
		
			
		
	
Der Silberne

 

Terraner auf Roboterjagd – im Auftrag der Fremden

 

von H. G. Francis

 

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

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

Doch die nächste Bedrohung folgt auf dem Fuß. Schauplatz ist der Frostrubin, 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 einige müssen sich dem Gegner beugen.

So ergeht es den Crews von vier terranischen Schiffen. Als Gefangene führen sie tödlich gefährliche Aufgaben durch. Ihr Auftraggeber ist DER SILBERNE... 

 

 


	Die Hauptpersonen des Romans:

 

Arker Kwohn - Kommandant der Karracke FROST.

Milton Lucas - Kwohns Gegenspieler.

Henry Cima, Matt Durante und Bort Popp - Drei Kollegen Kwohns.

Perry Rhodan - Der Terraner läßt sich auf ein gefährliches Abenteuer ein.

Gucky - Der Mausbiber erweist sich wieder einmal als Retter in höchster Not.

Schovkrodon - Ein Silberner.


1.

 

Pit Cornett, genannt „Microkid", verließ seinen Beobachtungsposten, so daß die anderen ihn sehen konnten. Er hob die rechte Hand.

„Er kommt", wisperte er ins Mikrophon seines SERUN-Anzugs.

Die anderen sieben Männer des Einsatzkommandos schwiegen. Sie warteten hinter den Felsen eines Asteroiden darauf, daß der Armadamonteur ihnen in die Falle ging.

Die Silbernen werden mit uns zufrieden sein, dachte Microkid. Er trug diesen Namen, weil er Positronikspezialist war und sich auf die Architektur von Mikrochips spezialisiert hatte.

Sein Aufenthalt im Weltraum hatte jedoch nicht das geringste mit der Entwicklung von Computerbauteilen zu tun. Er war auf der Jagd nach Armadamonteuren. Im Auftrag der geheimnisvollen „Silbernen", von denen er so gut wie nichts wußte. Er hätte nicht sagen können, wer sie waren, und wie sie aussahen. Nur ein einziges Mal war er einem der „Silbernen" begegnet, doch war das Zusammentreffen so kurz und flüchtig gewesen, daß er kaum mehr als einen silbrigen Schatten wahrgenommen hatte.

Und doch kämpfte er für sie. Ebenso wie viele weitere Männer und Frauen von der Besatzung der terranischen Karracken PARTHER, OSSAN, LOPPO und FROST.

Der Armadamonteur verharrte etwa zwanzig Meter vor der Falle, als spüre er die Gefahr, die ihm drohte. Er schwebte etwa zwei Meter über dem Boden des Asteroiden.

Blaue Lichter blitzten an seinem Metallkörper auf.

Microkid zog sich weiter ins Dunkel der Nische zurück, in der er gewartet hatte.

Konnte der Armadamonteur ihn sehen?

Ausgeschlossen, dachte er. Irgend etwas anderes muß ihn mißtrauisch gemacht haben.

Der Terraner spürte, daß sich etwas in ihm verkrampfte.

Angst überkam ihn, ohne daß er etwas dagegen tun konnte. Dieses ihm vorher völlig unbekannte Gefühl lahmte seine Entschlußkraft.

Gleich schießt er! durchfuhr es ihn. Dann ist es aus mit mir.

Microkid bewegte sich nicht. Der Atem stockte ihm, und dann erschien es ihm wie ein Wunder, daß der Roboter plötzlich weiterschwebte.

Die Lähmung fiel so rasch von ihm ab, wie sie gekommen war, wenngleich die Angst blieb. Er verließ sein Versteck und folgte dem Roboter, indem er sich sanft von den Felsen abstieß. Der Armadamonteur verschwand hinter einer steil aufragenden Kante.

Er geht in die Falle! jubelte Microkid.

Er vernahm nur seinen eigenen Atem. Von den anderen hörte er nichts, weil keiner von ihnen sein Funkgerät eingeschaltet hatte.

An einigen Metallträgern vorbei, die er an das Gestein geschweißt hatte, erreichte er seine Kampf Position, von der aus er das Opfer ihrer Aktion wieder sehen konnte. Ein Netz aus strukturverdichteter Corponfaser senkte sich auf den Armadamonteur herab.

„Der entwischt uns nicht mehr", sagte Sokrat Kaltisis mit rauchiger Stimme. Er führte das Kommando mit ruhiger Überlegenheit.

Ihn kann nichts erschüttern, dachte Microkid bewundernd.

Er blickte zu dem hochgewachsenen Mann hinüber, und er meinte, sein Gesicht trotz der spiegelnden Scheibe des SERUN-Anzugs erkennen zu können. Sokrat Kaltisis hatte eine hohe, gewölbte Stirn, tiefschwarze, breite Augenbrauen, eine kräftige Nase, braune Augen, in denen es zumeist ironisch funkelte, und aufgeworfene Lippen. Er war ein Frauentyp, der seine Eroberungen scheinbar völlig mühelos machte und damit oft den Neid anderer Männer erregte.

Sokrat Kaltisis verankerte das Netz an einem Metallträger. Auch die anderen wurden jetzt aktiv. Aber sie waren nicht schnell genug. Der Armadamonteur schaltete seine Goon-Antriebe hoch, die als kantige Höcker auf seinem Rumpf saßen. Damit hatte die Gruppe gerechnet. Und sie war auch darauf vorbereitet, daß der Roboter seine Greif arme und Tentakel einsetzte. Die beiden Nadeln, die aus seinem Körper hervorschossen, überraschten sie jedoch. Microkid sprang auf den Armadamonteur, um die beiden Antennen mit einer Plastikmasse einzusprühen, die sie blind machen sollte, während Harris „Schweinebacke" Boston ihn von der Seite her angriff. Eine der beiden Nadeln traf ihn am Helm, und es schien, als könne sie die Schutzscheibe seines SERUN-Anzuges durchstoßen. Aufschreiend prallte Boston zurück. Er war nicht der Mutigste, und er nutzte die Gelegenheit, hinter einem Panzerschott Deckung zu suchen, das zur Hälfte aus einer Felsspalte ragte. Die andere Nadel fuhr hautnah an der Brust Microkids vorbei, als dieser sich erschrocken zur Seite drehte.

Sie hätte mich glatt durchbohrt, wenn ich mich nicht bewegt hätte, dachte er.

Angelo Pesca war zu langsam. Er hatte die Aufgabe, die Zieloptik des Energiestrahlers abzudecken, so daß der Armadamonteur nicht schießen konnte. Der gleißende Energiestrahl zuckte gerade in dem Augenblick aus dem Projektor, als er sich über ihn beugte.

Er hatte keine Chance.

Im nächsten Moment schoß der Armadamonteur senkrecht in die Höhe. Mit einem grünen Desintegratorstrahl zertrennte er das Netz unmittelbar vor den Füßen von Sokrat Kaltisis. Damit befreite er sich endgültig.

„Er ist verloren", hörte Microkid sich schreien. „Verdammt."

Mit ganzer Kraft warf er sich in das Netz und versuchte, den Roboter umzustürzen. Doch der Armadamonteur war stärker als er. Mit einem seiner Tentakel stieß er ihn zurück.

Microkid überschlug sich und wirbelte haltlos davon.

„Laßt ihn", rief Kaltisis. „Wir schaffen es nicht mehr."

Microkid fing sich ab und steuerte den Antigrav seines SERUN-Anzugs voll aus. Er raste auf den Armadamonteur zu.

„Warum mache ich es nicht wie Schweinebacke?" fuhr es ihm dabei durch den Sinn.

„Warum bleibe ich nicht einfach weg?"

Er hatte noch immer Angst, und das Bild des im Energiefeuer sterbenden Freundes schwebte ihm vor Augen. Dennoch griff er den Roboter an, und es gelang ihm, den Schwung voll auszunutzen. Er prallte gegen den Rand der Maschine, hielt sich am Netz fest und warf den Monteur herum.

„Du hast ihn, Microkid", rief Kaltisis begeistert. „Los, Leute. Helft ihm. Schweinebacke, die Waffe weg! Du weißt doch, daß die Silbernen das Ding unbeschädigt haben wollen."

Die anderen stürzten sich auf den Armadamonteur, der mit den Armen wild um sich schlug und sich dabei immer tiefer im Netz verstrickte.

„Schon gut", wiegelte Harris Boston ab. „Ich hatte nicht die Absicht, auf ihn zu schießen."

„Carlos", fluchte Sokrat Kaltisis. „Verdammt noch mal, wo bleibst du mit dem Konterwummer?"

„Rege dich nicht auf, Sokrat", antwortete Montates gelassen. „Ich bin schon da."

Er richtete die klobige Waffe, die sie auf indirektem Weg von den Silbernen erhalten hatten, auf den Armadamonteur und löste sie aus. Unsichtbare Energiefelder rasten in den Robotkörper und legten die tief in ihm verborgenen Funkgeräte lahm, mit deren Hilfe die Armadamonteure untereinander Kontakt hielten.

„Hoffentlich war das nicht schon zu spät", sagte Harris Boston.

„Keine Angst, Schweinebacke", erwiderte Montates. „Das langt."

Das Jagdopfer leistete nun nur noch unwesentlichen Widerstand. Die Terraner fesselten es und machten es endgültig kampfunfähig, ohne es zu beschädigen.

Harris Boston schwebte zu dem tödlich verletzten Pesca hinüber und befestigte eine Leine an ihm, so daß er ihn auf dem Weg zur Station hinter sich herziehen konnte. Er blickte in das Nichts hinaus. Ein dichtes Band blau leuchtender Sterne spendete soviel Licht, daß er eine Gruppe von etwa zwanzig Armadamonteuren, die sich ihnen näherte, deutlich sehen konnte.

Erschrocken fuhr er herum.

„Sie kommen", rief er. „Du hast den Konterwummer doch zu spät eingesetzt, Carlos."

Er flog zu den anderen zurück.

„Wir müssen ihn aufgeben", sagte er.

„Nun mal langsam, Schweinebacke", erwiderte Kaltisis. „Glaubst du, wir haben das Ding eingefangen, um es gleich wieder aufzugeben?"

Er nahm die Warnung Bostons nicht ganz ernst. Doch dann bemerkte er die heranrückenden Armadamonteure und gab den Rückzugsbefehl.

„Wir nehmen den Roboter mit", entschied er. „Beeilt euch. Es wird knapp."

 

*

 

Arker Kwohn trocknete sich das Gesicht mit einem Papiertuch. Er knüllte die durchfeuchteten Reste zusammen und warf sie in den Müllbehälter. Unwillig blickte er den Mann an, der ihn bei seiner Morgenwäsche gestört hatte.

„Was willst du, Milton?" fragte er und streifte sich ein Hemd über. „Ich habe noch nicht einmal gefrühstückt."

Milton Lucas lehnte sich an die Wand und verschränkte die Arme vor der Brust. Er hatte eine hohe klare Stirn und scharf blickende, fast schwarze Augen. Obwohl er nur 1,53 Meter groß war, respektierten ihn alle, die mit ihm zu tun hatten. Er hatte in seiner Art etwas ungemein Zwingendes und Überlegenes.

„Du mußt entscheiden, ob wir es uns leisten können, noch länger für Unbekannte zu arbeiten und den Worten eines Roboters zu vertrauen", erwiderte der Positronikingenieur.

„Ich meine, wir sollten über die nächsten Stunden hinausdenken, und nicht alles nur auf uns zukommen lassen."

Terence Bayne, ein Systemanalytiker, brachte Arker Kwohn das Frühstück.

„Ausnahmsweise", bemerkte er grinsend, als er es neben dem Kommandanten abstellte.

„Danke, Terence." Arker Kwohn wartete, bis er allein mit Milton Lucas war. Dann fragte er diesen: „Was willst du? Wovon sprichst du überhaupt?"

„Es gibt Ärger", erwiderte der Positroniker. „Die Leute wollen nicht mehr auf die Jagd gehen."

Arker Kwohn trank einen Schluck Wasser. Milton Lucas erzählte ihm nichts Neues. Er kannte die Stimmung unter den Astronauten genau, und er wußte, wie explosiv die Lage war.

Kwohn hatte ein bäuerlich wirkendes Gesicht mit kräftigen Kontrasten. Die roten Wangen erweckten den Eindruck, als halte er sich viel im Freien auf. Seine Augen waren dunkelblau, und sie ließen eine gehörige Portion Intelligenz und Einfühlungsvermögen erkennen. Kwohn war nicht nur Astronaut und Navigator, sondern auch Kybernetiker und Journalist. Er war mittelgroß, untersetzt und kräftig, und Milton Lucas hatte ihn nur selten einmal lachen gesehen. Er wußte von ihm, daß er in Australien in der Nähe von Melbourne geboren war, und daß er dort auch eine Frau und einen Sohn hatte, zu denen er zurückzukehren hoffte. Seine Familie war ein außerordentlich starkes Motiv für Kwohn.

Wäre sie nicht gewesen, hätte ihn die Behauptung vermutlich nicht so hart getroffen, daß die FROST zusammen mit der PARTHER, der OSSAN und der LOPPO den Rest der Galaktischen Flotte bildete.

„Natürlich wollen sie nicht", erwiderte Kwohn, nachdem er etwas gegessen hatte. „Ich kann es ihnen nicht verdenken."

„Es hat Verluste gegeben", eröffnete Milton Lucas ihm.

Kwohn stellte den Becher, aus dem er trinken wollte, zur Seite. Seine Augen verengten sich.

„Warum betonst du das? Meinst du, ich wüßte es nicht?"

„Weil irgendwo eine Grenze ist."

„Was ist passiert?"

„Die Gruppe um Jeanette Peacock ist zurückgekommen. Sie hat fünf Armadamonteure eingefangen und mittlerweile abgeliefert. Aber drei Männer haben dabei den Tod gefunden."

Arker Kwohn schob sein Frühstück zur Seite. Ihm war der Appetit vergangen.

„Drei Männer?" fragte er erschüttert. „Ich muß mit dem Silbernen reden."

„Es wird höchste Zeit", erwiderte Lucas. „Eigentlich bin ich. erstaunt, daß du dich nicht schon längst durchgesetzt hast."

Arker Kwohn krauste die Stirn. Strafend blickte er den Ingenieur an.

„Ich dachte, du würdest endlich Ruhe geben", erwiderte er.

„Da wäre ich an deiner Stelle nicht so sicher."

„Was hast du vor?"

„Ich halte es für unter unserer Würde, wenn so hochqualifizierte Leute, wie wir es sind, für Sklavenarbeiten eingesetzt werden. Armadamonteure einfangen! Das ist doch lächerlich."

Arker Kwohn nickte.

„Grundsätzlich hast du recht", gab er zu. „Dennoch würde ich dir raten, Ruhe zu geben."

Milton Lucas lächelte abfällig.

„Was heißt denn das?" fragte er. „Ich sehe, daß Freunde ihr Leben verlieren, und daß ihr Kommandant danebensteht und untätig zusieht."

„Verschwinde, Milton", sagte der Kommandant, „oder du lernst mich von einer anderen Seite kennen."

Der Positronikingenieur hielt plötzlich einen Energiestrahler in der Hand.

„Ich bin gekommen, um dich zu töten", erklärte er mit gepreßter Stimme. „Du bist eine Gefahr für uns alle. Man hätte dich niemals zum Kommandanten machen dürfen."

Arker Kwohn wurde blaß. Jetzt wußte er, daß er diesen kleinen, drahtigen Mann unterschätzt hatte, und ihm wurde klar, daß sein Leben an einem seiden Faden hing.

Milton Lucas bluffte nicht.

Seltsamerweise dachte Arker Kwohn daran, daß heute der 16. Juni des Jahres 426 NGZ war. Begonnen hatte die Auseinandersetzung mit Milton Lucas am 16. Mai, einen Tag nach der Katastrophe, als die FROST sich in der Galaxis M82 wiedergefunden hatte - nur wenige Lichtminuten von Einheiten der Endlosen Armada entfernt und weitab von jedem anderen terranischen Raumschiff.

 

2.

 

16. Mai 426 NGZ Seit nahezu 24 Stunden hatte Arker Kwohn die Hauptleitzentrale der FROST nicht mehr verlassen. Die Lage schien hoffnungslos zu sein. Das Raumschiff bewegte sich in einer Kreisbahn um einen roten Planeten und versteckte sich dabei zwischen Millionen von Gesteinstrümmern und Eisbrocken, die einen Ring um diese Welt bildeten.

Milton Lucas betrat die Zentrale, und Arker Kwohn spürte, daß etwas nicht in Ordnung war.

„Ich muß mit dir reden", sagte der Positronikingenieur. Er blickte auf die Bildschirme in der Zentrale, die ihm einen unmißverständlichen Überblick über die Situation vermittelten, in der sich die FROST befand. Tausende von Raumschiffen der Endlosen Armada bildeten ein schimmerndes Band, von dem nicht zu erkennen war, wo es endete. Der rote Planet wurde von vielen dunklen Flächen überdeckt, in denen es organisches Leben zu geben schien. Ein sternförmiges Gebilde von beachtlichen Dimensionen hob sich schwach von seinem tief roten Hintergrund ab.

„Wenn du etwas zu sagen hast, dann heraus damit", erwiderte der Kommandant.

Milton Lucas warf einen flüchtigen Blick auf die anderen Männer in der Zentrale und erklärte: „Es geht nur uns beide etwas an."

Kwohn glaubte, sich verhört zu haben. Ihm gingen tausend Gedanken durch den Kopf.

Er fragte sich, ob irgendwo etwas geschehen war, wodurch Milton Lucas in Verlegenheit gekommen war, doch ihm fiel nichts ein. Er konnte sich nicht erklären, warum der Ingenieur ein Gespräch mit ihm suchte.

„Na schön", sagte er schließlich. „Wenn du meinst..."

Er ging mit ihm in seine Kabine, überlegte kurz und bot Lucas dann einen Whisky an.

Die Flasche, in der nur noch ein kümmerlicher Rest war, enthielt eine Köstlichkeit, die Kwohn bisher mit niemandem geteilt hatte. Jetzt meinte er, Milton Lucas aufmuntern zu müssen.

Irgend etwas belastet ihn, dachte er. Und vielleicht ist es ganz gut, wenn ich ihm auf diese Weise zu verstehen gebe, daß ich nicht sein Gegner bin.

Der Positronikingenieur und er hatten in der Vergangenheit einige heftige Auseinandersetzungen gehabt, bei dem es ihm jedoch stets um die Sache gegangen war.

Für ihn war selbstverständlich, daß Lucas sich aus dem gleichen Grund engagiert hatte.

Der Ingenieur nahm das Angebot dankend an, stieß mit ihm an und trank den Whisky in kleinen Schlucken, die er auf der Zunge zergehen ließ.

„Könntest du jetzt zur Sache kommen?" Kwohn massierte sich die Augen mit den Fingerspitzen. Er war müde und erschöpft, und er wollte dieses Gespräch so schnell wie möglich hinter sich bringen.

Lucas deutete auf den Bildschirm, neben dem sie saßen, der jedoch dunkel war und kein Bild zeigte.

„Da unten auf dem roten Planeten gibt es eine Anlage, in der es von Positronik nur so wimmelt"

„Das sternförmige Gebilde?"

„Genau von dem spreche ich."

„Was ist damit, Mut?"

„Du weißt, daß du einige Computerexperten an Bord hast. Uns allen juckt es in den Fingern. Wir möchten, daß die FROST auf dem roten Planeten landet, damit wir die Anlage dort untersuchen können. Wir vermuten, daß es sich um einen riesigen Computer handelt. Wenn sich diese Annahme bestätigt, haben wir es mit dem wertvollsten Fund zu tun, den Terraner jemals im Universum gemacht haben."

Arker Kwohn schüttelte den Kopf.

„Kommt nicht in Frage, Milt", lehnte er ab. „Wir haben zur Zeit andere Probleme. Du weißt, daß wir praktisch in der Endlosen Armada festsitzen und den Kontakt zu unserer Flotte verloren haben. Für uns gibt es nur noch eins: Wir müssen unter allen Umständen versuchen, unsere Flotte zu finden. Daher warten wir auf eine Gelegenheit, aus dieser Gegend verschwinden zu können. Und wir werden nichts anderes tun als das."

„Du irrst dich. Wir werden auf dem roten Planeten landen und das Ding da unten untersuchen."

Arker Kwohn lächelte.

„Ist dir der Whisky in den Kopf gestiegen?"

Milton Lucas lächelte nicht. Seine Augen wurden ausdruckslos.

„Ich werde auf keinen Fall zulassen, daß wir weiterfliegen, ohne uns die Positronik angesehen zu haben", erklärte er.

„Es reicht, Milt." Der Kommandant erhob sich und wartete darauf, daß der Ingenieur ebenfalls aufstehen würde. Doch dieser reagierte nicht.

„Setz dich, Arker", erwiderte er leise: „Warum zwingst du mich, etwas zu tun, was nicht in unserem Sinn ist?"

Kwohn war nicht gewillt, sich eine derartige Respektlosigkeit gefallen zu lassen, und er erwog bereits, den Positroniker aus seiner Kabine zu werfen. Eine unbestimmte Ahnung ließ ihn jedoch abwarten.

„Ich habe keine Ahnung, wovon du redest."

Lucas hob den Kopf und blickte den Kommandanten an. Erst jetzt fiel diesem auf, daß der Ingenieur sich einen Oberlippenbart wachsen ließ.

Er steht ihm nicht, dachte er.

„Ich gebe dir noch zehn Sekunden", ßagte er.

„Arker, mir ist etwas zu Ohren gekommen. Es betrifft die WAREHOUSE-Affäre. Genauer - die Detailinformation NC-32 32."

Arker Kwohn setzte sich.

„Was soll das?" Er war blaß geworden.

„Muß ich das wirklich alles erläutern?" fragte Milton Lucas. „Du Weißt doch genau, um was es geht. An der WAREHOUSE-Angelegenheit haben größere Journalisten mitgearbeitet, als du einer bist. Sie haben dieses ganze schmutzige Geschäft um Macht, Bestechung und persönliche Bereicherung aufgedeckt. Du hast nur eine Detail-Information dazu geliefert, die aber dennoch von entscheidender Bedeutung war. Nur hast du dich dabei von persönlichen Motiven dazu verleiten lassen, illegal vorzugehen. Und das alles nur, weil dich die WAREHOUSE-Leute bei einer Spekulation aufs Kreuz gelegt haben."

Arker Kwohn sah plötzlich alt und krank aus. Milton Lucas hatte die Wahrheit gesagt. Er hatte sich vor einigen Jahren dazu hinreißen lassen, in eine Villa einzudringen und dort einen Tresor zu öffnen. Das war nicht weiter schwierig gewesen. Das Haus war unverschlossen und die Sicherheitspositronik des Safes war nicht eingeschaltet gewesen.

Doch er hatte eine Gesetzesübertretung begangen.

„Ich sehe, du bist dir bewußt, mit welchen Konsequenzen du rechnen mußt, wenn ich der Mannschaft bekannt gebe, was du getan hast. Sollten wir je wieder mit unserer Flotte zusammentreffen, wird man dich als Kommandanten ablösen, und man wird auch in anderer Beziehung klare Entscheidungen treffen."

„Du bist ein Schwein, Milton."

Der Ingenieur blickte ihn erstaunt an.

„Warum? Nur weil ich dir erzählt habe, was ich weiß?"

„Du willst mich erpressen."

„Wozu sollte ich das tun, Arker? Ich habe nicht das geringste Interesse daran, dich zu ruinieren."

„Geh mir aus den Augen oder ich vergesse mich."

Milton Lucas stand auf. Er schüttelte den Kopf, als könne er die Erregung des Kommandanten nicht verstehen. Gemächlich ging er zur Tür. Dort blieb er stehen und wandte sich um.

„Wir werden ein prächtiges Team bilden, Microkid, Schweinebacke und die anderen. Ich bin sicher, daß wir die Positronik in einigen Wochen geknackt haben werden. Mann, Arker, mit so einer Beute ist noch kein Kommandant zur Flotte zurückgekehrt."

Er lächelte, drehte sich um und ging hinaus.

