
		
			
		
	
Die Macht der Elf

 

Begegnung in M82 – Gucky wird zum Chaosmacher

 

von Horst Hoffmann

 

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 absolute Chaos. Die Einheiten der Galaktischen Flotte werden voneinander getrennt, und fast jedes Schiff ist auf sich allein gestellt - so auch die BASIS, die es mit einem seltsamen Phänomen zu tun bekommt.

Mausbiber Gucky und andere Besatzungsmitglieder treffen auf DIE MACHT DER ELF...

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner läßt nach den „weißen Raben" suchen.

Gucky und Les Zeron - Der Mausbiber und der Multiwissenschaftler auf einem Höllenplaneten.

Ok Müppelheimer - Ein Fremdrassenpsychologe.

Zock-Dreilicht - Kommandant der Armadaeinheit 1111.

Hakn und Clda - Teile eines phantastischen Kollektivs.


Lieber Hamiller!

Wenn ein Timer dafür sorgt, daß Du dies hier zu lesen bekommst, bin ich fort. Versuche erst gar nicht, mich zu finden. Das wird keiner mehr - nirgendwo in der BASIS.

Hamiller, wenn Gucky jetzt sterben muß, bin ich daran schuld.

Aber nicht ich allein!

Ich habe noch nie jemand verpetzt, aber wenn Gucky nicht mehr zu sich kommt, dann soll jeder wissen, was Ok und ich getan haben. Du mußt es ihnen sagen. Gucky ist nicht von allein so geworden, wie er jetzt ist, und die Cygriden sollen auch nicht verdächtigt werden. Sie haben damit nichts zu tun.

Das heißt, eigentlich doch.

Hamiller, ich war verdammt sauer auf Ok. Du kennst doch Ok Müppelheimer. Natürlich kennst Du ihn, Du kennst ja jeden hier.

Ich war schon wütend auf Ok, als er nicht mehr mit mir spielte, sondern nur noch mit Gucky. Und ich war böse auf Gucky, weil der wegen dem dummen Ok keine Zeit mehr für mich hatte. Darum gönnte ich ihm ja, daß Ok ihm das Ding anheftete.

Die Cygriden haben Ok mit ihren Armadaflammen um den Verstand gebracht. Ok war ja immer schon etwas seltsam mit seinen Spielen, aber Papi sagt immer, wer auf seinem Gebiet etwas kann, darf sich einen kleinen Tick ruhig erlauben. Nur wurde aus dem kleinen ein ganz großer Tick.

Du weißt auch nicht alles, Hamiller.

Ok wollte allein mit den elf Cygriden sein, ungestört, verstehst Du? Irgendwie schaffte er es auch, daß Du ihn nicht sehen und nicht hören konntest. Er wußte aber nicht, daß ich mich in dem KOM-Raum versteckt hatte und alles beobachtete.

Ok wollte die Blasenmänner untersuchen, um auf eigene Faust etwas über ihre Mentalität herauszufinden. Aber dabei hat nicht er etwas mit ihnen angestellt, sondern sie mit ihm. Ich glaube jetzt, daß ihre Armadaflammen ihn hypnotisiert haben. Oder es ist sonst etwas an ihnen, Was ihn verrückt machte. Anfangs war er ja noch wie normal, aber...

Sag mal, Hamiller, Dir müßte es doch aufgefallen sein, daß er plötzlich jeden, der ihm über den Weg lief, analysieren wollte, am meisten sich selbst!

Darum hat er Gucky das Ding angesteckt, kurz bevor Gucky und Ras zum erstenmal aus der BASIS teleportierten, um dieses Segel zu suchen. Das hat er auch so gemacht, daß Du es nicht sehen konntest, aber ich.

Hamiller, Du mußt Perry und den anderen alles sagen, was ich hier für Dich aufschreibe. Ich kann es nicht mehr. Ich wollte es, aber da war es ja schon zu spät, als ich merkte, was mit Gucky geschah.

Ich fürchte, Hamiller, dann muß ich Dir noch etwas beichten.

Aber zuerst ist Ok wichtig. Ich schreibe jetzt auf, was ich weiß. Das andere hast Du ja beobachtet oder weißt Du von Gucky, bevor er...

Hamiller, halte Deinen kleinen Olli-Bolli jetzt nicht für böse. Ich wußte ja nicht, was da passieren würde!

Eigentlich fing alles damit an, daß sie das Segel entdeckten ...

 

 

 

1.

 

„Schnapszahl!" stellte Ok Müppelheimer mit einer Selbstverständlichkeit fest, als hätte er soeben das Datum - 7. Juni 426 NGZ - von der KOM-Wand des Freizeitzentrums abgelesen. Er saß zurückgelehnt in seinem Sessel und blickte sein Gegenüber bedeutungsvoll an.

„Was?" fragte der zweite Spieler, neben Ok einziger Anwesender im Raum. Der Nagezahn verschwand zur Hälfte unter der schiefgezogenen Nase.

„Na, Schnapszahl!" wiederholte Ok, wie der spindeldürre Fremdvölkerpsychologe sich nennen ließ. Ok hatte seinen Eltern bis heute nicht verziehen, daß sie ihm den Namen Ottokar-Gottlieb gegeben hatten. Manch einer glaubte sogar zu wissen, daß seine große Leidenschaft, alte Spiele wiederzuentdecken und einige neue dazuzuerfinden, eine Art Selbsttherapie zur Bewältigung von Minderwertigkeitskomplexen war. Und die hatte er reichlich - nicht nur wegen seiner Gestalt. Oks Gesicht sah so aus, als wäre er damit zwischen zwei Prallfelder geraten. Sein Haar war flammend rot, der ganze Körper voller Sommersprossen.

Er nahm die beiden Würfel und drehte sie zwischen Daumen und Zeigefinger wie jemand, der kostbare Edelsteine begutachtete.

„Einmal die Fünf, einmal die Sechs", erklärte er in dozierendem Tonfall. „Macht zusammen elf - Schnapszahl, wie unsere Vorfahren zu sagen pflegten."

„Deine vielleicht", murmelte Gucky, der plötzlich alles Interesse an dieser Form des Zeittotschlagens verloren zu haben schien. Sein Blick ging an Ok vorbei.

In regelmäßigen Abständen esperte er nach der Zentrale. Irgendwann mußte er doch etwas aufschnappen, aus dem sich für ihn Kapital schlagen ließ. Im Klartext: Es war ihm schon wieder viel zu ruhig geworden, obwohl es zwischen den Sternen von M82 von Armadaeinheiten nur so wimmelte. Es war eine unwirkliche Situation. Niemand wußte, was die nächsten Stunden an neuen Entwicklungen bringen würden. Die BASIS stand inmitten der Endlosen Armada, deren Schiffe zum Teil noch auf der Suche nach ihren Einheiten waren. Natürlich durfte diese bildhafte Vorstellung nicht über die gewaltigen Entfernungen hinwegtauschen. Der Abstand zur nächsten Armadaeinheit betrug jetzt, nach dem blitzschnellen Rückzug aus dem Gebiet um Kruste Magno, etwa drei Millionen Kilometer.

Das konnte sich sehr schnell wieder ändern, falls das Armadaherz sein Schweigen brach und neue Befehle gab.

Perry dachte fast nur noch daran, wie man sich schnellstens Armadaflammen „besorgen" könnte, denn über kurz oder lang war der Besitz dieser Siegel für weitere Operationen innerhalb der Armada überlebenswichtig. Das galt besonders für den Fall eines Vorstoßes zum Armadaherzen - aber das war vorläufig noch Zukunftsmusik.

Und dann die Galaktische Flotte!

Es gab nach wie vor keinen Kontakt zu den anderen Schiffen, die nach dem Durchgang durch den Frostrubin überall verstreut sein mußten. Niemand konnte wirklich sagen, wie viele der fast zwanzigtausend Einheiten überhaupt noch existierten.

Und er, Gucky, hockte hier mit einem Besessenen zusammen und mußte sich nun anhören, welch eine großartige Erfindung ein Würfelspiel sei, mit dem man nicht nur eine Elf, sondern eine Einhundertelf oder gar die sinnesberauschende Zahl Eintausendeinhundertelf werfen konnte!

Etwas geschieht jetzt!

Gucky konzentrierte sich noch stärker, während Ok auf dem Tisch etwas aufbaute, das so aussah wie ein Schachbrett mit einer Menge kleiner Projektoren an beiden Seiten.

Etwas kommt aus dem Weltraum herangesegelt! fing er auf.

Gesegelt?

„Schau her", sagte Müppelheimer. „Wo bist du mit deinen Gedanken? Was ich hier vor mir habe, ist eine meiner Eigenentwicklungen. Du hast zehn Kugeln vor dir, genau wie ich.

Sie werden von Antigravfeldern in verschiedenen Höhen gehalten. Ein Deflektorfeld verhindert, daß der eine die Kugeln des anderen sieht. Man nannte das Spiel in seiner primitiven Form ‚Schiffe versenken’!"

Gucky hörte Oks weltbewegende Eröffnungen kaum.

Ein riesiges weißes Segel, an dem unten ein winziger Klumpen hängt!

Erstaunlicherweise war es ausgerechnet Jercygehl An, der Kommandant der 2500 an Bord der BASIS aufgenommenen Cygriden, der darüber so in Aufregung geriet. An befand sich in der Zentrale, weil man dort offenbar immer noch glaubte, er könnte die Koordinaten des Armadasiegelschiffs verraten, in dem jeder neugeborene Armadist seine Flamme erhielt.

„Das Spiel ist ganz harmlos", fuhr Ok erbarmungslos fort. „Wir tun ja nur so, als versenkten wir Schiffe.

Außerdem ist es historisch und damit wertfrei. Ich fange an. Ich drücke jetzt auf diesen Knopf hier und Versuche, hinter deinem Deflektorfeld eine deiner Kugeln zu erwischen.

Dazu jage ich einen gebündelten Korpuskularstrahl in deine Phalanx. Achtung!"

Gucky sah mit einem Auge hin. Ok war jetzt so von seinem kindischen Spielchen eingenommen, daß es ihn gar nicht störte, keinen Partner zu haben.

Er drückte den Knopf in dem Moment, in dem der Mausbiber etwas erhaschte, das ihn zur sofortigen Teleportation veranlaßte.

Was dann geschah, hätte Gucky fast überallhin geschleudert, nur nicht in die Zentrale.

Im letzten Moment unterdrückte er den Sprungimpuls und riß sich beide Hände an die Ohren.

Als das Krachen der Detonation verklungen war, lag Ok mit dem umgekippten Sessel auf dem Boden und drehte sich ganz langsam nach dem um, was von seinen Projektoren übriggeblieben war, die nach hinten losgegangen und mit Wucht gegen die Wand geschlagen waren. Aus der Tischplatte fehlte ein Stück.

„Gratuliere", knurrte der Ilt. „Mit deinem Korpuskularstrahl hast du soeben das Impulstriebwerk erfunden."

Es hielt ihn nicht mehr. Wieder fing er einen Gedanken auf, der diesmal nicht von An kam, sondern von Perry, der erst jetzt Ans Worte in ihrer vollen Bedeutung erfaßte.

Das Segel ist ein weißer Rabe!

Gucky entmaterialisierte. Zurück blieb ein mehr als verblüffter Spielemacher, der sich nun zu allem Überfluß von der Hamiller-Tube über den Sinn und Unsinn von Kriegsspielzeugen belehren lassen mußte.

Ottokar-Gottlieb Müppelheimer kam auf die Beine - und erstarrte wie zu einer Wachsfigur.

Da war es wieder!

Irgend etwas stimmte nicht, entweder mit ihm oder mit seiner Umgebung.

Gucky hatte laut gesprochen, bevor er sich empfahl. Was, bei allen Millionen Schiffen der Endlosen Armada, meinte er mit einem „weißen Raben"? Was mit einem Segel?

Seinem Naturell entsprechend, neigte Ok eher dazu, den Fehler zuerst einmal bei sich selbst zu suchen. In der Abgeschiedenheit seiner in ein Selbsterfahrungsstudio verwandelten Unterkunft legte er sich flach auf die Couch und schaltete den Analysator ein.

Er hätte sich die Mühe sparen können, hätte er sich in den letzten Tagen etwas mehr Zeit für die Bord-Infos genommen.

So aber nahm die Tragik ihren Lauf...

 

*

 

Jercygehl Ans Arm war noch ausgestreckt und auf den Bildschirm gerichtet, lange nachdem das Etwas schon wieder verschwunden war - wie aus dem Nichts zwischen den Sternen aufgetaucht und blitzschnell an der BASIS vorbeigehuscht.

Perry Rhodan blickte ihn an.

„Ein weißer Rabe?" fragte er, immer noch etwas ungläubig.

„Es könnte einer von ihnen gewesen sein", schränkte der Cygride nun ein.

Ein Mitglied jener geheimnisvollen Organisation innerhalb der Endlosen Armada, von der An im Zusammenhang mit der Beschaffung von Armadaflammen schon einmal gesprochen hatte.

Perry hatte dem Segel zunächst kaum Beachtung geschenkt, bis eben An seinen Ausruf tat.

Allein die vage Aussicht darauf, plötzlich die Chance zur Beschaffung von Armadaflammen zu erhalten, ließ Rhodan sofort reagieren.

„Hast du das Segel noch in der Ortung, Hamiller?"

„Ich bedaure, Sir, nein. Die überlagernden Impulse sind dazu viel zu stark, ganz zu schweigen von der Geschwindigkeit des Objekts."

„Sein Kurs?"

„Konstant, solange er zu verfolgen war."

Waylon Javier schwenkte seinen Sitz herum. Aus dem Hintergrund der Zentrale war das Stimmengemurmel der eigenen Leute zu hören und die von Translatoren ins Interkosmo übersetzten, ständig hereinkommenden Hyperfunksprüche, die zwischen den Armadaeinheiten und einzelnen Schiffen ausgetauscht wurden.

„An ist sich ja selbst nicht sicher, Perry", sagte Javier. „Wenn du mich fragst, kann das Segel ebenso gut von jemandem geschickt worden sein, um in unserer Nähe zu spionieren. Es muß nicht einmal aus der Armada kommen."

Deutlicher brauchte er nicht zu werden. Niemand hatte vergessen, daß man sich in jener Galaxis befand, die als Sitz von Seth-Apophis galt.

Eigentlich wartete man schon viel zu lange darauf, das die Superintelligenz sich regte.

Perry warf Taurec einen fragenden Blick zu. Der Mann von jenseits der Materiequellen zeigte wieder sein geheimnisvolles Lächeln, das Überlegenheit ausdrückte, aber auch verborgenes Wissen.

Und wie fast immer, schien er sich auch jetzt zu keiner Antwort genötigt zu sehen.

Perry umklammerte die Lehnen seines Sitzes, als die Aufzeichnung vom Vorbeiflug des Segels über die Schirme lief.

Es besaß die Form eines Quadrats, allerdings in diagonaler Stellung. Unwillkürlich wurde Rhodan an die Papierdrachen aus seiner Kindheit erinnert, dann wieder an einen Fesselballon mit einer Gondel - nur daß die „Gondel" hier in absolut keinem Verhältnis zur Größe des Segels stand. Sie wurde erst durch eine starke Ausschnittsvergrößerung sichtbar.

„Möglich, Waylon", sagte Rhodan. „Aber das genügt mir nicht. Hamiller, du versuchst, das Segel wiederzufinden. Wir haben immerhin die Richtung, in die es verschwand. Eine Flottille von dreißig Beibooten soll zusätzlich dazu ausschwärmen und die Verfolgung aufnehmen."

Die Positronik bestätigte und fügte die ermittelten Daten über das Segel hinzu. Demnach besaß es eine Kantenlänge von zehn Kilometern und wulstartige Verdickungen an den Rändern, über deren Dicke wie auch über die Dicke des Segels selbst noch nichts ausgesagt werden konnte. Eine noch extremere Ausschnittsvergrößerung zeigte die leuchtend weiße Oberfläche wie von schwammiger, kleinporiger Beschaffenheit.

Das Anhängsel hingegen war nur als schwach schimmerndes Etwas zu erkennen, vielleicht ein mal zwei Meter groß.

„Keine Goon-Blöcke", stellte Jercygehl An fassungslos fest. Sein Erstaunen war nicht verwunderlich, denn bisher war kein Objekt aus der Armada bekannt, das nicht über die kastenförmigen Antriebsblöcke in den unterschiedlichsten Größen verfügte. „Wie kann es sich dann überhaupt gezielt bewegen?"

Wieder und wieder wurde die Aufzeichnung wiederholt. Mit jedem Mal wuchs die Faszination, die das Segel auf die Betrachter ausübte. Es schien in betörender Anmut zu gleiten.

Das Bild wechselte. Dreißig Space-Jets stießen in den Raum, wie an einer Perlenschnur aufgereiht. Sie waren aus der optischen Erfassung verschwunden, bevor man zweimal hinsehen konnte.

Es genügt nicht! dachte Rhodan.

„Genau meine Meinung", piepste es hinter ihm in das Geräusch explosionsartig verdrängter Luft hinein. Guckys Nagezahn blitzte, als Perry sich umdrehte. Eine Hand des Mausbibers kam abwehrend in die Höhe. „Keinen Vorwurf bitte! Du weißt, daß deine Gedanken für mich wie ein Magnet sind. Ehemaliger Sonderoffizier Guck meldet sich zum Einsatz!"

Das Schmunzeln von Sandra Bougeaklis, ein selten zu beobachtendes Phänomen, entschädigte den Ilt für die tadelnden Blicke einiger anderer Anwesender. Gucky setzte eine Unschuldsmiene auf und sah sich um.

„Ras ist noch nicht hier?"

„Ras ist noch nicht hier", sagte Rhodan. „Er ist ja auch kein Esper. Schlag dir das aus dem Kopf, Gucky."

Der Nagezahn verschwand. Gucky watschelte zu Sandra hinüber und schob sich auf ihren Schoß.

„Ich dachte ja nur", meinte er etwas kleinlauter. „Aber bitte, wenn dir deine Armadaflamme nicht mehr wichtig ist. Als Esper könnte ich dir ja verraten, daß An bei Anblick des Segels sein Stahlrheuma, die drei seinen Leuten abhanden gekommenen Flammen und sogar den möglicherweise flammenlosen Cygridennachwuchs vergessen hat. Er will sich nur nicht blamieren, deshalb die Einschränkung."

„Welche Einschränkung denn?"

„Daß der weiße Rabe ein weißer Rabe sein könnte. In Wirklichkeit glaubt er ganz fest daran."

Der Armadist wich den auf ihn gerichteten Blicken aus. Ein Laut kam aus seinem Trichtermund, den auch der auf Armada-Slang programmierte Translator nicht übersetzen konnte.

Perry betrachtete die Bildschirme, als erwartete er von ihnen eine Offenbarung.

Insgeheim war er längst dazu entschlossen, die Mutanten einzusetzen, falls die Beiboote das Segel nicht auf trieben.

Die weißen Raben, so hatte An anklingen lassen, verfügten über Möglichkeiten, echte Armadaflammen zu liefern. Der Preis, den sie dafür forderten, war eine ganz andere Sache.

Rhodan war kein Preis zu hoch.

Es ging ihm nicht allein um die erhoffte Bewegungsfreiheit inmitten der Millionen Armadaschiffe.

Perry murmelte eine Verwünschung und beendete alle Spekulationen.

„Wir warten die Rückkehr oder eine Funknachricht der Boote ab, Gucky. Dann sehen wir weiter."

„Wenn du meinst", grinste der Ilt, „Aber schaden kann es doch nicht, wenn ich Ras inzwischen schon einmal ..."

Ein drohend erhobener Zeigefinger führte zur sofortigen Teleportation. Sandra Bougeaklis starrte verwundert auf ihre ins Leere greifenden Hände.

 

*

 

Für Jercygehl An wurden die Rätsel an Bord dieses Schiffes nicht weniger.

Diese Wesen, die sich Terraner nannten und hartnäckig bestritten, etwas mit dem ungeheuerlichen Mißbrauch von TRIICLE-9 zu tun zu haben, wofür lebten sie eigentlich?

Was gab ihnen die Kraft, anscheinend jeder Situation zu trotzen, so aussichtslos sie auch sein mochte?

An kannte nur einen Antrieb, und das war die Suche. Sie war Motivation nicht nur für sein Volk, sondern gleichermaßen für alle anderen in der Endlosen Armada Zusammengeschlossenen, für deren Vorväter und deren Vorväter.

Sie war zu Ende. An konnte darüber nicht mehr glücklich sein.

In welchem Zustand hatte seine Armadaeinheit 176 im Bereicht hintere Mitte, Flankenabschnitt 34, TRIICLE-9 gefunden!

Alles seither Geschehene hatte An vergeblich zu verarbeiten gesucht. Manchmal wollte er nicht mehr an die Armada denken, nicht an das Schweigen von Ordoban, nicht daran, daß viele Teile der Armada durcheinandergewürfelt worden waren.

Dies war eine Katastrophe ohne Beispiel in der überlieferten Geschichte!

Es waren nicht die früheren Zweifel, die ihn so quälten. An glaubte fest daran, daß sich die Armada wieder zusammenfügen würde und auch das Erlöschen von Armadaflammen einen Grund hatte. Welchen Sinn hätte sonst seine eigene Existenz jemals besessen?

Er dachte an den cygridischen Nachwuchs, der nicht zum Armadasiegelschiff gebracht werden konnte, weil er nicht wußte, wo es zu suchen war. Selbst mit der BOKRYL hätte er keinen Anhaltspunkt gehabt. Die Koordinaten des Siegelschiffs hatten sich im Hauptcomputer seines aufgegebenen Raumers befunden, doch was nützten sie ihm hier in dieser fremden Galaxis - an jeder anderen Position als im Flankenabschnitt 34 der hinteren Mitte?

Neugeborne Cygriden ohne Armadaflamme!

An hätte die Koordinaten den Terranern verraten. Sie mochten mitschuldig sein an der Pervertierung von TRIICLE-9, doch sie waren aufrichtig.

Sie lebten ohne die Suche und besaßen noch einen Inneren Antrieb, der An in seiner Stärke manchmal erschaudern ließ.

Was war ihr Lebensinhalt?

Worauf beruhte die Ausstrahlung des Wesens Perry Rhodan, der sich An kaum zu entziehen vermochte?

Du weißt nicht, was du herausforderst! dachte er mit einer Spur von Mitleid.

Doch dann war es wieder Perry Rhodan, der An mit seiner Fähigkeit, blitzschnelle Entscheidungen zu treffen, verblüffte.

Funksprüche von den ausgeschleusten Kleinraumschiffen liefen ein. Andere Boote kehrten bereits zurück. Sie hatten keinen Erfolg zu vermelden. Mittlerweile waren drei Stunden terranischer Zeit vergangen.

Und Rhodan wagte es wahrhaftig, dem kleinen Pelzwesen und einem Terraner, dessen Haut dunkler war als die der meisten anderen, nun den Befehl zu geben, auf eigene Faust nach dem weißen Raben zu suchen!

Wußten sie denn nicht, daß es unmöglich war, einen weißen Raben einzufangen?

Konnten sie sich denn nicht ausrechnen, daß ein solcher Versuch nicht nur sinnlos sein mußte, sondern tödlich!

An hatte schon eine Warnung im Sprachtrichter, als ihm bewußt wurde, daß all sein Wissen über die geheimnisvolle Organisation nur auf Gerüchten beruhte. Außerdem war es schon zu spät.

Rhodan schien zu allem entschlossen, nachdem die gesamte Beibootflottille nun zurückgekehrt war. Was sollten dann aber zwei Wesen ausrichten, auch wenn sie wie aus dem Nichts erscheinen und wieder im Nichts verschwinden konnten?

Genau das taten sie in diesem Augenblick.

 

2.

 

Gucky und Ras waren gerade dabei, in ihre SERUN-Anzüge zu steigen, als sich das Schott öffnete und die spindeldürre Gestalt des Ok Müppelheimer sich aus dem Licht des Korridors schälte.

