
		
			
		
	
Das Geheimnis der Wissenden

 

Sie wollen ein Rätsel lösen – und verursachen eine Katastrophe

 

von Marianne Sydow

 

Auf Terra schreibt man den Juni des Jahres 446 NGZ, was dem Jahr 4039 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. Dennoch hat der Sotho den Widerstand der Galaktiker nicht brechen können. Geheimorganisationen, allen voran die von Julien 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 Schergen 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.

Bei der PIG, die die Aktivitäten der Kartanin ausspähen soll, sieht die Sache etwas anders aus. Obwohl ihr geheimes Hauptquartier längst enttarnt ist, geben Nikki Frickels Leute nicht auf - Ihnen geht es um DAS GEHEIMNIS DER WISSENDEN... 

 

 

 

1.

 

„Die Galaktiker werden niemals aufgeben", sagten die Wissenden. „Solange wir leben, werden sie versuchen, unser Geheimnis zu ergründen. Sie sind hartnäckig und ausdauernd, und sie werden es schaffen, wenn wir sie nicht ein für allemal von dieser Spur abbringen."

„Das wird schwer sein", bemerkte Dao-Lin-H'ay. „Ich glaube nicht daran, daß sie sich jemals von etwas ablenken lassen, worauf sie einmal ihre Aufmerksamkeit gerichtet haben."

„Das stimmt", erwiderten die Wissenden. „Aber es gibt eine Grenze, über die auch sie nicht hinausgehen können."

Dao-Lin-H'ay schwieg.

Genaugenommen war auch sie eine Wissende, aber sie gehörte erst seit kurzer Zeit zu diesem Kreis, und innerlich betrachtete sie sich noch nicht vollständig als dazugehörig.

Sie kannte jetzt das Geheimnis der Kartanin. Sie wußte auch, warum es unbedingt gewahrt bleiben mußte. Aber manchmal waren ihr die anderen Wissenden noch immer fremd und sogar ein wenig unheimlich.

Sie fragte sich, was sie sich diesmal ausgedacht hatten, aber sie wußte, daß es keinen Sinn hatte, die anderen zu drängen. Sie waren längst tief in ihre Rolle hineingewachsen.

Manchmal kam es ihr so vor, als könnten sie gar nicht anders als geheimnisvoll sein. Sie war sich auch nicht sicher, ob man sie tatsächlich schon in alles eingeweiht hatte.

Wahrscheinlich gab es noch vieles, was sie nicht Wußte - was man ihr vielleicht erst in vielen Jahren sagen würde, wenn sie selbst schon alt war.

So alt wie die anderen, die sich auf unheimliche Weise in allem, was sie sagten und taten, zu gleichen schieben.

„Wir haben einen Plan", sagten sie. „Und du, Dao-Lin-H'ay, wirst eine wichtige Rolle in diesem Plan zu übernehmen haben. Du kennst die Galaktiker besser als die meisten anderen Kartanin, und du bist eine von uns. Du bist die einzige, der wir in dieser Angelegenheit vertrauen können."

Wahrscheinlich war dies ein Kompliment, aber Dao-Lin-H'ay fühlte sich nicht geschmeichelt. Sie wartete geduldig ab.

„Wir werden die Galaktiker überlisten", verkündeten die Wissenden. „Wir werden dafür sorgen, daß sie nie wieder Fragen über die Vergangenheit unseres Volkes stellen."

„Wie sollen wir das tun?" fragte Dao-Lin-H'ay, als die anderen sie erwartungsvoll anstarrten. Wahrscheinlich warteten sie darauf, daß Dao-Lin ihren Plan intuitiv erkannte.

Sie war weit von solchen Erkenntnissen entfernt. Sie hatte keine Ahnung, auf welche Weise es möglich sein sollte, die Galaktiker zur Aufgabe zu bewegen.

„Wir werden sterben", sagten die Wissenden schließlich.

Dao-Lin-H'ay starrte sie erschrocken an.

„Wenn wir tot sind", fuhren die anderen fort, „dann müssen die Galaktiker Uns in Ruhe lassen. Den Toten kann man keine Fragen mehr stellen. So einfach ist das."

Dao-Lin-H'ay wußte nicht, was sie dazu sagen sollte. Es stand ihr gewiß nicht zu, die Entscheidungen der anderen zu kritisieren, aber im Augenblick war sie auch gar nicht fähig, dies zu tun. Es hatte ihr die Sprache verschlagen.

„Bist du bereit, für das Wohl unseres Volkes zu sterben?" fragte eine der Wissenden.

„Wirst du in den Tod gehen, um unser Geheimnis zu Wahren?"

Dao-Lin-H'ay spürte, wie sich ihr die Nackenhaare sträubten. Sie konnte nichts dafür - es war eine Reaktion ihres Körpers, nicht ihres Verstandes.

„Ja", sagte sie heiser.

„Wirklich?"

„Ich werde tun, was nötig ist!" versicherte Dao-Lin-H'ay ärgerlich, und sie meinte es ernst.

Aber insgeheim fragte sie sich, ob dies wirklich der richtige Weg war.

Wenn die Wissenden starben und das Geheimnis der Kartanin mit sich ins Grab nahmen - was nützte das? War dann nicht sowieso alles vorbei? Wer sollte dem Volk den Weg nach Lao-Sinh zeigen, wenn es die Wissenden nicht mehr gab?

„Wir sollten dafür sorgen, daß das Geheimnis weitergegeben wird", sagte sie zögernd.

„Sonst war alles umsonst."

„Wenn wir es jemandem verraten, werden die Galaktiker früher oder später davon hören. Dann fängt alles wieder von vorne an, und unser Opfer war umsonst."

„Wir könnten es aufschreiben und irgendwo hinterlegen", überlegte Dao-Lin.

„Das hätte genau denselben Effekt."

„Dann muß wenigstens eine von uns übrigbleiben."

„Auch das ist nicht möglich. Die Galaktiker würden diese einzelne Wissende bis ans Ende des Universums verfolgen, um die Wahrheit aus ihr herauszuholen."

„Aber wenn wir alle sterben..."

„Es gibt eine Möglichkeit", sagten die Wissenden ernst zu der verzweifelten Dao-Lin-H'ay. „Aber sie verlangt von dir ein Opfer, das vielleicht noch größer und noch schwerer zu erbringen ist, als die Aufgabe des eigenen Lebens. Wir wollen nicht, daß du stirbst. Du mußt am Leben bleiben - um jeden Preis. Und die Galaktiker dürfen nicht merken, daß du davongekommen bist."

„Ich werde nicht zusehen, wie ihr euch tötet", widersprach Dao-Lin-H'ay.

„Eben wolltest du noch dein eigenes Leben opfern."

„Das ist etwas anderes."

„Mag sein. Aber manchmal sind Opfer unumgänglich. Achtzehn Leben, geopfert für das Wohl eines ganzen Volkes..."

„Achtzehn? Aber das würde bedeuten, daß keine von uns überlebt!"

„Achtzehn Leben sind nicht viel", sagte eine der Wissenden sauft. „Achtzehn für ein ganzes Volk. Meinst du nicht, daß sich ein solches Opfer rechtfertigen ließe?"

Dao-Lin-H'ay wußte nicht, was sie darauf antworten sollte. Sie war verwirrt.

„Heißt das, daß eine andere für mich sterben soll?" fragte sie.

„Nicht nur für dich", sagte die Wissende. „Wir haben das Geheimnis unseres Volkes so lange Zeit hindurch gehütet - wir können nicht einfach aufgeben. Wir haben die Pflicht, am Leben zu bleiben. Das weißt du auch, Dao-Lin-H'ay. Du hast selbst verzweifelt nach einer Möglichkeit gesucht, unser Wissen zu erhalten."

Dao-Lin-H'ay sprang auf und ging unruhig hin und her. Die anderen Wissenden, zu alt für heftige körperliche Reaktionen, beobachteten sie aufmerksam.

„Ihr wollt achtzehn Kartanin opfern", stellte Dao-Lin schließlich fest. „Sie sollen an unserer Stelle sterben."

„So ist es", sagte die Wortführerin der Wissenden ruhig.

„Aber das ist Mord!"

„Es ist Notwehr. Wir müssen die Galaktiker von uns ablenken. Sie dürfen unser Geheimnis nicht erfahren. Du weißt, warum das so ist."

„Ja", murmelte Dao-Lin. „Aber..."

„Es gibt kein ‚Aber' in dieser Angelegenheit", erklärte die Wissende streng. „Die Zukunft aller Kartanin steht auf dem Spiel. Meinst du nicht, daß jeder gute Kartanin bereit wäre, mit Freuden sein Leben zu opfern, um diese Zukunft zu sichern?"

„Dann handelt es sich also um Freiwillige?" fragte Dao-Lin-H'ay erleichtert.

Das würde es weniger schlimm machen, dachte sie.

Die Kartanin besaßen ein stark ausgeprägtes Ehrgefühl, und wenn es um die Belange ihres Volkes ging, waren sie zu großen Opfern bereit. Sie waren keine Fanatiker, die den Tod suchten, aber sie scheuten ihn auch nicht, wenn es wirklich hart auf hart kam.

Das galt auch für Dao-Lin-H'ay.

Die Wortführerin der Wissenden seufzte leise.

„Um Freiwillige zu bekommen, muß man vielen Kartanin sagen, worum es geht", sagte sie. „Wie hätten wir das tun sollen? Selbst unter den Kartanin gibt es nur wenige, die von unserer Existenz auch nur etwas ahnen. Es hätte Unruhe gegeben, und die Galaktiker hätten davon erfahren. Nein, Dao-Lin, es sind keine Freiwilligen. Aber sie hätten sich freiwillig für dieses Unternehmen gemeldet, da bin ich mir ganz sicher. Sie werden diese Aufgabe erfüllen, und sie werden es gut machen. Sie bereiten sich soeben darauf vor. Zu gegebener Zeit werden sie die Galaktiker auf ihre Fährte locken. Du wirst sie begleiten und dafür sorgen, daß alles nach unseren Plänen verläuft."

Dao-Lin-H'ay war nicht sehr glücklich über diesen Befehl, aber sie schwieg.

„Kann ich sie sehen?" fragte sie nach einer langen Pause.

„Nein", erwiderte die Wissende. „Jetzt noch nicht. Später, wenn sie sich in ihre Rolle eingelebt haben. Und nun mach dich mit den Aufgaben vertraut, die du bei diesem Unternehmen zu erfüllen hast!"

 

2.

 

„Ich werde sie finden", sagte Nikki Frickel grimmig. „Und wenn ich die gesamte Pinwheel-Galaxis nach ihnen absuchen muß - ich werde ihr Versteck ausfindig machen."

„Wir brauchen nicht lange zu suchen", vermutete Poerl Alcoun, „Wir waren ja schon einmal ganz nahe dran. Ich bin mir allerdings nicht sicher, ob ich das alles noch einmal erleben möchte. Es war gefährlich."

„Gefährlich, sagst du?" Nikki Frickel lachte laut auf. „Sie haben uns fast umgebracht.

Gütiger Himmel, ich habe heute noch Alpträume davon. Aber das ist nur ein Grund mehr, ihnen endlich auf den Zahn zu fühlen. Ich lasse mich nicht gerne an der Nase herumführen."

Poerl Alcoun, die trotz allem große Sympathie für die Kartanin hegte, sah sich nachdenklich in der Runde um.

Die meisten in dieser Versammlung machten grimmige Gesichter. Das war nicht sehr verwunderlich, denn die Kartanin hatten dem galaktischen Lauschkommando in der letzten Zeit einigen Ärger bereitet.

Es ging nicht nur um die beinahe tödliche Abfuhr, die Nikki Frickel und Poerl Alcoun bei dem Versuch erfahren hatten, Dao-Lin-H'ay zum Versteck der Wissenden zu verfolgen.

Viel schwerer zu verdauen war die Tatsache, daß die katzenhaften Bewohner der Pinwheel-Galaxis versucht hatten, die Galaktiker und die Maakar gegeneinander auszuspielen. Die allgemeine Meinung war, daß der anschließende Angriff der Kartanin auf die Basiswelt der PIG, Kabarei, geradezu die Krone der Frechheit war.

Kabarei war nun kein geheimer Stützpunkt mehr - aber das war offenbar schon seit längerer Zeit so gewesen. Die Kartanin hatten genau gewußt, wo die Galaktiker steckten.

Listig hatten sie auf einen direkten Angriff verzichtet und es über die Maakar versucht.

Poerl Alcoun fragte sich, warum die Katzenartigen so schonend vorgegangen waren.

„Sie haben jedes Recht, uns anzugreifen und zu vertreiben", sagte sie zögernd. „Wir haben hier nichts zu suchen."

„Tatsächlich?" fragte Nikki Frickel spöttisch.

„Ja. Erinnerst du dich nicht an den Vertrag, den Adams und die Hohen Frauen abgeschlossen haben? Sie haben vereinbart, daß wir nichts bei ihnen und sie nichts bei uns zu suchen haben. Aber wir haben uns nie daran gehalten. Darum haben sie das Recht auf ihrer Seite."

„Da wäre ich mir nicht so sicher", meinte Nikki Frickel. „Diesen Kartanin traue ich so ziemlich alles zu. Wahrscheinlich haben sie bloß ein schlechtes Gewissen."

„Sie haben keinen Grund dazu!"

„Woher willst du das so genau wissen?"

„Wenn sie in der Milchstraße herumschnüffeln, hätten wir längst etwas davon erfahren!"

„Sie sind schlau", bemerkte Wido Helfrich. „Und sie verstehen sich aufs Versteckspielen.

Ich schätze, Nikki hat recht. Gerade die Tatsache, daß sie nicht offen gegen uns vorgehen, ist ein Beweis dafür, daß sie Dreck am Stecken haben. Ich gehe jede Wette ein, daß sie von Anfang an nicht im Traum daran gedacht haben, sich an diesen albernen Vertrag zu halten. Und außerdem - wir tun ihnen doch nichts!"

„Hast du die Kartanin mal gefragt, ob sie das auch so sehen?" fragte Poerl Alcoun ärgerlich.

Wido Helfrich lachte und entblößte dabei sein Pferdegebiß.

„Sie sind empfindlich wie Mimosen", meinte er. „Die und ihr großes Geheimnis! Ohne ihr mysteriöses Getue hätten wir gar keinen Grund, ihnen nachzuschnüffeln."

Poerl Alcoun schwieg. Sie war fest davon überzeugt, daß die Galaktiker den Kartanin trotzdem auf den Fersen geblieben wären. Entschuldigungen dafür ließen sich immer finden.

Aber im Grunde genommen ging es ihr selbst auch nicht anders.

Die Galaktiker hatten erfahren, daß die Kartanin nicht ganz so selbständig über ihr Schicksal entscheiden konnten, wie es auf den ersten Blick scheinen mochte. Die Hohen Frauen richteten sich offenbar nach der geheimnisvollen „Stimme von Ardustaar", und Poerl war dieser Stimme einmal nahe genug gekommen.

um für ihre Neugier fast mit dem Leben bezahlen zu müssen. Sie hatte „gesehen", wie Dao-Lin-H'ay in einen Kreis uralter, fast wie mumifiziert aussehender Kartanin aufgenommen wurde.

Wenn diese alten Kartanin die „Stimme von Ardustaar" repräsentierten, dann gehörte die ehemalige Protektorin der MASURA also jetzt zu diesem äußerst exklusiven Verein.

Poerl Alcoun hätte viel darum gegeben, Dao-Lin-H'ay jetzt „belauschen" zu können, aber andererseits empfand sie eine seltsame Scheu dieser Kartanin gegenüber. Abgesehen davon hatte sie immer noch gelegentlich Angst, wenn sie sich ihrer speziellen Fähigkeiten bedienen sollte. Allzu oft hatte es bei solchen Gelegenheiten zu brennen angefangen.

„Wie dem auch sei", sagte Nikki Frickel energisch, „wir werden uns um diese Angelegenheit kümmern, und zwar schnell. Je länger wir warten, desto mehr Gelegenheiten verschaffen wir den Kartanin, sich ihrerseits immer neue Tricks einfallen zu lassen. Wir brechen morgen mit der WAGEIO auf."

„Sage mal", murmelte Poerl Alcoun, „warum heißt das Schiff eigentlich WAGEIO und nicht WAIGEO?"

„Wie kommst du auf WAIGEO?" fragte Wido Helfrich, und Poerl Alcoun wurde rot.

„Ich habe mich über die Geschichte dieses Raumers informiert", sagte sie zögernd.

„Des Raumers? Seiner Besatzung, meinst du wohl?"

„Das gehört doch wohl dazu, oder nicht?"

„Nicht unbedingt!"

Nikki Frickel warf Helfrich einen ärgerlichen Blick zu.

„Hör auf damit", befahl sie. „Jeder hat ein Recht darauf, zu wissen, mit was für Leuten er zusammenarbeitet."

Sie wandte sich an die „Lauscherin".

„Es ist kein Geheimnis, daß wir drei", sie deutete auf Wido Helfrich, den Springer Narktor und sich selbst, „in einem Stützpunkt zu einer Kumpanei gehörten und daß dieser Stützpunkt Waigeo hieß. Als ich das Kommando über dieses Schiff bekam, wollte ich es selbstverständlich auch auf diesen Namen taufen, aber als es soweit war, kam etwas dazwischen, und so mußte Narktor diese Sache übernehmen."

„Müßt ihr immer wieder davon anfangen?" erkundigte sich Springer.

Nikki hörte gar nicht hin, und Wido Helfrich kicherte.

„Es war alles sehr schnell gegangen", fuhr Nikki Frickel fort. „Wir sollten sofort aufbrechen, alles mögliche war zu erledigen - na ja, und Narktor hatte sich am Abend zuvor etwas zu gründlich von unserer Lieblingsbar verabschiedet. Er war noch nicht ganz bei sich ..."

„Stimmt nicht", protestierte Narktor. „Ich war völlig klar."

„Sicher. Aber du wußtest nicht mehr genau, wie der Stützpunkt hieß, auf dem du stationiert warst", kicherte Helfrich. „Ich bin sicher, daß dein Gedächtnis auf allen anderen Gebieten hervorragend funktionierte. Ein Wunder, daß du den alten Mülleimer nicht auf den schönen Namen VUR-GUZZ hast eintragen lassen!"

„Wir Springer haben eine eigene Kultur", behauptete Narktor würdevoll. „Mit einer eigenen Sprache und einer eigenen Schrift."

„Tatsächlich?" Helfrich beugte sich interessiert vor. „Das ist mir noch niemals aufgefallen! Ich dachte, ihr schreibt und sprecht Interkosmo und wenn's nötig ist auch noch Arkonidisch."

„Wir sind eben höfliche Leute", behauptete Narktor. „Warum sollen wir euch mit unserer Sprache und unserer Schrift behelligen? Wir passen uns an - das sollten andere ruhig auch mal versuchen."

„Ich bin sehr dafür", behauptete Wido Helfrich spöttisch. „Wir könnten damit anfangen, indem wir deinen Namen ein bißchen zurechtstutzen. Er spricht sich so unbequem, weißt du?"

„Wido, laß ihn in Ruhe", bat Nikki Frickel. „Es war ja wirklich .nur ein Versehen. Und außerdem - wir hatten alle Abschied gefeiert. Es hätte jedem von uns passieren können."

„Ich weiß immer noch nicht, warum das Schiff WAGEIO heißt!" bemerkte Poerl Alcoun.

„Ganz einfach", erklärte Nikki. „Als Narktor in dem betreffenden Büro stand und hilflos herumstotterte, wollte ihm ein netter Beamter ein bißchen unter die Arme greifen. Es gibt da so einen Katalog ..."

„Einen Springer-Katalog", warf Wido Helfrich belustigt ein.

„Genau. Und dieser Katalog enthält alle möglichen Eigennamen in den unterschiedlichsten Schriften. Narktor wußte noch, daß es mit Wlosgehen mußte, er kam auch noch auf das A- und dann stand in diesem Katalog eben der Name Wageio. Narktor dachte, das war's, und damit hatten wir den Salat."

„Hätte man den Namen nicht noch ändern können?" fragte Poerl Alcoun.

„Oh, Schätzchen, hast du eine Ahnung!" seufzte Wido Helfrich.

Die Lauscherin warf ihm einen bösen Blick zu.

„Der Name war eingegeben, und damit lief die Sache eben", erklärte Nikki Frickel. „Wir hätten vielleicht noch etwas machen können, wenn nicht Wido an anderer Stelle den eigentlich vorgesehenen Namen genannt hätte. Die beiden unterschiedlichen Namen trafen aufeinander, und es gab ein fürchterliches Gewirr. Natürlich wurde Narktors Schöpfung als vorrangig angesehen - kam schließlich von der übergeordneten Dienststelle. Also änderte man überall das richtige WAIGEO in das falsche WAGEIO um.

Hätten wir eine nochmalige Änderung beantragt, dann hätte man uns glatt für verrückt erklärt. Und wie hätten wir das Ganze rechtfertigen sollen? WAIGEO ist doch nichts anderes als die Erinnerung an ausgedehnte Saufpartien. Mische einen noch nicht ganz ausgenüchterten Springer und diesen albernen Katalog dazu, schüttle das Ganze gut durch und serviere diesen Drink einem von diesen Bürohengsten - er würde das mindestens als einen Anschlag auf die öffentliche Ordnung betrachten. Aber zurück zu den Kartanin."

Poerl Alcoun hätte sich fast gewünscht, daß Nikki Frickel diesen Punkt mittlerweile vergessen hätte, aber das war natürlich eine völlig unsinnige Hoffnung. Nikki vergaß niemals etwas, was sie sich einmal in den Kopf gesetzt hatte.

„Was die ganze Sache so kompliziert macht", fuhr Nikki Frickel nachdenklich fort, „das ist die Tatsache, daß das Versteck der Stimme offensichtlich in einer sternenlosen Zone am Rand von Pinwheel liegt. Wir waren dort, und wir haben nichts geortet, was irgendeine Ähnlichkeit mit einem Stützpunkt hatte. Trotzdem wurden wir angegriffen - auf eine sehr heimtückische Art und Weise. Die Frage ist nun: Wie finden wir das Versteck, ohne den Kartanin Gelegenheit zu geben, uns vorher mit Hilfe ihrer Psi-Kräfte zur Schnecke zu machen?"

Niemand antwortete.

Poerl Alcoun dachte voller Unbehagen an die erste Annäherung. Damals war sie mit Nikki Frickel allein gewesen, in einer Space-Jet. Sie waren nur knapp mit dem Leben davongekommen. Die Lauscherin wagte sich nicht auszumalen, was geschah, wenn die Kartanin sich die WAGEIO samt ihrer Besatzung vornahmen.

„Mit der kleinen Space-Jet konnten sie nach Lust und Laune verfahren", bemerkte Narktor, als hätte er Poerl Alcouns Gedanken aufgefangen. „Mit der großen WAGEIO werden sie sich bestimmt viel schwerer tun. Vielleicht sollten wir mit einer ganzen Flotte anrücken?"

„Damit sie Angst bekommen?" fragte Nikki Frickel. „Ich weiß nicht - das könnte ins Auge gehen. Im Versteck der Stimme von Ardustaar gibt es sicher eine Menge Paratau. Wenn diese Leute in Panik geraten und das Zeug hochjagen, möchte ich nicht gerne in der Nähe sein."

Ein leises Räuspern ließ sie zur Seite blicken.

Tosja Ferugen lief blutrot an.

„Wir könnten es mit vielen Beibooten versuchen", bemerkte er so leise, daß die anderen die Ohren spitzen mußten.

„Du meinst, das würde sie verwirren?" fragte Nikki.

„Warum nicht?" fragte Tosja zurück, diesmal beinahe trotzig. „Wenn wir nur mit der WAGEIO kommen, werden sie sicher nicht gleich in Panik verfallen, und auch die Beiboote dürften ihnen keine Furcht einjagen. Aber sie müßten sich dann auf viele kleine Ziele konzentrieren."

Poerl Alcoun dachte mit einem gewissen Anflug von Mitleid an die ungeheure psionische Macht, die sie bei der ersten Annäherung gespürt hatte. Sie glaubte nicht daran, daß die Kartanin durch das Auftauchen von ein paar Beibooten in Verwirrung geraten würden.

„Die Idee ist gar nicht schlecht", hörte sie Nikki Frickel in diesem Augenblick sagen. „Wir werden es versuchen. Irgendwie müssen wir ja an die Stimme herankommen."

Tosja Ferugen war immer noch rot.

„Ich möchte eines dieser Beiboote fliegen, wenn es soweit ist", sagte er heiser.

„Wenn's weiter nichts ist - das kannst du haben", sagte Nikki.

