
		
			
		
	
Gegenschlag der Kartanin

 

Überraschungen auf Kabarei – die Maahkar kommen

 

von Arndt Ellmer

 

Auf Terra schreibt man den Juni des Jahres 446 NGZ, was dem Jahr 4033 alter Zeitrechnung entspricht. Somit sind seit den dramatischen Ereignissen, die zum Aufbruch der Vironauten und zum Erscheinen der beiden Sothos aus ESTARTU führten, mehr als 16 Jahre vergangen.

Seither haben die Lehre des Permanenten Konflikts und der Kriegerkult in der Galaxis ihren Einzug gehalten - Tyg Ian hat nachhaltig dafür gesorgt. Glücklicherweise hat der Sotho den Widerstand der Galaktiker nicht brechen können. Geheimorganisationen, allen voran die von Julian Tifflor geleitete GOI, sorgen dafür, daß die Hoffnung auf Freiheit von fremder Unterdrückung erhalten bleibt. Die GOI ist es auch, die durch Taten beweist, daß die Herrschaft des Sothos und seiner kodextreuen Schergen in der Milchstraße noch nicht so gefestigt ist, als daß sie nicht erschüttert werden könnte. Ereignisse wie das Scheitern der Invasion des Haluterplaneten und die Falle für Pelyfors Flotte sind bezeichnend dafür.

Etwas anders sieht die Sache bei der PIG, der Pinwheel Information Group, aus. Die Leute, die das Geheimnis der Kartanin ausspähen wollen, bekommen es zu tun mit dem GEGENSCHLAG DER KARTANIN... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Nikki Frickel, Narktor und Wido Helfrich - Das Triumvirat der PIG im Einsatz.

Fazzy Slutch und Veeghr - Zwei von der NIOBE.

Melerk-1 - Kommandant der Maakar.

Shu-Han-H'ay - Eine Hohe Frau der Kartanin.


 

 

MITTE APRIL 446 NGZ 

 

1.

 

Narktor wuchtete seine stämmige Gestalt auf die Zinne empor. Er stemmte die Füße in den Boden und balancierte mit den Händen sein Gleichgewicht aus. Der Springer stand in schwindelnder Höhe und überblickte das gesamte Gelände von einem Horizont zum anderen.

„Dort!" Er streckte einen Arm aus und deutete in die Ferne, wo sich der Kamelhügel undeutlich aus dem hitzeflirrenden Boden erhob. „Du wirst dieses Rennen gewinnen, Pwanz!"

„Ja", erwiderte Pwanz, „du hast schließlich alles dafür getan, daß ich es gewinne. Und was geschieht, wenn ich es gewinne?"

„Du bekommst einen Preis!"

Fünf Meter unter Narktor schabte und kratzte es. Verschiedene Steine lösten sich von der Schrägwand und polterten, begleitet von einer Staubwolke, nach unten, wo sie im Sand versanken, der ihre Spur sofort verwischte.

„Einen Preis, so, so", machte Pwanz. Sein Körper bewegte sich umständlich herum. „Ein neuer Anstrich wäre mir lieber!"

„Aber nur, weil es in deinem Programm steht", brummte Narktor. „Hast du dir den Hügel eingeprägt?"

„Ich habe so gut wie nichts gesehen, aber die Formation befindet sich in meinem Speicher."

Narktor kletterte von der Zinne herunter und blieb vor dem Koloß stehen. Pwanz stellte von seiner Form her ein Unikum dar. Er bestand aus zwei verbeult aussehenden Kästen, die übereinander angeordnet waren. Auf den Kästen befand sich ein halbkugelförmiger Kopf, in dem die Positronik untergebracht war. Getragen wurde dieser Körper von vier stämmigen Säulenbeinen, die unten über eingelassene Räder verfügten, von denen aber nur Narktor etwas wußte. Vier Tentakelarme vervollständigten den Roboter, dessen Äußeres einen durch und durch ungepflegten Eindruck machte. Die Kästen waren deformiert und vom Rost zerfressen. In den Beinen hatte sich der Sand eingenistet, und wenn Pwanz sich bewegte, dann knirschte er in allen Fugen und Gelenken.

Der Roboter streckte vorsichtig zwei Tentakel aus und tippte dem Springer gegen die Brust.

„Du bist mein Coach und folglich verpflichtet, für mein Wohlergehen zu sorgen. Das Rennen beginnt kurz nach Mittag, also hast du noch sechs Stunden Zeit!"

„Wozu, Pwanz?"

„Ich brauche Öl, etwa dreißig Liter vollsynthetisches Laufwerköl, Marke Raahk."

„So etwas führen wir auf Kabarei nicht. Tut es nicht gewöhnliches Leichtlaufsyntho, wie es in der Schwerelosigkeit zum Einsatz kommt?"

„Nie gehört", sagte Pwanz, und seine Stimme knarrte und quietschte, daß Narktor unwillkürlich das Gesicht verzog. „Ich brauche mein Öl, ist das klar?"

Der Boden zitterte, als der Roboter losstampfte, eine Kurve beschrieb und auf den Pfad zuhielt, der hinab in die Ebene führte. Der Springer folgte ihm nachdenklich, und als das ungleiche Gespann unten ankam, stieß er einen Ruf der Entrüstung aus.

„Nach rechts", brüllte er. „Du undankbares Vieh. Wo sind denn die Startboxen, he!"

„Ich streike", erklärte Pwanz mit der ihm eigenen Arroganz, und der Springer verfluchte sich zum tausendundeinten Mal, daß er sich auf den Zufallscomputer eingelassen hatte.

Und wer hatte ihm das Ding empfohlen?

„Fazzy, na warte", zischte er. „Du bringst dich noch um Kopf und Kragen!"

Er wandte sich in die Richtung, in der er seinen Gleiter abgestellt hatte. Der Roboter beachtete ihn nicht weiter, und Narktor strafte ihn ebenfalls mit Verachtung. Er ließ ihn rennen und schwanken. Pwanz lief nach Norden, genau die entgegengesetzte Richtung von der Rennbahn. Sein Ziel war offensichtlich die Polstation, aber dort hatte er nun wirklich nichts zu suchen.

Außerdem hatte Nikki verboten, daß die Dinger in den Grüngürtel gebracht wurden.

Alles was Recht war, Narktor mußte ihr bei dieser Entscheidung zustimmen.

Der Springer zerbiß einen Fluch auf den Lippen. Noch acht Stunden bis zu seinem Dienstbeginn, und wegen der Vorbereitungen des Rennens hatte er die vergangene Nacht nur wenig geschlafen. Es war unverantwortlich, denn nach dem Abschluß des Unternehmens Sanaa benötigte Nikki Frickel alle nur verfügbaren Kräfte, um den Vorstoß zu den Alt-Kartanin durchführen zu können, zu dem Clan der Wissenden, die hinter den Hohen Frauen und dem ganzen Volk der Kartanin standen und mit größter Wahrscheinlichkeit auch hinter dem Projekt Lao-Sinh steckten.

Egal. Der Springer zuckte mit den Schultern. Dienst war Dienst, und Schnaps war Schnaps.

„He!" grölte und rasselte Pwanz. „Wie wäre es mit einem Kompromiß?"

„Kompromiß? Ich kenne doch deine faulen Tricks. Du wirst direkt vor dem Rennen eine neue Positronik erhalten. Dies ist ein Alpha-Befehl!"

Alpha-Befehle waren für jede Positronik verbindlich, auch wenn sie einen Zufallsgenerator besaß. Pwanz blieb auf der Stelle stehen und rührte sich nicht mehr. Er hatte alle motorischen Teile außer Betrieb gesetzt.

„Gut so?" knatterte der Koloß mit seinen dreieinhalb Metern Höhe.

„Gut so", bestätigte Narktor. „Aber jetzt suchst du erst einmal deinen Hangar auf. Ich will vermeiden, daß jemand kommt und dich manipuliert, während ich abwesend bin."

Gehorsam stapfte die Maschine hinüber zum Gleiter und verschwand in dem Gehäuse, das neben dem Fahrzeug angeflanscht war. Der Springer verschloß den Hangar und vergewisserte sich, daß die positronischen Sperren in Ordnung waren. Dann stieg er in den Gleiter und programmierte den Autopiloten auf eine Stunde Rundflug. Danach verließ er ihn wieder und rannte in die Deckung mehrerer schroffer Felsen hinüber. Er warf sich in den Staub und beobachtete, wie der Gleiter mit dem Hangar abhob und in Richtung Andorja flog, der gelben Normalsonne, die ihre Hitze auf den Wüstenplaneten herabsandte. Narktor konnte sich schönere Welten als Kabarei vorstellen, und er war froh, wenigstens diese Art der Freizeitbeschäftigung ausüben zu können.

Der Springer hatte bereits während der Unterhaltung mit dem Roboter Spuren entdeckt.

Sie stammten von kleinen Füßen, und sie waren unordentlich verwischt worden wie von einem Wesen, das es sehr eilig hatte. Narktor erhob sich vorsichtig, als der Gleiter aus seinem Sichtbereich verschwunden war, und eilte der Spur nach. Sie führte nach Osten, zu den Sanddünen hinüber, über denen der ständige Wind ein wirres Sandspiel veranstaltete. Fontänen stiegen in unregelmäßigen Abständen auf, manche bis zu zehn Meter hoch. Sie trieben eine Weile in der Luft, falteten oder stauchten sich zusammen oder bildeten spiralige Schleier, ehe sie zum Boden zurückstürzten und sich auflösten.

An etlichen Stellen war die Spur bereits so verweht, daß Narktor ihre Richtung nicht mehr ermitteln konnte. Er benötigte Zeit, um sie zu finden. Dabei war jede Minute kostbar.

Außer ihm hatte sich niemand auf den Weg zum Rennplatz gemacht, und niemand hatte die Absicht geäußert. Alle hatten den Springer mit einem mitleidigen Lächeln bedacht, als er sagte, daß er mit seinem Läufer trainieren wollte.

Eine halbe Stunde folgte Narktor der Spur. Er hielt beide Hände vor das Gesicht, um sich gegen den San zu schützen. Die Spur wurde deutlicher und frischer, er rief sich zu äußerster Vorsicht. Hinter einer Bodenwelle entdeckte er einen Schatten und ließ sich lautlos zu Boden gleiten. Mit den Händen grub er eine Lücke in den Dünenkamm und spähte hindurch.

Er hatte es vermutet. Es war Fazzy, seine Selbstherrlichkeit Bonifazio Slutch. Narktor sah, daß der Terraner etwas in den Sand gegraben hatte und soeben dabei war, alle Spuren zu verwischen. Anschließend blickte Slutch sich prüfend um und machte sich auf den Rückweg. Er hielt sich diesmal etwas mehr westlich und ging nicht auf seiner eigenen Spur zurück.

Narktor wartete, bis Fazzy hinter den Dünenkämmen verschwunden war, dann erhob er sich und eilte hinab. Hastig grub er den Gegenstand aus. Er lachte, als er das Ding sah.

„Ein Störgerät mit Frequenzmodulation. Er will die Positroniken seiner Konkurrenten stören und sich damit den Sieg erschleichen. Na warte!"

Ohne nähere Untersuchung des Geräts schaufelte Narktor das Loch wieder zu und formte einen kleinen Dünenkamm darüber, wie Fazzy es auch gemacht hatte. Im Unterschied zu dem Terraner kehrte er auf seiner eigenen Spur zurück. Die Zeit war bald verstrichen, nach der der Gleiter an seinen Standort zurückkehren würde. Narktor mußte unbedingt in die Station und sich einen kleinen Abschirmsatz besorgen, gute siganesische Bauart. Überhaupt arbeiteten die Coaches viel mit Mikrotechnik, teilweise auch von Swoofon, dem zweiten Planeten der Sonne Swaft. Diese Bauteile waren leicht in die riesigen Maschinen und Kriegsgeräte zu integrieren.

Als Narktor den Landeplatz erreichte, schwebte der Gleiter gerade heran. Von Fazzy Slutch war weit und breit nichts zu sehen, aber als Narktor einstieg und die Ortung beobachtete, entdeckte er das Echo eines kleinen Elektro-Geländewagens, der mit Vollschub nach Norden brauste, dem Grüngürtel der Station entgegen.

Der Springer rieb sich vergnügt die Hände. Fazzy würde Stunden brauchen, bis er an seinem Ziel war. Bis dahin hatte Narktor Zeit, alle Gegenmaßnahmen zu treffen.

 

*

 

Kabarei war der Hauptstützpunkt der Pinwheel Information Group, die bereits im Jahr 431 von Homer G. Adams gegründet worden war. Im Auftrag der Kosmischen Hanse hatte sie die Aufgabe, Informationen über die Absichten und Unternehmungen der Kartanin zu sammeln und so hinter das Geheimnis zu kommen, das dieses Volk um seine Paratautransporte machte. Zu einem beträchtlichen Teil war dies inzwischen gelungen.

Zwei Welten waren bereits bekannt, in deren Innerem die Feliden Fernraumschiffe bauten, die sie nach ihrer Fertigstellung voll mit Paratau stopften und dann auf den Weg nach Lao-Sinh schickten, das identisch war mit der Mächtigkeitsballung ESTARTU.

Anfang April hatte Nikki Frickel mit Unterstützung der Paratensorin Poerl Alcoun die Spur zu den „Hintermännern" gefunden, zum Clan der Wissenden. Es handelte sich um uralte Katanin, die regelrecht mumifiziert aussahen. Sie waren die Stimme von Ardustaar, das Gewissen, die Seele und die lenkende Kraft der Kartanin. Sie hatten Dao-Lin-H'ay zu sich gerufen, damit sie die Stelle einer verstorbenen Wissenden einnahm.

Die PIG hatte nun den Beweis, und es war nichts dringlicher, als die heiße Fährte zu verfolgen. Nikki Frickel war sofort nach Kabarei zurückgekehrt. Sie wußte, daß es umfangreicher Vorbereitungen bedurfte, und sie veranschlagte dazu zwischen zwei und drei Wochen. Die mentalen und durch den Paratau verstärkten Kräfte der Wissenden waren gewaltig und hatten ihr und Poerl fast den Tod gebracht. Dieses Risiko mußte ausgeschaltet werden, und die Chefin der PIG baute auch noch auf etwas anderes. Sie hoffte, daß die Wissenden sie und Poerl für tot hielten, daß sie durch die spontane Deflagration des Parataus den Tod gefunden hatten.

Ein gewisser Überraschungseffekt mußte also einkalkuliert und ausgenutzt werden. Es setzte voraus, daß Nikki und Poerl sich in dieser Zeit unauffällig benahmen und nicht in Kontakt mit den Kartanin kamen. Sie hatten es verabredet, bevor Poerl mit der LAMBRISTA nach Fornax zurückgekehrt war.

Inzwischen trafen die neuesten Meldungen aus der Kleingalaxie ein. Sie betrafen die Paratau-Entsorgung durch die Kartanin. Das Volk der Feliden ließ sich nicht aus der Ruhe bringen. Seine Esper waren nach wie vor uneingeschränkt dabei, Paratau zu ernten und mit den Schiffen vom MASURA-Typ nach Pinwheel zu bringen, wo das Psichogon auf die UMBALI-Fernschiffe umgeladen wurde.

Die Maakar und die Terraner beobachteten, aber die Maakar taten es wohl kaum, weil sie wissen wollten, wohin die Kartanin mit dem Stoff flogen. Die Maakar wachten lediglich darüber, daß die Kartanin den Friedensvertrag nicht verletzten. Manchmal schien es, als operierten die Maakar aus der Position der Unterlegenen heraus. Das war aber nicht der Fall, seit die Völker der Methanatmer sich zusammengeschlossen hatten und keine Fehden untereinander mehr austrugen.

Der Grund war ein anderer. Die Maakar benötigten Platz. Und da es mehr Sauerstoffwelten in Pinwheel gab als Methan-Ammoniak-Welten, befanden sich die Maakar immer in der undankbaren Position der Expandierenden, die auf der Suche nach neuen Lebensbereichen für ihr Volk häufig die Interessen anderer Völker tangierten. So gesehen, war Pinwheel immer ein kleines Pulverfaß, und es hatte bereits drei Giftatmerkriege gegeben. Erst in den letzten fünfzehn Jahren waren die Kartanin in die Defensive gegangen. Sie hatten freiwillig Territorien geräumt und sie den Maakar überlassen. Die Maakar hatten sich revanchiert, indem sie bestimmte Sektoren respektierten, in denen die Kartanin ihre geheimen Basen hatten.

Nikki und ihre engsten Mitarbeiter konnten ein Lied singen über das Te-Lauro-System und den Planeten Lian der Sonne He-Qi. Und Beobachter wie Pluthros und Dom Bolan schwebten immer in Lebensgefahr, wenn sie Welten wie Turmohl aufsuchten und sich in die Nähe der Kartanin wagten.

Auf Lambda Corsor hatte sich die Situation inzwischen beruhigt. Die Station in dem Eisasteroiden wurde nicht aufgegeben, sondern weitergeführt. Nikki hatte Anweisung gegeben, die Position des Asteroiden zu ändern. Mehr nicht. Wenn die Kartanin die Station erneut finden wollten, würden sie sie finden, egal ob sie nah oder weit von der alten Position entfernt war.

Die Chefin der PIG stellte fest, daß es kurz vor Mittag war. Sie ließ sich ein Menü in die Zentrale bringen. Während sie aß, ging sie die Listen mit den Ausrüstungsgegenständen durch, die noch fehlten oder von den Anlagen erst hergestellt und noch nicht ausgeliefert worden waren. Immerhin verfügte bereits jedes der vorbereiteten Schiffe über ein Paratron-Set zur Einlagerung von Paratau.

„Wido, du hast gleich Feierabend", klang ihre Stimme auf. „Vorher tust du mir noch einen Gefallen!"

Wido Helfrich hob die schaufelgroßen Hände und sah Nikki mit einem Gesicht an, als könnte er kein Wässerchen trüben.

„Aber gern! Was soll ich tun?"

„Schleuse zwanzig Kamerasonden aus. Es interessiert mich, ob es bei dem bevorstehenden Rennen auch mit rechten Dingen zugeht!"

„Oh je!" machte Wido nur und ging an die Arbeit.

 

*

 

Andorja besaß nur diesen einen Planeten, eine 35.400 Kilometer durchmessende Welt mit einer Schwerkraft von 1,4g. Kabarei war eine Wüstenwelt, die lediglich an den beiden Polen Grünzonen besaß. Dies war nicht immer so gewesen, ein schlimmer Krieg hatte den Planeten zu dem gemacht, was er heute war.

Die meisten Mitglieder der PIG trugen Schwerkraftneutralisatoren, wenn sie sich außerhalb der Station bewegten, in der meistens eine Schwerkraft herrschte, die im Bereich der irdischen pendelte, also zwischen 0,9 und 1,1g. Dies trug der Tatsache Rechnung, daß es sich bei den meisten Besatzungsmitgliedern um Terraner oder Terraabkömmlinge handelte und Umweltangepaßte wie die Ertruser selbstredend ein Gravoaggregat mit sich herumschleppten, das den gegenteiligen Effekt wie der Neutralisator erzielte, nämlich eine Erhöhung der Schwerkraft für den das Gerät tragenden Körper.

Nun war Veeghr ein Blue und somit an irdische Schwerkraftverhältnisse gewöhnt. Seit der Ankunft der NIOBE auf Kabarei schwankte der Gataser zwischen heimatlichem Stolz und dem Bedürfnis, sich das Leben so leicht wie möglich zu machen. Unter dem Eindruck der vergangenen Ereignisse um Lian und die Kartanin hatte er sich für letztere Möglichkeit entschieden. Sein Schwerkraftneutralisator hing wie ein Klotz an seinem Gürtel, was nicht so sehr an der unauffälligen Konstruktion, als vielmehr an dem Zierrat lag, mit dem der Blue das Gerät bedacht hatte. Es sah aus wie ein Überdimensionales Schmuckstück, und das sollte es wohl auch sein.

Veeghr, ehemals Mentor des zerstörten Virenschiffs AVIGNON und jetzt Pilot der Space-Jet NIOBE, trug eine unauffällige Kombination von graublauer Farbe, die fast nicht von seiner Körperfarbe zu unterscheiden war. Von weitem sah er aus, als käme er nackt daher und trüge nur den braunen Einsatzgürtel mit dem goldblinkenden Neutralisator daran. Veeghr kümmerte sich nicht um die neugierigen Blicke, mit denen man ihn bedachte. Er ging seines Weges, und der Weg endete vorläufig in einer kleinen Kammer, die für Reinigungsmaschinen eingerichtet war. Dem Blue diente sie auf geheimnisvolle Weise als Umkleidekabine, denn als er wieder hinaus auf den Korridor trat, war seine Kleidung gelb, und der Schmuck an seinem Neutralisator war verschwunden. Zusätzlich gab Veeghr sich die Mühe, sich unauffällig zu bewegen, und wer ihn jetzt sah, dachte kaum an den Blue aus der NIOBE, höchstens an einen der anderen Methanoltrinker, die sich in den Reihen der PIG aufhielten.

Veeghr steuerte scheinbar ziellos durch die unterirdische Anlage. Der Stützpunkt in der Nordpoloase war subplanetar angelegt. Er bestand aus einem quaderförmigen Gebilde mit quadratischer Grundfläche von fünfhundert Metern Seitenlänge und war fünfzig Meter dick. Er war in zehn Etagen aufgeteilt, die in sich noch verschiedene Stockwerke besaßen. Die wenigen Anlagen an der Oberfläche konnten versenkt werden, wenn der Stützpunkt einmal eine Tarnungsübung machte oder der Ernstfall eintrat. Bisher war das nicht geschehen. Ein System von Röhrentunneln verband die Station mit den Hangars und Außenstationen unter der Wüste, wo es auch Werften für die Raumschiffe gab. Auch Transmitterverbindungen gab es, und ohne sie wäre die PIG im Ernstfall nicht gerade zu beneiden gewesen.

Die Poloase selbst maß viertausend Kilometer und bot den Angehörigen der PIG die vielfältigsten Möglichkeiten zur Erholung. Es gab hauptsächlich verschiedene Farnarten von moosgroß bis baumhoch. Es handelte sich nachweislich um von den Kartanin angepflanzte Gewächse, die nach Schmarotzerart die planeteneigene Flora verdrängt hatten. In der Tierwelt gab es ausschließlich Insekten und Reptilien, die ebenso fremdartig waren wie die Flora. Offensichtlich hatten die Kartanin sich auf Kabarei an einem Genesis-Programm für eine Wüstenwelt versucht, um sich einen neuen Planeten als Lebensraum zu erschließen.

Die Maakar hatten ihnen einen Strich durch die Rechnung gemacht. Um das Jahr 3580 alter Zeitrechnung hatte auf Kabarei ein Giftatmerkrieg getobt. In den Wüstengebieten fand sich noch heute überall ausgedientes und zerstörtes Kriegsgerät der Kartanin und der Maakar. Der ganze Planet war ein einziges Schlachtfeld. Es ließ sich nicht mehr rekonstruieren, warum Kabarei so heiß umkämpft gewesen war und welche Partei den Sieg errungen hatte, denn sowohl Kartanin als auch Maakar mieden Kabarei seit jenem Zeitpunkt.

Dies war der Hauptgrund, warum die PIG hier ihr Hauptquartier aufgeschlagen hatte.

Der zweite Grund lag in der günstigen Lage in der Nähe des galaktischen Zentrums, nur fünftausend Lichtjahre von diesem entfernt im Nordwesten von Pinwheel, und im Niemandsland zwischen den beiden Reichen.

Nur im Fall eines vierten Giftatmerkrieges würde Kabarei im Brennpunkt liegen, aber ein solcher war nicht in Sicht. Es herrschte Frieden, und die Kartanin verhielten sich zurückhaltend und nachgiebig.

Ein wenig zu nachgiebig, wie Nikki Frickel immer wieder verkündete.

Veeghr war all das zur Zeit völlig egal. Er benutzte zwei Transmitter und eine Röhrenbahn und gelangte auf diesem Weg in eine der Außenstationen. Dort verließ er die unterirdischen Anlagen durch den Antigravturm und eilte gebückt in die Farne hinein, die dunkelgrün bis dunkelblau schimmerten und eine geeignete Umgebung für ihn boten, um nicht sofort entdeckt zu werden. Sein Körper verschmolz mit den Farben, nur das Gelb seines Anzugs leuchtete verräterisch. Zu spät bemerkte Veeghr seinen Fehler. Er warf einen Blick auf den Gürtelchrono. Es war zu spät, um umzukehren und den Fehler zu korrigieren. Er schlich weiter auf den verabredeten Baum zu, und er umrundete die Lichtung ein paar Mal, ehe er sie betrat und hinüber zu dem Farngebüsch huschte, das den Baum umgab. Der Wind bewegte die leichten Zweige, und die Farne raschelten und säuselten geheimnisvoll. Veeghr ließ sich am Fuß des Baumes nieder und senkte den Kopf. Es sah aus, als schliefe er, aber er bewegte regelmäßig den Kopf hin und her, um mit den beiden Hinterkopfaugen den Baum und das Gebüsch zu mustern. Er wartete, und als er endlich den leichten Druck auf seiner linken Schulter spürte, zuckte er zusammen.

„Ich bin da", säuselte eine Stimme über den Stimmverstärker. „Tschürpidüll, oder wie das bei euch heißt!"

