
		
			
		
	
Die Stunde der Krieger

 

Notruf der Unaussprechlichen – eine Armadaeinheit im Chaos

 

von Marianne Sydow

 

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 gegründet - 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, wo Perry Rhodan mit seiner aus 20 000 Einheiten bestehenden Galaktischen Flotte auf die Endlose Armada trifft, die Millionen und aber Millionen Schiffe zählt.

Feindseligkeiten von seiten der Armadisten zwingen Perry Rhodan schließlich, mit seiner Flotte den einzigen Fluchtweg zu beschreiten, der noch offen bleibt: den Weg durch den Frostrubin.

Dieser Weg führt in die Galaxis M82 - und in das Chaos. Die Galaktische Flotte wird verstreut wie Konfetti aus der Hand eines Riesen. Aber auch die Endlose Armada, die die Verfolgung antritt, kommt nicht ungeschoren davon. Das zeigt DIE STUNDE DER KRIEGER ... 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner will den Unaussprechlichen helfen.

Jercygehl An - Kommandant der Cygriden an Bord der BASIS.

Chrubchur - Vollerbe der Unaussprechlichen.

Chrachrsar - Ein Unterhändler mit unehrenhaften Absichten.

Dex Rudbeck - Der Techniker macht als erster Bekanntschaft mit den Invasoren an Bord der BASIS.


1.

 

Vor langer Zeit, so berichteten die letzten Vollerben oder solche, die sich dafür hielten, hatte das Volk, das man heute die Unaussprechlichen nannte, auf einem herrlichen, paradiesischen Planeten gelebt. Wenn man den Sagen Glauben schenken durfte, dann bestand sogar die Möglichkeit, daß sowohl dieser Planet als auch das Stammvolk der Unaussprechlichen noch immer existierten. Aber sie waren so unendlich weit entfernt, daß eine Rückkehr dorthin undenkbar erschien.

Damals, als selbst die weisesten Stammväter noch nichts von der Endlosen Armada oder TRIICLE-9 gehörte hatten, erhielt der Planet der Unaussprechlichen Besuch von einem raumfahrenden Volk. Diese Besucher waren wild und kriegerisch, und sie verschleppten Tausende von Unaussprechlichen hinaus in den Weltraum. Sie hatten dafür gute Gründe, denn sie waren dahintergekommen, daß die Unaussprechlichen einige sehr reizvolle Fähigkeiten besaßen. So konnte zum Beispiel jeder Vollerbe seinerseits zwei Vollerben oder vier Halberben oder sechzehn Viertelerben oder zweihundertsechsundfünfzig Achtelerben oder sogar fünfundsechzigtausendfünfhundersechsunddreißig Sechzehntelerben in die Welt setzen - und das war eine ganze Menge.

Da die Unaussprechlichen in einer sehr stabilen Gesellschaft lebten, hatten sie es selten nötig, sich auf die Erzeugung von Halb-, Viertel- oder Achtelerben einzulassen. Und Sechzehntelerben entstanden so gut wie nie, weil diese Wesen zwar über ungewöhnliche körperliche Fähigkeiten verfügten, dafür aber so wenig Verstand besaßen, daß man sie wie Tiere auf eine bestimmte Aufgabe abrichten und ansetzen mußte - außerdem hatten die Sechzehntelerben eine sehr geringe Lebensdauer.

Das wilde, kriegerische Volk, das damals einige tausend Vollerben entführte, hatte es jedoch gerade auf diese Sechzehntelerben abgesehen. Es schien ihnen, daß dies die beste Methode war, ihre Kriege zu gewinnen: Die Nachkommenschaft eines einzigen Vollerben ergab bereits eine ansehnliche Truppe von Söldnern. Der unschätzbare Vorteil an diesen Söldnern war, daß sie innerhalb weniger Tage herangezogen sein konnten, nur das taten, was man ihnen befahl und darüber hinaus keinen Sold beanspruchten, denn wenn der Krieg vorbei war, endete mit an Sicherheit grenzender Wahrscheinlichkeit auch das Leben der Krieger. Die paar Dutzend, die allen Gesetzmäßigkeiten zum Trotz noch ein wenig länger lebten, konnte man ungestraft abschieben, denn die Sechzehntelerben waren zu dumm, um den Betrug zu durchschauen und sich dagegen zur Wehr zu setzen.

Der Fehler der räuberischen Raumfahrer bestand indessen darin, daß sie auch die Vollerben für dumm hielten. Sie glaubten, daß sie diese Wesen nur ein wenig einzuschüchtern brauchten, um sie gefügig zu machen. Dabei redeten sie mehr, als gut für sie war, und auf diese Weise bekamen die Vollerben heraus, in welch furchtbarer Weise man sie mißbrauchen wollte.

Diese Vollerben aber gehörten einem kulturell hochstehenden Volk an, das große Achtung vor jeder Art von Leben hatte. In der Sprache dieses Volkes gab es zu jener Zeit nicht einmal ein Wort für „Krieg", auch keines für Mord. Wenn überhaupt jemals Sechzehntelerben auf dem Planeten dieses Volkes entstanden waren, dann nur in Zeiten höchster Not, wenn Katastrophen das Land bedrohten und man schnell handeln mußte, um nicht noch mehr Leben in Gefahr zu bringen. Die Unaussprechlichen trauerten in solchen Fällen noch lange Zeit, und sie ehrten jene unglücklichen Nachkommen, die ihrem Volk gedient hatten und dafür um ihren Verstand betrogen worden waren.

Niemals waren die Sechzehntelerben jedoch für einen Kampf im Sinn der räuberischen Fremden mißbraucht worden, niemals hatten sie im Auftrag ihrer Erzeuger getötet. Der bloße Gedanke an solche Untaten entsetzte die Vollerben, und in ihrer Not setzten sie sich gegen ihre Entführer zur Wehr.

Schneller als die Fremden es erkennen konnten, entstanden tiefwertige Erben in großer Zahl. Sie überschwemmten die Schiffe der Fremden und eroberten sie für die Vollerben, die ihrerseits die Zeit genutzt und einiges über die Technik der Fremden erfahren hatten. Es war eine unblutige Eroberung. Die Unaussprechlichen waren sogar so gutmütig und friedlich, daß sie ihre Gegner in deren Heimat absetzten, bevor sie sich auf die Rückkehr nach ihrer eigenen Heimat machten.

Zu diesem Zeitpunkt ungefähr stellte es sich heraus, daß die Vollerben wohl doch nicht so gut aufgepaßt hatten, wie sie sich das gedacht hatten. Sie sahen sich einem Gewimmel von Sternen gegenüber, und jeder einzelne davon konnte die Sonne sein, unter deren gütiger Strahlung sie entstanden waren. In ihrer Arglosigkeit baten sie ihre Entführer um Hilfe und waren in eine höchst unerfreuliche Auseinandersetzung verwickelt, bevor sie noch begriffen, daß man sie übers Ohr gehauen hatte. Aber die Unaussprechlichen blieben noch immer friedlich. Sie brachten die, denen sie so viel Leid verdankten, nicht um, sondern ließen sie mit einem Teil der Raumflotte ziehen und begaben sich erneut auf die Suche nach ihrer Heimat. Diesmal waren sie fest entschlossen, es auf eigene Faust zu schaffen. Die Voraussetzungen waren ihrer Meinung nach gar nicht schlecht. Sie besaßen rund zehntausend Schiffe, die ihnen zwar immer noch ein wenig fremd waren, mit denen sie sich jedoch immer besser zurechtfanden. Die Schiffe waren nicht groß, und sie waren einfach zu bedienen - ein Achtelerbe wurde mit den Kontrollen fertig. Dementsprechend groß war auch die Produktion von Achtelerben.

Sie stießen auf viele Sonnensysteme, und sehr häufig fanden sie auch Planeten, die mit lebenden Wesen versehen waren. Viele dieser fremden Wesen hatten mit Problemen und Gefahren zu kämpfen, und da die Unaussprechlichen bereit waren, zu helfen, wo immer es ihnen möglich war, wurde ihnen ihre Odyssee niemals langweilig. Dafür geriet sie allmählich zum Alptraum.

Es gibt das alte und oft strapazierte Märchen von dem Mann, der die Sprache der Bäume und Tiere und sonstiger Wesen verstehen lernt, und der in seiner Gutmütigkeit versucht, all diesen Wesen zu helfen. Der arme Kerl geht dabei kaputt, denn er kann es keinem recht machen. Der Baum beklagt sich über die Insekten, die an ihm fressen und sein Leben bedrohen. Wenn der Mann aber versucht, die Insekten zu bekämpfen, erfährt er, daß auch sie in ständiger Gefahr schweben und daß sie nur aus Not und Hunger den Baum bedrohen. Die Insekten beklagen sich über die Vögel und die Spinnen und all ihre anderen Feinde, von denen sie bedroht werden, und wenn der Mann gegen diese Feinde angeht, dann ruft er nur neues Leid hervor, denn sie würden verhungern, wenn sie die Insekten nicht mehr jagen könnten, und außerdem haben auch sie Feinde. Da Märchen meistens versöhnlich enden, verliert der Mann am „Ende die Fähigkeit, die Sprache der anderen zu verstehen - und damit ist er den ganzen Ärger los.

Ähnlich erging es auch den Unaussprechlichen. Anfangs kamen sie gar nicht dahinter, wie oft sie mißbraucht wurden. Als sie es endlich merkten, erlitten sie einen Schock, und sie lernten, etwas zu entwickeln, was es bei ihnen nie zuvor gegeben hatte: Mißtrauen. Und Angst. Sie begannen, aus Angst, weiterhin mißbraucht zu werden, den Sonnensystemen mit ihren Planeten aus dem Weg zu gehen, und sie vergaßen beinahe, warum sie noch immer zwischen den Sternen umherflogen. Zu diesem Zeitpunkt gab es ohnehin nur noch wenige Vollerben unter ihnen, die sich noch an die alte Heimat der Unaussprechlichen erinnern konnten. Um all diese vielen Raumschiffe funktionsfähig zu halten, brauchte man viele tiefwertige Erben, und nur wenige Angehörige dieses Volkes sahen sich in der Lage, am eigentlichen Bedarf vorbei vollwertige Nachkommen hervorzubringen.

In ihrem Bemühen, dem ständigen Mißbrauch durch andere Völker zu entgehen, gerieten die Unaussprechlichen schließlich in den sternenarmen Randbezirk ihrer Galaxis und noch darüber hinaus. Und dort draußen, in dieser beruhigenden, aber auch erschreckenden Leere, trafen sie auf die Endlose Armada.

Die überaus sensiblen Vollerben reagierten zunächst abwehrend und ängstlich, und diese Haltung übertrug sich logischerweise auf alle anderen Unaussprechlichen. Aber sobald ein engerer Kontakt zur Endlosen Armada hergestellt war, verlor sich die Angst der Vollerben, und sie begeisterten sich geradezu für ein neues, wenn auch recht nebelhaftes Ziel.

Es ging darum, etwas zu finden, das TRIICLE-9 hieß. TRIICLE-9 war - so sagte man - bedeutsam für das ganze Universum, in dem sich sowohl die Unaussprechlichen als auch ihr verlorener Heimatplanet und die Endlose Armada befanden. Die Suche nach TRIICLE-9 war somit etwas, was jedes Opfer lohnte. Die Vollerben glaubten daran, und ihre seltsamen Nachkommen schlossen sich ihnen geradezu automatisch an - wenn man von ein paar rebellischen Halberben absah, die aber auch schon bald bekehrt wurden.

Die Unaussprechlichen wurden in die Endlose Armada integriert, und man wies ihnen einen Flottenabschnitt zu, den sie auszufüllen hatten. Sie merkten schnell, daß sie mit den kleinen Schiffen, die von den Fremden stammten, nicht viel zum Erreichen des großen Zieles beitragen konnten. Folgerichtig begannen sie, über die Bauweise der erbeuteten Schiffe nachzudenken und Verbesserungen zu planen. Ein altes Sprichwort auf ihrem Heimatplaneten besagte, daß einem intelligenten Vollerben so gut wie nichts unmöglich war. Die drei oder vier dieses Standes, die es damals noch gab, bewiesen das auch. Sie entwickelten Pläne, nach denen aus den ursprünglich kleinen, spartanischen Schiffen relativ große, luxuriösere Raumer entstanden. Diese Raumer aber brauchten auch mehr Besatzungsmitglieder, und so legten die Unaussprechlichen erneut mehr Eier, als ihnen guttat, und zogen aus ihnen die Raumfahrer heran, die sie brauchten. Auf diese Weise wurden sie zu einer Macht innerhalb der Endlosen Armada, und sie wurden auf einen anderen, bedeutsameren Flottenabschnitt verwiesen - was den weiteren Ausbau der Schiffe und die Erzeugung weiterer Nachkommen zwingend erforderlich machte. Die ihnen nun gestellte Aufgabe machte es außerdem erforderlich, daß sie bei der Aufgabenstellung für ihre Nachkommen rigoroser verfuhren, als sie es je zuvor getan hatten. Und sie taten es, weil sie an das große Ziel der Endlosen Armada glaubten.

Eines Tages aber starb der letzte Vollerbe ihres Volkes, ohne einen weiteren Vollerben zu hinterlassen, weil die Umstände ihn daran gehindert hatten. Wenn die Erkenntnis, daß ihre Hilfsbereitschaft mißbraucht worden war, den Unaussprechlichen einen Schock versetzt hatte, dann war der Tod des letzten Vollerben ein Dolchstoß, der den Lebensnerv dieses Volkes traf.

Selbst die nicht fortpflanzungsfähigen, roboterhaften Sechzehntelerben wußten, daß es Vollerben geben mußte. Nur sie vereinten das vollständige Erbgut in sich, und nur sie waren imstande, ihrem Volk zu einer Weiterentwicklung zu verhelfen.

Die Unaussprechlichen versahen zwar noch ihren Dienst im Sinn der Endlosen Armada, aber sie waren nicht mehr ganz so eifrig bei der Sache. Statt dessen verlegten sie sich mit fieberhafter Eile auf die Erzeugung eines Vollerben. Und dabei stießen sie auf unerwartete Schwierigkeiten.

Die Unaussprechlichen waren Zwitter. Jeder von ihnen konnte Nachkommen haben, und jeder hatte auch folgerichtig welche hervorgebracht. Hätten sie es wie in der Vergangenheit bei der Erzeugung von Vollerben belassen und nur ausnahmsweise einmal Halb- oder Viertelerben hervorgebracht, dann wäre ihnen auch die Übersicht nicht verlorengegangen. So aber hatten sie - im Bestreben, der Endlosen Armada zu dienen - fast alle alten Regeln außer acht gelassen. Selbst die Viertel- und Achtelerben hatten zur Vergrößerung der Schiffsmannschaften beigetragen - etwas, was allen Gesetzen Hohn sprach. Wenn es aber um die Erzeugung niederwertiger Erben ging, dann galt auch das alte Clangesetz nicht mehr. Dieses Gesetz besagte, daß Partner, deren Erbgut zu mehr als vierzig Prozent übereinstimmte, miteinander keine Nachkommen haben konnten. Es war kein geschriebenes Gesetz, das seine Entstehung irgendwelchen alten, weisen Vollerben verdankte, sondern es war ein Gesetz, das die Natur selbst aufgestellt hatte.

Wenn zwei Vollerben sich miteinander vereinigten, dann brachte jeder von ihnen unter normalen Umständen zwei Eier hervor, aus denen wiederum junge Vollerben schlüpften. Dazu gehörte jedoch einiges an Konzentration, denn die Unaussprechlichen neigten von Natur aus dazu, sehr viele Nachkommen in die Welt zu setzen. Die beiden Vollerben mußten also die Bildung weiterer Eier willentlich unterbinden. Lockerten sie die Kontrolle, dann teilten sich die beiden Eier, und es entstanden zwei Halberben. Die Nachkommen beider Partner sowie die Nachkommen derer, die unmittelbar mit ihnen verwandt waren, konnten miteinander keine höherwertigen Erben haben, auch keine gleichgestellten Nachkommen. Wenn also zwei Viertelerben aus einem solchen Clan Eier miteinander haben wollten, dann konnten nur Achtel- und Sechzehntelerben dabei herauskommen. Andererseits aber konnten zwei Achtelerben durchaus einen Viertelerben hervorbringen, der seinerseits einen Halberben produzierte, der dann wiederum einem Vollerben ins Leben verhalf. Voraussetzung für dieses Kunststück war jedoch, daß jeder der Beteiligten einen passenden Partner fand, der garantiert einem anderen Clan entstammte, und daß beide Parteien dazu fähig waren, die Zellteilung in ihrem Innern zu kontrollieren.

In der Phase der übereifrigen Expansion hatten sich sämtliche Clans so hoffnungslos miteinander vermischt, daß niemand unter den Unaussprechlichen noch den geringsten Überblick besaß. An Bord der Schiffe wimmelte es von Viertel-, Achtel- und Sechzehntelerben, die alle miteinander irgendwie um ein paar Ecken herum miteinander verwandt waren. Die wenigen Halberben versuchten, neue Vollerben zu erzeugen und am Ende vor einer Schar von zwar kräftigen, dafür aber auch ziemlich dümmlichen Nachkommen standen.

Die Unaussprechlichen suchten verzweifelt nach einer Chance, die alte Ordnung wieder herzustellen. Ihre Verzweiflung war so groß, daß sie fast die Gesetze der Armada überwanden. Sie wagten zwar nicht, zu fliehen, aber sie nahmen ein Projekt in Angriff, das es ihres Wissens innerhalb dieser gigantischen Flotte nie zuvor gegeben hatte.

Sie gelangten zu dem Schluß, daß sie ihr Ziel nie erreichen würden, solange sie im Innern der Schiffe eng gedrängt beieinander hausen mußten. Was sie brauchten, das war ein Planet - eine Welt, auf der sie voneinander Abstand halten und den Bezug zur Natur wiederfinden konnten.

Innerhalb der Endlosen Armada gab es keine Planeten. Da es den Unaussprechlichen untersagt wurde, einen solchen Weltenkörper zu entführen und für ihre Zwecke zu nutzen, beschlossen sie, sich einen Planeten zu bauen - womit bewiesen wäre, daß die armen Unaussprechlichen zu diesem Zeitpunkt gar nicht mehr wußten, was ein Planet überhaupt war. Ein Planet, so meinten sie, hatte einfach nur groß zu sein - groß genug, um sich darauf ein wenig aus dem Weg zu gehen. Oder auch darin, denn die Unaussprechlichen hatten nun schon so lange im Innern ihrer Raumschiffe gelebt, daß sie sich ein Leben außerhalb einer allseitig geschlossenen Welt gar nicht mehr vorstellen konnten. Ihr „Planet" sollte außerdem jene Dinge enthalten, von denen die letzten Vollerben häufig gesprochen hatten: Wasser, Steine, Sand, Pflanzen, Tiere, Einsamkeit, Gefahren, Geborgenheit, Vertrauen.

Viele dieser Dinge waren den Unaussprechlichen mittlerweile so fremd geworden, daß sie sich nichts mehr darunter vorstellen konnten. Trotzdem gingen sie mutig zu Werke. Von diesem Augenblick an gab es kein Wrack, kein kosmisches Trümmerstück gleich welcher Art mehr, das vor ihnen sicher war, wenn es erst einmal in die Reichweite ihrer Schiffe geriet. Sie nahmen buchstäblich alles, was sie finden konnten, und pappten es zu einem Gebilde zusammen, das zwar einem Planeten ungefähr so ähnlich sah, wie eine Zigarre einem angreifenden Rhinozeros gleicht, das aber zumindest groß war - groß im Vergleich zu den Schiffen, in denen die Unaussprechlichen hausten.

Die Unaussprechlichen waren stolz auf ihr Werk, und sie nannten ihren „Planeten" Heimat. In diesem Gebilde gab es Hallen, die voll von Wasser waren, und Hallen, in denen Pflanzen von tropischer Pracht wuchsen. Es gab die steinigen Oberflächen von Asteroiden, Halden von gekörntem Gestein und Staub. Es gab Einsamkeit, wie jene Unaussprechlichen berichteten, die sich erfolgreich in diesem Labyrinth verirrt hatten, aber auch Geborgenheit, wie jeder es nachprüfen konnte, wenn er sich in eine der Empfangsschleusen begab und dort unter vielen Tausend anderen Unaussprechlichen auf dickhäutigen Plastikpolstern hockte, kochendheiße Brühe schlürfend, Synthokekse knabbernd und dabei dem Stimmengewirr lauschend, das diese Räume ständig durchflutete. Es gab auch Gefahren - der „Planet" war nicht in allen Bereichen völlig stabil, und es konnte geschehen, daß sich einzelne Teile gegeneinander verschoben. Außerdem hatten die Unaussprechlichen mit den Pflanzen eine ganze Anzahl von kleinen Tieren eingeschleppt, die sich auf unberechenbare Weise veränderten und in einigen Fällen so gefährlich wurden, daß man die entsprechenden Gebiete für vielversprechende Erben sperren mußte. Besonders mutige Unaussprechliche begaben sich auch auf die Oberfläche ihres „Planeten" und spazierten dort im Schutz ihrer Raumanzüge oder blasenförmiger Schutzschirme über die wechselhafte Landschaft, die aus den Überresten von Wracks, Asteroiden und sonstigen Abfällen aller Art gebildet wurde.

Allmählich wurde der „Planet" zum Lebensinhalt für die Unaussprechlichen. Sie vergaßen den Zweck, den dieses Gebilde erfüllen sollte, und sie dachten nur noch an die Vervollkommnung von Heimat. Sie bemühten sich noch immer darum, Vollerben zu erzeugen, aber sie hatten die Hoffnung bereits fast aufgegeben, daß sie dieses Ziel eines Tages erreichen könnten. Einige sprachen sogar schon ganz offen davon, daß die ganze Angelegenheit mit den Vollerben wohl nur mythologische Bedeutung habe.

Und dann kam ein kurzer, aber bedeutungsvoller Zeitabschnitt, in dem alles drunter und drüber ging.

Chrubchur tauchte auf, ein kleiner Unaussprechlicher, dem selbst die größten Skeptiker mit spontaner Begeisterung begegneten, denn er war ein Vollerbe, und man sah das in jeder seiner Bewegungen. Zwei Halberben hatten Chrubchur in einer abgelegenen Kaverne von Heimat aufgezogen und ihn sorgfältig unterrichtet. Sie hatten Chrubchurs Existenz so geheim gehalten, daß sie nicht einmal zum Armadasiegelschiff mit ihm geflogen waren. So besaß Chrubchur keine Armadaflamme, und das hätte zweifellos böse Folgen haben können.

Aber noch ehe sich jemand darüber Gedanken machen konnte, traf die Meldung ein, daß die Endlose Armada TRIICLE-9 erreicht hatte. Dann folgte eine Zeit, in der es ohnehin wirr genug zuging, so daß abermals niemand sich veranlaßt sah, über die fehlende Armadaflamme des einzigen Vollerben nachzudenken. Und kurz darauf folgten auch die Unaussprechlichen dem Befehl, TRIICLE-9 zu durchfliegen.

Als sie wieder in den normalen Weltraum zurückkehrten, da befanden sie sich plötzlich nicht mehr in ihrem eigentlichen Flottenabschnitt.

Das war etwas, was die Unaussprechlichen zwar beunruhigte, aber nicht in Panik versetzte. Dazu war der Zustand, in dem sich Heimat befand, weit eher geeignet.

Der „Planet" der Unaussprechlichen war von vornherein nicht sehr stabil gewesen, und es hatte ab und zu Verschiebungen gegeben. Jetzt aber begann dieses ganze Gebilde auseinanderzubrechen, und die Unaussprechlichen vergaßen die Endlose Armada, ihren flammenlosen Vollerben, TRIICLE-9 und sonstige Dinge, denn jetzt konnte es für sie nur noch ein Ziel geben: Sie mußten Heimat retten.

Diese denkbar ungeeignete Situation suchte Chrubchur sich aus, um seinen verwirrten Artgenossen das zu verkünden, was er sich überlegt hatte.

„Bemüht euch nicht um Heimat", sagte er ihnen. „Ein richtiger Planet ist das sowieso nicht, und es wird auch niemals einer werden. Auch die Suche nach unserer richtigen Heimat hätte keinen Sinn. Verlaßt die Endlose Armada. Die Gelegenheit dazu ist günstig. Die Ordnung ist zerbrochen, und das Armadaherz schweigt. Wer sollte uns aufhalten, wenn wir jetzt auf und davon fliegen? Wir werden einen Planeten finden - einen echten Planeten, und dort können wir ein neues Leben beginnen."

Die Unaussprechlichen starrten ihn fassungslos an. Da stand er, der kleine Vollerbe, der noch kleiner wirkte, weil über seinem Kopf keine Armadaflamme schwebte. Ganz ruhig stand er da, als hätte er seinen Artgenossen nicht gerade eben einen Vorschlag unterbreitet, der reine Blasphemie war - wenn nicht noch Schlimmeres. Hätte ein anderer solche Worte gewagt, dann hätten die Unaussprechlichen ihn auf der Stelle davongejagt. Aber es war eben kein anderer, sondern ihr einziger Vollerbe, und dem schuldeten sie Respekt.

Die Unaussprechlichen waren wie gelahmt durch den Konflikt, in den sie so unerwartet geraten waren. Sie mußten den Gesetzen der Endlosen Armada gehorchen, aber sie konnten auch einen Ratschlag des Vollerben nicht einfach übergehen. Sie mußten - wenn sie sich an die Gesetze der Endlosen Armada hielten - Chrubchur verstoßen oder den Armadamonteuren melden, aber sie konnten andererseits ihren Vollerben nicht in Gefahr bringen.

