
		
			
		
	
Einsatzkommando Synchrodrom

 

Der Weg zur Brutstätte der Klons – Terraner greifen an

 

von H. G. Francis

 

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 gegründet, 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 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.

Immer wieder zeigt sich dabei, daß die Armadaschmiede, die sogenannten Söhne Ordobans, die zumeist als Drahtzieher im Hintergrund agieren, es auf die Vernichtung der Terraner abgesehen haben - oder auf deren Versklavung.

Kein Wunder daher, daß Perry Rhodan zurückschlägt, sobald sich die Gelegenheit bietet. Instrument seines Gegenschlags ist das EINSATZKOMMANDO SYNCHRODROM... 

 


	Die Hauptpersonen des Romans:

 

Verkutzon und Schovkrodon - Zwei Armadaschmiede auf der Spur der Unsterblichkeit.

Perry Rhodan - Der Terraner leitet den Angriff gegen den Synchrodrom MURKCHAVOR.

Track Alliance und Julio Vasca - Chefs zweier Einsatzkommandos von der THUNDERWORD.

Ter-Konnate - Der Fünfbeinige rebelliert.


1.

 

Track Alliance wich auf den Fußballen federnd zurück, stieß dann blitzschnell vor und brachte eine Serie von kurzen Haken an. Seine Fäuste trommelten auf den Leib von Sparry und erschütterten diesen bis in die Fußspitzen hinein.

Sparry fintierte, tänzelte zur Seite und attackierte den großen, bullig wirkenden Mann mit einer Reihe von kurzen, trockenen Schlägen, als sei nichts gewesen, und machte die Vorteile, die Track meinte errungen zu haben, wieder zunichte.

„Was ist los mit dir, Track?" schrie Allister Thomas, der korpulente Coach des Boxers.

„Dies ist erst die zweite Runde. Willst du jetzt schon abbauen? Ich möchte etwas sehen, du müde Flasche."

Track Alliance in dieser Phase des Sparringkampfs als müde zu bezeichnen, war fraglos übertrieben. Keiner der anderen Männer, die in der Halle trainierten, wäre in der Lage gewesen, den exakt und überaus hart geführten Hieben des Schwergewichtlers so lange standzuhalten.

Wenn Track Alliance Schwierigkeiten hatte, dann lag das ganz allein an seinem Gegner.

Dieser ließ nicht zu, daß er sich voll entfaltete, sein Können ausspielte und seine Schläge mit ganzer Kraftentfaltung ins Ziel brachte.

Track Alliance ließ sich gegen die Ringseile fallen, duckte sich ab, blockte damit einen Schlagwirbel seines Sparringspartners ab, täuschte einen Angriff vor und brachte sich mit zwei schnellen Seitschritten in Sicherheit.

Er brauchte ein paar Sekunden Pause, um einige Male tief genug durchatmen zu können.

„Du kannst dich, auf ein anderes Schiff versetzen lassen und dich dort einem anderen Team anschließen", brüllte der Coach. „Dort kannst du dich auf die faule Haut legen. Bei mir nicht. Fighte. Boxe. Sofort."

Track Alliance hätte sich derartiges von niemandem sonst sagen lassen. Jedem anderen hätte er augenblicklich mit den Fäusten geantwortet. Doch auf Allister Thomas hörte er, denn dieser galt als der beste Trainer der Galaktischen Flotte. Mit ihm im Ring zu arbeiten, war eine Auszeichnung. Daher lehnte Alliance sich nicht auf, sondern gehorchte.

Er stürzte sich erneut auf den Gegner, der ihn mit einer gestochenen Geraden empfing, die so genau saß, daß Track Alliance plötzlich rot sah.

Er schrie in blindem Zorn auf und schlug mit aller ihm zur Verfügung stehenden Kraft zu.

In diesem Moment erschien ein schlankes, dunkelhaariges Mädchen am Ring.

„Jetzt ist aber Schluß", rief sie. „Seid ihr wahnsinnig geworden? Dieser Bulle will Sparry wohl zertrümmern?"

Track Alliance ließ die Fäuste sinken.

„Was ist los?" fragte er, nachdem er sich von seinem Mundschutz befreit hatte. „Was willst du hier, Lancy?"

Das Mädchen kletterte durch die Ringseile. Sie trug eine flammend rote Strumpfhose, die ihre langen Beine besonders vorteilhaft zur Geltung brachte, und eine gelbe Bluse.

Das Haar fiel ihr lang bis auf die Schultern herab.

„Habt ihr den Verstand verloren?" entgegnete sie. „Glaubt ihr, ich habe euch Sparry zur Verfügung gestellt, damit ihr ihn zu Schrott verwandelt?"

Sie legte dem robotischen Sparringspartner die Hand auf die Schulter.

„Wenn Track sinnvoll mit ihm trainieren soll, dann müßt ihr Sparry auch richtig einstellen."

„Ich habe geahnt, daß du dich einmischen würdest", stöhnte Allister Thomas. „Lancy, wir trainieren mit Robotern als Sparringspartner, solange ich überhaupt denken kann."

„Quatsch", widersprach sie mit boshaftem Unterton. „Soweit ich weiß, arbeiten Boxer schon länger als zwei oder drei Tage mit solchen Maschinen."

„Ich kann etwas länger denken als zwei oder drei Tage", bemerkte der Coach ärgerlich.

„Wir wollen uns darüber nicht streiten", lächelte Lancy. „Du würdest mir ja doch nicht recht geben."

„Was willst du?" fragte Track Alliance. Er streifte sich einen Bademantel über. „Bist du gekommen, um hier Stunk zu machen?"

„Sie will sich nur wichtig machen", erklärte Thomas. „SPEKO will gefragt werden."

Lancy strich sich eine Haarsträhne aus der Stirn.

„Der Roboter ist kein Sandsack, auf den man mit brutaler Gewalt einschlagen kann, sondern ein Hochleistungsinstrument, mit dessen Hilfe Boxer schnelle Reaktionen und Reflexe trainieren sollen. Natürlich schadet es nichts, wenn er mal getroffen wird, aber es ist nun wirklich Blödsinn, ihn so einzustellen, daß selbst ein mittelmäßiger Boxer wie Track ihm Körpertreffer beibringen kann."

Track Alliance ließ sich rücklings gegen die Ringseile fallen und lachte laut auf. Er nahm dem Mädchen diese Bemerkung nicht übel. Lancy wußte sehr genau, daß er nicht mittelmäßig, sondern ein überdurchschnittlich guter Boxer war, der sich für die Flottenmeisterschaft qualifiziert hatte, deren Austragung unter den gegenwärtigen Umständen natürlich äußerst fragwürdig war.

„Du verlangst also, daß Sparry anders justiert wird?" erkundigte sich der Coach.

„Natürlich", bestätigte die Speed-Koordinatorin. „Er muß sich verteidigen können. Er muß so schnell sein, daß er die Schläge Tracks abblocken oder daß er ihnen ausweichen kann."

„Das mußt du uns schon überlassen", protestierte der Coach. „Ich entscheide, wie schnell der Kampf sein soll."

„Ich habe dafür zu sorgen, daß ihr funktionsfähige Roboter habt, aber auch dafür, daß die Maschinen nach dem Training noch in Ordnung sind", erwiderte sie. Gleichzeitig öffnete sie eine Klappe im Rücken des Roboters und überprüfte die positronische Schaltung.

Die Speed-Koordinatorin gehörte einem ganz kleinen Kreis von Spezialisten innerhalb der Galaktischen Flotte an, deren Aufgabe es war, maschinelle Bewegungsabläufe zu überwachen und zu koordinieren. Die meisten Roboter bewegten sich mit einer schon bei der Fabrikation festgelegten Geschwindigkeit, die in Not- oder Kampfsituationen erhöht werden konnte. Bei einigen Spezialmaschinen aber reichte sie nicht aus und mußte dem Bedarf entsprechend erhöht werden. Wurde die Geschwindigkeit, mit der ein Roboter arbeitete, jedoch erheblich verändert, dann waren eine Reihe von anderen Eingriffen nötig, damit die verschiedenen Bewegungsabläufe denen im Innern des Automaten angepaßt werden konnten.

So war Lancy der Ansicht, daß Sparry, der Trainingsroboter der Boxer, für die meisten Teilnehmer in der Schwergewichtsklasse ausreichend schnell war, nicht jedoch für Track Alliance und einige andere.

Als sie nun die Einstellung vornahm, warf sie dem Boxer einen flüchtigen Blick zu, und plötzlich begriff sie. Track Alliance hatte Sparry vor dem Training langsamer eingestellt, um sich nicht ganz so anstrengen zu müssen wie bei den meisten Übungen.

„Dummkopf", flüsterte sie ihm zu. „Wenn du schon so faul bist, dann geh' wenigstens etwas sanfter mit ihm um."

Track grinste offen, da Allister Thomas sich abgewendet hatte und es nicht sehen konnte.

„Ich ziehe dir die Hosen stramm", drohte er mit gedämpfter Stimme.

„Dazu müssen Männer kommen", konterte sie. „Mit dir nehme ich es immer noch auf."

Er lachte so laut, daß der Coach aufmerksam wurde.

„Da stimmt doch etwas nicht", sagte er.

Plötzlich war Track Alliance in arger Bedrängnis. Doch Allister Thomas kam nicht dazu, ihm die Leviten zu lesen, denn das Hauptschott der Halle öffnete sich, und Archille Guardiano, der Decksverantwortliche, kam herein.

Track Alliance wußte sofort, daß etwas Ungewöhnliches geschehen war.

„Wir brechen das Training für heute ab", sagte er.

Allister Thomas preßte die Lippen zusammen und schwieg. Er war ein Mann, der sich nicht so leicht einschüchtern ließ. Wenn er jedoch mit Archille Guardiano zu tun hatte, war er gehemmt und unsicher, und er zog es vor zu schweigen, damit niemand merkte, wie es in ihm aussah.

Der Decksverantwortliche war ein hagerer Mann mit Hohlwangen und schütterem, schwarzen Haar. Seine Augen waren von unbestimmbarer Farbe, aber unübersehbarer Härte. Guardiano war ein Spieler, dem man eine goldene Hand nachsagte, und er war eine der beherrschenden Persönlichkeiten der THUNDERWORD. Diese war eines der fünf Großraumschiffe der THEBEN-Klasse, die unter dem Kommando von Perry Rhodan jenem Raumsektor entgegeneilten, in dem ein Synchrodrom ausgemacht worden war. In ihrer Begleitung flogen 20 Leichte Kreuzer und 20 Korvetten.

Jeder an Bord wußte, daß die THUNDERWORD sich einem Synchrodrom näherte und daß irgendeine Art von Einsatz eingeleitet werden würde, wenn sie ihr Ziel erreicht hatten.

Wenn Archille Guardiano in die Trainingshalle der Boxer kam, dann konnte das nur einen Grund haben. Perry Rhodan hatte ihn aufgefordert, ein Einsatzkommando zusammenzustellen, und der Decksverantwortliche hatte es getan. Er kam jetzt, um diejenigen zu verständigen, die daran teilnehmen sollten.

„Wir haben auf dich gewartet", sagte Track Alliance. Er kletterte durch die Ringseile und ging Guardiano entgegen. „Ich hoffe, du hast gute Nachrichten für uns?"

„Moment mal", rief der Coach erbleichend. „Du hast Archille doch wohl nicht gebeten, dich einzuteilen?"

„Genau das hat er getan", erklärte Terry Goan, der unvermittelt am Ring auftauchte. Der schlanke, blonde Mann blinzelte Alliance vergnügt zu. Er hatte die Aufgaben eines Managers für den Boxer übernommen, handelte für ihn die Kämpfe aus und tat alles, was in seiner Macht stand, seinen Schützling auf den ersten Platz der Rangliste zu bringen.

Allister Thomas war mit ihm überhaupt nicht einverstanden und machte keinen Hehl daraus.

„Ich glaube, ich bin im Irrenhaus", stöhnte der Trainer. „Bist du total verrückt geworden?"

„Lassen wir Archille doch erst einmal zu Wort kommen", schlug Terry Goan vor. „Wir wissen ja noch gar nicht, was er uns zu sagen hat."

Guardino hatte gelassen abgewartet. Jetzt fuhr er sich mit dem Handrücken über den Mund und eröffnete seinen Zuhörern dann: „Wir fliegen einen Synchrodrom an. Sobald wir nahe genug heran sind, werden wir versuchen, das Ding zu erobern. Dafür sind zunächst zwei Einsatzkommandos vorgesehen. Wir brauchen einen Draufgänger wie Track. Er wird das erste Kommando führen. Dazu gehören Terry Goan, Bonny Scarr und Scunny le Grand."

„Großartig", erwiderte Alliance und schüttelte dem Decksverantwortlichen die Hand.

„Archille, du weißt, daß ich schon lange darauf gewartet habe, zu einem Außeneinsatz zu kommen. Ich habe diese Expedition schließlich nicht mitgemacht, um immer nur an Bord zu bleiben."

„Wofür haben wir trainiert?" fragte Allister Thomas erbittert. „Jetzt war alles vergeblich."

„Das siehst du falsch, Allister", bemerkte Terry Goan ruhig. In seinen blauen Augen blitzte es auf. „Du bist Tracks Trainer, und du machst deine Arbeit ausgezeichnet. Wenn Track gewinnen will, braucht er jedoch auch die Sympathien des Publikums."

„Die sportliche Leistung zählt", empörte sich der Coach.

„Die Psychologie ist genauso wichtig", erwiderte Terry Goan lächelnd. „Nach dem Einsatz kann ich Track als einen ganzen Kerl verkaufen, der draußen gekämpft hat und durch das Feuer gegangen ist und der aus diesem Grund keine Furcht kennt. Sein Gegner wird ein Niemand gegen ihn sein."

„Du hast gesagt, daß es zwei Einsatzkommandos geben wird", sagte Lancy rasch, bevor irgend jemand Stellung zu den Worten Goans nehmen konnte. „Wer leitet das andere?"

„Piano", antwortete Archille Guardiano.

Track Alliance setzte sich auf einen Hocker und prustete los, als habe der Decksverantwortliche eine geradezu umwerfend komische Bemerkung gemacht.

 

*

 

Julio Vasca bewegte sich selbstvergessen im Klang der Jazz-Rhythmen. Er schien sich aus seiner Umgebung losgelöst zu haben, als ob nichts außer der Musik existierte.

Ähnlich verhielten sich die anderen Männer und Frauen der Jazz-Gymnastikgruppe.

Auch für sie zählten nur noch Musik und Bewegung. Seelische und körperliche Spannungen fielen von ihnen ab, so daß ihnen eine tiefgreifende Erholung und Kräftigung möglich wurde.

Julio Vasca blieb entspannt und ruhig sitzen, als die Musik plötzlich abbrach. Erst als die anderen Männer und Frauen sich erhoben, blickte er über die Schulter zur Tür, durch die der Decksverantwortliche Archille Guardiano hereingekommen war, und von wo aus er die Multiphonanlage abgeschaltet hatte.

„Piano, ich muß mit dir reden", rief Guardiano.

Julio Vasca erhob sich und ging zur Tür. Er war ein wenig ungehalten über die Störung, ließ sich das jedoch nicht anmerken. Bei Archille Guardiano war er sich nie sicher, ob dieser Rücksicht nahm, solange es ihm möglich war, oder ob er tat, was ihm gerade in den Kram paßte. Er wußte lediglich von ihm, daß er ein Spieler war, der selten verlor.

„Du wirst einen triftigen Grund haben, hier so hereinzuplatzen", sagte er.

„Habe ich", erwiderte der Decksverantwortliche. „Du wirst ein Einsatzkommando leiten."

Julio Vasca nickte. Die Nachricht schien ihn nicht zu berühren, denn in seinem schmalen Gesicht zeichneten sich weder Zustimmung noch Ablehnung, weder Freude noch Ärger ab.

„Gehen wir nach draußen", schlug er vor, „damit die anderen weitermachen können."

Guardiano war einverstanden. Er ließ Vasca an sich vorbeigehen und schloß die Tür hinter sich, als sie auf dem Gang waren, auf dem sich sonst niemand aufhielt.

Mit knappen Worten setzte er ihm die Aufgabe auseinander, die er zu erledigen hatte.

„Wir nähern uns dem Punkt, den wir anhand der erbeuteten Koordinaten als Standort eines Synchrodroms ausgemacht haben", erläuterte er. „Natürlich denkt Rhodan nicht im Traum daran, den Synchrodrom blind anzugreifen. Er weiß, daß er listig und behutsam vorgehen muß, wenn er sein Ziel erreichen will."

„Kannst du mir dieses Ziel einmal klar und deutlich formulieren?"

Archille Guardiano blickte ihn überrascht an. Bis zu diesem Zeitpunkt hatte er das Gefühl gehabt, daß Julio Vasca ihm überhaupt nicht zuhörte.

„Natürlich", sagte er. „Das Ziel ist: Vernichtung aller eventuell existierenden Rhodan-Synchroniten und jeglicher noch im Besitz der Armadaschmiede befindlichen Zellen Rhodans."

„Mehr nicht?"

„Mehr nicht", bestätigte Guardiano. „Das reicht ja wohl auch, oder?"

Julio Vasca wiederholte, was der Decksverantwortliche als Aufgabe des Einsatzkommandos angeführt hatte, als könne er es sich sonst nicht fest genug einprägen.

„Wie kommen wir an den Synchrodrom heran?" fragte er.

„Die Armadaschmiede wissen, daß die Galaktische Flotte im Konfettieffekt kreuz und quer durch die Endlose Armada versprengt worden ist. Sie betreiben daher auch in vorderster Front Jagd auf die Schiffe der Galaktischen Flotte."

„Das ist mir bekannt."

„Eines der fünf Großraumschiffe, die ORGON, ist dem Kommando von Clifton Callamon unterstellt worden. Sie hat einen Spezialauftrag. Sie soll ein versprengtes Schiff der Galaktischen Flotte mimen, eines, das erhebliche Störungen in seinem Triebwerkssystem hat."

„Ich verstehe", bemerkte Vasca, den man wegen seines sanften Wesens, und weil er einige Musikinstrumente beherrschte, Piano nannte. „In dieser Verfassung soll die ORGON in der Nähe des Synchrodroms auftauchen."

„Richtig", bestätigte Archille Guardiano. „Rhodan hofft, daß die Besatzung des Synchrodroms alle verfügbaren Wachschiffe ausschleusen und starten läßt, um das Schiff der Galaktischen Flotte anzugreifen. Wenn das der Fall ist, soll die ORGON zusammen mit den drei anderen THEBEN-Schiffen und den zwanzig Leichten Kreuzern die Schiffe des Synchrodroms in ein Ablenkungsgefecht verwickeln."

„Und wenn die sich schlagen, sollen wir mit unserem Einsatzkommando zum Synchrodrom vorstoßen und unseren Auftrag erledigen."

Archille Guardiano hob abwehrend die Hände. Er lächelte.

„Überschätzt euch nicht", sagte er belustigt. „Ihr seid nur ein winziges Rädchen in der ganzen Angriffsmaschinerie. Rhodan wird mit der THUNDERWORD und den zwanzig Korvetten zum Synchrodrom vorstoßen und mit Landungskommandos in das von seinen Wacheinheiten entblößte Objekt eindringen."

Julio Vasca schnippte mit den Fingern.

„Da gibt es ziemlich viele Unwägbarkeiten", erwiderte er. „Der Plan ist wirklich nicht schlecht, aber ich denke, vieles wird ganz anders laufen."

„Das ist klar. Glaubst du, Rhodan weiß das nicht?"

„Natürlich weiß er es, Archille. Aber was soll mein Kommando dabei? Was für ein Schiff bekommen wir? Ich habe doch nichts mit einem Leichten Kreuzer zu tun."

„An dem Angriff nehmen viele Einsatzkommandos teil", eröffnete ihm der Decksverantwortliche. „Rhodan weiß, daß schon der erste Angriff erfolgreich sein muß.

Wir können es uns nicht leisten, den Synchrodrom viele Tage lang zu attackieren, denn Funkrufe gehen mit Sicherheit hinaus, obwohl wir alles tun werden, das Ding abzuschirmen. Dennoch müssen wir davon ausgehen, daß in etwa zwanzig Stunden Hilfe für den Synchrodrom eintrifft. Möglicherweise sogar schon früher. Deshalb werden alle Kommandos versuchen, in die Anlage einzudringen und dort die Aufgabe zu erfüllen."

„Vernichtung aller eventuell existierenden Rhodan-Synchroniten und jeglicher noch im Besitz der Armadaschmiede befindlichen Zellen Rhodans."

„Genau das", bestätigte Guardiano. Er blickte sein Gegenüber prüfend an. Julio Vasca war nicht anzumerken, was er fühlte. Auf keinen Fall schien er enttäuscht darüber zu sein, daß er zu einem Kommando eingeteilt worden war, das aller Voraussicht nach nicht das geringste ausrichten würde.

„Es macht dir nichts aus?" fragte er.

„Warum? Ich tue meine Pflicht, weiter nichts. Ob das hier im Schiff ist oder draußen, das bleibt sich gleich. Außerdem gibt es viele andere, die genau wissen, wie sie sich in einer so fremdartigen Anlage, wie es der Synchrodrom nun mal ist, verhalten müssen. Wenn es mir gelingt, dazu beizutragen, daß die Abwehr der anderen kurzfristig abgelenkt wird, habe ich schon genug getan."

„So bescheiden?" stichelte Guardiano.

Vasca blickte verwundert auf.

„Wieso?" fragte er. „Mehr ist doch nicht drin - oder?"

Der Decksverantwortliche grinste breit.

„Da hättest du mal Track Alliance hören müssen."

„Der hat auch ein Kommando?"

„Hat er. Und er glaubt, daß er damit einen ganz großen Werbegag für sich und seinen Meisterschaftskampf gelandet hat. Er ist ein Könner, das wollen wir nicht vergessen, und ein hervorragender Kämpfer dazu Aber auch er wird nur bis auf etwa zehntausend Kilometer an den Synchrodrom herankommen und dann umkehren müssen."

Piano lächelte plötzlich, und in seinen Augen blitzte es jungenhaft auf.

„Ein Glück, daß du mir gesagt hast, was wir da drinnen im Synchrodrom sollen. Stell dir vor, wir schaffen es durch einen dummen Zufall, die Abwehrsysteme zu überwinden, sind in dem Ding und wissen dann nicht, was wir dort sollen."

Archille Guardiano schien diesen Gedanken nicht weniger erheiternd zu finden als er.

Auch er lachte.

„Macht bloß keinen Bockmist", sagte er schließlich. „Track habe ich doch nur dazu eingeteilt, weil ich weiß, daß die gesamte Mannschaft Tränen lachen wird, wenn er kochend vor Wut zur THUNDERWORD zurückkommt."

„Und mich?"

„Von dir weiß ich, daß du nicht den Ehrgeiz hast, den Helden zu spielen. Du wirst deine Aufgabe erfüllen, so nichtig sie dir auch erscheinen mag. Und das allein ist entscheidend."

„Wer fliegt mit mir?"

„Hardin Furmatt, Caddy Stoerm, Eiste Kilroy und Lancy."

„Was? Die SPEKO auch?"

„Sie wird einige kleine Experimente durchführen. Deshalb." Guardino bemerkte überrascht, daß Vasca verlegen wurde und zu Boden blickte. Er schien sich darüber zu freuen, daß Lancy zu seiner Crew gehörte.

Mach dir nur keine Hoffnungen, dachte Guardiano. Hinter der ist Track Alliance her.

„Wann starten wir?" fragte Vasca.