Tosja entspannte sich.

Poerl Alcoun beobachtete ihn und fragte sich, ob dieser junge Terraner eigentlich wußte, worauf er sich eingelassen hatte.

Irgend jemand machte Einwände, die ein anderer entkräftete und ein dritter belegte - Poerl hörte nicht mehr zu. Sie wußte, daß Nikki Frickel ihre Entscheidung bereits getroffen hatte. Die Kommandantin der PIG war klug genug, um die anderen noch ein wenig reden zu lassen. Manche Leute brauchten das - an den Entscheidungen änderten sie damit meistens wenig.

Tosja Ferugen sagte kein Wort mehr. Er hatte sich zurückgelehnt und schien mit seinen Gedanken bereits bei den Kartanin zu sein.

Poerl Alcoun konnte es nicht verhindern, daß sie für einen Augenblick die Gefühle des jungen Terraners auffing - nicht seine Gedanken, nur die Empfindungen, die ihn gerade bewegten.

Tosja Ferugen schien sehr zufrieden mit sich zu sein.

 

*

 

Als die WAGEIO aufbrach, war die Stimmung an Bord sehr gedämpft. Poerl Alcoun spürte eine leise, verhaltene Spannung, von der alle erfüllt waren. Manchmal war auch ein Hauch von Furcht zu fühlen, aber das kam erstaunlich selten vor. Sie hatte das dumpfe Gefühl, daß etwas ganz und gar falsch war.

„Du solltest ihnen sagen, was sie erwartet", sagte sie zu Nikki Frickel.

Nikki sah die Lauscherin erstaunt an.

„Das wissen sie doch längst", meinte sie.

„Aber sie haben keine Angst."

„Das will ich auch stark hoffen."

Poerl Alcoun kannte Nikki Frickel mittlerweile recht gut, aber manchmal verstand sie sie nicht.

„Du hast selbst erlebt, wozu diese Leute fähig sind", sagte sie ärgerlich. „Sie können uns alle miteinander rösten, oder uns irgend etwas vorgaukeln. Sie können uns sogar dazu bringen, daß wir uns gegenseitig abschlachten!"

„Bist du sicher?"

„Was soll dieser spöttische Ton?" fuhr Poerl auf. „Die Stimme von Ardustaar ist eine gewaltige psionische Macht, und das weißt du. Du weißt auch, daß diese Leute mit uns buchstäblich machen können, was sie wollen. Wir müssen uns darauf vorbereiten!"

„Und wie sollen wir das tun?" fragte Nikki seufzend. „Worauf sollen wir uns vorbereiten?"

Poerl Alcoun starrte die Kommandantin der PIG ernüchtert an.

„Ich weiß es nicht", seufzte sie schließlich. „Aber wir sollten nicht so sorglos an diese Sache herangehen."

„Sorglos - du lieber Himmel, das sind wir wirklich nicht!"

„Dieser Ferugen ist es ganz sicher. Er brennt förmlich darauf, daß es endlich losgeht."

„Ich glaube, ich kenne Tosja besser als du. Er hat Angst, und er weiß das. Er war dabei, als wir auf Vaalusa das erste Mehrstufenschiff der Kartanin entdeckten, und er hat diese Wesen damals hautnah kennen gelernt. Er fürchtet sich vor ihnen - aber gleichzeitig ist er darauf versessen, endlich ihr Geheimnis kennen zu lernen. Weißt du, er war damals noch sehr jung, und es ärgert ihn, daß er heute auch noch nicht mehr über die Kartanin weiß.

Ich kann es ihm nachfühlen. Es geht mir nämlich genauso."

„Er ist wild darauf, zu beweisen, was er kann", widersprach Poerl Alcoun. „Zu beweisen, daß er mutig und unerschrocken ist, daß die Kartanin ihm mit ihren Psi-Kräften keine Angst einjagen können. Er will es ihnen und uns beweisen - und nicht zuletzt auch sich selbst. Ich weiß nicht, wie er reagieren wird, wenn es hart auf hart kommt, aber ich fürchte, daß er die Nerven verlieren wird. Du solltest ihm keines von den Beibooten geben. Wer weiß, was er damit anstellt."

Nikki Frickel sah Poerl nachdenklich an.

„Du hast ihn belauscht", stellte sie fest. „Irgendwelche Nebenwirkungen?"

Poerl Alcoun schüttelte den Kopf.

„Gut", nickte die Kommandantin der PIG. „Was Tosja betrifft - ich werde es mir überlegen. Vielleicht kommen wir gar nicht dazu, die Beiboote auszuschleusen."

Poerl fragte sich, was das bedeuten sollte, aber Nikki Frickel wandte sich wieder ihrer Arbeit zu.

Die Lauscherin kehrte unzufrieden in ihre Kabine zurück.

Irgend etwas störte sie. Dieses Gefühl wurde von Stunde zu Stunde stärker.

Zögernd öffnete sie einen Behälter und sah auf die Paratau-Tropfen, die sie darin verwahrte. Vor ihrem inneren Auge sah sie grüne Flammen, die über eine Hand tanzten, und sie klappte den Behälter wieder zu.

Lange Zeit stand sie unschlüssig da. Schließlich überwand sie ihre Furcht. Sie öffnete den Behälter erneut, nahm einen der Tropfen in die Hand und hielt ihn vor ihr Gesicht. Der Tropfen „schmolz" mit beängstigender Geschwindigkeit. Hastig ließ sie den Rest in den Kasten zurückgleiten.

Vorsichtig öffnete sie ihre Sinne, um zu lauschen. Nirgends tauchten grüne Flammen auf.

Sie verstärkte ihre Konzentration, Flüchtig nahm sie verschiedene Eindrücke auf, die aus dem Schiff stammten. Aber daran war sie jetzt nicht interessiert.

Sie lauschte nach „vorne", dorthin, wo das Ziel der WAGEIO lag, in das Nichts am Rand der Pinwheel-Galaxis hinein.

Etwas war dort - sie spürte es ganz deutlich, aber sie konnte es nicht genau erfassen.

Es war groß und formlos, vielleicht auch gefährlich, irgendwie drohend.

Und es wartete.

Sie zuckte unwillkürlich zurück.

Im ersten Augenblick dachte sie an eine Sinnestäuschung. Vielleicht war sie auf etwas hereingefallen, was ihr eigenes Unterbewußtsein ihr vorspielte.

Sie hatte die Kartanin gemocht, seit sie zum erstenmal von ihnen erfahren hatte. Diese katzenhaften Wesen waren ihr sympathisch, und sie imponierten ihr. Sie empfand immer wieder eine seltsame Scheu, wenn sie sich daran machte, sie zu belauschen.

Das lag sicher unter anderem daran, daß Poerl Alcoun stets befürchten mußte, anderen, belauschten Lebewesen bei stärkerer Konzentration Schaden zuzufügen. Ihre von Natur aus schwache, durch den Paratau jedoch steigerbare telepathische und televisionäre Begabung war mit pyrokinetischen Kräften gekoppelt, die sie kaum zu kontrollieren vermochte. Diese Kräfte konnten auf sie selbst oder andere, mit denen sie in telepathischem Kontakt stand, durchschlagen und schwere Verbrennungen verursachen.

Poerl Alcoun konnte die Angst vor diesem Phänomen nie ganz ablegen, und gerade bei den Kartanin waren ihre Befürchtungen besonders stark.

Aber bei den Kartanin kam noch etwas anderes hinzu - irgend etwas; sie konnte es selbst nicht erklären. Es mochte sie mitunter dazu verführen, im Zusammenhang mit diesen katzenhaften Fremden Schlüsse zu ziehen, die nicht in allen Punkten der Wahrheit entsprachen. Sie idealisierte die Kartanin. Das war ihr bewußt, und daher war sie vorsichtig mit ihren Interpretationen dessen, was sie erlauschte.

Aber diesmal fand sie keinen Grund, an ihren Wahrnehmungen zu zweifeln.

Da war wirklich etwas, das wartete.

Es war mächtig. Uralt und geduldig.

Vor Poerl Alcouns innerem Auge entstand spontan das Bild einer großen Katze. Einer gewaltigen Katze mit unvorstellbarer Kraft und jener Geduld, die nur Katzen zu haben scheinen, wenn sie auf eine Beute warten.

Dieses Etwas war ruhig und entspannt. Es lag einfach da und wartete. Es schien unvorstellbar zu sein, daß es gleichzeitig schnell und gefährlich war - aber es würde genau das sein, wenn es erwachte.

Waren es wirklich die Kartanin?

Poerl Alcoun zog sich zurück und dachte darüber nach.

Sie war sich ihrer Sache nicht sicher. Sie sagte sich, daß sie mit Nicki Frickel darüber realen sollte, aber sie fand tausend Gründe und Ausreden, es nicht zu tun.

Vielleicht war es die Stimme von Ardustaar. Sie hoffte es. Sie war genauso gespannt darauf, endlich das Geheimnis der Kartanin zu erfahren, wie alle anderen auch, aber sie hätte das nicht gerne öffentlich zugegeben.

Vielleicht - so sagte sie sich - würde es ihr gelingen, mit der Stimme in Kontakt zu kommen. Nur nicht vorher die Pferde scheu machen, meinte sie eich selbst gegenüber.

Warte doch einfach ab, sagte sie in Gedanken zu sich selbst. Weck sie nicht auf, diese wartende Kraft, und warne die anderen nicht. Warnst du sie, dann warnst du auch diese riesige Katze.

Warte - genau wie dieses Etwas dort in der Ferne. Es hat dich noch nicht bemerkt.

Vielleicht läßt es sich überraschen - dann mußt du zustoßen.

Diesmal hast du eine Chance. Also sei vernünftig und verhalte dich ruhig.

 

3.

 

Die WAGEIO näherte sich dem Zielgebiet, und die Spannung an Bord stieg. Man brauchte keine telepathischen Fähigkeiten, um das festzustellen.

Poerl Alcoun beobachtete die Bildschirme und stellte unwillkürlich Vergleiche an.

Beim erstenmal waren sie und Nikki Frickel an diesen Ort gelangt, indem sie Dao-Lin-H'ay verfolgten. Es war eine wilde Jagd gewesen. Geradezu blindlings waren sie hinter der Protektorin der MASURA hergeprescht und hatten sich am Hand der Pinwheel-Galaxis befunden, ehe sie es sich noch recht versahen. Und dann war auch schon der Angriff gekommen.

Diesmal war es anders.

Die WAGEIO hatte sich dem Zielgebiet mit großer Vorsicht genähert.

Jetzt befand sie sich im Normalraum. Die Ortungsstationen waren in voller Alarmbereitschaft. Mit allen verfügbaren Mitteln suchten sie nach dem Versteck der Kartanin.

Sie wußten, daß es hier irgend etwas geben mußte. Trotzdem fanden sie nichts, und das machte sie nervös.

Sie waren am richtigen Ort - das war sicher.

Die Frage lautete nur: Waren die Kartanin auch noch da?

„Vielleicht sind sie längst von hier verschwunden", überlegte Wido Helfrich. „Das sind doch keine Dummköpfe. Nachdem ihr das Versteck bereits gefunden hattet, mußten sie damit rechnen, daß ihr zurückkehrt und Verstärkung mitbringt. Unter diesen Umständen wäre es das vernünftigste, das Versteck zu wechseln."

„Sie sind hier", erklärte Poerl Alcoun lakonisch.

„Woher willst du das wissen?" fragte Helfrich. „Merkst du irgend etwas von ihnen?"

Die Tefroderin nickte zögernd.

Nikki Frickel runzelte die Stirn.

„Wenn du etwas erlauscht hast, dann mußt du uns das mitteilen", bemerkte sie. „Also los, rede schon!"

„Es ist nichts Konkretes", wehrte Poerl ärgerlich ab. „Ich spüre nur, daß etwas da ist.

Mehr nicht."

„Das könnte bedeuten, daß wir noch zu weit entfernt sind", meinte Nikki Frickel. „Oder bist du anderer Meinung?"

Poerl Alcoun blickte auf den Bildschirm und überlegte, welche Antwort sie der Kommandantin der PIG geben sollte.

Die WAGEIO befand sich in einem sternenlosen Sektor am Rand der Galaxis. Es gab keinen Anhaltspunkt dafür, wo in dieser Schwärze der Stützpunkt der Kartanin liegen mochte.

Sie konnte sich kein Bild von diesem Stützpunkt machen, und das erschwerte alles.

Beim ersten Kontakt hatte sie nur diese alten Kartanin wahrgenommen, die Dao-Lin-H'ay bei sich aufgenommen hatten. Auf die Umgebung, in der das stattfand, hatte sie gar nicht weiter geachtet. Genauer gesagt, sie hatte keine Zeit dazu gehabt. Die wenigen Eindrücke, an die sie sich erinnerte, reichten nicht aus, um Rückschlüsse daraus zu ziehen.

Vielleicht war es ein künstliches Versteck - eine Raumstation. Oder die Kartanin hatten in dieser Finsternis einen Planeten entdeckt, einen Irrläufer, der sich vor langer Zeit von der Sonne getrennt hatte und hier draußen in ewiger Dunkelheit dahintrieb.

In beiden Fällen wären große technische Anlagen nötig gewesen, um den Kartanin ein Überleben zu ermöglichen - und diese Anlagen müßte man orten können.

Aber die Orter schwiegen. Von ihnen kam nicht das kleinste Zeichen. Auch das konnte ein Beweis dafür sein, daß man einfach noch zu weit entfernt war.

Poerl Alcoun hatte das ungute Gefühl, daß dies nicht die richtige Erklärung war. Obwohl sie im Augenblick nicht unter dem Einfluß von Paratau stand, konnte sie jenes Etwas spüren, das dort draußen lag und wartete. Und das deutete eher darauf hin, daß sie diesem Etwas im Grunde genommen schon viel zu nahe waren.

„Poerl!" sagte Nikki Frickel drängend. „Ich muß eine Entscheidung treffen! Was is los?"

„Ich weiß es nicht genau", sagte die Parasensorin verzweifelt. „Ich glaube, wir sind ganz nahe dran, aber ich kann es nicht beschwören!"

„Ortung!"

Nikki Frickel fuhr herum.

„Wir haben hier etwas", sagte Dan Pilker. „Es ist direkt vor uns."

„Könntest du dich bitte etwas genauer ausdrücken?" fragte Nikki Frickel gereizt.

„Tut mir leid, aber wie würdest du einen winzig kleinen Zacken interpretieren?"

„Was für einen Zacken?"

„Einen Zacken in einer Kurve, in der kein Zacken zu sein hat", erklärte Dan Pilker mit aufreizender Gelassenheit. „Mehr kann ich dir leider nicht bieten."

„Aber es ist vor uns?"

„Das ist so ziemlich alles, was sich dazu sagen läßt."

„Entfernung?"

„Keine Ahnung."

„Entzückend", murmelte Nikki Frickel. „Also gut. Wir werden dieses Gebiet umfliegen, und du, Dan, wirst auf diesen komischen Zacken achten. Vielleicht können wir das Versteck auf diese Weise lokalisieren."

Sie warf einen Blick zu Helma Tiao hinüber. Jeder in der WAGEIO wußte, womit man es voraussichtlich zu tun bekommen würde, und jeder achtete auf ungewöhnliche Vorkommnisse. Wenn Geräte und Raumfahrer sich plötzlich anders verhielten, als man es von ihnen erwarten konnte, dann war unter den gegebenen Umständen mit Sicherheit anzunehmen, daß die Kartanin dabei die Hand im Spiel hatten. Alle Meldungen dieser Art wurden automatisch an Helma Tiao weitergeleitet.

Aber Helma schüttelte nur stumm den Kopf.

Die WAGEIO änderte den Kurs. Mit Unterlichtgeschwindigkeit schlich das Schiff durch den Raum. In der Ortungsstation suchte man gespannt nach dem „Zacken", der nur sporadisch zum Vorschein kam.

„Wir wissen noch nicht einmal, ob dieser Zacken wirklich etwas zu bedeuten hat", murmelte Mel Chang, der neben Dan Pilker saß. „Vielleicht ist es nur eine Störung."

„Das werden wir feststellen", sagte Pilker beruhigend. „Nur nicht aufregen - das bringt nichts ein. Achte auf deine Geräte, Junge. Das ist alles, was ich von dir verlange."

„Hinterher brauche ich eine große Dosis Retinax IV"; knurrte Mel.

„Wie bitte?" fragte Pilker irritiert.

„Vergiß es. War nur ein Witz!"

Aber allmählich stellte es sich heraus, daß der „Zacken" wirklich keine einfache Störung war. Man entdeckte ihn immer wieder, und schließlich wußte man, in welchem Gebiet man seine Ursache zu suchen hatte.

„Na also", sagte Nikki Frickel zufrieden. „Irgendwo da drin stecken sie."

„Was willst du eigentlich tun, wenn du an ihr Versteck herankommst?" fragte Poerl Alcoun. In Gedanken fügte sie hinzu: Falls wir herankommen. Sie glaubte nicht daran. Die Kartanin verhielten sich für ihren Geschmack allzu ruhig. Es gab noch immer keine Anzeichen dafür, daß sie die Vorgänge an Bord der WAGEIO auf psionische Weise beeinflußten, Und auch sonst geschah nichts.

„Wir schnappen uns so viele von den Wissenden, wie es möglich ist, und dann nichts wie weg", sagte die Kommandantin der PIG gelassen.

Poerl Alcoun unterdrückte ein Lächeln. Sie hatte das Gefühl, daß dieser Plan ziemlich naiv war.

„Was mich beunruhigt", sagte Wido Helfrich langsam, „das ist die Frage, was für eine Art von Schutzschirm die Kartanin in diesem Fall verwenden. Es muß etwas ganz Besonderes sein, wenn wir es nicht einmal auf vernünftige Weise orten können. Woher haben sie dieses Ding? Wir kennen doch ihren technischen Standard!"

„Wir werden es- herausfinden, wenn wir dort sind", versicherte Nikki Frickel grimmig.

„Zeit für die Beiboote."

Wieder dieser fragende Blick zu Helma Tiao, aber die schüttelte abermals nur den Kopf.

„Ich möchte wissen, was diese Katzen vorhaben", murmelte Nikki. Sie sah Poerl Alcoun prüfend an.

„Immer noch nichts?" fragte sie.

„Ich bekomme sie nicht zu fassen", erklärte die Tefroderin. Sie zögerte und fügte hinzu: „Ich habe den Eindruck, daß sie auf etwas warten."

„Klar", sagte Wido sarkastisch. „Darauf, daß wir aufgeben und abhauen. Aber da haben sie sich verrechnet."

Poerl Alcoun schwieg. Am liebsten hätte sie laut und deutlich gefordert, daß man sich tatsächlich zurückziehen und die Wissenden in Ruhe lassen sollte.

Voller Unbehagen beobachtete sie, wie die Beiboote davon schwirrten. Sie sahen sehr klein und sehr zerbrechlich aus. Tosja Ferugen fiel ihr ein, der Mann, der unbedingt seinen Mut beweisen wollte.

War er dabei?

Nikki hatte dieses Thema nicht wieder berührt, und Poerl Alcoun stellte fest, daß es zu spät war, um noch einmal danach zu fragen.

„Immer noch nichts", sagte Helma Tiao. „Auch die Piloten der Beiboote haben nicht die geringsten Schwierigkeiten. Es läuft alles nach Plan."

Vielleicht rühren sie sich überhaupt nicht, dachte Poerl Alcoun mit neuer Hoffnung. Dann muß Nikki irgendwann aufgeben. Das wäre für alle die beste Lösung.

Nur flüchtig dachte sie an das Geheimnis, das sie so gerne erfahren hätte.

Sie wollte es nicht wissen, wenn es sich nur mit Gewalt aufdecken ließ.

Insgeheim hegte sie die Hoffnung, daß sie es eines Tages auf andere Weise erfahren würde - sie allein. Daß die Kartanin es ihr freiwillig sagen würde. Ihr, die diesem Volk so viel Sympathie entgegenbrachte.

Aber das waren Träume.

Poerl Alcoun öffnete zögernd den Paratau-Behälter. Niemand achtete in diesem Augenblick auf sie.

Die meistert Beiboote waren mit bloßem Auge längst nicht mehr zu sehen. Auf dem Bildschirm bildeten sie grünleuchtende Punkte, die sich rund um das Gebiet verteilten, in dem der Stützpunkt der Wissenden stecken mußte.

„Näher heran", sagte Nikki Frickel leise, und jemand gab ihre Anweisungen weiter.

„Nehmt sie in die Zange - aber seid vorsichtig."

Poerl Alcoun griff nach einem Paratau-Tropfen. Für einen Augenblick hatte sie Angst.

Aber dann umschloß sie den Tropfen vorsichtig mit beiden Händen und hielt ihn vor ihr Gesicht.

Sie spürte die Kraft, die ihr zuströmte - aber die Kartanin im Innern des Verstecks konnte sie noch immer nicht erfassen. Darauf kam es ihr in diesem Augenblick jedoch auch gar nicht an.

Hört mich an, dachte sie intensiv. Ich bin eure Freundin. Ich will nicht, daß euch etwas Böses geschieht. Darum bitte ich euch; Bleibt in eurem Versteck. Rührt euch nicht. Wehrt euch vor allem nicht. Wenn ihr nichts unternehmt, müssen die Galaktiker aufgeben. Wir werden uns zurückziehen.

Ob die Kartanin sie gehört hatten?

Sie war sich dessen fast sicher, obwohl sie kein Echo spürte.

Sie war ein wenig enttäuscht, denn sie hatte gehofft, daß die Kartanin die Abschirmung öffnen würden - wenigstens für einen winzigen Augenblick. Sie hatte gedacht, daß die Wissenden die telepathische Nachricht auf irgendeine Weist bestätigen würden. Das wäre ein Beweis dafür gewesen, daß sie Poerl Alcoun - nun, vielleicht nicht gerade vertrauten, aber doch ernst nahmen.

Der Paratau-Tropfen war aufgebraucht, aber die Wirkung hielt noch ein wenig länger an.

Poerl lauschte, mittlerweile etwas entmutigt.

Und plötzlich fing sie etwas auf.

Die Tränen N'jalas! Ich darf nicht zuviel davon nehmen,..

Das Gesicht einer Kartanin, uralt, stellenweise wie verbrannt aussehend, Paratau, Dutzende von Tropfen, in einer runzligen, dürren, haarlosen Hand, aus deren Fingerspitzen spröde, splittrige Krallen hervorragten.

Paß auf! schrie Poerl Alcoun der alten Wissenden in Gedanken zu. Achte auf die Abschirmung!

Im selben Augenblick sah sie die Flammen, die den Paratau in Sekundenschnelle verschlangen. Die uralte Kartanin starrte mit weit aufgerissenen Augen auf ihre Hände, Ihr Mund öffnete sich zu einem Schrei.

Dann war das Bild verschwunden.

Poerl Alcoun zitterte am ganzen Leib. Der Schweiß brach ihr aus allen Poren. Sie starrte auf ihre Hände, aber an denen war nichts Besonderes zu sehen.

Irgendwie hatte sie das Gefühl, daß die Flammen diesmal nicht van ihr gekommen waren. Sie waren nicht auf die Kartanin übergeschlagen. Etwas anderes war da im Spiel gewesen, Dennoch war die Tefroderin sehr erschrocken.

Etwas zu spät fiel ihr ein, daß ihr Verhalten nicht gerade unauffällig sein mochte. Sie sah sich um, aber zu ihrem Erstaunen achtete niemand auf sie.

„Alles zurück zum Schiff!" schrie Nikki Frickel. „Verdammt, beeilt euch gefälligst!"

Die grünen Punkte auf dem Bildschirm vollführten hastige Manöver, und auf einem anderen Schirm war ein Raumschiff zu erkennen, das sich schnell entfernte.

Es war ein kartanisches Fernraumschiff vom Typ der MASURA, etwas verändert, mit zusätzlichen Aufbauten. Und dieses Schiff floh. Es floh in höchster Eile vor den Galaktikern.

„Sind das die Wissenden?" fragte Poerl Alcoun verwirrt.

Niemand antwortete ihr. Die Besatzung der WAGEIO war zu beschäftigt. Nikki Frickel verfluchte wütend ein paar Beiboot-Piloten, die ihrer Meinung nach herumtrödelten, anstatt ihren Befehlen zu gehorchen. Die einzige, die im allgemeinen Durcheinander ganz ruhig dasaß und offensichtlich noch immer nichts zu tun hatte, war Helma Tiao. Poerl Alcoun ging zu ihr hinüber.

„Was ist passiert?" fragte sie.