Ein Hilferuf von Heimat erlöste sie vorübergehend von ihrem Dilemma. Die Hochachtung vor dem Vollerben warfen sie durchaus nicht über Bord, aber sie war doch noch recht neu und ungewohnt für sie. Die Liebe zu Heimat dagegen steckte ihnen schon seit so vielen Generationen im Blut, daß sie gar nicht anders konnten: Sie ließen Chrubchur stehen und rasten davon, um sich schleunigst um ihren „Planeten" zu kümmern.

Auf Heimat sah es schlimm aus. Viele der kuppelförmigen Schutzschirme waren erloschen. Tiefe Furchen durchzogen die Oberfläche, und rundherum trieben Trümmerteile durch den Raum, die sich bereits losgerissen hatten.

Im Innern der kleinen Kunstwelt hatte es Vakuumeinbrüche gegeben und Verschiebungen, die alles übertrafen, was man seit jeher von dem seltsamen „Planeten" gewohnt war. Zum Glück hatten die meisten Unaussprechlichen Heimat verlassen, als die ersten Anzeichen der Katastrophe erkennbar wurden. Andernfalls hätten die Unaussprechlichen sicher Tausende von Toten zu beklagen gehabt. Aber was galt ihnen ihr Leben, wenn Heimat in Gefahr war. Todesmutig stürzten sie sich auf die Trümmerstücke ihres „Planeten", um zu retten, was noch zu retten war. An Chrubchur dachte vorerst keiner mehr. Und als ersichtlich wurde, daß die Unaussprechlichen es aus eigener Kraft nicht schaffen würden, ihren „Planeten" wieder zusammenzukitten, da funkten sie um Hilfe.

 

2.

 

Jercygehl An stand am Ende der Lagerhalle, in der die Cygriden untergebracht waren, und blickte bedrückt um sich. Er fragte sich, ob das nötig war. Mußten sie wirklich so eng aneinandergepfercht hausen - an Bord eines Schiffes, das groß genug war, um sich darin zu verlaufen?

Die Terraner hätten ihnen ohne weiteres andere Räume zugewiesen. Die Cygriden hätten nur darum bitten müssen.

Allerdings hätten die Cygriden dann auch ihre Loyalität den Terranern gegenüber erklären müssen, und das konnten sie nicht tun. Die Terraner waren vom Armadaherzen als Feinde eingestuft und für den bedauerlichen Zustand von TRIICLE-9 verantwortlich gemacht worden. Es war unvorstellbar, daß überzeugte Armadisten wie die Cygriden mit solchen Wesen paktierten. Es war schlimm genug, daß sie ihr Schiff verloren hatten und auf die Hilfe der Terraner angewiesen waren.

So bald wie möglich würden sie auf ein cygridisches Schiff umsteigen, das war klar. Weniger klar war dagegen, wo die anderen cygridischen Schiffe sich zu diesem Zeitpunkt befinden mochten.

Jercygehl An schüttelte die trüben Gedanken ab und schritt in die Lagerhalle hinein. Überall lagerten Cygriden. Die Terraner hatten ihnen Bauelemente zur Verfügung gestellt, aus denen sie sich nach ihren eigenen Vorstellungen Betten und sonstige Möbel herstellen konnten, die ihren Bedürfnissen angepaßt waren, aber nur wenige Cygriden hatten von diesem Angebot Gebrauch gemacht. Die meisten hatten wahrscheinlich noch gar nicht recht begriffen, wie verfahren die Situation war, in der sie sich befanden.

Die meisten Cygriden hockten schweigend herum. Nur wenige unterhielten sich in gedämpftem Ton miteinander. Jercygehl An hielt nach seinem Stellvertreter Ausschau, konnte ihn aber nicht entdecken und wandte sich darum der rechten Wand zu. Dort hatte man einige der Beleuchtungskörper gelöscht, und im Schutz des Halbdunkels hatten einige Cygriden sich zur Ruhe gelegt. An vermutete Op dort drüben. Zwischen dem Kommandanten und seinem Stellvertreter hatte es einige Meinungsverschiedenheiten gegeben, und womöglich hatte Op sich in seinem Ärger zurückgezogen.

Da es im vorderen Teil der Halle sehr hell gewesen war, hatte Jercygehl An zu Anfang Mühe, sich im plötzlichen Halbdunkel zu orientieren. Zum Glück leuchteten jedoch die Armadaflammen über den schlafenden oder auch nur dösenden Cygriden, so daß sie leicht zu finden waren. Als An auf seinem Weg über etwas Großes, Weiches stolperte, dachte er daher zunächst, daß er nur an eine Decke oder etwas Ähnliches geraten war. Wie alle Angehörigen seines Volkes war An stets auf Ordnung bedacht, und darum bückte er sich, um dieses Etwas aufzuheben.

Im nächsten Augenblick war ihm klar, daß er nicht nur ein liegengebliebenes Stück Bettzeug vor sich hatte, sondern einen Cygriden. Einen toten Cygriden, dessen Armadaflamme bereits erloschen war.

Erschrocken blieb er stehen, beugte sich dann nochmals ungläubig hinab und tastete flüchtig über den Körper. Wer es auch war - er konnte noch nicht lange tot sein. Sein Körper war noch warm.

Jercygehls Hände tasteten weiter - und dann richtete er sich so ruckhaft auf, daß ein stechender Schmerz durch seinen Fettbuckel zuckte.

Er achtete nicht darauf. Er war zu sehr damit beschäftigt, etwas zu begreifen, was an und für sich gar nicht zu begreifen war.

Der vermeintliche Tote atmete noch. Sein Atem war sogar so tief und ruhig, daß man auf einen gesunden Schlaf schließen mußte.

Aber warum war dann die Armadaflamme erloschen?

Jercygehl An sah zu den anderen hinüber, die sich im erleuchteten Teil der Halle befanden. Sein erster Gedanke war, einige von ihnen herbeizurufen, damit sie den Cygriden ins Licht schafften, wo man ihn genauer untersuchen konnte. Aber irgend etwas hielt ihn davon ab. Ein Instinkt sagte ihm, daß es besser war, diese Sache nicht sofort publik zu machen.

Er ignorierte die Schmerzen, die ihn noch immer plagten, beugte sich abermals zu dem Cygriden hinab und schüttelte ihn leicht.

„Wach auf!" befahl er dabei eindringlich. „Was ist mit dir?"

Der andere rührte sich nicht, und Jercygehl An wußte nicht, ob er deswegen erleichtert oder noch beunruhigter sein sollte. Wenn dieser Cygride wirklich im Sterben lag, dann war die Armadaflamme vielleicht nur etwas zu früh erloschen. So etwas war zwar noch niemals vorgekommen, aber alles geschieht irgendwann zum erstenmal. Andererseits erhob sich dann die Frage, warum der Cygride im Sterben lag. Jercygehl An konnte sich keine vernünftige Ursache dafür vorstellen. An Bord der BOKRYL hatte es keinen einzigen Cygriden gegeben, der der Grenze seines Lebens so nahe gewesen wäre, daß er so einfach dahinscheiden konnte.

Während An noch über diese Dinge nachdachte, geschah das, womit er am allerwenigsten gerechnet hatte.

Der Cygride, den er für so gut wie tot gehalten hatte, richtete sich plötzlich auf und sagte grob: „Was willst du von mir? Warum störst du mich?"

Jercygehl An war so verblüfft, daß er nicht einmal auf den respektlosen Tonfall dieser Frage achtete.

„Du lebst?" brachte er verdattert hervor.

„Natürlich lebe ich", versetzte der andere ärgerlich. Dabei sah er An zum erstenmal ins Gesicht und erkannte endlich, wen er vor sich hatte. Er sah verlegen zur Seite und fuhr wesentlich ruhiger fort: „Entschuldige, ich hatte dich nicht erkannt. Es tut mir leid."

„Das ist jetzt unwichtig", wehrte der Kommandant verwirrt ab. „Ich hatte nicht die Absicht, dich zu stören, aber ich dachte, du seist tot oder zumindest schwer krank."

„Nein, mir geht es gut", behauptete der andere, und Jercygehl An hatte sich mittlerweile so weit an das Halbdunkel gewöhnt, daß er den Cygriden erkannte. Er hieß Uld und war Techniker. Uld war selbst für cygridische Verhältnisse ein ausgesprochen nüchterner Bursche. Gleichzeitig war er ein besonders begeisterter Armadist.

Jercygehl An überlegte, wie er Uld die Wahrheit beibringen sollte. Der Cygride mit seinem praktischen Verstand kam jedoch von selbst auf die richtige Idee.

„Das kann eigentlich nur eines bedeuten", sagte er auffallend ruhig. „Du hast meine Armadaflamme nicht sehen können."

Er wartete auf die Antwort seines Kommandanten, und An stimmte vorsichtig zu. Uld legte den Kopf zurück und blickte nach oben.

„Sie ist weg", stellte er fest. „Kommandant - kannst du mir sagen, was das zu bedeuten hat?"

„Ich habe keine Ahnung", gestand Jercygehl An bedrückt.

Uld blickte immer noch nach oben. Er bewegte die Hände über seinem Kopf, als gäbe es noch eine Chance, die Armadaflamme zu spüren, auch wenn sie jetzt nicht mehr sichtbar war. Jercygehl An beobachtete ihn erschüttert. Unwillkürlich fragte er sich, wie er selbst in einem solchen Fall reagieren würde. Wenn jetzt jemand käme, um ihm zu sagen... In plötzlichem Erschrecken blickte er seinerseits nach oben, obwohl ihm das Schmerzen bereitete. Er atmete erleichtert auf, als er seine Armadaflamme sehen konnte. Dann besann er sich darauf, daß es jetzt andere Probleme gab.

„Fühlst du irgendeine Veränderung?" fragte er Uld.

Er mußte seine Frage zweimal wiederholen, bevor Uld reagierte.

„Nein", sagte der andere lakonisch.

„Bist du sicher, daß du gesund bist?" drängte Jercygehl An.

Uld nahm endlich die Hände herunter.

„Ja", sagte er resignierend. „Ich wollte, das wäre nicht der Fall."

An verstand ihn nur zu gut.

Es gab keinen Präzedenzfall. Jedenfalls nicht bei den Cygriden. Was die anderen Armadavölker betraf, so war sich An nicht sicher, aber er konnte es sich auch bei ihnen einfach nicht vorstellen.

Ihm war bekannt, daß es innerhalb der Armada Wesen gab, die keine Armadaflamme besaßen, aber das waren dann auch keine Armadisten. Die meisten von ihnen gehörten ganz bestimmten Völkern an und waren nicht viel mehr als lebende Roboter-Wesen, die für eine ganz bestimmte Aufgabe geradezu gezüchtet wurden und zu eigenständigen Überlegungen nicht fähig waren, häufig auch nur eine sehr kurze Lebensdauer besaßen. Bei den Cygriden gab es so etwas nicht. Außerdem hieß es, daß es auch Fälle gab, in denen Individuen nicht fähig waren, eine Armadaflamme zu tragen, und daß diese Wesen als Ausgestoßene ein Parasitenleben innerhalb der Armada führten.

Jercygehl An glaubte nicht an solche Märchen. Er hatte nie einen von diesen Ausgestoßenen zu Gesicht bekommen. Andererseits war ihm klar, daß ein Armadist ohne Armadaflamme eben kein Armadist mehr sein konnte. Und auch kein Cygride, denn alle Cygriden trugen die Flammen.

War damit auch Uld kein Armadist und kein Cygride mehr?

Jercygehl An sah sich außerstande, diese Frage jetzt und an diesem Ort zu klären. Wenn er sich an Bord der BOKRYL befunden hätte, dann wäre das Problem womöglich leicht zu klären gewesen: Er hätte den Fall dem Armadaherzen gemeldet und abgewartet, welche Weisungen an ihn ergingen.

Zum erstenmal war er beinahe dankbar dafür, daß er diese Möglichkeit jetzt nicht besaß. Er hatte keine gefühlsmäßigen Bindungen zu Uld, und genau genommen kannte er den Techniker kaum.

Aber er wußte, daß Uld ein guter Armadist war. Er war sich jedoch plötzlich nicht sicher, ob auch das Armadaherz das wußte, und der bloße Gedanke, daß er gezwungen sein könnte, Uld zu verstoßen, bereitete ihm Übelkeit.

„Wie geht es jetzt weiter, Kommandant?" fragte Uld leise.

Jercygehl An riß sich zusammen.

Er sah sich um und stellte erleichtert fest, daß bisher niemand auf sie aufmerksam geworden war.

Das war gut, und es verschaffte ihnen Zeit. Jercygehl An dachte an die seltsame Situation, in der sie alle und der riesige Rest der Endlosen Armada sich befanden, und er sagte sich, daß das Verschwinden von Ulds Armadaflamme vielleicht nur der Beginn noch seltsamerer Ereignisse darstellte. Auch wenn diese Vermutung sich als falsch erweisen mochte - im Augenblick waren die rund zweieinhalbtausend Cygriden, die sich an Bord der BASIS befanden, sowohl von der Endlosen Armada als auch von ihrem eigenen Volk isoliert, und so, wie es zur Zeit aussah, würde es auch noch für eine ganze Weile dabei bleiben. Unter diesen Umständen würden sie alle anderes zu tun haben, als auf Ulds fehlende Armadaflamme zu achten. Uld konnte also ein durchaus geachteter Cygride bleiben, bis sie die anderen Schiffe wiederfanden. Und dann würde man weitersehen.

„Bleib vorerst hier im Halbdunkel", sagte Jercygehl An aus diesen Gedanken heraus zu Uld. „Es hat keinen Sinn, irgend etwas zu übereilen. Die Endlose Armada besteht nicht mehr in der Form, wie wir sie kennen. Damit kann sich alles mögliche verändern. Vielleicht werden wir alle unsere Armadaflammen verlieren, bis die Endlose Armada wieder zusammengeführt ist. Warte also ab."

„Ja, Kommandant", sagte Uld dankbar, und Jercygehl An wandte sich abrupt ab.

Er glaubte nicht an das, was er Uld gesagt hatte. Es hatte ein Trost und eine Beruhigung für den anderen sein sollen, etwas, das ihn von unüberlegten Handlungen abhalten sollte - nicht mehr und nicht weniger. Es war eine Notlüge gewesen, und Notlügen waren erlaubt. Dennoch war er jetzt nicht fähig, Uld in die Augen zu sehen.

Er hatte sich jetzt so weit an das Halbdunkel gewöhnt, daß er alle anderen ruhenden Cygriden ohne Schwierigkeiten erkannte. Op war nicht unter ihnen, und er begann, unruhig zu werden. Er kehrte in den beleuchteten Teil der Halle zurück und entdeckte plötzlich in der entferntesten Ecke einen Kreis von Cygriden, die erregt auf jemanden einzusprechen schienen. Er erkannte Op in diesem Kreis, aber er konnte nicht erkennen, was sich jenseits der Cygriden befand, die den Kreis bildeten.

Unwillkürlich sah er sich nach Uld um. Der andere war körperlich wesentlich stärker und schneller als Jercygehl An, aber selbst wenn Uld sofort losgerannt wäre und noch dazu sein Unglück laut herausgeschrien hätte, hätte er sich nicht so schnell zum Mittelpunkt dieses Krebses machen können. Abgesehen davon hätte Jercygehl An etwas von derartigen Vorgängen hören und sehen müssen, denn die Halle war zwar groß, aber nicht riesig genug, als daß derartige Aktionen unbemerkt bleiben konnten.

Er ignorierte das Stechen des Stahlrheumas in seinem Fettbuckel, das ihn immer dann befiel, wenn er sich schnell bewegte. Er konzentrierte sich einzig und allein darauf, den Ort des Geschehens schnell genug zu erreichen, und er verdrängte jede Spekulation darüber, was der Grund für all die Aufregung sein mochte. Gleichzeitig sah er, daß auch andere Cygriden diesem Ziel zustrebten.

Als er den Kreis erreichte, waren es bereits drei oder vier Reihen von Cygriden, die sich um etwas drängten, was Jercygehl An noch immer nicht sehen konnte. Ungeduldig drängte er die anderen beiseite. Sie murrten, aber sobald sie ihn erkannten, gaben sie ihm den Weg frei. Über den allgemeinen Lärm hinweg hörte er Ops Stimme.

Er vernahm nur Bruchstücke von dem, was Op sagte. Er hörte jedoch sehr deutlich das Wort „Verstoßen". Rücksichtslos durchbrach er den inneren Kreis der Cygriden und stoppte abrupt, als er die beiden geduckten Gestalten sah, die die Ursache für diesen Auflauf bildeten.

Es waren zwei weitere Besatzungsmitglieder der BOKRYL, und sie kamen aus völlig unterschiedlichen Abteilungen. Sie hatten nur eines miteinander gemeinsam: Ihre Armadaflammen waren erloschen.

 

*

 

Die Energieweide lag hinter ihnen. Die BASIS befand sich außerhalb dieses gefährlichen Gebiets und war nicht länger auf die Hilfe der Goon-Blöcke angewiesen. Jene Armadisten, die die Energieweide bewachten, hatten einige Angriffsversuche gestartet, die aber nur halbherzig durchgeführt wurden. Offenbar waren auch diese Wesen verunsichert angesichts der Tatsache, daß die Endlose Armada beträchtlich durcheinandergeraten war und jegliche Befehle aus dem Armadaherzen ausblieben.

Sobald die BASIS den unmittelbaren Einzugsbereich der Energieweide verließ, blieben die fremden Schiffe zurück. Jetzt lauerten sie an der Grenze ihres Herrschaftsbereichs, sicherlich bereit, die BASIS mit allen ihnen zur Verfügung stehenden Mitteln zu vertreiben, falls, dieses Fremde Raumschiff erneut versuchen sollte, ins Innere der Energieweide zurückzukehren - wonach jedoch niemandem an Bord der Sinn stand.

Jetzt, da die Ortungssysteme nicht mehr durch die speziellen Bedingungen innerhalb der Energieweide behindert wurden, bot der Weltraum in M82 ein geradezu vertrautes Bild. Man hätte fast glauben können, in der heimatlichen Milchstraße zu sein. Aber abgesehen von verschiedenen nur mit speziellen Verfahren meßbaren Unterschieden gab es hier etwas, das jeden Raumfahrer beeindruckte: Unzählige Raumschiffe, mehr, als man in der Milchstraße selbst bei besonderen Anlässen auf einen Schlag hätte orten können.

Wohin man auch peilte und ortete - überall waren die Schiffe der Endlosen Armada. Irgendwo in diesem Gewimmel mußten auch die knapp zwanzigtausend Schiffe der Galaktischen Flotte stecken, hoffnungslos verloren zwischen den vielen Armadaeinheiten, versprengt und zerstreut über diese riesige, fremde Galaxis, in der zu allem Überfluß ein mächtiger Feind lauerte.

„Konfettieffekt" hatten sie es getauft, und das war eine geradezu heitere Bezeichnung für eine Erscheinung, die für alle Beteiligten zweifellos noch Folgen haben würde, die alles andere als lustig waren.

Der Weg des geringsten Widerstands durch den Frostrubin hindurch hatte sie erwartungsgemäß nach M82 geführt. Aber sie waren dort nicht so herausgekommen, wie sie es erwartet hatten, in fein abgestimmter Formation, die der Flotte die größtmögliche Sicherheit geben sollte - sofern man überhaupt .von Sicherheit reden konnte, wenn einem ein so grenzenlos überlegener Gegner wie die Endlose Armada im Nacken saß.

Anstatt sie so auszuspeien, wie sie in ihn hineingeflogen waren, hatte der Frostrubin sie durcheinandergewirbelt und - wie man annehmen mußte - wahllos über ganz M82 verteilt, wie Konfetti, das in einen Wirbelsturm geraten war.

Und damit nicht genug: Aus der Tatsache, daß die BASIS sofort nach ihrer Ankunft bereits Schiffe der sie verfolgenden Endlosen Armada geortet hatte, mußte man den unangenehmen Schluß ziehen, daß innerhalb des Frostrubins nicht nur die räumliche, sondern auch die zeitliche Ordnung durcheinandergeraten war. Das bedeutete, daß einzelne Schiffe oder ganze Flottenteile - sowohl der Endlosen Armada als auch der Galaktischen Flotte - schon seit geraumer Zeit in dieser fremden Galaxis herumfliegen mochten, .während andere noch immer im Innern des Frostrubins stecken konnten.

Zumindest jene Einheiten der Endlosen Armada, die sich zu diesem Zeitpunkt .in Funkreichweite der BASIS befanden, waren jedoch noch nicht lange genug hier, um sich mit der veränderten Situation abzufinden. Bester Beweis dafür war das Durcheinander an Funksprüchen in Armada-Slang, das man nun auffing.

Offenbar herrschte überall heillose Verwirrung.

Um mehr als diese Erkenntnis aus den Funksprüchen zu gewinnen, hätte man allerdings auch mehr über die normalen Verhältnisse innerhalb der Endlosen Armada wissen müssen. Die Kenntnisse der Terraner auf diesem Gebiet waren noch immer eher dürftig zu nennen.

An Bord befanden sich aber nun auch rund zweitausendfünfhundert Cygriden, und diese Angehörigen eines Armadavolkes sollten wohl imstande sein, die vielen Botschaften und Hilferufe richtig zu interpretieren. Aus diesem Grund ließ Perry Rhodan den cygridischen Kommandanten in die Zentrale rufen.

Jercygehl An kam auch prompt, aber er wirkte noch verschlossener als sonst. Schweigend verfolgte er die zahlreichen Funksprüche, und dabei wurde er immer stiller und zurückhaltender.

Die Terraner beobachteten ihn mit Sorge.

„Was geht dort draußen vor?" fragte Perry Rhodan schließlich energisch.

„Es ist ein ziemliches Durcheinander", behauptete An. „Schwer, da konkrete Einzelheiten herauszuhören."

„Für uns ist es sicher schwierig", meinte Rhodan ironisch. „Aber du müßtest doch daran gewöhnt sein. Nun rede schon. Vielleicht können wir helfen."

„Nein", sagte Jercygehl An spontan. „Die einzige Instanz, die jetzt helfen könnte, wäre das Armadaherz - und das schweigt."

„Aber wenn Schiffe in akuter Not sind..."

„Sie sind alle in Not", fiel Jercygehl An dem Terraner ins Wort. „Aber meistens in einer Art und Weise, die du kaum verstehen wirst."

„Wenn du dich weiter darauf beschränkst, uns Andeutungen hinzuwerfen, machst du es uns und dir selbst nur unnötig schwerer!" gab Rhodan zu bedenken.

Jercygehl An schwieg geraume Zeit, gab sich dann aber einen Ruck.

Hierhin kommt das erste Bild!

„Es scheint so, als würden immer mehr Armadisten ihre Armadaflammen verlieren", sagte er gedehnt. „Drei sind es, die bei uns von diesem Schicksal betroffen wurden. Ich dachte zuerst, es könnte damit in Zusammenhang stehen, daß wir uns hier in eurem Schiff befinden, aber diese Möglichkeit scheidet mittlerweile aus. Von vielen anderen Schiffen werden ähnliche Vorfälle gemeldet."

Rhodan betrachtete den Cygriden nachdenklich. Jercygehl An sah fremdartig genug aus. Der leuchtende Ball, der über dem Kommandanten hing, verstärkte diesen Eindruck noch.

Die Terraner wußten mittlerweile, für wie wichtig die Armadisten die Armadaflammen hielten.

Diese leuchtenden Bälle waren - rein vom Äußerlichen her - das einzige, was sie alle miteinander gemeinsam hatten, und jetzt, in dieser Situation, waren die Flammen womöglich sogar die wahrhaftig einzige Gemeinsamkeit. Wer immer diese Flamme trug, der gehörte der Endlosen Armada an - ganz egal, wie er sonst beschaffen sein mochte.

Zur Zeit waren die Armadaeinheiten versprengt. Man wußte noch nicht viel über M82, aber da sich hier das Zentrum der Mächtigkeitsballung von Seth-Apophis befand, mußte man annehmen, daß diese Galaxis von diversen Hilfsvölkern der Superintelligenz bewohnt war. Wenn man fremden Raumschiffen begegnete, dann mußte man stets darauf gefaßt sein, es mit solchen Wesen zu tun zu bekommen. Die Endlose Armada war viel zu gewaltig, als daß die vielen verschiedenen Völker, die dazu gehörten, sich ohne ein entsprechendes Zeichen hätten erkennen können.

Unter diesen Gesichtspunkten war es verständlich, wenn Jercygehl An wegen des Erlöschens einiger Armadaflammen beunruhigt war. Allerdings fand Rhodan es etwas übertrieben, sich derartige Sorgen zu machen, solange offenkundig jeweils nur wenige Individuen davon betroffen waren, und er sagte das Jercygehl An auch.

„Das verstehst du nicht", erklärte dieser bedrückt. „Die Armadaflammen sind für uns mehr als nur äußerliche Erkennungszeichen. Sie begleiten uns von unserer Geburt bis zu unserem Tod. Sie können einfach nicht erlöschen, bevor ihr Träger stirbt."

„Aber die drei Cygriden leben", gab Rhodan zu bedenken. „Also kann es eben doch geschehen."

Jercygehl An winkte ab.

„Wir reden aneinander vorbei", behauptete er. „Ich habe dir ja gleich gesagt, daß du es nicht verstehen wirst. Du bist eben kein Armadist."

„Mag sein, daß es daran liegt", gab Rhodan zu, denn ihm lag nichts daran, den Cygriden zu verärgern. Insgeheim aber wunderte er sich noch immer darüber, daß das Erlöschen der Flammen eine solche Wirkung ausüben sollte. Ihm erschien die Tatsache, daß die Endlose Armada so heftig durcheinandergewirbelt worden war, als viel bedeutsamer.

