
		
			
		
	
Angriff auf die Hundertsonnenwelt

Die 3. Offensive – Kazzenkatt setzt seine neue Waffe ein

von Arndt Ellmer

Auf Terra, auf den anderen Welten und Stützpunkten der Menschheit sowie auf den von Menschen und Menschheitsabkömmlingen betriebenen Raumschiffen schreibt man gegenwärtig den August des Jahres 427 NGZ.

Nach der Gefahr, die von Vishna ausging, der abtrünnigen Kosmokratin, die inzwischen glücklicherweise mit den Kräften des Positiven gemeinsame Sache macht, kommt eine neue Bedrohung auf die Milchstraße zu.

Diese Bedrohung manifestiert sich in dem Moment, als die Kosmokraten Vishna und Taurec das Leuchtfeuer von Gorgengol aktivieren, das der Endlosen Armada, die sich noch in der entfernten Galaxis M82 befindet, den künftigen und für alle Zivilisationen gefahrlosesten Weg durch die Milchstraße weisen soll.

Der geplante Zug der Endlosen Armada ruft den Herrn des Chaos auf den Plan. Von Kazzenkatt geführt, greifen die Elemente des Chaos zuerst in der von den Blues besiedelten Eastside der Galaxis an und versuchen, Gatas, Hauptwelt der Gataser und ein sogenanntes Chronofossil, zu erobern.

Als ihnen dank dem schnellen Eingreifen der galaktischen Kräfte der Erfolg versagt bleibt, wendet sich Kazzenkatt, das Element der Lenkung, einem neuen Ziel zu.

Er beginnt den ANGRIFF AUF DIE HUNDERTSONNENWELT...

	Die Hauptpersonen des Romans:

Stalion Dove - Ein Hanse-Spezialist auf der Hundertsonnenwelt.

Tormsen Vary und Morkenschrot - Kommandanten der GAVÖK.

G'irp, Russelwussel und CHORUS - Mitglieder des Verteidigungskomitees der Hundertsonnenwelt.

Kazzenkatt - Er startet die 3. Offensive.

1.

Stalion Dove legte den Kopf in den Nacken und blickte zum hellblauen Firmament empor. Drei dunkle, kreisrunde Scheiben glitten durch die Atmosphäre und vollführten kreiselnde Bewegungen. Ihre Bahnen schnitten sich, und die drei Fahrzeuge kamen einander immer wieder bedrohlich nahe.

Sonnenscheiben waren es, mit jeweils zwölf Technikern bemannt Sie flogen die äußersten Schichten der Atmosphäre ab und suchten nach etwas. Nach über einer Stunde gaben sie die Suche auf und kehrten auf den Landeplatz vor der Hanse-Station zurück. Jetzt entpuppten sie sich als Space-Jets älterer Bauart. Sie setzten auf, und wenig später öffneten sich die Schleusen und entließen mehrere Horden teppichähnlicher Gebilde, die auf unzähligen Pseudopodien über die Landefläche eilten. Manche bewegten sich auch kriechend vorwärts. Sie zogen ihre Körper zusammen und streckten sie wieder aus.

Ein paar der Bettvorleger bildeten Auswüchse aus, die menschlichen Gliedmaßen ähnelten. Köpfe wuchsen aus den Flächen heraus und erhielten lange, schwankende Stielaugen.

Dove bewegte sich unruhig. Er starrte zu den Schleusen hinüber, wo sich niemand mehr sehen ließ. Morkenschrot und der Gataser G'irp ließen auf sich warten.

Die Teppiche wogten heran und umringten Stalion Dove. Der Hanse-Spezialist schätzte ihre Zahl und kam auf mindestens fünfzig der Kreaturen. Alle fuhren Stielaugen aus, und aus blitzschnell gebildeten Mündern ergoß sich ein Schwall unterschiedlichster Berichte über den Oxtorner. Dove fuhr zusammen und riß die Arme empor. Seine Hände klatschten auf die Ohren, und er verzog schmerzgepeinigt das Gesicht.

„Ruhe!" brüllte er los. „Seid ihr verrückt geworden?"

Die Matten-Willys schwiegen abrupt. Ihre Stielaugen schwankten ratlos hin und her. Wie auf Kommando veränderten sich ihre Körper.

Sie bildeten einen hominiden Oberkörper aus und einen Kopf, der das exakte Abbild von Doves Kopf darstellte. Fünfzig Stalions glotzten den Hanse-Spezialisten an.

„Wo sind die Techniker, wo Morkenschrot und G'irp?" fragte Stalion. Der Umweltangepaßte vom Planeten Oxtorne im Zentrum des offenen Kugelsternhaufens Praesepe strich sich über den schwarzen Overall, der so etwas wie die Herauskehrung seines Innersten darstellte. Die schwarzen Stiefel taten ein übriges. Nicht nur seine engsten Mitarbeiter sagten Stalion Dove einen Humor von der schwärzesten Sorte nach.

Für einen Oxtorner war Dove mit 1,70 Meter auffällig klein. In der Breite und der Wucht seiner Muskeln stand er seinen durchschnittlich 1,90 großen Artgenossen jedoch in nichts nach.

Seine hellbraune Haut schimmerte seiden, und außer den buschigen schwarzen Augenbrauen auf hervorstehenden Augenwülsten war sein Kopf völlig haarlos. Der Hanse-Spezialist prüfte den Sitz seines Gürtelmikrogravitators, der für eine ständige Eigenschwerkraft von 4,8 gsorgte, die er von seinem Heimatplaneten gewohnt war. Hier, auf der Oberfläche des Planeten, auf dem er sich zur Zeit aufhielt, herrschten 1,13 g, was für seine Verhältnisse wenig war.

Berücksichtigte man, daß diese Welt nicht rotierte, waren 1,13 gaber viel.

„Sie kommen gleich!" blubberte es aus einem der Dove-Köpfe.

„Wir haben ihnen die Hälse durchgeschnitten, und sie brauchen eine Zeit, um sie wieder zuzunähen!" Beifälliges Gemurmel klang auf.

„Russelwussel!" dröhnte der Hanse-Spezialist. Er hatte den Matten-Willy an seiner Stimme erkannt. „Wie oft soll ich dir noch sagen, daß du die Hintergründigkeit oxtornischen Humors nie begreifen wirst? Was du von dir gibst, klingt nicht viel besser als das, was Menschenverächter wie Abiram Kesselflick von sich gegeben haben. Also halte den Mund!"

„Mund halten!" echoten die Matten-Willys. Ihr Gebrabbel verebbte, und sie setzten sich in Bewegung. Nach wenigen Metern nahmen sie alle möglichen Formen an, auch ein paar oxtornangepaßte Hunde waren darunter. Der Boden erzitterte leicht, als die Matten-Willys davonstürmten und bald hinter einem flachen Gebäude am Rand der Landefläche verschwanden.

Stalion Dove setzte sich in Richtung der drei Space-Jets in Bewegung. Wieder wanderten seine Augen empor zum Himmel, wo ein Teil der zweihundert Sonnen sichtbar war, die diese Welt wärmten und sie beleuchteten. Rundherum waren sie installiert, und als die Terraner im Jahr 2114 die Welt weit draußen im intergalaktischen Leerraum entdeckt hatten, da hatten sie ihr spontan den Namen Hundertsonnenwelt gegeben. Es klang einfacher als Zweihundertsonnenwelt.

Die Hundertsonnenwelt war noch immer die Zentralwelt der Posbis, die Heimat des Zentralplasmas. Auf dieser Welt war es immer Tag.

Bis heute jedenfalls. Die Zukunft war weniger gewiß als die Vergangenheit.

Endlich trat Morkenschrot aus einer Schleuse. Der Überschwere, so breit wie hoch, hatte das Gesicht in sorgenschwere Falten gelegt.

Er achtete nicht auf den Blue, der ihm gestikulierend folgte. Aus den beiden anderen Jets kamen Techniker und unterhielten sich gedämpft über die weiteren Aussichten des Projekts.

„Zu tief!" empfing Stalion Dove die beiden Mitglieder des Verteidigungskomitees. „Wie immer gehört ihr zu den Tieffliegern!"

„Woher weißt du?" zirpte G'irp aufgeregt. „Haben die Matten-Willys ..."

„Vergiß sie", brummte Morkenschrot düster und winkte ab. „Wir müssen höher hinauf. Es ist nicht möglich, weitere Kunstsonnen innerhalb des eigentlichen Sonnenkordons zu installieren. Wir müssen sie außerhalb stationieren. Die ungefähren Daten sind im Computer unserer Space-Jet gespeichert!"

„Gut", sagte Dove. „Dann fliegen wir nochmals. Das muß aber genügen. Einen weiteren Versuch können wir uns nicht leisten. Es geht zuviel Zeit verloren!"

Der Überschwere nickte, und der Blue folgte der Geste. Aus seinem Halsmund kam ein schrilles Seufzen.

„Was ist mit der LAS VEGAS?" brummte Morkenschrot weiter.

„Ist sie zurück? Bringt sie neue Nachrichten?"

Stalion Dove schüttelte den Kopf. Der Schwere Holk befand sich auf dem Weg vom Kugelsternhaufen M13 nach der Hundertsonnenwelt. Er hatte eine Strecke von fast 300000 Lichtjahren zurückzulegen. Dem Zeitplan nach hätte er bereits da sein müssen. Bisher hatten sie noch keine Nachricht von ihm.

Der Grund für sein Ausbleiben konnte nur mit den Vorgängen im Reich der Blues zusammenhängen. Die Kurierschiffe der GAVÖK meldeten mehrmals täglich, wie sich die Situation in der Eastside der Milchstraße entwickelte.

„Hopp!" machte Stalion Dove. „Zurück in die Jets, ihr lahmen Enten. Oder wollt ihr hier draußen ein Sonnenbad nehmen?"

Er schritt ihnen voran auf die Schleuse zu. Morkenschrot wuchtete umständlich seinen Körper herum, und der dürre Blue zappelte an seiner Seite wie eine Puppe, die man an Schnüren bewegte.

Am Gürtel des Hanse-Spezialisten schrillte ein Lautsprecher. Ein kleines Licht glomm auf. Stalion Dove hielt mitten im Schritt an und nahm das kleine Funkgerät auf.

„Dove", meldete er sich.

„Selber doof", drang die zwitschernde Stimme eines Matten-Willys an seine Ohren. „Sitzt der große Oxtorner auf seinen haarlosen Löffeln? Die Mutter aller Mütter ruft!"

Stalion Dove zuckte zusammen, als hätte ihn der Blitz getroffen. Er ließ das Funkgerät los und riß sich den Magnetsaum seines Overalls auseinander. Er starrte auf die kleine Metallscheibe an seiner Brust.

Sie glühte und verstrahlte ein hellrotes Licht. Erst jetzt spürte er auf der Haut die Erwärmung. Die Scheibe hatte sich eben erst aktiviert.

Vergessen war das Projekt mit den Zusatzsonnen. Vergessen war der Matten-Willy, der ihn gerade angerufen hatte. Die Gedanken des Oxtorners bewegten sich nur um einen einzigen Punkt.

Das Zentralplasma rief. Es wollte sie sprechen. Es tat es über die Signalscheiben. Das hellrote Licht besagte, daß es dringend war, das Zentralplasma jedoch im Augenblick nicht gefährdet war.

Automatisch wanderten seine Augen an den flachen Bauten und dem Eingang zur unterirdischen Hanse-Station vorbei in die Ferne.

In einer Entfernung von zwei Kilometern begann der Bereich des Zentralplasmas. Es bedeckte eine Bodenfläche von zehn mal zehn Kilometern. Das Plasma befand sich in achtzig Kuppelbauten. Die halbglockenförmigen, zweihundert Meter hohen Gebäude waren von Energiegattern umgeben. Aus der Ferne wirkten sie wie riesige, überdimensionale Metallblasen auf der bewaldeten und von blauen und grünen Gräsern bewachsenen Oberfläche des Planeten. Mitten drin, im Zentrum dieser Plasmaballung, befand sich die Zentrale der Hyperinpotronik, die im Verbund mit dem intelligenten Plasma stand, das einst vom Planeten Rando Igeholt worden war.

„Los!" schrie Stalion Dove und setzte sich in Bewegung. Er rannte davon, auf die Kuppeln zu. Der Blue folgte ihm leichtfüßig, und Morkenschrot stapfte hinter den beiden her. Nach zwanzig Metern war er bereits außer Atem.

Der Hanse-Spezialist eilte davon und hatte sie bald abgehängt. Erst als er in der Ferne den Fahrposbi erkannte, der sich ihnen mit überhöhter Geschwindigkeit näherte, hielt er an und wartete auf seine Gefährten. Der Alarm des Zentralplasmas konnte nur eines bedeuten: Die Hundertsonnenwelt war in Gefahr.

Die Kommunikationseinheit befand sich in einem saalähnlichen Raum, dessen Wände von oben bis unten mit Kontrollelementen bedeckt waren. An der der Tür gegenüberliegenden Wand leuchtete ein großer Bildschirm und zeigte das Symbolzeichen des Zentralplasmas und der Hyperinpotronik.

Stalion Dove trat ein. Etwa zwanzig Posbis hielten sich in dem Saal auf. Ihren verschiedenen Fähigkeiten nach besaßen sie unterschiedliche Gestalt. Er sah Posbis mit acht Gliedmaßen, die an Steuerkonsolen arbeiteten, und solche, die lediglich aus einem Kugelrumpf mit beweglichen Lamellententakeln bestanden. Sie schwebten überall herum und kontrollierten die einzelnen Elemente der Anlage auf ihre Widerstandsfähigkeit. Teile, deren Ausfall in naher Zukunft zu erwarten war, wurden augenblicklich gegen neue ausgetauscht.

Die Anlagen auf der Hundertsonnenwelt waren alt. Aus Sicherheitsgründen und aus Angst um seine Existenz hatte sich das Zentralplasma immer geweigert, die technischen Anlagen und die Inpotronik auf den neuesten Stand der Wissenschaft bringen zu lassen. Das Plasma wäre eine Zeitlang handlungsunfähig gewesen.

Die Auswirkungen auf die Posbis konnten nicht vorausgesehen werden.

„Ich begrüße euch", meldete sich das Zentralplasma. „Ich habe euch gerufen, um mich mit euch über unser weiteres Vorgehen zu beraten!"

Das klang nicht sehr gefährlich oder gar ängstlich, stellte der Hanse-Spezialist fest. Er warf einen Seitenblick auf seine beiden Begleiter. Morkenschrot war Chef der GAVÖK-Verbände auf der Hundertsonnenwelt. Er lebte ständig hier und kannte den Planeten wie seine Westentasche. Er war Mitglied des Verteidigungskomitees wie G'irp, der Blue, den die GAVÖK als Sonderbotschafter auf die Zentralwelt der Posbis geschickt hatte. Sein grauer Körperflaum wies darauf hin, daß der Blue sehr alt war. Dementsprechend ehrfurchtheischend bewegte er sich auch.

„Danke", zirpte G'irp. „Es ist nur recht und billig, daß du uns rufst.

Aber diese beiden", er deutete auf Dove und Morkenschrot, „sind nicht allein. Es ist noch ein dritter anwesend!"

Stalion Dove verzog das Gesicht. Die Ansprüche, die der Blue aufgrund seines Alters stellte, waren ihm bestens bekannt. Auch das Zentralplasma war informiert und reagierte sofort. Morkenschrot dagegen war aus anderem Holz geschnitzt. Er machte einen Schritt zur Seite und schaute dabei in eine entgegengesetzte Richtung. Sein massiger Körper rammte den Blue und hebelte ihn von den Beinen.

G'irp verlor das Gleichgewicht und fiel in die Tentakel eines Posbis, der hilfsbereit heransauste und ihn auffing.

„Sei gegrüßt, G'irp, weiser Sonderbotschafter", verkündete das Zentralplasma gleichzeitig. Der biologisch lebende Bestandteil des hyperinpotronischen Steuergehirns gab seiner Stimme einen weichen Klang.

„Wie fühlst du dich?"

Der Blue, durch den Vorfall leicht verwirrt, arbeitete sich aus den Tentakeln heraus und trat zwei Schritte vor, so daß er seine Begleiter hinter sich hatte. Ein Wortschwall im Idiom von Gatas sprudelte aus seinem Halsmund hervor, und er hatte Mühe, nicht völlig in den Ultraschallbereich abzugleiten. Die Hyperinpotronik verstand ihn mittels ihrer empfindlichen Sensoren, gab ihre Antwort jedoch in Interkosmo, die G'irps Translator in die Sprache der Blues übersetzte.

„Ich kann dich beruhigen. Gatas existiert noch!"

Die Nachricht elektrisierte Stalion Dove. War die Flotte der Fragmentraumer zurückgekehrt, die den kosmischen Basar ROSTOCK in das Verthsystem begleitet hatte?

„Der Angriff des Dekalogs der Elemente auf das Verthsystem wurde zurückgeschlagen", fuhr das Zentralplasma fort. „Die Elemente haben sich aus seiner Nähe zurückgezogen, und die Signalflamme ist zu dem ersten der Chronofossilien unterwegs. Ein Kurierschiff der LFT hat den Bereich der Milchstraße verlassen, um die Nachricht zu verbreiten und die GAVÖK-Verbände auf Chort zu informieren!"

Stalion Dove begriff sofort. Chort, rund zwölf tausend Lichtjahre von der Hundertsonnenwelt entfernt, befand sich in Gefahr. Der Dekalog griff dort an. Aber warum Chort?

„Ist Chort ein Chronofossil?" fragte der Hanse-Spezialist. „Liegen Meldungen von Vary vor?"

„Vary hat zur Zeit anderes zu tun, als Meldungen hinauszuschicken", gab das Zentralplasma zur Antwort, „Das Element der Kälte breitet sich weiter aus. Drei Posbi-Stützpunkte im Leerraum sind bereits in die Minuswelt gestürzt. Sie konnten nur zum Teil geräumt werden. Viele der Roboter haben den Sturz mitgemacht. Und es ist bedauerlich, daß soviel Plasma in den Untergang ..." Die Stimme brach ab.

Stalion Dove glaubte Vibrationen gehört zu haben, die ihn an den Ausdruck von Traurigkeit erinnerten. Wenn er daran dachte, wie mütterlich das Zentralplasma sich um alle seine Ableger kümmerte, dann konnte er gut verstehen, daß diese intelligente Ballung aus vielen Millionen Kubikmetern Plasma Schmerz empfand über den Untergang ihrer Ableger. Jeder Posbi führte schließlich eine kleine Menge des Plasmas in sich mit.

„Drei Stützpunkte, das ist sehr schlimm'", murmelte Morkenschrot.

„Aber es läßt sich nicht rückgängig machen!"

„Es sind weitere Stützpunkte bedroht", erwiderte das Zentralplasma. „Der eigentliche Grund, warum ich euch gerufen habe, ist jedoch der: Das Element der Kälte hat sein Vorgehen geändert. Es dehnt sich jetzt gezielt in Richtung auf die Hundertsonnenwelt aus. Der Vorgang, muß eine unmittelbare Folge der Ereignisse im Verth-System sein. Gelingt es uns nicht, ihm Einhalt zu gebieten, dann ist meine Existenz in Gefahr!"

Das brauchte das Zentralplasma gar nicht zu erwähnen. Es war klar. Es ging also doch um dessen Existenz, und Stalion Dove hatte sich geirrt, als er annahm, daß diese Gefahr gering sei. Der unheimliche Gegner, den sie unter dem Namen „Dekalog der Elemente" kannten, agierte schneller und überraschender, als es erwartet werden konnte.

„Es tut mir leid, daß jetzt die Hundertsonnenwelt bedroht wird", zirpte der Blue. Der Hanse-Spezialist fuhr herum.

„Natürlich tut es dir leid!" fauchte er. „Aber wem ist das Hemd nicht näher als der Rock? Du solltest dich augenblicklich nach Gatas versetzen lassen. Dort herrscht jetzt Ruhe. Das System wird bald von der Flamme erreicht werden, und dann sind die Gataser vermutlich in Sicherheit!"

„Ich weiß um die Bedeutung Verths. Es ist ein Chronofossil, wie die Meldungen besagten", schrillte G'irp. „Aber die Hundertsonnenwelt ist ebenso wichtig!"

Natürlich. Daran hatte noch nie jemand gezweifelt. Das Plasma war eine Intelligenz wie jede andere. Schützenswert vor jedem gewaltsamen Eingriff.

„Tifflor hat neue Mitteilungen Taurecs veröffentlichen lassen", mischte sich das Zentralplasma ein. „Meine positronischen Elemente spielen euch gern die Aufzeichnung vor."

„Später", meinte der Hanse-Spezialist. „Sage uns das Wichtigste!"

„Auch die Hundertsonnenwelt ist ein Chronofossil, hat der Kosmokrat erklärt!"

Stalion Dove lief es siedendheiß den Rücken hinunter. Gleich darauf fror er. Er hätte es sich denken können. Aber warum? Was besaßen die Chronofossilien für eine Bedeutung?

G'irps Aussage von der Gleichwertigkeit der beiden Orte erhielt plötzlich erhebliches Gewicht.

Viel wußten die Angehörigen der verschiedenen Rassen auf der Hundertsonnenwelt bisher nicht. Zumindest nicht alles. Zwar gab es regelmäßige Hyperfunkkontakte mit Stationen, die näher an der Milchstraße standen. Aber alles sickerte nicht durch, und die Meldungen hinkten immer hinter den eigentlichen Vorgängen her.

Bei der Durchquerung der Milchstraße mußte die Endlose Armada die Chronofossilien passieren. Die Mächte des Chaos versuchten jetzt, diesen Weg zu blockieren und damit die Aufgabe der Endlosen Armada zu verhindern.

Stalion Dove fragte sich vergebens, was das für eine Aufgabe war.

Wozu mußte ein endloser Heerwurm aus Raumschiffen eine Galaxis durchqueren und dabei einen vorgeschriebenen Korridor einhalten?

Es gab Fragen über Fragen, und der Hanse-Spezialist zweifelte, ob er zeit seines Lebens auf alle eine Antwort erhalten würde. Kosmische Vorgänge spielten sich meist in Zeiträumen ab, die über die Lebensdauer eines Sterblichen hinausgingen.

„Die Chronofossilien gehören zum Lebenswerk Perry Rhodans, des Unsterblichen", fuhr das Zentralplasma fort, als habe es seine Gedanken erraten. „Es ist untrennbar mit den Zielen der Kosmokraten verbunden. Eine Störung kann verheerende Folgen haben!"

„Folglich müssen wir den Angriff auf die Hundertsonnenwelt abwehren", brummte Morkenschrot düster.

Das Zentralplasma bestätigte es. Gleichzeitig war es hilflos. Es gab keine absolut wirksame Möglichkeit, den Dekalog zu bekämpfen.

Höchstens eines der zehn Elemente oder im Notfall zwei.

„Stalion", bat das Zentralplasma. „Stalion Dove. Du bekommst von mir jede Unterstützung. Gib Befehle und nenne Wünsche, sie werden dir erfüllt. Aber mach dich an die Arbeit. Alle Energieanlagen stehen zu deiner Verfügung. Die Gravitationsrotoren sind aktiviert. Es stehen überreiche Mengen an Fusionsplasma bereit. In den Überdrucktanks der Hyperzentrifugen wird zusätzlich weiteres Plasma erzeugt!"

„Ich eile!" rief Dove über die Schulter zurück. Er befand sich bereits auf dem Weg zum Ausgang und zu dem Fahrposbi, der draußen auf sie wartete. Die Aussicht, daß plötzlich alle Verantwortung über die Zukunft der Hundertsonnenwelt auf seinen Schultern lastete, aktivierte ihn zusätzlich.

Als er in das Fahrzeug sprang, stellte er fest, daß Morkenschrot und G'irp ihm auf dem Fuß folgten. Sie ließen sich in die Polster fallen, und .der Posbi schuf ein Absorberfeld und umhüllte sich mit einem Schutzschirm. Dann raste er mit wahnwitziger Geschwindigkeit los.

„Zweitausend", stieß Stalion Dove hervor. „Wir brauchen mindestens zweitausend zusätzliche Kunstsonnen. Sie müssen den Planeten völlig einhüllen und brauchen eine Energieversorgung, die möglicherweise die Kapazitäten der Hundertsonnenwelt übersteigt!"

„Nichts wie hinauf!" Morkenschrot deutete zum Himmel. „Die ideale Umlaufbahn für das Sonnenprojekt muß umgehend gefunden werden!"

2.

Element der Kälte. Ich rufe dich! Element des Krieges, ich rufe dich! Element der Technik, ich rufe dich! Element der...

Kazzenkatt hörte die Antworten, und die PRIMAT DER VERNUNFT gab ihm genau die Standorte und die Schlagkraft der einzelnen Elemente wieder. Lediglich über das Element der Finsternis machte sie keine Angaben. Es hatte sich zurückgezogen, nachdem er es durch einen speziellen Zerotraum herbeigerufen hatte.

Das Element der Finsternis, Kazzenkatt dachte mit Scheu daran. Es war nicht faßbar und doch gegenwärtig, ein Nichts und doch wirkungsvoll.

Das Element der Lenkung vermutete, daß es sich bei dem Element der Finsternis um eine Lebensform aus den frühesten Anfängen des Universums handelte, als der Kosmos noch vom Chaos geprägt worden war. Das Element der Finsternis hatte die Jahrmilliarden überdauert oder war konserviert worden.

Kazzenkatt dachte an den Herrn der. Elemente. Wartete er darauf, daß er sich in den Zerotraum versetzte, um ihn rufen zu können?

Kam jetzt die Strafe, weil er versagt hatte?