Gucky tat so, als sähe er den Psychologen gar nicht. Er hätte Ras an den Hals springen mögen, als der sich umdrehte und fragte: „Ja, bitte?"

Ok war sehr ernst. Er kam näher, bis er hinter Gucky stand, der intensiv mit den Magnetverschlüssen seines Spezial-SERUNS beschäftigt zu sein schien.

Ok tippte ihm auf die Schulter.

„Auch der Charakterstärkste hat oft Schwierigkeiten, eine Niederlage einzugestehen", sagte er mit einem verkrampften Lächeln zu Ras hinüber. „Selbst Hamiller macht da keine Ausnähme, wenn ich an unsere Raumschachturniere denke."

„Wovon redet er, Gucky?" wollte Ras wissen.

„Ich habe ihn in einer schwachen Stunde kennen gelernt", fauchte Gucky. „Eine Folge der Frustration, wenn man von gewissen Leuten nicht gebraucht wird."

Ok lächelte noch gequälter.

„Es ist so", erläuterte er. „Ich weiß, daß sich die Ereignisse der letzten Wochen auf dieses Schiff und seine Besatzung psychisch negativ ausgewirkt haben. Das beste Beispiel dafür ist Gucky. Meine Selbstanalyse ergab zweifelsfrei, daß ich weder unter Neurosen, Psychosen, noch unter beginnender Paranoia leide. Also muß ich annehmen, daß unser bepelzter Freund Schaden an seiner Seele gelitten hat. Um was ich bitte, ist lediglich, ihm einen Analysator mitgeben zu dürfen."

Gucky richtete sich auf, wie von einer starken Feder hochgebogen.

„Was sagt er, Ras?"

„Du hast es ja gehört."

„Kommt nicht in Frage. Analysiere dich nur weiter selbst, Schiffeversenker. Ras, ich bin fertig."

Gucky schloß den SERUN an der Halspartie. Ras Tschubai tippte sich gegen die Helmsichtscheibe und nickte.

„Mein bepelzter Freund wird dir zur Verfügung stehen, wenn wir den weißen Raben gefunden haben", vertröstete er Ok, der nach der Entmaterialisation der beiden Mutanten allein und verlassen zurückblieb - jedenfalls glaubte er, allein zu sein.

Es störte ihn nicht weiter.

Der Mikroanalysator haftete bereits fest an Guckys Nackenfell. Er war so winzig, daß der Ilt ihn selbst dann kaum entdecken Würde, wenn ihn etwas zwickte.

Ok wartete vergeblich auf einen Kommentar der allgegenwärtigen Hamiller-Tube. Daß die Positronik schwieg, war jedoch beruhigend.

Mit sich und der Welt zufrieden, schritt Müppelheimer auf den Korridor hinaus, wo ihm ein hochgewachsener Mann mit kurzgeschorenen Haaren und einem Ansatz zur Bauchbildung in den Weg lief.

„Hast du Olli-Bolli gesehen, Freund?" fragte der Fremde. „Den mißratenen Sohn unseres Kommandanten?"

Mißraten! dachte jemand hinter der einen Spaltbreit offenen Tür eines Wandschranks.

Oh, Shelly W. Ogat!

„Hab' ich nicht gesehen, warum?" fragte Ok zurück.

„Ich bin sein ... Privatlehrer. Jedenfalls bemühe ich mich darum, dem Schrecken der BASIS anständiges Interkosmo bei- und gute Lektüre nahezubringen. Jedenfalls habe ich Olli-Bollis Spur hier verloren. Weiß der Teufel, was in dieses Kind gefahren ist. Aber die Erwachsenen sind ja auch schon total aus dem Häuschen, seitdem der weiße Rabe aufgetaucht ist."

Damit verschwand der Hochgewachsene in einem Nebengang. Ok starrte ihm nach.

Lehrer?

„So etwas gibt's doch gar nicht mehr!" entfuhr es Müppelheimer. „Und er redet auch schon von diesem Raben..."

Ok zuckte zusammen.

„Warte!" schrie er, schon im Laufen. „Warte, ich habe mit dir zu reden!"

Shelly W. Ogat, seines Zeichens Archivar und Textbearbeiter an Bord der BASIS (er war dafür verantwortlich, daß die Berichte der Einsatzkommandos auf ihre sprachliche Vollkommenheit geprüft wurden), entkam nicht schnell genug.

Er wurde Oks zweites Opfer.

Das erste bemerkte die beginnende Veränderung dort, wo niemand ihm helfen konnte.

 

*

 

Und siehst Du, Hamiller, das wäre ja alles noch ganz harmlos für Gucky ausgegangen, wenn ich Oks Analysator nicht anders eingestellt hatte, als er gerade einmal aus seiner Kabine verschwunden war: Ich wußte, daß er dieses Attentat auf Gucky vorhatte. Ok redet oft laut mit sich selbst, wie Du ja weißt.

Hamiller, ich war wirklich so wütend auf Gucky, daß ich die kleine Kugel nahm und alle Kontakte, die ich noch mit bloßem Auge sehen konnte, einen nach dem anderen berührte.

Der Analysator muß dadurch vollkommen umprogrammiert worden sein. Er nahm die Mentalschwingungen nicht mehr nur auf, sondern warf sie durcheinander und strahlte sie zurück.

Jedenfalls denke ich mir das so.

Hamiller, ich werde jetzt für Gucky beten, und wenn irgend jemand irgendwo mich hört, dann verspreche ich, daß ich einen Monat lang meinen Mund nicht mehr aufmache!

Na ja, eine Woche ganz bestimmt!

 

*

 

Sie trennten sich, als sie die der BASIS am nächsten stehende Armadaeinheit erreichten. Die drei Millionen Kilometer bis dorthin brachten sie mit mehreren Sprüngen hinter sich. Das weitere Vorgehen war ihnen beiden vertraut - wenn auch in ziemlich unguter Erinnerung.

„Wetten, daß ich das Segel als erster finde?" stichelte Gucky, als sie auf einem der vielen Armadaschlepper zwischen langsam dahintreibenden, unterschiedlich großen Armadaschiffen von der ungefähren Form eines Schneckenhauses materialisiert waren.

„Sollte der unwahrscheinliche Fall eintreten, daß du noch mehr Glück hast als ich, dann schicke mir einen Gedanken. Du kannst inzwischen ja schon... schon..."

Tschubai kniff die Augen zusammen. Zwischen den Tausenden Schiffen bildeten sich seltsame Leuchterscheinungen, die die Augen blendeten. Einem ersten Impuls folgend, warf sich Ras flach auf die glatte Oberfläche des Goon-Blockes, während Gucky breitbeinig stehenblieb, als wollte er die Lichter geradewegs herausfordern.

Daran tat er gut. Ihn jedenfalls hielten die Magnetsohlen des SERUNS auf dem Metall, als Ras in Ermangelung irgendwelcher Vorsprünge, an denen man sich festhalten könnte, schon in den Weltraum davontrieb.

Die Lichtexplosionen stellten offenbar keinen Angriff dar, vielmehr schien es sich um eine Art von Kommunikation zwischen den Raumern zu handeln, über deren Besatzungen man nur rätseln konnte.

„Gucky!" rief Ras in sein Helmmikro. „Fühlst du dich wohl?"

Als Antwort erhielt er nur ein grausiges Grunzen und Knurren. Die Gestalt des sich auf dem Goon-Block langsam entfernenden Mausbibers krümmte sich und zuckte im SERUN.

Ein markerschütterndes Geheul drang aus Ras' Empfänger. Gucky kam bis zur Abbruchkante des Blockes heran und schien ins Leere greifen zu wollen.

Bei allen Planeten! durchfuhr es Tschubai. Er ist krank?

„Bin ich nicht! Was ruderst du da im Weltraum herum, Ras? Ich denke, wir sollen das Segel suchen. Wir haben die Richtung, also los!"

Damit verschwand der Ilt.

Tschubai schauderte zusammen, als die nie gehörten Laute in seinem Bewußtsein nachhallten.

Einer von Guckys Späßen?

Ras machte sich klar, daß ihm eine Aufgabe gestellt war. Gucky würde schon heil und gesund heimkehren, das hatte er bisher immer getan.

Ras peilte den nächsten Goon-Block an und teleportierte. Wovon ihn Guckys Gerede beim erstenmal abgehalten hatte, holte er diesmal nach. Er sah eine Antenne aus dem blanken Metall ragen, warf sich hin und hielt sich fest.

Kein Paralysestrahl erfaßte ihn, wie es beim ersten Eindringen in die Endlose Armada geschehen war. Dafür sah er sich unvermittelt in eines der Lichtfelder getaucht und hatte das. Gefühl, eine leise wispernde Stimme aus dem Nichts zu hören.

Der Spuk verschwand so schnell wieder, wie er gekommen war. Tschubais Vermutung, es handele sich bei den Lichtern um Kommunikationsfelder, schien bestätigt. Die gleiche Ehrfurcht ergriff ihn, die er bereits einmal gespürt hatte. Die Endlose Armada war nichts Abstraktes, wenngleich sich der menschliche Verstand weigern mochte, sie in ihrer ganzen Komplexität zu erfassen. Dort lebten unzählige verschiedenartige Geschöpfe, in einem gemeinsamen Ziel vereint. Die meisten würden, trafen sie aufeinander, sich vielleicht nicht einmal als intelligentes Leben begreifen.

Aber sie agierten wie ein Organismus.

Ras bereitete sich schon auf den nächsten Sprung vor. Er suchte den nächsten frei zwischen den Schiffen treibenden Antriebsblock und fand ihn.

Dann zögerte er.

Ein ungewöhnlich großes Schneckenschiff schob sich über ihm hinweg. Ras hielt den Atem an und wartete darauf, entdeckt und von dem Kasten gerissen zu werden.

Ras starrte hinauf. Das Schiff mochte an seiner vollkommen glatten Basis einen Durchmesser von zweitausend Metern besitzen. Die Hülle schimmerte in allen nur denkbaren Farben, soweit das menschliche Auge sie wahrnehmen konnte.

Das Schiff entfernte sich. Ras schalt sich einen Narren, sich nicht sofort wegteleportiert zu haben. Aber das war diese lähmende Faszination des Ungeheuerlichen.

Ras dachte an die Völker der Milchstraße.

Was waren sie gegen die Endlose Armada!

Ras riß sich von dem Gedanken los und gab sich den Sprungimpuls.

Er materialisierte auf dem angepeilten Goon-Block, suchte und sprang erneut, bis diese Armadaeinheit durchkreuzt war. Eine große, leuchtstarke Sonne im Sternengewimmel von M82 diente ihm als Orientierungspunkt.

Die nächste Einheit, die nächsten Goon-Blöcke.

Ras schätzte, daß er etwa die Hälfte der (Strecke durch die vielleicht hunderttausend Diskusschiffe hinter sich gebracht hatte, als es geschah.

Er materialisierte auf einem würfelförmigen Armadaschlepper von mindestens fünfhundert Metern Kantenlänge, griff nach dem nächstbesten Halt und ließ sich flach fallen.

Kein Paralysatorprojektor richtete sich auf ihn, keine fremde Kraft zwang ihn in ihre physische oder psychische Gestalt. Dafür tauchte aus einer urplötzlich entstandenen Bodenöffnung ein Objekt auf, das den Mutanten unwillkürlich an einen alten arkonidischen Kampfroboter denken ließ.

Er sah gerade noch einen der vier Waffenarme nach oben zucken, als er sich den Sprungimpuls gab.

Ein brennender Schmerz wühlte in seinem Körper. Er fühlte sich so, als ob von allen Seiten mit titanischen Kräften an ihm gerissen würde, aber er entmaterialisierte nicht.

Die Mündungsöffnung des Waffenarms flammte auf.

 

*

 

Gucky wußte nicht, wie oft er schon gesprungen war, und die zurückgelegte Strecke ließ sich nur schätzen. Nach der Schneckenhaus-Flotte hatte er insgesamt noch vier weitere Armadaeinheiten durchquert, ohne daß jemand oder etwas von ihm Notiz genommen hatte.

Der Mausbiber fühlte sich prächtig, wie nach einem halben Dutzend Gläsern Karottenlikör. Er traute sich zu, ohne längere Pausen bis zum Ende dieser Galaxis teleportieren zu können - oder direkt ins Zentrum der Macht von Seth-Apophis.

Gucky kicherte bei dieser Vorstellung. Dies war so ein Tag, an dem man spürte, daß einem schier alles gelingen mußte.

Nur von dem weißen Raben war weit und breit noch nichts zu sehen.

Gucky ließ einen Armadamonteur, der ihm zu nahe herangeschwebt kam, telekinetisch einige Loopings fliegen, bevor er nach der nächsten Zwischenstation Ausschau hielt. Vier Stunden später und drei Armadaeinheiten weiter war er an der Sonne vorbei, die ihm und Ras als Richtungsweiser hatte dienen sollen. Er kam sich überhaupt nicht einsam vor, ganz im Gegenteil schien dieses ganze Universum nur auf ihn gewartet zu haben, daß er es erforschte.

Allein der Gedanke, daß die Entfernung der gelben Sonne von der BASIS mit 5,2 Lichtjahren ermittelt worden war, bereitete ihm etwas Unbehagen. Die Strecke legte er bequem auch in umgekehrter Richtung wieder zurück, aber wie war das mit dem Segel?

Entweder hatte er es längst überholt, oder es hatte die Flugrichtung gewechselt. Kaum anzunehmen, dachte Gucky, daß es uns den Gefallen tut, einfach immer nur geradeaus zu fliegen.

Weiter ließ er seine Gedanken nicht wandern. Wie stünde er denn vor Ras, Perry und Sandra da, wenn er ohne einen Erfolg heimkehrte!

Die Sprünge von einem Goon-Block zum nächsten führten ihn in einem Zickzackkurs kreuz und quer durch die Armadaeinheit der „fliegenden Regenschirme", wie er die Schiffe ihres seltsamen Aussehens wegen getauft hatte. Immer wieder machte er von den Ortungsgeräten seines Anzugs Gebrauch, um die von der Hamiller-Tube in seinen kleinen Speicher überspielten und vorher, beim Vorbeiflug des Segels an der BASIS, aufgefangenen Reflexe mit dem zu vergleichen, was er von seiner Umgebung empfing.

Gucky stand auf einem Kasten von nur etwa zwanzig mal zwanzig mal zehn Meter Kantenlänge, als es über ihn kam.

Es begann mit einem Jucken im Nacken, dann einem Gefühl wie von tausend Nadelstichen im Gehirn. Von einem Moment auf den anderen verflog die Euphorie. Das war etwa der Augenblick, in dem man den Zustand des Ilts als annähernd normal hätte bezeichnen können.

Gucky wurde schlagartig klar, daß er sich nie und nimmer so weit von der BASIS hätte entfernen dürfen. Hier nach dem Segel zu suchen, war aussichtsloser als nach der sprichwörtlichen Nadel im Heuhaufen. Er hatte sich von einem Sinnesrausch verführen lassen, der...

Ein Rausch?

Der Mausbiber erinnerte sich nur ganz schwach daran, etwas erlebt zu haben, das eher eine Reise durch alle siebzehn Höllen des Unterbewußtseins gewesen war.

Dann war der lichte Moment aber auch schon wieder vorbei, und zwei Dinge geschahen gleichzeitig.

Gucky verlor jedes Gefühl für sich selbst. Etwas Dunkles schob sich vor seinen Verstand. Er begann zu zittern und sich zu krümmen.

Er sah nicht das Schirmschiff, das sich auf ihn herabsenkte. Am Ende der mindestens fünfhundert Meter langen und nur zehn Meter dicken Röhre unter der Schirmwölbung bildete sich eine Öffnung, aus der bläuliches Licht drang und den Bebenden einhüllte.

Etwas griff mit solcher Gewalt nach Gucky, daß selbst die Magnetsohlen ihn nicht mehr auf dem Goon-Block hielten. Er wurde jäh in die Höhe gerissen und geradewegs in die Röhre hinein.

Die Öffnung schloß sich wieder. Das Schirmschiff nahm Fahrt auf.

 

*

 

Zock-Dreilicht wartete ungeduldig darauf, daß ihm der Armadist vorgeführt wurde, den man von dem Antriebsblock gerettet hatte. Das war nicht ganz selbstlos geschehen. Zock-Dreilichts Lage war um so verzweifelter, als sich sein Volk unter allen anderen Tugenden immer durch eine ganz besondere hervorgetan hatte: die unbedingte Ordnungsliebe!

Es gab keinen Raum innerhalb seiner 28.000 Schiffe, in dem nicht alles stachelgenau an seinem anbestimmten Platz stand, keinen Gedanken in den Gehirnen seiner Millionen von Untergebenen, der nicht im richtigen Sektor des Denkorgans angesiedelt lag - geschützt vor jeder Wirrnis unkontrollierter Emotion.

Ein Zock-Einlicht paarte sich nur mit einer Zock-Unlicht, ein Zock-Zweilicht mit einer Zock-Einlicht, und so weiter. Ein Zock-Einlicht trug die Tentakelhaare stets nach unten gekämmt, ein Zock-Zweilicht nach oben, ein Zock-Dreilicht (und davon gab es nur einen einzigen, nämlich den Ordnungsbewahrer selbst) starr vom Körper abstehend. Diese Aufzählung ließe sich noch ins Unendliche fortsetzen. Fest stand, daß an Bord der Zock-Schiffe alles seinen in Hunderten von Paragraphen festgelegten, geregelten Gang ging, was leider auch die Vorbereitungen betraf, die nötig waren, um einen fremden Armadisten zu Zock-Dreilicht vorzulassen - noch dazu, wenn er zu jener Sorte gehörte, die nur zwei Greifgliedmaßen besaßen. Das Problem, wie man von einem solchen von der Natur benachteiligten Geschöpf die erforderlichen 27 Tentakelabdrücke bekam, war eines, mit dem sich schon die größten Ordniker vergebens beschäftigt hatten.

Zock-Dreilicht ertrug das Warten mit Fassung. Er war stolz auf seine Armadaeinheit 1111.

Aber sie war nicht an ihrem Platz im Gefüge der Endlosen Armada!

Der erneute Gedanke daran war wie ein alles zerreißender Aufschrei in Zock-Dreilicht.

Nach dem Durchgang der TRIICLE-9 hatte sich seine Einheit an einer vollkommen falschen Stelle wiedergefunden. Die Ordnung in der Endlosen Armada war gestört!

Zock-Zweieinhalblicht, der Stellvertretende Ordnungsbewahrer, war sogar der Ansicht, daß das Schweigen des Armadaherzens allein auf diese Ungeheuerlichkeit zurückzuführen sei.

Zock-Dreilicht seufzte durch fünf Hautöffnungen zugleich und streckte die Tentakel von sich, so daß sie ein exaktes Siebenundzwanzigeck bildeten.

Dann endlich öffnete sich das Schott, und der Fremde trat ein.

„Lob der Ordnung!" rief Dreilicht aus und verspeichelte sich fast, als er die Infamie bemerkte.

Dieser Fremde besaß keine Armadaflamme!

Nun hatte man auch in der Einheit 1111 schon davon gehört, daß Armadaflammen plötzlich einfach erloschen waren. Zock-Dreilicht hätte sich, was ihn anbetraf, lieber ohne Schutzfilm in den Weltraum gestürzt, als ohne den violett strahlenden Leuchtpunkt in genau 2,777121 Grundeinheiten der zweiten Minuspotenz über dem Haupthorn weiterzuleben.

Er war zutiefst indigniert, aber faßte sich.

Es ging jetzt nicht um die ordnungsmoralische Beurteilung eines Fremden, sondern allein darum, ob dieser Unschamhafte Informationen über die Position anderer Armadaeinheiten besaß, anhand derer man sich endlich orientieren konnte.

„Heil der Ordnung!" begrüßte Zock-Dreilicht ihn also nochmals. „Du..."

Das Wesen kam näher. Irgend etwas in seinem Blick hinderte Dreilicht am Weitersprechen. Natürlich hatte man dem Flammenlosen seinen Raumanzug gelassen, schon um eine Infektion mit Chaos-Erregern auszuschließen. Aber hinter der transparenten Helmscheibe waren diese beiden, jetzt noch wilder aufblitzenden Augen und etwas unterhalb ein gefletschter Stachel zu sehen (andere Armadavölker nannten solche Stachel auch Zähne, fiel Dreilicht ein).

Aus dem Außenlautsprecher des Anzugs drang eine Reihe von Lauten, die dem Ordnungsbewahrer den Schleim aus allen 27 Gliedmaßen trieben.

Das Wesen blieb endlich stehen, krümmte sich wie unter Elektroschocks, stieß wieder dieses Geheul aus und krümmte die Finger zu Klauen.

Starr vor Entsetzen, wich Zock-Dreilicht zurück, wobei er in den hinter ihm Schutz suchenden Zweieinhalblicht hineinglitt und sich hoffnungslos in Zweieinhalblichts Tentakeln verhedderte.

Noch einmal heulte es durch die Zentrale.

Als Dreilicht begriff, daß dies weder Armada-Slang noch die Eigenordnungssprache eines exzentrischen Armadavolkes sein konnte, als ihm endlich klar wurde, wen er da hatte an Bord holen lassen, brach das Chaos los.

Der Fremde trommelte sich mit den kleinen Fäusten gegen die Brust, machte einen Satz in die Höhe und begann zu toben. Plötzlich lösten sich Gegenstände von den Wänden und der Decke. Aus den Schaltwannen flogen Instrumente heraus. Irgendwo explodierte etwas. Die Zentrale füllte sich mit dunklem Rauch, der von Stichflammen aufgerissen wurde. Und es wurde immer noch schlimmer!

Zock-Dreilicht kämpfte gegen die Ohnmacht an. Allein der Gedanke, daß nur er noch größeres Chaos verhindern konnte, hielt ihn aufrecht.

Er entknotete seine Tentakel und schickte einen von ihnen zum Aktivierungskontakt des Bordrufs, einen zweiten zu der kleinen Schale mit dem Energiestrahler darin.

„Alarm!" rief er in das Krachen weiterer Explosionen hinein. „Die fremde Bestie gehört zu der 20.000-Einheiten-Flotte! Jagt sie! Rettet die Ordnung!"

Viel war nicht mehr zu retten, jedenfalls nicht hier in der Zentrale. Zock-Dreilicht feuerte in den beißenden schwarzen Qualm, wo immer er die Gestalt des Fremden zu sehen glaubte. Er schoß auch noch, als sich der Rauch längst wieder verzogen hatte. Vergeblich suchte er die Leiche des Monstrums, doch dafür entdeckte er die Löcher, die er in Wände, Decke und Boden geschossen hatte. Er ließ den Strahler fallen wie glühendes Eisen.

Am ganzen Körper zitternd, gab der Ordnungsbewahrer den Befehl, den Fremden überall im Schiff zu suchen - und zwar ohne jede Einhaltung der gültigen Regeln.

„Weißt du, was ich glaube, Dreilicht?" fragte Zock-Zweieinhalblicht aus der Wanne, in der er Deckung gesucht hatte.

„Was?"

„Er muß auch dem Armadaherzen einen folgenschweren Besuch abgestattet haben.

Heilige Ordnung der sechsten Potenz, er ist vor meinem Restauge einfach verschwunden, als habe er sich in Luft aufgelöst!"

 

3.

 

Ras Tschubai versuchte es noch einmal, mit dem gleichen niederschmetternden Ergebnis. Irgend etwas lahmte seine Teleporterfähigkeit, nicht jedoch seinen Körper.

Er sah den Waffenarm auf sich gerichtet, erahnte die Sekunde des Schusses und warf sich zur Seite. Die Magnetverankerung faßte nicht. Haltlos im Weltraum treibend, riß der Afrikaner den Kombistrahler aus der Halterung und schaltete ihn auf Impuls.

Die grelle, ultraheiße Energiebahn fuhr an ihm vorbei und verlor sich in den Tiefen des Alls. Ras gab dem Roboter keine zweite Chance.

Das Maschinenwesen verging in einer verheerenden Explosion, deren gravitationale Schockfront Tschubai wie ein Geschoß vom Armadaschlepper fortkatapultierte. Wieder versuchte er zu teleportieren, und abermals mißlang es.

