
		
			
		
	
Das Siegelschiff

 

Ein Mann in den Tiefen der Armada – seine Bestimmung läßt ihn nicht los

 

von H. G. Ewers

 

Das Jahr 426 NGZ, der Neuen Galaktischen Zeitrechnung also, die im Jahr 3588 n.Chr. begann, scheint sich zu einem schicksalhaften Jahr für die Menschheit und die übrigen sternfahrenden Völker der Galaxis entwickeln zu wollen.

Die Kosmische Hanse - sie wurde von Perry Rhodan als interstellare Handelsmacht mit völkerverbindenden Aufgaben und als Verteidigungsinstrument gegen die destruktiven Machenschaften der Superintelligenz Seth-Apophis begründet - hat auch die Porleyter-Krise, die schwerste Prüfung in ihrer 426jährigen Existenz, überstanden.

Doch die nächste Bedrohung folgt auf dem Fuß. Schauplatz ist der Frostrubin. Ein Heerwurm von Raumschiffen erscheint in dieser Gegend des Kosmos, die Perry Rhodan auch mit der Galaktischen Flotte anfliegt, weil er verhindern will, daß Seth-Apophis die Verankerung des Frostrubins löst.

Der Heerwurm aus Millionen und aber Millionen von Raumschiffen ist die Endlose Armada, deren Führung ebenfalls Pläne mit dem Frostrubin verfolgt und auf Fremde grundsätzlich feindselig reagiert.

Doch die Armadisten machen auch Ausnahmen - so im Fall von Eric Weidenburn. Ihn bringt man auf DAS SIEGELSCHIFF ... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Eric Weidenburn - Der Terraner soll hingerichtet werden.

Jercygehl An - Weidenburns Retter.

Elf-Quo-Jo, Neun-Quo-Sin und Neun-Quo-Ben - Drei Quowocks, die ihr Volk vor dem Aussterben retten wollen.

Chra-Hu-Chro - Ein Skönder.


1. Der Flüchtling

 

Jercygehl An duckte sich, als eine Gruppe von Armadamonteuren in seinem Blickfeld auftauchte.

Wenn sie mich erkennen, ist meine Flucht gescheitert, denn sie werden sofort Alarm schlagen!

Er schaltete am Kontrollgerät für seinen Raumanzug. Der normalerweise transparente, halbkugelförmige Druckhelm wurde von außen undurchsichtig.

Der Cygride fragte sich allerdings, ob das für die Armadamonteure ein Hindernis sein würde, ihn zu erkennen. Ihre Sensoren waren außerordentlich empfindlich, und vielleicht besaßen sie auch die Möglichkeit, seine Zellkernstrahlung anzumessen.

Verzweifelt starrte er durch die transparente, linsenförmige Kuppel auf dem Oberteil des kleinen Armadaschleppers, den er sich angeeignet hatte.

Der Schock darüber, daß er auf Befehl Ordobans seines Amtes als Kommandant der Armadaeinheit 176 enthoben und in seine Kabine verbannt worden war, hatte nicht lange angehalten. Wie alle Cygriden brauchte er Aktivitäten und neigte zu Agressionen, wenn dieses Ventil seiner Vitalität verschlossen wurde.

Kurzentschlossen hatte er sich seinen hellbraunen Raumanzug übergestreift und die BOKRYL verlassen. Sein in vielen Jahrzehnten erworbenes Wissen über zahllose technische Details aller cygridischen Schiffe war sein bester Helfer dabei gewesen. Es hatte es ihm ermöglicht, durch Manipulationen einen ganz bestimmten Schaltkreisunterbrecher zu simulieren.

Auf den Kontrollen der Zentrale war dadurch angezeigt worden, daß die Informationsrückkoppelung zwischen Zentralschaltung und Einzelschottverschlüssen nicht mehr funktionierte. Das war ein Ärgernis für jeden Kommandanten, das förmlich nach schnellster Bereinigung schrie. Ein Bürokrat wie Tarzarel Op, der Nachfolger Ans, mußte natürlich überspitzt darauf reagieren. Das war die psychologische Komponente in Ans Plan gewesen.

Bei der Schwarzen Erfüllung! Ans Augen hatten triumphierend gefunkelt, als Op genau wie vorausberechnet reagiert hatte. Er war nicht damit zufrieden gewesen, daß die Reparaturschaltung nach kurzer Zeit die Beseitigung der Fehlfunktion gemeldet hatte.

Nein, er mußte selbstverständlich ein Schleusenmanöver für das ganze Schiff anordnen, um der Mannschaft zu beweisen, daß der neue Befehlshaber absolut gewissenhaft arbeitete - und natürlich sollte man im Armadaherzen über die Armadamonteure an Bord der BOKRYL erfahren, daß der neue Kommandant von Armadaeinheit 176 perfekt in seine Funktionen integriert war.

Er war es nicht! Sonst hätte er die Möglichkeit vorausgesehen, daß sein Vorgänger das Schleusenmanöver zum heimlichen Verlassen des Schiffes benutzen könnte. Aber Ops Geist war nicht beweglich genug, um sich andere Verhaltensweisen als seine eigene vorstellen zu können.

An stieß die unwillkürlich angehaltene Luft explosionsartig aus, als die Armadamonteure aus seinem Blickfeld verschwanden. Sie hatten ihn nicht erkannt.

Der Exkommandant richtete sich auf - und krümmte sich im nächsten Augenblick zusammen, als sein Stahlrheuma wieder einmal schmerzhafte Stiche durch seinen Fettbuckel schickte. Seine achtfingrigen Hände umklammerten die Haltegriffe an dem kleinen Steuerpult des Kontrollraums.

Sekunden später ebbte der Anfall ab.

Jercygehl An überprüfte die Kontrollen. Seit er den Armadaschlepper aus einem ganzen Pulk dieser Kästen, der in der Nähe der BOKRYL geschwebt war, herausgeholt hatte, war noch keine Stunde vergangen. Doch diese Zeitspanne hatte genügt, den Verband der Armadaeinheit 176 zu verlassen.

Auf dem Ortungsschirm, der den Weltraum „schräg unter" dem Goon-Block zweckmäßig abbildete, waren die fünfzigtausend Schiffe von Ans ehemaliger Einheit als ein Teil jener weitgespannten Kugelschale aus Reflexpunkten zu sehen, die eine ortungstechnisch nur noch nebelhaft dargestellte kleine, unfertige Hohlkugel von rund zwanzigtausend Schiffen umschloß - bis auf eine Lücke in Richtung des TRIICLE-9 umgebenden Trümmerrings.

Die Flotte der Fremden - oder besser, der Pulk der Fremden, denn mehr als ein Pulk waren zwanzigtausend Raumschiffe nicht, angesichts der Endlosen Armada!

Wann würden die insgesamt zweihundertfünfzigtausend Armadaschiffe, die den Pulk eingeschlossen hatten, zum Angriff übergehen?

An hatte nach seiner Absetzung noch den Befehl aus dem Armadaherzen mitbekommen. Er lautete, einen alles entscheidenden Angriff auf den Pulk der Fremden vorzubereiten und danach durchzuführen.

Jercygehl An war erschrocken über diesen Befehl gewesen, denn die Schuld dieses Pulks an der Pervertierung von TRIICLE-9 war keineswegs erwiesen. Es gab auch keine Beweise dafür, daß die Fremden der Endlosen Armada feindlich gesinnt waren.

Aber seit der Entdeckung von TRIICLE-9 hatte man im Armadaherzen überhaupt widersprüchlich reagiert. An, der erwartet hatte, daß nach dem Wiederfinden von TRIICLE-9 Entscheidungen von epochaler Bedeutung fallen würden, hatte enttäuscht erfahren müssen, daß überhaupt keine wichtigen Entscheidungen gefällt worden waren.

Es schien ihm, als wüßte man im Armadaherzen nicht, wie man auf die vorgefundene Situation reagieren sollte. Unter diesen Umständen war ihm der Befehl zum Angriff auf den Pulk wie ein Ausweichen auf eine Nebensächlichkeit vorgekommen.

An zog die mächtigen Schultern hoch. Das Gefühl der Ohnmacht ließ ihn frösteln. Er zweifelte nicht mehr daran, daß mit Ordoban etwas nicht stimmte. Doch gleichzeitig klammerte er sich an die Hoffnung, die ihm die uralten Überlieferungen ließen. Danach war Ordoban vom Zeitpunkt des Aufbruchs an Kommandant der Endlosen Armada, ein übermächtiges Wesen, das gleich nach der Schwarzen Erfüllung kam und so etwas wie sein Stellvertreter im Universum sein mußte.

Ein solches Wesen konnte nicht sterben oder geistig verfallen. Und doch...

An richtete seinen Blick auf den Ortungsschirm, der alles anzeigte, was „vor" dem Armadaschlepper lag. Es waren in erster Linie die Reflexpunkte anderer Armadaeinheiten, große, unregelmäßig geformte Schwärme aus Zigtausenden von Raumschiffen, die scheinbar unbeweglich im All schwebten. In Wirklichkeit bewegten sie sich ruhelos hin und her, kreuzten ihre Kurse, stiegen auf oder sanken ab. Nur die Gesamtheit ihrer Bewegungen addierte sich zu einer gemeinsamen Bewegung in eine Richtung. Zwischen ihnen kurvten ständig zahllose Armadaschlepper unterschiedlicher Größe und viele Grydo-Werften.

Nur ein Reflexpunkt machte eine Ausnahme. Er war nur wenige Lichtsekunden von Ans Goon-Block entfernt und gehörte zu keiner Formation, sondern flog allein.

An wußte, was sich hinter diesem Reflexpunkt verbarg, denn er war sein Ziel.

Es handelte sich um den aus vielen großen Goon-Blöcken bestehenden Transporter GORO-O-SOC, der aus der Armadaeinheit 176 in Richtung Armadaherz unterwegs war, in seinen Kammern und Schächten die rund hunderttausend fremden Raumfahrer aus dem Pulk bergend, die auf seinen, Ans, Befehl aus dem Weltraum gefischt worden waren, nachdem sie ihre Schiffe verlassen hatten.

Zuerst hatte An angenommen, sie wären aus ihren Schiffen geflohen, um sich in der Trümmerwüste zu verbergen, doch die unvermindert fortgesetzten Funksprüche zwischen den Schiffen des Pulks hatten verraten, daß diese Schiffe nicht von ihren Besatzungen aufgegeben worden waren.

An verstand nicht, warum diese Fremden überhaupt ausgestiegen waren und mit den Flugaggregaten ihrer Raumanzüge Kurs auf die Trümmerwüste genommen hatten. Aber er wußte genug über fremde Mentalitäten, um zu wissen, daß er nicht alles verstehen konnte, was fremdartige Wesen taten. Zweifellos hatten auch die hunderttausend für ihre Handlungsweise Gründe.

Er war jedoch nicht hinter der GORO-O-SOC her, weil er diese Gründe erfahren wollte.

Er wollte auf die GORO-O-SOC, weil sie in Richtung Armadaherz flog.

Nicht, daß er sich Hoffnungen machte, ins Armadaherz zu gelangen. Das Armadaherz war die Tabuzone der Endlosen Armada schlechthin. Kein Armadist konnte in sie eindringen, und wer kein Armadist war, starb bei dem Versuch, sagte man sich.

Nein, Jercygehl An wußte, welche Hoffnungen erfüllbar waren und welche nicht. Er war sich selbst nicht ganz im klaren darüber, weshalb er zu dem Transporter wollte. Vielleicht erhoffte er sich Antworten auf wenigstens einige der drängenden Fragen, wenn er nur in die Nähe des Armadaherzens geriet.

Seine Hände legten sich wie eigenständige Lebewesen auf die Sensorleisten der Kontrollen, als aus dem Ortungsreflex die elektronisch gezeichneten Konturen der GORO-O-SOC wurden...

 

2. Die Enttäuschten

 

Er hörte einen Namen rufen.

Seinen Namen.

Bisher hatte er zusammengekauert in einem dunklen Winkel irgendwo in dem Labyrinth aus riesigen Kammern und Schächten gehockt, in das Roboter eines unbekannten Volkes ihn geschleppt hatten - ihn und rund hunderttausend andere Frauen und Männer von Terra. Er war unfähig gewesen, sich zu einer Handlung aufzuraffen, denn er war innerlich ausgebrannt.

Es gab keine Hoffnung mehr, keinen Glauben und kein Ziel - und deshalb auch keinen Grund mehr, weiterzuleben.

Wieder hörte er seinen Namen rufen.

„Eric Weidenburn!"

Diesmal hob er den Kopf.

„Eric, wo bist du?" tönte es von irgendwoher, gefolgt von geisterhaft hohlen Echos.

„Ich bin tot", sagte er mit dumpfer Stimme.

Das Trappeln von stiefelbewehrten Füßen erscholl, wurde lauter und verlor sich dann irgendwo.

Aus glanzlosen Augen starrte Eric Weidenburn vor sich hin. Um ihn war Dunkelheit.

Etwa fünfzig Meter weiter zog sich ein leuchtender Streifen hoch oben durch die Dunkelheit. Er verdoppelte sich auf dem Boden durch Reflexion.

Aber was war hier schon Decke und was war Boden?

Etwas näherte sich von links auf dem beleuchteten Bodenstreifen: ein schwarzes Gebilde aus einem zylindrischen Rumpf von etwa zwei Metern Höhe und zwei Metern Durchmesser, oben und unten bedeckt von niedrigen Spitzkegeln. Je ein kleiner rechteckiger Kasten saß summend oben und unten an der Abdeckung. Rings um den Rumpf verteilt gab es linsenförmige Erhebungen und Einsenkungen.

Obwohl das Gebilde keine Manipulationsorgane ausgefahren hatte, erkannte Eric es als einen der fremden Roboter, die ihn und seine ehemaligen Gefährten eingefangen hatten.

Unwillkürlich zog er den Kopf ein und versuchte, sich kleiner zu machen.

Doch der Roboter summte dicht über dem Boden vorbei, ohne seine Anwesenheit zur Kenntnis zu nehmen. Als er verschwunden war, versank Eric wieder in Teilnahmslosigkeit.

Das stetige schwache Vibrieren des Bodens und das allgegenwärtige, kaum hörbare Summen schienen ihn eingeschläfert zu haben, denn er schrak heftig zusammen, als jemand ihn anstieß.

Undeutlich sah er schräg über sich das ovale Gesicht einer Frau. Sie trug einen SERUN-Schutzanzug wie er. Ihr Helm war offenbar im rückwärtigen Teil des Halswulsts zusammengefaltet, denn er sah ihn nicht. Ihr kupferfarbenes Haar fiel in weichen Wellen bis auf die Schultern.

Die Sicht war wegen der Dunkelheit zu schlecht, als daß er Einzelheiten in ihrem Gesicht erkennen konnte, doch er sah den bitteren Zug um ihre Mundwinkel.

„Hast du Eric Weidenburn gesehen?" fragte die Frau mit einer Stimme, aus der die Verzweiflung schrie.

„Ich bin tot", erwiderte er.

Sie bewegte ihre Hände.

Im nächsten Moment fuhr ihm ein greller Lichtstrahl ins Gesicht. Geblendet schloß er die Augen.

„Eric Weidenburn?" stammelte die Frau fassungslos, dann schluchzte sie auf und wiederholte, diesmal klarer: „Eric Weidenburn!"

Das blendende Licht glitt zur Seite. Er bemerkte es durch die geschlossenen Augenlider hindurch, und er öffnete die Augen.

Jetzt sah er ihr Gesicht deutlicher - und dann erkannte er sie.

Shalay Kohinnic, Erste Operatorin auf dem Flottentender vom Typ DI-NO-NGZ mit dem Eigennamen SCHNEEWITTCHEN.

Shalay wischte sich mit der behandschuhten Rechten über die Augen, dann sagte sie: „Ich habe dich überall gesucht, Eric. Ich brauche dich. Wir alle brauchen dich. Ohne dich können wir unser STAC nicht hören."

Ein grausamer Schmerz stach durch seine Brust, als ihm bewußt wurde, daß auch er die innere Stimme nicht mehr hörte, die ihn zu STAC hatte führen sollen und die vor Stunden oder Tagen so deutlich in ihm geklungen hatte, daß er keinen Moment daran gezweifelt hatte, unmittelbar vor dem Eingang in STAC zu stehen.

„Warum?" fragte er.

Shalay Kohinnic ging vor ihm in die Hocke.

„Was meinst du? Was ist geschehen? Warum sind wir hier? Wo ist unser STAC?"

Eric blickte ihr ins Gesicht, dann schüttelte er traurig den Kopf. Es war sinnlos, nach Antworten auf diese Fragen suchen zu wollen. Alles war sinnlos geworden. Wenn Shalay das doch nur einsehen und ihn in Ruhe lassen würde!

Aber sie war zu jung dafür. Anstatt sich ebenfalls zu verkriechen und auf den Tod zu warten, fing sie an zu weinen.

Plötzlich wurde ihr Weinen von einer rauhen Männerstimme übertönt.

„Was ist denn hier los?" polterte die Stimme.

Eric reagierte nicht darauf, aber Shalay hörte auf zu weinen und sagte: „Ich habe Eric Weidenburn gefunden. Er ist hier, aber ..."

„Eric Weidenburn?" unterbrach sie die Männerstimme. „Was ist mit ihm? Ist er tot?"

„Nein", antwortete Shalay. „Aber er ist so - seltsam."

Energisch klingende Schritte kamen näher, dann packten zwei kräftige Hände Weidenburns Schultern und schüttelten ihn kräftig.

„He, komm zu dir!"

Erics Kopf pendelte hin und her. Er versuchte, die Augen zu öffnen, aber die Lider hoben sich nur einen Spalt weit.

Die Hände ließen seine Schultern los, packten ihn am Vorderteil seines SERUN und hoben ihn hoch.

„Hat er Drogen genommen?" fragte die rauhe, aggressive Stimme.

„Ich weiß es nicht", sagte Shalay hilflos.

Sie schrie erschrocken auf, als der Mann Eric mit der flachen Hand ins Gesicht schlug.

„Hör gefälligst auf damit!" rief sie. „Das ist Eric Weidenburn!"

„Eben!" sagte der Mann, ließ jedoch von Eric ab.

Eric schwankte, dann kehrte ein Bruchteil seiner Lebensenergie zurück. Er öffnete die Augen ganz und blickte den großen, breitschultrigen Mann an, der auf dem Brustteil seines SERUN ein schmales Schild mit der Aufschrift LHH DETERING trug (wobei LHH die Abkürzung für Leichter Holk Hanse war).

Der Raumfahrer grinste, aber seine Augen waren unbeteiligt daran. Sie funkelten kalt und drohend.

„Wer bist du?" fragte Eric mit matter Stimme.

Die Stimme des Mannes verriet Bitterkeit und noch etwas, als er antwortete: „Dritter Metagrav-Ingenieur der DETERING, Ingar Kopok. In die Endlose Armada entführt, weil ich einem Scharlatan vertraute."

„Eric ist kein Scharlatan!" protestierte Shalay.

Ingar Kopok lachte bitter.

„Ich war ein Dummkopf, auf die Sprüche dieses Wahnsinnigen hereinzufallen und zu glauben, es gäbe ein STAC und wir würden darin unsere höchste Erfüllung finden. Ich war sogar so dumm, nicht einmal zu fragen, was STAC überhaupt sein soll. Aber jetzt kann ich wieder denken, und ich frage dich, Eric Weidenburn, was hinter dieser Abkürzung steht!"

Eric runzelte die Stirn und versuchte, sich zu konzentrieren, seine Erinnerungen zu sammeln.

Es war dunkel auf der Erde. Die Augen sahen nichts. Wollte man gehen, mußte man sich mit den Händen vorwärts tasten und nach dem richten, was man mit den Ohren gehört hatte. Alles waren Töne.

Eric erschauderte, denn er ahnte, daß sich ein furchtbares Geheimnis hinter diesen Worten verbarg, die sein Unterbewußtsein ihm eingegeben hatte, als gehörten sie zu seinen Erinnerungen.

Doch er wußte, daß er diese Worte niemals gehört hatte.

Jählings schoß die Erinnerung an in der Luft schwebenden goldfarbenen Staub, der jedesmal erbebte, wenn das rhythmische, fordernde Pochen ertönte, in sein Bewußtsein.

Staub, Pochen, Visionen, ein Schatten, eine Stimme!

„Nichts ist absurder als die Sicht des Menschengeists", sagte Eric gegen seinen bewußten Willen mit loser Stimme.

„Wieder so ein Spruch!" empörte sich Ingar Kopok. „Aber keine Antwort auf meine Frage."

„Aber es klingt logisch", wandte Shalay ein. „Die Sicht des menschlichen Geistes muß notwendigerweise absurd sein, gemessen an der Wahrheit, die er auf seiner niedrigen Evolutionsstufe nicht entfernt erahnen kann."

„Philosophie ist hier nicht gefragt", entgegnete Ingar scharf. „Mit ähnlichen Phrasen hat er uns für dumm verkauft. Ich begreife gar nicht, wie ihm das gelingen konnte."

„Charisma", sagte Shalay leise.

Ingar lachte, dann fluchte er.

„Wahrscheinlich war es das. Unheilbar Wahnsinnige können ebenso Charisma ausstrahlen wie echte Genies, und nur der wahrhaft Weise vermag das eine vom anderen zu unterscheiden. Wir haben jedenfalls keine Weisheit bewiesen, und wenn Eric jemals Charisma besaß, dann ist es inzwischen verflogen. Meinen Verstand kann er jedenfalls nicht mehr vernebeln."

Er zog Eric zu sich heran, dann stieß er ihn auf den beleuchteten Bodenstreifen zu.

„Vorwärts!"

Eric taumelte vorwärts. Er versuchte nicht, sich zu sträuben.

„Was hast du vor?" fragte Shalay.

„Ich weiß, daß sich in einer der riesigen Kammern dieses seltsamen Schiffes viele tausend Leute versammeln", erklärte Ingar grimmig. „Sie sind verzweifelt und hilflos. Er soll ihnen sagen, wo es lang geht - oder er soll für sein Verbrechen büßen."

 

3. Die Verzweifelten

 

Sie waren auf dem Flaggschiff der Armadaeinheit 2099, der riesigen 99.999 QUO, zusammengekommen: Kommandant Elf-Quo-Jo, Höchster Genetiker Neun-Quo-Sin und Höchster Kybernetiker Neun-Quo-Ben.

Es handelte sich um eine Zusammenkunft absoluter Geheimhaltungsstufe, deshalb war der Konferenzraum zehnfach elektronisch abgeschirmt und außerdem kurz vorher von einem Spezialspürkommando untersucht worden.

Elf-Quo-Jo wartete, bis die Sicherheitsschleuse sich hinter dem letzten Quowock des Spürkommandos geschlossen hatte, dann ließ er ein Facettenauge aus seinem prall gefüllten Wock, dem Organsack auf der Vorderseite des spitzkegelförmigen, zirka zwei Meter hohen Körpers, gleiten und sich am oberen Ende festsaugen - zwanzig Zentimeter unter dem violett strahlenden Leuchtball, der Armadaflamme.

Dem Auge folgten ein Sprechorgan, das sich oberhalb des Organsacks festsetzte und zwei Hörorgane, die ihre Plätze unmittelbar über dem einzigen runden Muskelfuß einnahmen.

Nachdem Neun-Quo-Sin und Neun-Quo-Ben seinem Beispiel gefolgt waren, erklärte Elf-Quo-Jo: „Es fällt mir sehr schwer, auszusprechen, was ausgesprochen werden muß, obwohl alle meine Stellvertreter das Problem immer solange vor sich herschoben, bis sie ihre Schlafetappe antreten konnten. Aber würde ich es ebenfalls wieder im Sack verschwinden lassen, fiele die stetige Verringerung unserer Anzahl vielleicht im Armadaherzen auf, während ich mich wieder in einer Schlafboje befinde."

Er legte eine Pause ein und musterte seine Gesprächspartner, die fast so alt waren wie er, dann fuhr er fort: „Ich selbst erinnere mich noch genau an meine Zeit der Reife und daran, daß die Quowocks meiner Generation durchschnittlich etwa dreißig Molekülketten absetzten, aus denen sich zwischen zehn und zwanzig Erststufen entwickelten, von denen zwei bis drei fertige Quowocks hervorbrachten.

Schon die nächste Generation setzte pro Quowock nur noch durchschnittlich zwölf Molekülketten ab, aus denen im Verlauf der Metamorphose meist nur ein fertiger Quowock hervorging, manchmal aber überhaupt keiner.

Heute ist es so, daß seit einem guten Jahr kein Quowock aus der reifen Generation eine vollständige Molekülkette abgesetzt hat, so daß kein einziger fertiger Quowock hervorgebracht wurde. Wir haben keinen Nachwuchs zu erwarten, und das bedeutet, daß wir Quowocks aussterben. Wir werden in absehbarer Zeit unsere Armadaeinheit aufgeben müssen - und unser Volk wird nicht an der Rückführung von TRIICLE-9 beteiligt sein."