„Du wirst deine Leute sofort zusammentrommeln, für den Notfall ausrüsten und dann mit ihnen in die Space-Jet G-43 steigen. Der Befehl zum Ausschleusen kommt dann direkt von der Hauptleitzentrale." Guardiano eilte davon. Über die Schulter rief er zurück: „In einer Stunde müßt ihr in der Space-Jet sein. Meldet euch dann bei der Zentrale."

Lautlos glitt eine Tür hinter ihm zu.

Durch eine andere Tür kam Caddy Stoerm. Sein Gesicht war gerötet. Ärgerlich schlug er mit dem Fuß gegen die Wand.

„Was ist mit dir los?" fragte Vasca.

„Nichts. Das ist es ja. Mit mir ist nichts los. Seit zehn Tagen hat nicht ein einziges Experiment geklappt. Ich bin total unfähig."

Caddy Stoerm war Gen-Techniker und befaßte sich mit einer Reihe von schwierigen Problemen, von denen Vasca nicht viel verstand.

„Was würdest du davon halten, wenn du ein Synchroniten-Labor sehen könntest?"

Stoerm fuhr sich mit beiden Händen durch das blonde Haar.

„Mensch, was für eine Frage."

„Du gehörst zu meinem Einsatzkommando", eröffnete er ihm und erläuterte dann, was damit zusammenhing.

„Ja, das ist typisch", erwiderte Stoerm, als er alles gehört hatte. „Das paßt zu dem Pech, das ich augenblicklich habe. Ich komme immer nur bis in die Nähe meines Ziels, und dann ist es aus. So wird es auch mit dem Synchroniten. Zehntausend Kilometer davor wird eine Energiewand sein, an der wir scheitern."

„Geh zu Eiste und sage ihr Bescheid", befahl Vasca.

„Muß sie dabei sein?"

„Sie ist eingeteilt worden. Los. Dampfe ab."

Caddy Stoerm gehorchte ohne weitere Einwände. Er schlug noch einmal mit dem Fuß gegen die Wand, bevor er durch ein Schott ging. Eiste Kilroy war ebenfalls Gen-Technikerin. Vasca wußte, daß sie mit Stoerm in einer Art Dauerstreit lag. Sie warf ihm ungenügende wissenschaftliche Disziplin vor, meinte es aber nie so, wie es klang. Im Grunde genommen bewunderte sie Stoerm, von dem sie wußte, daß er ihr intellektuell und vor allem kreativ überlegen war, und es ärgerte sie, daß er seine Fähigkeiten nicht optimal oder doch zumindest so nutzte, wie sie es sich vorstellte.

Stoerm dagegen ließ kaum eine Gelegenheit verstreichen, sie auf ihr Übergewicht aufmerksam zu machen und ihr zu unterbreiten, daß dieses durch den Konsum des Bieres verursacht werde, das sie zusammen mit einigen Kollegen selbst braute.

Wir können froh sein, daß wir keinen wirklich schweren Einsatz vor uns haben, sondern nur so ein harmloses Geplänkel, dachte Piano. Im Ernstfall würde es uns wohl an den Kragen gehen.

 

2.

 

„Wir haben einen Volltreffer gelandet. Ist dir das klar?" Terry Goan klemmte sich eine Reihe von Papieren unter den Arm und ging zur Tür der Kabine, die Track Alliance bewohnte. „Ich habe mich bereits umgehört. Für den Meisterschaftskampf kommen Artis, der Römer, und Collonn, der Panther, in Frage. Die beiden müssen noch unter sich ausmachen, wer von ihnen ins Finale kommt."

Track Alliance kratzte sich gelangweilt das Kinn.

„Glaubst du, das weiß ich nicht?" entgegnete er.

„Natürlich weißt du es, aber es dürfte dir noch nicht bekannt sein, daß diese beiden nicht an dem Einsatz teilnehmen. Damit hast du einen klaren Vorsprung, was dein Image anbetrifft. Wir stellen dich in den Sportnachrichten als ganzen Kerl vor, der auch an der heißesten Front seinen Mann steht. Bonny wird versuchen, dich mit Perry Rhodan vor die Kamera zu bringen."

„Perry hat sich seit jeher aus solchen Dingen herausgehalten."

„Ist mir klar, Junge", erwiderte Goan geduldig. Er setzte sich neben der Tür in einen Sessel, obwohl sie die Kabine doch eigentlich schon längst hatten verlassen wollen, um an Bord ihrer Space-Jet zu gehen. „Aber wir werden es so drehen, daß Perry eben nicht mit dem Sportler spricht, sondern mit dem Kampfgefährten."

Track Alliance pfiff leise durch die Zähne. Voller Skepsis blickte er seinen allzu tüchtigen Manager an, der offenbar bereit war, wirklich alles zu tun, damit der Kampf ein großer Erfolg für ihn wurde.

„Perry ist nicht auf den Kopf gefallen", sagte er. „Vielleicht kannst du ihn für den Anfang täuschen, aber dann kommt das dicke Ende hinterher."

„Verlaß dich auf mich. Ich mache das schon." Die Stimme Goans wurde schneidend scharf. „Oder bist du mit meiner Arbeit nicht mehr einverstanden?"

„Das hat damit nichts zu tun", ver-, suchte der Boxer Goan zu besänftigen. „Ich meine nur, wir müssen vorsichtig sein."

„Du hast es in den Fäusten, Track. Ich im Kopf. Verteilen wir die Rollen wie bisher, das wird am besten sein. Und sei nett zu Bonny Scarr. Er ist wichtig für uns."

„Ich mag den Spinner nicht."

„Das ist unerheblich. Er gehört zur Crew, über die du das Kommando hast. Und er kennt sich mit den Medien aus. Du brauchst ihn. Und jetzt komm. Wir sind bestimmt die letzten an der Space-Jet."

Track Alliance nickte nur. Er wußte, daß Terry Goan ein unersetzlicher Mann für ihn war, und daß es ratsam war, seinen Empfehlungen zu folgen.

Terry ist ein gewitzter Hund, dachte er, als er die Kabine verließ. Er arbeitet mit Tricks, auf die ich nie kommen, und mit einer Frechheit, die ich mir nie erlauben würde.

Hoffentlich kann ich mich auch bei diesem Einsatz auf ihn verlassen.

Goan war als Ingenieur zu dem Einsatz eingeteilt worden. Er konnte mit der Multitraf umgehen wie sonst kaum jemand.

Bonny Scarr, der Kommunikationswissenschaftler, und Scunny le Grand, der Ernährungswissenschaftler, warteten bereits an der Space-Jet, als Track Alliance und sein Manager den Hangar betraten. Die beiden diskutierten eifrig miteinander, brachen ihr Gespräch jedoch ab, als sie Alliance und Goan bemerkten.

Scunny le Grand blickte Alliance abschätzend an.

„Du siehst aus, als ob du in bester Form wärst", sagte er. „Lediglich um die Hüften herum scheinst du einen wärmenden Gürtel zu haben."

„Kein Gramm Fett zuviel", erwiderte Terry Goan, bevor Alliance etwas darauf entgegnen konnte. „Wirklich nicht. Von einem wärmenden Gürtel zu reden, ist Quatsch."

„Ich habe eine Menge Essen an Bord", fuhr der Ernährungswissenschaftler fort. „Wir können nur hoffen, daß der Einsatz möglichst lange dauert. Es sind wirklich einige Delikatessen dabei."

Terry Goan stieg in die Schleuse der Space-Jet.

„Wir haben andere Sorgen", erwiderte er. „Mann, wir fliegen in einen Einsatz. Unseren ersten Einsatz, seitdem wir das Solsystem verlassen haben, und du redest vom Essen."

Scunny le Grand blickte ihn verwundert an, und nicht das geringste Lächeln entspannte sein Gesicht, als er sagte: „Ich weiß nicht, was du willst. Alle Probleme reduzieren sich früher oder später aufs Fressen."

„Macht, daß ihr an Bord kommt", befahl Track Alliance. „In zehn Minuten will ich einen Zustandsbericht über die Jet haben."

„Bleibst du nicht hier?" fragte Goan.

„Ich komme gleich zurück. Ich habe nebenan noch etwas zu tun."

„Nebenan steht die Jet, mit der Piano fliegen wird", stellte Goan fest.

„Davon rede ich ja. Lancy gehört zu seinem Team. Ich möchte wissen, warum.

Guardiano, dieser Spinner, hätte sie zu uns schicken müssen."

„Du willst sie dir holen?"

„Was dachtest du denn?"

„Das kannst du nicht machen", rief ihm Goan hinterher, doch Track Alliance hatte das Verbindungsschott zu dem benachbarten Hangar bereits durchschritten. Lautlos schloß es sich hinter ihm.

Track Alliance sah, daß Lancy an der Schleuse der Space-Jet arbeitete.

Er ging zu ihr hin.

„Hallo, Schätzchen", sagte er.

Sie blickte zu ihm auf und lächelte. Er war fast 2,20m groß und überragte sie um annähernd einen halben Meter. Gegen ihn wirkte sie zierlich wie eine Puppe.

Er schob die Ärmel bis über den Ellenbogen hoch und verschränkte die Arme vor der Brust. Sanft ließ sie ihre Fingerspitzen über die Muskelstränge seiner Unterarme gleiten.

„Wie stark du bist", flüsterte sie, da sie wußte, wie stolz er auf seinen Körper und seine Kraft war. Tatsächlich aber interessierte sie dieses äußere Bild seiner Männlichkeit nur wenig. Viel anziehender fand sie, daß er zuweilen einen seltsam weichen und versonnenen Eindruck machte.

„Du fliegst mit Piano?"

„Archille hat mich so eingeteilt."

„Ich denke, du scherst dich den Teufel darum und gehst mit mir. Meine Jet steht nebenan."

„Das kann ich nicht tun. Wie stellst du dir das vor?"

„Überlaß das nur mir. Ich regle das schon." Er lächelte drohend, denn in diesem Augenblick betrat Julio Vasca den Hangar. Er schien den riesigen Boxer nicht zu bemerken. Grußlos eilte er an ihm vorbei in die Schleuse der Space-Jet. Track Alliance griff blitzschnell nach seinem Arm und riß ihn zu sich heran. Vasca flog herum und wäre auf den Boden gefallen, wenn das Mädchen ihn nicht abgefangen hätte.

„Tut mir leid, Lancy", sagte er verlegen. Er strich sich mit den Händen über die Ärmel, als habe er sich beschmutzt.

„Archille ist ein Fehler unterlaufen", erklärte der Boxer. „Sie wird nicht mit dir fliegen, sondern mit mir."

„So? Wird sie das?" Julio Vasca runzelte die Stirn, schüttelte den Kopf und blickte die junge Frau fragend an. „Davon hat Guardiano mir gar nichts gesagt."

„Das ist auch gar nicht nötig, du Pflaume", erwiderte Alliance. „Ich habe das eben entschieden."

Vasca lächelte.

„Ach, so ist das. Na, dann kann ich wohl nichts machen."

Lancy legte ihm die Hand an den Arm.

„Piano, das läßt du dir so ohne weiteres gefallen?"

„Soll ich diesem Bullen sagen, daß ich dich gern mag und deshalb viel lieber bei mir an Bord hätte?"

Track Alliance holte zu einem Faustschlag aus, doch Terry Goan, der sich ihm unbemerkt genähert hatte, fiel ihm in den Arm.

„Du hast es wirklich nur in den Fäusten", sagte er ärgerlich. „Seit Wochen liegst du mir in den Ohren, weil du unbedingt an einem Einsatz teilnehmen willst. Und jetzt tust du so etwas."

„Du hältst dich da heraus."

„Überlege doch einmal, was passieren würde, wenn Lancy zu uns kommt. Piano und du müßtet eine entsprechende Notiz in die Bordpositronik einspeisen. Das heißt also, daß die Zentralpositronik informiert werden würde. Dort aber ist festgehalten, daß Lancy mit Piano fliegen soll."

„Ja und?"

„Die Bordpositronik registriert, daß du noch vor Beginn des Einsatzes gegen einen Befehl verstoßen hast, daß du dir eine Eigenmächtigkeit geleistet hast. Sie wird dir das Kommando augenblicklich entziehen, und damit ist es dann auch schon aus mit dem Einsatz, auf den du so lange gewartet hast."

Track Alliance wurde blaß. Unsicher blickte er Julio Vasca an.

„Besonders helle warst du noch nie", bemerkte dieser.

Leise fluchend fuhr der Boxer herum und eilte aus dem Hangar. Terry Goan seufzte.

„Ihr könntet mir den Gefallen tun, nicht darüber zu reden", sagte er. „Track ist wirklich ein hervorragender Boxer, und du weißt, daß er dich liebt, Lancy."

„Natürlich, Terry", erwiderte sie. „Du brauchst dir keine Sorgen zu machen. Ich werde nichts sagen."

„Und du. Piano?"

„Ich habe zu tun. Verschwinde."

„Ich wußte doch, daß du ein feiner Kerl bist." Goan eilte hinter seinem Schützling her.

Julio Vasca wollte im Antigravschacht nach oben schweben, doch Lancy hielt ihn zurück.

„Hättest du mich gehen lassen?" fragte sie.

„Wärst du gegangen?" erwiderte er und glitt nach oben, ohne auf ihre Antwort zu warten.

 

*

 

Schovkrodon hätte später nicht mehr sagen können, warum er ausgerechnet in diesen verlorenen Winkel des Synchrodroms MURKCHAVOR gegangen war. Als er darüber nachdachte, meinte er, sich an eine geheimnisvolle Stimme erinnern zu können, die in ihm aufgeklungen war, doch wollte er daran nicht so recht glauben.

Der Armadaschmied war ein Mann von ungewöhnlicher Gefühlskälte und Rationalität. Er lebte in einer Welt der Realität, und er war nicht bereit, sich mit irgendwelchen Dingen zu befassen, die sich nicht in den Rahmen seiner Welt einordnen ließen.

Und doch sollte er auf Sar-Sarrassan hören.

Er sah den Schleicher, als er das Schott zu einer kleinen Kammer öffnete.

Sar-Sarrassan lag ausgestreckt auf dem Boden, murmelte beschwörend von sich hin und blickte dabei auf eine Reihe von farbigen Stäbchen, die vor ihm verstreut auf dem Boden lagen.

Sar-Sarrassan hatte einen fast zwei Meter langen Körper, der wie ein fetter Wurm auf dem Boden ruhte, und einen weißen Kopf mit düsteren, grünen Augen.

An den Wänden der Kammer hing eine Unmenge weißseidener Fahnen mit schwarzen Zeichnungen, überlieferten Zitaten und Generationssymbolen. Niemals zuvor hatte Schovkrodon bei einem Schleicher eine derartige Sammlung von Kultschriften gesehen wie bei Sar-Sarrassan, Schriften, mit denen dieser seine Ahnen verehrte und in denen er festhielt, was deren Leben geprägt hatte.

Schovkrodon wußte nicht, wie die Dienststunden des Schleichers eingeteilt waren, konnte daher nicht sagen, ob dieser seinem Ahnenkult während der Dienst- oder Freizeit huldigte. Er hatte wenig Verständnis für die Ahnenverehrung der Schleicher, blieb jedoch beherrscht und kühl.

Er wollte sich kommentarlos zurückziehen.

Doch Sar-Sarrassan wandte ihm den Kopf zu und blickte ihn an.

„Schovkrodon", sagte der Schleicher. „Es wird Ärger geben."

Durch diese Bemerkung fühlte der Armadaschmied sich herausgefordert. Wer war Sar-Sarrassan denn schon, daß er sich erlauben durfte, etwas Derartiges zu sagen, obwohl er doch damit rechnen mußte, selbst zur Rechenschaft gezogen zu werden?

Schovkrodon blieb in der offenen Tür stehen.

„Tatsächlich?"

Der Schleicher erhob sich und drehte sich um. Sein Vorderkörper ragte nun steil in die Höhe, so daß der runde Kopf nahezu die Gürtellinie des Silbernen erreichte.

„MURKCHAVOR wird angegriffen werden."

„Ach, und das weißt du schon jetzt?"

Der Schleicher deutete auf die Stäbchen, die über den Boden verstreut lagen.

„Die Ahnen haben es mir gesagt."

„Bedanke dich bei ihnen. Hoffentlich haben sie dich auch darauf aufmerksam gemacht, daß du mit einer Disziplinarstrafe zu rechnen hast, falls ich feststellen sollte, daß du während deiner Dienststunden mit ihnen plauderst."

„Zuerst werden vier Asteroiden kommen. Aufgereiht wie die Perlen einer Kette", erklärte Sar-Sarrassan, offensichtlich unbeeindruckt. „Sie werden am Synchrodrom vorbeifliegen.

Ihnen folgen sieben andere, von denen zwei in den Schutzschirmen vergehen werden."

Der Armadaschmied drehte sich um und ging weg, doch Sar-Sarrassan gab keine Ruhe.

Lautlos eilte er hinter ihm her, und Schovkrodon hörte seine Prophezeiung, obwohl er es nicht wollte.

„Die Asteroiden sind die Vorboten des Angriffs. Sie fliegen dem Schiff der Galaktischen Flotte voran, das als Köder dienen soll."

Der Silberne schloß ein Schott hinter sich und gab dem Schleicher damit überaus deutlich zu verstehen, daß er nun nichts mehr hören wollte. Er hatte Mühe, seinen Ärger zu unterdrücken.

Noch nie hatte sich ein Schleicher so etwas erlaubt.

Schovkrodon fühlte sich belästigt, und er war fest entschlossen, Sar-Sarrassan zu bestrafen. Er dachte jedoch nicht daran, sich selbst an ihm zu vergreifen, sondern nahm sich vor, einen Armadamonteur zu ihm zu schicken.

Der Monteur soll die Seidenfähnchen verbrennen, dachte er. Das dürfte die schwerste überhaupt denkbare Strafe für einen Schleicher sein.

Einige Minuten später kehrte er in die Zentralstation zurück, in der sich niemand aufhielt.

Irgendwo war Verkutzon, der den Synchrodrom nach wie vor aus seinen Sitz ansah.

Schovkrodon wollte ihn über die Interkomanlage ansprechen, verwarf diesen Gedanken jedoch wieder, als er auf einen der Ortungsschirme blickte. Auf diesem zeichneten sich die Reflexe von vier Objekten ab, die aufgereiht wie die Perlen auf einer Schnur an MURKCHAVOR vorbeizogen.

Schovkrodon eilte zu dem Gerät und hantierte daran herum, bis er die Objekte größer im Bild hatte.

Kein Zweifel, dachte er überrascht. Es sind Asteroiden.

Sar-Sarrassan hatte sie angekündigt.

Aber das kann doch nicht möglich sein, sträubte er sich gegen den Gedanken, daß der Schleicher ein Ereignis vorhergesehen hatte, von dem er unmöglich hatte wissen können.

Selbst mit den Hochleistungsgeräten des Synchrodroms hätte vor einigen Minuten noch keiner die Asteroiden so erfassen können, daß ihre Flugformation deutlich wurde. Diese war erst erkennbar geworden, als sie MURKCHAVOR passiert hatten.

Schovkrodon ließ sich in einen Sessel sinken.

Die Asteroiden sind die Vorboten eines Angriffs! schoß es ihm durch den Kopf.

Was war, wenn Sar-Sarrassans übrige Prophezeiung stimmte?

Einen Angriff fürchtete er nicht. Er wußte, daß MURKCHAVOR über ungewöhnlich leistungsfähige Defensivanlagen verfügte, die nicht durchbrochen werden konnten.

Konnte aber eine Prophezeiung dieser oder irgendeiner anderen Art eintreffen?

Unsinn! schalt er sich. Vollkommener Unsinn.

Voller Mißtrauen sann er darüber nach, mit welchem Trick ein bis jetzt noch nicht erkannter Gegenspieler versuchte, ihn zu täuschen und zu überlisten.

Doch was für einen Vorteil konnte ein Gegner davon haben, wenn er MURKCHAVOR in Alarmbereitschaft versetzte?

Keinen! entschied der Silberne. Erhöhte Wachsamkeit konnte nur von Nutzen sein.

Er blickte auf die Ortungsschirme und erschrak. Mehrere Asteroiden näherten sich dem Synchrodrom. Er nahm eine Sektorschaltung vor und konnte nun erkennen, daß es sich um sieben Objekte handelte, von denen zwei in den Bereich der ständig eingeschalteten Schutzschirme kommen mußten.

Er glaubte die Stimme des Schleichers zu hören.

... von denen zwei in den Schutzschirmen vergehen werden!

Schovkrodon sprang auf und trat einige Schritte zurück. Er war froh, daß er allein war und Verkutzon nicht auch noch erklären mußte, was ihn belastete.

Es ist nicht möglich, dachte er. Niemand kann in die Zukunft sehen. Es mag parapsychische Phänomene geben, aber mit ihrer Hilfe kann man nicht in den Zeitstrom eindringen. Zukunft, das ist ein Sammelbecken voller Wahrscheinlichkeiten. Wie sollte jemand präzise Voraussagen machen können?

Es blitzte zweimal in den Schutzschirmen auf, als die Asteroiden vergingen. Fünf weitere Asteroiden zogen am Synchrodrom vorbei.

Die Asteroiden sind die Vorboten des Angriffs, erinnerte er sich. Sie fliegen dem Schiff der Galaktischen Flotte voran, das als Köder dienen soll.

Schovkrodon drückte eine Taste am Armaturenbrett, drehte sich um und wartete, bis sich das Schott öffnete und ein Armadamonteur hereinkam.

Danach erteilte er dem Roboter einen Befehl, der auf den ersten Blick unlogisch erschien.

„Du wirst Sar-Sarrassan einsperren und ihm eine Synchro-Injektion geben", ordnete er an. „Verabreiche ihm eine Vierfachdosis."

„Eine Synchro-Injektion in dieser Höhe wird irreparable Schäden anrichten", erwiderte der Armadamonteur. „Vielleicht wird sie den Schleicher sogar töten."

„Das wäre bedauerlich, jedoch nicht zu ändern", sagte Schovkrodon kalt. „Ich wünsche nicht mit dir zu diskutieren. Führe den Befehl aus."

Er teilte dem Roboter mit, wo Sar-Sarrassan zu finden war, und die Maschine eilte davon.

Kaum zehn Minuten verstrichen, dann kehrte sie in die Zentrale zurück und eröffnete dem Silbernen, daß der Schleicher unter der Einwirkung der zu hohen Dosis gestorben war.

„Es ist gut. Du kannst gehen." Der Armadaschmied ging ohne innere Anteilnahme über diese Nachricht hinweg und löste Alarm aus. Verkutzon meldete sich fast augenblicklich.

Sein silbern glänzendes Gesicht erschien auf dem Hauptbildschirm der Zentralstation.

„Was soll das?" fragte er. „Es ist nichts los. Auf meinen Schirmen ist nichts zu erkennen."

„Ich spüre die Gefahr", erwiderte Schovkrodon. Auf einem der Ortungsschirme zeichnete sich ein Objekt ab, das noch fast eine Lichtminute entfernt war und sich langsam näherte.

„Ich habe noch keine konkreten Hinweise, möchte jedoch kein Risiko eingehen. Die automatischen Abwehranlagen müssen von Anfang an hundertprozentig einsatzbereit sein, falls wir uns irgendeiner militärischen Aktion ausgesetzt sehen."

„Es sind eine Reihe von kleineren Objekten draußen, die in Mitleidenschaft gezogen werden könnten", gab Verkutzon zu bedenken. „Unsere Defensivanlagen müssen deshalb so geschaltet werden, daß sie diese unsere eigenen Objekte ungeschoren lassen."

