
		
			
		
	
Rebellen der Armada

 

Terraner und Fremde – im Kampf gegen die Silbernen

 

von H. G. Francis

 

Das 427. Jahr NGZ, das dem Jahr 4015 alter Zeitrechnung entspricht, ist angebrochen, und die Menschheit sieht sich der bisher größten Bedrohung ihrer Existenz ausgesetzt. Der Zeitdamm, der Terra und Luna wirkungsvoll vor den Angriffen Vishnas schützte, existiert nicht mehr. Kein Wunder daher, daß der nächste Anschlag der abtrünnigen Kosmokratin, die der Menschheit Rache geschworen hat, nicht länger auf sich warten läßt.

Noch vor der Jahreswende 426/427 ist es soweit! Vishna versetzt das Erde-Mond-System in den Grauen Korridor und schickt die erste Plage über die Menschen - das Babel-Syndrom. Kurz darauf, im Januar 427, erfolgt die Heimsuchung durch die Parasitär-Enklaven, die im Vergleich zum Babel-Syndrom bereits eine andere Größenordnung besitzt.

Und während bereits im Februar 427 die dritte und bisher schwerste Plage über die Menschen der Erde hereinbricht, kommt es in der weit entfernten Galaxis M82, in der neben der Galaktischen Flotte Perry Rhodans auch die Endlose Armada operiert, zu bedeutsamen Entwicklungen.

Der Armadaprinz, er nennt sich Nachor von dem Loolandre, nimmt den Kampf gegen die Silbernen auf, die auch die Feinde der Terraner sind. Nachor führt die REBELLEN DER ARMADA ... 

 


	Die Hauptpersonen des Romans:

 

Nachor von dem Loolandre - Der Armadaprinz in Nöten.

Parwondov - Ein Armadaschmied spielt falsch.

Simone, Jotho, Aarn und Steven - Vier der Rebellen auf der ICCUBATH.

Perry Rhodan - Der Terraner läßt einen Angriff gegen MOGODON fuhren.

Gucky - Der Mausbiber wird zum Schrecken der Armadamonteure.

Eric Weidenburn - Der Verkünder des STAC findet seine Anhänger wieder.


1.

 

Nachor von dem Loolandre fing den schweren Gurt auf, den ihm einer seiner Mitstreiter zuwarf, und schnallte ihn sich um.

Er schaltete den Kleinstprojektor ein, der in dem Gürtel verborgen war, und verfügte somit über einen Schutzschild, der zwar keinem direkten Treffer standhalten, aber ihm doch einen recht umfangreichen und sicheren Schutz gewähren würde. Bei seinen bisherigen Aktionen hatte Nachor von dem Loolandre einen solchen Gürtel nicht getragen, weil der Energiefeldprojektor Störfelder produzierte, die ihm den Gebrauch seines Transmitters unmöglich gemacht hätten.

Doch hatte er den tragbaren Transmitter verloren, und in der Armadaschmiede MOGODON mußte er mit härtestem Widerstand rechnen, zumal das Überraschungsmoment nun nicht mehr auf seiner Seite war.

Porres rückte zu ihm heran.

„Vorläufig haben wir Luft", erklärte das Vogelwesen, das seinen Schutzhelm zurückgeklappt hatte. „Aber das wird sich ändern, wenn wir in den Fertigungsring eindringen."

„Sobald wir also das Schott da drüben öffnen." Der Armadaprinz nickte. „Der Fertigungsring ist strategisch wichtig. Wir sind uns einig darin, daß wir die Armadaschmiede so gut wie in der Hand haben, wenn es uns gelingt, ihn zu erobern."

„Wir haben zumindest einen Brückenkopf gebildet, aber danach beginnt die eigentliche Auseinandersetzung mit den Silbernen", fügte Porres hinzu. „Da steht uns noch ein harter Strauß bevor."

Sie schritten auf das Schott zu, das Nachor bezeichnet hatte. Die Spuren des Kampfes, der hinter ihnen lag, waren unübersehbar. Durch träge sich ausbreitende Rauchfahnen und vom Boden aufsteigende Flammen stürmten die Rebellen Nachors heran. Es waren Vertreter von allen nur erdenklichen Völkerschaften, Geschöpfe unterschiedlichster Art.

„Weiter", befahl Nachor. „Öffnet das Schott."

Ein insektoides Wesen eilte auf zwölf Spinnenbeinen zu dem bezeichneten Schott und betätigte den Schalter. Zischend fuhr es zur Seite und gab den Blick in eine Halle frei, in der sich mächtige Tanks neben zahllosen kleineren Maschinen erhoben. Vor den Rebellen lag das chemische Großlabor der Armadaschmiede, in der vor allem Abhängigkeitsgifte, Drogen und Psychopharmaka erzeugt wurden, die von den Armadaschmieden als Waffe gegen die verschiedenen Völkerschaften der Endlosen Armada wie auch gegen die Bevölkerung von Welten benutzt wurden, die für die Zwecke der Silbernen ausgebeutet werden sollten. Tausende von Produktionsprozessen liefen in den verschiedenen Abschnitten des Labors ab, computergesteuert und überwacht von einigen Armadamonteuren.

Ouechos hielten sich nicht in dem Labor auf.

Die Silbernen rechnen einfach nicht damit, daß jemand so weit vorstoßen kann, dachte Nachor, als er die Halle betrat. Sie haben den Schmiedewall, den sie für unüberwindlich halten.

„Wir müssen zerstören", sagte er laut. „Wir müssen für ein Chaos sorgen, damit Armadaschmiede, Ouechos und Armadamonteure alle Hände voll zu tun haben. Je mehr sie beschäftigt sind, desto besser für uns."

Er teilte die Rebellen in fünf Gruppen ein, die fächerförmig ausschwärmten, um alle Sektionen der Halle zu besetzen.

Er selbst eilte mit Porres und hundertfünfzig Mitstreitern nach links auf einen riesigen Tank zu, der eine Säure enthielt, wie eine Aufschrift erkennen ließ.

Fünfzig Meter vor ihm teilte sich der Boden der Halle, und überraschend stiegen zwanzig Armadamonteure auf, die mit Energiestrahlern bewaffnet waren. Einige von ihnen hoben tentakelartige Arme mit optischen Erfassungsgeräten in die Höhe, so daß sie sofort schießen konnten, als sie ihre Waffensysteme über den Boden hinaushoben. Daher hatten sie ihr Ziel längst erfaßt, als die Rebellen gerade bemerkten, daß sie in die Halle kamen. Eine wahre Energieflut brach über Nachor von dem Loolandre und seine Begleiter herein und warf sie zurück. Einige Rebellen erlitten Verbrennungen, obwohl sie Individualsphären trugen.

Der Armadaprinz warf sich zur Seite und suchte hinter einem gläsernen Produktionsapparat Schutz, in dem verschiedenfarbige Flüssigkeiten brodelten.

„Porres", schrie er. „Schalte sie aus."

Das Vogelwesen kauerte wenige Schritte von ihm entfernt hinter einem Entlüfter. Vor ihm lag ein Metallkasten auf dem Boden. Er hantierte daran herum und beschickte die heranrückenden Armadamonteure mit elektromagnetischen Feldern und Elektronenschauern. Blaue Energiefelder umtanzten die Maschinen und brachten die Magnetblasenspeicherung einiger Roboter durcheinander. Die so getroffenen Armadamonteure führten sinnlose Bewegungen aus, so daß sie diejenigen behinderten, die dem Beschuß entgangen waren oder die über einen speziellen Schutz verfügten.

Jetzt feuerten die Armadarebellen, die mühelos erkannten, welche Gegner es noch auszuschalten galt, und innerhalb weniger Sekunden war der Angriff der Roboter abgeschlagen. Nachor von dem Loolandre ließ die Armadamonteure unbehelligt, die sinnlos im Labor herumkurvten, weil diese Maschinen mit ihren ziellosen Bewegungen Laboreinrichtungen zerstörten und damit ungewollt zu Mitkämpfern geworden waren.

Der Armadaprinz richtete seine ganze Aufmerksamkeit auf den Säuretank.

„Wenn wir ihn zerstören und die Säure nach unten ableiten können, richten wir einen Schaden an, mit dem die Silbernen wochenlang zu kämpfen haben", sagte er. „Wenn das Zeug hier oben ausläuft, bringt es uns selber um."

„Wir müssen davon ausgehen, daß der Boden säurefest ist", bemerkte Porres. „Die Schmiede rechnen natürlich mit Betriebsstörungen und Unglücksfällen und haben Sicherheitsvorkehrungen getroffen."

„Wir schneiden den Boden mit Energiestrahlen auf", entgegnete Nachor. „Die Säure muß rasch abfließen können."

Mehrere Rebellen feuerten ihre Waffen auf den Boden ab. Sie verbrannten eine dicke Kunststoffschicht, die ein Eindringen der Säure verhindern sollte, schweißten darunterliegende Metallplatten auf und schufen schließlich eine Öffnung, durch die man in eine andere, ebenfalls sehr große Halle hinabsehen konnte.

„Da unten ist eine weitere Fabrikationsanlage", stellte Porres befriedigt fest. „Vorsicht, Leute. Es geht los."

Die Rebellen zogen sich in sichere Entfernung zurück. Dann löste Porres einen Energiestrahler aus. Der Blitz aus seiner Waffe schlug etwa zwei Meter über dem Boden in den Tank und riß ein großes Loch hinein. Explosionsartig schoß eine farblose Flüssigkeit heraus. Rauschend und brodelnd ergoß sie sich über eine Reihe von Maschinen. Dann stiegen auch schon Dämpfe auf, und ein dichter Säurenebel bildete sich, so daß keiner der Rebellen den Tank noch sehen konnte. Doch die Außenmikrophone ihrer geschlossenen Helme übertrugen das Rauschen und Zischen, mit dem die Säure aus dem Tank floß und durch die Öffnung in die Tiefe stürzte.

„Weiter", befahl Nachor.

Er blickte zu den anderen Gruppen hinüber, die ein ähnliches Zerstörungswerk durchführten wie sie. In mehreren Teilen der Halle brodelten und kochten ätzende Säuren und richteten unübersehbaren Schaden an.

Und noch immer blieb die Reaktion der Armadaschmiede auf den Angriff aus.

Die Attacke der Monteure zählt nicht, dachte Nachor von dem Loolandre. In der Schmiede leben wenigstens hunderttausend Ouechos. Früher oder später greifen sie uns an.

„Damit haben wir alle Voraussetzungen für den Sieg geschaffen", sagte Porres befriedigt.

„Noch ist nichts entschieden", warnte der Armadaprinz. „Der Gegenschlag der Silbernen kommt erst noch."

 

*

 

Ein klangvolles Tonsignal zeigte Perry Rhodan an, daß sich die BASIS ihrem Zielgebiet bis auf wenige Lichtminuten genähert hatte.

Der Unsterbliche verließ seine Kabine.

„Es ist soweit", sagte Ras Tschubai, der über den Gang herankam. „Ich bin gespannt, ob Eric Weidenburn uns die richtigen Koordinaten angegeben hat und ob wir tatsächlich eine Armadaschmiede finden."

„Das werden wir gleich erfahren." Das Hauptschott zur Zentrale der BASIS öffnete sich vor Rhodan und dem Mutanten.

Auf den Ortungsschirmen zeichnete sich ein Objekt ab, und Rhodan erkannte auf den ersten Blick, daß es zu klein für eine Schmiede war. Auch fehlte der Schmiedewall, die Verteidigungsanlage, die ihnen bei dem Angriff auf HORTEVON so große Schwierigkeiten bereitet hatte.

Eric Weidenburn stand hinter den Ortungsspezialisten. Dem unscheinbar aussehenden Mann, der einen so außerordentlichen Einfluß auf seine Anhänger gehabt hatte, schien peinlich zu sein, daß seine Angaben falsch waren.

„Das kann keine Armadaschmiede sein", sagte er zu Rhodan, als er diesen kommen sah. „Aber immerhin ist genau an dem Punkt, den ich beschrieben habe, ein Objekt. Das kann kein Zufall sein."

Die BASIS verzögerte mit hohen Werten, wovon körperlich allerdings nichts spürbar war.

„Wenn es keine Armadaschmiede ist, Eric, was ist es dann?" fragte Ras Tschubai.

„Ich wollte, ich wüßte es", seufzte Weidenburn. Er zuckte mit den Schultern. „Ich kann nur wiederholen, daß mir plötzlich bewußt geworden ist, was seit meinem Besuch des Armadasiegelschiffs in meinem Unterbewußtsein herumgespukt hat."

Rhodan nickte.

„Du meinst, daß der Bewahrer der Flamme dir suggeriert hat, die Armadaschmiede MOGODON aufzusuchen."

„Ja, genau das. Und er hat mir auch die Koordinaten eingepflanzt. Woher hätte ich sie sonst wissen können?"

„Nur ist dies nicht die Schmiede MOGODON", gab Ras Tschubai zu bedenken.

„Das ist es, was ich nicht verstehe", erwiderte Weidenburn.

Einige Minuten vergingen. Schweigend beobachteten sie die Ortungsschirme. Dann fuhr Weidenburn zusammen.

„Es ist die GORO-O-SOC", rief er.

Er trat näher an die Schirme heran. Seine Hände packten die Rückenlehne eines Sessels.

„Es kann nur die GORO-O-SOC sein", sagte er. „Nur wenn sie es ist, hat es einen Sinn, daß ich die Koordinaten gewußt habe."

„Da muß ich dir recht geben", erwiderte Rhodan. „Glaubst du, daß deine Anhänger noch drüben an Bord sind?"

Weidenburn schüttelte nachdenklich den Kopf.

„Das wäre unwahrscheinlich", entgegnete er. „Man wollte Armadisten aus ihnen machen."

Mit Schrecken dachte er an die letzten Stunden zurück, die er auf der GORO-O-SOC verbracht hatte. Seine Anhänger hatten sich gegen ihn gewendet, da er ihre Erwartungen nicht hatte erfüllen können.

Einige der Männer und Frauen, die früher zu seinen fanatischen Verehrern gehört hatten, hatten sogar versucht, ihn zu lynchen. Jercygehl An, der sich jetzt ebenfalls in der Hauptleitzentrale der BASIS aufhielt, hatte ihn gerettet.

„Wir müssen nachsehen", sagte Weidenburn. „Wir müssen an Bord gehen und das Schilf durchsuchen. Vielleicht ist noch jemand an Bord, der unsere Hilfe braucht."

Ras Tschubai, der einige Minuten lang bei der Hamiller-Tube gewesen war, kehrte zu Rhodan zurück.

„Ich habe den Kurs des Armadafloßes, das wir geortet hatten, noch einmal hochrechnen lassen. Unsere bisherigen Berechnungen waren weitgehend richtig. Aber wir haben noch ein wenig mehr entdeckt."

„Heraus damit", forderte Rhodan.

„Das Armadafloß ist in ein Gebiet geflogen, in dem offenbar gekämpft wird. Wir haben mehrere starke Energieemissionen angemessen."

„Und vorher ist in unmittelbarer Nähe des Floßes ein Raumschiff explodiert", sinnierte Rhodan. „Seltsam."

„Wir sollten der Spur folgen. Vielleicht ist es die Armadaschmiede MOGODON, und möglicherweise ist sie in Schwierigkeiten. Das könnte ein strategisch wichtiger Vorteil für uns sein."

„Wir fliegen hin", beschloß Rhodan. „Zunächst aber durchleuchten wir die GORO-O-SOC."

 

*

 

Simone Keim fuhr erschrocken zurück, als sie eine Tür öffnete. Sie hatte gehofft, dahinter Gefangene vorzufinden, denen sie die Freiheit bringen konnte. Doch ihr sprang ein Ouecho entgegen. Mit vier dünnen Armen, die er aus seiner oberen Variofläche gebildet hatte, umfing er die junge Frau. Gleichzeitig formte er aus der unteren Veränderungsfläche einen weiteren Arm aus, mit dem er sie von den Füßen riß.

Mit dieser Attacke überrumpelte er sie vollkommen. Sie konnte nur noch einen Schrei ausstoßen, als sie zu Boden stürzte, dann war auch schon ein weiteres Zwillingswesen bei ihr und hielt ihr den Mund zu.

Simone wehrte sich verzweifelt.

Sah denn niemand, was mit ihr passierte? Warum half ihr keiner? Sie hörte doch die Stimmen der anderen Weidenburnianer, die ganz in der Nähe sein mußten.

Sie schlug mit Armen und Beinen um sich, riß und zerrte an dem Gebilde, das sie zu ersticken drohte, und erreichte doch nichts. Sie fühlte, wie das Blut in ihren Schläfen hämmerte, während sich ein stählerner Ring um ihre Brust zu legen schien. Da plötzlich, als sie den Kampf schon aufgeben wollte, knallte es neben ihr.

Der Ouecho gab eine Serie von schrillen Tönen von sich, ihr Mund wurde frei, und sie konnte wieder atmen.

Völlig entkräftet blieb sie auf dem Rücken liegen, und es dauerte lange, bis sie begriffen hatte, daß Jotho Manahe ihr das Leben gerettet hatte.

Gefühle der Dankbarkeit übermannten sie und trieben ihr Tränen in die Augen.

Ausgerechnet er!

Seltsam. Von ihm hatte sie nicht viel erwartet. Eigentlich hätte es doch Aarn Valdecci sein müssen, der sie befreite, hatte er sich doch bisher als viel mutiger als Manahe erwiesen.

„Wie lange willst du dich denn noch ausruhen?" fragte er und setzte wieder jenes Grinsen auf, das sie so an ihm haßte. Es brachte ihr Blut in Wallung und trieb sie auf die Beine, obwohl sie sich eigentlich noch viel zu schwach fühlte, um aufstehen zu können.

„Wo sind wir?" stammelte sie und stützte sich mit beiden Händen an der Wand ab. Jotho Manahe legte ihr den Arm um die Schultern, doch sie schüttelte ihn hastig ab und wich vor ihm zurück.

„Mir geht es dreckig genug", sagte sie zornig. „Ich kann dich nicht auch noch tragen."

Er lachte.

„Du scheinst dich gut erholt zu haben", bemerkte er. „Paß das nächste Mal besser auf dich auf."

Damit ging er davon.

Sie drehte sich um und lehnte sich mit dem Rücken an die Wand. Jotho Manahe verschwand einige Schritte von ihr entfernt in einem Antigravschacht.

Sie blieb allein auf dem Gang zurück.

Zu ihren Füßen lagen die leblosen Überreste von zwei Ouechos, deren Körper durchtrennt worden war.

Simone Keim erschauerte.

Was war in Jotho Manahe gefahren? Wieso ließ er sie allein? Er mußte doch wissen, daß sie jedem Ouecho unterlegen war. Jeden Moment konnte eines dieser Zwillingswesen, die aussahen wie zwei mit ihren Rundungen aufeinandergesetzte Halbkugeln, auftauchen und über sie herfallen.

Sie sah etwas am Boden glitzern, und sie schob es mit dem Fuß zur Seite. Es war eine Stabwaffe.

Sie bückte sich und nahm sie auf. Um zu prüfen, ob die Waffe geladen war, löste sie sie aus. Ein blendend heller Energieblitz zuckte aus der Mündung und schlug in die gegenüberliegende Wand.

„Wenigstens eine Waffe habe ich", seufzte sie, schob den Stab in ihre Tasche und folgte Jotho Manahe zum Antigravschacht.

Von oben kam der Lärm zahlreicher Stimmen. Jotho Manahe und Aarn Valdecci war es offenbar gelungen, weitere Gefangene zu befreien.

Simone zögerte, in den Schacht zu steigen. Ihre Knie zitterten vor Schwäche. Sie hatte sich noch immer nicht wieder von der Operation erholt, die nach ihrer schweren Verwundung notwendig gewesen war, und der Angriff der beiden Ouechos hatte sie weiter geschwächt.

Wir müssen die Hauptleitzentrale der ICCUBATH finden und übernehmen, sagte sie sich. Nur wenn wir sie in der Hand haben, beherrschen wir das Schiff, und nur von dort können wir überhaupt feststellen, ob wir noch in der Nähe der Armadaschmiede sind.

Am Ende des Ganges tauchte ein Ouecho auf. Er bildete einen dicken Arm heraus, an dessen Ende ein großes Auge saß. Feindselig blickte er die junge Frau an.

Simone wollte sich nicht auf einen Kampf einlassen. Sie sprang in den Antigravschacht und ließ sich nach oben tragen, behielt jedoch den Zugang zum Schacht im Auge, um sofort schießen zu können, falls das Zwillingswesen eine Waffe auf sie richten sollte.

Irgendwo in ihrer Nähe schaltete sich ein Interkom ein, und die Stimme eines Ouechos ertönte.

„Gefangene", rief das Doppelwesen. „Kehrt in eure Unterkünfte zurück. Leistet keinen Widerstand. Verbaut euch nicht selbst den Weg in eine glückliche Zukunft. Wir planen Großes mit euch. Laßt euch nicht alles von leichtfertigen Verführern verderben. In etwa einer Stunde werdet ihr neue Kleidung und ein gutes Essen erhalten. Endlich sind die Lieferungen eingetroffen, die es uns ermöglichen, euch so zu versorgen, wie wir es gerne möchten. Geht also in eure Unterkünfte und wartet diese Stunde ab."

Simone Keim verließ den Antigravschacht. Sie kam auf einen Gang heraus, auf dem etwa fünfzig Männer und Frauen standen, die dem Ouecho konzentriert zuhörten.

„Macht euch nicht lächerlich", rief sie ihnen zu. „Habt ihr so schnell vergessen, was die Ouechos mit euch gemacht haben? Wißt ihr schon nicht mehr, wie sie euch geschunden haben? Sie belügen euch, um euch auf diese Weise wieder hinter Gitter zu bringen."

Einige der Männer baten sie, still zu sein, damit sie den Ouecho besser verstehen konnten.

„Nein, ich halte nicht den Mund", empörte sie sich. „Ja, sie haben Großes mit uns vor.

Das entspricht der Wahrheit. Sie wollen uns alle in einem großen Biobrei zu einem einzigen Lebewesen verschmelzen. Die Voraussetzungen dafür haben sie bereits geschaffen, indem sie uns Mikrosymbionten ins Blut gespritzt haben, mit denen sie uns gefügig machen können, wenn es soweit ist. Wenn wir uns jetzt nicht wehren, haben wir nie mehr eine Chance dazu."

Sie blickte in die blassen Gesichter der anderen.

„Ja, es ist wahr! Auch in eurem Blut befinden sich diese scheußlichen Lebewesen. Man hat sie euch injiziert. Diese Symbionten erzeugen eine Droge, die sie mit Sauerstoff zusammen an unsere Gehirne abgeben. Dabei findet dann eine Gehirnwäsche statt. Man wird unsere Weltanschauung und unseren Willen total verändern. Man wird unsere Persönlichkeit auflösen, um etwas zu schaffen, das nach einiger Zeit exakt so funktioniert, wie die Armadaschmiede es wollen."

Die Männer und Frauen schienen erst allmählich zu begreifen. Einige sanken auf die Knie und vergruben das Gesicht in den Händen, andere drehten sich um und gingen schwankend davon. Die meisten aber blieben stehen, wo sie waren, und blickten ins Leere. Der Schock hatte sie getroffen und lahmte sie.

„Steht nicht so herum", schrie Simone Keim. „Kämpft mit den anderen. Noch haben wir eine Chance, uns zu befreien. In ein paar Stunden ist es wahrscheinlich zu spät. Hört nicht auf das, was die Ouechos sagen. Sie sind auch nur Sklaven der Armadaschmiede."

