
		
			
		
	
Das Clansgericht

Duell der Mutanten – das tödliche Spiel um die Freiheit beginnt

von H. G. Francis

Wir blenden zurück in den Mai des Jahres 427 NGZ - in die Zeit also, da die Menschen auf der im Grauen Korridor gefangenen Erde den Angriffen Vishnas, der abtrünnigen Kosmokratin, erlegen sind.

Schauplatz des Geschehens ist die ferne Galaxis M82, in der die Endlose Armada und Perry Rhodans Galaktische Flotte operieren. Letztere hat inzwischen auf ihrer Suche nach dem Lenker oder der Zentralstelle der Endlosen Armada die ersten beiden Pforten des Loolandre passiert, und die Besatzung der rund 20000 Schiffe, zu denen noch die Expedition der Kranen gestoßen ist, scheinen die Wirren der verschobenen Wirklichkeit hinter sich gelassen zu haben.

Dies gilt fürs erstel Doch schon bei der Annäherung an Pforte drei beginnen erneut die Schwierigkeiten für die Terraner. Chmekyr, der Pförtner, taucht in tausendfacher Version an Bord der Raumschiffe auf, treibt seine üblen Spiele mit den Menschen und bringt die ganze Flotte in Gefahr. Doch auch die letzte Pforte wird überwunden. Das Chaos weicht, und die Flotte erreicht den Vorhof des Loolandre. Dort aber warten neue Gefahren. Was mit einem Eindringling in den Vorhof letztlich geschieht - darüber entscheidet DAS CLANSGERICHT...

	Die Hauptpersonen des Romans:

Perry Rhodan - Seine Galaktische Flotte ist auf dem Weg zum Loolandre.

Iralasong - Clanskopf der Irtuffen.

Gryden-Holmes - Clanskopf der Fyrer.

Gucky und Organ - Zwei Psi-Giganten Im Duell.

Clifton Callamon - Der Admiral macht Maske.

1.

Iralasong war so überrascht, das er aufsprang. „Was redest du da?" schrie er mit grollender Stimme. „Das ist eine verdammte Lüge."

Der Bote hatte einen hammerförmigen Kopf mit weit vorspringendem Unterkiefer, an dessen Unterseite tropfenförmig vier Augen saßen. Darüber wölbte sich buckelförmig das Oberteil des Kopfes mit dem kleinen Mund. Seitlich am Vorderteil des Kopfes saßen die blau glänzenden Hörorgane, von denen lange Fransen herabhingen. Dieser sehr eigentümliche Kopf thronte auf einem Körper, der einem runden Sitzkissen glich und nur zwei winzige Arme und zwei breit ausladende Füße hatte. „Ich kann nichts dafür, das es so geschehen ist", beteuerte der Bote mit bebender Stimme. „Ich habe nur meiner Pflicht genügt, dich, Herr, schnell und richtig zu informieren. Wenn dir die Nachricht nicht gefällt, werde ich das nächste Mal erwägen, ob es besser ist, sie dir zu verschweigen."

„Das fehlte gerade noch", schnaubte Iralasong. „Also - du behauptest, das die fremde Flotte mit dem riesigen Raumschiff an der Spitze aus dem Formenergie-Bunker entkommen ist und sich nun weiter dem Loolandre nähert?"

„So ist es, Herr", bestätigte der Bote. „Gryden-Holmes selbst hat den Befehl gegeben, den Bunker aufzubrechen, so das die Flotte daraus freikommen konnte."

„Dieser Narr", fluchte der Herrscher der Irtuffen. „Kaum ist er Clanskopf, da begeht er die größte Dummheit seines Lebens. Weißt du, warum er es getan hat?"

Der Bote hob die kleinen Ärmchen, um anzuzeigen, das er keine verlässliche Information hatte. „Man behauptet, das Gryden-Holmes den Armadaprinzen bei den Fremden gesehen hat."

„Den Armadaprinzen?" lachte Iralasong. „Bist du toll?"

„Er wird sich geirrt haben, Herr. Die Fremden werden ihn mit einem Trick hereingelegt haben. Der Fyrer hat sich täuschen lassen."

„Ja. Das glaube ich auch." Iralasong war ein humanoides Wesen, das auf den ersten Blick drei Beine zu. haben schien. Das, was wie ein drittes' Bein wirkte, war jedoch nur die Stütze für Tringlejo, den Symbionten, der als gewaltiger Buckel auf dem Rücken Iralasongs hockte, und den er zuweilen auch sein „schlechtes Gewissen" nannte. Jeder Irtuffe hatte einen solchen Symbionten, paranormal begabte Wesen, die ihren Herren geradezu hündisch ergeben waren. „Gryden-Holmes hat die Flotte freigegeben", wiederholte Iralasong mit zornbebender Stimme. Seine gelben Augen blitzten. „Nun gut. Wenn dieser Narr meint, das tun zu müssen - von mir aus."

Der Clanskopf lief rot an vor Wut. „Aber ich lasse sie nicht durch", fuhr er mit metallisch klingender Stimme fort. „Bei mir kommt diese Flotte nicht vorbei, und wenn der Teufel selbst an Bord sein sollte."

„Du solltest dich nicht so aufregen, Herr", stammelte der Bote. „In deinem Alter kann...."

Weiter kam er nicht. Der Clanskopf der Irtuffen stürzte sich auf ihn, packte ihn am Hals und schleuderte ihn von sich. Der Bote flog durch die Luft und landete inmitten einer Ansammlung kostbarer Vasen, die allesamt zu Bruch gingen. „Ich bin nicht alt", stöhnte Iralasong. „Wer es wagt, noch einmal so etwas zu behaupten, den bringe ich eigenhändig um!"

„Ich bin weit davon entfernt, so etwas zu sagen", krächzte der Bote erschrocken und massierte sich den Hals. „Oder auch nur zu denken, Herr. Ich wollte nur ..."

„Sei still und verschwinde, du Narr."

Iralasong wartete, bis der Bote hinausgeeilt war, dann ging er langsam zu einem Spiegel und blickte hinein.

Gelbe, kalte Augen mit winzigen Pupillen starrten ihn an. Er hatte eine scharf gekrümmte Nase, die fast wie der Schnabel eines Raubvogels wirkte. Die oberen Zähne standen weit über die Unterlippe hinaus. Es waren spitze Reißzähne, die einem Raubtier alle Ehre gemacht hätten. Zottiges, braunes Haar fiel ihm tief in die Stirn. Spuren des Alters waren allein an den zahllosen Falten zu sehen, die sein Gesicht durchzogen. Doch Iralasong war noch kein alter Mann. Er war hundertzwanzig Jahre alt und hatte eine weitere Lebenserwartung von etwa achtzig Jahren. Doch das schien ihm nicht genug zu sein. Oder fürchtete er, das er schneller alterte als andere?

Stöhnend wandte er sich vom Spiegel ab und ging zu einem Arbeitstisch hinüber, der mit zahlreichen Kommunikationsgeräten ausgestattet war.

Dem Arbeitstisch fehlte jedoch die Nüchternheit und klare Linie, die zu der hochentwickelten Technik gepasst hätte. Wie vieles im Raum, so war auch dieser Tisch mit Schnörkeln, bunten Porzellanfiguren und allerlei überflüssigen Verzierungen versehen. Ein Terraner hätte vermutlich geurteilt: „Das Ding ist mit unerträglichem Kitsch überladen."

Iralasong jedoch fand den Tisch ausgesprochen schön. Er griff nach der winzigen Figur einer unbekleideten Irtuffin und bog sie zur Seite. Einer der Monitorschirme erhellte sich, und ein breites, aufgeschwemmtes Gesicht erschien. „Kommandant Elsebog", rief der Clanskopf. „Die Flotte der Fremden ist durchgebrochen. Dieser Fyrer-Narr hat sie durchgelassen. Halte sie auf. Sofort."

„Ich soll sie vernichten?"

„Nein. Noch nicht. Du sollst sie vorläufig nur aufhalten. Wir haben etwas mit ihrem Kommandanten zu verhandeln."

„Ich habe verstanden, Herr."

„Dann rede nicht länger herum, sondern handle endlich", brüllte Iralasong und schaltete ab. „Manchmal habe ich es nur mit Narren zu tun", ächzte er.

Du solltest deinen Kommandanten ein wenig genauer im Auge behalten, empfahl Tringlejo, der Symbiont. „Du hast recht", erwiderte Iralasong. „Der Kerl sieht genusssüchtig aus."

Die Tür öffnete sich, und eine schlanke, ungemein schöne Frau kam herein. Sie hatte ausdrucksvolle, gelbe Augen, und ihre Zähne ragten kaum über die Unterlippe hinaus. Grübchen in den Mundwinkeln erweckten den Eindruck ständigen Lächelns. „Veraleß", rief der Clanskopf. Er sprang auf und eilte der Frau entgegen, um sie sogleich in die Arme zu ziehen. Doch sie schob ihn sanft von sich. „Nicht doch", hauchte sie errötend. „Wir sind nicht miteinander verheiratet, mein Lieber."

„Verheiratet!" stöhnte er. „Du weißt doch, wie schwierig das für mich ist. Ich muss die Töchter der Clanskerne berücksichtigen, diese hässlichen Hexen. Wenn ich schon heirate, muss ich eine von ihnen nehmen, oder ich bringe alle Clanskerne gegen mich auf."

„Ich weiß", wehrte sie ihn ab. „Du hast es mir schon oft erzählt."

„Du bist zauberhaft, Liebes, aber leider nicht die Tochter eines Clanskerns. Wenn ich dich heiraten würde, müsste ich mit Mordanschlagen rechnen. Irgendeiner der Clanskerne würde sogleich versuchen, mich aus dem Weg zu räumen, um selbst Clanskopf zu werden. Mord und Totschlag unter den anderen Clanskernen wären die Folge, denn nicht ein einziger von ihnen hat die Befähigung, mein Nachfolger zu werden."

„Natürlich nicht."

Er zog sie in seine Arme und küsste sie leidenschaftlich. „Warum können wir denn nicht auch so die Freuden der Liebe auskosten?" fragte er.

Tief errötend schüttelte sie den Kopf und löste sich aus seinen Armen. „So sehr ich dich liebe, Iralasong, aber das geht nicht. Denke an meine Ehre. Wie könnte ich das Zimmer mit dir teilen, ohne mit dir verheiratet zu sein? In der Machtnische gäbe es kein anderes Thema mehr als mich."

„Lass sie doch reden", erwiderte er. „Das wäre nichts als purer Neid."

„Aber wo wäre der Unterschied? Würden die Clanskerne nicht auch gegen dich intrigieren, wenn ich das Zimmer mit dir teilte?"

„Nein. Eine Geliebte müssten sie mir schon zugestehen. Ich darf sie nur nicht heiraten."

„Du kannst nicht ewig unverheiratet bleiben. Ein Clanskopf muss heiraten."

„Ich weiß." Er lachte dumpf. „Wahrscheinlich werde ich irgendwann eine von diesen Hexen nehmen.

Meine wahre Göttin aber wirst du sein."

„Dann steht mir also ein Leben als Geliebte bevor?" Sie senkte traurig den Kopf. „Nein, Iralasong, das ertrage ich nicht."

Sie eilte hinaus, ohne das er sie aufhalten konnte. „Und doch wirst du meine Geliebte werden", murmelte er. „Wer könnte mir schon widerstehen?"

*

Nachor von dem Loolandre erholte sich verblüffend schnell von den Einwirkungen, die die negative Formenergie auf ihn gehabt hatte. Sein Auge verheilte innerhalb weniger Stunden, und die Sehkraft kehrte in voller Stärke zurück.

Er blieb in der Hauptleitzentrale, als fürchte er, abermals einem Anschlag zum Opfer zu fallen, während viele andere sich zurückzogen. Neben Waylon Javier und Perry Rhodan waren schließlich nur noch Fellmer Lloyd, Gucky und Jercygehl An in der Zentrale. Darüber hinaus arbeiteten noch einige Männer und Frauen an den verschiedenen Leitständen.

Die BASIS und die anderen Schiffe, die eingeschlossen gewesen waren, hatten den Bunker aus Formenergie hinter sich gelassen. Auf den Bildschirmen war zu erkennen, das sich das schimmernde Gebilde allmählich auflöste. Auch der übrige Teil der vereinigten Flotten konnte nun nachrücken, bewegte sich allerdings nicht so schnell wie gewohnt. Nach wie vor schien man sich durch einen zähen Brei zu bewegen, in dem die Triebwerksleistungen zum Teil neutralisiert wurden. In wenigen Minuten hätte die Flotte das Zentrum des Loolandre erreicht, wenn sie mit Überlichtgeschwindigkeit hätte fliegen können. Doch das war ihr noch nicht möglich.

Jercygehl An machte Rhodan auf einen Ortungsreflex aufmerksam, der allmählich deutlicher wurde.

Aus dem düsteren und diffusen Bereich des Vorhofs des Loolandres näherte sich ihnen etwas. „Was kann das sein?" fragte Rhodan. „Hat jemand eine Ahnung?"

Der Armadaprinz schüttelte den Kopf. „Tut mir leid", entgegnete er. „Ich kann keinen Hinweis geben. Ich erinnere mich nicht an die Zustände im Vorhof."

„Ein Gedankenchaos erfüllt das Ding", behauptete Gucky. „Ich kann keinen klaren Gedanken herausfiltern. Es ist viel Aggressivität dabei."

„Du meinst, wir haben es mit einem Raumschiff zu tun, das uns angreifen will?" fragte Rhodan. „Nicht unbedingt."

Rhodan blickte Fellmer Lloyd fragend an, doch der Telepath hob bedauernd die Schultern. „Wir gehen auf volle Verteidigungsbereitschaft", befahl Rhodan. „Volle Bereitschaft", bestätigte der Mann mit den Kirlian-Händen Sekunden später. „Diesmal werden sie uns nicht überraschen."

„Ein Kommandant ist an Bord", sagte der Ilt plötzlich. „Ich meine nicht den Kommandanten des Schiffes, sondern den Oberkommandierenden der Streitmacht der Irtuffen. Der Kerl denkt jedoch nicht an Kampf."

„Woran denkt er?" fragte Javier. „Fressen, Saufen, Weiber", antwortete Gucky respektlos. „Dafür haben seine Begleiter nichts anderes als Kampf im Sinn", fügte Fellmer Lloyd hinzu. „Seltsam."

„Was ist seltsam, Fellmer?" fragte Rhodan. Er blickte den Telepathen forschend an, der sich aufs äußerste konzentrierte. „Sie denken nicht an einen Kampf Raumschiff gegen Raumschiff, sondern an Duelle zwischen Einzelkämpfern." Er seufzte. „Es ist nicht leicht, etwas herauszufiltern. Sie können sich zum Teil recht gut abschirmen. Ich glaube aber nicht, dass das absichtlich geschieht."

„Eine unwillkürliche Reaktion", fügte Gucky hinzu. „Wie sehen sie aus?" fragte Waylon Javier. „Sehr unterschiedlich", erklärte Fellmer Lloyd. „Ich habe wenigstens zehn Spezies herausgefunden, die nichts miteinander zu tun zu haben scheinen."

„Zwölf", gab der Ilt als Ergebnis seiner Bemühungen an.

Fellmer Lloyd ging zu einem der Bildschirme, nahm einen Stift und zeichnete die Figur eines Irtuffen nach den Angaben, die Chmekyr, der Pförtner, der plötzlich erschienen war, ihm machte. Die Hamiller-Tube nahm die Zeichnung an, und verbesserte sie im Dialog mit dem Telepathen, bis eine nahezu fotografisch genaue Darstellung des Irtuffen auf dem Bildschirm entstand. „Das ist der Oberkommandierende Elsebog", erklärte Lloyd danach. Gefährlich. Unbeugsam. Tückisch und mit militärischen Mitteln ausgerüstet, die uns klar überlegen sind, teilte Chmekyr mit. „Bei ihm sind etwa dreißig sogenannte Experten", sagte der Mausbiber. „Soweit ich bisher erkennen konnte, sind das Wesen unterschiedlichster Art, die der Clanskopf Iralasong regelrecht herangezüchtet hat.

Sie sind zum Teil paranormal begabt."

„Welche Fähigkeiten haben sie?" fragte Rhodan. „Da fragst du mich zuviel. Das weiß ich noch nicht."

„Chmekyr, kannst du uns mehr sagen?" Nein. Tut mir leid. „Sie melden sich", sagte Waylon Javier. „Ich habe den Herrn auf dem Bildschirm."

Während der Ortungsreflex schärfere Konturen bekam, erschien auf dem Hauptbildschirm der überlebensgroße Kopf eines humanoiden Wesens mit gelb leuchtenden Augen, einer breiten Nase mit weit ausladenden Nasenflügeln, buschigen Augenbrauen und vier schwärzlichen, bis fast an das Kinn herabreichenden Zähnen. Dichtes, nahezu weißes Haar, das bis auf die Schultern herabfiel, umrahmte das Gesicht, das aufgedunsen wirkte. „Kommandant Elsebog", sagte der Mann. „Elsebog vom Clan der Irtuffen aus der Machtnische Wavz. Ich bin gekommen, um euch zu sagen, das euer Weg hier zu Ende ist."

Perry Rhodan trat näher an den Schirm heran. „Ich bin Rhodan", erwiderte er gelassen. „Gryden-Holmes war anderer Ansicht als du. Er hat den Weg gerade freigegeben. Den Armadaprinzen behindert man nicht."

Nachor von dem Loolandre erhob sich aus dem Sessel, in dem er gesessen hatte, und stellte sich neben Rhodan, so das der Irtuffe ihn deutlich sehen konnte. Elsebogs Augen verengten sich, und die Brauen zogen sich über der Nase zusammen. „Er ist beeindruckt", wisperte Gucky, „aber er wird seinen Entschluss nicht ändern, weil er sich gegen seine Befehle nicht auflehnen kann."

„Wir werden kämpfen", erklärte der Kommandant der Irtuffen. Hinter ihm zog eine düstere, spindeldürre Gestalt vorbei. Sie war grün. Allerlei Ranken, die mit spitzen Dornen versehen waren, hingen an ihr herunter. „Wir sind einem Kampf noch nie ausgewichen, Elsebog", erwiderte Rhodan. „Du brauchst nur das entsprechende Zeichen zu geben, dann schießen wir dich mit deinem Raumschiff ins Nichts." Der Irtuffe lachte dröhnend. „Du Narr", rief er schließlich. „Glaubst du wirklich, dieses eine Raumschiff ist alles, was wir Irtuffen haben? Wage es nur, auf mich zu schießen, und du hast eine Flotte am Hals, die größer und mächtiger ist als alles, was du aufbieten kannst."

„Du solltest mir erklären, wie der Kampf aussehen soll, den wir führen werden", erwiderte Rhodan. „Vielleicht begreife ich dann eher."

„Ich lasse euch nur passieren, wenn ihr jemanden präsentiert, der stärker ist als mein mächtigster Kämpfer, gewaltiger als Organ, der Unbesiegbare."

„Wie soll der Zweikampf aussehen, und wo soll er stattfinden?"

„Organ wird auf der gläsernen Ebene gegen euren Mann kämpfen", erläuterte der Irtuffe. „Wie der Kampf aussehen wird? Nun, das werdet ihr erfahren, sobald die beiden in der gläsernen Arena stehen. Nur eins noch sollt ihr wissen: Organ, der Unbesiegbare, hat zweihundertsechzehn Psi-Fähigkeiten, und er wird sie alle nutzen, um seinen Gegner zu zerschmettern!"

Rhodan schien unbeeindruckt zu sein. „Was ist, wenn Organ gewinnt?" fragte er. „Dann ist euer Weg endgültig zu Ende. Ihr werdet alle Raumschiffe an uns übergeben. Die Besatzungen werden auf einen unbewohnten Planeten gebracht."

„Und was ist, wenn Organ verliert?"

Kommandant Elsebog blickte Rhodan überrascht an. Seine Augen weiteten sich, die Mundwinkel zuckten, und dann brach er in ein brüllendes Gelächter aus. Rhodans Frage schien so unsinnig zu sein, das er schließlich, noch immer lachend, abschaltete. „Zweihundertsechzehn Psi-Fähigkeiten", wiederholte Gucky. „Das ist stark."

„Vor allem ist es gelogen", stellte Fellmer Lloyd fest. „Bist du sicher?" fragte Nachor. „Ganz sicher", betonte der Telepath. „Dennoch muss ich mit zweihundertsechzehn Fähigkeiten rechnen", rief der Mausbiber. „Organ hat ein paar Psi-Fähigkeiten. Und die wird er auch einsetzen. Die anderen Fähigkeiten sind auf die Experten verteilt, die in dem Schiff da drüben sind. Und alle Experten werden sich am Kampf beteiligen, so das ich nicht Organ allein gegenüberstehe, sondern wenigstens zwanzig bis dreißig Gegnern."

„Du?" fragte Rhodan. „Wieso du? Wir haben bisher noch nicht einmal darüber gesprochen, ob wir den Kampf aufnehmen, und schon gar nicht, wen wir dafür einsetzen sollen."

„Jetzt lache ich aber gleich wie Elsebog", kicherte der Ilt. „Wer soll denn den unbesiegbaren Organ aufs Kreuz legen, wenn nicht ich?" 2. „Herein mit ihm", sagte Iralasong. „Natürlich habe ich Zeit für meinen Freund, den Clanskern Aftuheigart.

Welch eine Frage! Ich freue mich, das er den Weg zu mir gefunden hat."

Iralasong log. Er hatte eine tiefe Abneigung gegen Aftuheigart, aber das durfte er ihn natürlich nicht spüren lassen.

Er schwamm völlig unbekleidet in einem nierenförmigen Schwimmbad. Sein Symbiont hatte sich von seinem Rücken gelöst und glitt tief unter ihm ständig hin und her. Von dem dampfenden Wasser stiegen die Gerüche exotischer Kräuter auf, von deren belebender und verjüngender Wirkung Iralasong fest überzeugt war. Aus verborgenen Lautsprechern hallte eine schrille Musik.

Aftuheigart trat ein. Er trug einen weiten Umhang, der bis zu den Füßen herabreichte. Auf dem Kopf spielten zwei vierbeinige Tiere miteinander. Sie führten Scheingefechte aus, warfen sich laut kreischend gegeneinander, sprangen in die Luft und krallten sich im nächsten Moment wieder an den Haaren des Clanskerns fest. Diesen schien das wilde Treiben auf seinem Kopf nicht im geringsten zu stören.

Mit begierig funkelnden Augen blickte Aftuheigart auf das Wasser. Allzu gern hätte er sich mit seinem Symbionten hineingestürzt und die Kräuter auf sich einwirken lassen. Er wusste, das es äußerst schwierig und kostspielig war, diese Zutaten für das Bad zu besorgen.

Doch Iralasong dachte gar nicht daran, ihn in das Bad zu lassen. „Was führt dich zu mir, mein Freund?" rief er fröhlich. „Du weißt es nicht?" Aftuheigart gab sich erstaunt. „Erinnerst du dich nicht daran, das du Marihogand, meiner entzückenden Tochter, ein Versprechen gegeben hast?"

Iralasong wurde beinahe schlecht bei dem Gedanken an die Ausgeburt der Hässlichkeit, die der Clanskern seine Tochter nannte. „Doch, doch", antwortete er und schwamm zum Beckenrand, um sich daran festzuhalten. „Wie kannst du nur annehmen, das mir so etwas entfallen könnte?"

„Dann willst du sie nach wie vor heiraten?"

„Wenn sie mich noch will?"

„Natürlich will sie dich, Clanskopf", beteuerte Aftuheigart. „Ich frage nur, weil sie von anderen Freiern bestürmt wird, und da sie Lust auf die Ehe hat, auch gern wissen möchte, ob sie frei oder gebunden ist. Sie könnte morgen schon verheiratet sein."

