
		
			
		
	
Gestrandet unter blauer Sonne

 

Raumfahrer in Not – im Kampf mit Barbaren

 

von Hans Kneifel

 

Die Kosmische Hanse, von Perry Rhodan vor 426 Jahren 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 ihrer bisherigen 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 gehen durch Einwirkung des Gegners verloren, wie etwa die SODOM unter Clifton Callamons Kommando.

Geschehnisse dieser Art veranlassen Perry Rhodan, die Suche nach einem geeigneten Stützpunktplaneten voranzutreiben. Doch einer dieser Versuche endet mit einem Fiasko.

Terraner geraten in Not - sie sind GESTRANDET UNTER BLAUER SONNE... 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner laßt einen Stutzpunkt für die BASIS suchen.

Roi Danton - Rhodans Sohn auf der Barbarenwelt.

Maris Zara und Gelja Dan - Dantons Begleiter.

Barun - Ein Krane in M82.

Marr'Gollg - Anführer der Nachtmänner.


1.

 

Niemand sah und hörte, wie die Nomadenkämpfer kamen.

Zwischen den triefenden schwarzen Stämmen des Waldrands, unter tiefhängenden Ästen voller klebriger Flechten, schob sich ein dunkelbrauner Riesenkörper hervor. Das Mborra senkte den mächtigen Kopf. Marr'Gollg, der Anführer der Nachtmänner, der Kuluam, machte ein schnalzendes Geräusch.

„Halt. Langsam. Sie dürfen uns nicht hören", stieß er leise hervor. Vu'Harvam riß an dem ledernen Zügel. Te'Larmo grub den Haken des Lenkstocks tief in das abgeschabte Fell des Tieres. Das Mborra schüttelte sich widerwillig, aber es blieb gehorsam stehen.

„Unruhe. Überall", grollte Vu'Harvam und duckte sich hinter dem Hals des Giganten. Das Mborra grub das Gehörn knirschend in den feuchten Waldboden. In dem Gedärm des muskelstarrenden Tieres kollerte es. Marr'Gollg spürte die Unruhe, die das Tier verströmte, deutlich in sich selbst. Ein dicker Ast brach ab; in der lastenden Stille der ersten Morgendämmerung war das Geräusch verräterisch laut.

„Wir alle sind unruhig. Die Hirjymen sollten auch unruhig sein."

Te'Larmo und Vu'Harvam blickten den Nachtmann fragend an. In der halben Dunkelheit wirkten ihre Augen seltsam groß.

„Warum?"

In der Ferne tauchten aus dem fahlen Grau der Vordämmerung die kantigen Umrisse der Festungstürme, der wuchtigen Häuser und der Mauern auf. Da sie alle an den Flanken von Hügeln errichtet waren, bildeten die alten Bäume mit den großen, entlaubten Ästen gegen den Horizont drohende, scharfe Silhouetten. Bald würde sich genau dort, wo sich der Himmel zu färben begann, das gleißende blauweiße Licht von Tagesfeuer ausbreiten.

„Weil wir sie beobachten", sagte der Stammesführer.

„Ich rieche das. Kampf ist in der Luft", brummte der andere Nachtmann, Te'Larmo mit den Speeren und den eisernen Pfeilspitzen.

„Aber nicht heute", murmelte Marr'Gollg mit Entschiedenheit.

Er konnte die Zeichen für Kampf nirgends finden. Etwas war an diesem Morgen unzweifelhaft in der Luft. Er konnte es riechen - es war wie der Rauch niedergebrannter Holzburgen. Aber die Zeichen fehlten. Der Nachtmann machte das Zeichen der Abwehr.

„Wir werden heute nicht kämpfen", sagte er und lehnte sich zurück in die Ledergurte des Sattelstuhls.

Langsam bewegten sich die sechs Beine des Kolosses. Das Mborra verließ mit langsamen Schritten den Schutz des Waldrands. Büsche wurden unter den Tritten entwurzelt und in den Boden gestampft. Zwischen dem Waldrand und den Weiden, den Äckern und Feldern unterhalb der Bohlenmauern bildeten sich graue Nebelschwaden.

„Warum werden wir nicht kämpfen? Die Beute muß groß sein."

„Wir warten", entschied Marr'Gollg. Seine Instinkte sagten ihm mit lautloser Deutlichkeit, daß ungeheuer wichtige Dinge geschehen würden, unverständliche Geschehnisse.

Götter, die Blitze brachten, die den Boden zittern oder das glühende Gestein aus den Felsen tief unter den Füßen hervorbrechen ließen. Lodernde Streifen zwischen den Nachtfeuern oder die Flut, die den Fluß elf mal mehr ansteigen ließ. Solche Zeichen suchte er. Er konnte sie nicht finden. Nicht heute.

Er tastete nach den kantigen Klingen seiner Kampfkornu.

„Wir warten!" wiederholte er. „Ich spüre die Unruhe, ich rieche den Kampf. Ich weiß, daß wir Nomaden gegen die Bauern und Tierschlächter siegen. Aber ich sehe kein Zeichen."

„Wann kämpfen wir?" wollte Te'Larmo wissen. Er riß am Zügel, und scharfe Eisen bohrten sich ins Fleisch des Mborra. Der Lenkstock schlug hart gegen die Stelle des Halses, an der das Fell weggebrannt war. Das Tier grunzte drohend tief in der Kehle und wandte den Schädel. Das Hörn auf der Herzseite entwurzelte einen jungen Baum. Die harten Hufe hinterließen tiefe Abdrücke, als der Tiergigant mit den drei Spähern wieder auf dem lehmigen Pfad zurücktappte. Je schneller sich seine sechs Gliedmaßen bewegten, desto ruhiger saßen die Nachtmänner in den Sätteln aus Holz und Leder. Leise klirrten die Eisenteile ihrer Waffen.

„Wir kämpfen, wenn das Zeichen erscheint", antwortete Marr'Gollg endlich. „Heute ist nicht der richtige Tag."

Als sich die Büsche und Äste hinter den Spähern geschlossen hatten, schob sich der oberste Rand von Tagesfeuer über den Horizont. Die Landschaft verwandelte sich in ein Muster aus leuchtenden Nebeln, langen Schatten und Hügeln, auf denen die Bauwerke der Tagleute standen, der seßhaften Hirjymen.

 

2.

 

Roi Danton stützte sein Kinn in die Hand und hörte schweigend zu, was der Mann mit dem kurzen Haar und den auffälligen Stiefeln zu sagen hatte.

„Es kann schließlich niemand leugnen, daß unsere BASIS mittlerweile ein höchst gefährdetes Raumschiff ist."

Die Stimme Dunravens klang sarkastisch. Falls er dies beabsichtigt hatte, prallte die verschärfte Ironie an Perry Rhodan ohne sichtbare Wirkung ab.

„Mit dieser Gefährdung", erwiderte Rhodan, „könnten wir noch eine Weile verhältnismäßig ruhig leben."

„Wenn es nicht die Unterlagen geben würde, die uns Meister Callamon dankenswerterweise gebracht hat..."

Sharno Dunraven grinste flüchtig. Die Suche nach einem festen Stützpunkt für die BASIS war jetzt, Anfang August 426 NGZ, immerhin heftigstes Gesprächsthema an Bord.

Er selbst gehörte zu den wenigen Frauen und Männern, die vorläufig noch ein wenig mehr Informationen besaßen. Außerdem verfolgte er mit seinem Vorgehen einen bestimmten Zweck.

Die drei Männer befanden sich in einem Nebenraum der Ortungszentrale. Die BASIS auf ihrer seltsamen Irrfahrt durch M82 befand sich nun in einem Gebiet des Weltalls, das offensichtlich keinerlei Besonderheiten aufwies. Dieser Umstand konnte sich jedoch erfahrungsgemäß bald ändern; die Gefahren gingen gegenwärtig von der Endlosen Armada aus. Schließlich meldete sich Roi Danton zu Wort.

„Wie weit sind die Informationen selbst für mich zu begreifen?" fragte er. Dunraven begriff, daß er den entscheidenden Punkt erreicht hatte. Seine Finger tippten auf der Tastatur einige Kodebefehle. Mehrere Bildschirme schalteten sich ein.

„Callamon brachte uns das Äquivalent eines Flugschreibers, den Programmierteil des Datensammelschiffs", erklärte Dunraven. „Glücklicherweise verfügt unsere Ortungsabteilung über die exakten Koordinaten jenes Planeten, auf dem das Sammelschiff abgestürzt ist. Mit dem Bezugspunkt, den die extreme Hitzewelt darstellt, konnten wir ohne wirkliche Schwierigkeiten ein System entwickeln, nach dem eine exakte Kursplanung ein Kinderspiel wurde."

„Das Schwierigste war vermutlich die Umsetzung in unsere Terminologie", sagte Danton.

„Die Computer schafften es spielend", meinte Dunraven. Über die Monitoren glitten Sterne, Konstellationen und die Bilder des stellaren Hintergrundes mitsamt der gewaltigen Ansammlung von Raumschiffen der Armada. Meßlinien, Buchstabengruppen und Zahlenkolonnen tauchten auf und verschwanden: Während die Männer die Informationen verarbeiteten, wiederholte Rhodan seine Gedanken.

„Ich möchte so bald wie möglich einen festen Stützpunkt für die BASIS finden. Unter allen Umständen!"

Daß die Lage der BASIS, ganz zu schweigen von den verschwundenen Schiffen der Galaktischen Flotte, immer bedrohlicher geworden war, stand fest. Dunraven sagte ohne jede Spur von Ironie: „Die Kommandanten vieler Beiboote sind genau derselben Auffassung. Sie sind überzeugt, daß sie dann viel schneller und mit größerer Sicherheit die Schiffe unserer Flotte wiederfinden könnten."

„Haiti!"

Roi streckte die Finger nach den Tasten aus. Aber Dunraven hatte bereits reagiert. Die Bilder hielten an, wurden zurückgefahren und kamen dann in langsamerem Ablauf wieder.

Die schematische Wiedergabe zeigte ein Sonnensystem, das sich in verhältnismäßig geringer Entfernung von der BASIS befand.

„Rund zwölf Lichtjahre."

„Was mag dieses System für das Armadaschiff so interessant gemacht haben?" fragte Rhodan.

„Keine Ahnung. Vielleicht der Umstand, daß es nur einen einzigen Planeten besitzt?"

Auf dem Bildschirm waren die Charakteristika einer blauen Riesensonne erschienen, um die innerhalb des ökologischen Gürtelbereiches ein Planet kreiste. Die Daten ließen erkennen, daß der Planet eine Schwerkraft um ein gaufwies, eine Glashülle und genügend Wasser besaß. Mehr Informationen befanden sich nicht in dem sichergestellten Computerteil.

„Vielleicht finden wir an Ort und Stelle weitere Hinweise", meinte Danton. Dunraven fügte hinzu: „Und gleichzeitig auch denjenigen Planeten, der als Stützpunkt für die BASIS geeignet ist. Frisches Wasser, herrliche kühle Luft, Mondscheinspaziergänge für romantische Naturen, gutes Farmland ..."

„Mir scheint, daß der Planet keinen Mond hat", erwiderte Roi verdrießlich. Wer hat dir eigentlich diese bizarren Stiefel geschenkt, Sharno?"

Dunraven schien empört zu sein.

„Geschenkt? Bizarr? Mir wird nichts geschenkt. In den langen, ereignislosen Stunden einsamer Nachtwachen habe ich mit einer Ahle, mit Ynkelonium-Drahtabfallen und bemerkenswertem Kunstverstand diese einmalig schönen Muster hineingestickt."

„Sicher vor dem Sturz in den Frostrubin", sagte Rhodan. „Wir ..."

Er wurde unterbrochen. Ein lauter Summer ertönte, die Bildschirme flackerten. Eine Reihe Monitoren flammte auf, dann erhellte sich der große Spezialschirm der Ortung wieder.

„Wir haben auffallende Ortungsechos", rief eine aufgeregte Stimme. „Es sieht aus, als ob eine Raumschlacht ausgebrochen sei. Wir ermitteln gerade den Sektor und die Zugehörigkeiten."

Rhodan beugte sich vor und wählte sofort eine neue Verbindung. Waylon Javiers Gesicht erschien auf einem Monitor. Rhodan ordnete an, daß fünfundzwanzig Beiboote der BASIS bemannt und startfertig gemacht werden sollten. Ihr Auftrag: Suche nach geeigneten Planeten als Versteck für die BASIS. Roi Danton zog das Mikrophon zu sich heran und sagte mit Bestimmtheit: „Ich werde mit der OMEN fliegen, Waylon."

„Einverstanden."

Während sich Rhodan und Danton unterhielten, betrachteten sie immer wieder die Echos auf dem Bildschirm der Spezial-Wiedergabe. Die dreidimensionale Projektion ließ deutlich erkennen, daß zwei unterschiedliche Gruppen von Raumschiffen gegeneinander kämpften. Es waren Hunderte scharf gezeichneter Echos, die sich ununterbrochen bewegten und gegeneinander verschoben. Sie bildeten Formationen, wichen einander aus oder drangen aufeinander ein. Zwischen einzelnen Schiffen der vordersten Linien zeichneten sich deutlich flimmernde Energieemissionen ab.

„Ziemlich eindeutig", sagte Rhodan mit sichtlicher Unruhe. „Eine Raumschlacht. Könnten es Armadaeinheiten sein?"

„Das ist nach all unseren Erfahrungen und Informationen fast undenkbar. Wir sollten mit Jercygehl An sprechen. Sofort", widersprach Roi Danton kopfschüttelnd.

„An ist bereits auf dem Weg zu euch", rief Javier von seinem Monitor.

Das Schott glitt auf, der cygridische Schiffskommandant kam mit schnellen Schritten herein. Seine schwarzen Augen in den tiefen Höhlen richteten sich auf die Bildschirme.

Rhodan aktivierte die Translatoranlage. Im kehligen Armadaslang sagte An, ohne daß ihn jemand gefragt hatte: „Mit größter Wahrscheinlichkeit kämpfen dort Schiffe unserer Armada gegen eine Flotte von Seth-Apophis-Hilfsvölkern."

„Kann es sein", fragte Dunraven zurückhaltend, „daß es sich um einen Kampf nur zwischen Armadaschiffen handelt?"

„Ist in der Vergangenheit schon vorgekommen", bestätigte Jercygehl. „Aber das dort - so gut wie ausgeschlossen."

Mittlerweile hatte sich die Besatzung der BASIS an viele exotische Wesen und an phantastische Vorkommnisse gewöhnen müssen. Auch der Cygride war inzwischen zu einer mehr oder weniger alltäglichen Gestalt geworden. Dennoch betrachtete Dunraven ihn mit fasziniertem Erstaunen. Die unzähligen dunkelroten Körperhautbläschen in Verbindung mit den breiten Gurten, dem Waffenrock und den unzähligen, verschieden großen Taschen und Behältern boten einen erstaunlichen Anblick. Aus dem Trichtermund des wuchtigen Kinns kamen weitere Worte. Allein schon der Klang der Stimme vermittelte den deutlichen Eindruck von der körperlichen Stärke des Cygriden.

„Du solltest einen Späher ausschicken", sagte An zu Rhodan.

„Ich will nicht, daß eines unserer Schiffe in den Kampf eingreift."

An hob eine Hand und machte mit acht Fingern eine abwehrende oder einschränkende Geste.

„Auf keinen Fall! Habt ihr euch, was das Sonnensystem betrifft, entschlossen?"

Er deutete auf die Bildschirme, von denen Dunravens Analyse und die Schematischen Darstellungen leuchteten.

Roi Danton stand auf. An überragte ihn um mehr als dreißig Zentimeter.

„Ja. Wir fliegen hin. Auf mich wartet der Leichte Kreuzer OMEN. Wir unternehmen einen Aufklärungsflug."

„Wenn du ,wir’ sagst, schließe ich daraus, daß ich mich zu den Auserwählten rechnen darf?" erkundigte sich Dunraven.

Roi gab durch Nicken sein Einverständnis.

Perry Rhodan sprach wieder mit Javier und erteilte die Startbefehle, verbunden mit präzisen Anordnungen. Die Aufgabe der Beiboote war klar umrissen; es gab keinen Grund, sich in irgendeine Auseinandersetzung einzumischen. Unverändert wogte der Kampf zwischen den Armadisten und den Hilfsvölkern. Rhodan gab Roi ein Zeichen und sagte: „Du fungierst auf diesem Flug als imein Sonderbevollmächtigter, falls es zu irgendwelchen wichtigen Verhandlungen kommen sollte. Du hast zugehört. Dann weißt du, daß an Bord der Aufklärungsschiffe auch eine größere Anzahl unserer Mutanten und Spezialisten mitfliegen werden."

„Verstanden. Sie werden dafür sorgen, daß keine Störungen eintreten - nach Möglichkeit."

Auch die laufenden Ortungsbeobachtungen bewiesen erneut, daß sich die BASIS in einer nicht unbedenklichen Lage befand. Dunraven und Roi verabschiedeten sich kurz von Rhodan und An. Als sie den Raum verließen, hörten sie noch, wie der Cygride sagte: „Ich habe noch immer den Eindruck, als ob es sehr schwierig werden wird, die Schiffe deiner Galaktischen Flotte wiederzufinden."

„Dein Eindruck ist völlig berechtigt", knurrte Rhodan düster.

Nebeneinander standen die beiden ungleichen Lebewesen in der Mitte der Nachrichtenzentrale und studierten die Informationen, die hier zusammenliefen. Auf kleinen Monitoren konnten sie sehen, wie die Beiboote nacheinander die BASIS verließen und in verschiedene Richtungen starteten.

 

*

 

Plötzlich sagte Dunraven: „Hin und wieder müssen wir Terraner tatsächlich den Eindruck haben, daß sich alle Mächte des Universums ausgerechnet nur gegen uns verbünden."

Sharno und Roi waren auf dem Weg in die Hangarschleuse der OMEN. Ihre Schritte erzeugten leise Geräusche auf dem federnden Belag des Korridors.

„Das liegt vermutlich daran", gab Roi zurück, „daß wir unsere Expansion vorantreiben.

Zudem hat mein Herr Vater einen deutlichen Auftrag erhalten und dafür auch eine Handvoll Machtmittel zur Verfügung."

„Die im Augenblick nicht gerade überzeugend wirken", schränkte Dunraven bissig ein.

„Man wird fast irre, wenn man sich das vorstellt! Millionen Raumschiffe bilden einen endlosen Schlauch durch das Weltall, voller verschiedener Kulturen, im Kampf miteinander, mit der Vergangenheit und gegen andere. Und wir Terraner sind wieder einmal mittendrin."

„Vermutlich wäre die Alternative gräßlich", meinte Roi und betätigte den Kontakt, der die innere Tür der Personenschleuse des OMEN-Hangars auf gleiten ließ. „Stillstand und Rückentwicklung. Du hast recht. Bisweilen scheint es so, als ob wir immer im Brennpunkt stünden."

„Als nächstes werden wohl die Hilfsvölker von Seth-Apophis die BASIS aufs Korn nehmen", sagte Dunraven scheinbar lässig.

Die OMEN startete, beschleunigte und führte ein kurzes Linearmanöver durch. Der blaue Riesenstern schob sich aus der Anonymität der leuchtenden Punkte hervor und überstrahlte mit seinem eisig kalten Licht alle anderen Sonnen des Hintergrunds.

 

3.

 

Der schmale Kopf mit ruhigen, dunkelbraunen Augen unter dichten Brauen, das kurze und glattgestrichene schwarze Haar, einige scharfe Linien und viele Lachfältchen gaben Sharno Dunraven den Ausdruck eines Mannes voller Sorglosigkeit. An diesem hochgewachsenen Mann, etwa achtundvierzig Jahre alt, wirkten die Hosen, die modischenge Jacke und die weiten Ärmel eines Hemdes aus rauem Stoff zumindest... positiv auffallend, sagte sich Roi. Er wußte selbst, welche erstaunlichen Effekte man mit einer ausgefallenen Garderobe hervorrufen konnte. Als Dunraven seinen Raumanzug hervorholte und ihn langsam anzog, zuckte Danton zusammen. Der Anzug war ebenso abenteuerlich verziert wie Dunravens Stiefel.

„Wenn jemand mit einem solchen Machwerk irgendwo im Kosmos auftaucht", sagte Danton und betrachtete irritiert die farbigen Linien, die Zahlen und Bilder, die sich in kräftigen Farben über Vorderseite, Rückentornister und die Gliedmaßen hinzogen, „dann steht er natürlich im Mittelpunkt und darf sich nicht beklagen, wenn alle anderen gegen ihn sind."

Auch die anderen Raumfahrer der Zentrale schienen den Anzug noch nicht zu kennen.

Dunraven grinste breit und sagte: „Die Schönheit dieser Kreation wird sich erst im Licht dieser Sonne so richtig zeigen.

Hübsch, nicht wahr?"

„Bemerkenswert", brummte Kommandant Siwa Wangh. „Würdest du dich liebenswürdigerweise um die Ortung kümmern, Sharno?"

„Schon dabei."

Die kleine Ortungszentrale lieferte einen Datenstrom. Blitzschnell aktivierte Sharno die Monitoren und Bildschirme. Die Displays lieferten die ersten Ergebnisse. Nach wenigen Sekunden erklärte Dunraven sachlich: „Die blaue Riesensonne ist innerhalb der Normen. Nichts Auffälliges, keinerlei besondere Merkmale. Interessanter scheint der Planet zu sein."

Dunraven kontrollierte die Messungen, projizierte ununterbrochen andere Analogbilder auf die Schirme und erkannte, daß der Planet mehr und mehr Ähnlichkeit mit den Bedingungen bekam, die sie brauchten.

„Sauerstoffwelt, etwas mehr als ein g", sagte er und faßte die Ergebnisse der Analysen zusammen. „Genügend Wasser in Form von Flüssen und Meeren, festes Land, eine Eiskappe, bis jetzt keinerlei Anzeichen von Funkverkehr oder einschlägigen Energieemissionen. Offensichtlich unbewohnt."

„Wir können diesen Kurs beibehalten?" fragte der Pilot.

„Bis auf weiteres."

Die OMEN flog jetzt nicht ganz ein Drittel Lichtgeschwindigkeit. An Backbord blieb die riesige Masse des blauen Riesensterns zurück. Die gigantische, hart strahlende Korona des Sterns überschüttete die Steuerzentrale von den Schirmen der Panoramagalerie aus mit ihrem lodernden Leuchten.

„Wie intensiv sollen wir den Planeten untersuchen?" wandte sich Wangh an Danton.

„Erst einmal sehen wir uns die Welt aus einem sicheren Orbit an", antwortete Roi. „Wir befinden uns in einem Ausschnitt von MZweiundachtzig, der für jede Überraschung gut ist."

„Schutzschirme an?"

„Noch nicht. Haltet euch in Bereitschaft."

„Klar."

Der Planet war auf den Bildschirmen noch nicht mit dem bloßen Auge zu erkennen.

Aber die Daten der Ortung sagten immer präziser aus, daß der namenlose Planet für die BASIS ein idealer Landeplatz sein konnte.

Dunraven löschte eine Serie von Informationen, schaltete auf Rundumortung und rief scharf: „Achtung! Aus der Sonne! Ein Raumschiff rast auf uns zu."

Das Echo war groß und gestochen scharf. Das fremde Raumschiff kam seitlich auf die OMEN zu. Noch während der Kommandant die Hand ausstreckte, um die Schaltungen für die Schutzschirme zu betätigen, schlugen die ersten Kampfstrahlen in das Schiff ein. Der Pilot ging unmittelbar auf einen Ausweichkurs und wirbelte die OMEN aus der Flugrichtung. Ein Summer fing zu dröhnen an, auf dem Instrumentenpaneel blinkten aufgeregt zwei große rote Leuchtfelder.

„Schutzschirme in Projektion!" rief der Pilot. Ein dritter Treffer schlug ein und erschütterte das Schiff. Aus einem Interkom schrie eine Stimme.