„Ich werde das veranlassen", versprach Schovkrodon.

Er war froh, daß er sich nun nicht auf Sar-Sarrassan zu berufen brauchte. Wie hätte er dem ebenso kühlen und nüchternen Verkutzon erklären sollen, daß er sich auf die Aussagen verließ, die einige über den Boden verstreute Stäbchen gemacht hatten?

Erfolgte ein Angriff, hatte er zumindest ausreichende Vorbereitungen getroffen, ihn abzuwehren. Blieb der Angriff jedoch aus, dann hatte er sich wenigstens nicht blamiert.

Weder in dem einen noch in dem anderen Fall brauchte er zu befürchten, daß Sar-Sarrassan ihm in die Quere kam.

 

3.

 

„Ich habe keine Ahnung, was auf uns zukommt", sagte Track Alliance etwa zu der gleichen Zeit, als Schovkrodon den Alarm auslöste. „Klar, daß wir kämpfen werden. Die Space-Jet ist mit allem ausgerüstet, was wir benötigen. Wir haben Waffen aller Art bei uns. Damit können wir uns durchschlagen, selbst wenn die Fetzen fliegen. Und das werden wir auch tun. Ich erwarte von jedem einzelnen von euch, daß er seine Pflicht tut."

Terry Goan nickte.

Er war der Ansicht, daß solche Worte nicht schaden konnten. Sie würden sich später gut machen, wenn die anderen Besatzungsmitglieder im Bordvideo von dem Einsatz berichteten.

„Ist doch klar", entgegnete Bonny Scarr. „Wir werden es hauptsächlich oder vielleicht auch ausschließlich mit Armadamonteuren, also mit Robotern, zu tun haben. Denen geben wir Pfeffer. Aus allen Rohren."

Scunny le Grand kratzte sich das Kinn.

„Wißt ihr, was mich an Robotern stört?" fragte er.

„Keine Ahnung", erwiderte Terry Goan. „Was denn?"

„Daß sie nichts essen", eröffnete ihm der Ernährungswissenschaftler. „Ihr wißt, daß sich alle Probleme früher oder später aufs Essen reduzieren. Nur bei Robotern nicht."

„Geh lieber in die Küche und braue uns etwas zusammen", stöhnte Track Alliance. „Das ist besser, als uns so einen Blödsinn aufzutischen."

Scunny le Grand war nicht beleidigt.

„Ich wußte, daß ihr mich nicht verstehen würdet", sagte er gelangweilt. „Aber das gibt sich vielleicht noch, wenn ihr mitten in dem Synchrodrom steckt, seit Tagen nichts mehr zwischen die Zähne gekriegt habt und an nichts anderes mehr denken könnt als an ein schönes, saftiges Steak."

Ein farbiges Symbol erschien auf dem Hauptbildschirm. Es zeigte an, daß sich die Hauptleitzentrale der THUNDERWORD melden würde.

„Haltet die Klappe", befahl Track Alliance. „Rhodan hat uns was zu sagen."

Sie erfuhren jedoch nichts grundlegend Neues. Rhodan verkündete lediglich, daß der Angriff in wenigen Minuten beginnen würde und daß die ORGON mit Clifton Callamon bereits unterwegs zum Synchrodrom sei. Zu den Aufgaben der einzelnen an dem Einsatz beteiligten Einheiten sagte er nichts. Er ging fraglos davon aus, daß diese Details bereits mit den Besatzungen der Raumschiffe besprochen worden waren.

Track Alliance schwenkte mit seinem Pilotensessel herum, als Rhodan abgeschaltet hatte.

„Alles klar? Noch Fragen?"

„Verdammt, Track, benimm dich nicht so martialisch", forderte Scunny le Grand. „Wir haben hundertfach geübt, was mit so einem Manöver zu tun hat. Außerdem sind wir die Besatzung einer Space-Jet. Wir sind mit unserer Einheit so winzig im Vergleich zur THUNDERWORD wie ein Floh auf einem Hund. Und bei so einem Kampf kommt es mehr auf die Hunde an als auf die Flöhe."

Track Alliance und Terry Goan wechselten einen schnellen Blick miteinander.

„Vermutlich hast du recht", bemerkte der Ingenieur rasch, bevor Alliance Stellung nehmen konnte. „Track hat sich nicht ganz richtig ausgedrückt. Er wollte ja auch gar nicht behaupten, daß wir die erste Geige spielen bei dem, was gleich losgeht, sondern daß er sich Sorgen um uns macht. Er ist verantwortlich für uns und möchte auf keinen Fall, daß wir Verluste haben."

„Genau darum geht es mir", bekräftigte der Boxer.

 

*

 

Die Hände Julio Vascas glitten spielerisch leicht über die Tastaturen des Steuerleitpults, als die Space-Jet zur Schleuse hinausschwebte und in den freien Raum glitt.

Lancy, die ihn beobachtete, begriff plötzlich, weshalb man ihn „Piano" nannte. Vasca handhabte die Technik des kleinen Raumschiffs mit einer Eleganz und einer Feinfühligkeit, über die nur jemand verfügen konnte, der genau wußte, wie jedes einzelne Teil funktionierte und welch großartige Ingenieurleistung sich hinter ihm verbarg.

Mit hoher Beschleunigung entfernte sich die Space-Jet von der THUNDERWORD. Sie raste in den Raum hinaus und entfernte sich zunächst von dem fernen Objekt, das ihr Ziel war.

„Hast du eine Ahnung, wie viel Space-Jets außer uns noch gestartet sind?" fragte Hardin Furmatt, der Waffenspezialist. „Ich habe nicht mehr als sieben gezählt."

„Nein", erwiderte Vasca. „Möglicherweise sind es nicht viel mehr. Das Schwergewicht liegt bei den Leichten Kreuzern. Wir werden nur Störmanöver fliegen und für ein bißchen Verwirrung sorgen."

„Wenn wenigstens eine Sonne mit ein paar Planeten in der Nähe wäre", seufzte Caddy Stoerm, der Gen-Techniker. „Dann hätten wir die Chance, uns unbemerkt anzupirschen.

Aber so kommen wir aus dem freien Raum. Die Besatzung des Synchrodroms kann uns schon sehr früh orten. Wahrscheinlich weiß sie bereits, was gespielt wird."

Julio Vasca zuckte lediglich mit den Schultern, um zum Ausdruck zu bringen, daß er nichts daran ändern konnte, wenn es so war.

„Was für Experimente hast du vor?" wandte er sich an die junge Frau.

Lancy deutete mit dem Daumen nach unten.

„An der Bodenschleuse stehen einige kleine Roboter. Ich werde sie ausschleusen und draußen agieren lassen. Wir wollen herausfinden, wie sich die Bewegungsabläufe unter Weltraumbedingungen verbessern lassen."

„Roboter sind doch schon schnell", wunderte sich Eiste Kilroy. „Müssen sie noch schneller werden?"

„Du meinst ihre Positronik", korrigierte Lancy. „Ihre körperlichen Bewegungen sind im Verhältnis dazu unfaßbar langsam."

Vasca veränderte die Flugrichtung. Zugleich ortete er vierundzwanzig andere Space-Jets, die einen ähnlichen Kurs verfolgten wie er und sich nun auch dem Synchrodrom näherten. Vier Leichte Kreuzer überholten sie mit hoher Geschwindigkeit.

„Das Synchrodrom baut stärkere Abwehrschirme auf", meldete Hardin Furmatt. „Da kommen wir nicht mehr durch."

Deutlich zeichnete sich die ORGON auf den Bildschirmen ab, wie sie sich dem Synchrodrom näherte. In den Abstrahlschächten ihrer Triebwerke blitzte es immer wieder auf, und die Ortungsinstrumente der Space-Jet zeigten einen stark schwankenden Energieausstoß an. Aus diesem wurde deutlich, daß die ORGON Schwierigkeiten mit den Triebwerken hatte.

„Es sieht nicht so aus, als ob unsere Freunde sich täuschen lassen", sagte Caddy Stoerm. Er stieß mit dem Fuß gegen einen Schaltschrank. „Mann, wenn die Wacheinheiten des Synchrodroms uns in die Zange nehmen, ist Feierabend mit uns."

Gespannt blickten die beiden Frauen und die drei Männer auf die Ortungsschirme.

Wenn die Armadaschmiede, die sie im Synchrodrom vermuteten, auf das Ablenkungsmanöver hereinfielen, dann mußten die Wacheinheiten jetzt starten, um die ORGON zu bergen, denn diese hatte die pilzförmige Anlage bereits passiert und entfernte sich allmählich wieder von ihr.

„Ich möchte wissen, was jetzt im Synchrodrom los ist", sagte Lancy leise. „Ob man uns beobachtet oder ob der Betrieb dort ganz normal verläuft?"

 

*

 

Schovkrodon hatte die Zentralstation verlassen, da er alle Vorbereitungen getroffen hatte, die notwendig waren, einen möglichen Angriff zurückzuschlagen. Die positronischen Einrichtungen des Synchrodroms waren in der Lage, eine militärische Bedrohung auch ohne sein Zutun abzuwehren.

Der Silberne betrat die Abteilung, in der inzwischen aus weiteren Körperzellen zwei neue Synchroniten geklont worden waren. Diese Synchroniten waren kurz vor der Fertigstellung.

Verkutzon betrat die Station ebenfalls. Mit keinem Wort erwähnte er den Alarm, den Schovkrodon ausgelöst hatte.

„Ich habe hier ein ganz interessantes Ergebnis", sagte Schovkrodon. „Ich habe eine Sonderuntersuchung durchgeführt und dabei festgestellt, daß die Originalzellen Rhodans und Tekeners Zellstimuli auf ndimensionaler Basis erhalten haben müssen."

„Zellstimuli? Was meinst du damit?" fragte Verkutzon.

„Ich spreche von Impulsen", erläuterte Schovkrodon. „Wenn mich nicht alles täuscht, sind sie lebensverlängernd."

Verkutzon beugte sich über die Synchroniten und musterte sie nachdenklich.

„Unsterblichkeit?" fragte er.

„Ich möchte es nicht ausschließen."

Er schaltete einige Geräte ein und führte Verkutzon vor, was er ermittelt hatte. Das Ergebnis war nicht eindeutig, ließ sich aber so interpretieren, wie er es getan hatte.

Verkutzon trat einige Schritte zurück, ohne daß es Schovkrodon auffiel. In seinen Augen leuchtete es verdächtig auf, und als Schovkrodon sich zu ihm umwandte, blickte er rasch zu Boden, als sei er in Gedanken versunken.

„Was sagst du dazu?" fragte Schovkrodon.

„Eine faszinierende Perspektive", erwiderte Verkutzon. „Wir müssen etwas unternehmen. Sofort. Wir dürfen den Prozeß nicht so weiterlaufen lassen wie bisher."

„Wie meinst du das?"

„Wir müssen auf jeden Fall verhindern, daß die beiden Synchroniten ebenso schnell absterben wie die bisherigen Exemplare. Ein kaum auszugleichender Verlust wäre es schon, wenn auch nur einer von ihnen ausfiele. Deshalb sollten wir sie mit dem Impulsator behandeln."

„Mit dem Impulsator?"

„Du hast ihre Zellschwingungsfrequenz angemessen, und wie ich sehe, ist der Rechner dabei, die Zellstimuli zu ermitteln, die die Originalzellen auf ndimensionaler Basis erhalten haben."

„Ich weiß", unterbrach ihn Schovkrodon. „Ich glaube jedoch nicht, daß wir es schaffen, hier ein klares und verwertbares Resultat zu bekommen. Wir werden - wenn überhaupt - nur Annäherungswerte erhalten."

„Das genügt doch vollkommen", betonte Verkutzon. „Wir werden die beiden Synchroniten mit entsprechenden Impulsen bestreichen. Auf diese Weise erreichen wir wahrscheinlich, daß sie länger leben."

„Du könntest recht haben", stimmte Schovkrodon zu. „Wir sollten es auf jeden Fall versuchen, damit wir die Synchroniten zur Manipulation der Originalkörper endlich voll nutzen können."

„Ich sehe, du hast mich verstanden."

Verkutzon trat an die Behälter heran, in denen die beiden Synchroniten Rhodans und Tekeners lagen. Beide waren schon fast vollständig ausgebildet. Ein unbefangener Betrachter hätte sie nach ihrem äußeren Bild für lebensfähig halten müssen. Die beiden Armadaschmiede wußten jedoch, daß sie es noch nicht waren, da ihre inneren Organe noch nicht so arbeiteten, daß sie die beiden Synchroniten am Leben erhalten konnten.

Schovkrodon dachte flüchtig an die Warnung, die er von dem Schleicher Sar-Sarrassan erhalten hatte, verdrängte die Gedanken an eine Gefahr von außen jedoch wieder, weil er wußte, daß er sich auf die positronischen Überwachungseinrichtungen der Station verlassen konnte.

„Gut", sagte er. „Ich glaube, ich habe wirklich begriffen. So ein Impulsator läßt sich relativ schnell herstellen. Wir könnten einige vorhandene Geräte entsprechend umbauen."

Verkutzon dachte nur daran, daß von lebensverlängernden Zellstimuli die Rede gewesen war. Er sah die Möglichkeit vor sich, unsterblich zu werden, und er entschloß sich, alles zu tun, was in seiner Macht stand, um dieses Ziel zu erreichen.

 

*

 

Die Schlacht um MURKCHAVOR begann plötzlich und ohne einleitendes Geplänkel.

Track Alliance dachte gerade über eine Frage nach, die Bonny Scarr ihm gestellt hatte und bei der es um den bevorstehenden Boxkampf ging, als es weit vor ihnen aufblitzte.

Mehrere der Leichten Kreuzer feuerten mit Energiekanonen, und eine glühende Schale wölbte sich im All auf.

„Die Schutzschirme des Synchrodroms", rief Scunny le Grand.

Überraschenderweise erfolgte gleichzeitig mit dem Aufbau dieser Defensivwaffe der Start eines ganzen Schwarms von Wachschiffen vom Synchrodrom in Richtung ORGON.

„Da stimmt doch etwas nicht", sagte Terry Goan verblüfft. „Wieso wollen sie die ORGON kapern, wenn sie wissen, daß sie von mehreren unserer Schiffe angegriffen werden?"

„Sie unterschätzen uns", vermutete Track Alliance. „Sie sehen die Leichten Kreuzer und die Space-Jets und gehen davon aus, daß sie uns weit überlegen sind. Darüber hinaus haben sie wahrscheinlich errechnet, daß ihre Schutzschirme standhalten werden."

„Damit könnten sie sogar recht haben", erwiderte Bonny Scarr.

Die Leichten Kreuzer griffen die Abwehrschirme mit Punktfeuer an und versuchten, sie auf diese Weise zu durchbrechen. Daneben setzten sie ihr gesamtes Waffenarsenal ein, um ausreichend große Strukturlücken zu schaffen, durch die sie zum Synchrodrom fliegen konnten.

Track Alliance gab Terry Goan ein Zeichen, und dieser eröffnete das Feuer, während die Space-Jet zu den Leichten Kreuzern auf schloß.

Bonny Scarr stellte fest, daß Dutzende von anderen Space-Jets aufgezogen waren und ebenfalls auf den Schutzschirm schossen. Mehrere Strukturrisse bildeten sich, die jedoch zu klein für die terranischen Raumschiffe waren.

Track Alliance führte die Jet näher an die Schutzschirme heran. Tosende Glut umwaberte die eigenen Abwehrschirme, ohne das Schiff jedoch zu gefährden, doch dann hatte der Pilot plötzlich Schwierigkeiten, den Kleinraumer zu lenken. Energetische Turbulenzen erfaßten ihn.

„Weißt du überhaupt noch, wohin du schießt?" brüllte Sunny le Grand. „Wenn du so weitermachst, triffst du unsere Einheiten."

„Blödsinn", rief Goan durch den Lärm zurück. „Ich richte mich nach den Ortungsschirmen."

„Hoffentlich tun das die Schützen auf den Kreuzern auch", erwiderte le Grand.

Es war, als hätte er geahnt, was geschehen würde. Plötzlich blitzte es in den Schutzschirmen der Space-Jet sonnenhell auf, ein schwerer Schlag traf den Kleinraumer und schleuderte ihn fort. Die Beschleunigung erfolgte so jäh, und sie war so stark, daß die Antigravneutralisatoren zu spät reagierten. Track Alliance rutschte aus seinem Sessel, da er sich nicht angeschnallt hatte, wirbelte quer durch die Zentrale und landete krachend an einer Schaltkonsole.

Die anderen drei Männer hielten sich in ihren Sesseln.

Erschrocken blickten sie den Kommandanten an.

„Ist alles in Ordnung?" fragte Terry Goan, der selbst in diesem Augenblick nur an den geplanten Boxkampf dachte und daran, daß ein verletzter Track Alliance nicht antreten konnte.

„Ich glaube, wir sind mit einer anderen Jet zusammengestoßen", sagte Scunny le Grand.

„Unsinn", widersprach Alliance.

„Wir haben einen Volltreffer erhalten. Glücklicherweise hat der Schutzschirm gehalten."

„Es ist so ruhig." Bonny Scarr erhob sich und blickte durch die transparente Kuppel hinaus.

Um ihn herum schien das All zu brennen.

„Wawawong", stöhnte er. „Freunde, wenn ihr wüßtet, was uns passiert ist."

 

*

 

Wie aus dem Nichts heraus tauchte eine Robotstation vor der Space-Jet auf, die ungefähr so groß war wie diese, Ohne Vorwarnung eröffnete sie das Feuer.

Lancy schrie erstickt auf, als der Raumer von schweren Schlägen erschüttert wurde. Vor Julio Vasca leuchteten eine Reihe von roten Lichtern auf, die Fehler in den positronischen Systemen anzeigten und die Sekunden später wieder erloschen, als die Positroniken sich selbst repariert hatten.

„Willst du testen, ob wir auch noch einen zweiten Angriff überstehen, oder warum schießt du nicht?" fragte der Kommandant den Waffentechniker.

Hardin Furmatt zuckte zusammen.

„Entschuldige", erwiderte er. „So ein Ding hatte ich noch nicht gesehen."

Er feuerte mit Energiestrahlern und Raketenwerfern auf die automatische Kampfstation der Armadaschmiede und zerstörte sie mit einem Schlag. Ein Feuerball wuchs für Sekunden vor der Space-Jet auf.

„Hoffentlich hast du nicht noch öfter solche Anwandlungen", sagte Eiste Kilroy ärgerlich.

„Wenn du dir jeden Roboter erst genau ansehen willst, bevor du ihn vernichtest, könnte das für uns unangenehm werden."

„Ist, mir klar", wehrte Furmatt die Vorwürfe ab. „Das passiert nicht wieder. Verlaßt euch drauf."

Er verstummte, denn die Hölle schien ihren glühenden Schlund vor ihnen geöffnet zu haben. Der Synchrodrom verschwand hinter einer Feuerwand. Tosende Energien fluteten von den Schutzschirmen des pilzförmigen Gebildes zurück bis zur Space-Jet und umhüllten sie.

„Feuer", befahl Julio Vasca. „Wir sollen die Kreuzer unterstützen, damit sie durch Strukturlücken bis zum Synchrodrom vordringen können."

Dieses Mal gehorchte Hardin Furmatt sofort. Er schoß immer wieder auf den Schutzschirm. Die Space-Jet schwankte. Sie wurde von den tobenden Gewalten hin und her geworfen. Sie drang weiter und weiter in Richtung Abwehrschirm vor, bis sie plötzlich von einer von hinten heranschießenden anderen Jet getroffen und mitgerissen wurde.

Vor Vasca flammten rote Lichter auf. Abermals fiel ein Teil der positronischen Systeme aus, und für Sekunden schien es, als sei das Raumschiff so stark beschädigt, daß es manövrierunfähig geworden war. Es taumelte mitten in einen Feuerball hinein. Ein Teil der Glut schlug durch, so daß einige Antennen abgebrannt wurden. Die Ortungsbilder auf den Schirmen verschwanden.

„Wo sind wir überhaupt?" rief Lancy.

Abermals ging ein Ruck durch das Beiboot, und dann schien es ins Leere zu stürzen.

„Wo sind wir?" fragte die junge Frau erneut.

„Da, wo wir überhaupt nicht sein wollten", antwortete Julio Vasca ruhig.

„Was? Was ist?" sprudelte es aus Eiste Kilroy heraus. Die dickliche Gen-Technikerin sprang aus ihrem Sessel auf. „Wovon redest du überhaupt?"

„Davon, daß wir den Abwehrschirm überwunden haben", erwiderte der Kommandant.

Caddy Stoerm schlug mit dem Fuß gegen die Wand. Dann richtete er sich so weit auf, daß er durch die transparente Kuppel nach draußen sehen konnte.

„Ich werde verrückt", stöhnte er und ließ sich wieder sinken. „Das gibt es doch gar nicht."

Lancy hielt sich an den Schultern Vascas fest. Ihre Augen waren angstvoll geweitet. Sie wartete darauf, daß der Kommandant etwas unternehmen würde, aber Vasca schien sich nicht entschließen zu können.

Hardin Furmatt stand neben seinem Sessel und blickte hinaus in das flammende Inferno.

Die Space-Jet schwebte kaum hundert Meter vom Abwehrschirm entfernt im Raum.

Immer wieder bildeten sich Strukturrisse in der Energiewand. Durch die flutete die Glut herein und streckte ihre Finger nach dem kleinen Raumschiff aus. Einige erreichten es, konnten seine Abwehrschirme jedoch nicht durchdringen. Deutlich war zu erkennen, daß die Raumschiffe der galaktischen Flotte vergeblich versuchten, Strukturlücken zu schaffen, obwohl sie alle ihr zu Gebot stehenden Mittel einsetzten.

„Wir sind allein", sagte Hardin Furmatt. „Wir sind die einzigen, die durchgekommen sind."

„Macht euer Testament", empfahl Caddy Stoerm. „Die Armadaschmiede werden uns abknallen."

Keiner von ihnen hatte ernsthaft damit gerechnet, daß sie in eine Situation kommen würden, in der sie den Einsatzbefehl auch wirklich ausführen mußten. Bis zu diesem Zeitpunkt waren alle davon ausgegangen, daß die Besatzungen der großen Einheiten den Sturm auf den Synchrodrom übernehmen würden. Und obwohl sie sich teilweise gegensätzlich geäußert hatten, war ihnen doch stets klar gewesen, daß sie zu unbedeutend waren, als daß Perry Rhodan ihnen ohne eingehendere Vorbereitung einen so wichtigen Auftrag überlassen hätte.

„Wir müssen zurück", rief Caddy Stoerm dem Kommandanten zu. „Verstehst du denn nicht, Piano? Wir dürfen nicht länger warten. Wir müssen abhauen, solange noch Zeit dazu ist."

„Wie denn?" erwiderte Julio Vasca. „Willst du direkt in das Feuer fliegen?"

Er nahm einige Schaltungen vor, und die Space-Jet glitt auf den Synchrodrom zu.

„Dir müßte doch klar sein, daß wir den Abwehrschirm nicht noch einmal durchfliegen können." Er blickte zu der Feuerwand hinüber, an der es deutlich weniger oft aufblitzte als zuvor. „Weder auf dieser Seite, noch auf der anderen, wo es still ist. Wir sind in der Falle."

„Nicht näher an den Synchrodrom heran, bitte", sagte Eiste Kilroy. „Willst du uns alle umbringen?"