„Zürydürp!" korrigierte der Blue. „Das heißt soviel wie ,Zum Wohlsein’. Du bist Luc?"

„Luc Occident", sagte der Siganese. „Würdest du die Güte haben, mir in das Gebüsch zu folgen? Ich habe den Gegenstand dabei!"

Veeghr fuhr mit der Geschmeidigkeit einer Katze herum und schob sich in das Gebüsch.

Der Siganese schwebte in Augenhöhe vor ihm her auf eine Stelle zu, an der die Farne besonders dicht standen. Vor den ersten Zweigen blieb er an der Stelle hängen und deutete in das Gebüsch hinein.

„Da drinnen!" brüllte er, daß der Stimmverstärker empört zu pfeifen anfing.

Veeghr streckte seine dürren Arme nach vorn und schob vorsichtig die Zweige auseinander. Er befand sich jetzt in einer Stimmung wie ein Kleinkind, das nach, Ostereiern suchte. Seine vorderen Augen rollten, und die Sprechöffnung am Hals gab ein Hecheln von sich, das ein Zeichen seiner Erregung war. Schließlich hatte er die Zweige ganz auseinandergebogen und betrachtete das kleine schwarze Ding. Er mußte zweimal hinschauen, um es überhaupt zu erblicken. Er gab ein enttäuschtes Seufzen von sich.

„Das soll das Sepoysum sein?" zirpte er. „Bei der violetten Kreatur der Täuschung, sagst du die Wahrheit?"

„Absolut! Vergiß nicht, daß es nur ein Deckname ist. Was du siehst, ist eine miniaturisierte Ausgabe eines Nocturnenstocks aus Fornax!"

Ruckartig richtete Veeghr sich auf. „Eine Imitation", schrillte er. Es gibt keine Nocturnstöcke von dieser Größe!"

„Das hat McIndoff auch gedacht, als er das Ding entdeckte. Es stammt aus der Nähe von Nachtschatten. Es trieb im Augenlicht-System. Du weißt ja, daß der Weise von Fornax niemand mehr zu sich läßt. Nocturnenschwärme schirmen alles ab. Mclndoff hat das winzige Ding unter Lebensgefahr geborgen. Ich habe einen stolzen Preis dafür gezahlt."

Veeghr hatte enttäuscht die Zweige losgelassen. Er richtete sich zu seiner vollen Größe von zwei Meter und fünf auf und fixierte den Punkt, an dem der Siganese sich befand.

„Eine Fälschung", sagte er außer sich. „Sei froh, daß wir Blues einen Evolutionssprung durchgemacht haben. Nur meine außerordentliche Friedfertigkeit bewahrt dich davor, daß ich dir den Hals umdrehe!"

„Du müßtest ihn erst einmal finden!" kam die ebenso schrille Antwort des Siganesen.

„Also, willst du oder willst du nicht?"

„Nein!" zirpte Veeghr entschieden. „Was soll ich damit?"

Er wandte sich um. Er war umsonst gekommen. Er hatte der Flüsterpropaganda des Siganesen vertraut und war enttäuscht worden. Und er schalt sich einen Eierfresser, daß er sich nicht gleich an das alte bluessche Sprichwort gehalten hatte, das da lautete: Trau nie einem unter einsachtzig!

Vertrau ihm!, flüsterte es in seinem Hinterkopf, und der Gataser versteifte sich. Er erstarrte im Schritt, und seine Sinne spannten sich an.

Er sagt die Wahrheit! flüsterte es weiter, und Veeghr fuhr herum und schlug mit der Hand nach dem Siganesen.

„Du bist ein Mutant. Du versuchst mich zu beeinflussen."

„Nein!" schrie Luc Occident. „Ich gebe dir mein Wort. Geh hin, nimm das Ding in die Hand!"

Eigentlich wollte der Blue es nicht tun. Aber er sagte sich, daß er nun einmal hergekommen war. Genauer in Augenschein nehmen konnte er es ja. Wieder bog er die Farne auseinander und faßte vorsichtig nach der Nachahmung. Sie maß etwa eine Unterarmlänge und war ein wenig schlanker als ein bluessches Bein. Sie wog nicht viel, und er hob sie an und zog sie zu sich heran. Er drehte sie in den Händen und betrachtete sie von allen Seiten. Er konnte nichts Außergewöhnliches entdecken, und das Material sah schwarz und matt aus, mit einem leichten rötlichen Schimmer an höchstens einem Dutzend Stellen.

„Sie ist schön", hörte er die Stimme des Siganesen, aber er achtete nicht darauf. Seine Augen kamen nicht mehr von der Miniatur los, und als er sie wieder zurück auf den Boden stellen wollte, da merkte er, daß er dies eigentlich nicht vorhatte. Er zog sie an sich und sagte: „Was ist mit mir? Bin ich diesem Ding schon erlegen? Oder hast du mich verhext?"

„Es geht dir wie allen Vorbesitzern. Irgendwie hat es sie erschreckt."

„Deshalb willst du es auch loswerden!"

„Ich will, daß du mir einen kleinen Gefallen dafür tust!"

„Welchen denn, Luc?"

„Du sollst mich beim Rennen gewinnen lassen. Entscheide schnell. Es ist noch eine Stunde bis zum Start. Wir haben beide keine Zeit mehr!"

„Gut", sagte Veeghr. „Ich will es tun. Aber mit den anderen Teilnehmern mußt du allein fertig werden."

„Einverstanden. Du hältst deine Maschine zurück!"

„Ich verspreche es!"

Ein Zischen klang auf, Luc Occident hatte sein Rückstrahlgerät aktiviert und raste davon. Veeghr blickte ihm ein paar Sekunden sinnend nach, dann faßte er den Nocturnenstock fester und wandte sich um.

Es war seltsam. Er hatte ein Ding erwerben wollen, was ihm als geheimnisvolles Relikt einer anderen Kultur unter dem Namen Sepoysum angeboten worden war. Jetzt hielt er das verkleinerte Abbild eines Nocturnenstocks in der Hand. Der Preis, den er dafür bezahlt hatte, war nicht zu hoch. Er hatte es bisher geschickt zu verheimlichen gewußt, daß sein Rennläufer auf einem seiner Ausgleichsaggregate lahmte und nicht mehr als ein rasches Humpeln zustande brachte. Zumindest für den Siganesen würde es wie Absicht aussehen.

Noch einmal warf Veeghr einen langen Blick auf das Ding in seinen Händen, dann steckte er es unter seine Kombination und machte sich auf den Rückweg.

„Sprich zu mir", wiederholte er immer wieder, aber das falsche Sepoysum blieb stumm.

Es war doch so, wie er es vermutet hatte. Der Siganese war ein Mutant.

Veeghr hatte die unterirdischen Anlagen erreicht, und ein paar Männer und Frauen musterten ihn und schüttelten dann den Kopf.

„Sprich zu mir", sagte Veeghr, ohne die Kollegen eines Blickes zu würdigen. Sie hielten ihn wohl für betrunken.

 

2.

 

Die Sonne hatte den Zenit um eine knappe Stunde überschritten. Mehrere Schweberoboter hingen über den Männern und Frauen und fächelten ihnen kühle Luft zu.

Der Sand kochte, und es dauerte nur noch ein paar Minuten bis zum Startschuß zu dieser Materialschlacht. Es war insgesamt das siebenunddreißigste Rennen, von den anderen Schaukämpfen einmal abgesehen. Der Verschleiß an Material war ungeheuer hoch. Böse Zungen behaupteten, daß der Schrott aus den Wüstenkämpfen bald den aus dem großen Krieg zwischen Kartanin und Maakar übersteigen würde.

Das stimmte natürlich nicht. Das Angebot an Schrott und noch intaktem Material, an Robotern, Panzern, Fluggeräten und anderen Waffen war so groß, daß sich ganze Generationen von PIG-Angehörigen damit hätten vergnügen können. In der Tat waren die Kämpfe und Rennen, die Flugtage und Panzerschlachten zu einer der liebsten Freizeitbeschäftigungen der Besatzung der Station geworden. In Zeiten der Flaute vertrieben sie sich damit die Langeweile, und sie bauten den Schrott neu zusammen, rüsteten ihn mit neuen Motoren oder Zusatzgeräten aus und schufen so die verblüffendsten Kreationen.

Jetzt waren alle Teilnehmer am Rennen hinter dem Startpunkt erschienen. Ein Team aus Schiedsrichtern teilte den Maschinen und ihren Coaches die einzelnen Boxen zu, extra in den Sand gegrabene Löcher. Aufmerksame Gesichter beobachteten tragbare Ortungsgeräte, um zu verhindern, daß sich die Maschinen mittels eingebauter Tricks gegenseitig ausschalteten, bevor das Rennen überhaupt losging.

„Start in fünf Minuten", verkündete eine Lautsprecherstimme. Ein Gong folgte.

Narktor warf die leeren Kanister über den Rand der Sandkuhle hinaus und wischte sich ein paar Öltropfen an der Hose seines Overalls ab. Die Buchstaben auf der Bluse hatte er selbst ausgesucht.

„Pwanz siegt!" hatte er aufgeklebt, und der Roboter hatte sich bereits löblich darüber ausgesprochen. Und Narktor dachte, daß Fazzy sich gehörig wundern würde, wenn Pwanz nicht auf den Störsender reagierte. Zugegeben, der Koloß wog vier Kilo mehr als zuvor, denn der Einbau einer Schutzvorrichtung hatte ein zusätzliches Energievolumen erforderlich gemacht, das er mit Hilfe einer geliehenen Batterie abdeckte. Es war schwierig gewesen, beide Dinge so in dem metallenen Körper unterzubringen, daß die Gewichte gleichmäßig verteilt waren.

„Gutes Öl", knarrte Pwanz. „Echtes Raahk."

„Eingedicktes Altöl, mehr nicht", kommentierte der Springer. Ein zweiter Gong ertönte, und er rief die Teilnehmer in die Startlöcher.

„Komm!" Narktor verließ die Kuhle und eilte siegessicher auf die Startreihe zu. Fazzy kam von der Seite herbei, und der Terraner maß ihn mit erstaunten Blicken.

„Narktor, lahmes Haus. So früh schon munter? Was macht dein Blechhaufen hier?

Kaum zu glauben, daß sich das Ding noch bewegt."

„Ich werde gewinnen", rumpelte es aus dem Koloß, der sich aus dem Loch herausgearbeitet hatte und eine breite Schleifspur hinter sich herzog. In der Tat machte Pwanz keinen beweglichen Eindruck, und in der ersten Phase nach dem Start war er meistens der langsamste. Sobald er jedoch eine bestimmte Geschwindigkeit erreicht hatte, ging alles wie von selbst, weil sich dann die verborgenen Räder mitdrehten. Pwanz hatte noch nie gesiegt, aber er hatte auch nie verloren. Zweimal hatte er sogar die Plätze belegt.

„Natürlich wirst du gewinnen", lachte Fazzy meckernd. „Meine Rosamunde taugt nämlich nicht viel."

„Mit Ausnahme von heute vielleicht?" fragte Narktor leise. Fazzy riß den Kopf herum und starrte den Springer an. Der Terraner konnte jedoch nichts erkennen, was seinen Argwohn erweckte. Wieder erschien das Grinsen auf seinem Gesicht.

„Weißt du, Narktor, du hast ja keine Ahnung, wie das in ESTARTU war. Aber ich habe es erlebt, und ich weiß davon ein Lied zu singen. Nur die Tapfersten haben überlebt!"

„Und du warst so tapfer, daß du dich schleunigst aus dem Staub gemacht hast, wie?"

entgegnete der Springer. „Du hast es nicht einmal in der Milchstraße ausgehalten!"

„Ich habe jedes Mal schwierige Missionen übernommen, die von großer Wichtigkeit waren. Hast du das vergessen?"

Narktor lachte dröhnend. „Wenn du das schwierig nennst, was ist dann das heutige Rennen? Du schüttelst es doch nur so aus dem Ärmel, oder? Ein kleiner Terraner mit dubioser Vergangenheit, der auch einmal gewinnen möchte!"

Fazzy trat dicht vor ihn hin und ballte die Fäuste. Wie er so dastand in seiner schreiend bunten Kleidung und mit dem Federhut, der ihm mehrere Nummern zu groß war, der erwartete ihn auf einem Jahrmarkt, aber nicht auf einem Wüstenplaneten mitten zwischen Kartanin und Maakar.

„Hüte deine Zunge", zischte Bonifazio Slutch. „Du könntest es eines Tages bereuen.

Spätestens dann, wenn ich deinen Fett-Pwanz verschrotten lasse!"

Die Anspielung war zutreffend, denn bei Pwanz drängte überall das Öl aus den Gelenken. Der Roboter war im wahrsten Sinne des Wortes nicht mehr dicht, und als er jetzt in die Startspur trat, da sank er durch sein Körpergewicht gleich ein Stück ein, und seine Bewegungen ließen den Verdacht aufkommen, daß er bei dem Rennen fehl am Platze war.

Narktor fand kurz Zeit, die Antigravtribünen mit den Zuschauern zu betrachten. Über zweihundert Mitglieder der PIG hatten Zeit gefunden, sich das Rennen aus nächster Nähe anzusehen. Die Tribüne schwebte mit den Läufern mit, so daß die Zuschauer immer ganz nah am Geschehen waren. Die letzten Wetten wurden abgegeben, und Narktor war sicher, daß Pwanz nicht gut abschnitt. Aber das war ihm egal. Wie bei jedem Rennen hatte er den Roboter voll auf Sieg motiviert.

„Alle bereit?" fragte die Lautsprecherstimme. „Gut. Auf die Plätze. Die Plätze sind eingenommen. Keiner bewegt sich vor dem Startschuß. Vergeßt die Lichtschranke nicht.

Fertig! Also denkt daran, ihr faulen Blechhaufen. Bewegt euch vorwärts. Pwanz, deine Starthaltung läßt zu wünschen übrig.

Achtung!

Los!"

Wie lahmes Geflügel setzten sich die Schrotthaufen in Bewegung. Sie stampften und hüpften aus der Startspur heraus in den Sand, der annähernd fünfzig Grad heiß war.

Ohne die Ventilatoren hätten es die Männer und Frauen nicht ausgehalten. Luc, Veeghr, Wido, alle klatschten Beifall.

Ein Lärm wie aus tausend Kehlen brach aus. Die Zuschauer schrieen ihren Favoriten schmeichelhafte Worte zu, feuerten sie an und versuchten, sie durch rhythmisches Geschrei zu einer schnelleren Gangart zu bewegen. Zu Narktors Verwunderung fanden sich sogar ein paar, die Pwanz anfeuerten, der schon einige Meter zurücklag und hinter dem humpelnden Arpas herstampfte, daß der Sand aufspritzte.

„Du schaffst es", schrie Narktor. Er griff in eine der Taschen seiner Kombination und zog die Fernsichtleiste hervor. Er schaltete sie ein und stellte sie vor sich in die Luft. Er suchte nach jener Stelle hinter den Dünen, wo Fazzy sein Gerät eingegraben hatte. Aus den Augenwinkeln heraus beobachtete er Slutch und wartete darauf, daß dieser eine verdächtige Bewegung zu einer seiner Taschen machte, um ein verborgenes Gerät zu bedienen. Noch verhielt Fazzy sich reglos, und die Roboter hatten bereits einige von den zehn Kilometern zurückgelegt, als Fazzy endlich reagierte.

Er drückte gegen seine Brust, wo in einer Tasche ein flacher Gegenstand steckte.

„Jetzt also!" rief Narktor zu ihm hinüber. Fazzy zuckte zusammen, aber er wandte nicht den Kopf, sondern starrte weiter hinaus in die Wüste.

Narktor wandte sich wieder seiner Leiste zu. Sie besaßen Zoomeigenschaften und reagierten auf akustische Anweisung. Er sah die Roboter deutlich vor sich, und Pwanz hatte aufgeholt. Er befand sich jetzt vor dem humpelnden Arpas des Gatasers, aber etwas stimmte nicht ganz.

Narktor stutzte, doch er konnte nicht erkennen, was los war. Er aktivierte sein Antigravaggregat und stieg steil in die Höhe, immer die Leiste vor sich. Die Spuren der Roboter im Sand wurden zu schmalen Linien, und anhand dieser Linien sah er endlich, daß Pwanz vom Kurs abgekommen war. Der Koloß wanderte ein Stück nach rechts ab, offensichtlich hatte er Orientierungsschwierigkeiten.

Narktor war ein guter Coach, aber er hielt sich an die Regeln, und die besagten, daß sich keiner mit den Rennläufern unterhalten durfte, solange sie unterwegs waren. Also hielt er den Mund und versuchte erst gar nicht, einen Funkkontakt herzustellen. Er brachte sich über Fazzy in Position und ließ sich ein wenig tiefer sinken.

„Du hast offensichtlich nicht ganz erreicht, was du willst", schrie er hinab. „Oder?"

Bisher zeigte nur Pwanz die Kursabweichung und tendierte an dem Ziel vorbei, das sich noch immer in sieben Kilometer Entfernung von den vordersten der Maschinen befand.

Am Fuß des Kamelhügels stand die Zielanlage. Der Berg war in der flirrenden Mittagshitze kaum auszumachen. Von bloßem Auge war er nur zu erahnen.

Narktor stutzte plötzlich. Er sah durch die Leiste und dann an ihr vorbei. Der Zoom veränderte nicht nur die Entfernung, sondern auch den Blickwinkel. Oder war das eine optische Täuschung?

Der Springer blieb in der Luft hängen und beobachtete, wie sein Läufer immer weiter vom Kurs der anderen abkam. Er verlor das Interesse an Pwanz und widmete sich den anderen Maschinen. Zwei waren bereits ausgefallen, es befanden sich also noch sieben regulär im Rennen. Der humpelnde Arpas gehörte dazu, aber er hing mindestens einen Kilometer zurück.

Es gab eine Rempelei. Eine der Maschinen rammte die andere und brachte sie zu Fall.

Das empörte Geschrei der Zuschauer auf der schwebenden Tribüne war noch am Startpunkt zu hören. In der Luft über den Robotern blitzten ab und zu die Aufnahmesonden im Licht Andorjas auf.

Narktor konnte nicht erkennen, wer da wen gefault hatte. Die Schiedsrichter würden es später durchgeben und den Betreffenden disqualifizieren.

Eine Viertelstunde verging, sechs Kilometer waren geschafft. Der siebte und achte folgte, dann der neunte.

Noch tausend Meter. Fazzys Roboter lag vorn.

Die zehn Kilometer waren absolviert. Die Roboter mußten das Ziel längst erreicht haben.

Aber sie liefen weiter. Sie machten den elften und zwölften Kilometer voll, dann schritt die Rennleitung ein und stoppte sie. Die Meldung der Schiedsrichter traf am Startpunkt ein.

„Einziger Läufer, der das Ziel erreicht hat, ist Pwanz. Alle anderen Maschinen sind vom Kurs abgekommen!"

Narktor hörte es und fiel wie ein Stein in die Tiefe. Er landete dicht neben Fazzy Slutch und blickte ihn voller Triumph an.

„Na, du Oberterraner", dröhnte er. „Hast dich selbst aufs Kreuz gelegt. Anfangs dachte ich, du hättest einen Störsender eingegraben. Was war es wirklich? Es hat mit dem Kamelhügel zu tun. Es war ein Holoprojektor, der den Hügel ein paar Grad nach Norden versetzt hat, stimmt's? Alle sind darauf reingefallen bis auf Pwanz!"

„Alles gelogen, das saugst du dir aus den Fingern", wich Slutch aus, doch Narktor griff ihn am Arm.

„Ich kenne die Stelle, wo du das Ding vergraben hast. Wir werden es nachher gemeinsam begutachten!"

Fazzy wurde bleich. Er wand sich unter dem eisenharten Griff und deutete in die Ferne.

Der Gleiter mit dem Schiedsgericht erschien und brachte den Sieger mit. Als die PIG-Angehörigen ausstiegen, musterten sie Narktor mit durchdringenden Blicken.

„So kann man seinem Läufer auch zum Sieg verhelfen", sagten sie. „Wie hast du das gemacht, Springer?"

„Gar nicht", brummte Narktor düster. Bonifazio Slutch trat vor.

„Ich war es", gab er zu. „Ich habe einen Holoprojektor im Sand versteckt, der alle Maschinen beeinflußt hat bis auf eine."

„Führe uns zu der Stelle!"

Gemeinsam flogen sie hin, und Fazzy grub das Gerät aus. Er händigte es den Schiedsrichtern aus, und diese nahmen es in Verwahrung.

„Und Narktor hat nichts davon gewußt?"

„Nichts", sagte Fazzy. „Bei meiner Ehre!"

Das war ein zweifelhafter Schwur, aber auf Kabarei galt er etwas. Narktor wurde zum Sieger des Rennens ausgerufen, und Pwanz erhielt die Siegesprämie, die er hastig an seinen Coach weitergab. Der Springer steckte sie ein, es war wie meistens ein kleiner Geldpreis. Er wußte auch bereits, was er damit anfangen würde. Er würde Farbe kaufen, um Pwanz neu lackieren zu lassen.

„Welche Farbe hättest du gern?" wollte er von dem Koloß wissen. Der total sandverklebte Pwanz deutete auf Veeghr.

„Gelb", sagte er kategorisch. „Signalgelb!"

Narktor trat zur Seite, so daß die anderen Coaches Platz hatten, sich auf Fazzy zu stürzen, der sein Heil in der Flucht suchte.

„Selbst schuld", rief der Springer ihm nach. Fazzy streckte ihm die Zunge heraus.

„Warum hat dann meiner nicht gewonnen?" schrie er und startete mit dem Gleiter durch, mit dem er gekommen war.

Die Antwort gab Narktor zu denken. Er schlug sich gegen die Stirn.

„Fazzy", sagte er leise, „es tut mir leid. Ich habe dir Unrecht getan."

Fazzy hörte es nicht, aber Narktor hoffte, daß er später Gelegenheit haben würde, sich zu revanchieren.

Er kehrte mit Pwanz zum Hangar zurück, säuberte den Roboter und schleuste ihn ein.

Gemeinsam kehrten sie zu dem Schuppen zurück, der wie Pwanz von den Maarkar stammte. Der Schuppen war renoviert worden und diente als Lager für die Läufer und andere Kampfsportler. Narktor bugsierte den Hangar in den Schuppen hinein, vertäute ihn in der vorgesehenen Lücke und koppelte dann den Gleiter ab.

„Wie hast du es geschafft?" fragte der Springer. „Ich meine, du hattest zwar ein Gerät gegen Störfelder, aber keines, um ein Hologramm zu durchschauen?"

„Eine ganz gewöhnliche Dreiecksberechnung", gab Pwanz zur Antwort. Sein Sprechgitter ratterte und dröhnte. „Als du mir heute morgen das Ziel gezeigt hast, habe ich sie angestellt. Der Zufallsgenerator hat entschieden, daß ich nicht in Richtung der Projektion lief, sondern in die der ursprünglichen Berechnung!"

Narktor begriff, wie knapp er zu seinem Sieg gekommen war. Fazzy mußte es gewußt haben, als er Schicksal spielte. Denn der Terraner hatte ihm erst den Zufallsgenerator empfohlen.

Bedeutete es, daß alle anderen Läufer ebenfalls mit einem solchen Teil ausgestattet waren?

Narktor hielt es langsam für wahrscheinlich. Und er betrachtete Fazzy Slutch plötzlich mit anderen Augen als bisher.

 

*

 

Das kleine Beiboot maß etwa dreißig Meter in der Länge und zwölf in der Breite. Es tauchte aus dem Ortungsschutz der gelben Sonne hervor und stieß wie ein Geschoß in Richtung des einzigen Planeten. Der Antrieb glühte in regelmäßigen Abständen auf wie der Schweif eines Kometen, aber ebenso regelmäßig erlosch er, trieb das Boot mit gleichbleibender Geschwindigkeit dahin, bis es die Atmosphäre des Planeten erreicht hatte.

Der Schutzschirm glomm auf, wieder glühte das Heck. Die ganze Kraft des Bootes stemmte sich gegen die Anziehungskraft dieser Welt. Es war ein Planet mit feindlicher Natur, und vor langer Zeit hatte hier eine der entscheidenden Schlachten stattgefunden.

Das Beiboot bremste ab, bis es den Eintritt in die dichten Schichten der Atmosphäre wagen konnte. Seine bisherige Taktik zeigte Erfolg. Noch war es nicht geortet worden, und es hielt auf den Äquatorbereich des Planeten zu, wo es die meisten Trümmer gab und die besten Deckungsmöglichkeiten.

Noch immer wurde es nicht geortet, und das war auch wenig wahrscheinlich, denn der Planet war nicht bewohnt. Dennoch blieb das Beiboot vorsichtig, prüfte zunächst und tastete sich voran. Der Antrieb erlosch, es fiel Wie ein Stein in die Tiefe und fing sich erst dicht über der Sandwüste ab. Es schlug eine Schneise in den Sand, und der Schutzschirm brachte den Untergrund zum Glühen. Sand schmolz und bildete eine glasige Spur mitten in der Einöde.

Das Beiboot änderte den Kurs. Bisher war es parallel zum Äquator geflogen. Jetzt steuerte es nach Norden, in Richtung der grünen Zone um den Pol.