Er schwieg verärgert, als seine Gesprächspartner ihre ausgefahrenen Organe in ihren Organsäcken verschwinden ließen, dann sagte er: „Es hat keinen Sinn, die Kommunikationsorgane im Sack verschwinden zu lassen.

Davon wird unser Problem nicht lösbarer."

Zaghaft fuhren Neun-Quo-Sin und Neun-Quo-Ben ihre Augen sowie die hellroten Sprech- und Hörorgane wieder aus und hefteten sie an die vorherigen Stellen ihrer mit blauer Lederhaut überzogenen Körper.

„Das Problem ist unlösbar", sagte der Kybernetiker schrill. „Der Fehler, der irgendwann in unser genetisches Programm eingebaut wurde, läßt sich nicht korrigieren. Oder kannst du eine Lösung anbieten, Sin?"

Der Genetiker schloß sein Facettenauge, dann öffnete er es wieder, wenn auch zögernd.

„Beschuldigst du etwa mich, an dem verhängnisvollen Fehler beteiligt gewesen zu sein, Ben?" formulierte er vorsichtig.

„Es war dein Berufsstand, der den Fehler einbaute", erwiderte der Kybernetiker.

„Das ist richtig", warf der Kommandant ein. „Aber es geschah Generationen, bevor Sin aus der letzten Metamorphose als fertiger Quowock hervorging. Ihn trifft deshalb keine Schuld. Dennoch würde ich gern von dir hören, Sin, was deine Versuche hinsichtlich der Entwicklung einer Synthese fertiger Quowocks aus künstlich erzeugten Molekülketten ergeben haben."

Nervös ließ Neun-Quo-Sin ein Paar rosige, sechsfingrige Hände aus seinem Organsack gleiten und strich damit über seine Haut.

„Alle Versuche scheiterten jedesmal in der zweiten Phase der komplizierten Metamorphose", berichtete er niedergeschlagen. „Vielleicht sind die Berechnungen der Kybernetiker falsch."

„Unsere Berechnungen sind so exakt, wie sie das wahrscheinlich unvollständige Datenmaterial der Genetiker zuläßt!" entrüstete sich der Kybernetiker.

„Ich wünsche keinen Streit!" sagte der Kommandant. „Zweifellos haben sowohl unsere Genetiker als auch unsere Kybernetiker alle ihre Erkenntnisse und Fähigkeiten optimal eingesetzt. Wenn das Ergebnis dennoch unbefriedigend ist, so liegt das offensichtlich daran, daß wir zum gegenwärtigen Zeitpunkt unserer Evolution noch nicht in der Lage sind, alle genetischen Gesetzmäßigkeiten zu erkennen."

„Es muß in der Endlosen Armada Völker geben, deren Evolutionsstand weit über dem unseres Volkes liegt", sagte der Kybernetiker. „Ein Informationsersuchen unter Vermittlung des Armadaherzens ..."

„Ich wünsche nichts Derartiges zu hören!" erklärte Elf-Quo-Jo streng. „Es ist mir bekannt, daß es unter den Kybernetikern einige gibt, die glauben, Informationen anderer Völker könnten dazu beitragen, unser Problem zu lösen. Das ist unmöglich, denn diese Informationen würden die genetischen Fakten anderer Völker betreffen. Damit könnten unsere Genetiker nichts anfangen. Außerdem müßte ein solches Ersuchen im Armadaherzen Zweifel an der Vollwertigkeit unserer Armadaeinheit wecken."

„Dann ist das Schicksal unseres Volkes besiegelt", stellte Neun-Quo-Ben resignierend fest.

„Wenn wir genetisches Material von Lebewesen bekämen, die uns in Anatomie, Metabolismus und Mentalität ähneln ...", sinnierte der Genetiker.

„Auch das wäre nur durch Vermittlung des Armadaherzens möglich", erwiderte der Kommandant. „Mit der entsprechenden negativen Bewertung unseres Volkes."

„Und wenn wir eine Expedition ausschicken, die nach einem genetisch verwandten Volk sucht und entsprechendes Material von ihm erwirbt?" meinte der Kybernetiker.

„Ein genetisch verwandtes Volk kann es nicht geben", wandte der Genetiker ein. „In dieser Hinsicht ist jedes Volk der Endlosen Armada einmalig."

„Was könntet ihr Genetiker dann mit genetischem Material anfangen, das nicht aus unserem Volk stammt?" erwiderte der Kybernetiker.

„Wir können es so manipulieren, daß daraus Fremde entstehen, die uns Quowocks so weit wie möglich ähneln und die wir so aufziehen, daß sie sich als Quowocks fühlen", erläuterte der Genetiker. „Ihre Nachkommen würden dann unsere Armadaeinheit bevölkern. So blieben wir Quowocks wenigstens nach außen hin weiterhin Mitglieder der Endlosen Armada."

„Ich bin entsetzt!" rief der Kybernetiker. „Du willst, daß wir unsere Armadaeinheit Fremden überlassen! Wie scheußlich!"

„Das müssen wir so oder so", sagte der Kommandant. „Was wir vielleicht noch retten können, ist der Name unseres Volkes in der Geschichtsschreibung der Endlosen Armada, nicht unser Volk selbst."

„Aber die Zeit reicht nicht", sagte der Genetiker. „Wir Quowocks wären ausgestorben, bevor das genetische Programm aus dem genetischen Rohmaterial die ersten Prototypen unserer Erben hervorgebracht hätte."

„Also müssen wir fertige Erben beschaffen", entschied der Kommandant.

Die Augen seiner Gesprächspartner richteten sich auf ihn.

Nach einiger Zeit meinte der Genetiker: „Deine Weisheit muß größer sein als unsere, Jo, denn du hast elf Quos hervorgebracht, während wir beide es jeder nur auf neun zu bringen vermochten. Dennoch erkenne ich keine Möglichkeit, deinen Plan zu realisieren. Selbst wenn wir ein Volk finden würden, das uns einige seiner Jungen überläßt, wäre uns nicht geholfen. Dieses Volk würde darauf bestehen, daß es die Jungen seines Volkes bleiben, und es würde die Armadaeinheit der Quowocks als die seines Volkes beanspruchen, sobald wir echten Quowocks ausgestorben wären."

„Vorausgesetzt, sie wüßten die Position unserer Armadaeinheit", erwiderte der Kommandant.

„Sie brauchten nur beim Armadaherzen anzufragen, um sie zu bekommen", warf der Kybernetiker ein.

„Vorausgesetzt, sie wissen den Namen unseres Volkes", erklärte der Kommandant.

„Aber sie werden nicht mit uns verhandeln, wenn wir den Namen unseres Volkes nicht nennen", sagte der Genetiker.

„Wir dürfen eben nicht verhandeln", erklärte der Kommandant bedeutungsschwer. „Wir müssen uns ihre Jungen einfach nehmen."

„Du meinst - rauben?" fragte der Kybernetiker.

„Aber ja!" rief der Genetiker, doch dann sagte er mutlos: „Diese Idee erscheint gut, aber sie ist nicht durchführbar, Jo. Wir kennen kein solches Volk."

„Aber es gibt eine Stelle, an der wir ein solches Volk kennenlernen - wenn es in der Armada eines gibt", sagte der Kommandant. „Es ist die Stelle, an die jeder Armadist einmal in seinem Leben kommt."

„Beim Unendlichen Wock!" entfuhr es dem Genetiker. „Du meinst doch nicht etwa das Armadasiegelschiff?"

„Genau das meine ich."

Der Kybernetiker fuhr eine Hand aus und umschloß damit sein Facettenauge.

„Das Äondic-Twu!" ächzte er. „Das Heilige Quo mit der Krone aus kosmischem Staub!

Wer seine Unantastbarkeit anrührt, wird auf ewig verdammt."

„Wir brauchen das Äondic-Twu nicht anzurühren", sagte der Kommandant. „Wir müssen nur abwarten, bis die Jungen eines Volkes, das gewisse Ähnlichkeiten mit unserem hat, nach dem Empfang ihrer Armadaflammen es wieder verlassen. Dann bringen wir sie in unsere Gewalt und ziehen uns wieder zurück."

„Und du meinst, im Armadaherzen würde man das dulden?" fragte der Genetiker nach einiger Zeit. „Vielleicht weiß man dort jetzt schon von diesem Plan. Es heißt, daß man im Armadaherzen allwissend ist."

„Für die Verantwortlichen im Armadaherzen zählt nur der Bestand der Endlosen Armada und die Erfüllung der einen Aufgabe", erwiderte der Kommandant. „Ich habe die Aufzeichnungen meiner Vorgänger studiert, soweit sie geschichtliche Ereignisse anderer Völker betreffen. Daraus geht hervor, daß man im Armadaherzen sehr tolerant gegenüber allen Völkern ist, die sich der Erfüllung der einen Aufgabe voll und ganz verschrieben haben. Wir Quowocks haben das immer getan und wollen nichts weiter, als es auch künftig tun. Die Entführung einiger Jungen eines anderen Volkes dient ja gerade diesem Zweck, und dem Bestand des anderen Volkes kann sie nicht schaden."

„Mir scheint, du bist schon mit dem fertigen Plan zu unserem Gespräch gekommen, Jo", meinte der Genetiker.

„Mit der Idee zu einem Plan in dieser Richtung", gab der Kommandant zu. „Durch deine Gedanken hast du mir den letzten Anstoß gegeben, Sin."

Der Kybernetiker nahm seine Hand von seinem Auge.

„Du denkst, daß man vom Armadaherzen keine Warnung an das Äondic-Twu durchgeben wird, auch wenn man dort von unserer Absicht erfährt?"

„Wahrscheinlich nicht, wenn wir die Unantastbarkeit des Armadasiegelschiffs wahren", antwortete der Kommandant. „Bedenkt auch, daß wir große Umsicht und Kühnheit beweisen, wenn wir unseren Plan durchführen! Es könnte sein, daß man sich im Armadaherzen deshalb dazu entschließt, unsere Armadaeinheit in einen besonders gefährlichen Einsatz zu schicken, bei dem besonders Umsicht und Kühnheit gefragt sind!"

„Dann würde unser Volk ewigen Ruhm gewinnen, obwohl es aussterben muß!"

begeisterte sich der Genetiker.

„Wenn es so ist, gebe ich meine Bedenken auf", erklärte der Kybernetiker.

„Ich danke euch", sagte der Kommandant feierlich. „Laßt uns die Einzelheiten besprechen und danach das Schiff schmücken und mit ihm zur großen Reise aufbrechen."

 

4. Das Gericht

 

Auf dem Weg durch die riesigen Kammern und Schächte des fremden Transporters begegneten ihnen immer wieder die seltsamen Roboter der Endlosen Armada.

Diese Maschinen schwebten allein oder in Kolonnen hin und her, verrichteten hier und da Handgriffe, transportierten Materialien oder schienen sich ohne besonderes Ziel zu bewegen, ameisenhaft einem Kollektivbewußtsein gehorchend, das für sie dachte und plante. Sie kümmerten sich jedoch nicht um die Menschen im Schiff.

Eric Weidenburn und seine Begleiter begegneten auch ständig anderen Menschen, die allein oder in Gruppen durch das Schiff irrten. Manche starrten ihnen nur mit stumpfen Augen nach, andere Mitgefangene schlossen sich ihnen an, und einige von ihnen berichteten von Entdeckungen, die sie auf dem Transporter gemacht hatten.

Aus dem Resümee der Berichte schien hervorzugehen, daß der Transporter kein richtiges Raumschiff nach den Vorstellungen der Terraner war, sondern sich aus zahlreichen großen und kleinen Elementen zusammensetzte, die alle ihre eigenen Antriebssysteme und Steueranlagen besaßen.

Die Elemente hießen Armadaschlepper oder Goon-Blöcke und dienten offenbar in der Regel als Antriebssysteme für alle die zahllosen unterschiedlichen Schiffstypen, die es innerhalb der Endlosen Armada gab.

Das waren aber nur beiläufig anfallende Informationen. Die meisten Menschen, denen man begegnete, interessierten sich kaum dafür, sondern wollten wissen, wie es weitergehen würde. Viele waren ebenso niedergeschlagen wie Weidenburn selbst; viele aber waren auch zornig, und sogar Haß und Aggressionen waren vorhanden. Weidenburn mußte sich viele Beschimpfungen anhören und bekam so manchen Tritt und Faustschlag zu spüren. Aber es gab immerhin einige besonnene Frauen und Männer, die ihn vor dem Schlimmsten bewahrten.

Als Eric Weidenburn die Kammer erreichte, von der Ingar Kopok gesprochen hatte, wurde er von einigen hundert Frauen und Männern begleitet - und in der mindestens achthundert Meter langen und vierhundert Meter breiten Kammer warteten viele Tausende von Menschen. Der Raum dröhnte und summte von erregten Stimmen.

Ingar und einige andere Frauen und Männer kletterten mit Weidenburn auf einen Stapel leerer metallener Container, und Ingar versuchte einige Minuten lang vergeblich, das chaotische Stimmengewirr zu übertönen, während einige Helmlampen Eric grell anstrahlten.

Erst nach und nach begriff die Menge, wer ihnen da präsentiert wurde. Immer mehr Gruppen schwiegen - und schließlich kehrte völlige Stille ein.

Ingar räusperte sich kräftig, denn er hatte sich heiser gebrüllt, dann rief er, indem er anklagend auf den hell angestrahlten Eric deutete: „Hier steht der Mann, der uns in diese Lage gebracht hat. Ich habe ihn hergeholt, damit wir alle ihn fragen können, wie es mit uns weitergehen soll. Inzwischen wird wohl jeder von uns begriffen haben, daß wir nicht auf dem Weg zu einem STAC sind, wie er es uns versprochen hat."

„Er soll uns sagen, ob es überhaupt so etwas wie STAC gibt oder ob er uns angelogen hat!" schrie eine Frau aus der Menge.

Zahllose andere Stimmen schrien andere Aufforderungen, so daß niemand mehr zu verstehen war.

Ein korpulenter, etwa siebzigjähriger Mann drängte sich durch die Umstehenden und kletterte auf den Containerstapel.

Er hob die Arme und wartete, bis wieder Ruhe eingekehrt war, dann rief er: „Wir erreichen gar nichts, wenn wir uns nicht an eine gewisse Ordnung halten. Ich heiße Rogosc Dybur und war Freizeitplaner auf dem Flottentender ALBERICH. Jeder, der etwas sagen will, soll sich melden und, wenn er das Wort bekommt, sich vorstellen."

„Ich habe mich zuerst gemeldet!" rief die Frau, die gefragt hatte, ob es so etwas wie STAC gäbe.

„Du hast das Wort!" rief Rogosc. „Laßt sie durch! Komm hierher, Schwester!"

Wenig später stand sie neben ihm, eine zirka hundertzwanzigjährige, etwas hagere Frau mit scharfgeschnittenem Gesicht, strähnigem schwarzem Haar und zornig funkelnden Augen.

„Ich bin Aghora Sternstein, ehemals Diätprogrammiererin auf dem Großraumschiff der NEBULAR-Klasse CROFANTAS - und ich wiederhole meine Aufforderung an Eric Weidenburn, uns zu sagen, ob es überhaupt so etwas wie STAC gibt oder ob er uns angelogen hat!"

„Du hast die Frage gehört, Eric", sagte Rogosc. „Antworte!"

Eric blickte ihn stirnrunzelnd an. Er versuchte, eine Antwort auf die Frage der Frau zu formulieren, doch seine Gedanken konnten sich nicht konzentrieren.

„Gibt es STAC?" fragte Ingar.

Eric nickte.

„Er hat genickt", stellte Rogosc fest.

„Das genügt mir nicht", erwiderte Aghora.

„Mir auch nicht!" schrie jemand aus der Menge und erntete zustimmendes Gemurmel.

„Laßt ihn doch in Ruhe!" schrie eine andere Stimme. „Seht ihr nicht, daß er wie vor den Kopf geschlagen ist? Er kann doch nichts dafür, daß man uns aufgefischt hat."

„Er hat uns versprochen, uns zu STAC zu führen!" rief eine weitere Stimme.

„Wir fühlten alle, daß er recht hatte", rief eine neue Stimme. „Wir waren unserem STAC nahe."

Doch die Stimmen der Vernunft wurden niedergeschrien. Als sich Rogosc wieder Gehör verschafft hatte, erteilte er einem großen, finster aussehenden Mann das Wort, der sich als Rudir Kaleb, ehemals Hangarmeister von TSUNAMI 3, vorstellte.

„Es ist doch offensichtlich, daß Eric Weidenburn uns nicht antworten will", erklärte er.

„Warum wohl? Ich denke, weil er sich nicht getraut, uns die Wahrheit zu sagen, daß er uns nämlich betrogen hat."

Getrampel und Pfiffe drückten den Beifall der Mehrheit aus.

Rudir schlug sich mit der Faust an die Brust.

„Deshalb beantrage ich, daß wir Eric Weidenburn für sein Verbrechen bestrafen - und ich fordere euch auf, mit mir für die einzige gerechte Strafe für sein schweres Verbrechen zu stimmen: für die Todesstrafe!"

Einige Stimmen riefen Zustimmung, aber es waren nur wenige. Die meisten Raumfahrer schwiegen entsetzt, denn die Erwähnung einer Strafe, die es nur in längst vergangenen Zeiten der Barbarei, gegeben hatte, war ein Schock für sie.

Rudir lachte zynisch.

„Was dachtet ihr denn, welche Strafe außer der Todesstrafe in unserer Lage realisierbar wäre?" rief er. „Etwa eine Psycho-Umformung? Oder eine Gruppentherapie? Das ist doch alles nicht möglich. Soll Weidenburn also straffrei ausgehen?"

„Nein!" schrie jemand. „Stoßt ihn aus einer Schleuse!"

„Barbaren!" rief eine Frau. „Er hat bestimmt selbst geglaubt, was er uns sagte."

„Hast du das?" wandte sich Rogosc an Eric.

„Ein Teil der Ewigkeit", stammelte Eric. „Ich habe ihn gesehen. Aber wir haben zu früh gehandelt. Wir sind verloren."

Eine Frau drängte auf den Containerstapel.

„Ich bitte ums Wort!" rief sie und fügte gleich hinzu: „Mein Name ist Bea van Looren, ehemals Recycling-Ingenieurin auf der SOL. Bevor wir weiter diskutieren, beantrage ich, Eric von einigen Psychologen untersuchen zu lassen, sofern welche hier sind. Ich denke, daß er unter einem schweren Schock steht und deshalb gar nicht in der Lage ist, uns etwas zu sagen."

„Das täuscht er uns nur vor!" schrie Rudir Kaleb. „Packt ihn und stoßt ihn aus dem Schiff!"

Er winkte einigen Frauen und Männern zu, die sich dem Containerstapel genähert hatten und deren haßverzerrte Gesichter verrieten, daß sie nicht mehr fähig waren, zwischen Recht und Unrecht zu unterscheiden.

Bea bückte sich und nestelte an einer Beintasche ihres SERUN. Als sie sich wieder aufrichtete, hielt sie einen kleinen Paralysator in der Hand.

Erschrocken wichen die Umstehenden zurück. Rudir griff an sein Gürtelhalfter, dann wurde er blaß. Natürlich hatten die Armadamonteure alle Gefangenen entwaffnet. Beas Paralysator war ihnen nur entgangen, weil er klein und versteckt gewesen war.

Bea zögerte kurz, dann schoß sie.

Rudir und die Frauen und Männer, die Eric packen wollten, brachen gelähmt zusammen.

Bea schoß weiter, bis alle Frauen und Männer auf dem Containerstapel paralysiert waren - bis auf Eric Weidenburn -, dann ergriff sie seine Hand und zog ihn hinter sich her, sprang mit ihm in den schmalen freien Raum zwischen den Containern und der Wand und floh mit ihm durch das schmale Schott dahinter.

 

*

 

Eric ließ sich willenlos mitziehen. Bea zog ihn durch einen Korridor und in einen Antigravschacht hinein. Hinter den beiden Menschen ertönte ein vielstimmiger Schrei der Wut und Enttäuschung.

„Wir müssen uns unter den Schutz von Armadamonteuren stellen!" raunte Bea Eric zu.

„Noch werden die anderen von den Containern aufgehalten, aber bald werden sie das Hindernis beseitigt haben und uns verfolgen."

Eric blickte die etwa fünfzigjährige Frau nachdenklich an.

„Es hat doch alles keinen Sinn", erklärte er. „Ich, will nicht weiterleben."

„Ich verstehe dich ja", erwiderte Bea. „Aber die Suche nach unserem STAC muß weitergehen. STAC ist unsere Bestimmung. Ich habe es immer gefühlt und fühle es noch."

„Ich fühle nichts mehr", sagte Eric.

„Das ist der Schock der Enttäuschung." Bea blickte zur nächsten Ausstiegsöffnung des Antigravschachts. „Dort müssen wir hinaus! Du wirst es wieder fühlen, wenn der Schock abgeklungen ist. Oh, wie schmutzig und gemein Menschen doch sein können! Und ich dachte immer, wir wären zivilisiert."

Sie zog Eric durch die Öffnung, stieß ihn in einen Korridor und schluchzte auf, als hinter ihnen Gebrüll durch den Schacht toste.

„Schnell, schnell!"

Abermals stiegen sie in einen Antigravschacht, und diesmal kamen sie in einem Raum heraus, der offenbar eine kleine Kontrollzentrale darstellte. Das verrieten die Schaltkonsolen und Displays an den Wänden und die linsenförmige durchsichtige Kuppel über ihnen. Allerdings sahen sie durch die Kuppel nicht in den Weltraum, sondern auf die Unterseite eines anderen Goon-Blocks, der offenbar mit ihrem zusammengekoppelt war.

Bea blickte sich gehetzt um - und atmete auf, als hinter ihnen ein Armadamonteur in die Kontrollzentrale schwebte.

Sie schaltete ihren Translator ein und sagte: „Wir brauchen deine Hilfe. Dieser Mann wird verfolgt und befindet sich in höchster Gefahr."

Der Armadamonteur fuhr einen kombinierten Werkzeug-Waffenarm aus, nahm Bea den Paralysator ab und schwebte wieder davon.

„Aber du kannst uns doch nicht im Stich lassen!" rief die Frau hinter ihm her.

„Geh!" sagte Eric. „Sonst bringen sie dich auch um."

„Nein, wir fliehen gemeinsam weiter!" begehrte Bea auf.

Wieder zerrte sie Eric hinter sich her, aus dem Kontrollraum hinaus, durch einen schnurgeraden Korridor und in den Schacht hinein, der ihren Goon-Block mit dem darüberliegenden verband. Hinter ihnen trampelten Hunderte von Füßen durch Hallen und Gänge.

Die Lethargie war inzwischen teilweise von Eric abgefallen. Sein Gesicht war gerötet; er atmete stärker, und in die Augen war Glanz zurückgekehrt.

Beas Verzweiflung legte sich, als ihr Schützling sich nicht mehr nur passiv an der Flucht beteiligte, sondern von sich aus lief und nach Abzweigungen Ausschau hielt. Sie kamen dadurch viel schneller voran.

Doch die Geräusche der Verfolger schwächten sich nur geringfügig ab. Deshalb bat Bea jeden Armadamonteur, dem sie begegneten, um Schutz. Doch die Roboter reagierten nicht darauf. Es schien ihnen gleichgültig zu sein, was ihre Gefangenen mit ihresgleichen anstellten.

Weiter und weiter ging die Flucht. Bea und Eric hatten gerade eine große Kammer erreicht und wollten sie durcheilen, als sich das Schott auf der gegenüberliegenden Seite öffnete und eine Schar Verfolger ausspie.

Sie kehrten um, doch da kamen ihnen auch von hinten Verfolger entgegen. Nach kurzem Handgemenge drängten sie Bea ab und überwältigten Eric.

„Wir stoßen ihn durch die nächste Schleuse!" riefen verschiedene Stimmen.

„Und vorher ziehen wir ihm den SERUN aus", forderten andere Stimmen.

Eric wehrte sich nicht, als er teils gezogen, teils gestoßen wurde ...

 

5. Der Retter

 

Jercygehl An hatte seinen kleinen Armadaschlepper an die GORO-O-SOC angedockt und war auf den Transporter umgestiegen, nachdem er ein Strahlgewehr aus der Waffenkammer genommen hatte.

Der Cygride hatte noch keinen festumrissenen Plan, wie er vorgehen wollte. Zuerst einmal beabsichtigte er, die Lage an Bord zu erkunden.

