
		
			
		
	
Armada der Orbiter

 

Ein Irrtum bedroht die Existenz der Menschheit

 

von H. G. Ewers

 

 

 


	Die Hauptpersonen des Romans:

 

Schatten, Brak, Treffner, Simudden, ten Hemmings, Axe und Tobbon - Die letzten Flibustier inmitten ihrer Doppelgänger

Julian Tifflor - Der Erste Terraner läßt die Herkunft der falschen Flibustier ermitteln.

Cern Jost - Kundschafter der LFT.


 

 

 

1.

 

Ein greller Blitz zerriß die Finsternis und enthüllte eine bedrohliche Szenerie.

Auf den Schachbrettmustern der Gärten und Felder und auf den terrassenförmig die Hälfte der Berge umrundenden Rebenpflanzungen standen silbrig blinkend die Raumschiffe der Invasoren. Die Verwüstungen, die sie bei ihrer Landung auf Grilshome angerichtet hatten, waren noch geringfügig im Vergleich zu denen, die die unübersehbaren Scharen der schwarzglänzenden Roboter verursachten, die sich über Ebene und Berge wälzten.

Das war es, was er von der Kuppel des Tempelbergs aus sah. Im nächsten Augenblick hatte sich die Dunkelheit wieder über alles gesenkt. Nur das Ohr vermochte die vielfältigen Geräusche wahrzunehmen, die mit dem Vormarsch der Roboter einhergingen: ein Stampfen, Poltern, Zischen, Gurgeln und Schmatzen -- und dazwischen die Schreckensschreie der Agraniden, die sich nicht rechtzeitig in die weißen Steinburgen geflüchtet hatten.

Ein fiebriger Schauder schüttelte Ihn in Seiner goldfarbenen Rüstung. Die Zweifel daran, daß Er auch diesmal siegreich bestehen würde, drohten, Seinen Mut in Panik ersticken zu lassen.

Es gab keinen nächsten Blitz. Das Gewitter hatte sich verzogen. Lediglich hinter den Bergen im Westen wetterleuchtete es noch schwach.

Doch das Wetterleuchten wurde schon bald von den Lichtspeeren übertroffen, die hinter den Bergen im Osten in den Himmel zuckten und heller und heller wurden.

Wenig später wallte der Glanz der Sonne Chuniir über den östlichen Horizont. Noch wurde die Sonne selbst von den Bergen verdeckt, aber das Morgenrot schuf ein Dämmerlicht, in dessen Schein Er sah, daß die düsteren Scharen weiter vorgedrungen waren. Hier und da ballten sie sich zu schwarzen, klumpenähnlichen Formationen um die weißen Steinburgen, wurden aber immer wieder von den stechend hellen Strahlen aus den Waffen der Urbaniten fortgebrannt. Aber immer neue Scharen brandeten heran. Die Reserven der Invasoren schienen unerschöpflich zu sein.

Als der flammendrote Sonnenball zwischen den Zinnen der Bergspitzen auftauchte, zog Er sein Schwert. Mit hellem Klingen fuhr der blitzende Stahl aus der Scheide, und während Er das Schwert langsam drehte, reflektierte die Klinge das Licht der Sonne in gleißenden Strahlenbündeln, die vorn Tempelberg herniederfuhren und die Wogen der Roboterheere lichteten.

Das Fauchen und Zischen verdampfenden Metalls hallte gleich einem vielstimmigen Schrei über die Ebene und die Berge und kam als vielfaches Echo von den Bergen zurück.

Seine Zuversicht stieg. Die Invasoren hatten es nicht geschafft, noch Während der Nacht den Tempelberg zu stürmen, in der Zeit, in der Er wehrlos gewesen war. Aber sie versuchten sofort, ihre Fehler, nämlich die Aufsplitterung in zahllose die Steinburgen berennende Heerscharen, zu korrigieren. Sie zogen sich von den Steinburgen zurück und vereinigten sich zu einer gewaltigen Lawine, die sich auf den Tempelberg zuwälzte.

Auch die Herren der Roboterscharen, die in der relativen Sicherheit ihrer Raumschiffe ausharrten, erkannten ihren Fehler. Anscheinend hatten sie nicht damit gerechnet, daß Er schon vor ihnen auf Grilshome angekommen war. Aus ihren Schiffen schickten sie grelle Blitze zu Ihm. Aber sie wurden allesamt von dem unsichtbaren Schild, den Seine Rüstung erzeugte, abgewiesen.

Und die von Seinem Schwert auf die Roboterheere geschleuderten Strahlenbündel rissen immer neue Lücken in die heranwogenden schwarzen Kampfmaschinen. Die Roboter wichen nicht, denn Maschinen kennen keine Furcht. Dennoch geriet ihr Ansturm ins Stocken, denn alle Roboter, die über eine bestimmte Linie gelangten, verdampften unter komprimierten und reflektierten Energien, die die Sonne Chuniir lieferte. Und allmählich verschob sich diese imaginäre Linie nach hinten.

Da tauchten über den Bergzinnen im Süden neue silbrig blinkende Raumschiffe auf. Es waren Hunderte vom Kampfschiffen verschiedener Typen. Ihre Strahlkanonen pumpten in einem wahren Gewitter unglaubliche Energiemengen gegen den Tempelberg.

Zwar hielt der unsichtbare Schild Seiner Rüstung, aber die schwächere Abschirmung des Tempels flackerte und schwankte bedrohlich unter dem neuen Beschuß - und immer mehr Raumschiffe kamen von Süden.

Als Er den Tempelberg unter seinen Füßen wanken spürte, sank Seine Zuversicht. Die Übermacht war zu groß. Er drehte Sein Schwert so. daß die von ihm reflektierten Energien sich gegen den neuen Feind richteten.

Aber dadurch wurde die Abwehr der Roboterheere geschwächt. Abermals rannten die schwarzen Scharen gegen den Tempelberg an.

Die Abschirmung des Tempels glich einer flammenden Lohe. Das Gestein des Tempelbergs verflüssigte sich unter den anbrandenden Energien. Magmabäche stürzten von seinen Flanken hinab. Immer stärker schwankte der Boden unter Seinen Füßen.

Er schaute immer öfter nach oben, aber die Schiffe der Dienenden, die Er gerufen hatte, ließen sich nicht sehen. Da es unmöglich war, daß sie Seinem Ruf nicht gefolgt waren, konnten sie nur von Flotten der Invasoren in eine Raumschlacht verwickelt worden sein.

Mit tosendem Knistern brach die Abschirmung des Tempels zusammen. Die uralten Mauern aus Hochdruckweltstahlblöcken glühten auf.

Erneut rief Er die Schiffe der Orbiter. Aber Er ahnte, daß sie zu spät kommen würden, um Grilshome vor den Invasoren und den Tempel und Ihn vor dem Ende zu retten. Mit schrillem Singen schmolzen die Tempelmauern; brodelnd und zischend rann kochendes Metall an ihnen herab.

Noch rissen die Strahlenbündel Seines Schwertes Lücken in die Armeen der schwarzen Roboter und in die über dem fruchtbaren Tal kurvende Armada der silbrig blinkenden Raumschiffe, noch hielt sein Schild dem unablässigen Beschuß der Raumschiffe stand, aber schon sank der glühende und schmelzende Tempelberg mit Donnergrollen tiefer, war der Tempel selbst nur noch ein wabernder Haufen zusammensinkender Schmelze.

Da wußte Er, daß sich hier und jetzt Sein Schicksal erfüllen würde ...

Und mit einem gellenden Schrei wachte er auf ...

 

*

 

Pearl Simudden wußte nicht, wer er war und wo er sich befand. Er schlug schreiend um sich, und seine Augen drohten ihm vor Todesfurcht aus den Höhlen zu quellen.

Bis ihm die Lautlosigkeit auffiel, die ihn umgab ...

Seine unkontrollierten Bewegungen hörten fast schlagartig auf; der Verstand erfaßte die Unwirklichkeit der Situation, in der er sich eben noch geglaubt hatte.

Plötzlich wußte er wieder, wer und wo er war. Sein Blick fiel auf das zerwühlte Bett und auf die Decke, die er heruntergerissen hatte, als er herausgefallen war.

Er hatte geträumt.

Seine rechte Hand ballte sich zur Faust. Ein stechender Schmerz durchfuhr sie. Er öffnete die Hand und erkannte verblüfft die verbrannte Haut: ein feuerrotes Muster, das sich vom Handballen in Richtung Daumen zog - und das gleiche Muster an den Innenseiten der Finger.

Ungläubig hob er die Hand dicht vor die Augen. Das Brandmal war trocken, aber es war vorhanden - und ebenso vorhanden war der für Brandwunden typische Schmerz.

Konnte man sich an etwas verletzen, das man nur träumte ...?

Das ist unmöglich! sagte er sich. Was habe ich eigentlich geträumt?

Je länger er darüber nachgrübelte, desto mehr zerrannen die Ahnungen von Ereignissen und Dingen, die sich in seinem Traum abgespielt hatten.

Ich trug etwas, das das Strahlengewitter von mir fernhielt - und ich glaube, ich hielt ein Schwert in der Hand, die das Brandmal trägt. Ich war nicht ich, aber ich weiß nicht mehr, wer ich war und was ich dort tat, wo ich mich befand.

Pearl Simudden war gewillt, alles nur als bloßen Alptraum abzutun. Aber das Brandmal verhinderte es, denn es war etwas Reales.

Der Akone blickte sich um - und dabei geriet etwas in sein Blickfeld, das er vorher nicht gesehen hatte.

Der Simultankomplex!

Er wollte sich nach dem rätselhaften Gerät bücken, zuckte aber im letzten Moment zurück.

Ich habe den Simultankomplex unter meiner Bettdecke verborgen, damit ihn niemand sieht, der vielleicht nachts in meine Unterkunft eindringt! durchfuhr es ihn heiß. Und der Simultankomplex erzeugt Emotionen, wenn man seine verschiedenen Erhebungen fest anfaßt. Habe ich das im Schlaf getan? Haben die dadurch hervorgerufenen Emotionen meinem schlafenden Gehirn jenen grauenhaften Alptraum vorgegaukelt?

Pearl Simudden erschauderte.

Das mag alles so gewesen sein, aber es erklärt nicht, wie ich zu dem Brandmal gekommen bin.

Vorsichtig hob er den Simultankomplex auf und verbarg ihn in seiner Kombination.

Er fuhr erschrocken herum, als es klopfte, dann lachte er ärgerlich auf. „Herein!" rief er.

Die Tür öffnete sich. „Es tut mir leid, aber die Türen hier besitzen keine Signalgeber, so daß ich auf steinzeitliche Art klopfen mußte", sagte Markon Treffner. „Das Riesenbaby schickt mich. Ich soll dich auffordern, in die Vorhalle zu einer Besprechung zu kommen." Er lächelte und sah auf die heruntergerissene Bettdecke. „Du hast offenbar schlecht geträumt, Pearl."

Simudden nickte. „Und was für ein Alptraum das war", erwiderte er und hielt Treffner die Fläche der rechten Hand entgegen. „Sieh dir das an, Markon! Was sagst du als Mediziner dazu?"

Markon Treffner umfaßte Simuddens rechtes Handgelenk und zog den Akonen unter eine der leuchtenden Deckenplatten. Nachdenklich musterte er das Brandmal. „Sieht so aus, als hättest du dich an einem heißen Schwertgriff verbrannt", erklärte er. „Wo ist das Schwert, das du in die Strahlbahn eines Blasters gehalten hast?" Er blickte sich suchend um. „Du wirst kein Schwert finden", sagte Pearl Simudden. „Es hat nur in meinem Alptraum existiert. Was sagst du als galaktischer Mediziner dazu? Das gibt es doch gar nicht, oder?"

Markon Treffner blickte dem Akonen in die Augen, als suchte er dort etwas, dann schaute er sich wieder das Brandmal an. „Doch, so etwas gibt es, wenn auch sehr selten", erklärte er. „Wir nennen es ein psychogenes Symptom. Es entsteht durch eine Funktionsstörung des Kreislaufs oder einzelner Organe und durch abnorme Sensibilität des vegetativen Nervensystems, oft auch infolge einer hysterischen Anlage."

Er blickte auf und musterte lächelnd Simuddens Gesicht. „Das alles scheint mir auf dich nicht zuzutreffen, es sei denn, du hättest dich über Nacht grundlegend verändert. Ein durchtrainierter Mann mit logisch denkendem Verstand, der oft genug durch sein Eingreifen verfahrene Situationen rettete...!"

Pearl Simudden erwiderte das Lächeln. Er war ungemein erleichtert darüber, daß ihm nichts Unmögliches zugestoßen war. „Aber unsere Hexe mit dem Engelsgesicht hat oft genug von mir behauptet, ich sei hysterisch", wandte er ein.

Markon Treffner winkte verächtlich ab. „Weil sie sich durch deine Einwände gestört fühlt", erwiderte er. „Dabei hat das Fiasko von Xirdell bewiesen, daß deine Warnungen aus rein logischen Überlegungen heraus erfolgten."

Er ließ die Hand des Akonen los. „Stigmata kommen allerdings auch durch suggestive oder hypnotische Einwirkung zustande - und besonders ausgeprägt sind sie, wenn die Stigmatisation als Identifikationsprodukt erscheint. Das wirft die Frage auf, mit wem du dich in deinem Alptraum identifiziert hast."

„Wenn ich das noch wüßte!" erwiderte Pearl Simudden.

Treffner blickte ihn verwundert an. „Wenn du dich im Traum mit einer Person identifiziert hast, mußt du sie kennen, denn dann hast du dich im Wachzustand schon seit längerer Zeit und außerordentlich intensiv mit ihr befaßt", erklärte er. „Oder war jemand hier, der dich suggestiv oder hypnotisch beeinflußt haben könnte?" Er schaute sich aufmerksam um.

Der Simultankomplex! dachte Simudden.

Er lachte überzeugend, dann grinste er und meinte: „Wenn jemand hier war, dann habe ich es wieder vergessen, alter Giftmischer."

„Das wäre möglich", räumte der Ära ein. „Dann hätte er dir wahrscheinlich unter Hypnose den Befehl erteilt, ihn total aus deinem Gedächtnis zu löschen."

Jemand schnaufte laut, dann wälzte Josto ten Hemmings seine Fettmassen zur Tür herein und rief: „Brush hat gedroht, mit dir den Boden aufzuwischen, wenn du nicht sofort erscheinst, Pearl!"

„Wenn ich noch einmal eine Waffe in die Hände bekomme, bringe ich ihn um!" flüsterte Simudden. Laut sagte er: „Richte ihm aus, ich käme in zwei Minuten, Josto!"

 

*

 

„Da kommt der hohe Herr von Akon ja endlich!" röhrte Brush Tobbon, als Pearl Simudden in der Vorhalle erschien. „Das nächstemal breche ich dir die Beine!"

„Dann könnte ich überhaupt nicht kommen", erwiderte Simudden ironisch.

Die anderen Flibustier lachten - mit Ausnahme Tobbons, der dunkel anlief.

Aber bevor es zu einem Wutausbruch des Epsalers kam, sagte Kayna Schatten rasch: „Ich habe euch alle zusammengerufen, weil ich feststellen möchte, wer von euch echt und wer eine robotische Nachbildung ist."

Pearl Simudden lächelte arrogant und erklärte: „Schau in einen Spiegel, dann siehst du eine robotische Nachbildung - wie immer du dich sonst nennen magst!"

Kayna starrte ihn wie vom Schlag gerührt an, dann stieß sie erregt hervor: „Du wußtest, daß die Unbekannten mich für einige Zeit durch eine Nachbildung ersetzten, die sie hierher schickten?"

„Es gehörte auf Akon zu meinem Beruf, die Masken anderer Leute zu durchschauen", sagte er. „Du bist also nicht mehr die Nachbildung, sondern wieder die echte Kayna Schatten?"

„Das werde ich wohl wissen!" brauste die Psycho-Planerin auf.

Der Akone lächelte maliziös. „Na, schön - und wann gedenkst du unsere nächste Flucht zu planen?"

„Was soll der Themenwechsel?" fragte Kayna Schatten. „Und was soll die Unterstellung, ich hätte den Plan noch nicht fertig?" Sie tippte sich mit dem Zeigefinger an die Stirn. „Hier drin ist der Plan, fix und fertig seit Stunden. Als ich paralysiert bei den Ebenbildern lag, hatte ich Zeit genug, um mir einen sicheren Plan auszudenken."

„In Ordnung, du bist echt", stellte Pearl Simudden fest. „Die Nachbildung, die uns für einige Zeit deine Rolle vorzuspielen versuchte, dachte nämlich in völlig anderen Bahnen als du."

Kayna Schatten blickte die Gefährten nacheinander an. „Also nun zur Tagesordnung: Wer wurde ausgetauscht, während ich paralysiert bei meinen Ebenbildern lag."

„Wer ist während dieser Zeit zu einem Verhör geholt worden?" erkundigte sich Pearl Simudden. „Niemand", erklärte Josto ten Hemmings schnaufend. „Ich habe die ganze Zeit über in der Vorhalle gesessen und gewartet, ob wieder Roboter kämen. Ich wollte sie fragen, wo man hier einen Schluck bekommt."

„Blödsinn!" schimpfte Brush Tobbon. Er runzelte die Stirn. „Aber es stimmt nicht, daß du die ganze fragliche Zeit in der Vorhalle gesessen hast. Du hast beispielsweise nicht gesehen, wie Panika fortgeschlichen ist."

Er richtete den stechenden Blick seiner kleinen Augen auf den Akonen. „Aber vielleicht ist Panika gar nicht auf Erkundung gegangen, wie er behauptete, sondern wurde von Robotern abgeholt und gegen ein Ebenbild vertauscht." Er grinste Simudden drohend an. „Oder kannst du das Gegenteil beweisen, Panika?"

„Pearl Simudden erwiderte den Blick des Epsalers gelassen. „Ich kann es so wenig beweisen wie du, Brush", erklärte er. „Falls Josto nämlich auch ausgetauscht ist, hat seine Aussage nicht den geringsten Wert - und es könnte praktisch jeder von euch eine Kopie sein, mit Ausnahme von Kayna."

„Genau das würde dein Ebenbild vermutlich behaupten", warf Markon Treffner ein. „Wenn du Pearls Kopie bist, würde das auch erklären, warum du mich vorhin in ein Gespräch verwickelt hast..."

„Er wollte dich aushorchen!" brüllte Tobbon und machte drohend einen Schritt auf Simudden zu. „Was hat er gefragt?"

„Er erzählte etwas von einem Alptraum und zeigte mir sein Stigma", antwortete der Ära. „Es handelt sich um ein Brandmal in der Fläche der rechten Hand", sagte Markon Treffner. „Pearl will es während eines Alptraums bekommen haben. Grundsätzlich ist so etwas möglich, aber ich habe den Verdacht, daß er mich mit dieser Geschichte nur in Sicherheit wiegen wollte. Wäre Josto nicht gekommen und hätte gedrängt, hätte Pearl beziehungsweise sein Ebenbild möglicherweise entscheidende Fragen gestellt!"

Tobbons Gesicht triefte vor Schadenfreude. „Dann müssen wir ihn wohl aufschneiden, um ihn als Roboter entlarven !" sagte er frohlockend. „Nein!" rief Körn Brak mit seiner brüchigen Greisenstimme. „Pearl ist nicht von Robotern abgeholt worden.

Er kam vorher zu mir und hat mir gesagt, daß er allein auf Erkundung gehen wollte."

Tobbons frohlockendes Grinsen verrutschte förmlich. „Schade!" rief Axe und seufzte. „Und du hast nichts gesagt, als ich nach Panikas Verbleib fragte, Dezibel!" fuhr Tobbon den alten Mathematiker an. „Ich werde dir ..."

Seine erhobene Hand sank langsam wieder herab, als er sah, daß Körn „Dezibel" Brak ihn nicht mehr ansah.

Dann bemerkte er, daß auch die anderen Flibustier wegsahen, und zwar alle in eine Richtung.

Er wandte den Kopf - und sah, daß sieben der gnadenlosen Roboter auf Prallfeldkissen in die Vorhalle schwebten und die sieben Flibustier umzingelten.

Pearl Simudden spürte, wie sich sein Herz in der Brust zusammenkrampfte und dann schneller schlug. Er ahnte, daß ihnen neue Aufregungen bevorstanden - wenn nicht noch Schlimmeres

 

2.

 

Nach einem ermüdenden Kreuz und Quer durch Korridore und Antigravschächte wurden die sieben Flibustier von ihrer Robot-Eskorte in einen langgestreckten Raum gebracht.

Mindestens - hundert Ebenbilder warteten dort auf sie, Ebenbilder von jedem einzelnen Flibustier. Die Piraten wollten stehenbleiben, aber die Roboter ließen es nicht zu. Sie schoben mit ihren Tentakelarmen die Gefangenen durch die Gasse, die sich in der Masse der Ebenbilder gebildet hatte. „Ich sehe mich mindestens zehnmal", stellte Axe mit dümmlichem Grinsen fest. „Praktisch könnte ich mich unter ihnen verstecken, da sie sich praktisch aufs Haar gleichen - und mir natürlich auch."

„Du solltest dir die Augenlinsen nachschleifen lassen, Affe!" sagte Brush Tobbon mit seiner dröhnenden Stimme. „Deine Axe-Typen gleichen dir eben nicht aufs Haar. Jeder Typ hat eine andere Frisur, aber keiner trägt die Haare im Kleiderbürstenschnitt wie du."

„Ich könnte mir praktisch auch die Haare länger wachsen lassen", meinte Axe. „Die wachsen dir von selber nach, weil es hier keine Haarschneide-Automaten gibt", sagte Körn Brak.

Er runzelte die Stirn. „Ein paar der Brak-Typen sehen ziemlich kräftig aus."

„Sie werden alle kräftig sein", erklärte Pearl Simudden. „Roboter sind prinzipiell nicht schwächlich. Sie können sich höchstens verstellen, wenn ihre Programmierung es vorsieht."

„Was redet ihr nun alle für einen Stuß!" schimpfte Kayna Schatten. „Man bringt uns vielleicht zu unserer eigenen Beerdigung, und ihr schwätzt, als ginge es zu einem Beutezug."

„Das nennt man Galgenhumor", sagte Markon Treffner.

Vor einer Art Theke stoppten die Roboter ihre Gefangenen. Ein niedriger geschlossener Metalltisch von zirka fünfzig Zentimetern Höhe und einer Tischplatte von etwa achtzig Zentimetern Breite spannte sich von einer Seite des langgestreckten Raumes zur anderen. Dahinter ragte eine Wand auf, in der sich sieben dunkle Schachtöffnungen befanden, an denen Gitterkörbe aufgehängt waren. „Man will uns in die Körbe stecken und dann in die Schächte kippen!" schrie Josto ten Hemmings voller Panik. Er drehte sich um und versuchte zu fliehen, aber „sein" Roboter schlang einen Tentakelarm um ihn und hielt ihn mühelos zurück.

Schräg hinter ihnen setzten die verschiedenen Ebenbilder-Typen ihre Gespräche ebenso ungeniert wie zuvor fort. Sie schienen sich nicht daran zu stören, ob die Gefangenen etwas mitbekamen oder nicht.

Deshalb konnte Brush Tobbon, der konzentriert lauschte, seinen Kommentar dazugeben, als nacheinander von jedem Flibustier ein Ebenbild hinter die „Theke" ging. „Der dort mit dem wallenden Schwarzhaar ist der Axe-Typ namens Kruda!" röhrte er und zeigte mit dem Finger auf ein Ebenbild Axes. „Und das dort ist der Panika-Typ namens Nitek!" Sein Finger zeigte auf ein Ebenbild Pearl Simuddens, das das Haar so kurz wie der originale Axe trug. „Stell deine unangebrachten Anmerkungen ein, Garbeschianer namens Brush Tobbon!" röhrte ein Ebenbild des Epsalers, das soeben hinter die Theke getreten war.