„So wahr die Götter im Vakuum atmen können", stammelte Iralasong. „Das habe ich nicht gewusst.

Ich hätte ihr längst gesagt, wie sehr ich mich nach ihr sehne. Aber unter diesen Umständen gebe ich sie natürlich frei. Ich möchte ihrem Glück nicht im Wege stehen."

Er ließ den Beckenrand los, tauchte unter und blieb eine ganze Weile unter Wasser, weil er sonst laut losgelacht und damit den Clanskern tödlich beleidigt hätte. So ließ er diesem Zeit, sich über seine eigene Torheit Gedanken zu machen.

Selbstverständlich gibt es keinen einzigen Mitbewerber um die Gunst seiner Tochter, dachte Iralasong.

Dieser Narr glaubt, mich erpressen zu können. Er soll sich geirrt haben.

Als er wieder auftauchte, saß Aftuheigart wie ein Häuflein Elend am Beckenrand. „Höre mich an, Iralasong", stotterte er. „Ich muss dir etwas gestehen."

„Heraus damit."

Der Symbiont des Clanskopfs strich unter diesem entlang und rieb sich an seinem Rücken, bevor er wieder zum Grund des Beckens hinabtauchte. „Ich habe nicht ganz die Wahrheit gesagt", gestand Aftuheigart unglücklich. „Natürlich hat meine Tochter alle anderen Bewerber um ihre Gunst abgewiesen, da sie doch dir versprochen ist."

„Und nun?"

„Sie freut sich darauf, von mir zu hören, wann die Hochzeit ist."

Er lässt nicht nach, dachte Iralasong enttäuscht. Also sei's drum. Ich werde die dumme Pute heiraten und mich mit Veraleß amüsieren. „Reden wir nicht drum herum", sagte er laut. „Ich werde deine Tochter in drei Tagen heiraten. Richte ihr das aus. Und dir schreibe hinter die Ohren, das deine Stimme ab sofort mir gehört. Bei allen Entscheidungen, wie auch immer sie ausfallen mögen. Vergiss das nicht."

Hinter diesen Worten stand eine derart brutale Drohung, das Aftuheigart erschrocken erbleichte und sich mit einigen unterwürfigen Verneigungen zurückzog. Iralasong grinste hinter ihm her. Manche mögen glauben, das ich langsam alt werde, dachte er triumphierend. Sie irren sich. Alles Leben unter dem Licht der Sterne altert, aber ich nehme an, das die Götter bei mir eine Ausnahme machen.

Er lachte, tauchte unter und balgte sich mit seinem Symbionten, der wie ein schwarzer Schatten aus der Tiefe zu ihm herauf schoss.

*

„Wir haben mehrere Möglichkeiten", stellte Rhodan fest. „Wir sind durchaus nicht gezwungen, uns auf nur einen Kämpfer festzulegen."

Er lehnte sich an ein Instrumentenpult der Hauptleitzentrale und verschränkte die Arme vor der Brust.

Bei ihm waren Gucky, Fellmer Lloyd, Jen Salik, Jercygehl An, Clifton Callamon, Waylon Javier und Chmekyr, der Pförtner des Loolandre. „Zum Beispiel?" fragte Callamon mit sanfter Stimme. „Diese Clansleute, die uns herausgefordert haben, wissen so gut wie nichts über uns", erwiderte Rhodan. „Selbst wenn sie uns telepathisch durchleuchten sollten, erfahren sie nur wenig über uns."

„Das heißt?" fragte Callamon weiter. „Wir könnten einen Roboter konstruieren, in dem mehrere Mutanten Platz haben. Beispielsweise Gucky, Fellmer Lloyd und Ras Tschubai. Damit würden wir die Schlagkraft erheblich erhöhen."

„Ich bin nicht dafür", erwiderte der Ilt selbstbewusst. Er lag in einem Sessel und streckte die Beine aus. „Ich bin der Meinung, wir sollten immer schön ehrlich bleiben, gerade wenn die Gegenseite es nicht ist. Außerdem nehme ich es spielend mit dreißig von denen auf."

„Der Kampf ist zugleich ein Test, mit dem unsere Stärke ausgelotet werden soll", bemerkte Fellmer Lloyd. „Der Clan der Irtuffen ist sich seiner Überlegenheit nicht so sicher." Falsch! meldete sich Chmekyr. An der Überlegenheit der Irtuffen kann es gar keine Zweifel geben. Ihre Waffen sind stärker als die unserer beiden Flotten. Und es wäre sinnlos, einen Roboter gegen sie einzusetzen, in dem sich mehrere Mutanten verstecken.

Die Irtuffen würden das Spiel sofort durchschauen und wahrscheinlich mit der sofortigen Vernichtung der Flotten reagieren. Der Kampf muss so ausgetragen werden, wie sie es wollen. Es geht nicht anders.

Inzwischen lagen einige weitere Erläuterungen zu dem bevorstehenden Kampf vor. Gucky sollte sich mit Organ in der gläsernen Arena messen, die bereits im All errichtet wurde. Es war ein golden schimmerndes Gebilde aus Formenergie. Über einer kreisrunden Plattform, die einen Durchmesser von etwa vier Kilometern hatte, wölbte sich eine Kuppel aus manifestierter Formenergie. Auf der Plattform entstanden zur Zeit zahlreiche bizarre Gebilde, die keinen anderen Sinn zu haben schienen, als die Arena möglichst unübersichtlich zu machen. Steil aufragende Kristalle, Trümmerstücke, verfallene Gebäude und die Wracks von Raumschiffen. „Wenn wir keinen Roboter einsetzen können, haben wir immer noch die Möglichkeit, weitere Mutanten in die Arena zu bringen. Sie können Gucky heimlich unterstützen", fuhr Rhodan fort. „Mir ist es gleich, ob wir dabei ganz ehrlich vorgehen oder nicht. Die Gegenseite denkt gar nicht daran, Organ allein kämpfen zu lassen. Sie setzt wenigstens zwanzig, wahrscheinlich sogar dreißig parapsychisch begabte Wesen sein."

„Dann sollten wir zunächst klären, ob ich überhaupt in der Lage bin, mit jemandem in die Arena zu teleportieren", bemerkte Ras Tschubai, der Teleporter. „Vorläufig wissen wir noch nicht, ob ich die Kuppel aus Formenergie überwinden kann."

„Das ist richtig", entgegnete Rhodan. „Das solltest du jetzt gleich klären."

„Ich bin sofort wieder da. Ich besorge mir nur einen SERUN."

Ras verschwand. „Ich muss es allein tun", beharrte Gucky auf seiner Ansicht. „Verlasst euch drauf."

„Das dürfte richtig sein", sagte Clifton Callamon.

Rhodan zeichnete noch einige weitere Möglichkeiten auf, die jedoch alle den Nachteil hatten, das sie kompliziert waren und einen gewissen Zeitaufwand erforderten.

Dann tauchte Ras Tschubai in seinem SERUN in der Zentrale auf. Er legte den Raumanzug ab und schüttelte den Kopf. „Es ist nicht die Formenergie allein", berichtete er. „Da muss noch etwas anderes sein. Jedenfalls bin ich nicht durch die Kuppel gekommen. Ich bin von ihr zurückgeworfen worden."

„Es bleibt dabei. Gucky muss allein gegen Organ kämpfen", stellte Clifton Callamon fest. Der Admiral erhob sich und nickte dem Ilt zu. „Es geht nicht anders."

„Können wir wirklich nicht zu technischen Tricks greifen?" fragte Jen Salik. „Ich meine, es müsste doch möglich sein, kleine technische Helfer am Körper Guckys zu verstecken."

Nein! signalisierte Chmekyr, der sich jetzt irgendwo außerhalb der Hauptleitzentrale aufhielt, aber offenbar jedes Wort verfolgte. „Kommandant Elsebog hat gesagt, das die beiden Kämpfer unbekleidet und ohne Waffen durch eine Schleuse in die Kampfarena gebracht werden", erwiderte Rhodan dennoch. „Immerhin könnten wir versuchen ..."

„Nein, nein", protestierte Gucky. „Mit einem Buckel bin ich nicht einverstanden. Darin können wir zwar allerlei verstecken, aber für so einen kleinen Kampf brauche ich meine Moorrüben und Säfte als Reserve."

„Daran habe ich auch gar nicht gedacht, Kleiner. Gegen ein paar positronische Hilfsmittel wirst du wohl nichts einzuwenden haben."

„Doch", behauptete der Ilt. „Die behindern mich nur. Außerdem hat Chmekyr gesagt, das die Irtuffen sie bemerken und dann sauer reagieren werden."

Er schien sich der Gefahr nicht bewusst zu sein. „So geht es doch nicht", sagte Rhodan daher. „Wir können dich nicht mit zwanzig oder dreißig Gegnern allein lassen, die ihre parapsychischen Fähigkeiten womöglich alle zugleich auf dich loslassen und dich in der Luft zerreißen, bevor du überhaupt weißt, gegen wen du dich wehren musst."

„Dazu müssen sie mich erst einmal erwischen", gab Gucky gelangweilt zurück. „Ich werde so oft und so schnell teleportieren, das sie überhaupt nicht mehr wissen, wo ich bin. Sie werden sich gegenseitig die Hölle heiß machen."

Geradezu verzweifelt suchte Rhodan nach einem Weg, Gucky zu helfen. Er fand keinen. Der Ilt musste wohl oder übel allein und ohne jegliche Unterstützung gegen die Experten der Irtuffen kämpfen.

*

Erfrischt und voller Tatendrang kehrte der Clanskopf Iralasong aus dem Bad zurück. Tringlejo, der Symbiont, klammerte sich wieder an seinen Rücken.

Als der Herrscher der Irtuffen das Zimmer betrat, in dem ein reichhaltiges Frühstück für ihn bereitgestellt war, meldete ihm sein Vorschmecker Sedongwohl, das Gryden-Holmes ihn sprechen wollte. „Er ist hier", sagte er. „Der Fyrer hat seine Machtnische verlassen, um mit dir zu reden."

„Er soll hereinkommen", befahl Iralasong und ließ sich in einen Sessel sinken. Er begann augenblicklich zu essen, und er unterbrach seine Mahlzeit auch nicht, als Gryden-Holmes eintrat. „Setz dich, du Narr", forderte er ihn mit vollem Mund auf. „Und dann sage mir, was du willst."

„Ich habe erfahren, das du sehr unwillig reagiert hast, als man dir berichtete, das die eingefangene Flotte den Bunker verlassen hat."

„Unwillig ist untertrieben", fuhr Iralasong auf. „Wie konntest du einen derartigen Unsinn machen?

Glaubst du, ich habe dich zum Clanskopf gemacht, damit du uns eine solche Beute entgehen lässt?"

„Nachor von dem Loolandre war bei den Fremden."

„Der Armadaprinz! Ja, ich habe davon gehört. Kommandant Elsebog hat es mir gemeldet. Er hat ihn auf dem Bildschirm gesehen. Ihn oder jemanden, der seine Rolle spielt, um uns zu täuschen." Der Ton, in dem der Irtuffe mit Gryden-Holmes redete, wurde ein wenig umgänglicher. Jemandem, der genauer hingehört hätte als der Fyrer, hätte er verraten, das Iralasong unsicher war. „Jemand, der seine Rolle spielt?"

„Natürlich! Was denn sonst? Du hast dich täuschen lassen. Ein übler Trick."

„Bestimmt nicht."

„Ich habe die Flotte aufgehalten. Ich muss das klären."

„Man hat mir gesagt, das du den mächtigsten Kämpfer der Fremden zu einem Zweikampf mit Organ herausgefordert hast."

Iralasong spuckte einige Kerne aus. Sie flogen dicht am Kopf von Gryden-Holmes vorbei. „Nichts als Spiegelfechterei", winkte er ab. „Organ wird diesen Kampf in zwei Minuten beenden, wenn er will. Es gibt niemanden im Universum, der ihm gewachsen wäre. Ich wollte nichts weiter als Zeit gewinnen, um damit die Möglichkeit zu haben, eine unglaubliche Dummheit zu korrigieren."

„Es war wirklich der Armadaprinz."

Die Faust des Irtuffen fuhr krachend auf den Tisch herab. „Dafür gibt es keinen Beweis. Man hat schon lange nichts mehr vom Armadaprinzen gehört. Das Armadaherz schweigt. Die Clansmutter soll kommen, aber sie lässt auf sich warten. Alles ist in Bewegung, aber niemand weiß, wohin die Reise geht."

„Es war keine Dummheit, sie freizulassen", beteuerte Gryden-Holmes. „Natürlich war es eine. Ich schreibe sie deiner Unerfahrenheit zu. Wir werden das ausgleichen. Alle Welt soll wissen, wie hilflos die Fremden sind. Der Kampf zwischen Organ und einem der Fremden wird in alle Machtnischen übertragen werden. Alle werden Zeuge unserer Überlegenheit sein."

„Und dann? Was ist, wenn Organ gewonnen hat?"

„Dann kassieren wir die Flotte der Fremden", erklärte Iralasong und stopfte sich ein großes Stück Fleisch zwischen die Zähne. „Wir kassieren sie so oder so."

„Und der Armadaprinz? Ich meine, nehmen wir mal an, das er es doch ist. Was wird aus ihm?"

„Du bist noch allzu grün, junger Freund. Wenn er tatsächlich bei den Fremden sein sollte, befreien wir ihn. Wir holen ihn heraus und lassen uns als seine Befreier feiern."

„Und wenn er nicht will?"

„Er will. Notfalls bringen wir es ihm bei."

„Du denkst nicht an die Clansmutter. Es heißt, das sie die Unsterblichkeit verleihen kann."

„Sie wird sie mir ..." Iralasong hustete. „Sie wird sie uns verleihen, sobald wir den Armadaprinzen befreit haben. Und sollte sich erweisen, das ein Scharlatan in der Maske des Loolandre da drüben in der Flotte der Fremden herumstreunt, wird sie uns doppelt dankbar sein."

„Du gehst ein hohes Risiko ein", bemerkte Gryden-Holmes. „Überhaupt kein Risiko, junger Freund. Du weißt noch nicht, was Macht ist. Ich habe es dir demonstriert, aber das war noch nicht deutlich genug. Also sieh dir genau an, was geschieht!"

Er lachte dröhnend und gab Gryden-Holmes mit einer Handbewegung zu erkennen, das er das Gespräch als beendet ansah. Gryden-Holmes deutete eine Verneigung an, drehte sich um und verließ den Raum. Er hatte Mühe, seine Gefühle vor Iralasong zu verbergen.

Als er allein war, horchte Iralasong in sich hinein, und tatsächlich meldete sich sein Symbiont.

Sei vorsichtig! warnte Tringlejo ihn. Gryden-Holmes ist gefährlich. Er ist viel zu ehrgeizig, um dir länger als notwendig dankbar zu sein. Er wird immer nur so lange für dich sein, wie es vorteilhaft für ihn ist. Iralasong aß gelassen weiter. „Ist mir klar", murmelte er. „Mit dem nehme ich es noch beim Mittagsschlaf auf. Notfalls wird er liquidiert."

Er ließ den Kommandanten Elsebog rufen, um sich über den Fortschritt der Kampfvorbereitungen zu unterrichten.

Elsebog teilte ihm mit, das er noch zwei Tage brauchte, die Arena fertig zu stellen. „Der Kampf kann also in drei Tagen beginnen", schloss er. Iralasong verschluckte sich. „Auf keinen Fall", erwiderte er hustend. „Der Kampf muss früher steigen. Ich habe Aftuheigart versprochen, seine Tochter in drei Tagen zu heiraten." Ächzend fuhr er sich mit einem Tuch über das verschwitzte Gesicht. „Beeile dich. Der Kampf soll in alle Machtnischen übertragen werden. Man soll sich selbst davon überzeugen können, wie hoch unsere Kampfkraft ist."

Elsebog neigte sich leicht nach vorn. Er lachte leise. „Du willst ihnen beweisen, das es ganz gut wäre, wenn die Clansköpfe dich zu ihrem Oberhaupt erwählen würden, nicht wahr?"

„Du scheinst doch nicht ganz so dumm zu sein, wie ich dachte", erwiderte Iralasong vergnügt. „Sie sollen mich auf Knien bitten, ihr Anführer zu werden. Der Kampf der Giganten wird ihnen diese Idee nahe legen."

„Und wenn nicht?"

„Dann müssen wir eben ein wenig nachhelfen."

*

Zwei Tage lang musste Gucky warten. Dann kam eine Nachricht von der Machtnische Wavz, das der Kampf beginnen sollte. Zugleich erfasste die Ortungszentrale mehrere Kleinstraumschiffe, die von einem scheibenförmigen Objekt zur gläsernen Arena flogen. „Das muss die Machtnische Wavz sein", sagte Waylon Javier, der sich zusammen mit Rhodan, Gucky und Nachor von dem Loolandre in der Ortungszentrale aufhielt. „Das Objekt möchte ich näher sehen", bat der Armadaprinz. „Lässt sich da etwas machen?"

„Ich kann es versuchen", erwiderte der Ortungsspezialist. Er hantierte an den Schaltungen herum, bis auf dem Hauptbildschirm ein verschwommenes Bild eines Speichenrads erschien. „Das ist bereits von der Positronik verbessert und hochgerechnet. Schärfer geht es nicht."

„Es ist ein Speichenrad", stellte Waylon Javier fest. „Durchmesser etwa dreißig Kilometer. Die Nabe hat einen Durchmesser von wenigstens zwei Kilometern, und sie müsste fast fünf Kilometer hoch sein.

Da drin muss eine Menge Platz sein."

„Erinnert dich das Speichenrad an etwas?" fragte Rhodan.

Nachor von dem Loolandre schüttelte niedergeschlagen den Kopf. „Dann lasst uns jetzt aufbrechen", schlug Rhodan vor. „Wir wollen die Irtuffen nicht warten lassen."

„Wir hätten darauf bestehen sollen, das wir ebenso wie sie mit einer Zahl von mindestens zwanzig als Zuschauer dabei sein können", kritisierte Waylon Javier. „Mir ist nicht wohl bei dem Gedanken, das wir Gucky allein lassen müssen."

„Es ist nicht zu ändern", entgegnete Rhodan. Sie verließen den Raum und stiegen in einem Antigravschacht zu dem Außenbereich auf, der sich über der Hauptleitzentrale befand. „Iralasong war nicht damit einverstanden, und in diesem Fall konnten wir so gut wie nichts tun."

„Alles ist auf Zufall aufgebaut", fügte der Armadaprinz hinzu. „Was ist, wenn Gucky den Kampf verliert?

Dann nehmen uns die Irtuffen sämtliche Raumschiffe ab."

„Macht euch darüber keine Gedanken", rief der Ilt heiter. „Wenn es um meine Haut ging, war ich bisher noch immer am besten." •Er stieg in einen Raumgleiter und hob grüßend eine Hand. Eine Niederlage schien er überhaupt nicht einkalkuliert zu haben.

Wir sitzen in der Falle, dachte Rhodan, als der Freund in eine Schleuse schwebte, das Schott sich „hinter ihm schloss. Gegen den Willen der Clans können wir nicht weiter zum Loolandre vorrücken. Sie bunkern uns in Formenergie ein, wenn wir es versuchen. Unsere gesamte militärische Macht ist so gut wie nichts wert.

Am liebsten hätte er den Mausbiber zurückgerufen.

Er glaubte nicht an eine Expertenstreitmacht von dreißig parapsychisch begabten Kämpfern, aber es konnte ja schon tödlich sein, wenn Gucky sich mit nur fünf von ihnen herumschlagen musste. - „Vielleicht halten sich die anderen zurück, und Gucky muss sich wirklich nur mit diesem Organ auseinandersetzen", hoffte Waylon Javier.

Gucky ist stärker als sie alle zusammen, dachte Nachor von dem Loolandre. Wahrscheinlich kann er nicht gewinnen, aber er kann sich so gut verteidigen, das sie ihn nicht umbringen können.

Viel Glück, Kleiner! rief Rhodan dem Freund nach, und er war sicher, das der Ilt ihn verstand

3.

Gucky lenkte das Beiboot in eine golden schimmernde Schleuse aus Formenergie, die aussah, als bestünde sie aus Glas, das aus unsichtbarer Quelle angestrahlt wurde.

Hinter der Innenschleuse erkannte der Ilt düstere Wesen, die mehr als vier Meter groß, aber spindeldürr waren. Zahlreiche Ranken hingen an ihnen herum, die ständig in sanfter Bewegung waren, so als würden sie von einem leichten Windzug erfasst. Die Ranken waren mit scharfen Stacheln versehen, und der Mausbiber konnte sich vorstellen, das sie ihren Gegnern damit empfindliche Wunden zu schlagen vermochten.

Vergeblich versuchte er, ihre Gedanken zu erfassen.

Also gehören sie nicht zu meinen Gegnern, erkannte er, während er das Beiboot verließ und sich mit betont schwerfälligem Watschelgang zum Schleusenschott begab. Die Wand aus Formenergie erlosch, als er sie erreicht hatte, und gab den Weg in die gläserne Arena frei.

Hell schimmernde Wände aus Formenergie stiegen zu den Seiten auf, und die dürren Wesen, die sich aus Pflanzen entwickelt haben mussten, wichen raschelnd vor dem Ilt zurück. „Wo ist denn euer Oberknilch?" fragte dieser und zeigte vergnügt seinen Nagezahn. „Das mindeste, was ich verlangen kann, ist doch wohl ein höflicher Empfang. Oder weiß Iralasong nicht, was Höflichkeit ist?"

Schwarze Blitze zuckten quer über den Gang, und wie aus dem Nichts heraus erschien ein ungemein massiges Wesen vor dem Mausbiber. Es schien drei Beine zu haben. Überrascht trat der Mausbiber einen Schritt zurück, als er die Wahrheit erkannte. Auf dem Rücken Iralasongs klebte ein gewaltiger Symbiont. Er bildete einen Buckel und hatte eine Art Schwanz, der bis auf den Boden herabreichte, und mit dem er sich abstützte.

So ein Ding habe ich doch schon einmal gesehen! schoss es Gucky durch den Kopf. Es war in der BASIS und hatte ein Gerät bei sich. Mit diesem Metallding hat es eine Strahlung aufgefangen, die von der negativen Formenergie ausging, hat sie gebündelt und auf Nachor abgeschossen. Damit hat es ihn fast umgebracht.

Fellmer Lloyd und er hatten den Symbionten gejagt und schließlich getötet.

Iralasong lachte dröhnend. Er beugte sich tief zu Gucky herab, als könne er ihn sonst nicht richtig sehen, und musterte ihn aus blitzenden, gelben Augen. „Ich habe verlangt, das man uns einen Kämpfer schickt", rief er. „Wieso glaubt dieser Mann, der sich Rhodan nennt, das er den Kampf mit einem Floh gewinnen kann?"

„Du meinst, ich bin ein Floh?" rief Gucky empört. „Was bist du denn sonst?" brüllte der Clansführer der Irtuffen und krümmte sich vor Lachen. „Dich kann ich zwischen zwei Fingern zerquetschen."

„So war das also zu verstehen", sagte der Mausbiber und nickte mehrmals kräftig mit dem Kopf, als habe er endlich begriffen. „Was ist wie zu verstehen?" fragte Iralasong. „Man hat mir gesagt, das vor der eigentlichen Arena ein Haufen Mist herumliegt", erwiderte der Ilt. „Man hätte mir auch verraten müssen, das dieser Haufen frei herumlaufen kann."

