
		
			
		
	
Sturz aus dem Frostrubin

 

Sie erreichen M 82 – und werden Gefangene des Black Hole

 

von William Voltz

 

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, den Perry Rhodan mit der aus 20 000 Einheiten bestehenden Galaktischen Flotte anfliegt.

Dort stoßen die Terraner auf die Endlose Armada, einen Heerwurm aus Millionen und aber Millionen von Raumschiffen, dessen Führung Pläne mit dem Frostrubin hat - und auch Pläne mit der Galaktischen Flotte, die niemand von den Betroffenen gutheißen kann.

Und so, in nahezu aussichtsloser Lage, von einer gewaltigen Übermacht bedrängt, bleibt den Terranern nur die Flucht.

Diese Flucht führt sie jenseits der tödlichen Grenze - nach M82. Dort erfolgt der STURZ AUS DEM FROSTRUBIN ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner geht seiner Flotte verlustig.

Alaska Saedelaere - Der Transmittergeschädigte wird sein Cappinfragment los.

Jercygehl An - Der Cygride arbeitet mit den Terranern zusammen.

Surfo Mallagan - Der Betschide in M82.

Seth-Apophis - Die Superintelligenz erleidet einen Schock.


1.

 

Als Alaska Saedelaere erwachte, war das Ding aus seinem Gesicht verschwunden.

Er lag auf dem Rücken in seinem Bett und versuchte zu begreifen, was geschehen war.

Vor nunmehr fast eintausend Jahren hatte der hagere Mann sein Gesicht verloren, damals, als er in den Transmitter der Handelsstation Bonton gegangen war, um nach Peruwall zu gelangen. Mit einer Zeitverzögerung von vier Stunden war er in Peruwall angekommen, aber während der Entstofflichung hatte sich seine atomare Zellstruktur umgewandelt und schließlich mit Fragmenten eines Cappins vermischt. Techniker, die sich damals in der Transmitterhalle von Peruwall aufgehalten hatten, waren nach einem Blick in Saedelaeres Gesicht wahnsinnig geworden und später gestorben. Danach hatte Saedelaere in Gegenwart anderer Menschen stets eine einfache Plastikmaske mit zwei Augenschlitzen und einem Mundspalt getragen. Jedes andere Material wurde von dem Organklumpen in seinem Gesicht abgestoßen.

Alaska konnte sich in seinem Bett noch immer nicht rühren. Er war wie starr.

Stundenlang hatte er oft vor einem Spiegel gesessen und das Cappinfragment in seinem Gesicht beobachtet. Es war ein leuchtender Klumpen, der ständig in Bewegung zu sein schien.

Wissenschaftler vieler raumfahrender Zivilisationen hatten versucht, Alaska Saedelaere von seinem eigenartigen Parasiten zu befreien. Sie hatten sich alle vergeblich bemüht. Allmählich war Alaska Saedelaere zu einem Außenseiter geworden, denn wenn sie es auch niemals zugaben, fürchteten sich andere Menschen vor ihm. Der Organklumpen in seinem Gesicht hatte auf alle ndimensionalen Energien reagiert und sie durch verstärktes Leuchten angezeigt. Diese ungewöhnliche Fähigkeit hatte Saedelaere in den Rang eines Halbmutanten erhoben und wohl in erster Linie dazu beigetragen, daß man ihm einen Zellaktivator verliehen hatte.

Saedelaere hatte die Erinnerung an sein eigenes Gesicht verloren. Er wußte nicht mehr, wie er aussah.

Deshalb lag er da, ohne sich zu rühren.

Er hatte Angst davor, in einen Spiegel zu blicken. Er brachte nicht einmal den Mut auf, die Arme zu heben und sich mit den Händen ins Gesicht zu greifen.

Aber er konnte nicht ewig hier liegen. In der Zentrale würde man ihn bald vermissen, denn er hatte nur eine kurze Dienstpause.

Nur einmal, als der Abgesandte des Kosmokraten Tiryk, der Sorgore Carfesch, auf die Erde gekommen war, hatte Alaska Saedelaere Hoffnung geschöpft, er könnte den Organklumpen loswerden. Carfesch hatte den Terraner ansehen können, ohne den Verstand zu verlieren. Seine sensibilisierten Krallen hatten versucht, das Cappinfragment zu lösen. Zunächst schien Carfesch auch Erfolg zu haben. Die leuchtende Masse hatte sich an den Rändern gelöst. Dann jedoch hatte Carfesch die Entwicklung nicht fortsetzen können. Der Prozeß der Befreiung war zum Stillstand gekommen.

Alaska Saedelaere war der „Transmittergeschädigte" geblieben, der „Mann mit der Maske", der im Grunde seines Herzens einsam blieb.

Und nun war der immerwährende Druck aus seinem Gesicht gewichen, die Haut war entspannt.

Saedelaere sah kein Licht über seinem Gesicht.

Alaska bewegte die rechte Hand und tastete nach der Plastikmaske, die er wie immer griffbereit neben sich auf dem Bett liegen hatte.

Die Maske war da. Einen Augenblick lang hatte Alaska geglaubt, sie könnte ebenfalls verschwunden sein.

Vielleicht träumte er das alles nur, oder die Veränderung war eine Folge ihres Aufenthalts im Innern des Frostrubins.

Alaska klammerte sich an diese Erklärung.

Seine Hand umfaßte die Maske. Dann preßte er sie mit einer raschen Bewegung auf sein Gesicht.

Mit oft geübten Griffen zog er die dehnbaren Schleifen über beide Ohren. Die Maske wirkte zu groß, sie lag lose auf seinem Gesicht.

Er gab sich einen innerlichen Ruck und stand auf. In der Kabine herrschte angenehmes Halbdunkel, und Alaska Saedelaere konnte nun ganz sicher sein, daß von seinem Gesicht kein Licht mehr ausging.

Noch immer wie betäubt, ging er zum Wandtresor und öffnete ihn. Im obersten Fach lag der Spiegel, den er immer benutzte.

Alaska zögerte.

Eine Zeitlang stand er so da, leicht nach vorn gebeugt, eine Hand an der Tresortür. Beinahe hätte er um Hilfe gerufen. Er änderte sein Vorgehen und begab sich an den Interkomanschluß neben der Tür.

Als er ihn einschaltete, hörte er nervöses Gemurmel. Es kam direkt aus der Hauptzentrale der BASIS.

Etwas von der Stimmung, die dort jetzt herrschte, übertrug sich auf den hageren! Mann. Es verstärkte seine Unruhe, aber es gab ihm den Sinn für die Wirklichkeit zurück.

Der Bildschirm des Interkoms erhellte sich. Saedelaere sah Perry Rhodan und Taurec neben Waylon Javier an den Kontrollen stehen. Die ganze Szene war unwirklich, wie eine schlechte Unterwasseraufnahme. Vermutlich war auch das ein Effekt des Hyperraums.

Laß es wahr sein!

Alaska löste seine Blicke vom Bildschirm und kehrte zum Tresor zurück. Er erinnerte sich, was Perry Rhodan gesagt hatte, bevor die BASIS an der Spitze der Galaktischen Flotte in das rotierende Nichts gestürzt war: „Wir versuchen, Mzweiundachtzig zu erreichen. Im Frostrubin können wir den Weg des geringsten Widerstands gehen."

Womöglich war es tatsächlich der einzige Ausweg gewesen, um der Endlosen Armada zu entkommen. Ein paar Raumschiffskommandanten hatten vorgeschlagen, die Galaktische Flotte sollte sich den Weg freischießen, aber das wäre einer Selbstvernichtung gleichgekommen. Die Galaktische Flotte bestand aus fast zwanzigtausend Einheiten, aber sie war ein militärisches Nichts im Vergleich zur Endlosen Armada.

Wie konnte man ein so ungeheuerliches Instrument wie die Endlose Armada eigentlich kontrollieren? fragte sich Saedelaere.

Vor allem, wer kontrollierte es?

Gab es diesen sagenhaften Ordoban im Armadaherzen, von dem die Terraner schon gehört hatten?

Alaska Saedelaere zog den Spiegel aus dem Tresor.

Er hielt ihn mit der blinden Seite auf sein Gesicht gerichtet. Sein Herz klopfte wild.

In den eintausend Jahren der Einsamkeit hatte er sogar das Hoffen verlernt, das spürte er jetzt. Er wagte nicht, den Spiegel umzudrehen, weil er wußte, daß er eine Enttäuschung nicht ertragen würde.

Laß es wahr sein!

Er drehte den Spiegel um. Dabei hätte er ihn fast fallen lassen. Den Spiegel vor das Gesicht haltend, ging er langsam rückwärts, bis er an das Bett stieß. Er setzte sich. Er griff mit der anderen Hand ebenfalls nach dem Spiegel.

Die Maske hing ein wenig schief in seinem Gesicht. Darunter schien alles tot zu sein, schwarz.

Alaska erschrak zutiefst.

Er ließ den Spiegel sinken, kippte zur Seite.

Seine Panik verflog wieder. Wenn der Organklumpen verschwunden war und sein Gesicht nicht mehr leuchtete, war es kein Wunder, daß unter der Maske Dunkelheit herrschte.

Ich muß die Maske abnehmen! sagte er sich.

In diesem Augenblick spürte er, daß irgend etwas durch seinen Körper rieselte. Etwas Vergleichbares hatte er nie erlebt. Ein ähnliches Gefühl mußte es sein, wenn man einen starken elektrischen Schlag erhielt. Doch bei dem, was Alaska gerade erlebte, war nichts Gefährliches, auch das spürte er.

Er lauschte in sich hinein, aber da war es schon vorbei. Unwillkürlich blickte er zum Interkomschirm, um festzustellen, ob an den Reaktionen der anderen Besatzungsmitglieder ähnliche Erlebnisse abzulesen waren. Aber die Raumfahrer in der Zentrale schienen ganz auf die Instrumente und die Vorgänge außerhalb der BASIS konzentriert zu sein.

Saedelaere richtete sich erneut auf.

Mit einer Hand hielt er den Spiegel, mit der anderen nahm er die Plastikmaske vom Gesicht und ließ sie fallen.

Er blickte in das Gesicht, das er im Jahre 3428 zum letztenmal gesehen hatte.

 

2.

 

Manchmal erinnerte sich Taurec daran, was sie ihm alles angetan hatten, bevor er auf diese Seite gekommen war. Sein freundliches Gesicht wurde dann ernst, und seine Raubtieraugen bekamen einen starren Ausdruck.

Dies war so ein Augenblick.

Die BASIS schwebte in einem Meer grauschwarzer Finsternis irgendwo zwischen Frostrubin und Einsteinuniversum. Ihre Instrumente zeigten an, daß sie sich mit rasender Geschwindigkeit bewegte, aber davon war in der Zentrale des Schiffes nichts zu merken.

Die Zeit schien stillzustehen, und den in dem großen Raum versammelten Besatzungsmitgliedern fiel das Atmen schwer.

Aus den Tiefen der BASIS kam ein Stöhnen, nicht von den Maschinen oder aus dem Organ eines lebenden Wesens, sondern aus den Poren und Ritzen einer atomaren Struktur, die in diesem unwirklichen Grenzbereich von unfaßbaren Kräften gepeinigt wurde.

Taurec litt mit diesem gewaltigen Schiff, und es war ihm, als müßte er einen Teil aller Foltern, mit denen sie ihn für seinen Auftrag präpariert hatten, noch einmal durchleben.

Viele Objekte, die es aus verschiedenen Anlässen in den gespenstischen Sektor zwischen Hyperraum und Einsteinuniversum verschlagen hatte, waren von dort niemals wieder zurückgekehrt.

Sie hingen dort im Zustand der Zeitlosigkeit, bis sie immer unwirklicher wurden und sich allmählich auflösten. Ein solches Schicksal war für ein denkendes Wesen nicht vorstellbar, aber es war möglich, und Taurec zitterte innerlich, wenn er daran dachte, wie nahe sie einer solchen tragischen Situation kamen.

Auch die Kosmokraten hätten ihm und den Terranern nicht helfen können, auch wenn er hundertmal ihr spezieller Beauftragter war. Es gab Dinge, die auch die Kosmokraten mit ihrer Macht nicht erreichen konnten. Und das war eigentlich auch ein tröstlicher Gedanke.

In diesem Augenblick schien ein Ruck durch die BASIS zu gehen, und plötzlich änderten sich auch die Lichtverhältnisse, als wäre eine Wolkendecke schnell über das Schiff hinweggezogen und gäbe es nun wieder dem hellen Sonnenlicht preis.

Taurec stand zwischen Perry Rhodan und Waylon Javier am Fuß des breiten Kommandosockels, über dem sich der Panoramabildschirm wie der Teil einer Wand aufwölbte.

Als hätte eine Hand sie mit einer blitzschnellen Bewegung dort ausgestreut, erschienen Millionen heller Sterne auf der Sichtscheibe.

Es war ein so vertrauter Anblick, daß Taurec unwillkürlich aufatmete.

Er war hier zu Hause, obwohl er nicht in der Lage gewesen wäre, auch nur eine einzige dieser Sonnen mit ihrem Namen zu benennen.

Und doch war irgend etwas nicht so, wie es hätte sein sollen.

Dieses unbewußte Erkennen einer unerwarteten Situation schwang auch schon in Perry Rhodans Stimme mit, als er leise sagte: „Wir sind durch!"

Im selben Augenblick begannen die bordinternen Alarmpfeifen durchdringend zu heulen. Es war ein Geräusch, das auch im hintersten Winkel der BASIS gehört werden konnte.

An der Spitze der fast 20 000 Einheiten starken Galaktischen Flotte war die BASIS in den Frostrubin vorgestoßen, um auf der Flucht vor der Endlosen Armada den Weg des geringsten Widerstands nach M82 zu finden.

Doch nun waren da nicht nur die Amplituden der fremden Sonnen auf den Oszillographen, nicht nur die Leuchtimpulse verschiedener Himmelskörper auf dem Bildschirm, sondern auch die Kontaktzeichen unbekannter Flugkörper auf den Massetastern.

Zu Tausenden!

Taurec hielt unwillkürlich den Atem an, als einige dieser Raumschiffe, die nahe genug waren, auch auf dem Panoramabildschirm sichtbar wurden.

Das waren nicht die Koggen, Kreuzer und Karracken der Galaktischen Flotte.

Ihretwegen hätte es auch kaum Alarm gegeben, denn die Hamiller-Tube, die mit allen Systemen an Bord gekoppelt war, konnte bekannte und unbekannte Flugobjekte in so kurzen Zeiträumen voneinander unterscheiden, daß menschliche Gedanken kaum mithalten konnten.

So wirkte es denn auch fast bedächtig, als Waylon Javier in die bedrohliche Stille hinein sagte: „Fremde Raumschiffe!"

Es war unsinnig, anzunehmen, die Galaktische Flotte könnte abermals mit einem der Gebilde wie der Endlosen Armada zusammengetroffen sein.

Rhodan drehte sich langsam um.

„Wo bleiben eigentlich unsere eigenen Schiffe?" fragte er stockend.

Normalerweise hätte die gesamte Galaktische Flotte auf einen Schlag aus dem Frostrubin kommen müssen, aber die ersten Ortungen deuteten darauf hin, daß außer der BASIS nicht ein einziges bekanntes Schiff in diesem Raumsektor operierte.

Die SOL, die RAKAL WOOLVER, SCHNEEWITTCHEN - wo waren sie?

Die Männer und Frauen in der Zentrale der BASIS beugten sich über ihre Instrumente, als könnten sie mit einer noch intensiveren Beobachtung der Kontrollanzeigen eine Preisgabe aller Geheimnisse erreichen.

Die Sekunden tropften dahin. Keine galaktische Einheit wurde geortet.

„Sie sind offensichtlich zurückgeblieben", stellte Jen Salik schließlich fest.

Er saß ein paar Schritte von Taurec entfernt. Sein Ritterstatus verlieh diesem eher unscheinbaren Mann eine ruhige und überzeugende Würde.

„Das kann nicht sein", widersprach Roi Danton. „Wir waren die ganze Zeit über zusammen. Der Übertritt in den Normalraum wurde gemeinsam begonnen. Sie müssen ganz einfach hier sein."

„Wir müssen herauszufinden versuchen, was das für Schiffe sind", sagte Perry Rhodan. Es war deutlich zu sehen, daß er sich dazu zwang, die Ruhe zu bewahren. „Gucky und Fellmer, könnt ihr mentale Impulse empfangen?"

Der Mausbiber, der mit ausgestreckten Beinen in einem Sessel lag, der für ein dreimal so großes Wesen gebaut worden war, schüttelte den Kopf.

Fellmer Lloyd sagte nur: „Es wäre verfrüht, irgendwelche Feststellungen zu treffen."

„Könnten es nicht unsere eigenen Schiffe sein?" fragte Sandra Bougeaklis, die Stellvertretende Kommandantin.

Die anderen starrten sie verständnislos an. Auch Taurec begriff den Sinn der Frage nicht.

„Im Hyperraum könnte irgend etwas geschehen sein, das die Ortungsimpulse verändert", fuhr die knochige Frau fort.

„Die Idee ist nicht schlecht", gab Javier zu, „aber wir haben es mit mehr als zwanzigtausend Schiffen zu tun, mit weitaus mehr."

„Wie viele sind es?" erkundigte sich Rhodan.

Ohne von seinen Geräten aufzusehen, antwortete Javier bedrückt: „Ihre genaue Zahl ist nicht feststellbar. Wenn man so will, kann man sagen, daß wir ringsum von Schiffen umgeben sind - so weit unsere Peilanlagen reichen."

Jeder an Bord wußte, daß Javier kein Mann war, der Spekulationen nachhing oder einfach so daherredete. Seine Aussagen besaßen Gewicht.

Diesmal lösten sie einen Schock aus.

Taurec sah, daß Perry Rhodan blaß geworden war.

„Das heißt", fuhr Waylon Javier mit vibrierender Stimme fort, „daß wir nicht da herausgekommen sind, wo wir eigentlich gehofft hatten, sondern mitten in der Endlosen Armada. „

 

*

 

Wenn es auch schwer war, sich die absolute Hilflosigkeit der BASIS in dieser Lage bildhaft vorzustellen, so lastete sie doch auf jedem einzelnen Besatzungsmitglied. Um das zu begreifen, brauchte Taurec nur einen Blick in die Gesichter der in der Zentrale Versammelten zu werfen.

„Warum fliehen wir nicht erneut?" wollte er wissen.

„Wir wissen nicht, wo wir sind", entgegnete Rhodan. „Das Gebiet der Trümmerwüste zwischen unserer Milchstraße und Cetus ist dies jedenfalls nicht. Wir müssen irgendwo in einem anderen Sektor der Endlosen Armada herausgekommen sein."

„Willst du damit sagen, daß die Endlose Armada so groß ist, daß wir von unserem Materialisationspunkt aus nicht einmal den Frostrubin ausmachen können?" fragte Les Zeron, der Nexialist.

„Nicht unbedingt, aber vielleicht ist dies ein anderer Teil der Endlosen Armada. Auf jeden Fall wäre Flucht sinnlos. Wir wissen weder, wo wir sind, noch, wohin wir uns wenden können. Außerdem läßt sich schwer abschätzen, wie die Fremden da draußen auf Manöver der BASIS reagieren. Mich wundert, daß sie uns bisher in Ruhe gelassen haben. Ich glaube auch, daß wir hierbleiben sollten, um abzuwarten, ob nicht doch noch der Rest der Galaktischen Flotte erscheint."

Dies war eine vage, durch nichts begründete Hoffnung, fand Taurec, aber er schwieg dazu.

„Was ergeben die detaillierten Ortungen?" wandte Perry Rhodan sich an Javier.

Rhodan war offenbar bestrebt, den offiziellen Bordbetrieb aufrechtzuerhalten. Zumindest der Anschein der Normalität sollte gewahrt bleiben.

„Wir haben eine nahe und starke Energiequelle festgestellt, über die wir noch nichts Genaues aussagen können", erwiderte der Kommandant. „Sie ist nicht groß, verfügt aber über eine beträchtliche Masse. Ihre Gravitation zerrt bereits an der BASIS."

Rhodan befahl: „Versucht herauszufinden, was das ist."

Javier gab die Anordnung weiter, dann bemerkte er nachdenklich: „Wir bekommen außerdem eine Hintergrundstrahlung herein, die ich eigentlich als charakteristisch bezeichnen möchte."

Taurec unterdrückte ein Lächeln. Dieser Javier war ein schlauer Bursche. Indem er zweitrangige Informationen hinauszögerte und geheimnisvoll aufbaute, lenkte er von der Dramatik der primären Entwicklung ab. Aber vermutlich durchschauten alle an Bord das Schauspiel - und waren gleichzeitig dankbar dafür.

Daß man zwischen Millionen fremder Raumschiffe verloren war, mußte man nicht unbedingt pausenlos verinnerlichen; es war gut, wenn man diese Vorstellung verdrängen konnte.

„Was für eine Hintergrundstrahlung?" fragte Rhodan.

„Erinnerst du dich an das seltsame Objekt, das wir im Gebiet vor dem Frostrubin gefunden haben?

Aufgrund seiner charakteristischen Ausstrahlung konnten wir feststellen, daß es aus Mzweiundachtzig kommt."

Rhodan nickte langsam.

„Gut", meinte er. „Und was hat das mit unserer Situation zu tun?"

„Wir sind im Zentrum dieser Strahlung", sagte Javier.

Mit einemmal bekamen seine Andeutungen Gewicht, ja, sie erschienen noch bedeutsamer als alles andere, das man in der neuen Lage bisher festgestellt hatte.

„Du meinst...?" ächzte Roi Danton.

„Mzweiundachtzig ist eine explodierende Galaxis. Jeder astronomische Anfänger kann sie identifizieren. Wir wollten nach Mzweiundachtzig fliehen, und der Teufel soll mich holen, wenn wir nicht auch in dieser Galaxis angekommen sind."

 

*

 

Die ersten Auswertungsergebnisse der Hamiller-Tube liefen über die Bildschirme. Sie bestätigten Waylon Javiers Aussage.

Taurec beobachtete Rhodan.

Alle sahen Perry Rhodan an.

„Wie kommen diese Schiffe hierher?" fragte der Terraner.

„Das liegt auf der Hand", sagte Taurec ruhig. „Die Endlose Armada ist uns in den Frostrubin gefolgt."

.Aber dann dürften diese Schiffe nicht hier sein - noch nicht! Sie sind nach, uns in den Frostrubin eingedrungen." Rhodans Gesicht bekam plötzlich eine unnatürliche Starre. „Innerhalb des Hyperraums gibt es keine kausalen Vorgänge. Die Zeit vergeht dort nicht so, wie wir das gewöhnt sind."

Taurec spürte die Verzweiflung, die Rhodan ergriffen hatte.

„Trotzdem können sie noch nicht lange hier sein", meinte Roi Danton. „Wir müssen herausfinden, was innerhalb des Frostrubins mit uns geschehen ist."

„Das wird sich schwer nachvollziehen lassen", sagte Rhodan bitter. „Der Frostrubin hat uns ausgespien, aber die Galaktische Flotte zurückgehalten. Dafür hat er die Endlose Armada hierher versetzt."

„Bisher sind alles nur Spekulationen", wandte Roi Danton ein. „Wir sollten versuchen, Kontakt mit den Armadisten zu bekommen. Vielleicht wissen sie eine Antwort auf unsere Fragen."

Vielleicht, überlegte Taurec, waren die Armadisten nicht weniger verwirrt als die Terraner. Niemand wußte genau, was in den letzten Stunden geschehen war. Schon die Verwendung des Begriffs „Stunden" war in Zusammenhang mit dem Frostrubin fragwürdig. Vielleicht waren sie viele Monate oder Jahre im Hyperraum gewesen. Das konnte auch ein Grund für die Abwesenheit der Galaktischen Flotte sein. Vielleicht hatten die Schiffe sich schon längst aus diesem Raumsektor zurückgezogen.