Dafür tauchten weitere Roboter auf. Der Goon-Block spie sie zu Dutzenden aus. Ras verzweifelte fast. Was lähmte ihn?

Er hatte nur die Hoffnung, sich in einem dimensional übergeordneten Feld zu befinden, das entweder von den Schiffen oder dem Goon-Block erzeugt wurde und räumlich begrenzt war.

Er mußte heraus!

Schon flammten die Waffenmündungen der Roboter wieder auf. Ras aktivierte blitzschnell die Gravo-Aggregate an seinem SERUN und wurde noch weiter vom Armadaschlepper fortgestoßen. Er wirbelte um die eigene Achse und sah sich bereits mit einem der riesigen Diskusse kollidieren, als es ihm endlich gelang, den Schub unter Kontrolle zu bringen. Die Finger seiner linken Hand huschten über die Kontaktleiste, nahmen Vektorierungen vor und drosselten.

Die Roboter folgten ihm!

Sie waren flugfähig und näherten sich im Pulk. Ras stieß zwischen zwei scheinbar träge dahinziehenden Schiffen hindurch, bei denen keine gegen ihn gerichtete Aktivität der fremden Armadisten erkennbar wurde. Offenbar vertrauten sie ihren Robotern und räumten ihm nicht den Hauch einer Chance ein.

Weshalb? durchfuhr es den Mutanten. Hat es einen neuen Befehl des Armadaherzens gegeben? Sollen wir vernichtet werden?

Oder war der Einsatz der Kampfroboter nur ein Verzweiflungsakt ihrer Herren?

Er konnte sich darüber Gedanken machen, wenn er in Sicherheit war. Die Roboter holten auf. Erste Strahlschüsse zuckten an Ras vorbei. Dann glühte sein Schutzschirm auf. Entsetzt sah er die Belastungsanzeige.

Ras setzte alles auf eine Karte und gab Vollschub. Er schoß senkrecht zur gedachten Achse der in ebener Formation treibenden Diskusschiffe in die Höhe und konzentrierte sich auf einen nur als verwaschener Nebelfleck erkennbaren Pulk von anderen Armadaschiffen.

Diesmal hatte er mehr Glück. Er materialisierte in der Nähe der unbekannten Armadaeinheit und hatte Mühe, den aus dem Stand erfolgenden Flug abzubremsen. Für Sekunden wirkten viel zu starke Andruckkräfte auf ihn ein. Schwer atmend, fand sich der Teleporter zwischen drei außerhalb ihrer eigentlichen Einheit dahinziehenden, raketenförmigen Schiffen wieder.

Er fühlte sich zu schwach für einen sofortigen zweiten Sprung und hoffte inbrünstig, es hier mit friedfertigeren Armadisten zu tun zu haben.

Die Hoffnung schien sich zu erfüllen. Nichts geschah. Die Schiffe zogen über und unter ihm hinweg und entfernten sich.

Ras wartete, bis er sich wieder kräftiger fühlte und einen Goon-Block ausmachen konnte, der der Armadaeinheit in einigem Abstand folgte. Mit schußbereiter Waffe, auf schlimmste Überraschungen gefaßt, teleportierte er.

Der Kasten, besaß eine Kantenlänge von kaum mehr als zwanzig Metern.

Erfahrungsgemäß waren diese kleineren Blöcke harmlos. Ras riskierte es dennoch erst, sich aufzurichten, nachdem er fast eine Minute lang flach neben einem bügelartigen Vorsprung gelegen hatte.

Nichts geschah.

Ras ließ sich in die Hocke sinken und sah sich nach allen Seiten um. Er versuchte, seine Position relativ zu der gedachten Linie zu bestimmen, auf der das Segel sich fortbewegt hatte. Er war ein ganzes Stück davon abgekommen.

Es ist doch sinnlos! dachte er.

Inzwischen mochte er sich etwa vier Lichtjahre weit von der Position der BASIS entfernt haben. Die aus dem unmotivierten Roboterangriff resultierenden Befürchtungen trugen das Ihre dazu bei, den Afrikaner einen Entschluß fassen zu lassen.

Er wollte noch eine Etappe zurücklegen und dann umkehren, wenn nichts von dem Segel zu sehen oder zu orten war. Er sah wirklich keinen Sinn mehr darin, doch Perry setzte seine ganzen Hoffnungen in ihn und Gucky. Er mußte wenigstens noch einen Versuch machen.

Ras erreichte die nächste in der angenommenen Fluchtrichtung des Segels befindliche Armadaeinheit mit drei Teleportationen. Das heißt: der letzte Sprung führte ihn in die unmittelbare Nähe der Einheit. Was er dann in nur wenigen hundert Kilometern Entfernung sah, ließ ihn seine ursprüngliche Absicht abrupt ändern.

Er konnte sich nicht vorstellen, daß es Armadaeinheiten von nur vier Raumschiffen gab.

Die vier optisch gerade noch aufzulösenden Punkte dort drüben aber, vom Licht einer nahen Sonne angestrahlt, waren Raumschiffe.

Bei allen Planeten! dachte Ras. Es sind welche von unseren!

Ras verzichtete darauf, einen Funkspruch zu den Raumern hinüberzuschicken. Er sprang, ohne zu zögern - und sah, daß es in den drei Koggen und der Karracke niemanden mehr gab, der auf einen Anruf hätte antworten können.

Alle Hangars und Luken standen weit offen. Hier lebten keine Menschen mehr.

 

*

 

Gucky strotzte vor Tatendrang. Er war von einer derartigen Euphorie erfaßt, daß er in Ermangelung eines Dialogpartners schon anfing, Selbstgespräche zu führen.

Er teleportierte mit traumwandlerischer Sicherheit, und wie ein Traum kam ihm seine Reise in immer tiefere Gefilde von M82 auch vor.

Vor allem hatte der Traum Lücken.

Der Ilt war sich dessen bewußt, doch viel zu guter Laune, um länger darüber nachzudenken.

Hauptsache, er fand das Segel!

Mittlerweile war er dazu übergegangen, anstatt immer nur auf Ortungsergebnisse oder Sichtungen zu warten, gezielt zu espern. Natürlich behinderte ihn die Flut mentaler Impulse aus der Endlosen Armada wie eh und je, und natürlich hatte er keine blasse Ahnung, wie denn die Ausstrahlungen des weißen Raben beschaffen sein sollten.

Aber jemand, der mit Armadaflammen handelte, mußte einfach denken. Wenn es die weißen Raben wirklich gab, waren sie keine Roboter.

Nach weiteren Stunden durften die Kommandanten und Raumfahrer vieler Armadaeinheiten darüber rätseln, wer oder was denn da auf den Goon-Blöcken in ihrem Bereich so plötzlich aufgetaucht und ebensoschnell wieder verschwunden war.

Vielleicht hatte es etwas mit dem Ungeheuer zu tun, von dessen Wüten kurz darauf der Kommandant von Armadaeinheit 2222 berichtete, ehe er einen Nervenzusammenbruch erlitt.

Das „Ungeheuer" war zu diesem Zeitpunkt schon wieder ein gutes Stück weiter und wunderte sich über eine neue Gedächtnislücke.

In seiner letzten „klaren" Phase hatte Gucky zu seiner Bestürzung festgestellt, daß er weit vom ursprünglich verfolgten Fluchtkurs des Segels abgekommen war.

Irgend etwas davon blieb in seinem Bewußtsein haften, auch wenn er sich nun wieder für den unschlagbaren Rabenjäger hielt. Ihm kam der Gedanke, daß das Segel raffinierter sein könnte, als Perry angenommen hatte.

Wenn es intelligent war, mußte es die Verfolgung bemerkt haben. Einmal von dieser Idee besessen, sagte Gucky sich, daß er schleunigst zurück in die Nähe der BASIS mußte, denn dort mußte das Segel sich am sichersten fühlen.

Und genau dies war der Augenblick, in dem er das Segel entdeckte.

„Es war noch raffinierter!" triumphierte er. „Aber nicht so gerissen wie ich!"

Der Armadaschlepper, auf dem sich der Ilt befand, gehörte zu einer Einheit, die eigentlich aus dreien bestand. Jedenfalls waren drei verschiedene Schiffstypen vorhanden, und das hektische Hin und Her einzelner Raumer ließ Gucky Vergleiche zu seinen Erlebnissen mit den Sopkalariden und Zencen ziehen. Nur waren es hier offensichtlich drei Armadavölker, die untereinander zerstritten waren.

Das interessierte ihn nun beileibe nicht mehr. Die Dreiereinheit passierte ein Sonnensystem mit einem kleinen, roten Muttergestirn und zwei Planeten. Die Mentalimpulse kamen vom äußeren Planeten, einer jupitergroßen Welt mit einer Atmosphäre, die Gucky schaudern ließ.

Oder waren es diese Signale, die zweifelsfrei mit Hilferufen gleichzusetzen waren?

Etwas wirkte auf ihn ein, und zwar so, daß seine Euphorie augenblicklich verflog, ohne daß sich die Normalphase und danach das einstellte, was sein Bewußtsein verdrängte.

Gucky wagte einen Sprung bis dicht an die äußeren Schichten der Methan-Ammoniak-Atmosphäre, in denen er das Segel nun auch sehen konnte. Es wurde von heftigen Winden wie ein welkes Blatt bewegt.

Etwas Seltsames trat ein.

Gucky sah das Segel vor sich, wie zum Greifen nahe, und konnte sich doch nicht dazu entschließen, auf eigene Faust noch näher heranzugehen.

Er hatte klipp und klar gesagt bekommen, daß er unverzüglich zur BASIS zurückkehren sollte, wenn er eine Spur des Segels gefunden hatte.

Das Wunder geschah.

Gucky entschloß sich, zuerst einmal zurückzuspringen und dann mit Verstärkung wiederzukommen. Er hatte Mitleid mit dem Segel, in dem offenbar etwas lebte, das in Not geraten war. Doch irgendwie spürte der Mausbiber, daß er dieser Sache allein nicht gewachsen war.

„Mach dir keine Sorgen", tönte er, ohne sich selbst überzeugend zu finden. „Ich komme wieder und hole dich da raus!"

Es saß jedenfalls fest.

Gucky konzentrierte sich, rekapitulierte seinen Weg hierher und entmaterialisierte.

An Bord der BASIS schrieb man inzwischen den 8. Juni 426 NGZ, und es war noch früher Morgen, gerade erst lUhr 55 Minuten. Aufgrund gewisser Umstände konnte dieses historische Datum der Nachwelt nie überliefert werden.

In die Geschichte der Armadaeinheit 1111 dagegen ging diese Stunde als „Zweite Heimsuchung" ein.

 

4.

 

Ras Tschubai kehrte als erster zurück. Er erschien in der Zentrale der BASIS, als Waylon Javier gerade die Hamiller-Tube über einen gewissen Ok Müppelheimer befragte.

Ras warf einen Blick in die Runde und vermißte dabei Sandra Bougeaklis. Sofort erfuhr er auch, Warum das so war.

„Blechkasten!" sagte Waylon nicht gerade sehr freundlich. „Jemand sah Sandra, wie sie mit diesem Ok Mützenhauser in seiner Kabine verschwand. Seitdem warten wir immer noch auf sie!"

„Müppelheimer", korrigierte die Positronik ihn. „Sir, ich kann nur nochmals darauf hinweisen, daß Ottokar-Gottlieb Müppelheimer einer unserer fähigsten Fremdvölkerpsychologen ist. Seine Anwesenheit in der BASIS erhebt ihn über jeden Zweifel, oder muß ich auf die besonderen Auswahlmodi eingehen, denen sich jeder zu unterziehen hatte, der sich heute an Bord dieses Schiffes befindet, Sie natürlich ausgeschlossen."

„Mich ausgeschlossen", knurrte Javier.

„Natürlich ist es zutreffend, daß Ottokar Müppelheimer eine gewisse Neigung zu seltsamen..."

Ras hörte nicht weiter hin. Perry Rhodan hatte ihn erblickt und winkte ihn zu sich.

„Was hat das zu bedeuten, Perry?" fragte der Teleporter mit einem Blick über die Schulter.

Rhodan winkte ab.

„Angeblich sollen einige Leute an Bord verschwunden sein. Was hast du gefunden, Ras?"

Tschubai zögerte mit seiner Antwort.

„Gucky ist noch nicht wieder zurück?"

„Nein."

Ras holte tief Luft, setzte sich und ließ einen Arm über die Lehne hängen. Er schüttelte schwer den Kopf.

„Keine Spur von dem Segel, Perry, aber ich habe vier von unseren Schiffen entdeckt - von den Besatzungen verlassen."

Perrys Augen verengten sich, sonst zeigte der Unsterbliche keine Reaktion. Einige Ausrufe der Bestürzung kamen aus dem Hintergrund, und Waylon verlor vorübergehend alles Interesse an Müppelheimer.

„Was heißt das, sie sind verlassen worden?" fragte Rhodan kaum hörbar.

„Eben leer! Alle Schleusen stehen offen. Ich sah mich in allen vier Einheiten um. Es sind übrigens die drei Koggen PARTHER, OSSAN und LOPPO und die Karracke FROST. Ich suchte nach einem Hinweis auf den Verbleib der Männer und Frauen, aber es scheint keinen zu geben. Das heißt, wenn man davon absieht, daß alle Beiboote noch in den Hangars stehen."

„Sie haben die Schiffe also nicht freiwillig verlassen", stellte Rhodan erschüttert fest.

„Da ist noch etwas", fuhr Ras fort. „In einiger Entfernung von den Schiffen stand ein gewaltiger Pulk von Armadaschiffen im Raum. Es war keine normale Einheit, wenn ihr mich fragt. Ich entdeckte sie erst vom Bordobservatorium der FROST aus. Und diese Armadaschiffe wiederum schienen sich um ein riesiges Gebilde zu bewegen, das ich beim besten Willen nicht näher identifizieren konnte. Ich würde sagen, die Schiffe umtanzten das Etwas wie Motten das Licht."

„Mit anderen Worten", meinte Waylon, „wenn irgendwer unsere Leute aus ihren Raumern geholt hat, dann finden wir ihn dort - zwischen den Motten."

Jemand murmelte: „Kruste Magno!"

Mit diesem versteinerten Organ Ordobans hatte das Etwas ganz sicherlich nichts zu tun, wußte Ras. Doch allein der Gedanke an eine zweite Kruste ließ es ihm eiskalt den Rücken hinablaufen. Man kannte ja bereits drei weitere dem Namen nach: Kruste Vendor, Kruste Arsa, Kruste Cicus...

Handelte es sich bei dem Objekt um eine von ihnen?

„Oh, verflucht!" kam es von Javier. Ras sah ihn an, dann hinüber zur silbrigen Wand der Hamiller-Tube. Waylons Wut auf Ok Müppelheimer schien noch einen ganz anderen Grund zu haben als nur Sandras angebliches Verschwinden. Trotz ihres strengen Gehabes waren die weiblichen Reize der erst Neunundzwanzigjährigen nicht zu übersehen, ihre Blicke für Javier übrigens auch nicht.

Aber dieser Müppelheimer - ein Schürzenjäger? Und Waylon eifersüchtig?

Allein der Gedanke daran, daß der Spindeldürre Sandra zu einem Schäferstündchen animiert haben könnte, erschien absurd.

Ras sah, wie Perry sich erhob und die Hände hinter dem Rücken zusammenlegte. Er starrte auf die Außenbeobachtungsschirme.

Kein Muskel zuckte in seinem Gesicht, als er verkündete: „Es dürfte uns allen klar sein, daß wir uns Gewißheit über das Schicksal der Besatzungen verschaffen müssen - und helfen, wo noch zu helfen ist. Ras, du findest die Position der Schiffe und dieses Gebildes wieder?"

„Selbstverständlich", nickte Ras Tschubai.

„Dann brechen wir auf, sobald Gucky zurück ist."

 

*

 

Der Ilt erschien um Mitternacht.

Er materialisierte in einem Hangar für Leichte Kreuzer und tobte das aus, was sich in ihm so lange aufgestaut hatte. Was intimer auch bewirkt haben mochte, daß der grauenvolle Einfluß kurzzeitig neutralisiert worden war, dem er seit dem Verlassen der BASIS ausgesetzt war, es schien ihn nur in einer gewissen Nähe vor der Verwandlung zu bewahren.

Und das Nachholbedürfnis war immens.

Es war Guckys Glück oder Pech, daß ausgerechnet in diesem Hangar vor zwei Tagen sämtliche Systeme ausgefallen und noch nicht repariert worden waren, die der Hamiller-Tube eine Beobachtung gestatteten.

Guckys Augen drohten aus den Höhlen zu quellen. Sein Nagezahn zuckte auf und nieder wie ein altertümlicher Gewürzhacker. Sein Körper krümmte sich, wurde starr, schien sich aufzublähen und erschlaffte endlich, nachdem die telekinetisch hervorgerufenen Beschädigungen an diversen Schiffen und Hangarkontrollen den Alarm ausgelöst hatten.

Mit letzter Kraft und in einem schwachen Anflug geistiger Klarheit teleportierte der Ilt sich in einen Vorratsraum.

Zwischen hohen Containerreihen blieb er schwer atmend liegen.

Er fühlte sich so elend wie lange nicht mehr. Zwei Kräfte schienen an seinem Geist zu rütteln. Die eine sagte ihm: Rase! Zerstöre!

Die andere beschwor ihn, sich auf der Stelle den Bordärzten anzuvertrauen.

Es zerriß ihn fast. Gucky stöhnte und wand sich, gab einen telepathischen Hilfeschrei ab und ...

... stand auf den Beinen, ein wenig schwankend noch, aber er stand.

Wie kam er denn hierher?

Vielleicht sollte er sich wirklich von Ok einmal untersuchen lassen. Jedenfalls war die Zahl der Gedächtnislücken nun schon fast unüberschaubar. Und dann dieses Gefühl, daß irgend etwas mit ihm ...

Auch das verflog. Gucky streckte sich wie nach einem langen Schlaf, strich sich über die geschwellte Brust und esperte zur Zentrale hinauf.

Sie warten also auf mich! registrierte er zufrieden, und noch zufriedener war er, als er feststellen durfte, daß Ras zwar vier verlassene Schiffe der Galaktischen Flotte entdeckt hatte, aber keine Spur vom Segel.

Perry war nicht nur ungeduldig, er war verdammt wütend auf Gucky, weil er nichts von sich hören ließ. Perry spielte sogar schon mit dem Gedanken, ohne ihn aufzubrechen und ihm einen Kreuzer zurückzulassen.

„Oh, mein alter Freund und Entdecker", piepste es aus dem Außenlautsprecher des Raumanzugs, dessen Gucky sich anschließend endlich entledigte. „Die Verschollenen werde ich schneller finden als Hamiller mit seinen ganzen, Sensoren. Aber zuerst verschaffe ich euch die Armadaflammen!"

Der indirekt Angesprochene war in der Vorratshalle nicht durch den Ausfall der Beobachtungssysteme gehandikapt. So kam es, daß Guckys Auftritt in der Zentrale etwas von seinem Glanz genommen wurde.

Perry Rhodan blickte demonstrativ an dem Ilt vorbei und auf eine Zeitanzeige.

„Drei Minuten, um den Weg hierher zu finden. Hast du dafür eine Erklärung, Gucky?"

Gucky warf der Hamiller-Wand einen strafenden Blick zu. Dann stand er schwankend und mit geschwellter Brust auf den Zehenspitzen.

„Der Grund ist, daß ich den weißen Raben gefunden habe!" nahm er allen Vorwürfen den Wind aus den Segeln. „Ehemaliger Sonderoffizier Guck meldet: weißer Rabe über dem Planeten Gucklon entdeckt und festgesetzt!"

„Gucklon?" wunderte sich Ras Tschubai.

Gucky bedachte ihn mit einem mitleidigen Blick.

„Warum denn nicht, du Erfolgloser?"

Wo war eigentlich Sandra, die so schön kraulen konnte? Wieso starrte Waylon ihn so dumm an? Gucky hatte gute Lust, ihm...

Er entmaterialisierte in dem Moment, in dem er das Kribbeln im Nacken spürte.

 

*

 

„Er war lange nicht so merkwürdig", wunderte sich Ras, und das war noch die harmloseste Bemerkung über Guckys Verhalten, die in der Zentrale der BASIS fiel.

Fellmer Lloyd, inzwischen hinzugekommen, verkniff sich einen Kommentar. Was sollte er auch von den Hilferufen halten, die er kurz zuvor empfangen hatte! Sie hätten von Gucky stammen können, denn wer sonst an Bord dieses Schiffes verfügte über solch starke telepathische Fähigkeiten?

Andererseits, sagte sich Fellmer, waren die Impulse viel zu fremdartig.

Nein, dachte er, das war unmöglich. Aber von wem sollten sie sonst stammen? Taurec, über den man noch so wenig wußte? Oder von außen, aus dem Weltraum und auf noch ungeklärte Weise innerhalb der BASIS relaisartig verstärkt?

Das waren akademische Fragen. Was Perry Rhodan und die anderen Anwesenden beschäftigte, war die Frage, welchem Problem man sich zuerst zuwenden sollte.

Perry war von tiefer Sorge um den Verbleib der Besatzungen der. verlassenen Schiffe erfüllt. Es ging vielleicht um mehr als nur um sie. Möglicherweise war ihr unbekanntes Schicksal kein Einzelfall.

Waylon Javier sprach das aus, was viele dachten: „Wir können natürlich sofort einen Vorstoß versuchen. Unsere Chancen stünden allerdings um ein Vielfaches besser, wenn wir Armadaflammen besäßen. Aber, zum Teufel, die kriegen wir nur, wenn Gucky sich endlich wieder dazu bequemt, aufzutauchen und einen Beficht zu geben!" Er drosch mit der Faust auf ein Pult. „Und auch dann nur vielleicht! He, Hamiller, weißt du inzwischen, wo Sandra steckt?"

Die Positronik schien die Frage hinter die Meldung zurückzustufen, die sie jetzt hatte: „Unerklärliche Zerstörungen in einer der Freizeitanlagen auf dem 127. Deck! Mehrere Bäume wurden entwurzelt, Parkbänke durch die Luft geschleudert und Flutwellen im Badesee hervorgerufen. Es gibt einen Leichtverletzten. Die Mikrophone fingen Geräusche auf, die ich noch zu analysieren versuche, bevor ich eine Deutung geben möchte."

Javier zog seinen zerknitterten Kittel aus und schleuderte ihn vor sich auf den Boden.

„Er muß noch analysieren! Dafür braucht die simpelste Taschenpositronik Nanosekunden!"

In diesem Moment materialisierte Gucky mit blitzendem Nagezahn.

„Der weiße Rabe sitzt auf Gucklon fest", schnatterte er los. „Zweiter und äußerer Planet einer roten Sonne, Jupiterwelt, Entfernung rund sechs Lichtjahre. Der weiße Rabe sendet telepathische Hilferufe aus, offenbar wurde er durch den Anblick der BASIS so geschockt, daß er die Kontrolle über seinen Flug verlor. Wahrscheinlicher ist, daß ihm die Flucht vor mir die letzten Kräfte raubte. Er wartet darauf, gerettet zu werden. Also - wer kommt mit mir?"

Es dauerte eine Weile, bis Perry angesichts dieser geballten Eröffnung seine Sprache wiederfand.

„Du meinst", fragte er irritiert, „daß du's nicht allein schaffst? Du willst wirklich sagen, daß du Hilfe brauchst?"

„Ich bin nur Realist!" tönte es im Brustton der Überzeugung.

Eine erneute Diskussion entbrannte. Die Befürworter eines sofortigen Aufbruchs zu den vier verlassenen Keilschiffen hielten sich die Waage mit jenen, die das Argument ins Feld führten, ohne Armadaflammen sei überhaupt nicht erst an die von Ras entdeckten Armadaschiffe und das mysteriöse Riesengebilde heranzukommen.