Arker Kwohn ließ sich in einen Sessel sinken. Ein Gefühl der Leere überkam ihn. Oft hatte er über den einzigen dunklen Punkt in seinem Leben nachgedacht, und er hatte schon manches Mal bereut, daß er seinerzeit die ihm gesteckten Grenzen überschritten hatte.

Er wußte nicht, was er tun sollte.

Die Besatzung der FROST durfte von seinem Vergehen nichts erfahren. Er war überzeugt davon, daß sie auf eine solche Eröffnung heftig reagieren und sich sofort von ihm distanzieren würde.

Er allein aber trug die Verantwortung für die FROST und ihre Besatzung, und in der augenblicklichen Situation durfte er kein Risiko eingehen. Er konnte nicht einfach von seinem Kommando zurücktreten und die Verantwortung seinem Stellvertreter überlassen.

Sokrat Kaltisis war ein fähiger Mann, der aber oft etwas zu draufgängerisch war. Kwohn wollte nicht zurücktreten und ihm das Feld überlassen.

Das wäre nicht fair gegenüber der Besatzung, dachte er. Damit würde ich weitere Probleme schaffen.

Durfte er Milton Lucas nachgeben?

Die Gefahr, geortet zu werden, ist auf dem Planeten nicht geringer als hier, überlegte er.

Und vielleicht hat Mut recht? Wer weiß, ob die Positronik nicht tatsächlich ein Sensationsfund für uns wäre?

Er konnte Milton Lucas und die anderen Computerspezialisten verstehen. Sie hatten eine fremde Positronik vor Augen und wußten, daß sich ihnen wahrscheinlich im ganzen Leben nicht mehr eine solche Gelegenheit bieten würde.

Dir würde es nicht anders gehen, wenn du ein journalistisches Problem hättest. Du würdest nicht lockerlassen, bis du die Information hast, die du brauchst. Menschen sind nun mal so.

Es war nur die Methode, die ihn mit hilfloser Wut erfüllte. Milton Lucas versuchte ihn zu erpressen, und er konnte sich nicht dagegen wehren. Er konnte sich nicht erklären, woher Lucas wußte, was er seinerzeit getan hatte. Das war nur einem ganz kleinen Kreis von Journalisten bekannt geworden.

Er muß es von Anfang an gewußt haben, überlegte er. Schon beim Start von der Erde.

Er hat gewartet und mich die ganze Zeit belauert, bis sich eine Gelegenheit ergab, mir eins auszuwischen und mich unter Druck zu setzen.

 

*

 

„Du bist ein Lump", sagte Arker Kwohn einige Stunden darauf, als Milton Lucas erneut bei ihm in der Kabine erschien.

„Lassen wir doch diese Albernheiten", bat der Positronikingenieur gelassen. „Mit Emotionen kommen wir nicht weiter. Ich habe nicht vor, dir Schwierigkeiten zu machen."

„Es liegt sieben Jahre zurück."

„Ich weiß. Du warst 32 Jahre alt und hast als freiberuflicher Journalist gearbeitet. Es ging um eine Schlüsselinformation, die für sich allein nicht so bedeutsam erschien, im Rahmen des Ganzen jedoch die Entscheidung brachte."

„Sie wären ungeschoren davongekommen, wenn ich es nicht getan hätte."

„Komm", winkte Milton Lucas ab. „Ich bin nicht hier, weil ich mit dir über diese Geschichte reden will. Du hast die bestehenden Gesetze übertreten. Aber das interessiert nicht. Das Team will die Positronik da unten."

„Wissen die anderen Bescheid?"

„Sie werden erst etwas erfahren, wenn du dich gegen sie entscheidest."

Arker Kwohn konnte die Computerspezialisten verstehen. Sie hatten einige kleinere Probleme zu lösen gehabt, die aber bei Weitem nicht ihr ganzes Können erforderten. Sie wollten mehr. Sie waren frustriert, weil ihr Leben an Bord der Karracke ereignislos verlief.

Sie waren begierig darauf, ihre intellektuellen Fähigkeiten einzusetzen, so wie ein durchtrainierter Sportler sich bewegen und seine Muskeln belasten will. Es war ein psychologisches Problem, das er mit Bordmitteln allein nicht lösen konnte.

„Sie werden nicht mit jemandem zusammenarbeiten, der straffällig geworden ist. Wir leben nicht mehr in der alten Zeit, Ark."

„Also gut, Milton Lucas", beugte sich der Kommandant. „Wir landen auf dem roten Planeten."

„Wie lange bleiben wir dort?"

„Das hängt von den weiteren Ereignissen ab."

„So haben wir nicht gewettet."

„Wenn die FROST durch Raumschiffe der Armada gefährdet wird, oder wenn unsere Schiffe in der Nähe auftauchen sollten, ist die Mission beendet."

„Wir hören nicht mitten in der Arbeit auf."

„Wenn du glaubst, du kannst die FROST solange auf dem roten Planeten festnageln, bis ihr die Positronik restlos auseinandergenommen habt, dann irrst du dich. Das könnte Monate dauern, und so lange werden wir auf keinen Fall bleiben."

„Sei doch vernünftig, Ark. Wenn wir..."

„Entweder bist du mit dem zufrieden, was ich dir biete, oder wir verschwinden gleich von hier. Und jetzt raus."

Milton Lucas wandte sich ab. Er lächelte versteckt, da er mit dem Ergebnis seiner Verhandlungen durchaus zufrieden war. Glaubte Arker Kwohn wirklich, er könne mit der FROST starten, wenn das Team der Computerspezialisten mitten in der faszinierendsten Arbeit war, das es je angepackt hatte?

„Wann landen wir?"

„Sobald du mir aus den Augen bist."

Milton Lucas strich sich bedächtig mit den Fingerspitzen über die Bartstoppeln auf seiner Oberlippe und ging hinaus. Er fühlte sich sicher. Arker Kwohn hatte nachgegeben. Seine Entscheidung war zugleich ein Eingeständnis seiner Schuld.

Er wird nie mehr so frei handeln können wie vorher, dachte er. Jedenfalls nicht, ohne auf mich Rücksicht zu nehmen.

Die Tür fiel hinter dem Ingenieur zu. Arker Kwohn ging in die Hygienekabine und stellte sich unter die Dusche. Zunächst ließ er sich mit so heißem Wasser besprühen, daß er meinte, seine Haut verbrenne, dann übergoß er sich mit eiskaltem Wasser, so daß ihm der Atem stockte. Bald aber gewöhnte sich sein Körper an das kalte Wasser, und er harrte minutenlang unter der Dusche aus, bis er sich endlich frischer fühlte.

Als er danach in die Hauptleitzentrale ging, bot er das Bild eines erfolgsgewohnten und selbstbewußten Mannes, der keinerlei inneren Anfechtungen ausgesetzt war.

Er rief die Besatzung zu sich, um ihr seinen Entschluß mitzuteilen.

„Vorläufig sieht es nicht so aus, als wäre ein terranisches Schiff in unserer Nähe", eröffnete er seinen Bericht an die Mannschaft. „Bis jetzt haben wir nicht ein einziges Hyperfunksignal aufgefangen, das uns Hoffnung machen könnte. Vermutlich sind wir allein nach M82 verschlagen worden, oder andere Einheiten sind so weit von uns entfernt, daß wir keinen Kontakt mit ihnen aufnehmen können. In dieser Situation und angesichts unserer geringen Kampfstärke halte ich es für das beste, wenn wir uns ruhig verhalten und erst einmal abwarten."

„Du willst den Kopf einziehen?" fragte Angelo Pesca.

„Genau das habe ich vor. Wir werden die Zeit jedoch nicht ungenutzt verstreichen lassen. Wir haben eine positronische Anlage auf dem roten Planeten geortet. Wir werden uns mit ihr befassen, solange es unter den gegebenen Umständen möglich ist."

„Aber wieso denn?" rief Pesca erregt. „Warum suchen wir nicht nach den anderen?

Irgendwo muß doch..."

„Meine Befehle werden nicht diskutiert, sie werden ausgeführt", unterbrach ihn der Kommandant. „Ich hoffe, das ist klar?"

Niemand widersprach, zumal die FROST angesichts der feindlichen Übermacht unauffällig bleiben mußte.

Milton Lucas senkte den Kopf und fuhr sich mit der Hand über die Lippen. Kwohn beobachtete ihn. Er wußte, daß der Ingenieur das amüsierte Zucken seiner Lippen vor ihm verbergen wollte.

Als die Zentrale sich geleert hatte, und sich nur noch die für die Schiffsführung nötigen Spezialisten dort aufhielten, gab der Kommandant den Startbefehl. Die Karracke verließ den Ortungsschatten des Ringes und senkte sich bald darauf in die Lufthülle des roten Planeten. Milton Lucas kehrte nach einiger Zeit in die Zentrale zurück. Arker Kwohn beachtete ihn nicht.

Besorgt blickte er zu den Ortungsinstrumenten hinüber, doch keines von ihnen zeigte irgend etwas an, das ihn hätte alarmieren müssen. Das kleine Raumschiff landete, ohne von den Schiffen der Endlosen Armada bemerkt zu werden. Es senkte sich in eine Felsschlucht in unmittelbarer Nähe der geheimnisvollen Anlage.

„Hier sind wir sicher", sagte Sokrat Kaltisis. „Ich halte es für ausgeschlossen, daß man uns ortet."

„Wann können wir aufbrechen?" fragte Milton Lucas.

„In einer Stunde", antwortete der Kommandant.

Lucas wollte aufbegehren, erkannte jedoch, daß Kwohn nicht mit sich reden ließ. Er wollte den Bogen nicht überspannen und fügte sich. Er verließ die Zentrale, um ein Team für den ersten Vorstoß zur Anlage zusammenzustellen.

Als er zusammen mit seinen Männern vor der Schleuse darauf wartete, daß Arker Kwohn das Startzeichen gab, erschien plötzlich der Kommandant. Er trug ebenfalls einen leichten Schutzanzug, der vor den hohen Temperaturen auf dem roten Planeten schützen sollte.

„Nach den bisher vorliegenden Analysen ist die Luft sauber und gut atembar", erklärte er. „Wir haben keine unbekannten oder gefährlichen Mikroorganismen gefunden.

Dennoch empfehle ich euch, ein Atemfilter anzulegen. Ich halte es für ziemlich unwahrscheinlich, daß hier für uns ideale Verhältnisse herrschen."

Er schob sich ein Filter vor den Mund und öffnete die Schleuse.

„Du willst mitkommen?" fragte Milton Lucas verwundert.

„Warum nicht? Spricht etwas dagegen, daß der Kommandant dabei ist?"

„Nein, natürlich nicht", versicherte der Ingenieur eilfertig. „Warum auch?"

Arker Kwohn lächelte still.

Jetzt wußte er, daß Milton Lucas zutiefst verunsichert und ein Feigling war, der sich zwar nicht gescheut hatte, ihn zu erpressen, der sich nun aber vor den Konsequenzen fürchtete.

Glühend heiße Luft schlug ihnen entgegen.

„Mann", stöhnte Harris Boston. „Diese Hitze bringt mich um."

„Du gewöhnst dich schnell an sie, Schweinebacke", lachte Microkid, der Computer-Architekt. „Und sie würde dir überhaupt nichts ausmachen, wenn du nicht soviel Bier getrunken hättest."

„Sei still", bat Schweinebacke, während er durch das rote Gras ging. „Du weißt genau, wie lange es her ist, daß ich Bier getrunken habe. Es war vor dem Start der BASIS."

Microkid schwebte mit Hilfe seines Antigravgürtels an der steil aufsteigenden Felswand der Schlucht empor. Milton Lucas, Carlos Montates, Sokrat Kaltisis, Angelo Pesca und Arker Kwohn folgten ihm.

„Bier, ich höre immer Bier!" stöhnte Pesca. „Was glaubt ihr, welch ein Wein auf diesem Boden wachsen würde? Ich schwöre euch: wenn wir lange genug hier bleiben, züchte ich euch ein Gewächs, von dem ihr noch euren Kindern etwas vorschwärmen werdet, falls ihr je welche haben solltet."

„Dafür wirst du keine Zeit haben", entgegnete Milton Lucas. „Wir sind hier, weil wir die Positronik knacken wollen, die wir geortet haben. Hast du das vergessen?"

Angelo Pesca seufzte schicksalsergeben.

„Dir sollte man eine Handvoll Mikrochips unter das Frühstück mischen", erwiderte er.

„Aber du würdest das wahrscheinlich noch nicht einmal merken, weil du ohnehin nichts anderes im Kopf hast als Positroniken."

Sie schwebten über die Abbruchkante der Felswand hinweg und schalteten die Antigravs ab. Rot blühende Büsche reichten vom Rand der Schlucht bis hin zu den glatten Mauern der geheimnisvollen Anlage, die etwa zwanzig Meter weit aufstiegen.

Ein weißes Tier mit gewaltigen Hörnern und einem langgestreckten Leib schoß aus den Büschen auf und flüchtete in komisch anmutenden Sätzen vor ihnen. Mit majestätischen Schritten stakte ein Stelzvogel davon. Aus dem Laubwerk der Bäume hallten fremdartige, bedrohlich wirkende Laute von Tieren herüber, die sich so geschickt im Laub versteckten, daß keiner aus der Gruppe der Männer sie ausmachen konnte.

Microkid deutete auf die Mauern der Anlage.

„Hoffentlich gibt es so etwas wie einen Eingang", sagte er. „Es wäre ganz gut, wenn wir nicht zu lange suchen müßten."

Seine blauen Augen bildeten einen seltsamen Kontrast zu der roten Welt, die ihn umgab. Sie schienen nicht hierher zu gehören. Alles andere an ihm hatte sich der Farbe des Planeten angepaßt. In dem Licht, das von den Büschen und Gräsern reflektiert würde, schimmerte der Schutzanzug des Computer-Architekten rot.

„Natürlich ist da einer", entgegnete Sokrat Kaltisis. „Ich sehe ihn schon."

Er rannte durch das Gebüsch und schnitt sich den Weg mit seinem Desintegrator frei.

Dann blieb er vor zwei schwarzen, senkrecht aufsteigenden Linien an der Wand der Anlage stehen.

„Das kann alles mögliche sein", wandte Harris Boston ein. Er riß sich die Atemmaske herunter und wischte sich mit einem Tuch den Schweiß aus dem Gesicht. Er hatte eine schmale Stirn, eng beieinanderstehende, hellblaue Augen und kräftige, rosige Wangen.

Diese hatten ihm seinen Spitznamen eingebracht.

„Es ist ein Eingang, Schweinebacke", erwiderte Kaltisis. „Siehst du, hier sind Einkerbungen. Sie lassen sich verschieben."

Er fuhr mit dem Zeigefinger über die Wand, ohne diese zu berühren.

„Tut mir leid", sagte Arker Kwohn. „Ich erkenne so gut Wie nichts."

Müton Lucas lächelte.

„Das spielt keine Rolle, Arker, und es ist auch nicht nötig. Wozu hast du ein ganzes Team von Experten hier? Das ist unser Problem. Wir brennen darauf, so etwas lösen zu können."

Der Kommandant setzte sich auf einen etwa zwei Meter hohen Stein, von dem aus er die Männer und ihre nähere Umgebung beobachten konnte.

„Wenn es euch Spaß macht, euch daran auszutoben, will ich euch nicht aufhalten."

Die Computerspezialisten schienen ihn vergessen zu haben. Mit sichtlicher Erregung widmeten sie sich ihrer Aufgabe.

Arker Kwohn wußte als Kybernetiker, Astronaut und Navigator recht viel über Positroniken. Das glaubte er jedenfalls. Jetzt hörte er die acht Experten in einer Sprache miteinander reden, die nur eine gewisse Ähnlichkeit mit jener hatte, in der er sich verständlich machen konnte, wenn es um positronische Probleme ging. Er verstand nicht einen Bruchteil dessen, was sie sagten.

Verwundert hörte er ihnen zu und versuchte, wenigstens herauszufinden, ob sie noch darüber diskutierten, wie die Tür geöffnet wurde, als diese sich bereits teilte und nach innen schwang. Milton Lucas und seine Männer schienen nicht im mindesten überrascht zu sein. Sie sprachen weiter, als sei überhaupt nichts geschehen, und betraten die Anlage.

Kwohn folgte den Positronikexperten in das Innere der Anlage, das von einem geisterhaften, rötlichen Licht erfüllt war, und er hatte plötzlich das Gefühl, um ein Tausendfaches verkleinert worden zu sein. Er kam sich vor wie ein Staubkorn, das in einen gigantischen Computer gewirbelt worden war und hier hilflos umhertaumelte. Dann aber erkannte er, daß die positronischen Bauteile, die er als große Einheiten angesehen hatte, sich tatsächlich aus Millionen von winzigen Komponenten zusammensetzten, die so klein waren, daß er sie mit dem bloßen Auge kaum noch sehen konnte.

Milton Lucas und seine Leute redeten weiter. Sie vergaßen, daß sie sich nicht mehr in der Karracke befanden, in der die Luft fortwahrend gefiltert und kontrolliert wurde. Sie nahmen ihre Atemmasken ab, Weil sie sich durch sie behindert fühlten, untersuchten die Anlage mit einem wahren Feuereifer, diskutierten und sahen nichts anderes mehr als diese technische Welt. Arker Kwohn bereute bereits, daß er mitgegangen war. Er wußte, daß er hier überflüssig war.

„Kann mir einer von euch sagen, was dies hier überhaupt ist?" fragte er, nachdem etwa zwei Stunden vergangen waren, und die Positronikspezialisten noch nicht einmal ein Zehntel der Anlage gesehen hatten.

Microkid wandte sich ihm zu und blickte ihn verwirrt an. Er schien sich erst jetzt dessen bewußt zu werden, daß sie nicht allein waren.

„Entschuldige", entgegnete er. „Hast du etwas gesagt?"

„Ja, verdammt Ich möchte wissen, was das für eine Anlage ist, die ihr untersucht."

„Woher sollen wir das wissen, Arker?"

Der Kommandant schüttelte verblüfft den Kopf und atmete einige Male tief durch, während Microkid sichtlich bemüht war, in die Realität zurückzufinden.

„Du willst doch wohl nicht behaupten, daß du mir überhaupt nichts erklären kannst?"

Der Computer-Architekt zuckte verlegen mit den Achseln.

„Natürlich ist es eine Positronik, Arker", antwortete er. „Das ist aber auch so ziemlich alles, was sich mit Sicherheit sagen läßt."

„Was kann die Positronik? Wozu ist sie da?"

„Wir versuchen, es herauszufinden."

„Warum geht ihr nicht in die Zentrale, falls es so etwas gibt? Von dort aus könnt ihr experimentieren, und dann werdet ihr sehen, was passiert."

„Du bist ein guter Kommandant, Arker", erwiderte Microkid. „Laß es dabei bewenden.

Versuche nicht, uns Ratschläge zu geben. Dies alles hier ist so schwierig und hat so wenig mit dem zu tun, was wir jemals gebaut haben, daß wir dir vielleicht auch nach einigen Wochen nicht mehr sagen können, als daß das alles mit elektrischem Strom funktioniert."

Er freundlich.

„Außerdem scheint es überhaupt keine Zentrale zu geben."

Arker Kwohn wußte, daß Pit übertrieb. Er vermutete sogar, daß der Computerarchitekt schon einiges über die Positronik herausgefunden hatte, dies jedoch nicht mit so einfachen Worten erläutern konnte, daß er es begriff. Doch er akzeptierte seine Haltung.

Microkid wollte weitermachen. Er wollte den Faden nicht verlieren und sich an der Diskussion mit den anderen beteiligen.

„Hau schon ab, Microkid. Vergiß aber nicht, mich zu informieren, falls es etwas Wichtiges gibt."

„Selbstverständlich, Arker."

Er eilte zu den anderen, und der Kommandant schritt langsam durch die Gänge im Innern der Anlage, in der Hoffnung, vielleicht irgend etwas zu finden, was ihm bekannt war.

Doch plötzlich sprach sein Armbandfunkgerät an. Er meldete sich.

„Einheiten der Endlosen Armada sind in Bewegung geraten", teilte ihm die Ortungsstation mit. „Da scheint sich was zu tun."

„Ich komme gleich", antwortete er. „Bleibt am Ball."

„Verstanden."

 

3.

 

Als Kwohn sich umdrehte, kamen Harris Boston und Carlos Montates auf ihn zu.

„Wir haben etwas entdeckt", berichtete Boston. „Milton und Microkid arbeiten daran."

Kwohn ging mit den beiden Männern zu der Stelle, an der Microkid, Milton Lucas und die anderen vier Spezialisten arbeiteten. Der Computer-Architekt, der vor einem Gewirr fremdartiger Schaltelemente gestanden hatte, kam ihnen entgegen.

„Es wird interessant", sagte er. „Langsam tasten wir uns an das Ding heran."

Er hatte kaum ausgesprochen, als sich die Ortungszentrale abermals meldete.

„Drei von unseren Raumschiffen sind aufgetaucht, Arker. Es sind ebenfalls Karracken.

Und sie haben Schwierigkeiten mit den Schiffen der Armada."

„Ich komme."

Er eilte ins Freie, schaltete seinen Antigrav an und schwebte zum Raumschiff hinunter.

Sekunden später befahl er Milton Lucas und seinem Team, augenblicklich in die FROST zurückzukehren.

„Wir sind mitten in einer Analyse", protestierte Sokrat Kaltisis lautstark. „Wenn wir die jetzt unterbrechen, brauchen wir später einige Stunden, um wieder Abschluß zu finden."

„Keine Diskussion", erwiderte der Kommandant. „Ich erwarte, daß ihr in zwei Minuten alle in der FROST seid. In drei Minuten starten wir, und wir werden nicht zurückkommen, um euch abzuholen. Also, beeilt euch."

Dreißig Sekunden vor dem Start der Karracke betrat das Team die Hauptleitzentrale.

„Du hast keine Ahnung, was du angerichtet hast", bemerkte Milton Lucas wütend.

„Da draußen sind drei Karracken. Sie brauchen unsere Hilfe. Und jetzt verschwindet."

Lucas fuhr sich mit der Zungenspitze über die Bartstoppeln auf seiner Oberlippe.

„Das wird Folgen haben. Darauf kannst du dich verlassen."

Microkid und die anderen Positronikexperten maßen diesen Worten keine besondere Bedeutung bei. Sie waren ebenso ärgerlich wie Milton Lucas, und sie ahnten nicht, welchen Hintergrund diese Drohung hatte. Sokrat Kaltisis schickte sie aus der Zentrale, und die FROST startete.

Auf den Ortungsschirmen waren nur noch wenige Raumschiffe der Endlosen Armada zu sehen, diese aber stellten eine erdrückende Übermacht dar.

Jetzt legte Arker Kwohn keinen Wert mehr auf Ortungsschutz. Jenseits der Mondbahn kämpften drei terranische Raumschiffe gegen eine Übermacht von Einheiten der Endlosen Armada, die sie eingekesselt hatten. Unter diesen Umständen mußte er sich offen zeigen.

Er beschleunigte die Karracke mit Höchstwerten.

Sokrat Kaltisis setzte sich an den von ihm eingerichteten Waffenleitstand. Das Keilraumschiff hatte ursprünglich nur defensive Einrichtungen gehabt. Arker Kwohn hatte jedoch dafür gesorgt, daß die noch vorhandenen Waffen der Orbiter aktiviert wurden.

Kaltisis hatte dieses Unternehmen geleitet.

„Alles klar, Sokrat?" fragte der Kommandant.

„Wir können ein bißchen Feuerwerk machen, wenn du das unbedingt willst, aber das wird die Freunde von der anderen Seite wohl kaum sehr beeindrucken."

„Warten wir es ab."

Kwohn nahm Verbindung mit den terranischen Raumschiffen auf, die von den Raumern der Endlosen Armada beschossen und immer mehr in die Richtung des roten Planeten abgedrängt wurden. Er erfuhr, daß es sich um die Karracken PARTHER, OSSAN und LOPPO handelte.

„Verschwindet, wenn ihr noch könnt", rief ihm einer der anderen Kommandanten zu.

„Gegen die richtet ihr doch nichts aus."