 

*

 

Bonifazio Slutch jagte seinen Gleiter in die Wüste hinein. Er hatte keine Angst vor seinen Verfolgern. Sie würden ihn beschimpfen und ihm ein paar Püffe verpassen, mehr nicht. Er würde eine lange Rede halten und ihnen den Sinn des Ganzen erklären.

Sie würden verblüfft erkennen, daß es gar keine größere Gerechtigkeit gab als die Zufallsgeneratoren. Er malte sich lebhaft ihre Gesichter aus, mit denen sie abziehen würden. Und er glaubte fest daran, daß sich seine Auffassung durchsetzen würde.

Er hatte fünf Luft- und drei Bodenfahrzeuge auf der Ortung. Sie folgten ihm im Abstand von fünfhundert Metern bis zu sechs Kilometern. Sie hatten sich auf seine Spur gesetzt, und Fazzy tat nichts, um diese Spur zu verwischen.

„Kommt nur", rief er herausfordernd in das Mikrofon seiner Funkanlage. „Ihr werdet euer blaues Wunder erleben."

„Ha", kam eine Antwort. „Auf Kabarei gibt es keine blauen Wunder. Die gibt es höchstens auf der Erde. Hier gibt es gelbe Wunder und blaue Augen!"

Es mußte die Stimme von Wido Helfrich sein, die er hörte. Fazzy lachte laut und zog den Gleiter zur Seite, auf eine Schlucht zwischen zwei hohen Sanddünen zu. Er flog in die Schlucht hinein, und der Abstand zwischen ihm und seinen Verfolgern wuchs.

Und dann waren sie plötzlich verschwunden.

Fazzy stutzte und drosselte die Geschwindigkeit seines Gleiters. Er senkte das Gefährt hinab bis in Bodennähe. Er ging in Wartestellung, aber von den Verfolgern fehlte jede Spur. Die Ortung zeigte nichts mehr an.

„Na, ihr werdet doch den alten Fazzy nicht aufs Kreuz legen wollen, indem ihr euch aus der entgegengesetzten Richtung nähert", lachte er. „Das könnt ihr mit mir nicht machen!"

Er entdeckte voraus eine Felskluft, die aus dem Sand aufragte. Er flog den Gleiter in sie hinein und stellte ihn unter einer überhängenden Wand ab. Er ging nach hinten und fischte das Rückstoßaggregat aus einer der Boxen. Er schnallte es sich um und verließ den Gleiter. Er flog in die Richtung zurück, aus der er gekommen war. Er driftete an der Dünenschlucht hinauf bis in die Nähe des nördlichen Dünenkamms. Dort spähte er vorsichtig hinaus in die Wüste.

Er konnte nichts entdecken. Die Passivortung seines Einsatzgürtels meldete keinen einzigen Impuls. Es sei denn, der Sand verhinderte einen exakten Empfang.

Bonifazio wartete eine Viertelstunde, ehe er es wagte, den Kamm endgültig zu überfliegen. Und da sprach sofort die Ortung an. Ein einzelnes Luftfahrzeug näherte sich von Süden.

Am Gürtel blinkte eine rote Lampe und alarmierte den Terraner. Gleichzeitig gab sein Armband Alarm. Rot-Alarm, und Fazzy ließ sich rasch über den Kamm nach unten in die Wüste tragen, aus dem Ortungslicht heraus.

„Verd...", zerbiß er den Fluch auf den Lippen. „Was ist da los? Warum kriege ieh alles zu spät mit?"

Er grub sich hastig in den Sand ein und schaltete alle Energiequellen ab, die er mit sich trug. Er zog ein Fernglas aus der Jacke und musterte den Himmel.

Das geortete Objekt tauchte auf. Es besaß die Gestalt einer längs halbierten Zigarre mit mehreren buckelartigen Auswüchsen. Es flog in einem farblosen Energieschirm. Es blieb kurz über der Schlucht hängen und senkte sich dann außerhalb der Dünen in den Sand.

Der Schirm erlosch, am vorderen Ende öffnete sich eine Luke.

Fazzy kniff die Augen zusammen. Der Vorgang spielte sich keine hundert Meter von seinem Versteck ab. Eine unförmige Gestalt tappte aus der Öffnung und blieb vor dem Boot stehen. Sie trug einen plumpen Schutzanzug, und Bonifazio Slutch kannte diese Form mit dem sichelförmigen Helm.

Er stieß geräuschvoll die Luft aus und preßte die Lippen zusammen, um einen Ausruf zu unterdrücken.

Es gab keinen Zweifel. Das Wesen, das dort drüben Geräte aufbaute, um ein paar Messungen vorzunehmen, war ein Wasserstoffatmer.

Ein Maakar aus Pinwheel.

Fazzy ballte die Fäuste. Wo um alles in der Welt kam um diese Zeit ein Maakar her?

Was suchte er auf Kabarei?

Fazzys Verfolger mußten das Boot früh genug geortet haben, um sich aus dem Staub zu machen. Nur er war noch hier draußen und lief Gefahr, entdeckt zu werden.

Fazzy grub sich weiter ein und ließ auch den Kopf im Sand verschwinden. Er wartete und hoffte, daß der Maakar irgendwann weiterfliegen würde und ihm Gelegenheit gab, sein Versteck zu verlassen und in die Polstation zurückzukehren.

Es konnte Stunden dauern, und Fazzy fragte sich, womit er das verdient hatte. Es war zum Heulen. Immer traf es ihn, und er konnte nichts dafür. Am liebsten wäre er aufgesprungen und davongerannt. Aber damit hätte er die Anwesenheit von Sauerstoffatmern auf Kabarei verraten, und das war ihm untersagt. Der Stützpunkt der PIG mußte absolut geheim bleiben.

Alle Galaxien, dachte Fazzy inbrünstig. Laßt den Maakar endlich verschwinden!

 

*

 

Übergangslos verwandelte sich die Station unter dem Nordpol in einen Bienenstock.

Männer und Frauen rannten kreuz und quer durch die Hallen, die Antigravs meldeten zeitweise Überlastung, und Nikki Frickel hatte Mühe, ein wenig Ruhe in die Zentrale zu bekommen.

„Es sind Maakar", rief sie immer wieder. „Es ist nicht zu fassen!"

Ihre Augen suchten Wido Helfrich und Narktor. Keiner der beiden befand sich in der Zentrale. Sie mußten sich noch in einer der Außenstationen unter dem Wüstensand aufhalten.

Meldungen aus allen Bezirken gingen ein. Die riesigen Hangars unter dem Wüstenboden waren energetisch deaktiviert worden. Die Hangartrupps zogen sich bereits in Richtung der Poloase zurück, und sie waren dabei auf mechanische Fortbewegungsmittel angewiesen. Die Transmitter besaßen nicht alle eine Streustrahlisolation. Sie waren abgeschaltet worden, damit sie nicht zu Verrätern werden konnten.

Mehrere Sektionsleiter stürmten in die Zentrale. Sie sprudelten Klarmeldungen hervor, und Nikki nahm sie mit einem Kopfnicken zur Kenntnis.

Alle kamen, nur ihre engsten Mitarbeiter ließen sich nicht blicken. Sie beugte sich über eine ihrer Konsolen und berührte die Sensoren der Rundrufanlage.

„Narktor, Wido", sagte sie halblaut. „Wo steckt ihr? Muß ich euch Beine machen?"

Sie erhielt keine Antwort, und die Bildschirme zeigten nur überfüllte Korridore und Schleusen, die sich ständig öffneten, Männer und Frauen ausspuckten und sich wieder schlossen, um den Vorgang zu wiederholen. Die Besatzung Kabareis befand sich auf der Flucht in den zentralen Bereich der Station.

Noch immer war auf den Korridoren das Summen des Alarms zu hören, projizierten die Mikrosonden das rote Blinklicht des Alarms. Und immer wieder verkündete eine monotone Stimme: „Dies ist keine Übung. Achtung, dies ist keine Übung!"

In der Zentrale hatte die Kommandantin längst den Summer ausgeschaltet. Sie benötigte Ruhe. Die Passivortung arbeitete auf Höchstleistung, aber sie empfing nur ein paar Streuimpulse des Bootes, mit dem die Maakar gekommen waren. Immer wieder spielte sie sich das Orterbild auf einen kleinen Monitor ein. Es gab keinen Zweifel. Die halbe Zigarre war ein Beiboot der Maakar aus Pinwheel.

Eine Meldung von einem der Eingänge am Rand der Poloase traf ein. Alle Teilnehmer und Zuschauer am Wettrennen hatten die Wüste verlassen und befanden sich unter der Oberfläche. Unter ihnen war auch Narktor. Der Springer benutzte einen der kleinen Transmitter, die isoliert waren, und verkürzte damit seinen Weg in die Zentrale. Er schritt auf Nikki zu.

„Das Boot verläßt seinen Standort und fliegt nach Norden. Es nähert sich der Poloase!"

„Das bedeutet höchste Gefahr", pfiff die Frau. „Wir müssen die Transporte unterbrechen!"

Die Modulation des Alarms änderte sich, die Männer und Frauen, Angehörige verschiedener galaktischer Völker, blieben stehen und verließen fluchtartig die Antigravs, die sich kurze Zeit später deaktivierten. Die Elektrozüge blieben stehen, und die Außenstationen machten dicht. Jeder Meter des neuen Kurses wurde von der Passivortung argwöhnisch verfolgt, der Weg des fremden Eindringlings genau beobachtet und auf eine Karte der Polregion projiziert.

„Er geht tiefer", sagte Nikki erleichtert, als sie zum zehntenmal auf die Projektion starrte.

„Er wird am Rand der Oase landen. Im Augenblick befindet er sich fünfhundert Kilometer von einer der Außenstationen entfernt!"

Der Abstand schrumpfte in den darauffolgenden Sekunden und Minuten, aber er fiel nicht unter sechzig Kilometer. Das war ausreichend, um die energetisch tote Station zu schützen.

Das Boot der Maakar war nur ein Impuls auf der Ortung. Es wurde keine Beobachtungssonde hingeschickt, es gab keine Bildverbindung zu der Landestelle. Die Fremden verhielten sich harmlos, und es hatte den Anschein, daß sie rein zufällig auf Kabarei gelandet waren.

„Vielleicht sind es Archäologen, die sich die Flora und Fauna ansehen und die Trümmer des Krieges", verkündete Wido Helfrich, als er die Zentrale betrat. „Wer kann es schon sagen."

Nikki ließ die Evakuierungsmaßnahmen weiterlaufen. Die gesamte Besatzung des Stützpunkts zog sich in die eigentliche Polstation zurück, die darauf eingerichtet war, alle auf einmal zu beherbergen. Jeder wußte, welchen Platz er aufzusuchen hatte.

Die Ortung gab erneut Alarm. Sechs Großraumschiffe der Maakar lösten sich aus dem Ortungsschatten Andorjas und steuerten Kabarei an. Das Boot der Maakar verließ seinen Standort und flog in die Wüste zurück, und sie konnten es mit ihren Geräten über ein paar hundert Kilometer verfolgen bis zu jener Grenze, die durch den Sand und die Krümmung des Horizonts gegeben war.

„Damit sind die Würfel gefallen", zischte Nikki Frickel. Sie blickte die beiden Männer ernst an, die sich mit ihr in der Art eines Triumvirats die Führung der PIG teilten, wobei sie die eigentliche Chefin war.

Sie beugte sich nach vorn und riß die Plombe an dem roten Kästchen ab. Sie streckte Zeige- und Mittelfinger aus und drückte den roten Knopf. Augenblicklich schalteten die Bildschirme um und zeigten die Aufnahmekameras an den oberirdischen Eingängen.

Alles, was sich über dem Boden befand, wurde eingefahren. Die Türme versanken rasch im Boden, und die Platten mit der dicken Bodenkruste und den Pflanzen schoben sich darüber. Dann wurden auch die Kameras nach unten geholt und ihre Schächte mit Erdreich gefüllt.

„Jetzt ist die Station endgültig dicht", stellte Wido Helfrich fest. Es klang nicht gerade erleichtert.

Die PIG hatte sich im wahrsten Sinne des Wortes eingeigelt. Die Geheimhaltung war damit gewährleistet. Die Energiemissionen wurden auf ein Minimum beschränkt.

„Es ist wirklich kein Grund zur Freude", fügte Narktor hinzu. „Einer fehlt, wenn ich die Meldung der Zentralsyntronik richtig verstehe. Es ist Fazzy Slutch. Er befindet sich nicht in der Station. Er muß noch draußen sein!"

„Der Idiot!" rief Nikki aus. „Die anderen sind doch auch alle rechtzeitig zurückgekehrt!"

Es half nichts. Fazzy blieb verschwunden, und die sechs Schiffe sandten Untereinheiten nach Kabarei hinab, die nördlich und südlich des Äquators landeten.

MITTE MAI 446 NGZ 3.

Es hatte vor vier Wochen begonnen, und es war immer schlimmer geworden. Das Stillhalten wurde für die Männer und Frauen mit jeder Stunde Zu einer größeren Quäl. Sie wollten weg von Kabarei, aber es gab kein Schiff, das seinen Hangar verließ. Am zweiten Tag der „Besetzung" durch die Maakar hatte Nikki schweren Herzens einen gerafften Hyperimpuls an alle Relaisstationen hinausgeschickt, die sich in einer Entfernung von einer Lichtwoche um das Andorja-System befanden. Sie legte die Stationen damit lahm, und jedes anfliegende Schiff der PIG erhielt jetzt keinen Landekode mehr. Damit wußte jeder Kommandant, daß die Station auf Kabarei aus irgendwelchen Gründen nicht mehr zugänglich war.

Kein Schiff würde es mehr wagen, Kabarei anzufliegen, bis es gegenteiligen Bescheid erhielt. Die Verantwortlichen würden bisher versiegelte Anweisungen öffnen, die die Voraussetzungen schafften, daß die PIG auch ohne die Basisstation auf Kabarei handlungsfähig blieb.

Das war der wichtigste Gesichtspunkt überhaupt.

Fazzy war nach eineinhalb Tagen endlich eingetroffen, zu Fuß und reichlich verdreckt.

Er war in einen tiefen Schlummer gefallen, und die Disziplin in der Station hatte verhindert, daß die empörten Coaches anschließend ihre Jagd auf ihn fortsetzten, weil sie sich betrogen fühlten. Vielleicht hatte Narktor auch ein wenig nachgeholfen mit dem, was er inzwischen in Erfahrung gebracht hatte. Niemand spielte jedenfalls Bonifazio Slutch einen Streich, und der Terraner tat sowieso nicht, als sei etwas gewesen. Er duschte sich und machte Schichtdienst in der Zentrale, traf sich mit seinen NIOBE-Besatzungsmitgliedern zu kleineren Lagebesprechungen und trug im übrigen alles mit Fassung, was andere erschütterte. Und niemand wußte so recht, ob es nur Maske war, oder ob er tatsächlich so kühl und sachlich bleiben konnte.

In den ersten Tagen hatte es ausgesehen, als würden die Maakar bald wieder abziehen.

Schiffe waren gelandet und hatten lediglich ein paar Robotertrupps und kleine Beiboote ausgeschickt, die sich den Planeten ein wenig ansahen. Es waren Bodentruppen abgesetzt worden, und Transportfähren hatten von den Großraumschiffen im Orbit Material für die Errichtung von Methan-Atmosphäre-Kuppeln zur Oberfläche gebracht. Es waren ein paar Dutzend Kuppeln gewesen.

Inzwischen waren es mehrere tausend, und die Zahl der Maakar, die sich auf Kabarei aufhielt, betrug mindestens fünfzehntausend. Sie hatten über vierzig Kuppelsiedlungen errichtet, und noch immer schafften die Fähren Material herbei. Zehn weitere Großraumschiffe waren erschienen und hatten es sich in einem Orbit gemütlich gemacht.

Die Angehörigen der PIG machten sich anhand der Passivortung ein ungefähres Bild von dem, was sich draußen abspielte. Die Maakar entfalteten großzügige energetische Aktivitäten, die leicht angemessen werden konnten.

Die PIG wurde mit jeder Kilowattstunde nervöser.

Schließlich kam Narktor in die Zentrale, wo Nikki gerade einen Vortrag über Disziplin hielt.

„Wenn du dich an deine früheren, herausragenden Abenteuer in allen Ecken der Galaxis erinnerst, dann wirst du zugeben müssen, daß die Lage hier alles andere als befriedigend ist", unterbrach er sie. „Wie wäre es mit einem kleinen Erkundungstrupp für ganz Ungeduldige?"

Nikki maß ihn mit einem wütenden Blick.

„Bist du verrückt?" fauchte sie. „Da draußen werden die ersten Siedlungen zu einer riesigen Stadt vereinigt, und du machst dir darüber Gedanken, wie du es den Maakar am besten beibringst, daß sie nicht allein sind? Was denkst du, wie sie reagieren werden?"

„Verwundert, so wie wir", sagte Narktor ruhig. „Sie wissen nicht, daß sie nicht allein sind!"

„Und sie sollen es auch nicht erfahren!"

„Sie werden es nicht erfahren, du hast mein Wort!"

Die Kommandantin schwieg eine Weile. Sie schloß die Augen, als müsse sie angestrengt nachdenken.

„Wie viele?" fragte sie dann.

„Drei", erwiderte Narktor. „Mich eingeschlossen."

„Gut. Und wer sind die beiden anderen?"

„Wido und Fazzy!"

„Nein!" schrie Nikki Frickel ihn an. „Das bringt Unglück. Laß Fazzy aus dem Spiel!"

„Er ist ein brauchbarer Helfer", beharrte Narktor und erzählte, wie das mit dem Wettrennen gewesen war.

„Also gut", seufzte Nikki und warf den Kopf mit den Haaren nach hinten. „Die Verantwortung liegt bei dir."

Damit gab sie den Startschuß für eine Reihe von Unternehmungen, deren Ziel es war, die Absichten der Maakar in Erfahrung zu bringen und sich bei weiteren Maßnahmen darauf einzustellen.

 

*

 

SERUNS waren als nicht gerade notschachtfreundlich bekannt. Diesmal jedoch wurde der Aufstieg durch die Metallröhre regelrecht zur Qual. Narktor fluchte, Fazzy jammerte, und Wido benötigte Platz, um sich mit dem Handrücken das Gesicht abzuwischen. Die SERUNS waren nicht aktiviert und konnten ihnen deshalb nicht helfen.

Die drei Männer folgten den Sicherheitsvorschriften. In der Station und ihrer Nähe durften sie keine Energie entfalten. Sie waren allein auf ihre Muskelkraft angewiesen, und der Schacht, durch den sie sich bewegten, führte schräg aufwärts und besaß nicht einmal eine Sprossenleiter. Es war ein Schacht der Luftversorgungsanlage, und sie hatten allein drei Stunden warten müssen, bis eine Handvoll Techniker die Filteranlage entfernt und den Schachteingang für sie freigemacht hatte. Anschließend waren Roboter mit schweren Waffen an der Schachtmündung aufgezogen. Sie standen nun Wache und würden nur auf ein bestimmtes Kodewort hin nicht schießen.

Das Kodewort hatten sich die drei Männer intensiv eingeprägt.

Für die vierzig Meter bis zum oberen Schachtende benötigten sie über eine halbe Stunde. Sie stemmten sich gegen die Wandung und bewegten sich wie Bergsteiger in einem Felskamin aufwärts. Fazzy hatten sie in die Mitte genommen, weil er körperlich den schwächsten Eindruck machte. Es stellte sich als Irrtum heraus. Er war der leichteste von allen und drängte nach oben. Mehrmals rempelte er den Springer an und riß ihn fast von der Wandung. Schließlich verpaßte Narktor ihm eine Ohrfeige. Von da an ging es besser.

Der Springer machte den Anfang. Er erreichte die Mündung und zog umständlich die kleinen Magnetwerkzeuge aus der Brusttasche.

„Mach schon!" drängte Slutch. „Ich kann mich nicht lange halten. Hier oben ist das Metall feucht und glitschig!"

Narktor gab keine Antwort. Er schaltete die winzige Taschenlampe ein und steckte sie zwischen die Zähne. Er leuchtete die Befestigungen an und begann, die Schrauben zu lösen. Zwanzig Stück waren es, dann hing der geschlossene Deckel lose auf seinem Rahmen. Der Springer steckte das Werkzeug ein, nahm die Taschenlampe aus dem Mund und gab sie Fazzy zum Halten. Dann krümmte er den Rücken und stieg weiter aufwärts. Mit dem Körper drückte er die Platte nach oben. Zentimeter um Zentimeter bewegte sie sich, und dann wich sie plötzlich zur Seite in einen Hohlraum hinein, der aus Mauerwerk bestand. Hier gab es kein Metall mehr bis auf die Gitterroste, die das Eindringen von Ungeziefer und Kleintieren in den Schacht verhinderten. Erdreich fiel durch die entstandene Öffnung und landete größtenteils auf Fazzys Kopf. Wieder begann er zu lamentieren, und diesmal war es Wido Helfrich, der ihm von unten einen Klaps gab und ihn zur Ruhe mahnte.

Zu dritt verließen sie den Schacht und fanden kaum in der engen Höhlung Platz. Narktor legte die Metallplatte wieder auf. Er unterließ es, sie festzuschrauben. Er legte die Schrauben zu einem Häufchen zusammen und häufte ein wenig Erde darüber. Dann tastete er an dem Klappdeckel, der den Ausstieg nach oben darstellte.

„Kein Wort jetzt", raunte er. Ein Blick auf seinen Chrono zeigte ihm, daß die vierte Nachtstunde angebrochen war. Draußen war es finster, und als er das Ohr auf den Deckel aus Steinbrocken und Holz legte, vernahm er nichts, weder ein Geräusch noch eine Vibration.

Vorsichtig klappte er den Deckel hoch. Es raschelte, und wieder rieselte Dreck herein.

Ein paar Farnranken rissen auseinander, Zweige und Blätter fielen nach unten in die Öffnung.

Narktor streckte den Kopf hinaus und lauschte.

„Nichts", hauchte er. „Los!"

Er schwang sich hinaus. Die beiden anderen folgten, und der Springer zog die nach unten hängenden Ranken zurück und klappte den Deckel zu. Er prägte sich seine Lage ein und schob Erde auf die Umrisse. Er legte die Ranken darüber und glättete das Gras.

Die Feuchtigkeit der Nacht würde ein übriges tun.

Der Springer winkte. Mit leisen, aber weiten Schritten marschierte er in Richtung Süden.

Er orientierte sich an dem winzigen Leuchtfleck, der auf seinem rechten Handrücken glomm. Dort hatte er den Kompaß befestigt, und die Hindernisse des Farngestrüpps in Laufrichtung ahnte er mehr, als er sie sah. Nur ab und zu war der Blick nach oben frei und zeigte einen kleinen Ausschnitt des Sternenhimmels, zu wenig, um sich danach richten zu können.

Sie marschierten drei Stunden nach Süden. Sie waren noch weit vom Rand der viertausend Kilometer durchmessenden Poloase entfernt. Im Schutz der Pflanzen wagten sie es endlich, die SERUNS zu aktivieren und ihre Einrichtungen in Anspruch zu nehmen.

Sie flogen los. Dicht am Boden entlang, um wenig Ortungsmöglichkeit zu bieten, entfernten sie sich vom Einstieg in die Unterwelt. Sie hatten keinen bestimmten Auftrag.

Sie wollten lediglich in Erfahrung bringen, was die Maakar auf Kabarei suchten.

Nach einer weiteren Stunde bogen sie nach Osten ab. Sie hatten das Ende der Oase beinahe erreicht. Sie entfernten sich rund tausend Kilometer von ihrem Rand, ehe sie sich wieder nach Süden wandten und nach etwa zwei Stunden in Richtung Westen abbogen, wo sie in einer Entfernung von etwa achttausend Kilometern die nördlichste Station der Maakar wußten. Sie erreichten ihre Nähe mit dem Einbruch der Morgendämmerung, und Narktor hob die linke Hand, während er dem SERUN die Anweisung zum Landen gab. Er setzte zwischen zwei Sandwehen auf und ließ sich augenblicklich am Boden nieder. Sein Helm öffnete sich und faltete sich auf dem Rücken zusammen.

„Frühstückszeit", sagte er, und der SERUN versorgte ihn aus seinen Mitteln mit einem ausgiebigen Frühstück, von dem Narktor nicht viel merkte, weil er die Nahrung flüssig und intravenös zu sich nahm. Anschließend zog er zur Beruhigung seiner Kaumuskulatur einen Konzentratriegel aus der Tasche, biß ein Stück ab und kaute darauf herum.

„Wie wollen wir vorgehen?" fragte Wido Helfrich. Er legte sein Pferdegesicht in Falten und zeigte die großen Zähne. „Bleiben wir zusammen?"

„Es empfiehlt sich", meinte Narktor mit einem leichten Seitenblick auf Fazzy. „Wer weiß, was unser Held alles anstellt, wenn er ohne Aufsicht ist!"

Bonifazio Flutch protestierte. „Was glaubt ihr, wer ich bin? Ich habe in Shad und Gom ganz andere Sachen gedreht als hier auf Kabarei. Ihr solltet euch an mir ein Beispiel nehmen!"

Narktor erhob sich. „Wir schleichen uns an. Dann sehen wir weiter", sagte er.