„Wir wollen kein Blutvergießen", entschied Rhodan schließlich, „und das würde mit großer Wahrscheinlichkeit die Folge eines Vorstoßes ohne Armadaflammen sein. Als Armadisten dagegen dürften wir zumindest weit genug an das Gebilde herankommen, um ein Kommando abzusetzen."

Gucky grinste. Soeben war sein zweiter Einsatz bewilligt worden.

Nur irgendwo tief in seinem Unterbewußtsein schrie etwas gepeinigt auf.

„Das ändert nichts daran", fuhr Perry fort, „daß wir bei einem Scheitern deiner Mission notfalls auch mit Gewalt versuchen, von unseren Leuten zu retten, was noch zu retten ist.

Du nimmst Les Zeron mit, Gucky. Er als Multiwissenschaftler dürfte dir am ehesten eine wertvolle Hilfe sein. Kommt so schnell zurück wie nur irgend möglich!"

. „Klar, Chef", versicherte Gucky. „Schließlich will ich ja auch dabei sein, wenn wir zu diesem Ding fliegen."

Er verschwand, irgendwie ganz frph darüber, daß, Perry auch jetzt nicht das Risiko eingehen wollte, die BASIS nach Gucklon fliegen zu lassen. Etwas sagte ihm, daß er seine Bewegungsfreiheit bald sehr nötig haben würde.

Er fand Les Zeron bereits informiert. „Backenhörnchen", wie der Wissenschaftler wegen seiner Hängebacken scherzhaft genannt wurde, wartete schon in der Überlebensmontur und ergriff Guckys Hand, nachdem auch der Ilt fertig war.

Inzwischen wurde der sechste Fall des Verschwindens einer mehr oder weniger prominenten Person bekannt. Diesmal handelte es sich um den Arkoniden und technisches Mädchen für alles, Miztel, der zuletzt vor einer Bildsäule der Bord-Info gesehen worden war.

Die Hamiller-Tube lieferte eine Aufzeichnung. Miztel fragte nach einer neuen Entwicklung in Sachen weiße Raben. Der hinter ihm aufgetauchte Mann erstarrte zur Salzsäule. Bewegung kam erst wieder in ihn, als Miztel sich schon wieder entfernen wollte.

Der Spindeldürre rannte ihm nach.

„Da haben wir ihn!" rief Waylon aus. „Wer zweifelt jetzt noch daran, daß dieser Müppelheinz auch für das Verschwinden der anderen fünf verantwortlich ist?"

Offensichtlich tat dies niemand mehr. Perry Rhodan bat Fellmer Lloyd, sich den Psychologen näher unter die Lupe zu nehmen.

Fellmer versprach, dem Spuk ein schnelles Ende zu machen, und begab sich auf den Weg nach Oks Kabine. Unter den 12.260 regulären Besatzungsmitgliedern der BASIS und noch dazu den 2500 Cygriden nach einem Mann zu espern, der bis zu diesem Augenblick noch ein unbeschriebenes Blatt für ihn gewesen war, hatte wenig Sinn.

„Es sollte mich gar nicht wundern", kam es von Deneide Horwikow, „wenn Müppelbein auch hinter den Verwüstungen in der Freizeitanlage steckte."

„So wie er gebaut ist", lachte Ras, „hätte er Mühe, ein Grasbüschel auszureißen."

Wieso sprach eigentlich niemand das aus, was auf der Hand lag? Ras merkte an sich selbst, wie gern man versuchte, etwas zu verdrängen, das ausgerechnet jetzt unabsehbare Konsequenzen gehabt hätte.

Vielleicht war es noch nicht zu spät. Er sprach es aus: „Die Verwüstungen können nur das Werk eines Telekineten sein, das wissen wir doch alle."

Bevor jemand antworten konnte, meldete sich wieder die Hamiller-Tube: „Die Analyse der Laute liegt jetzt vor. Sie sind nicht zu identifizieren."

Waylon ging zur Wand und berührte sie mit den gespreizten Fingern seiner Kirlian-Hände.

„Vielleicht macht ihn das wieder normal", sagte er über die Schulter. „Falls sein Gehirn tatsächlich in der Tube weiterlebt, muß es einen Schock bekommen haben. Falls nicht, sind einige Balpirol-Halbleiter durchgeschmort."

Herth ten Var meldete sich über den Interkom. Der sonst eher selten zu erblickende, schweigsame Ara schien über alle Maßen irritiert.

„Die Hamiller-Tube hatte mir die in der Freizeitanlage aufgenommenen Laute zur zusätzlichen Überprüfung übermittelt", verkündete er. „Ich mußte ihr zunächst mitteilen, daß eine Identifizierung nicht möglich sei. Es gibt keine Person an Bord, die solche Töne in ihrem Normalzustand zu produzieren vermag."

„Was heißt das im Klartext?" fragte Perry.

„Die Positronik ist mit allem Wissen gefüttert worden, das zu ihrer Funktion notwendig erschien", sagte der führende Bordarzt. „Auch mit vielem, das mehr der Kommunikation und ähnlichen Zwecken dient. Ich nehme jedoch kaum an, daß Wert darauf gelegt wurde, auch die alten Mythen eures Volkes in ihr zu verankern. Ich beschäftigte mich vor einiger Zeit damit. Dennoch fiel mir die Parallele erst jetzt auf."

„Dann raus damit!" rief Perry.

„Werwölfe. In gewissen Gegenden der Erde glaubte man bis ins frühe 21. Jahrhundert, hinein an die Existenz von Menschen, die sich zu bestimmten Zeiten in Tiere verwandelten. Diese Verwandlung betraf in erster Linie den Geist der, Unglücklichen, aber auch den Körper und somit die Stimmbänder."

Eine Wiedergabe der unheimlichen Laute folgte.

„Genauso hörte er sich an", flüsterte Ras erschüttert. „Genauso kam es von ihm, bevor wir uns trennten."

Er brauchte nicht deutlicher zu werden. Zwei Sekunden später wurde in der ganzen BASIS Gucky-Alarm gegeben.

Das war insofern überflüssig, als sich der Ilt mit Zeron schon nicht mehr im Schiff befand.

 

*

 

Du siehst, Hamiller, ich konnte jetzt doch nichts mehr tun! Ich merkte ja jetzt erst, was ich dem armen Gucky angetan hatte. Ich schämte mich so, daß ich mich nur noch versteckte. Keiner sollte mich finden und danach fragen, wo ich die ganze Zeit gewesen war.

Hamiller, Du hast aber auch ganz schön versagt! Du mußt es nun wiedergutmachen!

Wäre Gucky doch nur als Werwolf zurückgekehrt, sie hätten ihm bestimmt eher helfen können als jetzt. Sie hätten ihm nur diesen dummen Analysator abzunehmen brauchen, der an allem schuld war!

Aber was auf diesem schrecklichen Planeten mit ihm geschah, hat alles nur noch viel schlimmer gemacht. Ich konnte natürlich das eine und andere belauschen, das Perry und Papi beredeten, und weiß, daß da wirklich etwas passiert sein muß. Was, Hamiller? Wen oder was ist Gucky begegnet?

Hamiller, weißt Du, was ich glaube?

Du sagst uns auch nicht die Wahrheit! Irgend etwas ist hier ganz verdammt faul!

 

5.

 

Les Zeron tat sich mit der Überlebensmontur schwer. Wann hatte er auch schon einmal die Gelegenheit gehabt, ein solches perfektes System richtig beherrschen zu lernen, das ihm mehr wie ein kleines Einmannraumschiff mit Körpermaßen vorkam?

Wenigstens brauchte er sich vorerst von Gucky nur quer durch die Armadaeinheiten zwischen der BASIS und Gucklon versetzen zu lassen. Dabei konnte er sich des Gefühls nicht erwehren, daß der Ilt es sehr eilig hatte, eiliger, als die Mission ohnehin schon war.

Im Nervenzentrum der Armadaeinheit 1111 ahnte Zock-Dreilicht nicht, daß er der dritten Heimsuchung nur um Stachelbreite entging. Dafür gab es an Bord eines mit Echsenabkömmlingen besetzten Schiffes, einige hunderttausend Kilometer weiter, plötzlich mehr Arbeit, als die Instandsetzungsroboter bewältigen konnten.

Zeron stand bange Minuten aus, bis Gucky zum Goon-Block zurückkehrte, auf dem er ihn so unvermittelt allein gelassen hatte.

Der Ilt gab auch keine Erklärung ab, packte Les und teleportierte mit ihm weiter.

Dann war er von einer Heiterkeit, die den Nexialisten zum erstenmal an seinem Verstand zweifeln ließ - etwas, das bald zum Dauerzustand werden sollte.

Gucky verschwand insgesamt dreimal, bevor das System der roten Sonne erreicht war.

Les hatte inzwischen so etwas wie ein System in die wechselnden Stimmungen seines Begleiters bringen können. Einmal barst der Ilt förmlich vor Energie und Überschwang.

Dann wirkte er wieder wie jemand, der aus einem Rausch erwachte und vor der Realität erschrak.

Les nutzte einen solchen Moment, während Gucky vergeblich nach dem Segel Ausschau hielt. Es befand sich jedenfalls nicht mehr dort in der Atmosphäre des Riesenplaneten, wo er es gesehen haben wollte.

„Aber ich fange die Impulse wieder auf!" verkündete er erregt. „Sie sind noch stärker und flehender geworden!"

„Gucky." Zeron drehte ihn auf dem einsam hinter der aus dem System herausdriftenden.

Dreiereinheit nachzügelnden Armadaschlepper zu sich um. „Gucky, glaubst du nicht auch, daß wir darüber reden sollten?"

„Reden?" Der Ilt kicherte. „Aber worüber „ denn, Backenhörnchen? Alles ist sonnenklar.

Wir werden schon in die Atmosphäresuppe hinein müssen."

„Das meine ich nicht. Unser Unternehmen ist auch ohne einen offenbar geistig sehr labilen Mausbiber gefährlich genug. Ich möchte es nicht erleben, daß du mich dort plötzlich ..."

Er ließ den Ilt los, um auf den gewaltigen, von gelblichbraunen, roten und grünen Wolkenschleiern überzogenen Weltenkörper zu zeigen.

Gucky entmaterialisierte im gleichen Moment. Was Les ganz kurz nur von. ihm gehört zu haben glaubte, verursachte ihm eine Gänsehaut.

Irgendwo im Weltraum erfolgte eine Explosion. Drei Minuten später war Gucky zurück.

Er zitterte.

„Les", drang es ganz schwach aus Zerons Helmempfänger. „Les, ich kann es nicht bekämpfen! Hilf mir doch!"

„Was?"

Guckys Haltung veränderte sich abrupt. Eben noch schwankend und vornübergebeugt, richtete er sich zur vollen, stolzen Größe auf und grinste.

„Was meinst du? Mach dir nur keine Sorgen, Les. Was da eben auseinandergeflogen ist, war ein im All treibendes Totenschiff irgendeiner raumfahrenden Rasse aus M82. Ich konnte doch nicht zulassen, daß die Atmosphäre meines Planeten durch das Leichengift verdorben wird, wenn das Wrack hineinstürzt." Er nickte ernst. „Und genau das hätte es getan, glaub mir."

„Soso", machte Zeron. „Und diese Toten konntest du espern."

„Ich espere nur nach dem Segel", wich Gucky schnell aus. „Und jetzt habe ich seine ungefähre Position. Achtung, es wird ungemütlich! Wir bleiben zusammen, Les. Auf keinen Fall die Gravo-Paks aktivieren. Ein falscher Schub, eine falsche Vektorierung, und es reißt uns auseinander. Laß mich nur machen!"

Zerons heftiger Protest erfolgte schon in der wildbewegten, von Orkanen unvorstellbarer Wucht zerwühlten Atmosphäre Gucklons. Er brach mitten im Satz ab, und wenn Gucky etwas antwortete, konnte er es nicht hören. Im Helmempfänger war nur das Knistern und Krachen verheerender elektromagnetischer Entladungen.

Und das War erst der Anfang.

Soweit Les in diesen Sekunden klar denken konnte, machte er sich klar, daß sie geradewegs in einer Zone der oberen Atmosphäreschichten herausgekommen waren, in der aufsteigende Gassäulen in den planetenumspannenden Strahlungsgürteln für Entladungen sorgten, gegen die ein irdisches Gewitter nichts weiter war als ein schwaches Wetterleuchten. Die Strahlungsgürtel degradierten die Van-Allen-Gürtel der Erde zur Bedeutungslosigkeit, die nun auftretenden Phänomene waren millionenfach stärker als Erdenblitze.

Les klammerte sich mit beiden Händen an Gucky fest und widerstand dem Impuls, sein Gravo-Aggregat zu benutzen, als sie von den entfesselten Gewalten um die eigene Achse gewirbelt wurden. Die Schutzschirme flammten in allen Farben, die mörderische Schwerkraft zerrte an den Winzlingen, die es gewagt hatten, den Giganten herauszufordern. Allein der Außendruck wurde in den Überlebensmonturen neutralisiert.

Les schrie und wußte, daß niemand ihn hörte. Zeitweise konnte er den freien Weltraum sehen, wenn die Schleier über ihm aufgerissen wurden. Dann war auch das vorbei. Die Gravitation zog sie immer tiefer nach unten. Sie fielen wie Steine und wurden umhergewirbelt wie welke Blätter im Orkan.

Ein Blick auf die Belastungsanzeigen des Schirmes brachte Les an den Rand des Wahnsinns. Wie lange hielten sie noch stand?

Kleine Kugelblitze entstanden wie glühende Punkte vor den Augen, hefteten sich an plötzlich aus den zerfetzten gelben Schwaden auftauchende Brocken aus gefrorenem Ammoniak und tanzten darauf wie Irrlichter, bis sie sich ausdehnten und in sanften Explosionen vergingen.

Les wurde schwindlig.

Bring uns hier heraus, Gucky! Zurück in den Weltraum! Das Segel liegt längst zerschmettert auf der Oberfläche! Und genau das wird auch mit uns geschehen, wenn...!

Die Umgebung verschwand vor seinen Augen und machte einer anderen Platz.

 

*

 

Sie materialisierten in einer ruhigeren Zone, noch ein gutes Stück tiefer im nun schon fast breiigen Mahlstrom der Giftatmosphäre.

Gucky sah glühende Kreise vor den Augen, die sich abschwächten und schließlich ganz verschwanden. Der Ilt war kaum weniger mitgenommen als Zeron, und dennoch fühlte er sich nicht wirklich elend.

Vielleicht war das Zwicken und Ziehen im Nacken mit daran schuld. Diesmal jedoch war es nicht die Ankündigung von irgend etwas Furchtbarem, das mit ihm geschah. Gucky fühlte sich zwar ausgelaugt, aber auch ausgeglichen wie seit dem ersten Verlassen der BASIS nicht mehr. Die gegensätzlichen Kräfte, die an ihm rüttelten, waren nicht mehr zu spüren. Vielmehr schien ihm neue, unerklärliche Energie von irgendwoher zuzufließen.

Gucky machte sich darüber weniger Gedanken als über das, was er ganz kurz aus der Tiefe zu empfangen geglaubt hatte - neben den fortgesetzten Hilferufen des weißen Raben. Die Aussicht auf intelligentes Leben auf Gucklon war kaum dazu angetan, große Begeisterung in ihm zu wecken. Zu gut war ihm noch die eine oder andere Lebensform auf Extremplaneten in Erinnerung, die Roll- und Kriechschwämme auf EMschen etwa.

Er konzentrierte sich auf die telepathischen Notrufe. Noch war die Kommunikation mit Zeron so gut wie unmöglich. Er konnte nur versuchen, dem Begleiter mit der freien Hand Zeichen zu machen.

„Wir müssen noch tiefer hinab!" sagte er ins Mikro und deutete auf die ovalen Riesenwolken, die wie gigantische Amöben in der nächstunteren Schicht fast sanft dahintrieben. Nebenbei registrierte er, daß die Außentemperatur jetzt 90 Grad Celsius betrug (eben noch knapp 40) und der Druck 22 Atmosphären (beim letzten Blick auf die Helminnenanzeige etwa die Hälfte davon).

Gucky las den Wilden Protest und die Panik aus Zerons Gedanken heraus. Vergeblich versuchte er, dem Partner klarzumachen, wie nahe sie dem Segel sein mußten.

Er vergaß alles andere und peilte die Quelle der Impulse an.

Sie kamen mitten in einem gewaltigen Wirbel heraus, dessen Innenwände sich in rasender Rotation befanden und stabil waren wie fester Boden. Ehe sie sich's versahen, waren sie von der Zentrifugalkraft erfaßt, und klebten an der Schlauchwand, die verdichteten Ammoniakwölken im Rücken. Die Drehung riß sie mit sich - und genau ihnen gegenüber hing das Segel.

Die Sicht im Innern des Wirbels war vollkommen frei wie in einem Vakuum. Der Anblick des Segels machte Gucky erst richtig klar, wie unvorstellbar groß der Durchmesser der „Windhose" sein mußte. Das zehn mal zehn Kilometer große Viereck ragte mit einer Hälfte aus der Schlauchwand heraus, und zwar in der der Rotation entgegengesetzten Richtung. Genau über die Mitte verlief ein sanfter Knick, von wo aus es in einem geschätzten Winkel von 40 Grad zurückgebogen wurde. Das Anhängsel war gegen die Schlauchwand gedrückt.

Ein kurzer Blick in die Tiefe ließ Gucky aufstöhnen. Es war wie der Blick in einen Brunnenschacht, aus dessen endloser Tiefe das orangerote Glühen des flüssigen Welteninnern heraufschimmerte.

Die Hilferufe kamen aus der winzigen „Gondel". Dann aber mußte sie mit dem eigentlichen weißen Raben identisch sein - das Segel nur ein Hilfs-, ein Beförderungsmittel?

Plötzlich war Zerons Stimme wieder in seinem Empfänger, klar und störungsfrei: „Worauf warten wir noch? Wenn der Wirbel sich auflöst, stürzt das Ding endgültig ab!

Laß uns schon hinüberspringen! Ich will verdammt sein, wenn es hier Sehenswürdigkeiten zu bestaunen gibt!"

Noch konnte er ja nicht ahnen, was er noch bestaunen würde.

„Wenn wir teleportieren, sitzen wir neben dem Raben fest und erreichen gar nichts!" gab der Ilt heftig zurück.

„Es gibt nur eine Möglichkeit. Wir schweben hinüber!"

„Wir werden uns verlieren!" wehrte Zeron ab.

„Ich finde dich immer, solange du denkst."

Gucky riß sich blitzschnell los, und bevor Zeron wieder nach ihm greifen konnte, hatte er das Gravo-Pak aktiviert und berührte in einer bestimmten Folge die Leuchtfelder auf der Kontaktleiste. Ein geringer Schub genügte, um ihn ins Auge des Wirbels stoßen zu lassen. Das Aggregat neutralisierte die Gucklon-Gravitation ebenso wie die Zentrifugalkraft.

Fluchend folgte Zeron seinem Beispiel und gab sich Mühe, durch vorsichtige Vektorierung so nahe wie möglich beim Mausbiber zu bleiben. „Nahe" war dabei ein sehr relativer Begriff, denn Gucky schätzte den Durchmesser des Schlauches auf gut und gern siebzig, achtzig Kilometer.

In seinem Zentrum waren die Zentrifugalkräfte unwirksam, die Schwerkraft wirkte voll auf die Raumfahrer. Guckys Finger huschten ununterbrochen über die Schaltleiste. Viel zu langsam näherte er sich dem Segelanhängsel, das noch zu weit entfernt war, um seine Form erkennen zu lassen.

Gucky verstärkte den Schub. Er hatte das Gefühl, sich nicht mehr von der Stelle zu bewegen, und es wurde zur Gewißheit, als Zeron seitlich an ihm vorbeischoß.

Etwas bremste ihn! Etwas... griff nach ihm!

Da waren sie wieder, diese Impulse aus der Tiefe! Gucky versuchte, sich durch eine schnelle Teleportation in die Höhe aus der Umklammerung der fremden Kraft zu befreien.

Er versagte!

Er hörte Zerons Schreie im Helmempfänger und sah ganz kurz, wie der Nexialist die Kontrolle über seinen Flug verlor. Er wollte ihm eine Warnung zurufen, doch in diesem Moment sackte er wie ein Stein in die Tiefe.

Verzweifelt bearbeitete der Ilt die Kontaktleiste. Das Gravo-Aggregat neutralisierte die Schwerkraft nicht mehr - oder hatte sein Absturz ganz andere Gründe?

Er wagte nicht daran zu denken. Immer weiter hinab ging es durch den Wirbel. Wieder versuchte Gucky zu springen, und wieder raste eine Welle des Schmerzes durch seinen Körper. Der Schutzschirm flackerte bedrohlich unter der Reibungsbelastung. Kein Außendruck kam durch, aber dafür war nun etwas in Guckys Bewußtsein, das es schier auseinander zu sprengen drohte. Der Ilt hörte die eigenen Schreie nicht mehr. Ein letzter klarer Blick nach oben zeigte ihm, daß von dem Segel nichts mehr zu sehen war, geschweige denn von Les.

Dann war nur noch Schwärze, die sich um ihn schloß.

 

*

 

Zeron wußte nicht, wie er es geschafft hatte, sich an das Segel heranzumanövrieren, als er plötzlich an dem etwa drei Meter langen, beindicken Strang hing, an dem das Anhängsel aufgehängt war. Er hatte die Arme um den Strang geschlungen und wartete darauf, daß das Hämmern in seinen Schläfen aufhörte. „Er rief nach Gucky und erhielt keine Antwort. Er versuchte, in dem gähnenden Schlund unter sich etwas von dem Ilt auszumachen - es war sinnlos.

Erst allmählich kam ihm zu Bewußtsein, daß er nun wirklich allein war, ein Nichts in der Atmosphärehölle von Gucklon. Seine Gedanken jagten sich. Hatte er sich seit dem Moment, in dem Gucky so urplötzlich abstürzte, wie in einer Trance befunden und nur rein instinktiv gehandelt, so brach jetzt die ganze Verzweiflung über ihn herein.

Er konnte Gucky nicht helfen, vielleicht konnte das niemand mehr. Und falls nicht ein Wunder geschah: Wie kam er selbst wieder zurück in den Weltraum und zur BASIS?

Was nützte es ihm nun, daß er fast nur noch die Hand nach dem Armadamonteur auszustrecken brauchte?

Armadamonteur!

Zeron kam sich wie ein erbärmlicher Verräter vor, als er das Anhängsel des Segels mit immer größerem Interesse musterte und sich klarmachte, daß er mit Hilfe des Gravo-Aggregats sehr wohl ohne fremde Hilfe in den freien Raum gelangen konnte. Jede Minute des Zögerns konnte alle Hoffnungen Perrys auf Armadaflammen endgültig zerstören.

Hoffnungen, über deren Erfüllung er in diesem Augenblick vielleicht entschied.

Er fühlte sich hin und her gerissen und kam schließlich zu einem Kompromiß, der ihn zwar nicht mit dem Schicksal versöhnen konnte, Gucky aber die Chance einräumte, zu ihm zu stoßen, falls er lebte und wieder die Kontrolle über sich gewann.

Les ließ sich an dem Strang herunter, bis er neben dem Roboter schwebte. Nur mit der linken Hand hielt er sich fest. Er war etwas enttäuscht, denn alles Mögliche hatte er am unteren Zipfel des Segels zu finden erwartet - nur keinen Allzweckrobot der Endlosen Armada.

Es ist kein normaler Armadamonteur! durchfuhr es ihn, als er genauer hinsah. Dabei vergaß er nicht, mit voller Sendekapazität nach Gucky zu rufen.

Es handelte sich um den bekannten Typ mit einem nach allen Seiten beweglichen, kurzen Rumpf mit rundem Querschnitt. Nach oben und unten deckten ihn Spitzkegel ab, auf denen ein oder mehrere Goon-Blöcke saßen.

Diese kleinen Antriebsblöcke fehlten hier ebenso wie die normalerweise aus dem Rumpf ragenden Greifarme, Tentakel oder Spiralglieder, mit denen Armadamonteure je nach Größe und Funktion ausgerüstet waren.

