
		
			
		
	
Die Loolandre-Patrouille

Terraner in der Lichtsphäre – Operation Winzling läuft an

von H. G. Ewers

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 der Suche nach dem Lenker oder der Zentralstelle der Endlosen Armada die Pforten und sogar den Vorhof des Loolandre passiert, obwohl die Schwierigkeiten, die sich vor den Terranern auftaten, auf den ersten Blick wahrhaft unüberwindlich erschienen.

Nun schickt sich die Galaktische Flotte, angeführt von der BASIS, an, in das eigentliche Loolandre vorzudringen, das man auch die Armadaeinheit 1 oder das Armadaherz nennt.

Doch Perry Rhodan, dem der Armadaprophet die Herrschaft über den gigantischen Heerwurm von Raumschiffen (sprich: Endlose Armada) vorausgesagt hat, darf eines nicht vergessen: Er hat in den Armadaschmieden erbitterte Konkurrenten.

Während die Silbernen bereits einen vielversprechenden Plan zu realisieren beginnen, der ihnen die Herrschaft über die Endlose Armada sichern soll, starten die Terraner DIE LOOLANDRE-PATROUILLE...

	Die Hauptpersonen des Romans:

Perry Rhodan, Gucky und Ras Tschubai - sie widmen sich den Geheimnissen des Loolandre.

Nachor von dem Loolandre - der Armadaprinz verschwindet.

Andrew Denkbar - ein Meisterpilot.

Irmina Kotschistowa und Jercygehl An - Mitglieder der Loolandre-Patrouille.

Scoutie - die Betschidin von der SOL sucht den Kontakt mit der Galaktischen Flotte.

1.

„Da, da, da, da, da - domm!" sang Andrew Denkbar, kippte die Space-Jet hart nach Steuerbord und drückte sie nach unten weg.

Dort, wo der Diskus sich vor der Kursänderung befunden hatte, stach plötzlich ein grell leuchtender Strahl durch die allgegenwärtige, milde Helligkeit. „Da, domm, da, domm!" sang Denkbar weiter, während er die Backbordseite der THE REAL MCCOY aufrichtete und die Jet steil nach oben zog.

Fff! Fff! machte der automatische Wischer unter seiner Nase.

Perry Rhodan blickte zu dem zweiten Energiestrahl zurück, der die Space-Jet abermals nur knapp verfehlt hatte, dann musterte er das schmale Gesicht des Piloten, dessen wasserblaue Augen verträumt durch die Kontrollen hindurch zu starren schienen. „Da, da, da, da, da - domm!" Fff! Fff! Denkbars Finger huschten traumwandlerisch über Sensorpunkte. „Da, domm, da, domm!"

Gucky kicherte und entblößte seinen Nagezahn. „Was singt dieser Meisterpilot da eigentlich?" sagte Rhodan mehr zu sich selbst als zu seinen Gefährten. „Einen Walzer von Strauß", antwortete Ras Tschubai. „Oh, Gott!" entfuhr es Rhodan.

Die Space-Jet wirbelte um ihre „Längsachse". Mehrere Energiestrahlen überholten sie und durchstachen jeweils die Stellen im Raum, an der Sekundenbruchteile zuvor noch eine Seite des Diskus gewesen war.

Einmal wurde der Paratron-Schutzschirm des kleinen Schiffes getroffen. Er hielt den Gewalten des stark gebündelten Energiestrahls stand, aber von seiner Innenseite schlug eine elektromagnetische Entladung zur Steuerkanzel durch und kompensierte ei- - nen winzigen Teil' der Absorberleistung.

Gucky kippte aus seinem Kontursessel und hing im nächsten Moment mit weit von sich gestreckten Armen und Beinen an der Innenseite der Kanzeldachwölbung. „Da, da, da, da, di - dada, di...!"sang Denkbar. Fff! Die THE REAL MCCOY schwang elegant nach Steuerbord, kippte aber nicht ab, sondern hielt geradewegs auf ein noch einige Kilometer entferntes Objekt zu, das die von allen Seiten auf seine Außenhülle fallende Strahlung der Lichtsphäre gleich dem Reflektor eines Scheinwerfers zurückwarf - ein Phänomen, das charakteristisch war für die von dem alles durchdringenden Leuchten erfüllte Umgebung des Loolandre. „Komm runter, Gucky!" sagte Rhodan. „Der Absorber wirkt doch längst wieder voll."

„Mir gefiel die Aussicht von dort oben so gut", erklärte der Ilt und teleportierte in seinen Sessel zurück. „He, was ist das für ein Schiff und warum rasen wir genau darauf zu?"

„Ein unbekanntes Schiff", sagte Denkbar. Fff! „Ich habe Kurs darauf genommen, weil ich es leid war, mit der Space-Jet dauernd Energienadelwalzer zu tanzen." Fff! „Energienadelwalzer!" echote Rhodan und schüttelte den Kopf, dann blickte er zu Nachor von dem Loolandre, um zu sehen, was für ein Gesicht der Armadaprinz angesichts der Kapriolen Denkbars machte. „Ich habe es noch nie erheiternd gefunden, von Strahlgeschützen beschossen zu werden. Wenn Andrew dabei herumalbert, ist das eine Sache, wenn aber so erfahrene Leute wie ihr, Gucky und Ras, darüber lachen könnt, eine ganz andere."

„Du bist nicht up to date, Perry", sagte Tschubai. „Die Beibootpiloten der BASIS trainieren schon seit geraumer Zeit den Energienadelwalzer - seit nämlich jemand herausgefunden hat, daß der computergesteuerte Beschußtakt von Raumschiffen exakt mit dem Straußschen Walzertakt übereinstimmt, so daß man Treffern am besten entgeht, wenn die Ausweichmanöver nach diesem Takt erfolgen - mit einer entsprechenden Zeitvorgabe natürlich."

„Ist das wahr?" erkundigte sich Rhodan argwöhnisch. „Oder wollt ihr mich auf den Arm nehmen?"

„Niemals!" beteuerte Gucky und legte eine Hand aufs Herz. „Wir werden tatsächlich nicht mehr beschossen", stellte Nachor in diesem Moment fest. „Demnach haben die Torkroten, die uns verfolgen, das andere Schiff als ein befreundetes identifiziert."

Fff! Fff! machte Denkbars Nasenwischer. „Wäre es möglich", überlegte Rhodan, „daß es sich um ein Schiff der Armadaschmiede handelt?"

„Es hat die Form zweier mit den Rändern verschweißter Buckelschilde", sagte der Pilot. „So ein Schiff ist uns bisher noch nie begegnet. Aber da es unbehelligt in diesem Raumsektor steht, nahm ich gleich an, daß es zur Endlosen Armada gehört. Übrigens befinden sich dahinter noch andere große Schiffe. Die Ortung hat drei klare und mehrere unklare Energieabdrücke erfaßt. Ich steuere die Jet zwischen ihnen hindurch. Wahrscheinlich hängen wir die Torkroten damit ab."

Unterdessen war die THE REAL MCCOY dem anderen Schiff gefährlich nahe gekommen. Es verdeckte den Ausblick nach vorn total. An seiner Außenhaut waren zahlreiche Goon-Blöcke zu erkennen, der letzte Beweis dafür, daß es sich um ein Schiff der Endlosen Armada handelte. „Ich kann seinen Namen lesen", sagte Tschubai. „Es heißt RAMA-DEV."

Andrew Denkbar kippte die Space-Jet nach links und steuerte sie hart nach Backbord. Sie raste knapp fünfhundert Meter über der Außenhülle der RAMADEV dahin, dann wurde sie nach der anderen Seite gekippt und flog wieder geradeaus.

Nur Sekunden später passierte sie ein anderes fremdes Schiff an Backbord in drei Kilometern Entfernung und an Steuerbord in fünf Kilometern Entfernung, dann tauchte das nächste Schiff in dreißig Kilometern Entfernung vor ihr auf. Denkbar ließ die Space-Jet darüber hinweg „springen". „Unsere Verfolger sind vor dem Pulk nach drei Seiten abgebogen", stellte der Pilot nach Auswertung der Energieortung fest. „Damit haben wir sie abgehängt."

Er klappte seinen Druckhelm zurück, zog einen Kamm aus einer Außentasche seines SERUNS und korrigierte pedantisch genau den Mittelscheitel seines hellbraunen, von goldgelben Strähnen durchzogenen Haares.

Die anderen Anwesenden klappten ebenfalls die Helme zurück. „Du hast hoffentlich nicht vergessen, daß wir Kontakt mit der SOL beziehungsweise mit Atlan herstellen wollen, Andrew!" mahnte Perry Rhodan.

Der Pilot kämmte sein dünnes Oberlippenbärtchen, dann sagte er: „Ich überlege gerade, wie wir die SOL wiederfinden, ohne schon wieder Torkrotenschiffen in die Quere zu kommen." Er wischte sich mit dem rechten Unterarm die tropfende Nase. „Vielleicht sollten wir eine kurze Überlicht-Phase einlegen."

„Obwohl hier unbekannte hyperphysikalische Kräfte wirksam sind, die kontrollierte Überlichtflüge unmöglich machen?" wandte Rhodan ein. „Gerade deswegen", erwiderte Denkbar. „Ich würde gern ausprobieren, ob es bei den Abweichungen während Überlichtflügen Gesetzmäßigkeiten gibt, die sich kalkulieren lassen."

„Na, gut!" stimmte Rhodan zu. „Aber bitte nur kurze Überlicht-Phasen!"

Andrew Denkbar war bereits dabei, die Vektorierung des Metagrav-Vortex mit Distanz und Geschwindigkeitvorzuprogrammieren. „Anderthalb Lichtstunden", murmelte er dabei. „Geschwindigkeit im Hyperraum dreißigfache LG. Werte bleiben gespeichert, damit jederzeit reproduzierbar."

Er aktivierte das Programm und schaltete den Autopiloten ein. Die THE REAL MCCOY wurde schneller, während das Schwerkraftzentrum am Hamiller-Punkt sich verstärkte. Als es sich in ein Pseudo-Black-Hole verwandelte, wurde die Jet hinein- und hindurchgerissen und jagte mit aktivierter Grigoroff-Schicht durch den Hyperraum.

Bei dreißigfacher Lichtgeschwindigkeit verstrichen nur Minuten, bis eine Normalraumdistanz von anderthalb Lichtstunden überwunden war und die Space-Jet in den Normalraum zurückfiel.

Mitten in ein Gewimmel von Armadaschleppern unterschiedlichster Größe...

*

Die Alarmsirenen heulten ohrenbetäubend. Auf den Bildschirmen der Ortung und durch das transparente Kanzeldach waren unablässig kastenförmige Goon-Blöcke zu sehen, mit denen die Space-Jet im nächsten Moment kollidieren mußte. Aber wie durch ein Wunder entgingen sie einem Frontalzusammenstoß, gegen dessen verheerende Wirkung auch der Paratronschirm nicht geschützt hätte.

Nur ein paarmal streifte der Paratronschirm einige Armadaschlepper und schleuderte Teile von ihnen in den Hyperraum. Es war ein Alptraum, der schließlich so abrupt vorüber war, wie er angefangen hatte.

Die THE REAL MCCOY trudelte mit nur noch knapp drei Prozent LG, denn Denkbar hatte immer wieder abgebremst, durch die Helligkeit der Lichtsphäre. Rechts von ihr versperrte die bizarre Landschaft des Loolandre in zirka siebzehn Lichtminuten Entfernung den Blick in die Tiefen von M82, in alle anderen Richtungen erstreckte sich die Lichtsphäre, als wäre sie unendlich.

Gucky seufzte und fuhr sich mit der Hand über die Augen. „Diesmal hatte ich schon die Engel singen hören", stellte er fest. „Das waren die Alarmsirenen", erwiderte Tschubai und stocherte mit den Zeigefingern in seinen Ohren. „Nein, es waren die Engel", behauptete der Mausbiber steif und fest. Er sah sich um. „Weit und breit kein Schwanz zu sehen. Warum mußten wir dann ausgerechnet in diesem Schlamassel landen?"

„Vielleicht werden in dieser Zone Hyperraumflüge durch Massekonzentrationen beeinflußt", vermutete Nachor von dem Loolandre. „Ich erinnere mich an nichts, obwohl ich gefühlsmäßig genau weiß, daß dort meine Heimat ist." Er blickte mit seinem rotleuchtenden Facettenauge zum Loolandre hinüber. „Ich brauche irgendeinen Anstoß, um meine Erinnerungen zurückzubekommen."

„Warum untersuchen wir nicht den kleinen Goon-Block, den ich vorhin eingefangen habe?" warf Denkbar ein. Fff! „Vielleicht finden wir darin etwas, das uns weiterhilft."

Perry Rhodan musterte die Bildschirme der Nahbereichsortung und entdeckte augenblicklich die Abbildung des etwa vier Meter langen, drei Meter breiten und zwei Meter hohen Goon-Blocks, der in wenigen Metern Entfernung schräg hinter der THE REAL MCCOY hertrieb. „Du hattest bei all diesen Beinahe-Kollisionen tatsächlich die Nerven, etwas mit einem Traktorstrahl einzuf angen!" stellte er anerkennend fest. „Da wir bei diesem Einsatz keine Shifts mitführen, ist der Laderaum leer. Schleusen wir den Kasten also dort ein und untersuchen ihn, solange wir in Ruhe gelassen werden."

Denkbar nickte und nahm die entsprechenden Schaltungen vor. Alles übrige erledigte die Bordpositronik.

Gucky rutschte aus seinem Sessel und trippelte zu Rhodan. „Springen wir?"

Der Terraner nickte und griff nach der kleinen Mausbiberhand.

Im nächsten Augenblick standen sie unmittelbar neben dem Goon-Block innerhalb des Laderaums, und Rhodan ließ die Hand des Ilts wieder los. „Er scheint nicht viel mehr als das Triebwerk zu enthalten", meinte Rhodan ein wenig enttäuscht, als er den Goon-Block genauer gemustert hatte. „Es ist nicht einmal eine Steuerkanzel vorhanden."

„Sehen wir uns doch drinnen um!" sagte Gucky und deutete auf das rechteckige Schott an der Seitenwand.

Er konzentrierte sich darauf, die elektronische Verriegelung telekinetisch abzutasten.

Sekunden später glitt das Schott klickend auf.

Perry Rhodan schaltete den Brustscheinwerfer seines SERUNS ein und bückte sich, da das Schott nur etwa anderthalb Meter hoch war. Da war der Mausbiber aber schon durch die Öffnung gewatschelt und leuchtete dahinter mit seinem Scheinwerfer umher. „Warum gehst du nicht weiter?" fragte Rhodan, weil Guckys Rückfront ihm den Weg versperrte. „Kein Platz", antwortete der Ilt und kramte umher. „Interessanter Laden. Ich glaube, am Sammelpunkt der Armadaschlepper wurde eine Art Markt abgehalten."

Er scharrte, und mehrere in Plastikhüllen verpackte Gegenstände rollten ins Freie. Rhodans Augen weiteten sich, als er unter den transparenten Hüllen mehrere Gebinde exotischer Blumen sowie ebenso exotischer Früchte entdeckte. In einem faustgroßen Beutel schimmerten Edelsteine, und in einer länglichen Hülle befand sich etwas, das einer Blockflöte ähnelte, statt des Mundstücks aber nur einen großen Saugnapf besaß.

Gucky kam rückwärts aus der - Öffnung hervor. Seine Augen funkelten. Er hielt telekinetisch eine Ballung von etwa dreißig Packungen fest und ließ sie außerhalb des Goon-Blocks zu Boden sinken.

Perry Rhodan wühlte in dem Haufen herum. „Konzentrate, Getränke, Früchte, Edelsteine und Undefinierbares", zählte er auf.

Gucky hob telekinetisch eine Pakkung an, hinter deren Hülle ein Klumpen schwarzer, wurmähnlicher Gebilde zu sehen war. „Bestimmt eine kulinarische Kostbarkeit", meinte er. „Richtig zubereitet... Hm!

Leider ist kein Rezept dabei. Wenn wir wieder in der Basis sind, muß ich mich mal umhören, ob auf einem Schiff der Galaktischen Flotte ein bluesscher Koch ist. Der könnte bestimmt etwas damit anfangen."

Er ließ die Packung behutsam zu Boden sinken und hob telekinetisch eine andere an, die offenbar ein Stück gepreßte Pflanzenfasern enthielt. „Oder das hier! Ein guter bluesscher Koch könnte aus all den Zutaten ein Festmahl bereiten, das uns das Wasser in den Mündern zusammenlaufen ließe."

„Ich verspreche dir, gleich nach unserer Rückkehr einen bluesschen Koch aufzutreiben", erklärte Rhodan. „Aber nur, wenn du das Thema bis dahin nicht mehr anschneidest. Was hast du sonst noch im Laderaum des Goon-Blocks gefunden?"

„Nichts weiter", antwortete Gucky und nahm die Pflanzenfasern an sich. „Ich habe eine Auswahl des Sortiments mitgebracht. Gut, ich lasse dieses Thema ruhen, aber auf der BASIS werde ich dich daran erinnern, Perry."

„Abgemacht!" rief Rhodan lächelnd. „Gehen wir in die Kanzel zurück!" 2. „Die Armadamarketender!" rief Nachor von dem Loolandre, nachdem Perry Rhodan und der Mausbiber über den Fang berichtet und einige der Plastikbeutel vor ihm ausgebreitet hatten. „Warum hatte ich nur nicht gleich daran gedacht! Sie tauchen überall auf, wo sie mit reichlich Kundschaft rechnen können, die ihr Geld mit vollen Händen ausgibt."

„Geld?" fragte Ras Tschubai. „Alle Münzen aus Edelmetall, Edelsteine, Essenzen, Drogen", erklärte der Armadaprinz. „Alles, was wenig Platz beansprucht und wertvoll ist. Es gibt ja keine einheitliche Währung in der Endlosen Armada, weil dafür nie Bedarf vorhanden war."

„Damit ist das Rätsel der Ansammlungen von Armadaschleppern gelöst", meinte Rhodan. „Andrew, was sagt die Ortung?"

„Es gibt einige undeutliche Energieabdrücke in weiterer Entfernung", antwortete der Pilot. „Und natürlich an Backbord, wenn auch sehr weit weg, die Masseballung der rund neunhunderttausend Barbarenschiffe. Von der SOL leider keine Spur. Ich schlage eine Wiederholung der Überlicht-Phase vor."

„Damit wir wieder in einem Aufmarsch von Armadamarketendern landen?" fragte Gucky besorgt. „Das dürfte unwahrscheinlich sein", meinte Rhodan. „Ich denke auch, wir sollten eine Wiederholung riskieren", warf Nachor ein. „Wer weiß, was die Armadaschmiede ausbrüten. Wir müssen unbedingt mehr darüber erfahren."

Rhodan nickte Denkbar zu. „Also gut!"

Wie auf Kommando klappten die Raumfahrer ihre Druckhelme zu, dann beschleunigte der Pilot, und die THE REAL MCCOY schoß mit rasch ansteigender Geschwindigkeit durch die geheimnisvolle Lichtsphäre.

Als die Space-Jet abermals durch ein Pseudo-Black-Hole stürzte, umklammerte Rhodan unwillkürlich die Armlehnen seines Kontursessels. Er hatte dem Tode schon so oft in seinem Leben ins Auge gesehen, aber er war dennoch nicht dagegen abgestumpft. Jedes Mal packte ihn die Furcht aufs neue, und jedes Mal mußte er seine ganze Willenskraft aufbieten, um dagegen anzukämpfen.

Schließlich entspannte er sich wieder und lauschte mit hellwachen Sinnen den vielfältigen gedämpften Geräuschen des Schiffes, während seine Augen ins scheinbare Nichts des Hyperraums blickten. Für kurze Zeit schweiften seine Gedanken von den vor ihm liegenden Problemen und Gefahren ab und beschäftigten sich mit seinem Sohn und Demeter. Sie mußten inzwischen mit der RA-KAL WOOLVER das Solsystem erreicht haben und waren sicher auf der Erde gelandet, wo Bully seit langem auf Nachrichten von der Galaktischen Flotte gewartet haben mußte.

Ein leises Lächeln umspielte die Lippen des Terraners. Wie er Bully kannte, würde er darauf brennen, selber mit einem Schiff nach M82 aufzubrechen, um ihm in der entscheidenden Phase des Kampfes um das Armadaherz beizustehen. Ebenso sicher war er jedoch, daß der alte Freund die Fakten schließlich akzeptieren und auf der Erde bleiben würde. Außerdem gab es bestimmt genügend andere Probleme, die ihn in Atem hielten.

Der Rücksturz in den Normalraum wischte diese Überlegungen beiseite. Perry Rhodan atmete auf, als die Alarmsirenen schwiegen. Leuchtende Leere umgab die THE REAL MCCOY, abgesehen natürlich von der nebulösen Wand des Loolandre. „Ortung schräg voraus", sagte Andrew Denkbar mit gefurchter Stirn. „Energieabdrücke mehrerer Schiffe, sehr verwaschen und nicht identifizierbar.

Entfernung etwa vierzig Lichtminuten. Sie verdecken und verzerren etwas, das sehr gut die von zehntausend Barbarenschiffen bewachte SOL sein könnte. Wir müßten näher heran, um das genau festzustellen."

„Ich bin dagegen", erklärte Gucky. „Wir bekommen wahrscheinlich nie wieder eine solche Chance und sollten sie deshalb nicht vertun."

„Wie meinst du das?" fragte Rhodan. „Hast du Töne!" wandte der Ilt sich an Tschubai. „Er nimmt zwei Teleporter mit und kommt nicht auf den Gedanken, sie teleportieren zu lassen."

„So ist es nicht", sagte Rhodan ernst. „Natürlich habe ich euch deswegen mitgenommen, aber inzwischen wissen wir, daß in der Lichtsphäre hyperphysikalische Kräfte wirken, die Anomalien hervorrufen. Sie könnten Teleportationen genauso beeinflussen wie Überlichtmanöver."

„Und wenn schon!" prahlte der Ilt. „Ras und ich sind schon mit ganz anderen Kräften fertig geworden. Fehlteleportationen lassen sich schließlich korrigieren. Nicht wahr, Ras?"

Der Afroterraner nickte lächelnd. „Ich denke auch, daß wir den Versuch unternehmen sollten, die SOL mit einer Teleportation zu erreichen - oder mit mehreren Teleportationen. Die Gelegenheit ist zu günstig, um sie ungenutzt verstreichen zu lassen. Wir befinden uns an einem Ausgangspunkt, an dem wir nicht geortet werden können, und wissen ungefähr, wo die SOL steht."

„Ich bin mir nicht ganz sicher", wandte Denkbar ein. „Wenn wir näher herangehen, werden wir wahrscheinlich geortet", erklärte der Armadaprinz. „Ich stimme Gucky und Ras zu - und ich bitte darum, mitkommen zu dürfen."

Rhodan dachte nach, dann nickte er. „Einverstanden. Ich komme natürlich ebenfalls mit. Aber ich weiß nicht, ob wir Andrew mutterseelenallein lassen dürfen."

„Mach dir darüber keine Gedanken!" wehrte der Pilot ab. „Ich werde mich nicht langweilen."

„Daran hatte ich nicht gedacht, sondern an überraschend auftauchende Torkrotenschiffe oder andere Gefahren", erwiderte Rhodan. „Wenn es gefährlich wird, ziehe ich mich einfach zurück", erklärte der Pilot unbeeindruckt. „Später komme ich wieder hierher. Ich habe eine Überkreuzmessung durchgeführt und gespeichert. Sobald ich mich dieser Position nähere, wird der Ortungscomputer sie erkennen und Laut geben."

„Kann er denn bellen?" erkundigte sich Gucky.

Er winkte ab, als Andrew ihn verständnislos anstarrte. „Vergiß es! Und falls du dich doch langweilen solltest, kannst du ja versuchen, aus einigen der von den Marketendern .gelieferten' Lebensmittel ein schmackhaftes Menü zuzubereiten."

„Eine gute Anregung", sagte der Pilot. Fff!

Der Ilt blickte ihn erstaunt an, dann entblößte er seinen Nagezahn. „Laß aber deinen Druckhelm dabei geschlossen, Andy!" mahnte er. „Aber wie soll ich dann abschmekken?" erkundigte sich Denkbar. „Durch die Probenschleuse natürlich", gab der Mausbiber zurück, rutschte aus seinem Sessel und ergriff Rhodans Hand.