„Sei nicht albern", rief Hardin Furmatt ärgerlich. „Du weißt genau, daß die Silbernen uns hier draußen ebenso mühelos erwischen können wie in unmittelbarer Nähe ihrer verdammten Brutstätte. Wenn sie bis jetzt noch nicht auf uns geschossen haben, dann liegt das einzig und allein daran, daß es noch einige andere Objekte in unserer Nähe gibt, die ungefähr so groß sind wie wir. Vermutlich sind es speziell ausgerüstete Armadamonteure."

Er deutete auf die Ortungsschirme, auf denen sich die Roboter deutlich abzeichneten.

„Wahrscheinlich können uns die automatischen Abwehranlagen von denen nicht unterscheiden."

Lancy rüttelte Julio Vasca.

„Warum sagst du nichts?" rief sie. „Hast du Angst?"

„Und ob ich die habe", erwiderte der Kommandant.

„Wer hätte die nicht", fügte Hardin Furmatt hinzu. „Um ehrlich zu sein, mir ist ganz schlecht."

Die Space-Jet schwebte auf den Synchrodrom zu, ein Winzling von dreißig Metern Durchmesser im Vergleich zu dem pilzförmigen Gebilde, das etwa sechshundert Meter hoch war und dessen Pilzdach einen Durchmesser von annähernd 1200 Metern hatte.

Julio Vasca sah, daß die Oberseite des Pilzdachs als Landefläche vorgesehen war. In der Mitte dieser kreisförmigen Fläche erhob sich eine riesige, transparente Kuppel, unter der eine Unzahl von Maschinen unterschiedlichster Art zu erkennen war.

Vasca führte die Space-Jet unter das Pilzdach. Er hoffte, hier irgendwo eine Schleuse zu finden, durch die sie in den Synchrodrom eindringen konnten.

„Du willst es also wirklich tun?" fragte Lancy. Die SPEKO schien nicht einsehen zu wollen, daß er sich auf ein Unternehmen einlassen wollte, das so gut wie keine Erfolgsaussichten hatte.

Er drehte sich zu ihr um, als das Raumschiff unter das Pilzdach schwebte.

„Kannst du mir einen anderen Vorschlag machen?" entgegnete er. „Wir können nicht zurück, solange der Abwehrschirm steht. Es ist der stärkste Defensivschirm, der mir je begegnet ist. Hier draußen warten können wir auch nicht. Worauf sollten wir auch warten?

Daß sich alles von selbst erledigt? Das wird es auf keinen Fall. Mit Hilfe von außen können wir nicht rechnen. Was bleibt uns also? Nur der Vorstoß in den Synchrodrom."

„Du hast das Kommando", sagte Caddy Stoerm. „Verdammt, Piano, muß das unbedingt sein?"

„Macht es mir nicht schwerer, als es für mich ist", bat Vasca.

Wie weich er ist, dachte Lancy. Er kann sich nicht entschließen, uns weh zu tun. Dabei kann er gar nicht anders. Er muß es tun. Und er hat Angst. Genauso wie wir. Mein Gott, Track Alliance wäre da ganz anders. Er wäre hart und entschlossen, aber damit würde er es uns viel leichter machen.

 

4.

 

„Wawawong!" wiederholte Bonny Scarr. „Wer hätte das gedacht."

Track Alliance, Terry Goan und Scunny le Grand standen neben ihm und blickten ebenfalls durch die Kuppel hinaus.

„Wir haben es geschafft", rief Alliance und rieb sich die Hände. „Kinder, ist euch klar, was das bedeutet?"

Er hieb Bonny Scarr die Hand so wuchtig auf die Schulter, daß der Kommunikationswissenschaftler stöhnend in die Knie ging.

„Wir sind die einzigen, die durchgekommen sind. Seht euch das an, was die anderen alles versuchen. Die feuern aus allen Rohren, aber das hilft nun auch nichts mehr."

Grinsend zog er Bonny Scarr wieder hoch.

„Junge, jetzt hast du die Chance, einen astreinen Bericht über unseren Einsatz zu machen. Wir sind die einzigen, die in den Synchrodrom vorstoßen. Wir erledigen den Auftrag. Wir beseitigen die Synchroniten, die es darin gibt, und die Zellen, aus denen die Armadaschmiede neue Synchroniten machen können. Wir zeigen ihnen, was eine Harke ist."

Er ließ sich in den Pilotensitz sinken und lenkte die Space-Jet in schneller Fahrt auf den Synchrodrom zu. Terry Goan ortete einige Armadamonteure, doch da diese ihren Kurs nicht änderten und auf ihre Anwesenheit nicht reagierten, hielt er es nicht für nötig, Track Alliance zu alarmieren.

Es sind unbewaffnete Monteure, dachte er. Was sollen wir uns darüber aufregen?

Track Alliance führte die Space-Jet um den Synchrodrom herum, und er verharrte schließlich mit dem Raumschiff auf der Seite, auf der von den wütenden Angriffen der Galaktischen Flotte nichts zu bemerken war.

„Da drüben ist eine Schleuse", sagte er ruhig. „In zehn Minuten geht es los. Bis dahin rüstet euch mit allem aus, was ihr für den Einsatz benötigt."

„Nehmt vor allem genügend zum Essen mit", bemerkte Scunny le Grand. „Ihr wißt, früher oder später reduzieren sich alle Probleme auf den Proviant, den ihr bei euch habt."

Terry Goan und Bonny Scarr lachten über seinen Vorschlag, so daß Alliance sich genötigt sah, sie daran zu erinnern, daß es einzig und allein auf die Waffen ankam.

Doch überzeugt hatte er sie damit nicht. Als sie sich zehn Minuten später ausschleusten, stellte er fest, daß alle ein Verpflegungspäckchen mitgenommen hatten. Er ging lächelnd darüber hinweg, hielt sich am Schleusenschott des Synchrodroms fest und öffnete es mit Hilfe eines Spezialinstruments.

„Ich bin mal gespannt, wie lange es dauert, bis jemand im Synchrodrom merkt, daß wir hier eingestiegen sind", sagte Goan. Er blickte in das Objektiv der Kamera, die Bonny Scarr an seinem Helm befestigt hatte.

„Mir ist das egal", erwiderte Alliance. „Wir ziehen unseren Auftrag durch. Ohne Verzögerung. Was die Armadaschmiede dazu zu sagen haben, ist mir gleich."

Das Innenschott glitt zur Seite, und die vier Männer sahen einen Schleicher, der zusammen mit einem kastenförmigen Gerät an einer positronischen Schaltung arbeitete.

Eine Armadaflamme schwebte über dem runden Kopf mit den vier grünen Augen. In den Stummelfingern hielt das Wesen, das aussah wie ein auf sechs Beinen kriechender Wurm, eine bizarr geformte Waffe. Und als der Schleicher die Waffe auf ihn richtete, schoß er zuerst und tötete das Wesen.

 

*

 

In der Zentrale der THUNDERWORD herrschte geschäftiges Treiben, das trotz der Turbulenz der Ereignisse frei von Hektik war.

Perry Rhodan sah sich gezwungen, die drei anderen THEBEN-Schiffe zusammen mit den zwanzig Leichten Kreuzern zur ORGON zu schicken und sie in ein Ablenkungsgefecht mit den Wacheinheiten des Synchrodroms zu verwickeln. Gleichzeitig versuchte er, mit den Waffen der THUNDERWORD eine Strukturlücke in den Defensivschirm des Synchrodroms zu sprengen. Schon nach kurzer Zeit mußte er jedoch erkennen, daß auch die Ausrüstung dieses riesigen Raumschiffs nicht ausreichte, die Abwehrwaffe der Armadaschmiede zu überwinden.

„Zwei Space-Jets sind durchgekommen", meldete die Ortungszentrale. „Das ist alles."

Rhodan hatte mit einem derartigen Fehlschlag nicht gerechnet. Jetzt zeigte sich, daß er viel zu optimistisch in den Angriff gegangen war.

„Wir versuchen es weiter", entschied er. „Sollen die Armadaschmiede glauben, daß wir den Schirm nach wie vor aufbrechen wollen. Vielleicht haben die Besatzungen der Space-Jets dann die Chance, unbemerkt in den Synchrodrom einzudringen."

Vergeblich dachte er darüber nach, wie er den beiden Space-Jets und ihren Besatzungen sonst noch helfen konnte. Solange der Defensivschirm hielt, konnte er aber nichts weiter tun.

 

*

 

Der Armadaschmied Verkutzon blickte auf die Bildschirme, die nur wenige Schritte von den beiden Synchroniten entfernt in die Wand eingelassen waren. Auf ihnen konnte er den fruchtlosen Angriff der Schiffe der Galaktischen Flotte auf den Synchrodrom beobachten. Auf einem der Schirme erschienen pausenlos Zahlen. Darunter bewegten sich zwei Farbbalken, von denen der eine rot, der andere blau war. Sie verschoben sich gegeneinander, als versuchten sie, sich gegenseitig von der Bildfläche zu verdrängen.

Tatsächlich zeigten sie Verkutzon das fortwährend schwankende Kräfteverhältnis zwischen den angreifenden Raumschiffen und den verteidigenden Robotanlagen des Synchrodroms an. Der rote Balken konnte den blauen nie ganz von der Bildfläche vertreiben, sondern konnte ihn immer nur so weit zurückstoßen, daß noch eine Reserve von annähernd 30 Prozent blieb.

„Kein Grund zur Beunruhigung", sagte Schovkrodon aufreizend ruhig. „Wenn es den Terranern Spaß macht, sollen sie ruhig gegen uns anrennen. Früher oder später werden sie begreifen, daß sie nichts erreichen. Dann verschwinden sie, ohne daß wir etwas tun müssen."

„Richtig", stimmte Verkutzon zu, „aber wir haben sie nicht geschwächt. Wir haben keines ihrer Schiffe erobert."

„Warten wir erst einmal ab", erwiderte Schovkrodon. „Immerhin habe ich die Wachflotte hinausgeschickt. Und sie wird den Terranern einige Wunden schlagen."

„Hoffentlich", sagte Verkutzon. Er war unzufrieden, weil er nicht selbst in der zentralen Schaltstation gewesen War, als der Angriff begonnen hatte. Er war davon überzeugt, daß er anders entschieden hätte als Schovkrodon.

Ich hätte die Wachflotte nicht hinausgeschickt, überlegte er. Damit hat Schovkrodon uns unnötig geschwächt. Möglicherweise verlieren wir bei diesem unnützen Geschieße noch einige Einheiten. Für mich wäre von Anfang an klar gewesen, daß wir es mit einem Lockvogel zu tun hatten, nicht aber mit einem wirklichen Havaristen.

Schovkrodon wandte sich ab und kehrte zu den Synchroniten in ihren Brutkästen zurück. Nachdenklich blickte Verkutzon ihm nach. Seine innere Einstellung zu Schovkrodon hatte sich grundlegend gewandelt.

Es ist, seitdem ich weiß, daß es um die Unsterblichkeit geht, erkannte der Armadaschmied. Ich bin sicher, daß Schovkrodon keine Rücksicht auf mich nehmen wird, wenn sich herausstellt, daß sich unsere Körperzellen in ähnlicher Weise manipulieren lassen wie die der beiden Terraner. Er wird möglicherweise versuchen, mich als sein Werkzeug zu benutzen, und wenn das nicht geht, wird er mich umbringen. Auf keinen Fall wird er das Wissen um die Unsterblichkeit mit mir teilen.

Verkutzon ging langsam hinter Schovkrodon her.

Nur einer von uns wird den Synchrodrom lebend verlassen. Entweder er oder ich. Die Schleicher spielen keine Rolle.

Schovkrodon sagte etwas zu ihm, doch er erfaßte nur, daß es um einige gentechnische Dinge ging, die die beiden Synchroniten betrafen.

„Bist du der Ansicht, daß wir die Angriffe ignorieren können?" fragte er.

„Vollkommen", antwortete Schovkrodon, ohne zu zögern. „Nach allem, was du mir berichtet hast, sind die robotischen Abwehranlagen so gut wie unüberwindbar. Weshalb sollten wir uns Sorgen machen und unsere wissenschaftliche Arbeit unterbrechen? Es geht um zuviel."

Verkutzon wußte selbst, wie stark die Defensivanlagen waren. Dennoch behagte ihm nicht, daß sie die Angriffe überhaupt nicht beachteten. Er hatte von jeher ein tiefverwurzeltes Mißtrauen gegen Roboter gehabt, und er glaubte nicht daran, daß die Verteidigungsanlagen absolut fehlerfrei arbeiten würden. Dennoch erkannte er, daß es zunächst ein viel wichtigeres Problem zu lösen galt.

„Wir sind nicht mehr viele", bemerkte er. „Die Zahl der Armadaschmiede hat sich ständig verringert. Jetzt haben wir die Chance, uns alle und unsere Pläne zu retten. Alle Schmiede müssen unsterblich werden."

Er beobachtete Schovkrodon genau, und er sah, wie es in seinen Mundwinkeln zuckte.

„Das ist doch selbstverständlich", erwiderte Schovkrodon, doch Verkutzon wußte, daß Schovkrodon keinen weiteren Unsterblichen neben sich dulden würde.

Betroffen fragte er sich, wie er das Problem Schovkrodon lösen sollte.

Mußte er den machthungrigen Rivalen im Kampf um die Unsterblichkeit töten?

Blieb ihm wirklich keine andere Wahl?

 

*

 

Ter-Konnate, der Fünfbeinige, arbeitete gerade an einem Gen-Experiment, das von Schovkrodon in Auftrag gegeben worden war, als Ter-Vonn sichtlich erregt das Labor betrat.

„Ich muß dich sprechen", sagte er mit quäkender Stimme.

„Bitte, störe mich nicht", erwiderte Ter-Konnate. „Wenn ich das Experiment jetzt unterbreche, muß ich wieder ganz von vorn anfangen."

Doch Ter-Vonn nahm keine Rücksicht.

„Sar-Sarrassan ist tot", eröffnete er dem Wissenschaftler.

Ter-Konnate schleuderte das Gerät, das er in der Hand hielt, zur Seite.

„Wer sagt das?"

„Verzeih mir", bat sein Assistent und Vertrauter. „Ich hielt es für wichtig, dich darüber zu informieren."

„Nichts ist wichtiger als das."

Der Wissenschaftler winkte ihm zu und, eilte auf seinen fünf Füßen aus dem Raum, ohne schwerfällig dabei zu wirken. Er führte Ter-Vonn in ein kleines Zimmer, an dessen Wänden dunkle Teppiche hingen. Auf ihnen waren in zierlicher Schrift die Namen seiner Vorfahren festgehalten. Ter-Konnate ließ sich in eine gepolsterte Schale sinken, in der er sich zusammenrollte.

„Berichte", forderte er.

„Sar-Sarrassan wurde von Schovkrodon bei der Andacht gestört. Er hat jedoch nicht protestiert, sondern im Gegenteil dem Armadaschmied Ratschläge erteilt."

„Woher weißt du das?"

„Ich habe eine Tonaufzeichnung des Gesprächs gefunden. Sar-Sarrassan hat einen Angriff vorhergesagt, der mittlerweile ja auch eingetroffen ist. Du kennst die Schmiede.

Sie glauben nicht an derartige Dinge. Schovkrodon muß sich jedoch im Zwiespalt befunden haben. Er ist auf die Prophezeiung eingegangen und hat auf sie reagiert. Aber dann hat er Sar-Sarrassan töten lassen. Ich weiß nicht, aus welchem Motiv heraus. Und ich kann es mir auch nicht erklären."

Ter-Konnate hob hilflos die Arme.

Auch er verstand Schovkrodon nicht.

„Was wirst du jetzt tun?" fragte Ter-Vonn.

„Das Maß ist voll", erwiderte der Wissenschaftler zornig. „Bis jetzt haben wir den Armadaschmieden treu gedient, doch dieser Mord ändert die Situation. Wir sind nicht die Sklaven Schovkrodons. Er hat kein Recht, irgend jemanden von uns einfach zu ermorden.

Wir werden ihm zeigen, wer wir sind, und daß er uns zu respektieren hat."

„Und Verkutzon?"

„Auch mit ihm haben wir unsere Schwierigkeiten gehabt, aber er ist anders. Er würde niemals einen Mord begehen. Ihn müssen wir von unseren Aktionen ausnehmen."

„Aktionen?"

„Natürlich. Wir werden uns nicht länger passiv verhalten."

Ter-Vonn war skeptisch. Er bewunderte Ter-Konnate, was er allein schon dadurch zum Ausdruck brachte, daß er einen Teil seines Namens angenommen hatte. Doch bisher hatte er von ihm nur Worte gehört. Taten aber waren ausgeblieben. Sollte er sich jetzt dazu aufraffen können?

Die Empörung Ter-Konnates über den Mord war zweifellos echt. Und es war auch richtig, daß die Armadaschmiede ihre Haltung ändern mußten, wenn sie weiterhin eine Zusammenarbeit wollten. Doch die Schleicher waren in zwei Lager gespalten. Ter-Konnate mußte erst einmal mit Allos-Dashan fertig werden, einem ebenfalls hochqualifizierten Wissenschaftler, der unerschütterlich auf der Seite der Armadaschmiede stand und durch nichts von seiner Haltung abzubringen war.

Ter-Vonn wußte, was Allos Dashan zu dem Mord an Sar-Sarrassan sagen würde: „Die Armadaschmiede sind nun einmal intelligenter als wir. Daran führt kein Weg vorbei. Sie werden schon wissen, was sie tun, und wir müssen es akzeptieren, auch wenn es schmerzlich für uns ist."

Gegen diese Haltung, die Allos-Dashan mit einer geradezu unerträglichen Sturheit beibehielt, war nichts auszurichten. An ihr scheiterte jedes Argument.

War Ter-Konnate sich darüber klar?

„Was ist mit Allos-Dashan?" fragte der Assistent.

„Er interessiert nicht", antwortete der Fünfbeinige. „Dieses Mal nehme ich keine Rücksicht auf ihn. Entweder schließt er sich uns an, oder wir ignorieren ihn. Jedenfalls bin ich sicher, daß er nicht an der Seite der Silbernen gegen uns kämpfen wird."

„Das hat er schon einmal getan", bemerkte Ter-Vonn.

Ter-Konnate zuckte zusammen. Mit einer derartigen Antwort hatte er nicht gerechnet.

Sein Assistent spielte auf einen Vorfall art, bei dem er ein Bein verloren hatte. Daran war sein Widerpart Allos-Dashan schuld. Er hätte die schwere Verletzung und die anschließende Amputation des Beines verhindern können. Er hatte es nicht getan, weil er der Ansicht war, daß Ter-Konnate für seinen Ungehorsam gegen Verkutzon einen Denkzettel verdient hatte.

Seit dieser Zeit standen sich die beiden Schleicher mit unversöhnlichem Haß gegenüber.

„Mir ist gleich, wie sich Allos-Dashan verhält", erklärte Ter-Konnate. „Ich werde gegen Schovkrodon kämpfen, bis er das Feld räumt. Danach sehen wir weiter. Wir sind nicht den Armadaschmieden verpflichtet, sondern dem Armadaherz, das wollen wir nicht vergessen."

„Das Armadaherz schweigt."

„Ich weiß, aber ich bin überzeugt davon, daß es sich irgendwann wieder melden wird.

Dann werden wir keine Schwierigkeiten haben, weil wir auch zwischenzeitlich zu ihm gestanden haben."

Ter-Vonn verschränkte die Arme vor dem Kopf und legte sie auf den Boden. Fragend blickte er den Fünfbeinigen an.

„Und was geschieht, wenn es den Angreifern gelingt, die Schutzschirme zu durchbrechen und MURKCHAVOR zu betreten? Dann werden wir uns entscheiden müssen. Auf wessen Seite werden wir dann kämpfen? Auf der der Fremden oder auf der Seite Schovkrodons?"

„Das kann ich dir noch nicht beantworten", entgegnete Ter-Konnate. „Warten wir ab."

 

*

 

Julio Vasca gelang es, einen Verbindungsschlauch von Schleuse zu Schleuse aufzubauen, so daß sie von der Space-Jet direkt in den Synchrodrom gehen konnten.

„Wir legen leichte Kampfanzüge an", befahl er. „Dadurch sind wir beweglicher. Ich gehe davon aus, daß es nicht nur einen oder mehrere Armadaschmiede in diesem Synchrodrom gibt, sondern neben Armadamonteuren auch noch andere Intelligenzen.

Vielleicht müssen wir uns mit gefährlichen Kämpfern auseinandersetzen, möglicherweise geraten wir aber auch an ein relativ harmloses Volk. Ich will nicht, daß unnötig getötet wird. Deshalb setzen wir zunächst nur Paralysatoren ein. Erst wenn sich zeigt, daß wir damit nicht durchkommen, sind schwerere Waffen erlaubt."

„Du bist verdammt vorsichtig", kommentierte Caddy Stoerm. „Jedenfalls hinsichtlich der Gesundheit unserer Gegner. Was aus uns wird, interessiert dich wohl weniger? Oder glaubst du ernsthaft, daß man uns schont?"

„Nein, natürlich nicht", erwiderte der Kommandant. Er blickte Stoerm an, als sei ihm dieser Gedanke erst jetzt gekommen.

Du meine Güte, dachte Lancy, die ihn beobachtete. Jetzt geht er mit sich zu Rate und überlegt sich wahrscheinlich das Für und Wider dieser oder jener Entscheidung. Er hat keine klare Linie. Hoffentlich kommen wir nicht in eine Lage, in der blitzschnell gehandelt werden muß.

Caddy Stoerm schlug mit dem Fuß gegen die Wand. „Wolltest du etwas sagen?"

„Nein, Piano. Es erübrigt sich", antwortete der Gen-Techniker.

Vasca lächelte jungenhaft.

„Dann kann es ja losgehen."

Er überzeugte sich davon, daß alle ausreichend ausgerüstet waren.

„Sollte nicht jemand an Bord bleiben?" fragte Lancy. In ihren Augen blitzte es boshaft auf. Es gefiel ihr plötzlich, Julio Vasca zu verwirren und herauszufordern, und sie glaubte, dies mit dieser Frage erreicht zu haben. „Ich meine, hältst du es für richtig, das Raumschiff unbeaufsichtigt zu lassen? Wir haben nur dieses eine, und falls wir uns später in höchster Eile zurückziehen müssen und es auf jede Sekunde ankommt, dann wäre es doch ganz gut, wenn wir nicht durch irgendwelche Schwierigkeiten aufgehalten werden, die es möglicherweise mit der Space-Jet gibt."

„Darüber solltest du dir keine Gedanken machen", entgegnete er überraschend gelassen. „Los jetzt."

Sie schüttelte den Kopf.

„Nein, Piano, du machst einen Fehler."

Sie verschränkte die Arme vor der Brust und blickte ihn trotzig an, überzeugt, für ihre Haltung bei den anderen Rückendeckung zu finden.

Julio Vasca lächelte nachsichtig.

„Nun komm schon, Lancy. Wir wollen nicht unnötig Zeit verlieren."

Er trat in den Verbindungsschlauch hinaus und wartete darauf, daß die anderen ihm folgten, Hardin Furmatt, Caddy Stoerm und Eiste Kilroy gingen an ihm vorbei, und er wollte das Außenschott der Space-Jet schließen.

Doch vor den Schaltelementen stand die SPEKO.

Julio Vasca lächelte erneut, wandte sich ab und ging zur Schleuse des Synchrodroms hinüber.

„Caddy", sagte er leise. „Geh zu ihr und erkläre ihr, was es für Konsequenzen für sie haben kann, wenn ich mich gezwungen sehen sollte, meine Autorität als Kommandant auszuspielen."

Caddy Stoerm eilte zu Lancy, und diese gab nach wenigen Worten nach.