Iralasong blieb der Mund offen stehen, und sein Gesicht verfärbte sich. Die Augen quollen weit aus den Höhlen hervor und die Fäuste holten zu einem wuchtigen Schlag aus. „Wer einen Floh reizt, darf sich nicht wundern, wenn er gebissen wird", krähte Gucky, der sichtlich zufrieden mit seinem Konter war. „Und nun geh mir endlich aus dem Weg, Alter. Du glaubst doch nicht, das ich mich mit deinem Jahrgang herumschlage?"

Iralasong brüllte vor Wut. Er stürzte sich voran und versuchte, den Ilt zu packen. Doch Gucky teleportierte blitzschnell hinter ihn und trat ihm kräftig in die Hacken. „Aha", vermerkte er vergnügt. „Auf dieser Antenne hast du einen schlechten Empfang wie?"

Die spindeldürren Pflanzenwesen schössen mit überraschender Schnelligkeit auf den Ilt zu und warfen ihre Ranken aus. Doch bevor sie ihn packen konnten, mischte sich Iralasong ein. „Halt", rief er. „Fasst ihn nicht an." Die eigenartigen Wesen wichen gehorsam zurück. „Erkennt ihr denn seine Absicht nicht? Er weiß, das er keine Chance gegen Organ hat, und er will sich nicht in der Arena vor den Kameras, mithin vor Millionen Zeugen, zerreißen lassen, sondern er hoffte, das wir ihn schon hier umbringen. Dann bleibt ihm diese Schande zumindest erspart. Aber er soll sich getäuscht haben. Er geht in die Arena. Heil und unversehrt. Organ soll sein Opfer haben."

„Alle Wetter", lobte Gucky. „Da hast du rasch deine Denkerchen eingeschaltet wie? Bist ja ein kluges Kerlchen."

„Deine Frechheiten werden dir schon noch vergehen", erwiderte Iralasong kalt. „Los - in die Arena mit dir."

Der Mausbiber wandte sich enttäuscht ab. Er hatte gehofft, den Irtuffen so provozieren zu können, das er ihm telepathisch wichtige Informationen entreißen und auf diese Weise womöglich die entscheidende Schwäche seiner Kampfgruppe herausfinden konnte.

Er hatte sich geirrt. Iralasong war beherrschter, als er nach außen hin wirkte. Ja, es schien, als gebe er sich absichtlich so unkontrolliert, um bei seinen Gegenspielern den Eindruck zu erwecken, man brauche ihn nicht ernst zu nehmen. Tatsächlich war Iralasong ein äußerst gefährliches Wesen.

Gucky hob grüßend eine Hand. „Hoffentlich kannst du auch ohne deinen Organ leben", sagte er. „Möchtest du noch einmal mit ihm reden? Vielleicht ist es das letzte Mal."

„Verschwinde endlich", riet ihm der Clanskopf. „Das Publikum wartet. Es will seinen Spaß haben."

Er trat einige Schritte zurück, die Energiewand öffnete sich, und dann glitt er, eingehüllt von schimmerndem Licht, sanft in die Höhe.

Eines der Rankenwesen gab Gucky einen kräftigen Stoß in den Rücken und trieb ihn voran. Der Mausbiber stolperte, fing sich aber wieder, so das er hochaufgerichtet in die Arena hinauswatscheln konnte.

Blinzelnd blickte er in das grelle Licht mehrerer Scheinwerfer, die auf ihn gerichtet waren. Er sah nur, das vor ihm ein mit Trümmern, halbfertigen Bauten und Riesenkristallen übersätes Gebiet lag, das von steil aufragenden Wänden umgeben war. Von irgendwoher kam das Raunen der Zuschauer, deren Gedanken von Sensationslust geprägt waren.

Etwa einen Kilometer von ihm entfernt stand Organ im Scheinwerferlicht. Gucky sah ihn zum erstenmal, und er empfing auch die Gedanken von etwa zwanzig anderen Experten des Clanskopfes, die sich in dem unübersichtlichen Gebäude versteckt hielten.

Aus einem Gebäude, das den Eindruck erweckte, als stünde es schon seit Jahrzehnten verlassen herum, lösten sich ein paar Dachschindeln. Sie schössen mit irrwitziger Geschwindigkeit auf den Mausbiber zu und hätten ihn zweifellos getötet, wenn dieser sich nicht mit einer Teleportation gerettet hätte.

Gucky materialisierte zwischen drei blauleuchtenden Riesenkristallen, die ihn etwa drei Meter überragten und eine hervorragende Deckung bildeten. Jetzt war Organ nur noch knapp zweihundert Meter von ihm entfernt.

Organ schwebte etwa anderthalb Meter über dem Boden. Verblüfft stellte Gucky fest, das er ein natürlicher Antigrav war, der sich ganz nach Belieben von der Schwerkraft unabhängig machen konnte. Er hatte einen flachen Körper, der einem Stern mit drei breiten Zacken glich und einen Durchmesser von mehr als zwei Metern hatte. Von der Spitze eines dieser seltsamen Körperausläufer stieg eine schmale Säule etwa anderthalb Meter hoch auf. Sie endete mit einem grünen Auge, das ständig in Bewegung war und fortlaufend in eine andere Richtung spähte. Zwischen den beiden anderen Körperzacken erhob sich etwas, was Gucky an zwei Hörner denken ließ, an deren Spitze blaue Haarbüschel saßen, und von der Unterseite des schwebenden Körpers hing ein sackartiges Gebilde herab, das sich in regelmäßigen Abständen weitete und verengte. Gucky vermutete, das Organ mit Hilfe dieses Organs atmete. Welche Funktion die anderen Körperteile hatten, konnte er nicht erraten, zumal Organ sich fast völlig gegen ihn abschirmte.

Gucky fiel es schwer zu glauben, das von diesem eigenartig geformten Wesen eine Gefahr ausging.

Doch das änderte sich schnell.

Plötzlich bog sich die aufsteigende Säule, und das Auge richtete sich auf ihn. Die blauen Haarbüschel zitterten, und dann schienen die Kristalle zu explodieren, hinter denen sich Gucky versteckte.

Abermals rettete er sich mit einer Teleportation. Doch kaum materialisierte er zwischen zwei verfallen aussehenden Häusern, als er eine mächtige Faust spürte, die nach seinem Herzen griff und es mit fürchterlicher Gewalt quetschte.

Gepeinigt schrie der Ilt auf. Ihm wurde schwarz vor Augen, und er stürzte zu Boden. Mit dem letzten Rest seines erlöschenden Bewusstseins begriff er, das er sich nur noch durch eine Flucht retten konnte, und er teleportierte erneut.

Er spürte, das er auf einen weichen Körper fiel, und er hörte das Gebrüll von zahlreichen fremden Wesen. „Was ist denn los?" stammelte er und riss die Augen auf.

Er befand sich mitten zwischen Hunderten von Irtuffen, Zuschauern, die sich auf einer Art Tribüne versammelt hatten, um das Geschehen in der Arena zu verfolgen. Einer der Männer packte ihn und schleuderte ihn in hohem Bogen in die Arena zurück. Ein Abgrund tat sich plötzlich vor Gucky auf, und gleißend helles Licht fing ihn ein. In dieser Situation musste er abermals teleportieren, wenn er nicht von Organ und seiner parapsychischen Streitmacht zerrissen werden wollte.

Es sieht schlecht aus, erkannte er, als er im Schatten einer Mauer hockte. Sie sind viel stärker, als ich erwartet habe.

Um Organ zu zeigen, das er nicht ganz wehrlos war, konzentrierte er sich auf ihn, packte ihn mit telekinetischer Kraft und ließ ihn blitzschnell in die Höhe steigen. Entsetzt schrie das Publikum auf, und Gucky triumphierte bereits. Doch da befreite sich Organ aus seinem Zwang, glitt leicht und mühelos zur Seite und segelte bis in Bodennähe zurück, ohne das der Mausbiber ihn erneut packen konnte.

Auf diese Art willst du den Kampf entscheiden? klang eine Stimme in dem Mausbiber auf. Das ich nicht lache!

Eine Serie von mehr als hundert kleinen Steinen flog zischend an Gucky vorbei und prasselte mit großer Wucht gegen die Hausmauer. Der Ilt warf sich auf den Bauch und begriff zugleich, das Organ ihn absichtlich verfehlt hatte.

Er hätte mich umbringen können! Ich habe nicht aufgepasst, und er hat vorbeigeschossen, um mir seine Macht zu zeigen.

Völlig richtig, du Floh. Der Kampf hätte bereits zu Ende sein können, aber ein bisschen Spaß will ich haben. Wann habe ich denn schon mal die Gelegenheit, so einen wie dich zurechtstutzen zu können?

Er spielt mit mir! erkannte Gucky voller Zorn. Das mir!

Keine zwei Meter vor ihm explodierte etwas, und ein Feuerball wuchs bis zu einem Durchmesser von mehr als zehn Metern auf. Die Gebäude in seiner Nähe lösten sich zu Staub auf. Sie wurden von der Druckwelle regelrecht hinweggefegt.

Gucky aber verspürte keinerlei Auswirkungen der Explosion. Er wurde lediglich von dem Blitz geblendet, und der Krach der Detonation quälte seine Trommelfelle. Das war alles. Eine nur schwach erkennbare Wand aus Formenergie schützte ihn.

Das war die letzte Demonstration meiner Macht, teilte ihm Organ mit. Ich wollte dich wissen lassen, was ich kann. Von jetzt an wird es ernst. Wehre dich, oder du bist in einer Minute tot!

*

Gryden-Holmes wandte sich ab, als er die winzige Gestalt durch die Energieschleuse in die Kampfarena kommen sah. Der wandhohe Bildschirm vor ihm vermittelte ihm ein so überzeugend plastisches und farbechtes Bild, das ein unbefangener Zuschauer hätte meinen können, durch ein Fenster unmittelbar auf das Geschehen herabzublicken.

Der Clanskopf verließ den Raum und eilte hinaus.

Er war empört.

Iralasong hatte ihm geholfen, Clanskopf zu werden, indem er seinen Vorgänger kurzerhand umgebracht hatte. Gryden-Holmes war mit dieser Maßnahme durchaus einverstanden gewesen, weil er geglaubt hatte, von dem Irtuffen als gleichwertiger Partner anerkannt zu werden. Doch jetzt hatte Iralasong ihn abgekanzelt und schließlich wie einen lästigen Sklaven hinausgeschickt. Der Stachel saß tief. Gryden-Holmes, der vor Ehrgeiz glühte, dachte nicht daran, sich in dieser Weise demütigen oder zu einem Werkzeug Iralasongs machen zu lassen. Er hatte lange überlegt, wie er es Iralasong heimzahlen konnte, und jetzt war es ihm plötzlich eingefallen.

Er brach das Siegel eines Transmitters, programmierte das Gerät und stieg hinein. Im nächsten Moment erschien er mehr als zwei Lichtjahre entfernt in einem kleinen, düsteren Raum, von dem mehrere Türen abzweigten. Neben einer der Türen befand sich ein Interkom. Gryden-Holmes eilte hin und schaltete ihn ein. Der Bildschirm darüber erhellte sich nicht, aber die Stimme einer alten Frau ertönte. „Gryden-Holmes! Sieh an. Ist der Wettkampf nicht spannend genug für dich? Oder schätzt du eine Unterhaltung dieser Art nicht?"

„Ich muss dich sprechen, Clansschwert."

„Du sprichst bereits mit mir."

„Darf ich dich nicht sehen?"

„Wenn es dich glücklicher macht...?" Die Tür neben dem Interkom glitt zur Seite und gab den Weg in einen von grünem Licht erfüllten Raum frei, aus dem Gryden-Holmes ein eigenartig süßlicher Geruch entgegenschlug.

Er trat ohne zu zögern ein, entschlossen, seinen Plan unbeirrt zu verfolgen.

An einer Brüstung aus einem silbrig glänzenden Metall blieb er stehen und grüßte das Clansschwert, indem er beide Hände an den Schnabel legte. Die sechs Augen quollen weit aus den Hautfalten hervor.

Gryden-Holmes hob die Arme und spreizte die Federn daran weit ab. „Ich begrüße dich, Clansschwert", sagte er mit krächzender Stimme.

Das Wesen, das er als Clansschwert bezeichnete und das eine Art Richter im Vorhof des Loolandre war, verharrte unbeweglich in der Stellung, in der es sich seit seinem Eintritt befand. Es war ein insektoides Wesen mit einem gedrungenen, geflügelten Rumpf, einem dünnen Hals, der dreimal so lang war wie der Rumpf, und einem winzigen Kopf, aber auffallend großen in vielen Grün-Nuancen schillernden Augen. Es hatte acht Beine mit jeweils neun hauchdünnen und ungemein zerbrechlich wirkenden Zehen. Dort, wo der Hals in den Rücken einmündete, ragte ein Stachel etwa einen Meter in die Höhe. Gryden-Holmes sah, das einige Tropfen einer farblosen Flüssigkeit daran herabliefen. „Also? Sprich, Gryden-Holmes. Was führt dich zu mir? Du hast mehr erreicht, als du dir jemals erträumen durftest. Was willst du noch?"

„Ich habe die Flotte der Fremden freigegeben, weil der Armadaprinz mit einem der Schiffe • gekommen ist", erwiderte der Fyrer. „Und dann hast du dich geweigert, der Flotte zum Durchbruch bis zum Loolandre zu verhelfen. Hast du es dir jetzt anders überlegt?" fragte das Clansschwert. Die Stimme kam irgendwo aus der Gegend des winzigen Kopfes. Gryden-Holmes wusste, das dieses insektoide Wesen gar nicht in der Lage war, mit einer für ihn verständlichen Stimme zu sprechen. Es musste ein technisches Gerät verwenden, um sich verständlich machen zu können. Wo es dieses verbarg, war nicht zu erkennen. „Ich habe es mir nicht anders überlegt", widersprach er. „Ich verfolge lediglich mit großen Bedenken, was Iralasong treibt."

„Du meinst den Wettkampf?" Ein schrilles Gelächter tönte aus der Höhe herab. „Der Winzling der Fremden wird sterben. Das ist alles."

„Weil Iralasong ein Gauner ist, der mit betrügerischen Mitteln arbeitet."

„Gauner seid ihr Clansköpfe alle. Ohne Ausnahme. Du bist ebenfalls ein Schurke und solltest dich über Iralasong nicht aufregen."

„Ich denke einen Schritt weiter, wenn du erlaubst. Ich frage mich, was geschieht, wenn die Clansmutter erfährt, das der Armadaprinz auf dem Weg zum Loolandre war, dies aber nicht erreichen konnte, weil wir ihn daran gehindert haben. Ich frage mich weiter, wie sie darüber urteilen wird, das Iralasong die Fremden zu einem Zweikampf herausfordert, dann aber gar nicht in der Lage ist, einen geeigneten Kämpfer aufzubieten. Was wird sie dazu sagen, das Iralasong dem Winzling der Fremden eine Übermacht von wenigstens zwanzig Spezialisten gegenüberstellt? Und sich dazu nicht scheut, dies vor aller Öffentlichkeit zu tun? Zu allem Überfluss noch in jede Machtnische übertragen lässt?

Und was ist, wenn der fremde Winzling den Kampf wider Erwarten doch gewinnt? Was wird die Clansmutter zu der Schande sagen, die dann über alle Clans gekommen ist?"

„Ich gebe zu, das eine unangenehme Lage entsteht, wenn Organ mit seinen Helfern den Kampf verliert. Denken wir lieber nicht daran."

„Ich weiche diesem Gedanken nicht aus, Clansschwert, sondern ich fordere, das Iralasong vor das Clansgericht gestellt wird, wenn Organ und damit der Clan der Irtuffen versagen sollte."

„Das Clansgericht?" Fast schien es, als sei das Clansschwert erschrocken über diese Forderung. „Ein bemerkenswerter Vorschlag. Ich werde darüber nachdenken."

Gryden-Holmes begriff, das das Clansschwert ihn zum Gehen aufgefordert hatte. Er drehte sich um und kehrte in den Transmitterraum zurück. Wenig später stand er wieder vor dem wandhohen Bildschirm in der Machtnische der Fyrer.

Er hatte sich weit vorgewagt. Zu weit?

Auf jeden Fall konnte Iralasong nun nicht mehr allein entscheiden, ob er die Flotte der Fremden zum Loolandre durchlassen wollte. Er musste zumindest das Clansschwert fragen, und wenn dieses sich für ein Clansgericht entscheiden sollte, sogar alle anderen Clansköpfe.

Es ist eine Kriegserklärung, dachte Gryden-Holmes. Iralasong wird rasen vor Wut, und er wird versuchen, es mir heimzuzahlen. Aber ich nehme den Kampf gegen ihn auf!

*

Erschrocken flüchtete Gucky.

Er teleportierte Hals über Kopf bis ans äußerste Ende der Arena und wusste doch schon im nächsten Moment, das er abermals einen Fehler gemacht hatte. Als er materialisierte, empfing er die Gedanken von wenigstens fünf Gegnern, die sich in seiner unmittelbaren Nähe aufhielten.

Dann blitzte es auch schon vor seinen Augen auf. Ein infernalischer Lärm drang auf ihn ein. Kantige Brocken aus schimmernder Formenergie wirbelten auf ihn zu. Der Boden schwankte unter ihm. Regen peitschte ihm ins Gesicht. Eine unsichtbare Hand legte sich um seinen Hals und würgte ihn, und etwas versuchte, sein Gehirn zu durchdringen und seine Entschlusskraft zu lahmen.

Mit letzter Kraft riss Gucky sich los und teleportierte erneut. Dieses Mal hatte er Glück. Er landete in einem stillen Winkel zwischen einigen Gebäuden, und niemand schien in seiner Nähe zu sein. Das Geschrei der begeisterten Zuschauer kam aus weiter Ferne zu ihm, und irgendwo stießen einige seiner Gegner laute Rufe aus, mit denen sie sich bei der Suche nach ihm verständigten.

Schönes Duell! dachte er empört. Mit einem Zweikampf hat das wirklich nichts zu tun.

In den vergangenen zwei Tagen hatte er oft darüber nachgedacht, wie er sich in diesem Kampf verhalten sollte, und er war zu dem Schluss gekommen, das er Organ auf keinen Fall töten durfte. Er hatte sich vorgenommen, ihn irgendwie auszuschalten und Iralasong dadurch eine Lehre zu erteilen, doch jetzt wusste er nicht, wie er das anstellen sollte. Organ und seine Helfer waren ihm in allen Belangen überlegen, und sie ließen ihm kaum Zeit zum Nachdenken. Zu einer Offensive war er daher noch gar nicht gekommen.

Ich habe noch nicht einmal herausgefunden, wo Iralasong unter den Zuschauern sitzt! warf er sich vor.

Es knisterte neben ihm. Gucky fuhr herum und erkannte entsetzt, das die Gebäude über ihm zusammenbrachen. Lautlos stürzten mehrere Brocken aus der Höhe herab, die groß genug waren, auch eine Space-Jet unter sich zu begraben.

Er dachte an Organ und teleportierte zu ihm. Keine zehn Meter von ihm entfernt materialisierte er, und plötzlich hatte er eine Idee. Er erfasste die Gedanken des fremdartigen Wesens immer noch nicht, erkannte nun aber Einzelheiten des Äußeren von Organ. Dieser war ein atmendes Wesen wie er auch.

Er konnte sehen, das er die Luft durch den schlaff herabhängenden Sack einsog und dann ins Körperinnere pumpte. Auf der Oberseite seines Körpers befanden sich schmale Schlitze. Durch diese strömte die Luft wieder heraus.

Bevor Gucky irgend etwas mit diesem Wissen anfangen konnte, packte ihn eine unsichtbare Gewalt, riss ihn einige Meter weit in die Höhe und schleuderte ihn dann mit unfassbarer Beschleunigung nach unten. Den Tod vor Augen teleportierte der Ilt in die Höhe, obwohl er wusste, das er dort erst recht das Ziel der konzentrierten Angriffe sein würde. Tatsächlich war er kaum über der Arena materialisiert, als sich der Schlund der Hölle für ihn öffnete.

Gepeinigt schrie der Mausbiber auf. Er hatte das Gefühl, von Tausenden von Krallen zerrissen zu werden, und ihm blieb nichts anderes übrig als eine erneute Flucht durch Teleportation.

Aus der Höhe hatte er eine kleine Mulde ausgemacht, die von Trümmerstücken umgeben war. Als er in ihr materialisierte, prallte er gegen ein vielarmiges Wesen, das er im ersten Moment für einen Busch mit zu kräftig geratenen Zweigen hielt. Als diese vermeintlichen Zweige jedoch auf ihn herabtrommelten und gleichzeitig laut um Hilfe schrieen, wusste er, das er es mit einem der llelf er Organs zu tun hatte.

Er schlug instinktiv zurück und kniff telekinetisch die Stelle zusammen, an der sich die verschiedenen „Zweige" zu einem kurzen Stamm vereinigten. Ein grünes Auge öffnete sich, blickte ihn entgeistert an, und dann kippte das Wesen um und blieb still liegen. Gucky empfing seine geistigen Impulse und erkannte, das es lediglich in Ohnmacht gefallen war. „Dann habe ich zumindest vor dir Ruhe", sagte er erleichtert.

Gellende Schreie ertönten. Sie schienen aus allen Richtungen gleichzeitig zu kommen.

Gucky horchte telepathisch und erfasste, das seine Gegner nicht wussten, wo er war.

Aufatmend ließ er sich auf den Boden sinken.

Ich muss den Kampf bald beenden, dachte er. Je länger ich warte, desto frecher werden sie.

Er hob die Nase in die Höhe. „Das ist schon ein starkes Stück", sagte er laut. „Mir so zu kommen!"

Er spürte, das sich etwas an ihn herantastete. Und plötzlich hatte er eine Idee. Sie hatte nichts mit dem zu tun, was sich ihm näherte. Der sich heranpirschende Gegner machte ihm lediglich deutlich, das es gut war, sich zu beeilen.

Er griff Organ an.

Telekinetisch drückte er die Schlitze zu, durch die dieser ausatmete.

Organ schien höchst, erstaunt zu sein. Erschrocken atmete er einige Male tief ein, und er entsetzte sich noch mehr, als er merkte, das er nicht ausatmen konnte.

Helft mir! rief er den anderen zu, nachdem er vergeblich versucht hatte, den telekinetischen Angriff zurückzuschlagen, und der Ilt empfing plötzlich seine Gedanken. Gegen eine auf seinen ganzen Körper gerichtete Attacke hätte Organ sich wehren können. Gucky aber packte an vier Stellen zugleich an, und dagegen war er machtlos. Schnell. Kommt zu mir.

Die Idee war offenbar richtig, erkannte der Ilt. Er verließ die Mulde und stieg auf einen der Steine, weil er von hier aus besser sehen konnte. Organ war etwa hundert Meter von ihm entfernt, und er war deutlich größer geworden.

Gucky stemmte die Fäuste in die Seiten und zeigte vergnügt seinen Nagezahn. Zum erstenmal seit Beginn des Kampfes war er mit dem Verlauf der Auseinandersetzung zufrieden. Er sah, das aus zahlreichen Verstecken die verschiedensten Gestalten hervorkamen und zu Organ eilten, und er ließ diesen nicht los.

Für einige Sekunden war er unaufmerksam. Das genügte Organ. Ein eisiger Wirbel stürzte auf den Ilt herab und hüllte ihn ein, und ein Stachel aus parapsychischer Energie bohrte sich ihm ins Gehirn und warf ihn zu Boden

4.

Voller Sorge beobachtete die Besatzung der BASIS die gläserne Arena. Da der Clanskopf Iralasong das Geschehen dort von Kameras erfassen und zu den anderen Machtnischen übertragen ließ, konnte man auch auf der BASIS den ungleichen Kampf verfolgen.