*

Als sie rematerialisierten, sah Perry Rhodan als erstes eine riesige leuchtend weiße Fläche über sich in der allgegenwärtigen Helligkeit schimmern.

Im nächsten Moment mußte er Guckys und Nachors Hände loslassen und sich an dem beindicken Strang festhalten, der vor ihm zu der weißen Fläche führte, denn seine Füße rutschten auf unebenem Grund weg. Überraschte Ausrufe ertönten durch die Helmzu-Helm-Verbindung.

Rhodan versuchte, die Gesichter der Gefährten durch deren Helmwandungen zu sehen, aber das war nicht möglich, da die Helme wegen des einfallenden Lichts ihre phototrope Abschirmung hochgefahren hatten und gleich goldbedampften Spiegelflächen reflektierten.

Natürlich brauchte der Terraner nicht zu überlegen, wo sie gelandet waren, dazu kannte er die Weißen Raben der Armada viel zu gut. Die weiße Fläche über ihnen war nichts anderes als die eine Seite des zehntausend mal zehntausend Meter großen Segels - und die unebene Fläche unter ihren Füßen war der Torso eines Armadamonteurs, der an einem zirka drei Meter langen beindicken Strang hing, eine Art Seil, das am unteren Segelzipfel befestigt war.

Er drehte den Kopf, aber außer dem Leuchten des Loolandre, der eine Hälfte des Universums verdeckte, war nichts zu sehen. „Wirre Gedanken", vernahm er Guckys Stimme. „Sie scheinen panische Angst auszudrücken. Aber damit kann ich nichts anfangen."

Es war Rhodan klar, daß der Mausbiber damit die lebende Komponente meinte, die sich in jedem Armadamonteur eines Weißen Raben befand. „Kannst du noch andere Gedanken auffangen?" erkundigte er sich. „Von der Besatzung der SOL vielleicht?"

„Nein", antwortete Gucky. „Die Teleportation ist gründlich daneben gegangen. In dieser Lichtsphäre rings um den Loolandre gibt es nicht nur hyperphysikalische Anomalien, sondern auch unbekannte psionische Kräfte. Ich spüre sie sogar jetzt. Es gleicht einem unverständlichen Raunen, so, als unterhielten sich die Geister von Milliarden Verstorbener. Nein, dieser Vergleich ist etwas unglücklich gewählt. Es ist anders, aber ich weiß nicht, wie ich mich ausdrücken soll."

„Wie weit sind wir ungefähr von der Space-Jet entfernt?" wollte Nachor wissen. „Was sollen wir in der Space-Jet?" entgegnete Gucky verwundert. „Wir suchen die SOL."

„Beantworte die Frage, bitte!" sagte Rhodan. „Sie läßt sich nicht beantworten", erklärte Tschubai. „Wir wissen nicht, welche Strecke wir teleportiert sind, da unser Sprung verfälscht wurde. Aber Gucky hat recht.

Wir sollten weiter nach der SOL suchen, anstatt uns über die Rückkehr die Köpfe heiß zu reden."

„Genau!" trumpfte der Mausbiber auf. „Legt eure Patschhändchen hier am Seil übereinander! So, und jetzt volle Konzentration auf die Zentrale in der SOL-Zelle l, Ras!"

Perry Rhodan hatte für einen Moment das Gefühl, in einen schwarz gähnenden Schlund zu fallen, dann tauchte die neue Umgebung auf.

Geschafft! war Rhodans erster Gedanke. Wir sind in einem Raumschiff.

Doch die Freude hielt nicht lange an. Sie standen zwar in der Zentrale eines Raumschiffs, doch die Unterschiede zur Zentrale der SOL-Zelle lwaren unübersehbar. Dazu hätte er nicht erst den Silbernen entdecken müssen, der in einem wuchtigen Sessel hinter Instrumentenkonsolen auf einer Empore saß.

Unwillkürlich fuhr Rhodans Hand zum Griffstück des Kombiladers in seinem Gürtelhalfter.

Sie kam nicht weit, denn sie wurde plötzlich telekinetisch aufgehalten. „Nicht so voreilig!" wisperte Gukkys Stimme über die HzH-Verbindung. „Mister Silbermann scheint zu schlafen."

Rhodan entspannte sich.

Es kam ihm irgendwie unwirklich vor, daß sie mitten in der Zentrale eines Raumschiffs der Armadaschmiede materialisiert waren. Auf den Bildschirmen strahlte das helle Licht, und an einer Seite war so undeutlich und rätselhaft wie immer die Wand des Loolandre zu sehen.

Die Instrumentenkonsole summte leise vor sich hin. Ab und zu blinkten ein paar Lichtpunkte auf und erloschen wieder. „Teleportieren wir sofort weiter?" flüsterte der Armadaprinz, obwohl seine Stimme nur innerhalb der geschlossenen Druckhelme zu hören war.

Rhodan blickte Ras und Gucky an und las die Antwort in ihren Gesichtern. Sie stimmte mit seinen Gedanken überein. „Wer weiß, wann sich wieder die günstige Gelegenheit ergibt, sich heimlich in einem Schiff der Armadaschmiede umzusehen", antwortete er für alle drei. „Kurzteleportation!" sagte Tschubai.

Sie faßten sich wieder an den Händen: Rhodan den Ilt und den Armadaprinzen, der wiederum Ras und Ras den Ilt, eine geschlossene Kette und die beste Gewähr dafür, daß sie auch bei einem Fehlsprung nicht in zwei Gruppen zerrissen wurden.

Doch diesmal gab es keinen Fehlsprung. Offenbar verliefen Teleportationen über kurze Strecken reibungslos. Sie rematerialisierten in einem langen Korridor und sahen hinter sich das Panzerschott der Zentrale. Vor sich sahen sie zwei gegenläufige Transportbänder, die sich leise summend bewegten - und selbstverständlich die festen Gehstreifen zu beiden Seiten der Transportbänder.

Weniger selbstverständlich erschien ihnen der Anblick, der sich auf dem auf sie zulaufenden Transportband bot. Mehrere kleine metallisch glitzernde Haufen, die wie zusammengefegter und zerkleinerter Schrott aussahen, dazwischen perforierte Torsos kleiner Armadamonteure.

Das alles kam auf sie zu, wurde von der Kante eines Abweisers vom Transportband gestreift und landete dicht vor ihren Füßen. „Da brat' mir einer einen Storch!" entfuhr es Tschubai. „Was hat das zu bedeuten?"

Rhodan drehte den nur fußballgroßen Torso eines Armadamonteurs mit dem Fuß um. „Er ist regelrecht zerfressen", stellte er fest. „Als ob er unter eine Säuredusche geraten wäre."

Gucky hatte unterdessen telekinetisch in einem Schrotthaufen gewühlt. „Komische kleine Viecher", sagte er. „Erst dachte ich, es wären Spoodies, aber es sind keine. Das waren Insekten, Robot-Insekten. Ihre Innereien wurden durch kleine Explosionen zerstört."

Die vier Personen mußten beiseite treten, da immer neue Schrotthaufen und perforierte Torsos vom Transportband geschoben wurden und sich vor ihnen anhäuften.

Plötzlich ertönte ein lauter Knall. Der Boden zitterte leicht. Dort, wo der Korridor endete oder einen Bogen beschrieb, stand eine graue Rauchwolke. Prasselnde Geräusche kamen von dort und wurden von den Außenmikrophonen der Druckhelme aufgenommen. „Eine Auseinandersetzung", vermutete Tschubai. „Wahrscheinlich zwischen den kleinen Armadamonteuren und den Robot-Insekten."

„Verschwinden wir von hier, bevor wir hineingezogen werden!" sagte Perry Rhodan.

Ein helles Singen schrillte mißtönen.d in seinen Ohren, dann knallte etwas gegen seinen Druckhelm. Ein Kreischen erscholl. Es klang, als würde ein Bohrer auf einer Stahlbetonwand aufgesetzt.

Als Rhodan begriff, was das bedeutete, hatte Gucky schon gehandelt. Ein nur fingergliedgroßes, grünschillerndes Robot-Insekt wurde von seinem Druckhelm gerissen und auf den Boden geschmettert. „Es hätte sich durch deinen Druckhelm gebohrt", erklärte Gucky.

Erschrocken betastete Rhodan die Stelle seines Druckhelms, die das Robot-Insekt bearbeitet hatte. Die empfindlichen Senso-Rezeptoren seines Handschuhs ertasteten eine winzige Vertiefung in dem als unzerstörbar geltenden Material. Kein Zweifel, wenn das Insekt noch eine Minute oder etwas länger Zeit gehabt hätte, wäre der Helm von ihm perforiert worden - wie die Außenhüllen der Armadamonteure.

Er starrte das auf dem Boden liegende Gebilde an. Im nächsten Moment hielt er seinen Kombilader in der Hand und schaltete ihn auf Desintegrieren, denn das Robot-Insekt hatte sich mit schrillem Singen wieder in die Luft geschraubt.

Doch der Terraner kam nicht zum Schuß. Das Robot-Insekt war zu schnell. Eben sah er es noch durch die Luft schwirren, dann war es schon verschwunden. „Es sitzt an Nachors Flugaggregat!" schrie Ras und hieb mit dem umgedrehten Kombilader zu. „Es geht nicht ab, verdammt!"

Wieder griff Gucky ein. Er riß das Robot-Insekt telekinetisch los und schmetterte es auf den Boden. Rhodan schoß mit dem Desintegrator darauf, aber erst nach einigen Sekunden zerfiel es unter dem auflösenden Energiestrahl. „Nichts wie weg von hier!" rief Tschubai.

Sie wollten sich bei den Händen fassen, da schrillte ihnen vielstimmiges Singen entgegen.

Bevor sie die Paratronschirm-Projektoren der SERUNS aktivieren konnten, hatten sich auf jedem von ihnen schon mehrere Robot-Insekten festgesetzt. Das Kreischen der winzigen Bohrwerkzeuge wirkte entnervend. Schreiend und fluchend hieben die Raumfahrer mit den Knäufen der Energiewaffen auf die Angreifer ein, die sich durch ihre SERUNS zu fressen drohten. Sie vermochten mit dieser Methode nur wenige Robot-Insekten zu erledigen, die meisten mußte der Ilt telekinetisch entfernen.

Sie hatten sich noch nicht vollständig befreit, da sirrte ein ganzer Schwärm Robot-Insekten heran. Ihr Schicksal schien besiegelt, denn mit einer so großen Zahl konnten sie es nicht aufnehmen.

Da schössen plötzlich Hunderte von kleinen Armadamonteuren hinter den Insekten her. Sie stürzten sich in den Schwärm und verwickelten die winzigen Roboter in hektische, kurvenreiche Luftkämpfe.

Perry Rhodan sah, daß die Armadamonteure mit jedem ihrer vier Tentakelarme einen nur fingerlangen und ebenso dicken goldglänzenden Stab mit einer scheibenförmigen Verdickung an einem Ende hielten. Sobald sie ein Robot-Insekt mit der Verdickung berührten, platzte es auf, und das Innere quoll heraus,. Sie konnten auf diese Weise viele Robot-Insekten zerstören, aber über kurz oder lang mußten sie ebenfalls als Schrott auf dem Boden landen, denn an jedem von ihnen hatten sich mehrere Insekten festgesetzt und fraßen sich unaufhaltsam hinein. „Warten wir nicht länger!" rief Gucky.

Sie faßten sich abermals an den Händen, dann entmaterialisierten sie. Als sie diesmal wiederverstofflicht wurden, schwebten sie mitten im hellen Vakuum der Lichtsphäre.

Sie hätten froh darüber sein können, daß es in weitem Umkreis nichts gab, was sie bedrohte, aber sie waren es nicht.

Denn sie waren nur noch zu dritt.

Nachor von dem Loolandre war während der Teleportatiön abhanden gekommen.

*

„Es gibt nicht den geringsten Zweifel daran, daß es die Galaktische Flotte und die Expeditionsflotte der Kranen sind, die von den Barbarenwellen bedrängt werden!" erregte sich Zyita Ivory und fuhr sich mit den Fingern durch ihr ohnehin zerzaustes Haar. „Die Tatsache, daß die Torkroten den Hyperfunk auf allen Frequenzen stören, seit die Massenkonzentration am anderen Ende der Lichtsphäre geortet wurde, ist der letzte Beweis dafür."

„Das alles bestreite ich doch gar nicht", erwiderte Brether Faddon gutmütig. „Dann unternimm endlich etwas!" explodierte Zyita. „Du kannst ja auch ein bißchen herumschreien, Brether", riet Erdeg Teral, der an Tomasons Stelle das Kommando über die SOL-Zelle 2 übernommen hatte und über Interkom an der Besprechung in der Zentrale der SOL-Zelle l, die gleichzeitig die Kommandozentrale der gesamten SOL war, teilnahm. „Ein bißchen!" rief Zyita entrüstet. „Schreie ich etwa nur ein bißchen herum?"

Als sie merkte, daß sie sich dazu hatte hinreißen lassen, Unsinn zu reden, mußte sie ihren Übereifer selber belächeln. „So ist es schon besser", erklärte Faddon. „Es hat keinen Zweck, daß wir uns die Köpfe heißreden. Fassen wir zuerst das Wesentliche unserer Situation zusammen.

Erstens, Atlan und Tomason befinden sich in der Gewalt von Armadaschmieden. Das ging aus der Erklärung hervor, die Losridder-Orn nach seiner Rückkehr aus dem Loolandre in einem Funkspruch an alle Barbarenwellen verbreitete. Aus dem Bericht Perry Rhodans nach unserem Zusammentreffen im Vier-Sonnen-Reich kennen wir die Rolle, die die Silbernen in der Endlosen Armada spielen. Sie streben nach der Macht über die ganze Armada. Um das zu erreichen, wollen sie das Armadaherz unter ihre Kontrolle bringen."

„Was ihnen offenbar gelungen ist", sagte die kleine blasse Frau mit dem Baby in den Armen, die neben Brether Faddon stand. „Nicht so voreilig, Scoutie!" erwiderte Teral. „Würden sie das Armadaherz kontrollieren, hätten sie uns abgeschoben oder vernichtet. Ich denke, daß die Silbernen vorerst nur herumprobieren und sich ihrer Sache gar nicht sicher sind."

„Das denke ich auch", sagte Faddon. „Aber ich war noch nicht fertig mit meiner Aufzählung. Also, zweitens, wir sind von zehntausend Torkrotenschiffen umzingelt, gelten als Komplizen des .Betrügers' Atlan und mußten vor der Übermacht kapitulieren, um nicht vernichtet zu werden. Drittens, die vereinten Flotten sind ebenfalls vor dem Loolandre eingetroffen, aber achthundertneunzigtausend Barbarenschiffe versperren ihnen den Weg. Ob sie wissen, daß die SOL hier ist, muß bezweifelt werden. Es gibt jedenfalls keine Möglichkeit, Kontakt mit ihnen aufzunehmen."

„Du hast etwas vergessen", stellte Zyita Ivory fest. „Vor anderthalb Stunden lösten sich drei Schiffe aus unserer Bewachungsflotte und stießen mit hoher Fahrt in den Raum vor. Wenig später maßen wir Energieemissionen an, die auf das Feuer von Strahlkanonen schließen ließen. Vor wenigen Minuten kehrten die drei Schiffe zurück. Ich denke, daß sie ein Schiff der Galaktischen Flotte vertrieben haben, als es sich uns zu nähern versuchte. Die Besatzung ist womöglich dabei umgekommen, aber wir sitzen hier herum und legen die Hände in den Schoß. Wir müssen selbst etwas unternehmen."

„Das ist auch meine Meinung", erklärte Scoutie. „Ich bin davon überzeugt, daß die Galaktische Flotte mehrere Kleinraumschiffe ausgeschickt hat, deren Aufgabe es ist, Kontakt mit uns aufzunehmen. Ihnen allen droht die Vernichtung, wenn sie sich zu nahe an unsere Bewacherflotte heranwagen. Deshalb müssen wir ihnen jemanden entgegenschicken."

„Nichts einfacher als das", erwiderte Faddon ironisch. „Wir bitten unsere Bewacher nur, eine Lücke in ihrer Formation zu bilden und nicht auf das Schiff zu schießen, das diese Lücke passiert." Er hob die Stimme. „Ich höre jetzt schon das brüllende Gelächter, das daraufhin durch zehntausend Torkrotenschiffe tosen wird."

„Mit gutem Grund", erklärte Scoutie kampfeslustig. „So dämlich dürfen wir uns natürlich nicht anstellen."

„Was?" fuhr Faddon wütend auf. „Pst!" flüsterte Scoutie. „Willst du das Kind aufwecken, du Rabenvater?"

Erdeg Teral lachte leise, dann sagte er: „Allmählich artet das in einen Ehekrach aus, fürchte ich. Deshalb schlage ich vor, wir hören uns Scouties Vorschlag an, wenn sie einen zu machen hat."

„Meinetwegen!" brummte Brether Faddon verlegen. „Wir veranstalten eine Meuterei", erklärte Scoutie. „Natürlich keine echte, aber eine so gut gespielte, daß sie überzeugend auf die Torkroten wirkt. An Bord müssen Explosionen und Kämpfe mit Strahlwaffen erfolgen, die von den Torkrotenschiffen angemessen werden können. Dann funken die Meuterer die Torkroten per Telekom an, erklären, daß ihr Ziel die Absetzung der Atlan-Anhänger und die Unterstellung der SOL unter den Befehl des Armadaherzens ist, und bitten um passive Unterstützung.

Irgendwann danach nehmen die Kämpfe an Heftigkeit zu, die Meuterer funken abermals die Torkroten an, bitten um Hilfe und schließlich um Asyl. Wenn anschließend unter dramatischen Umständen eine Space-Jet aus der SOL rast und vom Mutterschiff beschossen wird, müssen die Torkroten denken, daß darin die überlebenden Meuterer sind und daß sie bei ihnen Schutz suchen wollen. Ich halte es für höchst unwahrscheinlich, daß sie ein Schiff voller potentieller Verbündeter abschießen - und wenn sie merken, daß sie an der Nase herumgeführt wurden, wird es zu spät für eine Verfolgung sein."

„Aber nicht für ein paar Strahlschüsse, die bekanntlich lichtschnell sind und die Space-Jet mühelos einholen werden", wandte Faddon ein. „Es wäre ein Risiko-Kommando, Scoutie. Ich weiß nicht, wen ich dafür einteilen soll."

„Niemanden", sagte die Betschidin sanft. „Dafür kommen nur Freiwillige in Frage.

Ich melde mich hiermit für das Kommando."

„Du?" rief Faddon fassungslos. „Das kann nicht dein Ernst sein!"

„Wozu sind wir in der Flotte des Herzogtums von Krandhor so intensiv ausgebildet worden!" stellte Scoutie fest. „Ich bin ebenfalls dabei", sagte Zyita Ivory. „Ich auch", erklärte Heien Almeera, die vor einigen Minuten die Kommandozentrale betreten hatte. „Ihr werdet eine erstklassige Gunnerin brauchen"

„Ihr seid verrückt!" brauste Brether Faddon auf. „Wir tun nur das, was Atlan auch getan hätte, wäre er hier", stellte Scoutie klar.

Faddon schluckte. „Schön, dann will ich auch so verrückt sein wie ihr", erklärte er. „Ich werde das Kommando führen."

„Ah, ah!" machte Scoutie lächelnd. „Du kannst nicht auf zwei Hochzeiten gleichzeitig tanzen, Liebling. Solange Atlan nicht hier ist, hast du das Kommando über die SOL - und diese Verantwortung wird verdammt schwer zu tragen sein. Schließlich mußt du die Torkroten davon überzeugen, daß auf der SOL tatsächlich eine Meuterei stattgefunden hat. Sie werden nämlich denken, daß alles eine abgekarterte Sache war - und sie werden sehr böse sein."

Faddon wurde blaß. „Sie werden die SOL zusammenschießen", sagte er tonlos. „Nicht, wenn du sehr gut bist", widersprach Scoutie. „Und du wirst gut sein. Ich vertraue dir."

„Ihr habt mich hereingelegt!" jammerte Faddon. „Ihr habt euch vorher abgesprochen!"

„Nicht mit einem Wort", erklärte Zyita. „Beim Alten vom Berge!" entfuhr es Faddon. „Das ist alles Wahnsinn." Er deutete anklagend auf das Baby in Scouties Armen. „Und was wird aus ihm? Du kannst ihn doch nicht mitnehmen?"

„Natürlich nicht", antwortete Scoutie. „Ich vertraue ihn dem Menschen an, der sein Herzblut für ihn opfern würde, seinem Vater." Sie legte ihn in seine Arme. „Paß gut auf ihn auf, Brether!"

*

Panheddor-Xar reagierte mit Verärgerung, als Dorsaddar-Zin, der Astrogator seines Flaggschiffs, ihm über Energieausbrüche an Bord der SOL berichtete, die auf eine bewaff' nete Auseinandersetzung innerhalb der Besatzung hindeuteten. „Es interessiert mich nicht, ob sich auf der SOL interne Machtkämpfe abspielen", erklärte er seinem Stellvertreter. „Ich habe nur dafür zu sorgen, daß die SOL an Ort und Stelle bleibt und keinen Kontakt mit der Galaktischen Flotte aufnimmt."

„Ich wollte dich nur pflichtgemäß informieren", entschuldigte sich Dorsaddar-Zin. „Schon gut!" sagte Panheddor-Xar herablassend und machte eine entlassende Geste. „Geh an deinen Platz zurück!"

Er verschränkte die Arme vor der Brust und starrte mit grimmigem Gesicht auf die Bildschirme, die ein paar der benachbarten Torkrotenschiffe und das hanteiförmige Gebilde der SOL zeigten - und das verschwommene Riesengebilde des Loolandre, doch das interessierte den Torkrotenf ührer wenig.

Er war verstimmt, weil er das Kommando über die zehntausend Einheiten erhalten hatte, die die SOL bewachen mußten. Sicher, einer mußte es schließlich tun, und Losridder-Orn hatte ihn damit beauftragt, weil er ihm vertraute. Dennoch haderte er mit dem Schicksal, das ihn in diesen abseits gelegenen Raumsektor verbannt hatte. Viel lieber würde er in einem Schiff in vorderster Front gegenüber der Galaktischen Flotte stehen. Dann könnte er zeigen, was in ihm steckte, wenn es zum Kampf mit den Terranern kommen sollte. Hier dagegen würde kein Schuß fallen.

Auf Dorsaddar-Zins Pult blinkten immer mehr Lichter auf. Zirpende Computersignale ertönten. Dann drehte der Astrogator sich um und blickte zögernd zu seinem Kommandanten. „Also gut!" grollte Panheddor-Xar. „Sprich schon!"

„Die Energieausbrüche nehmen zu", berichtete Dorsaddar-Zin. „Es waren einige sehr starke darunter. Auf der SOL ist es zu Explosionen gekommen. Wenn die so weitermachen, verwandeln sie ihr Schiff in ein Wrack."

Schlagartig besserte sich Panheddor-Xars Stimmung. „Das wäre gar nicht schlecht", meinte er. „Dann brauchten wir uns nicht mehr um sie zu kümmern und könnten zu unserer alten Einheit aufschließen."

Er ging zu Dorsaddar-Zins Pult und musterte die Kontrollen. „Kämpfe und Explosionen in verschiedenen Sektionen, über das ganze Schiff verteilt", stellte er im Selbstgespräch fest. „Wenn Atlan dort wäre, hätte es so etwas niemals gegeben. Schade, daß er kein echter Bote war, sondern ein Betrüger. Ich mochte ihn eigentlich ganz gern. Er wußte stets genau, was er wollte -und er hatte seine Leute fest im Griff. Ganz zu schweigen von seinen kämpferischen Qualitäten."

Verstohlen rieb er sich seinen Nacken, der ihm immer noch manchmal schmerzte, seit Atlan ihn mit ein paar geschickten Griffen aufs Kreuz gelegt hatte - und nicht nur ihn, sondern gleichzeitig auch Losridder-Orn. „Funkspruch von der SOL!" meldete der Funker aufgeregt. „Normal lichtschnell.

Anscheinend für uns."

„Im Armadaslang?" erkundigte sich Panheddor-Xar. „Ja, Kommandant", antwortete der Funker. „Ich blende ihn auf deinen Bildschirm."

Er meinte natürlich auf Dorsaddar-Zins Bildschirm, aber Panheddor-Xar verzichtete darauf, ihn auf seinen Irrtum hinzuweisen. „Widerstandsgruppe SOL an Barbareneinheiten", las er von Dorsaddar-Zins Bildschirm ab. „Wir sind, zum Kampf gegen die Anhänger des Betrügers angetreten.