Taurec hütete sich jedoch, diese Gedanken laut auszusprechen. Diese Spekulationen hätten nur zur allgemeinen Verwirrung beigetragen. Sie würden die ganze Wahrheit schon noch herausfinden, wie schrecklich sie auch sein mochte.

„Wir bekommen neue Auswertungen", drang Javiers Stimme in sein Bewußtsein. „Dort draußen wimmelt es von Armadamonteuren. Sie unterscheiden sich ein bißchen von der Sorte, die wir schon kennengelernt haben. Ich habe den Eindruck, daß sie etwas mit dieser starken Energiequelle zu schaffen haben, die wir seit unserer Materialisation orten."

Als Taurec sich den Bildschirmen zuwenden wollte, sah er, daß Eric Weidenburn von zwei Männern in die Zentrale geführt wurde. Rhodan ließ diesen Mann hereinbringen, weil er sich ein paar brauchbare Informationen von ihm erhoffte.

Zwischen seinen beiden Wächtern sah Weidenburn seltsam starr aus.

Über seinem Kopf schwebte die violett leuchtende Armadaflamme, etwa so groß wie eine Kinderfaust.

An Bord der BASIS hatte man immer noch keine konkreten Vorstellungen davon, wie Armadaflammen über den Trägern aufgebaut wurden und was sie alles bewirkten. Es stand jedoch fest, daß sie eine Art unzerstörbares Kennzeichen darstellten, mit dessen Hilfe Armadisten sich gegenseitig als Angehörige dieser gewaltigen Flotte erkennen konnten. Eine Armadaflamme war der „Paß" eines jeden Armadisten.

Eric Weidenburn, ein Terraner von nicht ganz geklärter Herkunft, besaß einen solchen „Paß".

„Wir brauchen jetzt deine Hilfe, Eric", begrüßte Rhodan den Gründer der Organisation STAC.

Weidenburn stand jetzt vor dem Bildschirm. Seine Augen leuchteten, als er die Ortungsimpulse der Armadaeinheiten erblickte.

„Du hättest es wissen sollen, Perry Rhodan", sagte er. „Den Gesetzen des STAC kann niemand entkommen."

Rhodan schüttelte den Kopf.

„Wir haben andere Sorgen, Eric", sagte er. „Der Kontakt zur Galaktischen Flotte ist unterbrochen.

Wir stehen irgendwo in Mzweiundachtzig, mitten unter Einheiten der Endlosen Armada, die weiß Gott woher kommen."

Weidenburn betrachtete den Bildschirm, als würde er das Schauspiel der fremden Schiffe genießen.

„Ich habe schon immer prophezeit ..." Weidenburn unterbrach sich und starrte nun wie gebannt in Richtung des Hauptschotts.

Taurec folgte dem Blick Weidenburns und sah einen dünnen Mann in die Hauptzentrale kommen.

Der Mann war ihm nicht fremd, trotzdem konnte Taurec nicht auf Anhieb sagen, wen er vor sich hatte.

Daß ihn sein Erinnerungsvermögen so im Stich ließ, war Taurec nicht gewöhnt. Es verwirrte ihn.

Der Ankömmling lächelte, verloren und glücklich zugleich.

Sein Gesicht war blaß.

Taurec hatte niemals zuvor ein so blasses Gesicht gesehen.

Es war wächsern und totenbleich, als hätte sein Besitzer seit Hunderten von Jahren keine Sekunde mehr in frischer Luft und Sonne zugebracht. Es war ein unglaubliches Gesicht.

In diesem Augenblick wurde Taurec sich bewußt, wen er vor sich hatte. Etwas drängte ihn, den Namen förmlich hinauszuschreien: Saedelaere!

Da wurde die BASIS von einem verheerenden Schlag getroffen.

Die Zentrale machte einen regelrechten Satz. Die Umgebung Taurecs verzerrte sich ins Groteske.

Er fürchtete, die BASIS sei in mehrere Teile zerbrochen.

Irgend etwas war mit großer Wucht auf das Flaggschiff der Galaktischen Flotte gestürzt und hatte es schwer erschüttert.

 

3.

 

Seit er denken konnte, hatte Jercygehl An davon geträumt, eines Tages TRIICLE-9 zu finden. Als die Endlose Armada ihr Ziel endlich erreicht hatte, war es für An und viele andere Armadisten kaum möglich gewesen, die Bedeutung jenes Augenblicks richtig zu würdigen.

Und dann war der unfaßliche Befehl aus dem Armadaherzen gekommen, der fremden Flotte zu folgen und in TRIICLE-9 einzudringen.

Jercygehl An hatte sich seit seiner Rückkehr aus der Gefangenschaft geändert, obwohl er die Gründe dafür nicht kannte. Er wurde nicht mehr so oft wie früher von Zweifeln geplagt und machte sich keine Gedanken über die Richtigkeit von Befehlen aus dem Armadaherzen.

Trotzdem hatte er geahnt, daß das Vordringen in TRIICLE-9 an ihnen allen nicht spurlos vorübergehen würde. Die Verfolgung der fremden Flotte war Blasphemie. Die Schwarze Erfüllung würde die Cygriden und alle anderen Armadisten dafür ber strafen.

An hatte den Eindruck, daß ihn die Zwänge des nüchternen Alltags längst wieder eingeholt hatten, denn die Ankunft im Innern von TRIICLE-9 war für ihn alles andere als ein feierlicher Augenblick gewesen. Dazu war er zu sehr mit der BOKRYL und ihrem Kurs beschäftigt. Vom ersten Augenblick an hatte er gewußt, daß sie in den Hyperraum geraten waren, aber es war ihm nicht viel Zeit geblieben, darüber nachzudenken. Auch die Frage über den Zusammenhang zwischen TRIICLE-9 und dem Hyperraum blieb vorläufig unbeantwortet.

Jercygehl An war ein guter und erfahrener Kommandant. Er hatte ein sicheres Gespür für ungewöhnliche Entwicklungen. Kaum, daß die BOKRYL an der Spitze von Armadaeinheit 176 in TRIICLE-9 gerast war, hatte An gewußt, daß dies Folgen für ihn, sein Volk und die gesamte Endlose Armada haben würde.

Die Verfolgung war ein schwerer Fehler gewesen. Vom Standpunkt der Verantwortlichen im Armadaherzen aus gesehen, mochte sie richtig gewesen sein, aber für An stellte sie sich als ein Verhängnis dar.

In TRIICLE-9 verlor die BOKRYL den Kontakt zu den übrigen cygridischen Schiffen, ja, zu der gesamten Endlosen Armada.

Umschlossen von einem fremden Raum, in dem sich unerklärliche Vorgänge abspielten, stürzte das cygridische Schiff scheinbar führungslos ins Nichts. Die Anzeigeninstrumente funktionierten nicht oder zeigten Werte, die man kaum als realistisch ansehen durfte; die Maschinen gerieten außer Kontrolle.

An wollte gerade den Befehl geben, Funksignale auszusenden, um auf diese Weise vielleicht ein anderes Schiff zu finden, als die BOKRYL auch schon wieder in den Normalraum zurückkehrte.

An sah einen Wirbel fremder Sonnen, und er geriet fast in einen Taumel von Erleichterung, als er die Ortungsimpulse der Armadaschiffe registrierte.

Aber dieses Gefühl war nur von kurzer Dauer.

Jercygehl An hatte vor dem Sturz in TRIICLE-9 befohlen, daß die Besatzung die Raumanzüge anlegen sollte, und dies rettete vermutlich den meisten Raumfahrern an Bord das Leben.

Denn die BOKRYL prallte mit ungeheurer Wucht gegen einen massiven Körper von beträchtlichen Ausmaßen, der nur unweit von der Stelle stand, an der das cygridische Schiff materialisierte. An hatte keine Zeit gefunden den Steuermechanismus Hier das erste Bild einsetzen!

zu berühren. Alles ging so schnell, daß An nicht einmal an Rettung denken konnte.

Der Aufprall der BOKRYL riß ihn =von den Beinen. Die Zentrale schien um ihn herum zu kreisen. Die Raumfahrer in dem großen Raum purzelten durcheinander und suchten verzweifelt nach Gegenständen, an denen" sie sich festhalten konnten. An hörte das charakteristische Geräusch, mit dem Luft schlagartig aus einem Leck in den Weltraum entwich. Die BOKRYL war zur Ruhe gekommen, aber der Boden der Zentrale war eine schiefe Ebene, über die An jetzt gemächlich auf die Kontrollen zurutschte. Jemand glitt mit rudernden Bewegungen an ihm vorbei und traf ihn ungewollt in die Seite. In Ans Helmempfänger war ein stetes Rauschen, als sei das Gerät nicht in Ordnung. Der Kontrollsockel fing ihn auf. Kolikartige Schmerzen, ausgelöst vom Stahlrheuma, durchliefen seinen Fettbuckel.

Er blieb eine Weile ganz ruhig liegen, weil er das Gefühl hatte, seine schlimme Lage mit jeder Bewegung nur noch zu verschlechtern. Über ihm war der Bildschirm wie eine Art kolossales Auge. Auf der Mattscheibe spritzten ein paar winzige, silbrige Körper vorbei. An wurde sich bewußt, daß es cygridische Raumfahrer waren, die der explosionsartige Sog durch ein Leck ins Vakuum gerissen hatte.

Im Helmempfänger waren nun Stimmen zu hören. Sie kamen wie aus weiter Ferne und schienen gegen das Rauschen des defekten Geräts anzukämpfen. Der Cygride sammelte seine Gedanken und begann zu überlegen, was geschehen sein könnte.

Er drehte sich um und sah einige Männer, die zum Personal der Zentrale gehörten. Sie bildeten einen wirren Knäuel aus Körpern und versuchten sich an den Instrumenten hochzuziehen.

Rettungsroboter drangen in die Zentrale vor. Daran, wie sie sich verhielten, vermochte An das ganze Ausmaß der Katastrophe einigermaßen zu erkennen. Die Maschinen sprühten blindlings Feuerlöschmittel in den Raum und versuchten, ein paar Raumfahrer zu ergreifen und wegzuschleppen.

Die BOKRYL mußte schwer beschädigt sein. An schätzte, daß sie an mehreren Stellen aufgeplatzt und kaum noch manövrierfähig war. Immerhin lag sie jetzt ruhig.

TRIICLE-9 hatte sie ausgespien und geradewegs gegen einen Asteroiden geschleudert, dachte An.

Im selben Augenblick verwarf er diesen Gedanken wieder. Ein so unwahrscheinlicher Zufall konnte sich einfach nicht ereignen. Glaubwürdiger war, daß das cygridische Flaggschiff gegen ein anderes Schiff der Armadaeinheit 176 geprallt war.

Aber keines dieser Schiffe war so groß! widersprach sich An.

Er würde es nicht wissen, solange er nicht nachsah, aber nachzusehen, bedeutete vielleicht, den eigenen Untergang zu akzeptieren.

Er griff mit den behandschuhten Händen in ein paar Rillen und zog sich auf die Füße. Er schien unverletzt zu sein. Langsam drehte er sich um. Er mußte unbedingt zur Besatzung sprechen und herausfinden, was geschehen war.

Die BOKRYL hatte sich regelrecht in den unbekannten Körper gebohrt und war darin steckengeblieben.

An rutschte ein Stück an den Kontrollen entlang, bis er an einen Sitz gelangte. Ingenieur Zhu saß darin, aber er stand unter Schockeinwirkung und rührte sich nicht.

An ließ den Oberkörper zurückfallen, bis er einen größeren Abschnitt des Bildschirms sehen konnte.

Er glaubte seinen Augen nicht trauen zu können.

Das Ding, mit dem sie kollidiert waren, war die BASIS, das Flaggschiff der Fremden.

Obwohl An es für sinnlos hielt, suchten seine rastlosen Gedanken nach einer Erklärung. Vor ihrem Sturz in TRIICLE-9 hatten die beiden Schiffe in einer relativ nahen Entfernung zueinander gestanden.

Vielleicht wirkten sich gravitationale Kräfte, die ansonsten kaum eine Bedeutung hatten, innerhalb des Hyperraums so aus, daß die beiden Objekte ziemlich genau an einer Stelle hatten materialisieren müssen.

Was immer der eigentliche Grund für den Unfall sein mochte, er war im Augenblick nicht Jercygehl Ans Problem.

Der Kommandant stellte fest, daß der Luftdruck in der Zentrale unverändert war, und ging das Risiko ein, seinen Helm zu öffnen. Augenblicklich empfing ihn chaotischer Lärm. Das Schiff krachte und ächzte in allen Fugen, und von überall her kamen die Schreie der verwirrten Raumfahrer.

An beugte sich über den Interkomanschluß und hoffte, daß man ihn in möglichst vielen Räumen der BOKRYL hören konnte.

„Hier ist der Kommandant!" sagte er. „Wir befanden uns nur kurze Zeit im Innern von TRIICLEneun und verloren dort anscheinend den Kontakt zu unseren eigenen Schiffen. Ich weiß nicht, wie sich das mit dem Kategorischen Impuls vereinbaren läßt, aber vermutlich besitzt er im Hyperraum keine Gültigkeit. Bevor wir uns innerhalb von TRIICLEneun orientieren konnten, sind wir in den Normalraum zurückgekehrt."

Er legte eine kurze Pause ein, um den Cygriden Zeit zum Nachdenken zu lassen. Es würde sie beruhigen, seine Stimme zu hören. Während er schwieg, blickte er auf den Bildschirm.

Etwas in seinem Innern begann sich zu verkrampf en.

Sie befanden sich zwar zwischen Schiffen der Armada, doch von anderen cygridischen Schiffen war nichts zu sehen. Die BOKRYL war zwischen unbekannten Armadaschiffen herausgekommen.

Armadaeinheit 176 schien verschollen zu sein.

An fuhr bedrückt fort: „Die Stelle, an der wir herausgekommen sind, ist nicht der Bereich hintere Mitte und Flankenab..."

Unwillkürlich hatte er während des Sprechens auf die Kontrollen geblickt. Mit einem Schlag war ihm bewußt geworden, daß die BOKRYL sich wieder bewegte. Sie befand sich zusammen mit der BASIS im Sog einer gravitationalen Kraft von unerhörter Stärke. Die Impulse dieser Energiequelle waren unverkennbar.

„Kommandant!" rief jemand.

An blickte sich zögernd um. Er sah Tarzarel Op neben sich stehen. Op hielt sich die rechte Schulter.

Sein Gesicht war blutverschmiert. Er schien verletzt zu sein, doch er hatte nur Augen für die Kontrollen.

„Kommandant!" wiederholte er entsetzt.

„Ich sehe es!" schrie An, der sich nicht länger beherrschen konnte. „Denkst du ich bin blind und taub?"

„Es ist... ist eine Energieweide!" stammelte Op. „Wir... wir sind mitten in einer Energieweide herausgekommen."

 

*

 

Der Energievorrat der Goon-Blöcke hielt lange; je nach Größe konnten diese Armadaschlepper bis zu 250 000 Lichtjahre zurücklegen, ohne daß sie wieder „aufgetankt" wurden.

Die Quellen, aus denen die Goon-Blöcke gespeist wurden, waren die Energieweiden, die innerhalb der Endlosen Armada an mehreren Stellen unterhalten wurden. Es gab zahlreiche Völker, die diese Aufgabe wahrnahmen, und sie wurden dabei von eigens zu diesem Zweck konstruierten Armadamonteuren unterstützt.

Die übrigen Armadavölker mieden die Energieweiden, denn in deren Bereich war es schon zu schrecklichen Unfällen gekommen. Darüber hinaus gab es viele merkwürdige Geschichten über die Erlebnisse von Armadisten innerhalb von Energieweiden.

Im Zentrum einer jeder Energieweide befand sich ein winziges Schwarzes Loch das in ferner Vergangenheit von Spezialisten eingefangen und unter Kontrolle gebracht worden war. Die Armadamonteure, die innerhalb einer Energieweide arbeiteten, hatten die Aufgabe, dem Schwarzen Loch Materie zuzuführen und die Goon-Blöcke aufzuladen. Als „Nahrung" für die Schwarzen Löcher diente praktisch alles, was innerhalb der Endlosen Armada keine andere Verwendung fand: Wracks, Müll, kosmische Trümmer und verstorbene Armadisten. Das alles wurde in die Nähe einer Energieweide gebracht. Die Armadamonteure sorgten dafür, daß es in den Sog des entsprechenden Schwarzen Lochs geriet. Das Energieversorgungssystem der Goon-Blöcke gehörte zu einem fast perfekten Kreislauf. Alles, was im Bereich der Endlosen Armada an Unbrauchbarem abfiel, wurde wieder in Energie umgewandelt. Aber selbst bei diesem Prozeß gab es die naturgesetzlich bedingten Verluste. Das bedeutete, daß immer wieder zusätzliche Materie herbeigeschafft werden mußte. Die Energieweiden mit den schwarzen kleinen physikalischen Monstren in ihren Zentren galten als unersättlich. Es gab Gerüchte, nach denen schon Energieweiden außer Kontrolle geraten waren; danach mußte die Endlose Armada in den jeweiligen Bereichen schlimme Verluste erlitten haben. Über die Handhabung und Benutzung der Energieweiden wurde jedoch nur vom Armadaherzen aus entschieden.

Nur Armadamonteure, die für diese Umgebung spezialisiert waren, und Goon-Blöcke gelangten ins Innere der Energieweiden.

Nun waren die BOKRYL und die BASIS dorthin geraten, und das ganze Ausmaß der Katastrophe begann sich erst abzuzeichnen.

 

*

 

Tarzarel Op faßte sich wieder, wenn er auch am ganzen Körper zitterte.

„Daran sind diese Fremden schuld", stieß er grimmig hervor. „Sie haben uns in eine Falle gelockt."

Vielleicht war daran etwas Wahres, dachte An. Weidenburn hatte ihm zwar ein Bild von diesen Terranern gezeichnet, das eine so schlimme Hinterlist auszuschließen schien (und wie hätten sie den Unfall außerdem inszenieren sollen?), aber man mußte mit allem rechnen.

An maß Op mit einem langen Blick, dann wandte er sich wieder dem Interkom zu.

„Sämtliche Kontrollsysteme überprüfen!" befahl er. „Waffensysteme aktivieren."

„Da ist nicht mehr viel zu machen", bemerkte Op. „Zwei der vier Schächte sind abgerissen. Der Kessel hat zwei große und mehrere kleinere Lecks."

An wußte, daß er mit den beiden Schächten auch mindestens zwei Goon-Blöcke verloren hatte.

Wenn seine Vermutung stimmte und sie sich im Anziehungsbereich einer Energieweide befanden, würden zwei Schlepper kaum ausreichen, um die BOKRYL von der BASIS zu lösen und aus der Gewalt eines kleinen Schwarzen Loches zu befreien.

Aber die Armadamonteure draußen sollten eigentlich feststellen können, daß die BOKRYL zur Endlosen Armada gehörte. Sie würden Hilfe bringen. Am besten waren dazu ein paar Goon-Blöcke geeignet, die man draußen am Kessel anschloß, um das Wrack in Sicherheit zu bringen.

Inzwischen hatten sich ein paar cygridische Raumfahrer um ihren Kommandanten versammelt. Sie schauten An ratlos an.

„Tür", befahl An. „Du versuchst Funkkontakt mit den Armadamonteuren oder anderen Armadaschiffen zu bekommen. Sie sollen uns hier herausholen, bevor es zu spät ist."

Tür gehörte zu den Technikern, die schon in der Zentrale gearbeitet hatten. Er war ein geschickter und fleißiger Mann, aber jetzt senkte er betrübt den Kopf.

:„Nur noch der Interkom funktioniert", erklärte er. „Normal- und Hyperfunk sind ausgefallen."

Jercygehl An konnte sich des Eindrucks nicht erwehren, daß sich ein immer dichter werdender Kreis um ihn schloß, den er nicht mehr durchbrechen konnte. Nur einmal in seinem Leben hatte er in einer Falle gesessen, als er mit einem Beiboot zwischen zwei aus der Kontrolle geratenen Goon-Blöcken havariert war. Damals war An noch ein junger Mann gewesen, aber er hatte das Ereignis niemals vergessen. Manchmal bereitete ihm die Erinnerung daran regelrechte Alpträume.

Nun, dachte er bedrückt, war es wieder soweit.

Die anderen erwarteten von ihm, daß er handelte.

„Jemand wird uns hier herausholen", sagte er vage und hoffte, daß es überzeugend klang.

„Inzwischen laßt uns feststellen, was wir noch für die BOKRYL tun können."

Soweit die Anzeigen noch funktionierten, lagen alle Ergebnisse bereits vor.

Sie waren niederschmetternd.

Das Schiff, daran gab es keinen Zweifel, war verloren.

Die Frage war nur noch, wie schnell man es abschleppen und die Besatzung herausholen würde.

Einer der Goon-Blöcke funktionierte noch, und er hätte das, was von dem cygridischen Flaggschiff noch übrig war, vermutlich auch in Sicherheit bringen können, wenn die BASIS und die Energieweide mit ihrem Zentrum nicht gewesen wären.

Wie durch ein Wunder hatte es nur 26 Tote gegeben. Es waren jene Unglücklichen, die aus einem aufgeplatzten Schacht ins Vakuum gerissen worden waren und die An auf dem Bildschirm gesehen hatte.

An überlegte, was sich jetzt auf dem terranischen Schiff abspielen mochte. Er ahnte, daß vom Verhalten der Terraner vielleicht das Überleben der Cygriden abhing.

„Da unsere Funkanlagen ausgefallen sind, haben wir vorläufig keine Chance, andere Armadisten um Hilfe zu rufen", sagte der cygridische Kommandant zur Besatzung der BOKRYL. „Natürlich können wir darauf hoffen, daß jemand auf uns aufmerksam wird, doch darauf verlasse ich mich nicht."

Er wußte jetzt, daß er die BOKRYL verlieren würde und das versetzte ihm einen Stich. Seit seiner Geburt hatte er im Flaggschiff gelebt, und es war ihm immer unzerstörbar erschienen.

„Wir sammeln uns in der Nebenschleuse des Kessels", befahl er.

„Was hast du eigentlich vor?" erkundigte sich Op. Er wirkte sehr entkräftet und mußte sich mit einem Arm abstützen. Seine Verletzung schien schlimmer zu sein, als An zunächst vermutet hatte.

„Wir verlassen das Schiff und versuchen, es von außen freizubekommen", sagte An. „Vielleicht können wir das schaffen, indem wir es absprengen. Ein Goon-Block sollte dann ausreichen, um von hier wegzukommen."

„Aus einer Energieweide?" zweifelte Tür. „Hast du schon daran gedacht, wie sich die Fremden verhalten werden? Ich glaube nicht, daß sie uns so ohne weiteres sprengen lassen."

„Wir werden uns teilen", erklärte An. „Op übernimmt mit einem Drittel der Besatzung die Absicherung der geplanten Arbeiten. Traust du dir das zu, Op?"

„Ja", sagte Op einfach. Die Bläschen in seinem Gesicht vibrierten. Die tiefliegenden Augen glänzten.

„Laß dich vorher behandeln", meinte An. „Sobald wir uns in der Schleuse versammelt haben, steigen wir aus. Jeder nimmt an Werkzeugen, Waffen und Verpflegung mit, was er tragen kann. Es kann sein, daß wir... nie wieder in die BOKRYL zurückkehren."

An schloß hastig seinen Helm und setzte sich in Bewegung. Er wußte nicht, ob sein Plan realisierbar war. Aber es war immer noch besser, irgend etwas zu tun, als in der BOKRYL auf den Tod zu warten.