„Wenn wir das wollten, wären wir besser gar nicht erst gestartet", erwiderte Kwohn. „Wir sprengen den Kessel, und dann müssen wir gemeinsam das Weite suchen."

Er beschleunigte die FROST weiter. Rasend schnell schmolz der Abstand zwischen, ihm und den ersten gegnerischen Raumschiffen zusammen. Dichtes Sperrfeuer schlug ihm entgegen, das jedoch wirkungslos an den starken Schutzschirmen der Karracke abglitt.

Mit einem Manöver, das auf den ersten Blick selbstmörderisch erschien, lenkte Arker Kwohn das Schiff in den Schwarm der Raumer hinein, der die PARTHER, die OSSAN und die LOPPO eingekesselt hatte.

„Jetzt will ich was sehen, Sokrat", sagte er. „Feuer frei."

Kaltisis schoß, und die Energiestrahlen aus den Bordkanonen schufen eine verblüffende Unordnung in den Reihen der Armadakämpfer.

„Nun los doch", rief Arker Kwohn den Kommandanten der drei eingeschlossenen Karracken zu. „Worauf wartet ihr noch?"

Er hätte sich seine Ermahnung sparen können, denn plötzlich beschleunigten die PARTHER, die OSSAN und die LOPPO. Die drei Keilschiffe brachen durch. Sokrat Kaltisis feuerte pausenlos.

Arker Kwohn saß ruhig und gelassen in seinem Sessel, so als ginge ihn alles gar nichts an. Er schien die ständigen Erschütterungen nicht zu spüren, denen er ausgesetzt war, und er schien das Ächzen des überbeanspruchten Materials der FROST nicht wahrzunehmen.

Sah er die warnenden Lichter nicht, die ihm anzeigten, daß die Schutzschirme dicht vor dem Zusammenbruch standen? Hörte er das gequälte Ächzen der Alarmpfeifen nicht, die ihm das drohende Ende signalisieren wollten?

Sokrat Kaltisis blickte immer wieder zu ihm hinüber, wagte jedoch nicht, ihm eine Flucht vorzuschlagen.

Den drei anderen Karracken schien der Durchbruch zu gelingen. Die Manöver der FROST öffneten ihnen den Weg aus dem Kessel. Die Keilraumschiffe brachen durch. Sie hatten die Möglichkeit, sich in Richtung der roten Sonne zu retten.

Doch ihre Kommandanten zögerten. Sie warteten darauf, daß Arker Kwohn ihnen folgte.

Dieser aber steckte mit der FROST in einem Pulk von gegnerischen Schiffen, die ihn mit einem energetischen Dauerfeuer eindeckten, so daß es wie ein Wunder erschien, daß der Keilraumer noch existierte.

Dann setzte Kwohn alles auf eine Karte. Die FROST beschleunigte plötzlich, raste nur wenige Meter an zwei großen Raumschiffen der Endlosen Armada vorbei und gewann plötzlich freien Raum.

In diesem Moment, als es so aussah, als habe der ebenso geniale wie kühne Einsatz von Arker Kwohn Erfolg, glitt ein gigantisches Raumschiff heran. Ein Energiestrahl aus einer seiner gewaltigen Kanonen zuckte an der FROST vorbei und machte deutlich, wie überlegen dieser Koloß dieser Karracke und den anderen war.

Arker Kwohn erkannte, daß er machtlos war, und er gab auf.

„Feuer einstellen", befahl er.

Er verzögerte die FROST, bis diese nahezu bewegungslos im Raum schwebte. Auch die Kommandanten der anderen Keilschiffe gaben auf. Sie waren sich darüber klargeworden, daß sie diesem Giganten und seinen übermächtigen Waffen nicht entkommen konnten.

„Es hat keinen Sinn", meldete Matt Durante, der Kommandant der PARTHER, ein dunkelhaariger Mann mit grünen Augen, in denen sich Hoffnungslosigkeit spiegelte.

„Immerhin hätte es beinahe geklappt. Das war großartig, Arker. Verdammt, so etwas habe ich noch nicht gesehen. Wenn dieser Klotz nicht gekommen wäre, hätten die anderen das Nachsehen gehabt."

„Schon gut", entgegnete Arker Kwohn, dem die Enttäuschung nicht anzumerken war. Er hatte damit gerechnet, daß Matt Durante sich als erster melden und daß er eine pessimistische Grundhaltung einnehmen würde. So war Durante nun einmal.

Arker Kwohn kannte ihn jedoch gut genug, um zu wissen, daß er darauf nicht allzu viel geben durfte. Die Lustlosigkeit, die Matt Durante an den Tag legte, war schlagartig verschwunden, wenn es darauf ankam, sich zu beweisen. So war es in dem gerade überstandenen Kampf mit den Armadaschiffen gewesen. Da dieser nun vorbei zu sein schien, sah Matt Durante aus, als bereue er nichts mehr, als daß er die Erde jemals verlassen hatte.

„Die anderen Schiffe ziehen sich zurück", meldete Sokrat Kaltisis. „Nur der Koloß bleibt."

Milton Lucas betrat die Hauptleitzentrale.

„Das war knapp", sagte er.

Arker Kwohn beachtete ihn nicht. Er verfolgte, wie die fremden Raumschiffe nach und nach davonglitten. Ihr Ziel schien der achte Planet des Systems zu sein, eine kleine Eiswelt, auf der es kein Leben geben konnte.

„Und was jetzt?" fragte Matt Durante, der ihn vom Bildschirm herab ansah.

„Wir warten", erwiderte Kwohn ruhig. „Früher oder später werden sie sich melden."

„Oder sie schießen uns ab", warf Milton Lucas ein.

„Natürlich nicht", sagte der Australier. „Sie haben es bis jetzt nicht getan, und sie werden es nicht tun. Warum sollten sie auch? Sie haben uns sicher."

Die anderen drei Keilschiffe trieben langsam näher, als suchten sie den Schutz der FROST.

Henry Cima, der Kommandant der OSSAN, meldete sich.

„Warum warten wir?" fragte er. „Warum sprechen wir die Besatzung dieses Kolosses nicht an?"

„Wir haben Zeit", erwiderte Arker Kwohn.

Es war bezeichnend, daß Cima fragte und ihm die Entscheidung zuschieben wollte, anstatt sich selbst an das Armadaschiff zu wenden. Henry Cima hatte ein blasses, konturenloses Gesicht mit tiefliegenden, blauen Augen, einem runden Kinn und grauem Haar. Ein dünner Bart zierte seine Oberlippe. Er paßte nicht zu Cima. Das gab dieser auch ohne weiteres zu. Er vertrat jedoch die Ansicht, daß er den Bart benötige, um seinem Gesicht zumindest einen optischen Schwerpunkt zu verleihen.

Bort Popp, der Kommandant der LOPPO, schaltete sich ein. Er hatte die Worte Kwohns und Cimas gehört.

„Natürlich hat Arker recht", sagte er lächelnd. „Die werden sich schon melden. Wenn sie vorläufig noch schweigen, dann bestimmt nicht, weil sie Angst vor uns haben."

Bort Popp war ein Mann, der sich überall großer Beliebtheit erfreute. Das blonde Haar umrahmte wirr seinen Schädel und sah aus, als, ob es noch nie fachmännisch gestutzt worden sei. Der Kommandant der LOPPO war fast zwei Meter groß und ungewöhnlich stark. Ihm sagte man nach, daß er selbst bei schweren Lasten lieber mit beiden Händen zupackte, als einen Antigravkran zu Hilfe zu nehmen, weil ihm der Einsatz einer solchen Maschine viel zu umständlich war. Arker Kwohn erinnerte sich nicht daran, Bort Popp jemals ernst und verschlossen gesehen zu haben. Er wußte, daß Popp ein zuverlässiger und loyaler Mann war, der sich jedoch nicht danach drängte, Verantwortung zu übernehmen.

„Richtig, Pfiffi", sagte er. „Wir warten."

„Mir soll es recht sein." Popp lehnte sich in seinem Sessel zurück, schaltete sein Funkgerät jedoch nicht aus.

Er pfiff leise vor sich hin, so wie er es meistens zu tun pflegte. Diese Eigenschaft hatte ihm den Beinamen „Pfiff i" eingetragen.

Zwei Stunden verstrichen, ohne daß etwas geschah. Während dieser Zeit rückten die vier Keilraumer zu einer Formation zusammen, in der der größte Teil der Waffen auf das Armadaschiff gerichtet war.

Dann endlich schwebte ein kleiner Körper auf die terranischen Schiffe zu.

„Ein Armadamonteur", stellte Matt Durante fest. „Ein Roboter, der mit Goon-Blöcken versehen ist."

Er berichtete, was seine Mannschaft und er bisher über die Armadamonteure herausgefunden hatte, und stimmte sein Wissen mit dem der anderen ab, das ebenfalls aus abgehörten Funkgesprächen stammte.

„Ich möchte wissen, warum sie sich zurückgezogen Haben", sagte Henry Cima. „Sie hätten die Möglichkeit gehabt, uns zu erledigen."

„Die haben sie immer noch", stellte Bort Popp ungerührt fest.

„Natürlich haben sie die", stimmte Cima zu. „Aber das meine ich nicht. Ich hatte eher den Eindruck, daß irgend jemand von oben einen Befehl erteilt hat, und daß daraufhin der Rückzug erfolgte. Dieser Unbekannte will uns nicht umbringen."

„Richtig, Henry", lobte Bort Popp, „Genauso sah es aus. Jemand hat befohlen, das Feuer einzustellen."

„Warten wir ab, was man von uns will", sagte Arker Kwohn. „Dieser fliegende Roboter wird sich schon äußern."

„Ich muß mit euch reden", hallte es in diesem Moment aus den Lautsprechern der FROST, nachdem die mit dem Funkgerät gekoppelte Positronik die Worte des Roboters übersetzt hatte. „Öffnet eine Schleuse."

Kwohn wartete einige Sekunden, bevor er antwortete. Dann wies er den Armadamonteur an, zu einer Schleuse an der Spitze des Keilschiffs zu fliegen.

„Über der Schleuse brennt ein helles Licht. Du kannst sie nicht verfehlen."

Er schaltete ab und wandte sich an die anderen drei Kommandanten.

„Wollt ihr nicht zu mir kommen und euch anhören, was der Monteur zu sagen hat?"

Durante, Cima und Popp berieten sich kurz und beschlossen dann, ihre Schiffe zu verlassen. Keiner von ihnen sprach aus, was sie alle dachten.

Auch wenn sie an Bord ihrer Raumschiffe blieben, hatten sie keine Möglichkeit, der Falle zu entfliehen, in die sie geraten waren.

Sie trafen noch vor dem Armadamonteur ein. Arker Kwohn begrüßte sie unmittelbar an der Schleuse.

„Vielleicht erfahren wir etwas über den anderen Teil unserer Flotte", sagte er. Dann wurde ihm bewußt, daß er noch nichts von den Beobachtungen der anderen Kommandanten nach dem Durchgang durch den Frostrubin erfahren hatte. Deshalb fügte er hinzu: „Oder habt ihr unsere Schiffe geortet?"

„Nicht ein einziges", antwortete Matt Durante.

„Nichts außer der FROST", bemerkte Henry Cima.

„Es ist, als ob wir ganz allein in M82 wären", schloß Bort Popp.

„Laßt mich herein", forderte der Monteur.

Arker Kwohn wollte die Schleuse öffnen, doch Bort Popp hielt ihn zurück.

„Ich halte es für vorteilhaft, wenn nur einer von uns mit ihm verhandelt", sagte er. „Ich schlage Arker als Wortführer vor."

Matt Durante und Henry Cima waren einverstanden, und jetzt endlich ließ Kwohn den Roboter ins Schiff.

Die Maschine war so groß, daß sie kaum in die Schleuse paßte. Sie hatte drei Arme, die mit Greifwerkzeugen versehen wären, und zwei lange, auffallend biegsame Tentakel. Ihre Stimme kam von irgendwo an der Unterseite ihres kugelförmigen Körpers. An der Vorderseite ihres rundlichen Körpers trug sie drei verschlungene Symbole, in denen Kwohn Zahlen vermutete. Er prägte sie sich ein, weil er hoffte, den Roboter später wieder daran erkennen zu können.

„Es ist gut, daß wir den Kampf beendet haben, bevor es Opfer gegeben hat", eröffnete der Roboter das Gespräch.

„Irgend jemand hat eingegriffen", stellte Arker Kwohn fest.

„Das ist richtig", bestätigte der Monteur. „In seinem Auftrag bin ich hier. Er hat eure Situation erkannt und möchte euch helfen."

„Unsere Situation?"

„Die gesamte Galaktische Flotte wurde vernichtet. Eure vier Schiffe sind allein übriggeblieben."

Die Nachricht traf die vier Männer wie ein Schock. Sekundenlang war keiner von ihnen fähig, irgend etwas zu sagen. Fassungslos blickten sie sich an.

„Ich habe es geahnt", stammelte Matt Durante. „Mir war bereits klar, daß so etwas passieren würde, als der Befehl kam, in den Frostrubin zu fliegen."

„Wir wollen uns an die Vereinbarungen halten", erinnerte Kwohn ihn, und Durante begriff. Er nickte ihm zu und entfernte sich einige Schritte.

„Wir werden sehen, ob wir wirklich allein sind", sagte Arker Kwohn zu dem Armadamonteur. „Zweifellos werden wir in den kommenden Tagen und Wochen mehr über die Galaktische Flotte erfahren."

„Die Flotte existiert nicht mehr", beteuerte der Monteur. „Je eher ihr euch damit abfindet, desto besser für euch."

„Wir haben pausenlos gesucht", flüsterte Henry Cima. „Wir haben alle Ortungsmöglichkeiten ausgeschöpft, wirklich alle, aber wir haben nichts gefunden. Ich fürchte, das Ding sagt die Wahrheit."

Bort Popp setzte sich auf einen Sitz, den er aus der Wand geklappt hatte. Er schüttelte den Kopf und lächelte dabei, als könne er nicht glauben, daß ausgerechnet ihm derartiges widerfahren mußte.

„Ihr versteht also, daß es unter den gegebenen Umständen sinnlos ist, noch länger zu kämpfen. Keiner von uns hätte einen Vorteil davon."

„Das läßt sich nicht leugnen", erwiderte Arker Kwohn.

„Euch steht eine Übermacht gegenüber, gegen die ihr nicht gewinnen könnt."

„Das läßt sich nicht leugnen."

„Weil das so ist, habe ich den Auftrag, euch einen Vorschlag und ein Angebot zu machen."

„Laß hören."

„Gebt eure Raumschiffe auf und kommt zu uns."

Bort Popp griff sich an den Kopf.

„Das ist doch verrückt", entgegnete er. „Wieso sollen wir unsere Schiffe verlassen?"

„Mein Auftraggeber besteht darauf."

„Wer ist dein Auftraggeber?" fragte. Arker Kwohn.

„Das werdet ihr bald erfahren. Also? Seid ihr einverstanden?"

„Auf keinen Fall", erwiderte der Kommandant der FROST.

„Warum nicht?" Matt Durante erhob sich und kam zu ihm. „Wir sind allein. Wenn wir nicht ganz vor die Hunde gehen wollen, brauchen wir die Zusammenarbeit mit irgendeinem Verbündeten."

Arker Kwohn blickte sinnend auf seine Fußspitzen.

„Das muß jeder für sich und seine Mannschaft entscheiden", erklärte er dann.

„Es sei denn, wir entschließen uns zu einer Art Oberkommando", entgegnete Bort Popp.

Leise pfeifend blickte er Arker Kwohn an und gab damit zu verstehen, wer das Kommando führen sollte.

„Wir müssen uns das überlegen", sagte Kwohn zu dem Armadamonteur. „Du verlangst eine Entscheidung von uns, die wir nicht sofort treffen können. In zwei Stunden geben wir dir die Antwort."

„Ich werde nicht warten", verkündete der Monteur. „Ich will die Antwort sofort."

„Finde dich damit ab, daß du sie nicht bekommst. Teile das deinem Auftraggeber mit."

„Gib die Schleuse frei."

Arker Kwohn betätigte die Schleusenschaltung, und der Armadamonteur schwebte ins All hinaus.

„Hoffentlich war das kein Fehler", sagte Matt Durante, der einen fast hilflosen Eindruck machte. Arker Kwohn wußte, daß der Kommandant der PARTHER durchaus schnell und entschlossen handeln konnte, wenn es darauf ankam und es niemanden gab, der ihn führte. Jetzt verließ Durante sich auf die anderen und drohte, seiner pessimistischen Grundstimmung zu erliegen.

„Kommt, wir gehen in eine Messe", schlug Kwohn vor. „Mit einem Roboter kann man hier verhandeln, mit euch rede ich gern in anderer Umgebung."

Er führte die drei Kommandanten, die ihn schweigend begleiteten, in eine kleine Messe, die in unmittelbarer Nähe der Zentrale lag. Sie war erstaunlich individuell eingerichtet und ganz mit angenehm duftendem Holz verkleidet.

„Wie ist denn das möglich?" fragte Henry Cima. Er ließ sich in einen Sessel sinken, der aus Holz, weichen Polstern und einem tragenden Antigravelement bestand. Verwundert ließ er seine Blicke über die Holzwände gleiten, die dem Raum eine Atmosphäre verliehen, wie er sie noch nirgendwo in einem Raumschiff vorgefunden hatte.

„Wir haben einen Aufenthalt von einigen Stunden auf einem Planeten dazu benutzt, Holz aufzunehmen", erklärte Arker Kwohn. „Die Jungs von meiner Mannschaft haben mich bedrängt. Sie wollten unbedingt mal mit Holz arbeiten und haben vorgeschlagen, diesen Raum damit auszustatten. Es hat ihnen unheimlich Spaß gemacht."

„Man könnte neidisch werden", lächelte Bort Popp. Er strich sich das widerborstige Haar aus der Stirn.

„Ich kann euch ein Bier, anbieten, das ebenfalls von der Mannschaft gebraut worden ist", sagte Kwohn. „Es ist eiskalt und schmeckt ausgezeichnet, obwohl kaum Alkohol darin enthalten ist."

„Gib mir ein kleines Glas", bat Matt Durante. „So wie ich es sehe, ist es vielleicht auf Jahre hinaus das letzte, das wir trinken können. Wenn ich als Kommandant nicht für meine Mannschaft verantwortlich wäre, würde ich mich besaufen."

„Damit sind wir beim Thema", bemerkte Kwohn.

„Beim Saufen?" scherzte Bort Popp. Er musterte die anderen mit funkelnden Augen und pfiff eine muntere Melodie, doch Kwohn, Cima und Durante waren nicht bereit, alles so auf die leichte Schulter zu nehmen wie er.

„Wir müssen uns darüber einig werden, was wir tun sollen", fuhr Arker Kwohn fort.

„Aufgeben", antwortete Durante.

„Uns bleibt wohl nichts anderes übrig", stimmte Popp zu. Dankbar nahm er das Bier entgegen, das der Kommandant der FROST ihm reichte.

„Ich bin dafür, daß wir einen aus unserer Reihe zum Kommandanten und damit zum Hauptverantwortlichen bestimmen, damit wir im Notfall schnell genug reagieren können", schlug Henry Cima vor. Er war noch bleicher als sonst. Seine Haut schien geradezu durchsichtig zu sein. „Und damit ihr nicht erst zu fragen braucht - ich bin für Arker."

„Ich ebenfalls", sagte Durante und prostete Kwohn säuerlich lächelnd zu.

„Ich auch", schloß die Bort Popp der Meinung der anderen an. „Bist du einverstanden, Arker?"

„Nein."

Seine Antwort war fast so schockierend für sie wie die Nachricht, daß die Galaktische Flotte vernichtet worden war.

„Arker, uns bleibt keine andere Wahl, Wir müssen die Raumschiffe aufgeben. Wir werden also mit etwa zweihundert Männern und Frauen zu diesem Unbekannten übergehen. Wir können nicht zweihundert Menschen mit vier Kommandanten führen und dann womöglich über jeden Befehl abstimmen."

Arker Kwohn trank sein Glas aus und stellte es auf dem Tisch ab.

„Kann ich noch einen Schluck haben?" bat Matt Durante.

„Tut mir leid", lehnte Kwohn ab. „Vielleicht war dieses eine Glas schon zuviel."

„Mach dich nicht lächerlich", sagte Cima, der Kommandant der OSSAN. „Das Glas ist winzig, und das Bier nahezu alkoholfrei. Es ist nicht mehr als eine Erfrischung."

„Dann gibt es später noch einen Schluck. Nicht jetzt. Wir müssen uns einig werden."

„Das sind wir bereits", erwiderte Popp und pfiff leise durch die Zähne. „Wir verlassen unsere Schiffe. Was fehlt, ist der Kommandant, und ich will wissen, warum du abgelehnt hast."

Arker Kwohn rang sich dazu durch, die Wahrheit zu sagen.

„Weil ich Dreck am Stecken habe", antwortete er und berichtete, was er als Journalist getan hatte. Er verschwieg jedoch, daß er sich der Erpressung durch Milton Lucas gebeugt hatte.

„Mir ist das völlig egal", erwiderte Bort Popp, als er wußte, was Kwohn belastete. „Das interessiert mich nicht. Es ist in einer anderen Galaxis passiert und dann auch noch vor sieben Jahren."

„Ich würde dich deswegen nicht verurteilen", erklärte Henry Cima. „Du hast einen Weg eingeschlagen, der..."

„Bitte", unterbrach ihn Kwohn. „Wir wollen darüber nicht reden. Ihr sollt nur wissen, weshalb ich ablehne."

„Es ist gut, daß du uns das gesagt hast, Arker, obwohl du es nicht nötig gehabt hättest", sagte Matt Durante. „Ich verstehe auch, daß dich diese Tat belastet. Doch das hat mit uns nichts zu tun. Ich kenne niemanden, der uns besser führen könnte als du."

„Henry Cima", gab Kwohn zurück.

Der Kommandant der OSSAN lachte.

„Blödsinn", erwiderte er.

Genußvoll trank er die letzten Tropfen Bier.

„Ich bin für dich als Kommandanten", erklärte er dann. „Sicherlich ist es sogar ganz gut, wenn ein Krimineller uns anführt. Er könnte in den nächsten Tagen und Wochen vor Entscheidungen stehen, die eben nur er so treffen kann, daß wir den größten Nutzen davon haben."

„Du spinnst wohl?" ereiferte sich Bort Popp. „Arker ist nicht angeklagt worden. Niemand kann sagen, ob das, was er getan hat, überhaupt verboten war, solange nicht ein Gericht darüber befunden hat. Ich möchte dir daher raten, ihn nicht noch einmal als Kriminellen zu beschimpfen."

Nachdem er diese Worte losgeworden war, lehnte er sich bequem zurück, pfiff einige Takte einer fröhlichen Melodie und fügte hinzu: „Arker soll Kommandant werden."

Matt Durante und Henry Cima waren gleicher Ansicht, und sie forderten Kwohn auf, die Verantwortung für sie alle zu übernehmen.

„Also gut", erklärte der Kommandant der FROST sich einverstanden. „Dann gehen wir jetzt zu dem Armadamonteur."

„Ich meine, einen Schluck Bier könntest du uns noch gönnen", lächelte Bort Popp und hielt ihm sein Glas entgegen. „Oder willst du dich als neuer Kommandant unbeliebt machen?"

 

4.

 

Die Mannschaften der FROST, PARTHER, OSSAN und LOPPO verließen ihre Schiffe in ihren SERUN-Anzügen, als zwei Transportplattformen angelegt hatten, um sie aufzunehmen. Diese Maschinen waren etwa fünfzig Meter lang und zwanzig Meter breit.

Jeweils vier Armadamonteure bedienten sie. Dabei kauerten sie sich an den Rändern der Plattform hin und tauchten die Hände in Löcher am Boden.

„Wohin fliegen wir?" fragte Kwohn einen der Monteure, erhielt jedoch keine Antwort.

Langsam drifteten die Plattformen von den Keilraumschiffen weg. Arker Kwohn blickte zu den Armadaschiffen hinüber. Zu dem einen Koloß, dem sie sich hatten ergeben müssen, waren drei weitere hinzugekommen. Ihre Anwesenheit unterstrich, daß sie sich richtig entschieden hatten. Dieser Übermacht hätten sie auf keinen Fall standhalten können.

