
		
			
		
	
Die Helden von Zapurush Ill

 

Sie haben Mut - sie fürchten weder Tod noch Teufel

 

von H. G. Ewers

 

Den Völkern der Milchstraße ist nach der Vernichtung des Kriegerkults nur eine kurze Verschnaufpause vergönnt. Die neue Bedrohung, die auf die Galaktiker zukommt, wird Anfang des Jahres 447 NGZ, das dem Jahr 4034 alter Zeitrechnung entspricht, erstmals erkennbar, als Teile der Galaxis Hangay aus dem sterbenden Universum Tarkan in unseren eigenen Kosmos gelangen.

Im Herbst 447 ist vielen Galaktikern das ganze Ausmaß der Gefahr des Materietransfers längst klargeworden, zumal ein weiteres Viertel von Hangay in unserer Lokalen Gruppe aufgetaucht ist - unter gleichzeitigem Verschwinden einer großen Anzahl von Sonnenmassen unseres eigenen Universums.

Während die Galaktiker über diese Phänomene Spekulationen anstellen, auf Abhilfe sinnen und Atlan seine Expedition nach Tarkan startet, ist ein Galaktiker über die Vorgänge des Materietransfers bestens im Bilde: Perry Rhodan, denn er ist in Tarkan, direkt vor Ort, und setzt sich mit den Anhängern des Hexameron auseinander.

Indessen hat auch Atlans Galaktisches Expeditionskorps den Abgrund zwischen den Universen überwunden. Sofort greift der Arkonide in das Geschehen im sterbenden Universum ein – und Mitglieder seiner Expedition werden DIE HELDEN VON ZAPURUSH III... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide mit dem Galaktischen Expeditionskorps in Hangay

Iruna von Bass-Teth, Ratber Tostan und Chatman - Einige von Atlans Begleitern.

Giffi Marauder - Der Astralfischer in Nöten.

Tissom ar Veen - Ein bekehrter Abweichler.

Vir-Kon - Bote der Zentralen Wissensautorität.


1.

 

Atlan lachte nur lautlos in sich hinein, als einer der von der AURIGA auf die TS-CORDOBA abkommandierten Raumfahrer der Neuropsionikerin Rodnina Kosnatrowa hinter vorgehaltener Hand verriet, wie das Galaktische Expeditionskorps beim „Fußvolk" des kleinen Pulks insgeheim genannt wurde.

Kommando Vatertag!

Der Arkonide schmunzelte noch, als ihm der echt terranische Hintersinn dieser Bezeichnung dämmerte.

Vatertag war ein Synonym für Himmelfahrt.

Der terranische schwarze Humor definierte die Expedition der Galaktiker ins sterbende Universum Tarkan demnach als Himmelfahrtskommando.

Atlan wurde sehr schnell wieder ernst, als er den Galgenhumor dabei entdeckte. Etwas anderes als Galgenhumor konnte es gar nicht sein, denn der lächerliche Pulk von dreizehn relativ kleinen Raumschiffen, das „Sängerschiff" HARMONIE mitgerechnet, hatte äußerst geringe Überlebenschancen, falls es in Tarkan eine Macht gab, die wie eine Spinne ihre Fangfäden über das gesamte Universum gespannt hatte. Und es schien diese Macht zu geben: das Hexameron.

Atlan merkte, daß er unruhig auf seinem Kontursessel hin und her rutschte.

Er war nervös, weil ihm alles viel zu langsam ging. Zwar wußte er inzwischen, daß sein Freund Perry von DORIFER nicht umgebracht, sondern einigermaßen heil und mit seiner DORIFER-Kapsel LEDA im Universum Tarkan angekommen war.

Und einen gewissen Rattenfänger-Effekt ausgelöst hatte.

Aber von den großen Zusammenhängen des interuniversellen Spiels, das das Hexameron spielte und in das das Volk der Hauri verstrickt war, hatte er bisher kaum etwas begriffen. Er ahnte nur, daß hier Kräfte am Werk waren, die das Sterben eines ganzen Universums beschleunigen wollten, weil sie offenbar von Untergangssehnsucht erfüllt waren. Vielleicht handelte es sich dabei auch nur um eine vordergründige Motivation, hinter der sich etwas völlig anderes verbarg. Möglicherweise ein Wissensstand, hinter dem das im Galaktikum angesammelte Wissen wie das eines Waisenknaben erschien.

Nein, Atlan war nicht gewillt, die Bestrebungen des Hexameron, soweit sie nur Tarkan betrafen, einfach als negativ und böse abzutun. Aber er wußte auch, daß diese Macht damit angefangen hatte, Materie aus dem Standarduniversum (aus Meekorah) nach Tarkan zu holen - und daß es sich dabei nicht um eine Handvoll kosmischen Staubes handelte, sondern um Millionen von Sternen mitsamt ihren Planeten und Zivilisationen. Das alles schien aber erst der Anfang zu sein. Es war zu befürchten, daß das Hexameron ganze Galaxien aus Meekorah nach Tarkan transferieren wollte, möglicherweise sogar alle Galaxien der Lokalen Gruppe, zu der auch die Milchstraße gehörte.

Dabei hörte die Verständnisbereitschaft von Atlan auf.

Als er das dachte, blickte er unwillkürlich zum Hauptkontrollpult der Zentrale, das zu den drei Hauptschaltkonsolen im Mittelpunkt des kreisrunden Raumes gehörte.

Der hochgewachsene Mann, der dort saß und dessen SERUN man mit einiger Berechtigung als „Knochensack" bezeichnen konnte, sah aus wie der leibhaftige Tod, was sowohl von seinem „Mumiengesicht" als auch von den tiefliegenden Augen hervorgerufen wurde.

Ratber Tostan!

Sein Kopf verwandelte sich in einen grinsenden Totenschädel, als er Atlans Blick auf sich ruhen fühlte. „Beunruhigt?" fragte er mit tiefer Stimme, aus der ein wenig makabre Belustigung herauszuklingen schien. „Keine Sorge, Chef. Das Grigoroff-Manöver des Verbands wurde so berechnet, daß Zapurush uns auch dann nicht verschlingt, wenn wir auf dem Höhepunkt seiner Plusphase bei ihm zurückstürzen."

„Das will ich aber auch ganz und gar nicht hoffen", mischte sich eine dünne, helle Stimme ein.

Atlan entdeckte den Swoon Posy Poos auf einer Art Sattel, der auf der rechten Armlehne von Tostans Kontursitz montiert war.

Unwillkürlich nickte er.

Auf Tostan konnte er sich verlassen. Wenn der ehemalige Suchtspieler etwas tat, dann richtig und unter Berücksichtigung der ausgefallensten Möglichkeiten. Das lag nicht nur daran, daß er ein USO-Spezialist mit hochkarätiger Ausbildung war, sondern auch an seinen natürlichen Begabungen.

Atlans Blick schweifte von Tostan und Posy ab zu den Bildschirmen der Panoramagalerie. Auf den Schirmen war nur das wesenlose graue Wallen des Hyperraums zu sehen. Die TS-CORDOBA befand sich noch in der Überlichtphase. Aber die Anzeigen verrieten, daß sie in weniger als einer Minute in den Normalraum zurückfallen würde.

Dicht genug bei dem roten pulsationsveränderlichen Zapurush, um der Ortung durch haurische Schiffe zu entgehen, die innerhalb des Systems kreuzten und teilweise den dritten Planeten umkreisten - aber nicht so nahe, daß der in seiner Plusphase sich aufblähende Glutball den Verband verschlang.

Es wird alles gutgehen! sagte sich der Arkonide und entspannte sich etwas.

Das brachte ihn auf andere Gedanken, und er wandte den Kopf nach rechts, wo auf dem Kontursessel unmittelbar neben seinem Iruna saß.

Iruna von Bass-Teth, zu der er schon im Tiefenland in unsterblicher Liebe entbrannt war - und mit der er nach langer Wartezeit nun endlich vereint war.

Sie bemerkte seinen Blick, wandte sich ihm zu und lächelte ihn an. Ihm wurde warm ums Herz, und als sie ihre Hand ausstreckte, ergriff er sie und hielt sie fest.

Unwillkürlich dachte er dabei an den Kamashiten Tovari Lokoshan, dem sie es verdankten, daß sie wieder zueinandergekommen waren. Der ehemalige Astralfischer hatte dafür einen hohen Preis bezahlt: Seinen Großen Erbgott Lullog, den er als Tauschobjekt für Iruna an einen Hauri hingegeben hatte.

Der Arkonide fragte sich, was aus Tovari geworden sein mochte. Vor rund fünf Wochen hatte er ihm die HAWKING, eine Mini-Space-Jet der BASIS, zur Verfügung gestellt, damit er sich in Meekorah-Hangay umsähe, wohin Lullog wahrscheinlich gebracht worden war.

Möglicherweise befand sich Tovari auch heute noch in handlungsunfähigem Zustand, hervorgerufen durch den Strangeness-Schock, der ihn nach dem Eindringen in die Sternenmassen aus einem fremden Universum unweigerlich getroffen haben mußte.

Nein, er hätte ihm das Wahnsinnsunternehmen niemals ermöglichen dürfen! Nur seine Dankbarkeit gegenüber Tovari und die Versicherung des Kamashiten, er würde aus eigener Kraft mit dem Strangeness-Schock fertig, hatten ihn damals weich werden lassen. Atlan schrak auf, als ein Signal den unmittelbar bevorstehenden Rücksturz in den Normalraum ankündigte. Eine Robotstimme zählte die letzten zehn Sekunden herunter.

Dann war es soweit.