Unser Ziel ist ihre Absetzung und die Unterstellung der SOL unter den Befehl des Armadaherzens. Wir haben schwere Verluste, aber wir werden siegen. Verzichtet bitte darauf, zu unserer Unterstützung zu intervenieren. Es würde unseren Stolz verletzen."

Panheddor-Xars Augen funkelten. „Kampf!" röhrte er. „Am liebsten würde ich mit einem Trupp unserer besten Kämpfer die SOL entern und Atlans Anhängern zeigen, was ein richtiger Kampf ist! Aber die Rebellen haben recht. Ihr Sieg wäre wertlos, wenn sie ihn nicht ganz allein erringen würden."

„Und wenn sie unterliegen?" erkundigte sich Dorsaddar-Zin besorgt.

Panheddor-Xar lachte brüllend. „Dann sterben sie wenigstens als Helden", erwiderte er. „Ihre Gegner hätten sich dann als die besseren Kämpfer erwiesen."

„Aber das sind Atlans Anhänger", wandte Dorsaddar-Zin ein. „Die Rebellen dagegen sind unsere potentiellen Verbündeten."

„Was macht das schon!" rief Panheddor-Xar. „Du hast den wirklichen Sinn des Kampfes noch nicht begriffen, Dorsaddar-Zin. Er heißt siegen und sterben. Darin sind sich alle Gegner einig, so daß der Kampf sie zu Brüdern macht, die sich in einer blutigen Hochzeit vermählen." Er erschauderte lustvoll.

Brüllender Beifall der gesamten Zentralemannschaft überflutete ihn. Die Stimmung drohte in Hysterie auszuarten. „Ruhe!" befahl Panheddor-Xar eisig. „Nur Narren vergessen die Disziplin. Was zeigt die Ortung, Astrogator?"

„Die Energieausbrüche werden heftiger", berichtete Dorsaddar-Zin erregt. „Aber die Kämpfe konzentrieren sich allmählich auf eine der beiden Kugeln. Jetzt lassen die Energieausbrüche nach."

„Neuer Funkspruch von der SOL", meldete der Funker. „Ich überspiele."

„Widerstandsgruppe SOL an Barbareneinheiten", las Panheddor-Xar vom Bildschirm ab. „Wir sind der Übermacht des Feindes erlegen und versuchen zu entkommen. Gebt uns Feuerschutz und gewährt uns Asyl!"

„Sie wollen mit einem Beiboot fliehen, Kommandant!" sagte Dorsaddar-Zin. „Die Atlan-Anhänger werden es abschießen. Wir müssen ihnen Feuerschutz geben."

„Nein!" entschied Panheddor-Xar mit finsterem Gesicht. „Sie sind Feiglinge, wenn sie fliehen, anstatt bis zum letzten Atemzug zu kämpfen. Ein Barbar wird niemals Feiglinge unterstützen. Gebt meinen Befehl an alle Einheiten weiter, daß striktes Schießverbot besteht!"

„Sofort, Kommandant", versicherte der Funker. „Und wenn sie entkommen?" erkundigte sich Dorsaddar-Zin zaghaft. „Fischen wir sie mit einem Traktorstrahl aus dem Raum", antwortete Panheddor-Xar. „Aber nur, weil mir befohlen wurde, auf sie aufzupassen. Selbstverständlich erhalten sie den Status von Kriegsgefangenen. Es würde die Ehre meiner Barbaren verletzen, Feiglinge als gleichberechtigt neben sich dulden zu müssen."

„Da kommen sie!" rief Dorsaddar-Zin und deutete auf den großen Bildschirm, der die SOL zeigte.

An der Außenhülle der hinteren Kugel war eine Explosion erfolgt. Offenbar hatten die Rebellen ein Hangarschott mit dem Strahlgeschütz ihres Beiboots zerschossen, weil es von der Zentrale verriegelt worden war.

Im nächsten Augenblick raste ein diskusförmiges Boot aus der Öffnung. Sein Pilot befürchtete anscheinend Beschüß, denn er steuerte das Boot mit dreidimensionalen Ausweichmanövern vom Mutterschiff weg. Dort blitzte es wenig später auf, aber der Energiestrahl verfehlte sein Ziel. Noch fünfmal wurde auf die Flüchtenden geschossen, dann stellte die SOL das Feuer ein, da der Diskus sich der Kugelschale aus Torkrotenschiffen so weit genähert hatte, daß weiterer Beschüß diese Schiffe gefährdet hätte. „Die Leistung des Piloten war nicht schlecht", stellte Dorsaddar-Zin anerkennend fest. „Er bekommt dennoch keinen besseren Status als seine Freunde", erklärte Panheddor-Xar. „Befehl an alle Einheiten durchgeben, Funker! Beiboot ist von den Einheiten mit Traktorstrahlen aufzufischen, denen es am nächsten kommt!"

Er hörte zu, wie der Funker in sein Mikrophon sprach und übersah deshalb, daß der Astrogator ihm verstohlen Handzeichen gab. „Was soll dieses Gewedel?" fragte er unwirsch, als er es bemerkte. „Das Beiboot ist viel zu schnell, Kommandant", berichtete Dorsaddar-Zin. „Und es beschleunigt immer noch. Es wird durchgebrochen sein, bevor der Funker deinen Befehl weitergegeben hat."

Konsterniert blickte Panheddor-Xar auf die Anzeigen der Ortung. Erst allmählich dämmerte ihm, daß die Leute im Beiboot ganz offenkundig kein Asyl bei den Barbareneinheiten suchten, sondern etwas ganz anderes beabsichtigten. „Sie haben uns getäuscht!" brüllte er. „Warum schießt denn niemand auf sie? Haben unsere Gunner das Zielen verlernt?"

„Du hast selbst striktes Schießverbot befohlen, Kommandant", erinnerte der Funker ihn. „Du glaabscher Schlunz!" donnerte Panheddor-Xar. „Ich hatte verboten, auf die SOL zu schießen und nicht, einen Durchbruchsversuch zu begünstigen! Gib das sofort den Schwachköpfen durch!"

Er wandte sich zornbebend an Dorsaddar-Zin. „Und du schickst den Ausbrechern fünfzehn Schiffe hinterher. Sie sollen das Beiboot jagen und abschießen! Nein, nicht abschießen! Sie sollen es nur manövrierunfähig schießen und dann die Besatzung gefangennehmen. Ich will sie persönlich verhören."

„Sollten wir die Verfolgung nicht persönlich leiten?" erkundigte sich der Astrogator. „Du sollst nicht versuchen, mit etwas zu denken, das nicht dafür geschaffen ist!" schrie Panheddor-Xar ihn an. „Befolge meine Befehle und sonst nichts!"

„Ja, Kommandant", erwiderte Dorsaddar-Zin geknickt. „Feuerbefehl weitergegeben", meldete der Funker. „Zu spät", sagte Panheddor-Xar ungnädig. „Rufe die SOL an! Ich will sofort mit dem Kommandanten sprechen!"

Nur Sekunden später meldete sich der Kommandant der SOL. „Brether Faddon", stellte er sich vor. „Ich kann nicht glauben, was unsere Ortung mir zeigt. Ihr habt nicht einen Schuß auf die Meuterer abgegeben, obwohl wir sie euch genau vor die Mündungen eurer Strahlgeschütze getrieben hatten! Das ist mir unbegreiflich."

Panheddor-Xar erstickte fast an seinem Zorn. Es dauerte eine Weile, bis er wieder sprechen konnte. „Das alles war doch nur ein Täuschungsmanöver", erklärte er und merkte doch, daß dieser Brether Faddon ihm den Wind aus den Segeln genommen hatte. „Ich sollte die SOL zusammenschießen lassen."

„Das wäre ein Willkürakt an Wehrlosen", stellte Brether Faddon fest. „Aber meinetwegen, lade diese Schande auf dich. Wir fürchten uns nicht vor dem Tod, aber du wirst weiterleben müssen und zeitlebens den Makel des Feiglings tragen. Ihr habt die Meuterer unterstützt. Ich weiß, daß sie in Funkverbindung mit euch gestanden haben. Jetzt wollt ihr es vertuschen, indem ihr die SOL und damit alle Spuren beseitigt."

„Das sind Lügen", entgegnete Panheddor-Xar matt, dann wallte der Zorn erneut in ihm auf. „Aber ich werde die Entflohenen jagen und einfangen lassen und dir dann gegenüberstellen. Dann wird die Wahrheit schon herauskommen -und wenn sich erweisen sollte, daß ihr mit ihnen gemeinsame Sache gemacht habt, werde ich euch alle durch die Mannschleusen springen lassen!"

Wutschnaubend schaltete er das Funkgerät aus. Dadurch entging ihm, daß Brether Faddons Gesicht sich plötzlich mit Schweißperlen bedeckte.

*

„Wie konnte das geschehen?" fragte Perry Rhodan entsetzt. „Wie konnten wir den Armadaprinzen verlieren?"

Ein leises Wimmern in der HzH-Verbindung machte ihn darauf aufmerksam, daß es noch andere Probleme gab. „Gucky?" fragte er. „Ras? Kann ich euch helfen?"

Ras Tschubai stöhnte unterdrückt, dann sagte er: „Laß uns ein wenig Zeit, Perry. Es ist ein Gefühl, als ob es mich zerrissen hätte."

Rhodan wollte erwidern, Ras und Gucky hätten schließlich die Cybermeds ihrer SERUNS, für die es eine Kleinigkeit wäre, Schmerzen mit entsprechenden Injektionen zu beheben. Er hielt die Erwiderung zurück, weil er einsah, daß die Freunde sehr wohl selbst entscheiden konnten, ob sie die Hilfe ihrer Cybermeds beanspruchten oder nicht.

Nach einer Weile hörte das Wimmern auf, und ein wenig später flüsterte Gucky: „Tut mir leid, Perry, aber ich brauchte ein kleines Ventil. Schmerzmittel wollte ich nicht nehmen, weil ich dann meine Empfindungen nicht hätte analysieren können. Ich hoffte herauszufinden, wodurch Nachor uns entrissen wurde. Leider vergeblich."

„Ich habe einen winzigen Anhaltspunkt gefunden", erklärte Tschubai. „Es ist nur die Deutung eines Gefühls, aber ich bin ziemlich sicher, daß sie nicht völlig falsch ist. Wir müssen im Hyperraum mit etwas kollidiert sein, das wohl einer Programmierung gehorchte. Es krallte sich mit unbekannten Kräften in uns allen fest und hätte uns wahrscheinlich zerrissen in dem Sinn, daß wir nur bruchstückhaft hier rematerialisiert wären. Natürlich konnten wir in entstofflichter Form nicht bewußt darauf reagieren, aber irgend etwas von Gucky und mir muß eine Entscheidung getroffen haben."

„Eine Entscheidung?" fragte Rhodan, nachdem er vergeblich auf eine Konkretisierung von Tschubais Erklärung gewartet hatte. „Über das Opfer", sagte der Ilt kläglich. „Ja, so muß es gewesen sein, Ras."

„Ich verstehe", sagte Rhodan tonlos. „Die fremdartigen Kräfte verlangten eine Erfüllung ihres Programms, entweder Bruchteile von uns allen oder einen von uns ganz. Das Los fiel sozusagen auf Nachor, weil eure gefühlsmäßige Bindung an ihn am relativ schwächsten war."

„Wir haben ihn geopfert", stellte Tschubai fest. „Ihr seid nicht dafür verantwortlich", widersprach Rhodan. „Nicht euer Bewußtsein fällte die Entscheidung, sondern emotionale Impulse von euch, auf die ihr keinen willentlichen Einfluß hattet. Die Wirklichkeit eurer gefühlsmäßigen Bindungen war der entscheidende Faktor. Der Vorgang spielte sich in Nullzeit ab. Ihr kamt also gar nicht zum Denken. Nein, ihr braucht euch keine Vorwürfe zu machen. Was wir allerdings tun müssen ist, zu überlegen, ob wir Nachor wiederfinden könnten und wie wir das anstellen sollten."

„Wir haben ihn einfach losgelassen", jammerte Gucky. „Hör auf, dich schuldig fühlen zu wollen!" sagte Perry Rhodan energisch. „Ich brauche eure Hilfe. Wollt ihr mich im Stich lassen?"

„Perry hat recht", sagte Tschubai. „Wir müssen darüber nachdenken, ob es eine Möglichkeit gibt, Nachor wiederzufinden und zu retten. Wie denkst du darüber, Gucky?"

Der Mausbiber schniefte, dann erklärte er: „Im Hyperraum etwas Bestimmtes finden zu wollen, ist etwa mit dem Versuch vergleichbar, in den Ozeanen Terras eine Stecknadel suchen zu wollen."

„Es ist aussichtslos", bekräftigte Tschubai. „Nicht ganz, sondern nur fast", sagte Rhodan sanft. „Im Fall der Stecknadel würde ich mich fragen, welches spezifische Gewicht und welche Wasserverdrängung sie besitzt.

Daraus könnte ich errechnen, bei welchem Wasserdruck sie aufhören würde zu sinken, dann wüßte ich, in welcher Tiefe ich zu suchen hätte. Es muß auch für die Suche im Hyperraum Anhaltspunkte geben!"

„Vielleicht, wenn ich von hier aus in das Schiff des Armadaschmieds zurückteleportieren würde...", überlegte Gucky laut. „Das ist so gut wie unmöglich", erklärte Tschubai. „Die in der Lichtsphäre wirkenden hyperphysikalischen und psionischen Kräfte machen die Wiederholung einer Teleportation unmöglich, weil jede noch so gut geplante Teleportation in eine unkontrollierte ausartet."

„Dann müßten wir in dem betreffenden Raumsektor blindlings hin und her springen, oder?" meinte der Ilt. „Wenn wir den Raumsektor kennen würden, ja", erwiderte Tschubai mutlos. „Aber wir kennen ihn eben nicht. Wir wissen nicht einmal, in welcher Richtung wir das Schiff des Silbernen suchen sollten, ganz zu schweigen von der Entfernung. Es steht vielleicht fünf Lichtstunden weit weg, vielleicht aber auch nur in einer Lichtminute Entfernung."

„Ich verstehe", sagte Perry Rho| dan. „Es wäre sinnlos, es auf diese |Weise zu versuchen. Wir kehren um." \„Meinst du, mit der Space-Jet hätten wir größere Chancen?" fragte Ras zweifelnd. „Nein", antwortete Rhodan. „Wir fliegen mit der Space-Jet zur BASIS zurück und organisieren dort ein Patrouillenunternehmen, das die Suche nach dem Armadaprinzen mit zwei weiteren Zielen verbindet: mit der behutsamen Erkundung der Oberfläche und der Randsektoren des Loolandre, sowie mit Versuchen, Kontakt mit der SOL zu bekommen. Ich denke dabei nicht an Vorstöße zur SOL, sondern an ein ständiges Abtasten der weiteren Umgebung. Atlan ist nicht der Mann, der sich zur Untätigkeit verurteilen läßt. Irgendwie wird er es fertigbringen, Kommandos durch die Umzingelung zu bringen, die Kontakt mit uns herstellen sollen."

„Und du meinst, irgendwann könnte eine Patrouille eine Spur finden, die zu Nachor führt?" fragte Gucky skeptisch. „Es ist unsere einzige Hoffnung", erklärte Rhodan. „Ich mache mir allerdings keine Illusionen. Die Aussichten, Nachor wiederzufinden, sind verschwindend gering. Sie wären aber noch geringer, wenn nur wir drei suchen würden."

„Nun, gut!" sagte Ras. „Dann wollen wir versuchen, die THE REAL MCCOY wiederzufinden."

Es hatte ziemlich kraftlos geklungen. Erst dadurch wurde Perry Rhodan wieder bewußt, wie schwierig auch das sein würde. Durch die unkontrolliert verlaufenen Teleportationen hatten sie die Orientierung fast völlig verloren. Sie wußten nur, wo sich der Loolandre'befand, und an den massiven Energieemissionen der rund neunhunderttausend Barbareneinheiten konnten sie mit den Detektoren ihrer SERUNS sogar die Richtung bestimmen, in der sich das Gros der Barbaren wellen konzentrierte - und daraus wiederum ließ sich schließen, daß sich dahinter und in noch größerer Entfernung die vereinten Flotten befanden. Doch das waren für die Suche nach einer vergleichsweise mikroskopisch winzigen Space-Jet nur sehr vage Anhaltspunkte.

Dabei war das alles erst der zaghafte Versuch eines Anfangs von etwas, das sie sich bisher nicht einmal ansatzweise vorzustellen vermochten.

*

Sie rematerialisierten auf einer runden, schätzungsweise drei Kilometer durchmessenden Plattform, die frei mitten im Licht schwebte. „Armadamonteure!" stieß Ras hervor. „Ganz ruhig!" sagte Rhodan. „Schließlich trage ich eine Armadaflamme."

Doch beruhigt war er selbst erst, als er sah, daß sich die Armadamonteure nicht um sie kümmerten. Ganz in der Nähe waren fünf von ihnen dabei, Gitterkörbe mit undefinierbarem Inhalt in einen mittelgroßen Armadaschlepper zu verladen. Es gab noch mehrere solcher Gruppen. Das Gros der Armadamonteure, einige tausend, war weit entfernt am Rand der Plattform mit irgend etwas beschäftigt. Unmittelbar hinter ihnen schwebten im Raum einige hundert Armadaschlepper unterschiedlicher Größen. „Teleoptik!" verlangte Rhodan vom Zentralcomputer seines SE-RUNS.

Im nächsten Moment sah er einen Ausschnitt des Plattformrands in vielfacher Vergrößerung. „Sie demontieren die Plattform", stellte er fest, nachdem er die Armadamonteure kurze Zeit beobachtet hatte. „Und die Roboter in der Nähe verladen Abfall", sagte Gucky. „Es handelt sich größtenteils um organisches Material, daneben um Plastikfolien, Plastikbecher, Plastikgeschirr... He, wißt ihr, was ich denke! Hier hat ein gigantisches Gelage stattgefunden, vielleicht eine Konferenz mit anschließendem Arbeitsessen, wie man unter Menschen zu sagen pflegt."

Perry Rhodan wollte widersprechen, weil es ihm abwegig erschien, daß hier, in der Lichtsphäre vor dem Loolandre, in der sich die Aufmärsche von Flotten vollzogen und Ereignisse von kosmischer Bedeutung sich anbahnten, etwas so Triviales wie ein Festgelage veranstaltet werden könnte.

Er verzichtete darauf, weil ihm noch rechtzeitig ihre Begegnung mit den Armadamarketendern einfiel und er sich sagte, daß es am Rande von Ereignissen mit kosmischer Bedeutung durchaus zu jahrmarktsähnlichen Veranstaltungen kommen mochte, ja, daß diese vielleicht sogar für gewisse Völker notwendig waren, um ihren Zusammenhalt zu stärken. „Können wir weitermachen?" erkundigte sich Tschubai. „Selbstverständlich", antwortete Rhodan geistesabwesend, denn vor seinem geistigen Auge hatte sich gerade eine Vorstellung eines solchen Festes gebildet, an dem die Angehörigen verschiedener Völker teilnahmen und miteinander plauderten, während sie aßen und tranken, handelten und feilschten. „Ein kosmischer Jahrmarkt", sagte er, doch da waren sie schon wieder rematerialisiert - diesmal auf der oberen Polkuppel eines kugelförmigen Raumschiffs.

Er versuchte, die irritierende Helligkeit mit den Augen zu durchdringen und nach weiteren Schiffen zu suchen, aber er sah nur das Licht und natürlich ganz unvermeidlich die undefinierbare Wand des Loolandre. „Es sind nicht unsere", stellte der Mausbiber fest. „Aber sie haben uns entdeckt und wollen uns fangen. Nichts wie weg, Ras!"

Beim nächstenmal rematerialisierten sie im freien Raum, jedenfalls so weit sie zu sehen vermochten. „Wer war in dem Schiff, Gucky?" erkundigte sich Rhodan. „Keine Ahnung, wie sie aussehen", erwiderte der Ilt. „Aber sie sind intelligent und verstehen sich als Maughs."

„Woher weißt du, wie sie sich schreiben?" spottete Tschubai. „Ich benutze die Alpha-11-8-23-22-18-26-Beta-Methode", antwortete der Mausbiber ernsthaft. „Versuche es auch einmal! Du wirst staunen."

„Das ist doch Quatsch", erwiderte Tschubai verärgert. „Wieso kommt die Elf vor der Acht und so weiter?"

„Eben darin liegt der Sinn begraben", meinte der Ilt. „Wenn du dabei noch an eine Stafette denkst, schlüsselst du vielleicht den Finder -äh, findest du den Schlüssel. Du bringst mich ganz durcheinander mit deinen Magentropfen!"

„Aber ich habe gar nichts von Magentropfen gesagt!" entrüstete sich der Af roterraner. „Dann hast du daran ge...!" Der Mausbiber stieß einen schrillen Pfiff aus, dann schrie er: „Es war die Nachtigall und nicht die Lerche! Ich meine natürlich unseren Tropfnasenkunstpiloten. Eben hatte ich einen klaren Gedanken von ihm empfangen. Er dachte intensiv an Magentropfen. Laßt mich mal einen Moment in Ruhe! Ich muß mich konzentrieren."

Natürlich folgten Rhodan und Tschubai seiner Aufforderung, denn die ganze Sache hatte absolut nichts Komisches an sich, sondern bedeutete ihre größte Hoffnung, die Space-Jet und Andrew Denkbar wiederzufinden.

Etwa eine Minute später sagte Gucky: „Jetzt hatte ich ihn wieder. Er muß unter intervallartigen Magenkrämpfen leiden.

Jedesmal, wenn die Schmerzen am stärksten sind, denkt er an Magentropfen, dann ist seine Ausstrahlung so intensiv, daß ich sie empfangen kann. Diesmal könnte es klappen. Ras, laß mich die Steuerung übernehmen!"

„Alles klar!" erwiderte Tschubai.

Perry Rhodan kam es ungewöhnlich lange vor, bis die Entstoff lichung einsetzte - und mit ihr auch gleich die Wiederverstoff lichung.

Etwa einen halben Meter über dem Boden der Jet-Steuerkanzel endete die Teleportation.

Gucky fing sie nicht telekinetisch ab, wie er das in ähnlichen Fällen zu tun pflegte, deshalb prallten die Raumfahrer unsanft mit den Füßen auf den Boden.

Der Ilt seufzte und kippte um. Ras konnte ihn gerade noch auffangen. Er trug ihn zu einem Kontursitz, bettete ihn hinein und klappte ihm den Druckhelm zurück; „Bewußtlos", stellte er fest. „Und schweißgebadet. Er hat sich überanstrengt."

„Kümmere du dich um ihn!" sagte Rhodan, der festgestellt hatte, daß Andrew Denkbar sich nicht in der Steuerkanzel befand. „Ich sehe nach unserem Piloten."

Er hatte so eine Ahnung, wo er Denkbar finden würde, als er in den Antigravschacht stieg.

Deshalb verließ er den Lift auf dem Deck, auf dem sich Unterkünfte und Kombüse befanden.

Tatsächlich hielt der Pilot sich in der Kombüse auf. Er lag mit dem Oberkörper über dem Spülbecken, hielt sich mit beiden Händen am Wasserkran fest und gab röchelnde Geräusche von sich.

Rhodan rümpfte die Nase, als er den Raum betrat. Eine Wolke ebenso undefinierbarer wie starker Gerüche schlug ihm entgegen. Er sah, daß der Robotherd auf MANUELL geschaltet war und mehrere Töpfe und Kasserollen auf den Kochplatten standen. „Was hast du bloß angestellt?" fragte der Unsterbliche.

Er versuchte, Denkbars Griff um den Wasserkran zu lösen. Es gelang ihm erst, als er die Daumen nach außen bog. Danach richtete er Denkbar auf. Der Pilot schwankte. Sein Gesicht war leichenblaß. Die Augen waren halb geschlossen. „Magentropfen!" ächzte er.

Im nächsten Moment riß er sich los, warf den Oberkörper wieder über das Spülbecken und röchelte qualvoll bei dem vergeblichen Versuch, sich zu übergeben.

Rhodan schüttelte mitleidig den Kopf, dann ging er zum Herd und beugte sich schnüffelnd über den ersten Topf. Was darin schwamm, hatte eine gewisse Ähnlichkeit mit gekochtem und eingedicktem Dörrgemüse. Dem Geruch nach hätte es geschwefelte Silage sein können.