Was Les vor sich hatte, war ein Rumpf ohne jedwede Extremitäten - ein Torso. Die Öffnung, aus der die Greif arme hätten herausragen müssen, war als dunkles Etwas zu erkennen, das Zerons Blick nicht durchdringen konnte.

Les sah sich immer und immer wieder vergeblich nach Gucky um, dann an dem Strang hinauf zum unteren Zipfel des Segels. Das ganze Gebilde konnte er unmöglich aus dieser Atmosphäre herausbringen. Mit etwas Glück aber mußte es gelingen, den Torso zu lösen und mitzunehmen.

Jetzt schätzte Zeron die Stärke der wulstförmigen Randverdickung auf etwa zehn Meter. Über die Dicke des Segels selbst war er sich nach wie vor im unklaren.

Er wartete noch weitere zwei Minuten, bis er die innere Anspannung nicht mehr ertrug, und er haßte sich selbst, als er das Vibratormesser aus der Montur zog und an den Haltestrang setzte.

 

*

 

Irgend etwas drängte explosionsartig nach außen. Gucky spürte den Druck im Schädel, dann das bekannte Ziehen im Nacken. Er schob das Dunkel in einer unbändigen Anstrengung von sich, sprengte die Schale auseinander, die ihn umfangen hielt - und sah.

Etwas lachte in seinem Geist. Jemand schien sich köstlich über seine Bemühungen, seinen Trotz und Zorn zu amüsieren, was den Ilt noch wütender machte.

Er dachte in diesem Moment nicht an Zeron und an den weißen Raben. Er hatte nur Gedanken für seine unbekannten Gegner.

„Ihr oder du werdet mich noch kennen lernen!" schimpfte er lauthals. „Und wenn ich dazu eigens noch einmal hier herkommen muß!"

Was war das überhaupt für eine Infamie, ihn auf seinem Planeten anzugreifen!

Er mußte nach oben. Wie tief er ihn heruntergezogen hatte, ließ sich nur an den Temperatur- und Druckwerten ablesen. Guckys Nackenfell richtete sich auf. Aber jedenfalls stürzte er nicht mehr.

„Les?" funkte er.

Er konnte Zeron telepathisch anpeilen, bevor er die Antwort erhielt. Die Macht in der Tiefe schwieg. Sie nahm keinen Einfluß mehr auf ihn und hatte ihre geistigen Fühler zurückgezogen - und das ganz sicher nicht als Folge seiner Beschimpfungen.

„Gucky!" rief Zeron erleichtert. „Gucky, bei allen Planeten, was...?"

„Erkläre ich dir gleich! Bleib, wo du bist!"

Er konzentrierte sich auf den Sprung, als er sah, daß er nicht allein im Wirbel war.

Die hundert Meter langen und zwei Meter dicken Fäden kamen von allen Seiten herangeschwebt, von oben und unten. Sie bewegten sich dabei wie Peitschenschnüre, zogen sich blitzschnell zusammen Und katapultierten sich auf ihn zu. Einen Moment lang glaubte der Ilt, hier seinen Gegner vor sich zu haben, aber die Schnüre waren psionisch tot.

Was sie darstellten - offenbar kein Leben im herkömmlichen Sinn, ließ Gucky kalt. Er ahnte, daß er verloren war, ließ er sie erst einmal nahe genug herankommen, daß sie sich um ihn wickeln konnten. Er rückte ihnen telekinetisch zu Leibe - das heißt: er versuchte es.

Das war der Moment, in dem er erkennen mußte, daß seine Telekinese versagte. Einen Augenblick später wußte er, daß er sich auch in bezug auf die Teleporterfähigkeit falsche Hoffnungen gemacht hatte. Er konnte noch immer nicht springen.

Gucky verdaute den neuerlichen Schock gerade schnell genug, um mit Hilfe des Gravo-Paks einen Schuß in die Höhe zu machen, der ihn aus der unmittelbaren Gefahrenzone brachte. Unter ihm schlugen die Schnüre zusammen und verknäuelten sich zu einem unentwirrbaren Etwas.

Gucky achtete nicht mehr auf sie und stieg weiter auf. Es schienen Ewigkeiten zu vergehen, bis er das Segel endlich über sich sah. Kurz darauf hing er neben Les am Robotertorso.

„Keine Fragen jetzt", sagte er schnell. „Du hast dich schon um den weißen Raben gekümmert, wie ich sehe. Wir müssen ihn in Sicherheit bringen." Kurz klärte er Zeron darüber auf, daß die Hilferufe eindeutig aus dem Torso kamen. Um über den Armadamonteur überrascht zu sein, blieb keine Zeit. „Er ist unser weißer Rabe, warum hast du ihn noch nicht abgeschnitten? Beeilung, Les! Irgend etwas lebt auf der Planetenoberfläche. Es zog mich herab und greift schon wieder nach uns. Ich kann weder teleportieren noch Telekinese ausüben. Les, es greift an!"

Die Warnung kam viel zu spät. Der Trichter löste sich an einigen Stellen auf. Zähe Schwaden der Methanatmosphäre drangen durch die Risse, die sich schneller verbreiterten, als das Auge ihnen folgen konnte, bis der ganze Wirbel unter der Wucht des Gucklon-Orkans regelrecht auseinandergerissen wurde. Gucky verlor den Halt und wurde davongeschleudert, sein Schutzschirm abermals in flackerndes Leuchten getaucht. Zeron trieb als zweite Fackel davon.

Dies alles geschah innerhalb weniger Augenblicke. Gucky prallte gegen etwas Festes und begriff, als er für einen kurzen Moment freie Sicht auf das Segel hatte.

In der Wucht des Orkans schlug es zusammen wie eine Blüte, die sich zusammenfaltete. Es begrub ihn und schloß ihn ein, zog ihn unaufhaltsam mit sich in die Tiefe. Das Gravo-Pak war nutzlos geworden. Es hätte ihn vor dem erneuten Absturz bewahren können, nicht aber die unabschätzbare Last eines Gebildes au& unbekanntem Material und von zehn mal zehn Kilometern Größe.

Was einst so stolz und erhaben durch das Weltall geglitten war, wurde zu einem Ballon, der vom jäh weiter ansteigenden Außendruck zusammengeknüllt wurde wie ein Stück Papier.

Genau in dem Augenblick, in dem Gucky glaubte, ersticken zu müssen, empfing er wieder die Impulse der fremden Macht - diesmal direkt an ihn gerichtet und in die „Stimmen" einzelner Individuen auflösbar.

 

6.

 

Deneide Horwikow nahm die Hyperfunksprüche entgegen, die von den unmittelbar nach Guckys und Zerons Aufbruch ausgeschleusten zehn Space-Jets einliefen. Die Beiboote standen über dem Riesenplaneten und konnten nichts vermelden, das Rhodans Stimmung gehoben hätte. Es gab keine Spur von den offenbar schon in der Giftatmosphäre Gestrandeten, keine Ortung, keine Hilferufe. Perry verwünschte seine Anweisung an Gucky, nur im äußersten Notfall Verbindung mit der BASIS aufzunehmen, um nicht unnötig allzu neugierige Armadakommandanten auf das aufmerksam zu machen, was im System der roten Sonne vorging.

Das galt nicht mehr für die Boote. Die Situation hatte sich grundlegend geändert.

Tausend Armadaflammen konnten nicht den Verlust von Gucky und Zeron aufwiegen. An einen Vorstoß zu den vier verlassenen Schiffen war vorerst auch nicht mehr zu denken.

Perry verzweifelte fast. Warten und hoffen!

Zu allem Überfluß begann nun auch noch Herth ten Var aus einem uralten Buch vorzulesen, das er von seiner Kabine geholt hatte: „Ein Werwolf, so ist es hier überliefert, wird nur dann selbst zum Werwolf, wenn er von einem anderen Werwolf gebissen wurde und den Angriff überlebt. Einen Werwolf kann man nur dadurch von seinem schrecklichen Schicksal befreien, daß man ihn mit silbernen Kugeln, einem silbernen Dolch oder..."

„Schluß damit!." fuhr Rhodan ihn an. „Ich will nichts mehr hören!"

Der Ara legte die Stirn in Falten und tippte mit dem dürren Zeigefinger auf die in Auflösung begriffenen Seiten.

„Du überraschst mich. Es waren deine Vorfahren, die an solche Dinge glaubten."

„Nur Verrückte taten das!"

„Ich habe auch von Vampiren, Werwölfen und Frankenstein-Monstern gehört", kam es von Deneide, „aber bestimmt nie von einem Werilt." Ihre zur Auflockerung der Atmosphäre gedachte Äußerung schien niemanden zu begeistern.

„Ich meinte ja nur", sagte sie kleinlaut. „Widmen wir uns wieder dem Armadafunk. Die einzelnen Einheiten nehmen jetzt immer häufiger Kontakt untereinander auf. Sie scheinen etwas auszuhecken, und zwar gegen uns. Anscheinend will man nicht mehr länger auf Befehle aus dem Armadaherzen warten und den ursprünglich erhaltenen Auftrag auf eigene Faust ausführen."

Das bedeutete Verfolgung und Jagd der Galaktischen Flotte! Ein Kesseltreiben auf versprengte Einheiten, die dem Millionenaufgebot nicht das geringste entgegenzusetzen hatten!

Rhodan ballte die Fäuste.

Alles schien ihm aus der Kontrolle zu entgleiten. Er sah nicht mehr zu Taurec hinüber, der sich ganz den Anschein gab, als würde er es genießen, die Terraner dabei zu erleben, wie sie versuchten, eine schier ausweglose Situation zu retten.

Perry dachte nicht zum erstenmal daran, ihn auf einen Einsatz der SYZZEL anzusprechen. Früher oder später würde er es tun.

Situation! dachte er grimmig. Es sind Situationen!

Eine von ihnen hatte etwas mit Ok Müppelheimer und den verschwundenen Besatzungsmitgliedern zu tun. Javier sprach es nicht offen aus, aber er machte sich nicht nur um Sandra Sorgen. Sein Sohn Oliver hatte sich ungewohnt lange nicht blicken lassen, und von nirgendwoher kamen Beschwerden über seine Streiche.

Viel schlimmer war im Augenblick, daß auch Fellmer Lloyd nicht zurückgekehrt war. Die daraufhin in Richtung Müppelheimer in Marsch gesetzten Raumfahrer hatten die Kabine des Psychologen leer vorgefunden. Einige Geräte waren von den Wänden abmontiert worden. Es gab Hinweise darauf, daß Müppelheimer eine größere Anzahl von Menschen in seiner Unterkunft gehabt hatte.

Eine großangelegte Suche hätte die Besatzung nur noch mehr verunsichert, als sie es ohnehin schon war. Die Hamiller-Tube war macht- und ratlos. Dennoch blieb sie Perrys einzige Hoffnung. Irgendwann mußte sich Müppelheimer, wo immer er sich auch verbarg, doch wieder zeigen - spätestens dann, wenn er ein neues Opfer brauchte.

„Müppelheimer!" stieß Perry wütend hervor.

Herth ten Var zog sich vorsichtshalber bis zum Eingang zurück, bevor er sagte: „Er könnte derjenige sein."

„Derjenige welche?"

„Der Werwolf, der Gucky biß und..."

Waylon sprang auf und bugsierte den Mediziner eigenhändig nach draußen.

„Was machst du nun ohne Mutanten, Perry Rhodan?" fragte Taurec überraschend. „Es ist nicht schwer zu erraten, daß du Ras Tschubai und Fellmer Lloyd hinter den Verschollenen herschicken wolltest. Eine Teleporter allein nützt dir wenig. Was machst du ohne Telepathen?"

Eine merkwürdige Betonung lag auf dem Wort „Verschollen". Bevor Rhodan antworten konnte, sagte Ras: „Ich werde den Telepathen. finden, Taurec. Ein Werwolf reicht uns. Müppelheimer mag seltsam sein, aber kein Monster, das sich ein Opfer nach dem anderen in seine Mörderhöhle holt." Er sah sich unter der Besatzung um. „Einige denken das doch, oder?

Ich glaube, ich weiß es besser."

Damit entmaterialisierte er in dem Wissen, daß Perry sein Wort genügte. Deutlicher wollte er erst werden, wenn er Müppelheimer gefunden, überführt und genügend Beweise gesammelt hatte.

So kam es, daß immer noch niemand unter den Verantwortlichen etwas von Müppelheimers Begehren erfuhr, Gucky einen Analysator mit auf den Weg zu geben.

Es hätte ihnen bei einiger Überlegung wenigstens diese Sorge genommen. Doch was nützte es zu wissen, wie man dem Ilt helfen konnte, wenn man ihn nicht fand?

„Krank", murmelte Waylon.

„Was?" fragte Perry geistesabwesend.

„Na, krank eben! Gucky ist krank, Müppelheimer ist krank, diese ganze verfahrene Situation ist krank!"

 

*

 

Shelly W. Ogat hatte Waylons Sorgen nicht, er hatte gar keine mehr. Darin unterschied er sich nicht von den mittlerweile zwölf anderen, die auf den Betten des kleinen Medo-Centers lagen und aus blicklosen Augen die kreisenden Felder unter der Decke anstarrten.

Einer von ihnen war Donus Düsing, der die kleine Abteilung leitete, in der vor Jahren wissenschaftliche Experimente durchgeführt worden waren, von denen auch heute noch niemand richtig wußte, worin sie eigentlich bestanden hatten und wozu sie dienten. Es war eines der Geheimnisse der Hamiller-Tube.

Nun jedenfalls diente die Station der Behandlung von Raumfahrern, die aufgrund irgendwelcher Schockerlebnisse draußen im All eine Spezialbehandlung benötigten. Das kam selten vor, entsprechend unbeachtet war auch das Center. Es unterlag natürlich ebenfalls der Überwachung durch die Bordpositronik, jedenfalls war das bisher der Fall gewesen.

Ok Müppelheimer sah sich zufrieden um. Dana St. Vincent, Düsings Assistentin, stand kerzengerade wie eine Puppe vor ihm. Die Hypnose war perfekt gelungen. Ok brauchte nur einen Wunsch zu äußern, und Dana erfüllte ihn.

Er hatte sie beeinflussen müssen, um hier sicher vor der Hamiller-Tube zu sein. Dana hatte brav ihren Spruch aufgesagt und Hamiller auf dessen Frage hin erklärt, einen Ok Müppelheimer nie im Leben gesehen zu haben. Den Rest besorgte eine holographische, raumfüllende Projektion, die Hamiller vorgaukelte, die Station sei unbesetzt.

Ok hatte nicht gerne zu dieser Maßnahme gegriffen, war jedoch davon überzeugt, daß Perry Rhodan volles Verständnis für diese Notwendigkeit haben würde, präsentierte er ihm erst einmal das Ergebnis seiner Analysen. Für Ok stand fest, daß die Basis in einer schrecklichen Gefahr schwebte. Das Gerede von weißen Raben breitete sich wie eine Epidemie aus, die selbst die Positronik nicht zu verschonen schien.

Eine kollektive Hysterie, lautete Oks Diagnose. Er überlegte sogar schon, wie er die Hamiller-Tube kurieren konnte.

„Ich bin ein Fels im Sturm!" rief er pathetisch aus, was ein Modulator in Danas Stimme verwandelte.

Oks Problem war, daß er die Ursache der Hysterie nach wie vor nicht aus den Patienten hatte herausanalysieren können. Die Hypno-Felder unter der Decke hielten sie zwar in ihrer Trance, und sie redeten ab und an auch spontan wie im Delirium, aber das war nichts, womit Ok weiterkam.

Im Gegenteil wünschte er sich, manches nicht gehört zu haben, was vor allem Fellmer Lloyd betraf, wenn er von Gucky sprach. Der Ilt schien auf den Analysator heftiger als erwartet zu reagieren, denn natürlich hatte Fellmer seine Impulse empfangen. Er wußte es nur noch nicht. Oks nächster Schritt sollte dann auch darin bestehen, Lloyd mit der Wahrheit zu konfrontieren.

Lieber wäre es ihm gewesen, der Mausbiber kehrte allmählich zurück. Ok konnte die Auswertung des Analysators kaum noch abwarten. Sie mußte die Lösung bringen.

Er schrak zusammen, als er das Geräusch hinter sich hörte. Ganz langsam drehte er sich um.

Ras Tschubai blickte ihn finster an.

„So ähnlich dachte ich's mir", sagte der Afrikaner. „Du brauchtest ein Versteck, in dem du alle Möglichkeiten hattest, mit deinen verrückten Versuchen weiterzumachen. Als mir das klar wurde, war die Suche schon einfacher. Damit ist jetzt Schluß, Ok. Bete dafür, daß Gucky und Les Zeron durch deine Schuld nicht nur den weißen Raben verlieren!"

Weißer Rabe!

Da war es schon wieder.

Ok beherrschte sich diesmal, kämpfte gegen den Drang an, sich von der Umwelt abzuschließen. Jetzt, das begriff er sonnenklar, ging es um alles.

Der Teleporter war gefährlich und mußte ruhiggestellt werden.

Ok hatte eine Hand in der Tasche der Kombination. Als Ras auf ihn zukam und schon die Finger nach ihm ausstreckte, berührten seine eigenen die Kontakte auf dem winzigen, versteckten Fernbedienungswürfel.

Eine der Hypno-Scheiben unter der Decke neigte sich. Ras nahm die Bewegung aus den Augenwinkeln heraus wahr und sah hin - einen Moment nur, aber der genügte.

„Bei den Mutanten scheint die Psychose besonders tief zu sitzen", murmelte Ok, als er Tschubai auf das einzige noch freie Bett zerrte und das Fesselfeld über ihn legte.

Natürlich kann Hamiller mich nicht hören! dachte er dabei. Der beste Beweis war ja die Passivität der Positronik.

Auf den Gedanken, daß die Inaktivität der Hamiller-Tube ganz andere Gründe haben mochte, kam er natürlich nicht. Ebenso wenig wunderte er sich darüber, daß er soeben den zweiten Mentalstabilisierten hypnotisiert hatte...

 

7.

 

Gucky wußte nicht mehr, was er denken sollte. Da waren die an ihn gerichteten telepathischen Impulse gewesen, aber seine Hoffnung, nun endlich etwas über das Wesen und die Motive der Fremden zu erfahren, hatte sich, nicht erfüllt. Die „Stimmen" blieben verschwommen, und im Hintergrund schwang das Lachen mit. Er konnte sie nicht in verständliche Botschaften oder Bilder auflösen.

Dafür spürte er wieder die gewaltige parapsychische Kraft, die von den Fremden ausging. Nur sie konnten den Orkan heraufbeschworen haben. Und „fremd" war vielleicht sogar ein unpassender Ausdruck. Bei aller Andersartigkeit kamen dem Ilt die Ausstrahlungen der Gucklon-Wesen, wie er sie bei sich nannte, bekannt vor.

Und eines wenigstens hatte er begriffen: sie wollten nicht seinen und Zerons Tod.

Aus brennendem Zorn wurde eine unstillbare Neugier. So etwas wie zaghafte Zuversicht stieg in ihm auf.

Wenn sie uns lebend haben wollen und so sehr an uns interessiert sind, dachte er, muß es einen Weg geben, sie davon zu überzeugen, wie wichtig der weiße Rabe für uns ist!

Sie werden uns freigeben müssen, und ihn mit uns!

Noch aber war er in das Segel eingewickelt und wußte nicht, wo Les und der Robotertorso überhaupt steckten.

Dann kam der Augenblick, in dem der Fall aufgehalten wurde. Die gleichen telekinetischen Kräfte, die Gucky im Zentrum des Wirbels erfaßt und nach unten gezogen hatten, wirkten nun entgegengesetzt.

Guckys Versuch, seine telekinetischen Fähigkeiten und die der Teleportation einzusetzen, schlug abermals fehl.

Offenbar lag den Gucklonern sehr viel daran, ihrem Namensgeber jede Möglichkeit zu verwehren, vor ihnen Reißaus zu nehmen. Ob freundlich gesinnt oder nicht - Gucky sah nicht ein, daß er ihnen das alles durchgehen lassen sollte.

Gucky schauderte zusammen, als ihn ein erneuter Schwall von Impulsen traf, diesmal stärker als je zuvor.

„Holt mich endlich hier raus!" kreischte er. „Oder habt ihr Angst davor, daß ich euch sehen könnte?"

Die hatten sie anscheinend nicht.

Als ob seine Worte das bewirkt hätten, entfaltete sich das Segel. Gucky sah sich kurz an seiner Unterseite, wie es sich straffte und seine ganze Ausdehnung zurückgewann. Es schwebte waagrecht über einer weiten, fast vollkommen glatten Ebene, die in einem fahlen Braun schimmerte und sich in den Atmosphäreschleiern schier endlos fortzusetzen schien.

Das war bei der Schwerkraft, die Gucky nun mit einem Wert von 2,94g ablas, als unmöglich. Wie ein Baldachin breitete es sich über ihm aus. Dabei hätte es auf die Ebene klatschen müssen wie eine Haut!

Gucky bekam nun doch Angst vor der eigenen Courage, als er sich vorzustellen versuchte, wie gewaltig die Kräfte der Unbekannten waren.

Aber wo steckten sie?

Etwa für eine Minute wurde der Mausbiber an der Segelunterseite gehalten. Er blickte über die Ebene, über der er in gut hundert Metern Höhe schwebte - und plötzlich war der Armadamonteurtorso neben ihm.

Der Torso hing nicht mehr an einer der vier Ecken des Segels, sondern irgendwo in der Mitte darunter. Von dem Haltestrang war nichts mehr zu sehen.

Außerdem waren die Hilferufe verstummt. Gucky konnte überhaupt nichts mehr empfangen, von den Gucklonern nicht und nicht vom weißen Raben.

Hatten die Fremden das zweifellos vorhandene Organische im Robotertorso abgetötet oder betäubt, nur damit es nicht miterlebte, was nun geschehen würde?

Was war das wieder für ein verrückter Gedanke?

Etwas griff nach dem Ilt und ließ ihn sanft auf die Ebene hinabschweben. Das Gravo-Pak neutralisierte die Schwerkraft, aber Gucky zweifelte nicht mehr daran, daß er sie auch dann nicht gespürt hatte, wäre er nur mit einem leichten Raumanzug bekleidet gewesen.

Es ging kein Windhauch. Alles war gespenstisch still. Die Guckloner schwiegen, der Torso klebte schweigend unter dem Baldachin-Segel, das wie ein Himmel in alle Richtungen wuchs, Les Zeron schwieg.

„Das könnt ihr mit mir nicht machen, hört ihr?" schrie Gucky. „Ihr habt euren Willen, und ich bin hier! Entweder zeigt ihr euch jetzt, oder schickt uns wieder in den Weltraum zurück! Ich bin ein vielbeschäftigter Mann und werde zurückerwartet! Also werdet euch klar darüber, was ihr eigentlich wollt!"

Er meinte alles ganz anders, und die Devise vom Angriff als der besten Verteidigung erschien ihm in seiner Lage ziemlich verfehlt. Er kam sich unvorstellbar winzig vor.

Fast hatte er eine Entschuldigung für seine großen Tone auf der Zunge, als er die Botschaft vernahm, diesmal klar und deutlich: Perry Rhodan wird schon nicht ohne Sie davonfliegen, Sonderoffizier Guck!

Bestimmt nicht! klang eine andere, hellere Stimme in seinem Bewußtsein auf. Aber du mußt uns schon finden, Kleiner! Das gehört mit dazu!

Sonderoffizier Guck? Er wurde gesiezt?

Dann geduzt und mit „Kleiner" angeredet?

In diesem Moment war der Ilt fest davon überzeugt, daß er nur träumte. Er lag irgendwo in der BASIS und träumte das alles. Etwas so Verrücktes gab es doch gar nicht!

Aber war auch das noch ein Traum, daß sich Les Zeron nun meldete und wie ein Rohrspatz schimpfte?

Gucky blieb wohl nichts anderes übrig, als vorläufig mitzuspielen, bis er entweder aufwachte oder den Verstand verlor.