„Funkabteilung hier. Unsere Geräte sind ausgefallen. Feuer und Rauch in den Geräten.

Wir versuchen zu löschen..."

Das feindliche Schiff, das im Ortungsschatten der Riesensonne gelauert hatte, raste an der OMEN vorbei. Projektoren oder Geschütze richteten sich auf das Schiff der Terraner.

Auf den Bildschirmen war nur ein flüchtiger Schatten zu sehen, hinter den wabernden Leuchterscheinungen auf den Teilen des Schutzschirmes, der sich gerade aufbaute.

„Verdammt!" fluchte der Kommandant. „Feuer leitzentrale! Zurückschießen!"

„Verstanden."

Der Angriff war mehr als überraschend erfolgt. Das fremde Schiff raste vor der OMEN vorbei, wendete in einer engen Kurve und griff wieder an. Die Projektoren der OMEN feuerten zurück, während aus mehreren Abteilungen des BASIS-Beiboots Feueralarm ertönte und die Robotanlagen zu löschen anfingen. Der Pilot flog einen unkontrollierten Kurs in die Richtung auf den Planeten zu.

Die Stabilität des Schutzschirms nahm zu, aber mehrere Schüsse des Fremden trafen durch die Hülle hindurch wichtige Aggregate der OMEN. Aus den glühenden Öffnungen der Außenhülle schlugen Flammen. Im Licht des riesigen Sterns sahen die Terraner auf den eigenen Bildschirmen die langgezogenen Rauchstreifen, die hinter dem Schiff schwebten.

„Alle Mann in die Raumanzüge. Wir versuchen, den Planeten zu erreichen!" schrie der Kommandant. „Der Fremde will uns vernichten."

„Er scheint ein Wächter zu sein", rief Danton.

Während beide Schiffe umeinander kreisten, während die OMEN zu entkommen versuchte und der Fremde sie angriff, näherten sich die Objekte langsam dem Planeten.

Ununterbrochen feuerten die Projektoren beider Schiffe. Die glühenden Strahlen zuckten durch das Vakuum, trafen auf die Schutzschirme oder durchschlugen sie. Die Antriebsaggregate der OMEN arbeiteten noch immer, die Instrumente zeigten deutlich, daß die ersten ernsthaften Störungen in kurzer Zeit auftreten würden.

„In welchem Auftrag wacht das fremde Schiff? Und worüber?" rief Dunraven Danton zu.

Roi hob die Schultern; er wußte es auch nicht.

„Wir können nicht einmal erkennen, wie das verdammte Schiff aussieht", fluchte der Pilot. „Ist mir auch noch niemals passiert."

Die Unterlichttriebwerke heulten auf. Die OMEN setzte ihre Geschwindigkeit herauf und entkam für lange Sekunden dem konzentrierten Feuer des Wächterschiffes. Das fremde Schiff feuerte hinter der OMEN her, traf aber nicht mehr. Auch die gezielten Schüsse aus den Projektoren der OMEN gingen ins Leere.

„Verschiedene Aggregate werden in Kürze ausfallen", las der Pilot ab.

„Wir versuchen eine Notlandung auf dem Planeten", versicherte der Kommandant. „Hast du einwandfreie Ortungsergebnisse, Sharno?"

„Ich denke, sie werden uns genügen .."

Die Mannschaft hatte sämtliche Vorbereitungen getroffen. Jeder hatte sich seinen Raumanzug angezogen, den Helm aber noch nicht geschlossen. Einige Sektoren des Schiffes wurden stillgelegt. Die wichtigen Geräte wurden getestet. Es zeigte sich, daß die Hyperfunkanlage in ihren wichtigsten Teilen so zerstört war, daß sie nicht mehr repariert werden konnte. Auch die Ersatzteile waren durch die gewaltige Energie des Treffers zerschmolzen und verkohlt.

Die Ortung funktionierte unverändert.

Es gelang Dunraven, den Planeten klar auf die Schirme zu bekommen. Noch immer war er davon überzeugt, daß das völlige Fehlen von Funksignalen und Energieemissionen den Raumfahrern sagte, daß dieser Planet unbewohnt war. Immer wieder kontrollierte er diese seine Beobachtungen. Langsam wuchs die Scheibe der unbekannten Welt auf dem Monitor. Fast in der Mitte der sichtbaren Planetenoberfläche zeichnete sich eine Verdichtung ab. Dunraven wählte eine andere Vergrößerung, während das Schiff schlingerte und die Männer in ihren Sitzen hin und her gerissen wurden.

Es gab nach der siebenten Wiederholung und mehreren spezifizierten Tests keinen Zweifel für ihn.

„Fast genau auf der Äquatorlinie", rief er gegen den Lärm der Signale und die aufgeregten Stimmen der Besatzungsmitglieder an, „befindet sich eine Massenkonzentration. Es ist entweder ein Bauwerk aus Metall oder, viel wahrscheinlicher, ein Raumschiff."

„Wo liegt es?" rief der Pilot.

Sharno schaltete das ermittelte Bild über die normaloptische Abbildung auf dem Vorausschirm des Piloten. Die OMEN stürzte mit der Sonne im Rücken auf den Planeten zu. Der geheimnisvolle Angreifer war verschwunden. Vermutlich war er wieder in den Ortungs- und Sichtschutz des Riesensterns zurückgekehrt und verbarg sich in der Korona.

„Erkannt."

Der erste Triebwerksblock fiel aus. Schmorende Teile des Antriebs wurden mit Löschmittel geflutet und dadurch unbrauchbar. Der Pilot programmierte einen neuen Kurs.

Er sollte die OMEN in einen Orbit bringen, der einen Ausgangspunkt für eine Notlandung bilden konnte.

„Wir landen, wenn möglich, nahe dem Wrack auf der Tagesseite", sagte Danton.

Nacheinander fuhren die Landestützen aus. Auf der Planetenscheibe, deren Mitte sich dem Schiff entgegenzublähen schien, wurden die ersten Einzelheiten sichtbar - spiralige Wolkenfelder, das Gleißen des Lichts auf der Polkappe und einige Reflexe auf dem Blau eines Ozeans.

Wieder meldete sich der Kommandant.

„Wir versuchen, eine möglichst verlustlose Notlandung durchzuführen. Sämtliche Besatzungsmitglieder versammeln sich im Zentrum des Schiffes. Kurz vor dem Aufsetzen oder dem Aufschlag öffnen wir sämtliche Luken, damit niemand eingeschlossen wird. Die Luft ist gut atembar, wie wir feststellen konnten.

Immerhin wissen sie in der BASIS genau, wo wir uns befinden. Sie werden uns suchen.

Wir haben die Funkgeräte in den Raumanzügen und können um Hilfe rufen."

Fast alle Besatzungsmitglieder, Frauen wie Männer, waren erfahrene Raumfahrer. Sie konnten ihre Chancen ziemlich genau ausrechnen. Trotzdem fürchteten sie sich vor den kommenden Minuten. Aus allen Teilen des Schiffes kamen sie in der Nähe der Zentrale zusammen, schnallten sich in ausgeklappten Kontursesseln fest oder in den Betten der Kojen. Mit ohrenbetäubendem Lärm zerstörte sich während des ersten, langen Bremsmanövers eine weitere Antriebseinheit. Schwarzer Qualm zog durchs Schiff und legte sich erstickend auf die Schleimhäute.

„Noch einmal! Noch mehr Fahrt herunternehmen", schrie der Kommandant.

Wieder brüllten die Triebwerke auf. Energie floß in die Antigraveinheiten. Für einige Sekunden fiel die künstliche Schwerkraft innerhalb der OMEN aus. Gegenstände aller Art segelten durch die Luft und landeten, als die Anziehungskraft wieder einsetzte, mit krachenden Geräuschen auf den Decks. Die Planetenoberfläche kam rasend schnell näher, obwohl es dem Piloten geglückt war, den Sturz abzufangen und das Schiff in eine flache Sinkbahn zu bringen.

Sharno Dunraven wußte, daß er seinen dritten Absturz erlebte. Er war sicher, daß er ihn auch überleben würde. Die breiten Sicherheitsgurte lagen straff über dem Anzug. Die Zentrale war der bestgeschützte Raum des Schiffes. Er zwang sich dazu, seine Furcht zu ignorieren und warf, während er weiterhin die Ortungsschirme und die normaloptischen Vergrößerungen bediente, einen kurzen Blick auf Danton. Roi erging es ebenso; er versuchte, durch gezielte Schaltungen die Triebwerke des Schiffes zu versorgen, bis zum letzten Augenblick. Der Pilot hantierte mit seinen Hebeln wie ein Rasender. Dicke Schweißtropfen standen auf seiner Stirn.

Einige Bilder huschten rasend schnell vorbei.

Durch die Öffnungen in der Schiffsschale heulte kreischend die Luft einer fremden Welt herein. Sharno sah eine staubige Straße und eine Art Dorf, das aus Erdreich und dicken Bohlen bestand. Eine Gruppe riesiger Holzbauten war durch Wehrgänge oder ähnliche Einrichtungen miteinander verbunden. Ein Wall schnitt durch das Bild. Dann folgten kleine, meist dreieckige Felder.

„Der Planet ist bewohnt", schrie Sharno zu Danton hinüber. Roi hob die Hand zum Zeichen, daß er verstanden hatte.

„Abstand zehntausend Meter, verringert sich weiter."

Wieder setzte der Pilot sämtliche verfügbaren Aggregate ein, um die Geschwindigkeit der OMEN herabzusetzen. Die Schiffszelle geriet in wilde, unkontrollierbare Schwingungen. Teile der Einrichtung lösten sich aus den Wänden. Einige Bildschirme platzten mit peitschendem Knallen.

„Achttausend Meter."

Auf dem Vorausschirm tauchte das Raumschiff auf, das Sharno geortet hatte. Dunraven sah sofort, daß es sich bei diesem Schiff ebenfalls um ein Wrack handelte. Eine lange Furche führte zu einer riesigen Aufwerfung von Steinen und schwarzem Erdreich, in deren Mitte das Schiff lag, auseinandergerissen, an einigen Stellen noch glühend. Rauchwolken kamen aus dem Innern und wurden vom Wind schräg davongetrieben. Die OMEN heulte in viertausend Metern Höhe durch die Ausläufer der Rauchfahnen, zerriß sie und sank schlingernd tiefer.

„Achtung. Wir schlagen auf!"

Wieder heulten sämtliche Triebwerke mit Maximalbelastung auf. Die Antigravtriebwerke arbeiteten auf Hochtouren. Mehrere schwere Rucke gingen durch das Schiff, die Geschwindigkeit verringerte sich noch mehr. Der Fall beschleunigte sich, und in einer steilen Kurve sank die OMEN dem Boden des Planeten entgegen. Dunraven sagte sich schweigend, daß dieses fremde Schiff - er hatte die Form noch niemals gesehen - ebenso abgeschossen worden war wie das eigene Boot. Dieselbe Falle!

Es gab auch in der nächsten Fortanlage, die zwischen Wald, Seen und Feldern auftauchte, eindeutiges Leben. Aber die höllische Geschwindigkeit, in der die OMEN dahinjagte, eine Rauchfahne und lange Streifen kondensierenden Nebels hinter sich herschleppend, ließ genaue Beobachtungen nicht zu.

Mit arbeitenden Triebwerken, brennend und rauchend, mit auffahrenden Luken und Hangartoren, stürzte die OMEN ab.

Die Emotionen der Besatzungsmitglieder waren durch die Überflutung mit Geräuschen und optischen Aufregungen übersättigt und abgestumpft. Sie duckten sich, versuchten sich zu entspannen, klammerten sich an allen erreichbaren Griffen und Halterungen fest.

Sämtliche Regler befanden sich in der Maximalposition. Die OMEN wehrte sich mit jedem Rest verbliebener Kraft gegen die Vernichtung. Dann krachten die tellerförmigen Enden der Landestützen in den Boden, die Teleskoparme federten bis zum Anschlag durch und brachen. Ein erbarmungsloser Schlag ging durch das Schiff und verwandelte die Innenräume in ein Chaos.

Die Triebwerke wurden deaktiviert, als Kommandant und Pilot gleichzeitig die Hauptschalter herumwarfen. Eine Sekunde lang schwankte das Schiff hin und her, dann kippte es schwer zur Seite, rollte eine kleine Ewigkeit über Felsen und Geröll und blieb still liegen.

Dantons Stimme übertönte das Fluchen, die Schreie der Verletzten und die Geräusche weiterer Zerstörungen.

„Sofort das Schiff verlassen. Fluchtgepäck mitnehmen. Sämtliche Luken sind offen."

Dunraven fand sich nach einer Bewußtlosigkeit, die nur Sekunden gedauert hatte, halb unter seinem Sessel wieder. Die Konstruktion hatte sich vom Boden losgerissen und war zur Seite gekippt. Er tastete nach dem Schloß der Gurte, stemmte sich fluchend hoch und sah sich um. Der Boden der Zentrale hing in einem Winkel von mindestens vierzig Grad schräg zum Boden des Planeten. Das Knacken, mit dem überhitzte Maschinenteile abkühlten, klang wie eine Reihe kleiner Explosionen. Sharno half dem Piloten aus dem zertrümmerten Sitz.

„Verletzt?"

„Nein. Danke. Nur der Schock ... Hilf den anderen."

Überall befreiten sich Raumfahrer aus den Trümmern, schnallten sich los, rutschten und taumelten über die schrägen Flächen. Schnell bildeten sich kleine Gruppen, die sich um die Verletzten kümmerten. Ein Medorobot summte quer durch das Trümmerfeld.

Dunraven und Danton warfen sich einen kurzen, bedeutungsvollen Blick zu und bahnten sich einen Weg aus der Zentrale hinaus. Drei Raumfahrer kamen ihnen entgegen. Sie trugen zwischen sich einen bewegungslosen Körper in einem aufgerissenen, blutüberströmten Raumanzug.

„Tot", sagte eine junge Frau mit ausdruckslosem Gesicht. „Dort sind noch mehr..."

Sie machte mit dem Kopf eine Bewegung nach hinten. Roi Danton sagte halblaut und betroffen: „Bringt den Toten hinaus. Bleibt draußen, mindestens fünfhundert Schritte weit entfernt.

Es kann Explosionen geben."

„Wir kümmern uns um das Schiff", erklärte Sharno. Nicht nur sein Gesichtsausdruck hatte sich verändert, sondern die Haltung seines Körpers war plötzlich ganz anders. Er bewegte sich blitzschnell und ohne jede oberflächliche Geste. Zuerst suchte er den kürzesten und leichtesten Weg aus dem Schiff hinaus. Er stellte fest, daß es am schnellsten durch einen weit geöffneten Magazinraum ging. Er winkte, rief seine Anordnungen und half den ersten Gruppen aus dem Schiff. Unmittelbar hinter der Kante, deren Rahmen ebenso schräg standen wie jede sonst normal ebene Fläche, türmte sich weiches Erdreich. Dunraven deutete auf den Rand eines Waldes aus dunkelgrünen Bäumen und rief: „Alle sammeln sich dort drüben. Keine unnötige Eile, Freunde."

Er wandte sich um, rannte ins Schiff zurück und versuchte, sich einen ersten Überblick zu verschaffen. Eines stand fest: es hatte Tote und Schwerverletzte gegeben. Der Pilot, der Kommandant und Roi Danton arbeiteten zusammen und hatten inzwischen die Zentrale geräumt - hier waren nur leichte Verletzungen aufgetreten.

„Die Medorobots! Hinüber zum Waldrand! rief Danton. „Gibt es einige flugfähige Gleiter, Sharno?"

Dunravens braune Augen waren tiefdunkel vor Schmerz und Niedergeschlagenheit. Er sagte mit belegter Stimme: „Vermutlich. Ich durchsuche den Sektor dort drüben. Wir werden Gräber ausheben müssen, Roi."

„Ja. Ich habe vier tote Raumfahrer gesehen. Der Schock hat uns alle im Griff. Deswegen die Flucht aus dem Wrack. Alles andere wird erst später wichtig."

„Einverstanden."

Eine Stunde lang arbeitete und koordinierte Sharno Dunraven wie ein Mann, der vorübergehend nicht in der Lage war, mehr als ein einziges Ziel zu erfassen. Er riß Schotte auf, trat mit den schweren Stiefeln des bizarr gemusterten Raumanzuges verkantete Türen auf, schleppte auf den Schultern Tote und Verletzte auf die freieren Flächen hinaus und sammelte Frauen und Männer um sich, die er mit harten Befehlen ununterbrochen zur Rettungsarbeit antrieb. Immer wieder rannten kleinere und größere Gruppen von Raumfahrern zwischen dem Waldrand und dem Wrack hin und her. Zwei Gleiter wurden gestartet und verließen hochbeladen die kleinen Hangars. Die Suche nach einem Ersatz des Hyperfunkgeräts verlief ergebnislos.

„Du hast sehen können, Roi, daß der Planet bewohnt ist. All diese Burgen oder Festungen aus Holz und Erdreich und aufeinandergetürmten Steinen ...", sagte der Kommandant, als sie sich zufällig außerhalb des Schiffes trafen.

„Ich habe es flüchtig gesehen. Aber die zuletzt gesehene Anlage ist mindestens fünfzig Kilometer von uns entfernt."

„Ja, schätzungsweise. Hat jemand das Wrack erkannt? Kann es ein terranisches Schiff gewesen sein?"

„Auf keinen Fall", versicherte Dunraven. „Ich habe es einigermaßen genau gesehen.

Völlig unbekannt."

„All die Rätsel werden wir später untersuchen", entschied Danton. „Schaffen wir die Ausrüstung zum Waldrand, die uns das Überleben sichert."

„Einverstanden."

Terraner und die wenigen Roboter arbeiteten schnell und angestrengt zusammen.

Sämtliche Vorräte, medizinische Ausrüstung, Gleiter, Zelte und alles, was brauchbar erschien, wurde aus dem Schiff gebracht. Schnell wurden unter den schweren Ästen zwei Zeltkonstruktionen aus Einzelteilen aufgestellt und verwandelten sich in ein Lazarett.

Neun Frauen und Männer waren tot; sie waren von Maschinen und schweren Teilen der Einrichtung erschlagen worden oder hatten sich beim Absturz tödliche Verletzungen zugezogen. Etwa fünfundzwanzig Raumfahrer waren so schwer verletzt, daß sie in den Notlazaretten versorgt werden mußten. Die anderen Besatzungsmitglieder versuchten, so schnell wie möglich ein Basislager einzurichten.

Als Dunraven auf seiner rastlosen Suche sekundenlang aus der obersten Luke des OMEN-Wracks hinausblickte, um sich zu orientieren, stellte er fest, daß dieser Teil der Planetenoberfläche zwar ein wenig rau wirkte, aber durchaus geeignet schien, als Stützpunkt zu dienen. Sharno sah Bäche und Flüsse, die sich in großen Schleifen durch eine sanft hügelige Fläche wanden. Die Luft war wunderbar kühl und atmete sich leicht.

Die Wälder, das Buschwerk und ferne Weiden und Äcker deuteten auf eine fruchtbare Natur hin, die seit langer Zeit von fleißigen Lebewesen gepflegt wurde. Er riß sich von dem beruhigenden Anblick los und rannte wieder nach unten.

„Das Schiff ist leer. Alle Raumfahrer sind dort drüben", keuchte er und schien jetzt erst zu bemerken, daß er den schweren Raumanzug trug. Er fluchte lautlos, zuckte die Schultern und stapelte im nächstgelegenen Magazin wichtige Ausrüstungsgegenstände neben die aufgerissene und verbogene Schleusentür.

Ein Lastengleiter schwebte vom Boden herauf und schrammte mit dem Kiel auf dem Belag des Laderaumes.

„Sharno?" Dunraven erkannte Dantons Stimme.

„Hier. Bisher ist der Rest unserer stolzen Barke noch nicht explodiert."

„Damit rechne ich auch kaum", antwortete Roi und schichtete mit Sharno zusammen die raumfest verpackten Kisten auf die Ladefläche der Maschine. „Ich meine, daß dieses Wächterschiff zurückkommen und das Wrack restlos vernichten könnte."

„Möglicherweise sind es mehrere Schiffe, die in der Sonnenkorona warten", wandte Sharno ein.

„Ziemlich wahrscheinlich. Neun Raumfahrer hat dieses Schiff auf dem Gewissen. Neun Gräber auf einem namenlosen Planeten. Ich erkenne keinen Sinn in diesem Überfall."

„Es ist wenigstens der zweite Überfall. Kurz vor uns hat der Fremde ein anderes Schiff zum Wrack geschossen."

„Das sehen wir uns an, wenn wir einigermaßen sicher sind."

Schweigend und so schnell wie möglich suchten sie im Schiff zusammen, was die Raumfahrer des Lagers brauchen konnten. Waffen, Flugaggregate, Funkgeräte - alles das, was in der ersten Phase der überhasteten Flucht liegengelassen worden war.

Der Gleiter startete wieder und schwebte langsam hinüber zum Lager. Zu zwei Dritteln war in größerem Abstand bereits ein Energiezaun installiert. Die Maschine landete neben den beiden anderen Fahrzeugen in der Mitte der Zelte, Iglus und Stapel von Materialien.

Beide Männer kletterten aus den Sitzen.

„Hier, Roi", sagte eine junge Frau mit den Erkennungszeichen der Ortungsabteilung. „Ich habe so etwas wie eine provisorische Landkarte entwickeln können."

„Danke. Aha ... rund hundert Kilometer östlich von dem Wrack, mehr als vierzig Kilometer von der letzten Ansiedlung entfernt, ziemlich im Zentrum einer großen Ebene.

Wie sieht es in Port OMEN aus?"

Er machte eine umfassende Geste, die das gesamte Lager umfaßte. Gegen einen Beobachter aus dem Orbit oder aus der Luft war das improvisierte Lager gut geschützt.

Einige Männer schachteten hinter der ersten Baumreihe schmale Gräber aus. Überall wurde gearbeitet. Die Raumfahrer bekämpften ihren Schock mit Tätigkeit und versuchten, ihre Trauer auf sinnvolle Weise zu verinnerlichen. Die Leichtverletzten waren hervorragend versorgt worden, in den Lazarettzelten kümmerten sich Mediziner und Medorobots um die Schwerverletzten.

Roi Danton zog einige Säume seines Raumanzugs auf und ließ langsam seinen Blick über das Lager gehen. Schließlich wandte er sich an Dunraven und sagte: „Bist du einverstanden? Ich kümmere mich um die Aufklärung, und du hast die Verantwortung über Port OMEN?"

„Irgend jemand muß die miesen Jobs schließlich übernehmen", brummte Dunraven.

„Von mir aus."

„Wenn du hier in diesem idyllischen Winkel nicht gut schlafen kannst", meinte Danton, „dann ist dein Gewissen daran schuld."

„Vermutlich. Vorausgesetzt, daß das Aufklärungsteam ununterbrochen mit dem Lager in Funkverbindung bleibt. Ich nehme an, du gehst nicht allein?"

„Nein. Ich nehme mindestens zwei Begleiter mit. Aber zuerst kümmern wir uns um das Lager."

„Und um einige Dutzend Fragen, die seit dem Einflug in dieses verdammte System aufgetreten sind."

Sharno Dunraven fand einen freien Platz in einem Zweimann-Iglu, zog den Raumanzug aus und versorgte sich, so gut es ging. Aus den Vorräten suchte er sich eine Bifunktionswaffe, ein tragbares Funkgerät und wünschte sich, auch zwischen all den Bruchstücken etwas zu finden, das seine Fragen beantwortete. Nachdenklich, die Unterlippe zwischen den Zähnen und eine Hand im Gürtel, kam er aus dem halbrunden Eingang des Iglus. Zwanzig Meter weiter rechts, zwischen den knorrigen Wurzeln, sah er den Piloten und den Kommandanten, die auf einer Bahre einen der Toten zu den offenen Gräbern trugen.