Der Kommandant erwartete, daß sie zu einem dieser Raumer gebracht werden würden, doch er irrte sich. Die Plattformen schwebten an ihnen vorbei und gingen auf einen Kurs, der sie an dem roten Planeten vorbei zu einer der äußeren Welten des Systems bringen mußte.

Als die großen Armadaschiffe so weit hinter ihnen lagen, daß er sie kaum noch sehen konnte, ging plötzlich ein scharfer Ruck durch die Plattform. Arker Kwohn und die Frauen, die in seiner Nähe standen, verloren den Boden unter den Füßen und flogen bis an den Rand der Plattform. Hier prallten sie gegen unsichtbare Energiefelder.

„Antigravgeräte einsetzen", befahl der Kommandant ruhig, jedoch mit lauter Stimme, so daß er die Rufe der anderen mühelos übertönte. Innerhalb von wenigen Sekunden herrschte Ordnung auf den Plattformen. Die Astronauten verankerten sich mit Hilfe ihrer Antigravgeräte, so daß sie nicht mehr weggerissen werden konnten.

Bort Popp tauchte neben Kwohn auf.

„Hast du eine Ahnung, was passiert ist?" fragte er.

„Das siehst du doch, Pfiffi. Wir haben den Kurs geändert. Jetzt nähern wir uns dein roten Planeten. Ziemlich schnell sogar. Und die vier großen Raumer folgen uns."

Er stellte fest, daß die Armadamonteure eine Reihe von Funksignalen austauschten, verstand jedoch nicht, was sie sich mitzuteilen hatten.

Er schwebte zu einem von ihnen hinüber.

„Was ist los?" fragte er. „Warum habt ihr den Kurs geändert?"

„Das haben wir nicht getan", antwortete der Roboter.

Kwohn verstand ihn nicht.

„Für wie dumm hältst du uns?" entgegnete er. „Glaubst du wirklich, daß uns das entgangen ist?"

„Irgend jemand hat uns angegriffen", erwiderte die Maschine. „Der Unbekannte ist für den neuen Kurs verantwortlich."

Jetzt erfaßte Kwohn, daß eine dritte Partei ins Spiel gekommen war, mit der niemand gerechnet hatte.

Erregte Stimmen wurden laut. Die Besatzungsmitglieder der Karracken erkannten, daß etwas geschah, auf das weder die Armadamonteure, noch ihr Kommandant Einfluß hatte.

„Wir stürzen auf den roten Planeten", schrie eine Frau. „Seht ihr es denn nicht?"

„Ihr müßt etwas tun", sagte Kwohn zu dem Roboter. „Irgend etwas."

„Wir können nichts tun", erwiderte der Monteur, „sonst hätten wir längst etwas unternommen."

Die Plattformen bewegten sich immer schneller, und sie erreichten schon bald die Lufthülle des roten Planeten. Die Energieschirme über den Terranern begannen zu glühen. Zuerst schimmerten sie rot, dann aber wurden sie immer heller, bis sie schließlich in weißer Glut strahlten.

Einige Männer und Frauen schrieen in ihrer Angst. Sie sahen den Tod vor Augen und verloren die Beherrschung. Einige beschimpften Arker Kwohn, weil er ihnen befohlen hatte, die Keilraumer zu verlassen. Sie schoben ihm alle Schuld an der Katastrophe zu, die ihnen bevorzustehen schien. Andere brüllten dazwischen und versuchten, sie zur Ruhe zu bringen, weil ihnen das Geschrei auf die Nerven ging.

„Schaltet die Funkgeräte aus", befahl Arker Kwohn. „Und haltet endlich den Mund."

Viele erkannten, daß sie sich in völlige Stille zurückziehen konnten, wenn sie nur wollten. Sie folgten der Empfehlung des Kommandanten, und allmählich wurde es ruhig.

Es ist aus, dachte Arker Kwohn, aber selbst jetzt erfaßte ihn keine Panik. Irgendwo war noch Hoffnung in ihm.

Eines der Besatzungsmitglieder in seiner Nähe löste sich vom Boden und stieg mit Hilfe seines SERUN-Anzugs auf. Es beschleunigte mit hohen Werten und schoß gegen den glühenden Schutzschirm, wurde jedoch von ihm zurückgeschleudert. Doch es gab nicht auf und versuchte wieder und wieder, auf diese Weise dem sicher erscheinenden Ende zu entkommen.

„Fällt euch etwas auf?" fragte jemand. Kwohn erkannte die Stimme von Pit Microkid erst, als dieser weitersprach. „Der Energieschirm wird dunkler. Und wißt ihr auch, was das bedeutet? Wir werden langsamer, Leute. Die Plattform verliert an Geschwindigkeit. Sie setzt zur Landung an."

„Tatsächlich", antwortete eine Frauenstimme. „Es stimmt, Microkid. Wir landen."

Einige der Männer und Frauen, die auf dem Boden gekauert hatten, sprangen auf. Sie schalteten ihre Funkgeräte wieder ein, und Kwohn ermahnte sie, nicht soviel zu reden!

Allmählich wurden die Energieschirme wieder transparent. Arker Kwohn sah rot schimmerndes Land, das sich unter ihnen erstreckte. Gleich darauf tauchte das leuchtend rote Laub von Bäumen unmittelbar neben dem Rand der Plattform auf.

„Warum sind wir eigentlich von hier gestartet?" fragte Milton Lucas sarkastisch. „Wir hätten auch auf dem roten Planeten bleiben können."

„Bleibt ruhig", befahl Arker Kwohn energisch. „Von jetzt an spricht nur noch, wer etwas Wichtiges mitzuteilen hat."

Die Männer und Frauen verstummten augenblicklich. Sie respektierten ihn.

Er faltete den Helm seines SERUN-Anzugs zurück, als die Instrumente ihm anzeigten, daß er die Luft atmen konnte, und schob sich lediglich ein dünnes Atemfilter vor Mund und Nase. Mittlerweile war die Verfärbung der Schutzschirme so weit zurückgegangen, und die Sicht so gut geworden, daß sie ihre Umgebung gut erkennen konnten. Sie waren in unmittelbarer Nähe der Großpositronik gelandet.

Milton Lucas öffnete seinen Helm ebenfalls. Er hatte Mühe, ein allzu herausforderndes Lächeln zu unterdrücken.

„Es sieht so aus, als hätten wir noch eine Chance, uns mit der Positronik zu befassen, oder?"

Kwohn lag die Entgegnung auf der Zunge: „Weil ihr wahrscheinlich Mist gemacht habt, als ihr da drinnen wart."

Doch er sprach sie nicht aus.

„Wir werden sehen", erwiderte er statt dessen.

Er sah, daß die andere Plattform und die Großraumschiffe ebenfalls gelandet waren. Die Armadaschiffe ragten wie riesige, bizarr geformte Berge bis in die tief hängenden Wolken hinauf. Die Positronik-Anlage wirkte dagegen winzig.

Matt Durante, Henry Cima und Bort Popp kamen zu Kwohn.

„Hast du eine Ahnung, Arker, wer uns eingefangen hat?" fragte Durante.

„Ich meine, es ist offensichtlich", erwiderte dieser und deutete auf die Mauern der Anlage. „Es kann nur die Positronik da gewesen sein."

Die Männer und Frauen der FROST-Besatzung rückten ebenfalls näher. Sie hofften, irgend etwas von Arker Kwohn zu hören, obwohl er nicht mehr wissen konnte als sie.

„Rufe dein Positronik-Team zusammen, Milton", befahl er. „Ich rechne damit, daß ihr bald in die Anlage gehen könnt. Und sagt den Armadamonteuren, daß sie die Schutzschirme abschalten sollen."

Es war, als ob die Roboter ihn gehört hätten. Die Schutzschirme erloschen, und ein Schwarm kleiner, farbenprächtiger Vögel zog dicht über die Köpfe der Gefangenen hinweg.

„Warum glaubst du, daß deine Männer Gelegenheit haben werden, sich mit der Positronik der Anlage auseinander zu setzen?" fragte Henry Cima.

„Weil eine Positronik ein logisches Wesen ist", antwortete Kwohn ruhig.

„Sie hat die Raumschiffe und die Plattformen zur Landung gezwungen. Wozu sollte sie das tun, wenn nicht, um sich mit uns zu verständigen?" Er sollte recht behalten.

Von den Armadaschiffen rückten Kampfroboter heran. Ihnen gelang es nicht, sich der Anlage auf mehr als einige hundert Meter zu nähern. Ebenso erging es einigen weiteren Kommandos. Auch sie scheiterten an einer unsichtbaren Barriere, und sie mußten unverrichteter Dinge wieder abziehen.

„Jetzt seid ihr dran", sagte Arker Kwohn zu Lucas.

„Hast du eine klare Vorstellung davon, was wir da drinnen sollen?" fragte Harris Boston.

„Macht da weiter, wo ihr aufhören mußtet, Schweinebacke. Alles weitere ergibt sich dann vermutlich von selbst."

„Aber du bleibst hier?"

Arker Kwohn ging über den versteckten Vorwurf hinweg und erteilte einigen der Männer und Frauen Befehle. Er wollte vor allem, daß sie die Armadamonteure und die Raumschiffe im Auge behielten. Sie sollten ihn unterrichten, sobald sich irgend etwas Auffälliges tat.

Milton Lucas ging mit Microkid, Harris Boston, Sokrat Kaltisis, Angelo Pesca, Carlos Montates und zwei weiteren Experten auf die Anlage zu. Sie stießen auf kein Hindernis, als sie die Zone erreichten, in der die Kampfroboter und die anderen Einsatzkommandos gescheitert waren.

Als sie in der Mauer der Anlage verschwanden, kam einer der Armadamonteure zu Kwohn.

„Was habt ihr mit dem Bauwerk dort zu tun?" fragte er.

„Überhaupt nichts. Wir sehen uns nur ein wenig darin um."

„Hinter den Mauern verbirgt sich eine Großpositronik. Sie hat uns zur Landung gezwungen."

„Das ist mir bekannt."

„Für jemanden, der mit uns zusammenarbeiten will, bist du nicht gerade gesprächig und auch nicht offen genug."

„Bisher weiß ich nichts von euch. Das Wort Zusammenarbeit höre ich zum ersten Mal."

„Was hast du deinen Männern befohlen?"

„Nichts. Sie sehen sich lediglich da drinnen um, und wenn sie etwas erreichen können, werden sie dafür sorgen, daß wir weiter starten können."

Wortlos wandte sich der Armadamonteur ab und kehrte an den Rand der Plattform zurück, wo er seine Hände in einige Löcher versenkte.

Arker Kwohn blickte nacheinander Bort Popp, Henry Cima und Matt Durante an.

„Nun?"

„Wir müssen abwarten", sagte der Kommandant der PARTHER.

„Sonst hast du nichts zu sagen, Matt?" fragte Kwohn. „Mir gefällt das nicht. Der Armadamonteur benimmt sich, als ob wir Gefangene seien."

„Sind wir das nicht?" entgegnete Bort Popp und lächelte.

„Bis jetzt nicht", erklärte Arker Kwohn. „Und ich werde alles tun, was in meiner Macht steht, um zu verhindern, daß wir es werden. Zunächst einmal ist wichtig, daß wir mit jemandem sprechen können, der über den Monteuren steht."

Arker Kwohn ging zu dem Roboter, der sich eben über die Aufgabe der Positroniker in der Anlage erkundigt hatte. Es war der gleiche, mit dem er zuvor in der FROST verhandelt hatte. Er erkannte ihn an den Symbolen an seinem Körper wieder.

„Wir haben lange genug gewartet", eröffnete er ihm. „Es genügt uns nicht, daß wir mit dir verhandeln."

„Nein? Warum nicht?"

Der Kommandant zeigte zu einem der Raumschiffe hinüber.

„An Bord dieses Raumers gibt es Wesen, die einen höheren Rang bekleiden als du.

Führe mich zu ihnen."

„Das kann ich nicht. Später vielleicht. Nicht, solange wir auf dieser Welt sind."

„Ich will, daß du sie informierst. Sie sollen mir antworten."

„Das habe ich bereits getan", behauptete der Monteur. „Ich habe versucht, einen Termin für dich zu bekommen. Mein Antrag wurde abgelehnt. Ich soll ihn nach unserem Start von hier wiederholen."

Arker Kwohn konnte nicht feststellen, ob der Roboter log, oder ob er die Wahrheit sagte.

Er erkannte jedoch, daß es sinnlos war, ihn noch länger zu bedrängen. Er würde nichts erreichen. Daher kehrte er zu Durante, Cima und Popp zurück.

„Ich gehe zu Milton und den anderen", sagte er. „Gebt mir Bescheid, wenn sich hier etwas tut."

Auch er konnte die Anlage ungehindert betreten.

Ein eigenartiges Wispern und Flüstern erfüllte die fremdartige Positronik, so daß Kwohn sich vorkam wie in einem großen Saal, in dem sich zahlreiche Menschen aufhielten.

„Wie weit seid ihr?" fragte er, als er das Positronik-Team fand.

„Keinen einzigen Schritt", erwiderte Microkid. „Das größte Problem ist, eine Sprache zu finden, mit der wir uns verständlich machen können."

„Ist das bei einer Positronik wirklich notwendig? Sie sollte doch in der Lage sein, sich mit euch in Verbindung zu setzen."

„Eben das ist das Problem", sagte Carlos Montates: „Dies Ding hier kann es nicht, und unsere Positroniken können es ebenfalls nicht, wenn sie nicht die Sprache benutzen können, die ihnen von Anfang an eingepflanzt wurde. Ich rede nicht von Interkosmo, sondern von der Computersprache. Diese Positronik ist von Wesen gebaut worden, die uns völlig fremd sind. Deshalb paßt scheinbar nichts zusammen."

Kwohn sah, daß er sein Vielzweckgerät abgenommen und mit Hilfe von dünnen Drähten mit der Positronik verbunden hatte. Montates versuchte, auf diese Weise mit dem geheimnisvollen Großgerät zu kommunizieren.

Ein lautes Ächzen ging durch die Anlage. Arker Kwohn glaubte, sehen zu können, wie Energie durch die Millionen von Schalteinheiten der Positronik floß. Doch er wußte, daß er sich irrte. Was auch immer innerhalb dieses Geräts geschah, es war nicht mit dem bloßen Auge zu verfolgen.

Sokrat Kaltisis machte ihn auf einen Bildschirm aufmerksam, der sich mitten in dem Gewirr der Gänge erhob. Eigenartige Lichter huschten über die Bildfläche. Sie schimmerten silbrig, und sie näherten sich einige Male humanoiden Formen.

„So geht das schon eine ganze Zeit", erläuterte Harris Boston. Er fuhr sich mit dem Ärmel über das verschwitzte Gesicht „Wir wissen nicht, was uns die Positronik mitteilen will."

„Ihr glaubt also, daß sie versucht, sich mit uns zu verständigen?"

Abermals ächzte es in den positronischen Schaltungen. Dann folgte ein unverständliches Wispern.

„Das ist absolut sicher", betonte Microkid. „Wenn wir herausfänden, welche Befehle wir eingeben müssen, kämen wir weiter."

Montates machte eine Bemerkung, die praktisch nur aus Fachausdrücken bestand, und die anderen gingen sofort auf ihn ein. Eine Diskussion begann, der Arker Kwohn nicht folgen konnte. Nachdenklich blieb er vor dem Bildschirm stehen, und er fragte sich, was denn nun so schwierig an der Riesenpositronik sein mochte, daß selbst so hochkarätige Experten wie Milton Lucas und seine Männer nicht von der Stelle kamen.

Die Positronik wollte ihnen etwas mitteilen. Hatte es etwas mit dem Auftraggeber zu tun, von dem der Armadamonteur gesprochen hatte?

Er zweifelte nicht mehr daran, daß die Positronik die Armadaschiffe und die Transportplattformen eingefangen hatte. Aber warum war das geschehen? Nur weil die Positronik das Bedürfnis hatte, sich mit irgend jemandem zu verständigen?

War die Anlage einsam?

Er merkte, daß die Diskussion der Spezialisten beendet war, und daß die Männer wieder an den Schalteinheiten arbeiteten.

„Wie lange habt ihr hier noch zu tun?" fragte er Milton Lucas. „Läßt sich das sagen?"

Der Ingenieur blickte ihn an, als habe er etwas Unanständiges gesagt.

„Wenn es uns gelingt, die Sprache zu finden, mit der wir das Ding ansprechen müssen, läßt sich das abschätzen. So nicht."

Kwohn nickte ihm zu und verließ die Anlage. Er hatte seinen Entschluß gefaßt. Was auch immer das Motiv der Anlage sein mochte, er würde keine Rücksicht darauf nehmen.

Auf dem Weg zu den Transportplattformen blieb er stehen und blickte zu den Mauern des Riesencomputers zurück.

„Es tut mir leid", sagte er leise, „aber wenn du uns nicht freigibst, werden wir dich in die Luft jagen müssen."

Er meinte, einen Schrei gehört zu haben, und er sah sich verwundert um. Einige schwarze Vögel flatterten über ihn hinweg.

Immer mit der Ruhe, ermahnte er sich. Sie waren es, nicht die Positronik. Die kann nicht schreien.

Doch der Gedanke ließ ihn nicht los, daß die Positronik auf seine Worte reagiert hatte.

Was wußten Sie denn schon von ihr?

Nichts, dachte er, während er weiterging. Es wäre übertrieben zu sagen, daß wir mehr als nichts wissen.

Abermals blieb er stehen, und ihm wurde klar, daß er keine andere Wahl hatte. Er mußte die Positronik zerstören und damit die Armadaschiffe und die Plattformen aus ihrer unsichtbaren Fessel befreien. Wenn er es nicht tat, mußten sie für eine unabsehbar lange Zeit auf dem roten Planeten bleiben.

Es kann Jahre dauern, bis Milton und seine Leute zum Dialog mit der Positronik kommen, überlegte er. Und wenn diese wirklich nichts weiter als Kommunikation will, hält sie uns möglicherweise für immer gefangen.

„Wir müssen uns den Weg freisprengen", sagte er mit gedämpfter Stimme, als er wieder bei Durante, Cima und Popp war. „Milton schafft es nicht, sich mit dem Ding zu verständigen."

„Kein Wunder", entgegnete Henry Cima. „Nichts ist bekanntlich schwerer, als sich verständlich zu machen."

Kwohn berichtete, und er teilte ihnen auch mit, weshalb er zu dem Schluß gekommen war, daß es nur eine gewaltsame Lösung gab.

„Milton Und die anderen bringen uns um, wenn wir ihr Spielzeug zerstören", sagte Bort Popp lachend.

„Willst du es nicht mit denen da drüben besprechen?" fragte Henry Cima und zeigte auf die Armadaschiffe. „Es kann doch sein, daß es denen überhaupt nicht gefällt, wenn du die Positronik im Blitzverfahren verschrottest."

„Sie lassen sich nicht hören und nicht sehen", erwiderte Arker Kwohn gelassen. „Und sie bieten auch keine Lösung an. Also müssen sie sich damit abfinden, daß wir etwas unternehmen."

„Und wie willst du es machen?" fragte Matt Durante.

„Ganz einfach. Du weißt, daß sich die Energiekammern unserer Waffen zusammen mit dem Chronometer zu Zeitbomben umfunktionieren lassen. Und genau das werde ich tun."

Er löste seinen Energiestrahler vom Gürtel ab und entnahm ihm die Batterie.

Cima reichte ihm sein Chronometer.

„Du kannst nicht auf dein Chrono verzichten", erklärte er. „Du bist der Kommandant."

 

5.

 

Die Gruppe der Astronauten teilte sich und gab den Weg für den Armadamonteur frei.

Arker Kwohn, der ihn kommen sah, ließ die Zeitbombe in seiner Tasche verschwinden.

„Ich habe einen Befehl für dich", verkündete der Roboter.

„Ich höre."

„Du kannst die Anlage dort betreten. Geh also hin und zerstöre sie, damit wir wieder starten können."

Der Armadamonteur sprach mit lauter, hallender Stimme, und Kwohn hatte erneut das.

Gefühl, daß die Positronik ihn hören konnte. Er glaubte zu spüren, wie sie aufmerksam wurde.

„Das werde ich nicht tun", erwiderte er daher. „Auf keinen Fall."

„Dann führe mich in die Anlage."

„Gern."

Der Kommandant beachtete den Roboter nicht weiter und ging bis zum Eingang der Positronik. Hier blieb er stehen und drehte sich um.

Der Monteur befand sich etwa dreißig Meter hinter ihm. Er versuchte vergeblich, ein unsichtbares Hindernis mit seinen Armen und Tentakeln zu durchstoßen.

Kwohn lief ein kalter Schauer über den Rücken. Er hatte sich nicht getäuscht. Die Positronik hatte den Roboter gehört und wehrte ihn nun ab.

Er fühlte Furcht in sich aufkommen, denn ihm wurde klar, daß er die Positronik unterschätzt hatte. Sie besaß zweifellos eine gewisse Persönlichkeit. War sie jedoch so fremdartig, daß sie Milton Lucas und seinen Leuten nicht helfen konnte? Warum unternahm sie noch nicht einmal den Versuch, sich mit ihnen zu verständigen?

„Nun?" fragte er, als er Microkid begegnete, der auf dem Rücken lag und die Unterseite eines Schaltelements betrachtete. „Wie weit seid ihr?"

„Schweinebacke ist auf etwas gestoßen", antwortete der Computer-Architekt. „Es ist wirklich großartig."

Er kroch unter dem Schaltelement heraus, stand auf und suchte seine Taschen nach einem Kaugummi ab. Kwohn reichte ihm einen.

„Weiter, Microkid. Was hat Schweinebacke entdeckt?"

„Das Ding hält uns zum Narren. Wir sind ziemlich sicher, daß wir alles vergessen können, was wir bisher für die erarbeitete Basis hielten. Ich habe tatsächlich eine Zeitlang geglaubt, daß dies ein Computer ist. Aber das ist wohl nicht richtig. Sicher bin ich nur, daß es Persönlichkeit hat. Und was für eine. Regelrecht eigensinnig ist es."

Microkid zuckte hilflos mit den Schultern und kroch wieder in die Positronik. Arker Kwohn ging einige Schritte zur Seite und schob die vorbereitete Zeitbombe in eine Lücke zwischen einigen Moduln, wo man sie nicht auf den ersten Blick sehen konnte. Dann kehrte er zu dem Computer-Architekten zurück.

„Ihr müßt die Arbeit für einige Minuten unterbrechen", sagte er. „Wir versammeln uns draußen zu einer Besprechung."

„Ihr werdet schon ohne uns klarkommen", antwortete Microkid. „Laßt uns weiterarbeiten."

„Alle müssen dabei sein. Alle."

Arker Kwohn wandte sich ab und ging zu den anderen Positronikexperten, um auch sie zu informieren. Als Milton Lucas heftig protestierte und versuchte, sich ihm zu widersetzen, blieb er jedoch hart und ließ sich von seiner Forderung nicht abbringen.

„Na schön, Milton", sagte Kwohn. „Ich habe gehört, was du vorzubringen hast. Und jetzt macht, daß ihr rauskommt."

Der Ingenieur fuhr sich ärgerlich über die Stoppeln seines Oberlippenbarts, gab den anderen mit einem Handzeichen zu verstehen, daß sie sich fügen mußten, und eilte mürrisch hinaus. Arker Kwohn blieb am Eingang der Anlage stehen, bis alle Positronikspezialisten des Teams draußen waren. Dann folgte er ihnen. Sokrat Kaltisis blickte kopfschüttelnd zu den anderen Besatzungsmitgliedern der vier Karracken hinüber, die fast alle auf den Transportplatten saßen.

„Das sieht nicht gerade nach einer Besprechung aus", stellte er fest. Der Stellvertretende Kommandant ahnte, daß Kwohn eine schwerwiegende Entscheidung getroffen hatte. Mit seinen Worten gab er Kwohn zu verstehen, daß dieser ihn nicht täuschen konnte.