 

*

 

„Les?" rief er ins Mikro. „Les, hörst du mich wieder?"

Die Flüche erstarben. Dann kam zaghaft die Frage: „Gucky? Gucky, du lebst also auch noch? Siehst du das gleiche wie ich? Verflixt und zugenäht, das kann doch nicht wahr sein!"

„Ist es bestimmt auch nicht, aber wenn wir schon träumen, dann auch zusammen. Wo steckst du, Les? Hast du das Segel auch über dir?"

„Natürlich, ich bin..."

Zeron schälte sich in seiner Überlebensmontur keine zwei Meter vor Guckys Augen aus den seichten Nebelschwaden.

„Hier!" stellte er krächzend fest. „Gucky, ich habe noch nie einen Traum gehabt, in dem andere auch träumten. Es ist real, aber was ist es?"

Der Ilt klärte ihn kurz darüber auf, was er erlebt hatte und sich dachte. Viel war das nicht.

„Wir suchen sie", knurrte er anschließend. „Und wir werden sie finden, Les. Diese ,Sie’ und ,Du’ und, ach überhaupt...!"

Er machte dem Multiwissenschaftler ein Zeichen, daß er ihm folgen sollte. In welche Richtung sie losmarschierten, konnte ihm gleich sein. Der Boden war nachgiebig, an einigen Stellen hatten sich Ammoniakpfützen gebildet.

„Das Segel soll wohl verhindern, daß wir in einem Ammoniakwolkenbruch ertrinken", versetzte Gucky, an die Unbekannten gewandt. „Und diese Ebene ist auch nicht echt!"

Nicht?

Der Gedanke schien aus dem Boden selbst zu kommen. Gucky blieb stehen, kaum daß er sich in Bewegung gesetzt hatte.

„Hier kann doch nur etwas leben, das platt wie eine Flunder ist", hörte, er Les sagen.

„Der Druck beträgt gute hundert Atmosphären, eigentlich hätte ich mit noch mehr gerechnet. Und dann die Temperatur! Das sind 235 Grad, Gucky! Platt wie eine Flunder oder..."

„Oder wie das hier?" rief der Ilt, holte mit einem Bein aus und stampfte so fest wie möglich auf.

Au!

„So!" schrie Gucky triumphierend. „Hier versteckt ihr euch! Was erzählt ihr mir dann von einer langen Suche?"

Wieder trat er hart auf. Die Ebene begann im Umkreis von fünfzig Metern rötlich zu leuchten, während sie jenseits dieser Grenze braun blieb.

Au, Gucky, muß das sein? Ich wollte dir doch nur helfen. Die anderen mußt du alleine finden. Dein Freund hat schon einen Tipp gegeben. Ich bin nur eine Komponente. Du wirst erst die Wahrheit erkennen, wenn du uns alle entdeckt hast, das ganze Kollektiv.

„Welche Wahrheit denn?"

Die volle!

Es war zum Verzweifeln. Les stellte Fragen, offenbar um den Ilt in Sorge, der sich mit der Planetenoberfläche unterhielt.

„Und warum sagt ihr sie mir nicht gleich jetzt? Bin ich ein Kind, das Ostereier sammeln muß?"

Ein leises Kichern war in seinem Geist.

Ein Kind schon, in gewisser Beziehung, Kleiner. Wenn das Kollektiv entsteht, hörst du auch meine Stimme wieder. Ich bin übrigens Hakn!

Das rote Feld erlosch. Die Ebene war wieder braun und stumm.

„Das ist ein Puzzle, Les", stöhnte der Mausbiber. „Ich fürchte, wir kommen wirklich nicht von hier weg, bevor wir es nicht zusammengesetzt haben. Das gefundene Teil heißt Hakn."

„Hakn?" Zeron schien dem Nervenzusammenbruch näher als jemals zuvor.

„Hakn. Welchen Tipp hast du mir übrigens gegeben?"

 

*

 

Zwei oder drei Stunden, Gucky sah nicht mehr auf die Zeit, marschierten sie weiter, und immer noch spannte sich das Segel über ihnen, immer noch blieb die Ebene eben und leider auch braun. Daran änderte sich auch dadurch nichts, daß Gucky und Zeron abwechselnd in den Boden stampften, der weder aus Stein war, noch aus einer anderen bekannten Schicht bestand. Es blieb gespenstisch still.

Dann endlich kam dem Ilt die Erleuchtung.

„Sieh auf die Helmanzeige, Les!" rief er. „Der Atmosphärendruck!"

„Wozu? Ich habe doch..." Zeron pfiff durch die Zähne. Einhundertsiebzig Einheiten!"

„Das war der Tipp, verstehst du?" Guckys Stimme überschlug sich vor Begeisterung.

„Die hundert Atmosphären von vorhin! Sie neutralisieren den Druck teilweise dort, wo sie liegen oder vergraben sind! Wir müssen nur auf die Anzeigen achten!"

Zeron zeigte sich skeptisch. Und wahrhaftig dauerte es noch geschlagene zwanzig Minuten, bis der erste Druckabfall registriert werden konnte.

Gucky stampfte auf. Die Umgebung wurde in rotes Glühen gehüllt.

Bravo, Kleiner! lachte es in ihm. Du kommst voran, ich bin stolz auf dich, mein Sohn.

Wenn du zum letzten Teil kommst, dann nenne laut meinen Namen: Clda!

„Hat sich was mit deinem Sohn!" schimpfte der Mausbiber. Zeron erklärte er: „Der zweite Stein heißt Clda."

Weiter ging es mit der Suche. Gucky und Les gingen dazu über, in geringer Höhe über der Ebene schwebend kürzere Strecken zurückzulegen, wobei sie sich von dem erloschenen Feld Clda aus in einer Spirale nach außen bewegten. So durften sie hoffen, keine der Komponenten des Kollektivs zu übersehen.

Das Segel blieb über ihnen. Erst jetzt fiel dem Ilt auf, daß der Robotertorso immer genau über seinem Kopf hing.

„Wie die Trauben für Tantalus", brummelte er. „Wenn wir's schaffen, kriegen wir ihn und erfahren nebenbei noch eine ‚volle Wahrheit’. Wenn wir versagen, dann..."

Er hatte sich bisher keine Gedanken darüber gemacht und tat es auch jetzt nicht.

Sie fanden das dritte Stück des Puzzles.

Gratulation, Leutnant Guck! hallte es wie Donnerschlag in Gucky. Dies war eindeutig die dunkle, die Siezer-Stimme. Ich sehe Sie hocherfreut, alte Mutantenschule rostet nicht!

Nennen Sie der letzten Einheit den Namen Kahas!

„Hakn, Clda und Kahas", sagte der Ilt zu Zeron, als das rote Leuchten erlosch. „Behalte die Namen und versuche herauszufinden, ob es sich um ein Buchstabenversetzrätsel handelt, Les. Die ganze Angelegenheit kommt mir langsam so vor wie die früheren Scherze von ES, nur waren die Rätsel des Unsterblichen niemals so dumm!"

Doch man kam nun immer schneller voran. Nachdem Ervl, Hgew, Hgfr Dgwi, Kuma und Pegr gefunden waren, atmete der Mausbiber voller Erleichterung auf, als das nächste Feld - es leuchtete übrigens in einem viel sanfteren Rot als alle anderen, fast rosa - nach dem üblichen Aufstampfen verkündete: Hallo, mein Pussibärchen! Du stehst auf Masy, und wenn du jetzt noch den letzten von uns aktivierst, hast du's schon geschafft! Viel Glück, Pussi!

Gucky sprang vor Schreck und Wut einen halben Meter hoch in die Luft. Er hatte sich ja schon viele Namen gefallen lassen müssen, aber Pussibärchen!

Täuschte er sich, oder hatte diese Gedankenstimme des 2-D-Wesens, Bodenbelags, Kraftfeldes oder was auch immer eine ... weibliche Ausstrahlung?

„Masy, Les!" knurrte er, das andere tunlichst verschweigend. „Noch einer von ihnen, dann haben wir's wohl."

Und jetzt war er wirklich gespannt auf die „volle Wahrheit". Worüber denn? Über ihn?

Steckte vielleicht doch ES hinter dem Spuk?

Das war undenkbar. Erstens hatte ES sich von den Menschen zurückgezogen, und zweitens würden sie ihm ganz sicher nicht im unmittelbaren Herrschaftsbereich von Seth-Apophis wiederbegegnen.

Endlich kam der Augenblick, in dem Guckys Fuß zum letzten Mal in Aktion treten mußte.

Schon allein die Tatsache, daß die Helmanzeige an dieser Stelle der Ebene nur zwanzig Atmosphären auswies, hob die besondere Bedeutung dieses letzten Teilstücks hervor.

Das rote Leuchten breitete sich kreisförmig bis zur Sichtgrenze aus und setzte sich in den Nebeln des Gucklon fort, vielleicht ohne Ende - mit Sicherheit erfaßte es die anderen Felder.

„Hakn-Clda-Kahas-Ervl-Hgew-Hgfr-Dgwi-Kuma-Masy-Pegr", leierte Gucky herunter.

„Sesam, öffne dich! Und wie heißt du?"

Wivo! explodierte es in seinem Bewußtsein. Die Ebene begann zu beben, Stürme erhoben sich, das Segel wurde hart durchgerüttelt.

Wivo! sagte es abermals in ihm. Und wir alle zusammen bilden das...

Gucky hörte es und versteinerte.

Sein Verstand weigerte sich, die Eröffnung zu akzeptieren.

Die Welt um ihn herum versank.

Er rührte sich nicht mehr. Da half es auch nichts, daß Zeron ihn an den Schultern packte und verzweifelt rüttelte.

„Gucky!" schrie er in Panik. „Bei allen Planeten, was stellen sie mit dir an? Wer sind sie?"

Er sollte es niemals erfahren. Es gab Dinge, die ein Weltbild zerschmetterten, ja ganze Universen aus den Angeln hoben, riß man die schützenden Schleier auf.

Und genau das hatte Gucky getan, von ihnen geleitet.

 

8.

 

Hark Tanner wischte sich über die Augen. Noch einmal sah er hin, bevor er schluckte und stammelte: „Dadada!"

Die Hand des Beibootkommandanten fuhr nach oben und zeigte auf die weißen Segel, die in einer exakten Keilformation durch den Weltraum herankamen und von denen eben noch nicht das geringste zu sehen gewesen war. Die Orter sprachen spontan an.

Es dauerte eine Weile, bis jemand von Tanners Besatzung die Sprache wiederfand.

Francoise Jilie, die aufregend schöne Funkerin und Astrogatorin, stieß heiser hervor: „Aber das sind mehr als zwei Dutzend!"

„Sie müssen aus dem Hyperraum gekommen sein", flüsterte Tanner, wie Francoise kaum älter als zwanzig Jahre. Er schluckte den im Hals sitzenden Kloß herunter.

„Menschenskinder, und jedes von ihnen ist so groß wie das Ding, das an der BASIS vorbeirauschte!"

„Genau dreißig", zählte Don Willyan, Tanners Techniker. „Verdammt, sie kommen genau auf uns zu! Hark, sie werden uns rammen!"

Aus dem Funkempfänger drangen die aufgeregten Stimmen anderer Menschen.

Hark hielt den Atem an und wußte, daß er nichts tun konnte, als die Schutzschirme der Space-Jet hochzufahren und zu beten. Er kam gar nicht erst auf den Gedanken, auf die weißen Segel zu feuern. Die Stimmen aus dem Empfänger verstummten bis auf die der Staffelführerin, Janis Scerpion.

Durch die transparente Kuppel des Beiboots bot sich ein gespenstischer, aber auch faszinierender Anblick. Unheimlich schnell waren die Segel heran, jedes von ihnen zehn mal zehn Kilometer groß. Die Space-Jets waren im Vergleich zu ihnen ein Nichts.

Die Segel mit ihren winzigen Anhängseln schienen auseinander zu stieben. Hark wußte, daß dies eine Täuschung war, denn die Abstände zwischen ihnen waren gewaltig.

Sie flogen majestätisch an den zehn Booten vorbei, ohne ihnen die geringste Beachtung zu schenken. Dabei zeigte es sich zum erstenmal, daß nur eine Seite weiß und von der kleinporigen Beschaffenheit war. Jene Objekte, die die Space-Jets von Hark aus gesehen links passierten, wandten ihnen die Rückseite zu, und die sah aus wie von einer goldenen Folie überzogen, über die blendende Reflexe wanderten. Hier und da blitzte es auf. Dann wieder schien die Fläche stumpf zu werden, als saugte irgend etwas im Segel den goldenen Glanz in sich auf.

Hark schwenkte seinen Sitz herum und blickte der phantastischen kleinen Flotte nach, als die Segel sich so schnell wieder entfernten, wie sie gekommen waren.

Für Sekunden sah es so aus, als wollten sie sich in die Atmosphäre des Riesenplaneten stürzen. Die Katastrophe schien unvermeidbar.

Dann aber löste sich die Formation auf, und wie leuchtende Vierecke schwärmten die Segel um die Methanwelt aus. Ihre Geschwindigkeit verringerte sich dabei zusehends.

Schließlich hatten sie sich um Gucklon verteilt und standen fahrtlos im Raum.

Hark machte sich von den Gedanken los, die ihm durch den Kopf schossen, und schlug auf die Kommunikationstaste.

„Janis!" rief er. „Janis, was... was tun wir denn jetzt?"

Er bekam nicht gleich eine Antwort und konnte sich denken, daß Scerpion sich die gleichen Fragen von den acht anderen Beibootführern anhören mußte.

„Vor allem keine Dummheiten machen", hörte er dann endlich. „Die BASIS ist unterrichtet. Wir sollen beobachten und nichts auf eigene Faust unternehmen, bis entsprechende Weisungen kommen."

„Mehr fällt ihr dazu nicht ein?" entrüstete sich Francoise. „Meine Güte, Janis' Nerven möchte ich haben."

„Hast du einen besseren Vorschlag?"

Sie zuckte die Schultern, holte tief Luft und sah Hark mit hochgezogenen Brauen an.

„Natürlich nicht! Aber ich habe eine Ahnung davon, was das Auftauchen der Segel bedeutet. Es kann doch nur so sein, daß sie einen Notruf des verschollenen weißen Raben empfangen haben und nun hier sind, um ihn dort unten herauszuholen, oder?"

Hark nickte zögernd.

„Eben!" meinte Francoise. „Und dann überlegt euch auch mal, was das für Gucky und Les heißt, wenn sie das andere Segel gefunden haben und sich daran zu schaffen machen."

„Du wolltest sagen", stellte Don fest, „falls sie überhaupt noch am Leben sind."

 

*

 

Zumindest was den Mausbiber anging, war sich Zeron dessen nicht sicher, bis Gucky nach fast einer Stunde wieder eine Regung zeigte.

„Gott sei Dank!" rief der Multiwissenschaftler erleichtert aus.

Gucky taumelte auf ihn zu. Les sprang vor und fing ihn auf, als die kurzen Beine nachgaben.

„Wir sind frei", hörte er ein kaum zu verstehendes Flüstern. Gucky schien jede einzelne Silbe unter unvorstellbarer Überwindung hervorbringen zu müssen. „Sie werden uns mit dem weißen Raben in den Weltraum zurückbringen, Les. Dann müssen wir..."

Gucky verstummte, offensichtlich bewußtlos geworden. Gleichzeitig griff eine Kraft nach ihnen, die sie sanft von der rotleuchtenden Ebene hob und etwa in halber Höhe zwischen dem Segel und der Oberfläche festhielt.

Das weiße Dach riß auf. Dann war es, als würden von oben riesige Messer hineingestoßen, die es auf Längen von vielen hundert Metern schlitzten.

Les konnte es gleichgültig sein, was dort über ihm geschah. Er hatte in diesem Moment nur die Sorge, nicht von den Fetzen begraben zu werden - nicht noch einmal!

Begraben wurden er und Gucky nicht, dafür ergoß sich soviel flüssiges Ammoniak über sie, daß sie bei anderer Bodenstruktur innerhalb von Sekunden auf dem Grund eines Sees gestanden hätten. Die Ebene aber nahm die Ammoniakmassen auf. Das rote Leuchten verstärkte sich noch, wodurch seltsame Lichtbrechungen erzeugt wurden, beängstigend, gespenstisch und überweltlich schön zugleich.

Les hatte anderes zu tun, als sich daran zu ergötzen. Die Fetzen des Segels senkten sich um ihn herum auf die Ebene, nachdem aller auf ihm gesammelter Ammoniakregen abgeflossen war. Les begriff in diesem Augenblick, daß es niemals wieder durch den Weltraum fliegen würde. Das Segel war verloren, nicht aber der Robotertorso, der wirkliche weiße Rabe.

Er schwebte auf den Wissenschaftler zu, der Gucky bereits unter einem Arm trug. Zeron verstand nicht wirklich, was hier geschah. Er versuchte zu begreifen und das Richtige zu tun.

Warum hörte er nicht die Stimmen der Gucklon-Wesen? Warum halfen sie ihm nicht?

Zeron bekam den Torso unter dem Rand des oberen Spitzkegels zu fassen. Als ob er damit ein Zeichen gegeben hätte, trug es ihn höher, über die Ebene hinaus, die die noch auf alter Höhe schwebenden Teile des Segels bildeten. Andere hingen wie zerfranste Ränder herunter. Jetzt sah Zeron zum erstenmal; daß seine Dicke mindestens fünf Meter betrug, und auf der Oberseite leuchtete es golden.

Sie haben uns einen Weg nach oben geschaffen! durchfuhr es ihn. Warum? Was hat Gucky ihnen geben können? Worin bestand der Preis?

Ganz sicher nicht darin, eine Komponente des sogenannten Kollektivs nach der anderen zu finden. Es mußte mehr dahinterstecken, und es konnte nur mit dem Zustand des Ilts zu tun haben. Gucky war nach wie vor ohne Bewußtsein. Wie sollten sie dann jemals zur BASIS heimkehren können?

Anscheinend brauchte er nur zu denken, um eine Reaktion der Geheimnisvollen auszulösen. Das Leuchten verblaßte. Zeron schwebte in die Höhe, immer schneller werdend. Er hatte keine Hand frei, um am Gravo-Aggregat zu schalten. Es war auch nicht nötig.

Eine leuchtende Aura bildete sich um ihn, Gucky und den Torso, als sie in die höheren, wildbewegten Atmosphäreschichten hineinschossen. Die phantastische Reise führte durch Sturmzonen und Gewitter. Zeron geschah nichts. Die Aura hielt alles von ihm fern, trug ihn höher, immer weiter hinauf. Die Zeit schien stillzustehen. Les versuchte sich klarzumachen, wie schnell er war und wie hoch über der Oberfläche des Riesen.

Dann teilten sich die gelblichen Schwaden, wurden dünner, wichen wie feiner Dunst nach allen Seiten zurück.

Der Weltraum!

Der Anblick der fremden Konstellationen von M82 ließ Zeron schreien, bis seine Stimme versagte - und er die Segel sah.

Das erste von ihnen setzte sich in Bewegung. Die Reflexe auf der Les zugewandten, goldenen Seite ließen ihn ahnen, daß es sich dabei die Energien des Kosmos zunutze machte. Das Segel nahm die Strahlung der Sonnen und Gravitationsfelder auf, reflektierte sie und wandelte sie in Eigenenergie um.

Daß dies nicht nur zur Fortbewegung diente, wurde Les klar, als er es aufblitzen sah und im gleichen Moment von etwas getroffen wurde, das, ihn vollkommen lahmte. Er konnte denken, sehen und hören, aber keinen Finger mehr rühren. Die schützende Aura löste sich auf. Zeron spürte nicht, wie sich der Torso und Gucky von ihm lösten. Seine Hände waren ohne jedes Gefühl. Doch er sah den Ilt und den Torso vor sich schweben - geradewegs auf das Segel zu!

Es schob sich regelrecht unter sie, neigte sich dabei so, daß von dem Riesenplaneten nichts mehr zu sehen war. Eine Hälfte des Weltraums war hinter einer gewaltigen, weißen Wand verschwunden.

Wie eine aufgehaltene Hand legte das Segel sich unter Gucky, den Torso und Zeron.

Als Les. wieder klare Gedanken fassen konnte, klebten sie alle drei wie die Fliegen an der weißen, porösen Fläche.

Ein Hilfsunternehmen für ihren verunglückten Artgenossen! dachte der Terraner, als das Segel nun zu den anderen im All wartenden aufschloß und mit ihnen eine Formation bildete. Der Angriff auf uns kann nur bedeuten, daß sie uns die Verantwortung für sein Schicksal geben!

Der Verband beschleunigte, Gucklon blieb hinter den Segeln und ihren Anhängseln zurück. Les wollte nicht mehr daran denken, wohin sie ihn brachten.

Vielleicht in eine Art Hauptquartier, wo es Armadaflammen gab.

Aber wem nützte das noch? Eher schien ein schreckliches Mißverständnis Perry Rhodans ganze Hoffnungen mit einem Schlag zunichte gemacht zu haben.

Wenn wir uns nur mit ihnen verständigen könnten! Wenn Gucky nur zu sich käme!

 

*

 

Hark Tanners Space-Jet stand dem Schauplatz des Geschehens am nächsten, als eines der Segel Fahrt aufnahm. Tanner war es, der die drei schwachen Ortungsreflexe zuerst bemerkte. Er verstellte die Brennweite der Teleoptik, bis die drei unverhofft über der Gucklon-Atmosphäre aufgetauchten Objekte gerade erkennbar waren.

„Das sind sie!" rief er. „Das sind Gucky und Zeron - und ein solches Ding, wie es sonst an den Segeln hängt!"

Francoise starrte auf den Bildschirm und pfiff durch die Zähne. Willyan gab einen undefinierbaren Laut von sich.

„Und was passiert jetzt!" schrie Hark. „Das Segel... holt sie sich! Seht ihr das? Sie schweben darauf zu. Warum funken sie nicht?"

„Wahrscheinlich deshalb nicht, weil sie nicht können", wurde er von Francoise belehrt.

Hark blickte sie unsicher an, während er auf Janis' Stimme wartete.

Francoise spielte wieder einmal die Überlegene, ausgerechnet jetzt! Er konnte das nicht ertragen, und sie wußte das ganz genau.

„Was tun wir?" fragte er aufgeregt.

„Du bist der Kommandant, Hark. Du könntest natürlich warten, bis die anderen sehen, was hier los ist. Es fragt sich nur, ob es dann nicht zu spät für die beiden ist."

Hark verlor die Nerven. Allein auf sich gestellt, sah er nur noch einen Ausweg, als alle dreißig Segel sich nun wieder formiert hatten und beschleunigten. Sie durften nicht in den Hyper- oder Linearraum fliehen!

Der junge Raumfahrer hatte den Finger an den Waffenkontrollen, bevor Francoise schnell genug reagieren konnte. Ein gleißender Energiestrahl fuhr aus der Impulskanone und schlug in eines der dreißig Segel. Bevor Francoise Harks Arm zurückreißen konnte, waren drei weitere Schüsse abgegeben, und in dem riesigen weißen Viereck klaffte ein finsteres Loch.

„Ihr verdammten Idioten!" schrie Janis Scerpion aus den Lautsprechern. „Etwas Besseres fällt euch nicht ein!"

„Aber ich wollte doch nur", verteidigte Hark sich, „Gucky und Les Zeron retten!"

„Das hast du wahrscheinlich geschafft! Das hast du hervorragend hingekriegt, Hark Tanner. Gnade uns Gott, wenn sie jetzt auf unsere Funksprüche nicht reagieren!"

Fast noch im gleichen Augenblick verließen die in Armada-Slang abgefaßten Sprüche die Antennen von Janis' Beiboot. Scerpion konnte keinen Wert auf Feinheiten der Formulierungen legen. Sie beschwor die Segel, die Schüsse als Mißverständnis anzusehen und bot jede nur mögliche Wiedergutmachung an. Sie versicherte, keine feindlichen Absichten zu hegen und nur die Verständigung zu wollen.