So bewegte er sich durch einsame Korridore der Peripherie, die so gut wie nie von Armadamonteuren betreten wurden. Hin und wieder schallten ihm aus Schachtmündungen, an denen er vorüberging, fremdartige Laute entgegen. Ab und zu vernahm er auch das Trappeln von Füßen.

Allmählich erwachte in ihm die Neugier. Er fragte sich, wie die fremden Raumfahrer ihre Gefangenschaft aufgenommen hatten, ob sie Fluchtpläne schmiedeten oder vielleicht sogar eine Übernahme des Transporters planten. Schließlich hatten sie sich freiwillig in eine Lage begeben, die sie dem Zugriff der Armadamonteure fast hilflos aussetzte.

Fast hilflos - aber nicht unbewaffnet.

An erinnerte sich an die Berichte der Armadamonteure, daß sie die Fremden entwaffnet hatten. Sie waren im Besitz hochwertiger Kombinationswaffen gewesen. Dennoch hatten sie sich nicht gegen die Roboter gewehrt. Eine derartige Passivität war An unbegreiflich und machte ihn noch neugieriger auf die Gefangenen.

Sie stammten nicht aus einem extrem friedfertigen Volk. Das hatten die Ortungsergebnisse bewiesen, nach denen die Schiffe ihres Pulks recht gut bewaffnet waren. Berechnungen hatten ergeben, daß bei einem Angriff der vier Armadaeinheiten, die den Pulk umschlossen, mindestens fünfzehntausend eigene Schiffe verlorengehen würden, bevor der Pulk restlos vernichtet war.

Und dann hatte es ja noch den Zwischenfall mit den Wachträumern der Schlafboje KRYDORLUUD und dem fremden Kugelraumschiff gegeben, das man in der Annahme, es sei ein Havarist, zu einer Grydo-Werft abgeschleppt hatte. Als die Schlafboje infolge des Chaos, das die Wachträumer in ihr verursacht hatten, auf die Werft stürzte, waren die Raumfahrer des fremden Schiffes sehr schnell aktiv geworden. Sie hatten die Lage sofort richtig eingeschätzt und Maldarel Fog, den Kommandanten der Schlafboje, und seine Mitarbeiter vor den Wachträumern gerettet.

Je länger Jercygehl An daran dachte, um so stärker wuchs sein Verdacht, daß die hunderttausend Gefangenen eine große Gefahr waren. Wenn sie genauso entschlossen handelten wie die Handvoll Raumfahrer des Kugelschiffs, dann konnten sie nicht nur die GORO-O-SOC in ihre Gewalt bringen. Sie konnten unter Umständen in der Nähe des Armadaherzens gewaltigen Schaden anrichten.

An beschloß, die Fremden zu beobachten, um aus ihrem Verhalten auf ihre Pläne zu schließen. Er verließ die Peripherie des Transporters und drang vorsichtig tiefer in die Ansammlung von Goon-Blöcken ein.

Dabei vermied er geflissentlich die „fest eingefahrenen" Strecken, die die Armadamonteure benutzten. Er wußte, daß sie untereinander in Funkverbindung standen, so daß, wenn einer ihn entdeckte, alle anderen wenig später davon erfahren würden.

Als er die erste Gruppe der Fremden sah, ging er in Sichtdeckung und beobachtete sie fast eine Stunde lang. Ihr Verhalten gab ihm Rätsel auf. Sie schienen mutlos und bedrückt zu sein und sprachen kaum miteinander. Er bedauerte, daß er keinen auf ihre Sprache programmierten Translator mitgenommen hatte. Dann hätte er ihre wenigen Gespräche belauschen können.

Schließlich zog er enttäuscht weiter.

Ungefähr drei Stunden später hörte er aus einem Antigravschacht Stimmengewirr. Er steckte den Kopf durch die Öffnung und sah in der schwach beleuchteten Röhre eine größere Gruppe Fremder heraufschweben. Sie redeten mit lauten Stimmen wild durcheinander, woraus An schloß, daß sie erregt waren.

Er zog sich lautlos ein Stück in das Halbdunkel des Korridors zurück, in dem er stand, verhielt sich still und ließ die Gruppe an sich vorüberschweben. Dabei stellte er fest, daß die beiden Terraner an der Spitze einen dritten an den Armen festhielten.

Noch neugieriger geworden, folgte An ihnen in angemessener Entfernung und achtete darauf, nicht entdeckt zu werden. Die Fremden stiegen vier Decks höher aus und bewegten sich danach durch Korridore und Schächte. Verwundert bemerkte An, daß sie sich dabei immer mehr der Peripherie des Transporters näherten. Unterwegs schlossen sich ihnen andere Gefangene an - und aus den Gesten, mit denen sie ihre Reden begleiteten, erwuchs dem Cygriden schon bald eine Ahnung von dem, was sie mit dem einen von ihnen vorhaben könnten.

War er vielleicht nicht mit ihrem Plan einverstanden? Fürchteten sie, er könne sie an die Armadamonteure verraten?

Jercygehl An schloß behutsam dichter auf. Er wußte noch nicht, wie er sich verhalten sollte, sondern wollte nur versuchen, mehr aus den Gesten der Fremden herauszubekommen.

Ein unerwarteter Zufall kam ihm zu Hilfe.

Zuerst tauchten zwei Armadamonteure auf. Sie kamen aus einem Korridor, den die Fremden gerade betreten wollten. Die Fremden wichen zurück, doch die Roboter kümmerten sich nicht um sie, sondern schwebten summend auf An zu.

Der Cygride drückte sich in eine Nische mit Kom-Anschluß und entsicherte sein Strahlgewehr. Er konnte nicht darauf hoffen, den empfindlichen Sensoren der Armadamonteure zu entgehen und wollte sich nicht darauf verlassen, daß sie ihn unbehelligt ließen. Er würde die beiden Roboter also unschädlich machen müssen, und er würde das so schnell erledigen müssen, daß sie ihren „Artgenossen" keine Warnung mehr zufunken konnten.

Da tauchte ein einzelner fremder Raumfahrer auf. Er blutete aus einer Rißwunde über dem rechten Auge und stürzte auf die Armadamonteure zu.

„Ihr müßt mir helfen!" hörte An ihn über einen Translator im Armada-Slang zu den Robotern sagen. „Man will Eric aus dem Schiff stoßen. Das müßt ihr verhindern! Diese Menschen wissen nicht mehr, was sie tun. Sie sind verzweifelt, weil Eric sie nicht zu unserem STAC geführt hat."

Zu seiner eigenen Verwunderung fühlte An, wie er durch die Erwähnung des STAC wie elektrisiert wurde, obwohl er diesen Begriff zum erstenmal in seinem Leben hörte. Aber er ahnte, daß hier an ein Geheimnis gerührt wurde.

Die Armadamonteure wichen dem Fremden aus und setzten ihren Weg fort. Der Fremde lief hinter ihnen her und versuchte, sie festzuhalten. Immer wieder beschwor er sie, einen Mord an Eric zu verhindern.

An blinzelte bedauernd. Natürlich kümmerten sich die Roboter nicht um die Angelegenheiten der Gefangenen. Sie besaßen keine Anweisungen in dieser Hinsicht.

Immerhin wurden sie durch die Attacken des Raumfahrers so abgelenkt, daß sie ihn nicht bemerkten.

Als sie verschwunden waren, verließ er die Nische und beeilte sich, wieder Anschluß an die Gruppe der Fremden zu bekommen. In seinem Gehirn reifte ein Plan heran, wie er sich selbst mehr Informationen über die Fremden beschaffen und gleichzeitig eine offenbar illegale Hinrichtung verhindern konnte.

Er holte die Fremden ein, als sie eine Schleuse der äußeren Peripherie erreicht hatten.

Einer von ihnen öffnete das Innenschott; zwei seiner Kameraden packten den Fremden, der Eric sein mußte. Sie wollten ihm offensichtlich den Raumanzug vom Körper reißen.

Jercygehl An stieß ein zorniges Brummen aus, hob sein Strahlgewehr und feuerte über die Köpfe der Menge hinweg.

Die Fremden warfen sich zu Boden. Eric stand allein da.

An tappte mit wiegendem Gang auf ihn zu, ergriff einen seiner Arme und zog ihn mit sich.

Drei der Fremden sprangen auf und stürzten sich auf ihn. Widerwillig wehrte An sie mit einer Hand auf. Er hatte nur leicht zugeschlagen; dennoch flogen die Angreifer einige Meter weit durch die Luft und blieben wie betäubt liegen. Die physische Kraft eines von ihnen könnte nicht größer sein als die eines fünfjährigen Cygriden.

Die übrigen Fremden erkannten das ebenfalls. Sie waren zwar wieder aufgesprungen, hielten sich aber in respektvoller Entfernung. Dennoch blieb An nicht stehen, sondern zog Eric zügig hinter sich her und in die nächste Abzweigung des Korridors hinein. Er wußte, daß ihm seine physische Überlegenheit nichts nützte, wenn sich zehn oder mehr Fremde gleichzeitig auf ihn stürzten - und er wollte sie nicht mit seiner Waffe töten.

Um sie zu warnen, schoß er drei Sekunden lang Dauerfeuer vor ihre Füße, bevor er mit Eric um die Biegung verschwand. Er rannte jetzt und zerrte Eric rücksichtslos hinter sich her, denn er mußte einen gewissen Vorsprung herausholen.

Danach würden sie ihn nicht mehr einholen können, denn er kannte sich in den Tiefen des Transporters ebensogut aus wie in den Taschen seines Raumanzugs.

 

6. Der Aufbruch

 

Kommandant Elf-Quo-Jo stand mitten in der runden, arenaförmigen Ebene der Steuerzentrale des Schiffes, das zum Äondic-Twu fliegen sollte, um Adoptivkinder für die Flotte der Quowocks zu beschaffen.

Die FENLICK-GOROON war auch äußerlich in tagelanger Arbeit auf diese Mission vorbereitet worden. Auf der dunkelblauen, metallisch glänzenden Außenhaut des 1.200 Meter langen trapezförmigen Raumschiffs mit der organsackförmigen Ausbuchtung an der Unterseite waren Tausende riesiger Schnüre befestigt worden. Sie symbolisierten die Molekülketten, die von reifen Quowocks abgelegt wurden und aus denen nach den vielen Phasen einer komplizierten Metamorphose in diesem einen Schiff die fertigen Quowocks entstanden - die dann auch mit der FENLICK-GOROON zum Siegelschiff gebracht wurden, um dort ihre Armadasiegel zu empfangen.

Jedenfalls war das früher so gewesen, als die Quowocks noch Nachwuchs bekamen.

Diesmal gab es in den Wandlungszellen der FENLICK-GOROON keinen einzigen Prä-Quowock. Sie waren statt dessen umgebaut und mit schwerbewaffneten Raumfahrern belegt worden, die in den letzten Tagen durch Instruktionen und Übungen auf ihren Einsatz vorbereitet und trainiert worden waren.

Elf-Quo-Jo fühlte die Blicke aus den Sehorganen der übrigen Anwesenden auf sich ruhen, und er spürte die Last der Verantwortung wie einen physischen Druck auf seinem unmittelbar hinter dem Außenorgansack liegenden Gehirn.

Beinahe zögernd öffnete er die obere Spalte des Organsacks und steuerte seinen parapsionischen Sensor hindurch. Danach schloß er die Hautspalte wieder.

Der parapsionische Sensor war, wie auch bei seinen in der Schlafboje ruhenden Stellvertretern, das elfte Außenorgan. Wer immer es entwickelte, bewies damit eine herausragende Qualität der genetischen Anlagen und qualifizierte sich zu einem der Kommandanten der Flotte der Quowocks. Das war logisch. Der Rang eines Quowocks hatte sich nach der Qualität seiner genetischen Anlagen zu richten - und die ließ sich an der Anzahl seiner Außenorgane ablesen.

Doch zum erstenmal in seinem Leben regten sich in Elf-Quo-Jo leise Zweifel an der Weisheit dieser Logik.

Hatte dieser Drang nach höchstmöglicher Steigerung der Qualität der genetischen Anlagen und ihres Beweises durch Vorzeigen immer neuer Außenorgane nicht dazu beigetragen, wieder und wieder nach Verbesserungen des genetischen Programms zu suchen? War es nicht frevelhaft gewesen, sich nicht mit optimal erreichbaren elf Außenorganen zu bescheiden und statt dessen durch genetische Experimente die Erzeugung von zwölf und vielleicht einmal sogar dreizehn Außenorganen anzustreben?

Irgendwann im Verlauf dieser Bestrebungen mußte sich der schreckliche Fehler ins genetische Grundprogramm eingeschlichen haben, der als Langzeitwirkung die Sterilität aller Quowocks bewirkt hatte.

Elf-Quo-Jo lauschte mit seinem parapsionischen Sensor auf die geistigen Strömungen der anderen Quowocks in der Steuerzentrale. Er spürte nichts von den selbstquälerischen Gedanken, die ihn erfüllten, sondern nur Ängste und Befürchtungen - und eine wilde Hoffnung, deren Mittelpunkt er war, er, ein Elf-Quo.

Bei der Masse der Quowocks galt ein Elf-Quo als absolut unfehlbar, und das mußte auch so sein, denn wie sonst hätten die jeweiligen Kommandanten der riesigen Armadaeinheit ihre Schiffe über Äonen hinweg zusammen und auf Zielkurs halten können!

Und doch hatte irgendwann ein Elf-Quo das verhängnisvolle genetische Experiment abgesegnet, das nunmehr ihn, Elf-Quo-Jo, dazu zwang, die Verzweiflungsaktion zu unternehmen, mit der wenigstens der Name seines Volkes gerettet werden sollte.

Er fragte sich, ob er die richtige Entscheidung getroffen hatte und kam zu dem Ergebnis, daß er sie hatte treffen müssen, denn es gab keine Alternative. Entweder die Aktion führte zum Erfolg - oder der Name seines Volkes wurde aus der Geschichtsschreibung der Endlosen Armada gelöscht.

Elf-Quo-Jo gab sich einen Ruck.

„Acht-Quo-Tan, ist die FENLICK-GOROON zum Aufbruch bereit?" wandte er sich an den Schiffsführer.

„Die FENLICK-GOROON ist zum Aufbruch bereit, Elf-Quo-Jo", antwortete Acht-Quo-Tan.

„Start!" befahl der Kommandant.

Er blieb auf seinem Platz stehen und beobachtete, wie sich die computergesteuerte Darstellung der Umgebung des Schiffes allmählich veränderte. Die Ansammlung der 37.000 Schiffe, aus denen die Armadaeinheit 2099 bestand, fiel langsam hinter der FENLICK-GOROON zurück. Gleichzeitig schienen die zahllosen Zusammenballungen von Reflexpunkten anderer Armadaeinheiten auf das Schiff zuzufallen.

„Wir sind auf dem Weg, Elf-Quo-Jo", sagte der Schiffsführer.

 

7. Ein Hoffnungsschimmer

 

Jercygehl An blieb stehen, als er sicher war, daß er die Verfolger abgehängt hatte. Der fremde Raumfahrer brach zusammen.

An blickte mitleidig auf ihn hinab. Er wurde sich erst jetzt bewußt, daß er keinerlei Rücksicht auf dessen schwache körperliche Konstitution genommen hatte.

Langsam ging er vor ihm in die Hocke und musterte das glatthäutige Gesicht, dessen untere Hälfte dunkler als die obere wirkte. Der Grund dafür, erkannte der Cygride, lag in dem stoppelartigen Haarwuchs, der unterhalb der breiten Nase aus der Haut sproß.

Ans Blick ging tiefer und machte auf dem kleinen kastenförmigen Gerät halt, das an einem Kunststoffband vor der Brust des Fremden hing. Zweifellos ein Translator.

Ein Seufzer richtete Ans Aufmerksamkeit wieder auf das Gesicht des Fremden. Die Augen hatten sich geöffnet: hellblaue ausdrucksvolle Augen, die ihn fragend anzusehen schienen.

An wartete eine Weile darauf, daß der Fremde die Initiative ergriff. Als er es nicht tat, nahm An den Translator in seine achtfingrigen Hände, untersuchte ihn kurz und schaltete ihn dann ein.

„Kannst du mich verstehen?" fragte er im Armada-Slang und hörte, wie der Translator seine Worte in eine unbekannte Sprache übersetzte.

Der Fremde bewegte den Kopf auf und ab, dann sagte er: „Ja, ich verstehe dich." Jedenfalls übersetzte sein Translator es so in den Armada-Slang.

„Gut! Du heißt Eric?"

Die Augen des Fremden weiteten sich etwas.

„Ja. Woher weißt du das?"

„Ich weiß es eben", erwiderte An. „Mein Name ist Jercygehl An. Nenne mich einfach An!

Warum wollten deine Kameraden dich umbringen, Eric?"

Die Augen des Fremden verschleierten sich.

„Sie sind verzweifelt. Ich hatte ihnen versprochen, sie zu STAC zu führen. Statt dessen landeten sie in der Gefangenschaft der Endlosen Armada."

Da war es wieder, dieser Begriff, der An schon einmal elektrisiert hatte.

STAC!

„Was ist das: STAC? „ erkundigte er sich begierig.

„Es gibt kein STAC", antwortete Eric.

An verspürte die Enttäuschung gleich einem Guß eisigen Wassers.

„Es gibt kein STAC?" wiederholte er fragend und unsicher. „Aber vorhin sagtest du, du hättest deinen Kameraden versprochen, sie zu STAC zu führen. Wie konntest du das, wenn es gar kein STAC gibt?"

Wieder seufzte der Fremde.

„Ich war davon überzeugt, daß wir dem psionischen Feld nahe waren, in dem wir spontan in eine andere Zustandsform übertreten und uns selbst verstehen könnten. Ich fühlte es, und meine innere Stimme sagte es mir. Inzwischen höre ich diese innere Stimme nicht mehr, und ich fühle STAC nicht länger. Ich habe mich geirrt."

Ans Hörstäbchen zuckten zwischen den dunkelroten Hautbläschen, die seine Kopfhaut waren.

„Ein psionisches Feld? Im Weltraum? Hier?"

„Im Zentrum der Trümmerwüste", sagte Eric leise. „So glaubte ich jedenfalls. Ich muß mich geirrt haben."

Ansteigende Erregung ließ jedes Hautbläschen an Ans Körper beben. Er erhob sich und zog den Fremden ebenfalls hoch.

„Im Zentrum der Trümmerwüste!" dröhnte es aus seinem Trichtermund. „Aber dort befindet sich TRIICLE-9!"

„TRIICLE-9?"

„Ja! Das Heiligtum, nach dem die Endlose Armada Millionen von Jahren suchte und das mißbraucht und entstellt war, als wir es endlich wiederfanden!" brach es aus An heraus.

„Mißbraucht und entstellt von Fremden, die wahrscheinlich mit euch von der Galaktischen Flotte identisch sind, wie ihr euren kleinen Pulk von Raumschiffen nennt!"

Eric ächzte vor Schmerzen, denn der Cygride hielt ihn in eisernem Griff und schüttelte ihn.

„Du bringst mich um!" flüsterte er.

Jercygehl An lockerte seinen Griff.

„Entschuldige, aber der Zorn hatte mich überwältigt. Kannst du dir vorstellen, wie mir zumute ist? Millionen von Jahren suchte die Endlose Armada nach TRIICLE-9 - und als sie ihn fand, war er geschändet und bis zur Unkenntlichkeit entstellt."

„Die Galaktische Flotte hat damit nichts zu tun", erklärte Eric. „Sie kam hierher, um die Verankerung des Frostrubins sicherzustellen. So heißt das Rotierende Nichts im offiziellen Sprachgebrauch der Kosmischen Hanse und der LFT."

„Das Rotierende Nichts?" erwiderte An stutzend. „Aber genauso stellt TRIICLE-9 sich ortungstechnisch dar - jedenfalls in seinem gegenwärtigen Zustand und wenn man seine wahre Natur nicht durchschaut."

„Seine wahre Natur?" Die Augen Erics leuchteten auf. „Weißt du, was ich glaube, Jercygehl? Der Frostrubin und TRIICLE-9 sind ein- und dasselbe - und wenn dieses Etwas so mißbraucht wurde, daß seine wahre Natur infolge seiner Verstümmelung gelitten hat, dann könnte es durchaus auch identisch mit STAC sein. Das muß ich sofort meinen Freunden sagen!"

Erstaunt bemerkte An, daß der Fremde gehen wollte. Wieder hielt er ihn fest.

„Deinen Freunden? Denen, die dich ermorden wollten? Hast du das vergessen, Eric?"

Erics Schultern sanken herab.

„Ja, sie würden mir nicht glauben", bekannte er mutlos. „Aber du glaubst mir, nicht wahr?"

„Ich glaube dir, daß du TRIICLE-9 als Heiligtum verehrst", erwiderte der Cygride. „"Es spielt keine Rolle, daß du einen anderen Namen dafür hast. TRIICLE-9 ist unser gemeinsames Heiligtum, und das macht uns zu Verbündeten."

 

*

 

Eric Weidenburn sah den Fremden, der sich Jercygehl An genannt hatte, zum erstenmal genau an.

Er war von humanoidem Körperbau, aber viel größer und breiter als ein Mensch. Daß es kein Humanoide war, verriet die Beschaffenheit seiner Körperoberfläche, von der allerdings nur der Kopf unbedeckt war. Sie war auf den ersten Blick wie dunkelroter blasiger Schaum. Beim genaueren Hinsehen war allerdings ihre feste Konsistenz zu erkennen. Die dicht beieinandersitzenden Augen waren rund und schwarz und lagen in tiefen Höhlen. Ein in der ungefähren Gesichtsmitte befindlicher Höcker mit zwei Schlitzen war offenbar die Nase. Das untere Drittel des Gesichts war weit vorgeschoben, erinnerte in seiner Form an einen Amboß und besaß eine verschließbare Trichteröffnung, aus der die Stimme kam und die wahrscheinlich auch zur Nahrungsaufnahme diente. Auf der Schädeldecke ragten zahlreiche dünne Stäbe zwischen den blasigen Aufwölbungen hervor. Ihre Funktion war nicht sofort ersichtlich.

Das alles erfaßte Eric mit einem Blick, der allerdings nicht dazu gedacht war, Jercygehl nach seinem Aussehen einzustufen, sondern dazu, sich den Anblick eines Freundes genau einzuprägen.

Denn Jercygehl An war ein Freund. Das hatte nicht nur seine Rettungsaktion bewiesen, sondern vor allem seine Aussage über TRIICLE-9, aus der Eric neue Hoffnung und Kraft geschöpft hatte.

Er begriff nicht, warum er nicht von selbst darauf gekommen war, daß das, wonach die Endlose Armada über Millionen von Jahren gesucht hatte und das, was sein Ziel und das seiner Anhänger gewesen war, ein und dasselbe sein könnte.

Dabei lag es doch eigentlich auf der Hand, daß sie dasselbe suchten. Schließlich war er der erste menschliche Mitarbeiter der Endlosen Armada. Folglich mußten sich auch seine Ziele mit denen der Endlosen Armada decken.

Sie alle waren zu ichbezogen gewesen, zu verbohrt in ihrem Glauben, allein auserwählt zu sein, in STAC aufzugehen, sonst hätten sie gleich erkannt, daß der Weg zu STAC über die Endlose Armada führen mußte.

Erics Hände schlossen sich spontan um eine der beiden in Handschuhen verborgenen mächtigen achtfingrigen Hände Ans.

„Wir sind Freunde", sagte er in naiver Aufrichtigkeit. „Gemeinsam werden wir unser STAC aus der Gewalt des Feindes befreien und seinen alten Glanz wiederherstellen."

„Dein Wort in Ordobans Hörstäbchen - wenn er welche hat!" erwiderte An. „Nur Ordoban weiß nämlich, wie TRIICLE-9 in seinen früheren Zustand zurückversetzt werden kann.

Leider hat man vom Armadaherzen aus bisher keine Maßnahmen dazu eingeleitet. Statt dessen soll euer Pulk angegriffen werden."

„Unser Pulk?" wiederholte Eric begriffsstutzig, dann erschrak er.

„Die Galaktische Flotte? Das müssen wir verhindern, An!"

Ein lautes Dröhnen kam aus dem seltsamen Trichtermund des Fremden.

„Wir? Wir beide können gar nichts verhindern, Eric. Ich bin der abgesetzte Kommandant einer Armadaeinheit - und du bist nur ein Gefangener und ein Flüchtling wie ich. Was könnten wir schon tun?"

„Du bist - ein Flüchtling?" erwiderte Eric erschrocken. Verzweifelt blickte er nach oben - und gewahrte zum erstenmal richtig bewußt den violett strahlenden Leuchtball, der etwa zwanzig Zentimeter über Ans Schädeldecke schwebte. „Was ist das?"

„Was?" fragte An. „Du weißt nicht, was ein Flüchtling ist?"