„Wir sitzen in der Falle", murmelte er. „Viel Vergnügen, Roi."

Dunraven entschloß sich, nach Funkfachleuten und geschickten Spezialisten zu suchen.

Sie sollten jeden Raum des Schiffes untersuchen und herausfinden, ob nicht doch noch aus irgendwelchen Einzelteilen ein Hyperfunkgerät zusammenzubasteln war.

 

*

 

Maris Zara hob sein Handgelenk, starrte die Digitalziffern an und sagte knapp: „Laut Dunraven und unseren astrogatorischen Fachleuten haben wir noch knapp neun Stunden Helligkeit vor uns."

„Das sollte genügen", antwortete Danton, „um einen groben Überblick zu bekommen.

Funkgeräte klar?"

„Klar. Dunraven und Kommandant Wangh bleiben auf Empfang."

„Gut. Wir fliegen den Waldrand entlang, schauen uns die hölzernen Burgen an und versuchen, das andere Wrack genauer anzusehen."

„Jeder Eindruck bisher, vom Überfall angefangen", sagte Gelja Dan knapp, „war weniger als flüchtig."

Beide Männer hatten sich spontan bei Dantons Aufruf gemeldet. Sie waren so gut wie möglich ausgerüstet und verzichteten darauf, einen Gleiter zu benutzen. Er würde ihnen hinderlich sein, wenn sie versuchten, unbemerkt Erkundigungen durchzuführen. Roi wußte, daß die Raumfahrer im Lager so sicher wie irgend möglich waren. Sein selbstgestellter Auftrag war wichtig: Was bedeutete das Wrack, wer hatte es abgeschossen, und würden die Bewohner dieser Welt den Terranern die Landung gestatten?

„In Ordnung", sagte er schließlich. „Eine Stunde für den Rückflug, dann bleiben acht Stunden für einen ersten Rundblick."

Nacheinander packten sie die Steuerung der Flugaggregate, stiegen auf und schwebten in einer auseinandergezogenen Linie entlang des Waldrands nach Westen. Danton und seine Begleiter hatten sich die grob gezeichnete Landkarte in allen Einzelheiten genau eingeprägt.

Roi dachte schweigend darüber nach, was er besser oder anders hätte machen sollen.

Er verhielt sich seinem Auftrag gemäß. Konnte er wichtigere Aufgaben finden? Gab es vordringlichere Dinge? Während seine Augen jeden Handbreit des Geländes absuchten, während sein Verstand jede einzelne Information aufnahm und selbständig verarbeitete, ging er Schritt um Schritt die Ereignisse der letzten Stunden durch. Er glaubte nicht daran, daß die Lage der OMEN-Besatzung hoffnungslos war - Perry würde mit der BASIS nach ihnen suchen, zumal er wußte, in welchem Sonnensystem die OMEN verschollen war.

Nein, sagte er sich. In der Zwischenzeit würden sie mit allen Kräften versuchen, für die BASIS und somit für die unzähligen verschollenen Schiffe der Galaktischen Flotte tätig zu werden.

Die Flugaggregate der Raumanzüge arbeiteten mit der erwarteten Zuverlässigkeit. Der Wald, der zur linken Hand der drei Terraner vorbeizog, roch frisch und feucht. Ab und zu sahen die Eindringlinge, die in etwa fünfzig Metern Höhe flogen, kleine Rudel hirschähnlicher Tiere mit braungelbem Fell und spitzen Hörnern. Es war nicht deutlich zu erkennen, ob das Wild drei Beinpaare besaß oder nur zwei; beim geringsten Anzeichen einer Störung verschwanden die Tiere zwischen den Büschen. Über der Landschaft spannte sich ein hellblauer, fast weißer Himmel mit wenigen langgezogenen Wolken, die vom Wind nach Osten getrieben wurden. Die Riesensonne bildete einen Kreis unerträglicher Helligkeit zwischen dem Morgen und der Mittagsposition.

Roi drückte am Gürtel eine Taste und fragte in das Kragenmikrophon: „Gelja? Maris? Alles in Ordnung?" Die kühle Luft des Planeten schlug ihnen entgegen und ließ ihr Haar flattern. Es war ein zusätzlicher Eindruck, der die Terraner beruhigte und hoffnungsfroh stimmte.

„Ja. Rechts vorn, die erste Siedlung."

„Ich sehe sie", gab Danton zurück. „Wirkt recht archaisch."

Der Waldrand bildete nicht etwa eine gerade Linie, sondern zerfaserte in unzählige Ausläufer und tief zurückspringende Bögen. Die Anzahl der bearbeiteten Felder nahm zu.

Die Terraner sahen jetzt kleine Herden von sechsbeinigen Tieren, die entfernt an Rinder erinnerten. Vogelschwärme sammelten sich zwischen dein Wald und den Ausläufern seltsamer Mauern. Die Anlagen bestanden aus wuchtigen Baumstämmen, die dicht nebeneinander in die Erde gerammt waren. Sie wirkten wie Palisadenzäune für Giganten, hinter denen das Erdreich aufgeschüttet und von großen Bäumen bewachsen war.

Maris Zara gab eine kurze Schilderung und eine Positionsangabe an das Lager durch und erhielt eine Bestätigung.

„Der Planet", sagte Gelja nach einigen Kilometern, „ist nicht die Falle, Roi."

„Das meine ich auch", murmelte Danton und nickte vor sich hin. „Die Falle ist das Schiff in der Sonne."

„Vermutlich haben die Eingeborenen keine Ahnung davon, was über ihren Köpfen passiert", fuhr Dan fort. „Es ist eine bäuerliche Kultur. Ich bin neugierig, wie sie aussehen."

„Zuerst das Wrack!" schränkte Danton ein. „Keine überflüssigen Abstecher."

Rechts von ihnen erstreckte sich ein Dorf. Die Behausungen bestanden ausnahmslos aus dicken Holzbohlen und Stämmen, die geschickt zwischen einzelnen Felsen angebracht waren. Dicke Schichten aus Gras lagen auf den Dächern. Jeder Teil der Anlagen, aus denen schmale Wege hinausführten, wirkte, als müsse er wütenden Angriffen schwer gerüsteter Krieger standhalten.

„Die Siedlung scheint sich auf Belagerungen eingerichtet zu haben", kommentierte Gelja. „Wehrgänge, Überdachungen, Mauern und Wälle von wuchtigen Ausmaßen. Aber alles scheint friedlich zu sein."

„Mich interessiert der Umstand, daß die beiden abgeschossenen Schiffe offensichtlich auf die Eingeborenen keinen Eindruck gemacht haben", schränkte Danton ein. „Sie arbeiten, als sei nichts geschehen."

Auf den Feldern und innerhalb der wuchtigen Wallanlagen, die alle einen düsteren, barbarischen Eindruck machten, arbeiteten kleine, dunkelhäutige Gestalten, die auf den ersten Blick durchaus humanoid aussahen. Sie schienen großen Fleiß zu entwickeln, besaßen aber wenig System.

„Vielleicht sind sie so primitiv", meinte Gelja Dan nach weiteren Beobachtungen, „daß sie diese Vorkommnisse gar nicht registrierten?"

„Auch das ist möglich."

Die drei Raumfahrer schwebten auf ein Zeichen Dantons höher hinauf und verließen den Schutz des Waldrands. Nur einige große Vögel folgten ihnen neugierig. Als die Aggregate die Männer mehr als fünfzehnhundert Meter hoch getragen hatten, sahen sie die ersten Spuren der langgezogenen Rauchwolken, die aus dem fremden Wrack aufstiegen.

„Dorthin! Und ohne Umwege!" sagte Roi, schloß seinen Raumanzug und setzte die Geschwindigkeit hinauf.

Nach dreißig Minuten direkten Fluges sahen sie das Wrack unmittelbar schräg unter sich. Die glühenden Stellen, die Dunraven gesehen hatte, waren inzwischen abgekühlt.

Nur an zwei Stellen drückte der Wind, der durch die riesigen Löcher des weißen Rumpfes fegte, noch schwarzen Rauch aus den gegenüberliegenden Öffnungen. In weitem Umkreis um das Wrack war der Boden versengt; die verbrannten Gewächse hatten grauen Staub und Asche hinterlassen.

„Wir fliegen zuerst eine Kurve. Oder besser mehrere Umkreisungen", sagte Roi und ließ sich schräg abwärts heruntersinken. Seine scharfen Augen bemerkten mehrere schmale Spuren in der Asche und im umliegenden Gelände. Entweder waren, Eingeborene eingedrungen, oder Tiere waren geflohen - oder die Überlebenden dieses Absturzes hatten sich ebenso wie die Terraner in Sicherheit gebracht. Aber alle drei Spuren endeten in einem Bach, auf der harten Fläche eines breiten Pfades und in einem Ausläufer des Waldes.

„Vorsicht. Äußerstes Mißtrauen ist angebracht", sagte Zara scharf und berichtete ins Lager, was sie bisher gesehen hatten.

Von dem fremden Schiff war nicht mehr viel übrig.

Es war, verglichen mit der OMEN, ein wahrer Riese gewesen, rund achthundert Meter lang und von weißer Farbe. Vor dem Beschuß und dem vernichtenden Absturz mußte es wie eine flachgedrückte Spindel aus zwei Teilen ausgesehen haben, mit einem ovalen Querschnitt und einer etwa zweihundert Meter großen, kreisrunden Platte auf dem hinteren Teil der Konstruktion. Zwei höckerförmige Aufwerfungen am Bug waren ebenso von den Schußspuren verwüstet und bis zur Unkenntlichkeit zerbeult. Das Schiff hatte sich mindestens einmal überschlagen. Die Spuren gelber Lettern waren noch auf dem Metall zu erkennen. Fast alle Teile der Außenhülle und die Flächen neben den Triebwerksöffnungen waren aufgerissen und verbogen, fast an sämtlichen Rändern ausgeglüht.

„Dunraven hatte recht", bemerkte Zara, der auf der gegenüberliegenden Seite schwebte und Danton zuwinkte. „Die Form des Schiffes ist auch mir völlig unbekannt."

Etwa vierhundert Meter war die flachgedrückt erscheinende Konstruktion breit, an der dicksten Stelle rund hundert Meter. Vor den größeren Öffnungen, Luken und Löchern in der Außenhülle lagen Haufen unbekannter Gegenstände.

„Also entweder ein Schiff aus der Endlosen Armada, oder eines der Völker von Mzweiundachtzig", gab Danton grimmig zurück. „Es ist geplündert worden. Riskieren wir eine vorsichtige Untersuchung?"

„Deswegen sind wir hier."

Die aufgerissenen Luken und Schleusen starrten den Terranern lichtlos entgegen. Als Danton sich langsam dem Boden näherte und mit seinen Begleitern genau absprach, was er unternehmen wollte, sah er die Spuren der Plünderer oder der geflüchteten Besatzung ganz genau. Die Eindrücke im aufgeworfenen, aschebedeckten Boden waren unterschiedlich - riesige Fußabdrücke, kleine Spuren, wild durcheinander. Und dazwischen lagen weggeworfene Gegenstände aller Art.

„Hierher, Freunde", rief Danton in sein Funkgerät. „Wir bleiben zusammen. Ich traue der Ruhe nicht."

„Wir kommen."

Langsam beendeten Dan und Zara ihren Zickzackflug um das schwer mitgenommene Wrack. Sie federten neben Danton auf die weiche Erdschicht und zogen wie er die Waffe aus der Schutzhülle. Sie kletterten über zusammengeschobene Steine und heruntergebogene Metallfetzen ins Innere eines verwüsteten Räumers.

„Merkwürdig", sagte Dan und deutete auf ein Wandelement, das zwar aus einem Gerät herausgerissen, sonst aber intakt war. „Identische Signaltasten in unterschiedlicher Höhe.

Bestand die Besatzung aus Zwergen, mittelgroßen Wesen und Riesen?"

„Warum nicht?"

Sie durchquerten diesen Raum, der ebenso verwüstet war wie die Korridore und Gänge, die sich anschlossen. Die Scheinwerfer leuchteten ab und zu auf; meist fiel das Sonnenlicht durch die Löcher und Risse ungehindert bis in die Tiefe des Schiffes. Die drei Terraner fanden weder tote noch lebende Besatzungsmitglieder. Es gab auch keine Spuren von den vermuteten Plünderern, wenigstens keine eindeutigen. Im Innern dieser riesigen Metallmasse, in der die Schritte, ein gelegentliches Klirren von Metall und das hohle Fauchen des Windes die einzigen Geräusche waren, packte ein Gefühl der Unsicherheit die Eindringlinge.

„Nichts, was ich bisher gesehen habe", meinte Danton bedrückt und stemmte sich gegen ein Schott, das knirschend zur Seite scharrte, „sagt mir etwas. Nur eines. Die Wesen müssen viel größer als wir gewesen sein. Beweis dafür - dieses Schott."

„Und die Sessel. Wenigstens die meisten davon."

„Die Trümmer, meinst du."

„Es gibt aber auch eine Menge Beweise dafür, daß in diesem Schiff weitaus kleinere Lebewesen an wichtigen Stellen gearbeitet haben."

„Und daß das Innere verwüstet und förmlich ausgeschlachtet wurde", stieß Danton hervor, plötzlich unsicher und aufgeregt, „das ist Sache der Plünderer. Wir gehen zurück. Sofort. Durch das nächste Loch!"

„Mir geht es genauso", murmelte Zara und nahm einen Anlauf. Er zog sich an einem bizarr verbogenen Träger hoch, schaltete das Flugaggregat ein und startete fast senkrecht durch einen großen Einschlagkrater mit ausgeglühten Rändern. Sein Stiefel schrammte am Rand entlang, als Danton Gel ja packte und in die Höhe stemmte.

„Mann!" sagte er gepreßt. „Ich habe ein schauerliches Gefühl. Nur schnell raus hier."

Dicht nacheinander schwebten sie aus dem halbdunklen Raum hinaus ins Tageslicht.

Sie glaubten nicht an Instinkte, aber etwas in diesem zertrümmerten fremden Schiff hatte sie gewarnt. Danton überholte Zara und startete schräg in die Richtung des Waldes.

Er drehte sich halb herum, warf einen Blick auf das riesige Wrack und sah einen Sekundenbruchteil lang, wie sich die zerschrammte und verbrannte Oberfläche aufblähte.

Dann packte ihn der Explosionsdruck und wirbelte ihn durch die Luft.

Er sah die riesige Stichflamme, die hochzuckte und sich zu einem grellen Feuerball ausdehnte. Trümmer und Fetzen des Wracks wirbelten nach allen Seiten. Der Blitz blendete die Terraner, der harte, tosend laute Donnerschlag machte sie taub, während ihre Körper wie hilflose Puppen umhergeschleudert wurden. Danton, Dan und Zara begriffen in dieser langen, schrecklichen Sekunde, daß der Verantwortliche dieses Schiffes mit allen Mitteln eine Untersuchung verhindern wollte. Die Sprengladung war ausgelöst worden, ohne daß sie gemerkt hatten, an welcher Stelle und wodurch.

Prasselnd und krachend zerfetzten die Büsche, als die drei Körper wie Geschosse schräg aus der kochenden Luft heruntertaumelten und zwischen das Gestrüpp geschleudert wurden.

Der Aufprall machte Danton und Zara bewußtlos. Gelja Dan war schon durch den Schock der Detonation besinnungslos geworden.

 

*

 

Pas Echo der schweren Explosion erschütterte den Wald, donnerte über die Hügel und scheuchte Herden von Vieh, Vogelschwärme und die Rudel der Wildtiere auf. Die riesige Wolke aus Rauch und pulverisiertem, hochgeschleuderten Staub und Erdreich verdeckte die Sonne. Ein Hagel glühender Trümmer schlug in weitem Umkreis des zweiten Kraters in das Erdreich und entfachte zahllose kleine Feuer.

Zwischen den Stämmen des kleinen Waldes bewegten sich, kaum daß die Zweige zur Ruhe gekommen waren, lange Reihen dunkelhaariger Gestalten.

Als die letzten Laute des Donners mit dumpfem Grollen aufhörten, fingen zwölfmal zwölf Krieger wie die Rasenden zu schreien an.

Sie sprangen, ihre seltsamen Waffen schwingend, zwischen den Bäumen hervor und rannten auf die zusammengeschmolzene, rauchende und brennende Masse des seltsamen Gegenstands zu, der vor ihren Augen zerstört worden war.

Als die Gestalten, deren Körper von zottigem schwarzem Fell bedeckt waren, in das Sonnenlicht herausrannten, wurde deutlich sichtbar, daß sie dieses fremde Beute-Ding bereits kannten.

Sie trugen lange, spitze Metallfetzen als speerähnliche Waffen. Um ihre Körper wanden sich breite Streifen aus glattem Kunststoff. Viele von ihnen schleppten Energiepistolen mit sich, andere trugen Raumanzugteile und Helme. Einige hatten ihre Füße in große Stiefel gezwängt, die um ihre muskulösen Waden schlackerten. Man sah Wurf seile aus Kunstfasergarnen, Reste aller denkbaren Jacken und Gürtel, seltsame Geräte und immer wieder scharfkantige Metallfetzen, an Knüppel und Stöcke mit Lederschnüren gebunden.

Die barbarischen Krieger schwangen ihre seltsamen Keulen und rannten in Gruppen auf das Wrack zu.

Ihr Fell war, als sie am Rand des Kraters angelangt waren und ein lautes Wutgeheul ausstießen, voller Asche und angesengt. Sie blieben ratlos stehen.

„Die Beute ist verschwunden!"

„Sie ist verbrannt. Die vielen Feuer ..."

Immer wieder versuchten einige Krieger, sich dem Wrack zu nähern.

Ihre kleinen, runden Köpfe schwankten ratlos hin und her. Glut und Rauch trieben sie zurück, und sie blieben schließlich stehen, mit nach vorn gebeugten Schultern.

„Drei Fremde sind durch die Luft geflogen wie tote Vögel!" schrie ein Krieger, der vier Gurte kreuzweise über Brust und Schultern trug und einen glänzenden Stab schwang, der zweimal so lang war wie er selbst. „Wo sind sie?"

„Sie haben uns die Beute weggenommen."

Zwei Barbaren hantierten mit hakenförmigen und schweren Geräten aus hellem Metall.

Sie betasteten die Knöpfe und Schalter und schwenkten die Beute wie kleine Keulen in ihren Händen. Die anderen Krieger wußten nicht, was sie tun sollten. Diese Unruhe steigerte ihre Wut. Fast gleichzeitig berührten die zottigen Finger der Krieger die Auslöser der Waffen. Zwei gleißende Feuerstrahlen zuckten quer durch die Gruppe der aufgeregten Männer mit den breiten, von Muskeln und Horn starrenden Schultern, trafen zwei andere Barbaren in die Brust, setzten ihr fettiges Fell in Flammen und töteten sie auf der Stelle. Entsetzt sprangen die anderen zur Seite. Einer starrte fassungslos in die Projektormündung einer kurzläufigen Waffe, griff ungeschickt zu und feuerte sich die volle Ladung ins Kinn. Wieder heulten die Krieger in rasendem Zorn auf.

„Wo sind sie?"

„Sie haben die Beute."

Die ersten Krieger rannten bereits auf den eigenen Spuren zum Wald zurück. Ihre scharfen, winzigen Augen zwischen den verkrusteten und verklebten Haarbüscheln sahen, wie sich die Büsche vor ihnen zu bewegen begannen.

„Dort!" gellten die Schreie auf.

Sofort sprangen und rannten die Krieger auf die Stelle zu. Sie sahen, wie die Zweige der Büsche sich bewegten und zur Seite getreten wurden. Langsam schoben sich drei fremde Gestalten in die Höhe. Die beiden Barbaren, die den Gebrauch der Strahlwaffen begriffen hatten, richteten die Läufe der Waffen auf die Ziele und drückten immer wieder die Auslöser.

Dan, Zara und Danton duckten sich, als die ersten Strahlen rund um sie in das Unterholz einschlugen und augenblicklich Flammen auflodern ließen.

„Sofort weg hier", brüllte Roi. „So weit wie möglich von dieser Horde."

Er schüttelte den Kopf, um seine Benommenheit loszuwerden, schaltete augenblicklich das Flugaggregat ein und packte Zara am Oberarm. Fluchend druckte Maris mehrmals den Kontaktknopf, ehe sich das Aggregat summend einschaltete. Gelja startete schräg durch die Büsche, zerriß die Ranken und kam in einem Regen aus Blättern und Blüten frei. In einem flachen Winkel raste er nach Osten zurück, dorthin, woher sie gekommen waren. Danton hakte seine Finger in den Gurt Maris Zaras Raumanzug und schaltete sein Gerät auf Höchstlast. Auch sie kamen frei, rasten hinter Gelja her und entkamen den besser gezielten Schüssen und der Flammenwand, die den Waldrand entlang fauchte und knatterte.

„Das war knapp", keuchte Danton nach einer Minute. Der barbarische Haufen war weit hinter ihnen zurückgeblieben. Sie drosselten die Geschwindigkeit der flugfähigen Anzüge, drehten sich herum und versuchten, genau zu erkennen, was dort in wenigen hundert Metern Entfernung vor sich ging.

„Das sind die Eingeborenen", faßte Maris seine Überlegungen zusammen, „von denen das Wrack geplündert wurde. Sie scheinen wahllos alles mitgenommen zu haben, was ihnen wertvoll erschien."

„Einschließlich der Energiewaffen der unbekannten Raumfahrer. Möglicherweise haben sie auch die Raumfahrer umgebracht oder verschleppt."

„Es scheinen reichlich wilde Burschen zu sein", unterstrich Gelja Dantons Vermutungen.

„Sie sehen wie Primitive aus."

Roi ließ den Gurt seines Nebenmanns los und erwiderte: „Immerhin dürften sie die Bewohner und daher die Erbauer der hölzernen Festungen sein. Da! Sie haben uns gesehen."

Etwa fünfzehn Kilometer weiter östlich lag eine der kleineren Siedlungen in einem kreisförmigen Gebiet von Weiden und Feldern. Die Rauchfahnen aus dem Wrack, die in der Mittagssonne dünner und fahler geworden waren, zogen genau über diese Ansiedlung hinweg. Auf einem breiten Pfad, der sich entlang der Hügelränder schlängelte, rannten die Krieger wild um sich schlagend, schreiend und aufgeregt auf diese wuchtigen Türme und Langhäuser zu.

„Entweder müssen wir höher hinauf oder weiter weg", warnte Dan. „Sonst treffen sie uns zufällig doch noch mit einer Beutewaffe."

Die Eingeborenen schienen über Keule, Speer und Wurfaxt noch nicht hinausgekommen zu sein. Aber ihre Wut machte sie, zusammen mit den exotischen Strahlwaffen, zu gefährlichen und unberechenbaren Gegnern.

„Einverstanden. Beobachten wir weiter. Dort entlang", rief Danton und zeigte in die Richtung auf die Siedlung. „Ich werde Wangh erzählen, was wir erlebt haben ..."

Sie schwebten in zweihundert Metern Hohe entlang und achteten darauf, den Abstand zu den ersten der ungewöhnlich schnell rennenden Eingeborenen nicht schrumpfen zu lassen.

Während Roi seinen Bericht durchgab, überdachte er ihre Lage. Für jede Antwort war eine neue Frage aufgetaucht. Die Eingeborenen mit den auffallend kleinen Köpfen voller Haar- oder Fellstoppeln und den rudimentären Schwänzen waren ein unerwarteter und schwieriger Faktor. Das Rätsel des fremden Raumschiffs schien nicht lösbar. Und ob die BASIS jemals hier eine vorübergehende Heimat finden würde, blieb weiterhin fraglich.

„Was wollt ihr weiter unternehmen?" erkundigte sich Dunraven aus Port OMEN.