Nein. Der Träumer wußte, daß der Herr der Elemente ihn nicht bestrafen wollte. Eine verlorene Schlacht bedeutete noch keinen verlorenen Krieg. Verth war das unbedeutendste aller Chronofossilien, und es befand sich im Gegensatz zur Hundertsonnenwelt innerhalb der Milchstraße. Wieviel besser war es doch, die Endlose Armada bereits außerhalb der Galaxis zu stoppen.

Kazzenkatt war im Zerotraum schon einmal bei diesem Planeten gewesen. Er hatte seine Umgebung und die Lage der Stützpunkte erkundet und sich die Fortschritte des Elements der Kälte betrachtet.

Es dehnte sich aus wie vorgesehen und errichtete einen eisigen Wall, legte sich wie ein Gürtel vor die Eastside der Galaxis, die von den einheimischen Intelligenzen Milchstraße genannt wurde. Er war zufrieden, denn das Element arbeitete zuverlässig. Es gab nichts, was die Betroffenen ihm entgegenzusetzen hatten.

Das Element der Lenkung, dem Volk der Sarlengort entstammend und 15. Träger dieses Ranges, hatte längst begriffen, daß das Element der Kälte zur Zeit sein größtes Kapital war. Es wirkte außerhalb der Milchstraße. Raumbojen strahlten ihre warnende Botschaft nach allen Richtungen aus, und kein Raumschiff wagte sich in die Nähe der tödlichen Zone. Die Blues mieden das Gebiet völlig, denn ihre Flotte war als erste betroffen gewesen. Sie hatte die Entstehung des Elements miterlebt.

Es gab kein Gorgengol mehr, dessen Zündung es zurückdrängen konnte.

Kazzenkatt lachte schrill. Der Erfüllungsgehilfe des Herrn der Elemente arbeitete an einem neuen Plan. Die Völker der Milchstraße hätten das ganze Universum zünden müssen, um das Element der Kälte zu besiegen. Sie konnten es nicht. Lediglich die Hundertsonnenwelt bot sich noch an. Aber auch eine planetare Katastrophe konnte das Element nicht zurückhalten.

Kazzenkatt würde es höchstens tun, wenn er seine Falle aufbaute.

Er legte sich seine Taktik zurecht und befahl dem Schiff, ihn zu umhüllen und seinen Körper weich zu betten. Er vergaß, was um ihn herum war. Er versank im Zerotraum und machte sich an die Ausführung seines Vorhabens.

Das Element der Lenkung schickte einen mentalen Befehl zum Element der Kälte. Er wies es an, sich vorrangig in Richtung auf die Hundertsonnenwelt auszudehnen, und verfolgte eine Weile, wie es seinem Befehl nachkam.

Danach steuerte Kazzenkatt die PRIMAT DER VERNUNFT von ihrem bisherigen Standort hinein in das Reich der Blues. Was jetzt kam, diente der Ablenkung. Der Träumer wollte Verwirrung stiften.

Während das Schiff sich kreuz und quer durch die galaktische Eastside bewegte, träumte er, und in seinem Traum steuerte er die Attacken seiner Elemente.

*

Glittersegler folgte Sonnentänzer. Dieser stürmte hinter Nebeltaucher durch den Leeraum. Ein Pulk von über tausend Gruuthen raste durch das Nichts.

In der Ferne glitzerten die Sterne der Eastside, hinter ihnen leuchteten ein paar grelle Punkte, die letzten Sterne vor dem Rand der Milchstraße.

„Lichtschwalbe fängt keine Fliegen", telepathierte Glittersegler den Gefährten. Teilnahmslos beobachtete er, wie sich der Gruuth in die Flugbahn von vier Diskusraumern warf, die den Abgrund zwischen den Sonnen durchquerten und eine Orientierungspause eingelegt hatten. Vielleicht hatten sie die Gruuthe auch geortet und versuchten nun, sie zu zerstören.

„Wir brechen unseren Flug ab und beteiligen uns an der Vernichtungsaktion!" erwiderte Sonnentänzer gedanklich, doch Glittersegler lehnte es ab.

„Wir folgen Nebeltaucher in einen anderen Sektor!" forderte er.

Zustimmende Gedankenimpulse kamen bei ihm an. Die Gruuthe hatten sich von den Elementen der Technik voll Hyperenergie pumpen lassen, die sie linearflugfähig machte. In mehreren Etappen durchquerten sie den Eastside-Sektor und näherten sich einem neuen Ziel.

Sie beobachteten Lichtschwalbe. Der Gruuth eröffnete das Feuer auf die Diskusraumer der Blues. Die Wesen mit den langen Hälsen schossen sofort zurück. Übergangslos badete Lichtschwalbe in einem Meer aus Energie und sog sie in sich auf. Der Gruuth mit seiner tförmigen Gestalt wälzte sich behaglich hin und her, und sein langer Schwanz streifte dabei einen der Raumer und schleuderte ihn aus seiner Bahn. Heftige Entladungen entstanden bei der Berührung, und der Diskus schmierte rauchend ab und zog sich hinter die anderen Schiffe zurück.

Beifälliges Gemurmel vieler hundert Gruuthe zog durch die Gehirne. Lichtschwalbes farbenprächtige Organe, die durch die transparente Haut gut zu erkennen waren, strahlten in einem siegesgewissen Glanz. Der Gruuth steuerte das nächste der Schiffe an, aber da verschwanden die Diskusraumer aus dem Normalraum.

Der Pulk forcierte seinen Flug, und Lichtschwalbe holte rasch zu Nebeltaucher auf und setzte seinen Körper neben ihn.

„Eintauchen!" verlangte er energisch. Kampfeseifer hatte ihn ergriffen, aber er verschwand fast völlig unter seiner Emotionslosigkeit. Wie alle Gruuthe war er ein Kämpfer ohne Selbsterhaltungstrieb. Die Gruuthe waren das Element des Raumes.

Ihre Fähigkeit, jegliche Energieform aufnehmen zu können, machte sie zu einer nicht zu unterschätzenden Waffe. Vorzugsweise dienten die Gruuthe als Transportmittel für die Elemente des Geistes, die sich in ihren Bewußtseinen festsetzten. Auch diesmal befanden sich einige davon mit ihnen unterwegs. Klettersteiger trug einen Tjan, Laubenwind gleich zwei. Siebenlicht behauptete sogar, drei Tjans in sich zu beherbergen.

Gemeinsam verschwanden die Gruuthe im Linearraum und kehrten in sicherer Entfernung eines gelben Sterns in den Normalraum zurück. Sie verlangsamten ihre Geschwindigkeit und beobachteten ihre Umgebung. Sie spürten, daß etwas zu ihnen gestoßen war.

„Eine gelbe Sonne namens Simban", sagte eine Stimme in ihnen.

„Sie besitzt drei Planeten. Der zweite ist bewohnt. Von dort starten regelmäßig Raumschiffe. Eure Aufgabe ist es, das System so durcheinander zu bringen, daß kein Blue sich getraut, dieses System zu verlassen oder es anzufliegen!"

Die Gruuthe hörten aufmerksam zu. Kazzenkatt war zu ihnen gekommen. Das Element der Lenkung hielt sich in ihnen auf, und ihre Gehirne gebaren seine Gedanken. Die Gruuthe spürten die Unruhe der Tjan. Sie regten sich und zogen sich ein wenig zurück.

Sie achteten darauf, daß sie den Kontakt zu ihren Trägerkörpern nicht verloren.

Kazzenkatt sprach weiter. Er machte sie darauf aufmerksam, daß sich ein großer Kugelraumer im Anflug auf das Simban-System befand. Noch hatte er das Element des Raumes nicht bemerkt, und die Gruuthe verhielten sich ruhig und ermahnten die kleinen Tjan-Teufel, keinen Unfug zu machen.

„Kazzenkatt", dachte Glittersegler, „welches ist unsere nächste Aufgabe?"

„Warte es ab. Du bist zu ungeduldig", mahnte das Element der Lenkung. „Erfülle eine Aufgabe, bevor die nächste sich zeigt!"

Kazzenkatt zog sich aus den Bewußtseinen der Gruuthe zurück. Er steuerte sein Bewußtsein durch das Sonnensystem und beobachtete.

Er näherte sich dem zweiten Planeten und durchdrang dessen Atmosphäre.

Mühelos glitt er über der dschungelbedeckten Oberfläche entlang, überquerte wüstenartige Hochebenen und schlammige Meere. Er entdeckte zwei Stadtstaaten und eine Reihe von militärischen Stationen, die in regelmäßigen Abständen über die Oberfläche verteilt waren. Das gelbe Licht des Sterns ließ sie schon von weitem erkennen.

Die Sonne Simban gehörte zum Simban-Sektor, der vom Bluesvolk der Tentra bewohnt wurde. Der Sektor besaß einen Durchmesser von rund zweitausend Lichtjahren. Simban selbst lag tief in der Eastside. Bis hierher war der Dekalog der Elemente bisher nicht vorgedrungen.

Ab jetzt soll es anders sein! dachte Kazzenkatt und drang in eine der Städte ein. Seit den Ereignissen im Verth-System besaß er alle Informationen über das Reich der Blues. Seine Elemente hatten sie ihm gebracht. Er kannte die Namen aller Blues-Völker, und er nannte für sich die Namen derer, die ihm noch fremd waren. Apasos, Gursüys und Weddonen. Er ging über die Namen anderer Völker hinweg, die er aus der jüngsten Vergangenheit in schlechter Erinnerung hatte. Er vergaß für diesen Augenblick die Hanen im Pliyirt-System, die Karr vom Vrizin-System und verdrängte die Niederlage im Verth-System gegen die vereinigten Kräfte aus Gatasern und GAVÖK-Verbänden. Er hatte sie bereits besiegt gehabt, als die fortschreitende Erstarrung des Sarg-Systems ihn zur Flucht und zur Aufgabe gezwungen hatte. Alle seine Elemente hatte er zurückziehen und in Sicherheit bringen müssen. Das Element der Finsternis hatte er einsetzen müssen, um seinen Rückzug zu sichern.

Kazzenkatts Bewußtsein verließ den Planeten namens Roost. Er kehrte in den Weltraum zurück und beobachtete, wie die Elemente des Raumes soeben den Kugelraumer vernichteten. Mehrere der Gruuthe, die keine Tjan in sich beherbergten, nahmen alle Energie zusammen, die sie aufbringen konnten. Die von den Technikelementen hergestellten synthetischen Geschöpfe, die nicht viel mehr waren als organische Roboter, stürzten sich dem Schiff der GAVÖK entgegen. In unmittelbarer Nähe des Schutzschirmes nahmen sie die Energie aus den Strahlwaffen in sich auf und überluden damit ihre Speicher. Die Gruuthe explodierten, und die Wucht der freiwerdenden Energie ließ den Schutzschirm platzen wie eine dünne Plastikhaut. Das Kugelschiff brach auseinander.

Wenige Sekunden nur dauerte der Vorgang, dann hatte die Explosion sämtliche Materie aufgezehrt. Die Gruuthe waren ausgelöscht, aber auch das Schiff und seine Besatzung.

„Bleibt in diesem System!" befahl das Element der Lenkung den Gruuthe. „Nehmt euch ein Schiff und behandelt es so, daß die Tjan an Bord gehen können. Die Elemente des Geistes sollen auf dem Planeten Roost Verwirrung stiften!"

Die Elemente des Raumes machten sich gehorsam an die Ausführung des Plans. Diskusschiffe trafen ein, und sie fanden keine Spur von dem Kugelraumer. Sie bemerkten nicht einmal die Gruuthe. Erst als diese in unmittelbarer Nähe aus dem Linearraum kamen und den ersten Schutzschirm zum Erliegen brachten, wurden sie bemerkt. Da aber hatten die Elemente des Geistes bereits in der Hülle zweier Schiffe Fuß gefaßt, und die Gruuthe zogen sich zurück, ohne die Schiffe weiter zu behelligen.

Auch Kazzenkatt verschwand. Das Element der Lenkung steuerte sein Bewußtsein weiter im Zerotraum und führte es in ein anderes Gebiet.

*

Mahit betrat den Rundbau mit dem hochgewölbten Kuppeldach.

Mit den Hinterkopfaugen warf er einen letzten Blick hinauf zu Pahl.

Es war Mittag, und die Sonne hing als großer, roter Ball am Himmel.

Ein schöner Tag auf Apas, dem vierten Planeten, der die Hauptwelt der Apasos war. Hier liefen alle Handelsverbindungen zusammen.

Apas war auch das politische Zentrum des Volkes.

Während die Hinterkopfaugen noch dem glühenden Licht des Sterns ausgesetzt waren, hatte sich das vordere Augenpaar bereits an die Dämmerung gewöhnt, die in dem Korridor des Gebäudes herrschte. Mahit schloß die Tür hinter sich und schritt ihn entlang.

Das Wetter und die Stimmung widersprachen völlig dem, was in letzter Zeit an Meldungen auf Apas eintraf. Mahit rätselte, ob all das stimmte, was berichtet wurde. Es fiel ihm schwer, es zu glauben.

Bestimmt übertrieben die Gataser, die die Meldungen herausgegeben hatten. Fragte man über Hyperkom nach, war die Antwort immer dieselbe.

Der Dekalog greift nach dem Reich der Blues. Für alle Welten gilt ständig Alarmstufe eins.

Mahit hatte noch nicht viel davon gemerkt, daß auf Apas Alarmzustand herrschte. Er ging täglich zum Dienst in der Fabrikationsanlage und kontrollierte die Maschinen. Hin und wieder mußte ein Roboter ausgetauscht werden, aber das war kein Problem.

Auch die Kontrollen wurden von einem zweiten Computersystem ständig gegengeprüft, so daß Fehler sofort abgestellt werden konnten.

Mahit blieb nicht viel mehr, als den Kontrollcomputer zu überprüfen und ab und zu einen Reinigungsroboter zu bestellen, damit er etwas Staub wischte und auf die Schirme der langen Monitorwand ein Antistatikspray auftrug.

Eine langweilige Arbeit, aber immer noch besser als gar keine, fand Mahit und war mit seinen Gedanken bereits wieder bei seiner Familie. Die fünf Stunden Dienst bis zur Ablösung vergingen relativ rasch, und er war nicht allein. Zu viert machten sie dieselbe Arbeit, jeder auf einer Seite der rechteckigen Montagehalle, die den Mittelpunkt des Rundbaus bildete. Sie hatten sich irgendwann aus einer Fehlproduktion einen Tisch und Stühle abgezweigt, später ein Sofa dazu, und da saßen sie die meiste Zeit und spielten Gapgüy, das auf Apas gebräuchlichste Kartenspiel.

Als Mahit das Ende des Korridors erreichte, kam ihm Sülfany entgegen. Der Blue grüßte und gab ihm die Tür in die Hand. Er entfernte sich in Richtung Ausgang, ohne ein weiteres Wort mit ihm gewechselt zu haben, und Mahit blickte ihm verdrossen nach, während sein vorderes Augenpaar bereits die Montagehalle überflog, in der die Roboter Raumschiffsteile zusammensetzten. Das, erkannte der Blue, war das einzige Zeichen, daß tatsächlich Alarmzustand herrschte. Seit einer halben Ewigkeit waren hier keine Raumschiffsteile mehr zusammengesetzt worden.

Mahit blickte Sülfany noch immer nach. Er glaubte, ein gurgelndes Lachen zu hören, aber es konnte unmöglich aus dem Mund des Kollegen kommen. Es klang so fremd und abartig.

Mahit krümmte den Hals und betrat die Halle. Hinter ihm glitt die Tür zu. Er grüßte seine Schicht und wunderte sich, daß er heute der letzte war, der eintraf.

„Was ist los?" fragte er. „Etwas stimmt hier nicht!"

Heideney schwankte auf ihn zu und umfing ihn mit seinen langen Armen. Er schluchzte, und im Ultraschallbereich gab er eine Reihe von Lauten von sich, die Mahit an seinem Verstand zweifeln ließen.

„Es spukt", schrillte Heideney. „Alle können es bezeugen. Etwas geht in der Anlage nicht mit rechten Dingen zu!"

„Was meint F'irt-Jürfi dazu?" Mahits Augen suchten die Optiken der Kameraüberwachung. Sie lieferten Bilder in die oberste Etage des Gebäudes, wo die Koordination untergebracht war. Von dort aus wurde die Anlage programmiert, dort oben wurden die Entscheidungen gefällt. F'irt-Jürfi hatte das Amt des Direktors inne.

„Er hat uns ausgelacht", schrillte Goryfang und kam mit langen Schritten herbei. „Regelrecht ausgelacht."

Wieder glaubte Mahit ein Kichern zu hören. Die drei Blues fuhren mit den Köpfen umher, als suchten sie etwas.

„Hast du es nicht gehört?" kreischte Heideney. „Es ist da. Überall um uns. Es macht uns verrückt!"

„Ich habe es gehört!" Mahit bewahrte mühsam die Fassung.

„Woher kommt es?"

Sein Hals versteifte sich plötzlich. Aus starren Augen verfolgte er, wie sich einer der Roboter von seiner Arbeit abwandte. Er stapfte auf einen anderen zu und schleuderte ihn zu Boden. Es krachte, und Diirt, der vierte Blue der Schicht, schlug mit der Faust auf den nächstbesten Alarmknopf. Eine Sirene klang auf und erfüllte die Halle mit ihrem Lärm.

Die Roboter verprügelten sich, und zu den beiden kamen andere Maschinen dazu. Ein Licht leuchtete neben den Kameras auf und zeigte an, daß sich ein Wachtrupp auf dem Weg in die Halle befand.

Die Roboter veränderten ihre Gestalt. Sie verwandelten sich in einen unförmigen Koloß mit dicken Stangenarmen und wuchtigen Beinen. Der Koloß setzte sich in Bewegung und tappte auf die Anlage zu. Inzwischen hatten alle Roboter die Arbeit niedergelegt und demolierten sich gegenseitig. Sie zerstörten alles, was ihnen in den Weg kam. Der Tisch und die Stühle zerbarsten unter ihren Tritten, und auch das Sofa ging in die Brüche, als ein deformierter Körper auf ihm landete und es unter sich begrub.

Die vier Blues wichen zitternd zum Ausgang zurück. Wieder hörten sie das Kichern, und es klang bösartig und angriffslustig.

„Wir sind verwirrt", stammelte Mahit. „Etwas beeinflußt uns!"

Draußen war Getrampel zu hören. Der Wachtrupp traf ein. Die Tür glitt zur Seite, und die Blues stürmten mit gezückten Waffen in die Montagehalle.

Fast gleichzeitig fielen kleine, silbern schimmernde Gebilde von einem Wandvorsprung herab und klammerten sich an den Wachmännern fest. Mahit sah, daß sie eine wabenförmige Oberflächenstruktur besaßen und der faustgroße Rumpf zwölf kurze Beine aufwies.

Irgendwo hatte er diese Gebilde schon einmal gesehen. Es war in einer der Nachrichtensendungen gewesen. Ein Bericht von Zülüt.

Das waren die Elemente des Krieges! Aufschreiend wich er zurück und stieß gegen den unförmigen Koloß, der sich von hinten näherte und sie bedrängte.

Die Angehörigen des Wachtrupps standen wenige Augenblicke starr. Dann bewegten sie sich wieder, und sie umringten die vier Blues und bedrohten sie mit den Waffen.

Mahit verfolgte, wie sich vier der silbrigen Gebilde plötzlich teilten und sofort zu ihrer ursprünglichen Größe anwuchsen. Eines davon klammerte sich weiter an der Schulter des Blue fest, das andere kletterte an seinem Arm abwärts, bis es die Hand erreichte. Der Blue streckte die Hand aus und legte sie auf Mahits Schulter.

Mahit stand da und rührte sich nicht. Der Schreck lahmte alle seine Glieder. Das Element des Krieges auf Apas. Er mußte es sofort melden. Das Element war...

Sein Bewußtsein entfernte sich für einen kurzen Augenblick von ihm. Vielleicht bildete er es sich nur ein. Worte drangen in seine Gedanken, ein leises, gefährliches Flüstern. Es war ganz anders als das Kichern, das sie gehört hatten. Es drang tief in sein Bewußtsein und füllte es völlig aus.

Der Krieg ist der Vater aller Dinge. Auch du bist ein Krieger und wirst alles tun, um dem Dekalog der Elemente zu seinem verdienten Sieg zu verhelfen! Du bist Mahit, der tapferste Krieger aus dem Volk der Apasos!

„Ja", flüsterte Mahit. Er straffte sich und nahm nebenbei wahr, daß ihm jemand einen Strahler in die Hand drückte. Er wußte plötzlich, was er und alle anderen zu tun hatten. Sie mußten Apas erobern und alle anderen Welten seines Volkes. Den Stützpunkt auf dem sechsten Planeten Kohnla zuallererst.

Automatisch reihte er sich in den Pulk der Wachsoldaten ein und folgte ihnen hinaus. Das Gebilde auf seiner Schulter flüsterte weiter mit ihm und gab ihm Anweisungen. Das Reich der Blues, es mußte zu einem Bollwerk gegen alle Kräfte werden, die das Verderben brachten. Gegen die Endlose Armada, gegen die GAVÖK, gegen die Terraner und Posbis.

Hinter Mahit stürzten die ersten Maschinen in sich zusammen. Sie wurden zu unförmigen Klumpen, die auf dem Boden hin und her hüpften und ab und zu die Gestalt eines Blues annahmen.

Das waren die Tjan, wußte er. Das Element des Geistes drang in die leblosen Gegenstände ein und trieb allerhand Schabernack mit ihnen. Als die Blues das Rundgebäude verlassen hatten und sich mit den Mitgliedern der Koordination vereinigten und die Straße entlang eilten, stürzte das Fabrikationsgebäude in sich zusammen. Nur Trümmer blieben übrig, und sie wogten und tobten durcheinander, daß vorbeifliegende Gleiter schleunigst die Flucht ergriffen.

Die Elemente des Krieges aber teilten sich, und der Trupp drang in das nächste Gebäude ein, das soeben sein Dach verlor. Wie ein Segel glitt es davon und stürzte auf die Straße.

Hoch über der Stadt aber beobachtete Kazzenkatt. Er stellte fest, daß auch hier die Entwicklung zu seiner Zufriedenheit verlief. Bald würden die Meldungen von den Vorfällen durch die Eastside eilen und die Kräfte der vereinigten Abwehrflotten zerteilen und schwächen. Dann war der Zeitpunkt gekommen.

Und Kazzenkatt träumte. System nach System besuchte er. Die Elemente der Zeit und der Transzendenz setzte er nicht ein. Sie benötigten eine ständige Kontrolle durch eine Intelligenz. Die Transzendenz durch ein intelligentes anderes Element, die Zeit aber durch ihn selbst. Er hatte keine Zeit dazu, beides zu beaufsichtigen, also ließ er es.

Das Element der Finsternis ließ er außer acht. Sein Einsatz kostete ihn zuviel Kraft, die er jetzt für anderes benötigte. Und er konnte es nicht absolut kontrollieren. Er fürchtete, daß es eines Tages auch ihn fressen könnte. So setzte er dieses mächtige Instrument nur selten ein, obwohl er sich bewußt war, daß der Gegner dadurch einen Vorteil erhielt.

Blieb noch das Element der Maske. Kazzenkatt schickte es zu den planetaren Industriezentren und Flottenbasen. Es brachte Raumstationen und wichtige Versorgungsanlagen zum Erliegen und entfesselte einen Wirrwarr, wo es zum Einsatz kam. Keiner traute mehr dem anderen, es kam zu Gefechten zwischen Schiffen ein und desselben Verbandes. Freunde nahmen einander unter Feuer, weil sie sich für einen Bestandteil des Maskenelements hielten.

All das beobachtete Kazzenkatt in seinem Zerotraum, und es stellte ihn zufrieden. Er zog sich in seinen Körper zurück, der im Innern der PRIMAT DER VERNUNFT ruhte und auf seine Rückkehr wartete.

Jedesmal, wenn das Element der Lenkung aus seinem Zerotraum erwachte, war es erschöpft. Sein diesmaliger Traum hatte ihn weit durch die Eastside der Milchstraße geführt und ihn viel Kraft gekostet.

Kazzenkatt blieb mit geschlossenen Augen liegen und sandte einen Gedankenimpuls an das Schiff, das um ihn herum war. Hände aus Formenergie bildeten sich. Sie massierten den Körper des Sarlengorts, der kalkweiß und schmächtig auf der grünen Unterlage ruhte. Mit kurzen Beinen und überlangen Armen, die bis zum Boden reichten, war Kazzenkatt kein schönes Wesen. Dazu kam der haarlose Flachkopf, der einem Ziegelstein mit gerundeten Kanten ähnlich sah. Er saß auf zwei knorpeligen Hälsen auf dem Rumpf und war von rötlichen Flecken bedeckt, die ihm als Seh-, Hör- und Riechorgane dienten. Akustische Kontakte pflegte Kazzenkatt mit zwei nebeneinander liegenden, lippenlosen Mündern, die durch ein dünnes Knorpelstück getrennt waren.

Nach einer Weile öffnete das Element der Lenkung die Augen.

Gleichzeitig aktivierte sich auch sein Gehör. Es war still in dem grünen Schiff aus Formenergie, das auf seine Anweisungen reagierte wie alle Elemente des Dekalogs. Die PRIMAT DER VERNUNFT gehörte nicht zum Dekalog, aber sie war so etwas wie ein fester Bestandteil Kazzenkatts. Immer, wenn er reiste und am Ziel seine körperliche Anwesenheit von Vorteil war, benutzte er das Formenergieschiff mit seiner Spitzkegelform.

„Ich habe dich zurückgeholt", erklang die Stimme des Bordcomputers. „Alle deine Anweisungen sind ausgeführt worden.

Das Element der Technik hat die 3. Offensive eingeleitet und wartet auf deine Ankunft!"

