
		
			
		
	
Der Laser-Mann

Krisenherd Wega – die Ferronen rüsten zum Krieg

von Ernst Vicek

Man schreibt Mitte des Jahres 3587 terranischer Zeitrechnung. Perry Rhodan setzt in Weltraumfernen seine Expedition mit der BASIS planmäßig fort. Dem Terraner kommt es, wie erinnerlich, darauf an, sich Zugang zu einer Materiequelle zu verschaffen, um die sogenannten Kosmokraten davon abzuhalten, diese Ouelle zum Schaden aller galaktischen Völker zu manipulieren.

Sechs der Schlüssel, die zusammen mit Laires Auge das Durchdringen der Materiequelle ermöglichen so)len, sind bereits im Besitz Perry Rhodans, und während es dem Terraner nun um die Auffindung des siebten und letzten Geräts geht, spitzt sich die Lage in der Menschheitsgalaxis immer mehr zu.

Die Verantwort/ichen der LFT und der GAVÖK sind g/eichermaßen beunruhigt über das Massenauffreten von Wesen, die alle das Aussehen der sieben /etzten Flibustier, der meistgesuchten Verbrecher der Milchstraße, besitzen. Die Fremden nennen sich Orbiter, und sie sehen ihre Aufgabe darin, die Garbeschianer - so bezeichnen sie alle Humanoiden - aus der Galaxis zu verjagen.

Als die Orbiter auch Schritte gegen das Wegasystem unternehmen, greiftAnson Argyris, der Robotkaiser von Olymp, ein. Er eilt nach Ferrol, um einen drohenden Krieg zu verhindem. Sein Helfer ist DER LASER-MANN ...

	Die Hauptpersonen des Romans:

Vario-500 - Der Kaiser von Olymp schleicht sich bei den Orbitern ein.

Argulo - Thort der Ferronen.

R. L. Stevenson - Der Laser-Mann begleitet den Vario-Roboter.

Sikimpf - Ein Kriegstreiber.

Goregard Merkh - GAVÖK-Botschafter auf Ferrol

1.

Der gutaussehende Mann, der an der Spitze der GAVÖK-Delegation das Regierungsgebäude der LFT betrat, zog sofort die Aufmerksamkeit aller Anwesenden auf sich. Er war eine bekannte Erscheinung, obwohl er sich.ziemlich rar auf Terra machte. Trotz seiner Jugend von noch nicht einmal 40 terranischen Jahren genoß er die Hochachtung und die Anerkennung der Abgeordneten aus allen La.gern. Und er besaß das Vertrauen der galaktischen Völker. Er war der starke kluge Mann der GAVÖK mit dem Charisma des Friedensbringers.

Dabei war seine äußere Erscheinung eher die eines Spezialisten, dessen Körper in lebensgefährlichen Einsätzen gestählt worden war. Sein geschmeidiger Gang, die athletischen Proportionen und das scharfgeschnittene, maskuline Gesicht waren nicht gerade Attribute eines Politikers. Aber die Kombination wies ihn als hohen Würdenträger aus. Er mochte dieses Wort nicht „Würdenträger" - ,und schon gar nicht auf sich bezogen. Er hatte ein verantwortungsvolles Amt. das wohl, aber er war ein Mann der Tat geblieben.

Während er durch die hohe, weitläufige Halle schritt, wurde er von allen Seiten respektvoll gegrüßt. Am Ende der Halle trennte er sich von den Begleitern, die aktiv an der laufenden Sitzung teilnehmen wollten. Die Versammlung war auch ohne ihn beschlußfähig, und er wußte, daß unter Julian Tifflors Leitung die gefaßten Beschlüsse ganz in seinem Sinn sein würden. Darum begnügte er sich, den Platz eines Zuschauers in der Ehrenloge einzunehmen.

Er passierte die Robotkontrolle und fuhr im Antigravlift zur Galerie des großen Sitzungssaals hinauf. Die Loge war leer, und darüber war er froh. Von hier oben hatte er einen ausgezeichneten Überblick, und er sah, wie sich die Plätze der LFT-Parlamentarier und der GAVÖK-Delegierten wieder zu füllen begannen.

Über Funk war Mutoghman Scerp uber den neuesten Stand der Dinge unterrichtet worden. Er hatte daraufhin seine Reise unterbrochen und war zur Erde gekommen. Aber er war nicht hier, um .seine Zeit mit Diskussionen zu vergeuden, sondern er wollte das erhaltene Wissen durch Gespräche mit den Beteiligten vervollkommnen. Und natürlich standen auch vertrauliche Besprechungen mit Julian Tifflor auf dem Programm.

Mit Jennifer Thyron und Ronald Tekener hatte er sich bereits unterhalten. Die beiden waren es gewesen, die den arkonidischen Geschichtsforscher Kihnmynden aufgesucht hatten, um von ihm die Begriffe „Garbeschia ner" und „Horden von Garbesch" gedeutet zu bekommen. Aber sie fanden Kihnmynden nur noch als Schatten seiner selbst, und sterbend hatte er ihnen anvertraut: „Die Horden von Garbesch ... Armandan von Harpoon ... sucht ... den Planeten ... der gespaltenen Sonne ..."

So wenig dieser Hinweis auf den ersten Blick auch auszusagen schien, hatte er doch eine galaxisweite Suchaktion ausgelöst, an der sich auch viele Privat- und Amateurarchäologen beteiligten. Einer aus diesem Personenkreis war ein Mann namens Marcon Sarder, der sich selbst als „Archaiker" bezeichnete und in seiner Jugend Kontakt zu dem exzentrischen Kihnmynden gehabt hatte. Und ausgerechnet dieser Sarder hatte die entscheidenden Informationen beigebracht.

All die vielen rätselhaften kosmischen Ereignisse der letzten Zeit, die Weltraumbeben, das Auftauchen der vielen Doppelgänger der letzten Flibustier, die Invasion von fremden keilförmigen Raumschiffen auf Olymp .und inzwischen auch auf anderen Welten -, das alles paßte auf einmal zusammen. Selbst die Entstehung der Provcon-Faust vor über einer Million Jahren und die Tatsache, daß sie in der Gegenwart durch die Vergeistigung des Negativmutanten Boyt Margor ihre endgültige Form bekommen hatte, schien ein Teil des gesamten Problemkomplexes zu sein.

Es war letztlich Marcon Sarders Forschungsarbeit zu verdanken, daß die Zusammenhänge transparent wurden. Deshalb bedauerte es Mutoghman Scerp, keine Gelegenheit für eine persönliche Aussprache mit dem Mann gehabt zu haben, der den „Planeten der gespaltenen Sonne" gefunden hatte.

Nun, vielleicht ergab sich noch eine GeIegenheit ...

Der Neuarkonide schreckte aus seinen Gedanken, als er von einem der Delegierten angesprochen wurde. Es handelte sich um einen Delegierten der Akonen, der das Wort ergriffen hatte und sich nun über die Konferenzschaltung bei ihm meldete.

„Es würde uns interessieren, wie sich der Chef der GAVÖK zu den eingebrachten Vorschlägen äußert, bevor wir zur Abstimmung schreiten", sagte er provozierend.

Da nun alle eine Stellungnahme von ihm erwarteten, mußte er sich ins Unvermeidliche fügen. Aber er nahm sich vor, die Sache kurz zu machen. Während er die Konferenztaste drückte, blickte er zum Platz des Vorsitzenden hinunter, den Julian Tifflor einnahm. Er begegnete dem Blick des Ersten Terraners und registrierte dessen wissendes Lächeln. Wenigstens einer, der Verständnis dafür hatte, daß er nicht in sinnlose Diskussionen verstrickt werden wollte.

„Es sind eine Reihe von Sofortmaßnahmen nötig, die der Sicherheit der Milchstraßenvölker und vor allem der Lemurerabkömmlinge dienen sollen", begann Mutoghman Scerp. „Ich plädiere dafür, daß die Stützpunktwelten ausgeforscht werden, auf denen der legendäre Armandan von Harpoon jene Anlagen errichtete, in denen die Orbiter entstehen. Wenn wir diese Stützpunkte gefunden haben, können wir vielleicht Aktionen der falschen Flibustier stoppen. Weiter muß ein Aufklärungsfeldzug gestartet werden, um den Orbitern klarzumachen, daß die Humanoiden unserer Galaxis nichts mit den Garbeschianern zu tun haben. Wir haben zum Beweis das Skelett eines Garbeschianers, also müßte es doch gelingen, den Orbitern ihren Irrtum vor Augen zu halten. Gleichzeitig müssen wir danach trachten, daß es zu keinen Kampfhandlungen mit den Orbiter-Flotten kommt. Dies erscheint mir als der wichtigste Punkt. Schon das geringste Anzeichen von Feindseligkeit könnte für die Orbiter als Beweis dafür genommen werden, daß wir, die Bewohner der Milchstraße, tatsächlich die Horden von Garbesch sind. Wir müssen die erhaltene Frist dazu nützen, die wirklichen Umstände aufzuklären. Aufklärung,sarbeit ist aber auch in unseren eigenen Reihen nötig. Alle Milchstraßenbewohner müssen sich darüber klar werden, daß schon der geringste Funke das Pulverfaß zur Explosion bringen kann, auf dem wir alle sitzen. Dieses Thema sollten wir nach Verabschiedung des Maßnahmepakets noch eingehend besprechen. Bis dahin habe ich sonst nichts zu sagen."

Er unterbrach die Konferenzschaltung mit einer entschlossenen Handbewegung und reagierte auf keine der eintreffenden Anfragen. Jede weitere Stellungnahme wäre nur Zeitvergeudung gewesen. Am liebsten hätte er Julian Tifflor ein Zeichen gegeben, um ihn zu einem Gespräch unter vier Augen zu bitten. Aber der Erste Terraner mußte der folgenden Abstimmung beiwohnen.

Mutoghman Scerp widmete sich wieder seinen Gedanken, die sich mit den Hintergründen für die bestehende galaktische Krise befaßten.

Es war alIes in fernster Vergangenheit verwurzelt. Vor etwa 1,2 Millionen Jahren hatte es begonnen.

Marcon Sarder hatte herausgefunden, daß damals und schon viel früher ein Wächterorden existierte, der sich „Ritter der Tiefe" nannte. Diese Ritter der Tiefe hatten zusammen mit ihren Helfern, die „Orbiter" genannt wurden, in großen Teilen des Universums für Recht und Ordnung gesorgt.

Einer dieser Ritter der Tiefe war Armadan von Harpoon gewesen, der vor 1,2 Millionen Jahren in der Milchstraße gegen die Horden von Garbesch kämpfte. Diese Garbeschianer mußten in der Galaxis furchtbar gewütet und ein unvorstellbares Chaos verursacht haben.

In diese Zeit fiel es, daß die Zwotter von einer unbekannten Macht den Auftrag erhielten, sich zu vergeistigen und um ihr Reich der 22 Sonnen einen paraplasmatischen Schutzschirm zu errichten. Möglich, daß diese Maßnahme auch zum Schutz vor den Garbeschianern dienen sollte, doch das primäre Anliegen war, ein kosmisches Leuchtfeuer zu entzünden, das in ferner Zukunft jemandem den Weg weisen sollte.

Es schien, daß mit „ferner Zukunft" die Gegenwart in weiterem Sinn gemeint war, denn den vergeistigten Prä Zwottern genügte es, daß Boyt Margor durch sein Aufgehen in die paraplasmatische Sphäre jetzt erst für deren Vervollkommnung gesorgt hatte. Und seitdem geisterte ein parapsychischer Impuls durch die Galaxis und über diese hinaus, der Margor-Schwall genannt wurde.

Mutoghman Scerp ordnete seine Gedanken, um nicht in unwichtige Nebenentwicklungen abzugleiten.

Armadan von Harpoon, der Ritter der Tiefe, besiegte die Horden von Garbesch in der Milchstraße, konnte jedoch nicht verhindern, daß etliche von ihnen entkamen. Da die Gefahr einer Rückkehr der Garbeschianer bestand, errichtete er prophylaktisch im Zentrum der Galaxis eine gigantische Anlage, die über mehrere Planeten verteilt war.

Dort wurden nicht nur die inzwischen sattsam bekannten Keilschiffe in riesiger Menge gelagert, sondern auch unvorstellbar große Mengen neutraler Urzellen in Form befruchteter Eier, die genetisch beliebig programmiert werden konnten. Dies war der Rohstoff, aus dem der Ritter der Tiefe eine gigantische Armee erschaffen konnte. Und die Krieger, die aus den zur Verfügung stehenden Urzellen hervorgehen würden, konnten jede gewünschte Gestalt annehmen. Und vor allem: das Aussehen der Garbeschianer!

Das Verhängnis nahm seinen Lauf, als die Weltraumbeben einsetzten und deren Hyperimpulse auf genau jener Frequenz lagen wie die Impulse, die den Horden von Garbesch vorauszueilen pflegten.

Dadurch wurde die Anlage des Ritters der Tiefe aktiviert. Die Weltraumbeben lösten einen Alarm aus und sorgten dafür, daß ein Programm ablief, das vor 1,2 Millionen Jahren festgelegt worden war. Es war also ein falscher Alarm, der ausgelöst wurde, aber noch verhängnisvoller war, daß die Anlagen auch einen falschen Gegner ausmachten, nämlich die Menschheit!

Und gemäß dem Langzeitbefehl, daß das Heer der Orbiter sich dem Aussehen des Feindes angleichen sollte, wurden „Garbeschianer" eingefangen und vervielfältigt. Da die Auserwählten ausgerechnet sieben der meistgesuchten Flibustier waren, wurde die Galaxis in der Folge förmlich von deren Doppelgängern überschwemmt.

Dieser Umstand trug anfangs sehr viel zur Verwirrung in der Führung der LFT und GAVÖK bei, so daß die wahre Natur der Gefahr nicht sofort erkannt wurde.

Nun kannte man das volle Ausmaß der Bedrohung, wußte über die Ursachen Bescheid, aber das. Problem blieb. Und es war ein Problem, wie es sich der gesamten Menschheit in ihrer langen und beschwerlichen Entwicklung noch nie gestellt hatte: Sie sollte aus ihrer eigenen Heimatgalaxis vertrieben werden, weil sie für einen ungebetenen Eindringling gehalten wurde. Grotesk, aber so sah die bittere Wirklichkeit aus.

Bisher hatten sich die Orbiter in der Gestalt von Kayna Schatten, Brush Tobbon und wie sie alle hießen von ihrem Irrglauben noch nicht abbringen lassen. Wenn Mutoghman Scerp den Berichten glauben wollte, was er zwangsläufig mußte, so hatten sie sich durch keinerlei Argumente umstimmen lassen.

Aber wie verhielt es sich mit dem Skelett des Garbeschianers? Dem Aussehen nach zu schließen, stammte es von einem übergroß gewachsenen Echsenwesen, das nicht die geringste Ahnlichkeit mit einem Menschen hatte.

Dieser Unterschied mußte den Orbitern doch auffallen!

Mutoghman Scerp beschloß, Julian Tifflor zu diesem offenbaren Widerspruch zu befragen. Er erhielt gleich nach der Sitzung Gelegenheit dazu, aIs der Erste Terraner ihn in sein Büro in Imperium-Alpha bestellte.

*

„Es ist, als seien die Orbiter von einer fixen Idee besessen", sagte Julian Tifflor auf Mutoghman Scerps Frage. „Sie sind blind und taub gegen alle Argumente. Und was das Skelett des Garbeschianers betrifft, sagt eine Gegenüberstellung mehr als tausend Erklärungen. Komm mit!"

Julian Tifflor führte den Neuarkoniden aus dem Büro und in einen geschlossenen Zellentrakt. Der Erste Terraner schien die entsprechenden Vorbereitungen bereits getroffen zu haben, denn er setzte sich nicht erst mit der Mannschaft der Wachzentrale in Verbindung, sondern strebte einem der Verhörräume zu. Vor der Tür, die nur nach einer Seite hin transparent war, blieb er stehen und deutete in das Zimmer, das sie vom Korridor aus einsehen konnten.

„Kennst du die Type, Togh?" fragte der Erste Terraner.

„Axe", sagte Mutoghman Scerp. „Diese Visage ist mir von unzähligen Fahhdungsfotos her in Erinnerung.

Aber dieser Orbiter macht mir einen zivilisierteren Eindruck als der echte Axe."

„Von den zwanzig Axe-Orbitern, die wir bis jetzt in unserer Sammlung haben, gleicht keiner dem anderen", erklärte Julian Tifflor. „Sie sind zwar alle nach ein und derselben Vorlage erschaffen worden, haben aber verschiedene Temperamente, Intelligenzquotienten und Charaktere. Und dementsprechend richten sie sich auch her."

Mutoghman Scerp nickte.

„Ich habe davon gehört. Und was hat dieser Axe Besonderes?"

„Er hat das Garbeschianerskelett noch nicht gesehen. Ich möchte,-daß du dabei bist, wenn wir es ihm zur Identifizierung vorlegen."

Julian Tifflor machte noch keine Anstalten, den Verhörraum zu betreten. Mutoghman Scerp erkannte auch bald, warum. Im Hintergrund des Zimmers ging eine Klappe auf, und dann kam ein etwa drei Meter langer Zylinder herausgeschwebt, der ein Verhältnis von Länge zu Durchmetser wie eine Havanna aufwies. Scerp kannte diesen Behälter, es war der „Sarg" mit dem Skelett des Garkeschianers.

Der Deckel klappte auf. Der AxeOrbiter ging hin und starrte teilnahmslos ins Innere. Er schien in keiner Weise beeindruckt.

„Wie kommt ihr mit den Orbitern zurecht, Tiff?" fragte Scerp.

„Anfangs waren sie stumm wie Fische", antwortete der Erste Terraner. „Inzwischen lassen sie sich wenigstens dazu herbei, uns Garbeschianer zu schimpfen. Aber viel mehr ist aus ihnen noch immer nicht herauszubringen. Gehen wir hinein."

Die Tür öffnete sich auf einen Knopfdruck Tifflors, und sie traten ein. Als sich die Tür automatisch hinter ihnen schloß, warf Scerp einen Blick zurück und stellte, wie nicht anders erwartet, fest, daß sie von dieser Seite aussah, als bestünde sie aus massivem Metall.

„Hallo, Axe", sagte Tifflor zur Begrüßung.

„Ich heiße Thauvar", sagte der AxeOrbiter herablassend.

„Gut, also Thauvar", übernahm Scerp auf ein Zeichen Tifflors hin das Wort. „Kannst du mir sagen, was der Inhalt des Zylinders ist?"

Der Axe-Orbiter warf ihm einen spöttischen Blick zu und schwieg.

„Du weißt also nicht, was in dem Behälter liegt?"

„Es ist ein Skelett", sagte der Orbiter. „Na und?"

„Es ist ein besonderes Skelett. Das Skelett eines Garbeschianers."

„Kann sein."

„Willst du damit sagen, daß du gar nicht weißt, wie ein Garbeschianer aussieht?"

„Niemand kann alle Erscheinungsformen der Garbeschianer kennen", antwortete der Axe-Orbiter.

Scerp war für einen Moment vor Uberraschung sprachlos. Er hatte sich bereits darauf vorbereitet, nachzusetzen und den Orbiter damit festzunageln, daß er Menschen gar nicht als Garbeschianer bezeichnen konnte, wenn ihm deren Aussehen unbekannt war. Doch mit dieser Antwort hatte er nicht gerechnet. Er warf Tifflor einen fragenden Blick zu, doch der forderte ihn mit einer entsprechenden Geste auf, die Befragung fortzuführen.

„Wenn die Garbeschianer in verschiedenen Erscheinungsformen auftreten", sagte Scerp bedächtig, „heißt das, daß sie ihr Aussehen verändern können? Daß sie gestaltwandlerische Fähigkeiten besitzen?"

Der Axe-Orbiter erwiderte seinen Blick und fragte spöttisch: „Hast du solche Fähigkeiten?"

„Nein", gestand Scerp irritiert.

„Na, eben", erwiderte der Orbiter. „Ihr Garbeschianer seid doch alle gleich. Wenn ihr euch auch aus verschiedenen Völkern rekrutiert, so habt ihr doch alle die gleiche Gesinnung und dieselben animalischen Triebe. Ihr seid nicht mehr als eine Horde von wilden Tieren."

„Das ist es also", sagte Scerp.

Julian Tifflor nickte. Er verließ den Verhörraum, und Scerp folgte ihm. Als sie auf dem Korridor waren, sagte der Erste Terraner: „Du siehst, das Skelett des Garbeschianers hilft uns überhaupt nicht weiter. Es stammt nur von einer Spezies, clie den Horden von Garbesch angehörte. Garbeschianer könnten auch aussehen wie du und ich - zumindest nach Meinung der Orbiter. Die Anlagen des Armandan von Harpoon sind nicht auf eine spezielle Lebensform progr,ammiert, sondern auf einen Hyperimpuls, der den Horden von Garbesch vorauseilt. Leider haben die Weltraumbeben die Weckschaltung der Anlagen ausgelöst, und zu allem Unglück waren es auch noch Humanoide, die von der Automatik als Feind identifiziert wurden und als Grundmuster für die Orbiter dienten. Das ist das Verhängnis."

„Aber irgendwie müßte den Orbitern doch zu beweisen sein, daß die Menschheit in dieser Galaxis beheimatet ist", sagte Scerp. „Sie müssen doch anerkennen, daß unsere Zivilisation nicht von heute auf morgen entstanden ist, sondern daß sie in Zehntausenden von Jahren gewachsen ist. Die Weltraumbeben wurden aber erst vor zweieinhalb Monaten zum erstenmal registriert."

„Der Weckimipuls könnte immerhin zu spät ausgelöst worden sein", hielt Julian Tifflor dagegen und fügte hinzu: „Zumindest sind die Orbiter eher geneigt, dies zu glauben, als die Tatsache, daß wir keine Garbeschianer sind."

„Das ist paradox!"

„In der Tat, aber wir müssen uns damit abfinden. Olymp ist von einer Flotte von siebzehntausend Keilschiffen besetzt. Du kannst dir ausrechnen, wie viele Orbiter das ergibt. Auch über Tahun und im Wegasystem sind Orbiter-Flotten aufgetaucht. Noch verhalten sie sich abwartend. Fast scheint es, als wollten sie uns >Garbeschianern< die Chance für einen freiwilligen Abzug aus der Milchstraße geben. Das verschafft uns wenigstens einen Zeitgewinn, aber das ist schon alles. Wenn irgendein Heißsporn einen Schuß auf ein Keilschiff abgibt, dann kann das das Zeichen für die Orbiter zum Angriff sein. Und davor, Togh, habe ich Angst."

„Diese Gefahr müssen wir unseren Leuten deutlich vor Augen führen", sagte Scerp zustimmend. „Ich habe bereits an alle GAVÖK-Stützpunkte die Anweisung gegeben, Kampfhandlungen unter allen Umständen zu verhindern. Ich werde bei einer Sondersitzung noch besonders darauf hinweisen."

„Ich befürchte gar nicht, daß jemand von der LFT oder aus der GAVÖK die Nerven verlieren könnte", meinte Tifflor. „Das geschulte Personal ist sich der Brisanz der Situation bestimmt bewußt, aber mir graut bei dem Gedanken, was auf den vielen Pionierwelten, die wir nicht im Griff haben, beim Auftauchen der Keilschiffe passieren könnte. Aufklärungsarbeit allein hilft da nicht, aber ich hoffe, daß die von uns zu exponierten Welten entsandten Mannschaften das Schlimmste verhindern können."

„Wir benötigen höchstens eine Frist von einigen Wochen", sagte Scerp. „In dieser Zeit müßte es uns gelingen, die Orbiter über die tatsächliche Lage aufzuklären. Und wir müßten es schaffen, die Anlagen des Armadan von Harpoon zu finden. Vergessen wir nicht, daß die Millionen Orbiter nur Handlanger sind. Julian Tifflor schwieg eine Weile nachdenklich, dann sagte er: „Du kennst Marcon Sarders Bericht. Erinnere dich der Passage, in der er einen überlieferten Ausspruch Armadan von Harpoons wiedergibt. Demnach hat dieser Ritter der Tiefe einst die Hoffnung ausgesprochen, in die Milchstraße zurückkehren zu können, weil nur er oder ein anderer Ritter der Tiefe in der Lage sei, die Orbiter-Armee unter Kontrolle zu bringen, wenn sie erst einmal geweckt ist." Julian Tifflor machte eine kurze Pause und fügte dann hinzu: „Wir müßten zu allem anderen noch einen Ritter der Tiefe auftreiben."

„Das wäre der Idealfall", stimmte Scerp zu. „Aber darauf dürfen wir nicht bauen. Wer weiß, ob es überhaupt noch ein Mitglied dieses Wächterordens gibt."

„Und wenn der letzte Ritter der Tiefe gegangen ist, dann werden alle Sterne erlöschen", rezitierte Tifflor.

„Das ist nur eine Legende", erwiderte Scerp. „Wir müssen uns an die Realität halten." Er machte eine abschließende Handbewegung und wechselte das Thema. „Wie ist die Lage auf Olymp?"

„Olymp scheint fest in den Händen der Orbiter zu sein", antwortete Tifflor. „Es ist dort wenigstens nicht zu Widerstandskämpfen gekommen. Ich verlasse mich da ganz auf Anson Argyris. Aber ich habe von ihm keine Nachricht bekommen. Deshalb schickte ich Hotrenor-Taak und Pyon Arzachena zu Boscyks Stern. Der Lare sollte sich als Gefangener der Garbeschianer ausgeben. Aber auch diese beiden sind Iängst überfällig. Ich kann nur hoffen, die Ruhe auf Olymp bedeutet, daß Hotrenor-Taak und Anson Argyris die Situation beherrschen. Das Wegasystem bereitet mir dagegen mehr Kopfzerbrechen. Die Ferronnen betreiben in letzter Zeit eine recht seltsame Politik."