Verblüfft starrte Tobbon sein Ebenbild an, dann grinste er und meinte: „Ich wette, du bist das Tobbon-Ebenbild namens Karchai. Du hättest wie ich eine hellgelbe Bordkombination anziehen sollen, damit deine Haut besser zur Geltung kommt, robotischer Zwilling. Weißes Faltenröckchen und hellblaue Bluse stehen einem echten Epsaler nicht. Aber du bist ja auch keiner."

„Ihr werdet verlegt", erklärte die Tobbon-Type namens Karchai. „Dabei kann es vorkommen, daß ihr euch vorübergehend im Freien aufhalten müßt - unter Umständen auch nachts."

„Mit unseren dünnen Kombis!" protestierte Axe. „Dann erfrieren wir."

„Es ist richtig, daß die Temperaturen auf Churuude nachts sehr tief absinken", erklärte Tobbons Ebenbild. „Das trifft besonders auf die Gegenden in der Nähe der Pole zu. Damit ihr keinen Schaden nehmt, wurden auf Anordnung der Befehlszentrale Varovaar zweckmäßige Kleidungsstücke für euch hergestellt. Sie kommen jetzt zur Auslieferung."

Anschwellendes Rauschen ertönte, dann fielen mit platschenden Geräuschen die angekündigten Kleidungsstücke in die Drahtkörbe unterhalb der dunklen Schachtmündungen. Je eine der sieben hinter der Theke stehenden Flibustier-Typen griff in den hinter ihr befindlichen Korb, holte das Kleidungsstück heraus und breitete es vor seinem Original auf der Thekenfläche aus.

Kayna Schatten griff sofort mit beiden Händen zu, drehte und wendete das ihr zugedachte Kleidungsstück und flüsterte mit triumphierend funkelnden Augen: „Das ist die Ausrüstung, die wir brauchen!"

„Du hast recht, diese Ausrüstung werdet ihr brauchen", sagte ihr Ebenbild. „Damit du sachgemäß damit umgehen kannst, werde ich dir die speziellen Funktionen erklären." Er hielt die giftgrün leuchtende Kombination so, daß das Oberteil senkrecht hing, dann berührte es sie am hinteren Teil des Halswulstes. Sofort entfaltete sich ein giftgrüner Druckhelm. „Auffaltung und Stabilisierung durch statische Aufladung", sagte Kayna. „Das haben wir auch gehabt."

„Wo?" fragte die Schatten-Type.

Kayna lachte höhnisch. „In der Horde Nummer zwo, Roboter!"

Die Schatten-Type verzichtete auf eine Erwiderung und sagte: „Die Helme funktionieren automatisch. Je nach Temperatur lassen sie eine Gesichtsöffnung frei, so wie jetzt.

Sinkt die Temperatur so weit, daß die Gesichtsdurchblutung gefährdet ist, wird die Öffnung durch eine transparente Folie verschlossen. Die benötigte Atemluft wird dann vom Versorgungsteil auf der Rückseite angesaugt, erwärmt und zirkuliert innerhalb der Kombination."

Die Schatten-Type drehte die Kombination so, daß Kayna den kleinen „plattgedrückten" Metallzylinder sehen konnte, der unterhalb der Schulterpartie befestigt war. „Die verbrauchte Luft wird direkt vor den Mund-Nase-Öffnungen von integrierten Ventilen nach draußen befördert und somit aus dem Innenkreislauf der Kombination ferngehalten. Die Luftfeuchtigkeit wird ebenfalls automatisch geregelt."

„Das klingt nach Perfektion", meinte Kayna Schatten und sah, daß ihre Gefährten von ihren jeweiligen Typen ebenfalls informiert wurden. „Aber wozu dienen die runden ockergelben Flecken auf Brust- und Rückenteil?"

Sie ahnte, daß sie der Kenntlichmachung und Unterscheidung von Ebenbildern dienten, wollte es aber bestätigt haben. „Sie dienen dem gleichen Zweck wie die selbstleuchtenden grünen Kombinationen", antwortete die Schatten-Type. „Falls ihr einen Fluchtversuch wagen solltet, werdet ihr durch das grüne Leuchten eurer Schutzkleidung weithin sichtbar sein. Die gelben Rauchflächen sind eine Zusatz-Kennung, denn sie werden jedem Orbiter auch bei Blendung durch starken Lichteinfall verraten, wer ihr seid."

„Sehr freundlich", gab Kayna bissig zurück. „Und wer, bitte, sind Orbiter?"

„Wir sind die Orbiter", erklärte ihr Ebenbild. „Aha!" machte Kayna spöttisch, denn von Orbitern hatte sie, wie alle Humanoiden, die Raumfahrt kannten, eine völlig andere Vorstellung als ihre Type. „Und wen oder was umkreist ihr für gewöhnlich?"

Aber entweder verstand die Schatten-Type diese Frage nicht, oder sie hatte das Interesse an der vom Hauptziel abweichenden Kommunikation verloren.

Sie erklärte noch, daß die Verschlüsse von Kombination, Stiefeln und Handschuhen nach dem pseudomagnetischen Prinzip funktionierten, dann drückte sie der Psycho-Planerin die Ausrüstung in die Hände und forderte sie auf, sich umzuziehen.

Dagegen aber sträubte sich Kayna Schatten mit aller Energie. Sie behauptete, es gälte bei ihrem Volk als eine ungeheuerliche Schamlosigkeit, sich vor Angehörigen des anderen Geschlechts der Oberbekleidung zu entledigen. Ihre Gefährten verfolgten die erregte Auseinandersetzung teils belustigt, teils verwundert.

Kayna rechnete allerdings nicht ernsthaft damit, daß ihre Ablehnung von der Schatten-Type akzeptiert wurde. Dennoch gab sie nicht nach.

Und noch knapp zehn Minuten wurde ihre Zähigkeit von Erfolg gekrönt. Alle sieben Flibustier durften ihre Bordkombinationen unter den neuen Schutzkombinationen anbehalten!

Als die Gefangenen wenig später aus dem Raum hinausgeführt wurden, raunte Pearl Simudden Kayna zu: „Warum warst du so hartnäckig? Du bist zwar der Gipfel an Prüderie, aber sonst hast du dir auch nichts daraus gemacht, in Unterkleidung vor uns herumzuhüpfen."

Kayna Schatten schaute sich nach den sie begleitenden Typen um, dann flüsterte sie zurück: „Weil wir die Bordkombinationen laut meinem Fluchtplan mit großer Wahrscheinlichkeit noch brauchen werden, Panika."

„Dein Gehirn gleicht einem Schnellen Brüter, Kind", erwiderte Pearl Simudden mit widerwilliger Anerkennung in der Stimme. „Mich wundert es allerdings, daß die Typen so schnell nachgegeben haben."

Wenige Minuten später ahnten er und Kayna, warum die Psycho-Planerin ihren Kopf hatte durchsetzen können.

Das war, als sie in eine riesige Halle getrieben wurden, in denen sechs große elliptische Fahrzeuge mit transparenten Oberteilen dicht über dem Boden schwebten und zahllose Vertreter jeder Flibustier-Type hin und her eilten. „Der Zeitdruck war es!" stellte Simudden fest. „Was ist?" rief Brush Tobbon. „Man bläst zum Aufbruch!" rief der Akone zurück.

 

*

 

Die Orbiter trieben ihre Gefangenen in eines der Fahrzeuge hinein.

Pearl Simudden fragte sich, ob es sich um ein Raumschiff oder um einen großen Gleiter handelte. Immerhin war das Fahrzeug, wie die anderen auch, etwa dreißig Meter lang, rund zehn Meter breit und ungefähr fünf Meter hoch. Es schwebte absolut ruhig auf einem Kraftfeld, besaß am Heck drei große Düsenöffnungen, in denen es flimmerte, und am Bug zwischen mehreren mit Plastik verkleideten Antennen eine Düsenöffnung. Das transparente Oberteil fiel in sanften Rundungen zum Bug und nach den Seiten hin ab; das Heck wirkte wie mit einem Messer abgeschnitten.

Die Flibustier erhielten keine Zeit, sich das Fahrzeug länger anzusehen. Hinter ihnen drängten mindestens fünfzig Orbiter aller sieben Typen in die Schleusenkammer. Es gab allerdings keinen Einschleusungsvorgang, denn Außen- und Innenschotte waren weit geöffnet.

Im Innern des Fahrzeugs wurden die Flibustier und die nachdrängenden Orbiter von einer Gleitrampe zum Oberteil befördert. Der Kontrollraum war nur durch eine transparente Wand vom Passagierraum getrennt. In ihm saßen jedoch keine Orbiter, sondern zwei der kegelförmigen Roboter. „Seht zu, daß wir Plätze an einer Seite bekommen!" rief Kayna Schatten ihren Gefährten zu. „Wir müssen sehen, wohin wir fliegen und alle Fakten in uns aufnahmen. Ihr wißt, warum."

„Wenn die beiden Roboter nicht wären, könnten wir das Fahrzeug in unsere Gewalt bringen!" röhrte Brush Tobbon ungeniert. „Vergiß nicht, daß die Orbiter ebenfalls Roboter sind!" mahnte Kayna. „Orbiter?" fragte Axe. „Meinst du die Typen?"

„Euch haben sie es offenbar nicht gesagt", erklärte Pearl Simudden. „Die Typen nennen sich Orbiter."

„Orbiter?" schnaufte Hemmings. „Das ist doch eine terranische Bezeichnung für Kreisbahn-Satelliten. Wie kommen die Typen zu diesem Namen?"

„Es wird reiner Zufall sein", meinte Marken Treffner. „Jedenfalls bezweifle ich, daß die Typen für gewöhnlich Planeten umkreisen."

Axe lachte wiehernd los, verstummte aber, als eine Schatten-Type ihn vorwärts stieß. Er stolperte, prallte gegen einen Sessel, hielt sich daran fest und drehte sich um. „Kayna?" sagte er verblüfft. „Ich dachte, du wärst vor mir!"

„Hast du vergessen, daß es Ebenbilder von uns allen gibt?" rief Kayna von weiter vorn. „Nein, das hier bist du, Kayna, und kein Orbiter!" erklärte Axe hartnäckig und griff nach dem Ebenbild der Psycho-Planerin. „Nein, doch nicht!" rief er, als das Ebenbild nicht so empfindlich reagierte, wie es von der echten Kayna Schatten zu erwarten gewesen wäre. Er wurde lediglich weitergestoßen. „Der Kerl ist doch wirklich saublöd", sagte Brush Tobbon.

Pearl Simudden lächelte in sich hinein. Er hatte gesehen, wie Axe der Schatten-Type ziemlich geschickt das breite, mit Sensoren und winzigen Bildschirmen ausgestattete Metallarmband entwendet hatte. Demnach war die Verwechslung nichts anderes als ein raffiniertes Manöver gewesen, um unauffällig an das Armband heranzukommen. Für solche Tricks war Axe nicht zu dumm.

Verstohlen betastete er die Stelle an sich, an der er unter der grünen und unter der eigenen Kombination den Simultankomplex verborgen hatte. Er überlegte, ob die Emotio-Erzeuger auch auf die Orbiter wirken würden.

Möglicherweise verwirrten sie die positronischen Gehirne.

Der Akone verdrängte diese Überlegung. Die Orbiter hatten sich bei den Verhören zu roboterhaft benommen, als daß er bei ihnen an ein organisches Gehirn glauben konnte. Außerdem hielt er die Unbekannten, die immer noch verborgen im Hintergrund standen, für intelligent genug, um auf die Produktion von Androiden zu verzichten, die sehr viel komplizierter und langwieriger war als die von Robotern. Er ließ sich auch nicht von dem zeitweilig betont unrobotischen Gehabe der Typen täuschen, das sicher vorprogrammiert war.

Unterdessen waren die letzten Flibustier bis nahe an die Trennwand zwischen Passagier- und Steuerraum gekommen. Da die Orbiter sich hinter ihnen befanden, gelang es ihnen, die sieben vordersten Plätze an der Backbordseite zu besetzen. Niemand machte ihnen die Plätze streitig. Die Orbiter setzten sich wortlos auf die anderen freien Plätze.

Kaum waren alle Plätze besetzt, ertönte ein Gongschlag. Über die gewölbte obere Hülle des Fahrzeugs huschten blaue, rote und gelbe Lichter. Als sie erloschen, setzte sich das Fahrzeug in Bewegung. Die Flibustier spürten es nicht; sie sahen es daran, daß die Wände der Hangarhalle vorüberhuschten.

Vor dem Fahrzeug öffnete sich ein breites Tor. Das Fahrzeug schwebte hindurch - und glitt unter dem Licht der blaßgelben Sonne Churuudes über eine weite Ebene, die mit Stahlplatten bedeckt war und das Sonnenlicht gedämpft reflektierte.

Am Horizont ragten riesige, skurril wirkende Bauwerke aus der Stahlwüste.

 

*

 

Nach wenigen Minuten stand fest, daß das Fahrzeug wie ein Fluggleiter geflogen wurde. Möglicherweise konnte es auch im interplanetarischen Raum operieren, aber normalerweise schien es nur als Gleiter zu fungieren.

Was die sieben Flibustier von ihren Plätzen aus sahen, war schlicht atemberaubend.

Zwischen Rundbauwerken gleich jenem, in dem sie gefangengehalten worden waren, sowie steil aufragenden Türmen von bis zu mehreren Kilometern Höhe und den unterschiedlichsten Formen lag die mit stählernen Platten gepanzerte Oberfläche des Planeten glatt und ohne die Konturen natürlicher Erhebungen da.

Aber der erste Eindruck einer toten Stahlwüste täuschte. Es gab riesige Flächen, von denen Wasserdampf aufstieg und sich in der Atmosphäre zu Wolken formte. Angesichts der niedrigen Tages- und der tiefen Nachttemperaturen war das wohl die rationellste Möglichkeit, die normale Luftfeuchtigkeit zu erhalten und zu verhindern, daß der Planet sich mit einer Eisdecke überzog, die so kalt war, daß die Wärmeeinstrahlung des Tages nicht ausreichte, sie zu schmelzen. Ob die Hitze aber von eigens dazu verlegten Heizelementen erzeugt wurde oder ein Abfallprodukt von etwaigen subplanetarischen Produktionsanlagen war, ließ sich aus der Luft nicht feststellen.

Aber es gab auch grüne Inseln inmitten der Stahlwüste. Es handelte sich dabei um kreisförmige Flächen von zirka zweihundert Kilometern Durchmesser. In ihnen wucherte üppige Vegetation. Darin eingebettet lagen kleine Seen und blasenwerfende Sümpfe. Zweifellos wurden die Vegetationsinseln künstlich beheizt, sonst wären die Pflanzen längst erfroren beziehungsweise überhaupt nicht gewachsen. „Was mag das dort sein?" fragte Kayna Schatten und deutete auf hohe schlanke Türme, die aus einer Gebäudeansammlung ragten und deren konisch zulaufende Spitzen in bläuliches Wabern gehüllt waren, von dem manchmal strudelähnliche flimmernde Gebilde wirbelten, die anscheinend aus der Atmosphäre Churuudes hinausschossen. „Hochenergiezapfer", erklärte Josto ten Hemmings. „Ähnliche Aggregate dienen auf Olymp dazu, die Sonne anzuzapfen und die 5-D-Energien für die Container-Transmitter zu erzeugen."

Pearl Simudden lehnte sich zurück und schloß die Augen. Mehr als die Oberflächenbauten von Churuude, die sich im Prinzip mehr oder weniger glichen, interessierten ihn zur Zeit die Gespräche, die die Orbiter miteinander führten. Möglicherweise ließen sich daraus wichtige Schlüsse ziehen.

Nach einiger Zeit erkannte der Akone verwundert, daß bei den robotischen Ebenbildern offenbar eine hierarchische Ordnung existierte.

Beispielsweise ging aus den Gesprächen hervor, daß die Tobbon-Typen unterschiedlichen Schichten mit unterschiedlichen Funktionen und Befugnissen angehörten. Zwei schienen wissenschaftliche Programmierungen zu besitzen und standen in der Hierarchie der Orbiter damit weitaus höher als zum Beispiel die vier anwesenden Tobbon-Typen, die Hilfstechniker oder Arbeiter zu sein schienen. Das traf in etwa auch auf die übrigen Vertreter der sieben Typen zu.

Der Akone überlegte, welche Bedeutung eine hierarchische „Gesellschaftsordnung" für Roboter haben sollte, die eigentlich, so hatte es jedenfalls anfangs geschienen, nur Nachbildungen der sieben Gefangenen ohne herausragende Funktionen gewesen waren.

Hierarchische Ordnungen hatten doch nur dann ihre Existenzberechtigung, wenn sie als „Gerüst" für eine Zivilisation dienten. Bedeutete das, daß die Orbiter eine eigene Zivilisation gründen wollten oder schon gegründet hatten? Und wenn ja, welcher Sinn steckte dann darin?

Einen Damm gegen die Horden von Garbesch zu errichten!

Pearl Simudden wollte den aus seinem Unterbewußtsein aufgetauchten Gedanken schon verwerfen, denn Garbeschianer gab es ja nur in der Einbildung der Orbiter und ihrer unbekannten Herren, als ihm klar wurde, welche Folgen es haben mußte, wenn die Unbekannten ihren Irrtum nicht erkannten.

Doch er konnte nicht weiter darüber nachdenken, denn der Gleiter neigte den Bug in steilem Winkel und setzte zur Landung an. Jedenfalls sah es so aus - bis der Gleiter plötzlich wild hin und her schlingerte.

Der Akone schaute zu den beiden Robotern im Führungsstand und erschrak. Die beiden kegelförmigen Maschinen waren umgefallen. Nur ihre Tentakel bewegten sich noch. Sie peitschten hin und her und schlugen dabei immer wieder auf die Kontroll- und Rechnerpulte. Das Ergebnis waren unkontrollierte Flugmanöver des Gleiters. Soeben zog er steil nach oben, aber es war nur eine Frage der Zeit, bis er abstürzen und auf dem stählernen Belag des Planeten zerschellen würde.

Hastig stand Pearl Simudden auf und versuchte, nach vorn zu kommen. Sein Ziel war der Führungsstand. Er wußte zwar, daß es an Selbstmord grenzen würde, sich in die Nähe der peitschenden Tentakel zu wagen, aber es erschien ihm als die einzige Möglichkeit, einen Absturz zu verhindern, indem er versuchte, die Kontrollen zu bedienen.

Aber er hatte die transparente Trennwand noch nicht erreicht, als die Roboter sich wieder aufrichteten. Ihre Tentakel schlugen nicht mehr unkontrolliert umher, sondern tasteten offenbar zweckbestimmt über die Sensoren der Kontroll- und Rechnerpulte.

Hinter sich hörte er lautes Stimmengewirr. Er wandte sich um und sah, daß die Orbiter, die sich teilweise von ihren Plätzen erhoben hatten, wild durcheinanderredeten. „Was war los?" hörte er Brush Tobbon schreien. „Es sah aus, als wären die Roboter irgendwie außer Kontrolle geraten oder von einer Strahlung beeinflußt worden", sagte Kayna Schatten erstaunlich ruhig.

Pearl Simudden merkte, wie die Kraft aus seinen Beinen wich. Dennoch grinste er, denn er glaubte zu wissen, was den Ausfall der Roboter ausgelöst hatte. Er hielt sich an einer Sessellehne fest und tastete an die Stelle der Kombination, unter der sich der Simultankomplex verbarg.

Wie er vermutet hatte, war er verrutscht, wahrscheinlich durch eine Bewegung während des Sitzens - und da er sich unter der schweren Gürtelschnalle der grünen Klimakombination befand, mußte die Schnalle beim Sitzen auf eine der Erhebungen gedrückt haben. Das hatte die Strahlung - oder was immer es war - ausgelöst, die die beiden Roboter negativ beeinflußt hatte.

Inzwischen hatte sich die Fluglage des Gleiters wieder stabilisiert. Er sank allmählich tiefer, um die normale Flughöhe einzunehmen. Die Orbiter beruhigten sich wieder. „Ist dir auch schlecht, Panika?" fragte Kayna schadenfroh.

Der Akone blickte sie an, dann sah er auf dem Platz vor ihr Josto ten Hemmings hocken und sich würgend übergeben. „Nur ein Krampf", log er. „Es war phantastisch, wie die Roboter durchdrehten, wie?"

Kayna Schatten schaute ihn aus großen Augen an. „Phantastisch?" fragte sie ungläubig. „Es hätte in einer Katastrophe enden können."

„Jedenfalls hat der Zwischenfall bewiesen, daß diese scheinbar so perfekten Roboter auch ihre schwache Stelle haben", erwiderte Pearl Simudden, blinzelte der Psycho-Planerin zu und kehrte auf seinen Platz zurück.

Zufrieden rekelte er sich in seinem Sessel - zufrieden darüber, daß es ihm gelungen war, der überheblichen Kayna eine dicke Nuß zu knacken zu geben. Er merkte es daran, daß sie sich in der nächsten Zeit immer wieder nach ihm umdrehte und ihn nachdenklich musterte.

Doch da dachte er bereits darüber nach, ob es auch eine Erhebung an dem Simultankomplex gab, auf dessen Aktivierung die Orbiter ansprechen würden ...

 

*

 

Als am Horizont eine gewaltige Ansammlung riesiger Gebäude auftauchte, setzte der Gleiter zur Landung an. „Das könnte eine echte Stadt sein", sagte Kayna Schatten. „Seht nur, die sternförmig von dem Komplex ausgehenden Hochstraßen und den Verkehr darauf! Wahrscheinlich ist das die Stadt, in der die Unbekannten leben."

Pearl Simudden blickte zu der Hochstraße, die der Gleiter soeben überflog. Sie ruhte auf elegant geschwungenen Stahlträgern und war selbst ein Gebilde aus Stahl, in dem sich sechzehn halbrunde Vertiefungen hinzogen.

In diesen Vertiefungen flimmerten Kraftfelder - und, eingebettet und sicher auch angetrieben durch diese Kraftfelder, jagten Tausende und aber Tausende gleichartig aussehender Fahrzeuge dahin. „Die haben mindestens Schallgeschwindigkeit drauf", sagte Axe.

Niemand ging darauf ein, denn plötzlich sahen die sieben Flibustier etwas noch Interessanteres. Mitten aus der „Stadt" starteten zirka hundert Raumschiffe. Es handelte sich um Konstruktionen, die umgedrehten Trögen glichen, und sie schienen eine Art Feldantrieb zu benutzen, denn sie stiegen ohne die für Impulstriebwerke typischen grellen Leuchterscheinungen in den Himmel. Kaum waren die Schiffe verschwunden, als sich etwa die gleiche Anzahl herabsenkte und zwischen den Bauwerken der „Stadt" untertauchte. „Es scheint sich um Zubringerschiffe zu handeln", meinte Brush Tobbon. „Zubringer für Fernraumschiffe...", sagte Kayna Schatten nachdenklich.

Abermals starteten an die hundert Trogschiffe. „Das verstehe ich nicht", sagte Markon Treffner. „Es sieht so aus, als triebe Churuude regen Handel mit anderen Planeten. Das dürfte aber den raumfahrttreibenden Großzivilisationen in der übrigen Galaxis nicht entgehen. Warum haben wir dann bis vor kurzem nichts von der Existenz dieser Superzivilisation gewußt?"

„Woher willst du wissen, daß die Zubringerschiffe Handelsgüter nach oben befördern?" erwiderte Pearl Simudden. „Sie könnten ja auch Kriegsmaterial und Versorgungsgüter für eine Kampfflotte transportieren, die sich im Orbit befindet."

Die sieben Flibustier blickten sich schweigend an. In diesem Moment ahnten sie alle, daß sich in der Milchstraße etwas Ungeheuerliches anbahnte. „Vielleicht gibt es die Horden von Garbesch wirklich", meinte Körn Brak nach einer Weile. „Wenn sie erst in der Milchstraße aufgetreten sind, nachdem die Ballettroboter uns bereits kassiert hatten ..."

„Dann könnten außerhalb des galaktischen Zentrums bereits schwerste Raumschlachten toben", ergänzte Tobbon. Er flüchte. „Wenn wir wieder frei sind, werden wir draußen nichts mehr finden, was sich als Beute eignet, denn der Krieg wird alle Zivilisationen bettelarm machen."