Als nächstes inspizierte Rhodan den Inhalt einer Kasserolle. In ihr brodelte etwas, das eine Mischung aus gequollenen Sagokörnern mit braunen Nudeln zu sein schien - auf den ersten Blick jedenfalls. Auf den zweiten Blick erkannte Rhodan in den vermeintlichen Nudeln die wurmähnlichen Gebilde wieder, wie Gucky sie in dem Goon-Block der Armadamarketender gefunden hatte. Sie waren lediglich ein wenig heller geworden. Der Geruch war Rhodan nicht einmal besonders fremd. Er ähnelte dem aus sauren Kutteln mit Rosinen und Honigküchen, ein Gericht, das ihm die Schwester seines Onkels einmal vorgesetzt hatte. Nach Jahrtausenden bekam er eine Gänsehaut, wenn er daran dachte. „Er hat es tatsächlich ernstgenommen", murmelte er und schaltete den Herd aus.

Danach überlegte er, ob er einen Medoroboter rufen sollte. Aber die vollen Töpfe und Kasserollen verrieten ihm, daß Denkbar von den Gerichten nur gekostet haben konnte.

Danach mußte sein Magen sofort zur Selbsthilfe geschritten sein, so daß keine Vergiftung eingetreten war.

Im Kühlschrank entdeckte er eine halbvolle Flasche Kräuterschnaps. Er goß ein Wasserglas randvoll, zog Denkbar energisch von der Spüle weg, hielt ihm die Nase zu und trichterte ihm den Kräuterschnaps ein.

Der Pilot erstarrte mit weitaufgerissenem Mund, dann schnappte er verzweifelt nach Luft, während seine Hände an den Hals fuhren. „Das reicht!" sagte Rhodan scharf. „Mund zu!"

Gehorsam schloß Denkbar den Mund. Danach stierte er Rhodan aus weitaufgerissenen tränenden Augen vorwurfsvoll an. Aber er würgte nicht mehr, und allmählich kehrte die Farbe in sein Gesicht zurück.

Rhodan nahm einen Schluck aus der Flasche, füllte das Wasserglas neu und hielt es dem Piloten hin.

Entsetzt wich Denkbar zurück. „Ich bin Antialkoholiker!" rief er mit allen Anzeichen von Abscheu. „Es war unverantwortlich von dir, mir Alkohol einzuflößen."

„Es war unvermeidlich - und es hat dir geholfen", stellte Rhodan fest. „Und zweifellos war es klüger als deine Entscheidung, von Nahrungsmitteln zu kosten, die für einen völlig unbekannten Metabolismus bestimmt waren."

„Aber Gucky hat doch gesagt...", begann Denkbar.

Rhodan unterbrach ihn. „Wenn Gucky sagt, du sollst ohne Raumanzug aus der Schleuse gehen, tust du es dann auch? Wir haben so schon Probleme genug, da müssen wir uns nicht noch selber welche machen." Er stellte das Glas ab. „Ich gehe jetzt hoch. Wir müssen nämlich zur BASIS zurückfliegen. Wenn du noch zu schwach bist, leg' dich ruhig hin. Ein bißchen kenne ich mich auch mit Navigation aus."

„Ja, Perry", sagte Denkbar und wischte zuerst mit dem linken und dann mit dem rechten Unterarm unter der Nase entlang: Fff! Fff!

Rhodan seufzte und verließ die Kombüse.

*

Als die THE REAL MCCOY nach der dritten Überlicht-Phase in den Normalraum zurückfiel - wenn in der Lichtsphäre vor dem Loolandre überhaupt von einem Normalraum gesprochen werden konnte -, heulten die Alarmsirenen.

Perry Rhodan schaltete sie aus. „Torkroten", stellte er fest.

Es war nicht zu übersehen. Die Raumschiffe, die in diesem Sektor so dichtgestaffelt standen, daß sie nicht nur die Ortungsbildschirme füllten, sondern auch durch das transparente Kanzeldach zu Dutzenden mit bloßem Auge gesehen werden konnten, hatten alle die für Barbareneinheiten typische schlanke Pfeilform (von 800 Metern Länge und 40 Metern Durchmesser) mit nadelspitz zulaufendem Heck, blütenförmig „aufgeblättertem" Bug und den an pylonenartigen Aufsätzen befestigten Goon-Blöcken.

Andrew Denkbar, der nach der zweiten Überlicht-Phase wieder pilotierte, steuerte die Space-Jet in Schlangenlinien durch die torkrotische Formation. Er schien wenig beeindruckt zu sein, außer daß er vielleicht öfter als sonst mit den Unterarmen seine Tropf nase polierte.

Perry Rhodan wußte ebenfalls, daß sie vorläufig nichts zu befürchten hatten. Die Barbarenschiffe standen so dicht beieinander, daß sie nicht schießen konnten, ohne sich selbst zu gefährden. Das mußte sich aber irgendwann ändern. Es war nur eine Frage der Zeit. „Sie versuchen es mit Traktorstrahlen", gab Denkbar bekannt. Fff! Fff! „Aber sie fassen uns nicht." Fff!

Fff! „Statt dessen bringen sie sich selbst aus dem Kurs, weil ihre Traktorstrahlen sich verheddern." Fff! Fff!

Unwillkürlich zog Rhodan den Kopf ein, als er sah, daß wenige hundert Meter hinter ihnen sich zwei Torkrotenschiffe streiften. Eines brach im Zeitlupentempo auseinander, während das zweite absackte und drei Goon-Blöcke verlor.

Unruhe kam in die Formation. Die Schiffe in der Nähe des Kollisionsortes flogen Ausweichmanöver und zwangen dadurch die ihnen benachbarten Schiffe, ihnen auszuweichen. Die Unruhe und Unordnung breitete sich wellenförmig nach allen Richtungen aus - in der Dreidimensionalität des Weltraums eine sphärische Wellenfront. „Das könnte die Chance für uns sein", meinte Ras Tschubai. „Kannst du nicht beschleunigen und zum Hyperflug übergehen, Andrew?"

„Zu gefährlich", gab Denkbar zurück. „Eine Kollision wäre dann unvermeidlich." Fff!

Fff!

Gucky schaltete am Funkpult. Es knackte, dann war ein heilloses Durcheinander torkrotischer Stimmen im Armadaslang zu hören.

Der Ilt schaltete weiter.

Ein langgezogenes Brummen ertönte, dann rief eine leise Stimme auf Interkosmo :„Sweetheart - sweetheart - sweetheart!" Erneut brummte es, dann wurde der Ruf wiederholt. „Das ist Hamiller!" rief der Ilt. „Er sendet Peilsignale über Hyperkom!"

„Sweetheart!" rief Andrew. „Wie originell!"

„Kannst du ihn anpeilen?" fragte Rhodan hoffnungsvoll, während sich das Brummen und der Ruf abwechselten. „Signale kommen schräg von vorn, etwa dreißig Grad nach Backbord!" rief Gucky erregt. „Das ist eine andere Richtung, als wir dachten."

„Ich korrigiere Grundkurs", sagte Denkbar seelenruhig. Fff! Fff!

Das Brummen und der Ruf wurden leiser und erstarben schließlich ganz. „Was bedeutet das?" fragte der Ilt. „Nichts Besonderes in diesem Gebiet", antwortete Rhodan. „Wir sind zu weit von der Galaktischen Flotte entfernt, als daß wir bei den eigentümlichen Anomalien der Lichtsphäre Hyperfunkverbindung mit ihr bekämen. Wir hatten nur deshalb vorübergehend Empfang, weil die gleichen Anomalien manchmal die sogenannten toten Zonen überbrücken."

„Sweetheart ist wirklich originell", bemerkte Denkbar. Fff! Fff! „Immer noch besser, als wenn Hamiller ,fff, fff senden würde", erklärte Tschubai.

Rhodan lachte, dann sagte er ernst: „Ich denke, es ist an der Zeit zu überlegen, wie wir aus den Barbarenwellen entkommen, ohne zu Staub zerblasen zu werden."

„Den Torkroten wird schon etwas einfallen", meinte Denkbar. Fff! Fff! „Den Torkroten?" erkundigte sich Rhodan.

Andrew Denkbar nickte. Fff! Fff! „Sie sind tatendurstig und ungeduldig. Also werden sie nicht mehr lange mit ansehen können, wie ein feindliches Schiff unbehelligt durch ihre Flotten kurvt. Diesen für sie unerträglichen Zustand müssen sie ändern - auf Biegen und Brechen. Es sollte mich wundern, wenn sie sich dabei nicht selbst ein Bein stellten. Das brauchen wir dann nur auszunutzen."

Gucky scheuerte sich mit dem rechten Unterarm die Nase. Fff! Fff!

Plötzlich stutzte er, dann kreischte er zornig. „Es ist ansteckend, Perry!" schrillte er. „Du wirst es an dir selbst erleben! Warte nur ab!"

„Wenn Andrew uns aus diesem Schlamassel bringt, will ich mich gern anstecken lassen", erwiderte Rhodan halb im Scherz. „Ich bin wirklich gespannt darauf, wie du es machst, Andrew", fügte er erwartungsvoll hinzu. „Das meiste müssen die Torkroten tun", erklärte Denkbar und konzentrierte sich auf die Beobachtung der Ortungsanzeigen. „Aha, es geht schon los! Sie verdünnen die Formation vor uns. Wahrscheinlich wollen sie eine Kaverne schaffen, in der sie uns abschießen können, wenn wir hineinfliegen."

„Was wir natürlich hübsch bleiben lassen", warf der Mausbiber ein und entblößte seinen Nagezahn. „Eben nicht", widersprach der Pilot. „Wir gehen ihnen in die Falle, aber so, daß sie denken, wir würden nicht. Dazu brauchen wir ein paar Mickymäuse und einen Raumtorpedo."

„Das übernehme ich", sagte Rhodan.

Mickymäuse wurden in der Galaktischen Flotte scherzhaft die winzigen Raumtorpedos genannt, die mit supermoderner Elektronik vollgepackt waren und für begrenzte Zeit die Ortungsbilder kleinerer Raumfahrzeuge so überzeugend simulieren konnten, daß jeder Ortungscomputer darauf hereinfiel. „Gut!" sagte Denkbar. Fff! Fff! „Wenn ich es dir sage, startest du drei Mickymäuse und steuerst sie fächerförmig in die Kaverne. Natürlich merken die Torkroten dann, daß sie genarrt werden sollen und werden erwarten, daß die Space-Jet eine ganz andere Richtung einschlägt.

Das wird sie aber nicht. Sie wird vielmehr mit aktiviertem Ortungsschutz den drei ersten Mickymäusen folgen. Natürlich kann sie weiterhin optisch ausgemacht werden, aber nur von den Torkroten in unmittelbarer Nähe. Danach startest du zuerst den Raumtorpedo und kurz danach eine vierte Mickymaus, Perry!"

„Hm!" machte Rhodan. „Mit welcher Sorte von Gefechtskopf, Andrew?"

„Antimaterie."

„Kommt nicht in Frage!" wehrte Rhodan ab. „Wir sind keine Mörder."

„Wir handeln in Notwehr", argumentierte der Pilot. „Die Torkorten würden nicht zögern, uns zu vernichten. Warum sollten wir nicht Gleiches mit Gleichem vergelten?"

„Weil wir unsere Lage dadurch kein bißchen verbessern würden", erklärte Rhodan. „Wenn wir eines ihrer Schiffe vernichten, haben wir uns noch lange nicht den Weg freigeschossen. Also vergiß es! Wir nehmen eine Lichtbombe. Das ist hart genug."

„Ja, das erfüllt den Zweck auch", gab Andrew Denkbar zu. „Also, zuerst den Raumtorpedo und kurz danach die Mickymaus - und zwar schräg nach oben. Die Torkroten, die uns ortungstechnisch nicht mehr erfassen können, werden die Mickymaus für die echte Space-Jet halten -noch dazu, da sie glauben müssen, sie wollte sich mit der Lichtbombe den Weg freischießen. Wir aber schalten nach der Explosion der Lichtbombe unseren Ortungssschutz wieder ab und fliegen als Mickymaus durch die Kaverne. Die Torkroten werden durch ihre Umgruppierungsmanöver, mit denen sie die vermeintliche Space-Jet abzufangen versuchen, so beschäftigt sein, daß sie an die drei echten Mickymäuse und uns keinen Blick mehr verschwenden."

„Das klingt gut und beweist psychologisches Einfühlungsvermögen in die Mentalität der Torkroten", stellte Rhodan fest. „Wenn wir durchkommen, schenke ich dir einen goldenen Nasenwischer."

„Massiv Gold?" erkundigte sich Denkbar. „Massiv Gold", bestätigte Rhodan. „So, und jetzt Helme schließen!"

Sie schlössen die Druckhelme. Die HzH-Verbindung aktivierte sich automatisch. Andrew Denkbar überprüfte die Ortungsanzeigen und nickte zufrieden, als er feststellte, daß in den Barbarenwellen vor der THE REAL MCCOY ein Hohlraum von drei Millionen Kilometern Tiefe, anderthalb Millionen Kilometern Höhe und anderthalb Millionen Kilometern Breite entstanden war.

Er nickte Rhodan zu.

Der Unsterbliche startete die drei ersten voraktivierten Täuschungstorpedos. Sie entfernten sich schnell von der Space-Jet, drangen in die Kaverne ein und fächerten aus.

Denkbar berührte einen Sensorpunkt. „Ortungsschutz aktiviert. Jetzt die Lichtbombe und danach die vierte Mickymaus!"

Perry Rhodan hatte auch das vorbereitet. Nach dem Start des Raumtorpedos mit der Lichtbombe wartete er zehn Sekunden, dann startete er die vierte Mickymaus und brachte beide Objekte auf den richtigen Kurs. Die Lichtbombe besaß einen Annäherungszünder und würde in zirka zwölf Sekunden einem Torkrotenschiff so nahe kommen, daß er ausgelöst wurde. Da bei der Explosion nicht nur optisch sichtbares Licht frei wurde, sondern solches auf allen Normal- und Hyperwellenlängen, würden die Ortungsgeräte der Torkrotenschiffe im Umkreis von rund drei Millionen Kilometern für zwei Minuten erblinden. Das mußte natürlich den Verdacht der Barbaren verstärken, daß die Space-Jet in diesem Gebiet durchzubrechen versuchte.

Denkbar schaltete vorsichtshalber die Ortungsgeräte der Space-Jet aus und ließ die Antennenblöcke einfahren, dann beschleunigte er.

Als weit voraus schräg überhöht eine künstliche Sonne aufzugehen schien, schaltete der Pilot den Ortungsschutz ab. Nur Sekunden später stieß die THE REAL MCCOY in die Kaverne vor und beschleunigte mit Maximalwerten.

Rhodan, Tschubai und Gucky hielten den Atem an. Über die HzH-Verbindung war nur noch das monotone Flutschen von Denkbares automatischem Nasenwischer zu hören.

Nach einigen Sekunden ließ der Pilot die Antennenblöcke wieder ausfahren und aktivierte die Ortung.

Rhodan beugte sich zu ihm hinüber und musterte die Ortungsanzeigen. Er sah, daß die Barbarenschiffe jenseits der Kaverne nach rechts oben einkurvten, um die vermeintlich echte Space-Jet abzufangen. In dem Gebiet, in dem die Lichtbombe explodiert war, herrschten chaotische Zustände. „Sieht so aus, als hätten wir es geschafft", stellte er fest. „Beschreie es nicht!" raunte ihm Denkbar beschwörend zu und klopfte mit der rechten Faust dreimal' an seinen Druckhelm.

Rhodan glaubte, seinen Ohren und Augen nicht trauen zu können. Sollte es tatsächlich im Jahre 427 Neuer Galaktischer Zeitrechnung einen abergläubischen Menschen geben, noch dazu einen Raumpiloten!

Er runzelte die Stirn, als die Ortungsechos der drei vorausfliegenden Mickymäuse eines nach dem anderen erloschen. Im nächsten Moment schlug er mit der Faust auf die Aktivierungsplatte für die Paratronschirmpro jektoren.

Rings um die THE REAL MCCOY waberte blauweiße Glut auf und drohte den Diskus zu verschlingen. Dann war er unversehrt hindurch, aber nur, um erneut in verzehrende Glut gehüllt zu werden. Noch schien es nur ein einziges Schiff zu sein, das die Jet beschoß, aber es konnte nicht lange dauern, bis andere Schiffe seinem Beispiel folgten.

Andrew Denkbar blickte mit starrem Gesicht nach vorn, während seine Finger spielerisch über die Schaltkonsole glitten. Hinter der Space-Jet dehnte sich eigenartig langsam ein Glutball aus, dann stürzte der Diskus durch ein Pseudo-Black-Hole in den Hyperraum. „Nur für zehn Sekunden", erklärte Denkbar entschuldigend.

Im nächsten Moment fiel die Space-Jet in den Normalraum zurück -genau vor einer Massenkonzentration, die der Computer als die der Galaktischen und der Kranischen Flotte identifizierte.

Perry Rhodan atmete auf. „Der goldene Nasenwischer ist dir sicher, Andrew", sagte er. „Das ist aber auch das mindeste, was du mir schuldest, Perry", erwiderte der Meisterpilot

5.

Diese Begebenheit lag knapp zehn Stunden zurück, Zeit genug für Perry Rhodan, um sich bei einem guten Essen im Kreise seiner Freunde und engsten Mitarbeiter zu entspannen und sie gleichzeitig psychologisch auf die nächste Aufgabe vorzubereiten: die Loolandre-Patrouille.

Zeit genug aber auch für die umfassende Planung mit Assistenz der Hamiller-Tube und für persönliche Gespräche mit den Frauen und Männern, denen er die Teilnahme an der Loolandre-Patrouille vorgeschlagen hatte. Wie erwartet, waren sie nur zu bereit dafür gewesen.

Jetzt war es an der Zeit, die Teilnehmer an der Patrouille zu verabschieden. Der Unsterbliche sah dieser Aufgabe mit ungewöhnlichem Ernst entgegen.

Die Loolandre-Patrouille war alles andere als ein Sonntagsausflug. In der Lichtsphäre vor dem Armadaherzen herrschten keine normalen Weltraumbedingungen. Fremdartige physikalische, hyperphysikalische und psionische Kräfte veränderten die Strukturen von Raum und Zeit. Bisher war bekannt, daß Hyperortung und Hyperfunk dadurch nur auf kurze Distanzen möglich waren. Ansonsten fielen sie aus oder irritierten nur. Außerdem wurden Überlichtflüge zu unkontrollierbaren Wagnissen. Das alles hatte der Flug der THE REAL MCCOY erbracht. Was es sonst noch an Risiken gab - außer den rund 900.000 Barbarenschiffen" - mußte sich erst noch herausstellen.

Welche Bedingungen in den Randbezirken des Loolandre herrschten, war sogar noch völlig unbekannt. Mit unangenehmen Überraschungen aller Art mußte gerechnet werden. Unter diesen Umständen durfte kein Teilnehmer an der Patrouille mit einiger Sicherheit erwarten, heil zurückzukehren. Sie konnten sich hoffnungslos verirren, in Fallen gelockt, gefangengenommen oder getötet werden.

Die Patrouille war in elf Zweier-Gruppen aufgeteilt, die entweder mit Mini-Space-Jets oder gar nur mit Raumlinsen starteten, um der gegnerischen Ortung möglichst zu entgehen.

Schließlich mußten sie sich durch den Sperriegel der Barbarenwellen hindurchmogeln.

Wegen der Kleinheit dieser Gruppen und ihrer Fahrzeuge hatten die Raumfahrer der Galaktischen Flotte der ganzen Aktion auch schon einen Spitznamen gegeben. Sie hieß „Operation Winzling".

Rhodan lächelte aufmunternd, als in der Kommandozentrale der BASIS Alaska Saedelaere und Carfesch vor ihn hintraten, um sich zu verabschieden. Es lag ihm besonders am Herzen, daß der Transmittergeschädigte für einige Zeit mit einer Aufgabe betraut war, die ihn physisch und psychisch voll forderte. Seit das Cappin-Fragment aus seinem Gesicht verschwunden war und in seinem Körper herumtobte, was zu den unheimlichsten Effekten geführt hatte, litt Alaska zunehmend an Depressionen. Er sollte die Gelegenheit erhalten, sich vor sich selbst wieder zu bewähren und sein Selbstvertrauen zurückzugewinnen. „Hals- und Beinbruch!" sagte Rhodan, als er den beiden Männern die Hände schüttelte.

Alaska erwiderte nichts. Er wirkte geistesabwesend.

Rhodan bekam ein ungutes Gefühl. „Paß auf ihn auf!" flüsterte er dem Sorgoren zu.

Carfesch sah ihn ernst an, legte ihm dann eine Hand auf die Schulter und ging schließlich neben Alaska Saedelaere davon.

Die nächsten Einsatzgruppen bestanden aus Fellmer Lloyd und Jen Salik, Icho Tolot und Tanwalzen sowie der Metabio-Gruppiererin Irmina Kotschistowa und dem Cygriden Jerceygehl An. „Ich bin froh, endlich wieder einen Einsatz zu fliegen, auch wenn es nur mit einer Mini-Space-Jet ist!" grollte An und zerquetschte beinahe Rhodans Hand.

Nach ihnen verabschiedeten sich Leo Dürk und Clifton Callamon. Es gab kaum einen größeren Gegensatz zwischen zwei Männern wie zwischen dem alten, ruhigen Waffenmeister der BASIS und dem ehemaligen Raumadmiral der Solaren Flotte, der auf dem Planeten Yurgill im Zentrum des Kugelsternhaufens M3 von einem Porleyter über 1611 Jahre durch biotechnische Manipulationen am Leben erhalten worden war und auch weiterhin nicht alterte. Seine Weltanschauung war ebenfalls stehengeblieben. Er hatte sich nie daran gewöhnen können, daß die Menschheit der Kosmischen Hanse den Frieden höher einschätzte als den Krieg.

Auch jetzt dachte er nicht anders als früher. „Ich würde lieber mit ein paar Schlachtflotten zum Loolandre starten als mit einer kümmerlichen Mini-Space-Jet", gestand er Rhodan. „Dann könnte ich den Barbarenwellen beibringen, nach unserem Salventakt zu tanzen. Wetten, daß sie wie die Hasen laufen würden, Sir?" Er lachte, als Rhodan das Gesicht verzog, dann wurde er ernst und salutierte, als zelebriere er ein Ritual. „Admiral Callamon meldet sich zum Einsatz ab, Sir. Sollte ich zur Großen Armee abberufen werden, lassen Sie bitte meine Galauniform mitsamt meinen Orden und Ehrenzeichen im Raum bestatten. Wollen Sie mir diesen Gefallen erweisen, Sir?"

„Selbstverständlich, Admiral", versicherte Rhodan. „Aber ich denke, ich werde das nicht tun müssen. Leute wie Sie kommen immer wieder zurück. Halten Sie die Ohren steif!"

„Ich werde aufpassen, daß er nicht in sein Unglück rennt, Perry", versprach Leo Dürk mit breitem Lächeln. „Wenn er unartig ist, lege ich ihn einfach über die Knie. Früher soll man das so gemacht haben."

„Manche brauchen es auch heutzutage noch", erwiderte Rhodan und schüttelte dem Waffenmeister die Hand.

Er sah den beiden ungleichen Männern nach, bis sie die Kommandozentrale verlassen hatten.

Danach verabschiedete er sechs weitere Zweier-Gruppen. Er selbst würde noch zirka drei Stunden an Bord bleiben müssen, da die THE REAL MCCOY noch in der Bordwerft überholt wurde, wie das nach jedem größeren Einsatz üblich war.

Während er noch überlegte, wie er die Wartezeit sinnvoll ausfüllen konnte, tauchte Gesil in der Zentrale auf. Perry Rhodan merkte sofort, daß sie etwas im Schilde führte, denn sie lächelte verschmitzt. „Welchen Anschlag hast du diesmal auf mich vor?" erkundigte er sich. „Du irrst dich", erwiderte sie. „Diesmal trachte ich dir nicht nach dem Leben.

Erinnerst du dich daran, mir gegenüber ein Versprechen erwähnt zu haben, das du einem gewissen Meisterpiloten gegeben hattest?" Erschrocken faßte sich Rhodan an die Stirn. „Oh, der goldene Nasenwischer für Andrew!" entfuhr es ihm. „Das hatte ich in dem Trubel der Einsatzplanungen ganz vergessen!"