Die Antwort ließ nicht lange auf sich warten. Die dreißig Segel verloren an Fahrt. Einige neigten sich so, daß die goldene Seite schräg in einem bestimmten Winkel zu den terranischen Schiffen stand. Nur das getroffene Segel schien manövrierunfähig geworden zu sein. Seine Bewegungen waren ruckhaft, unkontrolliert.

Der Gravitationsstoß traf die Space-Jets mit verheerender Wucht.

 

9.

 

Gucky erwachte nur einmal.

Es war kein Erwachen im eigentlichen Sinn, eher ein allmähliches Begreifen der Umwelt und des eigenen Daseins. Es war, als ob in der Schwärze seines Bewußtseins ein Riß entstünde, der Licht hineinließ.

Nur dieser schwache Strahl erhellte den Geist des Ilts, belebte jene Sektoren, die ihm erlaubten, zu sehen und zu reagieren, zu erfassen und analysieren. Was das Dunkel verbarg, blieb verschüttet. Gucky hatte in diesen Augenblicken nicht einmal den Hauch einer Erinnerung.

Nur ganz vage war da eine Ahnung von einer unermeßlichen Kraft, die ihm erlaubte, zu sehen.

Und sie tat noch etwas mehr.

Gucky konnte den Kopf gerade so weit drehen, daß er Les Zeron neben sich sah. Wenn er die Hand ausstreckte, konnte er ihn berühren.

Noch etwas weiter klebte der Robotertorso am Segel fest.

Gucky sah mehr, als seine Augen ihm hatten zeigen können. Er wunderte sich nicht darüber, konnte keinerlei Gefühle empfinden, weder Angst noch Neugier.

Er war wie eine gesteuerte Puppe. In ihm entstand eine Projektion. Er verstand und wußte alles, was in diesen Momenten im Weltraum vorging.

Dreißig Segel, herbeigerufen von dem weißen Raben, der den Torso füllte.

Gucky konnte ihn wieder espern! Das Etwas im gliederlosen Armadamonteur war zu neuem Leben erwacht!

Und es kommunizierte mit den anderen weißen Raben. Von überallher kamen die Impulse, und jeweils aus den Anhängseln der Riesensegel.

Eines von ihnen war durch Beschuß so schwer beschädigt worden, daß nun andere Segel herbeieilten und es stützten. Unsichtbare Energieströme flossen zwischen ihnen und hielten es.

Die zehn Space-Jets hatten den ersten Schlag überstanden und formierten sich zum Angriff. Der Schlag war nur eine Warnung gewesen, nicht mehr! In den Schiffen ahnte man nichts von der wirklichen Kraft der weißen Raben!

Gucky begriff seine Aufgabe. Er wußte, daß er handeln mußte und keine Sekunde verlieren durfte, wenn es nicht zum gnadenlosen Gefecht kommen sollte.

Er wußte, daß er jetzt teleportieren konnte, streckte einen Arm aus, bis seine Hand Zeron an der Montur faßte, und sprang.

Er hatte sein Ziel nicht sehen können, nicht durch die Augen. Dennoch materialisierte er in der Steuerzentrale der von Janis Scerpion befehligten Space-Jet.

Zeron fiel schwer zu Boden. Die Köpfe der Raumfahrer fuhren herum. Schon griff das Dunkel wieder nach Guckys Bewußtsein.

„Nicht!" kam es über seine Lippen. Es kostete fast mehr Kraft, als er noch aufbringen konnte. Janis starrte ihn an und öffnete den Mund zu einem Aufschrei. Er stemmte sich noch einmal gegen das Dunkel und sagte stockend: „Nicht angreifen! Sie... sind zu mächtig und..."

Mißverständnis! konnte er nur noch denken. In einem allerletzten Aufbäumen richtete er eine telepathische Botschaft an die Segel: Schreckliches Mißverständnis! Nicht mehr angreifen! Freunde! Dann war es vorbei.

Der Funke erlosch. Nur ein Wispern begleitete Guckys Bewußtsein hinab in die untersten Tiefen des Nichtseins. Er nahm es emotionslos wahr als: Das war noch einmal nötig, Kleiner! Von nun an helft euch wieder selbst!

 

*

 

Janis Scerpion wußte nichts von der verzweifelten telepathischen Botschaft des Ilts, der nun zusammengebrochen neben Zeron lag. So konnte sie das plötzliche Abdrehen der Segel auch nicht als Resultat eines Verständigungsversuchs auf psionischer Ebene deuten. Ihr reichte völlig, daß die Gefahr allem Anschein nach vorerst gebannt war.

Der Feuerbefehl war bereits an die anderen Kommandanten ergangen, als die Verschollenen auftauchten. Allerdings hatte er darin bestanden, den erwarteten zweiten Schlag der Gegner durch Einsatz der Paralysegeschütze zu unterbinden - wobei zweifelhaft war, ob diese Waffen überhaupt eine Wirkung erzielt hätten.

Janis unterrichtete die Raumfahrer von der neuen Situation, bevor sie sich um die Bewußtlosen kümmerte. Die Segel jagten mit irrwitziger Beschleunigung davon, und zwar in die Richtung, aus der sie gekommen waren.

„Du verständigst die BASIS", wies Janis den Funker an. „Anfragen, ob wir hier noch warten sollen oder sofort zurückkehren."

„Warten worauf?" kam die Gegenfrage.

Janis winkte ab und beugte sich über Gucky. Ein Mann half ihr, den Ilt aus der Montur zu schälen. Janis zog eine Braue des Mausbibers in die Höhe und schauderte zusammen, als sie das verdrehte, blutunterlaufene Auge sah.

„Ich weiß nicht, ob ich erfahren möchte, was die beiden erlebt haben", flüsterte sie.

„Wenn es überhaupt noch einen Sinn hat, brauchen sie eine Behandlung, die wir ihnen nicht geben können." Sie drehte sich ruckartig um. „Hast du die Verbindung, Dan?"

Les Zeron bewegte sich.

Er schlug die Augen auf und starrte ins Leere. Erst nachdem auch er aus dem Überlebensanzug befreit war, schien er die Kontrolle über den Körper wiederzugewinnen.

Janis half ihm, sich aufzurichten und führte ihn zu ihrem Sitz.

„Wir können heim!" meldete der Funker. Janis hatte seinen Bericht gar nicht gehört, nur wie von sehr weit weg Javiers Stimme.

Zerons Hand legte sich schnell auf Janis' Arm. Er schüttelte den Kopf und bog sich im gleichen Moment unter Schmerzen.

„Heim! Zur BASIS zurück? Habt ihr denn den Torso?"

Die Kommandantin schob das schon ergriffene Mikrophon zurück.

„Welcher Torso? Les, was hat euch...?"

„Später. Ich weiß nicht, was Gucky erlebt hat, ich habe überhaupt keine Erinnerung an das dort unten. Ich weiß nur, daß wir den weißen Raben fanden und daß er..." Janis ließ ihm die Zeit, den Schmerz niederzukämpfen. „Der Torso! Es ist ein Torso von einem Armadamonteur. In ihm lebt etwas."

„Das Ding, das mit euch aus der Atmosphäre heraufkam und von dem Segel aufgefangen wurde?"

„Es muß noch daran kleben. Es war unser weißer Rabe. Ich weiß doch nichts mehr! Ich sah es aufblitzen und war gelähmt. Irgendwann teleportierte Gucky mit mir."

Janis konnte nicht viel damit anfangen. Irgend etwas sagte ihr, daß es ein Fehler wäre, diesen Raumsektor zu verlassen. Die Vernunft aber gebot die sofortige Rückkehr. Gucky brauchte Hilfe. Dieser rätselhafte Torso war mit den dreißig Segeln aus der optischen Erfassung verschwunden. Und wenn jemand aus Zerons Worten schlau werden konnte, dann Rhodan, Lloyd als Telepath, Taurec vielleicht oder die Hamiller-Tube.

Sie wollte den Befehl geben, als Zeron sich aufrichtete und erregt in den Weltraum zeigte.

„Eines von ihnen kommt zurück! Wartet noch!"

Ein Segel hatte tatsächlich die Formation verlassen, die nur noch ortungstechnisch zu beobachten war, und tauchte als weißer Punkt vor den Sternen auf, wuchs zum Viereck und kam über den Booten zum Stillstand, riesig und erhaben.

Es hatte zwei Anhängsel.

„Zwei Armadamonteure", flüsterte Zeon. „Wißt ihr, was das bedeuten kann?"

„Wir werden angefunkt! In Armada-Slang!"

„Aufzeichnen!" befahl Janis schnell. Dann hörten sie alle auch schon die merkwürdig helle Stimme: „Wer seid ihr, und was wollt ihr? Seid ihr die Fremden, die für den Zustand von TRIICLE-9 mitverantwortlich sind und von der Endlosen Armada bis hierher verfolgt wurden?"

„Laßt mich reden!" bat Zeron. Er griff nach dem Mikro, wischte sich mit der anderen Hand über die Stirn und schien für Sekunden angestrengt nach den richtigen Worten zu suchen.

Jeder der Raumfahrer, die Zeugen dieser phantastischen Begegnung wurden, spürte in diesem Augenblick, was davon abhing, daß jetzt auch nicht der kleinste Fehler mehr gemacht wurde.

„Wenn ihr mich hört", begann Les schließlich sehr langsam und jede Silbe betonend, „ja, wir sind die Fremden, die von der Endlosen Armada verfolgt wurden, aber am Zustand von TRIICLE-9 tragen wir keine Schuld. Wenn ihr jene seid, die man in der Armada die weißen Raben nennt, so wollen wir nur mit euch reden! Deshalb folgten wir dem von euch, der an unserem Schiff vorbeiflog. Wir möchten nur reden und verhandeln."

„Verhandeln worüber?"

Les hatte nichts zu verlieren. Er sagte es geradeheraus: „Über Armadaflammen! Wir brauchen von euch Armadaflammen!"

Eine Weile war es vollkommen still. Niemand atmete. Janis Scerion fragte sich nur, wer denn nun überraschter über Zerons kühnen Vorstoß war - die weißen Raben oder sie?

Dann endlich kam die Antwort: „Der Preis für eine Armadaflamme ist hoch! Ihr solltet froh sein, daß wir eure Leben schonten!"

„Wartet!" rief Les, als er sah, wie das Segel sich neigte und schon wieder davontrieb.

„Wartet! Wir können uns ja darüber unterhalten!"

„Sie haben kein Interesse mehr", stellte Janis nüchtern fest.

Das Segel wurde schneller und jagte davon. Es verschwand im Nichts.

„Ich möchte schwören", sagte Zeron verbittert, „daß einer der beiden Torsi der von uns gerettete war."

Er korrigierte sich im gleichen Moment. Nicht von uns!

„Du hättest es ihnen sagen sollen", meinte Janis.

„Entweder wissen sie es, oder sie wissen es nicht."

Janis sah keinen Sinn mehr in fruchtlosen Spekulationen. Sie befahl die Rückkehr zur BASIS.

 

*

 

Les Zeron drehte wie geistesabwesend den Kopf, als er die Hand auf seiner Schulter fühlte. Er schien erst zu sich zu kommen, als er den hinter ihm Stehenden erkannte.

„Perry", sagte er bedrückt. „Ich habe dich nicht kommen gehört. Ich weiß, daß ich mich in der Zentrale ..."

„Schon gut, Les", wehrte Rhodan ab, ohne eine Miene zu verziehen. Ernst und besorgt blickte er an dem Wissenschaftler vorbei auf die ovale Antigravscheibe, deren Neigungswinkel sich ständig veränderte. Dutzende von Projektoren waren auf den von Fesselfeldern auf ihr gehaltenen Ilt gerichtet, noch mehr kleine Sonden umschwirrten den.

bewußtlosen Mausbiber. Auf Bildschirmreihen wurden die Kurven der Gehirntätigkeit und Körperfunktionen gezeichnet.

„Janis hat ausführlich berichtet", sagte Perry, „auch über das, was du ihr von dem erzählen konntest, das auf Gucklon geschah."

„Und das ist fast nichts. Es gab irgend etwas oder irgend jemanden auf dem Planeten, denn was sonst hätte mir die Erinnerung an alles nehmen können, das nicht unmittelbar mit dem weißen Raben in Zusammenhang steht? Vielleicht wäre Gucky gesund, wenn sie auch ihm..."

„Er hat einen Schock erlitten", widersprach Harth ten Var. „Wir müssen nicht unbedingt davon ausgehen, daß er auch jetzt noch unter einer psychischen Belastung steht - unter einer fortdauernden, wie eine Erinnerung an ein schreckliches Erlebnis sie darstellen würde."

„Wovon denn?" rief Zeron verbittert aus.

Der Ara blieb ruhig.

„Glaubt mir, wir haben alles getan, um ihn zu sich zu bringen. Er spricht auf nichts an."

Herth ten Var hatte so ziemlich alles um sich versammelt, was die BASIS an medizinischen Fachkräften überhaupt aufzubieten hatte. Und die Gesichter der Ärzte zeigten nur Hilflosigkeit.

„Er liegt nun bereits vier Stunden hier", sagte Les. „Ich war die ganze Zeit über bei ihm, und nichts hat sich geändert."

„Obwohl wir ihm dies hier aus dem Nackenfell gepflückt haben", sagte ten Var. Er legte Rhodan die winzige Kugel in die offene Hand. „Ein Mikronanalysator, wie er in den psychiatrischen Abteilungen verwendet wird. Allerdings ist das Gerät manipuliert worden."

Perry glaubte zu wissen, von wem. Ras Tschubai hätte etwas dazu sagen können, doch der Teleporter war verschwunden wie Fellmer Lloyd und ein Dutzend anderer Raumfahrer.

Rhodan hatte nach der Rückkehr der Boote mit den beiden Geretteten keine Rücksicht mehr genommen. Die BASIS war Winkel für Winkel durchsucht worden. Jedes Besatzungsmitglied war über Ok Müppelheimers Umtriebe informiert - und noch immer gab es keine Spur von dem Psychologen.

Das galt bis zu diesem Augenblick.

Überraschend meldete sich die Hamiller-Tube: „Die Manipulation wurde zum Teil von mir vorgenommen, Sir", wandte sich die Positronik an Rhodan. „Zum Teil heißt, daß noch jemand daran beteiligt war, wie ich jetzt weiß. Olli-Bolli wollte zwar, daß ich es erst im Fall von Guckys Tod erfahre, aber ich denke, daß dieses Spiel jetzt zu Ende sein sollte. Er hätte wissen müssen, daß ich sein Geständnis in dem Moment kannte, in dem er es niederschrieb. Meinen Augen entgeht nichts, doch ich ließ ihn in dem Glauben, unbeobachtet zu sein - aus gewissen pädagogischen Gründen."

Perry starrte die Wand des Medo-Centers an, aus der die Stimme kam.

„Was heißt das, Hamiller? Waylon redet kaum noch von etwas anderem als von seinem Sohn, nachdem Oliver nirgends zu finden ist. Er macht uns alle verrückt, weil er denkt, daß sich Müppelheimer auch Ollo-Bolli geschnappt hat! Und du weißt, wo er ist, und meldest es nicht? Verdammt, Hamiller, von welchem Spiel redest du? Für solche Spaße hat keiner von uns etwas übrig! Ich verlange von dir, daß..."

„Entschuldigen Sie, Sir, wenn ich Sie unterbreche, aber es ist schon alles in die Wege geleitet, um an Bord des Schiffes wieder normale Zustände herzustellen. Ok Müppelheimer wird Ihnen in wenigen Augenblicken von den Mutanten übergeben werden.

Von seinen angeblichen Opfern hat niemand Schaden gelitten. Ich bitte Sie, sich noch etwas zu gedulden, Sir, bis ich Sie über die Hintergründe zwingender Notwendigkeiten unterrichten kann, die etwas ungewöhnliche Maßnahmen meinerseits erforderlich machten."

„Dann steckst du hinter dem ganzen Theater?" entrüstete sich Rhodan. „Hamiller, das kann uns mehr kosten als die so dringend benötigten Armadaflammen!"

„Ich sprach von zwingenden Notwendigkeiten, Sir,1 und von Maßnahmen, die letztlich nur zu ihrem aller Schutz getroffen werden mußten. Die Regeln des Spieles wurden mir von anderen aufoktroyiert."

„Von den Gucklon-Wesen?" fragte Les schnell.

Bevor er eine Antwort erhielt, materialisierte Ras Tschubai mit Ottokar-Gottlieb Müppelheimer im Medo-Center.

Rhodans Zorn richtete sich gegen den Psychologen, wenngleich der Aktivatorträger ahnte, daß Ok selbst nicht wußte, was er getan hatte. Aber an Hamiller war nicht heranzukommen - noch nicht. Und irgendwie hatte Perry das Gefühl, daß er dessen angekündigte Eröffnungen lieber gar nicht hören wollte.

„Müppelheimer!" fuhr er den Unglücklichen an, der unter seinem Blick zu schrumpfen schien. „Wie ich an Ras sehe, sind deine Opfer wohlauf. Mit einer Ausnahme!"

„Perry, ich..."

„Ich will nichts hören, außer, was du mit Gucky angestellt hast!"

Er hielt dem Spindeldürren den Analysator unter die Nase.

Müppelheimer schloß die Augen.

„Das Gerät ist harmlos", flüsterte er. „Vollkommen harmlos. Es sollte mir doch nur Aufschlüsse über die Weiße-Raben-Hysterie bringen."

„Hysterie, so! Mensch, es gibt die weißen Raben!"

Müppelheimer zuckte zusammen und erstarrte.

Seine Augen wurden groß, dann schmal.

Er streckte eine Hand nach Rhodan aus.

„Perry, wenn ich dich bitten dürfte, mir für einen Augenblick zu folgen?"

Rhodan sprang zurück, sah einen Narkoseprojektor gleich neben sich, schwenkte den Stab auf Ok und rief: „Herth! Auslösen!"

Müppelheimer wurde von Ras aufgefangen und zu einer Diagnoseliege gebracht.

„Findet heraus, was ihm fehlt", wies Perry den Ara an. „Ras, bringe mich in die Zentrale, wo..."

„Ich darf nochmals unterbrechen Sir", kam es von der Hamiller-Tube. „Ok Müppelheimer wurde im wahrsten Sinn des Wortes das Opfer der Cygriden-Armadaflammen, wie ich von Olli-Bolli weiß. Er muß einer unter einer Million Menschen sein, die auf die Flammen negativ ansprechen. Ihr fortgesetzter Anblick beim Versuch, die Cygriden an Bord zu analysieren, hypnotisierte ihn. Er rief in ihm die Vorstellung hervor, daß er im Verhältnis zu seiner Umwelt gestört sei. Um sich das Gegenteil zu beweisen, nahm er die Analysen an jedem vor, der von den weißen Raben sprach. Ich betone nochmals: der Analysator bewirkte bei Gucky die Persönlichkeitsänderung nur, weil ich ihn umprogrammierte. Olli-Bollis Spielereien an ihm bewirkten gar nichts."

„Er wurde zum Werwolf", konstatierte der Ara, „aber was geschah dann?"

Rhodan bedachte ihn mit einem vernichtenden Blick, bevor er Tschubais Hand ergriff.

„Ich hoffe für dich, du hast eine einleuchtende Erklärung dafür, Hamiller! Aber auch die kannst du dir ersparen, sollte Gucky nicht mehr aufwachen!"

Ras brachte ihn in die Zentrale, wo er bereits erwartet wurde. Die Ereignisse begannen sich zu Überschlägen.

 

10.

 

Waylon Javier saß wie ein Häufchen Elend an seinem Platz. Daran änderte auch die Tatsache nichts, daß auf den Schirmen das so unvermittelt aufgetauchte weiße Segel in seiner ganzen imposanten Größe zu sehen war.

Perry löste sich von Ras und bemühte sich um einen Überblick. Sandra Bougeaklis kümmerte sich mit Deneide um den Armada-Funkverkehr, Jercygehl An starrte fasziniert auf den weißen Raben. Geoffry Waringer wartete mit einer ersten Auswertung der Berichte von Gucklon auf, und Taurec war nicht zu entdecken.

Ausgerechnet das wunderte Rhodan in diesem Moment noch am meisten. Er sah das Segel, ohne sich große Hoffnungen zu machen. Was von Janis Scerpion übermittelt worden war, sagte genug über die Kooperationsbereitschaft der Raben aus.

„Sie kommen nur dann zurück, wenn sie einen Vorteil darin sehen", sagte An.

Welchen denn? dachte Rhodan.

„Oliver ist nichts geschehen", sagte er zu Waylon. „Ich werde aus Hamiller auch nicht schlau, aber dein Sohn scheint sich aus schlechtem Gewissen zu verstecken. Was meintest du eben damit, An, daß sie einen Vorteil wittern?"

Der Cygride ächzte unter einem neuen Anflug seines Stahlrheumas. Er blieb unbewegt stehen, als er antwortete: „Du weißt, daß sie Händler sind, Perry Rhodan. Außerdem wird ihnen nachgesagt, daß sie nie etwas vergessen - im Guten wie im Schlechten."

Perry blieb in seinen Erwartungen zurückhaltend. Die letzte Enttäuschung war niederschmetternd genug gewesen. War es nicht an der Zeit, selbst die Initiative zu ergreifen?

Er spielte schon mit dem Gedanken, den Armadamonteurtorso dort draußen von Ras in einem Blitzeinsatz an Bord der BASIS holen zu lassen, als das Segel in etwa fünfzig Kilometern Entfernung verlangsamte und sich neigte. Es flog eine Schleife, offensichtlich nicht daran interessiert, sich dem Schiff noch weiterzunähern.

Perry winkte Ras zu sich heran. Bevor er jedoch etwas sagen konnte, rief Deneide: „Es funkt uns an! Achtung!"

Sie schaltete die Lautsprecher der Hyperfunkanlage hoch. Jeder konnte die helle Stimme klar und deutlich vernehmen: „Ihr wollt Armadaflammen von uns! Ihr solltet euch lieber um eure vier Schiffe kümmern!

Sie stehen in der Nähe einer Armadaschmiede!"

Damit drehte das Segel ab und wurde zu einem Punkt im Nichts, der schließlich erlosch.

Deneide zuckte die Schultern.

„Ich fürchte, das war schon wieder alles. Was sollen wir damit anfangen? Eine Warnung?"

„Wir haben sie nicht um Rat gefragt", knurrte Javier. „Sondern um Armadaflammen!"

Rhodan wurden die weißen Raben noch rätselhafter.

Woher wissen sie von unseren Schiffen? Woher wissen sie, daß wir sie entdeckt haben und uns Sorgen machen?

„Was ist eine Armadaschmiede, Cygride?" fragte er An.

Erst jetzt sah er, daß Jercygehl An sich auf ein Pult stützen mußte. Der Armadist schien aufs äußerste erregt zu sein. Seine Augen hatten einen eigentümlichen Glanz angenommen, der nichts Gutes verhieß. Um die nur als kleiner Höcker erkennbare Nase zuckte es leicht.

„Ihr glaubt an eine Warnung?" brachte An endlich hervor. „Es war weit mehr, Terraner!

Mehr, als ihr euch jetzt vorstellen könnt! Wenn sich die vier Schiffe bei einer Armadaschmiede befinden, dürft ihr euch keine Hoffnungen mehr machen."

„Das riesenhafte Gebilde, das ich sah", flüsterte Ras. „Das muß diese Schmiede gewesen sein."

Perry drehte An zu sich herum.

„Was ist eine Armadaschmiede?" wiederholte er seine Frage eindringlicher.

Obwohl es noch lange Zeit brauchen würde, um in der Mimik eines Cygriden etwas lesen zu können, erschauderte Rhodan unter dem Blick des Armadisten. Er verriet Entsetzen, Angst und Mitleid.

„Ich weiß nicht sehr viel darüber, Perry Rhodan. Was ich weiß, genügte mir immer, um mich nie in Versuchung kommen zu lassen, mich näher damit zu befassen.

Armadaschmieden sind jene Werften, in denen überregionale Techniken und Gegenstände wie etwa die Goon-Blöcke hergestellt werden."