„Ist das deine einzige Sorge?" fragte Pearl Simudden. „Und überhaupt! Du glaubst doch nicht im Ernst, daß man uns eines Tages freilassen wird!"

„Nicht freiwillig", erklärte Kayna Schatten. „Aber ich bin sicher, daß wir demnächst ausbrechen werden.

Seht euch die Kombinationen der drei Orbiter an, die in der Mitte sitzen! Sie gleichen unseren Kombinationen, nur leuchten sie nicht froschgrün und haben keine gelben Markierungen. Bestimmt gibt es in der ,Stadt' noch mehr Orbiter, die so gekleidet sind. Wir brauchen also nur einen Tausch vorzunehmen, um nicht mehr aufzufallen."

Josto ten Hemmings hüstelte. „Aber sicher, Kayna! Wir brauchen nur sieben Orbiter anzusprechen und sie zu bitten, ihre Kombis gegen unsere zu tauschen."

„Idiot!" fauchte Kayna den Hochenergiewaffen-Ingenieur an. „Aber du mit deinem schnapsverseuchten Gehirn kannst ja schon lange nicht mehr logisch denken."

„Willst du etwa einen Orbiter niederschlagen, Kayna?" warf Körn Brak ein. „Vergißt du, daß sie Roboter sind, auch wenn sie einen biologischen Überzug tragen?"

Brush Tobbon streckte den rechten Arm aus und winkelte den Unterarm an. „Fühle mal meine Muskeln, Zahlenjongleur!" rief er. „Ich könnte mit einem Fausthieb ein Loch in eine Schiffswandung schlagen."

„Fang mit etwas Leichterem an!" sagte Simudden sarkastisch. „Beispielsweise mit einem Ballettroboter."

Wütend nahm der Epsaler den Arm herunter und drehte sich um.

Sekunden später landete der Gleiter auf einem großen, mit Stahlplatten belegten Platz zwischen mehreren wahrhaft gigantischen Hallen. Sie ragten so hoch empor, daß kein Sonnenstrahl auf den Platz fiel. Noch neun weitere Gleiter setzten hinter dem ersten auf, das heißt, sie gingen bis auf wenige Zentimeter herunter und schwebten dann auf ihren Kraftfeldern. „Aussteigen!" rief eine Tobbon-Type.

Die Orbiter standen auf und gingen ruhig nach draußen, gefolgt von ihren Gefangenen. „Ob man uns jetzt zu den wirklichen Herren dieser Zivilisation bringt?" rätselte Markon Treffner. „Abwarten und scharf beobachten!" erwiderte Kayna Schatten. „Jede Kleinigkeit kann wichtig für uns werden."

Auch aus den anderen neun Gleitern stiegen Orbiter aus. Sie verschwanden durch kleine Schotte in den Hallen. Die Flibustier wurden von vierzehn Orbitern - eskortiert und ebenfalls durch ein Schott in eine Halle geführt.

Drinnen sahen sie sich überrascht um.

Das Innere der Halle war in mildes gelbes Licht getaucht. Zahlreiche Galerien zogen sich an der Kontrollwand eines riesigen Computers entlang, der etwa ein Zehntel des Hallenvolumens beanspruchte. An den Kontrollwänden standen viele tausend Orbiter und gaben Daten oder Befehle ein, lasen Kontrollen und Bildschirme ab und legten Ausdruckfolien auf schmale Transportbänder, die sich laufend an ihnen vorbei bewegten.

Zwei Drittel des stählernen Hallenbodens waren mit Apparaturen bedeckt, die zum einen so aussahen, als gehörten sie zu dem Riesencomputer und zum anderen das Aussehen von Laborapparaturen besaßen - allerdings mit gewaltigen Ausmaßen. Auch hier standen Orbiter herum, nahmen Schaltungen vor, sprachen Berichte oder Kommentare in 'Kommunikationsgeräte oder führten in kleinen Gruppen angeregte Diskussionen. „Weitergehen!" befahl einer der Orbiter, die die Gefangenen begleiteten. „Wohin?" wollte Brush Tobbon wissen. „Zum Chefwissenschaftler des Experimental-Labors", antwortete der Orbiter. „Experimental-Labor!" flüsterte Körn Brak überwältigt, während die Flibustier weitergingen. „Selbst vor der Konzilsherrschaft hatten wir auf Olymp keine solchen Labors."

Pearl Simudden preßte die Lippen zusammen.

Er ahnte, daß die Orbiter in diesem gigantischen Experimental-Labor täglich viele Millionen Experimente zuerst mit dem Riesencomputer durchspielten, die aussonderten, die zum angestrebten Ergebnis führten und sie danach mit Hilfe der auf dem Boden stehenden Apparate in der Praxis erprobten. „Diesmal sind wir erledigt", jammerte Josto ten Hemmings. „Man wird uns als Versuchstiere benutzen."

Axe rannte unvermittelt los und brüllte dabei wie am Spieß. Aber die beiden Axe-Typen des Begleitkommandos holten ihn rasch ein und überwältigten ihn mit routinierten Griffen. Der Gäaner hatte" Schaum vor den Lippen, als er zurückgeschleift wurde. „Ihr habt nichts zu befürchten", erklärte die eine Axe-Type und stieß Axe zu seinen Gefährten. „Deshalb sind Fluchtversuche sinnlos. Außerdem habt ihr gesehen, wie weit euer Freund gekommen ist."

Die Flibustier wurden zwischen den Laborapparaturen hindurchgeführt und standen eine halbe Stunde später in einem großen Hohlwürfel aus transparentem Material, dessen Innenraum von einem geschwungenen „Kommandostand" beherrscht wurde - und dahinter stand ein Ebenbild Markon Treffners und blickte ihnen entgegen. „Eine Treffner-Type als Chefwissenschaftler des Labors!" entfuhr es Kayna Schatten. „Willkommen, Garbeschianer!" sagte die Treffner-Type. „Mein Name ist Vataal."

 

*

 

„Wann werdet ihr Orbiter begreifen, daß wir keine Garbeschianer sind?" erwiderte Markon Treffner, der Echte. „Ihr leugnet also immer noch", stellte die Treffner-Type fest. „Dann werden wir eure Programmierung noch etwas stärker beeindrucken müssen, damit sie endgültig zerbricht. Stellt euch neben mich!" Er trat in die Mitte des Hohlwürfels.

Die Flibustier sahen, daß der Chefwissenschaftler des Experimental-Labors in einem Kreis stand, der durch eine rotleuchtende Linie abgegrenzt wurde. „Ich denke, wir sollen mit einem Transmitter befördert werden", erklärte Pearl Simudden und trat ebenfalls in den Kreis. Seine Gefährten folgten ihm. Die Begleitmannschaft blieb jedoch außerhalb des Kreises.

Die Treffner-Type namens Vataal lächelte und meinte: „Eure Gedanken an eine Flucht sind irreal. Dort, wohin wir gehen, gibt es keine Fluchtmöglichkeit."

Er hob seinen linken Arm an und tippte mit dem Zeigefinger der rechten Hand mehrmals auf das Metallarmband, das er ums linke Handgelenk trug.

Axe feixte, denn das Armband des Orbiters sah genauso aus wie das, das er im Gleiter einer Schatten-Type gestohlen hatte.

Im nächsten 'Augenblick verschwamm die Umgebung vor den Augen der Gefangenen, dann wurde sie wieder klar. Aber es war eine andere Umgebung als die des Experimental-Labors.

Sie standen auf einer Plattform hoch über dem Boden einer anderen, nicht viel kleineren Halle und sahen, wie die senkrechte Hallenwand zur Linken aus zahllosen torähnlichen „Mäulern" glühte und wie aus diesen „Mäulern" ununterbrochen Orbiter herausschwebten und von unsichtbaren Kraftfeldern auf dem Boden abgesetzt wurden. Dort blieben sie aber nicht, sondern wurden auf Gleitbändern zur gegenüberliegenden Hallenwand befördert, wo sie in den aufgeklappten Hecks der bereits bekannten trogförmigen Zubringerschiffe untertauchten.

Die Gleitbänder wurden gestoppt, als an den Hecks der Zubringerschiffe blaugelbe Lichter aufflammten.

Ohne zu murren, drängten die Orbiter sich enger zusammen, denn der Zustrom aus den „Mäulern" hörte nicht auf. Die Heckklappen der Schiffe schlössen sich automatisch. Lautlos verschwanden die Fahrzeuge vollständig in den Tunnels, aus denen sie mit ihren Hecks in die Halle geragt hatten. Doch schon Sekunden später glitten neue Schiffshecks heran. Wieder öffneten sich die Klappen - und abermals stiegen die Orbiter ein, ungefähr vierhundert in jedes Schiff. „Die sind alle Kopien von uns!" rief Markon Treffner. „Tausende von Treffners, Schattens und so weiter! Es ist nicht zu fassen!"

„Millionen von jedem Typ", erklärte der Chefwissenschaftler. „Und sie alle werden in Fließbandarbeit gestanzt oder gegossen, mit programmierten Positroniken versehen und mit Biomolplastfolie ummantelt", sagte Kayna Schatten. „Und unterschiedlich eingekleidet und frisiert", ergänzte Pearl Simudden.

Auch der Akone war nahe daran, angesichts des apokalyptisch anmutenden Aufmarschs ungeheurer Massen perfekter robotischer Nachbildungen die Fassung zu verlieren. „Glaubt ihr Garbeschianer immer noch, ihr könntet eure Invasion dieser Galaxis ungestört fortsetzen?" fragte Vataal und deutete in die Halle hinunter. „Wie oft sollen wir noch beteuern, daß wir keine Garbeschianer sind!" brauste Brush Tobbon auf. „Wir haben noch nie in unserem Leben auch nur einen einzigen Garbeschianer gesehen, und wir wissen überhaupt nicht, was Garbeschianer oder die Horden von Garbesch sind. Warum glaubt ihr uns nicht, Vataal?"

„Das Signal lügt nicht", erklärte Vataal und fuhr fort: „Im Grunde genommen brauchen wir euer Eingeständnis gar nicht, denn wir haben bereits Orbiter in verschiedene Sektoren dieser Galaxis geschickt, die mitten unter den Garbeschianern erkunden sollen, welcher Tricks die Horden sich diesmal bedienen, um ihre Invasion zu verschleiern. Euer Äußeres und die gründlichen Untersuchungen eurer Körper haben uns schon viel verraten. Wir haben dadurch bereits sieben Erscheinungsformen kennengelernt, in denen die Garbeschianer diesmal auftreten."

„Und was wollt ihr gegen diese ,Garbeschianer' unternehmen?" erkundigte sich Pearl Simudden ahnungsvoll. „Wir werden dafür sorgen, daß sie diesmal nach ihrer Niederlage nicht fliehen können", erklärte Vataal.

Er berührte wiederum einige Sensoren seines Metallarmbands - und wieder wechselte die Umgebung. Sie materialisierten dort, woher sie gekommen waren. Das Begleitkommando wartete noch und eskortierte sie auf einen Befehl Vataals hinaus.

Diesmal ging es zu einer anderen Halle. Sie war kleiner und diente als Transferstation. Die Flibustier wurden in einen der Gleiter verfrachtet, die sie beim Anflug auf die „Stadt" über die Hochstraßen hatten fahren sehen, dann schwebte das Fahrzeug an.

Als es die Halle verließ, sahen die Flibustier sich in einem Energiefeld einer Transferstraße. In rasender Fahrt ging es aus der „Stadt" und zu einem kegelartigen Bauwerk, das ungefähr fünfzig Kilometer entfernt mitten in der Stahlwüste aufragte. Wenige Kilometer weiter lag eine der Vegetationsinseln, die die Flibustier bereits auf dem Flug gesehen hatten.

Mehrere Ballettroboter öffneten. das Fahrzeug und geleiteten die Gefangenen in das kegelförmige Bauwerk, das ebenfalls aus Stahl erbaut worden war. Dort wiesen sie ihnen Quartier zu, die exakte Kopien ihrer ersten Quartiere auf Churuude waren.

Kaum hatte sich das Haupttor der Vorhalle geschlossen, trat Kayna Schatten dicht an es heran. Es öffnete sich automatisch, aber die Psycho-Planerin steckte nur den Kopf durch die Öffnung und zog ihn sofort wieder zurück. „Diese verdammten Roboter!" flüsterte sie, nachdem sich die Tür wieder geschlossen hatte. „Fünf von ihnen halten draußen im Flur Wache. An ihnen kommen wir nicht vorbei."

Pearl Simudden lächelte verstohlen. Er dachte an den Simultankomplex und daran, wie er auf die beiden Robotpiloten gewirkt hatte. Aber er hielt es für verfrüht, sein Geheimnis schon jetzt zu lüften. Es gab wichtigere Probleme zu besprechen. „Ich habe den Eindruck, daß die Orbiter - beziehungsweise ihre Herren - einem verhängnisvollen Irrtum erlegen sind", erklärte er. „Sie halten uns für verschiedene Erscheinungsformen von Invasoren, die sie Garbeschianer nennen. Folglich werden sie alle Intelligenzen, die so aussehen wie wir, auch für Garbeschianer halten."

Und werden ihnen die Hälse umdrehen!" sagte Axe und machte eine entsprechende Handbewegung. „Das geschieht der GAVÖK und der LFT ganz recht. Sie haben uns in diese Lage gebracht, also sollen sie dafür büßen."

„So einfach wird das nicht sein", meinte Kayna Schatten. „Wenn Menschen - und damit meine ich alle von den Lemurern abstammenden Intelligenzen - in ihrer Existenz bedroht werden, wachsen sie über sich hinaus.

Falls es zum Krieg kommt, wird er lange dauern und mit einem Sieg der Menschheit enden - und uns wird man womöglich als Verräter an der Menschheit bestrafen."

„Was spielt das schon für eine Rolle!" erwiderte Brush Tobbon wegwerfend. „Mit uns ist es aus, wenn man uns fängt - egal, ob man uns nun als Flibustier oder Verräter anklagt. Also müssen wir versuchen, uns rechtzeitig weit genug aus dem Staub zu machen."

Josto ten Hemmings lachte leise. „Was mögen die Leute von der GAVÖK und der LFT für Gesichter machen, wenn plötzlich eine Roboterarmee gegen sie antritt, der wir, die am meisten gesuchten Verbrecher, als Grundmuster gedient haben!" rief er. „Millionen von Hemmings', Tobbons, Schattens und so weiter! Ich würde wirklich gern ihre Gesichter sehen!"

Körn Brak hatte unterdessen mit seinem Taschenrechner gearbeitet. Als er damit fertig war, schickte er das Endresultat in den Speicher, hob den Kopf und sagte mit zittriger Stimme: „Nicht Millionen Typen nach unseren Vorbildern, sondern Milliarden werden es sein, viele Milliarden! Ich darf gar nicht daran denken, wie viele es sein werden, sollte es noch mehr solcher Roboterfabriken auf Churuude geben und sollten die Orbiter eine entsprechende Anzahl von Raumschiffen besitzen. Hier ballt sich eine unheimliche Macht zusammen - und Churuude ist nur eine von mindestens zwei Planeten der Unbekannten.

 

3.

 

„Kayna Schatten, Brush Tobbon, Körn Brak, Josto ten Hemmings, Marken Treffner, Pearl Simudden und ein Subjekt namens Axe!" stieß Julian Tifflor verärgert hervor. „Dachtest du, ich wüßte nicht, wie die sieben sogenannten Flibustier heißen, die von Xirdell entkommen konnten, Homer? Die Namen dieser vielfachen Mörder, Brandschatzer und Plünderer haben sich unauslöschlich in mein Gedächtnis gebrannt."

Homer Gershwin Adams wartete ab, bis Tifflor Luft holen mußte, dann sagte er mit beschwichtigendem Lächeln: „Ich habe nie daran gezweifelt, Tiff, aber ich wollte dir soeben klarmachen, daß wir inzwischen von jedem dieser Verbrecher drei und mehr Ausgaben verhaftet haben. Als wir vor drei Tagen die Nachricht bekamen, daß zwei Axes und zwei Kayna Schattens festgenommen wurden, da haben wir uns nach dem ersten Schock wohl beide manchmal an die Hoffnung geklammert, es möge sich um ein zufälliges Auftreten zweier Doppelgänger handeln, wie es sie von vielen Menschen gibt, und wir würden das Problem, wer echt ist und wer nicht, schon lösen. Aber heute sieht es ganz anders aus."

Julian Tifflor nickte. Nervös schritt er in seinem Kommandozimmer in Imperium Alpha auf und ab, die Hände hinter dem Rücken verschränkt und einen bitteren Zug um den Mund.

Nach einer Weile blieb er vor Adams stehen und sagte leise: „Eigentlich brauchen wir NA-THAN erst gar nicht zu fragen, um zu erkennen, daß es nur die Möglichkeit gibt, daß jemand organisch verkleidete Roboter oder Androiden nach dem Muster der sieben letzten Flibustier hergestellt und uns in die Hände gespielt hat. Aber wer tut etwas so Unsinniges, Homer?"

„Noch können wir nicht beurteilen, ob es unsinnig ist oder nicht, Tiff", erwiderte Homer G. Adams. „Wir kennen den Plan nicht, den ein offenbar krankes Gehirn mit diesem ersten Schachzug verfolgt. Aber wer das Geld, die wissenschaftlichen und technischen Mitarbeiter und das technisch-wissenschaftliche Produktionspotential hat, solche robotischen oder androidischen Doppelgänger herzustellen und in der Galaxis auszustreuen, der wird das nicht aus reinem Spieltrieb tun."

„Margor?" überlegte Tifflor laut.

Adams wiegte nachdenklich den Kopf. „Margor könnte theoretisch dahinterstecken. Seine krankhaft-geniale kriminelle Begabung würde ihn dazu befähigen, ein neues Spiel gegen uns mit einem Schachzug anzufangen, der uns nur Rätsel aufgibt. Aber das ist eine reine Spekulation. Was wir brauchen, sind handfeste Beweise - und da können uns nur die Vernehmungen der Doppelgänger helfen."

„Wann treffen die ersten Doppelgänger ein?" fragte Tifflor.

Adams blickte auf seinen Armbandchronographen. „Das Inspektionsschiff, das die auf dem DINO IX gefangenen Kayna Schatten und Markon Treffner bringt, müßte inzwischen gelandet sein. Das Schiff von Eispanzer wird ein paar Stunden später eintreffen. Auf die Kayna Schatten und den Axe von Crish werden wir einen Tag länger warten müssen."

„Wohin werden die Piraten vom Raumhafen aus gebracht?" wollte Julian Tifflor wissen. „In den Labortrakt von Imperium Alpha", antwortete Homer G. Adams.

Tifflor ging zu dem in die Wand eingebauten Panzerschrank, öffnete ihn, nahm seinen Waffengürtel mit dem Impulsstrahler und dem Paralysator heraus und schnallte ihn um. „Gehen wir zum Empfang der Piraten!" sagte er.

 

*

 

„Sie können die Gefangenen auf dem Bildschirm beobachten, bevor Sie mit ihnen reden", sagte Rodnay Jigger, der Leiter des Labortrakts in Imperium Alpha und von Beruf Psycho-Kybernetiker.

Als Tifflor und Adams nickten, schaltete er die Übertragungsanlage ein. Auf dem Bildschirm, eigentlich einem Trivideo-Scheinkubus, erschien die farbige und dreidimensionale Aufnahme eines Verwahrraums mit der üblichen dürftigen Einrichtung: zwei Spinde, ein Tisch, zwei Stühle und zwei gepolsterte Liegen.

Auf einer der Liegen lag eine junge Frau von knabenhafter Gestalt, aber ausgeprägten weiblichen Rundungen. Ihre Haut war rotbraun, das im Nacken zu einem Knoten geflochtene Haar tiefschwarz. Die großen dunklen Augen und die vollen Lippen gaben dem ovalen Gesicht etwas Engelhaftes. „Das also ist Kayna Schatten - vielleicht", meinte Julian Tifflor nachdenklich. „Wenn ich sie so ansehe, kann ich mir kaum vorstellen, daß sie zur Führungsspitze einer Mörderbande gehörte."

Er blickte zur anderen Liege. Auf ihr lag ein hochgewachsener dürrer Mann in mittlerem Alter. Der eiförmige schmale Kopf mit der hohen Stirn und dem völlig kahlen Schädeldach verriet zusammen mit dem Körperbau, daß es sich um einen Vertreter der Aras handelte, der galaktischen Mediziner, die seit Jahrtausenden medizinische Forschung betrieben, unzählige hochwirksame Medikamente entwickelt hatten und bei den galaktischen Zivilisationen einen legendären Ruf genossen. „Kein Zweifel, er sieht genau wie Markon Treffner aus", sagte Tifflor. „Der Ära, der die Ethik seines Volkes verraten hat und Gefangene zu Experimenten mißbrauchte."

Er wandte sich an Rodnay Jigger. „Haben Sie schon mit ihnen gesprochen, Professor?"

„Ich habe es versucht", antwortete Jigger und lächelte freudlos. „Sie haben nicht darauf reagiert."

„Lassen Sie sie in den Verhörraum führen!" sagte Tifflor.

Jigger schaltete den Interkom ein und erteilte eine entsprechende Anweisung, während Julian Tifflor und Homer G. Adams sich in den Verhörraum begaben, der sich im Zentrum einer Anzahl Verwahrräume befand.

Sie stellten sich vor den dort befindlichen Schalttisch, verschränkten die Arme vor der Brust und warteten.

Minuten später führten zwei Roboter die beiden Gefangenen herein. „Ihr wartet draußen!" befahl Tifflor den Maschinen.

Als sich die Tür hinter den Robotern geschlossen hatte, musterte er die Flibustier.

Kayna Schatten und Markon Treffner standen mit locker herabhängenden Armen drei Meter vor ihm und erwiderten seine und Adams' Blicke mit ausdruckslosen Gesichtern. „Sie sind also Kayna Schatten", wandte sich Tifflor an die weibliche Gefangene.

Im Gesicht der Gefangenen war nicht einmal zu erkennen, ob sie Tifflors Worte gehört hatte. „Was versprechen Sie sich von Ihrem Schweigen?" fragte Tifflor. „Wir wissen, wer Sie sind, und kennen Ihre Verbrechen. Die meisten davon werden auch ohne Ihre Mitarbeit zu beweisen sein, so daß Ihnen die Höchststrafe sicher ist."

Als Kayna Schatten auch diesmal nicht reagierte, wandte sich Julian Tifflor an den Ära. „Mister Treffner, wir kennen auch Ihre Verbrechen. Sie wiegen schwer, aber wahrscheinlich nicht so schwer wie die von Miß Schatten. Deshalb sollten Sie so klug sein und sich als Zeuge der Anklage zur Verfügung stellen. Wenn Sie uns entscheidend helfen, würde ich mich dafür einsetzen, daß Sie mit einer partiellen Umkonditionierung davonkommen."

Markon Treffner blickte den Ersten Terraner schweigend an, sagte aber ebenfalls nichts.

Homer G. Adams schaltete seinen Armband-Telekom ein und sagte: „Holt die Frau ab!"

Kurz darauf betrat einer der beiden Roboter den Verhörraum und führte Kayna Schatten hinaus. Dafür betraten zwei andere Personen den Raum. Es waren die beiden gäanischen Mutanten Dun Vapido und Bran Howatzer. Sie stellten sich schweigend links und rechts von Tifflor und Adams auf und schauten den Ära durchdringend an.

Julia Tifflor verhielt sich schweigsam. Er wußte, weshalb Adams die beiden Mutanten herbeordert hatte.

Dun Vapido als PSI-Analytiker und Wettermacher würde zwar nur dann etwas ausrichten können, wenn einer der Gefangenen sprach. Sein „Computergedächtnis", das im Grunde genommen noch besser war als die Speicher eines Computers, bewahrte Fakten auf, die andere Menschen längst vergessen oder niemals wahrgenommen hatten und von denen viele von keinem Computer registriert worden waren. Mit seiner psionischen Fähigkeit, diese gespeicherten Fakten mit neuen Hinweisen zu verknüpfen und analytisch zu verarbeiten, würde er mit jeder noch so geringfügigen Aussage der Piraten etwas anfangen können.