„Wem sagst du das", meinte Mutoghman Scerp säuerlich. „Der letzte Funkspruch, der mich vor der Landung auf Terra erreichte, kam von Ferrol. Darin berichteten meine Leute, daß der Thort sie für das Auftauchen der zwölftausend Einheiten starken Orbiter-Flotte verantwortlich mache. Das könnte böses Blut geben, wenn meine Spezialisten die Angelegenheit nicht in den Griff bekommen."

Noch war auf dem achten WegaPlaneten nichts passiert, und vielleicht kam es dort zu gar keinen Zwischenfällen, wenn es der GAVÖK gelang, die Ferronen zu beruhigen und die subversiven Elemente auszuschalten. Aber Ferrol war kein Einzelfall. Es gab viele Planeten, die über Nacht zu Krisenherden werden konnten, wenn dort die Keilschiffe der Orbiter auftauchten. Und es gab noch einen Punkt, der Julian Tifflor schlaflose Nächte bereitete.

„Die Wega ist nur siebenundzwanzig Lichtjahre von Sol entfernt", sagte der Erste Terraner. „Und eigentlich wundert es mich, daß über Terra noch keine Keilschiffe aufgetaucht sind."

2.

Er war nun schon drei Tage in der Gruft der Erkenntnis. Aber die Erkenntnisse, die er bisher gewonnen hatte, waren eher dürftig, zumindest das Problem betreffend, das ihn hierhergeführt hatte.

Dabei hatte es recht vielversprechend begonnen. Allein aus dem Umstand, daß ihm der Zutritt in die unterirdischen Anlagen gestattet worden war, hatte er geschlossen, daß sich ihm das Tor zu einer Wunderwelt mit unbegrenzten Möglichkeiten öffnen würde.

Denn als er zu Beginn der Larenkrise schon einmal hierhergekommen war, hatte ihm eine rote Leuchtschrift signalisiert: „I.dentifiziert. Zutritt nicht erforderlich."

Diesmal öffnete sich der Paratronschirm für ihn, und in der Panzerwand tat sich ein Schott auf. Daran war schon zu erkennen, daß die OrbiterGefahr ernster eingeschätzt wurde als damals die Larenkrise.

Doch als er schließlich die eigentliche Gruft der Erkenntnis erreichte, mußte er feststellen, daß ihm der Großteil der technischen Anlagen vorenthalten wurde.

Von dem runden Raum mit 15 Metern Durchmesser, in dem er die letzte Identifizierungskontrolle hatte über sich ergehen lasseri müssen, führte ein Gang zu insgesamt sieben Rotunden.

Vier dieser Rundhallen besaßen einen Durchmesser von 55 Metern und waren den technischen Einrichtungen vorbehalten. Sie waren halb so hoch wie ihr Durchmesser und besaßen eine stählerne Kuppeldecke.

Diese vier Techno-Hallen lagen dicht beieinander, und man konnte von einer zur anderen gelangen.

Von den technischen Geräten selbst waren nur die Armaturen zu sehen, die eigentlichen Anlagen befanden sich vermutlich unter dem Boden oder an einem entfernteren und abgesicherten Ort und waren durch kabellose Verbindungen an die Schaltelemente angeschlossen.

Aber er fand schon bald heraus, daß die meisten der Leitungen tot waren. Er konnte die Funktionstasten zwar betätigen, aber die dazugehörigen Geräte wurden dadurch nicht aktiviert. Immerhin gelang es ihm, eine Bildschirmwand einzuschalten, die sich in zwölf voneinander unabhängige Monitoren unterteilte. Auf ihnen konnte er die Raumhäfen von Olymp, TradeCity und das All um den 2. Planeten von Boscyks Stern beobachten. Er konnte die Ausschnitte selbst wählen und beliebig variieren. Aber das war nur ein schwacher Trost.

Schließlich war er in die Gruft der Erkenntnis gekommen, weil Zarcher, der Kommandant der Orbiter-Flotte, die Olymp okkupierte, ein Ultimatum gestellt hatte: Entweder die Bewohner von Olymp würden ihre mobile Positronik, die den Orbitern zu schaffen machte, ausliefern, oder alle technischen Einrichtungen dieser, Welt sollten dem Erdboden gleichgemacht werden. Mit der „mobilen Positronik" war niemand anderer als er gemeint der Vario-500.

Die Robotstation hatte ihn eingelassen, aber eine Lösung für sein Problem war ihm bisher noch nicht angeboten worden. Im Gegenteil, die Mehrzahl der Anlagen blieb ihm versperrt.

Zu den Einrichtungen, die ihm zur Verfügung standen, gehörte auch die Rechenanlage. Aber auch das war nur eine halbe Sache, denn er konnte zwar Daten jeder Menge eingeben, aber eine Auswertung erhielt er nicht.

Darum begnügte er sich vorerst damit, die Speicher mit Informationen über den neuesten Stand der Dinge zu füttern, in der Hoffnung, daß er irgendwann davon partizipieren konnte. Aber er bezweifelte, daß sein Lagebericht einen besonderen Informationswert hatte, denn zweifellos besaß diese Robotstation eine Reihe von Außenposten, über die sie umfassendes Wissen bezogen hatte. Uber einige dieser Außenposten konnte er auch die Geschehnisse auf Olymp und im All beobachten.

Die Situation hatte sich seit seinem Eintreffen in der Gruft der Erkenntnis nicht geändert. Ein Teil der Flotte der Keilraumschiffe bildete einen Ring um den 2. Planeten von Boscyks Stern, und der Rest war auf den zwölf Raumhäfen von Trade-City gelandet. Bis jetzt ließen sich noch keine Anzeichen erkennen, daß Zarcher seine Drohung, die technischen Einrichtungen von Olymp zu vernichten, wahrmachen wollte.

Der Vario fragte sich, ob die sieben Flibustier, die er als Unterhändler zu den Orbitern zurückgeschickt hatte, seine Nachricht überbracht hatten. Er hatte ihnen aufgetragen, Zarcher auszurichten, daß die Olympbewohner sich dagegen verwehrten, als Garbeschianer bezeichnet zu werden, und daß sie sich dem Ultimätum nicht beugen würden.

Auch diese Tatsache hatte der Vario in den Computer gespeichert. Er hätte sich damit abgefunden, wenn ihm befohlen worden wäre, sich den Orbitern zu stellen, um Olymp zu retten. Aber es erfolgte überhaupt keine Reaktion, „Ich wurde als befugt identifiziert, die Gruft der Erkenntnis zu betreten. Jetzt kann ich zumindest erwarten, daß mir ihre Einrichtungen zur Verfügung stehen."

Er sagte es, funkte es auf allen Frequenzen und gab es in einer Direktverbindung in den Stationscomputer ein. Er hätte sich diese Mühe sparen können.

In der dritten Techno-Rotunde gab es eine Reihe von Geräten, die nicht tot waren. Es handelte sich in der Hauptsache um verschiedenartige Projektoren, wie sie der Vario in dieser Form noch nie gesehen hatte.

Es waren insgesamt fünf Projektoren, die scheinbar willkürlich angeordnet waren, und es handelte sich eindeutig um Laserkanonen, deren Zweck aber nicht auf den ersten Blick zu erkennen war. Darum verbrachte er auch die meiste Zeit damit, ihre Funktion herauszufinden und den überaus komplizierten Schaltplan zu erfassen.

Es war eine mühevolle Arbeit, selbst für einen so hochentwickelten Roboter wie ihn. Aber da es die einzige sinnvolle Art der Beschäftigung für ihn war, verbiß er sich darin.

Er trug jetzt keine Kokonmaske mehr, sondern hatte sich auf seine Grundform reduziert. Er war ein nacktes Metallei von fünfzig Zentimeter Höhe und einem mittleren Durchmesser von zwanzig Zentimeter.

Je nach Notwendigkeit fuhr er seine Teleskopglieder aus, um sich fortzubewegen oder manuelle Tätigkeiten mit seinen Greifwerkzeugen auszuführen. Er bediente sich der Meßgeräte seines zehn Zentimeter durchmessenden Ortungskopfes, um die Projektoren zu durchleuchten und zu schematisieren, die technischen Entsprechungen für die menschlichen Sinnesorgane setzte er dagegen kaum ein. Für diese hochqualifizierte Arbeit waren sie ihm zu unzulänglich.

Bei der Entschlüsselung des Schaltplans war auch viel reine Denkarbeit zu verrichten, während der er sich in die Wohn-Rotunde 1 zurückzog.

Bei der ersten Besichtigung der Gruft der Erkenntnis war er verblüfft gewesen, daß es auch drei Wohnsektoren gab, die für menschliche Bedürfnisse eingerichtet waren. Das konnte nur bedeuten, daß zu den Auserwählten, die unter gewissen Voraussetzungen Zutritt zur Gruft der Erkenntnis hatten, auch Menschen gehörten.

Warum auch nicht? Er war nicht so vermessen zu glauben, daß man diese aufwendige Station 855 Meter unter dem Sumpf des Trap-Ozeans nur für ihn gebaut hatte. Er zählte Perry Rhodan und Atlan zum Kreis der Auserwählten, was ihm später bestätigt wurde, und er erfuhr, daß noch eine dritte Persönlichkeit dazugehörte, abgesehen von ihm.

Er war ja nur ein Roboter.

Und darum wurde ihm beim erstenmal der Zutritt in den Wohnbereich verweigert. Als er die WohnRotunde 1 mit dem asymmetrischen Schwimmbecken und einem Garten mit exotischer Flora, die die perfekte Illusion einer Südseeinsel hervorrief, betreten wollte, stellte sich ihm eine Gestalt mit weiblichen Proportionen entgegen und sagte mit rauchiger Stimme sanft, aber bestimmt: „Für Roboter ist der Zutritt verboten."

„Selbst einer", gab der Vario zurück, der sofort ortete, daß es sich bei seinem Gegenüber um eine Maschine in humanoider Biomolplastverkleidung handelte. „Ich besitze wenigstens eine Biopositronik."

„Besäße ich eine solche nicht, könnte ich mich mit dir gar nicht auf dieser verbal-banalen Ebene unterhalten, Vario", erwiderte der femininhumanoide Dienstroboter. „In einer Kokonmaske würde ich dich passieren lassen. Diese Möglichkeit steht dir offen. Warum machst du davon nicht Gebrauch?"

Nachdem er diesen Hinweis erhalten hatte, brauchte er nicht lange zu suchen, bis er den Zugang zu der „Umkleidekammer" gefunden hatte. Darin hingen in speziellen Halterungen sechs Kokonmasken, die nicht dem Fundus von 867 PVK-Masken entstammten, deren er sich bisher bedient hatte. Jede der Masken war mit Namen und Charakterisation versehen, deren Daten er jedoch nicht speichern konnte. Ein Zusatzkode besagte, daß er sie nur zur besonderen Verwendung benützen durfte. Ohne Genehmigung des stationären Computers konnte er die Gruft der Erkenntnis in keiner dieser Masken-verlassen.

Er wählte eine Kokonmaske aus, die den Namen „Dr. Henry Jekyll" trug. Und während er auf seinem Antigravfeld hochschwebte, seinen eiförmigen Robotkörper in die Öffnung der Pseudo-Variablen-Kokonmaske schlüpfen ließ und dann Ortungskopf und Teleskopglieder ausfuhr, sagte er wie im Selbstgespräch: „Einen seltsamen Humor hatten die Wissenschaftler, die die Gruft der Erkenntnis erbauten. Fehlt nur noch, daß hier irgendwann auch ein Mr. Edward Hyde auftaucht."

Wie sich später herausstellte, hatte er damit gar nicht so weit gefehlt.

Als Dr. Jekyll kehrte er in den Wohnsektor zurück und ließ sich von Lotte, wie sich der weibliche Humanoid-Roboter nennen ließ, durch die drei Rotunden führen. Zwei der Rotunden waren in drei Ebenen und in mit allem Komfbrt ausgestattete Unterkünfte unterteilt. Die Einrichtung war zeitlos und wirkte in keiner Weise veraltet, obwohl die Wohnräume vor über 150 Jahren ausgestattet worden waren.

„Lotte" war offenbar auf harmlose Konversation programmiert, denn sie erklärte ihm alles im Plauderton einer Gesellschaftsdame, ohne ihn merken zu lassen, daß er ein Roboter wie sie war.

. Es gab noch eine Reihe weiterer humanoider Dienstroboter, die den hier in Klausur befindlichen Menschen die Zeit kurzweilig gestalten sollten. Aber der Vario begnügte sich mit Lotte.

Bei der Führung durch den Wohnsektor erfuhr er auch, wer außer ihm noch zu den Auserwählten gehörte.

Lotte zeigte ihm Atlans und Perry Rhodans Unterkunft, die auf ihre persönlichen Bedürfnisse ausgerichtet waren. Es gab auch noch eine dritte Unterkunft.

„Ich habe eigentlich gerechnet, daß Julian Tifflor als erster hierherkommen würde", sagte der Lotte-Roboter.

„Wenn das der Erste Terraner wüßte, dann wäre er längst schon nach Olymp gekommen", meinte der Vario. „Er kann es nicht wissen. Wieso ist er nicht eingeweiht?"

„Darauf weiß ich keine Antwort."

Der Vario ging danach immer in der Maske des Dr. Jekyll in eine der Wohn-Rotunden, wenn er Probleme mit dem Schaltplan der Laser-Projektoren hatte, die intensive Geistesarbeit erforderten. Er begründete es damit, daß der egobioplasmatische Teil seines Gehirns die warme Atmosphäre des Wohnsektors für die schöpferische Arbeit benötigte.

Drei volle Tage benötigte der Vario, bis er glaubte, den Schaltplan für die Projektoren ganz erfaßt zu haben. Dann erst ging er daran, sie einzuschalten. Aber auch danach passierte nichts, abgesehen davon, daß einige Bündel kohärenten Lichts durch die Rotunde geisterten. Aber auch die erloschen gleich darauf wieder.

Der Vario begab sich in die „Umkleidekammer", schlüpfte in die Maske des Dr. Jekyll und wollte sich in die Wohn-Rotunde 1 begeben, um in exotischer Umgebung den Fragenkomplex von grundauf neu durchzurechnen.

Auf halbem Weg stoppte ihn jedoeh eine Stimme in seinem Rücken. Sie sagte: „Auf ein Wort, Dr. Jekyll!" Als sich der Vario umdrehte und sich einem würdevollen, älteren Mann gegenübersah, fuhr dieser fort: „Darf ich mich vorstellen, ich heiße Robert Louis Stevenson."

Der Vario, der sofort eine umfassende Ortung der Erscheinung vornahm, mußte feststellen, daß es sich dabei um keinen Roboter handelte. Die Ortungsergebnisse wiesen den Mann eindeutig als Menschen aus.

*

Sie müssen der Wächter dieser Station sein", stellte der Vario fest und ließ in seiner Jekyll-Stimme Uberraschung mitschwingen. „Hat mein Hiersein Sie aus dem Tiefschlaf geweckt? Aber warum tauchen Sie dann erst jetzt auf?"

Der Mann war groß und hager, hatte dichtes, dunkles Haar, das von Silberfäden durchzogen und an den Schläfen graumeliert war. Sein von vielen Falten durchfurchtes Gesicht zeugte von hohem Alter, das ihn jedoch nicht zu beugen vermocht hatte. Er stand aufrecht und wirkte ungewöhnlich vital. In seinen klaren Augen blitzte es schalkhaft, und seinen Mund umzog ein leicht belustigtes Lächeln. Er mochte 150 Jahre alt sein, aber wirklich bestimmen ließ sich sein Alter nicht. Irgendwie erschien er dem Vario als widersprüchliche Erscheinung, obwohl er auf Anhieb nicht zu analysieren vermocht hätte, warum das so war.

„Lassen wir die Förmlichkeiten, Vario", sagte Stevenson erheitert. „Ich bin ebensowenig ein Mensch wie du. Es stimmt zwar, daß du mich erweckt hast. Aber du tatest es, indem du den kniffligen Schaltplan für die LaserProjektoren enträtselt und diese eingeschaltet hast."

„Dann bist du ein Hologramm", stellte der Vario fest. „Du bestehst aus reinem kohärenten Licht. Aber wie ist es moglich, daß ich das nicht orten kann?"

„Aus demselben Grund, aus dem andere dich nicht als Roboter identifizieren können, wenn du eine deiner Kokonmasken trägst", erwiderte Stevenson.

„Das ist phantastisch", sagte der Vario und versuchte sein Gegenüber zu durchleuchten. Aber seine Ortungsgeräte kamen immer wieder zu demselben Ergebnis, nämlich daß er einen Menschen aus Fleisch und Blut vor sich habe. Das Hologramm schien keinen schwachen Punkt zu haben, es wies stofflich alle Eigenheiten eines Menschen auf und besaß darüber hinaus auch noch ein eigenes Id-Muster. Die erhaltenen Werte ließen den Vario fast an Stevensons eigener Aussage zweifeln, daß er nur ein Hologramm sei. Und er sprach seine Zweifel auch aus.

„Es ist unglaublich, daß du nur ein Produkt der Laser-Projektoren sein sollst. Ich habe zwar mit einer ähnlichen Projektion gerechnet, nachdem ich erst einmal den Schaltplan erfaßte, aber nicht mit: dieser Perfektion."

. „Es ist so, wie ich sage", versicherte Stevenson. „Ich bin nur ein Hologramm. Aber bei aller Bescheidenheit muß ich zugeben, daß ich doch etwas Besonderes bin, mal ganz davon abgesehen, daß ich optisch wie auch ortungstechnisch ein Mensch zu sein scheine.. In dieser Beziehung sind wir uns sehr ähnlich, aber wir haben auch noch andere Gemeinsamkeiten."

„Dagegen verwahre ich mich", erwiderte der Vario, um die Projektion von Anfang an an die richtige Position zu verweisen. „Versuche nicht erst Parallelen zu konstruieren, wo es keine gibt. Ich bin stofflich, du dagegen bist nur eine Aggregatform des Lichts."

„Diese Festellung begründest du auf nichts anderem als meiner Aussage", sagte Stevenson lächelnd. „Hätte ich dich nicht aufgekIärt, dann würdest du mich immer noch für einen Menschen halten."

„Ich könnte jederzeit den Beweis antreten", behauptete der Vario. „Ich brauche nur die Projektoren auszuschalten, dann würdest du erlöschen."

„Eben nicht", sagte Stevenson. „Ich trage genug Energie in mir, um mich selbst zu erhalten, damit ich auch außerhalb der Gruft der Erkenntnis agieren kann. Ich bin in der Lage, dich überallhin zu begleiten, Vario. Oder ist es dir lieber, wenn ich dich in AnIehnung an deine augenblickliche Maske Henry nenne? Du kannst es dir aussuchen, denn du führst das Kommando. Aber ich möchte von vornherein klarstellen, daß-ich mich von dir nicht herumschubsen lasse. Wir können~nur auf der Basis von Teamgefährten zusammenarbeiten, denn ich bin dir, was die Fähigkeiten anbelangt, zumindest ebenbürtig."

„Hättest du dich auch so aufgespielt, wenn Rhodan oder Tifflor in die Gruft gekommen wären?" fragte der Vario.

„Dann wäre ich bedauerlicherweise gar nicht in Erscheinung getreten", antwortete das Hologramm, das nach einem Schriftsteller des 19. Jahrhunderts getauft worden war. „Den anderen drei Auserwählten hätte ein Hologramm wie ich nur wenig nützen können, weil sie Menschen sind. Die Erbauer der Gruft haben mir kein Wissen darüber gegeben, welche Hilfestellung Perry Rhodan, Atlan oder Julian Tifflor bekommen hätten. Ich bin nur für einen Roboter wie dich der perfekte Partner."

„Und in welcher Weise glaubst du mir dienen zu können?" erkundigte sich der Vario, dem die ausgeprägte Persönlichkeit des Hologramms Bewunderung abrang. Andererseits befürchtete er aber auch, daß sich daraus Schwierigkeiten ergeben konnten, denn er selbst fühlte und dachte ebenfalls wie ein Individuum - und mitmehr Berechtigung, wie er meinte, als der Laser-Mann.

„Nicht dienen, sondern helfen", berichtete Stevenson. „Die Erbauer der Gruft haben leider bestimmt, daß du über mich verfügen kannst, aber bilde dir ja nicht ein, daß ich mich deshalb von dir beherrschen lasse."

„Bevor wir uns um Kompetenzen streiten, verrate mir erst einmal, was du kannst", sagte der Vario, um das Thema zu beenden.

„Ich besitze eine Art hyperphysikalische Mimikry-Fähigkeit", sagte Stevenson. „Ich kann mich in alles verwandeln, was du willst, wenn es nicht kleiner als; eine menschliche Hand oder größer als ein Pferd ist. Innerhalb dieser Grenzen bin ich hundertprozentig wandlungsfähig. Du kannst mich auf die Probe stellen. Als was möchtest du mich haben?"

„Ist deine Fähigkeit auf die Darstellung von Lebewesen beschränkt, oder kannst du dich auch in leblose Dinge oder technische Geräte verwandeln?" fragte der Vario zurück.

„Innerhalb der erwähnten Größenordnung besitze ich keinerlei Einschränkungen", sagte Stevenson fast beleidigt. „Also, mache den Test. Als was möchtest du mich sehen?"

„Als Haluter", sagte der Vario, ohne zu überlegen.

Es entstand eine kurze Pause. Schließlich sagte das Hologramm: „Wenn du das haben möchtest, dann gib endlich den entsprechenden Funkimpuls. Die Frequenz kennst du ja aus den Daten des Schaltschemas."

„Sieh an, du bist also auf mich angewiesen", stellte der Vario fest und ließ seine Dr. Jekyll-Maske grinsen.

Aber Stevenson sah es gar nicht, denn er hatte sich abgewandt.

„Wie lange muß ich denn noch warten", sagte er ungehalten. „Willst du nun eine Probe meiner Verwandlungskunst oder nicht?"

Der Vario gab den entsprechenden Funkimpuls - und von einem Augenblick zum anderen stand anstelle des alten Mannes ein etwas klein geratener Haluter vor ihm, der für einen dieser vierarmigen Riesen zudem auch noch recht schmalwüchsig war.

„Was du von mir verlangst, liegt hart an der Grenze meines Könnens", kam es durch die sichelförmigen Zahnreihen aus dem Rachen des holographischen Haluters. „Aber dafür kann ich die Molekularstruktur meines Körpers wie ein Haluter verändern, besitze wie ein solcher ein Planund Ordinärgehirn, mein Konvertermagen kann alles verdauen, mit dem Gebiß kann ich Terkonitstahl knakken. Ich habe alle Eigenschaften eines Haluters. Willst du dich davon überzeugen, Vario? Man hat in mich alle Daten über dich gespeichert, und darin heißt es unter anderem, daß du stark wie ein Haluter seist. Willst du dich mit mir messen?"

Der Vario war in keiner Weise mehr darüber erstaunt, daß ihm die Ortung von seinem Gegenüber alle Daten eines echten Haluters vermittelte. Aber er ging nicht auf die Herausforderung des Hologramms ein, sondern schickte einen anderen Funkimpuls aus.

Im nächsten Augenblick sah er vor sich ein eiförmiges Gebilde aus Metall. Seine Ortung wies das Material als Atronital-Compositum aus, einer Legierung, aus der auch sein Grundkörper bestand. Kein Wunder, hatte er doch von dem Hologramm verlangt, daß es ihn selbst darstelle.

Das fünfzig Zentimeter hohe Metallei schwebte in einem Antigravfeld und fuhr gerade den Ortungskopf aus. Und dann ertönte daraus die Stimme von Kaiser Anson Argyris.

„Auch wenn du von mir verlangst, daß ich einen Doppelgänger von dir darstelle, bleibe ich dir überlegen.

Denn ich benötige für meine Verwandlung keine PVK-Masken und kann sie in Gedankenschnelle durchführen."

„Die Täuschung ist perfekt, zugegeben", sagte der Vario. „Aber es ist doch alles nur Illusion. Du bist nur scheinbar ein Doppelgänger von mir."

Während er noch sprach, ließ der Vario aus der Höhlung seines rechten Armes den Thermostrahler ausfahren und die Biomolplastschicht der Jekyll-Maske durchstoßen. Er schoß ohne Warnung einen wohldosierten Strahl auf das Hologramm ab, der auch ihm selbst nichts hätte anhaben können. Gleichzeitig stellte er Messungen an, die ein Ergebnis erbrachten, als hätte er tatsächlich auf ein Objekt aus AC-Legierung gefeuert.

„Welche Beweise brauchst du denn noch für ...", begann der holographische Vario-500. Aber der echte Vario ließ ihn nicht zu Ende sprechen, sondern befahl ihm über Funk, sich in die Grundgestalt zurückzuverwandeln.

„Bist du nun zufrieden, Vario?" fragte der Laser-Mann, als er ihm nun wieder als würdevoller alter Mann gegenüberstand. „Egal in was ich mich auch verwandle, ich nehme stets die physikalischen Eigenschaften des gewünschten Objekts an. Natürlich trifft das genauso auf die chemischen Eigenschaften oder organischen Abläufe zu. Als du mich unter Beschuß nahmst, hättest du nur mehr Energie zusetzen müssen, dann wäre ich zerstrahlt worden."

„Heißt das, du wärst eliminiert worden und hättest auch als Stevensan nicht mehr in Erscheinung treten können?" fragte der Vario.

„Das heißt es", gab der Laser-Mann zu. „Ich bin immer so stark oder so verwundbar wie das Objekt, das ich darstelle. Nach meiner Eliminierung müßtest du die Projektoren neu aktivieren. Aber bestimmt würde dann ein Hologramm mit einer anderen Persönlichkeit erscheinen. Du siehst, meine Stärke ist auch gleichzeitig meine Schwäche. Du kannst das gegen mich verwenden, wenn dir danach ist."