„Aber ich meine doch diese leuchtende Kugel über deinem Kopf", erklärte Eric und musterte fasziniert die seltsame Erscheinung, die jede Bewegung Ans mitmachte.

„Das ist meine Armadaflamme", antwortete Jercygehl An. „Jeder Armadist besitzt eine solche Armadaflamme. Durch sie erkennen sich die Angehörigen der Endlosen Armada gegenseitig als Armadisten."

„Oh!" entfuhr es Eric.

„Aber etwas können wir doch tun", sagte An. „Wir können einen Interkomanschluß anzapfen und versuchen, Informationen über den Stand der Dinge in der Nähe von TRIICLE-9 zu bekommen."

„Das ist sehr wenig", meinte Eric niedergeschlagen.

Doch der Fremde ging nicht darauf ein, sondern drehte sich um und stapfte davon.

Eric fühlte sich ein wenig frustriert von diesem Verhalten. Doch ihm blieb nichts anderes übrig, als An zu folgen, wollte er sich nicht in dem Transporter verirren und womöglich wieder seinen ehemaligen Anhängern in die Hände fallen.

Während er hinter An herlief, registrierte er nebenbei die buckelförmige Aufwölbung auf dem Rückenteil des hellbraunen Raumanzugs, den der Fremde trug. Sie schien organischer Natur zu sein und nicht mit dem flachen dreieckigen Rückentornister in Verbindung zu stehen, der über dem Anzug befestigt war und aus dem mehrere antennenähnliche Stäbe ragten.

Nach einiger Zeit betrat Jercygehl An die nischenartige Vertiefung einer Korridorwand.

Er entnahm einer Außentasche seines Raumanzugs einige kleinere Werkzeuge und entfernte damit einen Teil der Wandverkleidung. Elektronische Bauelemente wurden sichtbar. An zog eine Art transparenten Bügel aus dem verdickten Kragenteil seines Anzugs und spannte ihn so über seinem Kopf auf, daß seine Sensoren die zwischen den Hautbläschen hervorragenden Stäbchen berührten.

Hörstäbchen! überlegte Eric und erinnerte sich, daß der Fremde diesen Begriff einmal gebraucht hatte.

An verband den Bügel mit Hilfe dünner Kabel mit den elektronischen Elementen, dann stand er still und schien zu lauschen.

Etwa eine halbe Stunde verging, dann löste An die Verbindung wieder, schob den Bügel zurück und schloß die Wandverkleidung der Nische. Danach drehte er sich zu Eric um.

„Ja?" fragte Eric in banger Erwartung.

„Die Waffen haben noch nicht gesprochen", teilte An ihm mit. „Im Armadaherzen scheint man noch zu zögern, sonst wäre längst ein Schlachtplan durchgegeben worden. Vielleicht bahnt sich dort auch ein Umdenken an. Das schließe ich jedenfalls aus der zweiten Information, die ich dem Kom-Netz entnahm."

Der Blick seiner schwarzen Augen schien Eric zu sezieren.

„Du bist der Anführer der Gefangenen, nicht wahr?"

„So könnte man es sehen", erwiderte Eric Weidenburn. „Das heißt, ich war so etwas wie ihr Anführer. Jedenfalls hörten sie auf mich."

An krümmte sich, als hätte er starke Schmerzen. Aus seinem Trichtermund drang ein Ächzen.

„Kann ich dir helfen?" erkundigte sich Eric besorgt.

Er bekam keine Antwort. Erst nach einigen Minuten richtete An sich wieder auf.

„Es war nur mein Stahlrheuma", übersetzte der Translator. „Eine Geißel, unter der viele Cygriden leiden. Aber das ist unwichtig. Wichtig ist allein, daß aus dem Armadaherzen ein neuer Befehl an die GORO-O-SOC ergangen ist, also an das Schiff, in dem wir uns befinden. Du sollst von ein paar Armadamonteuren zum Äondic-Twu gebracht werden."

„Ich?" entfuhr es Eric. Unwillkürlich wich er zurück. „Ich? Wohin?"

„Zum Äondic-Twu", sagte An. „Ah, ich verstehe! Dein Translator kann den Begriff nicht übersetzen, weil er ein Eigenname aus einer uralten Legende ist. Im offiziellen Sprachgebrauch heißt es auch nicht Äondic-Twu, sondern Armadasiegelschiff."

„Armadasiegelschiff", wiederholte Eric, dann wurde er bleich. „Was will man dort von mir?"

„Bei der Schwarzen Erfüllung!" grollte Jercygehl An. „Er fragt, was man im Armadasiegelschiff von ihm will! Dorthin wird man nur zu einem einzigen Zweck gebracht, nämlich zu dem, eine Armadaflamme zu erhalten und damit ein Armadist zu werden."

Es dauerte eine Weile, bis Eric Weidenburn die ganze Tragweite dieser Mitteilung begriff, doch dann durchströmte ihn eine Welle der Freude.

„Das habe ich STAC zu verdanken!" rief er. „Es kann nicht völlig entstellt sein, wenn es die Verantwortlichen der Endlosen Armada mit der Einsicht gesegnet hat, daß ich der erste menschliche Mitarbeiter der Endlosen Armada bin. Du darfst mich beglückwünschen, An! Man will mich offiziell anerkennen."

Er musterte Ans Armadaflamme.

„Aber wie wird das Ding über dem Kopf verankert? Muß dazu nicht irgend etwas im Kopf gemacht werden?"

„Darüber habe ich noch nicht nachgedacht", erwiderte An. „Niemand kennt das Geheimnis des Äondic-Twu, und niemand erinnert sich an das, was mit ihm in seinem Innern geschah. Aber offensichtlich hat noch niemand Schaden davongetragen, daß ihm eine Armadaflamme verliehen wurde. Du solltest dich beeilen, denn als anerkannter Armadist bekommst du vielleicht Gelegenheit, für deine Leute zu sprechen und die Auslöschung des Pulks zu verhindern."

„Ja, auch das werde ich versuchen", erwiderte Eric. „Bringe mich zu den Armadamonteuren, An!"

„Ich kann dich nicht begleiten", entgegnete An. „Man würde mich sofort verhaften.

Verrate den Armadamonteuren auch nicht, daß du mir begegnet bist, Eric! Ich werde dich in ihre Nähe bringen und dann wieder verschwinden."

„Ich soll ganz allein gehen?" Eric erschauderte. „Nur begleitet von seelenlosen Robotern?"

„Es ist deine Pflicht."

Eric seufzte.

„Ja, meiner Pflicht darf ich mich nicht entziehen. Aber du, An, kümmere dich, während ich fort bin, bitte um die anderen Gefangenen! Vielleicht kannst du ihnen begreiflich machen, daß sie und ich doch nicht nur einem Trugbild nachgejagt sind und daß unser STAC uns in sich aufnehmen wird, sobald es wiederhergestellt ist."

„Ich will es versuchen", versicherte An. „Und nun komm!"

 

8. Äondic-Twu

 

Zuerst zaghaft, dann entschlossen ging Eric Weidenburn in die Richtung, die Jercygehl An ihm gewiesen hatte: einen langen Korridor entlang, einen Antigravschacht hinauf und danach wieder in einen Korridor, an dessen Ende sich die Steuerzentrale der GORO-O-SOC befinden sollte.

Erics Herzschlag setzte jäh aus, als er auf dem letzten Stück seines Weges an einer offenen Tür vorbeikam und in dem Raum dahinter vier terranische Raumfahrer stehen sah.

Er hatte keine Ahnung, ob sie zu jenen gehörten, die seinen Tod gefordert hatten. Sie waren von der Begegnung jedenfalls ebenso überrascht wie er selbst und starrten ihn an wie einen Geist.

Er widerstand dem ersten Impuls, sie zu begrüßen und ihnen die neuerkannte Wahrheit zu verkünden, sondern ging weiter. Sein Herzschlag setzte wieder ein, stärker als zuvor.

Seine Haut bedeckte sich mit Schweiß, und in seinem Hinterkopf bildete sich das Gefühl, als bestünden die Blicke der vier Raumfahrer aus Stahlnadeln...

In dem Augenblick, in dem er das Schott erreichte, das ihn von der Steuerzentrale trennte, vernahm er laute Rufe hinter sich und dann das Trampeln stiefelbewehrter Füße.

Voller Todesangst wollte er gegen das Schott hämmern, doch da öffnete es sich schon vor ihm. Er hörte, wie sich ihm die Schritte näherten, taumelte in blendende Helle und wollte um Hilfe schreien. Doch seine Kehle war wie zugeschnürt.

Um ihn herum war plötzlich lautes Summen und Zwitschern. Mit blinkenden Sensoren tauchten schwarze Gebilde auf, schirmten ihn ab und gingen gegen seine Verfolger vor.

Zum erstenmal empfand Eric beim Anblick von Armadamonteuren Erleichterung - und zugleich Sorge.

„Tut ihnen nichts!" rief er und drehte sich im lockeren Griff von Tentakelarmen herum.

„Sie können nicht wissen, daß STAC nur mißbraucht und entstellt, aber noch da ist."

Da sein Translator noch eingeschaltet war, übersetzte er seine Worte in den Armada-Slang.

Doch die Roboter hatten offenbar nicht vor, die Raumfahrer zu verletzen. Sie verstellten ihnen nur den Weg und drängten sie dann mit sanfter Gewalt zurück.

„Sagt allen, daß ich wiederkomme!" rief er ihnen zu. „Ich folge nur dem Ruf zum Armadasiegelschiff. Wenn ich zurückkehre, werde ich als Mitarbeiter der Endlosen Armada anerkannt sein. Dann werden wir gemeinsam mit gleichgesinnten Armadisten die Entstellung unseres STAC rückgängig machen und die Erfüllung finden."

Er sah die Ratlosigkeit in den Augen der Raumfahrer und bedauerte, ihnen nicht alles erklären zu können, dann schloß sich das Schott, und er war allein mit den Armadamonteuren.

Einer der Roboter sagte etwas in der Sprache, die auch Jercygehl An benutzt hatte, und der Translator übersetzte: „Bist du Eric Weidenburn, der Anführer der hunderttausend Gefangenen?"

„Ja, das bin ich", antwortete Eric strahlend.

„Woher weißt du, daß du zum Armadasiegelschiff gebracht werden sollst?"

„Jer...", begann Eric und biß sich auf die Lippen. Beinahe hätte er den Freund verraten.

„STAC hat zu mir gesprochen", sagte er geistesgegenwärtig.

„Wer ist STAC?" fragte derselbe Roboter.

Eric breitete lächelnd die Arme aus.

„Es ist das Ziel, zu dem wir alle unterwegs sind. Ihr nennt es nur anders, nämlich TRIICLE-9."

Der Roboter schwieg eine Weile, und Eric gewann den Eindruck, daß er über Funk mit jemandem kommunizierte, dann summte er: „Ich habe dem Armadaherzen berichtet, wie es um dich steht, aber dort bleibt man bei der Entscheidung, dich zum Armadasiegelschiff bringen zu lassen."

Eric war verstimmt, weil der Armadamonteur ihn offenkundig für einen Spinner hielt, doch da er schlecht widersprechen konnte, ohne erneut über die Quelle seiner Information befragt zu werden, ertrug er die Kränkung schweigend.

„Komm jetzt mit mir!" sagte ein anderer Roboter. „Wir werden einen Armadaschlepper benutzen, denn die GORO-O-SOC hat ein anderes Ziel als wir."

Eric gehorchte. Der Roboter führte ihn in den Korridor zurück, durch den er gekommen war. Von den vier Raumfahrern und den anderen Robotern war nichts mehr zu sehen.

Durch verschiedene Korridore und Verbindungsstücke zwischen einzelnen Goon-Blöcken ging es im rechten Winkel zum Hauptkorridor nach links - oder nach Steuerbord, wenn man die Seite nach altem terranischen Brauch nach ihrer Lage zum Bug des Schiffes benannte, und Eric setzte voraus, daß die Steuerzentrale sich im Bug des Transporters befand.

Etwa zehn Minuten später betraten der Roboter und Eric eine kleine Steuerzentrale mit einer flachen, linsenförmigen Kuppel darüber. Ein zweiter Roboter hatte sie offenbar schon erwartet, denn kaum waren sie eingetreten, ließ er die Enden dreier Tentakelarme über die Sensorpunkte einer Schaltkonsole huschen und sagte: „Wir legen jetzt ab. Eric Weidenburn, du wirst gebeten, dich ruhig zu verhalten und unseren Anweisungen zu folgen! Falls du irgendwelche Bedürfnisse hast, nenne sie bitte dem anderen Armadamonteur, denn er ist dein Betreuer!"

Eric schüttelte den Kopf. Dann fiel ihm ein, daß die Roboter typisch menschliche Gesten wahrscheinlich nicht zu deuten vermochten, und er sagte: „Ich brauche nichts. Nur würde ich gern einen Blick auf STAC werfen. Äh, ich meine natürlich TRIICLE-9."

„Ich bedaure, daß ich dir diesen Wunsch nicht erfüllen kann", erklärte sein Betreuer.

„Von diesem Bereich der Endlosen Armada aus läßt sich TRIICLE-9 ortungstechnisch nicht mehr erfassen. Aber ich kann den Computer veranlassen, daß er die eingehenden Ortungsreflexe der Armadaeinheiten, die wir gerade passieren, als elektronische Zeichnungen in die Bildschirme einblendet, wenn du das wünschst."

„Ja, bitte!" erwiderte Eric.

„Das funktioniert allerdings nur noch elf Minuten lang, dann gehen wir zum Überlichtflug über", teilte der andere Armadamonteur mit.

Eric strich über seinen Translator und fragte sich, wie der Computer eines solchen Geräts es fertigbrachte, zwei unter völlig unterschiedlichen Voraussetzungen zustandegekommene Zeitangaben auf einen Nenner zu bringen. Er erinnerte sich noch gut daran, wie verblüfft er über die terranische Definition der Standardsekunde gewesen war, als er sie zum erstenmal gelesen hatte. Danach war eine Standardsekunde das 9.192.631.770fache der Periodendauer der dem Übergang zwischen den beiden Hyperfeinstrukturniveaus des Grundzustands von Atomen des Nuklids 133 Cs entsprechenden Strahlung.

Es erschien ihm wahrscheinlich, daß jedes Volk der Endlosen Armada eine eigene, ebenso komplizierte Definition ihrer Einheit der Zeit entwickelt hatte - und zwar ebenfalls unabhängig von astronomischen Konstanten, weil diese sich nicht so gut für physikalische Zwecke eigneten und weil sie die ihrer Heimatsysteme sicher längst vergessen hatten.

Er verdrängte diese Überlegungen wieder, als die Orterschirme zu elektronischem „Leben" erwachten. Sie boten phantastische Ausblicke, die mit dem bloßen Auge niemals möglich gewesen wären, weil hier im intergalaktischen Raum keine Lichtquelle die anderen Raumschiffe aus der Finsternis reißen konnte.

Die Orterschirme jedoch zeigten das, was die Hypertaster erfaßten: Hunderte oder Tausende von Raumflotten, deren Schiffe zu den unterschiedlichsten Formationen zusammengefaßt waren, die sich kaum merklich veränderten. Diese gewaltigen Flotten, deren Eigenbewegungen sich wegen der großen Entfernungen nicht mit dem Auge erkennen ließen, erstreckten sich nach allen Richtungen und erschienen dort, wo ihre Entfernungen zu groß für das Auflösungsvermögen der Hypertaster waren, als diffuser silbrig schimmernder Nebel.

Eric Weidenburn erschauerte.

Zuvor hatte er die Endlose Armada nur von außen gesehen. Das war auch schon ein erschreckender Anblick gewesen, aber von innen war er überwältigend, weil sich außer den Flotten der Endlosen Armada überhaupt kein anderer Anblick bot.

„Wie lange werden wir mit Überlichtantrieb unterwegs sein, bis wir das Armadasiegelschiff erreicht haben?" erkundigte er sich.

„Zwei Stunden, vierzig Minuten und fünfzehn Sekunden", antwortete der Armadamonteur, der als Pilot fungierte.

„Und was werden die Orterschirme dann zeigen?" flüsterte Eric.

„Die Ortungsreflexe anderer Flotten - und später natürlich das Armadasiegelschiff", sagte der Pilot.

Eric hatte geahnt, daß er diese Antwort bekommen würde. Dennoch schwindelte ihn, als sie ausgesprochen war. Er hielt sich unwillkürlich mit beiden Händen an dem Geländer fest, das sich durch die Steuerzentrale zog und sagte nichts mehr, bis der Armadaschlepper in den Linearraum eindrang und seine Geschwindigkeit auf ein Vielfaches der im Normalraum geltenden Lichtgeschwindigkeit erhöhte...

 

*

 

Als der Schlepper in den Normalraum zurückfiel und die Orterschirme wieder die Reflexpunkte der zu Flotten formierten Armadaschiffe zeigten, suchte Eric Weidenburn gespannt nach dem Reflexpunkt des Armadasiegelschiffs.

Es mußte ein einzelner Reflexpunkt sein, der allein zwischen den Reflexballungen der Flotten stand, dachte Eric.

Doch er fand nichts dergleichen.

Er entdeckte dafür etwas anderes. Zwischen den Ballungen von Reflexpunkten, die er eindeutig als Flotten erkannte, gab es so etwas wie eine wolkenförmige Ballung. Sie bildete jedoch keine feste Formation, sondern veränderte unablässig ihre Ausdehnung und Form. Eric erkannte auch bald die Ursache. Es herrschte ein ständiges Kommen und Gehen von Raumschiffen. Aus allen Richtungen strömten sie von den Punkten, bei denen sie nach dem Überlichtflug in den Normalraum zurückgefallen waren, auf die Wolke zu - und gleichzeitig verließen ebenso viele Schiffe die Wolke, strebten mit wachsenden Geschwindigkeiten nach allen Richtungen davon, bis sie nach dem Übergang in den Zwischenraum von den Orterschirmen verschwanden.

Eric vergaß das Armadasiegelschiff. Mit wachsender Faszination beobachtete er die Wolke, in der es von an- und abfliegenden Raumschiffen förmlich brodelte - bis er bemerkte, daß der Armadaschlepper, in dem er sich befand, ebenfalls eines der Schiffe war, das Kurs auf die Wolke hielt.

Und mit einemmal begriff er, was er dort sah.

Die Wolke aus Reflexpunkten, das waren Raumschiffe aller möglichen Armadavölker, die sich um das Armadasiegelschiff drängten, um dort abgefertigt zu werden und danach sofort den Rückflug zu ihren Flotten anzutreten.

Und er begriff, daß er noch weit davon entfernt war, in den Dimensionen zu denken, die der Endlosen Armada zukamen. Er hätte wissen müssen, welche Ausmaße das Kommen und Gehen beim Armadasiegelschiff annahm. Wenn in Millionen von Flotten, die oft über hunderttausend Schiffe zählten, die Besatzungsstärken über Millionen von Jahren hinweg einigermaßen konstant gehalten werden sollten, mußten täglich Millionen intelligenter Lebewesen geboren werden oder sonstwie auf die Welt kommen - und sie alle mußten zum Armadasiegelschiff gebracht werden, um ihre Armadaflamme zu erhalten und damit zu Armadisten zu werden.

Das war so logisch wie nur etwas. Dennoch war er nicht auf diesen Sachverhalt vorbereitet gewesen, weil er bisher noch in zu kleinen Dimensionen gedacht hatte.

Bisher?

Eric wischte sich den Schweiß von der Stirn, den die Erregung aus seinen Poren getrieben hatte.

Er war sicher, daß er noch immer weit davon entfernt war, in den Dimensionen zu denken, die der Größe der Endlosen Armada angemessen waren. Vielleicht blieb ihm diese Möglichkeit sogar für immer Verschlossen, weil menschliches Vorstellungsvermögen einfach nicht dazu ausreichte.

Ein kleiner Datensichtschirm über der Schaltkonsole des Piloten wurde hell. Zahllose Symbole huschten in schneller Folge darüber. Der Pilot bewegte wieder die Tentakelarme.

Ihre schlanken Enden berührten Sensortasten. Das ging so schnell, daß Eric den Bewegungen nicht zu folgen vermochte. Er nahm jedoch an, daß der Pilot über Hyperfunk von einer Flugleitstelle die Daten für den genauen Anflugkurs erhalten hatte. Anders war es gar nicht denkbar, die Bewegungen der vielen Raumschiffe in der Nähe des Sammelpunkts aufeinander abzustimmen.

Eric geriet ins Träumen.

Er stellte sich vor, wie er als erster menschlicher Mitarbeiter der Endlosen Armada in einer weiten Halle des Armadasiegelschiffs empfangen und begrüßt wurde, wie die dort Regie führenden Wesen erkannten, daß er ein STAC-Geweihter war. Sie mußten das einfach erkennen, und sie würden begreifen, welches Unrecht ihm und seinen Anhängern zugefügt worden war.

Und in feierlicher Zeremonie würde ihm seine Armadaflamme verliehen werden...

„Fühlst du dich auch kräftig genug?" tropften die Worte seines robotischen Betreuers träge in sein Bewußtsein. „Die Abfertigung muß zügig erfolgen, da der Andrang sehr groß ist."

In Weidenburn krampfte sich etwas zusammen, als er verstand, was sein Betreuer gemeint hatte.

Die Abfertigung muß zügig erfolgen ...

Das ernüchterte ihn. Natürlich war es logisch, daß man sich im Armadasiegelschiff nicht länger als unbedingt nötig mit einem Einzelnen befassen konnte, aber daß dieser Vorrang wie in einem vollrobotischen Fließbandtunnel vonstatten gehen könnte, beleidigte seine Gefühle.

Er gab sich jedoch alle Mühe, sich davon nichts anmerken zu lassen.

„Es gibt bei organischen Lebewesen bestimmte Verrichtungen, die sich nicht zeitlich unbegrenzt verschieben lassen", erklärte sein Betreuer. „Ich weiß nicht, wie oft du Nahrung aufnehmen und deine Körpersäfte ergänzen mußt und in welchen zeitlichen Abständen Ausscheidungen in fester oder flüssiger Form zu erfolgen haben. Deshalb kann ich nur empfehlen, die genannten oder auch andere, vielleicht religiöse, Verrichtungen zu erledigen, bevor wir unsere Warteposition vor dem Armadasiegelschiff erreicht haben."

Eric schüttelte den Kopf.

Sein SERUN-Raumanzug war nach der „Semireconstituent recycling unit" benannt, der wichtigsten und ausgefeiltesten Funktionseinheit des gesamten Lebenserhaltungssystems, das der Raumanzug in Wirklichkeit darstellte. Diese Einheit bereitete, von einer mikrominiaturisierten Nuklearbatterie betrieben, sämtliche Emissionen des menschlichen Körpers entweder wieder zu verwertbaren Substanzen auf oder verwandelte sie in nichtriechende und ungiftige Stoffe. Atemluft und Wasservorrat konnten dadurch auf Wochen hinaus in guter Qualität immer wieder neu zur Verfügung gestellt werden.

Auch feste Abfallprodukte des menschlichen Körpers konnten wiederaufbereitet werden, wenn auch von Phase zu Phase mit sinkendem Nährwert. Deshalb war diese Möglichkeit Notfällen vorbehalten. Für die ersten Wochen des Aufenthalts in der synthetischen Umwelt eines SERUN gab es ausreichend Vorräte an hochwertigem Konzentrat-Proviant, und Eric glaubte nicht, daß irgendwelche an Bord des Armadaschleppers befindlichen Vorräte besser für seine Ernährung geeignet waren als diese Konzentrate.

„Ich warte auf deine Antwort!" drängte sein Betreuer.

„Nein, ich habe keine Verrichtungen zu erledigen", sagte Eric Weidenburn.

Unterdessen hatte sich der Armadaschlepper der „brodelnden" Wolke aus anfliegenden, sich sammelnden und wieder abfliegenden Raumschiffen weiter genähert. Auf den Orterschirmen löste die Wolke sich allmählich in Einzelobjekte auf, und es wurde auch ersichtlich, daß ihre gegenseitigen Abstände größer waren, als es zuerst ausgesehen hatte.

Eric versuchte, die räumliche Ausdehnung der Wolke abzuschätzen und kam auf einen Wert, der ungefähr dem Teil des Solarsystems von SOL selbst bis zur Jupiterbahn entsprach. Das war zwar viel, aber es überstieg das Vorstellungsvermögen eines Menschen des Hanse-Zeitalters nicht.

Dennoch wuchs Erics Erregung, mit der er dem Anblick des Armadasiegelschiffs entgegensah. Er erkundigte sich mehrmals bei seinem Betreuer danach, aber der Roboter wies jedesmal darauf hin, daß die Ortung das Siegelschiff noch nicht erfaßt hatte.

Als der Schlepper in die Wolke einflog, deutete er auf einen Reflexpunkt auf einem der Orterschirme.