„Hast du das denn nicht mitbekommen?" fragte Helma zurück und lächelte dann verständnisvoll. „Du hast wohl gerade gelauscht?"

Poerl nickte.

„Eines von den Beibooten unternahm plötzlich einen Vorstoß", erklärte Helma. „Dieser Ferugen muß verrückt geworden sein. Er raste einfach los, gegen jeden Befehl, mitten in das Versteck hinein."

Ferugen - sie hatte es geahnt.

„Er wurde aus dem Kurs geworfen, und dann tauchten die Wissenden mit diesem Raumschiff auf", fuhr Helma Tiao fort. „Es wurde einfach plötzlich sichtbar. Dann nahm es Fahrt auf - tja, - und nun müssen wir sehen, daß wir die Spur nicht gleich wieder verlieren."

„Und Ferugen?"

„Ich glaube nicht, daß dem was passiert ist. Aber was nicht ist, kann ja noch werden.

Nikki hat eine ziemliche Wut auf ihn."

„Das kann ich ihr nachfühlen", murmelte Poerl Alcoun, aber in Wahrheit war sie Tosja Ferugen beinahe dankbar.

Sie hatte schon befürchtet, daß sie selbst die Flucht der Wissenden veranlaßt haben könnte. Es war eine große Erleichterung, einen anderen Schuldigen präsentiert zu bekommen.

Aber vielleicht war das ein Irrtum - welchen Grund sollten die Wissenden haben, vor einem winzigen Beiboot zu fliehen? Andererseits - konnte ihnen eine Poerl Alcoun durch einen kurzen telepathischen Kontakt so viel Furcht einflößen, daß sie ihr scheinbar so sicheres Versteck verließen und die Flucht antraten? Wohl kaum.

Die WAGEIO hatte die Beiboote aufgenommen und raste hinter den Wissenden her.

Nikki Frickel kam zu Poerl herüber.

„Was hast du herausgefunden?" fragte sie.

„Nicht viel", murmelte die Tefroderin.

Nikki seufzte.

„Ich habe gesehen, daß du Paratau benutzt hast", sagte sie ungeduldig. „Und ich kann dir ansehen, daß du es mit Erfolg getan hast. Also?"

„Ich hatte Kontakt zu einer Wissenden", gab Poerl widerwillig zu. „Aber nur ganz kurz.

Sie war gerade selbst dabei, irgend etwas mit Hilfe von Paratau zu tun - ich weiß nicht was."

Nikki Frickel musterte die Parasensorin mißtrauisch und zuckte schließlich die Schultern.

„Wir werden bald mehr wissen", meinte sie. „Diesmal werde ich sie nicht mehr aus den Augen verlieren. Ich werde mit ihnen sprechen, und sie werden mir ihr Geheimnis verraten - und wenn ich mich dabei auf den Kopf stellen muß!"

Poerl Alcoun schwieg. Sie fühlte sich erschöpft. Von dem großen, wartenden Etwas spürte sie nichts mehr. Sie spürte allerdings auch nichts von den fliehenden Wissenden.

 

4.

 

Die Flucht der Wissenden war von offensichtlicher Panik geprägt. Das kartanische Schiff raste durch die Randzone der Pinwheel-Galaxis, als wäre der Teufel hinter ihm her. Dabei wechselte es mehrfach den Kurs, aber seine Manöver waren so durchsichtig, daß die WAGEIO ihm mühelos zu folgen vermochte. Dann versuchte es, ins Einflußgebiet der Maakar auszuweichen, aber dabei bekamen die Wissenden offenbar Angst vor ihrer eigenen Courage, denn im nächsten Moment traten sie schon wieder den Rückzug an.

Sie versuchten, sich in einem kleinen Sonnensystem zu verstecken, verloren aber allzu schnell die Nerven und verließen das Versteck schon, als die WAGEIO sich ihnen bis auf einige Lichttage genähert hatte. Nicht, daß dieses Versteck sicher gewesen wäre - die Galaktiker hatten die Wissenden keinen Augenblick lang aus der Ortung verloren.

„Wir können ein paar Schiffe zu Hilfe rufen und sie stellen", sagte Narktor, der kein Freund von langen Verfolgungsjagden war.

„Das schaffen wir auch alleine", knurrte Wido Helfrich, auch nicht gerade ein Muster an Geduld. „Ein paar Schüsse vor den Bug, und sie geben auf. Die sind doch sowieso schon halbverrückt vor Angst!"

„Ja", nickte die Kommandantin der PIG, „und gerade darum werden wir auch ohne Gewaltanwendung auskommen. So unberechenbar, wie die herumkurven, fliegen sie uns sonst noch mitten ins Feuer hinein. Ich werde ein solches Risiko nicht eingehen."

Poerl Alcoun, die in der Nähe saß und das Schiff der Wissenden kaum aus den Augen ließ, registrierte mit Erleichterung, daß Nikki Frickel bei allem Jagdeifer die Nerven behielt, auch wenn sie selbst mit Nikkis Argumentation nicht ganz einverstanden war. Das Wohl der Wissenden schien der Kommandantin der PIG ziemlich gleichgültig zu sein. Ihr kam es nur darauf an, das Geheimnis zu erfahren.

Manchmal hatte Poerl Alcoun den Eindruck, daß sie alle miteinander wie kleine Kinder reagierten, die mit aller Gewalt herausfinden wollten, was da in ihrem Teddy brummte - auch wenn das Spielzeug dabei vernichtet wurde.

Worin mochte das Geheimnis der Kartanin bestehen? War es die ganze Aufregung überhaupt wert?

Und wie lange würde diese Flucht noch dauern?

Poerl hoffte, daß es bald vorüber war. Nur ein einziges Mal hatte sie Paratau benutzt und versucht, einen direkten Kontakt zu den Wissenden herzustellen.

Es war ihr gelungen - und sie legte keinen Wert darauf, diesen „Erfolg" zu wiederholen.

Minutenlang hatte sie eine tiefe Verzweiflung gespürt, eine Hoffnungslosigkeit, wie sie sie schlimmer noch nie zuvor in ihrem Leben gefühlt hatte. Für die Wissenden schien dies der Vorabend des Weltuntergangs zu sein, und sie schienen völlig davon überzeugt zu sein, daß sie diesem Untergang nicht entkommen konnten. Ihre Flucht war eine Farce, ein letztes, sinnloses Aufbäumen.

Poerl hatte versucht, mit Nikki Frickel darüber zu sprechen. Aber die hatte gar nicht richtig zugehört.

„Ich wette, sie führen dich an der Nase herum", hatte Nikki schließlich gesagt. „Sie haben bestimmt in jedem Ärmel noch mindestens vier Asse versteckt. Ich kenne diese Kartanin mittlerweile. Die geben nicht auf - niemals!"

Vielleicht hatte sie damit sogar recht. Poerl Alcoun hoffte es - sie hoffte es sogar sehr.

Das Raumschiff der Kartanin hatte wieder einmal in einem Sonnensystem Zuflucht gesucht. Dort flog es hastig einen Planeten nach dem anderen an, sinn- und ziellos, während die Galaktiker von der WAGEIO aus zusahen. Der Tefroderin erschien es wie ein Spiel mit vertauschten Rollen. Diesmal war die WAGEIO die Katze, und das Schiff der Kartanin war die Maus, die verzweifelt nach einem Schlupfloch suchte. Und die Katze war nicht mehr allein, sondern sie hatte Gesellschaft bekommen.

Nikki Frickel hatte dieses Unternehmen schon seit langem geplant - das war Poerl Alcoun erst jetzt klargeworden.

Unter strengster Geheimhaltung hatte sie zehn Koggen ausgesandt, die schon vor der WAGEIO im Zielgebiet eingetroffen waren. Sie hatten sich allerdings ferngehalten und nur von weitem beobachtet. Das taten sie auch jetzt. Sie waren in weitem Umkreis verteilt, und ihre Ortungssysteme spannen ein Netz, dem die Kartanin kaum noch entkommen konnten.

Es war nicht anzunehmen, daß die Wissenden diese zehn Schiffe bereits entdeckt hatten. Die Kartanin waren den Galaktikern in technischer Hinsicht weit unterlegen, und die Koggen flogen unter ständigem Ortungsschutz.

Die Kartanin gaben es auf, in diesem Sonnensystem - unter den Augen der Galaktiker - ein Versteck finden zu wollen, und suchten erneut ihr Heil in der Flucht. Ihr Ausbruch kam überraschend. Gleichzeitig spazierte Mel Chang mit der Waffe in der Hand in die Ortungsstation und schoß auf alles, was ihm vor die Augen geriet. Es gab Verletzte, aber wie durch ein Wunder keine Toten.

„Das war eine deutliche Warnung", sagte Poerl Alcoun aufgeregt zu Nikki Frickel. „Wir dürfen diese Jagd nicht weiterführen. Die Wissenden sind am Ende. Ich weiß nicht, was sie unternehmen werden, wenn sie uns nicht endlich abschütteln können, aber ich fürchte, daß etwas Furchtbares geschehen wird!"

„Ja", erwiderte Nikki Frickel nachdenklich. „Ich denke, wir werden ihnen jetzt etwas Luft lassen. Ich habe sie da, wo ich sie hinbekommen wollte - es wird Zeit, daß sie ein Versteck finden."

Poerl starrte die Kommandantin der PIG fassungslos an. Sie war mit ihr allein in Nikkis Unterkunft, und sie war froh, daß es keine Zeugen bei diesem Gespräch gab.

„Willst du etwa behaupten, daß du diese Entwicklung vorausgesehen und sogar geplant hast?" fragte die Tefroderin bestürzt und dachte dabei an Dan Pilker und die vier anderen, die verletzt in der Krankenstation lagen.

Nikki Frickel wich den Blicken der Paratensorin aus.

„Willst du etwas trinken?" fragte sie.

„Nein", erwiderte Poerl schroff. „Alles, was ich will, ist eine Antwort auf meine Frage!"

Nikki biß sich auf die Lippen und nickte schließlich.

„Du hast ja recht", murmelte sie. „Nein, ich habe es nicht vorausgesehen und erst recht nicht geplant - nicht so, wie es dann passiert ist. Aber ich habe etwas Ähnliches erwartet."

Poerl Alcoun starrte sie an. Sie fand keine Worte.

„Verdammt, was willst du eigentlich?" fragte Nikki Frickel nach einer Weile ärgerlich. „Du bist doch auch wild darauf, das Geheimnis zu erfahren. Oder willst du etwas anderes behaupten?"

„Nein", murmelte Poerl erschüttert. „Aber auf diese Weise ..."

„Wie sonst?" fiel Nikki ihr ins Wort. „Kannst du mir sagen, was ich hätte tun sollen? Zu den Wissenden hinfliegen und sagen: ,Ich möchte wissen, was ihr verbergt, verratet es mir doch bitte'? Diese Leute hüten ihr Geheimnis schon seit wer weiß wie langer Zeit - nicht erst, seit wir in ihre Galaxis gekommen sind. Die meisten Kartanin ahnen nicht einmal, daß es die Wissenden gibt, und von dem Geheimnis haben sie noch niemals etwas gehört. Freiwillig werden diese Leute gar nichts verraten. Wenn wir etwas in Erfahrung bringen wollen, dann müssen wir sie in Bedrängnis bringen. Genau das tun wir jetzt."

„Und der Preis, den wir bezahlen?" fragte Poerl Alcoun bitter.

„Bis jetzt ist nicht viel passiert", erwiderte Nikki kalt. „Fünf von unseren Leuten haben ein paar Kratzer abbekommen, nichts, was sich nicht wieder heilen ließe. Wenn das alles ist, was dir Sorgen bereitet..."

„Es ist nicht alles", sagte Poerl Alcoun, und sie wunderte sich darüber, wie ruhig sie plötzlich war. „Hast du eigentlich jemals darüber nachgedacht, welches Risiko du eingehst?"

„Sicher habe ich das", sagte Nikki Frickel, und ihre Stimme klang plötzlich müde. „Aber ohne Risiko erreichen wir in diesem Fall nichts. Wir müssen herausbekommen, was die Kartanin vor uns verbergen. Es ist etwas Wichtiges. Das spüre ich. Nichts und niemand wird mich jetzt noch davon abhalten, der Sache nachzugehen."

„Wäre es nicht besser, sie in Ruhe zu lassen? Irgendwann erfahren wir es auch so."

„Das glaube ich nicht. Wir werden ihnen die Gelegenheit geben, ein Versteck aufzusuchen. Dort werden wir sie festnageln, bis wir die Wahrheit erfahren."

„Und wenn sie um Hilfe rufen? Willst du einen Krieg anzetteln, nur um deine Neugier zu befriedigen?"

„Sie werden keine Hilfe herbeiholen. Sie haben viel zuviel Angst davor, daß ihre Artgenossen dann etwas herausbekommen könnten. Ich möchte wissen, warum."

Poerl Alcoun erkannte, daß es keinen Sinn hatte, Nikki Frickel Vorwürfe zu machen. Die Kommandantin der PIG würde ohnehin nicht auf sie hören.

Sie beschloß, dennoch wachsam zu bleiben und auf eine bessere Gelegenheit zu warten.

Sie wünschte, sie hätte eine Gelegenheit gefunden, mit den Wissenden zu sprechen.

 

*

 

Mehrere Tage vergingen.

Dann kam die Meldung, daß das Schiff der Wissenden gelandet sei.

„Na also", sagte Nikki Frickel zufrieden. „Jetzt haben wir sie!"

Poerl Alcoun war sich dessen noch nicht so sicher.

Die WAGEIO erreichte das Ziel sehr bald. Einheiten der PIG riegelten ein Sonnensystem ab, hielten sich aber außer Reichweite kartanischer Ortungsgeräte. Auch die WAGEIO blieb auf Distanz.

Das System war den Kartanin nicht fremd. Sie hatten der Sonne den Namen Nyrello gegeben, und die Galaktiker hatten diese Bezeichnung in ihre Sternkarten übernommen - wie vieles in M33.

Das Nyrello-System hatte zwölf Planeten. Auf dem dritten hatten die Wissenden Schutz gesucht.

Der Planet war - soviel man bisher wußte - unbewohnt. Nikki Frickel hatte also zumindest in einer Beziehung recht behalten: Es zog die Wissenden nicht gerade vehement in die Gesellschaft anderer Kartanin. Aber das war natürlich noch keine Garantie dafür, daß sie sich nicht irgendwann doch eines Besseren besannen.

„Wir werden Beiboote nehmen", sagte Nikki nachdenklich. „Sie brauchen vorerst nicht zu wissen, daß wir ihnen schon wieder auf den Fersen sind."

„Sie werden es schnell genug merken", prophezeite Wido Helfrich düster. „Mit ihren Fähigkeiten ..."

Nikki Frickel sah Poerl Alcoun fragend an.

„Ich bekomme keinen Kontakt", erklärte die Paratensorin kurz angebunden.

Das war nicht die ganze Wahrheit. Sie hatte schlicht und einfach zu viel Angst, um es zu versuchen.

„Ich nehme an, sie sind im Augenblick sehr mit sich selbst beschäftigt", meinte Nikki mit einem Schulterzucken. „Sie müssen eigentlich davon ausgehen, daß sie uns abgehängt haben. Ich meine - sie werden nicht allzu intensiv nach uns Ausschau halten. Unsere Chancen stehen also recht gut."

Vorausgesetzt, ihre Vermutungen treffen zu, dachte Poerl Alcoun.

Aber es würde ihnen ohnehin nichts anderes übrigbleiben, als dies vor Ort festzustellen.

Sie hatten sich in diese Sache schon zu tief verbissen. Sie konnten jetzt keinen Rückzieher mehr machen.

Poerl Alcoun wußte das, und es machte ihr angst.

Die Beiboote starteten. Poerl Alcoun befand sich in einem davon. Sie wünschte, sie hätte an jedem anderen Ort im Universum sein können. Nur nicht hier, im Nyrello-System.

 

5.

 

Vai-Sinh-H'ay war alt geworden, und sie spürte die Last der Jahre in jedem einzelnen Knochen.

Einst, als sie noch jung gewesen war, hatte sie auf großen Raumschiffen Dienst getan.

Sie hatte geholfen, den Paratau zu ernten, und sie hatte gegen die Maakar gekämpft.

Es war eine wilde Zeit gewesen.

Irgendwann war es dann mit dem Kämpfen vorbei. Sie wurde älter und ruhiger, und abgesehen davon, hatte sie genug Narben davongetragen - nicht nur an ihrem Körper, sondern auch an ihrem Geist.

Zu viel Paratau ...

Mit den Tränen der N'jala hatte es eine seltsame Bewandtnis. Diese kleinen, tropfenförmigen Gebilde steigerten nicht nur die Fähigkeiten außersinnlich begabter Kartanin, sondern sie konnten bei häufigem Gebrauch im Lauf der Zeit die Grenze zum Unterbewußtsein aufweichen. Kartanin, bei denen das geschah, gerieten bei fortgesetztem Gebrauch von Paratau in die Gefahr, sich für den Rest ihres Lebens in einer Welt der Träume zu verlieren.

Anders ausgedrückt: Sie verloren den Verstand.

Vai-Sinh-H'ay hatte gelernt, sehr vorsichtig im Umgang mit Paratau zu sein. Ihre Fähigkeiten waren noch immer außergewöhnlich, und so wurde sie nach Kartan berufen, um dort als Diplomatin im Dienst der Hohen Frauen zu arbeiten.

In dieser Zeit hatte sie Dao-Lin-H'ay kennen gelernt, die ihre Schülerin wurde.

Vai-Sinh-H'ay war stets eine sehr realistisch denkende Kartanin gewesen. Sie neigte nicht dazu, ihre eigenen Fähigkeiten zu überschätzen, und sie war mit der Rolle, die man ihr zugewiesen hatte, durchaus zufrieden.

Ihre Arbeit führte dazu, daß sie sehr häufig engen Kontakt zu den Hohen Frauen hatte.

Sie fand deren Entscheidungen manchmal etwas rätselhaft, aber sie hatte sie nie in Frage gestellt. Noch weniger hatte sie sich jemals zu der Idee verstiegen, sie könne selbst die Arbeit einer Hohen Frau erledigen.

Mit Dao-Lin-H'ay war es etwas anderes.

Vai-Sinh war vom ersten Zusammentreffen an davon überzeugt gewesen, daß der jungen Dao-Lin-H'ay eine unerhörte Karriere bevorstand. Das hatte sie Dao-Lin niemals direkt spüren lassen. Niemand konnte auch behaupten, daß Vai-Sinh-H'ay es ihrer Schülerin jemals sehr leicht gemacht hatte.

Vai-Sinh war sehr stolz gewesen, als ihre Schülerin Protektorin der MASURA wurde.

Und dann war Dao-Lin nach einer erfolgreichen Unternehmung plötzlich verschwunden.

Natürlich stellte Vai-Sinh-H'ay insgeheim Nachforschungen an, und sie erfuhr, daß ihre Schülerin in einer streng geheimen Mission auf den Werftplaneten Vaalusa abkommandiert war. Das gab ihr zu denken. Etwas später hörte sie, daß Dao-Lin das Kommando über die junge Kolonie Lao-Sinh übernommen hatte. Vai-Sinh hörte mit großer Zufriedenheit, daß ihre Schülerin dieser großen und schwierigen Aufgabe bestens gewachsen war.

Vai-Sinh-H'ay fand, daß diese Nachrichten es ihr leichter machten, sich mit dem Altwerden abzufinden. Sie selbst hatte keine Nachkommen. In ihrem unsteten Leben hatte sich einfach keine Gelegenheit gefunden, eine Familie zu gründen. Wenn sie auf jenen Teil ihres Lebens zurückblickte, der bereits hinter ihr lag, dann bedauerte sie diese Tatsache mitunter sehr.

Dennoch war sie der Ansicht, daß sie im großen und ganzen mit ihrem Leben zufrieden sein durfte. Es war ihr nicht allzu viel schuldig geblieben. Sie hatte viel gesehen, viel erlebt und viel erreicht, und Dao-Lin war ein guter Ersatz für die Tochter, die sie selbst nie bekommen hatte.

Das einzige, was Vai-Sinh-H'ay mitunter schmerzte, war die Tatsache, daß sie Dao-Lin mit an Sicherheit grenzender Wahrscheinlichkeit niemals wiedersehen würde.

Der Weg nach Lao-Sinh war so ungeheuer weit, daß es schwer fiel, sich diese Entfernung auch nur einigermaßen vorzustellen. Die Anstrengungen, die das kartanische Volk auf sich nehmen mußte, um die Kolonie Lao-Sinh zur gewünschten Größe auszubauen, waren gewaltig, und das allergrößte Problem, das man dabei zu bewältigen hatte, war der Transport von Materialien und Kartanin nach Lao-Sinh. In die umgekehrte Richtung transportierte man außer Nachrichten so gut wie nichts. Schon gar keine jungen, leistungsfähigen Kartanin, die „drüben" dringend gebraucht wurden.

Vai-Sinh-H'ay wußte das alles. Ihr war klar, daß Dao-Lin niemals zurückkehren würde.

Man würde sie selbst dann nicht zurückschaffen, wenn sie in Lao-Sinh versagte - was Vai-Sinh sich selbstverständlich am allerwenigsten wünschte. In einem solchen Fall würde man Dao-Lin auf einen anderen, weniger strapaziösen Posten versetzen. Zurückbeordern würde man sie nicht.

Vai-Sinh hatte die Freude, über Jahre hinweg nur gute Nachrichten über ihre Schülerin zu erhalten, während sie selbst immer älter wurde. Und mit dem Alter kam die Einsamkeit.

Sie war sehr froh darüber, daß sie wenigstens geistig noch fit genug war, um ihre Arbeit zu erledigen. Körperlich war es nicht so gut um sie bestellt. In ihren Träumen kehrte sie immer häufiger in die Zeit ihrer Jugend zurück, und das war unangenehm, denn wenn sie erwachte, verwischten sich oft für einen Augenblick Traum und Wirklichkeit, und sie sprang von ihrem Lager auf, wie sie es damals getan hatte. Ihre sich immer mehr versteifenden Gelenke reagierten darauf mit schmerzhaftem Protest. Für manchen Traum von Jugend und Kraft vergangener Zeiten zahlte sie tagelang, und die Währung, in der dieser Tribut von ihr verlangt wurde, bestand aus endlosen Stunden, die sie bewegungslos, von Schmerzen und Depressionen gequält, verbringen mußte.

In solchen Phasen dachte sie immer häufiger an Dao-Lin. Es wäre schön gewesen, mit ihr sprechen zu können, sie zu sehen - nur noch ein einziges Mal.

Die Chancen für ein solches Wiedersehen waren gleich null, und sie wußte das. Es ging nicht nur darum, daß Dao-Lin-H'ay nicht zurückkehren würde - noch viel weniger würde irgend jemand bereit sein, die greise Vai-Sinh über den endlosen Abgrund zu transportieren, zumal das Ziel dieser Reise für Vai-Sinh wahrscheinlich doch nur der Tod sein konnte, denn sie war inzwischen wirklich sehr alt.

Nur wenige Kartanin erreichten ein so hohes Alter. Vai-Sinh war sich dessen bewußt, und sie kannte auch die Geschichten, die man sich über so uralte Kartanin erzählte. Es hieß, daß sie jenseits einer gewissen Grenze - ungeachtet ihres Alters - noch immer mit einer sehr hohen Lebenserwartung rechnen konnten.

Diese Geschichten hatten ohne jeden Zweifel einen wahren Kern. Das ließ sich statistisch belegen. Die überwältigende Mehrheit der Kartanin kam über ein gewisses Alter nicht hinaus. Die, die es jedoch schafften, hatten in den allermeisten Fällen tatsächlich noch etliche Jahre vor sich.

Es gab Zeiten, in denen Vai-Sinh-H'ay sich nicht sicher war, ob sie sich noch weitere Jahre wünschen sollte.

Natürlich war sie gut versorgt. Sie besaß noch immer großen Einfluß, und man legte Wert darauf, sie zu bestimmten Problemen nach ihrer Meinung zu fragen. Auch war sie selten allein. Es gab genug Kartanin, die es als eine Ehrensache ansahen, Artgenossen wie Vai-Sinh-H'ay dienend ihre Achtung zu erweisen. Vai-Sinh hatte noch immer ein gutes Auge und einen scharfen Verstand, und für jene jungen Kartanin, die sie sich aus der Schar der Bewerber und Bewerberinnen heraussuchte, wurde der Dienst für Vai-Sinh-H'ay fast immer zum Sprungbrett zu anderen, verantwortungsvollen Tätigkeiten. Sie war nicht nur Dao-Lin eine gute Lehrerin gewesen.