„Und die Schmiede selbst?"

„Man meidet sie, wenn man vernünftig ist und am Leben bleiben will. Sie gelten als gerissen und dank ihres Wissens und ihrer Fähigkeiten als unbesiegbar. Man bezeichnet sie oft auch als die Söhne Ordobans."

Die Söhne des Armadaherzens...

„Die Warnung, wie ihr es nennt", fügte An noch hinzu, „war eine großzügige Gegenleistung der weißen Raben für die Rettung eines der Ihren. Wenn ihr schlau seid, dann vergeßt eure Schiffe und fordert die Schmiede nicht heraus. Sie könnten nun mächtiger sein als jemals zuvor - und gefährlicher als alle Einheiten der Endlosen Armada."

Deutlicher zu werden, verbot An sein Glaube daran, daß Ordoban sich früher oder später wieder melden und den Armadaeinheiten sagen würde, was sie zu tun hatten.

Sah man es anders, gewann die Bezeichnung „Söhne Ordobans" eine ganz bestimmte, fatale Bedeutung.

Und genau das forderte Perry Rhodan heraus, obwohl er zu diesem Zeitpunkt nicht einmal entfernt erahnen konnte, was er durch seine Entscheidung heraufbeschwor. Jedes Mitglied der verschollenen Besatzungen war ein Mensch mit allen seinen Ängsten, Hoffnungen und Träumen. Perry fühlte sich plötzlich mehr denn je für sie verantwortlich.

„Wir werden genau das tun, was die weißen Raben uns empfehlen", sagte er entschlossen. „Wir haben schon zuviel Zeit verloren. Waylon, du läßt Einsatzgruppen für einen Vorstoß nach der Armadaschmiede zusammenstellen. Ich werde ihn selbst leiten, sobald wir wissen, was auf Gucklon geschah und ob uns von dort eine Gefahr droht."

Und vielleicht sehen die weißen Raben darin eine Bewährungsprobe. Vielleicht ist dies der Preis, den sie für die Armadaflammen fordern!

Jercygehl An mahnte und beschwor. Er tat alles, was ihm seine Reserviertheit gestattete, um Rhodan seinen Entschluß wieder auszureden, aber vergeblich.

Waylon gab durch ein Nicken bekannt, daß er verstanden hatte. Im Moment hatte er nur Augen, Ohren und Hände für Olli-Bolli, der in die Zentrale gerannt kam und sich weinend in seine Arme warf.

Seine Frage, ob Gucky denn wirklich sterben mußte, wurde von Herth ten Var beantwortet.

„Unser Patient ist eben zu sich gekommen", meldete der Ara.

Oliver verstummte im gleichen Augenblick.

Ich habe etwas versprochen! kritzelte er auf eine Folie.

Daß Gucky zwar aus seinem komaähnlichen Zustand erwacht war, doch deshalb sein Problem noch nicht aus der Welt war, machte Fellmer Lloyds Nachricht klar, daß der Ilt offenbar phantasierte.

„Ins Medo-Center, Ras", wandte Perry sich an den Teleporter. „Ich will es jetzt wissen, alles!"

„Manchmal", ließ sich die Hamiller-Tube vernehmen, „ist es besser, nur einen Teil der Wahrheit zu kennen, Sir."

„Halts Maul, Blechkasten!" schrie Waylon die silberne Wand an.

 

*

 

Fellmer Lloyd, ins Medo-Center beordert, um dort zu versuchen, dem bewußtlosen Ilt telepathisch das eine oder andere Geheimnis zu entreißen, hatte eine gute und eine schlechte Nachricht für Perry Rhodan.

Die gute bestand darin, daß Gucky, wie bereits bekanntgegeben, aus seinem Koma erwacht war. Der Mausbiber hockte auf der Antigravscheibe und starrte mit ausdruckslosem Blick ins Leere.

Die schlechte war, daß Ok Müppelheimer das Abklingen der Narkose verheimlicht und sich aus dem Staub gemacht hatte. Wie er das angestellt hatte, davon zeugten die reglos am Boden liegenden Körper von Herth ten Var und des gesamten medizinischen Personals.

„Er rennt durch die Korridore, schreit, er sei ein weißer Rabe, und paralysiert jeden, der ihm in den Weg kommt", sagte Fellmer. „Dazu hat er sich irgendwo noch einen IV-Schutzschirm besorgt. Da Hamiller offenbar nicht von seinen Möglichkeiten Gebrauch macht, habe ich Ok ein Dutzend Medo-Roboter nachgeschickt. Sie werden ihn bald überwältigt haben."

„Was ist mit Gucky?" fragte Perry. „Er sieht nicht so aus, als könnte er schon reden."

„Er phantasiert in seinen Gedanken. Übrigens solltest du das Problem Ok Müppelheimer nicht einfach so abtun. Seine theaterreife Vorstellung verunsichert unsere Leute noch mehr. Viele habe ich schon eingeschlossen, weil sie Angst vor dem Werwolf haben. Das verdanken wir einigen Freunden von Herth, die nichts Besseres zu tun hatten als..."

„Was denkt Gucky, Fellmer!"

Lloyd ließ die Schultern sinken und setzte sich.

„Perry, das ist verrückt. In seinem Bewußtsein gibt es eine Mauer, durch die ich nicht „komme. Er schirmt sich nicht selbst ab, dazu hat er gar nicht die Kraft. Diese Blockade kann nur von jenen in ihm verankert worden sein, die auch Les die Erinnerung nahmen.

Er weiß, wem er begegnete - und weiß es auch wieder nicht. Er kennt nur das Vordergründige. Gucky fühlte sich unbedeutend, Perry! Kannst du dir das vorstellen - furchtbar klein und unbedeutend?"

Das war allerdings tatsächlich kaum vorstellbar.

„Er erinnert sich also an folgendes", „ sagte Fellmer. „Er fand den weißen Raben in der Atmosphäre des Planeten, als ihn auch schon etwas auf die Oberfläche herabzog. Dieses Etwas bestand - oder besteht - aus elf Komponenten, elf Wesenheiten, die zusammen ein Kollektiv bilden. Ihre Namen sind Hakn, Clda, Kahas, Ervl, Hgew, Hgfr, Dgwi, Kuma, Pegr, Masy und Wivo. Gucky muß auch erfahren haben, wie sich das Kollektiv in seiner Gesamtheit nennt, aber genau dort liegt die Grenze." Fellmer zögerte. „Perry, ich kann nur ein Gefühl aus ihm herauslesen, daß es etwas mit dir zu tun hat, vielleicht sogar mit uns allen."

„Das ist nicht der Augenblick für Witze, Fellmer."

„Witze? Er hat unbeschreibliche Angst davor, sich doch noch an mehr zu erinnern! Sieh ihn dir an!"

Gucky zuckte und schwankte bedrohlich, immer noch anteilnahmslos.

„Diese elf Wesenheiten", fuhr Fellmer fort, „lebten vor etwa 2000 Jahren in einer Existenzform, die der unseren durchaus vergleichbar ist. Du kannst mich auslachen, aber sie hatten eine gewisse Affinität zu uns. Wie und warum, weiß der Himmel! Irgendwann sahen sie ihre Leben als erfüllt an und taten sich zusammen, um gemeinsam eine höhere Form des Daseins zu erreichen. Sie schafften es. Sie wurden zu einer rein geistigen Kraft, die Raum und Zeit zu beherrschen lernte. Lach mich aus, Perry, aber sie durcheilten zweitausend Jahre lang das Universum, um zu sehen, ob sie recht gehabt hatten!"

Perry runzelte die Stirn. Es zog ihn zurück in die Zentrale, wo er sich wenigstens nicht diesen blühenden Unsinn anhören mußte.

Andererseits machte er sich nun auch Sorgen um Fellmers Geisteszustand.

„Recht gehabt womit?" ging er also auf den Telepathen ein.

„Mit allem! Sie sahen etwas voraus, das ..." Fellmer machte eine Geste, die Hilflosigkeit ausdrückte. „Es sind Guckys Gedanken, nicht meine. Sie sahen die Zukunft voraus - deine, meine, die der ganzen Menschheit. Ihr einziger Lebensinhalt bestand bis heute darin, sich darin bestätigt zu wissen. Deshalb warteten sie auf uns."

Rhodan hob eine Hand.

„Moment! Sie warteten auf Gucklon auf uns, beziehungsweise Gucky, weil sie im voraus wußten, daß wir hier auftauchen würden?"

„Genauso denkt er sich das. Ich habe schon an Seth-Apophis gedacht und daran, daß die Superintelligenz das Ganze inszeniert haben könnte. Das scheidet schon allein deshalb aus, weil sie auch Seth-Apophis vorhersahen. Sie warteten auf uns, um eine geistige Befriedigung zu finden. Und die brauchten sie offenbar, um einen weiteren Schritt zu ihrer Evolution zu tun. Ob Gucky sie zufrieden stellen konnte, werden wir vielleicht nie erfahren. Gucky meint jedenfalls, wir könnten nur dafür beten, denn sonst..."

„Was sonst?" fragte Rhodan.

„Sonst könnten sie ihr ganzes Konzept umkrempeln."

Perry verzog keine Miene. Er legte Fellmer die Hand auf die Schulter.

„Ich schicke euch auf jeden Fall jemanden, der euch besser versteht, alter Freund. Du bist nicht auch noch der Meinung, die Gucklon-Kollektivintelligenz könnte mit ES identisch sein?"

„Eine Superintelligenz?" rief Lloyd entsetzt aus. „Gott bewahre!"

„Was denn dann?"

„Etwas, das außerhalb jeden Schemas steht. Etwas, das sich nicht ins Zwiebelschalenmodell einordnen läßt. Etwas, das... vor uns da war."

„Ich schicke euch jemanden", wiederholte Rhodan seine Ankündigung. „Falls es in diesem Schiff noch einen vernünftigen Menschen gibt."

Es gab ihn, und dieser eine würde nie erfahren, was die Gucklon-Intelligenz dazu bewogen hatte, über Raum und Zeit hinweg ausgerechnet ihm den Schlüssel in die Hand zu geben.

 

11.

 

Shelly W. Ogat hatte ihren Ruf vernommen. Er wußte es nicht mehr, denn die Gedankenbotschaft: „Wir danken dir, alter Freund, daß du das Schiff auf den richtigen Kurs gebracht hast!" war in dem Augenblick wieder vergessen, in dem er sie empfangen hatte. Shelly war kein Telepath, sondern nur einer, der aus den schriftlichen Übungen seiner Schüler gekonnt Rückschlüsse auf deren geistige Verfassung zu ziehen verstand.

Er war kein Telepath, doch er empfing und vergaß die Botschaft. Was als einziges in seinem Unterbewußtsein hängenblieb, war ein Name und eine Bezeichnung - und das Wissen um eine Aufgabe.

Shelly kannte nur noch sie, und sie bestand ausnahmsweise einmal nicht im Korrigieren, Archivieren und Belehren. Es war etwas Erhabeneres, Sinnerfüllenderes.

Zuerst hatte er sich um Müppelheimer zu kümmern. Shelly besorgte sich eine Waffe, hörte die Interkom-Berichte ab und wußte bald, wo er zu suchen hatte.

Der „weiße Rabe" stand in der Pose eines Großwildjägers in einem Konferenzraum zwischen einigen Dutzend paralysierten Frauen und Männern. Alle Eingänge des Raumes waren von Medo- und Allzweckrobotern umstellt. Shelly kam gerade zurecht, um zu verhindern, daß sie Ok in eine Wolke von Narkosegas hüllten. Etwas ließ die Roboter zur Seite treten.

Müppelheimers Augen wurden klein, als Shelly auf ihn zuging.

„Ich bin ein weißer Rabe!" schnatterte er. „Sieh, wie ich fliege!"

Dabei machte er entsprechende Auf- und Abbewegungen mit den Armen. Der Paralysator in seiner rechten Hand wirkte dabei wie eine Flügelklaue.

„Und ich der Herr aller Raben!" rief Shelly ihm entgegen. „Ok, es waren elf!"

Müppelheimer ließ die Arme sinken.

„Elf Armadaflammen, die du gesehen hast! Ok, ich nehme den Bann nun von dir!"

Shelly warf etwas in die Luft. Elf Kugelblitze entstanden unter der Decke, breiteten sich langsam aus, wurden strahlender und violett. Der Zauber verpuffte nach wenigen Sekunden.

Ok starrte in die Luft, als längst alles vorbei war.

„Wo ... bin ich?" fragte er endlich.

„Weiße Raben!" testete Shelly ihn. Müppelheimer sah ihn merkwürdig an.

„Ja, und? Die soll's ja geben, oder?

Hast du einen?"

Ok schien erst jetzt zu bemerken, daß er in einen IV-Schirm gehüllt war und den Strahler in der Hand hatte. Verblüfft ließ er sich entwaffnen und schaltete den Schirm aus.

Der so einfache wie wirksame Gegenzauber war gelungen. Shelly gab Ok in die Obhut der Roboter, die sich um ihn kümmern sollten, bevor er sich wieder selbst analysierte und ein neues Chaos auslöste.

Shelly selbst machte sich auf den Weg zur Zentrale.

Olli-Bolli sah ihn zu spät und flüchtete nicht schnell genug. Shelly packte ihn am Kragen und zog ihn mit sanfter Gewalt mit sich zur silbrigen Hamiller-Wand.

Rhodan, Waringer, Waylon und einige andere sahen sich verblüfft an, als der Archivar breitbeinig stehenblieb, als gäbe es nichts Selbstverständlicheres als in der Zentrale zu erscheinen und das Ruder an sich zu reißen.

„Darf ich fragen", kam es nach einem unsicheren Räuspern von Rhodan, „was dein Auftritt hier zu bedeuten hat?"

„Weiß ich selbst nicht genau", antwortete Shelly über die Schulter. „Ich hoffe aber, daß wir es gleich alle erfahren." Er hob die Stimme: „Hamiller! Du kannst mit dem Rest der Geschichte rausrücken!"

„Wenn ich mich so ausdrücke, kriege ich von ihm gleich den Kopf gewaschen!" empörte sich Oliver.

„Was legitimiert sie, Mr. Ogat?" erklang die Stimme der Positronik.

Shelly neigte den Kopf.

„Wenn ich das selbst wüßte. Warte, vielleicht brauchst du ein Stichwort - etwa Urvater Curd Bernard?"

„Müppelheimer muß ihn wieder erwischt haben", flüsterte Ras Perry zu. „Meint er jetzt etwa unseren alten Versorgungsoffizier auf der Crest II?"

Jedenfalls war dies genau der Name, den Shellys Unterbewußtsein nun plötzlich wieder freigegeben hatte - und die Bezeichnung.

Zur Überraschung aller reagierte die Hamiller-Tube prompt.

„Ich wußte, daß sie mir die Erlaubnis über ein Medium aus den Reihen der Besatzung erteilen würden", verkündete die Positronik. „In diesem Augenblick befinden sie sich schon nicht mehr in M82 und auch nicht in diesem Universum. Der Weg in höhere Ebenen ist für sie freigeworden. Ich empfing ihre Botschaft, als Gucky und Mr. Tschubai noch nicht zu ihrem ersten Ausflug aufgebrochen waren - und doch formulierten sie sie erst jetzt vor ihrem Verschwinden. Sie sind Herren der Zeit."

Perry kam einen Schritt näher und drohte mit dem Finger.

„Hamiller, wenn du dich ausnahmsweise jetzt einmal klar ausdrücken könntest!"

Und es geschah.

 

*

 

„... und warteten hier auf uns", beendete die Hamiller-Tube jenen Teil ihrer Ausführungen, der schon durch Fellmer bekannt geworden war. In der Zentrale herrschte fast andächtiges Schweigen, nur dann und wann unterbrochen von einem unwilligen „Das gibt's doch gar nicht!"

Die Positronik fuhr fort: „Das der weiße Rabe in die Gucklon-Atmosphäre stürzte, war ebenso wenig Zufall wie alles andere, das daraufhin geschah. Sie fingen ihn mit ihren telekinetischen Kräften ein und wußten, daß Sie auch die Mutanten einsetzen würden, Sir.

Ich sorgte durch die Manipulation am Analysator dafür, daß Gucky für die Begegnung gerüstet war. Das Gerät bewirkte eine Art Rückkopplung, indem es Guckys geistige Kräfte auffing und verstärkt an ihn zurückgab. Man kann sagen, daß sowohl das Positive als auch das Negative in ihm potenziert wurde. Leider ließ sich nicht vorhersehen, daß Guckys negative Persönlichkeitskomponenten, die er sonst hervorragend zu zügeln versteht, dabei stärker hervortraten als die positiven. So kam es zu den Werwolf-Phasen, die sich durchaus mit einer halutischen Drangwäsche vergleichen lassen. Sinn und Zweck der Manipulation war jedoch ausschließlich, den Ilt stark genug für die Begegnung und die Bewältigung einer Wahrheit zu machen, die er ertragen mußte, bis sie ihn vergessen ließen. Sie sorgten übrigens auch dafür, daß die negative Rückkopplung und damit die Werwolf-Phasen zu Ende gingen."

„Das will mir nicht einleuchten", meinte Javier. „Was haben wir davon, daß er etwas Wichtiges erfährt und dann wieder vergißt?"

„Die Menschen würden an der Erkenntnis zerbrechen, Sir. Und sie hatten eine Menge davon. Die Begegnung mit Gucky war für uns und für sie gleichermaßen von Bedeutung.

Sie testeten ihn, bevor sie sich zu erkennen gaben und sich aus seinem Bewußtseinsinhalt ein Bild über die Entwicklung und den weiter eingeschlagenen Weg der Menschheit machten. Ware es nicht zu ihrer Zufriedenheit ausgefallen, gäbe es jetzt keine BASIS und keine Galaktische Flotte mehr."

„Nehmen wir einmal an, daß das alles stimmt", sagte Perry, alles andere als überzeugt.

„Welche Rolle spieltest dann du?"

„Außer Gucky zu stärken, kam mir die Aufgabe zu, jede Einflußnahme von selten der BASIS zu unterbinden, Sir. Deshalb sorgte ich für die nötige Unruhe an Bord, beziehungsweise tat nichts, um die bereits ausgebrochene Unruhe zu beenden. Ich unterstützte Mr. Müppelheimer, ohne daß er es wußte. Mr. Tschubai und Mr. Lloyd durften nicht die Gelegenheit erhalten, die. Begegnung auf Gucklon zu verhindern oder zu stören."

„Und es ergibt noch immer keinen Sinn, Blechkasten!" knurrte Javier. „Diese elf Eminenzen - waren sie in ihrer ursprünglichen Zustandsform Menschen?"

„Ich bedaure, Sir, aber das werden Sie nie erfahren dürfen. Sie haben ihnen etwas gegeben und sie Ihnen - mehr, als Sie jemals ahnen können. Ich habe eine Botschaft an Sie zu richten. In dem Augenblick, in dem dies geschieht, werde ich alles in meinen Speichern löschen, das mit Gucklon und ihnen zu tun hat. Ich darf noch den guten Rat geben, die Besatzung durch Erklärungen zu beruhigen, die letztlich aussagen sollen, Gucky und Les Zeron allein hätten den weißen Raben geborgen. Und Sie alle sollten vergessen, was Sie ohnehin nie begreifen."

„Die Botschaft, Hamiller!" forderte Perry.

 

*

 

Während die Vorbereitungen zum Aufbruch auf vollen Touren liefen, saß Perry Rhodan immer noch grübelnd da und versuchte, einen Sinn in die Botschaft zu bringen. Er hatte sie niedergeschrieben und starrte auf die Folie in seiner Hand.

Die Fremden hatten nicht nur auf die Hamiller-Tube Einfluß genommen, sondern auch sonst auf die Geschehnisse in der BASIS eingewirkt. Das galt für Shelly W. Ogat, das galt für Fellmer und Ras, die als Mentalstabilisierte von Ok hatten hypnotisiert werden können.

Alle Spekulationen brachten nichts ein. Rhodan las noch einmal: „Wir kamen und wir sahen, daß unser Werk wohlgetan war! Nun können wir in Frieden die höheren Stufen der Erfüllung finden. Lebt wohl und habt Dank, beschreitet weiter den vorgezeichneten Weg. Gucky soll uns nicht böse sein, in diesem Moment lebt er wieder auf!"

Perry zerknüllte die Folie und gab sie in den nächsten Konverter. Hamiller hatte recht. Er mußte vergessen.

Rhodan richtete den Blick wieder nach vorn. Er dachte an die Armadaschmiede und Ans Worte über sie. Welche Macht stellten sie im Gefüge der Endlosen Armada wirklich dar?

Was hatten sie mit den Besatzungen der verlassenen Schiffe gemacht? Würde sich ein bewaffneter Konflikt überhaupt vermeiden lassen? Und das galt nicht nur für die Schmiede. In beängstigendem Maße nahm die Kommunikation zwischen den umgebenden Armadaeinheiten weiter zu. Erste Positionswechsel wurden vorgenommen.

Wir haben keine Armadaflammen!

Was sollte er den weißen Raben überhaupt anbieten, wenn sie wieder auftauchten und sich verhandlungsbereiter zeigten?

Perry wurde aus diesen düsteren Gedanken gerissen, als Gucky neben ihm materialisierte.

„Unser Werwölfchen ist wieder da!" rief Sandra lachend. Olli-Bolli warf sich dem Ilt schluchzend ans Fell.

Gucky schien eine passende Antwort parat zu haben, verbiß sie sich aber, denn in diesem Moment rief Deneide: „Da kommt wieder ein Segel heran! Es funkt uns an!"

Die helle Stimme klang auf, als das Segel gerade erst optisch erkennbar wurde: „Wir werden später zu euch stoßen!" vernahmen die verblüfften Raumfahrer. „Überlegt euch inzwischen, was ihr uns anzubieten habt!"

Schon drehte der weiße Rabe wieder ab und verschwand zwischen den Sternen.

Rhodan war aufgesprungen und hatte ein Mikrophon zu sich herangezogen. Alle Anrufe blieben jedoch wirkungslos. Es kam keine Antwort.

„Es ist sinnlos, Perry", sagte Javier. „Aber immerhin wollen sie nun anscheinend doch mit uns handeln."

Ja, dachte Perry, doch zuerst wollen sie, daß wir uns um die Armadaschmiede kümmern! Weshalb?

„Ich biege das schon hin", verkündete Gucky großspurig und wieder ganz der alte. „Wir kriegen die Armadaflammen, und ich weiß auch schon; was wir ihnen dafür geben."

Allem Anschein nach war restlos alles aus seinem Bewußtsein gelöscht worden, was mit Gucklon zu tun hatte. Er ging mit keinem Wort mehr darauf ein und zeigte kein Anzeichen von Schwäche mehr.

„Was denn?" erkundigte sich Sandra.

Der Ilt ging auf die Hamiller-Wand zu und holte mit einem Bein aus.

„Diese hirnrissige Hamiller-Tube, die Ok hinterhältig dazu benutzte, mir dieses Ding ins Fell zu setzen! Werwolf!"

Der Tritt saß. Gucky schrie auf und humpelte zurück, bis sich jemand erbarmte und ihn zu sich auf den Schoß nahm.

„Die Besatzung ist beruhigt", verkündete die Positronik. „Gucky rettete den weißen Raben und war nie ein Werilt, sondern nur durch ein Experiment Mr. Müppelheimers leicht verstört. Er ist unser strahlender Held. Zufrieden und vergeben, ehemaliger Sonderoffizier Guck?"

Gucky grinste und entblößte dabei einen Nagezahn, an dem eine rote Flüssigkeit herablief.

Einige Männer und Frauen brachten sich mit schnellen Sprüngen in Sicherheit.

„Da hört sich doch alles auf!" schrillte der Ilt. „Darf man jetzt nicht einmal mehr in eine Tomate beißen?"

Rhodan lächelte und wurde ernst.

Die BASIS war bereit zum Aufbruch, die Gucklon-Episode vergessen.

 

ENDE

Pictures/100000000000015E000001FEA4712CF5.jpg
7" G Lkvwld D