„Das ist das Armadasiegelschiff", erklärte er.

„Ich will es genau sehen, nicht nur seinen Ortungsreflex!" erwiderte Eric. „Schalte auf Ausschnittvergrößerung!"

„Die Entfernung ist noch zu groß für die relativ leistungsschwachen Hypertaster dieses kleinen Armadaschleppers", entgegnete der Roboter. „Du mußt dich noch etwas gedulden, Eric Weidenburn."

„Ja, natürlich", sagte Eric.

Er zügelte seine Ungeduld, auch wenn es ihm schwerfiel, denn der Armadaschlepper hatte seine Geschwindigkeit herabgesetzt und näherte sich dem Armadasiegelschiff nicht mehr geradlinig, sondern in einer Art Spirale mit unterschiedlich großen Windungen.

Doch endlich nahte der sehnsüchtig erwartete Augenblick.

Auf einem der Orterschirme schälten sich die Umrisse eines Gebildes aus der Tiefe des Alls, das weniger durch gigantische Ausmaße als durch seine Form und vor allem durch das, was nicht von ihm zu sehen war, beeindruckte.

Eine Wolke unglaublich dichten kosmischen Staubes hing dunkel und mysteriös im Weltraum, undurchdringlich für Ortungsimpulse und jedes Licht verschluckend - und aus ihrer Unterseite ragte ein sich schwach nach unten verjüngender massiver Körper, der im Licht der Scheinwerfer und Positionslampen zahlreicher Raumschiffe, Armadaschlepper und Beiboote dunkel wie schmutziges Altsilber schimmerte. Dieser Körper saß wie mit einem gigantischen Messer abgeschnitten auf einer gewaltigen Scheibe aus demselben Material.

Vom Mittelpunkt dieser Scheibe ragte etwas im geschätzten Winkel von hundertzwanzig Grad abwärts, das aus menschlicher Sicht an eine Treppe erinnerte - allerdings an eine Treppe für Titanen. Ihre Größe ließ sich daran ermessen, daß Dutzende von Armadaschleppern aller Größenordnungen an ihren Stufen angelegt hatten. Demnach mußte sie an ihrem unteren Ende mehr als tausend Meter breit sein und auch tausend Meter lang, wobei sie sich nach oben bis auf eine Breite von etwa fünfhundert Metern verjüngte.

Je näher der Armadaschlepper mit Eric dem Gebilde kam, desto mehr Einzelheiten enthüllte der Bildschirm dem Terraner. Er sah, daß ein überdimensionales Schleusentor vor dem oberen Ende der Treppe zirka zweihundert Meter hoch aufragte und daß die Treppe sechsundzwanzig Stufen besaß, von denen jede mindestens hundert Meter hoch und vierzig Meter breit war.

Er sah auch, daß die Scheibe, die den eigentlichen Körper des Armadasiegelschiffs trug (oder die an ihm hing) oval geformt war und eine größte Breite von dreieinhalb Kilometern haben mußte. Auf ihr landeten weder Raumschiffe noch andere Beiboote, sondern ausschließlich Armadaschlepper beziehungsweise Goon-Blöcke, von denen auch sehr viele an der Außenhülle des Siegelschiffs hafteten. In dieser Außenhülle gab es zudem mehrere verschieden große und tiefe Einbuchtungen, aus denen Gruppen durchschnittlich zweihundert Meter hoher Säulen gleich gebündelten riesigen Orgelpfeifen ragten - und von jenen Säulengruppen ging ab und zu ein gespenstisches energetisches Wetterleuchten aus.

Die meisten dieser Details erfaßte Erics Bewußtsein jedoch nur nebenbei, denn er war vom Gesamteindruck der Erscheinung zutiefst erschüttert. Das Armadasiegelschiff erschien ihm wie die Verkörperung eines Mythos, der die Sagen von allen Göttern, Helden, Dämonen und Ereignissen der Urzeit in sich vereinigte, die denkendes Leben im gesamten Kosmos jemals hervorgebracht hatte.

Eric spürte, wie etwas von ihm Besitz ergriff, das er nicht zu definieren vermochte - und in sein Bewußtsein schlich sich die Erkenntnis, daß das Armadasiegelschiff innerhalb der an sich schon unvorstellbaren und unbegreiflichen Endlosen Armada etwas darstellte, was eine unbeschreibliche Steigerung dieses Unvorstellbaren und Unbegreiflichen war.

 

9. Die Wartenden

 

Eine Welle der Erregung ging durch den Leib der FENLICK-GOROON, als auf dem großen Orterschirm der Steuerzentrale das scharf gezeichnete Abbild des Armadasiegelschiffs erschien.

Elf-Quo-Jo spürte nicht den gleichen Gefühlssturm wie die übrigen Quowocks an Bord.

Er war schon mehrmals hier gewesen, während die Schiffsbesatzung und die Angehörigen des Einsatzkommandos erst einmal an diesem Ort gewesen waren: als sie ihre eigenen Armadaflammen erhalten hatten. Seitdem war kein fertiger Quowock mehr aus den Wandlungszellen gekommen.

Nachdenklich blickte er auf die Staubmateriewolke, die den oberen Teil des Äondic-Twu verhüllte. Er fragte sich wie schon früher, ob das Äondic-Twu sich innerhalb dieser Wolke tatsächlich so fortsetzte, wie man es sich aufgrund seines sichtbaren Teils vorstellen konnte. Es gab ganz konkrete Vorstellungen und sogar Berechnungen darüber, aber es kursierten auch die wildesten Gerüchte. Einige von ihnen besagten, das Äondic-Twu wäre viel größer, als sein sichtbarer Teil es vermuten ließe. Es setzte sich angeblich in einem übergeordneten Kontinuum fort. Ein Gerücht wollte sogar wissen, daß es im Innern der undurchdringlichen Wolke eine dimensional übergeordnete Verbindung zum Ursprungsort einer geheimnisvollen Intelligenz gäbe, die die Armadaflammen mit Hilfe ihrer parapsionischen Kräfte erschuf.

Niemand wußte jedoch, ob von diesen Gerüchten auch nur ein Bruchteil zutraf. Vielleicht waren sie nur deshalb aufgekommen, weil die undurchdringliche Materiewolke die Phantasien intelligenter Wesen anregte. Die Wahrheit würde wahrscheinlich auf ewig verborgen bleiben, denn niemand, der aus dem Armadasiegelschiff zurückgekehrt war, konnte sich daran erinnern, wie es darin aussah oder welche Vorgänge mit der Verleihung der Armadaflamme verbunden waren.

Elf-Quo-Jo wandte sich an den Schiffsführer.

„Wir sind nahe genug, Acht-Quo-Tan!" sagte er scharf. „Worauf wartest du?"

Acht-Quo-Tans Außenorgansack zog sich wegen des scharfen Tadels vor Schreck zusammen, dann gab er den Tadel weiter.

„Nehmt endlich die Defektsimulationsschaltungen vor!" herrschte er seine Untergebenen an, wobei sein Sprechorgan sich auf das Doppelte seiner normalen Größe ausdehnte.

Einige Quowocks bewegten sich hüpfend zu Kontrollpulten und nahmen vorbereitete Schaltungen vor. Dumpfe Detonationen erschütterten das Schiff; Alarminstrumente knarrten. Die Anzeigen auf mehreren Datensichtschirmen veränderten sich abrupt.

Das Hyperfunkgerät schaltete sich ein, und eine Roboterstimme sagte: „Anflugkontrolle Armadasiegelschiff! Wir rufen die FENLICK-GOROON! Warum weicht ihr vom vorgeschriebenen Anflugkurs ab?"

Mit wenigen Hüpfern stand Elf-Quo-Jo vor dem Hyperfunkgerät.

„Hier FENLICK-GOROON an Anflugkontrolle! Unser Schiff ist durch einen Defekt manövrierunfähig geworden und gehorcht der Steuerung nicht mehr."

„Sofort stoppen!" erwiderte die Roboterstimme. „Ihr dürft auf keinen Fall näher an das Armadaschiff herankommen, wenn ihr manövrierunfähig seid! Könnt ihr aus eigener Kraft stoppen?"

„Ich glaube ja", sagte Elf-Quo-Jo undbeobachtete, wie der Schiffsführer die entsprechenden Schaltungen vornahm. „Ja, wir können aus eigener Kraft stoppen."

„Bleibt dort, bis der Schaden behoben ist! Braucht ihr Hilfe?"

„Nein, unsere Mittel reichen aus, um den Schaden zu beheben. Das Schiff ist inzwischen gestoppt. Wir halten unsere Position."

„In Ordnung. Meldet euch, sobald euer Schiff wieder voll manövrierfähig ist! Aber behebt den Schaden dauerhaft! In unmittelbarer Nähe des Armadasiegelschiffs darf es solche Pannen nicht geben. Bei dem starken Verkehr hier würde es mit großer Wahrscheinlichkeit zu Kollisionen kommen."

„Ich habe verstanden", gab Elf-Quo-Jo zurück.

Er unterbrach die Verbindung und wandte sich an Neun-Quo-Sin, der soeben die Steuerzentrale betrat.

„Von hier aus läßt sich die Treppe zum Schleusentor lückenlos überwachen. Du wirst jede Gruppe von Anwärtern auf die Armadaflamme mit allen verfügbaren Mitteln abtasten und analysieren, wenn sie die Treppe hinaufgebracht wird. Das Ergebnis muß feststehen, sobald sie durch das Tor gehen, damit wir an Ort und Stelle sein können, wenn die zu uns passenden Kinder wieder herauskommen."

„Ich werde mein Bestes tun", erwiderte der Höchste Genetiker. „Hoffentlich müssen wir nicht Jahre warten."

„Du redest Unsinn!" wies Elf-Quo-Jo ihn zurecht. „Im Armadasiegelschiff würde man mißtrauisch werden, bevor ein einziges Jahr vergangen wäre. Ich sage dir, in spätestens zwanzig Tagen müssen wir es hinter uns gebracht haben, sonst schickt man uns eine Horde Armadamonteure herüber, die unser Schiff auseinandernehmen."

„Beim Großen Wock!" entfuhr es Neun-Quo-Sin. „Du hattest uns nicht gesagt, daß der Zeitfaktor so eng ist. In zwanzig Tagen finden wir wahrscheinlich keinen optimal geeigneten Adoptivnachwuchs."

„Dann müssen wir eben halbwegs geeigneten Nachwuchs uns gentechnisch so weit wie möglich annähern", entschied der Kommandant der Flotte der Quowocks. „Oder sollen wir ohne Nachwuchs zu unserer Armadaeinheit zurückkehren?"

„Lieber würde ich Wasser in meinen Organsack füllen", gab der Genetiker zurück und hüpfte bedrückt davon.

Elf-Quo-Jo fuhr unwillkürlich alle Außenorgane ein, als er sich diese Methode der Selbsttötung vorstellte. Wasser war Gift für Quowocks. Im Außenorgansack würde es innerhalb von Sekunden absolut tödlich wirken, weil es sich durch die kristallinen Leiter darin sofort bis in die Kristallstrukturen des dahinter liegenden Gehirns durchfraß - in wasserlösliche Kristallstrukturen!

Nach und nach fuhr er seine Außenorgane wieder aus und heftete sie an seine Körperoberfläche. Das Auge kam wie gewöhnlich auf die Spitze des kegelförmigen Körpers. Mit ihm beobachtete er den großen Orterschirm, auf dem das unablässige Kommen und Gehen von Raumschiffen zu sehen war.

Irgendwann in absehbarer Zeit mußte einfach eine Ladung von Kindern ankommen, deren Metabolismus und Mentalität sie als geeignet für eine Aufzucht in der Flotte der Quowocks und für eine Erziehung als Quowocks auswiesen.

Der Name eines Volkes, das nach Millionen von Jahren der Suche gemeinsam mit den anderen Völkern der Endlosen Armada endlich TRIICLE-9 wiedergefunden hatte, durfte nicht erlöschen ...

 

*

 

Die Tage an Bord der FENLICK-GOROON zogen sich schier endlos dahin. Der Zeitablauf wurde nur durch die Klickzeichen der Chronographen angezeigt, denn einen Wechsel von Tag und Nacht gab es für Quowocks nicht. Immer herrschte die trübe Dämmerung, die wohl auch auf der längst vergessenen Ursprungswelt geherrscht haben mußte, genau wie die Kälte, in der sich keine Luftfeuchtigkeit halten konnte.

Beides wurde von den Quowocks als angenehm empfunden. Ihre hochempfindlichen Augen sahen die Umgebung in völliger Klarheit, und ihre absolut wasserlosen Körper fühlten sich in der Kälte ausgesprochen wohl. Dennoch mußten ihre fernen, unintelligenten, Vorfahren auf einer Welt gelebt haben, auf der es größere Wasseransammlungen gegeben hatte. Einige Wissenschaftler behaupteten sogar, ihre Vorfahren wären aus Meereslebewesen hervorgegangen und sahen darin, daß die erste Stufe ihrer Metamorphose, die Molekülketten, in flüssiges, mineralreiches Wasser gelegt werden mußten, den Beweis für ihre Hypothese.

Manchmal bedauerte Elf-Quo-Jo, daß es keine Informationen über die Ursprungswelt und das Leben dort gab. Man wußte nicht einmal, ob sie ein Planet gewesen war, obwohl eine andere Möglichkeit eigentlich nicht vorstellbar war. Immerhin herrschte an Bord aller Quowock-Raumschiffe eine konstante Schwerkraft, die künstlich auf dem Werte von 2,3 Gravos gehalten wurde - und aus den Aufzeichnungen der elektronischen Bordbücher ging hervor, daß das schon immer so gewesen war. Die Ursprungswelt mußte demnach ein Planet gewesen sein, ein großer Planet sogar, denn man wußte von Völkern, auf deren Schiffen eine viel geringere Schwerkraft herrschte. Eine Schwerkraft von über zwei Gravos schien sogar ausgesprochen selten zu sein.

Doch solche Überlegungen dienten eigentlich nur dazu, das Warten auszufüllen und Gedanken an ein mögliches Scheitern der Mission aus den Gehirnen zu verbannen.

Als am fünften Tag Neun-Quo-Sin in die Steuerzentrale gehüpft kam und verkündete, er habe eine Ladung geeigneter Kinder entdeckt, waren diese Überlegungen vergessen.

„Aus den Funksprüchen geht hervor, daß sie sich Skönder nennen", berichtete der Genetiker erregt. „Ich wurde schon auf sie aufmerksam, als ich ihr Schiff sah. Der Rumpf ist zwar nicht trapezförmig wie der unserer Schiffe, sondern gleicht einer plattgedrückten Walze, aber er hat unten ebenfalls eine organsackförmige Ausbuchtung. Als dann die Erwachsenen die Kinder ausluden, stand für mich fest, daß ihr Erscheinen ein unwahrscheinlicher Glücksfall für uns ist."

„Führe uns die Aufnahmen vor!" befahl Elf-Quo-Jo, während er mit einem Außenorgan den Signalgeber aktivierte, der die Einsatzgruppe in Alarmbereitschaft versetzte.

Neun-Quo-Sin schob die Aufnahmeplatte in einen Projektor und schaltete das Gerät ein.

Über einem Projektionsgitter formte sich dreidimensional die Wiedergabe eines Ausschnitts des Weltraums, der einen Teil der zum Armadasiegelschiff führenden Treppe zeigte.

Alle Anwesenden beobachteten wie aus einem Armadaschlepper, der an der Treppe angelegt hatte, plumpe Lebewesen in weißen Raumanzügen ausstiegen. Sie schienen von schwarzen Vögeln umflattert zu werden, aber für Quowocks war sofort klar, was diese flatternden Dinge waren. Es handelte sich um synthetische Außenorgane, wie sie auch zur Raumausrüstung der Quowocks gehörten. Nur waren sie da nicht schwarz, sondern silbrig - und Quowocks trugen pastellblaue Raumanzüge.

Doch die Farbe war nicht wichtig. Wichtig war die Tatsache, daß die Skönder Außenorgane besaßen - denn das durfte aus den synthetischen Außenorganen geschlossen werden.

Die Raumanzüge verbargen zwar viele Einzelheiten des Körperbaues der Skönder. Es gab wie bei den eigenen Raumanzügen nicht einmal transparente Flächen darin. Doch das war nur ein weiteres Faktum, das auf große Ähnlichkeit hinwies.

„Sie hüpfen - wie wir!" rief der Schiffsführer entzückt.

„Aber sie haben keinen einzigen großen Muskelfuß wie wir, sondern zwei kurze Sprungbeine", sagte der Astrogator.

„Das ist nicht so wichtig", sagte Neun-Quo-Sin. „Wichtiger ist, daß ich auf ihrem Schiff eine künstliche Schwerkraft von 1,7 Gravos angemessen habe und daß die Atmosphäre dort in Zusammensetzung, Temperatur und Druck nur wenig von unserer abweicht. Vor allem enthält sie ebenfalls kein Wasser."

„Das ist das Wichtigste!" rief Elf-Quo-Jo. „Dann müssen ihre Kinder nicht isoliert von uns aufwachsen. Wo sind sie eigentlich?"

„Sie werden gleich ausgeladen", antwortete der Genetiker.

Sekunden später wurden aus dem Armadaschlepper zylindrische Behälter gebracht, die von den schwarzen Synthohänden der erwachsenen Skönder weitergereicht wurden, bis sie in den Greifarmen von Armadamonteuren landeten. Aus kleinen Öffnungen der Zylinderwandungen ragten lange dünne Tentakel, die sich unablässig bewegten.

„Sie haben natürliche Greiforgane", sagte Elf-Quo-Jo verblüfft.

„Wahrscheinlich Übergangsorgane", erklärte Neun-Quo-Sin beruhigend. „Ihr seht, daß sie dem Vakuum ungeschützt ausgesetzt werden. Das bedeutet, daß sie wahrscheinlich keine Kristallstränge zur Leitung von Impulsen besitzen. Außerdem sehen wir sie nur bei den Kindern und nicht bei den Erwachsenen. Sie fallen also irgendwann ab.

Wahrscheinlich, sobald die Kinder eigene Außenorgane entwickelt haben. Ich schlage vor, daß wir sie nehmen. Ein so glücklicher Zufall dürfte sich nicht so bald wiederholen."

„Wir nehmen sie", entschied Elf-Quo-Jo. „Ich werde der Anflugkontrolle melden, daß unsere Schäden am Schiff behoben sind und wir anlegen können. Die Einsatzgruppe verteilt sich auf drei Armadaschlepper, die sofort zur Treppe vorstoßen, sobald die Skönder-Kinder mit ihren Armadaflammen aus dem Äondic-Twu zurückkehren."

 

10. Der Kampf

 

Aus großen Augen betrachtete Eric Weidenburn die Szene, diesmal nicht auf einem Orterschirm, sondern durch die transparente Kuppel über dem Kontrollraum des Armadaschleppers.

Es hatte Tage gedauert, bis der Schlepper endlich die Genehmigung bekommen hatte, an der gigantischen Treppe anzulegen, die vom Schleusentor des Armadasiegelschiffs nach „unten" ragte. Immer wieder hatte er anhalten müssen. Immer wieder waren andere, später angekommene Schiffe an ihm vorbeigeflogen, hatten an der Treppe angelegt, ihren Nachwuchs Armadamonteuren anvertraut und ihn später, mit den tennisballgroßen leuchtenden Kugeln über den höchsten Körperstellen versehen, wieder von Armadamonteuren entgegengenommen.

Eric hatte gegen die eigene Benachteiligung protestiert, aber sein robotischer Betreuer hatte mit dem Argument gekontert, daß nur absolut objektive Gründe dafür ausschlaggebend waren, wenn jemand vom Armadasiegelschiff vorgezogen wurde.

Er hatte eingesehen, daß seine Meinung hier völlig unwichtig war. Dennoch stieg Groll in ihm auf, als er bemerkte, daß der Armadaschlepper auf die unterste Stufe der Treppe zuhielt, während andere Schiffe beziehungsweise deren Beiboote viel weiter oben anlegten. Doch er schwieg.

Soeben flog ein aus zwei ovalen Körpern zusammengefügtes hellblaues Raumschiff, dessen Nachkommen abgefertigt waren, wieder ab. Eric wußte nicht, welchem Volk es gehörte oder wie die Angehörigen dieses Volkes aussahen. Er hatte einige Besatzungsmitglieder gesehen, wie sie weiter oben mit einem Beiboot gelandet und später wieder gestartet waren, aber wegen der großen Entfernung hatte er nur ihre unförmigen dunkelroten Raumanzüge ausmachen können.

Ungefähr drei Kilometer an Backbord schwebte leicht überhöht ein anderes Schiff im Weltraum. Er identifizierte es seiner Form wegen als ein cygridisches. Die Kinder, die es gebracht hatten, waren in einem kleinen Goon-Block zur Treppe gebracht worden und befanden sich noch innerhalb des Armadasiegelschiffs.

Ringsum gab es noch Hunderte von wartenden Raumschiffen unterschiedlichster Formen und Größen. Viele hatten Positionslampen eingeschaltet, als wollten sie dadurch zeigen, daß sie da waren, denn vor Kollisionen schützten Ortungsgeräte und Bordcomputer weit wirksamer.

Ein Schatten senkte sich auf die Sichtkuppel des Armadaschleppers. Eric schaute hoch, um zu sehen, was sich da vor das Scheinwerferlicht der zahlreichen Goon-Blöcke am Armadasiegelschiff geschoben hatte. Er erkannte ein zirka fünfhundert Meter langes Schiff, dessen Form an eine plattgedrückte Walze erinnerte, aus deren Unterseite sich eine beutelartige Ausbuchtung wölbte. Wie allen Raumschiffen der Endlosen Armada, die Eric bisher gesehen hatte, dienten auch ihm Goon-Blöcke als Antrieb.

Das Schiff beendete sein Bremsmanöver. Wenig später öffnete sich an der Unterseite des „Beutels" eine Schleuse. Ein kleiner Armadaschlepper sank heraus und nahm Kurs auf das Mittelteil der Treppe. Eric hätte zu gern gesehen, welche Wesen darin saßen, aber da legte sein Armadaschlepper an, und die vor ihm aufragende nächsthöhere Stufe entzog den fremden Schlepper seiner Sicht.

„Es ist soweit", sagte sein Betreuer. „Wir werden aussteigen und dich zum Tor bringen."

Er schwebte aus dem Kontrollraum, und Eric folgte ihm. Der Pilot bildete den Schluß.

Außerhalb des Schleppers nahmen die beiden Armadamonteure ihn in die Mitte. Eric schaltete das Flugaggregat seines SERUN ein und schwebte zwischen seinen Begleitern nach „oben".

Verwirrt und sogar etwas verängstigt achtete er darauf, immer zwischen den beiden Robotern zu bleiben, denn ringsum herrschte ein Betrieb, der sich mit einem überdimensionalen Basar vergleichen ließ.

Überall ragten die Gebilde unterschiedlicher Raumschiffe und Beiboote auf, dazwischen die vertrauten Formen von Armadaschleppern. Zwischen, neben und über ihnen wimmelte es von Angehörigen fremder Zivilisationen, deren einzige äußere Gemeinsamkeit darin bestand, daß sie ausnahmslos Armadaflammen besaßen. Auch sie wurden von Armadamonteuren begleitet - und sie führten ihren Nachwuchs in oftmals bizarren Behältnissen mit sich.

Eric und seine Begleiter kamen in diesem teilweise chaotischen Durcheinander nur langsam voran. Immer wieder versperrten ihnen Gruppen Fremder den Weg, die nur mühsam von ihren robotischen Begleitern zusammengehalten werden konnten. Eine akustische Verständigung war trotz des Translators nicht möglich. Schaltete Eric seinen Helmtelekom auf eine bestimmte Wellenlänge und Frequenz, vermochte er die anderen Intelligenzen zwar zu hören, doch es waren Tausende verschiedener Stimmen, die gleichzeitig redeten.

Nur die Armadamonteure wirkten als halbwegs ordnende Kräfte, und sie konnten sich anscheinend über einen besonderen Funkkanal gegenseitig gut miteinander verständigen.

Nach etwa einer Stunde glaubte Eric, daß er ungefähr die Hälfte der Strecke bis zum Tor zurückgelegt hatte, und er zweifelte allmählich daran, daß er das Tor in geistiger Gesundheit erreichen würde. Seine Sinne waren durch die zahllosen auf ihn eindringenden Eindrücke so verwirrt, daß er manchmal glaubte, Halluzinationen zu sehen.

Deshalb hielt er das Wesen, mit dem er unverhofft zusammenstieß, zuerst ebenfalls für eine Halluzination, denn er konnte sich nicht vorstellen, daß es so etwas in Wirklichkeit gab.

Es war ein in einen weißen Raumanzug gehüllter Klumpen mit zwei kurzen, dicken, seltsam gebogenen Beinen, aber ohne Arme und ohne Kopf - und es wurde von kleinen schwarzen vogelartigen Gebilden umflattert.