„Wir sind Partner, Stevenson", sagte der Vario und reichte dem LaserMann die Hand. Er gehorchte damit einem Impuls des bioplasmatischen Teils seines Gehirns und war sich in seinem positronischen Gehirnsektor gleichzeitig des IrrationaIen seines Tuns bewußt. Denn eine solche Geste war eigentlich fühlenden Wesen vorbehalten und ein Gradmesser für Emotionen. Aber auch für den Roboter und das Hologramm hatte sie die gleiche Bedeutung - sie besiegelten damit ihre Zusammenarbeit.

*

„Es färbt immer etwas von den Schöpfern auf deren Kreaturen ab", sagte Stevenson, als sie sich auf dem Weg in die Techno-Halle mit den Monitoren befanden, und der Vario pflichtete ihm durch ein Kopfnicken seiner Jekyll-Maske bei.

„Die Erbauer der Gruft müssen einen eigenwilligen Sinn für Humor gehabt haben, wenn sie dich Robert Louis Stevenson nannten", meinte der Vario dann.

„Es waren dieselben Wissenschaftler, die auch dich konstruierten", hielt Stevenson dagegen. „Auch du hast für einen Roboter einige recht untypische Eigenschaften. Für ein Hologramm wie mich sind Gefühle dagegen viel weniger abwegig."

„Lassen wir das", beschloß der Vario. „Uberlegen wir uns besser, wie wir unser beider Kräfte am wirkungsvollsten für die Beilegung der Orbiter-Gefahr einsetzen könnten. Bist du über alles informiert, Stevenson?"

„Ich denke doch", sagte der LaserMann. „Der Zentralcomputer hat sein Wissen auf mich übertragen, und selbstverständlich auch die Informationen, die du ihm eingegeben hast. Ich weiß, daß die Orbiter die Menschen für fremde Eindringlinge halten, für sogenannte Garbeschianer, und sie aus der Milchstraße jagen möchten. Es ist mir auch bekannt, daß du die echten sieben Flibustier mit einer Botschaft zu den Orbitern geschickt hast, die einier Ablehnung des Ultimatums gleichkommt. Ob deine Handlungsweise klug war oder nicht, sei dahingestellt."

„Es war die einzige Möglichkeit", rechtfertigte sich der Vario. Sie hatten die Rotunde mit den Monitoren erreicht. „Ich konnte mich nicht ergeben und damit Olymp den Orbitern überlassen. Solange ich für sie eine unbekannte Größe bin, haben sie wenigstens einigen Respekt. Bis jetzt haben die Orbiter immerhin noch nicht gewagt, ihre Drohung, Olymp zu verwüsten, wahrzumachen. Sicher sind die Orbiter keine so kompromißlosen Kämpfer, wie sie uns gerne glauben machen wollten. Sie warten erst einmal ab, und vielleicht warten sie auch darauf, daß wir die Kampfhandlungen eröffnen. Das verschafft uns eine Atempause, denn wir werden bestimmt nicht den ersten Schuß abgeben. Wir müssen diese Zeit nützen, um mehr über die Orbiter herauszufinden."

„Für einen hochqualifizierten Roboter ist das überraschend weise gesprochen", meinte der Laser-Mann spöttisch.

„Ich passe mich nur deinem Format an, mein lieber Stevenson", erwiderte der Vario, dem die Konversation mit dem Hologramm Spaß zu machen begann.

Der Vario, der noch im.mer die Jekyll-Maske trug, hatte vor den Monitoren Platz genommen. Durch eine entsprechende Einstellung erreichte er, daß sie alle Szenen von den zwölf Raumhäfen von Olymp zeigten. Zwischen den Tausenden von Keilraumschiffen verschiedener Größenordnung herrschte ein reger Betrieb. Kompanien von Orbitern marschierten in langen Kolonnen über die Landefelder, und Truppentransporte gingen zwischen Trade-City und den Raumhäfen hin und her. Gelegentlich landete eines der Keilraumschiffe, dann und wann erfolgte ein Start, und einige der abgestellten OrbiterSchiffe wurden von den Robotern mit den Kegelkörpern überholt. Die meisten Keilschiffe standen scheinbar verwaist da, wie auf Abruf bereit.

„Wie groß ist das Spektrum deiner Verwandlungskunst?" erkundigte sich der Vario, während er eines der reparaturbedürftigen Raumschiffe im Bild erfaßte. Die Arbeiten daran schienen fast abgeschlossen zu sein.

„Unbegrenzt", antwortete Stevenson. „In mir sind alle wichtigen Daten über die der Menschheit bekannten Dinge und Wesen gespeichert. Bei Objekten, deren Daten ich nicht kenne, genügt zumeist eine optische Erfassung, damit ich die Form annehmen kann. Die physikalischen Komponeten können von mir nachvollzogen werden. Es genügt, wenn du mir eine optische Vorlage gibst, alles andere mache ich selbst."

Der Vario holte einen der Reparaturwagen der Orbiter ins Bild und ließ ihn auf den Monitoren in verschiedenen Perspektiven erscheinen. Es handelte sich um ein Robotfahrzeug. Es war zweieinhalb Meter lang, halb so breit und sah aus wie ein schwebender Metallsarg. Die drei meterhohen Aufbauten mit den in sie integrierten Geräten verfremdeten den Eindruck jedoch etwas. Der Reparaturwagen glitt auf Antigravfeldern dahin, besaß jedoch auch ausfahrbare Walzenräder zur Fortbewegung. Während der Vario das Fahrzeug nochbeobachtete, verschwand es durch eine Laderampe im Innern des Keilraumschiffs.

„Wie würde es dir gefallen, als solches mechanisches Monstrum an Bord eines Orbiter-Schiffs zu gehen, Stevenson?" erkundigte er sich bei dem Hologramm.

„Uberhaupt nicht, aber es wäre eine Kleinigkeit für mich", antwortete Stevenson. „Die äußere Form habe ich längst memoriert. Für die getreue Nachbildung der technischen Innereien kann ich nachträglich sorgen, wenn ich Gelegenheit habe, einen solchen Wagen zu untersuchen."

„Du mußt aber auch für einen Hohlraum sorgen, in dem ich mich verstekken kann", sagte der Vario und entledigte sich seiner Jekyll-Maske. Gleichzeitig funkte er an das Hologramm den notwendigen Befehlsimpuls.

Augenblicklich wurde die Erscheinung des würdevollen alten Mannes von einem Robotgefährt, wie es der Vario gerade auf den Monitoren beobachtet hatte, ersetzt. Im mittleren Aufbau war eine runde Klappe offen.

Nachdem sich der Vario seiner Kokonmaske endgültig entledigt hatte, schwebte er als glatter, eiförmiger Körper, in den der Ortungskopf und die Teleskopglieder versenkt waren, auf die Öffnung im Mittelaufbau des Reparaturwagens zu. Langsam glitt er in die Aushöhlung, die der Größe und Form seines Metallkörpers angepaßt war.

Uber ihm schloß sich die Klappe, und der Reparaturwagen setzte sich in Bewegung.

Fahre zum Orbiter-Schiff, das wir auf den Monitoren erfaßt haben, befahl der Vario über Funk.

Das Schiff heißt NARKET-BAL, erwiderte der holographische Reparaturwagen auf die gleiche Weise. Ist es nicht ein großer Vorteil, daß mein Stevenson-Bewußtsein immer präsent ist, egal welche Form ich gerade angenommen habe, Vario?

Das werde ich bestimmt noch zu schätzen wissen, Stevenson, funkte der Vario. Aber im Moment würde ich es vorziehen, mich voll und ganz auf die bevorstehendeAufgabe zu konzentrieren.

Roboter!

Das Hologramm brachte es fertig, diese Bezeichnung selbst über Funk wie ein Schimpfwort klingen zu lassen. Aber der Vario nahm es kommentarlos hin.

Er steuerte das holographische Gefährt in die runde Empfangshalle von 15 Meter Durchmesser und in den Zubringertunnel mit dem Antigravlift, in dem es in einen tieferliegenden Stollen glitt.

Damit hatte der Vario die eigentliche Gruft der Erkenntnis verlassen und konnte durch ein Panzerschott, das sich automatisch öffnete, zu den drei Rohrbahnstollen gelangen, die in verschiedene Richtungen führten.

Der Vario wählte den Tunnel zum Raumhafen, der in unmittelbarer Nähe der NARKET-BAL an die Oberfläche mündete. Das war auch der Grund, warum er gerade dieses Schiff als Ziel auserkoren hatte.

Bald darauf reihte sich der holographische Reparaturwagen in eine Kolonne aus sieben gleichartigen Fahrzeugen ein, die der NARKET-BAL zustrebten. Zu diesem Zeitpunkt hatte das Hologramm bereits automatisch für eine völlige Anpassung gesorgt, so daß es sich durch nichts mehr von den anderen Gefährten unterschied.

Das Hologramm passierte mit den anderen Wagen die Robotkontrolle in der Schiffsschleuse und war inzwischen auch in der Lage, den richtigen Funkkode zu senden. Dadurch wurde es als der NARKET-BAL zugehörige Einheit identifiziert.

Hinter dem letzten Wagen schloß sich die Schleuse.

Ich habe eine Neuigkeit für dich, Vario, meldete das Hologramm seinem Passagier. Auf der Orbiter-Frequenz ist der Startbefehl an die NARKETBAL ergangen. Das Schiff soll sich zu der im Orbit befindlichen Flotte absetzen.

Das kommt uns gar nicht so ungelegen, denn ..., erwiderte der Vario.

Ich habe nicht gesagt, daß es eine unangenehme Neuigkeit ist, fiel das Hologramm ein.

Aber der Vario fuhr unbeirrbar fort.... denn es ist unwahrscheinlich, daß sich die sieben Flibustier noch auf Olymp befinden. Dieses Risiko gehen die Orbiter bestimmt nicht ein. Es wäre wichtig, Verbindung mit den Flibustiern aufzunehmen.

Es wird nicht leicht für dich sein, in diesergewaltigen Flotte das Schiff mit den Flibustiern herauszufinden, Vario.

Das wirst du übernehmen, denn du hast die besseren Möglichkeiten, Chelda.

Wieso Chelda?

Statt einer Antwort gab der Vario dem Hologramm den Befehl, zu einem Orbiter in der Gestalt von Kayna Schatten zu werden. Und das Hologramm mußte diesem Impuls augenblicklich Folge leisten.

„Von jetzt an bist du die Schatten-Type Chelda", sagte der Vario, der wieder seinen Ortungskopf ausgefahren hatte und als nacktes Metallei in einem Antigravfeld schwebte. „Aber: bevor du dich auf die Suche nach den echten Flibustiern machst, suchen wir für mich ein sicheres Versteck."

3.

Gewiß hatte er nicht soviel Grips wie Panika, aber ein solcher Dummkopf, als den die anderen ihn manchmal hinstellten, war er auch wieder nicht. Er wußte meistens, wo es langging, und wenn er keine eigene Meinung hatte, dann richtete er sich nach der der anderen. Damit war er bis jetzt immer noch gut gefahren.

Und er hatte die anderen gewarnt, als sie den Rat des Vario-500 befolgten und sich den Orbitern auslieferten.

„Warum überbringt dieses Metallei seine Botschaft nicht selbst", hatte er gesagt. „Dieser Superroboter ist der Herr von Olymp, soll er sehen, wie er mit der Orbiter-Gefahr zu Rande kommt. Wir hätten untertauchen sollen."

Keiner der anderen sechs hatte auf seinen Einwand reagiert, und das hatten sie nun davon.

Die Orbiter sperrten sie ein, bevor einer von ihnen dazu gekommen wäre, die Vario-Botschaft zu überbringen. Kayna hatte zwar darauf bestanden, den Flottenchef, die Treffner-Type Zarcher, zu sprechen. Aber die Orbiter stellten sich taub. Sie waren damit zufrieden, die Gesuchten wieder in Gewahrsam zu haben. Natürlich hatte Brush das ganze Gewicht seiner Persönlichkeit in die Waagschale geworfen, um sich bei den Orbitern Gehörzu verschaffen. Aber eine Type von Brushs Aussehen hatte nur gesagt: „Wenn ihr nicht endlich gestehen wollt, daß ihr Garbeschianer seid, dann ist jedes weitere Wort überflüssig" Kein Orbiter woIlte ihnen glauben, daß sie keine Garbeschianer waren. Die waren einfach darauf fixiert, daß es sich.bei der Menschheit um die wilde Horde von Garbesch handelte, die die Milchstraße erobert hatte und deren Bewohner unterdrückte. Es war zum Schreien!

Die Orbiter steckten sie in neue Kombinationen, wie sie sie selber trugen. Aber diese verschweißten sie mit gelben Bändern an den Arm- und Beinlöchern und am Halsausschnitt. Das Gelb tat den Augen direkt weh. Sie waren auf eine Entfernung von einem Kilometer sofort als die echten Flibustier zu identifizieren, und sie konnten sich dieser Kombination nicht entledigen.

Sie hatten nicht viel zu lachen. Nicht, daß die Orbiter sie gefoltert oder sonstwie schlecht behandelt hätten.

Nein, sie isolierten sie einfach und taten gerade so, als seien sie Luft. Und das war fast noch schlimmer.

Sie steckten alle sieben in der gleichen Zelle an Bord eines der Keilschiffe, waren jedoch durch Energiebarrieren voneinander getrennt, die zwar durchsichtig waren, jedoch den Schall schluckten. Nur in gewissen Abständen wurde die Barriere ausgeschaltet, so daß sie sich miteinander unterhalten konnten.

Bei einer dieser Gelegenheiten meinte Panika: „Wir sind schlimmer dran als zuvor. Wir hätten einige Bedingungen stellen sollen, bevor wir uns ergaben."

„Habe ich doch gesagt", meinte Axe sofort. „Aber auf mich hört ja niemand."

Sie beachteten ihn wiederum nicht.

„Wenn sie uns nicht bald Zarcher vorführen", sagte Brush Tobbon, dann müssen wir irgend etwas inszenieren, um auf uns aufmerksam zu machen."

„Klar, wir schlagen ordentlich Krach", stimmte Axe zu, der den Anführer der Flibustier über alles bewunderte.

Bald darauf bekamen sie doch Gelegenheit, mit dem Flottenchef zu sprechen, wenn auch nur per Visiphon.

Wieviel Zeit bis dahin vergangen war, konnte keiner von ihnen sagen, denn die Orbiter hatten ihnen alle technischen Geräte abgenommen. Nur Brush durfte seinen Mikrogravitator behalten, der im Bereich des Epsalers für eine Schwerkraftkonstante von 3,1 Gravos sorgte.

Es war Axe, der die Veränderung an einer Zellenwand als erster bemerkte. Er war es auch, der die anderen darauf hinwies.

An der Zellenwand erschien ein Bildausschnitt, in dem eine Treffner-Type zu sehen war. Aber obwohl der Orbiter Markon Treffner wie aus dem Gesicht geschnitten war, konnte man ihn doch nicht mit dem echten Ara verwechseln, denn die Orbiter verstanden es, durch kosmetische oder modische Akzente ihr Aussehen zu verändern.

Die Treffner-Type auf dem Bildschirm war unverwechselbar der Flottenchef Zarcher, der das Ultimatum gestellt hatte.

„Was habt ihr mir mitzuteilen?" fragte er knapp und schien dabei alle gleichzeitig anzusehen. Als Kayna entschlossen vortrat, noch bevor Brush reagieren konnte, wanderten seine Augen zu ihr, und sein Blick wurde durchdringend. Vom Charakter her war er bestimmt nicht so lax wie der wirkliche Markon.

„Wir haben euer Ultimatum gehört und sind gekommen, um euch die Antwort darauf von den Bewohnern Olymps zu überbringen", sagte Kayna. „Aber wir sind als Unterhändler mit Diplomatenstatus gekommen und verwehren uns dagegen, wie Gefangene behandelt zu werden. Wir können verlangen, daß man uns entsprechende Unterkünfte zuweist und unsere persönliche Freiheit nicht in so unwürdiger Weise beschneidet."

Axe konnte nicht anders, er mußte kichern. Er verstummte erst, als Tobbon ihm den Ellenbogen in die Seite rammte, daß ihm die Luft wegblieb. Kayna war schon ein Weib! Sie, die Flibustier, und Diplomaten! Das war ein Gag, der einem erst einfallen mußte. Aber Kayna brachte ihn vor, ohne auch nur eine Miene zu verziehen. Und das Beste war, daß sie damit auch noch ankam.

„Darüber ließe sich reden", sagte Zarcher. „Aber ihr werdet verstehen, daß wir zuerst einige Sicherheitsvorkehrungen treffen mußten. Jetzt, wo wir euch von Olymp fortgebracht haben und die KUREL-BAL im Weltraum ist, könnt ihr keinen Schaden mehr anrichten. Ich werde dafür sorgen, daß ihr eine bessere Behandlung bekommt. Aber darüber hinaus könnt ihr keine weiteren Forderungen stellen. Es ist nicht daran gedacht, euch wieder auf freien Fuß zu setzen."

Axe bekam nicht ganz mit, warum die anderen auf einmal betroffen wirkten. Darum wandte er sich an Körn „Dezibel" Brack, denn der Alte hatte immer noch die größte Geduld .mit ihm gezeigt.

„Was ist denn eigentlich los?" preßte Axe hervor.

„Begreife doch, Axe", antwortete der Rechenkünstler. „Wir sind im Weltraum vom Vario abgeschnitten.

Wir sind wiederum auf uns allein gestellt. Aber das war gar nicht anders zu erwarten."

„Eben", sagte Axe, der noch immer nicht recht verstand.

Inzwischen war das Gespräch mit dem Flottenchef der Orbiter weitergegangen. Zarcher sagte gerade: „... nicht gewillt, mit euch zu verhandeln. Entweder ihr teilt mir auf diesem Weg mit, was ihr zu sagen habt, oder ihr laßt es eben."

„Es handelt sich um einen kosmischen Irrtum", schaltete sich Pearl „Panika" Simudden ein. Wir sind freiwillig zurückgekehrt, um diesen Irrtum aufzuklären. Aber das läßt sich auf diese Distanz und auf solch unpersönliche Art und Weise nicht machen. Wenn wir uns am Verhandlungstisch zusammensetzen, können wir dich eher davon überzeugen, daß wir Menschen keine Garbeschianer sind."

„Diese Behauptung ist nicht neu", sagte Zarcher kühl. „Und sonst habt ihr mir nichts zu sagen?"

„Doch", meldete sich wieder Kayna. „Die Bewohner von Olymp lassen sich nicht von ihrer Heimat verjagen. Und das trifft für die gesamte Menschheit zu. Mit euren Drohungen erreicht ihr nur den umgekehrten Effekt. Je schärfer ihr durchgreift, desto hartnäckiger werden sich die Menschen wehren."

„Die Defensive ist nicht die Stärke der Garbeschianer", sagte Zarcher mit einem spöttischen Lächeln. „Wir sind geduldig und können darauf warten, bis die Aggressivität bei den Garbeschianern durchbricht. Sie werden angreifen und nicht wir, und dieser Zeitpunkt ist nicht mehr fern. Und dann werden wir mit allen zur Verfügung stehenden Mitteln für die Freiheit der unterdrückten Völker dieser Galaxis kämpfen und die Garbeschianer vernichten. Und diesmal werden wir sie ausrotten, wenn sie nicht freiwillig abziehen."

„Es ist sinnlos", flüsterte Panika resigniert. „Es wird ein furchtbares Blutbad geben. Irgendwann werden die Orbiter mit ihrer Taktik Erfolg haben und die Menschen dazu bringen, daß sie die Nerven verlieren."

„Ich könnte dieser miesen TreffnerType am liebsten den Schädel einschlagen", sagte Axe wütend.

„Du wärst geradezu prädestiniert, den Orbitern den Vorwand für einen Vernichtungsfeldzug zu liefern", erwiderte Panika „Soll schon wieder einmal ich der Sündenbock sein?" fragte Axe ärgerlich.

„Maulhalten, du Affe", herrschte Brush ihn an.

Zarcher sagte gerade: „Ihr gebt nicht die Meinung der Bewohner von Olymp wieder. Ihr seid höchstens das Sprachrohr für die mobile Positronik, die auf Olymp für Unruhe sorgt. Darum akzeptieren- wir euch nicht als Unterhändler. Ich habe mit euch nur meine Zeit vergeudet."

„Und wie steht es mit dem Versprechen auf eine bessere Behandlung!" rief Kayna schnell, als sie merkte, daß Flottenchef der Orbiter das Gespräch als beendet ansah.

„Dazu stehe ich", sagte Zarcher. „Aber der Grad der Vergünstigungen hängt davon ab, inwieweit ihr uns bei der Jagd nach der mobilen Positronik unterstützt. Ihr könntet uns helfen, den Roboter von Olymp zu fangen und so zu einer Entschärfung der Situation beitragen."

„Wir sind keine Verräter an der Menschheit! „ rief Brush mit donnernder Stimme, aber da hatte sich Zarchers Bildnis bereits aufgelöst.

Keine Verräter an der Menschheit! Das klang aus dem Mund des Anführers der Flibustier wie ein Witz.

Abel Axe lachte nicht, denn er wollte nicht dauernd Hiebe einstecken. Nein, als Verräter konnte man sie nicht bezeichnen, sie waren höchstens die Totengräber der Menschheit gewesen. Mutoghman. Seerp hatte die Flibustier sogar mal als Leichenfledderer bezeichnet. Aber das waren sie nie gewesen, ganz gewiß nicht, sie hatten sich ihren Anteil vom galaktischen Pott in mannhaften Kämpfen geholt. Zumindest war Axe dieser Ansicht.

Die Energiebarrieren, die den Raum in einzelne Zellen unterteilten, wurden nicht wieder aufgebaut. Dafür öffnete sich ein Schott. Dahinter war eine Maschine mit einem schmalen Durchlaß zu sehen, die von einer Hemmings-Type bedient wurde. Dieser Orbiter hatte aber nicht die typischen Säufermerkmale, wie der echte Josto ten Hemmings sie aufwies.

„Ihr werdet aus der Haft entlassen", sagte die Hemmings-Type mit schriller Stimme. „Aber zuvor werdet ihr registriert, damit wir euch besser kontrollieren können. Ihr braucht nur beim Passieren der Maschine eure Hände auf die dafür vorgesehenen Platten zu pressen, dann wird euch der Weg freigegeben."

Brush stieß den alten Dezibel an, damit er als erster das Gefängnis verließ. Der kleine Rechenkünstler stolperte aus dem Schott und drückte seine Handflächen wunschgemäß auf die Kontaktplatten. Es knisterte kurz, und als Dezibel weiterging und seine Handflächen betrachtete, leuchtete von jeder ein zwölfzackiger Stern.

„Wir lassen uns nicht brandmarken!" rief Brush aus, als er das sah.

„Was ist schon dabei", sagte Kayna und folgte dem Beispiel Dezibels. „Wenn es unser Alterchen nicht umgehauen hat, werden auc,h wir diese Prozedur überstehen."

Wie fast immer, ließ sich Brush von Kayna umstimmen und sich ebenfalls kennzeichnen. Aber Axe merkte ihm an,.daß er es nur widerwillig tat, und so nahm er sich vor, Brush zu zeigen, daß er ganz seiner Meinung war und auch den Mumm hatte, zu dieser zu stehen. In der Kontrollschleuse der Maschine angekommen, tat er zuerst so, als wolle er dem Beispiel der anderen folgen. Bevor er jedoch die Handflächen auf die Kontaktplatten legte, sprang er unvermittelt nach vorne und wollte sich auf die Hemmings-Type stürzen.

Er kam jedoch nicht weit. Mitten im Sprung traf ihn ein elektrisierender Schlag, der ihm das Bewußtsein raubte.

Als er irgendwann später in einer wohnlich eingerichteten Kabine aus der Paralyse erwachte, mußte er fest stellen, daß seine Handflächen mit zwölfeckigen, fluoreszierenden Sternen gezeichnet waren. In seiner Wut hätte er am liebsten die ganze Einrichtung demoliert.

Aber da öffnete sich die Kabinentür, und in ihr tauchte Tobbon auf.

„Hallo, Brush", sagte Axe mit unsicherem Grinsen.

„Ich heiße Geddon", sagte der übergroße Epsaler, und da wußte Axe, daß es sich bloß um eine Tobbon-Type handelte. „Ich komme, um dich zu Derscht zu bringen."

„Wer, zum Henker, ist Derscht!" rief Axe in erneut aufsteigender Wut.

„Der Kommandant der KUREL-BAL."

*

Die Kommandozentrale der KUREL-BAL bot Axe einen vertrauten Anblick, obwohl er sie zum erstenmal betrat. Aber wenn man eine Zentrale eines Keilraumschiffs kannte, so kannte man sie alle. Wie bei den terranischen Kugelraumern waren auch die Orbiter-Schiffe nach einem Schema gebaut. Die Geräte hatten überall die gleiche Anordnung, nur in der Größe der Räumlichkeiten, die der Dimension des Schiffes entsprachen, gab es Unterschiede.

Der Kommandostand der KUREL-BAL war größer als andere, die Axe gesehen hatte, woraus er sehr scharfsinnig schloß, daß es sich auch bei dem Schiff um eine der größeren Einheiten handelte.

Alle seine Kameraden, von Tobbon bis Dezibel, waren in Gestalt von Orbitern vertreten, und er entdeckte auch sich selbst in einem einzelnen Exemplar. Aber keiner seiner Gefährten war wirklich anwesend, und das gefiel ihm gar nicht.

„Wo sind die anderen?" erkundigte er sich mißtrauisch. „Was habt ihr mit meinen Freunden gemacht?"

Der Doppelgänger von ihm, den er schon beim Betreten des Kommandostands entdeckt hatte, näherte sich ihm und sagte, als er ihn erreicht hatte: „Ich bin Derscht, der Kommandant der KUREL-BAL. Die anderen befinden sich bereits auf freiem Fuß und können sich ziemlich ungehindert an Bord meines Schiffes bewegen, wie es Zarcher versprochen hat. Leider warst du ohne Bewußtsein, Axe, so daß du nicht zusammen mit den anderen befragt werden konntest. Da alles seine Ordnung haben muß, möchte ich das jetzt nachholen."