Kazzenkatt erhob sich. Das Brennen, mit dem sein Nervensystem auf die Anstrengung des Zerotraums reagierte, verschwand übergangslos. Das Element der Lenkung konzentrierte sich auf die bevorstehenden Aufgaben. Es blieb stehen, die Arme neben den Beinen am Boden baumelnd. Hinter ihm löste sich die Liege aus Formenergie auf, während vor ihm eine Wand durchsichtig wurde und die Funktion eines Bildschirms einnahm.

„Es ist gut", erklärte Kazzenkatt mit seiner hellen, fast kindlichen Stimme. „Ich werde sehen, was die Anin An geleistet haben!"

Er beobachtete, wie sich die PRIMAT DER VERNUNFT in Bewegung setzte und kurz darauf in den Überraum eintrat. Sie steuerte einen Ort im intergalaktischen Leerraum an, wo eine MASCHINE des Elements der Technik auf ihn wartete.

Nach dem Fehlschlag der 1. Offensive auf das Verth-System mußte die 3. Offensive einfach gelingen. Die Verwirrung in der Eastside war inzwischen groß genug, daß von den Vorgängen am eigentlichen Schauplatz abgelenkt war. Die GAVÖK und ihre Einzelverbände würden nichts bemerken. Und wenn doch, dann würden sie zu spät kommen. Bis dahin war die Falle aufgebaut.

„Auch die 2. Offensive macht gute Fortschritte", berichtete der Schiffscomputer weiter. „Die Waffenhändler von Mrill sind optimistisch, den Zeitplan einhalten zu können!"

„Es ist gut", sagte Kazzenkatt erneut. Seine Sinnesorganflecken begannen vor Zuversicht in hellem Orange zu leuchten. Er machte einen Schritt vorwärts und beobachtete den Bildschirm, auf dem das schwarze Nichts lag. Es erinnerte ihn wieder an das Element der Finsternis, und das Leuchten der Flecken verschwand.

MASCHINE ACHT erwartete ihn. Das war der nächste Schritt, der ihn weiterbrachte. Nichts anderes.

Die 3. Offensive lief an, ohne daß der Gegner etwas merkte oder ahnte.

Der Angriff auf die Hundertsonnenwelt begann jetzt in diesem Augenblick, in dem die Sterne des Normalraums auf dem Bildschirm erschienen und die Ortung die MASCHINE des Technikelements ausmachte.

3.

Chorts Oberfläche war schwarz und dunkel. Die letzten Positionsleuchten der Anlagen waren soeben erloschen, als könne sich der Leerraumstützpunkt dadurch der Entdeckung entziehen. Die Ursache war jedoch eine andere.

Chort verdunkelte, um Energie zu sammeln, die für die Abwehr der heraufziehenden Gefahr benötigt wurde. Der Leerraum wurde immer mehr zu einer Falle für alles, was da lebte und sich bewegte. Die Gedanken, die die Völker der Frühzeit bewegt hatten, als sie zu ersten Abenteuern in den Raum aufbrachen, erlebten jetzt eine neue Blütezeit.

Alles, was draußen ist, bringt den Tod. Der Leerraum ist nicht dazu geeignet, Lebensraum für Organismen zu sein.

Tormsen Vary verzog geringschätzig die Lippen. Der zwanzig Zentner schwere Ertruser stand auf der Oberfläche der 8545 Kilometer durchmessenden Welt, die seinem Schutz anvertraut war.

Er stieß sich kräftig vom Boden ab und machte einen Satz von fünfzehn Metern, unterstützt durch seinen Mikrogravitator und die für seine Verhältnisse geringe Schwerkraft von 0,8 g. Chort war früher anders gewesen. So stand es zumindest in den Logs der Datenbänke. Aufgrund reicher Schwermetallvorkommen hatten die Posbis frühzeitig damit angefangen, Chort auszuhöhlen. Inzwischen war der Planet eine durchgehend ausgebaute Anlage, er diente als Produktionszentrum für Posbi-Roboter.

Ein würdiger Nachfolger des zerstörten Planeten Mechanica, dachte Tormsen Vary. Mit einem weiteren Satz erreichte er die Spitze des höchsten Ladeturms. Sie ragte dreißig Meter über die metallbewehrte Oberfläche und ermöglichte ihm einen Weitblick von mehreren Kilometern.

Chort lag da wie tot, aber Vary wußte, daß der Eindruck täuschte.

Mittels eines tragbaren Ortungsgerätes hätte er jederzeit feststellen können, daß Chort nur so von positronischbiologischen Robotern wimmelte. Die Roboter hielten still und achteten darauf, daß keine der Anlagen Energie verbrauchte.

Vary sah in der Ferne den „Haufen" stehen. Das war die zentrale Gruppe des GAVÖK-Verbands, den er kommandierte. Der „Haufen" bestand aus sieben Schiffen, dem Kugelraumer GIGANT von Ertrus, den beiden topsidischen Schwerkreuzern KRUXK und GARKEN, dem Walzenraumer QUERMENSOL, den beiden Großraumschiffen der Blues IZI DÜÜL und NYRMIT VAI sowie der ANON-HOT, einem kleinen akonischen Kreuzer. Als winziger Pulk standen sie auf einem der ausgedehnten Landefelder des Stützpunktplaneten und warteten auf ihren Einsatz.

„Bald!" flüsterte Tormsen Vary und regulierte die Luftzufuhr seines Raumanzugs nach. Die Behälter auf seinem Rücken waren fast leer, ein Grund für ihn, rasch unter die Oberfläche zurückzukehren.

Der Kommandant der GIGANT zögerte noch. Notfalls konnten seine Lungen bis zu vier Minuten ohne Luft auskommen. Das reichte immer noch, die Schleuse aufzusuchen, durch die er heraufgekommen war.

Vary legte den Kopf in den Nacken und blickte zum Himmel empor. Das fehlende Streulicht der Oberfläche ermöglichte einen ungetrübten Blick in den Leerraum außerhalb der Milchstraße. Wie ein Juwel lag die Linse der Heimatgalaxis in der undurchdringlichen Schwärze.

Seit ein paar Wochen hatte der intergalaktische Leerraum jedoch seinen Kontrast verloren. Die Wolke des Elements der Kälte dehnte sich immer weiter aus.

Vary rief sich in Erinnerung, was er über das Element der Kälte wußte. Es handelte sich um einen Einfluß aus einem anderen Universum, in dem der absolute Nullpunkt wesentlich niedriger lag als im Einstein-Universum. Was vom Element der Kälte befallen wurde, kühlte ab, bis die Temperatur den gewohnten Nullpunkt von - 273,16 Grad erreicht hatte. Danach verschwand es aus dem Universum in eine sogenannte Minuswelt, deren kosmische Proportionen größer waren als die des gewohnten Weltraums.

Drei Stützpunkte im Leerraum hatte das Element der Kälte bereits auf diese Weise verschlungen, und auch ein paar Raumer der Blues waren ihm bei seiner Entdeckung zum Opfer gefallen. Bestimmt gab es auch eine Dunkelziffer für Raumschiffe, deren Kapitäne einfach zu neugierig gewesen waren und in den Tod flogen.

Tormsen Vary blickte in Richtung der Eastside der Milchstraße. Er sah aas Glitzern der Milliarden und Abermilliarden Lichtpunkte, die als diffuse Wolke im Leerraum hingen. In den vergangenen Tagen und Stunden war die Wolke immer größer geworden. Das Element der Kälte näherte sich unaufhörlich Chort, und seine Entfernung von der Stützpunktwelt betrug höchstens noch zwei Lichttage.

Die glitzernden Punkte taten Vary in den Augen weh. Es war kein Sternenlicht wie das der Milchstraße, das einen beruhigte und bei längerem Betrachten melancholisch werden ließ, weil man die Größe des Kosmos und der Schöpfung zu erahnen glaubte. Es war kalt und grausam, es regte einen auf und ließ einen schaudern.

Einen Tag noch, vielleicht auch eineinhalb. Dann war es für Chort zu spät. Der Kommandant der GIGANT hatte allerdings einen Plan, wie sie das Vordringen des Elements der Kälte wenigstens kurzfristig aufhalten konnten.

Plötzlich kniff der selbst für ertrusische Verhältnisse riesige Vary die Augen zusammen. Ein Flimmern hatte sich über sie gelegt, und er blinzelte. Dann sprang er mit einem gewaltigen Satz vom Ladeturm hinab in Richtung Schleuse. Gleichzeitig schaltete er sich in den Funk ein, der auf ein Minimum gedrosselt war.

„Vary an zentrales Steuerplasma", rief er laut. „Das Element greift an!"

Außerhalb der glitzernden Wolke, die sich wie ein Schlauch weit in den Weltraum hinaus erstreckte, war ein kleinerer Teil des Kälteelements materialisiert. Die Miniwolke befand sich wesentlich näher an Chort. Vary schätzte die Entfernung auf maximal eine Lichtstunde. Der Vorgang konnte bedeuten, daß das Element in nächster Zeit direkt über Chort auftauchte.

Während Vary sich in die Schleuse warf und zurück zur Transmitterstation eilte, setzte er sich mit den Kommandanten des „Haufens" in Verbindung. Er rief zum Alarmstart und ordnete gleichzeitig an, daß die übrigen Schiffe des GAVÖK-Verbandes sich ein Stück weiter von Chort zurückzogen, um den Raumern der Posbis Platz zu machen, die wie ein Schwarm von Insekten aus dem Nichts um den Stützpunktplaneten auf die Oberfläche hinabstürzten und mit der Evakuierung begannen.

Das Wichtigste mußte gerettet werden. Vary dachte an das zentrale Steuerplasma unter seiner Kuppel, er dachte an die Matten-Willys und an die Roboter selbst. Er dachte aber auch an Franklin de Mille, der irgendwo dort unten integriert war und seine Schulung betrieb, als sei sein Leben nicht in Gefahr.

Der Kommandant der GIGANT traf auf einen Posbi, einen kleinen, kaum einen Meter hohen Roboter, der aus vier aneinandergesetzten Kästen bestand, die jeweils vier Tentakel zum Laufen und Greifen besaßen.

„Sage Curruzzel Bescheid", trug er dem Posbi auf. „Er darf unter keinen Umständen de Mille vergessen!"

Der Posbi stürmte davon, und Tormsen Vary verschwand in dem kleinen Transmitterraum und programmierte den Transmitter auf sein Raumschiff. Als der flammende Bogen stand, warf er sich in das Feld hinein.

Die Transformaktion lief an.

*

„Rettet das zentrale Steuerplasma!"

Der Äther wurde übergangslos von dieser einen Funkbotschaft überlagert. Automatisch unterdrückte die Positronik alle anderen Meldungen. Der Evakuierungsplan lief, und jede Maschine wußte, was sie zu tun hatte. Von den achthunderttausend funktionsfähigen Posbis kümmerte sich allein die Hälfte um die Ausführung dieses Befehls. Weitere hunderttausend versuchten, die wichtigsten Teile der Produktionsanlagen in Sicherheit zu bringen, wozu vor allem jene halbfertigen Roboter gehörten, in die bereits ein kleiner Teil des Plasmas eingepflanzt war. Der Rest der Roboter kümmerte sich um die in Chort anwesenden Intelligenzen, in der Mehrzahl natürlich Matten-Willys. Das fürsorgliche und bald ängstliche Rufen einer einzelnen Maschine nach Franklin de Mille verhallte ungehört in dem Prasseln, das nur von der Botschaft der ersten Präferenz übertönt wurde.

„Rettet das zentrale Steuerplasma!"

Alles in Chort war in Bewegung geraten. Wo soeben noch unendliche Ruhe geherrscht hatte, gab es jetzt eine Hektik, wie sie der Stützpunktplanet noch nie erlebt hatte. Jeder Roboter versuchte, irgend etwas in Sicherheit zu bringen, und wenn es auch nur ein Feuerlöscher war. In den Augenblicken der Panik beim Erkennen der gefährlichen Vorgänge gerieten die Plasmaanteile der Roboter teilweise außer Kontrolle. Die Positroniken erteilten sich widersprechende Befehle in kürzester Zeitfolge, und die hochgezüchteten Körper stürzten um, weil sie nicht mehr sinnvoll reagierten.

Der Ruf nach Rettung des zentralen Steuerplasmas wurde noch intensiver.

Das Element der Kälte hatte Chort erreicht. Es vollführte einen Überraschungsangriff. An verschiedenen Stellen der ober- und unterirdischen Anlagen bildeten sich erste Kältezonen. Wie Flecke auf der Temperaturkarte nahmen sie sich aus, und sie ergaben zunächst keinen Sinn. Wahllos schienen sie aufzutauchen und ihr verderbliches Werk aufzunehmen. Erster Frost legte sich über die Maschinen und Einrichtungen der Welt. Die vorhandene Atemluft kondensierte, und der Wasserdampf gefror und setzte sich ab. Später erstarrten auch die anderen Gase des Luftgemisches. Erste Metallteile verformten sich oder zerrissen. Die Posbis, die sich in den betroffenen Sektoren aufhielten, litten unter Beeinträchtigungen ihres Bewegungsapparats. Ein paar von ihnen konnten sich nicht mehr retten. Sie blieben bewegungsunfähig stehen oder liegen, und in ihren Hüllen bildeten sich Lecks. Zusammen mit den übrigen Anlagen platzten sie auseinander, und die Positroniken kämpften einen letzten Kampf gegen das Absterben des Plasmas, dessen Erhaltung ihre allerletzten Impulse galten. Schließlich zerplatzten die internen Energieversorgungsanlagen der Roboter, und das Plasma von der Hundertsonnenwelt, das auf hohe Temperaturen und gleichmäßige Wärme angewiesen war, starb ab. Es gefror schneller als das Metall und zersprang in feine Kristalle, die sich überall verteilten.

Ein Wehklagen zog durch den Funkäther Chorts. Die Posbis litten unter dem Tod ihrer Artgenossen. Die letzten Seufzer der Plasmateile wurden von der Positronik ausgestrahlt. Das zentrale Steuerplasma geriet noch mehr in Panik. Auch ein beruhigender Anruf von Tormsen Vary konnte daran nichts ändern.

Einer der Posbis fiel besonders durch seine Hektik auf. Wie ein Gestörter eilte er durch die Anlagen. Er brachte nichts in Sicherheit und nahm nicht den Weg zur Oberfläche oder den Hangars, wo die Fragmentraumer warteten. Er drang immer tiefer in Chort ein, und in seinem Innern beherrschte der Auftrag, den der Ertruser ihm gegeben hatte, alles.

Es galt, intelligentes Leben zu retten. Dies stellte der Posbi aus positronischen Gründen über seine eigene Existenz und wurde von seinem Plasmateil darin bestärkt. Für ihn gab es nur ein Ziel. Er mußte Curruzzel finden. Da der Funkverkehr sich nicht mehr für eine Suchdurchsage eignete, mußte sich der Kastenroboter auf seine Kenntnisse verlassen. Er wußte ungefähr, wo Curruzzel gearbeitet hatte.

Also drang der Posbi immer tiefer in die Anlagen Chorts vor, entfernte sich immer mehr von der rettenden Oberfläche der Dunkelwelt, die ohne Sonne mitten im Leerraum hing. Er konnte nicht erkennen, daß sich die einzelnen Flecken des Kälteelements wie auf einen gemeinsamen Befehl hin stern- und strahlenförmig ausdehnten und ihre Vereinigung anstrebten. Es würde nicht mehr lange dauern, bis das Zentrum des Planeten abgeschnitten war.

Noch immer herrschte der Notruf vor.

„Rettet das zentrale Steuerplasma!"

Der Posbi blieb stehen und rührte sich nicht mehr. In seinem Innern stritt das schwankend gewordene Plasma mit der Positronik, die den Befehl Varys ausführen wollte. Das Plasma wollte umkehren und zunächst einmal die Zentraleinheit retten.

Überraschend behielt die Positronik die Oberhand. Die Maschine setzte sich erneut in Bewegung und strebte einem Ziel entgegen, von dem sie nicht wußte, ob sie es je erreichen würde.

*

Ihre Rettung verdankten sie eigentlich einem Artgenossen, keinem Posbi. Die Tatsache, daß ein Matten-Willy seinen Körper in ein Tier verformte und wie ein Geschoß durch den Planeten in die Stationen der Mikroelektroniker raste, war ausschlaggebend. Der Matten-Willy berichtete, daß die Kältezonen einen Angriff gegen das zentrale Steuerplasma führten und das Zentrum der Anlage abriegelten.

Augenblicklich ließen die Wesen ihre Arbeit sein. Sie folgten ihrem Artgenossen hinaus und eilten in Richtung Oberfläche davon.

Hinter ihnen knallten ein paar Kurzschlüsse durch überhastet abgeschaltete Aggregate, aber das war jetzt egal. Auch das letzte der ursprünglich aus dem Andromedanebel stammenden Geschöpfe hatte begriffen, daß nur noch die Rettung des eigenen Lebens galt.

Auf halbem Weg trafen sie auf einen desorientierten Posbi. Der Roboter wollte ihnen den Weg versperren, aber sie machten sich dünn und drängten an ihm vorbei und zwischen seinen Beinen hindurch. Der Posbi auf seinen Tentakeln begann sich im Kreis zu drehen. Immer wieder knarrte seine Stimme und gab undeutlich den Namen eines Matten-Willys von sich. Einer der Willys kehrte um und blieb neben der Maschine stehen.

„Ich bin Curruzzel", pfiff er. „Was willst du?"

Der Posbi bewegte sich so rasch, daß er den Matten-Willy fast erschlagen hätte. Stotternd wurde er seinen Befehl los. Curruzzel richtete sich auf und formte seinen Körper der Gestalt des Posbis nach.

„De Mille?" schrillte er. „Das darf nicht sein!"

Ohne auf seine Artgenossen zu achten, eilte er zurück in das Zentrum, während der Roboter den Weg zurückging, den er gekommen war. Er hatte seinen Auftrag ausgeführt.

Curruzzel eilte in die Hypnoabteilung. Wenn Franklin de Mille sich irgendwo aufhielt, dann konnte es nur dort sein. Der Positronikingenieur hatte sich in den letzten Monaten ein Programm erarbeitet, mit dem er in die Psyche der Posbis eindringen wollte. Er war so vernarrt in seine Idee, daß er alles opferte, um sein Ziel zu erreichen. Erfolg hatte er bisher noch keinen gehabt. Er behauptete auch steif und fest, daß er sich noch in der Vorbereitungsphase befand.

Der Matten-Willy spürte die Kälte, die ihn mit einemmal umfing.

Sie kam aus den Wänden, und er beeilte sich, daß er weiterkam. Die Kältezone schickte ihre Strahlen überall hin, und es konnte sich nur um Minuten handeln, bis sie das Zentrum völlig eingeschlossen hatte.

Curruzzel erreichte die Hypnoabteilung und riß mit einem langen Pseudopodium die mechanische, veraltete Tür auf. Nicht alles in dem Posbistützpunkt war auf dem neuesten technischen Stand. Auch das Hypnosegerät ließ zu wünschen übrig.

Als sei durch das Öffnen der Tür ein Sog entstanden, traf den Matten-Willy von hinten ein Kälteschwall, der ihn fast zu Boden warf. Er machte sich flach und kroch auf kurzen Beinchen weiter.

Nacheinander suchte er die Labors ab. Und schließlich fand er auch Franklin de Mille, der reglos unter einem der Anschlüsse des Hypnosegeräts hing.

Ein Blick aus einem langen Stielauge belehrte Curruzzel, daß sich das Gerät erst in einer Viertelstunde abschaltete. Solange konnte er nicht warten. Eisige Kälte drang in die Abteilung vor, und draußen auf dem Korridor, den er gekommen war, knackte es metallisch.

Der Matten-Willy fuhr Arme und Hände aus und betätigte die Schaltanlage des Hypnosegeräts und verfolgte, wie es seine Tätigkeit einstellte und den Benutzer langsam aus seinem Bann entließ. Kaum war der Vorgang abgeschlossen, zerrte Curruzzel de Mille aus dem Sessel hervor und zog ihn mit sich zur Tür. Der Positronikingenieur war noch völlig benommen und rührte sich kaum.

Eisige Kälte schlug den beiden entgegen. Wie eine Woge kam sie den Korridor entlang und drang in die Abteilung hervor. Curruzzel duckte sich und setzte seinen Weg fort. Er versuchte, die Kälte zu vergessen, aber es gelang ihm nicht. Wenn er nur einen Posbi hätte rufen können, der ihm half oder einen Ausweg aus der Falle zeigte.

An der ersten Kreuzung blieb der Matten-Willy ratlos stehen. Sein inzwischen unterkühlter Körper weigerte sich, weiter gegen die Kälte anzukämpfen. Curruzzel wandte sich um und wollte zurückgehen. Er begriff, daß sie eingeschlossen waren.

Es war das Todesurteil.

„Dort vorn, fünfzig Meter", ächzte de Mille plötzlich. Er war endgültig zu sich gekommen. „Ein Transmitterraum!"

Curruzzel riß sich zusammen. Die Bewegungsfähigkeit seines Körpers war bereits beeinträchtigt, aber er schleppte sich weiter. Die Kälte wurde beißender und baute sich vor seinem Körper zu einem Wall auf, obwohl er sich so flach wie möglich machte.

Wie er es schaffte, konnte er selbst nicht sagen. Die Tür glitt zu einem Viertel auf, dann blieb sie ächzend stehen. Curruzzel drängte hindurch und nahm de Mille mit sich. Er sah den Transmitter.

„Hoffentlich funktioniert er noch", schrillte er und schaukelte zur Kontrollkonsole. Er sah auf den ersten Blick, daß es sich um ein Gerät alter Bauart handelte. Der Körper eines Matten-Willys war nicht besonders dafür geeignet, einen alten Transmitter zu passieren.

Der damit verbundene Entzerrungsschmerz lahmte das zentrale Nervensystem des quallenähnlichen Wesens. Schwere Schäden konnten die Folge sein.

Curruzzel verdrängte die Angst, die in ihm aufstieg. Die Lautsprecher an der Decke erstarben in ihrem Bemühen, den Rettungsruf des zentralen Steuerplasmas zu verkünden. Die Tür hinter seinem Rücken zerbarst mit einem fürchterlichen Kreischen, während der Matten-Willy mit steifen Pseudopodien den Transmitter programmierte.

Würde das Material halten?

Endlich leuchtete das Feld auf, und Curruzzel schleppte sich mühsam darauf zu. Er war beinahe bewegungsunfähig. Seine Hörorgane empfingen das Knacken, mit dem die Programmkonsole zersprang.

Aus! dachte er matt. Es ist zu spät!

Franklin de Mille rührte sich nicht.

*

Tormsen Vary fluchte. Die ganze Energiesparerei nutzte nichts.

Das Element der Kälte kam ihnen zuvor. Es schickte Ausläufer in das Innere des Planeten, ohne sich um die gemischte GAVÖK-Flotte zu kümmern. Die Schiffe hatten sich rund um Chort postiert und deckten den Raum mit Dauerbeschuß durch die Transformkanonen ab. Durch die Hitzeentwicklung hofften sie, das Kälteelement abzulenken und Zeit zu gewinnen. Aber gleichzeitig oder bereits zuvor fiel es ihnen in den Rücken und manifestierte sich im Innern Chorts.

„Der Teufel soll es holen", knurrte Vary. „Es kann doch keine Gedanken lesen, oder?"

Funksprüche mit den Fragmentraumern wurden gewechselt, die in großer Zahl und rascher Folge vom Stützpunktplaneten aufstiegen und den freien Raum zu gewinnen suchten. Die Evakuierung machte Fortschritte, aber noch immer drang der klagende Ruf des zentralen Steuerplasmas bis hinauf zu den GAVÖK-Schiffen.

„Das geht nicht mit rechten Dingen zu, Tormsen!" meldete sich Gunnar Hert. Auch er stammte von Ertrus und befehligte den Kugelraumer NESVABIA. „Unsere Chancen sind gleich Null. Wir sollten verschwinden, solange es noch Zeit ist."

Auch Chirz-Rol und Nanek-Vorschen, die Kommandanten der beiden topsidischen Schiffe schalteten sich in den Funkverkehr ein.

Sie unterstützten Herts Worte.

„Der Haufen ist nicht schlagkräftig genug. In Zusammenarbeit mit den Posbis vielleicht..."

Vary schüttelte die himmelblaue Sichellocke auf seinem Haupt, die sich deutlich von seiner hellroten Haut abhob. Mit den Posbis war in dieser Hinsicht nicht zu reden. Bei ihnen drehte sich alles um das Plasma und die Matten-Willys.

Der Kommandant der GIGANT bewegte sich unruhig. Das Warten ging auch ihm an die Nerven.

Das Kälteelement schob sich näher an Chort heran. Sie sahen es auf dem Bildschirm. Glitzernde Wolken tauchten auf, und sie waren rund um den Planeten. Mehrere der Posbiraumer, die zu spät reagierten tauchten in sie ein. Es dauerte nicht einmal eine halbe Minute, dann hatten sie sich so stark abgekühlt, daß sie manövrierunfähig hängenblieben und bald den absoluten Nullpunkt erreichten. Sie verschwanden aus dem Normaluniversum, als hätte es sie nie gegeben.

„Wie weit können wir uns zurück. ziehen?" erkundigte sich Vary.

„Ich meine, daß wir mit den Kanonen die Nähe des Planeten noch erreichen?"

„Zwei Millionen Kilometer, nicht mehr", sagte Sydergit Manchen, eine ertrusische Schönheit von 2,60 Metern Größe, 2 Meter Schulterbreite und 14 Zentnern Gewicht. Unter anderen Umständen fand Vary die sandgraue Sichellocke reizend, die sich auf dem Rücken zu einem voluminösen Pferdeschwanz auswuchs, einem ertrusischen wohlgemerkt. Jetzt aber hatte der Kommandant für die Reize seiner Stellvertreterin keine Augen.