Zwei der vogelartigen Gebilde stürzten sich auf Eric, legten sich an seine Schultern - und er fühlte, daß sie einen starken Druck auf ihn ausübten. Unwillkürlich schlug er nach ihnen. Sie schlugen zurück, und da sah er, daß sie eine entfernte Ähnlichkeit mit menschlichen Händen besaßen.

Er stieß einen gellenden Schrei aus und begann zu toben. Doch da schlossen seine Armadamonteure zu ihm auf. Sie hielten ihn mit Tentakelarmen fest. Gleichzeitig schoben sie die flatternden schwarzen Hände weg. Danach zeigten sie auf ein tennisballgroßes Leuchtgebilde über der höchsten Stelle des klumpenförmigen Wesens im weißen Raumanzug.

Eric begriff.

Dieses Wesen war keine geisterhafte Halluzination seiner überreizten Nerven, sondern ein Armadist, denn er besaß eine Armadaflamme. Die vogelartigen schwarzen Gebilde aber stellten offenbar Greif-, Seh- und Hörorgane beziehungsweise deren technische Nachbildungen dar, die ferngesteuert ohne direkten Kontakt mit dem Körper des Wesens arbeiteten.

Sein robotischer Betreuer schien einzusehen, daß sein Schützling mit den Nerven am Ende war und Hilfe benötigte, denn er nahm einige Manipulationen an seinem Helmtelekom vor - und danach konnte er ihn verstehen, denn die Brandung aus Tausenden fremder Stimmen war ausgeblendet.

„Das ist ein Skönder", erklärte der Roboter, auf das Klumpenwesen deutend. „Ein Angehöriger der Armadaeinheit 849 und ein Heliumatmer. Dort siehst du weitere Skönder."

Eric folgte einem ausgestreckten Tentakelarm mit den Augen und erblickte eine Gruppe von etwa zwanzig weißgekleideten Klumpenwesen, die vor einem gelandeten Armadaschlepper standen. Manche von ihnen bewegten sich hin und wieder ein kurzes Stück mit Hilfe von Flugaggregaten, um andere Besucher des Armadasiegelschiffs aus ihrer Nähe zu vertreiben, andere Skönder hüpften dazu auf ihren beiden kurzen Beinen und legten dabei beachtliche Strecken zurück, obwohl die Schwerkraft auf der Treppe 1,35 Gravos betrug, wie Eric an seinem Armbandgerät abgelesen hatte.

„Die Skönder sind immer sehr nervös, wenn sie mit Angehörigen anderer Völker zusammentreffen", erklärte der Roboter weiter. „Besonders aber jetzt, weil sie die Rückkehr ihres Nachwuchses aus dem Armadasiegelschiff erwarten. Dort kommt er schon."

Der Tentakel zeigte in eine andere Richtung - schräg nach oben.

Eric blickte hoch und sah, daß soeben über dem Rand der nächsthöheren Treppe mehrere Armadamonteure erschienen. Sie trugen in ihren Tentakelarmen jeweils vier bis fünf zylindrische Behälter, aus deren winzigen Öffnungen ganze Wälder von fadendünnen Tentakeln ragten und sich gleich den Tentakeln von Seeanemonen hin und her bewegten.

Und über jedem Behälter leuchtete eine Armadaflamme.

Eric verschlug es die Sprache, aber seine Nerven hatten sich wieder beruhigt und er war in der Lage, jenen Aspekt der Endlosen Armada zu begreifen, der ihm eben erst aufgegangen war: den Aspekt der wundervollen und scheinbar unendlichen Vielfalt an intelligenten Lebensformen, die sich in der Endlosen Armada unter einem einzigen Ziel vereint hatten.

Er war noch dabei, fast andächtig darüber zu staunen, als der Angriff begann...

 

*

 

Drei trapezförmige kleine Raumschiffe oder Beiboote mit sackartigen Ausbuchtungen unterhalb der Trapezflächen fielen plötzlich aus dem Weltraum auf die Stufe, auf der sich Eric und die Skönder befanden.

Kaum waren sie gelandet, da stürzten aus bereits offenen Schleusen zahlreiche spitzkegelförmige Lebewesen in dunkelblauen Raumanzügen, die „vorn" dick vorgewölbt waren, als wären die Träger der Raumanzüge sehr beleibt.

Doch diesen Vergleich mit Humanoiden vergaß Eric sofort wieder, als er sah, wie sich in den Wölbungen Schlitze öffneten und schlossen und dabei kleine, silbrig schimmernde Gebilde entließen, die gleich Vögeln herumflatterten.

Eric mußte unwillkürlich an die schwarzen externen „Organe" der Skönder denken, da Formen und Bewegungen ihnen so verblüffend ähnelten. Er wollte zu ihnen sehen, doch da bemerkte er, daß er dazu seinen Blick nicht von den spitzkegelförmigen Wesen wenden mußte, denn diese hatten sich vehement auf die Skönder gestürzt und bereits die Hälfte von ihnen mit unbekannten Waffen ausgeschaltet.

Entsetzt starrte Eric auf den gespenstisch lautlosen Kampf, der zwischen den weißgekleideten „Klumpenwesen" und den blaugekleideten „Spitzkegeln" hin und her wogte und seinen Glauben an eine vollendete Harmonie zwischen den Völkern der Endlosen Armada erschütterte.

Anscheinend benutzten beide Parteien Waffen, die terranischen Paralysatoren glichen, jedenfalls in ihren Wirkungsweisen. Ihr Aussehen war jedoch ganz anders, und sie wurden ausnahmslos von silbrig schimmernden beziehungsweise schwarzen künstlichen Greiforganen gehalten, die vogelgleich durchs Vakuum segelten. In dem ganzen wirbelnden Durcheinander vermochte Eric nicht gleich zu erkennen, ob die Schüsse den gegnerischen Greiforganen oder den Gegnern selbst galten, aber er sah, daß immer dann, wenn jemand zu Boden sank, keine Greiforgane mehr in seiner Nähe waren.

Er wollte seine robotischen Begleiter fragen, was diese Auseinandersetzung bedeutete und warum so etwas in der Nähe des Armadasiegelschiffs überhaupt zugelassen wurde, doch er konnte sie nicht mehr sehen.

Ratlos blickte er sich um. Plötzlich war ihm klargeworden, daß er ohne seine Armadamonteure völlig hilflos in dieser Umgebung war, die nun auch noch in immer größeren Aufruhr geriet. Viele Fremdwesen flüchteten voller Panik und stießen dabei miteinander zusammen, andere hielten an, um sich den Kampf anzuschauen.

Und dann sah Eric, daß der Kampf nicht nur auf dieser Stufe tobte, sondern auch rund hundert Meter höher, an der Kante der nächsten Stufe. Dort tobte er sogar noch erbitterter, und mit einemmal glaubte Eric zu wissen, worum es bei diesem Kampf ging.

Die Spitzkegelwesen waren offenbar dabei, den Nachwuchs der Skönder, der mit den frischen Armadaflammen aus dem Siegelschiff zurückkehrte, zu rauben.

Er wußte nicht, was er davon halten sollte. Er fühlte nur Niedergeschlagenheit über den Bruch des Friedens und Empörung über die Friedensbrecher.

Seine Empörung verwandelte sich in heißen Zorn, als er sah, daß die Räuber anscheinend ihr Ziel erreichen würden. Sie hatten irgendwie die Armadamonteure, die den Skönder-Nachwuchs transportierten, desaktiviert und die etwa zehn Skönder abgedrängt, die ihren Nachwuchs retten wollten.

Impulsiv startete Eric sein Flugaggregat durch. Er war entschlossen, den Sköndern zu helfen, auch wenn er noch keine klare Vorstellung hatte, wie, denn er besaß schließlich keine Waffen.

Auf halbem Weg nach oben kamen ihm die Räuber bereits entgegen. Jeder von ihnen hielt mit seinen silbrigen Außenorganen einen Zylinder mit Skönder-Nachwuchs gegen seinen dunkelblauen Raumanzug gepreßt, und sie alle befanden sich offenbar auf dem Weg zu ihren Beibooten, aus denen sie gekommen waren.

Eric versperrte einem von ihnen den Weg, manövrierte ihn aus und rammte ihn mit der Schulter. In entgegengesetzte Richtungen flogen sie auseinander. Hastig schaltete der Terraner an der Steuerung seines Flugaggregats, um einen neuen Rammstoß zu versuchen.

Da tauchten plötzlich von allen Seiten Armadamonteure auf. Eric sah, wie sie ihre Waffenarme bewegten, wie es an den Mündungen der Waffen grell aufblitzte und wie sich Energien an den Raumanzügen der Räuber und an deren Außenorganen entluden.

Innerhalb weniger Sekunden hatte sich das Blatt gewendet. Gegen die Übermacht von mehreren hundert Armadamonteuren vermochten die etwa dreißig Räuber nichts auszurichten. Sie hatten schon so gut wie verloren.

Eric drosselte die Leistung seines Flugaggregats, denn es gab für ihn nichts mehr zu tun.

Da spürte er plötzlich eine Berührung an seinem Raumanzug. Verblüfft sah er, daß einer der Räuber sich neben ihn manövriert hatte. Kurz darauf legte sich ein silbrig schimmerndes Außenorgan um die Antenne seines Druckhelms und Sekunden später knackte es in seinem Helmtelekom.

„Ich bitte dich, hilf uns!" übersetzte sein zwischengeschalteter Translator eine Stimme, die ebenfalls nach einer Computerstimme geklungen hatte - wie die des Translators. „Wir handelten aus Verzweiflung, aber die Armadamonteure setzen Vibrationsstrahler gegen uns ein, die unsere kristallinen Nervensysteme zerstören werden. Du bist ein mitfühlendes Wesen! Bitte, hilf uns!"

Irgendwie rührten ihn die Worte an. Deshalb brachte er es nicht fertig, den Fremden schroff abzuweisen, wie es sein erster Impuls gewesen war.

„Aber ihr wolltet den Skönder-Nachwuchs rauben!" entgegnete er.

„Den Sköndern hätte das wenig ausgemacht, aber wir, die Quowocks, bekommen keinen Nachwuchs mehr", erklärte der Fremde. „Wir suchten Adoptivkinder. Sollen wir dafür mit der Zerstörung unserer Nervensysteme büßen? Du wolltest den Sköndern helfen, also bist du ein mitfühlendes Wesen. Hilf uns, denn jetzt brauchen wir Hilfe!"

‚Er muß der Fremde, der Quowock, sein, den ich rammte!’ überlegte Eric. ‚Deshalb wurde er von seinen Freunden getrennt, und deshalb haben die Armadamonteure ihn noch nicht angegriffen. Er trägt noch den Zylinder mit dem Kind eines Skönders. Natürlich ist Kindesraub verwerflich, aber verdienen die Täter die schlimmste Strafe, wenn ihre Motive nicht verbrecherisch waren?’ „Wie soll ich euch helfen?" fragte er. „Gegen so viele Armadamonteure bin ich machtlos."

„Du kannst uns helfen, wenn du einen Goon-Block nimmst und mit mir zusammen meine Freunde aufsammelst. Sie sind hilflos, weil ihre Außenmanipulatoren inzwischen gelähmt sind, aber wir können sie mit Traktorstrahlen an Bord holen. Die Armadamonteure werden zu überrascht sein, um das verhindern zu können. Vielleicht gelingt es uns, meine Freunde zu retten, bevor sie irreparabel geschädigt sind."

„Wir werden es jedenfalls versuchen", erwiderte Eric entschlossen. Voller Grimm beobachtete er, wie die Armadamonteure weiter auf die Quowocks schossen, obwohl diese Wesen inzwischen hilflos im Raum trieben oder auf dem Boden lagen.

Niemand hat das Recht, intelligente Wesen so zu quälen!

„Dort steht ein Armadaschlepper!" sagte der Quowock. „Seine Besatzung ist ausgestiegen. Schnell!"

Eric nickte, dann steuerte er den mittelgroßen Goon-Block an. Niemand kümmerte sich weiter darum, und der Quowock hielt sich stets so, daß Erics Körper ihn weitgehend vor den um die leblosen Quowocks versammelten Robotern abschirmte.

Es kümmerte sich auch niemand darum, daß Eric und der Quowock den Goon-Block durch die offene Schleuse betraten.

„Ich bleibe hier und bediene die Traktorstrahler", erklärte der Quowock und ließ eines seiner Außenorgane vor einer in bunte Quadrate eingeteilten Wandfläche der Schleusenkammer auf und ab tanzen. „Steuere du den Armadaschlepper!"

„Aber ich habe noch nie einen Armadaschlepper gesteuert", erwiderte Eric. „Warum übernimmst du nicht die Steuerung?"

„Ich habe keine Hand frei. Bitte, mach schnell!"

Unwillig wollte Eric den Quowock darauf hinweisen, daß er ja eine von den drei Händen - oder besser Greiforganen, denn mit menschlichen Händen hatten sie kaum Ähnlichkeit - zum Steuern nehmen konnte, mit denen er den Skönder-Nachwuchs an sich preßte. Aber er ahnte, daß das vergeblich sein würde, deshalb verzichtete er darauf.

Er ließ den Quowock in der Schleusenkammer zurück und eilte in die Kontrollzelle. Zur eigenen Überraschung kam er schon nach kurzer Zeit befriedigend mit der Steuerung zurecht, auch wenn der Goon-Block zuerst ein paar wilde Sätze vollführte. Zielsicher steuerte er ihn auf die reglosen Quowocks zu.

Die Armadamonteure schienen keinen Verdacht zu schöpfen. Sie behinderten ihn nicht.

Statt dessen schossen sie weiterhin auf ihre Opfer. Eric wurde immer zorniger auf sie und dachte kaum noch daran, daß es schließlich die Quowocks gewesen waren, die den Frieden gebrochen hatten.

In seinem Eifer, sie vor dem Schlimmsten zu bewahren, nahm er gar nicht wahr, daß sie weiterhin mit ihren Greiforganen die Zylinder mit den geraubten Kindern der Skönder an sich preßten. Das bemerkte er erst, als er das Rettungsmanöver erfolgreich abgeschlossen hatte und die meisten Quowocks zu ihm in die Kontrollzelle gekommen waren.

„Ich war ein Narr!" rief er erbittert. „Natürlich mußten die Armadamonteure weiterschießen, denn ihr hattet ja nicht aufgegeben. Ich rühre keinen Finger mehr für euch, es sei denn, ihr bringt den Nachwuchs freiwillig zu den Sköndern zurück."

In seinem Helmtelekom klangen Geräusche auf, die sein Translator nicht zu übersetzen vermochte. Sie waren absolut fremdartig, aber Eric spürte dennoch, daß sie das Äquivalent menschlichen Jammerns waren. Mitleid erfüllte ihn.

Als das Jammern aufhörte, erklärte einer der Quowocks: „Du wirst uns verstehen, wenn wir dir alles erklären, mitfühlendes Wesen. Aber zuerst müssen wir von hier fliehen, und da keiner von uns eine Hand frei hat, mußt du den Armadaschlepper zu unserem Schiff steuern. Bitte! Die Skönder können diese wenigen Kinder leicht entbehren, aber für uns bedeuten sie alles."

Eric sah, wie sich draußen die Armadamonteure von ihrer Überraschung erholten und zur Verfolgung sammelten.

„Also, gut!" erwiderte er. „Ich weiß zwar nicht, wie ihr euch eure Flucht gedacht hattet, als ihr noch nichts von mir wußtet, aber diesmal werde ich euch noch einmal helfen, weil ich ahne, daß ihr die Wahrheit sagt. Wo ist euer Schiff?"

„Schräg über uns", antwortete derselbe Quowock. „Es sieht aus wie unsere Beiboote, nur ist es größer. Es ist die FENLICK-GOROON."

Bei der Helligkeit, die rings um das Armadasiegelschiff herrschte, fand Eric das bezeichnete Schiff schnell. Es war riesig, und seine dunkelblaue Außehhülle war mit zahllosen Dingen bespannt, die riesigen Perlenketten glichen.

Er nahm Kurs darauf, und als die Entfernung auf wenige hundert Meter geschrumpft war, erkannte er, daß die „Perlenketten" eine frappierende Ähnlichkeit mit den Molekularketten von Zellkodes besaßen, nur waren hier nicht immer zwei zu einer Doppel-Helix verbunden, sondern immer fünf zu einer Quinta-Helix.

Er erkundigte sich nach dem Sinn dieses schmückenden Beiwerks.

„Sie stellen Molekülketten dar, wie sie früher zur Einleitung der ersten Phase unserer Metamorphose abgelegt wurden", erklärte der Quowock, der bisher stets gesprochen hatte.

Eric hatte den Eindruck, als hätte er noch mehr sagen wollen, doch da sprachen plötzlich zahlreiche Quowocks durcheinander, so daß der Translator nicht arbeiten konnte. Es schien dem Terraner, als wäre hier ein Geheimnis berührt worden, das die meisten dieser Wesen nicht mit Fremden teilen wollten.

Sekunden später vergaß er das Thema wieder, denn auf den Orterschirmen waren mehrere sehr große Armadaschlepper aufgetaucht, die ebenfalls auf das Schiff der Quowocks zuhielten.

„Wir sollten uns ein anderes Ziel suchen", erklärte er. „Euer Schiff wird in wenigen Minuten nur so von Armadamonteuren wimmeln."

„Aber wohin sollten wir sonst gehen?" erwiderte ein Quowock. „Wir können nur auf unserem Schiff längere Zeit bleiben. Woanders dürfen wir die Raumanzüge nicht öffnen."

„Atmet ihr keinen Sauerstoff?" fragte Eric.

Im nächsten Moment wußte er, daß sie keinen Sauerstoff atmeten. Sauerstoffatmer wären niemals auf die Idee gekommen, die Kinder von Heliumatmern adoptieren zu wollen.

„Wir fliegen zum Schiff der Skönder", entschied er, bremste ab und suchte auf den Orterschirmen nach dem Schiff, das einer zusammengedrückten Walze mit einer großen Ausbuchtung darunter glich.

„Aber die Skönder sind unsere Feinde", protestierte ein Quowock. „Sie werden uns überwältigen und uns die Kinder abnehmen."

„Das könnte ich ihnen nicht verübeln", erwiderte Eric trocken. „Aber erstens werden wir erst einmal nur anlegen, und ein Goon-Block mehr oder weniger an der Außenhülle scheint in der Endlosen Armada nicht sofort aufzufallen. Später könnt ihr dann behutsam die Atmosphäre der Skönder anzapfen. Die Armadamonteure werden uns am wenigsten bei den Sköndern vermuten. Sie wissen auch jetzt nicht, welcher von den Tausenden von Armadaschleppern, die hier herumfliegen, unserer ist. Ihr müßt auch an die Skönder-Kinder denken. Ihre Behälter enthalten bestimmt viel weniger Atemluft als eure Raumanzüge."

„Es sind unsere Kinder", widersprach ein Quowock. „Sie sind jetzt Quowocks."

„Das wird irgendwann durch Verhandlungen zu klären sein, hoffe ich", sagte Eric Weidenburn. „Bis dahin denke ich nur an zweierlei: wie das Leben der Kinder geschützt und wie ihr vor Mißhandlungen bewahrt werdet. Was mit mir geschieht, wenn man mich wieder faßt, daran möchte ich vorläufig überhaupt nicht denken."

 

11. Heliumatmer und Heliumatmer

 

Ein schwacher Stoß ging durch den Goon-Block, als er die Außenhülle des Skönder-Schiffs berührte. Eric Weidenburn aktivierte die Gravo-Verankerung, dann klappte er seinen Druckhelm nach einem Blick auf den Armband-Detektor zurück und wischte sich mit dem Handrücken den Schweiß von der Stirn.

Erst allmählich ging ihm richtig auf, worauf er sich eingelassen hatte, und er fragte sich, wie das enden sollte. Es wäre besser gewesen, er hätte sich nicht in eine Angelegenheit eingemischt, die ihn nichts anging, aber er war einfach von den Ereignissen und nicht zuletzt von seinen Gefühlen überrumpelt worden.

Sein Blick ging durch die transparente Kuppel der Kontrollzelle hinüber zum Armadasiegelschiff, das nicht weiter als etwa zwei Kilometer entfernt war. Sein Anblick war unverändert. Es hing aus der undurchdringlichen Wolke kosmischen Staubes, ließ seine gigantische Treppe schräg nach unten in den Weltraum ragen und sandte in unregelmäßigen Abständen ein energetisches Wetterleuchten aus den Säulengruppen seiner Einbuchtungen.

Auch die Abfertigung schien sich wieder normalisiert z.u haben. Wahrscheinlich waren die Ereignisse, die sich auf einem Abschnitt einer Stufe abgespielt hatten, völlig unwesentlich für den Funktionsablauf des Armadasiegelschiffs gewesen.

Doch vergessen waren sie ganz sicher nicht. Eric sah, daß sich in der näheren Umgebung des Siegelschiffs viel mehr Goon-Blöcke und Armadamonteure bewegten als bei seiner Ankunft. Die Kidnapper wurden offensichtlich fieberhaft gesucht, besonders aber im Schiff der Quowocks, das inzwischen in eine regelrechte Wolke aus Goon-Blöcken und Armadamonteuren gehüllt war.

Er blickte sich nach den Quowocks um, die sich in der Kontrollzelle drängten, soweit sie hineingingen.

„Rechnet lieber nicht damit, schon bald auf euer Schiff zurückkehren zu können", sagte er. „Ich schlage vor, daß ihr die Sauerstoffatmosphäre in diesem Goon-Block gegen Luft aus dem Skönder-Schiff austauscht und euch um die Kinder kümmert."

„Das werden wir tun", übersetzte sein Translator, ohne daß er erkennen konnte, welcher Quowock zu ihm gesprochen hatte.

Er wußte ja nicht einmal, wie die Quowocks aussahen, denn sie waren vollständig in ihren Raumanzügen verborgen: dunkelblauen spitzkegelförmigen Gebilden mit einer starken Ausbuchtung „vorn" und einer Art Sprungmuskel aus Plastik an der Unterseite.

„Ich habe mich noch nicht vorgestellt", erklärte er. „Mein Name ist Eric Weidenburn.

Nennt mich einfach Eric. Ich gehöre zum Volk der Terraner."

Warum sagst du ihnen nichts von STAC? durchfuhr es ihn.

Er zog unbehaglich die Schultern hoch, als er den Grund dafür erkannte. STAC war hier nicht mehr als eine schemenhafte Erinnerung an eine Vergangenheit, die für ihn fast völlig unwirklich geworden war.

„Eric", sagte einer der Quowocks - und diesmal gab er sich zu erkennen, indem er ein großes künstliches Facettenauge von der Spitze seines Raumanzugs löste und ein Stück in Erics Richtung schweben ließ.

Sie müssen eine Art Telekinese verwenden, aber das scheint nur bei ihren Organen - ob natürlich oder synthetisch - zu funktionieren!

„Eric", wiederholte der Quowock. „Ich bin Neun-Quo-Sin, Höchster Genetiker der Armadaeinheit 2099. Dein Name wird in die Geschichte unserer Armadaeinheit als der Name des Wesens eingehen, das das Volk der Quowocks vor dem Verschwinden aus der Endlosen Armada rettete. Wir selbst, die ursprünglichen Quowocks, bekommen keinen Nachwuchs mehr, doch diese Kinder werden nicht nur Quowocks genannt werden, sondern sie werden Quowocks sein, wenn wir sie großgezogen haben. Durch sie wird unsere Armadaeinheit die Flotte der Quowocks bleiben. Verstehst du jetzt, warum wir uns dieser Kinder angenommen haben, Eric?"

Eric nickte. Er verstand die Quowocks nicht nur, sondern er fühlte auch mit ihnen.

Dennoch billigte er ihre Handlungsweise nicht.

„Ich verstehe euch, Neun-Quo-Sin. Dennoch wird dadurch aus dem Unrecht, das ihr begangen habt, kein Recht. Diese Kinder gehören nicht euch, und ihr könnt nicht einmal ahnen, welche Bindungen zwischen ihnen und ihren Eltern und zwischen ihnen und ihrem Volk bestehen und ob ihr nicht grausam handelt, wenn ihr diese Bindungen auf immer zerstört. Ihr müßt mit den Sköndern verhandeln. Vielleicht gibt es die Möglichkeit, diese Kinder legal zu übernehmen. Oder ihre Eltern sind bereit, mit ihnen in eure Armadaeinheit umzusiedeln."