Rhodan stand zusammen mit Fellmer Lloyd, Nachor von dem Loolandre, Jercygehl An, Waylon Javier und einigen weiteren Freunden des Ilts vor dem Hauptbildschirm der Zentrale, auf dem die Bilder aus der Arena abliefen. Immer wieder überraschend war, das die Kameras den Mausbiber in Bruchteilen von Sekunden erfassten, nachdem er teleportiert hatte, obwohl doch niemand außer ihm selbst wissen konnte, wo er erscheinen würde.

Der Clan der Irtuffen ist der gefährlichste von allen, teilte Chmekyr Fellmer Lloyd telepathisch mit.

Ich hoffe, das mein Freund Gucky gewinnt, aber ich weiß nicht, was dann geschehen wird.

Der Pförtner des Loolandre bewegte sich als kleiner Energiewirbel durch die Zentrale. Äußerlich glich er einer Windhose. Er war nicht greifbar, und in dieser Form konnte er sich nur telepathisch verständigen. Als geeignetster Gesprächspartner bot sich daher Fellmer Lloyd an.

Vielleicht lenken die Irtuffen aus Respekt vor dem Armadaprinzen ein, oder finden einen Kompromiss, der es uns erlaubt, den Vorhof zu passieren, ohne das sie ihr Gesicht verlieren.

Immer wieder der Armadaprinz, erwiderte der Telepath. Du könntest mir endlich eine Frage beantworten.

Wenn ich kann, werde ich es tun.

Du müsstest es können. Erzähle mir mehr über Nachor von dem Loolandre.

Du weißt bereits alles, was ich dir sagen könnte.

Dann eine andere Frage. Ich rede jetzt nicht von dem Armadaprinzen, sondern von dem Loolandre, in dessen Vorhof wir uns jetzt befinden.

Der Loolandre liegt greifbar nahe vor uns, aber nur die Götter wissen, ob ihr ihn erreichen werdet.

Alles, was bisher geschehen ist, und alles, was du uns dazu gesagt hast, zeigt eindeutig, das der Loolandre eine überaus bevorzugte Stelle innerhalb der Endlosen Armada sein muss.

Auch richtig, mein Freund.

Ist der Loolandre, der vor uns liegende Raum, identisch mit Armadaeinheit l? Ist er identisch mit dem Armadaherzen?

Du fragst mich zuviel.

Fellmer Lloyd wollte weiter in Chmekyr dringen, doch dieser antwortete nicht mehr. Entweder konnte er die Auskunft nicht geben, die der Mutant von ihm haben wollte, oder er war dazu nicht bereit.

Daher wandte Lloyd sich an Nachor von dem Loolandre und stellte ihm die gleiche Frage, doch der Armadaprinz schüttelte nur den Kopf. „Es tut mir wirklich leid, Fellmer", erwiderte er. „Ich kann dazu nichts sagen. Ich erinnere mich nicht."

„Denke nach."

„Diese Frage habe ich. mir bereits selbst gestellt", entgegnete der Mann mit dem Facettenauge. „Was meinst du denn, was ich die ganze Zeit tue? Ich versuche ständig, meine Erinnerung zurückzugewinnen und die Geheimnisse zu ergründen, die mit meiner Person zusammenhängen."

„Verzeih, Nachor. Ich hätte es mir denken können. Ich wollte dich nicht kränken."

Nachor zuckte erschrocken zusammen, als er sah, das Gucky beinahe unter zusammenstürzenden Gebäuden begraben worden wäre. Er zeigte auf den Bildschirm. „Kannst du Guckys Gedanken erfassen? Hast du eine Verbindung zu ihm?"

„Leider nicht", bedauerte der Telepath. „Seit Gucky in der Arena ist, empfange ich seine Gedanken nicht mehr, und ich kann auch nichts von seinen Gegnern hören."

Rhodan wandte sich ihm zu. „Wie sieht es mit den Irtuffen aus? Es müssten doch noch einige von ihnen außerhalb der Arena sein?"

Fellmer Lloyd zuckte bedauernd die Schultern. „Sie schirmen sich ab. Ich kann ihre Gedanken nicht erfassen."

„Wir müssten irgend etwas unternehmen", sagte Rhodan. „Wir müssten versuchen, Informationen zu bekommen, oder die Clans werden uns immer neue Hindernisse in den Weg legen, bis wir es überhaupt nicht mehr schaffen können, den Loolandre zu erreichen."

Seine Stimme verriet etwas über seine innere Unruhe und die Anspannung, unter der er stand.

Er hat Angst um Gucky, erkannte Fellmer Lloyd. So wie wir alle auch. Er möchte ihm helfen. „Wir können nichts tun", bemerkte Jen Salik erbittert. Er wandte sich vom Bildschirm ab. „Ich kann das nicht mehr sehen. Wohl noch nie zuvor hat sich unser kleiner Freund so verkalkuliert."

*

Sedongwohl blieb wie angewurzelt stehen, nachdem er den Küchenbereich des Iralasong-Palasts verlassen hatte, der die Nabe des riesigen Irtuffen-Rades bildete.

Fünf Florxes, Clansschützer des Iralasong, umringten den korpulenten Diener Mammaetheras, der sich vor Furcht zusammenkauerte und kaum zu den riesigen Pflanzenwesen aufzusehen wagte.

Einer der Florxes glitt lautlos auf Sedongwohl zu und peitschte einer seiner Ranken auf den Boden. „Bleib stehen", befahl er mit seltsam hohl klingender Stimme. „Ich habe nicht vor, weiterzugehen."

„Was hast du mit diesem Verräter zu tun?" fragte das Pflanzenwesen. „Nichts", stammelte Sedongwohl, der Vorschmecker des Clanskopfs. „Überhaupt nichts. Was ist mit ihm?"

„Er hat versucht, eine Mordwaffe in das Bad Iralasongs zu schmuggeln."

„Das ist nicht wahr!" kreischte Mammaetheras.

Der Florxes fuhr herum. Er glitt über den Boden, wobei er sich auf den mit Dornen versehenen Ranken bewegte. Dabei erzeugte er ein unheimliches Rascheln. Sedongwohl fühlte, wie ihm ein Schauer über den Rücken lief. Er ahnte, was kam. „Wir haben den Energiestrahler bei dir gefunden. Gerade noch rechtzeitig", sagte der Leibwächter, der Sedongwohl abgefangen hatte. „Wären wir etwas später gekommen, dann hättest du ihn im Bad verstecken können, und der Mörder hätte ihn irgendwann in den nächsten Tagen dort hervornehmen und den Clanskopf töten können."

Er hob eine seiner Ranken. „Gebt ihm, was er verdient hat", befahl er. „Nein!"

Mammaetheras versuchte zu fliehen, doch zwei Florxes fingen ihn mit ihren Ranken ab. Sie warfen sie um ihn und rissen ihn an sich. Dabei bohrten sich ihm die giftigen Dornen in den Leib.

Mammaetheras starb innerhalb weniger Sekunden. „Hoffentlich hast du genau aufgepasst", sagte der Anführer der Pflanzenwesen drohend. „So gehen wir mit jedem Verräter um."

Sedongwohl nahm seinen ganzen Mut zusammen. Er richtete sich hoch auf, wozu ihn sein Symbiont allerdings mehr oder minder zwang, indem er sich scharf anspannte und den stützenden Schwanz fest gegen den Boden presste. „Ich verwahre mich gegen jede Verdächtigung", sagte er mit schwankender Stimme. „Habt ihr vergessen, das ich seit Jahren der Vorschmecker des Herrn bin? Und wisst ihr eigentlich, was für ein Risiko ich dabei eingehe? Wenn die Speisen eines Tages wirklich einmal vergiftet sein sollten, dann bin ich derjenige, der stirbt, nicht Iralasong. Ich muss jeden Tag damit rechnen, Opfer eines Giftanschlags zu werden. Jedes Mal, wenn ich etwas von den Speisen esse, spüre ich den Tod in meiner Nähe."

„Schon gut", erwiderte das Pflanzenwesen. „Du kannst weitergehen. Halte die Augen offen. Wir wissen, das es jemanden gibt, der den Clanskopf ermorden will. Dies ist nicht das erste Mal, das er es versucht. Wir können nur hoffen, das wir ihn finden und bestrafen können, bevor es ihm gelingt."

Sedongwohl hatte ein unangenehmes Gefühl in der Magengegend, als er wenig später seine Wohnung betrat, die für irtuffische Verhältnisse ungewöhnlich luxuriös eingerichtet war. Meistens dachte er überhaupt nicht über das Risiko nach, das er einging, wenn er die Speisen des Clanskopfes vorschmeckte. Er tat es ganz mechanisch. Hin und wieder aber kam das Gefühl in ihm auf, das er dabei war, ein tödliches Gift zu sich zu nehmen.

Im allgemeinen war die Gefahr nicht so groß, wie die meisten Irtuffen glaubten. Sie kannten sein Geheimnis nicht. Vor Jahren hatte er einen alten Mann getroffen, dem man magische Kräfte nachsagte. Von ihm hatte er erfahren, das die Symbionten, die jeder Irtuffe auf dem Rücken trug, nahezu die meisten Gifte neutralisieren konnten. Um ihnen diese Fähigkeit zu verleihen, mussten sie jedoch mit den verschiedenen Giften vertraut gemacht werden. Genau das hatte Sedongwohl in den letzten Jahren systematisch getan. Nach und nach hatte er seinem Symbionten alles verabreicht, was bei einem Giftanschlag auf Iralasong in Frage kam. So brauchte er heute kaum noch zu fürchten, durch die Speisen vergiftet zu werden. War allerdings einmal etwas in den Speisen, was Iralasong hätte töten können, dann gab der Symbiont rechtzeitig ein Zeichen, so das Sedongwohl das tödliche Mahl für den Clanskopf verschwinden lassen konnte.

Er legte seinen gelben Umhang, das Zeichen seines Amts, in dem Vorraum seiner Wohnung ab und blickte dann in den Salon.

Seine junge Frau kauerte weinend in einem Sessel. Sie blickte verstört auf, als er eintrat. „Liebes, was ist denn?" fragte er betroffen. „Was ist passiert?"

„Männer waren hier", antwortete sie. „Mörder! Sie wollten Iralasong töten. Mit deiner Hilfe."

Er legte seine Arme um sie. „Sei nicht närrisch", lächelte er. „Mit mir können sie niemals rechnen. Du brauchst keine Angst zu haben."

Die Irtuffin schluchzte laut. Tränen schössen ihr in die Augen. „Keine Angst!" rief sie. „Diese Bestien haben Dellytan vergiftet. Deinen Sohn. Er liegt nebenan, und er wird sterben, wenn sie ihm das Gegengift nicht spätestens in sieben Tagen geben."

Sedongwohl eilte erschrocken in das Kinderzimmer. Bleich und mit tief schwarzen Ringen unter den Augen lag sein Sohn im Bett. Der noch kleine Symbiont schmiegte sich zitternd an ihn und konnte offensichtlich doch nichts für ihn tun. „Was für ein Gift?" fragte Sedongwohl. „Ich weiß es nicht", antwortete seine Frau. „Sie haben es ihm injiziert."

Sedongwohl packte seine Frau und schüttelte sie. „Hör auf zu weinen", befahl er. „Ich muss wissen, was diese Männer von mir wollen."

„Es ist ganz einfach, haben sie gesagt. Sie werden irgendwann in den nächsten Tagen die Speisen für Iralasong vergiften. Sie wissen, das du das Gift sofort bemerken, aber nicht daran sterben wirst. Sie kennen dein Geheimnis, und sie wissen auch, das der Clanskopf und seine Leibwächter nichts davon ahnen."

„Was wollen sie von mir?" wiederholte er. „Sie wollen, das du schweigst. Iralasong soll die vergifteten Speisen essen und daran sterben."

„Man würde mich sofort umbringen, wenn ich das zuließe."

„Nein. Sie könnten dir nichts tun. Du kannst ja beweisen, das du von den Speisen gegessen, aber nichts bemerkt hast."

„Ich denke nicht daran, das zu tun."

„Dann werden sie deinem Sohn das Gegengift nicht geben."

Er ging zu seinem Kind, legte seinen Symbionten ab und befahl ihm, das Gift aus dem Körper des Kindes zu entfernen. Der Symbiont drängte sich an Dellytan, löste sich jedoch schon bald wieder von ihm und kehrte auf den Rücken des Vorschmeckers zurück.

Ich kann es nicht, erklärte er. Das Gift ist mir unbekannt.

*

Teleportieren! schrie es in Gucky, und instinktiv wollte er dieser Empfehlung folgen. Plötzlich aber wurde ihm bewusst, das dieser Ruf nicht aus ihm selbst, sondern von außen gekommen war. In Bruchteilen von Sekunden erkannte der Ilt die tödliche Falle, in die Organ ihn treiben wollte.

Er teleportierte nicht, sondern schleuderte sich selbst mit äußerster Kraftanspannung telekinetisch zur Seite.

Im nächsten Augenblick konnte er wieder sehen, und die Betäubung fiel ab von ihm. Erschrocken blickte er auf den Berg aus Eisbrocken, der sich wenige Meter von ihm entfernt gebildet hatte. „Beinahe hättest du mich erwischt", sagte er laut und ließ sich hinter eine Mauer aus Energie sinken.

Er sah, das sich mehrere exotische Gestalten um Organ drängten, und er schirmte sich gegen den tastenden Geist eines anderen ab.

Er hat tatsächlich versucht, mich zu einer Teleportation zu zwingen, um mich in einer vorbereiteten Falle zu fangen, erkannte er. Dieser Kerl ist noch ein bisschen gefährlicher als ich dachte.

Oder war er gar kein „Kerl", sondern ein weibliches Wesen?

Gucky erinnerte sich daran, das er Organ Atembeschwerden verschafft hatte. Er konzentrierte sich erneut auf ihn und schloss die Schlitze, durch die sein Gegner ausatmete, abermals. Dabei blickte er sich vorsichtig um. Niemand war in seiner Nähe. Hoch über ihm schwebten mehrere ovale Gebilde.

Gucky hielt sie für Kameras. Er entblößte seinen Nagezahn und winkte fröhlich zu ihnen hinauf.

Dann aber schreckte ihn ein lauter Schrei auf. Er teleportierte auf einen nadelförmigen Kristall, der mehrere Meter in die Höhe ragte. Von hier aus konnte er Organ sehen, der sich seltsam verändert hatte.

Gucky kicherte. „Siehste", sagte er laut. „So habe ich es mir vorgestellt. Normalerweise schafft man wenigstens einen Schurken dadurch aus der Welt, indem man sich selber bessert. Bei dir geht das wohl nicht."

Er gab Organ nicht frei, sondern hielt noch immer die Atemschlitze zu. Organ musste jedoch weiter atmen. Er sog Luft in sich hinein und blähte sich dabei weiter und weiter auf. Mittlerweile war sein Durchmesser von etwa anderthalb Metern auf fast drei Meter angewachsen. Seine Mitkämpfer drängten sich voller Sorge um ihn, konnten ihm jedoch nicht helfen. Sie versuchten mit den Händen und mit parapsychischen Mitteln die Atemschlitze zu öffnen, doch Gucky erwies sich in diesem Fall als stärker.

Organ schrie in den höchsten Tönen. Seine Gedanken kamen durch, als er sich nicht mehr genügend abschirmen konnte. Er hatte Angst zu explodieren. „Du brauchst nur zu sagen, das du den Kampf verloren hast", rief der Mausbiber ihm zu. „Dann erlaube ich dir, Dampf abzulassen."

Eisbrocken, Staub und Trümmerstücke wirbelten auf ihn zu. Sonnenhelle Blitze zuckten vor ihm in den Kristall, und ein Feuerball wuchs um ihn herum auf. Gucky aber entzog sich den Angriffen der Experten durch eine kurze Teleportation, ohne Organ dabei loszulassen. Und damit sie sich gar nicht erst auf ihn ausrichten konnten, fügte er noch ein Dutzend weiterer Sprünge an, so das er innerhalb weniger Sekunden an ständig anderen Stellen auftauchte, bis Organ seinen Helfern befahl, ihn in Ruhe zu lassen und sich nur noch um ihn zu kümmern. „Klar", rief Gucky und bewegte einen der Arme eines kleinen, spindelförmigen Wesens. Klatschend fuhr dessen Hand auf den prallen Leib Organs herab, und dieser schrie in den höchsten Tönen, während es in seiner aufgeblähten Leibeshöhle dumpf krachte. „Es ist vorbei", brüllte Organ. „Es ist vorbei. Ich habe verloren: Ich gebe auf. Du hast gewonnen. Ich kann nicht mehr kämpfen."

Gucky packte einen der Experten, ein Wesen mit einem mächtigen Kalkhaus auf dem Rücken und einem weichen, verformbaren Körper, und schleuderte ihn über hundert Meter weit weg, da er sich von ihm angegriffen fühlte. Sanft ließ er ihn danach zu Boden sinken. „Deine Helfer haben noch nicht aufgegeben", sagte er. „Ich will sie nicht mehr sehen. Schicke sie weg, oder du platzt wie eine Bombe."

Organ gehorchte. Er zitterte am ganzen Leib vor Furcht, und er trieb die Experten von sich. Sie beugten sich seinen Befehlen und verzichteten auf weitere Angriffe.

Gucky öffnete behutsam einen der Atemschlitze, verformte ihn dabei jedoch so, das sich Luftwirbel in ihm bilden mussten. Daraufhin schoss die Luft laut pfeifend heraus. Gucky gab nun auch die anderen Atemschlitze frei, sorgte jedoch dafür, das sich in ihnen andere Pfeiftöne bildeten, und er konnte der Versuchung nicht widerstehen, eine kleine Melodie zu intonieren.

Zufrieden registrierte er das Gelächter aus den Zuschauerreihen. Er wusste, das er auf der ganzen Linie gesiegt und Iralasong als dem Hauptverantwortlichen für den Kampf einen Denkzettel verpasst hatte.

Du Schuft! rief Organ ihm zu. Musst du mich auch noch lächerlich machen?

Ich liebe Musik. Du nicht? Schon. Aber nicht so!

Es ist eben alles relativ, mein Freund! Für den Regenwurm sind Erdarbeiten zweifellos vergnüglicher als das Angeln!

Gucky erfasste einen Gedanken Organs, aus dem hervorging, wo der Irtuffe Iralasong war.

Augenblicklich teleportierte er zu ihm hin. Überrascht, aber ohne die geringste Spur von Angst, fuhr der Clanskopf zurück, als der Ilt unmittelbar vor ihm auf der Brüstung der Arena materialisierte. „Hallo, großer Meister", sagte der Mausbiber. „Dein Hauptkämpfer Organ pfeift gerade vor Freude darüber, das ich ihn habe, leben lassen. Müssen wir warten, bis er ausgepfiffen hat, oder können wir gleich weiterfliegen?"

Iralasongs Gesicht verzerrte sich. Die gelben Augen wurden schmal, und die Nase krümmte sich noch schärfer zu den Zähnen hin, die einem Raubtier alle Ehre gemacht hätten. „Ihr fliegt noch nicht weiter", erwiderte der Clanskopf. „Und du kehrst nicht zu deinen Freunden zurück. Du wirst bei mir bleiben."

Gucky setzte zu einer spöttischen Bemerkung an. Er nahm die Forderung seines Gegenübers auf die leichte Schulter, hielt es dann jedoch für klüger, Iralasong nicht unnötig zu reizen. „Ich bin gespannt, was Rhodan dazu sagt", entgegnete er würdevoll

5.

Gryden-Holmes fuhr sich mit beiden Händen über den Schnabel und lachte laut. Seine Augen zogen sich tief in die Hautfalten über dem Schnabel zurück. „Iralasong hat verloren", freute er sich. „Besser hätte es kaum kommen können. Jetzt muss das Clansschwert das Gericht einberufen. Iralasong hat Schande über alle Clans gebracht. Das muss geahndet werden."

Er streifte sich die weißen Handschuhe von den Krallen und hob den Kopf. Eine Bildwand vor ihm erhellte sich, und das rot leuchtende Symbol des Drossel-Clans erschien. Gryden-Holmes nannte einige Zahlen, und nach einigen Sekunden wechselte das Bild. Gryden-Holmes sah Basten-Cor, den Clanskopf der Drossel, ein birnenförmiges Geschöpf, das auf einer runden Antigravplatte schwebte.

Die Drossel hatten im Lauf ihrer Entwicklung die Beine verloren und konnten sich nur noch mit Hilfe von technischen Hilfsmitteln voranbewegen. „Ich fordere ein Clansgericht gegen Iralasong", erklärte Gryden-Holmes selbstbewusst. „Iralasong hat eine schmachvolle Niederlage erlitten. Darüber muss gerichtet werden, aber auch über das Schicksal der fremden Flotte."

„Ich bin einverstanden", erwiderte Basten-Cor. „Um ehrlich zu sein, ich hatte eine derartige Forderung schon vorher erwogen, und wenn du mich nicht angesprochen hättest, dann hätte ich mich an dich gewendet."

„Ich danke dir. Bis bald. Bis zum Treffen in Sonnenfleckchen."

Das birnenförmige Wesen öffnete den Vorderteil seines Körpers. Eine Hand mit vier Fingern schob sich heraus und winkte Gryden-Holmes grüßend zu. Dann verschwand das Bild, und das schwarze Symbol des Tiepfen-Clans erschien.

Gryden-Holmes zögerte noch, die nächste Schaltung vorzunehmen. Mit den Tiepfens war nicht zu spaßen. Dieser Clan galt als besonders aggressiv, und von seinem Clanskopf sagte man, er sei hinterhältig.

Sie werden die Gelegenheit für Intrigen und für Machtkämpfe nicht auslassen, dachte er. Vielleicht sind sie für Iralasong, aber sie werden mitmachen, um sich mal wieder austoben zu können. Es muss sein. Das Risiko muss ich eingehen.

Er nannte eine Zahlenkombination, und das Bild wechselte.

*

Perry Rhodan blieb ruhig und gelassen, als Iralasong ihm eröffnete, das Gucky den Zweikampf zwar gewonnen hatte, das er jedoch beim Clan der Irtuffen bleiben müsse. „Er hat unverschämtes Glück gehabt", behauptete der Clanskopf. „Mein Kämpfer war krank, was ich nicht wusste. Er verhielt sich recht ungeschickt. Nur deshalb hat dieser Wicht gewonnen, der sich Gucky nennt. Dennoch wird er bei mir bleiben. Ich werde ihn schulen und eine Persönlichkeit aus ihm machen, die zu bestehen weiß."

„Ich verzichte ungern auf ihn", erwiderte Rhodan. Er hielt sich noch immer in der Hauptleitzentrale auf, in der es inzwischen noch ein wenig voller geworden war. „Aber ich sehe ein, das ich es muss.

Mir war von Anfang an klar, das wir einen gewissen Wegezoll zahlen müssen."

Perry Rhodan war sich dessen völlig sicher, das Gucky nicht lange bei Iralasong bleiben würde. Die Irtuffen konnten den Ilt niemals gegen seinen Willen bei sich behalten. Früher oder später würde Gucky kurzerhand zur BASIS teleportieren und damit seinen Aufenthalt in der Machtnische Wavz beenden. „Wichtiger als diese Frage ist jetzt, ob wir weiterfliegen können, ohne abermals belästigt zu werden."

Iralasong verzog den Mund, und die gelben Zähne schoben sich bis fast zum Kinn herab. „Das ist noch nicht geklärt", antwortete er. „Ich habe mich mit all meiner Macht für euch eingesetzt, nachdem euer Mann den Kampf in der gläsernen Arena gewonnen hat, aber es gibt noch Stimmen unter den Clans, die den Weg zum Loolandre nicht freigeben wollen. Ich muss noch mit ihnen verhandeln. Wartet also. Es wird nicht lange dauern."