„Rückzug!" ordnete er an. Er kochte innerlich. Das Manöver lief seiner Einstellung zuwider, aber er mußte die Sicherheit der Flotte an die erste Stelle setzen. Gegen das Element der Kälte war auf Dauer kein Kraut gewachsen.

Ein Verband von dreißig Fragmentraumern stieg von Chort auf. Er umflog die Kältewolken und driftete in den Leerraum hinaus.

Funksprüche des Jubels kamen in der GIGANT an. Es war den Posbis gelungen, die Plasmablöcke des zentralen Steuerungsplasmas in Sicherheit zu bringen und auch einen Teil der wertvollsten Industrieanlagen zu evakuieren. Auch die Matten-Willys waren alle an Bord, mit einer einzigen Ausnahme. Sonst hielten sich nur noch Posbis auf der Oberfläche oder in deren Nähe auf.

„Pfft", machte Vary. Damit hatte er nicht mehr gerechnet.

Gleichzeitig schlug das Kälteelement erneut zu. Das, was aus dem Zentrum Chorts nach draußen drang, vereinigte sich blitzschnell mit den Wolken, die den Planeten umgaben. Chort wurde von dem Kälteelement eingehüllt, und die Posbis und Fragmentraumer auf der Oberfläche schafften es nicht mehr. Das Element der Kälte nagelte sie auf der Oberfläche fest.

Gleichzeitig mit diesen Beobachtungen flammte der Transmitter in der Zentrale der GIGANT auf. Ein klumpenförmiges Gebilde fiel heraus, das entfernt an einen Matten-Willy erinnerte. Tormsen Vary fuhr herum.

„Curruzzel!" ächzte er. Mit wenigen Sprüngen war er bei dem reglosen Wesen und hob es auf. Es war eiskalt, wie gefroren.

„Rasch! Medoroboter!" grollte seine Stimme. Persönlich überwachte er, wie der Matten-Willy in die Medostation gebracht und in ein heißes Nährbad gelegt wurde. Langsam taute der Körper auf, und Curruzzel reagierte. Er fuhr ein einziges Auge aus und blickte Tormsen Vary an. Eine der Hautfalten seines Körpers öffnete sich und ließ die winzige, daumengroße Gestalt hinaus. Sie glitt an die Oberfläche des Nährwassers und prustete.

„Laß mich hinaus, ich werde verbrüht!" zirpte es kaum hörbar.

Tormsen lachte schallend und fischte den Winzling heraus.

„Hallo, Franklin de Mille", flüsterte er. „Du lebst?"

Zusammen mit dem Siganesen kehrte Vary in die Zentrale zurück.

Die Schiffe hatten sich inzwischen formiert. Angesichts der Entwicklung blieb nicht mehr viel zu tun.

„An Posbis!" funkte der Kommandant. „Was tut ihr mit den Robotern auf Chort?"

„Sie sind unrettbar verloren", erhielt er zur Antwort. „Wir trauern um sie. Ihr Plasma stirbt ab. Es ist grauenvoll!"

Seltsam, dachte Vary. Man sollte nicht meinen, daß es sich um Roboter handelt.

„Wir setzen uns ab!" entschied er. „Achtung! GAVÖK-Verband.

Linearetappe über zwei Lichttage!" Es war wenig, aber es reichte im Augenblick aus.

Die Schiffe beschleunigten, und die Scharen der Posbiraumer schlossen sich an. Sie verschwanden und tauchten in sicherer Entfernung wieder auf.

Chort ging unter. Die Temperaturen sanken überall rasch ab.

Vereinzelt platzten Teile von der Oberfläche des Planeten ab. In ihm rumorte es, und dann hatte der Stützpunkt den kritischen Punkt erreicht.

Chort verschwand in der Minuswelt. Der Planet entwickelte einen Sog, der mehrere Fragmentraumer mit sich riß, die sich noch nicht weit genug entfernt hatten. Dort, wo der Dunkelplanet gestanden hatte, breitete sich die eisige, glitzernde Zone aus, die sich rasch mit dem übrigen Bereich des Elements der Kälte vereinigte.

Die kombinierte GAVÖK-Flotte und die Fragmentraumer zogen ab. Sie programmierten eine neue Etappe. Ziel war die zwölf tausend Lichtjahre entfernte Hundertsonnenwelt.

Wie lange wohl, dachte Vary. Und dann hat das Element auch sie erreicht.

Kurz bevor die Flotte in den Linearraum ging, gaben die Ortungsanlagen der GIGANT und der anderen Schiffe Alarm. In rund zehn Lichtjahren Entfernung hatten sie 5-D-Schocks angemessen. Vary ließ sich die Werte geben. Sie kamen ihm bekannt vor. Sie ähnelten den Meßergebnissen, die während der Schlacht um das Verth-System über die riesigen Schiffe des Technikelements gesammelt worden waren.

Ein Hinweis? Plötzlich hatte Tormsen Vary es eilig, zur Hundertsonnenwelt zu kommen. Er wartete das Ende des Countdowns ab und sah zu, wie die Schiffe den Normalraum verließen und kurz darauf wieder materialisierten. Ganz kurz ging der Ertruser in die Medostation hinüber und kümmerte sich um Curruzzel.

Der Matten-Willy lag reglos auf einer Bahre. Zwei Medos kümmerten sich um ihn.

„Exitus", schnarrte einer der Roboter. „Die Kälte und der Entzerrungsschmerz bei der Transmission waren zuviel für ihn!"

Tormsen Vary ballte die Hände zu Fäusten. Stumm blickte er auf den toten Matten-Willy hinab. In die Augen des Menschenabkömmlings traten Tränen.

„Hölle!" murmelte er tonlos. „Ich möchte mit der blanken Faust dreinschlagen!"

4.

Seit Perry Rhodan im Jahr 2114 die Haßschaltung zerstört und damit die Posbis befriedet hatte, gab es auf der Hundertsonnenwelt eine ständige Vertretung der Menschheit. In den ersten paar hundert Jahren war dieses Amt hauptsächlich von Offizieren der Solaren Flotte bekleidet worden. Seit Gründung der LFT und der Hanse wechselten sich diese beiden Organisationen der Menschheit ab. In halbjährlichem Turnus wurden die Vertreter ausgetauscht.

Hanse-Spezialist Stalion Dove war erst wenige Wochen auf der Hundertsonnenwelt. Kurz nach der Entdeckung des Elements der Kälte hatte Reginald Bull ihn hierhergeschickt. Dove war Helioingenieur. Anfangs hatte der Oxtorner geglaubt, seiner liebsten Beschäftigung für einige Zeit Lebewohl sagen zu müssen. Dann hatte ihn auf dem Weg zum Rand der Milchstraße der Auftrag eingeholt, die Hundertsonnenwelt mit zusätzlichen Atomsonnen zu umgeben.

Inzwischen wünschte er sich, daß er nie den Auftrag erhalten hätte.

Warum mußte das Schicksal so grausam sein und ausgerechnet ihn zur Zentralwelt der Posbis schicken!

Auf der anderen Seite bewunderte Stalion die Weitsicht des Hanse-Sprechers Reginald Bull. Er hatte das Element der Kälte erlebt und seine Ausbreitung im Leerraum beobachtet. Sofort hatte er an die Hundertsonnenwelt gedacht und dem Helioingenieur den Auftrag erteilt.

Stalion Dove war mit einemmal die gefragteste Persönlichkeit im intergalaktischen Leerraum.

Als der Hanse-Spezialist die Space-Jet verließ, war er augenblicklich von einer Gruppe der unterschiedlichsten Roboter umringt. Sie hatten ihn erwartet. Wie eine Gruppe aufmerksamer Schüler standen sie um ihn herum.

„Nichts!" brummte er abwesend. „Schlagt es euch aus dem Kopf.

Der Planet ist nicht zu retten. Schaut nur hinauf. Die Bällchen sind keinen Schuß Pulver mehr wert!"

Unruhe kam in die Posbis. Sie ließen ein wirres Gestammel hören und waren keiner vernünftigen Entgegnung fähig. Augenblicklich erwärmte sich die Signalscheibe auf seiner Brust.

Stalion Dove runzelte die Stirn. Ein befreites Lachen drang aus seinem Mund, dann wurde er übergangslos ernst.

„Vergeßt, was ich gesagt habe", meinte er. „Es war nur ein Scherz.

Es läuft alles wie geschmiert!"

„O je!" machte eine der positronischbiologischen Maschinen.

„Auch das ist nicht gut. Wir haben uns nicht gemeldet, um zu erleben, daß du nur Unfug treibst, Stalion-Hanse!"

„Dove!" korrigierte der Hanse-Spezialist den verwirrten Posbi.

„Aber kommt, ich will euch eure Arbeit zeigen!"

Die Posbis waren für spezielle Aufgaben gebaut. Ein jeder von ihnen besaß eine Spezialisierung, und es kam höchst selten vor, daß es völlig identische Roboter gab. Nicht einmal, wenn sie dieselben Funktionen erfüllten, waren sie identisch. Das Zentralplasma sorgte für eine phantasievolle Vielfalt.

Stalion Dove wurde an die Meldungen erinnert, die Vorgänger von ihm abgegeben hatten. Es war kaum zu glauben, mit welcher Intensität und Hingabe die meisten der Roboter sich bemühten, als vollwertige Intelligenzwesen zu erscheinen. Ihre besten Freunde, die Matten-Willys, übten dabei auch einen gewissen Einfluß aus.

Organische Substanz wurde den Hauch der Verwandtschaft einfach nicht los, auch wenn sie sich äußerlich in starken Unterschieden erging.

„Du hast uns auf den Arm genommen", stellte ein anderer Posbi fest und knickte einen seiner Greifarme ein. „So!"

„Es ist Humor", machte Dove einen kläglichen Versuch, es ihnen beizubringen. „Vergeßt es!"

Tatsächlich setzte ein dritter Posbi zu einem philosophischen Dementi an, indem er die Unterschiede zwischen heiterem Humor und den schwarzhumorigen Sprüchen des Hanse-Spezialisten hervorzuheben versuchte. Dove schnitt ihm mit einer Handbewegung das Wort ab.

Er teilte die Roboter ein. Er ernannte sie zu Vorarbeitern, die ihre Artgenossen beaufsichtigen sollten, wenn das Experiment in seine entscheidende Phase trat. Die Voraussetzungen waren gegeben, das Zentralplasma hatte sie geschaffen. Es ging nur noch darum, das Fusionsplasma in die Gravitationsrotoren einzuspeisen und gleichzeitig die Versuchsanlage in den Weltraum zu befördern. Nach einem weiteren Meßflug hatte er sich in Abstimmung mit Morkenschrot, G'irp und der Hyperinpotronik dafür entschieden, die künstlichen Sonnen in einem Abstand von zehntausend Kilometern außerhalb des eigentlichen Sonnenkordons zu installieren.

Die Posbis zogen ab und gingen ihren unterschiedlichen Aufgabenstellungen nach. Dove konnte nicht viele Roboter einsetzen, da die Hundertsonnenwelt lediglich über eine kleine Anzahl von Gravitationsrotoren verfügte. Wenn es nicht zu technischen Versagern kam, konnten sie mit ihnen etwa dreißig Sonnen pro Tag/Nacht-Einheit installieren.

Für die Zeit, die ihnen voraussichtlich blieb, war es viel zu wenig.

Sie mußten es aber versuchen.

Stalion Dove suchte seinen Stützpunkt auf, die unterirdisch angelegte Hanse-Station. Morkenschrot und G'irp erwarteten ihn bereits. Kurz nach ihm traf CHORUS ein, wie sie den Posbi getauft hatten. Er gehörte ebenfalls zu ihnen.

Der Hanse-Spezialist warf einen verwunderten Blick auf einen zusätzlichen Tisch, den jemand hereingeschafft hatte. Er fragte sich, wozu er dienen sollte.

„Wo steckt Russelwussel?" fragte er. „Der Matten-Willy läßt sich wie immer Zeit!"

„Hier!" erklang es zwitschernd. Der überzählige Tisch bildete eine Hand aus, die sich nach oben streckte. Im nächsten Augenblick begann er auseinanderzufließen. Er nahm die Form einer schwammigen Kugel von etwa zwei Metern Durchmesser an, die Stalion an eine übergroße Qualle erinnerte. Drei Augen glotzten ihn zutraulich an. Dove mußte schmunzeln.

„Die Mitglieder des Verteidigungskomitees sind vollzählig", verkündete Russelwussel stolz. „Schreiten wir zur Tagesordnung!"

„Keine Tagesordnung!" knurrte Morkenschrot. „Wozu?"

„Ich will eine standesgemäße Begrüßung!" verlangte G'irp.

Stalion Dove lief rot an. Er stand kurz vor einer Explosion. Nur mühsam beherrschte er sich und schnaufte: „Herzlich willkommen, Gesandter G'irp!" Innerlich wünschte er ihm alle Tode an den Hals, auch den durch das Element der Kälte.

Übergangslos kam er zur Sache.

„Es gibt noch keine neuen Meldungen", verkündete er. „Wir wissen nicht, was auf Chort vor sich geht.

Die Hyperinpotronik hat keinen Kontakt zu der Stützpunktwelt.

Die Zeit wird knapp, wir brauchen alle unsere Kraft, um die Sonnen fertigzustellen. Morkenschrot, was kannst du tun?"

„Ich übernehme den Transport", erklärte der Überschwere, obwohl er genau wußte, daß es ein Todeskommando war, wenn etwas schiefging.

G'irps Hals begann zu schwanken. Der alte Blue hielt es für unter seiner Würde, sich jetzt zu äußern. Dove überging ihn deshalb und wandte sich an den Matten-Willy.

„Du sorgst dafür, daß die Gravitationsrotoren fein justiert werden und es keine Erschütterungen beim Start gibt!"

Russelwussel blieb stumm und eilte hinaus. Der Hanse-Spezialist trug CHORUS auf, den Transport zum Schiff zu beaufsichtigen.

Blieben nur noch zwei Aufgaben. Lauernd musterte er G'irp.

„Die Ausschleusung und Stationierung der Sonnen ist meine Aufgabe", stellte er fest. „Dazu bin ich Helioingenieur. Bleibt für dich also nur..."

„Die Oberaufsicht!" sagte G'irp nüchtern. „Das wichtigste Amt überhaupt!"

„Das erfüllt bereits die Hyperinpotronik", lachte Dove. „Du bist für die Reinigung der Gravitationsrotoren verantwortlich. Vor jeder neuen Einspeisung von Plasma müssen sie gesäubert werden, damit es nicht zu Rückständen kommt. Das kann sich unter Umständen verhängnisvoll auswirken!"

Er wandte sich um und eilte hinaus. Er ließ einen sprachlosen Blue zurück, der nach einiger Zeit in aufgeregtes Gezirpe ausbrach und sich nichts sehnlicher wünschte als eine schnelle Passage nach Gatas.

Die gab es jedoch nicht mehr. Das Zentralplasma hatte den Raumverkehr gesperrt. Rund um die Hundertsonnenwelt gingen Tausende von Fragmentraumern in Stellung, und aus dem Bereich des Leerraums schälte sich der Verband der GAVÖK, dessen Kommandant Morkenschrot war.

*

Von außerhalb des Sonnenrings bot die Hundertsonnenwelt ein imposantes Erscheinungsbild. Eine blühende Welt mit ausgedehnten Wäldern, Ebenen und Gebirgen bot sich dem Betrachter dar, umgeben von den vielen Dutzend Atomsonnen. In dem Grün der Ebenen lagen an verschiedenen Stellen graue Flächen, Zeichen von gewaltigen Gebäudekomplexen. Stalion Dove sah die Kuppeln des Zentralplasmas und die ausgedehnte Anlage der Hyperinpotronik sowie die Betonflächen mehrerer Raumhäfen und Fabrikationsanlagen. Am Horizont leuchtete, leicht verzerrt durch den Schleier der Atmosphäre, Soltown, die Hotelstadt. Sie bildete den größten Wohnkomplex auf der Hundertsonnenwelt und bestand aus modernsten Hochhäusern und ausgedehnten Bungalowanlagen.

Sie diente nicht den Zwecken der Robotkultur und war von den Posbis extra für Fremde errichtet worden.

Stalion Dove nahm den Blick vom Hauptbildschirm und richtete ihn auf die Monitorenreihe, die die Haupthalle des Kugelraumers zeigten. Auf umfangreichen Antigravanlagen schwebten dort die Gravitationsrotoren, und zwischen ihnen in dem hyperenergetischen Feld, das sämtliche Aggregate des Schiffes sowie die Computer beeinflußte, hing der sich rasend schnell drehende Ball der neuen Sonne. Sanft und ohne Rucken trug das Schiff die Anlage in das All hinaus. Es verlangsamte seine Fahrt und kam exakt zehntausend Kilometer außerhalb der Sonnen zum Stillstand.

„Gravitationsmessungen!" verlangte der Hanse-Spezialist. Von sicherem Ort aus gab Russelwussel ihm die Daten durch.

Morkenschrot hing noch immer über der Steuerkonsole seines Schiffes und schien mit ihr eine Einheit zu bilden.

„Bereitmachen zum Ausschleusen!" nickte Dove. „Wo steckt G'irp?"

Es stellte sich heraus, daß der Blue nicht mit an Bord gegangen war. Dove schimpfte.

„Er stiehlt uns die Zeit, dieser Verrückte", sagte er. „Wenn er erst nach der Landung mit der Reinigung der Gravitationsrotoren beginnt, dauert es zu lange!"

„Was willst du tun?" fragte Morkenschrot.

„Was bleibt mir übrig?" entgegnete der Hanse-Spezialist. „Ich muß die Reinigung mit übernehmen!"

Er beobachtete, wie der Überschwere das große Hangartor auffahren ließ. Das Schiff ruhte jetzt absolut bewegungslos im Raum. Ein leises Raunen kam auf und setzte sich durch die gesamte Zentrale fort. Alle blickten gespannt auf den Kommandanten.

Morkenschrot holte einmal tief Luft.

„Ausschleusung beginnen", flüsterte er fast unhörbar. Seine Augen brannten und hefteten sich auf die Bildschirme und die Anzeigen der Kontrollgeräte zugleich.

Langsam setzte sich das Antigravsystem mit den Gravitationsrotoren in Bewegung. Zunächst war der Vorgang kaum zu erkennen. Er drückte sich in Bruchteilen von Millimetern aus.

Erst nach und nach entstand eine sichtbare Verschiebung, und der Vorgang beschleunigte sich immer mehr. Nach einer Viertelstunde hatte die Versuchsanlage das Schiff verlassen, und Morkenschrot machte, daß er mit seinem Schiff davonkam. Was jetzt kam, erfolgte alles über Fernsteuerung unter positronischer Aufsicht. Nicht einmal Posbis waren bei den Gravitationsrotoren eingesetzt.

Stalion Dove beobachtete den Ball in der Mitte der Anlage. Er war nur an wenigen Stellen sichtbar, aber er leuchtete grell. Das Fusionsplasma hatte sich immer mehr in Rotation versetzen lassen.

Inzwischen waren die Werte konstant, das Gebilde hatte genügend Schwerkraft entwickelt. Sie hielt sich mit der Fliehkraft die Waage.

Die künstliche Sonne hatte gute Lebenschancen.

„Freilassen!" sagte Dove. Morkenschrot gab die Anweisung weiter.

Jetzt kam es auf jede Kleinigkeit an. Keine Störung durfte die Impulse beeinträchtigen, die auf die Gravitationsrotoren einwirkten.

Das Antigravfeld erlosch. Im freien Fall hing das Gebilde im Leerraum, und die Computer brachten es in die richtige Bahn.

Langsam zogen sich die Rotoren zurück. Sie schoben sich in allen Richtungen davon, und die kleine Atomsonne blieb an ihrer Stelle und rotierte vor sich hin.

Fasziniert verfolgte der Hanse-Spezialist den Vorgang. Es fehlte nicht mehr viel, und er war abgeschlossen. Ein neuer Stern war geboren, eine kleine Atomsonne.

Das Tragische an seinen Bemühungen wurde ihm bewußt. Da trat er als Schöpfer neuer Kräfte auf und war gleichzeitig hilflos gegenüber jener Bedrohung, die über der Hundertsonnenwelt hing und die sie nicht aus der Welt schaffen konnten. Mit keinem Mittel war das Element der Kälte zu vertreiben.

Ob die Kosmokraten Hilfe wußten? Es war unwahrscheinlich, denn dann wären sie bestimmt mit ihrem Spezialschiff SYZZEL zur Zentralwelt der Posbis gekommen oder hätten Reginald Bull und Julian Tifflor Hinweise gegeben.

Nichts war. Die Milchstraße hatte sich in Schweigen gehüllt. Sie schloß die Augen vor der Gefahr, und Stalion Dove bildete sich für einen winzigen Moment ein, allein mitten in einer endlosen Schwärze zu schweben, nur von kalt glitzernden Punkten umgeben.

Er spürte, wie sich seine Herzmuskulatur zusammenkrampfte.

Die Gravitationsrotoren gaben die Atomsonne endgültig frei. Nur ein hauchdünnes Fesselfeld umgab den neuen Stern, aber auch es würde sich bald desaktivieren. Der Zeitpunkt war exakt vorausberechnet.

Inzwischen hatte sich Morkenschrots Flaggschiff zwanzigtausend Kilometer von der Versuchsanlage entfernt. Kein anderes Schiff befand sich in der Nähe.

„Noch zehn Sekunden!" meldete sich Russelwussel. „Wie hat er das gemacht?" Der Matten-Willy sprach von sich selbst als „er" und verwechselte auch ständig „mir" und „mich".

Stalion Dove wollte bereits zu einer Antwort ansetzen. Auf dem Bildschirm gewahrte er einen schwachen Lichtblitz. Die Ortung aktivierte sich.

„Holk!" schrie jemand abgehackt. „Halber Holk!"

Auf dem Wärmeschirm erkannten sie das Wrack eines Schiffes. Es sendete auf schwacher Leistung und strahlte den üblichen Notruf aus. Sein Heck war in eine Wolke glitzernder Punkte gehüllt. Das Wrack tauchte in unmittelbarer Nähe der Kunstsonne aus dem Linearraum auf.

Morkenschrot schrie etwas in das Funkgerät, aber es war sinnlos.

Geistesgegenwärtig hieb der Überschwere auf den Aktivierungssensor der Schutzschirmanlage. Das Schiff hüllte sich in seinen Paratronschirm und beschleunigte, um rascher aus der Gefahrenzone zu kommen.

Die LAS VEGAS! schrien die Gedanken des Hanse-Spezialisten.

Es darf nicht sein!

Ein greller Lichtblitz zuckte über die Bildschirme, und die Insassen des Schiffes hielten schützend die Hände vor die Augen. Das Wrack des Schweren Holks raste in die Gravitationsrotoren hinein und warf sie in alle Richtungen davon. Die Computer meldeten augenblicklich Totalschaden..

Die LAS VEGAS traf auf die Kunstsonne. Sie riß sie auseinander, und das Schiff verging zusammen mit ihr in einer gigantischen Explosion. Kleine Gravitationswellen breiteten sich nach allen Seiten aus und schüttelten das Flaggschiff durch.

„Weg!" keuchte Stalion Dove. Ihm war als einzigem klar, was die glitzernde Wolke am Heck des Wracks zu bedeuten hatte. Der Bildschirm blieb jedoch dunkel. Das winzige Teil des Elements der Kälte war verschwunden.

Dem Hanse-Sprecher brach der Schweiß aus. Er rechnete hoch, wie viele Sonnen sie benötigten, um das Element als gesamtes auszuschalten. Die Vorstellungen wuchsen ins Unermeßliche. Nicht einmal eine Nova würde ausreichen, einen Teil unwirksam zu machen. Es sei denn, es handelte sich um eine verzögerte Nova, die die Energie des halben Universums in sich aufgespeichert hatte.

„Es besteht keine Gefahr!" meldete die Schiffspositronik. „Die Gravitationsrotoren sind vernichtet."

Nachwirkungen waren also nicht zu erwarten.

Die Hyperinpotronik der Hundertsonnenwelt meldete sich und teilte mit, daß die Fabrikationsanlagen bereits neue Gravitationsrotoren fertigstellten.

Stalion Dove ließ sich mutlos in einen Sessel sinken. Was hatte ein neuer Versuch für einen Wert? Sie würden es nie schaffen.

„Zurück zur Oberfläche", sagte er zu Morkenschrot. Der Überschwere nickte düster. Er steuerte das Schiff der Oberfläche entgegen, während um die Hundertsonnenwelt reger Funkverkehr entstand. Etliche tausend Fragmentraumer erschienen, und dann kam plötzlich Kontakt zu einem weiteren GAVÖK-Verband zustande.

Der Funkkode wies eindeutig auf Tormsen Vary hin. Kurz darauf hatten sie den Ertruser auf dem Bildschirm.

„Chort!" ächzte Stalion Dove ahnungsvoll. „Es ist also geschehen!"

„Der Stützpunkt ist in die Minuswelt gestürzt", berichtete Vary.

„Mit ihm viele Fragmentraumer. Das Steuerplasma und alle Lebewesen konnten gerettet werden. Ein Matten-Willy ist als Todesopfer zu beklagen!"

„Es hat alles keinen Sinn mehr", hauchte Stalion. „Unsere Versuche sind sinnlos geworden." In knappen Sätzen berichtete er von dem, was vorgefallen war. Varys hellrote Haut wurde gelblich blaß.

„Hölle!" knurrte er. „Ich könnte dieses Element der Kälte eigenhändig..."

Überall in den Schiffen schrillten die Alarmsirenen. Das Zentralplasma reagierte endgültig auf die Bedrohung.