Ein Ouecho kam durch den Antigravschacht herauf. Zwei mit jeweils vier dünnen Fingern versehene Arme schossen aus dem Schacht heraus und versuchten, Simone an den Füßen zu packen. Sie sprang entsetzt zur Seite und richtete ihre Strahlenwaffe auf das Zwillingswesen. Es bildete zwei blaue Augen an der oberen Variofläche heraus und blickte sie traurig an.

„Verschwinde", sagte sie. „Ich will dich nicht töten, aber ich werde es tun, wenn du noch länger hier bleibst."

Schweigend zog sich das seltsame Wesen in den Schacht zurück und ließ sich vom Antigravfeld nach oben tragen.

Simone Keim atmete auf. Sie wußte, daß sie es nicht geschafft hätte, die beiden Zwillinge, die zusammen den Ouecho bildeten, so ohne weiteres zu töten. Sie konnte diesen Wesen gegenüber keinen Haß empfinden. Die beiden Halbkugeln mit den grauen Veränderungsflächen besaßen keine negative Ausstrahlung. Sie waren fremdartig und gefährlich. Sie töteten. Dennoch fühlte Simone sich nur von ihnen bedroht, wenn sie direkt angriffen, und seltsamerweise riefen sie keine Abneigung bei ihr hervor, obwohl sie wußte, wie hart und grausam die Ouechos sein konnten.

Jotho Manahe tauchte grinsend zwischen den anderen Weidenburnianern auf. Spöttisch blickte er sie an.

„Hallo, schöne Frau", sagte er. „Ich sehe, du bist wieder an Deck. Und eine Waffe hast du auch. Würde es dir etwas ausmachen, uns zu helfen? Aarn hat fliegende Armadamonteure entdeckt, die sich uns nähern. Wir brauchen jede Waffe. Oder bist du zu feinfühlig, auf Roboter zu schießen?"

„Du bist mal wieder unheimlich witzig", fauchte sie ihn an. „Hoffentlich erstickst du mal an deinen blöden Redensarten."

Er lachte ungerührt.

„Nun komm schon", drängte er. „Es wird wirklich knapp. Wir haben einfach zu wenig Waffen."

Er schob sie an den anderen Weidenburnianern vorbei den Gang entlang.

„Es ist gleich hier in der Nähe. Wir wissen nicht, was wir gegen die fliegenden Roboter tun sollen, wenn sie kommen."

„Ich weiß es auch nicht."

„Vielleicht fällt dir etwas ein."

„Bestimmt nicht."

„Dann sterben wir eben gemeinsam."

Er tat, als bliebe er kühl und gelassen. Doch Simone wußte, daß Jotho alles andere als ruhig war.

 

2.

 

Nachor von dem Loolandre gab seinen Rebellen den Befehl, gegen weitere Anlagen des Großlabors vorzugehen und diese zu zerstören. Er selbst zog sich zusammen mit Porres bis zum Eingang der Halle zurück.

„Es war hier ganz in der Nähe", berichtete er. „Ouechos haben den Transmitter aufgenommen und sind damit geflüchtet. Dann explodierte etwas."

„Hoffentlich nicht der Transmitter", sagte Porres. Das Vogelwesen streckte seinen Hals und hob den Kopf hoch aus dem geöffneten Schutzanzug hervor. Mit großen Augen sah es sich um, während es sich mit den Händen über die tief herabhängenden Tränensäcke strich.

„Wir müssen den ganzen Bereich durchkämmen", schlug es vor. „Und wir dürfen keine Zeit verlieren, sonst verschwindet der Transmitter für alle Zeiten in den Tiefen der Schmiede."

Nachor von dem Loolandre eilte einige Schritte zurück und blickte in die Halle. Er sah, daß mehrere Tanks unter dem Beschuß seiner Männer zerplatzten, und daß eine Gruppe von insektoiden Wesen ebenso entschlossen wie erfolgreich gegen einige Armadamonteure kämpfte.

Weitere Armadamonteure rückten nach.

„Ich bleibe beim Haupttrupp", entschied der Armadaprinz. „Du wirst nach dem Transmitter suchen."

„Ich kann nicht damit umgehen", gab Porres zu bedenken und zog den Kopf ein, so daß dieser fast im Raumanzug verschwand. „Wenn ich ihn gefunden habe, kann ich mich nicht damit zurücktransportieren zu euch."

„Du kannst mich über Funk informieren", erwiderte Nachor. „Wenn es notwendig ist, kannst du mich immer rufen. Ich bleibe hier. Und nun verschwinde."

Porres schlug mehrmals mit dem Schnabel gegen den oberen Verschluß seines Raumanzugs, so daß es laut krachte.

„Du weißt nicht, was du redest", weigerte er sich. „Der Transmitter ist dein kostbarster Besitz. Er macht dich unabhängig, und er erlaubt dir, dich überallhin zu versetzen. Damit bist du jedem Gegner überlegen."

„Rede nicht soviel, sondern gehorche endlich", forderte der Armadaprinz.

„Du zwingst mich also?" fragte Porres.

„Genau das. Du wirst dich vom Hauptkampfplatz entfernen, weil ich das so will. Du kannst aber ganz beruhigt sein. Deine Aufgabe ist nicht weniger heldenhaft als die der anderen. Wahrscheinlich wirst du gerade deshalb in die Geschichte unserer Bewegung eingehen, weil du den Transmitter zurückgeholt hast."

Die Augen des Ciconiders leuchteten auf.

„Du meinst, eine solche Tat könnte Anerkennung finden?"

Der Einäugige lächelte. Er wußte, wie ruhmsüchtig Porres war. Er war jedoch auch ein treuer Freund, der für ihn durchs Feuer gehen würde, wenn es notwendig war. Er würde alles tun, was in seiner Macht stand, den Transmitter zurückzuholen, und wenn es ihm nicht gelang, so würde ein anderer es schon gar nicht schaffen.

„Ich selbst werde dafür sorgen, daß du Eingang in die Geschichtsbücher findest", versprach er und bemerkte, wie die Augen des Freundes voller Stolz aufleuchteten.

„Dabei bleibt es gleichgültig, ob du mit oder ohne Transmitter zurückkommst."

„Ohne Transmitter werde ich dir nicht unter die Augen treten", erklärte der Ciconider, drückte ihm die Hand und lief davon. Nachor von dem Loolandre blickte ihm nach, bis er in einer Tür verschwand. Plötzlich überkam ihn das Gefühl, daß er Porres nie wiedersehen würde. Er wollte ihn zurückrufen, doch es war schon zu spät. Die Tür hatte sich hinter dem Vogelwesen geschlossen.

Es wäre nicht umgekehrt, sagte sich der Armadaprinz. Du kennst ihn doch. Er hätte sich niemals mehr von diesem Auftrag abbringen lassen.

Er eilte in die Halle, um den anderen Rebellen zu Hilfe zu kommen. Immer wieder mußte er an Porres denken. Er versuchte sich einzureden, daß der Ciconide den Transmitter finden und zurückbringen würde, doch dadurch verlor sich das Gefühl nicht, einen Fehler gemacht zu haben.

Nachor von dem Loolandre stürmte durch brodelnden Dampf zu einer Gruppe von vier Monceros hinüber, die ein flimmerndes Energiefeld mit ihren Dornen aufbrachen. Es waren kleine, zierliche Wesen, die auf vier Stummelbeinen liefen. Ihre Raumanzüge waren transparent, da ihr weißes Fell nicht vom Licht abgeschirmt werden durfte. Aus der Stirn ihrer klobig wirkenden Köpfe ragte jeweils ein etwa einen Meter langer Dorn hervor, der nur an seiner Wurzel vom Raumhelm umschlossen wurde, ansonsten aber frei lag.

Diese Dornen verfügten über erstaunliche Eigenschaften. Wenn sich mehrere Monceros in geistiger Harmonie zusammenfanden und die Dornen nach einem von ihrer seelischen Situation abhängigen Muster gegen eine Energiewand drückten, konnten sie eine Strukturlücke schaffen und ihren Mitstreitern dadurch den Weg zu ihrem Ziel öffnen.

So auch in diesem Fall. Die Monceros stabilisierten die Strukturlücke, und die anderen Armadarebellen rückten durch sie gegen weitere Bereiche der Halle vor, die ihnen sonst verschlossen geblieben wären.

Nachor von dem Loolandre schob sich an den Monceros vorbei zu einer Gruppe von sieben Stertas hinüber, einer Lebensform, die weder über Arme noch Beine verfügte, einen gedrungenen Körper und einen langgestreckten Schädel hatte. Die Stertas bewegten sich in natürlicher Landschaft wie Schlangen fort, schwebten aber jetzt auf unsichtbaren Antigravfeldern. Sie hatte ihre Helme geöffnet. Aus großen, gelben Augen blickten sie den Armadaprinzen an.

„Dies hier ist die Lösung, von der wir gesprochen haben", zischelte einer von ihnen. „Da drüben verlaufen die Rohre, die bis nahe an das Zentrum der Schmiede heranführen. Der Plan ist also machbar."

„Worauf wartet ihr denn noch?" fragte Nachor. „Die Zeit drängt, und wenn die Silbernen zurückschlagen, haben wir keine Zeit mehr zum Diskutieren."

Einer der Stertas zeigte ihm zischend seine vier Giftzähne, doch Nachor beachtete ihn nicht. Er wußte, daß die Stertas zuverlässige Anhänger waren, und daß es bei ihnen zum guten Ton gehörte, gegen jede Kritik zu protestieren, und sei sie noch so behutsam vorgebracht.

Die Stertas schwebten zu einem offenen Bassin hinüber, in dem eine gelbliche Flüssigkeit dampfte, schlugen ihre Giftzähne über den Rand des Beckens, und sonderten einen grünen Saft ab. Dieser vermischte sich mit dem Inhalt des Bassins und färbte sich blau. Mit Hilfe einer Pumpe beförderten sie die veränderte Lösung zu einem Rohr hinauf, das mehrere Meter an der Wand entlangführte und dann im Boden verschwand.

Nachor wartete, bis das Bassin leer war.

„Und jetzt?" fragte er.

„Wir schicken einen Zeitzünder hinterher", erläuterte einer der Stertas und warf einen faustgroßen Gegenstand in die Pumpe. Es rasselte und knackte vernehmlich, als dieser durch das Rohr gepreßt wurde und irgendwo in der Ferne verschwand.

Die Stertas schwärmten aus und sorgten dafür, daß sich die anderen Rebellen möglichst weit von dem Bassin entfernten. Dann schaltete einer von ihnen den Zeitzünder ein.

Im nächsten Moment wölbte sich der Boden unter einer schweren Explosion auf. Die Armadaschmiede schien auseinander zu platzen. Weitere Detonationen ließen erkennen, wie weit die Flüssigkeit vorgedrungen war. Ein Teil des Bodens stürzte ein, und Flammen schlugen durch klaffende Risse. Eine Gruppe von Armadamonteuren, die sich in der Deckung eines Tanks herangeschlichen hatte, stürzte durch einen Spalt in die Tiefe und löste dort abermals Explosionen aus.

Das rubinrote Auge des Armadaprinzen, das sich aus Hunderttausenden von Facetten zusammensetzte, leuchtete auf.

Geradezu mühelos war es gelungen, den Armadaschmieden einen weiteren, schweren Schlag zu versetzen, mit dem ein Teil des Fertigungsrings lahmgelegt wurde. Schon jetzt waren die Produktionsprozesse der Schmiede so nachhaltig gestört, daß Wochen intensiver Arbeit notwendig waren, bis der normale Ablauf wieder erreicht werden konnte.

Und sie kontern noch immer nicht! fuhr es Nachor durch den Kopf. Worauf warten sie?

Ein weiterer Schlag erschütterte die Armadaschmiede. Er war so heftig, daß der Einäugige beinahe zu Boden gestürzt wäre.

Verwundert sah er sich um. Nirgendwo waren Anzeichen einer Explosion zu erkennen.

„Was ist los?" schrie ein kugelförmiger Stramas, der auf vier meterlangen Beinen heranstakte.

„Ich habe keine Ahnung", erwiderte Nachor.

Es knackte laut in seinen Helmlautsprechern. Dann kam eine schwache Stimme durch, die er kaum verstehen konnte.

„Sie haben uns angegriffen", krächzte jemand. „Vom Schmiedewall her haben sie auf uns geschossen. Sie haben die YOWZENE vernichtet."

Die Stimme erstarb.

Die YOWZENE vernichtet?

Nachor von dem Loolandre glaubte, sich verhört zu haben. Er hatte mit Angriffen der Armadaschmiede aus allen nur erdenklichen Richtungen gerechnet, jedoch nicht mit einer Attacke auf das Armadafloß, mit dem sie gekommen waren. Nur noch wenige Rebellen hatten sich an Bord aufgehalten, und noch nie hatte er davon gehört, daß eines der Raumforts in Richtung Armadaschmiede gefeuert hatte. Bisher waren die Waffen stets nach außen in den freien Raum gerichtet gewesen, da es galt, die Armadaschmiede gegen Objekte zu verteidigen, die von dort heranrückten.

Jetzt aber war die YOWZENE direkt neben der Schmiede getroffen worden und explodiert. Sie mußte dabei erhebliche Schäden an der Armadaschmiede selbst angerichtet haben.

Es ist ihnen egal, dachte Nachor. Sie wollen uns nur den Rückweg abschneiden, um uns dann in aller Ruhe in der Schmiede umbringen zu können.

„Wir haben keine andere Wahl", sagte er zu dem Stramas. „Wir stoßen in Richtung Zentrum vor. Wir werden die Silbernen aus der Schmiede vertreiben. Wir werden sie ihrer Macht berauben, danach sehen wir weiter."

„Die YOWZENE war nicht das einzige Raumschiff, das angelegt hatte", bemerkte der Stramas. „Da ist noch ein anderes Schiff. Die ICCUBATH."

„Die ICCUBATH? Woher weißt du das?"

„Ich war vor fünf Minuten noch in der Zentrale der YOWZENE. Wir haben das andere Raumschiff geortet. Es liegt auf der entgegengesetzten Seite der Armadaschmiede."

„Dann bleibt uns die Hoffnung, daß wir damit den Rückweg antreten können." Nachor lachte leise. „Ist dir eigentlich klar, was es bedeutet, daß die ICCUBATH da ist? Auch die Silbernen wollen sich einen Fluchtweg offen halten. Sie kalkulieren also eine Niederlage ein."

 

*

 

„Lohnt sich nicht", sagte Gucky über die Schulter hinweg, als Perry Rhodan ihm den Auftrag gab, die GORO-O-SOC zu durchsuchen. „Niemand ist an Bord."

„Das müssen wir genau wissen", erwiderte Rhodan. „Ras und du werden sich drüben umsehen. Ras nimmt einen Individualtaster mit."

„Wenn du es unbedingt willst", seufzte der Ilt, „dann sehen wir uns den Fliegenden Holländer an, aber es bringt nichts. Ich habe mich schon umgehört."

Rhodan wollte sich nicht damit zufrieden geben, daß der Mausbiber die GORO-O-SOC telepathisch durchleuchtet hatte. An Bord des mit vielen Goon-Blöcken bestückten Schiffes konnten Para-Sperren vorhanden sein, die noch lebende Wesen parapsychisch abschirmten. So war es auf der Armadaschmiede HORTEVON gewesen, auf der die Para-Fähigkeiten der Mutanten sich nicht hatten entfalten können. Rhodan glaubte zwar nicht daran, daß die GORO-O-SOC ähnlich ausgestattet war, wollte jedoch auch die letzten Zweifel ausräumen, bevor die von der BASIS angeführte Flotte der viertausend Raumschiffe weiterflog. Immerhin waren einhunderttausend Terraner an Bord gewesen, und wenn es nur gelang, einen einzigen von ihnen zu retten, so hatte sich der Aufwand schon gelohnt.

Gucky sah ein, daß Rhodan keine Rücksicht auf sein Bequemlichkeitsbedürfnis nehmen würde. Er teleportierte in seine Kabine und kehrte gleich darauf mit seinem Raumanzug zurück, den er inzwischen angelegt hatte.

„Daß man immer auf dich warten muß, Großer", sagte er zu Ras Tschubai.

Der Afrikaner lachte.

„Ich habe inzwischen einen Individualtaster besorgt", erklärte er.

„Brauchst du nicht", behauptete Gucky großspurig. „Wenn da drüben jemand ist, erwische ich ihn."

„Dann mach dich mal auf die Socken", riet Ras ihm.

Gucky teleportierte erneut, sprang dieses Mal jedoch in die GORO-O-SOC. Ras Tschubai folgte ihm.

„Was habe ich dir gesagt?" krähte der Ilt, als sie durch die leeren Gänge und Schächte des Raumschiffes trieben. „Es ist niemand an Bord."

Ras Tschubai gab sich nicht so schnell zufrieden wie der Mausbiber. Er bestand darauf, daß sie kreuz und quer durch die GORO-O-SOC teleportierten und die Suche schließlich von der Hauptleitzentrale aus fortsetzten, in der alle Systeme abgeschaltet waren. Mit Hilfe der Bordpositronik, die schnell aktiviert war, kontrollierte er die verschiedenen Abschnitte des Raumschiffs, während der Ilt sich ganz auf seine parapsychischen Talente verließ.

„Nichts", erkannte Ras schließlich. „Du hattest recht. Es ist wirklich niemand an Bord.

Die GORO-O-SOC ist nur noch ein Geisterschiff."

Gucky schwebte quer durch die Hauptleitzentrale.

„Verschwinden wir jetzt endlich?" fragte er, wartete die Antwort Tschubais gar nicht erst ab und teleportierte in die BASIS. Er überließ es dem Freund, Rhodan Bericht zu erstatten, und zog sich sogleich in seine Kabine zurück.

„Wir folgen dem georteten Armadafloß", beschloß Rhodan. „Wenn es uns zu einer Armadaschmiede führen sollte, versuchen wir es erneut mit der Schwarmtaktik. Wir müssen einige Einheiten bis zur Schmiede durchbringen, wenn wir erfahren wollen, was dort gespielt wird. Die Mutanten sollen sich auf ihren Einsatz vorbereiten."

 

*

 

Simone Keim atmete erleichtert auf, als Aarn Valdecci vor ihr auftauchte.

„Die fliegenden Armadamonteure sind gefährlich", sagte er. „Bisher wissen wir noch nicht, wie wir mit ihnen fertig werden sollen."

„Was habt ihr unternommen, um sie aufzuhalten?"

„Wir haben einige Schotte verklebt, so daß man sie nicht mehr öffnen kann. Mehr konnten wir nicht tun."

„Das ist ziemlich wenig."

„Ich weiß, aber wir haben keine Waffen. Mit Eisenstangen richten wir gegen Energiestrahler nichts aus."

„Die Ouechos haben Strahler." Sie zeigte ihm die Waffe und erzählte ihm, wie sie dazu gekommen war.

Ein kleiner Mann mit wallendem, roten Bart und schulterlangem Haar drängte sich durch die Menge nach vorn.

„Ich weiß, wo Waffen sind", rief er. „Kommt mit. Ich zeige es euch."

Simone eilte zu ihm hin und packte ihn an den Armen.

„Ist das die Wahrheit?" fragte sie.

„Natürlich", antwortete er erstaunt. „Was für einen Grund sollte ich haben, euch zu belügen?"

„Vielleicht hat die Injektion ihn schon verändert", schrie eine blonde Frau. „Seht doch nur seine Augen an."

„Die sind völlig normal", bemerkte Aarn Valdecci. „Worauf wartest du noch? Zeige uns endlich, wo die Waffen sind."

Der Rothaarige hob beide Arme in die Höhe, drehte sich um und lief so schnell davon, daß Simone Keim und Aarn Valdecci Mühe hatten, ihm zu folgen. Entschlossen stieß der Kosmosignalist einige Männer zur Seite, die nicht rechtzeitig auswichen, und die ihn mit Fragen aufhalten wollten. Sie begriffen offenbar nicht, daß es auf Sekunden ankam.

Der Rothaarige bog in einen Seitengang ab und riß dann eine Tür auf.

„Hier", brüllte er.

„Ich sehe nur einige Metallcontainer", stellte Valdecci nüchtern fest.

„Dann sperr die Augen auf." Der Rothaarige öffnete einen der Container, griff hinein und warf Valdecci einen länglichen Kasten zu. „Ein Traktorstrahler! Was hältst du von ihm?"

„Aarn - die Monteure", rief Simone Keim. Sie feuerte ihren Energiestrahler auf zwei kugelförmige Roboter ab, die durch den Gang heranschwebten. Als Aarn Valdecci zögerte, den tragbaren Traktorstrahler einzusetzen, nahm der Rothaarige ihm das Gerät ab, richtete es auf die Armadamonteure und drückte einen Schalter. Die schwebenden Maschinen schossen, doch die Energiestrahlen aus ihren Waffen fuhren wenige Meter von ihnen entfernt in die Decke, während sie selbst von unsichtbaren Kräften zu Boden geschleudert wurden. Unter dem Einfluß einer plötzlich erheblich höheren Schwerkraft stürzten sie ab, durchschlugen den Boden, zerbrachen dabei selbst und verschwanden in der Tiefe.

„Bist du jetzt überzeugt?" lachte der Rothaarige. „Das ist das einzige Mittel, fliegende Roboter in den Griff zu bekommen."

Aarn Valdecci schlug ihm die Hand auf die Schulter.

„Ich war wohl für einen Moment geistig weggetreten", sagte er. „Was ist denn noch in der Zauberkiste?"

„Ich weiß es nicht genau", antwortete der Rothaarige. „Ich habe zufällig gehört, wie zwei Ouechos miteinander über diese Kisten geredet haben. Sie haben etwas von Mini-Panzern, Energiefeldern, Schwerefeldern, Psychostrahlern und Desintegratoren gesagt.

Ob das aber wirklich alles da ist, weiß ich nicht."

„Das werden wir ja sehen. Der Anfang war schon mal ganz gut."

Aarn Valdecci nahm verschiedene Dinge aus den Containern und reichte sie an Simone und den Rothaarigen weiter.

„Ich habe so ein komisches Gefühl", bemerkte die junge Frau. „Irgend etwas stimmt nicht mit der ICCUBATH."

„Du bist vielleicht eine Ulknudel", entgegnete Valdecci übermütig. Er drückte sich einen schweren Desintegratorstrahler an die Schulter, kniff ein Auge zu und überprüfte die Zieleinrichtung. „An Bord ist der Teufel los. Unsere Leute werfen die Ouechos und Armadamonteure reihenweise über Bord. Was willst du mehr?"

„Ich meine etwas ganz anderes." Sie lehnte sich mit dem Rücken an die Wand und blickte nachdenklich zur Decke hinauf. „Ich fühle, daß etwas in der Nähe ist, das viel wichtiger ist als die Ouechos und die Monteure. Es hat uns in der Gewalt."

„Was für ein Unsinn, Simone", sagte Valdecci und legte freundschaftlich den Arm um sie. „Wir machen einen Aufstand, und du versagst plötzlich, nachdem du bisher die Tapferste von uns allen warst."

„Es spielt mit uns", behauptete sie mit leiser Stimme. „Es läßt uns ruhig ein wenig herumtoben, damit wir Dampf ablassen können, aber früher oder später zwingt es uns wieder in die Knie."

„Du bist erschöpft, Simone. Du hast lange nicht geschlafen und gegessen. Du brauchst Ruhe. Bleibe hier und warte auf uns. Paß auf die Waffen auf, die wir nicht mitnehmen können."

Die junge Frau setzte sich auf eine der Metallkisten. Sie nickte.

„Wahrscheinlich hast du recht", erwiderte sie. „Ich bin hundemüde, und ich glaube, ich würde alles essen, was genießbar ist, wenn ich nur irgend etwas hätte."