„Dann mach schon", sagte Axe patzig.

„Gut", erwiderte Derscht. „Sieh mich an, Axe, und du wirst dich selbst in mir erkennen. Du stehst mir näher als deinen sogenannten Freunden. bie sehen in dir doch nur einen Prügelknaben, an dem sie sich abreagieren können. So ist es doch!"

Daran war etwas Wahres.

„Trotzdem besteht zwischen uns beiden nur eine äußerliche Ähnlichkeit", sagte Axe. „Sonst gibt es überhaupt keine Gemeinsamkeiten zwischen uns."

„Sage das nicht, Axe", meinte der Orbiter. „Es stimmt schon, daß ich in gewisser Weise anders bin als du, sonst hätte ich es wohl nicht zum Kommandanten eines Raumschiffs bringen können. Du hättest es sicher ebensoweit gebracht, wenn die anderen dich nicht unterdrückt hätten. Sie haben deine Fähigkeiten abgewürgt, so daß du dich nicht entfalten konntest."

„Mag schon sein ..." Axe schüttelte diese Gedanken ab, da er instinktiv spürte, daß dies gefährliches Terrain war. Er fügte ärgerlich hinzu: „Du willst mich nur reinlegen. Was soll das Ganze? Selbst wenn du recht hättest, geht dich das nichts an. Du stehst auf der anderen Seite, wir sind Gegner. Die Orbiter sind die Feinde der Menschheit."

Axe war stolz auf sich, daß er sich so klar hatte ausdrücken können.

„Ich sehe schon, deine Konditionierung ist stärker", sagte Derscht bedauernd. „Du bist, wie alle Garbeschianer, dem Zwang zum Kämpfen und Hassen unterworfen und mußt jeden als deinen Feind ansehen, der kein Garbeschianer ist."

„Ich bin kein Garbeschianer!" behauptete Axe. Er schrie es fast.

Sein Doppelgänger betrachtete ihn prüfend, dann sagte er ernst: „Wärst du kein Garbeschianer, dann müßtest du wie ich spüren, was uns beide verbindet."

Axe war irritiert. Was für eine Masche war denn das nun wieder? Oder war es gar kein Trick, und meinte es der Orbiter ehrlich?

Axe besah sich sein Gegenüber genauer. Wie er selbst, war auch Derscht muskulös und untersetzt, hatte dieselbe dichte Körperbehaarung und krumme Beine wie er. Aber im Gegensatz zu ihm strahlte Derscht Autorität aus. An Bord der KUREL-BAL wäre bestimmt keiner auf die Idee gekommen, Derscht einen Affen zu nennen.

Derscht war der Kommandant - und eine Axe-Type.

„Ich spüre schon was", sagte Axe kleinlaut. Bis jetzt hatte er immer versucht, Brush nachzueifern. Aber vielleicht war das ein Fehler gewesen denn der Epsaler war von ganz anderer Natur als er.

„Du brauchst Selbstbestätigung, Axe", sagte Derscht. „Ich könnte dir die Möglichkeit geben, dich zu profilieren. Und nur ich, denn in weiterem Sinn bin ich dein Bruder."

„Halt die Klappe, Derscht", stieß Axe hervor. Er wollte das nicht hören. Verdammt, es war alles nur zu wahr. Die anderen schubsten ihn immer nur herum, keiner nahm ihn für voll, und Kayna, die er begehrte, am allerwenigsten. Es war bestimmt nicht sein Aussehen, das sie störte, aber welche Frau wollte schon einen Mann, der sich nicht durchsetzen konnte? Derscht hatte ihm die Augen geöffnet, aber unbewußt spürte er auch, daß dessen Worte ihn vergiftet hatten.

„Verdammter Bastard!" schrie er. „Was machst du mit mir?"

Es hätte nicht viel gefehlt, und er wäre über Derscht hergefallen. Aber da tauchte die Tobbon-Type Geddon auf, und Axe besann sich wieder.

„Lassen wir das Thema", sagte Derscht. „Vergiß es, Axe. Ich möchte dir nur noch einige Routinefragen stellen, dann kannst du zu deinen Freunden gehen."

„Ich sage überhaupt nichts mehr", meinte Axe grollend.

„Das ändert vermutlich auch nichts, denn du wirst den Aussagen der anderen nichts Neues hinzufügen können", sagte Derscht. Als Axe beharrlich schwieg, fuhr er fort: „Olymp ist fest in unserer Hand. Nur noch der Roboter, der eure Flucht ermöglichte, befindet sich in Freiheit. Aber lange kann er sich nicht mehr halten. Wir sind in die subplanetaren Anlagen vorgedrungen, die sein Herrschaftsgebiet sind, so daß sich die Schlinge immer enger um ihn zieht."

„Das glaube ich nicht", sagte Axe. „Der Vario ist euch Orbitern einfach eine Nummer zu groß."

„Aha, der Vario ...", murmelte Derscht. Lauter fügte er hinzu: „Der Vario ist noch mehr für euch eine unbekannte Größe. Als er euch unter dem Vorwand, eine Botschaft zu überbringen, zu uns schickte, tat er es nur, um euch loszuwerden. Ihr wart ihm lästig, also hat er euch abgeschoben."

„Diesen Unsinn mag glauben, wer will, aber ich nicht", erwiderte Axe. „Wenn dem Vario nichts an uns gelegen wäre, dann hätte er uns gar nicht in Sicherheit zu bringen brauchen. Er ist mehr als nur ein Roboter. Er fühlt und denkt wie ein Mensch ..."

„Wie ein Garbeschianer!" berichtigte Derscht. „Alles, was der Vario unternommen hat, tat er nur im Sinn seiner Programmierung. Euer Schicksal war ihm dabei egal. Und darum hat er euch dazu überredet, euch wieder in Gefangenschaft zu begeben. Ihr könnt von ihm keine Hilfe erwarten."

Axe mußte seinem Doppelgänger zustimmen. Er selbst hatte von Anfang an etwas gegen den Plan des Vario gehabt, zu den Orbitern zurückzukehren. Warum sollte er dessen Schachzug auf einmal verteidigen? Nur weil Derscht ein Orbiter war? Andererseits konnte gerade diese Tatsache von Vorteil für ihn sein. Denn bestimmt war Derscht eher in der Lage und auch gewillt -, etwas für ihn zu tun als der Vario. Was kümmerte ihn dieser Roboter?

Zum Teufel mit ihm.

Ich bin in erster Linie immer noch ein Flibustier, sagte er sich. Bei den Terranern warten Demolition und Verbannung auf mich. Schlimmeres könnten mir die Orbiter auch nicht anhaben.

„Selbst wenn uns der Vario verraten hat", sagte Axe laut, „sehe ich nicht ein, warum ich ihn ausgerechnet euch zuspielen sollte. Was bringt mir das?"

„Ich kann keine großen Versprechungen machen, Axe", sagte Derscht mit scheinbarem Bedauern. „Und ich weiß auch gar’nicht, ob dir’etwas an Reichtum und Freiheit liegt."

Axe hätte am liebsten spontan eingeschlagen. Aber er war’schlau genug, dem Orbiter nicht zu zeigen, wie verlockend sein Angebot war. Das hätte nur seine Verhandlungsposition geschwächt.

„Ich werde es mir mal’überlegen", sagte Axe deshalb. „Jetzt möchte ich zu meinen Kameraden."

Derscht verabschiedete ihn mit einem Wink, und die Tobbon-Type Geddon brachte ihn zu seinen Kameraden, die sich in einem Gemeinschaftsraum versammelt hatten.

Nachdem Tobbon wieder gegangen war und die Flibustier unter sich waren, wurde er von den Freunden umringt.

„Was wollten die Orbiter von dir, und was hast du ihnen gesagt?" fragte ihn Kayna drohend.

„Ich habe mich einfach dumm gestellt", sagte Axe mit einfältigem Grinsen.

„Das nehme ich dir ab, denn darauf verstehst du dich wie kein anderer", meinte Kayna spöttisch. Die anderen stießen ihn in falscher Freundschaftlichkeit an und lachten über ihn.

Er würde es ihnen schan zeigen. Sie würden sich noch wundern, vvenn er erst einmal hervorkehrte, was alles in ihm steckte.

4.

In dem Laderaum, in dem die Reparaturwagen untergebracht waren, war ein Versteck für den Vario nicht schwer zu finden. Es gab eine Reihe von Nischen und Hohlräumen, die dem Robotei genügend Platz geboten hätten, aber der Vario entschied sich schließlich für ein Ersatzteillager, das groß genug war, um ihm eine gewisse Bewegungsfreiheit zu bieten.

„Du kannst mir ruhig Erfolg wünsehen", sagte Stevenson in der Gestalt des Schatten-Orbiters Chelda, bevor er das Schott des Ersatzteillagers hinter sich schloß. „Denn wenn etwas schiefgeht und - ich nicht zurückkomme, mußt du hier verrotten, Vario."

„Einem Hologramm kann man nur wünschen, daß es nicht in eine Energiekrise kommt", erwiderte der Vario.

„Ich habe genügend Reserven", sagte Chelda-Stevenson.

„Dann hängt der Erfolg deiner Mission nur davon ab, wie gut du die Schatten-Type spielst", erwiderte der Vario. „Dein Auftrag lautet, herauszufinden, auf welchem Schiff die sieben Flibustier sind, und dann dafür zu sorgen, daß wir zusammengebracht werden."

Chelda-Stevenson nickte.

„Du kannst dich auf mich verlassen, Vario. Aber warum mußtest du mich ausgerechnet zu einem Orbiter vom Typ der Kayna Schatten machen? Wo ich doch ein männliches Bewußtseir habe."

„Wieso, stellt das zu hohe Anforderungen an dich?" erkundigte sich de: Vario scheinheilig. „Hätte ein Axe Typ deinen Fähigkeiten eher entspro chen?"

Chelda-Stevenson knallte da Schott des Ersatzteillagers zu unc verschloß es von außen. Dann durchmaß das Hologramm mit großer Schritten den Laderaum, die für dir zierliche und kleinwüchsige Kayna Schatten recht unpassend wirkten Aber andererseits konnte niemand sagen, daß ein solcher Gang für einen Schatten-Orbiter untypisch war. Denn obwohl die Orbiter zweifellos nach dem Vorbild der sieben Flibustier geschaffen worden waren, gab es innerhalb einer jeden Type extreme Abweichungen vom psychischen Grundmuster, so daß eigentlich für eine Charakterisierung alles erlaubt war. Und Chelda war eben ein Schatten-Orbiter mit einem eigenwilligen Gang - und einigen anderen Eigenheiten. Darauf wenigstens hatte derVario keinen Einfluß. Er konnte Stevenson befehlen, eine Schatten-Type zu sein, aber das Psychogramm bestimmte Stevenson selbst.

Durch die Schilderungen der sieben Flibustier, die Stevenson wiederum vom Vario kannte, wußte er über die Verhältnisse auf den Orbiter-Schiffen recht gut Bescheid. Es gab hier Rangordnungen und Kompetenzen wie auch auf terranischen Schiffen, und es war nicht so, daß die Typen in Kasten eingeteilt waren und Spezialgebieten zugeteilt wurden. Nicht alle TobbonTypen waren Kommandanten, und nicht alle Axe-Typen waren dazu verurteilt, die Schmutzarbeit zu verrichten. Die Orbiter-Schiffe besaßen durchwegs gemischte Mannschaften.

Das kam Chelda-Stevenson sehr gelegen, denn er hatte sich als Spezialgebiet den Funkbereich ausgesucht, in der Hoffnung, auf diese Weise Zugang zu Informationen über den Aufenthalt der sieben Flibustier zu bekommen.

Zu diesem Zweck hatte er sich in dem Ersatzteillager eine Ausrüstung zusammengestellt, mit der er Reparaturen und Wartungsarbeiten an Funkgeräten vornehmen - und solche auch anzapfen konnte. Was das Fachliche betraf, würde er nie in Verlegenheit kommen, denn das in ihm gespeicherte Wissen stand ihm jederzeit zur Verfügung, egal welche Person er gerade darstellte. Nur wenn es seine Rolle verlangte, konnte er PsychoSperren wirken lassen, die ihm eine gewisse Verhaltensweise aufzwangen.

Er war eben ein Super-Hologramm. Aber er hatte andererseits ein männliches (Quasi- oder Pseudo-) Bewußtsein, das es ihm erschwerte, sich andersgeschlechtlich zu fühlen. Äußerlich merkte man ihm davon jedoch nichts an.

Es war ihm möglich, sich vorzustellen, wie sich die Wissenschaftler von damals über seine Erschaffung und die Modalitäten gestritten hatten: „Für den Vario stellen wir in der Gruft der Erkenntnis ein Hologramm zur Verfügung."

„Ein Superhologramm."

„Eines, das alles verkörpern kann, von einer Mokka-Maschine bis zur Hyperpositronik."

„Und wir geben ihm ein Bewußtsein mit der Fähigkeit des hypothetischdeduktiven und intuitiven Denkens."

Ein Hologramm mit unbegrenzten Lernkreisen, sensomotorisch stark ausgeprägt und mit optimaler Rever-sibilität, perzeptuell und perzeptiv. Und gleich einem Kind von starkem kollektivem Symbolismus erfüllt ..."

„Damit es die verschiedenen Rollen mit vollem Bewußtsein ausspielt aber nicht outriert."

„Aber welche Persönlichkeit soll das Bewußtsein haben?"

„Einstein? Darwin, Crest, Kopernikus, Freud, Piaget? Soll es ein Wissenschaftler, Politiker oder Künstler sein? Oder ein Allrounder wie da Vinci? Etwa weiblich? Marie Curie, Lukretia Borgia, Alice Schwarzer?"

„Unser Hologramm kann alle diese Personen verkörpern, aber es muß sein Ur-Bewußtsein stets bewahren - auch als Staubsauger."

„Das grenzt an Schizophrenie. Dann nennen wir das Hologramm eben Robert Louis Stevenson."

„Wer war das? Einer mit gespaltener Persönlichkeit?"

„Nein, ein Schriftsteller, der über einen fiktiv-klassischen Fall von Persönlichkeitsspaltung schrieb. Noch nie was von Dr. Jekyll und Mr. Hyde gehört?"

„Doch ... Sollte unser Hologramm nicht jenseits von Gut und Böse stehen? Aber ich verstehe, was du symbolisieren möchtest. Also gut, es soll Stevenson heißen. Und welche Beschränkungen wollen wir dem Hologramm auferlegen? Es muß in der Wandelbarkeit seiner Größe nach oben und nach unten hin eine Grenze haben. Ein Hologramm so groß wie ein Planet wirft ebensolche Probleme auf wie eines von der Größe einer Mikrobe."

„Es wird sich in nichts verwandeln können, das größer als ein Pferd oder kleiner als eine menschliche Hand ist."

„Denkst du da an ein Pony oder an ein Kaltblut ...?"

*

Solche Gedankenspielereien waren die Folge des hypothetischdeduktiven Denkens, und es war eine zweischneidige Gabe, die Stevensons Schöpfer ihm da verliehen hatten.

In der Gestalt des Schatten-Orbiters Chelda öffnete er das Schott des Laderaums und steuerte den auf einem Antigravfeld gleitenden Werkzeugwagen mittels Fernbedienung in den Korridor hinaus.

Der Werkzeugwagen sah aus wie ein Würfel mit abgerundeten Kanten und Ecken, der auf der gesamten Fläche verschieden große Löcher aufwies. Darin waren die Werkzeuge untergebracht. Die Fernbedienung erlaubte es, den Wagen überallhin zu lenken, und bei Bedarf konnte man ein Magnetfeld aktivieren, um ihn am Einsatzort in beliebiger Höhe zu verankern.

Die Werkzeuge selbst paßten nicht optimal in die menschliche Hand, sondern waren in der Form eher neutral gehalten und die Bedienungsinstrumente nicht zwingend für fünffingrige Hände bestimmt. Verschiedene Bedienungselemente waren sogar auswechselbar.

Das alles mochte so sein, damit auch die Kegelroboter die Schiffseinrichtungen bedienen konnten Aber vielleicht hatten die Erbauer auch damit. gerechnet, daß Nicht-Humanoide als Besatzungen für die Keilschiffe in Frage kämen.

Eine logische Schlußfolgerung. Denn die Schiffe hatten einige Patina angesetzt und waren gut über eine Million Jahre alt, ohne deshalb antiquiert zu wirken. Die Orbiter dagegen waren erst in jüngster Zeit nach dem Vorbild der sieben Flibustier erschaffen worden.

Der Zufall hätte den Robotanlagen auf Churuude und Varovaar auch nicht menschliche Wesen zuspielen können, die vielleicht ebenfalls als Garbeschianer eingestuft worden wären.

Die Kriegserklärung der Orbiter an die Menschheit beruhte ja auf einem tragischen Irrtum, soviel war immerhin klar.

Chelda begegnete auf der Exkursion durch die NARKET-BAL vielen Orbitern aller Typen, fand aber nur geringe Beachtung. Nur einmal wurde sie von einem Simudden-Orbiter angesprochen.

„Bist du für Außenreparaturen zu ständig?" erkundigte sich die Simudden-lype.

„Nein, nur für den Zentralbereich" antwortete Chelda. „Oder sieht mein Werkzeug aus, als sei es raumtauglich?"

„Ich verstehe nichts davon", sagte der Simudden-Orbiter schulterzukkend. „Schade, denn. an einer der Hyperantennen ist ein Schaden aufgetreten, so daß wir mit der ZEL-Flotte im Wegasektor keine Verbindung aufnehmen können."

„Zu solchen Ausfallerscheinungen wird es immer wieder kommen", sagte Chelda. „Durch die lange Lagerung ist das Material doch sehr anfällig."

„Hoffentlich kommt es nicht zu solchen Pannen, wenn wir in Kämpfe mit den Garbeschianern verwickelt werden."

Chelda hätte das Gespräch noch gerne weitergeführt, aber der Simudden-Orbiter eilte noch während des Sprechens weiter, und so nahm auch der holographische Schatten-Orbiter seine Fahrt wieder auf.

Als Chelda in die Nähe des Kommandostands kam, stellte sie den Werkzeugwagen ab und nahm mit Hilfe eines Peilgeräts Untersuchungen an den Wandverkleidungen vor. Die Orbiter, die vorbeikamen, gingen achtlos an der Schatten-Type vorbei, die offenbar einen Kommunikationsverteiler zu reparieren hatte. Chelda’ zumindest wollte diesen Eindruck erwecken. Es. ging dem Hologramm darum, an das Nachrichtennetz heranzukommen und es anzuzapfen.

Endlich wurde Chelda fündig. Sie setzte sich in die dafür vorgesehene Aussparung des Werkzeugwagens und schwebte mit ihm auf dem Antigravfeld entlang einer Leitung bis zu einem Knotenpunkt hoch, der sich in vier Meter Höhe knapp unter der Decke des Korridors befand.

In aller Ruhe nahm Chelda einige der dreißig mal vierzig Zentimeter großen Platten der Wandverkleidung ab und befestigte sie an der Magnethalterung des Werkzeugwagens, bis eine genügend große Öffnung vorhanden war. Vor dem Hologramm lag eine verwirrende Fülle von Kabelsträngen und $endern und Empfängern für drahtlose Nachrichtenübermittlung. Aber anhand des vorhandenen Schaltplans ließen sich die einzelnen Funktionen leicht ablesen.

Chelda holte ein Prüfgerät aus einer Öffnung ihres Wagens, der ihr gleichzeitig als’Sitzunterlage diente, und klemmte es an einen Verteiler an. Dann stülpte sie die dazugehörigen Kopfhörer über.

Funkstille!

Chelda nahm eine Umgruppierung der Kontakte vor, bis sie in ein Funkgespräch eingeschaltet war.

„Hier Algap, siebte BAL-Flottille. Ich rufe die ARRON-BAL, Flaggschiff der zehnten Flottille. Icham, bitte melden."

„Hier Icham. Wir sind noch im Orbit und auf Abruf bereit. Wie sieht es auf Olymp aus, Algap?"

„Die Reparaturarbeiten an der siebten Flottille sind abgeschlossen. Wir räumen die Werftanlagen’ für die zehnte Flottille. Countdown läuft."

„Euer Startzeichen gilt auch für uns. Gleichzeitig mit eurern Start verlassen wir die Umlaufbahn Olymps."

„Die siebte Flottille vertauscht mit der zehnten die Positionen."

Chelda zog sich aus dem Funkgespräch zurück. Es war nun klar, daß die Umschichtungen in der BALFlotte, die Olymp belagerte, zumindest teilweise den Grund in Wartungsarbeiten an den überalterten Keilschiffen hatten. Die Schiffe waren von den Robotanlagen über den Zeitraum von einer Million Jahren zweifellos gewartet worden. Aber in der Praxis mußte es sich gezeigt haben, daß be ieiner Dauerbelastung immer wieder Mängel auftraten. Wie der Ausfall einer Hyperantenne der NARKET-BAL zeigte.

Aus einem anderen Funkgespräch, in das sich Chelda einschaltete, ging hervor, daß auch gewisse Umbauten vorgenommen werden mußten, um einzelne Schiffsabteilungen besser auf die Bedürfnisse von Humanoiden abzustimmen. Für solche Änderungen durften die Robotanlagen in den Heimathäfen nicht mehr genügend Zeit gehabt haben, so daß auch für die Orbiter die „Kampfpause" nicht ungelegen kam.

Schließlich wollte man sich auf die Auseinandersetzung mit den „Horden von Garbesch" optimal vorbereiten.

Chelda hörte noch eine Reihe von Gesprächen ab, die sich alle um dieses Thema drehten. Daraus ging hervor, daß erst sechzig Prozent der BALFlotte hundertprozentig einsatzbereit waren. Das Hologramm errechnete einen weiteren Zeitgewinn für die Olympier von etwa einer Woche. Aus den Außerungen der Orbiter war auch herauszuhören, daß sämtliche 17.000 Einheiten zur Verfügung stehen würden, falls es zum Kampf mit den Garbeschianern käme. Aber die Orbiter wollten die Kampfhandlungen von sich aus nicht eröffnen.

Chelda bedauerte es, daß die Verbindung der NARKET-BAL zur ZELFlotte im Wegasektor noch immer nicht klappte. Das Hologramm hörte zwar einige Fragmente der von dort eintreffenden Sendungen mit, aber daraus ließ sich nichts über die Lage auf den Planeten der Wega schließen. Dabei wäre es interessant gewesen, zu erfahren, wie die Ferronen auf das Auftauchen der Orbiter-Flotte reagierten.

Aber das war nur ein Thema von allgemeinem Interesse. Das Hologramm hatte vom Vario den Auftrag bekommen, den Aufenthaltsort der sieben Flibustier herauszufinden. Da Chelda nicht erwarten durfte, durch passive Lauschertätigkeit die gewünschter Informationen zu erhalten, beschloß sie, aktiv in den Funkverkehr einzugreifen.

Mit Hilfe der zur Verfügung stehenden Geräte war es nicht schwer, sich in die Kanäle einzuschalten und fingierte Gespräche zu führen. Chelda ging dabei kein Risiko ein, denn sollte ihre Manipulation entdeckt werden, würde es nicht möglich sein, sie als Urheber zu eruieren.

Chelda zapfte einen Verteiler an und stellte eine Verbindung zur Funkzentrale der NARKET-BAL her, so daß der Anschein erweckt wurde, als würde es sich um einen Anruf von einem anderen Schiff handeln.

„TALLON-BAL ruft die NARKET-BAL", eröffnete Chelda das Funkgespräch. Aus den aufgefangenen Sendungen war hervorgegangen, daß es sich bei der TALLON-BAL um ein von Olymp kommendes Keilschiff handelte, das neueste Informationen für den Flottenchef Zarcher mitbrachte. „Hier Porstok von der TALLON-BAL.

Ich rufe Kommandant Lakon von der NARKET-BAL. Es handelt sich um eine dringliche Anfrage."

Der Kommandant der NARKET-BAL meldete sich sofort, und Chelda fing die Antwort ab, bevor sie den Sender erreichte.

„Hier Lakon von der NARKET-BAL. Worum handelt es sich bei der dringlichen Anfrage?"

„Bei einer Suchaktion auf Olymp sind wir auf einen Roboter gestoßen, der ein Trabant jener mobilen Positronik sein könnte, die uns solche Schwierigkeiten bereitet", führte Chelda das Gespräch fort. „Wir wollen durch eine Gegenüberstellung mit den gefangenen Garbeschianern den Versuch einer Identifizierung machen."

Hier machte Chelda bewußt eine Pause, und prompt reagierte der Kommandant auf die gewünschte Weise.

„Die sieben Garbeschianer sind nicht an Bord der NARKET-BAL, sondern auf der KUREL-BAL", erwiderte Lakon.

„Das ist uns bekannt", sagte Chelda. „Mir geht es auch um etwas anderes. Ich benötige die Hilfe der Robotspezialistin Chelda für eine Untersuchung des aufgebrachten Objekts. Auf Olymp wurde mir mitgeteilt, daß Chelda durch einen Irrtum der NARKET-BAL zugeteilt wurde, obwohl sie gar nicht der Mannschaft angehört."

„Das ist ausgeschlossen!" behauptete Lakon. „Das wäre mir gemeldet worden."

„Ich bitte trotzdem, der Sache nachzugehen", sagte Chelda mit Nachdruck. „Wenn Chelda an Bord ist, so bitte ich um Uberstellung zur KUREL-BAL. Ende."

Chelda unterbrach die Verbindung und wartete einige Zeit zu, um eine eventuelle Rückfrage von Lakon bei der TALLON-BAL abzufangen. Aber als auch nach zwei Minuten keine Reaktion des Kommandanten der NARKET-BAL kam, verließ Chelda den Lauscherposten und kehrte auf dem schnellsten Weg in den Laderaum zurück, wo der Vario im Ersatzteillager versteckt war, Doch der eiförmige Roboter war verschwunden. Chelda entdeckte, daß er durch eine unverschlossene Klappe in einer Verbindungsröhre aus dem Versteck gelangt war.