„Nach neuen Hochrechnungen versucht das Kälteelement, die Hundertsonnenwelt in die Zange zu nehmen", teilte die Hyperinpotronik emotionslos mit.

5.

MASCHINE ACHT nahm die PRIMAT DER VERNUNFT in sich auf wie ein Riesenfisch eine winzige Beute. Das grün leuchtende Spitzkegelschiff verschwand in dem Raumschiffsgiganten mit seinen sechsundsiebzig Kilometern Durchmesser. Die unterschiedlich langen, pilzförmigen Auswüchse, die die Oberfläche von MASCHINE ACHT bedeckten, verstärkten den Eindruck eines wehrhaften Raubfisches noch.

Kazzenkatt, das Element der Lenkung, verfolgte den Vorgang der Einschleusung mit Gleichmut. Es gab nichts, was daran neu für ihn gewesen wäre. Er wartete lediglich darauf, was 1-1-Sirsch, der Anin An, ihm zu berichten hatte.

Ein Volk wie die Anin An gab es selten. Frühzeitig hatte es im Lauf seiner Geschichte alles abgelegt und zurückgelassen und sich völlig der Technik verschrieben. Bald hatte es nichts Organisches mehr gegeben außer ihnen selbst. Dem Lauf aller Dinge folgend, konnten die Anin An nicht weiterexistieren, denn ihre Umwelt war für die Bedürfnisse ihrer Körper zu feindlich geworden.

Sie machten aus ihren Körpern Kyborgs. Sie wurden zu halb technischen Gebilden, und die Harmonie technischer Abläufe und das Aussehen der Maschinen bildeten ihre ganze Lebensaufgabe. Sie waren die Erfüllung für die Anin An. Jedes ihrer Werke war ein Meisterwerk der Technik und der metallischen Wissenschaften. Keinen in ihrem Volk gab es, der nicht einen Beruf in dieser Richtung ausübte.

Die zerstörte MASCHINE ZWÖLF dort, MASCHINE ACHT hier, alle waren sie Kunstwerke im nackten, gefühllosen Sinn.

Eine gewisse Abartigkeit dieser annähernd robotischen Zivilisation konnte nicht verleugnet werden.

Wie es Maschinen unterschiedlichster Kategorien gab, hatte sich auch die Gesellschaft der Anin An geteilt. Sie unterschied siebzehn Klassen, Modelle genannt, was sich auch in ihren Namen widerspiegelte. 1-1-Sirsch war die Nummer Eins unter den Modellen der ersten Kategorie. Modell Eins war klein und filigran gearbeitet, Modell zwei bereits weniger. Immer plumper und massiger wurden die Modelle, je höher ihre Ordnungszahl stieg. Modell siebzehn stellte sich als kastenförmiges, schwebergroßes Gebilde dar, häßlich und roh gearbeitet in den empfindlichen Augen der Anin An. Die Siebzehner-Modelle bildeten die unterste Stufe technischen Daseins.

MASCHINE ACHT schloß den fürchterlichen Rachen, und die PRIMAT DER VERNUNFT bildete eine Öffnung in ihrer Formenergiehülle. Kazzenkatt verließ sein Schiff und trippelte auf seinen kurzen Beinen über den matt schimmernden Neutralboden.

1-1-Sirsch erwartete ihn. Der winzige Anin An mit seinem tonnenähnlichen Körper und den unzähligen Antennen und Rezeptoren ruhte reglos etwa zwanzig Zentimeter über dem Boden.

In der Mitte der Tonne umgab ein handbreiter Ring aus grauem Spezialmaterial den Anin An, aus dem 1-1-Sirsch nach Bedarf Extremitäten ausbilden konnte. Die Tonne selbst war von stahlblauer Farbe.

Der Anin An bildete zwei lange, armähnliche Extremitäten und vollführte mit ihnen Bewegungen, die wohl eine Geste des Willkommens ausdrücken sollten.

Kazzenkatt achtete nicht darauf. Er hatte nur Augen für den kleinen Roboter, der sich von der Seite her näherte und dicht neben dem Element der Lenkung anhielt. Kazzenkatt erblickte zwei bequeme Sitzmulden, und 1-1-Sirsch streckte eine Extremität aus.

„Sei nicht böse, wenn es kein anderes Fahrzeug in der Nähe gibt, das deiner Stellung angemessener ist", sagte der Anin An.

„Willkommen in MASCHINE ACHT, Element der Lenkung. Alles steht bereit!"

1-1-Sirsch ließ sich in die zweite Mulde sinken. Der Roboter setzte sich in Bewegung und transportierte die beiden ungleichen Wesen in das Zentrum des Giganten hinein.

Das Metall der Armlehnen war kühl. Kazzenkatt begann zu frösteln. Die Kälte kroch unter seine bleiche Haut bis in das Gewebe seines Fleisches. Sie drang in das Mark seiner Knochen ein, und er ertappte sich dabei, daß er den Mund öffnete und den Befehl zur Umkehr geben wollte. Rasch preßte er die beiden Münder zusammen.

Es war nicht allein die Kälte, die das Metall ausstrahlte. Die Temperaturen im Innern von MASCHINE ACHT waren auf die Körpererfordernisse des Elements der Lenkung zugeschnitten. Was Kazzenkatt schaudern machte, war die absolute Kälte, die die Lebenden ausbreiteten. Er dachte an die absolute Finsternis in der Negasphäre, an das absolute Nichts. Hier verspürte er einen Hauch davon, der den Frost des Kälteelements bei weitem überstieg.

Gefühlskälte war es, die MASCHINE ACHT und alle anderen Maschinen des Technikelements durchzog und den organischen Gehirnen in den Körpern der Anin An widersprach. Der Gedanke an die Kälte ließ Kazzenkatt an seine eigenen Gefühle denken, die er manchmal hegte und manchmal unterdrückte.

Psychologen hätten ihn als einen Schizomoralisten bezeichnet, da er einerseits ein willfähriger Diener des Herrn der Elemente war, der alle Befehle ohne Skrupel ausführte, andererseits ein organisches Wesen von bereits über 4 000 Jahren darstellte, das Gewissensbisse ebenso kannte wie jedes Intelligenzwesen des Universums.

Das Element der Lenkung schob die selbstquälerischen Gedanken zur Seite und konzentrierte sich mehr auf die bevorstehende Entwicklung. 1-1-Sirsch wußte, worum es ging. Er hatte seine Befehle empfangen und würde neue erhalten. Und er hatte zu Kazzenkatt von einer neuen Waffe gesprochen, die den Sarlengort neugierig gemacht hatte.

Der Roboter durchquerte Hallen und Verbindungstunnels. Sie waren grell erleuchtet und schmerzten Kazzenkatt in den optischen Teilen seiner Sinnesorgane. Er bewegte sich ungeduldig in seinem Sitz.

„Verzeih", klang die Stimme des Anin Ans auf. „Es geht nicht viel schneller, und wir müssen die subgelagerten Sicherheitslabors innerhalb des Hochenergietrakts aufsuchen!"

Kazzenkatt brummte etwas, was zustimmend klingen sollte. Der Anin An wies den Roboter an, schneller zu fahren. Zwischen Kolossen aus Stahl, Robotern so hoch wie Berge, die durch kilometerlange Räumlichkeiten marschierten und immer wieder kleine Maschinen ausstießen wie ein gebärendes Ungetüm, raste das Gefährt hindurch und reihte sich in eine Schlänge kleinster Fahrzeuge ein, die alle denselben Weg hatten.

Das Element der Lenkung war zufrieden. Es gelang ihm ein wenig, die schaurige Kälte abzustreifen und Verständnis für die Anin An und ihren einzigen Lebenszweck zu finden. Es wurde gearbeitet in MASCHINE ACHT. Ohne das Element der Technik hätte es den Dekalog der Elemente nicht in dieser vollendeten Form gegeben. Die Anin An lieferten die Technik und machten die Erfindungen. Das Element des Krieges wurde von ihnen geschaffen, sie stellten auch die Elemente des Raumes her. Raumelemente waren als einzige für den Transport der Elemente des Geistes einsetzbar, und so griff eines ins andere. Die Anin An waren die wertvollste Stütze des Dekalogs.

Ein energetisches Feld legte sich um den Roboter. Gleichzeitig bauten sich Andruckabsorber auf. Das Gefährt raste in einen sich spiralig dahinwindenden Korridor hinein, der sich nach einer Weile abwärts senkte und im Endstück senkrecht in die Tiefe reichte. Zu spüren war es nicht, Kazzenkatt entnahm es den Kontrollanzeigen, deren Konsole sich zwischen seinen Beinen befand.

Der Roboter schoß in das Zentrum von MASCHINE ACHT, einem Hohlraum von gut zehn Kilometern Durchmesser, der von fliegenden Etagen und dem frei schwebenden Hochenergietrakt zu siebzig Prozent ausgefüllt wurde. Darum herum befanden sich Laborgebäude und die Reparaturanlagen für die Kyborgs.

Kurz darauf drang das Gefährt in eine schmale Lücke zwischen den Hochenergiemeilern ein, nur durch einen dünnen Schutzfilm von den stark strahlenden Gebilden getrennt. Voraus tauchten die subgelagerten Sicherheitslabors auf, und 1-1-Sirsch setzte den Roboter auf einer Plattform ab, die gut hundert Meter in die Bodenlosigkeit hineinragte. Über der Plattform erhob sich die violette Glocke eines kombinierten Schutzschirms.

Kazzenkatt sprang ungeduldig auf den Boden. Fiebrige Neugier hatte ihn ergriffen. Er wußte, daß, wenn die Anin An eine Erfindung ankündigten, es sich nicht um ein Spielzeug handelte, sondern um eine ernstzunehmende Waffe.

„Wir nennen sie Sakoder", sagte 1-1-Sirsch, und seine schwankende Stimme verriet Unsicherheit und machte das Element der Lenkung stutzig. „Sie ist nicht unsere Erfindung!"

Kazzenkatt blieb stehen.

„Was dann?" schrillte er. „Du hast sie als eure Erfindung angekündigt!"

„Die Zeit reichte zu einer ausführlichen Erklärung nicht aus", gestand der Anin An.

„Du hast mich betrogen!" schrie Kazzenkatt außer sich. „Keine Erfindung deines Volkes! Wo hast du die Waffe her?"

Sollte 1-1-Sirsch so unvorsichtig gewesen sein, sie in der Milchstraße erbeutet zu haben? Hatte man sie ihm als Windei untergeschoben?

Plötzlich fror ihn wieder, weil er an eine Falle der Kosmokraten dachte, an eine Hinterlist von Taurec und Vishna und diesem Ernst Ellert.

„Nein, beruhige dich!" fiepte 1-1-Sirsch erschrocken und entschuldigte sich tausendmal. „Auf die Waffe ist Verlaß. Es ist nur nicht abzusehen, ob sie eingesetzt werden kann!"

Er berichtete dem Element der Lenkung von seinen Bedenken, die er hatte. Der Anin An befürchtete, daß MASCHINE ACHT vom Gegner entdeckt worden war, als sie etwa zehn Lichtjahre von dem Stützpunkt Chort entfernt materialisierte.

„Und da ist noch etwas", fuhr der Anin An fort. „Ich habe Raumelemente als Späher ausgesandt. Sie haben mir gemeldet, daß die GAVÖK rund fünftausend Schiffe um die Hundertsonnenwelt zusammengezogen hat. Damit ergeben sich berechtigte Zweifel, ob sich der ursprüngliche Plan unter diesen Umständen durchführen läßt!"

„Kleinmütiger!" stieß Kazzenkatt hervor. „Das ist meine Entscheidung! Mische dich nicht ein!"

Der Anin An schien ein übervorsichtiger Vertreter seines Volkes zu sein. Kazzenkatt überging das, denn er konnte den Kyborg doch nicht ändern. Daß die Aktivitäten des Elements der Kälte der GAVÖK nicht unbekannt geblieben waren, damit hatte er gerechnet.

Daß sie den Posbis helfen würde, nachdem diese ihr im Verth-System beigestanden hatten, war auch klar. Der wichtigste Gesichtspunkt aber war ein anderer. Die GAVÖK und ihre Verantwortlichen wußten, daß es sich bei der Hundertsonnenwelt um ein Chronofossil handelte. Um eines, um das sich die Signalflamme der Kosmokraten nicht kümmerte, weil es außerhalb der Milchstraße lag und kein Korridor dorthin geschaffen werden mußte.

„Du wirst es sehen", erklärte er 1-1-Sirsch. „Die Doppelstrategie, die das Element der Lenkung verfolgt, führt zum Sieg!"

„Selbstverständlich", erwiderte der Anin An, und es klang tatsächlich überzeugt.

Sie hatten den Labortrakt erreicht, und 1-1-Sirsch führte Kazzenkatt in einen Lagerraum und zeigte ihm das vielfach abgesicherte Spezialgerät. Es ähnelte einem hundertzwanzig Meter langen Fingerhut, rund sechzig Meter dick und völlig glatt und grau.

Bei seinem Anblick begannen Kazzenkatts Sinnesorganflecken intensiv zu leuchten. Seine beiden Münder verzogen sich zu einem befreiten Auflachen.

LAGER. Natürlich. Daran hatte er gar nicht gedacht. Das Element der Technik führte viele hochentwickelte Gerätschaften mit sich, die von der Basiswelt des Dekalogs, von LAGER, stammten. Kazzenkatt glaubte jetzt auch zu wissen, worum es sich bei dem Sakoder handelte. Unter Berücksichtigung der Geschichte der Milchstraße und der besonderen Rolle der Hundertsonnenwelt gab es eigentlich nur eine sinnvolle Schlußfolgerung.

Sakoder war die Abkürzung für einen Sextadim-Aktivkodierer. Mit ihm ließ sich eine aktivkodierte Sextadimstrahlung erzeugen, die beim Kontakt mit der ÜBSEF-Konstante der Posbi-Plasmakomponenten dekodiert wurde und die Konstante vorübergehend veränderte. Das war die eigentliche Waffe, und sie kam dem Element der Lenkung gelegen. Sie erleichterte ihm das Vorgehen.

Die Hundertsonnenwelt befand sich bereits so gut wie in seiner Hand.

Kazzenkatt triumphierte. Zum ersten Mal seit dem Erscheinen des Dekalogs vor der Milchstraße kam eine Waffe von LAGER zum Einsatz. LAGER, wußte das Element der Lenkung, war das negative Pendant zum Dom Kesdschan der Ritter der Tiefe, die gehörig Schiffbruch erlitten hatten. Mit zwei Ausnahmen gab es ihre Organisation nicht mehr.

„Wie lange benötigt ihr zur Montage des Sakoders am Nordpol der MASCHINE ACHT?" wollte Kazzenkatt wissen. 1-1-Sirsch nannte einen Zeitraum, der nach der in der Milchstraße üblichen Zeitrechnung etwa drei Stunden betrug.

Das Element der Lenkung kehrte zufrieden in die PRIMAT DER VERNUNFT zurück. Der Anin An war noch immer wankelmütig, aber der Erfolg des Dekalogs gegen die Hundertsonnenwelt würde ihn überzeugen.

Kaum hatte das grüne Schiff aus Formenergie die MASCHINE ACHT verlassen, trafen gewaltige Schwärme des Raumelements ein, die zahlreichen Elementen des Geistes als Träger dienten. Beide Elemente dienten dem Zweck, die Flotte der GAVÖK durcheinanderzubringen und damit handlungsunfähig zu machen, während 1-1-Sirsch mit der MASCHINE ACHT den eigentlichen Angriff durchführte.

Der Computer der PRIMAT DER VERNUNFT stellte eine Verbindung mit der MASCHINE und dem Anin An her. Kazzenkatt, der es sich in einem Sessel aus grüner Formenergie bequem gemacht hatte, beobachtete, wie seine Befehle übermittelt wurden. Kurz darauf verschwanden die beiden Raumschiffe von ihrem Standort und kehrten einige Lichtjahre von der Hundertsonnenwelt entfernt in den Normalraum zurück, wo sie Position bezogen. Die Elemente des Raumes und des Geistes folgten, und Kazzenkatt gab ihnen ohne Zögern den Befehl zum Angriff auf die Schiffe. Er selbst beobachtete aufmerksam den nahen und fernen Leerraum. Nichts rührte sich dort. Es kam keine weitere Flotte, und auch das kleine Schiff der Kosmokraten ließ sich nicht blicken. Bestimmt kümmerte es sich noch immer um die Signalflamme.

„Euer Fehler, Taurec und Vishna", stellte Kazzenkatt zufrieden fest.

Das Element der Lenkung war voller Zuversicht. Verschwunden war die Kälte, die es an Bord der MASCHINE ACHT verspürt hatte.

Verdrängt war die Niederlage im Verth-System. Sie verblaßte regelrecht angesichts der Vorgänge, die sich um die Hundertsonnenwelt abzuspielen begannen.

Über eine ständige Verbindung mit der MASCHINE sah er den Körper des Anin An vor sich.

„Halte dich bereit, 1-1-Sirsch", verkündete Kazzenkatt. „Mein Befehl kommt bald!"

6.

Die GIGANT senkte sich auf das Landefeld in unmittelbarer Nähe der Hyperinpotronik hinab. Augenblicke nach der Landung verließ Tormsen Vary bereits das Schiff. Der Ertruser wurde von zwei Angehörigen seiner Rasse begleitet, seiner Stellvertreterin Sydergit Manchen und dem Chefwissenschaftler Farren Kasom, einem Nachfahren des berühmten Melbar aus der Kasom-Sippe. Farren war einen Kopf kleiner als sein Kommandant, aber in der Statur stand er ihm in nichts nach. Was ihm an Muskeln fehlte, machte er durch eine überstarke Fettkonzentration wett. Kasom galt als berüchtigter Freßsack, der der Völlerei lieber huldigte als der Liebe. Der Begriff Gourmand war für ihn eine Untertreibung.

Die drei Ertruser strebten dem Eingang von Stalion Doves Quartier zu. Ein Posbi nahm sie außerhalb des Landekreises in Empfang und führte sie.

„Das Verteidigungskomitee hat eine neue Sitzung einberufen", erklärte der positronischbiologische Roboter. „Es wird vermutlich die letzte Sitzung vor dem Angriff sein."

„Mann, weiß der viel!" schrillte ein dünnes Stimmchen neben Varys linkem Ohr. Franklin de Mille stand auf der Schulter des Ertrusers und hielt sich an seinem Hemdkragen fest. „Ob es hier in der Nähe wohl einen Apparat für Hypnoschulung gibt?"

„Du bist verrückt", stellte Vary flüsternd fest. De Mille hielt sich dabei die Ohren zu und fiel fast von der Schulter. „Wo du hinkommst, bist du nur nach Hypnoschulungen aus. Eines Tages platzt dir dein winziger Kopf. Ist da überhaupt Hirn drin?"

Franklin de Mille verpaßte dem Ertruser eine schallende Ohrfeige, aber der Kommandant der GIGANT spürte den Schlag nicht einmal.

Ein leichtes Kitzeln am Ohrläppchen, mehr nicht. Dennoch warnte er den Siganesen: „Wenn du nicht friedlich bist, blase ich dich von der Schulter!"

„Das wäre mein Tod!" schrillte de Mille. „Alle Welt wird dich dann einen Mörder nennen!"

„Alle Welt bekommt das nicht mit", knurrte Vary. „Außerdem solltest du nicht so leichtfertig vom Tod reden. Curruzzel hat dir immerhin das Leben gerettet!"

„Entschuldige!" brüllte der Siganese. „Natürlich hast du recht. Es war dumm von mir. Ich werde den Matten-Willys die traurige Botschaft überbringen müssen."

„Dazu wirst du gleich Gelegenheit haben", meinte Tormsen Vary.

„Bestimmt gehört zum Komitee auch ein Matten-Willy."

Sie folgten dem Posbi unter die Oberfläche, und der Roboter führte sie zu einem Konferenzraum, in dem sie bereits erwartet wurden.

Vary erkannte Morkenschrot und Stalion Dove, die mit einem Beiboot gelandet waren. Morkenschrots Flaggschiff befand sich in einem engen Orbit um die Hundertsonnenwelt.

Im Hintergrund stand ein Blue, der den Eindruck erweckte, als müsse er jeden Augenblick aus Altersschwäche zusammenbrechen.

Das mußte der berüchtigte G'irp sein, der Sonderbotschafter des GAVÖK-Forums, das in der MUTOGHMANN SCERP in Permanenz tagte. Die Ereignisse in der Eastside der Milchstraße ließen keine Ruhepausen mehr zu.

Stalion Dove begrüßte die Ankömmlinge und stellte ihnen den Posbi, der sie abgeholt hatte, als CHORUS vor.

„Ein direkt Anwesender", sagte der Hanse-Spezialist. „Das Zentralgehirn verfolgt natürlich unsere Sitzungen über das Kommunikationsterminal, aber ich habe nichts dagegen, wenn auch ein Posbi an unseren Sitzungen teilnimmt."

„Das will er meinen!" zwitscherte Russelwussel und fuhr ein riesenlanges Stielauge aus, das an Vary emporfuhr und die winzige Gestalt auf seiner Schulter betrachtete.

„Von wem spricht er?" erkundigte Tormsen Vary sich. Er kannte die Matten-Willys, aber jeder hatte seine eigene Marotte.

„Er meint sich selbst", brummte Morkenschrot. „Aber zur Sache."

Sie setzten sich, und Franklin de Mille ließ sich an Varys Ärmel hinabgleiten. Er benutzte ihn als Rutsche und landete ein wenig unsanft auf dem Tisch.

„Redet ihr von mich?" sagte Russelwussel vorwurfsvoll, aber keiner beachtete ihn mehr. Der Matten-Willy zog das Auge wieder ein und formte sich zu einem vieräugigen Hocker.

„Die Sache ist die", begann Tormsen Vary. Er berichtete von der Beobachtung, die sie beim Untergang Chorts gemacht hatten. Er wollte seinen hellblauen Kamm verwetten, daß es sich bei dem Ungetüm um eine MASCHINE des Elements der Technik handelte.

Bei den Vorgängen in der Eastside war ein solches Ding bereits aufgetaucht, und es hatte sich herausgestellt, daß diese Ungetüme eine Reihe unliebsamer Überraschungen beherbergten.

„Diese MASCHINEN sind regelrechte Arsenale", nickte Stalion Dove, als der Ertruser seinen Bericht beendet hatte. „Es dürfte schwer sein, gegen sie anzukommen. Ihrer Größe nach verfügen sie nicht nur über erhebliche Angriffswaffen, sondern auch über Verteidigungssysteme, die sich gewaschen haben."

„So glänzen sie?" rief Russelwussel aus. Der Matten-Willy wirkte erregt, und Dove wollte ihn zur Ordnung rufen. CHORUS aber ließ es nicht dazu kommen.

„Du darfst es Russelwussel nicht übelnehmen", verkündete er. „Er weiß bereits, daß Curruzzel ums Leben gekommen ist."

Stalion Dove sog die Luft ein. Das also war der Grund. Varys knappe Worte taten ein übriges. Jetzt war auch klar, warum der Matten-Willy den Siganesen so aufmerksam beäugte. Er wollte wissen, wie ein Wesen beschaffen war, für das man sein Leben opferte.

„Stalion!" klang eine wohlmodulierte Stimme auf. Die Hyperinpotronik, vom Zentralplasma beherrscht, mischte sich ein. „Die Lage ist eindeutig. Es ist fraglich, ob der Langzeitplan zum Schutz unserer Welt noch rechtzeitig durchgeführt werden kann."

„Was ist mit den Gravitationsrotoren?" erkundigte sich der Hanse-Spezialist. „Ohne sie ist es sowieso sinnlos!"

„Sie sind bald fertiggestellt. In vielfacher Ausführung. Du kannst mehrere Teams an die Arbeit schicken!"

Es war fraglich, ob sie noch Zeit dazu hatten. Wenn die MASCHINE angriff, war es zu spät.

„MASCHINE ZWÖLF wurde zerstört", sagte Morkenschrot laut, als dürfe er den Hinweis auf keinen Fall auslassen. „Wer weiß, wie schnell wir die neue MASCHINE ausgebombt haben!"

Alles lief auf eine konventionelle Verteidigung der Hundertsonnenwelt hinaus. Rund fünftausend GAVÖK-Schiffe hatten sich um die Zentralwelt versammelt und bildeten einen gestaffelten Abwehrmantel. Dazu kamen zehntausend Fragmentraumer der Posbis, die sich im Leerraum aufhielten. Fast ununterbrochen trafen weitere von den fernen Stützpunkten im Leerraum ein. Das Element der Kälte attackierte systematisch alle intergalaktischen Basen, und es hatte den Anschein, als befiele es die Hundertsonnenwelt erst dann, wenn alle Stützpunkte der Roboter ausgelöscht waren.

Eine zweite mögliche Erklärung war, daß die Hitze der zweihundert Kunstsonnen die Kälte von einem direkten Angriff abhielt.

Stalion Dove projizierte eine Graphik auf den großen Wandbildschirm. Sie enthielt einen Formationsplan.

„So staffeln wir unsere Schiffsverbände", erklärte er. „Ich überspiele den Plan an alle Raumer. Die Posbis werden voll einbezogen. Wenn der Dekalog wider Erwarten nicht mit dem Element der Kälte angreift, soll er sich an uns die Zähne ausbeißen.

Sonst bin ich die längste Zeit hier der Chef gewesen."

„Dafür kommt sowieso nur einer in Frage", klang zum ersten Mal die Stimme G'irps auf. Der Blue schob sich aus dem Hintergrund heran. Auffordernd stellte er sich in ihre Mitte, so daß er sie mit seinen vier Augen alle vor sich sah.