„Wir bringen dir etwas mit", versprach Valdecci. Er legte den Desintegratorstrahler rieben sie und entschied sich für einen leichteren Energiestrahler, reichte einige Waffen an die Männer und Frauen weiter, die ihnen bis vor die Tür gefolgt waren, und eilte dann hinaus.

Simone blieb auf dem Container sitzen. Sie war so müde, daß sie die Augen kaum noch offen halten konnte.

Ich werde nur ein paar Minuten schlafen, dachte sie. Nur ein paar Minuten. Dann werde ich mich den anderen wieder anschließen und kämpfen, aber ich muß diese Pause haben.

Sie fühlte sich von einer wohligen Schwere erfaßt.

Ich muß die Tür schließen, sagte sie sich. Man darf mich hier nicht überraschen.

Mühsam schleppte sie sich zur Tür und schloß sie. Dann kehrte sie zur Metallkiste zurück und legte sich darauf nieder.

Sie blickte auf die Wand und sah einen grauen, feinen Faden daraus hervorkommen.

Ich fange schon an zu träumen, dachte sie.

 

3.

 

Die positronische Steuerleitzentrale der Fabrikationsanlage hing unter einer Brückenkonstruktion, die sich quer durch die Halle zog. Sie wurde von mehreren Armadamonteuren abgeschirmt und von Ouechos überwacht.

Nachor von dem Loolandre blickte zu ihr hinauf. Er stand hinter einer Säule, die ihm eine recht gute Deckung bot.

„Wenn wir das eiförmige Ding da oben überrennen, kontrollieren wir die gesamte Anlage", sagte ein Moncero, der hinter ihm stand. „Wir könnten sämtliche Tanks öffnen und ein Chaos schaffen."

Der Armadaprinz drehte sich um. Er erkannte Teyn, einen ungewöhnlich mutigen Kämpfer. Teyn hatte die Spitze seines Horns durch einen Energiestrahl verloren. Er hatte die abgebrannte Stelle wieder angespitzt und mit einer Metallkappe versehen, konnte sein Horn nun aber nicht mehr so verwenden wie früher. Es hatte die Eigenschaft verloren, Energie abzuleiten. Doch das störte Teyn nur wenig.

„Wir verlieren zuviel Zeit", erwiderte Nachor. „Wir halten uns schon viel zu lange im äußeren Fertigungsring auf. Die Silbernen sind im Zentrum, und solange wir uns nicht dort festgesetzt haben, sind sie uns überlegen."

„Wir müssen sie beschäftigen", betonte Teyn. „Sie haben schon jetzt allerhand zu tun, wenn sie die Schmiede retten wollen, aber das genügt noch nicht. Das Chaos ist noch nicht groß genug."

„Damit gebe ich dir recht." Nachor deutete zu der Steuerzentrale hinauf. „Wir werden die Brücke nicht stürmen, sondern zum Einsturz bringen. Damit erreichen wir, was wir wollen."

„Ausgezeichnete Idee", lobte der Moncero. „Die weißen Skorpione haben einen Raketenwerfer. Sie haben ihn bisher nur noch nicht eingesetzt, weil sie kein geeignetes Ziel hatten."

Nachor rief die weißen Skorpione, eine insektoide Kampfabteilung, über Funk an. Sie meldeten sich augenblicklich.

„Wir brauchen euch", sagte er und beschrieb ihnen das Ziel.

„Endlich", antwortete einer von ihnen. „Wir haben uns schon gefragt, wozu wir die Waffe mitschleppen."

Sie krochen in der Deckung eines Rohres heran und richteten den Raketenwerfer auf die Steuerzentrale. Von dort schlug augenblicklich Energiefeuer auf sie herab. Die Blitze rissen den Boden auf, ließen Verkleidungen von Maschinen schmelzen und entzündeten Flüssigkeiten in offenen Behältern, trieben die weißen Skorpione, Nachor und Teyn jedoch nicht zurück, da diese durch Energieschirme ausreichend geschützt waren.

Raketen rasten zur Brücke hinauf und explodierten neben der eiförmigen Steuerzentrale.

Sie zerstörten die Brückenkonstruktion und brachten sie zum Einsturz.

Der Moncero lachte triumphierend.

„Ich möchte wissen, was die Silbernen jetzt sagen", rief er, als das Licht in der Halle erlosch, und die Maschinen, die bis dahin noch tätig gewesen waren, ihre Arbeit einstellten. „Das würde mich auch interessieren", erwiderte Nachor von dem Loolandre.

„Wahrscheinlich verschlägt es ihnen die Sprache."

 

*

 

Xerzewn schien völlig unbeeindruckt zu sein, als die Positronik den totalen Ausfall eines ganzen Produktionsbereiches durch die Zerstörung einer Steuereinheit meldete. Er behielt seine hochmütige Haltung bei, als könne nicht das geringste passieren.

Dronomon hielt sich wie üblich in seinem Schatten auf und tat alles, um zu verhindern, daß sich die Aufmerksamkeit der anderen auf ihn richtete.

Carwanhov konnte eine gewisse Schadenfreude nicht verhehlen. Hatte Xerzewn ihm nicht immer zu verstehen gegeben, daß er im Grunde genommen allein verantwortlich sei? Gab er nicht stets vor, daß er allein den gesamten Betrieb der Armadaschmiede aufrechterhalte, weil nur er das wirtschaftlichtechnische Management beherrsche? War er nicht derjenige, der stets behauptet hatte, darüber hinaus auch die sicherheitstechnischen Fragen im Griff zu haben?

Carwanhov sah in dem Angriff auf die Armadaschmiede bereits die totale Niederlage für Xerzewn.

Parwondov ließ dagegen nicht erkennen, was er dachte und empfand. Der Besucher von der Armadaschmiede HORTEVON schien kühl bis ans Herz hinan zu sein, als er zwischen den drei anderen Schmieden in der Mitte der Hauptleitzentrale stand und die Bildschirme betrachtete, auf denen die Hauptpositronik in Zahlen, Symbolen, statistischen Darstellungen und Bildübertragungen veranschaulichte, wie der Kampf verlief.

Parwondov erwies sich einmal mehr als die überlegene Persönlichkeit, die es nicht nötig hatte, sich hinter Arroganz zu verschanzen. Er hielt sich zurück, verzichtete auf Ratschläge, beobachtete das Geschehen aber genau.

Carwanhov, der in der Nähe des Hauptschotts stand, ließ ihn nicht aus den Augen. Er spürte die Kraft, die in diesem Mann steckte, und er beneidete ihn um die Souveränität seiner Haltung. Für Parwondov schien der Angriff nicht in dieser Armadaschmiede stattzufinden, sondern in einer anderen, die weit entfernt war, und die sie eigentlich gar nichts anging.

Xerzewn fuhr plötzlich zusammen.

„Es ist der Armadaprinz", sagte er, ging zu einem Bildschirm und zeigte auf eine humanoide Gestalt, die darauf zu erkennen war. „Seht doch. Er hat das Auge. Das geheimnisvolle, rote Auge, von dem wir schon so viel gehört haben. Es muß Nachor von dem Loolandre sein."

Er stoppte das Bild und wählte einen Ausschnitt, den er dann formatfüllend vergrößerte, so daß der Rebell besser zu sehen war.

„Kein Zweifel", bestätigte Parwondov. „Es ist Nachor von dem Loolandre. Und er zeigt sich uns in aller Öffentlichkeit."

Carwanhov war so erregt, daß es ihm nicht gelang, die Fragen zu stellen, die ihn beschäftigten. Seine Sprachschwierigkeiten wurden übermächtig, so daß er vorzog, lieber zu schweigen, als den Spott der anderen auf sich zu ziehen.

Er hatte schon viel von dem Armadaprinzen gehört. Zahllose Gerüchte rankten sich um den Mann in der schwarzen, rüstungsähnlichen Kleidung und dem roten, eigenartig schillernden Auge, das an der Nasenwurzel begann und sich bis zum Haaransatz ausdehnte.

Hieß es nicht sogar, daß Nachor von dem Loolandre unsterblich war?

Wer war dieser Mann, von dem man behauptete, er sei von jeher der Anführer der Armadarebellen gewesen?

Entsprach es der Wahrheit, daß er schon so lange der Anführer war? Und hatte es die Rebellen nicht schon immer gegeben, solange die Endlose Armada existierte?

Carwanhov fühlte, wie es ihm kalt über den Rücken lief.

Wenn es stimmte, was man sich über diesen Mann erzählte, dann war er tatsächlich unsterblich.

Nachor von dem Loolandre nötigte ihm Respekt ab, und er flößte ihm zugleich auch Furcht ein. Sie waren nicht auf einen Angriff auf die Armadaschmiede vorbereitet, und die Verteidigungsaufgaben lagen fast ausschließlich beim Schmiedewall. Wie groß waren daher die Chancen, eine erfolgsgewohnte Truppe wie die der Armadarebellen abzuwehren?

Wahrscheinlich gering! schoß es ihm durch den Kopf. Die Rebellen können kämpfen, wir nicht. Was nützen uns mehr als hunderttausend Ouechos, die etwas von Chemie verstehen, aber nicht wissen, wie man eine Waffe bedient?

Carwanhov bemerkte mit einer gewissen Genugtuung, daß auch Xerzewn einen Schock erlitten hatte, nachdem er Nachor von dem Loolandre erkannt hatte.

Xerzewns Hand zitterte, als er einige Schalter drückte und dadurch weitere Armadamonteure für die Abwehr der Rebellen aktivierte.

Carwanhov begriff, was Xerzewn offenbar schon früher aufgegangen war.

Es ging nicht nur um die Armadaschmiede MOGODON, sondern auch und vor allem um ihre Pläne, zum Armadaherzen vorzustoßen und die Macht über die Endlose Armada zu übernehmen.

Xerzewn drehte sich um und blickte Parwondov an. In seinem Gesicht zuckte es.

„Ich würde gern deinen Rat hören", sagte er mit sichtlicher Überwindung.

Er steht mit dem Rücken an der Wand! erkannte Carwanhov. Und er hat Angst vor Nachor von dem Loolandre. Er fürchtet, daß wir den Kampf gegen ihn verlieren. Nur deshalb hat er sich dazu durchgerungen, Parwondov zu fragen.

„Du könntest alle Ouechos aus ihren Quartieren holen und sie in die Schlacht werfen. Es sind über hunderttausend. Ihnen stehen einige hundert Rebellen gegenüber. Auch unbewaffnet müßten die Ouechos sie überrennen."

„Genau das wollte ich soeben vorschlagen", log Xerzewn.

„Und dann könntest du ein Spezialkommando aus den besten Kräften bilden lassen, dessen einzige Aufgabe es ist, Nachor von dem Loolandre von seinen Rebellen zu isolieren."

„Ausgezeichnet", entgegnete Xerzewn. „Wenn der Armadaprinz keine Verbindung mit den anderen mehr hat, ist er nur noch halb so gefährlich."

Er beugte sich über die Mikrophone der Ersatzzentrale und erteilte eine Reihe von Befehlen. Carwanhov, der interessiert neben ihn trat, hörte ihn mit einigen Ouechos reden.

„Wir haben mehrere Kampfgruppen", erklärte eines des Zwillingswesen. „Wir haben sie schon häufig aus sportlichen Gründen gegeneinander antreten lassen. Wir werden sie gegen die Rebellen schicken und den Armadaprinz von dem anderen abtrennen."

„Es wäre gut, wenn wir ihn lebend in die Hände bekämen", sagte Xerzewn, „aber das soll euch bei eurem Kampf nicht hemmen. Wenn Nachor von dem Loolandre getötet wird, ist das Pech. Wichtig ist allein, daß er von den anderen Rebellen isoliert und als Anführer unserer Feinde ausgeschaltet wird."

„Du kannst dich auf uns verlassen", antwortete der Ouecho. „Wir werden das Problem lösen. So oder so."

Parwondov legte Xerzewn die Hand auf die Schulter.

„Halt", sagte er. „Wir dürfen keinen Fehler machen."

„Fehler?" fragte Xerzewn erstaunt. „Wie meinst du das?"

„Wir müssen Nachor von dem Loolandre auf jeden Fall lebend haben", erläuterte der Silberne von HORTEVON.

„Ist das so wichtig? Ist nicht allein entscheidend, daß wir ihn ausschalten? Wenn er nicht mehr lebt, werden die anderen Rebellen die Flucht ergreifen."

„Ich denke noch einen Schritt weiter", entgegnete Parwondov mit einem feinen Lächeln.

„Wenn wir den legendären Armadaprinzen in die Hand bekommen, haben wir einen weiteren Trumpf auf unserem Weg zur absoluten Macht."

Xerzewn blickte Parwondov überrascht an. Er nickte zögernd, während er über das nachdachte, was der andere gesagt hat.

„Ja, du hast recht", antwortete er schließlich. „Wenn wir Nachor von dem Loolandre haben und ihn als unseren Gefangenen präsentieren können, demonstrieren wir damit, daß wir die aktive Rolle für das ausgefallene Armadaherz übernommen haben."

Xerzewn drehte sich um und wollte den Ouechos den Befehl geben, den Armadaprinzen auf jeden Fall lebend ins Zentrum der Armadaschmiede zu bringen.

Parwondov hielt ihn jedoch abermals zurück.

„Nicht so eilig", bat er. „Wir sind noch nicht soweit."

„Was ist denn noch?" fragte Xerzewn.

Parwondov lächelte.

„Ich schlage vor, daß wir Nachor von dem Loolandre ein Angebot machen."

„Was für ein Angebot?"

„Wir werden das erste Mal in dieser Weise mit ihm konfrontiert", erläuterte Parwondov kühl. „Er kennt uns nicht, wir kennen ihn nicht. Das sollten wir zu unserem Vorteil nutzen."

„Und wie?"

„Indem wir ihm ein Friedensangebot machen."

„Das verstelle ich nicht", gestand Xerzewn. „Keiner von uns denkt auch nur im Traum daran, mit ihm Frieden zu schließen."

„Natürlich nicht", erwiderte Parwondov, „aber das kann Nachor von dem Loolandre nicht wissen. Es geht um Macht, und dabei muß uns jedes Mittel recht sein. Wer die absolute Macht will, darf sich durch kleinliche Bedenken nicht aufhalten lassen. Wir werden ihn in die Irre führen. Wenn wir überzeugend genug sind, täuschen wir ihn und können ihn anschließend gefahrlos und ohne größere Anstrengungen einkassieren. Zugleich haben wir dann einen Mitbewerber um die Macht ausgeschaltet Und allein darum geht es."

„Wir hätten darüber hinaus noch den Vorteil, daß die Rebellen nicht noch mehr von unseren Fabrikationsanlagen zerstören", fügte Carwanhov hinzu. Er stockte. Gern hätte er diese Worte wieder zurückgenommen, die allzu naiv gewesen waren. Er erwartete, von Parwondov mit einer spöttischen Bemerkung abgelesen zu werden. Doch er irrte sich.

Parwondov nickte ihm anerkennend zu.

„Ausgezeichnet", lobte er. „Ich sehe, du hast mich verstanden."

„Wie sollen wir vorgehen?" fragte Xerzewn, dem sichtlich mißfiel, daß Carwanhov in dieser Weise ausgezeichnet wurde.

„Wir bieten ihm Verhandlungen an", erklärte Parwondov. „Wir schlagen ihm ein Gespräch mit allen nur erdenklichen Sicherheitsgarantien für ihn und seine Rebellen vor.

Dieses Gespräch soll auch stattfinden. Wir werden ihn dabei höflich und respektvoll behandeln."

„Und dann überwältigen wir ihn", sagte Xerzewn.

„Noch nicht", wehrte Parwondov ihn ab. „Das wäre zu früh. Wir wollen nicht nur ihn, sondern auch seine Rebellen unschädlich machen. Also müssen wir alle in Sicherheit wiegen. Wir müssen ihnen etwas bieten, um sie zu überzeugen, und während wir mit ihnen verhandeln, lassen wir nach altbewährtem Muster unsere Spezialisten aufmarschieren."

„Ja, wahrscheinlich ist das besser."

„Wir werden so überzeugend sein, daß seine eigenen Mitstreiter für uns argumentieren werden", lachte Parwondov. „Sie müssen ihm in den Rücken fallen, bis wir unsere Kampfstellungen so ausgebaut haben, daß wir nur noch zu kassieren brauchen."

„Und du glaubst, das gelingt?" zweifelte Dronomon, der bisher geschwiegen hatte.

„Ganz sicher", antwortete Parwondov. „Es ist ganz einfach. Nachor von dem Loolandre sieht nur den Machtfaktor Armadaschmiede. Darum geht es ihm. Das nächste Ziel dahinter erkennt er vermutlich nicht. Er denkt sicher nicht daran, daß unser Machtanspruch bis zum Armadaherzen geht, weil ein solcher Machtanspruch nicht in seine kleinliche Vorstellungswelt paßt. Mit ein wenig Geduld kommen wir praktisch kampflos zu unserem Ziel. Das ist auf jeden Fall besser, als bei einer großen Schlacht mit schweren Waffen die halbe Armadaschmiede zu zerstören."

„Genial", anerkannte Xerzewn nun.

„Überhaupt nicht", entgegnete Parwondov. „Ich schlage nur vor, was allzu oft in der Geschichte vieler Völker mit Erfolg praktiziert wurde."

„Welche Garantien können wir ihm bieten?" fragte Dronomon.

„Darüber werden wir nachdenken", antwortete Parwondov. „Zunächst bitte die Anweisungen an die Ouechos."

Er hatte eine klare Führungsposition eingenommen, und keiner der anderen Silbernen verwehrte sie ihm.

Xerzewn wandte sich an die Ouechos und befahl ihnen, gegen die Armadarebellen vorzurücken und sie einzukesseln, sie jedoch noch nicht anzugreifen.

„Du kannst dich auf uns verlassen", wiederholte der Ouecho. „Siebzig Spezialisten stehen bereit. Wir brechen jetzt auf."

„Nicht nur mit siebzig Mann", sagte Xerzewn. „Tausende müssen es sein. Bildet einen lebenden Wall um sie, der undurchdringlich für sie wird."

Nach diesen Worten schaltete er ab.

„Das Problem ist so gut wie gelöst", erklärte er dann. „Wie wäre es, wenn wir jetzt eine Kleinigkeit essen würden? Ich habe gedünstete Herzspitzen von einer Riesenraupe anzubieten, die wir bei unserer letzten Exkursion zu einem Sauerstoffplaneten entdeckt haben. Eine Spezialität, wie du sie mit Sicherheit noch nie gegessen hast."

Parwondov strich sich lächelnd über den Mund.

„Eine ausgezeichnete Idee", erwiderte er. „Für derartige Delikatessen bin ich immer zu haben."

„Carwanhov wird das Essen zubereiten", erklärte Xerzewn. „Er ist ein hervorragender Koch. Und während er die Speisen zubereitet, können wir uns darüber unterhalten, wie wir das Problem Nachor vom dem Loolandre am besten lösen."

 

*

 

Durch die Trümmer der zusammengebrochenen Brücke, der Steuerleitzentrale, zahlreicher Armadamonteure und umgestürzter Maschinen arbeiteten Nachor von dem Loolandre und seine Rebellen sich weiter voran, als sich plötzlich die Schwerkraft erhöhte.

Eine schier unerträgliche Last senkte sich auf sie herab und zwang sie zu Boden.

„Kartes", ächzte der Armadaprinz.

Ein blaues Ei, das etwa einen Meter hoch war, bewegte sich langsam auf ihn und die anderen Rebellen zu, die hilflos auf dem Boden lagen und verzweifelt nach Luft schnappten. Es rollte sich über seine Längsachse kippend voran, wobei es stets einige Sekundenbruchteile auf dem stumpfen beziehungsweise auf dem spitzen Ende verharrte, als ob es nicht genügend Schwung für die nächste Vorwärtsbewegung habe, taumelte jedoch jedes Mal weiter, bis es neben Nachor von dem Loolandre war. Dann blieb es auf dem stumpfen Ende stehen, und die Farbe seiner Schale wechselte von blau zu gelb über. Gleichzeitig spürten die Armadarebellen die erdrückende Last von sich weichen.

Kartes lenkte den größten Teil der erhöhten Gravitation ab, so daß die Rebellen aufstehen und sich erholen konnten.

„Wenn wir dich nicht hätten", seufzte Nachor und tätschelte anerkennend die obere Rundung des Ei-Wesens.

Kartes ließ sich nach vorn kippen, und der Armadaprinz half ein wenig nach, so daß das Ei genügend Schwung erhielt. Das wäre eigentlich nicht nötig gewesen, da Kartes sich selbst durch eine geschickte Gewichtsverlagerung im Innern seines Ei-Skeletts bewegen konnte, doch Nachor wußte, daß der Gravitationslenker solche Gesten als Freundschaftsbeweis ansah.

Er folgte dem Ei, bis dieses ihm durch eine erneute Farbveränderung seines Äußeren zu verstehen gab, daß sie die Zone erhöhter Gravitation verlassen hatten und seine Hilfe nun nicht mehr benötigten.

Einer der Rebellen öffnete ein Schott zu einem Gang, der in eine weitere Produktionshalle führte. Zwischen riesigen Maschinenblöcken bewegten sich zahllose Transportbänder.

Weiße Blitze zuckten krachend von spiralförmigen Energieträgern zu verschiedenen Anlagen hinüber, denen offene Tanks mit brodelnden und dampfenden Flüssigkeiten angeschlossen waren.

Farblose Energiefelder formten Röhren, in denen sich chemische Produkte nach einem nicht erkennbaren Muster bewegten.

„Wir halten uns hier nicht auf. Wir müssen soviel Raum wie nur möglich gewinnen", sagte Nachor von dem Loolandre. „Wir müssen endlich vorwärtskommen."

Hinter einer Maschine trat ein Armadamonteur hervor.

„Nachor von dem Loolandre, Armadaprinz", rief er mit metallisch klingender Stimme.

„Meine Herren wollen mit dir reden."

„Schießt ihn ab", befahl Nachor.

„Nein", schrie Kartes.

Der Armadaprinz fuhr herum.

„Du kannst sprechen?" fragte er verblüfft.

„Allerdings."

„Du hast nie ein Wort gesagt."

„Das hielt ich bisher nicht für notwendig."

Nachor von dem Loolandre bemerkte, daß die Schale des Ei-Wesens dicht unter der oberen, schmalen Rundung vibrierte. Dort wurde die Stimme erzeugt.

„Aber jetzt ist es nötig?"

„So ist es. Die Silbernen wollen verhandeln."

„Mit Armadaschmieden verhandelt man nicht."

„Das wäre ein schwerwiegender Fehler."

„Ist noch jemand dieser Meinung?" fragte Nachor die anderen Rebellen.

„Du hast recht", rief einer der Monceros. „Armadaschmiede sind zum Kompromiß nicht fähig, und sie müßten nachgeben, wenn sie sich mit uns einigen wollen. Keine Verhandlung."

„Noch sind wir im Vorteil", bemerkte einer der weißen Skorpione, „aber das kann sich schnell ändern. Und was dann?"

„Es ist eine Falle und nichts weiter", sagte Sdonek, ein humanoides Wesen mit echsenähnlichem Kopf. „Das muß doch der Dümmste begreifen."

„Richtig", pflichtete ihm Teyn bei, der das besondere Vertrauen Nachors genoß. „Die Silbernen wollen uns hinhalten, damit sie ihre Kampftruppen in aller Ruhe aufmarschieren lassen können."

„Sie sollen uns Sicherheitsgarantien geben", forderte ein vogelähnliches Wesen, das eine häßliche Brandwunde am Kopf hatte.