„Zunächst erforschen wir Sitten und Bräuche der Eingeborenen", antwortete Danton.

„Wir rechnen uns einige Chancen aus, vielleicht die fremden Raumfahrer zu finden. Sehr optimistisch sind wir allerdings nicht."

„Bleibt bitte mit uns in Verbindung. Hier ist inzwischen echte Raumfahrerordnung eingekehrt", munterte der Kommandant Danton und dessen Begleiter auf.

„Alles klar."

Maris Zara entfernte sich mit einem einzigen Schub mindestens fünfzig Meter von der Gruppe. Das Summen des Flugaggregats klang plötzlich verändert. Ein schrilles Pfeifen mischte sich in den beruhigenden Summton. Dann begann das Gerät unregelmäßig zu arbeiten. Zara flog weiter, sank ein Dutzend Meter ab, fing sich wieder und fluchte so laut, daß sie es deutlich hörten. Sein Gerät führte etwa fünfzehn solcher Manöver aus, dann arbeitete die Kontrolle überhaupt nicht mehr. Wieder wurde der Sturzflug schneller, und der Körper zielte schräg auf die Spitze der Gruppen von rennenden und schreienden Eingeborenen.

Gel ja bewegte seine manuelle Schaltung, aber ein lauter Schrei von Danton hielt ihn an.

„Hier bleiben, Gelja!"

„Verdammt, er stürzt ab. Sie werden ihn töten, Roi!"

„Nein", sagte Danton scharf. „Er fängt sich wieder. Wir werden ihn bei passender Gelegenheit heraushauen."

Schweigend verfolgten sie die letzte Phase des unkontrollierten Fluges. Das Gerät verlor zusehends an Energie, der Fall verlangsamte sich, und auch die wilden Bewegungen und Kurven hörten auf. Voller Verblüffung sahen sie, wie der Anführer einem Krieger, der dreimal nach Zara schoß, eine Metallstange über den Schädel schlug. Danton sagte betont deutlich in sein Funkgerät: „Maris, hör' zu. Wir holen dich heraus. Du stellst dich bewußtlos und, wenn du aufwachen solltest, mußt du dich ihnen als Halbblöder verkaufen. Augen auf, und lasse das Funkgerät eingeschaltet."

Danton grinste, als er sah, wie Zara während der letzten hundert Meter Fall den Helm des Anzugs schloß, und schließlich hörten sie Zaras Antwort: „Einverstanden. Vermutlich werden sie mich mit der Tochter des Häuptlings verheiraten."

„Nie um eine gute Bemerkung verlegen, diese Raumfahrer", brachte Danton hervor. „Wir bleiben in der Nähe, Maris."

„Verstanden und Ende."

Die knapp hundertfünfzig Krieger bildeten einen Kreis und stürzten sich fast gleichzeitig auf Maris, der eine unproblematische Landung zustande brachte, sich abrollte und langgestreckt liegenblieb. Binnen kurzer Zeit war eine primitive Bahre hergestellt worden, und johlend schleppte der Haufen der Plünderer den Raumfahrer auf die klobigen Türme einer Eingangsanlage zu, die am Boden einer künstlich angelegten Schlucht zu erkennen war.

Aus dem Hof der burgähnlichen Gebäude wirbelten Flammen und Rauch großer Feuer hoch. Die Wehrgänge und die aufgeschütteten Wälle füllten sich mit Eingeborenen.

Als schließlich auch Maris mit seinen Trägern in der Festungsanlage verschwunden war, kletterten Männer mit riesigen Hörnern auf die Plattformen. Die Instrumente, die vermutlich aus dem Gehörn riesiger Tiere hergestellt waren, gaben langgezogene, dumpfe Töne von sich, die aus einer weit zurückliegenden Zeit zu stammen schienen; laut, durchdringend und in abgehackten Intervallen.

Die Eingeborenen, die auf den Feldern und außerhalb der Wälle arbeiteten, ließen ihre Werkzeuge fallen und rannten auf die Tore zu.

„Die Gefangennahme Zaras wird wohl mit einem gewaltigen Freudenfest gefeiert", brummte Dan. Roi versicherte voller Nachdruck: „Wir werden die ungebetenen Gäste auf diesem Fest sein, verlaß dich drauf."

,"Hoffentlich. Ich rechne fest damit", meldete sich der scheinbar bewußtlose Kamerad.

Roi Danton und Gelja Dan landeten nach kurzer Beratung auf der flachen Spitze eines Felsens, der etwa fünftausend Meter von der Bohlenmauer der massigen Holzburg entfernt war. Das Halbdunkel des Waldrands und die dichten Kronen der Laubbäume boten ein gutes Versteck. Roi Danton öffnete eine Anzugtasche, zog einige Rationen und ein schweres Nachtglas hervor und brummte verdrossen: „Wir müssen warten, bis sich etwas Bemerkenswertes ereignet. Bis dahin versuchen wir, uns zu erholen."

„Wir haben es nötig, Roi. Der Einsatz ist etwas anders verlaufen, als wir es uns vorgestellt haben, nicht wahr?"

„Das ist die Untertreibung des Monats", antwortete Danton.

 

4.

 

Der riesige Hof zwischen den Mauern aus Baumstämmen, den grasbewachsenen Dächern und den Toranlagen war voller Eingeborener. Mehr als zehn mächtige Feuer loderten und überschütteten die Szene mit zuckendem Licht. Seit mehr als zwei Stunden dröhnten die wuchtigen Trommeln. Über der roten Glut drehten sich lange Spieße, an denen Bratenstücke von beachtlicher Größe steckten. Eine Gruppe der Barbaren führte Ringkämpfe auf, von den anderen durch laute Schreie und heisere Laute, die wie Gelächter klangen, angefeuert. Warum meldete sich Maris nicht mehr?

Andere Eingeborene schleppten Wildtiere herbei. Die Tiere wurden gehäutet und ausgeweidet. Fässer waren herangerollt worden, die mit einer dunklen, zähen Masse gefüllt waren. Die Krieger und ihre Frauen schöpften den Sirup mit den hohlen Händen oder mit kleinen Schalen. Immer wieder wechselten sich Danton und Dari ab, blickten durch die Feldlinsen und versuchten, möglichst viele Einzelheiten zu erkennen.

„Der kantige Turm mit dem flachen Dach wird streng bewacht", sagte Gelja schon zum zweitenmal.

„Dorthin haben sie Maris gebracht."

„Aber die etwa dreißig Krieger bewachen nicht nur einen einzigen bewußtlosen Raumfahrer", widersprach Roi.

„Möglicherweise haben sie auch die Raumfahrer aus dem Wrack dort versteckt?"

„Das wäre eine zufriedenstellende Erklärung."

Beide Terraner warteten noch. Sie wußten, daß der Augenblick zum Eingreifen noch nicht gekommen war. Die barbarischen Krieger und ihre Familien oder die Knechte zeigten noch nicht die geringsten Anzeichen von Müdigkeit oder großer Trunkenheit.

Inzwischen waren sich Gelja und Roi darüber einig, daß die Festungsanlage - die zugleich Wohnung für Hunderte darstellte - auf eine ganz raffinierte Weise konstruiert war.

Generationen von Barbaren, die offensichtlich in einem unaufhörlichen Kleinkrieg mit ihren Nachbarn verstrickt gewesen waren, hatten ihre kämpferische Erfahrung in die Bauten eingebracht. Offensichtlich wurden die Anlagen immer wieder zerstört und anschließend besser und wuchtiger wiederaufgebaut. Rois Funkgerät gab ein aufdringliches Summen von sich.

„Ja? Danton hier."

„Aus Port OMEN meldet sich Dunraven. Wie geht's, Roi?"

„Wir warten", sagte Roi in neu erwachter Spannung, „bis alle reichlich betrunken sind.

Die Nacht muß schön dunkel sein. Unsere schwarzfelligen Freunde feiern ein ausgedehntes Sportfest mit kostenlosen Drinks und kolossalen Braten. Uns läuft hier auf dem Felsen das Wasser im Mund zusammen."

„Braucht ihr Hilfe? Einen Gleiter mit Freiwilligen?" erkundigte sich Dunraven in demselben Tonfall, den er benutzt hatte, um von Danton auf diesen Einsatz mitgenommen zu werden.

„Vorläufig noch nicht, Sharno. Keine Sorge, du wirst nötigenfalls unsere Hilferufe laut und deutlich genug hören."

„Ich ziehe es vor, auf Erfolgsmeldungen zu warten", erklärte Dunraven. „Wann umzingelt ihr beiden die Eingeborenen?"

„Dauert schätzungsweise noch rund neunzig Minuten", erklärte Gelja.

„Gut. Ich bleibe auf Empfang. Hier ist alles in Ordnung."

„Wie schön. Bis später."

In Rois Gesichtsfeld, vergrößert durch die Linsen des schweren Glases, erschien die starr dastehende Gruppe der Krieger, die sich vor der schweren Tür des Turmes aufgebaut hatte. Die Männer schlugen zwar ihre Zähne in Fetzen von Bratenstücken und Brotkanten, ließen ihre Waffen aber nicht fallen. Sie waren auch keineswegs betrunken.

Roi zog seine Waffe, stellte den Paralysator genau ein und steckte den Strahler entsichert wieder zurück. Dann zog Roi die Luft scharf durch die Nase und murmelte: „Zuerst rochen wir den Braten. Jetzt treibt uns der Wind einen abscheulichen Gestank hierher."

„Ich frage mich schon einige Zeit, woher der Geruch kommt", meinte Gelja und schüttelte sich unbehaglich. „Jedenfalls stinkt es dort intensiver als hier. Fliegen wir los, Roi?"

„Noch nicht."

Im Lauf einer Stunde verschwanden immer mehr Eingeborene irgendwo im Dunkel oder in ihren Behausungen. Die Feuer brannten herunter, und es gab nur große, dunkelrote Glutkreise. Nur noch ab und zu dröhnte ein einzelner Trommelschlag auf. Der Hof hatte sich fast völlig geleert. Das Maß an Ruhe und Bewegungslosigkeit, auf das Roi und Gelja gewartet hatten, stellte sich ein. Die Nacht war vollkommen; das einzige Licht gab es dort vorn in der düsteren Burg. Roi stieß Gelja an und brummte: „Versuchen wir's, Partner."

Sie hatten längst sämtliche Funktionen der Flugaggregate gecheckt, standen auf und schwebten langsam in die Höhe. Lautlos steuerten sie den wuchtigen Turm an, schwangen sich über die ausgestorbenen Felder und die leeren Mauern und landeten unbemerkt auf einem Teil der hölzernen Barriere neben dem Gefängnis. Der Gestank war hier betäubend. Gelja flüsterte: „Das Holz stinkt. Die uralten Baumstämme... widerlich!"

Roi wischte über das Ende einer Bohle und fühlte einen klebrigen Überzug. Er riskierte es und ließ die Gürtellampe kurz aufblitzen. Über den Holzteilen sahen die Terraner eine zähe, dunkle Masse, die sirupartig alle Risse und Sprünge der Rinde und der breiten Spalten ausfüllte und überdeckte. Die unbekannte Flüssigkeit zog lange Fäden. Roi wischte seinen Handschuh an dem Stamm eines Busches ab.

„Vielleicht haben sie das Holz imprägniert. Ich könnte mir vorstellen, daß es eine wirksame Schutzmaßnahme gegen Brände ist."

„Wir sollten den Gestank ignorieren", schlug Gelja vor. „Ich fliege einmal um den Turm herum. Vielleicht gibt es mehrere Eingänge."

„In Ordnung."

Geräuschlos schwebte Gelja durch die Finsternis davon. Danton ging zwischen federnden Zweigen, unter nadeligen Ästen und über Rindenstücke auf die Stelle zu, an der er mit einem Satz das wuchtige Tor erreichen konnte. Auch hatte er hinter den Steinquadern und durch eine kantige Öffnung ein ausgezeichnetes Schußfeld. Er spähte auf die Posten hinunter. Sie wischten ihre fettigen Pranken in ihrem Fell ab, bewegten sich einige Schritte hin und her, redeten halblaut miteinander und legten immer wieder die Hände an die kleinen, runden Ohren. Zwischen ihnen und dem Hof strahlten nur die Gluthaufen, aus denen hin und wieder kleine Flammen hochzüngelten und bald wieder erloschen. Danton zielte auf den Barbaren, der ihm am nächsten stand, keine zwanzig Meter schräg unterhalb des Holzwalles. Aus dem Dunkel kamen ein kaum hörbares Summen und das Flüstern Dans: „Kein weiterer Eingang. Nur ein kleines Loch, durch das Rauch abziehen kann. Ich habe hineingesehen. Eine Menge Körper, wild durcheinander. Sie bewegen sich. Ich bin sicher, daß ich Raumanzüge gesehen habe."

„Tatsächlich? Dann haben sie auch die Insassen des zweiten Wracks dort eingesperrt.

Du übernimmst die linke Gruppe der Wächter."

„Verstanden. Falls wir Licht brauchen, können wir die Holzstöße dort in Brand setzen."

„Los."

Sie hoben die Paralysatoren, zielten kurz und feuerten. Viermal peitschten die Lähmstrahlen durch die Ruhe der Nacht. Die vier getroffenen Wächter sackten auf der Stelle zusammen, ihre Waffen klirrten und schepperten auf dem hartgestampften Lehm.

Roi schaltete auf die andere Energie um und setzte mit zwei langen Feuerstößen, die durch die Dunkelheit röhrten, einen riesigen Holzstapel in helle Flammen. Als Geljas Lähmstrahler wieder aufzischte, sank der fünfte Posten um. Gleichzeitig ertönten schnell hintereinander ein halbes Dutzend harter Schläge. Die Bohlen der Tür krachten und splitterten in den Angeln und dort, wo sich die Riegel schwach abzeichneten. Roi verfolgte einen Posten, der ratlos vor der Tür hin und her rannte und laute Schreie ausstieß, mit der Zielvorrichtung der Waffe und schoß.

„Kann das ein Ausbruchsversuch ...?" wollte er fragen, aber der nächste Schuß des Kameraden zerfetzte den schweren Riegel und die Führungslöcher im Holz. Die Pforte sprang auf, schlug donnernd gegen die Bohlen und Balken des Gefängnisses und löste sich teilweise in Splitter und Trümmer auf. Wieder brach ein davonrennender Wächter zusammen und schleuderte alle Teile seiner Bewaffnung von sich. Sie kollerten über den Hof und erzeugten einen höllischen Lärm.

„Die fremden Raumfahrer, Roi!" sagte Gel ja laut. „Sie wußten nichts von uns?"

„Vielleicht sagte ihnen Maris etwas."

Aus dem halb zertrümmerten Eingang sprangen und rannten etwa fünfzig oder sechzig fremdartige Wesen, meist in unvollständigen Raumanzügen. Sie schienen unterschiedlichen Sternenvölkern anzugehören, denn sie waren verschieden groß und bewegten sich unterschiedlich. Es gab ebenso zweieinhalb Meter große Riesen mit großen, haarigen Löwenköpfen wie kleine, offensichtlich pelzige Bärenartige. Im Licht des riesigen Feuers und der roten Glut sahen Roi und Gelja Rachen und Zähne von alligatorartigen Fremden.

„Dort ist... Maris! Maris Zara!" schrie Danton und feuerte wieder auf einen Barbaren.

„Ich bin in Ordnung... wohin sollen wir rennen?" kam es aus dem Gewimmel der Ausbrechenden.

„Geradeaus. Wir helfen euch."

„Es sind alles Raumfahrer."

Danton sah, daß überall in dem weitläufigen Gelände die Barbaren aufwachten und versuchten, sich zu orientieren. Aber die meisten schienen zu wissen, daß die Aufregung und das Geschrei nur einen Grund haben konnten - die Fremden brachen aus dem Gefängnis aus.

Viele der fremden Raumfahrer besaßen noch ihre Waffen. Sie feuerten wild um sich. Die Glutstrahlen erhellten wie lange Blitze die Umgebung und setzten Holz und Pflanzen in Brand. In der schwarzen, ölig schimmernden Flüssigkeit schlugen die blendend weißen Energiestrahlen ein, schmolzen tiefe Krater und hinterließen nur kleine, weißrot leuchtende Flächen, die fast niemals aufflammten. Die Gefangenen rannten geradeaus, und einige Barbaren, die sich ihnen schlaftrunken entgegenwarfen, wurden von ihnen zur Seite geschleudert und niedergetrampelt. Aber inzwischen jaulten die ersten Pfeile aus dem Dunkel zwischen den Bauwerken.

Eine kleine Gruppe von Nachzüglern kam aus dem Gefängnisturm, verteilte sich augenblicklich fächerförmig und schoß auf jeden und alles, das sie als Gegner identifizieren konnten. Roi und Gelja verständigten sich wortlos, schalteten die Flugaggregate ein und stiegen senkrecht auf.

Die ersten Gefangenen rannten auf die runden Bohlentürme einer wuchtigen Toranlage zu. Zwei Brandpfeile heulten aus dem Haupthaus, aus einem kleinen Fenster hervor und trafen die Büsche, zwischen denen sich eben noch die zwei Terraner versteckt hatten.

„Wir versuchen, das Tor zu öffnen", sagte Roi laut, als sie über dem Kampfplatz schwebten. Inzwischen hatten sich einzelne Gruppen gebildet. Raumfahrer kämpften gegen die Barbaren, die den Vorteil hatten, die Umgebung genau zu kennen.

Paralysatoren summten und fauchten, Strahlerschüsse dröhnten und heulten über den riesigen Hof. Immer wieder sahen die Terraner kurze Momentaufnahmen des verworrenen Geschehens. Sie fanden nicht einmal mehr die Gestalt des dritten Mannes.

„Dort entlang - und dann von oben oder von außen", rief Gelja aufgeregt und feuerte, während er langsam auf die Tortürme zudriftete, gezielt nach unten.

„Verdammt schwer, Maris herauszuhauen!"

Es wurden immer mehr der schwarzfelligen Barbarenkämpfer. Sie schienen die Folgen ihres Festes blitzartig überwunden zu haben und mischten sich mit allen Waffen, die ihnen in die Finger kamen, in den Kampf ein. Kehlige Schreie kamen von allen Seiten. Fauchen, Heulen, Kichern und grelles Geschrei, unterbrochen durch laute, löwenartig donnernde Stimmen, antworteten. Einige Raumfahrer verschanzten sich hinter einem Teil der umlaufenden Mauern aus Stein, Balken und Erdreich. Ein fremder Raumfahrer schoß mit einer riesigen Waffe auf die Riegel und Seilbündel des Tores.

Roi und Gelja hatten sich alles ganz anders vorgestellt. Viel leichter, zumindest.

Sie waren nicht mehr in der Lage, festzustellen, welchen Typen die fremden Raumfahrer angehörten. Es waren mindestens fünf verschiedene Rassen. Jeder von den Fremden kämpfte auf seine Art, verbissen und schnell. Sie waren das Kämpfen gewöhnt, und sie gingen mit ihren Gegnern keineswegs zurückhaltend um.

Wieder stieß Roi einen hallenden Schrei aus. Er fühlte sich in der Finsternis hoch über dem Schauplatz einigermaßen sicher.

„Maris! Gib ein Zeichen."

„Hier!" kam die Antwort. Drei kurze Blasterschüsse donnerten senkrecht in die Nachtluft.

„Erkannt."

Er war, eingekeilt in eine Gruppe der riesigen, löwenköpfigen Raumfahrer, dicht vor dem Tor. Die Fremden verschanzten sich an allen denkbaren Stellen und wehrten sich gegen die Eingeborenen, die immer zahlreicher wurden. Der Lärm wurde lauter und drohender.

Die Eingeborenen schleuderten faustgroße Steine, schossen mit Bögen, warfen Speere und Äxte, versuchten, die Gefangenen mit dicken Stricken wieder zu fesseln. Die fremden Raumfahrer schossen mit ihren Waffen zurück, von denen viele tödlich waren. Die drei Terraner verwendeten nur die Paralysatoren. Aber für jeden zusammenbrechenden und bewußtlosen Barbaren spie die Dunkelheit zwei andere hervor. Sie kamen aus dem Inneren der Häuser und aus Öffnungen, die den Fremden verborgen bleiben mußten. An drei Stellen brannten mittlerweile lodernde Feuer; zwei Stapel Brennholz und ein riesiger Baum, den die Büsche um seine Wurzeln angezündet hatten.

Roi ließ sich aus der Finsternis, herunter, drehte sich langsam um seine Körperachse und schoß mit dem Lähmstrahler auf jeden Barbaren, den er in der Nähe des glimmenden Tores entdecken konnte. In einer Gruppe Fremder, deren Köpfe wie jene von Löwen und Wölfen aussahen, mit wilden Mähnen und riesigen Augen, versuchte Maris, das Tor zu öffnen.

Roi ließ sich aus der Finsternis herunter, drehte sich langsam um seine Körperachse und schoß mit dem Lähmstrahler auf jeden Barbaren, den er in der Nähe des glimmenden Tores entdecken konnte. In einer Gruppe Fremder, deren Köpfe wie jene von Löwen und Wölfen aussahen, mit wilden Mähnen und riesigen Augen, versuchte Maris, das Tor zu öffnen.

Roi landete neben ihm. Zwei der fremden Riesen sahen ihn und erkannten schnell, daß er ein Freund des Mitgefangenen sein mußte.

„Die Riesen hier, sie nennen sich Kranen", keuchte Maris und hakte von seinem Gürtel ein Seilstück mit einem schweren, verchromten Karabinerhaken ab. „Aus dem Wrack, natürlich."

„Das wird ein langer, erbitterter Kampf", antwortete Roi, feuerte nach rechts und links und klinkte den Haken ein. „Wir ahnten nicht, daß der Turm voller rasender Raumfahrer war."

„Jetzt wißt ihr es."

Roi schaltete das Flugaggregat auf volle Kraft und stieg wieder senkrecht auf. Unter ihm baumelte, sich drehend, Maris mit seinem defekten Flugaggregat. Auch die Waffe des Freundes war von den Eingeborenen nicht als gefährliches „Ding" identifiziert worden.

Maris schoß seinen neuen Freunden einen Weg frei - wenigstens versuchte er es, bis er neben Gelja und vor Roi irgendwo auf nachgiebigem Grund landete. Das Seil wurde losgeklinkt.

„Es sind fünf verschiedene Völker. Alle haben ihre speziellen Aufgaben im Raumschiff", sagte Maris und zeigte nach unten. „Es sind etwa siebzig Schiffsbrüchige. Sie wußten es selbst nicht genau. Es war dunkel, es stank, und wir kriegten nichts zu essen."

„Sie sind rücksichtslose, schnelle Kämpfer", stellte Gelja fest und versuchte, genau zu erkennen, wo sich ihnen gegenüber die Barbaren versteckten. Das Areal des Hofes und die angrenzenden Eingänge, Vorsprünge, Treppen und Rampen waren von bewegungslosen Körpern übersät.

„Und bald ist die Nacht zu Ende", brummte Danton. „Ob es den Fremden helfen kann?"

„Ich glaube, sie können ganz gut für sich selbst sorgen. Allerdings werden sie mit ihrem Schiff ebenso wenig wieder starten können wie wir mit unserem", erklärte Maris. „Sie wissen es."

Viele der Fremden kämpften mit geschlossenen Helmen der Raumanzüge. Sie versuchten immer mehr, die Mitte des Hofes zu verlassen und sich irgendwo im Dunkel und in den tiefen Schatten zwischen den Häusern zu verstecken. Rund siebzig Fremde gegen mehr als ein halbes Tausend Eingeborene - ein ungutes Verhältnis.

„Was tun wir? Bedingungslos helfen?" fragte Maris Zara. Danton nickte und sagte: „Versteht sich von selbst. Aber wir sollten uns nicht in zu große Gefahr begeben."

„Wir sind schon mitten drin", fauchte Gelja und feuerte zweimal.

Ununterbrochen rannten die Kämpfenden auf der ebenen Fläche des Hofes hin und her.