Vasca öffnete das Schott des Synchrodroms, als sei nichts geschehen. Wenig später führte er seine Einsatzgruppe in einen Hangar, in dem ein lanzenförmiges Beiboot stand.

Roboter unterschiedlichster Art arbeiteten daran und warteten es.

„Wir lassen sie in Ruhe", befahl Vasca und legte Hardin Furmatt die Hand auf den Arm, als der Waffentechniker seinen Energiestrahler auf die Maschine richtete.

„Bist du verrückt, Piano?" erregte sich Furmatt. „Sie können uns verraten."

„Sei nicht albern", erwiderte Vasca kühl. „In der THUNDERWORD würdest du dich auch nicht vor einem Staubsauger oder einer Bohrmaschine fürchten."

Furmatt ließ verlegen die Waffe sinken.

„Natürlich nicht, Piano. Entschuldige. Ich bin wohl etwas nervös."

„Das gibt sich."

Vasca eilte quer durch die Halle und öffnete ein Schott. Dahinter lag ein langer Gang, der tief ins Innere des Synchrodroms führte. Um den Weg zu markieren, sprühte der Kommandant etwas Farbe an die Wand.

„Schneller", drängte er. „Wir wollen uns nicht länger aufhalten als unbedingt notwendig."

„Wohin willst du?" fragte Eiste Kilroy schnaufend. Ihr Übergewicht machte ihr zu schaffen.

„Niemand hat uns gesagt, wo die Synchroniten geklont werden", erwiderte Vasca. „Wir müssen sie suchen. Ich gehe jedoch davon aus, daß sie relativ einfach zu finden sind. In so einem Synchrodrom kann nichts wichtiger sein als die Synchroniten, also werden wir sie schon irgendwo im Zentrumssektor antreffen."

Die Roboter änderten ihr Verhalten nicht und ließen auch durch sonst nichts erkennen, ob sie die Terraner als Fremdkörper bemerkt hatten.

Nach wenigen Schritten erreichte Vasca zwei nebeneinander liegende Antigravschächte, von denen der eine nach oben, der andere nach unten gepolt war.

„Aufwärts", entschied er.

In diesem Moment schossen zwei große, wurmartige Wesen aus dem anderen Antigravschacht hervor. Sie bewegten sich absolut lautlos auf pelzigen Füßen. In ihren Armen, die aus dem Mittelteil des schwammig aussehenden Wurmkörpers aufragten, trugen sie blitzende Waffen.

 

5.

 

„Schovkrodon hat Sar-Sarrassan ermordet", eröffnete Ter-Konnate Allos-Dashan. „Ist dir klar, was das bedeutet?"

Ter-Konnate und Ter-Vonn und einige weitere Schleicher, die mit ihnen gekommen waren, hatten den Mikrobiologen in einem der Labors gefunden, wo er zusammen mit seinem Freund Avok-Ulan an einem Experiment arbeitete.

Die Schleicher waren nicht organisiert. Es gab keine Führungspersönlichkeit bei ihnen.

Nur in Sonderfällen übernahm einer von ihnen eine dominierende Rolle. So waren weder Ter-Konnate noch Allos-Dashan bisher besonders hervorgetreten. Sie gehörten lediglich zu jenen, die hin und wieder kritisch ihre Meinung äußerten und allein dadurch aus der Masse der anderen 1428 Schleicher hervorragten. Beide waren unbekleidet, trugen aber einige unabdingbare Habseligkeiten in Taschen bei sich, die sie sich um den Hals gehängt hatten.

„Ich habe Sar-Sarrassan verehrt", erwiderte Allos-Dashan. „Niemand hat eine solch vorzügliche Ahnentafel besessen wie er."

Ter-Konnate nahm diese Worte mit besonderer Freude auf, meinte er doch, Allos-Dashan für sich und seine Pläne gewonnen zu haben.

„Du hast recht", entgegnete er daher. „Das ist ein Grund, den Mord an ihm anders zu bewerten als an einem Niemand."

„Wir werden ihn ehren", versprach Allos-Dashan.

„Das ist nicht genug. Schovkrodon hat ihn ermordet. Dafür muß er bestraft werden."

Allos-Dashan zuckte zusammen.

„Das möchte ich überhört haben", erwiderte er. „Die Armadaschmiede sind klüger als wir. Sie wissen schon, was getan werden muß."

Ter-Konnate stöhnte gequält auf. Jetzt war doch eingetroffen, was er befürchtet hatte.

„Nein", sagte er energisch. „Dieses Mal ist Schovkrodon zu weit gegangen. Wir werden ihn dafür bestrafen. Wir verweigern ihm den Gehorsam."

„Und dann?"

Ter-Konnate zögerte unsicher. Er hatte noch nicht darüber nachgedacht, was danach folgen sollte. Mehrere Gedanken schossen ihm durch den Kopf. Er merkte, daß er sich äußern mußte, wenn er sich nicht lächerlich machen wollte.

„Schovkrodon muß den Synchrodrom verlassen", erklärte er daher rasch, „und wenn Verkutzon damit nicht einverstanden ist, muß auch er gehen. Dann wird der Synchrodrom uns allein gehören. Wir werden entweder in ihm bleiben oder mit seiner Hilfe einen Planeten suchen, auf dem wir uns ansiedeln können."

Er blickte Allos-Dashan an und spürte, daß seine Worte Wirkung zeigten. Einmal ohne Bevormundung arbeiten zu können, war auch für einen Wissenschaftler wie Allos-Dashan erstrebenswert.

„Ich werde darüber nachdenken, Ter-Konnate."

„Laß dir damit nur nicht zu lange Zeit. Ich gehe jetzt gleich zu den Armadaschmieden und überbringe ihnen meine Forderung."

„Sei vorsichtig."

„Warum?"

„Damit es dir nicht so ergeht wie Sar-Sarrassan."

„Ich werde nicht allein sein. Meine Freunde begleiten mich, um die Forderung zu unterstreichen."

Ter-Konnate eilte mit seinen Freunden davon. Er fühlte sich erleichtert. Die Warnung, die Allos-Dashan ausgesprochen hatte, bewies ihm, daß dieser nicht mehr mit unerschütterlicher Festigkeit auf der Seite der Silbernen stand.

 

*

 

„War das nötig?" fragte Terry Goan erschrocken.

Track Alliance stieg über den Schleicher hinweg und ging auf eine Tür zu.

„Glaube ja nicht, daß mir so etwas gefällt, aber wir haben keine andere Wahl. Was meinst du, was die Armadaschmiede mit uns machen, wenn sie uns erwischen?"

Er öffnete die Tür und betrat ein Labor, in dem lediglich einige Maschinen arbeiteten.

„Wir müssen möglichst schnell herausfinden, wo die Synchroniten sind", erläuterte er.

„Wer hat einen Vorschlag? Wer kann mir sagen, wie wir am besten vorgehen?"

Er blickte Terry Goan, den Kommunikationswissenschaftler Bonny Scarr und Scunny le Grand fragend an.

„Keiner?"

„Wir müssen uns irgendwie zum Zentrum durchschlagen", erwiderte Goan zögernd.

„Solche Dinge werden meistens dort untergebracht, wo es am sichersten ist, und das ist nun mal das Zentrum."

„Am besten schnappen wir uns eines von diesen Wurmwesen", bemerkte Bonny Scarr.

„Wir verhören es und kommen auf diese Weise am schnellsten zum Ziel."

Eine Seitentür öffnete sich, und ein Armadamonteur schob sich heran. Seine Energiestrahler blitzten auf. Im gleichen Augenblick schrie Track Alliance eine Warnung.

Er warf sich gegen Goan, Scarr und Scunny le Grand, die dicht beieinander standen, und schleuderte sie zu Boden. Die Energiestrahlen fuhren zischend an ihnen vorbei.

In der nächsten Sekunde feuerte der Boxer auch schon, der von allen die besten Reflexe besaß. Er traf den Roboter und zerstörte zwei seiner Energiestrahler.

Bevor der Monteur abermals schießen konnte, hatten sich die anderen Männer aufgerafft. Sie flüchteten hinter einen Labortisch, während Track Alliance einen mit einer Flüssigkeit gefüllten Glasbehälter gegen den Automaten schleuderte. Das Wurfgeschoß zerplatzte über den optischen Systemen, und die darin enthaltene Säure zerfraß Kunststoff und Metall. Ätzende Dämpfe stiegen auf, die den Armadamonteur behinderten, so daß er nicht sogleich angreifen konnte.

Track Alliance schnellte sich hoch, löste seinen Energiestrahler abermals aus und zerstörte den Roboter.

„Unglaublich, wie schnell du reagiert hast", lobte Terry Goan und kam aus seiner Deckung hervor. „Für uns alle wäre es zu spät gewesen, wenn du nicht gehandelt hättest."

„Euch ist jetzt hoffentlich klar, daß ihr ständig auf der Hut sein müßt", entgegnete Alliance. „Wenn ihr nur für einen Moment nicht aufpaßt, kann es schon zu spät sein."

Bonny Scarr zeigte auf ein weißes Licht, das über der Tür pulsierte.

„Das dürfte ein Alarmzeichen sein", sagte er. „Wenn mich nicht alles täuscht, dann wissen die Armadaschmiede jetzt, daß wir in den Synchrodrom eingedrungen sind."

„Damit müssen wir leben", erwiderte Alliance kühl, als berühre ihn diese Erkenntnis nicht.

Er ging zu der gegenüberliegenden Tür und öffnete sie, schloß sie jedoch sofort wieder.

„Da wimmelt es von Armadamonteuren", berichtete er. „Los. Wir müssen weg. Sie kommen."

Sie drängten sich an dem zerstörten Roboter vorbei und stießen unmittelbar darauf auf einen abwärts gepolten Antigravschacht.

„Hinein!" befahl der Kommandant.

„Aber da geht es nach unten", wandte Scunny le Grand ein. „Meinst du nicht, daß wir nach oben müssen?"

„Wir machen einen Umweg. Es geht nun mal nicht anders." Alliance stieß den Ernährungswissenschaftler in den Schacht, in dem Goan und Scarr bereits nach unten schwebten, und folgte ihm dann. „Sei doch froh, Scunny. Die Wahrscheinlichkeit, daß wir da unten auf eine Küche stoßen, ist viel größer als oben."

Sie glitten etwa fünfzig Meter in die Tiefe, dann befahl ihnen Track Alliance, den Schacht zu verlassen.

Lautlos betraten sie einen quadratischen Raum, von dem drei Gänge abzweigten. In einem von ihnen entdeckten sie mehrere jener wurmähnlichen Wesen, von denen Alliance eines getötet hatte. Sie schnellten sich zur Seite und drückten sich an eine Wand, bis sie hörten, wie ein entferntes Schott ging.

„Sie sind weg", wisperte Alliance. „Kommt. Wir gehen weiter."

 

*

 

Verkutzon atmete erleichtert auf, als der Ansturm der Raumschiffe der Galaktischen Flotte gegen die Schutzschirme endete.

Sie haben erkannt, daß sie nicht zu uns vordringen können, dachte er. Hoffentlich ziehen sie jetzt ab.

Bisher hatte er darauf verzichtet, sich mit einem Notruf an andere Raumschiffe der Endlosen Armada zu wenden. Er glaubte auch jetzt nicht, daß es notwendig war, Helfer herbeizurufen. Was ihn jedoch störte, war die Tatsache, daß Schovkrodon die Wachflotte hinausgeschickt hatte.

Verkutzon verließ das Labor, in dem Schovkrodon an den Synchroniten arbeitete, um eine Kleinigkeit zu essen. Er hatte Schovkrodon gefragt, ob dieser ihn begleiten wolle, jedoch keine Antwort erhalten.

Ich werde ihn töten, dachte er. Damit wird sich unsere Zahl verringern, zugleich aber wird der Weg frei für die Unsterblichkeit. Und diese muß für alle Schmiede da sein. Nicht nur für Schovkrodon.

An einer Gangbiegung kam ihm eine Gruppe von etwa zwanzig Schleichern entgegen.

Sie wurde angeführt von Ter-Konnate. Der Fünfbeinige war Verkutzon bisher als treuer und zuverlässiger Mitarbeiter bekannt. Daher kam der Armadaschmied gar nicht auf den Gedanken, daß von ihm Schwierigkeiten zu erwarten waren. Er wollte mitten durch die Gruppe gehen, doch die Schleicher machten ihm keinen Platz.

Überrascht blieb er stehen und blickte den Fünfbeinigen an.

„Was fällt euch ein?" herrschte er ihn an. „Was ist in euch gefahren?"

„Wir müssen mit dir reden", erwiderte Ter-Konnate.

Verkutzon überwand seinen Ärger rasch. Er verstand nicht, warum die Schleicher Widerstand leisteten, da doch alles seine Ordnung zu haben schien. Er wollte keine Schwierigkeiten in einer Situation, in der es ganz gewiß zu einer Auseinandersetzung mit Schovkrodon kommen würde.

„Was ist los?" fragte er.

„Schovkrodon hat ein Verbrechen begangen", klagte Ter-Konnate. „Er hat einen von uns ermordet, nur weil dieser ihm die Wahrheit gesagt hat."

Verkutzon glaubte, sich verhört zu haben.

„Das ist eine schwerwiegende Anschuldigung gegen einen Armadaschmied", sagte er.

„Ich hoffe, du kannst beweisen, was du da behauptest?"

„Das kann ich", betonte Ter-Konnate.

Er spielte Verkutzon das Gespräch zwischen Schovkrodon und Sar-Sarrassan vor, das zufällig aufgenommen worden war.

„Was verlangt ihr von mir?" fragte der Armadaschmied danach.

„Schovkrodon muß bestraft werden."

„Wie denn? Glaubt ihr, in der augenblicklichen Situation ist so etwas möglich?"

„Dann werden wir ihn töten."

„Das werdet ihr nicht tun. Ich werde es verhindern."

Ein Licht flammte pulsierend über der Tür zu dem Raum auf, in dem Verkutzon etwas essen wollte. Der Silberne eilte zu ihr hin und öffnete sie. Seine Blicke fielen auf einen Bildschirm an der Wand. Darauf zeichneten sich für Sekunden die Gestalten von vier Terranern ab, die Kampfanzüge trugen.

Der Anblick verschlug Verkutzon die Sprache. Bis zu diesem Zeitpunkt war er so fest davon überzeugt gewesen, daß es keinem Terraner gelungen war, in den Synchrodrom einzudringen, daß er sein Leben darauf verwettet hätte. Jetzt aber mußte er erkennen, daß die Gefahren für die Anlage und für ihn selbst viel größer waren, als er angenommen hatte.

Es ist unmöglich, dachte er. Sie können nicht hier sein. Die Schutzschirme haben gehalten.

Er eilte zu dem Bildschirm hin und drückte einige Tasten, die sich daneben befanden.

Das Bild veränderte sich. Ein rauchender, durch Energiebeschuß zerstörter Armadamonteur rückte ins Bild.

„Davor wollte Sar-Sarrassan warnen", erklärte Ter-Konnate. „Er hat Schovkrodon nur die Wahrheit gesagt, und dafür mußte er sterben. Schovkrodon wird mit seinem Leben bezahlen, und du wirst mit ihm büßen, wenn du dich auf seine Seite stellst. Am besten ist es, wenn du MURKCHAVOR verläßt."

Verkutzon hatte das Gefühl, daß sich ein Eisklumpen in seiner Magengrube bildete. Er konnte nicht fassen, daß die gutmütigen und bisher stets loyalen Schleicher eine derartige Drohung aussprachen.

„Das meinst du nicht wirklich so", sagte er. „Ihr werdet euch nicht ausgerechnet jetzt gegen uns stellen."

„Doch, Verkutzon. Alles hat seine Grenzen. Auch unsere Gutmütigkeit."

„Ich will sofort wissen, wie viele Terraner bei uns eingedrungen sind.

Nicht nur die Monteure sollen sie bekämpfen, sondern ihr auch. Der Synchrodrom muß so schnell wie möglich von ihnen gesäubert werden. Die Wachflotte soll zurückkehren. Sofort. Begleite mich in die Zentrale. Von dort aus läßt sich alles regeln."

„Du scheinst mich nicht verstanden zu haben", erwiderte Ter-Konnate. „Nichts geschieht, solange du Schovkrodon nicht an uns übergibst."

„Das kann ich nicht."

„Dann mußt du mit ihm untergehen."

„Ihr wollt mich umbringen?"

„Erst wird Schovkrodon sterben. Danach entscheiden wir, was mit dir geschieht."

Ter-Konnate wollte sich abwenden, aber Verkutzon hielt ihn fest.

„So können wir unser Gespräch nicht beenden", sagte er verzweifelt. „Es muß doch einen Weg geben, auf dem wir uns verständigen können."

„Wir geben dir eine Chance", erwiderte der Schleicher. „Uns geht es nur um Schovkrodon. Ihn wollen wir haben. Du kannst gehen, wenn du willst."

„Ich soll den Synchrodrom verlassen? Ich soll fliehen?"

„Das liegt bei dir. Wenn du bleibst, wirst du das Schicksal Schovkrodons teilen. Vergiß die Eindringlinge nicht."

Das ist das Ende! dachte Verkutzon. Was ist nur über uns gekommen? Ich war bereit, Schovkrodon zu töten, um die Unsterblichkeit für alle von uns zu gewinnen. Er will sie allein für sich und wird mich aus dem Weg räumen, wenn ich mich ihm nicht beuge. Und jetzt noch die Schleicher und die Terraner. Nichts geht mehr zusammen. Mit Schovkrodon ist das Verderben über MURKCHAVOR gekommen. Ter-Konnate hat recht. Es wäre falsch, wenn ich noch länger bliebe. Ich verschwinde. Allerdings nicht ohne die Informationen über die Unsterblichkeit.

 

*

 

Bonny Scarr schrie erschrocken auf, als unmittelbar vor ihm mehrere Schleicher erschienen. Er löste den Energiestrahler, den er in der Hand hielt, instinktiv aus. Er traf einen Behälter, den einer der Schleicher mit sich schleppte, und im nächsten Moment breitete sich ein brodelnder Feuerball im Gang aus.

„Wawawong", entfuhr es Scarr. Er warf sich herum und rannte in entgegengesetzter Richtung davon, Track Alliance, der einige Schritte hinter ihm gewesen war, direkt in die Arme.

„War das wirklich notwendig, Bonny?" fragte Scunny le Grand. „Soll ich vielleicht höflich abwarten, bis sie auf mich schießen?" fuhr Bonny Scarr auf. „Bis dahin haben die mir längst das Fell über die Ohren gezogen."

„Es stimmt leider", pflichtete ihm Track Alliance bei. Die Glut trieb ihn und die anderen weiter zurück. „Wir sind hier eingedrungen, und sie werden uns töten, wenn sie können.

Bisher ist die Überraschung auf unserer Seite, aber damit dürfte es nun zu Ende sein."

Er blickte in die Flammen, und dabei wurde ihm bewußt, daß ihnen der Weg nach oben zumindest in diesem Bereich des Synchrodroms versperrt war. Er schob Scarr zur Seite und führte die Gruppe durch einen schräg in die Tiefe führenden Gang weiter. Terry Goan und Scunny le Grand schlossen sich ihm wortlos an. Lediglich Bonny Scarr protestierte, doch Track Alliance ging nicht auf seine Worte ein.

Nach etwa hundert Metern erreichten sie ein Schott. Sie öffneten es und konnten danach weiter in Richtung Zentralachse des Synchrodroms vordringen. Als Scarr das Schott schloß, bemerkte er mehrere Armadamonteure, die zu dem Feuer eilten und es zu löschen versuchten. Er mußte anerkennen, daß Track Alliance richtig entschieden hatte und daß sie in unnötige Kämpfe verwickelt worden wären, wenn sie getan hätten, was er mit seinem Einspruch gefordert hatte. Ärgerlich preßte der Kommunikationswissenschaftler die Lippen zusammen. Er verschwieg den anderen, was er gesehen hatte, drehte sich um und filmte, wie Alliance, Goan und le Grand durch den Gang liefen.

„Wir gehen davon aus, daß sich die Synchroniten weiter oben befinden", kommentierte er die Aufnahmen, „doch bis jetzt ist es uns nicht gelungen, nach oben vorzustoßen. Die Verteidigungsanlagen zwingen uns, nach unten auszuweichen."

 

*

 

Hardin Furmatt, der Waffentechniker, reagierte am schnellsten. Er paralysierte die wurmähnlichen Wesen, sprang über sie hinweg und beugte sich in den Antigravschacht, um nachzusehen, ob noch weitere dieser seltsamen Wesen herabschwebten.

„Alles in Ordnung", sagte er dann. „Das waren die einzigen."

Julio Vasca war zu einer Tür geeilt und hatte sie geöffnet.

„Hier ist eine Vorratskammer", rief er. „Bringt die Burschen her. Wir lassen sie hier liegen. Wenn wir Glück haben, findet man sie nicht so bald."

Caddy Stoerm und Hardin Furmatt schleppten die beiden Schleicher zu ihm, drückten ihnen die Lider zu, damit die Augäpfel nicht austrockneten, und legten sie auf den Boden.

Der nächste Angriff auf die Gruppe kam so überraschend, daß keiner der fünf rechtzeitig reagierte. Aus einer Nische schoß ein bizarr aussehender Roboter hervor und drang mit einer lanzenähnlichen Waffe auf Eiste Kilroy ein. Die Spitze bohrte sich ihr in den Rücken.

Julio Vasca bückte sich und nahm ein stabförmiges Werkzeug auf, das neben der Nische auf dem Boden lag. Blitzschnell stieß er es dem Roboter gegen die Linsen und zerstörte diese dabei.

Der Armadamonteur schlug mit wirbelnden Armen um sich, erreichte damit jedoch überhaupt nichts.

Vasca zog die füllige Gen-Technikerin einige Meter weiter, zog ihren Kampfanzug auf und versorgte die Stichwunde im Rücken, durch die Eiste Kilroy stark geschwächt wurde.

„Reiß dich zusammen, Mädchen", sagte er. „Wir können uns nicht voneinander trennen.

Du mußt also durchhalten, auch wenn's weh tut. Also - komm."

Eiste Kilroy, die sich in den letzten Minuten still verhalten hatte, fluchte so laut und deftig, daß Lancy erschrocken zusammenfuhr. Solche Worte hatte sie von ihr nicht erwartet.

Caddy Stoerm half der Verletzten auf und stützte sie.

„Muß das sein?" fuhr sie den Wissenschaftler an.

„Das frage ich mich auch", erwiderte er. „Ausgerechnet ich muß unter deinem verdammten Übergewicht leiden. Du wirfst mir immer mangelnde Disziplin vor. Darüber kann ich doch nur lachen. Schließlich hast du nur deiner mangelnden Selbstbeherrschung deine überflüssigen Pfunde zu verdanken."

„Halt den Mund", fauchte sie, „oder ich lege mich mit meinem ganzen Gewicht auf deine Schulter, du Winzling."

„Das habe ich nun davon, daß ich dir helfe", stöhnte er. „Piano, findest du das in Ordnung?"

Julio Vasca lächelte. Er ging weiter, als habe er nichts gehört. Er merkte, daß die anderen nun aufmerksamer waren als zuvor.

Lancy schloß zu ihm auf.

„Es tut mir leid", sagte sie, auf ihr Verhalten nach dem Verlassen der Space-Jet anspielend.

„Längst vergessen", erwiderte er und stieg in einen aufwärts gepolten Antigravschacht, in dem sie nochmals etwa achtzig Meter hoch aufstiegen.