„Du hast noch mehr vergessen, soll ich dir von Gucky ausrichten", sagte Gesil. „Doch davon später."

Ihre linke Hand, die sie hinter dem Rücken verborgen gehalten hatte, kam mit einem Kunstlederetui hervor.

Als sie es aufklappte, weiteten sich Rhödans Augen, denn in dem gut ausgepolsterten Etui lag die goldene Nachbildung von Andrew Denkbars automatischem Nasenwischer. „Du bist ein Engel, mein Schatz!" rief er und gab seiner Frau einen Kuß. „Wo hast du das her?"

„Ich habe es in einer der Bordwerkstätten anfertigen lassen", antwortete sie. „Auf deine Rechnung, denn du willst das Ding schließlich verschenken."

„Das ist schon in Ordnung", erklärte der Unsterbliche. „Natürlich ist ein goldener Nasenwischer kitschig, aber wenn Andrew sich darüber freut, lasse ich mich gern auslachen. Er hat wirklich eine Anerkennung verdient, auch wenn mir sein unkultiviertes Nasewischen oft auf die Nerven geht. Schade, daß die Medizin in diesem Fall versagt."

„Die Schulmedizin kann keine Wunder bewirken, Perry", sagte Gesil mit verstohlenem Lächeln. „Aber es gibt schließlich Heilkundige, die mit völlig unkonventionellen Methoden selbst hoffnungslose Fälle geheilt haben."

„Wie meinst du das?" erkundigte sich Rhodan ahnungsvoll. „Wir haben einen praktizierenden Wunderheiler an Bord, Gavramal Largaschadse.

Seine Behandlungsmethode besteht darin, daß er seine Körperstrahlung auf ein Medium überträgt, das als Heilkraftvermittler zwischen ihm und seinem Patienten dient. Der Patient braucht dieses Medium dann nur auf der bloßen Haut zu tragen, bis er geheilt ist."

Rhodan verzog das Gesicht, als hätte er in eine Zitrone gebissen. „Das fehlte gerade noch! Andrew ist ohnehin abergläubisch. Wenn er nun auch noch durch Zauberkräfte geheilt werden sollte, wird er überall nur noch das Wirken von Magie sehen. Ich brauche ihn aber nicht als Schamanen, sondern als Piloten."

„Du siehst zu schwarz", entgegnete Gesil. „Außerdem darfst du ihm nicht die Chance nehmen, seine chronische Rhinitis loszuwerden." Sie klappte das Etui zu und hielt es ihrem Mann hin. „Und nicht vergessen, auf der bloßen Haut tragen!"

„Was?" rief Rhodan. „Der Nasenwischer ist..."

„... das Medium", beendete Gesil den Satz. „Mach bitte den Mund wieder zu, sonst denkt man noch, du wärst hungrig! Was mich zum zweiten Thema bringt. Folge mir, herzliebster Gatte!"

Perry Rhodan sah sich erschrokken um, dann flüsterte er: „Wenn das jemand gehört hätte, mein schönes Image wäre im Eimer gewesen."

Er ließ sich in einen leeren Sessel fallen und lachte schallend. Gesil konnte nicht anders; sie mußte ebenfalls lachen. „So!" sagte Rhodan nach ein paar Minuten und registrierte schmunzelnd, daß die gesamte Zentralebesatzung zu ihnen herübersah. „Ende des poetischen Dialogs, Gesil! Wohin gehen wir?"

„In die Spezialitätenküche", antwortete seine Frau. „Gucky erwartet uns dort."

*

Als Perry Rhodan und Gesil die Spezialitätenküche betraten, schlug ihnen eine Wolke aus Dampf und allen möglichen Gerüchen entgegen. Es zischte, brodelte, brutzelte und blubberte wie in einer Hexenküche. „Was ist denn da los?" rief der Terraner.

Die kleine, birnenförmige Gestalt des Mausbibers schälte sich vor ihm aus dem Dampf, den Nagezahn triumphierend entblößt. „Du hast vergessen, ein Versprechen einzulösen, Perry", erklärte der Ilt. „Da mußte ich eben zur Selbsthilfe greifen."

Rhodan schwante Schreckliches, als der Mausbiber seine Hand ergriff und ihn in die Dampfwolke hineinzog. Nach ein paar Schritten nahm er eine schemenhafte Gestalt wahr, die sich nach zwei weiteren Schritten als die Rückseite eines Blues entpuppte, der einen blütenweißen Kittel trug und sehr eifrig mit Dingen hantierte, die Rhodan noch nicht sehen konnte. „Darf ich euch miteinander bekannt machen!" rief Gucky.

Der Blue drehte sich um, weil es auch bei seinem Volk die Höflichkeit gebot, einem zu Begrüßenden die Vorderseite zuzuwenden. Zum Sehen war das nicht erforderlich, da Blues sowohl vorn als auch hinten mit je zwei Augen ausgestattet waren. Gucky deutete auf den Blue. „Perry, das ist Frütüfriy, ausgeliehener Spezialitätenkoch der GOR-GATYR.

Frütüfriy, das ist Perry Rhodan, Hanse-Sprecher, Ritter der Tiefe und noch einiges mehr."

Rhodan und der Blue verneigten sich, dann sagte Frütüfriy mit singender Stimme: „Die weiße Kreatur der Wahrheit sei mein Zeuge, daß ich hocherfreut darüber bin, dich persönlich kennenlernen zu dürfen, Vater der Menschheit und des Friedens."

„Lassen wir die Kirche im Dorf!" wiegelte Rhodan verlegen ab. „Auch ich bin hocherfreut, dich kennenzulernen, Frütrü..." Er blickte den Mausbiber fragend an. „Frütüfriy", sagte Gucky. „Frütüfriy", wiederholte Rhodan. „Ich vermute, daß Gucky dich gebeten hat, uns mit einigen Delikatessen der bluesschen Küche zu erfreuen."

„Das ist richtig", bestätigte der Blue. „Deshalb muß ich mich auch wieder der Zubereitung dieser Delikatessen zuwenden." Er ließ den Worten die Tat folgen und sprach weiter, während er rührte, wendete, löffelte und rüttelte. „Die scharfe Kreatur der Gewürze soll mich strafen, wenn es mir nicht gelingt, terranische Zungen und Gaumen lustvoll jubeln zu lassen! Zwar erwiesen sich einige der Zutaten, die Gucky mir gab, als ein wenig giftig, aber ein erfahrener Spezialitätenkoch, durch dessen Hände die Delikatessen unzähliger Völker gewandert sind, vermag alles genießbar zu machen." Rhodan schluckte trocken. „Das glaube ich dir gern. Leider kann ich mich nicht länger hier aufhalten, da ich noch einen Einsatz vorbereiten muß."

„Die schwarze Kreatur des Weltraums stehe mir bei!" rief Frütüfriy und wandte sich wieder nach Rhodan um. „Die Ehre meines Standes würde es verlangen, daß ich meinem Leben mit einer Überdosis köstlichsten Slügöfrö-Gewürzes ein Ende setze, wenn meine Delikatessen keine Gnade vor deinen Augen und deinem Gaumen fänden!"

„Das kannst du doch nicht wollen, Perry!" appellierte der Ilt. „Nein", gab sich Rhodan geschlagen und tastete unwillkürlich an die Stelle seiner Bordkombination, unter der sich sein Zellaktivator befand. „Er übertreibt", flüsterte Gesil ihm ins Ohr. „Er hat fast alle Zutaten von der GORGATYR mitgebracht."

„Spielverderberin!" hauchte der Ilt.

Rhodan lachte lautlos, dann sagte er: „Die graue Kreatur des Zeitdrucks macht mir zu schaffen, verehrter Frütüfriy. Sei mir deshalb nicht böse, wenn ich dich bitte, uns möglichst gleich eine Kostprobe zu geben."

Frütüfriy schnalzte mit der fleischigen Zunge. „Wenn ihr in der kleinen Messe nebenan Platz nehmen wollt, dann werde ich in wenigen Minuten von den Servierrobotern auftragen lassen."

Seufzend fügte sich Rhodan ins Unvermeidliche. Als er mit Gesil die kleine Messe betrat, erlebte er die nächste Überraschung. Nicht nur, daß der Mausbiber schon an der langen Tafel saß, es waren außerdem auch Ras Tschubai, Waylon Javier, Deneide Horwikow, Herth ten Var, Les Zeron und Arnulf Höchstens anwesend. Sie alle trommelten mit den Fingerknöcheln auf der Tischplatte herum, als sie Gesil und Rhodan sahen.

Rhodan nickte ihnen zu, wartete, bis Gesil saß und nahm dann ebenfalls Platz. „Wir sind also die Testesser der BASIS", meinte er. „Ich bin froh, daß auch ein Arzt dabei ist." Gelächter brandete auf. Als sich die Tür erneut öffnete, blickten die Anwesenden in Erwartung der Speisen hin. Einige waren blaß geworden. D9ch es war nur Andrew Denkbar, der sich verspätet einstellte.

Rhodan stand auf, winkte Andrew, er solle ihm folgen und ging ein paar Schritte abseits. Dort überreichte er dem Meisterpiloten den goldenen Nasenwischer und instruierte ihn über die heilkräftige Wirkung und die Methode, in ihren Genuß zu kommen.

Denkbar strahlte. „Das ist wundervoll, Perry. Ich werde mir gleich eine Schnur besorgen, an der ich das Medium um den Hals hänge. So einfach ist das, ts!"

„Denkbar einfach", ergänzte Rhodan lächelnd.

Abermals öffnete sich die Tür. Diesmal waren es wirklich die Servierroboter, die hereinschwebten, angeführt von Frütüfriy, der eine weiße Serviette gleich einer Fahne schwenkte. „Seid still, Genossen und Genießer!" raunte Gucky. „Der Meister will eine Rede halten."

Der Blue blieb stehen und verneig te sich so schwungvoll, daß sein Tellerkopf mit dumpfem „Plonk" Bodenkontakt bekam. Er zeigte glücklicherweise keine Wirkung. „Geliebte Gäste!" rief er enthusiastisch. „Ich bin überglücklich, euch mit einigen ausgewählten Delikatessen der galaktischen Eastside dienen zu dürfen, bereichert durch ein paar kulinarische Kostbarkeiten, die Gucky aus einem Goon-Block der Armadamarketender barg."

Er atmete tief aus und ein und fuhr fort: „Als Vorspeise gibt es erstens Ügrülü-Suppe mit Spinnenwebklößchen, zweitens Ztschliifgallert auf Holzschwammklein, danach kommt als erstes Hauptgericht eine Meeresfrüchtepfanne, übergössen aus einer Faulbrühesoße nach Art Armadamarketender und danach..."

„Hebe es dir für später auf!" unterbrach Rhodan ihn. „Wir können die vielen Namen sonst nicht behalten."

„Wie du wünschst", erwiderte der Blue und winkte den Servierrotern.

Rhodan ging die Vorspeise mit gehobenen Zähnen an. Zu seiner Überraschung war der Geschmack jedoch ganz vorzüglich - und beim Hauptgang regte sich in ihm der Verdacht, daß Frütüfriy die Speisen zwar nach original bluesschen Rezepten zubereitet hatte, aber keineswegs Spinnenweben oder Holzschwammklein verwendet hatte, sondern frisierte terranische Zutaten wie Rindfleisch, Champignons, Sago, Nudeln und Gemüse. Amüsiert beobachtete er, wie einige der Tischgenossen dennoch allmählich grün anliefen.

Normalerweise wäre er bis zum Ende des Essens geblieben, als jedoch die Nachricht eintraf, die THE REAL MCCOY sei startbereit, trieb ihn die Sorge um den verschollenen Armadaprinzen hoch.

Gemeinsam mit Gucky, Ras und Denkbar verließ er die Messe, um abermals ins Ungewisse zu fliegen ... 6. „Es sind fünfzehn Torkrotenschiffe, die uns verfolgen", sagte Scoutie, während sie die Ortungsanzeigen beobachtete. „Sie holen nicht auf, aber sie halten die Distanz."

„Wir hängen sie im Linearraum ab", erwiderte Zyita Ivory, die die Space-Jet mit dem Namen FAVALO steuerte. „Warum lassen wir sie nicht kommen?" fragte Heien Almeera. „Dann könnte ich ihnen ein paar Transformbomben vor den Bug setzen, daß ihnen Hören und Sehen vergeht."

„Das wäre nur eine kurze Befriedigung", sagte Zyita. „Die Übermacht ist zu groß.

Sobald wir langsamer werden, nehmen sie uns in die Zange. Dann gibt es kein Entkommen mehr." Ihre Finger huschten über die Programmiertasten des Autopiloten. „Ich programmiere nur ein kurzes Linearmanöver. Sagen wir zehn Minuten. Mehr riskiere ich nicht, solange wir nicht wissen, welche Schwierigkeiten wir durch die hyperenergetischen Anomalien, Kausalitätsbrüche und Strukturverzerrungen bekommen, die in der Lichtsphäre festgestellt wurden."

„Schließt lieber vorher die Helme!" sagte Scoutie und ging mit gutem Beispiel voran.

Nach einer kurzen Phase des Triumphgefühls, hervorgerufen durch das Gelingen ihrer List und durch den Ausbruch aus dem Gefängnis, das die sphärische Formation der zehntausend Barbareneinheiten für die SOL darstellte, war ihr eher mulmig zumute.

Allein schon der Ausblick auf das zwar nur vage erkennbare, durch seine gigantische Ausdehnung allein aber schon bedrohlich wirkende Gebilde des Loolandre verunsicherte sie. Dazu kam die Unmöglichkeit, mit den Hypertastern auf größere Distanzen Ortungsergebnisse zu erzielen. Ganz davon abgesehen, daß mit bloßem Auge außer dem alles durchdringenden rätselhaften Licht und der düsteren Kulisse des Loolandre absolut nichts zu erkennen war. „Achtung, in zehn Sekunden!" kündigte die Pilotin an.

Scoutie überprüfte die Anschnallgurte. Sie wurden normalerweise nie strapaziert, denn Auswirkungen der Flugmanöver auf die Besatzung wurden durch die Absorber verhindert - und der Übergang in den Linearraum erfolgte so sanft wie der Rücksturz in den Normalraum.

Doch hier rechnete sie lieber mit dem Schlimmsten.

Von einer Sekunde zur anderen verschwand das Leuchten. Durch das transparente Kanzeldach und auf den Bildschirmen der Außenbeobachtung war das düstere Grau des Zwischenraums zu sehen. Etwas anderes gab es nicht.

Oder doch?

Scouties Haltung versteifte sich unwillkürlich, als sie eine ferne Leuchterscheinung zu sehen glaubte. Aber im nächsten Moment war sie wieder verschwunden.

Vielleicht nur eine Fehlreaktion meiner überreizten Nerven! dachte die Betschidin.

Aber da war es wieder. Irgendwo tief in der Zwischenraumzone flakkerte etwas. Es sah aus, als hätte jemand auf Chircool oder auf einem anderen, ähnlichen Planeten in nächtlicher Dunkelheit ein Streichholz entzündet.

Und genauso, wie eine Streichholzflamme erlosch, verschwand die Leuchterscheinung im nächsten Augenblick wieder. „Habt ihr es auch gesehen?" wandte sie sich über die HzH-Verbindung an die Gefährtinnen.

Doch niemand außer ihr hatte das Phänomen beobachtet.

Aufmerksam musterte die Betschidin die Bildschirme der Außenbeobachtung und das düstere Grau hinter der Steuerkanzel. Diesmal mußte sie etwa eine Minute warten, bis das Flackern sich abermals zeigte. „Ich sehe es auch!" rief Heien. „Komisch, so etwas darf es gar nicht geben."

„Ich sah es ebenfalls", erklärte Zyita. „Es muß mit den Besonderheiten der Lichtsphäre zu tun haben. Das ist kein normaler Weltraum. Er wird durch starke fremdartige Kräfte beeinflußt und verändert."

„Ob es gefährlich ist?" überlegte Scoutie laut. „Nicht über diese Entfernung", meinte Heien. „Du kannst die Entfernung nicht schätzen", entgegnete Ziyta. „Vielleicht war das Flackern Millionen Kilometer entfernt, vielleicht aber auch nur wenige Zentimeter."

Scoutie schüttelte unwillkürlich den Kopf. Sie war sicher, daß die Leuchterscheinung viel weiter entfernt gewesen war als einige Zentimeter, auch viel weiter als einige Kilometer. Aber sie schwieg darüber, weil es sich um eine rein gefühlsmäßige Einschätzung handelte. „Noch eine Minute bis zum Rücksturz", sagte Zyita.

Niemand sagte etwas, bis die FAVALO sich übergangslos wieder in ,der Helligkeit befand. „Ortung?" erkundigte sich Zyita. „Nichts", antwortete Scoutie. „Kein einziger Reflex mehr von den Verfolgern. Wir haben sie abgehängt." Sie runzelte die Stirn. „Das ist ja verrückt!" entfuhr es ihr. „Was meinst du?" fragte die Gunnerin. „Bevor wir in den Zwischenraum gingen, lag die Massenkonzentration der Barbarenwellen in gerader Linie vor uns", sagte Scoutie und musterte ratlos die Anzeigen der Massetaster. „Jetzt befindet sie sich an Steuerbord. Das ist unmöglich."

„Nichts ist hier unmöglich", erwiderte die Pilotin. „Unbekannte Kräfte haben uns vom Kurs abgebracht."

Heien Almeera blickte durch das Kanzeldach. „Optische Beobachtung bestätigt Ortung", stellte sie fest. „Der Loolandre liegt nicht mehr hinter uns, sondern an Backbord. Finden wir uns damit ab. Hauptsache, wir haben die Torkroten abgehängt. Eigentlich könntest du die Triebwerke abschalten, Zyita. Wir müssen uns erst noch überlegen, wie wir uns durch die narbarenwellen mogeln."

„Ich weiß nicht..."; erwiderte Zyita zögernd. „Da sind plötzlich drei Reflexe aufgetaucht", sagte Scoutie und blickte ahnungsvoll auf einen Tasterschirm. „Entfernung vierzehn Lichtsekunden. 'Distanz nimmt ab. Was ist mit der Beschleunigung, Zyita?" Die letzten Worte schrie sie in höchster Erregung.

Die Pilotin schaltete auf volle Beschleunigung, dann sagte sie: „Meinst du, es sind Torkroten, Scoutie? Ich hatte nicht voll beschleunigt, weil wir nach dem Linearmanöver allein auf weiter Flur waren."

„Den Energieabdrücken nach können es nur Torkrotenschiffe sein", erklärte Scoutie nach Analysierung der Ortungsdaten mit Hilfe der Bordpositronik. „Wie konnten sie uns finden?" erkundigte sich Heien. „Sie vermuteten wahrscheinlich, daß wir wegen der besonderen Bedingungen in der Lichtsphäre keine langen Überlichtmanöver riskieren würden", antwortete die Betschidin. „Also..." Sie stutzte. „Es sind nur drei! Na, klar! Sie haben sich in mehrere Gruppen geteilt, von denen jede ein anderes Überlichtmanöver durchführte. Diese drei Schiffe kamen unseren Werten am nächsten, deshalb haben sie uns gefunden. Ihre Flugrichtung ist also auch verändert worden."

Sie verstellte die Feinjustierung der Hypertaster. „Vor uns muß auch etwas sein, aber es ist zu weit entfernt, als daß ich Genaueres sagen könnte. Hm, es wird allmählich stärker! Wenn es sich um Raumschiffe handelt, haben sie uns jetzt in der Ortung. Energieausbrüche! Es sind Goon-Blöcke. Ihr Leistungsmuster entspricht denen von Torkrotenschiffen. Du mußt ihnen ausweichen, Zyita!"

„Entfernung?" fragte die Pilotin angespannt. „Sieben Lichtsekunden", antwortete Scoutie. „Zu wenig für ein Ausweichmanöver", entschied Zyita Ivory. „Wir fliegen mit knapp achtzig Prozent LG. Ich gehe in den Zwischenraum."

„Wer weiß, wo wir dann herauskommen!" murmelte Scoutie. Aber sie wußte, daß es dazu keine brauchbare Alternative gab. Wenn sie im Normalraum blieben, waren die vor ihnen fliegenden Torkroten in wenigen Sekunden auf Schußentfernung. Sie hätten dann nur noch wählen können, ob sie ihr Feuer über sich ergehen und die Space-Jet zum Wrack schießen lassen wollten oder ob sie abbremsten und dadurch ein wenig später ins Feuer der drei Verfolger gerieten.

Abermals wurde es dunkel auf den Bildschirmen der Außenbeobachtung und jenseits der Steuerkanzel. Nur die Instrumentenbeleuchtung schuf innerhalb der Kanzel eine Zone schwacher, bunter Helligkeit, die kein Photon nach draußen abgab. Es war ein gespenstischer Flug, da der Reliefschirm, der sonst den jeweiligen Zielstern abbildete, dunkel blieb. In dieser Umgebung des Armadaherzens gab es keinen Zielstern.

Scoutie fragte sich, ob sie diesmal die Torkroten abhängen würden. Es war fast unmöglich, denn ihr Bewegungsspielraum war eng begrenzt. Da die Verfolger das auch wußten, konnten sie, in mehrere Gruppen aufgeteilt, mit unterschiedlich langen Überlicht-Phasen erreichen, daß mindestens eine Gruppe in der Nähe der FAVALO in den Normalraum zurückkehrte.

Sie schrie leise auf, als sie abermals eine Lichterscheinung bemerkte, eine andere als die vorherigen allerdings. Diesmal erschien sie als eine Art Glutstreifen, dessen unterer Rand scharf abgegrenzt und leicht gewölbt war, als bräche das Licht einer Sonne hinter dem Horizont eines Planeten hervor. „Ich habe Angst, Zyita!" rief sie. „Wir fliegen genau darauf zu."

„Ich sehe es auch", erwiderte die Pilotin. „Aber wenn wir schon jetzt das Linearmanöver abbrechen, finden die Torkroten uns innerhalb kurzer Zeit wieder. Die Armadabarbaren spielen Krieg, seit es die Endlose Armada gibt. Sie haben die Technik, Beute aufzuspüren und zu stellen, bis zur Meisterschaft entwikkelt. Ihnen entkommen wir nur dann, wenn wir mehr riskieren als sie."

„Und wenn wir zuviel riskieren?" wandte Heien Almeera ein.

Zyita Ivory zuckte nur die Schultern. Darauf gab es keine Antwort. Jetzt noch nicht.

Scoutie zitterte plötzlich. Sie spürte instinktiv, daß eine ungeheuerliche Gefahr nach ihnen griff, und sie fühlte sich klein und hilflos und wußte, daß die Space-Jet ihnen keinen Schutz bot.

Die Lichterscheinung war noch immer nicht verschwunden. Sie schien eher intensiver zu werden. Scoutie preßte die Lippen zusammen und klammerte sich an die Armlehnen ihres Kontursessels, als die Lichterscheinung plötzlich zu kippen schien und sich im nächsten Moment auf der entgegengesetzten Seite befand. Dann erlosch sie.

Scoutie atmete erleichtert auf, doch da füllte sich das undefinierbare düstere Grau des Zwischenraums mit einem Netz blutrot leuchtender Fäden, von denen flackernde Gluttropfen rannen und in lautlosen Explosionen verpufften. „Zurück!" schrie die Gunnerin gellend.

Die Pilotin schaltete bereits. Ihre Hände zitterten. Auch sie war vom Entsetzen gepackt. Die dröhnenden Vibrationen des Linearkonverters erstarben. Das blutröte Netz schlug über der Space-Jet zusammen, dann war es verschwunden.

Aber das Schiff befand sich nicht im hellen Leuchten des Normalraums vor dem Loolandre.

Es raste aber auch nicht mehr durch den Zwischenraum. Es flog durch etwas, das sich dem Auge als das Innere einer riesigen Ballung schmutzigroter Nebelfetzen darbot, in die aus weiter Entfernung ein heller Lichtschimmer drang...

*

„Wir glühen!" schrie Scoutie, als sie sah, daß sich von der Beschichtung der Außenhülle gelbrot glühende Fetzen lösten und davonwirbelten.

Zyita schaltete die Paratronschirm-Projektoren ein. Im nächsten Moment schoß eine blauweiße Stichflamme aus den Kontrollen, fuhr dicht am Druckhelm der Pilotin vorbei und brannte ein faustgroßes Loch ins Kanzeldach. Gleichzeitig wetterleuchtete es rings um die Space-Jet, aber nur sekundenlang.