Die SERUNS trugen sie weiter, immer am Boden entlang und die Deckung der Sanddünen ausnutzend. Einmal strich in Sichtweite eine der halben Zigarren entlang.

Augenblicklich schalteten sich die SERUNS selbsttätig ab, und die drei bohrten sich mit geschlossenen Helmen in den Sand. Die feinen Körner spritzten nach allen Seiten, aber der Gleiter der Maakar war nicht darauf aufmerksam geworden und flog weiter seinen Kurs.

Eine halbe Stunde später tauchte die Siedlung vor ihnen auf. Sie landeten und spähten über die Dünenkämme hinab auf die Kuppeln der Methanatmer. Außerhalb der Kuppeln bewegten sich Hunderte von Maakar in ihren dicken Schutzanzügen.

Narktor hielt den Atem an. Was er sah, überstieg all das, was er sich aufgrund der Passivortung in der Zentrale vorgestellt hatte. Es waren mindestens zweitausend Kuppeln allein in dieser Siedlung, die errichtet worden waren. Die kleinsten von ihnen besaßen Durchmesser von zwanzig Metern. Sie waren in konzentrischen Kreisen angeordnet, und in der Mitte erhob sich eine spitze Pyramide, das technische Zentrum der Siedlung.

„Eine schöne Bescherung", meinte Wido, nachdem sie die Helme zurückgeklappt hatten.

Sie hatten alle energetischen Funktionen ihrer Anzüge abschalten lassen. „Das sieht aus, als wollten sich die Sichelköpfe hier häuslich niederlassen."

Der Begriff Sichelköpfe hatte sich eingebürgert, seit die Terraner erste Kontakte mit den Maahks in Andromeda gehabt hatten. Eigentlich waren es starr auf den Schultern sitzende, halbmondförmige Köpfe. Ihre Träger waren auf Sauerstoffwelten leicht daran zu erkennen, daß die Helme ihrer Schutzanzüge eine ebensolche Form aufwiesen.

Narktor schüttelte den Kopf.

„Was immer sie machen, es ist von großer Wichtigkeit für uns." Er deutete nach Norden.

Jenseits der Siedlung wuchsen riesige Hallen aus dem Boden. Noch wurde an ihnen gebaut, aber sie sahen fast fertiggestellt aus. Sie nahmen doppelt soviel Fläche in Anspruch wie die Siedlung, und der Strom von Maakar, die von den Kuppeln zu den Hallen strebten, riß nie ab.

„Fabriken oder so etwas", murmelte Fazzy. „Wißt ihr, was ich glaube?"

Der Springer und der Terraner sähen ihn fragend an.

„Ich glaube, sie machen es den Kartanin nach. Sie bauen hier eine Art Geheimwaffe", fuhr Fazzy fort. „Und dreimal dürft ihr raten, gegen wen sie die einsetzen wollen!"

„Gegen wen?" Widos Gesicht begann sich zu verziehen.

„Gegen den Sotho, falls es ihm in den Sinn kommt, sich für Pinwheel zu interessieren!"

Narktor gab ein Schnauben von sich, das Zustimmung und Ablehnung zugleich sein konnte. Er richtete sich ein wenig auf.

„Wido, dort hinüber!" Er deutete auf das Südende der Siedlung. „Versuche, irgend etwas zu erlauschen oder an Funksprüchen aufzufangen. Niemand darf dich sehen oder sonst auf deine Anwesenheit aufmerksam werden. Fazzy, du machst dasselbe dort unten am Ostrand. Ich sehe mir die Fabrik an oder was immer das ist. Wir treffen uns hier, wenn Andorja im Zenit steht!"

Mit diesen Worten trennten sie sich.

 

*

 

Diesmal hatte Veeghr seine unauffällige Kombination an. Er benötigte sie auch dringend, und er vernachlässigte sogar seinen Dienst. Er brauchte drei Stunden, bis er den Ausstieg erreicht hatte, den er sich ausgesucht hatte. Er überlistete die Automatik mit einem Trick und schob das schwere Metallschott zur Seite. Er betrat das Treppenhaus und schloß das Schott. Im Licht seiner Gürtellampe stieg er die achtundachtzig Treppenstufen hinauf. Oben verfuhr er mit der Positronik ebenfalls auf die bewährte Weise, und dann stand er auch schon in einem jener knorrigen Farngewächse, die bis zu zwanzig Meter über dem Oasenboden aufragten. Er schob die borkige Rindentür zur Seite und zwängte sich durch die entstandene Öffnung. Um ihn herum war es noch dunkel, und er wartete, bis die Rinde sich wieder in ihrer ursprünglichen Lage befand. Dann zog er den Vorhang aus Farn auseinander und trat auf den Waldboden hinaus. Er befand sich am Rand der Oase, in unmittelbarer Nähe jener Wüstengegend, in der regelmäßig die Rennen stattgefunden hatten. Nach ihnen sehnten sich die Mitglieder der PIG am meisten. Sie hatten immer wieder Erheiterung gebracht und Abwechslung in dem von regelmäßigen Pflichten erfüllten Alltag in der geheimen Station.

Veeghr wandte sich nach Südosten. Er wollte den Schuppen aufsuchen, in dem die Läufer untergebracht waren. Dort angelangt, hatte er nur ein Ziel. Er hantierte an der positronischen Plombe, die Narktor am Hangar angebracht hatte. Es gelang ihm, sie zu entfernen. Er öffnete und aktivierte den Roboter.

„Hallo Pwanz!" zirpte der Blue. „Ich brauche dich!"

„Hallo, du grüne Kreatur der Übelkeit, du rote Kreatur der Masern. Wie geht es dir!"

Der Blüe war vor Schreck zurückgewichen. Jetzt faßte er sich und breitete die Arme aus.

„Die weiße Kreatur der Klarheit und Wahrheit ist mein Zeuge, daß ich eine solche Beschimpfung nicht verdient habe", säuselte er. „Aber ich kenne deine Positronik inzwischen gut genug. Willst du einen Auftrag von mir annehmen?"

„Zum üblichen Tarif, verkündete die von Narktor programmierte Positronik. Aber hüte dich. Ich lasse mich nicht täuschen!"

„Einverstanden. Ich brauche einen Begleiter. Ich will eine der Maakar-Siedlungen im Süden aufsuchen und etwas dort deponieren!"

„Was denn?"

„Ein Sepoysum!"

„Einverstanden!"

Der Roboter rollte und stampfte aus seinem Hangar heraus, und Veeghr händigte ihm ein Antigravaggregat mit Rückstoßteil aus. Sie machten sich auf den Weg, nachdem der Blue den Schuppen ordnungsgemäß verschlossen hatte und die Sicherungspositronik sowohl des Hangars als auch des Schuppens der Überzeugung war, daß sich nichts ereignet hatte.

Sie flogen los, immer nebeneinander her, und als sie die erste Siedlung erreicht hatten und sich in den Sand gruben, da wußte Veeghr, daß sie sein Verschwinden inzwischen bemerkt hatten. Sie würden ihn in der gesamten Station suchen und ihn nicht finden. Sie würden alle Positroniken kontrollieren und erkennen, daß er ihnen ein Schnippchen geschlagen hatte.

Der Blue nestelte an seiner Kombination und holte den unterarmlangen Gegenstand hervor, den er darunter verborgen gehalten hatte. Er stellte ihn vor sich in den Sand.

„Luc Occident hat die Wahrheit gesagt", flüsterte er verträumt. „Du bist tatsächlich telepathisch begabt."

Es sind Fremde in der Nähe, drangen die Gedanken des winzigen Nocturnenstocks in sein Bewußtsein. Sie denken fremd und unverständlich. Es sind Maakar. Willst du wissen, was sie vorhaben?

„Natürlich!" zirpte Veeghr lautlos. „Ich muß es wissen."

Sie wollen all den Schrott sammeln und in die Fabriken schaffen!

Der Blue sprang auf und griff gleichzeitig nach dem kleinen Gebilde. Er hielt es vor seih vorderes Augenpaar und schüttelte den Stock.

„Wenn dir die Gedanken der Maakar fremd und unverständlich sind, woher willst du das dann wissen?"

Von Narktor. Von wem sonst.

„Narktor ist dort unten?"

Nicht er allein.

„Das ist ein tolles Abenteuer, nicht wahr, Pwanz?" rief der Blue überschwänglich. „Und du wirst die Hauptrolle spielen."

„Zusätzlicher Tarif Nummer vier", sagte der Roboter.

„Einverstanden!"

Die unbeholfene Maschine setzte sich in Bewegung. Sie stampfte durch den Sand davon, und Veeghr hielt sie mit einem Ruf zurück.

„Noch weißt du gar nicht, was du tun sollst!"

„Ein Sepoysum deponieren. Wo ist es?"

Wieder erschrak der Blue ob der Logik des Roboters. Er staunte über Narktors Programmiergeschick. Oder lag es am Zufallsgenerator? Es wurde Veeghr fast unheimlich neben dem Roboter. Er streckte ihm den winzigen Nocturnenstock entgegen, von dem nicht feststand, ob er tatsächlich mit den Nocturnen verwandt war oder eine andere Lebensform darstellte.

„Geh hinüber zu dem Schrottberg dort", sagte er. „Laß dich in das Zentrum der Siedlung bringen oder in die Fabrikation. Dort wirst du das Sepoysum eingraben und dann zu mir zurückkehren, ohne daß es auffällt!"

„Wozu?"

„Ich werde mit dem Stock in Verbindung bleiben. Er soll dazu dienen, die Maakar aus dieser Gegend zu vertreiben."

„Ein Orden der Kosmischen Hanse ist dir sicher!" ratterte Pwanz und machte sich endgültig auf den Weg.

 

*

 

Der Verdacht verstärkte sich immer mehr zur Gewißheit. Narktor hatte die ersten Container gesehen und für einen kurzen Augenblick einen Teil ihres Inhalts erkennen können. Der Springer duckte sich hinter einen Stapel Bauelemente und wartete ab. Keine dreißig Meter von ihm entfernt trugen Maakar und ihre Roboter einen anderen Stapel ab und schafften die Bauelemente in die Hallen hinein. Narktor holte dreimal tief Luft, dachte an die rühmlichen Taten seiner Vorfahren im Handelskrieg gegen das Solare Imperium und löste sich aus seiner Deckung. Er spurtete los und eilte geduckt auf eine Wand zu, die mitten im Sand aufragte und auf der Rückseite ein paar Stützen besaß. Narktor entdeckte eine Art schachteiförmigen Aufsatz an der Wand. Er erreichte ihn ungesehen und untersuchte ihn. Es war ein Kasten, dessen Wände sich alle zur Seite klappen ließen.

Der Springer verschwand darin und zog die Wände mit den Fingern an sich. Er wartete, und kurz darauf kamen Roboter und transportierten die Wand in die Halle hinein, wo sie sie verankerten. Als das Schaben der Maschinen verklang, lugte der Springer vorsichtig aus seiner Kiste hinaus. Die Luft war rein. Er schnellte sich über den fünf Meter freien Raum und ging hinter einem Stapel Plastikteile in Deckung. Er geriet ins Schwitzen, denn der SERUN war deaktiviert und erschwerte ihm jede Bewegung.

Container schwebten in sein Blickfeld. Sie enthielten Schrott, und der Schrott stammte von draußen aus der Wüste. Die Container wurden bis zum hinteren Ende der Halle gebracht und dort entleert.

Narktor machte sich über die Gefährlichkeit seiner Lage im Augenblick keine Gedanken.

In Sichtweite hielten sich keine Maakar auf, und die Roboter hatten anderes zu tun als auf ihn zu achten. Langsam schlich er zwischen zwei Wänden entlang an das andere Ende der Halle und blieb schließlich an einer Art Balkon stehen, von dem aus er einen Überblick über den bereits arbeitenden Teil der Anlage hatte.

Der Schrott wurde sortiert. Die Maschinen wurden automatisch in ihre Einzelteile zerlegt und verschiedenen Arbeitsstraßen zugeordnet. Die Maakar bauten eine komplette Verwertungsanlage auf, und Narktor war sicher, daß es nicht die einzige auf Kabarei bleiben würde.

„Sie kommen, um den Schrott aufzuklauben", brummte er nachdenklich. „Kabarei liegt im Niemandsland. Dieses Vorgehen könnte die Kartanin provozieren, es sei denn..."

Er ließ den ungeheuerlichen Gedanken unausgesprochen. Etwas anderes nahm seine Aufmerksamkeit in Anspruch. Offensichtlich funktionierte nicht alles an der Anlage so, wie es sein sollte. Irgendwo krachte es, und der Springer sah den Schatten einer Maschine, die ein Loch in den Boden schlug, etwas versenkte und rasch das Loch wieder schloß.

Die Maschine entfernte sich, umrundete einen Arbeitsblock und trat in das Kunstlicht der Halle.

Narktor erstarrte.

„Pwanz", ächzte er. „Das ist doch Pwanz!"

Hastig zog er sich zurück, in seinem Kopf begannen sich die Gedanken zu überschlagen. Pwanz war hier, er erkannte den Roboter an den Veränderungen, die er an ihm vorgenommen hatte. Es war ein alter Maakar-Roboter mit einer typischen PIG-Positronik. Die alte defekte Positronik lag irgendwo unter dem Sand der endlosen Wüste.

Narktor hetzte den Weg zurück, den er gekommen war. Draußen näherte sich eine Gruppe aus mehreren Dutzend Maakar und ihren Maschinen. Der Fluchtweg war ihm versperrt, und Narktor suchte nach einem brauchbaren Versteck. Er fand keines, nur Pwanz war da und steuerte zielbewußt auf einen Kasten zu, der an der Wand stand. Der Roboter verschwand in dem Kasten. Ein Rumpeln und Dröhnen klang auf, das von den Arbeitsgeräuschen in der Halle fast völlig überlagert wurde. Der Springer entschloß sich, seinem Läufer in den Kasten zu folgen. Er wurde von der Dunkelheit verschluckt, geriet in eine abwärts führende Röhre und gelangte in einen Kabelkanal, der fast doppelt so hoch war wie er. Vor ihm im trüben Licht einer roten Notleuchte wankte der Schatten des Roboters.

„Pwanz!" rief Narktor leise. Der Roboter blieb stehen und drehte den Kopf auf den Rücken.

„Hier gibt es keinen Pwanz. Und seit wann sprechen Maakar so akzentfreies Interkosmos?"

„Ich bin es, Narktor!"

„Das kannst du jedem erzählen, aber nicht mir, Sichelhäuptling!"

Pwanz stampfte davon und ließ einen Springer zurück, der an seinem Verstand zweifelte. Der Roboter verhielt sich irrational wie nie. Es mußte etwas dahinterstecken.

Narktor folgte dem Roboter bis an das Ende des Kanals. Er mündete in einer Verteilerstation, die am Rand der Siedlung lag und einen Ausgang in Richtung Wüste besaß. Pwanz blieb draußen stehen.

„Also gut", meinte er. „Weil du es bist, darfst du in meiner Deckung gehen. Gegen Tarif, versteht sich."

„Einverstanden", pfiff der Springer, der die Tarife seines Roboters zur Genüge kannte.

„Aber beeile dich!"

Der Koloß stampfte davon, und er schob den Springer vor sich her, so daß seine Gestalt von der Siedlung aus nicht wahrgenommen werden konnte. Er nahm einen Weg zwischen mehreren Schrottcontainern hindurch, und als Narktor plötzlich stehenblieb, da prallte Pwanz gegen ihn und warf ihn zu Boden. Augenblicklich schnellten die Tentakel nach vorn und hoben den Mann vorsichtig an. Pwanz stellte Narktor wieder auf die Füße, und neben diesen pfiff eine leise Stimme: „Mich auch, bitte!"

Der Springer dachte an einen Siganesen, aber dann erkannte er das verdreckte Gesicht von Fazzy Slutch, das unter einem Container hervorsah.

„Fazzy, mein Gott!" stieß Narktor hervor. „Erkennst du mich?"

„Blödmann", entgegnete der Terraner. „Ich liege in einer Mulde. Aber wenn das Ding noch länger hier steht, dann sackt die Mulde in sich zusammen!"

„Pwanz!" Hastig gab Narktor dem Roboter Anweisung. Die Tentakel umschlangen den Container und hoben ihn solange an, bis sich Fazzy aus seiner Mulde herausgearbeitet hatte. Dann setzte der Roboter den Container geräuschlos ab.

Zwischen den Kuppeln der Siedlungen bewegten sich Maakar in ihre Richtung. Hastig duckten sie sich und eilten in der Deckung der Kästen davon, bis sie die erste Düne erreicht hatten und hinter ihrem Kamm verschwanden. Hier holten sie kurz Luft und warteten, bis Wido Helfrich zu ihnen stieß.

Leise tauschten" sie ihre Beobachtungen aus. Wido bestätigte den Verdacht des Springers. Nicht nur hier wurden Fabrikationsanlagen aus dem Boden gestampft. Die Maakar machten sich an eine systematische Schrottverwertung.

„Weißt du, wie lange das dauert, bis sie das ganze Zeug verwertet haben?" fragte er.

„Jahre dauert es. Und solange sollen wir in unseren Löchern bleiben? Es sind übrigens Trahk-Maakar, das Hauptvolk!"

Statt einer Antwort mußten sie schleunigst verschwinden, weil ein Boot der Maakar aufstieg und in ihre Richtung flog. Sie gruben sich hastig in den Sand und deckten vorher den Roboter notdürftig zu, der sich hingeworfen hatte. Der Gleiter bemerkte nichts, und sie zogen sich rasch von der Siedlung zurück. Pwanz führte sie zu Veeghr, und der Blue berichtete von seinen Absichten.

„Das trifft sich gut", meinte Narktor. „Die Anwesenheit von Pwanz in der Fabrikationsanlage hat mich auf eine Idee gebracht, wie wir die Maakar vielleicht loswerden. Allerdings müssen wir darauf achten, daß unsere Geisterarmee keine Hinweise auf die PIG oder die Hanse mit sich führt."

 

4.

 

Achtzehn Großraumschiffe waren es, die sich in einem stabilen Orbit um den Planeten befanden. Sie sahen aus wie Zylinder, die der Länge nach halbiert worden waren. Auf der flachen Seite gab es verschiedene Aufbauten, die sich über die ganze Schiffslänge hinzogen und am Heck die größte Höhe erreichten. Zwölf von den Schiffen stellten fliegende Fabriken dar, und auf sie war Melerk-7 besonders stolz. Noch stolzer war er auf das Kommando, das Melerk-1 ihm übertragen hatte.

Der Kommandant des Unternehmens stand vor der riesigen Bildwand in einem der sechs Kampfschiffe, die zum Schutz der Fabrikschiffe mitgeflogen waren. Die RAAMAHK war das Flaggschiff, und von ihm aus koordinierte ein Stab aus zwölf Spezialisten alle jene Vorgänge auf der Oberfläche des Planeten.

Melerk-8 trat über einen Transmitter ein und machte Meldung.

„Es kommt zu Zwischenfällen", berichtete der Adjutant seinem Kommandanten. „Sieh dort auf jenen Monitor."

Die Technik blendete Aufnahmen von der nördlichsten Stadt ein. Dort gerieten die Maakar in hellen Aufruhr. Die Stadt wurde von einem gespenstischen Gegner bedrängt.

Ganze Landstriche lebten auf und schickten ihren Schrott gegen die Siedlung und die Fabrik. Das alte Kriegsgerät war zum Leben erwacht und wurde zur Gefahr für die vielen Maakar vom Hauptvolk der Trahk.

„Ich will Ausschnittsvergrößerungen sehen", verlangte Melerk-7. „Sofort."

Die Aufnahmekameras wechselten und zeigten Nahaufnahmen von den Geräten und Maschinen, in die so unerwartet Leben gekommen war. Man mußte keine vier Augen besitzen, um festzustellen, was los war. Nicht nur kartanisches Kriegszeug befand sich auf dem Weg zur Siedlung, auch die Relikte maakarischer Technik bedrängten die Arbeiter und Spezialisten dort unten.

„Die Einsatzleiter sollen sich nicht aus der Ruhe bringen lassen", sagte Melerk-7 laut „Was immer dort unten geschieht, es wird keinen Erfolg haben. Das alte Kriegsgerät zerbricht teilweise auf dem Weg zu den Kuppeln. Es handelt sich nicht um einen ernst zu nehmenden Gegner."

„Wenn ich mir dennoch eine Bemerkung gestatten darf, erwiderte Melerk-8. „Unsere Artgenossen sehen ihr Vorhaben in Gefahr. Es geht nicht um ein paar zerstörte Kuppeln."

„Es geht um das Projekt an sich", fiel Melerk-7 ihm ins Wort. „Will jemand meine Kompetenz behelligen?"

„Niemand!" versicherte Melerk-8 eifrig.

„Anfangs dachte ich an die Felnachin", murmelte Melerk-7 düster und blies seinen Atem nach oben. Das Klima in seinem Flaggschiff entsprach vollauf seinen Wünschen. „Aber es war ein Irrtum. Sie halten sich an die Verträge. Sie kommen uns entgegen."

Das war nicht immer so gewesen. Im Zusammenhang mit den Kriegern mußte Melerk-7 an die Vergangenheit seines Volkes denken. Es gab eine Galaxis unweit des Todesnebels, die von den Maakar der Alte Nebel genannt wurde. In ihm sollten sich der Überlieferung nach die Vorformen ihrer heutigen Art entwickelt haben. Diese führten, nachdem sie sich nach ihrer Vertreibung im Todesnebel angesiedelt hatten, einen auftreibenden Kampf gegen aggressive Sauerstoffatmer, und nur wenige überlebten ihn.

Zu den Überlebenden gehörten die Angehörigen einer Kolonie. Ihr gelang die Flucht in den Leerraum, und ein Hypersturm vereitelte die Rückkehr in den Alten Nebel. Aus den Flüchtlingen wurden Gestrandete, die sich in einem Randausläufer einer fremden Sterneninsel wiederfanden und nicht die technischen Möglichkeiten besaßen, in den Alten Nebel, ihre Heimat, zurückzukehren.

Sie Suchten sich ein brauchbares Sonnensystem in der Fremden Insel, ließen sich dort nieder, erlebten einen kurzen Rückfall in die Barbarei und bauten nach kurzem, hartem Kampf eine neue Zivilisation auf.

Heute gehörte den Maakar die sogenannte Nordseite der Fremden Insel, und Melerk-7 war stolz darauf. Aber es gab andere Wesen, ein Volk in der Westseite, Felnachin genannt. Sie hatten seinem Volk die neue Heimat streitig gemacht. Drei große Kriege waren geführt worden, und der letzte war beinahe zum Untergang für die stolzen Maakar geworden.

Und da schlossen die Felnachin überraschend Frieden, und in den letzten Planetenläufen und Ereignishorizonten hatten sie bei drohender Konfrontation stets auf einen Kompromiß hingearbeitet.

Die Felnachin planten andere Dinge, wußte Melerk-7, aber sie interessierten ihn nicht.

Er traute jenen Wesen nicht und war froh, daß er hier nur die Überreste ihres Kriegsgeräts vor sich hatte. Sein anfänglicher Verdacht hatte sich nicht bestätigt.

Melerk-7 ließ die Bildschirme verdunkeln. Er schickte ein paar Positronikspezialisten hinab auf die Oberfläche, die sich um die zum Leben erwachten Maschinen kümmern sollten. Mehr, fand er, war nicht zu tun.

Melerk-7 war in keinem Maß überheblich. Er war selbstsicher, und er war stolz auf die Stämme seines Volkes, die ihre Fehden begraben hatten und allein ein Ziel hatten: Das Volk der Maakar groß zu machen und zu verhindern, daß jemals ein anderes Volk oder eine fremde Macht in der Lage sein würde, es beinahe zu vernichten.

Die so plötzlich aktiv gewordenen Maschinen auf der Oberfläche des Wüstenplaneten waren eine Kleinigkeit, an die der Kommandant der Verhüttungsflotte keinen weiteren Gedanken verschwendete.

Und seine vielen tausend Untergebenen richteten sich selbstverständlich nach ihm.

 

*

 

Sie hatten Glück gehabt. Das fahrlässige Herumtappen in der Siedlung der Maakar war nur deshalb glimpflich verlaufen, weil die Maakar mit keinem Gedanken damit rechneten, daß andere auf dieser öden und gemiedenen Welt ihre Zelte aufgeschlagen hatten. Die Dinge, die sie in Erfahrung gebracht hatten, waren von Wichtigkeit für die PIG, und sie hatten dazu geführt, daß Nikki Frickel ihre Arbeiten unterbrach und sich an den Vorbereitungen für Narktors Plan beteiligte. Eine Woche verging, in der eine ganze Geisterarmee ins Leben gerufen wurde. Hundertschaften waren in kleinen Grüppchen zu je zwei oder drei Personen unterwegs. Sie führten Nahrung für acht Tage mit sich und genug Flüssigkeit, um in der Wüste einen ganzen Monat zu überleben. Sie wühlten sich in den Sand und tauchten immer wieder auf, um sich über das verrottete Kriegsgerät herzumachen. Sie aktivierten Fernsteuerungen, luden alte Batterien neu auf und reparierten Laufwerke und Pneumolager. Sie taten es unauffällig mit Hilfe der alten Teile, die herumlagen. Wo sie früher terranische Computer eingebaut hatten, entfernten sie diese wieder und brachten sie zu einem kurzfristig angelegten Depot, das jedoch bald überfüllt war, so daß sie ein zweites anlegen mußten.