4. Zwischenspiel IAn der Spitze von fünfhundert Raumschiffen, die wie plumpe Vögel aussahen und deren Außenhüllen wie altes Elfenbein schimmerten, raste die 2500 Meter große stählerne Kugel in die Peripherie der gewaltigen Materiewolken, die aus dem Innern von M82 herausgeschleudert wurden.

Das Flaggschiff war so eindeutig anderer Herkunft als der von ihm angeführte Verband, daß es der Schriftzeichen über der Hauptschleuse nicht bedurft hätte, um diesen Unterschied deutlich zu machen.

Solzelle-2 bedeuteten diese Zeichen, und sie waren vor nicht allzu langer Zeit erneuert worden.

Dem aufmerksamen Beobachter wäre aufgefallen, daß nicht nur diese Zeichen, sondern auch eine ganze Reihe von Türmen, Kuppeln und Antennen nachträglich an der Hülle montiert oder ausgebessert worden waren. Auch große Teile der eigentlichen Zelle waren neu.

In der Zentrale des Schiffes stand vor den Kontrollen eine Liege, auf der ein blasser Mann mit eingefallenen Wangen und fiebrigen Augen gerade den Kopf hob und sagte: „Beschleunigung aufheben und Beobachtungen beginnen."

Sein Befehl galt Wesen, die sich äußerlich von ihm unterschieden, vor allem, was ihre Gesichter anging.

Aber es waren auch zwei Artgenossen bei ihm, ein Mann und eine Frau. Der Mann stand mit skeptischem Gesichtsausdruck neben der Liege und beobachtete die Kontrollen. Er war füllig, fast korpulent. Die Frau an seiner Seite hielt ein Baby in den Armen, das ab und zu einen zufriedenen Seufzer von sich gab.

„Nun sind wir endlich da", sagte der Untersetzte. „Dies ist Mzweiundachtzig, genau der Ort, wohin ein vernünftiger Mann seinen Sohn zuletzt bringen würde."

„Hör auf zu jammern, Brether", sagte die Frau. „So lange wir jetzt unterwegs sind, hast du dich nur beklagt. Dabei gab es noch keinen einzigen erwähnenswerten Zwischenfall."

Der Mann auf der Liege lachte leise.

„Er wird sich nie ändern", sagte er.

Er ließ den Kopf zurücksinken. Dabei bewegte sich ein schlauchähnliches Gebilde, das von seinem Kopf zu einem leuchtenden großen Ball unter der Decke der Zentrale führte. Innerhalb des Balls bewegten sich Tausende von winzigen insektenähnlichen Gebilden.

„Brether Faddon ist eben der geborene Pessimist", fuhr Surfo Mallagan fort. „Mich wundert, daß die Kranen noch nicht den Mut verloren haben, obwohl er sie ständig mit seinem Genörgel zur Umkehr zu bewegen versucht."

„Nicht zur Umkehr!" verteidigte sich Faddon. „Scoutie kann bestätigen, daß ich nicht nach Vayquost zurückkehren möchte. Ich habe lediglich ein paarmal vorgeschlagen, daß wir uns von der kranischen Flotte trennen sollten, um zu versuchen, die Milchstraße zu erreichen. Vor meinem Tod möchte ich die Erde sehen."

Faddons Aussehen bewies, daß er vor Gesundheit strotzte. Außerdem war er ein junger Mann.

„Er will, daß Douc auf der Erde getauft wird", bestätigte Scoutie und senkte ihr Gesicht über das Kind.

Mallagans Gesicht bekam einen nachdenklichen Ausdruck.

„Später können wir vielleicht einmal daran denken, in Richtung der Milchstraße zu fliegen", meinte er. „Zunächst jedoch müssen wir uns in dieser Galaxis umsehen. Das ist der Auftrag, den Atlan uns gegeben hat."

Faddon schnaubte empört.

„Atlan hat nie davon gesprochen, daß wir Solzelle-Zwei flottmachen und mit einer kranischen Flotte nach Mzweiundachtzig fliegen sollen", erinnerte er. „Wir sollten das Niemandsland zwischen den Mächtigkeitsballungen von ES und Seth-Apophis mit Hilfe des Herzogtums von Krandhor absichern.

Von einer so gefährlichen und abenteuerlichen Expedition ins Zentrum der feindlichen Superintelligenz war nie die Rede."

Die Kranen, die in der Zentrale Dienst taten, beachteten diese Diskussion kaum. Sie waren daran gewöhnt, daß die drei Betschiden miteinander stritten. Herzog Carnuum und das Orakel hatten befohlen, daß sie nur Mallagans Befehle ausführen sollten, und danach richteten sie sich.

„Seth-Apophis rechnet nicht damit, daß jemand es wagen könnte, in ihr, Herz vorzustoßen", sagte Mallagan. „Bisher haben wir auch noch keinen Kontakt mit Fremdintelligenzen bekommen."

„Wir sind erst in den Außenbezirken!" sagte Faddon. „Vergiß das nicht!"

Der knapp zwei Wochen alte Douc begann in Scouties Armen leise zu wimmern und lenkte seinen Vater auf diese Weise von den anderen Ereignissen in der Zentrale ab.

„Er hat Hunger", stellte Faddon fest. „Du solltest ihn nicht schreien lassen, Scoutie."

Die junge Frau warf ihm einen ärgerlichen Blick zu.

„Du bist nicht nur Experte für Weltraumstrategie, sondern auch für Kinderernährung", sagte sie spöttisch.

Faddon sah ihr ein wenig hilflos nach, wie sie die Zentrale verließ und dabei das Baby fest an sich drückte. Er wandte sich Surfo Mallagan zu.

„Meinst du nicht, daß sie sich merkwürdig verhält," wollte er wissen. „Außerdem - woher will sie wissen, wie man so ein menschliches Kind behandelt? Sie hat nie etwas gelesen oder..."

„Mein Gott, Brether! Sie wird schon wissen, was sie tut!"

Faddon warf einen Blick zum Spoodiepulk hoch über Mallagans Kopf.

„Könntest du nicht... ich meine ..."

„Du meinst, ich könnte ihr etwas über Babys beibringen?"

„Ja, die Spoodies vermitteln dir so viel Wissen, daß du auch in diesem Fall etwas tun könntest."

Sein Gesicht verfinsterte sich. „Ich habe den Eindruck, daß dir Doucs Schicksal nicht so wichtig ist."

Mallagan sagte ruhig: „Es ist dein Sohn, Brether. Aber findest du nicht, daß du jetzt ein bißchen übertreibst?"

In Faddons Gesicht zeigte sich leichte Röte, und er senkte schuldbewußt den Kopf.

„Ich werde jetzt Kommandant Tomason zu mir rufen", wechselte Mallagan das Thema. „Bevor wir tiefer in Mzweiundachtzig eindringen, will ich ein paar Scoutschiffe ausschicken. Wir werden ihre Rückkehr und die Berichte ihrer Besatzungsmitglieder abwarten."

Wenig später betrat ein kranischer Raumfahrer die Zentrale. Tomason hatte bereits früher an Bord der SOL gearbeitet und war nach Atlans Aufbruch aus dem Krandhor-System in das Nest der Ersten kranischen Flotte abberufen worden. Auf Mallagans Wunsch war er dann in die wiederhergestellte SZ-2 gekommen, deren Wrack man auf dem Planeten Kranenfalle geborgen und neu aufgebaut hatte.

Im Grunde genommen war dies ein völlig neues Schiff, denn von der alten Solzelle war nicht mehr viel übrig gewesen.

Aber der Mythos war in Mallagan, Faddon und Scoutie lebendig geblieben.

Faddon wußte, daß auch Mallagan nichts sehnlicher wünschte, als einmal in seinem Leben die Erde zu sehen. Der Mann, der als Nachfolger Atlans im Wasserpalast auf Kran die Aufgabe des Orakels übernommen hatte, verstand es jedoch, seine persönlichen Wünsche unterzuordnen, wenn es um kosmische Zusammenhänge ging. Einesteils bewunderte Faddon Surfo ob dieser Fähigkeit, andererseits fühlte er sich dadurch von ihm entfremdet.

In gewissem Maß spielte auch Faddons schlechtes Gewissen dabei eine Rolle. Surfo und Scoutie hatten sich früher geliebt. Nun lebten Faddon und das Mädchen zusammen. Sie hatten einen gemeinsamen Sohn. Mallagan hatte sich zu diesem Verhältnis nur einmal geäußert, das war noch vor dem Aufbruch der Expedition auf Kran gewesen.

Tomasons Stimme klang auf.

„Der Anblick dieser Galaxis irritiert unsere Raumfahrer", sagte der Krane. „Sie wissen, daß sich hier vor langer Zeit eine schreckliche Katastrophe abgespielt haben muß."

„Das war vor über elfeinhalb Millionen Jahren!" rief Mallagan.

„Sie wissen, wie die Kranen sind", meinte Tomason, als gehörte er nicht dazu. „Wir neigen zu Übertreibungen. In ihrer Phantasie sehen meine Artgenossen Dinge, die nicht existieren."

Mallagan nickte langsam.

„Wir werden nichts unternehmen, bevor wir uns nicht gründlich umgesehen haben", versicherte er.

Er blickte zum Bildschirm, wo ein Teil von M82 mit all seiner Zerrissenheit zu sehen war.

Was mochte sich in diesen Schrunden und Abgründen alles verbergen?

Welche Gefahren lauerten dort?

Tomason verzog sein wölfisches Gesicht und schüttelte seine Mähne mit ruckartigen Bewegungen des Kopfes. Es waren Zeichen seiner Nervosität.

„Glaubst du denn, es liegt nur in unserem Ermessen, was nun geschehen wird? Es ist doch möglich, daß wir schon entdeckt worden sind und daß alle möglichen Maßnahmen gegen uns vorbereitet werden. Immerhin sollten wir mit Überraschungen rechnen."

„Nun gut", lenkte Mallagan ein. „Laß die Flotte in Alarmzustand versetzen. Beim Anzeichen einer Gefahr ziehen wir uns sofort zurück."

Faddon warf Tomason einen erleichterten und dankbaren Blick zu.

Sie würden sich jedenfalls nicht Hals über Kopf in irgendwelche Abenteuer mit Ungewissem Ausgang stürzen.

Faddon trat ein paar Schritte zurück, um Mallagan heimlich zu beobachten. Manchmal fragte er sich, was im Bewußtsein eines Menschen vorgehen mochte, der ununterbrochen an diesen Spoodie-Pulk gefesselt war. Warum verlangte Surfo nicht von seinen Freunden, daß man den Schlauch, der ihn mit den Spoodies verband, endlich durchtrennte? Brachte ihm das zusätzliche Wissen so viel, daß er nicht darauf verzichten wollte?

Zu den geheimen Ängsten, die Brether Faddon zu schaffen machten, gehörte auch die, daß Mallagan längst nicht mehr Herr seiner freien Entscheidungen war, sondern von diesen Spoodies kontrolliert wurde. Allerdings gab es dafür nicht den geringsten Beweis.

Ein anderer Gedanke stieg in Faddon auf, während er auf seinen alten Freund, mit dem er auf dem Planeten Chircool aufgewachsen war, hinabstarrte.

Was hätte Mallagan wohl gesagt, wenn er geahnt hätte, daß der zweite Vorname von Faddons Sohn Surfo war?

Douc Surfo Scoutie-Faddon!

 

5.

 

Für ein paar bittere Augenblicke wurde Taurec von der Vorstellung beherrscht, daß vielleicht alles, was er vor seinem Aufbruch auf diese Seite der Materiequellen auf sich genommen hatte, all diesen Prüfungen und Qualen umsonst gewesen waren. Er verlor vorübergehend sein ganzes Vertrauen in die Pläne der Kosmokraten und dachte, daß er an Bord dieses Raumschiffs sterben würde.

Seine Blicke suchten unwillkürlich Gesil, denn ein absurder Gedanke, wie er seine letzten Minuten verbringen könnte, ergriff von ihm Besitz.

Dann jedoch ergriffen die sich überschlagenden Ereignisse mit ihrer ganzen Realität wieder Besitz von ihm. Er gab sich einen innerlichen Ruck. Hastig schaute er sich um, denn er fürchtete, daß vielleicht jemand seine Gedanken erraten haben könnte.

Langsam wurde ihm bewußt, daß Perry Rhodan und Waylon Javier ununterbrochen in zwei verschiedene Interkomanschlüsse sprachen und Befehle erteilten.

Roi Danton und Sandra Bougeaklis lasen die Werte der Anzeigeinstrumente ab und hielten Kontakt zu der Hamiller-Tube.

Ein Mann kam langsam an Taurec vorbei. Er hatte die Augen weit geöffnet und deutete mit ausgestrecktem Arm auf den großen Bildschirm. Es war DeNeuf, der die Zentrale gerade erst betreten hatte und nun erst erfuhr, was den Zusammenstoß bewirkt hatte.

Aus dem Gewirr von Stimmen klang Dantons Frage an Taurecs Bewußtsein :„Glaubst du, daß sie es absichtlich getan haben?"

Die Frage war an die Hamiller-Tube gerichtet, aber Taurec, der noch immer geistesabwesend war, fühlte sich angesprochen.

„Ich weiß es nicht, aber jemand muß nach der SYZZEL sehen."

Javier wandte sich im Sitz um.

„Mehldau Sarko hat schon nachgesehen", verkündete er. „Die Hangars sieben, acht und neun sind nicht betroffen. Das heißt, daß die SYZZEL in Ordnung ist."

„Uns gerammt?" rief Sandra Bougeaklis. „Wie kommst du auf eine so verrückte Frage?"

„Ihr Schiff ist wesentlich kleiner als die BASIS", meinte die Hamiller-Tube.

Für einen Computer, dachte Taurec ärgerlich, war das eine ziemlich ironische Antwort.

Das Bild über den Kontrollen wechselte und blendete endlich vollends auf das Armadaschiff über.

Abermals brandete Geschrei auf. Taurec mußte noch lernen, die einzelnen Aussagen auseinanderzuhalten. Immerhin schien Rhodan keine Schwierigkeiten zu haben, sich in dieser Geräuschkulisse zu orientieren. Seine Anordnungen kamen sehr präzise.

Es war ein cygridisches Schiff, stellte Taurec fest.

Über die Cygriden wußten sie schon einiges. Das hatten sie Clifton Callamon und Weidenburn zu verdanken.

Aber warum war nur dieses eine cygridische Schiff in der Nähe?

Armadaeinheit 176 bestand aus 50 000 Einheiten.

Ausgerechnet mit diesem einen Schiff, das hier aufgetaucht war, mußte die BASIS kollidieren.

Das konnte kein Zufall sein! schoß es Taurec durch den Kopf. Sie waren gerammt worden.

Taurec kannte den Begriff des Himmelfahrtskommandos. Wahrscheinlich waren ein paar Cygriden zu einem solchen selbstmörderischen Unternehmen aufgebrochen.

Aber wie hatten sie die BASIS gefunden, wie waren sie nach M82 gekommen?

Taurec merkte, daß diese Überlegungen in eine Sackgasse mündeten, und gab sie auf.

Er konzentrierte sich auf das, was die Männer und Frauen an den Kontrollen sagten.

„Wir haben einen Rest von Hyperraumstrahlung aufgespürt, der das cygridische Schiff wie eine Aura umhüllte", bemerkte Les Zeron gerade. „Das bedeutet, daß sie geradewegs aus dem Hyperraum gefallen sind."

Danton rieb sich das Kinn. Halb zu dem Multi-Wissenschaftler, halb an den Anschluß der Hamiller-Tube gewandt, sagte er überlegend: „So was läßt sich nicht steuern. Andererseits kann es einen derartigen Zufall nicht geben. Er liegt außerhalb jeder Wahrscheinlichkeitsberechnung. Trotzdem sind wir zusammengeknallt. Hat jemand dafür eine vernünftige Erklärung?"

„Es ist ihr Flaggschiff, die BOKRYL", sagte Weidenburn düster.

Danton musterte ihn erstaunt.

„Woher willst du das wissen?"

„Er hat recht!" mischte Gucky sich ein. „Soviel Fellmer und ich von drüben aufschnappen können, ist es die cygridische Führungsmannschaft, mit der wir aneinandergeraten sind. Sie sind mindestens so verwirrt wie wir."

Weidenburn schenkte Danton einen überlegenen Blick.

„Wie ich schon sagte", erklärte er herablassend.

Taurec versuchte zu erfassen, was sich außer diesen Wortwechseln noch zutrug, aber er spürte nur die unterschwellige Furcht dieser Wesen und die Dramatik des Augenblicks, die Gefahr. Das beherrschte alles andere.

Perry Rhodan stieß einen Seufzer aus und kippte den Sitz in Ruhestellung. Sekundenlang schloß er die Augen, aber Taurec hielt es für unwahrscheinlich, daß sich ein Mensch in so kurzer Zeit konzentrieren oder gar entspannen konnte. Vielleicht war es mehr ein Signal an die anderen.

„Wir kommen nicht weg!" sagte Rhodan beklommen. „Die Energiezufuhr zu den Hauptaggregaten ist unterbrochen. Das heißt, daß wir uns noch immer im Griff dieses massereichen kleinen Gebildes befinden, das wir geortet haben."

Danton schaute kurz auf den Zeitmesser.

„Wie lange werden wir brauchen, um den Schaden zu beheben?" erkundigte er sich bei der Hamiller-Tube.

„Unbestimmt!" lautete die Antwort.

Taurec sah einige der Besatzungsmitglieder an den Kontrollen zusammenzucken, als hätte man ihnen Hiebe verabreicht.

„Was heißt das?" fuhr Rhodan auf.

„Es ist ndimensionale Energie im Spiel", verkündete der geheimnisumwitterte Bordrechner.

„Konkrete Schäden nach dem Zusammenstoß können behoben werden, aber im Bereich des Metagravantriebs tappen wir im dunkeln."

Rhodan verwies den Computer ärgerlich: „Du solltest dich nicht so salopp ausdrücken."

„Es hat keine Toten gegeben", fuhr der Rechner unbeirrt fort. Taurec wußte, daß an Bord der BASIS ständig darüber spekuliert wurde, ob sich im Innern der Hamiller-Tube ein menschliches Bewußtsein befand oder nicht. „Die Blechschäden können in ein paar Wochen behoben werden. Eine Aufstellung der notwendigen Arbeitseinsätze liegt bereits vor."

„Wie weit sind wir noch von diesem Gravitationszentrum entfernt?" wollte Rhodan wissen.

„Das läßt sich nicht genau feststellen. Die Störungen, die von dem Ding ausgehen, sind zu stark.

Sie beeinflussen unsere Ortungsanlagen."

Rhodan runzelte die Stirn.

„Und wofür hältst du dieses Ding?"

„Für ein kleines Schwarzes Loch", erwiderte der Rechner. „Und es hat uns unerbittlich in seinen Klauen. Wir werden immer schneller werden und schließlich hineinstürzen, wenn es uns nicht gelingt; unseren Metagrav flottzumachen."

Taurec sah Rhodan ein paarmal schlucken. Die Hamiller-Tube war als sachlicher Informant bekannt, trotz ihrer für einen Computer manchmal ungewöhnlichen Sprache.

„Die Cygriden!" rief Waylon Javier dazwischen und deutete auf den Bildschirm. „Ich glaube, sie verlassen die BOKRYL und versuchen die BASIS zu stürmen."

 

*

 

Alaska Saedelaere sah Hunderte von cygridischen Raumfahrern in ihren hellbraunen Raumanzügen aus einer Schleuse des Wracks hervorquellen. Wie Turner, die ihre Geschicklichkeit demonstrieren wollten, kletterten sie über die Außenfläche der BOKRYL oder ließen sich ganz einfach auf den Rückstoßenergien ihrer dreieckigen Rückentornister zur BASIS hinübertragen.

Jeder der Armadisten war mit Ausrüstungsgegenständen beladen, und es bedurfte keiner intimen Kenntnisse der cygridischen Technik, um auf einen Blick zu erkennen, daß es in erster Linie Waffen waren, was die Fremden da mit sich schleppten.

Es war erst ein paar Minuten her, daß Alaska Saedelaere die Zentrale der BASIS betreten hatte, unsicher und mit der Vorstellung belastet, jeder an Bord würde von nun an nur noch in sein von dem Cappinfragment befreites Gesicht starren.

Aber dazu war es nicht gekommen. Nur für eine Sekunde hatte sich die Aufmerksamkeit der Raumfahrer auf den Mann mit dem totenblassen Gesicht konzentriert, dann war es zu der Katastrophe gekommen.

Alaska wußte, daß er schlimm aussah. Eintausend Jahre lang hatte der Organklumpen auf seiner Haut geklebt und sie verwüstet. Die Haut glich weißem Kerzenwachs. Es waren keinerlei Falten darin, sie war so glatt wie kaltes Porzellan. Kein Äderchen war zu sehen. Die Poren waren kaum zu erkennen, und aus der Nähe wirkten sie wie eine feine Maserung in hellem Marmor. Die Nase war flach, schmalrückig und sah aus wie aufgeklebt. Die Lippen ähnelten zwei querliegenden kleinen Fingern. Sie waren blutleer. Die Augen waren braun und lebhaft.

In seiner ersten Verzweiflung hatte Alaska Saedelaere sein Gesicht mit den Händen so heftig gerieben, .daß fast die Haut aufgeplatzt wäre. Aber es wollte kein Blut in die Haut strömen.

Es wird schon noch kommen! dachte Alaska beschwörend.

Es hatte ihn große Überwindung gekostet, die Zentrale zu betreten und mit anderen Menschen zusammenzutreffen. Er war froh, daß sie jetzt alle von den katastrophalen Ereignissen rund um die BASIS abgelenkt waren.

Die Cygriden, die auf den Bildschirmen der BASIS .zu beobachten waren, bewegten sich ziemlich zielsicher, so, als wüßten sie genau, was sie vorhatten.

„Die BOKRYL hat zweitausendfünfhundert Besatzungsmitglieder, nicht wahr?" wandte Perry Rhodan sich an Eric Weidenburn.

Der Mann, der sich als der erste menschliche Mitarbeiter der Endlosen Armada ausgab, nickte zögernd.

„Wahrscheinlich sind einige von ihnen bei dem Zusammenprall umgekommen", fuhr Rhodan fort.

„Ich möchte wissen, wie lange es noch dauert, bis ihnen andere Armadisten zu Hilfe kommen."

„Bisher haben wir keine Funksignale aufgefangen", stellte Waylon Javier fest. „Vermutlich wurden ihre Funkgeräte zerstört. Übrigens gibt es auch keine Signale aus dem Armadaherzen, seit wir Mzweiundachtzig erreicht haben."

„Es tauchen immer mehr Armadamonteure rund um die BASIS auf!" rief Roi Danton dazwischen.

Ein Blick auf den Bildschirm überzeugte Alaska davon, daß Rhodans Sohn recht hatte. Die Armadamonteure, die sie bisher gesehen hatten, waren schwarz, diese hier besaßen eine matt schimmernde graue Außenfläche, die wie Emaille aussah. Vielleicht handelte es sich um Spezialroboter.

„Was haben diese geschuppten Burschen vor?" fragte Fellmer Lloyd grimmig. „Ich kann ihre einzelnen Gedanken nicht espern, aber ich spüre, daß sie verzweifelt und entschlossen sind."

„Ich befürchte, daß sie uns entern wollen", sagte Sandra Bougeaklis.

„Zumindest müssen wir. damit rechnen", stimmte Rhodan zu. Er stellte über Interkom die Verbindung zu den einzelnen Abteilungen her und befahl den Hangarmeistern, Raumfahrer bereitzustellen, die einen eventuellen Angriff abwehren sollten. Dann ließ er ein paar hundert Kampfroboter ausschleusen, die rund um die BOKRYL Warteposition beziehen sollten.

„Warum bist du so vorsichtig?" wollte Roi wissen. „Willst du warten, bis sie uns ein paar Löcher in die Außenhülle gebrannt haben?"