„Meine Herren geben euch alle Garantien, die ihr wollt", erklärte der Armadamonteur.

„Einer der Silbernen wird während der Verhandlungen als Geisel bei euch bleiben."

„Das läßt sich hören", sagte Kartes. „Was können wir mehr verlangen?"

Nachor von dem Loolandre befand sich im Zwiespalt. Wenn es nach ihm allein gegangen wäre, dann hätte er das Angebot der Armadaschmiede rundheraus abgelehnt.

Er konnte sich nicht vorstellen, daß diese wirklich zu Verhandlungen bereit waren. Doch da waren die anderen Rebellen. Ihr Leben wollte er nicht unnötig gefährden. Zudem wußte er, daß die Armadaschmiede zu einer wesentlich schwereren Gangart im Abwehrkampf fähig waren als bisher. Noch hatten sie nicht ihre wahre Kampfkraft gezeigt.

Kam es zu der großen Schlacht, die unumgänglich zu sein schien, dann würde höchstens die Hälfte seiner Freunde überleben. Sie alle waren sich vorher darüber klar gewesen, und alle nahmen freiwillig an dieser Aktion teil. Lohnte sich aber unter solchen Umständen nicht doch, mit den Silbernen zu reden?

Der Armadamonteur kam näher. Er hielt Nachor ein Papier hin.

„Es ist ein Angebot", erklärte die Maschine. „Unterzeichnet von den Armadaschmieden Parwondov, Xerzewn, Dronomon und Carwanhov. Darin erklärten sie, daß keinerlei Truppenbewegungen während der Verhandlungen stattfinden. Die Kämpfe werden bei diesem Stand eingefroren. Keine Partei versucht, im Rücken der anderen Vorteile für sich zu gewinnen. Sollte keine Einigung zustande kommen, werden die Kämpfe von den Positionen aus fortgesetzt, die jetzt erreicht sind."

„Was kann schon passieren, wenn wir alles schriftlich haben?" fragte Kartes, das Ei-Wesen.

„Laßt euch nicht täuschen, Freunde", bat Nachor, dem das schriftliche Angebot übertrieben vorkam. „Das Papier ist überhaupt nichts wert. Sie werden uns einkesseln und später über uns lachen, weil wir ihnen geglaubt haben."

Erregt diskutierten die Rebellen miteinander. Nachor von dem Loolandre unterbrach sie nicht. Er beobachtete sie und stellte fest, daß sich recht schnell zwei Lager bildeten. Das eine war für Verhandlungen, das andere dagegen.

„Wir sind zivilisierte Wesen", rief Kartes. „Als solche haben wir geradezu die Verpflichtung, Konflikte durch Verhandlungen zu lösen. Nach meiner Überzeugung endet der Geist dort, wo die Gewalt beginnt. Laßt uns also beweisen, daß wir noch Verstand genug haben, diese Situation durch das Wort zu bereinigen."

Der Armadaprinz schätzte, daß nahezu achtzig Prozent der Rebellen für Gespräche mit den Silbernen waren.

„Wir verhandeln von dem Moment an, an dem ein Armadaschmied bei uns ist", erklärte er dem Armadamonteur. „Die Waffen schweigen auch weiterhin."

„Eine kluge Entscheidung", lobte die Maschine.

Im Hintergrund der Halle öffnete sich eine Tür, und eine schlanke Gestalt trat heraus. In stolzer, fast hochmütiger Haltung kam sie näher. Kein Muskel zuckte in ihrem silbern schimmernden, haarlosen Gesicht.

„Mein Name ist Dronomon", sagte der Armadaschmied. „Ich stelle mich als Geisel bis zum Ende der Verhandlungen zur Verfügung."

 

4.

 

Simone Keim spürte, das ihr etwas über die Lippen kroch und in ihre Nase einzudringen versuchte. Schlaftrunken versuchte sie, es wegzuwischen, doch ihre Finger verhakten sich in etwas Weichem.

Erschrocken fuhr sie hoch.

Aus einer Öffnung in der Wand ragte ein vielfach verschlungenes Gebilde heraus, das aussah wie ein grauer Wurm, der zu seinem Körperende hin immer dünner wurde.

Entsetzt schlug sie um sich, sprang von der Metallkiste und hastete zur Tür.

Das graue Organband legte sich über das Schott und versuchte, Simone von der Schaltung fernzuhalten. Doch sie überwand ihre Abscheu gegen das Wesen, packte es mit beiden Händen und riß es zur Seite. Das Schott sprang auf, und sie flüchtete auf den Gang hinaus - direkt in die Arme von Jotho Manahe.

„Wie angenehm", sagte er und hielt sie fest. „Ich wußte gar nicht, daß du soviel Temperament hast."

Sie stieß ihn von sich und rannte einige Schritte weiter. Dann blieb sie keuchend stehen.

„Da ist etwas in dem Raum", sagte sie. „Es ist aus der Wand hervorgekommen."

„Du träumst", erwiderte er. „Da ist nichts."

Sie kehrte zu ihm zurück, nahm ihm den Energiestrahler aus den Händen und feuerte in den Raum hinein. Der Blitz aus der Waffe schlug in die gegenüberliegende Wand, und diese zersplitterte unter der Wucht der punktuell auftretenden Hitze und der damit verbundenen Ausdehnung des Materials. Dahinter wurde eine graue Organmasse sichtbar, die heftig pulsierte.

Simone schoß erneut. Sie traf die Masse und verwandelte sie auf einer Fläche von etwa einem Quadratmeter in schwarze Asche.

Brüllend wölbte sich ein Teil des hinter der Wand verborgenen Wesens heraus.

„Vorsicht", schrie Jotho Manahe und riß Simone mit sich. Sie blickte zurück und beobachtete, daß Boden, Wände und Decke an der Stelle aufbrachen, an der sie eben noch gewesen war. Von überall schlängelten sich graue Tentakel heraus, und sie begriff, daß sie auf keinen Fall entkommen wäre, wenn der Urbanisator nicht so entschlossen gehandelt hätte.

„Laß mich los", sagte sie. „Schnell." Er versuchte gar nicht erst, ihr die Waffe zu nehmen, sondern ging einige Schritte weiter, damit sie genügend Bewegungsfreiheit hatte, während sie den Energiestrahler mit beiden Händen hob und auf das amorphe Wesen feuerte. Eine Hitzewelle breitete sich auf dem Gang aus. Glutflüssiges Metall floß die Wände herab, und das graue Wesen warf schwärzliche Blasen. Es wollte durch die Hohlräume hinter den Wandverkleidungen fliehen, doch Simone entfachte ein Energiefeuer, bei dem immer noch weitere Teile der Wände zerstört wurden, so daß mehr und mehr von dem formlosen Lebewesen sichtbar wurde.

„Es ist riesengroß", staunte Jotho Manahe. „Alles scheint voll davon zu sein."

Etwa zwanzig Meter von ihm und Simone entfernt brach plötzlich die Decke ein, und ein heftig zuckender, grauer Klumpen, der einen Durchmesser von fast zwei Metern hatte, stürzte auf den Gang herab.

„Das muß der Rest sein", rief Simone. „Alles andere ist verbrannt."

Ein Energiestrahl aus ihrer Waffe raste in den Organklumpen hinein und verwandelte ihn in Asche.

Simone ließ die Waffe sinken.

„Spürst du es?" fragte sie. „Irgend etwas ist anders geworden. Ich habe das Gefühl, daß ich jetzt freier atmen kann."

„Ich auch", erwiderte er. „Du hattest recht. Dieses Ding muß die ganze Zeit über dagewesen sein. Es hat unsere Gedanken beeinflußt und dafür gesorgt, daß wir uns kaum wehren konnten."

Eilige Schritte ertönten, und dann bog Aarn Valdecci um die Ecke. Er atmete auf, als er sah, daß Simone und Jotho unverletzt waren.

„Was ist hier los?" fragte er.

Sie wichen vor der Hitze zurück und erklärten es ihm.

„Dann hattest du also recht mit deiner Warnung", sagte er. „Wir hatten auf dich hören sollen."

„Wie sieht es bei euch aus?" erwiderte sie, ohne auf seine Bemerkung einzugehen.

„Schlecht. Wir kommen nicht weiter. Wir haben uns etwa fünfzig Meter von der Zentrale entfernt festgerannt. Armadamonteure, Energiewände und Gravitationsfallen schirmen die Zentrale ab."

„Dann sollten wir es gar nicht länger versuchen", bemerkte sie. „Ich schlage vor, daß wir uns den Goon-Bereich vornehmen. Wenn es uns gelingt, die zentrale Steuerung der Goon-Blöcke unter unsere Kontrolle zu bringen, dann sind die in der Zentrale machtlos.

Ohne Goon-Blöcke richten sie überhaupt nichts aus."

„Eine gute Idee, Simone. Wir hatten dich schon viel früher fragen sollen."

„Vielleicht hat uns diese graue Masse mit ihren Mentalimpulsen daran gehindert, Aarn.

Ich halte das für sehr wahrscheinlich."

Er blickte sie nachdenklich an.

„Ich möchte wissen, ob es das einzige Ding dieser Art war, oder ob es noch mehr davon gibt."

Sie erschauerte, als sie erfaßte, was seine Worte bedeuteten. Wenn solche Lebewesen über die gesamte ICCUBATH verteilt waren, hatten sie keine Aussicht auf Erfolg, weil sie letztendlich durch die Mentalimpulse dieser Wesen zum Gehorsam gezwungen wurden.

Sie würden vorübergehend für Unruhe an Bord sorgen, aber nichts Wesentliches erreichen. Der Schritt zur vollen Freiheit würde ihnen verwehrt werden.

„Ich weiß es nicht", antwortete sie hilflos. „Irgendwann werden wir es herausfinden, aber jetzt dürfen wir uns nicht damit aufhalten. Verstehst du? Wir müssen wenigstens einen wirklich wichtigen Bereich der ICCUBATH kontrollieren. Nur wenn wir das schaffen, haben wir eine echte Chance."

„Ein Glück, daß wir dich haben", sagte Jotho Manahe. Er lächelte eigenartig, so daß Simone wieder einmal nicht wußte, ob er es ernst gemeint hatte oder nicht.

„Los, kommt", rief sie. „Wir nehmen uns den Goon-Steuerungsbereich vor. Hat einer von euch eine Ahnung, wohin wir uns wenden müssen?"

„Ich denke schon", erwiderte Aarn Valdecci. „Außerdem habe ich gerade eben mit jemandem gesprochen, der sich auskennen müßte."

„Worauf warten wir dann noch?" drängte Simone.

Aarn Valdecci drehte sich um und lief los. Simone und der Urbanisator folgten ihm.

„Wenn ich gewußt hätte, wie anstrengend das alles ist, wäre ich wahrscheinlich gar nicht mitgekommen", stöhnte Jotho Manahe. „Dann wäre ich im Gyro geblieben. Da wußte man wenigstens, daß es nicht schlimmer wird."

Sie blickte über die Schulter zurück.

„Hör bloß auf", sagte sie. „Wer soll denn über so einen Blödsinn lachen?"

„Ist ja schon gut", versuchte er sie zu besänftigen. „Es sollte gar kein Witz sein. Läßt du mich bitte vorbei?"

„Warum denn das?"

„Was sollen die Leute denken, wenn sie sehen, wie ich hinter dir herrenne?"

Sie stöhnte gequält, blieb stehen und trat zur Seite.

„Tu mir einen Gefallen, Jotho", bat sie. „Hau ab. Du gehst mir auf den Geist."

Er grinste unbeeindruckt.

„Du siehst verdammt hübsch aus, wenn du dich ärgerst."

„O nein! Das ertrage ich nicht", seufzte sie und tippte sich mit dem Zeigefinger gegen die Schläfe. „Du hast deine Symbionten nicht mehr unter Kontrolle, mein Lieber."

Sie drehte sich um und folgte Aarn Valdecci in eine Halle, in der mehrere hundert Männer und Frauen tatenlos herumstanden.

Betroffen blieb sie stehen.

Die Halle war erfüllt von dem Lärm der Stimmen. Die befreiten Männer und Frauen redeten eifrig miteinander. Einige diskutierten heftig, andere scherzten und lachten, als bestünde nicht mehr die geringste Gefahr für sie.

Simone war drauf und dran, die Nerven zu verlieren. Was half es ihnen, wenn sie die anderen Weidenburnianer aus ihren Verliesen holten, die Befreiten dann aber doch nichts unternahmen, um die Macht der Schiffsführung zu brechen?

„Warum tun diese Leute nichts?" fragte sie. „Wieso stehen sie einfach nur herum?"

Aarn Valdecci zuckte mit den Schultern.

„Vielleicht fehlt jemand, der ihnen sagt, was sie tun sollen", erwiderte er.

„Hunderttausend gegen eine Handvoll Ouechos und Armadamonteure", sagte sie kopfschüttelnd, „Das dürfte doch überhaupt kein Problem sein. Wenn aber nicht bald etwas geschieht, sitzen wir ganz schnell wieder hinter Gittern."

Valdecci griff nach ihrem Arm.

„Beruhige dich", bat er. „Sie brauchen eine Führung. Das ist alles."

„Dann geben wir sie ihnen doch!"

Sie streckte die Arme in die Höhe, um auf sich aufmerksam zu machen.

„Hört zu", rief sie. „So geht es nicht weiter. Kämpft! Helft uns. Es geht um euch alle. Ihr könnt nicht erwarten, daß alles in allem vielleicht zehn Mann die Besatzung der ICCUBATH überwältigen. Helft uns!"

Die Weidenburnianer redeten wirr durcheinander. Kaum jemand achtete auf die junge Frau, und nur wenige unterbrachen ihre Gespräche. Einige Männer und Frauen, die in der Nähe standen, blickten verlegen zu Boden. Ihnen war anzusehen, daß sie sich am liebsten in die Anonymität der Menge zurückgezogen hätten. Alle anderen schienen sich damit zu begnügen, daß sie nicht mehr von Ouechos und Armadamonteuren bewacht werden, doch augenscheinlich machte sich niemand Gedanken darüber, wie es weitergehen sollte.

Simone ließ resignierend die Arme sinken.

„Was ist los mit ihnen?" fragte sie. „Ich verstehe das nicht."

„Es hat keinen Sinn, jetzt darüber nachzudenken", sagte Valdecci. „Ich kann es mir auch nicht erklären. Laß uns weitergehen."

Ein schwarzhaariger Mann mit sorgfältig gestutztem Kinnbart und tiefbraunen Augen trat auf sie zu. Obwohl es nicht sonderlich warm in der Halle war, lief ihm der Schweiß über das blasse Gesicht.

„Das ist Steven Wal", stellte der Kosmosignalist ihn vor. „Er war Chefingenieur auf einem Handelsraumer. Er weiß, wo der Goon-Steuerungsbereich ist."

„Vernünftig, daß ihr die Absicht aufgegeben habt, die Zentrale zu stürmen", sagte Steven Wal. „Ihr hättet es niemals geschafft. Shawa Gart, der Kommandant, hätte eher das Schiff in die Luft gesprengt, als sich euch zu ergeben."

„Wir riskieren also das Leben von hunderttausend Menschen", stellte Jotho Manahe fest.

Steven Wal nickte. Er preßte die Lippen zusammen und blickte an Simone vorbei ins Leere.

„Ich gebe nicht auf", erklärte sie. „Ich habe keine Lust, zusammen mit allen anderen in eine formlose Biomasse verwandelt zu werden, die nach dem Willen der Armadaschmiede zu funktionieren hat."

„Darum geht es also?" fragte Steven Wal.

„Natürlich", erwiderte sie niedergeschlagen. Erst jetzt wurde ihr bewußt, daß die wenigsten Weidenburnianer informiert waren über das Schicksal, das sie alle erwartete.

„Hör zu, Simone", bat Valdecci. „Wir könnten es ihnen sagen, aber es sieht so aus, als wollten die meisten es gar nicht wissen. Mittlerweile hätte sich längst herumsprechen müssen, was die Injektionen zu bedeuten haben. Aber kaum jemand spricht darüber. Sie haben Angst vor der Wahrheit."

„Aber ihm sage ich es", erwiderte sie und zeigte ärgerlich auf Steven Wal. „Damit er aufhört, den Leuten den Mut zu nehmen."

Der ehemalige Chefingenieur wollte etwas erwidern, doch sie ließ ihn nicht zu Wort kommen. Knapp und präzise schilderte sie, was sie herausgefunden hatten.

„Die Symbionten sind also bereits in deinem Blut", schloß sie. „Irgendwann werden sie aktiv werden. Wir können uns nur noch retten, wenn wir die Macht über die ICCUBATH gewinnen und die Bordpositronik befragen, wie wir uns von den Symbionten wieder befreien können."

„Du glaubst, sie wird es uns verraten?" Steven Wal war so erschrocken, daß ihm der Schweiß nun in hellen Strömen über das Gesicht lief.

„Davon bin ich überzeugt", bestätigte sie. „Wenn ich das nicht wäre, würde ich resignieren. Ich glaube an unsere Chance. Wir werden jetzt zum Goon-Steuerbereich vorstoßen und dann dafür sorgen, daß der Kommandant die ICCUBATH nicht mehr in die Luft jagen kann. Oder irre ich mich?"

„Womit?" fragte er.

„Der Kommandant kann die ICCUBATH nur mit Hilfe der Goon-Blöcke zerstören. Ist das richtig?"

„Das ist der einfachste Weg", bestätigte er und blickte an ihr vorbei. „Aber wahrscheinlich gibt es auch noch Raketen an Bord, die er zünden kann."

„Damit befassen wir uns später", entschied sie. „Zeige uns jetzt, wo es zum Goon-Bereich geht."

 

*

 

Nachor von dem Loolandre blickte den Armadaschmied voller Argwohn an.

Das Gesicht des Silbernen schien wie aus Metall gegossen und ohne jeden Ausdruck zu sein. Dennoch glaubte Nachor erkennen zu können, daß Dronomon Angst hatte.

Warum? fragte er sich. Warum fürchtet er sich? Er muß doch wissen, daß ihm nichts passieren wird, wenn die anderen Armadaschmiede es ehrlich meinen.

Er lächelte kaum merklich.

Das war es eben! Sie meinten es nicht ehrlich. Sie dachten gar nicht daran, tatsächlich mit ihm zu verhandeln. Sie wollten lediglich Zeit gewinnen. Wie aber wollten sie das Leben Dronomons retten?

„Kümmert euch um ihn", befahl er. „Bringt ihn in einen Raum, in dem er uns sicher ist."

Er wartete, bis drei Pellacks Dronomen abgeführt hatten, dann rief er die wichtigsten seiner Mitstreiter zu sich.

„Ich bin sicher, daß es eine Falle ist", sagte er leise. „Wahrscheinlich wollen die Schmiede versuchen, uns einzukesseln, während wir verhandeln. Das müssen wir klären.

Wir schicken Kommandos in alle Richtungen. Sobald diese feststellen, daß die Silbernen uns übertölpeln wollen, informiert ihr mich. Dann hat Dronomon sein Leben verwirkt."

„Was hast du vor?" fragte Kartes, das Ei-Wesen.

„Ich werde mit den anderen Armadaschmieden reden", erwiderte Nachor von dem Loolandre. „Ich gehe zusammen mit Tolroß zu ihnen. Danach sehen wir weiter."

„Eine gute Idee", lobte Kartes.

Der Armadaprinz blickte zu einer Gruppe von vierbeinigen Wesen hinüber, die an einem trichterförmigen Tank standen. Bei ihnen befand sich Tolroß.

Mit voller Absicht hatte Nachor ihn bisher im Hintergrund gehalten.

Tolroß sah aus, als habe man ein etwa drei Meter hohes humanoides Wesen in einen viel zu großen, grünen Sackanzug gesteckt und oben zugebunden. Er hatte zwei überaus stämmige Beine und zwei Arme, die in faltigen und kraftlos erscheinenden Hautfalten endeten, und einen eiförmigen, plump aussehenden Rumpfkörper, an dessen oberer Rundung sich ein blau schillerndes Sichtband befand, das aus Millionen von winzigen Kristallen zu bestehen schien und ganz um den Kopf herumführte. Darüber erhob sich ein Gebilde, das tatsächlich aussah wie die zusammengeschnürte Öffnung eines Sacks.

Insgesamt machte Tolroß einen überaus gutmütigen Eindruck. Von ihm schien keinerlei Gefahr auszugehen, und er schien viel zu unbeholfen zu sein, um in einem Kampf bestehen zu können.

Beeindruckend war er hauptsächlich wegen seiner Körpermasse.

Nachor folgte den Pellacks, die Dronomon abgeführt hatten, zu einem Lift. Dieser führte zu einem Produktionslenkungszentrum hinauf, das sich inmitten zahlreicher Rohre in einer Höhe von etwa zwanzig Metern über dem Hallenboden befand.

Die Pellacks schoben den Armadaschmied in die Kabine, fuhren jedoch noch nicht ab.

Nachor blickte den Silbernen forschend an. Das Gesicht des Armadaschmieds war maskenhaft starr, so daß der Anführer der Rebellen sich fragte, ob er es wirklich mit einem lebenden Wesen oder einem Roboter zu tun hatte.

Das wäre ein böser Witz! dachte er. Wir schieben ihnen Tolroß vor die Nase, und sie legen uns mit einem Ding herein, das wie ein Schmied aussieht.

„Wie viele Armadaschmiede sind außer dir noch da? Und wo kann ich mit ihnen reden?"

fragte er.

„Geh dorthin, wo ich die Halle betreten habe", antwortete Dronomon. „Eine Fahrkabine bringt dich etwa zweihundert Meter weit zu einem Raum, in dem man dich erwartet. Einer der anderen drei ist dort. Niemand begleitet" ihn. Im Umkreis von hundert Metern halten sich weder Ouechos noch Monteure auf."

„Untersucht ihn", befahl der Armadaprinz. „Ich will wissen, ob wir es wirklich mit einem Armadaschmied zu tun haben."

„Was fällt dir ein?" empörte sich Dronomon. „Niemand faßt mich an."

Nachor winkte einen der Rebellen zu sich heran, der einen geschlossenen Raumanzug und einen Helm mit stark spiegelnder Scheibe trug, so daß nicht zu erkennen war, wer sich darunter verbarg.

„Senri, ich muß wissen, ob ich es wirklich mit einem Armadaschmied zu tun habe", sagte er.

„Du befürchtest, daß es ein Roboter ist?" hallte eine dumpfe Stimme aus Lautsprechern an der Schulterpartie des Raumanzugs.

„Genau das."

Einige Sekunden verstrichen. Dronomon strich sich unbehaglich mit dem Handrücken über den lippenlosen Mund.

„Du hast es mit einem Armadaschmied zu tun", verkündete das Wesen in dem Raumanzug danach. „Dronomon ist ein biologisch lebendes Wesen."

„Aber kein Androide?"

„Nein. Kein Androide."

„Danke, Senri."

Das Wesen im Raumanzug drehte sich um und ging zu den anderen Rebellen zurück.

Nachor von dem Loolandre winkte Tolroß zu sich heran.

„Wenn wir in zwei Stunden nicht zurück sind, oder wenn ihr in der Zwischenzeit angegriffen werdet, tötet ihr Dronomon", befahl er den Pellacks.

„Du kannst dich auf uns verlassen", antwortete einer von ihnen. „Dronomon kommt auf keinen Fall mit dem Leben davon, wenn dir irgend etwas geschieht."

„Danke", sagte der Armadaprinz. In seinem roten Auge leuchtete es geheimnisvoll auf.

„Teyn führt während meiner Abwesenheit das Kommando."

Der Moncero kam heran.