Allerdings zeigten die vielen Hilferufe auch, daß den Armadisten im allgemeinen der Zustand der Armada große Sorgen bereitete. Viele dieser Funksprüche liefen auf nichts anderes hinaus, als daß die Wesen in den betreffenden Schiffen verzweifelt darum bemüht waren, ihre angestammte Position innerhalb der Armada wieder einzunehmen.

Er sprach Jercygehl An auf dieses Problem an, und der Cygride schien geradezu dankbar für den Themenwechsel zu sein.

„Ich weiß nicht, wie man Ordnung in dieses Durcheinander bringen soll", gestand er. „Aus eigener Kraft werden wir es wohl kaum schaffen. Das Armadaherz müßte eingreifen."

„Und warum tut es das nicht?"

„Ich weiß es nicht", sagte Jercygehl An ratlos. Mit Unbehagen erinnerte er sich daran, daß ihm schon vor dem Flug durch TRIICLE-9 einige recht widersprüchliche und seltsame Befehle erteilt worden waren. Aber er mochte die sich daraus ergebenden Vermutungen nicht weiter verfolgen. Es war nicht gut, an den Entscheidungen Ordobans, oder wer auch immer die Verantwortung für die Endlose Armada zu tragen hatte, zu zweifeln.

„Es wird sich melden!" versicherte er, aber für Rhodan hörte es sich so an, als wollte der Cygride sich selbst Mut zusprechen.

Unterdessen liefen immer noch zahlreiche Funksprüche ein, die alle sorgfältig untersucht wurden.

Irgendwann mußte man schließlich auch ein Signal auffangen, das von einer Einheit der Galaktischen Flotte stammte. Aber vorerst schien es so, als wären alle anderen galaktischen Schiffe entweder zu weit entfernt, oder aus verschiedenen Gründen nicht in der Lage, auf die von der BASIS ausgehenden Signale zu antworten.

Dafür empfing man plötzlich einen Notruf, der aus unmittelbarer Nähe kam und Jercygehl An erneut zu beunruhigen schien. Der Notruf war sehr allgemein gehalten und lief auf nicht viel mehr als ein dringendes „Helft uns!" hinaus, und er kam von einem Volk, dessen Name einfach unaussprechlich war. Die Übersetzung, die Rhodan mit dem cygridischen Kommandanten zu hören bekam, enthielt die Bezeichnung planet people. Aus irgendeinem Grund schien dieser altenglische Name noch am zutreffendsten zu sein.

Jercygehl An dagegen nannte die Fremden schlicht und einfach die Unaussprechlichen, und er machte keinen Hehl daraus, daß ihm die ganze Angelegenheit nicht sehr gefiel.

„Wenn wir uns in der Nähe der Unaussprechlichen befinden", sagte er, „dann sind wir auch nicht mehr weit von Kruste Magno entfernt. Ich empfehle dir, einen anderen Kurs für die BASIS zu wählen."

„Warum?" fragte Rhodan. „Sind die planet people so gefährlich?"

„Sie sind Armadisten", erklärte Jercygehl An steif.

Rhodan fand, daß diese Auskunft nicht sehr erschöpfend war, aber offensichtlich wollte der Cygride sich nicht deutlicher zu diesem Thema auslassen.

„Und was ist ›Kruste Magno‹?" fragte er.

Es schien, als hätte er heute besonders wenig Glück mit seinen Fragen. Jercygehl An drehte sich abrupt um.

„Ich möchte mich mit meinen Leuten in Verbindung setzen", sagte er. „Sie müssen erfahren, daß auch bei Angehörigen anderer Völker Armadaflammen erloschen sind."

Perry Rhodan nickte nachdenklich und sah dem Cygriden nach, der schwerfällig davonstapfte.

„Wenn du mich fragst", bemerkte Roi Danton mit leisem Spott, „dann hat der Bursche uns soeben ganz hübsch an der Nase herumgeführt."

„Natürlich hat er das", murmelte Perry Rhodan. „Ich hätte an seiner Stelle sicher auch nur so viele Informationen preisgegeben, wie unbedingt notwendig wäre. Ich glaube nicht, daß er persönlich etwas gegen uns hat - aber das Armadaherz hat uns zu Feinden erklärt, und daran hält er sich." - „Was mag Kruste Magno wirklich sein?"

„Ich habe keine Ahnung, aber zweifellos handelt es sich um ein Objekt, das zur Endlosen Armada gehört."

„Du bist fast so gut wie Jercygehl An", stellte Roi Danton fest.

Rhodan lachte leise auf.

„Ich passe mich eben unseren Gästen an", sagte er. Er stellte eine Sprechverbindung zu Waylon Javier her, denn sie befanden sich in einer ziemlich abgelegenen Ecke der Kommandozentrale.

„Wir bleiben auf diesem Kurs."

 

3.

 

Die Unaussprechlichen bemühten sich nach besten Kräften, Heimat zusammenzuhalten, aber die Kunstwelt brach immer weiter auseinander. Und mit Heimat schien auch das Volk der Unaussprechlichen zu zerbrechen.

Chrubchur war in dem Besprechungsraum zurückgeblieben. Er versäumte dort nichts. Erstens war er der einzige Unaussprechliche, der sein ganzes bisheriges Leben innerhalb der Kunstwelt verbracht hatte, und er wußte daher besonders gut, wie instabil Heimat war. Das ganze Gebilde hielt schon unter normalen Bedingungen nur mit Mühe und Not zusammen. Nachdem es einmal so schwer erschüttert worden war, konnte man es unmöglich vor dem Auseinanderbrechen bewahren.

Man konnte höchstens versuchen, die Bruchstücke einzufangen, bevor sie hoffnungslos abgetrieben wurden, und Heimat erneut zusammenstückeln.

Der Vollerbe hielt einen solchen Versuch für sinnlos. Die Unaussprechlichen hatten Jahrhunderte und Jahrtausende gebraucht, um Heimat zu dem zu machen, was es bis zu dem Flug durch TRIICLE-9 gewesen war. Dabei hatten sie im Schutz der Endlosen Armada arbeiten können. Sie hätten ihre Aufgaben erledigt, die ihnen nicht viel Zeit abverlangten, und sich ansonsten auf den Bau der Kunstwelt konzentriert.

Jetzt war alles anders. Die Endlose Armada würde sich neu formieren müssen. Abgesehen davon, daß das ein schier hoffnungsloses Beginnen war, solange sich nicht einmal das Armadaherz hören ließ, würde diese Neuformierung Manöver erfordern, bei denen man die schwerfällige Kunstwelt unmöglich mitschleppen konnte. Noch unmöglicher war es, ein nach allen Seiten auseinanderstrebendes Gewirr von Trümmerbrocken mitzunehmen. Das Armadaherz selbst oder seine Beauftragten würden sofort verlangen, daß die Unaussprechlichen sich von solch unnützem Ballast trennten.

Nach Chrubchurs Meinung gab es für die Unaussprechlichen nur zwei Möglichkeiten, mit dieser Situation fertig zu werden: Entweder verließen sie die Endlose Armada beziehungsweise deren Überreste, oder sie fanden sich endgültig mit ihrer Situation ab, vergaßen Heimat und die alten Geschichten und konzentrierten sich in Zukunft darauf, niederwertige Erben nur dann zu erzeugen, wenn es unbedingt erforderlich war. Da die Sehnsucht seines Volkes nach einem Planeten und dem damit verbundenen Leben so ungeheuer groß war, hielt Chrubchur die Loslösung von der Endlosen Armada für die bessere Alternative.

Leider schien niemand bereit zu sein, dem Vollerben auch nur zuzuhören. Er fragte sich, ob das nur an seiner fehlenden Armadaflamme lag, oder ob die Unaussprechlichen wirklich schon so tief mit der Armada verwurzelt waren, daß sie sich gar nicht mehr von dieser riesigen Flotte trennen konnten.

Im Augenblick sah es allerdings so aus, als dächten die Unaussprechlichen überhaupt nicht an die Armada.

Chrubchur, der eine sehr sorgfältige Ausbildung genossen hatte, fand ohne jede Mühe die Schaltelemente, mit denen die großen Bildschirme in Betrieb gesetzt und die Außenkameras gesteuert werden konnten. Er wunderte sich darüber, daß die anderen so kopflos davongestürmt waren. Seiner Meinung nach wäre es vernünftiger gewesen, an Ort und Stelle zu bleiben und von hier aus die Maßnahmen zur Rettung der Kunstwelt zu steuern. Nicht, daß dabei mehr herausgekommen wäre - aber dieses unüberlegte Verhalten störte den Vollerben.

Einige von denen, zu denen er gesprochen hatte, sollten Halberben sein. Chrubchur zweifelte! daran, daß dies der Wahrheit entsprach. Wirkliche Halberben wären gelassener und intelligenter zu Werke gegangen.

Es war nicht so, daß Chrubchur beim Anblick von Heimat nichts empfand. Eher war das Gegenteil der Fall. Er war dort aufgewachsen, er kannte die verborgensten Kavernen, und - was am schlimmsten war - er wußte, daß seine Erzeuger dort geblieben waren. Da ihr Versteck sich in einer der besonders labilen Zonen befand, waren sie mit ziemlicher Sicherheit längst nicht mehr am Leben.

Chrubchur starrte unbeweglich auf die Schirme, und tiefe Trauer setzte ihm zu. Er hatte seine Erzeuger gebeten, ihn zu begleiten. Es war nicht das erstemal, daß er das Versteck verließ - er war schon seit seiner frühesten Kindheit überall herumgestreift. Aber da war er getarnt gewesen, und er hatte es sorgfältig vermieden, in allzu engen Kontakt zu anderen Unaussprechlichen zu kommen.

Diesmal aber verließ er da; Versteck für immer. Er ging, um sich den anderen zu erkennen zu geben und eine tiefe Unsicherheit hatte ihr erfüllt. Wenn er seine Erzeuger neben sich gewußt hätte, dann wäre ihm alles viel leichter gefallen.

Die beiden Alten hatten das auch eingesehen, sich aber trotzdem geweigert, mit Chrubchur zu gehen.

„Du bist ein Vollerbe", hatten sie zu ihm gesagt. „Es ist deiner nicht würdig, dich auf uns zu stützen wie auf Krücken. Niemand würde an deiner Status glauben, wenn wir dich wir einen hirnlosen Sechzehntelerben hinausführen wollten. Frei und selbstbewußt mußt du vor die anderen treten. Du kannst das. Du wirst sie überzeugen."

Die guten, beiden Alten! Sie hatten so fest an ihn geglaubt. Und sie hatten versprochen, ihm zu folgen, und die Ehre zu empfangen, die ihnen gebührte. Er wußte, daß sie sich darauf gefreut hatten.

Sie hatten Jahre ihres Lebens dafür geopfert, Chrubchur heranzuziehen und ihn auszubilden.

Vollerben wuchsen nicht binnen weniger Tage auf, wie es etwa bei den Sechzehntelerben der Fall war. In all der Zeit hatten sie sich nur selten in die belebteren Teile vor Heimat gewagt, denn sie wollten erst dann wieder in die Gemeinschaft zurückkehren, wenn sie einen Erfolg vorzuweisen hatten. Es war ein großes Opfer gewesen, denn die Unaussprechlichen dieser Tage waren sehr stark auf die Gemeinschaft angewiesen.

Und nun waren sie tot, und Chrubchur fühlte sich sehr einsam. Heimat zerbrach. Die Unaussprechlichen schwirrten wie winzige Insekten in ihren kleinen Beibooten und größeren Schiffen um die Trümmer herum, und Chrubchur wünschte sich nichts sehnlicher, als daß sie damit aufhörten. Einen Leichnam sollte man seinem Schicksal überlassen und nicht versuchen, ihn zu neuem Leben zu erwecken. Dem Vollerben erschien es als geradezu unanständig, Heimat noch länger zu belästigen.

Aber vielleicht hatte er infolge seiner Herkunft ein anderes Verhältnis zu der Kunstwelt. Er hatte dort gelebt - die anderen hatten Heimat stets nur besucht, und das war ein Unterschied.

Die Kunstwelt war jetzt von kleineren Trümmerstücken wie von einem Staubschleier umhüllt, aber darunter konnte man mehrere Risse erkennen, die sehr tief gingen. Einer dieser Risse war bereits so tief, daß er fast bis auf die andere Seite der Kunstwelt reichte. Chrubchur sah, wie ein riesiger Brocken sich langsam ablöste und davondriftete. Dann folgte ein zweites, großes Bruchstück, das nach der Ablösung noch einmal in zwei Teile zerfiel. Er sah auch, wie die Raumschiffe sich auf diese großen Brocken stürzten, und aus den Funkempfängern drang ein wirres Durcheinander von Hilferufen - die einen schrien nach Goon-Blöcken, mit deren Hilfe sie die Trümmer unter Kontrolle bringen wollten, die anderen nach Armadamonteuren, die dritten nach der Unterstützung durch weitere Raumschiffe, die vierten...

Er schaltete die Empfänger aus, denn der Lärm war fast unerträglich. In der plötzlichen Stille glaubte er fast, das Gehör verloren zu haben. Er sah auf den Schirm und beobachtete, wie das Kernstück von Heimat sich lautlos und majestätisch spaltete - und dann vernahm er hinter sich etwas, das nach den Maßstäben seines Volkes das Äquivalent eines verzweifelten Schluchzens war.

Er befand sich im Flaggschiff der Flotte der Unaussprechlichen, und das war so ziemlich das einzige Schiff, das sich nicht in irgendeiner Weise an den Aktionen rund um Heimat beteiligte.

Nicht weil die darin befindlichen Unaussprechlichen weniger um den Kunstplaneten besorgt waren, sondern weil es ein ehernes Gesetz innerhalb der Endlosen Armada gab, demzufolge die Flaggschiffe für die Flotte an sich verantwortlich waren und sich nicht hemmungslos in derartige Unternehmungen stürzen durften. Chrubchur, der über die Gesetze und Gegebenheiten sehr genau informiert war, hatte angenommen, daß ein Minimum der Besatzung an Bord geblieben war - gerade ausreichend, um für den Fall gerüstet zu sein, daß das Armadaherz sich doch noch meldete oder andere Ereignisse besondere Reaktionen erforderten. Es wunderte ihn jedoch, daß sich unter diesen Umständen jemand in den Besprechungsraum verirren sollte. Er befand sich hier zwar in der Nähe der Kommandozentrale, aber jemand, der seinen Posten dort verließ, um Heimat zu Hilfe zu eilen, würde sich nicht damit aufhalten, auch nur eine Tür zu viel zu öffnen. Und über die Zustände im Zentrum der Flotte konnte man sich in der Zentrale noch weit leichter überzeugen, als es in diesem speziellen Raum der Fall war.

Aus all diesen Gründen war Chrubchur verwirrt, als er das Geräusch vernahm. Sein erster Gedanke war, daß einer der angeblichen Halberben die Sinnlosigkeit des ganzen Unternehmens erkannt hatte und nun zurückkehrte. Er konnte sich lebhaft vorstellen, in welch fürchterlichem Zustand der Betreffende sich befand, und darum drehte er sich langsam und vorsichtig um.

Er sah einen Unaussprechlichen, der der äußeren Erscheinung nach tatsächlich ein Halberbe sein konnte. Es war aber keiner von denen, die Chrubchurs Worten kurz zuvor so ungläubig gelauscht hatten.

Der Fremde hatte den Raum offensichtlich gerade erst betreten. Er zog den schalldichten Türvorhang herab, während er zu Boden sank, um sich dann an die Wand zu kauern. Er wirkte unendlich erschöpft und verzweifelt, und er warf nicht einen einzigen Blick auf die Bildschirme.

Chrubchurs Mitgefühl erwachte bei diesem Anblick. Er vergaß seine Erzeuger und die unwürdigen Vorgänge rund um Heimat. Impulsiv erhob er sich, ging zu dem Fremden hin und kauerte sich vor ihm auf den Boden.

„Es ist nicht so schlimm, wie es aussieht", sagte er sanft. „Wir werden eine neue Heimat finden, und sie wird uns mehr bieten als dieser künstliche Planet. Beruhige dich!"

Der Fremde hob den Kopf und sah Chrubchur hoffnungslos an. Nicht einmal die kurzen Sensoren auf seiner Stirn bewegten sich. Er wirkte so teilnahmslos, als wäre er bereits tot. Er starrte Chrubchur an und schwieg.

Der Vollerbe betrachtete den anderen ratlos. Unwillkürlich regte sich in ihm der Beschützerinstinkt. Er wollte dem Fremden helfen, aber er wußte nicht, was er tun sollte.

Mühsam besann er sich auf das, was seine Erzeuger ihm beigebracht hatten. Er untersuchte seinen plötzlichen Schützling, schnell und rücksichtsvoll, wie sich das gehörte. Der Fremde hatte keinerlei äußere Verletzungen, die Atemöffnungen an den vier Hauptlinien des Körpers waren offen und unversehrt, und seine Hauttemperatur entsprach der der Atemluft.

Chrubchur drehte den Fremden behutsam herum, so daß das Licht einer Lampe auf dessen Augen fiel, und bewegte dann die eine Hand vor dem Gesicht seines Schützlings. Der Fremde reagierte kaum. Offensichtlich hatte er einen ziemlichen Schock erlitten.

Der Vollerbe richtete sich ratlos auf. Er konnte kaum etwas für den Fremden tun.

Und dann fiel ihm etwas auf, was er vorher völlig übersehen hatte: auch dieser Unaussprechliche besaß keine Armadaflamme!

Chrubchur wußte, daß er in dieser Beziehung einmalig war. Seine Erzeuger hatten es ihm gesagt, und sie hatten ihn niemals belogen. Das bedeutete, daß der Fremde eine Flamme besessen und sie nun verloren hatte.

Aber auf welche Weise? Wenn er sich richtig erinnerte, gab es nichts, womit man einen Unaussprechlichen von seiner Armadaflamme trennen konnte - nichts, außer dem Tod.

Jetzt war ihm klar, warum der Fremde einen solchen Schock erlitten hatte. Zweifellos glaubte er, sterben zu müssen, nachdem die Flamme ihn verlassen hatte, und sicher würde es ihm wenig helfen, wenn Chrubchur ihm versicherte, daß es sich auch ohne dieses Gebilde leben ließ.

Er sah ein, daß er im Augenblick nichts tun konnte, und wandte sich wieder den Bildschirmen zu.

Da sah er etwas, was ihn zutiefst erschütterte.

Die Unaussprechlichen hatten begonnen, um die größeren Trümmerstücke zu kämpfen.

Am Anfang war alles noch ganz harmlos. Ein paar Viertelerben, die einen Verband von knapp tausend Schiffen leiteten, entdeckten, daß sie zumindest einen kleinen Teil von Heimat festhalten konnten. Es handelte sich um ein Trümmerstück, das in sich noch völlig stabil war. Wenn ein paar Dutzend Schiffe in ständig gleichem Abstand zu diesem Teil blieben und es mit Traktorstrahlen hielten, dann mochte es sogar möglich sein, die kleine Heimat, wie man sie flugs nannte, auch bei schwierigeren Manövern mitzuschleppen.

Die Unaussprechlichen hatten sich in der Vergangenheit stets als Einheit im besten Sinn des Wortes verstanden. Selbst zwischen den verschiedenen Clans hatte es niemals ernsthafte Differenzen gegeben. Aber nun lebten sie schon seit einer sehr langen Zeitspanne in ihren Schiffen, und notwendigerweise hatten sie Verbände bilden müssen, um die ihnen zugeteilten Aufgaben zu erledigen.

Die Verteilung der verschiedenwertigen Erben auf die einzelnen Schiffe war höchst unterschiedlich. Es gab Einheiten, die so simple Aufgaben zu erledigen hatten, daß es völlig ausreichend war, wenn man sie mit kurzlebigen Sechzehntelerben bemannte und denen zwei oder drei Achtelerben voranstellte. Andere Schiffe waren fast ausschließlich von Viertel- und Halberben besetzt, und ganze Verbände wurden von Viertelerben geleitet, weil es zu wenig Halberben gab.

Im Lauf der Zeit hatten die Unaussprechlichen aus der Not eine Tugend gemacht, und besonders die Viertel- und Achtelerben, die kaum imstande waren, höheren Gedankengängen zu folgen, hatten einen gewissen Stolz entwickelt. Schließlich wären sie es, die die eigentlichen Aufgaben ihres Volkes innerhalb der Endlosen Armada erfüllten, während die Halberben sich mit unverständlichen, für die Praxis wenig bedeutsamen Dingen beschäftigten.

Es war nicht so, daß niederwertige Erben eine geringere Chance gehabt hätten, Heimat zu besuchen. Aber sie waren tatsächlich relativ selten dort gewesen. Das lag in erster Linie daran, daß sie anderes zu tun hatten.

Die Viertel- und Achtelerben hatten sich niemals darüber beklagt oder sonstwie zu verstehen gegeben, daß sie sich benachteiligt fühlten - und die Sechzehntelerben waren ohnehin kaum imstande, sich über irgend etwas zu beschweren. Aber nun, als es Heimat nicht mehr gab und nur noch diese Trümmerstücke durch die Gegend segelten, schien es all diesen Unaussprechlichen sehr wichtig zu sein, daß sie ein Stück vom Kuchen abbekamen. Auch wenn es nur ein kleines Stück war.

Chrubchur befand sich immer noch im Besprechungsraum, als die Halberben zurückkehrten. Er hielt die Tatsache, daß sie sich nun wieder zusammenfanden, um miteinander zu beraten, für sehr positiv. Es war auf jeden Fall vernünftiger, als sinnlos in der Gegend herumzukurven.

Aber als die Halberben dann zu reden begannen, mußte er seine Meinung revidieren. Sie schienen nichts dazugelernt zu haben. Genauer gesagt, mußte man das genaue Gegenteil annehmen.

Inzwischen hatten weitere Verbände die übrigen größeren Trümmerstücke eingefangen, und diejenigen, die leer ausgegangen waren, jagten jedem noch so kleinen Brocken hinterher.

Chrubchur hatte mit Entsetzen gesehen, daß sie dabei im Umgang mit Konkurrenten nicht kleinlich waren. Noch war es nicht soweit, daß Unaussprechliche auf ihre Artgenossen schössen, aber sie nutzten jede Möglichkeit aus, um einander auszutricksen. Noch schlimmer aber war es, daß jede Gruppe ihre Beute eifersüchtig bewachte.

Chrubchur sah die Gefahren, die sich aus diesem Durcheinander ergaben. Noch gab es Trümmerstücke, denen man nachjagen konnte, aber Heimat war einfach nicht groß genug gewesen - und auch nicht in genug Teile zerbrochen - als daß jede Gruppe ein ausreichend großes Stück davon abbekommen konnte. Es war daher abzusehen, daß sie schon bald beginnen würden, sich gegenseitig die Beute abzunehmen.

Der Vollerbe konnte sich nicht vorstellen, daß die Halberben diese Dinge nicht ebenfalls erkennen und als gefährlich einstufen würden. Als sie sich daher zusammenhockten, trat er hoffnungsvoll vor sie hin und sagte: „Jetzt gibt es nur noch eine Möglichkeit, einen Krieg zwischen den Angehörigen unseres Volkes zu verhindern. Wir müssen die restlichen Teile von Heimat zerstören. Dann gibt es nichts mehr, worum sie sich streiten können."

Die Halberben sahen ihn verblüfft an.

„Wovon sprichst du überhaupt?" wollte Chrachrsar, einer der ältesten in dieser Runde, von Chrubchur wissen. „Wir sollen Heimat zerstören? Was hat dich denn auf diese wahnsinnige Idee gebracht? Wir werden das Gegenteil tun! Wir werden Heimat wieder zusammenführen!"

„Die anderen werden sich weigern, die einzelnen Teile herauszugeben", gab Chrubchur zu bedenken.

„Wir sind die Halberben, und wir haben zu befehlen", erklärte Chrachrsar kategorisch. „Sie werden uns gehorchen."

Chrubchur hatte plötzlich ein seltsames Gefühl in seinen vier Laufbeinen. Er schwankte und mußte sich auf ein Polster sinken lassen.

„Befehlen?" fragte er ungläubig.

„Was denn sonst?" fragte Chrachrsar, der sich keiner Schuld bewußt zu sein schien.

„Es hat in unserem Volk noch nie Befehle gegeben!" krächzte Chrubchur. „Außer für die Sechzehntelerben - und die verstehen es nicht anders. Habt ihr denn all unsere Traditionen vergessen?"

„Traditionen!" schnarrte Chrachrsar verächtlich. „Was soll das? Damit kommen wir jetzt nicht weiter. Die Situation hat sich geändert, und wir müssen uns ihr anpassen. Schluß mit dem Gerede.

Wir werden Verbindung mit den verschiedenen Verbänden aufnehmen. Heimat kann schon in kurzer Zeit wieder vollständig sein, wenn wir nur hart genug für dieses Ziel arbeiten."

Chrubchur versuchte es nochmals mit einem Appell an das Traditionsbewußtsein der Halberben, aber da sie ihm nicht zuhörten, gab er es auf.

Chrachrsar begab sich höchstpersönlich an ein Mikrophon. Irgendein Unaussprechlicher in der Kommandozentrale sorgte dafür, daß seine Stimme in der ganzen Flotte gehört wurde.