„Wenn wir uns ernsthaft mit ihnen einlassen, haben wir vermutlich bald alle Einheiten der Endlosen Armada am Hals, die sich hier in der Nähe aufhalten", versetzte Rhodan. „Außerdem wissen wir noch nicht genug über unsere eigene Position."

Es war jetzt zu erkennen, daß die schiffbrüchigen Cygriden mit etwa tausend Raumfahrern eine Art Sperrkordon um ihr Schiff aufbauten. Alle anderen Armadisten blieben in der Nähe des Wracks und machten sich dort zu schaffen.

„Was mögen sie vorhaben?" fragte Alaska.

Javier warf ihm einen scheuen Blick zu. Saedelaere senkte unwillkürlich den Kopf. Er mußte sich noch daran gewöhnen, daß man ihn ansah.

„Vielleicht wollen sie ihr Schiff völlig zerstören, bevor es uns in die Hände fällt", meinte der BASIS-Kommandant. „ES kommt darauf an, wie sie uns inzwischen einschätzen."

Gucky kam herangewatschelt. Er hatte sich die ganze Zeit über auf die mentalen Impulse der Cygriden konzentriert.

„Viel ist nicht zu erkennen", sagte der Ilt und kletterte auf Rhodans Schoß, wo er sich behaglich zusammenrollte. „Aber sie scheinen an eine Reparatur zu denken."

Alaska hörte jemanden ironisch lachen. Es war schwer vorstellbar, daß die Cygriden hofften, ihr schwer beschädigtes Schiff wieder flottzumachen.

Die Hamiller-Tube meldete sich: „Metagrav weiterhin außer Kontrolle. Wir nähern uns dem Schwarzen Loch. Geschwindigkeit zunehmend."

Rhodan murmelte eine Verwünschung. Er schob Gucky unsanft von seinen Beinen und stand auf.

„Versucht, ob ihr nicht Funkkontakt zu den Cygriden bekommt!" befahl er Javier.

Der Kommandant wandte sich dem Interkom zu und gab seine Anordnungen.

Alaska konnte sehen, wie die Kampfroboter der BASIS nun auf dem Deck erschienen. Sie glitten aus den verbunkerten Schleusen und nahmen rund einhundert Meter vom Absperrungsring der Cygriden entfernt Aufstellung. Eine Space-Jet tauchte auf und begann über dem cygridischen Wrack zu kreisen.

Rhodan fuhr herum.

„Wer hat das befohlen?" fragte er ärgerlich.

„Ich, Perry", sagte Leo Dürk. „Ich dachte, wir sollten sie ein bißchen einschüchtern."

Die Cygriden schienen sich weder um die Space-Jet noch um die Kampfroboter zu kümmern. Es hatte den Anschein, als würden sie geradezu verbissen an ihrem Schiff arbeiten.

„Sie haben zwei Armadaschlepper verloren", stellte Javier fest, nachdem er einen Blick auf die grafische Auswertung des Hauptbildschirms geworfen hatte. „Und es ist ungewiß, ob die beiden anderen noch funktionieren."

„Wo ist eigentlich der Rest ihres Schiffes?" wollte Rhodan wissen. „Wo treiben die Trümmer?"

Die Hamiller-Tube schaltete in wechselnder Folge die von den Außenkameras aufgenommenen Bilder auf die Monitoren. Wenig später tauchten die Wrackteile der BOKRYL auf. Sie schwebten nur ein paar hundert Meter von der BASIS entfernt im Raum. Der optische Zustand des Stillstands war eine Täuschung. Die Trümmer befanden sich genauso wie die BASIS im Sog des Gravitationszentrums. In ihrer Nähe hielten sich graue Armadamonteure auf.

„Die Roboter machen sich an den Wrackteilen zu schaffen", sagte Danton. „Ob sie sie für die BOKRYL retten wollen?"

Niemand antwortete, denn in diesem Augenblick meldete sich der Pilot der Space-Jet und teilte mit, daß er wegen des Schwarzen Lochs Probleme mit der Navigation hatte. Rhodan rief ihn zurück, dann sah er die in der Zentrale versammelten Raumfahrer ernst an.

„Das bedeutet, daß wir in kurzer Zeit mit den kleineren Beibooten in diesem Sektor nicht mehr manövrieren können. Mit den großen Schiffen der BASIS könnten wir jetzt noch aus der Nähe des Schwarzen Lochs entkommen, aber dazu müßten wir das Mutterschiff aufgeben."

Alle schwiegen.

Rhodan nickte und wandte sich an die Hamiller-Tube.

„Wieviel Zeit bleibt uns noch für eine solche Flucht?"

„Ein paar Stunden. Das läßt sich schwer abschätzen."

Auf einem der Bildschirme blitzte es auf. Alaska Saedelaere zuckte zusammen. Er sah, daß sich unmittelbar bei der BOKRYL eine Explosion ereignet hatte.

Hatte jemand an Bord der BASIS die Nerven verloren und das cygridische Schiff angegriffen?

Einer der Schächte der BOKRYL war abgesackt. Die Cygriden, die sich dort aufhielten, rannten in wilder Flucht davon oder suchten unter dem Hauptkörper ihres Schiffes, dem sogenannten Kessel, Deckung.

„Meine Vermutung war also doch richtig!" Javier seufzte. „Sie zerstören ihr eigenes Schiff."

„Sie täuschen sich, Kommandant", sagte die Hamiller-Tube. „Das war eine gezielte Sprengung. Sie wollen ihr Schiff von der BASIS trennen. Ich glaube, daß einer ihrer Goon-Blöcke noch einsatzfähig ist. Die Ortungsergebnisse sprechen dafür. Sie hoffen offensichtlich, daß sie damit zumindest den Kessel manövrieren können."

Bei den Cygriden trat ein Augenblick der Bewegungslosigkeit ein. Sie schienen abzuwarten, was sie mit ihrem Versuch erreicht hatten.

„Wenn sie weitermachen", prophezeite Les Zeron, „werden sie uns ein paar schöne Löcher in die BASIS reißen."

Alaska warf Rhodan einen Blick zu und sah, daß der Terraner unentschlossen war. Wenn Rhodan die Cygriden gewähren ließ, drohten der BASIS weitere schwere Beschädigungen - wenn er sie aufhielt, kam es möglicherweise zu einer Schlacht auf der Außenhülle der BASIS, in die sich andere Armadaeinheiten einmischen konnten.

„Jemand muß mit ihnen reden und ihnen klarmachen, daß sie auf dem falschen Weg sind", sagte Roi Danton.

„Warum schicken wir nicht Eric Weidenburn?" schlug Javier vor.

„Er trägt eine Armadaflamme. Im Augenblick ist er für uns ein unberechenbarer Faktor." Rhodan dachte angestrengt nach. „Wenn ich Gucky und Ras hinausschicke, verlieren die Cygriden vielleicht die Nerven. Sie kämpfen um ihr Leben. Niemand weiß, wie sie beim Auftauchen paranormal begabter Wesen reagieren."

Die Cygriden begannen sich wieder zu bewegen. Es war schwer einzuschätzen, ob sie mit dem ersten Teil ihrer Arbeit zufrieden waren. Alaska nahm an, daß sie nutzlose Sektionen des Schiffes absprengten, um dann leichter wegzukommen. Dabei schienen sie, was den einen Schacht anging, auf dem richtigen Weg zu sein.

„Wir müssen das Risiko eingehen und sie aufzuhalten versuchen", drängte Sandra Bougeaklis.

„Die BOKRYL liegt in der Nähe von Hauptschaltanlagen der äußeren BASIS-Sektionen. Nicht auszudenken, wenn es dort zu Explosionen kommt."

„Ich werde mit ihnen reden!" hörte Alaska Saedelaere sich sagen.

Bisher hatten ihn die anderen kaum beachtet, ja, sie schienen angestrengt an ihm vorbeizusehen. Er beobachtete, daß Rhodan und Salik einen Blick des Einverständnisses tauschten.

„Geh nur, Alaska", sagte Rhodan.

„Er hat nicht mehr genügend Zeit!" protestierte die Stellvertretende Kommandantin.

„Sandra", verwies Rhodan sie sanft. „Er hat alle Zeit, die wir ihm geben."

Alles in allem, dachte Alaska Saedelaere, waren das knapp zwei Stunden.

 

*

 

Alaska Saedelaere konnte sich nicht erinnern, jemals zuvor so schnell von der Hauptzentrale der BASIS auf die Außenhülle des riesigen Schiffes gelangt zu sein. Alle Antigravschächte und Bandstraßen, die auf seinem Weg lagen, waren eigens für ihn freigehalten worden. Im Licht der Scheinwerfer wirkte die nun vor ihm liegende Oberfläche der BASIS wie eine breite verlassene Straße, die ins Nichts führte. Er war an einer Stelle herausgekommen, von wo aus er die Cygriden beobachten und gleichzeitig vor ihren Blicken in Deckung gehen konnte.

Er hatte keinen festen Plan, aber er wußte, daß es auf den richtigen Zeitpunkt des Kontakts ankam.

Dabei durfte er nie vergessen, daß die BASIS einem gefährlichen Gebilde entgegenfiel, von dem man annahm, daß es sich um ein Schwarzes Loch handelte.

Er überlegte, warum Rhodan ihn überhaupt hatte gehen lassen.

Während er noch die möglichen Antworten auf diese Frage gegeneinander abwog, sah er, daß die Cygriden sich wieder von ihrem Schiff zurückzogen oder darunter Deckung suchten. Eine zweite Sprengung stand bevor.

„Hört auf!" schrie Alaska und trat aus dem Aufbau des Antigravschachts, aus dem er vor wenigen Stunden gekommen war.

Niemand auf cygridischer Seite konnte ihn hören, es sei denn, eines dieser Wesen hätte aus Zufall seinen Helmfunk auf Alaskas Frequenz geschaltet.

Aber die Männer und Frauen in der BASIS-Zentrale hörten ihn.

„Was ist passiert?" fragte Rhodan.

„Sie sprengen wieder!" rief der hagere Mann.

Ein Blitz zuckte quer über die stählerne Hülle und enthüllte alle möglichen Dinge, die bisher im Schatten des Scheinwerferlichts gelegen hatten. Überall lagen verstreute Trümmer der BOKRYL.

Alaska hatte den Eindruck, daß der Boden unter seinen Füßen vibrierte, aber das war natürlich Einbildung.

Alaska winkte mit den Armen und rannte auf die BOKRYL zu. Er wußte genau, daß es keine dritte Explosion geben durfte. Rhodan mußte sie unter allen Umständen verhindern.

Er sah, daß die BOKRYL freigekommen war. Der Kessel des Schiffes mit noch einem Schacht daran hing ein paar Meter wie ein zum Schlag erhobener Hammer über der Oberfläche der BASIS. Er schwankte hin und her, beeinflußt von gegensätzlichen Kräften, die von dem Goon-Block am Schacht, von der BASIS und von dem schrecklichen Schwarzen Loch in diesem Sektor ausgingen. Ein Gefühl des Mitleids für den in der BOKRYL zurückgebliebenen Piloten überkam Alaska. Was konnte der Cygride eigentlich jetzt noch tun?

Saedelaere kam an einem Kampfroboter vorbei, dessen Hülle wie Eis aussah und der ihn aus seinen Augenschlitzen fragend anzustarren schien. Seine Waffenarme zeigten in Richtung der BOKRYL.

„Ich passiere jetzt die Roboter!" krächzte Alaska.

„Du gehst zu schnell vor", warnte ihn Rhodan. „Laß dir Zeit, Alaska."

Einer der Cygriden, die den Absperrungsring bildeten, drehte sich um und blickte in Saedelaeres Richtung. Sein Helm war nicht transparent, aber irgend etwas Untrügliches an seiner Haltung drückte aus, daß er den Terraner gesehen hatte. Gleich darauf drehten sich alle anderen Cygriden um.

Alaska sagte in sein Helmmikrophon: „Sie haben mich entdeckt."

Niemand antwortete. Alaska wußte, daß Kameras auf ihn gerichtet waren. Von der Zentrale aus konnte man jeden seiner Schritte beobachten.

Nervosität und Furcht überkamen ihn zum erstenmal, seit er unterwegs war.

„Und was, zum Teufel, soll ich jetzt tun?" fragte er wild.

Die Cygriden, die in seiner Nähe waren, hoben ihre Waffen. Alaska stand nun genau zwischen ihnen und den Kampfrobotern der BASIS.

Gleichzeitig spürte er, wie etwas durch seinen Körper rieselte. Zum zweitenmal überkam ihn dieses seltsame Gefühl. Es hing vermutlich mit dem Verlust des Cappinfragments zusammen. Seine Körperfunktionen reagierten darauf.

Vielleicht, dachte er sarkastisch, hatte er sich in tausend Jahren schon so sehr an dieses Ding gewöhnt, daß er nicht mehr ohne es auskommen konnte.

Wohin mochte es" verschwunden sein?

War es im Hyperraum zurückgeblieben? Hatte es sich unter bestimmten hyperphysikalischen Bedingungen innerhalb des Frostrubins aufgelöst?

Alaska hatte viel zu wenig Zeit gehabt, über diese ganzen Fragen nachzudenken. Er gab sich einen Ruck. Jetzt war nicht der Zeitpunkt, um Antworten zu finden.

Er aktivierte sein Flugaggregat und flog dicht über der Außenhülle der BASIS auf die Cygriden zu.

„Surt!"Das war die typische gutturale Stimme eines Cygriden.

„Halt!" übersetzte der auf Armada-Slang programmierte Translator in Alaskas Helmfunk.

Alaska wußte, daß die Stimme bei den Cygriden aus einem eigenartig geformten Trichtermund kam.

Die cygridischen Raumfahrer hatten die Frequenz ihrer Helmfunkanlagen nun offenbar auf terranischen Flottenkode geschaltet. Das war eine Reaktion auf Alaskas Annäherung. Es zeigte aber auch, daß die Cygriden schnell gelernt hatten. Alaska vermutete, daß sie ihre Informationen durch Eric Weidenburn erhalten hatten. Vielleicht waren sie auch nur aufmerksame Abhörer der Funksignale der Galaktischen Flotte.

Alaska hielt abrupt inne.

„Ihr könnt mich also hören und verstehen!" stellte er zufrieden fest. „Ich bin Alaska Saedelaere, Beauftragter des Kommandanten der Galaktischen Flotte."

Sie schalteten sich aus Alaskas Frequenz und berieten hastig miteinander.

„Ich komme allein, um unsere friedlichen Absichten zu demonstrieren. Allerdings verlangen wir eine Erklärung für den Zusammenprall."

„Daran seid ihr schuld!" rief die gutturale Stimme, die Alaska schon zum Anhalten aufgefordert hatte.

Der spontan geäußerte Vorwurf verschlug Alaska die Sprache.

„Ich bin Tarzarel Op", fuhr der Cygride fort. „Du kannst dich als Gefangenen von Armadaeinheit einhundertsechsundsiebzig betrachten."

Alaska mußte unwillkürlich lächeln.

„Und wo ist die Armadaeinheit einhundertsechsundsiebzig?" erkundigte er sich ironisch.

„Das wissen wir nicht", lautete die verblüffend offene Antwort.

Op fuchtelte mit einer Waffe herum. Obwohl seine Verhaltensweise sicher nicht nach menschlichen Gesichtspunkten beurteilt werden konnte, merkte man ihm seine Nervosität an.

Kein Wunder! dachte Alaska. Der Cygride befand sich in einer lebensgefährlichen Situation.

„Können wir miteinander beraten?" fragte Alaska vorsichtig.

„Dazu ist keine Zeit", erwiderte Op. „Wir befinden uns innerhalb einer Energieweide."

. Alaska wußte nicht, was eine Energieweide war, aber er hatte die Vermutung, daß dieser Begriff mit dem Schwarzen Loch in Zusammenhang stand, das auch der BASIS zu schaffen machte.

Während er noch überlegte, was er dem Cygriden antworten konnte, tauchten über der BOKRYL etwa hundert der wie emailliert aussehenden Armadamonteure auf und stürzten sich wie ein Wespenschwarm auf das Schiff.

Alaska dachte zunächst, die Roboter wären den Cygriden zu Hilfe geeilt, aber dann hörte er Ops entsetzten Aufschrei in seinem Empfänger und wußte, daß etwas Unvorhergesehenes geschehen war.

 

6.

 

Seit sie TRIICLE-9 gefunden hatten, war das Unglück geradezu über Jercygehl An hereingebrochen.

Dabei hätte nach allen Legenden und Prophezeiungen eigentlich das Gegenteil der Fall sein müssen.

An warf einen kurzen Blick in die Höhe, um sich zu vergewissern, das seine Armadaflamme noch da war. Sie erschien ihm als das einzig Zuverlässige in einer aus den Fugen geratenen Umgebung.

Es war ihnen gelungen, die BOKRYL von der BASIS zu lösen, das war aber auch alles. Das Flaggschiff von Armadaeinheit 176 taumelte, von gravitationalen Kräften hin und her gerissen, über der Außenhülle der BASIS und lief Gefahr, jeden Augenblick wieder zurückzufallen.

Es war offensichtlich, daß Lud, der an Bord der BOKRYL zurückgebliebene Pilot, das Schiff nicht unter Kontrolle brachte. Die Kraft eines Goon-Blocks reichte einfach nicht aus, um die zu zwei Dritteln zerstörte BOKRYL aus der Gefahrenzone zu bringen.

Es war eine Ironie des Schicksals, daß sie ausgerechnet in einem Gebiet geballter Antriebskräfte an mangelnder Energie scheitern sollten. Sie befanden sich innerhalb einer Energieweide, und ringsum wimmelte es vermutlich von Armadaschleppern, die alle frisch aufgetankt waren. Aber niemand war da, der das Wrack der BOKRYL versorgt hätte.

Warum kümmern sie sich nicht um uns? fragte An sich bedrückt.

Können sie uns nicht als Armadisten identifizieren oder haben sie ihre eigenen Sorgen, die ihnen keine Zeit lassen?

„Kommandant!" schrie jemand.

An richtete sich auf. Er fühlte sich schuldbewußt, daß seine Gedanken in dieser schwierigen Lage so weit abgeschweift waren.

Der bullige Cygride stand auf der Oberfläche des terranischen Schiffes. Seiner Einschätzung nach konnten sie jeden Augenblick angegriffen werden. Über ihm hing der Rest der BOKRYL, auf deren Oberfläche ein paar übriggebliebene Bordscheinwerfer matt flimmerten.

„Kommandant!"

Es war Ops Stimme. Sie wirkte alarmierend. Der einzelne Terraner, der auf sie zugeflogen kam, konnte unmöglich der Grund für Ops Erregung sein.

„Spezialroboter!" ächzte Tarzarel Op. „Über der BOKRYL."

An schaltete seinen Rückentornister ein und ließ sich fünfzig Meter in die Höhe gleiten. Von seiner neuen Position aus konnte er die Armadamonteure sehen. Es war eine Einheit von über einhundert Exemplaren. Sie kümmerten sich nicht um die Cygriden, sondern konzentrierten sich ganz auf das Wrack. Für An war dies ein sicheres Zeichen, daß sie nicht gekommen waren, um ihnen aus der Patsche zu helfen.

Warum nicht?

An zermarterte sich über der Frage, warum aus dem Armadaherzen keine Anweisungen kamen, regelrecht den Kopf. Während sie durch TRIICLE-9 gegangen waren, hatte sich irgend etwas ereignet, über dessen Auswirkungen sie erst allmählich Klarheit gewannen.

„Lud", sagte An, wie immer äußerlich gelassen. „Hörst du mich?"

Die Stimme des Piloten wurde im Empfänger hörbar, aber sie schien wie aus weiter Ferne zu kommen.

„Es hat keinen Sinn, Lud", fuhr An fort. „Verlasse so schnell wie möglich die BOKRYL und schließe dich der übrigen Besatzung an."

„Aber unser Schiff..." Luds Stimme versagte. Das ganze Ausmaß der Katastrophe schien ihn zu überwältigen.

Die Armadamonteure stürzten sich nun auf die vorher von den Cygriden abgesprengten Teile der BOKRYL. Jeweils ein paar Dutzend Roboter klammerten sich an einen Brocken und transportierten ihn weg.

„Bei der Schwarzen Erfüllung!" stöhnte Op. „Begreifst du, was die da tun?"

„Natürlich", sagte An. „Sie sorgen dafür, daß alle Trümmer zum Zentrum der Energieweide gelangen. Das ist schließlich ihre Aufgabe. Wir können absehen, wann sie die gesamte BOKRYL zerschneiden."

„Aber wir sind Armadisten!"schrie Op.

„Das sind Spezialroboter", mischte sich Ingenieur Zhu ein. „Sie arbeiten nur in der Energieweide.

Das heißt, daß sie nur für ihre speziellen Aufgaben programmiert sind."

Lud erschien in der Nebenschleuse des Kessels. Er wirkte sehr aufgeregt und versuchte, so schnell wie möglich von dem Wrack wegzukommen. Als er sich abstieß und der BASIS entgegenfiel, näherten sich ihm vier Armadamonteure.

„Lud!" schrie An außer sich. „Rühr dich nicht!"

Der Pilot hörte nicht auf ihn. Er beschleunigte: Eine kurze Rauchspur entstand im Vakuum und verflüchtigte sich blitzschnell. Lud wurde wie von Böen hin und her gerissen. Die Armadamonteure kreisten .ihn ein. Vermutlich waren die Roboter so konstruiert, daß sie im Gebiet der Energieweide so geschickt manövrieren konnten. Das bedeutete, daß sie die Kräfte des gravitationalen Zentrums für ihre Zwecke nutzten.

Sie packten Lud und drückten Beine und Arme zusammen. Wie eine Art Balken schoben sie ihn vor sich her.

„Holt ihn heraus!" befahl An.

Niemand rührte sich. An wurde von ohnmächtiger Wut geschüttelt. Er konnte seine Artgenossen verstehen. Sie brachten es nicht über sich, auf Armadamonteure zu feuern. Ihr Verstand sagte ihnen, daß .dies dienstbare Geister waren, die ihnen seit Generationen halfen. Sie konnten nichts Unvernünftiges tun.

Die vier Armadamonteure verschwanden mit Lud hinter dem Kessel der BOKRYL. Dorthin schienen sie auch die Trümmerteile des Schiffes zu transportieren. Sie nahmen alles, was sie erwischen konnten, sortierten es nach nur ihnen bekannten Kriterien und schickten es dann in den richtigen Portionen zu dem Schwarzen Loch im Zentrum der Energieweide.

An hatte seine Waffe gezogen, nun schob er sie ins Futteral zurück.

Lud hatte kein einziges Mal gesprochen, seit er die BOKRYL verlassen hatte. Vielleicht war er schon tot gewesen, als die Armadamonteure ihn erreicht hatten. Ein kleines Leck im Schutzanzug...

„Die BOKRYL ist verloren", sagte An zu der Besatzung seines Schiffes. „Wir werden ohne sie zurechtkommen müssen. Das heißt, daß wir ein anderes Schiff brauchen."

Er ließ sich auf den stählernen Boden hinabsinken und drehte sich einmal um die eigene Achse.

Dann machte er eine alles umfassende, besitzergreifende Geste.„Dieses hier!" schnaubte er.

Außer dem, was er von Eric Weidenburn erfahren hatte und von den Ortungsergebnissen her bekannt war, wußte Jercygehl An nichts über dieses Schiff. Unglücklicherweise kannte An auch nicht die Anzahl der Besatzungsmitglieder, die sich darin aufhielten, aber gemessen an der Größe mußten es weitaus mehr sein als die knapp zweieinhalbtausend Cygriden, die der Kommandant der BOKRYL nun durch ein großes Leck ins Raumschiffsinnere führte. Das Leck war nicht bei einer der beiden Sprengungen, sondern bereits beim Zusammenprall der beiden Schiffe entstanden, und es war so groß, daß immer ein halbes Dutzend Raumfahrer eindringen konnten.