Das graue Wallen des Hyperraums verschwand schlagartig von den Bildschirmen der Panoramagalerie und wurde an Backbord durch den Anblick zahlloser relativ dicht zusammengedrängter Sternenmassen mit dem für Tarkan charakteristischen düsterroten Leuchten dazwischen abgelöst - und an Steuerbord von einem rotflammenden Ungeheuer, dessen im Normal- und Hyperbereich tobende Energien den Logik-Programm-Verbund der CORDOBA augenblicklich veranlaßten, den fünffach gestaffelten Paratronschutzschirm zu aktivieren. „Wir stehen kurz vor dem Höhepunkt der Plusphase", teilte Ratber Tostan mit unerschütterlicher Ruhe mit. „Fremdortung kann deshalb garantiert ausgeschlossen werden."

Aber auch die eigene Ortung muß dabei total versagen! wisperte der Logiksektor.

Atlan reagierte nicht darauf. Das alles hatte er lange vor der letzten Überlichtetappe mit Tostan und der Zentralen Hauptsyntronik der CORDOBA errechnet - und entsprechende Maßnahmen waren vorbereitet. „Alles klar bei den anderen Schiffen", meldete Tostan nach einem Blick auf seine KOM-Anzeigen. „Niemand ist in Gefahr. Ich bitte darum, wie geplant einen Abstecher in die Zukunft zu unternehmen."

„Durchführen!" beschied ihm der Arkonide.

 

*

 

Vorübergehend füllten sich die Segmente des Panoramaschirms mit diffusem rötlichem Wallen und Leuchten.

Die TS-CORDOBA hatte sich mit ihrem MINI-ATG um zwei Sekunden in die Zukunft versetzt. Doch obwohl der Unterschied zur Gegenwart nur diese zwei Sekunden betrug, war praktisch nichts von dem zu sehen, was sich zwei Sekunden in der Vergangenheit befand und nach Ablauf von zwei Sekunden in der Zukunft sein würde - die dann für die betreffenden Objekte und Subjekte allerdings Gegenwart wäre.

Das rötliche Wallen und Leuchten wurde von jenem Medium hervorgerufen, das seit Jahrtausenden als „Labilraum" bezeichnet wurde und von den Wissenschaftlern „noch nicht konkret ausgebildete Existenz mit variablen Konstanten" genannt wurde.

Das alles war Atlan nicht nur bekannt, sondern vertraut. Dennoch rätselte er jedesmal wieder darüber, warum nach einem so winzigen „Sprung" von zwei Sekunden in die Zukunft dort weder Sterne noch Gasnebel und Galaxien zu sehen waren. Er wußte, daß er sich diese Frage immer wieder stellen würde, bis er irgendwann einmal die Antwort erhielt.

Das rötliche Wallen und Leuchten verschwand jedoch gleich wieder aus den Bildsegmenten der Außenbeobachtung, denn der Navigator der CORDOBA aktivierte die Spezialortungsgeräte, mit deren Hilfe ein TSUNAMI aus der nahen Zukunft heraus jederzeit den Normalraum der Gegenwart einsehen konnte - und die Ortungsgeräte übermittelten ihre Ergebnisse praktisch ohne Zeitverzögerung an den Hauptsyntron, der die Umsetzung in optische Bilder veranlaßte, deren Gestaltung auf die Wahrnehmungsund Begriffsfähigkeit von Humanoiden „zugeschnitten" war.

Es schien, als bewegte sich das 500-Meter-Kugelschiff durch den Normalraum der Gegenwart.

Dennoch war das nicht der Fall.

Das hatte zwei gravierende Vorteile: Einmal konnte das Schiff aus der Gegenwart heraus nicht geortet oder gesehen werden - und zum zweiten wirkten die Hyperwellenfronten der aufgeblähten Sonne Zapurush nicht auf die CORDOBA und ihre Geräte ein und vermochten demnach ihre Funktionen nicht zu stören.

Selbstverständlich erloschen die Ortungsbilder, als das Schiff in die Überlichtphase ging.

Drei Millionen Kilometer vor der Position, die der dritte Planet der Sonne Zapurush zwei Sekunden in der Vergangenheit einnahm, fiel die CORDOBA wieder in den Normalraum zurück - in den Normalraum der Labilzone. Gestochen scharf war auf dem Frontsektor der Panoramagalerie die dem Schiff zugewandte Oberfläche von Zapurush-III zu sehen (natürlich als computerverarbeitetes Ortungsbild, das aber für menschliche Augen so aussah, als blickten sie direkt darauf).

Schon vor der Überlichtphase hatten die hochwertigen Ortungssysteme des TSUNAMIS die fünf Großobjekte angemessen, die sich in stationären Kreisbahnen rings um den dritten Planeten befanden.

Aber erst jetzt stellten sie fest, daß es sich um Fragmente von Raumforts handelte - genauer: um im Bau befindliche Wachforts. Fähren hatten an ihnen angelegt; andere Fähren pendelten zwischen Zapurush-III und den Forts hin und her.

Außerdem standen vier der typischen dreigegliederten Hauri-Raumschiffe auf stationären Orbits über dem Planeten - und im Südpolgebiet wurden relativ starke, gleichmäßige energetische Emissionen angemessen. Dort schien es einen planetarischen Stützpunkt zu geben, der mit ziemlicher Eile ausgebaut und erweitert wurde. „Südpol in niedriger Höhe überfliegen!" ordnete Atlan an. „Ich will wissen, welchem Zweck der dortige Stützpunkt dient."

„Südpol in niedriger Höhe überfliegen", wiederholte Ratber Tostan und nahm die entsprechenden Schaltungen vor, wobei er stets die Abweichung der „wahren" Position des Planeten von der des in der Gegenwart beobachteten berücksichtigte.

Der TSUNAMI senkte, sich bis an den oberen Rand der Atmosphäre und glitt auf das südpolare Gebiet zu. Andere Ortungsgeräte überspielten ihre Ergebnisse via Computer auf Nebenbildschirme. „Ein richtiger Sandmann ist das dort unten", meinte Tostan, auf die Bilder der trockenen Sandwüsten anspielend, die aus der Gegenwart heraufgeholt wurden. „Atmosphäre atembar, aber außerordentlich trocken und nur halb so dicht wie auf Terra", stellte ein von der AURIGA entliehener Ortungsspezialist fest. „Von Vegetation ist nichts zu sehen."

„Das hat nichts zu bedeuten", kommentierte Posy Poos und gestikulierte heftig. „Die Vegetation kann sich in subplanetarischen Kavernen befinden. Oft gibt es auf solchen Welten sogar gigantische subplanetarische Seen."

„Wir wollen hier nicht baden, sondern recherchieren, Kleiner", bemerkte Tostan.

Er blickte den Arkoniden herausfordernd an. „Wir könnten allerdings auch weitergehen, Chef." Er deutete auf einen Bildschirmausschnitt, auf dem acht Hauri-Schiffe zu sehen waren, die in weitem Kreis das Zentrum des Stützpunkts umstanden. „Beispielsweise, indem wir diese Schiffe zerstören, die Raumabwehr niederkämpfen und dann den Stützpunkt besetzen."

„Und die vier Schiffe aus dem Raum auf den Hals bekommen", zeterte der Swoon.

„Du mußt mich ausreden lassen, Gürkchen!" tadelte Tostan. „Ich wollte hinzufügen, daß die LYNX, während die vier oben stehenden Schiffe sich auf unsere Aktion konzentrieren, sie im Rücken packt und zerstört. Gleichzeitig sollten unsere anderen Schiffe die Raumforts angreifen und besetzen."

„Nicht so hastig!" entgegnete Atlan lächelnd. Er dachte daran, daß er nur deshalb ins Zapurush-System geflogen war, weil Vir-Kon ihm dazu geraten hatte. Der Kurier der Zentralen Wissensautorität hatte davor gewarnt, gleich ins Ushallu-System zu fliegen, das von den Hauri ziemlich lückenlos abgesichert war.

Statt dessen sollte er sich erst einmal im Zapurush-System umsehen, das nur zirka dreißig Lichtjahre vor Ushallu lag und sich auch schon im 4. Hangay-Viertel befand. „Wir wollen hier in erster Linie wichtige Erkenntnisse gewinnen und möglichst eine Antwort auf die Frage, wie wir ins schwerbewachte Ushallu-System einsickern können."

„Es lebe die alte USO-Einsickerungstaktik!" jubelte Posy Poos und rieb sich die Händchen. „Sie ist mir tausendmal lieber als die harte Tour."

„Mir auch", räumte Tostan ein. „Aber meine Nase sagt mir, daß wir hier mit Samthandschuhen nichts erreichen."

Er wölbte die Brauen und blickte auf einen Datensichtschirm, der die Fluglage anzeigte.

Die Werte darauf veränderten sich jählings in dramatischer Weise.

Ihnen zufolge stürzte die TS-CORDOBA ab.

Das hatte inzwischen auch der Hauptsyntron bemerkt und gab Alarm. Ärgerlich schaltete Tostan die Alarmanlagen mit der Zentralen Manuellbedienung aus. „Aber wir stürzen!" schimpfte Poos und deutete auf die Werte, die sich weiter veränderten und einen immer steiler werdenden Sturz in Richtung Planetenoberfläche anzeigten.

Atlan beugte sich vor, um die Daten besser ablesen zu können. Er sagte jedoch nichts, denn er wußte, daß er sich auf Ratber Tostan verlassen konnte. „Kommandant an LVP!" wandte sich Tostan direkt an den Logik-Programm-Verbund. „Wie erklärst du dir den Widerspruch, daß die Ortung unverändert einen Orbitalkurs in achtzig Kilometern Höhe über Grund anzeigt und die Fluglagenkontrolle einen Absturz meldet?"

Der Datensichtschirm der Fluglagenkontrolle erlosch, dann antwortete der LVP: „LVP an Kommandant. Alle Ortungssysteme weisen ordnungsgemäßen Flugverlauf aus.

Fluglagenkontrollsystem arbeitete irregulär und wurde deshalb abgeschaltet. Ersatzsystem wird zugeschaltet."