Die Männer und Frauen der PIG waren mit Feuereifer bei der Sache. Sie waren froh, daß sie etwas tun konnten. Die Untätigkeit in ihren unterirdischen Behausungen hatte an ihren Nerven gezehrt.

Die Maakar bekamen nichts mit von dem, was sich vor ihrer Haustür tat. Sie hatten genug damit zu tun, ihre Fabrikationsanlagen fertigzustellen. Weitere fünftausend ihrer Artgenossen wurden nach Kabarei geflogen und in der Äquatorgegend abgesetzt. Die dortigen Siedlungen waren inzwischen zu einer riesigen Stadt angewachsen, die nur noch von den Hochöfen und den Verschrottungsanlagen übertroffen wurde.

Nikki war der Verzweiflung nahe.

„Wenn es so weitergeht, dann ist Kabarei bald übervölkert", sagte sie in einer Arbeitspause. „Dann wird es soviel Maakar hier geben, daß wir es nicht einmal mehr wagen können, Atem zu holen. Wir können froh sein, wenn uns die Flucht gelingt."

„Die Giftatmer würden sich wundern, wo plötzlich die paar tausend Fremden herkommen. Sie würden den Untergrund untersuchen und die Station entdecken!"

bestätigte Narktor. „Und soweit wollen wir es nicht kommen lassen!"

„Nein!" gab Nikki zu. „Soweit nicht. Aber was sollen wir tun, wenn unser Unternehmen nicht die beabsichtigte Wirkung zeigt?"

„Oh, es wird auf alle Fälle!" rief Fazzy aus. Er machte einen unbekümmerten Eindruck.

„Das ist doch ein Fingerschnippchen gegen das, was in der Milchstraße vor sich geht.

Vergeßt die GOI und ihren heldenhaften Kampf gegen die Häscher des Sothos nicht!"

„Sei still", mahnte Narktor. „Du bist kein Realist. Du hast dich erst kürzlich geirrt!"

Fazzy hatte die Behauptung aufgestellt, daß die Maakar hier eine Geheimwaffe gegen den Sotho bauen wollten. Damit war er gründlich auf die Nase gefallen. Und sein Pech beim Ausflug zur Maakar-Siedlung hatte sich rasch herumgesprochen.

So etwas konnte auch nur Fazzy passieren, daß er sich in einer Bodenmulde vor den Maakar versteckte und diese ausgerechnet über der Mulde einen Container abstellten, so daß Fazzy nicht fliehen konnte und nur noch mit dem Kopf herausragte. Narktor hatte ihn befreit, und seitdem waren sie quitt miteinander.

Sie machten sich wieder an die Arbeit, und als die darauffolgende Nacht zu Ende ging, gab Nikki den Befehl zum Rückzug. Sie hatten mehrere tausend Fahrzeuge, Roboter und automatische Kriegsgeräte präpariert, genug, um wenigstens die Bewohner der nördlichsten Siedlung in Furcht und Schrecken zu versetzen. Im Schutz der Morgendämmerung kehrten die Hundertschaften in die Poloase zurück und schleusten sich mit Hilfe der paar isolierten Transmitter in die unterirdischen Hallen ein. Nachdem feststand, daß die Maakar an der Oase kein Interesse zeigten, hatte Nikki die Geheimhaltung ein wenig gelockert. Es wurden Transmitter benutzt und Röhrenbahnen.

Die Energiestationen blieben jedoch nur solange angeschaltet, wie die Bahnen und Transmitter in Betrieb waren. Es durften so wenig wie möglich Streustrahlungen erzeugt werden, damit die Maakar nicht doch noch durch einen Zufall auf den geheimen Stützpunkt aufmerksam wurden.

„Das Aktivierungssignal wird um achtzehn Uhr Ortszeit gegeben", sagte Nikki Frickel, als sie die Zentrale betrat. „Bis dahin bitte ich mir Ruhe um den Stützpunkt aus."

„Ein paar Beobachter wirst du hoffentlich zulassen, oder?" Wido Helfrich schenkte ihr sein bezauberndstes Lächeln, das er zustande brachte. „Ich meine, wir sollten nicht auf gut Glück vor der Passivortung sitzen und darauf warten, daß die Geisterarmee die Maakar überrollt. Einer muß sowieso hinaus. Der Blue will doch sein komisches Sepoysum einsetzen, diesen winzigen Nocturnenstock Woraus besteht er eigentlich?"

„Keine Ahnung", zirpte Veeghr. Er verließ seinen Platz neben Slutch und kam heran.

„Man müßte den Siganesen fragen."

„Oh, davon haben wir mindestens drei Dutzend", sagte Nikki. „Ein halbes befindet sich bereits auf Posten an der Siedlung. Die Sigis sind am unauffälligsten."

„Ich spreche von Luc Occident", meinte Veeghr. „Abgesehen von seinem Namen sind auch seine übrigen Verhaltensweisen merkwürdig. Er hat den Stock als Sepoysum bezeichnet. Was aber ist ein Sepoysum?"

„Rückwärts gelesen ein Musyopes", knurrte Narktor. „Egal. Es spielt keine Rolle. Die Frage nach Beobachtern ist damit geklärt!"

„Ich benötige einen Mindestabstand, um mit dem Sepoysum in mentalen Kontakt zu treten", zirpte Veeghr. „Ich muß also hinaus. Hat jemand was dagegen?"

„Niemand!" Nikki klatschte in die Hände. „Das Team wird aus mindestens sieben und höchstens zwölf Personen bestehen. Vergeßt nicht, es sind ein paar ferngesteuerte Elemente draußen. Sie müssen unter Beobachtung bleiben, damit kein zu großer Schaden entsteht!"

Der Einsatz der Gespensterarmee hatte nicht den Sinn, die Maakar oder ihre Gebäude zu gefährden. Es ging einzig und allein darum, dem Volk der Methanatmer einen gehörigen Schrecken einzujagen und es zu veranlassen, das Unternehmen abzublasen und Kabarei zu räumen. Der Schrecken sollte so groß sein, daß die Maakar es nie wieder wagten, sich dem Planeten zu nähern und zu versuchen, mit der Verschrottung und Verhütung des alten Kriegsgeräts fortzufahren.

Was stellen wir mit dem Zeug an, wenn sie verschwunden sind? fragte Nikki sich. Sie vermißte die heimlichen Beobachter der Kartanin, die bestimmt Kenntnis davon hatten, was sich auf Kabarei abspielte. Und wo bleiben die Feliden, um die Maakar in ihre Schranken zu verweisen?

Sie beruhigte sich damit, daß die Kartanin sich in letzter Zeit sehr zurückhaltend gegenüber den Maakar verhalten hatten. Und die Frage, was die PIG machte, wenn die Besetzer ihrer Stützpunktwelt abgezogen waren, ließ sich leicht beantworten. Die Angehörigen der Information Group würden dasselbe tun wie früher auch. Sie würden Panzerrennen veranstalten und Roboter nach Fazzys Wettkampfgesetzen durch die Wüste rennen lassen. Sie würden mit Gleitern Luftkämpfe durchführen und fasziniert zusehen, bis die Dinger abstürzten.

Manchmal sah es dabei aus, als würden dort oben Stellvertreterkriege geführt, aber das täuschte. Es diente lediglich der Ablenkung der Männer und Frauen, die sich ohne Ausnahme so gebärdeten, als hätten die Männer die Eisenbahn neu entdeckt und die Frauen das Auto.

Und es machte nur einen Teil der Freizeitbeschäftigung aus, denn der Stützpunkt verfügte über alle denkbaren Ausrüstungen bis hin zum Schwimmbad.

Alles in allem konnte man es auf Kabarei aushalten, doch das war den Männern und Frauen nicht genug in dieser Zeit. Das psychologische Moment spielte eine große Rolle.

In einer Zeit, in der die Völker der Milchstraße sich gegen den Druck und die Nachstellungen des Sothos wehrten und sich verzweifelt bemühten, den Permanenten Konflikt abzuwehren oder ihm auszuweichen, in dieser Zeit wollten die Mitglieder der Pinwheel Information Group nicht wie die Schmarotzer ein gemütliches Leben führen. Sie wollten etwas tun und bewirken.

Und das war der springende Punkt. Solange nicht endgültig feststand, wozu die Kartanin riesige Paratauvorräte nach ESTARTU schafften, solange brachten die Mitglieder der PIG den Feliden eine gewisse Portion Respekt und sogar leicht verdecktes Zutrauen entgegen. Nikki Frickel respektierte dieses Volk, von dem sie in Dao-Lin-H'ay eine profilierte Vertreterin kennen gelernt hatte. Dao-Lin-H'ay war nun eine der Wissenden geworden, sie saß an den Schalthebeln der Macht.

Und Nikki als Chefin der PIG sehnte sich nach nichts mehr als danach, die Kartanin erneut in ihre Hände zu bekommen, sie freundschaftlich, aber mit Nachdruck auf ihre Rechte und Pflichten hinzuweisen und sie dann Löcher in den Bauch zu fragen. Und sie konnte erwarten, daß sie vernünftige Antworten erhielt.

Nikki Frickel dachte daran, daß es unsinnig war, wenn zwei Völker sich aus dem Weg gingen, die vielleicht in einer sehr wichtigen Sache zusammenarbeiteten und es nur nicht wußten.

Oder war das alles nur ihr persönlicher Wunschtraum, weil sie den Kartanin Sympathien entgegenbrachte?

Sie konnte es nicht sagen, und sie stellte den Beobachtertrupp zusammen und schleuste ihn aus.

Und zum vereinbarten Zeitpunkt gab sie das Signal.

Die Geisterarmee erwachte.

 

*

 

Sie waren in sicherer Entfernung von der Siedlung in Deckung gegangen. Sie benutzten Ferngläser mit getönten Objektiven und starrten damit ins Gegenlicht. Andorja hing dicht über dem westlichen Horizont, und die Siedlung der Maakar leuchtete und blitzte mit all ihren metallischen Teilen und den Sichtscheiben der Helme, die die Maakar außerhalb ihrer Kuppeln trugen. Die Methanatmer gingen ihrer Tätigkeit nach, und sie wirkten mit bloßem Auge betrachtet wie Ameisen, die bestimmten vorgezeichneten Wegen folgten und zwischen Bau und Fundstätte hin und her eilten. Dazwischen hingen Trauben fliegender Roboter, die Wrackteile zu den Fabrikanlagen schafften.

Und dann klang das erste Alarmsignal auf. Es kam von einem der hoch fliegenden Gleiter. Die Maakar, die ihn steuerten, hatten offensichtlich in der Wüste etwas ausgemacht.

Narktor stieß geräuschvoll die Luft aus und grinste breit. Er rempelte Wido mit dem Ellenbogen an.

„Dort!" sagte er. Zwischen zwei Sanddünen erschienen schwarze Schatten.

Bodenfahrzeuge tauchten dort auf, sie fuhren im Gänsemarsch und sahen zunächst wie Spielzeug aus. Aber sie kamen rasch näher und wuchsen zu urtümlich aussehenden Ungeheuern an, deren Metallkränze hin und herschaukelten und nicht in der Lage waren, die Kanonen in eine bestimmte Richtung zu halten. Die Drehkränze waren ausgeleiert, die Kanonen schwankten, aber wer sich damit nicht auskannte, der konnte leicht in die Irre geführt werden.

Es gehörte zur psychologischen Kriegsführung, daß sich zuerst nur kartanischer Schrott der Siedlung näherte. Deshalb auch der Alarm aus dem Gleiter, der jetzt rasch nach unten sank der Pyramide entgegen, die das Zentrum der Maakar-Siedlung bildete.

„Die Kartanin greifen an", zischte Fazzy Slutch. Er hatte seine Nase und sein Fernglas zuvorderst, als könne er so besser sehen. „Da, jetzt kommen die ersten Fluggeräte!"

Es war lachhaft, was sich da abspielte. Die Leute von der PIG hatten nur die nötigsten Reparaturen vorgenommen und die so, daß sie nicht auffielen. Eigene Bauteile befanden sich keine in dem Schrott, um die Maakar nicht stutzig zu machen. Die Panzer schlingerten, und die teilweise unvollständigen Gleiter flogen schräg und schief, und am Ende des ersten fliegenden Pulks kam einer, der sich nur mit Mühe in der Luft halten konnte. Das Heck ragte in die Luft, die Schnauze des Gleiters schleifte im Sand seitlich zur Bewegungsrichtung. Aus einem der Panzer kräuselte eine dünne Rauchsäule. Weiter im Süden näherte sich eine Schlange alter Roboter, die in der Deckung von ein paar Bodenwellen bis auf zweihundert Meter an die Siedlung herankam, ehe sie entdeckt wurde.

Narktor und seine Begleiter fingen dröhnend an zu lachen. Das Schauspiel, das sich ihnen bot, entschädigte sie für die endlosen Wochen nervenaufreibender Warterei. Der Anblick, den die Schrottangreifer boten, war so grotesk und unwirklich, daß sie versucht waren, sich die Augen zu reiben und zu blinzeln. Es war fast unglaublich, was sich abspielte.

„Sie reagieren", ächzte Wido und hielt sich den Bauch. „Die Maakar beginnen an ihrem Verstand zu zweifeln!"

Die langen Schlangen in den Siedlungen lösten sich auf. Die Maakar suchten zunächst einmal Schutz in den Kuppeln und in der Fabrik. Innerhalb von zwei Minuten war alles wie leergefegt, und die Kuppeln wirkten tot. Nur um die Pyramide herum konzentrierten sich mehrere Gleiter und landeten dann auf den kleinen Plattformen, die für sie vorgesehen waren.

Die Maakar machten sich daran, den Angreifer einzuordnen und danach ihre Gegenmaßnahmen zu ergreifen.

„Erste Funksprüche verlassen die Pyramide und gehen hinauf zu den Schiffen", meldete Fazzy, der die tragbaren Orter mit sich führte. „Bin mal gespannt, ob sie einen Großangriff starten!"

Die Maakar waren als nicht gerade zimperlich bekannt. Es konnte durchaus sein, daß ein paar der Zubringerschiffe auftauchten und die Schrottarmee kurzerhand davonpusteten. Allerdings war dann der Bau der Fabrik in der nördlichen Siedlung ziemlich unnötig gewesen.

Andorja war inzwischen unter den Horizont gesunken und blendete nicht mehr. Narktor deutete nach Westen, wo sich eine Kolonne maakarischer Bodenfahrzeuge bildete und nach Osten strebte.

„Los!" raunte der Springer. „Verschwinden wir. Wir sind zu nah an der Geschichte dran!"

Sie wandten sich nach Norden. Sie benutzten die Flugaggregate ihrer SERUNS. Bei den vielen Streustrahlungen, die von dem heranwankenden Schrott verursacht wurden, fielen die Emissionen ihrer Anzüge nicht auf. Sie flogen bis etwa zwei Kilometer nördlich der Fabrikanlagen, dann wandten sie sich nach Westen und hielten an einer Kuhle an, die erhöht an einer Düne lag. Von hier aus hatten sie den besten Ausblick über das Gelände.

Die Geisterarmee kreiste die Siedlung ein. Die Maakar begannen zu reagieren. Sie setzten ihre Gleiter in Marsch und flogen auf die langen Kolonnen aus Altmaterial zu, die sich mehr durch den Sand kämpften, als daß sie einen angriffsbereiten Eindruck machten.

„Mich interessiert, was sich auf dem Funk abspielt", flüsterte Wido nach einer Weile.

„Hoffentlich vergißt Nikki nicht, alles aufzuzeichnen."

Die Chefin der PIG war in ihrem Stützpunkt geblieben. Sie fand, daß sie in entscheidenden Stunden dorthin gehörte.

„Egal", machte Narktor. „Sieh dort!"

Die Panzer waren ins Stocken gekommen. Ihre Reihe fächerte aus, und die Energiekanonen richteten sich auf die Ziele aus, die nahten. Das gehörte nicht unbedingt zum Programm, aber wer konnte bei diesen alten Fahrzeugen schon hoffen, daß alles nach Plan lief. Die Kanonen schwankten empor. Mehrere brachen dabei ab, die anderen zielten überall hin, nur nicht auf die Gleiter.

Erste Schüsse verließen die Rohre. Es waren Hartgeschosse, aber sie kamen nicht weit.

Ein paar flogen weitab in den Sand, und bei einem Panzer rutschte das Geschoß wie ein gelegtes Ei aus dem Rohr und fiel auf das Fahrzeug herab und dann in den Sand. Die Panzerkette rollte darüber, und das Ei explodierte und riß die Hälfte des Fahrzeugs auseinander. Mit rotierender Einzelkette blieb das Ding hängen.

Von Süden hatten sich die Roboter inzwischen so weit genähert, daß sie die Kuppeln unter Beschuß nehmen konnten. Die Maakar formierten sich jetzt rasch und empfingen den Haufen mit mehreren Energiewerfern, die so gut wie nichts von ihnen übrigließen.

Narktor ballte die Fäuste, aber noch waren ja die Gleiter und andere flugfähige Geräte da, sowie weitere Bodenfahrzeuge, die die Siedlung weiträumig umfahren hatten und sich jetzt von Westen näherten.

Ein ungleicher Kampf um die Siedlung begann. Die Maakar reagierten zögernd und ohne Härte. Offensichtlich wußten sie nicht recht, was sie von dem Angriff halten sollten.

Eine Gruppe von Gleitern schoß heran und entleerte etwas über der Siedlung. Es war klebriges, grünes Zeug, und es ließ die Abwehrfront der Maakar zusammenbrechen. Sie zappelten wie Fliegen in einem Spinnennetz, schossen sich mit ihren eigenen Waffen frei und zogen sich hastig zurück. Auf die nachrückenden Schrottmaschinen achteten sie nicht, die vor dem Klebzeug nicht haltmachten und sich somit selbst außer Gefecht setzten.

Unruhe erfüllte die Siedlung. Wieder klang eine Alarmsirene auf, diesmal höher und schriller. Irgendwo krachte es.

Dann strömten die Maakar in wilden Haufen aus der Fabrik. Hunderte waren es, die auf einmal aus den Ausgängen drängten und sich gegenseitig behinderten. Sie verließen die Fabrik in wilder Flucht, und nach einer Weile schwebte ein winziges Gebilde heraus und folgte ihnen.

„Jetzt habe ich Kontakt", zirpte der Blue. „Das Sepoysum hat sie erschreckt und folgt ihnen in die Siedlung!"

„Sie nehmen es unter Beschuß!" Narktor deutete hinab. Ein breiter Energiestrahl traf den winzigen Nocturnenstock und zerstrahlte ihn. Gleichzeitig brach Veeghr wie vom Blitz getroffen zusammen. Hastig beugte der Springer sich über ihn. Veeghr war bewußtlos, und es mußte mit der telepathischen Verbindung zwischen ihm und dem Sepoysum zusammenhängen.

Die Dämmerung näherte sich ihrem Ende, und die Dunkelheit senkte sich über diesen Teil Kabareis. Starke Scheinwerfer flammten auf, und dann kamen von den südlichen Städten der Maakar ganze Schwärme von Gleitern und eines der Raumschiffe.

Die Männer von der PIG zogen sich zurück. Sie schleiften den Bewußtlosen mit sich, und irgendwann hielten sie in sicherer Entfernung an und warteten darauf, daß Veeghr erwachte. Als er es tat, war es bereits Mitternacht. Der Blue richtete sich ruckartig auf.

„Sie haben ein intelligentes Lebewesen getötet", schrillte er. „Sie sind Mörder!"

„Sie haben es nicht gewußt. Sie handeln nur defensiv", entgegnete der Springer. „Wido, haben wir noch immer, kein Signal von Nikki?"

Helfrich schüttelte den Kopf.

„Was war es?" fragte Narktor den Blue. „Was war das Sepoysum?"

Der Blue hielt den Kopf schief, eine Geste der Hilflosigkeit. „Ich weiß es nicht", brachte er mühsam auf Interkosmo hervor. „Ich weiß es wirklich nicht. Fragt Luc!"

Es war zweifelhaft, ob der Siganese mehr wußte.

Den Rest der Nacht verbrachten sie in dumpfem Brüten, und als Andorja aufging und das Ergebnis des andauernden Lärms beleuchtete, da fielen Narktor fast die Augen aus dem Kopf. Die Maakar hatten Barrikaden aus zerschossenem Schrott aufgehäuft und auf diese Weise mehrere Schneisen erzeugt, durch die die Panzer rollten und die Roboter stapften ungehindert und direkt auf die Fabrik zu. Dort wurden sie in Empfang genommen und recht nachdrücklich außer Gefecht gesetzt. Sie wurden sofort der Wiederverwertung zugeleitet.

„Umsonst, alles umsonst", knirschte der Springer. „Und wir Idioten plagen uns tagelang ab!"

„Es soll uns eine Lehre sein!" dozierte Fazzy Slutch, aber keiner achtete auf ihn. Etwas geknickt und mutlos machten sie sich auf den Rückweg zur Station.

ANFANG JUNI 446 NGZ 5.

Fazzy Slutch hielt es nicht mehr aus. Um sich herum sah er nur bekümmerte Gesichter.

Die gesamte Messe der Station „roch" nach Trauer und Heimweh. Es war die direkte Folge des Verhaltens der Maakar. Sie hatten ihre Panik überwunden und sich daran gemacht, die Gespensterarmee zu zähmen. Sie hatten es geschafft, und seither hatte niemand sie belästigt. Sie hatten bestimmt nicht herausgefunden, was die alten Maschinen aktiviert hatte. Sie konnten es nicht herausfinden. Sie dachten wohl, daß irgendein fehlgeleiteter Impuls den Ausschlag gegeben hatte.

Fazzy blickte zu Vaa Zelkor und Manni van Eyken, Mitgliedern der NIOBE-Besatzung.

Wie die meisten PIG-Leute träumten sie von Panzerrennen und spannenden Luftkämpfen, von Wetten um den Sieger im Roboterlauf. Dabei wäre es sinnvoller gewesen, sie wären selbst um die Wette gelaufen.

Langsam setzten sich Gerüchte durch, die aus Narktors Einschätzung entstanden waren. Es konnte sich niemand so recht vorstellen, daß die Kartanin seelenruhig zusahen, wie sich die Maakar in der Zone des Niemandslands breit machten, die die beiden Reiche der Northside und der Westside trennte. Sie hätten längst Beobachter schicken müssen, aber die Ortung der Station, sowie das Verhalten der Maakar im Orbit hatten bisher keinen Anhaltspunkt gegeben.

Plötzlich sprang Fazzy auf. Daß er dabei den halbvollen Becher Fruchtsaft umstieß und über seinen Salat schüttete, beachtete er nicht. Es gab keinen in der Messe, der nicht vor Schreck zusammenzuckte.

„Ich wage es", rief Fazzy laut. „Ich breche aus. Ich will wissen, wieso die Maakar ausgerechnet jetzt gekommen sind!"

Das war der springende Punkt. Die PIG konnte ihr Unternehmen „Clan der Wissenden" nicht starten, weil ein dummer Zufall ihr die Hände band. Es war nur die Frage, ob der Zufall wirklich so dumm war.

Fazzy verließ die Messe und eilte in die Zentrale der Station. Er traf nur Narktor. Nikki schlief gerade. Hastig setzte der Terraner dem Springer seinen Plan auseinander.

„Du meinst die Polregion", brummte Narktor nachdenklich. „In der Tat wird sie von den Maakar kaum beachtet. Die Schwierigkeit dürfte die Öffnung des Hangars sein. Sie kann von oben beobachtet werden."

„Die NIOBE hat dreißig Meter Durchmesser und benötigt höchstens einen halben Meter Öffnung mehr!"

„Gut, wenn du willst. Aber du wirst dich ein paar Stunden gedulden müssen. Nikki braucht ihren Schlaf. Und sie soll es entscheiden!"

Es mußte etwas getan werden. Sie konnten nicht Jahre warten, bis die Maakar mit ihrer Tätigkeit fertig waren.

 

*

 

Die Kommandantin hatte aus einem einzigen Grund nichts gegen Fazzys Unternehmen einzuwenden gehabt. Fazzy besaß ein offenbar angeborenes Gefühl für unauffälliges Verschwinden. Deshalb war er für eine Aufgabe wie diese prädestiniert.

Fazzy stahl sich davon. Quasi zu Fuß hatte er Veeghr die NIOBE aus dem Hangar bugsieren lassen. Die Space-Jet war daraufhin erst einmal im Dickicht der Poloase in Deckung gegangen. Langsam hatte sie sich bis direkt zum Pol bewegt.

Dann war sie gestartet. Fazzy hatte nur den Blue mitgenommen, um glaubhafter zu wirken, falls er tatsächlich Erfolg haben sollte. Die NIOBE stieg langsam in der Atmosphäre aufwärts. Sie ritt auf ihren„ Antigrav, und alle übrigen Energien wurden für einen separat eingebauten Schutzschild verwendet, der alle Streustrahlungen zurückhielt.

Die Ortung war sensibilisiert worden, und sie zeigte bisher keine Echos an. Das kleine Schiff ließ die Atmosphäre hinter sich und analysierte exakt die Bahnen der riesigen Trägerschiffe. Im Augenblick herrschte kein Flugverkehr zwischen ihnen und der Oberfläche. Die Gelegenheit war günstig.