Chrachrsar schien zu jenen zu gehören, die sich gerne reden hören. Die Ansprache, die er an die Verbände richtete, war lang und troff vor Pathos. Chrubchur fühlte sich schon durch diese Tatsache abgestoßen. Es war eines Unaussprechlichen unwürdig, so viele Worte um eine Angelegenheit zu machen, die man wesentlich kürzer ausdrücken konnte. Die Rede gipfelte in der Aufforderung, nunmehr alle Teile von Heimat - in einer entsprechenden Reihenfolge und nach einem Zeitplan, der noch ausgearbeitet werden sollte - ins Zentrum der Flotte zu bringen, damit man dort den Kunstplaneten erneut zusammensetzen konnte.

Als Chrachrsar seine Rede beendet hatte, zollten die anderen Halberben ihm eifrig Beifall.

„Das war ein Meisterstück!" behauptete einer, der noch recht jung war und vornehm geknickte Stirnsensoren besaß.

„Ich habe getan, was ich konnte", erwiderte Chrachrsar geschmeichelt. „Es wird sicher seine Wirkung nicht verfehlen."

Unterdessen hielt Chrubchur die Augen auf die Bildschirme gerichtet, die ihm Auskunft über alle Bewegungen innerhalb der Flotte gaben. Er registrierte, daß sich dort überhaupt nichts änderte - wenn man einmal davon absah, daß die Abstände zwischen den Verbänden etwas größer wurden.

Und dann flammte einer der Schirme auf, und die kräftige Gestalt eines Achtelerben wurde sichtbar. Die Plakette an seinem oberen Brustsegment wies ihn als den Kommandanten eines kleinen Verbands von Sechzehnerschiffen aus.

„Wir haben über eure Forderung beraten", sagte er kalt. „Und wir sind zu der Entscheidung gekommen, daß wir das von uns eingefangene Trümmerstück nicht in das Zentrum bringen sollten."

„Niemand hat euch gesagt, daß ihr eigene Entscheidungen fällen sollt!" schnarrte Chrachrsar ungehalten. „Ihr werdet das Stück abliefern - das ist ein Befehl!"

Der Achtelerbe preßte die vorderen Kaubacken zusammen, was einem höhnischen Lächeln gleichkam.

„Wir erkennen den Befehl nicht an!" erklärte er gelassen und unterbrach die Verbindung.

„Das ist doch...", stieß Chrachrsar hervor, aber der Bildschirm flammte schon wieder auf, und diesmal war es ein Viertelerbe, der darauf sichtbar wurde.

„Ihr Halberben macht es euch zu leicht", kam er ohne jede Vorrede zum Thema. „Ihr habt kein einziges Bruchstück von Heimat eingefangen, und wir denken nicht daran, euch unser Teil auszuliefern."

Und damit schaltete er sich aus.

Wenig später war klar, daß Chrachrsars lange Rede ihren Zweck verfehlt hatte. Kein einziger Verband war bereit, die Forderungen der Halberben zu erfüllen.

„Das hat gar nichts zu bedeuten", behauptete Chrachrsar. „Sie sind jetzt noch zu aufgeregt, um zu erkennen, daß wir nur ihr Bestes wollen. Sie werden bald zur Besinnung kommen."

„Das glaube ich nicht", mischte Chrubchur sich ein. „Sie haben gesehen, wie anfällig Heimat in ihrer ursprünglichen Größe war, und ihnen ist jetzt offenbar auch bewußt geworden, wie wenig sie von dem Kunstplaneten hatten. Viele Verbände sind gezwungen, fast ständig an der Peripherie unserer Flotte zu operieren. Sie hatten viel zu selten eine Chance, ins Zentrum zu gelangen und die Vorzüge von Heimat zu genießen. Sie sind besser dran, wenn sie ein eigenes Bruchstück besitzen."

„Was sollte ihnen das einbringen?" fragte Chrachrsar wütend. „Die einzelnen Teile sind viel zu klein. Sie können niemandem das Gefühl vermitteln, sich auf einem Planeten zu befinden."

„Das konnte Heimat auch nicht", behauptete Chrubchur nüchtern.

Chrachrsar warf ihm einen vernichtenden Blick zu.

„Niemand hat dich um deine Meinung gebeten", stellte er fest. „Wir werden warten. Wenn sie sich nicht besinnen, müssen wir sie zu ihrem Glück zwingen. Was auch geschieht - wir werden Heimat wieder aufbauen."

 

4.

 

Die Halberben waren keine besonders geduldigen Leute, was Chrubchur erneut an ihrem Status zweifeln ließ. Schon nach wenigen Stunden wandten sie sich erneut an die Kommandanten der verschiedenen Verbände.

Chrachrsars Ansprache war diesmal kurz.

„Wir geben jetzt den Zeitplan und eine genaue Aufstellung durch, und wir erwarten, daß jeder von euch seine Pflicht tut und die Trümmerteile von Heimat pünktlich an den entsprechenden Positionen abliefert."

Die Antwort der Kommandanten kam prompt. Aber diesmal meldete sich nicht jeder einzelne von ihnen, sondern ein reichlich verwässerter, angeblicher Halberbe, über dessen Stammbaum anschließend wenig schmeichelhafte Vermutungen angestellt wurden, meldete sich zu Wort.

„Ich bin der Sprecher der Heimatbesitzer", erklärte er. „Wir haben einen übergeordneten Verband gegründet. Wir sind zu dem Schluß gekommen, daß Heimat nicht in ihrer ursprünglichen Form wiederhergestellt werden kann. Die einzelnen Bruchteile weisen schwere Beschädigungen auf. Sie können unter großem Zeitaufwand repariert werden, aber es ist unmöglich, sie erneut aneinanderzufügen. Darum wird von jetzt an jedes Bruchstück innerhalb eines Verbands bleiben und den Besatzungen der betreffenden Schiffe zur Verfügung stehen."

Chrachrsar schnappte nach Luft. Man sah es deutlich, denn die Atemöffnungen entlang der vier Hauptlinien seines Körpers pulsierten heftig.

„Ihr wollt euch also gegen uns stellen?" fragte er ungläubig.

„Nein", behauptete der Sprecher der Heimatbesitzer. „Ihr könnt jederzeit um Erlaubnis bitten und die entsprechenden Bruchstücke besuchen."

„Aber das ist doch Wahnsinn! Heimat gehört in das Zentrum der Flotte. So ist es immer gewesen."

„Immer?" fragte der Sprecher der Heimatbesitzer spöttisch. „War es nicht vielmehr so, daß Halberben darüber entschieden haben, daß Heimat im Zentrum der Flotte zusammengesetzt werden sollte? Ihr habt die Vorteile der Kunstwelt lange genug genossen - jetzt sind wir an der Reihe!"

„Aber..."

Chrubchur, der sah, wie der Unaussprechliche auf dem Bildschirm die Hand ausstreckte, schob Chrachrsar hastig zur Seite. Der Sprecher der Heimatbesitzer zuckte erschrocken zusammen, als er sich so plötzlich mit dem letzten Vollerben konfrontiert sah, richtete sich dann aber stolz nur um so höher auf.

„Wie ist dein Name?" fragte Chrubchur ruhig.

„Chrn."

Das war ein erstaunlich kurzer Name für einen Unaussprechlichen, der mindestens ein Drittel des vollen Erbguts in sich tragen mußte.

„Ich möchte mit dir sprechen, Chrn", fuhr Chrubchur fort. „Wo kann ich dich finden?"

Chrn nannte die Bezeichnung seines Verbands, und Chrubchur stellte fest, daß es sich um jene Gruppe von Schiffen handelte, die das zweitgrößte von allen Bruchstücken eingefangen hatte. Es war zugleich jenes Teil, in dem Chrubchurs Erzeuger den Tod gefunden haben mußten.

„Wirst du mich empfangen?" fragte Chrubchur.

„Es wird mir eine Freude sein", erwiderte Chrn ehrerbietig. „Erlaube mir, daß ich nun an meine Arbeit zurückkehre."

Chrubchur machte eine zustimmende Geste und sah zu, wie Chrns Abbild auf dem Schirm verblaßte.

Chrachrsar blickte den Vollerben mißtrauisch an.

„Du willst also zu Chrn fliegen?" fragte er.

„Ja", sagte Chrubchur lakonisch.

„Und warum?"

„Um mit ihm zu reden."

„Worüber?"

Der Vollerbe deutete auf die Bildschirme.

„Über unsere Situation", sagte er ruhig. „Worüber sonst?"

„Ich werde dich begleiten!" erklärte Chrachrsar. „Ich muß hören, was ihr miteinander redet."

„Ich kann es dir ebensogut jetzt schon sagen", bot Chrubchur an.

„Dann sage es!" forderte der Halberbe. ,„Ich werde Chrn bitten, daß er den Teil von Heimat, den sein Verband eingefangen hat, zerstört", erklärte Chrubchur gelassen. „Ich werde ihn darüber hinaus bitten, alle anderen Verbandskommandanten ebenfalls von der Notwendigkeit zu überzeugen, daß diese Trümmerstücke endgültig vernichtet werden müssen."

„Das kann doch nicht dein Ernst sein!" rief Chrachrsar, und die anderen redeten wild durcheinander.

Chrubchur wandte sich ab. Er hielt es für überflüssig, noch länger über die ganze Angelegenheit zu debattieren. Die Halberben würden ohnehin nicht auf ihn hören. Aber Chrachrsar hatte nicht die Absicht, Chrubchur so einfach gehen zu lassen. Er hielt ihn fest.

„Sie werden dir gar nicht erst zuhören!" versicherte er aufgeregt. „Du hast doch gehört, was sie vorhaben. Sie wollen diese Bruchstücke behalten. Wenn du hingehst und deine Forderungen stellst, werden sie dich in Stücke reißen. Sie sind nicht mehr zurechnungsfähig!"

„Ich habe nicht die Absicht, Forderungen zu stellen", sagte Chrubchur geduldig. „Ich werde ihnen genau erklären, warum die Zerstörung der Teile notwendig ist, und sie werden es einsehen."

Chrachrsar erkannte, daß er einen Fehler gemacht hatte. Er erinnerte sich plötzlich daran, wie ehrerbietig Chrn den Vollerben behandelt hatte. Warum hatten sie nicht von vornherein versucht, den Einfluß, den der Vollerbe so offensichtlich auf alle niederwertigen Unaussprechlichen ausübte, für ihre eigenen Zwecke zu nutzen? Aber vielleicht war es noch nicht zu spät.

„Hilf uns!" bat er spontan. „Chrubchur, was du vorhast, das ist sinnlos. Sie werden nicht auf dich hören, ganz egal, wie gut deine Argumente sein werden. Aber wenn du deinen ganzen Einfluß aufbietest, dann werden sie sich vielleicht doch bereit erklären, die Bruchstücke wieder herauszugeben. Wir sind bereit, alle nur erdenklichen Zugeständnisse zu machen. Wir werden dafür sorgen, daß alle Verbände abwechselnd den Dienst am Rand der Flotte versehen, und daß alle Angehörigen unseres Volkes gleichermaßen die Chance bekommen, Heimat häufiger als in der Vergangenheit zu besuchen. Wenn Chrn weitere Forderungen stellt, dann gib ihm nach - wir werden damit fertig werden. Aber bitte sie nicht, die Teile zu zerstören. Bitte sie darum, daß sie uns helfen, Heimat wieder aufzubauen."

Chrubchur hörte sich diesen Appell geduldig an.

„Du hast eines vergessen", sagte er dann. „Chrn sprach vom Zustand der Bruchteile. Er sagte, daß man sie unmöglich wieder zusammenfügen kann."

„Das ist doch nur eine Lüge!" behauptete Chrachrsar wegwerfend. „Eine Schutzbehauptung, damit wir uns leichter mit dem abfinden, was sie vorhaben."

Chrubchur zögerte, denn diesem Argument konnte er sich nicht ganz verschließen. Vielleicht hatte der Halberbe recht. Aber wenn es so war - sollte er wirklich dafür eintreten daß Heimat wieder zusammengefügt wurde?

Er hörte ein leises Geräusch hinter sich und sah sich um.

Er hatte den flammenlosen Unaussprechlichen schon fast vergessen gehabt. Die ganze Zeit hindurch hatte der Fremde sich nicht gerührt. Jetzt aber richtete er sich auf, und die anderen starrten ihn entsetzt an.

Im Gegensatz zu Chrubchur waren sie daran gewöhnt, fast ausschließlich Unaussprechliche zu sehen, die Armadaflammen trugen. Flammenlos waren nur die Sechzehntelerben, die kaum noch als Intelligenzen, sondern als lebende Roboter zu bezeichnen waren, und von denen einige eine so kurze Lebensdauer hatten, daß sie gestorben wären, ehe man sie zum Armadasiegelschiff und zur Flotte zurück bringen konnte. Chrubchur dagegen war fast ausschließlich diesen flammenlosen Sechzehntelerben begegnet, die in den Tiefen von Heimat zahllose, oft gefährliche Arbeiten erledigen mußten.

Was ihm daher erst nach längere] Zeit aufgefallen war, stach der Halberben sofort ins Auge.

„Chrechram!" stieß einer von ihnen hervor. „Was ist mit dir passiert? Wo ist deine Armadaflamme?"

„Ich weiß es nicht", stammelt" Chrechram. „Ich begreife es nicht Sie ist plötzlich erloschen."

Chrachrsar sah von ihm zu Chrubchur.

„Ist das dein Werk?" fragte er mißtrauisch. „Hast du ihm die Armadaflamme genommen?"

Chrubchur fand diesen Verdacht absurd. Schließlich wußte sogar er daß man eine Armadaflamme nicht stehlen konnte - und vernichten konnte man sie erst recht nicht. Ein" Armadaflamme bekam man nur irr Armadasiegelschiff, sonst nirgends und sie erlosch, wenn ihr Träger starb. Wenn Chrechram in dieser Beziehung eine Ausnahme machte dann mochte das alle möglicher Gründe haben.

„Ich bin sicher, daß du es warst!" schnarrte Chrachrsar böse. „Du dachtest wohl, auf diese Weise selbst zu einer Flamme zu kommen, wie? Aber du hast dich getäuscht. Die konntest sie zwar von Chrechram lösen, aber es war dir nicht möglich, sie auf dich zu übertragen."

Chrubchur war noch immer nicht bereit, diese Anschuldigungen ernst zu nehmen, aber die anderen Halberben sahen ihn so feindselig an, das ihm erste Bedenken kamen.

„Sage du ihnen, wie es war", wandte er sich an Chrechram. „Sage ihnen alles - auch, daß ich versucht habe dir zu helfen."

Chrechram starrte ihn an und hol dann ratlos die Handlungsarme.

„Ich kann mich an nichts erinnern", behauptete er. „Ich weiß nicht einmal mehr, wie ich hierhergekommen bin."

„Da du die Flamme nicht hier verloren hast, ist das auch ziemlich unwichtig", sagte Chrubchur beruhigend. „Du brauchst ihnen nur zu erzählen, wie und wann es zu dem Verlust gekommen ist!"

Chrechram sah ins Leere und bewegte ratlos die Stirnsensoren.

„Es tut mir leid", sagte er schließlich. „Aber ich kann mich auch daran nicht erinnern."

Chrubchur bekam keine Zeit, seiner Enttäuschung Ausdruck zu geben. Erst als er in einer Arrestzelle eingesperrt war, begriff er, was geschehen war, und allmählich begann er auch, die Halberben zu verstehen.

Er kauerte sich auf den harten Boden und starrte verzweifelt die kahlen, dunklen Wände an. Er hatte die Trauer um seine Erzeuger noch nicht überwunden, und doch war er in gewisser Weise froh, daß sie nicht mehr am Leben waren. So erfuhren sie wenigstens nicht, wie schmählich er versagt hatte.

Er hatte von Anfang an einen Fehler nach dem anderen gemacht. Er hätte die Halberben nicht mit seinen Ideen überrumpeln dürfen. Wenn er nicht so ungeduldig gewesen wäre - eine Eigenschaft, die eines Vollerben absolut unwürdig war -, dann hätte er sie sich einzeln und vorsichtig vorgenommen und zunächst versucht, sie an diese neuen Gedanken zu gewöhnen. Vor allem aber hätte er sich nicht so offenkundig gegen sie gestellt, als sie verwirrt und unsicher waren.

Seine Forderung, daß die Überreste von Heimat zerstört werden sollten, mußte sie schockieren und abstoßen. Natürlich hätten sie es trotzdem nicht gewagt, ihn gewaltsam zurückzuhalten. Aber das Auftauchen eines flammenlosen Halberben bot ihnen eine gute Ausrede an, und Chrubchur konnte es ihnen nach einigem Nachdenken nicht einmal übelnehmen, daß sie eine so günstige Gelegenheit wahrgenommen hatten. Sie wußten mit Sicherheit selbst, wie absurd es war, Chrubchur für Chrechrams Zustand verantwortlich zu machen. Aber sie würden das kaum zugeben.

 

*

 

Niemand kümmerte sich um Chrubchur. In seiner Zelle war es immer still. Kein Laut drang von draußen herein.

Am Tage brannte eine helle Lampe, und dreimal täglich öffnete sich eine Klappe in der Wand.

Jedesmal stand dahinter ein Becher mit heißem Tee, und daneben lagen ein paar dünne, sehr süße Synthokekse. Am Abend erlosch die Lampe fast völlig und gab nur noch ein schwaches, silbriges Schimmern ab.

Vier Tage und vier Nächte vergingen auf diese eintönige Weise. Chrubchur, der während seines bisherigen Lebens noch nie eine unausgefüllte Stunde erlebt hatte, litt Höllenqualen, weil er zu solcher Untätigkeit verurteilt war. Er versuchte, sich die Zeit zu vertreiben, indem er sich Lösungen für die unterschiedlichsten Probleme ausdachte, aber das half ihm nur wenig. Auch die Stille machte ihm zu schaffen. Er hatte niemanden, mit dem er sprechen konnte, und zum erstenmal in seinem Leben war er wirklich einsam. Zu allem Überfluß brachte er die zuckersüßen Kekse nur mit Mühe hinunter, denn er war an frisches Obst und Gemüse gewöhnt, das man in den Kavernen von Heimat jederzeit hatte bekommen können.

Dennoch zwang er sich, zu essen und sich regelmäßig zu bewegen, denn er wollte nicht schwach und hinfällig werden, bis man ihn aus dieser Zelle herausholte.

Am schlimmsten aber war für ihn die Ungewißheit. Er hatte ganz bestimmte Vorstellungen von dem, was geschehen mußte, wenn die Unaussprechlichen nicht sehr schnell wieder zur Besinnung kamen. Seine Phantasie gaukelte ihm die schrecklichsten Visionen vor, und er schwankte zwischen der mühsam genährten Hoffnung, daß Angehörige seines Volkes sich nicht so dumm anstellen konnten, und tiefster Verzweiflung.

Als er die erste Mahlzeit des dritten Tages verzehrt hatte und sich noch bemühte, den ekelhaften Geschmack der Kekse mit dem Tee herunterzuspülen, öffnete sich plötzlich die Tür der Zelle.

Chrubchur hatte auf ein solches Ereignis die ganze Zeit hindurch gewartet, aber jetzt, da es geschah, erschrak er so sehr, daß er den Rest des Tees verschüttete. Er richtete sich auf und spähte unsicher zu der Öffnung hin.

„Nun komm schon!" sagte eine Stimme hastig und sehr leise. „Beeile dich, oder sie merken es doch noch!"

Chrubchur erkannte, daß jemand ihm helfen wollte. Da er aber bisher keine Freunde an Bord des Flaggschiffs gefunden hatte, blieb er mißtrauisch und vorsichtig. Er trat seitwärts an die Tür heran und versuchte, zu sehen, was draußen auf ihn wartete. Erstaunt erblickte er den flammenlosen Unaussprechlichen, der draußen auf ihn wartete und sich dabei nervös nach allen Seiten umsah.

„Chrechram!" stieß er hervor und wollte den anderen fragen, ob er sich endlich an alles erinnerte.

Aber Chrechram war offensichtlich nicht gewillt, Fragen, gleich welcher Art, hier an Ort und Stelle zu beantworten. Er packte Chrubchurs Arm, zog ihn aus der Zelle heraus und drückte vorsichtig die Tür wieder nach oben.

„Komm!" sagte er leise. „Wir müssen von hier verschwinden."

Chrubchur beschloß, dem Flammenlosen zu vertrauen. Er konnte sich nicht vorstellen, daß Chrechram ihm schaden wollte. Schließlich hatte er versucht, diesem Halberben zu helfen.

Chrechram kannte sich an Bord des Flaggschiffs gut aus. Er lotste den Vollerben durch dunkle, abgelegene Gänge, und bis auf einige Sechzehntelerben, die hier unten ihre Arbeit taten und die heimlichen Besucher nicht beachteten, begegnete ihnen niemand. Schließlich zog Chrechram eine mit vielen Sicherungen versehene Tür herab, und Chrubchur blickte in einen kahlen Raum, in dessen Mitte ein kleines Beiboot stand.

„Willst du immer noch zu Chrn?" fragte der Flammenlose.

„Ja", sagte Chrubchur. „Aber vorher würde ich gerne erfahren, was inzwischen geschehen ist."

„Ich erzähle es dir unterwegs", versprach Chrechram. „Steig ein."

„Meinst du, sie lassen uns so einfach davonfliegen?" fragte Chrubchur verwundert.

„Es wird ihnen nicht weiter auffallen", erklärte der Flammenlose gelassen. „Bei dem Durcheinander ..."

Die Schleuse öffnete sich, und das kleine Beiboot flitzte davon.

Draußen herrschte wirklich ein ziemliches Durcheinander. Mindestens fünfhundert Beiboote durchkreuzten rings um das Flaggschiff den Raum. Sie bewegten sich so wild durcheinander, daß Chrubchur sich verwundert fragte, wie oft es hier zu Zusammenstößen kommen mochte.

„Das sind Unterhändler", erklärte der Flammenlose. „Sie versuchen, irgendwie an Bord zu kommen. Aber am besten erzähle ich dir alles der Reihe nach."

Chrachrsar hatte sofort neue Funksprüche an die verschiedenen Verbände abgestrahlt, und diesmal war er so massiv geworden, daß Chrn schließlich empört nachgefragt hatte, ob die Halberben die Absicht hegten, einen Krieg gegen die Heimatbesitzer zu führen.

„Wenn es sein muß und ihr anders nicht zur Besinnung zu bringen seid", hatte Chrachrsar geantwortet, „dann werden wir kämpfen."

Woraufhin Chrn jeden Kontakt abgebrochen und seinen Verbündeten empfohlen hatte, es ebenso zu machen.

Die Halberben aber wollten sich so schnell nicht geschlagen geben. Leider - oder zum Glück, wie man es auch immer sehen wollte - verfügten sie jedoch nur über das Flaggschiff und einige hundert weitere Einheiten. Es waren gute, große Schiffe, deren Besatzungen sich jedoch keineswegs nur aus Halberben zusammensetzten. Es zeigte sich ziemlich schnell, daß die Einheit im Volk der Unaussprechlichen tiefer erschüttert worden war, als es zunächst den Anschein hatte: Tausende von Viertel- und Achtelerben setzten sich ab. Bevor sie gingen, hinterließen sie jedoch in versteckten Winkeln und verborgenen Schächten Eier, aus denen nach der in solchen Fällen üblichen, überaus kurzen Entwicklungszeit Sechzehntelerben krochen.

Es waren relativ kleine und kümmerliche Exemplare, denn sie hatten unter diesen Umständen selbstverständlich nicht die Pflege erhalten, die sie eigentlich brauchten. Aber sie krochen voller Kampfeseifer ans Licht, und sie kannten ihre Gegner sehr genau. Wie gefühllose Roboter stürzten sie sich auf jeden Halberben, der ihnen über den Weg lief.

Ehe die Besatzung des Flaggschiffs noch recht begriff, was da geschah, überrollte die Welle der kriegerischen Sechzehntelerben bereits die ersten Schiffe, die zu diesem Verband gehörten. Die winzigen Krieger stifteten so viel Verwirrung, daß die vorher geflohenen Viertel und Achtelerben geradezu sorglos zurückkehren und die Schiffe übernehmen konnten.

Aber an Bord des Flaggschiffs schaltete man schnell: In wesentlich freundlicherem Ton als zuvor wandte sich Chrachrsar an Chrn und bat um Verhandlungen. Einigen Halberben wurde gestattet, an Bord etlicher Kommandoeinheiten der verschiedenen Verbände zu gehen. Sie verhandelten scheinbar friedlich, gaben sich kompromißbereit und zogen mit allerlei halb ausgegorenen Vorschlägen wieder von dannen. Kaum waren sie fort, da tauchten an Bord der Kommandoeinheiten Sechzehntelkrieger auf, die sich nun vorzugsweise auf Viertel- und Achtelerben stürzten. Drei der Schiffe wurden von Halberben übernommen. Zwei Schiffe, die vorher den Halberben gehört hatten, fielen dafür an die Gegenseite. Die Leute um Chrn hatten nämlich der Versuchung nicht widerstehen können und ihrerseits Kriegereier in die Beiboote der Unterhändler geschmuggelt.

Während so der Kampf munter hin und her wogte, breitete sich auch unter den Heimatbesitzern zunehmende Uneinigkeit aus. Einige Unaussprechliche stellten fest, daß jenes Bruchstück, das sie für sich ergattert hatten, viel zu klein war, um irgend etwas damit anzufangen. Nachdem der Austausch von Kriegereiern einmal in Schwung gekommen war, gedachten diese benachteiligten Zeitgenossen nun, sich auf genau die gleiche Weise in den Besitz weiterer und nach Möglichkeit auch größerer Brocken zu setzen.