Aber Dao-Lin war etwas Besonderes. Vai-Sinh wußte das, und sie wußte auch, daß es ungerecht war, die anderen an Dao-Lin zu messen. Sie bekämpfte energisch ihre Neigung, es trotzdem zu tun, und das gelang ihr auch recht gut.

Trotzdem gab es Augenblicke, in denen sie sich danach sehnte, mit Dao-Lin zu sprechen.

Vai-Sinh hatte seit vielen Jahren keine Träne N'jalas mehr berührt. Ihr letztes Paratau-Erlebnis lag weit zurück und wirkte mittlerweile ziemlich unwirklich, fast wie ein Traum. Sie war noch immer eine gute Esperin, und es gab immer wieder Augenblicke, in denen sie in Versuchung war, ihre Fähigkeiten mit Hilfe von Paratau zu steigern.

Die Tränen N'jalas waren seit jeher knapp gewesen. Man durfte sie nicht verschwenden.

Seit der Gründung von Lao-Sinh galt das doppelt und dreifach. Trotzdem hätte Vai-Sinh-H'ay Paratau bekommen können. Sie hatte das ausprobiert. Sie brauchte gelegentlich kleine Mengen Paratau für ihre Schülerinnen. Man hatte ihr die Tränen stets sofort ausgehändigt und niemals Nachprüfungen angestellt. Es wäre ein leichtes für sie gewesen, die Tränen für sich selbst zu verwenden. Niemand hätte das bemerkt - vorausgesetzt, sie hätte die Angelegenheit mit heilem Verstand hinter sich gebracht. Aber sie hatte keine der zahlreichen Gelegenheiten genutzt.

Es war nicht die Angst, die sie dazu bewegte, auf die Steigerung ihrer Fähigkeiten zu verzichten, sondern die Disziplin.

Vai-Sinh-H'ay war eine in jeder Beziehung vorbildliche Kartanin. Sie war das nicht aus Zwang oder weil ihr gar nichts anderes übrig blieb. Sie war es nicht einmal aus Überzeugung.

Sie war deshalb eine so vorbildliche Kartanin, weil es ihrer Auffassung vom Leben entsprach. Sie unterwarf sich den Gesetzen ihres Volkes, weil es ihr als widernatürlich erschienen wäre, dies nicht zu tun.

Vai-Sinh-H'ay wäre niemals auch nur im Traum auf die Idee gekommen, daß sie sich gerade dadurch einer Gefahr aussetzte. Aber gerade das war der Fall.

 

*

 

Es war ein kalter, stürmischer Abend. Die Stadt versank in Schnee- und Graupelschauern, und hier draußen, in den Außenbezirken nahe den Felsen, waren die Straßen für Fußgänger und bodengebundene Fahrzeuge schon seit Stunden nicht mehr passierbar. Unten, im „Graben", leuchteten schon seit dem frühen Nachmittag die Infrarotstrahler, Vai-Sinh-H'ay sah sie als dunkelrote Flecken, die schwach und seltsam tröstlich durch die fast waagerecht dahintreibenden Schnee- und Graupelschwaden blinzelten. Um das Haus heulte der Sturm, erhob sich manchmal zu schrillem Pfeifen und erstickte gelegentlich im plötzlichen Stakkato eines Hagelschauers, der das Vordach über der Terrasse zum Vibrieren brachte.

Vai-Sinh-H'ay ruhte auf einem Lager nahe dem Fenster, das sich auf die Terrasse hin öffnete. Frische, kalte Luft wehte herein, und sie fühlte sich entspannt und schläfrig.

Fast unmerklich glitt sie ins Reich der Träume hinüber. Sie sah sich - wieder einmal - in einem Fernraumschiff, vor sich einen Behälter mit Paratau. Sie nahm eine Träne N'jalas in die Hand und spürte die Kraft, die sie durchdrang.

Und dann hörte sie den Ruf.

Vai-Sinh-H'ay! Ardustaar ruft dich. Komm zu uns. Vertraue dem, der dir den Weg zeigen wird!

Dieser Ruf war sehr eindringlich. Er schien nicht in den Traum hineinzugehören.

Mit einem Ruck wachte sie auf.

Das Fenster stand weit offen. Der Sturm mußte es aufgedrückt haben.

Ein paar verirrte Schneeflocken wirbelten herein.

Vai-Sinh tastete nach der Klingel, als ihr plötzlich einfiel, daß sie allein im Haus war. Sie zog die Hand zurück - und stieß gegen einen Gegenstand, der nicht an diesen Platz gehörte.

Sie nahm ihn und starrte sekundenlang darauf, ohne zu begreifen. Dann kam ihr endlich die Erleuchtung.

Paratau!

Im ersten Augenblick dachte sie noch, eine ihrer Schülerinnen hätte das Kästchen versehentlich stehen gelassen. Sie hatten es heute alle sehr eilig gehabt, denn in der Stadt fand eine Veranstaltung statt, die sie um keinen Preis versäumen wollten. Und in der Eile ...

Nein, es konnte nicht sein. Keine von ihnen hatte an diesem Tag mit Paratau gearbeitet.

Vai-Sinh war zwar alt, aber ihr Gedächtnis funktionierte einwandfrei. Sie hätte eine so wichtige Angelegenheit nicht vergessen. Außerdem wußten ihre Schülerinnen, daß Vai-Sinh die Tränen N'jalas nicht mehr benutzen durfte. Keine von ihnen hätte ein solches Kästchen neben dem Lager der alten Kartanin stehen lassen, noch dazu geöffnet.

Aber wie war das Ding dann hierher gekommen?

Wie ein Echo aus ihrem Traum fing sie den Ruf erneut auf.

Vai-Sinh-H'ay, komm zu uns! Ardustaar braucht dich!

Das war kein Traum.

Sie hörte die Stimme wirklich - nicht mit ihren Ohren, sondern mit ihrem Geist.

Erschrocken betrachtete sie ihre Hände, aber natürlich hinterließ Paratau keine Spuren.

Die Tränen N'jalas waren nichts anderes als psionische Energie in fester Form. Sie lösten sich spurlos auf, wenn man sie...

Ein Geräusch. Vai-Sinh-H'ay hörte es deutlich, selbst über das Heulen des Sturmes hinweg, denn es war ganz in der Nähe.

Jemand hatte das Haus betreten. Ein leichter Luftzug aus der falschen Richtung ließ die dünnen Metallringe am Türvorhang ganz leise klirren. Das Klirren wiederholte sich, als der ungebetene Gast seinen Weg ins Innere des Hauses nahm.

Vai-Sinh-H'ay richtete sich vorsichtig auf. Das fiel ihr leichter als sonst, und sie wunderte sich darüber.

Der heimliche Besucher hatte den Nebenraum erreicht. Vai-Sinh erkannte das daran, daß der Türvorhang sich für einen Augenblick ganz leicht bewegte. Hören konnte sie ihren Besucher nicht, auch nicht spüren. Er bewegte sich völlig lautlos, und er schien psionisch nicht erfaßbar zu sein.

Vai-Sinh beschloß, der Gefahr - falls es eine war - entgegenzugehen, anstatt einfach nur abzuwarten.

„Komm herein!" sagte sie laut.

Für einen Augenblick blieb es still. Obwohl Vai-Sinh sich anstrengte, könnte sie keinen noch so leichten Impuls des Erschreckens auffangen. Ihr Besucher schien ein gutes Gewissen zu haben, und das war beruhigend.

Der Vorhang wurde zurückgeschlagen, und ein Kartanin betrat das Zimmer.

„Ich wollte dich nicht erschrecken", Sagte er.

Sie betrachtete ihn aufmerksam. Er war noch recht jung, und er hielt sich sehr gerade.

Irgendwie wirkte er arrogant. Sonst war nichts Besonderes an ihm, wenn man davon absah, daß Vai-Sinh auch jetzt noch nicht imstande war, seine Gefühle aufzufangen, von seinen Gedanken ganz zu schweigen.

„Was willst du hier?" fragte sie schließlich.

„Ich habe den Auftrag, dich abzuholen", erwiderte er.

„Wer bist du? Wer schickt dich?"

„Ich habe nicht den Auftrag, dir das mitzuteilen", erklärte der Kartanin ruhig.

Vai-Sinh-H'ay starrte ihn verständnislos an.

Es war doch ein Versehen, dachte sie. Jemand hat das Kästchen schlicht und einfach vergessen. Im Traum habe ich hineingegriffen und die Tränen N'jalas genommen. Wie viele mögen es wohl gewesen sein? Aber das ist jetzt eigentlich auch egal. Tatsache ist, daß ich jetzt den Preis bezahlen muß. Dies ist hier ebenfalls nur ein Traum - aber ich kann Traum und Wirklichkeit nicht mehr voneinander unterscheiden.

„Wohin sollst du mich bringen?" fragte sie.

„Zu denen, die dich gerufen haben", sagte der Kartanin.

„Woher weißt du von dem Ruf?" fragte sie und ärgerte sich, kaum daß die Worte heraus waren. Sinnlos, eine Traumfigur nach solchen Dingen zu fragen!

„Man hat mir mitgeteilt, daß es Zeit sei, dich zu holen", erwiderte der Kartanin. „Bist du bereit?"

„Wozu?"

„Von hier fortzugehen."

Es war der verrückteste Traum, den sie je erlebt hatte. Allmählich begriff sie, warum man sie so eindringlich vor den Tränen N'jalas gewarnt hatte.

„Nein", sagte sie.

„Warum nicht?" fragte der Kartanin ohne jede Spur von Erstaunen.

Er wirkte gefühllos. Nicht grausam, aber gleichgültig. Sie konnte noch immer nicht erraten, was er dachte oder fühlte - wahrscheinlich gar nichts.

„Paß auf, sagte sie. „Das hier ist zwar nur ein Traum, aber ich habe trotzdem nicht vor, das Haus zu verlassen. Gib dir keine Mühe - du kannst mich nicht umstimmen."

Gespannt wartete sie auf seihe Reaktion. Irgend etwas mußte er jetzt unternehmen.

Aber er stand einfach nur da und wartete.

Geh mit ihm!

Sie schrak zusammen. Da war wieder diese Stimme in ihrem Kopf. Natürlich war auch sie nur Teil dieses Traums. Das durfte sie nie vergessen.

„Nein!" sagte sie heftig. „Ich gehe nicht! Ich weiß nicht, wohin ich komme, wenn ich innerhalb dieses Traumes das Haus verlasse, aber ich weiß, daß ich den Rückweg nie wiederfinden werde."

Der Kartanin betrachtete sie aufmerksam. Dann kam er näher. Er zog ein kleines, flaches Kästchen aus einer Tasche seine weißen Uniform und hielt es ihr hin.

Mit plötzlicher Klarheit erkannte sie, daß das erste Kästchen aus genau derselben Quelle stammte. Dieser Kartanin hatte sich hier eingeschlichen und ihr im Schlaf die Tränen N'jalas aufgedrängt.

Sie schlug ihm das Kästchen aus der Hand. Es fiel auf die Decke, öffnete sich und gab mehrere Tropfen Paratau frei. Vai-Sinh-H'ay machte eine hastige Bewegung, aber sie erreichte das Gegenteil dessen, Was Sie beabsichtigt hatte: Anstatt von ihr wegzurollen, kullerten die Tränen N'jalas direkt auf sie zu. Eine stieß gegen ihre Hand. Sie wollte der Berührung ausweichen, aber der Kartanin beugte sich plötzlich zu ihr herab und hielt sie fest.

Sie wehrte sich erbittert, erreichte damit aber lediglich, daß auch die restlichen Tränen ihr Ziel fanden.

Ich werde diesen Traum nie wieder verlassen können, dachte sie entsetzt, als die Tränen sich aufzulösen begannen.

Es ist kein Traum!

Die Stimme war jetzt sehr laut, sehr hart. Sie schnitt wie mit Messern durch Vai-Sinhs Gehirn.

Folge ihm! befahl die Stimme. Niemand weigert sich, dem Ruf zu gehorchen. Es ist eine große Ehre, die dir zuteil wird, denn du wirst zu den Wissenden gehören!

Aber ich kann nicht einfach fortgehen. Meine Schülerinnen werden nach mir suchen. Ich. muß mit ihnen sprechen, ihnen erklären...

Es gibt nichts zu erklären. Die Hohen Frauen werden das erledigen. Du wirst abberufen, um eine wichtige Mission zu erfüllen. Niemand wird Fragen stellen.

Wer bist du?

Die Stimme der Wissenden. Wir sind achtzehn Kartanin, und achtzehn müssen es bleiben. Aber eine von uns stirbt. Du mußt ihren Platz einnehmen. Du bist die einzige, die das tun kann. Beeile dich. Die Zeit wird knapp!

Die Stimme verstummte. Der Kartanin hatte Vai-Sinh-H'ay losgelassen und war einen Schritt zurückgetreten. Sie war sich seiner Gegenwart kaum bewußt. Sie starrte auf ihre Hände. Der Paratau war verschwunden.

Ein Traum?

Sie war sich dessen nicht mehr so sicher. Sie fühlte sich nicht wie in einem Traum.

Natürlich lag genau da die Gefahr, und das hatte man ihr auch erklärt. Aber wenn dies ein Traum war...

Die Wissenden.

Wer waren die Wissenden, und warum bezeichneten sie sich so? Was wußten sie? Wo hielten sie sich auf, und warum hatte sie nie zuvor etwas von ihnen gehört?

Eine Ehre sollte ihr zuteil werden?

Vielleicht - vielleicht aber auch nicht. Vielleicht war dies der Beginn unheilbaren Wahnsinns.

Andererseits - sie erinnerte sich an Fragen, die sie gestellt hatte, als sie noch jung war.

Fragen, auf die sie niemals eine Antwort erhalten hatte, wenn man einmal von der Ermahnung absah, gewisse Geheimnisse ruhen zu lassen.

Kannten die Wissenden die Antwort?

Vai-Sinh-H'ay hatte nicht die Angewohnheit, sich etwas vorzumachen. Sie war nicht religiös, und sie glaubte nicht an ein Leben nach dem Tod, in dem sich alle Rätsel lösen sollten. Wenn es Wahrheiten gab, die sie nicht kannte, dann wollte sie sie jetzt erfahren, bevor es zu spät war. Ihr blieb nicht mehr allzu viel Zeit. Die größte Strecke ihres Lebens hatte sie hinter sich. Der Weg, der noch vor ihr lag, mußte zwangsweise kurz sein. Viel zu kurz, um noch all die Antworten auf ihm zu finden. Es sei denn, sie fand jemanden, der ihr half. Jemanden, der die Antworten kannte.

Vielleicht waren es die Wissenden.

Und wenn die Wissenden gar nicht existierten? Wenn sie auch nur Teil eines verrückten Traumes waren?

Vai-Sinh-H'ay kam zu dem Schluß, daß sie es zumindest versuchen mußte. Das Unglück war geschehen und ließ sich nicht mehr rückgängig machen: Sie hatte Paratau benutzt. Es hatte auch seine angenehmen Seiten, das ließ sich nicht leugnen. Sie fühlte sich gestärkt. Die Schmerzen waren verschwunden. Es war viel leichter, sich zu bewegen.

Sie fühlte sich beinahe beschwingt.

„Du brauchst nichts mitzunehmen", sagte der Kartanin. „Es ist für alles gesorgt."

Sie sah zu ihm auf, und plötzlich wußte sie, warum sie seine Gedanken und Gefühle nicht erfassen konnte: Er war parataub. Sie fand es einleuchtend, daß die Wissenden ausgerechnet einen Paratauben schickten, um Vai-Sinh abzuholen.

Das Geheimnis mußte gewahrt werden. Nur die Wissenden kannten es, und sie teilten es nur mit den wenigen, die auserwählt waren und zu ihnen gehören sollten. Ein Paratauber konnte nichts aufschnappen, was nicht für ihn bestimmt war. Vai-Sinh-H'ay fand diese Gedankengänge sehr logisch, und sie gewöhnte sich mehr und mehr an die Idee, daß dies alles wirklich war, daß es tatsächlich geschah. Je fester diese Überzeugung wurde, desto klarer wurde ihr auch, daß es wichtig war, ganz unauffällig zu verschwinden.

Sie war so aufgeregt und so voller Erwartungen, daß selbst die schwächeren Esper unter ihren Schülerinnen zumindest Verdacht geschöpft hätten. Dieser Gedanke erschreckte sie. Wie leicht hätte sie etwas verraten können, ohne es zu wollen.

Was mochten die Wissenden mit einer Verräterin tun?

Gewiß würden sie nicht gerade wild darauf sein, das Geheimnis mit ihr zu teilen!

„Gehen wir", sagte Vai-Sinh.

Der Kartanin drehte sich wortlos um und schritt voran.

Vai-Sinh hatte keine Mühe, ihm zu folgen. Seit vielen Jahren hatte sie sich nicht mehr so stark gefühlt.

Erstaunlicherweise kam sie auch nicht in die Versuchung, irgend etwas mitzunehmen.

Dieses Haus war voll von Erinnerungen. Jahrzehnte hatte sie hier verbracht, und sie hatte nie daran gezweifelt, daß sie hier auch einmal sterben würde. Jetzt fühlte sie sich dem Tod ferner als je zuvor. Die Jahre verloren ihre Bedeutung.

Sie würde niemals mehr in dieses Haus zurückkehren, das war ihr klar, aber sie ging ohne Bedauern, ohne jede Spur von Wehmut.

Für Vai-Sinh-H'ay war es kein Abschied, sondern ein neuer Anfang. Ein Aufbruch zu unbekannten Ufern.

 

6.

 

Das Raumschiff, das Vai-Sinh-H'ay zu den Wissenden brachte, war ausschließlich mit Paratauben bemannt.

Früher hatte sie die Gesellschaft paratauber Kartanin stets gefürchtet. Sie war von früher Kindheit an eine sehr gute Esperin gewesen, und sie war daran gewöhnt, stets die Gedanken und Gefühle der anderen zu kennen. Es irritierte sie, wenn sie auf Kartanin traf, bei denen das nicht der Fall war. Das hatte sich im Lauf der Jahre noch verschlimmert, denn als gute Esperin arbeitete sie fast immer unter ihresgleichen. Sie war daran gewöhnt, daß vieles unausgesprochen bleiben konnte. Bei den Paratauben war das anders. Ihre Umgangsformen wirkten auf Vai-Sinh-H'ay ausgesprochen plump.

Diesmal war das alles anders. Es störte sie überhaupt nicht, unter Paratauben zu sein - ganz im Gegenteil.

Sie bekam schon während der Reise täglich Paratau, und sie benutzte ihn auch. Alle Bedenken waren vergessen. Dies alles war kein Traum. Es war die Realität. Sie konnte es jederzeit nachprüfen und beweisen.

Fast täglich sprachen die Wissenden zu ihr.

Der Inhalt der Gespräche blieb immer gleich. Vai-Sinh-H'ay wurde ermahnt, sich der großen Bedeutung ihrer neuen Mission stets bewußt zu sein und das Geheimnis zu wahren.

Nichts anderes hatte sie im Sinn.

Sie hatte keine Ahnung, wie weit die Kartanin an Bord in die Geheimnisse der Wissenden eingeweiht waren, aber sie ging davon aus, daß sie so gut wie nichts wußten.

Nachprüfen konnte sie das nicht, und Fragen wagte sie auch nicht zu stellen. Sie kam ohnehin kaum mit ihnen in Berührung, denn sie blieb fast immer in den ihr zugewiesenen Räumen. Das Essen wurde ihr gebracht, ebenso der Paratau.

Manchmal reizte sie der Gedanke, durch das Schiff zu gehen und noch einmal die vertraute Atmosphäre zu fühlen. Ihre neuerwachten Kräfte hätten einen solchen Spaziergang sicher zu einem Vergnügen gemacht.

Dennoch blieb sie, wo sie war. Sie sagte sich, daß auf diesem Schiff sowieso nicht das zu spüren war, was sie an einem Raumschiff reizte. Es gab ja keine Esper an Bord, und die Besatzung verhielt sich ziemlich abweisend.

Je länger die Reise dauerte, desto tiefer versenkte sich Vai-Sinh-H'ay in ihre neue Rolle.

Obwohl sie erst vor wenigen Tagen zum erstenmal etwas von den Wissenden gehört hatte, waren sie ihr schon jetzt so vertraut, als hätte sie schon seit Jahren mit ihnen in Kontakt gestanden. Sie fühlte sich zunehmend selbst als eine Wissende.

Es war ihre Aufgabe, das Geheimnis zu wahren - um jeden Preis.

Das einzige Geheimnis, von dem Vai-Sinh-H'ay bisher etwas wußte, betraf die Existenz der Wissenden. Das war eigentlich nicht sehr viel, aber es reichte ihr aus.

Bald würde sie am Ziel sein.

Sie nahm einige Tränen der N'jala, um sich für das Zusammentreffen mit den anderen zu stärken.

 

*

 

Das Schiff trug den schönen und bedeutungsschwangeren Namen ARDUSTAAR. Es war ein Fernraumer von jener Bauart, wie Vai-Sinh-H'ay es von ihren Reisen her bereits gewöhnt war. Aber es enthielt eine Reihe von Besonderheiten, was nur recht und billig war, denn schließlich war es das Schiff der Wissenden.

Die ARDUSTAAR hielt sich in einem sternenlosen Sektor am Rand der Galaxis auf. Dort stand das Schiff einsam vor dem Hintergrund weit entfernter Sternennebel. Es war schwer auszumachen, denn es schien über eine besondere Art von Schutzschirm zu verfügen.

Aber jetzt hatte es diesen Schirm gelüftet, und man konnte es sehen.

Viel zu sehen gab es allerdings nicht, nicht einmal für die äußerst empfindlichen Augen der Kartanin, denn das Licht der fernen Sterne reichte kaum aus, um ein paar schwache Reflexe auf der Hülle zu erzeugen. Nur auf dem Bildschirm war das Schiff deutlich zu bewundern.

Vai-Sinh-H'ay spürte die Nähe der anderen Wissenden, und sie schöpfte aus diesem Gefühl noch einmal zusätzliche Kräfte. Sie konnte es kaum erwarten, den anderen endlich gegenüberzutreten.

Jener arrogante Kartanin, der sie aus ihrem Haus geholt hatte, erschien und begleitete sie zu einer Schleuse. Er war schweigsam wie immer, aber Vai-Sinh-H'ay war nicht mehr geneigt, dies als Unhöflichkeit auszulegen. Sie folgte ihm und hing dabei ihren Gedanken nach.

Der Kartanin brachte sie mit einer Planetenfähre zur ARDUSTAAR hinüber. Er selbst verließ die Fähre nicht. Vielleicht war es ihm verboten, das Schiff der Wissenden zu betreten. Vai-Sinh-H'ay wußte es nicht, aber es interessierte sie auch nicht.

Nur eines war für sie von Bedeutung: Sie war endlich am Ziel.

Im Schiff der Wissenden war es still - jedenfalls für den, der nur mit seinen Ohren zu hören vermochte.

Für Vai-Sinh-H'ay war ein mentales Wispern in allen Gängen und selbst in den Wänden spürbar. Dieses Wispern erzählte von dem Geheimnis der Wissenden, von ihren uralten Traditionen und von ihrer großartigen Zukunft.

Vai-Sinh-H'ay war sehr stolz darauf, daß sie dazugehörte.

Sie spürte, wo der Mittelpunkt dieses Wisperns lag, und sie ging freudig darauf zu.

Die ARDUSTAAR schien keine Besatzung im üblichen Sinn zu haben. Ein paar Roboter waren unterwegs. Sonst waren die Gänge leer. Aber das bereitete der alten Kartanin keine Sorgen.

Im Mittelpunkt des Schiffes gab es eine große, runde Halle. Sie war das Zentrum der ARDUSTAAR - in jeder Beziehung. Von hier aus wurde das Schiff gesteuert und geführt, und hier verbrachten die Wissenden den größten Teil des Tages.

Es waren siebzehn, alle uralt wie Vai-Sinh-H'ay auch, alle von derselben, unheimlichen Kraft erfüllt, entschlossen, das Geheimnis für alle Zeiten zu wahren.

Und nicht nur das.

Wenn es nötig werden sollte, würden sie dieses Geheimnis mit sich in den Tod nehmen.

Vai-Sinh-H'ay erschrak im ersten Moment ein wenig, als sie diesen Gedanken in dem ständigen Wispern spürte, aber das dauerte wirklich nur einen Augenblick. Es war richtig so, stellte sie fest. Sie mußten alle Möglichkeiten berücksichtigen und sich darauf vorbereiten.