Damit schaltete Iralasong ab. Das Bild der gläsernen Arena erschien auf dem Bildschirm. Sie löste sich allmählich auf. Ihre Bestandteile verblassten und verschwanden dann.

Rhodan wandte sich an Fellmer Lloyd. „Weißt du, wo Gucky ist?" fragte er. „In der Arena kann er nicht mehr sein. Die ist in ein paar Minuten verschwunden."

Fellmer Lloyd zögerte mit der Antwort. Er schien unsicher zu sein. Dann aber hellte sich sein Gesicht plötzlich auf. „Ich habe Kontakt gehabt", sagte er. „Und?" fragte Clifton Callamon. „Was ist mit ihm?"

„Etwas Eigenartiges ist passiert", erwiderte Fellmer Lloyd nachdenklich. „Iralasong machte eben einen recht zufriedenen Eindruck auf mich. Er hat sich ganz und gar nicht verhalten wie jemand, der gerade eine wichtige Schlacht verloren hat."

„Er hat Schwierigkeiten?" forschte Clifton Callamon.

Lloyd nickte. „Es sieht so aus. Gucky hat etwas von einem Clansgericht gesagt, das einberufen werden soll.

Offenbar sind die anderen Clansköpfe nicht mit dem Verhalten von Iralasong einverstanden, und sie wollen ihm nicht die einzige Entscheidung darüber überlassen, ob wir zum Loolandre weiterfliegen dürfen oder nicht."

„Ein Clansgericht? Chmekyr, was hat das zu bedeuten? Wie ist das zu bewerten?"

Der Pförtner des Loolandre glitt etwas näher an Rhodan heran.

Ein Clansgericht ist äußerst selten, teilte er mit. Seit dem letzten Clansgericht sind wenigstens dreißig Jahre eurer Zeitrechnung vergangen. Es findet auf einem erkalteten und erloschenen Zwergstern in einem Tal statt, das Sonnenfleckchen genannt wird. Iralasong wird dort einen schweren Stand haben.

Die anderen Clansköpfe sind ebensolche Schurken wie er. Vielleicht noch schlimmere. Sie werden die Gelegenheit nutzen, sich gegenseitig zu schwächen, ihre eigenen Positionen innerhalb des Vorhofes aufzubauen, um bei der Ankunft der Clansmutter eine neue Machtstruktur zu haben, die womöglich auf Jahrzehnte bestehen bleibt. Wenn ihr mehr über den Vorhof und über den Loolandre erfahren wollt, dann müsst ihr zum Clansgericht gehen. Mehr und bessere Informationen als dort sind nirgendwo zu gewinnen.

Diese Worte des Pförtners lösten eine rege Diskussion aus, die Rhodan jedoch bald unterbrach. „Fellmer", fragte er. „Glaubst du, das wir diese Informationen auf telepathischem Weg einholen können?"

„Bestimmt nicht", erwiderte der Mutant. „Die gläserne Arena war schon gut abgeschirmt. Dieser erloschene Zwergstern wird es noch besser sein. Wenn wir Informationen einholen wollen, dann können wir das nur vor Ort tun."

„Durch Gucky?"

„Ich bezweifle, das er allein genügend ausrichten kann", widersprach der Telepath. „Er hat genügend mit den Experten des Iralasong zu tun, die nicht resigniert und sich mit der Niederlage abgefunden haben. Nein, er braucht einen Helfer, und das muss nicht einmal ein Telepath sein. Nur jemand, der dabei ist, wenn das Clansgericht tagt."

„Jemand, der die Rolle des Iralasong übernimmt", erklärte Clifton Callamon. „Jemand, der in seine Maske schlüpft und als Iralasong agiert."

„Ausgeschlossen", protestierte Jen Salik. „Wer sollte ein solches Risiko eingehen? Wenn sich jemand von uns in der Maske des Clanskopfs zu den Irtuffen wagt, hat er keine Überlebenschance. So wie ich diesen Clan einschätze, werden sie ihn sofort umbringen, wenn er auch nur den kleinsten Fehler macht."

„Dennoch werde ich in der Maske des Iralasong am Clansgericht teilnehmen", erklärte Clifton Callamon mit Nachdruck. „Wir werden den echten Iralasong einkassieren. Gucky wird uns dabei helfen. Und dann gehe ich als Iralasong zu diesem Zwergstern."

„Wie sollten wir eine derartige Maske anfertigen können?" gab Alaska Saedelaere zu bedenken. „Allein dieser Symbiont dürfte uns schon zu große Probleme aufgeben."

„Ganz und gar nicht, Saedelaere. Sie irren sich. Wir haben einen solchen Symbionten an Bord der BASIS, so das wir ihn problemlos nachgestalten können."

„Wie kommen Sie auf einen solchen Gedanken?" erwiderte der Totenbleiche, der Callamon ebenfalls siezte, weil der es so wollte. „Das ist doch absurd."

„Nein. Es stimmt", betonte Fellmer Lloyd. „Wir haben tatsächlich einen solchen Symbionten hier.

Dieses Wesen hat Nachor von dem Loolandre angegriffen. Es hat negative Formenergie auf ihn gelenkt und ihn damit fast getötet. Gucky und ich haben es schließlich aufgespürt und unschädlich gemacht."

„Tatsächlich", sagte Rhodan überrascht. „Damit haben wir schon ein Problem weniger. Ich wäre mit Ihrem Einsatz einverstanden, Admiral."

Die mächtige Gestalt Clifton Callamons streckte sich. „Dann sollten die Maskenbildner ans Werk gehen", erwiderte er. „Ich bin gespannt, wie ich als Iralasong aussehe. Mr. Lloyd, Sie sollten versuchen, Gucky ins Bild zu setzen, damit er sich überlegen kann, wie und wann ich gegen Iralasong ausgetauscht werden kann."

„Sie ahnen nicht, auf was Sie sich einlassen", sagte Jen Salik seufzend. „Ich fürchte, diese Irtuffen sind noch viel schlimmer, als wir uns vorstellen können."

„Chmekyr wird mir alle Informationen über Iralasong geben, die ich benötige", antwortete Callamon zuversichtlich. „Fellmer, du bildest eine Arbeitsgruppe, die sich mit diesem Einsatz befasst", schloss Rhodan die Besprechung. „Wir sammeln zunächst alles, was wir über die Irtuffen wissen, und vermitteln es Callamon schließlich per Hypnoschulung."

„Admiral", verbesserte Callamon. „So ist es", nickte Rhodan.

*

„Gucky ist enttäuscht", berichtete Fellmer Lloyd drei Stunden später, als er mit Perry Rhodan zu der Abteilung ging, in der der Einsatz Clifton Callamons vorbereitet wurde. „Er kann die Gedanken der Irtuffen nur erfassen, wenn diese sich ihm öffnen, und er hat nichts zu tun. Iralasong hat ihn mit seinem Gegner Organ zusammengesteckt, so das er nie unbewacht ist."

„Das ist unangenehm", erwiderte Rhodan. „Gucky muss einen Zwischenfall inszenieren, bei dem wir Iralasong herausholen und Callamon einsetzen können."

„Wie lange soll der Einsatz des Admirals dauern? Hast du an mehrere Tage gedacht?"

Rhodan blieb mitten auf dem Gang stehen. Bis zu ihrem Ziel waren es nur noch wenige Schritte, und er wollte das Gespräch zu Ende führen, bevor andere hinzukamen. „Wir können Callamon jederzeit herausholen."

„Das meinte ich nicht. Sicher können wir ihm helfen, wenn er in Schwierigkeiten kommen sollte. Ich denke aber vor allem an ganz einfache Dinge, die dennoch problematisch sind. Wenn Clifton mehrere Tage in der Machtnische der Irtuffen bleibt, muss er etwas essen. Die Frage ist aber, ob die Speisen, die er dort bekommt, für ihn verträglich sind. Fleisch mit für Menschen unverträglichen Proteinen kann tödlich sein."

„Wir müssen ihn entsprechend ausrüsten, so das er ständig prüfen, kann, was für ihn genießbar ist, und was nicht."

„Dann wissen wir bisher noch nicht, welche privaten Beziehungen er hat. Ist er verheiratet? Hat er eine Freundin? Oder mehrere? Welche Feinde sind besonders gefährlich für ihn? Nach den bisherigen Eindrücken geht es ziemlich rauh bei den Clans zu, um es mal vorsichtig auszudrücken."

Rhodan lächelte über die Zurückhaltung Fellmers. „Sagen wir es ruhig deutlicher. Iralasong scheint ein ausgesprochener Schurke zu sein, und die Clanskerne, mit denen er es zu tun hat, sind es ebenfalls. Sie werden Clifton an den Kragen gehen, wenn er eine Schwäche zeigt."

„Richtig. Dann ist noch die Frage offen, wie die Beziehungen der Symbionten zueinander sind. Gibt es also eine Kommunikation von Symbiont zu Symbiont? Gucky glaubt nicht daran, aber ausschließen kann er es nicht."

„Komm", forderte Rhodan den Telepathen auf. „Gehen wir hinein."

Er öffnete die Tür. „Am meisten Sorgen macht mir die Clansmutter."

„Die Clansmutter? Warum?"

„Es heißt immer wieder, das sie erwartet wird. Sie kann jeden Moment auf der Bildfläche erscheinen.

Sie wird Clifton Callamon ganz sicher sofort durchschauen."

„Das ist allerdings wahr", erwiderte der Mutant nachdenklich. „Wir müssen auf der Hut sein. Wenn Clifton scheitert, wird sich der ganze Zorn der Irtuffen gegen uns richten."

„Zweifellos", erwiderte Rhodan.

Er betrat die Abteilung, in der mehr als vierzig Spezialisten an der Ausrüstung für Clifton Callamon arbeiteten. Maskenbildner waren dabei, das Äußere des Admirals so zu verändern, das er von Iralasong nicht zu unterscheiden war. Dazu dienten die Aufzeichnungen der Verhandlungen mit ihm als Vorlage. Als Maske nicht zu identifizierendes Biomolplast wurde je nach Erfordernis als hauchdünner Film oder als kompakte Masse an Kopf und Händen aufgetragen. Callamon erhielt ein Gebiss, das an seinen eigenen Zähnen befestigt wurde.

Er fluchte, als der Zahnarzt es ihm anpasste. „Das ist das einzig Unangenehme! Ich frage mich, wie man mit solchen Hauern im Gesicht überhaupt etwas essen soll!"

Kosmobiologen waren dabei, den Symbionten ebenfalls aus Biomolplast und einer robotischen Maschine nachzubilden, die dem seltsamen Wesen ein Pseudoleben einhauchen sollte.

Ernährungswissenschaftler passten ihm ein Vielzweckarmbandgerät an, das nicht nur einen Mikrocomputer, Chronometer, Funk- und Luftanalysegerät enthielt, sondern auch eine computergesteuerte Mikrosonde. Diese fuhr einen hauchdünnen, etwa fünf Zentimeter langen Stachel aus, mit dem Clifton Callamon winzige Spuren der Speisen aufnehmen oder testen konnte. „Es ist ganz einfach", erklärte einer der Männer. „Wenn auf der Sichtscheibe am Arm ein violettes Feld erscheint, sind die Speisen ungenießbar für dich. Bei einem grünen Feld kannst du unbesorgt alles essen, was man dir anbietet."

„Würden Sie bitte die Form bewahren", forderte Clifton Callamon in verweisendem Ton. „Eine derart vertrauliche Anrede ist völlig unangebracht."

„Was sagst du?" fragte der Wissenschaftler verdutzt. „Ich fordere ein Minimum an Umgangsformen", erklärte Callamon. „Du sollst Sie zu ihm sagen", erläuterte Fellmer Lloyd. „Du scheinst deine Instruktionen vergessen zu haben."

„Ich habe mich auf meine Arbeit konzentriert. Das ist alles."

„Disziplin ist mehr", kommentierte Clifton Callamon bissig. Er wandte sich an Rhodan und den Mutanten. „Was gibt es Neues? Hat Gucky schon etwas von sich hören lassen?"

*

Der Mausbiber lehnte sich laut gähnend in seinem Sessel zurück. Er zeigte nicht das geringste Interesse für das positronische Spektakel, das auf den vier Bildschirmen ihm gegenüber ablief. Organ dagegen schien restlos fasziniert zu sein. „Ich verschwinde mal eben", sagte der Ilt und rutschte aus dem Sessel. „Wohin?" fragte Organ scharf. Er richtete sich hoch auf und blickte den Ilt forschend an. Sein Leib blähte sich etwas auf. „Dahin, wohin selbst der Clansvater zu Fuß hingeht", antwortete der Ilt. „Ich kenne keinen Clansvater", fauchte das bizarre Wesen, während Gucky zur Tür watschelte. „Siehst du! Du kennst ihn nicht mal. Woher willst du dann wissen, wohin er zu Fuß geht?"

„Aber das kann ich doch gar nicht wissen", rief Organ verwirrt. „Der Clansvater..."

Gucky schlüpfte zur Tür hinaus und schloss sie hinter sich. Er vernahm noch einen wütenden Schrei Organs und teleportierte blind ein Stückchen weiter. Er kam in einer dunklen Kammer heraus, in der leise summend einige Maschinen arbeiteten. Er schirmte sich gegen die telepathisch begabten Experten Iralasongs ab und wartete.

Bisher hatte er kaum etwas von der Machtnische gesehen, so das er entsprechend wenig für den Einsatz von Clifton Callamon hatte tun können - eine Tatsache, die Gucky als höchst unbefriedigend empfand.

Er hörte, das jemand an seinem Versteck vorbeilief, vernahm einige laute Rufe und fing von Furcht geprägte Gedanken auf.

Sie haben Angst vor Iralasong, dachte er. Sie möchten nicht durch den Wolf gedreht werden, nur weil ich ihnen entwischt bin.

In den Gedanken der Experten, die ihn suchten, und einiger Irtuffen tauchten Bilder von einem Bad auf. Gucky konzentrierte sich darauf und teleportierte hin.

Iralasong wälzte sich schnaubend im Wasser, als der Mausbiber am Rand des Beckens materialisierte.

Zwei junge Frauen badeten mit ihm, und tief unter ihnen jagten spielerisch drei Symbionten über den Grund.

Die beiden Frauen schrieen erschrocken auf, als sie den Ilt sahen, Iralasong dagegen lachte dröhnend. „Ich wollte sehen, wie du baden gehst", antwortete Gucky zweideutig. Der Clanskopf verstand ihn und lachte erneut. „Du solltest zu uns ins Wasser kommen", prustete er. „Dieses Kräuterbad ist ein wahrer Jungbrunnen.

Auch Tringlejo und die beiden anderen Symbionten lassen sich davon beleben."

Hinter den mit schimmernden Tüchern umkleideten Kabinen kamen die riesigen Gestalten von vier Leibwächtern hervor. Erstaunlich schnell und laut raschelnd bewegten sie sich auf ihren Ranken voran. Sie gingen geschickt vor und hätten jeden in die Enge getrieben, der nicht gerade teleportieren konnte. Gucky verschwand, als er bereits eine sichere Beute für sie zu sein schien, und tauchte am gegenüberliegenden Rand des Schwimmbeckens wieder auf. „Geh zu Organ zurück", befahl Iralasong. „Wir reden später noch miteinander. Jetzt habe ich zu tun."

Das Bad! durchfuhr es den Ilt. Hier und an dieser Stelle werden wir dich gegen Clifton Callamon austauschen. Die Umkleidekabinen sind eine ideale Falle für dich. .Er winkte dem Clanskopf fröhlich zu und teleportierte zu Organ zurück, der zitternd in der offenen Tür schwebte und nach ihm Ausschau hielt. „Ich habe nachgedacht", rief er empört, als er Gucky entdeckte. „Es gibt gar keinen Clansvater."

„Siehst du", antwortete der Mausbiber und kletterte gähnend in einen Sessel. „Dann kann er ja auch nicht zu Fuß gehen."

„Stimmt", erwiderte Organ verblüfft, „aber wo warst du dann?"

*

„Veraleß", sagte Iralasong erfreut. „Welch schöner Anblick. Ich bin hingerissen von dir."

„Danke", erwiderte die junge Frau lächelnd. Sie ging zu dem Clanskopf und bot ihm die Wange zum Kuss. „Sei nicht so spröde", bat er und zog sie heftig an sich. „Ich will nicht nur deine Wange."

„Wir sind nicht verheiratet, Lieber", hauchte sie. „Verheiratet", stöhnte er. „Wer heiratet denn heute noch?"

„Ich", antwortete sie schlicht. „Ich werde nicht deine Geliebte werden, sondern höchstens deine Frau."

„Aber du kennst meine Probleme doch", klagte er und bot ihr Platz in einem der Sessel an. „Täglich erscheinen die Clanskerne bei mir und dienen mir ihre Töchter an, eine hässlicher als die andere, so als wollten sie mich damit strafen. Aber aus politischen Gründen habe ich eine Entscheidung getroffen."

„Du willst eine andere heiraten?" fragte sie bestürzt und erhob sich.

Er griff nach ihrer Hand. „Du bist so schön, Veraleß. Warum müssen wir uns über derart lästige Dinge unterhalten? Wir könnten doch unser Leben viel einfacher gestalten."

„Oh, nein", wehrte sie ihn voller Stolz ab. „Mit mir nicht."

Mit diesen Worten schwebte sie hinaus. Iralasong blickte ihr enttäuscht und ratlos nach, bis sich die Tür hinter ihr geschlossen hatte.

*

Sedongwohl strich seinem bewusstlosen Kind über die Stirn, zog sich dann leise zurück und schloss die Tür hinter sich. „Diese Verbrecher", sagte er grimmig. „Ich könnte sie umbringen für das, was sie getan haben."

„Sie werden uns alle töten, wenn wir nicht gehorchen", warnte seine Frau. „Warum sträubst du dich?

Willst du Iralasong schützen? Er ist ein Schurke, ein Mörder, der keinerlei Hemmungen hat, jemanden aus dem Weg zu räumen."

„Also gut", gab Sedongwohl nach. „Wir werden ihn vergiften. Iralasong soll sterben."

Der Vorschmecker holte sich ein Glas Wasser aus der Küche. Er wusste, das seine Frau recht hatte.

Der Clanskopf hatte tatsächlich viele Leben auf dem Gewissen. Er hatte den Tod verdient. Dennoch wurde Sedongwohl übel bei dem Gedanken, das er dabei sein würde und sehen musste, wenn Iralasong starb

6.

Iralasong verbarg seine Unsicherheit hinter einem jovialen Verhalten. Er lachte leutselig, plauderte mit seinen Leibwächtern und tat, als ob seine Position im Vorhof durch nichts gefährdet sei. Dabei wusste er recht genau, das er mit Unannehmlichkeiten zu rechnen hatte, als er die Kommunikationszentrale betrat.

In einem Sessel gegenüber einer Bildwand nahm er Platz. Auf den meisten der Bildschirme leuchteten die Symbole der anderen Clansköpfe. Iralasong nahm sie kaum wahr. Er dachte darüber nach, weshalb die Clans eine solche Bildkonferenz einberufen hatten. Ging es nur um die fremde Flotte? War es, weil sie alle auf die Clansmutter warteten? Oder hatte es etwas mit ihm selbst zu tun?

Iralasong drückte einen Knopf auf der mit überflüssigem Zierrat versehenen Lehne seines Sessels und gab damit den anderen Clansköpfen Bescheid, das die Konferenz beginnen konnte.

Nach und nach wechselten die Bilder auf den Schirmen, und die Gesichter der anderen Clansköpfe erschienen. Iralasong begrüßte die Herrscher aus den verschiedenen Machtnischen - zumindest soweit sie zu den zehn wichtigsten gehörten - mit ein paar unverbindlichen Worten. Für die übrigen hatte er nur eine knappe Handbewegung, mit denen er ihnen anzeigte, das er sie überhaupt bemerkt hatte. „Wir können es kurz machen", erklärte Axla, der Clanskopf der Apierer. „Iralasong, ich habe vom Clansschwert den Auftrag erhalten, dir mitzuteilen, das ein Clansgericht einberufen worden ist. Wir treffen uns noch heute im Sonnenfleckchen."

„Du hast den Auftrag, mir dies mitzuteilen?" fragte Iralasong mit dröhnender Stimme. „Wie, zum Teufel, kommst du dazu? Und was wirft man mir vor?"

„Bei dem Clansgericht geht es um den Kampf, den du in der gläsernen Arena inszeniert hast, und um die Flotte der Fremden, die zum Loolandre vordringen will. Alles weitere besprechen wir im Sonnenfleckchen.

Das Gericht beginnt mit der ersten Verhandlung in zehn Stunden. Das war's."

„Warte", rief Iralasong. „In zehn Stunden ist meine Hochzeit angesetzt."

Die Bildschirme erloschen.

Iralasong bemerkte voller Ingrimm, das einige der weniger wichtigen Clansköpfe eine lässige Handbewegung für ihn übrig hatten, mit der sie sich von ihm verabschiedeten.

Er hatte das Gefühl, noch niemals so gedemütigt worden zu sein. Er schaltete die Anlage ab, sprang wütend auf und schleuderte den Sessel auf die Bildwand, ohne dabei allerdings einen Schaden anzurichten. „Die sollen mich kennen lernen", schnaubte er. „Sie wissen nicht, auf was sie sich da eingelassen haben."

*

„Es ist soweit", sagte Fellmer Lloyd. „Gucky hat mir gerade mitgeteilt, das Iralasong das Bad betreten hat. Er ist allein. Eine bessere Gelegenheit für den Austausch wird es kaum geben."

Clifton Callamon stand groß und wuchtig vor ihm. Er hatte allerdings nicht mehr die geringste Ähnlichkeit mit einem Menschen. Er sah aus wie Iralasong!

Beeindruckend waren vor allem die großen, gelben Augen mit den winzigen Pupillen, überzeugend vorgetäuscht durch eingefärbte Kontaktlinsen. Clifton Callamon bewegte sich mit leicht schiebenden Schritten, so wie es Iralasong nach Guckys Beschreibungen auch tat. Und seine Stimme hatte jenen unnachahmlich erscheinenden metallischen Beiklang wie die Stimme des Irtuffen-Herrschers, hervorgerufen durch winzige Kristallplättchen, die an seine Stimmbänder geklebt worden waren. „Worauf warten wir noch?" fragte Callamon. „Wo bleibt Gucky?"

„Der isst schon da", ertönte eine helle Stimme hinter ihm. „Los. Komm. Es muss schnell gehen."

Er ließ sich auf das „dritte Bein", den Symbionten, fallen und teleportierte mit Callamon.

Rhodan und Fellmer Lloyd blickten sich an. Würde Gucky den echten Iralasong so schnell aus seiner Umkleidekabine entführen können, das dieser keinen Laut mehr von sich geben konnte? „Jetzt", sagte der Telepath.

Im gleichen Moment materialisierte Gucky mit Iralasong vor ihm. Er saß jetzt rittlings auf dem langauslaufenden Ende des Symbionten.

Der Herrscher der Irtuffen brüllte vor Wut. Er fuhr herum und versuchte, den Ilt zu schlagen. Gucky beugte sich weit nach hinten, und die Faust, die beinahe so groß war wie sein Kopf, strich wirkungslos an ihm vorbei. Dann aber schoss das Schwanzende des Symbionten hoch und wirbelte ihn bis zur Decke des Raumes hoch. Dort verschwand Gucky. Er teleportierte sich hinter Rhodan. „Der Dicke ist ganz schön sauer, was?" fragte er vergnügt.