„Unsere Leute sind bereits unterwegs", berichtete er. „Sie schwärmen nach allen Richtungen aus. Den Armadaschmieden wird es nicht gelingen, uns aufs Kreuz zu legen."

„Ausgezeichnet", lobte Nachor und machte sich mit Tolroß auf den Weg.

Er war entschlossen, die Silbernen aus der Armadaschmiede zu vertreiben und sie damit eines wichtigen Machtfaktors zu berauben.

Vielleicht verschwinden sie von selbst und wollen nicht mehr als einen ungehinderten Abzug, überlegte er, während er zusammen mit Tolroß die Fahrkabine betrat.

Die Tür schloß sich hinter ihnen, und mit einem leichten Ruck setzte sich die Kabine in Bewegung.

In diesem Moment erinnerte sich Nachor von dem Loolandre wieder daran, daß die Wachforts des Schmiedewalls die YOWZENE zerstört hatten, und plötzlich wurde ihm mit aller Deutlichkeit bewußt, welche Bedeutung diese Tatsache für ihn und die anderen Armadarebellen hatte.

 

5.

 

Als Simone Keim, Jotho Manahe, Aarn Valdecci und Steven Wal die Halle verlassen wollten, wurde es plötzlich still in der Menge. Drei Frauen kamen zu der Medienkontrolleurin und verstellten ihr den Weg.

„Wir haben da so ein scheußliches Zeug gehört", sagte eine von ihnen.

„Du sprichst von den Symbionten, die wir alle im Blut haben?" entgegnete Simone ruhig.

„Genau davon. Das ist doch eine Erfindung - oder?"

„Leider nicht", erwiderte sie und berichtete geduldig, was Aarn Valdecci, Jotho Manahe und sie entdeckt hatten. Sie beobachtete, welche Wirkung ihre Worte erzielten, aber sie nahm keine Rücksicht auf die Gefühle der Frauen, sondern schilderte die Zusammenhänge so, wie sie waren.

„Das ist nicht wahr", stammelte eine der anderen beiden Frauen, eine gutmütig wirkende Blondine, die den Tränen nahe war. „Ich glaube es einfach nicht."

„Es ist die Wahrheit", beteuerte Simone. „Ich schwöre es euch. Wenn ihr es nicht glauben wollt, laßt es bleiben, aber dann seid ihr wahrscheinlich später die ersten, die den Symbionten zum Opfer fallen."

„Schreit es den anderen ins Gesicht", empfahl Jotho Manahe ihnen. „Noch immer sind Zehntausende von uns gefangen, und die meisten sind ahnungslos. Alle müssen es wissen, wirklich alle. Sorgt dafür, daß sie endlich aufwachen und kämpfen."

„Was habt ihr vor?"

„Wir gehen zum Goon-Steuerungsbereich", eröffnete Manahe ihr. „Von dort aus werden wir die ICCUBATH kontrollieren."

„Das hättest du lieber nicht verraten sollen", sagte Simone, als sie wenig später durch die Gänge in Richtung Steuerungsbereich liefen. „Wer weiß, ob sie es für sich behalten?"

Aarn Valdecci und Steven Wal waren etwa zehn Meter von ihnen entfernt. Sie hielten sich plötzlich die Ohren zu und schritten nur noch langsam voran, wobei sie taumelten, als ob sie betrunken seien. Sie krümmten sich wie unter großen Qualen zusammen und schleppten sich mit sichtlicher Mühe voran.

„Was ist da los?" fragte sie. „Jotho, was treiben die beiden denn da?"

„Ich habe keine Ahnung."

„Wie üblich", entgegnete sie und schürzte verächtlich die Lippen.

Er schien ihre Worte nicht gehört zu haben. Mit weitausgreifenden Schritten eilte er ihr voraus, blieb dann aber plötzlich stehen, als sei er gegen eine Wand gelaufen, riß Mund und Augen auf und preßte sich beide Hände gegen die Ohren. Voller Entsetzen und Angst blickte er sie an, und ihr tat leid, daß sie ihn so angefahren hatte.

Sie zögerte weiterzugehen und beobachtete ihn, und sie erfaßte, daß er gegen einen schier unerträglichen Lärm anzukämpfen hatte, während sie noch nichts hörte, obwohl sie kaum zwei Schritte von ihm entfernt war.

Da fiel ihr auf, daß Steven Wal und Aarn Valdecci das Ende des Ganges erreicht hatten und erschöpft zu Boden gesunken waren. Die beiden Männer waren ebenso bleich wie die Wand, gegen die sie sich lehnten. Sie atmeten schwer, und sie massierten sich Ohren und Schläfen, aber es war unübersehbar, daß sie die Lärmzone verlassen hatten.

„Weiter", schrie sie Jotho Manahe zu. „Lauf doch weiter."

Er hörte sie nicht. Er krümmte sich zusammen, als wolle er einem auf ihn herabsausenden Knüppel entgehen, und sank dabei langsam auf die Knie.

Es bringt ihn um, wenn er nicht weiterläuft, erkannte sie. Ich muß ihm helfen.

Sie machte sich auf die schlimmsten Qualen gefaßt und rannte los. Im gleichen Moment begann es um sie herum zu kreischen, dröhnen, trommeln, pfeifen und in jeder anderen Weise zu lärmen, so daß sie das Gefühl hatte, ihr Kopf platze.

In ihrem ersten Schrecken griff sie sich ebenso nach den Ohren wie zuvor die Männer.

Sie krümmte sich zusammen, weil der Lärm körperliche Schmerzen verursachte, und weil sie das Gefühl hatte, irgend etwas schnüre ihr die Luft ab. Jede Zelle ihres Körpers schien zu vibrieren, und jedes Geräusch schien sie wie mit tausend Nadeln zu durchdringen.

Dennoch war die Wirkung der Lärmfalle auf sie nicht so groß wie auf Aarn Valdecci, Steven Wal und auch noch auf Jotho Manahe, die überrascht worden waren, während sie in gewisser Weise auf das vorbereitet gewesen war, was sie erwartete.

Daher behauptete sie sich, und sie schaffte es, nach dem Kragen Jotho Manahes zu greifen und den Urbanisator mit sich zu ziehen. Schritt für Schritt näherte sie sich Valdecci und Wal, und je näher sie ihnen kam, desto weniger peinigte sie der Lärm.

Sie sah, daß Manahe das Bewußtsein verloren hatte.

Seltsam, dachte sie. Er hätte eigentlich wissen müssen, was Aarn und diesen Chefingenieur umgehauen hat.

Dann kamen ihr Valdecci und Steven Wal zu Hilfe und zogen sie und Manahe in eine Zone, in der absolute Lautlosigkeit zu herrschen schien.

Simone sank auf den Boden, streckte sich darauf aus, schloß die Augen und blieb liegen. Erst jetzt spürte sie, wie viel Kraft es sie gekostet hatte, die Lärmfalle zu überwinden und den Urbanisator dabei mitzuziehen. Ihre Arme und Beine waren schwer wie Blei, ihr Puls raste, und sie atmete so heftig, daß sich stechende Schmerzen in der Brust einstellten.

„Es hätte mich fast umgebracht", murmelte Steven Wal.

„Hoffentlich haben sie nicht noch mehr solcher Überraschungen auf Lager", seufzte Aarn Valdecci. „Irgendwann sind auch Simones Kräfte mal erschöpft, und wer soll uns dann herausholen?"

Sie schlug die Augen auf und blickte ihn an. Er lächelte und nickte ihr anerkennend zu.

„Du warst großartig, Simone", sagte er. „Wir hätten nicht die Kraft gehabt, uns um Jotho zu kümmern."

Sie richtete sich mühsam auf und setzte sich mit dem Rücken an die Wand. Langsam nickte sie, denn sie wußte, was er meinte. Wenn jetzt noch einer von ihnen in der Lärmfalle gewesen wäre, dann wäre auch sie nicht fähig gewesen, ihm zu helfen.

„Wir sind noch lange nicht im Steuerungsbereich", stellte sie mit ersten Anzeichen von Resignation fest. „Wenn die ICCUBATH noch mehr solcher Überraschungen auf Lager hat, schaffen wir es nie."

„Ich bin sicher, sie hat", sagte Aarn Valdecci. „Aber wir werden dennoch durchkommen."

Sie lächelte müde.

„Habt ihr zufällig ein Steak bei euch? Ich habe einen Bärenhunger."

„Ich habe nur ein Stück Brot", erwiderte Steven Wal. „Du kannst es haben."

Sie griff gierig nach dem Brot, das er ihr reichte, und schlang es hinunter. Valdecci lehnte ab, als sie ihm etwas abgeben wollte.

Jotho Manahe kam allmählich wieder zu sich. Verwirrt sah er um sich, und erst allmählich schien ihm aufzugehen, was passiert war.

„Sieh zu, daß du auf die Beine kommst", riet Steven Wal ihm. Er fuhr sich mit dem Ärmel über das schweißnasse Gesicht. „Wir können hier nicht ewig warten. Oder meinst du, die Zentrale wüßte nicht, wo wir sind?"

Manahe fluchte und stand auf.

Er wollte etwas sagen, doch Valdecci streckte ihm ruhegebietend die Hand entgegen.

„Still", flüsterte er. „Armadamonteure."

Er öffnete das Schott, das kaum zwei Schritte von ihnen entfernt war, und blickte hindurch. Dahinter lag ein Gang, der sich trichterförmig erweiterte und in eine riesige Halle führte.

„Der Goon-Steuerungsbereich", staunte Steven Wal. „Wir sind schon da!"

In unmittelbarer Nähe zweigten mehrere Gänge von dem Trichter ab. Aus ihnen kamen die Geräusche heranrückender Armadamonteure.

„Weg hier", drängte Valdecci. „Schnell."

„Lauft in den Bereich hinein", empfahl der ehemalige Chefingenieur. „Versucht, bei mir zu bleiben. Ich zeige euch, wo wir ansetzen müssen."

 

*

 

Die Fahrkabine stoppte, und die Tür öffnete sich. Nachor von dem Loolandre blickte auf einen etwa hundert Meter langen Steg hinaus, der über einen offenen Tank mit grünlicher Flüssigkeit hinwegführte, und in einem Gebilde endete, das einem zum Standbild erstarrten Explosionsblitz ähnelte. Daneben türmten sich Tausende von verschiedenfarbigen Ballons bis zur Decke der Halle hinauf, und es erschien wie ein Wunder, daß sich dieser riesige Berg nicht auflöste und in die Tanks stürzte.

Mitten aus dem rot leuchtenden Gebilde am Ende des Steges trat eine schmale Gestalt.

Sie war dem Äußeren nach absolut menschlich, hatte jedoch eine silbern schimmernde Haut und war völlig kahl. Sie trug eine schwarze Kombination, die ihren Körper hauteng umschloß, aber dennoch war nicht zu erkennen, ob es ein weibliches oder männliches Wesen war.

Die Ähnlichkeit mit Dronomon war verblüffend, und doch registrierte Nachor von dem Loolandre einen deutlichen Unterschied zwischen den beiden Armadaschmieden.

Dieses Wesen, dem er sich nun näherte, besaß eine ungleich stärkere Persönlichkeit und somit eine Ausstrahlung, die es als eindeutig wichtiger als Dronomon auswies.

Der Armadaschmied schritt langsam auf ihn zu. Er bewegte sich leicht und mit einer gewissen Eleganz, und er zeigte sich nicht weniger selbstbewußt als der Armadaprinz. In seinem haarlosen Gesicht war nicht die geringste Spur von Nervosität oder einer inneren Anspannung zu erkennen. Der Silberne trat auf wie jemand, dessen Machtstellung unerschütterlich war.

„Ist sonst noch irgend jemand in der Nähe?" fragte Nachor seinen hünenhaften Begleiter, von dem er wußte, daß er in alle Richtungen gleichzeitig sehen konnte.

„Niemand", antwortete Tolroß so leise, daß der Armadaschmied ihn nicht hören konnte.

Nachor von dem Loolandre blieb stehen und wartete.

Der Silberne kam bis auf fünf Meter heran.

„Mein Name ist Parwondov", erklärte er. „Wir müssen miteinander reden."

„Was gibt es schon zu besprechen?" entgegnete Nachor. „Du weißt, was ich will."

„Allerdings. Wir sollen MOGODON räumen."

„Wie klug du bist, Parwondov."

„Wir werden nicht weichen, Nachor von dem Loolandre."

„Du kennst meinen Namen?"

„Ich habe von dir gehört."

„Dann weißt du auch, daß ich meine Ziele zu erreichen pflege."

„Hier nicht. Wir können den Kampf fortsetzen, aber dann wird MOGODON zum größten Teil zerstört, und wir haben einen kostspieligen Produktionsausfall. Wir hätten zu lange damit zu tun, die Produktionsanlagen wieder aufzubauen."

„Du gehst davon aus, daß du die Schlacht gewinnen kannst."

„Ich weiß nicht, ob wir uns behaupten werden, aber du wirst niemals der Sieger sein."

„Das wird sich zeigen."

Parwondov schüttelte den Kopf.

„Du bist mir als kluger und umsichtiger Mann geschildert worden. Du weißt, wovon ich rede."

„Tatsächlich?"

„Allerdings. Nehmen wir an, daß es dir gelingt, uns aus MOGODON zu vertreiben. Was geschieht dann?"

„Du könntest es mir sagen."

„Obwohl du es weißt?"

Parwondov verschränkte die Arme vor der Brust.

„Die Raumforts des Schmiedewalls haben mit der Vernichtung der YOWZENE demonstriert, daß sie nicht nur nach außen hin feuern können, sondern auch nach innen.

Wenn wir abziehen müssen, Nachor von dem Loolandre, dann werden die Raumforts MOGODON zusammenschießen."

Parwondov hatte recht gehabt. Nachor hatte längst erkannt, daß es so war. Nachdem es ihm gelungen war, den Schmiedewall zu überwinden, war er dem Trugschluß erlegen, nun komme es nur noch darauf an, die Armadaschmiede unter seine Kontrolle zu bringen.

Aber das genügte nicht.

Er durfte die Armadaschmiede nicht aus MOGODON vertreiben, weil er und seine Rebellen keine Überlebenschance mehr hatten, sobald sie abgezogen waren.

„Du schweigst", sagte Parwondov. „Du gibst mir also recht. Du und deine Rebellen stehen auf verlorenem Posten. Es war der größte Fehler deines Lebens, MOGODON anzugreifen. Es ist aus, Armadaprinz."

Parwondov lächelte kalt. Er genoß die Sekunden des Triumphs.

„Also gut", entgegnete Nachor von dem Loolandre. „Einigen wir uns. Ich warte auf deinen Vorschlag."

„Uns geht es um die Produktionsanlagen", erklärte der Armadaschmied. „Alles andere interessiert uns nicht."

Nachor wußte, daß er log. Die Armadaschmiede wollten die Macht über die Endlose Armada. Ihr Ziel war die Armadaeinheit Eins. Wenn auf dem Weg zu diesem Ziel Produktionsanlagen zerstört wurden, dann war das nicht weiter aufregend für die Silbernen.

„Was schlägst du vor?" fragte er.

„Wir gewähren dir und deinen Rebellen freien Abzug", eröffnete ihm Parwondov. „Ihr könnt MOGODON verlassen. Niemand wird auf euch schießen, und auch die Energiekanonen des Schmiedewalls werden schweigen."

„Mit welchem Schiff sollen wir uns zurückziehen?"

„Mit der ICCUBATH. Wir stellen sie euch zur Verfügung."

„Und du wirst mit an Bord sein", sagte Nachor von dem Loolandre. Er sprang auf Parwondov zu, um ihn zu packen, doch seine Hände glitten durch ihn hindurch, ohne auf den geringsten Widerstand zu stoßen.

Eine Projektion! schoß es dem Armadaprinzen durch den Kopf. Ich bin auf eine Projektion hereingefallen.

Wie aus dem Nichts heraus tauchten fünf klobige Armadamonteure auf dem Steg auf, und Nachor bemerkte plötzlich die vorher nicht sichtbaren Energiespiegel, die dafür gesorgt hatten, daß sogar Tolroß getäuscht werden konnte.

 

*

 

„Das ist ein Schmiedewall", interpretierte die Hamiller-Tube die einlaufenden Ortungsbilder.

„Dann haben wir recht gehabt", stellte Perry Rhodan fest. „Das Armadafloß, dessen Kurs wir verfolgt haben, ist zu einer Schmiede geflogen."

„Und innerhalb des Schmiedewalls wahrscheinlich zerstört worden", fügte Ras Tschubai hinzu. „Seltsam."

„Was tun wir jetzt?" fragte Eric Weidenburn, den eine eigenartige Erregung erfaßt hatte.

„Greifen wir an?"

„Deshalb sind wir hier", antwortete Rhodan.

Er blickte zu Waylon Javier, dem Kommandanten der BASIS hinüber, der mit Ras Tschubai zusammenstand. Der Teleporter nickte, drehte sich um und kam zu Rhodan.

„Javier ist der Ansicht, daß wir klären sollten, ob die Armadaschmiede ebenso wie HORTEVON durch eine Para-Sperre geschützt wird. Ich muß ihm recht geben. Aussicht auf Erfolg haben wir nur, wenn es uns gelingt, den Schmiedewall schnell und ohne große Verluste zu überwinden."

„Das ist klar", stimmte Rhodan zu. „Wir müßten ihn von innen her aufbrechen."

„Ich schlage vor", sagte Tschubai, „daß Gucky und ich ein Vorauskommando bilden.

Sobald wir den entsprechenden Erfolg haben, informieren wir euch, und der Großangriff kann beginnen."

Rhodan blickte auf die Ortungsschirme. Die Flotte der viertausend Raumschiffe war noch über hundert Lichtjahre vom Schmiedewall und der dahinter verborgenen Armadaschmiede entfernt. Die Ortungsbilder stammten von einem Erkundungsraumer, der sich dem Schmiedewall bis auf drei Lichtjahre genähert hatte und sich nun im Ortungsschutz einer Sonne aufhielt. Aus sicherer Entfernung heraus hatte er die Bilder über Hyperfunk übermittelt.

„Einverstanden", sagte Rhodan. „Wir bereiten inzwischen den Angriff vor."

Ras Tschubai verließ die Zentrale der BASIS. Gucky schloß sich ihm an. Er hatte sich eine Stellungnahme verkniffen, weil er ohnehin davon überzeugt gewesen war, daß sie das Unternehmen in dieser Weise fortführen würden.

Wenige Stunden später war es soweit.

Ein Beiboot der BASIS näherte sich dem Schmiedewall auf einem Kurs, der es tangential daran vorbeiführen müßte. Als es noch etwa dreißigtausend Kilometer von ihm entfernt war, teleportierten Ras Tschubai und der Mausbiber, die beide ihre SERUNS trugen, zum Schmiedewall hinüber.

Sie materialisierten zwischen zwei der düsteren, pyramidenförmigen Raumforts, und sie sprangen sofort in das Innere dieser Anlagen, bevor irgend jemand auf sie schießen konnte.

Sie kamen im Goon-Bereich heraus, wo ein paar Armadamonteure Reparaturen ausführten, von ihnen aber keine Notiz nahmen.

Gucky schwebte durch ein offenes Schott auf einen Gang hinaus. Er hob die Hand und zeigte nach oben. Ras Tschubai nickte ihm zu. Er hatte verstanden. Die Zentrale des Forts befand sich über ihnen, und sie war mit einem denkenden Wesen besetzt. Der Ilt teleportierte, und Ras folgte ihm.

„Ein Pellack", sagte Gucky, als sie noch etwa zehn Meter von einer kleinen Zentrale entfernt waren, in der ein raupenähnliches Wesen inmitten einer Unzahl von Instrumenten und Monitorschirmen kauerte.

„Heraus mit ihm", bat der Afrikaner. „Ich möchte es nicht unangenehmer für ihn machen als unbedingt notwendig."

Der Mausbiber packte den Pellack und hob ihn telekinetisch aus der zum Gang hin offenen Zentrale heraus. Schreiend schlug das dunkelhäutige Wesen um sich, war jedoch machtlos gegen die parapsychische Kraft des Ilts. Es schwebte fast zwanzig Meter weiter in den Gang hinein, während Ras Tschubai mit seinem Energiestrahler in die Schaltelemente feuerte und das Raumfort als Kampfeinheit damit eliminierte.

Gucky gab den Pellack frei. Sofort griff dieser nach seinem Energiestrahler, mußte jedoch erleben, daß die Waffe sich selbständig machte und davonflog.

„Löse ihn lieber nicht aus", rief Gucky ihm zu, „sonst glaubt dein Kommandant noch, daß du die Zentrale aufgeheizt hast."

Er kicherte, streckte die Hand nach Ras Tschubai aus und teleportierte mit ihm zum nächsten Raumfort hinüber. Dieses Mal wußten die beiden Mutanten, wohin sie sich wenden mußten, und sie materialisierten nur wenige Schritte von der Zentrale entfernt.

Diese wurde von einem insektoiden Wesen überwacht, das sie sogleich bemerkte, aber zu langsam war, um Gucky noch abwehren zu können.

„Mach dich auf die Socken, Facettenauge", rief der Mausbiber. Auch dieses Wesen hob er mühelos aus den Polstern heraus und ließ es durch den Gang davonfliegen, um Ras Tschubai die Gelegenheit zu geben, die positronischen Steueranlagen der Kampfmaschine außer Gefecht zu setzen.

„Weißt du eigentlich, daß ich Facettenaugen nicht mag?" fragte er den Afrikaner.

„Das ist ja ganz was Neues", erwiderte dieser. „Komm lieber weiter, bevor du mir noch mehr Märchen erzählst."

„Ist ja langweilig", maulte Gucky, als sie die nächsten vier Raumforts zerstört hatten, ohne auf nennenswerten Widerstand gestoßen zu sein. „Ich werde sie aufeinander schießen lassen, dann ist mehr los."

„Wir brauchen kein Feuerwerk, mit dem wir auf uns aufmerksam machen", lehnte Ras ab. „Sei froh, daß es hier keine Para-Sperren gibt."

„Es gibt sie", widersprach der Ilt, „aber irgend jemand muß daran herumgespielt haben.

Sie sind kaum noch wirksam."

Sie sprangen zu den nächsten Raumforts, und wiederum gelang es ihnen, die Wesen in den Zentralen zu überrumpeln. Dann aber materialisierten sie im Rücken eines Pellacks, der auf dem Gang vor der Zentrale stand und mit einem schußbereiten Energiestrahler wartete.

„Irgend jemand hat ihn gewarnt", stellte Gucky mit schriller Stimme fest. „Das wurde aber auch Zeit."

Das Raupenwesen fuhr schreiend herum und versuchte, die Waffe auf die beiden Teleporter zu richten. Das gelang ihm jedoch nicht. Gucky sorgte dafür, daß der Energiestrahl aus der Waffe mitten in die Schaltzentrale fuhr.

Er heftete seine Multitraf an die Magnethalterung seines SERUNS.

„Ich bin Energiesparer", verkündete er. „Wußtest du das eigentlich?"

Während der Pellack noch zu bewältigen suchte, was ihm widerfahren war, verschwanden die beiden Mutanten und sprangen in das nächste Raumfort hinüber, und auch dort blieb der Ilt bei seinem „Energie-Sparprogramm", indem er die Waffe des Armadisten benutzte, der in der Zentrale Dienst tat.

Danach übermittelten sie einen Hyperfunkspruch an die BASIS, um Rhodan über den Stand der Dinge zu informieren.

Als die dann weitere Raumforts angriffen, mußten sie vorsichtiger vorgehen. Immer häufiger stießen sie auf abwehrbereite Armadisten und Armadamonteure, so daß sie es für angebracht hielten, nicht mehr in unmittelbarer Nähe der Zentralen zu materialisieren, sondern in sicherer Entfernung davon, und erst einmal die Lage zu klären, bevor sie zuschlugen.