Lancy wollte noch etwas sagen, fand jedoch die richtigen Worte nicht und schwieg schließlich. Sie machte sich Vorwürfe, weil sie dem Kommandanten Schwierigkeiten gemacht hatte, nur weil sie ihn für schwächer als Track Alliance gehalten hatte.

Der Schacht endete in einem kreisförmigen Verteiler, von dem fünf Türen abzweigten.

Julio Vasca öffnete sie nacheinander und fand hinter vier von ihnen arbeitende Armadamonteure vor. Die Maschinen waren alle weit von ihnen entfernt, so daß keine unmittelbare Gefahr von ihnen ausging, zwangen sie jedoch zu einem Umweg.

„Wir gehen ein Stück in Richtung Peripherie", entschied Vasca. „Irgendwo finden wir einen Gang, auf dem wir in umgekehrter Richtung weiterkommen. Wir müssen nur geduldig sein."

Er behielt recht. Nachdem sie etwa hundertfünfzig Meter weit gegangen waren, kamen sie zu einem Antigravschacht, in dem sie aufsteigen konnten. Danach entdeckten sie einen langen Gang, auf dem sich niemand aufhielt und auf dem es auch keine sichtbaren Überwachungsgeräte gab. Zahlreiche Türen zweigten von ihm ab. Vasca öffnete einige von ihnen. Sie führten zu kleinen Werkstätten, Robot-Laboratorien und Vorratskammern unterschiedlichster Art. In mehreren von ihnen arbeiteten robotische Maschinen, doch keine nahm Notiz von den Eindringlingen.

„Es ist nicht zu fassen", sagte Hardin Furmatt, der Waffentechniker. „Niemand in diesem Synchrodrom scheint damit zu rechnen, daß wir hier eindringen können. Ich war darauf gefaßt, auf erheblichen Widerstand zu stoßen. Doch wir spazieren hier herum, als ob wir hier die Herren wären."

„Die Fetzen werden noch fliegen", warnte Julio Vasca. „Je näher wir dem Zentrum kommen, desto wahrscheinlicher wird es, daß es losgeht."

„Ich halte euch nur auf", sagte Eiste Kilroy. „Wäre es nicht vernünftiger, wenn ich mich in die Space-Jet zurückziehe?"

„Vielleicht", erwiderte der Kommandant, „aber wir trennen uns dennoch nicht."

Sie begriff, weshalb er sich weigerte. Er wollte sie keinem Risiko aussetzen, indem er sie allein ließ, und er glaubte, sie beschützen zu können, wenn er sie bei sich behielt.

Hardin Furmatt öffnete eine Tür und pfiff überrascht.

„Sieh dir das an, Piano", sagte er. „Das hier könnte uns helfen."

In dem Raum befanden sich positronische Schalteinrichtungen und Überwachungsanlagen. Auf mehreren Monitoren waren Gänge und Räume des Synchrodroms zu sehen. Auf einigen von ihnen bewegten sich Armadamonteure. Hardin Furmatt beachtete sie nicht. Er ging zu einem der Bildschirme, auf denen ein sechsbeiniges Wesen zu sehen war, das sich seltsam ungeschickt bewegte, so als habe es die Kontrolle über sich verloren.

„Ich wette, das ist ein Synchronit", sagte er. „Irgend jemand experimentiert mit ihm."

 

6.

 

Schovkrodon beobachtete die Synchroniten Rhodans und Tekeners mit flammenden Augen. Eine fieberhafte Erregung hatte ihn erfaßt, wie er sie nie zuvor in seinem Leben gekannt hatte. Sonst war Schovkrodon eiskalt und beherrscht. Nichts schien Gefühle in ihm auslösen zu können. Doch nun wähnte er sich auf der Spur der Unsterblichkeit. Er glaubte, die Vergänglichkeit überwinden zu können. Daher konnte er nicht mehr ruhig, distanziert und beherrscht bleiben.

War nicht die Unsterblichkeit die einzige Alternative, die sich seinem Volk bot? Und vermochte sie ihm nicht zu ewiger Macht zu verhelfen?

Nur flüchtig befaßte er sich mit dem Vorschlag, den Verkutzon gemacht hatte, die Unsterblichkeit allen Armadaschmieden zugänglich zu machen. Dann verwarf er ihn wieder.

Das Geheimnis muß vorläufig bei mir bleiben, dachte er. Später, wenn es mir gelingen sollte, die Gen-Manipulation so sicher in den Griff zu bekommen, daß ich auch andere unsterblich machen kann, habe ich damit etwas in der Hand, was ich als Belohnung an treue Freunde, Untertanen und Helfer vergeben kann. Damit hätte ich etwas, was mir Macht über alles gibt. Alle werden mit ihrer ganzen Kraft darum kämpfen, von mir in dieser Weise belohnt zu werden. Niemand wird es wagen, sich mir entgegenzustellen oder mich gar zu töten, weil er sich damit selbst der Chance berauben würde, unsterblich zu werden.

Er lachte leise vor sich hin und malte sich weiter aus, in welcher Weise er das Geheimnis der Unsterblichkeit nutzen könnte, und er vergaß darüber, daß er es noch gar nicht für sich gewonnen hatte.

Er überprüfte die beiden Synchroniten noch einmal gründlich, ließ keine Organfunktion aus und befaßte sich besonders ausführlich mit der Zellimpulsmessung, um ja keinen Fehler zu begehen, und dann - als er ganz sicher war, daß er es wagen durfte - schaltete er die Steuergeräte ein.

Im gleichen Moment begannen die beiden Körper sich zu bewegen. Ein umfangreiches System von Sensoren und haarfeinen Nadeln steckte in ihnen. Sie waren an einen Synchroniten-Steurer angeschlossen, von dem aus sie wie Puppen gelenkt werden konnten. Im gleichen Augenblick, als Schovkrodon von diesem Gerät aus Impulse in die Synchroniten schoß, gingen überlichtschnelle ndimensionale Signale kosmischer Qualität durch das Universum und erreichten die Originalkörper. Der Plan war, diese zu manipulieren und bei Bedarf auch zu töten.

Vorläufig dachte Schovkrodon jedoch nicht daran, Rhodan oder Tekener umzubringen.

Er besaß zwar noch einige Zellen von beiden, aus denen weitere Synchroniten geklont werden konnten, aber da es ihm darum ging, das Geheimnis der Unsterblichkeit zu gewinnen, wollte er die beiden Originalkörper als Zellreserve am Leben lassen.

Er hatte seine Beherrschung zurückgewonnen, als der Rhodan-Synchronit mit schwerfälligen Bewegungen aus dem Brutkasten stieg und sich daran festhielt, um nicht umzufallen.

 

*

 

„Perry - was ist mit dir?" rief Gesil in diesem Moment. Sie befand sich zusammen mit Rhodan auf dem Weg von ihrer Kabine zur Hauptleitzentrale der THUNDERWORD.

Der Aktivatorträger stand mit eingeknickten Knien an der Wand, blickte mit leeren Augen vor sich hin und stützte sich ab. Er stöhnte leise, als leide er unter Schmerzen.

Ächzend richtete er sich auf und machte einige tapsige Schritte. Jetzt waren seine Augen weit geöffnet. Er streckte beide Arme aus, als könne er dennoch nicht sehen und müsse sich vorantasten.

Zwei Regeltechniker, die ihnen entgegenkamen, blieben verwundert stehen.

„Können wir helfen?" fragte einer von ihnen.

Gesil zögerte nur kurz. Sie erinnerte sich an die Vorgänge auf der BASIS und BASIS-ONE, bei denen Ähnliches geschehen war und bei denen man die Einflüsse eines Synchroniten vermutet hatte.

Nichts anderes ist es! erkannte sie. Natürlich. Wir befinden uns in unmittelbarer Nähe eines Synchrodroms. Es wäre überraschend, wenn so etwas nicht passieren würde.

„Wir müssen ihn irgendwo einsperren, wo ihm nichts geschehen kann", sagte sie und erläuterte, was sie erkannt hatte. „Und dann müssen wir die Angriffe auf den Synchrodrom fortsetzen. Wir müssen, denn nur dort können die Synchroniten sein, mit deren Hilfe er beeinflußt wird."

Sie eilte zum nächsten Interkom und rief Hilfe von der Hauptleitzentrale herbei. Kaum eine Minute später tauchte Taurec mit mehreren Männern auf. Rhodan stand mittlerweile mit schlaff herabhängenden Armen mitten im Gang. Er sah völlig verändert aus, so als ob das bewußte Leben von ihm gewichen sei.

„Es wird dich interessieren, daß zwei Space-Jets durchgekommen sind", sagte Taurec.

„Wir haben es eben erst herausgefunden."

„Wir müssen ihnen irgendwie helfen", erwiderte sie. „Wir müssen den Synchrodrom mit allen seinen geklonten Scheußlichkeiten zerstören."

„Das werden wir", versprach Taurec. „Verlaß dich darauf."

Gesil begleitete die Männer, die Rhodan wegführten, um ihn in Schutzhaft zu nehmen.

 

*

 

„Das ist ein Synchronit", sagte Lancy. „Gar kein Zweifel. Das ist kein beseeltes Lebewesen, sondern ein biologisches Kunstgebilde."

„Und es muß ganz in der Nähe sein", fügte Hardin Furmatt hinzu.

„Wie kommst du darauf?" fragte Eiste Kilroy. Sie löste sich von Stoerm und setzte sich auf einen Hocker. Ihr ging es offensichtlich wieder besser, nachdem sie den Verletzungsschock überwunden hatte.

Hardin Furmatt strich mit dem Zeigefinger über mehrere Bildschirme.

„Seht ihr? Alle Gänge und Räume sind mit diesen Zeichen versehen. Ich habe genau darauf geachtet, und ich glaube, das System begriffen zu haben, das dahintersteckt.

Wenn mich nicht alles täuscht, finden wir am Ende des Ganges auf der rechten Seite eine Tür, die zu einem rechtwinklig abzweigenden Gang führt. Dieser vierbeinige Zombie muß dort sein."

„Es kommen noch mehr auf den Gang heraus", stellte die SPEKO fest.

„Wir haben den Befehl, die Synchroniten zu beseitigen", sagte Julio Vasca. „Jetzt wird es ernst. Justiert die Waffen. Wir schießen mit Energiestrahlen."

Er wandte sich an die verletzte Gen-Technikerin und befahl: „Du bleibst hier. Du wirst dafür sorgen, daß wir den Rücken frei haben."

„Du kannst dich auf mich verlassen, Piano."

Vasca trat auf den Gang hinaus.

„Schießt, wenn ihr diese geklonten Scheußlichkeiten seht", sagte er. „Wir haben keine Zeit zu verlieren. Sobald wir das Feuer eröffnen, weiß die Besatzung des Synchrodroms, wo wir sind. Sie wird zurückschlagen."

Hardin Furmatt ließ es sich nicht nehmen, das Schott zu öffnen, das er ihnen vorher bezeichnet hatte. Tatsächlich öffnete es sich zu dem Gang, auf dem sich die Synchroniten befanden. Julio Vasca zählte zwölf Kunstwesen, von denen jedes anders aussah. Einige hatten ein entfernt humanoides Äußeres, andere waren insektoid, und zwei waren mit nichts zu vergleichen, was die Terraner je gesehen hatten.

„Feuer", befahl der Kommandant. Er schoß gleichzeitig mit Furmatt. Caddy Stoerm und Lancy zögerten, lösten ihre Waffen dann jedoch ebenfalls aus.

In wenigen Sekunden war alles vorbei.

„Sie sind aus der Tür dort gekommen", sagte Furmatt leise.

„Wir sehen nach, ob noch mehr von ihnen da sind", erwiderte Vasca. „Schließt die Helme. Aber seid still. Die Funkgeräte werden nicht eingeschaltet."

Sie klappten die Helme zu, um sich gegen die Hitze zu schützen, die vom Boden aufstieg.

Lancy blickte gequält zur Seite, als sie an den Überresten eines Synchroniten vorbeiging. Ihr Magen revoltierte, und sie fürchtete, sich übergeben zu müssen.

Bisher hatte sie stets eine gewisse Bewunderung für die Armadaschmiede empfunden, obwohl sie negative Persönlichkeiten in ihnen sah. Doch jetzt schlug ihre Bewunderung in Verachtung um. Wer solche Kreaturen schuf, verdiente nicht, bewundert zu werden.

Hardin Furmatt erreichte die Tür zuerst, aus der die Synchroniten gekommen waren.

„Kommt her", rief er. „Hier sind noch andere."

Er hob seinen Energiestrahler, löste ihn jedoch erst aus, als Vasca, Lancy und Stoerm bei ihm waren und die geklonten Wesen sehen konnten.

Die seelenlosen Geschöpfe hausten wie die Tiere zwischen Schmutz und Abfall.

„Die Armadaschmiede haben sie einfach allein gelassen, nachdem sie geklont worden sind", sagte Caddy Stoerm. Er fühlte sich von dem Anblick, der sich ihm bot, abgestoßen.

Am unangenehmsten empfand er die Blicke aus den seelenlosen, wie tot wirkenden Augen.

„Schießt", befahl Julio Vasca „Schnell. Beeilt euch. Und dann verschwinden wir hier."

Sonnenhelle Energiestrahlen fauchten in den Raum.

Vasca schloß das Türschott, als ihnen eine unerträgliche Hitzewelle entgegenschlug. Er zeigte auf die anderen Schotte.

„Schnell. Wir müssen prüfen, ob hier noch mehr von ihnen sind", rief er und rannte bereits zur nächsten Tür. Wenige Minuten später stand fest, daß es zumindest in diesem Bereich des Synchrodroms keine weiteren Kunstwesen gab.

Vasca führte seine Gruppe zurück zu Eiste Kilroy.

„Das wurde auch aber Zeit", seufzte diese. „Überall ist der Teufel los. Jetzt scheint man endlich gemerkt zu haben, daß wir hier sind."

Sie zeigte auf die Bildschirme, auf denen zahlreiche heranrückende Armadamonteure zu sehen waren. Furmatt drückte die Tasten und schaltete einige Male um, bis plötzlich eine humanoide Gestalt auf einem der Bildschirme erschien.

„Ich werde verrückt", stöhnte er. „Seht euch das an. Das ist Track Alliance!"

 

*

 

„Ich habe es gewußt", stammelte Track Alliance. „Es war von vornherein aussichtslos."

Terry Goan feuerte auf einen der heranrückenden Armadamonteure, sprang dann zurück in die Deckung eines Durchgangs und packte den Boxer an der Schulter.

„Was ist los mit dir?" schrie er. „Drehst du durch?"

„Wir müssen zurück", keuchte Alliance. „Hier kommen wir nicht weiter."

Mehrere Energiestrahlen zuckten an ihm vorbei. Sie schlugen wenige Meter von ihm entfernt in eine Wand und ließen die Kunststoffverkleidung in Flammen aufgehen. Auf den ersten Blick war dieser Angriff unsinnig, dann aber erkannten Alliance und Goan, warum die Roboter geschossen hatten.

Bonny Scarr tauchte aus den Trümmern einer Maschine auf und hetzte mit langen Sätzen quer über den Gang. Ein Energiestrahl fauchte dicht an seinem Kopf vorbei. Dann stürzte der Kommunikationswissenschaftler auf den Boden und rollte sich in sichere Deckung.

„Wawawong", sagte er grinsend. „Track Alliance, ich habe Aufnahmen im Kasten, von denen ich bisher noch nicht einmal geträumt habe. Wie geht es jetzt weiter?"

Das Gesicht des Kommandanten war schweißbedeckt, und in den Augen leuchtete ein eigenartiges Licht. Die blonden Strähnen fielen ihm in die Stirn und verklebten sie, doch er strich sie nicht zur Seite.

„Track", sagte Terry Goan mahnend. „Wohin jetzt?"

„Zurück zur Space-Jet", antwortete der Kommandant nach geraumer Weile.

„Was redest du da?" rief Bonny Scarr. Er ließ die Kamera, die er am Helm trug, laufen.

Sie war auf Track Alliance gerichtet und erfaßte ein Gesicht, das von Angst gezeichnet war.

„Wir können uns nicht zurückziehen", sagte Goan. „Track, von uns hängt alles ab. Wir sind die einzigen, die es geschafft haben. Wir müssen uns durchboxen. Wir haben einen Auftrag, und den müssen wir erfüllen."

„Unmöglich", antwortete Alliance. „Es geht einfach nicht."

Ein Armadamonteur, der auf Raupen lief, rückte langsam heran.

„Wo ist Scunny?" fragte Goan.

„Er ist noch da drüben", antwortete Bonny Scarr. „Er liegt hinter den Trümmern der Maschine."

Er zeigte auf die Stelle, von der aus er zu ihnen geflüchtet war. Durch Rauch und Feuer erkannte Terry Goan eine liegende Gestalt. Fragend blickte er Track Alliance an, doch dieser war wie verwandelt. Durch die heranrückenden Armadamonteure waren sie zum ersten Mal wirklich in Gefahr, und Alliance hatte die Kontrolle über sich verloren. Er zeigte Nerven, wo er kalt und überlegt hätte sein müssen.

„Wir werden Scunny Feuerschutz geben", rief Terry Goan. „Schnell. Wenn der Roboter erst hier ist, können wir nichts mehr tun."

„Scunny", schrie der Kommunikationswissenschaftler. „Komm zu uns. Wir helfen dir."

Track Alliance packte ihn am Arm und riß ihn herum. Die alte Feindschaft zwischen diesen beiden Männern, die lange verdeckt gewesen war, brach wieder auf. „Was fällt dir ein?" brüllte Alliance. „Noch führe ich hier das Kommando."

Scunny le Grand sprang auf und verließ die Deckung. Bonny Scarr sah es. Er stieß Alliance zur Seite, sprang auf den Gang hinaus und feuerte auf den heranrückenden Roboter. Auch Terry Goan schoß. Beide Männer trafen. Die Maschine explodierte, und Scunny le Grand konnte den Gang überqueren und sich in Sicherheit bringen.

Über den Köpfen der Männer knackte es, und dann hallte plötzlich eine unangenehm kalte Stimme aus einem Lautsprecher.

„Hier spricht Schovkrodon. Hört mich an, Terraner. Ihr seid eingeschlossen. In wenigen Minuten wird der Kampf zu Ende sein. Wenn ihr euch jetzt ergebt, werdet ihr leben, wenn ihr versucht, weiterzukämpfen, werden die Armadamonteure euch töten. Sie haben euch von allen Seiten eingeschlossen. Ihr habt noch nicht einmal mehr die theoretische Chance, den Kampf zu gewinnen."

„Ich habe es gewußt", sagte Track Alliance. Er ließ die Arme sinken, und sein Energiestrahler fiel polternd auf den Boden. „Es ist aussichtslos. Wir ergeben uns."

„Das werden wir nicht tun", schrie Bonny Scarr wütend. „Schovkrodon blufft doch nur.

Ich glaube ihm kein Wort. Sieh dich um. Wir haben seine Armadamonteure zu Schrott geschossen. Im Augenblick kann er nichts gegen uns ausrichten. Er will nur, daß wir hier an dieser Stelle bleiben, damit die anderen Roboter Zeit genug haben, nachzurücken."

„Du hast recht", stimmte Terry Goan zu. „Wir müssen verschwinden. Je schneller, desto besser."

„Ihr bleibt hier", befahl Track Alliance, doch Goan, Scarr und le Grand taten, als ob sie nicht gehört hätten. Sie schoben ihn vor sich her durch den Gang, bis er von selbst weiterlief. Bonny Scarr hob seinen Energiestrahler auf und trug ihn hinter ihm her, bis er eine Gelegenheit fand, ihm die Waffe in den Arm zu drücken. Nachdem sie etwa zweihundert Meter weit kreuz und quer durch Gänge und Räume gelaufen waren, blieben sie vor einem Antigravschacht stehen. Von dieser Stelle aus konnten sie zwei Gänge einsehen, die beide etwa zweihundert Meter lang waren und in denen Roboter heranrückten.

Track Alliance fing sich wieder. Er tat, als sei nichts vorgefallen, als habe er nie die Kontrolle über sich verloren.

„Wir versuchen, im Antigravschacht nach oben zu kommen", entschied er.

In diesem Moment schwebte in dem abwärts gepolten Schacht eine seltsam hilflos wirkende Gestalt herab.

„Tekener", rief Track Alliance fassungslos. „Das ist Ronald Tekener."

Er wich unsicher vor dem Narbengesichtigen zurück, als dieser taumelnd den Schacht verließ.

Bonny Scarr aber schoß.

 

7.

 

Als Verkutzon das Hauptlabor betrat, arbeitete Schovkrodon mit dem Synchroniten Rhodans. Mit unbeholfenen Bewegungen legte sich die Gestalt des geklonten Wesens in den Brutkasten zurück.

Schovkrodon blickte unwillig auf.

Er zeigt Gefühle, dachte Verkutzon überrascht. Sonst ist er eiskalt. Nichts kann ihn berühren. Keine Freude. Kein Ärger. Aber das ist anders geworden.

„Der Originalkörper muß ganz in der Nähe sein", sagte Schovkrodon und zeigte auf den Rhodan-Synchroniten. „Die Reaktionen beweisen es. Die Rückkopplung ist sehr stark, ganz anders als bei dem anderen."

Verkutzon stellte fest, daß der zweite Synchronit, an dem Schovkrodon gearbeitet hatte, nicht mehr da war.

„Wo ist er?" fragte er.

Schovkrodons silbern schimmernde Lippen verzogen sich zu einem zynischen Lächeln.

„Wie du weißt, ist ein Einsatzkommando in den Synchrodrom eingedrungen. Es macht uns einigen Ärger und richtet erheblichen Schaden an. Die Schleicher reagieren zur Zeit nicht so, wie sie eigentlich sollten. Deshalb habe ich den Synchroniten losgeschickt. Er soll für Verwirrung sorgen, bis genügend Armadamonteure herangerückt sind und die Terraner eingeschlossen haben."

Schovkrodon war durch die Anwesenheit der Angreifer nicht beunruhigt. Auch Verkutzon war es nicht. Keiner der beiden Armadaschmiede konnte sich vorstellen, daß sie durch die Eindringlinge wirklich bedroht waren. Verkutzon dachte nur noch an einen schnellen Rückzug, und Schovkrodon ließ sich derart von der Arbeit an den Synchroniten gefangen nehmen, daß er an nichts anderes mehr dachte als an sie. Außerdem war er überzeugt davon, über genügend Machtmittel zu verfügen, um die Terraner rechtzeitig abfangen zu können.

„Du hast ihnen den Synchroniten geschickt?" fragte Verkutzon überrascht. „Aber dessen Zellen tragen die Unsterblichkeitsimpulse in sich."

Schovkrodon winkte ab.

„Ich habe diesen einen. Das genügt mir."

Verkutzon nickte. Er ging zu einem der Computer, fragte einige Daten ab, um Schovkrodon zu täuschen, und verließ das Labor danach wieder. In einem der Nebenräume befaßte er sich mit einem anderen Computer, bis er wußte, welchen Weg der Tekener-Synchronit eingeschlagen hatte. Dann folgte er ihm.

Er fand den Toten wenige Minuten später vor dem Ausgang eines Antigravschachts.

Von den Terranern, die den Synchroniten erschossen hatten, war nichts zu sehen.

Er nahm einige Gewebeproben, füllte sie in einen Kühlbehälter, wo sie am Leben gehalten wurden, und eilte davon.

Als er etwa fünfzig Meter weit gekommen war, prallte er mit einem der Terraner zusammen, der durch eine Tür auf den Gang heraustrat. Der andere war nicht weniger überrascht als er. Sie schlugen aufeinander ein, rollten ineinander verkrallt über den Boden, lösten sich voneinander, versuchten, ihre Waffen einzusetzen, was beiden nicht gelang, und setzten danach wieder die Fäuste ein.