Das Schiff aktivierte den Antrieb. Es flog in einem Korridor von Kabarei weg, der zumindest ein paar Minuten im Ortungsschatten aller Maakar-Schiffe lag. Die Jet beschleunigte in dieser Zeit mit Vollschub und nutzte auch die letzte Sekunde aus. Dann erlosch der Antrieb übergangslos und brachte das Schiff auf eine hohe Bahn um Andorja.

Eine Viertelstunde etwa verging, bis die Schiffe auf ihren Kreisbahnen hinter den Planeten gerieten.

„Los!" kommandierte Bonifazio Slutch. Veeghr ließ erneut das Triebwerk aufheulen. Die Space-Jet machte einen Sprung nach vorn und beschleunigte ohne Unterlaß. Diesmal war der Abstand von Kabarei größer, die Zeit geringer, die für das Wagnis blieb.

Aber der Blue schaffte es. Zweieinhalb Sekunden vor einer möglichen Entdeckung hatte die Jet ihren Metagrav-Antrieb aktiviert und verschwand im Hyperraum. Sie entfernte sich in einem einzigen Sprung zehneinhalb Lichtjahre von Kabarei und orientierte sich kurz.

Der Blue richtete sich ein wenig auf. Sein hinteres Augenpaar ruhte auf Fazzy Slutch, der erregt aufgesprungen war. Das vordere Paar beobachtete nach wie vor die Instrumente.

„Bald werden wir es wissen", rief der Terraner aus. „Sie müssen es uns sagen, warum sie ausgerechnet auf Kabarei verfallen sind. Und sie sollen uns Antwort geben, wie lange sie da bleiben wollen."

Die wichtigste Frage, die dann noch blieb, war die nach der Geheimhaltung. Die PIG durfte ihre Handlungsfähigkeit nicht verlieren, auch nicht teilweise. Und eine heimliche Evakuierung des gesamten Stützpunktes war kaum möglich oder nahm auf Fazzys Weise zu viel Zeit in Anspruch.

„Auf nach Kabarei", sagte Slutch. „Wir wollen keine Sekunde verlieren!"

Die NIOBE machte einen zweiten Sprung und kehrte dann aus einer anderen Richtung in das Andorja-System zurück. Sie tat es offen, und sie erhielt fast augenblicklich Kontakt mit den Großraumschiffen der Maakar. Eine Funkverbindung kam zustande, und Fazzy blickte in das Gesicht eines Maakars. Es wirkte immer wieder fremdartig, wenn Fazzy eines sah. Der Kopf saß starr auf dem Körper, einem halbmondförmigen Wulst gleich, der von einer Schulter bis zur anderen reichte. Er konnte nicht bewegt werden und war bis zu 1,50 Meter lang und im Scheitelpunkt etwa vierzig Zentimeter hoch. Von der Schmalseite glich er einem Bergkamm, an den Schultern breit und nach oben spitz zulaufend. Auf dem schmalen Grat saßen vier runde, grünschillernde und etwa sechs Zentimeter große Augen, die jeweils zwei halbkreisförmige Schlitzpupillen besaßen, mit denen der Maakar gleichzeitig nach vorn und nach hinten blicken konnte. Die Augen konnten durch je zwei Lider verschlossen werden. Der durch die Augen gegebene Blickwinkel von 300 Grad hob die Unbeweglichkeit des Kopfes auf.

Der Mund des Maakars lag an der faltigen Übergangsstelle zwischen Kopfwulst und Schultern, war ca. 20 Zentimeter lang und wies ein kräftiges Raubtiergebiß und dünne, hornartige Lippen auf.

Dieser Mund bewegte sich jetzt. Fazzy hatte den Translator bereits zwischengeschaltet, und da die Maakar eine Abart des Kraahmak der Andromeda-Maahks sprachen, waren die Translatoren bereits auf die neue Sprache geeicht.

„Melerk-14, Flaggschiff RAAMAHK identifiziere dich!"

Fazzy rückte sich vor der Aufnahmeoptik zurecht und hob grüßend die rechte Hand.

„Prospektor Fazzy Slutch, Terraner. Space-Jet NIOBE, seit einem halben Jahr in Fornax, jetzt auf Erkundung in Pinwheel. Ich bitte um Landeerlaubnis für den Planeten Kabarei!"

„Erlaubnis kann nicht erteilt werden. Kabarei liegt im Niemandsland. Zur Zeit befinden sich die Schiffe meines Volkes auf der Oberfläche."

„Niemandsland, sehr richtig", antwortete Slutch. „Folglich gehört der Planet auch niemand. Jeder kann landen wie es ihm beliebt!"

„Das Argument ist logisch", sagte der Maakar. „Ich kann keine Entscheidung treffen.

Dazu ist nur der Kommandant des Unternehmens ermächtigt."

„Dann will ich den Kommandanten sprechen!"

„Der Kommandant hat keine Zeit. Er überträgt soeben sein Kommando. Melerk-7 gibt es an Melerk-1 ab, der vor kurzer Zeit im Andorja-System eingetroffen ist."

„Ich warte, aber nicht lange."

Die Verbindung erlosch. Etwa eine Viertelstunde dauerte es, bis der Maakar sich wieder meldete.

„Du sollst an Bord des Flaggschiffs kommen. Melerk-1 wird dich empfangen, Terraner Slutch. Wir wissen um die Tätigkeit der Menschen in Pinwheel. Du wirst dir gute Argumente einfallen lassen müssen."

„Worauf du dich verlassen kannst. Gib mir einen Peilstrahl!"

Kurz darauf griff ein Lichtstrahl in das All hinaus und leitete die NIOBE an die riesigen Trägerschiffe der Maakar heran. Sie erinnerten Fazzy an alte Flugzeugträger ohne Kiel.

Sie maßen etwa dreitausend Meter in der Länge und waren im Durchschnitt dreihundert Meter dick. Am Heck betrug die Höhe der größten Aufbauten fünfhundert Meter. Fazzy fastete die Triebwerkssektoren ab und ermittelte vier Lineartriebwerke und mindestens eineinhalb Dutzend Impulstriebwerke. Ein Teil der Schiffe war zu Weltraumfabriken ausgebaut.

Die NIOBE wurde auf das Flaggschiff zugezogen, das inmitten der anderen Schiffe hing.

Eine dunkle Öffnung gähnte in dem dunklen Rumpf, es flammten mehrere Positionslichter auf. Der Lichtstrahl erlosch, ein Zugstrahl griff nach der Jet und holte sie in den gewölbten Rumpf des Trägerschiffs hinein.

„Angekommen", grinste Fazzy den Blue an. Veeghr zeigte keine Regung. „Du wirst nicht lange auf mich warten müssen!"

Er strich sich seine schreiend bunte Kleidung glatt, rückte den Hut zurecht und ließ die Bodenschleuse der NIOBE auffahren. Gedankenlos wie er manchmal war, merkte er erst an dem Alarm, was los war. Es hatte sich nur das Außenschott geöffnet, und Veeghr zirpte in seiner zurückhaltenden Art: „Es empfiehlt sich für dich, zunächst einen Schutzanzug anzuziehen!"

Fazzy wurde knallrot, aber er sagte kein Wort.

 

*

 

Zehn bewaffnete Maakar holten ihn ab. Fazzy hatte sich in einen SERUN gezwängt und schweren Herzens darauf verzichtet, seinen Hut mitzunehmen. Er betrat das eigentliche Schiff, und die Maakar warteten, bis sich das Tor zum Hangar geschlossen hatte. Einer deutete in die Richtung, in der sie sich zu wenden hatten. Sie hatten Fazzy in die Mitte genommen, so daß er sich nicht verirren konnte.

Bonifazio Slutch verzog hinter der Sichtscheibe seines Helms das Gesicht. Ganz wohl war ihm nicht in seiner Haut, und er hatte wieder einmal diese Augenblicke, in denen er sich wünschte, ganz weit weg und nicht auf das Abenteuer eingegangen zu sein. Diesmal jedoch hatte der Vorschlag von ihm selbst gestammt, und er mußte die Suppe auslöffeln, so heiß sie auch war.

Daß sie diesmal besonders heiß gekocht wurde, merkte er spätestens an der Sicherheitsschleuse mitten im Schiff. Er wurde mit Strahlen nach Waffen abgetastet. Das Ergebnis war zufriedenstellend, Prospektor Slutch führte keine Waffen mit sich. Er wurde durch die Schleuse dirigiert und dann einen Rundkorridor entlanggeführt.

Sie waren im Zentrum des Schiffes, und weitere Schleusen entlang des Korridors zeigten, daß es zusätzlich abgesichert war und bei Zerstörung des Trägers wahrscheinlich eine selbständige und flugfähige Einheit bildete.

Ehe der Terraner noch weitere Einzelheiten der maakarischen Technik in Augenschein nehmen konnte, hielt der Trupp vor einem hohen Tor. Es fuhr geräuschlos auf, und Fazzy erblickte einen Kontrollraum mit einem kleineren Bildschirm, vermutlich eine Nebenzentrale.

Seine Bewacher öffneten den Kreis, und Fazzy trat ein paar Schritte vor. Er stand einem Maakar gegenüber, dessen ordenübersäte Brust deutlich machte, daß es sich um Melerk-1 handelte. Er trug eine grüne Raumkombination und einen schweren Strahler auf halber Körperhöhe.

„Willkommen, Terraner Slutch", verkündete er, und der SERUN übernahm die Funktion des Dolmetschers. „Du hast um Landeerlaubnis gebeten!"

„Ich bin Prospektor. Außer meinem Piloten befindet sich kein weiteres Wesen an Bord.

Ich bin der Sucherei in Fornax müde geworden und habe mich deshalb nach Pinwheel abgesetzt. Durch Zufall habe ich all das Zeug geortet, das da unten herumliegt. Was ist es überhaupt?"

„Schrott. Schrott aus einem alten Krieg", sagte Melerk-1 würdevoll. „Er gehört den Maakar und den Felnachin. Jetzt nur noch den Maakar."

„Es ist sehr viel, was da liegt", fuhr Fazzy fort. „Mehr als eine Flotte innerhalb eines Jahres abtransportieren kann. Ich habe nur ein kleines Schiff. Es würde gar nicht auffallen!"

Und er ließ eine Litanei folgen, was er mit den Einzelteilen alles machen konnte. Er nannte Raumhäfen, die ihm das Zeug abkaufen würden. Ja, für manche Teile würde es sich sicher lohnen, sogar in die Milchstraße zu fliegen. Heimlich natürlich.

Spätestens jetzt merkten die Wasserstoffatmer, daß sie es mit einem waschechten Prospektor zu tun hatten. Melerk-1 brachte den Redefluß des Terraners zum Erliegen.

„Du sollst die Erlaubnis haben. Ich werde alle Maakar anweisen, daß sie dich nicht behelligen. Nimm dir von dem Schrott, soviel dein Schiff fassen kann!"

„Im Namen meines Piloten sage ich Dank!" Fazzy machte die Andeutung einer Verbeugung. „Du wirst es nicht bereuen!"

„Es ist genug da", stimmte Melerk-1 zu. „Und wir sind bemüht, den Wünschen der Galaktiker entgegenzukommen!"

Fazzy war entlassen, und er wurde zurück in den Hangar eskortiert. Erst, als sich die Schleuse der NIOBE schloß, zogen die bewaffneten Maakar ab. Der Hangar wurde leergepumpt, und das große Tor öffnete sich. Ein Signal erklang, und Veeghr setzte die Jet in Bewegung und steuerte sie aus dem Trägerschiff hinaus.

„Das ist alles so unverbindlich. Abgesehen davon, daß die Giftatmer einen gewissen Respekt vor uns Galaktikern zeigen, was wohl in ihrer Erinnerung an die Vergangenheit begründet ist, ist nichts bei dem Gespräch herausgekommen", informierte Fazzy den Blue. „Wir landen!"

Die NIOBE verließ den Orbit und stieß auf die Oberfläche hinab. Sie überflog den Äquator und landete in der Nähe jeher riesigen Stadt am Äquator. Dort arbeiteten viele tausend Maakar, und Fazzy flog mit seinem SERUN zu ihnen und sah ihnen bei der Arbeit zu. Er suchte sich selbst einen Platz und begann, verschiedene Trümmer nach brauchbaren Inhalten zu untersuchen. Immer wieder belauschte er dabei die Gespräche der Maakar, und schließlich warf er alles hin und suchte die Stadt auf. Niemand behinderte ihn, und Fazzy machte einen Spaziergang zwischen den Kuppeln. Er betrachtete alles und stattete auch einer der Fabriken einen Besuch ab. Hier wurde ihm der Eintritt verwehrt, aber Fazzy konnte von draußen genug erkennen, um festzustellen, daß die Maakar auch hier das taten, was sie in der nördlichsten Siedlung machten.

Nach sechs Stunden verließ die NIOBE Kabarei. Fazzy flog hinauf in den Orbit und darüber hinaus. Die Maakar funkten ihn an, und er setzte hastig den Hut auf und trat vor die Kamera.

„Deine Tätigkeit scheint sich lediglich darauf erstreckt zu haben, die Angehörigen meines Volkes zu behindern", warf der Methanatmer ihm vor, der sich als Melerk-1 zu erkennen gab. Der ordenbehangene Körper war nicht zu sehen, nur der Kopf.

„Ich habe die Trümmer geprüft und bin zu der Einsicht gekommen, daß es hier nichts für mich zu holen gibt. Und ich verfüge nicht über die Anlagen deines Volkes!"

Der Maakar starrte ihn eine Zeitlang schweigend an. Fazzy setzte den Hut ab und strich sich die Haare aus der Stirn.

„Ist das alles?" wollte Melerk-1 dann wissen.

„Natürlich. Dein Volk macht sich eine Arbeit, die Jahre dauert. Wozu? Was steckt dahinter?"

„Wir betreiben ein sinnvolles Rohstoff-Recycling. Da die Felnachin uns erlaubt haben, auch ihren Schrott zu verwerten, ist der Planet sehr ergiebig."

„Was haben die Kartanin? Verzeih, wenn ich frage. Aber es klingt unglaublich!"

„Das ist richtig. Wir Maakar wären von allein nie nach Kabarei gekommen. Wir hielten uns an die stillschweigende Abmachung, daß das Niemandsland tabu ist. Es waren die Felnachin, die an uns herantraten und uns das Recht einräumten, sämtliches Kriegsgerät zu verschrotten. Sie knüpften die Bedingung daran, daß wir es gleich tun müßten. Wir haben das Angebot natürlich angenommen!"

„Natürlich." Fazzy war es plötzlich sehr heiß in seinem SERUN. Er kratzte sich verlegen am Kopf und hoffte nur, daß der Maakar mit der Geste nicht viel anfangen konnte.

„Deshalb ist es auch klar, daß ich das Angebot nun ablehne. Ich habe nichts mehr mit Kabarei zu schaffen."

„Ihr Terraner seid sprunghaft und unberechenbar", sagte Melerk-1. „Es ist gut, daß wir wenig mit euch zu tun haben. Sind alle Galaktiker so?"

„Vermutlich", entgegnete Fazzy und dachte, daß er soeben einen Pluspunkt errungen hatte. Die Maakar sollten ruhig vorsichtig sein, wenn es um die Milchstraße ging.

„Viel Spaß bei der Arbeit", sagte der Terraner noch, aber da hatte Melerk-1 bereits abgeschaltet.

Die NIOBE beschleunigte und ging auf Überlichtflug.

 

*

 

Fazzys Mitteilung platzte wie eine Bombe in die Versammlung. Nikki Frickel starrte den kleinen Mann mit offenem Mund an, und Narktor schlug gegen Fazzys Schulter, daß es krachte.

„Laßt euch von dem Kerl doch nicht auf den Arm nehmen", dröhnte er. „Wartet nur ab, was die Kartanin mit den Sichelköpfen machen, wenn sie Wind von den Vorgängen bekommen!"

„Narktor!" Nikkis schneidende Stimme ließ den Springer zusammenzucken. „Narktor, er sagt die Wahrheit. Es ist tatsächlich so. Die Kartanin haben die Maakar nach Kabarei geschickt."

Unruhe entstand in der Zentrale. Die Männer und Frauen begannen, aufgeregt durcheinander zureden. Nikki brachte sie mit einem lauten Ruf zum Schweigen. Sie deutete auf Fazzy und dann auf alle anderen.

„Es bedeutet, daß wir uns hier umsonst in Geheimnistuerei ergangen haben", rief sie laut. „Die Kartanin wissen längst, daß die PIG hier ihre Basis hat. Irgendwann haben es ihre Esper herausbekommen. Nun haben sie die Maakar hergeschickt, um uns aktionsunfähig zu machen oder um eine Reibungsfläche zu schaffen. Sie haben gehofft, daß es zu einem Konflikt zwischen uns und den Maakar und zu Kampfhandlungen kommen würde!"

„So was nennt man Gegner gegeneinander ausspielen", sagte Wido Helfrich. „Die Maakar haben die älteren Rechte auf Kabarei als wir. Wir hätten uns wehren müssen, wenn sie den Versuch gemacht hätten, uns zu vertreiben."

„Oder umgekehrt!" Endlich hatte Narktor begriffen.

„Das ist halb so schlimm", fuhr Nikki fort. „Ich frage mich etwas anderes. Ich frage mich, was geschieht, wenn die Kartanin merken, daß ihre Absicht fehlgeschlagen ist, daß sie nicht erreicht haben, was sie wollten? Was werden sie als nächstes unternehmen?"

„Sie werden kommen", sagte Fazzy leise. „Sie werden mit Gewalt versuchen, was sie mit List nicht erreicht haben!"

Ja, so mußte es sein. Nikki Frickel zog Wido und Narktor mit sich aus der Zentrale hinaus in einen Nebenraum, der im Augenblick nicht besetzt war. Die Syntronik, die sonst hier arbeitete, war außer Betrieb.

„Es ist mehr als nur der Versuch, zwischen PIG und Maakar Unfrieden zu stiften", erkannte die Kommandantin. „Der Clan der Wissenden steckt dahinter. Sie haben diesen Schachzug angeregt, um die PIG handlungsunfähig zu machen. Sie haben Angst davor, daß wir die einmal gefundene Spur weiterverfolgen. Sie werden nichts unversucht lassen!"

„Ich schätze, du hast recht", sagte Narktor und stürzte zur Tür. In der Zentrale klang der Alarm auf, und sie kehrten eilig vor die Bildschirme zurück. Nikki aktivierte alle Beobachtungssysteme und gab damit zu verstehen, daß die Zeit des Versteckspiels endgültig oder fast vorbei war.

Es war ein gutes Dutzend Kampfschiffe der Feliden, die da am Rand des Andorja-Systems materialisierten. Noch verhielten sie sich zurückhaltend, aber immerhin waren Sie da.

„Fazzy!" Nikki schrie es. „Ist der Blue noch in der Jet!"

„Ja."

„Sofort eine Transmitterverbindung. Du hast eine Viertelstunde Zeit, um einen Auftrag zu erfüllen!"

Es war ein Glück, daß die NIOBE noch auf der Oberfläche zwischen dem Farngestrüpp stand. Fazzy war zwei Minuten später an Bord, und Veeghr legte einen Alarmstart hin, der sich gewaschen hatte. Da die Aufmerksamkeit der Maakar auf die Kartanin-Schiffe gerichtet war, fiel die NIOBE auch diesmal nicht auf, und sie verließ das System und kehrte kurz darauf von außerhalb mit einem sensationellen Warnruf zurück.

 

6.

 

Felnachin bleiben immer Felnachin, dachte Melerk-1, als die etwas altertümlichen Ortungsanlagen seiner Schiffe den Vorgang am Rand des Systems erkannten und Alarm auslösten. All die Leiden vergangener Kriege waren in dem Kommandanten der Trahk-Maakar wieder gegenwärtig, und mit ihnen erwachte auch die alte Kampfeslust. Auf keinen Fall würde er Kabarei aufgeben, er würde lieber sterben als weichen. Aber da war auch noch sein Stolz, der ihm sagte, daß es auf und um Kabarei für Maakar nichts zu sterben gab, höchstens zu siegen. Er sagte ein paar Worte, rief mehrere Befehle und löste fünf Schaltungen aus. Alles andere taten seine Untergebenen, allen voran Melerk-7, der vor ihm das Kommando über das Unternehmen Kabarei innegehabt hatte.

Auf der Planetenoberfläche ließen die Maakar von ihren Tätigkeiten ab. Sie suchten die Kuppeln auf und die kleineren Schiffe, und über allen flammten die Schutzschirme auf. Ein Teil der Fabrikanlagen arbeitete weiter, vollautomatisch wie bisher. Die anderen wurden abgeschaltet. Eine kleine Verzögerung spielte bei diesem Unternehmen keine Rolle, und die Maakar waren überzeugt, daß es sich höchstens um eine kleine Unterbrechung handeln konnte.

Felnachin sind hinterlistig, dachte Melerk-1 weiter, und er ließ sich in den schweren Sessel sinken, der für ihn bereitstand. Die großen Polster stützten seinen Körper und vermittelten ihm ein wenig Erleichterung. Leichte elektrostatische Aufladungen entstanden und entspannten den Kommandanten, während er mit grün glühenden Augen darauf wartete, daß die Gegner den Angriff eröffneten.

Ein winziges Schiff tauchte auf der Ortung auf, Melerk-1 kannte es. Es war die NIOBE, und der Terraner meldete sich und machte einen gehetzten Eindruck.

„Sie wollen euch angreifen", verkündete er über Translator. „Sie haben euch in eine Falle gelockt!"

Daraufhin zog sich das kleine Schiff fluchtartig zurück und verschwand dorthin, wo es hergekommen war.

„Ja", gab Melerk-1 zur Antwort, obwohl es viel zu spät war. Und er dachte: Uns Maakar kann man nicht in eine Falle locken. Man kann uns angreifen und versuchen, uns zu töten. Aber man wird es nicht fertig bringen.

Es war nicht die Falle, die darin bestand, daß die Felnachin sie in das Sonnensystem gelockt hatten und jetzt vielleicht planten, den gesamten Planeten zu zerstören und damit viele Maakar zu töten. Es war der Vertragsbruch, an dem Melerk-1 dachte. Die Felnachin waren im Begriff, den einst geschlossenen Vertrag zu brechen.

Sie waren hinterlistig und wortbrüchig. Sie waren keine Wesen, mit denen ein Maakar auf Dauer auskommen konnte.

So dachte der Kommandant in diesen Augenblicken, und seine vier Augen brannten sich am Bild des Schirms fest und dann an der Ortung.

Noch griffen die Felnachin nicht an. Noch zauderten sie, und Melerk-1 stellte mit der Kühle eines Rechners fest, daß es nur daran liegen konnte, daß sie nicht mit einer so großen Stärke seiner Flotte gerechnet hatten. Ihre Schiffe waren gering an der Zahl, um die Hälfte weniger, wenn man die Träger zum Vergleich nahm. Die Fähren und Kampfschiffe jedoch gingen in die Hunderte, und gegen sie konnten die Felnachin kaum ankommen.

Daß sie trotzdem mit nur zwölf Schiffen gekommen waren, konnte nur eines bedeuten.

Paratau!

In dem Augenblick, in dem Melerk-1 es dachte, löste er die höchste Alarmstufe aus.

Seine Stimme bellte in das Mikrofon unter seiner Sprechöffnung, und seine Pupillen blitzten hektisch auf und zogen sich zusammen. Unruhe erfaßte die Besatzung der Zentrale des Flaggschiffs, doch Melerk-1 rief zur Ruhe.

„Noch greifen sie nicht an", verkündete er. „Unsere Schirme stehen. Aber haltet eure Handwaffen schußbereit. Tötet jeden Felnachin, der auftaucht!"

Die Maakar in den Schiffen und auf der Oberfläche kamen dem Befehl sofort nach. Sie verwandelten sich in Kämpfer, die auf den Augenblick lauerten, in dem sie angegriffen wurden. Melerk-1 selbst hatte den Oberkörper nach vorn gebeugt. Er bewegte rollend die Schultern, aber es tat seinem Kopf weh und er ließ es wieder bleiben. Täuschte er sich, oder hatte es bei den Schiffen der Felnachin aufgeblitzt?

Die Ortung meldete, daß sie sich in Bewegung setzten. Sie überschritten den Rand des Sonnensystems, an dem sie bisher gewartet hatten. Sie näherten sich langsam Kabarei, aber bei ihrer jetzigen Geschwindigkeit würden sie den Planeten frühestens in drei Stunden erreichen. Viel Zeit also für die Maakar, um sich zu formieren.

Wir sind formiert, dachte Melerk-1. Wir bleiben defensiv. Die Felnachin müssen den ersten Schritt tun. Wir werden den Kampf nicht eröffnen.

Die Formation der sich nähernden Schiffe änderte sich nicht. Und sie ortete lediglich auf den Planeten hinab. Sie wurde schneller und schneller, sie benötigte jetzt höchstens noch eine halbe Stunde, um die Schiffe der Maakar zu erreichen. Die Felnachin flogen Direktkurs ohne Anzeichen, daß sie in einen Orbit gehen wollten.

Melerk-1 schwankte, welche Entscheidung er treffen sollte. Noch immer nahmen die Felnachin von den Trägerschiffen keine Notiz, trafen nicht einmal Ortungsstrahlen bei den Schiffen ein.