Noch bevor sich das Hologramm auf die Suche nach dem Vario machen konnte, ertönte über die Rundrufanlage ein Aufruf.

„Chelda bitte melden! Chelda, Schatten-Orbiter mit dem Fachgebiet Robotik sofort in Hangar 17-B kommen. Ein Beiboot für die Uberstellung zur KUREL-BAL steht bereit. Schatten-Orbiter Chelda dringend Hangar 17-B aufsuchen ..."

Chelda begab sich zu der angezapften Verteilerstelle und stellte die Verbindung zum Kommandostand her.

„Es wurde auch schon Zeit, daß man meine Zugehörigkeit zur Mannschaft der KUREL-BAL anerkennt", sagte das Hologramm. „Ich mache mich sofort auf den Weg zu dem Beiboot."

Aber statt dessen blieb Chelda auf dem Posten. Wie nicht anders erwartet, fing sie gleich darauf einen Funkspruch von Kommandant Lakon an die KUREL-BAL ab.

„Lakon von NARKET-BAL ruft Kommandant Derscht, KURELBAL", hörte Chelda den Orbiter sagen und erwiderte prompt: „Kommandant Derscht ist verhindert und hat Befehl gegeben, ihn nicht zu stören. Aber wir sind von der TALLON-BAL informiert worden, daß Chelda bei euch ist. Oder hat sich das als Irrtum herausgestellt?"

„Nein, der Transport mit Chelda geht jeden Augenblick ab ... Warum bekomme ich kein Bild?"

„Tut mir leid, die Störung liegt nicht in unserem Bereich", sagte Chelda, die auf diese Frage vorbereitet war.

„Das gefällt mir nicht", sagte Lakon.

„Dann würde ich mal die Funkanlage überprüfen", sagte Chelda. „Liegt noch etwas vor?"

„Nein ... Wir schicken Chelda."

„Gut. Ende."

Chelda wartete, bis Lakon von sich aus die Verbindung unterbrochen hatte. Dann montierte sie wieder die Wandverkleidung über dem Funkverteiler, brachte den Werkzeugwagen zurück in den Laderaum und warf noch einen Blick in das Ersatzteillager. Aber der Vario war noch nicht wieder aufgetaucht.

Es wäre dem Hologramm lieber gewesen, sich vor dem nächsten Schritt noch einmal mit dem Vario zu beraten und ihn vielleicht sofort mit zur KUREL-BAL und somit in den unmittelbaren Bereich der sieben Flibustier zu bringen. Aber wie es aussah, würcle es als Chelda noch einmal auf dieses Schiff zurückkehren müssen.

Entweder mit den sieben Flibustiern - oder um den Vario abzuholen.

Das Hologramm hätte den Vario auch noch aus einem anderen Grund gerne kontaktiert. Es fühlte sich als Schatten-Orbiter Chelda alles andere als wohl, benötigte aber des Vario Zustimmung für die Verwandlung in eine .andere Gestalt.

Im Moment war Chelda ja noch recht nützlich, aber was war, wenn die Orbiter hinter das Täuschungsmanöver kamen?

Es war ein unverzeihlicher Fehler der Wissenschaftler gewesen, daß sie das Hologramm dieser Bes-chränkung unterworfen hatten. Stevenson hätte lieber selbst über sein jeweiliges Aussehen bestimmt.

Es wäre viel einfacher gewesen, hätte er als Gleiter einen echten Orbiter zur KUREL-BAL bringen können. Auf diese Weise hätte sich auch der Transport des Varios leichter gestalten lassen.

Chelda erreichte den Hangar mit der Bezeichnung 17-B.

Ein einzelner P:osten, ein Brack-Orbiter, der keineswegs altersschwach wirkte, erwartete das Hologramm.

„Chelda?" fragte der Orbiter. „Einen Moment Hände ausstrecken, mit der Innenseite nach oben. Und eine Drehung um die eigene Achse machen."

„Was soll das?" fragte Chelda, während sie der Aufforderung Folge leistete und dabei von dem Orbiter mit einem stabähnlichen Gerät abgetastet wurde.

„Lakon will auf Nummer Sicher gehen", sagte der Brack-Orbiter. „Es bringt mitunter auch Komplikationen mit sich, daß wir das Aussehen von Garbeschianern haben. In Ordnung, du kannst passieren. Der Kurs des Beiboots ist programmiert, es wird dich vollrobotisch zu deinem Schiff fliegen, Chelda."

Chelda durchschritt die Schleusenkammer. Im Hangar standen Dutzende kleiner Beiboote neben und übereinander in einer Startvorrichtung. Aber nur ein Beiboot war startbereit. Es hatte eine Länge von vier Metern und war wie das Mutterschiff keilförmig. Es besaß zwei kuppelartige Kanzeln aus einem glasklaren Metall. In jeder Kanzel war Platz für zwei Mann, aber nur in der hinteren, die direkt über den Antriebsdüsen lag, .waren Navigationsinstrumente untergebracht.

Bei Cheldas Annäherung glitt die Pilotenkuppel auseinander, so daß sie bequem einsteigen konnte. Hinter ihr schlossen sich die Hälften der Kuppel wieder. Keines der Instrumente war beschriftet, aber das durfte für konditionierte Orbiter kein Problem sein.

Auf einem Bildschirm leuchteten zehn Reihen von Kontrollichtern auf, die nacheinander wieder erloschen.

Als das letzte Kontrollicht verschwand, ging ein.Ruck durch das Beiboot, und es schoß wie vom Katapult geschnellt durch eine Schleuse ins All hinaus. Es beschrieb eine weite Schleife, schien zuerst dem mächtigen Globus von Olymp zuzustreben, schwenkte dann jedoch ab und flog quer durch den Pulk von Keilraumschiffen.

Das Hologramm war zur Untätigkeit verdammt, denn der Flug lief automatisch ab. Außerhalb des Einflußbereichs der Orbiter sah es keine Veranlassung, sich als schatten-Type Chelda zu fühlen, und überließ sich völlig dem Stevenson-Bewußtsein.

„Ich wollte, ich wäre ein terranisches Funkgerät", sagte Stevenson laut, „und könnte mich im LFT-Kode mit dem Vario in Verbindung setzen."

Da erscholl aus der vorderen Kanzel plötzlich das unverkennbare Gelächter von Kaiser Anson Argyris, und in dem engen Verbindungsschacht tauchte der kugelige Ortungskopf auf, dem der eiförmige Körper mit den Teleskopgliedern folgte.

„Wie hast du das fertiggebracht?" wunderte sich Stevenson.

„Ich habe eben mitgedacht", antwortete der Vario. „Als ich über die Rundrufanlage hörte, daß Chelda zu einem Beiboothangar bestellt wurde, begab ich mich sofort hin. Ich hoffe nur, meine Mühe hat sich gelohnt. Wohin geht die Reise?"

„Zur KUREL-BAL", antwortete Chelda-Stevenson. „Dort befinden sich die sieben Flibustier. Ich habe einige Manipulationen vorgenommen, um dem Kommandanten der NARKET-BAL glaubhaft zu machen, daß ich zur Besatzung des anderen Schiffes gehöre. Jetzt muß ich nur noch zusehen, wie ich meinen Namen im Bordcomputer der KUREL-BAL unterbringe, .damit er in der Mannschaftsaufstellung erscheint."

„Das erledige ich", bot der Vario an. „Ich habe meine Zeit damit genützt, mich mit den Bordsystemen zu beschäftigen. Es ist eine Kleinigkeit für mich, dich zu einem eingetragenen Mannschaftsmitglied der KURELBAL zu machen."

„Wäre es nicht besser, einen Unfall vorzutäuschen, damit ich nicht mehr CheIda zu sein brauche?" schlug Stevenson vor.

„Nichts da", lehnte der Vario ab. „Du mußt diese Rolle bis zum Ende durchstehen."

Das Beiboot verlangsamte die Fahrt und näherte sich einem Keilraumschiff der mittleren Größenklasse, in dessen Breitseite eine kleine Luftschleuse offenstand. Leitstrahlen griffen von dort nach dem Beiboot und holten es ein. :„Ich brauche fünf Minuten, um den Bordcomputer zu programmieren", sagte der Vario abschließend und verschwand wieder im Verbindungsschacht. „Wenn es Komplikationen geben sollte, brauchst du die Orbiter nur so lange hinzuhalten."

Durch das Beiboot ging ein Ruck, als es in der Startvorrichtung des Hangars einklinkte. Die Kuppel der Pilotenkanzel teilte sich, und Chelda stieg aus. Auf dem Steg, der zur Innenschleuse fuhrte, tauchte ein Tobbon-Orbiter auf, der den schmalen Durchgang mit seinem massigen Körper ausfüllte.

„Ich muß in einer dringenden Angelegenheit zu Kommandant Derscht", sagte Chelda, bevor noch der Orbiter das Wort ergreifen konnte.

„Worum geht es dabei?" fragte die Tobbon-Type.

„Heißt du Derscht?" fragte Chelda zurück.

„Das wäre schon von der Statur her nicht möglich. Der Kommandant ist vom Typ Axe."

„Dann bringe mich in die Zentrale."

Der Tobbon-Orbiter nickte, machte eine Kehrtwendung und verlieR vor Chelda den Hangar. Im Korridor wartete der Epsaler-Typ, bis Chelda an seiner Seite war, dann übernahm er wieder die Führung.

Vier Minuten später betraten sie den Kommandostand. Es fiel Chelda auf, daß hier ziemliche Hektik herrschte, um nicht zu sagen Aufbruchsstimmung. Alle Mann waren auf ihren Positionen.

Cheldas Begleiter begab sich zu einem Axe-Typ und machte ihm Meldung. Kurz darauf kamen sie beide zurück.

„Was gibt es so Dringendes, kurz vor dem Start?" fragte der Axe-Orbiter, der kein anderer als Kommandant Derscht sein konnte.

„Ich gehöre zur Mannschaft der KUREL-BAL, wurde aber irrtümIich zur NARKET-BAL überstellt", sagte Chelda ihren Spruch auf.

„Das werde ich später überprüfen", meinte Derscht nur.

Chelda hätte sich damit zufriedengeben können, denn inzwischen hatte der Vario auf jeden Fall Zeit genug gehabt, ihre Daten in den Computer einzugeben. Aber nun war ein anderes Problem aufgetaucht.

„Kehrt die KUREL-BAL nach Olymp zurück?" erkundigte sich Chelda.

„Nein", erwiderte Derscht knapp und begab sich wieder auf seinen Posten, ohne sich weiter um Chelda zu kümmern.

„Komm", sagte der Tobbon-Orbiter, :Ier sie hergebracht hatte, und wollte ,ie wieder aus der Kommandozentrale ühren.

„Einen Moment", sagte da eine Schatten-Type, die scheinbar untätig vor einer Schaltwand saß. Sie winkte Chelda zu sich und fügte hinzu: „Ich bin Dirdana, und du?"

„Chelda. Ich bin gerade erst an Bord gekommen."

„Das war sozusagen im letzten Augenblick", sagte Dirdana. „Wir fliegen nämlich in den Wegasektor, um Verbindung mit der ZEL-Flotte aufzunehmen. Der Befehl kam von oberster Stelle, direkt aus dem Hauptquartier."

„Und der Grund?"

Die Schatten-Type zuckte die Schultern.

„Ich nehme an, man will an den Erfahrungen, die wir im Umgang mit Garbeschianern gemacht haben, partizipieren. Es scheint auch, daß sich auf den Wega-Planeten etwas zusammenbraut. Die ZEL-Flotte steht jedenfalls in Alarmbereitschaft."

Das waren unangenehme Neuigkeiten, die Chelda dem Vario sofort mitteilen wollte. Neben der sich im Wegasystem anbahnenden Krise verblaßte die Tatsache, daß die KUREL-BAL das System von Boscyks Stern verließ, zur Zweitrangigkeit.

„Ich bin die Mannschaftsführerin und habe deine Angaben überprüft", sagte Dirdana. „Alles in Ordnung.

Willkommen auf der KUREL-BAL! Ich werde dich nach dem Start in deine Aufgaben unterweisen, Chelda."

Wenigstens war es dem Vario gelungen, Cheldas Daten im Bordcomputer zu speichern. Aber abgesehen davon war eigentlich nichts nach Wunsch gegangen.

Chelda machte sich erst einmal auf die Suche nach dem Vario, um mit ihm die Lage zu besprechen.

5.

Nach dem Geständnis fühlte sich Pearl „Panika" Simudden wie von einer schweren Last befreit. Als seltsam empfand er dieses Gefühl deshalb, weil er nie geglaubt hätte, daß eine solche Beichte sich positiv auf seine Psyche auswirken könnte.

Es war zum erstenmal im Leben des Akonen, daß er seine Schandtaten in vollem Umfang zugegeben hatte.

Nicht einmal Brush oder Kayna gegenüber war er jemals so ehrlich gewesen; sie kannten nur jene seiner Verbrechen, an denen sie selbst beteiligt gewesen waren. Aber er hatte schon einiges auf dem Kerbholz gehabt, bevor er zu den Flibustiern gestoßen war.

Allerdings empfand er nun so etwas wie Reue über seine Offenheit, denn sie schien ihm nichts einzubringen. Denn Derscht, der dazu noch das Aussehen von Axe, diesem Affen, hatte, blieb auch danach ungerührt.

Die Axe-Type hatte ihm schweigend zugehört, jetzt sagte sie: „Eine abgerundete Geschichte, Panika, wirklich. Du bezeichnest dich als Akonen und als ehemaligen Abwehrchef und Kommandeur einer sogenannten >Transmitter-Garde<. Als solcher ließest du dir die ersten Verfehlungen zuschulden kommen. Unterschlagungen und Korruption, wurdest überführt und verurteilt, büßtest die Strafe aber nicht ab, weil du flohst und zu Brush Tobbon und seinen Flibustiern von der JACK LONDON stießest.

Ein lückenloser Lebenslauf, der nur den Schönheitsfehler hat, daß er nicht wahr sein kann, denn er entspringt einer eingebildeten Erinnerung. Du wurdest manipuliert, Panika, und ich weiß, daß irgendwo in deinem Unterbewußtsein die Wahrheit verborgen ist."

„Es ist die Wahrheit", beteuerte Simudden. Er hatte dem Orbiter das alles nur erzählt, um ihm zu beweisen, daß er kein Garbeschianer war, ja, daß er gar keiner sein konnte - ebenso wenig wie alle anderen Menschen.

„Warum hörst du mir denn überhaupt zu, wenn du ohnehin nicht gewillt bist, die Tatsachen anzuerkennen?"

„Ich versuche, neue Wege zu gehen und das Garbesch-Problem psychologisch zu durchleuchten" sagte Derscht. „Der ganze Komplex um euch Garbeschianer ist viel komplizierter, als es zuerst den Anschein hatte. Die Infrastruktur dieser Galaxis wurde von euch geprägt, ihr habt fast schon Geschichte gemacht. Das ist jedoch nur Schein, den ihr durch geschickte Manipulation erweckt. Der Zeitpunkt der Eroberung dieser Galaxis liegt noch nicht so weit zurück, daß er in Vergessenheit geraten sein könnte. Ihr Garbeschianer könnt noch nicht alle Spuren verwischt haben. Es muß noch genügend Hinweise auf euren Eroberungsfeldzug geben, und wir werden sie finden."

„Diesen Unsinn redet ihr Orbiter euch doch nur ein", versuchte Simudden zu erklären. „Ich habe dir von der Larenkrise erzählt, Derscht. Daß es eine solche gegeben hat, dafür kannst du überall in der Galaxis und auf fast allen bewohnten Planeten Beweise finden."

Derscht winkte uninteressiert ab.

„Solehe fingierte Spuren ignorieren wir. Ich suche nach anderen Hinweisen. Irgendwo müssen noch die Aufmarschpläne von euch Garbeschianern existieren. Die Planeten, auf denen die mörderischen Schlachten stattgefunden haben, können nicht einfach verschwunden sein. Ich denke an völlig zerstörte Welten, an Gluthöllen, die einst Paradiese waren, an entvölkerte Sonnensysteme. Ich will die Koordinaten von diesen Schandflekken haben, Panika."

„Soll ich sie mir aus den Fingern saugen?" sagte Simudden wütend. Er war nun zornig auf sich selbst, daß er sich diesem Orbiter anvertraut hatte; Er hätte wissen müssen, daß Derscht von derselben fixen Idee wie die anderen Orbiter besessen war.

„Wenn du mit mir zusammenarbeitest, könnten wir gemeinsam die in deinem Gehirn verschlüsselte Wahrheit an die Oberfläche bringen", sagte Derscht fast beschwörend, er war ein guter Psychologe. „Deine Hilfe wäre mir schon etwas wert, Panika."

„Was, zum Beispiel?"

„Nenne du den Preis."

„Und was ist mit meinen Kameraden?"

„Dasselbe gilt auch für sie. Ausgenommen vielleicht Axe."

„Wieso klamrnerst du Axe aus? Hast du ihn bereits für dich gewonnen? Er kommt mir schon die längste Zeit irgendwie verändert vor."

„Dieser Schwachsinnige?" Derscht versuchte ein Lachen, aber es klang etwas gekünstelt. „Axes Geist ist zerstört. Als ihr uns in die Hände fielt und eure Gehirnblockade wirksam wurde, da zerbrach Axe psychisch. Er muß schon immer ein labiler Geist gewesen sein, darum überstand er die Gehirnwäsche nicht. Du hast den geringsten Schaden von allen genommen, Panika. Du könntest uns helfen, und das sollte dein Schaden nicht sein."

Simudden fragte sich, wie Derscht den anderen gekommen war. Wie hatte er, zum Beispiel, Axe zu ködern versucht?

„Du bist ein Intrigant, Derscht", sagte er geradeheraus. „Aber du vergeudest deine Zeit mit mir. Selbst wenn du mir alle Reichtümer der Galaxis versprichst, könnte ich sie mir nicht verdienen. Denn du lebst in einem Wahn. Kann ich jetzt zu den anderen zurück?"

Derscht deutete enttäuscht in Richtung des Ausgangs und sagte zum Abschied: „Wenn dich dein Gewissen drückt und du ein echtes Geständnis ablegen möchtest, bin ich jederzeit für dich zu sprechen, Panika."

„Ein Flibustier hat kein Gewissen", sagte Simudden. Damit ging er. Aber er war nicht mehr so sicher, daß sein Ausspruch noch Gültigkeit hatte.

Als er in den Gemeinschaftsraum zurückkehrte, waren dort nur vier seiner Kameraden anwesend. Brush Tobbon und Körn „Dezibel" Brack vertrieben sich die Zeit bei einem Würfelspiel. Die Würfel hatte Dezibel aus gehärteter Syntho-Nahrung verfertigt. Axe und Josto den Hemmings kiebitzten, von Markon Treffner und Kayna Schatten war nichts zu sehen.

„Haben dich die Orbiter ausgequetscht, Panika?" fragte Axe mit schiefem Grinsen.

„So sehr, daß ich die Beichte abgelegt habe", sagte Simudden und verließ den Gemeinschaftsraum. Axes Gelächter verfolgte ihn bis zur Tür von Kaynas Kabine. Er druckte den Summer und war überrascht, daß die Tür augenblicklich vor ihm aufglitt.

Kayna lag in ihrer Koje und hatte den Kopf gehoben.

„Was grinst du so schmierig", herrschte sie ihn an und schwang sich aus der Koje. „Bist du nur wegen irgendwelcher Anzüglichkeiten zu mir gekommen?"

„Ich möchte mit dir über Axe sprechen", antwortete er, während er die Kabinentür hinter sich schloß. Er ging zu dem Vielzwecktisch und ließ sich in eine der Sitzgelegenheiten sinken, die einem Menschen nicht gerade maximalen Komfort boten. „Wie er sich in letzter Zeit gibt, will mir gar nicht gefaIlen."

„Panika, Panika!" rief sie lachend. „Ich glaube, du hörst schon wieder einmal die Ionen singen. Was hast du denn auf einmal an Axe auszusetzen? Ich meine, abgesehen davon, daß er dummdreist ist. Aber das war er schon immer."

„Ich glaube, wir haben einen Verräter unter uns", sagte Simudden ernst. „Ich komme eben von Derscht. Er versuchte mich zu ködern."

„Das hat er mit mir auch schon versucht - na und?" sagte Kayna.

„Der Orbiter will uns gegeneinander ausspielen, das ist offensichtlich", erklärte Simudden. „Und ~er war krampfhaft darum bemüht, Axe als völlig uninteressant hinzustellen. Vielleicht tat er es gerade deswegen, weil Axe für ihn wertvoll ist."

„Selbst wenn du recht hättest, was könnte Axe schon für einen Schaden anrichten?" meinte Kayna. „Soll er ruhig irgendeine Geschichte über die Horden von Garbesch erfinden, wenn er will. Es würde im Endeffekt doch nichts ändern. Abgesehen davon, traue ich Axe so viel Phantasie einfach nicht zu. Beenden wir das Thema."

Das klang abschließend. Simudden wollte noch etwas sagen, aber als er in Kaynas kaIte Augen blickte, überlegte er es sich anders und verließ grußlos ihre Kabine. Von dort ging er geradewegs zu seiner Unterkunft, die drei Türen weiter lag.

Kaum hatte er sie betreten und hinter sich abgeschlossen, da begrüßte ihn eine bekannte Stimme.

„Nett, dich so schnell wiederzusehen, Panika. Habt ihr den Orbitern meine Botschaft überbracht?"

Aus dem Hintergrund der Kabine tauchte ein eiförmiger Metallkörper auf, aus dem der sprechfähige Ortungskopf und vier Teleskopglieder ragten.

„Vario!" entfuhr es dem Flibustier überrascht. „Wie kommst du an Bord der KUREL-BAL?"

„Das ist nicht so wichtig", erwiderte der Roboter. „Mach es dir erst einmal gemütlich und erhole dich von der Uberraschung. Dann besprechen wir die Lage."

Simudden kam der Aufforderung nach und gab dann einen Situationsbericht. Er vergaß auch nicht zu erwähnen, daß Derscht die Flibustier gegeneinander auszuspielen versuchte und daß er,: Simudden, den Verdacht hatte, Derscht könnte Axe für sich gewonnen haben.

„Axe ist für mich nicht der einzige IJnsicherheitsfaktor", sagte der Vario. Darum würde ich vorschlagen, daß außer dir nur noch Brush Tobbon und Kayna Schatten von meinem Hiersein erfahren sollen."

Danach erzählte der Vario, wie er bei dem Versuch, mit ihnen in Kontakt zu treten, zur KUREL-BAL und mit dem Keilschiff ins Wegasystem verschlagen worden war.

„Ich konnte es mir nicht aussuchen", sagte der Vario. „Aber wenn ich schon einmal hier bin, möchte ich.das beste aus der Situation machen. Von einem Verbündeten, den du noch kennenlernen wirst, habe ich erfahren, daß die KUREL-BAL auf der Hauptwelt Ferrol, dem achten Planeten, landen soll. Wir sind bereits im Anflug, und die Landung steht kurz bevor. Ich möchte die Gelegenheit nutzen und von Bord gehen."

„Welche Unterstützung versprichst du dir von den Ferronen?" fragte Simudden.

„Ich erwarte mir keine Hilfe, sondern will nach Möglichkeit schlichtend eingreifen", antwortete der Vario.

„Von meinem Verbündeten weiß ich, daß die Orbiter im Wegasystem Widerstand erwarten. Sie rechnen fest damit, daß es in absehbarer Zeit zu Kampfhandlungen kommen wird. Das wiederum kann nur bedeuten, daß die Ferronen kriegerische Vorbereitungen getroffen haben, die den Orbitern nicht entgangen sind. Die Orbiter warten nur darauf, daß man sie provoziert und ihnen einen Vorwand liefert, um gegen die vermeintlichen Garbeschianer vorgehen zu können. Das muß ich verhindern."

„Was können wir tun?" wollte Simudden wissen.

„Ihr könnt den Orbitern falsche Informationen zuspielen und die Ferronen als die friedfertigsten Geschöpfe des Universums hinstellen", sagte der Vario. „Nach der Landung auf Ferrol würde mir ein Ablenkungsmanöver, das mir die Flucht von Bord erleichtert, überaus gelegen kommen. Einzelheiten könnt ihr mit meinem Verbündeten aushandeln, der in Gestalt eines Orbiters mit euch Verbindung aufnehmen wird. Das Kennwort ist Tusitala, vergiß es nicht, Panika."

„Tusitala", wiederholte Panika. „Hat das Wort eine besondere Bedeutung?"

„Nur für Eingeweihte", antwortete der Vario. „Es gab mal einen terranischen Schriftsteller, der Robert Louis Stevenson hieß. Er war Engländer, lebte aber zuletzt ständig in der Südsee, wo er von den Eingeborenen liebevoll Tusitala genannt wurde."

„Ist mir auch recht", sagte Simudden und wechselte das Thema. „Fürchtest du nicht, daß unser Gespräch von den Orbitern abgehört werden könnte? Und kannst du deinem Verbündeten - einem Orbiter! auch wirklich vertrauen?"

„Ich habe die Kabinen untersucht und keine Abhöranlagen gefunden", antwortete der Vario. „Und mein Verbündeter ist in Wirklichkeit gar kein Orbiter. Du wirst ihn schon noch kennenlernen. Aber genug davon. Hole Kayna und Brush, damit ich auch sie instruieren kann. Und zu den anderen kein Wort!"

*

Chelda hatte es erreicht, daß man sie für die Betreuung der Gefangenen abstellte. Inzwischen war der holographische Schatten-Orbiter ein vertrauter Anblick für die sieben Flibustier, ohne daß diese wußten, mit wem sie es eigentlich zu tun hatten.