Die ARDUSTAAR war nicht wehrlos, aber sie war kein Kriegsschiff. Schlimmer noch: Auch die Kartanin - das Volk - durften nichts von der Existenz der Wissenden erfahren.

Das bedeutete; daß man im Fall des Falles keine Hilfe herbeirufen konnte.

Wenn die ARDUSTAAR angegriffen wurde, mußte sie sich entweder aus eigener Kraft ihrer metallenen Haut wehren, oder aber samt ihren Insassen untergehen. Keine der Wissenden durfte als Gefangene in die Hände eines Feindes geraten.

Feinde gab es genug. Selbst die Angehörigen des eigenen Volkes gehörten dazu.

Vai-Sinh-H'ay nahm diese Gedanken bereits in sich auf, während sie noch auf dem Weg zu den Wissenden war. Als sie die Halle betrat, war der Gedanke an kollektiven Selbstmord bereits fester Bestandteil ihrer neuen Überzeugungen.

Es gab keine besondere Begrüßung für Vai-Sinh-H'ay.

Als sie die Halle betrat, sahen nur wenige Wissende kurz auf und betrachteten das neue Mitglied ihrer exklusiven Runde. Dann wandten sie sich wieder ihrer eigentlichen Beschäftigung zu.

Vai-Sinh wunderte sich nicht über dieses Verhalten. Sie hielt die Wissenden auch keineswegs für unhöflich. Dies alles war so selbstverständlich und einfach, daß sie sich völlig nahtlos in den Kreis der anderen einfügte.

Es war, als hätte sie schon immer dazugehört, als wäre sie nur für kurze Zeit abwesend gewesen, unterwegs in einer Mission, zu der die anderen sie beauftragt hatten. Jetzt kehrte sie heim.

Vai-Sinh-H'ay kannte einige der Wissenden von früher her. Es waren ohne Ausnahme uralte, verdiente Kartanin weiblichen Geschlechts, gute Esper, erfahren in der Raumfahrt und im Kampf. Zwei von ihnen hatte Vai-Sinh-H'ay mehrmals getroffen und gesprochen, eine von ihnen hatte vor langer Zeit sogar zu ihrem engeren Bekanntenkreis gehört. Drei andere kannte sie zumindest vom Sehen her.

Es war merkwürdig, daß weder Vai-Sinh-H'ay noch eine der anderen den Wunsch verspürten, sich zu begrüßen und ein wenig über die alten Tage zu plaudern, wie es auch bei den Kartanin üblich war, wenn man sich nach so langer Zeit wieder einmal begegnete.

Sie sahen einander kurz an, und das war alles.

Gesprochen wurde in dieser Runde ohnehin so gut wie nie. Es war nicht nötig.

Aber Paratau benutzten sie, und das nicht zu knapp. Der Nachschub an den kostbaren Tränen N'jalas schien unerschöpflich zu sein. Vai-Sinh-H'ay konnte sich nicht erinnern, jemals so viel Paratau verbraucht zu haben wie jetzt. Und die anderen nahmen eher noch mehr.

Aber auch darüber machte sie sich keine Gedanken.

Die Tränen N'jalas wurden an diesem Ort nicht verschwendet. Es war einfach nötig, sie zu benutzen. Die Wissenden schützten damit ihr Schiff vor jeglicher Entdeckung durch die Feinde, und das war wohl wichtig genug, um sogar einen noch weit höheren Verbrauch von Paratau zu rechtfertigen.

Abgesehen davon, daß die Wissenden nichts rechtfertigen mußten.

Sie standen über allen anderen Kartanin, sogar über den Hohen Frauen. Niemand durfte Kritik an ihnen üben.

Was schon deshalb auch gar nicht ging, weil ja niemand etwas von der Existenz der Wissenden und ihrem Paratau-Verbrauch wußte.

Vai-Sinh-H'ay nahm ohne jedes Zögern ihren Platz ein. Die Tränen N'jalas lagen bereit.

Sie nahm die erste und konzentrierte sich auf das, was die Aufgabe der Wissenden war: die Geheimhaltung zu wahren.

 

*

 

So vergingen die Tage, und Vai-Sinh-H'ay zählte sie schon nach kurzer Zeit nicht mehr.

Es war ohne Bedeutung. Sie war frei von Angst und Schmerzen, und ihre Arbeit auf Kartan hatte sie bereits vergessen.

Manchmal lieferte die ARDUSTAAR Nachrichten aus der Galaxis der Kartanin.

Manche dieser Nachrichten waren erfreulich.

Es gab - so hieß es - keinen Ärger mehr bei der Beschaffung von Paratau. Die Galaktiker schienen sich damit abgefunden zu haben, daß sie die kostbare Psi-Materie mit den Kartanin teilen mußten. Und das Projekt Lao-Sinh machte weitere Fortschritte, was natürlich auf die Weitsicht und Klugheit der Wissenden zurückzuführen war.

Nur ein einziges Mal keimte in Vai-Sinh-H'ay die Frage auf, was genau die Wissenden denn eigentlich mit Lao-Sinh zu schaffen hatten. Was hatten sie bei diesem Projekt getan, und wofür hatten sie soviel Sorge getragen, daß sie sich das Gelingen der Mission als ihr eigenes Verdienst anrechnen konnten? Warum war das Projekt Lao-Sinh überhaupt so wichtig? Was wurde dort vorbereitet?

Aber diese Gedanken verschwanden aus Vai-Sinhs Gehirn, als hätten kosmische Winde sie lautlos davongetragen. An die Stelle der Fragen traten Gewißheiten.

Lao-Sinh war wichtig, und die Wissenden hatten dieses Projekt ins Leben gerufen. Die Gründe dafür mußten geheim bleiben - und das bedeutete unter anderem, daß man nicht über sie nachdachte.

Unerfreuliche Nachrichten gab es auch, ziemlich oft sogar.

Die Galaktiker schienen sich nicht der Tatsache bewußt zu sein, daß sie im Einflußbereich der Kartanin eigentlich gar nichts zu suchen hatten. Immer wieder machten sie sich bemerkbar, und immer deutlicher zeichnete sich ab, worauf sie es in Wirklichkeit abgesehen hatten.

Es war das Geheimnis der Wissenden, hinter dem sie herjagten.

Sie dürfen nichts erfahren!

Dieser Gedanke beherrschte Vai-Sinh-H'ay und die anderen, sobald sie solche Nachrichten vernahmen. Bald drang dieser Gedanke tiefer in ihre Gehirne ein. Er wurde allgegenwärtig und beherrschte sie selbst noch im Schlaf.

Wir werden eher unser Leben geben, als ihnen etwas zu verraten.

Auch dieser Gedanke wurde ihnen vertraut.

Anfangs fürchteten sie sich noch. Auch wenn sie alle miteinander sehr alt waren, hingen sie doch an ihrem Leben.

Aber was war ihr Leben gegen das Geheimnis der Wissenden?

Sie hatten sowieso nicht mehr viel Zeit. Auf ein paar Jahre mehr oder weniger kam es nicht an. Und war es nicht ehrenvoll, für das Wohl aller Kartanin zu sterben?

Die Angst verflüchtigte sich. Das dauerte seine Zeit, denn die Angst vor dem Tod läßt sich nicht so leicht besiegen. Aber allmählich verloren sie ihre Furcht.

Aus dem Gedanken an eine zunächst noch furchteinflößende Möglichkeit wurde eine Gewißheit, die alle achtzehn Wissenden miteinander teilten.

Die Galaktiker werden kommen, um unser Geheimnis zu rauben. Dann werden wir sterben.

Keine von den achtzehn fragte sich, was dann aus dem Geheimnis der Wissenden wurde. Es bereitete ihnen keinerlei Kopfzerbrechen, daß es dem Volk der Kartanin herzlich wenig nutzen würde, wenn die Wissenden ihr Geheimnis mit sich in den Tod nahmen.

Ihr Tod war einfach notwendig. Es reichte, sich dieser Tatsache bewußt zu sein. Alles andere war nebensächlich.

Und dann kamen die Galaktiker, und die Flucht der ARDUSTAAR begann.

Zu Beginn dieser Flucht gab es ein Ereignis, das Vai-Sinh-H'ay für kurze Zeit irritierte.

Dao-Lin-H'ay kam an Bord der ARDUSTAAR.

Der Anblick ihrer Lieblingsschülerin durchbrach die Nebel, die sich um Vai-Sinhs Gedanken gelegt hatten. Sie verließ den Kreis der Wissenden, erschüttert und erfreut zugleich.

„Ich habe dich lange nicht gesehen", sagte sie zu Dao-Lin. „Ich hatte sogar schon alle Hoffnung aufgegeben, daß ich dich noch einmal treffen könnte. Was tust du hier?"

Dao-Lin-H'ay starrte ihre Lehrerin an, und sie wirkte sehr erschrocken. Aber Vai-Sinh konnte die Gedanken und Gefühle ihrer Schülerin nicht erfassen. Fast war es, als wäre Dao-Lin parataub geworden. Aber daran glaubte Vai-Sinh nicht einen Augenblick lang.

Dao-Lin war eine ganz ausgezeichnete Esperin gewesen. Vai-Sinh hatte sich niemals etwas vorgemacht: In dieser - und auch in anderer Beziehung wurde sie von ihrer Schülerin weit übertroffen.

„Ich bin eine der Wissenden", sagte Dao-Lin schließlich. „Ich werde euch begleiten."

„Nein!" stieß Vai-Sinh bestürzt hervor. „Das darfst du nicht tun. Du bist noch zu jung, um zu sterben."

„Ich werde nicht sterben", versicherte Dao-Lin, und ihr Gesicht wirkte verschlossen.

„Niemand wird sterben!"

Vai-Sinh wußte nicht, was sie darauf antworten sollte. Für einen Augenblick wünschte sie sich, daß Dao-Lin auch diesmal recht behielte.

Konnten sie nicht bei ihrer Flucht erfolgreich sein? Wer wollte das vorhersagen? In der Unendlichkeit des Raumes gab es viele Verstecke. Die ARDUSTAAR war ein gutes, schnelles Schiff. Und abgesehen davon: Achtzehn erfahrene Esper, denen fast unbegrenzte Mengen von Paratau zur Verfügung standen, sollten doch wohl imstande sein, diese Galaktiker in ihre Schranken zu weisen!

Schließlich fiel ihr noch ein Punkt auf, der nicht ins Bild zu passen schien.

„Es gibt achtzehn Wissende", sagte sie. „Ihre Zahl war nie größer, und sie wird auch nie geringer werden. Wir sind achtzehn. Du kannst nicht zu uns gehören, solange keine von uns stirbt. Und mir will es scheinen, daß die anderen noch recht lebendig sind!"

„Vielleicht trügt dieser Schein", erwiderte Dao-Lin-H'ay ausdruckslos. „Der Ruf ist an mich ergangen, und ich bin hier. Ich gehöre dazu. Bist du nicht stolz darauf, daß deine Schülerin es bis zum Rang einer Wissenden gebracht hat?"

Das mentale Wispern erfüllte das gesamte Schiff. Die Tränen der N'jala schmolzen in den Händen der Wissenden und gaben ihnen Kraft. Die ARDUSTAAR raste vor dem Schiff der Galaktiker her, den Sternen von Ardustaar entgegen.

Wir müssen fliehen!

Dieser Gedanke beherrschte das ganze Schiff und auch Vai-Sinh-H'ay.

Kehre zurück in den Kreis!

Sie war eine Wissende, und sie mußte ihre Pflicht erfüllen. Das hatte sie geschworen.

Was sie alle befürchtet hatten, war eingetreten: Die Galaktiker waren gekommen, um das Geheimnis an sich zu reißen. Das Schicksal der Wissenden würde sich erfüllen.

Hatte sie ein Recht, ausgerechnet jetzt abseits zu stehen?

Sie gehörte in den Kreis der anderen. Dort - nur dort - war ihr Platz. Die Tränen N'jalas warteten auf sie.

Sie wandte sich zögernd ab, und als Dao-Lin-H'ay aus ihrem Gesichtskreis verschwand, begann Vai-Sinh, ihre Schülerin zu vergessen.

Sie reihte sich ein, nahm ihre Arbeit auf, verbrauchte Paratau ohne einen Gedanken an die Gefahren, vor denen man sie einst gewarnt hatte.

 

7.

 

„Es darf nicht sein!" sagte Dao-Lin-H'ay, als sie endlich in einer Kabine Ruhe gefunden hatte.

Es muß sein, sagte die Stimme von Ardustaar.

„Nein. Es ist nicht notwendig. Wir können fliehen und den Galaktikern etwas vorspielen.

Es ist nicht nötig, die achtzehn alten Kartanin zu opfern."

Die Galaktiker lassen sich nichts vorspielen, behauptete die Stimme. Es muß alles echt sein, oder wir werden später noch weit größere Opfer bringen müssen.

„Aber nicht Vai-Sinh-H'ay", rief Dao-Lin verzweifelt. „Sie war meine Lehrerin. Ihr könnt doch nicht von mir verlangen, daß ich zusehe, wie sie sich selbst umbringt!"

Sie gehört zu denen, die wir ausgewählt haben, erklärte die Stimme ungerührt. Es gibt nicht viele Kartanin, die die erforderlichen Voraussetzungen mitbringen.

„Es muß eine geben, die Vai-Sinhs Platz einnehmen kann!"

Dazu ist es zu spät.

„Das glaube ich nicht!"

Aber es ist so. Finde dich damit ab, Dao-Lin-H'ay.

„Nein!"

Wir können Vai-Sinh-H'ay nicht durch eine andere ersetzen. Die Vorbereitungen sind abgeschlossen. Es würde zuviel Zeit kosten, eine andere in den Kreis hineinzubringen.

„Unsinn. Sie haben sich alle sehr schnell eingewöhnt. Ein paar Tage..."

Es bleiben uns keine Tage mehr. Die Galaktiker sind bereits da. Hast du das vergessen?

„Es gibt immer eine Möglichkeit ..."

Jetzt nicht mehr, sagte die Stimme streng. Außerdem weiß sie bereits zu viel.

„Sie weiß gar nichts", stellte Dao-Lin-H'ay bitter fest. „Keine von ihnen kennt irgendein Geheimnis. Es ist völlig sinnlos, sie zu opfern. Ihr wollt sie in den Tod schicken, um euch selbst zu schützen. Ihr seid nicht besser als die Galaktiker!"

Du bist ungerecht. Wir tun es für unser Volk.

„Das sagen die Galaktiker sicher auch."

Keine Antwort.

Dao-Lin setzte sich wütend mit der zentralen Schiffsautomatik in Verbindung. Sie hatte nicht übel Lust, die Flucht abzubrechen und einfach umzukehren, egal, was daraus wurde. Aber natürlich tat sie das nicht.

Sie konnte den Plan der Wissenden nicht gutheißen, auch wenn sie selbst zu diesem Kreis gehörte - zu den echten, Wissenden.

Die Galaktiker waren natürlich im Unrecht, wenn sie mit aller Gewalt versuchten, das Geheimnis der Kartanin zu ergründen. Erstens ging sie dieses Geheimnis nichts an, zweitens handelte es sich um interne Angelegenheiten der Kartanin, die diese Wesen aus einer fremden Galaxis nicht zu kümmern hatten, und drittens gab es immer noch jene Vereinbarung, dem zufolge die Galaktiker in der Galaxis der Kartanin nichts zu suchen hatten - und umgekehrt.

Was diesen Punkt betraf, war Dao-Lin allerdings zu gewissen Zugeständnissen bereit.

Die Kartanin hielten sich auch nicht gerade vorbildlich an diesen Vertrag. Sie waren bisher nur geschickter vorgegangen und hatten sich nicht so plump benommen, wie die PIG es getan hatte.

Aber das waren Schachzüge, wie sie zu allen Zeiten und überall im Universum vorkamen. Die Galaktiker spionierten, und die Kartanin spionierten auch. Sinnlos, in diesem Punkt Rechtfertigungen zu versuchen und nachzuforschen, wer von beiden mit diesem Spiel begonnen hatte.

Mit dem Geheimnis war es schon etwas anderes. Hier wurden Dinge berührt, die von tiefer, fast religiöser Bedeutung waren. Niemand hatte das Recht, gegen den Willen der Kartanin in diesem Bereich herumzustöbern oder gar von den Kartanin zu verlangen, daß sie das Geheimnis Fremden gegenüber ausplaudern sollten.

In diesem Bereich waren Takt und Feingefühl gefragt - Eigenschaften, die die Galaktiker normalerweise sehr hoch einschätzten, wie Dao-Lin-H'ay wußte. Aber in bezug auf die Wissenden ließen sie beides total vermissen.

Es war unrecht, die Wissenden so weit zu treiben, daß sie sich nur noch auf so furchtbare Weise zu helfen wußten.

Aber genauso unrecht war es von den Wissenden, sich derart weit treiben zu lassen.

„Es ist kein Opfer und erst recht keine Heldentat", sagte Dao-Lin laut und zornig in die Stille hinein. „Es ist Mord!"

Die Wissenden hörten sie - dessen war sie sich sicher. Aber die Stimme von Ardustaar schwieg.

Dao-Lin-H'ay nahm es mit hilfloser Wut zur Kenntnis.

Sie steuerte das Schiff auf den vorherberechneten Kurs - einen Kurs, der die Galaktiker zu der Überzeugung bringen sollte, daß die ARDUSTAAR in wilder, panischer Flucht davon stob, blindlings und ohne Ziel, obwohl das genaue Gegenteil der Fall war.

Mehrere Tage dauerte diese Flucht.

Dao-Lin-H'ay war ein wenig verwundert darüber, daß nur ein einziges Schiff ihnen folgte, aber sie nahm an, daß die Galaktiker durchaus Verstärkung in der Nähe hatten. Sie kannten die Kapazität der kartanischen Ortungsgeräte.

Sie wußten ohnehin schon viel zuviel über die Kartanin, vor allem über deren Technik.

Sie hätten niemals so viel erfahren dürfen, dachte Dao-Lin-H'ay. Wir hätten sie davonjagen sollen, solange noch Zeit dazu war.

Aber natürlich hätten sie sich nicht ernsthaft davonjagen lassen. Sie hätten vielleicht so getan, um des scheinbaren Friedens willen, aber sie wären zurückgekehrt.

Sie waren hartnäckig und dickköpfig - genau wie die Kartanin auch. Wenn es nur einen Weg gäbe, sich mit ihnen zu vertragen, dachte Dao-Lin-H'ay. Sie wären sicher gute Verbündete. Aber sie würden selbst dann nicht aufhören, nach dem Geheimnis zu fragen.

 

*

 

„Wir müssen ihnen einen Schlag versetzen, der sie zurücktreibt", sagte Dao-Lin Tage später zu den achtzehn alten Kartanin. „Und wir haben die Macht, dies zu tun. Wir werden ihr Schiff mit psionischen Mitteln angreifen und in die Flucht schlagen."

Viele der alten Kartanin hörten Dao-Lin kaum. Nur zwei von ihnen sahen wenigstens flüchtig auf, aber ihre Augen waren verhangen und starrten ins Leere.

Dao-Lin-H'ay erkannte erschüttert, daß sie alle in einem tiefen Rauschzustand steckten.

Sie waren nicht mehr Herr ihrer Sinne.

Dao-Lin wußte, daß dies etwas mit den Tränen N'jalas zu tun hatte, und sie schauderte bei dem Gedanken, wie oft sie selbst sich der Psimaterie bedient hatte. Sie nahm sich vor, in Zukunft vorsichtiger zu sein, wußte aber gleichzeitig, daß sie kaum imstande sein würde, diese guten Vorsätze auch einzuhalten.

Für sie als eine echte Wissende führte einfach kein Weg an den Tränen N'jalas Vorbei.

Andererseits benutzten auch die echten, alten Wissenden Paratau, und sie hatten dies zweifellos schon ihr ganzes Leben hindurch getan. Warum übte es auf sie nicht auch diese verheerende Wirkung aus?

„Hört mir doch zu!" bat Dao-Lin beschwörend. „Wir müssen uns wehren. Wollt ihr denn ohne jeden Widerstand in den Tod gehen? Helft mir! Gemeinsam schaffen wir es ganz sicher."

Niemand antwortete ihr.

Sie ging von einer zur anderen, sprach auf sie ein und gewann Schließlich zwei der alten Kartanin für sich. Vai-Sinh-H'ay war nicht darunter, und dies war eine Tatsache, die Dao-Lin sehr schmerzte. Aber es stellte sich heraus, daß es eigentlich gar keine Rolle spielte, denn Dao-Lin stellte sehr schnell fest, daß auch die beiden, die ihr helfen wollten, kaum dazu imstande waren. Ihre Gedanken irrten nach allen Seiten davon. Die beiden angeblichen Wissenden waren nicht mehr fähig, sich auf den Überfall zu konzentrieren.

Dennoch gelang es. Dao-Lin-H'ay wußte, warum: Die echten Wissenden hatten mitgeholfen. Offenbar waren sie mit dem Überfall einverstanden, Dao-Lin begriff zu spät, daß auch dies zum Plan gehörte. Sie kam sich vor wie eine Marionette, und das machte sie zornig.

Die ARDUSTAAR setzte den Flug fort. Es gab einen bestimmten Planeten, auf dem das Schiff landen sollte. Dao-Lin-H'ay war versucht, den Kurs zu ändern und ein anderes Ziel zu wählen. Sie hätte dadurch zumindest Zeit gewonnen. Dennoch folgte sie dem vorgesehenen Kurs, Sie verstand das selbst nicht ganz, aber irgendwo tief drinnen hatte sie Angst davor, feststellen zu müssen, daß das Schiff eine Kursänderung gar nicht erst mitmachte.

Sie wußte nicht, wie weit die Wissenden ihr in dieser Angelegenheit trauten, aber sie hatte auch gar keine Lust, es auszuprobieren.

Die ARDUSTAAR erreichte das Nyrello-System und landete auf dem dritten Planeten am vorgesehenen Ort.

Im Schiff wurde es sehr still, als die Maschinen schwiegen. Alles, was nicht ganz und gar unentbehrlich war, wurde abgeschaltet. Einige Roboter gingen fast lautlos umher und erledigten die wenigen Arbeiten, die noch nötig waren, um den achtzehn alten Kartanin das Überleben zu garantieren. Auch sie würden bald überflüssig werden. Die ARDUSTAAR würde diesen Planeten nie wieder verlassen.

Dao-Lin-H'ay öffnete zögernd das Kästchen mit den Tränen N'jalas. Sie mußte sich dazu überwinden, einen Paratau-Tropfen zu nehmen.. Sie hatte plötzlich Angst vor diesem Zeug. Sie spürte, wie sich ihr die Haare sträubten, als sie die Kraft fühlte, die ihr zuströmte. Sie lauschte in sich hinein, aber sie konnte nichts Ungewöhnliches feststellen.

Seufzend machte sie sich daran, das zu tun, was jetzt nötig war, und obwohl sie sich fest vornahm, wenigstens Vai-Sinh-H'ay zu retten, möglichst natürlich auch die anderen, hatte sie wenig Hoffnung, daß ihr das auch gelingen könnte.

 

*

 

Der Planet trug den Namen der Sonne, die er umkreiste - Nyrello. Es war eine angenehme Welt mit guter Luft und erträglichen Temperaturen - ein bißchen zu warm nach Dao-Lins Geschmack, aber sehr günstig für die Erzeugung von Nahrungsmitteln.

Fauna und Flora waren reich entwickelt und wenig aggressiv.

Dao-Lin-H'ay hatte lange genug die Kolonie Lao-Sinh geleitet und um immer neue Planeten erweitert, um auf den ersten Blick zu erkennen, daß Nyrello für eine Besiedlung geradezu ideal war. Nyrello war jetzt natürlich nicht mehr so interessant für die Kartanin, denn man würde in einem Stadium, in dem das Projekt Lao-Sinh so zügig voranschritt, keine neuen Siedlungen in der alten Galaxis gründen.

Irgendwann war Nyrello jedoch besiedelt worden. Dao-Lin hatte das schon vor der Landung gewußt. Man hatte diesen Planeten mit Vorbedacht ausgewählt. Hier würde niemand zu Schaden kommen, und - was wichtiger war - es würde keine Zeugen geben.

Nyrello wurde von den Kartanin gemieden. Intelligente Ureinwohner gab es nicht.

Das hatte man Dao-Lin-H'ay jedenfalls gesagt.

Um so überraschter war sie, als sie - nachdem sie in die Ruinen teleportiert war - einem seltsamen, auf den ersten Blick durchaus intelligent wirkenden Wesen gegenüberstand.

Das Wesen war mindestens genauso erschrocken wie Dao-Lin-H'ay. Es kauerte in einem Mauerwinkel und starrte die Kartanin regungslos an. Dao-Lin starrte zurück.