„Sie sind blind", sagte der Kommandant. „Anders kann ich es nicht erklären. Sie wollen uns wohl in Sicherheit wiegen. Sie kommen näher und fliegen keine Angriffsformation!"

Endlich rang er sich zu einem Entschluß durch. Er gab den Kode für einen Verteidigungswall ein. Die Computer der Schiffe richteten sich danach. Nach einem scharf ausgeklügelten Plan begannen sich die Träger zu bewegen. Sie drehten sich um das Flaggschiff und verließen dann ihre Umlaufbahnen. Sie fächerten die Formation auf, so daß ein Gebilde entstand, das einem Regenschirm ähnelte, der immer weiter aufgespannt wurde. Schließlich bildeten sie eine Art Schale, an deren Grund das Flaggschiff stand. Die Träger dockten ihre Kampfschiffe ab, die sich nach einem Ballsystem verteilten und eine dunkle Wolke in der Art eines Kugelhaufens bildeten, jederzeit bereit, sich auf in die Schale einfliegende Feindschiffe zu stürzen.

Jetzt entwirrte sich auch der Pulk der gegnerischen Schiffe. Aber noch immer brachten die Felnachin keine Angriffsformation zustande. Sie näherten sich nur.

Eine Funkverbindung wurde gewünscht. Der Funker blickte seinen Kommandanten erwartungsvoll an.

„Abwarten!" entschied Melerk-1. „Sie sollen Farbe bekennen, bevor ich mit ihnen rede!"

Er fand es unter seiner Würde, mit den Verrätern und Vertragsbrechern zu reden.

Sollten sie sich ruhig bemühen, ihr Ultimatum kundzutun. Er war nicht bereit, es zu beachten. Wenn sie etwas wollten, dann sollten sie angreifen. Sie würden die Antwort der Maakar dann erhalten.

Der Funkanruf brach nicht ab. Die Felnachin versuchten es weiter. Wie immer waren sie von abstoßender Aufdringlichkeit, und Maakar fanden nichts ekelerregender als diese Aufdringlichkeit. Es schickte sich nicht für Krieger, sich anzugiften und sich in Dingen zu ergehen, die man bei manchen Völkern als Emotionalität bezeichnet. Melerk-1 hielt wie alle seine Artgenossen nichts davon, und er wartete geduldig und starr, daß sich etwas ereignete.

Es tat sich nichts. Es tauchten keine Esper mit ihren verderbenden Fähigkeiten auf, und es wurden auch keine Schüsse auf die Formation der Maakar abgegeben. Die Felnachin flogen auch keinen direkten Kollisionskurs, sondern zielten an den Maakar-Schiffen vorbei auf den Planeten.

Wir haben ihnen den Weg freigemacht, dachte Melerk-1. Tatsächlich scheinen sie es darauf anzulegen, ungeschoren an uns vorbeizukommen. Sie müssen sich im klaren darüber sein, daß sie sich dann zwischen zwei Fronten befinden.

Noch immer war er nicht bereit, den Funkanruf der Felnachin zu beantworten. Er ging davon aus, daß sie im Fall friedlicher Absichten längst ein Boot mit Abgesandten herübergeschickt hätten. Daß sie es nicht taten, nahm er als Anzeichen für ihre feindlichen Absichten.

Melerk-1 zog die Pupillen plötzlich zu feinen Schlitzen zusammen. Die Formation der Felnachin flog ziemlich nahe an der Schüssel vorbei, beinahe schon in Schußweite. Der Kommandant erkannte die Lücke und wußte, was passieren würde, wenn sie jetzt abrupt den Kurs änderte und sich seinen Schiffen zuwandte.

Diesmal war er sich sicher, daß es eine Falle war, eine Täuschung. Die Felnachin bildeten sich ein, daß sein Volk auf einen so billigen Trick hereinfallen würde. Es war einer der ältesten Tricks der Kriegsführung, seit es raumfahrende Völker gab.

Endlich blendete er sich in den Funkstrahl ein. Er sah das ernste Gesicht einer Felnachin vor sich (Kommandanten waren bei diesem Volk immer weiblichen Geschlechts, wußte er). Sie redete rasch auf ihn ein, aber der Translator benötigte ein paar Sekunden, um darauf einzugehen. Melerk-1 verhinderte, daß das Gerät überhaupt seine Tätigkeit aufnahm, indem er ihr ins Wort fiel.

„Spare dir deine Aufforderungen oder Forderungen", sagte er. „Wir sind nicht bereit, uns zurückzuziehen. Wir sind auch nicht bereit, von den Abmachungen abzurücken, die in beiderseitigem Einvernehmen getroffen wurden."

Zwei Dinge stellte er gleichzeitig fest. Einmal waren es die Augen der Felnachin, die sich unnatürlich weiteten. Zum zweiten nahmen seine eigenen Augen wahr, daß sich der Kurs der feindlichen Schiffe änderte. Melerk-1 vermochte in diesem Augenblick, der nur ein Sekundenbruchteil war, nicht, die Richtung der Änderung festzustellen. Er reagierte einfach und dachte, daß es nun doch die Maakar waren, die die Feindseligkeiten eröffneten.

„Sperrfeuer frei!" sagte er in das Mikrofon.

 

*

 

Wido Helfrich schrak aus dem Schlaf auf. Er hatte gerade dienstfrei und war deshalb in seine Kabine gegangen, um sich ein wenig aufs Ohr zu legen. Aus verklebten Augen betrachtete er die Digitalanzeige der Wanduhr. Er hatte zweieinhalb Stunden geschlafen.

Er lag in voller Montur auf dem Bett, sogar seine Stiefel hatte er an.

Der Terraner rieb sich die Augen und lauschte, ob er etwas hörte. Er war sicher, daß etwas ihn geweckt hatte.

Irgendwo auf der gegenüberliegenden Seite des Korridors polterte es. Wido schwang die Beine übers Bett und setzte sich auf. Er fingerte nach dem Strahler, der mitsamt dem Gürtel auf dem kleinen Tisch lag. Er schnallte sich den Gürtel um und prüfte die Waffe.

Dann stand er entschlossen auf und ging zur Tür.

Wieder vernahm er Geräusche. Diesmal hörte es sich wie das Brechen und Bersten von Metall an.

Mit einem Ruck schob Wido die Tür zur Seite. Er lehnte sich an die Wand neben dem Türrahmen und spähte hinaus.

Nichts. Der Korridor war leer, und nirgendwo ließ sich eines der Besatzungsmitglieder der Station blicken. Es gab auch keinen Alarm.

Wido trat hinaus. So leise wie möglich schob er die Tür zu. Ein leises Summen deutete darauf hin, daß die Automatik sich wieder einschaltete.

Wieder ein Krachen, und es kam nicht aus dem Korridor, sondern aus einem der Lagerräume gegenüber.

Mit raschen Schritten überquerte Wido den Korridor und schlich auf Zehenspitzen auf die betreffende Tür zu. Jemand hielt sich in dem Raum auf, in dem nach der Bezeichnung des Türschilds Syntronikprojektoren aufbewahrt wurden. Das Krachen, das erneut erklang, hörte sich an, als würden diese Projektoren kurz und klein geschlagen.

Wido nahm den Strahler heraus, stellte ihn auf Paralyse und entsicherte ihn. Dann betätigte er den Öffnungsmechanismus. Die Lichtfolge zeigte ihm, daß die Tür bisher verriegelt gewesen und auch nicht mit Gewalt geöffnet worden war. Die Tür glitt zur Seite, und das Licht aus den Deckenleuchten blendete ihn.

Dennoch sah Wido die Schatten, die sich geschmeidig durch den Raum bewegten.

Einer der Projektoren zerplatzte vor seinen Augen, und er konnte keine Spur von Gewaltanwendung feststellen. Ein singendes Geräusch lag plötzlich in der Luft, und der Terraner warf sich instinktiv zur Seite in die Deckung der Korridorwand. Durch die Öffnung schoß ein spitzes Trümmerstück auf ihn zu, wendete hinter seinem Rücken und stieß wie ein Vogel auf ihn hinab. Es gelang ihm gerade noch, die Waffe auf Desintegrieren umzumodulieren und das Ding zu zerstrahlen. Diesmal verzichtete er darauf, wieder auf Paralyse zu stellen. Er sah einen Schatten, zielte und schoß in dessen Laufrichtung. Ein schriller Schrei klang auf, dort, wo der Boden bisher blank gewesen war, zeichnete sich jetzt eine dünne Blutspur ab.

Wido griff zum Gürtel und gab ein Kodesignal an die Zentrale durch. Übergangslos schrillte überall der nervtötende Alarm auf, und aus den in der Decke verborgene Lautsprechern kam die Stimme Narktors.

„An alle! Die Esper der Kartanin sind in der Station. Sie richten die ersten Verwüstungen an. Seht zu, daß ihr ihrer habhaft werdet, wo immer ihr sie findet."

Wido hatte keine Zeit, sein Gesicht zu verziehen. Er spähte um den Türrahmen herum.

Er sah zwei durchsichtig werdende Gestalten von felidem Aussehen. Die beiden weiblichen Kartanin, nur um solche konnte es sich handeln, verschwanden vor seinen Augen. Ein zorniges Fauchen blieb zurück und machte ihn wieder auf die Blutspur aufmerksam. Sie war nicht groß, und es war reiner Zufall gewesen, daß er den sich wahnsinnig schnell bewegenden Körper der Kartanin überhaupt getroffen hatte. Mit ein paar raschen Blicken diagnostizierte er die Schäden an den Ersatzteilen, dann wandte er sich an die Sprechanlage und verlangte eine Verbindung mit der Zentrale. Nikki Frickel nahm seine Meldung entgegen, und Wido erhielt den Auftrag, mehrere Paratronprojektoren herbeizuschaffen und die wichtigsten Ersatzteillager zu sichern.

Der Terraner machte sich auf den Weg. Er war nicht davon überzeugt, daß alles gut gehen würde, und sein Mißtrauen gab ihm recht. Er suchte sich mehrere Spezialisten zusammen und machte sich an die Arbeit. Sie nahmen einen Transmitter zu den Hangars hinaus, luden mehrere der Paratronprojektoren auf einen Antigrav und schafften ihn durch den Transmitter in den Sektor, der ihnen zugeteilt worden war.

Seltsame Unruhe befiel sie. Sie hatten lange Wochen in absoluter Abgeschiedenheit leben müssen, von ein paar Ausflügen einmal abgesehen. Die meisten der Männer und Frauen waren in dieser Zeit überhaupt nicht an die Oberfläche gekommen. Jetzt reagierten sie auf jedes laute Schnaufen und andere unwichtige Geräusche, indem sie zusammenzuckten und die Waffen emporrissen.

„Keine Nervosität", mahnte Wido. „Dort hinüber mit der Scheibe!"

Sie nahmen ihren Weg durch einen breiten Gang, der auf der anderen Seite der Lagerräume verlief. Der Korridor, an dem die Kabinen lagen, wäre für diesen Transport zu schmal gewesen.

„Achtung!" schrie Wido. „Sie greifen an!"

Die Männer gingen hinter der Scheibe und den Aufbauten in Deckung, aber das half ihnen wenig. Aus dem Nichts heraus schoß ein Roboter und eröffnete augenblicklich das Feuer, als er das Hindernis erkannte. Einer der Paratronprojektoren zersprang klirrend, und Wido stieß einen Fluch aus. Er kniff die Augen zusammen, während der Roboter unter dem Beschuß seiner Begleiter explodierte und die Trümmer Schrammen in die Wände und den Boden rissen. Die Männer mußten aufpassen, daß die hoch beschleunigten Metallfetzen nicht das Antigravkissen unter der Scheibe durchbrachen und ihnen in die Beine schlugen.

Der Korridor begann zu verschwimmen. Die Kartanin setzten ihre Esper mit dem Paratau ein, und diese verzerrten den Raum und brachten damit die Männer der PIG in große Gefahr.

Mindestens zehn durchscheinende Gestalten tauchten ringsherum auf. Sie nahmen rasch an Konsistenz zu und stürzten sich auf die Männer. Wido hatte bereits umgeschaltet und bestrich drei von ihnen mit dem Paralysator. Sie brachen zusammen und stürzten zu Boden, aber eine andere Kartanin hatte sich bereits hinter seinen Rücken gemacht und griff ihn an. Der Terraner fuhr herum und schlug blindlings mit der Waffe zu. Er streifte die Felidin am Kopf. Eine Hand mit messerscharfen Krallen schoß auf sein Gesicht zu, und eine der Krallen streifte seine linke Wange. Sofort wurde sie heiß, und es bildete sich ein dünner Blutfaden, der zu Widos Kinn hinabrann.

Helfrich achtete nicht darauf. Er hatte längst mit dem rechten Fuß zugetreten. Er traf die Kartanin voll gegen den Leib und schleuderte sie nach hinten. Im Fallen lahmte er sie und fuhr herum zu seinen Gefährten. Einer lag röchelnd am Boden, er blutete am Hals. Wido gab ein paar Schüsse aus dem Paralysator ab. Dann beugte er sich über den Liegenden, riß ein antiseptisches Pflaster aus seiner Einsatzpackung und drückte es auf die Wunde.

„Danke", sagte der Mann. „Es geht schon!"

Wido hatte gesehen, daß die Halswunde sehr tief war. Zum Glück hatten die Krallen keine Schlagader verletzt und auch nicht den Kehlkopf.

„Weiter!" schrie Helfrich. Sie stiegen über die paralysierten Feliden hinweg und brachten die Scheibe an ihr Ziel. Einer stützte den Verwundeten.

Sie luden die Projektoren an den Stellen ab, die Wido ihnen vorgab. Die Projektoren an die Energieversorgung anzuschließen, war eine Sache von Sekunden. Sie zogen sich zurück, während Wido das Signal an die Zentrale gab. Von dort aus wurden die Projektoren eingeschaltet. Nun konnte niemand mehr hinein oder hinaus. Blieb nur zu hoffen, daß sich die Kartanin aus diesem Teil der Station zurückgezogen hatten und nicht innerhalb des Schirmes weiterwüteten. Da alle Räume unter Bildbeobachtung der Zentrale standen, hätten sie das rechtzeitig herausgefunden.

Wido brachte den Verletzten persönlich zur Medostation. Anschließend machte er sich mit seinen Begleitern zu einem anderen Sektor auf. Dort befanden sich bereits Besatzungsmitglieder in der Auseinandersetzung mit den eindringenden Kartanin, die alles auf den Kopf stellten. Mit ihren durch den Paratau verstärkten Fähigkeiten waren sie so gut wie unangreifbar.

Die Männer und Frauen der PIG befanden sich in diesem Abschnitt auf dem Rückzug.

Die Kartanin setzten alle ihre Möglichkeiten ein. Sie rissen ihre Gegner in den Pararaum oder entführten sie auf ihre Schiffe. Fünf Männer und Frauen waren bereits verschwunden.

Wenigstens sind es keine Maakar, denn unsere Leute würden die Atmosphäre an Bord der Zigarrenschiffe ohne Schutzanzug kaum verkraften, dachte Wido, während er in die Auseinandersetzung eingriff. Mit geschultem Blick fand er den Seitenkorridor, in dem sich die Feliden niedergelassen hatten. Dort befand sich auch die Stelle, an der sie ihren „Durchschlupf" hatten.

„Gebt mir Deckungsfeuer!" schrie Wido. Im Zickzack rannte er auf die Abzweigung zu.

Er warf sich zu Boden und feuerte um die Ecke. Die Kartanin hatten sich zurückgezogen.

Vom Korridor war nicht mehr viel übrig. Die Wände lagen wie zerknittertes Papier am Boden, und in den Räumen dahinter lagen nur noch Trümmer. Alles war zerstört.

Wido sprang auf und winkte. Die anderen folgten ihm, froh, daß es plötzlich ruhig geworden war. Wido Helfrich sprang über ein paar Trümmer und nahm die Räume in Augenschein. Er verschwand hinter halb zerfetzten Metallwänden und verlor die anderen aus den Augen.

Und das war sein Fehler. Er spürte plötzlich einen Arm um seinen Hals, und im nächsten Augenblick lag er am Boden. Das Gesicht einer Kartanin tauchte über ihm auf, sie setzte ihm ein Knie auf die Brust.

„Du hast Angst, nicht wahr?" fragte die Frau in Interkosmo. Wido schwieg. Die Kartanin zeigte ihm ihre Krallen und fuhr damit sanft über Widos Gesicht. „Noch immer nicht?"

„Hol dich der Teufel", stieß der Terraner hervor. „Ein Hund soll dich fressen. Was willst du?"

„Ich will, daß du deiner Kommandantin etwas ausrichtest. Sage ihr folgendes: Die Hohen Frauen haben sich entschlossen, der PIG einen Denkzettel zu verpassen. Wir werden uns erst zurückziehen, wenn dieser Stützpunkt nur noch ein Trümmerhaufen ist. Wie ihr herauskommt, das ist eure Sache. Ich rate euch gut, daß ihr schleunigst verschwindet.

Geht hinaus zu den Maakar."

Sie ließ Wido los und richtete sich auf. Der Terraner blickte sie aus wuterfüllten Augen an.

„Ist dein Artgenosse schwer verletzt?" erkundigte sich die Kartanin dann.

„Nein, es geht", antwortete er. „Du warst das?"

„Wir sind gefährlich, wenn wir unsere Reflexe arbeiten lassen, das wißt ihr alle", sagte die Kartanin.

„Fluch über dich und deine Hohen Frauen!" brüllte Wido. Er richtete sich auf die Ellenbogen auf. „Eingehen sollt ihr und keine Kinder bekommen. Das wünsche ich euch!"

Aber da war die Kartanin bereits verschwunden. Sie hatte es nicht mehr gehört, und Wido, der langsam seine Gedanken sammelte, war dann froh darüber. Wer konnte schon sagen, wie die Angreiferin auf diese Beleidigung reagiert hätte.

Er erhob sich und machte sich bemerkbar. Sie hatten schon nach ihm zu suchen begonnen. Wido führte sie in die Nähe der Zentrale und suchte Nikki auf, um ihr die Worte auszurichten und am Kriegsrat teilzunehmen.

 

*

 

„Sie werden sich in die Finger schneiden und zwar gewaltig", dröhnte Narktor. „Sie glauben, wir seien bescheuert. Von wegen hinausgehen zu den Maakar!"

„Die Relais sind längst reaktiviert", verkündete Nikki. „Ich habe einen Hyperfunkruf an alle Schiffe losgelassen, die sich in Reichweite befinden. Sie sind auf dem Weg hierher!"

Die Ortung bestätigte ihre Worte. Mehrere Kollegen der PIG materialisierten zwischen Andorja und Kabarei und stürzten sich auf die Schiffe der Kartanin. Sie nahmen keine Notiz von der Schüssel, die die Maakar noch immer bildeten.

„Die Feliden werden keine Gelegenheit haben, unsere Station völlig zu zerstören", fuhr Nikki fort. „Es sieht auch schon schlimm genug aus. Ich konnte gar nicht überall Kommandos hinschicken, wo Alarm gegeben wurde."

Auf einer Bildwand wurde eine schematische Darstellung der Station projiziert. Die Sektoren, in denen es Zerstörungen gegeben hatte, waren durch rote Flecken gekennzeichnet. Immer wieder kamen welche dazu, aber dann hörte diese Entwicklung übergangslos auf.

„Was habe ich gesagt?" rief Nikki aus. „Sie scheinen langsam zu begreifen, daß wir am längeren Hebel sitzen!"

Narktor schüttelte den Kopf. Er legte der Frau eine Hand auf die Schulter.

„Nicht zu früh freuen", empfahl er. „Es wird Verwicklungen mit den Maakar geben. Diese müssen doch langsam darauf aufmerksam werden, daß sich unter dem Nordpol etwas tut!"

„Diese Verwicklungen nehme ich jetzt gern in Kauf, Narktor. Der Stützpunkt kann nicht weiter geheim bleiben, und da wird es nicht schwierig sein, sich mit den Wasserstoffatmern zu arrangieren. Wie sagte Fazzy doch so richtig? Die Maakar haben einigen Respekt vor uns Galaktikern. Sie akzeptieren, daß es uns gibt, und wissen, daß wir von ihnen nichts wollen, im Gegenteil zu den Kartanin. Sie werden kaum etwas dagegen haben, wenn wir auf Kabarei bleiben. Wie heißt es doch so schön? Zwei Fliegen mit einer Klappe schlagen? Wir behindern die Kartanin und spionieren ihnen nach. Damit binden wir einen Teil ihrer Kräfte. Die Hohen Frauen kommen nicht auf dumme Gedanken, und der Friede zwischen Maakar und Kartanin bleibt erhalten."

„Auch wenn es im Augenblick nicht danach aussieht, als seien die Maakar davon überzeugt", sagte Wido. „Sie schießen Sperrfeuer. Die Kartanin fühlen sich angegriffen, können sich aber nicht wehren, weil sie ihre ganze Aufmerksamkeit auf unsere Koggen richten müssen!"

 

7.

 

Die Maakar hatten ihr Sperrfeuer unterbrochen und warteten ab. Da erst begannen die Felnachin zu schießen, und sie änderten ihren Kurs erneut und hielten jetzt auf die untere Flanke des Verbandes zu.

„Direktfeuer!" befahl Melerk-1. Er hatte die Absichten des Gegners endgültig durchschaut.

Die zwölf Schiffe stellten ihr Feuer wieder ein, und ihre Schutzschirme leuchteten grell auf unter dem Beschüß der Maakar. Sie hielten dem Beschüß stand, und Melerk-1 wartete darauf, daß sie näher kamen und er die ersten Schirme brechen konnte, indem er Punktbeschuß anordnete.

Die Schiffe der Felnachin taten ihm den Gefallen nicht. Sie tauchten unter seiner Formation hindurch, und wieder einmal wurde das ganze Kriegsgeschick des Maakar erschüttert. Er begann am Verstand der Felnachin zu zweifeln, und als er endlich den Befehl zur Umstrukturierung seiner Formation gab, da waren die zwölf Schiffe außerhalb der Schußweite.

Erneut schrillte der Alarm. Andere Schiffe tauchten auf, sie wurden sofort als Einheiten der Galaktiker identifiziert und somit als Schiffe der Pinwheel Information Group. Melerk-1 hatte noch nie direkt mit diesen Schiffen zu tun gehabt. In seinen Gedanken jagten sich die Überlegungen, wie er sich jetzt verhalten sollte. Er entschloß sich dafür, mit einem Teil seiner Flotte den Felnachin nachzusetzen und mit dem anderen an der bisherigen Position zu bleiben. Das konnte ein Fehler sein, aber er mußte den neuen Gegebenheiten Rechnung tragen, daß er sich mindestens im Augenblick zwischen zwei Fronten befand.

Erneut wurde sein Flaggschiff angerufen, und diesmal gab er dem Funker Befehl, das Gespräch anzunehmen. Der Teleskoparm der Aufnahmeoptik wanderte auf ihn zu, und er blickte hinab auf den Monitorschirm, von dem ihm das eisige Gesicht einer Felnachin entgegenblickte.

„Du hast den Friedensvertrag gebrochen", übersetzte der Translator ihre Worte. „Wir sind damit ebenfalls nicht mehr an ihn gebunden!"

„Deine Schiffe haben mich angegriffen", entgegnete Melerk-1. „Das Manöver war leicht zu durchschauen. Du wolltest so nahe wie möglich an meine Schiffe herankommen. Ihr Felnachin habt uns in eine Falle gelockt. Der Schrott auf Kabarei war nur ein Vorwand. Ihr wolltet uns entscheidend schwächen, um eure Invasion unseres Herrschaftsbereichs vorzubereiten."

„Das ist nicht wahr!" Die Stimme der Felnachin war um eine Nuance lauter geworden.

„Kannst du nicht erkennen, wohin der Kurs meiner Schiffe zielt?"

„Nach Kabarei - inzwischen. Es ist logisch. Du willst die Siedlungen und Fabriken angreifen und die vielen zehntausend Maakar töten, die sich auf der Oberfläche befinden!"

„Nein, und nochmals nein! Ich greife den geheimen Stützpunkt der Pinwheel Information Group am Nordpol des Planeten an!"

„Unlogisch", sagte Melerk-1 rasch. „Dort gibt es keinen Stützpunkt."

„Doch, es gibt ihn. Wozu habt ihr nur eure Orter?"

Melerk-1 war für ein paar Augenblicke irritiert. Dann aber war die alte Logik der Entscheidung wieder mit ihm, und er entgegnete: „Wir werden euch jetzt folgen. Und sobald ihr Anstalten trefft, in die Atmosphäre einzutauchen, werden wir euch vernichten. Schiff um Schiff. Hast du mich verstanden?"

Die Felnachin unterbrach die Verbindung. Sie hatte eingesehen, daß sie ihn nicht täuschen konnte. Melerk-1 richtete seine Aufmerksamkeit wieder auf die Schiffe der PIG.

Sie machten einen weiten Bogen um die Formation seines Volkes, und dies, erkannte der Kommandant, war im Unterschied zu den Felnachin ein deutliches Zeichen, daß es diese Schiffe nicht auf eine Konfrontation mit ihm ankommen lassen wollten.