Ein anderes Display leuchtete auf und zeigte Fluglagenwerte, die sich mit den Ortungsdaten und -bildern deckten. Gleichzeitig aber zeigte es die silhouettenhafte, zwei Finger große Darstellung eines Tanzpaars, das sich im Walzertakt drehte. Das Verrückteste daran aber war, daß dazu Musik erklang, wenn auch keine Walzermusik, sondern eine traurige Weise, die von kurzen Dissonanzen immer wieder unterbrochen wurde. „Hübsch!" bemerkte Posy Poos. „Ich bin entzückt."

„Ich ganz und gar nicht!" entgegnete Tostan verärgert. „Auf meinem Schiff hat Ordnung zu herrschen.

Das aber ist nicht in Ordnung." Er zeigte mit ausgestrecktem Zeigefinger auf die Walzerpaarsilhouette. „Noch einmal Kommandant an LVP. Was hat dieser Affenzirkus zu bedeuten?"

Die Silhouette auf dem Display erlosch; die Melodie verstummte, aber nur, um im nächsten Moment von einer anderen Melodie abgelöst zu werden. „Ich weiß nicht, was soll es bedeuten ...", flüsterte Atlan den Text zu der ihm bekannten Melodie. Dann hob er die Stimme. „Ratber, hier findet eindeutig eine Manipulation der syntronischen Bordsysteme statt.

Das erfordert eine entsprechende Reaktion."

Tostans Hals rötete sich. „Kommandant an LVP!" sagte er gedämpft, aber zornig. „Ich verlange eine Antwort auf meine letzte Frage! Außerdem ist dieser Affenzirkus sofort abzustellen."

„Affenzirkus abstellen!" klang es aus den Lautsprechern der Bordsyntronik. „Affen hinter Gitter bringen.

Amadeus, Amadeus!"

Atlans Augen füllten sich mit wäßrigem Sekret, als das Schiff sich schüttelte. „Umkehren!" wandte er sich an Tostan. „Sofort umkehren!"

Iruna legte ihm die Hand auf den Arm. „Ich erkenne keinen feindseligen Akt", erklärte sie. „Vielleicht sollten wir abwarten, wie sich die Sache weiterentwickelt."

Schlagartig erlosch die Beleuchtung. Auch alle Bildschirme und Kontrollen wurden dunkel. Von einer Sekunde zur anderen sah in der Zentrale niemand auch nur die Hand vor Augen. „Ich sehe ganz und gar schwarz", sagte Poos. „Durchstarten, Ratber!" befahl der Arkonide. „Was glaubst du, was ich tue, seit du mir befohlen hast umzukehren?" dröhnte Tostans Stimme durch die Zentrale. „Das Schiff verweigert den Gehorsam. Achtung! Ich aktiviere die Katastrophen-Notschaltung!

Alle Mann auf ihre Plätze! Wir bringen den Kahn mit eigenen Händen hoch. Verdammt, warum hat man mir nicht erlaubt, unsere >Winterschläfer< zu wecken? Jetzt könnten wir sie brauchen."

Plötzlich wurde es wieder hell. Die Bildschirme zeigten, daß die TS-CORDOBA unbeirrt ihren ordnungsgemäßen Flug fortsetzte - und auch die Displays wiesen normale Werte aus. „Achtung!" rief Tostan. „Ich lasse Katastrophen-Notschaltung desaktiviert. Kommandant an LVP!

Durchstarten und Rückflug innerhalb der Labilzone in den Sonnenorbit! Frage: Was war während der letzten Minuten mit den syntronischen Systemen los?"

„LVP an Kommandant!" erwiderte die normale Syntronstimme. „Ich habe mehrere Aussetzer registriert.

Ansonsten lief alles normal."

„Normal!" schnaubte Tostan. „Wenn unser Gürkchen in einer Schüssel mit Milch geschwommen wäre, hätte ich das noch als normal angesehen, aber nicht das, was du dir erlaubt hast. Darüber reden wir noch sehr gründlich, sobald wir wieder beim Verband sind. Jetzt führe meine Befehle aus!"

Argwöhnisch musterte er die Kontrollen und die Bildschirme. Aber die TS-CORDOBA funktionierte so sauber, als wäre sie gerade von einer Werftinspektion gekommen. Sie löste sich aus der Kreisbahn, nahm Kurs auf die Sonne Zapurush und ging daran, den vor dem Schiff „herwandernden" virtuellen G-Punkt in das für die Überlichtphase erforderliche Pseudo-Black-Hole zu verwandeln. „Milch!" murrte Posy Poos so leise, daß es kaum jemand verstand. „Dieser Grobian will mich in Milch schwimmen lassen. Ich muß ihm doch mal auf die Finger klopfen."

„Laß es gut sein, Gürkchen!" flüsterte Ratber Tostan und strich dem Swoon zärtlich über den Kopf. „Ich werde dich doch nicht der Gefahr aussetzen, in irgend etwas zu ertrinken, wo ich doch nicht wüßte, wie ich ohne dich auskommen sollte."

„Wie wahr!" rief Poos und reckte sich. „Ohne mich wärst du fast ganz und gar nichts." Atlan lächelte flüchtig. Innerlich aber war er weiter stark beunruhigt über die ominösen Vorfälle, die sich über Sandmann ereignet hatten, wie er den Stützpunkt der Hauri unwillkürlich bei sich nannte, obwohl die offizielle Bezeichnung Zapurush-III war.

Die Angelegenheit war schwerwiegend genug, um sie nicht auf sich beruhen zu lassen. Wenn das Flaggschiff der Expeditionsflotte nicht absolut zuverlässig funktionierte, wie sollte er es da verantworten, es jemals wieder in einen gefährlichen Einsatz zu schicken?

2, Als er erwachte, lag er auf einer Art Matte, die in einem Gestell aufgespannt war, und blickte gegen eine sandfarbene Decke, in die mehrere runde Leuchten eingelassen waren.

Das Licht erschien ihm zu grell, deshalb schloß er die Augen. „Oh, mein Kopf!" klagte er. „Immer diese Gelage!"

Er runzelte die Stirn, als ihm bewußt wurde, daß er keine Ahnung hatte, von was für einem Gelage er sprach.

Im nächsten Moment wurde ihm klar, daß er nicht einmal seinen Namen kannte.

Aber das war noch lange nicht alles. Er wußte auch nicht, wo er war und wie er hierhergekommen war.

Seine erste physische Reaktion war der Versuch, sich aufzusetzen. Er schlug fehl, weil sich, wie er gleich darauf feststellte, ein breiter Gurt über seinen Bauch spannte, dessen Enden am Gestell der Matte befestigt waren, auf der er lag.

Natürlich versuchte er, ein Ende zu lösen. Dabei erkannte er, daß beide Enden mit Schlössern an der Matte befestigt und daß die Schlösser abgeschlossen waren.

Da dämmerte ihm, daß seine Lage noch viel schlimmer war, als er bisher geglaubt hatte. Anscheinend war er nicht einmal mehr Herr über sich selbst, sondern ein Gefangener.

Oder ein tobsüchtiger Irrer! überlegte er. Normale Gefangene fesselt man nicht ans Bett!

Obwohl das eigentlich kein Bett war, auf dem er lag, sondern eine ziemlich unbequeme Plastikmatte. Und er trug auch keinen Schlafanzug, sondern eine weite Hemdhose aus minderwertigem, kratzigem Stoff. „Verdammt noch mal!" brüllte er. Und schloß den Mund sofort wieder, weil er sich sagte, daß man ihn vielleicht noch fester binden würde, wenn er herumtobte.

Als er ein leises Zischen hörte, hob er den Kopf.

In dieser Lage konnte er geradewegs zur Tür sehen, die sich etwa drei Meter hinter dem Fußende seiner Lagerstatt befand.

Er sah, daß sie sich geöffnet hatte und daß ein hochgewachsener, dürrer Humanoide in beigefarbener Kombination das Zimmer betrat. Das Wesen hatte dunkelbraune, ledrige Haut, die sich straff über seinen Schädel spannte, der einem Totenschädel ähnelte.

Er ahnte, daß er ein männliches Wesen vor sich hatte, beschloß aber, sich noch unwissender zu stellen, als er ohnehin war. „Guten Tag, Schwester!" säuselte er mit seiner süßesten Stimme.

Ein Ding, das dem Fremdling eigroß und metallisch vor der Brust hing, sprach in einer unbekannten Sprache. Daraufhin sagte der Fremdling ebenfalls etwas in der unbekannten Sprache - und das Ding sagte in der Sprache, die er verwandt hatte: „Ich bin nicht mal dein Bruder, geschweige denn deine Schwester, Giffi Marauder."

Klick! machte es in seinem Gehirn und noch einmal: Klick!

Ich bin also Giffi Marauder! dachte er - und mit einemmal fiel ihm noch mehr ein, wenn auch nur verschwommen.

Etwas von einem Freien Wirtschaftsimperium war darunter und von einem Fischerei-Mutterschiff namens TIMEFLOWER - und die Erinnerung an ein weibliches Wesen namens Perwela Grove Goor, bei der ihm heiß Ums Herz wurde. „Aber woher weißt du das?" fragte er verwundert. „Das wußte ja nicht einmal ich selbst. Und wo bin ich hier? Und wie kam ich hierher? Und warum bin ich an diesem Gestell festgeschnallt? Ist das eine Art Klaps... äh, Sanatorium?"

Abermals schaltete sich das metallische Ding dazwischen - und diesmal begriff Giffi Marauder, daß es sich um ein Übersetzungsgerät handelte. „Das weiß ich, weil der Name an der Unterkleidung stand, die du bei deiner Bergung unter dem Raumanzug trugst", antwortete der Fremde. „Und es wundert mich nicht, daß du das selbst nicht wußtest, denn du leidest an den Nachwirkungen eines Strangeness-Schocks. Und du befindest dich an Bord des Raumtenders ROARKA, nachdem wir dich und einige andere Schiffbrüchige aus den Trümmern der SETNAR-METEM bargen, die während eines wissenschaftlichen Experiments an die Randzone einer 6-D-Implosion geriet."