„Du!" stellte der Hanse-Spezialist fest. „Das hatten wir doch schon einmal. Du solltest dich um politische Belange nur dann kümmern, wenn sie gefragt sind. Ihr Politiker könnt das Problem nicht lösen.

Der Dekalog läßt sich nicht durch Worte einschüchtern, und verhandeln will er schon gar nicht!"

„Wozu bin ich denn da?" entrüstete sich G'irp. Seine Stimme glitt in den Ultraschallbereich ab. „Der Würde meines Alters angemessen, ist es meine Aufgabe, das Zentralplasma direkt zu beraten und es von übereilten Schritten abzuhalten."

„Abgelehnt!" meldete sich die Hyperinpotronik. „Eine Beratung ist nicht erforderlich. Du bist Botschafter, kein Berater!"

„Im Gegensatz zu mich", bekräftigte Russelwussel.

„Gegensätze sind auszugleichen, besonders jetzt", sagte das Zentralgehirn. „Im übrigen ist unsere Zeit abgelaufen. In unmittelbarer Nähe der Hundertsonnenwelt sind unzählige Fremdkörper materialisiert. Sie formieren sich zum Angriff.

Schubweise kommen weitere dazu. Sie haben T-Form, etwa siebzig bis hundert Meter lang mit einem zwanzig Meter breiten Balken!"

„Elemente des Raumes!" stieß Stalion Dove hervor. „Der Angriff des Dekalogs beginnt!"

Alarm schrillte auf. Die Männer rannten hintereinander aus dem Konferenzraum hinaus. Sie kannten nur ein Ziel. So schnell wie möglich zu den Schiffen. Auch der Hanse-Spezialist wollte sich anschließen. Auf halbem Weg kehrte er wieder um. Es hatte keinen Sinn. Für die Raumverteidigung gab es Berufenere als ihn. Vary zum Beispiel oder Morkenschrot.

„Es ist umsichtig, wenn du in deiner Station bleibst, Stalion Dove", meldete sich die Hyperinpotronik. „Ich schicke dir ein paar Dutzend Ableger zu deinem persönlichen Schutz!"

„Danke!" sagte der Hanse-Sprecher. Er sah Russelwussel, der aus dem Konferenzsaal eilte. In einer Mulde trug er den Siganesen mit sich, dessen übergroßer Durst nach mehr Wissen noch immer nicht gestillt war oder immer erst in Phasen starker Streßbeanspruchung zum Ausbruch kam.

Die Auseinandersetzung begann. Stalion Dove war nicht sicher, wie sie ausgehen würde. Die Gravitationsrotoren hatten sich erübrigt.

Unter den gegenwärtigen Verhältnissen gab es keine Möglichkeit, Sonnen zu installieren. Es hatte keinen Sinn, weil sie sofort wieder zerstört worden wären.

Stalion wurde schwarz vor den Augen, wenn er an den noch bestehenden Kordon aus rund zweihundert Atomsonnen dachte. Auf sie mußte die Abwehrtätigkeit der Flotten besonders konzentriert werden. Ohne die Sonnen war das Zentralplasma nicht lebensfähig.

„Die Hundertsonnenwelt ist ein Chronofossil", stellte Dove im Selbstgespräch fest. „Will der Dekalog sie in Besitz nehmen oder sie zerstören?" Die Antwort, ahnte er, würden sie bald erhalten.

Innerhalb kürzester Zeit hatte sich die Hundertsonnenwelt in eine Festung verwandelt. Überall öffnete sich der Boden, fuhren die robotgesteuerten Abwehrforts aus, rüstete sich der Planet zur Verteidigung. Das Zentralplasma war willens, sich mit der Hyperinpotronik bis aufs Äußerste zu wehren. Nur eines einzigen Signals bedurfte es, von dem Zentralgehirn nach Abstimmung zwischen Plasma und Positronik ausgeschickt, und die Hundertsonnenwelt würde zu einem feuerspeienden Ungeheuer, das jeden Versuch unternehmen würde, die gegnerischen Kräfte von einer Landung auf der Oberfläche abzuhalten.

Aus dem All sah der Planet aus, als habe er plötzlich die Masern bekommen. Überall war das Grün des Bodens und der Wälder von grauen Flecken durchbrochen, über denen sich Energieschirme wölbten.

Gunnar Hert überkam ein komisches Gefühl, als er es sah. Die Bilder stammten nicht direkt von den Kameras der NESVABIA, die er befehligte. Sie wurden von den Fragmentraumern übertragen, die sich an der innersten Verteidigungslinie bewegten.

Was ist, wenn eines der Raumelemente durchbricht und die Hundertsonnenwelt das Feuer eröffnet? Wie viele Fragmentraumer werden zerstört, wenn die Hyperinpotronik schießt?

Er verwarf den Gedanken. Die Schußgenauigkeit der Hundertsonnenwelt war groß genug, um das Ziel exakt zu treffen und die Auswirkungen in Grenzen zu halten. Das Zentralplasma würde keine Ableger mit in den Untergang ziehen.

Hert stand mit seinem Schiff in der Vorhut. Sie bewegte sich auf den Sektor zu, in dem die meisten Raumelemente aus dem Nichts auftauchen. Ein Verband von rund zweihundert Schiffen war es, der sich dem Element entgegenwarf. Glühend hingen die tförmigen Gebilde im All und bewegten sich zielstrebig auf die Verteidigungsflotte zu.

„Hert an Vary", sagte der Ertruser. Augenblicke später hatte er den Flottenchef auf dem Schirm. Der blaue Sichelkamm leuchtete ihm entgegen.

„Wir stoßen weiter vor", sagte der Kommandant der NESVABIA.

„Unsere Chancen stehen im Augenblick besser als über Chort. Wir sollten den Augenblick nutzen und zuschlagen!"

„Ich bin einverstanden, Gunnar", erwiderte Tormsen Vary. „Aber vergiß nicht die Verantwortung, die du für alle Schiffe der Vorhut hast. Es sind nicht nur Fragmentraumer!"

„Ich weiß." Hert fuhr sich über den grünen Sichelkamm. „Wir werden einer direkten Konfrontation nach Möglichkeit aus dem Weg gehen!"

Tormsen Varys Gesicht verschwand, aber die Verbindung blieb bestehen. Der kleine Verband entfernte sich weiter von der vordersten Verteidigungslinie. Er eilte den Schwärmen entgegen, die immer größer wurden.

Die Optikortung lieferte zum ersten Mal ein genaues Bild von den Teilen des Raumelements. Gunnar Hert sah die transparenten Borsten, die auf der Haut der T-Gebilde standen und wie Flaum aussahen. Sie waren ebenso durchsichtig wie der ganze Körper.

Gruuthe hießen sie, erinnerte sich der Ertruser, und sie sahen das Pulsieren der Organe. Es erweckte den Eindruck, als handle es sich um organische Intelligenzwesen.

Der Kommandant überlegte, wie sie ihnen beikommen konnten. In groben Zügen war er über die Funktionsweise der Raumelemente informiert. Sie konnten gespeicherte Energie abstrahlen. Ihre Speicher waren jedoch auch überlastbar, und genau das wollte Hert erproben, wobei die Schiffe selbstverständlich darauf achten mußten, daß sie den Elementen nicht zu nahe kamen.

„Erste Angriffsforma ...", begann Hert. Der Rest blieb ihm buchstäblich im Hals stecken. Von dem vordersten Pulk der Raumelemente lösten sich kleine Kugeln und schossen mit wahnwitziger Geschwindigkeit auf die Vorhut zu.

Das war neu, das war fremd. Die Ortung zeigte, daß es sich um völlig neutrale Steinbrocken handelte, die keine Bedrohung darstellten. Hert wurde nicht daraus schlau.

„Posbis nach vorn!" sagte er in sein Mikrofon. Augenblicklich lösten sich dreißig Fragmentraumer aus der Phalanx und flogen mit flammenden Triebwerken auf die Gesteinsbrocken zu.

Nichts geschah. Die Felsbrocken änderten ihre Flugbahn nicht.

Aber wo sie Schutzschirme der Raumer trafen, verglühten sie unter Entfaltung einer wahren Lichtorgie.

Jetzt erst gab Gunnar Hert den Befehl, die Brocken zu vernichten.

Höchstens zwanzig hatten die Schiffe erreicht, der Rest verglühte unter den Strahlwaffen der Schiffe. Die Posbis berichteten von einem akustischen Sturm, der die Schiffe durchbrauste, an deren Schutzschirmen die Gesteinsbrocken verglüht waren.

Der Ertruser befahl, auch diese Brocken zu vernichten. Es war jedoch zu spät. In den betroffenen Fragmentraumern klang der Alarm auf.

Teile der Schiffe veränderten sich. Das Material begann sich zu verformen. Aufbauten platzten ab, und mehrere der Raumer gerieten ins Trudeln, weil ihr Antrieb versagte und die Triebwerke auseinanderbrachen. Energiemeiler explodierten und beeinträchtigten die Ortung der nachfolgenden Schiffe.

Hert fluchte auf Ertrusisch und war froh, daß keiner seiner Artgenossen sich in der Zentrale aufhielt. Die Angehörigen anderer Völker verstanden vielleicht seine Sprache, aber nicht den Sinn des Ausdrucks, den er verwendet hatte.

„Es ist gut möglich, daß ich mich gleich vergesse!" zischte er. Er gab den Befehl, weitere Felsbrocken sofort abzuschießen, und änderte die Flugrichtung ein wenig.

„Gut so", sagte Vary vom Bildschirm her. „Es gibt für den Vorgang nur eine Erklärung. In den Felsbrocken, die von den Elementen des Raumes auf Kollisionskurs gebracht wurden, befinden sich Tjan, Elemente des Geistes. Es dürfte ihnen gelungen sein, durch winzige Strukturlücken in den Schutzschirmen in das Innere der Schiffe einzudringen. Die Lichtentfaltungen, die wir beim Auftreffen der Gesteinsbrocken auf die Schutzschirme beobachten konnten, deuten darauf hin. Du solltest die betroffenen Fragmentraumer sofort isolieren!"

Die Posbis reagierten von allein. Sie nahmen Fahrt auf und drifteten hinaus in den Leerraum, ziemlich weit weg von der Hundertsonnenwelt. Die nicht mehr flugfähigen Schiffe nahmen sie in Traktorschlepp.

Inzwischen hatten die Gruuthe den Mißerfolg erkannt, aber sie kümmerten sich nicht darum. Sie setzten ihren Flug mit erhöhter Geschwindigkeit fort.

Gunnar Hert ordnete Beschuß an. Ganze Strahlenbündel rasten den Gebilden entgegen und tauchten sie in glühendes Licht. Die Gruuthe wuchsen ein klein wenig, aber sie ließen sich dadurch nicht aufhalten.

„Transformkanonen bereitmachen", knurrte der Ertruser. „Sofort feuern, sonst vergesse ich mich!"

Die meisten kannten diesen Spruch des Heißsporns, und sie fragten sich, was er wohl tat, wenn er sich wirklich vergaß.

Der Kommandant der NESVABIA musterte einen Monitor, auf dem das Orterbild der MASCHINE zu sehen war. Täuschte er sich, oder befand sich in unmittelbarer Nähe des Ungetüms ein winziges Schiff?

Er verstärkte die Raumortung und wies den Computer an, eine Ausschnittmessung zu machen. Tatsächlich hatte er richtig gesehen.

Das Spektrometer zeigte, daß das Gebilde grün leuchtete.

Ein Gedanke durchzuckte den Ertruser. Das kleine Schiff konnte kein Gefangener sein. Sein Erscheinungsbild wies darauf hin, daß es zum Dekalog gehörte. Und die Tatsache, daß es sich mit der MASCHINE in sieben Lichtjahren Entfernung postiert hatte, konnte nur bedeuten, daß es verwundbar war.

Mit fliegenden Fingern programmierte er eine möglichst genaue Linearetappe. Er übergab das Kommando an ein anderes Schiff des Verbandes, das den Akonen gehörte. Dann nahm er Fahrt auf und raste tangential zur Verteidigungslinie in den Weltraum hinaus. Kurz darauf verschwand das Schiff aus der Ortung und erschien in unmittelbarer Nähe eines kleinen Schiffes mit Spitzkegelform.

„Feuer!" schrie Hert, und die Geschütze spien alles aus, was sie hergeben konnten. Der größte Teil der Besatzung hatte noch immer nicht begriffen, was da vor sich ging.

Flammenlohen hüllten das kleine Schiff ein, in dem der Ertruser rein gefühlsmäßig einen Beobachter höherer Warte oder gar den Auftraggeber des Angriffs vermutete. Möglicherweise war es die PRIMAT DER VERNUNFT, das Schiff des Elements der Lenkung.

Das Schiff schluckte die Energie und rührte sich nicht vom Fleck.

Es machte auch keine Anstalten, die Anwesenheit eines Angreifers zur Kenntnis zu nehmen. Langsam dämmerte es Gunnar Hert, daß der Spitzkegel unangreifbar war.

Er schalt sich einen Idioten, aber es war bereits zu spät. Ein Flimmern war plötzlich um das Schiff, und der Computer, auf die Erscheinungen" des Dekalogs programmiert, gab Kältealarm. Das grüne Schiff und die in einiger Entfernung stehende MASCHINE wurden trüb und verschwanden schließlich ganz hinter den schwarzen Schleiern. Der Weltraum bestand nur noch aus glitzernden, weißen Pünktchen, die in den Augen schmerzten.

Der Antrieb des Schiffes erstarb. In diesem Augenblick begriff Gunnar Hert, was er für ein Dummkopf gewesen war. Er war blindlings in eine Falle geflogen. Natürlich hätte er sich denken können, daß das Schiff nicht schutzlos mitten im Leerraum stand.

Irgendwie hatte er sich vergessen.

Das Schweigen, das sich über die Zentrale legte, war schlimmer als das Nichts, das das Schiff einhüllte. Wütende Männer und Frauen starrten ihn an, und er war etliche Sekunden nicht in der Lage, einen vernünftigen Ton von sich zu geben.

„Los!" ächzte er endlich. „In die SERUNS und Raumanzüge.

Schaltet eure Heizaggregate auf Höchstleistung. Wir versuchen, uns zu dem kleinen Schiff durchzuschlagen. Nehmt so viele Strahler mit, wie ihr könnt!"

Das Knirschen, das aus den Randbezirken des Schiffes übertragen wurde, belehrte ihn, daß ihnen keine Zeit blieb, großartige Manöver durchzuführen. Sie holten ihre Anzüge hervor und stiegen hinein.

Noch war es warm in der Zentrale, aber fast gleichzeitig mit den ersten Schadensmeldungen traf auch die Kälte ein. Sie kroch die Korridore entlang, und die Besatzungsmitglieder, die sich ohne Ausnahme im Zentrum der NESVABIA versammelten, brachten sie aus den Außenbezirken mit.

Es ging rasend schnell. Das Element der Kälte eroberte das Schiff im Sturm, und während es in den Außenstationen bereits zu ersten Zerstörungen kam, begannen die Männer und Frauen im Zentrum trotz eingeschalteter Heizaggregate zu frieren.

Dann fielen die Aggregate aus, und die Kälte drang durch die Anzüge in die Körper der Menschen und ließ das Blut in ihren Adern stocken. Niemand rührte sich. Außer ein paar heiseren Flüchen auf den Kommandanten war nichts zu hören. Keiner vergriff sich an Hert, obwohl alle in akuter Lebensgefahr schwebten und er die Schuld daran trug. Nur ein einziges Mal erklang eine Frage. Der Sprecher fiel gleich danach um, und sein Raumanzug ächzte und krachte.

„Hast du dich vergessen?"

Nein! schrien seine Gedanken. Ich habe mich nicht vergessen. Ich habe nur an mich allein gedacht. Ich habe euch vergessen!

Steif hing er in, seinem Raumanzug. Nichts konnte er mehr bewegen, sogar die Augenlider gehorchten den Befehlen nicht mehr, die das Gehirn über die Nerven an die Muskeln weitergab.

Gleich muß es geschehen, wußte er. Es geht viel schneller, als bisher beobachtet. Der Sturz in die Minuswelt.

Ohne den Weltraum draußen beobachten zu können, spürte er die Veränderung. Die Perspektive in der Zentrale erschien ihm mit einemmal verzerrt. Nicht mehr dreidimensional, wie er es gewohnt war. Es wurde noch kälter, und irgendwann schliefen seine Gedanken endgültig ein. Festgefroren stand er vor seinem Sessel, die Eisbälle in den Augenhöhlen reagierten nicht, die eintreffenden Reize prallten auf eine unfaßbare Wand, die sein gewohntes Universum von dem fremden trennte, in dem der absolute Nullpunkt bei minus 961 Grad lag.

7.

„Sie bringen die Gruuthe zum Stillstand!"

Kazzenkatt hörte die aufgeregte Stimme des Anin An, aber er reagierte nicht darauf. Mochten die Schiffe ruhig ihre Transformkanonen einsetzen. Auf die Dauer würden sie das Element des Raumes nicht zurückhalten können. Niemand vermochte das.

Kazzenkatt lag in einer Wanne, die sich um seinen Körper gebildet hatte. Zarte Ströme wohldosierter Energie durchflossen seinen bleichen Körper und verliehen ihm zusätzliche Lebenskraft. Das Schiff stärkte ihn, weil er es wünschte. Gleichzeitig projizierte es über seinem Kopf einen Bildschirm, auf dem er die Vorgänge um die Hundertsonnenwelt so beobachten konnte, als spielten sie sich unmittelbar vor der PRIMAT DER VERNUNFT ab. Daß die Raumelemente zögerten, schrieb er einem anderen Vorfall zu.

Die Tjan verursachten es.

„Aufhören!" sagte Kazzenkatt mit seinem Doppelmund, und der Computer stoppte den Strom, der das Element der Lenkung durchfloß. Die Wanne löste sich auf, und Kazzenkatt verlangte ein Ruhebett, auf dem er sich umgehend niederließ.

„Störe mich nicht, 1-1-Sirsch", trug er dem Anin An auf. Er legte sich hin und kapselte alle seine Sinne ab. Innerhalb kürzester Zeit verfiel er in den Zerotraum und löste sein Bewußtsein von seinem Körper.

Er verließ die PRIMAT DER VERNUNFT und eilte zum Schauplatz des Geschehens. Er fand, was er vermutet hatte.

Die Tjan rasten. Sie hatten einige ihrer Artgenossen verloren. Der Trick, mit dem Kazzenkatt versucht hatte, die Elemente des Geistes in die Schiffe zu befördern, hatte nicht funktioniert. Die befallenen Schiffe waren zudem nicht mehr in der Nähe der Hundertsonnenwelt. Alle Tjan, die sich noch in den Gruuthe aufhielten, tobten und ließen ihre Bösartigkeit schubweise ab. Das lahmte die Elemente des Raumes, denn sie mußten sich auf die Abwehr der boshaften Geister konzentrieren.

„Hört mir zu!" verkündete Kazzenkatt telepathisch. „Wenn ihr euer Tun nicht sofort einstellt und wieder vernünftig werdet, muß ich euch eliminieren. Zuviel steht jetzt auf dem Spiel!"

Die Tjan hörten nicht auf ihn, aber nach und nach ließ ihre Unbändigkeit nach, und sie meldeten sich.

„Rache!" verlangten sie. „Rache für unsere Brüder!"

Kazzenkatt versprach sie ihnen, und sie zogen sich zurück und wurden still. Endlich konnten die Gruuthe wieder handeln.

Eine Weile beobachtete das Element der Lenkung, wie sie die vorgeschobenen Einheiten der GAVÖK und der Posbis attackierten, die erbitterten Widerstand leisteten und einen richtigen Energievorhang zwischen sich und die Raumelemente legten. Das konnte die Gruuthe aber auf die Dauer nicht zurückhalten.

Kazzenkatts Bewußtsein kehrte in seinen Körper zurück. Er erhob sich. Der kurze Ausflug hatte ihn wenig Kraft gekostet, und er mußte sich nicht regenerieren. Er setzte sich mit 1-1-Sirsch in Verbindung.

„Berichte!" verlangte er. „Was ist mit dem Sakoder?"

„Er hat soeben seine Arbeit aufgenommen. Die Wirkung wird demnächst zu spüren sein. Die aktivkodierte Sextadim-Strahlung wird störungsfrei projiziert!"

Kazzenkatt war zufrieden. Den tollkühnen Angriff eines einzelnen Schiffes auf die PRIMAT DER VERNUNFT hatte er längst vergessen. Lediglich eines kurzen, telepathischen Rufes hatte es bedurft, einen winzigen Teil des Kälteelements herbeizuholen und das Schiff in die Minuswelt stürzen zu lassen. Die glitzernde Wolke hatte sich wieder zurückgezogen, um Kazzenkatt nicht zu stören.

„Die Gruuthe sollen ihre Anstrengungen verdoppeln", sagte er zu dem Anin An. Er wollte, daß sich die Einheiten der GAVÖK und der Posbis alle in die unmittelbare Nähe der Hundertsonnenwelt zurückzogen, damit die von MASCHINE ACHT emittierte Strahlung alle Schiffe erfaßte.

Dann war die Hundertsonnenwelt in seiner Hand.

8.

Tormsen Vary hatte Mühe, seinen „Haufen" zusammenzuhalten.

Die Positionen der einzelnen Schiffe innerhalb der großen Abwehrflotte verschoben sich fast ständig. Manöver mußten geflogen werden, damit die angreifenden Verbände Platz erhielten, sich nicht nur in eine Richtung zurückziehen zu können.

Das Verschwinden der NESVABIA schlug dem Ertruser auf den Magen. Hert hatte auf eigene Faust gehandelt. Plötzlich war er ausgeschert und nach kurzer Beschleunigungsphase im Linearraum verschwunden. Sie hatten mit Hilfe der Ortung erlebt, wie er das kleine, bisher unbeachtet gebliebene Schiff neben der MASCHINE angriff und vom Element der Kälte in die Minuswelt gestürzt wurde.

Vary hatte noch immer die Worte seiner Stellvertreterin im Ohr.

„Jetzt hat sich der Idiot doch vergessen", hatte sie gerufen.

Er holte Klarmeldungen von allen Schiffen des „Haufens" ein. Sie kamen zögernd und mußten teilweise wiederholt werden. Die ANON-HOT flog in unmittelbarer Nähe. Die IZI DÜÜL und die NYRMIT VAI steckten ohne Bewegungsfreiheit in einem Pulk Fragmentraumer, die sie schützend umgaben. Die QUER-MENSOL war an den hintersten Verteidigungsring unmittelbar an der Atmosphäre der Hundertsonnenwelt abgedrängt worden und kämpfte verbissen um einen besseren Platz. Sie fand keine Lücke, durch die sie weiter nach draußen hätte schlüpfen können. Die KRUXK und die GARKEN schließlich fanden sich unversehens in vorderster Front und feuerten eine Transformladung nach der anderen auf die angreifenden Raumelemente ab.

Noch war der Angriff parierbar, aber Vary war sicher, daß die Gruuthe bald mit verstärktem Druck vorpreschen würden. Sie waren zu viele, um sie mit den Transformbomben aufhalten oder gar vernichten zu können. Sobald eines der Gebilde überladen wurde, würde es sich auf ein Raumschiff stürzen und bei der Explosion dieses mit ins Verderben reißen.

Obwohl, es gab noch eine Waffe, die einen besseren Erfolg versprach. Vary meinte die Gravitationsbomben, deren Wirkung verheerend war. Allerdings trugen die meisten Schiffe nur eine begrenzte Anzahl mit sich, und die Fragmentraumer der Posbis verfügten überhaupt nicht über eine solche Bewaffnung.

„Eine Konferenzschaltung!" verlangte der Kommandant der GIGANT. „Wir wollen doch mal sehen!"

Alarm schrillte auf. Keiner hatte den winzigen Felsbrocken bemerkt, der sich zwischen den Fragmentraumern hindurch genähert hatte. Selbst den Posbis war er entgangen. Bei der Berührung mit dem Schutzschirm des Kugelschiffs gab der Computer Alarm, und eine Überprüfung ergab, daß der Schirm für einen kurzen Augenblick instabil geworden war.

Minuten später gingen die ersten Ausfallmeldungen ein. Vary erkannte das Ausmaß der Bescherung. Mehrere Tjan waren in die GIGANT eingedrungen und richteten Verwüstungen an. Die Schnelligkeit, mit der sie vorgingen, jagte dem Kommandanten Angst ein.

Die beiden Antis mußten her. Es war bekannt, daß die Tjan die mentale Ausstrahlung der Antis nicht ertrugen. Sie ergriffen die Flucht, sobald sie damit konfrontiert wurden.

„Necho-Lol und Fulor-Har in die Außenbezirke des Schiffes!"

verkündete er über Rundruf. „Vertreibt die Geister aus dem Schiff!"

Fünf Minuten später hörten die Zerstörungen auf. Die beiden Antis hatten sich konzentriert und die Elemente des Geistes verjagt.

Jetzt endlich kam Tormsen Vary dazu, seinen Plan zu unterbreiten.

Augenblicklich fand er Zustimmung, und die Verbände innerhalb des Verteidigungsrings um den Planeten formierten sich erneut um.

Die Verbände der GAVÖK übernahmen die Front und ließen das All unter der Wucht der Gravitationsbomben erzittern.

Tatsächlich kam der Vormarsch der Gruuthe endgültig zum Stehen. Ein paar von ihnen zogen sich sogar zurück. Die Schiffe rückten nach, und es gelang ihnen, durch gemeinsamen Beschuß eines der tförmigen Gebilde zur Überladung und zur Explosion zu bringen. Es riß einen Artgenossen mit in den Tod. Unter den Schiffen kam es nicht zu Schäden. Sie waren zu weit entfernt.

„Endlich!" flüsterte Vary. „Jetzt haben wir sie soweit!"