Aber dazu mußten die Piraten erst einmal etwas aussagen.

Anders verhielt es sich bei Bran Howatzer. Als Pastsensor beziehungsweise Erlebnis-Rekonstruktor vermochte er mit seinem mutierten Gehirnsektor die Emotionen anderer Personen so exakt aufzunehmen, daß er aus ihnen rekonstruieren konnte, welche Erlebnisse die betreffenden Personen während der letzten zwölf Stunden gehabt hatten. Allerdings, was vor der Zwölf-Stunden-Frist lag, wurde immer verschwommener, bis es sich überhaupt nicht mehr rekonstruieren ließ.

Als Bran Howatzers Blick immer in sich gekehrter wurde, wußte Julian Tifflor, daß der Pastsensor innerhalb der Zwölf-Stunden-Frist nichts Verwertbares entdeckt hatte und nunmehr versuchte, weiter zurückliegende Emotionen beziehungsweise deren Erinnerungsgehalte aufzuspüren und daraus die ihnen zugrunde liegenden Erlebnisse zu rekonstruieren.

Dun Vapido konnte nichts weiter tun als warten, ob Howatzer Erfolg hatte. Er brauchte Fakten, entweder in Form von Aussagen oder von rekonstruierten Erlebnissen, um daraus Schlüsse auf Hintergrundereignisse ziehen zu können.

Nach ungefähr einer halben Stunde sagte Bran Howatzer: „Fertig, Mister Tifflor," Homer G. Adams beorderte den anderen Roboter herein und ließ Markon Treffner in den Verwahrraum zurückbringen.

Als die Tür sich hinter ihm und Treffner geschlossen hatte, fragte Tifflor: „Es war wohl nichts, Mister Howatzer?"

„Nichts, was uns weitergeholfen hätte", antwortete Bran Howatzer bedauernd. „Das ist an sich nicht verwunderlich, da die Gefangenen rund siebzehn Stunden mit dem Inspektionsschiff unterwegs waren. In dieser Zeit konnten sie nichts Verwertbares empfinden und schon gar nicht die Initiative ergreifen und Handlungen begehen, deren Emotionspuren uns Hinweise auf die Rolle der Doppelgänger und der Originale gegeben hätten."

„Haben Sie überhaupt Gefühlsschwingungen auffangen können?" erkundigte sich Tifflor. „Eine gewisse Erwartungshaltung, verbunden mit starkem Fatalismus", sagte Howatzer. „Das könnte ein Androide aber synthetisieren - und ein entsprechend ausgerüsteter Roboter auch. Im„ Grunde genommen wissen wir nicht mehr als zuvor."

„Wie war es mit den Emotio-Erinnerungen von Nahrungsaufnahme und Ausscheidungen?" fragte Adams. „Das war einwandfrei vorhanden", meinte Howatzer mit resignierendem Lächeln. „Aber erstens können Roboter und Androiden auch das synthetisieren, das heißt, entsprechende Erinnerungs-Emotionen produzieren, ohne wirklich gegessen und ausgeschieden zu haben - und zweitens wäre die Tatsache an sich noch kein Beweis für eine echte Menschlichkeit der Gefangenen, denn Nahrungsaufnahme und Ausscheidungen würden programmiert und ermöglicht sein, wenn jemand uns Roboter oder Androiden als Menschen unterschieben wollte."

„Würde dieser Jemand auch von Ihrer Fähigkeit wissen?" erkundigte sich Homer G. Adams.

Bran Howatzer zuckte die Schultern. „Er müßte nichts davon wissen, aber er würde natürlich mit einer längerdauernden Intensivbeobachtung der Doppelgänger rechnen und entsprechend Vorsorgen."

Julian Tifflor nickte, aktivierte seinen Armband-Telekom und rief nach Rodnay Jigger.

Als der Psycho-Kybernetiker kam, sagte er: „Unsere Methoden haben zu keinem brauchbaren Resultat geführt, Professor. Ich bitte Sie deshalb, alle Untersuchungen durchführen zu lassen, die notwendig sind, um die wahre Natur der beiden Gefangenen zu erkennen!"

 

*

 

Es wurde später Abend, bis Julian Tifflor seinen Arbeitstag abschließen konnte. Müde und zerschlagen ging er in die Unterkunft, die er in Imperium Alpha besaß.

Er tastete sich ein karges Abendessen und verzehrte es mit geringem Appetit. Die großen Probleme der LFT-Politik und die Gefahren, die in letzter Zeit aufgetaucht waren, ließen ihn nicht los.

Um endlich abschalten zu können, tastete er die Programmübersicht von Terra Television und wählte die beliebte Sendung „Abenteurer unserer Zeit erzählen", die alle vierzehn Tage durch die Trivideo-Scheinkuben flimmerte.

Danach streckte er sich auf der Varioliege aus, tastete sich am danebenstehenden Servotisch einen doppelten Whisky und konzentrierte seine Aufmerksamkeit auf die Sendung.

Der Vorspann zeigte kurze Ausschnitte aus den bisherigen Sendungen, dann „sprangen" die dreidimensionalen Abbilder zweier Kleingalaxien in den Scheinkubus. Gleichzeitig ertönten die Klänge einer Sinfonie. Als Tifflor sah, daß der Mischcomputer des Sendekomplexes eine normalerweise kaum sichtbare Materiebrücke aus Wasserstoff verstärkte, wußte er, daß es sich bei den beiden Kleingalaxien um die Magellanschen Wolken handelte.

Er nippte an seinem Glas, genoß das Aroma des uralten Malzwhiskys und hatte alle Probleme vergessen.

Im nächsten Moment hätte er beinahe den kostbaren Whisky verschüttet, denn das Abbild des Abenteurers, der an diesem Abend vorgestellt wurde, erinnerte ihn an zuviel Ärger und Verdruß, als daß er ruhig bleiben konnte.

Für einen Augenblick glaubte er sogar, Cern Jost wüßte, daß er, Julian Tifflor, sein Vorgesetzter, die Sendung ebenfalls verfolgte, denn der Liga-Kundschafter lächelte maliziös.

Ansonsten war Cern Jost schon eine beeindruckende Persönlichkeit. Er war erst vierzig Jahre alt, athletisch gebaut, hatte ein hohes braungebranntes Gesicht, einen schmalen Schädel mit leicht gewelltem hellblondem Haar und trug eine gehörige Portion Selbstbewußtsein zur Schau.

Als Tifflor ihn zum letztenmal gesehen hatte, war Cern Jost an Bord seines Kundschafterschiffs gewesen und hatte den rechten Arm um die Schultern eines zierlichen und außergewöhnlich schönen weiblichen Wesens gelegt, das er süffisant als Kmya Loo Tlyander, Botschafterin eines akonischen Splittervolks vorgestellt hatte - und damals war er gerade von einem Erkundungsflug aus den Magellanschen Wolken zurückgekehrt.

Das war vor über einem Jahr gewesen!

Einen Monat später war Cern Jost Homer G. Adams überstellt und mit einem Sonderauftrag zur galaktischen Eastside geschickt worden.

Wie lange mag er schon zurück sein - ohne sich bei mir zurückgemeldet zu haben?

Als Cern Jost über seine Erlebnisse während des Erkundungsflugs durch die Magellanschen Wolken berichtete und laufend Filmaufnahmen eingeblendet wurden, die er anscheinend als sein privates Eigentum betrachtete, denn er hatte sie Tifflors Stab niemals zur Auswertung vorgelegt, was seine Pflicht gewesen wäre, tastete Julian Tifflor wütend ein anderes Programm.

Doch er sah überhaupt nicht, was durch den Trivideo-Scheinkubus flimmerte - und er hörte auch nichts, denn seine Gedanken kreisten um den Mann, der schon immer durch seine Disziplinlosigkeit aufgefallen war, aber auch durch seine Erfolge.

In Tifflor stritten sich gegensätzliche Regungen. Die eine sagte ihm, diesmal müsse er Jost endlich für seine neuerliche Disziplinverletzung bestrafen, denn es war ungeheuerlich, daß der Vorgesetzte erst durch eine Televisionssendung erfuhr, daß sein bester Liga-Kundschafter vor Tagen, Wochen oder Monaten von einem Einsatz zurückgekehrt war - und die andere sagte ihm, daß Cern Jost genau der richtige Mann dafür war, herauszufinden, wie die mehrfach vorhandenen Flibustier dorthin gekommen waren, wo man sie schließlich erkannt und verhaftet hatte. Wenn einer es schaffen konnte, ihrer Herkunft nachzugehen, dann hieß er Cern Jost.

Tifflor stellte sein Glas auf den Servotisch zurück, schwang sich von der Varioliege und eilte zum Schott.

Kurz davor blieb er nachdenklich stehen, dann kehrte er um, leerte das Glas, seufzte und verließ endgültig seine Unterkunft.

Er fuhr mit einem der Gleitbänder, die sich durch die Korridore bewegten, zur nächsten Schwebehalle, bestieg eines der elliptischen Fahrzeuge und programmierte mit Hilfe der Sensorpunkte des Programmpults den Kurs.

Wenige Minuten später betrat er die Hauptkontaktzentrale NATHANs, die von den Benutzern seit einiger Zeit den Scherznamen Inpotron-Palast erhalten hatte. Es handelte sich um eine ganze Sektion innerhalb von Imperium Alpha.

Als Erster Terraner erhielt er anstandlos eine Direktverbindung mit der lunaren Inpotronik. Er berichtete NATHAN in knappen Sätzen von den Verhaftungen mehrfacher Flibustier und dem Verhör Kayna Schattens und Markon Treffners und ließ sich eine Analyse geben.

Wie er erwartet hatte, warnte NATHAN vor Spekulationen und forderte mehr Fakten an, um eine brauchbare Analyse erstellen zu können. Danach schlug die lunare Inpotronik genau das vor, was Tifflor sich ausgedacht hatte, nämlich, ihrer Herkunft nachzugehen und herauszufinden, wie und woher sie zu den Orten gekommen waren, an denen man sie schließlich verhaftet hatte.

Und er schlug vor, zu diesem Zweck den Liga-Kundschafter Cern Jost einzusetzen, da er die beste Qualifikation dafür besaß.

Zufrieden mit sich kehrte Tifflor in seine Unterkunft zurück. Er nahm sich vor, gleich am nächsten Morgen dem disziplinlosen Kundschafter einen Besuch abzustatten. 4. „Alles klar, Earny?" fragte Julian Tifflor.

Earny grinste über sein schiefes Biomolplastgesicht. Er war ein Roboter, der aus zusammengestoppelten Bauteilen gebaut worden und mit lebendem Biogewebe überzogen worden war, damit er wie ein Mensch aussah.

Aber als was für ein Mensch präsentierte er sich!

Die linke Gesichtshälfte war um sechs Zentimeter länger als die rechte, der rechte Arm war fünfzehn Zentimeter länger als der linke und die Beine änderten ihre Länge wegen unterschiedlich funktionierender Teleskopeinsätze um Werte zwischen drei bis einundzwanzig Zentimeter.

Tifflor hatte den Roboter wegen seiner besonderen Qualitäten von Kyron Barrakun ausgeliehen, einem Freund, der in Terrania City gemeinsam mit Carüda Today und Earny die erfolgreiche Firma COMPUTER-KID und CO - ERMITTLUNGEN, INFORMATIONEN, DATENANALYSEN betrieb.

Julian Tifflor und Earny stiegen aus dem Gleiter, mit dem sie zu dem supermodernen Hochhaus gefahren waren, in dem Cern Jost laut Auskunft des Zentralcomputers seit zwei Wochen wohnte. Sie fuhren mit dem Antigravlift von der Parkplattform des Daches drei Etagen tiefer, dann standen sie vor einem Stahlplastikschott, das mit einer Folie beklebt war, die uraltes, brüchiges und von Moos bewachsenem Mauerwerk vortäuschte.

Tifflor drückte die Taste für das Meldesignal.

Im Sprechgitter neben dem Schott raschelte es, dann ertönte Trompetengeschmetter. Ihm folgte der Ruf: „Besucher sprengen in den Burghof, Gebieter! Soll ich sie mit meinem Schwert kitzeln?"

„Nimmst du alles auf?" flüsterte Tifflor. „Total alles, Mister Tifflor. „Noch nicht!" hörte er Cern Josts unverkennbare Stimme aus dem Sprechgitter. „Frage sie nach ihrem Begehr, Kunibert!"

Kurz darauf glitten die beiden Schotthälften blitzschnell auseinander. Hinter der Öffnung wurde ein Ritter in leicht verbeulter, aber spiegelblank polierter Rüstung sichtbar, der ein Schwert in der rechten gepanzerten Hand trug. Das Visier war heruntergeklappt, so daß Tifflor nicht sehen konnte, wer wirklich in der Rüstung steckte. „Welches Zeichen tragt Ihr in Eurem Schild, Fremde?" fragte der Ritter. „Das Zeichen des unter Überdruck stehenden Dampfkessels!" sagte der Erste Terraner, wütend über das Theater, gleichzeitig aber auch belustigt. „Meldet Eurem saumseligen Herrn, daß Tifflor vor der Tür steht und ihm gleich einheizen wird!"

Ritter Kunibert schob sein Visier hoch - und Tifflor erblickte sekundenlang die rötlich glühenden Augenzellen eines Roboters, dann fiel das Visier wieder herab. „Entschuldigt mein Augenleiden, Edler Herr Tifflor", sagte Ritter Kunibert.

Aus den Tiefen der Wohnung erklang eine lautstarke Verwünschung, dann kam der Ruf Cern Josts: „Mister Tifflor hat freien Einzug, Kunibert! Du darfst deine Rolle vergessen!"

Ritter Kunibert trat zur Seite und senkte das Schwert. „Ihr dürft eintreten, Hohe Herren!" Abermals schob er sein Helmvisier hoch, aber es klappte sofort wieder herunter. „Die Scharniere sind ausgeleiert", sagte Tifflor, als er mit Earny an dem als Ritter verkleideten Roboter vorbeiging.

Wenig später standen er und Earny in einem großen Wohnraum, der allerdings ganz nach Art mittelalterlicher Rittersäle eingerichtet war. Für Tifflor aber waren die Sensoren und der getarnte Computerterminal nicht zu übersehen. Das äußere Aussehen der Einrichtung war also nichts als Staffage.

Cern Jost stand in der Mitte des „Rittersaals". Er trug die Freizeitkleidung mittelalterlicher Ritter und hielt affektiert die Fingerspitzen einer Dame, die in das Gewand einer Burgfrau gehüllt war. Tifflor sah eine mittelgroße, zartgliedrige Figur, ausgeprägte weibliche Attribute und ein hellhäutiges, feinmodelliertes Gesicht mit sanften braunen Augen und einem sinnlichen Mund. Nur die auf beide Wangen tätowierten Drachen paßten nicht zu dem übrigen Eindruck.

Der Liga-Kundschafter zeigte sein bestes Lächeln und sagte zu seiner Dame: „Darf ich dir vorstellen: der Erste Terraner, Julian Tifflor. Den zweiten Herrn kenne ich nicht persönlich; er scheint der Glöckner von Notre Dame zu sein. Tiff, hiermit stellte ich Ihnen Aurelia Parr Terstetten vor, Herrin der Burg Drachenstein auf Harnack's Planet!"

Julian Tifflor verneigte sich formvollendet vor der Dame, dann wandte er sich an Jost und sagte: „Ich finde, Sie haben lange genug Theater gespielt, Cern - und ich wette, Burg Drachenstein gibt es ebensowenig wie Harnack's Planet."

„Ich würde nicht wetten, Tiff", warf Earny ein und hinkte polternd näher. „Es gibt Harnack's Planet wirklich.

Er gehörte zur Sonne Viderka und wurde im Jahre zweitausendachthunderteins von Angehörigen der Rottenstein-Sekte besiedelt, die die Rückkehr zum ritterlichen Lebensstil anstrebte und auswanderte, weil sie ihr Ziel auf Terra nicht verwirklichen konnte."

„Freund Frankenstein ist außerordentlich gut bewandert", meinte Cern Jost anerkennend.

Earny rollte mit den Augen und ließ etwas Synthospeichel aus seinen Mundwinkeln rinnen. „Ich vergaß, meinen Freund vorzustellen", sagte Julian Tifflor. „Er heißt Earny van Kid und ist sozusagen ein freier Mitarbeiter. „Kommen wir zur Sache! Harnack's Planet oder nicht, es scheint festzustehen, daß Sie seit mindestens zwei Wochen wieder auf der Erde sind - und es ist eine Tatsache, daß Sie sich nicht bei mir zurückgemeldet haben."

„Aber Tiff!" Jost hob beschwörend die Hände. „Ich bin in diesen zwei Wochen noch nicht zur Besinnung gekommen. Sie können sich nicht vorstellen, wie aufreibend es war, mein neues Heim so herzurichten, daß meine liebreizende Aurelia sich darin wohl fühlte. Übrigens, Aurelia Parr Terstetten ist die mächtigste Burgherrin von Harnack's Planet. Sie hat mich nach Terra begleitet, um hier als Botschafterin der Verbündeten Burgen zu wirken. Ich hielt es für meine Pflicht, sie erst einmal in die Gebräuche auf diesem überzivilisierten Planeten einzuweihen - und das war ein schweres Stück Arbeit, für das ich einen Orden verdient hätte."

Die letzte Botschafterin, die Sie mir vorstellten, hieß Kmya Loo Tlyander", meinte Tifflor voller Sarkasmus. „Sie scheinen sich darauf spezialisiert zu habe, Botschafterinnen zu sammeln und zu akklimatisieren, Kundschafter Jost. Darf ich Sie daran erinnern, daß Sie im Dienst der Liga Freier Terraner stehen und daß es zu Ihren Pflichten gehört, auch für die LFT zu arbeiten!"

„Aber das habe ich Tag und Nacht getan, Tiff!" beteuerte Cern Jost. „Was Sie unter Arbeit verstehen, ist für andere Leute ein Vergnügen, dem sie ausschließlich während der Freizeit frönen dürfen!" sagte Julian Tifflor scharf. „Schluß mit dem Possenspiel! In genau vier Stunden erscheinen Sie in meinem Arbeitsraum in Imperium Alpha - und zwar ohne Ihr Phantasiekostüm. Ich kenne eine Dame, die sich um die ,Botschafterin der Verbündeten Burgen' kümmern wird."

Cern Jost lächelte unerschütterlich. „Sieh an!" erwiderte er mokant.

Tifflor mußte plötzlich grinsen, denn er dachte an Kayna Schatten. „Übrigens wird Ihr neuer Auftrag mit einer ganzen Menge hübscher junger Damen zu tun haben, Cern", erklärte er ebenso mokant.

Aurelias Augen flammten. Sie blickte Cern Jost von der Seite an und sagte in hartem, etwas holperigem Interkosmo: „Wenn du es wagst, eine andere Frau zu berühren, werfe ich dich den wilden Drachen in den Verliesen von Drachenstein vor!"

Cern Jost schaute Aurelia mit treuem Blick an. „Aber Aurelia, du bist für alle Zeiten die einzige in meinem Herzen!"

Tifflor und Earny befanden sich da bereits wieder im Flur und gingen an Ritter Kunibert vorbei. „Alle Zeiten bedeutet bei Jost die Zeitspanne zwischen zwei Frauen", erklärte Tifflor. „Hast du alles aufgenommen und eingespeichert, Earny?"

Sie verließen die Wohnung, und Earny produzierte ein so schauderhaftes Grinsen, daß ein Raumfahrer, der soeben den nächsten Antigravlift verließ, aufschrie und wieder in den Liftschacht zurücksprang. „Total alles", antwortete er. „Sogar durch die Wände hindurch drei junge Drachen in der Badewanne und einen illegalen Transmitter im Schlafzimmer."

Der Erste Terraner holte tief Luft, dann schüttelte er den Kopf und sagte: „Der illegale Transmitter reicht, um den Burschen weichzukriegen. Ich möchte wissen, was er glaubt, was er ist, daß er sich erlaubt, so etwas tun zu können."

Viereinhalb Stunden später war Cern Jost ziemlich blaß geworden, nachdem Earny ihm die in seiner Wohnung gespeicherten Fakten vorgebetet hatte.

„Der illegale Transmitter kostet Sie mindestens ein halbes Jahr Rehabilitationsklinik, Cern", erklärte Julian Tifflor hart. „Von den drei jungen Drachen in Ihrer Badewanne wollen wir gar nicht reden. Aber die Datenspulen im Register Ihres Computer-Terminals sind als Amtliche Verschlußsache gekennzeichnet - und Sie machen sie einer Fremden zugänglich!"

„Ich kenne Aurelia Parr Terstetten gut genug, um zu wissen, daß sie mein Vertrauen nicht mißbrauchen wird.

Die Menschen auf Harnack's Planet haben einen sehr strengen Ehrenkodex."

„Das war kein Grund für Sie, sich über Gesetze und Dienstvorschriften selbstherrlich hinwegzusetzen, Cern", erwiderte Tifflor. „In der Rehabilitationsklinik haben Sie Zeit, darüber nachzudenken."

Aber ich denke, ich soll einen neuen" Auftrag ..."

„Sie?" rief Julian Tifflor. „Ihnen kann ich nichts derart Wichtiges und Bedrohliches anvertrauen. Jetzt nicht mehr."

Der Türmelder summte. „Professor Jigger?" sagte Tifflor ins Mikrophon der Sprechanlage. „Und Homer", antwortete die Stimme von Homer G. Adams.

Tifflor betätigte den Sensor für die Öffnungsschaltung. Das Schott öffnete sich. Homer Gershwin Adams und Rodnay Jigger traten ein. Der Erste Terraner bot ihnen Plätze an und wartete. „Die Untersuchungen der Subjekte sind abgeschlossen", berichtete Jigger. „Es handelt sich nicht nur um einwandfrei organische Lebewesen; sie verfügen auch über Erbgene, die exakt die Informationen speichern, die zum Aufbau ihrer individuellen Körper erforderlich waren. Unseres Wissens ist diese Tatsache entscheidend, da es nicht möglich ist, Androiden mit entsprechenden Erbgenen herzustellen." Der Psycho-Kybernetiker lehnte sich zurück. „Bei den Tests der Reflexe, der Reaktionsschwellen und der Hemmfaktoren ergab sich jedoch, daß die beiden Gefangenen nicht identisch mit Kayna Schatten und Markon Treffner sind. Sie wären beide nicht in der Lage gewesen, aus den niederen Beweggründen zu töten, wie es die echten Flibustier getan haben."

Es dauerte eine Weile, bis Julian Tifflor die ganze Tragweite der Eröffnung begriffen hatte. „Sie sind von der Erscheinung her also natürliche Doppelgänger der beiden Flibustier", sagte er. „Denken Sie das, Professor?"

„Nein", antwortete Rodnay Jigger mit Bestimmtheit. „Inzwischen sind nämlich auch Körn Brak und Axe von Eispanzer eingetroffen sowie Kayna Schatten und Axe von Crish. Die Gefangenen von Eispanzer konnten ebenfalls untersucht werden. Für sie gilt das gleiche wie für Kayna Schatten und Markon Treffner. Bei den Gefangenen von Crish haben die Untersuchungen erst begonnen, so daß wir in frühestens drei Stunden mit exakten Ergebnissen rechnen können.

Aber ich wette, daß alle Ergebnisse sich gleichen werden wie ein Bit dem anderen."

Cern Jost hatte aufmerksam und mit wachsender Spannung zugehört. Als der Psycho-Kybernetiker seinen Bericht beendete, sprang er auf und sagte: „Wenn ich alles verstanden habe, dann existieren von verschiedenen Flibustiern plötzlich mehrere Ausgaben, die alle eine andere Persönlichkeit besitzen?"

„Von allen Flibustiern", erklärte Adams. „Es sind nämlich noch einige unterwegs nach Terra. Sie tauchten plötzlich an vielen Stellen und fast gleichzeitig auf und wurden gefaßt."