Zyita schaltete auf volle Verzögerung. Die Triebwerke im Hecksektor des Ringwulstes verstummten; dafür setzten die Triebwerke des Bugsektors ein. Von lautem Grollen begleitende Vibrationen durchliefen die Schiffszelle.

Scoutie schnallte sich los, stürzte zur Schnellreparatur-Box und entnahm ihr einen automatischen Leckabdichter. Sie schaltete das Gravopak ihres Raumanzugs ein, schwebte unter das Kanzeldach und preßte die etwa zwanzig Zentimeter durchmessende, fingerdicke und elastische Platte gegen das Loch. Sie war selbsthaftend und schweißte sich innerhalb weniger Sekunden fest.

Als die Betschidin wieder auf dem Boden landete, schüttelte sich die Space-Jet. Scoutie stürzte, rappelte sich aber gleich wieder auf und blickte angsterfüllt nach oben.

Zirka einen Kilometer über dem Diskus raste ein von blauweißer Glut umlohter Pfeil durch die schmutzigroten Nebelfetzen. Aber natürlich war es kein Pfeil. Dieser Eindruck wurde nur durch die Schlankheit des Gebildes hervorgerufen und durch die fünf nach hinten gebogenen Einzelsegmente des Bugsektors, die an Widerhaken erinnerten.

Abermals wurde die Space-Jet durchgeschüttelt. Ein zweiter „Pfeil" erschien am Himmel, auch er von blauweißer Glut umloht: ein achthundert Meter langes Barbarenschiff, von dem ein einziger Goon-Block fast so groß wie die FAVALO war. „Warum landest du nicht?" rief Heien Almeera. „Wir sind noch zu schnell", erwiderte die Pilotin. „Außerdem weiß ich nicht, wo ich landen soll."

Immer mehr gelbrot glühende Fetzen lösten sich von der Beschichtung der Außenhülle. Das Panzertroplon der Steuerkanzel wurde teilweise milchig trüb.

Scoutie zog sich mühsam in ihren Kontursessel und schnallte sich wieder an. Als sie erneut nach oben schaute, sah sie, daß die beiden Barbarenschiffe sie überholt hatten und immer wieder hinter schmutzigroten Nebelfetzen verschwanden. Aber sie wurden noch immer von blauweißer Glut umloht. Ihre Bugsegmente glühten hellrot und bogen sich langsam nach hinten. „Wenn sie nicht stärker abbremsen, verglühen sie", überlegte Scoutie laut. Sie erschauderte, als sie daran dachte, daß sich in jedem Schiff Hunderte von intelligenten Lebewesen befanden, die vielleicht schon in den nächsten Minuten elendiglich umkommen würden.

Da ist etwas - unter uns", sagte Zyita und blickte auf die Bildschirme der Subbeobachtung. „Eine grauweiße grobporige Fläche. Sie wirkt irgendwie schwammig und nicht eben einladend. Ich werde versuchen, auf ihr zu landen."

„Ist die Atmosphäre atembar?" erkundigte sich Heien zaghaft.

Scoutie lachte bitter. „Der starke Reibungswiderstand müßte dir doch schon verraten haben, daß sie dichter ist als die Luft auf einem bewohnbaren Planeten." Sie las die Anzeigen mehrerer Sensoren ab, stellte einige Berechnungen mit ihrem Computer an und erklärte schließlich: „Wenn ich die chemischen Reaktionen, die über unserer Außenhülle ablaufen, rechnerisch ausklammere, dann besteht die Atmosphäre in Nebelland aus komplexen organischen Kohlenstoffverbindungen. Ein einziger Atemzug dort draußen dürfte bereits tödlich wirken."

Weit vor der Space-Jet blähte sich ein Glutball auf. Wenig später übermittelten die Außenmikrophone donnerähnliches Grollen. Der Diskus wurde hochgeschleudert und herumgewirbelt. „Das war ein Barbarenschiff", stellte Scoutie tonlos fest.

Heien Almeera schluchzte. „Dieses Schicksal habe ich ihnen nicht gewünscht", sagte sie unter Tränen.

Während Zyita Ivory die Space-Jet wieder unter ihre Kontrolle brachte und nach unten steuerte, las Scoutie einige Anzeigen an. „Es sieht so aus, als hätte die Besatzung sich mit den Beibooten gerettet", erklärte sie. „Ich habe eine Menge schwacher Ortungsreflexe, die aus der Gegend hinter dem Explosionsort kommen. Es werden immer mehr, also steigen auch die Torkroten aus dem zweiten Schiff aus."

Die FAVALO war unterdessen zum Stillstand gekommen. Zyita hatte die Schwerkraft-Neutralisatoren zugeschaltet und die Leistung der nach unten geschwenkten Triebwerke gedrosselt. Die Landestützen fuhren aus, dann berührten die Landeteller den Boden. Das Grollen der Triebwerke erstarb mit röchelnden Lauten.

Die Pilotin schaltete die Schwerkraft-Neutralisatoren ab. Das Schiff schwankte leicht, als sein Gewicht die vier Landeteller gegen den schwammig aussehenden Boden preßte. Doch sie sanken nicht ein, sondern drückten nur vier flache Vertiefungen in den Boden. Danach stand der Diskus ruhig. „Steigen wir aus?" erkundigte sich Heien und löste ihre Anschnallgurte. „Wir warten erst einmal ab, bis das zweite Barbarenschiff explodiert ist", gab die Pilotin zurück. „Ich möchte nicht draußen von der Druckwelle erfaßt werden."

Als hätte sie ein Stichwort gegeben, schwoll draußen ein zweiter Glutball auf. Er war weiter entfernt als der erste und deshalb kleiner. Als die Druckwelle den Diskus erreichte, schwankte er nur leicht. ,„Was nun?" fragte Scoutie. „Wir sind zwar vorläufig in Sicherheit, aber wir haben keine Ahnung, wo dieses unheimliche Nebelland sich befindet und ob wir es wieder verlassen können."

Zyita blickte nach draußen, dann wandte sie sich ihren Gefährtinnen zu. „Wir sind nicht ausgebrochen, um Ferien zu machen", erklärte sie ironisch. „Wir haben einen Auftrag. Scoutie, du wirst uns jetzt drei Becher Kaffee tasten. Während wir ihn trinken, werden wir versuchen, uns die Schritte zurechtzulegen, die wir tun müssen, um unsere Lage zu präzisieren und herauszubekommen, wie wir und ob wir Nebelland wieder verlassen können."

Scoutie blickte nach draußen und erschauderte.

Wenn sie keine Möglichkeit fanden, Nebelland zu verlassen, würde die Space-Jet zu ihrem Grab werden, sobald die Recycling-Systeme des Schiffes und ihrer Raumanzüge die Atemluft nicht mehr regenerieren konnten..

7.

Jercygehl An umklammerte mit den Händen die Seitenlehnen des auf seine beachtliche Größe verstellten Kontursessels und beugte sich ächzend vornüber, als das Stahlrheuma von seinem Fettbuckel aus schmerzhafte Stiche durch den ganzen Körper schickte.

Irmina Kotschistowa blickte von den Kontrollen hoch und wölbte die Brauen. Sie war nicht sonderlich beunruhigt, denn sie wußte, daß Ans Stahlrheuma ein relativ harmloses Leiden war. Er hätte es lindern und vorübergehend sogar ganz abwenden können, wenn er essen würde. Doch sein Fettbuckel war schlaff. Der Cygride hatte in letzter Zeit nicht essen wollen.

Er litt psychisch darunter, von seiner Armadaeinheit getrennt zu sein, von den rund 50.000 Raumschiffen, die er bis zum Durchgang durch TRIICLE-9 befehligt hatte.

Die Metabio-Gruppiererin konzentrierte sich wieder auf die Kontrollen. Sie sah, daß die vorprogrammierte Überlicht-Phase in rund dreißig Sekunden zu Ende ging. Es war nur eine kurze Phase von fünf Minuten gewesen. Irmina hatte die Erfahrungen, die die Besatzung der THE REAL MCCOY gesammelt hatte, beherzigt. Sie war nicht scharf darauf, sich Gefahren auszusetzen, die sich vermeiden ließen.

Seit dem Start von der BASIS war die Mini-Space-Jet mit vielen kurzen Überlicht-Etappen in Richtung Loolandre geflogen. Auf diese Weise hatte sie auch die linke vorgeschobene Flanke der Barbarenwellen durchstoßen. Es war nicht ungefährlich gewesen. Mehrmals war es zu Beinahe-Kollisionen gekommen und zweimal hatten die Torkroten auf den Diskus geschossen. Doch dieses Risiko war unvermeidlich gewesen. Anders ließ sich der Auftrag nicht erfüllen, Patrouille am und wenn möglich auch im Loolandre zu fliegen und Kontakt mit Beibooten der SOL aufzunehmen, die zu diesem Zweck ausgeschleust worden waren.

Mit der SOL selbst Kontakt zu bekommen, war eher ein frommer Wunsch als ein konkreter Auftrag. Die Torkroten schirmten das ehemalige Fernraumschiff zu gut ab, und Hyperfunkkontakt über größere Entfernungen war in dieser von hyperphysikalischen und psionischen Kräften manipulierten Lichtsphäre nicht möglich.

Irmina blickte durch das transparente Panzertroplon der Steuerkanzel, als die Grigoroff-Schicht zusammenbrach und die Mini-Space-Jet in den Normalraum zurückgeschleudert wurde.

Im nächsten Moment schrillte der Alarm durch die Schiffszelle. Kollisionswarnung.

Irmina Kotschistowa sah durch die Kanzelwandung eine pockennarbige hellgraue Fläche, die sich nach allen Seiten bis in die Unendlichkeit zu erstrecken schien. Der Diskus raste direkt darauf zu. Von außen mußte er wie ein Staubkorn wirken, das jemand gegen eine senkrechte Bergwand geworfen hatte - eine Bergwand, die eine Hälfte des Universums zu verdecken schien.

Die Metabio-Gruppiererin hatte auf Bremsbeschleunigung mit Maximalwerten geschaltet.

Das bedeutete, daß der virtuelle G-Punkt vor dem Kleinraumschiff erloschen und hinter ihm wieder aufgebaut worden war. Theoretisch hätte die Space-Jet mitten aus der Vorwärtsbewegung heraus schlagartig rückwärts fallen müssen. Aber Zauberkunststücke brachte auch die Metagrav-Technik nicht zustande. Die Massenträgheit ließ den Diskus weiter vorwärts stürzen. Die Schwerkraftlinien des virtuellen G-Punkts dehnten sich gleich imaginären Gummibändern.

Irmina kümmerte sich nicht um das Schrillen des Alarms. Sie war voll auf die Beobachtung der Kontrollen konzentriert. Noch war nicht sicher, ob sich die Kollision mit der hellgrauen Wand vermeiden ließ. Die hyperphysikalischen Eigenheiten der Lichtsphäre hatten die Mini-Space-Jet im Zwischenraum weit über die vektorierte Distanz hinaus befördert, eine tückische Falle, der Irmina durch die Kürze der Überlicht-Phasen ausreichend vorgebeugt zu haben glaubte. Sie hatte sich geirrt. Anscheinend gab es in allernächster Nähe des Loolandre keine wirksame Vorbeugung dagegen.

Sie atmete auf, als sie an den Kontrollen ablas, daß der von ihr herbeigesehnte Gleichgewichtszustand eintrat Der Diskus schwebte auf der Stelle, noch zweiunddreißig Kilometer von der pockennarbigen Wand entfernt. Die Katastrophe war abgewendet.

Der Schwebezustand hielt natürlich nur eine fast nicht meßbare Zeitspanne an, bevor das Boot in Richtung des virtuellen G-Punkts fiel. Doch Irmina hatte sich nicht grundlos so intensiv konzentriert. Sie schaltete praktisch im selben Augenblick, in dem der Schwebezustand sich einstellen wollte, den G-Punkt-Projektor um. Der virtuelle G-Punkt hinter dem Diskus erlosch und baute sich im selben Augenblick an Backbord und um zwanzig Grad nach vorn versetzt wieder auf.

Die Space-Jet befand sich im gleichen Augenblick in flachwinkligem Anflug auf die unendliche Wand und kurz darauf im Parallelflug an der Wand entlang. „Gut gemacht, Irmina!" lobte Jercygehl An mit der für Cygriden charakteristischen dumpfen Stimme. „Ich dachte schon, wir würden in die Schwarze Erfüllung eingehen."

„Du vielleicht, aber ich nicht", spottete die Metabio-Gruppiererin, denn „die Schwarze Erfüllung" war für die Cygriden eine Art Super-Black-Hole, in das ihre Seelen nach dem Tod eingingen. „Dort ist es mir zu dunkel. Außerdem habe ich noch einige Reinkarnationen vor mir. Ich bin noch nicht reif fürs Nirwana."

An lachte dröhnend. Er wußte, wovon die Kotschistowa sprach. Auf der BASIS gab es schließlich INFOS über alle Bereiche der menschlichen Kultur - und der ehemalige Kommandant der Armadaeinheit 176 war nicht der Mann, der Informationsmöglichkeiten ungenutzt ließ. Irmina lächelte amüsiert und musterte den Cygriden von der Seite. Er war mindestens zwei Köpfe größer als sie und viel breiter. Da er zur Zeit den extra für ihn angefertigten SE-RUN trug, war von ihm nur der Kopf unbedeckt, eine auf einem extrem kurzen Hals sitzende Kugel, die aus einem dunkelroten Schaumbad gezogen worden zu sein schien. Zwischen den deformiert wirkenden Hautbläschen ragten überall dünne, borstenartige Hörstäbchen heraus. Die beiden schwarzen Augen lagen dicht beieinander in tiefen Höhlen. Die Nase war nur eine höckerförmige Andeutung - und unter ihr öffnete sich der Trichter des massigen, vorgeschobenen Kinns.

Die Kirgisin fand An sympathisch. Er war ein Kerl mit harter Schale und weichem, fast sentimentalem Kern, mit dem man Pferde stehlen konnte, der aber auch einfühlsam genug war, um niemanden unprovoziert zu kränken.

Langsam drehte der Cygride den Kopf. Die schwarzen Augen musterten die Terranerin. „Diese Wand, sie ist die Oberfläche des Loolandre", stellte er fest. „Das denkst du doch auch, Irmina?"

„Ein winziger Ausschnitt der Gesamtoberfläche, ja", gab Irmina zurück. „Ich denke, wir sollten solange daran entlangfliegen, bis wir etwas Bemerkenswertes entdecken."

„Gut", erwiderte der Cygride. „Wenn du nichts dagegen hast, schalte ich den Hyperkom ein und rufe nach der SOL, nach Beibooten der SOL und nach dem Armadaprinzen. Vielleicht haben wir Glück."

Irmina nickte und musterte die Subbildschirme und Ortungsanzeigen. Glück würden sie brauchen, um Kontakt mit einem Beiboot der SOL zu bekommen - wenn es überhaupt einem gelungen war, die Blockade der Torkroten zu durchbrechen. Was den Armadaprinzen anging, so befürchtete sie das Schlimmste. Wahrscheinlich würde nie jemand erfahren, was aus ihm geworden war.

Plötzlich zuckte sie zusammen. Auf der Wand war eine Unregelmäßigkeit in Sicht gekommen, eine Art Ringwall aus schwarzem Material. Irmina verzögerte, um sich das Gebilde genauer ansehen zu können.

Als der Diskus es überflog, erkannte sie die Ruinen einer ringförmigen Mauer von zirka zwanzig Kilometern Umfang. Innerhalb dieses Ringes gab es zahlreiche schwarze Flecken von quadratischer und rechteckiger Form, irgendwelche zu Staub zerfallenen Bauwerke.

Irmina berichtete dem Cygriden darüber, doch auch An wußte nichts damit anzufangen. Im Grunde wußten sie beide nicht, wonach sie am Loolandre suchen sollten.

Die Terranerin beschleunigte den Diskus wieder und drehte ihn so, daß die Steuerkanzel zum Loolandre zeigte. Dadurch hatte sie das Gefühl, unter der Wand entlang zu fliegen, während es vorher so gewesen war, als flöge sie über sie hinweg. Aufmerksam blickte sie durch die Panzertroplonkuppel nach oben und sah die Fläche mit bloßem Auge direkt, anstatt nur indirekt auf den Bildschirmen. Sie erschien ihr dadurch realistischer - und sie brauchte diesen direkten Kontakt mit der Realität, um nicht im Gefühl der Unwirklichkeit zu versinken.

Jercygehl Ans Augen glitzerten verständnisvoll, als er nach einiger Zeit vom Hyperkom aufsah und die Veränderung der Fluglage bemerkte. Es war ja nichts davon zu spüren gewesen. „Bisher habe ich keinen Kontakt bekommen", berichtete er. „Es gibt nur eine Unmenge hyperenergetischer Störungen. Von hier aus läßt sich nicht einmal mehr die Masse der Barbarenwellen anmessen."

„Und die Masse des Loolandre?" fragte Irmina.

Ans Trichtermund entstiegen einige dumpfe Laute, die wohl das cygridische Äquivalent menschlichen Gelächters waren. „Wenn ich die Massetaster darauf richte, spielen die Anzeigen jedesmal verrückt", antwortete er. „Was sagt der Computer dazu?" wollte Irmina wissen. „Er schließt daraus, daß es im Armadaherzen keine einheitliche Gravitation gibt. Als ob jemand etwas mit dieser Antwort anfangen könnte!"

Irmina zuckte die Schultern. „Vielleicht gibt es im Loolandre eine Vielfalt unterschiedlich starker künstlicher Gravitationsquellen, die die natürliche Massenanziehung verfälschen."

„Eine kluge Auslegung!" lobte der Cygride. „Ich bin sehr froh, daß wir für diesen Einsatz einander zugeteilt wurden."

Irmina lächelte verstohlen. Das war auf ihren ausdrücklichen Wunsch hin geschehen. Aus unerfindlichen Gründen scheute sie jedoch davor zurück, es An zu sagen.

Sekunden später entdeckte sie ein weiteres Ruinenfeld. Es war allerdings besser erhalten als das erste. Doch das war nicht alles. Hunderte von Armadamonteuren bewegten sich zwischen den Ruinen. Sie rissen Wände nieder, bargen nicht identifizierbare Maschinen und transportierten sie mit unbekanntem Ziel ab. „Endlich ein Zeichen dafür, daß sich im Armadaherzen noch etwas tut", meinte Jercygehl An dazu. „Wenn man Maschinen birgt, werden sie wahrscheinlich an anderer Stelle gebraucht."

Oder auch nicht! dachte die Metabio-Gruppiererin. Aber sie sprach es nicht aus.

Die Ruinen und Armadamonteure blieben hinter ihnen zurück. Minute um Minute verstrich, ohne daß die Gleichförmigkeit der pockennarbigen Fläche unterbrochen wurde. Es wirkte deprimierend, nichts wirklich Bedeutsames zu sehen.

Irmina Kotschistowa wollte sich gerade an den Cygriden wenden und mit ihm darüber reden, ob sie sich nicht eine bestimmte Frist setzen sollten, nach der sie die unmittelbare Nähe des Loolandre wieder verlassen wollten, falls sie bis dahin nicht wenigstens eine vielversprechende Entdeckung machten, da tat sich schräg unter der Mini-Space-Jet eine Senke von gewaltigen Ausmaßen auf, in der sich Maschinen in der Größenordnung von Korvetten und Schnellen Kreuzern behäbig über den Boden bewegten. Zwischen ihnen wimmelte es von Armadamonteuren.

Wieder verzögerte Irmina.

Angespannt beobachteten sie und der Cygride. Die Maschinen schwebten auf Antigravkisseh über den Boden, der hier in der Senke nicht mehr hellgrau und grobporig war, sondern leuchtend weiß und von kleinporiger, schwammiger Beschaffenheit. „Sie schneiden Stücke aus dem Boden", stellte Jercygehl An fest. „Riesige Flächen."

Seine Augen funkelten, als eine herausgeschnittene Fläche mit Zugstrahlen angehoben wurde und zwischen den Maschinen seitwärts davonschwebte. Erregt deutete er nach oben. „Es ist ein Segel für Weiße Raben!" rief er dröhnend. „Das müssen wir uns genauer ansehen, Irmina!"

Auch Irmina wurde von Erregung ergriffen, als sie die herausgeschnittene Platte als Segel eines Weißen Raben identifizierte. Sie wußte genug über jene Wesen, um die Bedeutsamkeit ihrer Entdeckung zu erkennen. „Wir werden umkehren, sobald wir die Senke überflogen haben", versicherte sie. „Dann sehen wir uns das genauer an."

*

Die Senke war noch größer, als Irmina und An ursprünglich geschätzt hatten. Sie war kreisrund und durchmaß knapp vierhundert Kilometer. Es gab mehrere Stellen in ihr, an denen riesige Maschinen Segel von zehntausend mal zehntausend Metern Fläche herausschnitten und stapelten.

Aber als die Mini-Space-Jet den Mittelpunkt der Senke überflog, entdeckten Irmina und An etwas, dem sie mindestens die gleiche Bedeutung beimaßen wie den Produktionsstätten der weißen Segel.

Es handelte sich um die Öffnung eines Schachtes, der tief ins Loolandre zu führen schien und aus dem schmutzigrotes Leuchten waberte, als würde an seinem Grunde ein ersterbendes Feuer blaken.

Das alles aber wurde noch davon übertroffen, daß rings um den Rand der Öffnung zahlreiche kleine Humanoide in Raumanzügen wimmelten, über deren Köpfen violett leuchtende Lichtballungen schwebten. Ihre Bewegungen wirkten aufgeregt, als erwarteten sie ein bestimmtes Ereignis. „Armadisten", sagte Jercygehl An. „Und wahrscheinlich Angehörige von Armadaeinheit 1. Ich muß mit ihnen reden. Von ihnen können wir bestimmt einiges über die Verhältnisse im Armadäherzen erfahren. /Diese Gelegenheit müssen wir nutzen!"

„Wir werden sie nutzen", erklärte die Metabio-Gruppiererin. „Aber ich möchte lieber nicht mit dem Diskus bei ihnen landen. Wir gehen außerhalb der Senke herunter und benutzen danach die Flugaggregate."

Der Cygride brummte etwas, das sich nach ungeduldiger Zustimmung anhörte. Irmina konnte ihn verstehen. Für einen Armadisten mußte alles, was mit dem Armadaherzen zusammenhing, von überragender Bedeutung sein - noch dazu für einen so hochintelligenten und wißbegierigen Armadisten, wie der Cygride es war. Dennoch gab sie seiner Ungeduld nicht nach. Die Mini-Space-Jet war ihre einzige Möglichkeit, jemals wieder zur BASIS zurückzukehren. Sie durften sie nicht aufs Spiel setzen. Niemand konnte sagen, wie die kleinen Humanoiden auf die Landung des Fahrzeugs reagieren würden. Vielleicht betrachteten sie es als willkommene Beute oder sie reagierten feindselig und beschädigten den Diskus.

Endlich war das jenseitige Ende der Senke erreicht. Dahinter dehnte sich wieder die hellgraue, grobporige Oberfläche des Loolandre. Irmina konnte dort nichts Verdächtiges entdecken und landete. „Schwerkraft 1,2 Gravos", sagte An nach einem Blick auf die Anzeigen. „Keine Atmosphäre." Entschlossen schlug er auf das Sammelschloß der Anschnallgurte und sprang auf. Die zwischen den Hautbläschen seines Schädels herausragenden Hörstäbchen berührten fast die innere Wandung des Kanzeldachs.

Irmina lächelte verständnisvoll über seinen Eifer. „Vergiß nicht, den Druckhelm zu schließen!" ermahnte sie ihn.

An lachte grollend und befolgte ihren Rat.

Als sie ausgestiegen waren, bückte sich die Terranerin und fuhr mit den Fingerspitzen über den Boden. Die Sensorezeptoren ihrer Handschuhe übermittelten ihr das Gefühl von kalter und spröder Härte. „Es fühlt sich an wie helles Basaltgestein", sagte sie. „Natürlich ist es ein Teil des Loolandre beziehungsweise von Armadaeinheit loder des Armadaherzens, aber ob das auch ein Teil von Ordoban ist?"

Sie bezweifelte es, und der Cygride ging nicht darauf ein. Ihn trieb es weiter. „Halte dich hinter mir!" rief er über die HzH-Verbindung, dann startete er.