Bevor er selbst durch die gewaltsam geschaffene Öffnung verschwand, warf Jercygehl An noch einen letzten Blick auf seinen eigenen Raumer. Eigentlich hatte er gedacht, darin eines Tages zu sterben, aber nun war alles ganz anders gekommen. Ein paar Armadamonteure huschten durch Ans Blickfeld; jeder davon war mit Trümmerbrocken des cygridischen Schiffes beladen.

An riß seine Blicke los und richtete sie auf die neue Umgebung.

Sie befanden sich in einem Hangar, daran bestand kein Zweifel. Sechs raketenförmige Flugmaschinen standen hier in ihren Halterungen. Im Hintergrund des Raumes sah An zwei geschlossene Schotte. Das Licht, das alles erhellte, kam aus mehreren Quellen, aus der Decke und langen Reihen von Bodenscheinwerfern, die offenbar auch die Start- und Landeschneisen der Beiboote markierten.

Fremde Raumfahrer waren nicht zu sehen, auch keine Reparaturroboter. Entweder hatten die Terraner sich gerade erst zurückgezogen oder sie hatten hier noch nicht mit den Aufräumungsarbeiten begonnen.

Die Cygriden verteilten sich innerhalb des Hangars und bildeten eine Gasse, durch die An bis ins Zentrum der Halle gelangte. Er kletterte auf ein Maschinenpodest und schaute auf seine Artgenossen hinab.

„Wir sind Schiffbrüchige", erklärte er, „und nach allem, was ich von diesen Terranern weiß, werden sie diesen Status respektieren. Aber wir können nicht erwarten, daß wir als willkommene Besucher empfangen werden, deshalb rate ich euch, aufzupassen und die Waffen bereitzuhalten."

Als letzte waren Op und seine Begleiter hereingekommen.

„Dieser einzelne Terraner scheint uns zu folgen", sagte er.

„Kümmert euch nicht um ihn", entschied An. „Die Terraner haben sicher nicht damit gerechnet, daß wir so schnell in ihr Schiff eindringen würden. Bevor wir die Schotte, die uns an einem Weiterkommen hindern, gewaltsam öffnen, wollen wir ein wenig warten. Vielleicht erhalten wir freien Einlaß."

An besaß noch keine vernünftige Strategie. Alles, was er erreichen wollte, war, seine Leute so lange am Leben zu erhalten, bis sie endlich Hilfe aus dem Gebiet der Endlosen Armada erhielten und erfuhren, was sich eigentlich zugetragen hatte.

An hatte sich also nur ein bescheidenes Ziel gesteckt, aber wie schwer selbst das zu erreichen sein würde, mußte er wenige Augenblicke später erkennen. Die beiden Schotte öffneten sich, und terranische Roboter drangen in den Hangar.

Ans einziger Trost war im Augenblick, daß die Maschinen in dieser Umgebung wegen der Sicherheit der BASIS-Besatzung das Feuer so schnell nicht eröffnen würden.

 

7.

 

„Der Totenbleiche folgt ihnen!"

Waylon Javier wußte nicht, daß er damit einen neuen Namen für den Transmittergeschädigten geprägt hatte. Alaska Saedelaere, den sie auch den Mann mit der Maske genannt hatten, sollte zukünftig von den terranischen Raumfahrern nur noch als der „Totenbleiche" bezeichnet werden, daran änderte auch nichts Rhodans ärgerliches Stirnrunzeln.

„Alaska ist sein Cappinfragment endlich los", stellte Rhodan fest. „Wir sollten alle froh darüber sein.

Sobald wir Zeit finden, wollen wir uns um ihn kümmern. Carfesch hat vielleicht eine Erklärung dafür, wie Alaska von dem Organklumpen befreit wurde."

„Das kam völlig unerwartet", erklärte der Sorgore, der sich ebenfalls in der Hauptzentrale aufhielt.

„Ich müßte Alaska untersuchen, wenn ich etwas Genaueres feststellen wollte."

„Verzerrte Funksprüche!" rief die Hamiller-Tube dazwischen. „Flottenkode! Scheint die Karracke LAMBDA zu sein. Das Schiff ist entweder sehr weit von uns entfernt oder die Störfelder sind zu stark."

Taurec hatte den Eindruck, daß sich die Betriebsamkeit in der Zentrale noch verstärkte. Er hatte erwartet, daß Rhodan den Befehl geben würde, die Cygriden sofort aus dem Schiff zu drängen, doch bisher war das nicht geschehen. Rhodan hatte lediglich das Gebiet um den beschädigten Hangar von Robotern und Raumfahrern einkreisen und absperren lassen.

„Die LAMBDA!" rief Jen Salik. „Das bedeutet, daß zumindest ein weiteres Schiff der Galaktischen Flotte in Mzweiundachtzig herausgekommen ist."

Rhodan ging nicht darauf ein, sondern wandte sich an Javier: „Wir müssen versuchen, Funkkontakt mit dem Schiff zu bekommen."

„Unter diesen Umständen?" Javier verzog skeptisch das Gesicht. „Die LAMBDA scheint selbst in Schwierigkeiten zu sein."

„Was hast du heraushören können, Hamiller?" erkundigte sich Rhodan beim Bordrechner.

„Nichts Besonderes! Die paar Fetzen waren nicht aufschlußreich. Die Besatzung der LAMBDA hat Orientierungsschwierigkeiten und sucht ihre Flotte. Mehr war nicht herauszufinden. Die Verbindung ist wieder abgerissen."

„Wieso sind sie so weit von uns materialisiert?" wollte Danton wissen.

In Taurec stieg ein bestimmter Verdacht auf, den er jedoch für sich behielt, weil er die Terraner nicht beunruhigen wollte. Früher oder später würden sie selbst zu ähnlichen Schlüssen kommen.

„Ab sofort", sagte Rhodan, „muß der Weltraum noch stärker als bisher abgehört werden. Vielleicht sind noch andere Schiffe in der Nähe."

Nach wie vor stürzte die BASIS in Richtung des Schwarzen Lochs. Da der Schaden am Metagrav noch nicht hatte behoben werden können, befand sich das gewaltige Trägerschiff in einer bedrohlichen Lage.

„Wieso sind sie so weit von uns materialisiert?" wiederholte Danton hartnäckig. „Bedeutet das nicht, daß alle Schiffe der Galaktischen Flotte angekommen sind?"

Er scheint auf der richtigen Spur zu sein, dachte Taurec. Zumindest zieht er ähnliche Schlüsse wie ich.

Die betroffenen Gesichter der Versammelten zeigten, daß Roi die geheimsten Befürchtungen der Raumfahrer ausgesprochen hatte.

Rhodan stemmte sich aus seinem Sitz. Aus den Augenwinkeln beobachtete er die Bildschirme.

„Gucky und Ras, haltet euch bereit, Alaska nötigenfalls herauszuholen. Wenn die Cygriden nicht anhalten, müssen wir sie gewaltsam aus dem Schiff treiben. Wir können sie erst aufnehmen, wenn wir mit ihnen gesprochen haben und Klarheit über ihre Haltung besitzen."

Er bewegte sich an den Kontrollen entlang, bis er unter einer großen Leuchttafel stand. Sie zeigte ein dreidimensionales Abbild der Galaxis M82, eine riesige Sternenwüste. Es gab nur wenige Sterneninseln, die so zerrissen aussahen.

Rhodan deutete auf das Abbild einer unvorstellbaren kosmischen Katastrophe. Niemand an Bord wußte genau, was sich vor mehr als elf Millionen Jahren in M82 ereignet hatte, aber man vermutete, daß es in einem Zusammenhang mit Aktivitäten von Seth-Apophis stand.

„Ich glaube", sagte Rhodan gelassen, „daß alle Einheiten der galaktischen Flotte in Mzweiundachtzig eingetroffen sind. Ich vermutete dies schon länger, aber erst der aufgefangene Funkspruch von der LAMBDA hat mich in meinem Verdacht bestätigt."

Taurec sah, daß sich die Betroffenheit in den Gesichtern verstärkte, teilweise zur Bestürzung wurde.

Sandra Bougeaklis machte eine heftige Bewegung.

„Was meinst du genau?"

„Der Weg des geringsten Widerstands, den wir durch den Frostrubin gehen wollten, verlief nicht so exakt wie gewünscht", erklärte Rhodan. „Die Galaktische Flotte erreichte zwar Mzweiundachtzig, aber die Schiffe materialisierten an völlig verschiedenen, weit voneinander entfernten Stellen."

Das war, ohne jede Einschränkung, Taurecs Vermutung!

Rhodan spreizte eine Hand.

„Der Frostrubin hat uns wie Konfetti in Mzweiundachtzig ausgestreut", sagte er. „Und ich glaube, daß es der Endlosen Armada, als sie uns folgte, in einigen Bereichen genauso erging." Taurec sah Danton tief Atem holen.

„Hoffentlich hast du nicht recht", sagte Roi zu seinem Vater. „Denn wenn du recht hättest, würde das bedeuten, daß wir in Mzweiundachtzig innerhalb der Endlosen Armada versprengt wären."

Taurec fühlte sich verpflichtet zu sagen: „Es sieht so aus, als hätte er recht."

Sandra Bougeaklis räusperte sich durchdringend. Zum erstenmal erlebte Taurec, daß diese so hart wirkende Frau regelrecht um Fassung rang.

„Wenn es diesen Konfettieffekt gibt", sagte sie matt, „sind wir einem ungewöhnlichen Schicksal ausgeliefert. Wie sollen wir uns innerhalb der Endlosen Armada jemals zurechtfinden, wie Kontakt zu den anderen Schiffen aufnehmen? Es wäre geradezu ein kosmisches Labyrinth."

Schweigen folgte ihren Worten. Die meisten Männer und Frauen in der Hauptzentrale mußten das, was sie gerade erfahren hatten, erst noch begreifen. Wenn sie die ganze Tragweite des Geschehens erfaßten, würde es ein schwerer Schock für sie sein, vermutete Taurec.

Sein eigenes Schicksal berührte ihn dabei wenig, obwohl er sich fragte, warum sich die Kosmokraten eine solche Mühe mit ihm gegeben hatten, wenn alles hier nun in einer Sackgasse endete.

Und es war eine kosmische Sackgasse, das hatte auch Sandra genau erkannt.

„Das Verhalten der Cygriden wird jetzt verständlicher", brach Javier schließlich die Stille. „Sie sind genauso verwirrt wie wir. Und Verwirrung scheint überall in der Endlosen Armada zu herrschen.

Deshalb dürfte auch das Armadaherz immer noch schweigen."

„Ich bin froh, daß es bisher noch nicht zu Kampfhandlungen mit den Cygriden oder anderen Armadisten in Mzweiundachtzig gekommen ist", sagte Rhodan erleichtert. „Wir brauchen unbedingt Kontakt zu diesen Fremden. Nur dann können wir hier wieder herauskommen."

„Du vergißt Seth-Apophis!" warnte ihn Roi Danton. „Bisher hat sie sich noch nicht gerührt, aber wir befinden uns in ihrem unmittelbaren Einflußgebiet. Das heißt, daß wir eine zusätzliche Bedrohung einkalkulieren müssen."

Rhodan kehrte zu seinem Sitz zurück und rief Saedelaere über Funk. Mit knappen Worten erklärte er ihm, welche Vermutungen sie hegten.

„Du mußt versuchen, sofort Kontakt mit den Cygriden zu bekommen. Wenn du willst, schicke ich Verstärkung."

„Das würde sie nur mißtrauisch machen, Perry. Laß mich einen Versuch machen. Wenn er mißlingt, könnt ihr von der Zentrale aus immer noch eingreifen."

Rhodan lehnte sich zurück. „Nun gut", willigte er ein. „Auf dem Bildschirm der Außenbeobachtung sehe ich übrigens gerade, daß .die Armadamonteure damit beginnen, die Überreste der BOKRYL auseinanderzunehmen. Als nächstes wird die BASIS an der Reihe sein, fürchte ich. Wir müssen etwas gegen diese Roboter unternehmen. Es wäre gut, wenn wir vorher erfahren könnten, wie die Cygriden drauf reagieren."

Alaska versprach sich zu beeilen.

 

*

 

Obwohl der Hangar geräumig war, wirkte er durch die Anwesenheit von fast zweieinhalbtausend Cygriden völlig überfüllt, so daß Alaska Saedelaere sich unwillkürlich beengt vorkam. Trotzdem wurde ihm das Ungewöhnliche der Situation erst allmählich bewußt: Allein stand er dieser Übermacht gegenüber.

Aber vielleicht war es gerade dieser Umstand, der einen Angriff auf ihn ausschloß.

„Op", sagte er schnell. „Ihr dürft nicht weiter in unser Schiff vordringen, bevor ich nicht mit eurem Kommandanten gesprochen habe. Vermeidet alles, was ernste Konsequenzen für eine zukünftige Zusammenarbeit hätte."

Er sprach die Worte aus, wie sie ihm gerade in den Sinn kamen, und hoffte, daß er den richtiger!

Ton traf. Wenn Rhodan mit seinen Vermutungen recht hatte, befanden sich auch die Cygriden in Bedrängnis.

Die wuchtigen Körper in ihren hellbraunen Schutzanzügen bildeten ein Spalier, das bis zu dem Leck hin reichte, durch das Alaska gerade in den Hangar gelangt war.

Ein großer Cygride kam auf Alaska zu.

„Ich bin Jercygehl An", sagte er. „Kommandant von Armadaeinheit Einhundertsechsundsiebzig. Wir beanspruchen dieses Schiff und fordern die Verantwortlichen auf, es sofort aus dem Bereich der Energieweide zu bringen."

„Ich habe ihm bereits klargemacht, daß er unser Gefangener ist", mischte sich Tarzarel Op ein.

„So kommen wir nicht weiter, Kommandant An", erwiderte Saedelaere. „Wir wissen, daß ihr hochintelligente Wesen mit moralischen Ansprüchen seid. Wir müssen beide Positionen berücksichtigen, eure und unsere."

An schüttelte sich, als wollte er irgend etwas verjagen. Er hatte seinen Helm transparent gemacht, so daß Alaska die tiefliegenden klugen Augen des Cygriden sehen konnte.

„Und wie ist eure Position?"

„Wir kamen hierher, weil wir keinen anderen Ausweg sahen und uns von der Endlosen Armada bedroht fühlten", erklärte Saedelaere wahrheitsgemäß. „Nur deshalb gingen wir durch den Frostrubin.

Wir rechneten niemals damit, daß uns die Endlose Armada folgen würde. Aber nun sind wir in dieser Galaxis, die wir Mzweiundachtzig nennen und in der wir einen unserer größten und stärksten Gegner vermuten. Wir haben den Kontakt zu allen unseren Schiffen verloren und befürchten, daß wir irgendwo in der Endlosen Armada stehen, die ihrerseits in alle Richtungen verstreut wurde."

Er hoffte, daß er mit dieser regelrechten Ansprache den Cygriden nicht zuviel zugemutet hatte. Alles hing davon ab, ob seine Einschätzung der Lage richtig war und ob die Cygriden sie ähnlich beurteilten.

Auch wenn An ihm völlig fremd war, spürte er, daß der Kommandant angestrengt nachdachte.

Nach einer Weile sagte An: „Wir könnten andere Armadaeinheiten um Hilfe rufen!"

„Dann hättet ihr es längst getan! Euer Helmfunk ist nicht stark genug."

An trat einen Schritt zurück, als müßte er sich ein neues, umfassenderes Bild von seinem Gegenüber machen.

„Du hast recht." Seine Stimme klang widerwillig. „Wir haben die BOKRYL verloren, weil wir mit eurem Schiff zusammengestoßen sind. Wir befinden uns innerhalb einer Energieweide, und die hier tätigen Spezialroboter haben offenbar nicht die Fähigkeit, uns als Armadisten zu identifizieren."

In der nächsten Minute erfuhr Saedelaere in allen Einzelheiten, was eine Energieweide war, und er bat An, ihm eine kurze Gesprächspause zu gewähren, damit er diese Informationen an Perry Rhodan weitergeben konnte. An war damit einverstanden.

Als sie die Verhandlung fortsetzten, sagte An: „Dieses Schwarze Loch wird alles verschlingen und in Energie für Goon-Blöcke umwandeln. Die Armadamonteure bereiten das, was sie für nutzlose Trümmer halten, dazu vor. Auch euer Schiff ist bedroht, wenn ihr nicht von hier verschwindet."

Der hagere Terraner überlegte, ob er An gestehen sollte, daß der Metagravantrieb der BASIS beschädigt und daher vorläufig nicht einsetzbar war. Aber damit hätte er seine Position geschwächt.

Sollten die Cygriden ruhig denken, daß sie auf die Hilfe der Terraner angewiesen waren. Das stimmte diese rauhen Burschen bestimmt friedlicher.

„Das Armadaherz schweigt", fuhr An fort. „Wir wissen nicht, welche Völker der Endlosen Armada in diesem Bereich operieren. Man kann sagen, daß wir hier fast genauso fremd sind wie ihr."

Er deutete auf die Armadaflamme über seinem Helm und fügte mit einem nicht überhörbaren sarkastischen Unterton hinzu: „Nur das haben wir euch noch voraus - und es kann uns in entscheidenden Augenblicken helfen."

Ein „entscheidender Augenblick" würde in den Augen der Cygriden sein, wenn andere Armadisten hier auftauchten. Dann würde die Armadaflamme ihre „Paßfunktion" erfüllen.

Alaska wagte einen weiteren Vorstoß.

„Wir können euch vorübergehend an Bord aufnehmen", schlug er vor. „Allerdings müßt ihr euch den Bordgesetzen fügen."

An erwies sich als viel raffinierter und weitsichtiger, als Alaska ihn eingeschätzt hatte.

„Ich glaube, daß ihr hier nicht wegkommt", sagte der cygridische Kommandant. „Ihr sitzt in der Energieweide fest. Wenn wir euch nicht helfen, seid ihr verloren. Wir haben die Erfahrungen und das Wissen über Goon-Energie, ihr habt das Schiff."

Alaska seufzte und setzte sich wieder mit Rhodan in Verbindung.

„Der Kerl ist ein zäher Brocken", meldete Alaska in die Zentrale. „Er ahnt, wie es um uns bestellt ist, und er spielt hoch."

„Dann begrüße sie als unsere Gäste", befahl Rhodan.

Zähneknirschend kam Alaska der Aufforderung nach. Er glaubte, daß Rhodan die Entscheidung nicht so leicht gefallen wäre, wenn er an seiner Stelle die Verhandlungen geführt und die Entschlossenheit der cygridischen Raumfahrer erlebt hätte.

Vor allem dann nicht, wenn er sie gesehen hätte, diese bis an die Zähne bewaffneten über zwei Meter großen Riesen.

8. Zwischenspiel II Die eigenartige, von grauen Schlieren verhangene Stätte wäre menschlichen Augen kaum als ein Planet erschienen, und doch war es im weitesten Sinne etwas, das man als „Welt" bezeichnen konnte.

An diesem gespenstischen Ort gab es keine Helligkeit im eigentlichen Sinn, denn im endlosen Grau versickerte jedes Licht. Kein noch so starker und heller Sonnenstrahl hätte diese düstere Umgebung durchdringen können.

Aber es war auch nicht Nacht.

Es herrschte eine Dämmerung, in der sich kein Lufthauch regte und in die sich intelligentes Leben (wenn überhaupt) nur zögernd und unter äußerster Vorsicht vorgewagt hätte.

Dieser Nebel, der nicht dunkel war und nicht hell, bestand aus mentalem Plasma und war Zentrum der Superintelligenz Seth-Apophis. Er hatte sich vor vielen Millionen Jahren zu entwickeln begonnen, nachdem der Schiffbrüchige seine Situation erkannt und gemeistert hatte.

Tief im Zentrum der grauen Schlieren saß der Kern von Seth-Apophis, der Schiffbrüchige.

Von diesem Zentrum aus griff Seth-Apophis in die Geschicke vieler Völker ihrer Mächtigkeitsballung ein, jagte mit ihren mächtigen psionischen Jetstrahlen nach den Bewußtseinen ahnungsloser Intelligenzen und kämpfte um die Befreiung des Frostrubins aus dem Anker der Porleyter, um wieder in den Besitz einer schrecklichen Waffe zu gelangen.

Hauptziel von Seth-Apophis jedoch war es, ihr evolutionäres Abgleiten in die Zustandsform einer Materiesenke zu verhindern und auf die andere Seite der Materiequelle zu gelangen.

Der Wille von Seth-Apophis, eines Tages ein Kosmokrat zu werden, beherrschte die Superintelligenz völlig. All ihre Handlungen wurden davon bestimmt. Deshalb gab es bei ihr keine Einschätzungen mit menschlichen Wertmaßstäben wie „Moral" oder „Ehre".

Der Ort, an dem Seth-Apophis sich aufhielt, war völlig sicher. Sie konnte die heftigsten Angriffe auf ihr Bewußtseinsreservoir überleben, weil das eigentliche Zentrum niemals in Gefahr geraten konnte und immer wieder neu aufgebaut wurde.

Seth-Apophis war die Summe aller in ihr rekrutierten Bewußtseinssplitter, die sie von intelligenten Wesen geraubt hatte, aber in ihrem Kern war sie noch immer der Schiffbrüchige.

Seth-Apophis war sich des zunehmenden Drucks, der von ihren Gegnern auf sie ausgeübt wurde, völlig klar. ES hatte sich in das Zentrum seiner Mächtigkeitsballung zurückgezogen und schickte seine Völker und Anhänger aus dem verborgenen in den Kampf. Die Mächte der Ordnung, mit den Kosmokraten an der Spitze, wurden nie müde, immer neue Spezialisten gegen Seth-Apophis ins Feld zu schicken.

Die Porleyter, die UFOnauten, die Ritter der Tiefe, die Terraner, die Endlose Armada, das Herzogtum von Krandhor...

Es war eine stolze Liste von Gegnern, die man noch leicht hätte fortsetzen können.

Trotzdem war die Situation für Seth-Apophis nicht neu, denn seit sie sich über ein gewisses Stadium hinaus entwickelt hatte, mußte sie damit zurechtkommen. Es gab Zeiten, in denen sie dem Sieg sehr nahe schien, dann wieder fürchtete sie um ihre Existenz.

Obwohl sie in letzter Zeit bei ihrem Versuch, den Anker der Porleyter am Frostrubin zu lösen, schwere Rückschläge hatte hinnehmen müssen, war sie, was die Gesamtsituation anging, optimistisch.

Es bestanden Aussichten, daß der Gegenseite in absehbarer Zeit ein neuer, furchtbarer Gegner erwuchs, dann würden die Mächte der Ordnung gezwungen sein, ihre Kräfte aufzuspalten und an zwei Fronten zu kämpfen. Außerdem wollte Seth-Apophis verstärkt fortfahren, neue Agenten in allen benachbarten Mächtigkeitsballungen zu rekrutieren. Sie hoffte, bald eine Möglichkeit zu finden, mit der sie die Immunität vieler Wesen gegen ihre psionischen Jetstrahlen brechen konnte.

Wenn es soweit war, würde sie zu einem Raubzug von bisher nie gekanntem Ausmaß antreten.

Millionen von Lebensformen sollten dann in ihre Gewalt geraten.

Über den Frostrubin konnte sie alle Bewußtseinssplitter zu sich holen oder dort deponieren, je nachdem, in welcher Form und in welchem Umfang sie sie benötigte. Diese mentale Deponie stellte im übertragenen Sinn ihren „Körper" dar - der Schiffbrüchige im Dickicht der grauen Schlieren war, wenn man dieser Analogie treu blieb, ihre „Seele".