„Von speziell geschulten Fahndern?" fragte Jost lauernd. „Von ausgesprochenen Amateuren", erklärte Homer G. Adams. „Dann könnten sie uns absichtlich in die Hände gespielt worden sein!" rief Cern Jost erregt. „Wir müssen unbedingt herausfinden, wie sie dorthin kamen, wo sie schließlich gefaßt wurden!"

„Wir ...?" fragte Julian Tifflor gedehnt. „Ich könnte es für die LFT herausfinden - und zwar schneller und gründlicher als jeder andere Kundschafter", erklärte Jost. „Ihr Selbstwertgefühl ist sehr bemerkenswert, junger Mann", sagte Rodnay Jigger. „In der Rehabilitationsklinik wird man es mir schon austreiben", erwiderte Cern Jost, setzte sich wieder und starrte anklagend an die Decke.

Julian Tifflor runzelte die Stirn, dann sagte er bedächtig: „Ich überlege gerade, ob eine Rehabilitationsklinik der richtige Ort für einen Schürzenjäger ist, Homer. Dort sind ja Frauen und Männer nicht getrennt, und es soll Rehabilitantinnen geben, die von großer Schönheit sind.

Und wir wollen ja Cern Jost für seine Gesetzes- und Disziplinverstöße nicht noch belohnen ..."

„Ja, darüber habe ich auch schon nachgedacht", meinte Homer Gershwin Adams. „Selbstverständlich könnte für Jost ein Isolierquartier eingerichtet werden, aber ich frage mich, ob das nicht gegen die Gesetze verstößt, die Folterungen verbieten."

„In diesem Fall wohl schon", warf Rodnay Jigger ein. „Warum setzen Sie die Rehabilitation nicht auf Bewährung aus und schicken ihn los, damit er der Herkunft der Doppelgänger nachgeht?"

„Ich wäre dafür", meinte Adams. „Nun, ja!" sagte Tifflor. „Cern Jost war ja als Kundschafter meist recht brauchbar." Er überhörte Josts empörtes Schnaufen und fuhr fort: „Wenn er allerdings rückfällig wird, müssen wir ihn doch in eine Rehabilitationsklinik einweisen lassen - und zwar in ein Isolierquartier."

Cern Jost schaute von einem zum anderen, dann sagte er: „Das ist doch ein abgekartetes Spiel, was ihr mit mir treibt. Ihr hattet überhaupt nicht vor, mich in eine Rehabilitationsklinik zu stecken."

„Doch", erwiderte Julian Tifflor ernst. „Und zwar, nachdem Earny mir alles berichtet hatte. Aber angesichts Ihrer Qualitäten als Kundschafter und des Mangels an qualifiziertem Personal bin ich gewillt, beide Augen zuzudrücken. Aber ein Rückfall würde unbarmherzig geahndet, Cern!"

Der Liga-Kundschafter überlegte eine Weile, dann nickte er. „Einverstanden, Tiff. Diesmal werden Sie keine Klagen über mich hören."

„Ich hoffe es", sagte Tifflor. „Bereiten Sie Ihren Start für morgen vor, beschaffen Sie sich alle Informationen und jede Ausrüstung, von der Sie annehmen, daß Sie sie brauchen werden. Ich gebe Ihnen dabei völlig freie Hand - und ich wünsche Ihnen nicht nur Erfolg, sondern auch, daß sie gesund zurückkehren. Cern."

Cern Jost erhob sich und ergriff Tifflors Hand. „Danke für alles, Tiff! Und vergessen Sie Aurelia nicht. Die Verbündeten Burgen von Harnack's Planet haben sie tatsächlich zur Botschafterin bei der LFT gewählt. Die Leute stellen zwar keinen nennenswerten galaktischen Machtfaktor dar. Sie betreiben nur interplanetarische Raumfahrt. Aber sie sind Nachkommen von Terranern."

„Ich vergesse es nicht, Cern", versprach Tifflor.

Als der Liga-Kundschafter den Raum verlassen hatte, sagte der Erste Terraner: „Es wird wohl in tausend Jahren keinen besseren Kundschafter geben als Cern Jost, Freunde. Er ist ein Genie, und Genies muß man eine gewisse Narrenfreiheit gewähren. Manchmal allerdings muß man sie fest an die Kandare nehmen.

 

5.

 

Als die fünf kegelförmigen Roboter die sieben letzten Flibustier aus dem kegelförmigen Bauwerk führten, war es Nacht. Schnell schlössen die Gefangenen ihre faltbaren Druckhelme, denn die Kälte schlug gleich einer eisigen Woge über ihnen zusammen.

Genau acht Stunden Zeit hatte man ihnen gelassen, sich auszuruhen, etwas zu essen und Fluchtpläne zu schmieden. Pearl Simudden hatte das Geheimnis des Simultankomplexes preisgegeben, und auch Axe hatte sein Geheimnis des Metallarmbands gelüftet, das allerdings für Simudden kein Geheimnis gewesen war.

Abermals ging es mit einem Gleiter über eine Transferstraße zur fünfzig Kilometer entfernten „Stadt".

Unterwegs sahen die Flibustier ununterbrochen Zubringerschiffe starten und landen, das heißt, sie sahen die Positionslichter, die in Rot, Blau, Grün und Gelb flackerten.

Diesmal endete die Fahrt in einem zirka zwanzig Kilometer durchmessenden Rundbau. Auf dem weiten, mit Stahlplatten belegten Innenhof ragte eine schwarze Kuppel zirka fünf Kilometer hoch empor. Sie war deshalb bis zur oberen Rundung so gut zu sehen, weil aus dem halbtransparenten Rundbau wahre Lichtfluten nach draußen fielen und weil das obere Drittel der Kuppel von mehreren Kränzen heller Positionslichter umrandet wurde.

Als die Gefangenen durch ein Tor in die Kuppel geführt wurden, sahen sie verwirrt auf die zahlreichen Ebenen aus transparentem Material, in die das untere Drittel der Kuppel eingeteilt war. Überall herrschte ein Gewimmel von unterschiedlich gekleideten Orbitern, die anscheinend alle an verschiedenen Schalt- und Kontrollanlagen arbeiteten. Warum sie dabei ständig hin und her liefen, war nicht zu erkennen.

Als die Flibustier ihre Verwirrung überwunden hatten, stellten sie fest, daß ihre Roboteskorte sie allein gelassen hatte. Die Orbiter, die ständig an ihnen vorbeiliefen, kümmerten sich kaum um sie. Sie schenkten ihnen höchstens gleichgültige Blicke. „Laßt uns abhauen!" sagte Axe. „So günstig wie jetzt wird es nie wieder."

„Wir bleiben!" sagte Kayna Schatten schroff, dann deutete sie nach oben. „Ich möchte mir ansehen, was dort vorgeht."

Durch die Ebenen hindurch, deren Zahl nicht feststellbar war, ließ sich trotz der Sichtbehinderung durch die zahllosen hin und her eilenden Orbiter erkennen, daß über ihnen ständig riesige Bildschirme flackerten. „Vielleicht ist die Kuppel eine Beobachtungsstation, von der aus wir Geschehnisse sehen können, die sich an anderen Orten von Churuude, auf anderen Planeten und vielleicht sogar im Weltraum abspielen."

„Wozu brauchen wir das zu wissen?" fragte Brush Tobbon.

Kayna blickte den Epsaler nachdenklich an, dann sagte sie bedächtig: „Wenn wir von Churuude fliehen wollen, müssen wir mehr über diese Stahlwelt wissen. Außerdem interessiert es mich einfach, wie viele Raumschiffe draußen im Weltraum beladen werden. Wir haben schließlich gesehen, daß ununterbrochen Roboter nach unserem Grundmuster produziert und mit Zubringern in den Raum befördert werden."

Körn Brak fragte: „Warum interessiert dich das, Kayna? Uns genügt ,es doch, wenn wir uns nur ein Schiff unter den Nagel reißen und damit abhauen können. Wie viele andere Schiffe dort oben noch herumschwirren, kann uns doch egal sein."

Kayna Schatten preßte die Lippen zusammen und drehte sich um. „Es gibt einen zentralen Liftschacht", erklärte sie, ohne auf Braks Bemerkung einzugehen. „In ihm können wir hinaufschweben, Brush."

„Also, los!" entschied Brush Tobbon. „Wenn Kayna sagt, daß es wichtig ist, einen Überblick zu bekommen, dann ist es wichtig."

Er machte den Anfang, und die anderen Flibustier folgten ihm.

Während sie im aufwärts gepolten Kraftfeld des Lifts nach oben schwebten, musterte Pearl Simudden die Orbiter, die ihnen von oben im abwärts gepolten Kraftfeld entgegenkamen. Erneut staunte er über die täuschend lebendig wirkenden Gesichter und die Perfektion der Nachbildungen. Die Doppelgänger unterschieden sich körperlich überhaupt nicht von den Originalen. Sie hatten lediglich Äußerlichkeiten', wie Kleidung, Frisuren, Make-ups, Gestik und Mimik, verändert, wahrscheinlich, damit sie sich gegenseitig voneinander unterscheiden konnten. Simudden hätte früher nie geglaubt, daß es eine solche Vielfalt von Gewändern gab. Die Ebenbilder trugen unterschiedlichste Phantasieuniformen und Zivilkleider, Kopfbedeckungen und Schuhe - und auch in Mimik und Gestik produzierten sie sich so unterschiedlich, daß ein TV-Regisseur seine helle Freude daran gehabt hätte.

Die Flibustier schwebten bis zur oberen Ebene, die nicht nach dem unteren Drittel endete, wie es von unten ausgesehen hatte, sondern ungefähr in der Mitte der Kuppel.

Riesig wölbte sich über ihnen die obere Hälfte der Kuppel. An ihrer Innenwandung befanden sich zahlreiche gewaltige Bildschirme, die den Eindruck erweckten, als blickte man durch sie hindurch - und die Bilder, die in ständigem Wechsel auf ihnen erschienen, vermittelten die Vorstellung, als schwebte die Kuppel mitten im Weltraum - und zwar an vielen Stellen zugleich.

Aber nicht das war es, was den sieben Flibustiern den Atem verschlug.

Es war der Anblick einer gewaltigen Armada keilförmiger Raumschiffe, der ihnen eine Art Schock versetzte, so daß sie mehrere Minuten lang weder in der Lage waren, sich zu bewegen noch zu reden.

Man stelle sich ein Aquarium, kubisch geformt und von tausend Metern Kantenlänge, vor und darin dicht an dicht Wasserflöhe, immer nur wenige Millimeter voneinander getrennt, dann wird man einsehen, daß ihre Anzahl für menschliche Begriffe unvorstellbar groß ist.

Genauso erging es den sieben Flibustiern mit den Raumschiffen, die auf den Bildschirmen zu sehen waren.

Und diese Raumschiffe waren ständig in Bewegung. Immer wieder formierten sich riesige Pulks und kamen optisch näher an den Betrachter heran, was mit Sicherheit bedeutete, daß sie sich Churuude näherten. Dann tauchten bei jedem Schiff Dutzende von Zubringern auf, dockten an und legten nach einiger Zeit wieder ab.

Anschließend zogen sich die Pulks weiter in den Raum zurück und vereinigten sich zu gewaltigen Flotten, die wiederum in Verbände von einigen tausend Schiffen untergliedert waren.

Josto ten Hemmings stöhnte. „Das ist Wahnsinn!" sagte er tonlos.

Körn Brak schluchzte auf, dann preßte er die Hand auf den Mund und starrte beharrlich auf seine Füße, als wollte er die Wahrheit nicht mehr sehen. „Ein herrlicher Anblick!" schwärmte Axe und bewies dadurch wieder einmal die Primitivität seines Denkens.

Pearl Simudden wankte einige Schritte beiseite und rang mit seiner Fassungslosigkeit.

Plötzlich hörte er, wie sich zwei Orbiter leise miteinander unterhielten. Er schaute auf und sah eine Schatten-Type und eine Tobbon-Type. „Ob die Garbeschianer immer noch denken, ihre Horden hätten eine Chance gegen uns?" meinte die Tobbon-Type. ,Sie waren schon immer schwer zu belehren", erwiderte die Schatten-Type. „Vielleicht, wenn sie die Gesamtheit der Anlagen und der Flotten sehen könnten ..."

Sie schien zu bemerken, daß ein Lauscher in der Nähe war, denn sie stockte, wandte sich um und blickte Simudden durchdringend an. „Was schleichst du dich hier herum, Garbeschianer?" fragte sie drohend. „Pearl Simudden tat, als erwache er aus finsterem Grübeln. „Was?" fragte er. „Ich habe dich nicht verstanden." Er ging in unterwürfiger Haltung näher an die beiden Orbiter heran. „Würdest du bitte wiederholen, was du gesagt hast?"

Die Tobbon-Type lachte grollend. „Er hat nichts mitbekommen, Agyra", sagte er dröhnend. „Diese Garbeschianer scheinen unter einem Schock zu stehen. Was sagst du dazu, Pearl?" Er deutete auf die Bildschirme.

Der Akone hob die Hände und drehte die Handflächen nach oben. „Dazu kann ich nichts sagen. Aber wir sind keine Garbeschianer!"

„Leugne nur!" sagte Agyra. „Es nützt euch doch nichts. Schon einmal sind eure Horden vertrieben worden.

Leider konnten damals viele von euch fliehen. Aber diesmal werden wir den Horden von Garbesch eine endgültige Niederlage bereiten."

„Ihr werdet Unschuldige treffen", erklärte Pearl Simudden. „Führt doch erst einmal Erkundungen durch, dann werdet ihr erkennen, daß es in dieser Galaxis keine Garbeschianer, sondern nur friedliebende Zivilisationen gibt."

Wieder lachte die Tobbon-Type. „Wir kennen die Art, wie ihr euch zu tarnen versucht. Aber das nützt euch nichts. Komm, Agyra, wir haben unseren Bericht für die Oberen fertigzustellen."

„Wer sind die Oberen?" rief der Akone. „Bringt uns zu ihnen, damit wir ihnen ihren Irrtum klarmachen können!"

Doch die beiden Orbiter interessierten sich nicht mehr für ihn. Sie wandten sich um und gingen zum Antigravschacht.

Wie betäubt kehrte Pearl Simudden zu seinen Gefährten zurück. Er war nicht in der Lage, ihnen über das Erlauschte zu berichten. Brush Tobbon entschied, daß sie nun die Umgebung der Kuppel erkunden sollten, um Anhaltspunkte für die Durchführung ihrer Flucht zu suchen.

 

*

 

Ihre Zuversicht erlitt einen argen Dämpfer, denn als sie den Kuppelbau verließen, wurden sie von fünf Schweberobotern empfangen und zu ihren Unterkünften zurückgebracht.

Dort standen sie dann in der Vorhalle beisammen und schauten sich verstört an.

Kayna Schatten fand ihr Selbstbewußtsein zuerst wieder. „Was steht ihr so herum wie eine Herde blökender Schafe!" fuhr sie die Gefährten an. „Wir haben eine unvorstellbar große Armada von Raumschiffen gesehen, das stimmt. Aber was geht uns das an!" ,„Ich finde, es geht uns etwas an", erklärte Pearl Simudden. „Diese unvorstellbar große Armada wird demnächst über die Zivilisationen der Milchstraße herfallen - und es ist nicht die einzige." Er berichtete, was er vom Gespräch der beiden Orbiter mitbekommen hatte. „Das hört sich an, als gäbe es nicht nur zwei solcher Planeten, sondern noch viele mehr", meinte Markon Treffner. „Und über jedem sammelt sich eine solche Armada", sagte Brush Tobbon. „Ich wäre gern dabei, wenn Tifflor oder dieses Ekel Mutoghman Scerp diese Armaden zu Gesicht bekommen und das große Flattern erleben." Er lachte dröhnend. „Idiot!" schrie Pearl Simudden. „Geht es nicht in dein Fliegengehirn hinein, daß das das Ende aller galaktischen Zivilisationen bedeutet?"

„Hüte deine Zunge, Akone!" drohte Tobbon mit finsterem Gesicht. „Was geht es uns an, ob die galaktischen Zivilisationen in Schutt und Asche zerfallen! Wir gehören nicht zu ihnen. Wir waren immer Außenseiter und werden es immer bleiben."

„Ich fürchte, diesmal hat Pearl logisch gedacht", erklärte Kayna Schatten leise. „Dem gewaltigen Aufgebot der Orbiter haben die galaktischen Zivilisationen nichts annähernd Gleichwertiges entgegenzusetzen. Wenn dieses Aufgebot zuschlägt, werden alle Zivilisationen ausgelöscht.

Begreifst du, Brush? Sie werden nicht geschlagen, nicht nur in ihren Grundfesten erschüttert, sondern „ein für allemal ausgelöscht. Es wird hinterher sein, als hätte es sie nie gegeben - und wo nichts übrigbleibt, kann sich auch nichts wieder erholen.

Was wird dann aus uns, Brush?"

Brush Tobbon starrte Kayna an, wie vor den Kopf geschlagen. Er setzte mehrmals zum Sprechen an, brachte aber kein Wort heraus. „Wir werden sein wie die Asche eines ausgebrannten Reaktors", sagte Pearl Simudden. „Selbst wenn wir ein Raumschiff erbeuten und damit zu einem sicheren Versteck fliehen könnten, wären wir nach dem Ende verloren.

Wo wollten wir nach Beute suchen? Wahrscheinlich würden wir nicht einmal ein Fleckchen fruchtbaren Bodens finden, auf dem wir uns niederlassen und von unserer Hände Arbeit ernähren könnten."

„Als Kartoffelfarmer!" rief Axe entsetzt. Er schien so gut wie nichts begriffen zu haben. „So schlimm wird es schon nicht sein", meinte Brush Tobbon, aber seine Stimme verriet Unsicherheit und Angst. „Wenn wir nur ein Schiff haben, findet sich alles andere auch."

„Du begreifst nicht, daß wir als Lemurerabkömmlinge Herdenwesen sind", sagte Markon Treffner. „Wir sind mit jeder Faser abhängig vom Kontakt mit anderen Menschen, auch wenn diese Kontakte sich überwiegend auf Gewalttaten beschränken. Ganz allein in einer Galaxis ohne menschliches Leben könnten wir nicht lange überleben."

„Wieso?" fragte Axe.

Niemand antwortete ihm. „Wir müssen die Menschheit warnen", sagte Körn Brak. „Du bist verrückt!" grollte Tobbon. „Und außerdem: Wie sollten wir sie warnen?"

„Indem wir mit einem Schiff von Churuude fliehen und aus sicherer Entfernung Terra über Hyperfunk anrufen", erklärte der Kosmo-Mathematiker.

Brush Tobbon tippte sich an die Stirn. „Wenn wir uns melden und unsere Namen nennen, hetzt man alle verfügbaren Schiffe auf uns. Vergiß nicht, daß wir als die meistgesuchten Verbrecher gelten!"

„Und wenn wir falsche Namen angeben?" warf Hemmings ein.

Pearl Simudden lachte bitter. „Man wird denken, es handle sich um einen dummen Scherz, wenn man ein paar nichtssagende Namen hört.

Nein, wir müssen schon unsere richtigen Namen nennen."

„Das Risiko wäre zu groß für uns", erwiderte Brush Tobbon. „Wir sind doch keine selbstlosen Menschenfreunde. Ich liebe zwar die Menschen, aber nur, weil ich ihnen Beute abnehmen kann."

„Hältst du mich etwa für einen Menschenfreund?" entgegnete der Akone. „Aber ich weiß, daß wir verloren sind, wenn die galaktischen Zivilisationen ausgelöscht werden. Deshalb müssen wir etwas unternehmen."

„Hört zu!" sagte Kayna Schatten. „Bei der nächsten Gelegenheit überwältigen wir sieben Orbiter. Pearl, du mußt natürlich erst ausprobieren, ob sie auf deinen Simultankomplex ebenso ansprechen wie die Ballettroboter.

Ist das der Fall, gehen wir so vor: Wir nehmen den Überwältigten die Kombinationen ab ..."

„Erst müssen wir Orbiter mit Klimakombinationen finden", warf Markon Treffner ein. „In der letzten Zeit haben wir sie in allen möglichen Kostümen gesehen, aber nicht in beheizten Kombis."

„In dem Gleiter, der uns zur ,Stadt' brachte, saßen welche", erwiderte Kayna. „Ich behaupte ja nicht, daß es einfach sein wird, aber wir müssen Orbiter mit Klimakombis finden und uns ihre Kleidung aneignen. In den Laubfroschanzügen mit den gelben Markierungen kämen wir nicht weit. Aber mit unauffälligen Kombis können wir uns unter die Masse der Orbiter mischen."

„Vergiß bitte nicht, daß die Orbiter Roboter sind!" wandte Markon Treffner ein. „Man brauchte nur Zellschwingungstaster einzusetzen, um uns innerhalb weniger Minuten aus ihnen herauszufinden."

„Das Risiko gehen wir ein", entschied Tobbon. „Ich finde Kaynas Plan gut."

„Er kann nicht mehr als fehlschlagen", meinte Simudden. „Du mit deiner ewigen Schwarzseherei, Panika!" fauchte Kayna ihn an. „Ich habe es nicht negativ gemeint, Kayna", erklärte der Akone. „Im Gegenteil, ich weiß, daß wir nach deinem Plan vorgehen und dabei auch einen Fehlschlag in Kauf nehmen müssen, wenn es nicht anders geht.

Vielleicht können wir daraus lernen, wie wir es später besser machen müssen."

„In Ordnung", sagte Kayna Schatten. „Jeder geht in seine Unterkunft und wäscht sich, damit uns später der Gestank nicht verrät. Außerdem ißt jeder soviel wie möglich und tastet sich einen Vorrat. Als Verpackungsmaterial nehmen wir Plastiktischdecken, die wir anschließend in Tücher einrollen und zuschnüren.

Vergeßt nicht, Trageschnüre anzubringen, damit wir das Zeug auf dem Rücken schleppen können und die Hände freibehalten.

Axe, du gibst mir dein gestohlenes Armband!"

Axe versteckte die Hände hinter dem Rücken. „Es gehört mir!" sagte er trotzig. „Sag das noch einmal!" grollte Brush Tobbon.

Zögernd nahm Axe sein Armband ab und reichte es Kayna, die es um ihr linkes Handgelenk befestigte.

Die Flibustier gingen in ihre Unterkünfte

 

6.

 

Diesmal wurden ihre Nerven auf eine harte Probe gestellt. Sie mußten vierzehn Stunden warten, bevor man sich wieder um sie kümmerte.

Abermals wurden sie von fünf kegelförmigen Robotern abgeholt und in einen Gleiter verfrachtet, der anschließend über Transferstraßen raste. Aber diesmal ging es nicht zur „Stadt", sondern weiter nach Norden. Um die Verpflegungsbeutel, die sie an Schnüren auf den Rücken trugen, kümmerten sich die Maschinen überhaupt nicht.

Nach etwa zwanzig Minuten rasender Fahrt führte die Transferstraße unter die Oberfläche des Planeten - und zehn Minuten danach hielt ihr Gleiter in einer Art subplanetarischem Bahnhof, der aus vielen transparenten Ebenen bestand, durch die sich zahlreiche Transferstraßen schlängelten.

Das Robotkommando bedeutete den Flibustiern, das Fahrzeug zu verlassen. Eine halbe Stunde lang mußten die Gefangenen auf ihrer Bahnhofsebene warten, dann wurden sie von einem Kommando Orbiter abgeholt. Auch diese Roboter waren den sieben Grundmustern nachgebildet und unterschieden sich in den einzelnen Typen nur durch äußerliche Manipulationen voneinander.

In einem offenen Schweber ging es durch große Tunnels, deren Wandungen teilweise transparent waren. Die Flibustier sahen dahinter unerhört große Komplexe rätselhafter Aggregate, aber auch computerähnliche Konstruktionen. Der Zweck des Ganzen blieb ihnen allerdings verborgen. Nur einmal erblickten sie eine Ballung von Aggregaten, in denen unförmige Klumpen sowie elektronische Bauteile an einer Seite verschwanden und an der anderen Seite fertige, steingraue Klimakombinationen herauskamen - mindestens hundert Stück pro Sekunde. „So etwas brauchen wir", sagte Kayna Schatten, aber da jagte ihr Gleiter bereits in mehreren hundert Metern Entfernung an anderen Maschinenkomplexen vorüber.