Seitdem herrschte ein Wirrwarr, wie man ihn sich schlimmer gar nicht mehr vorstellen konnte. Die Produktion von Kriegereiern lief auf Hochtouren. Jeder Unaussprechliche, der auch nur die geringste Gelegenheit dazu sah, verbarg seine Nachkommen beim nächstbesten unliebsamen Nachbarn. Der mußte jedoch nicht unbedingt in einem anderen Raumschiff oder gar auf einem Heimat-Brocken sitzen, sondern er konnte ebensogut in der Kabine nebenan leben. Denn nicht nur die verschiedenen Verbände waren einander plötzlich feindlich gesinnt. Feinde waren auch die Halberben einerseits, sowie alle niederwertigen Unaussprechlichen andererseits. Feinde waren die Viertel- und Achtelerben. Feinde waren diejenigen, die bisher das Kommando an Bord eines Schiffes geführt hatten, und die anderen, die untergeordnete Arbeiten hatten verrichten müssen.

Feinde waren mitunter sogar jene, denen es gelang, etwas frische Nahrung zu ergattern, während alle anderen sich mit Synthokeksen begnügen mußten.

Und damit waren Treu und Glaube in der Flotte der Unaussprechlichen innerhalb einer erstaunlich kurzen Zeit abgeschafft worden. Daß es überhaupt noch Unterhändler gab, und daß diese bisweilen sogar in ein anderes Schiff oder in einen Trümmerbrocken gelangten, lag einzig und allein darin, daß die Gastgeber noch eine geringe Chance sahen, ihren Gästen einen Schwung Kriegereier mit auf den Weg zu geben.

„Und was sagen die Armadamonteure dazu?" fragte Chrubchur fassungslos, denn die Zustände waren noch schlimmer, als er sie sich in seinen Visionen ausgemalt hatte.

„Sie halten sich heraus", erwiderte Chrechram nüchtern. „Übrigens sind wir nicht mehr die einzigen Flammenlosen in unserem Volk."

„Das ist interessant", bemerkte Chrubchur nachdenklich. „Wie viele gibt es außer uns?"

„Ich weiß es nicht genau, aber es müssen Hunderte sein."

Dabei waren natürlich die vielen Krieger nicht mitgerechnet.

„Dann macht es dir jetzt nichts mehr aus?" fragte der Vollerbe vorsichtig.

„Es ist irgendwie unangenehm", erklärte Chrechram. „Aber da ich jetzt weiß, daß es auch anderen so ergeht, und daß man nicht sofort sterben muß, wenn man seine Flamme verliert - nein, es macht mir nicht mehr allzu viel aus. Ich fürchte mich lediglich vor dem Augenblick, in dem das Armadaherz sich wieder meldet. Ich weiß nicht, was dann mit uns geschehen wird. Vielleicht gibt man uns neue Flammen - aber vielleicht verbannt man uns auch, oder man bringt uns um."

„Meine Erzeuger haben mir beigebracht, daß das Armadaherz um das Wohl der Armadisten besorgt ist", bemerkte Chrubchur. „Ich glaube daher nicht, daß man uns töten wird."

„Das mit dem Armadaherzen mag stimmen", sagte der Flammenlose nachdenklich. „Ich bin durchaus bereit, zu glauben, daß es sich um das Wohl der Armadisten kümmert. Aber heißt das auch das Wohl jedes einzelnen Armadisten? Wenn ich mir überlege, wie riesengroß die Endlose Armada ist, dann kann ich mir das beim besten Willen nicht vorstellen. Das Armadaherz kann einfach nur die Gesamtheit im Auge haben. Und in dieser Gesamtheit sind wir Flammenlosen Wesen, - die aus dem Rahmen fallen. Außerdem scheint es, als ob man bei anderen Völkern genau dieselben Probleme hätte."

„Es gibt also noch mehr Armadisten, die ihre Flammen verlieren?"

„Zumindest kann man das aus den Funksprüchen entnehmen, die wir aufgefangen haben. Aber bei den anderen ist es wohl nicht ganz so häufig wie bei uns."

Chrubchur, der von dem Flammenlosen zunächst keinen sehr günstigen Eindruck gewonnen hatte, fühlte sich insgesamt angenehm überrascht. Vielleicht war Chrechram wirklich ein richtiger Vollerbe - zumindest schien er recht intelligent zu sein.

„Warum hast du mich aus der Zelle befreit?" fragte er.

„Weil ich es dir schuldig war", sagte Chrechram leise. „Ich konnte mich zuerst wirklich an nichts erinnern, aber das änderte sich schon nach kurzer Zeit. Ich ging zu Chrachrsar und erklärte ihm, daß du nichts damit zu tun hattest, und daß ich meine Armadaflamme ohne deine Schuld verloren hatte.

Da erfuhr ich, daß ich inzwischen nicht mehr der einzige mit einem solchen Schicksal war. Damit war deine Unschuld an und für sich ohnehin erwiesen. Aber Chrachrsar weigerte sich, dich freizulassen, und die anderen waren mit ihm einer Meinung. Da beschloß ich, dich heimlich aus der Zelle zu holen. Die anderen haben sich oft über deine Vorschläge unterhalten. Sie lehnen das alles ab. Aber das, was jetzt geschieht, gefällt mir nicht. Wenn sie damals auf dich gehört hätten, wäre es vielleicht gar nicht soweit gekommen. Du bist ein Vollerbe, und dein Wort hat Gewicht - vielleicht kannst du noch etwas retten."

Chrubchur schwieg beklommen. Er war sich nicht sicher, ob er die Erwartungen des Flammenlosen erfüllen konnte, und er hatte Angst davor, erneut zu scheitern. \„Dort ist Chrns Verband", sagte Chrechram kurz darauf. „Jetzt müssen wir nur noch eine Möglichkeit finden, uns an Bord zu schmuggeln und bis zu Chrn vorzudringen. Ich fürchte, das wird nicht einfach sein."

Chrubchur griff schweigend nach dem Funkgerät.

„Ich bin der Vollerbe Chrubchur", sagte er freundlich, als er die Verbindung zu Chrns Kommandoeinheit hergestellt hatte. „Ich erbitte ein Gespräch mit dem Kommandanten Chrn."

Eine Zeitlang hörte er wechselnde Stimmen. Die Unaussprechlichen an Bord der Kommandoeinheit schienen sich nicht sicher zu sein, ob sie das Gespräch weiterleiten durften. Aber schließlich siegte doch die Ehrerbietung einem Vollerben gegenüber, und Chrubchur wurde sehr höflich gebeten, den Bildschirm in Betrieb zu nehmen, damit er den Kommandanten Chrn sehen konnte. Das war natürlich nur eine versteckte Aufforderung an ihn, sich selbst Chrn zu zeigen.

Schließlich konnte man keinen Vollerben allein an seiner Stimme erkennen, und jeder konnte behaupten, Chrubchur zu sein - oder zumindest konnte man ein solch hinterlistiges Verhalten unter den gegebenen Umständen nicht ausschließen.

Chrn sah ihn nur kurz an und senkte dann verlegen die Augen.

„Ich dachte, du wärst tot", sagte er.

Chrubchur starrte den anderen wie hypnotisiert an, bis ihm bewußt wurde, daß dieses Verhalten alles andere als höflich war. Aber er war zu überrascht, als daß er dieses Gefühl hätte verbergen können.

Auch Chrn war ein Flammenloser!

„Darf ich an Bord kommen?" fragte Chrubchur schließlich. „Ich möchte nicht, daß unser Gespräch abgehört wird."

„Ich erwarte dich und deinen flammenlosen Begleiter", sagte Chrn ernst. „Und ich hoffe, daß ihr mein Vertrauen nicht enttäuschen werdet."

„Keiner von uns wird auch nur ein einziges Kriegerei in deinem Schiff hinterlassen", versicherte Chrubchur.

Als Chrn abgeschaltet hatte, wandte der Vollerbe sich an Chrechram.

„Du hast gehört, was ich ihm versprochen habe", sagte er grimmig. „Es ist mir zuwider, einem aus unserem Volk gegenüber mißtrauisch sein zu müssen, aber ich möchte dich trotzdem etwas fragen: Bist du dazu bereit, deine Sensoren an meine zu legen und mir zu schwören, daß dies alles nicht nur ein weiterer Trick ist;, um Kriegereier in diese Kommandoeinheit zu bringen?"

Chrechram senkte betroffen den Kopf.

„Du bist ein Vollerbe", flüsterte er. „Ich könnte dich niemals belügen."

„Um so besser", meinte Chrubchur trocken. „Dann komm."

„Aber ich bin nicht einmal ein richtiger Halberbe", gab Chrechram zu bedenken. „Ich bin nicht würdig, einen solchen Schwur abzulegen!"

„Wenn du noch lange solchen Unsinn erzählst", sagte Chrubchur ärgerlich, „dann muß ich annehmen, daß das Ganze tatsächlich auf einen Betrug hinausläuft. Ich werde eher sterben, als mich für eine solche Gemeinheit mißbrauchen zu lassen. Also - bringen wir es hinter uns, oder willst du, daß ich umkehre?"

Chrechram zitterte am ganzen Leib. Nur seine Stirnsensoren blieben ruhig, und er versuchte auch nicht, dem Vollerben auszuweichen. Chrubchur blieb .vor ihm stehen.

„Ein solcher Schwur kann tödliche Folgen haben", sagte er leise. „Bist du dir dessen bewußt?"

„Ja", sagte Chrechram zitternd, und nur seine Stirnsensoren, diese überempfindlichen Organe, die sicherer als alles andere über den Gemütszustand eines Unaussprechlichen Auskunft geben, blieben noch immer ruhig. „Vollerbe, ich bin mir keiner Schuld bewußt, und ich plane keinen Verrat. Aber die letzten deiner Art sind schon vor Jahrtausenden gestorben. Niemand weiß, welche Wirkung ein solcher Schwur auf einen Mischling wie mich haben kann."

„Es kommt nicht darauf an, welches Erbgut in dir steckt", sagte Chrubchur ruhig. „Selbst Achtelerben, die von miteinander verwandten Viertelerben abstammen, können den Schwur ohne jeden Schaden ablegen. Voraussetzung dafür ist einzig und allein ein reines Gewissen. Chrechram - ich habe selbst Angst vor den Folgen. Wenn du vorhattest, Chrn eine Ladung Krieger zu hinterlassen, dann sage mir das, und ich werde dafür sorgen, daß du nicht an Bord gehen kannst. Es steht dir frei, dieses Beiboot zur Flucht zu benutzen. Aber ich muß sicher sein können, daß ich nicht unfreiwillig zu diesem ganzen Wahnsinn beitrage. Entweder legst du den Schwur ab, oder ich verständige Chrn und lasse mich von ihm abholen."

„Sie würden das nicht riskieren. Es sind schon ähnliche Fälle bekannt geworden. Sie würden dich eher töten, als dich an Bord zu nehmen."

„Nun gut, dann töten sie mich eben", sagte Chrubchur grimmig. „Das ist immer noch besser, als mit dem Bewußtsein weiterzuleben, daß auch ich zu diesem sinnlosen Krieg beigetragen habe."

Chrechram starrte den Vollerben entsetzt an.

„Du darfst nicht sterben!" stieß er hervor. „Ich werde den Schwur ablegen. Es ist wahr, daß ich Angst davor habe. Das liegt daran, daß ich mir meiner selbst nicht sicher bin. Ich bin kein richtiger Halberbe, und ich weiß nicht, wieviel Macht die anderen über mich haben. Vielleicht haben sie einen Verrat geplant, von dem ich nichts weiß, aber ich bin bereit, auch das in Kauf zu nehmen."

„Die anderen sind auch keine echten Halberben", sagte Chrubchur beruhigend. „Sie würden es nur gerne sein. Hab keine Angst."

Er war sich jetzt seiner Sache völlig sicher. Seine Erzeuger hatten ihm gesagt, daß dieser Schwur nichts mit der Wertigkeit eines Unaussprechlichen zu tun hatte. Es war eine rein psychische Angelegenheit. Und was immer man Chrechram auch eingeredet haben mochte - diese Pseudohalberben, die an Bord des Flaggschiffs das große Wort führten, hätten den Flammenlosen gegen dessen Willen nicht einmal dazu bringen können, einen lausigen Synthokeks zu stehlen.

Trotzdem mußte er Gewißheit haben. Aus all dem, was Chrechram ihm erzählt hatte, mußte er schließen, daß die Unaussprechlichen innerhalb dieser wenigen Tage auch die letzten geheiligten Traditionen hinter sich gelassen hatten. Sie waren bereit, zu belügen und zu betrügen, sogar zu morden. Chrubchur wußte nicht, wie weit er Chrn vertrauen konnte, aber er wußte um so genauer, daß er seine vielleicht letzte Chance vertat, wenn er selbst Chrn zu betrugen versuchte oder auch nur unwissentlich einen Betrüger an Bord der Kommandoeinheit brachte.

Er wünschte sich, daß all dies nicht notwendig gewesen wäre. Chrechram war ihm sympathisch, und wenn es irgend etwas gab, wovor Chrubchur sich ernsthaft fürchtete, dann war das die Möglichkeit, daß er sich in dem Flammenlosen geirrt hatte.

Er legte die Spitzen seiner Stirnsensoren auf die des Flammenlosen. Vor langer Zeit hatten sich die Unaussprechlichen nur auf diese Art miteinander verständigt, aber jetzt taten sie es nur noch sehr selten. Es war, als würde eine Schleuse geöffnet, die zwei Individuen voneinander trennte. Es war nicht im eigentlichen Sinn Telepathie - die hatten die Unaussprechlichen nie gekannt. Aber es war trotzdem ein Austausch auf fast telepathischer Ebene.

Als Chrubchur sich vorsichtig zurückbeugte, stand Chrechram immer noch aufrecht vor ihm, und er zitterte auch nicht mehr.

„Jetzt können wir gemeinsam an Bord gehen", sagte der Vollerbe leise.

Wenig später standen sie Chrn gegenüber und sprachen mit ihm über die vielleicht einzige Chance, die ihnen noch blieb, wenn sie sich und ihr Volk retten wollten.

 

5.

 

Fast zur gleichen Zeit ortete man an Bord des Flaggschiffs einen Flugkörper, der langsam näher kam.

Es war ein sehr großer Flugkörper, und die Halberben, die das Flaggschiff noch immer in ihrer Gewalt hatten, konnten kaum glauben, wie groß er war. Er reichte nach ihrer Überzeugung an Heimat heran.

Zuerst wollten sie nicht einmal glauben, daß es sich wirklich um ein Raumschiff handelte. Zwar gab es auch in der Endlosen Armada sehr große Objekte - zum Beispiel das Armadasiegelschiff - aber das war ihrer Meinung nach etwas anderes.

Das, was dort herankam, war fremd. Es konnte unmöglich zur Armada gehören.

Wenn es aber ein fremdes Raumschiff war, das nicht unter dem Schutz des Armadaherzens stand, dann konnten die Unaussprechlichen durchaus darüber nachdenken, ob sie es nicht erobern sollten.

Und wenn ausgerechnet die Halberben, die ja bisher nicht zu den Heimatbesitzern gehörten, ein solch riesiges Objekt in ihre Hände brachten, dann mochten die Viertel- und Achtelerben ihre Trümmerstücke behalten und selig damit werden.

Zuerst mußte man allerdings dieses fremde Schiff näher heranlocken.

In der Flotte der Unaussprechlichen herrschte zu diesem Zeitpunkt ein funktechnisches Durcheinander ersten Grades. Dominierender Bestandteil in diesem Wirrwarr waren Hilferufe.

Zwar hatte man die Hoffnung aufgegeben, daß etwa ein Nachbarvolk oder gar die Armadamonteure herbeigeeilt kamen und dem Chaos ein Ende bereiteten. Aber das hinderte niemanden daran, in alle Welt hinauszuposaunen, daß die Unaussprechlichen fürchterlich in der Klemme steckten.

Die Halberben nahmen als sicher an, daß das fremde Riesenschiff durch diese Funksprüche auf die Flotte der Unaussprechlichen aufmerksam geworden war. Es schien es jedoch nicht sonderlich eilig zu haben, der Ursache für dieses Durcheinander auf den Grund zu gehen. Darum kam Chrachrsar auf die glorreiche Idee, die Angelegenheit noch ein wenig dramatischer zu gestalten.

Das Flaggschiff hatte starke Sendeanlagen an Bord, und als Chrachrsar höchst persönlich um Hilfe zu schreien begann, da klirrten in der noch immer recht weit entfernten BASIS geradezu die Lautsprecher.

„Wir rufen jeden, der uns helfen kann!" lautete dieser Funkspruch. „Unser Volk ist in Gefahr. Wir werden untergehen. Helft uns!"

Das war kurz, aber eindringlich, und es wurde mehrmals wiederholt.

 

*

 

In der BASIS verfolgte man aufmerksam auch weiterhin alle Nachrichten, die man in diesem Teil von M82 auffangen konnte. Gegenwärtig gab es keine Signale, die von einem Schiff der Galaktischen Flotte stammen konnten. Es gab aber auch nichts, was auf direkte Aktivitäten der Superintelligenz Seth-Apophis hindeutete. Wenn man einmal von dem Durcheinander in der Endlosen Armada absah, war es geradezu beunruhigend still in dieser Galaxis.

Oder hatte sich Seth-Apophis längst bemerkbar gemacht, nur in einer Art und Weise, die sie einfach nicht richtig eingestuft hatten? Vielleicht hatten sie es der Superintelligenz zu verdanken, daß die Endlose Armada und die Galaktische Flotte über ganz M82 verstreut worden waren, und vielleicht war es auch Seth-Apophis, die das Armadaherz zum Schweigen gebracht hatte.

Allerdings stellte man allmählich fest, daß die Endlose Armada nicht so gründlich durcheinandergeraten war, wie man auf den ersten Blick angenommen hatte. Im großen und ganzen schien die Struktur dieser riesigen Flotte erhalten geblieben zu sein - aber einzelne Einheiten waren nicht an ihrem angestammten Platz herausgekommen, und die Zahl der betroffenen Einheiten mußte ziemlich groß sein. Die BASIS befand sich irgendwo in dieser desorientierten Menge von Armadaeinheiten.

Die planet people funkten immer noch um Hilfe, aber ihre Funksprüche waren so wirr, daß man nichts über die Art der Bedrohung herauslesen konnte. Anders war es, als ein sehr starker Sender zu arbeiten begann.

„Wir rufen jeden, der uns helfen kann..."

Die Botschaft war in schwer verständlichem Armada-Slang abgefaßt. Die planet people schienen Mühe zu haben, sich der Umgangssprache der Endlosen Armada zu bedienen. Außerdem war es schier unmöglich, aus dieser rauhen, krächzenden Stimme, die da aus dem Lautsprecher drang, auf den Gemütszustand zu schließen, in dem sich der Absender der Botschaft befand. Aber der Text allein klang bereits so verzweifelt, daß selbst Jercygehl An betroffen zu sein schien.

„Ihr solltet hinfliegen", wandte er sich an Perry Rhodan. „Ich weiß nicht, was dort geschehen ist, aber vielleicht kann man den Leuten helfen. Und außerdem - sie können dir möglicherweise weitere Informationen geben. Vielleicht haben sie sogar Botschaften von euren Schiffen aufgefangen."

Rhodan mußte lächeln. Der Cygride versuchte offenbar, ihm die Angelegenheit so schmackhaft wie möglich zu machen.

Das wäre nicht nötig gewesen. Einem so dringenden Hilferuf konnten die Terraner sich kaum verschließen, noch dazu dann, wenn jene, die in Not waren, sich - nach kosmischen Begriffen - in unmittelbarer Nähe befanden.

Die BASIS nahm direkten Kurs auf die Flotte der Unaussprechlichen und beschleunigte. Die Halberben in ihrem Flaggschiff registrierten das mit Begeisterung. Nur am Rand verfolgten sie noch das Treiben der anderen, die mit immer größerer Verbissenheit um immer fragwürdiger erscheinende Vorteile kämpften. Weil aber die Halberben so wenig auf die übrigen Vorgänge achteten, entging es ihnen völlig, daß einige kleinere Heimat-Brocken den in und auf ihnen sowie um sie herum stattfindenden Kämpfen nicht länger gewachsen waren.

Diese Trümmerstücke, um deren Stabilität es ohnehin nicht zum besten stand, wurden mit Krieger überfrachtet, die erbittert gegeneinander angingen. Traktorstrahlen zerrten an ihnen mal hier und mal dort. Die Raumschiffe, von denen diese Traktorstrahlen ausgingen, wurden wiederum von Kriegern, aber auch von Viertel- und Achtelerben konkurrierender Gruppen angegriffen oder sabotiert, so daß sich manch eine Verbindung ruckhaft verstärkte oder auch plötzlich löste. Für so manches Raumschiff erwies sich eine solche Behandlung als zu strapaziös. Die Unaussprechlichen verloren die Kontrolle über das Fahrzeug, und es kam zu Zusammenstößen, die die Brocken zusätzlich in Mitleidenschaft zogen.

Den Überresten von Heimat erging es wie dem Regenwurm, der versehentlich zwischen zwei hungrige Hühner geriet. Nur waren es hier nicht nur zwei Parteien, die sich um ein und denselben Gegenstand stritten, sondern häufig gleich ein volles Dutzend.

Die größeren Brocken mochten dieser Überbeanspruchung noch ein Weilchen standhalten. Die kleineren aber wurden durch die unsachgemäße Behandlung regelrecht aufgerieben. Sie zersprangen, und das, was übrig blieb, hätte nicht einmal mehr einem Sechzehntelerben eine noch so flüchtige Illusion von Heimat verschaffen können.

Während die Halberben dem Augenblick entgegenfieberten, an dem die BASIS - deren Namen sie selbstverständlich zu diesem Zeitpunkt noch nicht kannten - in ihre Reichweite geriet, wurden aus etlichen tausend Heimatbesitzern echte Heimatlose. Und das war schlimm für diese bedauernswerten Kreaturen.

Aber was ein richtiger Erbe war, der verzweifelte nicht, sondern nahm sein Schicksal in die Hand und hielt Ausschau nach der nächsten Gelegenheit, sich zu verbessern.

Es war unvermeidlich, daß eine ganze Menge von diesen Heimatlosen auf die herbeieilende BASIS aufmerksam wurden. Sie fragten sich nicht lange, warum dieses fremde Raumschiff zu ihnen kam und von welchen Motiven seine Insassen sich leiten ließen. Sie sahen lediglich, daß dieses Ding sehr groß war. Größer als die größten Bruchstücke von Heimat. Zu allem Überfluß war dieses riesige Ding offensichtlich völlig intakt und nicht von Rissen und Löchern durchsetzt.

Als die BASIS ihren Flug verzögerte und die ersten Halberben unter Chrachrsars persönlicher Führung in einem Beiboot zu einem diplomatischen Besuch und mit ganz und gar undiplomatischen Absichten zu dem fremden Schiff hinüberflogen, da waren sie längst nicht mehr die einzigen Unaussprechlichen, die ein Auge auf die BASIS geworfen hatten.

 

6.

 

Das Bild, das sich den Terranern bot, war verblüffend.

Die Flotte der planet people umfaßte schätzungsweise zehntausend Schiffe und zahllose Beiboote.

Die Schiffe selbst waren von so charakteristischer Form, daß man die Flotte leicht von den Einheiten benachbarter Armadavölker abgrenzen konnte.

Die Raumschiffe der planet people waren ursprünglich vermutlich vor linsenförmiger Gestalt gewesen Aber entweder war es den planet people im Innern dieser Linsen zu eng geworden, oder ihr Geschmack hatte sich geändert - auf jeden Fall hatten sie ihre Raumschiffe fast bis zur Unkenntlichkeit entstellt. Sie hatten Kuppeln, Türme und sonstige Anbauten unterschiedlichster Art auf die glatte Außenhülle gesetzt und auf diese gebuckelte Oberfläche weitere Anbauten gepappt, und bei alldem waren sie offensichtlich ohne Rücksicht auf ästhetische Standpunkte oder eine gewisse Systematik vorgegangen. Wer diese Schiffe sah der konnte nur zu einem Schluß kommen: Hier hatte man es mit einem Volk zu tun, dem es völlig egal war, wie es sich nach außen hin präsentierte. Wenn es überhaupt eine Richtschnur gab, an die die planet people sich beim Ausbau ihrer Raumschiffe gerichtet hatten, dann war es das zur Zeit des Anbaus herrschende Bedürfnis nach mehr bewohnbarem Raum gewesen. Wo immer zusätzliche Räumlichkeiten gebraucht wurden, kam eine neue Kuppel, ein Turm, eine Halle oder was auch immer hinzu.

Auf diese Weise gerieten die Schiffe der planet people zu derart unregelmäßigen Gebilden, daß jeder Posbi seine Freude daran gehabt hätte Diese geradezu chaotisch anmutende Bauweise zeigte sehr deutlich, wo die Flotte der planet people begann, und wo sie aufhörte. Wollte man dagegen nach den Positionen der einzelner Schiffe urteilen, dann hatte man nicht nur eine Flotte vor sich, sondern deren Dutzende.

Die Schiffe der planet people bildeten Gruppen und Grüppchen, die so sorgsam voneinander Abstand hielten, als befänden sie sich allesamt im Kriegszustand miteinander. Im Zentrum jeder einzelnen Gruppierung befand sich jeweils ein Gebilde, das noch unregelmäßiger als die Schiffe selbst geformt war. Eine solche Raumschiffgruppe samt Zentrum war der BASIS so nahe, daß man Einzelheiten ausmachen konnte, und man stellte erstaunt fest, daß es sich bei dem zentralen Körper ohne jeden Zweifel um eine Art Trümmerteil handelte.