Manchmal öffnete Seth-Apophis ihr Millionenbewußtsein außerordentlich weit, um tief in das Universum hinein zu lauschen und möglichst viel von dem zu erfahren, was sich dort abspielte. Dann schickte sie ihre psionischen Jetstrahlen nicht scharf gebündelt und auf Individuen gezielt ab, sondern breit gefächert und nur zu dem Zweck, daß sie als Informationsträger dienten.

Auch zu dem Zeitpunkt, da diese Geschichte spielt, verharrte Seth-Apophis in diesem angespannten Zustand des Lauschens. Ihre Sinne waren nach außen gekehrt, und sie vibrierte förmlich in Erwartung wichtiger Neuigkeiten. Vor allem die Ereignisse, rund um den Frostrubin erforderten ihre konzentrierte Aufmerksamkeit. Seth-Apophis wußte, daß zunächst zwei und dann immer mehr Gegner in das rotierende Nichts eingedrungen waren. Das war im höchsten Maß beunruhigend, aber sie hoffte, daß die Entwicklung auch diesmal von ihr unter Kontrolle gebracht werden konnte.

Noch während sie lauerte, brach das Unheil über sie herein ...

 

*

 

In ihrem Multibewußtsein machten sich die vielen Millionen Bewußtseine zunächst wie ferner mächtiger Gesang bemerkbar. Viel zu spät registrierte Seth-Apophis, daß die Impulse aus ihrer unmittelbaren Umgebung, aus Sethdepot, kamen.

Bevor sie sich darauf eingestellt hatte und ihr weit geöffnetes Bewußtsein verschloß, schlugen die mentalen Wogen über ihr zusammen.

Milliarden von Bewußtseinen materialisierten innerhalb kurzer Zeit in Sethdepot (das von den Terranern M82 genannt wurde) und wirkten auf Seth-Apophis ein. Es waren die Gedanken und Gefühle unzähliger Raumfahrer von zwei großen und einer unüberschaubaren Flotte: der Galaktischen, der des Herzogtums von Krandhor und die der Endlosen Armada.

Es handelte sich um keinen gewollten oder gezielten Angriff; darauf hätte Seth-Apophis sich vorbereiten können.

So wurde sie unverhofft von einem mentalen Schlag getroffen, dessen Schockwirkung sie nur mit einer instinktiven Schutzreaktion abwehren konnte.

Seth-Apophis verlor ihr Bewußtsein.

Bei einem Menschen hätte man gesagt, er sei ohnmächtig geworden.

Seth-Apophis rettete auf diese Weise ihre Existenz, aber sie machte sich damit für längere Zeit handlungsunfähig.

Dort, wo sich ihr zentraler Sitz befand, schien es noch etwas düsterer zu werden, als es ohnehin schon war.

 

9.

 

Bis zu der Entdeckung von TRIICLE-9 war Jercygehl Ans Leben statisch verlaufen, sein Schicksal war ihm gleichförmig und vorgezeichnet erschienen, wie das vieler Kommandanten von Armadaeinheit 176 vor ihm.

Dann hatte sich mit einem Schlag alles geändert, und nun stand er im Begriff, etwas zu tun, was er vor kurzer Zeit noch für unmöglich gehalten hätte. Er begab sich in die Obhut von Fremden, die zu allem Unglück noch Nichtarmadisten waren und allem Anschein nach etwas mit der Veruntreuung von TRIICLE-9 zu tun hatten.

Aber An schätzte das Leben der zweieinhalbtausend seinem Befehl unterstehenden Cygriden höher ein als die Durchsetzung fragwürdiger Prinzipien, und er hoffte, daß die Geschichte seine Entscheidungen als richtig anerkennen würde.

Wenn es nach diesem Abenteuer noch eine Geschichte gab!

Es war zu befürchten, daß er sein und seiner Artgenossen Leben nicht gerettet, sondern den Tod nur hinausgezögert hatte, denn die Möglichkeit, daß das terranische Schiff in der Energieweide vernichtet wurde, war nicht von der Hand zu weisen.

Seine Gedanken wurden unterbrochen.

„Bevor wir über eure Unterbringung und Versorgung diskutieren", sagte der terranische Unterhändler Alaska. Saedelaere, „sollten wir uns dem vordringlichen Problem zuwenden. Wir brauchen alle Informationen über diesen Sektor, den ihr ›Energieweide‹ nennt."

„Wir sollten ihm nicht zuviel verraten!" warnte Tarzarel Op.

An sah nicht ein, was ihnen eine solche Weitergabe von Informationen schaden sollte.

„Innerhalb der Endlosen Armada gibt es eine überregionale Technik, die dem Armadaherzen zur Verfügung steht", erläuterte er. „Sie kann zwar von allen Armadisten benutzt werden, aber nur im Armadaherzen ist das Wissen darum verbreitet. Dieses Wissen betrifft in erster Linie die in den Goon-Blöcken benutzte Goon-Energie, die Armadamonteure und die Schlafbojen."

Er überlegte, ob er auch von den Armadaschmieden berichten sollte, die für die Herstellung aller überregionalen Technik verantwortlich waren, aber da er selbst nicht viel von diesem zurückgezogen lebenden und als gefährlich geltenden Volk wußte, schwieg er dazu. Früher hatte er sich auch kaum mit diesen Dingen auseinandergesetzt, so daß er sie nicht zu bewerten wußte.

„Unser Problem", fuhr er fort, „kann nur mit Goon-Energie gelöst werden, denn Goon-Energie fesselt uns an diesen Ort. Die Spezialroboter, die sich innerhalb der Energieweide bewegen, sind ein Beweis dafür, daß man hier manövrieren kann, wenn man das nötige Wissen besitzt."

Saedelaere sprach mit seinen Befehlshabern, dann sagte er: „Perry Rhodan fordert dich auf, mich in die Hauptzentrale der BASIS zu begleiten. Dort kannst du uns am ehesten erklären, wie wir vorgehen müssen."

Bei anderer Gelegenheit hätte An sich vielleicht darüber amüsiert, daß der Unterhändler nun indirekt zugab, daß auch die Terraner sich in großen Schwierigkeiten befanden, nun aber war ihr Schicksal zu eng miteinander verbunden, als das es Anlaß für ironische Gefühlsregungen gegeben hätte.

Er sagte: „Ich bin bereit, dich in die Zentrale zu begleiten. Was geschieht inzwischen mit meinen Artgenossen?"

„Sie werden in unbeschädigte Lagerräume und Hangars gebracht", antwortete Saedelaere. „Aus Gründen, die dir sicher vernünftig erscheinen, wollen wir vorläufig so wenig wie möglich Kontakte miteinander herstellen. Das würde nur zu Mißverständnissen führen."

Das bedeutete, daß die Cygriden an Bord der BASIS ein Gettodasein führen mußten.

Vorläufig! korrigierte sich An.

„Einverstanden", sagte er. „Op wird alle Gespräche führen, die zu einer vernünftigen Versorgung meiner Freunde nötig sind."

Er wandte sich den Cygriden zu und hielt eine kurze Ansprache. Darin beteuerte er, daß er an den guten Willen der Terraner glaubte. Er beschwor seine Artgenossen, sich ruhig zu verhalten, und hoffte, daß sie sich auch daran hielten.

„Sobald du uns verläßt, kann niemand mehr deine Sicherheit garantieren", sagte Op düster.

An fragte sich, ob der pedantische Cygride wirklich an seinem Schicksal interessiert war oder nur an die eigenen Belange dachte.

„Ich werde in kurzer Zeit zurück sein und über Helmfunk mit euch in Verbindung bleiben", versprach An.

Je länger er wartete, desto nervöser würden die Cygriden werden. Deshalb wandte er sich entschlossen dem Terraner zu und deutete auf eines der Schotte.

„Gehen wir", drängte er.

Da er gewohnt war, sich in Raumschiffen zu bewegen, und die an Bord der BASIS herrschende Gravitation nur knapp unter der der BOKRYL lag, fühlte er sich in dieser fremden Umgebung ziemlich sicher. Hinzu kam noch, daß er größer war als die meisten Terraner. Das verlieh ihm ein Gefühl von Überlegenheit.

 

*

 

Als Alaska Saedelaere zusammen mit dem cygridischen Kommandanten die Hauptzentrale der BASIS betrat, überkam ihn wieder dieses eigenartige Prickeln, das er nach dem Verlust des Cappinfragments schon zweimal gespürt hatte.

Und diesmal war es unangenehm.

Alaska blieb unwillkürlich stehen. Niemand bemerkte etwas von seinen Schwierigkeiten, denn aller Aufmerksamkeit war auf den Extraterrestrier gerichtet, der sich in seinem hellbraunen Schutzanzug in die Zentrale schob.

An war ein Koloß, und seine behutsamen Bewegungen verstärkten diesen Eindruck noch.

Alaska unterdrückte seine Schwierigkeiten. Als er weiterging, hörten sie so schlagartig auf, wie sie gekommen waren, aber diesmal ließen sie ein Gefühl des Unbehagens zurück.

Rhodan begrüßte den Cygriden und stellte ihm einige der anderen Besatzungsmitglieder vor. Gucky und Fellmer Lloyd blieben im Hintergrund, aber Saedelaere wußte, daß sie den Auftrag hatten, Ans Gedanken zu belauschen. Das war einem Besucher gegenüber zwar nicht höflich, aber die Lage erforderte, daß man nichts unversucht ließ, in den Besitz von Informationen zu gelangen, mit deren Hilfe man die BASIS retten konnte.

„Wir sollten davon ausgehen, daß keiner für uns für den Zusammenstoß zwischen der BASIS und der BOKRYL verantwortlich zu machen ist", erklärte Perry Rhodan nach der kurzen Begrüßung. „Die beiden Schiffe müssen schon auf der anderen Seite des Frostrubins in einer unerklärlichen gravitationalen Verbindung miteinander gestanden haben. Das hat sie hier in Mzweiundachtzig wieder zusammengeführt, wenn auch unter dramatischen Umständen."

„Ich bin damit einverstanden, daß wir die Schuldfrage ausklammern", sagte An würdevoll.

Saedelaere war überzeugt davon, daß das Verhalten des Cygriden von der Vernunft diktiert wurde, denn nach allem, was sie bisher über dieses Volk erfahren hatten, wichen die Cygriden keiner Auseinandersetzung aus.

An erklärte, in welchem Zustand sich die BOKRYL befand und warum er das Schiff schließlich aufgegeben hatte.

„Die Armadamonteure, die hier in der Energieweide operieren, werden es völlig zerlegen und auf das Schwarze Loch im Zentrum zutreiben", sagte er abschließend.

Rhodan gab den Befehl, ein paar tausend Kampfroboter auszuschleusen. Sie sollten die Armadamonteure zurücktreiben oder zumindest aufhalten. Es war ein fragwürdiger Befehl, denn die Antriebsaggregate der terranischen Roboter unterlagen dem Schwereeinfluß des Schwarzen Lochs.

Das machte sie trotz ihrer hohen Zahl unterlegen.

„Nötigenfalls werden wir die Bordwaffen der BASIS einsetzen", sagte Rhodan.

Auf sein Verlangen schilderten Waylon Javier und Les Zeron den Zustand der BASIS. An hörte aufmerksam zu und unterbrach sie nicht.

„Ich glaube, daß euer Triebwerk, das ihr Metagrav nennt, nicht wirklich beschädigt ist", meinte er schließlich. „Es wird lediglich von der Goon-Energie beeinflußt."

Das erschien Saedelaere einleuchtend, aber er wußte nicht, welche Vorteile sie aus der Erkenntnis ziehen sollten.

„Wir sind gewohnt, alles mit Goon-Blöcken anzutreiben", sagte An weiter. „Warum sollen wir das nicht auch mit der BASIS versuchen? Zwei Armadaschlepper der BOKRYL funktionieren noch, wenn sie nicht inzwischen von den Robotern zerlegt wurden. Einer davon sitzt noch am Kesselschacht, der andere muß irgendwo zwischen den Trümmern treiben."

Sandra Bougeaklis stieß einen anerkennenden Pfiff aus.

„Es ist ein verrückter Vorschlag", kritisierte Javier. „Wo sollen wir die Goon-Blöcke andocken, wenn wir sie überhaupt manövrieren können?"

Wie immer lag die Entscheidung bei Rhodan, und Alaska war sicher, daß der Terraner dem Experiment zustimmen würde. Die BASIS befand sich nach wie vor im Sog des gravitationalen Zentrums. Der Metagrav funktionierte nicht, und die Spezialisten suchten zusammen mit der Hamiller-Tube weiterhin vergeblich nach dem Fehler.

„Wir wollen unseren Bordrechner befragen", wandte Rhodan sich an den fremden Koloß. „Er hat inzwischen alle Informationen erhalten. Vielleicht kann er sich einen Reim darauf machen."

An verriet mit keinem Wort, was er von den Kompetenzen hielt, die bei den Terranern einem Computer eingeräumt wurden. Vielleicht war es auch an Bord cygridischer Schiffe ähnlich.

„Ich habe schon die ganze Zeit überlegt, warum sich leere und vollgetankte Goon-Blöcke und Armadamonteure in der sogenannten Energieweide bewegen können, während wir festsitzen. Die Goon-Energie ist ein unbekannter Faktor. Wir sollten auf jeden Fall einen oder zwei Armadaschlepper andocken. Wo, ist dabei völlig egal."

„Der gravitationale Sog ist schon zu stark", wandte Javier ein. „Wir haben keine Aggregate, mit denen wir an die Goon-Blöcke herankommen und sie steuern können."

„O doch!" rief Taurec. „Wir haben so ein Aggregat!"

 

*

 

Das Schauspiel, das sich vor Jercygehl Ans Augen auf den Bildschirmen des terranischen Schiffes abspielte, war geeignet, auch den größten Optimisten an Bord zu frustrieren. Ein paar Armadamonteure näherten sich den ausgeschleusten Kampfrobotern, feuerten ihre Waffen auf sie ab und begannen dann die Überreste einzusammeln. Die Roboter der BASIS torkelten unter dem Einfluß der starken Schwerkraft nur mehr oder weniger ziellos umher.

Rhodan widerrief seinen Befehl, die Armadamonteure mit den Bordgeschützen der BASIS unter Feuer zu nehmen, denn er sah offenbar ein, daß er damit die sich anbahnende Katastrophe nur beschleunigen konnte.

An war zu höflich, um den Untergang der terranischen Roboterarmee auch nur mit einem Wort zu kommentieren. Er wartete, was die Terraner selbst dazu sagen würden. Innerlich war er in seiner Beurteilung der Ereignisse gespalten: Er spürte Triumph und Bestürzung zugleich.

„Die SYZZEL könnte es schaffen!" sagte Taurec.

Dieser Mann, entschied An, war kein Terraner, auch wenn er wie ein solcher aussah. Nicht nur, daß er sich in seiner Kleidung von den anderen unterschied, er hatte auch eine Ausstrahlung, die ihn zu etwas Besonderem machte. An fühlte instinktiv, daß er einem Wesen gegenüberstand, das schon viel Leid erfahren hatte, aber dennoch unglaublich selbstbewußt war.

Und da war noch eine unsichtbare Aura von Macht um diesen Mann.

„Ich stimme dem Einsatz der SYZZEL zu", verkündete Rhodan. „Taurec, du wirst zusammen mit An und Alaska aufbrechen, vorausgesetzt, daß der Cygride einverstanden ist."

An fühlte, daß an seinen Mut appelliert wurde, und sagte sofort zu. Über Funk unterrichtete er Op über ihr Vorhaben und darüber, daß er seinen Artgenossen länger als geplant fernbleiben würde.

Op brummte unzufrieden.

„Es kann eine Falle sein", hielt er dem Kommandanten entgegen.

„Schon möglich", erwiderte An. „Aber wir haben nur diese eine Chance, und ich glaube, die Terraner wissen das auch."

„Wir haben nicht mehr viel Zeit", meldete die Hamiller-Tube. „Die BASIS wird bei ihrem Sturz immer schneller."

„Dann wollen wir uns beeilen." Rhodan schien einen Augenblick zu überlegen, dann winkte er einen dunkelhäutigen Mann und ein kleines bepelztes Wesen herbei.

„Diese beiden werden euch in den Hangar bringen, An. Du brauchst nichts zu befürchten."

Das Pelzwesen sah aus dunklen Knopfaugen zu An empor und sagte frech: „Nun wirst du das Geheimnis des absoluten Transports kennenlernen, mein blasiger Freund."

„Das ist mir bereits bekannt", versetzte An so gelassen wie möglich. „Du bist Gucky und beherrschst die Teleportation."

„Ich wußte schon immer, daß dieser Eric Weidenburn ein großer..."

„Genug!" unterbrach ihn Rhodan. „Beeilt euch jetzt."

Ras Tschubai begab sich zwischen Alaska Saedelaere und Taurec, während Gucky einen Arm in Ans Richtung ausstreckte.

„Ich werde jetzt deine Hand umfassen", sagte der Teleporter. Als An ihm seine gewaltige behandschuhte Pranke reichte, fügte er kleinlaut hinzu: „Nein, umfaß du meine!"

Kaum, daß sie sich berührten, löste sich die Umgebung vor Ans Augen auf. Er hatte sich gewappnet, konnte aber nicht verhindern, daß ihn ein eisiger Schreck und ein ungewohnter Entzerrungsschmerz durchführen. Bevor er jedoch darüber nachdenken konnte, stand er bereits in einem Hangar der BASIS.

Ras war mit seinen beiden Begleitern bereits eingetroffen, und Taurec deutete auf eine merkwürdige röhrenförmige Maschine mit einer Art Plattform in der Mitte.

„Dies ist die SYZZEL", erklärte er. „Willst du dich ihr anvertrauen?"

An war noch schwindlig vom Sprung aus der Zentrale hierher, aber er wäre nicht Kommandant von Armadaeinheit 176 geworden, wenn er nicht kühl verkündet hätte: „Wenn du mit dem Ding fliegst, werde ich das auch tun."

 

*

 

Kaum, daß die SYZZEL durch die Hangarschleuse in den offenen Weltraum gelangt war, geriet sie in den Einflußbereich des Schwarzen Lochs. Sie begann heftig zu schwanken und taumelte mehr als sie flog von der BASIS hinweg.

Alaska Saedelaere hatte damit gerechnet und hielt sich an der Kontrollpyramide fest.

Der Cygride stand breitbeinig da und kämpfte um sein Gleichgewicht, während Taurec die Instrumente bediente. Über der Plattform, auf der die drei Raumfahrer sich befanden, wölbten sich die transparente Kuppel und der dunkelrot schimmernde Schutzschirm der SYZZEL, der nach Taurecs eigenen Worten unzerstörbar war.

Dann jedoch ließen die Vibrationen nach, und die SYZZEL entfernte sich mit zunehmender Geschwindigkeit von der BASIS. Taurec lächelte zufrieden. Er schien nie an seinem Fluggerät gezweifelt zu haben.

Sie passierten das Wrack der BOKRYL, um das Hunderte von Armadamonteuren versammelt waren. An gab ein unterdrücktes Stöhnen von sich, als sichtbar wurde, daß das Schiff bereits in mehrere Teile zerlegt worden war. Einzelne Stücke wurden von den Robotern in die gewünschte Bahn gebracht. Der Schacht mit dem Goon-Block daran war bereits vom Kessel getrennt und schwebte abseits im Raum. Grau emaillierte Armadamonteure waren damit beschäftigt, den Goon-Block vom Schacht zu lösen. Das Antriebsaggregat selbst war unbeschädigt.

Es war vierhundert Meter lang, vierhundert Meter breit und zweihundert Meter dick. Das waren beachtliche Ausmaße, vor allem dann, wenn man die SYZZEL dagegenhielt.

Taurec steuerte die SYZZEL in einer weiten Schleife zu dem Schacht mit dem Goon-Block daran.

Einige Armadamonteure wurden auf sie aufmerksam und wandten sich von ihrer Arbeit ab. Vermutlich glaubten sie, neue Trümmer seien wegzuschaffen.

„Wenn du auf sie schießt, besteht Gefahr, daß du den Armadaschlepper beschädigst", sagte Alaska zu Taurec. „Und du wirst auf sie schießen müssen, um an den Kasten heranzukommen."

Taurec lächelte abermals. Er flog dicht an dem Schacht vorbei. Die Scheinwerfer der Armadamonteure richteten sich auf die SYZZEL und verbreiteten einen geisterhaften Schein über der Kuppel. Taurec verlangsamte die Geschwindigkeit.

Einige Armadamonteure folgten ihnen.

„Ich werde sie weglocken", erklärte Taurec.

Alaska begriff, was der Mann von jenseits der Materiequellen vorhatte.

Die SYZZEL schien jetzt fast im Raum zu stehen. Die Armadamonteure kamen heran, nicht ahnend, welche Gefahr Taurecs kleines Schiff für sie darstellte.

Als sie sich bis auf wenige hundert Meter genähert hatten, feuerte Taurec eine der Bordwaffen ab.

Eine Nebelwolke schien durch das All zu rasen. Sie hüllte die Armadamonteure ein, ohne daß sie völlig unsichtbar wurden.

Alaska konnte sehen, wie die Roboter sich unter dem Einfluß des „Nebels" zu verdrehen begannen.

Ihre Körper bekamen extreme Windungen und platzten schließlich auseinander.

Unwillkürlich fragte sich Saedelaere, ob die Schutzschirme der BASIS in der Lage gewesen wären, dieser unheimlichen Waffe standzuhalten. Er hoffte, daß Taurec nie gezwungen sein würde, sein mysteriöses Arsenal gegen lebende Wesen einzusetzen.

Inzwischen hatte der Mann mit dem sommersprossigen Gesicht und den rostroten Haaren, der auf den ersten Blick so harmlos aussah, die SYZZEL schon wieder gewendet und näherte sich mit ihr abermals dem Schacht.

Diesmal jedoch fielen die Armadamonteure nicht auf den Trick herein.

Sie nahmen die SYZZEL unter Feuer. Der Druck der auf sie hereinbrechenden Energiefluten warf die SYZZEL vorübergehend aus ihrer Bahn. Der Schutzschirm über der Kuppel glühte auf. Aus beiden Enden der achtzig Meter langen Flugröhre schlugen Blitze. Die Entladungen dauerten nur Sekunden, aber sie blendeten Alaska so sehr, daß er kaum noch sah, was nun geschah.

Taurec steuerte direkt auf den Schacht zu. Er schien ihn rammen zu wollen. Selbst An, der sich den Anschein von Unerschütterlichkeit gab, grollte erschrocken.

Taurec raste in wenigen Metern Abstand am Schacht entlang. Dabei riß er alle Armadamonteure, die sich der SYZZEL entgegenstellten, einfach mit. Sie feuerten aus ihren Waffenarmen, aber Taurecs Maschine konnten sie nicht viel anhaben. Sie wurden durch den Aufprall gegen die energetische Schutzhülle der SYZZEL regelrecht zerschmettert. Ihre Einzelteile trieben davon oder wurden weggeschleudert. Ironischerweise tauchten sofort Armadamonteure auf, die sich in der üblichen Weise um ihre zerstörten Kollegen kümmerten.

An sagte trotzig: „Mit den schwarzen Armadamonteuren, wie sie überall zwischen den Einheiten arbeiten, würdest du nicht so leicht fertig, Taurec."

„Vermutlich nicht", stimmte Taurec zu.

Die SYZZEL befand sich jetzt unmittelbar neben dem großen Goon-Block. Mit wenigen gezielten Schüssen trennte Taurec den Schacht von dem Kasten ab.

„Ich werde jetzt einen Traktorstrahl einschalten und den Goon-Block zur BASIS bringen."

„Ich könnte versuchen, ins Innere zu gelangen und ihn zu fliegen", schlug Jercygehl An vor.

Alaska hätte dem Cygriden eine derartige Kühnheit jederzeit zugetraut. Zu seiner Erleichterung lehnte Taurec ab.