Und einige Minuten später hielt ihr Gleiter vor einer stählernen Wand, die den Tunnel vollständig ausfüllte. „Aussteigen!" befahl einer der Orbiter - ausgerechnet eine Axe-Type. „Wohin bringt ihr uns?" fragte Brush Tobbon, dem es schwer gegen den Strich ging, daß er sich von einem Ebenbild des stumpfsinnigen Axe herumkommandieren lassen sollte.

Niemand antwortete. Statt dessen hielten drei Orbiter plötzlich peitschenartige Instrumente mit kolbenförmigen Verdickungen an den hinteren Enden in ihren Händen. „Wahrscheinlich Neuropeitschen oder etwas Ähnliches", sagte Kayna Schatten. „Bleib friedlich, Brush!"

Die Orbiter trieben die Gefangenen auf die Wand zu, in der sich plötzlich ein Tor öffnete. Dahinter lag ein in grünes Leuchten getauchter Korridor, der schließlich in einen halbkugelförmigen Raum führte, aus dessen Wänden zahllose unbekannte Geräte oder Instrumente ragten. „Wartet hier!" befahl die Axe-Type.

Als die Orbiter den Raum wieder verlassen wollten, drückte Pearl Simudden gleichzeitig auf drei Erhebungen des Simultankomplexes.

Panik fiel gleich einem Netz aus elektrisch geladenen Drähten auf ihn herab. Er hörte gellende Schreie, riß die Hände abwehrend nach oben und ließ dabei natürlich die Erhebungen los.

Als er wieder klar sehen konnte, entdeckte er, daß die Orbiter den Raum nicht verlassen hatten. Sie standen in unnatürlichen Haltungen vor dem inzwischen offenen Schott, durch das sie hinausgehen wollten.

Simudden sah sich nach seinen Gefährten um. Sie knieten teils, teils standen sie schwankend wieder auf. „Es hat geklappt!" rief er ihnen zu.

Langsam regten sich die Orbiter wieder. Sie bewegten sich schwankend und starrten die Gefangenen an.

Aber die Tatsache, daß diese ebenfalls unter dem rätselhaften Einfluß gelitten hatten, sagte ihnen offenbar, daß die Gefangenen daran schuldlos waren. Aufgeregt miteinander redend, verließen sie den Raum. „Sie sind tatsächlich nur Roboter", stellte Markon Treffner fest. „Wie meinst du das?" fragte Kayna Schatten. „Wir waren uns doch schon lange im klaren darüber, daß die Ebenbilder Roboter sind."

„In letzter Zeit hatten sich bei mir Zweifel an dieser Theorie geregt", erklärte der Ära. „Vor allem hatte ich beobachtet, daß sie atmen. Man kann natürlich auch solche Roboter konstruieren, aber erst die Tatsache, daß unsere Bewacher anders reagierten als wir, ja, daß sie einfach stillstanden, beseitigten meine Zweifel. Im Unterschied zu uns wurden sie praktisch abgeschaltet, desaktiviert - und blieben dennoch stehen, anstatt umzukippen. Die Schwingkolbenkreiselsysteme von Robotern erhalten eben auch bei Abschaltung der Maschinen ein stabiles Gleichgewicht."

„Es sind also einwandfrei Roboter - und sie lassen sich mit Pearls Gerät desaktivieren", meinte Kayna. „Aber da wir ebenfalls betroffen wurden, können wir nicht schnell genug handeln. Du mußt noch einen Test machen, Pearl!"

„Ich fürchte, soviel Zeit haben wir nicht mehr", sagte Brush Tobbon und verfolgte mit den Augen einige der bizarren Geräte, die aus den Wänden ragten.

Pearl Simudden schaute hoch und sah, daß genau sieben dieser Geräte in Bewegung geraten waren. Langsam richteten sie sich so aus, daß ihre verlängerten Längsachsen auf je einen der Flibustier zeigten.

Im nächsten Moment ertönte ein anschwellendes Summen und Knistern. Die sieben Geräte glühten von innen, dann schössen aus ihnen grünlich schimmernde Strahlen zu den Flibustiern und hüllten sie ein.

Desintegratoren! dachte Pearl Simudden im ersten Schreck.

Doch er spürte nichts von einer Desintegratorwirkung. Dafür schüttelte er sich plötzlich wie in heftigem Fieber. In seinem Schädel breiteten sich bohrende Schmerzen aus.

Axe brüllte unartikuliert. „Sie folgten uns!" schrie Josto ten Hemmings.

Die Flibustier versuchten wegzulaufen, um aus den grünlichen Strahlenbündeln zu entkommen, aber sie folgten ihnen perfekt und unerbittlich. „Wahrscheinlich wollen sie die psychische Konditionierung aufbrechen, die sie bei uns vermuten!" rief Markon Treffner gequält.

Brush Tobbon schaltete seinen Mikrogravitator aus und vollführte enorm hohe Sprünge, aber auch das befreite ihn nicht von dem auf ihn gerichteten Strahl. „Kayna, hilf uns!" schrie er voller Panik.

Körn Brak brach wimmernd zusammen.

Kayna Schatten kroch in den toten Winkel unter „ihrem" Gerät, doch es nützte nur vorübergehend etwas, denn ein anderes Gerät auf der gegenüberliegenden Seite schaltete sich ein und richtete seinen Strahl auf sie.

Fieberhaft tippte sie auf die zahlreichen Sensorpunkte des erbeuteten Armbands - und mit einemmal öffnete sich in der dem Eingang gegenüberliegenden Wand ein Schott.

Brüllend stürmte Axe hinaus, ohne sich um den Mathematiker zu kümmern. Simudden und Treffner stürzten zu Brak, ergriffen ihn an Armen und Beinen und schleiften ihn zwischen sich hinaus in den Flur, der hinter dem Schott lag. Dort ließen sie ihn und sich keuchend fallen. „Ich fühlte mich wie gerädert", sagte Josto ten Hemmings und schnaufte. „Steht auf!" rief Kayna Schatten, die sich als einzige nicht fallen gelassen hatte. „Die Strahlprojektoren haben sich ausgeschaltet, als wir den Raum verlassen hatten. Ich habe es noch gesehen, bevor das Schott sich wieder schloß. Es ist also möglich, daß irgendwo Alarm ausgelöst wird. Wir müssen deshalb zusehen, daß wir uns so schnell und so weit wie möglich von hier entfernen. Axe, du fauler Sack, lade dir Körn auf, aber dalli!"

Axe gehorchte, dann rannten die Flibustier los. „Nicht so schnell!" flehte Josto ten Hemmings, der schon nach einer kurzen Strecke zurückfiel. Japsend versuchte er, den Anschluß nicht zu verpassen.

Ungefähr zehn Minuten später baute sich vor den Flüchtlingen knisternd eine Energiebarriere auf. Als sie stoppten und sich umdrehten, sahen sie eine gleiche Barriere etwa hundert Meter hinter sich. Hemmings war gerade noch an den verborgenen Projekten vorbeigekommen, sonst wäre er von seinen Gefährten abgeschnitten gewesen.

Aus und vorbei! dachte Pearl Simudden niedergeschlagen. Wie hatten wir auch hoffen können, aus den Klauen einer Macht zu entkommen, die über eine derartige Supertechnik verfügt!

 

*

 

„Ihr wollt aufgeben?" schrie Kayna Schatten zornig. „Was seid ihr eigentlich? Flibustier, die weder Tod noch Teufel fürchten, oder greinende Memmen?"

„Was heißt schon .Flibustier'?" erwiderte Pearl Simudden. „Mit uns ist es aus. Wir werden elendiglich verrecken."

Kayna trat zu ihm und strich ihm eine schweißfeuchte Locke aus der Stirn. „So kenne ich dich gar nicht, Panika", erklärte sie einschmeichelnd. „Du warst zwar immer ein Schwarzseher, aber nur vor Einsätzen. Wenn es hart auf hart ging, hast du uns oft aus dem Dreck gerissen, weil du stets einen klaren Kopf behieltest. Hilf uns auch diesmal, Pearl!"

„Du bettelst den akonischen Hundesohn an, Kayna!" schrie Brush Tobbon. „Er ist ja nicht mal adlig, sonst stünde ein ,von' vor seinem Stammnamen. Folglich war er niemals Chef des Energiekommandos, sondern höchstens ein kleiner Geheimdienstspitzel."

Das riß den Akonen aus seiner Lethargie. Seine Gestalt straffte sich; seine Augen funkelten kalt und arrogant. „Hast du schon einmal davon gehört, daß jemand seinen Namen ändert, wenn er untertaucht, du stupider Muskelprotz!" sagte er so eisig, daß sogar der Epsaler zusammenzuckte. „Kommt!"

Er drehte sich um und ging zurück. Wenige Meter vor Hemmings, der nach Luft ringend weitertappte, blieb er stehen und deutete auf die haarfeinen Risse an der Wand, die das Vorhandensein eines Schottes verrieten.

Kayna Schatten verstand. Abermals tippte sie auf die Sensoren des erbeuteten Armbands.

Lautlos glitt das Schott auf.

Dahinter erstreckten sich zirka zehn Meter Korridor. An seinem Ende befand sich die Einstiegsöffnung eines Antigravlifts.

Die Flibustier begannen zu rennen. „Nimm Josto mit!" rief Pearl Simudden über die Schulter dem Epsaler zu - und Tobbon gehorchte. Er warf sich Hemmings über die Schulter, als wäre er nur ein mit Daunen gefüllter Sack.

Vor der Schachtöffnung

 

*

 

blieb Simudden stehen und hob befehlend die Hand, dann streckte er sie in die Röhre. „Nach oben!" rief er jubelnd.

Sie drängten in den Lift hinein und spürten triumphierend den Sog des Kraftfelds, das sie nach oben trug, weiter von den Marterinstrumenten weg und näher an die Oberfläche, die sie im Unterbewußtsein mit der Freiheit gleichsetzten.

Pearl Simudden blickte immer wieder nach oben, ob sich nicht wieder eine Energiebarriere aufbaute. Aber den größten Teil seiner Aufmerksamkeit widmete er den Blicken durch die vorbeiziehenden Etagenöffnungen.

Im Unterschied zu seinen Gefährten zog es ihn nicht instinktiv an die Planetenoberfläche. Er suchte nach einer Gelegenheit, sich weit von dieser Sektion zu entfernen, in der sie früher oder später in eine neue Falle geraten würden.

Er wunderte sich selber über den Zuwachs an Energie, der ihm aus unbekannten Quellen zugeflossen war.

Irgendwie schien er seiner Rolle als Raumpirat zu entgleiten und eine bessere Rolle zu übernehmen.

Das Ziel ist es! schrie es in ihm. Die letzte Möglichkeit, etwas zu tun, was mich reinigt von dem Blut und dem Schmutz, der an mir haftet!

Zurückbleiben! signalisierte er den Gefährten durch Handzeichen.

Als hätte er es geahnt, erblickte er durch die nächste Schachtöffnung ein Gewirr transparenter Wände, Wölbungen und Säulen - und mitten darin auf dem Boden den durch eine rotleuchtende Linie abgegrenzten Kreis, den er auf Churuude schon zweimal gesehen hatte. „Aussteigen!'' schrie er und packte die an den Seiten der Öffnung befindlichen Haltegriffe.

Er schwang sich mit einem kraftvollen Satz hinaus, dann drehte er sich um und half seinen Gefährten, schnell genug aus dem Schacht zu kommen, damit niemand vom Sog weiter nach oben gerissen wurde. „Ein Transmitter!" stieß Kayna überrascht hervor, als sie den rotleuchtenden Warnkreis sah. „Und du wirst ihn schalten, so wie Vataal mit seinem Armband den anderen Transmitter schaltete!" sagte Pearl Simudden. „Schnell!"

Sie eilten zu dem Transmitterkreis und stellten sich hinein. „Ich kann es nicht", erklärte Kayna dort. „Ich weiß ja nicht, welche Sensoren Vataal berührte - und bei einem Transmitter kann die geringste Fehlschaltung verhängnisvoll sein."

„Aber ich kann es", sagte Simudden. „Ich habe mir genau eingeprägt, welche Sensoren Vataal berührte.

Allerdings wußte ich da bereits, daß Axe sich ein solches Gerät angeeignet hatte."

Wortlos reichte Kayna Schatten ihm das Armband. Pearl dachte nur kurz nach, dann tippte sein Zeigefinger die Sensoren.

Als er fertig war, verschwamm die Umgebung vor den Augen der Flibustier, dann wurde sie wieder klar - aber selbstverständlich nicht dieselbe Umgebung.

Axe öffnete den Mund, um etwas zu sagen, aber Tobbon bemerkte Simuddens drängend warnenden Blick, begriff und hielt dem schwarzbehaarten Gäaner den Mund zu.

Sie standen still und blickten zu der nur etwa dreißig Meter entfernten Schaltwand, vor der etwa zwanzig Orbiter standen und konzentriert arbeiteten.

Sie wandten den Flibustiern ihre Rücken zu, aber wenn sich nur einer umdrehte und die Gestalten in den auffälligen Gefangenenkombis sah, würde die Hetzjagd beginnen. Aber wenn sie nicht vorzeitig entdeckt wurden, bot sich ihnen hier ihre große Chance, denn alle Orbiter waren mit steingrauen Klimakombinationen bekleidet.

Pearl Simudden deutete auf seine Kombination, dann zeigte er zu einer rund drei Meter hohen Speicherbank, die links von ihnen auf halbem Weg zur Schaltwand stand.

Seine Gefährten verstanden. Auf Zehenspitzen schlichen sie hinter die Speicherbank und entledigten sich ihrer grünleuchtenden Kombis, dann zogen sie die breiten Gürtel aus den Schlaufen und legten sie so zusammen, daß sie mit ihren schweren Metallschlössern zu wirksamen Hiebwaffen wurden.

Anschließend zog Simudden den Simultankomplex aus seiner Bordkombination und drückte diesmal zwei andere Tasten, die er bisher nicht benutzt hatte - jedenfalls nicht absichtlich. Er ging davon aus, daß er die Paniktasten immer noch drücken konnte, wenn die anderen keine Wir-/kung bei den Orbitern hervorriefen.

Im nächsten Augenblick schaute er von der Kuppe des Tempelbergs hinab auf die anstürmenden Roboterheere. Seine Rechte fuhr zu dem aus der Scheide ragenden Schwertgriff - und die Illusion verschwand.

Ein tierhaftes Brüllen brachte den Akonen blitzartig in die Wirklichkeit zurück. Er sah, daß Axe mit hochgerecktem rechtem Arm um die Speicherbank herumstürmte.

Wenn die Orbiter nicht ausgeschaltet waren, war also ohnehin nichts mehr zu verderben. „Vorwärts!" rief er den Gefährten zu, die benommen oder verzückt umherblickten, dann folgte er Axe.

Als er um die Ecke der Speicherbank bog, schlug sein Herz schneller.

Sämtliche Orbiter standen steif und stumm vor der Schaltwand ...

 

*

 

Als Pearl Simudden bei der Schaltwand ankam, hieb und stach Axe mit seinem eingebildeten Schwert wie ein Berserker auf die Orbiter ein.

Mit einem Griff aus der Geheimen Suwa-Kampfschule lahmte der Akone ihn für wenige Sekunden. Das reichte aus, um ihn aus /seinem „Traum" erwachen zu lassen.

Unterdessen fingen die anderen Flibustier damit an, sieben Orbiter zu entkleiden. Sie streiften ihnen die steingrauen Kombinationen ab, was wegen der totalen Erstarrung der Ebenbilder mit einigen Schwierigkeiten verbunden war.

Glücklicherweise befand sich unter den zwanzig Orbitern von jedem Flibustier mindestens ein Ebenbild. Es wäre fatal gewesen, wenn beispielsweise keine Tobbon-Type dabeigewesen wäre. „Das hast du wunderbar eingefädelt, Panika", sagte Kayna Schatten, als alle Flibustier die erbeutete steingraue Kombination übergezogen hatten. „Ja, du warst Spitze", gab sogar Brush Tobbon grinsend zu. „Diese Illusion oder Halluzination, die wir vorhin erlebten, die scheint mir genau mit dem Alptraum beziehungsweise seinem Anfang übereinzustimmen, von dem du mir erzähltest, Pearl", erklärte Markon Treffner. „Die Sache muß einen tieferen Sinn haben."

„Gib es auf, dir den Kopf darüber zu zerbrechen, Markon!" erwiderte Simudden. Er schob den Simultankomplex unter die Beute-Kombination. „Ich sehe nur etwas Symbolisches darin. Vielleicht brauchten oder brauchen die unbekannten Herren von Churuude solche Geräte, um sich in die gerade erforderliche Stimmung zu versetzen - im Fall des Schwertes eben in Kampfstimmung. Denken wir lieber nach, was wir jetzt tun."

„Der Transmitter ...", sagte Axe. „Die gleiche Schaltung würde uns nur zum Ausgangspunkt zurückbringen", entgegnete Simudden. „Und eine Abänderung ist zu gewagt. Ich denke, wir suchen einen Antigravlift, der uns an die Oberfläche bringt, falls wir noch nicht oben sind."

Einer der Orbiter, ein Ebenbild Tobbons, schwankte plötzlich, dann stürzte er gleich einem gefällten Baum um und blieb reglos liegen.

Axe trat ihm in die Seite und sagte grinsend: „Der ist total hinüber."

Eine - sehr leichte - Ohrfeige Tobbons des Echten schleuderte ihn gegen eine Axe-Type und ließ ihn mit ihr zu Boden gehen. „Du vergreifst dich nicht an meinem Ebenbild!" grollte Brush Tobbon.

Als Kayna Schatten schallend lachte, mußte auch er lachen. Er ging zu Axe, packte ihn am Kragen und stellte ihn wieder auf die Füße.

Unterdessen hatte sich Pearl Simudden umgesehen. Das Gewirr transparenter und undurchsichtiger Säulen, Bögen und Wände erschwerte die Orientierung, aber schließlich glaubte er, das zugrunde liegende System durchschaut und einen Hinweis auf den Weg zum nächsten Antigravlift gefunden zu haben. „Kommt!" sagte er.

Die Flibustier setzten sich in Bewegung. Ihre Stimmung war fast euphorisch zu nennen. Der Erfolg hatte ihnen Auftrieb gegeben und ließ sie wieder hoffen.

Tatsächlich standen sie wenige Minuten später vor einem Zwillingsschacht. Pearl Simudden ermittelte die Röhre mit dem aufwärts gepolten Kraftfeld, dann vertrauten sie sich dem Lift an.

Als sie etwa fünf Minuten nach oben geschwebt waren, erblickten sie ungefähr dreißig Meter über sich etwas, das wie eine von der Sonne angestrahlte transparente Kuppel aussah - beziehungsweise wie ein Ausschnitt davon. „Vielleicht eine Pfortenkuppel!" rief Brush Tobbon nervös. „Dort wird es von Robotern wimmeln!"

„Aber warum denn?" rief Pearl Simudden ironisch zurück. „Wenn die erstarrten Orbiter noch nicht entdeckt worden sind, dürfte es oben ganz friedlich zugehen. Wir dürfen uns nur nicht auffällig benehmen."

Sie schwebten höher - und gelangten tatsächlich in eine transparente Pfortenkuppel an der Oberfläche Churuudes. Doch niemand war zu sehen, weder kegelförmige Roboter noch Orbiter. Außerhalb der Kuppel ragte die grüne Wand einer Vegetationsinsel empor. Davor parkten zahlreiche der großen Mannschaftstransportgleiter. „Davon schnappen wir uns einen!" frohlockte Tobbon. „Erst sehen wir uns mal draußen um!" widersprach Simudden. „Ich frage, welchen Sinn es hätte, hier leere Gleiter zu parken, wenn es niemanden gibt, der damit befördert werden soll."

Sie verließen die Pfortenkuppel durch eine kleine Schleuse und gingen langsam auf die Gleiter zu. Als sie ungefähr die Hälfte der Entfernung überwunden hatten, tauchten aus dem verfilzten Dschungel der Vegetationsinsel Hunderte Orbiter auf. „Schnell weg!" flüsterte Axe und wollte davonlaufen.

Pearl Simudden hielt ihn fest. „Hiergeblieben! Oder willst du uns verraten? Langsam weitergehen] Es sieht nicht so aus, als ob die Orbiter uns aufgelauert hätten."

„Eher danach, als hätten sie sich im Wald die Füße vertreten", meinte Markon Treffner. „Roboter?" fragte Kayna Schatten spöttisch. v„Natürlich brauchen sich Roboter nicht die Füße zu vertreten", meinte Körn Brak, der sich so weit erholt hatte, daß er gehen konnte. „Sie werden etwas anderes dort erledigt haben. Was wissen wir denn darüber, was sich in den Vegetationsinseln verbirgt!"

„Hallo, ihr da!" schrie eine Simudden-Type mit fingerdicken Rangabzeichen auf den Schultern seiner steingrauen Kombination. „Beeilt euch! Wir müssen gleich starten!"

„Er meint uns!" sagte Josto ten Hemmings fassungslos. „Selbstverständlich", erklärte Pearl Simudden. Laut schrie er: „Wir kommen!" Dann sagte er wieder in normaler Lautstärke: „Es ist ein Offizier, und er muß ja glauben, daß wir zu seiner Truppe gehören, wenn wir uns in der Nähe der Gleiter herumtreiben."

„In einer geschlossenen Truppe sind wir auch nicht besser dran als in einem Gefängnis", murrte Markon Treffner. „Vielleicht bringt man uns zu einem Schiff", meinte Kayna Schatten.

Das löste allgemeine Heiterkeit aus. „Zu einem Schiff!" stieß Tobbon gedämpft hervor. Er lachte glucksend. „Und dann übergibt man uns gleich das Kommando darüber, weil man uns ansieht, daß wir raumerprobte Flibustier sind!"

Inzwischen waren noch mehr Orbiter aus dem Dschungel gekommen und mit beachtlicher Schnelligkeit in die Gleiter gestiegen. Die sieben Flibustier sahen, wie die Simudden-Type mit den Offiziersabzeichen die Fäuste in die Hüften stemmte und drohend zu ihnen herüberschaute. Sie fielen in einen schnellen Lauf, um den Unmut des Orbiters nicht noch zu vergrößern. „Ihr meldet euch später bei mir!" befahl der Offizier. „Ich dulde es nicht, daß meine Raumfahrer mir den pünktlichen Start vermasseln!"

„Jawohl!" erwiderte Pearl Simudden der Echte. Beinahe hätte er noch „Sir" hinzugefügt, aber er fürchtete, daß diese Anrede auch bei den Orbitern ungebräuchlich war.

Hastig eilten die Flibustier in den nächsten Gleiter. Kaum hatten sie sich auf die freien Plätze verteilt, als der Gleiter auch schon startete und Kurs nach Osten nahm.

Etwa eine Stunde später tauchte die Silhouette einer großen „Stadt" am Horizont auf. Beklommen überlegte Pearl Simudden, ob ihr Ziel etwa dieselbe „Stadt" war, der sie schon zweimal einen unfreiwilligen Besuch abgestattet hatten. „Er hat .meine Raumfahrer' zu uns gesagt", flüsterte Kayna Schatten neben ihm. Überrascht schaute er sie an, denn vorhin hatte Kayna zehn Meter weiter hinten gesessen. „Ich habe getauscht", erklärte Kayna lächelnd. „Mit einer freundlichen Schatten-Type."

„Puh!" machte Pearl. „Na, ich glaube nicht, daß wir auf ein Raumschiff kommen, nur weil man uns Raumfahrer' genannt hat. Wir haben ja gesehen, daß die Robot-Ebenbilder direkt aus der Fertigung in die Zubringer gehen und nicht erst auf dem Land spazierenfliegen."

Der Gleiter schwenkte nach Steuerbord ab. Wenig später tauchte vor ihm einer der bekannten Rundbauten auf. Er durchmaß rund hundert Kilometer, wie Pearl Simudden in dem Augenblick feststellte, in dem der Gleiter die Umrundung übersprang und zur Landung ansetzte.