„Was hat das zu bedeuten?" wollte Perry Rhodan von dem cygridischen Kommandanten wissen.

Jercygehl An kratzte sich vorsichtig den Fettbuckel.

„Ich nehme an, daß ihr Planet auseinandergefallen ist", sagte er.

Rhodan warf dem neben ihm stehenden Ortungsspezialisten einen fragenden Blick zu. Der Mann hob ratlos die Schultern.

„Soll das heißen, daß die planet people einen Planeten mit sich geführt haben?" erkundigte Rhodan sich.

„Es war kein echter Planet", erklärte Jercygehl An. „Sie haben ihn sich selbst gebaut - jedenfalls habe ich das gehört. Sie haben Wracks und Asteroiden und alles mögliche eingefangen, es zusammengesetzt und mit Goon-Blöcken angetrieben."

„Daraus sollte man wohl schließen, daß sie mit dem Leben in der Endlosen Armada nicht restlos einverstanden waren", vermutete Perry Rhodan. „Sie sehnten sich nach einem planetengebundenen Leben, und da sie es nicht bekommen konnten, schufen sie sich eine Ersatzwelt."

„Ich weiß nicht viel von diesem Volk", sagte der Cygride bemerkenswert gleichgültig. „Aber sie gehören zur Armada, und sie sind Armadisten."

„Im Gegensatz zu uns!"

Jercygehl An reagierte nicht auf diese Bemerkung.

„Ihr Planet bedeutete ihnen sehr viel", sagte er ruhig. „Sie nannten ihn Heimat."

Perry Rhodan fühlte sich seltsam berührt.

Heimat - einen schlichteren und zugleich bedeutungsvolleren Namen hätten die planet people ihrer Kunstwelt kaum geben können. Gleichzeitig erhielt auch der altenglische Begriff, den die Übersetzer für den Namen dieses Volkes gewählt hatten, eine tiefe Bedeutung. Man hätte viele Wörter gebraucht, um diesen kurzen Begriff in Interkosmo zu übersetzen, samt seinem Symbolwert.

Gleichzeitig empfand Rhodan tiefes Mitleid mit den planet people, und er wünschte sich, ihnen helfen zu können. Wenn diese Wesen eine so große Sehnsucht nach ihrem Heimatplaneten empfanden, daß sie den reichlich aussichtslosen Versuch wagten, sich mitten in der Endlosen Armada einen Ersatz zusammenzubauen, dann war die Armada gewiß nicht der richtige Platz für sie. Da sie aber Armadisten waren, würden sie bleiben und es wieder versuchen. Es war jedoch sehr fraglich, ob sie die Bruchstücke ihrer Heimat jemals wieder zusammenfügen konnten.

Es schien nicht so, als wäre irgend jemand aus der Endlosen Armada bereit, den planet people zu helfen. Selbst die Armadamonteure hielten sich offenbar heraus.

„Wir werden erst einmal Kontakt zu den planet people aufnehmen", entschied Rhodan. „Wir brauchen genaue Angaben. Wir müssen wissen, wie groß Heimat war, in wie viele Teile die Kunstwelt zersprungen ist, welche technischen Mittel den Fremden zur Verfügung stehen, und so weiter."

„Ich werde ein paar Experten auf das Problem ansetzen", erklärte Waylon Javier. „Was den Kontakt zu den planet people angeht - da kommt ein Beiboot auf uns zu, und mehrere größere Einheiten nehmen Kurs auf uns."

Angesichts der Bedrängnis, in der sich die Fremden befanden, erschien es als völlig verständlich, daß sie selbst sehr daran interessiert waren, so schnell wie möglich den Kontakt zu den möglichen Rettern herzustellen. Auch daß sie zu diesem Zweck auf Funkgespräche verzichteten und den persönlichen Kontakt suchten, war in keiner Weise verdächtig. Wahrscheinlich wollten die Kommandanten sich zunächst über die Hilfsbereitschaft der BASIS-Besatzung Gewißheit verschaffen, ehe sie die frohe Botschaft an ihre Untergebenen weiterleiteten.

Das Beiboot begann zu funken, sobald es der BASIS nahe genug war. Die Leute da drüben hatten einen lausig schwachen Sender zur Verfügung, denn ihre Bitte, an Bord kommen zu dürfen, ging fast in den allgegenwärtigen Störgeräuschen unter. Vielleicht funkten sie aber auch absichtlich mit minimaler Energie.

Unterdessen schoben sich die größeren Einheiten langsam und vorsichtig näher an die BASIS heran, als hätten ihre Kommandanten großen Respekt vor dem riesigen fremden Raumschiff.

Wahrscheinlich handelte es sich um die Kommandoeinheiten der Verbände, in die eine so große Flotte unterteilt sein mußte.

Die Fremden im Beiboot formulierten ihre Bitte sehr höflich - nicht untertänig, aber auch ohne jeden übertriebenen Stolz. Daß die Bitte, an Bord genommen zu werden, trotz der wohlgesetzten Worte rauh und grimmig in den Ohren der Terraner klang, lag gewiß nur an den knarrenden und krächzenden Stimmen der planet people. Die Fremden ließen deutlich durchblicken, daß ihnen das Wasser bis zum Hals stand -falls sie überhaupt einen Hals hatten, denn vorerst wußte noch niemand, wie die planet people aussahen - aber sie jammerten keineswegs. Sie machten auf die Terraner den Eindruck von Wesen, die in höchster Not waren, dabei aber Haltung bewahrten.

Bereitwillig bestätigten sie Jercygehl Ans Vermutung - Heimat war zerbrochen, und für die planet people war das eine Katastrophe. Sie baten um Hilfe, gleichzeitig aber auch darum, das alles in persönlichen Gesprächen erklären zu dürfen.

Niemand sah einen Grund, ihnen eine solche Bitte abzuschlagen, und so kamen die planet people an Bord.

Sie erwiesen sich als insektoide Wesen von beeindruckender Größe. Selbst der kleinste unter ihnen überragte jeden noch so hochgewachsenen Terraner. Die Angehörigen dieser ersten Gruppe waren im Durchschnitt knappe zweieinhalb Meter hoch. Dennoch wirkten sie grazil, denn sie waren sehr schlank und schmal gebaut. Alles in allem sahen sie ein wenig wie übergroße, aufrechtgehende Raupen aus. Ihre Körper waren langgestreckt und vierkantig und in viele Segmente gegliedert, die sich wie schmale, metallisch glänzende Ringe aneinanderfügten. Den beiden vorletzten Segmenten entsprangen je zwei kurze, kräftige Beine, die in runden, wahrscheinlich saugfähigen Füßen endeten. Weiter oben ragten aus zwei stärker entwickelten Segmenten vier Arme hervor. Eines dieser Armpaare endete ebenfalls in runden, saugnapfähnlichen Füßchen, das andere dagegen in schlanken, sechsgliedrigen Krallenhänden, die so aussahen, als könnten die planet people sehr geschickt damit umgehen. Wiederum ein paar Segmente höher verjüngte sich der Körper dieser Wesen, und auf diesem „Hals" saß ein relativ großer, kugelrunder Kopf. Das Gesicht eines planet people wurde von den großen, völlig schwarzen Augen beherrscht, die nicht nach Art irdischer Insekten in Facetten untergliedert waren. Es waren aber auch keine Augen, wie man sie sonst kannte. Diese Augen schienen ganz und gar aus der Pupille zu bestehen. Sie waren nichts anderes als schimmernde, geheimnisvolle Halbkugeln, die in ebenfalls schimmerndes, rostbraunes Chitin gebettet waren. Ein kurzes Stück unter den Augen saß der Mund, der von zwei verschieden langen Zangenpaaren flankiert wurde. Sowohl am Kopf als auch am Körper besaßen die planet people dünne, haarkranzähnliche Ringe. Direkt über den Augen waren diese „Haare" besonders stark ausgebildet, sie bildeten regelrechte Augenbrauen, aus denen jeweils zwei „Haare" auffallend hervorragten.

Für menschliche Augen sahen die planet people dieser Gruppe alle gleich aus. Unterscheiden konnte man sie lediglich anhand ihrer Größe - und der herausragenden Fühlhaare über ihren Augen.

Bei einigen Individuen waren diese Fühler so stark geknickt, daß sie fast den oberen Rand der Augen berührten, bei anderen waren sie nur leicht eingebogen, bei wieder anderen ragten sie gerade nach vorne, und bei einem wiesen sie sogar leicht nach oben.

Das Wesen mit den am stärksten eingeknickten Fühlern gab sich sogleich als Chef der Gruppe zu erkennen.

„Seid ihr gekommen, um uns zu helfen?" fragte er.

„Ja", antwortete Roi Danton, der es übernommen hatte, das erste Gespräch mit den Fremden zu führen.

Die planet people sahen auf die Terraner hinab, als dächten sie darüber nach, wie um alles in der Welt diese kleinen Wesen etwas für Heimat tun könnten. Aber wahrscheinlich, dachte Rhodan, der die Fremden beobachtete, waren es ganz andere Gefühle, die die planet people bewegten. Als Armadisten mußten sie viele fremde Völker kennen und hatten Vorurteile dieser Art sicher längst abgelegt.

„Wir sollten uns in einen Raum begeben, in dem wir besser miteinander reden können", schlug Roi Danton vor.

Die planet people - es waren zehn -waren sofort damit einverstanden. Sie folgten den Terranern, und es war nicht zu übersehen, daß sie sehr beeindruckt von der BASIS waren.

„Das ist ein sehr großes Schiff!" bemerkte Chrachrsar, der Anführer mit den stark geknickten Fühlern.

„Ja, es ist ziemlich groß", stimmte Roi Danton freundlich zu.

„Wie viele von eurer Art leben darin?"

„Rund zwölf tausend."

„Es hätten mehr darin Platz", stellte Chrachrsar kritisch fest.

Roi Danton schwieg dazu. Das rege Interesse, daß der andere der BASIS und den Verhältnissen in ihrem Innern entgegenbrachte, irritierte ihn ein wenig.

„Ihr seid keine Armadisten", stellte Chrachrsar fest. „Woher kommt ihr?"

„Von einem Planeten namens Terra. Es sind aber auch Leute von anderen Planeten an Bord."

„Wie weit seid ihr jetzt von diesem Planeten entfernt?" wollte der planet people wissen.

Irgend etwas riet Roi Danton, vorsichtig zu sein.

„Ziemlich weit", antwortete er ausweichend.

„Habt ihr auf eurem Planeten noch mehr Schiffe dieser Art?"

„Ich denke, die BASIS wird ausreichen, um euer Problem, zu lösen", wies Roi Danton diese Frage zurück. „Wie ist das mit der Kunstwelt, die ihr euch gebaut habt? Wir müssen wissen, wie viele Teile davon existieren, in welchem Zustand sie sich befinden und..."

An genau dieser Stelle schrillten Alarmsignale durch die BASIS, und fast gleichzeitig materialisierte Gucky vor der kleinen Gruppe aus Terranern und planet people.

„Sie greifen uns an!" erklärte er.

„Die Schiffe der planet people?" fragte Roi Danton ungläubig.

„Wer denn sonst? Es waren ja keine anderen Schiffe in unserer Nähe, als du diese Diplomaten hier empfangen hast!" erklärte Gucky ärgerlich.

„Was hat das zu bedeuten?" wollte Danton von Chrachrsar wissen.

„Es sind diese verrückten Viertel- und Achtelerben", behauptete der Fremde schnarrend. „Leider hat es keinen Sinn, wenn wir versuchen, mit ihnen zu reden. Die Zerstörung von Heimat hat sie um den Verstand gebracht. Sie sind für ihre Handlungsweise nicht verantwortlich."

„Zauberhaft", murmelte Gucky und starrte den großen Fremden an. Offensichtlich versuchte er, die Gedanken dieses Wesens aufzufangen. Er hatte es schon einmal probiert, vor der Einschleusung des Beiboots, aber er hatte nichts dabei erreicht.

Danton sah den Mausbiber fragend an.

„Nichts", erklärte Gucky lakonisch und teleportierte von dannen.

„Ich verstehe das nicht ganz", wandte der Terraner sich erneut an Chrachrsar. „Ihr seid doch die Anführer eures Volkes, nicht wahr?"

„Ja, das sind wir", sagte Chrachrsar selbstsicher.

„Aber ihr seid nicht imstande, eure Leute aufzuhalten?" fragte Danton ungläubig. „Willst du es nicht wenigstens versuchen? Wenn diese Leute erfahren, daß wir euch und ihnen helfen wollen, dann müßte sie das doch wieder zur Vernunft bringen."

„Nein", sagte Chrachrsar gelassen. „Ich sagte dir doch schon, daß sie den Verstand verloren haben. Sie wollen einfach nicht glauben, daß man Heimat wieder zusammensetzen kann."

Perry Rhodan hatte inzwischen Kontakt zur Zentrale aufgenommen. Er nickte seinem Sohn beruhigend zu, und Roi Danton atmete erleichtert auf.

„Ihr habt Glück", sagte er zu Chrachrsar. „Sie können uns nichts anhaben. Aber natürlich können wir auch nichts für eure zerstörte Kunstwelt tun, solange diese Verrückten auf uns schießen."

Die planet people tauschten kurze Blicke miteinander aus. Es war völlig unmöglich, die Gedanken dieser Wesen auch nur annähernd zu erraten, aber Roi Danton hatte das unbestimmte Gefühl, daß diese Fremden keineswegs wütend oder gar verzweifelt waren. Den anderen Terranern, die der Szene beiwohnten, schien es ähnlich zu gehen, denn sie rückten unauffällig etwas von den planet people ab.

„Wenn sie merken, daß sie keinen Erfolg haben werden", sagte Chrachrsar schließlich, „dann werden sie sich bald zurückziehen. Allerdings ..."

„Allerdings was?" fragte Roi Danton ungeduldig, als Chrachrsar die bedeutungsvolle Pause, die diesem Wort folgte, allzu lange ausdehnte.

„Sie werden auch auf uns schießen, wenn wir euch jetzt verlassen", erklärte Chrachrsar nachdenklich. „Wenn ihr nichts dagegen habt, möchten wir noch ein wenig bei euch bleiben, bis diese Verrückten sich wieder beruhigt haben."

„Dagegen ist sicher nichts einzuwenden", sagte Roi Danton ein wenig verwundert. „Ich sagte dir ja bereits, daß einige Gespräche und Vorbereitungen notwendig sind, bevor wir daran denken können, euch zu helfen. Bis wir soweit sind, haben sich eure Leute vielleicht schon abgekühlt. Wie nanntest du sie vorhin? Viertel- und Achtelerben, nicht wahr? Das ist eine merkwürdige Bezeichnung. Was hat sie zu bedeuten?"

Wieder schien es, als würden die planet people sich blitzschnell durch bloße Blicke miteinander verständigen.

„Es bezieht sich auf ihre Abstammung", erklärte Chrachrsar schließlich. „Es ist eine bloße Bezeichnung, die für euch ohne Bedeutung ist."

Roi Danton war sich nicht ganz sicher, ob das der Wahrheit entsprach. Da aber keiner der planet people bereit zu sein schien, sich näher zu diesem Thema zu äußern, ließ er es auf sich beruhen. Die Bewohner der BASIS befanden sich zwar den planet people gegenüber in der Position des Stärkeren, aber es mochte dennoch unklug sein, schon im ersten Anlauf ein Tabu dieses fremden Volkes zu verletzen. Erstens war die Flotte der planet people viel zu groß, als daß die BASIS im Ernstfall eine Chance gegen sie gehabt hätte, und zweitens befand man sich mitten in der Endlosen Armada. Die Armadamonteure und die benachbarten Flotten verhielten sich zwar den Verhältnissen bei den planet people gegenüber neutral, aber das konnte sich schnell ändern, wenn die BASIS sich aktiv gegen die Fremden zur Wehr setzen mußte, anstatt sich auf ihre Schutzschirme verlassen zu können, wie es jetzt noch der Fall war.

Gleichzeitig fragte sich aber nicht nur Roi Danton, worauf sie sich da eingelassen hatten.

Vielleicht wäre es besser gewesen, einen Bogen um die Flotte der planet people zu schlagen und diese Leute ihren Sorgen und Nöten zu überlassen.

„Wir sind sehr froh darüber, daß ihr uns auch jetzt noch helfen wollt", sagte Chrachrsar in diesem Augenblick. „Und wir schämen uns für das Verhalten unserer Artgenossen. Verzeiht ihnen, wenn ihr das könnt. Sie sind im Augenblick ihrer Sinne nicht mächtig."

Roi Danton sah verlegen zur Seite. Dieses Volk befand sich in höchster Not - gerade der unbesonnene, sicher der totalen Verzweiflung entsprungene Angriff der Viertel- und Achtelerben bewies das zur Genüge. Mit Heimat war für die planet people eine ganze Welt zusammengestürzt.

Wer konnte es ihnen verübeln, wenn einige von ihnen durchdrehten? War das Verhalten dieser wenigen ein Grund, ein ganzes Volk fallenzulassen?

„Kommt", sagte er beinahe sanft. „Wir müssen über viele Dinge miteinander reden, und wir sollten unsere Zeit nicht verschwenden."

 

*

 

Niemand konnte behaupten, daß die planet people sich nicht bemühten, den Terranern die nötigen Daten zu übermitteln. Ganz im Gegenteil: Der Eifer, mit dem sie zu Werke gingen, war fast schon rührend.

Das Dumme war nur, daß sie auf die wenigsten Fragen eine direkte Antwort geben konnten. Sie wußten erbärmlich wenig über den Zustand, in dem die Bruchstücke von Heimat sich jetzt befanden. Sie versuchten, die nötigen Informationen zu beschaffen, aber auch dabei hatten sie keine glückliche Hand.

Die Kommandanten der verschiedenen Verbände, die diese Bruchstücke jetzt festhielten und bewachten, gaben nämlich auf die Anfragen ihrer Anführer hin nur selten eine Antwort, und die fiel häufig genug so vage aus, daß niemand etwas damit anfangen konnte. Es schien, als würden diese Kommandanten die geplanten Rettungsaktionen sabotieren, noch ehe sie recht begonnen hatten.

Chrachrsar und seine Begleiter schoben all das auf die Tatsache, daß die planet people eben völlig verstört waren. Die Terraner waren auch guten Willens, ihnen das zu glauben, aber allmählich wurden sie ein wenig ungeduldig.

Sie kamen um keinen Schritt vorwärts. Die Rettungsarbeiten konnten unter den herrschenden Bedingungen ohnehin nicht aufgenommen werden. Noch immer lauerten die Schiffe der Viertelund Achtelerben auf eine Gelegenheit, an die BASIS heranzukommen. Die „Diplomaten" waren zwar kooperativ, erwiesen sich aber als sehr mäßige Informationsquelle, was die übrigen Verhältnisse in der Endlosen Armada betraf. Offenbar hatten weder sie noch ihre übrigen Artgenossen jemals danach getrachtet, genauen Aufschluß über die Armada zu bekommen. Sie wußten meist auch nicht einmal, welche Völker die ihnen benachbarten Flottenabschnitte kontrollierten. Über die internen Angelegenheiten der Armadisten gaben sie nur einige Gemeinplätze von sich, die den Terranern nicht zu neuen Erkenntnissen verhalfen. Und was die allgemeine Lage betraf, in der die Endlose Armada sich nach dem Durchgang durch TRIICLE-9 befand, so waren sie endgültig überfragt. Von terranischen Schiffen hatten sie nie zuvor etwas gesehen oder gehört.

Während die „Diplomaten" zwar unwissend, aber zumindest zu einer Zusammenarbeit bereit waren, schien auf den Rest der planet people nicht einmal das zuzutreffen.

„So geht es nicht weiter", sagte Perry Rhodan schließlich. „Wir verschwenden unsere Zeit und erreichen nichts. Chrachrsar - es tut mir leid, aber wir können euch nicht helfen, wenn dein eigenes Volk nicht mitspielt."

„Wir sind sehr betrübt", versicherte Chrachrsar. „Aber wir sehen ein, daß du recht hast. Was sollen wir tun?"

„Da eure Leute auf Funksprüche nicht reagieren", sagte Rhodan entschlossen, „solltet ihr euch zu ihnen begeben und ihnen persönlich ins Gewissen reden. Vielleicht hilft das. Sagt ihnen, daß wir bereit sind, zu helfen - daß wir aber die bedingungslose Mitarbeit aller brauchen, wenn unser Unternehmen Erfolg haben soll."

„Ja", sagte Chrachrsar nachdenklich. „Das werden wir ihnen mitteilen. Aber ich fürchte, es wird nicht leicht sein, sie zur Besinnung zu bringen. Wieviel Zeit gebt ihr uns?"

„Einen Tag!"

„So wenig?" fragte Chrachrsar, und das klang dermaßen entsetzt, daß Rhodan versöhnlich erklärte: „Wir müssen euren Leuten ein solches Ultimatum stellen, damit sie überhaupt zu einer Entscheidung kommen. Selbstverständlich werden wir nicht sofort weiterfliegen, sondern noch ein wenig länger warten. Und nun geht."

Die Diplomaten der planet people reagierten in einer Art und Weise, wie niemand es erwartet hätte.

Sie sprangen geradezu davon. Sie hatten es so eilig, von Bord zu kommen, daß sie sich nicht einmal von den Terranern verabschiedeten, und ihr kleines Raumboot schoß im Alarmstart aus der Schleuse, als die Schotte noch kaum zur Hälfte geöffnet waren.

„Na endlich", murmelte Waylon Javier zufrieden. „Das hat sie auf Trab gebracht."

„Ich bin mir nicht sicher, ob es nur das war", sagte Rhodan nachdenklich. „Irgendwie habe ich das Gefühl, daß sie froh sind, von uns wegzukommen. Ein merkwürdiges Volk. Ich glaube nicht, daß wir noch einmal von ihnen hören werden."

„Wir haben ihnen versprochen zu warten", gab Roi Danton zu bedenken.

„Ja, und wir werden dieses Versprechen halten."

„Wenn du mich fragst", meldete sich Gucky zu Wort, „dann vergiß das Ganze! Mit diesen Wesen stimmt etwas nicht. Ich konnte sie zwar nicht telepathisch sondieren, und auch Fellmer ist nicht an sie herangekommen, aber ich fühle etwas, das mich mißtrauisch macht. Sie waren schon viel zu lange an Bord!"

 

7.

 

Chrubchur freute sich, daß er sich zumindest in einem Punkt nicht geirrt hatte: Er hatte Chrn auf den ersten Blick als vernünftig und zuverlässig eingestuft, und diese Meinung bestätigte sich voll und ganz.

Chrubchur, Chrechram und Chrn bildeten nun ein verschworenes Dreierteam, und da sie im Gegensatz zu allen anderen Unaussprechlichen ein Ziel hatten, das über die Zukunft ihres Volkes in positiver Weise entscheiden konnte, gelang es ihnen auch, weitere Unaussprechliche für ihren Plan zu gewinnen.

Bezeichnenderweise handelte es sich dabei größtenteils um Flammenlose. Das hatte einen einfachen Grund.

Nur wenige Flammenlose hatten eine so starke Persönlichkeit, daß sie sich in ihrer ursprünglichen Position halten konnten. Auf Chrn traf das zum Beispiel zu, er war immer noch Kommandant. Die meisten anderen aber verloren nicht nur ihren Status, sondern auch den Kontakt zu der Gemeinschaft, in der sie bis zu diesem Augenblick gelebt hatten. Sie hingen gewissermaßen in der Luft und waren deshalb froh, wenn überhaupt jemand von ihnen Notiz nahm.

Darüber hinaus litten alle, die ihre Armadaflamme verloren hatten, unter dem Gedanken, daß dieser Verlust noch weitere, schwerwiegende Folgen nach sich ziehen mochte. Früher oder später mußte das Armadaherz sich ja wieder melden und seine Anordnungen treffen. Niemand wußte, was dann mit den Flammenlosen geschehen würde. Es gab kein vergleichbares Ereignis in der Vergangenheit der Endlosen Armada - oder wenigstens hatten die Unaussprechlichen niemals etwas davon erfahren.

Der bloße Gedanke, daß man sie verstoßen und aus der Endlosen Armada jagen könnte, weg von ihren Schiffen und ihren Artgenossen, war für jeden Flammenlosen unerträglich. Darum waren sie bereit, alles zu tun, um die Flotte der Unaussprechlichen zusammenzuhalten - und sie waren auch bereit, dafür einen hohen Preis zu zahlen und die Endlose Armada zu verlassen.

Niemand wußte, ob das überhaupt möglich war. Der Sage nach gab es etwas, das man den Kategorischen Impuls nannte. Dieser Impuls sollte jeden Armadisten, der sich zu weit von der Endlosen Armada entfernte, zur Umkehr zwingen.

Aber keiner der Unaussprechlichen hatte sich jemals weit genug weggewagt, um mit dem Kategorischen Impuls Bekanntschaft zu machen, und auch von den anderen Völkern, mit denen sie hier und da losen Kontakt gehabt hatten, gab es keine verläßlichen Berichte über dieses Phänomen.

Für die Unaussprechlichen schien es sogar so, als hätte überhaupt noch niemand versucht, aus der Endlosen Armada herauszukommen. Wenn es aber keiner wagte, wozu sollte es dann auch noch den Kategorischen Impuls geben?

Chrubchur, der mit dieser Argumentation sogar schon einige noch flammentragende Artgenossen überzeugt hatte, war davon überzeugt, daß das Ganze nur ein Märchen war. Für jene, die sich fürchteten und den Gedanken an den ominösen Impuls nicht überwinden konnten, besaß er noch ein weiteres Argument: Es hieß, daß der Kategorische Impuls erst dann in Kraft trat, wenn ein Armadist sich weiter als zehntausend Lichtjahre von den äußeren Grenzen der Endlosen Armada entfernte.