Kurz vor der Landung der KURELBAL in Thorta, der Hauptstadt Ferrol, suchte Chelda den Gemeinschaftsraum der Flibustier auf, um ihre Wünsche und Beschwerden entgegenzunehmen. Derscht legte Wert darauf, daß sie gut behandelt wurden und daß es ihnen an nichts fehlte.

„Kann ich noch irgend etwas für euch tun?" erkundigte sich Chelda, als sie den Gemeinschaftsraum betrat.

„Während des Aufenthalts auf dem achten Wegaplaneten werde ich anderen Aufgaben zugeteilt sein, so daß ich mich nicht um euch kümmern kann. Ihr müßt es mir also jetzt Sagen, wenn ihr irgendwelche Wünsche habt."

Bis auf Pearl Simudden waren alle Flibustier anwesend.

„Ich möchte gerne wissen, ob du auch so unnahbar bist wie dein menschliches Vorbild, Chelda", rief Axe und erwiderte Kayna Schattens Blick, gegen die sich diese Spitze richtete, herausfordernd.

„Schnaps! „ rief 30sto ten Hemmings. „Ich brauche zumindest eine Pulle Brandy, wenn ich nicht verdursten soll."

„Du hast deine Ration bereits gehabt, Josto", erwiderte Chelda, während sie den Raum durchschritt, in dem sich die Flibustier verteilt hatten und sich zumeist mit sich selbst beschäftigten. Nur Brush Tobbon und Kayna Schatten saßen zusammen und schienen gerade in einem Gespräch vertieft gewesen sein. Chelda näherte sich ihnen.

„Hat keiner eine Beschwerde?"

„Doch", meldete sich Körn „Dezibel" Brack. „Ich kann in dieser Kluft mit den verschweißten Öffnungen kaum atmen. Ich möchte eine bequemere Kombination haben."

„Das geht leider nicht, solange Fluchtgefahr besteht", sagte Chelda. „Und sie scheint mir besonders groß auf einer von Garbeschianern beherrschten Welt."

„Wir denken schon längst nicht mehr an Flucht", behauptete Brush Tobbon, als Chelda ihn erreichte.

„Man kann nie wissen", sagte sie und fügte so leise hinzu, daß es nur der Epsaler und Kayna Schatten hören konnten: „Ich bin die holographische Inkarnation des Tusitala."

Brush Tobbon starrte die vermeintliche Schatten-Type entgeistert an. Kayna Schatten verstand es, ihre Uberraschung zu verbergen. Sie sagte schlagfertig: „Wenn die Klimaanlage in meiner Kabine nicht bald repariert wird, dann haue ich wirklich noch ab."

„Davon wußte ich nichts", sagte Chelda. „Sehen wir uns die Sache einmal an."

„Ich komme mit", erklärte Tobbon ohne Angabe eines Grundes und schloß sich den beiden an, die einträchtig wie Zwillingsschwestern den Gemeinschaftsraum verließen. Als sie Kayna Schattens Kabine erreichten, verschloß Tobbon die Tür hinter ihnen und packte-Chelda mit einem Würgegriff.

„Heraus mit der Sprache, was für eine Rolle spielst du?" sagte er dabei drohend. „Wenn du uns hereinzulegen versuchst, breche ich dir das Genick."

„Dafür würde dich der Vario in Stücke reißen, Brush", erwiderte Chelda unbeeindruckt. „Ich bin sein Teamgefährte und habe mich nur als Orbiter getarnt. In Wirklichkeit gibt es gar keine Chelda."

„Laß los, Brush", verlangte Kayna Schatten, und der Epsaler gehorchte. An Chelda gewandt, fragte sie: „Was hast du uns vom Vario zu berichten?"

„Der Vario möchte, daß ihr einen Ausbruchsversuch inszeniert", erklärte Chelda. „Aber ihr sollt nicht wirklich von Bord der KUREL-BAL fliehen, sondern die Orbiter nur ablenken, damit der Vario und ich unsere Dispositionen treffen können. Und ihr müßt mich zum Schein als Geisel nehmen, damit mein Verschwinden nicht auffällt."

„Sollen wir uns etwa für den Vario abknallen lassen?" sagte Tobbon. „Diesmal werden die Orbiter kurzen Prozeß mit uns machen."

„Nicht, wenn ihr nach Plan vorgeht", sagte Chelda. „Es ist alles bis ins kleinste Detail vorbereitet. Es soll so aussehen, als würden die Orbiter euren Fluchtplan vereiteln. Ihr werdet euch in einer Waffenkammer verbarrikadieren und euch dort mit mir einschließen. Ich werde jedoch unbemerkt daraus verschwinden und zusammen mit dem Vario Verbindung mit den Ferronen aufnehmen,- um zu verhindern, daß sie einen Krieg gegen die Orbiter beginnen. Eure Aufgabe wird es dann sein, der Belagerung der Orbiter solange standzuhalten, bis ich zurückkomme. Danach ergebt ihr euch, und ich werde als Chelda ein gutes Wort für euch einlegen. So einfach ist das."

„Es hört sich zu einfach an", sagte Tobbon. „Das bringt uns nur Schwierigkeiten."

„Fängst du schon so wie Panika an, Brush?" meinte Kayna Schatten spöttisch. „Ich denke, daß uns etwas Abwechslung nicht schaden könnte. Willst du, daß deine Flibustier faul und bequem werden?"

„Auch wahr", gab Tobbon nach. „Aber ich habe wegen der anderen Bedenken. Wenn es wirklich einen Verräter unter uns gibt, könnte er uns die Sache vermasseln. Und dann warst auch du geliefert, Chelda."

„Wir haben auch daran gedacht", erwiderte Chelda. „Den anderen gegenüber sollt ihr mich wie eine Geisel behandeln. Die Waffenkammer, in der ihr euch verbarrikadieren werdet, ist in verschiedene Depots unterteilt. Ihr werdet mich in eines davon sperren, in dem der Vario einen Fluchtweg für mich vorbereitet hat. Mir genügt eine faustgroße Öffnung. Ich bin überaus wandlungsfähig."

„Bist du so eine Art Ableger des Vario?" fragte Tobbon.

Chelda zeigte ein Lächeln, das überhaupt nicht zu ihrer SchattenMaske paßte.

„Ich bin mehr als der Vario, aber so leicht wie Licht", sagte sie sphinxhaft. „Ich gehe jetzt. Wenn ich in den Gemeinschaftsraum zurückkomme,- ist das das Zeichen für euch zum Zuschlagen. Ubrigens, in den Toiletten eurer Kabinen sind Paralysatoren versteckt. Das gilt auch für Simudden."

Damit ging Chelda. Kayna Schatten überzeugte sich sofort, ob Chelda die Wahrheit gesagt hatte. Als sie aus der Toilette zurückkam, schwang sie triumphierend einen zierlichen Paralysator in der Hand. Tobbon fand in seiner Kabine ein seinen Handmaßen entsprechendes Gegenstück. Sie verstauten die Waffen unter ihren Kombinationen und kehrten in den Gemeinschaftsraum zurück.

Inzwischen war auch Pearl „Panika" Simudden von einem Verhör bei Derscht zurückgekehrt. Axe, der in letzter Zeit immer unerträglicher wurde und förmlich nach einer Abreibung schrie, stichelte gerade: „Hast du dich mit Derscht arrangiert, Panika? Welche Belohnung hast du ausgehandelt?"

„Wenn alles klappt, soll ich einer Mentalbehandlung unterzogen werden, denn ich habe mir deinen Scharfsinn und deine Intelligenz gewünscht", erwiderte Simudden.

„Und was war bei Derscht wirklich los?" fragte Kayna Schatten, die sich mit Brush Tobbon hinzugesellte.

„Er wollte Informationen über die Ferronen haben, um sie psychologisch einordnen zu können", meinte Simudden lächelnd. „Ich habe ihm eine Menge über die Ferronen erzählt und sie als die reinsten Engel hingestellt, die alles Gute dieser Galaxis verkörpern. Wenn er mir nicht glaubt, ist er selbst schuld. Und was hat sich hier inzwischen getan?"

„Wir haben einen Fluchtplan ausgearbeitet", sagte Kayna Schatten und amüsierte sich über die verblüfften Gesichter der anderen.

„Nicht schon wieder", sagte Josto ten Hemmings. „Und nicht, bevor ich meine Schnapsration bekommen habe.

„Ohne mich", rief Axe. „Ich bin doch nicht lebensmüde."

„Auf mich werdet ihr auch verzichten mussen", ließ Körn „Dezibel" Brack sich vernehmen. „Ich fühle mich langsam zu alt für diese Art von Sport."

Tobbon hatte auf einmal seinen schweren Paralysator in der Hand.

„Du hast mir einmal gesagt, daß du in Freiheit sterben möchtest, Dezibel", sagte er zu dem alten Rechenkünstler und schwenkte dann die Waffe in Richtung Axe. „Wer nicht mitmachen möchte, den schicke ich schlafen."

„Schon gut, schon gut", sagte Axe beschwichtigend. „Man wird doch noch was sagen dürfen."

„Ist die Aktion auch gut durchdacht?" erkundigte sich Simudden und blickte fragend zu Kayna Schatten.

„Es kann gar nichts schiefgehen", erwiderte sie. „Die Sache läuft als Unternehmen Tusitala."

Als sie seinem wissenden Blick begegnete, war ihr klar, daß er begriffen hatte.

Und in diesem Augenblick betrat Chelda den Gemeinschaftsraum.

*

Was Simudden ihm über die Bewohner des achten Wegaplaneten erzählt hatte, klang wie eine einzige Verhöhnung. Die Berichte, die Derscht von der ZEL-Flotte bekommen hatte, zeichneten ein ganz anderes Bild von dieser Spezies der Garbeschianer.

Die Ferronen waren blaßblauhäutige Humanoide, die keiner der sieben Grundtypen entsprachen, nach denen sie, die Orbiter, erschaffen worden waren. Ihre Heimat war der achte Planet, aber sie bevölkerten mit annähernder Dichte auch den Planet Nummer neun. Ihre Raumfahrt entsprach der garbeschianischen Norm.

Von der Mentalität schienen sie wilder und ungezügelter als andere Garbesch-Typen zu sein. Moglich, daß sie einst die Vorhut gestellthatten, die der Hauptstreitmacht der Horden von Garbesch vorausgeeilt war. Jedenfalls wurde von der ZEL-Flotte berichtet, daß das Ferronen-Heer Kriegsvorbereitungen traf. Gelegentlich waren offenbar nur mühsam unterdrückte Aggressionen aufgeblitzt, ohne sich jedoch direkt gegen die Orbiter gerichtet zu haben.

Die Hauptstreitmacht der aus 12.000 Einheiten bestehenden ZELFlotte kontrollierte das Wegasystem bis jetzt noch aus dem Weltraum. Die wenigen Schiffe, die auf den beiden Hauptplaneten gelandet waren, hatten nur beobachtende- Funktion. Sie waren bis jetzt unbehelligt geblieben.

Wahrscheinlich wollten sich die Wega-Garbeschianer nicht mit kleinen Scharmützeln abgeben und die Kräfte massieren, um zu einem großangelegten Vernichtungsschlag ausholen zu können. Darauf wartete man in der ZEL-Flotte nur.

Aber die Eskalation ließ auf sich warten. Darum war auf Ferrol eine Zusammenkunft der Oberkommandierenden der ZEL-Flotte vereinbart worden, zu der man ihn, Derscht, als Fachmann und Kenner der Garbeschianer hinzugezogen hatte.

Es hatte ein Prozeß des Umdenkens stattfinden müssen. Denn die Angaben, die Armadan von Harpoon, der Ritter der Tiefe, überliefert und in seinen Wehranlagen gespeichert hatte, stimmten zum Teil nicht mehr. Die Situation hatte sich während der äonenlangen Rampfpause geändert, und die Garbeschianer hatten sich den neuen Gegebenheiten angepaßt. Sie entsprachen nicht mehr der Norm. Und besondere Schwierigkeiten ergaben sich daraus, daß der Impuls, der den Einfall der Horden von Garbesch in diese Galaxis hätte anzeigen sollen, zu spät gekommen war. So spät, daß diese Galaxis inzwischen fest in der Hand der Garbeschianer war.

Es mußte eine Neuorientierung erfolgen. Eine Kriegserklärung der Garbeschianer, die Eröffnung des Kampfes oder überhaupt offene Feindseligkeiten hätten ihnen, den Orbitern, die Entscheidung erleichtert. Aber die Ruhe komplizierte die Angelegenheit.

Derscht wollte sich gerade zu dem Raumgleiter begeben, der ihn zur Lagebesprechung mit den Oberkommandierenden fliegen sollte, als die Alarmsirene aufheulte.

„Die gefangenen Garbeschianer versuchen zu fliehen! Sie häben sich bewaffnet und machen jeden nieder, der sich ihnen in den Weg stellt."

„Sie haben keine Chance! „ behauptete Derscht, er blieb ruhig. Mit dieser Verzweiflungstat erreichten die Garbeschianer überhaupt nichts. Es war ein unsinniger Kraftakt. Oder steckte mehr dahinter? War es das Zeichen für die allgemeine Mobilmachung in der Galaxis? Hatten die Garbeschianer einen Impuls erhalten, so daß sie sich gleichzeitig auf allen Welten dieser Galaxis erhoben, um den Kampf aufzunehmen?

Aber nein, es war eine falsche Hoffnung. Es war nur ein kurzes Aufbäumen der sieben Individuen, um ihren angestauten Aggressionen Luft zu machen.

Derscht verfolgte den Fluchtweg der Garbeschianer. Es war ihm ein Rätsel, woher sie sich die Waffen besorgt hatten. Es handelte sich bloß um Paralysatoren, mit denen sie nicht viel Schaden anrichten konnten. Und es waren überhaupt nur drei von ihnen bewaffnet.

Die Flucht der sieben Garbeschianer endete bei einem der Waffendepots. Derscht befürchtete für einen Moment, daß sie sich schwere Geschütze beschaffen und gegen seine Orbiter in Stellung bringen könnten. Doch seinen Leuten gelang es, die Flüchtenden in dem Waffendepot zu isolieren. Sie konnten sich nun höchstens mitsamt der KURET-BAL in die Luft sprengen. Aber ein so sinnloses Opfer würde kein Garbeschianer bringen.

Derscht war sicher, daß sie sich früher oder später’ergeben würden, und befahl seinem Stellvertreter, den Weg des geringsten Risikos zu gehen und die Belagerung einfach aufrechtzuerhalten. Es beunruhigte ihn in keiner Weise, daß die Garbeschianer einen Orbiter als Geisel genommen hatten. Schlimmstenfalls wäre Chelda zu ersetzen.

Der Kommandant der KUREL-BAL konnte nicht wissen, daß Chelda längst schon eine andere Position und - Form angenommen hatte.

Das Hologramm hatte sich auf den Befehl des Varios in einen kleinen Gleiter verwandelt und den Roboter an „Bord" genommen. Dabei handelte es sich nicht um irgendein Beiboot, sondern um jenen Gleiter, den die Orbiter für den Fl’ug zur Kommandantenbesprechung startklar gemacht hatten.

Derscht bestieg ahnungslos das’ Fahrzeug.

6.

Goregard Merkh begab sich mit gemischten Gefühlen zum Roten Palast, in dem das autokratische Oberhaupt der Ferronen residierte. Der GAVÖKBotschafter hatte große Anstrengungen unternommen, um diese Audienz beim Thort Argulo zu bekommen. Aber er fragte sich, ob sich diese Mühe überhaupt lohnte.

Die Ferronen waren keinen vernünftigen Argumenten zugänglich und betrieben weiterhin - und immer intensiver- ihre Politik, die an Selbstzerstörung grenzte. Fast sah es so aus, als legten es die Ferronen darauf an, ihre aufstrebende Zivilisation von der Orbiter-Flotte in Schutt und Asche legen zu lassen. Wie sonst sollte man die geheimen Kriegsvorbereitungen der letzten Tage interpretieren?

Der Diplomatenschweber des Neuarkoniden landete im Palastpark und wurde sofort von 6chwerbewaffneten Ferronen umringt. Ihre blaßbläulichen Gesichter wirkten entschlossen und hoben sich deutlich von den schneeweißen Gardeuniformen ab.

Die Palastwac’hen nahmen den GAVÖK-Botschafter in die Mitte und geleiteten. ihn zum Roten Palast. In der großen Halle waren Abgeordnete der verschiedensten GAVÖK-Völker versammelt, die sich mit hohen ferronischen Würdenträgern vermischten.

Goregard Merkh erblickte unter ihnen auch Admiral Sikimpf, den Oberbefehlshaber der ferronisehen Raumstreitkräfte, der ein Verfechter des harten Kurses war. Er vertrat ganz offen die Meinung, daß die Ferronen die~ Orbiter nur mit Waffengewalt aus dem Wegasystem vertreiben konnten. Bei ihm waren einige seiner Gesinnungsgenossen, die den harten Kern der ferronischen Kamarilla bildeten. Auch ein halbes Dutzend GAVÖK-Delegierte trieben sich in der Nähe dieser Gruppe herum, von denen Merkh wußte, daß sie Sikimpfs Bestrebungen für eine gewaltsame Lösung des Orbiter-Problems unterstützten.

Es schmerzte Merkh besonders, daß erst heute morgen ein arkonidischer Waffentransport auf Ferrol eingetroffen war - natürlich heimlich. Aber noch funktionierten Spionage und Gegenspionage, und nichts konnte so geheimgehalten werden, daß es sich nicht schnell in Diplomatenkreisen herumgesprochen hätte.

Sikimpf nickte ihm mit spöttischem Lächeln zu, die GAVÖK-Delegierten taten so, als.gehörten sie einer anderen Diskussionsgruppe an. Als sich Merkh jedoch umdrehte, scharten sie sich wiederum um Sikimpf.

Der Grund für Merkhs Besuch beim Thort der Ferronen war ein Anruf von Mutoghman Scerp, der vor wenigen Stunden von Terra eingetroffen war. Darin wiederholte der GAVÖK-Chef seinen eindringlichen Appell an die Ferronen, jede Feindseligkeit gegenüber den Orbitern unbedingt zu vermeiden, um nicht den Zündstoff für einen galaktischen Krieg zu liefern. Merkh hatte eingestehen müssen, daß ihm die Situation auf Ferrol entglitten war. Er konnte nichts gegen die geheime Aufrüstung unternehmen, weil viele GAVÖK-Vertreter in Sikimpfs Lager übergewechselt waren und ihm in den Rücken fielen.

Bei dieser Politik spielten natürlich hauptsächlich wirtschaftliche Uberlegungen mit. Die Handelsniederlassung auf Ferrol hatte gerade so richtig zu florieren begonnen, als auf einmal die Orbiter-Gefahr im Wegasystem akut wurde. Die Profitgier einiger GAVÖK-Vertreter machte Sikimpf stark.

Goregard Merkh betrat den Audienzsaal durch eine Tür, die dem Thron des Thort gegenüberlag. Argulo war in eine Uniform gekleidet, die ihn als Heerführer der ferronischen Armee auswies. Aber diese Uniform war nicht mehr als Schmuck, denn in Wirklichkeit gehorchten die Streitkräfte längst nur noch Sikimpf.

Dieser Mann war für Goregard Merkh inzwischen zu einem Alptraum geworden.

„Laß das Zeremoniell und komm her, Goregard", sagte Argulo lässig, als Merkh, getreu der Hofetikette, vor dem Thort die Ehrenbezeigung machen wollte. Der fette und mit 1,50 Meter selbst für einen Ferronen klein; gewachsene Herrscher winkte ihn ungeduldig zu sich. „Ich habe nicht viel Zeit, denn in wenigen Minuten habe ich eine Besprechung mit Sikimpf, diesem Intriganten! Ich bin sicher, daß er wieder einige Vollmachten von mir erpressen will, die ihm noch mehr Entscheidungsfreiheit garantieren."

„Warum verweigerst du sie ihm nicht einfach, Argulo?" sagte Merkh. „Du weißt, was Sikimpf plant, und was das für dein Volk bedeutet. Wenn Sikimpf gegen die Orbiter losschlägt, besiegelt er nicht nur den Untergang der Ferronen, sondern auch den aller humanoiden Völker der Milchstraße."

„Vermutungen", sagte der Thort, ‘aber es klang nicht überzeugt. „Es könnte ebensogut sein, daß Sikimpf mit seiner Strategie recht hat. Wenn es ihm geiingt, die Orbiter zu verjagen, dann wird er der Held der Galaxis sein."

„Und wenn nicht, dann wird die Galaxis brennen", fügte Merkh hinzu.

Argulo winkte ab.

„Sikimpfs Argumente haben etwas für sich. Wären die Orbiter wirklich so stark, wie sie tun, hätten sie längst schon ein Exempel statuiert. Es geht in erster Linie darum, einmal ihre Stärke zu testen und - auf diesen Erkenntnissen aufbauend - Maßnahmen gegen sie zu ergreifen. Sikimpf hat versichert, daß er sich nicht zu Unbesonnenheiten hinreißen lassen wird."

„Ich habe das anders gehört", erwiderte Merkh. „Ich weiß aus sicherer Quelle, was Sikimpf vorhat. Er will mit einem Schwarm kleiner bis kleinster Einheiten in die Orbiter-Flotte eindringen, um Verwirrung zu stiften, und dann mit der Hauptstreitmacht nachstoßen."

„Ich bin immer noch der Thort", sagte Argulo würdevoll, „aber davon ist mir nichts bekannt. Wenn ich nicht den Befehl für ein solches Manöver gebe, dann wird es nicht stattfinden."

Goregard Merkh hätte dem Thort am liebsten ins Gesicht gesagt, daß Sikimpf längst schon die Macht an sich gerissen hatte, aber das hätte ihm bloß einen Hinauswurf eingebracht.

„Ich habe dich um diese Audienz gebeten, Argulo", sagte er statt dessen, „um dir noch einmal den Ernst der Lage vor Augen zu führen. Selbst wenn nur einige kleinere Einheiten einen Scheinangriff gegen die OrbiterFlotte vortragen, könnte das einen Krieg auslösen. Die Orbiter halten die Menschheit für die Okkupanten der Milchstraße und warten nur darauf, daß sie dies durch kriegerische Handlungen bestätigt bekommen. Du mußt deine Macht und deinen Einfluß dafür geltend machen, daß es nicht dazu kommt."

„Es wäre Angelegenheit der GAVÖK gewesen, die Lage nicht erst soweit eskalieren zu lassen", erwiderte der’Thort. „Und es läge immer noch an der GAVÖK, die Keilschiff-Flotte der Orbiter zu vertreiben. Mutoghman Scerp kann nur große Worte machen, aber im Ernstfall muß er die Ohnmacht seiner GAVÖK bekennen. Wir Ferronen sind auf uns selbst gestellt."

„Das ist nicht wahr, Argulo, nur du stehst allein und bist von Sikimpfs Falken umgeben, die dich in einen Krieg treiben wollen", erwiderte Merkh. „Du mußt Sikimpf Einhalt gebieten, bevor noch ein Schuß fällt. Danach wäre es zu spät. Du hast in dieser Beziehung die volle Unterstützung der GAVÖK und auch der LFT."

„Uns Ferronen wäre mit einer starken Raumflotte zur Unterstützung mehr geholfen."

„Damit würden wir deinem Volk einen schlechten Dienst erweisen, Argulo. Du kannst mir glauben; daß die Terraner größtes Interesse am Wohlergehen der Ferronen haben. Denn die Wega ist von Sol nur siebenundzwanzig Lichtjahre entfernt. Und wenn das Wegasystem fällt, dann ist als nächstes vermutlich das Solsystem an der Reihe."

Nach diesem Appell Merkhs folgte langes Schweigen. Schließlich sagte der Thort der Ferronen müde, womit er zeigte, daß er das Schwinden seines Einflusses auf seine Leute erkannt hatte: „Geh jetzt, Goregard. Ich muß mich auf die Auseinandersetzung mit Sikimpf vorbereiten." Und nach einer weiteren Pause fügte er hinzu: „Ohne die Mithilfe der GAVÖK wird es nicht gehen."

„Wir werden unser Bestes tun, Argulo", versprach Merkh, bevor er den Audienzsaal verließ.

Draußen wurde er von Sikimpf er-wartet, der ihn beiseite führte und ihm unter vier Augen anvertraute: „Du stehst auf verIorenem Posten, Goregard. Zum Glück gibt es in der GAVÖK nur wenige Feiglinge wie dich."

„Leider finden sich auch in der GAVÖK einige Narren, wie du einer bist, Sikimpf", erwidert,e Merkh.

„Aber sie können sich wenigstens zu gute halten, daß sie keine solehen Barbaren sind wie deine Mitstreiter. Euch könnte es leicht gelingen, den Orbiterh den Beweis zu erbringen, daß ihr den Horden von Garbesch angehört."

„Von Ferrol wird der Befreiungskampf gegen die Orbiter ausgehen", sagte Sikimpf pathetisch. „Und es wird so sein wie einst bei unserem legendären Sieg über die Topsider."

„Diesen Sieg, dessen ihr euch heute rühmt, hattet ihr damals den Terranern zu verdanken", sagte Merkh.

„Ohne die Hilfe der Menschen hätte eure Zivilisation nie den Stand erreicht, den sie heute hat. Und ihr besäßet noch immer nicht die überlichtschnelle Raumfahrt."

„Die Geschichte wird sich mit umgekehrten Vorzeichen wiederholen", behauptete Sikimpf. „Diesmal werden wir Ferronen den Anstoß geben, und wenn der Kampf gegen die Orbiter erst entbrannt ist, dann werden die anderen Milchstraßenvölker gar keine andere Wahl haben, als auch in den Krieg einzusteigeh."