Das Geschöpf war ungefähr einen halben Meter hoch, und es hatte einen relativ großen Kopf, der auf einem langen, dünnen Hals saß. Dieser lange Hals sah aus, als stecke er in einer feingewundenen Spirale aus schimmerndem Draht. Auf den schmalen Schultern saßen zwei kleine, kupferrot glänzende Platten, und darunter befand sich ein gelb und schwarz gemusterter, metallisch schimmernder Panzer, der den ganzen Oberkörper bedeckte. Der untere Körperteil und die kurzen, dicken Beine waren in dichtes, perlgraues Fell gehüllt. Die Füße waren auffallend platt, dreispaltig, mit einem nach rückwärts gerichteten Dorn versehen und bis auf eine rundumlaufende, sehr dichte Reihe von Fühlborsten nackt. Die dünnen, locker und abstehend behaarten Arme waren so lang, daß die Hände mühelos den Boden berührten. Diese Hände sahen seltsam aus, denn sie besaßen je acht sehr dünne, mehrgelenkige Finger. Oben auf dem so merkwürdig umwickelten Hals saß ein Schädel mit einem sonderbar langen Hinterkopf und zwei riesigen, spitz zulaufenden Ohren.

Das Seltsamste an diesem Fremden aber war das Gesicht. Es hatte große Ähnlichkeit mit dem eines Terraners, war sehr ebenmäßig und selbst nach Dao-Lin-H'ays Vorstellungen beinahe schön: ein leicht vorspringendes Kinn, ein kleiner Mund mit festen, vollen Lippen, darüber eine wohlgeformte, gerade Nase, und dann die Augen...

Dao-Lin hatte noch nie solche Augen gesehen. Sie waren mandelförmig und groß, mit Augäpfeln, die zart rosig schimmerten, als wären sie aus allerfeinstem Perlmutt geschliffen. Die Iris war ein senkrecht stehender Streifen, schwarz, aber dabei mit einem rubinroten Schimmer, der mit dem Licht stärker oder schwächer wurde. Eine Pupille war auf den ersten Blick nicht zu erkennen.

Das Wesen hockte mit leicht erhobenem Kopf da und sah Dao-Lin mit diesen erstaunlichen Augen an. Sein Ausdruck war ernst, fast ein wenig herausfordernd, aber gleichzeitig von tiefer Trauer überschattet.

Dao-Lins erster Eindruck war, daß dieses Wesen dazu verdammt war, mit seinen erstaunlichen Augen in eine wundervolle, ferne Welt zu blicken, die es körperlich niemals erreichen konnte.

Aus Gründen, die sie sich selbst nicht erklären konnte, dachte Dao-Lin-H'ay spontan an Lao-Sinh - was natürlich Unsinn war. Dieses kleine Geschöpf hatte mit dem Geheimnis der Kartanin nichts zu tun.

„Wer bist du? Was tust du hier?" fragte sie leise.

Sie hätte sich nicht gewundert, wenn der kleine Fremde ihr in fließendem Kartanisch geantwortet hätte. Durch seine merkwürdigen Augen wirkte er überaus intelligent.

Der kleine Fremde stieß jedoch nur einen leisen, klagenden Laut aus, drehte sich dann plötzlich um und hoppelte davon, wobei er seine überlangen Arme als Hilfsbeine benutzte.

Dao-Lin sagte sich, daß sie nichts anderes hatte erwarten dürfen. Wer oder was dieses Wesen auch immer sein mochte - es hatte mit absoluter Sicherheit nie zuvor einen Kartanin gesehen. Wenn es auch nur einen Funken von Verstand besaß, dann würde es bestrebt sein, sich von so fremdartigen Besuchern seiner Welt fernzuhalten.

Das brachte sie auf den Gedanken, daß dieses Geschöpf alsbald den Anblick weiterer Fremder zu verkraften hatte, denn die Galaktiker waren zweifellos bereits nach Nyrello unterwegs. Wenn sie kamen, mußte Dao-Lins Versteck vorbereitet sein. Sie würde also gut daran tun, sich zu beeilen, zumal sie nach wie vor entschlossen war, auch Vai-Sinh und die anderen zu retten.

Dao-Lin verfügte nur über sehr vage Beschreibungen der Gebäude, die sich einst hier erhoben hatten. Die meisten Bauwerke standen ohnehin nicht mehr, und der Rest war von der Natur dieses Planeten zurückerobert worden. Die Wurzeln knorriger Bäume sprengten brüchige Mauern auseinander, und die Stümpfe uralter Säulen verschwanden unter dem Gewirr der Schlingpflanzen. Zwischen Mauerresten lag ein kleiner Teich - früher vielleicht einmal Bestandteil eines gepflegten Innenhofs, inzwischen aber längst so stark durchwuchert, daß nur noch in der Mitte eine kleine, freie Wasserfläche übriggeblieben war. Ein schmales Rinnsal speiste den Teich und verlor sich auf der anderen Seite zwischen Geröll und giftgrünen Sträuchern.

Irgendwo mußte es hier Hohlräume geben, ehemalige Kellergewölbe, die noch gut genug erhalten waren, um einer Kartanin für kurze Zeit als Unterschlupf zu dienen. Es würde nur nicht einfach sein, sie zu finden, zumal Dao-Lin auf die Anwendung technischer Hilfsmittel verzichten wollte.

Sie kannte sich mit den Galaktikern aus, und sie hatte großen Respekt vor der Technik der Fremden. Sie wußte, daß Nikki Frickel - sie nahm es als selbstverständlich an, daß die Terranerin an der Hatz beteiligt war - ohne weiteres auf Nyrello landen konnte, ohne daß Dao-Lin oder die Kartanin im Schiff etwas davon bemerken würden. Vielleicht schwebten die ersten Beiboote schon jetzt über dem Ruinengebiet. Dao-Lin hatte sich weit von der ARDUSTAAR entfernt, denn die Galaktiker wurden sich gewiß zuerst für die unmittelbare Umgebung des Schiffes interessieren. Sie glaubte nicht, daß sie selbst bereits beobachtet wurde. Aber wenn sie technisches Gerät benutzte, hätte sie ebenso gut einen Peilsender mit sich herumschleppen können.

Links tauchte zwischen Baumkronen und Gestrüpp eine noch leidlich gut erhaltene schräge Fläche auf, die Flanke eines zeltförmigen Gebäudes. Das war ein gutes Zeichen.

Dao-Lin ging auf die Fläche zu und untersuchte jede größere Bodensenke und jede Andeutung von Hohlräumen, die sie auf ihrem Weg erspähen konnte. Sie entdeckte die oberen Teile einiger Rundbögen, die aus Geröll und Wurzeln hervorragten, aber der Zugang zu den dahinterliegenden Gewölben war schon seit langer Zeit blockiert.

Sie tastete nach den Paratau-Tropfen in ihrer Jackentasche und überlegte, ob sie es per Teleportation versuchen sollte. Einer der Rundbögen schien ihr für einen solchen Versuch besonders geeignet, denn unter seinen von dickem Moos bedeckten Kanten gab es noch einen etwa kniehohen Spalt. Natürlich war dieser Spalt noch kein Beweis dafür, daß auch das dahinterliegende Gewölbe noch intakt war, aber allmählich brannte ihr die Zeit unter den Nägeln.

Sie bückte sich und spähte in den Spalt hinein. Dumpfe, feuchte Luft quoll ihr entgegen.

Ganz leise hörte sie ein Geräusch Wie von fallenden Wassertropfen. Aber da war noch etwas anderes - ein Summen, das ihr nicht gefiel.

Ein dünner, trockener Ast lag in der Nähe. Sie ging, um ihn zu holen, und stolperte dabei fast über den kleinen Fremden, der zwischen den Büschen hockte und sie allem Anschein nach beobachtet hatte. Sie war ein wenig erschrocken, und zum erstenmal fiel ihr auf, daß sie das kleine Geschöpf nicht parapsychisch erfassen konnte. Für ein Tier - wenn es eines war - war das sehr ungewöhnlich.

Der kleine Fremde seinerseits schien recht genau zu ahnen, was die Kartanin tun wollte.

Als Dao-Lin nach dem Ast griff, grunzte der Fremde ärgerlich. Er rückte vor den Spalt und versperrte ihr so den Weg.

„Hast du deine Familie da drinnen?" fragte sie.

Der Kleine fuchtelte mit seinen langen Armen in der Luft herum. Seine seltsamen Augen glühten.

„Es muß wohl wirklich deine Familie sein", murmelte Dao-Lin unschlüssig. „Keine Angst, ich werde sie in Ruhe lassen. Trotzdem brauche ich allmählich ein Versteck."

Unwillkürlich sah sie zum Himmel hinauf, aber der war wolkenlos und klar. Nirgends war ein Raumschiff zu entdecken - was natürlich herzlich wenig zu bedeuten hatte.

Der Kleine äffte sie nach und musterte ebenfalls mit sorgenvoller Miene den Himmel. Sie mußte lachen.

„Also gut", sagte sie. „Bleib hier und bewache deine Brut. Aber die nächste Höhle gehört mir, verstanden?"

Der Kleine folgte ihr in sicherem Abstand. Er bewegte sich völlig lautlos, und oft verschwand er zwischen Büschen und Steinen. Aber immer wieder kam er zum Vorschein, als wollte er ihr zeigen: Ich bin noch da und lasse dich nicht aus den Augen.

Allmählich ging ihr dieses Wesen auf die Nerven.

„Geh zurück zu deinen Kindern!" rief sie ihm zu. „Los! Worauf wartest du noch?"

Aber vielleicht war das, was in dem Hohlraum vor sich hinsummte, doch nicht der Nachwuchs dieses merkwürdigen Geschöpfs, sondern eine Gefahr, vor der der Kleine sie nur hatte warnen wollen. Sie konnte sich über den Grad der Intelligenz, die dieses Geschöpf besaß, einfach nicht schlüssig werden.

Inzwischen hatte sie die schräg aufragende Wand erreicht. Aus der Nähe betrachtet, war auch dieses Bauwerk nicht mehr so gut erhalten, wie Dao-Lin zunächst geglaubt hatte. Aus allen Ritzen wuchsen Pflanzen hervor, und an mehreren Stellen waren Platten herausgebrochen.

Der Kleine war plötzlich neben ihr, sah sie mit seinen überwältigenden Augen an und turnte dann überraschend flink an der steilen Wand hinauf. Oben verschwand er in einem Loch, tauchte aber sogleich wieder auf und starrte zu der Kartanin herunter.

Dao-Lin dachte an die Sache mit dem Ast und wollte sich gerade abwenden, als sie wie von weit her, ganz am Rand ihres Bewußtseins, einen Impuls spürte.

Sie erstarrte mitten in der Bewegung.

Die Galaktiker waren da.

Der Kleine blickte immer noch herab, und er wirkte ganz friedlich. Kurz entschlossen kletterte sie ebenfalls nach oben. Das Geschöpf rückte bereitwillig zur Seite und machte ihr Platz, so daß sie in den Hohlraum hinabsehen konnte.

Ursprünglich mochte es der Nebenraum einer Ratshalle gewesen sein. Jetzt war es nur noch eine staubige Kammer. Der letzte Regen hatte ein paar Pfützen auf dem Boden hinterlassen. Direkt unter dem Loch, wo Feuchtigkeit und Licht hingelangten, wuchsen auf einer dünnen, vom Wind hereingewehten Humusschicht rostbraune Moospolster. Weiter hinten war der Raum jedoch trocken. In der gegenüberliegenden Wand gab es einen Durchgang - er führte wahrscheinlich in die Halle hinaus.

„Du hast wohl gewußt, wonach ich suche, wie?" murmelte Dao-Lin-H'ay. „Ich wollte, ich wüßte, was für eine Art von Geschöpf du bist."

Sie bekam keine Antwort. Als sie zur Seite sah, stellte sie fest, daß der kleine Fremde verschwunden war. Völlig lautlos hatte er sich zurückgezogen.

Die Kartanin machte sich daran, ihr gerade gefundenes Versteck zu inspizieren.

 

8.

 

„Das Schiff befindet sich auf der südlichen Hemisphäre des Planeten", erklärte Wido Helfrich halblaut. „Ein fast kreisrunder Kontinent, zum größten Teil bewaldet. Der Landeplatz liegt bei einer uralten Siedlung.

Genaueres konnten wir noch nicht feststellen."

„Lebt dort jemand?" fragte Nikki Frickel besorgt.

„Wahrscheinlich nicht."

Die Kommandantin der PIG sah sich nach Poerl Alcoun um.

Die Tefroderin war sehr blaß und wirkte erschöpft. Sie schüttelte den Kopf.

„Da sind nur die Kartanin", erklärte sie. „Ich kann jedenfalls keine anderen denkenden Wesen aufspüren."

„Was machen die Wissenden?" wollte Nikki Frickel wissen.

„Sie befinden sich im Schiff', sagte Poerl leise. „Und sie haben Angst. Das heißt - Angst ist eigentlich nicht der richtige Ausdruck. Ihre Stimmung ist tiefschwarz, falls du verstehst, was ich meine."

Nikki Frickel ging nicht darauf ein.

„Wir gehen runter", bestimmte sie. „Haltet genügend Abstand zum Schiff der Wissenden - wir wollen sie nicht noch nervöser machen, als sie sowieso schon sind. Aber sie dürfen ruhig merken, daß wir kommen. Vielleicht geben sie sich dann eine Blöße."

Sie drehte sich erneut zu Poerl Alcoun um.

„Sieh zu, daß du etwas aufschnappen kannst", bat sie. „Je mehr du jetzt schon erfahren kannst, desto weniger brauchen sie uns später zu verraten."

Die Tefroderin verzichtete auf eine Antwort. Es hatte ohnehin keinen Sinn. Nikki Frickel würde nicht umkehren - nicht jetzt, da sie sich ihrem Ziel so nahe glaubte.

Die uralte Siedlung entpuppte sich als ein ausgedehntes Ruinenfeld, das zum großen Teil bereits völlig überwuchert war. Aus der Luft erkannte man jedoch noch sehr gut die Umrisse vieler Gebäude.

„Das muß mal eine ganz beachtliche Stadt gewesen sein", stellte Nikki Frickel fest.

„Warum sind die Wissenden ausgerechnet hier gelandet?"

„Zufall", brummte Wido.

„Das glaube ich nicht", widersprach Nikki und schüttelte heftig den Kopf. „Ich möchte, daß ein paar Experten herkommen und sich diese Siedlung ganz genau ansehen."

„Falls du denkst, daß die Kartanin hier geheime Geschützstellungen und so weiter unterhalten, muß ich dich enttäuschen", sagte Wido Helfrich spöttisch. „So etwas hätten wir längst geortet."

„Wahrscheinlich", nickte die Chefin der PIG. „Aber wir sollten uns nicht zu sicher fühlen.

Ich glaube allerdings auch nicht, daß das hier eine Falle ist. Trotzdem will ich, daß die Siedlung untersucht wird. Wir haben doch ein paar Archäologen dabei. Sollen die sich ruhig mal ein bißchen austoben. Es könnte interessant für sie werden."

Wido Helfrich zuckte die Schultern und gab Nikki Frickels Wünsche weiter. Wenig später kam die Meldung, daß die verlangten Experten bereits unterwegs waren. Wahrscheinlich hatten sie schon sehnsüchtig darauf gewartet, daß man sie rief, denn sie kamen nicht allzu häufig zum Zuge.

Das Beiboot landete auf einem mit Gestrüpp bewachsenen Hügel, der einmal ein Bauwerk gewesen war. Der Hügel erhob sich am westlichen Rand des Ruinenfelds. Die ehemalige Stadtgrenze war deutlich zu erkennen. Das dahinter liegende Gelände war eine perfekte Ebene - zu perfekt, als daß sie natürlichen Ursprungs sein konnte.

„Vielleicht war das mal ein Raumhafen", meinte Wido Helfrich.

„Es kann alles mögliche gewesen sein", murmelte Nikki Frickel, indem sie sich vorbeugte und ein paar Sensorfelder berührte.

Auf dem Bildschirm erschien ein Diskus mit kuppelförmigen Aufbauten - das Schiff der Wissenden, Es stand draußen auf der Ebene, mit bloßem Auge kaum zu erkennen, Poerl fand, daß es vom Aussehen her an eine gestrandete Qualle erinnerte. Es wirkte tot - ein trauriger Anblick.

„Ich glaube nicht, daß es noch einmal starten wird", sagte sie deprimiert.

„Um so besser", erwiderte Nikki Frickel gelassen. „Dann sind die Wissenden darauf angewiesen, daß wir sie von diesem Planeten wegbringen, Der Preis für die Passage dürfte bereits feststehen, Oja, meint Freunde, ich glaube, diesmal werden sie reden müssen!"

Poerl Alcoun schwieg. Sie fühlte sich elend.

Inzwischen waren auch die anderen Beiboote gelandet, Sie meldeten alle das gleiche: Die Wissenden verhielten sich still, Beim Schiff rührte sich nichts. Niemand drehte durch oder zeigte sonstige Spuren von Beeinflussung.

„Komisch, daß sie nicht einmal versuchen, sich zu wehren", meinte Wido Helfrich schließlich. „Sie haben sogar die Schutzschirme abgeschaltet!"

„O ja", nickte die. Chefin der PIG grimmig. „Sogar den, der sie vorher so unsichtbar gemacht hat Merkwürdig, nicht wahr?"

Vielleicht haben sie technische Probleme.

Wir könnten ihnen unsere Hilfe anbieten. Vielleicht gehen sie darauf ein."

„Später", winkte Nikki Frickel ab. „Laß sie ruhig eine Weile schmoren, Sie haben sicher gedacht, daß wir sie aus den Augen verloren haben. Dann sind sie hier gelanget und haben sich sozusagen tot gestellt, weil sie hofften, daß wir ihre Spur dann nicht wiederfinden wurden. Wahrscheinlich brauchen sie Zeit, um sich mit der veränderten Sachlage abzufinden, Entwischen können sie uns ja nicht mehr, also können wir großzügig sein und ihnen Gelegenheit zum Nachdenken geben."

Wido Helfrich sah unzufrieden drein. Er wartete nicht gerne.

 

*

 

Die Experten kamen und stürzten sich mit Feuereifer in die Arbeit. Es schien sie nicht im geringsten zu stören, daß draußen auf der Ebene, fast in Sichtweite, eine Macht existierte, deren psionische Kräfte kaum abzuschätzen waren.

Aber Poerl Alcoun sagte sich, daß diese Haltung nicht weiter erstaunlich war, wenn man bedachte, daß auch andere, die die Gefahr kennen sollten, geradezu unnatürlich ruhig blieben.

Eine Zeitlang hegte die Tefroderin den Verdacht, daß diese unnatürliche Ruhe auf eine Beeinflussung durch die Wissenden zurückzuführen war. Sie hielt es für durchaus denkbar, daß die Kartanin die Galaktiker auf diese Weise einzulullen versuchten.

Tatsächlich gab es einige Dinge, die auf eine solche Taktik hinzudeuten schienen. Da war zum einen die Tatsache, daß nichts und niemand die emsigen Forscher bei ihrer Arbeit störte. Die Friedfertigkeit der auf und in den Ruinen hausenden Tiere war geradezu unheimlich. Die tierischen Bewohner dieser Stätte hatten allem Anschein nach einstimmig beschlossen, den Besuchern aus einer fremden Galaxis aus dem Weg zu gehen.

Das andere Zeichen war das Ruinenfieber, wie Poerl Alcoun es schon nach kurzer Zeit insgeheim nannte.

War es nicht merkwürdig, daß selbst Nikki Frickel stundenlang dort draußen herumstöberte, obwohl es bestimmt nicht zu ihren Aufgaben gehörte, Steine umzudrehen und in Mauerritzen herumzustochern?

Aber die Tefroderin brauchte nur einmal kurz in die Richtung zu lauschen, in der sie das Schiff der Wissenden wußte, um zu erkennen, daß ihr Verdacht absurd war. Die Stimmung unter den Wissenden war auf dem absoluten Nullpunkt angelangt. Derart verzweifelte Kartanin beeinflußten nichts und niemanden mehr - und sie wären umgekehrt nicht so verzweifelt gewesen, hätten sie auf irgend etwas Einfluß nehmen können.

Poerl Alcoun lauschte in dieser Zeit nur höchst ungern. Sobald sie den Verdacht der Beeinflussung zu den Akten gelegt hatte, beschränkte sie sich auf kurze Stichproben.

Niemand hatte etwas dagegen einzuwenden, nicht einmal Nikki Frickel. Das Ruinenfieber hielt sie alle gepackt, und das hatte seine Gründe. Die Faszination war erklärbar - das allein wirkte schon beruhigend.

Im Lauf der nächsten Zeit stellte es sich dann auch heraus, daß doch nicht alle Tiere die plötzliche Invasion so gelassen hinnahmen, wie es zuerst den Anschein hatte. Es waren die größeren, intelligenteren Lebensformen, die es mit der Taktik des Ausweichens hielten - sofern sie schnell genug dazu waren.

Außerdem waren die Galaktiker zunächst nur mit oberflächlichen Erkundigungen beschäftigt. Als sie begannen, tiefer ins Detail zu gehen, stießen sie auch immer häufiger auf Tiere, die sich mit Klauen, Zähnen, Krallen oder Stacheln der Verteidigung ihrer Heimstatt widmeten und nicht im Traum daran dachten, ihre Nester und Schlupfwinkel im Interesse der Wissenschaft einfach aufzugeben. Manchmal war die erbitterte Gegenwehr dieser Tiere sogar von Erfolg gekrönt, denn es gab genug Ruinen, in denen man herumstochern konnte, ohne derartige Auseinandersetzungen zu riskieren.

Poerl Alcoun verfolgte dieses Hin und Her mit großer Anteilnahme. Die tiefschwarzen Empfindungen, die aus dem Schiff der Wissenden drangen, verfolgten und quälten sie, und so war es kein Wunder, daß sie jede sich nur bietende Gelegenheit nutzte, um sich abzulenken.

Sie ging oft selbst hinaus, allerdings weniger der Ruinen wegen. Sie war zu unruhig, um sich mit solchen Dingen zu beschäftigen. Aber vielleicht war es gut, daß die Galaktiker sich für einige Zeit auf diese alte Siedlung konzentrierten und sich dafür nicht so sehr mit den Wissenden und ihrem Schiff befaßten.

Dies konnte eine Atempause werden - für alle Beteiligten. Danach würde man vielleicht alles nicht mehr so verbissen sehen.

Poerl Alcoun konnte nicht ahnen, daß das genaue Gegenteil eintreten würde.

 

*

 

„Die Siedlung ist kartanisch", sagte Esto Wynir, und man merkte ihm dabei an, daß er sich nur mühsam beherrschen konnte. Er war aufgeregter als ein Pirat bei einer erfolgreichen Schatzsuche.

Nikki Frickel betrachtete die Bilder, die man ihr vorspielte.

Auf den ersten Blick schien es kaum möglich zu sein, die Ruinen einem bestimmten Volk zuzuordnen. Es gab Bauwerke in allen Formen - zumindest waren die unterschiedlichsten Grundrisse zu erkennen. Von den Bauwerken selbst war in den meisten Fällen nicht mehr viel übrig. Hier ein Mauerbogen, dort eine schräg aufragende Wand, da der Stumpf einer Säule. Staubige Gewölbe mit eckigen Durchgängen, ein kurzes Stück von einem Stollen mit trapezförmigem Umriß. Reste von Mauern mit leeren Fensterhöhlen, die manchmal rund oder sogar dreieckig waren. Im Süden des Ruinenfelds hatte man einen Ort gefunden, den man für eine Begräbnisstätte hielt, aber es gab dort weder Gebeine noch Urnen irgendwelcher Form.

„Sieht nicht sehr kartanisch aus", bemerkte die Chefin der PIG nüchtern. „Mir sieht es eher wie eine typische Raumhafenstadt aus - verschiedene Baustile, die unterschiedlichsten Materialien."

„Das ist richtig", gab Esto Wynir zu. „Trotzdem ist diese Stadt von Kartanin gebaut worden. Das läßt sich beweisen."

Und schon stürzte er sich in seine Beweisführung, assistiert von mehreren aufgeregten Mitarbeitern, die Bilder, Grafiken und Analysen über die Bildschirme jagten, bis Nikki Frickel der Kopf schwirrte.

„Also gut", seufzte sie schließlich. „Ich glaube euch ja."

„Kartanisch!" wiederholte Esto Wynir, wobei er jede Silbe betonte und dabei mit dem Finger auf die Tischplatte klopfte. „Definitiv."