Iralasong stürzte sich auf Rhodan, erreichte ihn jedoch nicht, weil der Mausbiber ihm telekinetisch die Füße unter dem Leib wegriss. „Das ist für das tolle Duell, zu dem du mich eingeladen hast", verkündete er, und er schickte den Clanskopf gleich noch einmal auf den Boden, kaum das dieser sich aufgerafft hatte.

Iralasong fing sich überraschend schnell. „Glaubt nicht, das ihr damit durchkommt", sagte er mühsam beherrscht. „Der Doppelgänger überlebt keine zehn Minuten. Dann haben ihn entweder meine Leibwächter oder die Experten unter Führung von Organ entlarvt. Und wenn sie es nicht schaffen sollten, dann werden es die Clanskerne tun oder die anderen Clansköpfe. Wahrscheinlich kann er noch nicht einmal das Bad verlassen, ohne entlarvt zu werden. Ihr seid verdammte Narren. Damit habt ihr euch den Weg zum Loolandre endgültig versperrt."

„Warten wir es ab", entgegnete Rhodan. „Wenn unser Mann in Schwierigkeiten kommen sollte, werden wir dich rasch gegen ihn austauschen. Es seit denn, das du mit uns zusammenarbeitest."

„Was soll ich tun?" fragte Iralasong. „Stillhalten. Weiter nichts."

Rhodan lächelte, als einer der Kosmobiologen an den Irtuffen herantrat und ihm eine farblose Flüssigkeit unter die Haut spritzte. Iralasong würde später eine Erinnerungslücke haben. Er würde nicht mehr wissen, was im Bad geschehen war. Blieb nur noch zu hoffen, das er die Erinnerungslücke dann auch akzeptierte.

*

Clifton Callamon hatte das Gefühl, in einen Spiegel zu sehen, als der echte Iralasong plötzlich vor ihm in der Umkleidekabine auftauchte. Für einen Moment war er nicht weniger sprachlos als sein Gegenüber. Dann öffnete der Irtuffe den Mund zu einem Schrei. Doch jetzt glitt Gucky wieselflink zwischen seinen Beinen hindurch, setzte sich auf das Schwanzende von Tringlejo und teleportierte mit Iralasong.

Callamon atmete auf. Der erste Teil der Aktion war gelungen.

Der Vorhang am Eingang flog zur Seite. „Ist etwas nicht in Ordnung?" fragte einer seine Leibwächter und streckte ihm forschend eine seiner Ranken entgegen. Clifton Callamon sah, wie sich das Licht an den nadelscharfen Dornen brach.

Er strich sich mit der Hand über die Brust. „Mir war plötzlich unwohl", erwiderte er. „Hm - ich werde besser auf das Bad verzichten. Wenn es mir auch schwer fällt - es ist besser so."

„Die Zeit ist ohnehin knapp."

Das Pflanzenwesen schien sich täuschen zu lassen. Es zog sich raschelnd zurück zu den anderen, die am Rand des Schwimmbeckens standen.

Also dann! dachte Clifton Callamon. Er straffte das Gewand, das seinen Oberkörper umhüllte, und verließ die Kabine. Der Pseudo-Symbiont auf seinem Rücken war schwer, zumal Callamon gerade gehen musste und sich nicht nach vorn beugen durfte.

Wohin musste er sich wenden, wenn er das Bad verlassen wollte? Nach links? Oder nach rechts?

Er beobachtete seine Leibwächter, und als sie mit einer ersten Bewegung erkennen ließen, wohin sie gehen wollten, drehte er sich ebenfalls dorthin.

Er hatte Glück. Er war nur wenige Schritte von einer Tür entfernt. Ich weiß zu wenig, erkannte er. Ich muss Wavz so schnell wie möglich verlassen. Im Sonnenfleckchen brauche ich mich nicht auszukennen, denn Iralasong ist dort wahrscheinlich noch nie gewesen. „Wir brechen sofort auf", sagte er laut. „Ich will vor den anderen dort sein."

Ein füllig wirkender Irtuffe näherte sich ihm in unterwürfiger Haltung. „Möchtest du noch etwas essen, Herr, bevor wir starten?"

„Nein", antwortete Callamon. „Zur Seite."

„Verschwinde, Vorschmecker", befahl eines der Rankenwesen. „Iralasong wird an Bord etwas zu sich nehmen."

Der Vorschmecker trat rasch zur Seite. „Veraleß möchte dich sprechen, Herr", stammelte er. „Jetzt nicht", wies Callamon ihn ab, während er sich fragte, wer dieser oder diese Veraleß sein mochte. „Sie möchte mit zum Sonnenflecken", rief der Vorschmecker. „Einverstanden", gab der Doppelgänger des Irtuffen-Herrschers über die Schulter zurück, nachdem er erfasst hatte, das von einer Frau die Rede war. Von ihr waren wohl kaum Komplikationen zu erwarten.

Er trat durch die Tür auf einen Gang hinaus, auf dem lebhaftes Treiben herrschte. Zahlreiche Irtuffen und Roboter schleppten Güter aller Art an dem Bad vorbei. Als sie ihn bemerkten, machten sie respektvoll Platz. Ihre Haltung und Reaktion ließ erkennen, das es Bedienstete waren. Er ging an ihnen vorbei.

Wandte er sich dorthin, wohin Iralasong immer ging?

Wo bleibt Gucky? dachte er, während er vergeblich versuchte, den Irtuffen auf telepathischem Weg Informationen zu entnehmen. Ihre Gesichter schienen alle gleich auszusehen. Es waren düstere Gesichter mit gelben, rätselhaften Augen und weit vorspringenden Zähnen. „Iralasong", rief jemand mit heller Stimme. „Du gehst einfach an mir vorbei?"

Er blieb stehen und drehte sich langsam um.

Dies war der erste Fehler! durchfuhr es ihn.

Er hatte erwartet, eine Frau zu sehen, doch ein Mann in einem weiten Umhang trat ihm entgegen. Auf seinem Kopf spielten zwei vierbeinige Tiere miteinander. Sie waren so groß wie Mäuse. Spielerisch warfen sie sich gegeneinander, kreischten und tollten herum und schienen ihren Herrn dabei nicht im mindesten zu stören.

Clifton Callamon wollte sich entschuldigen, schwieg dann jedoch lieber. Mächtige entschuldigten sich Schwachen gegenüber nicht. Fragend blickte er den Mann an. „Es ist wegen Marihogand", erklärte der Irtuffe. „Du hast mir nichts gesagt. Wie soll es weitergehen?

Alles war für morgen vorbereitet, und jetzt kommt das Clansgericht dazwischen."

Clifton Callamon wusste nicht, wovon der andere sprach, und wer oder was Marihogand war. „Was für eine Frage", erwiderte er polternd. „Wenn du nur ein wenig nachdenken würdest, könntest du dir alles selbst beantworten."

Die Augen des anderen weiteten sich. „Natürlich, Iralasong", stammelte er. „Du hast ja recht."

Offenbar hatte er den richtigen Ton gefunden, in dem er mit diesem Mann reden musste. „Also - dann las mich gehen. Ich habe zu tun."

„Das kann ich mir vorstellen, Iralasong. Wir werden dich zum Sonnenfleckchen begleiten. Die ganze Familie. Sie brennt darauf. Marihogand wird sehr glücklich sein, das sie gerade in Sonnenfleckchen deine Frau werden soll."

Callamon hatte das Gefühl, von einem Stromschlag getroffen zu werden.

Er sollte heiraten? Dann war diese Marihogand seine zukünftige Frau?

Er zwang sich, weiterzugehen und sich nicht noch einmal umzudrehen.

Nur keine Schwäche zeigen! mahnte er sich. Er darf nicht merken, wie überrascht du bist. Zweifel dürfen gar nicht erst aufkommen.

Aus einigen Bemerkungen, die er auffing, erkannte er, das die vielen Bediensteten auf dem Weg zu einem Raumschiff waren. Das konnte nur der Raumer sein, mit dem der Clan der Irtuffen nach Sonnenfleckchen fliegen würde. Er beschloss, solange weiterzugehen, bis er im Schiff war, oder bis Gucky auftauchte und ihm eine Entscheidungshilfe gab. Um Zeit zu gewinnen, ging er langsam.

Raschelnd folgten ihm die Pflanzenwesen. Sie waren ihm unheimlich. Da sie gar zu fremd waren, konnte er nicht erkennen, was in ihnen vorging. Zeigte das Rascheln der Ranken Misstrauen an, oder hatte es überhaupt nichts zu bedeuten, war es einfach nur das normale Geräusch, das jede ihrer Bewegungen begleitete?

Clifton Callamon spürte, das ihm die Brust eng wurde.

Nur jetzt keinen Fehler machen.

Er kam in eine Halle, in der Güter aller Art lagerten. Durch eine Schleusenkammer ging es ins Raumschiff. Wenigstens hundert Irtuffen und zwanzig Roboter sortierten die Waren und verfrachteten sie dann ins Schiff. Für ihn war es ganz offensichtlich noch zu früh, doch er wollte nicht in irgendwelche Herrschaftsgemächer gehen, weil er die Begegnung mit Mitarbeitern und Freunden des Clanskopfes fürchtete.

Wenn ich wenigstens ein paar Namen wüsste! dachte er.

Auf einem Warenstapel materialisierte Gucky. Er war zu schwer und brach mit den verschiedenen Behältern zusammen. Krachend polterte er zu Boden und lenkte damit von Clifton Callamon ab.

Das wurde Zeit! „Was treibst du Floh hier?" fragte Callamon laut. „Wer hat dir erlaubt, Organ allein zu lassen?"

„Das war Notwehr", behauptete der Mausbiber und kroch aus dem Haufen umgestürzter Kästen hervor. „Notwehr? Wieso das?"

„Bei Organ wäre ich vor Langeweile gestorben", erklärte Gucky. „Also bin ich doch lieber abgehauen.

Du hast sicherlich nichts dagegen, wenn ich jetzt mit dir an Bord gehe."

„Da hast du nichts zu suchen."

„Wie du willst." Der Mausbiber setzte sich auf eine Kiste und wackelte mit den Ohren. „Ich habe nur eben den Gedanken eines Mannes aufgefangen, der dir einen vergifteten Saft verabreichen will."

Clifton Callamon erschrak. Eine derartige Behauptung konnte der Ilt .sich nicht aus den Fingern gesogen haben, um sich interessant zu machen. Sie musste begründet sein. „Ach, tatsächlich?" fragte er. „Solltest du ein so guter Telepath sein?"

„Immerhin habe ich Organ aufs Kreuz gelegt. Schon vergessen?"

„Nein, das habe ich nicht vergessen. Was glaubst du, weshalb ich dir verboten habe, zu den Fremden zurückzukehren? Gut. Du bleibst bei mir. Du wirst mir denjenigen zeigen, der versucht, mich zu vergiften. Komm. Wir gehen an Bord."

Entschlossen ging Clifton Callamon auf die Schleuse zu. Er war froh, das eine Entscheidung gefallen war. Was ist los mit dem Saft? Das war kein Märchen. Da will tatsächlich jemand den Clanskopf umbringen. Nach rechts und dann die dritte - nein, die vierte Tür auf der linken Seite des Ganges.

Callamon durchschritt die Schleuse. Die Bediensteten, die hier arbeiteten, wichen ihm ängstlich aus.

Ein Gang öffnete sich vor ihm und gleich darauf eine Tür zu einem großen Raum, der mit verschnörkeltem Zierrat überladen war. An einem Tisch stand ein Irtuffe. Da er Callamon bekannt vorkam, versuchte dieser, die parapsychische Abschirmung des anderen zu durchbrechen, um ihn identifizieren zu können, stieß aber auf einen für ihn als schwachen Telepathen unüberwindlichen Widerstand.

Es ist der Vorschmecker Sedongwohl, meldete Gucky, der erfolgreicher war als er.

Der Bedienstete bot eine Karaffe mit einer orangefarbenen Flüssigkeit an.

Callamons Blicke fielen auf das stützende Ende des Symbionten, den Sedongwohl auf dem Rücken trug, und er bemerkte, das dieser zitterte. „Trink! „befahl er. Der Vorschmecker schenkte sich ein wenig von dem Saft in ein Glas und trank es aus, ohne zu zögern. „Es ist gut", sagte Callamon. „Lass mich allein."

Sichtlich erleichtert eilte der Vorschmecker zur Tür hinaus. „Er hat davon getrunken", stellte Callamon ruhig fest. „Weil das Gift bei ihm nicht wirkt." Callamon schüttelte den Kopf. Er war überzeugt, das Gucky sich geirrt hatte, und er senkte die Sonde seines Analysegerätes in die Flüssigkeit. Die Kontrollscheibe färbte sich violett. „Ungenießbar", sagte der Ilt leise. „Pures Gift."

Er hob die Karaffe telekinetisch an und ließ sie in den Nebenraum schweben, wo er den Inhalt in einen Ausguss schüttete. „Der Anfang war schon mal ganz gut", erklärte er dann. „Bis jetzt ist noch niemand misstrauisch geworden. Auch den Rankenwesen, die draußen vor der Tür warten, ist nichts aufgefallen."

„Da bin ich nicht ganz so sicher."

„Aber ich. Wir sollten hier bleiben, bis das Schiff die erloschene Zwergsonne erreicht hat, auf dem das Clansgericht stattfinden soll."

Clifton Callamon ließ sich in einen Sessel sinken. Er war mit dem bisherigen Verlauf seines Einsatzes als Iralasong durchaus nicht zufrieden, da er sich noch nicht sicher genug fühlte. Die schwachen suggestiven Kräfte, über die er verfügte, mochten ihm geholfen haben, die ersten Begegnungen mit Irtuffen unbeschadet zu überstehen. „Im Sonnenfleckchen wird nicht nur eine Gerichtsverhandlung stattfinden", eröffnete er dem Ilt. „Sondern auch eine Hochzeit. Ich habe soeben erfahren, das ich morgen heiraten soll."

„Herzlichen Glückwunsch!"

„Ich finde das überhaupt nicht zum Lachen", fuhr Callamon auf. „Ist die Braut hübsch?"

„Ich habe keine Ahnung."

„Wenn ich gewusst hätte, das Iralasong so etwas vorhat, hätte ich seine Rolle gespielt", prustete Gucky. „Verschwinde", rief Callamon ärgerlich. „Für mich ist das kein Spaß."

„Nein. Der kommt erst in der Hochzeitsnacht", kicherte der Ilt und flüchtete mit Hilfe einer Teleportation, um der Karaffe zu entgehen, die Clifton Callamon nach ihm schleuderte.

*

Auf einem riesigen Bildschirm zeichnete sich der Zwergstern ab, auf dem das Clansgericht stattfinden sollte. Clifton Callamon war es gelungen, den Bildschirm ohne die Hilfe eines anderen einzuschalten.

Eine zierliche Porzellanfigur einer Irtuffin ohne Symbionten, die in einem Regal stand, musste dazu umgekippt werden.

Jetzt saß der falsche Iralasong in einem bequemen Sessel und beobachtete einige andere Raumschiffe, die den Zwergstern vor ihm erreicht hatten und nun auf ihm landeten. Sie flogen ein weites Tal an, das von einer Kette gewaltiger Maschinen umgeben war. Callamon vermutete, das dies Gravitationsmaschinen waren, die einen Aufenthalt auf dem Zwergstern mit seiner unvorstellbar großen Masse erst ermöglichten.

Clifton Callamon beugte sich unwillkürlich vor. Er glaubte, seinen Augen nicht trauen zu dürfen, denn in dem Tal gab es eine Stadt aus strahlender Formenergie. Sie musste von Künstlerhand gestaltet worden sein und bot das Bild vollendeter Harmonie. Neben zahlreichen Gebäuden unterschiedlichster Größe gab es Brücken, Hochstraßen, Flussläufe, Parkanlagen und künstlerische Monumente, bei denen es offenbar allein darum gegangen war, Formen von überwältigender Schönheit zu schaffen. Er verstand plötzlich, warum dieses Tal Sonnenfleckchen genannt wurde. Es war eine strahlende Anlage aus leuchtender Formenergie, die nicht zu dem Bild passen wollte, das er sich bisher von den verschiedenen Clans gemacht hatte.

Gucky materialisierte neben ihm. „Ich melde mich zurück", sagte er lässig und streckte sich bequem in einem der anderen Sessel aus. „Mittlerweile weiß ich, das der Kommandant dieses Raumschiffs Elsebog heißt. Er ist der höchste Offizier des Clanskopfs. Die Raumschiffe der Clans werden Clansflotten genannt,"

„Also nicht Armadaeinheiten?"

„Nein, obwohl sie die gleiche Goon-Technik haben." Gucky zeigte auf den Bildschirm. „Wir sind gleich mit der Landung dran. Wir werden neben dem Obelisken landen, der am Ende des Tales steht.

Kommandant Elsebog hat gegen den Landeplatz protestiert, weil er der Würde eines Iralasong nicht angemessen erscheint, aber die Clansköpfe, die dieses Clansgericht leiten und durchführen, sind hart geblieben."

„Gut, das ich das weiß", antwortete Clifton Callamon leise. „Das wird mir Gelegenheit zum Protest geben."

„Und noch etwas habe ich herausgefunden." Gucky gähnte verhalten. „Und was ist das?"

„Der Vorschmecker wird unter Druck gesetzt. Einige Clanskerne der Irtuffen haben sich in den Kopf gesetzt. Iralasong zu ermorden. Und sie sind fest entschlossen, den einmal gefassten Plan bis zum bitteren Ende durchzustehen."

Callamon sprang auf. „Und das erfahre ich so nebenbei?"

„Wieso?" Gucky gab sich arglos. „Es geht doch um Iralasong, und der ist, wie ich jetzt weiß, ein ausgemachter Schurke."

Das Raumschiff setzte zur Landung an. Jetzt kam das schimmernde Tal, das Sonnenfleckchen genannt wurde, rasch näher. Clifton Callamon beruhigte sich. Er wusste, das Gucky es nicht so gemeint hatte und alles tun würde, um einen Mordanschlag auf ihn zu verhindern. 7. „Ich kann die Gedanken der Irtuffen nicht erfassen", erklärte Callamon. „Ich nur hin und wieder", entgegnete der Ilt. „Sobald sie merken, das ich in der Nähe bin, schirmen sie sich völlig ab. Dann geht gar nichts mehr. Ich hätte den Kampf eben nicht gewinnen dürfen. Das habe ich jetzt von meinem Ruhm."

Ein Ruf licht flammte auf. „Irgendwo muss ein Schalter sein", sagte Callamon. Er bewegte die Figur, mit der er den Hauptbildschirm aktiviert hatte, erreichte jedoch damit nur, das dieser erlosch. „Darf ich es mal versuchen?" fragte Gucky. „Bitte. Aber beeile dich, man könnte auf den Gedanken kommen, das ich nicht weiß, wie dieser Interkom, oder was das ist, eingeschaltet wird." Der Mausbiber drückte einen Knopf, und die Tür ging auf. Verblüfft blickte einer der Irtuffen, der draußen auf dem Gang arbeitete, herein. Gucky drückte den Knopf rasch noch einmal, winkte dem Mann fröhlich zu und atmete auf, als die Tür wieder zu war. Er hob einen metallenen Vogel an, der mit ausgebreiteten Flügeln auf der Tischkante saß, aber nicht ein Interkomschirm erhellte sich, sondern die Türen eines Schrankes öffneten sich. Dahinter wurde der Kopf eines Raubtieres aus einem porzellanähnlichen Material sichtbar. Aus seinem Rachen polterten Eisstücke heraus. „Verdammt, wir müssen es finden", zischte Callamon. „Irgendwo muss der Schalter sein."

Er berührte eine Leiste an der Wand, und unmittelbar neben ihm hob eine Plastikhand eine dickbauchige Flasche aus einem Fach. Der Verschluss drehte sich, es knallte vernehmlich und dann schoss es schäumend bis an die Decke hoch. Gucky kippte die Flasche rasch und hielt ein Glas darunter.

Die Tür glitt zur Seite, und ein Irtuffe trat ein. Für einen kurzen Moment wurde seine Abschirmung durchlässig, und der Ilt erfasste, das dies der Vorschmecker war. „Zum Wohl", sagte er und reichte Callamon das Glas. „Was willst du?" fragte dieser den Vorschmecker. „Ich wollte nur wissen, ob du mich brauchst, Herr."

„Schalte das Ding ein", befahl der vermeintliche Iralasong. Er zeigte auf das flackernde Licht.

Verwundert blickte Sedongwohl ihn an, während er zum Hauptbildschirm ging, und berührte eine Taste an der unteren Kante des Geräts. Das Bild wechselte, und der Kopf eines Vogelwesens erschien.

Es hatte einen breiten, weit vorspringenden Schnabel, über dem sich eine Reihe von Hautfalten türmten. Aus ihnen lugten sechs Augen hervor. „Warum störst du mich?" fragte Callamon bewusst grob. „Kannst du nicht warten, bis ich das Schiff verlassen habe?"

„Du solltest dir Zeit für mich nehmen. In deinem eigenen Interesse", drängte das fremdartige Wesen.

Clifton Callamon blickte Gucky fragend an, doch der Ilt gab ihm zu verstehen, das er auch nicht wusste, mit wem sie es zu tun hatten. Er konnte fremdartige Wesen ebenso wenig auseinanderhalten wie der Admiral, wenn sie sich geistig abschirmten.

Callamon wusste nur, das er es mit einem Fyrer zu tun hatte. Es konnte Gryden-Holmes, der Clanskopf der Fyrer sein, aber sicher war er sich dessen nicht. „Wer bist du überhaupt?" fragte er herausfordernd. Mittlerweile hatte er das stark schäumende Getränk analysiert und festgestellt, das er es bedenkenlos trinken konnte. Er leerte das Glas in einem Zug. „Gryden-Holmes", antwortete das Vogelwesen. „Und was willst du?"

„Ich kann verstehen, das du mir zürnst."

„Dann ist es ja gut. Was willst du von mir?"

Der Fyrer hatte offensichtlich nicht damit gerechnet, so grob behandelt zu werden. Er machte einen zunehmend unsicheren Eindruck. „Ich wollte mit dir verhandeln, bevor das Gericht beginnt."

Callamon lachte dröhnend. „Abschalten", befahl er dem Vorschmecker. „Los doch."

Sedongwohl gehorchte. Er berührte die Taste, und die phantastische Energiewelt von Sonnenfleckchen erschien wieder. Gucky beobachtete den Irtuffen genau, und als er für einen kurzen Moment abgelenkt war und seine Abschirmung öffnete, stieß er energisch nach. „Der erste Anschlag ist danebengegangen, Sedongwohl", sagte er dann. „Iralasong hat rechtzeitig gemerkt, das der Saft vergiftet war. Ich habe ihn weggeschüttet. Warum hast du geschwiegen?"

Der Vorschmecker reagierte, als wäre unmittelbar neben ihm eine Bombe explodiert. Mit einem mächtigen Satz schnellte er sich zur Tür, doch weiter kam er nicht. Der Ilt packte ihn telekinetisch und ließ ihn zur Decke aufsteigen. „Du hast mir lange zuverlässig gedient", sagte Callamon leise und drohend. „Was ist jetzt in dich gefahren?"

Sedongwohl brach zusammen. Er stammelte unzusammenhängende Sätze und flehte um Gnade. „Deine vermeintlichen Freunde, die Clanskerne, stecken dahinter, Iralasong", stellte Gucky fest. „Sie haben ihn gezwungen es zu tun. Sie haben sein Kind vergiftet und wollen es töten, wenn er dich nicht umbringt."

„Ja, so ist es", erwiderte der Vorschmecker. Gucky ließ ihn auf den Boden herabsinken. „Ich hatte keine andere Wahl. Wirklich nicht. Ich schwöre es bei der Clansmutter."