Diese Worte ließen den Neuarkoniden frösteln, denn ihm war klar, daß Sikirnpf sie ernst meinte. Sikimpf wollte den Krieg um des Kampfes willen, und er wollte ihn in der vollen Absicht, die gesamte Galaxis mitzureißen und in die Auseinandersetzung mit den Orbitern zu verwickeln. Und Goregard Merkh sah keine Möglichkeit, dies zu verhindern.

„Es steht ein spektakuläres Ereignis bevor, das das auslösende Moment für die weitere Entwicklung sein wird", sagte Sikimpf abschließend. „Achte auf dieses Zeichen, Goregard."

Sikimpf war so siegessicher, daß er dem GAVÖK-Botschafter gegenüber mit einem großangelegten Coup gegen die Orbiter prahlte. Merkh hätte viel darum gegeben, zu erfahren, worum es sich dabei handelte.

Als er den Roten Palast verließ, lenkte ein Geräusch hoch über ihm seine Aufmerksamkeit auf sich. Am Himmel über der ferronischen Hauptstadt war eines der Keilschiffe aufgetaucht, das sich langsam herabsenkte.

Gleich darauf schoß eine Staffel kleinerer Flugobjekte in geringer Tiefe über die Residenz des Thort dahin.

Es sah fast so aus, als wollten sich die Tiefflieger als Zielscheiben anbieten. Aber es fiel kein Schuß. Noch nicht.

*

Auf dem unbefestigten Handelsraumhafen von Thorta standen neben einigen Kugelschiffen, Walzenraumern der Springer und Diskussen der Blues auch zwölf Keilschiffe. Eines davon war die KUREL-BAL, die anderen gehörten der ZEL-Flotte an, die das Wegasystem mit insgesamt 12.000 Einheiten kontrollierte.

Derschts Gleiter landete vor dem größten der Keilschiffe, das eine Länge von i000 Metern hatte und am Heck ebenso breit war. Es handelte sich um die TORKAN-ZEL, das Flaggschiff des Oberbefehlshabers Smarger, eines Orbiters vom Typ Treffner. Dort sollte die Konferenz der führenden Orbiter stattfinden, bei der man sich über die weitere Strategie im Wegasystem einigen wollte.

Soviel hatten Stevenson, das Hologramm, das Derschts Gleiter bildete, und der Vario, der im Schutz des Hologramms mitflog, während des kurzen Fluges zur TORKAN-ZEL herausgefunden. Derscht hatte sich gegenüber seinem Piloten überaus gesprächig gezeigt.

Nach der Landung, und nachdem Derscht zusammen mit dem Piloten ausgestiegen und an Bord der TORKAN-ZEL gegangen war, brachten die kegelförmigen Wachroboter das holographische Beiboot in einen subplanetaren Hangar.

Dem Vario war es nicht entgangen, daß die Orbiter den gesamten Raumhafen abgesichert hatten.

Wachtposten aller Flibustier-Typen patrouillierten, überall waren jene bekannten Kegelroboter postiert, die von den Flibustiern „Rundumkämpfer" getauft worden waren. Gleiterstaffeln durchpflügten heulend den Himmel in Minutenabständen, und keilförmige Schweber kreisten über den Raumschiffen.

Als der Vario mit dem holographischen Beiboot im Hangar allein war, gab er an Stevenson den Befehl, sich in einen Rundumkämpfer der Orbiter zu verwandeln. Und das Hologramm wurde zu einem solchen. ~In der Front des Kegelkörpers tat sich eine ovale Öffnung auf, die genau dem Körperumriß des Varios entsprach. Der Vario erhob sich auf seinen Antigravfeldern und verschwand durch die Öffnung im Innern des Hologramms.

Machen wir erst einmal einen Rundgang, um die Sicherheitsmaßnahmen der Orbiter zu inspizieren, funkte der Vario. Danach möchte ich zur GAVÖKHandelsniederlassung. Dort können wir uns über den Stand der Dinge auf Ferrol informieren.

Als Kampfroboter ist mein Ortungssystem nicht voll ausgebildet, erwiderte Stevenson. Wenn du Erkundigungen einziehen willst, mußt du dich deiner eigenen Möglichkeiten bedienen. Ich lasse dir den Spielraum dafür.

Der holographische Kegelroboter setzte sich auf seinen energetischen Prallfeldern in Bewegung, was der Fortbewegungsart der Originale entsprach. Stevenson war überhaupt bis ins kleinste Detail die getreue Nachbildung eines solchen Rundumkämpfers der Orbiter.

Auch in den subplanetaren Anlagen unter dem Raumhafen waren überall Kampfroboter stationiert. Ihre Waffensysteme waren aktiviert und einsatzbereit. Das irrlichternde Band von Ortungsgeräten im Äquator der Kugelköpfe signalisierte Aufmerksam keit. Den Kegelrobotern entging keine Veränderung im optischen Bereich, und sie registrierten auch energetische und physikalische Veränderungen, wenngleich ihr Ortungsspektrum einiges zu wünschen übrig ließ.

Wenn die Ferronen die :Schwäche der Orb-Robos erkennen, dann könnten sie die Sperren mühelos durchdringen, funkte Stevenson. Ich könnte auf Anhieb ein halbes Dutzend Möglichkeiten nennen, um sie zu überlisten.

Behalte das besserfür dicta, Stevenson, denn die Ferronen könnten sonst noch auf dumme Gedanken kommen, erwiderte der Vario. Aber vielleicht braucht man sie gar nicht erst auf die Schwächen der Orb-Robos aufmerksam zu machen.

Wie meinst du das, Vario?

Da vorne ist etwas im Gang. Keine fünfzig Meter links vor uns. Uberlasse mir dein Kontrollsystem, ich steuere dich hin.

Der Vario übernahm die Führung des holographischen Roboters und lenkte ihn in einen Seitengang, der nach zwanzig Metern vor einem massiven Eisenbetonträger endete. Links davon befand sich jedoch eine Tür, deren Aufschrift verriet, daß es sich um den Zugang zu den technischen Anlagen handelte, die nur zur Wartung und Instandsetzung betreten werden durften.

Des Varios empfindliche Ortungsgeräte hasten jedoch eine Strahlungsquelle angemessen, die für solcherart Anlagen völlig atypisch war. Es handelte sich um fünfdimensionale Impulse, wie sie Materietransmitter emittierten.

Zudem kamen diese Impulse in unregelmäßigen Abständen, so daß es fast den Anschein haste, als sei jemand damn’ beschäftigt, irgendwelche Tests durchzuführen.

Bekommst du eine Ortung, Stevenson? erkundigte sich der Vario.

Ich kann nichts Ungewöhnliches feststellen, antwortete der holographische Kegelroboter.

Demnach können die Ferronen im unmittelbaren Bereich der Orb-Robos schalten und walten, wie sie wollen, meinte der Vario. Mal sehen, was sich hinter dieser Tür tut.

Auf seinen Befehl versuchte der holographische Kegelroboter zuerst, die Tür gewaltlos zu öffnen. Als dies jedoch nicht gelang, befahl der Vario, das Schloß zu zerstrahlen. Aus dem unteren Teil des Kegelroboters wurden Waffenmündungen ausgefahren, von denen sich drei auf das Schloß richteten und dann gleichzeitig für den Bruchteil einer Sekunde Strahlenbündel ins Ziel schossen. Das Schloß verglühte zischend, die Tür sprang auf.

In dem dahinterliegenden Gewirr von Röhren und Kabeln und Schaltwänden waren zwei humanoide Gestalten zu sehen, die sich sofort zur Flucht wandten.

Das sind Ferronen, konstatierte Stevenson. Soll ich sie verfolgen?

Zurück! befahl der Vario. Die haben einen Zeitzünder aktiviert.

Der holographische Kegelroboter haste sich hinter dem Mauervorsprung kaum in Sicherheit gebracht, als eine dumpfe Explosion erfolgte und ein Energieblitz aus der Tür zuckte, der von solcher Intensität war, daß Teile der gegenüberliegenden Wand schmolzen.

Der Vario befahl Stevenson zu ver schwinden, bevor die anderen Roboter auftauchten, um nach dem Grund der Explosion zu forschen.

Als sie in Sicherheit waren, erklärte der Vario die Situation, wie er sie sah.

Die Ferronen haben versucht, einen Transmitter zu installieren, erklärte er Stevenson. Wahrscheinlich wollten sie auf diese Weise ihre fünfte Kolonne einschleusen, um die Orbiter auszuspionieren. Es kann sein, daß sie bereits mehrere solcher Transmitter montiert haben. Aber darutn können wir uns nicht kümmern.

Eine Suche wäre zu mühselig und zeitraubend gewesen und der Erfolg einer solchen Aktion zudem noch überaus fraglich. Sinnvoller war es da schon, den GAVÖK-Stützpunkt aufzusuchen und das Problem auf diplomatischem Weg zu lösen zu versuchen.

Nachdem der holographische KegeIroboter die Sperrzone verlassen hatte, wurde er zu dem Arkoniden Ambras Tefulien, der sich als GAVÖK-Diplomat ausweisen konnte.

Ambras TefuIien reiste ohne Gepäck. Er ließ den Vario am Rand des Raumhafens auf eigenen Wunsch zurück, da dieser auf eigene Faust den GAVÖK-Stützpunkt erreichen wollte.

„Du wirst sehen, daß ich noch vor dir beim Botschafter sein werde", sagte der Vario zum Abschied.

„Darauf würde ich nicht wetten", erwiderte Tefulien-Stevenson.

*

Als Goregard Merkh beim Betreten seiner Amtsräume den etwa fünfzig Zentimeter langen eiförmigen Metallkörper entdeckte, wollte er sofort Alarm schlagen. Das Ding erinnerte ihn unwillkürlich an eine Bombe, und nach dem Gespräch mit Sikimpf war er auf alles gefaßt. Aber dann fuhr das Metallei vier Teleskopglieder und eine Kugel mit zehn Zentimeter Durchmesser aus und sagte mit volltönender, menschlich klingender Stimme: „Nur keine Panik, Botschafter Merkh. Ich bin der Kurier des Sonderbevollmächtigten Ambras Tefulien."

„Ich kenne keinen Ambras Tefulien", erwiderte Merkh mißtrauisch. „Und es wird wohl besser sein, doeh die Wachen zu alarmieren."

„Dann habe ich also die Wette gewonnen", stellte das Metallei nur fest.

In diesem Moment meldete die Empfangsdame des GAVÖK-Botschafters über Sprechfunk einen Besucher, der sich als Ambras Tefulien auswies und behauptete, in geheimer Mission von Olymp zu kommen.

„Ich bitte den Besucher herein", sagte Goregard Merkh und sah sich gleich darauf einem gutaussehenden Artgenossen gegenüber, der ihn stark an Mutoghman Scerp erinnerte.

„Ah, ich sehe, mein Kurier hat meinen Besuch bereits angekündigt", stellte Ambras Tefulien mit einem Seitenblick zum Vario säuerlich fest. „Hat er mich also doch um eine Nasenlänge geschlagen."

„Möchten Sie mir nicht verraten, was das alles zu bedeuten hat?" erkundigte sich Merkh. „Sie behaupten, von Olymp zu kommen. In welcher Mission sind Sie unterwegs?"

„Das sind berechtigte Fragen, Botschafter", erwiderte Ambras Tefulien. „Am besten gibt Ihnen mein robotischer Begleiter die Antwort darauf. Er ist der Boß."

„So?" fragte Merkh zweifelnd.

„Um es kurz zu machen, Botschafter", sagte der Vario. „Wir sind an Bord eines Orbiter-Schiffs nach Ferrol gekommen, nätürlich als blinde Passagiere. Eine andere Möglichkeit gab es nicht, denn das System von Boscyks Stern ist hermetisch abgeriegelt. Die Orbiter lassen nicht den schwächsten Hyperfunkimpuls durch, weder nach der einen noeh nach der anderen Seite."

„Dasselbe trifft inzwischen auch auf das Wegasystem zu", sagte Merkh. „Die letzte Hyperkom-Nachricht hat mich vor zwölf Stunden erreicht. Sie kam aus dem Solsystem und stammte von Mutoghman Scerp. Jetzt herrscht völlige Funkstille."

„Und was war der Inhalt der Nachricht?" fragte der Vario.

Merkh blickte von ihm zu Tefulien und meinte: „Ich sehe keinen Grund, diese Frage zu beantworten."

„Das dürfte sich ändern, wenn ich Ihnen verrate, wer ich bin", sagte der Vario. „Wahrscheinlich bin ich Ihnen besser unter dem Namen Anson Argyris bekannt, aber das ist nur eine meiner Masken. Sie sehen mich jetzt in meinem Grundkörper vor sich, Botschafter. Sie müßten eigentlich zu den Eingeweihten gehören, die über mich Bescheid wissen. Aber wenn Sie wollen, unterziehe ich mich jedem Test, damit Sie meine Identität prüfen können."

„Anson Argyris!" rief Merkh überrascht aus. „Ich hätte sofort darauf kommen müssen, als Sie sagten, Sie kämen von Olymp. Ich verzichte- auf eine Uberprüfung. Aber was verschIägt Sie nach Ferrol?"

Auf ein Zeichen des Varios gab Tefulien einen kurzen Uberblick über die Ereignisse auf Olymp und ihrer Reise mit der KUREL-BAL.

„Jetzt ist die Reihe an Ihnen, Merkh", sagte der Vario dann. „Wie lautet die Nachricht, die Sie von Terra erhalten haben?"

„Mutoghman Scerp appellierte vor allem noch einmal an die Ferronen, die Orbiter auf keinen Fall zu Kampfhandlungen zu provozieren", erklärte Merkh. „Aber die Ferronen wollen nicht darauf hören. Die Militärs unter Admiral Sikimpf wollen unbedingt eine Lösung durch Gewalt anstreben. Dadurch hat sich die Krise verschärft.

Abgesehen von seiner eindringlichen Warnung, hat Scerp mir noch die neuesten Erkenntnisse mitgeteilt, die man über die Orbiter gewonnen hat. Es hat bei uns wie eine Bombe eingeschlagen, daß die Orbiter nur deshalb das Aussehen der sieben meistgesuchten Verbrecher der Galaxis haben, weil sie den Robotanlagen des Armadan von Harpoon als Grundmuster für genetisch programmierte neutrale Eier dienten. Und es war wie ein Schlag ins Gesicht, als wir erfuhren, daß dieser Konflikt und die Invasion von Orbitern durch einen Irrtum jener Anlagen zustande gekommen ist, die der Ritter der Tiefe vor mehr als einer Million Jahren erbaute. Aber damit sage ich Ihnen vermutlich nichts Neues."

„Und ob!" rief der Vario aus. „Diese Informationen sind so neu für mich, daß ich nicht einmal eine Ahnung habe, wovon Sie reden. Deshalb bitte ich Sie, mir alles detailliert zu erzählen."

„Es existiert eine Bandaufzeichnung davon", sagte Merkh. „Daraus erfahren Sie alles viel genauer, als ich es im Gedächtnis habe."

Merkh führte ein kurzes Visiphongespräch, und wenige Minuten später wurde aus dem Postrohr an seinem Tisch eine Bildtonplatte ausgeworfen. Der Botschafter legte sie in ein Abspielgerät und schaltete auf Wiedergabe.

Auf diese Weise erfuhren der Vario und Stevenson-Tefulien, was man auf Terra inzwischen über die Orbiter und die Anlagen des Armadan von Harpoon, den Wächterorden der Ritter der Tiefe und die Horden von Garbesch, die vor 1,2 Millionen Jahren in der Milchstraße wüteten, erfahren hatte.

„Es ist unfaßbar", stellte Tefulien danach fest. „Das ganze Orbiter-Problem ist nur auf eine Verkettung unglücklicher Verwechslungen zurückzuführen. Zuerst einmal wurden die Anlagen des Ritters der Tiefe irrtümlich durch die Weltraumbeben aktiviert. Dann errechnete der die im galaktischen Zentrum liegenden Anlagen steuernde Roboter, daß man die Horden von Garbesch am wirkungsvollsten in deren eigener Gestalt bekämpfen könnte. Das Verhängnis nahm seinen Lauf, als diese Anlage ausgerechnet die sieben Flibustier-also Humanoide - einfing und sie für Garbeschianer hielt, woraufhin sie als Vorlage für das Aussehen der Orbiter herhalten mußten. Es ist bezeichnend, daß dieser Armadan von Harpoon das Milliardenheer von Orbitern in Form von neutralen Eiern einlagerte, die sich für eine beliebige Gen-Programmierung eigneten. Das läßt eigentlich nur einen Schluß zu."

„Welchen?" fragte Merkh.

„Den, daß die Garbeschianer keine feste Grundform haben, sondern daß Sie ihre Horden aus verschiedenen und verschiedengestaltigen Völkern rekrutieren", antwortete der Vario. „Das Skelett eines Garbeschianers, das man gefunden hat, stammt von einem übergroß gewachsenen Echsenwesen. Sähen alle Garbeschianer so aus, so hätte der Ritter der Tiefe seine Anlagen speziell auf solche Wesen programmieren können - und wir hätten das Problem mit den Orbitern nicht."

„Sie wollen die Menschheit aus der Milchstraße jagen!" sagte Merkh eindringlich.

„Das werden sie auch tun, wenn die Ferronen sich nicht zurückhalten", fügte der Vario hinzu. „Glauben Sie, daß Admiral Sikimpf wirklich zu allem entschlossen ist? Gibt es keine Möglichkeit, ihn zur Vernunft zu brihgen?"

„Nicht mit Worten", sagte Merkh.

„Und wie steht der Thort dazu?" fragte der Vario.

„Argulo hat völlig die Kontrolle verloren", antwortete Merkh. „Das Militär gehorcht ihm nicht mehr, die Generäle sind alle auf Sikimpfs Seite. Ich muß beschämt bekennen, daß auch eine Reihe von GAVÖK-Delegierten zu Sikimpfs Anhängern gehören. Ich kann keinem meiner Leute mehr trauen. Sikimpf hat längst schon die allgemeine Mobilmachung eingeleitet. Die Raumstreitkräfte stehen in Alarmbereitschaft. Das Schlimme daran ist, daß diese Maßnahmen von den Orbitern nicht unentdeckt geblieben sind. Sie wissen, was auf Ferrol vor sich geht und scheinen nur noeh auf den Angriff zu warten."

Stimmt, einen größeren Gefallen könnten ihnen die Ferronen gar nicht tun", bestätigte der Vario. „Da Sikimpf bereits zu stark ist, als daß ihm der Thort das Handwerk legen könnte, müssen wir versuchen, seine Macht von innen her zu erschuttern."

„Wie wollen Sie. das machen?" fragte Merkh. „Die Militärmaschinerie läuft bereits auf vollen Touren.

Selbst wenn Sikimpf einem Attentat zum Opfer fiele, würde das nichts mehr ändern. Im Gegenteil, das wäre höchstens das Zeichen zum Angriff."

„Das überlassen Sie nur meinem Partner", sagte der Vario. „Er besitzt erstaunliche Fähigkeiten. Ich halte nichts von politischem Mord, mir schwebt da eine elegantere Lösung vor, etwa die, daß Sikimpf selbst alle Kampfparolen widerruft."

Dazu werden Sie ihn nie bringen!" behauptete Merkh.

„Abwarten", sagte der Vario. „Ich müßte nur wissen, wo sich Sikimpfs Hauptquartier befindet, wie sich seine Organisation aufgliedert und wer seine engsten Vertrauten sind. Gibt es darüber Unterlagen?"

„Jede Menge, denn Sikimpf fühlt sich so siegessicher, daß er auf jegliche Gehei:haltung verzichtet. Der Thort ist ohnmächtig, das Volk unwissend, die GAVÖK gespalten", erwiderte Merkh. „Ich kann Ihnen Pläne von Sikimpfs Hauptquartier liefern, lükkenlose Daten über alle Mitglieder der Kamarilla und sogar die Standorte der Flottenverbände nennen, wenn Ihnen das etwas hilft. Aber wenn Sie etwas unternehmen wollen, dann müssen Sie schnell handeln. Denn Sikimpf hat damit geprahlt, daß ein Coup gegen die Orbiter kurz bevorsteht, der das Zeichen für den Angriff sein soll."

„Und worum es sich handelt, wissen Sie nicht?"

„Ich würde viel darum geben. Aber Sikimpf hat nur von einem spektakulären Ereignis gesprochen, das meiner Aufmerksamkeit nicht entgehen würde."

„Die Konferenz der Orbiter-Kommandanten!" riefen da der Vario und Stevenson-TefuIien wie aus einem Mund. Das Hologramm zauberte auf sein Arkonidengesicht ein entschuldigendes Lächeln und überließ dem Vario das Wort. Der sagte: „Jetzt ergibt es einen Sinn, warum die beiden-Ferronen einen Transmitter unter dem Landefeld der TORKAN-ZEL anbringen wollten. Wie leicht könnte man, während die Orbiter-Kommandanten an Bord versammelt sind, eine Bombe abstrahlen und zur Explosion bringen."

Merkh war blaß geworden.

„Können Sie das verhindern?" fragte er.

„Wir müssen es verhindern", antwortete der Vario.

7.

Derscht betrat den Konferenzraum der TORKAN-ZEL und fand die elf Oberkommandierenden der ZELFlotte bereits vor.

Es handelte sich um drei Orbiter vom Schatten-Typ, ebensoviele Simudden, einen Brack, einen Axe, einen Tobbon, einen ten Hemmings und den Treffner-Orbiter, von dem Derscht annehmen mußte, daß es sich um Chef Smarger handelte.

Aber irgend etwas stimmte in dieser Runde nicht. Es war Derscht schon seltsam erschienen, daß man für die Konferenz einen Raum nahe am Heck ausgesucht hatte. Das war ungewöhnlich, denn die Führungsspitze pflegte sich in der Regel in der Spitze eines Keilraumschiffs zu versammeln, also im Bug.

Und nun sah er sich elf Orbitern gegenüber, die nichts von dem Charisma von Führern ausstrahlten. Es waren alles keine Persönlichkeiten. Nicht einmal Smargers Treffner-Erscheinung vermittelte etwas wie Autorität.

Derscht glaubte schon, den falschen Sitzungssaal betreten zu haben. Aber dann sagte der Treffner-Orbiter: „Nur herein, Derscht. Wir haben dich schon erwartet. Ich merke deinem erstaunten Gesicht an, daß du uns nicht glaubst, daß wir die Oberkommandierenden der ZEL-Flotte sind. Das stimmt, in der Tat. Ich bin nicht Smarger, und dieses Schiff ist nicht wirklich die TORKAN-ZEL. Wie wir wirklich heißen, ist nicht von Belang.

Wichtig ist nur, daß die Garbeschianer uns für die Führungsspitze halten. Nimm Platz, Derscht."

„Darf ich um Aufklärung bitten?" sagte Derscht irritiert, während er den freien Platz am Konferenztisch einnahm.

„Klar", sagte der Treffner-Orbiter, der alles andere als der Oberbefehlshaber der ZEL-Flotte war. „Es ist ganz einfach. Diese Lagebesprechung ist bloß ein Täuschungsmanöver für die Garbeschianer. Sie sollen glauben, daß in dieser Runde gewichtige Dinge zur Sprache kommen und daß es sich bei den Teilnehmern um unersetzliche Orbiter handelt. Aber wir sind alles Freiwillige, die die Kommandanten vertreten."

„Was soll das für einen Sinn haben?" fragte Derscht verständnislos.

„Es ist wirklich einfach, Derscht", sagte einer der drei Schatten-Orbiter, der einen recht gewöhnlichen, um nicht zu sagen, ordinären Anblick bot. „Als Psychologe solltest du die Absicht doch erkennen können. Wir sind ein Köder für die Garbeschianer-Todgeweihte. Einzig du bist echt, unser Aushängeschild sozusagen, so daß diese Scheinkonferenz glaubhaft wird. Die Garbeschianer haben überall ihre Spione. Du, als Angehöriger der BAL-Flotte, der eigens den weiten Weg von Olymp hierhergekommen ist, um an dieser Lagebesprechung teilzunehmen, gibst dieser Versammlung den Anstrich von Seriosität."

„Ich wurde also nur aus diesem Grund hierher abkommandiert?" wunderte sich Derscht.

„Das war notwendig", sagte der Axe. „Smarger wird langsam ungeduldig. Er will nicht länger warten, bis die Garbeschianer die Nerven verlieren und angreifen. Deshalb hat er den Plan ausgeheckt, um ihnen bei der Entscheidung zu helfen. Smarger ist überzeugt, daß sich die Garbeschianer die Gelegenheit, ein Dutzend der führenden Orbiter mit einem Schlag zu vernichten, nicht entgehen lassen werden. Mit einem Wort: Die Garbeschianer sollen dazu aufgefordert werden, die angebliche TORKAN-ZEL mitsamt uns in die Luft zu sprengen.

Ist der Plan nicht genial?"

„Allerdings", mußte Derscht zugeben. Für mich kommt das nur etwas überraschend. Aber ich könnte mir vorstellen, daß es funktioniert. Ja, die Garbeschianer werden sich diese Gelegenheit nicht entgehen lassen und sich nach dem Attentat stark genug -ihlen, auch die Flotte anzugreifen, die ihrer Meinung nach ohne Führung ist."

„In Wirklichkeit werden Smarger und seine Flottenchefs die Garbeschianer gebührend empfangen", sagte der ten Hemmings. „Das wird der Auftakt für das große Aufräumen in dieser Galaxis sein. Wir werden alle Garbeschianer aus der Milchstraße fegen und diese Sterneninsel von den wilden Horden säubern."

„Wir nicht mehr", berichtigte Derscht, „denn wir werden dann nicht mehr leben."

„Darauf kommt es doch nicht an", meinte der Treffner.

„Und wann soll es losgehen?" fragte Oerscht.

„Den neuen Zeitpunkt kennen wir nicht, aber es muß irgendwann während der Konferenz passieren. Wir werden es erwarten."

„Ich bin bereit, dieses Opfer zu bringen"? sagte Derscht. Die anderen Orbiter hatten nichts anderes erwartet. Er war erschaffen worden, um die Horden von Garbesch zu bekämpfen, folglich war es eine Selbstverständlichkeit, daß er dafür auch sein Leben hmgab.