„Warum auch nicht?" fragte die Chefin der PIG. „Der Planet ist für die Besiedlung geradezu ideal geeignet. Mich wundert nur, daß die Kartanin diese Stadt jemals aufgegeben haben. Konntet ihr dazu auch etwas herausfinden?"

„Nein, nichts."

„Nichts? Was soll das heißen?"

„Nun, daß wir eben nichts gefunden haben", sagte Esto ungeduldig. „Keine Spuren, die auf Kämpfe oder Krieg hindeuten, nichts, was auf verheerende Seuchen oder ähnliches hinweisen könnte - gar nichts. Und es wurden so gut wie keine Gebrauchsgegenstände zurückgelassen, keine Geräte, keine Restposten ihrer Zivilisation. Dies ist die aufgeräumteste Ruinenstätte, die man je gesehen hat."

„Sie können nicht alles mitgeschleppt haben. Das ist einfach nicht möglich - zumal wir ja davon ausgehen müssen, daß sie diesen Planeten mit Hilfe von Raumschiffen verlassen haben."

„Oh, ich bin sicher, daß wir noch eine Menge Gerumpel finden könnten - in den Meeren zum Beispiel. Irgendwo haben sie das ganze Zeug sicher hingekippt. Die Frage ist nur, was nach so langer Zeit noch davon übrig ist."

„Die paar Jahrhunderte..."

„Jahrhunderte?"

Nikki Frickel sah erstaunt auf. Esto Wynirs Stimme klang triumphierend, und er sah aus wie eine Katze, die sich bereit macht, eine Maus unter ihren Pfoten hervorschlüpfen zu lassen - natürlich nur in der Absicht, sie sofort wieder für sich zu kassieren.

„Nun rück schon endlich raus mit der Sprache!" forderte Nikki ärgerlich, „Was soll das Theater?"

Este Wynir grinste Über das ganze Gesicht. Seine Augen funkelten.

„Diese Siedlung ist schon mehrere Jahrtausende alt!" erklärte er genüßlich.

Der Chefin der PIG verschlug es für einen Augenblick die Sprache.

„Dann kann sie nicht kartanisch sein", sagte Nikki schließlich. „Die Kartanin gehören erst seit einigen hundert Jahren zu den raumfahrenden Völkern. Folglich können sie diese Stadt nicht gebaut haben."

„Aber sie haben es getan. Wir haben es dir vorhin bewiesen."

„Dann habt ihr euch eben geirrt. Es kann ein anderes Volk gewesen sein. Zufällige Ähnlichkeiten..."

„Nein", widersprach Esto Wynir energisch. „Das sind keine Zufälle. Die Kartanin haben diese Staat gebaut und bewohnt - definitiv!"

Es schien eines seiner Lieblingswörter zu sein. Er legte eine dramatische Pause ein.

„Und zwar vor vielen Jahrtausenden", fügte er dann erstaunlich nüchtern hinzu.

Nikki Frickel war gegen ihren Willen beeindruckt.

„Könnt ihr das Alter genauer bestimmen?" fragte sie nach einer Weile.

Esto Wynir schüttelte den Kopf.

„Nicht jetzt", erklärte er. „Später vielleicht - in ein paar Tagen oder auch Wochen. Wir haben weder Knochen noch Holzreste gefunden, und selbst wenn uns solche Materialien zur Verfügung stünden, könnten wir im Augenblick noch nicht viel damit anfangen. Wir wissen noch zu wenig über die spezifischen Konstanten dieses Planeten."

„Wie wäre es mit einer unverbindlichen Schätzung?"

Esto Wynir hob die Schultern.

„Jahrtausende", murmelte er. „Vielleicht fünf, vielleicht zehn - es können auch noch mehr sein. Genauer geht es im Augenblick leider nicht. Aber das ist noch nicht alles. Wir haben noch andere Spuren gefunden, und die sind wesentlich jünger. Ungefähr drei bis vier Jahrhunderte nach einer ersten, vorsichtigen Schätzung."

„Wieder Kartanin?"

„Wir wissen es nicht genau, aber wir nehmen es an. Die Tätigkeit der damaligen Besucher war rein destruktiv. Ein großer Teil der Zerstörungen stammt aus dieser Zeit.

Bis dahin dürfte die Stadt noch relativ gut erhalten gewesen sein. Es scheint, als hätte man versucht, möglichst alle Spuren, die auf die Kartanin hindeuten konnten, zu verwischen. Damals wurden wahrscheinlich auch einige bis dahin noch erhaltene technische Geräte entfernt. Wir haben ein paar Spuren gefunden, die auf solche Aktivitäten hindeuten."

„Sehr gründlich können sie nicht gearbeitet haben."

„Weil wir trotzdem herausgefunden haben, wer die Stadt gebaut hat?" Esto Wynir lächelte amüsiert. „Sie waren nicht auf Leute wie uns gefaßt. Wir haben auch auf diesem Gebiet die besseren technischen Mittel. Für ihre Artgenossen hätte es gereicht - falls es tatsächlich Kartanin waren."

„Das nehme ich als sicher an", sagte Nikki Frickel nachdenklich. „Wer sollte sonst ein Interesse daran haben, solche Spuren zu tilgen?"

Sie blickte auf einen Bildschirm, auf dem das Schiff der Wissenden zu sehen war.

„Sie müssen das veranlaßt haben", murmelte sie. „Sie müssen gewußt haben, daß die Kartanin die Raumfahrt schon früher einmal gekannt haben. Als dann erneut der Aufbruch zu den Sternen kam, haben sie diese Siedlung schleifen lassen. Falls zufällig Kartanin hier landeten, sollten sie gar nicht erst auf die Idee kommen, daß es ihre Vorfahren gewesen waren, die diese Stadt gebaut hatten. Aber warum wollten sie es geheim halten?

Sie könnten doch stolz darauf sein, daß ihr Volk schon eine so lange Geschichte hat."

„Es wird mit ihrem Geheimnis zusammenhängen."

„Das ist anzunehmen", stimmte Nikki Frickel zu.

Sie überlegte eine Weile.

„Die Wissenden sind nicht durch einen reinen Zufall zu diesem Planeten geflogen", sagte sie schließlich. „Sie wissen über die Siedlung Bescheid. Vielleicht hat hier einmal alles angefangen."

„Du meinst, sie sind an ihren Ursprung zurückgekehrt?"

„Warum nicht? Es wäre logisch - und auch verständlich."

„Es könnte bedeuten, daß sie bereit sind, mit uns zu reden", vermutete Esto Wynir aufgeregt. „Sie haben uns zu dieser Siedlung geführt, um uns einen Tipp zu geben. Sie wissen genau, daß wir ihnen technisch weit überlegen sind und daß es für uns nicht schwierig ist, hinter die Geschichte dieser Ruinen zu kommen. Jetzt wissen wir wenigstens, worum es bei diesem Geheimnis geht. Es muß etwas sein, das in ferner Vergangenheit passiert ist. Jetzt sind wir imstande, die richtigen Fragen zu stellen."

Nikki Frickel betrachtete den, Archäologen skeptisch.

Esto Wynir war sicher eine Kapazität - aber nur auf seinem Fachgebiet. Von den Wissenden schien er leider nicht so viel zu verstehen.

„Ich fürchte, daß die Pläne der Wissenden ganz anders aussehen", murmelte sie.

„Entschuldigt mich."

 

9.

 

Poerl Alcoun genoß die frische Luft. Sie war in der Nähe des Beiboots geblieben. Eine Zeitlang war sie umhergelaufen, aber dann war es ihr unten zwischen den Ruinen zu heiß geworden. Jetzt saß sie auf einem Trümmerbrocken am Rand des Hügels. Hier oben wehte ein erfrischender Wind, und sie konnte über die Ebene hinwegsehen.

Weit draußen stand das Schiff der Wissenden. Es zog ihre Blicke immer wieder an, obwohl sie sich mehr und mehr vor dem fürchtete, was aus diesem Schiff hervordrang.

Sie hörte Schritte und drehte sich um. Nikki Frickel blieb vor ihr stehen.

„Du mußt sie belauschen", sagte die Chefin der PIG. „Sofort. Auch wenn du Angst davor hast. Ich muß wissen, was da drüben vorgeht!"

Poerl Alcoun zuckte die Schultern.

„Ich habe es schon mehrfach versucht", murmelte sie.

„Aber nur für sehr kurze Zeit", konterte Nikki. „Ich habe dich beobachtet - auf diese Weise kommst du bestimmt nicht hinter ihre Geheimnisse."

„Du verstehst das nicht", sagte Poerl ärgerlich. „Es spielt keine Rolle, wie oft, wie lange und wie intensiv ich die Wissenden belausche. Es kommt einfach nichts dabei heraus. Sie denken nicht mehr wie normale Kartanin. Man könnte beinahe sagen, sie haben überhaupt aufgehört zu denken."

„Irgend etwas mußt du doch aus ihren Gedankenimpulsen herauslesen können!"

„Nichts, was das Geheimnis betrifft. Sie denken nicht an die Rolle, die sie in der Vergangenheit gespielt haben. Sie sind nur noch verzweifelt."

„Warum?"

„Weil sie sich in die Enge getrieben sehen. Sie haben keine Hoffnung mehr."

„Aber sie sind doch die Wissenden. Sie sind alles andere als wehrlos - das wissen wir beide gut genug. Ist ihnen der Paratau ausgegangen, oder was ist mit ihnen los?"

Poerl sah überrascht auf.

„Nein", sagte sie. „Paratau haben sie in ausreichenden Mengen an Bord - fast mehr, als sie kontrollieren können. Aber auch darüber machen sie sich keine Gedanken. Sie konsumieren das Zeug ständig."

„Warum benutzen sie es nicht, um uns zu verjagen?"

„Das weiß ich nicht."

„Dann solltest du versuchen, es herauszufinden", sagte Nikki Frickel scharf. „Und zwar schnell! Am besten fängst du jetzt gleich damit an."

Poerl Alcoun blickte zu dem Schiff hinüber und schüttelte sich.

„Ich wollte, du könntest selbst spüren, was von dort herüberkommt", sagte sie bitter.

„Diese Kartanin dort wissen buchstäblich nicht mehr ein noch aus. Sie werden sich umbringen, wenn kein Wunder geschieht."

Nikki Frickel richtete sich steil auf.

„Seit wann haben sie diese Gedanken?" fragte sie.

„Schon seit langem."

„Und warum hast du mir nichts davon gesagt?"

„Ich habe es versucht, aber du hast mir ja nie richtig zuhören wollen."

Nikki Frickel starrte die Tefroderin fassungslos an.

„Es hat wohl keinen Sinn, mit dir darüber zu diskutieren", murmelte sie schließlich. „Jetzt müssen wir erst mal zusehen, wie wir diese Situation noch retten können."

„Das ist einfach", behauptete Poerl Alcoun. „Wir brauchen uns nur zurückzuziehen."

„Das ist die einzige Möglichkeit, die ich nicht in Betracht ziehen werde", widersprach die Chefin der PIG grimmig. „Ich will hinter das Geheimnis der Wissenden kommen."

„Selbst um den Preis, daß du sie mit deiner Sturheit in den Tod treibst?" fragte Poerl bitter.

„Sie werden sich nicht töten", widersprach Nikki Frickel. „Sie können sich gar nicht umbringen, denn dann ergäbe dies alles keinen Sinn mehr. Sie sind die Wissenden - sie hüten das Geheimnis. Wenn sie sterben, stirbt ihr Wissen mit ihnen. Schon aus diesem einen Grund müssen sie am Leben bleiben."

„Ich fürchte, du irrst dich", sagte Poerl Alcoun langsam. „Sie sind entschlossen, ihr Geheimnis mit niemandem zu teilen - das ist so ziemlich der einzige klare Gedanke, zu dem sie im Augenblick noch fähig sind. Sie werden es nicht zulassen, daß man sie gefangen nimmt. Wenn du es versuchst, werden sie sterben."

Nikki Frickel betrachtete das ferne Schiff nachdenklich.

„Du mußt versuchen, mit ihnen Kontakt aufzunehmen", sagte sie schließlich, „Du mußt ihnen sagen, daß wir ihnen keinen Schaden zufügen wollen."

„Sie werden mir nicht zuhören", erwiderte die Tefroderin nüchtern.

„Hast du es schon versucht?"

Poerl nickte.

„Dann .mußt du es eben noch mal probieren. Vielleicht hast du dich nur nicht an die richtigen Kartanin gewendet. Sie können doch nicht alle so restlos verbohrt sein!"

„Ich fürchte, sie sind es!"

„Auch Dao-Lin-H'ay? Das kann ich mir nicht vorstellen. Es sähe ihr gar nicht ähnlich."

Poerl Alcoun seufzte.

„Die Wissenden reagieren nicht mehr wie Individuen", erklärte sie. „Ich kann keine von ihnen einzeln ansprechen. Sie scheinen sich nicht einmal mehr an ihre Namen zu erinnern. Wie soll ich da einen Kontakt zu Dao-Lin-H'ay herstellen?"

„Indem du es versuchst!" schrie Nikki Frickel die Tefroderin in plötzlichem Zorn an. „Oder ist das zuviel verlangt?"

Poerl Alcoun sah die Terranerin schweigend an. Nikki biß sich auf die Unterlippe und schluckte ihre Wut hinunter. Sie wußte, daß dies der falsche Weg war.

„Du kennst Dao-Lin und ihr Gedankenmuster", sagte sie wesentlich ruhiger. „Das sollte es dir rein technisch leichter machen, an sie heranzukommen. Und Dao-Lin ist bestimmt nicht wild darauf, Selbstmord zu verüben, oder ich müßte mich sehr in ihr geirrt haben. Du mußt versuchen, an sie heranzukommen."

„Gut", murmelte Poerl resignierend. „Angenommen, ich schaffe es - was soll ich ihr dann sagen?"

„Bitte sie, die anderen Wissenden am Selbstmord zu hindern. Erkläre ihr, daß wir nicht hier sind, um ihr und den anderen etwas anzutun. Wir sind doch nicht die Feinde der Kartanin! Wir wollen ihnen helfen, und wir haben die Mittel, es zu tun. Sage ihr das."

„Ja", stimmte Poerl Alcoun zu, aber im stillen dachte sie, daß Dao-Lin sich von solchen Argumenten wohl kaum sehr beeindruckt zeigen würde. Sie war jedoch klug genug, um zu erkennen, daß Nikki Frickel weiteren Einwänden gegenüber im Augenblick auch nicht besonders aufgeschlossen war.

Die Terranerin ging davon, und Poerl Alcoun sah ihr mit bitteren Gefühlen nach.

Warum konnten die Galaktiker nicht einsehen, daß die Kartanin weder Hilfe noch sonst etwas brauchten, sondern einfach nur ihre Ruhe haben wollten?

Und warum konnten die Kartanin den Galaktikern das nicht einfach klipp und klar erklären?

 

*

 

Poerl Alcouns erster Kontakt zu den Wissenden war sehr kurz, aber auch sehr intensiv gewesen. Sie hatte beobachtet, wie Dao-Lin-H'ay in den Kreis der Wissenden aufgenommen wurde, und es gab für sie keinen Zweifel daran, daß Dao-Lin von diesem Augenblick an für immer zu den Wissenden gehörte.

Sie wußte außerdem, daß es achtzehn Wissende gab, Dao-Lin eingeschlossen. Es waren immer achtzehn, nicht mehr und nicht weniger.

Achtzehn Wissende befanden sich denn auch in dem Schiff, das draußen in der Ebene stand.

So weit, so gut - aber es schien einfach nicht möglich zu sein, Dao-Lin-H'ays Gedankenmuster aus dem Kreis der achtzehn herauszufiltern.

Keine der Wissenden verschwendete auch nur einen einzigen Gedanken an sich selbst, an ihre Vergangenheit, ihre Lebensgeschichte, ihre Bedürfnisse oder Gebrechen oder was auch immer. Nicht einmal an ihren Namen.

Sie bildeten alle zusammen einen geschlossenen Kreis, eine psionische Einheit.

Poerl Alcoun hatte diesen Kreis schon einmal berührt und die Folgen zu spüren bekommen. Die Macht der Wissenden war ungeheuer groß. Die bloße Berührung hatte beinahe ausgereicht, um nicht nur Poerl Alcoun, sondern auch Nikki Frickel zu töten.

Aber hier auf diesem Planeten verpuffte die Macht der Wissenden wirkungslos.

Poerl Alcoun fragte sich vergeblich, warum das so war.

Der Kreis der Wissenden war so deutlich und leicht zu spüren, daß Poerl nicht einmal Paratau brauchte, um sich an diesen Kreis heranzumachen. Wenn es ihr trotzdem Schwierigkeiten bereitete, die Wissenden zu belauschen, dann hatte das rein psychologische Ursachen.

Die Wissenden dachten nicht mehr in normalen Bahnen. Sie hatten nicht nur aufgehört, an sich selbst zu denken, sondern sie schienen auch alles andere aufgegeben zu haben.

Sie interessierten sich nicht mehr für ihre Umgebung. Poerl hatte manchmal den Eindruck, daß die Wissenden selbst die Galaktiker gar nicht mehr wahrnahmen.

Ihre Gedanken waren ein krauses Durcheinander von Angst und Ohnmacht. Es war kein einziger positiver Impuls darunter. Aber selbst die Angst blieb auf seltsame Weise gegenstandslos.

Die Wissenden fürchteten um das Geheimnis - das war verständlich. Aber sie dachten niemals auch nur im entferntesten daran, worin dieses Geheimnis bestand, und das war unnatürlich. Hätte Poerl Alcoun es nicht besser gewußt, so hätten die Impulse, die sie jetzt auffing, sie wahrscheinlich zu der Überzeugung gebracht, daß es gar kein Geheimnis gab - oder die Wissenden selbst nicht wußten, worum es sich dabei handelte.

Das war natürlich Unsinn.

Damals, beim allerersten Kontakt, hatte Poerl etwas gespürt, was hinter den oberflächlichen Gedanken stand, und die Wissenden hatten darauf sofort reagiert. Man hatte der Tefroderin keine Zeit gelassen, auch nur einen Zipfel des Rätsels zu fassen, sondern sofort und sehr hart zugeschlagen.

Poerl Alcoun ging davon aus, daß die Wissenden sich an diesen Vorfall erinnerten und ihre Vorkehrungen getroffen hatten. Sie wußten natürlich, daß diejenigen, die Dao-Lin-H'ay verfolgt hatten, zu den verhaßten Galaktikern gehörten, und sie waren nicht bereit, noch einmal etwas zu riskieren.

Darum hatten sie offenbar beschlossen, das Geheimnis aus ihren Gedanken auszuklammern. Wenn sie nicht mehr daran dachten, konnte auch niemand etwas erlauschen.

Diese Erklärung klang ganz logisch, aber in der Realität war es der schiere Wahnsinn.

Zweifellos war es sogar für die Wissenden fast unmöglich, ein solches Konzept durchzuhalten. Poerl Alcoun zweifelte nicht daran, daß dies der Grund dafür war, daß die Wissenden sich permanent unter dem Einfluß von Paratau hielten. Nur die zusätzliche Kraft, die sie aus der Psi-Materie schöpften, befähigte sie dazu, ihre Gedanken von allen Geheimnissen fernzuhalten.

Auf die Dauer schien ihnen das allerdings nicht sehr gut zu bekommen. Ihre Gedanken verwirrten sich in immer stärkeren Maß, und es stellten sich bei ihnen Visionen ein.

Visionen, die Poerl Alcoun bekannt vorkamen, denn sie hatten etwas mit Flammen zu tun.

Die Tefroderin hatte Angst vor diesen Visionen. Sie hatte Angst vor dem Wahnsinn, der den Kreis der Wissenden wie ein Strudel ergriff. Sie hatte Angst, in diesen Strudel hineinzugeraten, denn sie befürchtete, daß sie sich darin verlieren könnte.

Sie war keine Wissende, und sie würde sich nicht - wie die Kartanin es taten - am Rand dieses Strudels halten können.

So dachte sie, als sie mit ihrer Suche nach Dao-Lin-H'ay begann, aber je länger es dauerte, desto deutlicher sah sie, daß auch die Kräfte der Wissenden Grenzen hatten.

Der Strudel verdichtete sich, und die Wissenden gerieten immer tiefer hinein.

Wo war Dao-Lin-H'ay?

Sie gehörte zu diesem Kreis, das war klar, aber Poerl Alcoun konnte sie einfach nicht finden.

An und für sich sollte es leicht sein, Dao-Lin-H'ay unter den anderen Wissenden auszumachen. Die anderen waren alle miteinander uralt. Dao-Lin bildete die einzige Ausnahme. Sie war nicht mehr sehr jung, aber immer noch jung genug, um von den anderen abzustechen.

Poerl Alcoun hatte nicht nur telepathische, sondern auch televisionäre Begabungen. Sie konnte sehen, was sich in der Umgebung von Wesen, die sie telepathisch belauschte, abspielte.

Sie konnte euch den Kreis der Wissenden sehen, aber sie sah keine einzige junge Kartanin. Dem Kreis schienen nur Greisinnen anzugehören.

Poerl nahm an, daß auch dies eine Schutzmaßnahme war.

Dort drüben im Schiff wußte man, daß Poerl bereits in mentalem Kontakt zu Dao-Lin gestanden hatte. Daraus ergab sich eine Gefahr, denn die gedankliche Abschirmung, die Überlagerung aller Erinnerungen an das Geheimnis der Kartanin, konnte nicht so vollständig sein, daß es nicht doch irgendwo eine Lücke gab.

Wenn es Poerl gelang, an Dao-Lins Gedanken heranzukommen, mochte sie dort diese Lücke finden.

Darum schirmten die Wissenden Dao-Lin zusätzlich ab.

Als die Tefroderin erkannte, daß sie nicht fähig war, diese Abschirmung zu durchdringen, begab sie sich schweren Herzens zu Nikki Frickel, um ihren Mißerfolg einzugestehen.

Nikki Frickel schien inzwischen ebenfalls über einige Dinge gründlich nachgedacht zu haben, denn Sie hörte Poerl Alcoun sehr aufmerksam zu. Dann bat sie sie, es auch Weiterhin zu versuchen.

Poerl war guten Willens. Sie zog sich zurück, nahm einen Tropfen Paratau zu Hilfe und versenkte sich erneut in die Gedankenwelt der Wissenden, obwohl es sie vor Angst schüttelte.

 

*

 

„Poerl kommt an Dao-Lin nicht heran", sagte Nikki Frickel unterdessen zu ihren engsten Mitarbeitern. „Ich glaube nicht, daß sich daran noch etwas ändern wird. Die Wissenden sind viel zu stark, als daß Poerl etwas gegen ihren Willen ausrichten könnte. Sie schirmen Dao-Lin ab. Sie haben zweifellos auch gute Gründe, das zu tun."

Sie sah sich nachdenklich um, aber niemand machte einen Einwand.

„Dao-Lin-H'ay ist nicht der Typ, der eine Sache oder gar sich selbst einfach aufgibt", fuhr sie fort. „Dao-Lin würde kämpfen, wenn sie die Möglichkeit dazu hätte - auch und gerade jetzt. Sie würde uns den Aufenthalt auf diesem Planeten zur Hölle machen. Wir alle wissen, welche Fähigkeiten sie besitzt."

Wieder legte sie eine Pause ein.

„Du glaubst, daß die Wissenden selbst sie zurückhalten", vermutete Wido Helfrich, und Nikki Frickel verspürte tiefe Dankbarkeit ihm gegenüber.

Es war nicht so, daß sie Angst davor hatte, die Verantwortung für das zu übernehmen, was sie plante - aber es hätte sie verunsichert, wenn sie hätte feststellen müssen, daß niemand ihre Ansichten teilte.

„Ja", sagte sie. „Genau das glaube ich. Ich kenne Dao-Lin - sie würde nicht freiwillig stillhalten. Und sie käme ganz sicher nicht auf die Idee, sich umzubringen, solange sie noch eine Chance hätte, uns loszuwerden."

„Hätte sie eine Chance?"

Nikki lächelte flüchtig.

„Sie würde sie sich schaffen", versicherte sie. „Im Zweifelsfall würde sie lieber kämpfend untergehen, als sich selbst das Leben zu nehmen."

„Ist es ganz sicher, daß die Wissenden Selbstmordabsichten haben?" fragte Narktor.

Nikki Frickel dachte an das, was Poerl Alcoun ihr berichtet hatte.

„Ja", sagte sie. „Sie steigern sich in einen Wahnsinn hinein, der nur noch dieses eine Ziel haben kann."

„Dann weiß ich nicht, worauf wir noch warten", brummte Wido Helfrich ungeduldig.