„Sie sind aufrichtig. Sie zeigen, daß sie in Frieden mit uns leben", stellte er überflüssigerweise fest. „Wir lassen sie gewähren, was immer sie auch tun."

Er erkannte es kurze Zeit später, was sie taten. Sie verfolgten die Schiffe der Felnachin und griffen diese an. Sie nahmen den Maakar die Arbeit ab, und Melerk-1 ließ die Formation endgültig auflösen und schickte zwanzig seiner kleineren Kampfschiffe an die äußersten Schichten der Atmosphäre, um zu verhindern, daß tatsächlich ein Schiff der Felnachin durchbrechen konnte.

„Gabrun an Melerk", klang eine Stimme auf. „Kogge BOLIVAR der Pinwheel Information Group. Wir sind über die Verhältnisse informiert!"

Melerk-1 nahm das Gespräch hastig an. Er sah sich einem grobschlächtigen Terraner gegenüber, der sich plötzlich vorbeugte, bis nur noch sein Kopf auf dem Bildschirm zu sehen war.

„Dann ist es gut. Können wir euch unterstützen?"

„Nein, nicht nötig. Wir kommen mit den Kartanin allein zurecht. Sie greifen unseren Stützpunkt am Nordpol an!"

„Die PIG hat einen Stützpunkt auf Kabarei." Melerk-1 wäre aus allen Wolken gefallen, wäre er ein Terraner gewesen. So aber zeigte er keinerlei Gemütsregung. Sein Verstand verarbeitete die Information und stellte sich umgehend auf die neue Situation ein.

„Er war bisher geheim. Aber die Geheimhaltung läßt sich nun nicht mehr aufrechterhalten", teilte der Terraner mit. „Wir werden die Kartanin verjagen!"

„Wir Maakar haben nichts dagegen!" erwiderte Melerk-1 diplomatisch. Er ließ die Verbindung unterbrechen und stützte sich schwer an einer Sessellehne ab.

„Die Felnachin hat die Wahrheit gesagt. Sie wollte uns nicht angreifen. Wir haben uns falsch verhalten."

Melerk-1 tat das einzig Richtige, was er in dieser Situation tun konnte. Er zog seine Flotte zurück. Sämtliche Schiffe verließen den Orbit und suchten einen Sammelpunkt auf halbem Weg zwischen Kabarei und Andorja auf. Die Maakar auf der Oberfläche wurden angewiesen, sich aus allem herauszuhalten.

Mit terranischen Augen betrachtet, war es ein Zeichen dafür, daß die Maakar nach wie vor den Frieden wollten und sich heraushielten.

Für die Kartanin war es ein Zeichen, daß die Giftatmer keine verläßlichen Vertragspartner waren und ihnen nicht zu Hilfe kamen.

Und für Nikki Frickel bedeutete es, daß jetzt bald ihre große Stunde schlug. Spätestens dann, wenn die Kartanin verjagt waren.

 

*

 

Gabrun hatte das Kommando über die Schiffe der PIG übernommen. Er steuerte den Kartanin hinterher, die eindeutig bemüht waren, den Planeten zwischen sich und die Verfolger zu bringen. Es kam zu ersten Kampfhandlungen, die eindeutig zeigten, daß sich die Feliden nicht geschlagen geben wollten. Er hatte es auch nicht erwartet. Kartanin waren schlechte Verlierer, und gerade jetzt steckte viel mehr dahinter, als es den Anschein hatte.

Der Kommandant der BOLIVAR wandte sich an Poerl Alcoun. Die Paratensorin saß in einem Sessel. Sie hielt den Kopf in die Hände gestützt. Ihre Augen waren geschlossen, ihr Mund zusammengepreßt.

„Noch nichts?" fragte Gabrun leise.

Poerl schüttelte kaum wahrnehmbar den Kopf.

„Es ist etwas da", sagte sie monoton. „Es wird von den starken Ausstrahlungen der Esper überlagert. Ich kann es nicht erkennen. Ich muß warten, bis in den Schiffen mehr Ruhe einkehrt."

„Wann wird das der Fall sein?"

„Du fragst mich zuviel, Gabrun. Noch halten sich Kartanin in der Station auf. Aber immer mehr kehren zurück. Sie sind auf größeren Widerstand gestoßen als erwartet. Das ist auch kein Wunder, schließlich führt Nikki Frickel das Kommando. Warte - jetzt ist da etwas. Sie führen etwas im Schild. Ich brauche Ruhe!"

Ihr Kopf sank weiter herab, und Gabrun blieb reglos neben ihr stehen.

Plötzlich sprang Poerl auf. Sie streckte Gabrun die leeren Hände entgegen.

„Paratau!" stieß sie hervor. „Ich brauche zwei neue Tropfen!"

Er führte sie hinaus in einen Nebenraum, wo sich unter einem kleinen Paratronschirm einige Dutzend der Tropfen befanden. Poerl betrat das Lager durch eine Strukturlücke.

Sie ließ sich auf dem Boden nieder, nahm einen der Tropfen in die Hand und konzentrierte sich darauf.

Gabrun blieb abwartend stehen. Die Strukturlücke hatte sich geschlossen, er konnte jetzt nichts tun außer warten.

Er sah, wie Poerl zusammenzuckte.

„Es ist ein Plan", schrie sie auf; „Sie schicken eine Bombe. Sie wollen den Stützpunkt sprengen. Mein Gott, jetzt schicken sie einen Esper mit einer Bombe in die PIG-Zentrale!"

Gabrun war bereits unter der Tür. Er stürzte in die Zentrale und öffnete den Mund.

„Achtung Nikki! Sie bringen eine Bombe zu euch!" schrie er in der Hoffnung, daß sie ihn über die ständige Verbindung hörten.

„Wenn etwas vor sich geht, dann ist es zu spät", sagte einer seiner Männer. „Sieh nur dort!"

An einem der Kartanin-Schiffe entstand eine grelle Leuchterscheinung. Das Schiff riß ungefähr in der Mitte auseinander. Es zerplatzte in etliche hundert Einzelteile, und die Trümmer trieben rasch aus dem Kurs der Flotte und taumelten auf die Atmosphäre des Planeten zu.

„Nikki!" sagte Gabrun tonlos und trat vor die Optik der Verbindung. „Ihr seid Teufelsbraten. Wie habt ihr das nur geschafft?"

Er wartete die Antwort nicht ab und eilte in den Nebenraum. Poerl war bewußtlos zur Seite gesunken. Ihre rechte Hand hielt den Tropfen umklammert. Gabrun öffnete den Schirm und ging hinein. Vorsichtig zog er die Bewußtlose heraus und bettete sie in der Zentrale auf eine rasch herbeigeschaffte Pneumoliege. Er zog ein Taschentuch aus der Hose und wischte der Frau die dicken Schweißperlen von der Stirn.

„Ganz ruhig", sagte er leise. „Wir brauchen dich noch!"

 

*

 

Nikki Frickel und ihre beiden Vertreter wurden das Gefühl nicht los, daß an der ganzen Kartanin-Geschichte etwas faul war. Dieses Volk aus Pinwheel trug viel zu viele Dinge mit sich herum, die nicht erklärbar waren. Die Nachgiebigkeit gegenüber den Maakar stand in keinem moralischen Konsens mit dem Verhalten gegenüber der PIG. Und doch diente alles einem einzigen Ziel.

Lao-Sinh. Der Begriff geisterte in den Gedanken der PIG-Chefin herum. Nach Lao-Sinh wurde der ganze Paratau transportiert, und Lao-Sinh war mit der Mächtigkeitsballung ESTARTU identisch oder zumindest mit einem Teil davon. Die Kartanin wollten dort etwas, davon war Nikki überzeugt. Sie führten etwas im Schilde, und sie benötigten den Paratau nicht für ihre Koloniengründung, sondern für etwas anderes.

Nikki war fest entschlossen, die Hintergründe zu erforschen, und dazu mußte sie an die Wissenden herankommen und vor allem an Dao-Lin-H'ay, deren Spur sie im Leerraum verloren hatte. Sie wußte, daß dort etwas war, und sie würde die Wissenden finden, diese alten Kartanin mit den eingefallenen Gesichtern. Sobald die Ereignisse um Kabarei abgeschlossen waren, würde sie dieses Abenteuer in Angriff nehmen. Es war ihre und ihrer Organisation Aufgabe, Informationen zu sammeln, und sie war nicht dazu geboren worden, untätig herumzusitzen. Nein, das war gar nicht ihre Art.

Sie dachte an die Worte, die Wido ihr ausgerichtet hatte. Die Kartanin wollten der PIG einen Denkzettel verpassen, sie wollten aus der Station einen Trümmerhaufen machen und empfahlen den Insassen, das Feld zu räumen. Nikki wurde das dumpfe Gefühl nicht los, daß die Kartanin beim Wort zu nehmen seien. Zuzutrauen wäre es den Feliden gewesen, daß sie irgendeine Schweinerei ausheckten.

Narktor riß sie aus ihren Überlegungen. Der Springer führte ein kurzes Gespräch mit Gabrun, dann widmete er sich wieder der Beobachtung des Ortungsbildes, das genaue Aufschlüsse über die Schiffsbewegungen im Orbit lieferte. Die Kartanin versuchten, eine direkte Begegnung mit den Schiffen der PIG zu vermeiden. Das war nicht ihre kämpferische Art, und es deutete ebenfalls darauf hin, daß sie etwas vorhatten.

Im Stützpunkt hielt sich keine der Feliden mehr auf. Es wurden keine neuen Zerstörungen mehr gemeldet.

Ein Schrei hallte plötzlich durch die Zentrale. Er riß alle Besatzungsmitglieder in die Wirklichkeit zurück. „Zwischen zwei Aufbauten der koordinierenden Syntronik erschien ein Schatten. Es war eine Kartanin. Sie stieß ein triumphierendes Geheul aus, warf einen Gegenstand von sich und verschwand. Der Vorgang spielte sich so schnell ab, daß niemand in der Lage war zu reagieren.

Mit einer Ausnahme.

Nikki hörte den Schrei und blickte instinktiv in die richtige Richtung. Sie erkannte, daß der Gegner etwas von sich schleuderte und sah das Ding über den Boden rollen. Sie stürzte sich darauf, griff im Fallen danach und warf es mit aller Gewalt in die Richtung, aus der es gekommen war. Sie sah noch den Schatten der Kartanin, die sich auflöste, und sie sah, daß das Ding den Schatten streifte. Der Bruchteil einer Sekunde genügte. Das Ding hing zwischen den Dimensionen, blieb einen kurzen Augenblick noch sichtbar und verschwand dann endgültig. Fast gleichzeitig kam der Warnruf Gabruns aus den Lautsprechern.

Nikki erhob sich. Sie hatte sich die linke Hand verstaucht und die Ellenbogen verletzt.

Ihre Knie taten weh, und Wido beugte sich zu ihr und stützte sie.

„Was war das?" rief er entsetzt. Ein Energieblitz auf der Ortung zeigte, daß eines der Kartaninschiffe explodiert war.

„Das war es", keuchte Nikki Frickel. „Eine handdicke Bombe, zu klein, um groß aufzufallen, aber gigantisch in ihrer Wirkung. Wido, wir hätten die Warnung berücksichtigen und den Stützpunkt evakuieren sollen."

Erst langsam kam den Männern und Frauen zu Bewußtsein, daß Nikki sie soeben vor dem sicheren Tod gerettet hatte. Eine Bombe, die ein Schiff zerfetzte, hätte auch den Stützpunkt zerrissen und alle seine Insassen.

„Gabrun!" Nikki trat an das nächstbeste Mikrofon. „Es ist alles in Ordnung hier. Feuer frei auf die Schiffe der Kartanin! Schießt sie ab oder verjagt sie auf alle Fälle aus diesem Sonnensystem!"

„Wird erledigt. Sie sollen kein zweites Mal die Chance haben, ihren Plan doch noch auszuführen!"

Die Schiffe gingen zum Angriff über. Keine fünf Minuten später kam es zu ersten Gefechten über Kabarei, und die Schiffe der Kartanin sahen sich in die Enge getrieben.

Gegen die Übermacht von inzwischen dreißig PIG-Schiffen kamen sie nicht an. Eines wurde beschädigt, weil sein Schutzschirm zusammenbrach. Der Diskus suchte sein Heil in der Flucht, und Gabrun ließ ihn nicht verfolgen.

„Nikki!" Auf dem Bildmonitor der Verbindung zur BOLIVAR erschien ein müdes, von Anstrengung gezeichnetes Gesicht. Es gehörte der Tefroderin, und die Chefin trat ihr sofort entgegen.

„Poerl, du bist eingetroffen. Du also hast die Gefahr erkannt, vor der Gabrun uns warnen wollte!"

„Ich habe versucht, die Absicht der Kartanin zu durchschauen", bestätigte Poerl Alcoun.

„Im Augenblick herrscht ein großes Durcheinander bei den Fehden, sie werden von einer der Hohen Frauen befehligt. Es ist Shu-Han-H'ay, die das Kommando führt. Sie konnte von ihren Adjutantinnen gerade noch aus dem explodierenden Flaggschiff in ein anderes gerettet werden.

Nikki, die Hohe Frau steht in mentalem Kontakt zu einer anderen Kartanin. Ich erkenne ihre Aura. Die eigentliche Befehlgebende ist eine Wissende. Sie hat alle Anordnungen getroffen. Sie weiß um die Nöte, in denen die kartanischen Schiffe jetzt stecken und weiß um das Scheitern ihres Planes, den Stützpunkt zu sprengen."

„Poerl!" Nikki stöhnte auf. „Sie wollen uns vernichten. Dazu ist ihnen jedes Mittel recht.

Wenn es bisher keinen Beweis für die Bedeutung des Unternehmens Lao-Sinh gab, dann ist es dieser Versuch, uns aus dem Weg zu schaffen!"

„Mag sein", entgegnete die Tefroderin. „Die Wissenden sind nicht dumm. Die Hohe Frau hat soeben die Anweisung erhalten, die Flotte zurückzuziehen. Der Angriff auf die Station ist beendet.

Und da ist noch etwas. Die Stimme von Ardustaar teilt Shu-Han-H'ay mit, daß der vordergründige Zweck des Unternehmens wenigstens erreicht sei, nämlich die Aufdeckung des PIG-Stützpunkts!"

„Na und?" rief Nikki aus. „Was soll das? Dann operieren wir eben nicht mehr, sondern hoffen. Der Clan der Wissenden wird nicht verhindern können, daß in wenigen Tagen unser Unternehmen anläuft."

Sie beobachtete die Ortung. Die Schiffe der Kartanin zogen sich tatsächlich aus dem Andorja-System zurück. Sie hatten ein paar Boote ausgeschleust, die in den Trümmern des explodierenden Schiffes nach Überlebenden suchten. Diese Boote kehrten jetzt eilig zurück. Die Feliden hatten Opfer bringen müssen, und sie waren selbst daran schuld.

Wenn die Aufdeckung der Station das einzige Ziel gewesen war, dann fragte Nikki sich, wieso es dann einen direkten Angriff auf die unterirdische Station gegeben hatte.

„Funkverkehr!" meldete Wido. „Die Kartanin sprechen mit den Maakar!"

Die Hohe Frau wandte sich an Melerk-1. Sie betonte, daß sie von Anfang an die Wahrheit gesagt hatte und es nicht ihre Absicht gewesen war, die Flotte der Methanatmer anzugreifen oder ihre Artgenossen zu belästigen, die auf der Oberfläche Kabareis ihrer Tätigkeit nachgingen. Sie bedauerte das Mißverständnis zwischen ihren „Brudervölkern" und versicherte, daß die Kartanin das Friedensabkommen weiterhin und in vollem Umfang einhalten würden. Kabarei blieb im Besitz der Maakar, und zwar in vollem Umfang.

„Ha!" machte Narktor. „Das geht an unsere Adresse. Sie will uns nochmals darauf hinweisen, daß wir keinen Anspruch auf diesen Planeten haben. Sie hat natürlich recht.

Die Maakar können uns jederzeit dazu auffordern, den Stützpunkt zu räumen und Kabarei zu verlassen. Wenn sie das tun, dann können wir das Unternehmen gegen die Stimme von Ardustaar endgültig streichen!"

„Das werde ich zu verhindern wissen", sagte Nikki Frickel laut. „Es wäre doch gelacht, wenn wir uns mit den Maakar nicht einigen könnten!"

Sie gab den Befehl, die Tarnung des Stützpunktes aufzugeben. Die Türme wurden wieder ausgefahren, die Transmitter in Betrieb genommen. Die Station begann ihre übliche energetische Aktivität zu entfalten, und die Maakar beobachteten es. Die Kartanin waren inzwischen verschwunden, und die Schiffe der PIG hatten abgedreht und setzten zur Landung an. Langsam schoben sich die riesigen Hangartore in der Wüste auf, und das Personal machte sich auf, die Vorbereitungen für die Abfertigung der Schiffe zu treffen. Roboterkolonnen wurden in Marsch gesetzt, die mit den Aufräumungsarbeiten in den zerstörten oder beschädigten Sektoren der Station begannen.

Und Narktor machte sich auf, einen Gleiter für den Flug in den Orbit herzurichten, wo die riesigen Trägerschiffe damit begonnen hatten, ihre alten Positionen einzunehmen und die kleineren Kampfeinheiten einzuschleusen. Melerk-1 gab damit zu verstehen, daß er die PIG für harmlos hielt, und Wido machte tatsächlich ein Gesicht, als könnte er kein Wässerchen trüben, als er den Kommandanten der Maakar zu sprechen wünschte, um in einer diplomatischen Mission tätig zu werden, die zumindest in diesem Raumsektor der Galaxis außergewöhnlich war.

 

8.

 

Melerk-1 empfing Nikki Frickel in der Riesenstadt am Äquator. Er war der Kommandantin entgegengekommen, in dem er sich aus dem Orbit herabbemühte. Seine Artgenossen hatten eine seinem Raumanzug entsprechende Sitzgelegenheit aufgestellt, und davor stand ein Kasten, der die Funktion eines Translators wahrnahm. Nikki selbst ließ sich auf einem Schemel nieder, den Narktor aus dem Gleiter brachte. Eine Weile musterten sich die beiden so unterschiedlichen Wesen schweigend. Schließlich ergriff der Maakar das Wort.

„Es überrascht mich, auf dieser Welt Galaktiker zu treffen", rumpelte der altertümliche Translator. „Was sucht die PIG auf Kabarei?"

„Nichts. Weder Schrott noch etwas anderes. Die Oberfläche ist uns völlig egal. Der geheime Stützpunkt existiert jedoch bereits seit fünfzehn Jahren, seit der Gründung der Organisation", antwortete Nikki Frickel. „Nun ist es vorbei mit der Geheimnistuerei, wir können uns offen zeigen. Tatsächlich scheint es so zu sein, daß den Kartanin allein daran lag, den Stützpunkt aufzudecken. Sie versuchten es mit einer subtilen Methode. Als das nicht funktionierte, erschienen sie mit einer kleinen Flotte, um den Stützpunkt anzugreifen."

„Es ist logisch. Es gibt keine andere Erklärung als die, daß wir absichtlich zu diesem Planeten geschickt wurden", stimmte Melerk-1 zu. „Aber warum legten die Felnachin darauf einen so großen Wert?"

„Sie brauchen einen freien Rücken. Die PIG ist eine Gefahr für sie. Sie erhofften sich von ihrem Schachzug eine Konfrontation zwischen den Maakar und meiner Organisation Daß es nicht dazu kam, ist der Umsicht zu verdanken, mit der die Station angelegt ist. Es konnte nicht zu einer Konfrontation kommen. Dafür erweckten die Kartanin bei ihrem Eintreffen den Eindruck, als wollten sie gegen jeden und gegen alles Krieg führen."

„Niemand kann sich in ihre Denkungsart hineinversetzen, Galaktikerin Frickel. Ich bin überzeugt, daß es zwischen uns beiden nicht zu Auseinandersetzungen kommen wird.

Wir Maakar werden den Schrott an der Oberfläche verwerten, und ihr könnt weiter in eurer Station leben und auch die Oberfläche besuchen. Kein Maakar wird die Poloase belästigen."

Damit war eigentlich alles gesagt, was gesagt werden mußte. Die beiden tauschten noch ein paar Höflichkeitsfloskeln aus, versicherten sich nochmals den gegenseitigen Respekt, dann erhob Melerk-1 sich schwerfällig aus seinem Sessel und verschwand in der Stadt. Nikki kehrte zu dem Gleiter zurück und ließ sich von Narktor in den Stützpunkt bringen.

Sie war zufrieden. Mehr hatte sie nicht erreichen können, und mehr zu verlangen, wäre nicht im Sinn der PIG gewesen. Sie konnte und wollte die Maakar nicht vertreiben, und die Wasserstoffatmer wollten es mit ihnen auch nicht. Die Maakar arbeiteten hart in der für sie feindlichen Umwelt, und in ein paar Jahren würden sie von allein wieder abziehen. Wer konnte schon sagen, ob es die PIG bis dahin noch gab, oder ob die Entwicklung sich so gestalten würde, daß die Kosmische Hanse sich entschloß, die Organisation aufzulösen.

Als die Poloase auftauchte, da wich die bisherige Anspannung von Nikki. Sie lächelte plötzlich, und Narktor, der sie beobachtete, ließ ein wohlgefälliges Grinsen sehen.

„Woran denkst du?" fragte er dann.

„An die Rechnung, Narktor. Ich werde dem Clan der Wissenden die Rechnung für die Zerstörungen präsentieren. Irgendwann!"

Nun hatten sie endlich Zeit, die begonnenen Vorbereitungen abzuschließen. Der Kalender zeigte Mitte Juni, und die Kommandantin machte sich auf, die letzte Phase der Vorbereitungen in der WAGEIO selbst zu leiten. Sie konnte endlich das Unternehmen beginnen, dessentwegen sie sich soviel Mühe, gemacht hatte. Wido und Narktor brannten förmlich darauf, dem Clan der Wissenden ein Schnippchen zu schlagen.

Leicht würde es nicht, das war ihnen klar. Die Stimme von Ardustaar würde mit allen Mitteln verhindern wollen, daß sie bis zu ihr vordrangen. Die Wissenden hatten Angst vor der PIG, und inzwischen wußten sie ja auch, daß wenigstens Nikki Frickel noch am Leben war. Und war sie damals entkommen, dann lebte vermutlich auch die Paratensorin Poerl Alcoun noch. Die Zeit des Versteckspiels war also endgültig vorbei.

Narktor suchte die Beschaffungszentrale auf und begann, den dortigen Verwalter wegen gelber Signalfarbe zu löchern. Benom Darring, ein Epsaler mit leicht verwachsenem Rücken, wand sich wie ein Aal, fand tausend Ausreden einschließlich der, daß alles für das geplante Unternehmen benötigt wurde.

„Aber doch keine gelbe Signalfarbe!" brüllte Narktor.

Also erhielt er einen Eimer voll und eine Sprühpistole leihweise, und er flog hinaus zu dem Schuppen, in dem Pwanz längst wieder in seinem Hangar wartete. Der Springer holte ihn heraus, stellte ihn auf eine Holzpalette und begann mit der Arbeit. Zunächst mußte er den Roboter säubern und alle jene Lecks abdichten, aus denen immer wieder Öl und Schmierfett tropften. Dann begann er mit dem Anstrich, und danach sah Pwanz trotz seiner Verbeultheit und seiner unförmigen Gestalt wie ein Papagei aus.

Noch zwei Rennen, dann hast du einen roten Rücken und einen grünen Kamm auf dem Kopf dazu, dachte Narktor bei sich. Er entdeckte einen Schatten, der durch die Luft heranschoß. Es war Fazzy mit einem altertümlichen Rückstoßgerät. Er umflog den Roboter zweimal und landete dann.

„Wo hast du dieses alte Ding her?" wunderte sich der Springer.

„Aus der Beschaffungsabteilung. Der Kerl wollte mir keine Antigravscheibe geben. Sie würden alle benötigt, sagte er."

Narktor lachte dröhnend.

„Und das hast du diesem Gauner geglaubt? Wo willst du eigentlich hin?"

Fazzy nickte übertrieben. „Hinaus in die Schlucht. Ich habe da noch einen Gleiter stehen. Bestimmt ist er schon vom Sand zugedeckt. Vielleicht haben ihn sich aber auch die Maakar unter den Nagel gerissen."

Er startete in einer Wolke von Sand, und Narktor ließ die Pistole fallen und hielt sich schützend die Hände vor das Gesicht.

„Idiot!" schrie er. „Jetzt kann ich den Roboter abschleifen und nochmals lackieren!"

Fazzy flog einen Bogen und lachte. „Was soll's. Der taugt sowieso nichts mehr."

„Er wird wieder gewinnen!" behauptete Narktor.

„Wo? Wir müssen doch erst die Maakar fragen, ob wir einen Teil des Schrotts für unsere Zwecke verwenden dürfen. Ich weiß nicht, ob sie dafür Verständnis aufbringen!"

Erneut startete er durch und raste mit aufheulendem Triebwerk nach Osten. Narktor blickte ihm sinnend nach.

Wer konnte es schon sagen. Vielleicht hatte die Spielerei tatsächlich ein Ende.

„Beeilung!" knarrte Pwanz. „Ich will hier nicht überwintern!"

 

ENDE

Pictures/100000000000015E000001FE862A7992.jpg