„Soll es aber werden", antwortete der Kommandant mit leiser Stimme. Die Brust wurde ihm plötzlich eng. Er hatte das Gefühl, daß sie von einem unsichtbaren Ring umspannt wurde. Gleichzeitig wurden ihm die Beine schwer. Die Muskulatur schien ihm nicht mehr gehorchen zu wollen, so daß er sich auf jeden Schritt konzentrieren mußte. Angst kroch in ihm hoch.

Er blieb stehen, und erst, als die anderen einen Vorsprung von fast zwanzig Metern gewonnen hatten, wurden sie aufmerksam.

Hatte die Positronik etwas gemerkt? Wußte sie, was er getan hatte, und wollte sie ihn jetzt zurückhalten?

„Was ist los mit dir?" fragte Angelo Pesca.

„Nichts", antwortete er. „Es ist alles in Ordnung."

Er bemühte sich um ein beruhigendes Lächeln, merkte jedoch selbst, daß es ihm mißlang.

Mühsam ging er weiter, setzte Fuß vor Fuß.

Nur noch wenige Schritte, dann hast du es geschafft!

Die Welt um ihn herum schien sich zu verdunkeln. Mühsam kämpfte Kwohn sich an den Bereich heran, in dem bisher die unsichtbare Barriere gewesen war. Immer wieder sagte er sich, daß er sie überwinden mußte. Er verdrängte die Gedanken daran, daß es der Positronik gelungen war, die Raumschiffe und die Transportplattformen über Zehntausende von Kilometern hinweg hierher zu holen und zur Landung zu zwingen.

Die letzten Schritte wurden zur Qual. Schier unerträgliche Schmerzen peinigten ihn und wollten ihn zwingen, stehenzubleiben.

„Ich gebe nicht nach!" hämmerte er sich ein. „Ich schaffe es."

Irgendwo weit hinter ihm krachte es dumpf. Danach war es für einen Moment still. Dann folgte eine zweite, viel heftigere Explosion, und ein greller Blitz zuckte in den Himmel hinauf. Arker Kwohn wollte sich umdrehen, doch eine Druckwelle packte ihn und schleuderte ihn mehrere Meter weit auf die Plattform zu. Seine Füße verfingen sich in einigen Ästen. Er stürzte und schlug hart auf den Boden. Benommen blieb er liegen.

Seine Sinne klärten sich erst wieder, als Angelo Pesca ihn packte und hochriß.

„Was hast du getan?" schrie der Ingenieur. „Bist du wahnsinnig geworden?"

Er schüttelte die Hände Pescas ab und blickte zur Anlage hinüber. Tief schwarzer Rauch stieg aus ihr in den roten Himmel empor.

„Na also", sagte er. „Das war's."

„Dafür wirst du bezahlen, Arker", drohte Milton Lucas.

„Regt euch ab", antwortete er. „Es mußte sein. Wir hatten keine andere Wahl."

Carlos Montates packte ihn an den Armen und blickte ihn mit zornig funkelnden Augen an.

„Größenwahnsinnig bist du", schrie er.

Arker Kwohn blieb ruhig und gelassen, und plötzlich wurde Montates sich dessen bewußt, was er getan hatte. Er ließ den Kommandanten los.

„Entschuldige, Arker", murmelte er. „Ich bin wohl zu erregt."

„Wir reden später drüber. Verschwindet jetzt."

Bis auf Milton Lucas gingen alle, ohne weitere Worte zu verlieren. Der Ingenieur rieb sich nervös die Oberlippe. Er blickte zu Kaltisis hinüber, der offenbar nicht wußte, in welches Lager er sich schlagen sollte.

„Eigentlich hatte ich vor, dich in Ruhe zu lassen", erklärte er mit gedämpfter Stimme.

„Aber heute hast du abermals ein Verbrechen begangen. Du wirst dafür büßen."

Arker Kwohn ließ ihn" stehen und folgte den anderen.

Von der Positronik gingen keine Impulse mehr aus.

Sie ist tot, dachte er. Dabei weiß ich nicht einmal, ob sie jemals wirklich gelebt hat.

Als er die Plattform erreichte, eilte ein Armadamonteur auf ihn zu.

„Eine ausgezeichnete Leistung", lobte er mit lauter Stimme. „Ich verstehe dich jetzt. Du konntest vorhin nichts sagen."

„Rede nicht, starte", sagte der Kommandant und ging an ihm vorbei. Dabei blickte er zu den Armadaschiffen hinüber. Wer befand sich an Bord? Lediglich Roboter? Oder fremde Intelligenzen? Hatten sie ihn beobachtet und ihre Schlüsse aus seinem Verhalten gezogen? Waren sie es, welche die Plattformen tatsächlich dirigierten, oder handelten die Armadamonteure unabhängig von ihnen?

Das waren die Fragen, die ihn beschäftigten, und auf die er auf jeden Fall eine Antwort haben wollte.

Als er Matt Durante, Henry Cima und Bort Popp erreichte, startete eines der Raumschiffe.

„Das war ganze Arbeit, Arker", sagte Matt Durante anerkennend.

„Die Anlage ist restlos hinüber", stellte Henry Cima fest. „Schade."

Die Transportplattform löste sich vom Boden und schwebte sanft in den roten Himmel hinauf.

 

*

 

Das silbern schimmernde Wesen blickte auf den Bildschirm, auf dem sich die Gestalt eines Terraners abzeichnete. Hinter diesem befand sich ein Gebäude, von dem dicke, schwarze Rauchwolken aufstiegen.

Er hat es geschafft, dachte das Wesen. Er hat den Test bestanden. Ein mutiger Mann.

Denkbar gut geeignet.

Es lehnte sich in seinem Sessel zurück.

Und gefährlich zugleich. Er weiß sich zu wehren. Nicht nur gegen eine Positronik, die einsam ist, sondern auch gegen andere. Auch gegen dich.

 

*

 

Die Scheibe, der sie sich näherten, schwebte Hunderttausende von Kilometern vom äußersten Planeten der roten Sonne entfernt im freien Raum, und sie sah zunächst klein und unbedeutend aus. Als die Plattform sie jedoch erreichte, erkannten die Terraner, daß sie einen Durchmesser von annähernd zwei Kilometern hatte, und in ihrer Mitte etwa fünfhundert Meter dick war. In ihrer Grundform ähnelte sie einem Diskus. Sie hatte jedoch Aufbauten, die nach allen Seiten hin ins All ragten, und ihr ein seltsam bizarres Aussehen verliehen. Diese Türme, Bögen, Brücken, Quader und Pyramiden schienen Teile einer gewaltigen Fabrikationsmaschinerie zu sein, die durch die Außenhaut der Scheibe hindurchgewuchert waren, als wäre im Innern nicht genügend Platz gewesen.

Auf der Oberfläche des seltsamen Gebildes bewegten sich Hunderte von Armadamonteuren, und in Sichtweite schwebten mehrere Armadaschiffe.

Die Roboter lenkten die Transportplattformen an eine Großschleuse heran, durch die alle 200 Terraner die Scheibe gleichzeitig betreten konnten.

Arker Kwohn ging ihnen voran. Er führte sie in eine große Halle, an deren gegenüberliegender Wand vierundzwanzig Säulen bis zur Decke aufstiegen, die sich aus blauen Kristallen zusammenzusetzen schienen. Bananenförmige Geräte, die gegeneinander versetzt waren, bildeten einen Ring in der Mitte der Halle, über dem ein rotes Licht schwebte.

Während die Besatzungen der vier Karracken noch darüber rätselten, welche Funktion diese Einrichtungen hatten, erschienen Armadamonteure, um ihnen Quartiere zuzuweisen. Einer von ihnen kam zu Arker Kwohn. Er hatte einen ovalen Körper, der auf vier dünnen Beinen lief.

„Willkommen in unserem Stützpunkt", sagte die Maschine.

„Danke", erwiderte der Kommandant. „Ich hoffe, daß wir nun endlich ein paar Informationen erhalten. Was ist das für ein Stützpunkt? Was wird hier hergestellt, und wer leitet ihn?"

„Das sind viele Fragen auf einmal."

„Beantworte sie."

„Ihr seid in einer glücklichen Lage", erwiderte der Roboter. „Ihr habt die Hilfe von Rebellen erlangt, die gegen das Armadaherz kämpfen."

Nach diesen Worten wandte er sich ab und ließ Arker Kwohn mit Matt Durante, Henry Cima und Bort Popp allein."

„Mir gefällt das nicht", sagte Cima. „Wieso sehen wir nur Roboter? Hier muß es doch lebende Wesen geben, die diesen Maschinen Befehle geben."

„Selbstverständlich", antwortete Kwohn, „und die will ich sehen."

Sie befanden sich in einem großen Raum, der nüchtern und kalt eingerichtet war.

„Wie eine Gefängniszelle", befand Matt Durante mürrisch. Er schaltete ein in die Wand eingelassenes Fernsehgerät ein. Der Bildschirm erhellte sich augenblicklich, und für einen kurzen Moment war eine silbrig glänzende Gestalt zu sehen, die durch eine Tür verschwand.

„Da war jemand", sagte er. „Ich habe nicht gleich hingesehen, aber ich meine, da war eine humanoide Gestalt."

„Irgend etwas stimmt hier nicht", stellte Kwohn fest. Er ließ sich in einen der weich gepolsterten Sessel sinken. „Ich fürchte, wir sind jemandem in die Falle gegangen."

Bort Popp schüttelte den Kopf.

„Sei nicht zu voreilig", bat er. „Ich bin überzeugt davon, daß es nicht mehr lange dauern wird, bis wir mit den wirklichen Herren dieser Station sprechen können. Dann erfahren wir mehr. Bis dahin werde ich schlafen."

„Ich nicht", sagte Arker Kwohn. „Ich denke nicht daran, eine Ruhepause einzulegen. Ich will wissen, was los ist."

Popp gähnte ausgiebig und streckte sich auf seinem Lager aus.

„Ich komme mit." Henry Cima warf Popp einen mißbilligenden Blick zu und folgte Kwohn durch die Tür. Matt Durante tat, als habe er nichts gehört. Unzufrieden und niedergeschlagen saß er vor dem Bildschirm. Auf Tastendruck wechselten die Bilder und gewährten ihm Einblicke in immer andere Bereiche der Station.

Arker Kwohn und Henry Cima erreichten nach wenigen Minuten einen großen Raum, in dem verschiedene Armadamonteure an den Schalttafeln einer Steueranlage arbeiteten.

Einer der Roboter kam den beiden Männern entgegen, als sie eintraten.

„Was führt euch zu mir?" fragte er.

„Ich will Informationen", antwortete der Kommandant. „Ich will zum Beispiel endlich wissen, was wir hier tun werden."

„In den nächsten Tagen wird eure Aufgabe sein, Armadamonteure zu jagen und hierher zu bringen", erklärte die Maschine.

Cima blickte Kwohn an.

„Der spinnt", kommentierte er.

„Armadamonteure jagen? Wozu das?"

„Ich sagte schon, daß ihr die Hilfe von Rebellen gegen das Armadaherz erlangt habt.

Viele Armadamonteure stehen auf der Seite des Herzens."

„Ach, und das muß geändert werden", sagte Cima.

„Wir werden diesen Auftrag nicht ausführen, bevor wir diejenigen gesprochen haben, die hier das Kommando führen", betonte Kwohn.

„Ihr werdet mit einem von ihnen zusammentreffen, sobald ihr die Armadamonteure in die Station gebracht habt. Ihr werdet ihnen Fallen stellen. Sie sind ständig auf der Suche nach Material, das sie für die Reparatur der Raumschiffe und Stationen verwenden können. Ihr werdet solches Material als Lockmittel auslegen und könnt die Armadamonteure einsammeln, wenn sie kommen."

„Hörst du schlecht? Ich habe gesagt, ich will vorher mit jemandem sprechen."

„Hinterher", beharrte der Roboter auf seiner Verhandlungsposition. „Wir müssen wissen, ob ihr tatsächlich so mutig seid, wie wir nach den Vorfällen der letzten Stunden annehmen, und ob auf euch Verlaß ist. Wenn ihr jetzt schon Schwierigkeiten macht, wird es keine fruchtbare Zusammenarbeit geben."

Arker Kwohn überlegte kurz. Er blickte Henry Cima an, aber dieser war ihm keine Entscheidungshilfe. Er wich ihm aus.

„Also gut", stimmte der Kommandant zu. „Wir beginnen mit der Jagd auf Armadamonteure. Wie viele sollen wir einfangen?"

„Alle, die euch begegnen."

„Ich wollte wissen, wann ich mit deinem Herrn sprechen kann. Wie viele Armadamonteure muß ich ihm vorlegen, bis er endlich mit einer Unterredung einverstanden ist?"

„Darüber liegen mir keine Informationen vor. Beginnt mit der Jagd. Zeigt uns, daß wir euch vertrauen können. Dann werdet ihr sehen, daß ihr euch richtig entschieden habt."

Kwohn hörte, daß sich eine Tür hinter ihm öffnete. Er drehte sich um und sah in der sich bereits wieder schließenden Tür eine silbrig schimmernde humanoide Gestalt, über der eine Armadaflamme schwebte. Bevor er Einzelheiten erkennen konnte, war die Tür schon wieder zu. Er eilte zu ihr hin und streckte seine Hand nach der Türschaltung aus, doch der Armadamonteur hielt seinen Arm fest.

„Willst du die Gesetze der Gastfreundschaft verletzen?" fragte er.

„Da war dieser Silberne", erwiderte Kwohn. „Ich will mit ihm reden."

„Das haben wir doch besprochen, Terraner. Wir waren uns einig. Oder hast du das schon wieder vergessen?"

 

*

 

Damit begann die Jagd auf Armadamonteure, ein Unternehmen, das Arker Kwohn generalstabsmäßig aufzog. Er teilte die Besatzungen der vier Karracken in Jagdgruppen ein, sorgte für ihre Ausrüstung und setzte sie so ein, daß ständig wenigstens sechzig Männer und Frauen im Einsatz waren. Der Erfolg war entsprechend gut. Die scheibenförmige Station befand sich in einem Bereich, in dem immer wieder neue Gruppen von Armadamonteuren auftauchten, so daß sich keines der Einsatzkommandos mehr als zehntausend Kilometer von der Basis entfernen mußte.

Arker Kwohn nutzte jede sich ihm bietende Gelegenheit, sich in der Station umzusehen, durfte jedoch nicht alle Bereiche betreten. Immer wieder sahen er oder andere Besatzungsmitglieder die geheimnisvollen silbernen Gestalten. Sie schienen nicht greifbar zu sein. Nicht ein einziges Mal kam es zu einer Begegnung, bei der die Fremden nicht mehr hätten ausweichen können.

Unter den Astronauten der Karracken kursierte nur noch der Begriff „die Silbernen" für sie. Einige Männer nutzten ihre freie Zeit, um regelrecht Jagd auf die Silbernen zu machen, doch keinem von ihnen gelang es, sie in Verlegenheit zu bringen.

Die Tage zogen sich dahin. Arker Kwohn wurde immer ungeduldiger. Von Tag zu Tag forderte er energischer, mit einem der Silbernen sprechen zu können. Gleichzeitig wurde die Jagd schwieriger, und es gab die ersten Toten. Damit änderte sich die Stimmung der Astronauten schlagartig.

Kwohn spürte, daß jemand gegen ihn arbeitete. Er vermutete, daß Milton Lucas die Trommel gegen ihn rührte, hatte jedoch keine Beweise für seinen Verdacht, da der Ingenieur sich ihm gegenüber stets korrekt verhielt. Von den drei anderen Kommandanten erhielt Kwohn jede nur erdenkliche Unterstützung, dennoch wuchs der Widerstand unter den Besatzungsmitgliedern gegen ihn ständig. Kwohn führte seine Schwierigkeiten auf die außerordentlichen Belastungen zurück, denen die Männer und Frauen der vier Karracken ausgesetzt waren. Die meisten von ihnen wurden offensichtlich nicht damit fertig, daß die Galaktische Flotte vernichtet worden war, und daß sie damit die einzigen Terraner in M82 waren. Immer wieder verloren einige von ihnen die Beherrschung und provozierten gewalttätige Auseinandersetzungen.

Arker Kwohn war sich klar darüber, daß die Silbernen ein hintergründiges Spiel trieben, und er versuchte, einen Vorteil für die Terraner herauszuschlagen. Doch das gelang ihm nicht.

Das war die Situation, die sich ihm am 16. Juni 426 NGZ stellte.

 

*

 

„Nimm die Waffe weg, Milton", forderte Arker Kwohn.

„Ich hätte dich schon draußen im Weltraum töten sollen."

„Das wäre zumindest weniger auffällig gewesen."

„Du bist an allem schuld. Für uns alle wird die Lage besser werden, wenn du tot bist."

Arker Kwohn bemerkte ein gefährliches Funkeln in den Augen von Lucas, und er wußte, daß er dessen Drohung ernst nehmen mußte. Der Ingenieur war nicht gekommen, um ihn zu erpressen oder nur zu erschrecken, sondern um ihn zu töten.

Der Kommandant hakte die Daumen in seinen Gürtel. Er gab sich betont ruhig und gelassen. Dabei überlegte er, ob er es wagen konnte, Milton Lucas anzugreifen. Doch der Positronikingenieur war zu weit von ihm entfernt. Er konnte ihn nicht überrumpeln.

„Ich verstehe, Milton", sagte er. „Du bist dir klar darüber, daß es ein Fehler war, mich zu erpressen, und jetzt glaubst du, deine Lage verbessern zu können, indem du mich umbringst. Wie kann man nur so töricht sein! Ein kluger Mann wie du und solche Dummheiten. Wie paßt das zusammen?"

Milton Lucas war bleich. Schweiß stand auf seiner Stirn, und in seinen Augen war ein flackerndes Licht. Er hob die Waffe höher. Das Abstrahlfeld des Projektors leuchtete auf.

Jetzt genügte ein leichter Druck auf den Auslöser der Waffe, und tödliche Glut mußte über Kwohn hereinbrechen.

„Du weißt ja gar nicht, was du angerichtet hast", sagte Lucas mit zornbebender Stimme.

„Du hättest die Positronik niemals zerstören dürfen."

„Ach, du meine Güte, hast du das immer noch nicht verwunden? Und dafür willst du einen Mord begehen? Milton!"

Die Tür öffnete sieh hinter Milton Lucas, und dieser ließ die Waffe rasch sinken. Das Abstrahlfeld erlosch.

Sokrat Kaltisis trat ein.

„Entschuldige, daß ich so hereinplatze, Arker", sagte er. „Kann ich dich einen Moment sprechen?"

Lucas heftete den Kombinationsstrahler an seinen Gürtel, und erst jetzt wurde der Stellvertreter des Kommandanten aufmerksam.

„Ist etwas nicht in Ordnung?" fragte er.

„Doch, doch", erwiderte Kwohn. „Milt hat mir lediglich etwas gezeigt."

Er nickte dem Positroniker zu und sagte: „Es ist gut, Milton, du kannst jetzt gehen."

Bleich und verstört eilte der Ingenieur hinaus. Kaltisis blickte ihm nach, bis sich die für hinter ihm geschlossen hatte.

„Willst du mir nicht sagen, was wirklich los war, Arker?"

„Später. Es war nicht besonders wichtig. Reden wir lieber von uns. So geht es nicht mehr weiter, Sokrat. Die Stimmung unter den Leuten ist katastrophal. Jeden Moment kann es zur Explosion kommen, und die Silbernen merken nicht, was los ist."

„Vermutlich war es ein Fehler, die Karracken zu verlassen."

„Wir hatten keine andere Wahl. Hast du vergessen, daß man uns mühelos hätte abschießen können?"

„Ich nicht, aber das will jetzt kaum noch jemand wahrhaben." Kaltisis setzte sich.

Fragend blickte er den Kommandanten an. „Was hast du vor?"

„Wir müssen mit einem der Silbernen reden", erklärte Arker Kwohn.

„Ich habe vorhin zufällig gehört, wie Henry Cima die Leute aufgehetzt hat. Er hält es für keine schlechte Idee, wenn wir versuchen, diese Station zu erobern. Er meint, sie könne uns als Basis für unsere Vorstöße in diese Galaxis dienen."

„Natürlich. Von Cima mußte ja so etwas kommen."

Er setzte sich an einen Tisch, machte ein paar Notizen, steckte sie ein und forderte Kaltisis dann auf, ihn zu begleiten.

„Wo willst du hin?" fragte sein Stellvertreter.

„Zu Cima natürlich. Wir müssen ihm die Flausen ausreden."

Sie traten auf den Gang hinaus, und er gab Kaltisis rasch den Zettel mit den Notizen.

„Ich bin sicher, daß wir ständig überwacht werden", las der Positroniker. „Müssen Aktionen durchführen, deren Planung nicht erkennbar ist. Nur so können wir ein Gespräch erzwingen."

Kaltisis ließ den Zettel in der Tasche versehwinden. Er hatte verstanden.

Auch für ihn war klar, daß sie überwacht wurden. Die Silbernen konnten es sich nicht leisten, annähernd zweihundert bewaffnete Männer und Frauen unkontrolliert herumlaufen zu lassen. Daher war ausgeschlossen, daß Arker Kwohn sich mit den anderen Kommandanten zusammensetzte und darüber diskutierte, wie gegen die Silbernen vorzugehen war. Jeder Plan, der auf diese Weise entwickelt wurde, mußte von vornherein scheitern.

Kaltisis blickte Kwohn kurz an und nickte ihm zu.

„Ich habe nicht genügend nachgedacht", warf er sich selbst vor, „Ich hätte wissen müssen, daß du dir um so mehr Gedanken machst."

„Schon gut."

Sie betraten einen großen Raum, in dem sich etwa vierzig Männer und Frauen aufhielten. Unter ihnen befand sich Henry Cima, der Kommandant der OSSAN.

Widerwillig machten die Astronauten Kwohn und Kaltisis Platz. Die meisten von ihnen befanden sich in einer gereizten Stimmung.

Sie ahnen nicht, wie sehr sie mir damit entgegenkommen, dachte Kwohn. Sie werden genauso reagieren, wie ich es will.

„Wir haben auf dich gewartet", sagte Henry Cima. Er war bleich wie gewöhnlich. Nervös strich er sich einige Barthaare zur Seite, die ihm in die Mundwinkel geraten waren. „Wir meinen, du darfst die Dinge nicht länger schleifen lassen."

„Wir denken nicht daran, unser Leben für Roboter zu riskieren", rief eine der Frauen.

„Für wen arbeiten wir überhaupt?" schrie Harris Boston erregt. „Für die Silbernen? Ich will es endlich wissen. Ich will mit den Silbernen reden."

„Du glaubst doch wohl nicht, daß du uns für dumm verkaufen kannst, Arker Kwohn?"

fragte ein hochgewachsener, schlanker Mann. „Was haben sie dir eigentlich dafür versprochen, daß wir die Dreckarbeit für sie machen?"

„Du versuchst doch, deine Haut auf unsere Kosten zu retten", klagte ein Navigator an.

„Noch was?" Arker Kwohn stellte sich neben Henry Cima. „Laßt nur Dampf ab, Leute.

Dazu bin ich hier."

Sie schwiegen und blickten ihn an. In ihren Augen spiegelte sich das ganze Spektrum ihrer Gefühle. Die einen waren wütend auf ihn, haßten oder verachteten ihn, andere ließen erkennen, daß sie ihm nach wie vor vertrauten und Hilfe von ihm erwarteten.

Henry Cima zog sich vorsichtig von ihm zurück. Er hatte die Männer und Frauen gegen ihn aufgehetzt, wagte es jedoch nicht, ihm offen entgegenzutreten. Cima war schon lange unzufrieden. Er wartete darauf, daß irgend etwas geschah, was ihre Lage verbesserte, aber er war nicht bereit, selbst zum Sturm auf die Armadamonteure und die Silbernen zu blasen und die Kämpfer dann auch noch anzuführen, solange noch ein anderer Kommandant war. Nein. Cimas Art war es, Kritik zu üben und zu polemisieren, und daß möglichst dann, wenn er nicht mit energischem Widerspruch rechnen mußte. Dabei meinte er es fraglos gut. Er wollte die Situation bereinigen. Er wollte, daß sich irgend etwas weiterentwickelte, aber er wollte Kwohn als Kommandanten nicht stürzen. Ihm genügte es, wenn er ihn auf diese Weise dazu zwingen konnte, aktiv zu werden und in seinem Sinn zu handeln."