Giffi Marauder schwirrte der Kopf. Er wußte weder, was ein Strangeness-Schock war noch etwas von einer SETNAR-METEM oder einer 6-D-Implosion.

Aber das alles erschien ihm nicht halb so schlimm wie die Tatsache, daß er immer noch gefesselt war. „Warum bin ich festgeschnallt?" fragte er. „Du hast den Status eines Gefangenen", stellte der Fremde fest. „Die anderen Geretteten von der SETNAR-METEM sagten aus, daß du dort der persönliche Gefangene von Shazar tum Reel warst. Da du außerdem kein Hauri bist, wirst du weiter ein Gefangener bleiben, bis Kommandant Herfar karj Shdong deinen Status vielleicht ändert und du entweder bedingt frei bist oder vor ein Exekutionskommando gestelit wirst."

„Exekutionskommando?" wiederholte Giffi erschaudernd und erinnerte sich daran, daß er einmal vor eine Gruppe Männer gestellt worden war, die mit Strahlgewehren auf ihn angelegt hatten. Auch das war ein Exekutionskommando gewesen - und es hätte ihn vom Leben zum Tode befördert, wenn Perwela nicht im letzten Augenblick aufgetreten wäre und das verhindert hätte, was ohne ihr Wissen von einem eifersüchtigen Gouverneur eingefädelt worden war.

Perwela ist schon ein Engel! dachte Giffi verklärt. Falls sie auch hier gefangengehalten wird, muß ich sie befreien.

Und von da an spielte er ein Spiel, das bezweckte, Perwela Grove Goor zu retten.

Doch das war das Endziel.

Das vorläufige Zwischenziel hieß, sich aus dem Gefangenenstatus davonzustehlen.

 

*

 

Zwei weitere Fremde betraten das Zimmer. Sie waren ebenso dürr wie der erste und hatten die gleichen Mumiengesichter.

Aber ihre Kleidung war anders, und als sie Giffi mit Hilfe von Instrumenten untersuchten, begriff er auch, warum.

Sie waren Mediziner - und er befand sich, wie er wenig später herausbekam, im Bordhospital des Raumtenders ROARKA, weil er unter den Nachwirkungen eines Strangeness-Schocks litt (was immer ein Strangeness-Schock war) und weil er während des Höhepunkts dieses Schocks offenbar tobsüchtig gewesen war.

Giffi Marauder lachte sich halb tot, während die Mediziner ihn abtasteten. Sie hielten das wohl für einen Vorboten eines neuen Tobsuchtsanfalls, denn einer von ihnen machte eine Injektionspistole schußbereit.

Das erschreckte Giffi so sehr, daß er nicht mehr lachte. Hastig erklärte er ihnen, was die Geräusche bedeuteten, die sie gehört hatten, und daß er ganz bestimmt nie wieder toben würde.

Sie diskutierten miteinander darüber und verzichteten dann auf den „Beruhigungsschuß". Dafür brachten sie ihn mitsamt seinem Gestell in ein anderes Zimmer, in dem drei uniformierte, finster dreinblickende „Hungerkünstler" ihn erwarteten.

Er merkte ziemlich schnell, daß das, was sie mit ihm praktizierten, ein Verhör war.

Darauf versessen, so harmlos wie nur möglich zu erscheinen, beantwortete er alle ihre Fragen wahrheitsgemäß, sofern er die Antworten wußte. Die übrigen Antworten versuchte er zu erfinden, wobei er so behutsam wie möglich vorging.

Ansonsten stellte er sich dumm. Wahrscheinlich hielten seine Befrager ihn sowieso für geistig unterbelichtet. Das mochte der Grund dafür sein, warum sie in seiner Gegenwart offen über das Ziel des Raumtenders, die Bedeutung dieses Zieles und einiges mehr sprachen.

Auf diese Weise erfuhr er, daß die ROARKA unterwegs ins Zapurush-System war, wo auf dem dritten Planeten ein vorgeschobener Überwachungsposten eingerichtet wurde.

Er erfuhr auch, daß Shazar tum Reel ihn in Meekorah-Hangay, was immer das war, gefangengenommen hatte, als er dort mit einem kleinen Raumschiff namens HAWKING antriebslos durch den Raum gedriftet war. Er war infolge eines Strangeness-Schocks handlungsunfähig gewesen.

Shazar tum Reel hatte ihn und sein Schiff geborgen und war mit seiner SETNAR-METEM nach Tarkan-Hangay übergewechselt, was immer Tarkan-Hangay auch hieß. Dort hatte ihn ein neuer Strangeness-Schock total paralysiert - und als er nach der Bergung aus den Trümmern der SETNAR-METEM auf die ROARKA gebracht worden war, hatte er in geistiger Umnachtung getobt.

Jetzt, da sein Zustand sich allmählich besserte und die Amnesie zu weichen schien (was Giffi allerdings viel zu langsam ging), versuchten die Hauri, im Verhör aus ihm herauszubekommen, mit welchem Auftrag er nach Meekorah-Hangay geschickt worden war.

Und sie wollten von ihm wissen, was das für ein geheimnisvolles Objekt gewesen sei, das im unversehrt geborgenen Logbuch der SETNAR-METEM erwähnt und mit dem Namen Lullog bezeichnet worden war.

Die Erwähnung dieses Namens löste bei Giffi Marauder einen wahren Gefühlssturm aus. Lullog schien etwas zu sein, zu dem er sehr intensive emotionale Beziehungen gehabt hatte. Aber er vermochte sich nicht zu erinnern, wer oder was Lullog gewesen war.

Keinesfalls konnte Lullog über Zauberkräfte verfügt haben, wie die Verhöroffiziere ihm einzureden versuchten - und er konnte auch nicht an Bord des Raumtenders herumgeistern, wie sie behaupteten, denn er war ganz sicher bei der Zerstörung der SETNAR-METEM vernichtet worden.

Was den angeblichen Auftrag anging, mit dem er nach Meekorah-Hangay geschickt worden sein sollte, so vermochte sich Giffi an absolut nichts zu erinnern.

Die Erwähnung der HAWKING löste allerdings in seinem Bewußtsein die Vorstellung eines diskusförmigen, überlichtschnellen Raumflugkörpers voller High-Tech-Produkte aus.

Und diese Vorstellung wiederum löste den Wunsch in ihm aus, die HAWKING wieder zu besitzen.

Falls sie nicht mit der SETNAR-METEM zerstört worden war.

Im Verlauf des Verhörs brachte er geschickt die Sprache darauf - und das Herz schlug ihm bis zum Hals, als er erfuhr, daß die HAWKING unversehrt geborgen worden war und in einem Kleinhangar des Raumtenders stand.

Von da an stand für ihn fest, daß er an sein Schiff herankommen und mit ihm fliehen würde. Erst wieder in Freiheit, sollte es irgendwie möglich sein, alle Erinnerungen zurückzuerhalten.

Allerdings mußte er erst einmal zu seinem Schiff kommen - und das würde nicht so leicht sein, denn die Verhöroffiziere brachten ihn ins Bordhospital zurück und fesselten ihn wieder an seine Lagerstatt.

Finstere Gedanken kreisten in Giffis Schädel, als er wieder allein war.

Da wisperte etwas in seinem Bewußtsein: „Hilfe ist nah, Giffi."

Etwas klickte - und der Bauchgurt, der ihn an seine Lagerstatt gefesselt hatte, sprang auf.

Giffi Marauder richtete sich auf und blickte mit wilden Augen umher. Aber er konnte niemanden sehen. „Ich bin es, Lullog", wisperte es wieder. „Allerdings bin ich nicht nahe bei dir, denn ich versuche gerade, Hilfe zu holen. Wir befinden uns im Landeanflug auf den dritten Planeten der Sonne Zapurush, und ich habe auf der anderen Seite der Planetenkugel ein Raumschiff entdeckt, das sich zwei Sekunden in der Zukunft verbirgt."

„Wie konntest du es dann entdecken, Lullog?" fragte Giffi. „Einer meiner Vorfahren war das Zeitauge Angekok", antwortete Lullog. „Von ihm habe ich ciie Fähigkeit geerbt, begrenzt in Vergangenheit und Zukunft zu spähen. Aber das ist jetzt nicht so wichtig. Wichtig ist allein, daß das entdeckte Schiff Freunden gehört. Ich spüre das - und ich versuche, sie auf unsere Notlage aufmerksam zu machen, damit sie etwas zu unserer Befreiung unternehmen."

„Dem Großen Black Hole sei Dank!" entfuhr es Giffi Marauder. „Dann kann ich schon nicht vor ein Exekutionskommando gestellt werden. Sorge aber dafür, daß sie auch die HAWKING befreien!"

Lullog reagierte nicht darauf. Giffi rief mehrmals seinen Namen, bekam aber keine Antwort.

Erst zirka zwei Minuten später sagte Lullog - in seinem Bewußtsein: „Unsere Freunde werden uns nicht helfen, Giffi. Sie haben meine Versuche, ihnen unsere Notlage klarzumachen, mißverstanden und sind geflohen. Nun ja, möglicherweise jagte ich ihnen Angst ein, aber meine Schaltfelder sind durch zwei starke Strangeness-Schocks so gestört, daß es mir nicht gelingt, exakt das herbeizuführen, was ich herbeiführen möchte."

„Ich verstehe", erwiderte Giffi. „Auch bei mir ist einiges gestört. Aber jetzt, da ich nicht mehr ans Bett gefesselt bin, werde ich die HAWKING aufsuchen und mit ihr fliehen. Ich hoffe nur, daß du mitkommen kannst."

„Ich will es versuchen", erklärte Lullog. „Gut", sagte Giffi. „Aber wer oder was bist du eigentlich? Ich habe es vergessen."