Schweigen senkte sich über die Teilnehmer der Scheinkonferenz.

Die zwölf Orbiter warteten auf den

*

Sikimpf empfing seine Generäle zu einer letzten Lagebesprechung.- Der oberste ferronische Militär hatte sein Hauptquartier am Rand von Thorta eingerichtet, ganz in der Nähe des Roten Palasts. Das war zugleich eine Machtdemonstration, mit der er dem Thort zeigen wollte, wie wenig Einfluß er auf die Geschicke seines Volkes hatte.

Argulo war längst entmachtet. Er war nur noch auf dem Papier der Herrscher der Ferronen, und auch das nicht mehr lange. Zur Stunde X, wenn der Krieg gegen die Orbiter begann, würden die Palastwachen den Thort gefangennehmen und hinrichten. Sikimpf hatte bereits einen Nachfolger bestimmt, der Argulo ablösen sollte. Er kannte den neuen Thort wie sich selbst.

„Ihr kennt alle den Schlachtplan und wißt, was ihr zu tun habt", sagte Sikimpf zu seinen Generälen, die in der Transmitterhalle seines Hauptquartiers versammelt waren. „In dreißig Minuten Norm-Zeit geht es los. Dann werdet ihr längst schon alle per Transmitter an eure Einsatzorte abgestrahlt worden sein und könnt mit euren Flotten gegen die Orbiter in den Einsatz fliegen. Wir werden sie in einem Handstreich aus dem Wegasystem hinwegfegen."

Sikimpf blieb an einem Transmitter stehen, vor dem in einem Antigravfeld zwei eiförmige Gebilde von Kürbisgröße schwebten.

„Das sind Fusionsbomben mit einer Sprengkraft von je einer Megatonne", erklärte Sikimpf. „Das reicht, um den halben Raumhafen von Thorta dem Boden gleichzumachen. Ganz sicher genügen diese beiden Bomben aber, um von den Keilraumschiffen der Orbiter nichts mehr übrigzulassen. Direkt unter der TORKAN-ZEL sind zwei Empfängertransmitter angebracht. Die Fusionsbomben werden gleichzeitig zu diesen abgestrahlt und zum Zeilpunkt der Materialisation sofort detonieren. Das Ereignis wird mittels Television auf ganz Ferrol und auch auf dem neunten Planeten Rofus zu sehen sein. Die Vernichtung der Orbiter-Führungsspitze ist nicht nur das Zeichen für die Raumstreitkräfte zum Angriff, sondern sie soll auch unserem Volk den Beginn einer neuen Zeit signalisieren. Eine neue Ära unter ihrem Thort Sikimpf wird anbrechen."

„Es lebe Sikimpf! „ riefen die Generäle.

„Und jetzt, meine Getreuen, begeb teuch an eure Positionen", sagte Sikimpf gerührt. „Krieg den Orbitern!"

„Krieg den Orbitern!"

Die Generäle stellten sich in Reihen vor den vier Transmittern auf und. wurden in sehneller Folge nacheinander in die verschiedensten Gebiete von Ferrol und zum neunten Planeten Rofus abgestrahlt.

Sikimpf schloß für einen Moment die Augen und sah in einer plötzlichen Vision die Entscheidungsschlacht im Wegasektor vor seinem, geistigen Auge.

Nachdem die führenden Orbiter mitsamt der TORKAN-ZEL atomisiert worden waren, stießen die EinMann-Jäger von den Raumbasen und den Bodenstationen ins Zentrum der Orbiter-Flotte hinein und stifteten unter den führungslos gewordenen Invasoren eine heillose Verwirrung. Als dann das Chaos unter den Orbitern den Höhepunkt erreicht hatte, trafen die schweren Kreuzer im Kampfgebiet ein und schossen die Keilschiffe eines nach dem anderen ab. Die Hochrechnung hatte ergeben, daß unter günstigsten Bedingungen ein Drittel der Orbiter-Einheiten abgeschossen werden könnten, bei nur wenigen Promille Eigenverlusten. Aber es würde auch genügen, ein Viertel der Orbiter-Flotte zu vernichten, um den Rest in die Flucht zu schlagen.

Sikimpf fand in die Wirklichkeit zurück. Er sah die letzten Generäle im Abstrahlfeld der Transmitter verschwinden und wandte sich Rompitz zu, der sein engster Vertrauter war.

„Aktion läuft, Thort", erstattete Rompitz wie aus dem Blaster geschossen Meldung, noch bevor Sikimpf ihn angesprochen hatte. „Die Bomben sind geschärft und durch ein Energiefeld gesichert. Niemand kann mehr an sie heran. Die Automatik läuft und wird die Sprengsätze in fünfzehn Minuten Norm-Zeit ins Zielgebiet abstrahlen.

Dieser Prozeß kann durch nichts mehr aufgehaIten werden. Ihr könnt Euch diesen Schritt also nicht mehr überlegen, Thort."

„Guter Rompitz", meinte Sikimpf geschmeichelt. „Du dürftest mich eigentlich erst in fünfzehn Minuten Thort nennen, aber ich verzeih, edir. Welchen Grund sollte ich haben, die Aktion abzubrechen? Ich werde dieses Fanal entzünden, Rompitz. Es wird auf Ferrol ein Feuer entfacht, das sich über die ganze Galaxis ausbreiten und die Orbiter austilgen soll."

„In vierzehn Minuten beginnt die neue Zeitrechnung", sagte Rompitz. „Dann läuft auch die Propaganda für Euch als neuen Thort an. Eure Rede an das Volk von Ferrol ist vorbereitet und wird zur Stunde Xgesendet. Die Ferronen werden hinter ihrem neuen Thort stehen."

„Komm mit, Rompitz", verlangte Sikimpf. Der zukünftige Thort aus eigenen Gnaden ging seinem Vertrauten voran in seine Befehlszentrale, von wo aus er mit allen Kommandostellen von Ferrol und Rofus in Verbindung treten konnte.

Es war das Zentrum seiner Macht und außer ihm und Rompitz hatte hier niemand Zutritt. Deshalb traf es Sikimpf wie ein Schock, als er sich in der Zentrale plötzlich einem seltsamen Roboter gegenübersah. Er hatte einen fünfzig Zentimeter hohen, eiförmigen Körper, der auf zwei Spinnenbeinen ruhte. Die beiden oberen Extremitäten waren auf ihn, Sikimpf jgerichtet, und aus den Unterarmen ragten Waffenmündungen.

„Was ...", begann Sikimpf, dann brach ihm die Stimme.

Rompitz stieß ihn in den Raum, und nachdem die Panzertür mit einem dumpfen Knall zugefallen war, hörte er seinen Vertrauten dicht an seinem Ohr sagen: „Das bedeutet, daß du gefangengenommen, abgesetzt und entmachtet bist, Sikimpf. Das Spiel ist aus. Du wirst dein Volk und die Menschheit nicht ins Verderben stürzen."

„Du mußt den Verstand verloren haben, Rompitz", brachte Sikimpf keuchend hervor.

„Das ist gar nicht Rompitz", sagte der waffenstarrende Roboter mit dem Eikörper. „Dreh dich nur um und überzeuge dich selbst davon."

Sikimpf gehorchte - und stieß einen heiseren Schrei aus.

Er stand sich selbst gegenüber.

„Das ist der Sikimpf, der von jetzt an den Oberbefehl über die ferronischen Truppen hat", sagte der Var „Du kannst ihn Stevenson nennen. Stevenson wird in einer herzergreifenden Rede an das ferronische Vc für einen Friedenskurs eintreten. Und er wird in deinem Namen einen Aufruf an die Generäle erlassen. Dar wird er sie zur Kapitulation auffc dern und das ganze groteske Untc nehmen abblasen."

„Das wird euch nichts nützen sagte Sikimpf, der sich wieder gefa hatte, obwohl er nicht recht begri: was eigentlich vorging. Es erschien ihm alles wie ein Traum. „Die Generäle werden nicht auf mich hören. Shaken Befehl, auf ein Zeichen hin los zuschlagen. Wenn die beiden Fusions-bomben ins Ziel abgestrahlt wordc sind und unter der TORKAN-ZEL explodieren, dann wird die Aktion ar laufen. Ihr könnt diesen Prozeß nicht mehr stoppen.

Rompitz hat die Bom ben geschärft und abgesichert. Ewird alles automatisch gehen."

„Nicht Rompitz hat die Vorberei tungen getroffen", sagte der Vario, „sondern Stevenson in dessen Mask hat es getan. Und er hat die Bomben entschärft. Sie werden zwar abge strahlt, können aber keinen Schaden anrichten. Damit mußt du dich abfinden, Sikimpf."

„Nein!"

„Doch, das ist die Realität", sagte Stevenson in der Maske des FerronernSikimpf. „Und jetzt werde ich in deinem Namen die Generäle zum Waffenstillstand aufrufen und ihnen anvertrauen, daß du dich der Gnade des Thort auslieferst. Du hast gefehlt und deinen Irrtum eingesehen. Die Ferronen werden es dir eines Tages danken und dich vielleicht als Helden oder auch als Märtyrer verehren, falls der Thort dich für deinen Verrat verurteilt."

„Nie!" schrie Sikimpf. „Ich werde es ..."

Der Vario erfuhr nicht mehr, was Sikimpf zu tun gedachte, denn er ließ ihm keine Gelegenheit mehr, seine Drohung auszusprechen. Der Vario aktivierte den in seinem Unterarm eingebauten Paralysator und schaltete Sikimpf aus.

„Jetzt kommtdein Auftritt, Stevenson", sagte er dann. „Ich bin sicher, daß du einen reuigen Sikimpf glaubwürdig darstellen kannst."

*

Die zwölf Orbiter im Heck-Konferenzsaal der falschen TORKAN-ZEL warteten noch immer gefaßt auf den Tod.

„Wann passiert es endlich", sagte Derscht ungeduldig. „Die Garbeschianer müßten doch endlich zuschlagen."

„Nur Geduld", meinte der Treffner, der die Stelle von Flottenchef Smarger einnahm. „Vielleicht haben die Garbeschianer organisatorische Probleme. Oder sie sind auch nur vorsichtig. Vergessen wir nicht, daß überall unsere Roboter patrouillieren, denen die Garbeschianer aus dem Weg gehen müssen."

„Die Roboter dürften eigentlich kein Problem für sie sein", meinte der Axe. „Aber wenn die Garbeschianer gründlich, Arbeit leisten sollen, müssen wir ihnen Zeit lassen."

„Es dauert zu lange", sagte Derscht. Er war bereit, sich für die gute Sache zu opfern. Aber er war auch ein fühlendes Wesen, und das lange Warten machte ihm nervlich zu schaffen. Er wußte nicht, wie es den anderen Orbitern ging, vielleicht waren sie nach besonderen Gesichtspunkten für diesen Opfergang ausgesucht worden, aber er war, was die Selbstaufopferung betraf, überhaupt nicht konditioniert.

„Sollte man nicht Smargers Rat einholen?"

„Wir harren aus"; beschloß der Treffner.

Da meldete sich der Raumschiffskommandant über die Rundrufanlage.

„Die Garbeschianer haben eine wichtige Erklärung eines ihrer Hordenführer angekündigt, die im gesamten Wegasystem ausgestrahlt werden soll. Ich überstelle."

Gleich darauf erhellte sich an der einen Wand des Konferenzraums ein zwei mal drei Meter großes Viereck. Zuerst geisterten nur Farbschleier über den großen Bildschirm, aber dann kristallisierte sich die Erscheinung eines Garbeschianers heraus. Es war einer von der blaßblauhäutigen Spezies, von der es keine Orbiter gab. Derscht fand, daß dies eine Nachlässigkeit der Anlagen des Ritters der Tiefe war. Wenn man die Garbeschianer schon kopieren wollte, dann mußte man es auch gründlich tun. Nein, es war ein Fehler gewesen, nicht alle Splittergruppen der Horden von Garbesch zu erfassen. Die sieben Grundtypen waren nicht einmal ein repräsentativer Durchschnitt, soviel war Derscht inzwischen klar.

„Ferronen! Bewohner von Ferrol und Rofus, Untertanen des Thort Ar gulo, ich wende mich als militärischer Oberbefehlshaber in der schwersten Stunde unseres Volkes an euch", begann der Garbeschianer salbungs-: voll. „Die Bedrohung durch fremde Invasoren, die unter einem falschen Vorwand die gesamte Menschheit aus der Milchstraße verjagen wollen, muß als Prüfung und Bewährungsprobe für uns angesehen werden.

Wir sind heißblütig und temperamentvoll, und die Orbiter glauben, uns durch Provokationen zu unbedachten Maßnahmen animieren zu können. Aber wir lassen uns nicht provozieren, wir tragen unser Schicksal mit Fassung und Geduld. Unser Volk zeichnet sich durch Mut und Tapferkeit aus, aber :manchmal ist es mutiger, eine Herausforderung zu ignorieren. Standhaftigkeit zeichnet den wirklich Tapferen aus ..."

„Was ist nur auf einmal in die Garbeschianer gefahren!" rief der ten Hemmings aus. „Soll das heißen, daß sie uns nicht den Kampf ansagen werden?"

„So hört es sich an", meinte ein Orbiter vom Schatten-Typ.

„Die Garbeschianer sind auch nicht mehr, was sie einst waren." Dieser Stoßseufzer des Tobbon war ihnen allen aus tiefstem Innern gesprochen.

„Damit können wir die Versammlung als beendet ansehen", sagte der Treffner. „Ich kann mir nicht denken, was die Garbeschianer dazu gebracht hat, unser Opfer nicht anzunehmen. Es ist einfach unerklärlich."

Derscht verließ seinen Platz und ging aus dem Raum. Im Korridor wart ete sein Pilot.

„Das ging aber schnell", sagte er.

„Es war ein-falscher Alarm", erwiderte Derscht.

Sie verließen zusammen die falsche TORKAN-ZEL und ließen sich von einem Roboter zu dem subplanetaren Hangar führen, in dem ihr Gleiter abgestellt war.

Das kleine Fluggefährt stand scheinbar unbehelligt an seinem Platz. Nichts wies darauf hin, daß es vor Sekunden noch nicht hiergewesen war. Hätten die Orbiter eine Möglichkeit gehabt, die Ereignisse zurückzuverfolgen, dann hätte sich ihnen folgendes Bild geboten: Das Beiboot hatte einen Kegelroboter abgelöst, der in sich einen eiförmigen Roboter trug und zuvor in der Stadt des Ferronen Sikimpf an der Grenze des Sperrgebiets aufgetaucht war. Das alles war passiert, während noch die Bild-Ton-Aufzeichnung des flammenden Appells eben dieses Sikimpf an das Volk der Ferronen lief.

„Zurück zur KUREL-BAL! „ befahl Derscht seinem Piloten und machte es sich im Sitz des holographischen Gleiters bequem. „Dort warten wir auf neue Befehle."

Bei der Rückkehr an Bord seines Schiffes erwartete Derscht eine unangenehme Nachricht. Die sieben Garbeschianer waren noch immer in der Waffenkammer verbarrikadiert und hatten Chelda als Geisel, der Nachrichtenüberbringer konnte nicht wissen, daß dies nur teilweise der Wahrheit entsprach, denn Chelda-Stevenson hatte zwar nicht mehr die Form eines Beiboots, kehrte aber erst Minuten später durch den Fluchtschacht zurück in die Waffenkammer.

Derscht war gar nicht in der Lage, die Zusammenhänge zu.erkennen, als nochmals einige Minuten später die sieben Flibustier ihre Kapitulation bekanntgaben und mit Chelda an der Spitze das Waffendepot verließen.

„Garbeschianer müßten eher sterben wollen, als sich freiwillig in Gefangenschaft zu begeben", meinte dazu Derscht verständnislos: „Was ist nur aus diesen ungestümen, wilden Eroberern geworden!"

Derscht war der Auffassung, daß Chelda bei der Betreuung der Gefangenen versagt hatte, deshalb teilte er sie anderen Aufgaben zu. Da der Bordkomputer ihr Fachgebiet mit „Robotik" angab, bestellte er sie zum Programmierer der Positronik.

Chelda nahm die Versetzung gelassen hin wie ein Orbiter. Stevenson konnte das nur recht sein, denn nun hatte er bessere Möglichkeiten für Manipulationen. Aber daß er weiterhin die Schatten-Type Chelda darstellen mußte, damit fand er sich nicht so leicht ab.

Er war zwar nur ein Hologramm, aber er besaß ein männliches Bewußt sein.

Das war sein Dilemma.

*

„Ich habe gleich gesagt, daß es eine Schnapsideeist",schimpfteAxe."Ein Wunder, daß uns die Orbiter nicht abgeknallt haben."

„Willst du unbedingt in Panikas Fußstapfen treten?" fragte Kayna Schatten spöttisch. „Aber das schaffst du nie. Wenn Panika seine Bedenken äußert, dann entspringen sie wenigstens logischen Uberlegungen. Aber dazu fehlt dir der Grips."

Axes Gesicht verzerrte sich, aber er schluckte seine Wut hinunter.

Die Orbiter brachten sie in den Gemeinschaftsraum und versperrten den Zugang.

„Wenigstens sperren sie uns nicht vom Kabinentrakt aus", meinte Markon Treffner. „Ihr könnt über Axe sagen, was ihr wollt, aber eingebracht hat uns dieser Ausbruchsversuch nichts."

„Ganz meine Meinung", stimmte Josto ten Hemmings zu.

„Doch, es hat uns einen ganz dicken Pluspunkt eingebracht", sagte Brush Tobbon.

„Wie meinst du das?" wollte Körn „Dezibel" Brack wissen.

Tobbon wechselte einen kurzen Blick mit Kayna Schatten und meinte dann: „Vergiß es. Ich ziehe mich zurück."

„Ich glaube, wir können alle ein wenig Schlaf gebrauchen", sagte Dezibel und folgte dem Ertruser in Richtung Unterkünfte. Kayna Schatten und Pearl „Panika" Simudden zogen sich ebenfalls schweigend zurück.

Sie hörten Axe sagen: „Wie wäre es mit einern Spielchen, Josto? Wir spielen um die Sonderrationen. Du könntest deine Schnapszuteilung verdoppeln."

„Wer weiß, ob die Orbiter nach diesem Vorfall noch welchen liefern", antwortete ten Hemmings niedergeschlagen.

Und Axe sagte: „Ich könnte schon diese oder jene Vergünstigung herausholen ..."

Als Kayna und Panika sicher waren, daß keiner der anderen es sah, schlöpften sie schnell in Brush Tobbons Kabine. Wie sie es erwartet hatten, war der Vario zu Besuch bei dem Epsaler.

„Hat sich der Einsatz gelohnt?" erkundigte sich Kayna. „Chelda hatte keine Gelegenheit, uns darüber zu informieren."

„Doch, wir können zufrieden sein", antwortete der Vario. „Für den Augenblick zumindest konnten wir die Lage auf Ferrol beruhigen. Auf jeden Fall wird es eine Weile dauern, bis die Ferronen den Orbitern einen Grund bieten, gegen sie vorzugehen. Und bis dahin könnten GAVÖK und LFT Maßnahmen getroffen haben. Aber das Unternehmen war auch in anderer Hinsicht erfolgreich. Wir haben recht interessante Informationen über die Orbiter bekommen. Ich will sie euch nicht vorenthalten."

Der Vario berichtete, was er von Goregard Merkh erfahren hatte. Die drei Flibustier hörten ihm schweigend zu. Als er geendet hatte, meinte Kayna: „Ich weiß nicht, ob wir uns geschmeichelt fühlen sollen, daß die Robotanlagen des Ritters der Tiefe in uns die Prototypen der kriegerischen Garbeschianer gesehen haben. Aber schließlich sind wir keine Heiligen, und irgendwo wird das schon seine Berechtigung haben."

„Man könnte es auch so sehen", meinte Simudden lächelnd, „daß wir für die Robotanlagen als Prototypen der Menschheit galten. Und das, finde ich, ist doch mehr als geschmeichelt. Schließlich gelten auch die anderen Menschen als Garbeschianer."

„Könnten wir etwas zur Beschleunigung dieser Entwicklung beigetragen haben?" sagte Brush Tobbon nachdenklich. „Ich meine, vielleicht wurden wir erst nach den Untersuchungen aufgrund unseres Charakters und unserer Mentalität als Garbeschianer eingestuft und aufgrund dieser Analyse Rückschlüsse auf alle anderen Humanoiden gezogen. Könnte man uns das vielleicht anhängen?"

„Ganz gewiß nicht", versicherte der Vario. „Auf diese Idee würde niemand kommen. Und ihr habt durch eure Mithilfe schon einen großen Teil eurer Schuld abgetragen."

„Daß ich nicht lache<s, sagte Simudden. Und er tat es. „Du weißt ja nur, was man uns anlastet, aber nicht, welche Verbrechen wir tatsächlich begangen haben."

„Werde nicht sentimental, Panika", fuhr Kayna Schatten ihn an. „Unser Sündenregister gehört gar nicht hierher. Ich stehe für das gerade, was ich getan habe. Ich brauche kein Mitleid. Ich würde alles wieder tun."

„Kein Grund, von einem Extrem ins andere zu fallen", sagte der Vario beschwichtigend. „Aber Kayna hat recht, das ist kein passendes Thema. Habt ihr herausgefunden, ob es unter euch einen Verräter gibt?"

„Wir haben noch keine Gewißheit", sagte Kayna. „Jeder der anderen könnte in Frage kommen. Dezibel ist alt und senil und hat Angst vor dem Sterben, Axe scheint Orbiter seiner Type irgendwie zu bewundern, Josto würde für Schnaps und Markon für seine medizinischen Experimente alles tun."

„Dann bewahrt besser weiterhin Stillschweigen über meine Anwesenheit", sagte der Vario. „Chelda arbeitet jetzt in Derschts Nähe, vielleicht kann sie etwas herausfinden."

„Sollen wir auch unser Wissen vor den anderen geheimhalten?" fragte Tobbon.

„Nein, das ist nicht nötig", sagte der Vario. „Im Gegenteil, es wäre vielleicht ganz gut, den anderen vor Augen zu halten, worum es hier wirklich geht. Wenn sie die Hintergründe kennen und begreifen, was für die Menschheit - und damit auch für euch - auf dem Spiel steht, dann kann das nur ihren Gemeinschaftssinn fördern Ihr müßt euch eben eine Lüge ausdenken, wie ihr an die Informationen herangekommen seid."

„Da fällt mir schon was ein", behauptete Simudden. „Aber wie wird es weitergehen?"

„Es gibt zwei Möglichkeiten", sagte der Vario. „Entweder wir überlassen alles dem Zufall, oder wir versuchen, den Ablauf zu steuern. Das hängt ganz davon ab, wie sich die Dinge entwickeln. Die KUREL-BAL kam mit einer besonderen Mission ins Wegasystem, die zum Glück gescheitert ist. Es wird sich bald weisen, ob Derscht nun trotzdem im Wegasystem bleibt oder nach Olymp zur BAL-Flotte zurückkehrt - oder ob er einen anderen Auftrag erhält."

„Es käme dir wohl sehr gelegen, wenn die KUREL-BAL nach Olymp zurückkehrte", meinte Kayna Schatten. „Dann bestünde wenigstens die Chance, mit der LFT Verbindung aufzunehmen - und uns auszuliefern."

„Olymp ist für mich ebenso uninteressant geworden wie das Wegasystem", erwiderte der Vario zum Erstaunen der drei Flibustier. „Weder hier noch dort könnten wir etwas zu einer positiven Entwicklung beitragen.

Auf den bisherigen Erkenntnissen aufbauend, gibt es nur eine einzige Alternative, um weiterzukommen. Wir müssen nach Churuude oder Varovaar oder zu einer anderen Welt im Zentrum der Galaxis, auf der Anlagen des Armadan von Harpoon existieren."

„Nicht schon wieder", sagte Simudden stöhnend.

„Halt die Klappe, Panika", fuhr Kayna Schatten ihn an und wandte sich wieder dem Vario zu. „Da du immer in der Mehrzahl sprichst, nehme ich an, daß du uns in deine Plane auch weiterhin mit einbeziehst."

„Ich könnte auf eure Mithilfe nicht verzichten", sagte der Vario. „Ich rechne fest mit euch."

„Wir haben nichts zu verlieren", sagte Tobbon.

„Das wäre dann geklärt", sagte der Vario. „Nach der Menge der Keilschiffe und dem riesigen Orbiterheer zu schließen, muß es noch mehr Welten wie Churnude und Varovaar geben. Zu einer von ihnen müssen wir gelangen, um das Übel an der Wurzel anpacken zu können. Vielleicht findet sich dort ein Weg, etwas gegen den blinden Wahn der Orbiter zu tun. Oder es ergeben sich Hinweise auf einen Ritter der Tiefe, es ist alles drin."

„Um zu einer dieser Welten zu ge langen, dürfte man allerdings nichts dem Zufall überlassen", gab Simudden zu bedenken. „Käme also nur die zweite Möglichkeit in Betracht, nämlich Derscht dazu zu bringen, daß er Kurs auf eine der Zentrumswelten nimmt. Dazu können wir jedoch nichts beitragen."

„Eure Stunde kommt schon noch", sagte der Vario. „Ich werde mich jetzt mit Chelda in Verbindung setzen, damit wir gemeinsam einen Weg finden, wie wir unsere Wünsche realisieren können."

Der Vario verschwand in einer Öffnung in der rückwärtigen Wand von Tobbons Kabine, und der Epsaler drückte die abgenommene Wandverkleidung in die dafür vorgesehene Vertiefung, so daß nichts mehr von dem Geheimgang zu sehen war.

Dann begaben sich Kayna Schatten und Pearl „Panika" Simudden in ihre Kabinen.

ENDE

Pictures/100000000000015E000001FEE6F8AD3B.jpg