„Ich bin auf dem Weg zu Armadamonteur Alpha. Das ist der Roboter, mit dem ich bisher stets verhandelt habe", fuhr Kwohn fort. „Ich werde Alpha sagen, daß, wir keine Hand mehr rühren werden, wenn ich nicht innerhalb der nächsten zehn Stunden mit einem der Silbernen reden kann."

„Du Willst passiven Widerstand?" fragte eine blonde, äußerst attraktive Frau.

„Genau das. Lange genug habe ich auf andere Weise versucht, zu einem Gespräch zu kommen. Meine Geduld ist zu Ende. Glaubt ihr denn wirklich, daß ich anders denke als ihr?"

„Und was geschieht, wenn sie ablehnen?" fragte sie.

Arker Kwohn lächelte. Mit seinem rötlichen Bauerngesicht sah er gutmütig und vertrauenerweckend aus. Wer ihn nicht kannte, erwartete sicherlich nicht, von ihm angegriffen zu werden.

„Wir kennen auch noch andere Formen des Widerstands", entgegnete er.

Einige Männer und Frauen lachten. Kwohn war überrascht, wie schnell sich die Menge beruhigte.

„Komm", forderte er Kaltisis auf.

„Wir nehmen uns Monteur Alpha vor."

 

6.

 

Während Arker Kwohn zusammen mit Sokrat Kaltisis aufbrach, um mit dem Armadamonteur Alpha zu sprechen, verließ Perry Rhodan die BASIS.

Zusammen mit Gucky, Ras Tschubai, Fellmer Lloyd und Irmina Kotschistowa betrat er einen von zehn Leichten Kreuzern, die den Auftrag hatten, das Schicksal der vier von ihrer Besatzung verlassenen Raumschiffe zu klären, die Ras Tschubai entdeckt hatte. Es waren dies die Keilraumer PARTHER, OSSAN, LOPPO und FROST. Daneben hatte Rhodan den Befehl erteilt, mit allen zur Verfügung stehenden Mitteln nach den sogenannten weißen Raben zu suchen.

„Wir agieren so lange wie möglich aus dem Hintergrund heraus", hatte er den Kommandanten der Leichten Kreuzer erklärt. „Die Beiboot-Flottille der BASIS soll möglichst lange vor eventuellen Gegnern verborgen bleiben."

Eine Stunde nach dem Eintreffen Rhodans in der Hauptleitzentrale startete der Kreuzer COBRA zusammen mit den anderen neun Beibooten in Richtung der verlassenen vier Keilraumer. Die BASIS folgte der kleinen Flotte in weitem Abstand.

 

*

 

Der Armadamonteur Alpha kam Arker Kwohn und Sokrat Kaltisis entgegen und verriet den Terranern, damit, daß sie tatsächlich ständig überwacht und abgehört wurden.

„Gut, daß ich dich treffe", sagte der Kommandant. „Ich habe bereits nach dir gesucht."

„Deine Leute sind unruhig", stellte der Roboter fest. „Die Ausbeute ihrer Jagd in den letzten Tagen ist enttäuschend."

„Sie werden ab sofort überhaupt keine Beute mehr machen", erwiderte Kwohn. „Erst wenn ich mit demjenigen gesprochen habe, der das Oberkommando über diese Station hat, werden wir weitersehen."

„Dann bist du an der richtigen Adresse. Wir Armadamonteure führen das Kommando."

Kwohn reagierte prompt auf diese offensichtliche Lüge des Roboters.

„Komm, Sokrat", sagte er, „wie du siehst, ist niemand daran interessiert, sich mit uns zu einigen. Man glaubt, uns mit Unwahrheiten abspeisen zu können."

Er drehte sich um und entfernte sich von dem Roboter. Kaltisis folgte ihm.

„Wartet", rief Alpha, doch die beiden Terraner taten, als hätten sie ihn nicht gehört.

Als sie in den Raum zurückkehrten, in dem Henry Cima mit den Besatzungsmitgliedern der OSSAN wartete, bestürmten ihn sogleich mehrere Männer und forderten Auskunft von ihm. Auch Matt Durante und Bort Popp waren unter den Wartenden.

„Es ist überhaupt noch nichts geschehen", rief er. „Wir müssen Geduld haben."

„Wie lange?" fragte Cima.

„Ich bleibe hier bei euch, bis der Armadamonteur Alpha zu uns kommt."

Er bemerkte, daß einige Männer Karten gespielt hatten.

„Wie wär's mit einer Runde?" fragte er und setzte sich zu ihnen.

„So geht das doch nicht", protestierte Henry Cima. „Wir wollen mehr von dir hören."

„Wendet euch an Sokrat. Er war dabei", wies ihn der Kommandant ab. Er ließ sich einige Karten geben und begann zu spielen. Zunächst verlief alles normal. Seine drei Mitspieler machten keinen Hehl daraus, daß sie nur aus Höflichkeit mit ihm spielten. Dann aber sorgte Kwohn dafür, daß sein Gegenüber, Karten erhielt, die diesen stutzen ließen.

„Du hast dich vergeben, Arker", sagte er und wollte die Karten auf den Boden werfen.

„Unsinn", erwiderte der Kommandant. „Du mußt sie richtig ordnen, dann siehst du, daß alles seine Richtigkeit hat. He, Sokrat, nun erzähle schon, was los war."

Das seltsame Verhalten des Kommandanten irritierte die Männer und Frauen. Sie fragten Sokrat Kaltisis und veranstalteten dabei einen beträchtlichen Lärm. Arker Kwohn wechselte einen bedeutsamen Blick mit seinem Gegenüber. Dieser ordnete die Karten neu, bis sich eine bestimmte Buchstabenkombination durch sie ergab und ließ sie dann sinken. Jetzt änderte sich seine Haltung dem Kommandanten gegenüber. Bisher hatte er ihn abgelehnt, jetzt aber sah er ihn in einem anderen Licht.

Er hatte verstanden.

Mit Hilfe der Karten, mit denen sich alle Buchstaben des Interkosmo-Alphabets darstellen ließen, übermittelte Kwohn ihm die Nachricht: „Wir kämpfen."

Das Spiel begann, und es nahm wegen der absichtlich falsch verteilten Karten einen irregulären Verlauf, aber keiner der Spieler erhob Einspruch. Nun beschleunigte Kwohn den Ablauf des Spiels. In schneller Folge übermittelte er seine Befehle. Einige Männer, die ihnen aus Langeweile zusahen, erfaßten, was geschah, und sie lasen die Worte mit, die Arker Kwohn mit Hilfe der Karten zusammenstellte. Wenn es zu schwierig wurde, die richtige Buchstabenkombination herbeizuführen, legte er die Karten offen auf den Boden und tat so, als sei dies eine erlaubte Variante des Spiels.

Als etwa eine halbe Stunde verstrichen war, wußten die meisten Männer und Frauen im Raum Bescheid. Die Stimmung war umgeschlagen. Die Besatzungen der vier Karracken standen geschlossen hinter Arker Kwohn, der es verstanden hatte, mit einem geradezu genial einfachen Trick die Silbernen und die Armadamonteure zu überlisten.

Die Positronik-Experten trafen, so unauffällig wie unter den gegebenen Umständen nur möglich, die ersten Vorbereitungen für das geplante Konterspiel.

 

*

 

Die COBRA näherte sich den vier verlassenen Keilraumschiffen. Ras Tschubai befand sich in der Hauptleitzentrale, als Gucky, Perry Rhodan und Fellmer Lloyd eintraten.

„Ihr kommt gerade recht", sagte er. „Das sind die Karracken, die von ihren Besatzungen verlassen worden sind."

Deutlich zeichneten sich die Ortungsreflexe der Raumschiffe auf den Bildschirmen ab.

Fellmer Lloyd schüttelte den Kopf. Er fuhr sich durch das dunkle Haar.

„Du irrst dich, Ras", sagte er. „Es sind nicht alle Besatzungsmitglieder von Bord gegangen."

„Nein", fügte Gucky hinzu. „Wir empfangen Impulse. Zwei junge Leute sind noch an Bord. Sie streiten sich gerade, obwohl sie sich lieben. Oder vielleicht gerade deswegen."

„Zwei junge Leute?" fragte Rhodan.

„Ja, ein süßes Pärchen", bestätigte der Mausbiber kichernd. „Sie sind gerade dabei, sich wieder zu vertragen und sich gegenseitig zu trösten."

„Gucky", tadelte Rhodan. „Du könntest etwas diskreter sein."

Gucky tat, als schrecke er plötzlich aus seinen Gedanken auf.

„Was hast du gesagt?" fragte er.

„Du solltest zu ihnen hinüberspringen", empfahl Fellmer Lloyd.

„Warte", bat Rhodan. „Weißt du schon, weshalb die Besatzungen ausgestiegen, und wohin sie geflogen sind? Haben sie Beiboote benutzt, oder spielt eine andere Macht eine Rolle?"

„Ich kann dir noch nichts sagen", erwiderte der Ilt. „Ras und ich werden uns drüben erst einmal umschauen."

 

*

 

Vierundzwanzig Männer betraten den Raum, in dem mehrere Armadamonteure an einer großen Maschine arbeiteten, in der sich ein schwerbeschädigter Roboter in einem Energiefeld drehte. Arker Kwohn führte die Astronauten an. Er ging sofort zu dem Armadamonteur Alpha und sprach ihn an. Sokrat Kaltisis blieb an seiner Seite, während die anderen Männer in der Nähe der Tür stehenblieben, den beiden kurz mit ihren Blicken folgten und dann in dichtgedrängter Gruppe eine Diskussion begannen.

Microkid und Harris „Schweinebacke" Boston schoben sich in ihrer Deckung an der Wand entlang und kauerten sich schließlich auf den Boden. Geschickt lösten sie eine Klappe aus der Wand und legten damit eine positronische Schaltung frei. Arker Kwohn bemühte sich, das Gespräch mit dem Armadamonteur auszudehnen, um den beiden Positronikern die Zeit zu verschaffen, die sie für ihre Arbeit benötigen.

Microkid und Harris Boston arbeiteten währenddessen in fieberhafter Eile. Wiederum hatten sie es mit einer ihnen fremden Positronik zu tun, doch hatten sie nun schon einige Male Gelegenheit gehabt, sich an anderer Stelle mit ihr zu befassen. Daher brauchten sie nicht lange zu suchen, bis sie die Schaltungen gefunden hatten, die verändert werden müßten.

Als sie die Deckplatte wieder gegen die Wand drückten und die Öffnung verschlossen, waren kaum zwei Minuten verstrichen. Sie erhoben sich und gaben Arker Kwohn mit einem unverfänglichen Zuruf zu verstehen, daß er das Gespräch beenden konnte. Der Kommandant forderte noch einmal energisch, den Auftraggeber Alphas sprechen zu können, und zog sich dann zusammen mit den anderen Astronauten zurück.

Keine fünf Minuten später verwickelte Kwohn einen anderen Roboter in ein Gespräch, in dem er die Behauptung aufstellte, es sei sinnlos, Forderungen an Alpha zu richten, da dieser nicht bereit sei, sie weiterzuleiten. Der angesprochene Armadamonteur protestierte heftig.

Während der Kommandant mit ihm sprach, knieten die beiden Positroniker erneut im Rücken einer Gruppe von mehr als zwanzig Männern nieder, entfernten die Wandverkleidung einer Steuerpositronik und veränderten die Schaltungen, ohne dabei einen Alarm auszulösen. Sie arbeiteten in sicherer Deckung und konnten auch von den versteckt angebrachten Kameras nicht erfaßt werden.

Ermutigt durch diesen Doppelerfolg, führte Arker Kwohn die Gruppe weiter durch die Station. Mal blieb er neben einem der Schwereschächte, mal bei einem Fließband, einem Traktorstrahler oder einer Energieschranke stehen, und stets wandte er sich an einen Armadamonteur. War aber kein Roboter an einer strategisch wichtigen Stelle vorhanden, provozierte Sokrat Kaltisis einen Streit, indem er dem Kommandanten vorwarf, er unternehme zu wenig für die Besatzungen der vier Karracken.

Dieser Vorwurf mußte auch in den Ohren heimlicher Beobachter überzeugend klingen, und er löste programmgemäß eine hitzige Diskussion unter den Astronauten aus, so daß Microkid und der schwitzende Harris Boston bei ihrer Arbeit nicht allzu leise zu sein brauchten.

Nach etwa zwei Stunden führte Kwohn die Gruppe wieder in ihr Quartier zurück und ignorierte die Aufforderung, die über Lautsprecher kam, auf Jagd nach Armadamonteuren zu gehen. Er spielte Karten und tauschte dabei in bewährter Weise Informationen mit Microkid aus.

Plötzlich erschien der Armadamonteur Alpha in der Tür.

„Ich habe versprochen, daß du Schovkrodon bald sprechen kannst", erklärte er. „Warum schickst du deine Männer nicht auf die Jagd? Sie ist wichtig für uns."

„Versprechen zählen nicht mehr", erwiderte Kwohn, ohne von seinen Karten aufzublicken, so als ließen ihn die Worte Alphas kalt. Tatsächlich aber horchte er auf. Zum ersten Mal seit ihrer Begegnung mit den Monteuren war ein Name gefallen.

Schovkrodon.

Hinter diesem Namen mußte sich einer der Silbernen verbergen, die immer wieder schemenhaft in der Station auftauchten.

„Du machst einen schweren Fehler, Arker Kwohn", erwiderte der Armadamonteur. „Du kannst meine Auftraggeber nicht zwingen, irgend etwas zu tun."

Kwohn spielte eine Karte aus und bedrängte Microkid mit einer nervös wirkenden Handbewegung, das Gegenblatt zu spielen. Er tat, als sei sein Gegenüber chancenlos.

Und der Computer-Architekt hieb in die gleiche Kerbe.

„Aussichtslos", stöhnte er. „Du hast einfach zuviel Glück. Los, gib' schon. Eine neue Runde."

„Arker Kwohn", rief Alpha. „Du sollst..."

Sokrat Kaltisis baute sich vor dem Armadamonteur auf. Er stemmte die Fäuste in die Seiten.

„Hast du deine Mikrophone nicht richtig ausgesteuert?" fragte er. „Oder hast du einen Kurzschluß? Oder ist irgendeine Eclipse nicht in Ordnung?"

„Ich verstehe dich nicht", erwiderte der Roboter. „Was ist eine Eclipse?"

„Ich habe gesagt, du sollst endlich verschwinden. Das ist doch ganz einfach - oder?"

„Kwohn soll den Einsatzbefehl geben, sonst wird er abgesetzt."

Die im Raum versammelten Astronauten begannen schallend zu lachen.

„Das steht nicht in eurer Macht", erklärte Kaltisis. „Und jetzt geh endlich. Du weißt, unter welchen Voraussetzungen die Zusammenarbeit weitergeht."

Alpha verließ den Raum, ohne auf diese Worte einzugehen.

Microkid folgte ihm, und er blieb in der Tür stehen, um ihn zu beobachten. Alpha glitt in einen Schwereschacht, der nach unten gepolt war und zu einem jener Bereiche der Station führte, die für Terraner gesperrt waren.

Er schob die linke Hand über das Funkgerät, das er am rechten Handgelenk trug, und drückte einen der Knöpfe daran.

Alpha verschwand mit plötzlicher Beschleunigung im Schacht. Eine Alarmpfeife heulte auf, und dann krachte es auch schon.

Der Computer-Architekt eilte zum Schwereschacht, als sei er in höchster Sorge um den Roboter, und blickte hinein.

Alphas rauchende Reste lagen tief unter ihm auf dem Grund des Schachtes, in dem nun wieder ein ungefährliches Schweregefälle herrschte.

Arker Kwohn und die anderen Astronauten kamen auf den Gang heraus. Sie taten, als seien sie völlig ahnungslos.

„Was ist passiert?" fragte Harris Boston.

„Alpha ist abgestürzt", erwiderte Microkid. „Der Schwereschacht hat versagt."

Auch aus den anderen Räumen tauchten zahlreiche Männer und Frauen auf. Sie sprachen miteinander und gaben sich erregt. Sie alle waren sicher, daß eine fremde Lebensform, wie die Silbernen es zweifellos waren, nicht zwischen echten und vorgetäuschten Gefühlen unterscheiden konnten. Das Stimmengewirr wurde so laut, daß kaum noch einer den anderen verstehen konnte.

Aus den Lautsprechern brüllten Befehle auf sie herab, aber niemand ließ erkennen, daß er darauf achtete.

Arker Kwohn zog an der Spitze der Männer und Frauen über einen Gang bis zu einer Maschinenhalle, in der er schon öfter gewesen war.

Zahlreiche Armadamonteure arbeiteten an Raumschiff steilen. Ein breites Laufbahn führte quer durch den Raum. Auf ihm wurden nicht nur Werkteile transportiert, auch Roboter nutzten es, um schneller voranzukommen, ohne andere zu stören oder zu behindern.

Ein Armadamonteur eilte dem Kommandanten entgegen.

„Was willst du hier?" rief er ihm schon von weitem zu.

„Ich muß mit Schovkrodon reden", erwiderte Kwohn. „Sofort Führe mich zu ihm."

Er sah, daß zwei Monteure auf das Lauf band stiegen, und er gab Microkid ein Zeichen.

Der Computer-Architekt reagierte augenblicklich. Mit Hilfe seines Armbandgeräts strahlte er einen Funkbefehl an die manipulierte Steuerpositronik des Bandes aus. Dieses beschleunigte und riß die beiden Automaten mit. Sie versuchten herunterzuspringen, mußten jedoch warten, um nicht mit anderen Maschinen zusammenzuprallen. Und dann war es zu spät. Beide Armadamonteure flogen am Ende des Laufbands krachend gegen die Wand. Sie zerbrachen und blieben als Wracks auf dem Boden liegen.

„Die Monteure verüben Selbstmord", rief Carlos Montates. „Wie ist das möglich? Was habt ihr mit ihnen angestellt?"

„Es ist nicht zu fassen", empörte sich Matt Durante. „Wir fangen sie unter Lebensgefahr ein, und ihr laßt zu, daß sie sich selbst vernichten."

Ein Panzerschott, das auf der anderen Seite der Halle lag, öffnete sich. Ein Roboter wollte hindurchgehen, schaffte es jedoch nicht, weil sich der Durchgang zu früh wieder schloß. Das Schott zertrümmerte den Armadamonteur.

Unmittelbar darauf löste sich eine tonnenschwere Platte aus der Decke und stürzte herab. Sie schlug donnernd auf den Boden und zermalmte dabei die Positronik unter sich, die Laufband und Panzerschott gesteuert hatte.

„Zurück", rief Arker Kwohn, „in die Quartiere. Die Monteure haben nichts mehr unter Kontrolle."

Einer der Roboter protestierte laut gegen diese Behauptung, aber die Männer und Frauen um Arker Kwohn beachteten ihn nicht. Sie schienen ihn noch nicht einmal zu hören. Als sich ein anderer Armadamonteur ihnen in den Weg stellte, um sie aufzuhalten, packten sie zu, stemmten ihn hoch und kippten ihn um. Wie ein Käfer blieb die Maschine auf ihrer gerundeten Rückenschale liegen und ruderte hilflos mit Armen und Beinen durch die Luft.

„Das sieht alles ganz spontan aus", sagte Sokrat Kaltisis, der neben dem Kommandanten herlief, leise. „Wenn ich nicht genau wüßte, was wirklich gespielt wird, könnte ich es sogar glauben."

Einige der Männer schleuderten einen weiteren Armadamonteur in einen Schwereschacht, und als sich ihnen danach erneut ein Roboter in den Weg stellte und sich nicht zur Seite räumen ließ, zerschnitten sie ihn mit Hilfe ihrer Desintegratorstrahler.

Ein mächtiges Panzerschott schloß sich langsam und versperrte ihnen den Weg zu ihren Quartieren.

„Nach rechts", brüllte Arker Kwohn. „Wenn Schovkrodon nicht will, daß wir in unsere Räume zurückkehren, dann sehen wir uns eben ein wenig um."

Microkid blockierte die Steuerpositronik einer Tür, durch die sie eine Fabrikationshalle betreten konnten, damit sie sich nicht vorzeitig schloß und sie in zwei Gruppen aufteilte.

Sieben Armadamonteure stellten sich den Astronauten drohend entgegen.

„Hier geht alles drunter und drüber", rief der Kommandant. „Zerstört sie, bevor sie vollends außer Kontrolle geraten."

„Nein! Schießt nicht", dröhnte es aus mehreren Lautsprechern. „Ihr schwächt eure eigene Macht."

„Das ist nichts als ein übler Trick", rief Kwohn. „Wir können kein Risiko eingehen."

Die Energiewaffen blitzten auf. Krachend schlugen die vernichtenden Strahlen ein, und innerhalb von Sekunden waren alle sieben Maschinen zerstört.

Arker Kwohn rannte weiter. Er blieb erst stehen, als er eine Brüstung erreichte, von der aus er in eine tiefer gelegene Halte sehen konnte.

„Das scheint das ganze Geheimnis dieser Anlage zu sein", sagte Microkid, der neben ihm stand. „Hier werden die gefangenen Armadamonteure ganz im Sinn der Silbernen zurechtgebogen und zu ihren Sklaven gemacht."

Zwischen den schimmernden Säulen von jeweils zwei Traktorstrahlern lagerten Hunderte von gefesselten Armadamonteuren. Um sie herum agierten andere, die bereits umgepolt worden waren. Sie schlossen eine Reihe von Kabeln an die Positroniken der gefangenen Roboter und verbanden sie auf diese Weise mit einem Computer, der in der Hallenmitte stand Und fast so groß war wie eine Space-Jet.

„Das Durcheinander ist noch nicht groß genug", flüsterte Kwohn dem Computer-Architekten zu. „Wir sollten noch ein wenig mehr tun."

„Was denn?"

Der Kommandant ging davon aus, daß sie auch jetzt ständig beobachtet wurden, und er hütete sich, den geheimnisvollen Herrschern der Weltraumstation durch Gesten zu verraten, was er vorhatte.

„Dort hinten werden Teile für Raumschiffe gepreßt", sagte er mit gedämpfter Stimme.

„Ja, richtig. Ich sehe die Presse. Du willst...? Mann, Arker, das ist eine prima Idee."

Der Kommandant pfiff auf zwei Fingern, um die Männer und Frauen auf sich aufmerksam zu machen, die ihn begleiteten. Augenblicklich wurde es still.

„Weiter", befahl er. „Kommt."

Er eilte ein schräg in die Tiefe führendes Laufband hinunter, auf dem er von einem unsichtbaren Traktorfeld so beschleunigt wurde, daß er beinahe gestolpert wäre. An einer langen Reihe von gefesselten Armadamonteuren vorbei stürmte er bis zur Presse, ohne daß er aufgehalten wurde. Dann aber stiegen mehrere Roboter aus Öffnungen im Boden auf. Sie alle waren mit Energiestrahlern bestückt, richteten diese Waffen jedoch nicht auf die Terraner. Sie versuchten, sie mit ihren Greif Werkzeugen und Tentakeln abzuwehren.

Microkid schnellte sich, mit einem Hechtsprung an ihnen vorbei und schaltete die Presse ein. Die anderen Männer begriffen, und sie packten so schnell zu, daß die Armadamonteure überrascht wurden. Bevor die Automaten dazu kamen, ihre tödlichen Strahler einzusetzen, flogen sie bereits in die Stahlpressen und vergingen krachend zwischen den gewaltigen Formteilen.

„Die Luken besetzen", befahl Arker Kwohn. „Paßt auf, daß nicht noch mehr Monteure nach oben kommen."