„Ich bin Lullog", antwortete Lullog. „Das Produkt mehrerer Faktoren, die mir größtenteils entfallen sind.

Ich weiß nur, daß das Zeitauge Angekok daran beteiligt war, mehr nicht. Ich weiß nicht einmal so recht, wer du eigentlich bist."

„Giffi Marauder", sagte Giffi. „Ein Astralfischer im Dienst von Perwela Grove Goor, der ausgezogen ist, um diese schönste Frau des Universums zu retten."

„Das besagt leider nicht viel", erwiderte Lullog. „Aber ich werde dir selbstverständlich dabei helfen."

 

3.

 

Er war fast zwei Meter groß, in den Schultern 1,20 Meter breit, hatte eine hellbraune, seidig schimmernde und sehr fest wirkende Haut, einen kahlen Schädel und ein glattes Kinn, aber dicke schwarze Brauen auf den weit vorstehenden Brauenwülsten.

Die lindgrüne Bordkombination war weit gearbeitet, aber nicht weit genug für ihn. Seine Muskeln und sein mächtiger Brustkasten schienen sie zum Zerreißen anzuspannen.

Er war ein Oxtorner und ein Kosmoscout.

Dicht neben ihm, an sein linkes Bein gelehnt, stand ein zirka 1,10 Meter langes und 50 Zentimeter großes Tier, das auf den ersten Blick einem ins Gigantische verzerrten Ochsenfrosch ähnelte.

Beim genauen Hinsehen waren die gravierenden Unterschiede jedoch nicht zu verkennen.

Das Tier besaß nicht vier, sondern acht Beine, von denen die beiden hinteren am kräftigsten ausgebildet waren. Die beiden mittleren Beinpaare waren ungewöhnlich kurz und mit organischen Saugnäpfen von Suppentellergröße ausgestattet. Das vordere Beinpaar war wieder normal, wenn man in diesem Falle überhaupt von normal sprechen konnte. Die tellergroßen Pranken, die mit dolchgroßen Krallen bestückt waren, wirkten auf jeden Fall bedrohlich. Das Tier war ein Okrill und der Einsatzpartner des Oxtorners. „Darf ich vorstellen!" sagte Iruna von Bass-Teth und bewegte die Hand in Richtung des ungleichen Paares. „Kosmoscout und Tiermeister Chatman von Oxtorne und sein Okrill Fighter. Ich habe sie mit Atlans Zustimmung von der LYNX herüberholen lassen, damit sie uns dabei helfen, die ominösen Vorfälle aufzuklären, die sich während der Umkreisung Sandmanns ereigneten."

Atlan lächelte dem Oxtorner zu. Er hatte ihn persönlich aus der Academy des Special Patrol Corps Terrania geholt, wo er seit rund zwanzig Jahren als Ausbilder für Extreme Einsatzbedingungen Dienst getan hatte.

Chatman hieß eigentlich Manza, aber das, was ursprünglich ein Kodename geworden war, hatte sich längst zum offiziellen Namen gemausert und der von ihm auf Oxtorne aufgezogene und abgerichtete Okrill als sein Partner mit ihm.

Beide hatten sie längst mehr als dreihundert Jahre auf dem Buckel - beide zusammen. Dennoch wußte Atlan, daß sie den Höhepunkt ihrer Leistungsfähigkeit noch nicht überschritten hatten.

Verstohlen musterte der Arkonide die Gesichter von Ratber Tostan und Posy Poos sowie die von Fellmer Lloyd und Ras Tschubai, die mit dem Oxtorner und seinem Okrill per Transmitter von der LYNX gekommen waren.

Fellmer und Ras kannten die Geschichte der ominösen Vorfälle bisher nur aus einer flüchtigen Schilderung und wußten sich anscheinend noch keinen Reim darauf zu machen. Aber sie wußten zweifellos, welche Rolle Chatman und Fighter bei ihrer Aufklärung spielen sollten.

Der Okrill war ein Super-Infrarot-Spürer wie alle Okrills. Das bedeutete, daß er Infrarotabdrücke vergangener Ereignisse sehen und in seinem Gehirn rekonstruieren konnte.

Da Fighter speziell auf die Anwendung dieser angeborenen Fähigkeit trainiert worden war, war sie bei ihm erheblich ausgeprägter als bei untrainierten Artgenossen.

Das hieß, falls jemand aus Fleisch und Blut Manipulationen an den syntronischen Systemen der TS-CORDOBA vorgenommen hatte, würde Fighter ihn und seine Aktivitäten sehen können.

Was Fighter sah, das sah sein menschlicher Partner über ein biologisches Kombigerät mit, das als Lenkund Sichtelement funktionierte und von fähigen Molekularbiologen auf Tahun unter seiner Schädeldecke zum vorprogrammierten Wachstum angeregt worden war. „Darf ich weitermachen?" fragte Iruna ihn.

Atlan erwachte aus Überlegungen und Erinnerungen, die ihn fast eine Minute lang von der Gegenwart abgelenkt hatten. „Selbstverständlich", erwiderte er.

Iruna nickte ihm dankend zu, dann entwickelte sie mit knappen Worten den Einsatzplan für den Oxtorner und seinen Okrill sowie für Ras und Fellmer.

Atlan ließ sich keines ihrer Worte entgehen.

Er war immer wieder fasziniert von der Sicherheit, mit der sie Einsatzpläne entwickelte. Aber eigentlich, sagte er sich, war das nicht verwunderlich. Schließlich war sie eine Akonin des Hochadels und Mitglied einer Familie, die ihren Ursprung auf die von Bass-Teth des lemurischen Hochadels von vor zirka 50.000 Jahren vor Chr. zurückführte.

Außerdem besaß sie als ehemalige Spitzenagentin des Akonischen Energiekommandos eine Ausbildung, die sie ohne weiteres zur Führung der USO befähigt hätte, wenn es diese USO noch gäbe. Als Strategin und Taktikerin konnte sie es jederzeit mit Atlan aufnehmen - und was er ihr an den Erfahrungen von mehr als zehntausend Jahren voraushatte, glich sie durch die mehr als zehn Jahrtausende alte Erfahrung aus, die Kazzenkatts Schwester als Zeroträumerin von Sarlengort bei der Beherrschung einer ganzen Galaxis gesammelt hatte.

Zwar war Kazzenkatts Schwester nur noch ein Schatten hinter Irunas Geist und ihr Erbe ein winziger Hauch, der die Persönlichkeit der originalen Reinkarnation nicht verändern konnte. Aber die uralten Erfahrungen der Sarlengort waren nicht verloren, sondern standen abrufbereit für die Akonin zur Verfügung, wann immer sie sie brauchte. „Das war's!" sagte Iruna, als sie fertig war.

Während Ras Tschubai gemeinsam mit Lloyd, Chatman und Fighter teleportierte, wandte sich die Akonin wieder Atlan zu. „Wir müssen abwarten", erklärte sie. „Die TS-CORDOBA ist so lange nicht einsatzfähig, wie die Ursache der ominösen Vorfälle nicht gefunden und behoben wurde."

„Mein schönes Schiff!" murrte Ratber Tostan, der seinen zum Skelett abgemagerten Körper in einem Kontursitz zusammengefaltet hatte. „Wenn ich den erwische, der mich mit seinen Manipulationen zum Narren gehalten hat...!"

„Unser schönes Schiff", korrigierte Posy Poos. „Hast du denn ganz und gar keine Informationen über ähnliche Zwischenfälle im Speicher?"

Er spielte dabei auf Tostans Speichergedächtnis mit organischer Abruf-Bildphase an, das laut USO-Test einen Speicherwert von rund zehn Billionen Organbits haben sollte, deren Informationen bei Bedarf auf seiner Netzhaut erschienen, weshalb er die Abruf-Bildphase meist Netzhaut-Zelldrucker nannte. „Absolut nichts, Gürkchen", erwiderte Tostan verdrossen. „Hoffentlich finden Chatman und sein Infrarot-Spätorter eine Spur des Übeltäters."

„Falls er persönlich an Bord war", grenzte Iruna ein. „Wenn es sich überhaupt um einen Übeltäter handelte."

Tostan schickte ihr ein müdes Grinsen. „Ich will nicht hoffen, daß du auch noch in den Dekadenz-Chor einstimmst, der nach Entschuldigungen für Verbrechen ruft, anstatt die Verbrecher so hart zu bestrafen, daß ihnen die Lust auf weitere Untaten vergeht." Er winkte ab. „Nein, natürlich nicht. Über jeden solchen Verdacht bist du erhaben. Du denkst dir etwas ganz anderes dabei. Habe ich recht?"

„Vielleicht", gab Iruna freundlich, aber kühl zurück. „Bis wir wissen, was wir wissen wollen - oder auch nicht -, sollten wir uns aber nicht auf die faule Haut legen. Ich schlage vor, daß wir von der CORDOBA aus Robotsonden zur weiteren Erkundung nach Sandmann schicken. Sobald wir die dortigen Verhältnisse genau kennen, ist die Zeit reif für die Entscheidung über unser weiteres Vorgehen."

Ratber Tostan blickte von ihr zu Atlan, las in den Augen des Arkoniden Zustimmung und sagte: „Je früher, desto besser."

 

*

 

Fighter blieb abrupt stehen.

Die Farbe der beiden facettenartig gegliederten Augen wechselte von Dunkelblau auf Schwarz.

Das breite Maul öffnete sich einen Spalt weit. In der Öffnung kam ein grellrotes, dampfendes Etwas zum Vorschein, das sich schlangengleich bewegte: die Zunge des Okrills, die bis zu acht Meter weit herausgeschnellt werden konnte und willentlich in ihrer Starke regulierbare elektrische Schläge austeilte, die im Extremfall Terkonitstahl zum Schmelzen bringen konnten.