Verkutzon erhielt schließlich einen Treffer am Kopf, der ihn zu Boden warf und ihm für einige Zeit die Besinnung raubte. Als der Silberne danach wieder zu sich kam, war er allein. In aufkommender Panik raffte er sich auf und hastete durch die Gänge des Synchrodroms bis zu einem Hangar. Hier stieg er in ein kleines, lanzenförmiges Sternenschiff, arbeitete danach etwa zehn Minuten lang, bis er endlich eine ausreichend große Strukturlücke im Verteidigungsschirm schaffen konnte, und startete. Mit hoher Beschleunigung schoß das kleine Raumschiff aus der Schleuse in den Weltraum hinaus.

Es glitt durch die Strukturlücke im Energieschirm und jagte dann zu den Sternen, ohne daß eines der terranischen Raumschiffe geschossen hätte.

Aufatmend lehnte Verkutzon sich in seinem Sessel zurück.

Sollte Schovkrodon ruhig in MURKCHAVOR bleiben und dort versuchen, das Geheimnis der Unsterblichkeit zu ergründen.

Er, Verkutzon, würde die Spur weit von MURKCHAVOR entfernt in aller Ruhe und in vollkommener Sicherheit allein verfolgen.

Er griff nach der Hüfte, um den Kühlbehälter mit den Zellen Tekeners abzunehmen, und erst jetzt stellte er fest, daß er diesen verloren hatte.

 

*

 

Die hochgewachsene Gestalt von Track Alliance verschwand sogleich wieder vom Bildschirm, und es gelang Hardin Furmatt nicht, sie mit Hilfe der Monitorschaltungen in die anschließenden Räume zu verfolgen.

„Tut mir leid", sagte er, nachdem er es einige Minuten lang versucht hatte. „Es klappt nicht."

„Nicht so wild", erwiderte Julio Vasca. „Wichtig ist eigentlich nur, daß wir von seiner Anwesenheit wissen. Wir sind also nicht allein, auch Track Alliance ist mit seinem Kommando im Synchrodrom, und vielleicht sind es noch einige andere mehr. Dadurch verbessern sich unsere Aussichten erheblich."

„Wollen wir zu ihm gehen?" fragte Lancy. „Ich meine, wir wissen doch, wo er zuletzt war - oder?"

„Nein", lehnte Vasca ab. Er wandte sich an Furmatt. „Wir müssen wissen, wo die Synchroniten entstehen. Es muß Brutkästen oder etwas Ähnliches geben. Und eine Steueranlage. Das ist unser Ziel. Also - an die Arbeit."

Hardin Furmatt schaltete in schneller Folge. Die Bilder wechselten, doch er kam nicht entscheidend weiter. Mit Hilfe der Monitoren erhielt er Einblicke in Wohnräume, Kantinen und Laboratorien. Die Informationsausbeute blieb jedoch gering, da sich nur in den wenigsten Räumen einige der wurmähnlichen Wesen oder, Armadamonteure aufhielten.

„Der Synchrodrom scheint nur eine geringe Besatzung zu haben", sagte Furmatt nach einiger Zeit. „Aber sicher ist das nicht. Mit den Monitoren erfasse ich nur, was im unteren Bereich des Synchrodroms ist, nicht aber, was sich oben tut."

„Genau das habe ich mir gedacht", erwiderte Vasca. „Schluß jetzt. Wir gehen nach oben."

Caddy Stoerm stürzte in den Raum. Keiner von den anderen hatte bisher bemerkt, daß er in den letzten Minuten nicht bei ihnen gewesen war.

„Ich bin eben mit einem Silbernen zusammengeraten", berichtete er atemlos. „Es muß Schovkrodon gewesen sein. Wir haben uns geschlagen. Ich habe gewonnen. Er liegt da hinten auf dem Gang."

„Vermutlich knockout?" fragte Lancy.

„Der schläft noch vier Wochen", erwiderte Caddy großspurig. „Kommt mit. Schnell."

„Ausgezeichnet, Caddy", lobte Julio Vasca. „Damit habe ich überhaupt nicht gerechnet."

Doch Piano sollte nicht dazu kommen, sich den vermeintlich Bewußtlosen anzusehen.

Er drehte sich um, griff nach seiner Waffe und verließ den Raum. Als er auf den Gang hinaustrat, sah er sich zwei Schleichern gegenüber. Sie zielten mit ihren Waffen auf ihn.

Julio Vasca blieb stehen. Grüßend hob er eine Hand, als fühle er sich nicht bedroht. Er trug einen positronischen Translator an der Brust, der auf Armadaslang eingestellt war.

Zudem beherrschte er einige Vokabeln dieser Sprache, so daß er hoffen konnte, sich mit den Fremden verständigen zu können.

Ruhig drückte er seinen Energiestrahler an die Magnethalterung am Gürtel.

„Wir sollten miteinander reden", sagte er.

„Das meine ich auch", erwiderte eines der fremden Wesen.

Vasca empfand es als außerordentlich verwirrend, ihm in die vier Augen zu sehen.

„Wir haben eine Aufgabe zu erledigen", erklärte der Kommandant. „Die Armadaschmiede haben Nachbildungen von uns hergestellt. Damit sind wir nicht einverstanden. Wir werden diese Nachbildungen beseitigen."

Lancy schob sich behutsam nach vorn. Sie war neugierig und wollte sich nichts entgehen lassen. Sie war ebenso überrascht wie Hardin Furmatt, Caddy Stoerm und Eiste Kilroy, daß es nicht zu einem Kampf gekommen war.

„Wir wissen es", antwortete der Fremde, der seine Waffe nun in einem Beutel verschwinden ließ, den er um den Hals trug. „Mein Name ist Ter-Konnate. Wir haben auch ein Problem, und ihr könnt uns dabei helfen, es zu lösen."

„Das werden wir tun, wenn wir es wirklich können."

„Schovkrodon beherrscht MURKCHAVOR. Laßt euch nicht täuschen, weil es euch gelungen ist, hier einzudringen. Noch ist der Armadaschmied Herr der Situation."

„Wir sind uns darüber klar."

„Verkutzon ist geflohen. Nur noch Schovkrodon ist da. Er hat uns verraten. Deshalb haben wir ihm den Dienst aufgekündigt."

„Ich verstehe", erwiderte Julio Vasca seltsam berührt. Er überragte sein Gegenüber weit.

Ter-Konnate hatte einen flachen, etwa anderthalb Meter langen Körper, der am Ende spitz auslief. Er bewegte sich auf fünf krummen, schwarzbehaarten Beinen voran, während die anderen sechs paarig angeordnete Beine hatten. Die Beine waren dünn und endeten in weichen Ballen. Der Vorderteil des Körpers ragte wie bei einem Zentauren steil in die Höhe, so daß sich der Kopf bis in eine Höhe von etwa einem Meter erhob. Zwischen dem kugelrunden Kopf und dem Hals befand sich eine Hautöffnung, durch die Ter-Konnate sprach. Ungefähr in der Mitte des Oberkörpers zweigten zwei schwarz behaarte Arme ab, die in weichen, zierlich wirkenden Händen mit jeweils acht Fingern ausliefen.

„Ich glaube nicht, daß du wirklich begreifst, was wir dir sagen wollen", bemerkte Ter-Konnate. „Wir Schleicher haben uns von dem Armadaschmied abgewendet, aber wir werden nicht direkt gegen ihn kämpfen. Wir werden euch Vorteile verschaffen, wenn wir uns einigen, aber wir werden sie euch wieder entziehen, wenn ihr MURKCHAVOR zerstören wollt."

„Das haben wir nicht vor", beteuerte Julio Vasca. „Wir haben den Befehl, die Synchroniten zu töten und die Einrichtungen, mit denen neue Exemplare geklont werden könnten, zu vernichten. Wir werden die Zellreste verbrennen, die Schovkrodon dazu dienen könnten, an anderer Stelle weitere Synchroniten zu klonen, mit denen er uns schaden kann."

„Wir befassen uns seit langer Zeit mit Gen-Technik", erläuterte Ter-Konnate, über dessen Kopf, ebenso wie über dem der anderen Schleicher, eine Armadaflamme schwebte. „Deshalb haben wir mit den Armadaschmieden zusammengearbeitet. Doch unsere Arbeiten gehen in eine andere Richtung. Wir wollen keine Konfrontation. Weder mit euch noch mit sonst jemandem."

„Werdet ihr uns helfen, Schovkrodon zu vertreiben und unseren Befehl auszuführen?"

„Das werden wir tun, wenn ihr uns anschließend MURKCHAVOR überlaßt."

Julio Vasca lächelte erleichtert. Die Galaktische Flotte hatte keinerlei Interesse an dem Synchrodrom. Deshalb konnte er dem Schleicher ruhigen Gewissens versprechen, daß sie abziehen und sie mit MURKCHAVOR allein lassen würden.

„Was ist, wenn Schovkrodon um Hilfe ruft?" fragte er, nachdem er versprochen hatte, die gestellte Bedingung zu erfüllen. „Raumschiffe der Endlosen Armada könnten kommen und MURKCHAVOR besetzen."

Ter-Konnate gab eigenartige Laute von sich, die den Eindruck der Heiterkeit vermittelten.

„Er kann nicht um Hilfe funken", erwiderte er belustigt. „Wir haben die entsprechenden technischen Einrichtungen neutralisiert."

„Gut", sagte Vasca, überzeugt, daß nun alles geregelt war. „Dann laßt uns zur Zentrale gehen."

„Moment noch", wandte Laney ein.

Sie trat auf den Gang heraus. „Wir sind nicht allein. Es ist noch ein anderes Einsatzkommando von uns in MURKCHAVOR. Was ist mit ihm?"

Bevor Ter-Konnate darauf antworten konnte, knackte es über ihnen an der Decke, und dann hallte eine zornbebende Stimme auf sie herab.

„Wie könnt ihr es wagen? Dafür werde ich euch alle töten. Keiner von euch wird überleben!"

„Schovkrodon", stammelte Ter-Konnate erschrocken. „Das ist der Armadaschmied."

 

*

 

„Was hast du getan?" rief Track Alliance erschrocken. Er ließ die Arme kraftlos fallen und schien nicht mehr in der Lage zu sein, irgend etwas zu unternehmen.

„Dumme Frage", antwortete Bonny Scarr gelassen. „Ich habe den Synchroniten Ronald Tekeners erschossen. Das gehört doch zum Befehl, den Rhodan uns erteilt hat. Oder nicht?"

„Ja, natürlich", erwiderte Alliance müde. Er fuhr sich mit der Hand über die Augen. „Ich glaube, ich kann nicht mehr klar denken."

Wieder griffen Armadamonteure an. Dieses Mal kamen sie von zwei Seiten zugleich, und als Track Alliance versuchte, durch den Antigravschacht zu entkommen, auch von dort. So blieb den vier Männern nur noch ein Fluchtweg offen. Er führte hinaus zur Peripherie von MURKCHAVOR.

„Wir werden immer weiter abgedrängt", stellte Scunny le Grand fest. „Wann werden wir uns endlich durchsetzen?"

„Überhaupt nicht, glaube ich", erwiderte Alliance. „Wir sind allein und unzureichend ausgerüstet. Niemand wird uns einen Vorwurf machen."

Doch auch jetzt war keiner der anderen drei bereit, ohne weiteres aufzugeben. Terry Goan und Scunny le Grand liefen voraus. Alliance wollte sie bereits zurückrufen, als sie plötzlich vor einer Zeichnung an der Wand stehenblieben.

„Seht euch das an", rief der Ernährungswissenschaftler. „Besser hätte es nicht kommen können. Ein Plan des Synchrodroms."

Er legte seinen Zeigefinger auf eine Stelle im unteren Bereich der Riß Zeichnung.

„Hier sind wir." Nun fuhr er mit dem Zeigefinger senkrecht nach oben. „Und hier sollten wir sein."

Track Alliance schob ihn sanft zur Seite. Mit dem Projektor seiner Waffe umkreiste er den Punkt, den le Grand bezeichnet hatte.

„Seht ihr das? Überall sind besonders starke Panzerschotte. Wir werden uns gegen die Armadamonteure abriegeln. Wenn mich nicht alles täuscht, lassen sich die Schotte alle von einem Raum in der Nähe steuern. Dieser hier muß es sein."

Er tippte kurz gegen die Zeichnung und eilte dann weiter durch den Gang bis zu einer blauen Tür.

„Genau. Das ist es", rief er triumphierend, als er sie geöffnet hatte.

„Warte", bat Bonny Scarr. „Mir gefällt das nicht. Track, die Roboter haben uns in eine Falle getrieben. Wenn wir hier bleiben und auch noch die Schotte schließen, haben sie uns."

„Unsinn", erwiderte der Kommandant. „Wir haben uns selbst eingeschlossen, und wir können jederzeit wieder heraus. Damit haben wir es den Armadamonteuren außerordentlich erschwert, uns anzugreifen."

Er wies alle weiteren Einwände zurück und drückte einige Tasten. Aufflammende Lichter zeigten an, daß die Panzerschotte sich schlossen.

„Das verschafft uns zumindest eine Atempause", sagte er danach.

„Wozu brauchst du die?" fragte Scarr.

„Ich muß etwas essen", antwortete Track Alliance zur Überraschung des Kommunikationswissenschaftlers.

„Muß ich das noch kommentieren?" lachte Scunny le Grand. „Ich glaube, ich habe bereits erwähnt, worauf sich alle Probleme reduzieren."

Bonny Scarr blickte den Boxer ungläubig an. Er konnte nicht fassen, daß sich dieser so rasch erholt hatte. Eben hatte Alliance noch den Eindruck gemacht, als stehe er unmittelbar vor einem Nervenzusammenbruch, und nun schien er von einer unerschütterlichen Ruhe erfüllt zu sein, als wisse er genau, daß ihm nichts passieren konnte.

„Wir können doch nicht hier bleiben", sagte Scarr. „Das ist unmöglich."

Er kehrte zur Zeichnung zurück, um sie sich noch einmal anzusehen. Dabei erkannte er, daß Track Alliance teilweise recht hatte. Sie saßen nicht in einer Falle, sondern in einem besonders gut gesicherten, schwer einnehmbaren Sektor von MURKCHAVOR. Eine Entwicklung im Sinn ihres Befehls aber schien unmöglich zu sein.

Damit wollte Scarr sich nicht zufrieden geben. Er setzte sich vor der Zeichnung auf den Boden und versuchte, einen gangbaren Weg zum oberen Bereich des Synchrodroms zu finden, denn dort lagen die Großlaboratorien, die sie erstürmen sollten.

Nach etwa einer halben Stunde wußte Scarr, was zu tun war, und er glaubte, ebenfalls erkennen zu können, wie der Angriff der Armadamonteure aussehen würde. Er ging zu Alliance, um sich mit ihm abzusprechen.

„Was soll das alles?" Der Boxer kaute noch immer an einem Teil seiner Ration.

„Niemand kann von uns erwarten, daß wir unter den gegebenen Umständen weiterkämpfen. Wir müssen abwarten, bis man uns herausholt."

„Du willst den Befehl verweigern?" fragte Scarr.

„Falsch", erwiderte der Kommandant. „Ich bemühe mich nur, das Leben der Männer zu retten, die mir anvertraut worden sind. Ich habe als Kommandant unserer Einsatzgruppe die verdammte Pflicht, euch so zu führen, daß ihr eine vernünftige Überlebenschance habt. Wir sind kein Kamikaze-Unternehmen."

Dagegen ist nichts zu sagen, dachte Bonny Scarr und schwieg. Er macht nicht weiter, weil er Angst hat, aber das kann ihm niemand nachweisen. Wir sind die Dummen, wenn wir nicht den Mund halten.

Scunny le Grand dachte jedoch nicht daran, Alliance nachzugeben.

„Du tust so, als hätten wir tatsächlich die Möglichkeit, uns hier einzugraben und abzuwarten, bis man uns holt. Aber das stimmt nicht. Wir können auch nicht mit der Space-Jet fliehen, weil wir gar nicht durch die Energieschirme kommen würden. Wir können nur kämpfen. Und genau das werde ich tun, und wenn ich es ganz allein tun muß."

Terry Goan blickte Track Alliance an.

„Scunny hat recht." Er erhob sich und lud seine Waffe nach, während er den Raum verließ. „Schovkrodon ist ein Mann, mit dem man auf keinen Fall dadurch fertig wird, daß man sich versteckt."

Scunny le Grand trat ebenfalls auf den Gang hinaus, auf dem Bonny Scarr bereits wartete. Der Kommunikationswissenschaftler umriß den Plan, den er entworfen hatte.

„Wir können nur in den Belüftungs- und Versorgungsschächten nach oben kommen.

Darin gibt es sogar kleine Antigravitationsblöcke, mit deren Hilfe wir uns nach oben ziehen können. Normalerweise werden damit die Versorgungsgüter transportiert. Das geht automatisch. Nirgendwo sonst könnten wir es uns leisten, mit einem derartigen Trick auszubrechen. Aber hier haben wir es mit Robotern zu tun. Es sind zumeist große, klobige Maschinen, die viel Raum benötigen, wenn sie sich durch die Anlagen bewegen.

Und sie sind nur auf bestimmte Dinge programmiert. Ich gehe jede Wette darauf ein, daß keiner dieser Automaten daran denkt, die Versorgungsrohre zu kontrollieren."

Er schaltete seinen Energiestrahler auf Desintegratorwirkung um und schnitt damit die Wand auf. Er legte eine Röhre frei, die einen Durchmesser von etwas mehr als einem halben Meter hatte.

„Das genügt", stellte Scunny le Grand zufrieden fest. „Die ist groß genug für uns. Nur für Track wird es etwas eng werden."

Sie vernahmen ein lautes Rumpeln und Zischen.

„Die Monteure brechen durch", flüsterte Bonny Scar. „Sie kommen von allen Seiten."

Ein kleiner Kasten schwebte in der Röhre nach oben. Scarr packte ihn und ließ sich von ihm mitziehen.

„Schnell. Hinterher", befahl Alliance. „Ich zuletzt."

Er erkannte, daß der Kommunikationswissenschaftler den einzigen Ausweg gefunden hatte, der sich ihnen bot, und er war froh, daß er sich den Robotern nicht abermals zum Kampf stellen mußte. Die Armadamonteure waren ihm unheimlich, da an keiner ihrer Reaktionen zu erkennen war, wann sie schießen würden.

Terry Goan und Scunny le Grand verschwanden in der Röhre. Er hörte, wie sie nach oben glitten. Er zögerte noch und folgte ihnen erst, als eine Wand unmittelbar neben ihm zu glühen begann. Er glaubte bereits, den Roboter sehen zu können, der die Wand durchbrechen wollte.

Als er Minuten später aus der Röhre hervorkroch, wußte er, daß ihm der Durchbruch in die oberen Bereiche von MURKCHAVOR gelungen war. Sie befanden sich in einem Hangar, in dem mehrere kleine Beiboote standen.

„Wir sind ihnen entwischt", lachte Scunny le Grand. „Bevor Schovkrodon herausfindet, wo wir sind, sitzen wir ihm längst im Nacken."

„Von hier aus kann es wirklich nicht mehr weit sein zu unserem Ziel", fügte Bonny Scarr hinzu, der sich den Plan des Syhchrodroms genau eingeprägt hatte.

Er eilte zu einem der Schotte, die so groß waren, daß selbst die Beiboote hindurchfliegen konnten. Von einem Schaltkasten aus ließen sie sich steuern.

Als eine der riesigen Türen zur Seite glitt, wurde der Blick in eine zweite Halle frei, die nur mäßig erleuchtet war. Ein eigenartiges Stöhnen klang den vier Männern entgegen, und sie meinten zahlreiche Körper zu sehen, die sich qualvoll langsam über den Boden bewegten.

Zögernd blieben sie stehen.

Endlos lange Sekunden verstrichen, dann schoben sich die ersten Gestalten ins Licht.

„Synchroniten", sagte Scunny le Grand voller Abscheu.

„Sie sind nicht lebensfähig", fügte Terry Goan hinzu.

„Nein, sie verfaulen bei lebendigem Leib", stellte Bonhy Scarr fest.

Er feuerte mit seinem Energiestrahler nach oben in die Halle, und im Licht des grellen Blitzes wurden die Gestalten sichtbar, die bis dahin im Dunkel verborgen gewesen waren.

„Grauenhaft", flüsterte Alliance.

Bonny Scarr wartete den Befehl des Kommandanten nicht ab. Er feuerte in die Menge der Synchroniten hinein. Er vernichtete seelenlose Kreaturen, die hur ein Scheinleben führten.

„Es ist ein Verbrechen von Schovkrodon, diese Wesen existieren zu lassen", sagte Scunny le Grand.

Er hob seinen Blaster und beendete, was Scarr begonnen hatte, während der Kommunikationswissenschaftler die Schotte wieder schloß.

„Wir haben zumindest einen Teil unserer Aufgabe erledigt", sagte Track Alliance.

„Wenn ich gewußt hätte, was das bedeutet, hätte ich mich nicht um diesen Einsatz bemüht", gestand Terry Goan. „Ich hätte vielmehr alles getan, um in der THUNDERWORD bleiben zu können."

„Du hattest die Möglichkeit dazu?" fragte Bonny Scarr.

„Hatte ich", bestätigte Goan. Er zeigte auf Alliance. „Ich hielt es jedoch für besser, mich um dieses Riesenbaby und um den Boxsport zu kümmern."

Terry Goan wandte sich ab. Beim Anblick der Synchroniten war ihm übel geworden.

„Müssen wir noch länger hier herumstehen?" fragte er. „Wo geht's weiter, Bonny?"

Scarr öffnete eine kleinere Tür, die zu einer anderen Halle führte. Hier stand ein silbern schimmerndes Raumschiff, das etwa hundert Meter lang war.

„Verdammt, das sieht aus, als ob es dem Armadaschmied gehört", sagte Scunny le Grand.

„Schovkrodon?" fragte Alliance. In seinen Augen blitzte es auf. Plötzlich sah er seine Chance, sich auszuzeichnen und etwas von dem Ansehen zurückzugewinnen, das er verloren hatte. „Wartet mal. Natürlich. Das ist das Raumschiff von Schovkrodon. Er hat es für alle Fälle hier stehen, um fliehen zu können, falls wir ihm auch dieses Mal in die Quere kommen sollten. Und genau das werden wir tun. Wir werden die Positronik zerstören, damit er nicht starten kann."

„Das wäre ein Fehler", warnte Bonny Scarr.

„Du hast gehört, was ich gesagt habe", erregte sich Alliance.

„Wenn wir Schovkrodon die Möglichkeit nehmen, von hier zu fliehen, sprengt er uns womöglich mitsamt dem Synchrodrom in die Luft."

„Das wird er nicht tun. Wir machen ihm den Start unmöglich. Und dabei bleibt es. Habe ich mich klar genug ausgedruckt?" Track Alllance blickte Bonny Scarr drohend an.

 

8.

 

Schovkrodon war zufrieden.

Der Synchronit hatte weitaus besser reagiert, als er erwartet hatte. Die Ergebnisse waren tatsächlich derart ermutigend, daß der Silberne darüber vergaß, in welchen Schwierigkeiten der Synchrodrom war.

Erst als er das Kunstwesen veranlaßte, sich auf einen Stuhl zu setzen und sich dort auszuruhen, wurde er sich dessen bewußt, daß er schon lange nichts mehr von Verkutzon gehört hatte.