„Du verstehst uns doch nicht, Eric", erwiderte der Quowock. „Vielleicht liegt das daran, daß du kein Armadist bist und deshalb nicht begreifst, daß es das höchste Ziel jedes Volkes der Endlosen Armada ist, TRIICLE-9 zu finden. Zwar ist dieses Ziel erreicht, aber unsere Aufgabe ist deshalb noch lange nicht abgeschlossen, denn TRIICLE-9 ist mißbraucht worden. Er muß gereinigt und an seinen alten Platz zurückgebracht werden, und es gibt nichts Schlimmeres für ein Armadavolk, als vorher aus der Endlosen Armada ausscheiden zu müssen.

Genau das aber würde mit uns geschehen, wenn wir nicht dafür sorgen, daß das Volk der Quowocks weiterbesteht. Das kann aber nur mit Hilfe dieser Kinder geschehen, denn es ist unwahrscheinlich, daß es außer den Sköndern noch ein Volk in der Endlosen Armada gibt, das uns in der Anatomie seiner Individuen, in ihrem Metabolismus und in ihrer Mentalität so ähnelt wie die Skönder. Wenn die Skönder also Verhandlungen ablehnen und man uns die Kinder wieder wegnimmt, wird es bald keine Flotte der Quowocks mehr geben."

Eric wußte nicht, was er darauf sagen sollte. Die Tragödie, die dem Volk der Quowocks drohte, schmerzte ihn, aber er vermochte nicht einzusehen, was die geraubten Kinder daran ändern konnten. Sie sollten das Erbe der aussterbenden Quowocks antreten, aber dann würde die heutige Flotte der Quowocks zu einer zweiten Skönder-Flotte werden.

„Ich muß nachdenken", erklärte er. „Ihr solltet inzwischen den Luftaustausch vornehmen!"

„Dann mußt du deinen Helm wieder schließen", erwiderte Neun-Quo-Sin.

Eric klappte seinen Druckhelm nach vorn, überprüfte den Verschluß und sah dann zu, wie die Quowocks den Luftaustausch vorbereiteten. Sie arbeiteten ziemlich umständlich, aber das lag daran, daß sie ihre Greiforgane nicht dazu benutzten, weil sie damit noch immer die geraubten Kinder an sich preßten, als fürchteten sie, jemand könnte sie ihnen wieder fortnehmen, wenn sie sie nur einen Moment lang losließen.

Sie waren wirklich zu bedauern.

Aber was war mit ihm? War er nicht auch zu bedauern? Obwohl er das Armadasiegelschiff mit bloßem Auge sehen konnte, war es für ihn doch in weite Ferne gerückt und damit auch die Aussicht, jemals in STAC aufzugehen.

Er war sich nicht einmal mehr sicher, ob er das überhaupt noch wollte...

 

*

 

Die Szene wirkte gespenstisch.

Nachdem die Quowocks die Sauerstoffatmosphäre im Armadaschlepper gegen die Heliumatmosphäre ausgetauscht hatten, die das Schiff der Skönder füllte, schälten sie sich aus ihren Raumanzügen.

Fasziniert blickte Eric Weidenburn auf die mit blauer Lederhaut bedeckten, spitzkegelförmigen Körper dieser Lebewesen, die aus einem Rumpf ohne alle Gliedmaßen bestanden. Jedenfalls wuchsen keine Gliedmaßen aus dem Rumpf hervor, und es gab auch keinen Kopf. Statt dessen wölbte sich aus einer Seite des Körpers ein Hautsack, und aus einer verschließbaren Spalte an der Oberseite des Hautsacks brachten die Quowocks Seh-, Hör- und Greiforgane sowie einige andere Organe zum Vorschein, deren Zweck Eric nicht sofort klar war. Diese Organe waren hellrot und existierten ohne feste Verbindung zum Körper. Aber sie wurden vom Körper beziehungsweise von dessen wie auch immer geartetem Zentralnervensystem gesteuert, weshalb Eric annahm, daß sowohl sie als auch das Gehirn über organische Sender und Empfänger verfügten, die eine Befehlsübermittlung und die ständige Kontrolle durch Rückkopplung ermöglichten.

Ohne ihre Raumanzüge und deren Flugaggregate bewegten sich die Quowocks mit Hilfe je eines gelb abgesetzten muskulösen Sprungfußes durch mehr oder minder große Sprünge und durch kleinste Hopser vorwärts. Es war phantastisch. Dennoch, daran gewöhnte sich Eric relativ schnell. Nur an die ständig herumflatternden und ihre Positionen verändernden Außenorgane vermochte er sich nicht zu gewöhnen. Er fragte sich, welche Umweltbedingungen die Evolution der tierischen Vorfahren der Quowocks bewegen hatten, diesen Weg zu beschreiten.

Und er wurde traurig bei dem Gedanken daran, daß diese phantastische Lebensform zum Aussterben verurteilt war, weil sie keine Nachkommen mehr hervorbrachte.

Er vergaß diese Gedanken vorübergehend, als die Quowocks darangingen, die Skönder-Kinder aus ihren Behältern zu nehmen. Sie hatten den Öffnungsmechanismus der Zylinder bald gefunden, und als die beiden Zylinderhälften auseinanderklappten, kamen Wesen zum Vorschein, deren Anblick bei Eric sofort die Vorstellung von etwas Unfertigem hervorrief.

Sie waren klumpenförmige, von hellgelbem flauschigem Fell bedeckte Organismen ohne Köpfe und Arme, aber mit deutlichen Ansätzen zu zwei kurzen Sprungbeinen. Auf einer Körperseite befand sich der Ansatz eines Hautsacks, auf der gegenüberliegenden die metallisch schimmernden Relikte eines Flügelpaars. Es zeigte sich, daß die Tentakel nicht Bestandteil der Kinder waren, aber die Sensoren an den Innenseiten der Zylinderhälften bewiesen, daß die Tentakel den Skönder-Kindern die Kontakte mit der Umwelt ermöglichten, die später mit Hilfe von Außenorganen hergestellt werden würden.

„Wie ernähren sie sich?" überlegte Eric laut, und plötzlich fiel ihm ein, daß er auch bei den Quowocks keine Körperöffnungen zur Aufnahme von Nahrung gesehen hatte.

Ein Quowock, der Neun-Quo-Sin sein mußte, richtete ein Facettenauge auf ihn.

„Wenn sie erwachsen sind, genau wie wir", erklärte er. „Nämlich überhaupt nicht. Da du zu den instabilen Organismen gehörst, weißt du vermutlich nicht, daß es stabile Organismen gibt, die keine Nahrung verbrennen müssen, um eine bestimmte Körpertemperatur aufrechtzuerhalten und Aktivitäten zu ermöglichen. Sie haben eine Nuklear-Metabolismus, das heißt sie funktionieren nach dem Prinzip von Nuklearbatterien, so lange, bis der während der Metamorphose angesammelte Vorrat an Nuklearbrennstoffen aufgebraucht ist."

Als Eric unwillkürlich vor ihm zurückwich, fügte er hinzu: „Keine Sorge, wir emittieren keine Strahlung. Auch vor den Kindern brauchst du dich nicht zu fürchten. Unsere Untersuchungen haben ergeben, daß sie sich in einer inaktiven Umwandlungsphase befinden. Erst danach werden sie zu Sammlern von Nuklearbrennstoffen und danach zu Erwachsenen."

„So ist das also!" hauchte Eric. „Das ist ja noch viel phantastischer, als ich dachte.

Lebende Nuklearbatterien! Intelligenzen, die vom Atomkernzerfall ihrer im Körper gespeicherten Nuklearbrennstoffe leben!"

„Du wunderst dich darüber?" erkundigte sich der Quowock. „Dabei ist es doch viel erstaunlicher, daß andere Evolutionen Intelligenzen hervorbringen konnten, die trotz ihres unrationellen Metabolismus funktionieren."

Eric schluckte.

„Ja, wenn man es so sieht!" Er lachte. „Jeder sieht es eben zuerst immer von seinem Standpunkt aus. Dabei scheinen die Möglichkeiten der Natur unerschöpflich zu sein. Ich begreife erst jetzt, wie wenig ich bisher davon wußte - und ich ahne, daß ich auch jetzt nur sehr wenig weiß."

Er wurde wieder ernst und beschäftigte sich während der nächsten halben Stunde mit der Überlegung, wie er dazu beitragen konnte, daß den Quowocks geholfen wurde.

Natürlich wußte er, daß sie als Art einmalig waren wie alle Arten und deshalb auch als Art zum Aussterben verurteilt waren, selbst wenn sie in den geraubten Sköndern und deren Nachkommen dem Namen nach weiterlebten. Aber sie sollten wenigstens in Würde aussterben können.

„Ich werde mit den Sköndern verhandeln", teilte er den Quowocks schließlich mit. „Als Vermittler, wenn ihr das wollt. Die Skönder werden nicht erfahren, wo ihr euch mit den Kindern aufhaltet, wenn ich mir einen anderen Armadaschlepper nehme, das Skönderschiff anfliege und es anfunke."

Sein Vorschlag wurde von den meisten anwesenden Quowocks zuerst abgelehnt. Doch nach einer heftigen Diskussion rangen sich schließlich alle zu der Einsicht durch, daß die Armadamonteure ihr Schiff nicht eher freigeben würden, als bis sie ihnen entweder die Kinder abgejagt hatten oder es zu einer friedlichen Einigung zwischen ihnen und den Sköndern kommen würde.

Nachdem er alle denkbaren Möglichkeiten mit Neun-Quo-Sin durchgesprochen hatte, verließ Eric Weidenburn den Armadaschlepper, schaltete sein Flugaggregat ein und machte sich auf die Suche nach einem verlassenen Fahrzeug.

 

*

 

Er brauchte fast dreißig Stunden bis er einen kleinen Goon-Block gefunden hatte, der aus unerfindlichen Gründen verlassen im All trieb.

Allerdings trieb er nicht ziellos dahin, sondern war, wie Eric nach Überprüfung der Kontrollen feststellte, sozusagen geparkt worden - an einem Punkt, wo seine Geschwindigkeit und Entfernung relativ zum Armadasiegelschiff konstant blieben.

Vielleicht wollte jemand irgendwann zurückkehren, oder er diente nur als Reserve; Eric war es in seiner Lage gleichgültig.

Er startete ihn und steuerte ihn dann mit geringer Geschwindigkeit auf das Schiff der Skönder zu. Danach schickte er ein gerichtetes Funksignal hinüber.

Einige Minuten lang wartete er vergeblich auf eine Reaktion. Er funkte dennoch weiter, und als er das Skönderschiff fast erreicht hatte, wurde der Bildschirm des Funkgeräts hell.

Zuerst erblickte Eric darauf nur seidiges gelbbraunes Fell, dann flatterte ein schwarzes Gebilde daran entlang, setzte sich darauf fest und stülpte ein rotes Sehorgan aus.

„Ich bin Eric und komme im Auftrag der Quowocks, um mit euch zu verhandeln", sagte Eric, nachdem er sich davon überzeugt hatte, daß sein Translator noch eingeschaltet war.

Auf dem Bildschirm schob sich ein zweites Sehorgan blitzschnell neben das erste, dann setzte der Translator ein, nachdem abgehackte Laute einer fremdartigen Sprache erklungen waren.

„Wir holen dich mit einem Traktorstrahl an Bord", übersetzte der Translator. Das war alles.

Eric versuchte mehrmals, den Skönder wieder zum Sprechen zu bringen. Doch das Wesen schwieg. Nur seine Augen starrten aus dem Bildschirm auf den Terraner (natürlich nicht wirklich, denn er sah ja nur das Abbild des Skönders, so wie dieser nur sein Abbild auf seinem Bildschirm sah). Dennoch fühlte sich Eric zunehmend unbehaglicher.

Er schaltete dennoch den Antrieb seines Goon-Blocks aus und bemerkte gleich darauf an den Kontrollen, wie die Kräfte des Traktorstrahlers sein Fahrzeug packten und auf das Skönderschiff zu zogen. Nur Minuten später wurde es in einem Schleusenhangar abgesetzt.

Dann sagte die Stimme des Skönders aus dem Lautsprecher des Funkgeräts: „Du wirst jetzt dein Fahrzeug verlassen, Eric! Aber ich warne dich! Komm unbewaffnet und versuche keine Tricks! Wir haben dich unter Kontrolle."

„Meine Absichten sind friedlicher Natur", versicherte Eric. „Ich komme nur als Unterhändler."

Er checkte noch einmal seinen SERUN durch, dann verließ er den Armadaschlepper.

Niemand erwartete ihn im Halbdunkel des Schleusenhangars, aber als sich ein Schott öffnete, deutete Eric das als Signal und ging hindurch.

Er kam in einen schmalen, sehr hohen Korridor, dessen Bogen unter seinen Füßen federte. Das und die Höhe des Korridors mochten darauf hindeuten, daß sich die Skönder in ihrem Schiff mit weiten und dementsprechend hohen Sprüngen fortbewegten.

Eric ging einfach weiter, und jedesmal, wenn sich vor oder neben ihm ein Schott öffnete, benutzte er es. Die letzte Strecke war ein etwa hundert Meter langer hoher Korridor mit einem Gefälle von mindestens dreißig Prozent. Anscheinend benutzten die Skönder keine Antigravlifts oder nicht besonders gern.

Danach öffnete sich wieder ein Schott - und als Eric hindurchgetreten war, befand er sich in einer Halle, deren kreisförmige Grundfläche etwa acht Meter durchmaß und deren Höhe fünf Meter betragen mochte.

Ihm gegenüber stand dicht unter der Decke auf einem Podest ein knapp zwei Meter hohes klumpenförmiges Lebewesen auf kurzen starken Sprungbeinen und mit weit gespreizten, metallisch glitzernden Flügeln, die allerdings nur etwa zweieinhalb Meter klafterten.

Das erklärt die hohen Korridore und das Gefälle! dachte Eric. Sie schnellen sich hoch und gleiten dann zum Boden zurück, wenn sie sich innerhalb einer Atmosphäre bewegen.

Er sah sich um, aber außer dem einen Skönder war niemand zu sehen.

„Du stehst unter ständiger Beobachtung!" übersetzte sein Translator die abgehackten Laute des Skönders. „Außerdem bist du von automatischen Waffen bedroht. Wenn du einen Trick versuchst, stirbst du!"

„Ich habe nicht die Absicht, Tricks zu versuchen", entgegnete Eric, unangenehm berührt durch die Verdächtigungen und Drohungen des Skönders. „Bist du bevollmächtigt, mit mir über die von Quowocks entführten Kinder zu verhandeln?"

„Ich bin Chra-Hu-Chro, Oberster Bio-Ausbilder der Flotte der Skönder", antwortete das bizarr aussehende Wesen. „Meine Vollmachten hinsichtlich des Bio-Materials sind unbegrenzt. Aber ich verlange, daß ein Quowock hierher kommt und sich einem Test unterzieht, bevor ich verhandle."

Eric spürte, wie ihn ein kalter Schauer überlief.

Er hat die Kinder Bio-Material genannt. Wahrscheinlich geht er mit ihnen auch um wie mit totem Material. Aber für die Quowocks ist das vielleicht von Vorteil. Für einen entsprechenden Preis wird dieses Scheusal ihnen die Kinder überlassen.

„Ich denke, daß ich nur dann einen Quowock dazu bewegen kann, hierher zu kommen, wenn wir zuvor einen Kaufvertrag für die Kinder ausgehandelt haben", erwiderte er kalt.

„Nenne mir einen Preis, Chra-Hu-Chro!"

Der Skönder nahm eine Stellung ein, als wollte er springen. Schwarze Greiforgane wirbelten vor ihm durch die Luft.

„Du sollst keine Tricks versuchen!" Seine Stimme klang plötzlich schrill.

Er hat Angst! erkannte Eric verblüfft. Aber wovor?

„Ich versuche keine Tricks", erklärte er. „Aber ich glaube nicht, daß ein Quowock auf euer Schiff kommen wird, bevor ein Vertrag ausgehandelt ist." Einer plötzlichen Eingebung folgend, fügte er hinzu: „Die Quowocks sind sehr ängstliche Wesen, mußt du wissen."

Der Skönder entspannte sich ein wenig.

„Ich bestehe dennoch auf meiner Vorbedingung", beharrte er jedoch. „Wir können nicht vorsichtig genug sein. Wenn wir Bio-Material an ein anderes Volk übergeben, müssen wir sicher sein, daß es dort gut behütet heranwächst und später die gleichen Rechte hat wie die Angehörigen dieses Volkes."

Eric war verwirrt. Einmal sprach Chra-Hu-Chro, als wären die Kinder für ihn nicht wertvoller als totes Material, und dann wieder verrieten seine Worte ein großes, fürsorgliches Verantwortungsgefühl ihnen gegenüber.

„Das alles kann ich dir schon jetzt zusagen", erklärte er. „Ich schlage vor, daß wir einen Vertrag formulieren und danach die Armadamonteure des Siegelschiffs davon unterrichten, daß ihr und die Quowocks sich friedlich über die Kinder geeinigt haben. Ganz sicher wird danach ein Quowock bereit sein, hierherzukommen."

„Nein, es geht nur in umgekehrter Reihenfolge!" rief Chra-Hu-Chro schrill. „Wenn ich nicht allein an Bord wäre, dann..." Er stieß einen gellenden Schrei aus, dann sprang er.

Eric wich aus, aber der Skönder glitt in sicherer Entfernung an ihm vorbei und durch ein Schott, das sich vor ihm öffnete und hinter ihm wieder schloß.

Eric Weidenburn blickte auf das geschlossene Schott und schüttelte dann den Kopf.

Er begriff, daß der Skönder geflohen war, weil er versehentlich verraten hatte, daß er sich allein an Bord befand. Er hatte also gelogen, als er zuerst behauptete, Eric würde ständig beobachtet und von automatischen Waffen bedroht.

Falls seine Mentalität typisch für die aller Skönder war, dann gingen sie aus Furcht nicht nur stets auf Nummer Sicher, sondern dann war auch zu erwarten, daß sie die Tricks und Hinterhältigkeiten, die sie ständig von anderen befürchteten, selber bei anderen Wesen anwandten.

Aber das spielte in seinem Fall keine Rolle. Er mußte dafür sorgen, daß Quowocks und Skönder einen Vertrag miteinander schlossen, in dem die Überlassung der Kinder an die Quowocks festgelegt wurde. Die Armadamonteure würden sich wahrscheinlich nicht einmischen, wenn zwei Völker der Armada sich geeinigt hatten.

Eric beschieß, zu den Quowocks im Armadaschlepper zurückzukehren und ihnen Chra-Hu-Chros Wunsch, einen von ihnen zu testen, zu übermitteln. Da sich außer Chra-Hu-Chro kein anderer Skönder an Bord befand, wollte er sich den Umweg durch den Weltraum sparen.

Er konnte sich ungefähr ausrechnen, daß er sich in der Mitte des Skönderschiffs befand und in welche Richtung er gehen mußte, um dorthin zu kommen, wo der Schlepper mit den Quowocks an der Außenhülle verankert war. Also machte er sich auf den Weg.

Aber er hatte noch keine hundert Meter zurückgelegt, als ihm unverhofft drei Skönder in Raumanzügen in den Weg traten. Sie hatten Strahlwaffen auf ihn gerichtet, die sie in ihren frei schwebenden Greiforganen hielten.

Er hob die Hände und zeigte ihnen seine leeren Handflächen.

„Ich komme in Frieden - als Unterhändler der Quowocks."

Hinter ihm kreischte eine fremde Stimme, und sein Translator übersetzte: „Ja, das ist er! Er ist gefährlich!"

Eric fuhr herum.

Dort stand, zwischen zwei Sköndern in Raumanzügen, Chra-Hu-Chro. Eric nahm zwar an, daß er einen Skönder nicht vom andern unterscheiden konnte, aber seinem Ausruf nach mußte dieses Wesen der Oberste Bio-Ausbilder sein.

„Jetzt wirst du mich kaum noch für eine Gefahr halten können, Chra-Hu-Chro", erklärte er. „Ich bin in eurer Gewalt."

„Deine Tricks helfen dir nicht mehr", erwiderte Chra-Hu-Chro. „Meine Besatzung ist nach erfolgreicher Jagd vollzählig zurückgekehrt. Der gefangene Quowock wird soeben einem Test unterzogen. Bald werden wir wissen, ob das Volk der Quowocks sich zur Aufzucht unserer Kinder eignet."

Eric atmete auf.

„Dann ist ja alles in Ordnung. Wenn die Quowocks geeignet sind, überlaßt ihr ihnen die Kinder freiwillig, ja?"

„Dann werden sie sie behalten müssen", erklärte Chra-Hu-Chro. „Folge mir! Aber behaltet ihn im Auge!"

Lächelnd über soviel übertriebene Vorsicht, folgte Eric Weidenburn den Sköndern in einen Raum, in dem ein des Raumanzugs entledigter Quowock gefesselt in einer komplizierten Anordnung elektronischer Geräte lag. Mehrere Skönder umstanden die Apparatur und nahmen mit ihren schwebenden Greiforganen Schaltungen vor. Auf den Displays eines Computers leuchteten reihenweise Symbole - wahrscheinlich Wörter und Zahlen - auf.

„Wird er auch nicht gequält?" erkundigte sich Eric besorgt.

„Er wird getestet", antwortete Chra-Hu-Chro.

„Wo habt ihr ihn gefangengenommen?" fragte Eric weiter.

„Bei Außenarbeiten an seinem Schiff", sagte der Skönder. „Er reparierte eine Antenne.

Anders bekamen wir keinen Quowock zu fassen, weil ihr Schiff von Armadamonteuren besetzt ist."

„Also habt ihr die Antenne beschädigt, damit ein Quowock nach draußen kam", stellte Eric fest. „War das etwa kein Trick?"

Bevor Chra-Hu-Chro etwas darauf erwidern konnte, meldete einer der Skönder an den Schaltungen, daß der Test abgeschlossen sei. Gleichzeitig fielen die Fesseln von dem Gefangenen ab, und zwei Skönder halfen ihm aus der Apparatur.

Chra-Hu-Chro sprach leise mit den Sköndern, die den Test durchgeführt hatten, dann wandte er sich wieder an Eric.

„Das Testergebnis ist positiv. Die Quowocks müssen das Bio-Material mitnehmen!"

„Es wird sie freuen, das zu erfahren", erwiderte Eric strahlend. „Ich sage ihnen sofort Bescheid." Er wandte sich an den Quowock. „Bist du damit einverstanden, daß ich Funkverbindung mit Neun-Quo-Sin aufnehme?"

„Es besteht kein Anlaß mehr für Geheimhaltung", antwortete der Quowock.

„Aber keine Tricks!" warnte Chra-Hu-Chro.

„Weshalb sollte ich Tricks anwenden, wo doch alles klar ist?" erwiderte Eric verwundert.

Er stellte die Funkverbindung zu Neun-Quo-Sin her und berichtete dem Genetiker, daß die Skönder ihr Einverständnis zur Adoption ihrer Kinder durch die Quowocks gegeben hatten.

„Und sie verlangen keine Gegenleistung?" wunderte sich Neun-Quo-Sin.

„Nein", antwortete Eric. „Offenbar gibt es bei ihnen keine gefühlsmäßige Bindung an ihren Nachwuchs. Sie haben sich nur vergewissert, daß die Kinder es gut bei euch haben werden."

„Wie konnten sie das?"

„Mit einem Test. Sie nahmen einen Quowock gefangen und testeten ihn mit einer elektronischen Apparatur. Danach sagten sie, ihr müßtet das Bio ..., äh, die Kinder nehmen. Das klingt ein bißchen seltsam, aber die Skönder scheinen überhaupt seltsame Wesen zu sein."

„Sie sind Heliumatmer wie wir, haben den gleichen Metabolismus und frei bewegliche Außenorgane. Ihre Kinder werden ideale Quowocks sein. Veranlasse sie bitte noch, den Armadamonteuren über die Adoptionsregelung zu berichten, damit wir keine Schwierigkeiten bekommen, wenn wir zur FENLICK-GOROON zurückkehren."

„Ja, natürlich", sagte Eric. „Wartet ihr auf mich?"

„Es wäre uns eine große Ehre, wenn du uns zur FENLICK-GOROON begleiten würdest, Eric", erwiderte der Genetiker. „Wir alle möchten dir in feierlicher Form danken."

„Ich komme", sagte Eric gerührt.

 

*

 

Nachdem er von Chra-Hu-Chro die Zusicherung erhalten hatte, daß er den Armadamonteuren Bescheid sagen würde, brach Eric mit dem Quowock, den die Skönder getestet hatten, auf.

Sie nahmen den Weg durch das Schiff und erreichten den Armadaschlepper nach etwa einer Viertelstunde. Die Quowocks dort zeigten Eric ihre Dankbarkeit, indem sie die Außentaschen seines SERUN mit allen möglichen Außenorganen vollstopften. Sie versicherten, daß sie diese Organe in ihren Wocks, wie sie die sackähnlichen Ausbuchtungen ihrer Körper nannten, bald nachbilden konnten.