Um ihn herum war das All plötzlich leer, und er schaute verwirrt auf die Ortung und von dort auf den Bildschirm. Der Verteidigungsring löste sich auf. Die gestaffelte Abwehrfront gegen den Feind wurde durchlässig. Das konnte doch nicht sein.

„Vary!" Morkenschrot tauchte auf einem Monitor auf. „Was ist los? Was hat das zu bedeuten? „ „Ich verstehe nicht!" Der Kommandant der GIGANT begriff nicht.

„Die Posbis! Sie drehen durch!" dröhnte der Überschwere.

„Unternimm etwas!"

Die Fragmentraumer lösten ihre Verbände auf. Teilweise trieben die kastenförmigen Schiffe mit den vielen Aufbauten ziellos umher, als seien sie manövrierunfähig geworden. Teilweise führten sie widersinnige Flugmanöver durch, die keinem Piloten in einer solchen Situation eingefallen wären. Wieder andere beschossen imaginäre Ziele und gefährdeten dabei ihre eigenen Raumer und die Schiffe der GAVÖK. Und bei all dem antworteten sie nicht auf die Funkanrufe, die sie erhielten.

Tormsen Vary wurde unruhig. Ihm schwante Übles, und er rief nochmals alle Kommandanten der rund fünftausend GAVÖK-Schiffe.

„Auf nichts reagieren, was die Posbis von sich geben", schärfte er ihnen ein. „Wir setzen den Angriff mit Gravitationsbomben fort!"

Immer weiter zogen sich die Fragmentraumer zurück. Sie ließen ihre Verbündeten regelrecht im Stich. Wieder meldete sich Morkenschrot. Er hatte versucht, das Zentralplasma zu erreichen. Es war ihm nicht gelungen. Der Riesencomputer hatte zunächst erwidert, daß dazu nicht der geeignete Augenblick sei. Anschließend hatte er ganz geschwiegen.

Auch Vary versuchte es ohne Erfolg.

Und dann ereignete sich noch etwas, was den Ertruser endgültig durcheinanderbrachte. Nicht nur die Fragmentraumer zogen sich zurück. Auch die Elemente des Raumes verließen den Kampfplatz.

Fluchtartig rasten sie in den intergalaktischen Leerraum hinaus.

Tormsen Vary sah sich fast die Augen aus dem Kopf. Er suchte nach einer Ursache für die Flucht des Gegners. Eine riesige Flotte der Milchstraßenvölker? Der Weltraum war leer. Die Kosmokraten mit einer überlegenen Waffe? Außer den Nachwirkungen der Gravitationsbomben war nichts anzumessen, und diese konnten nicht dafür verantwortlich sein. Das einzige, was die Orter zeigten, war die MASCHINE in sieben Lichtjahren Entfernung und das winzige Schiff daneben, bei dem es sich um die PRIMAT DER VERNUNFT handeln mochte.

Noch immer beantworteten die Fragmentraumer keinen Anruf. Sie waren tot oder stellten sich so.

„Rückzug!" ordnete Tormsen Vary an. „Bis dicht über die Atmosphäre der Hundertsonnenwelt. Da ist eine Schweinerei im Gang. Ist der Hanse-Spezialist zu erreichen?"

Auch zu Stalion Dove gab es keine Funkverbindung, also hielt er sich nicht in seiner Station auf.

„Tormsen", sagte Morkenschrot. „Ich verwette meine Körpersymmetrie gegen ein rohes Ei, wenn da nicht die MASCHINE dahintersteckt!"

Der Kommandant der GIGANT nickte schwer. Es spielte auch keine Rolle mehr. Vorläufig konnten sie nur abwarten. Noch war die Lähmung der Posbis nicht vorüber. Die Roboter konnten hinterher vielleicht nicht einmal sagen, was sie beeinflußt hatte.

Tormsen Vary rechnete mit dem Schlimmsten.

*

Du siehst Gespenster! Du machst dich selbst verrückt! redete Stalion Dove sich ein. Er schwenkte den Sessel herum und beobachtete die Graphiken, die über den Bildschirm liefen. Das Zentralgehirn stellte sie in seinem Auftrag zusammen.

Der Hanse-Spezialist machte sich Gedanken über die Bodenverteidigung, falls die Flotte im Raum versagte.

Es waren nicht nur die Elemente des Raumes und des Geistes, die die Flotte um den Planeten bedrängten. Eine weit größere Gefahr ging von dem Element der Kälte aus, das sich immer näher an die Hundertsonnenwelt heranschob. Unaufhaltsam kam es. Immer neue Wolken materialisierten im Leerraum, ihr Abstand wurde zusehends geringer. Sie vereinigten sich und setzten den Gürtel fort, der sich um die Eastside der Milchstraße gelegt hatte.

Das, erkannte Dove, war die eigentliche Gefahr. Das Element der Kälte nutzte die Situation aus, um sich dem Planeten zu nähern.

Das Schicksal der LAS VEGAS hatte die Zuversicht des Hanse-Spezialisten erschüttert. Der Schwere Holk, der sich auf dem Rückflug von M13 befunden hatte, war dem Kälteelement zu nahe gekommen. Oder er hatte es an einer unerwarteten Stelle angetroffen, als er aus dem Linearraum kam und eine Etappenpause einlegte.

Wo, fragte sich Stalion, wird sich die Kälte noch ausbreiten? Aus der Milchstraße lagen noch keine neuen Meldungen vor. Die Kurierschiffe der GAVÖK blieben aus, und über die Vorgänge der letzten Wochen in der Eastside war man nur oberflächlich informiert worden.

„Bull vertraut bestimmt voll auf mich", flüsterte Stalion Dove zerknirscht. Wenn der Hanse-Sprecher ihn gesehen hätte, wäre er in Tränen ausgebrochen. Dove saß in seinem Sessel wie ein Häufchen Elend. Er machte sich Gedanken über die Möglichkeiten einer sinnvollen Abwehr. Er zerbrach sich den Kopf, wie er die Hundertsonnenwelt mit einem Hitzeschild umgeben konnte, um sie vor dem Kälteelement zu retten.

Er fand keine Lösung. Es gab nur die Möglichkeit, mit Hilfe der Gravitationsrotoren künstliche Sonnen in eine Umlaufbahn zu schaffen. Der Zeitpunkt dafür war auch verpaßt, und die Zukunft der Hundertsonnenwelt und ihrer Bewohner war so ungewiß wie nie zuvor.

Die Besatzung der LAS VEGAS, die halb erfroren in einem Wrack aufgetaucht war und die Atomsonne gerammt hatte, war zusammen mit dem Schiff verglüht. Stalion beneidete sie ein wenig. Es war ein rascher Tod gewesen, und die Männer und Frauen mußten das nicht mitmachen, was jetzt auf die Verteidiger zukam.

Der Hanse-Spezialist drückte Vary und Morkenschrot die Daumen, daß sie es schafften. Die Chancen standen gut, wenn da nur nicht das Element der Kälte gewesen wäre. Dove fror bei jedem Gedanken daran. Er kannte Varys Berichte von den Vorgängen auf Chort und sah sich immer wieder verstohlen um, ob nicht irgendwo eine kleine glitzernde Wolke auftauchte und sich im Innern des Planeten ausbreitete.

Stalion Dove wünschte sich, so gute Nerven zu haben wie Franklin de Mille, der bereits wieder unter einem Hypnosegerät lag und sich auf die Aufgabe seines Lebens vorbereitete. Dove hielt seine Idee, in die Psyche der Posbis eindringen zu wollen, für eine fixe Idee. Das Plasma vom zerstörten Planeten Rando Iwar in großer Zusammenballung intelligent, sonst aber nicht. Das Zentralplasma hatte es allerdings geschafft, die Plasmakonzentration in den Posbis so zu perfektionieren, daß der Grad der organischen Intelligenz gewachsen war. Im Zusammenspiel mit der Roboterpositronik, die über halborganische Nervenstränge mit dem Plasma verbunden war, konnte man von einer eigenständigen Intelligenz sprechen.

Der Hanse-Spezialist erinnerte sich, daß es schon Bestrebungen gegeben hatte, den Posbis die Vollmitgliedschaft in der GAVÖK zu gestatten. Erst nach langen Diskussionen, an denen sich auch der Beobachter des Zentralplasmas beteiligt hatte, war man davon abgekommen. Selbst ein faustgroßer Plasmaklumpen machte aus einem Roboter noch lange kein voll organisches Intelligenzwesen.

Stalion Dove erhob sich aus seinem Sessel. Das Anstarren des Bildschirmes machte ihn nervös. Er verließ den Konferenzraum und betrat ein Gleitband, das ihn auf unterirdischem Weg in die Bereiche brachte, in denen die Hyperinpotronik stationiert war. Seine Schutzgarde hatte er weggeschickt. Ein unsichtbarer Vorhang teilte den Korridor ab, und der Energieschirm erlosch erst, als Dove identifiziert worden war. In dieser Zeit hatte das Band ihn bis dicht vor den Schirm herangetragen, und er setzte bereits einen Fuß vor, um abzuspringen. Da sah er das Aufleuchten der grünen Kontrollampe.

Das Band trug ihn hindurch, und nach etwa einem Kilometer gelangte er in die Randbezirke der riesigen Anlage, die zum größten Teil unter der Planetenoberfläche lag. Überall sah er Posbis, die ihren Programmen nachgingen. Teilweise führten sie Arbeiten aus, die auf den ersten Blick widersinnig erschienen, sich dann aber doch als nützlich erwiesen.

Mehrere der Roboter nahmen sein Eintreffen wahr. Sie verständigten eine untergeordnete Schaltstelle, die ihm einen menschenähnlichen Posbi entgegensandte.

„Stalion-Hanse", sagte der Posbi. „Du kommst zu einem ungünstigen Zeitpunkt. Die Hyperinpotronik kann dir nicht helfen."

„Ich halte das Untätigsein nicht mehr aus", entgegnete der Hanse-Spezialist. Er strich sich über den kahlen Kopf. „Wenn ich nur an Bord eines Schiffes gegangen wäre!"

„Du kannst wirklich im Augenblick nichts tun", bekräftigte der Roboter. „Helioingenieure sind zu solchen Zeiten nicht gefragt.

Hörst du die Glocken schlagen?"

Den letzten Satz hatte der Posbi mit leicht veränderter Stimme gesprochen. Stalion Dove versteifte sich und runzelte die Stirn.

Glocken? Er hatte sich wohl verhört. Auf der Hundertsonnenwelt gab es nirgends Glocken.

„Nein", sagte er vorsichtig.

„Doch. Ganz deutlich. Es kommt aus dieser Richtung!" Der Posbi deutete hinter sich. „Es sind die Glocken vom Kirchturm der Haluter.

Sehr fromme Wesen, ich liebe sie alle."

Stalion Dove machte vorsichtig ein paar Schritte rückwärts. Der Roboter folgte ihm aufdringlich.

„Du magst recht haben, aber ich höre sie trotzdem nicht", meinte er.

„Dann bist du taub. Laß dich untersuchen. Eine kleine Operation..."

Stalion Dove ergriff die Flucht. Er rannte los und sah sich erst nach hundert Metern um. Der Posbi folgte ihm nicht. Er stand noch immer an derselben Stelle und unterhielt sich weiter mit Dove, der längst nicht mehr da war.

Der Roboter war verrückt. Die Positronik hatte einen Knacks, oder das Plasma war geschädigt.

Der Hanse-Spezialist hielt den nächstbesten Posbi auf, der mit einer Reparatur beschäftigt war.

„Führe mich zu einer Kontaktstelle", verlangte er. „Ich muß mit der Hyperinpotronik sprechen!"

Der Roboter beachtete ihn nicht. Auch das war ungewöhnlich, denn die Posbis verhielten sich gewöhnlich zuvorkommend gegenüber den Gästen ihrer Welt und erfüllten alle ihre Wünsche.

„Ich füttere meine Hühner", sagte der Posbi nach einer Weile. „Laß mich in Ruhe, sonst verarbeite ich dich zu Futter!"

Er streckte die Arme nach ihm aus, und wieder machte Stalion Dove, daß er weiterkam. Etwas ging nicht mit rechten Dingen zu in diesem Außenbereich der Hyperinpotronik. Er suchte nun auf eigene Faust, aber er fand im nahen Umkreis lediglich einen Transmitter. Er faßte den Entschluß, ihn zu benutzen, denn er war eine reine Maschine ohne irgendeinen Plasmazusatz. Er wählte sein Ziel und ließ sich ins Zentrum der Anlage abstrahlen. Dort gab es genug Kommunikationszentren, die er benutzen konnte.

Stalion Dove landete mitten in einem Pulk aufgeregter Maschinen, die ziellos herumliefen und ab und zu mit stählernen Fäusten oder Tentakeln aufeinander einschlugen. Sie brachten sich gegenseitig zu Fall und blieben dann reglos liegen, als seien sie desaktiviert worden.

Endlich gelang es ihm, sich einen Weg zu bahnen. Er fand eine Kom-Konsole und aktivierte sie. Das Symbolzeichen der Hyperinpotronik erschien darauf.

„Stalion Dove spricht!" keuchte der Hanse-Spezialist. „Was ist los?

Die Roboter benehmen sich wie Verrückte!"

„Die Kleinen?" kam es aus den Lautsprechern. „Es ist alles in bester Ordnung, Stalion-Hanse. Du brauchst dir keine Sorgen zu machen.... dir keine Sorgen ... dir keine Sorgen ... zu ... ma ..."

Das Zentralgehirn verstummte und meldete sich auch nicht mehr.

Die Signalscheibe auf Doves Brust wurde warm und dann infolge einer Signalüberladung glühend heiß. Stalion riß den Magnetsaum des Overalls auf und faßte die Scheibe an der Kordel. Rasch zog er sie über den Kopf und warf die Scheibe in hohem Bogen von sich.

Auf seiner Brust hatte sich ein roter Fleck gebildet, eine leichte Verbrennung. Die Scheibe lag in einer Ecke am Boden und glühte immer heller. Dann zersprang sie mit einem schrillen Kreischen und erlosch.

Stalion wurde bleich. Erst jetzt wurde ihm klar, welches Mordinstrument er da auf der Brust getragen hatte, um vom Zentralplasma in Notlagen gewarnt werden zu können. Jeder Hanse-Spezialist trug diese Scheibe während seiner Dienstzeit auf der Hundertsonnenwelt, und Morgenschrot besaß bestimmt auch eine.

Vielleicht auch G'irp.

Der Gedanke an den Blue lenkte Stalion Dove kurz ab. G'irp war verschwunden. Er hatte sich unsichtbar gemacht und zitterte irgendwo herum. Bei seinem Alter war es kein Wunder, wenn er sich aus Gefechten heraushielt.

Die Signalscheibe war zersprungen. Das bedeutete, daß das Zentralplasma in akuter Gefahr war. Das seltsame Verhalten der Posbis, das wirre Gestammel der Hyperinpotronik, alles deutete darauf hin und ließ für Stalion nur einen Schluß zu.

Es war ernst geworden. Der entscheidende Angriff auf die Hundertsonnenwelt hatte begonnen. Stalion Dove suchte verzweifelt nach einem Transmitter, um unter die Kuppeln des Zentralplasmas zu kommen. Alle Geräte, die er fand, waren desaktiviert. Teilweise hatten sich die Sicherungen selbst zerstört.

Das Element der Kälte befand sich im Bereich des Zentralplasmas.

Das war das Ende der Hundertsonnenwelt.

Der Hanse-Spezialist suchte einen Ausgang an die Oberfläche. Er begegnete ein paar Matten-Willys, die jaulend und kreischend einen Korridor entlangrannten und ihn erst im letzten Moment sahen. Er hielt sie auf.

„Was ist geschehen?" schrie er sie an. „Wißt ihr Einzelheiten? Was ist mit dem Zentralplasma?"

„Verrückt", schrillten die Wesen. Ihre Körper verformten sich fortwährend. Sie hatten sie nicht unter Kontrolle, ein deutliches Zeichen der Erregung, in der sie sich befanden. „Unerklärbar. Sehr mysteriös. Einfach furchtbar!"

Einer von ihnen stabilisierte seine Gestalt ein wenig und meinte: „Beim Andenken an den seligen Parnatzel, den Erfinder manchen guten Getränkes. Wir wissen nicht, was los ist. Wir haben Angst!"

Wie zur Bestätigung verformten sie ihre Körper erneut. Sie bildeten Miniausgaben von Schreckwürmern und sprangen in weiten Sätzen davon.

Stalion Dove blickte ihnen nach. Er mußte sich besinnen, wo er war. Er setzte sich in Bewegung und rannte ihnen hinterher, bis er einen Schweber fand, mit dem er den Weg an die Oberfläche fortsetzte. Er kam in Außenbereiche, die weniger betroffen waren.

Wenigstens die Hinweislichter funktionierten hier, und er orientierte sich.

Überall sah er, wie die Posbis erstarrten. Sie hielten mitten im Schritt an oder stellten andere Bewegungen ein. Manche verloren dabei das Gleichgewicht und stürzten um oder übereinander. Es gab Kurzschlüsse, und ein paar Posbis begannen zu glühen und zu schmoren.

Stalion deckte sie mit einem Schaumteppich zu, um einen Brand zu verhindern, und flog weiter. Am Rand des Areals angekommen, das vom Zentralgehirn beansprucht wurde, setzte er den Schweber ab.

Vergeblich versuchte er, das Zentralplasma zu erreichen. Es antwortete nicht mehr, und Dove suchte sich einen Handstrahler und machte sich mit einem Fahrzeug auf den Weg.

Nichts rührte sich auf der Hundertsonnenwelt. Es gab keine Funkverbindung mehr mit der Flotte, und die Roboter standen herum wie Statuen. Die Oberfläche war bedeckt von ihnen, und vor den Schutzschirmen der Plasmakuppeln standen sie so dicht, daß Stalion Mühe hatte, einen Landeplatz zu finden.

Der Oxtorner bahnte sich einen Weg bis zu einer der Schleusen. Er sandte seinen persönlichen Kode aus, aber der Schleusenautomat reagierte nicht. Der Schutzschirm blieb bestehen. Stalion hatte keine Möglichkeit, bis zum Plasma vorzudringen.

Ein Matten-Willy lief ihm über den Weg. Er war allein und besonders verschüchtert. Dove hielt ihn an einem Pseudopodium fest.

„Hast du Russelwussel gesehen?" fragte er. „Wo ist er?"

„Nicht. Nein", fiepte der Matten-Willy nur und riß sich ungestüm los. Laut jammernd verschwand er zwischen den Posbis und eilte dann über die Ebene davon, einem Waldstück entgegen.

Franklin de Mille mußte her. Der Siganese mußte seine andauernden Hypnoschulungen unterbrechen und endlich einmal einen produktiven Beitrag leisten. Er mußte herausfinden, was mit den Robotern los war, und versuchen, sie zu heilen.

Trauer? Hatten sich die Posbis abgeschaltet, weil das Zentralplasma gestorben war?

Es graute Stalion Dove, und er wagte es nicht, sich die Konsequenzen auszumalen. Suchend schritt er zwischen den Posbis umher, aber er fand keinen, der ihm seine Fragen beantwortete.

Der Hanse-Spezialist entschloß sich, zurück zur Hyperinpotronik zu fliegen und eigenhändig nach Russelwussel und Franklin de Mille zu suchen. Wenn er schon nichts ausrichten konnte, dann wollte er wenigstens diese Chance wahrnehmen.

Er wollte weg hier. Weg von der Ebene der toten Roboter. Die Stille, die über der Ebene lag, bedrückte ihn. Sie erinnerte ihn an die Stille des Grabes. Er sah auf die Uhr. Eine halbe Stunde hatte er vertan. Solange rührten sich die Roboter nicht.

Stalion Dove schritt zum Schweber zurück. Er zuckte zu Tode erschrocken zusammen, als sich plötzlich eine kalte Hand auf seine Schulter legte.

Die Posbis bewegten sich. Das Leben kehrte in sie zurück. Sie drehten sich und richteten ihre Linsen alle in eine Richtung.

Unverwandt blickten sie Stalion Dove an, und der Hanse-Spezialist bildete sich ein, daß sich in ihren Blicken Distanz und Abwehrhaltung ausdrückten.

„Was ist mit dem Zentralplasma?" sprudelte es aus ihm hervor.

„Wieso seid ihr in Starre verfallen?"

Die Roboter bewegten sich hektischer und zogen den Kreis um ihn und den Schweber enger zusammen. Instinktiv ging Dove rückwärts, bis er die Wand des Schwebers im Rücken fühlte.

Die Antwort der Posbis ließ vage Erinnerungen in Stalion Dove aufsteigen. Er begriff plötzlich, daß das Zentralplasma nicht tot war und auch nicht vom Element der Kälte angegriffen wurde.

Es war schlimmer. Viel schlimmer. Und Stalion Dove machte, daß er in den Schweber und aus der Reichweite der Roboter kam.

„Bist du das wahre Leben?" fragte der Posbi mit drohendem Unterton, und seine Genossen fielen in die Frage ein.

„Bist du das wahre Leben?"

*

Der Kommandant der GIGANT wollte es nicht glauben und vergewisserte sich zweimal, daß der Funkverkehr wieder in Gang kam. Die Fragmentraumer der Posbis stellten ihre teils sinnlosen Aktionen ein. Rund um die Hundertsonnenwelt gruppierten sich die Robotraumer zu kleinen Pulks. Ihr Abstand zu den dicht über der Atmosphäre fliegenden fünftausend GAVÖK-Schiffen verkleinerte sich.

„Seid ihr das wahre Leben?" klang die Frage auf, die die Posbis an alle Schiffe des GAVÖK-Verbandes richteten. „Antwortet uns. Seid ihr das wahre Leben?"

Tormsen Vary spitzte die Ohren. Neben ihm schüttelte Sydergit Manchen ihren buschigen Pferdeschwanz, und Farren Kasom gab etwas von sich, das sich wie das Kollern von großen Felsbrocken anhörte. Es war sein Magen. Kasom hatte seit Stunden keine Zeit zum Essen gefunden.

„Was soll das?" dröhnte der Sprößling aus der Kasom-Sippe.

„Natürlich sind wir das wahre Leben! Wer sonst!"

Vary ging nicht darauf ein. Morkenschrots Kopf schwankte auf einem Bildschirm. Der Überschwere wußte sich nicht zu helfen. „Sind die Roboter durchgedreht?" rief er dröhnend. „Was soll der Unsinn? Was meinen sie mit dem wahren Leben?"

Noch immer funkten alle Posbiraumer ihre Frage. Auch von der Oberfläche des Planeten gingen Funksprüche ein. Die Hyperinpotronik erkundigte sich bei den GAVÖK-Schiffen: „Seid ihr das wahre Leben? Im Sinn einer weiteren Zusammenarbeit ist diese Frage unbedingt und umgehend zu beantworten!"

„Sie sind nicht durchgedreht, Morkenschrot", erwiderte Vary. „Es handelt sich um eine alte Sache. Sie hängt mit der Entdeckung der Posbis zusammen!"

„Ich verstehe kein Wort", brummte der Überschwere. „Gab es die Posbis nicht immer schon?"

„Doch. Aber nicht in unserem Bereich. Laß dir kurz berichten!"

Tormsen Vary kannte sich in der Geschichte der Milchstraße aus.

Der Satz „Seid ihr das wahre Leben?" war in den Jahren um 2110 für die ganze Galaxis mit Entsetzen verbunden gewesen, als die Posbis, damals noch unter dem Bann der Haßschaltung, zum Sturm auf die Milchstraße angesetzt hatten. Die ersten Spuren der Roboter waren im Jahr 2112 auf dem Planeten Mechanica gefunden worden, dem zweiten von drei Planeten der Sonne Outside, einem sehr alten, roten Stern im intergalaktischen Leerraum, 51 000 Lichtjahre von M13 entfernt. Beim Kampf gegen die Laurins war Mechanica Opfer eines künstlichen Atombrands geworden. Der innerste Planet des Outside-Systems, Surprise mit Namen, war zwei Jahre später durch die Explosion eines Posbi-Raumers vernichtet worden. Über die Posbis hatten die Terraner damals wichtige Dinge in Erfahrung gebracht.

Die seit dreißigtausend Jahren ausgestorbenen Bewohner des Planeten Mechanica waren von den Laurins erpreßt worden, die positronischen Komponenten der Posbis zu bauen und immer bessere Maschinen zu liefern.

Die in der Inpotronik installierte Haßschaltung sollte dazu dienen, den Posbis Haß auf alle organischen Lebewesen einzutrichtern, mit Ausnahme der Laurins. Doch die Laurins hatten die Intelligenz des Plasmas unterschätzt, und so kam es, daß die Posbis gegen die Unsichtbaren rebellierten und schließlich in die Randbereiche der Milchstraße flohen, wo sie mit Hilfe der damals noch lebenden Mechanica-Intelligenzen ein umfangreiches Stützpunktsystem im Leerraum errichteten.

Viele Jahrtausende später kam es zu einer neuerlichen Begegnung zwischen Posbis und Laurins. Die von den Mechanica-Intelligenzen umprogrammierte Haßschaltung, die nunmehr lediglich die Laurins als Gegner einstufen sollte, sprach an, und die Posbis lieferten den Unsichtbaren erbitterte Kämpfe. Es erwies sich jedoch, daß die Umprogrammierung nicht vollständig gelungen war, so daß auch das von den Laurins entwickelte Programm zum Tragen kam und die Posbis dazu zwang, auch gegen die Bewohner der Milchstraße vorzugehen.