Dieselbe Armada befand sich jetzt jedoch - zumindest teilweise, denn niemand wußte, wie groß diese gewaltige Flotte war - innerhalb einer Galaxis. Von jedem Schiff der Unaussprechlichen aus konnte man mühelos und mit unbewaffnetem Auge zahlreiche Sonnen erkennen, die weniger als zehntausend Lichtjahre entfernt waren. Es war durchaus wahrscheinlich, daß einige dieser Sonnen von Planeten umkreist wurden, auf denen die Unaussprechlichen leben konnten.

„Wenn wir auf einem solchen Planeten innerhalb der festgesetzten Entfernung landen", pflegte Chrubchur zu hartnäckigen Skeptikern zu sagen, „und wenn dann die Endlose Armada weiterzieht, dann sind nicht wir es, die sich von der Armada entfernen, sondern die Armada entfernt sich von uns. Der Kategorische Impuls - wenn es ihn überhaupt gibt - kann eigentlich nur Wesen betreffen, die aktiv aus der Armada zu fliehen versuchen. Er kann sich außerdem nur auf Wesen auswirken, die in der Lage sind, ihren Kurs zu ändern. Den Kurs eines Planeten aber kann man nicht beeinflussen."

„Das hieße, daß wir unsere Schiffe zerstören müssen", sagte Xchachym, der Kommandant eines kleinen Verbands, mit dem Chrubchur es besonders schwer hatte. Xchachym war ein fast reiner Halberbe. Wenn er überhaupt auf ein Gespräch mit Chrubchur eingegangen war, dann lag es wohl daran, daß er mit seinem Verband fast ständig an den äußeren Grenzen der Flotte zu manövrieren hatte und in seinem ganzen Leben nur ein einziges mal Heimat betreten hatte. Xchachym trug außerdem noch seine Armadaflamme, fühlte sich dementsprechend als zur Gemeinschaft gehörig und war nicht sonderlich darauf erpicht, Extratouren zu unternehmen. Gerade diesen Xchachym aber brauchte Chrubchur besonders nötig: Der Verband, den er leitete, bestand aus schnellen, schwer bewaffneten Wacheinheiten. Er hatte bisher geholfen, die Grenzen zu sichern. Im Fall einer Flucht konnte er ebensogut dazu beitragen, die Armadamonteure in die Flucht zu schlagen.

Chrubchur war davon überzeugt, daß den Unaussprechlichen einzig und allein von diesen Armadamonteuren Gefahr drohte. Sie waren offensichtlich diejenigen, die die Endlose Armada kontrollierten und dafür sorgten, daß alles nach den Vorstellungen des Armadaherzens verlief.

Zum Glück war Xchachym aber auch einer von denen, die besonders fest davon überzeugt waren, daß die Unaussprechlichen unbedingt einen Planeten brauchten, um ihren inneren Frieden wiederzufinden. Darum konnte Chrubchur ihn mit einem von Xchachyms eigenen Argumenten ins Straucheln bringen.

„Wozu brauchen wir Schiffe, wenn wir einen Planeten haben?" fragte er sanft, und Xchachym wich seinen Blicken betroffen aus.

„Das stimmt", sagte er kaum hörbar. „Aber andererseits ... Deine Vermutungen über den Kategorischen Impuls müssen nicht stimmen. Wer sagt mir, daß es nicht schon andere gegeben hat, die es auf diese Weise versuchten und daran zugrunde gingen? Kann es sich nicht auch um so etwas wie einen hypnotischen Zwang handeln, der einen Fliehenden zuerst zur Umkehr aufruft, ihn dann aber tötet, wenn er dem Befehl nicht folgt? Was geschieht, wenn wir unsere Schiffe vernichtet haben, auf einem solchen Planeten festsitzen und dann feststellen müssen, daß der Kategorische Impuls unser ganzes Volk tötet?"

„Erstens", sagte Chrubchur eindringlich, „sind wir nicht das ganze Volk. Unser Volk lebt nicht an Bord dieser Schiffe, sondern auf einem unvorstellbar weit entfernten Planeten. Wir sind nur ein Bruchteil dessen, was unser Volk eigentlich ausmacht - und unsere Ahnen würden sich schämen, wenn sie wüßten, was aus uns geworden ist; Zweitens werden wir alle, die wir in den Schiffen leben, ohnehin bald sterben, wenn es uns nicht gelingt, diesen irrsinnigen Kampf zu beenden. Es hat bereits die ersten Todesopfer gegeben. Wenn wir jetzt nicht eingreifen, wird unsere Flotte zu einer Mumieneinheit geworden sein, noch ehe die nächste Schlafetappe vorüber ist. Xchachym - wir müssen jetzt handeln. Wenn wir zögern und abwarten, wird es zu spät sein."

Bei Xchachym waren mehrere Gespräche dieser Art notwendig. Dann aber war auch er bereit, Chrubchur zu helfen. Und die meisten anderen liefen wesentlich schneller auf die Seite der Flammenlosen über. Während die Halberben an Bord der BASIS ihre angeblichen Verhandlungen mit den Terranern führten, bildete sich in der Flotte mit der bei den Unaussprechlichen neuerdings üblichen Geschwindigkeit eine Organisation von Rebellen, die bereit waren, jedes erdenkliche Risiko auf sich zu nehmen. Selbst ihr eigenes Leben galt ihnen wenig, wenn es um das Schicksal ihres Volkes ging.

Dabei wußten die meisten gar nicht, wie schlimm es um sie und ihre Artgenossen wirklich stand.

Nur Chrubchur hatte bisher die eigentliche, große Gefahr erkannt. Er hatte mit Chrn und Chrechram darüber gesprochen, denn sie waren - auf terranische Verhältnisse übertragen -seine Blutsbrüder, und er durfte sie nicht im unklaren lassen.

Die Unaussprechlichen waren ein von der Natur benachteiligtes Volk. Sie konnten sich nur einmal in ihrem Leben im eigentlichen Sinn des Wortes fortpflanzen, nur ein einziges Mal Nachkommen haben, die zur Weiterentwicklung ihrer Art beizutragen vermochten. Sie konnten die Zahl ihrer Nachkommen willkürlich vergrößern, indem sie es der einzigen Eizelle, mit der sie geboren wurden, gestatteten, sich nicht nur einmal zu teilen, wie es normal war, sondern mehrmals - und sich gleichzeitig zu spalten, so daß eine entsprechende Anzahl von gleichwertigen Keimen entstand.

Diese einzige Eizelle enthielt das volle Erbgut eines Unaussprechlichen. Wenn zwei solche Eizellen aufeinandertrafen, dann verschmolzen sie zu einer Zelle mit doppeltem Erbgut, und das löste zwangsläufig die erste Teilung aus. Bis es aber zu dieser Teilung kam, hatten die Chromosomen beider Zellen sich miteinander vermischt, so daß neue Fähigkeiten und Begabungen entstehen konnten.

Wenn die Unaussprechlichen diese beiden Eizellen veranlaßten, sich nochmals zu teilen, dann bedeutete das, daß auch die Chromosomen sich teilen und durch Anlagerung entsprechender Teile nach der Trennung erneut vervollständigen mußten. Es war eine Eigenart der Unaussprechlichen, daß dieser Vorgang niemals ganz reibungslos ablief. Darum hatten sie früher meistens darauf verzichtet, mehr als die obligatorischen zwei Nachkommen hervorzubringen. Denn schon die Halberben waren ein wenig benachteiligt.

Kein Unaussprechlicher hätte sich früher vorstellen können, daß seine Nachkommen dazu übergehen könnten, ihre speziellen Fähigkeiten zur Aufzucht ganzer Arbeiterheere zu mißbrauchen.

Sie liebten ihre Kinder und litten darunter, wenn sie dazu gezwungen waren, Halb- oder Viertelerben in die Welt zu setzen. Darum hatten früher diese Halb- und Viertelerben sogar besondere Rechte besessen - als Ausgleich dafür, daß man ihnen ihr volles Erbgut vorenthalten hatte.

In dieser Flotte aber hatte sich die Einstellung zu all diesen Dingen radikal gewandelt. Das allein war bedenklich und ein Zeichen für eine negative Veränderung, die in den Unaussprechlichen vorgegangen war. Sie achteten ihre Kinder nicht mehr in dem Maß, wie sie es hätten tun sollen. Sie begannen jetzt sogar, ihre eigenen Nachkommen als Waffen zu mißbrauchen - als Waffen, die andere Unaussprechliche töten sollten. Wenn sie in diesem Stadium ihren eigenen Vorfahren begegnet wären, dann hätten die sich voller Ekel abgewandt. Und Chrubchur zweifelte nicht daran, daß dies noch nicht der Endpunkt des Zerfalls war: Die Unaussprechlichen würden schon bald erkennen, daß es ziemlich uneffektiv war, die schwerfälligen und geistig beschränkten Sechzehntelerben in den Kampf zu schicken. Dann würden sie anfangen, sich auch direkt zu bekämpfen - und es schien, als würde das hier und da auch bereits geschehen.

Das war der moralische Zerfall, und er allein reichte aus, um dieses Volk schnell und gründlich zu vernichten. Nicht weniger gefährlich war die Tatsache, daß jetzt unzählige Unaussprechliche dazu übergingen, massenweise Sechzehntelerben zu erzeugen, und sich selbst auf diese Weise jede Möglichkeit nahmen, spätere klügere, fortpflanzungsfähige Nachkommen zu haben, die ihrerseits später eine stufenweise Höherentwicklung ihres Volkes in Angriff nehmen konnten.

Mit anderen Worten: Die Unaussprechlichen waren drauf und dran, sich innerhalb einer Generation selbst auszurotten, indem sie zu viele und durchweg unfruchtbare Nachkommen erzeugten. Und möglicherweise hatten sie dieses „Ziel" sogar schon erreicht, denn es war durchaus nicht sicher, daß die, die sich theoretisch noch fortpflanzen konnten, auch einen entsprechenden Partner finden würden, der nicht über das biologisch zulässige Maß hinaus demselben Clan entstammte.

So gesehen, war es in der Tat ziemlich gleichgültig, ob der Kategorische Impuls existierte und sogar tödliche Folgen nach sich ziehen mochte, oder ob es sich nur um ein Märchen handelte, mit dessen Hilfe man die Armadisten einzuschüchtern versuchte. Das Schicksal der Unaussprechlichen stand so oder so auf des Messers Schneide.

Zum Glück hatten die Unaussprechlichen niemals gelernt, allzu mißtrauisch gegenüber ihren Artgenossen zu sein. Selbst im bittersten Ringen um die Heimat-Brocken waren private Funkgespräche von Schiff zu Schiff noch immer üblich. Es war nicht sonderlich schwer, Verbindung zu immer weiteren Flammenlosen aufzunehmen, und schließlich war der Zeitpunkt gekommen, an dem Chrubchur das Signal geben konnte.

 

*

 

Die von Rhodan gestellte Frist lief ab, ohne daß die Diplomaten der planet people sich meldeten.

Die BASIS blieb trotzdem an ihrer bisherigen Position. Man hoffte, daß die planet people es sich noch einmal überlegten. Schließlich brauchten sie wirklich Hilfe - und wenn sie die bekommen hatten und Heimat wieder ganz war, würden sie sich vielleicht auch an einige Informationen über die Lage in der Endlosen Armada erinnern. Sicherlich wußten sie auch einiges über dieses rätselhafte Objekt Kruste Magno.

Aber anstatt die ihnen angebotene Hilfe anzunehmen, schienen die planet people plötzlich einen ganz anderen Ausweg aus ihrer Misere gefunden zu haben.

Es begann in unmittelbarer Nähe der BASIS, wo ein halbes Dutzend Raumschiffe einen kleineren Trümmerbrocken festhielten und bewachten. Der Trümmerbrocken bestand im wesentlichen aus den Überresten eines fremdartigen Raumschiffs, dessen Hülle an vielen Stellen durchlöchert und aufgerissen war. Zwei der Einheiten, die den Brocken bisher mit Hilfe von Traktorstrahlen festgehalten hatten, wichen plötzlich von ihrem Kurs ab. Allem Anschein nach war dies ein völlig unplanmäßiges Manöver, denn aus den anderen Schiffen hagelte es sofort Befehle und Beschimpfungen. Daraufhin kehrte eines der Schiffe tatsächlich um - und dann nahm es den Brocken unter Beschuß.

Wenn es darauf ankam, dann waren die planet people hervorragende Schützen. Schon der erste Energiestrahl traf das alte Raumschiff an seiner empfindlichsten Stelle, und es zerplatzte wie eine überreife Melone.

Die begleitenden Einheiten wirkten wie gelähmt. Sie hielten noch immer ihren sorgfältig abgestimmten Kurs und richteten ihre Traktorstrahlen auf ein Ziel, das gar nicht mehr existierte.

Dann kamen die planet people in diesen Einheiten endlich auf die Idee, sich diesem unerwarteten Gegner zuzuwenden. Dabei gingen sie viel zu hastig vor. Sie vergaßen, die Traktorstrahlen abzubauen, und richteten auf diese Weise ein solches Durcheinander an, daß die Saboteure reichlich Zeit fanden, das Weite zu suchen.

Als wäre mit der Zerstörung dieses ersten Trümmerbrockens ein Signal gegeben worden, begannen die planet people, nun auch an anderen Stellen das zu zerstören, was sie bisher so sorgsam gehütet hatten.

An Bord der BASIS sah man diesem Treiben fassungslos zu, und niemand konnte sich einen Reim auf das Verhalten der planet people machen.

„Sie müssen endgültig den Verstand verloren haben!" vermutete Gucky.

„Ich bin eher vom Gegenteil überzeugt", sagte Rhodan nachdenklich. Wir hätten vielleicht diese Brocken wieder zusammenfügen können - aber selbst wenn diese Leute nach besten Kräften mitgeholfen hätten, wäre das Ergebnis unbefriedigend ausgefallen. Ich glaube, sie wollten gar nicht, daß Heimat von neuem entsteht."

„Aber was wollten dann diese merkwürdigen Diplomaten bei uns?" überlegte Waylon Javier.

„Vielleicht waren es gar keine Diplomaten", vermutete Roi Danton. „Wenn ich es mir recht überlege, dann haben sie sich wohl mehr für die BASIS selbst interessiert als dafür, wie wir ihnen helfen könnten. Wenn ich mir diese ganzen Trümmerteile auf einem Haufen vorstelle, dann kann Heimat nicht viel größer als die BASIS gewesen sein."

„Das ist es!" rief Gucky aufgeregt. „Ich habe gleich gewußt, daß etwas an diesen Burschen nicht stimmte. Sie sind nur hergekommen, um bei uns herumzuspionieren. Sie wollten wissen, ob sie eine Chance haben, uns aus der BASIS zu vertreiben und das Schiff für ihre Zwecke zu benutzen. Diese Bande!"

„Es ist nicht erwiesen, daß sie wirklich ein solches Ziel verfolgten", wies Rhodan den Mausbiber zurecht. „Ich glaube eher, daß die, die hier bei uns waren, wirklich Hilfe suchten, während einige ihrer Artgenossen die einzelnen Trümmerbrocken für sich behalten wollten. Es ist doch ziemlich offensichtlich, daß um diese Teile in irgendeiner Form gekämpft wird. Vielleicht haben die Anführer der planet people darum beschlossen, die letzten Reste von Heimat zu, zerstören - damit endlich wieder Ruhe einkehrt!"

„Und wenn ein solcher Entschluß gar nicht bei den planet people gefallen ist?" fragte Jen Salik und sah Jercygehl An dabei an. „Könnte es sein, daß das Armadaherz diesen Leuten befohlen hat, die Heimat-Brocken zu zerstören?"

„Man wartet überall in der Endlosen Armada darauf, daß das Armadaherz sich endlich meldet", sagte der Cygride ruhig. „Wenn es einen solchen Befehl gegeben hätte, dann hätten wir bereits davon gehört. Im übrigen ist es unwahrscheinlich, daß es sich in die inneren Belange eines Armadistenvolkes einmischt - zumindest in dieser Form und so direkt. Es hätte die Armadamonteure damit beauftragt."

Unterdessen schritt die endgültige Zerstörung von Heimat - oder dem, was noch davon übrig war - weiter voran.

„Wie es auch immer sein mag", murmelte Javier, „eines steht damit wohl fest: Wir sind nicht länger an unser Versprechen gebunden, nicht wahr?"

Rhodan wußte, was der Kommandant damit andeuten wollte, aber er schüttelte den Kopf.

„Wir warten ab", entschied er. „Ich möchte wissen, wie das weitergeht."

Eine halbe Minute später kam die überraschende Nachricht, daß man Fremde an Bord der BASIS gefunden hatte.

 

8.

 

Dex Rudbeck war ein in jeder Beziehung unauffälliger Mann, von Größe, Aussehen und Intelligenz her reiner Durchschnitt. Genauso unauffällig war auch die Aufgabe, die er an Bord der BASIS erfüllte. Trotzdem hatte Dex es nicht nötig, deswegen Minderwertigkeitskomplexe zu entwickeln, denn auch seine Arbeit war wichtig. Er gehörte zu jener großen Schar von Monteuren, die die weniger aufsehenerregenden Einrichtungen der BASIS in Schuß hielten und somit zum reibungslosen Funktionieren des gewaltigen Schiffes einen durchaus wesentlichen Beitrag leisteten.

Dex Rudbecks Arbeitsfeld waren die vielen kleinen und größeren Messen, die es in BASIS gab.

Diese Räume waren zwar mit Robotern ausgestattet, die für Ordnung und Sauberkeit sorgten, aber mitunter gab es Störungen, mit denen die Roboter alleine nicht fertigwurden - und ab, und zu geschah es auch, daß eben diese Roboter nicht so funktionierten, wie sie eigentlich sollten.

An und für sich hätte sich Dex Rudbeck darauf beschränken können, in seinem Dienstraum darauf zu warten, daß er irgendwo gebraucht wurde. Aber das war ein langweiliger Job, und Dex war ein zu aktiver und pflichtbewußter Mann, um sich auf die faule Haut legen zu können. Darum verlegte er sich darauf, nicht nur akute Störfälle zu beseitigen, sondern ihnen vorzubeugen, indem er nach einem von ihm erdachten System alle in Frage kommenden Räume der Reihe nach aufsuchte. Dabei geriet er auch in jene Messen, die so weit vom alltäglichen Betätigungsfeld der Besatzung entfernt lagen, daß sie nur sehr selten besucht wurden.

Zwei solche Räume standen an diesem Tag mit auf seinem Programm, und er dachte an nichts Böses, als er sich auf den Weg machte. Was immer er vorfinden mochte - es konnte nichts sein, was sich nicht innerhalb weniger Stunden wieder in Ordnung bringen lassen konnte.

Wenig später sah er zu seinem Erstaunen, daß das Schott zu der ersten dieser abgelegenen Messen offenstand. Das war ungewöhnlich. Natürlich war es möglich, daß irgendein anderer Wartungsmonteur von seiner Arbeit so lange in dieser Gegend aufgehalten worden war, daß er es vorzog, da drinnen Hunger und Durst zu stillen, anstatt eine der belebteren Messen aufzusuchen.

Aber warum hatte er dann nicht wie jeder andere die Tür geschlossen?

Als Dex Rudbeck der Öffnung nahe genug war, hörte er von drinnen seltsame Geräusche.

Unwillkürlich blieb er stehen und lauschte.

Er vernahm lautes Schlürfen - so laut, daß er sich verwundert fragte, welcher Zeitgenosse hier seine Tischmanieren vergessen hatte. Und über das Schlürfen hinweg hörte er ein fremdartiges, geisterhaftes Knistern und Knispeln.

Dem Monteur lief eine Gänsehaut über den Rücken, und die feinen Härchen in seinem Nacken richteten sich auf, als er begriff, daß all diese Geräusche gewissermaßen mehrstimmig waren. Das war kein einzelner, der da drinnen Mahlzeit hielt - das waren Dutzende. Aber Dutzende von was?

Menschen?

Nein, Menschen waren es ganz bestimmt nicht.

Dex Rudbeck bekam ein seltsames Gefühl im Magen, als ihm klar wurde, daß er nie zuvor in seinem Leben derartige Eßgeräusche gehört hatte.

Das wollte etwas heißen, denn der Terraner übte seinen Beruf nun schon seit fast siebzig Jahren aus, und er war stolz darauf. Genauso stolz wie auf die Tatsache, daß er ein außerordentlich gutes Gehör hatte und sich auf seinem Gebiet auskannte.

Was immer sich dort drinnen befinden mochte - es war nichts, was auf die BASIS gehörte. Und es war auch kein technischer Defekt. Dex kannte einfach alle Geräusche, die bei einer solchen Gelegenheit entstehen konnten. Nein - dort drinnen saß etwas Fremdes und aß. Ach was, es aß nicht, sondern es fraß wie ein Tier. Oder eben wie Dutzende von Tieren.

Dex Rudbeck wußte, daß diese Erkenntnis allein ausgereicht hätte, um die Sache weiterzumelden.

Aber er wußte auch, daß man ihn zunächst einmal auslachen würde, wenn er berichtete, daß er zwar etwas gehört, aber nichts gesehen hatte. Also mußte er einen Blick auf diese Fremden werfen, und darum schlich er vorsichtig, immer an der Wand entlang, bis in das offene Schott heran und steckte den Kopf um die Ecke.

Ein einziger kurzer Blick reichte, um all seine Befürchtungen zu bestätigen. Dort drinnen waren Fremde, und Rudbeck war sich absolut sicher, daß derartige Wesen nichts mit irgendeinem der ihm bekannten Völker zu tun hatten. Die Burschen da drinnen sahen aus wie zu groß geratene Raupen, die absurderweise auf vier kräftigen Beinen standen und vier Arme besaßen. Sie waren mit zahllosen Stacheln bewehrt und besaßen einen rostfarbenen, glänzenden Panzer. Das Knistern rührte von den riesigen Zangen her, die ihnen im Gesicht saßen, und mit denen sie mit beträchtlichem Geschick die Verschalung des Ausgabeautomaten aufknabberten. Und das Schlürfen stammte von denen, die den bereits zu Boden geflossenen Flüssigkeiten und den darin herumschwimmenden Lebensmitteln zu Leibe rückten - ebenfalls sehr erfolgreich, denn sonst wäre die Pfütze bereits bis auf den Gang hinaus vorgerückt.

Dex Rudbeck hatte genug gesehen. Er war kein Held und fühlte auch kein Verlangen danach, einer zu werden. Er war schließlich auch völlig unbewaffnet und trug nur eine einfache Werkzeugtasche mit sich herum. Darüber hinaus sagte ihm sein Instinkt, daß diese merkwürdigen Wesen wohl kaum mit Scham und Reue reagieren würden, wenn er vor sie hintrat und sie wegen ihres Vandalentums zurechtwies. Eher würden sie ihn angreifen. Und Wesen, die hartes Plastik zerknabbern können, als wäre es Mürbeteig, würden sicher auch mit menschlichen Knochen fertig werden. Aus all diesen Überlegungen heraus beschloß der Terraner, sich vorsichtig und lautlos zurückzuziehen, die Fremden vorerst sich selbst zu überlassen und diese unwahrscheinliche Geschichte zu melden.

Dieser Vorsatz war zweifellos gut und richtig, aber Rudbeck hatte nicht damit gerechnet, daß seine uralte Werkzeugtasche ihm gerade in diesem Augenblick den Dienst aufkündigen könnte. Das gute Stück war fast schon museumsreif. Dex hatte sie von seinem Großvater geerbt, und der hatte behauptet, daß er sie seinerseits von seinem Großvater bekommen hatte. Die Tasche sah zwar alt und schäbig aus, aber sie war sehr praktisch und hatte bis zu diesem Augenblick allen Anfechtungen standgehalten. Aber gerade jetzt, da es mehr denn je darauf ankam, riß der Henkel.

Die Tasche fiel zu Boden und öffnete sich, kippte zur Seite und entleerte mit lautem Getöse ihren ganzen Inhalt auf den harten Boden.

Dex Rudbeck stand für den Bruchteil einer Sekunde wie erstarrt da. Dann zeigte es sich, daß er für sein Alter erstaunlich schnell reagieren konnte: Er warf sich herum und rannte davon, so schnell ihn seine Beine tragen konnten. Dabei hoffte er verzweifelt, daß er die fremden Kreaturen falsch eingeschätzt hatte. Vielleicht waren sie ja wirklich nur hungrig gewesen - und das nur auf jene Speisen, die der Automat ihnen zu liefern vermochte. Vielleicht waren sie sogar Vegetarier und ganz friedlich... aber sie waren es nicht. Ganz im Gegenteil: Sie hörten auf der Stelle auf, zu schlürfen und zu knabbern, und widmeten sich der Verfolgung des Terraners.

Dex Rudbeck hatte in seiner Jugend ein wenig Sport getrieben, aber das war lange her. Außerdem waren die Laufdisziplinen nie sein Fall gewesen. Aber selbst wenn das anders gewesen wäre: Welcher Mensch kann einen Sprint über fünfhundert Meter hinlegen, dabei noch Haken schlagen, die Furcht vor einem unbekannten Gegner überwinden und über all dem stets daran denken, daß er den Transmitter, der am Ziel wartete, umpolen mußte - wozu er Zeit benötigte, die er nur durch einen gehörigen Vorsprung gewinnen konnte?

Und dieses Rennen lief Dex Rudbeck gegen einen Gegner, dessen Beine sich mit roboterhafter Gleichmäßigkeit bewegten, der wie ein von einem gemeinsamen Willen dirigierter Schwarm handelte und von dem Wunsch besessen war, sein Wild zu stellen und zu töten.