In den Raumforts heulten die Alarmpfeifen.

Armadisten und Armadamonteure versuchten sich in einem Kampf gegen einen Gegner, der aus dem Nichts heraus erschien, blitzschnell zuschlug und wieder verschwand.

Sie waren zu langsam. Sie konnten nicht verhindern, daß ein Raumfort nach dem anderen ausfiel, und daß der Schutz für MOGODON damit immer geringer wurde.

Der Schmiedewall öffnete sich.

 

6.

 

Steven Wal zeigte auf einen gewaltigen Zylinder, der die Mittelachse des Goon-Steuerungsbereichs bildete.

„Das ist die zentrale Einheit der Triebwerkssteuerung", erläuterte er. „Als eine der wenigen Armadaeinheiten werden die an der Außenseite der ICCUBATH angeflanschten Goon-Blöcke nicht direkt von der Zentrale aus gesteuert, sondern von dieser Anlage hier.

Und dort oben, unter der Decke der Halle befindet sich der Kontrollraum, von dem aus alle Goon-Blöcke und sämtliche Nebenaggregate kontrolliert und koordiniert werden. In der Hauptleitzentrale wird lediglich darüber entschieden, wie weit die Kapazität der Triebwerke ausgenutzt wird."

„Dort gibt man also nur Gas oder tritt auf die Bremse", ergänzte Jotho Manahe.

„Brillant", spöttelte Simone Keim. „Besser hätte es niemand von uns formulieren können."

„Weiter", drängte Aarn Valdecci, „oder wollt ihr, daß die Armadamonteure euch erwischen?"

Er schob sie in eine seitliche Gasse hinein, die durch hochaufragende Maschinenblöcke gebildet wurde.

Der Goon-Steuerungsbereich war ebenso zylindrisch wie das eigentliche Steuerungsgerät. Ringförmig umgaben die Zusatzaggregate das Gerät. Sie waren so angeordnet, daß sich zwischen ihnen jeweils etwa zwei Meter breite Gassen befanden, auf denen die Armadamonteure im Bedarfsfall Ersatzteile heranbringen konnten. Auf dem Boden dieser Wege herrschte die für den Gesamtbereich der ICCUBATH geltende Schwerkraft, die knapp über 1g lag, so daß die drei Männer und Simone stets das Gefühl hatten, im unteren Bogen eines Aggregatrings zu stehen, wo auch immer sie sich gerade befanden. Über ihnen arbeiteten zahlreiche Armadamonteure, die offenbar ganze Teile der Goonsteuerung ausgetauscht hatten.

Steven Wal trieb seine Begleiter zur Eile an.

„Ich bin sicher, daß der Bereich von Kameras überwacht wird", sagte er. „Wir sind irgendwo in einer Sicherheitszentrale auf Monitorschirmen zu sehen, und früher oder später wird man uns bewaffnete Monteure auf den Hals jagen."

Sie hasteten einen Gang entlang, wichen einigen Reparaturautomaten aus, indem sie zwischen den Aggregaten hindurch zu einer anderen Gasse hinüberliefen und näherten sich einem Steg, der zur eigentlichen Goon-Steuerung führte.

Ein kastenförmiger Armadamonteur, der zuvor so nahe an einem Maschinenblock gestanden hatte, daß er nicht als bewegliche Einheit zu erkennen gewesen war, trat ihnen plötzlich in den Weg und schoß mit einem Lähmstrahler auf sie. Er traf Aarn Valdecci und Steven Wal voll, so daß diese wie tot zu Boden stürzten, und er lahmte Jotho Manahe teilweise mit einem Streifschuß. Simone Keim, die hinter den drei Männern gewesen war, spürte, wie ihre linke Hand taub wurde. Sie sah die drei Männer fallen, und sie löste den Energiestrahler des getöteten Ouechos aus, ohne zu zielen. Dabei traf sie den Armadamonteur so glücklich, daß die Maschine zusammenbrach und den Paralysator nun nur noch gegen die Decke richtete, so daß die weiteren Schüsse, die er auslöste, wirkungslos blieben.

Jotho Manahe stemmte sich ächzend auf die Knie auf.

„Du mußt mir helfen, Simone", sagte er. „Mein Arm und mein linkes Bein wollen nicht mehr."

Nur noch etwa zwanzig Meter trennten sie von der positronischen Zentrale." Simone sah sich gehetzt um. Es kam auf Sekunden an. Wenn noch irgendwo in der Nähe ein anderer Armadamonteur war, der ihnen gefährlich werden konnte, dann durfte sie sich nicht um die drei Männer kümmern.

„Warte", rief sie. „Ich bin gleich wieder da."

Sie rannte zu dem Steg, an dessen unterem Ende Sprossen angebracht waren, und kletterte an ihm hoch. Als sie etwa zwei Meter weit gekommen war, spürte sie, daß sich die Gravitationsverhältnisse änderten. Sie hatte plötzlich nicht mehr das Gefühl aufzusteigen, sondern auf allen vieren auf einem ebenen Boden zu knien. Überrascht erhob sie sich und sah zu den drei Männern hinüber. Während sie auf dem Steg stand, schienen sie wie die Fliegen an einer rechtwinklig aufsteigenden Wand zu kleben.

Sie schüttelte verwundert den Kopf über den technischen Aufwand, der hier im Goon-Steuerungsbereich betrieben wurde, und eilte zur Zentrale weiter. Durch eine transparente Tür trat sie ein. Sie schloß die Tür hinter sich und ließ sich in einen Sessel sinken. Von hier aus konnten sie den größten Teil des Bereichs überwachen.

Es war noch immer ruhig. Steven Wal schien sich geirrt zu haben, als er vor einem Alarm mirgendeiner Zentrale gewarnt hatte. Selbst der Kampf mit dem Armadamonteur schien noch keine unmittelbaren Folgen zu haben.

Nirgendwo rückten Armadamonteure oder Ouechos heran. Daher beschloß die Medienkontrolleurin, die Zentrale wieder zu verlassen und sich um die drei Männer zu kümmern.

„Nein", schrie Jotho Manahe ihr zu, als sie durch die Tür auf den Steg hinaustrat.

„Unternimm endlich etwas. Zeige dem Kommandanten daß wir das Schiff in der Hand haben."

Was hilft das schon, wenn er merkt, daß ich mich nicht hinreichend verteidigen kann? dachte sie, während sie über den Steg lief. Allein richte ich nichts aus.

Am Ende des Steges änderte sich die Gravitationsrichtung. Doch der Übergang war weich und ungefährlich. Simone fühlte, wie eine unsichtbare Kraft ihre Füße in eine andere Richtung zog, und dann stand sie mit einem Mal auf den Sprossen der Leiter, die nach unten führte. Sie kletterte hinunter und eilte zu den drei Männern.

„Du bist verrückt", schalt Jotho Manahe sie. „Typisch Weib! Anstatt in der Zentrale zu bleiben und deine Macht auszunutzen, hampelst du hier herum, um uns zu helfen."

„Wenn du nicht still bist, paralysiere ich dich vollständig", drohte sie. „Und jetzt komm."

Sie half ihm auf und legte sich seinen Arm um die Schulter. Dann schleppte sie ihn zur Leiter.

„Oh, Mann", stöhnte er. „Jetzt umarmst du mich endlich, und ich bin nur ein halber Mann."

„Übertreibe nicht so", antwortete sie im gleichen, ironischen Tonfall. „Ein halber Mann bist du für mich noch nie gewesen."

„Nein? Wirklich nicht?"

„Nein. Über zehn Prozent bist du nie hinausgekommen."

Er zog sich am Steg hoch.

„Los, du mußt es allein schaffen", rief sie ihm zu und eilte zur Zentrale. Von hier aus beobachtete sie drei Armadamonteure, die durch eine Tür hereinkamen. Die Maschinen waren bewaffnet, und sie schienen genau zu wissen, wohin sie sich wenden mußten.

Zu spät, dachte Simone. Ich kann nichts mehr für Aarn und für Steven tun.

Ächzend kroch Jotho Manahe zu ihr in die Zentrale.

„Es geht los", sagte sie. „In ein paar Minuten knallt's."

 

*

 

Nachor von dem Loolandre sprang zurück, um Tolroß Platz zu machen.

„Das überlebt Dronomon nicht", rief er. „Der Kampf geht weiter."

Von irgendwo über ihm klang Gelächter auf ihn herab.

„Glaubtest du Narr wirklich, du könntest uns aufhalten?" fragte Parwondov.

Weit von ihnen entfernt dröhnten Explosionen. Sie verrieten dem Armadaprinzen, daß seine Freunde in heftige Kämpfe mit den angreifenden Truppen der Armadaschmiede verwickelt waren.

Es konnte gar nicht anders kommen! dachte Nachor. Ich war ein Narr, mich überhaupt auf Verhandlungen einzulassen. Ich hätte nicht auf die anderen hören dürfen.

Die Armadamonteure waren mit Energiestrahlern bewaffnet, aber sie schossen nicht.

Sie wollen mich lebend, erkannte der Armadaprinz. Um so besser.

Vor ihm erhob sich Tolroß wie eine Wand und schirmte ihn gegen die Roboter ab.

„Laß sie nicht an mich heran", rief er ihm zu. „Komm, wir ziehen uns zurück."

Der erste der Armadamonteure erreichte Tolroß. Er hieb mit einem seiner fünf Arme nach ihm, doch der Riese blockte den Schlag ab und landete selbst einen Treffer, der die Maschine gegen die anderen Armadamonteure schleuderte und somit alle fünf zurücktrieb.

„Gut gemacht", lobte er den Koloß.

„Wichte", urteilte dieser verächtlich.

„Unterschätze sie nicht", warnte Nachor. Er rannte über die Brücke zur Fahrkabine hin, deren Tür sich geschlossen hatte. Als er sich ihr bis auf wenige Schritte genähert hatte, sprang die Tür auf, und ein auf einem Antigravkissen gleitender Armadamonteur kam heraus. Der Roboter bestand aus einer dünnen, flach über dem Boden schwebenden Platte, aus der sich Dutzende von tentakelartigen Armen erhoben.

Bestürzt blieb Nachor stehen. Er wußte nicht, wie er sich gegen diesen Gegner behaupten sollte.

Doch Tolroß schob ihn zur Seite, eilte an ihm vorbei und griff entschlossen an. Er fintierte geschickt, indem er so tat, als wolle er nach den Armen des Monteurs greifen, trat dabei jedoch gleichzeitig zu. Er traf die Platte an der Seite und riß sie hoch. Mit einem zweiten Tritt beförderte er sie in die grüne Flüssigkeit neben dem Steg. Der Monteur tauchte zischend unter. Blasen stiegen auf, während die Maschine versuchte, aus dem Säurebad zu entkommen.

„Die Platte ist erledigt", erkannte Tolroß.

Für einen kurzen Moment schien es, als habe er sich geirrt, denn der Armadamonteur schnellte sich noch einmal kurz hoch. Doch dann krachte etwas in seinem Innern, und er versank in der Säure.

Nachor von dem Loolandre wollte in die Fahrkabine steigen, wurde sich dann jedoch dessen bewußt, daß er darin wie in einer Falle gefangen war. Er kletterte an ihr hoch und sprang über sie hinweg. Hinter ihr lag der Gang, durch den sie bis in die Halle gefahren war.

Tolroß folgte ihm.

„Wir wollen uns nicht überrollen lassen", sagte er und versetzte der Kabine einen solchen Tritt, daß sie zur Seite rutschte und ebenfalls in die grünliche Flüssigkeit kippte.

Nachor von dem Loolandre rannte in den Gang hinein. Tolroß blieb zurück. Er wartete auf die Armadamonteure, um sie abermals zurückzutreiben.

„Komm", schrie der Armadaprinz ihm zu. „Halte dich nicht mit ihnen auf."

Tolroß fing einen der Monteure ab, hob ihn über den Kopf und warf ihn auf den Boden.

Doch er war ein wenig zu langsam gewesen. Eine der anderen Maschinen erreichte ihn und schoß mit einem Energiestrahler auf ihn. Der Blitz schlug in seinen Arm und riß die sackartige Haut auf. Darunter wurden Metallteile sichtbar.

Im gleichen Moment, in dem die Armadamonteure erfaßten, daß sie es nicht mit einem lebenden Wesen, sondern mit einem Roboter zu tun hatten, feuerten sie aus ihren Energiewaffen auf Tolroß. Sie trafen und vernichteten ihn.

Nachor von dem Loolandre blieb unwillkürlich stehen, als er sah, wie die rauchenden Reste seines Spezialroboters in die Säure fielen.

Erst der Transmitter und dann Tolroß, dachte er. Diese Armadaschmiede scheint mein Schicksal zu sein. Parwondov hat recht. Es war ein Fehler, sie anzugreifen.

Die Armadamonteure folgten ihm, und am entgegengesetzten Ende des Ganges tauchten weitere Kampfmaschinen auf.

Eine Tür, die etwa zwanzig Meter von ihm entfernt war, bot sich ihm als Fluchtweg an.

Er rannte zu ihr hin, öffnete sie und eilte hindurch. Er schloß das Schott hinter sich und feuerte mit dem Energiestrahler auf die Verriegelung, um sie zu verschweißen. Dadurch hoffte er, seinen Vorsprung ausweiten zu können.

Dann erst bemerkte er, daß er in eine Art Treibhaus gekommen war. Ein säuerlicher Geruch schlug ihm entgegen.

In langen Reihen wuchsen dunkelblaue Pflanzen an langen Drähten bis zur Decke hoch.

Sie trugen große, birnenförmige Früchte, die mit scharfen Stacheln versehen waren.

Es waren Segelfrüchte.

Nachor von dem Loolandre war wie betäubt vor Überraschung und Abscheu.

Er wußte, daß aus diesen Segelfrüchten ein Suchtgift gewonnen wurde, dem Millionen von Wesen aller Art zum Opfer gefallen waren. Er hatte davon gehört, daß dieses Gift auf vielen Planeten als Waffe gegen die einheimische Bevölkerung eingesetzt worden war, und lange Zeit hatte er nach den verborgenen Quellen gesucht, aus denen die Droge kam.

Endlich hatte er sie gefunden.

Doch es war zu spät. Was konnte er denn jetzt noch tun?

Diese Armadaschmiede ist eine Hexenküche, dachte er. Hier werden die Drogen erzeugt, mit deren Hilfe zahllose Wesen vergiftet und schließlich getötet werden.

Er konnte nicht anders. Er mußte seinen Energiestrahler wenigstens einmal abfeuern, um zumindest einen Teil der Pflanzung zu vernichten.

Und ich habe versucht, mit den Silbernen zu verhandeln, mit Verbrechern, die vor nichts zurückschrecken. Wie konnte ich nur so töricht sein?

In der Halle herrschte eine feuchte Wärme, die nach dem Schuß noch belastender wurde.

Nachor von dem Loolandre eilte an den Pflanzenreihen vorbei, bis er einen Pfad entdeckte, der in die Tiefen der Anlage führte. Er rannte auf ihm entlang, und er atmete erleichtert auf, als er einen anderen Weg fand, der seitlich abzweigte. Nun konnten ihn die Armadamonteure nicht mehr sehen, wenn sie ihm folgten, und er hoffte, daß sie nicht mit Spezialgeräten ausgerüstet waren, mit deren Hilfe sie ihn aufspüren konnten.

Mehrere tellergroße Käfer überquerten den Weg vor ihm. Er blieb erschrocken stehen.

Segelbirnen sind Symbionten, erinnerte er sich. Die Früchte und die Käfer leben in einer Art Lebensgemeinschaft, und die Insekten sind nicht weniger gefährlich als die Pflanzen.

Er sah die fadendünnen Stachel, die aus dem Rückenpanzer der Käfer aufragten, und er dachte an die Warnungen, die er gehört hatte. Eine leichte Berührung mit den Stacheln sollte bereits tödlich für jedes organische Wesen sein.

Von nun achtete er auf jede Bewegung zwischen den Pflanzen und auf dem Weg, und er lief etwas langsamer, um kein unnötiges Risiko einzugehen.

Aus der Ferne klangen die schrillen Stimmen von Ouechos zu ihm herüber, und dann bemerkte er einen lautlos fliegenden Armadamonteur, der die Pflanzung absuchte und sich ihm näherte.

Rasch flüchtete er in das Blättergewirr und kauerte sich auf den Boden. Er hoffte, genügend Deckung gefunden zu haben, so daß der Roboter ihn nicht sehen konnte.

Neben ihm raschelte es.

Zwei mit Stacheln besetzte Käfer krochen auf eine Öffnung im Boden zu, die sich zwischen seinen Füßen befand.

Der Eingang zu ihrem Nest, erkannte er erschrocken.

 

*

 

Eric Weidenburn blickte Perry Rhodan an.

„Ich kann nicht mehr länger an Bord der BASIS bleiben", erklärte er. „Ich ertrage es einfach nicht."

„Du wirst es durchstehen müssen", erwiderte Rhodan. „Wir greifen den Schmiedewall an. Nur noch wenige Minuten, dann ist es soweit, und die Flotte eröffnet das Feuer."

„Eben deshalb komme ich zu dir. Ich muß raus. Viele Beiboote werden ausgeschleust.

Sie sollen den Schmiedewall durchbrechen. Ich möchte ein Beiboot. Ich spüre, daß hinter dem Wall etwas ist, mit dem ich Verbindung aufnehmen muß. Ich kann nicht anders. Ich muß."

„Deine Anhänger?"

„Ich weiß es nicht. Vielleicht. Irgend etwas zieht mich dorthin. Eine innere Stimme, der ich folgen muß."

„Du kannst eine Space-Jet haben. Waylon wird dir eine anweisen."

Wenige Minuten später betrat Eric Weidenburn einen Hangar, in dem eine einzelne Space-Jet parkte. Zwei dunkelhäutige Männer standen davor und warteten auf ihn. Sie schienen nicht erstaunt zu sein, einen Terraner zu sehen, der eine Armadaflamme trug.

„Ich bin Bob Terrance, der Pilot", stellte sich der größere von ihnen vor. Er war über zwei Meter groß und hatte ein schmales, ausdrucksvolles Gesicht. „Und das ist Jeannau, mein Bordschütze. Er redet nicht viel."

Sie hielten sich nicht lange mit Vorgesprächen auf, da sie wußten, wie knapp die Zeit war. Mittlerweile hatte die Flotte der viertausend Raumschiffe die Schlacht eröffnet.

Tausende von Energiegeschützen feuerten auf den Schmiedewall, und zahllose Treffer ließen die Schutzschirme der Raumforts aufleuchten. Raketengeschosse explodierten am Schmiedewall und rissen gewaltige Lücken ins Abwehrsystem. Doch davon konnten Weidenburn, Terrance und Jeannau noch nichts sehen. Was geschah, erfaßten sie erst, als die Space-Jet durch eine Schleuse hinausschwebte und sich in das Geschehen um den Schmiedewall stürzte.

Die drei Männer an Bord waren ruhig und gelassen, als könne ihnen überhaupt nichts geschehen. Tatsächlich war die Gefahr gering, daß die Jet einen direkten Treffer erhielt, da die Abwehrmaßnahmen des Schmiedewalls sich zunächst gegen die großen Einheiten der Flotte richteten. Auf sie konzentrierte sich das Gegenfeuer, während sich Tausende von Beibooten bis in die unmittelbare Nähe des Schmiedewalls vorarbeiten konnten. Hier trafen sie jedoch auf starke Abwehrschirme, die unter normalen Umständen unüberwindbar für sie alle gewesen wären.

Jetzt rissen die Treffer gewaltige Strukturlücken in die Energiewände, und ein erheblicher Teil der Beiboote durchbrach den Schmiedewall.

Auch Bob Terrance gelang es, durch eine Lücke vorzustoßen, zumal Jeannau die gesamte Kampfkraft der Space-Jet nutzte, die sich bietende Öffnung zu erweitern.

Sekundenlang schwankte die Space-Jet unter den auf sie einstürzenden Energiefluten wie ein Korken in der Brandung. Gleißendes Licht umgab sie, so daß Eric Weidenburn das Gefühl hatte, in die Korona einer Sonne eingedrungen zu sein. Er klammerte sich mit beiden Händen an seinen Sessel und blickte starr auf die Instrumente.

War es richtig gewesen, sich auf ein solches Abenteuer einzulassen?

Konnte er dies überhaupt überstehen? Mußte die Space-Jet nicht zu Staub vergehen?

Wie konnten ihre Schutzschirme unter solchen Umständen überhaupt standhalten?

Die Angst, von einem direkten Treffer erfaßt zu werden, überfiel ihn. Er dachte daran, daß Gucky und Ras viele Raumforts ausgeschaltet und damit ihre Chancen beträchtlich erhöht hatten. Doch das beruhigte ihn nur wenig. Er konnte nichts gegen die Angst tun, die ihn förmlich einschnürte. Dabei fürchtete er je doch nicht um sein Leben, sondern nur darum, daß er sein Ziel nicht erreichen könnte.

Plötzlich wurde es still. Das Licht erlosch, und nur noch undurchdringlich erscheinende Schwärze umgab das kleine Raumschiff.

„Wir sind durch", sagte Bob Terrance.

Jeannau lachte.

„Und nicht nur wir", ergänzte der Pilot. „Mit uns Hunderte von anderen Beibooten."

„Wo ist die Armadaschmiede?" fragte Weidenburn.

Er deutete auf die Ortungsschirme.

„Es ist nirgendwo etwas zu sehen."

„Das soll schon bei der Armadaschmiede HORTOVAN so gewesen sein", erwiderte Terrance. „Man hat uns vorgewarnt."

Er tippte einige Tasten der Computerschaltung, und verschiedene Zahlen und Symbole erschienen auf den Bildschirmen.

„Es heißt, daß wir die Armadaschmiede erst orten und sehen können, wenn wir unmittelbar davor sind. Sie hat einen besonderen Ortungsschutz."

Eric Weidenburn sah, daß Terrance einen Kurs angelegt hatte, der zu dem Zentrum der Kugelschale führte, die der Schmiedewall bildete.

Nur im Mittelpunkt dieser Schale kann die Schmiede sein, dachte er.

Sekunden später zeichnete sich ein riesiges, trommelförmiges Gebilde auf den Ortungsschirmen ab, wo eben noch absolute Leere gewesen zu sein schien.

„Da ist sie", sagte Bob Terrance triumphierend. „Wir haben sie gefunden."

„Und ein Raumschiff ist dort", ergänzte Jeannau. Er hatte eine ungemein rau klingende Stimme.

„Bringt mich zu dem Raumschiff", forderte Eric Weidenburn. „Schnell."

Bob Terrance blickte ihn überrascht an.

„Du willst nicht in die Schmiede? Glaubst du etwa, daß deine Anhänger an Bord dieses Raumers sind?"

Weidenburn lehnte sich in seinem Sessel zurück. Er nickte.

„Ich weiß es", behauptete er.

„Du solltest einen SERUN anlegen", empfahl ihm Jeannau.

Weidenburn erhob sich.

„Ja, du hast recht. Das dürfte besser sein", erwiderte er. „Wo finde ich einen SERUN?"

„Ich gebe dir einen", versprach der Waffenexperte.

 

*

 

Simone Keim umklammerte ihren Energiestrahler. Sie sah, wie die Armadamonteure näher kamen, und sie überlegte ebenso verzweifelt wie vergeblich, wie sie Aarn Valdecci und Steven Wal helfen konnte.