Callamon packte ihn an der Bluse und riss ihn an sich. „Du hättest zu mir kommen und die Wahrheit sagen können."

„Das habe ich nicht gewagt."

„Aber du hast meinen Tod riskiert. Dazu warst du nicht zu feige."

„Gnade, Herr. Gnade", winselte Sedongwohl. „Ich will genau wissen, was geschehen ist", erklärte Callamon und stieß ihn von sich. „Los. Erzähle."

Zögernd und stotternd zunächst, dann aber immer flüssiger, berichtete der Irtuffe, in welcher Weise er erpresst wurde.

Callamon schickte ihn schließlich hinaus, nachdem Sedongwohl ihm ewige Treue geschworen hatte, und blickte Gucky fragend an. „Was sollen wir tun? Wir können nicht zulassen, das ein Kind getötet wird."

„Das meine ich auch", erwiderte Gucky. „Die Machtnische der Irtuffen scheint mir ein wahres Schurkennest zu sein, das man normalerweise sich selbst überlassen sollte, aber ich kann nicht zusehen, wie ein Kind ermordet wird."

„Was können wir tun?"

„Ich werde versuchen, in die Machtnische der Irtuffen zu teleportieren", erwiderte der Ilt. „Dann werde ich das Kind zur BASIS bringen. Dort müssen die Wissenschaftler das Gift neutralisieren. Danach komme ich sofort wieder zurück."

Er wusste, das dieses Vorhaben problematisch war. Auf sich allein gestellt, hatte Clifton Callamon nur wenig Chancen, diesen Einsatz zu überleben. Obwohl er alles, was über die Irtuffen bekannt war, in sich aufgenommen hatte, wusste er zu wenig, um bestehen zu können. Er brauchte Gucky als leistungsstarken Telepathien an seiner Seite. „Ich werde schnell sein", versprach der Mausbiber. „Ich weiß, wo das Kind ist. Ich brauche also nicht zu suchen. Da ich Perry die Zusammenhänge erklären muss, benötige ich aber an Bord der BASIS einige Minuten."

„Du müsstest es in zehn Minuten schaffen können."

„Ganz sicher. Bis gleich." Gucky hob grüßend die rechte Hand und teleportierte. Clifton Callamon wandte sich dem großen Bildschirm zu. Er war hier, weil er Informationen einholen wollte. Dazu musste er jede Minute nutzen, die er allein war. Wenn es ihm gelang, die Kommunikationstechnik in den Griff zu bekommen, dann konnte er allerdings in kürzester Zeit außerordentlich wichtiges Informationsmaterial sammeln.

Er ließ die Finger über die Leiste unter dem Bildschirm gleiten, und er hatte Glück. Zahlen, Symbole und Zeichnungen erschienen auf dem Bildschirm.

Clifton Callamon erkannte, das ihm erste Informationen über Sonnenflecken eingespielt wurden, Informationen, die er dringend benötigte, um sich sicher und überzeugend unter den anderen Irtuffen bewegen zu können.

*

Gucky materialisierte im Kinderzimmer Dellytans, des Sohnes von Sedongwohl. Zuerst sah er das leere Bett, dann die weinende Frau, die auf dem Boden kauerte. „Wo ist das Kind?" fragte er.

Aufschreiend fuhr die Frau herum. Sie blickte ihn mit angstvoll geweiteten Augen an. „Sie haben es geholt?" Der Ilt hatte die Gedanken der Irtuffin erfasst. „Wer? Und wohin haben sie Dellytan gebracht?"

Ihre Lippen zuckten, während sie erschrocken vor ihm zurückwich, und ihre Gedanken gingen wirr durcheinander. „Ich komme von Sedongwohl", erklärte der Mausbiber rasch. „Ich bin hier, weil ich euch helfen will.

Du musst mir schon sagen, wo der Junge ist. Schnell. Ich habe nur wenig Zeit. Wenn du weiterhin schweigst, ist es zu spät für Dellytan."

In ihren Gedanken tauchten einige Männer auf, die plötzlich in der Wohnung erschienen waren und das Kind aus dem Bett gerissen hatten. Sie waren mit ihm verschwunden, und die Frau vermutete, das sie das Kind zu einem Raum gebracht hatten, der kaum hundert Meter entfernt war. Da Gucky weitere Informationen nicht erhoffen konnte, teleportierte er und tauchte für die Irtuffen, die das Kind entführt hatten, völlig überraschend in einem chemischen Labor auf, in dem Dellytan auf einem Tisch lag.

Arme und Beine waren mit breiten Riemen gefesselt. „Ihr habt sie doch nicht alle", sagte Gucky wütend. „Könnt ihr euch nicht an jemandem vergreifen, der sich wehren kann?"

Fünf Irtuffen hielten sich in dem Raum auf. Sie standen in der Nähe der Tür und schienen an einem Experiment gearbeitet zu haben. Der Junge lag mehrere Meter von ihnen entfernt am anderen Ende des Labors.

Während die Männer sich noch zu fassen suchten, löste der Ilt die Fesseln des Jungen. „Das ist der Floh, der gegen Organ gewonnen hat", schrie einer der Männer. „Genau", antwortete Gucky. „Deshalb rate ich dir auch nicht, es mit mir zu versuchen."

Doch die Männer wollten nicht kampflos aufgeben. Sie rannten auf den Ilt zu und wollten sich auf ihn stürzen. Als sie die Liege erreichten, auf die sie Dellytan gefesselt hatten, waren der Mausbiber und der kleine Gefangene schon verschwunden.

Da Gucky sich zu sehr beeilen musste, konnte er sich nicht genügend auf die BASIS konzentrieren. Er sprang nur bis zu der weinenden Mutter zurück, die gepeinigt aufschrie, als sie ihr Kind sah. Sie wollte es in ihre Arme ziehen, doch Gucky wehrte sie sanft ab. „Ich bringe es dir gesund zurück", versprach er und sprang mit Dellytan in die Hauptleitzentrale der BASIS, in der Perry Rhodan und Waylon Javier wartend in den Sesseln saßen. Die beiden Männer hielten Kaffeebecher in den Händen und diskutierten über die Erfolgsaussichten Callamons. Überrascht erhob sich der Kommandant, als er den Mausbiber bemerkte. „Gucky? Du bist schon zurück?" fragte er. „Ich muss mich beeilen", erwiderte der Ilt. „Callamon braucht mich."

Mit knappen Worten schilderte er, was mit dem irtuffischen Kind geschehen war, und er bat Rhodan, dafür zu sorgen, das das Gift neutralisiert wurde. „Wir übernehmen das", versprach Rhodan. „Und jetzt verschwinde endlich."

„Ich bin schon viel zu lange weg", entgegnete der Ilt. „Es hat eben alles doch mehr Zeit gedauert, als wir gedacht haben."

Er teleportierte... und war Bruchteile von Sekunden später wieder da. Bestürzt blickte er Rhodan und den Kommandanten an. „Was ist los?" fragte Javier. „Es ist passiert", antwortete der Ilt und rieb sich den Kopf, der nach dem vergeblichen Teleportationsversuch plötzlich schmerzte. „Sonnenfleckchen liegt unter einem Schirm aus Formenergie. Ich komme nicht mehr zu Clifton durch."

„Bist du sicher?" fragte Rhodan erschrocken. „Ganz sicher", antwortete der Ilt niedergeschlagen. „Es gibt nicht den geringsten Zweifel."

„Das ist eine Katastrophe für Callamon", stöhnte Waylon Javier.

*

Als Sedongwohl eintrat, erkannte Clifton Callamon ihn sofort wieder. Die über die Unterlippe hinausragenden Zähne des Vorschmeckers hatten eine auffallende Form. Drei von ihnen waren nach links gebogen, die anderen drei nach rechts. „Was gibt es?" fragte der Totenbleiche. „Aftuheigart will dich sprechen."

„Er soll hereinkommen." Clifton Callamon schaltete den Bildschirm aus. Er wollte dem Gespräch nicht ausweichen, obwohl er zunächst nicht wusste, wer mit ihm reden wollte. Als Aftuheigart jedoch eintrat, war ihm alles klar. Die beiden sich ständig balgenden Tiere auf dem Kopf des Irtuffen waren unübersehbar. Ihm folgte ein blasses, abstoßend hässliches Mädchen, das verlegen kicherte.

Meine Braut! erkannte Clifton Callamon entsetzt. „Marihogand möchte dir den Ehrenbesuch machen", eröffnete ihm Aftuheigart.

Das Mädchen trat noch immer kichernd an Clifton Callamon heran, der vergeblich versuchte, ihre Gedanken zu erfassen. Ihm wurde abwechselnd heiß und kalt. Wie musste er sich verhalten? Sollte seine Mission an der Eitelkeit eines Clanskerns, der sich selbst und seine Familie sozial aufwerten wollte, und der Heiratslust eines ebenso törichten wie hässlichen Mädchens scheitern? Clifton Callamon kannte die Sitten und Gebräuche der Irtuffen nicht. Verzweifelt fragte er sich, wie er verhindern konnte, schon jetzt entlarvt zu werden. Das Mädchen schmiegte sich an ihn und schnappte leise knurrend nach seinem Ohr. „Muss das jetzt sein?" stammelte Callamon. „Ich meine..."

„Du wirst meiner Tochter, die noch heute deine Frau werden, wird, den Ehrengruß doch nicht verweigern?"

„Natürlich nicht", murmelte Callamon verstört. Er hatte Angst, das sein Ohr zwischen den fürchterlichen Zähnen des Mädchens zermalmt werden würde. „Dann also erwidere", forderte Aftuheigart ihn auf. „Du brauchst dich doch vor mir nicht zu schämen."

„Ich schäme mich nicht", antwortete Callamon, der spürte, wie ihm der Schweiß aus allen Poren brach, weil er fürchtete, sich durch einen Fehler zu verraten. „Dann erwidere", forderte Aftuheigart.

Callamon drehte sich Marihogand zu. Ihr Mund stand halb offen. Sie erweckte den Eindruck in ihm, als wolle sie jeden Moment über ihn herfallen, um ihn mit ihren Raubtierzähnen zu zerreißen. Er hatte alles andere im Sinn, als Zärtlichkeiten mit ihr auszutauschen, und es kostete ihn einige Mühe, sie anzusehen und sich dabei nicht anmerken zu lassen, was er empfand. Wohl oder übel überwand er seine Abneigung, drückte sein Gesicht gegen ihr Haar und tastete mit den Zähnen nach ihrem Ohr, um es kurz und flüchtig zu berühren, während er sich gleichzeitig beteuerte, das er sich niemals auf diesen Einsatz eingelassen hätte, wenn er gewusst hätte, das derartige Komplikationen auf ihn warteten.

Sie atmete erleichtert auf, kicherte erneut und flüchtete dann zu ihrem Vater. Mit leuchtenden Augen blickte sie den vermeintlichen Iralasong an. „Er hat mich angenommen", rief sie glücklich, und sie hüpfte wie ein kleines Kind auf ihren Fußballen. „Jetzt können wir heiraten."

„Ich danke dir, Clanskopf", sagte Aftuheigart feierlich. Er legte die Hände flach gegeneinander und bog sie zur Seite, eine Geste, die offenbar Dank und Hochachtung zugleich ausdrücken sollte. „Schon gut", stöhnte Callamon. „Lasst mich jetzt allein. Ich habe zu tun."

„Dafür haben wir Verständnis", erwiderte Aftuheigart. Er ging mit seiner Tochter zur Tür, blieb dort jedoch stehen und drehte sich noch einmal um. „Was gibt es noch?" fragte Callamon. „Ach, einer der Silbernen hat sich vorhin gemeldet. Er wollte dich sprechen, aber du hast das Gespräch nicht angenommen. Ich vermute, der Armadaschmied wird es noch einmal versuchen, wenngleich er ein wenig ungehalten war."

„Dazu hat er keinen Grund."

„Das meine ich auch. Nun ja, ich stelle durch, wenn der Silberne noch einmal anruft. Er wird es bestimmt tun. Wir haben uns ja schon immer gut mit ihm und den anderen verstanden."

Mit diesen Worten ging Aftuheigart hinaus. Marihogand warf dem vermeintlichen Iralasong einen glühenden Blick zu, bevor sie ihrem Vater folgte. Sie merkte nicht, welche Überraschung dessen Worte ausgelöst hatten.

Clifton Callamon ließ sich in einen Sessel sinken, als er allein war.

Die Silbernen haben offenbar ausgezeichnete Beziehungen zum Vorhof des Loolandre.

Wahrscheinlich haben sie keine Schwierigkeiten, wenn sie ihn passieren und zum Loolandre vordringen wollen, dachte er.

Bei dem Gedanken, mit einem der Silbernen sprechen zu müssen, ohne zu wissen, welche Vereinbarungen vorher mit diesen getroffen worden waren und ohne sonstige Informationen über Namen, Bedeutung des Gesprächs, über Anrede und die vielen anderen Kleinigkeiten, die zu beachten waren, lief es ihm kalt über den Rücken. Wieder einmal wurde ihm bewusst, wie dünn der Boden war, auf dem er sich bewegte. Er erhob sich, und bemühte sich, alle Gedanken über das Risiko seines Einsatzes zu verdrängen.

Dabei fiel ihm ein, das Gucky eigentlich schon längst hätte zurück sein müssen.

Er ging zum Bildschirm und schaltete ihn wieder ein. Seine schlimmsten Befürchtungen waren wahr geworden. Über Sonnenfleckchen wölbte sich ein riesiger Schirm aus Formenergie. Unter ihm war eine atembare Atmosphäre geschaffen worden. Zahlreiche Fahrzeuge bewegten sich über die Brücken hinweg. Aus vielen Gebäuden traten die unterschiedlichsten Gestalten hervor, und keine von ihnen trug ein Atemgerät.

Die Tür öffnete sich, und Sedongwohl trat ein. „Es ist soweit", sagte er. „Wir können das Raumschiff verlassen."

„Endlich", entgegnete Clifton Callamon. Er tat, als sei er erleichtert darüber, in andere Räume überwechseln zu können. Tatsächlich wäre er am liebsten geblieben, wo er war, denn hier hatte er gerade einen Weg zu den Informationen gefunden, die er suchte. Irgendwo da draußen im Sonnenfleckchen musste er wieder von vorn beginnen. Doch es half nichts. Er musste mit dem Diener gehen, wenn er keinen Verdacht erregen wollte. „Vorsicht", flüsterte Sedongwohl, als er an ihm vorbeiging.

Callamon blieb stehen. „Was ist los?" fragte er ebenso leise. „Ich weiß nicht, Herr. Es ist nur so ein Gefühl. Gryden-Holmes war in der Nähe. Auch er könnte etwas planen."

„Die Leibwache wird auf der Hut sein." Er trat auf den Gang hinaus und verließ das Raumschiff wenig später durch die Schleuse, begleitet von den Pflanzenwesen, die sich raschelnd auf ihren Ranken bewegten und ihn nach allen Richtungen hin abschirmten. Durch einen breiten Gang, in dem zahlreiche Gepäckstücke lagerten, kam Callamon in eine Halle, in der sich Hunderte der unterschiedlichsten Wesen aufhielten. Dabei waren die Clansköpfe mühelos auszumachen, da jeder von ihnen von einem Ring von schwerbewaffneten Leibwächtern umgeben war, so als müsse jeder einzelne von ihnen ständig auf der Hut vor einem Angriff sein.

Einige der Clanskerne gestikulierten, und ihre Blicke richteten sich auf ihn. Da er nicht wusste, was diese Gesten zu bedeuten hatten, ignorierte er sie und ließ sich von seinen Leibwächtern quer durch die Halle auf ein großes Tor zu führen. „Warum beachtest du sie nicht, Herr?" flüsterte Sedongwohl. „Sie grüßen dich."

Der Vorschmecker war offenbar froh darüber, das ihn der vermeintliche Clanskopf nicht auf der Stelle getötet hatte, als er den Anschlag auf ihn entdeckt hatte. Jetzt bemühte er sich unterwürfig um ihn und tat dabei mehr, als seinem Rang angemessen war. Clifton Callamon nahm die Hinweise des Dieners jedoch dankbar entgegen. Er hob lässig den rechten Arm zum Gruß und hoffte, das Iralasong sich auch so verhalten hätte.

Aus einer Gruppe von pilzförmigen Wesen ertönte ein wütender Schrei, und ein Blitz zuckte aus ihr heraus bis zur Decke der Halle hoch. Clifton Callamon sah eines der Wesen aus der Gruppe hervorbrechen. Erstaunt sah er, das es sich wie auf Bürsten wie auf Kufen bewegte und dabei leicht und schnell über den Boden glitt. Über einem säulenartigen Rumpfkörper, von dem metallisch schimmernde Gitter abzweigten, wölbte sich ein brauner Hut wie das Dach eines Pilzes. Aus seiner Unterseite ragten drei Arme hervor, die sich aus mehreren, geflochtenen Strängen zusammenzusetzen schienen und jeweils in einem Bündel von Fingern endeten, mit denen das Wesen drei verschiedene Schusswaffen hielt.

Die Florxes stürzten nach vorn und bildeten einen Schild vor Callamon. Das Pilzwesen schoss, und es traf zwei der Pflanzenwesen. Weißer Dampf schoss aus ihnen heraus, dann verfärbten sie sich, wurden schwarz und gingen in Flammen auf. „Dieser Narr", sagte Callamon laut. „Was fällt ihm ein?"

„Du hast ihn beleidigt, Herr", bemerkte Sedongwohl. „Du hast ihm die offene Hand gezeigt."

„Das war noch viel zu freundlich für ihn", lachte der vermeintliche Irtuffe. „Er ist einer von denen, die das Clansgericht einberufen haben. Oder nicht?"

„Soweit ich weiß - ja, Herr."

„Na also!"

Demonstrativ hob Callamon die Rechte und streckte dem Pilzwesen die offene Handfläche entgegen.

Ein erneuter Wutschrei war die Antwort, und abermals blitzte eine Energiewaffe auf. Das Pilzwesen traf wiederum zwei Florxes und tötete sie. „Nur weiter so, du Narr", rief Callamon ihm zu, während er gelassen an ihm vorbeiging, als könnten ihn die tödlichen Blitze nicht erreichen. „Du arbeitest an deinem eigenen Ende."

Die Tatsache, das der vermeintliche Iralasong sich nicht beeindrucken ließ, verblüffte das Pilzwesen derart, das es die Waffen sinken ließ. Unter seinem Pilzdach schoben sich vier Stielaugen hervor und blickten ihn irritiert an.

Callamon bemerkte, das die anderen Clansköpfe mit ihren Gruppen zur Seite wichen und dabei den Weg zu dem großen Tor freimachten. Er hatte offenbar das Richtige getan. „Das ist die Sprache, die sie verstehen", lachte er. „Ja, Herr", wisperte Sedongwohl voller Bewunderung.

Callamon winkte ihn zu sich heran. „Hör zu", sagte er. „Du brauchst dir um dein Kind keine Sorgen mehr zu machen. Es wird bereits behandelt. Es wird nicht sterben. Spezialisten entfernen das Gift aus seinem Körper."

„Ich danke dir, Herr. Mein Leben gehört dir."

„Biete mir nichts an, was schon längst mein ist", antwortete Callamon schroff. „Und jetzt komm."

Er verließ die Halle durch das große Tor, und jetzt eilte ihm der Vorschmecker voran, um ihn zu den Gemächern zu führen, in denen sie in den nächsten Stunden und Tagen bleiben würden.

Durch ein zweites Tor ging es wenig später hinaus und über eine Brücke zu einem Gebäudekomplex aus sieben kegelförmigen Formenergiebauten. Iralasongs Räume befanden sich in dem größten von ihnen. Als Clifton Callamon sie betrat, schlug eine junge Irtuffin einige Vorhänge auseinander, hinter denen sie verborgen gewesen war, und kam ihm entgegen. Im Vergleich zu der Frau, die er heiraten sollte, war sie geradezu atemberaubend schön.

Callamon blieb stehen. Er war Frauen gegenüber nie unsicher gewesen. Jetzt aber wusste er nicht recht, was er tun sollte. „Wieso ist sie hier?" fragte er Sedongwohl leise. „Wer hat sie zu mir gelassen?"

„Ich habe versucht, sie wegzuschicken", wisperte der Vorschmecker zurück, „aber Veraleß hat darauf bestanden, hier einzuziehen."

„Veraleß", seufzte er laut. Er erinnerte sich daran, das sie ihn hatte sprechen wollen, und das er sie abgewiesen hatte. Das war ganz sicher ein Fehler gewesen.

Sie streckte ihm die Arme errötend entgegen. „Mein Lieber", sagte sie sanft. „Ich habe es mir überlegt."

Er räusperte sich und ignorierte ihre Arme vorläufig noch. „Was ... äh ... hast du dir überlegt, Veraleß?"

„Ich bin jetzt bereit, deine Geliebte zu werden", antwortete sie und errötete noch ein wenig heftiger.

*

Gryden-Holmes schäumte vor Wut. Er fühlte sich von Iralasong gedemütigt, und sein ganzer Hass richtete sich gegen ihn. Iralasong hatte ihn spüren lassen, das die Fyrer nicht zu den wichtigsten Clans gehörten.

Dafür wollte der Clanskopf sich rächen.

Da er erfahren hatte, das ein Giftanschlag auf den Irtuffen fehlgeschlagen war, setzte er einen Computer ein, um einen weiteren Anschlag auszuarbeiten. Er ließ den größten Gefahrenpunkt für Iralasong berechnen, und die Positronik antwortete ihm, dieser sei während der Verhandlung vor dem Clansgericht gegeben. Wenn unter der Kuppel des Saales eine Energiestrahlwaffe versteckt werde, so sei das Leben des Irtuffen praktisch nicht mehr zu schützen.

Gryden-Holmes triumphierte. Er ließ sich den Punkt berechnen, an dem die Waffe verborgen sein musste, und ließ sich ebenfalls die günstigste Zeit angeben.

Danach entwickelte er einen Plan und ließ ihn vom Computer überprüfen. Die Positronik bescheinigte ihm, das die Überlebenschance des Clanskopfs unter den gegebenen Umständen gleich Null war. „Das genügt mir", sagte Gryden-Holmes. Er rief seine Mitarbeiter zu sich, um den Plan in die Wirklichkeit umzusetzen. „Das Clansgericht soll für Iralasong zum letzten Gericht werden", eröffnete er die Instruktionsrunde. 8. „Der Junge ist über den Berg", sagte Gucky. „Ich werde ihn zu seiner Mutter zurückbringen und dann noch einmal versuchen, zum Sonnenfleckchen zu kommen."

„Einverstanden", erwiderte Rhodan, der neben dem Lager stand, auf dem der irtuffische Junge schlief. „Vielleicht ist irgendwo eine Schleuse, oder es gibt sonst einen Durchgang, den du benutzen kannst."

Gucky hantierte an seinem SE-RUN. „Clifton Callamon kommt ohne mich nicht aus", stellte er fest.

Er griff nach der Hand des Jungen und teleportierte mit ihm in die Machtnische der Irtuffen. Er materialisierte im Wohnraum Sedongwohls, in dem die Mutter des Kindes in einem Sessel saß und wartete. Sie schrie auf, als der Ilt plötzlich mit dem Kind vor ihr erschien. „Keine Dankesreden", wehrte der Mausbiber ab, „obwohl sie in diesem Fall natürlich angebracht wären. Ich höre sie mir ein anderes Mal an."

Die Irtuffin blickte ihn fassungslos an. Sie suchte nach Worten. Bevor sie jedoch etwas sagen konnte, hatte Gucky den Raumhelm geschlossen und war verschwunden.