Niemand hätte dem unscheinbaren Dex Rudbeck in einem solchen Rennen auch nur die geringste Chance gegeben, und trotzdem schaffte er es. Auf dem Hinweg hatte er immer wieder auf seinen Plan sehen müssen, um sicherzugehen, daß er nicht eine falsche Abzweigung nahm, denn die Gänge in diesem Teil der BASIS waren weitverzweigt - ein wahres Labyrinth. Auf dem Rückweg indessen flitzte er mal rechts, mal links um die Ecken, ohne auch nur darüber nachzudenken. Seine Gegner folgten ihm unbeirrbar. Er hörte das schnelle Trommeln ihrer Füße und das geisterhafte Knistern ihrer Beißzangen. Der Gedanke, daß sie sie in wilder Gier aneinanderrieben, weil sie glaubten, eine sichere Beute vor sich zu haben, verlieh ihm zusätzliche Kraft. Dann sah er den Transmitter vor sich, hieb auf einen Schalter und mußte notgedrungen eine halbe Sekunde warten, bis er grünes Licht erhielt. Und eine weitere halbe Sekunde verging, bis er es schaffte, sich abzustoßen und im Hechtsprung das rettende Feld zu durchstoßen. Zu viele halbe Sekunden bei einem so entschlossenen Gegner.

Als Dex Rudbeck auf der anderen Seite ankam, mitten in jener Einsatzzentrale, von der aus Monteure aller Fachrichtungen sich auf den Weg machten, da hing ihm eines von diesen rostfarbenen Ungeheuern auf dem Rücken und ein zweites an seinem Fuß, den es mit seinen Beißzangen festhielt. Es fühlte sich an, als wäre Dex in eine Wolfsfalle getreten. Er fühlte ein zweites Paar von Zangen in seinem Nacken, und er dachte: „Wenn dieses Biest mir die Wirbelsäule durchtrennt, ist es aus." Seine Kollegen und die Einsatzleiter hatten noch gar nicht begriffen, was da aus ihrem Transmitter gekommen war - sie waren starr, unfähig, einzugreifen und zu helfen. Aber Dex war vor den Füßen eines Mannes gelandet, der gerade im Begriff gewesen war, den Transmitter zu benutzen. Und dieser Mann trug eine moderne, überaus praktische Werkzeugtasche bei sich.

Die Todesangst verlieh Dex Rudbeck ungeahnte Kräfte, und sie beschleunigte seine Gedanken. Er stemmte sich gegen das Gewicht des Fremden auf seinem Rücken, und es gelang ihm, auf den Verschluß der Tasche zu schlagen. Das Ding ging auf, als die Beißzangen gerade die Haut an Rudbecks Nacken durchdrangen. Ein schwerer Schraubenschlüssel fiel vor ihm zu Boden. Er ergriff ihn mit der linken Hand und schwang ihn nach hinten.

Sein Glück verließ ihn auch diesmal nicht. Er hörte ein seltsames Geräusch, eine Mischung von Splittern und Knistern. Die messerscharfen Beißzangen drückten für einen Augenblick kräftiger zu, und er führte noch einen Schlag aus. Dann rollte das Gewicht von seinem Rücken herunter, und er wurde zur Seite gerissen. Seine Hand mit dem Schraubenschlüssel schwang nach unten und traf den Kopf des Fremden, der sich an seinem Bein festgebissen hatte. Aber gleichzeitig sah er weitere rostrote Gestalten, die aus dem Transmitter kamen. Er hatte keine Zeit mehr, sich aufzurichten oder auch nur den Schraubenschlüssel in die rechte Hand zu nehmen, mit der er wesentlich geschickter war. Er schlug einfach nur wie besessen um sich, bis er bewußtlos zu Boden sank.

 

*

 

Als Perry Rhodan, Jen Salik und Roi Danton den Ort des Geschehens per Transmitter erreichten, war ein Medoroboter gerade damit beschäftigt, Rudbecks Wunden zu versorgen und vor allem die Blutungen zu stillen. Rudbeck würde überleben. Vierzig weitere Leute waren verwundet - und knapp dreißig Fremde waren tot. Keiner von ihnen hatte fliehen können, was nicht zuletzt daran lag, daß Rudbeck vielen von ihnen die Beine - oder doch wenigstens eines von den vieren - zerschmettert hatte. Die Einsatzzentrale glich einem Schlachtfeld. Von denen, die bei Bewußtsein waren, konnte keiner mehr berichten, als daß Rudbeck samt diesen Wesen aus dem Transmitter gekommen war und sofort wie ein Besessener zu kämpfen begonnen hatte. Die Fremden hatten sich mindestens ebenso besessen auf jeden gestürzt, den sie erreichen konnten.

Rudbecks Zustand war nicht so kritisch, als daß der Roboter sich geweigert hätte, seinen Patienten zu Bewußtsein zu bringen. Er berichtete, wie er die Fremden in der weit abgelegenen Messe gefunden hatte. Dann bestand der Roboter darauf, daß er seinen Patienten in ein Medozentrum bringen müsse.

Rhodan betrachtete mit Unbehagen die toten Körper der Fremden.

„Was haltet ihr davon?" fragte er seine beiden Begleiter.

„Es sind planet people", sagte Jen Salik langsam. „Daran besteht wohl kein Zweifel. Sie sind kleiner als die, die wir an Bord hatten, und anstelle von Fühlhaaren tragen sie Stacheln. Ihre Mundwerkzeuge sind wesentlich stärker ausgeprägt. Ihr ganzes Vorgehen weist darauf hin, daß sie nicht sonderlich intelligent sind."

Er legte eine nachdenkliche Pause ein und sah Rhodan fragend an.

„Ich denke, jetzt wissen wir, warum diese sogenannten Diplomaten zu uns gekommen sind", sprach er schließlich das aus, was sie alle dachten. „Sie wollten tatsächlich die BASIS. Da sie genau wissen, wie groß die Besatzung ist, haben sie uns sicher nicht nur dreißig solche Krieger hinterlassen."

„Die Experten sollen sich mit diesen Wesen hier beschäftigen", entschied Perry Rhodan und deutete auf die Leichen der Fremden. „Ich will wissen, wie so etwas möglich war. So, und jetzt müssen wir uns um die kümmern, die noch am Leben sind und darauf warten, uns überfallen zu können. Sicher halten sie sich versteckt, genau wie diese hier es getan haben. Ich nehme an, daß Rudbeck sie zu früh entdeckt hat. Sie waren noch nicht ausgewachsen."

„Das fürchte ich auch", murmelte Roi Danton. „Die planet people sind sicher nicht so dumm, daß sie glauben, mit solchen kleinen Monstern ein Schiff wie die BASIS erobern zu können. Ich würde zu gerne wissen, wieviele Eier einer von diesen Burschen produzieren kann ..."

 

*

 

Während Suchtrupps die BASIS durchstreiften, untersuchten Wissenschaftler die Überreste der toten planet people, und sie fanden eine ganze Menge dabei heraus. Wenn man all die bis dahin wenig beachteten Randbemerkungen der „Diplomaten" sowie die Erkenntnisse, die man aus den diversen Funkgesprächen der Fremden gewinnen konnte hinzunahm, ergab sich ein ziemlich klares Bild - und Begriffe wie Viertel- und Achtelerben erhielten einen neuen, erschreckenden Sinn.

Für die Wissenschaftler waren die planet people ein wahres Wunder der Natur. Das galt weniger der Tatsache, daß diese Wesen so ungeheuer produktiv sein konnten, sondern vielmehr der Erkenntnis, daß sie es vermochten, ihre Nachkommen noch vor der Eiablage - denn die kleinen Fremden mußten aus Eiern geschlüpft sein, da sie anders gar nicht an Bord gelangt sein konnten - genauestens auf ihre Aufgaben vorbereiten konnten.

„Diese Burschen wußten genau, wo und wie sie Nahrung finden konnten", erklärte einer dieser Wissenschaftler aufgeregt. „Die planet people haben die Eier stets an Stellen abgelegt, an denen ihre Nachkommen eine Chance hatten, an entsprechende Automaten heranzukommen. Sie haben in ihnen die Kenntnis über die genaue Lage der Automaten hinterlassen, ebenso Informationen darüber, wie die Automaten zu bedienen sind. Die Gruppe, auf die Dex Rudbeck gestoßen ist, hatte Pech, der Automat funktionierte nicht. Darum waren sie gezwungen, das Gerät zu zerstören. Aber die meisten anderen Gruppen dürften nicht auf solche Schwierigkeiten gestoßen sein."

„Das heißt, daß sie sich wahrscheinlich unbemerkt beköstigen konnten?" fragte Jen Salik nachdenklich.

„Genau das heißt es!" bestätigte der Wissenschaftler. „Sie können so gut wie jeder von uns mit den Dingern umgehen. Sie wissen auch, wie ihre Feinde aussehen, und daß sie uns vorerst noch aus dem Weg zu gehen haben. Ich gehe jede Wette ein, daß speziell in der Nähe der Kommandozentrale große Gruppen von jungen planet people existieren und unaufhörlich wachsen, ohne daß wir es bisher auch nur bemerkt haben. Es ist einfach phantastisch ..."

„Wie schnell wachsen sie?" unterbrach Roi Danton den aufgeregten Mann. Der stutzte und fuhr sich über die Stirn.

„Auf jeden Fall sehr schnell. Ich nehme an, daß sie nur drei oder vier Tage benötigen, um ihre volle Größe zu erreichen. Auch diese Wachstumsrate ist eine Sensation. Ich kenne keinen vergleichbaren ..."

Der Bursche drohte schon wieder ins Schwärmen zu geraten, und Danton fuhr dazwischen: „Wie groß werden sie sein, wenn sie ausgewachsen sind?"

„Oh, ich nehme an, daß sie unter guten Bedingungen so um die drei Meter groß werden können, aber die meisten werden wahrscheinlich schon etwas früher im Wachstum steckenbleiben, weil sie bei uns keine optimale Nahrung vorfinden. Aber wenn sie ausgewachsen sind, werden sie trotzdem große Kräfte besitzen. Sie haben dann einen Chitinpanzer, den man durch einfache Schläge auf keinen Fall mehr zerstören kann, und sie sind uns von ihrer ganzen Konstitution her weit überlegen.

Nimm nur die Atmung; Keine einzelne Lunge, von der der Sauerstoff erst mühsam zu den Zellen transportiert werden muß, sondern ein ganzes Netz von Atemröhren, die von den vier Seitenlinien des Körpers ausgehen. Sie sind dadurch viel ausdauernder, ermüden kaum..."

„Wenn sie ausgewachsen sind - heißt das, daß sie dann auch imstande sind, ihrerseits wiederum Tausende von Eiern zu legen?"

„Oh nein!" sagte der Wissenschaftler überrascht. „Sie sind unfruchtbar. Das war nicht anders zu erwarten, denn bei einem so schnellen Wachstum werden natürlich die Organe bevorzugt, die sie brauchen, um ihren Lebenszweck zu erfüllen. Das hier sind reine Krieger, nichts weiter. Sie werden auch keine lange Lebensdauer haben."

„Sie werden sicher lange genug leben, um uns die Hölle heißzumachen!" kommentierte Roi Danton bissig und beeilte sich, in die Kommandozentrale zurückzukehren.

Beunruhigend war zu diesem Zeitpunkt besonders die Tatsache, daß die Suchtrupps zwar jetzt, da sie wußten, wonach sie zu suchen hatten, überall die Spuren der Fremden fanden, aber nur selten die fremden Wesen selbst aufstöberten. Die Krieger der planet people waren geradezu genial veranlagt, wenn es darum ging, sich zu verstecken. Man hätte meinen sollen, daß es auf einem so modernen Raumschiff nicht sehr viele Möglichkeiten gab, sich zu verbergen und daß schon allein die Hamiller-Tube imstande sein sollte, die Fremden vollzählig aufzuspüren.

Leider war das jedoch nicht der Fall. Es gab überall Winkel und Ecken, in denen die Fremden Unterschlupf finden konnten, und die BASIS war viel zu groß, als daß man sie innerhalb von knapp vierundzwanzig Stunden durchkämmen konnte.

Niemand wußte genau, mit wie vielen dieser seltsamen Gegner man zu rechnen hatte, und das machte die Suche nicht einfacher.

Immerhin zeichnete sich aber allmählich ab, daß die planet people die Lage hier und da auch falsch eingeschätzt hatten. Die Suchtrupps fanden ab und zu tote kleine Krieger. Solche Funde machte man bezeichnenderweise besonders in der Nähe von Messen, die fast rund um die Uhr besucht wurden. Offensichtlich hatten die „Diplomaten" ihren Nachkommen ein solches Maß an Vorsicht befohlen, daß diese im entsprechenden Fall lieber verhungerten und verdursteten, als sich der Gefahr der Entdeckung auszusetzen. An anderen Stellen fand man junge Krieger, die im Wachstum stark zurückgeblieben waren. Da sie sofort und kompromißlos angriffen, gelang es zum Ärger der Wissenschaftler nur selten, einen von ihnen zu fangen. Wenn sie aber einmal gefangen waren und erkennen mußten, daß es für sie keinen Ausweg mehr gab, starben sie binnen kürzester Zeit, ohne daß man eine Todesursache erkennen konnte.

Die Zeit rann den Insassen der BASIS durch die Finger. Die von den Wissenschaftlern errechnete Frist verstrich unaufhaltsam. Dann gab es die ersten ernsthaften Zusammenstöße zwischen Suchtrupps und ausgewachsenen Kriegern. Und dann - von einer Minute zur anderen - verwandelte sich die BASIS in ein Tollhaus.

 

*

 

Jen Salik war in der Kommandozentrale, als es begann. Er hatte Jercygehl An gebeten, sich noch einmal genau anzusehen, was die planet people trieben, denn er hoffte, endlich doch noch eine vernünftige Erklärung und ein eindeutiges Motiv zu entdecken. Wenn das gelang, dann war es vielleicht auch möglich, mit diesen Leuten zu reden.

Seitdem man wußte, daß die BASIS durch die Nachkommen der „Diplomaten" bedroht werden würde, hatte man mehrmals versucht, Kontakt zu den planet people zu bekommen, aber die hatten nicht geantwortet. Sie reagierten einfach auf nichts. Gleichzeitig herrschte aber reger Funkverkehr innerhalb der Flotte. Anfangs herrschte ein solches Stimmengewirr, daß man kaum einen vernünftigen Satz heraushören konnte. Je mehr Heimat-Brocken zerstört wurden, desto stiller wurde es jedoch, so daß man hoffen konnte, endlich den einen oder anderen Funkspruch komplett mitzubekommen.

Klar war bis zu diesem Zeitpunkt nur, daß die Zerstörung der Heimat-Brocken auf die Aktivitäten einer Gruppe von Außenseitern zurückging. In diesem Zusammenhang war häufig von den Flammenlosen und von einem Vollerben die Rede. Die übrigen planet people waren mit der Handlungsweise dieser Leute nicht im geringsten einverstanden. Was man sich unter den Flammenlosen vorzustellen hatte, war ziemlich klar: Es mußte sich um planet people handeln, die ihre Armadaflammen verloren hatten. Auch der Begriff „Vollerbe" war durchaus verständlich.

Während aber aus den Funksprüchen anderer Armada-Völker wie auch aus dem Verhalten der Cygriden - zu entnehmen war, daß man dort die der Armadaflamme beraubten Artgenossen mit Mißtrauen und Erschütterung betrachtete, schienen sie bei den planet people das Heft in die Hand genommen zu haben.

Jen Salik hatte eigentlich vorgehabt, Jercygehl An einige dieser Funksprüche vorzuspielen und ihr nach seiner Meinung zu fragen. Abei gerade als der Cygride bei ihm eintraf, zeichnete sich ein Ereignis ab dem zweifellos eine besondere Bedeutung zukam: Der letzte Heimat-Brocken wurde zerstört.

„Jetzt bin ich gespannt", sagte Jen Salik leise zu Jercygehl An, der neben ihm stand und die Vorgänge schweigend beobachtete. „Irgend etwas wird passieren."

Und es passierte tatsächlich etwas Zuerst breitete sich lähmende Stille in der Flotte der planet people aus Und in diese Stille, die sich auch in der Zentrale der BASIS bemerkbar machte, drang aus den Lautsprechern eine schwache, fast verwischt" Stimme, die unzweifelhaft Interkosmo sprach.

Ein Lebenszeichen von einer Einheit der Galaktischen Flotte! So lange schon hatte man darauf gewartet und nun, da es endlich soweit war handelte es sich um einen fast bis zu: Unkenntlichkeit verstümmelter Notruf. Jen Salik vernahm nicht viel mehr als die Worte „Kogge RANAPUR" und „dringend Hilfe". Der Rest ging in einem Durcheinander von blubbernden, zischenden und krachenden Störungen unter.

In der Zentrale war es schlagartig still geworden. Jeder wartete darauf daß die Funker aus diesem Gewirr vielleicht doch noch einige zusätzliche, verständliche Wörter herausfilterten. In diese Stille hinein hörte Jen Salik den neben ihm stehenden Cygriden leise sagen: „Sie haben sich in die Nähe von Kruste Magno gewagt."

Er wandte blitzschnell den Kopf.

„Bist du sicher?" fragte er.

Der Cygride sah ihn nachdenklich an.

„Nein", sagte er schließlich. „Ich nehme es nur an."

„Was ist diese Kruste Magno!" drängte Jen Salik, aber er erhielt keine Antwort, denn plötzlich begann drüben in der Flotte der planet people ein sehr starker Sender zu arbeiten, und eine krächzende Stimme verkündete in kaum verständlichem Armada-Slang: „Hier spricht der Vollerbe Chrubchur. Heimat existiert nicht mehr und wird auch nie wieder zusammengefügt werden. Dafür habe ich gesorgt, und viele, die um das Wohl unseres Volkes besorgt sind, haben mir dabei geholfen. Wir werden uns jetzt eine neue Heimat suchen - eine wirkliche Heimat, in der wir uns so entwickeln können, wie es unseren Bedürfnissen entspricht."

Niemand erfuhr jemals, wie diese Rede weiterging. In diesem Augenblick sahen sie alle nur das, was wie auf ein Signal hin geschah, und sie reagierten instinktiv, denn sie konnten gar nichts anderes glauben, als daß der Vollerbe Chrubchur mit seiner Ansprache dazu aufgefordert hatte, die BASIS zu stürmen. Es war, als hätten die Pforten der Hölle sich geöffnet. Überall in der BASIS rasten in dieser Sekunde die Krieger der planet people aus ihren Verstecken. Ein wimmelndes Heer von rostbraun schimmernden Wesen durchflutete die BASIS. Sie kamen aus selten benutzten Gängen, aus Lüftungsschächten, Wartungsgängen und hundert anderen Verstecken, und sie waren alle auf ein und dasselbe Ziel programmiert: Die Bewohner der BASIS zu jagen. Ihr ganzer Lebenszweck beschränkte sich auf zwei einfache Begriffe: Sie mußten kämpfen - und siegen.

Auch in der Kommandozentrale waren sie plötzlich gegenwärtig, und Jen Salik fragte sich entsetzt, wie es möglich sein konnte, daß so viele von ihnen hier eingedrungen waren. Gleichzeitig verfluchte er seinen Leichtsinn. Perry Rhodan hatte dafür gesorgt, daß die Besatzung über die drohende Gefahr informiert war, und er hatte Paralysatoren ausgeben lassen. Jen Salik aber hatte seine Waffe in der Kabine liegen lassen, und jetzt besaß er nicht mehr als seine eigenen Fäuste, um sich zu verteidigen.

Eines dieser Wesen tauchte plötzlich unmittelbar vor ihm auf. Es war nicht so groß, wie die Wissenschaftler vorausgesagt hatten, aber es war trotzdem sehr groß. Es überragte den Ritter der Tiefe um einen guten halben Meter, und es war rundherum gepanzert und mit Stacheln bewehrt - unmöglich, ein solches Wesen anzugreifen, ohne sich selbst dabei schwer zu verletzen.

Salik sah, wie der Cygride neben ihm unter dem Ansturm von zwei dieser Krieger zu Boden ging, und eine schreckliche Wut ergriff ihn. Wenn Jercygehl An hier in der BASIS starb, dann mußte das unweigerlich Folgen haben, an die der Ritter der Tiefe in diesem Augenblick gar nicht zu denken wagte.

Er verabscheute Gewalt. Aber instinktiv griff er nach dem nächstbesten schweren und dabei beweglichen Gegenstand, der sich in seiner Reichweite befand und schlug damit auf die Angreifer ein. Gleichzeitig registrierte er wie in Trance, daß sich überall um ihn herum ähnliche, tumultartige Vorfälle abspielten. Wie in einem uralten, flackernden Film sah er unzählige Menschen, die sich verzweifelt gegen diese auf Mord programmierten Wesen zur Wehr setzten, und er sah noch etwas: Die Krieger der planet people waren sorgsam darauf bedacht, alle technischen Einrichtungen zu verschonen. Ein Gedanke fuhr ihm durch den Kopf: Sie wollten die BASIS - aber sie wollten sie in unversehrtem Zustand.

Aber was half ihnen das jetzt? Ihre Gegner waren zu zahlreich, als daß sie sich einfach hinter ein paar Kontrollelementen verschanzen konnten.

Seine improvisierte Keule - eine Armlehne - traf auf stahlhartes Chitin. Er schlug wieder und wieder zu, aber er wußte bereits, daß es sinnlos war. Er hörte Paralysatoren zischen - aber nur Menschen brachen unter den lähmenden Strahlen zusammen, während die planet people handlungsfähig blieben. Wenigstens ließen sie von ihren betäubten Gegnern ab.

„Stell dich tot!" schrie Jen Salik dem Cygriden zu.

Er wußte nicht, ob Jercygehl An ihn verstanden hatte, oder ob nicht sogar die planet people ihr Ziel erreicht hatten. Auf jeden Fall sackte der Cygride in sich zusammen und verhielt sich regungslos - und die Krieger, die mit ihm beschäftigt gewesen waren, wandten sich Jen Salik zu.

Es war ein Alptraum. Einer von der Sorte, die einem kranken Hirn entsprangen, und in diesen Augenblicken hätte er jeden Eid darauf geschworen, daß Seth-Apophis die planet people zu diesem heimtückischen Plan angestiftet hatte.

Er schlug um sich, kämpfte mit allem, was ihm zur Verfügung stand, aber an diesen gepanzerten und gestachelten Gestalten prallte das einfach ab. Sie waren unbesiegbar. Und sie waren unermüdlich. Während seine Kräfte erlahmten, blieben die Krieger schnell und stark. Er überblickte für einen Augenblick das Schlachtfeld, als das sich ihm die Zentrale bot, und er sah den Bildschirm.

Die Schiffe der planet people nahmen Fahrt auf. Aber sie kamen nicht auf die BASIS zu, sondern rasten mit unbekanntem Ziel davon. Wie Funken stoben sie davon, und dann verschwanden sie, als sie die Überlichtgeschwindigkeit erreichten.

Jen Salik war darüber so verwundert, daß er für einen Augenblick vergaß, wo und in welcher Situation er sich befand. Dann besann er sich - und stellte entsetzt und erleichtert fest, daß es vorbei war.

Spätere Untersuchungen ergaben daß die Krieger in genau dem Augenblick aufgehört hatten, zu kämpfen, als die Flotte der planet people die Schwelle zur Überlichtgeschwindigkeit überschritten hatte. Wenig später begannen sie, rapide zu altern und schließlich starben sie. Nur ausgetrocknete Chitinhüllen blieben von ihnen übrig.

Während die BASIS sich auf die Suche nach der Kogge RANAPUR begab, begannen an Bord die Aufräumungsarbeiten. Man hatte etliche Verletzte, glücklicherweise aber keine Toten zu beklagen.

Die Wunden würden schnell heilen - aber vergessen würde man diese heimtückische Invasion nicht.

Während die Menschen und die anderen Galaktiker die Entscheidung der planet people ihre Position als Armadaeinheit 2278 im Bereich Vordere Mitte, Höhensektor 128, aufzugeben, vielleicht sogar ganz aus dem Bereich der Endlosen Armada zu fliehen, als glücklichen Zufall priesen, zerbrachen sich Jercygehl An und seine Cygriden die Köpfe darüber, wie so etwas überhaupt hatte geschehen können. Keiner von ihnen konnte glauben, daß das Armadaherz so etwas zugelassen hätte, wenn es voll handlungsfähig gewesen wäre. Eine ganze Armadaeinheit verließ ihre Position und floh. Wohin? Und was war mit dem Kategorischen Impuls?

Auch die Terraner hatten Rätsel, mit denen sie nicht zurecht kamen. Sie fragten sich, ob sie gerade etwas erlebt hatten, was auf die Aktivitäten von Seth-Apophis zurückzuführen war. Sie fragten sich, warum die Armadaflammen erloschen, was Kruste Magno war, was mit der Endlosen Armada und der Galaktischen Flotte wirklich geschehen war und wann, wie und in welchem Zustand sie die Kogge RANAPUR vorfinden würden.

Perry Rhodan mußte angesichts dieser vielen Rätsel an eine alte fernöstliche Weisheit denken: Ein Rätsel löst man nur dann, wenn man die Geduld bewahrt. Er fragte sich, wieviel Geduld man ihm und all den anderen in diesem speziellen Fall abverlangen würde.

 

ENDE

 

Pictures/100000000000015E000001FE5F6DCA98.jpg
Die Stunde der

memanizei= Kri€gRr
Armadaginheit im Chaos '