Microkid und Harris Boston eilten an einer Reihe von Trümmerteilen vorbei und knieten dann an einer Schaltkonsole nieder. Sie öffneten sie und begannen, an der Steuerpositronik zu arbeiten. Rötlich leuchtende Energiefelder bauten sich plötzlich zwischen den angreifenden Armadamonteuren und den Terranern auf. Sie hielten die Roboter zurück und ließen die Energiestrahlen wirkungslos abprallen, als einige der Monteure schossen.

„Wir bändigen sie", rief Kaltisis. „Dennoch könnte langsam mal jemand merken, daß die Armadamonteure Amok laufen."

Die Energieschirme erloschen, und einige Roboter stürzten sich auf die Terraner. Nun aber holte Microkid zu seinem nächsten Schlag aus. Er schaltete die Traktorstrahler ein, die unter der Decke der Halle angebracht waren. Mehrere Armadamonteure stiegen plötzlich auf und schwebten bis dicht unter die Decke der Halle empor. Danach entließ der Computer-Architekt sie aus den tragenden Energiefeldern. Die Maschinen stürzten auf den Boden der Halle herab, wo die meisten zerstört liegenblieben.

Für einige Minuten sah es tatsächlich so aus, als könnten die Terraner die Armadamonteure zurückwerfen und die Halle erobern. Doch die strategische Ausgangsposition war zu schlecht. Arker Kwohn wußte sehr wohl, daß der Kampf schnell zu Ende sein würde, wenn die Roboter damit begannen, aus größerer Entfernung auf sie zu schießen und es Microkid nicht gelang, die Schutzschirme wieder aufzubauen.

„Was ist los?" rief er. „Weshalb fallen die Schirme zusammen?"

„Jemand hat den Saft abgeschaltet", antwortete der Architekt. „Dagegen kann ich auch nichts tun."

Die Armadamonteure zogen sich überraschenderweise zurück, so daß einige der Männer und Frauen schon glaubten, sie hätten die Schlacht gewonnen.

Doch dann wendete sich das Blatt.

Arker Kwohn wollte die Neukoordinierungsanlage näher erkunden, doch jetzt sprangen überall Türen auf, und eine wahre Flut von Armadamonteuren ergoß sich über die Terraner. Die Helfer der Silbernen waren unbewaffnet und konnten nur ihre Greifwerkzeuge und ihre Tentakel einsetzen. Diese aber nutzten sie so geschickt, daß Arker Kwohn befahl, jeglichen Widerstand einzustellen, nachdem sie mehrere Minuten lang erbittert gegen die Maschinen gekämpft hätten. In dieser kurzen Zeit zerstörten die Besatzungen der vier Karracken wenigstens zehn Armadamonteure, konnten aber deren Zahl dennoch nicht entscheidend verringern.

In geschlossener Front drängten die Roboter die Männer und Frauen zurück bis in ihre Quartiere. Mit hörbarem Klicken rasteten die Schlösser der Türen hinter ihnen ein, und als Matt Durante versuchte, eine der Türen wieder zu öffnen, stellte er fest, daß sie gefangen waren.

 

7.

 

„Carol, wo willst du hin?" rief Tore Leif. „Laß uns hier hinten im Lagerraum bleiben. Bitte."

„Nein", antwortete die junge Frau. Sie strich sich ihr blondes Haar aus der Stirn. „Ich spüre, daß etwas anders geworden ist. Wir haben lange genug in diesem Loch ausgeharrt."

„Wenn die Fremden in der Zentrale sind, ist es aus."

Sie lächelte traurig.

„Tore", sagte sie und streckte ihm die Hand entgegen. „Wir sind jetzt schon vier Wochen allein an Bord der FROST. Sicher war es gut, daß wir uns Arker Kwohn und den anderen nicht angeschlossen haben, als sie das Schiff verließen, aber irgendwann müssen wir auch mal in die Zentrale gehen und uns umsehen. Vielleicht gibt es doch noch andere Raumschiffe der Galaktischen Flotte. Wer weiß denn, ob die Armadamonteure uns die Wahrheit gesagt haben?"

Sie drehte sich um und ging langsam weiter, ohne sich umzusehen. Bald aber hörte sie seine Schritte hinter sich, und sie lächelte.

Er läßt mich nicht allein. Natürlich nicht, dachte sie.

Doch dann stutzte sie.

Waren es wirklich seine Schritte? Waren es nicht vielmehr die Schritte von wenigstens zwei Männern?

Erschrocken blieb sie stehen und horchte. Und dann war sie ganz sicher.

Tore war nicht allein. Noch jemand war bei ihm.

Sie fuhr herum, und ihre Augen weiteten sich vor Überraschung, als sie Ras Tschubai an der Seite des Mannes sah, den sie liebte.

Tore lachte über das ganze Gesicht.

„Nun? Habe ich dir nicht gesagt, daß wir nicht in die Zentrale gehen müssen?"

„Ras", sagte sie, und Tränen der Erleichterung stiegen ihr in die Augen. „Wenn du hier bist, muß die BASIS in der Nähe sein. Sie ist also doch nicht vernichtet worden."

Sie eilte zu dem Teleporter hin und umarmte ihn in ihrer Freude.

„Nicht so stürmisch", piepste Gucky neben ihr. „Wenn dein Temperament schon mit dir durchgeht, dann denke bitte daran, daß ich auch noch da bin."

Sie lachte und begrüßte auch ihn, allerdings dämpfte der Ilt sie in ihrer überschießenden Freude.

„Nicht so wild, Mädchen. Siehst du denn nicht, daß Tore schon ganz blaß um die Nase wird? Der Junge ist eifersüchtig auf so einen alten Hasen wie mich."

„Hasen?" fragte sie verwundert. „Ich denke, du bist eine Maus?"

Gucky zuckte zusammen.

„Wenn du so etwas noch einmal behauptest", sagte er empört, „darfst du mir nie wieder die Ohren kraulen."

Er räusperte sich und fügte hinzu: „Jedenfalls heute nicht."

„Oh, das tut mir leid", erwiderte sie erschrocken. „Ich wollte dich nicht beleidigen."

Gucky zeigte ihr vergnügt seinen Nagezahn und blinzelte ihr zu, so daß sie nun überhaupt nicht mehr wußte, wie er es gemeint hatte.

„Was war hier los?" fragte Ras Tschubai und öffnete das Schott zur Hauptleitzentrale.

„Wieso sind die vier Karracken von ihrer Besatzung aufgegeben worden?"

Tore Leif berichtete, was geschehen war.

„Uns war das alles nicht geheuer", schloß er. „Wir wollten uns den Armadamonteuren nicht anvertrauen, und ich meine, wir haben, richtig gehandelt, dann wir haben seitdem nichts mehr von Arker Kwohn und den anderen gehört."

„Das wäre aber vielleicht möglich gewesen, wenn ihr hin und wieder mal die Hauptleitzentrale aufgesucht hättet", bemerkte Ras Tschubai mit sanftem Tadel.

Tore Leif blickte verlegen zu Boden.

„Wir waren überzeugt davon, daß ein Kampfroboter aus der Endlosen Armada die Zentrale bewacht", gestand er. „Und wir waren uns bis heute einig, daß es sich nicht lohnt, unser Leben zu riskieren, nur um das herauszufinden."

„Schon gut", tröstete Ras ihn. „In diesem Fall habt ihr sogar recht behalten. Die Zentrale wird zwar nicht bewacht, aber ihr hättet auch von ihr aus nichts über den Verbleib der Galaktischen Flotte herausgefunden."

Er wollte eines der Funkgeräte einschalten, doch der Ilt hielt ihn zurück.

„Nicht nötig", sagte er. „Ich habe Fellmer längst informiert. Ich bin doch keine lahme Ente."

„Aber manchmal gehst du so", bemerkte Ras respektlos.

Gucky richtete sich empört auf. Er setzte zu einer geharnischten Antwort an, schüttelte dann aber nur den Kopf, als wolle er sich von einer lähmenden Benommenheit befreien.

„Die COBRA hat etwas geortet", berichtete er. „Fellmer hat es mir eben geespert. Wir sollen uns ebenfalls ein bißchen umhorchen."

Er teleportierte zum Ortungsleitstand und machte es sich dort im Sessel bequem. Er wollte auf keinen Fall durch die Zentrale gehen, um Ras nicht die Gelegenheit zu der erneuten Behauptung zu geben, er habe einen Watschelgang.

Mit Hilfe einiger telekinetischer Tricks schaltete er die Ortungsgeräte ein und richtete die Antennen aus.

„Fellmer sagt, Perry sagt, auch Jercygehl An habe gesagt, was auch der weiße Rabe gesagt hat: Das Ding da könnte eine Armadaschmiede sein."

„Komplizierter ging es wohl nicht, wie?" stöhnte; Ras Tschubai, während er das Ortungsgerät justierte.

„Nein", antwortete der Ilt. „Leider nicht."

„Es ist eine große Scheibe", stellte Tore Leif fest.

„Eine offenbar flugfähige Scheibe", bestätigte Ras. „Sie hat sich mittlerweile von dem Bereich entfernt, in dem ich sie gesehen habe."

„Und in ihrer Nähe wimmelt es von Armadaschiffen. Es sind kleinere Einheiten, aber immerhin eine ganze Menge. Und die winzigen Punkte könnten Armadamonteure sein."

Er deutete auf einige Lichtpunkte, die sich in der näheren Umgebung der Scheibe bewegten.

„Ich wette eine Mohrrübe gegen die FROST, daß Arker Kwohn und die Besatzungen der anderen Karracken in der Scheibe dort sind", sagte der Mausbiber.

„Du hast keine Mohrrübe, und die FROST gehört dir nicht", bemerkte Ras. „Womit willst du also eigentlich bezahlen, wenn du die Wette verlierst?"

„Mir wird schon etwas einfallen", behauptete Gucky.

 

*

 

Während Gucky in der FROST Wetten anbot, trat in der Weltraumstation der Silbernen endlich jene Wende ein, auf die Arker Kwohn nun schon seit Wochen gewartet hatte.

Die Tür des Raumes, in dem er zusammen mit anderen Besatzungsmitgliedern gefangen war, öffnete sich, und ein Armadamonteur trat ein. Zwei armdicke Türmchen stiegen von seiner Oberseite auf. An ihren Spitzen kreisten Abstrahlprojektoren für Hochenergiewaffen und entsprechende Zieloptiken.

Arker Kwohn trat ihm entgegen.

„Was willst du hier?" fragte er.

„Ich komme, um dich zu einem Gespräch abzuholen, Arker Kwohn", erwiderte die Maschine.

„Zu einem Gespräch? Mit wem?"

„Mit einem der Kommandanten."

Ein Raunen ging durch den Raum. Es zeigte an, wie überrascht die Besatzungsmitglieder der Karracken waren, und wie sehr sie sich über den Erfolg ihrer Aktion freuten.

Arker Kwohn atmete auf.

Endlich war es soweit. Seit Wochen hatte er gedrängt und immer wieder um ein Treffen gebeten. Vergeblich. Erst die Gewaltmaßnahmen der letzten Stunden hatten den erhofften Erfolg gezeitigt.

„Das wird aber auch Zeit", sagte Milton Lucas.

„Gut. Ich komme. Führe mich zu dem Silbernen." Der Kommandant ging auf die Tür zu.

„Zuvor gibt es noch eine Bedingung zu erfüllen", erklärte der Armadamonteur.

„Welche?"

„Der Kommandant will, daß du wenigstens eine Expedition nach draußen auf die Jagd schickst. Wir benötigen weitere Armadamonteure."

„Abgelehnt", sagte Matt Durante.

Arker Kwohn lächelte kalt. Er blickte den Kommandanten der PARTHER flüchtig an, und Durante verzichtete auf weitere Bemerkungen.

„Aus welchem Grund sollten wir eine Jagdexpedition zusammenstellen?" fragte Kwohn.

„Warum diese Bedingung vor dem Gespräch? Darüber muß ich ja gerade mit dem Silbernen reden."

„Durch eure Schuld sind Armadamonteure zerstört worden. Ihr habt auf sie geschossen und sie vernichtet. Dieser Ausfall muß ersetzt werden." Arker Kwohn zögerte mit seiner Antwort. Er hörte das leise Raunen der Männer und Frauen, die ihre Meinungen austauschten, und das ungeduldige Scharren ihrer Füße.

Nur jetzt keinen Fehler machen, dachte er. Seit Wochen habe ich auf diese Gelegenheit gewartet.

Wer waren die Silbernen? Warum hatten sie sich bisher nicht gezeigt?

Sie mußten eine Sonderstellung innerhalb der Endlosen Armada einnehmen. Darauf deutete bereits hin, daß ihre Armadaflamme anders aussah als die anderer Armadisten.

Sie war auffallend hell.

Einige Male in den vergangenen Wochen hatte er Silberne gesehen, aber immer nur kurz und schemenhaft, nie so, daß er Einzelheiten hätte erkennen können. Und den anderen war es ebenso ergangen. Obwohl er den Befehl ausgegeben hatte, alle Beobachtungen zu melden und jedes Detail zu beschreiben, war das Bild der geheimnisvollen Befehlshaber der Monteure nicht deutlich geworden.

Warum waren sie nun bereit, sich zu zeigen?

Hatte die Aktion der Positronikexperten mit der anschließenden Vernichtung mehrerer Roboter einen so nachhaltigen, Eindruck hinterlassen, daß die Silbernen meinten, ihnen nun nicht mehr ausweichen zu können?

Sie wissen genau, daß wir sie in größte Schwierigkeiten bringen, wenn wir konsequent zuschlagen, erkannte er. Sie haben unsere Aktion als Schuß vor den Bug begriffen, und sie wollen der großen Schlacht aus dem Wege gehen. Ihnen ist klar, daß es dabei nicht nur um Feuerkraft, sondern auch um technische Tricks geht, und daß wir dabei sehr viel aufzubieten haben.

Unwillkürlich blickte er Microkid an und nickte ihm zu.

Gut gemacht!

Der Positroniker lächelte. Er wußte, was der Kommandant ausdrücken wollte.

Lohnte es sich, die Silbernen noch mehr unter Druck zu setzen und die Gewaltaktionen hoch weiter zu eskalieren?

Auf keinen Fall. Er mußte jetzt zugreifen.

„Wenn wir eine Expedition zusammenstellen und losschicken", sagte er, „wann kann ich dann den Silbernen sprechen?"

Dieses Mal zögerte der Armadamonteur. Es war, als warte er darauf, daß ihm sein Befehlshaber über Funk sagte, was er antworten sollte.

„So schnell wie möglich", erwiderte er schließlich.

„Damit wir uns nicht mißverstehen", entgegnete Arker Kwohn entschlossen. „Mit eurer Hinhaltetaktik seid ihr am Ende. Wir werden eine Expedition hinausschicken, und ich werde im gleichen Moment mit dem Silbernen zusammentreffen, in dem die Teilnehmer der Expedition ausgeschleust werden. Meine Leute und ich bleiben in Funkverbindung."

„Der Silberne, wie du ihn nennst, läßt sich keine Bedingungen diktieren."

„Dann muß er auf das Gespräch mit mir verzichten."

„Länger warten wir nicht", erklärte Bort Popp lautstark. „Entweder ihr einigt euch jetzt, oder wir schlagen die ganze Anlage in Stücke."

Arker Kwohn versenkte gelassen die Hände in den Hosentaschen.

Ausgezeichnet, Pfiffi, dachte er.

„Einverstanden", antwortete der Armadamonteur überraschend schnell. „Das Gespräch findet statt, wenn die Expedition die Anlage verläßt und nicht erst, wenn sie zurückkehrt"

„Ich benötige Freiwillige", sagte Kwohn.

Sokrat Kaltisis trat als erster hervor. Ihm folgten Microkid, Carlos Montates, Bort Popp und drei weitere Männer.

„Das reicht", erklärte der Kommandant. „Versorgt euch mit SERUN-Anzügen, Waffen und einer Notausrüstung. Sobald ihr fertig seid, starten wir."

„Viel Glück", entgegnete Microkid.

„Ebenfalls."

„Es könnte sein, daß du es noch schwerer hast als wir", bemerkte Bort Popp und pfiff leise vor sich hin.

Die Expeditionsmitglieder brauchten nicht lange, bis sie ihre Ausrüstung vervollständigt hatten. Schon wenige Minuten später signalisierten sie Kwohn, daß sie aufbrechen wollten.

„Also dann", sagte der Kommandant zu dem Armadamonteur. „Führe mich zu dem Silbernen."

Die Spannung, die vorübergehend von ihm abgefallen war, nahm ihn wieder gefangen.

Endlich würde er einen der Silbernen sehen. Endlich würde er mehr erfahren als bisher.

Die sieben Männer, die auf Roboterjagd gehen sollten, schritten an ihm vorbei. Jeder von ihnen blieb kurz vor Arker Kwohn stehen und blickte ihn an. In ihren Augen las er die stumme Bitte, an sie zu denken, wenn er verhandelte und sie draußen waren. Unter Umständen konnte ihr Leben davon abhängen, wie das Gespräch mit dem Silbernen verlief.

Plötzlich bemerkte Arker Kwohn den Ingenieur Milton Lucas, der in seiner Nähe stand und ihn beobachtete. Ihm wurde bewußt, daß er die Macht hatte, ihn ebenfalls an der Expedition teilnehmen zu lassen. Er brauchte es nur zu befehlen.

Milton Lucas wußte es, und aus seinen Augen schlug ihm blanker Haß entgegen.

Doch so schnell wie Kwohn dieser Gedanke gekommen war, schob er ihn auch schon wieder von sich.

Die Auseinandersetzung mit Milton Lucas war noch nicht zu Ende. Der Erpresser sollte nicht ungeschoren davonkommen. Er wollte ihn jedoch auf keinen Fall einer Gefahr aussetzen. Allzu leicht konnte dabei etwas geschehen, was man ihm dann später anlasten würde.

„Ihr könnt euch auf mich verlassen", versprach er den Robot-Jägern, „Ich will euch alle heil wiedersehen."

Er folgte ihnen auf den Gang hinaus. Dann trennten sich ihre Wege, Während sie zur Schleuse gingen, entfernte er sich mit dem Armadamonteur in entgegengesetzter Richtung.

 

8.

 

Ich habe ihn richtig eingeschätzt, dachte das silberne Wesen. Kwohn ist der Mann, der geradezu ideal für mich ist. Mutig, entschlossen, trickreich. Er hat geglaubt, mich mit dem Kartenspiel täuschen zu können. Nun gut Er hat es versucht, und wenn die anderen Terraner ebenso raffiniert gewesen wären wie er und schneller geschaltet hätten, dann hätte ich womöglich tatsächlich nichts gemerkt.

Der Silberne blickte auf einen der Bildschirme vor ihm. Auf ihm war Arker Kwohn zu erkennen, der zusammen mit einem Armadamonteur durch einen langen Gang herankam.

Die Art, wie der Kommandant sich bewegte, verriet eine gehörige Portion Selbstbewußtsein.

Das Armadaherz schweigt, dachte der Silberne. Das ist unsere Stunde. Wir müssen sie nutzen, bevor irgendein anderer in das Vakuum vorstoßen kann, das hier entstanden ist.

Er lachte leise.

Sei froh, Terraner, daß ich deinen Aktionsplan rechtzeitig erkannt habe. So konnte ich die Armadamonteure daran hindern, auf euch zu schießen. Sonst hätte es Tote gegeben.

Aberglaube du nur, daß du uns überrumpelt hast. Ich werde dir das Vergnügen nicht nehmen.

 

*

 

Auf einer kleinen Plattform, welche die. Armadamonteure zur Verfügung gestellt hatten, schwebten die sieben Männer der Jagdexpedition in den Raum hinaus.

„Seid vorsichtig, Freunde", sagte Bort Popp, der sich als Kommandant des Unternehmens sah. „Hier draußen reagieren die Armadamonteure ein wenig anders als da drinnen in der Station. Sie sind noch nicht umprogrammiert worden, und sie werden schießen, wenn sie sich in die Enge gedrängt fühlen. Denkt an Angelo Pesca und daran, daß er zu unvorsichtig für diesen Job war."

Er pfiff leise durch die Zähne und änderte den Kurs, um sich einem großen Asteroiden zu nähern, der sich kaum von dem dunklen Hintergrund des Weltraums abhob.

„Hoffentlich kommt bei dem Gespräch mit dem Silbernen etwas für uns heraus", bemerkte Carlos Montates. „Ich habe keine Lust, den Rest meines Lebens als Robotjäger zu verbringen."

„Du wirst wohl keine andere Wahl haben", entgegnete Sokrat Kaltisis.

„Wir sollten versuchen, auszureißen und mit unseren Schiffen zu irgendeinem Planeten zu flüchten, auf dem wir eine Kolonie gründen können. Wir sind immerhin zweihundert Männer und Frauen."

Bort Popp lachte leise.

„Irrtum, Carlos", widersprach er.

„Wir sind exakt einunddreißig Frauen und hundertzweiundsechzig Männer. Kannst du mir sagen, wie unsere Kolonie aussehen soll, wenn so ein Ungleichgewicht herrscht?"

„Keine Ahnung, Pfiffi. Aber dein Argument zieht dennoch nicht. Die Situation ändert sich schließlich nicht dadurch, daß wir auf einem Planeten sind. Sie ist in der Station der Silbernen ebenso wie an Bord unserer Schiffe."

„Das ist richtig", bestätigte der Kommandant der LOPPO und pfiff eine aggressive Melodie. „Verdammt. Die ganze Sache ist verfahren. Vielleicht finden wir irgendwann einen Planeten, auf dem ein ausgesprochener Männermangel herrscht."

„So was soll es geben", meinte Sokrat Kaltisis. „So eine Welt wird dann meist zur Hölle für die Männer, die dort landen."

Die anderen lachten.

Montates erreichte den Asteroiden als erster. Er hielt sich daran fest.

„Achtung", flüsterte er. „Vier interessante Objekte sind direkt vor uns."

Die anderen rückten zu ihm vor und gingen hinter dem Gestein in Deckung. Sie sahen die vier Armadamonteure, die einen mächtigen Träger von einem anderen Asteroiden abgelöst hatten und jetzt abtransportieren wollten.

„Es sind zu viele", sagte Popp.

„Warum schießen wir nicht einfach zwei von ihnen ab?" fragte Microkid. „Danach könnten wir uns die beiden anderen schnappen und hätten damit immer noch eine gute Beute."

„Genau das ist es", stimmte Popp zu und pfiff anerkennend. „Wir beseitigen die hinteren beiden und versuchen, die anderen beiden mitzunehmen."

Er war sich dessen bewußt, daß die Armadamonteure sie möglicherweise abhören konnten, glaubte jedoch nicht, daß sie bereits genügend Sprachinformationen hatten, um sie auch verstehen zu können.

Die Armadamonteure verrieten durch keinerlei äußerliche Anzeichen, ob sie die Gefahr erfaßt hatten, die ihnen drohte.

Bort Popp befahl seinen Männern dennoch, von nun an zu schweigen und sich nach Möglichkeit nur noch mit Gesten zu verständigen. Dann teilte er sie in zwei Gruppen auf.

Er selbst übernahm zusammen mit Microkid und Montates den gefährlicheren Teil, den Angriff auf die vorderen beiden Armadamonteure, mit dem diese gefangen werden sollten.

Er war entschlossen, den Konterwummer sofort einzusetzen, da er hoffte, daß dieser nicht nur die funktechnischen Einrichtungen des Roboters lahm legte, sondern auch die anderen positronischen Geräte empfindlich durcheinander brachte.

Kaltisis schwebte mit drei Männern davon, um auf ein Kommando Popps die anderen beiden Roboter abzuschießen.

Bort Popp glitt an den Felswänden des Asteroiden entlang auf eine Stelle zu, an der die Armadamonteure vorbeikommen mußten. Er hob den linken Arm. In der rechten Hand hielt er das Netz, mit dem er die Beate fesseln wollte.

Mit einem schrillen Pfiff gab er Kaltisis den Befehl, das Feuer zu eröffnen. Der Stellvertreter Kwohns reagierte sofort. Es blitzte hell auf, und für den Bruchteil einer Sekunde waren die beiden Armadamonteure abgelenkt, auf die Popp es abgesehen hatte.