„Niemand kann von uns verlangen, daß wir zusehen, wie sie sich umbringen."

„Sie haben das Recht, über ihr Leben zu bestimmen", warf Narktor ein.

„Über ihr Leben", betonte Wido. „Aber doch nicht auch über das von Dao-Lin-H'ay.

Wenn die Wissenden mit aller Gewalt den Tod suchen, ist das eine Sache - aber sie haben gewiß nicht das Recht, jemanden zum Selbstmord zu zwingen."

„Das meine ich auch", sagte Nikki Frickel aufatmend. „Und das gibt uns das moralische Recht, einzugreifen. Wir werden das Schiff stürmen und Dao-Lin herausholen. Wenn wir dabei auch noch die anderen Wissenden vor sich selbst und ihrem Wahnsinn retten können, um so besser."

Es war niemand da, der den Wunsch gehabt hätte, ihr zu widersprechen.

Die meisten waren wahrscheinlich ohnehin der Meinung, daß sie schon viel zu lange gewartet hatten. Die Wissenden waren gestellt, das Geheimnis war zum Greifen nahe. Zu allem Überfluß waren die Kartanin diesmal offenbar nicht bereit, sich zu wehren - unverständlich, aber nicht gerade unangenehm, wenn man daran dachte, was diese Wesen mit ihren Psi-Kräften anrichten konnten.

„Wann geht es los?" fragte Wido.

„Sobald alles vorbereitet ist", sagte Nikki Frickel. „Wir werden uns beeilen. Uns bleibt wahrscheinlich nicht mehr viel Zeit."

 

10.

 

Poerl Alcoun hatte die Hoffnung schon fast aufgegeben - fast, aber nicht ganz. Dennoch machte sie weiter. Dao-Lin-H'ay war indem Schiff, mußte dort sein, und folglich mußte es auch eine Möglichkeit geben, sie aufzuspüren.

Achtzehn Wissende gab es, achtzehn Wissende konnte Poerl im Schiff sehen, achtzehn Gedankenmuster konnte sie - wenn auch nur mit großer Mühe - aus dem Wust herauslesen, und eine davon mußte Dao-Lin sein.

Poerl versuchte es mit direkten telepathischen Botschaften, die sie an Dao-Lin richtete.

Sie bat sie, sich zu erkennen zu geben, sie bettelte förmlich um einen Kontakt.

Ohne Erfolg.

„Wir wollen nichts von euch, was ihr uns nicht geben könntet", sagten ihre Gedanken.

„Wir möchten nur mit einer von euch reden - oder auch mit euch allen, wie es euch recht ist. Niemand hat die Absicht, euch zu etwas zu zwingen. Wir wollen euch helfen, wenn ihr unsere Hilfe brauchen könnt. Bitte, sprecht mit uns!"

Keine Antwort.

„Dao-Lin-H'ay, ich weiß, daß du dort drüben bist, und ich kann nicht glauben, daß du dein Leben wegwerfen willst. Sprich zu mir, ich bitte dich!"

Nichts.

Dabei legte sie in ihre Botschaften über die Worte hinaus all die Sympathie hinein, die sie für die Kartanin empfand. Sie mochte dieses Volk. Diese Gefühle waren echt und ehrlich. So gute Esper wie die Kartanin mußten das wissen.

Trotzdem reagierten sie nicht.

Bis der Strudel sich plötzlich wieder ein wenig enger zusammenzog.

Poerl Alcoun erschrak. Schon beim ersten Kontakt, als sie noch weit von Nyrello entfernt waren, hatte sie gespürt, daß sich die Gedanken der Wissenden auf ein Ziel ausrichteten, das eigentlich gar kein Ziel sein konnte - auf den Tod. Jedes Mal war es ein wenig deutlicher geworden. Dann hatte sich dieser Prozeß verzögert. Jetzt beschleunigte er sich.

Auch die Wissenden hingen an ihrem Leben. Sie mochten noch so alt und abgeklärt sein - sie konnten es doch nicht verhindern, daß sie mit dem Gedanken an den eigenen Tod andere, abweichende Gedanken verbanden. Daran änderte auch die Tatsache nichts, daß sie von ihrer Mission überzeugt waren.

Es gab auch jetzt noch abweichende Gedanken, aber sie wurden schwächer.

Aus dem Wissen um die Notwendigkeit, das Geheimnis um jeden Preis zu wahren, wurde etwas, das sich mehr und mehr als Todessehnsucht darstellte.

Poerl erkannte entsetzt, daß dies das Ende war. Die Wissenden würden es tatsächlich tun. Sie standen ganz knapp vor dem letzten Schritt. Und mit ihnen würde alles vergehen, wofür sie gelebt hatten - das Geheimnis der Kartanin.

Vorbei. Für alle Zeit verloren.

„Nein!" schrie sie in Gedanken. „Hört auf."

Und gleichzeitig löste sie sich teilweise aus ihrer Konzentration.

„Sie bringen sich um!" schrie sie in der Stille ihrer Kabine. „Um Himmels willen, tut etwas!"

„Wir sind schon dabei", erwiderte eine Stimme, und die Tefroderin richtete sich ruckartig auf und öffnete die Augen.

Der Bildschirm zeigte die Ebene, das ferne Schiff der Kartanin - und die Gleiter.

Im selben Augenblick erkannte Poerl Alcoun die Wahrheit: Die Wissenden hatten sich keineswegs aus freiem Willen und eigenem Antrieb dazu entschlossen, jetzt Schluß zu machen. Die Galaktiker waren unterwegs zu ihrem Schiff. Sie würden dort mit Gewalt eindringen und die Wissenden herausholen, sie aus ihrem Kreis herausreißen, sie daran hindern, ihr Geheimnis zu wahren.

Sie konnte sie gehen. Und sie sah die Tränen N'jalas, Hunderte von Tropfen Paratau.

Sie sah die Visionen von Flammen und wußte, was die Kartanin tun würden.

Die Gleiter waren dem Schiff schon sehr nahe. Zu nahe. Wenn die Kartanin eine derartige Menge Paratau zur spontanen Deflagration brachten, würde von den Gleitern und ihren Insassen nicht mehr Viel Übrigbleiben.

„Zurück!" schrie Poerl Alcoun mit überschnappender Stimme. „Nikki - sofort zurück!"

Die Impulse aus dem Schiff stürmten auf sie ein, vermischt mit der plötzlichen Angst derer, die in den Gleitern säßen. Sie hörte Schreie Und Befehle, ein Chaos brach los. Vor ihren Augen loderten Flammen und diese Flammen stammten nicht aus den Visionen der Kartanin, sondern sie befanden sich hier, in Poerl Alcouns Kabine.

„Nein, zurück! Hört auf damit!"

Sie Wußte nicht mehr, ob sie es wirklich schrie öder nur dachte. Die Todessehnsucht der Kartanin war wie ein Sog, den sie nicht loslassen wollte.

Sie kämpfte um ihre Identität, um ihre Gedanken und die Bilder in ihrem Kopf. Sie hätte selbst Paratau genommen, und das schuf eine unheilvolle Verbindung Zwischen ihr und den Wissenden.

Flammen. Sie loderten hell auf, und Poerl Alcoun könnte die Hitze deutlich spüren. Aber über die Flammen hinweg könnte sie die Wissenden sehen, klarer als je zuvor. Es war; ab sei sie bei ihnen im Schiff: Sie erkannte, Woran das lag.

Die Wissenden hätten den Punkt erreicht, an dem sie sich ganz und gar auf ihr Vorhaben konzentrieren mußten. Sie hatten es für die letzten Augenblicke aufgegeben, sich abzuschirmen.

Das war die Chance, auf die Poerl gehofft hätte. Sie riß sich los, löste ihre Gedanken von denen dort drüben im Kreis und spürte, wie die Hitze verschwand. Aus dem Lautsprecher drangen Stimmen. Die Gleiter befanden sich auf der Flucht, und sie waren schnell.

Poerl Überlegte, Wie viel Paratau den Wissenden zur Verfügung stand. Würden sie die Siedlung ihrer Vorfahren gleich mitvernichten, die Spur endgültig tilgen? In der Verfassung, in der sie sich jetzt befanden, würde es ihnen nichts ausmachen, auch die Beiboote der Galaktiker samt deren Insassen in die Luft zu jagen.

„Verdammt!"

Das war Nikki Frickels Stimme.

Poerl sah auf den Bildschirm, Ein Lichtpunkt erschien da, wo das Schiff der Kartanin stand. Er vergrößerte sich, explodierte.

Die Wissenden hatten aufgehört zu existieren.

Aber sie hatten nur sich selbst und ihr Schiff vernichtet. Die Galaktiker in den Gleitern, von Poerl Alcoun rechtzeitig gewarnt, waren der Katastrophe entkommen. Selbst wenn das nicht der Fall gewesen wäre - es hätte nur wenige Opfer gegeben. Keines der Beiboote hatte etwas abbekommen, und bei den Schiffen draußen im Weltraum war alles in Ordnung.

Die Wissenden hatten darauf verzichtet, ihre Feinde mit sich mden Tod zu reißen.

Warum?

Sie hatten keinen Grund zur Rücksichtnahme.

Poerl fühlte sich erschöpft und ausgelaugt. Dennoch fand sie keine Ruhe. Sie hatte das Gefühl, daß sie sich beeilen mußte. Sie mußte das Rätsel lösen, und zwar schnell, solange sie noch auf Nyrello waren und die Spur noch heiß war.

Die Wissenden hatten die Galaktiker verschont. Und die Galaktiker waren Zeugen des Untergangs der Wissenden. Das paßte nicht zusammen.

Wie war das gewesen, in den letzten Augenblicken vor dem Ende?

Poerl hatte die Wissenden deutlich gesehen, alle achtzehn. Und die Abschirmung existierte nicht mehr.

Achtzehn Wissende. Achtzehn Greisinnen. Keine einzige junge Kartanin war darunter gewesen.

Poerl richtete sich ruckartig auf, als ihr klar wurde, was das bedeutete.

Dao-Lin-H'ay lebte noch.

Und Dao-Lin-H'ay kannte das Geheimnis der Kartanin.

 

*

 

„Bist du sicher?" fragte Nikki Frickel.

Poerl Alcoun nickte.

„Wenn eine der Wissenden falsch war, dann waren es die anderen vielleicht auch", überlegte die Chefin der PIG. „Das sähe diesen Leuten ähnlich. Sie haben uns auf eine falsche Spur gelockt. Darum haben diese angeblichen Wissenden uns auch nicht angegriffen. Sie konnten es gar nicht. Ihre Macht reichte nicht aus, um uns zu vernichten."

Die Tefroderin schwieg. Der Verdacht, den Nikki da aussprach, drängte sich zwar auf, aber Poerl mochte ihn nicht hören. Sie wollte sich nicht vorstellen, daß die Kartanin zu einer solchen Tat fähig waren.

Es fiel ihr schon schwer genug, sich mit dem Gedanken abzufinden, daß sie eine alte Kartanin geopfert hatten und daß Dao-Lin dieses Spiel mitgemacht hatte.

Abgesehen davon unterlag Nikki Frickel einem Irrtum, wenn sie glaubte, daß die Wissenden - ob sie nun falsch oder echt gewesen waren - nicht die Macht gehabt hätten, die Galaktiker ins Unglück zu stürzen. Sie hätten es durchaus gekonnt. Es war nur nicht in ihrem Plan enthalten gewesen.

„Wir müssen Dao-Lin finden", sagte Nikki Frickel. „Was in dem Schiff auch vorgegangen sein mag - sie ist jetzt allein auf diesem Planeten. Niemand kann ihr zu Hilfe eilen, und wenn meine Vermutungen richtig sind, dann hat sie noch nicht einmal Waffen bei sich. Sie sitzt mit einem Minimum an Ausrüstung hier auf dem Planeten fest, denn sie durfte nichts mitnehmen, was von unseren Ortern erfaßt werden könnte. Eine bessere Gelegenheit wird sich uns kaum noch bieten, Wir müssen sie fassen."

„Wir wissen noch nicht einmal, ob sie überhaupt an Bord war", sagte Poerl nüchtern. „Ich habe bis jetzt geglaubt, daß die anderen sie abschirmten und ich sie deshalb nicht aufspüren konnte. Aber die Wissenden sind tot, und ich kann noch immer nichts von Dao-Lin entdecken. Wenn sie auf Nyrello ist, dann hat sie inzwischen gelernt, sich selbst abzuschirmen. Um sie zu finden, muß man wahrscheinlich bessere Fähigkeiten haben als ich."

Im gleichen Augenblick zuckte sie zusammen. Nikki Frickel sah es.

„Wo ist sie?" fragte sie, und ihre Augen funkelten.

Der Tod der Wissenden hatte sie erschüttert, aber das Jagdfieber hielt sie noch immer gepackt.

„In den Ruinen", murmelte Poerl erschöpft. „Ich werde euch den Weg zeigen."

Arme Dao-Lin, dachte sie dabei. Warum hast du deine Abschirmung geöffnet?

 

*

 

Dao-Lin-H'ay hätte Poerl Alcoun einiges zu diesem Thema sagen können.

Sie hatte nicht gedacht, daß die Galaktiker sich so viel Zeit lassen würden - weder vor noch nach der Katastrophe.

Sie hatte geglaubt, daß sie die ARDUSTAAR stürmen würden, sobald sie gelandet waren. Statt dessen hatten sie die Ruinen untersucht. Offenbar hatten sie auch einiges herausgefunden, obwohl das eigentlich nicht vorgesehen war. Andererseits spielte es auch keine besondere Rolle.

Sie würden so oder so nichts erfahren.

Schließlich waren sie doch zum Angriff übergegangen, und Dao-Lin hatte die Katastrophe nicht aufhalten können.

Das machte ihr am meisten zu schaffen.

Sie fühlte sich schrecklich. Sie sagte sich, daß sie den Plan nicht entworfen und auch nicht gutgeheißen hatte, aber das änderte leider gar nichts.

Sie hatte mitgespielt. Dadurch hatte sie sich auch mitschuldig gemacht.

Als die Galaktiker so interessiert in den Ruinen herumstocherten, hatte Dao-Lin-H'ay geglaubt, genug Zeit gewinnen zu können. Die achtzehn alten Kartanin im Schiff waren zwar keine Wissenden, aber sie waren gute Esper, und sie hatten eine Menge Paratau zur Verfügung. Außerdem hatten sie jetzt Zeit, über sich und die ihnen zugedachte Rolle nachzudenken - dachte Dao-Lin.

Es mußte doch möglich sein, sie zur Einsicht zu bringen und zur Gegenwehr zu animieren.

Die Galaktiker wurden durch ihren Forschungseifer unvorsichtig. Es wäre leicht gewesen, ihnen eines auszuwischen. Vielleicht konnte man ihnen sogar einen so heillosen Schrecken einjagen, daß sie Hals über Kopf von Nyrello flohen. Hatten sie den Planeten erst einmal verlassen, dann würde sich auch Gelegenheit finden, sie endgültig loszuwerden.

Aber die Alten hatten nicht reagiert. Sie waren verrückt vom Paratau. Dao-Lin war über diese Nebenwirkung der Psi-Materie erschüttert. Am Anfang hatte das alles noch relativ harmlos ausgesehen, aber dann hatte der Paratau so schlimme Verheerungen in den Hirnen der angeblichen Wissenden angerichtet, daß Dao-Lin selbst Angst vor den Tränen N'jalas bekam.

Wenn sie wenigstens Vai-Sinh gerettet hätte!

Dao-Lin hatte ihre Lehrerin als eine äußerst nüchtern denkende Kartanin in Erinnerung.

Vai-Sinh hatte sich niemals etwas vormachen lassen. Sie war auch niemals blind irgendwelchen Befehlen gefolgt. Selbst ihren eigenen Gefühlen hatte sie stets mit großer Skepsis gegenübergestanden.

Der Einfluß der Tränen N'jalas machte all das zunichte und verwandelte Vai-Sinh in eine Marionette.

Dao-Lin wußte sehr genau, daß das, was geschehen war, nicht allein auf das Verhalten der Galaktiker zurückzuführen war.

Die Hauptschuld lag bei den echten Wissenden.

Sie hatten mit Vorbedacht Kartanin zusammengesucht, die schon zu oft in ihrem Leben die Tränen N'jalas benutzt hatten. Zweifellos hatten sie genau gewußt, welche Wirkung der Paratau auf diese alten Kartanin ausüben würde, und sie hatten ihre Kenntnis genutzt.

Sie waren zu Mördern geworden.

Dao-Lin hatte bis zuletzt gehofft, die anderen retten zu können, aber mittlerweile wußte sie, daß sie sich nur etwas vorgemacht hatte. Der Plan der Wissenden war perfekt. Im Grunde genommen hatte sie das von Anfang an gewußt. Sie hatte es nur nicht wahrhaben wollen.

Als es auf das Ende zuging, hatte Dao-Lin versucht, Vai-Sinh aus dem Kreis zu entfernen. Sie hatte gewußt, daß sie nicht früher eingreifen durfte, und dieses Wissen hatte sie fast verrückt gemacht.

Sie war eine echte Wissende, und sie kannte das Geheimnis. Sie wußte, daß es gewahrt werden mußte, und sie kannte die Gründe dafür. Sie würde eher selbst sterben, als etwas zu verraten.

Darum konnte sie den Plan nicht gefährden, auch wenn sie sich dafür haßte. Der Plan der Wissenden war ein Verbrechen, aber es würde ein nicht minder schlimmes Verbrechen sein, ihn zu durchkreuzen und damit das Geheimnis in Gefahr zu bringen.

Dao-Lin war sehr schnell dahintergekommen, daß den Galaktikern eine Esper zur Verfügung stand. Sie bewunderte diese Poerl Alcoun, die es wagte, den Kreis der Alten zu belauschen. Sie selbst schreckte davor zurück, denn es machte sie ganz krank, zu spüren, wie Vai-Sinh und die anderen immer tiefer in den Wahnsinn hineinglitten.

Vielleicht war Poerl Alcoun aber auch einfach nicht sensibel genug, um diese Schrecken zu spüren. Dao-Lin wagte sich niemals nahe genug an die fremde Esper heran, um das zu überprüfen. Sie hatte Angst, doch noch entdeckt zu werden.

Aber ganz egal, wie es um die Fähigkeiten Poerl Alcouns stand - wenn eine der angeblichen Wissenden plötzlich verschwand, dann würde sie das ganz sicher merken, und dann würde sie Verdacht schöpfen.

Dao-Lin sagte sich, daß Poerl Alcoun die Überwachung abbrechen würde, wenn es dem Ende zuging Sie mußte sich zurückziehen, wenn sie nicht selbst in Gefahr geraten wollte, den Verstand zu verlieren. Und dann hatte Dao-Lin eine Chance.

So jedenfalls hatte sie sich das vorgestellt.

Aber diese fremde Esper war drangeblieben, bis es zu spät war.

Dao-Lin-H'ay hatte es trotzdem versucht. Die Tränen N'jalas befanden sich bereits in Auflösung, und die psionische Energie durchwaberte die ganze ARDUSTAAR, als Dao-Lin in diesem Inferno auftauchte, um ihre Lehrerin zu befreien.

Es war zu spät gewesen. Vai-Sinh und die anderen lebten zwar noch, aber sie waren verloren. Dao-Lin kam nicht mehr an sie heran. Und selbst wenn sie Vai-Sinh noch hätte erreichen können - sie hätte nichts mehr tun können. Die Verbrennungen waren bereits zu schwer.

Mit knapper Not war sie der Katastrophe entkommen. Jetzt lag sie in dem Gewölbe, das sie zu ihrem Versteck erkoren hatte, und wand sich vor Schmerzen.

Die äußeren Verletzungen waren nicht schlimm. Ein paar Verbrennungen, aber die würden von selbst heilen. Schlimmer war der Schock. Das psionische Feuer hatte ihren Geist versengt - so jedenfalls fühlte es sich an. Ihr Kopf dröhnte wie eine gigantische Glocke, und die Nerven in ihrem Körper reagierten darauf und produzierten geisterhafte Schmerzen, wo es gar keine Verletzungen gab.

Warum zogen sich die Galaktiker jetzt nicht wenigstens zurück?

Sie mußten doch glauben, daß sie tatsächlich die Wissenden in den Tod getrieben hatten. Warum empfanden sie angesichts dieser Tat nicht so viel Scham und Entsetzen, daß sie in heller Flucht davon stoben?

Aber nein. Sie blieben, und Dao-Lin-H'ay, die ohnehin vor Schmerzen fast von Sinnen war, mußte zu allem Überfluß ihre Gedanken und Gefühle beisammenhalten, damit die fremde Esper sie nicht entdeckte. Sie war sich nicht sicher, ob ihr das gelang. Ihre Willenskraft war geschwächt. Sie fühlte sich wie ausgebrannt. Sie war nicht einmal imstande, um Vai-Sinh zu trauern. Der Schmerz überlagerte alle anderen Gefühle.

Was war das?

Sie hörte ein wildes Fauchen und Zetern. Etwas landete deutlich hörbar neben ihr. Dann spürte sie die Berührung dünner Fingerchen.

Mühsam schlug sie die Augen auf.

Es war das Geschöpf, das ihr den Weg zu diesem Versteck gezeigt hatte. Es befand sich in heller Aufregung, zog und zerrte an ihr herum und versuchte, sie tiefer in das Gewölbe hineinzuziehen.

Sie wollte dem Wesen sagen, daß es damit aufhören sollte, aber die Stimme versagte ihr. Im nächsten Augenblick erledigte sich das Problem von selbst, denn der kleine Fremde raste mit gesträubtem Fell von dannen.

An seiner Stelle erschien übergangslos - so schien es Dao-Lin jedenfalls - eine andere Gestalt. Als Dao-Lin das Gesicht sah, wußte sie, daß sie zu guter Letzt doch versagt hatte.

Sie kannte dieses Gesicht.

Es war die fremde Esper.

Dao-Lins Widerstand brach in sich zusammen. Sie verlor das Bewußtsein.

 

*

 

Als sie wieder zu sich kam, waren die Schmerzen verschwunden. Sie fühlte sich schwach, und sie war sehr erschöpft, aber sie spürte, daß es ihr bald besser gehen würde.

Zwei von den Galaktikern waren bei ihr. Die eine war die fremde Esper. Die andere hieß Nikki Frickel.

Die Erkenntnis, daß sie in der Hand des Gegners war, löste in Dao-Lin überraschenderweise keine besonderen Gefühle aus. Kalt und ohne innere Anteilnahme hörte sie Nikki Frickel reden.

„Wir wollen weder dir noch deinem Volk Schaden zufügen", sagte Nikki Frickel. „Wir wollen nur mit dir reden. Wir werden dich zu nichts zwingen."

Und so weiter.

Ihr wollt nur unser Geheimnis erfahren, dachte Dao-Lin völlig unbeteiligt. Sie fragte sich, ob ihr seltsamer Zustand eine Folge des Schocks war, oder ob die Galaktiker irgend etwas mit ihr angestellt hatten, damit sie sich ihnen und ihren Fragen nicht etwa dadurch entziehen konnte, daß sie Vai-Sinh und den anderen folgte. Wahrscheinlich war dieses zutreffend.

„Ihr werdet nichts erfahren", sagte Dao-Lin-H'ay, als Nikki Frickel lange genug auf sie eingeredet hatte.

Die Wissenden würden sie aus der Hand der Galaktiker befreien, das war sicher. Sie mußten es tun, denn Dao-Lin kannte das Geheimnis, und sie würden es nicht zulassen, daß sie etwas verriet. Nicht, daß da irgendeine Gefahr bestand. Dao-Lin würde schweigen, egal, was die Galaktiker taten. Zumindest in dieser Beziehung war sie sich ihrer Fähigkeiten nach wie vor sicher.

„Warum willst du nicht mit uns sprechen?" hakte Nikki Frickel nach. „Wir meinen es doch nur gut mit dir und deinen Volk."

Glaubte sie wirklich, daß Dao-Lin darauf eingehen würde?

Die Kartanin werden eine Treibjagd auf euch veranstalten", sagte Dao-Lin, aber sie sagte es ohne Haß. Es war keine Drohung, sondern eine höchst nüchterne Feststellung. „Ihr werdet nirgendwo mehr sicher sein, solange ihr mich an Bord habt. Ihr werdet nirgendwo mehr landen können. Man wird euch in die Enge treiben und mich befreien. Es wäre klüger von euch, mich gleich freizulassen."

Sie glaubten ihr nicht. Aber sie würden ihr bald glauben müssen.

 

ENDE

Pictures/100000000000015E000001FE6D29D7A8.jpg
-

Das Geheimnis
s der UWissenden