Immer noch zuckten die gleißenden Feuerstrahlen der Energiewaffen hin und her. Die Eingeborenen handhabten die erbeuteten Strahler fast mit derselben Sicherheit wie die Raumfahrer. Roi war sicher, daß es auf beiden Seiten mehr als nur eine Handvoll Schwerstverletzte und Tote geben würde. Er zielte so sorgfältig wie möglich und versuchte, die Gruppe der Riesen vor dem Tor zu schützen.

Sie versuchten noch immer, die schwere Konstruktion aufzubrechen. Der Rahmen glühte an mehreren Stellen, die mächtigen Lager aus Stein und Balken glosten, überall stiegen dichte Rauchwolken auf. Irgendwo schienen Trommelschläge durch die Nacht zu dröhnen, oder waren es die hastenden Schritte der Eingeborenen aus den Gebäuden?

Wieder fuhren Energiestrahlen zwischen die querliegenden Balken der Torflügel. Die Fremden zerrten und zogen an den Hebeln und Seilen. Flammen rasten an den dicken Zugtauen entlang wie an Zündschnüren; Vor dem riesigen Feuer wogten die Rauchwolken vorbei und ließen den Kampfplatz wieder in ein Halbdunkel zurückfallen, das schauerlich von Glut und Flammen durchbrochen wurde.

„Warum hast du dich nicht gemeldet, Maris?" fragte Roi, während sich die drei Terraner über die breite Mauerkrone tasteten.

„Irgend jemand hat die Kabel abgerissen. Oder ich bin in dem Durcheinander hängengeblieben. Ich habe euch schwach und unregelmäßig hören können."

Das Tor schwankte hin und her. Aus den Angeln und Riegeln lösten sich lange, weißglühende Teile. Knirschend und prasselnd kippte eine Hälfte der wuchtigen Anlage.

Die Siedlung hatte sich in eine Kampfstätte verwandelt; überall versteckten sich Raumfahrer und schossen auf die Eingeborenen, und die schwarzem mittelgroßen Krieger versuchten mit ständig steigender Wut, die Gefangenen wieder einzufangen. Überall waren Schreie und Flüche und Kommandos in vielen unbekannten Sprachen zu hören. Pfeile heulten durch die Luft. Speere bohrten sich in den Boden und in die hölzernen Fronten der Häuser. Die Blitze der Energiewaffen zuckten hin und her, und an einigen Stellen hatte sich ein wilder Kampf ins Innere eines Gebäudes verlagert. Rauch und Flammen züngelten an verschiedenen Stellen hoch. Als sich Roi umdrehte, um zusammen mit den Terranern zu überlegen, wohin sie die anderen Raumfahrer bringen sollten, sah er, daß Maris fehlte.

„Er ist außen herum auf das Tor zugerannt", rief Gel ja und duckte sich unter einem Speerhagel.

„Verdammt. Diese verrückten Einzelaktionen ...", fluchte Danton. „Wir haben schon genug Leute verloren!"

Er deutete nach vorn. Hintereinander rannten und stolperten sie über die breite Mauerkrone auf den Torturm zu. Die riesigen Raumfahrer waren durch die glühenden Trümmer des Tores gesprungen und rannten irgendwo dort draußen durch die Nacht. Als Roi neben den klebrigen Bohlen des Torturms stehenblieb und vorübergehend im Schlagschatten des Turmes stand, sah er, daß sich die ersten Zeichen der Morgendämmerung zeigten.

Über den Lärm des regellosen Kampfes erhob sich ein neuer, noch nie gehörter Laut.

Ein heller, trillernder Ton, als würde eine riesige Flöte geblasen. Noch während die auf und abschwellenden Tonfolgen zu hören waren, brachen die Eingeborenen in ein lautes, aufgeregtes Geschrei aus. Danton war sicher, aus den Schreien und den unverständlichen Worten so etwas wie Angst heraushören zu können. Er rannte hinter Gelja einen steilen Hang hinunter und hielt sich an struppigen Gewächsen fest.

Als Gelja und er atemlos am Fuß der Holzkonstruktion angekommen waren, riß der Lärm innerhalb der Burganlage ab.

„Was soll das bedeuten?" murmelte Roi und sah undeutlich, wie eine große Gruppe der fremden Raumfahrer ziellos auf einen Ackerrand zulief. Dann, hörte er einen lauten Schrei aus der Richtung des Waldes, ein durchdringendes Stimmengewirr, seltsames Kreischen und Trappeln. Wieder alarmierte der durchdringende Ruf der Flöte die Eingeborenen. Roi packte Gelja am Arm und deutete zum Wald hinüber.

„Siehst du das? Es sieht böse aus."

Die Sterne waren verblaßt. Leichte Nebelschwaden stiegen aus den Weiden und Äckern auf. Noch hatte die Morgendämmerung nicht angefangen, aber die Terraner konnten eine undeutliche, dunkle Masse aus großen Körpern erkennen, die sich auf das Tor und die Mauern zubewegten. Es schien eine gewaltige Armee zu sein, und von dem fast lautlosen, aber unaufhaltsamen Vorrücken ging eindeutig eine große Gefahr aus. Wenn es sich um die Gegner der Burgbewohner handelte, dann würden sich die Raumfahrer binnen kurzer Zeit zwischen zwei Fronten befinden.

 

5.

 

Marr'Gollg, der Anführer der Nachtmänner, senkte seinen langen Kampfkornu und sagte entschlossen: „Das ist das Zeichen. Tödliche Blitze ohne Gewitter! Wir greifen die Hirjymen an."

Hunderte von ausgeruhten Kuluam-Kriegern setzten sich in Bewegung. Sie kamen aus der Tiefe der Wälder und wußten jetzt freies Gelände vor sich. Die Fußkämpfer schwangen sich in die leichten Wagen mit den drei federnden Rädern. Die Lenker rissen an den Zügeln, griffen in die Körbe und schleuderten Dornenkletten auf die Zugtiere. Die Ssuinos grunzten widerstrebend, spannten ihre Muskeln und stemmten sich dann in die ledernen Joche. Die übertrieben schlanken Zugtiere rissen die leichten Wagen zwischen den letzten Büschen hervor, die bis zuletzt für die Kuluam als Tarnung gedient hatten. Die Stacheln der Kletten schmerzten die Tiere und trieben sie zu Höchstleistungen an.

„Heute holen wir uns reiche Beute. Wenn die Strahlen von Tagesfeuer leuchten, haben wir die Hirjymen niedergemacht."

Die schweren Mborra trampelten mit den schwarzen Hufen im Takt vorwärts. Die Sättel waren voller Krieger und Waffen. Immer wieder senkten die sechsfüßigen Giganten die hornigen Schädel und versuchten, einzelne Krieger oder die Wagen mit den langen, federnden Deichseln umzurennen. Die Spitzen des ausladenden Gehörns waren tödliche Waffen. Immer schneller rannten die Ssuinos und stießen ein quäkendes Gebrüll aus, wenn die Stacheln sich in die borstige Haut bohrten und nach einigen Dutzend Sprüngen wieder abfielen. Die Erregung der Zugtiere übertrug sich auf die Mborras, die schneller dahinrannten. Die, Körper der Kuluam-Krieger wurden hochgeworfen und durchgerüttelt.

Marr'Gollg und Vu'Harvam überholten die kleinen Wagen, das Mborra rammte einen Baum nieder und setzte sich an die Spitze der Nomadenkämpfer. In einer breiten Kampflinie, länger als fünf Bogenschüsse, wälzten sich die ratternden Wagen und die stampfenden Riesentiere über die Felder, kreuzten schmale Pfade und donnerten durch das aufspritzende Wasser schmaler, seichter Bäche. Vor den Kuluam, weit hinter der rauchenden Silhouette der Siedlung, zeigte sich eine erste Spur Helligkeit. Die schmalen Räder schnitten tiefe Furchen in das weiche Erdreich, und hinter den kantigen Hufen der Mborras wirbelten fette, schwarze Stücke Rasen und Lehm durch die Luft.

Voraus, auf den Mauern, erschienen die kleinen Gestalten der Hirjymen. Sie waren bewaffnet. Hinter ihnen brannten Feuer, und fetter Rauch kroch vor den kantigen Häusern träge in die Höhe.

„Sie haben alles, Marr'Gollg!" ächzte Te'Larrno im Vorgefühl des Kampfes und der leichten Beute. „Alle Geheimnisse aus zwei eisernen Bergen, die aus den Sternen heruntergefallen sind."

„Wir werden uns alles holen!" brummte der Anführer und hob seine schartige Waffe. „Die Fremden, die vom Himmel gefallen sind, kämpfen gegen die Hirjymen."

„Wir machen sie alle nieder."

Von der Burg aus erklangen schrille Töne aus einem seltsamen Blasinstrument. Die Laute schnitten hart in die Ohren der Mborras und erzeugten in den Tieren kochende Wut.

Sie verdoppelten ihre Anstrengungen und ihre Geschwindigkeit, ohne daß die Nachtmänner mit den Lenkstöcken nachzuhelfen brauchten. Die Reihe der Kämpfer zog sich immer mehr auseinander, aber keines der Gespanne blieb zurück. Die Ssuinos grunzten grell und rannten wie irrsinnig.

„Vordämmerang", keuchte Marr'Gollg. „Unsere Zeit. Die Stunde, in der die Kuluarn die besten Kämpfe gekämpft haben. Noch kurze Zeit, Vu'Harvam."

Die Nomadenkrieger griffen nach ihren Waffen. Marr'Gollg schwang seinen langen Kampfkornu. Bogensehnen summten, Pfeile raschelten mit den starren Federn. Die eisernen Spitzen der Speere und Lanzen klirrten gegeneinander und gegen die hornigen Stellen der kantigen Mborra-Schädel. Mehr und mehr Hirjymen bevölkerten die Mauern und blickten starr auf die herandonnernden Nomaden. Die Ssuinos kreischten, grunzten und schrieen, aber die Dornen in ihrer Haut trieben sie vorwärts. Im ersten Licht der Dämmerung zeigten sich mehr Einzelheiten. Aus dem brennenden und rauchenden Tor der Siedlung rannten hochaufgeschossene Gestalten auf den Waldrand zu.

Marr'Gollg erinnerte sich an viele andere Kämpfe gegen die Hirjymen und verzog sein hartes, dunkles Gesicht zu einer schrecklichen Grimasse. Sie, die Kuluam, hatten immer gesiegt und sich nachher zurückgezogen mit all der Beute und den geraubten Weibern.

Die hölzernen Mauern rückten näher heran, und hinter ihnen zuckten noch immer die dröhnenden Waffen der Fremden auf. Die Nomaden hatten sich beraten: über die wunderbaren Donnerschläge, die Feuerbälle und die dahinrasenden Eisenmassen aus der Welt zwischen den Sternen waren für sie Geschenke des namenlosen Himmels. Die beiden Enden der Kampflinie krümmten sich - weil die Ssuinos schneller rannten als die wuchtigen Mborras - wie die Scheren eines Krebses nach vorn und näherten sich in einer umgreifenden Bewegung den Mauern, Rampen und Türmen der Bohlenburg.

„Das Tor ist offen. Dort werden wir hineinrennen", schrie der Anführer.

Etwa sechzig Krieger saßen in den knarzenden Sätteln der zwanzig Mborras. Die Riesentiere, von den Lenkstöcken und deren scharfen Zacken angetrieben, rannten auf die glimmenden Teile der Anlage zu. Das scharfe Knallen der Peitschen mischte sich in das langgezogene Keuchen der Tiergiganten. Jeder Nachmann hatte jetzt seine Waffen in der Hand und machte sich bereit, abzuspringen und sich in einen harten Kampf zu stürzen - gegen einen Feind, der von ihnen seit einer Reihe von Generationen bekämpft wurde.

Ein Keil von zehn Mborras bildete sich langsam aus der Masse der heranrennenden Angreifer heraus.

Auf dem ersten Riesentier saß Marr'Gollg.

Jetzt stand er aus dem Sattel auf, überblickte die langgezogenen Reihen seiner Krieger und wirbelte die Waffe über seinem Kopf.

„Kämpft! Tötet! Plündert! Raubt! Kämpft wie eure Väter!" donnerte die Stimme des Anführers entlang der Kampf reihe.

Dann waren sie unmittelbar vor den Mauern und den Toren. Die Reste eines glimmenden Tores, ein halber Torflügel und eine Barriere aus Holz, Fahrzeugen und hastig herbeigeschleppten Bruchsteinen wurden durchbrochen. Von den Mauern schrieen die Verteidiger. Ein halbes Dutzend Mborras senkte die Köpfe und benutzte die hornigen Stirnen als Rammbock. Todesmutige Verteidiger, Reste von Feuern, abgebrochene Waffen und Haufen aus undefinierbarem Schutt flogen in wilden Haufen zur Seite. Ein Teil der hölzernen Mauer zerbarst unter den Rammstößen der riesigen Tiere. Die brechenden Bohlen zerschmetterten die Gelenke der Mborras, rissen die Nachtkämpfer aus den Sätteln und erschlugen die Verteidiger. Ein Gluthaufen, durch den die Mborras fegten, verwandelte sich in einen Regen aus roten, aufzischenden Kohlen, der umliegendes Holz und allerlei Abfälle in Brand steckte.

Die Kuluam schossen Pfeile mit eisernen Spitzen ab. Die Hagelschauer der Geschosse töteten und verwundeten nicht nur die Verteidiger, sondern auch einige der kleinen, fremdartigen Gestalten, die zwischen ihnen herumrannten und versuchten, sich mit ihren flammenden Waffen zu verteidigen.

Hinter den Tiergiganten, deren Gehörn wie eine mörderische Doppelsense wirkte, ergoß sich die Schar der Wagen aus nachgiebigem Holz in den großen Innenhof. Die Fußkämpfer sprangen ab, rissen die Schilde und die Streitäxte hoch und rannten auf die Türen und Eingänge der Häuser zu.

Die ersten Strahlen von Tagesfeuer zuckten über den Horizont und badeten die Wolken in ihr stechendes, gelbrotes Licht.

Zwei rasende Mborras, in deren Sätteln keine Krieger mehr saßen, hatten ihre kantigen Schädel gesenkt und rammten immer wieder die schenkeldicken Bohlen und Balken des Torturms. Das Gemäuer aus Holz, Lehm, Stein und Erdreich erzitterte und wankte. Auf der Plattform des Turmes standen schwankend zwei hochgewachsene Gestalten in Raumanzügen und versuchten sich zu wehren.

Ihre Waffen schleuderten abwechselnd gleißende Feuerlanzen nach den Eindringlingen oder emittierten fahle Strahlen.

Die Ssuinos drängten sich, als die Wagen in ihren Rücken leer wurden, zusammen und begannen schauerlich zu grunzen und zu heulen.

Innerhalb der großen, sich vielfach verzweigenden Siedlung brach das totale Chaos aus.

Jeder, der sich noch bewegen und kämpfen konnte, kämpfte gegen jeden.

Rücksichtslos drangen die Nachtmänner in die Häuser ein, nachdem die Schädel der Mborras riesige Löcher in die Wände gebrochen hatten. Aus dem Innern der Gebäude dröhnten die tödlichen Strahlen der fremdartigen Waffen hervor und schlugen die Eindringlinge zurück. Raumfahrer kämpften gegen eingeborene Krieger, Nachtmänner gegen Hirjymen. Die Kuluam plünderten Tote und Verletzte aus, warfen die Beute in die Wagen und fesselten die Frauen der Überfallenen. Die Feuer der Nacht waren heruntergebrannt, an anderen Stellen brachen neue Brände aus.

 

*

 

Roi Danton drehte ratlos den Kopf und versuchte, irgendwo in dem chaotischen Durcheinander Maris Zara zu finden. Die Sonne blendete ihn, als er auf der Plattform des schwankenden Torturms stand und sich umsah. Seine Funkanrufe waren nicht beantwortet worden.

„Ich habe ihn zuletzt bei den großen Raumfahrern mit den Löwenköpfen gesehen", sagte Gelja. „Sie sind von den anderen Eingeborenen überrannt worden."

Unter ihnen rannten schreiend Angehörige aller drei Gruppen hin und her. Die sechsbeinigen Riesentiere senkten ihre Köpfe, schrieen dumpf auf und rammten die Treppen und Eingänge der Gebäude.

Auch die Tortürme bebten unter dem Ansturm der Giganten. Nebeneinander stiegen Gelja und Roi auf und schwebten zu der Stelle hinüber, wo die Raumfahrer und Maris zum letzten Mal gesehen worden waren.

„Wir müssen ihn finden."

Roi warf einen langen Blick zurück. Der Hof lag im tiefen Schatten, nur die höchsten Teile der Bauwerke und die Baumkronen wurden von der Sonne beleuchtet. Kein einziger lebender Raumfahrer war innerhalb dieser Zone zu sehen. Danton ließ sich tiefer heruntersinken, wich einem reiterlosen Riesentier aus und sah, daß unterhalb der Mauer, zwischen Haufen von Abfall, kleinen Hütten und einer Ansammlung von Bäumen und unbekannten Geräten sich eine Gruppe der fremden Raumfahrer gegen die Eingeborenen verteidigte. Sofort änderte er seine Flugrichtung, zog die Schockwaffe und schlug einen Haken, um in den Rücken der Eingeborenen zu kommen. Sie, die Angehörigen der zuletzt aufgetauchten Planetarier, wirkten schlanker, größer und intelligenter. Jedenfalls kämpften sie mit einer brutalen Rücksichtslosigkeit.

Als Danton zwischen der Mauer und dem kleinen Wald entlangschwebte und zweimal mit der Schockwaffe traf, sah ihn einer der großgewachsenen Raumfahrer.

Er sprang aus der Deckung und winkte zu Roi hinüber. Er schien zu wissen, daß dieser Fremde ihm helfen wollte.

Hinter sich hörte Roi einen kurzen, erstickten Schrei, dann traf ihn ein mit gewaltiger Kraft geführter Schlag über die Schultern. Sein Flugaggregat heulte auf, vor seinen Augen bildeten sich Kreise und schwarze Flecken. Er begann in der Luft, wenige Meter über dem abschüssigen Boden, zu taumeln und zu kreiseln. Mit aller Kraft versuchte er, sein Bewußtsein nicht zu verlieren. Aus seiner Kehle kam ein langgezogenes, gequältes Keuchen. Er ließ die Steuerung los, schwebte schnell geradeaus und krachte frontal gegen die Äste und den Stamm eines Baumes. Während er abstürzte, überschlug er sich zweimal und landete auf dem Rücken.

Etwas traf ihn im Genick und schlug ihn bewußtlos.

 

*

 

Danton wurde wach, als ihn die Schmerzen zu foltern begannen. Seine Rückenmuskeln schmerzten, im Nacken spürte er ein scharfes Stechen, und vor seinen Augen drehten sich die Äste und Blätter irgendwelcher Gewächse. Er blinzelte, öffnete die Augen und schloß sie sofort wieder. Ihm war mehr als elend. Sofort überfielen ihn die Gedanken an Maris, Gelja und die fremden Raumfahrer. Ächzend versuchte er sich aufzurichten, stemmte sich mit beiden Armen hoch und blickte sich um. Er lag zwischen bewegungslosen Körpern, zerfetzten Raumanzügen, schwelenden Holzteilen und abgerissenen Ästen. Roi zwang sich, aufzustehen. Er tastete seinen Rücken ab und stellte fest, daß sein Flugaggregat fehlte; die Gurte waren abgerissen. Kurz darauf sah er, daß die Anschlüsse herausgerissen und abgeschnitten waren. Die rasenden Eingeborenen aus den Wäldern! sagte er sich und wankte taumelnd unter den schützenden Ästen und zwischen den blutüberströmten Körpern hindurch.

„Sie sind alle tot", flüsterte er, und mit jedem weiteren Schritt sah er noch mehr grausige Einzelheiten. Die Fremden hatten sich erbittert gewehrt, aber sie waren von der Übermacht der Eingeborenen überrannt worden. Roi stolperte in den riesigen Spuren der gehörnten Bestien; einige von ihnen mußten in gerader Linie durch diese Kampfstätte gerannt sein. Die Barbaren hatten die Raumfahrer ausgeplündert - Roi sah weder eine Waffe noch ein Funkgerät, selbst die Stiefel waren einigen Fremden von den Raumanzügen abgerissen worden. Rund um die Raumfahrer sah Roi die verbrannten Leichen von eingeborenen Kriegern.

Roi lehnte sich mit zitternden Knien an einen Baumstamm und registrierte verblüfft, daß er seine Waffe in den Fingern hielt. Er kontrollierte seinen Raumanzug und merkte, daß die Eingeborenen ihm offensichtlich nur das Flugaggregat weggerissen hatten.

„Verdammter Urplanet!" murmelte Roi. Rechts von ihm bewegte sich etwas. Er holte tief Luft, sah genauer hin und erkannte einen der löwenköpfigen Fremden.

Er zwang sich dazu, durch die Reihen der Toten und über den aufgewühlten Boden auf den Fremden zuzugehen. Schon nach einigen Schritten sah er, daß der fremde Raumfahrer schwer verletzt war. In seinem Raumanzug klafften lange Schnitte und große Löcher, und dahinter war verkrustetes Blut. Roi ließ sich neben dem Fremden auf die Knie nieder und streckte die Hände aus. Der Fremde breitete mit einer Bewegung, die ihm sichtlich schwerfiel, beide Arme halb aus und kehrte Roi die Handflächen entgegen. Seine Raumanzugshandschuhe waren ebenfalls mit einer dicken Schicht getrockneten Blutes bedeckt und mit dem klebrigen Saft des Feuerschutzsirups.

Roi fand die Zuhaltungen des Helmes, der an zwei Stellen zersplittert war. Er öffnete den Helm und drehte ihn vorsichtig vom Anzug los.

Der Anzug war halb glänzend und von schmutzigbrauner Farbe. Roi konnte keine Besonderheiten entdecken; es war eine schlichte, zweckmäßige Konstruktion. Die Mähne des schweißverklebten Haares, die den Kopf umgab, war mittelgrau, mit weißen Strähnen darin. Große, bernsteinfarbene Augen blickten Roi an. Als der Fremde den Wolfsrachen öffnete, sah Roi die scharfen Raubtierzähne.

„Jetzt erinnere ich mich ...", flüsterte er und fragte sich, was er für den schwerverletzten Raumfahrer tun konnte. Er hakte die flache Flasche vom Gürtel, schraubte den Verschluß auf und versuchte, etwas zwischen die Kiefer des Fremden zu gießen.

„Atlan", sagte Roi und glaubte, in dem exotischen Gesicht des anderen so etwas wie leichtes Erkennen feststellen zu können.

Der Arkonide, Freund Atlan, hatte es ihnen erzählt. Er sprach von Wolfslöwen!

Herzogtum von Krandhor! Orakel!

Der Fremde schien das spezielle Kraftgetränk gierig zu trinken. Ein Teil lief über den Hals und in den Kragen des Raumanzugs hinein.

„Krane?" fragte Roi.

Er konnte es nicht fassen. Hier, mitten in M82, fand er Raumfahrer aus dem Herzogtum von Krandhor!

Der andere brachte ein zaghaftes Nicken zustande und stöhnte vor Schmerzen. Dann formten seine Wolfslippen ein deutliches Wort.

„Barun."

Es war wohl sein Name. Roi gestikulierte, beschrieb den Angriff aus der Sonne und den Absturz eines Raumschiffs, und wieder nickte der Krane Barun.

„LOPARAN", murmelte er halb undeutlich.

Das Schiff hieß vermutlich so. Roi faßte nach seinem Unterarm und aktivierte den Translator. Er rechnete nicht im entferntesten damit, daß dieses Gerät wichtige Informationen aus einer nicht programmierten Sprache übersetzen konnte, aber vielleicht gab es irgendwelche Zufälligkeiten. Er fragte langsam: „Seid ihr von Seth-Apophis hierher gebracht worden? Du, Barun, mit deinem Schiff LOPARAN und den anderen Raumfahrern?"