Er stürzte sich aus der Deckung hervor auf einen der beiden Roboter. Microkid folgte ihm und überholte ihn. Zwei Netze wirbelten durch das Dunkel. Sie schlugen lautlos gegen die Metallkörper der Monteure. Dann aber blitzte es auch schon auf. Eine der beiden Maschinen schoß auf Bort Popp, verfehlte ihn jedoch um Zentimeter, weil Microkid im gleichen Moment an dem Netz gezerrt und den Armadamonteur dadurch in eine andere Lage gebracht hatte.

Dennoch begriffen beide augenblicklich, daß sie keine Chance hatten, den nächsten Angriff zu überstehen, der in Bruchteilen von Sekunden erfolgen mußte.

Sie warteten auf das todbringende Feuer.

Beide waren wie gelähmt. Sie wußten, daß sie zu weit von der sicheren Deckung entfernt waren, um sich noch retten, aber nicht nah genug bei den Robotern, um die Abstrahlkegel der Energiewaffen zerstören zu können.

In diesen entsetzlichen Sekunden, in denen ihm der Tod absolut sicher erschien, wurden Microkid die Stationen seines kurzen Lebens wieder gegenwärtig. Er sah sich als Kind in den Bergen von Schottland, wo er geboren war, als Absolvent der Positronik-Schule von Malaya, wo er eine der höchsten Auszeichnungen entgegennehmen konnte, als Bewerber für das kosmische Abenteuer und bei der Abschiedsfeier in Perth, wo es zu einem überaus heftigen Streit zwischen ihm und Cyrstyn gekommen war, die weder bereit war, auf ihn zu warten, noch dazu, ihn in die Weiten des Universums zu begleiten. Er sah ihre tränenfeuchten Augen vor sich, und er hörte ihre Stimme, wie sie sagte: „Du bist ein verblendeter Narr. Was glaubst du denn, was du im Weltraum finden wirst? Vielleicht einen frühen Tod im Kampf gegen fremde Wesen oder die Langeweile an Bord eines Schiffes, auf dem es nichts zu tun gibt."

Sie hat recht behalten!

Er hörte Bort Popp leise fluchen, und dann wurde ihm bewußt, daß schon viel zu viel Zeit verstrichen war.

Eigentlich hätten die Armadamonteure schon längst schießen müssen.

Warum hatten sie es nicht getan?

„Ich glaube, ich werde verrückt", stöhnte Popp. „Sehe ich wirklich einen Mausbiber oder spukt es im Weltraum?"

Das Netz wickelte sich wie von Geisterhand bewegt um die beiden Armadamonteure und fesselte sie. Microkid konnte deutlich sehen, wie die Projektoren der Energiewaffen abbrachen und davonflogen.

Das alles kann nicht wahr sein, dachte er. Die Galaktische Flotte existiert nicht mehr.

Also kann es auch keinen Gucky mehr geben, der uns hilft.

Er wurde von einer unsichtbaren Kraft gepackt, Herumgewirbelt, und er drehte einen gestreckten Salto.

„Gucky!" ächzte er.

Der Mausbiber glitt auf einen der Armadamonteure zu, landete auf ihm und blieb mit untergeschlagenen Beinen auf ihm sitzen. Er winkte dem Computer-Architekten fröhlich zu.

Bort Popp begann laut und falsch zu pfeifen. Er hatte offensichtlich einen Schock erlitten, und er war bemüht, sich daraus zu lösen.

„Ich dachte, wir wären diesen Biestern ins Messer gelaufen", gestand er.

„Wir wollen nicht soviel reden", meldete sich eine andere Stimme.

„Ras Tschubai", erkannte Popp. „Du glaubst gar nicht, wie froh wir sind."

Der Teleporter schwebte lautlos heran. Auch die anderen Männer der Expedition näherten sich. Ihr keuchender Atem verriet, wie erregt sie waren. Keiner von ihnen sprach, da sie wußten, weshalb der Mutant sie ermahnt hatte. In der Station der Silbernen konnte man sie hören, und man würde die richtigen Schlüsse ziehen.

Ras Tschubai und der Mausbiber schlossen sich mit Kabeln an die SERUN-Anzüge der anderen. Nun konnten sie miteinander sprechen, ohne belauscht zu werden.

„Wir waren überzeugt davon, daß es keine Galaktische Flotte mehr gibt", erklärte Bort Popp. „Wir haben alles versucht, Kontakt mit einem terranischen Raumschiff zu bekommen, aber ohne Erfolg."

„Dann war euer Verhalten konsequent und richtig", antwortete Ras Tschubai, nachdem der Kommandant der LOPPO berichtet hatte, wie es ihnen nach dem Durchgang durch den Frostrubin ergangen war. „Es wäre sinnlos gewesen, sich auf eine Schlacht mit einem derartig überlegenen Gegner einzulassen."

Gucky erfaßte die Information schneller und tiefgreifender als er, weil er die Gehirne der Männer telepathisch auslotete und so auch Hintergrundwissen erfaßte.

„Der Armadamonteur hat also gesagt, daß ihr die Hilfe von Rebellen gegen das Armadaherz erlangt habt", stellte er fest.

„Ja, das stimmt", bestätigte Popp.

Ras Tschubai brauchte nicht zu fragen, woher der Mausbiber sein Wissen hatte. Er kannte ihn lange genug.

„Hilfe von Rebellen gegen das Armadaherz", wiederholte er. „So ist das also. Eine beachtliche Nachricht."

„Achtung", flüsterte Microkid. „Da kommt jemand auf uns zu."

„Nur keine Panik", beruhigte Gucky ihn. „Das sind Perry und Fellmer. Sie sind neugierig, und Perry hat mal wieder einen gefährlichen Plan."

 

*

 

Auf dem Weg zu dem geheimnisvollen Silbernen erinnerte Arker Kwohn sich plötzlich an die Aussage, die der Armadamonteur Alpha gemacht hatte.

Ihr habt die Hilfe von Rebellen gegen das Armadaherz erlangt!

Waren sie nicht zu dem Schluß gekommen, daß vom Armadaherzen keine Befehle mehr kamen?

Das konnte doch nur bedeuten, daß das Armadaherz geschwächt, vielleicht sogar ganz ausgefallen war.

Die Endlose Armada ist führerlos, erkannte Arker Kwohn. Die Silbernen rebellieren.

Natürlich mit dem Ziel, selbst die Macht an sich zu reißen. Das scheint jedoch nicht ganz einfach zu sein.

Sie erreichten einen quadratischen Raum, der wohnlich elegant eingerichtet war. Um einen Tisch, der aus einem dezent gemusterten Stein geschnitten war, gruppierten sich bequeme Polstersessel. An den Wänden leuchteten die dreidimensionalen Reproduktionen von Gemälden. Sie nahmen Arker Kwohn sofort gefangen und zogen sein ganzes Interesse auf sich. Es waren zumeist Darstellungen von exotischen Landschaften, und sie waren in einer schwer zu erfassenden Weise von Leben erfüllt.

„Warte hier", befahl der Armadamonteur, der ihn begleitet hatte. „Wir geben dir gleich Bescheid."

Damit verschwand er durch eine Tür, und Kwohn war allein. Verwundert schüttelte er den Kopf. Er hatte sich keine Gedanken darüber gemacht, wie die Begegnung mit dem Silbernen beginnen würde, aber er hatte ganz bestimmt nicht damit gerechnet, daß er zunächst erst einmal warten mußte.

Gibt es nur einen von diesen Silbernen in dieser Anlage, oder sind es mehrere? fragte er sich.

In den vergangenen Wochen hatten sie niemals zwei Silberne oder mehr zugleich gesehen. Wenn überhaupt ein Silberner auftauchte, dann allein und immer nur für so kurze Zeit, daß persönliche Merkmale nicht zu erkennen waren.

Es gibt nur einen von ihnen, überlegte der Kommandant. Vielleicht ist das der Grund dafür, daß er sich so rar gemacht hat. Er hat Angst. Eben weil er allein ist.

Er wurde sich dessen bewußt, daß er beobachtet wurde. Er konnte keinen Schritt tun, ohne kontrolliert zu werden, obwohl Schovkrodon sicherlich dafür sorgen würde, daß er ihn nicht angreifen konnte.

Nutzte der Silberne die Situation zu seinen Gunsten aus? Versuchte er, den Beginn des Gesprächs so weit wie nur irgend möglich zu verschieben, damit Bort Popp und seine Männer inzwischen Gelegenheit hatten, Roboter einzufangen? Dachte er vielleicht sogar daran, das Gespräch zu verschieben, sobald er sicher war, daß Bort Popp Beute gemacht hatte?

Kwohn schüttelte unwillkürlich den Kopf.

Ausgeschlossen, dachte er. Schovkrodon hätte nur einen winzigen Vorteil davon, der zudem in keinem Verhältnis zu den Verlusten steht, die er hat hinnehmen müssen.

Warum aber ließ er ihn dann warten?

Wollte er ihn unsicher machen? Ihn zermürben?

Wer war Schovkrodon? Welche Rolle hatte er vor dem Übergang der Endlosen Armada durch den Frostrubin nach M82 gespielt? War er ein treuer Diener des Armadaherzens gewesen, oder hatte er schon vorher an Rebellion gedacht? War er nur ein Einzelgänger, oder stand ein ganzes Volk von Silbernen hinter ihm?

Er kann nicht allein sein, überlegte Kwohn. Sein Volk oder zumindest ein Teil seines Volkes kämpft zusammen mit ihm um die Macht über die Endlose Armada.

Aber offenbar kann er so nicht gewinnen. Er braucht Hilfe. Unsere Hilfe.

Warum aber denkt er ausgerechnet an uns?

Arker Kwohn ließ sich in einen Sessel sinken. Er betrachtete ein Bild, das eine Jagdszene zeigte. Ein eigenartig gemustertes Raubtier riß einen Laufvogel, der sich mit wütenden Schnabelhieben gegen das unvermeidliche Ende wehrte.

Schovkrodon müßte doch wissen, daß wir kein willfähriges Sklavenvolk sind, das sich geringfügiger Vorteile wegen blind für ihn einsetzt. Allein die letzten Stunden müssen ihm deutlich gemacht haben, daß wir schwierig sind und unseren eigenen Willen durchsetzen können. Vielleicht läßt er mich deshalb warten? Überlegt er sich, wie er uns in den Griff bekommen kann? Will er nur Zeit gewinnen, um sich über seine nächsten Schritte klar werden zu können?

Arker Kwohn merkte, daß er immer ruhiger wurde. Eine innere Spannung, die ihn erfüllt hatte, löste sich. Er sah dem Gespräch nunmehr gelassen und gefaßt entgegen.

Er muß uns ein Angebot machen, erkannte er. Schovkrodon muß aus seinem Schneckenhaus heraus und uns klipp und klar sagen, welche Vorteile wir haben, wenn wir die Kohlen für ihn aus dem Feuer holen.

Die Tür öffnete sich, und der Armadamonteur kehrte zurück.

„Du kannst jetzt kommen", sagte er. „Schovkrodon wird dich empfangen."

 

*

 

„Arker verhandelt in diesem Moment mit dem Silbernen", berichtete Bort Popp. „Aber natürlich spielt jetzt überhaupt keine Rolle mehr, was dabei herauskommt."

„Warten wir es erst einmal ab", antwortete Rhodan, der ebenfalls durch ein Kabel mit ihm verbunden war.

„Warum?" fragte Popp erstaunt. „Wir können doch einfach verschwinden. Wir werden schon einen Weg finden, wie wir aus der Anlage heraus und zur BASIS kommen."

„Sicher", gab Rhodan zu, „aber dann wissen wir immer noch nicht, um was es hier eigentlich geht."

Bort Popp pfiff leise vor sich ein. Er schien intensiv nachzudenken.

„Was hast du vor?" fragte er dann.

„Das liegt doch auf der Hand", erwiderte der Unsterbliche. „Fellmer und ich werden mit euch zur Anlage zurückkehren. Wir werden uns dort umsehen und mit euch versuchen, herauszufinden, was gespielt wird."

„Wir werden ständig beobachtet", gab der Kommandant zu bedenken. „Überall sind Fernsehkameras versteckt. Der silberne Bruder läßt uns nicht aus den Augen."

„Das stört uns nicht", erklärte Rhodan. „Wir werden - ebenso wie ihr - Vorwände finden, so daß wir uns innerhalb der Anlage bewegen können."

„Das meine ich nicht. Der Silberne wird merken, daß ihr vorher nicht dabei wart."

Rhodan lachte leise.

„Meinst du wirklich, daß er in der Lage ist, zweihundert Gesichter von Wesen voneinander zu unterscheiden, die ihm fremd sind? Ganz bestimmt nicht."

„Ja, du hast recht", gab Popp zu. „Für ihn sehen wir alle gleich aus. Es gibt nur noch ein Problem. Wir tragen SERUN-Anzüge, ihr nicht. Wir müssen also einen Ort finden, an dem zwei von uns mit dir und Fellmer die Anzüge tauschen können."

„Warum teleportiert ihr nicht einfach mit Gucky und Ras in die Anlage?" fragte Carlos Montates.

„Wenn es eine positronische Überwachung gibt, fällt sofort auf, daß wir zwei Personen mehr sind als vorher", entgegnete Fellmer Lloyd. „Die Teleporter bringen zwei von euch, Perry und mich zur COBRA. Dort wechseln wir die Anzüge und kehren dann von hier aus zur Station zurück." .

Sokrat Kaltisis, Microkid, Carlos Montates und Bort Popp weigerten sich, auf der COBRA zu bleiben. Aber auch die anderen drei Männer der Expedition wollten zunächst nicht tauschen. Dann aber boxte Gucky einem von ihnen in die Seite: „Du vergißt, Dusan, daß ich deine Gedanken lesen kann. Ich weiß, daß dir die Zustände in der Anlage des Silbernen stinken. Also komm schon. Wir beiden flitzen jetzt zur COBRA und nehmen Perry mit. Ras wird sich um Safton kümmern. Der hat nämlich auch keine Lust mehr, Gefangener zu sein."

„Ich habe mich nicht beschwert", rief Safton Dess. „Ich wollte nur..."

„Du brauchst dich nicht zu entschuldigen", sagte Rhodan. „Safton, wir sind froh, wenn wir Freiwillige haben. Niemand macht dir einen Vorwurf."

Bevor Safton Dess noch etwas erwidern konnte, nahm der Ilt ihn und Rhodan an der Hand und teleportierte mit ihnen in die COBRA. Als er wenige Minuten später zurückkehrte, war der Aktivatorträger in den SERUN-Anzug geschlüpft. Ras Tschubai erschien mit Fellmer Lloyd.

„Es kann losgehen", verkündete Gucky. „Falls es allzu schwierig für euch werden sollte, könnt ihr mich ja noch immer um Hilfe rufen."

„Wir werden es nicht vergessen, Kleiner", lachte Rhodan.

Sie lösten die Kabelverbindungen und schleppten die beiden gefangenen Armadamonteure zur Weltraumstation. Fellmer Lloyd stellte fest, daß die Zahl der Armadaschiffe, die sich in sichtbarer Nähe aufhielten, wieder größer geworden war. An den Aufbauten der Station arbeiteten Hunderte von Armadamonteuren. Schovkrodon schien erhebliche Veränderungen durchführen zu wollen, um die Station für seinen Kampf gegen das Armadaherz vorzubereiten.

Rhodan dachte an das letzte Gespräch, das er mit Jercygehl An, dem cygridischen Kommandanten, geführt hatte. Dabei hatte dieser Bedenken angemeldet, und er war von der Vermutung abgerückt, die Station sei eine Armadaschmiede.

„Dafür ist sie zu klein", hatte er gesagt.

Zu klein! dachte Rhodan. Dabei hat diese Station einen Durchmesser von wenigstens zwei Kilometern. Wie groß müssen dann die Armadaschmieden sein?

 

*

 

In der Unterkunft der Astronauten war es ruhig. Die wenigsten der Männer und Frauen unterhielten sich. Die meisten warteten voller Spannung darauf, daß Arker Kwohn zurückkam und ihnen eine Nachricht überbrachte, die sie hoffnungsvoller in die Zukunft blicken ließ.

Milton Lucas saß in der Nähe der Tür auf einem Hocker. Er war unruhig und nervös.

Er hatte Angst.

Er war sich dessen bewußt geworden, daß es ein schwerer Fehler gewesen war, mit einer Waffe auf Arker Kwohn loszugehen.

Jetzt fragte er sich, wie Kwohns Position sein würde, wenn er von dem Gespräch mit dem Silbernen zurückkehrte. Was konnte er den anderen dann sagen? Daß in Zukunft alles besser werden würde? Oder daß nun ein Kampf um Sein oder Nichtsein gegen die Armadamonteure und die Silbernen begann?

Verstohlen blickte er sich um, und er spürte, daß viele nach wie vor gegen Arker Kwohn waren und an seiner Stelle lieber den eigenen Kommandanten gesehen hätten. Die letzten Wochen waren zermürbend für alle gewesen und hatten viele verändert.

Das Verteufelte ist, daß Kwohn tatsächlich der beste von allen ist, dachte Milton Lucas.

Popp, Durante und Cima wissen, warum sie ihm das Kommando übertragen haben. Aber das macht es für mich noch viel schlimmer. Kwohn wird mich bei der ersten sich bietenden Möglichkeit in den Tod schicken. Wenn er es beiläufig tun kann, ohne sich dadurch zu belasten, habe ich keine Chance. Ich muß etwas tun, oder er bringt mich um.

Er stieß den Mann an, der neben ihm saß.

„Es geht nicht gut", sagte er. „Arker Kwohn wird uns alle verraten."

„Was redest du da?" erwiderte der andere. „Du spinnst. Arker doch nicht."

Da beide laut gesprochen hatten, wurden andere in ihrer Nähe aufmerksam.

Matt Durante kam zu ihnen. Durch den melancholischen Ausdruck seiner Augen fühlte Lucas sich bestätigt. Der Kommandant der PARTHER schien ihm sagen zu wollen, daß man grundsätzlich nur das Negative erwarten dürfe.

„Ich habe da etwas gehört, Milton. Würdest du es noch einmal wiederholen?"

„Warum nicht?" Der Positronikingenieur erhob sich und lehnte sich mit dem Rücken an die Wand. „Arker wird uns verschaukeln. Wir wissen absolut nichts von Schovkrodon.

Arker ist der einzige, der mit ihm spricht. Er wird seine Haut retten. Auf unsere Kosten."

„Das ist ein verdammt harter Vorwurf. Genau gesagt, er geht weit über das hinaus, was man über seinen Kommandanten äußern darf."

Die anderen Astronauten rückten heran. Sie wollten sich nichts entgehen lassen. Milton Lucas hörte einige Bemerkungen, die ihn zu der fälschlichen Annahme verleiteten, Arker Kwohn habe nur noch Feinde.

„Ich weiß etwas über den Kommandanten, was ich euch nicht länger verschweigen kann", erklärte er und richtete sich entschlossen auf. „Arker Kwohn hat bei seiner journalistischen Arbeit auf der Erde klar gegen die bestehenden Gesetze verstoßen."

Seine Behauptung schlug wie eine Bombe ein. Die aufgestaute Spannung suchte ein Ventil. Die Männer und Frauen schrieen wild durcheinander. Sie verlangten eine ausführliche Erklärung.

Matt Durante sorgte für Ruhe. „Die größte Gemeinheit ist, daß du deine Anschuldigungen gerade jetzt erhebst", sagte er mit schneidender Stimme. Milton Lucas meinte, ihn nicht wiederzuerkennen. Bisher hatte er einen ganz anderen Matt Durante erlebt.

Er zuckte zusammen und ging über den Vorwurf hinweg, den er als durchaus berechtigt anerkannte. Mit knappen Worten berichtete er, was Arker Kwohn als Journalist getan hatte.

Danach herrschte betroffenes Schweigen im Raum.

Milton Lucas sah überall nur ernste und sorgenvolle Gesichter. Er gratulierte sich insgeheim zu seinem Entschluß, offensiv zu werden und auf diese Weise einem möglichen Anschlag des Kommandanten zu entgehen.

Verstohlen lächelnd strich er sich über seinen Oberlippenbart und wandte sich an Matt Durante.

„Nun? Was sagst du jetzt?" fragte er.

Der Kommandant der PARTHER schlug zu, ohne auszuholen. Plötzlich flog seine Faust heraus und traf Lucas am Kinn, bevor dieser eine Abwehrbewegung machen konnte. Der Ingenieur prallte gegen die Wand, rutschte daran herunter und blieb halbwegs betäubt auf dem Boden liegen.

„Henry Cima, Bort Popp und ich wußten längst, was Milton Lucas uns hier aufgetischt hat", erklärte Durante danach so laut, daß alle ihn verstehen konnten. „Uns hat das nicht interessiert, weil Arker der beste Kommandant ist. Und er wird es bleiben, auch wenn noch jemand aus unseren Reihen versuchen sollte, Uneinigkeit zu schaffen."

Eine der Frauen drängte sich nach vorn und versuchte, Stellung zu den Vorwürfen zu nehmen, die Milton Lucas erhoben hatte, doch jetzt gesellte sich Henry Cima zu dem Kommandanten der PARTHER.

„Wir wollen nichts hören", erklärte er. „Kein Wort. Wir stehen hinter Arker."

 

*

 

Arker Kwohn erhob sich und ging auf den Armadamonteur zu.

„Ich meine, ich habe lange genug gewartet", sagte er. „Es wird Zeit, daß dein Auftraggeber mich empfängt."

Der Roboter wich zur Seite aus und gab ihm den Weg frei in einen langgestreckten Raum, in dem der Silberne mit ihm sprechen wollte. Der Kommandant war jedoch nicht so ruhig, wie er sich gab. Er merkte, daß die Wartezeit an seinen Nerven gezerrt hatte.

Endlich ließ der geheimnisvolle Silberne die Maske fallen.

In der Mitte des Raumes befand sich ein Wasserbecken, das von Wand zu Wand reichte. Es trennte ihn von dem Fremden, der in einem mit rotem Stoff ausgeschlagenen Sessel saß und ihn mit kalten Augen ansah.

Arker Kwohn blieb in der Nähe der Tür stehen. Er fühlte, wie es ihm kalt über den Rücken lief. Dieses Wesen war ganz anders, als er es sich vorgestellt hatte.

Es befand sich in einer unangreifbaren Position. Er konnte das Wasserbecken nicht mit einem Sprung Überwinden, wenn er es attackieren wollte, und er war überzeugt davon, daß es sinnlos gewesen wäre, den Energiestrahler auf den Silbernen zu richten. An der Decke und an den Wänden zeichneten sich feine Ringwülste ab. Hinter ihnen waren Traktorstrahler verborgen, die ihn auseinandergerissen hätten, wenn er versucht hätte, den Silbernen zu töten.

Beklommen ging Arker Kwohn auf den Fremden zu. Er konnte seine Blicke nicht von ihm lösen.

Ist es ein Mann oder eine Frau? fragte er sich, ohne zu einem Ergebnis zu kommen.

Der Silberne war kahlköpfig, und er hatte keine Brauen. Äußerlich glich er einem Menschen. Markante Unterschiede schien es nicht zu geben, abgesehen von der silberfarbenen, glatten, matt glänzenden Haut. Dennoch wirkte er in seiner Kahlheit fremdartiger auf Kwohn als das fremdeste Wesen, dem er je begegnet war.

Der Anblick Schovkrodons war ein Schock für Arker Kwohn.

Einen so menschlich wirkenden Menschen, oder einen so menschlich aussehenden Unmenschen hatte er nicht erwartet.

Er versuchte, etwas zu sagen, aber irgend etwas schien seine Gedanken zu blockieren.

Ihm fiel nichts ein, und er schien seine Zunge nicht bewegen zu können.

Der Silberne hatte eine Armadaflamme, aber sie erschien dem Terraner irgendwie heller als alle, die er vorher schon - allerdings nur auf Bildschirmen - gesehen hatte.

„Glaubst du im Ernst, du könntest irgend etwas tun, was uns nicht gefällt?" fragte Schovkrodon kühl und überheblich. „Bildest du dir ein, du könntest einen Befehl verweigern?"

 

ENDE

Pictures/100000000000015E000001FEE973E2AD.jpg