Irmina Kotschistowa folgte ihm in etwa zehn Metern Abstand. Nachdenklich musterte sie die violette Armadaflamme, die zwanzig Zentimeter über dem Druckhelm des Cygriden schwebte. Sie mußte daran denken, daß die Endlose Armada seit undenklichen Zeiten durch den Kosmos geirrt war, immer auf der Suche nach TRIICLE-9, wie die Armadisten den Frostrubin nannten. Als sie ihn endlich gefunden hatten, war er manipuliert gewesen - und dann hatte sich die Endlose Armada hinter der Galaktischen Flotte durch den Frostrubin gestürzt und war über die Galaxis M82 verstreut worden, wenn auch größtenteils in der uralten Formationsordnung. Die Galaktische Flotte aber hatte lange gebraucht, um sich wieder zu sammeln und ein Ziel zu finden. Jetzt stand sie endlich unmittelbar vor dem Loolandre, vor dem größten Geheimnis der Endlosen Armada - und vielleicht würde sie, Irmina, zu den ersten Menschen gehören, die ins Armadaherz eindrangen und seine Geheimnisse entschleierten.

Oder zu den ersten Menschen, die beim Versuch, ins Armadaherz einzudringen, den Tod fanden.

Als sie nach unten sah, erkannte sie, daß sie längst über den leuchtend weißen Boden der Senke flogen, aus dem die Segel der Weißen Raben herausgelöst wurden. Weiter vorn verunreinigte schmutzigrotes Wabern die reine, klare Helligkeit der Lichtsphäre. „Wir gehen tiefer, damit man uns nach Möglichkeit nicht sieht", gab Jercygehl An durch.

Irmina nickte, obwohl niemand es sehen konnte und ließ sich wie der Cygride bis dicht über den Boden sinken, ohne die Geschwindigkeit zu verringern.

Wenige Minuten später landete An. Irmina setzte dicht neben ihm auf. Sie waren ungefähr fünfhundert Meter von den Humanoiden entfernt, die schätzungsweise 1,20 Meter groß und vierarmig waren. Mehr ließ sich wegen der Raumanzüge, die sie trugen, nicht erkennen. Sie hatten die Ankunft der Fremden anscheinend nicht bemerkt. Aber sie waren auch nicht mehr um die Schachtöffnung versammelt, sondern bewegten sich von ihr fort. An ihrer Spitze gingen zwei Humanoide, die zwischen sich einen metallisch schimmernden Kasten trugen.

Die Menge folgte ihnen in kurzem Abstand und in offensichtlich heller Aufregung. „Wir gehen ihnen nach", sagte An. „Dort kommen vier Maschinen. Sie scheinen ein Segel zwischen sich zu schleppen. Das ist anscheinend das Ziel der Humanoiden. Ich werde versuchen, ihre Helmfunkfrequenz zu finden. Wenn sie Armadaslang sprechen, wird ihre Unterhaltung sicher aufschlußreich sein."

Er und Irmina starteten und flogen in geringer Höhe langsam neben den Humanoiden her. „Sie nennen sich Aytos", sagte der Cygride nach einer Weile. „Die an der Spitze gehen, sind die beiden Ältesten dieser Gemeinschaft. Sie tragen in ihrem Behälter etwas, das sie aus dem Schacht geholt haben. Es scheint für das Segel bestimmt zu sein. Ich lausche weiter."

Irmina sagte nichts, um ihn nicht zu stören.

Als die Spitze der seltsamen Prozession das Segel erreichte, blieben die Humanoiden stehen.

Auch die riesigen Maschinen hielten an. Dann wurden die beiden Ältesten plötzlich von den anderen Aytos umringt.

An und Irmina stiegen ein wenig höher, um zu sehen, was bei den Ältesten vorging. „Der Torso eines Armadamonteurs!" entfuhr es der Terranerin, als sie das Gebilde sah, an dem die Ältesten der Aytos hantierten. Sie ahnte plötzlich, was geschehen würde. „Sie nennen den Schacht Lebensbrunnen", sagte An aufgeregt. „Die Ältesten haben etwas dort herausgeholt, das in den Torso des Armadamonteurs plaziert werden soll.

Die Stimmung der Aytos schwankt zwischen verzweifelter Hoffnung und düsterer Depression."

„Ein Weißer Rabe soll belebt und gestartet werden", sagte Irmina tonlos.

Sie sah, wie die beiden Ältesten den Kasten öffneten, eine schwammige graue Masse heraushoben und sie in das freigelegte Innere des Torsos versenkten. Danach verschlossen sie den Torso und verbanden ihn mit einem Ende eines dicken Stranges, dessen anderes Ende an einem Zipfel des Segels befestigt war.

Die Aytos wimmelten noch aufgeregter herum als zuvor. In ihrem Kreis bildete sich eine Gasse. Plötzlich richteten Zug- und Druckstrahlen der vier Maschinen das riesige Segel auf.

Ein Teil seiner goldfarbenen Seite wurde für die Beobachter sichtbar, als es sich drehte.

Irmina hielt unwillkürlich den Atem an, als der obere Zipfel des Segels auf die volle Höhe von zehn Kilometern gehievt wurde. Es war ein tief beeindruckender Anblick.

Dann schienen die Druckfelder dem Segel einen Stoß zu versetzen. Es stieg höher und zog den Torso des Armadamonteurs an seinem unteren Zipfel hinter sich her schräg über die Oberfläche der Senke. Heftig gestikulierend eilten die Aytos ihm nach.

Plötzlich schwankte das Segel heftig. Die Menge stürzte nach allen Seiten davon. Das Segel sackte ab, stieg dann torkelnd wieder einige Meter höher, schien sich endgültig vom Loolandre lösen und seine Reise in die Armada antreten zu wollen. Doch schon wenige hundert Meter weiter verlor es rapide an Höhe, der Torso prallte auf den Boden, das riesige Segel kippte um und legte sich gleich einem gigantischen Leichentuch über hundert Quadratkilometer Landschaft.

Die Aytos blieben stehen und wandten sich ab. Dabei entdeckten sie die Fremden. „Sie sind niedergeschlagen und verzweifelt", sagte Jercygehl An. „Diese Stimmung scheint in Hysterie umzuschlagen. Sie suchen einen Sündenbock - und das werden wir sein. Stell dich hinter mich, Irmina! Ich trage eine Armadaflamme. Das könnte ihre Aggressionen bremsen."

„Warum fliegen wir nicht einfach weg?" fragte Irmina Kotschistowa verwundert.

An deutete nach rechts. „Sie haben ihre Armadamonteure auf uns gehetzt", erklärte er. „Ihnen sind wir nicht gewachsen."

Erschrocken sah die Terranerin, daß aus den vier riesigen Maschinen Hunderte von Armadamonteuren gestiegen waren und auf sie zugeflogen kamen. Sie verspürte den fast unwiderstehlichen Drang, einfach zu starten und zur Space-Jet zu flüchten. Doch die Roboter waren schneller und hätten sie eingeholt.

Sie landete schweigend und stellte sich hinter An, der ebenfalls gelandet war... 8. „Eine Nachricht aus dem Vorhof!" rief Halmsew.

Parwondov löste sich von der Batterie Monitoren, auf denen er die Ordoban-Karawane beobachtet hatte. Inzwischen waren einige Veränderungen und technische Verbesserungen erfolgt. Quartson und Halmsew hatten durch andere Armadaschmiede abgelöst werden können und befanden sich mit ihm in der Notzentrale des Armadaherzens.

Noch einmal musterte Parwondov die Monitorschirme. Sie zeigten den Transportbehälter mit dem neuen Ordoban aus verschiedenen Blickwinkeln, einen golden schimmernden Riesenwurm von fünfhundert Metern Länge, dessen Oberfläche das helle Leuchten im Innern des Loolandre machtvoll reflektierte. Die Bildübertragung war eine Meisterleistung der Silbernen, die Quartson und Halmsew abgelöst hatten. Nur ihre Spezialgeräte und ihre Fähigkeiten, sie genauestens zu justieren, hatten das ermöglicht.

Allerdings kam die Ordoban-Karawane nicht so zügig voran, wie Parwondov gehofft hatte.

Das lag daran, daß es den Herzscouts nicht möglich war, sie auf geradem Weg zum Zentrum des Armadaherzens zu führen. Sie vermochten sich nur auf den ihnen bekannten Reiserouten zu orientieren - und die bildeten ein ineinander vielfach verschlungenes kompliziertes Muster von Umwegen.

Parwondov ging zwischen riesigen Maschinen hindurch, stieg eine Wendeltreppe hinab und erreichte die untere Halle der Notzentrale, deren Wände völlig mit voluminösen technischen Gerätschaften zugebaut waren. Dort unten stand Halmsew.

Quartson führte den Kurier, der die Nachricht überbrachte, soeben aus einem Seitengang herein. Es handelte sich um Akronew, der auch „Meister des Chirurgen" genannt wurde.

Parwondov kannte ihn gut. Er hatte mit ihm in einem sehr frühen Stadium der Bestrebungen, das Armadaherz zu übernehmen, zusammengearbeitet. Sie hatten damals jedoch die ursprüngliche Planung als zu riskant wieder aufgegeben und neue Pläne ersonnen. „Ich freue mich, dich begrüßen zu können, Akronew", sagte Parwondov. „Ich freue mich ebenfalls", erwiderte Akronew. „Der Chirurg lebt immer noch. Falls du Verwendung für ihn hast..."

„Nein!" wehrte Parwondov ab. „Wir werden ihn nicht brauchen. Wir haben etwas Besseres gefunden. Ich zeige es dir nachher. Was bringst du für Nachrichten?"

„Ich durchstreifte den Vorhof auf der Suche nach dem Aquarium, weil ich der Clansmutter eine Überraschung mitgebracht hatte", erklärte Akronew zynisch. „Leider war sie schon gestorben, und ich mußte die Überraschung im Raum vernichten. Als ich meinen Flug fortsetzte, entdeckte ich eine riesige Flotte Weißer Raben, die sich dem Armadaherzen näherte. Ich überholte sie, um dir diese Nachricht noch vor ihrem Eintreffen überbringen zu können. Wie ich erfuhr, sind die Barbarenwellen auf unserer Seite. Sie könnten das Problem eigentlich für immer aus der Welt schaffen."

„Weiße Raben!" wiederholte Parwondov. „Eine riesige Flotte!"

„Tausende!" bekräftigte Akronew.

Parwondov dachte nach. Zwischen Silbernen und Weißen Raben herrschte seit langem ein gespanntes Verhältnis. Es lag noch nicht lange zurück, da hätte er alles getan, um ihnen zu schaden. Doch jetzt, wo die Gelegenheit dazu sich förmlich aufdrängte, scheute er plötzlich davor zurück, eine Barbarenwelle auf sie zu hetzen und sie vernichten zu lassen.

Er traf seine Entscheidung. „Wir werden im Augenblick nichts tun", erklärte er den anderen Silbernen. „Das heißt, natürlich werden wir sie beobachten und feststellen, was sie vorhaben. Falls es uns schaden könnte, schlagen wir selbstverständlich zu. Aber dann möchte ich dabei sein. Zur Zeit kann ich aber die Notzentrale nicht verlassen. Zumindest muß ich hier bleiben, bis die Ordoban-Karawane im Zentrum des Armadaherzens angekommen ist und wir dazu übergehen können, Ordoban auf die Schaltstellen zu verteilen."

„Ordoban?" flüsterte Akronew betroffen.

Parwondov lachte triumphierend. „Unseren Ordoban. Komm, ich zeige dir den Transport! Dabei werde ich dir auch erklären, was es mit unserem Ordoban auf sich hat und wie wir mit seiner Hilfe den Loolandre erobern werden.

9.

Gucky und Ras materialisierten an Bord eines Torkrotenschiffs. Das geschah nicht zufällig.

Die beiden Mu~ tanten hatten während des Patrouillenflugs der THE REAL MCCOY einen Pulk von dreizehn Barbarenschiffen entdeckt, der scheinbar ziellos durch die Lichtsphäre kurvte.

Der Mausbiber war der Meinung gewesen, daß die Torkroten etwas Bestimmtes suchten - und seine Neugier hatte ihn nicht eher Ruhe geben lassen, als bis Perry Rhodan seine Genehmigung zu dem nicht ungefährlichen Versuch gab, aus größerer Entfernung in eines der Torkrotenschiffe zu teleportieren.

Jetzt standen sie in einem leeren Korridor und lauschten auf die vielfältigen Geräusche, die das Raumschiff erfüllten. „Wie erfahren wir, wonach sie suchen?" erkundigte sich Tschubai, nachdem sie ihre Druckhelme zurückgeklappt hatten.

Gucky zeigte seinen Nagezahn. „Ganz einfach, Ras. Die Kommandanten der Schiffe stehen sicher in permanenter Funkverbindung. Ich glaube nicht, daß sie eine Kodierung verwenden. Innerhalb der Lichtsphäre kann sie ja niemand abhören - und daß sich zwei Lauscher auf einem ihrer Schiffe befinden, würden sie nicht einmal dann glauben, wenn wir es ihnen sagten."

„Darauf würde ich es nicht ankommen lassen", meinte Tschubai. „Aber die Idee ist so gut, daß sie von mir stammen könnte. Gehen wir ans Werk! Du mit dem Minikom und ich mit dem Telekom."

„In Ordnung!" erwiderte Gucky, •zuversichtlich, den besseren Part bekommen zu haben und ohne zu bedenken, daß die Torkroten, die praktisch auf Sichtentfernung flogen, dabei kaum den Hyperkom benutzen würden.

Tschubai hatte denn auch als erster Erfolg. Er nannte dem Ilt die Telekomfrequenz, auf der die Kommunikation der Torkroten erfolgte, dann hörten sie beide die Gespräche mit. „Wir müssen Überlichtmanöver durchführen, sonst finden wir sie nie", erklärte einer der Kommandanten. „Das ist zu riskant", erwiderte ein anderer. „Klupergel-Xor und Zertrakel-Korr sind während einer Überlicht-Phase von einem hyperenergetischen Netz eingefangen worden, wie das Beiboot der SOL auch. Sie konnten es sehen, als das Netz sich über ihre Schiffe legte."

„Das ist unmöglich", mischte sich ein anderer Kommandant ein. „Es war eine Halluzination."

„Nein", behauptete der zweite Kommandant. „Es ist wahr. Ich habe ihre Funksprüche aufgefangen."

„Obwohl du dich zur fraglichen Zeit im Normalraum befunden hast?" fragte ein anderer Kommandant zweifelnd. „Ich weiß, es klingt unglaubwürdig, aber was ist innerhalb dieser Lichtsphäre schon normal", verteidigte sich der Angegriffene. „Es muß eine Art kommunizierendes Feld, einen Strukturriß oder etwas anderes gegeben haben, was das ermöglicht hat."

„Na, schön", sagte ein anderer Kommandant. „Wir suchen also im Zwischenraum nach ihnen, aber wir können sie wahrscheinlich nur dann finden, wenn auch wir von dem hyperenergetischen ..Netz eingefangen werden. Wie kommen wir dann wieder heraus?"

„Bei Arktrotar-Ehm!" mischte sich ein anderer Kommandant ein. „Wir sind doch Torkroten. Seit wann fürchten Torkroten sich vor etwas? Wir haben dreizehn kampfstarke Raumschiffe. Mit ihnen werden wir den Kampf mit dem komischen Netz aufnehmen. Sollten wir dabei in die grüne Sonne eingehen, werden wir würdig in den Kreis der tapfersten Ahnen aufgenommen, die dort versammelt sind."

„Schönen Gruß an Siegfried, Hagen und die Hunnen!" rief Gucky und lachte schallend.

Augenblicklich redeten zahlreiche Stimmen in seinem Telekom durcheinander und wollten wissen, wer die „undisziplinierte Bemerkung" gemacht hätte. Das amüsierte den Ilt so sehr, daß er nicht mehr an seine telepathischen Fähigkeiten dachte - und als sie ihm wieder einfielen, war es zu spät. „Was treibt ihr hier und wer seid ihr?" rief eine dröhnende Stimme.

Als Ras und Gucky herumfuhren, sahen sie sich einem martialisch gekleideten, muskelbepackten Torkroten gegenüber, der sie in das flimmernde Abstrahlfeld einer schweren Strahlwaffe blicken ließ. „Hallo, Tarzan!" versuchte der Ilt die Stimmung aufzulockern.

Doch anscheinend verstand der Torkrote keinen Spaß (oder er hatte nie etwas von Tarzan gehört). Mit der freien Hand schaltete er einen Telekom ein und sagte: „Kommandant, ich habe im Korridor des vierten B-Decks zwei Nichtarmadisten gefangen, die euren Funkverkehr abhörten. Darf ich sie rösten oder soll ich sie in die Zentrale bringen?"

„In die Zentrale bringen!" brüllte der Kommandant, daß der Telekom des Torkroten klirrte. „Also, los!" befahl der Torkrote. „Marschiert schön brav vor mir her! Der Kommandant will euch sehen. Ihr habt sicher eine Menge zu berichten."

„Das haben wir", sagte Gucky. „Dürfen wir Händchen halten? Wir kommen uns sonst so verloren vor."

Der Torkrote lachte brüllend. „Haltet meinetwegen Händchen und Füßchen, ihr Komiker, aber bewegt euch endlich!"

„Du hast es gehört, Ras", erklärte Gucky. „Reich mir dein Händchen! Auf die Füßchen verzichte ich lieber. Du bist mir zu lange nicht aus den Stiefeln gekommen."

Eine Sekunde später, aber nicht mehr an Bord des Torkrotenschiffs, sagte Tschubaidrohend: „Wenn du mir noch einmal Schweißfüße unterstellst, schneide ich dir deine Mickymausohren ab!"

„Das mit den Schweißfüßen hast du gesagt", verteidigte sich der Mausbiber. „Und wenn du meinen Öhrchen zu nahe kommst, lasse ich dich so schnell im Kreis fliegen, daß du schwarz wirst!" Er zwinkerte, um zu zeigen, daß- er nur scherzte, was aber gar nicht nötig war.

Perry Rhodan sagte lächelnd von seinem Platz aus: „Wenn ihr jetzt fertig seid, verratet ihr mir vielleicht gnädigerweise, was ihr herausbekommen habt!"

Ras Tschubai berichtete. „Hm!" machte Rhodan. „Ein hyperenergetisches Netz hat demnach ein Beiboot der SOL und zwei Torkrotenschiffe eingefangen."

„Im Zwischenraum", ergänzte der Ilt. „Wie war das möglich mit Metagrav-Antrieb?"

„Du vergißt wohl, daß die Beiboote der SOL noch nicht mit dem Metagrav-Antrieb ausgerüstet wurden", erinnerte ihn Rhodan. „Aber das nimmt uns leider die Möglichkeit, nach diesem Beiboot zu suchen. Wir können ja nicht im Zwischenraum fliegen."

„Aber etwas müssen wir doch tun!" rief Gucky empört. „Du kannst doch die Leute nicht einfach abschreiben!"

Rhodan schüttelte den Kopf. „Natürlich nicht. Wir müssen nur das Problem von einer anderen Seite her angehen.

Ich hatte mir schon überlegt, daß der Loolandre eventuell mit Nachors Verschwinden zu tun haben könnte und daß wir dort mit der Suche nach ihm ansetzen sollten." Er seufzte. „Niemand braucht mir zu sagen, wie verzweifelt gering die Erfolgsaussichten sind. Aber eine Ahnung sagt mir, daß wir dann, wenn wir das Glück haben sollten, eine Spur des Armadaprinzen zu finden, gleichzeitig auch auf die Spur des verschwundenen Beiboots der SOL kommen."

Er wandte sich an Andrew Denkbar, der abwartend hinter seinen Kontrollen saß. „Nimm Kurs auf den Loolandre, Andrew! Aber berücksichtige, daß in allernächster Nähe des Loolandre jede Überlicht-Phase in seine Richtung durch die fremden Einflüsse bis unmittelbar vor die Oberfläche verlängert wird!"

„Dagegen läßt sich nichts machen, Perry", erwiderte der Pilot. Fff! Fff! „Doch", sagte Rhodan. „Eine Vorprogrammierung sofortiger Verzögerung mit Maximalwerten."

„Ach, so!" meinte Denkbar und tippte sich an die Stirn. „Das ist schon geschehen. Hier."

*

„Was ist los?" fragte Scoutie, als die FAVALO sich schüttelte und nach Backbord krängte. „Die Triebwerke!" schrie Zyita Ivory und schaltete mit bebenden Fingern. „Sie arbeiten plötzlich unregelmäßig."

Scoutie blickte nach vorn.

Die schmutzigroten Nebelfetzen befanden sich dort in kreiselnder Bewegung. Aber dahinter leuchtete strahlende Helligkeit. Das war auch der Grund, weshalb ihre Gefährtinnen und sie sich nach stundenlangem ziellosen Umherirren dazu entschlossen hatten, diesen Bereich des Nebellands anzufliegen. Sie hofften, dort eine Möglichkeit zu finden, aus diesem unheimlichen Mikrokosmos zu entkommen, in den sie mitten aus einer Linearetappe heraus verschlagen worden waren.

Jetzt sah es allerdings so aus, als wäre ihr Schicksal endgültig besiegelt.

Krachende Explosionen erschütterten die Space-Jet. Die drei Frauen wurden in den Anschnallgurten vorund zurückgeworfen. Vier Triebwerke grollten noch einmal laut, dann schwiegen auch sie. Der Diskus geriet ins Trudeln. „Kanzel absprengen!" rief Heien Almeera. „Nein!" schrie Scoutie. „Ich messe hyperenergetische Entladungen an. Die Antigravs würden wahrscheinlich versagen. In der Space-Jet sind wir sicherer."

Sie riß die plombierte Abdeckplatte von der rechten Armlehne ihres Kontursitzes und drückte einen Schalter, der mit einem Sgekennzeichnet war. Nichts geschah. „Das ist der Beweis", erklärte sie. „Das fünfdimensionale Schirmfeld läßt sich nicht aktivieren."

„Haltet euch fest!" sagte die Pilotin.

Sie verzichtete auf das Ausfahren der Landestützen und zündete die kleinen Korrekturhilfsdüsen, die mit chemischem Brennstoff arbeiteten. Sie waren zu schwach, um das Schiff weich zu landen, aber sie konnten ein Abkippen oder Umschlagen des Diskus verhindern und ihn in für eine Bauchlandung günstige Position bringen.

Die Andruckabsorber waren ebenfalls ausgefallen, doch glücklicherweise erst dann, als Zyita die Geschwindigkeit schon fast auf null gedrosselt hatte - auf 180 Stundenkilometer, um genau zu sein. Aber was waren 180 Stundenkilometer für ein Raumschiff, das im Normalkontinuum auf annähernd Lichtgeschwinddigkeit gebracht werden konnte!

Die Space-Jet lag flach wie ein Brett in der giftigen Atmosphäre, als ihre untere Rundung den schwammigen Boden berührte. Im gleichen Moment erstarb das Fauchen der Hilfsdüsen. Ihr Brennstoffvorrat war aufgebraucht.

Der Diskus wurde noch einmal mehrere Meter hoch geschleudert, dann sackte er haltlos durch, schlug auf, kippte nach vorn und drehte sich, während er torkelnd über den Boden rutschte. Als die Geschwindigkeit nachließ, schlug die vordere Ringwulstsektion heftig auf den Boden. Der Diskus bäumte sich hinten auf. Die Frauen wurden hart in die Gurte geworfen und schrien, weil sie fürchteten, ihr Boot würde umschlagen. Doch dann fiel das Heck krachend wieder nach hinten.

Der Diskus schaukelte noch mehrmals auf der unteren Rundung, dann lag er still.

Auch die drei Frauen waren ganz still geworden. Der Schock saß ihnen in den Gliedern und lahmte ihre Gedanken.

Es war Heien, die sich zuerst wieder rührte. „Wir leben tatsächlich noch", stellte sie fest. „Für wie lange?" erwiderte Zyita bitter. „Unser Schiff wird nie wieder starten, und die Gravopaks der Flugaggregate funktionieren sicher auch nicht mehr."

„Dann müssen wir eben zu Fuß gehen", sagte Scoutie.

Ihre Gefährtinnen sahen sie an, als zweifelten sie an ihrem Verstand. „Wohin sollen wir zu Fuß gehen?" erkundigte sich die Gunnerin. „Erst einmal aus dem Schiff", antwortete die Betschidin. „Unser Ziel ist immer noch die helle Zone. Vielleicht finden wir dort ein Loch in der undurchdringlichen Wand aus in sich gekrümmtem Raum, der Nebelland zu einem Gefängnis macht."