Aus dem Translator kam ein unverständliches Gewirr merkwürdiger Tonfolgen, dann stellte das Gerät seinen Dienst ein.

„Das war nichts", sagte Roi und hob die Flasche von den Lippen des Fremden. Sie war halbleer. Der Kranke sackte zusammen und schloß die Augen. Über seinen Schädel liefen breite Schweißrinnsale. Dann fing er zu sprechen an, langsam und unverständlich.

 

*

 

Zusammen mit einem Verband anderer Schiffe war die LOPARAN von Tomason und Surfo Mallagan zu einem neuen Zielgebiet in Marsch gesetzt worden.

Das Orakel von Krandhor (Herzog Gu und Surfo Mallagan, der ebenso aussah wie dieser Raumfahrer, der ihn nicht verstand und ihm trotzdem half und bewies, daß es eine wortlose, selbstverständliche Kameradschaft zwischen raumfahrenden Sternenvölkern gab) hatte angeordnet, daß auf dem Planeten Kranenfalle das Wrack der SOL-Zelle Zwei geborgen werden sollte. Dies war unverzüglich geschehen. Das Schiff war von den Schäden und Ablagerungen der langen Jahre befreit und vollständig repariert worden.

Dieses Schiff bildete das Flaggschiff eines Verbundes von fünfhundert Schiffen, die von Krandhor und anderen Nestern aus starteten. Die kranischen Schiffe brachen zu einem galaktischen System auf, das von Mallagan als M82 bezeichnet wurde.

 

*

 

Barun fühlte, wie seine Lebenskraft ihn verließ. Er ahnte, daß der Tod nicht mehr fern war. In seinen Überlegungen und Erinnerungen an die letzte Zeit jagten sich die entsetzlichen Erlebnisse. Das Schlimmste war gewesen, daß plötzlich Horden schreiender Barbaren in das Wrack der LOPARAN eingedrungen waren, kaum daß jenes entsetzliche Klirren, Krachen und Bersten der Notlandung aufgehört hatten. Eine Übermacht von Primitiven überwältigte die vor Schreck erstarrten Kranen, die starken Tarts, die Ais und die Lysker und vergriff sich sogar an den aufgeregten Prodheimer-Fenken. Noch bevor sie alle verstanden hatten, was geschehen war, fanden sie sich auf Bahren festgebunden, an Tragestangen gefesselt oder in den schweren, nassen Seilen der Schleppfesseln. Man sperrte sie alle in einen finsteren Turm ein, in dessen Innerem es betäubend stank.

Der einzelne Raumfahrer, der zu ihnen hineingestoßen wurde, war verantwortlich dafür, daß sie einen Ausbruchsversuch wagten. Er half ihnen, er brachte es fertig, sie sicher und hoffnungsvoll werden zu lassen.

Und dann... der wahnsinnige, todesmutige Kampf in der Dunkelheit.

Die Überraschung für die Barbaren schien vollkommen zu sein ...

 

*

 

Das Flaggschiff mit dem Verantwortlichen Kommandanten Tomason flog der riesigen Flotte voraus. Als der Verband die Peripherie des Systems aus fremden Sonnen erreichte, wußten alle Raumfahrer von Krandhor, worum es ging: das Orakel begründete diese Fernreise damit, daß dieser Vorstoß nichts anderes sei als die Fortsetzung bereits erreichter Positionen an anderer Stelle und in größerer Entfernung.

Die Aufgabe, zwischen den Mächtigkeitsballungen der beiden Superintelligenzen ES und Seth-Apophis eine Pufferzone zu bilden, war für die Kranen erfüllt. Nach dem Aufbau des Herzogtums von Krandhor stellte dieses Problem keine Schwierigkeit mehr dar. Atlan hatte die Koordinaten von M82 bekanntgegeben: dort, im Zentrum der Schwierigkeiten, sollten sich die Kommandanten der Schiffe umsehen.

(Nur am Rand war zu vermerken, und viele der kranischen Raumfahrer freuten sich darüber, weil sie die Bedeutung der Personen kannten, daß die Freunde Mallagans eine dauerhafte Verbindung eingegangen waren. Scoutie und Brether Faddon hatten auf dem Flug nach M82 ein Kind bekommen. Sie nannten es Douc Surfo Scouti-Faddon.) Die Dinge, die sich während des langen Fluges ereigneten, verloren schlagartig an Bedeutung, als zumindest ein Schiff der großen Kranenflotte plötzlich auf eine gigantische, unübersehbar große Raumflotte stieß.

Die LOPARAN entdeckte - wie jedermann an Bord mit voller Überzeugung glaubte - die Hauptmacht der Raumflotten von Seth-Apophis.

Das Kranenschiff hielt sich in achtungsvoller Entfernung. Die Übermacht wäre im Fall auch nur des ersten Gefechts oder auch nur einer ersten Begegnung so groß, daß es reiner Selbstmord gewesen wäre, sich näher heranzuwagen.

Noch während die LOPARAN entlang der gigantischen Flotte flog, schob sich ein seltsames Raumschiff - oder jedenfalls ein Körper, der raumtüchtig war - dem Schiff in den Weg.

Ein riesiges weißes Segel.

An seinem Unterteil befand sich ein vergleichsweise winziger Anhang. Ein so seltsames Raumfahrzeug hatte keiner der Besatzungsmitglieder des ruhmreichen Kranenschiffs je gesehen. Das Segel verhielt sich wie ein Fremder, der einem anderen Fremden mitteilen wollte, daß dieser ihm zu folgen habe.

Die LOPARAN folgte mit der gebotenen Vorsicht dem weißen Segel. Der Flug führte bis zu der blauweiß strahlenden Sonne...

 

*

 

Der Krane wußte nicht, ob er phantasierte oder die Wirklichkeit in seinen Gedanken wiederholte. Er fühlte sich leicht und unbeschwert. Er merkte nicht, daß er ununterbrochen geredet und seine Abenteuer geschildert hatte.

Immer wieder schob sich zwischen das flirrende Licht jenseits der hellen Blätter und das Blau des Himmels das Gesicht des fremden Raumfahrers. Seine Augen waren voller Besorgnis. Barun konnte den Ausdruck des anderen Gesichts nicht genau deuten, aber er hatte keine Angst mehr, obwohl er wußte, daß er sterben würde.

Vor seinem inneren Auge liefen immer wieder einzelne Szenen ab. Als die LOPARAN in das Sonnensystem eingeflogen war, in das sie durch das eckige Segel hineingelockt worden war, raste ein unbekanntes Schiff aus der Sonne hervor und griff die LOPARAN mit überwältigender Feuerkraft an.

Als einziger Platz für eine Notlandung bot sich der namenlose Planet an.

Das Kranenschiff wurde während der Notlandung zerstört.

Die rasenden Barbaren überfielen die Raumfahrer und verschleppten sie.

Und dann, am Ende der Nacht, kam der tödliche Kampf.

Barun öffnete die Augen. Er sah alles ganz klar. Er spürte mit jeder Zelle seines Körpers, daß er sterben würde. Der andere schob einen Arm unter seinen Kopf und hob den Schädel an. Die Blicke der zwei Wesen trafen sich. Der andere sagte etwas, das beruhigend und gut klang, aber für den Kranen unverständlich blieb.

„Danke", sagte Barun fast unhörbar in seiner Sprache. Der andere nickte.

Dann starb er. Ein Lächeln erschien auf seinem Gesicht, denn er starb leicht und ohne Schmerzen.

 

*

 

Eine Zeit von unbestimmter Dauer blieb Roi Danton in dieser Haltung. Er hatte das leichte Zucken gespürt, das durch den riesigen Körper des Kranen ging. Langsam zog er seinen Arm unter dem Nacken des Fremden hervor und stand auf.

„Du hast mir viel sagen wollen", bemerkte er traurig, „aber ich habe nicht viel davon begriffen, mein Freund."

Halb betäubt registrierte er, daß es rund um ihn verdächtig still geworden war. Die Schatten fielen fast senkrecht, also mußte es mittlerweile Mittag geworden sein. Was hatte er verstanden?

Kranen und andere Raumfahrer aus Vayquost schienen von Seth-Apophis (dieser Name war mehrmals erwähnt worden) rekrutiert worden zu sein. Sie flogen nach M82 und sollten dort mit großer Sicherheit für diese Superintelligenz kämpfen.

Mehr Informationen gab es nicht. Der fremde Raumfahrer war vor seinen Augen gestorben. Langsam verließ Roi seinen Platz, zog seine Waffe und schaltete sie auf Hochenergie um.

Was war zu tun?

Seine nächste Aufgabe war klar: er mußte Gel ja Dan und Maris Zara finden. Noch zögerte er, Port OMEN und Dunraven zu alarmieren. Er mußte erst mit seinen verwirrten Gedanken fertig werden. Langsam ging er aus dem halb zerstörten Wäldchen hinaus und heftete seine Augen auf den Boden. Vielleicht fand er sein Flugaggregat wieder.

Eine halbe Stunde später hatte er die niedergebrannten und umgeworfenen Rest der Tortürme umrundet und sah vor sich die Fläche des Hofes. Es war ein schrecklicher, endgültiger Anblick. Auf dem Weg hierher gab es die schmalen, tief eingeschnittenen Spuren der leichten Wagen mit den seltsamen Befestigungen der Räder aus Leder und biegsamem Holz. Die eckigen Klauen der Tiere, die irdischen Schweinen nicht unähnlich waren, führten in mehreren Pfaden von der Siedlung weg und auf den Wald zu. Sie wurden gekreuzt von den tiefen Eindrücken der sechsfüßigen Tierriesen mit dem auffallenden Gehörn und den breiten knochigen Stirnen. Überall lagen Eingeborene und fremde Raumfahrer. Sie waren gräßlich zugerichtet, und inzwischen hatten sich fingergroße Insekten und Scharen von gelbschwarzen Vögeln auf ihnen niedergelassen.

Schaudernd ging er weiter.

Der stinkende Sirup hatte alle Brände und Glutnester inzwischen erstickt.

Die Burg lag ausgestorben vor ihm.

Das Funkgerät summte auf. Roi hörte es, reagierte aber nicht.

Er ging im Zickzack zwischen zertrümmerten Wagen, toten Tieren, den bis zur Unkenntlichkeit zerfetzten Körpern und den zerstörten Teilen von Hausrat, Gerätschaften und Waffen entlang. Die wuchtigen Außenmauern standen noch unverändert. Überall zeigten sich die Spuren der Brände. Ein Gestank nach trocknendem Blut, kaltem Rauch und dem klebrigen Sirup hing stechend zwischen den Aufschüttungen. Roi Danton blieb im Zentrum des Hofes stehen und ließ seine Blicke über das Schlachtfeld gleiten. Unter den Trümmern eines zusammengebrochenen Hauseingangs sah er zwischen hölzernen Säulen und versenkten Stützbalken die Leiche eines Terraners.

Er legte den Körper, der von den Trümmern halb begraben war, frei. Über dem Kragen des Anzugs blickte ihn mit aufgerissenen Augen Gelja an. Drei abgebrochene Speere steckten im Brustteil des Anzugs. Das Magazin der Waffe war explodiert und hatte Geljas Unterarm abgerissen. Roi zerrte den Körper unter den Trümmern hervor, ging in die Knie und stemmte ihn hoch. Er schleppte den Leichnam bis zu einem halb zertrümmerten Wagen und legte ihn auf die schrägliegende Ladefläche.

Wieder meldete sich sein Funkgerät.

Diesmal schaltete Danton das Mikro ein und meldete sich. Die Stimme Sharno Dunravens klang gepreßt.

„Verdammt, Roi! Wir machen uns Sorgen. Was ist los?"

Roi hustete einige Male und antwortete mit rauer Stimme.

„Nimm einen schnellen Gleiter und komm hierher. Zur Siedlung. Es hat schauerliche Kämpfe gegeben. Gelja ist tot, ich suche nach Maris. Ich habe einen löwenmähnigen Raumfahrer gefunden und mit ihm gesprochen. Ich warte auf dich, Dunraven - mach schnell, ja?"

„Verlaß dich auf mich. Ich komme sofort. Wird nicht länger als eine Stunde dauern.

Brauchst du etwas Bestimmtes?"

„Nein. Ich suche weiter nach Maris."

„Ich starte in ein paar Sekunden."

„Danke."

Roi erinnerte sich, daß Maris im ersten Morgengrauen verschwunden war, um zu versuchen, den fremden Raumfahrern zu helfen. Er ging hinüber zum Gefängnisturm und fand noch mehr Leichen. Es waren jene Eingeborenen, die er zuerst gesehen hatte, dann fand er Krieger der zweiten Gruppe aus den Wäldern, und dazwischen die Leichen der unterschiedlichen Fremden. Die Raumschiffsbesatzung umfaßte also mindestens fünf verschiedene Gruppen von Lebewesen. Müde und unter dem schockartigen Eindruck dieses entsetzlichen, mörderischen Kampfes suchte Danton weiter und fand im Verlauf der nächsten dreißig Minuten nichts anderes als Leichen und Zerstörung. Die Krieger mit den leichten Kampfwagen und auf den sechsbeinigen zottigen Bestien waren verschwunden. Sie hatten sich mit ihrer Beute wieder in die Wälder zurückgezogen. Roi hatte nur noch eine Hoffnung: sie durften Gelja nicht mitgenommen haben. Eine Suche würde so gut wie sinnlos sein.

Roi passierte wieder die Reste der Tortürme und stapfte durch den aufgerissenen Boden und das verwüstete Feld auf das Buschwerk zu, in dem sich zuletzt die fremden Raumfahrer verschanzt hatten. Die Büsche waren niedergebrannt. Seine Schritte wirbelten Wolken warmer, grauweißer Asche auf. Die regungslosen Körper, zusammengekrümmt und verrenkt daliegend, waren von der Asche bedeckt.

Wo war Maris Zara?

Ein schmutz- und aschebedeckter Körper hinter den Resten des kleinen Wäldchens erregte Rois Aufmerksamkeit. Einer dieser gehörnten Tierriesen, der mit der hinteren Hälfte seines fellbedeckten, von Hornplatten starrenden Körpers in den schlammigen Tümpel gerutscht war. Dutzende von langen Speeren und Hunderte abgebrochener Pfeile staken in dem sichtbaren Teil des Kadavers. Das bösartige Summen einer dichten Wolke schillernder Insekten schlug Roi entgegen, als er mit langsamen Schritten den riesigen Körper umrundete. Hoch über ihm, in der grellen Hitze des frühen Nachmittags, kreisten Schwärme großer Vögel.

Unter dem Hinterleib des riesigen Tieres lag Maris.

In seiner Hand hielt er den schweren Strahler. Der Schädel und die Schulter des schweren Tieres waren verbrannt und verkohlt. Das Energiemagazin der Waffe war leer, noch im Tod zeigte Maris' Gesicht den Ausdruck einer ungläubigen Überraschung. Rund um den Raumanzug warf der Schlamm große Blasen. Roi zog den Leichnam aus dem Schlamm, hakte seine Finger unter den Gürtel und hielt nicht eher an, bis er Maris aus der Reichweite der summenden Insekten auf ebenem, trockenem Erdreich hatte.

Dann sah er die blinkenden Scheinwerfer des Gleiters.

„Hierher, Dunraven", sagte er ins Funkgerät. „Außerhalb der Ruinen, im Westen."

„Ich sehe dich, Roi."

Der Gleiter von Port OMEN beschrieb eine Kurve in geringer Höhe um die ausgestorbene Siedlung, nahm dann Kurs auf Danton und landete auf dem Acker.

Dunraven sprang, in seinen phantastischen Raumanzug gekleidet, aus dem Pilotensitz, nachdem er sich wachsam umgesehen hatte. Schweigend kam er auf Roi zu, warf einen langen Blick auf den schmutzverkrusteten Leichnam und murmelte: „Der Planet ohne Namen hat uns kein Glück gebracht."

Sie hoben Zaras Körper auf und betteten ihn vorsichtig auf die Ladefläche.

„Etwa siebzig Raumfahrern aus dem ersten Wrack brachte er noch weniger Glück. Sie sind alle entweder tot oder von den Eingeborenen verschleppt. Es war eine gnadenlose Schlachterei, dieser Kampf in der Nacht."

„Ich warte, bis du wieder klar bist. Dann wirst du uns berichten, was ihr erlebt habt. Mit dem Stützpunkt für die BASIS ist es wohl nichts?"

„Nein. Vergessen wir diesen schönen Planeten."

Der Gleiter schwebte einige Meter über dem Boden zurück in die Hofanlage und landete neben dem Wagen. Dan wurde neben Zara gelegt. Dunraven sah sich jedes Detail der Umgebung schweigend und mit steigendem Entsetzen an. Er schüttelte den Kopf und sagte leise: „Zurück nach Port OMEN, Roi."

„Nichts anderes. Hier haben wir nichts mehr zu suchen."

Dunraven startete den Gleiter und flog in mäßiger Geschwindigkeit nach Osten zurück.

Nach einigen Minuten sagte er: „Ein kleiner Trost, Roi. Wir haben eine Hyperfunkanlage wieder instand setzen können.

Die BASIS bekam unseren Notruf und leitete ihn an die Suchschiffe weiter. Wir werden abgeholt."

„Gut. Ausgezeichnet", entgegnete Roi abwesend und nahm aus der Hand Sharnos die Flasche. Er merkte nicht, daß er eine stark alkoholhaltige Flüssigkeit trank. Immerhin vertrieb sie fast augenblicklich seine Müdigkeit. Er schüttelte sich und sagte: „Das fremde Schiff kam aus dem Herzogtum von Krandhor. Erinnerst du dich an Atlans Berichte? Es waren Kranen an Bord. Einer sprach mit mir, bevor er starb - ich verstand nicht viel. Einige Namen und Begriffe konnte ich deuten."

Sharno winkte ab.

„Später, Roi. Wir haben natürlich die BASIS vor dem Wächterschiff in der Sonnenkorona gewarnt. Sie werden nicht in diese Falle gehen."

„Eine logische Überlegung."

Roi sah unter dem Gleiter die letzten Teile der Wallanlage, die Felder und die Wasserläufe vorbeiziehen. Spätestens jetzt, als auch der stechende Geruch des kalten Rauches durch frische Luft abgelöst wurde, sahen die beiden Terraner ein, daß sie auf diesem Planeten nichts mehr zu suchen hatten. Sie würden sich nicht in die Angelegenheiten der miteinander kämpfenden Eingeborenen mischen; ebenso vermessen wäre es, die Kämpfer mit den Wagen und den Riesentieren bestrafen zu wollen. Beide Gruppen der Raumfahrer, die von der OMEN ebenso wie jene aus dem fremden Schiff LOPARAN, waren zufällig in die Auseinandersetzung der Eingeborenen untereinander geraten und hatten dies mit Toten und Verwundeten bezahlen müssen.

Nach langem Schweigen erklärte Roi mit wesentlich festerer Stimme: „Die Eingeborenen dieser namenlosen Welt haben ebenso wie alle anderen Wesen das Recht, so zu leben, wie sie es für richtig halten. Ich werde Perry nur einen einzigen Vorschlag machen können."

„Rückzug von hier?"

Dunraven lenkte den Gleiter in einem weiten, flachen Winkel auf den Waldrand zu. Das Sonnenlicht funkelte auf dem Wrack des Raumschiffs. Danton brauchte nicht zu überlegen, um eine präzise Antwort geben zu können.

„Ja. Keinen weiteren Versuch, auf dieser Welt einen Stützpunkt zu finden. Überdies gibt es etwas oder jemanden, der jeden Besucher vertreiben wird."

„Dieses Schiff in der Sonne."

„Ja. Wir werden vielleicht herausfinden, wer die Aufträge zur Vernichtung der beiden Schiffe gegeben hat."

Dunraven landete den Gleiter zwischen den Zelten und den Iglus. Er hatte einen kurzen Vorabbericht gegeben. Die Terraner, zum Teil in ihren Verbänden und an primitiven Krücken, kamen von allen Seiten auf die Maschine zu und starrten schweigend die Leichen an. Mit schmerzenden Gliedern stieß Roi Danton aus dem Sitz und hob matt die Hand, als Kommandant Wangh auf ihn zurannte.

„Freunde", sagte Roi betreten und zerrte an den Verschlüssen seines Raumanzugs, „wir haben einen Rückschlag erlitten, der uns elf Männer gekostet hat. Keiner hat ahnen können, daß wir angegriffen und in eine tödliche Auseinandersetzung zwischen Eingeborenen geraten würden. Ich habe miterlebt, wie wütend sich die Eingeborenen gegenseitig bekriegen. Maris und Gelja starben, weil sie fremden Raumfahrern helfen wollten. Ich hatte ganz einfach Glück, sonst wäre ich auch dort auf der Ladefläche. Nehmt die beiden und begrabt sie - und je eher wir von diesem Planeten ohne Namen wegkommen, desto besser für uns alle. Klar?"

Niemand gab eine Antwort. Kommandant Wangh packte ihn um die Schultern, führte ihn weg und schleppte ihn langsam zu einem Iglu. Er half ihm, den Anzug auszuziehen und blieb neben der Liege stehen, auf die sich Roi fallen gelassen hatte.

Danton schloß die Augen und gähnte. Sein Zustand war nichts anderes als die Reaktion auf die durchgestandenen Anstrengungen. Er murmelte: „Danke, Siwa. Weck mich, wenn die BASIS-Schiffe landen."

„Mit Sicherheit, Roi."

Sie begruben Gelja Dan und Maris Zara und warteten auf Schiffe, die von der BASIS kamen. Die zweite Hälfte des Tages verging, und immer wieder mußten sich die Raumfahrer sagen, daß sie sich als Stützpunkt kaum einen besseren Platz hätten wünschen können. Aber Danton sprach aus, was sie dachten: diese Welt gehörte denjenigen Wesen, die hier lebten - gleichgültig, was sie taten. Es war kein Planet der Terraner.

 

6.

 

Roi wachte aus einem tiefen, lähmenden Schlaf auf, als irgendwelche Lautsprecher in seiner unmittelbaren Nähe dröhnten.

„Schlafe weiter", sagte eine vertraute Stimme. „Es ist der Funkverkehr zwischen dem OMEN-Wrack und dem Lager."

Dunraven saß neben der Klappliege, auf der sich Danton ächzend aufrichtete. Ein tragbares Funkgerät mit einem Interkomteil stand vor ihm auf einem provisorischen Tisch.

Roi war zu benommen, um verstehen zu können, was die Notbesatzung in der OMEN durchgab. Dunraven half ihm und erklärte halblaut: „Zwei Leichte Kreuzer der BASIS fliegen in den Raum dieses Planetensystems ein. Sie kommen auf der Ebene der Ekliptik und nähern sich auf keinen Fall der Sonne."

„Sie sind gewarnt worden", meinte Roi mit trockenen Lippen.

„Nachdrücklich. Vom Kommandant Wangh und mir. Wir haben ihnen alles gesagt, was sie wissen mußten. Sie sind darauf vorbereitet, angegriffen zu werden."

Sharno griff hinter sich und reichte Roi einen Plastikbecher. Roi trank fast gierig das heiße, aromatische Getränk und schwang mühsam seine Füße auf den Boden.

„Welche Schiffe?"

„Die SENECA und die SOUND. Ausgezeichnete Kommandanten. Sie landen hier und holen uns alle ab."

Roi leerte den Becher bis zürn letzten Tropfen, öffnete in seinem Raumanzug eine Klappe und drückte eine große Tablette durch die Folie einer Packung. Sein Kopf schmerzte wie rasend; er spülte die Tablette mit einem zweiten Becher hinunter und schüttelte sich abermals.

Roi sah auf dem kleinen Interkomschirm die beiden Besatzungsmitglieder, die in der halb zerstörten Funkabteilung der OMEN saßen und die Kommunikation mit den anfliegenden Schiffen ausführten.