Perry Rhodan gelang es, die Haßschaltung zu zerstören und die Posbis zu Freunden der Milchstraßenvölker zu machen. Nur zweimal im Lauf der folgenden zweitausend Jahre war es zu Störungen gekommen. Einmal während der Schwarmkrise hatte ein verrückter Oberst der Solaren Flotte das Zentralplasma mit Hilfe seiner starken Mutantenfähigkeit in seine Gewalt bekommen. Irmina Kotschistowa hatte es damals befreit. Der zweite Zwischenfall hatte sich im Jahr 3587 alter Zeitrechnung ereignet, als der von der Provcon-Faust ausgehende Margor-Schwall das Zentralplasma beeinflußte und Terraner auf der Hundertsonnenwelt unerwünscht waren. Mit dem Erlöschen des Schwalls waren sie wieder willkommen.

Seither hatte es keine Zwischenfälle mit den Posbis gegeben bis auf den heutigen Tag. Und von den Geschehnissen damals in den Jahren 2112 bis 2114 war nur der Stern Outside übriggeblieben, der sich bereits damals im Novastadium befunden hatte.

„Das ist so das Wichtigste, was es dazu zu sagen gibt", schloß er seinen Bericht.

„Dann hat der Dekalog der Elemente die Haßschaltung reaktiviert", stellte Morkenschrot fest. „Die Reaktion der Posbis beweist es."

Tormsen Vary blickte auf die Ortung, wo noch immer die MASCHINE zu erkennen war. Das Echo des kleinen grünen Schiffes war deutlicher geworden. Es hatte sich der Hundertsonnenwelt genähert.

Es gab keinen Zweifel, daß der Vorgang mit der MASCHINE oder dem kleinen Schiff zu tun hatte.

„Wir müssen die Milchstraße vor dieser Gefahr warnen!" sagte Vary schnell. „Ein Schiff muß sich absetzen. Wenn ich an die Posbi-Verbände denke, die sich in der Nähe Verths aufhalten - sie können zu einer tödlichen Bedrohung für die Völker der Blues werden!"

„Wir sind eingekreist", stellte die Manchen fest. „Fast vollständig.

Wir sollten endlich den Funkruf beantworten!"

Der Kommandant der GIGANT hustete hart. Er erkannte, daß die Schiffe des „Haufens" alle beisammen waren. Das verlieh ihm ein Mindestmaß an Sicherheit.

Sydergits Aufforderung brachte Probleme mit sich. Die Frage der Posbis war nicht beantwortbar. Verneinten sie sie, mußten sie damit rechnen, daß die Posbis sie eliminierten oder es wenigstens versuchten. Bejahten sie sie, würden die Roboter das prüfen wollen.

Die Erfahrung der Vergangenheit zeigte, daß die Prüfung nur negativ ausfallen konnte. Blieb noch als Möglichkeit, keine Antwort zu geben. Auch hier war der Ausgang gewiß.

Tormsen Vary kam eine Idee.

„Reflektiert die Funkanrufe", wies er die Schiffe des Verbandes an.

„Vielleicht verwirrt sie das!"

Sie folgten seinem Rat mit dem Ergebnis, daß die Posbis nach wenigen Sekunden ihre Botschaft einstellten. Ihre Pulks formierten sich. Sie griffen an.

Das war das letzte, was Tormsen Vary recht war. Er beobachtete die Manöver der Fragmentraumer und die Lücken, die dabei entstanden. Er gab den Befehl, den Verband bis in die Atmosphäre der Hundertsonnenwelt zurückzuziehen.

Anfangs beantworteten die Posbis dieses Manöver mit wütendem Feuer ihrer Bordwaffen. Als sie sahen, daß die Atmosphäre beeinträchtigt wurde, ließen sie es sein und versuchten die Schiffe dadurch abzudrängen, daß sie sie nacheinander zwischen sich nahmen und hinaus in den Leerraum brachten.

Darauf hatte Tormsen Vary gewartet. Der Verband nahm Fahrt auf.

Durch die entstandenen Lücken rasten die fünftausend Schiffe in den Leerraum hinaus und entfernten sich rasch von der Hundertsonnenwelt. Die Posbis setzten nach, aber nach kurzer Zeit stellten sie die Verfolgung ein und bildeten einen Schutzwall um ihren Zentralplaneten.

Dem Kommandanten der GIGANT kam das merkwürdig vor.

Auch Morkenschrot glaubte nicht, so leicht davonzukommen.

„Etwas steckt dahinter", behauptete er.

Fast gleichzeitig materialisierten große Wolken des Kälteelements um die Hundertsonnenwelt. Ihr durchschnittlicher Abstand betrug eine Lichtstunde. Sie kamen aus allen Richtungen und dehnten sich rasend schnell aus. Ihr Ziel war eindeutig die Bildung einer undurchlässigen Kugel um die Zentralwelt. Gleichzeitig griffen auch die Posbis wieder an.

„Wir setzen uns ab!" schrie Tormsen Vary. „Keinen Zweifrontenkrieg. Er reibt uns auf!"

Noch gab es Lücken, und die GIGANT hielt auf die größte zu. Der „Haufen" folgte und bezog entlang des ungefährdeten Raumes Stellung.

„Wir decken den Rückzug, Morkenschrot", rief der Ertruser. „Los, ab durch die Mitte. Volle Beschleunigung für alle Einheiten!"

Mit ohnmächtigem Zorn beobachtete er, wie sich mehrere Schiffe des Verbandes nicht mehr vor dem sich sprunghaft ausdehnenden Elementen in Sicherheit bringen konnte. Sie gerieten in die Zonen der glitzernden Wolken und wurden augenblicklich befallen. Sie konnten nicht gerettet werden. Die Posbis verhinderten den Einsatz von Traktorstrahlen, indem sie sich mit ihren Fragmentraumern zwischen die Wolken und den Verband schoben.

Die ersten Schiffe stürzten in die Minuswelt. Sie verschwanden abrupt von der Ortung und tauchten nicht wieder auf. Jetzt kam auch der Funkspruch der Posbis wieder.

„Seid ihr das wahre Leben?"

Wütend fuhr Varys Faust zum Desaktivierungsknopf der Anlage.

Im letzten Augenblick fiel ihm ein, daß er die Verbindung zu Morkenschrot brauchte. Hastig zog er die Faust zurück.

„Beeilt euch!" schrie er. Überall auf den Schiffen hörten sie seine Stimme. „Es geht um Sekunden! Flieht zur Milchstraße. Schließt euch den Verbänden unter Bull und Tifflor an!"

Wie Insekten aus einem Stock schwärmten die GAVÖK-Schiffe aus der Falle hinaus. Ein paar mußten sich wütenden Angriffen der Posbis erwehren. Sie setzten die schweren Waffen ein und vernichteten die Fragmentraumer.

Vary zählte. Zweitausend Schiffe waren schon draußen. Sie rasten davon und sammelten sich in sicherer Entfernung vom Geschehen.

Zwei Minuten später waren es dreitausend, dann viertausend.

„Geh!" brüllte Morkenschrot plötzlich. „Ich übernehme deinen Posten!"

„Halt keine Schiffe auf", knirschte Vary. „Sonst knalle ich dir eine vor den Bug!"

Morkenschrot schwieg, und der Ertruser sah das Echo seines Walzenraumers, wie es vorbeizog und dann zwischen den Glitzerwolken verschwand.

Noch sechshundert Schiffe rund um die Hundertsonnenwelt, und die Wolken wuchsen immer mehr. Die Lücken schrumpften, ein paar waren nicht mehr vorhanden.

„Los, los!" kommandierte Vary. „Der ,Haufen’ zuletzt!"

Ein Schiff der Topsider wurde von hundert Fragmentraumern bedrängt. Es konnte sich nicht aus der Umklammerung lösen und explodierte unter dem Punktbeschuß der Roboter.

Tormsen Vary hatte sich gesetzt. Seine Finger umklammerten die Lehne mit der Notautomatik. Bleich traten die Knöchel hervor. Es waren nur noch wenige Dutzend Schiffe, die auf die wenigen Lücken zuschössen.

Die Ortung schlug stark aus. Die Schirme zeigten zwei starke Reflexe. Die MASCHINE kam, und mit ihr das grüne Schiff. Es wirkte winzig neben dem sechsundsiebzig Kilometer durchmessenden Kasten. Wenige Lichtminuten von den Kältewolken entfernt kamen die beiden Gebilde zum Stillstand.

Da war der Gegner, und er war unüberwindlich. Herts Husarenstück hatte es gezeigt. Aus dem Nichts heraus war eine Glitzerwolke entstanden und hatte die NESVABIA verschlungen.

Hier über dem Planeten gab es viele der Kältewolken.

Vary spielte mit dem Gedanken, die MASCHINE anzugreifen oder wenigstens das kleine Schiff zu vernichten. Dazu mußte er aber einen anderen Kurs einschlagen und die Öffnung ganz in der Nähe des „Haufens" außer acht lassen. Sie war fast die einzige, die es noch gab.

Die letzten Schiffe flogen soeben in die Freiheit. Er sah sie durch eine Lücke verschwinden. Der „Haufen" hatte bereits Fahrt aufgenommen und raste ebenfalls hinaus, die GIGANT als letztes Schiff.

„Sollen wir?" fragte Patriarch Quermensol von der QUERMENSOL an.

„Nein", sagte Vary, obwohl es ihn in den Fingern juckte. „Nicht angreifen!"

Es wurde ihnen zum Verhängnis. Der Gedanke, die reaktivierte Haßschaltung rückgängig zu machen, war verwegen, aber er hätte die Schiffe auf einen anderen Kurs gebracht. Sie hätten dann immer noch eine Notetappe durch den Linearraum programmieren können.

So aber war es zu spät dazu. Nicht einmal die Notautomatik nützte noch etwas. Übergangslos materialisierte eine weitere Wolke des Elements der Kälte. Sie besaß bereits Sackform, und die sieben Schiffe des „Haufens" flogen stetig beschleunigend in die Falle.

Hinter ihnen schloß sich der Sack zu einer Kugel.

„Hölle!" fluchte Vary. Seine Hand berührte die Notautomatik, und die Schiffspositronik vollführte quasi aus dem Stand heraus ein Linearmanöver. Mit fünfzehn Prozent der Lichtgeschwindigkeit verließ die GIGANT den Einsteinraum - und prallte gegen ein Hindernis. Ohne die starken Schutzschirme hätte es den Kugelraumer zerrissen. So aber begann er nur zu schwingen, und die Andrucksabsorber wurden für Sekundenbruchteile mit zweihundert Prozent belastet. Die GIGANT fiel in den Einsteinraum zurück und mit ihr die sechs Schiffe des „Haufens".

Alle hatten es probiert, keinem war es gelungen.

Hätten wir nur angegriffen, dachte Vary.

Tormsen Vary war ungemein blaß, als er sich über den Mikrofonring vor seinem Sessel beugte und sagte: „Der Dekalog ist unüberwindlich. Ihr habt es selbst gesehen. Wir sitzen in der Falle. Sieben Schiffe von fast fünftausend. Was ist das schon!"

Reger Funkverkehr erwachte. Es wurde beratschlagt, wie sie gegen den Einfluß der Kälte vorgehen sollten. Es gab kein wirksames Mittel dagegen, und die Wolke zog sich immer mehr um die sieben Schiffe zusammen, die sich aneinanderdrängten, als könnten sie sich gegenseitig wärmen.

„Es hat keinen Sinn. Wir alle wissen es", zog der Ertruser das Fazit. „Wir zögern es nur hinaus. Was nützt es uns, wenn wir die Raumanzüge anziehen?"

Fünf Minuten später war er einer der ersten, die in die schweren Monturen stiegen und darauf warteten, daß sie die Heizaggregate benötigten.

Und dann wurde es kälter. Der „Haufen" begann zu frieren, und die Schiffe und ihre Insassen zeigten die ersten Symptome des Vorgangs.

„Der ganze ,Haufen' beisammen", meldete sich Vary noch einmal über Funk. „Wir werden eine ziemlich eisige Schar sein. Ich wünsche euch viel Glück!"

„Wozu?" fragte jemand mit bebender Stimme. Dann brach der Funkverkehr endgültig zusammen.

9.

Wieder standen sich die beiden so ungleichen Wesen gegenüber.

Kazzenkatt triumphierend und seinen Körper mühsam unter Kontrolle haltend, 1-1-Sirsch erleichtert und um einiges zuversichtlicher als zuvor. Ganz wurde der Anin An seine Skepsis nicht los, und das Element der Lenkung dachte für sich, daß die kleine Tonne mit den feingliedrigen Tentakeln so gänzlich aus dem Rahmen dessen fiel, was er bisher von den Kyborgs gewohnt war.

Der Sarlengort bog seine gelenklosen Arme ein wenig ein und deutete auf den Bildschirm, der die gesamte Wandfläche in dem Raum der MASCHINE ACHT einnahm.

„Zweifle nie mehr", schärfte das Element der Lenkung 1-1-Sirsch ein. „Was dir als Rückschlag erscheinen mag, ist nicht mehr als die optische Äußerung eines von mir bis ins kleinste Detail ausgearbeiteten Planes. Der Erfolg geht hin und her. Auch ein vorübergehender Mißerfolg wird sich immer in einen Erfolg verkehren!"

„Ich begreife langsam, was du planst", erwiderte der Anin An.

„Gleichzeitig sehe ich, daß du einen Zeitplan verfolgst, der sich dehnen und stauchen läßt wie ein Gummi."

Kazzenkatt formte die beiden Münder zu Ovalen. Seine Stimme klang höher als sonst. Er lobte den Anin An ob seiner Beobachtungsgabe und machte sich gleichzeitig über ihn lustig, weil er zwar den Rahmen sah oder dessen Konturen, mit dem Inhalt jedoch nicht klar kam.

Die Falle baute sich auf. Seit kurzer Zeit war sie im Entstehen. Es konnte nur noch Stunden dauern, bis sie vollständig war. Dann konnten die Gegner des Dekalogs kommen. Das Chronofossil Hundertsonnenwelt befand sich in seiner Hand.

Das Element der Lenkung dachte an die beiden Kosmokraten, die sich mit der Signalflamme beschäftigten. Sie ahnten nichts von dem, was im Leerraum außerhalb der Milchstraße vor sich ging. Sie waren wie kleine Kinder, die einem bunten Ball hinterherrannten. Sie hatten nur Augen für die Flamme, die ein Sonnensystem nach dem anderen in einen Depotkosmos einspann und den zehn Lichtjahre durchmessenden Korridor immer schneller in die Galaxis vorantrieb. Überall, wo sie wirkte, hinterließ sie die Pax-Aura, die den Friedenswillen der Individuen zusätzlich stimulierte und sie auf das große Ereignis vorbereitete, das nie stattfinden würde. Der Durchflug der Endlosen Armada durch die Milchstraße. Bei jedem Sonnensystem gab es für die Entwicklung einen Punkt ohne Wiederkehr. Von da an hatte die Signalflamme das System in der Hand. Nichts konnte es ihr mehr entreißen.

Ihre Arbeit war bereits jetzt sinnlos geworden. Mochten die Chronofossilien in der Galaxis ruhig weiterexistieren. Die Endlose Armada würde sie nie erreichen. Der Weg war blockiert, und wenn die Vorgänge um die Hundertsonnenwelt abgeschlossen waren, würde es auch für die Kosmokraten keine Möglichkeit mehr geben, an die Hundertsonnenwelt heranzukommen.

Blieben ein paar kleine Probleme. Noch existierte eine nicht vom Sakoder beeinflußte Posbiflotte in der Eastside. Bald galt es, sich dem Ansturm der GAVÖK zu erwehren, wenn sie aufmerksam wurde. Spätestens die geflohenen Schiffe würden sie warnen, sobald sie sich in Reichweite der Galaxis befanden.

Ferner war da die Wirkung des Sakoders, die nach einer Weile abflaute. Doch Kazzenkatt wußte, wie er das Problem lösen würde.

Und schließlich gab es noch die andere Offensive, und die Waffenhändler von Mrill sandten keine neue Botschaft an ihn. Es beruhigte das Element der Lenkung.

„Warte auf meine weiteren Befehle!" sagte Kazzenkatt zu dem Anin An. 1-1-Sirsch machte eine Geste der Ergebenheit.

Das Element kehrte in die PRIMAT DER VERNUNFT zurück.

10.

Die Haßschaltung! Sie war aktiviert.

Stalion Dove jagte den Schweber in den Himmel hinauf. Er mußte unbedingt nach Soltown. Dort lebten die meisten Gäste aus der Milchstraße. Die Angehörigen der GAVÖK-Völker durften den Robotern nicht in die Hände fallen.

Noch hatte der Hanse-Spezialist keine Nachrichten von den Vorgängen im Leerraum um die Hundertsonnenwelt. Die Kunstsonnen verhinderten, daß er etwas davon sah oder Leuchtspuren am dunklen Himmel interpretieren konnte.

Der Schweber ließ die achtzig Kuppeln des Zentralplasmas hinter sich und raste der Wohnstadt entgegen, deren höchste Türme am Horizont auftauchten.

Was war bloß geschehen? Stalion Dove hatte sich vor seiner Abreise zur Hundertsonnenwelt eingehend mit den Vorgängen des Jahres 2114 befaßt und auch mit dem technischen Vorgang der Beseitigung der Haßschaltung. Ein Begriff tauchte in seiner Erinnerung auf.

Hypertoyktische Verzahnung.

Der Hanse-Spezialist schüttelte den Kopf. Es konnte nicht sein.

Auf technischem Weg war die Haßschaltung, die ein Bestandteil der Inpotronik war, nicht wiederherstellbar. Blieb nur der psionische Bereich des Plasmas.

Lag es an der ÜBSEF-Konstante? Manipulierte der Dekalog darüber das Zentralplasma und machte es zum Gegner alles organischen Lebens?

Stalion Dove blickte zur Sichtkanzel des Schwebers hinaus. Überall stiegen unförmige Gebilde vom Boden auf. Sie besaßen die unterschiedlichste Gestalt. Es waren flugfähige Posbis, die teilweise mit eigenem Antrieb, teilweise auf Antigravfeldern der Stadt zustrebten. Ihre Absicht lag auf der Hand. Sie wollten den Bewohnern die Frage aller Fragen stellen.

„Seid ihr das wahre Leben? „ Stalion erreichte Soltown. Er drückte den Schweber zum Boden hinab und schaltete die Außenmikrofone an.

„Alarm an alle!" gab er durch. „Sucht sofort den Raumhafen auf.

Die Posbis drehen durch!"

Er erkannte ein paar erschrockene Gesichter. Aus Seitenstraßen jagten ihm Gleiter entgegen und zeigten ihm, daß nicht alle Bewohner der Stadt ahnungslos waren. Ein paar hatten die Veränderung bemerkt.

„Flieht zum Raumhafen!" rief der Hanse-Spezialist allen zu. Er jagte durch die Stadt, bis ihm die ersten Schwärme der Roboter entgegenkamen. Sie hatten Trupps gebildet, die sich teilweise mit Fahrzeugen versehen hatten und damit begannen, die Stadt zu durchkämmen. Niemand würde den Robotern mit ihren hoch empfindlichen Infrarot- und Lasersensoren entgehen.

Mehrere Robotgleiter nahmen Kurs auf seinen Schweber, und Stalion Dove drehte ab. Er war zu spät gekommen. Jetzt gab es für ihn nur noch eine Möglichkeit, der Treibjagd durch die Roboter zu entgehen. Er mußte zurück zum Raumhafen und ein Schiff in seine Gewalt bringen, selbst wenn es nur bedingt weltraumtauglich war.

Die großen Pötte befanden sich sowieso alle draußen im Raum.

Die Posbis nahmen seine Verfolgung auf. Drei Gleiter und rund hundert der flugfähigen Roboter hängten sich hinter ihn und ließen nicht von seiner Spur ab.

Stalion lenkte den Schweber auf dem kürzesten Weg zu seinem Ziel. Er flog an den Kuppeln des Zentralplasmas vorbei, und nach einiger Zeit tauchte das Areal der Hyperinpotronik vor ihm auf. Er sah den ersten Ausschnitt des Raumhafens und erschrak.

Das Gelände war abgeriegelt. Während er näherkam, erkannte er, daß es regelrechte Roboterheere waren, die den Raumhafen belagerten und die kleinen Schiffe und Gleiter bewachten, die dort standen.

In Stalion Dove schrillte eine Alarmglocke. Die Posbis wollten kein Lebewesen von ihrer Welt entkommen lassen. Das bedeutete, daß sie möglicherweise Mordabsichten hegten.

Die Verfolger hatten inzwischen aufgeholt, und der Hanse-Spezialist machte, daß er aus der Nähe des Raumhafens verschwand.

Die Posbis funkten ihn an und stellten ihm die Frage, die er schon kannte. Er achtete nicht darauf, sondern versuchte, einen Funkkontakt mit Morkenschrot oder Tormsen Vary herzustellen. Er wußte nicht, daß Tormsen Vary mit seinem „Haufen" in die Minuswelt gestürzt und Morkenschrot mit seinem Flaggschiff weit draußen im Leerraum von Posbis abgefangen worden war. Es handelte sich um jene Einheiten, die sich zu Beginn der Auseinandersetzung zurückgezogen hatten, weil das Element des Geistes in ihnen wütete. Morkenschrot hatte seine Flucht unterbrochen, um auf Varys Pulk zu warten. Das war ihm zum Verhängnis geworden. Die Roboter brachten ihn zur Hundertsonnenwelt zurück.

Inzwischen verfügte Stalion Dove über eine erhebliche Verfolgerschar. Er zählte rund zwanzig Gleiter und etwa zweihundert Flugroboter, die von drei Seiten auf ihn zukamen. In der Ferne tauchte ein Waldgebiet auf, er nahm es sich zum Ziel. Dort konnte er sich wenigstens für kurze Zeit verstecken und auf Hilfe warten. Wo steckte Russelwussel?

Ein Schlag traf den Schweber. Sofort begann es nach verschmorten Kabeln zu stinken, und Stalion griff nach dem Fach mit der Atemmaske und zog sie über das Gesicht. Der Schweber schmierte ab und neigte sich langsam dem Boden zu.

Wenige Meter hinter dem Hanse-Spezialisten explodierte der Antrieb des kleinen Luftboots. Der Antigrav löste sich, und das letzte der Staustrahltriebwerke gab mit schrillem Kreischen den Geist auf.

Jetzt ging es ums Überleben. Stalion Dove betätigte die Höhenruder, und der Schweber verlor den Rest seiner Höhe und berührte mit der Unterseite den Boden. Er machte ein paar Sprünge, schlitterte dann ein Stück über das Gras und hinterließ eine tiefe Spur. Knapp fünfzig Meter vom Waldrand entfernt kam er endlich zur Ruhe.

Stalion riß die Atemmaske ab und faßte nach dem Handstrahler. Er riß die verbeulte Tür auf und stürmte hinaus. Im Zickzack rannte er auf den Wald zu. Hinter ihm landeten die Gleiter, während die Flugroboter sich fast schon über ihm befanden. Sie schossen nicht mehr, und das beruhigte Stalion etwas. Sie wollten ihn also nicht töten. Er wartete auf das Kribbeln auf der Haut, das durch einen Paralysestrahl ausgelöst wurde. Es kam nicht, und der Hanse-Spezialist erreichte den Waldsaum und warf sich zwischen die Büsche.

Blindlings eilte er in das Halbdunkel hinein, bis er mit etwas Weichem, Nachgiebigem zusammenstieß. Es gab einen zwitschernden Laut von sich. Dove sah, daß es sich um einen Matten-Willy handelte.

„Stalion!" zwitscherte das Wesen schrill. Es war Russelwussel.

„Wo steckst du nur?" rief Dove leise. „Wo ist Franklin de Mille?"

„Nur weg hier", fiepte der Matten-Willy. „Ein Roboter hat den Siganesen aus Versehen zertreten, als er die Hypnoabteilung verließ.

Warum hat er nicht ständig auf ihn aufgepaßt. Stalion, weg hier. Er ist ein Versager. Wie kann er es nur gutmachen?"

Dove hörte die Posbis in den Wald eindringen. Er faßte nach dem Matten-Willy, aber der aufgeregte Russelwussel versetzte seinen Körper in schnelle Rotationen und war nicht mehr ansprechbar.

Seine kleinen Teleskopfüßchen, die mit einer diamantharten Schicht überzogen waren, bohrten sich in den weichen Waldboden, und nach wenigen Sekunden war der Körper des Wesens vollständig im Boden verschwunden. Dove sah, wie Russelwussel Pseudopodien ausfuhr und das Loch mit Erde füllte. Nichts deutete darauf hin, daß soeben ein Matten-Willy neben ihm gestanden hatte.

Stalion warf den Strahler ins Gebüsch, weil es zu spät war. Die Posbis hatten ihn eingekreist und kamen auf ihn zu.

„Bist du das wahre Leben?" fragten sie.

Der Hanse-Spezialist gab keine Antwort. Er wartete auf die Paralyse.

Es war vorbei. Der Kampf um die Hundertsonnenwelt war verloren. Der Dekalog der Elemente hatte einen Sieg davongetragen.

Ein helles Singen klang auf. Die Posbis lahmten seinen Körper, und er stürzte zwischen die Büsche und fiel über den Platz, an dem Russelwussel sich eingegraben hatte.

Die Posbis nahmen den Hanse-Spezialisten auf und trugen ihn hinaus in die Ebene zu einem der Gleiter. Sie stellten den steifen Körper neben den Eingang, und da sah Stalion Dove das fremde, grünlich leuchtende Spitzkegelschiff, das sich aus dem Himmel senkte und zur Landung auf dem nahen Raumhafen ansetzte.

Der Dekalog der Elemente nahm von der Zentralwelt der Posbis Besitz.

ENDE

Pictures/100000000000015E000001FE9D062E03.jpg
Angriff

auf die Hundert-
L2o-Sonnenuelt

ine
neue Waff e

s