„Wende dich an den Kommandanten", rief Jotho Manahe ihr zu. „Sage ihm, daß du die Goon-Steuerung ruinierst, wenn er seine Roboter nicht sofort zurückruft."

Sie eilte zu einem Instrumentenpult und blickte hilflos auf die zahllosen Schalter, Monitoren und Instrumente.

„Ich habe keine Ahnung, wie ich den Kommandanten erreiche", erwiderte sie und tippte einige Tasten, von denen sie glaubte, daß sie richtig waren.

„Wenn du als Medienkontrolleurin es nicht weißt, kann ich dir auch nicht helfen", stöhnte er. Mühsam hielt er sich in dem Sessel, in den sie ihn gehoben hatte.

Zwei Monitorschirme erhellten sich. Auf ihnen waren die Stielaugen zu erkennen, die ein Ouecho gebildet hatte.

Simone atmete auf.

„Wenn ich jetzt nichts von denen höre, zerstöre ich die Steuerung", sagte sie, zu Jotho Manahe gewandt. Sie tat so, als habe sie noch nicht bemerkt, daß eine Verbindung entstanden war.

Manahe ging auf das Täuschungsmanöver ein.

„Sei vorsichtig", warnte er sie. „Nicht diese Schaltung! Damit vernichtest du die ICCUBATH."

„Nein", rief eine helle Stimme. „Wartet. Unternehmt nichts. Wir hören euch."

Simone sah, daß die Armadamonteure noch immer gegen Aarn Valdecci und Steven Wal vorrückten. Äußerlich kühl und gefaßt blickte sie in die Kamera.

„Ruft die Monteure zurück", befahl sie. „Auf der Stelle, oder es gibt eine Katastrophe."

„Sie kehren um", erklärte der Ouecho. „Wir haben es ihnen befohlen."

Die Medienkontrolleurin blickte auf. Mittlerweile hatten die beiden Automaten Aarn Valdecci und Steven Wal fast erreicht. Jetzt aber blieben sie stehen, als müßten sie überlegen, drehten sich dann langsam um und entfernten sich wieder von den beiden Männern.

„Das war in letzter Sekunde", sagte Simone drohend. „Verzichtet auf solche Spaße. Sie führen zu nichts und nützen keinem von uns."

„Das waren keine Späße", beteuerte der Ouecho, der nicht verstand, was sie gemeint hatte.

„Ach, tatsächlich?"

Sie schürzte verächtlich die Lippen und ließ sich in einen Sessel sinken. Sie hatte Mühe, ihre Erleichterung vor den Zwillingswesen zu verbergen. Endlich hatte sie eine Position erreicht, von der aus sie verhandeln konnte. Sie war nicht mehr nur auf eine Handfeuerwaffe angewiesen, um sich zu behaupten. Jetzt konnte sie ihre Intelligenz als Waffe einsetzen. Das war ihr bedeutend lieber, denn dabei fühlte sie sich sicherer.

„Wir werden eine Delegation...", begann der Ouecho. Doch Simone unterbrach ihn.

„Ihr werdet vorläufig überhaupt nichts", sagte sie in barschem Ton.

Sie sah, daß Aarn Valdecci sich bewegte. Der Kosmosignalist versuchte immer wieder, sich aufzurichten, schaffte es jedoch nicht, weil ihm die Beine noch nicht wieder gehorchten. Er wälzte sich auf die Seite, bemerkte sie und gab ihr mit den Händen ein Zeichen.

„Wie weit bist du, Jotho?"

Manahe stand auf. Er massierte sich das paralysierte Bein.

„Ich kann laufen."

„Dann hole die beiden."

Jotho Manahe wollte widersprechen, merkte jedoch, daß sie ihn auf keinen Fall begleiten würde. Sie blickte ihn so abweisend und kalt an, daß er nicht wagte, sich ihr zu widersetzen.

Er grinste verlegen.

„Was ein Matriachat ist, weiß ich ja", sagte er. „Aber wie heißt das, wenn eine Jungfrau das Regiment übernimmt?"

„Schere dich zum Teufel", fauchte sie ihn an. „Raus. Oder soll ich dir Beine machen?"

Er fuhr erschrocken zusammen, begriff, daß sie nicht zum Scherzen aufgelegt war, und stolperte hinaus.

Simone kehrte an die Monitoren zurück.

„Zwei von uns sind noch draußen, wie ihr wißt", sagte sie. „Wir holen sie herein. Sorgt dafür, daß wir nicht gestört werden."

„Gehst du ebenfalls hinaus, um sie zu holen?" fragte der Ouecho.

Simone lachte.

„Dämliche Frage", erwiderte sie. „Natürlich nicht. Ich bleibe hier bei den Knöpfen, mit denen ich den Goon-Steuerungsbereich in die Luft jagen kann."

„Während Jotho Manahe die beiden anderen holt, können wir bereits verhandeln", sagte das Zwillingswesen.

Simone horchte auf. Bisher war sie nicht auf den Gedanken gekommen, die Schiffsführung könne wissen, wer sie waren. Um so überraschter war sie nun, daß die Kommandozentrale sogar ihre Namen kannte.

„Wir warten", erwiderte sie. „Wir unternehmen überhaupt nichts, bis ich es euch sage."

Sie beobachtete Jotho Manahe, wie er sich zu Valdecci und Wal schleppte. Der Urbanisator kroch auf allen vieren, weil er sich nicht auf den Beinen halten konnte.

Zunächst versuchte er, den Kosmosignalisten zu bergen. Er hielt ihn am Gürtel und zog ihn über den Boden. Valdecci konnte ihm nur wenig helfen. Steven Wal verfolgte das Geschehen, ohne selbst etwas unternehmen zu können.

Jotho macht es falsch, dachte sie. Er muß erst Steven holen, weil der mir helfen kann.

Sie stand auf und eilte zur Tür, doch dann verzichtete sie darauf, Manahe zu korrigieren.

Die Ouechos sind auf den Bluff hereingefallen, erkannte sie. Sie werden nichts gegen uns unternehmen.

Valdecci hatte den Steg erreicht. Sie lief zu ihm ihn, packte ihn bei beiden Händen und zog ihn bis in die Zentrale, während Jotho Manahe zu Steven Wal zurückkehrte, um auch ihn zu holen.

„Wir haben sie in der Hand", flüsterte sie Valdecci zu. „Sie glauben, daß wir die Steuerung zerstören können. Damit halten wir sie in Schach."

Er war zu erschöpft, um ihr antworten zu können. Er blinzelte ihr zu und gab ihr damit zu verstehen, daß er sie verstanden hatte.

Wir sind dicht vor dem Ziel, dachte sie, als sie zur Tür ging, um Jotho Manahe erneut zu helfen. Wir haben sie in der Hand. Das bedeutet Hoffnung für einhunderttausend Menschen.

 

7.

 

Nachor von dem Loolandre blickte wie gebannt auf die Käfer, die immer naher kamen.

Vorsichtig versuchte er ihnen auszuweichen, doch da sah er, daß von der anderen Seite ebenfalls einige Tiere dieser Art herankrochen.

Er richtete sich auf und blickte nach oben.

Die Giftpflanzen waren sein einziger Ausweg. Vorsichtig kletterte er an ihnen hoch, um sie nicht zu heftig zu erschüttern. Die dicken Blätter schirmten ihn gegen den suchenden Armadamonteur ab. Doch die Triebe der Pflanzen waren dünn und glatt. Immer wieder rutschte er an ihnen ab und zerquetschte dabei Blätter und Früchte. Der milchige Saft lief ihm über die Hände und machte es ihm noch schwerer, sich zu halten, und die Stacheln an den Früchten rissen seine Haut auf.

Der Duft der Früchte stieg ihm in die Nase und erzeugte einen eigenartigen Rauschzustand. Er fühlte sich plötzlich leichter, und seine Situation erschien ihm nicht mehr so gefährlich. Daher ließ er sich langsam an der Pflanze herabsinken. Er blickte auf den Boden, weil er sich schwach daran erinnerte, daß er auf irgend etwas achten mußte.

Er sah die Käfer, erfaßte aber die Gefahr nicht, die von ihnen ausging, bis einer von ihnen einen seiner Stachel auf ihn abschoß.

Der kleine Pfeil wirbelte mit überraschendem Schwung durch die Luft und verfing sich unmittelbar neben Nachors Wange an einem Blatt.

Der Armadaprinz schüttelte den Kopf, um die Benommenheit abzuschütteln.

Ein zweiter Stachel flog auf ihn zu, verfehlte ihn jedoch, weil er im letzten Moment den Kopf zur Seite bog.

Nachor griff nach einer Frucht, riß sie ab und schleuderte sie auf die Käfer. Er traf zwei von ihnen, und er lachte, als er beobachtete, wie sie sich aus dem zähen Fruchtfleisch freikämpften. Er schleuderte noch einige weitere Früchte auf sie, dann aber dämmerte es ihm, daß er sich auf diese Weise nicht dauerhaft wehren konnte, zumal die Tiere nach jedem Treffer aggressiver wurden. Er ließ sich auf den Boden herabfallen und taumelte auf den Gang hinaus. Einer der Käfer folgte ihm und trieb ihn weiter, als wisse er genau, daß er ihm nicht entkommen konnte.

Nachor würgte.

Der von den Früchten und Blättern ausgehende Duft verursachte Übelkeit.

Er blieb stehen und sah sich um. Der Käfer kroch noch immer auf ihn zu. Er kam ihm häßlicher und abstoßender vor als alles, was er je gesehen hatte. Deshalb richtete er seine Waffe auf ihn und schoß.

Der Blitz blendete ihn. Aufschreiend fuhr er zurück und preßte eine Hand über das Facettenauge.

Irgend etwas in einem Kopf schien zu platzen, und seine Sinne klärten sich. Er wurde sich der Gefahr bewußt, in der er sich befand. Er drehte sich um, als er wieder etwas sehen konnte, und rannte den Weg entlang. Lautlos folgte ihm der schwebende Armadamonteur. Nachor war klar, daß er ihn früher oder später paralysieren würde.

Ich bin am Ende! schoß es ihm durch den Kopf. Ich habe keine Chance mehr.

Hatte er denn überhaupt eine gehabt?

Von Schritt zu Schritt wurden ihm die Beine schwerer.

Worauf wartete der Armadamonteur noch? Erfaßte er nicht, wie es um ihn stand?

Ich hätte die Armadaschmiede niemals angreifen dürfen, dachte er. Mit dem Transmitter hätte ich vielleicht noch die Möglichkeit gehabt, bis ins Zentrum zu kommen, so aber nicht.

Ich bin noch nicht einmal bis in die Nähe der Zentrale gekommen, und erreicht habe ich überhaupt nichts.

Was Dronomon nun wohl machte? Hatten die Rebellen ihn getötet, so wie sie es ihm angedroht hatten? War ihnen überhaupt bekannt, daß Parwondov ihn betrogen hatte?

Er blieb stehen und blickte zurück. Die Wirkung des Giftes ließ nach, aber er hatte immer noch große Mühe, das Gleichgewicht zu halten.

Ungefähr dreißig Meter von ihm entfernt schwebten zwei Armadamonteure zwischen den Pflanzen. Ihre Linsensysteme waren auf ihn gerichtet, so daß nicht der geringste Zweifel daran bestehen konnte, daß sie ihn beobachteten. Ein weiterer Monteur kam auf vier Beinen schwerfällig aus dem Hintergrund heran.

Nachor drehte sich niedergeschlagen um. Er war eingeschlossen, denn auch von der anderen Seite näherten sich ihm mehrere Armadamonteure.

Wohin sollte er sich wenden?

Sollte er sich seitlich in die Pflanzung schlagen?

Er sah, daß es zwischen den Pflanzen von Käfern geradezu wimmelte.

Du würdest keine drei Schritte weit kommen, ohne von den Stacheln getroffen zu werden, erkannte er. Beim vierten Schritt wärst du schon tot.

Er atmete schwer.

Warum nicht? fragte er sich. Warum soll ich mich nicht töten lassen? Ist das nicht besser, als den Armadaschmieden in die Hände zu fallen und von ihnen als Trumpf gegen die Armadaeinheit Eins mißbraucht zu werden?

Die Armadaschmiede wollten ihn lebend, da er ihnen als Toter nicht mehr nützen konnte.

Er mußte ihnen einen Strich durch die Rechnung machen.

Ich mache ein Ende! beschloß er.

Verächtlich lächelnd schleuderte er seinen Energiestrahler von sich. Er brauchte ihn nicht mehr.

Dann ging er entschlossen auf die Pflanzen zu. Er wußte, daß er nur noch Sekunden zu leben hatte. Schon jetzt konnten ihn die ersten Giftstacheln der Käfer treffen.

Er wartete auf den erlösenden Schmerz, der ihm anzeigen würde, daß es vorbei war.

 

*

 

Eric Weidenburn wechselte ohne Schwierigkeiten auf die ICCUBATH über.

„Entweder ist niemand an Bord, oder die Hauptleitzentrale ist unbesetzt", sagte Bob Terrance, der sich schließlich doch entschlossen hatte, den Verkünder des STAC zu begleiten.

„Oder die Zentrale schläft", erwiderte Weidenburn mit sanfter Stimme.

Das Innenschott der Schleuse schloß sich hinter ihnen. Sie befanden sich nun in einem Transportschacht, der tief ins Innere der ICCUBATH führte. Auf dem Boden erhoben sich in regelmäßigen Abständen Antigraveinheiten, mit deren Hilfe die hereinkommenden Güter weiterbefördert werden konnten.

Bob Terrance und Weidenburn schwebten in ihren SERUNS durch den Schacht. Eine seltsame Erregung hatte Weidenburn erfaßt, und er schien es nicht abwarten zu können, bis sie das erreicht hatten, was er an Bord erahnte.

Er spürte, daß dieses Raumschiff etwas Besonderes in sich barg und keineswegs leer war, wie Terrance vermutet hatte. Eine innere Stimme lockte ihn in die ICCUBATH, und er mußte ihr folgen, ob er wollte oder nicht.

Für das Schiff selbst interessierte Weidenburn sich nicht. Es war für ihn kaum mehr als das Werkzeug eines entarteten Geistes, da es nicht dazu diente, das STAC, jenes gravitationale oder psionische Feld im Weltraum zu finden, in dem menschliches Leben spontan in eine andere Zustandsform eintrat und sich selbst verstand.

Es war ein Schiff, das für andere Zwecke gebaut war und daher in den Augen Weidenburns zweckentfremdet wurde.

Vielleicht aber ließ sich das ändern?

Weidenburn blickte zu Bob Terrance hinüber, der neben ihm durch den Schacht glitt.

Der riesige Neger hob einen Arm.

„Vorsicht", sagte er. „Auf diesen Schiffen muß man überall mit Armadamonteuren rechnen, und die können verdammt gefährlich werden."

„Ist mir klar", antwortete Weidenburn. „Keine Sorge. Ich halte die Augen offen."

„Dann ist es ja gut."

„Du meinst, ich bin geistig weggetreten, weil ich unbedingt in dieses Schiff will?"

„Du mußt zugeben, daß du nicht genau sagen kannst, warum."

„Ich weiß, daß ich mich auf die innere Stimme verlassen kann, die mich leitet."

Bob Terrance pfiff leise vor sich hin. Er glaubte nicht daran, daß dieser Vorstoß in das verlassen erscheinende Schiff sinnvoll war, und er machte kein Hehl daraus.

Als die beiden Terraner etwa hundert Meter im Schacht zurückgelegt hatten, schossen plötzlich zwei Ouechos auf den Gang heraus. Laut schreiend schlugen sie aufeinander ein.

Bob Terrance und Eric Weidenburn beobachteten sie verblüfft. Die beiden Doppelwesen hatten zahlreiche Gliedmaßen und mehrere Stielaugen gebildet. Sie stritten sich, und da sie Armadaslang benutzten, verstanden die beiden Terraner, was sie sagten.

Es ging um ein kompliziertes Problem. Jeweils eines der beiden Doppelwesen war in eines der anderen Doppelwesen verliebt und strebte nach körperlicher Zärtlichkeit. Damit war jedoch weder das eine der beiden anderen unlösbar miteinander verbundenen Doppelwesen, noch das andere einverstanden. Alle vier Einzelwesen überschütteten die anderen abwechselnd mit Argumenten, Bitten und Schimpfworten. Sie übertrafen sich darin, Gliedmaßen zu entwickeln, mit denen sich aufeinander einschlagen ließ. Sie fintierten, hüpften in die Höhe, schnellten sich zur Seite, überschlugen sich und boten alle nur erdenklichen Tricks auf, mit denen sie die anderen zu überlisten hofften. Einer von ihnen beklagte gleichzeitig ihr Schicksal, das er dafür verantwortlich machte, daß es gerade in ihrem Fall die falschen Einzelwesen zueinander geführt hatte. Dagegen protestierte eines der anderen, das allein schon den Gedanken als unerträglich zurückwies, es müsse mit einem anderen leben.

Laut streitend, klagend und aufeinander einschlagend, verschwanden die Ouechos durch eine Tür, ohne die beiden Terraner bemerkt zu haben.

„Wenn ich richtig verstanden habe, müßte der eine von den beiden so eine Art Handstand machen, damit der andere zärtlich werden kann", sagte Bob Terrance verblüfft.

„Unsinn", erwiderte Weidenburn. „Du hast überhaupt nichts begriffen. Es geht um ein seelisches Problem, wie fast immer bei solchen Dingen."

„Na schön", seufzte der Pilot. „Auf jeden Fall ist es mir lieber, wenn sie miteinander streiten, als wenn sie auf uns schießen."

Sie erreichten eine Reihe von Containern, die an der Schachtwand hafteten. Eine verwahrloste, menschliche Gestalt kam zwischen ihnen hervor. Sie hielt sich an einem der Behälter fest und winkte mit dem anderen Arm.

„Ihr müßt Terraner sein", sagte der Mann. Er hatte tief eingefallene Wangen und sah aus, als halte er sich nur noch mit äußerster Mühe auf den Beinen.

Eric Weidenburn öffnete seinen SERUN, so daß der andere sein Gesicht sehen konnte.

„Natürlich sind wir Terraner", antwortete er.

Der verwahrlost aussehende Mann streckte Weidenburn seine Hände entgegen. Mit leuchtenden Augen blickte er ihn an.

„Du bist Eric Weidenburn", stammelte er. „Ja, du bist es. Du bist zu uns zurückgekehrt.

Und das nach allem, was wir dir angetan haben. Geh nicht wieder. Du mußt bei uns bleiben. Wir brauchen dich und deine Kraft."

„Ich habe nicht vor, wieder zu gehen. Wer bist du?"

„Ich bin Ores Tolp. Du bist Eric Weidenburn, nicht wahr? Sage mir doch endlich, daß du es bist."

„Natürlich bin ich es, Ores. Wer sollte ich sonst sein?"

Eine seltsame Rührung überfiel Weidenburn, und er fühlte sich zu dem Mann hingezogen, der offenbar viel gelitten hatte.

„Was ist los an Bord?" fragte er. „Bist du allein? Wo sind die anderen?"

Er beugte sich vor, und seine wasserblauen Augen verengten sich. Er schien die Antwort Tolps nicht abwarten zu können. Bob Terrance kam es vor, als habe er Angst davor, enttäuscht zu werden.

Doch Ores Tolp gab Weidenburn die Antwort, auf die er gewartet hatte.

„Sie sind alle hier an Bord der ICCUBATH. Hunderttausend etwa. Sie warten auf dich."

 

*

 

Ras Tschubai und Gucky materialisierten mitten in einer Gruppe von Armadamonteuren, als sie vom Schmiedewall zur Armadaschmiede sprangen. Einige der Automaten stürzten sich sogleich auf sie und versuchten, sie auf den Boden zu werfen.

Sie konnten die Schutzschirme der SERUNS nicht durchstoßen und prallten zurück.

Gucky tat ein übriges und drehte die Maschinen zunächst telekinetisch um, damit sie nicht auf sie schießen konnten, beschleunigte sie dann und ließ sie gegen die Wand fliegen.

Danach gab er sie frei.

Die Armadamonteure stürzten krachend auf den Boden, und die meisten von ihnen hatten nun nur noch Schrottwert. Zwei allerdings erhoben sich und richteten ihre Waffenarme auf Ras und Gucky. Sie kamen jedoch nicht dazu, sie auszulösen, weil der Mausbiber sie mit erheblicher Beschleunigung aufsteigen und gegen die Decke prallen ließ.

„Das genügt", stellte der Ilt vergnügt fest, als auch diese Armadamonteure auf dem Haufen der anderen gelandet waren. „Und jetzt?"

„Wir springen zum Zentrum", entschied Ras Tschubai. „Wenn wir überhaupt etwas über diese Schmiede erfahren können, dann nur dort."

„Nicht so schnell", widersprach der Ilt. „Da ist etwas. Ich habe eben ein paar Gedanken aufgefangen."

„Von wem?"

Gucky öffnete seinen Helm und kratzte sich.

„Das weiß ich nicht so genau", antwortete er. „Jedenfalls dachte jemand an den Armadaprinzen."

„Damit wirst doch nicht du gemeint sein?" spöttelte Ras.

Doch der Mausbiber lachte nicht. Ernst blickte er den Freund an.

„Jemand liegt im Sterben", sagte er leise. „Es muß hier ganz in der Nähe sein. Komm."

Er streckte Ras die Hand entgegen, und dieser nahm sie. Zusammen teleportierten sie in eine Maschinenhalle, in der ein kleines, vogelähnliches Wesen mit breitem Schnabel und tief herabhängenden Tränensäcken auf dem Boden lag.

„Er heißt Porres", flüsterte Gucky.

Er ließ sich neben dem Sterbenden auf den Boden sinken. Auf den ersten Blick sah er, daß jede Hilfe zu spät kam. Porres hatte eine große Brandwunde auf der Brust. Er war offenbar von einem Energiestrahl getroffen worden, und es war ein Wunder, daß er überhaupt noch lebte.

Er blickte Gucky an, aber es dauerte lange, bis es in seinen Augen aufleuchtete.

„Wer bist du?" krächzte er, nachdem er erkannt hatte, daß er nicht mehr allein war.

„Ein Freund", erwiderte der Ilt.

„Rette ihn", bat Porres. „Ich fühle, daß er Hilfe braucht. Er kann es nicht allein schaffen, da er seinen Transmitter nicht mehr hat."

Sanft drang der Mausbiber in die Gedanken des Vogelwesens ein, und er erfaßte die Zusammenhänge.

„Ich habe den Transmitter nicht gefunden", klagte der Sterbende.

„Du brauchst dir keine Sorgen zu machen", sagte Gucky. „Wir helfen Nachor von dem Loolandre."

„Ich danke euch", flüsterte Porres. Sein Kopf sank zur Seite, und seine Augen brachen.

„Es ist, als ob er auf uns gewartet hätte", sagte Gucky betroffen. „Nur das hat ihn am Leben gehalten."

„Er konnte nicht wissen, daß wir kommen würden."

„Natürlich nicht. Dennoch war es so."

Ras blickte den Freund forschend an.

„Wer ist Nachor von dem Loolandre?" fragte er.

„Der Armadaprinz", antwortete der Ilt.

„Und was können wir für ihn tun?"

„Das wird sich herausstellen. Ich weiß noch nicht, wo er ist. Ich kann seine Gedanken nicht orten. Aber ich erfasse die Gedanken seiner Rebellen, die einen Armadaschmied als Geisel genommen haben."

„Aha", erwiderte Ras Tschubai, der kaum etwas verstanden hatte. „Dann ist ja alles klar.

Springen wir?"

„Natürlich. Zu den Rebellen."

Gucky nahm die Hand des Freundes und teleportierte mit ihm in die Halle, in der die Armadarebellen sich gegen anstürmende Ouechos und Armadamonteure behaupten mußten.