„Wie geht es unseren Verletzten?" fragte Roi und fühlte, wie er langsam wieder zu sich fand. Die Müdigkeit und die Nebel des tiefen Schlafes verflüchtigten sich nur langsam.

„Alles in Ordnung, Danton. Keine Probleme. Die meisten haben sich einigermaßen erholt. Aber die Eingeborenen, von denen die seßhaften Holzburgenbauer überfallen wurden, besitzen jetzt Strahlgewehre, Blaster und Funkgeräte!"

„Ja. Und zumindest meinen Flugtornister. Sie haben gewütet wie die Rasenden", antwortete Roi. „Ich kann nur wiederholen, daß der Planet ohne Namen kein Stutzpunkt sein kann. Armadachronik hin oder her - so und nicht anders ist es."

„Wir hier in Port OMEN haben dies verstanden und akzeptiert."

„Rhodan wird es ebenfalls akzeptieren", sagte Roi Danton. Jetzt verstand er auch, was aus der Funkabteilung der OMEN kam. Die SOUND und die SENECA befanden sich im direkten Anflug auf die Mitte des Großkontinents und waren bisher nicht angegriffen worden; im Gegenteil, keine der Ortungsabteilungen hatte das Schiff orten können, von dem die LOPARAN und die OMEN flugunfähig gemacht worden waren. Roi hörte dem Dialog eine Weile zu, dann ging er langsam vor den Iglu und hob den Kopf. In der kühlen Luft des frühen Abends horte er das Heulen der Triebwerke. Aus Zelten und Iglus kamen die Raumfahrer, andere, die irgendwo im Schatten gesessen oder geschlafen hatten, liefen auf die freie Flache hinaus und blickten in die Hohe. Ein Lichtblitz zeigte das erste Schiff, das in einwandfreiem Landeanflug genau auf den Waldrand zusteuerte.

„Der Rückflug wird wohl ohne Probleme sein", murmelte Roi und hörte, wie hinter ihm Sharno Dunraven die Schalter des Geräts klickend umlegte. „Da sind die Schiffe."

Die Leichten Kreuzer landeten etwa zweihundert Meter weit entfernt, deaktivierten die Schutzschirme und fuhren die Rampen aus. Roi ließ sich schwer auf einen Klappstuhl fallen, dessen Beine langsam in der weichen Erde einsanken.

In einer Stunde wurde alles vorbei sein.

 

*

 

Sharno Dunraven verschränkte die Arme im Nacken, streckte seine Beine aus und sah gelassen zu, wie Roi sein Glas zum zweitenmal drei Finger hoch voll bernsteinfarbenen Alkohols goß.

„Ich begreife meine Stimmung selbst nicht ganz", sagte Sharno zweifelnd. „Nicht im Moment. Eigentlich sollte ich mich in der riesigen BASIS geschützt und geborgen fühlen, nicht wahr?"

„Jedenfalls sollten wir uns alle sicherer fühlen als auf dieser kühlen, tödlichen Welt", antwortete Roi und schob den Regler des Interkoms hoch, nachdem er Sharno das Glas in die Hand gedruckt hatte. „Woran liegt es, daß du dich unsicher fühlst?"

„Mit Sicherheit an dem, was ihr erlebt habt. Und an der Lage, in der sich die BASIS befindet."

Die beiden Schiffe hatten sämtliche Überlebenden des Absturzes und den Rest der verwertbaren Ausrüstung zurückgebracht. Roi Danton, Kommandant Wangh und Dunraven hatten ihre Berichte abgegeben und entsprechend kommentiert. Javier, Rhodan und Jercygehl An hatten ebenso aufmerksam zugehört wie fast alle anderen Besatzungsangehörigen, und sie hatten aus den Informationen ihre Schlüsse gezogen.

Die mächtige BASIS hatte ihren Standort vorläufig nicht verändert.

„Perry weiß ebenso wenig wie wir, wie die Antworten auf unsere Fragen lauten", sagte Danton nach einer Weile. „Die Informationen über die Armada und darüber, warum mindestens zwei Schiffe schrottreif geschossen worden sind, über die Kranen und die Armadachronik kommen günstigstenfalls tropfenweise zu uns."

„Eher in noch kleineren Bruchstücken", murmelte Dunraven.

Sie tranken sich schweigend zu. Dann erkundigte sich Dunraven: „Was tut Rhodan? Gibt es mittlerweile neue Erkenntnisse? Was hat die BASIS in der Zwischenzeit erlebt?"

„Ich habe mich noch nicht informiert", antwortete Roi. „Eines weiß ich: die Lage ist unverändert ernst."

Allein schon die Bilder der nächsten Umgebung aus M82 ließen erkennen, daß sich die BASIS in einem Teil des Universums befand, der zusätzliche Schwierigkeiten heraufbeschwor. Die mächtigen Zusammenballungen von Gas und Dunkelwolken kosmischen Staubes, das diffuse Licht dahinterstehender Sonnen, die Spuren der einzelnen Materiefäden verwirrten jeden, der den klaren Hintergrund einer Milchstraße gewohnt war oder erwartet hatte. Andererseits bot gerade diese irreguläre Galaxis eine Menge Chaos, das augenblicklich herrschte und sich in der Verwirrung der Endlosen Armada ebenso zeigte wie im vorläufigen Verlust der Galaktischen Flotte, half vielleicht bei bestimmten Aktionen, aber es erleichterte nichts. Dazu kam natürlich eine Problemflut, die wahrhaft gewaltig war. Niemand erwartete, daß die zahllosen Fragen bald gelöst werden konnten.

„Die Analyse unserer Erlebnisse wird gerade vorgenommen", meinte Danton und stand auf.

„Was soll daran so lange analysiert werden?" wunderte sich Dunraven und sah zu, wie Roi eine Verbindung zu Rhodans Privaträumen herstellte. „Die Erkenntnisse liegen auf der Hand."

„Vermutlich sind Javier und Perry anderer Ansicht."

Der Interkom gab das Signal, daß sich Rhodan bei Waylon Javier aufhielt, also in der Steuerzentrale des großen Raumschiffs oder in deren unmittelbarer Nahe.

„Vermutlich. Außerdem werden die anderen ausgeschickten Suchschiffe sicherlich den einen oder anderen geeigneten Planeten finden, der nicht zu einer tödlichen Falle wird."

Sie tranken aus, verständigten sich mit einem Blick und verließen Dunravens Kabine.

Kurze Zeit später öffnete sich vor ihnen das Schott eines größeren Besprechungsraums, der voller Informationseinrichtungen war. Eine große Gruppe Frauen und Männer war hier versammelt; unter ihnen befanden sich Rhodan und der riesige cygridische Kommandant An.

„Erholt?" fragte Rhodan mit einem schwachen Lächeln, das deutlich erkennen ließ, daß er bereits wieder an ganz andere Dinge dachte.

„Leidlich", erklärte Dunraven. „Ich habe mit Verwunderung gehört, daß unsere Erlebnisse einer genauen, zeitraubenden Analyse unterzogen werden müssen."

Javier winkte ab und entgegnete: „Nur die Frage, welches Schiff aus welchem Grund euch und das Kranenschiff angegriffen hat, bedarf der Klärung. Alles andere ist gespeichert und verarbeitet."

„Aha", machte Sharno. „Wohin fliegen wir jetzt?"

„Noch immer in Deckung und sozusagen parallel zur Armada", lautete die Auskunft.

„Während ihr euch umgesehen habt, wurden wir nicht angegriffen. Aber wir..."

Rhodan stand halb aus seinem Sessel auf, beugte sich vor und sagte mit plötzlicher Schärfe: „Da! Schon wieder einer der weißen Raben."

Auf den Vorausschirmen zeichnete sich deutlich das rechteckige Segel ab. Nach einer weiteren Schärfekorrektur sahen sie alle das kleine Anhängsel unter der riesigen weißen Fläche. Augenblicklich versuchte eine Funkabteilung, den Kontakt zu dem rätselhaften Flugkörper herzustellen. Auch die Bedeutung dieser Schiffe innerhalb der Armada gehörte zu den ungelösten Fragen.

„M zweiundachtzig und die Endlose Armada", sagte Sharno respektlos. „Die kosmische Sphinx."

Die weißen Raben, eine angebliche von der Konzeption der Armada unabhängige Gruppe von Einzelwesen oder von geheimnisvollen Outsidern, sollten möglicherweise zu einem exorbitanten Preis einwandfreie Armadaflammen beschaffen können. Der Cygride hatte dieses Gerücht als ein solches bestätigt und auch die Übersetzung aus dem Armada-Slang als einigermaßen korrekt gutgeheißen oder akzeptiert.

„Funkkontakt!" meldete die Spezialabteilung.

Verblüffend, sagte sich Sharno Dunraven schweigend und betrachtete Perry Rhodan, an dessen Unterarm er den Ring der Kosmokraten sah. Der Mann wirkt nicht im entferntesten wie ein Beauftragter oder Gesandter irgendwelcher unbegreiflicher Mächte, und auf mich wirkt er auch keineswegs wie ein Ritter der Tiefe, was immer ich mir unter einem solchen Ritter vorzustellen habe. Er sieht aus wie der tüchtige, überlegene Chef eines riesigen Raumschiffs, das in gefährlicher Mission unterwegs ist. Im Umgang mit weißen Raben und den pausenlos auftretenden Absonderlichkeiten der Armada zeigt er eine geradezu kühle Geschäftsmäßigkeit.

Rhodan eröffnete die Unterhaltung mit dem weißen Raben. Auch dessen Segel-Anhängsel war ohne alle die sonst zu beobachtenden robotischen Gliedmaßen.

„Der Rabe fliegt vergleichsweise langsam", stellte Dunraven fest. „Entspricht das seiner Bedeutung?"

„Bei einer Geschwindigkeit nahe Licht", sagte Javier, und ein vorwurfsvoller Blick traf Sharno, „verschwinden diese seltenen Vögel im Linearraum oder führen einen Hyperraumsprung durch."

„Und wie steht es mit der Raumschlacht, die wir vor wenigen Tagen geortet haben?"

erkundigte sich Danton.

„Sie hat sich verlagert. Die beiden Schiffsverbände entfernten sich immer mehr von der BASIS und stecken jetzt dort hinter dem Nebel. Vielleicht ist die Schlacht auch schon vorbei, wer weiß!" meinte Javier, und eine Technikerin spielte eine Zeitrafferaufnahme der Ortungsechos ein, versehen mit Zeit- und Positionsangaben.

Langsam drehte der weiße Rabe sein Segel. Statt der weißen, schwammig wirkenden Fläche wandte er jetzt der BASIS die goldschimmernde Folie zu. Rhodan wartete auf eine Antwort.

Schließlich wiederholte er seinen ersten Satz.

„Durch eine Raumschlacht und bestimmte andere Merkwürdigkeiten wurde ein wertvolles Schiff von uns in eine Falle gelockt. Einige Besatzungsangehörige wurden getötet, viele wurden verletzt, unersetzliche Mengen von Material gingen verloren.

Ich verlange Erklärungen!"

Die Translatoren arbeiteten mit der gewohnten Zuverlässigkeit. Schweigend warteten die Spezialisten vor ihren Geräten. Unverändert funkelte das goldene Viereck vor dem Hintergrund der Sterne und der erstaunlichen Formen der Gasfilamente.

Nach einigen Sekunden antwortete der Weiße Rabe. Keiner in diesem Raum konnte mit Bestimmtheit sagen, ob es eine organische Stimme war oder eine hervorragend modulierte, künstlich erzeugte Lautäußerung.

„Wir wissen, daß für die Chronik der Armada ein sicherer Platz gesucht wird."

Dunraven ging leise hinüber zu Jercygehl An, der kerzengerade in einem der für ihn nur mäßig bequemen Konturensessel saß.

„Was weißt du über die Raben?" fragte Sharno leise.

Die kleinen Augen, die aus einem Abgrund zu ihm heraufzuschauen schienen, durchbohrten ihn fast.

„Soviel wie du - wie ihr alle. Nicht viel", antwortete der breitschultrige Armadakommandant.

„Still!" rief jemand.

„Was hat die Armadachronik mit unseren Toten und Verletzten zu tun. Und mit dem anderen Schiff, dessen Besatzungsangehörige alle ohne Ausnahme von dem Angreifer beziehungsweise den Barbaren des Planeten getötet wurden?"

Rhodans Stimme war laut und scharf geworden. Auf den Unsichtbaren machte es nur wenig Eindruck. Die Erwiderung lautete: „Es ist eine Sache von gewaltiger Wichtigkeit. Es wurde nach langen Überlegungen beschlossen, die Armadachronik auf einen Planeten zu bringen."

„Warum?" fragte Rhodan, obwohl er es ahnen mußte.

„Weil nur dort sichergestellt werden kann, daß niemand die Chronik in seinen Besitz bringen kann. Mißbrauch wird dadurch ausgeschaltet."

Rhodan warf einen flüchtigen Blick auf den hellblau schimmernden Armreif und lachte kurz. Dieses Lachen sagte den Terranern, daß Perry nicht mehr daran glauben konnte, daß durch irgend eine Maßnahme Mißbrauch generell ausgeschaltet werden konnte, gleichgültig, worum es sich handelte.

„Das ist zumindest eine nicht ganz abwegige Idee", sagte er schließlich. „Möglicherweise hast du recht. Aber warum wurden zwei Schiffe in diese Falle gelockt?"

„Die Datensammelschiffe haben den ausdrücklichen Befehl, einen solchen versteckten und sicheren Planeten zu finden."

Dunraven flüsterte Roi zu: „Was für eine Duplizität der Maßnahmen! Die BASIS sucht einen sicheren Planeten, und die Armada auch!"

„Und was soll geschehen, wenn ein solcher Planet von euch gefunden worden ist?"

wollte Rhodan wissen.

Die gesamte Szene hatte entschieden etwas Irreales. Der weiße Rabe und die Besatzung der BASIS waren weitestgehend ohne Informationen und befanden sich in der unbefriedigenden Situation, sozusagen im Nebel herumzurudern. Beide wußten voneinander viel zu wenig, fast nichts. Trotzdem riskierte zumindest Rhodan, richtige Antworten auf vage Fragen zu bekommen.

„Dann, wenn eine geeignete Welt gefunden wurde, wird ein Wächterschiff losgeschickt."

„Seine Aufgabe?" verlangte Rhodan.

Die Unterhaltung, die eines gewissen exotischen Reizes nicht entbehrte, wurde über die Kanäle der Interkomanlage übertragen.

„Dieses Schiff oder ein kleiner Verband soll sicherstellen, daß der Planet vor Neugierigen oder von Angreifern geschützt wird."

„Also wurden zumindest zwei Schiffe von einem Wächterschiff der Beauftragten der Chronik abgeschossen?"

„Ich muß annehmen, daß es sich so und nicht anders verhielt. Wenn ich die Koordinaten des Planeten von dir erfahre, könnte ich dir eine klarere Antwort geben."

„Wir haben noch keine klare Bezugskala entwickeln können", erwiderte Rhodan. „Also war der Planet, auf dem das Wächterschiff und die Barbaren die vielen Raumfahrer getötet haben, ein potentieller Stützpunkt für die Armadachronik?"

„Ja."

„Was geschieht jetzt mit dieser Welt? Als unsere Schiffe den Planeten anflogen, um unsere notgelandeten Raumfahrer zu bergen, wurden sie nicht angegriffen."

„Das hat mit Sicherheit damit zu tun, daß entsprechende Erkenntnisse gefaßt wurden.

Das Wächterschiff wurde nach diesen beiden bedauerlichen Zwischenfällen abgezogen.

Auch darüber liegen mir keine aktuellen Nachrichten vor."

Dunraven lehnte sich zurück und registrierte, daß sich eine deutliche Spannung in dem großen Raum zu zeigen begann. War es ein Zufall, daß beide Parteien zur gleichen Zeit dieselben Absichten, wenn auch aus unterschiedlicher Motivation heraus, gehabt hatten?

Aber schon lenkte die nächste Frage Rhodans ihn auf das aktuelle Problem zurück.

„Wo ist das fremde Raumschiff gefunden worden?"

„Es wurde von einem von uns entdeckt. Wir führten dieses fremde Raumschiff hierher."

„Es muß für euch einen guten Grund dafür gegeben haben."

„Das Schiff wurde entdeckt. Wir dachten, daß es eines eurer Raumschiffe sei."

„Was nicht der Fall war."

„Ebenso, wie die Armada unzählige unterschiedliche Raumschiffe benutzt, werdet auch ihr verschiedene Typen benutzen. Das war unsere Überlegung. Erst jetzt weiß ich, daß sie falsch war."

„Die Frage ist nur halb beantwortet."

Rhodan ließ nicht locker. Er ahnte, daß der Wortwechsel kurz bleiben und vom weißen Raben bald beendet werden würde.

„Wir wollten, daß eure Schiffe einen echten Kontakt zur Armadachronik bekommen."

Rhodans Gesicht ließ leichtes Erstaunen erkennen.

„Aus welchem Grund?"

Aus den Lautsprechern kam ein leises Zischen, sonst nichts. Auf den Bildschirmen sahen sie alle, wie der weiße Rabe sein riesiges Segel langsam drehte und seitwärts aus der Flugbahn der BASIS herauskurvte. Die Konstruktion wirkte tatsächlich wie ein höchst phantastisch gebautes Segelschiff, das zwischen den Sternen manövrierte. Das goldene Flimmern hörte auf, die weiße Fläche geriet ins Blickfeld der Linsen.

„Du gibst mir keine Antwort mehr? Dann wirst du verstehen, daß ich bestimmte Schlüsse ziehen muß", rief Rhodan mit erhobener Stimme. Auch auf diese versteckte Drohung bekam er keine Antwort. Er zuckte die Schultern und drehte sich zu den anderen Besatzungsmitgliedern um.

„Kannst du mir weiterhelfen, An?" fragte er unschlüssig.

Der Cygride kam auf seine stämmigen Beine, ging einige Male unschlüssig vor den Bildschirmen hin und her und verschränkte dann seine Arme unterhalb des aufgewölbten Rücken-Nahrungsspeichers.

„Du weißt, daß wir selbst nicht alles kennen, das sich in der Armada abspielt. Auch was diese seltsamen Schiffe betrifft, wissen wir kaum mehr als ihr."

„Aber es steht fest, daß die Raben unabhängig sind und sich in einer besonderen Stellung befinden?" fragte Rhodan. „Und ich vermute, daß die hohen Preise, die sie für die Beschaffung von Armadaflammen verlangen, mehr symbolisch zu verstehen sind."

„Natürlich lassen sie sich nicht mit seltenen Metallen bezahlen", erklärte An. „Was ich gehört habe, sieht wie ein Tauschgeschäft auf einer höheren Ebene aus. Wir müssen tatsächlich annehmen, daß diese Angehörigen unabhängig von den Befehlen aus dem Armadaherzen handeln."

„Haben sie einen Einfluß auf die Armadaschmiede?" fragte Dunraven laut.

In der BASIS war bekannt, daß die Armadaschmiede mehrmals die Drohung ausgestoßen hatte, die Armada und auch die neu aufgetauchten Schiffe der Galaktischen Flotte zu übernehmen. Auch An kannte diese Gefahr. Er antwortete: „Das kann ich ebenso wenig sagen, Rhodan."

„Danke", murmelte Dunraven. „Von Minute zu Minute enthüllen sich uns mehr Geheimnisse der Endlosen Armada."

Danton grinste breit, registrierte die Geste der Ratlosigkeit, die Jercygehl An machte, und versuchte, die Anwesenden etwas aufzumuntern.

„Wir haben noch einige Handvoll Schiffe draußen, Freunde. Ich bin sicher, daß wir einen anderen Planeten finden. Außerdem ist damit zu rechnen, daß die leichten Kreuzer nicht nur die Daten anderer Planeten zurückbringen, sondern auch einige andere Überraschungen."

„Böse Überraschungen", warf Sharno ein. „Vielleicht von der Art, wie wir sie erleben durften."

„Auch das ist möglich."

Rhodan lehnte sich zurück, ließ seinen Blick über die Bildschirme gehen und sagte mit einem tiefen Seufzer: „Ich wüßte gern - wir alle wüßten es gern, aus welchem Grund ausgerechnet ein Schiff aus dem Herzogtum von Krandhor hierher nach Mzweiundachtzig kommt. Ich fürchte, wir werden da die nächste Überraschung erleben müssen."

„Atlan würde uns darüber viel erzählen können", meinte Danton. „Aber die SOL ist ja bekanntlich nicht gerade in unserer Nahe."

Javier hob den Kopf und sagte in einem Tonfall, der etwas Endgültiges hatte: „Die BASIS wird ihren Kurs oder besser ihren Standort innerhalb dieses Sektors also beibehalten."

Das riesige Raumschiff mit mehr als Zwölftausend Frauen und Männern wartete also auf die Rückkehr der ausgeschickten Suchkommandos.

Eine Handvoll von Tagen hatte das Schicksal der Besatzung die nötige Ruhe gegönnt.

Die Situation hatte sich ein wenig entkrampft, aber schon die nächste Stunde konnte alles wieder verändern und jede Erkenntnis in Frage stellen. Sharno Dunraven sah dem Cygriden nach, der schweigend den Raum verließ und vor dem Schottrahmen den Kopf einzog, um nicht anzustoßen; eine unnötige Bewegung.

Sharno wandte sich an Kommandant Wangh und fragte kurz: „Irgendwelche interessante Aufgaben für mich?"

„Möglicherweise können wir die Bänder der OMEN auswerten und dem Bordrechner weitere Hilfsmittel zur Astrogation innerhalb der verwirrenden Zustände in diesem Sternsystem zuleiten."

„In Ordnung", antwortete Sharno. „Gehen wir. Vermutlich erleben wir in wenigen Stunden mit, daß eines der Schiffe aufsehenerregende Neuigkeiten mitbringt."

Kommandant Wanghs Antwort klang völlig ernsthaft.

„Genau damit rechnen wir alle."

Schweigend ging er mit Dunraven durch die leeren Korridore der BASIS. Sie konnten nicht verhindern, daß sich ihre Gedanken immer wieder mit der fragwürdigen Lage beschäftigten, in der sich die Flotte und die BASIS befand. Alle diese einzelnen Zwischenf alle bewiesen nur, daß hier eine Auseinandersetzung auf einer weitaus höheren Ebene stattfand. Sowohl die Terraner als auch die Schiffe der Armada waren in diesem kosmischen Schachspiel nur Figuren, und das Spiel schlug immer wieder in tödlichen Ernst um.

 

7.

 

Das Mborra, dessen Fell versengt war, stampfte langsam durch den langgezogenen Acker und hinterließ Spuren, die mehr als drei Handbreit tief waren. Weit und breit war kein Hirjymen zu sehen, nicht einmal Kinder oder Weiber, die auf den Feldern arbeiteten.

Das Licht von Tagesfeuer brannte herunter und ließ stinkenden Dampf aus dem Fell des Tieres aufsteigen. In einem halben Stundenmarsch Entfernung sah Marr'Gollg das große, metallene Haus, das vom Himmel gefallen war.

„Wir gehen in das Gebiet der Feinde", warnte Te'Larmo und ließ seinen Lenkstock durch die Luft wirbeln. Er erzeugte ein hohles Summen. Die runden Ohren des Reittiers bewegten sich erwartungsvoll.

„Der Feind sitzt zitternd in seinen Kellern und verbindet die Wunden", erklärte Marr'Gollg. „Trotzdem: alles ist anders."

„Warum?"

„Weil wir etwas wissen, was wir vorher nicht gewußt haben", sagte er zweideutig.

Seine beiden Kampfgenossen verstanden ihn nicht. Zwar trugen sie die erbeuteten Stiefel, die sie mit den geschliffenen Schneiden der Metalldreiecke aufgeschlitzt hatten.