Und indem er die lange Reihe der Zubringerschiffe sah, hinter denen viele tausend Orbiter in Marschkolonnen angetreten waren. „Weihnachten, Ostern und Pfingsten fallen auf einen Tag!" flüsterte Kayna triumphierend. „Was?" fragte Pearl Simudden verständnislos. „Ach, ja, das kennst du nicht", meinte Kayna, während der Gleiter landete. „Ich wollte nur sagen, daß wir mehr Glück als Verstand zu haben scheinen."

Bunte Lichter blitzten am transparenten Dach des Gleiters auf. Die Orbiter drängten nach draußen, und die Flibustier schlössen sich an. Draußen wurden sie von der Simudden-Type erwartet und zu einer der Marschkolonnen geschickt. Diesmal rannten sie ohne Aufforderung, denn der Gedanke, auf ein Raumschiff und von der unheimlichen Stahlwelt fortzukommen, beflügelte sie.

Eine dreiviertel Stunde später, als sie nebeneinander angeschnallt an den Polsterwänden lehnten, die den Frachtraum des Zubringerschiffs in meterbreite Abschnitte unterteilten, sagte Brush Tobbon: „Ich begreife das ehrlich nicht, daß wir so einfach - na, ihr wißt schon!" Seine Vorsicht war durch die Nähe echter Orbiter neben, vor und hinter ihnen begründet. „Eine reine Zeitfrage", erklärte Pearl Simudden. „Hätten wir erst Anschluß suchen müssen, wären wir nirgendwo mehr hineingekommen. Aber wartet nur ab! Auch ,oben' wird eine bestimmte Meldung ankommen.

Dann erleben wir heiße Stunden."

„Ich arbeite bereits an einem Plan, wie wir ohne Brandblasen davonkommen können", meinte Kayna Schatten

 

7.

 

Cern Jost steuerte die SUGAR BABY in einen Orbit um den Planeten Manua Levu und sandte ein Rufsignal an den Kontrollturm von Tonga Space Port. Als nach zwei Minuten noch immer keine Antwort eingetroffen war, runzelte er verwundert die Stirn und tastete ein Dauersignal von zehn Minuten Länge.

Als nach dem Ablauf der zehn Minuten noch immer keine Antwort eingetroffen war, entschloß sich der Liga-Kundschafter dazu, ohne Landeerlaubnis zu landen.

Gespannt beobachtete er während des Landevorgangs die Anzeigen der Ortungsgeräte. Er mußte immerhin damit rechnen, daß die Verteidigungsanlagen des Planeten, sofern welche vorhanden waren, auf die unerlaubte Landung eines Raumschiffs hin mit Abwehrmaßnahmen reagieren würden. Die Tatsache, daß er um eine Landegenehmigung nachgesucht hatte, würde dabei keine Rolle spielen, denn die fehlende Reaktion des Kontrollturms bewies, daß auf Manua Levu etwas nicht in Ordnung war.

Doch alles blieb ruhig. Cern Jost setzte seine Space-Jet deshalb genau neben dem Kontrollturm auf, damit niemand in Versuchung geriet, mit schweren Waffen auf die SUGAR BABY zu feuern. In dem Falle wäre der Kontrollturm nämlich in Mitleidenschaft gezogen worden.

Bevor der Liga-Kundschafter ausstieg, faßte er im Geist noch einmal die bisherigen Ergebnisse seiner Mission zusammen. Die Doppelgänger der sieben letzten Flibustier, so hatte er herausgefunden, waren bisher niemals direkt zu dem Ort gekommen, auf dem sie schließlich erkannt und verhaftet worden waren. Sie hatten die indirekte Methode gewählt. Indem sie zuerst auf Planeten landeten, die die Genehmigung der LFT-Regierung besaßen, Arbeitskräfte anzuwerben und zu den auf einer von der LFT herausgegebenen Liste stehenden Planeten, Raumstützpunkten und anderen Orten zu schicken, wo chronischer Mangel an Arbeitskräften herrschte, die aber keinen Stützpunkt der LFT oder der GAVÖK besaßen, wo allein die Rekrutierten genau überprüft werden konnten, hatten sie die Kontrollen umgangen, bei denen sie zweifellos sofort als „Flibustier", erkannt worden wären.

Dort, wohin die Arbeitskräfte geschickt worden waren, war man wiederum der Überzeugung gewesen, auf Herz und Nieren überprüfte Personen zu bekommen. Deshalb waren dort Kontrollen unterblieben. Das war eine Lücke im Überwachungssystem, die geschlossen werden würde, sobald Cern Jost nach Terra zurückgekehrt war und seinen Bericht abgeliefert hatte.

Manua Levu war die letzte der Welten, die auf seiner Liste der Planeten standen, die nicht überprüfte Arbeitskräfte verschickt hatten - und zwar zum Planeten Chrish im Danvor-System, auf dem die von Überschweren während der Konzilsherrschaft für eigene Zwecke betriebenen Raumschiffswerften, die die Überschweren beim Abzug schwer beschädigt hatten, in fieberhafter Eile wiederaufgebaut werden sollten.

Soweit mit seinen Gedanken gekommen, schnallte Cern Jost den Waffengürtel um, befestigte das Flugaggregat auf dem Tragrahmen des Expeditionsanzugs und verließ die SUGAR BABY. Von draußen aktivierte er mit Hilfe seines Kommandoarmbands den Schutzschirm der Space-Jet, dann betrat er den Kontrollturm.

Bereits in der Verteilerhalle im Erdgeschoß stellte er eine ziemliche Unordnung fest. Auf dem Boden lagen leere Getränkedosen und leere Schachteln, in denen laut Aufdruck Konzentratriegel gewesen waren. Er wunderte sich vor allem über die leeren Konzentratpackungen, denn in der ganzen Milchstraße produzierten die Lebensmittelindustrien mit Hochdruck ausschließlich normalkonservierte Lebensmittel. Nur auf Terra war die Produktion von Konzentraten für Raumfahrer angelaufen, aber mit einem so geringen Ausstoß, daß für Exporte garantiert nichts übrigblieb.

Da der Antigravlift nicht funktionierte, benutzte Cern Jost die spiralförmige um den Doppelachslift verlaufende Nottreppe. Auch hier lagen leere Verpackungen und Dosen herum. „Es scheint so, als wäre hier eine Orgie gefeiert worden", sagte Jost nachdenklich zu sich selbst.

Als er den Zentralen Kontrollraum betrat, wurde sein Eindruck einer Orgie noch durch die leeren Flaschen verstärkt, deren Aufkleber verrieten, daß sie einmal hochprozentige Getränke enthalten hatten. Die Stummel von Narkozigaretten paßten zu diesem Bild.

Aber von denen, die hier gefeiert hatten, war niemand zu sehen. Cern Jost schaltete die Bildschirme der Fernbeobachtung ein und musterte die Hütten von Tonga City, die ganz aus Holz gebaut und deren Dächer mit Palmgras gedeckt waren. Links daneben lagen die Trümmer der ersten Stadt Tonga City. In den Häusern der kleinen Stadt hatte die aus Überschweren bestehende Besatzung des Planeten während der Konzilsherrschaft gewohnt. Beim Abzug hatte sie die Häuser in die Luft gesprengt. Die Siedler von Manua Levu lebten in den Holzhäusern, die sie sich während der Besatzungszeit gebaut hatten, weil man sie aus ihren Häusern vertrieben hatte.

Alles in allem ein typisches Siedlerschicksal für die Zeit der Konzilsherrschaft.

Komisch nur, daß sich auch in Tonga" City nichts rührt! dachte Cern Jost. „Heben Sie bitte die Hände!" befahl eine helle singende Stimme. Der Sprecher mußte direkt hinter Jost stehen, dort, wo sich auch das Schott befand, das der Kundschafter offen vorgefunden hatte.

Cern Jost lebte nicht zuletzt deshalb noch, weil er niemals unbesonnen reagierte. Er hob gehorsam die Hände und drehte sich langsam um.

Unwillkürlich lächelte er, als er sich einer Frau gegenübersah. Sie war fast so groß wie er, hatte blauschwarze Haut, weißes Haar, Augen mit Schlitzpupillen, spitz zulaufende Ohren und einen aufreizend weiblichen Körper.

Ihr Alter schätzte Jost auf fünfunddreißig Standardjahre.

Sie erwiderte sein Lächeln nicht. „Wer sind Sie?" fragte sie. „Ich heiße Cern Jost und bin Kundschafter der Liga Freier Terraner", antwortete Jost wahrheitsgemäß. „Und wer sind Sie? Zweifellos gehören Sie nicht zur terranischen Kolonie dieses Planeten, Sie sind auch keine Terranerin."

„Ich bin Chaioanerin und heiße Vljegah", erwiderte die Frau. Ihr singender Tonfall war von exotischem Reiz. „Aber ich lebe schon seit fünfunddreißig Standardjahren auf Manua Levu. Die Überschweren zwangen das Schiff meiner Eltern zur Landung. Vor elf Jahren starben sie bei einer Epidemie. Es gab keine Medikamente, wissen Sie."

„Ja, es waren schlimme Zeiten", meinte Cern Jost und fragte sich zum tausendsten Male, wer seine Eltern gewesen waren und ob sie vielleicht noch lebten. Er wußte lediglich, daß er im Alter von zehn Jahren unter terranischen Sklaven auf Olymp gelebt hatte und daß er bei einem Überfall larischer Rebellen befreit und in die Provcon-Faust mitgenommen worden war. Dort hatte ihn eine gäanische Familie adoptiert und erzogen. „Das dort draußen ist Ihr Schiff, Cern, nicht wahr?" fragte Vljegah. „Ja, die SUGAR BABY ist mein Schiff", bestätigte Cern Jost. „Was bedeutet SUGAR BABY?" fragte die Chaioanerin. „Es ist kein Interkosmo, oder?"

„Nein, es ist Angloterran", erklärte der Kundschafter und übersetzte den Namen seines Schiffes ins Interkosmo.

Vljegah lächelte. „Ein etwas eigenwilliger Schiffsname, aber er gefällt mir. Fliegen Sie nach Terra?"

„Ich fliege nach Terra, Vljegah", antwortete Cern Jost. „Wenn Sie möchten, nehme ich Sie gern mit. Sie gefallen mir." Er kratzte sich hinterm Ohr. „Aber sagen Sie, warum läßt sich von den Siedlern niemand sehen?"

Vljegah lachte, dann sagte sie: „Die schlafen alle ihren Rausch aus, Cern. Das einzige Schiff der Kolonie, das vor einiger Zeit Arbeitswillige nach Crish brachte, hatte dafür Alkoholika, Narkozigaretten und Konzentrate eingetauscht. Davon gibt es auf Crish deshalb soviel, weil man dort vor kurzem ein geheimes Versorgungsdepot der Überschweren entdeckt hat, das bis zum Bersten mit ausgesuchten Gütern vollgestopft ist."

„Wenn ich Zeit genug hätte, würde ich noch mal nach Crish fliegen und einigen Leuten einheizen!" erklärte Cern Jost wütend. „Mir hat man dort nämlich nichts von dem Überfluß gesagt oder gegeben, in dem man schwimmt. Übrigens, wie war das mit den Arbeitswilligen, die nach Chrish geschickt worden sind? Waren das alles nur Einheimische?"

„Fast nur", antwortete Vljegah. „Lediglich zwei Personen waren nicht von hier, ein Mann und eine Frau, lustige Typen, aber ganz verschieden. Er war ein breiter, muskelbepackter Kerl mit, so dichtem schwarzem Haar, daß es schon fast ein Fell war - und sie war beinahe knabenhaft zart."

„Interessant", erwiderte Jost. „Wie kamen sie hierher?"

„Per Anhalter", erklärte die Chaioanerin. „Sie sagten, sie wären von insgesamt drei Schiffen jeweils ein Stück mitgenommen worden und suchten Arbeit." '„Wie sah das Schiff aus, das sie auf Manua Levu absetzte?"

Die Frau zog eine Brieftasche aus einer Tasche ihres Overalls, nahm ein Foto heraus und gab es dem Liga-Kundschafter. „Ich habe es mit einer vor Jahren selbst gebastelten Kamera aufgenommen", erklärte sie. „Deshalb ist es nicht scharf."

Cern Jost sah auf dem zirka zehn mal zwanzig Zentimeter großen Foto auf grobkörnigem Papier das Bild eines annähernd keilförmigen Raumschiffs. Es war mitten auf Tonga Space Port gelandet, und hinter ihm war der Kontrollturm zu sehen. Dadurch war es Jost möglich, die ungefähren Maße des fremdartigen Schiffs abzuschätzen. Es mochte 110 Meter lang sein und am etwa 40 Meter hohen, wie abgeschnitten wirkenden Heck ebenfalls 110 Meter breit. Dort ragten auch die Triebwerksringe hervor. Nach dem Bug zu flachte sich der Keil bis auf eine Höhe von rund 25 Metern ab.

Cern Jost hatte ein solches Schiff noch nie gesehen, und er hielt es für ziemlich unwahrscheinlich, daß Margor ausgerechnet an ein solches Raumschiff gekommen sein sollte. „Es ist ein schlechtes Bild", sagte Vljegah.

Jost schüttelte den Kopf. „Für mich und für die LFT-Regierung ist es das Bild des Jahrhunderts, schönes Kind", erklärte er. „Bisher hörte ich bestenfalls ,es sah ungefähr keilförmig aus', aber es hätte schließlich auch pyramidenförmig und damit ein bekannter Typ sein können. Mit deinem Foto ist erstmals bewiesen, daß es sich um einen bisher völlig fremden Schiffstyp handelt. Mehr brauche ich nicht zu wissen. Wie lange brauchst du, um deine Sachen zusammenzupacken?"

„Eine Viertelstunde", ,antwortete die Chaioanerin. „Ich helfe dir", meinte Cern Jost.

Rund drei Stunden später verließen sie Vljegahs Haus, stiegen in die SUGAR BABY und starteten ...

 

*

 

„Darf ich Ihnen vorstellen, Tiff, Vljegah, meine Informantin vom Planeten Manua Levu", sagte Cern Jost und deutete auf die Chaioanerin. „Nicht auch die Botschafterin dieses Planeten?" fragte Tifflor mit bissigem Sarkasmus und musterte Vljegah aufmerksam. „Das kann sie nicht sein, denn sie ist kein Menschenabkömmling", erklärte der Liga-Botschafter. „Aber sonst ist sie ganz menschlich."

„Ist sie das?" erwiderte Julian Tifflor. „Sie kommen ganz schön herum, Cern."

„Das hängt mit meinem Beruf zusammen", sagte Jost. Er zog das Foto hervor, das Vljegah von dem fremden Raumschiff gemacht hatte. „Mit großer Wahrscheinlichkeit sind alle Doppelgänger mit diesem Schiffstyp zu jenen Planeten gebracht worden, die als Zwischenstationen auf dem Weg zu ihren Einsatzorten dienten. Vljegah machte das Foto, als dieses Schiff auf Manua Levu landete."

„Es ist nicht besonders gut, da ich die Kamera selber gebaut und schlechtes Fotopapier verwendet habe", sagte Vljegah.

Tifflor blickte auf und lächelte die Chaioanerin an. „Für unsere Zwecke ist das unerheblich. Vljegah, Sie haben uns damit einen unschätzbaren Dienst erwiesen.

Ich danke Ihnen!" Er zog sie an sich und küßte sie auf beide Wangen. Dabei grinste er über ihre Schulter den Kundschafter an. „Sie gefallen mir auch, Tiff", sagte Vljegah danach. „Wenn Sie einverstanden sind, heirate ich Sie beide."

Tifflor schluckte mehrmals, dann fragte er. „Sie meinen Cern und mich? Uns beide, zur gleichen Zeit?"

„In der LFT dominiert die monogame Ehe", erklärte Cern Jost. „Das macht nichts", sagte Vljegah. „Ich weiß von meinen fünf Eltern, daß auf meiner Heimatwelt die Frauen sich niemals weniger als zwei Männer als Ehegatten nehmen. Es wäre ein Verstoß gegen die guten Sitten, wenn ich nur einen Mann heiraten würde."

„Es findet sich sicher noch einer", erklärte Julian Tifflor. „Terra wimmelt von heiratslustigen Männern. Ich selber muß leider passen. Mein Amt verbietet es mir, mich zu verheiraten."

Ein paar Sekunden lang sah Vljegah betrübt drein, dann lächelte sie verständnisvoll und sagte: „Eigentlich ist es bei uns Chaioanern nicht üblich, daß eine Frau den Mann, der ihr gefällt, um Einwilligung zur Heirat fragt. Aber ich respektiere, daß auf anderen Welten andere Sitten herrschen."

„Herrscht auf Manua Levu nicht auch die Monogamie?" erkundigte sich Tifflor. „Natürlich nicht", antwortete Vljegah. „Das wäre auch ungerecht, denn auf Manua Levu wird auf fünf Knaben nur ein Mädchen geboren. Ich selbst war dort mit sechs Männern verheiratet."

Julian Tifflor kam aus dem Staunen nicht heraus.

„Und nun haben Sie alle sechs Männer einfach sitzenlassen?"

„Aber nein, sie sind gestorben, Tiff."

Julian Tifflor blickte seinen Kundschafter mitleidig an und meinte: „Werde selig mit ihr, Cern - und genieße dein Leben, denn es ist kurz bemessen."

Er hob das Foto hoch und musterte noch einmal das Bild des keilförmigen Raumschiffs. „Nicht genug mit den Loowern, den Weltraumbeben, den UFOs, Alurus, Plekeehr und Margor - jetzt darf ich auch noch an diesem Knochen nagen."

„Viel Glück dabei, Tiff!" sagte Cern Jost. „Wir machen jetzt erst mal ein paar Tage Urlaub."

„In dem Schloß in Mittelengland, das Sie sich gekauft haben?" fragte Tifflor.

Cern Jost wölbte die Brauen. „Das wissen Sie, Tiff?"

Julian Tifflor lächelte schadenfroh. „Ich erfuhr es von Aurelia Parr Terstetten", erklärte er. „Sie muß durch Zufall dahintergekommen sein und nahm selbstverständlich an, daß Sie das Schloß für sie erworben hätten. Deshalb reiste sie vor einigen Tagen hin, um bei der Renovierung 'mitzuwirken."

„Wer ist Aurelia Parr Terstetten?" fragte Vljegah. „Die Botschafterin eines exotischen Planeten", antwortete Jost abfällig. „Eine alte schrullige Dame mit kurzsichtigen Augen, die sich für Burgen und Schlösser interessiert."

„Und die sich eine Schrotflinte nebst Munition kaufte, bevor sie nach Mittelengland flog", ergänzte Tifflor.

Cern Jost wurde blaß. „Da fällt mir ein, ich muß dringend etwas auf Olymp erledigen. Das könnte ich gut mit dem Urlaub verbinden. Vljegahkind, bist du auch mit Olymp einverstanden? Dort ist es nicht so überlaufen wie hier auf Terra."

„Aber ja, Cernchen", flötete Vljegah.

Tifflor sah den beiden nach, bis sich das Schott hinter ihnen geschlossen hatte. „Tschüs, Cernchen!" sagte er, dann schüttelte er den Kopf. „Einmal wird halt jeder Casanova aus dem Verkehr gezogen." 8. „Na, was sagt ihr dazu?" fragte Körn Brak und rieb sich kichernd die Hände.

Rund dreißig Orbiter standen um ihn herum und betrachteten das „lebende" Bild, das er mit Hilfe eines Computers auf einen Bildschirm „gezeichnet" hatte.

Es stellte ein Lustschloß dar, das in einem Aquädukt von Wasser umflossen wurde. Das Wasser floß im Kreis und stürzte dabei über mehrere Stufen und Wasserfälle. Nirgendwo sah man es wieder in die Höhe steigen.

Dennoch machte das Bild einen plausiblen Eindruck. „Nun?" drängte der Mathematiker.

Mehrere Orbiter zuckten die Schultern und gingen weiter. Enttäuscht blickte der Flibustier ihnen nach. Er hatte gehofft, mit diesem Trickbild herausfinden zu können, ob die Orbiter tatsächlich Roboter oder vielleicht doch organische Intelligenzen waren. Diese Frage war bei den sieben Flibustiern immer wieder aufgetaucht, seit man vor dreieinhalb Tagen auf das Erkunderschiff der Armada gekommen War. Viele Orbiter benahmen sich einfach zu menschlich für Roboter. Außerdem aßen sie und schieden aus, was allerdings zur Tarnung gedacht sein konnte.

Der Mathematiker wandte sich an eine Schatten-Type namens Gladupol. „Was hältst du davon, Schwester?"

„Es ist zu verwirrend", meinte Gladupol und wandte sich ab. „Zumindest ist es rätselhaft", sagte eine Tobbon-Type namens Ripan. „Ich finde einfach keine Erklärung dafür, daß das funktioniert."

Körn Brak schöpfte wieder Hoffnung. „Pah, es ist doch nur ein Trickbild!" rief eine Hemmings-Type namens Arkbot.

Die Orbiter zerstreuten sich wieder. „Es war nichts, was?" fragte Pearl Simudden und legte dem alten Mathematiker eine Hand auf die Schulter. „So unterschiedliche Reaktionen!" sagte Brak. „Das ist atypisch für Roboter eines Typs. Aber im Grunde genommen hat sich keiner hereinlegen lassen. Die Orbiter müssen also doch Roboter sein, allerdings so hoch entwickelte, daß die terranische Robotik noch lange Zeit nichts Gleichwertiges hervorbringen wird."

„Sorgen habt ihr!" sagte Brush Tobbon, der ebenfalls herangeschlendert war. Er blickte sich um, um sicher zu sein, daß kein Orbiter lauschte. „Wißt ihr nicht, daß unser Schiff nach Churuude zurückbeordert worden ist?"

„Nein!" erwiderte Pearl Simudden. „Hat man den Grund dafür mitgeteilt?"

Der Epsaler nickte. „Routinemäßige Inspektion." Er spuckte auf den Boden. „Sie suchen nach uns; das ist doch klar. „Aber offenbar vermuten sie nur, daß wir uns in der Mannschaft eines Raumschiffs verbergen, denn es wurden von jedem Verband willkürlich drei Schiffe zurückbeordert."

„Wo ist Kayna?" fragte Körn Brak. „In ihrer Kabine", antwortete Brush Tobbon. „Kommt, wir beraten dort, wie wir uns aus der Schlinge ziehen!"

„Das sieht böse aus", meinte Kayna Schatten, als Tobbon berichtet hatte. Sie blickte Simudden an. „Denkst du, daß du uns mit deinem Simultankomplex durchbringst?"

„Nein", antwortete der Akone. „Wir kennen ja inzwischen den Dienstbetrieb bei den Orbitern. Deshalb wissen wir, daß das bürokratische Element genauso stark vertreten ist wie auf Raumschiffen der LFT und der GAVÖK. Wer immer auch jedes einzelne Besatzungsmitglied überprüft und das Schiff durchsucht, wird darüber einen Bericht anfertigen müssen. Eine Beeinflussung der Prüfer mit dem Simultankomplex würde aber Ungereimtheiten in dem Bericht nach sich ziehen und deshalb verraten, auf welchem Schiff wir uns verbergen."

Körn Brak hatte die ganze Zeit über wieder einmal mit seinem Taschenrechner gearbeitet. Jetzt hob er den Kopf und sagte: „Varovaar und Churuude wurden deshalb noch nicht von anderen raumfahrttreibenden Zivilisationen entdeckt, weil sie bis vor kurzem eingemottet waren."

„Was meinst du damit, Dezibel?" fragte Kayna Schatten. „Ich habe mich gefragt, weshalb Varovaar und Churuude bisher nicht entdeckt wurden, obwohl es in der Milchstraße von hochentwickelten raumfahrttreibenden Zivilisationen nur so wimmelt", erklärte Brak. „Das ist doch klar", meinte Tobbon. „Sie müssen erst vor kurzem ausgerüstet worden sein."