„Tötet ihn!" brüllte ein pilzförmiges Wesen, das sich auf Hunderten von winzigen Beinen voranbewegte. „Die Silbernen haben uns verraten. Tötet Dronomon!"

Er hob drohend seine Fäuste zu einer Kabine hinauf, die hoch über dem Boden der Halle zwischen einigen transparenten Röhren hing. In ihr befanden sich ein Armadaschmied und zwei insektoide Wesen. Diese hoben ihre Energiestrahler gegen den Silbernen, der völlig unbeeindruckt zu sein schien. Er machte eine leichte Handbewegung, ein gelblicher Rauch breitete sich in der Kabine aus, und die beiden Wächter brachen zusammen.

Donnernd durchschlug eine Plattform die Wand der Halle und raste zu der Kabine hinüber. Die Armadarebellen feuerten mit ihren Energiestrahlern auf das Fluggerät, doch die Plattform hatte bereits ein Schirmfeld aufgebaut, das ein unüberwindliches Hindernis für die Energiestrahlen darstellte.

Aufreizend langsam stieg der Silberne von der Kabine auf die Plattform um. Er stemmte die Fäuste in die Hüften und blickte auf die Armadarebellen herab. Dann grüßte er spöttisch, schnippte mit den Fingern und zeigte ihnen auf diese Weise an, daß ihre Bemühungen fruchtlos gewesen waren. Er setzte sich auf die Transportplatte, die wendete und in der Öffnung verschwand, die sie sich selbst geschaffen hatte.

„Laß ihn", bat Ras Tschubai, als er merkte, daß Gucky den Armadaschmied zurückholen wollte. „Wir brauchen ihn nicht."

Einige der Rebellen brüllten vor Wut und schossen hinter dem Silbernen her, während die anderen den Kampf gegen Ouechos und Armadaschmiede fortsetzten.

„Sie sind in Bedrängnis geraten", stellte Ras fest. „Sie haben sich durch den Silbernen zu sehr ablenken lassen."

Mehrere der Rebellen waren tödlich getroffen worden, und die Kämpfer der Armadaschmiede rückten schießend vor. Sie hatten ein deutliches Übergewicht gewonnen.

Doch jetzt griff der Mausbiber ein.

Plötzlich wirbelten einige Armadamonteure durch die Luft, während andere das Feuer auf die eigenen Reihen richteten. Die Ouechos flogen in einer langen Reihe zu einem großen Behälter hinüber und verschwanden darin. Krachend schloß sich der Deckel über ihnen. Weitere Armadamonteure rückten nach, aber auch sie erlitten das gleiche Schicksal wie ihre Vorgänger. Gucky ließ sie gegen die Decke aufsteigen und mit hoher Geschwindigkeit aufprallen, schickte sie gegeneinander oder zerbrach sie mit Hilfe seines telekinetischen Talents.

Die Armadarebellen ließen fassungslos die Waffen sinken. Sie begriffen nicht, wie ihnen geschah, bis einer von ihnen auf Ras und Gucky aufmerksam wurde.

„Da sind ja noch zwei", rief er.

„Schießt nicht auf uns", bat der Afrikaner. „Oder wollt ihr, daß die Armadamonteure beim nächsten Angriff erfolgreicher sind?"

„Dann habt ihr sie zerstört?" fragte der Rebell, ein vierbeiniges Wesen mit einem langen Horn.

Gucky hob den Moncero sanft an und ließ ihn einige Meter weit schweben, bevor er ihn wieder absetzte.

„Genügt das?" fragte er.

„Wo ist Nachor von dem Loolandre?" rief Ras Tschubai. „Schnell. Er ist in Schwierigkeiten. Wir müssen ihm helfen."

 

8.

 

„Ich zeige dir, wo die anderen sind", sagte Ores Tolp eifrig. „Viele von ihnen halten sich in einer Halle auf, die nicht weit von hier entfernt ist. Die meisten aber sind eingesperrt.

Man hat sie eingepfercht wie die Tiere, und uns allen hat man irgend etwas injiziert. Es heißt, daß man uns winzige Symbionten in die Blutbahn gespritzt hat, aber das glaube ich nicht. Das kann ich mir nicht vorstellen."

Er schluchzte und griff nach der Hand Weidenburns.

„Die anderen müssen dich sehen", sagte er. „Bitte, komm."

„Ich wünsche mir nichts mehr, als meine Freunde zu sehen", beteuerte Weidenburn.

„Dann kann ich ja wohl verschwinden", sagte Bob Terrance. „Oder brauchst du mich noch?"

Eric Weidenburn zögerte.

Er dachte an die letzte Begegnung mit seinen Anhängern, die alles andere als angenehm für ihn verlaufen war. Würden sich solche Ereignisse wiederholen?

Nein!

Jetzt war alles anders geworden. Er lebte wieder in der Überzeugung, daß seine Gedanken richtig waren. Das STAC war das große Ziel und würde es immer bleiben. Er würde seine Anhänger dorthin führen.

„Danke, Bob", erwiderte er. „Wenn ich Ores Tolp richtig verstanden habe, dann habe ich genügend Freunde an Bord. Ich brauche dich nicht mehr."

„Dann verschwinde ich." Bob Terrance nickte Weidenburn zu, schloß seinen Schutzhelm und glitt in seinem SERUN davon.

„Komm", flehte Ores Tolp. „Es ist nicht weit. Hier entlang."

Weidenburn folgte ihm in einen Gang. Eine Tür glitt zischend zur Seite, und dann betrat der Verkünder des STAC eine weitere Halle, in der sich Tausende von Menschen drängten.

Weidenburn blieb in der offenen Tür stehen. Er streifte seinen SERUN ab.

„Eric", rief jemand in seiner Nähe. „Eric ist wieder da."

Der Ruf pflanzte sich fort. Zunächst wurde es still in der Halle, dann aber brandete Jubel auf. Die Männer und Frauen drängten nach vorn. Alle wollten Eric Weidenburn sehen. Die Menge schien vergessen zu haben, unter welch ungünstigen Umständen er sich von seinen Anhängern hatte trennen müssen.

Die Gefangenen der ICCUBATH erkannten ihn wieder an.

Eric Weidenburn hatte wieder das alte Charisma!

Die Menge sah wieder denjenigen in ihm, der die Erfüllung und das STAC für seine Anhänger herbeiführen konnte.

„Dorthin", schrie Ores Tolp, mühsam den Lärm übertönend. „Dort zu dem Pult. Alle müssen dich sehen."

Er schob Eric Weidenburn weiter, und zahlreiche andere Hände unterstützten ihn, bis der Verkünder des STAC das bezeichnete Pult erreicht hatte und hinaufgestiegen war.

Jetzt konnte er die Menge übersehen, die sich in der Halle zusammendrängte.

Er erschrak, weil die meisten Männer und Frauen erschöpft und ausgemergelt aussahen.

Jubel umbrandete ihn.

Es war, als habe sich die Menge ausschließlich in dieser Halle versammelt, um ihn zu empfangen und zu feiern.

Weidenburn sagte einige Worte zur Begrüßung. Erneuter Jubel brandete auf. Er versuchte, seine Rede fortzusetzen, doch das war nicht möglich. Die Menge feierte seine Rückkehr und geriet dabei in eine geradezu euphorische Stimmung.

Durch die Türen drängten immer mehr Weidenburnianer herein.

Es schien, als könne niemand und nichts den Marsch der Hunderttausend in die Freiheit aufhalten. Die Armadaschmiede schienen ihr Spiel allein dadurch verloren zu haben, daß Weidenburn seine alte Ausstrahlung wiedergewonnen hatte.

 

*

 

„Aus! Es ist vorbei", sagte Xerzewn erschrocken, als er die Bilder sah, die von den automatischen Kameras aus der ICCUBATH übertragen wurden.

„Ach, wirklich?" fragte Parwondov, nachdem er den unverletzt zurückgekehrten Dronomon begrüßt hatte. „Das einzige Problem, das wir zur Zeit haben, ist Nachor von dem Loolandre. Er ist uns noch nicht in die Hände gefallen."

Xerzewn blickte Parwondov an, als zweifle er an dessen Verstand.

„Das einzige Problem?" fragte er. „Ich sehe nur Probleme. Dieser Weidenburn ist in die ICCUBATH eingedrungen, und seine Anhänger feiern ihn."

„Na - und?" entgegnete Parwondov. „Was ist dagegen einzuwenden?

Seit er da ist, kämpfen sie nicht mehr. Und hast du die Terasymbionten vergessen?"

„Ein Teil der Galaktischen Flotte greift uns an. Zahlreiche kleinere Einheiten haben den Schmiedewall durchbrochen und die Armadaschmiede erreicht. Sie sind bei uns eingedrungen und bereiten unseren Kräften ganz erhebliche Schwierigkeiten."

„Na - und?" wiederholte Parwondov mit aufreizender Ruhe. „Wir hatten ohnehin nicht vor, MOGODON zu halten. Unser Ziel ist die Armadaeinheit Eins. Wir werden die Schmiede verlassen und mit der ICCUBATH aufbrechen."

Xerzewn blickte ihn fassungslos an.

„Wie kannst du nur so ruhig bleiben?" fragte er. „Wir haben nicht nur Raumschiffe der Galaktischen Flotte geortet. Da sind noch andere Einheiten. Sie können nur aus dieser Galaxis stammen."

„Mit denen werden wir auch noch fertig. Wer auch immer diese Raumer auf uns gehetzt hat, er hat ziemlich lange geschlafen. Er wird auch jetzt nicht so hellwach sein, daß er uns wirklich in Schwierigkeiten bringen kann."

„Hoffen wir es", sagte Carwanhov, der nicht weniger besorgt war als Xerzewn.

„Was tun wir jetzt?" fragte Carwanhov. „Wir müssen doch irgend etwas unternehmen.

Wenn wir einfach nur abwarten, verlieren wir das Spiel."

„Wie recht du hast", erwiderte Xerzewn abfällig. „Wir gehen zur ICCUBATH und starten.

Das haben wir doch gesagt."

„Und Nachor von dem Loolandre?"

Xerzewn wies auf einen der vielen Bildschirme.

„Wenn du die Augen aufgemacht hättest, dann wüßtest du, daß wir ihn in die Enge getrieben haben. Es geht um Minuten, dann ist er in unserer Hand."

„Wir brechen auf", entschied Parwondov. „Befiehl den Armadamonteuren, den Gefangenen sofort auf die ICCUBATH zu bringen."

„Genau das werde ich tun", erwiderte Xerzewn.

„Und was ist, wenn es nicht gelingt, Nachor zu fangen?" fragte Dronomon.

„Dann starten wir ohne ihn", erwiderte Parwondov.

 

*

 

„Weidenburn! Es ist Eric Weidenburn! Er ist an Bord", brüllte Steven Wal.

Wie von Sinnen klatschte er seine flache Hand auf das Instrumentenpult.

„Ich habe doch gewußt, daß er zu uns kommen wird."

Auch Simone Keim, Aarn Valdecci und Jotho Manahe konnten sich der freudigen Stimmung nicht entziehen, die plötzlich über sie gekommen war, als auf dem Monitorschirm Bilder aus der Halle erschienen, in der sich die meisten Weidenburnianer aufhielten. Doch die Medienkontrolleurin fing sich als erste wieder.

„Wir wollen nicht übertreiben", sagte sie. „Es ist großartig, daß Eric da ist, damit hat sich unsere Situation aber nicht geklärt. Noch immer ist nur ein kleiner Teil der Gefangenen befreit, und wir haben die ICCUBATH nicht unter Kontrolle."

„Ja, begreifst du denn nicht?" strahlte Jotho Manahe.

„Nein", erwiderte sie. „Überhaupt nichts."

„Eric wird allein durch seine Anwesenheit dafür sorgen, daß alle frei werden."

Aarn Valdecci lachte.

„Er muß ja irgendwoher gekommen sein, Simone", sagte er. „Vielleicht ist draußen ein Teil der Galaktischen Flotte."

„Das ist mir alles egal", erklärte sie energisch. Je sicherer sich die anderen fühlten, desto beherrschter und distanzierter wurde sie. „Ich bin davon überzeugt, daß wir alle ganz schnell wieder hinter Schloß und Riegel sind, wenn wir nicht aufpassen."

„Sei nicht albern, Simone", lächelte Manahe. Er legte den Arm um sie, und diese Geste war dieses Mal frei von Spott und Ironie, so daß sie sich nicht dagegen wehrte. „Es ist vorbei. Wir werden alle frei werden. Sieh doch die Realitäten."

Sie setzte sich in einen Sessel und blickte in die Halle hinaus. Alles war ruhig.

Nirgendwo waren Armadamonteure zu sehen. Selbst die einfachsten Reparaturmaschinen hatten den Goon-Steuerungsbereich verlassen. Machte sie sich tatsächlich zuviel Sorgen? Spielten ihr die Nerven einen Streich?

„Kann sein, daß ihr recht habt", seufzte sie.

„Ich muß zu Eric Weidenburn", erklärte Jotho Manahe. „Mich hält hier nichts mehr."

„Aber doch nicht jetzt", protestierte sie.

„Wann denn sonst?" entgegnete er. „Begreifst du noch immer nicht? Die ICCUBATH ist in unserer Hand."

Er verließ die Kabine und eilte über den Steg hinaus. Steven Wal schloß sich ihm an. und auch Aarn Valdecci wollte mitgehen, aber Simone hielt ihn fest.

„Nein", sagte sie. „Du bleibst hier."

Er blickte sie lächelnd an.

„Verstehst du denn nicht, Simone?" Er war auffallend ruhig und machte einen weltentrückten Eindruck auf sie. „Ich muß Weidenburn sehen. Ich muß seine Stimme hören. Ich kann nicht anders."

Simone resignierte. Ihr war klar geworden, daß jedes Wort an ihm abprallen würde. Sie konnte ihn nicht mehr erreichen. Enttäuscht ließ sie sich in den Sessel zurücksinken und verfolgte von hier aus die drei Männer mit ihren Blicken, bis sie den Ausgang der Halle erreichten, wo sie lachend eine Tür öffneten.

Simone hielt den Atem an. Sie sah, daß die Männer stehenblieben. Hinter ihnen traten zwei Armadamonteure aus dem Gewirr der Aggregate hervor, und auf dem Gang warteten zwei Ouechos. Alle richteten ihre Energiestrahler auf die drei Männer. Diese hoben ihre Arme und ergaben sich. Aarn Valdecci drehte sich um und blickte zu Simone hinauf. Er öffnete seine Hände, um ihr zu verstehen zu geben, wie leid es ihm tat.

Simone kämpfte gegen die Tränen an, die ihr in die Augen stiegen. Ihre Hände verkrampften sich ineinander. Sie beugte nach vorn und verharrte minutenlang in dieser Stellung, ohne etwas zu sehen. Dann fiel ihr eine Bewegung auf den Monitorschirmen auf.

In des großen Halle war es still geworden. Bewaffnete Armadamonteure trieben die Männer und Frauen in die Gänge zurück. Auch Eric Weidenburn wurde abgeführt, und niemand wehrte sich. Es war, als hätten die Gefangenen die Fähigkeit verloren, sich aufzulehnen.

„Warum laßt ihr euch das gefallen?" stammelte sie. „Warum?"

Sie beobachtete, wie die Halle sich mehr und mehr leerte.

Nur sie selbst schien noch frei zu sein. Das Martyrium war noch nicht zu Ende, und die Terasymbionten konnten irgendwann in nächster Zeit wirksam werden. Wer sollte sie jetzt noch aufhalten? Wer sollte die Umwandlung der Gefangenen in eine amorphe Biomasse noch verhindern?

Wäre Erich doch nicht gekommen, dachte sie verzweifelt.

Doch dann wurde sie sich dessen bewußt, daß sie immer noch die stärkste Position innerhalb der ICCUBATH hatte. Sie konnte den Goon-Bereich so durcheinanderbringen, daß so gut wie nichts mehr funktionierte.

Erregt preßte sie die Lippen zusammen.

Sie würde es dem Kommandanten zeigen. Wenn er glaubte, daß er schon gewonnen hatte, dann irrte er sich.

Zwei Ouechos standen in der Tür. Sie hielten Blaster in den Pseudohänden. Um die Abstrahltrichter der Waffen waberte ein irisierendes Leuchten.

„Schon gut", sagte Simone. „Ich gebe auf."

Sie ließ ihren Energiestrahler auf den Boden fallen und trat mit erhobenen Händen auf den Steg hinaus.

 

*

 

Nachor von dem Loolandre sah einen Stachelkäfer, der keine zwei Zentimeter von seinem Fuß entfernt war.

Warum schleudert das Tier keinen Giftpfeil ab?

„Zurück", befahl einer der Armadamonteure. „Sofort."

„Niemals", erwiderte der Armadaprinz.

Wenn der Käfer nicht angriff, dann wollte er es tun. Er ließ sich in die Hocke sinken und holte aus. Kraftvoll fuhr seine Hand auf das Tier herab.

Doch Nachor spürte keinen Schmerz. Seine Hand klatschte auf den weichen Boden.

Verwundert blickte er auf sie hinab. Der Käfer war verschwunden.

Nirgendwo in seiner Nähe war eines dieser gefährlichen Insekten, obwohl vor Sekundenbruchteilen noch wenigstens sieben davon vorhanden gewesen waren.

Sie konnten sich doch nicht in Luft aufgelöst haben.

Es sind Halluzinationen, schoß es ihm durch den Kopf. Die Droge hat mich vergiftet und läßt mich Dinge sehen, die gar nicht da sind.

Er richtete sich langsam und zögernd auf, und er sah, wie der Armadamonteur, der ihn eben noch mit einer Waffe bedroht hatte, mit plötzlicher Beschleunigung zur Decke hinaufflog und im Pflanzengewirr verschwand. Es krachte vernehmlich, und dann polterten einige Bruchstücke der Maschine aus der Höhe herab, während ein brennendes Rumpfstück mit hoher Geschwindigkeit in den Hintergrund der Halle flog.

Zwei andere Armadamonteure rasten etwa zehn Meter von Nachor entfernt gegeneinander und blieben danach zertrümmert liegen.

Verwundert trat der Armadaprinz auf den Weg zurück.

Wie aus dem Nichts heraus erschien ein bepelztes Wesen mit einem frech blitzenden Nagezahn neben ihm. Es trug einen Raumanzug, hatte den Helm jedoch nicht geschlossen.

„Hallo, Nachor", sagte er mit schriller Stimme. „Sind sonst noch irgendwo Schrauben-Ottos, denen ich das Fliegen beibringen kann?"

Er griff nach der Hand des Armadaprinzen.

„Ich bin dafür, daß wir jetzt verschwinden, bevor du auf dumme Gedanken kommst."

Nachor von dem Loolandre verspürte einen ziehenden Schmerz, die Pflanzen verschwanden vor seinen Augen, und er sah sich zwischen seinen Armadarebellen wieder.

„Ich wollte euch nur zeigen, daß ich ihn in Sicherheit gebracht habe, Freunde", rief das kleine Wesen. „Ich bringe ihn jetzt zur BASIS. Euch holen wir nach. Verlaßt euch drauf."

Bevor Nachor von dem Loolandre irgend etwas sagen konnte, teleportierte der Mausbiber erneut. Er sprang mit ihm bis in die Hauptleitzentrale der BASIS.

„Darf ich vorstellen", sagte Gucky. „Das ist der Armadaprinz Nachor von dem Loolandre."

Er streifte seinen SERUN ab.

„Und das, Nachor, ist Perry Rhodan."

Der Armadaprinz stand wie betäubt inmitten der Zentrale, in der sich neben Rhodan und Gucky noch weitere wichtige Persönlichkeiten der BASIS aufhielten. Eben noch war er bereit gewesen, Selbstmord zu verüben, jetzt glaubte er, einem gefährlichen Feind in die Hände gefallen zu sein.

„Feind?" rief Gucky. „Nein, Nachor, bestimmt nicht."

Der Armadaprinz zuckte zusammen. Er begriff, daß der Kleine, der ihn gerettet hatte, seine Gedanken lesen konnte.

„Wo bin ich?" fragte er.

„In der BASIS, einem Schiff der Galaktischen Flotte", erwiderte Rhodan. „Willkommen."

„Ich kam gerade noch rechtzeitig", berichtete der Ilt. „Die Silbernen hatten ihn so in die Enge getrieben, daß er aufgeben und sich töten wollte."

„Die Silbernen sind unsere gemeinsamen Feinde", erklärte Rhodan. Er bat Nachor von dem Loolandre, Platz zu nehmen. Er wußte daß er dem Armadaprinzen Zeit lassen mußte, sich zu fangen.

Behutsam versuchte Rhodan, sich mit Nachor zu verständigen, der ihn vom ersten Augenblick an fasziniert hatte. Er spürte, daß er es mit einer Persönlichkeit von vielleicht schicksalhafter Bedeutung zu tun hatte, und er mußte ständig daran denken, was der Cygride Jercygehl An ihm über ihn erzählt hatte. Demnach war Nachor ein Unsterblicher, der schon seit undenklichen Zeiten an der Spitze der Armadarebellen stand.

Er setzte Nachor auseinander, weshalb sie die Armadaschmiede angegriffen, und welche Erfolge sie dabei hatten. Während er mit ihm sprach, kam die Nachricht, daß die meisten seiner Rebellen gerettet und auf den Weg zur BASIS gebracht worden waren.

Allmählich faßte Nachor von dem Loolandre, dessen geheimnisvolles Facettenauge jeden in der Zentrale in seinen Bann zu ziehen schien, Zutrauen zu Perry Rhodan.

„Noch sind die Armadaschmiede in MOGODON", sagte er. „Laß dich nicht täuschen, solange sie dort sind, ist nichts entschieden."

Er hatte kaum zu Ende gesprochen, als Ras Tschubai zu ihnen kam.

„Die ICCUBATH ist soeben gestartet", berichtete er. „Wir haben uns überraschen lassen. Sie war weg, bevor wir irgend etwas unternehmen konnten. Und mit ihr ist Eric Weidenburn verschwunden."

„Und seine hunderttausend Anhänger", ergänzte Gucky.

Nachor von dem Loolandre richtete sich auf.

„Dann sind die Armadaschmiede geflohen", behauptete er. „Sie haben MOGODON verlassen. Ihr Ziel dürfte Armadaeinheit Eins sein. Ich habe es geahnt."

Als schließlich die ersten Armadarebellen, die aus MOGODON geborgen worden waren, in der Hauptleitzentrale der BASIS erschienen und Nachor von dem Loolandre freudestrahlend begrüßten, sprach dieser eine Einladung an Perry Rhodan aus.

„Ich würde mich freuen, wenn du mich in meine Heimat begleiten würdest", sagte der Armadaprinz. „Komm mit nach dem Loolandre. Die Armadaschmiede werden dort früher oder später angreifen."

„Die Dinge sind in Bewegung geraten", erwiderte Rhodan. „Die Silbernen wollen zur Armadaeinheit Eins, und wir werden versuchen, ihnen zuvorzukommen. Danke für die Einladung. Wir nehmen an. Wir werden dich mit der gesamten kranischen und Galaktischen Flotte zum Loolandre begleiten. Den Stützpunkt BASIS-ONE lösen wir auf.

Wir werden für Atlan, von dem ich dir erzählt habe, eine Nachrichtensonde auf BASIS-ONE zurücklassen."

„Danke", sagte Nachor von dem Loolandre. „Ich hatte mich schon aufgegeben, aber jetzt glaube ich wieder an eine Wende zum Guten."

 

ENDE

Pictures/100000000000015E000001FE80B4962C.jpg