Eric überredete sie dennoch, diese Geschenke zurückzunehmen. Was hätte er mit fremden Organen anfangen sollen, die seiner Meinung nach fern von ihren Besitzern sicher bald abgestorben wären! Zu seiner Erleichterung waren die Quowocks nicht beleidigt.

Eric stellte sich vor die Kontrollen und wollte den Armadaschlepper starten. Doch das Fahrzeug rührte sich nicht von der Stelle, obwohl die Anzeigen bewiesen, daß das Normaltriebwerk genügend Leistung erbrachte.

Eric musterte argwöhnisch die Orterschirme - und plötzlich erkannte er, was geschehen war.

Während seiner Abwesenheit waren drei Goon-Blöcke zu den anderen, die schon vorher an der Außenhülle des Skönderschiffes gewesen waren, dazu gekommen, und von ihnen aus wurde ihr Schlepper anscheinend mit Traktorstrahlen festgehalten.

„Habt ihr sie nicht landen sehen?" fragte er die Quowocks.

„Sie waren vorhin noch nicht da", erwiderte Neun-Quo-Sin. „Ganz bestimmt nicht. Als wir über Funk miteinander sprachen, habe ich die Orterschirme noch genau beobachtet, danach allerdings nicht mehr, denn unser Problem ist ja gelöst."

Er schickte ein Greiforgan zum Funkgerät, als dort eine Signallampe aufleuchtete, und schaltete es ein.

Auf dem Bildschirm war der zylindrische Teil eines Armadamonteurs mit seinen Sensoren zu sehen.

„Ihr werdet aufgefordert, die Kinder an die Skönder zurückzugeben!" sagte der Roboter: „Aber sie haben sie uns freiwillig zur Adoption überlassen!" rief Neun-Quo-Sin.

„Das wissen wir", erwiderte der Roboter. „Wir wußten es, als die Skönder uns anfunkten und meldeten, ihr hättet ihnen die Kinder zurückgegeben, so daß wir euch ziehen lassen könnten."

„Aber warum sagten sie das?" rief Eric, und sein Translator übersetzte es in den Armada-Slang. „Sie konnten doch die Wahrheit sagen."

„Skönder sagen niemals die Wahrheit, wenn sie es vermeiden können", erklärte der Armadamonteur. „In diesem Fall war uns sofort klar, warum sie logen. Sie wollen, daß ihre Kinder von den Quowocks adoptiert werden."

„Dann ist doch alles in Ordnung", sagte Eric verwundert. „Beide Parteien handeln in voller Übereinstimmung. Es gibt keinen Grund zur Einmischung."

„Übereinstimmung gibt es nur, wenn beide Parteien die Wahrheit kennen. Von Bord der FENLICK-GOROON verschwand der Quowock Sieben-Quo-Nun bei Außenarbeiten. Ist er bei euch?"

„Ich bin hier", sagte der Quowock, der von den Sköndern getestet worden war.

„Die Skönder unterzogen dich einem Test, nicht wahr?" fragte der Roboter.

Als Sieben-Quo-Nun bejahte, erklärte er: „Das ist der Beweis dafür, daß die Skönder ihr Bio-Material, wie sie ihre Kinder nennen, einem anderen Volk, nämlich euch Quowocks, zum Zweck der parasitären Okkupation aufdrängen wollten. Sie haben so etwas vor fast einer Million Jahren schon einmal getan.

Das betroffene Volk ging in einer unbeschreiblichen Tragödie zugrunde. Seine Armadaeinheit mußte in eine Sonne gelenkt werden. Euch Quowocks und eurer Armadaeinheit wäre es ebenso ergangen."

Eine Weile herrschte betroffenes Schweigen, dann sagte Neun-Quo-Sin: „Ich glaube zu verstehen. Die Skönder-Kinder hätten sich zu unseren Herrschern erhoben. Doch das spielt in unserem Fall keine Rolle. Sie und ihre Nachkommen sollten sowieso unser Erbe antreten."

„Wir wissen inzwischen, daß euer Volk ausstirbt", erwiderte der Roboter. „Das mag schlimm für euch sein, aber noch schlimmer wäre es für euch, wenn ihr euch vorher noch zu willenlosen Sklaven von zügellosen Fremdlingen herabwürdigen würdet, denn ihr seid psychisch so veranlagt, daß ihr genau das tun würdet. Skönder kennen alle Tricks, um das gewaltlos zu erreichen, wenn die Opfer dafür prädestiniert sind. Deshalb der Test. Wir lassen nicht zu, daß so etwas geschieht."

„Dann war alles umsonst", sagte Neun-Quo-Sin mutlos.

„Aber die Quowocks wissen jetzt, welche Gefahr ihnen von den Skönder-Kindern droht", warf Eric ein. „Sie können Maßnahmen ergreifen, um eine solche Entwicklung zu verhindern."

„Ja, das werden wir tun", sagte Neun-Quo-Sin.

„Sicher, ihr würdet entsprechende Maßnahmen beschließen", entgegnete der Roboter.

„Aber letztlich würdet ihr alles an den Skönder-Kindern so unwiderstehlich entzückend finden, daß ihr nur noch danach streben könntet, sie zu verhätscheln und ihnen jeden Wunsch zu erfüllen. Wir haben den Sköndern befohlen, ihren Nachwuchs bei euch abzuholen - und euch befehlen wir, ihn herauszugeben. Wir werden das genau kontrollieren."

„Und wenn die Skönder ihre Kinder gar nicht abholen?" erkundigte sich Eric.

„Dann zerstören wir ihr Schiff und übergeben ihre Kinder einem Volk, das immun gegen ihre Tricks ist."

„Ich begreife das nicht", jammerte Neun-Quo-Sin. „Die Skönder sind doch Heliumatmer wie wir, sie haben den gleichen Metabolismus und verfügen auch über Außenorgane. Sie sind doch fast Verwandte von uns."

„Geistig sind sie durch Abgründe von kosmischen Dimensionen von euch getrennt", erklärte der Armadamonteur. „Sie kommen jetzt zu euch. Skönder wissen immer, was gut für sie ist. Wir kommen ebenfalls."

Minuten später stiegen Armadamonteure in den Schlepper. Sie entrissen den Quowocks die Kinder und reichten sie an die Skönder weiter, die sie widerwillig entgegennahmen.

Eric spürte den Schmerz der Quowocks, obwohl diese Wesen so fremdartig waren. Er war selbst zutiefst erschüttert über die Tragödie, die sich vor seinen Augen abspielte.

Natürlich hatten ihn die Argumente des Armadamonteurs überzeugt, doch er wußte, daß dadurch den Quowocks nicht geholfen war.

Als die Roboter ihm nach Beendigung der Übergabe mitteilten, er müsse mit ihnen zum Armadasiegelschiff zurückkehren, verabschiedete er sich bedrückt von Neun-Quo-Sin und seinen Gefährten.

„Ich wünsche euch trotz allem einen guten Heimflug", sagte er.

Der Genetiker ließ seine Sehorgane im Sack verschwinden.

„Und wir danken dir trotz allem, Eric. Aber einen Heimflug wird es für uns nicht geben.

Wie könnten wir uns nach dem Scheitern unserer Mission bei unserer Armadaeinheit sehen lassen! Was sollten wir unserem Volk sagen! Fortan wird die FENLICK-GOROON ruhelos durch die Endlose Armada kreuzen, bis alles Leben an Bord erloschen ist."

Er wandte sich ab, und Eric wußte, daß er nichts tun konnte, um ihn zu trösten.

„Komm!" sagte der Sprecher der Armadamonteure zu ihm und legte ihm einen Tentakel auf die Schulter.

„Was geschieht mit mir?" fragte Eric.

„Darüber entscheide nicht ich", antwortete der Roboter. „Die Säulen der Weisheit werden das Urteil über dich fällen."

„Man wird mich also bestrafen?"

„Man wird dir helfen, die im Bereich des Armadasiegelschiffs geltenden Regeln als notwendig zu erkennen, Eric Weidenburn", erklärte der Roboter.

 

12. Die Säulen der Weisheit

 

„Warte hier!" sagte der Roboter, der ihn zum Armadasiegelschiff gebracht hatte, dann flog er weiter.

Eric stand auf der riesigen Oberfläche einer Stufe und kam sich verloren vor. Neben, über und unter ihm legten kleinere Raumschiffe und Beiboote an und ab, zahllose unterschiedlichste Intelligenzen wimmelten um ihre Schiffe herum, während Armadamonteure ihren Nachwuchs die Treppe hinauf trugen oder begleiteten und ihn später, mit Armadaflammen versehen, wieder zurückbrachten.

Mehr als einmal fürchtete der Terraner, von einem landenden Schiff erdrückt zu werden.

Anfangs hielt er das sogar für sicher, denn er blockierte praktisch einen ganzen Landeplatz, und bei dem Gedränge, in dem die Piloten ihre Fahrzeuge manövrieren mußten, konnten sie ein einzelnes Lebewesen schon einmal übersehen.

Doch allmählich begriff er, daß er auf einer Tabuzone stehen mußte, die strikt gemieden wurde, obwohl keine Markierung zu sehen war. Kein Raumfahrzeug kam näher als fünfzehn Meter an ihn heran.

Doch nach einiger Zeit fragte er sich, ob man ihn vergessen hatte, und trotz des ganzen Rummels in seiner Nähe kam er sich so einsam wie noch nie vor - einsam und bedeutungslos.

Es hat keinen Zweck, noch länger zu warten! sagte er sich. Man hat mich wahrscheinlich vergessen.

Er sah sich nach einer Möglichkeit um, das Armadasiegelschiff zu verlassen. Mit dem SERUN kam er nicht weit, aber mit einem Armadaschlepper konnte er versuchen ...

Seine Überlegungen brachen ab, als ihm klar wurde, daß er nirgendwohin zurückfinden würde, weder zu dem Transporter mit seinen Gefährten und schon gar nicht zur Galaktischen Flotte. Die GORO-O-SOC war auf dem Weg zum Armadaherzen, doch er hatte keine Ahnung, wo sich das Armadaherz befand. Hier jedenfalls nicht, sonst hätte er mit dem Transporter zum Armadasiegelschiff reisen können. Und was die Galaktische Flotte betraf, so besaß er nicht den geringsten Anhaltspunkt über die Richtung, in der er sie hätte suchen können - wenn sie überhaupt noch existierte.

Er hatte nicht einmal die Möglichkeit, sich innerhalb der Endlosen Armada zu orientieren.

Er war ein Verlorener. Es gab nichts, zu dem er gehörte - jedenfalls nichts, was erreichbar für ihn gewesen wäre. Es gab nicht einmal etwas, für das er hätte sterben können.

Wehmütig erinnerte er sich an die Quowocks. Wie tief und weit auch die Kluft zwischen ihrer Erscheinungsform und seiner eigenen klaffen mochte, es waren denkende und fühlende Wesen, durch die sein Leben noch einmal ein Ziel bekommen hatte, auch wenn es letzten Endes unerreichbar gewesen war.

Aber wie winzig war die Wahrscheinlichkeit, daß sich der Zufall wiederholte und er ein neues Ziel bekam? Er trug ja noch nicht einmal eine Armadaflamme und war damit kein Armadist. Die Quowocks hatten sich an diesem Makel nicht gestört, aber sie waren ja auch in höchster Not gewesen. Ansonsten war das zweifellos anders. Das bewies der Andrang vor dem Armadasiegelschiff.

Eric wich unwillkürlich ein paar Schritte zurück, als ein kleiner Goon-Block auf ihn zuschwebte. Er wich weiter zurück, denn der Goon-Block näherte sich unbeirrt weiter.

Und dann landete er!

Erst da wurde es Eric bewußt, daß der Schlepper in der Tabuzone gelandet war.

Wenn es tatsächlich eine Tabuzone ist!

Er zuckte die Schultern und beobachtete das Schleusenschott in der Wandung des Goon-Blocks, darauf wartend, daß es sich öffnete und daß Armadamonteure herauskamen, um ihn abzuholen - zu den Säulen der Weisheit oder wohin auch immer.

Doch nichts geschah.

Das dachte Eric Weidenburn, aber es stimmte nicht. In seinem Innern geschah eine Menge. Gedanken huschten auf verschlungenen Bahnen durch sein Gehirn, lösten Reaktionen in der Hypophyse aus, die sich durch das ganze innersekretorische System fortpflanzten - und diese Auswirkungen seiner Gedanken lösten wieder neue Gedanken aus, bis er einen Entschluß gefaßt hatte.

Er trat auf das Schleusenschott zu.

Es öffnete sich. Die Beleuchtung der Schleusenkammer schaltete sich ein. Eric trat ein.

Das Außenschott schloß sich hinter ihm. Das Innenschott öffnete sich. Vor Eric lag ein kurzer, schwach beleuchteter Korridor - und an seinem Ende wieder ein Schott. .

Eric wußte, daß auch dieses Schott sich vor ihm öffnen würde. Und so war es auch. Er betrat die Kontrollzelle und sah über sich die linsenförmige transparente Wölbung. Vor sich sah er die Kontrollen und die Orterschirme.

Er streckte die Hände nach den Kontrollen aus, weil er dachte, er könnte sie bedienen.

Doch er irrte sich. Ein schwach flimmernder Schutzschirm legte sich über die Sensorpunkte. Im gleichen Augenblick wurden die Orterschirme hell, und das über die Sensorpunkte wandernde matte Leuchten verriet, daß ihre Funktionen aktiviert wurden.

Der Goon-Block startete.

Er stieg senkrecht empor, zwischen zwei schneckenhausförmigen Raumfahrzeugen hindurch - und je höher er stieg, desto größer wurde Erics Überblick. Er sah das Armadasiegelschiff wieder, und unvermindert erschien es ihm wie die Verkörperung eines Mythos, der aus der Urzeit aller denkenden und fühlenden Wesen geboren worden war - und die Materiewolke, die seinen oberen Teil verhüllte, erschien ihm wie eine Krone, bestehend aus allen Geheimnissen und Rätseln des Universums.

Erics Blick fiel auf das gewaltige Tor am oberen Ende der Treppe. Gerade wurde eine Prozession von Lebewesen in faßförmigen Raumanzügen von Armadamonteuren aus dem Tor geleitet. Die oberen Drittel der Raumanzüge waren transparent. Dennoch waren dahinter keine Einzelheiten zu erkennen, sondern nur ein wildbewegtes Wechselspiel aller Farben des Spektrums. Aber rund zwanzig Zentimeter oberhalb der höchsten Stellen dieser Wesen leuchteten die Energieballungen von Armadaflammen und verkündeten, daß ihre Träger Armadisten waren.

Eric war so in diesen Anblick vertieft, daß er zuerst gar nicht merkte, daß sein Goon-Block über die Höhe des Tores hinausschwebte. Deshalb erschrak er, als die vertikale Bewegung plötzlich aufhörte und das Fahrzeug im Horizontalflug auf das Armadasiegelschiff zu glitt.

Nein, nicht auf das Armadasiegelschiff - jedenfalls nicht auf seinen sichtbaren Teil!

Es bewegte sich auf die Materiewolke zu!

Eric umklammerte mit beiden Händen das Geländer neben den Kontrollen, als die Wolke vor seinen Augen mehr und mehr anschwoll. Der Ausbruch eines weiteren energetischen Wetterleuchtens tauchte die Kontrollzelle des Goon-Blocks in zuckendes fahles Licht - dann wurde es dunkel.

Der Terraner hielt unwillkürlich die Luft an, weil er fürchtete, sein Fahrzeug würde tiefer in die Materiewolke vorstoßen und schließlich am oberen Teil des Armadasiegelschiffs zerschellen. Doch dann hatte er das irgendwie untrügliche Gefühl, daß sein Goon-Block stillstand.

Und dann waren der Goon-Block und die Materiewolke verschwunden - und er befand sich an einem Ort, von dem er nicht wußte, wo er war.

Er wußte nur, daß er schon einmal an diesem Ort gewesen war, an diesem Ort, an dem der in der Luft schwebende goldfarbene Staub jedesmal erbebte, wenn das rhythmische, fordernde Pochen ertönte.

Er erinnerte sich genau, und diesmal wußte er auch, wer er war - ganz im Gegensatz zu damals.

Aber damals - das war Realität gewesen. Diesmal, so ahnte Eric Weidenburn, war es nur eine Illusion, die jemand mit Hilfe seiner Erinnerungen erzeugte, um sie sehen zu können.

Die Säulen der Weisheit?

Er empfand es als Vergewaltigung seines Geistes, daß irgend etwas oder irgend jemand in seinen Erinnerungen herumstöberte. Dennoch brachte er nicht die Willenskraft auf, sich dagegen zu sträuben. Im Gegenteil, er nahm die Illusion begierig in sich auf, weil ihm nur so seine Erinnerungen bewußt wurden. Sonst waren sie irgendwo im Unterbewußtsein verschüttet gewesen, als wären es nicht Erinnerungen an ein reales Erlebnis, sondern an einen Traum.

Das Pochen verstummte abrupt.

Eric mußte sich beherrschen, um nicht zu der spiegelnden Fläche zu laufen, in die der goldfarbene Staub sich verwandelt hatte. Er wußte zwar nicht, ob er in Wirklichkeit noch in der Kontrollzelle des Goon-Blocks stand, aber er hatte Angst davor, es herauszufinden und sich dabei vielleicht in der Materiewolke zu verirren.

Er preßte die Lippen zusammen, als er die Schritte hörte, die sich ihm aus allen Richtungen gleichzeitig näherten. Würde sein Bewußtsein in dieser Illusion mehr aufnehmen als damals? Würde er vielleicht erfahren, wer die Person gewesen war, die damals zu ihm gesprochen hatte?

Ohne daß er selbst sprach, hörte er das geisterhafte Zwiegespräch von damals, seine Fragen, die Antworten des Unbekannten.

Und er hörte sich fragen: „Aber warum bin ich hier?"

Und er hörte die Antwort: „Um auf die Erfüllung einer Aufgabe vorbereitet zu werden, die wichtig für die Ordnung in diesem Universum und die Voraussetzung dafür ist, daß andere Wesenheiten der Erfüllung ihrer Aufgaben nachgehen können."

Und er schrie, um seiner eigenen Stimme Einhalt zu gebieten, denn sie wurde überlagert von der aufbrechenden Erinnerung - und sie stimmte nicht mit dieser Erinnerung überein.

Es nützte nichts. Die Stimme sprach unerbittlich weiter - und plötzlich fragte sich Eric Weidenburn, ob sie, die Illusion, nicht die echte Realität wiedergab und ob die Diskrepanz nicht daher rührte, daß sich in seine Erinnerungen ein Fehler eingeschlichen hatte.

Ein verhängnisvoller Fehler, der ihn später dazu veranlaßt hatte, eine Entscheidung zu treffen, für die die Zeit noch nicht reif gewesen war.

Die Zeit nicht - und du auch nicht. Eric Weidenburn!

Seine Augen weiteten sich, denn das, was in seinem Bewußtsein aufgelodert war, gehörte nicht zu seinen Erinnerungen und war auch nicht von ihm gedacht worden.

Es war in ihn hineingedacht worden.

Im nächsten Augenblick war die Illusion verschwunden, und der Goon-Block befand sich wieder im Anflug auf das Armadasiegelschiff.

Wieder? Oder noch immer?

Eric wußte es nicht. Er wußte nur, daß eine Entscheidung gefallen war und daß es nicht seine eigene Entscheidung war.

Er blieb ein Spielball unbegreiflicher kosmischer Mächte ...

 

13. Die Offenbarung

 

Der Goon-Block landete vor dem riesigen Schleusentor, das diesmal geschlossen war.

Niemand ging ein oder aus, und auf der Treppe schienen alle Bewegungen erstarrt zu sein.

Eric Weidenburn sah den einzelnen Armadamonteur auf der scheibenförmigen Plattform vor dem Tor „stehen", ein besonders großes Exemplar, das dennoch vor seinem Hintergrund ameisenhaft klein aussah. An seinem schwarzen Rumpf hafteten allerlei seltsame Objekte: hellblaue Kreisel, orangefarbene Scheiben, grüne und braune Würfel, gelbe Halbkugeln voller winziger Löcher und, in transparentes Material eingeschlossen, weiße Kristalle, die in regelmäßigen Intervallen grell aufstrahlten.

Eric wußte, daß dieser Armadamonteur auf ihn wartete und daß es sinnlos gewesen wäre, die Begegnung hinauszögern zu wollen. Er verließ den Goon-Block, ging über die dunkelsilberne Fläche und blieb zwei Meter vor dem Roboter stehen.

Als es in seinem Helmtelekom still blieb, kontrollierte er, ob das Gerät eingeschaltet war.

Es war eingeschaltet. Dennoch war nicht einmal ein Wispern zu hören. Es schien, als hätten alle Lebewesen im Bereich des Armadasiegelschiffs den Atem angehalten.

So wichtig kann das nicht sein, was mit mir geschehen soll!

Als hätte der Armadamonteur seine Gedanken gelesen, sagte er über Funk: „Dein Fall ist zwar nicht einzigartig, Eric Weidenburn, aber doch ungewöhnlich. Du behauptest, der erste menschliche Mitarbeiter der Endlosen Armada zu sein, doch du gingst nicht in den Weltraum, um die Endlose Armada zu finden, sondern um in etwas aufzugehen, das du STAC nennst. Was hast du dazu zu sagen?"

Eric erinnerte sich an die Illusion und an die Diskrepanz zu seinen Erinnerungen an den goldfarbenen Ort und die unvertraut vertraute Stimme.

„Irgend etwas muß meine Erinnerungen verfälscht haben, so daß ich meine Bestimmung falsch deutete", sagte er. „STAC existiert, aber anders, als ich mir vorstellte. Ich weiß jetzt, daß ich noch nicht reif genug bin, um es zu begreifen."

„Deine Antwort klingt sehr vage", erwiderte der Roboter. „Aber im Armadaherzen wird man wissen, warum man sich dafür entschieden hat, daß du Träger der Armadaflamme werden sollst. Zuerst sollte der Pulk, aus dem du kamst, vernichtet werden, weil er jener Macht geholfen hat, die TRIICLE-9 mißbrauchte und entstellte."

„Aber das stimmt nicht!" protestierte Eric verzweifelt. „Wir kamen erst nach euch zu diesem Objekt, das ihr TRIICLE-9 nennt! Wir haben nichts mit seinem Mißbrauch zu tun!"

„Es ist möglich, daß ihr nicht bewußt gefrevelt habt", erklärte der Armadamonteur. „Das ist auch nicht mehr wichtig, denn inzwischen wurden im Armadaherzen andere Entscheidungen getroffen. Ihr sollt, um eure Schuld abzutragen, in den Dienst der Endlosen Armada treten. Euer Pulk soll eine Armadaeinheit werden. Du hast ja am Beispiel der Quowocks miterlebt, daß bei der Endlosen Armada immer wieder Völker ausfallen.

Solche Verluste müssen nach Möglichkeit ersetzt werden, denn der Auftrag der Endlosen Armada ist mit der Aufspürung von TRIICLE-9 längst nicht erledigt. Wir müssen TRIICLE-9 aus dem Zugriff des Feindes befreien, ihn reinigen und wieder seiner ursprünglichen Aufgabe zuführen. Dabei sollt ihr helfen, sobald ihr umfunktioniert seid."

Eric erschrak.

„Aber ihr könnt doch nicht die Galaktische Flotte ...!" Seine Stimme versagte, als er sich des ganzen Ausmaßes des Schicksals bewußt wurde, das den Frauen und Männern der Galaktischen Flotte drohte.

„An dir werden wir erproben, ob die Umfunktionierung noch möglich ist, wenn die Betreffenden bereits erwachsen sind", fuhr der Armadamonteur ungerührt fort. „Wenn du als Träger der Armadaflamme in Frage kommst, wissen wir, daß euer Pulk in die Endlose Armada integriert werden kann, denn das ist nur möglich, wenn alle menschlichen Lebewesen des Pulks die Armadaflamme empfangen. Dir ist eine Schlüsselrolle zugewiesen, Eric Weidenburn, und damit vielleicht doch noch die Aussicht, dein STAC zu finden, was immer das sein möge."

„Aber das ist alles ganz falsch!" protestierte Eric. „Irgendwo hat sich ein schwerer Fehler eingeschlichen, aber ihr geht darüber hinweg, als wäre das bedeutungslos. Ihr werdet dem einen Fehler neue hinzufügen."

Der Armadamonteur winkte mit zwei Tentakelarmen.

„Viel Glück, Eric Weidenburn!"

Zwei andere Roboter schwebten plötzlich links und rechts von Eric. Sie ergriffen seine Hände und zogen ihn auf das gigantische Schleusentor zu.

Lautlos glitten die Torhälften auseinander...

 

ENDE

 

Pictures/100000000000015E000001FE8B2750C9.jpg
l
TemyRiodan —