Die Metalldreiecke stammten von dem ersten Eisenberg und dienten ihnen als willkommener Ersatz für ihre Steinspitzendolche.

„Du hast das Zeichen richtig gesehen", brummte Vu'Harvam nach einer Weile. „Als das zweite Metallhaus aus den Wolken fiel, griffen wir an. In der Nacht."

„Wie immer. Wir sind die Nachtmänner, die Kuluani, und wir siegen immer", bekräftigte Te'Larmo und lachte heiser.

„Es wird eine Zeit geben, in der wir verlieren", sagte Marr'Gollg. Er hatte nach der Siegesfeier lange nachgedacht. Schweigend und allein, ohne berauschenden Pilztrunk, und ohne die gefügigen Weiber der Hirjymen, die man geraubt und versklavt hatte.

„Wir? Verlieren?"

Marr'Gollg wußte, daß seine Überlegungen einfach und klar waren, daß er nur einen Teil der Rätsel erkannt, daraus aber die richtigen Schlüsse gezogen hatte. Während das wuchtige Mborra unbeirrbar und in gerader Linie auf den runden Gegenstand zustapfte, der wie ein zerbeulter Pilzkopf aussah, erinnerte er sich an seine Gedanken.

Diese seine Welt, bestand aus den einfachen Teilen, die er bisher kannte: Pflanzen, Tiere, die Himmelsgewalten und die beiden Rassen, die einander bekämpften, seit es Nachtmänner und Hirjymen gab, die darüber ihren Enkeln berichten konnten. Die einen versuchten immer, die anderen zu überfallen und Beute zu machen, und seit einigen Generationen waren es immer die Kuluam gewesen, die jene wuchtigen Burgen berannten und schleiften. Aber niemand und nichts mischte sich in diese Abfolge von Angriff und Verteidigung ein. Diesmal, vor rund zehn Lichtwechseln, hatte es das Zeichen gegeben.

Von irgendwoher kamen andere Wesen.

Sie hatten vier Gliedmaßen und Waffen, die krachten, blendeten, verbrannten und töteten.

Wie die Blitze aus den schwarzen Gewitterwolken.

Der Stammesführer ergriff einen breiten Lederriemen, hielt sich daran fest und stand in seinem Sattel auf. Er hob die andere Hand über die kleinen und ungewöhnlich scharfen Augen und spähte langsam in die Runde. Wo waren die Fremden? Wo versteckten sich diese Männer in den dicken Kleidern, deren Waffen betäubten und töteten? Viermal hatte er riesige Burgen aus Metall aus der Helligkeit herunterschweben sehen wie Wolken, die sich auf Berggipfel senkten.

Er fand nichts, sah keine Spuren. Beunruhigt ließ er sich wieder zurücksinken.

Dabei scharrte das seltsame Ding am Holzrahmen des Sattels. Er faßte danach und berührte den Griff, der sich, als sei es etwas Lebendiges, in seine harzbedeckten Finger schmiegte. Langsam zog er das mattglänzende, schwere Ding aus dem Ledergürtel und wog es bedächtig in seiner Hand. Mit der Kraft, die aus dem Blitzeschleuderer kam, war er Herr über Leben und Tod.

Und weil auch viele andere seiner Krieger solche Schleudern erbeutet hatten, waren sie ebenso mächtig wie er.

Noch wußten sie es nicht, denn sie hatten nicht darüber nachgedacht.

Die Nachtmänner hatten nur gesehen, daß die Fremden mit diesen Schleudern töteten und furchtbare Brände hervorriefen, die in wenigen Augenblicken große Flächen zu Asche verwandelten. Die Schleudern waren erbeutet worden; man hatte sie den toten Fremden und den Hirjymen weggenommen. Das alles waren nur nebensächliche Fragen, die weder seine Herrschaft betrafen noch den eigentlichen Punkt seiner Gedanken.

Die Hirjymen und die Kuluam waren nicht allein auf dieser Welt - wie sie bis vor wenigen Lichtwechseln gedacht hatten.

Die Fremden!

Aus den zertrümmerten Metallburgen waren zweibeinige Krieger gekommen. Sie sprachen miteinander, rannten hin und her, und einige von ihnen waren wie Vögel durch die Luft geflogen, ohne Flügel zu bewegen. Kleine und große Fremde, solche mit Echsenköpfen, andere mit den Köpfen von Bären oder anderen Geschöpfen, wie man sie manchmal in den Träumen sah. Und wieder andere sahen fast so aus wie die Nachtmänner. Aber sie hatten keine Schwänze gehabt, wenigstens hatte keiner der Kuluam solche gesehen. Auf dem Weg zu der brennenden, rauchenden Burg, mit der sie gekommen waren, befand sich der Stammesführer mit seinen beiden Getreuen jetzt.

„Warum werden wir verlieren?" wiederholte Te'Larmo. Seine Stimme sagte dem Anführer, daß er sich unbehaglich fühlte. Also machte er sich auch seine Gedanken.

„Weil... nun, weil die Hirjymen gemerkt haben, daß es etwas anderes gibt auf unserer Welt als unsere Beutezüge und ihren Ackerbau."

„Das verstehe ich nicht."

Vielleicht überfiel eine Horde Hirjymen einige Nachtmänner am Waldrand. Darm erbeuteten sie die Blitzeschleudern. Sie hatten schon während des nächtlichen Kampfes und während der folgenden Stunden, in denen ihre Burg niedergebrannt war, erkennen lassen, daß sie wußten, wie diese Schleudern arbeiteten.

„Was tut ein Hirjymen, wenn er diese Blitzschleuder in die Finger bekommt?"

Er, Marr'Gollg, wußte, was er an der Stelle eines Ackerbauern tun würde.

„Er schleudert Blitze gegen seine Gegner. Gegen uns."

„Du sagst es. Und ...?"

„Er tötet mich oder dich."

„Das ist so. Was wird er sich sagen, wenn er über deiner Leiche steht?"

„Daß er uns besiegen kann."

„Denke weiter. Was denkst du, wenn du weißt, daß du jemanden besiegen kannst? Und was tust du?"

„Ich töte ihn. Und ich nehme alles, was er besitzt, als Beute."

„Das ist die Antwort."

Der Mborra zog seine tiefe Spur durch die feuchten Wiesen und Weiden bis auf die Kuppe eines Hügels. Im Schatten einiger Bäume blieben die Kuluam stehen und sahen jetzt genau hinunter zu dem abgestürzten Metallkastell. Weit und breit bewegte sich nichts. Nur ein paar Vögel hatten sich in den Löchern in der zerbeulten Oberfläche eingenistet und flogen hin und her. Das Mborra stieß ein langgezogenes Grunzen aus, und in seinen Därmen kollerte und rumpelte es.

„Aber... wir haben alle diese Blitzschleudern!" sagte Te'Larmo erschrocken.

„Wer sagt dir, daß nicht noch einmal Fremde aus dem Himmel fallen? In der Dunkelheit oder während der Zeit des Tagesfeuers?"

„Du hast recht. Viermal sahen wir die Fremden."

„Dort, wo sie herkommen, gibt es viele von ihnen."

„Mehr als wir?"

„Das weiß ich nicht", mußte Marr'Gollg zugeben. „Weiter."

Sie waren nicht mehr allein. Ob nun in wenigen Lichtwechseln oder erst dann, wenn die geraubten Sklavinnen seine Söhne gebaren, das war fast gleichgültig. Aber er rechnete fast damit, daß es den Fremden ebenso erging, wie die Hirjymen stets gehandelt hatten - sie würden ihre toten Artgenossen rächen und Beute machen wollen. Dann würden sie die Nachtmänner suchen und angreifen.

Jeder der drei Kuluam besaß eine solche Todesschleuder.

Sie glichen einander, obwohl sie unterschiedlich lang und verschieden schwer waren. In der Dunkelheit brannte ein kleines, stechendes Auge irgendwo an der Unterseite. Es gab ein paar runde, pilzähnliche Dinge, die man drehen konnte. Dann verkürzten oder verlängerten sich die Blitze, oder aus einem dünnen Blitz wurde ein Strahl, der auseinander ging. Und da waren die großen Ringe, die sich die Kuluam um die Handgelenke steckten, und mit denen man reden konnte und von fern die Antworten anderer Krieger bekam.

Te'Larmo drehte sich im Sattel um, hob den Lenkstock und entrollte die Peitsche.

„Die Festung aus Metall ist leer. Ich sehe nur die Spuren zwischen der aufgerissenen Erde und dem Rand des Waldes", gab er zu verstehen. „Und dort sehe ich andere Spuren.

Die Fremden wurden von ihren Kriegsfürsten abgeholt."

„Es mag sein, daß keiner von ihnen mehr da ist. Wohin sind sie gegangen?" meinte Marr'Gollg und wußte, daß seine Unterführer ihm darauf keine Antwort geben konnten.

Seine Hoffnung war, mit einem fremden Krieger sprechen zu können. Zwar waren es keine Götter, denn sie starben, wenn man sie mit einem Wurfspeer durchbohrte. Aber sie wußten mehr! Sie mußten einfach klüger sein, denn sie stellten diese herrlichen Waffen her und wußten sie geschickt zu gebrauchen. Marr'Gollg war sicher, daß alle Nachtmänner diesen Kampf nicht überlebt hätten, wenn sie nicht in einer derart großen Überzahl gewesen wären.

„Treibe das Tier dort herum. Wir bleiben trotzdem vorsichtig!" sagte er.

Der Lenkstock senkte sich ins Fell des Mborra. Ein hartes Zucken ging, vom Schmerz ausgelöst, durch die breiten Muskeln des Tieres. Sechs Beine bewegten sich und rissen den schweren Körper vorwärts. Das Mborra raste, immer schneller werdend, den Hügel hinunter und in einem flachen Einschnitt des Geländes - hier gab es keine bearbeiteten Äcker oder Weiden mehr, und nur wilde Tiere flüchteten in rasendem Lauf oder in weiten Sätzen - auf die riesige Masse aus Metall zu. Je näher die drei Nachtmänner kamen, desto deutlicher sahen sie, wie tief der Boden aufgerissen war. Riesige Teile der seltsamen Burg lagen in weitem Umkreis verstreut. Das Mborra rannte zwischen den Stämmen abgebrochener Bäume entlang. Die Zweige und das Laub, das zu einem unregelmäßigen Wall zusammengeweht worden war, verdorrte und raschelte.

„Welch ein riesiges Haus!" ächzte Te'Larmo. Schweigend und von einem undeutlichen Angstgefühl gepackt, sahen Marr'Gollg und Va'Harvam das metallene Kugelding wachsen und größer werden. Riesige Türen standen weit offen oder waren aus den Angeln gerissen worden. Der Körper des sechsbeinigen Riesentieres, das angesichts dieses ungewöhnlichen Gegenstands noch unruhiger wurde und den Schädel mit dem ausladenden Gehörn senkte, bewegte sich schlangengleich, als es über die tiefen Furchen im Boden rannte und keuchend den Atem ausstieß.

„Es ist voller Beute!" sagte der Stammesführer. „Unser Stamm kann darin wohnen."

Der Lenkstock senkte sich wieder. Die Peitsche knallte, und die Schnüre schnitten schmerzhaft in die Haut des Tieres. Das Mborra blieb stehen und riß den Schädel hoch.

Ein langgezogenes, donnerndes Brüllen kam aus der heißen Kehle.

„Da. Die Spur!" sagte der Anführer und deutete nach rechts.

Von der Spitze eines Hügels, der sich vor dem zerbeulten Ding gebildet hatte, zwischen losgerissenen Felsentrümmern und den Resten einiger Bäume, zog sich eine breite Spur in die Richtung des Waldrands. An beiden Seiten des ausgetretenen Fußpfades lagen eckige, runde, farbige Gegenstände. Marr'Gollg schwang sich aus dem Sattel und hielt sich an den Lederschlaufen fest.

„Was tust du?" wollte Te'Larmo wissen. Sein Pelz war schweißnaß. Er begann angesichts dieser gewaltigen, leeren Masse Furcht zu empfinden. Leise heulten und summte der Wind in den Kammern und Höhlen des Metallhauses.

„Ich suche Beute!" gab Marr'Gollg zurück.

„Es ist so groß! Wie konnte es fliegen? Ich sehe keine Flügel", murmelte der andere Nachtmann ratlos.

Was war hinter den Hügeln? Woher kam dieses fliegende Riesenhaus? Es war, wie das andere, aus dem Himmel heruntergefallen. Was war über den Wolken und dort, wo das Licht von Tagesfeuer brannte? War es einer der Leuchtpunkte aus der Nacht? Dann müßte einer von ihnen fehlen... aber wer konnte dies sagen?

Diese Gedanken bewegten den Stammesführer, als er langsam durch die nachrutschende schwarze Erde auf eines der vielen offenen Tore zuging. Er zog die fremde Waffe aus dem Gürtel und hob sie.

Verbarg sich dort noch etwas?

Marr'Gollg war ein tapferer Krieger, der keinem Kampf je aus dem Weg gegangen war.

Kampf war sein tägliches Leben; Es warteten viele junge und starke Krieger, nicht weniger mutig als er, nur darauf, ihn zu besiegen und alles, was er hatte, zu erbeuten. Er sagte sich, daß er gegen die lebenden Fremden gewonnen hatte - und hier gab es, wenn überhaupt, nur tote Fremde. Tote Krieger. Und dieses Kastell aus Metall war für ihn und seinen Stamm etwas, das für viele Helligkeitswechsel Gelegenheit zum Plündern bot. Er kämpfte den zweiten Anflug der Furcht nieder und ging weiter.

Der Schild auf seinem Rücken schlug mit dem Rand gegen seinen Nacken. Die scharfe Schneide des Kampfkornus ragte links über seine Schulter. Die Waffe in seiner Hand zitterte nicht. Daß seine Knie weich wurden, merkte nur er selbst.

Oder waren die Fremden gefallene Götter?

Er tappte mit den weichen Stiefeln, die er über den haarigen Waden mit Lederschnüren festgebunden hatte, über das wuchernde Gras, durch aufgeworfenes Geröll und über Sand. Vor ihm lag, schräg und geheimnisvoll, ein offenes Tor, größer als das Tor zwischen den Türmen der Siedlung jener Hirjymen. Mit einem weiten Sprung schnellte sich Marr'Gollg in die riesige Metallkammer, dann drehte er sich um.

Am Ende einer Düne aus Geröll und Steinen stand das Mborra. Das Tier hatte den Kopf gedreht und starrte ihn aus kleinen, feuchten Augen an. Auf den scharfen Spitzen des abgewinkelten Gehörns funkelte das Licht von Tagesfeuer. Die beiden Unterführer saßen sichtlich unruhig in den Sätteln an den Seiten des Mborra. Sie blickten ebenso starr und abwartend, voller Angst oder Unschlüssigkeit, zu Marr'Gollg herüber und hielten die Hände an den Griffen der fremden Waffen. Schon einmal hatten sie alle, zusammen mit den jungen und alten Kriegern des ganzen Stammes, ein Metallding von dieser Größe betreten.

Es war von den Hirjymen ausgeplündert gewesen.

Aber es hatte niemanden getötet. Es gab in diesen leeren, abgestürzten Metallhäusern keine Gefahren. Marr'Gollg sog Luft in seine Lungen und brüllte zu seinen Kriegern hin: „Kommt her!"

Das Mborra machte einige Schritte und blieb wieder stehen. Unschlüssig wirbelte der Krieger den Lenkstock, aber er schlug nicht zu.

„Warum kommt ihr nicht?"

„Aus dem Flughaus ohne Flügel kommt nichts Gutes", schrie Te'Larmo zurück.

„Feigling!"

Er war der Stammesführer, weil er mutiger war und keine Bedenken kannte. Keiner dieser beiden Krieger würde ihm je die Herrschaft streitig machen. Sie waren nicht so mutig wie er. Und wenn es daran ging, all das abzutransportieren, was er hier fand, dann würden sie sich ihrer heldischen Kräfte brüsten. Er stieß einen Laut der Verachtung aus, drehte sich um und ging weiter in den rätselhaften eisernen Bau hinein.

Seine Schritte riefen nachbauende Geräusche hervor.

Aus allen Richtungen kam das Licht durch Risse, Löcher und offene Tore. Einige kleine Tiere huschten vor den scharrenden Stiefeln davon. Marr'Gollg drehte den Kopf hierhin und dorthin. Er versuchte, zu begreifen, was er sah. Türen, auch wenn sie seltsam aussahen - er begriff sie. Sitze und Hocker, die umgestürzt waren und sich irgendwie losgerissen hatten - er kannte sie und wußte, daß die Fremden sich ebenso setzten wie er und seinesgleichen.

Aber er begriff, obwohl er sich anstrengte, nur einen Bruchteil dessen, was er sah.

„Warum wagen sie sich nicht hierher?" flüsterte er. Seine Stimme verlor sich in der Weite des Raumes. Er ging zögernd, wachsam und mit laut schlagendem Herzen weiter.

Alle Flächen waren seltsam schief und strapazierten seine Sinne. Stufen, Leitern aus Metall, schräge und gerade Rampen... er tastete sich in diesem Irrgarten weiter und suchte, einem uralten Instinkt der Waldbewohner folgend, an Höhe zu gewinnen.

Als er nach zweihundert Schritten in einem halbdunklen Raum stand, trat er auf eine große Platte. Sie gab nach, kippte und polterte zur Seite.

Dadurch öffnete sich ein weiteres Portal, das nach oben glitt. Ein lautes Summen ertönte. Marr'Gollg machte einen Satz und befand sich plötzlich am Rand eines runden Schachtes, der wie ein Baumstamm nach oben und unten führte. Aus dem winzigen Raum, den die aufgleitende Torplatte freigegeben hatte, kam summend und mit funkelnden Lichteraugen ein seltsamer Gegenstand hervorgeschwebt, der größer war als er und dennoch entfernt so aussah wie er selbst.

Marr'Gollgs Finger verkrampften sich.

Aus der fremden Beutewaffe löste sich ein Blitz und traf den Fremden. Der metallene Fremde drehte sich herum, in das flackernde und zuckende Licht von vielen kleinen Blitzen getaucht. Dort, wo bei den Nachtmännern die Brust war, klaffte ein Loch, aus dem Rauch hervorquoll.

Eine Art Arm hob sich und deutete auf den Stammesführer.

Marr'Gollg duckte sich, wich nach beiden Seiten aus, sprang zurück und fühlte sich im Halbdunkel des kleinen Raumes von dem seltsamen Finger, der auf ihn zeigte, bedroht.

Dann löste sich ein fahler, knatternder Blitz aus dem Finger des Fremden.

Eine Lähmung packte Marr'Gollg.

Er taumelte vorwärts, dann rückwärts, und seine Hand reagierte abermals. Wieder hämmerten dröhnende Blitze aus der fremden Waffe, schlugen rund um den näher heransummenden Fremden ein, entzündeten viele Feuer und erloschen, als der Krieger stolperte und hinterrücks durch das Loch fiel.

Er fühlte, wie er den Boden unter seinen Füßen verlor. Eisige Angst packte ihn, als er sich zum erstenmal überschlug. Er ließ die fremde Waffe fallen und schrie gellend auf.

Sein Schrei mischte sich in die Echos der herausgeschleuderten Blitze.

Dann fiel er, schlug mit den Füßen, dem Rücken, dem Kopf und den Schultern immer wieder gegen Metall, während er sich unaufhörlich überschlug. Das metallene Haus schien unter seinen lauten Angstschreien zu beben. Er fiel im Zickzack etwa zehn, fünfzehn Mannslängen tief und schlug mit furchtbarer Wucht auf den eisernen Boden auf.

Er wußte, während er fiel, daß er sterben würde.

Während er fiel, waren seine letzten, rasenden Gedanken: Die Fremden kommen aus einer anderen Welt, die uns verborgen bleiben wird. Sie waren Zauberer, aber sterblich.

Es wäre besser gewesen, wenn sich die Nachtmänner nicht der seltsamen Dinge aus den stürzenden Häusern bemächtigt hätten. Noch besser wäre es gewesen, wenn die Fremden seine Welt nicht betreten hätten. Sein Bewußtsein verließ ihn wie ein kleiner Vogel, der zwischen den Ästen des Waldes dem Tagesfeuer entgegenflatterte.

Das Grausen packte Te'Larmo und Vu'Harvam, als sie aus dem Metallkoloß den Donner, die peitschenden Entladungen und die furchtbaren Schreie hörten. Sie schlugen auf das Mborra ein und trieben das keuchende, schwitzende Tier an, bis sie sich wieder im Schutz des Waldes befanden.

„Wo ist Marr'Gollg?" fragte man sie. Sie antworteten: „Die Fremden haben ihn umgebracht. Er wagte sich in ihr abgestürztes Metallhaus hinein."

Die Nachtmänner warteten nicht mehr auf Marr'Gollg. Sie wußten, daß sie einen neuen Stammesführer brauchten.

Wieder fingen die Machtkämpfe an.

Und niemand dachte während dieser Tage an die Fremden und an die reiche Beute, die in dem Metallkastell verborgen war und nur darauf wartete, erobert zu werden.

 

*

 

Plötzlich wurde Sharno Dunraven wach.

In der Dunkelheit seiner privaten Kabine leuchteten nur die Ziffern des Chronometers.

Es war unheimlich still.

15:08:426 NGZ - seine Augen sahen nur diese Ziffern. Er richtete sich auf und merkte, daß er schweißgebadet war, daß sein Herz wie rasend schlug und daß er sich fürchtete.

Ein Alptraum? Alarm? Ein Angriff?

Langsam und aus den Tiefen eines Traumes gerissen, den er bereits vergaß, während er sich daran zu erinnern versuchte, wandte er den Kopf. Seine Lippen waren trocken, sein Atem ging schnell und keuchend.

Der Interkom?

Das Gerät war so geschaltet, daß jeder Alarm ihn aufgeweckt hätte. Ruhig leuchtete das Ein-Licht.

„Nein", flüsterte er. „Die BASIS ist in Ordnung."

Irgendwelche Fetzen des Traumes rasten durch seine Erinnerungen, flüchteten wie diffundierende Gase. Plötzlich realisierte er, wo er sich befand: weit entfernt von jedem Planeten, noch viel weiter von der Erde, mitten in einem völlig fremden Bezirk des Raumes und, darüber hinaus, im Zentrum rätselhafter, gefährlicher, für die Menschheit und viele andere Wesen unendlich wichtiger Geschehnisse.

Er saß starr in seinem Bett, horchte in die Stille hinein und dachte plötzlich wieder an die kühle, saubere Natur des namenlosen Planeten. Rasend schnell zogen die Impressionen des Absturzes an ihm vorbei, und er schüttelte sich.

Dann schaltete er das Leselicht ein, stand auf und schenkte sich aus der winzigen Bar seines Einbauschrank-Systems einen vier Finger hohen Schnaps mit unaussprechlichem Namen ein. Er hustete, als er ihn hinunterstürzte, aber er vertrieb die letzten Schatten dessen, was ihn geweckt hatte - was immer es gewesen war.

„Du hast es nicht anders gewollt, Sharno", sagte er zu sich.

Dennoch: wenn er an den in Zahlen fast nicht mehr auszudrückenden Abgrund dachte, der ihn, die BASIS und alle anderen von jedem festen Bezugspunkt trennte, wußte er plötzlich, was ihn aufgeschreckt hatte.

Dieser Bezugspunkt - man konnte ihn physisch oder physikalisch oder psychologisch betrachten - existierte im Augenblick nicht. Alles war fragwürdig, alles war unsicher.

Und es sah nicht so aus, als würde sich dieser Zustand bald ändern.

Was konnte er, Sharno Dunraven, dagegensetzen?

Sich selbst?

Es war, bei aller Erfahrung, wenig genug.

 

ENDE

 

Pictures/100000000000015E000001FE01CF519E.jpg
Gestrandet unter
e DIAUET SONNE
im Kampf mit Barbaren i /