„Ein Loch, das in die Lichtsphäre vor dem Loolandre führt?" meinte Zyita skeptisch. „Was sollten wir dort - ohne Raumschiff?"

„So schnell dürfen wir nicht aufgeben", erwiderte Scoutie ungeduldig. „Sehen wir uns doch erst einmal draußen um!"

„Na, schön!" sagte Heien. „Umsehen können wir uns ja."

Aus alter Gewohnheit überprüften sie erst noch ihre Raumanzüge, dann stiegen sie, da der Antigravlift nicht funktionierte, die Notleiter hinunter und verließen die Space-Jet durch die seitliche Schleuse des unteren Laderaums.

Die Atmosphäre war so dicht und zäh wie Melasse und behinderte ihre Bewegungen. Dazu kam eine Schwerkraft von 1,5 Gravos. Die schmutzigroten Nebelfetzen erwiesen sich als eine breiige Substanz von ähnlicher Konsistenz wie das organische Synthogallert, das auf manchen kranischen Raumschiffen Grundnahrungsmittel gewesen war. Die drei Frauen begriffen sehr schnell, daß sie diesen träge dahintreibenden amorphen Massen ausweichen mußten, wenn sie nicht umgerissen werden wollten.

Keuchend vor Anstrengung arbeiteten sie sich Meter um Meter vorwärts. Sie schöpften wieder Hoffnung, als der „Nebel" sich lichtete und sie schließlich nur noch gegen die zähe Atmosphäre kämpfen mußten.

Aber dann, als sie sahen, was vor ihnen in der hellen Zone lag, blieben sie gelähmt vor Entsetzen stehen, denn die sich glockenförmig aufwölbende Helligkeit beschien eine kreisrunde Fläche von zirka hundert Metern Durchmesser, in der der Boden unaufhörlich von unbekannten Kräften aufgewühlt und zerfetzt wurde. Alle paar Sekunden erschien darüber ein Netz blutrot leuchtender Fäden, und wenn es wieder verschwand, fehlte etwas von der aufgewühlten Substanz.

Langsam sanken die Frauen zu Boden. Sie hatten keine Kraft mehr, sich gegen die Schwerkraft zu wehren, denn ihre letzte Hoffnung war erstorben. Sie hatten begriffen, daß es ihr Schicksal war, an diesem Ort zu sterben. Allmählich fanden sie sich damit ab, und die Überlegung stellte sich ein, ob es nicht besser sei, den Tod zu beschleunigen, anstatt darauf zu warten, daß die Recycling-Systeme ihrer Raumanzüge die Atemluft nicht länger regenerierten.

Scoutie war die einzige, die sich noch einmal gegen das Schicksal aufbäumte. Der Wille, ihre Familie nicht allein zu lassen, riß sie hoch und ließ sie taumelnd auf die Beine kommen.

Verzweifelt hielt sie nach einer wie auch immer gearteten Hilfe Ausschau.

Als sie die humanoide Gestalt im SERUN erblickte, die unbeweglich auf der anderen Seite der Lichtglokke stand, hielt sie sie zuerst für eine Halluzination. Sie schloß die Augen, aber als sie sie wieder öffnete, sah sie die Gestalt noch immer.

Und zwei Handspannen hoch über dem Druckhelm leuchtete der violette Ball einer Armadaflamme.

Ein Armadist! „Heien! Zyita!" rief sie mit einer Stimme, die ihr fremd vorkam. „Ein Armadist!

Vielleicht kann er uns sagen, wie wir hier wegkommen!"

„Du spinnst!" erwiderte Zyita abweisend. „Laß uns in Frieden!"

Aber Heien Almeera rappelte sich auf. Scoutie half ihr auf die Beine, und dann stieß die Gunnerin einen halberstickten Schrei aus, als sie den Armadisten sah.

Gemeinsam rüttelten sie Zyita an den Schultern, um sie zur Besinnung zu bringen. Es gelang ihnen schließlich, und als die Kommandantin der SOL-Zelle lden Armadisten erblickte, schluchzte sie und wankte mit ausgestreckten Armen auf ihn zu. „Warte!" schrie Scoutie, als sie sah, daß Zyita einfach geradeaus ging, anstatt um den Rand der aufgewühlten Fläche herum.

Sie und Heien wollten ihr nacheilen und sie zurückhalten, aber die hohe Schwerkraft und die dichte Atmosphäre hemmten ihre Bewegungen. Zyitas Vorsprung war nur klein, doch sie vermochten ihn nicht zu verringern. Hilflos mußten sie mitansehen, wie ihre Gefährtin in die Helligkeit der Lichtglocke hineinstapfte.

Plötzlich war das Netz blutrot leuchtender Fäden wieder da, hüllte Zyita Ivory ein und ließ ihre Konturen verschwimmen. Als es einen Herzschlag später wieder verschwand, hatte es außer einem Teil der aufgewühlten Bodensubstanz auch Zyita mitgenommen.

Scoutie blieb stehen und hielt Heien am Arm fest. „Wir können ihr nicht mehr helfen", sagte sie mit brüchiger Stimme. „Laß uns zu dem Armadisten gehen!"

Sie kämpften sich am Rand der Helligkeit entlang. Der Armadist bemerkte sie erst, als sie nur noch wenige Schritte von ihm entfernt waren. Er wandte sich ihnen zu.

Die beiden Frauen blieben stehen, als wären sie gegen eine unsichtbare Mauer gerannt.

Erschrocken und fasziniert zugleich starrten sie auf das große, halbkugelförmig vorgewölbte, rubinrot leuchtende Facettenauge, das über der Nasenwurzel in dem ansonsten absolut menschlich gestalteten Gesicht saß.

Es knackte in der HzH-Verbindung, dann sagte eine volltönende Stimme auf Interkosmo: „Ihr kommt offenbar nicht von der Galaktischen Flotte, sonst würdet ihr mich erkennen."

„Wir sind von der SOL", stammelte Scoutie. „Wer bist du?"

„Nachor von dem Loolandre", antwortete der Fremde. „Man nennt mich den Armadaprinzen."

„Den Armadaprinzen", wiederholte Heien beeindruckt. „Nachor von dem Loolandre.

Dann bist du im Loolandre zu Hause?"

Ein Schatten glitt über Nachors Gesicht. „Armadaeinheit list meine Heimat", sagte er wehmütig. „Aber ich bin dort nicht zu Hause, denn ich habe vergessen, wie es dort aussieht und welche Verhältnisse dort herrschen."

„Du sagtest, wir hätten dich erkannt, wenn wir von der Galaktischen Flotte kämen?" fragte Scoutie stockend. „Ja", antwortete der Armadaprinz. „Ich bin mit der Galaktischen Flotte zum Loolandre gekommen. Als ich zusammen mit Perry Rhodan von Gucky und Ras teleportiert wurde, entriß mich eine unbekannte Kraft den Teleportern, und ich geriet hierher."

„Und was ist das: hier?" fragte Scoutie. „Ich habe lange überlegt", erwiderte Nachor. „Aber ich bin nicht sicher, ob ich auf die richtige Lösung gekommen bin. Dieses ganze Gebiet erscheint mir wie ein Mikrokosmos, der durch eine schalenförmige Barriere aus in sich selbst gekrümmtem Raum gegen den übrigen Kosmos abgeschirmt ist. Es scheint nur einen Weg nach draußen zu geben."

Er deutete auf den Bereich unter der Lichtglocke, in dem soeben wieder das Netz blutrot leuchtender Fäden auftauchte und wieder verschwand. „Es muß sich um eine Art Dimensionsumsetzer handeln, der Materie aus dem Mikrokosmos in den äußeren Kosmos versetzt. Aber er arbeitet fehlerhaft, denn er hat mich von draußen hierher versetzt - und euch offenkundig auch. Deshalb zögere ich, mich ihm anzuvertrauen."

„Du hast nicht gesehen, wie unsere Gefährtin hineinging?" erkundigte sich Heien Almeera. „Nein!" entfuhr es Nachor. „Sie hat es gewagt, ohne zu wissen, worauf sie sich einließ?"

„Sie war wie von Sinnen, als sie dich sah", erklärte Heien. „Sie ging einfach geradeaus. Wir konnten sie nicht zurückhalten."

„Wir sollten es auch riskieren!" sagte Scoutie entschlossen. „Es ist gefährlich", warnte der Armadaprinz. „Es ist tödlich, hier zu bleiben", entgegnete die Betschidin. „Unter Umständen sogar sehr schnell tödlich." Sie zeigte mit ausgestrecktem Arm auf die gegenüberliegende Seite der Lichtglocke. „Unsere Verfolger haben den Weg hierher auch gefunden."

Nachor blickte in die angezeigte Richtung. „Es sind Armadabarbaren", stellte er fest. „Sie müssen von den Silbernen gegen die Galaktische Flotte aufgehetzt worden sein, denn ihre Wellen versperrten uns den Weg zum Loolandre."

„Gehen wir!" drängte Scoutie. „Ja!" sagte Nachor entschlossen. „Fordern wir das Schicksal heraus!"

Er legte die Arme um die Schultern der beiden Frauen und ging mit ihnen in die Helligkeit der Lichtglocke hinein, während sich gegenüber immer mehr Torkroten versammelten ..

10.

Eben waren sie noch von Armadamonteuren umzingelt gewesen und hatten sich einer Menge aus aufgebrachten Aytos gegenübergesehen -und im nächsten Moment kümmerte sich niemand mehr um sie.

Verwundert und erleichtert blickten Irmina Kotschistowa und Jercygehl An den Aytos nach, die plötzlich in Richtung des Schachtes stürmten, gefolgt von den Armadamonteuren. „Ich verstehe den jähen Stimmungswechsel nicht", sagte die Metabio-Gruppiererin und trat neben den Cygriden. „Meine Armadaflamme allein kann ihn nicht bewirkt haben", meinte An und beugte sich nach hinten, um den violetten Lichtball sehen zu können.

Im nächsten Augenblick richtete er sich wieder auf, packte Irmina bei den Schultern und drehte die Frau so, daß sie ebenfalls nach oben sehen mußte. „Das ist der Grund dafür", sagte er.

Der Terranerin verschlug es fast den Atem, als sie sah, daß sich der Weltraum über der riesigen Senke mit einer Armada gigantischer Segel gefüllt hatte, die je nach Stellung in leuchtendem Weiß strahlten oder von spiegelblank poliertem Gold das allgegenwärtige Licht schmerzhaft stechend reflektierten.

Eine Armada von Tausenden Weißer Raben!

Es war ein überaus faszinierender Anblick, wie die Segel, von denen jedes den Mount Everest an Höhe übertraf, majestätisch in der Lichtsphäre über der Oberfläche des Loolandre kreuzten.

Irminas fast andächtiges Staunen wurde jäh unterbrochen, als der Cygride sagte: „Die Aytos bereiten den Start eines weiteren Weißen Raben vor. Ihre Ältesten steigen in den Lebensbrunnen, um neue Substanz für die Präparierung eines Armadamonteurs zu holen. Sie soll ihn offenbar beseelen und intelligent machen. Aber es wird nicht funktionieren, denn es hat vorhin auch nicht funktioniert. Anscheinend ist diese Substanz tot."

„Aber die Weißen Raben über uns leben", wandte Irmina ein. „Sie wurden schon vor langer Zeit beseelt", sagte An dumpf. „Das scheint nicht mehr möglich zu sein, seit Ordoban schweigt. Wir müssen fort von hier. Wer weiß, was geschieht, wenn auch der neue Startversuch fehlschlägt. Ich befürchte ein Chaos."

Irmina Kotschistowa hätte gern noch länger beobachtet, doch sie konnte sich dem Argument Ans nicht verschließen. Sie starteten und flogen so schnell wie möglich zum Landeplatz ihrer Mini-Space-Jet. Ohne ein Wort zu verlieren, brachten sie es in den Raum und beobachteten aus respektvoller Entfernung, was sich in der Senke ereignete.

Abermals schleppten vier riesige Maschinen ein Segel herbei, das aus der Oberfläche des Armadaherzens herausgeschnitten worden war. In Irminas Bewußtsein bildete sich eine Assoziation zu Haut, und sie fragte sich, ob man die Oberfläche des Armadaherzens mit einer Haut vergleichen könne. Aber sie verwarf diesen Gedanken wieder, weil er ihr zu gewagt erschien. Schließlich deutete nichts darauf hin, daß die Oberfläche des Armadaherzens aus lebender Substanz bestand.

Inzwischen hatten die Ältesten der Aytos wieder etwas von der geheimnisvollen Substanz aus dem Lebensbrunnen geholt und steckten sie in den Torso eines Armadamonteurs. Es lief alles ab wie beim erstenmal.

Nur als der neue Weiße Rabe aufgerichtet wurde, um zu starten, kam plötzlich eine Änderung in den Ablauf der Gesehehnisse. Einige der alten Weißen Raben senkten sich herab. Ihre Segel berührten das Segel des neuen Weißen Raben, als wollten sie ihren „Artgenossen" stützen und ihm dadurch den Start zu erleichtern.

Doch alle ihre geradezu rührend wirkenden Versuche schlugen fehl. Der neue Weiße Rabe gewann zwar etwas mehr an Höhe als sein Vorgänger, aber dann torkelte und trudelte er unkontrolliert, prallte auf den Boden und legte sich auf die Seite.

Die Aytos waren erstarrt, als der neue Weiße Rabe abstürzte. Dann kam plötzlich Bewegung in sie. Sie zogen sich zu einer Öffnung in der Oberfläche des Loolandre zurück und verschwanden darin.

Die über der Senke kreuzenden Weißen Raben aber sanken langsam in die Tiefe und landeten nacheinander an dem Ort, an dem sie offenbar vor langer Zeit erschaffen worden waren. Ihre Segel erzitterten und kippten um. Bald lagen sie in riesigen Stapeln übereinander und regten sich nicht mehr.

Erschüttert wandte Irmina Kotschistowa sich ab. „Sie sind tot", sagte sie tonlos. „Sie wollten nicht mehr leben. Laß uns von hier wegfliegen, An! Dieser Ort atmet förmlich Tod und Moder aus. Ich kann hier nicht bleiben, ohne in Depressionen zu verfallen."

„Dabei bist du kein Armadist", erwiderte der Cygride mit tiefer Trauer. „Du kannst nicht einmal ahnen, was ich hier empfinde. Ich mag nicht länger Beobachter außerhalb des Loolandre sein. Laß uns eine Stelle suchen, durch die man in den Loolandre eindringen kann, Irmina! Nur dort läßt sich vielleicht das Geheimnis lüften, in das er sich hüllt."

„Ja!" sagte die Terranerin. „Ich bin dabei!"

*

„Was waren das für Energieentladungen?" wandte sich Perry Rhodan an Andrew Denkbar.

Sie hatten sich nach einer Überlicht-Phase wie vorausgesehen dicht vor dem Loolandre befunden. Nachdem der Pilot den Diskus abgefangen hatte, jagte er mit hoher Geschwindigkeit an einer eintönig wirkenden hellgrauen und grobporigen Wand entlang. Es schien ein langweiliger Flug zu werden - bis plötzlich ein regelrechtes Energiegewitter durch die Ortungsgeräte getobt war. „Keine Ahnung", antwortete Denkbar. Fff! Fff! „Ich habe so etwas noch nie zuvor beobachtet. Es könnten reflektierte Gravitationsenergien gewesen sein. Entschuldige, natürlich weiß ich, daß es so etwas nicht gibt, aber..."

„Nicht gibt?" schrak Gucky auf. „Wer sagt, daß es so etwas nicht gibt? Ich persönlich habe es am eigenen Leib zu spüren bekommen, als Les und ich von rund dreißig Weißen Raben angegriffen wurden. Diese Biester können noch viel mehr, als nur Gravitationsenergie reflektieren."

„Weiße Raben!" sagte Rhodan nachdenklich. „Andrew, hast du feststellen können, wo die Energieentladungen stattfanden?"

„Irgendwo vor uns", antwortete der Pilot. Fff! Fff! „Die Entfernung läßt sich nicht feststellen, da die Ortung gestört wird. Soll ich eine kleine Überlicht-Phase einlegen, Perry?"

„Untersteh dich!" wehrte Rhodan erschrocken ab. „So dicht am Loolandre würde ich nicht einmal für eine Sekunde in den Hyperraum zu gehen waren."

„Das wäre auch nicht möglich", meinte Denkbar. Fff! Fff! „Wo hast du deinen goldenen Nasenwischer eigentlich?" erkundigte sich Rhodan.

Denkbar klopfte sich strahlend auf die Brust. „Hier! Direkt auf der bloßen Haut. Ich habe mir sogar extra die Haare von der Brust rasiert."

Rhodan seufzte. „Anscheinend ist Gavramal Largaschadse ein Quacksalber", meinte er resignierend. „Ich bin sicher, daß es helfen wird", widersprach Denkbar. „Alles braucht seine Zeit."

Fff! Fff!

Er blickte auf einen Auswertungsschirm der Hyperortung. „Da war eben etwas ganz in der Nähe", sagte er. „Die Werte entsprechen dem Energieabdruck einer langsam fliegenden Mini-Space-Jet."

„Kannst du es wiederfinden?" fragte Rhodan aufgeregt. „Wenn es eine Mini-Space-Jet ist, gehört sie zur Loolandre-Patrouille."

Denkbar schüttelte den Kopf. „Es ist vollkommen weg." Fff! Fff! „Keine noch so winzige Spur mehr."

„Seltsam!" meinte Perry Rhodan. „Eine langsam fliegende Mini-Space-Jet kann doch nicht plötzlich verschwinden!"

„Sieh dir doch mal die Subbeobachtungsschirme an!" sagte Denkbar.

Rhodan befolgte die Aufforderung. Seine Augen weiteten sich, als er den riesigen Spalt sah, der sich dicht vor der THE REAL MCCOY von links nach rechts durch die Oberfläche des Loolandre zog. Er war nur etwa zehn Kilometer breit, schien aber bis in schwindelnde Tiefen zu reichen. In ihm herrschte die gleiche Helligkeit wie in der Lichtsphäre, aber von einem Raumfahrzeug war nichts zu sehen. „Es gehört Mut dazu, sich dort hineinzuwagen", stellte Ras Tschubai fest.

Rhodan nickte beklommen, aktivierte den Hyperkom und sandte mit breiter Streuung den Koderuf der Galaktischen Flotte in den Spalt. Es kam keine Antwort. „Wieder Energieentladungen", meldete Andrew Denkbar. „Andere diesmal. Es handelt sich um hyperenergetische Entladungen. Komisch, es sind einige Komponenten darunter, die auch bei tätigen Transmittern in Erscheinung treten."

Niemand erwiderte etwas darauf. Aber Rhodan fühlte, wie seine nervliche Anspannung zunahm. Er ahnte, daß sie einem Ort entgegenflogen, wo sich bedeutsame Ereignisse abspielten.

Sekunden später entdeckte Gucky voraus etwas. „Dort senkt sich die Oberfläche", erklärte er. „Und in der Senke stapeln sich die Segel von Weißen Raben."

„Woher weißt du das?" fragte Denkbar. „Ich erkenne es ja nicht einmal mit Teleoptik."

Ein Zittern durchlief den Körper des Mausbibers. „Ich spüre eine Reststrahlung vergangener Bewußtseine", sagte er traurig. „Dort hat sich eine Tragödie abgespielt. Tausende von Weißen Raben müssen dort ihr Leben ausgehaucht haben."

„Jetzt erkenne ich die Segel auch", sagte Denkbar. „Dazwischen stehen riesige Maschinen."

„Nicht nur Maschinen, auch intelligente Lebewesen", ergänzte Gucky. „Ich fange wirre Gedankenmuster auf. Diese Lebewesen sind deprimiert, aber auch zornig. Sie glauben, daß ein Armadist und ein Fremder schuld am Tod der Weißen Raben sind."

„Jercygehl An und Irmina!" rief Perry Rhodan. „An ist der einzige Armadist der Loolandre-Patrouille -und er ist mit Irmina in einer Mini-Space-Jet unterwegs!"

„Dann waren sie es", stellte Ras Tschubai fest. „Sie sind in'den Loolandre eingedrungen."

„Die Intelligenzen dort vorn sind noch hinter einem anderen Fremden her", sagte der Mausbiber. Plötzlich fuhr er aus seinem Sessel hoch. „Es ist ein Mensch!"

Im nächsten Augenblick war er verschwunden. „So ein disziplinloser...!" fing Rhodan an, da tauchte Gucky wieder auf - mit einer Frau im Raumanzug neben sich, die er an der Hand hielt. „Zyita!" rief Rhodan, der die Kommandantin der SOL-Zelle lerkannte. Zyita Ivory klappte den Druckhelm zurück und sagte mit bebender Stimme: „Sucht nach Scoutie und Heien! Sie müssen noch dort sein, wo ich hergekommen bin und wo wir den Armadisten sahen." Sie hob die Stimme. „Er trägt einen SERUN!"

Dann brach sie bewußtlos zusammen. „Ein Armadist in einem SERUN?" sagte Denkbar. „Komisch!"

„Nachor von dem Loolandre!" flüsterte Rhodan. „Es kann nur der Armadaprinz sein!

Gucky, hast du aus ihren Gedanken erfahren, woher sie kam?"

Der Ilt schüttelte den Kopf. „Sie dachte an einen Mikrokosmos, an zwei explodierte Torkrotenschiffe und an ein blutrotes Netz. Dann verlor sie das Bewußtsein. Ich schlage vor, Ras und ich ..."

Er lauschte in sich hinein, dann schrill teer: „Sie sind da! Scoutie, Heien und der Armadaprinz! Ras!"

Tschubai stand bereits neben ihm und ergriff seine Hand, dann entmaterialisierten die beiden Mutanten. Als sie wieder materialisierten, hielten sie zwei Frauen an den Händen -und den Armadaprinzen. „Nachor!" sagte Perry Rhodan nur, dann fanden sich die Hände der beiden Männer.

Später, als der Armadaprinz und die drei tapferen Frauen der SOL sich etwas entspannt hatten und die THE REAL MCCOY auf Rhodans Anweisung den Bug in Richtung Galaktischer Flotte drehte, erstattete Zyita Ivory einen ersten Bericht.

Perry Rhodans Gesicht wirkte ernst, als er ihn hörte, und nachdem Zyita geendet hatte, sagte er: „Wir müssen davon ausgehen, daß die Armadaschmiede bereits eine feste Position innerhalb des Loolandre besitzen. Außerdem steht ihnen mit den Barbarenwellen und ihren eigenen Schiffen und Hilfskräften eine Macht zur Verfügung, gegen die wir mit frontalem Vorgehen nichts ausrichten können. Es verschlimmert die Lage noch, daß sich Atlan und Tomason in der Gewalt der Silbernen befinden und die SOL festgenagelt ist."

Er dachte eine Weile nach, dann meinte er: „Wir können vorerst nur auf die Einsatzgruppen der Loolandre-Patrouille setzen.

Von Jercygehl An und Irmina wissen wir mit ziemlicher Sicherheit, daß sie die Sperriegel durchbrochen haben und in den Loolandre eingedrungen sind. Hoffen wir, daß das auch anderen Gruppen gelingt."

„Warum fliegen wir nicht auch ins Armadaherz?" erkundigte sich Andrew Denkbar. „Was sollen wir auf der BASIS?"

„Das besorgen, was man auf einer Operationsbasis eben tut", antwortete Rhodan. „Fürs erste jedenfalls. Daran, daß dieser Vorschlag nicht von Nachor kam, solltest du erkennen, wie erschöpft er ist. Auch die drei mutigen Frauen von der SOL brauchen erst einmal Ruhe und Sicherheit, und an Gucky und Ras sind die letzten Einsätze gewiß nicht spurlos vorübergegangen. Es wundert mich, daß du noch so munter bist, Andrew."

„Das kommt daher, daß ich immer Haferflocken zum Frühstück esse", erklärte der Meisterpilot.

Perry Rhodan nickte, dann blickte er Denkbar erwartungsvoll an. „Wo bleibt denn dein ,Fff! Fff!'?" erkundigte er sich. „Sollte dieses Quacksalbermittel doch gewirkt haben?"

„Das wäre denkbar", meinte Denkbar.

ENDE

Pictures/100000000000015E000001FE91EEB683.jpg
& Imolamlre-
:::.-::m Patrnmlle