Chatman blieb ebenfalls stehen und legte dem Tier eine Hand auf den massigen Schädel. „Hi, Fighter!" flüsterte er, dann schloß er die Augen und konzentrierte sich auf die Bilder, die sein Okrill ihm über das Kombigerät „überspielte".

Zuerst sah er nur das Schaltbrückenaggregat zwischen dem Logik-Programm-Verbund der syntronischen Systeme der TS-CORDOBA und der Zusatz-Positronik, einer ultramodernen Neuentwicklung von Siga, die beim Versagen der syntronischen Systeme einzuspringen hatte.

Es war logisch, daß er das zuerst sah, denn die Wärmestrahlung dieser Aggregate war „aktuell" und überstrahlte deshalb für den ersten Moment alle Infraroteindrücke, die zeitlich weiter zurücklagen.

Erst allmählich wich die Überblendung - und die in der Vergangenheit verursachten Infraroteindrücke schälten sich heraus. Es waren viele, denn zu ihnen gehörten auch die Infraroteindrücke aller Personen, die je zu Installations-, Wartungs- und Reparaturzwecken in dieser Schiffssektion gewesen waren.

Dennoch sah Chatman das, worauf es ihm ankam, sofort.

Es war das schemenhafte und an den Rändern verwischte Infrarotbild eines zwergenhaften Humanoiden, der eine halblange Kutte, Kniehosen und eine spitze Kappe getragen haben mußte.

Das Abbild huschte zwischen dem Logik-Programm-Verbund und der Zusatz-Positronik hin und her, verharrte hier und da und schien dann jeweils Eingriffe mit unbekannten, relativ winzigen Instrumenten vorzunehmen.

Chatman konzentrierte sich stärker auf die Temporalfakten und erkannte mit Hilfe der organischen Recheneinheit des Kombigeräts, daß der Humanoide vor zirka sieben Stunden erstmals hier aufgetaucht und knapp neun Minuten später wieder verschwunden war. tDer Oxtorner schüttelte unwillig den Kopf und öffnete die Augen. „Wohin ist er verschwunden?" fragte Fellmer, der mit Ras ein paar Meter entfernt von Chatman stand und die speziellen Wahrnehmungen des Oxtorners hatte verfolgen können, weil der Kosmoscout für ihn sein Bewußtsein geöffnet hatte.

Chatman blickte den Telepathen an und bemerkte, daß Fellmer die Hand Tschubais hielt, damit sie beide sofort teleportieren konnten, wenn sie erfuhren, wohin der Eindringling gegangen sein konnte. „Ich fürchte, ich muß euch enttäuschen", erwiderte er. „Ich konnte nicht sehen, wohin er sich wandte. Ich habe nicht einmal sehen können, woher er kam."

„Aber das gibt es doch nicht!" rief Fellmer. „Du stehst neben einem, der das kann - scheinbar aus dem Nichts auftauchen und genauso wieder ins Nichts verschwinden", bemerkte Ras. „Ich glaube nicht, daß er teleportierte", sagte Chatman. „Aber ich bin nicht sicher. Wartet noch!"

Fighter nieste - und der Tiermeister klopfte ihm liebkosend mit der flachen Hand auf den Schädel (der Schlag hätte einen terranischen Ochsen umgehauen). Danach versank er erneut in der Konzentration auf Fighters Infrarotwahrnehmungen.

Wieder sah er das zwergenhafte Wesen hin und her huschen. Langsam steuerte Chatman den Okrill über sein Kombigerät so, daß er sich auf den Anfang der Erscheinung konzentrierte, so daß alle späteren Infrarotbilder verblaßten.

Schließlich sah er das Wesen so, wie es vor sieben Stunden ausgesehen hatte.

Einen Moment weiter zurück in der Vergangenheit war es verschwunden.

Zeitlupe! befahl der Tiermeister seinem Okrill.

Fighter konzentrierte seine Infrarotwahrnehmungen wieder ein paar Sekunden in Richtung Zukunft und ging dann so langsam in die Vergangenheit zurück, daß das, was Chatman wahrnahm, ihm wie ein in Zeitlupe aufgenommener und in normaler Laufzeit abgespielter Film erschien (was natürlich nicht zutraf, aber wichtig war eben nur der erzielte Effekt).

Falls der Zwerg teleportiert war, hätte die - nur für menschliche Sinne in Nullzeit erfolgende - Rematerialisierung in allen Phasen sichtbar werden müssen, ebenso die schwache Stoßwellenfront der durch einen materialisierenden festen Körper verdrängten Luft.

Nichts dergleichen war zu sehen. Obwohl für Chatman dadurch die Frage beantwortet war, wie der Zwerg gekommen und gegangen war, absolvierte er aus Pflichtgefühl die gleiche Prozedur während des Abgangs des Fremden.

Das Resultat war identisch mit dem des Erscheinens.

Chatman öffnete die Augen und sagte: „Wir haben nicht das Wesen gesehen, das die Manipulation veranlaßte, sondern eine von ihm hier erzeugte materielle Projektion."

„War sie wirklich materiell?" wandte Fellmer hastig ein. „Oder nur energetisch?" Er lächelte entschuldigend, als seinen Denkfehler erkannte. „Entschuldige, Chatman, natürlich ist sowohl Masse als auch Energie Materie.

Die Projektion war also auf jeden Fall materiell, auch wenn sie nur aus Energie bestand."

Der Oxtorner zuckte die Schultern. „Ich habe mich nicht ganz klar ausgedrückt. Wenn man es genau nimmt, sind auch wir Menschen eigentlich >nur< Ballungen energetischer Ladungen in bestimmten Konfigurationen. Vielleicht werden wir sogar nur von etwas in den Normalraum projiziert, was sich jenseits des für uns Wahrnehmbaren und Ergründbaren befindet - unser eigentliches Wesen."

„Sehr schön gesagt", meinte Ras. „Aber auf philosophische Überlegungen warten Fellmer und ich eigentlich nicht. Entschuldige, Chat."

„Bitte", gab der Tiermeister zurück. „Ich sage es einmal andersherum: Die Projektion hätte theoretisch auch rein visuell sein können. Das aber war sie nicht, sonst hätte sie keine so guten Infrarotabdrücke hinterlassen. Sie war aber auf jeden Fall eine Projektion, deren Aussehen überhaupt nichts über das Aussehen desjenigen aussagt, der sie in unser Schiff praktizierte."

„Der sie in unser Schiff praktizierte!" wiederholte Ras nachdenklich und zog sein ebenholzschwarzes Gesicht in Falten. „Du vermutest also, daß der Manipulator sich außerhalb der CORDOBA befand? Was bringt dich dann zu dieser Vermutung, Chat?"

„Im Grunde genommen nur die Tatsache, daß es keine Manipulationen mehr gegeben hat, seit wir uns von Zapurush-III entfernt haben. Natürlich ist das kein schlüssiger Beweis, aber ich bin doch ziemlich sicher, daß die Manipulationen inzwischen fortgesetzt worden wären, wenn das dem Unbekannten möglich wäre. Anscheinend ist es ihm nicht möglich, weil er sich auf Zapurush-III oder ganz in der Nähe dieses Planeten befindet."

„Ratber wird beruhigt sein, wenn er hört, daß seinem Schiff keine neuen Manipulationen drohen", meinte Fellmer. „Aber doch nicht unser Gerippe", erwiderte Ras lächelnd. „Er denkt immer weiter als die meisten Menschen und wird natürlich damit rechnen, daß die Manipulationen weitergehen, sobald sich die CORDOBA wieder in der Nähe des dritten Planeten befindet."

„Das wird er aber nicht sagen", meinte Chatman trocken. „Warum nicht?" fragte Ras. „Weil er mit seinem Schiff wieder nach Zapurush-III will - und sei es nur, um dem Unbekannten auf die Schliche zu kommen", sagte der Oxtorner. „Ein Mann wie er läßt niemals Fragen offen."

„Und Atlan?" wandte Fellmer ein. „Und Iruna?"

„Sie sind von gleichem Schrot und Korn, nur ein bißchen ausgekochter", erwiderte Chatman. „Wie ich sie kenne, werden sie das Risiko nicht scheuen, dem die CORDOBA natürlich ausgesetzt wird, wenn sie nach Zapurush-III zurückkehrt. Die Akonin scheint ohnehin die Aktionen des Unbekannten nicht als unbedingt feindselig einzustufen, warum auch immer."

„Also kehren wir in die Zentrale zurück?" fragte Fellmer. „Postwendend", sagte der Oxtorner und zischte seinem Okrill einen scharfen Befehl zu, als der seine Zunge aus dem Maul vorschnellen ließ.

Es gab einen schmetternden Krach, der von einer Lichtexplosion begleitet war.

Ras entmaterialisierte im selben Moment zusammen mit Fellmer. „Frechdachs!" rügte Chatman seinen Okrill und musterte das schwach nachglühende Äußere des Schaltbrückenaggregats. „Der Bordsyntron wird sich verschluckt haben. Na ja, du hast immer noch behutsam zugeschlagen. Das Innenleben der Schaltbrücke scheint unversehrt zu sein, sonst würde es hier schon von Reprobs wimmeln. Allerdings werden wir jetzt zu Fuß zur Zentrale gehen müssen."

 

*

 

Als der Oxtorner und sein Okrill die Zentrale betraten, schalteten Ratber Tostan, Aaron Silverman, Ali Ben Mahur und drei Aushilfs-Besatzungsmitglieder hektisch an ihren Kontrollpulten herum.

Noch immer zeigten die Kontrollen hier und da Rot, aber innerhalb weniger Sekunden nach Chatmans und Fighters Rückkehr waren nur noch Grünwerte zu sehen. „Diesmal wissen wir, wer den Störfall verursacht hat", stellte Tostan fest und fixierte den Okrill.

Fighter öffnete das Maul einen Spaltbreit und ließ die Zungenspitze in Richtung des Kommandanten züngeln.