„Bei den herrschenden Schwerkraftverhältnissen hättest du keine Chance", sagte der Raubtieräugige. „Weder die Kraft der Energieweide noch die Armadamonteure würden dich manövrieren lassen."

An schien einzusehen, daß der andere recht hatte, und fügte sich Taurecs Entscheidungen.

Das Abschleppmanöver begann. Vielleicht war es zum erstenmal in der Geschichte der Endlosen Armada, daß ein Armadaschlepper seinerseits auf diese Art und Weise transportiert wurde. Für Jercygehl An mußte das in jedem Fall psychologische Folgen haben, denn er schien bisher von der Einzigkeit der überregionalen Armadatechnik überzeugt gewesen zu sein.

Schneller als Alaska erwartet hatte, erreichten sie die BASIS und nahmen Funkkontakt zu Rhodan und Javier in der Hauptzentrale auf. Keiner der grauen Armadamonteure machte einen Versuch, sie jetzt noch aufzuhalten.

„Die Hamiller-Tube wird einen Sektor ausleuchten, in dem ihr den Goon-Block absetzen könnt", sagte Perry Rhodan über Funk. „Allerdings hat hier an Bord niemand die Spur einer Ahnung davon, wie wir den Kasten anzapfen und für unsere Zwecke einsetzen könnten."

„Das müssen die Cygriden übernehmen", meinte Taurec. „Sobald wir den zweiten Schlepper herbeigeschafft haben, werden An und die Hamiller-Tube zusammenarbeiten."

„Das ist Aufgabe von Ingenieur Zhu und anderen Spezialisten", erklärte An. „Ich weiß auch nur, wie man einen Schlepper steuert."

Auf der Oberfläche der BASIS wurde jetzt eine große quadratische Fläche beleuchtet, auf die der Goon-Block nach Angaben des BASlS-Computers abgesetzt werden sollte. Taurec hatte keine Schwierigkeiten, den Kasten mit der SYZZEL dorthin zu bringen und behutsam abzusetzen.

Dann zeigte auch der Beauftragte der Kosmokraten leichte Nervosität.

„Die Anziehungskraft des Energieweidenzentrums übt einen immer stärkeren Einfluß auf uns aus", stellte er fest. „Der Zeitpunkt, da auch die SYZZEL gefährdet sein wird, ist nicht mehr fern."

Die SYZZEL löste sich erneut von der BASIS und raste den Trümmern der BOKRYL entgegen.

Wütendes Abwehrfeuer der Armadamonteure empfing sie. Taurec flog ein paar Ausweichmanöver.

Der zweite noch intakte Goon-Block hatte sich schon früher von der BOKRYL gelöst und war ein ganzes Stück entfernt. Die SYZZEL schoß einige Dutzend grauer Roboter ab, dann war der Weg für sie frei.

In Saedelaeres Beinen begann es zu prickeln. Er fühlte sich wie in Eiswasser getaucht, wagte aber zu den beiden anderen nichts zu sagen, weil er sie nicht ablenken wollte. Er kämpfte erneut gegen das Gefühl an, das mit jedem mal eine stärkere Intensität zu gewinnen schien. Irgend etwas belastete seine körperlichen Funktionen.

Wurde er krank?

Mußte er für die Befreiung von dem Organklumpen noch einen hohen Preis bezahlen?

Auch diesmal ging es vorüber, aber es blieb die Angst, daß es jederzeit Bild Nr. 2 einsetzen!

zurückkommen und dann noch heftiger zuschlagen würde. Alaska war entschlossen, nach seiner Rückkehr an Bord der BASIS mit Ärzten und Wissenschaftlern über sein Problem zu reden.

Sobald sie aus der Energieweide heraus waren ...

 

10.

 

An der Seite des gewaltigen Armadaschleppers war die SYZZEL kaum zu sehen - und doch waren es ihre Antriebskräfte, die die beiden Flugkörper kontrollierten und näher an die BASIS heranbrachten.

Perry Rhodan, der den Vorgang über die Bildschirme in der Hauptzentrale beobachtete, wartete gespannt auf den Abschluß des Manövers. Inzwischen waren einige Cygriden unter der Führung des Ingenieurs Zhu zur Landestelle des ersten Armadaschleppers aufgebrochen. Sie sollten so schnell wie möglich eine Energiebrücke zwischen den Metagravaggregaten der BASIS und dem Goon-Block herstellen.

Die BASIS war dem Schwarzen Loch schon so nahe gekommen, daß ihre kleineren Beiboote auch dann keine Chance zu einem Entkommen gehabt hätten, wenn sie nun aus den Hangars gebracht worden wären. In wenigen Minuten würde auch für die größeren Schiffe jene Grenze überschritten sein, von der aus es kein Zurück mehr gab. Nur die BASIS mit ihren starken Metagrav- und Normaltriebwerken konnte es dann noch schaffen, vorausgesetzt, die Anlagen funktionierten.

Die Angaben der Hamiller-Tube waren sparsam und erlaubten keinen Optimismus. Der Bordcomputer wußte zu wenig über die Goon-Technik der Endlosen Armada, um sich ein Urteil erlauben zu können.

Rhodan hoffte, daß sich dies bald änderte.

Immerhin hatten sich die Armadamonteure mittlerweile zurückgezogen. Entweder wähnten sie die BASIS als sichere Beute der Energieweide oder es gab eine Grenze, über die hinaus auch sie nicht vorzudringen wagten.

Die LAMBDA hatte sich nicht wieder gemeldet. Auch Funksignale von anderen Schiffen der Galaktischen Flotte waren nicht empfangen worden. Vergeblich hatten Gucky und Fellmer Lloyd sich bisher bemüht, mentale Impulse von terranischen Raumfahrern aufzuspüren.

Das unheimliche Bild einer wie eine Handvoll Konfetti in M82 ausgestreuten Galaktischen Flotte verstärkte sich. Die Flucht durch den Frostrubin hatte sich als verhängnisvoll erwiesen. Dabei war es nur ein schwacher Trost, daß die Verfolger, die Einheiten der Endlosen Armada, mit dem gleichen Dilemma zu kämpfen hatten. Im Gegenteil: die Tatsache, daß die Schiffe aus der Milchstraße zwischen gewaltigen Armadaverbänden feststeckten, verschlimmerte ihre Lage noch.

Die SYZZEL sank auf die Oberfläche der BASIS hinab. Der zweite Goon-Block lag dicht neben dem äußeren BASIS-Ring.

Taurec meldete sich über Funk.

„Hier draußen wird es jetzt auch für mein kleines Schiff gefährlich. Wir kehren in den Hangar zurück."

Rhodan war dem Beauftragten der Kosmokraten für den Einsatz dankbar, wenn er auch argwöhnte, Taurec könnte viel mehr für sie tun, würde aber aus taktischen Gründen darauf verzichten. Noch immer gab es den ominösen Führungsanspruch des Sommersprossigen. Taurec brauchte ihn nicht ständig wieder auszusprechen, seine Anwesenheit genügte, um Rhodan immer wieder daran zu erinnern.

Vielleicht war es ungerecht, Taurec unterlassene Hilfeleistung zu unterstellen, in jedem Fall aber wußte er mehr als er bisher zugegeben hatte.

Auch schien es zwischen Taurec und Gesil ein unausgesprochenes Einverständnis zu geben, über das Rhodan sich nicht klar wurde. Aber Gesil hatte sich geändert, das war sicher.

Rhodans Gedanken wurdet kurz darauf unterbrochen, weil An, Taurec und Alaska in die Hauptzentrale zurückkehrten. Noch hatte sich Rhodan an das „neue" Gesicht des Transmittergeschädigten nicht gewöhnt. Er ahnte, daß Alaska in einer schwierigen psychischen Lage war, aber im Augenblick konnte er nichts für ihn tun.

Jercygehl An begab sich sofort an die Funkanlagen, um mit Zhu und den anderen cygridischen Spezialisten zu sprechen.

Endlich meldete sich die Hamiller-Tube.

„Ich muß auf das Risiko hinweisen, das in der Zusammenführung der fremdartigen Energien besteht", sagte der Bordrechner. „Es kann zu einer verheerenden Explosion kommen. Dann wird der Metagrav wirklich beschädigt sein, und wir haben keine Chance mehr, ihn rechtzeitig zu reparieren."

„Du kannst die Risiken gegeneinander abwägen, Blechkasten", sagte Javier. „Wo liegen unsere größten Chancen?"

„Das läßt sich erst nach gründlicheren Untersuchungen feststellen", lautete die Antwort. - Rhodan unterdrückte den aufsteigenden Zorn. Es war unsinnig, gegen einen Rechner Emotionen freizumachen, auch wenn man unterstellte, daß in den Anlagen vielleicht das Bewußtsein eines längst verstorbenen terranischen Wissenschaftlers namens Payne Hamiller steckte.

Die Ortungsingenieure machten Rhodan darauf aufmerksam, daß in den äußeren Bezirken der Energieweide fremde Schiffe in großer Zahl operierten.

An erklärte auf eine entsprechende Frage, daß dies vermutlich die Schiffe der Armadaeinheit seien, die zusammen mit den grauen Armadamonteuren diese Energieweide kontrollierten. Er wußte jedoch nicht, um welches Volk es sich handelte.

Trotzdem machte Rhodan ihm den Vorschlag, zu versuchen, mit diesen Wesen in Funkkontakt zu kommen. Vielleicht gelang es, und sie akzeptierten die Schiffbrüchigen in der Energieweide als Armadisten. Dann konnte die BASIS mit Hilfe rechnen.

Der Kommandant von Armadaeinheit 176 bemühte sich jedoch vergeblich. Er erhielt keine Antwort.

„Wenn sie uns wirklich hören können, glauben sie uns nicht", vermutete er. „Es ist für sie wahrscheinlich unvorstellbar, daß Schiffe der Endlosen Armada so tief in einer Energieweide stecken.

Niemand aus der Armada wäre so verrückt, hierher zu kommen, ganz abgesehen davon, daß die Armadamonteure Wache halten."

Eine weitere Hoffnung auf Rettung hatte sich damit zerschlagen.

Zhu, der cygridische Ingenieur, meldete, daß es gelungen war, eine Energiebrücke zwischen der BASIS und den beiden Goon-Blöcken herzustellen. In der Hauptzentrale wartete man gespannt auf den Augenblick, in dem die fremden Energien auf den Metagrav einwirkten.

Niemand wußte, was dann geschehen würde.

Im schlimmsten Fall würde es die BASIS zerreißen, aber diesen Gedanken wagte Rhodan nicht zu Ende zu denken.

„Ich kann das Experiment nicht zulassen!" sagte die Hamiller-Tube in diesem Augenblick.

„Was?" entfuhr es Rhodan. Er war wie vor den Kopf geschlagen, obwohl er natürlich wußte, daß der Computer keine Bedenken äußern würde, wenn es dafür nicht ernsthafte Argumente gab.

„Wozu, glaubst du, haben sich alle möglichen Wesen abgerackert und ihr Leben riskiert, Blechkasten?" rief Waylon Javier.

„Es gibt einen Hinweis darauf, daß die BASIS entführt werden soll", versetzte die Rechenanlage.

Die Raumfahrer in der Zentrale schauten sich verwirrt an; auch Jercygehl An wußte offenbar mit dieser Information nichts anzufangen.

„Kannst du das vielleicht näher erklären?" erkundigte sich Rhodan.

„Gern, Sir!" Hamiller machte eine Kunstpause, die bei einem Computer seiner Qualität eigentlich nicht hätte vorkommen dürfen. „Die Cygriden wollen die beiden Goon-Blöcke nach Abschluß des Manövers so schalten, daß sie die BASIS damit in jede von ihnen gewünschte Richtung abschleppen können."

An richtete sich zu voller Größe auf. Der Translator hatte ihm jedes Wort übersetzt.

„Das ist eine unverschämte Verleumdung!" schrie An aufgebracht. „Wenn wir dieses Mißtrauen nicht überwinden, dann werden..."

Er unterbrach sich. Seine Haltung drückte nun Nachdenklichkeit aus.

Dann gab er ein Stöhnen von sich.

„Op!" ächzte er. „Tarzarel Op!"

„Was ist geschehen?" wollte Rhodan wissen.

„Op und Ingenieur Zhu stehen miteinander in Funkkontakt. Es ist durchaus möglich, daß Op irgend etwas ausgebrütet und während meiner Abwesenheit unüberlegte Befehle an Zhu gegeben hat."

Rhodan zwang sich zur Ruhe. Er konnte nicht erwarten, daß sich zweieinhalbtausend Armadisten ohne jeden Ärger in das Bordleben integrierten. Allerdings bedeutete jede Störung in der jetzigen Lage eine dramatische Zunahme der Gefahr. Sie hatten einfach keine Zeit mehr, „Rede mit diesem Zhu", forderte er An auf. „Er muß die Schaltungen so vornehmen, daß Hamiller ohne Bedenken zustimmen kann."

An stand bereits an der Funkanlage, nahm jedoch zunächst Kontakt zu den Unterkünften der Cygriden auf. Op leugnete, irgend etwas ohne Ans Wissen angeordnet zu haben. Erst als An ihn wild beschimpfte und ihn mit schweren Strafen bedrohte, gestand er ein, Zhu beeinflußt zu haben. .

„Es ist im Sinn der Endlosen Armada", verteidigte er sich. „Du bist schon zu lange von uns weg, Kommandant. Woher wissen wir, in welchem Maß du inzwischen von den Terranern beeinflußt wirst?

Einige von ihnen verfügen über paranormale Fähigkeiten."

„Wenn du willst", schlug An seinem Artgenossen vor, „kannst du an meiner Stelle den weiteren Fortgang des Rettungsversuchs von der Zentrale der BASIS aus beobachten."

„Schon gut", sagte Op matt.

An schleuderte ihm noch eine Verwünschung entgegen und stellte dann eine Verbindung zu Zhu her.

„Alle Befehle von Tarzarel Op sind ungültig", erklärte er. „Wir werden die Armadaschlepper ausschließlich dazu benutzen, die BASIS und damit unser Leben zu retten."

„Und danach?" erkundigte sich der Ingenieur. „Was soll mit den beiden Kästen geschehen, wenn wir fertig sind?"

An wandte sich hilfesuchend zu Rhodan um.

„Es wird am besten sein, wenn wir sie einfach in den Weltraum abstoßen, sobald wir sie nicht mehr benötigen", meinte Rhodan diplomatisch.

Der cygridische Kommandant war sofort damit einverstanden. Zhu versprach, einige Schaltungen an den beiden Goon-Blöcken zu verändern. Wieder verstrich kostbare Zeit. Rhodan glaubte den Sog des Schwarzen Lochs bis in die Tiefe seines Körpers zu spüren. Er wagte nicht, die Hamiller-Tube nach ihren Chancen zu fragen.

Endlich meldete Zhu, daß er alles in Ordnung gebracht hätte.

„Bist du nun zufrieden, Hamiller?" erkundigte sich Rhodan bei dem Computer.

„Natürlich nicht", antwortete der Rechner. „In Anbetracht der Tatsache jedoch, daß wir verloren sind, wenn..."

Rhodan machte eine heftige Handbewegung und unterbrach die Hamiller-Tube.

„Das genügt. Diskutieren können wir später. Schalte die bordinternen Anlagen so, daß sie auf Goon-Energie reagieren. Wir wollen abwarten, ob wir den Metagrav dann aktivieren können."

Hamiller erhob keine weiteren Einwände.

Niemand wußte, was nun in den Energieversorgungsanlagen der BASIS geschah. Selbst die Wissenschaftler vermochten sich kein klares Bild davon zu machen.

Rhodan mußte unwillkürlich an eine Bluttransfusion denken, die man einem Schwerverletzten verabreichte, ohne vorher die Blutgruppen miteinander verglichen zu haben.

Er schloß die Augen, weil er unbewußt auf einen Explosionsblitz wartete, in dem sich alles auflöste.

Doch nichts geschah.

Eine Minute qualvollen Schweigens verstrich, dann gab die Hamiller-Tube erneut eine Meldung durch.

„Die Goon-Energie ist brauchbar für uns. Jetzt muß ich nur noch herausfinden, wie der Metagrav anspricht."

Rhodan beschwor ihn förmlich: „Dann tu es endlich, um Himmels willen!"

 

*

 

Noch immer waren auf den Bildschirmen der Außenbeobachtung einige Trümmer der BOKRYL zu sehen. Sie erinnerten Jercygehl An in schmerzlicher Weise an das Schicksal seines eigenen Schiffes.

Sein Zorn auf Ops Eigenmächtigkeit war verraucht, und obwohl noch nicht entschieden war, ob sie gerettet waren, beschäftigten Ans Gedanken sich vornehmlich mit der Zukunft. Er wußte, daß sie nicht an Bord dieses terranischen Schiffes bleiben konnten, denn das würde auf die Dauer zu Spannungen und zu Zusammenstößen führen. Er kannte seine Cygriden! Sie würden die Bordordnung nur bedingt anerkennen und versuchen, ihre eigenen Vorstellungen eines Bordlebens durchzusetzen.

Aber was sollte werden?

Sie befanden sich in einem Bezirk der Endlosen Armada, der weit vom Bereich hintere Mitte, Flankenabschnitt 34 entfernt war. Es war nicht einmal sicher, ob die alten Ordnungen der Raumaufteilung innerhalb der Endlosen Armada noch ihre Gültigkeit besaßen, denn so wie die BOKRYL waren sicher viele Armadaschiffe in unbekannte Regionen verschlagen worden.

Ordoban (oder wer immer im Armadaherzen regierte) schwieg.

Die wenigen Funksprüche, die man bisher von anderen Armadaeinheiten aufgefangen hatte, zeigten deutlich, daß alle Armadisten schockiert und verwirrt waren.

Vielleicht mußte man völlig neu beginnen!

Aber da war ja noch immer TRIICLE-9 und die Verpflichtung, es seiner ursprünglichen Bedeutung zuzuführen.

Selbstironische Gedanken überkamen An, wenn er an TRIICLE-9 dachte.

Kaum, daß sie das große Ziel der Armada erreicht hatten, war es ihnen auch schon wieder verlorengegangen.

Sie befanden sich in einer fremden Galaxis, die von den Terranern M82, Sethdepot und Sethdroopon genannt wurde. Von TRIICLE-9 war keine Spur zu sehen. Die Terraner nannten TRIICLE-9 Frostrubin und Rotierendes Nichts. Sie behaupteten, daß es ein gewaltiges Gebilde war, von dem nur ein kleiner Teil aus dem Hyperraum ins Normaluniversum ragte.

Mehr schienen sie auch nicht zu wissen.

Aber was TRIICLE-9 auch war - es hatte sie hierher ausgespien und war seither nicht mehr auszumachen gewesen.

Der Befehl zur Verfolgung der Galaktischen Flotte und der anschließende Sturz der Endlosen Armada in TRIICLE-9 erschien An immer mehr wie ein tragischer Irrtum.

Aber das Armadaherz konnte nicht irren!

Das jedenfalls glaubte An, nachdem er aus seiner Gefangenschaft zurückgekehrt war, in die man ihn wegen seiner früher allzu kritischen Einstellung gegenüber dem Armadaherzen vorübergehend gebracht hatte.

„Es funktioniert!" schrie jemand.

An sah die Terraner jubeln. Männer und Frauen, die er für seine potentiellen Gegner gehalten hatte, gratulierten ihm und versuchten, ihm auf die Schultern zu schlagen.

An war unangenehm berührt.

Daß die Terraner ihre Freude so offen zur Schau trugen, gefiel ihm überhaupt nicht. Außerdem konnte zu früher Jubel nur schaden. An war Zweckpessimist.

„Der Metagrav hat angesprochen", verkündete Perry Rhodan. „Es sieht so aus, als hätte ihm die Goon-Energie den nötigen Anstoß gegeben."

An sah den Terraner aus seinen tiefliegenden Augen ausdruckslos an.

„Bisher haben wir uns kein Stückchen vom Zentrum der Energieweide wegbewegt", brummte er.

„Und solange dies nicht geschieht, ist nichts gewonnen."

Als wollte ihn das Schicksal widerlegen, ging plötzlich ein spürbarer Ruck durch das ganze Schiff.

Rhodans Augen leuchteten.

„Aber nun bewegt sie sich!" rief er erleichtert.

Zwischen den Kräften im Zentrum der Energieweide und dem verstärkten Metagravantrieb der BASIS begann nun ein lautloser Kampf, der nur durch Reaktionen auf den Anzeigeinstrumenten sichtbar gemacht wurde. Weil An die Geräte der Terraner nicht ablesen konnte, war er auf die Gefühlsausbrüche dieser Wesen angewiesen.

Sie schwankten zwischen Hoffen und Bangen.

Vermutlich war die BASIS schon so nahe an das Schwarze Loch herangekommen, daß sie auch mit Hilfe der Goon-Energie nur schwer aus seiner Anziehungskraft entkam.

An hätte gern gewußt, wie weit sich die Armadaschlepper beim Auftanken ins Innere der Energieweide vorwagten.

Daß er (und offenbar alle anderen Armadisten) so wenig über die Goon-Technik der Armadaschlepper, Armadamonteure und Schlafbojen wußte, erschien ihm mit einemmal als große Ungerechtigkeit.

Zumindest war es unvernünftig,, das hatte der Unfall der BOKRYL bewiesen.

Wurde der Großteil der Armadisten absichtlich auf einem niedrigen Wissensstand gehalten?

Gab es eine elitäre Clique, die dafür sorgte?

Vielleicht waren es die geheimnisumwitterten Armadaschmiede, in deren Schmieden die überregionale Technik angeblich erbaut wurde.

An seufzte unwillkürlich.

Wie mochte das alles beim Start der Endlosen Armada vor vielen Millionen Jahren ausgesehen haben?

Die Antwort konnte nur lauten: anders, völlig anders!

Ein Gebilde wie die Endlose Armada mußte sich in diesen unvorstellbaren Zeiträumen stark verändert haben. Jemand, der beim Start der Endlosen Armada in ferner Vergangenheit dabeigewesen war, würde sich vermutlich kaum noch in diesem Heerwurm zurechtfinden.

An seufzte noch einmal.

Er hätte wer weiß was dafür gegeben, einmal einen Blick in die Armadachronik werfen zu dürfen, in der angeblich alles aufgezeichnet war.

Während Jercygehl An dies alles dachte, kämpfte die BASIS gegen titanische Kräfte um ihre Freiheit - und um das Überleben aller lebenden Wesen an Bord.

 

*

 

Genau wie Jercygehl An und alle anderen verfolgte Perry Rhodan die Vorgänge auf den Bildschirmen. Wenn der Rettungsversuch mißlang, traf ihn die Hauptschuld am Untergang der Besatzung, denn er hatte sie nicht schnell genug auf die Beiboote geschickt. Nun war es dafür auf jeden Fall zu spät. Nur noch so mächtige Triebwerke wie der Hyperkom der BASIS konnten sich gegen die Gravitation eines Schwarzen Loches durchsetzen. Rhodan hätte gern mehr über das Zentrum der Energieweide und die dortigen Zustände erfahren, aber er wußte, daß dies für immer ein unerfüllbarer Wunsch bleiben würde.

Zwar besaßen spezielle Armadamonteure und Goon-Blöcke offenbar eine raffinierte Technik, die ihnen das Manövrieren innerhalb der Energieweide erlaubte, aber ins eigentliche Zentrum konnte auch sie nicht vorstoßen.

Trotzdem wäre Rhodan gern Zeuge eines Auftankvorgangs gewesen.

Zunächst nur meterweise, dann aber immer schneller glitt die BASIS vom Zentrum der Energieweide weg und näherte sich wieder der Peripherie. Rhodan wußte, daß dort vielleicht neue, unkalkulierbare Gefahren auf sie warteten, denn sie hatten schon Armadaschiffe geortet, die dort operierten. Aber vielleicht konnten sie unangefochten entkommen.