Er materialisierte einige Kilometer über Sonnenfleckchen im Weltraum, und er spürte sofort, wie er von den ungeheuerlichen Anziehungskräften des Zwergsterns erfasst wurde. Erschrocken teleportierte er bis unmittelbar an die Kuppel aus Formenergie. Er war darauf gefasst, vor der dort herrschenden hohen Gravitation fliehen zu müssen, war jedoch nur einer Beschleunigung ausgesetzt, wie sie für Irtuffen normal und auch für ihn erträglich war. Durch eine Wand aus Formenergie blickte er auf das Tal Sonnenfleckchen.

Die bizarre Welt aus fremdartigen Gebäuden, Brücken, Hochstraßen, Flüssen und Kunstwerken schien unerreichbar für ihn zu sein. Er konnte mit seinen parapsychischen Sinnen nicht zu ihr vordringen. Er konnte keine Gedanken der Intelligenzen auffangen, die sich darin aufhielten, er konnte nichts telekinetisch bewegen, was sich auf der anderen Seite der Energiemauer befand, und er konnte sich nicht mit Hilfe einer Teleportation in diese seltsame Welt versetzen.

Er versuchte, den Boden vor der Energiewand telekinetisch aufzureißen, stieß jedoch auf einen für ihn unüberwindbaren Widerstand, so das er bald aufgab.

Es gibt nur eine Möglichkeit, dachte er. Ich muss das ganze Tal umrunden. Vielleicht finde ich irgendwo einen Durchschlupf.

Er wusste, wie gering seine Erfolgsaussichten waren, aber er dachte auch daran, wie schwierig die Lage von Clifton Callamon war.

Die Zeit drängte. Es konnte nicht mehr lange dauern bis zum Beginn des Clansgerichts.

*

Mit allem hatte Clifton Callamon gerechnet, nur nicht mit einem solchen Angebot.

Fassungslos blickte er die junge Frau an, die vor ihm stand und darauf wartete, das er sie umarmte.

Mein Gott, dachte er, wenn ich sie küsse, reiße ich ihr womöglich die Wangen mit meinem Gebiss auf.

Irgend etwas war an Veraleß, das ihn daran hinderte, sie einfach abzuweisen. Wie leicht wäre es für ihn gewesen, sich auf seine Heirat zu berufen und sie hinauszuschicken. Doch er konnte es nicht.

Veraleß war ein so schönes und zartes Wesen mit so ausdrucksvollen Augen und einem so gewinnenden Lächeln, das er ihr nicht weh tun wollte. Andererseits wollte er ihr auch nichts vorspielen und Hoffnungen in ihr erwecken, die der wahre Iralasong später mit Sicherheit nicht erfüllen würde. Der Clanskopf sollte nicht merken, was gespielt worden war, denn allzu groß war die Gefahr, das er die anderen Clansköpfe alarmierte und die beiden vereinigten Flotten dann doch noch angriff.

Der Konflikt schien unlösbar. „Iralasong - was ist denn?" fragte sie und ließ die Arme sinken. „Willst du mich nicht mehr?"

In diesem Moment ertönte ein leises Signal von der Tür her, und Sedongwohl trat ein. „Herr", sagte er. „Entschuldige, das ich störe, aber ich konnte nicht anders. Draußen ist ein Delegierter vom Clansgericht. Die Verhandlung beginnt."

„Es tut mir leid, Veraleß." Callamon griff nach der Hand der Irtuffin. „Wir reden nach der Verhandlung miteinander."

Er wandte sich um und ging zur Tür. Sein Rückzug glich einer Flucht.

Auf dem Gang warteten ein Fyrer und vier maskierte Irtuffen auf ihn. Alle trugen blaue Roben und hielten armlange Stäbe in den Händen, die mit seltsamen Zeichen und schimmernden Edelsteinen besetzt waren. „Das Clansgericht ruft dich", erklärte der Fyrer. „Folge uns."

Callamon blickte kurz zurück und sah, das Veraleß hinter die Vorhänge geflohen war. Sie tat ihm leid.

Die Florxes rückten heran und umringten ihn und die Maskierten. Sie wichen nicht von seiner Seite, bis er auf einem schimmernden Podest inmitten eines Saales stand und zu den Vertretern der hundert Clans hinaufblickte, die in dem Rund des Clansgerichts Platz genommen hatten.

Clifton Callamon drehte sich langsam um sich selbst. Niemals zuvor hatte er sich in einer Versammlung befunden, die sich mit dieser vergleichen ließ. Alles in allem mochten in dem Saal neben den hundert Clansköpfen mit ihren Begleitern, den Clanskernen und ihren Leibwachen mehr als dreitausend nichtmenschliche Wesen versammelt sein. Eine verschwindend geringe Zahl war humanoid. Die meisten Clans entstammten Lebensformen, wie Callamon sie noch nie gesehen hatte.

Den Vorsitz bildeten drei Wesen, die ebenso wie er auf einem erhöhten Podest standen. Sie waren alle drei nicht humanoid. Einer von ihnen hatte einen bogenförmigen Kopf, der auf einem Sförmigen Hals schwankte. Er hatte eine lederartige Haut, die seinen dürren Körper und die sechs Beine straff umspannte.

Der zweite glich einem Dach. Fransen hingen an seiner Seite bis auf den Boden herab, so das Callamon nicht erkennen konnte, ob er Füße oder irgend etwas anderes hatte, auf dem er sich bewegte. Auf den beiden, flach abfallenden Seiten des Daches zeichneten sich im krausen Haar Dutzende von Augen ab.

Das dritte Wesen bestand aus drei Stämmen, die schräg zueinander geneigt und mit lianenartigen Gebilden miteinander verbunden waren. Von diesen Lianen hingen lange, zerlumpt aussehende Fransen herab und zwischen ihnen hatten sich Spinnengewebe gebildet. Insekten krochen auf den Stämmen herum. Hätte Callamon nicht gesehen, wie diese seltsamen Wesen sich mit Hilfe dieser drei pfahlartigen Körperteile bewegten, er hätte sie für leblos gehalten.

Hinter diesen drei Vorsitzenden näherte sich ihm ein weiteres Wesen. Es war tropfenförmig und hing an vier Fäden, die etwa zwanzig Meter lang waren, von der Decke herab. Die Fäden endeten in tellerartigen Haftfüßen, mit denen das Wesen langsam an der Decke entlang stapfte. Der Tropfen war gelb und schimmerte, als ob er von kostbarer Seide umgeben wäre. Hin und wieder schoss ein Pseudofüßchen, das mit einem großen Auge versehen war, seitlich aus dem Tropfen heraus. Callamon sah die Blicke dieser exotischen Intelligenz auf sich gerichtet, und er hatte das unangenehme Gefühl, bis auf den Grund seiner Seele durchleuchtet zu werden. „Bei dieser Verhandlung geht es in erster Linie darum, ob wir die Flotte der Fremden durchlassen zum Loolandre, ob wir sie vernichten, oder ob wir sie dorthin zurückschicken, woher sie gekommen ist", verkündete das Drei-Stamm-Wesen mit dröhnender Stimme, die den ganzen Saal ausfüllte. „Sodann muss über die Schande verhandelt werden, die der Irtuffe Iralasong über uns alle gebracht hat, als er einen unehrenhaften Zweikampf angesetzt hat, der zu allem Überfluss auch noch verloren ging", fügte das Wesen hinzu, das wie ein Dach aussah. „Ein Antrag liegt vor, Iralasong zu bestrafen", fügte das Lederwesen hinzu. Sein Kopf ruckte vor. Dabei öffnete sich sein Vorderteil und gab ein kleines, greisenhaftes Gesicht frei mit wasserblauen Augen und einem herzförmigen Mund. „Der Clan der Irtuffen soll aus dem Kreis der zehn wichtigsten Clans ausscheiden. Dafür sollen die Fyrer aufgenommen werden."

Wütendes Protestgeschrei aus verschiedenen Richtungen war die Antwort auf diese Worte. Sie machten deutlich, das die anderen Clans nicht damit einverstanden waren, die Fyrer aufrücken zu lassen und selbst übergangen zu werden.

Das sieht schlecht aus für Iralasong, dachte Callamon. „Zuerst das Problem der fremden Flotte", rief das Tropfenwesen. „Dazu stelle ich einen Antrag", meldete sich der Drei-Stamm. „Da die Clansmutter wider Erwarten auch jetzt noch nicht erschienen ist, schlage ich vor, die Flotte entweder zu vernichten oder zurückzuschicken."

„Der Vorschlag ist begrüßenswert", sagte der hängende Tropfen und arbeitete sich noch ein paar Meter näher an den vermeintlichen Iralasong heran. „Ich halte ihn für den besten. Vernichtung. Das Gericht soll darüber abstimmen."

„Bevor ich mich dazu geäußert habe?" fragte Callamon.

Die drei Vorsitzenden des Clansgerichts zuckten wie unter einem überraschenden Hieb zusammen. „Du wagst es, die Regeln des Clansgerichts zu verletzen?" rief das Dachwesen. „Allein dafür hast du den Tod verdient."

„Tötet den Frevler", hallte es aus der Menge zu Callamon herab. „Ich habe etwas gesagt, weil ich dem Clansgericht eine wichtige Information nicht vorenthalten wollte", erklärte Callamon. .„Tötet ihn", brüllte ein zwölfeckiges Wesen, das wie ein kopfgroßer, geschliffener Edelstein aussah. Er stand recht wackelig auf drei fingerdicken, etwa zwei Meter langen Beinen. „Schluss der Debatte", forderte das Wesen mit der Lederhaut. „Tod für Iralasong."

Viele der fremdartigen Wesen waren aufgesprungen. Sie schrieen wild durcheinander, bis unter dem hängenden Tropfen plötzlich ein roter Feuerball entstand, der kräftig pulsierte. Augenblicklich wurde es still. „Nicht nur der Irtuffe hat die Würde des Gerichts zu beachten", warnte das seltsame Wesen, „sondern ihr alle" Sieben Sitzreihen von dem vermeintlichen Iralasong entfernt saß Gryden-Holmes in einem Sessel. Er blickte die Clanskerne an, die neben ihm saßen. „Dies ist genau der richtige Zeitpunkt", flüsterte er. „Tötet ihn!"

Einer der beiden Clanskerne schob seine Hand zu dem Kombigerät, das er am Arm trug. Er brauchte nur einen Knopf zu drücken, um den auf Callamon gerichteten Energiestrahler auszulösen. Die Waffe war computergesteuert, so das der Energiestrahl sein Ziel nicht verfehlen konnte.

*

Gucky war ratlos, als er Sonnenfleckchen einmal umrundet hatte, ohne eine Schleuse oder irgendeinen anderen Durchschlupf zu finden.

Jetzt wusste er nicht mehr, was er tun sollte.

Er musste Clifton Callamon helfen. Aber wie? Er konnte die Mauer aus Formenergie nicht überwinden. Bei mehreren Versuchen, durch die Energiewand zu kommen, war er gescheitert. Jetzt litt er unter kaum noch erträglichen Kopfschmerzen.

In seiner Angst um den Admiral hatte er mit dem Energiestrahler auf den Boden an der Energiekuppel gefeuert, doch auch damit hatte er nichts erreicht. Die Materie des Zwergsterns war zu dicht. Sie glühte ein wenig unter dem Einfluss der Energie auf, aber das war auch alles.

Gucky erwog, zur BASIS zurückzukehren und Chmekyr zu holen, obwohl er sich sagte, das auch dieser nichts gegen stabilisierte Formenergie tun konnte.

Irgendwo über ihm blitzte es auf. Er blickte nach oben und erkannte im gleichen Moment die einzige Möglichkeit, die er hatte.

Ein Raumschiff senkte sich über Sonnenfleckchen herab. Schon im nächsten Moment musste sich eine Schleuse in der Kuppel aus Formenergie öffnen.

Gucky teleportierte in den Maschinenraum des Schiffes, in dem sich sonst niemand aufhielt, und wartete ab. Vorsichtig streckte er seine telepathischen Fühler aus, und wenig später verrieten ihm die Gedanken einiger Besatzungsmitglieder, das Sonnenfleckchen erreicht war. Er teleportierte erneut und erschien unter dem freischwingenden Bogen einer gewaltigen Brücke. Hier legte er seinen Raumanzug ab. Dann machte er sich auf die Suche nach Clifton Callamon.

*

Callamon nutzte die Stille, die nach der Warnung des Tropfenwesens entstanden war. „Ihr haltet mich für einen Narren", rief er. „Und keiner von euch kommt auf den Gedanken, mich zu fragen, warum ich die Flotte der Fremden aufgehalten habe - mit dem Vorwand, einen Zweikampf führen zu wollen."

Er spürte, das er die Aufmerksamkeit aller erregte. Niemand fiel ihm ins Wort. Niemand protestierte dagegen, das er abermals etwas gesagt hatte. „Ich wusste von Anfang an, das jemand an Bord eines dieser fremden Raumschiffe ist, der uns unendlich viel bedeutet."

„Von wem sprichst du?" fragte das Tropfenwesen.

In diesem Moment materialisierte Gucky neben Clifton Callamon. Er schrie auf und verschwand sogleich wieder. Er erschien unter der Decke der Halle, wo er sich gegen irgend etwas warf, was die anderen zunächst nicht erkennen konnten. Doch dann blitzte es sonnenhell auf, und ein Energiestrahl fuhr aus der Höhe in die Versammlung herab. Er schlug kaum zwei Meter von dem vermeintlichen Iralasong entfernt in den Boden. Ein zweiter Schuss traf einen der Sessel, in dem die Clanskerne der Fyrer saßen, verletzte aber keines der Vogelwesen. Die Fyrer flüchteten kreischend vor der sich explosionsartig ausbreitenden Hitze. „Frevel", brüllte das Lederwesen.

Abermals flammte ein roter Feuerball unter dem Tropfenwesen auf und verhinderte, das eine Panik die Versammlung sprengte. Die Clansköpfe und Clanskerne waren aufgesprungen. Alle blickten auf Gucky, der unter der Decke hing und sich an dem Energiestrahler festhielt, der dort angebracht worden war. „Ich danke dir", rief Clifton Callamon. „Irgend jemand wollte verhindern, das ich euch allen sagte, wer von den Fremden gefangengehalten wird."

Gucky schwebte sanft wie eine Feder, immer wieder weich nach links oder rechts gleitend, zu Boden. Er streckte den rechten Arm aus und zeigte auf die Fyrer. „Es war der Clan der Fyrer", rief er mit heller Stimme. „Gryden-Holmes hat versucht, Iralasong zu ermorden. Er hat versucht, die Clansmutter zu töten."

Diese Behauptung hatte ein wildes Geschrei zur Folge. Die Clansköpfe brüllten durcheinander. Jeder versuchte, den anderen zu übertönen, und lange Minuten vergingen, bis es dem Tropfenwesen endlich gelang, wieder für Ruhe zu sorgen. „Es ist ungeheuerlich", sagte es dann. „Noch niemals ist das Clansgericht in solcher Weise beleidigt worden."

„Und das alles nur, weil ich versucht habe, das Leben der Clansmutter zu retten", warf Clifton Callamon ein.

Er blickte Gucky an, und ein eisiger Schrecken durchfuhr den Ilt.

Immer wieder war von der Clansmutter die Rede, die irgendwann kommen sollte. Gucky musste daran denken, das er selbst in einem verspätet erscheinenden Raumschiff nach Sonnenfleckchen gelangt war.

Befand sich die Clansmutter womöglich in diesem Schiff? Würde sie in den nächsten Sekunden hier im Saal erscheinen und Clifton Callamons Aussage als Schwindel entlarven?

Es war still geworden im Saal. Aller Augen waren auf den vermeintlichen Iralasong gerichtet. „Ich habe erfahren, das die Clansmutter an Bord irgendeines der Raumschiffe der fremden Flotte ist", behauptete der Angeklagte. „Und ich habe nach einem Weg gesucht, sie zu finden und zu befreien. Dazu musste ich zunächst einmal Zeit gewinnen. Ich musste die Flotte aufhalten. Aus diesem Grund habe ich den Zweikampf befohlen, dessen Ergebnis mir völlig gleichgültig war. Und während alle Aufmerksamkeit auf den Kampf gerichtet war, haben meine Freunde versucht, die Clansmutter ausfindig zu machen. Leider muss ich gestehen, das es nicht gelungen ist. Die Clansmutter wird nach wie vor von den Fremden als Geisel missbraucht."

„Ist das wahr, Iralasong?" fragte das Tropfenwesen. „So wahr wie ich Iralasong, der Clanskopf der Irtuffen, bin!"

Gucky kniff ein Auge zu. „Wir dürfen das Leben der Clansmutter nicht gefährden", stellte das Wesen fest, das wie ein Dach aussah. „Sie hat geschwiegen. Ebenso wie das Armadaherz. Jetzt wissen wir, warum", sagte das Wesen, das aus drei Stämmen zusammengefügt zu sein schien. „Wir müssen die Flotten passieren lassen", schlug das Tropfenwesen vor. „Iralasong ist freizusprechen. Die Fyrer dagegen haben den Tod verdient."

Die Vorsitzenden des Clansgerichts berührten einen kleinen metallischen Kasten, der zwischen ihnen stand, und eine blaue Flamme entstand über ihren Köpfen. „Das Urteil", verkündete das Dachwesen. „Iralasong wird freigesprochen. Die Fremden dürfen passieren. Gryden-Holmes wird zum Tode verurteilt. Der Clan der Fyrer wird auf den letzten Rang der Clansordnung gesetzt. Damit sind die Fyrer die unbedeutendsten von uns allen. Das Clansgericht ist geschlossen."

*

Iralasong öffnete die Augen. Stöhnend griff er sich an den Kopf. „Wo bin ich?" fragte er mühsam. „Wo könntest du schon sein?" erwiderte Gucky, der es sich in einem Sessel bequem gemacht hatte. „In der Machtnische Wavz, und dort in deinem Schlafzimmer. Du hast ein kleines Nickerchen gemacht, um für deine Hochzeit frisch zu sein, die in wenigen Minuten stattfinden wird."

Der Irtuffe richtete sich kerzengerade auf. Seine Augen weiteten sich. „Was hast du da gesagt?" brüllte er, griff sich dann jedoch wieder an den Kopf und sank ächzend in die Kissen zurück. „Hochzeit habe ich gesagt", entgegnete der Ilt vergnügt. „Und nebenan wartet deine Geliebte Veraleß.

Das Clansgericht hat dich freigesprochen, und Gryden-Holmes hat Schwierigkeiten. Gelinde ausgedrückt."

Iralasong richtete sich vorsichtig auf. Gucky konnte ihm ansehen, wie schlecht es ihm ging. „Ich habe einen fürchterlichen Kater", jammerte der Irtuffe. „Habe ich denn soviel getrunken? Ich erinnere mich überhaupt nicht daran."

„Das macht das Alter", gab Gucky genüsslich zurück. Er dachte an die Injektion, die Iralasong an Bord der BASIS erhalten hatte.

Iralasong wollte sich auf ihn stürzen, konnte jedoch noch nicht einmal das Bett verlassen, weil es ihm zu schlecht ging. „Ich lasse dich töten, wenn du noch einmal vom Alter sprichst", drohte er. „Aber das Alter ist der Grund dafür, das du alles vergessen hast", behauptete der Mausbiber. „Was ist geschehen?" fragte der Clanskopf kleinlaut. Jetzt wurde deutlich, das er eine geradezu hysterische Angst vor dem Alter hatte und jedes kleine Wehwehchen als Anzeichen schwindender Jugend ansah. Gucky hatte es schon lange gewusst, aber erst jetzt erkannte er, wie tief verwurzelt diese Angst vor dem Alter bei Iralasong war. „Es ist viel geschehen, mein Freund", erklärte er. „Du hast dich der entzückenden Marihogand erklärt."

„Entzückend? Keine andere Irtuffin ist so hässlich wie sie. Man sollte sie nicht frei herumlaufen lassen."

„Veraleß ist zu dir gekommen, um dir zu sagen, das sie nun doch deine Geliebte werden will, aber du Esel hast sie abfahren lassen. Jetzt ist sie beleidigt."

„Nein. Das ist nicht wahr. So was kann ich nicht getan haben."

„Vermutlich das Alter. Es wird das Alter sein. Du fühltest dich einer Geliebten nicht mehr gewachsen."

„Du Schurke. Ich erwürge dich."

„Auch dazu wird dir die Kraft fehlen. Du kannst ja noch nicht einmal aufstehen."

Iralasong kämpfte sich hoch. Ihm wurde übel, aber er setzte sich aufrecht hin. „Ich erinnere mich nur daran, das ich im Bad war", klagte er. „Und dann hast du dem Clansgericht erklärt, das die Clansmutter in den Händen der Fremden ist", fuhr Gucky unbeeindruckt fort. „War ich denn toll?" ächzte der Clanskopf. „Das stimmt doch gar nicht."

„Vielleicht stimmt es doch. Jedenfalls fliegt die Flotte jetzt weiter, und ich bin hier, um mich von dir zu verabschieden."

„Nein, du musst bleiben. Du musst mir helfen, die nächsten Stunden zu überstehen."

„Die Clansmutter braucht mich viel mehr als du."

„Du willst zur Clansmutter?"

„Natürlich", schwindelte Gucky fröhlich. „Und jetzt wünsche ich dir viel Spaß bei deiner Hochzeit mit der süßen Marihogand. Und trinke nicht soviel, sonst weißt du morgen überhaupt nichts mehr. Und sei vorsichtig mit deinen Äußerungen, sonst merken die anderen, das du doch schon ganz schön alt bist."

Gucky winkte dem verstörten Iralasong freundlich zu und kehrte in die Hauptleitzentrale der BASIS zurück, wo Clifton Callamon dabei war, die Irtuffen-Maske abzulegen. „Iralasong hat mir alles geglaubt", verkündete er. „Jetzt ist er davon überzeugt, das er tatsächlich einen Altersknick hat."

Die BASIS nahm Fahrt auf. „Wir können nur hoffen, das die Clansmutter nicht doch noch auftaucht", bemerkte Clifton Callamon. „Um ehrlich zu sein, während der Verhandlung vor dem Clansgericht dachte ich, es ist soweit."

„Die Clansmutter kommt nicht", behauptete Gucky. „Das ist noch lange nicht sicher", erwiderte Rhodan. „Nach allem, was ich gehört habe, scheint man in den Machtnischen ständig von ihr und ihrer bevorstehenden Ankunft zu reden."

„Die Clans sind ein so chaotischer Haufen, das ich auch nicht dorthin gehen würde, wenn ich Clansmutter wäre", erwiderte Gucky überzeugt.

Rhodan lachte. „Wenn du Clansmutter wärst, Kleiner, würde es dort erst wirklich chaotisch zugehen."

Die BASIS flog den beiden Flotten voran. Jetzt überwanden die Raumschiffe die letzte Strecke zum Loolandre in wenigen Sekunden. Als die Raumschiffe auf Unterlichtgeschwindigkeit verzögerten, wurde es still in den Hauptleitzentralen.

Auf den Bildschirmen wurde ein klares, nicht blendendes Licht sichtbar. Es war das klarste und schönste Licht, das die Besatzungen der Raumschiffe je gesehen hatten. Es war ein weiches, mildes, scheinbar alles durchdringendes Licht.

Der Loolandre?

Gleichzeitig die Armadaeinheit l?

Wird man nun auf Ordoban stoßen?

Würden alle anstehenden Fragen eine Antwort finden?

Eine seltsame Erregung überfiel Nachor von dem Loolandre, in dessen Facettenauge sich das Licht besonders schön spiegelte. Er hoffte ebenso wie Perry Rhodan, Antwort auf die vielen Fragen zu finden.

ENDE

Pictures/100000000000015E000001FE19945C8A.jpg
} Nr.1180

M'Rllndan

Erslau!lage

Clansgericht