Tostans Augen blieben eiskalt, aber auf seiner Stirn entstand ein Netz feiner Schweißperlen. Der Geist mochte furchtlos sein, aber die Instinkte waren es niemals. „Aus, Schnuffel!" befahl Chatman scharf.

Gehorsam ließ der Okrill die Zunge wieder im Maul verschwinden, dann legte er sich hin. Es krachte, als hätte ein Feldkran aus zehn Metern Höhe ein Gleiterwrack fallen lassen. „Schnuffel!" amüsierte sich Iruna von Bass-Teth. „Das ist ja fast, als ob man zu einem Tyrannosaurus >Mäuschen< sagt."

Alle Anwesenden lachten. „Mein Okrill ist kein Tyrannosaurus", stellte Chatman anschließend fest.

Danach berichtete er über das, was er mit Hilfe des Superinfrarotspürsinns von Fighter ermittelt hatte. Ras und Fellmer waren offenkundig noch nicht dazu gekommen. „Also keine Gefahr mehr für die CORDOBA", sagte Tostan, kaum daß der Oxtorner geendet hatte. „Na, ich weiß nicht", gab Posy Poos zu bedenken. „Gürkchen, Gürkchen!" sagte Tostan tadelnd. „Versuche nicht schlauer zu sein als dein Boß, sonst muß ich dich auffordern, auf die LYNX umzusteigen."

„Wir müssen nichts unter den Teppich kehren!" sagte Atlan. „Natürlich besteht die Gefahr, daß der Unbekannte wieder zuschlägt, sobald wir mit der CORDOBA in der Nähe von Sandmann sind. Dieses Risiko aber müssen wir eingehen, denn wir wollen in Ushallu-System - und aus den Informationen, die uns die Robotsonden von Sandmann gebracht haben, geht der Weg dorthin nur über Zapurush-III. Er ist der Schlüssel zum Ushallu-System, denn die ihn umkreisenden Raumforts werden zur Zeit mit superweit reichenden und hypersensiblen Ortungsgeräten ausgerüstet, die Hunderte von Lichtjahren in die Tiefen des Alls lauschen und uns bemerken würden, schlichen wir weit an ihnen vorbei in Richtung Ushallu."

„Deshalb werden wir die Raumforts von Sandmann und den dortigen Stützpunkt mit seinen Schiffen so blitzartig ausschalten, daß unser Erscheinen nicht mehr nach Ushallu gemeldet werden kann", ergänzte Iruna. „Das funktioniert aber nur ,mit einem Überraschungsschlag, wie ihn nur die CORDOBA führen kann. Die Vorbereitungen zur Operation Sandmann laufen. In drei Tagen schlagen wir los. Und zwar am Anfang einer der Plusphasen von Zapurush, die rund viereinhalb Stunden dauern, wie wir inzwischen wissen. Das deshalb, damit die Hauri von Sandmann auch dann keinen Hilferuf ins Ushallu-System absetzen können, wenn uns eine Panne unterläuft."

„Die LYNX wird zuerst über Zapurush-III auftauchen und einen Scheinangriff fliegen", sagte Atlan. „Wenn die Hauri dadurch genügend abgelenkt sind, geht die CORDOBA, die bis dahin dicht bei ihrem Schwesterschiff in der Zukunft lauert, in die Gegenwart und schaltet gemeinsam mit der LYNX den Stützpunkt und die auf dem Boden stehenden Hauri-Schiffe aus. Die Hauri werden ihr Augenmerk auf diese beiden Schiffe richten, und die vier im Orbit befindlichen Schiffe werden sie angreifen wollen. Doch in dem Moment kommt der Rest des Verbands aus der Überlichtphase, stürzt in unmittelbarer Nähe des Gegners in den Normalraum zurück und entert nach kurzem Beschuß mit Narkostrahlern die vier Schiffe sowie alle Raumforts, auf denen sich ja ohnehin nur Arbeitsroboter und ein paar Aufsichtspersonen befinden, weil sie erst halb fertig sind."

„Genial!" kommentierte Chatman anerkennend.

Der Okrill nieste schallend. „Moment!" rief Tostan. „Da kommt noch eine Meldung unserer letzten Robotsonde ein. Oh, verdammt!"

„Was ist los?" fragte Atlan, während Iruna hinter den Sessel des Kommandanten trat und die Anzeigen selbst verfolgte. „Ein kartanischer Trimaran ist dicht bei Zapurush-III aufgetaucht und wurde von einem Hauri Schiff aufgebracht", sagte sie tonlos. „Jetzt schicken die Hauri eine Nachricht per Hyperkom-Richtstrahl zum Ushallu-System. Sie ist kodiert, so daß wir einige Zeit brauchen werden, um den Inhalt zu kennen."

„Wir können ihn erraten, Madam", meinte Tostan. „Ein Wort war nämlich nicht kodiert. Es heißt CHARISTA."

„Das Schiff von Vir-Kon, dem Kurier der Zentralen Wissensautorität!" stieß Atlan hervor. „Da ist etwas faul. Vir-Kon ist niemals aus eigenem Willen ins Ushallu-System geflogen. Jemand muß die Daten seiner Überlicht-Phase verfälscht haben, um ihn den Hauri in die Hände zu spielen."

„Sei es, wie es sei", erklärte Iruna entschlossen. „Vir-Kon darf nicht in die Hände der Hauri des Ushallu-Systems fallen. Das heißt, wir müssen viel früher losschlagen, um ihn noch im Zapurush-System zu befreien. Jedes Zögern wäre jetzt verhängnisvoll."

„Wir starten kurz vor der nächsten Plusphase!" entschied Atlan.

 

4.

 

„Eine Space-Jet", murmelte Giffi Marauder, ohne zu wissen, woher er den Begriff kannte. „Eine Kompakt-Space-Jet. Ein wundervolles Schiff. Viel besser als die Schiffe der Hauri, soweit ich sie nach der ROARKA beurteilen kann."

Er wunderte sich, daß die HAWKING unbewacht in einem unverschlossenen Hangar des Raumtenders stand und daß er unentdeckt vom Bordhospital bis hierher gekommen war. Andererseits war er natürlich froh darüber.

Langsam schlenderte er um die breiten Landeteller der Landestützen heran, musterte die Unterseite des Ringwulsts, in dem die Gravitrafspeicher und Metagravs sowie Grigoroff-Projektoren untergebracht waren, dann blieb er unter der Schleuse im Mittelpunkt der unteren Diskus-Halbschale stehen. „Das Schott steht offen", sprach er zu sich selbst. „Das sieht nach einer Einladung aus. Sollten die Hauri mir eine Falle gestellt haben?" Er schüttelte den Kopf. „Eigentlich wäre das überflüssig, wenn sie mich im Bordhospital besser überwacht hätten. Ich werde also die Gunst der Stunde nutzen und in die Steuerkanzel hinaufschweben wie ein Engel."

Er stellte sich unter die einladende Öffnung. Von hier aus konnte er durch den vertikal verlaufenden Zentralschacht hinaufblicken und, da das Zentralschott ebenfalls offenstand, auch an den Rückenlehnen der beiden Kontursessel der Steuerkanzel vorbei und durch das transparente, gewölbte Kanzeldach. Die leuchtende Decke des Hangars warf genügend Licht von oben hinein.

Aber er konnte nicht hinaufschweben, denn kein Antigravfeld schaltete sich ein, wie das eigentlich automatisch erfolgen mußte, wenn jemand sich unter das offene Außenschott stellte.

Giffi wunderte sich darüber, aber nicht lange, denn da der größte Teil seiner Erinnerungen ihn noch immer im Stich ließ, wußte er nicht, ob das Antigravfeld sich tatsächlich automatisch einschalten mußte.

Er entschloß sich dazu, es anders zu versuchen.

Nachdem er ein paarmal auf und ab gehüpft war, gelang es ihm, den Rand der Schottöffnung mit den Händen zu greifen. Er zog sich ächzend und stöhnend hoch. Anschließend bekam er die Wandleitersprossen des Zentralschachts zu fassen. Behende kletterte er hinauf.

Dann stand er in der Steuerkanzel und musterte die Kontrollen. Allmählich dämmerte ihm, wie diese und jene Schaltungen zu bedienen waren und welchen Zweck sie erfüllten. Aber er glaubte nicht, daß das ausreichte, um die Space-Jet zu starten.

Jedenfalls nicht manuell.

Aber er erinnerte sich vage an den hochwertigen Zentralsyntron des Beiboots (des Beiboots welchen Schiffes?) und an einen Logik-Programm-Verbund, der vom ZS gesteuert wurde. Der LPV sollte in der Lage sein, akustische Anweisungen aufzunehmen und sie in folgerichtige Schaltungen umzusetzen, so daß eigentlich der Befehl „Notstart" genügen sollte, um das Schiff im Notstart in den Himmel jagen zu lassen, ohne selber auch nur einen Finger krumm zu machen.

Natürlich durfte er so lange keinen Notstart befehlen, wie das Hangarschott nicht geöffnet war, aber er konnte wenigstens ein paar Kleinigkeiten veranlassen. „Beleuchtung an!" befahl er.

Aber das Licht der Hangardecke blieb die einzige Beleuchtung. „Zentralsyntron melden!" rief er. „Oder welche künstliche Intelligenz auch immer die HAWKING beherrscht!" (Auf der Außenhülle hatte er die Beschriftung HAWKING lesen können und wußte deshalb, daß er sich in seinem Schiff befand.) Aber nichts regte und rührte sich. Nicht einmal das schwächste Summen oder Knistern war zu hören.

Wenn nur Lullog hier wäre! dachte Giffi Marauder verzweifelt.

Doch Lullog ließ nichts von sich hören oder sehen. Allmählich begann Giffi zu glauben, daß er niemals mit Lullog kommuniziert hatte. Wahrscheinlich gab es dieses Ding überhaupt nicht. „Verflixt!" schimpfte er. „An diesem Schiff funktioniert rein gar nichts. Jetzt wundert es mich nicht mehr, daß die Hauri es unbewacht hier abstellten."