Der alte Mathematiker schüttelte den Kopf. „Ich sagte schon einmal, daß mir auf Churuude alles sehr alt vorkam. Meine Recherchen in unserem Erkunder haben das bestätigt. Das Material der inneren Schottenpanzerung befand sich immer in einem Vakuum, konnte also nicht korrodieren. Aber es hat eine Patina angesetzt, was man merkt,, wenn man sie abkratzt. Unter den vorhandenen Bedingungen muß die Patina aber in Hunderttausenden von Jahren entstanden sein."

„Das spricht doch nicht dagegen; daß die Orbiter erst kürzlich in unsere Galaxis gekommen sind", sagte Tobbon. „In der Schottenpanzerung des Kegelbauwerks auf Churuude, in dem wir zuletzt wohnten, entdeckte ich die gleiche Patina", erwiderte Körn Brak. „Die Welten der Unbekannten sind also schon sehr lange voll technisiert.

Wären die Anlagen ständig in Betrieb gewesen, hätten Raumschiffe und Meßstationen die spezifische Strahlung solcher energiefressenden Anlagen selbst im dichten Sterngewühl des Milchstraßenzentrums über viele Lichtjahre hinweg orten müssen.

Daß das nicht geschah, beweist, daß die Maschinen seit vielen Jahrzehntausenden oder Jahrhunderttausenden desaktiviert waren und daß die Schiffe der Armada stillgelegt in ihren Hangars ruhten.

Warum wohl?

Weil dieses ganze Potential dafür geschaffen war, auf etwas zu warten."

„Auf die Horden von Garbesch", meinte Pearl Simudden. „Auf ein bestimmtes Zeichen, an dem die Unbekannten oder ihre Computer erkennen, daß die Horden von Garbesch vor den Toren der Milchstraße stehen!" rief der Mathematiker. „Auf ein Signal also, das den ganzen Rummel auslöst."

„Und das Signal ist ertönt", sagte Markon Treffner. „Folglich müssen die Horden von Garbesch vor unserer Galaxis aufgetaucht sein."

„Eben nicht!" widersprach Brak heftig. „Die Orbiter glauben, daß die Garbeschianer sich bereits in der Milchstraße festgesetzt haben, denn sie haben uns mitten in der Milchstraße aufgegriffen. Wir aber wissen, daß es zu dieser Zeit keine Garbeschianer in der Milchstraße gab. So gefährliche Horden, daß die Orbiter ihnen gleich eine gigantische Armada entgegenwerfen, wären niemals unbemerkt in die Galaxis eingesickert, sondern mit einem Paukenschlag - und wir hätten davon gehört.

Das beweist, daß es gar keine Horden von Garbesch gibt. Folglich haben die Computer der Unbekannten zwei gleiche oder ähnliche Signale miteinander verwechselt."

„Das ist alles schön und gut, aber es ändert weder an unserer Lage etwas noch daran, daß die Zivilisationen der Milchstraße in höchster Gefahr sind", erklärte Kayna Schatten. „Und es hilft uns auch nicht dabei, uns vor Entdeckung zu schützen."

Körn Brak kicherte. „Varovaar und Churuude wurden nicht entdeckt, weil sie desaktiviert waren, Kayna...!" sagte er bedeutungsvoll. „Du meinst ernsthaft, wir sollten uns einfrieren?" fragte Kayna Schatten. „Die Möglichkeit dazu hätten wir", erklärte Markon Treffner. „Ich habe die Anlagen gleich nach der Ankunft daraufhin überprüft."

„Aber dann würden doch bei der Inspektion sieben Besatzungsmitglieder fehlen!" rief Kayna.

Pearl Simudden lächelte. „Brush, du bist doch als Einsatzleiter für die Schiffsreparaturtrupps eingesetzt?" fragte er. „Na klar", meinte der Epsaler. „Dann kannst du dem Kommandanten vielleicht klarmachen, daß er sieben Orbiter zusätzlich braucht, weil sonst bestimmte Aggregate, die unregelmäßig arbeiten, bis zur Inspektion nicht repariert werden können", sagte Simudden. „Die sieben Orbiter könnte er von einem anderen Schiff anfordern, das nicht zur Inspektion zurückgerufen worden ist."

Brush Tobbon grinste erleichtert. „Das ist die Idee, mein Junge!" rief er. „Die Simudden-Type namens Archetral, die das Kommando über den Erkunder führt, synthetisiert eine Menge Ehrgeiz. Sie wird kaum wollen, daß bei der Inspektion Aggregate entdeckt werden, die nicht funktionieren."

„Der Plan ist gut", erklärte Kayna. „Mach dich sofort auf den Weg zum Kommandanten, Brush! Wir warten hier. Sobald wir wissen, ob du Erfolg gehabt hast, frieren wir uns ein." Sie blickte Treffner an. „Wofür sind die Gefrieranlagen eigentlich da?"

Markon Treffner zupfte sich an der Nasenspitze. „Es gibt verschiedene Anzeichen dafür, daß vor langer Zeit einmal Tote oder Verwundete dort eingefroren wurden", sagte er. Kayna Schatten nickte. „Was stehst du noch herum, Brush?" fuhr sie den Epsaler an.

Brush Tobbon machte, daß er hinauskam.

 

*

 

Pearl Simudden sah auf den Monitoren, daß seine Gefährten in den Unterkühlungsboxen lagen und an die Erweckungsautomatik angeschlossen waren. Überraschend für sie aktivierte er plötzlich die Verriegelung der Boxen und leitete den Unterkühlungsvorgang ein. Injektionspistolen senkten sich aus den Deckenarmaturen der Boxen und preßten sich gegen nacktes Fleisch. Brush Tobbon war der einzige Flibustier, der versuchte, sich gegen den Tief schlaf zu wehren, weil er gemerkt hatte, daß der Zeitplan nicht stimmte und daraus logischer--'', .weise darauf geschlossen hatte, daß die Programmierung abgeschaltet und das Unterkühlungssystem manuell aktiviert worden war.

Aber die Injektion machte auch den Epsaler schnell wehrlos.

Pearl Simudden verließ die Kälteschlafanlage und ging nachdenklich an seinen Arbeitsplatz, die Planungszentrale für Außeneinsätze, zurück. Das Schiff befand sich inzwischen bereits im Landemanöver. Der Akone fragte sich besorgt, ob es ihm gelingen würde, der Inspektionsmannschaft ein Schnippchen zu schlagen.

Ihm war nichts anderes übriggeblieben, als auf das Versteck in den Tiefschlafboxen zu verzichten, da statt der angeforderten sieben Orbiter nur sechs vom Nachbarschiff gekommen waren. Eine nichtbesetzte Stelle hätte aber die Inspektoren stutzig werden lassen, da es keinen Mangel an Orbitern gab und mithin keinen Grund, eine Personalstelle unbesetzt zu lassen. Bei der Suche wären letzten Endes alle Flibustier in den Boxen gefunden worden.

So aber trug er allein das Risiko der Entdeckung, hoffte er jedenfalls. Wenn er entlarvt wurde, wollte er aussagen, daß er sich mit seinen Gefährten nach der Überwältigung der Orbiter zerstritten habe und sie sich noch irgendwo in den Tiefen der Anlage von Churuude befinden müßten.

Glaubte man ihm, waren seine Gefährten gerettet.

Pearl Simudden lehnte sich nachdenklich in seinem Sessel vor den Monitoren zurück, von denen einer die Umgebung des Raumschiffs zeigte.

Er fragte sich, ob er früher genauso gehandelt hätte, wenn er mit seinen derzeitigen Gefährten in eine bedrohliche Situation geraten wäre. Wahrscheinlich nicht, denn es gehörte nicht zur Moral eines Piraten, sich für andere Piraten zu opfern.

Warum also hatte er es diesmal getan?

In der Hoffnung, daß wenigstens einer von uns durchkommt und in die Lage versetzt wird, die Menschheit vor der Orbiter-Gefahr zu warnen.

Ist die Menschheit mir mit einemmal wichtiger als meine Freiheit und mein Leben?

Pearl Simudden verneinte die Frage und sagte sich, daß er nur deshalb so handelte, weil auch er verloren wäre, wenn die Menschheit vernichtet würde. Aber er war nicht ganz davon überzeugt, daß es nur deswegen so war. „Schiff ist gelandet!" plärrte es aus dem Interkom. „Kommandant an Planer für Außeneinsätze! Planen Sie eine Außeneinsatzübung der Kategorie Zeta unter Einbeziehung von höchstem Zeitdruck!"

Pearl Simudden bestätigte den Befehl und schaltete an dem Computersystem, mit dem er inzwischen vertraut war. Mit Hilfe von Fragen und Antworten baute er eine Übungssituation auf, errechnete den Bedarf an Personal und Material und gab danach seine Anweisungen über das Bordfunksystem weiter.

Als er damit fertig war, wurde ersieh erst darüber klar, daß bis auf den Kommandanten und ihn sämtliche Besatzungsmitglieder das Schiff verlassen hatten.

Wenn das der Sinn der Außeneinsatzübung war, die Mannschaft draußen zu überprüfen, brauchte er für sich nichts zu befürchten. „Kommandant an Planer für Außeneinsätze!" schallte es aus dem Interkom. „Kommen Sie sofort in die Zentrale!"

Aus! dachte Simudden. Man hat Verdacht geschöpft. Wahrscheinlich wäre ein echter Orbiter an meiner Stelle ebenfalls nach draußen gegangen. Er wußte, daß es sinnlos war, sich verstecken zu wollen. Das hätte höchstens einen Aufschub bedeutet, nicht mehr. Er schob den Simultankomplex so unter der Bordkombination herum, bis er ziemlich sicher war, daß die Erhebung nicht auffällig war, dann eilte er zur Zentrale des Erkunders.

Außer dem Kommandanten erwarteten ihn zwei Tobbon-Typen und drei der kegelförmigen Kampfroboter.

Eine der Tobbon-Typen trug ein kastenförmiges Gerät an einem Haltegriff in der Hand.

Ein Zellschwingungsdetektor!

Pearl Simudden ließ den Kopf hängen. „Ich bin allein", erklärte er. „Das sehen wir", erwiderte die Simudden-Type namens Archetral. „Wo sind die sechs Fehlenden?"

„Welche sechs Fehlenden?" fragte er unschuldig. „Die zur Übung ausgerückte Mannschaft ist vollständig bis auf acht Orbiter", erklärte eine der Tobbon-Typen. „Zwei stehen hier. Wo sind die fehlenden sechs Orbiter?"

In Pearl Simuddens Ohren rauschte es. Ihm schien es plötzlich, als schwebte er auf einer rosaroten Wolke. Im nächsten Augenblick fühlte er Heiterkeit und mußte an sich halten, Um nicht zu lachen.

Es ist ein Mißverständnis! dachte er. Sie verdächtigen mich so wenig, daß sie mich nicht einmal mit dem Detektor überprüfen. Und sie fragen nicht nach den fehlenden sechs Flibustiern. Sie meinen 'Wahrscheinlich die „Ersatzleute" vom Nachbarschiff.

Siedendheiß fiel ihm ein, daß er nicht an eine Außeneinsatzübung gedacht hatte. Deshalb waren die sechs Orbiter vom Nachbarschiff auch nicht von ihm angewiesen worden, sich für die Dauer ihres Aufenthalts an Bord als integrierte Teile der Schiffsmannschaft zu betrachten.

Und deshalb hatten sie den Befehl zur Außenübung nicht auf sich bezogen, sondern weiter an der Instandsetzung von Aggregaten gearbeitet.

Er schlug sich mit der flachen Hand an die Stirn. „Ich bitte, mein Fehlverhalten entschuldigen zu wollen", sagte er. „Aber ich hatte sechs Orbiter zu dringenden Reparaturen an den Triebwerkshilfsaggregaten eingeteilt und ihnen eingeschärft, ihre Arbeitsplätze auf keinen Fall eher zu verlassen, als bis die Reparaturarbeiten abgeschlossen seien."

„Das könnte die Fehlenden zu ihrem Fehlverhalten veranlaßt haben, Lykkord", sagte die Simudden-Type namens Archetral. Unter dem Namen Lykkord hatte sich Simudden zum Dienst an Bord gemeldet. „Es könnte sich aber auch um die Garbeschianer handeln."

„Dann müßte einer von denen draußen sein", erklärte eine der beiden Tobbon-Typen. „Überprüfen wir erst einmal die sechs Orbiter", sagte der Kommandant. „Sind sie die Gesuchten, müssen wir alle Besatzungsmitglieder noch gründlicher mit dem Detektor untersuchen als vorher. Sie begleiten uns, Lykkord!"

Während sie im Antigravlift zum Hecksektor des Schiffes schwebten, brach Pearl Simudden der Schweiß aus. Wenn die sechs Orbiter befragt wurden, würde herauskommen, daß sie als Verstärkung der normalen Mannschaft vom Nachbarschiff herübergekommen waren (eine Tatsache, an die der Kommandant offenbar nicht dachte). Es würde nur logisch sein, daß die Inspekteure dann erkannten, was gespielt wurde, denn mit den sechs Arbeitern müßte die Mannschaft sechs überschüssige Kräfte haben, was keineswegs der Fall war.

Als sie das Hilfsaggregat erreichten, an dem die sechs Orbiter arbeiteten, befahl der Kommandant ihnen, hervorzukommen und nacheinander vor den Detektor zu treten.

Pearl Simudden schöpfte wieder Hoffnung. Und tatsächlich, weil die Detektorüberprüfung negativ ausfiel, hielt es niemand für nötig, auch noch Fragen zu stellen - und die Inspektoren kamen offenbar überhaupt nicht auf den Gedanken, nach einem einzelnen „Garbeschianer" zu suchen. Sie nahmen anscheinend als selbstverständlich an, daß die „Garbeschianer" sich niemals trennen würden - und auf der Grundlage dieser Annahme erschien es auch verständlich, daß sie einen einzelnen nicht überprüften, da ja alle anderen Besatzungsmitglieder sich einwandfrei als echte Orbiter erwiesen hatten.

Unendlich erleichtert, kehrte Pearl Simudden in seine Planungszentrale zurück. Eine halbe Stunde später befand sich die Besatzung wieder vollzählig an Bord, und das Schiff startete.

Der Akone wartete noch eine Viertelstunde, dann machte er sich auf dem Weg zur Kälteschlafanlage, um seine Gefährten aufzutauen und wiederzubeleben.

 

*

 

Brush Tobbon reckte sich, nachdem Pearl Simudden seinen Bericht beendet hatte. „Das war wirklich großartig von dir, Panika", erklärte er. „Aber noch einmal lasse ich mich nicht einfrieren", sagte Körn Brak. Der Mathematiker, zitterte; seine Lippen waren blau. „He, was machst du da?" fuhr Kayna Schatten Josto ten Hemmings an. Hemmings stand in gebückter Haltung vor einem Bündel Leitungsrohre, hatte einen kleinen Prüfhahn aufgedreht und ließ sich die daraus fließende Flüssigkeit in den offenen Mund laufen.

Als er nicht reagierte, ging Tobbon zu ihm, riß ihn weg und schnupperte an der Flüssigkeit. „Alkohol!" grollte er und drehte den Hahn zu. „Bist du wahnsinnig, Josto! Wenn das nun Methylalkohol ist!"

Hemmings seufzte glücklich. Sein Gesicht hatte sich gerötet. „Mir egal!" erklärte er. „Ich saufe auch Methylalkohol. Nach so langer Abstinenz!"

„Und wenn du stirbst?" fuhr Tobbon ihn an. „Dann merken die Orbiter, daß du kein Roboter bist, und dann wissen sie, daß wir uns auch auf diesem Schiff befinden."

Hemmings schwankte leicht. „Ich weiß doch, was richtiger Alkohol ist, Brush", erwiderte er. „Laß mich noch was von dem herrlichen Zeug trinken!"

„Keinen Tropfen!" sagte Kayna Schatten.

Eine Sirene ertönte. „Das bedeutet: Alle an ihre Plätze", erklärte Kayna. „Wahrscheinlich brechen wir endgültig auf."

Sie verließen die Kälteschlafanlage und rannten zu ihren Arbeitsplätzen.

Pearl Simudden saß bereits wieder vor seinen Monitoren und Computern, als er merkte, daß er den Simultankomplex nicht bei sich trug. Es durchlief ihn siedendheiß, als er sich erinnerte, das Gerät in der Kälteschlafanlage abgelegt zu haben, weil es gegen seinen Leib gedrückt hatte.

Und dann hatte er vergessen, es wieder an sich zu nehmen!

Wenn einer der Orbiter zufällig in die Kälteschlafanlage kam und das Gerät fand, konnte das zu einer Katastrophe führen!

Ohne Rücksicht darauf, ob er vielleicht in den nächsten Minuten gebraucht würde, sprang er auf und verließ seinen Arbeitsplatz. Aber schon draußen auf dem Korridor überfiel ihn unmotivierte Heiterkeit. Er blieb stehen, lehnte sich an die Wand und krümmte sich vor Lachen.

Zwei Orbiter, die an ihm vorbeigingen, beachteten ihn überhaupt licht. Auch er achtete kaum auf sie, aber als er sah, daß sie stehenblieben und die Wand neben den Einstiegsöffnungen eines Antigravlifts suchend abtasteten, ging ihm auf, was geschehen war.

Jemand hatte mit dem Simultankomplex gespielt!

Der Schreck vertrieb seine Heiterkeit. Er sah, daß die beiden Orbiter immer noch suchend herumtasteten.

Auf sie wirkt das Ding anders! Es wirkt desorientierend! Und alle Orbiter auf dem. Schiff sind davon betroffen!

Die Furcht vor einer Katastrophe, die letzten Endes zur Entlarvung der Flibustier führen mußte, wirkte immunisierend gegen die Strahlung des Simulatorkomplexes. Pearl spürte keine Heiterkeit mehr. Er rannte los.

Unterwegs kam er an Körn Brak vorbei. Der Mathematiker saß einfach auf dem Boden des Korridors und lachte sich fast die Seele aus dem Leib. Tränen liefen ihm übers Gesicht. Er würde sich totlachen, wenn die Wirkung des Geräts anhielt.

An vier Orbitern vorbei, die vergeblich nach der Öffnungstaste eines Schotts suchten, stürmte Pearl Simudden weiter. Glücklicherweise lag die Sektion mit der Kälteschlafanlage so abgelegen, daß kaum jemals ein Orbiter in die Nähe des Eingangs kam.

Der Akone stieg die Metalleiter hinab, die in den halbdunklen Vorraum der Anlage führte, öffnete das Schott und sah sich Josto ten Hemmings gegenüber.

Hemmings stand neben dem Rohrbündel, der Alkohol lief aus dem offenen Prüfhahn, aber Hemmings trank keinen Tropfen. Er hatte den Kopf zurückgeworfen und lachte mit bereits heiserer Stimme. Seine fleischigen Hände hielten den Simultankomplex umklammert. Ein Daumen preßte sich konstant auf eine der Erhebungen.

Pearl Simudden gab dem Waffen-Ingenieur eine schallende Ohrfeige. Hemmings' Kopf flog zur Seite, aber er lachte weiter.

Simudden trat Hemmings ans Schienbein, dann riß und zerrte er an dem Simultankomplex. Endlich bekam er ihn frei.

Sofort hörte Hemmings auf zu lachen. Sein Unterkiefer sank herab.

Dümmlich starrte er den Akonen an. Simudden drehte den Prüfhahn zu, dann trat er Hemmings ins fette Gesäß. „Marsch, in deine Kabine, du versoffener Idiot!" brüllte er ihn an. „Wegen dir fliegen wir noch alle auf!"

Ernüchtert starrte Hemmings auf den Simultankomplex. „Habe ich ...?"

„Ja, du hast!" bestätigte Pearl Simudden. „Aber jetzt werfe ich das Ding aus dem Schiff, damit es nicht noch einmal in unrechte Hände gerät!"

Er trieb Josto ten Hemmings vor sich her, stieß ihn in seine Kabine, dann lief er in die Schiffssektion, in der sich mehrere kleine Mannschleusen befanden. Vor jeder Schleuse hingen mehrere 'Raumanzüge an der Wand.

Pearl streifte sich einen über, überprüfte die Funktionen und betrat die Schleuse.

Als das Innenschott sich hinter ihm geschlossen hatte, aktivierte er das Ausschleusungsprogramm. Die Luft wurde abgesaugt, dann glitten die Hälften des Außenschotts auseinander. Draußen schwamm eine hell angestrahlte Hälfte Churuudes im All. Davor blinkten die roten, blauen und gelben Positionslichter zahlreicher Raumschiffe.

Pearl Simudden nahm den Komplex, holte weit aus und schleuderte das Gerät ins Vakuum des Weltraums.

Schon nach wenigen Metern vermochte er es nicht mehr zu sehen. Vielleicht würde es durch die Anziehungskraft Churuudes bis in die Atmosphäre des Planeten gezogen und dort verglühen, Der Akone aktivierte das Einschleusungsprogramm. Das Außenschott schloß sich. An der Decke glommen die Infrarotplatten auf. Luft strömte zischend in die Kammer, dann öffnete sich das Innenschott.

Pearl Simudden verließ die Schleusenkammer, klappte den Druckhelm zurück - und taumelte plötzlich.

Und in diesem Augenblick begriff er zweierlei: Der Simultankomplex hatte in diesem Moment aufgehört zu existieren - und er hatte ursprünglich der Stabilisierung einer Identität gedient...

Das Schwindelgefühl verschwand sofort wieder. Nachdenklich zog der Akone den Raumanzug aus.

Was für eine rätselhafte und schillernde Persönlichkeit mußte das gewesen sein, die die für Menschen, Orbiter und Kegelroboter so verwirrende und gefährliche Wirkung des Simultankomplexes zur Stabilisierung seiner Identität benötigt hatte?

Pearl Simudden ahnte, daß er es wahrscheinlich niemals erfahren würde. Langsam ging er in belebtere Sektionen des Schiffes. Als er am Schott der Funkzentrale vorbeikam, in der Kayna Schatten als Funkerin arbeitete, öffnete sich das Schott, und Kayna trat in den Korridor. „Du bist blaß, Panika", sagte sie besorgt Sie hat sich sehr verändert - wie wir alle! dachte Pearl. Vorübergehend oder für immer? „Ich bin nur müde, Kayna", erklärte er lächelnd. „Gibt es etwas Neues? Weißt du, warum die Sirenen vorhin geheult haben?"

„Du solltest schlafen, Panika", erwiderte Kayna Schatten. „Es gibt nichts Neues. Wir brechen noch nicht auf, sondern haben uns nur in einen größeren Verband integriert."

„Was wird das Ziel der Armada sein?" fragte Pearl Simudden weiter. „Hast du den Funkverkehr abgehört?"

Kayna Schatten nickte. „Es sieht nicht so aus, als würde die Armada geschlossen gegen ein bestimmtes Ziel eingesetzt", erklärte sie. „Vielmehr spricht die Aufteilung der Armada in zahlreiche kleinere und größere Verbände dafür, daß dezentralisierte Aktionen geplant sind."

„Gegen die Horden von Garbesch? Oder hat man sich eines Besseren besonnen?"

„Man scheint unbelehrbar zu sein", meinte Kayna. „Alle reden nur davon, die Horden von Garbesch müßten geschlagen werden. Und bei dieser Massierung von Raumschiffen zweifle ich nicht daran, daß sie geschlagen werden - auch wenn es nicht die Horden von Garbesch sein werden."

„Und die Menschheit ahnt nichts von dem, was auf sie zukommt", sagte Pearl Simudden dumpf. „Wir befinden uns immerhin auf einem Erkunder", erklärte Kayna. „Was willst du damit sagen?"

„Daß Erkunder wahrscheinlich der Armada vorausfliegen werden, bevor größere Aktionen gestartet werden", sagte Kayna Schatten. „Und du könntest mit dem Simultankomplex die Besatzung ..."

Pearl schüttelte den Kopf. „Er existiert nicht mehr, Kayna. Aber wir haben noch unsere Hände und unsere Gehirne ..."

 

ENDE

 

Pictures/100000000000015E000001FEAD53A3E8.jpg