Er müßte längst wieder hier sein, dachte er und blickte sich suchend um. Dabei fielen seine Blicke auf eine Kontrolltafel, von der aus der zweite Synchronit gesteuert werden konnte.

Drei rote Lichter zeigten an, daß der Synchronit ausgefallen war.

Erschrocken wechselte Schovkrodon zu der Kontrolltafel über und schaltete die Monitorschirme ein. Auf ihnen erschienen waagerecht verlaufende Linien. Linien des Todes.

Zum erstenmal, seit er in MURKCHAVOR war, begann er, an seiner Sicherheit zu zweifeln.

Konnte er sich wirklich so sehr auf die Schleicher und die Armadamonteure verlassen, daß er sich um die Verteidigung der Anlage nicht zu kümmern brauchte?

Er stellte eine Verbindung zur Zentralpositronik von MURKCHAVOR her und forderte einen Sicherheitsbericht an.

„Zwei Einsatzkommandos der feindlichen Macht befinden sich im Synchrodrom", antwortete die Positronik. „Beide nähern sich der Zentrale. Das eine ist auf dem direkten Weg dorthin und wird von den Schleichern geführt, das andere hat das Silberschiff erreicht."

Schovkrodon fuhr zusammen.

„Die Schleicher helfen den Terranern?" schrie er und sprang auf.

Es konnte nicht wahr sein! Was halfen ihm seine Forschungserfolge, wenn er sie am Ende nicht für sich nutzen konnte, weil er von Verrat umgeben war?

Er hielt die Verbindung zur Zentrale aufrecht und schaltete die Steueranlage für alle in MURKCHAVOR bestehenden Synchroniten ein. Auf den Monitorschirmen vor ihm erschienen Zahlen, die ihn bis in die Grundfesten seiner Persönlichkeit erschütterten und ihm deutlich machten, daß er einen gerade unverzeihlichen Fehler gemacht hatte, als er die eingedrungenen Kommandos nicht augenblicklich und mit aller Härte bekämpft hatte.

Ich hätte es selbst übernehmen müssen, warf er sich vor. Ich hätte es den Armadamonteuren nicht überlassen dürfen.

Aber warum nicht den Schleichern? Waren sie nicht immer zuverlässig gewesen?

Sar-Sarrassan!

Der Schleicher hatte ihn gewarnt, aber er hatte sich beleidigt gefühlt, weil Sar-Sarrassan behauptete, sein Wissen um den bevorstehenden Angriff aus ein paar auf den Boden geworfenen Stäben gewonnen zu haben.

Es war offensichtlich ein Fehler, ihn zu töten, erkannte der Armadaschmied.

Er drückte eine Taste und rief Verkutzon, erhielt jedoch keine Antwort. Abermals wandte er sich an die Hauptpositronik, und er erfuhr, daß er allein im Synchrodrom war. Allein gegen die Terraner und die Schleicher.

Schovkrodon blickte auf den Rhodan-Synchroniten. Ein böses Lächeln glitt über sein Gesicht. Dann nahm er einige Schaltungen vor und lenkte den Synchroniten aus der Halle. Mit Hilfe von Fernsehkameras verfolgte er ihn, wie er unbeholfen und leicht schwankend, als sei er betrunken, durch die Gänge der Anlage schritt, aus einem der Waffenschränke einen schweren Energiestrahler nahm und sich dann einem großen Schott näherte.

Er programmierte die nächsten Schritte für das geklonte Wesen ein und wandte sich danach wieder an die Zentralpositronik.

„Notruf per Hyperfunk an die Flotteneinheiten", befahl er.

„Notruf nicht möglich", antwortete die Positronik. „Die Antennen sind nicht funktionsfähig."

Schovkrodon nahm die Nachricht mit erstaunlicher Ruhe auf. Sie überraschte ihn nicht.

Für ihn stand fest, daß die Schleicher Sabotage verübt hatten und daß sie dazu gezwungen gewesen waren, nachdem sie sich erst einmal entschlossen hatten, sich ihm entgegenzustellen.

Sie können es sich nicht leisten, wenn Hilfe von außen kommt, dachte er und schaltete die Kameras ein, mit deren Hilfe er sein für den äußersten Notfall bereitgehaltenes Raumschiff überwachen konnte.

Track Alliance und seine Männer erschienen auf den Monitorschirmen.

 

*

 

„Natürlich war das klar genug", sagte Bonny Scarr. „Ich wollte dich nur daran erinnern, daß wir den Befehl haben, die Synchroniten und eventuell noch vorhandene Zellen zu vernichten, aus denen weitere Kunstwesen geklont werden könnten. Von einem Raumschiff war nicht die Rede."

Track Alliance richtete seinen Energiestrahler auf den Kommunikationswissenschaftler.

„Seit wir die THUNDERWORD verlassen haben, versuchst du, Schwierigkeiten zu machen, Bonny. Mir reicht es jetzt. Ich verlange Gehorsam. Hast du mich verstanden?

Von jetzt an wird nicht mehr über meine Befehle diskutiert. Habe ich mich deutlich genug ausgedrückt?"

„Du bist der Kommandant", entgegnete Scarr, der mühsam seinen Ärger unterdrückte.

„Du wirst dich später in der THUNDERWORD zu verantworten haben."

„Du nicht weniger. Wenn du nicht endlich den Mund hältst, werde ich dich der Meuterei bezichtigen."

Bonny Scarr preßte die Lippen zusammen und wandte sich ab. Er war blaß geworden.

Er fühlte sich im Recht. Terry Goan und Scunny le Grand wußten, daß es ihm nicht darum ging, Track Alliance zu behindern, sondern darum, den Befehl auszuführen.

Als Track Alliance sich dem Raumschiff weiter näherte, glaubte Scarr das drohende Unheil körperlich spüren zu können. Er öffnete den Mund zu einem Warnschrei, brachte ihn jedoch nicht über die Lippen, weil er fürchtete, daß Alliance dann auf ihn schießen würde.

Doch dieses Mal blieb Scunny le Grand nicht still. Er griff nach dem Arm Bonny Scarrs und sagte: „Verdammt, das riecht nach einer Falle."

Track Alliance, verunsichert, weil er mehrfach versagt hatte, beschleunigte seine Schritte und stürmte auf die Schleuse des Raumschiffs zu.

„Nein", rief Terry Goan. „Track, sei vernünftig. Wir haben hier nichts verloren."

„Weg. Schnell", keuchte Bonny Scarr. Er riß Scunny le Grand mit sich, als er zu dem Schleusenschott flüchtete, durch das sie hereingekommen waren.

„Stehen bleiben", brüllte Track Alliance.

In diesem Moment blitzte es neben dem Schleusenschott des Raumschiffs auf. Ein fingerdicker Energiestrahl durchbohrte Alliance, und ein zweiter tötete Terry Goan. Bevor der stationäre Energiestrahler das dritte Mal ausgelöst wurde, retteten Bonny Scarr und der Ernährungswissenschaftler sich hinter eine Wartungsmaschine. Von hier aus flüchteten sie durch das offene Schott in den Nebenraum. Sie rollten sich über den Boden, wie sie es im Training Hunderte von Malen geübt hatten, und blieben in einem Winkel hinter einem Generator liegen.

„Ich habe es geahnt", sagte Bonny Scarr erschüttert. „Verdammt, warum mußte er nur seinen Willen durchsetzen? Das war völlig überflüssig."

„Was tun wir jetzt?" fragte Scunny le Grand. „Versuchen wir, den Befehl auszuführen?"

„Klar", erwiderte Scarr. „Etwas anderes kommt nicht in Frage. Oder glaubst du, daß Schovkrodon uns ungeschoren zur Space-Jet gehen läßt?"

„Meinst du, daß wir es leichter haben, wenn wir den Auftrag ausgeführt haben?"

„Das wohl nicht, Scunny, aber dann hat das alles wenigstens seinen Sinn gehabt."

Er sprang auf, rannte zum Schott und betätigte den Schalter, um es zu schließen.

„Jetzt kann das Schiff wenigstens nicht mehr auf uns feuern", sagte er. Scunny le Grand kam aus der Deckung hervor und wollte zu ihm gehen, doch da glitt wenige Meter von ihm entfernt eine kleinere Tür zur Seite.

„Perry", stammelte Bonny Scarr überrascht.

Er stand noch so unter dem Schock, den er beim Tod von Track Alliance und Terry Goan erlitten hatte, daß er glaubte, Rhodan vor sich zu haben.

Erst als der Synchronit sich ihm sehwankend näherte und dabei einen Energiestrahler auf ihn richtete, erfaßte er die Wahrheit. Er wollte nach seiner Waffe greifen, doch Scunny le Grand schoß bereits. Das geklonte Wesen stürzte getroffen zu Boden und starb.

„Ist dir klar, daß wir unserem Ziel verdammt nahe sind?" fragte der Ernährungswissenschaftler. „Schovkrodon würde nicht so reagieren, wenn wir ihm nicht so dicht auf den Pelz gerückt wären."

Bonny Scarr nickte. Er versuchte sich an die Rißzeichnung des Synchrodroms zu erinnern. Scunny le Grand schwieg, um ihn nicht zu stören.

„Jetzt fällt es mir wieder ein", sagte Scarr wenig später. „Wir müßten durch die Halle, in der das silberne Raumschiff steht. Aber das sollten wir lieber nicht tun. Wir sollten einen Umweg einschlagen."

Er deutete auf eine kleine Tür und eilte zu ihr hin. Als er sie öffnete, nickte er le Grand triumphierend zu.

„Genau das ist es, was ich gesucht habe", sagte er. „Komm. Wir umgehen den Hangar.

Danach müssen wir uns links halten. Ich denke, es sind noch etwa hundert Meter bis zur Zentrale."

Die beiden Männer rannten den Gang entlang. In ihrem Eifer übersahen sie eine Spiegelfalle, an der es so aussah, als verlaufe der Gang geradeaus weiter, während er tatsächlich im rechten Winkel abbog. Plötzlich splitterte Glas. Bonny Scarr schrie auf. Er stürzte durch eine Scheibe und befand sich unvermittelt zwischen sieben insektoiden Synchroniten.

Die geklonten Wesen warfen sich kreischend auf ihn, und eines von ihnen fügte ihm eine schmerzhafte Wunde an der Brust zu. Dann erst konnte Scarr schießen. Es gelang ihm jedoch nur, zwei Angreifer zu töten. Die anderen fünf begruben ihn unter sich, so daß Scunny le Grand seine Waffe auf Paralysewirkung umschalten mußte. Als er sie auslöste, erschlafften die Synchroniten. Er zerrte sie von dem Kommunikationswissenschaftler herunter, der mit weit geöffneten Augen auf dem Boden lag, als ob er tot sei.

„Bonny", flüsterte le Grand erschüttert. Er kniete sich neben Scarr nieder und fühlte seinen Puls. Erleichtert stellte er fest, daß Scarr nur betäubt war.

Er faßte ihn bei den Armen und schleifte ihn einige Meter weit über den Boden, um ihn in Sicherheit zu bringen. Dann untersuchte er die Synchroniten und stellte dabei fest, daß sie bereits am Absterben waren.

Behutsam schloß er Scarr die Lider und überlegte, was er nun unternehmen sollte. War es besser, bei dem Paralysierten zu bleiben und zu warten, bis dieser sich wieder bewegen konnte? Darüber würden Stunden vergehen. Oder sollte er die Bruteinrichtungen suchen und zerstören?

Scunny le Grand konnte sich nicht entscheiden. Er sagte sich, daß die Erfolgsaussichten ihres Kommandos ohnehin schon sehr gering gewesen seien und daß er allein nun auf verlorenem Posten stand. Verringerten sich seine Überlebenschancen aber nicht immer mehr, je länger er wartete?

Während er noch überlegte, öffneten sich zwei Türen, und zahlreiche Schleicher stürzten sich auf ihn. Sie waren so schnell, daß er seine Waffe nicht mehr abfeuern oder sich in irgendeiner anderen Weise zur Wehr setzen konnte.

Sie haben dich nicht umgebracht! schoß es ihm durch den Kopf, als er hilflos unter den Fremden auf dem Boden lag. Das ist ein gutes Zeichen.

Er versuchte, sich auf diese Weise zu trösten, und sprach auf die Schleicher ein, um sie friedlich zu stimmen.

„Du brauchst sie nicht zu beruhigen", sagte plötzlich jemand hinter ihm. „Sie sind deine Freunde."

Die Schleicher ließen ihn los, so daß er sich umdrehen konnte.

Julio Vasca, Hardin Furmatt und die SPEKO kamen durch eine Tür herein. Scunny le Grand blinzelte fassungslos. Er glaubte, sich zu täuschen.

„Das kann doch nicht wahr sein", stammelte er. „Wir sind allein."

„Eben nicht", antwortete Lancy. Sie erläuterte ihm die Situation.

„Dann war völlig unnötig, was Track Alliance getan hat und wofür er gestorben ist", antwortete Scunny le Grand.

„Er ist tot?" rief Lancy. „Nein. Scunny, das ist nicht wahr."

„Er und Terry Goan", erwiderte er.

Die SPEKO wandte sich um und lief aus dem Raum.

„Wir wollen uns nicht länger aufhalten als unbedingt notwendig", sagte Vasca.

„Schovkrodon ist nicht weit von hier in einem Labor. Wir waren gerade auf dem Weg dorthin, als wir hörten, wie das Glas zerbrach."

Einer der Schleicher kam zu dem Kommandanten.

„Schovkrodon verläßt sein Labor", berichtete er, und auch le Grand konnte ihn verstehen, weil seine Worte durch den Translator übersetzt wurden.

„Er geht uns nichts an", erwiderte Vasca. „Wir wollen die Synchroniten beseitigen."

Ein weiterer Schleicher kam heran. Er griff nach der Hand Julio Vascas.

„Es ist so, wie ich befürchtet habe", rief er mit quäkender Stimme.

„Was ist geschehen, Ter-Konnate?" fragte der Kommandant.

Scunny le Grand beobachtete ihn überrascht. Er war erstaunt, wie selbstsicher der Mann war, den er nur unter dem Namen „Piano" kannte, und welchen Respekt er bei seinen Begleitern genoß. Er erkannte, daß der Einsatz Vascas ganz anders verlaufen war als ihr eigener, weil „Piano" eine andere Persönlichkeit war als Track Alliance.

„Schovkrodon schickt Armadamonteure", antwortete der Schleicher. „Sie kommen von allen Seiten. Auch von oben und unten. Schovkrodon läßt alle Armadamonteure angreifen, die es in MURKCHAVOR gibt."

Caddy Stoerm, Eiste Kilroy und Lancy gesellten sich zu ihnen. Die SPEKO hatte sich wieder gefaßt. Sie war jedoch noch blaß, und sie machte einen geistesabwesenden Eindruck.

„Und was jetzt?" fragte Hardin Furmatt. „Wir können uns nicht gegen alle Armadamonteure gleichzeitig verteidigen."

„Wartet mal", sagte Julio Vasca, als die anderen unruhig wurden und über ihre Möglichkeiten diskutieren wollten. „Irgend etwas haben wir übersehen."

„Wovon redest du, Piano?" fragte Scunny le Grand. „Wir müssen uns jetzt ganz schnell entscheiden, oder wir sind verloren."

„Sei bitte still, Scunny", bat Lancy. „Ich glaube, Piano hat eine Idee."

Sie sprach das mit einer solchen Selbstverständlichkeit aus, daß le Grand augenblicklich erkannte, wie sehr sich Vasca als Kommandant von Track Alliance unterschied. Er hatte sein Einsatzkommando im Griff.

„Natürlich", sagte Vasca. „Es gibt eine Möglichkeit, Schovkrodon zu packen."

Er wandte sich an den Schleicher.

„Ter-Konnate, weißt du, von wo aus die Schutzschirme des Synchrodroms geschaltet und gesteuert werden?"

„Natürlich. Von einem Raum gleich nebenan."

„Führe mich hm. Schnell."

„Was hast du vor?" fragte Scunny le Grand. „Was haben die Schutzschirme mit den Armadamonteuren zu tun? Oder hast du vergessen, daß die Roboter uns angreifen?"

Er hastete hinter dem Kommandanten und dem Schleicher her bis in einen mit technischen Geräten reichhaltig ausgestatteten Raum.

„Von diesem Schaltpult aus werden die Schutzschirme gesteuert", erklärte Ter-Konnate.

„Hardin", rief Vasca. „Komm her zu mir. Schnell."

Der Waffentechniker schob sich durch die Menge der Schleicher, die Ter-Konnate gefolgt waren.

„Du hast recht, Piano", rief er. „Wir hätten schon viel früher drauf kommen müssen.

Schovkrodon wird passen, wenn wir ihm die Schutzschirme wegnehmen."

„Und du glaubst, das können wir?" fragte Scunny le Grand zweifelnd.

„Ich bin fest davon überzeugt", antwortete Vasca. „Schovkrodon fühlt sich absolut sicher.

Er kann sich überhaupt nicht vorstellen, daß wir ihm jetzt noch wirklich Schwierigkeiten machen können."

Er verstummte, als irgendwo in der Nähe geschossen wurde. Die Schreie gepeinigter Schleicher klangen auf.

„Die Armadamonteure kommen", rief jemand. „Von allen Seiten."

„Schnell, Hardin", drängte Vasca. „Schalte die Schutzschirme aus."

Der Waffentechniker wechselte einige Worte mit Ter-Konnate, während immer wieder Schüsse fielen und die Schreie der vor den Kampfmaschinen fliehenden Schleicher näher kamen. Dann streckte er seine Hände nach den Schaltungen aus, berührte hier und dort einige Tasten, beobachtete die Reaktionen der positronisch erzeugten Schaltbilder auf den Monitorschirmen, stellte befriedigt fest, daß er den richtigen Weg eingeschlagen hatte, und nahm rasch noch einige weitere Schaltungen vor, bis ein blaues Lichtsignal anzeigte, daß die Schutzschirme um MURKCHAVOR nicht mehr existierten.

„Na und?" fragte Scunny le Grand. „Was haben wir damit erreicht?"

Julio Vasca machte ihn lächelnd darauf aufmerksam, daß nicht mehr geschossen wurde.

„Die Armadamonteure ziehen sich zurück, weil die größte Gefahr für den Synchrodrom nicht mehr von uns, sondern von den Raumschiffen der Galaktischen Flotte ausgeht, die sich uns in diesem Moment nähern. Auf unseren Schiffen hat man mit Sicherheit registriert, daß die Schutzschirme nicht mehr bestehen, und du kannst dich darauf verlassen, daß man diese Chance nutzt."

„Und Schovkrodon?"

„Der ist entmachtet. Was kann er denn jetzt noch tun?"

Es war, als ob der Silberne die Worte Vascas gehört hätte. Seine Stimme hallte dröhnend aus den Lautsprechern.

„Glaubt nur nicht, daß ihr gewonnen habt, Terraner! Ich verlasse MURKCHAVOR, aber ich habe, was ich haben wollte. Ich habe, was ich für die weiteren Experimente benötige!"

Irgendwo im Synchrodrom klang ein dumpfes Dröhnen auf, das rasch anschwoll, dann aber ebenso schnell wieder verklang.

„Schovkrodon ist gestartet", sagte Julio Vasca. „Er hat den Synchrodrom aufgegeben."

Ter-Konnate schlug die Hände klatschend zusammen.

„Wir sind frei", brüllte er mit quäkender Stimme. „Wir haben gewonnen. MURKCHAVOR gehört uns."

Die anderen Schleicher schlossen sich seinem Jubel an.

Julio Vasca zog Hardin Furmatt mit sich.

„Wir müssen zur Hauptleitzentrale", schrie er ihm zu, mühsam den Jubel der Schleicher übertönend. „Wir müssen die Armadamonteure aufhalten. Oder willst du, daß sie gegen unsere eigenen Leute kämpfen?"

Sie schoben sich durch die Menge bis zur Hauptleitzentrale, die sie nach einiger Mühe fanden, und Hardin Furmatt entdeckte schon nach relativ kurzer Zeit, von wo aus die Kampfmaschinen zentral gesteuert werden konnten. Er machte den Weg frei für die zahllosen Kommandos der Galaktischen Flotte, die nun an Bord kamen.

Julio Vasca sah das Ruflicht an seinem Funkgerät aufleuchten.

„Rhodan spricht", hallte es ihm aus dem Lautsprecher entgegen. „Ich gratuliere dir zu deinem Erfolg."

„Schovkrodon ist mit seinem Raumschiff gestartet."

„Wir haben es gesehen, konnten ihn aber nicht aufhalten. Wir werden ihn verfolgen, sobald die Laboratorien des Synchrodroms zerstört sind."

„Da ist nicht mehr viel zu tun", erklärte Vasca. Er berichtete in knappen Worten, wie der Einsatz verlaufen war, so daß Rhodan über alle wichtigen Details informiert wurde.

„Ich bin durch die Aktionen meines Synchroniten vorübergehend ausgeschaltet worden", antwortete dieser. „Aber das ist jetzt vorbei, seit der Synchronit tot ist."

Julio Vasca schilderte die Begegnung mit den Schleichern und beschrieb das Abkommen, das er mit ihnen getroffen hatte.

„Sie können MURKCHAVOR für sich haben", erwiderte Rhodan. „Wir können ihnen jedoch nicht garantieren, daß sie von der Endlosen Armada in Ruhe gelassen werden.

Kommt jetzt zurück zur THUNDERWORD."

Vasca verabschiedete sich von den Schleichern, trommelte sein Einsatzkommando zusammen, nahm Scunny le Grand und den Paralysierter Bonny Scarr mit hinzu und flog danach mit der Space-Jet zur THUNDERWORD.

 

*

 

Zwei Stunden später saß Julio Vasca zusammen mit Hardin Furmatt in einer Mannschaftsmesse der THUNDERWORD. Lancy kam zu ihnen an den Tisch und brachte Piano eine Tasse Kaffee mit. Sie blickte flüchtig zu einem Bildschirm hinüber, der sich neben der Eingangstür befand. Auf ihm waren einige der Bilder zu sehen, die Bonny Scarr mit seiner Kamera beim Einsatz im Synchrodrom aufgenommen hatte.

„Habt ihr die Nachrichten gehört?" fragte sie und setzte sich neben Vasca. „Wir verfolgen den Goon-Block, mit dem Schovkrodon geflohen ist. Der Silberne fliegt auf vier Sonnen zu, die eng beieinander stehen."

„Vielleicht hofft er, dort Ortungsschutz zu finden und sich verstecken zu können", vermutete Furmatt.

„Die THUNDERWORD hat Masseortungen in der Nähe der Sonnen gemacht", fuhr Lancy fort. „Aber man weiß noch nicht, was das zu bedeuten hat."

„Was ist mit unseren anderen Schiffen, die noch beim Synchrodrom waren?" fragte Vasca.

„Es heißt, daß wir mittlerweile den Kontakt mit ihnen verloren haben", antwortete die junge Frau. „Clifton Callamon hat sich mit den anderen Schiffen nach BASIS-ONE zurückgezogen."

„Dorthin werden wir wohl auch früher oder später fliegen", bemerkte Hardin Furmatt und trank seinen Kaffee aus. „Was ist eigentlich mit Jen Salik? Hast du auch etwas von dem gehört, Lancy?"

„Nur wenig", erwiderte sie. „Nur am Rand wurde erwähnt, daß er mit der SEDAR zu einem Armadafloß unterwegs ist."

Sie trank ihren Kaffee und blickte Vasca an.

Piano lächelte.

„Ein Glück, daß sie von uns nichts erwähnen", sagte er. „Wir haben unsere Ruhe."

 

ENDE

Pictures/100000000000015E000001FE6F64CD4F.jpg