Die hauptsächliche Frage nach der erfolgten Rettung war, nach welcher Seite sie sich wenden sollten.

Sie waren scheinbar ringsum von Armadaeinheiten umgeben. Man hätte fast glauben können, ganz M82 sei von Schiffen durchsetzt.

Vielleicht hätten sie auf Eric Weidenburn hören und sich Armadaflammen geben lassen sollen, überlegte Rhodan ironisch.

Als Armadisten wären sie in jedem Fall leichter durchgekommen.

Immerhin hatten sie nun zweieinhalbtausend Cygriden an Bord, alles Armadaflammenträger.

Vielleicht würden die Schiffbrüchigen sich als dankbar erweisen und den Terranern helfen.

Rhodans Hoffnung konzentrierte sich außerdem auf einen Kontakt mit anderen Schiffen der Galaktischen Flotte. Außerhalb der Energieweide war eine Funkverbindung vielleicht leichter herzustellen.

„Wir schaffen es!" hörte er Jen Salik zuversichtlich ausrufen. „Die BASIS überwindet die Anziehungskraft der Energieweide."

„Es ist die Goon-Energie", behauptete Jercygehl An stolz.

Rhodan hoffte, daß er bald Gelegenheit bekommen würde, sich eingehender um den Cygriden zu kümmern, denn er fühlte eine starke Zuneigung für dieses Wesen.

Die von der Hamiller-Tube auf die Anzeigeinstrumente übermittelten Werte zeigten jetzt deutlich, daß für die BASIS keine unmittelbare Gefahr mehr bestand. Sie waren aus dem Gebiet erhöhter Anziehungskraft entkommen.

 

*

 

"

„Armadamonteure!" rief Javier.

„Ein ganzer Schwarm. Es sind diese grauen Typen, wie sie überall in der Energieweide arbeiten.

Soll ich sie angreifen?"

Rhodan schüttelte den Kopf.

„Wir weichen ihnen aus. Sie werden uns in Ruhe lassen, sobald wir die Energieweide endgültig verlassen haben."

Rhodan traf diese Entscheidung nicht nur wegen Jercygehl An, sondern weil er keinen Sinn darin sah, blindlings auf Roboter der Endlosen Armada zu feuern. Solange die BASIS manövrierfähig war und ihre Schutzschirme aufbauen konnte, blieben die Armadamonteure ungefährlich.

Er sah, daß Alaska Saedelaere die Hauptzentrale verließ, und winkte seinen Sohn herbei.

„Ich will mich um Alaska kümmern", erklärte er. „Ihr könnt jetzt auf mich verzichten. Versucht, die BASIS von allen Armadaschiffen fernzuhalten, die sich am Rand der Energieweide aufhalten."

Roi sah ein bißchen ratlos aus, denn er wußte genau, daß sie sich erst auf eine neue Umgebung einstellen mußten, sobald sie die Energieweide verlassen hatten.

Über Interkom konnte Perry Rhodan jederzeit mit der Zentrale in Verbindung bleiben und seine Anordnungen durchgeben. Aber er wollte Alaska jetzt nicht allein lassen, weil er das Gefühl hatte, daß der hagere Mann jemanden brauchte.

 

11.

 

Es war verrückt, aber Alaska Saedelaere wünschte sich, er hätte das Cappinfragment nicht verloren.

Als er in seine Kabine zurückkehrte, warf er sich auf das schmale Bett. Er wagte nicht, erneut nach dem Spiegel zu greifen und sein Gesicht zu betrachten. Hinzu kam seine zunehmende innere Unruhe, die er wegen der seltsamen Vorgänge in seinem Körper empfand.

Im Frostrubin war mehr mit ihm geschehen, als er bisher wußte.

Vorsichtig betastete er sein Gesicht. Wenn die anderen Besatzungsmitglieder ihn nur nicht immer wieder angestarrt hätten. Vorher hatte seine Plastikmaske ihm eine gewisse Sicherheit verliehen. Er hatte sich regelrecht unter ihr verbergen können. Das war jetzt nicht mehr möglich. Er mußte sein Gesicht der Öffentlichkeit preisgeben.

Und was war das für ein Gesicht!

Er war sich darüber im klaren, daß die Aufmerksamkeit der anderen noch wachsen würde, wenn sich die Lage für die BASIS erst einmal stabilisiert hatte.

Am besten, ich wäre ins Zentrum der Energieweide gestürzt! dachte er verzweifelt.

Jemand klopfte an seine Tür.

Er blieb reglos liegen. Er wollte niemanden sehen und mit keinem Menschen sprechen.

Eine Zeitlang blieb es still, doch der Besucher war noch da.

Nach einer Weile klopfte es erneut.

„Verschwinde!" schrie Alaska außer sich.

Er hatte die Nerven verloren. Unwillkürlich biß er sich auf die Unterlippe. Sein Zustand war keine Entschuldigung, so mit anderen Menschen umzuspringen. Vielleicht hatte Perry Rhodan gespürt, in welch verzweifelter Situation Saedelaere sich befand, und einen Arzt oder einen Bordpsychologen geschickt. An Bord der SYZZEL hatte Alaska sich noch einigermaßen frei gefühlt, aber nun steigerte er sich in eine Art Panik hinein.

„Alaska!" Er erkannte die Stimme Perry Rhodans. „Laß mich in die Kabine, damit wir miteinander reden können."

Saedelaere wälzte sich vom Bett und tappte zur Tür. Er öffnete und drehte sich gleich darauf um, damit er Rhodan nicht anzusehen brauchte.

„Tut mir leid, daß ich so grob war", entschuldigte er sich. „Ich ... ich wußte nicht, daß..."

„Schon gut", winkte Perry ab und stieß die Tür hinter sich zu. Er wartete keine entsprechende Einladung ab, sondern ließ sich sofort am Rand des Bettes nieder.

„Schau mich an!" forderte er Alaska auf.

Der hagere Mann ballte die Fäuste, bis es ihm weh tat. Seine Bereitschaft, sich durch Zuspruch helfen zu lassen, wechselte mit fast aggressiven Gefühlen gegen Perry Rhodan.

„Vorwärts!" drängte Rhodan. „Schau mich an, Alaska!"

„Ich will nicht!" stöhnte Saedelaere. „Und ich kann nicht."

„O doch - du kannst!"

„Hast du nie davon gehört, daß das Gesicht der Spiegel der menschlichen Seele ist?" fragte Alaska. „Wie muß es in meinem Innern aussehen, daß ich ein solches Bild biete?"

„Du hast sehr lange eine Maske getragen. Es war dir immer klar, daß das Cappinfragment Spuren hinterlassen würde. Vermutlich dauert es einige Zeit, bis sich alles normalisiert hat."

Alaska fühlte sich gedrängt, diesem Mann die Wahrheit zu sagen. Wenn es jemand gab, der Verständnis für ihn aufbringen konnte, dann war es der Ritter der Tiefe, Perry Rhodan.

„Seit der Organklumpen verschwunden ist, erlebte ich ein paarmal ein seltsames Gefühl. Es war, als fließe elektrischer Strom durch meinen Körper. Zunächst beachtete ich es kaum, doch dann wurde es stärker und machte mir Angst." Alaska hatte die Worte schnell herausgesprudelt, als könnte ihn jemand unterbrechen. Nun holte er tief Atem und fuhr fort: „Was mir Angst macht, sind nicht so sehr die körperlichen Reaktionen als die Furcht vor etwas Fremdem."

„Aber du bist dir darüber im klaren, daß es seelische Probleme sind, die dir zu schaffen machen und die sich auf diese Weise äußern?"

„Ich weiß nicht."

„Schau mich an!" wiederholte Rhodan.

Alaska stand noch immer abgewandt da. Im Augenblick fühlte er sich einigermaßen sicher, aber unterschwellig wußte er, daß die rätselhaften Vorgänge in seinem Körper jederzeit wieder beginnen konnten.

„Ich schlage vor, daß du dich in die Medo-Abteilung begibst und untersuchen läßt", sagte Rhodan.

„Laß mir Zeit. Ich bin noch nicht soweit." Alaska hörte, daß Rhodan aufstand und sich ihm näherte.

Gleich darauf spürte er die Hand des anderen auf seiner Schulter.

„Wenn du willst, begleite ich dich zu den Ärzten", sagte Rhodan.

Alaska schüttelte den Kopf.

„Es gibt wichtigere Dinge als mein Gesicht. Die BASIS ist in Gefahr. Du dürftest überhaupt nicht hie rsein."

Er hörte Rhodan leise auflachen. Rhodan ging zum Interkomanschluß und schaltete den kleinen Bildschirm ein. Den Aufnahmen aus der Zentrale war zu entnehmen, daß die Stimmung gut war. Die BASIS war im Begriff, der Energieweide endgültig zu entkommen.

„Es ist alles in Ordnung", versicherte Perry Rhodan. „Wir werden auch einen Weg durch die Endlose Armada und durch Mzweiundachtzig zu den anderen Schiffen der Galaktischen Flotte finden. Dabei brauchen wir dich, Alaska."

Saedelaere ließ die Arme schlaff hängen. Er fühlte sich müde und erleichtert zugleich. Vielleicht konnte er sein jetziges Aussehen vergessen und geduldig warten, wie es sich allmählich verändern würde. Die Hoffnung auf ein neues, menschliches Antlitz war durchaus berechtigt. Langsam drehte Alaska Saedelaere sich um.

„Nun gut", sagte er. „Ich werde dich ansehen."

12. Zwischenspiel III Der Raum war klein, kalt und stählern. Er war von einer technischen Vollkommenheit, die auf ein menschliches Wesen vermutlich niederdrückend gewirkt hätte. Eine Seite des Raumes war mit ovalen Bildschirmen bestückt, auf denen verschiedene Weltraumszenen zu beobachten waren.

Inmitten des Raumes befanden sich zwei Sitzgelegenheiten. Eine davon war besetzt.

Das Wesen, das darin kauerte, war von Angst überwältigt. Es wagte keine Bewegung und schien jeden Augenblick aufhören wollen zu atmen.

Von der Decke herab tönte eine unbarmherzige Stimme.

„Du bist der sensitive Schquorsch, nicht wahr?"

Das Wesen begann zu zittern, und das, obwohl innerhalb des kleinen Raumes eher angenehme Temperaturen herrschten. Es hatte eine samtartige blaue Haut und vier kurze, verkrüppelt aussehende Arme. Seine beiden Augen standen weit .auseinander und rollten in ihren Höhlen wie wild hin und her.

Das Wesen war so verschüchtert, daß es auf die so barsch hervorgebrachte Frage keine Antwort zustande brachte.

„Weißt du, wo du dich befindest, Schquorsch?" lautete die nächste Frage.

„In einer Armadaschmiede", kam es leise und zögernd.

Wildes Lachen brandete von der Decke herab.

„Was weißt du schon von den Armadaschmieden? Du wirst niemals erfahren, wo du dich gerade befindest, aber wir verlangen von dir einige Auskünfte."

Schquorsch wußte nicht, auf welchem Weg er hierher geraten war. Seine Artgenossen und er arbeiteten an Bord von Armadaschiffen verschiedener Völker, die sich der Fähigkeiten dieser sensiblen Wesen bedienten. Schquorsch war mitten aus seiner Tätigkeit herausgerissen worden.

Armadamonteure hatten ihn ergriffen und weggeschleppt. Noch in einem der Korridore, die quer durch das Schiff führten, war er betäubt worden. Als er wieder zu sich gekommen war, hatte er sich innerhalb des kleinen stählernen Raumes befunden. Dank seiner sensitiven Fähigkeiten hatten ihn ein paar Ahnungen überfallen, wo er sich befand und wer für sein Schicksal verantwortlich sein mochte.

Wieder ertönte die Stimme.

„Die Endlose Armada ist der Galaktischen Flotte gefolgt und durch TRIICLEneun in eine unbekannte Galaxis geraten. In der räumlichen Ordnung der Endlosen Armada ist es dabei zu Auflösungen und Fehlgruppierungen gekommen. Aus dem Armadaherzen kommen keine Meldungen und Befehle mehr. Kannst du das anhand deiner Fähigkeiten in dieser Form bestätigen?"

Schquorsch wand sich in dem stählernen Sitz wie unter Schmerzen. Er wußte, daß von seiner Antwort viel abhing, daß er eine Welle des Schreckens und ungezügelter Machtlüsternheit mitverantworten mußte, wenn er die Wahrheit sprach.

„Weißt du, mit wem du sprichst?" donnerte es auf ihn herab.

Schquorsch machte eine stumme Gebärde des Verneinens.

„Mit Schovkrodon! Merke dir diesen Namen, er wird in Zukunft eine große Rolle innerhalb der Endlosen Armada spielen."

Der Sensitive nahm all seinen Mut zusammen.

„Für mich bedeutet nur der Name Ordobans etwas", sagte er.

Der Sitz unter ihm wurde heiß. Heftige Schmerzen durchfluteten das kleine Wesen. Es war, als kehrten sich alle ihm innewohnenden Kräfte gegen ihn selbst, um ihn zu peinigen. Erschöpft sank er in sich zusammen, als die Hitzeflut endlich nachließ.

„Ordoban rührt sich nicht mehr!" rief der Unsichtbare. „Das Armadaherz ist still. Irgend etwas ist mit ihm passiert, während wir durch TRIICLEneun gegangen sind. Kannst du das bestätigen?" fSchquorschs Widerstandskraft, mit der es sowieso nicht zum Besten bestellt war, erlosch endgültig.

Er fühlte sich so elend wie noch nie in seinem Leben. Großes Unglück würde auf die gesamte Endlose Armada zukommen, dessen war er nun gewiß.

„Ich kann es bestätigen", sagte er leise. „Das Armadaherz schweigt."

„Und die Völker der einzelnen Armadaeinheiten sind beunruhigt und ratlos, was sie nun tun sollen?"

„So ist es!"

„Es ist also ein Machtvakuum entstanden?"

„Um das zu beurteilen, müßte auch ein Sensitiver weit herumreisen", erklärte Schquorsch. „Ich kann lediglich die Situation beurteilen, wie sie sich in dieser und den benachbarten Armadaeinheiten darstellt."

Unterdrücktes Gelächter antwortete ihm.

„Du bist längst nicht mehr dort, wo du zu sein glaubst, Sensitiver."

„Was wird jetzt mit mir geschehen?" wollte der kleine Gefangene wissen.

„Wir werden dich benutzen", sagte sein Peiniger.

Schquorsch schloß die Augen.

„Ich sehe eine dunkle Wolke", sagte er wie in Trance. „Mächte, die schon lange darauf gelauert haben, werden versuchen, Einfluß auf die gesamte Endlose Armada zu erlangen. Sie arbeiten schon lange im Untergrund gegen das Armadaherz. Nun werden sie in aller Offenheit vorgehen und dabei alles zerstören, was sich ihnen in den Weg stellt."

„Genau so ist es", sagte der Unbekannte trocken.

Das Wesen mit der blauen Samthaut lehnte sich im Sitz zurück und entspannte sich. Seine Augen hinter den dünnen Lidern kamen zur Ruhe. Die Sensitiven aus Schquorschs Volk konnten in ausweglosen Situationen in eine totenähnliche Starre verfallen. Dieser Zustand konnte nur durch eine Flut positiver mentaler Impulse geändert werden. Manchmal erwachten solche seltsamen Schläfer niemals wieder, weil die erforderlichen Energien ausblieben.

Schquorsch war sich über die Risiken seines Tuns im klaren gewesen.

Es wäre ihm unerträglich gewesen, die weitere Entwicklung bewußt mitzuerleben.

„Du verdammter Narr!" sägte die unbarmherzige Stimme.

Gleich darauf erschienen zwei Armadamonteure in dem kleinen stählernen Raum, packten den starren Schquorsch und schleppten ihn hinaus.

 

13.

 

Am Rand der Energieweide operierten über 15000 kastenförmige Schiffe von unterschiedlicher Größe. Sie wurden alle von Armadaschleppern angetrieben, so daß keine Zweifel an ihrer Zugehörigkeit zur Endlosen Armada bestanden.

Als die BASIS sich dem freien Weltraum näherte, veränderten einige dieser Schiffe ihre seitherige Position und rasten dem Flaggschiff der Galaktischen Flotte entgegen.

Jercygehl An konnte nicht sagen, welches Volk in diesem Bereich der Endlosen Armada lebte, und er versprach sich auch nichts davon, erneut zu versuchen, mit diesen Wesen Kontakt aufzunehmen: „Es ist ihre Aufgabe, zusammen mit den Armadamonteuren die Energieweide zu bewachen und zu kontrollieren", erklärte der Cygride. „Sie werden nicht lange danach fragen, ob wir Armadisten sind oder nicht, sondern uns angreifen. Nach dem Sturz aus TRIICLEneun und dem Ausbleiben von Befehlen aus dem Armadaherzen werden sie außerdem nervös sein."

Javier, der nach seinen eigenen Worten die BASIS wieder völlig unter Kontrolle hatte, begann mit einem Ausweichmanöver. Inzwischen hatte das riesige Trägerschiff die beiden Goon-Blöcke wieder abgestoßen. Sie waren in die Energieweide zurückgefallen. Niemand an Bord der BASIS bezweifelte, daß sie dort von Armadamonteuren entgegengenommen worden waren. Vielleicht wurden sie wieder aufgetankt, repariert und in den Dienst einer anderen Armadaeinheit gestellt.

Für Taurec war dieses. System der überregionalen Technik das faszinierendste Phänomen innerhalb der Endlosen Armada, denn er konnte sich ein ungefähres Bild davon machen, welche Fähigkeiten nötig waren, um etwas Derartiges hervorzubringen.

Rhodan kehrte in die Hauptzentrale zurück und ließ sich schweigend auf seinem Platz nieder. Jeder wußte, woher er kam, aber niemand fragte ihn nach seiner Begegnung mit Alaska Saedelaere.

„Wir empfangen die Funksignale verschiedener Armadaeinheiten", meldete Waylon Javier.

„Vielleicht kannst du dich damit beschäftigen, Jercygehl An?"

„Später", erwiderte der Cygride. „Ich werde mich jetzt zu Op und den anderen begeben, sie warten schon auf mich."

„Er hat recht", stimmte Gucky zu.

„Wenn mich meine telepathischen Sinne nicht trügen, ist die Stimmung unter den Cygriden nicht die beste. Es gibt eine ganze Anzahl unter ihnen, die die Ereignisse innerhalb der Energieweide als persönliche Niederlage ansehen. Sie hätten nie damit gerechnet, daß wir von dort entkommen würden."

Taurec bezweifelte nicht, daß die Warnung des Ilts berechtigt war. Die Cygriden mußten sich erst an die neue Situation gewöhnen. Sie würden für die Verantwortlichen der BASIS eine ständige Belastung darstellen.

An verließ die Zentrale. Er trug noch immer seinen hellbraunen Schutzanzug.

„Das ist ein aufrechter Bursche", fand Jen Salik. „Wir können nur hoffen, daß er eines Tages mit allen anderen Raumfahrern der BOKRYL zu seinem Volk zurückfindet."

An den Reaktionen der Männer und Frauen in der Zentrale erkannte Taurec, daß An nicht nur Freunde unter den Terranern hatte. Auf vielen Gesichtern waren bei Saliks Worten Anzeichen von Ablehnung zu erkennen gewesen. Das waren die Terraner, die den Cygriden fürchteten - und sei es nur wegen seiner Herkunft und seiner Fremdartigkeit.

Taurec blickte auf den großen Panoramabildschirm. Als er vor nicht allzu langer Zeit von jenseits der Materiequellen aufgebrochen war, hätte er es nicht vermutet, daß ihn das Schicksal so schnell nach M82 verschlagen würde, direkt in die Mächtigkeitsballung eines gefährlichen Gegners.

Auf dem Bildschirm erschienen die sichtbaren Gebiete von M82 fast wie die sternenübersäten Zonen einer normalen Galaxis. Nur an einigen Stellen waren leuchtende Materiewolken zu sehen, die das ganze Ausmaß jener Katastrophe erahnen ließen, die sich hier vor elfeinhalb Millionen Jahren abgespielt hatte.

Die zurückbleibende Energieweide war auf dem Bildschirm optisch kaum vom übrigen Gebiet zu unterscheiden.

Taurec wußte genau, wie nahe sie dem Tod dort gekommen waren.!

„Eines möchte ich wissen", drang Rhodans Stimme in sein Bewußtsein. „Warum erhielt die Endlose Armada den Befehl, uns durch den Frostrubin zu verfolgen? Waren wir ihnen so wichtig - oder war man sich der Gefahren eines solchen Manövers zu wenig bewußt?"

Taurec zuckte mit den Schultern.

„Dazu müßten wir erst einmal wissen, was das Armadaherz ist und wer dort regiert", meinte er.

„Wenn es diesen sagenhaften Ordoban gibt, hatte er sicher seine Gründe, den Befehl zur Verfolgung zu erteilen."

„Ob wir Ordoban eines Tages gegenüberstehen werden?" mischte sich Gucky ein. „Ich möchte gern wissen, wer er ist und wie es ihm gelang, all diese Schiffe in Marsch zu setzen."

Rhodan lächelte.

„Das interessiert uns alle", gestand er. „Was hat die Armadisten zu ihrer unvorstellbaren Leistung angetrieben?"

Taurec sah sie ernst an.

„Habt ihr schon darüber nachgedacht, daß Ordobans Befehl noch immer gilt? Aus dem Armadaherzen wurde zur Jagd auf uns geblasen. Nun schweigt das Armadazentrum. Das heißt, daß der Befehl immer noch gilt. Wenn sich die allgemeine Aufregung in den Armadaeinheiten gelegt hat, wird man sich daran erinnern. Wo immer man uns oder ein anderes Schiff der Galaktischen Flotte entdeckt, wird man es jagen."

„Aber sie werden uns niemals kriegen!" rief Gucky selbstsicher.

„Wissen wir, was uns in der Endlosen Armada alles erwartet?" fragte Taurec. „Schon die Energieweide war fast tödlich für uns. Es werden noch schlimmere Gefahren auf uns lauern. Dabei ist die BASIS noch das mächtigste Schiff der Galaktischen Flotte. Was ist mit allen anderen?"

„Wir müssen sie so schnell wie möglich finden", erklärte Rhodan. „Die Galaktische Flotte muß sich wieder sammeln, wenn sie überstehen will."

Taurec blickte abermals auf den Bildschirm. Zwischen den Sonnen und Materieschleiern von M82 schillerten Millionen von Ortungspunkten - Raumschiffe der Endlosen Armada. Wie sollten sie je die anderen Einheiten der Galaktischen Flotte finden, die irgendwo in diesen unermeßlichen Weiten verschollen waren?

Das Schicksal hatte es nicht gerade gut mit ihnen gemeint.

Taurec war entschlossen gewesen, in die Ereignisse rund um den Frostrubin im Sinne seines Auftrags einzugreifen. Nun mußte er sich eingestehen, daß er von der Entwicklung überrumpelt worden war. Er mußte jetzt von völlig neuen Voraussetzungen ausgehen.

Die Kosmokraten erwarteten große Dinge von ihm, aber er war gezwungen, sich erst einmal neu zu orientieren.

„Du hast schon freundlicher dreingeschaut", sagte Rhodan zu ihm. „Ich glaube dich zu verstehen.

Auf dieser Seite der Materiequellen sieht alles ein bißchen anders aus. Wir haben unsere eigenen Gesetze. Vielleicht ist es das, was die Kosmokraten noch lernen müssen, wenn sie uns wirklich helfen wollen."

Das war eine bittere Wahrheit, gestand sich Taurec.

Auf dieser Seite des Universums gab es nichts Statisches, alles war in Fluß und Überraschungen waren die Regel.

Vielleicht hatten die Kosmokraten das vergessen.

 

ENDE

 

Pictures/100000000000015E000001FE052FA039.jpg