Er hörte jemanden flüstern und fuhr herum.

Niemand war zu sehen.

Doch da hörte er abermals ein Flüstern. Es schien aus der Richtung des Kontursessels zu kommen, der nach Giffis Einschätzung der Pilotensitz war.

Er griff unwillkürlich nach seinem Gürtelhalfter - und wurde sich erst jetzt wieder der Tatsache bewußt, daß er nur eine Art Hemdhose trug, wahrscheinlich einen haurischen Schlafanzug. Natürlich enthielt dieses Kleidungsstück keinerlei Waffen. „Wozu brauche ich eine Waffe, wenn ich einen scharfen Geist habe?" versuchte Giffi sich Mut zu machen.

Im Zeitlupentempo schlich er sich hinter den Pilotensessel, dann machte er einen weiten Satz nach vorn und stellte sich sprungbereit und mit angewinkelt vorgereckten Armen auf. „Ich komme in Frieden", sagte er atemlos zu dem seltsamen Wesen, das mehr in dem Sitz lag, als daß es saß. „Aber wenn du mich angreifst, schreie ich laut um Hilfe - und wenn das nicht hilft, drehe ich dir den Hals um."

Doch das silbergraue Wesen mit den vier schlaffen Extremitäten und dem riesigen, kugelförmigen Schädel rührte sich weder, noch erwiderte es etwas.

Es flüsterte nur: „Wenn mich jemand hört, kann er durch Nennung des Kodes meine Positronik reaktivieren."

Giffis Augen wurden groß. „Meine Positronik reaktivieren?" echote er verständnislos. „Wer oder was bist du?"

„Der Notoperator dieses SERUNS", flüsterte es.

Bei dem Worte SERUN begriff Giffi Marauder plötzlich, daß er kein Lebewesen vor sich hatte. sondern einen Raumanzug mit hochwertigem Lebenserhaltungssystem - und er begriff wenig später, daß es sich eigentlich nur um seinen eigenen SERUN handeln konnte, denn immerhin befand sich der Anzug an Bord seines Schiffes, und er sprach seine eigene Sprache. „Puh!" machte er. „Vergessen ist schön, aber Wissen ist besser. Ich wollte, ich wüßte alles wieder, was ich vergessen habe."

Abermals wurden seine Augen groß. „Vielleicht kann die Positronik meines SERUNS mir auf die Sprünge helfen", überlegte er laut. „He, Notoperator, weck die Positronik auf!"

„Dazu bin ich nicht programmiert", flüsterte es. „Aber die Positronik dieses SERUNS reaktiviert sich selbsttätig, sobald sie den entsprechenden Kode aufnimmt."

„Kode, Kode ...?" dachte Giffi nach, dann sagte er: „Ja, ich weiß Bescheid. Ein Schlüsselwort wie >Sesam, öffne dich!< Wie heißt es, Operator?"

„Keine Information", wisperte es. „Keine Information!" rief Giffi, dann wurde er sich klar darüber, daß das nicht das Kodewort war, sondern die Aussage, daß dem Operator keine Information über das Kodewort vorlag. „Wo bekomme ich den Kode her?" überlegte er laut. „Lullog, melde dich, wenn du kannst! Nichts? Also nichts. Wen gibt es noch, den ich fragen könnte, wenn er hier wäre?" versuchte er sich mit Sarkasmus zu trösten.

Er dachte dennoch ernsthaft nach, weil er es für denkbar hielt, daß er sein Kodewort für die SERUN-Positronik von einem Personennamen abgeleitet haben konnte.

Nacheinander versuchte er es mit Perwela Grove Goor, Debiu Kofenz und anderen Namen. Vergebens.

Anschließend strengte er sich an, um sich an ein paar Schiffsnamen zu erinnern, die er irgendwann einmal gehört hatte.

Ihm fielen aber nur drei ein: TIMEFLOWER, SETNAR-METEM und BANSHEE.

Auf die Nennung der ersten beiden Namen erfolgte keine Reaktion. Aber kaum hatte er BANSHEE gesagt, vernahm er einen leisen Gong und dann eine irgendwie vertraut anmutende Stimme. „Hier spricht Hilda", sagte sie. „Die Nennung des richtigen Kodes hat meine Reaktivierung anlaufen lassen. Es wird aber noch viele Stunden dauern, bis sie abgeschlossen ist, denn die autarken Reparatursysteme müssen zahlreiche Schäden, die durch eine 6-D-Implosion verursacht wurden, nach und nach beheben. Für diese Übergangszeit bitte ich den Autorisierten, der das Kodewort nannte, um Unterstützung. Erste Frage: Wie heißt du, und wer bist du?"

„Ich heiße Giffi Marauder und bin ein Astralfischer", antwortete er. „Das Schiff, in dem wir uns befinden, ist eine Kompakt-Space-Jet und heißt HAWKING. Es steht in einem Hangar des haurischen Raumtenders ROARKA, und wir sind Gefangene der Hauri. Ich habe die Absicht, mit der HAWKING zu fliehen - und mit dir natürlich."

„Ich kann dir vorläufig noch nicht viel helfen", erklärte Hilda. „Aber wenn es dir gelingt, die Hangarschleuse zu öffnen oder zu zerstören, kannst du ja schon einmal mit der HAWKING fliegen. Später sehen wir dann weiter."

„Das wäre schön", meinte Giffi. „Leider scheint das Schiff nicht zu funktionieren - und ich leide unter Amnesie und erinnere mich nur spärlich daran, welche Schaltungen ich bedienen müßte, um das Schiff zu fliegen."

„Meine Sensoren arbeiten zu rund zehn Prozent wieder", stellte Hilda fest. „Ich sehe vor mir das Pilotenpult. Die dunkelgraue Schaltplatte in der Mitte ist Sammelschaltung für die Aktivierung aller Schiffssysteme, wenn auch erst einmal nur auf PASSIV beziehungsweise LEERLAUF. Sobald du die Schaltplatte eindrückst, glüht sie dunkelgrün auf."

Giffi drehte sich um, musterte die Platte und drückte sie dann fest ein. Aber es klickte nicht einmal, und die Platte blieb auch nicht in der Stellung, sondern kam wieder hoch. Ansonsten geschah nichts, auch kein dunkelgrünes Glühen. „Es muß funktionieren!" sagte Hilda mit schon lauterer Stimme. „Notfalls kann auch der Bordsyntron alles veranlassen, was du ihm akustisch befiehlst, Giffi."

„Das habe ich schon versucht", erwiderte er niedergeschlagen. „Das Ding hat nicht reagiert."

„Versuche es noch einmal!"

Er zuckte die Schultern. „Bordsyntron!" schrie er. „He, Bordsyntron! Melde dich!"

Nichts geschah. „Du selbst bist durch eine 6-D-Implosion beschädigt worden", wandte er sich nachdenklich an Hilda. „Könnte es nicht sein, daß auch der Bordsyntron darunter gelitten hat?"

„Das ja", gab die Positronik zu. „Aber er dürfte dadurch niemals ganz ausfallen."

„Hm!" brummte der Astralfischer. „Die Hauri, die mich verhörten, haben nur gesagt, ich litte an den Nachwirkungen zweier Strangeness-Schocks, die mich anfangs total paralysiert und dann in geistige Umnachtung getaucht hatten, die in Form von Amnesie mich immer noch stark behindert. Wäre es möglich, daß auch der Bordsyntron unter den Strangeness-Schocks gelitten hat?"

„Strangeness, Strangeness!" echote Hilda. „Auch ich weiß nicht mehr alles und davon nur die Hälfte, Giffi. Heißt du überhaupt Giffi? Aber das ist jetzt unwichtig. Laß mich nachdenken! Strangeness bedeutet im ursprünglichen Sinn soviel wie Fremdartigkeit. Aber das Wort hat auch eine schwerwiegendere Bedeutung - und zwar im kosmologischen Sinn. Du mußt Geduld mit mir haben, Giffi. Ich versuche, meine Funktionen zu verbessern, um an alle meine Speicherinhalte heranzukommen. Doch das dauert seine Zeit."

„Ich werde geduldig sein", erwiderte Giffi. „Etwas anderes bleibt mir ja gar nicht übrig. Aber Hunger habe ich. Während du deine Informationen zusammenkratzt, suche ich nach etwas Eßbarem."

„Viel Glück!" wünschte Hilda.

Da Giffi den Bauplan der HAWKING nur noch in groben Umrissen kannte, suchte er fast eine Stunde lang nach der Galley, denn er nahm als selbstverständlich an, daß ein hochmodernes Beiboot, das mit seinem Metagrav für die Bewältigung mittlerer galaktischer Entfernungen ausgelegt war, eine richtige Schiffsküche haben mußte.

Leider erwies sich seine Annahme als falsch.

Enttäuscht hockte er schließlich vor dem mickrigen Wandfach neben dem unteren Ende des Zentralschachts, das nur halb so groß wie ein Kajütenspind war und außer tiefgefrorenem Brot, Kaffee, Tee und Dosensuppen lediglich Luft enthielt. „Nicht einmal eine richtige Pantry haben die Konstrukteure eingeplant", regte er sich auf. „Nur ein Vorratsnischchen."

Er öffnete eine Dose mit Fischsuppe, die sich selbsttätig erhitzte, als er den Öffnungskontakt niederdrückte. Erst danach entdeckte er einen kleinen Mikrowellenherd. Er benutzte ihn, um ein Stück Brot aufzutauen und zu erhitzen, dann nahm er die bescheidene Mahlzeit zu sich.

Etwas besser gelaunt, stieg er wieder den Zentralschacht hinauf. Dabei fand er zufällig auf der dem Vorratskämmerchen gegenüberliegenden Seite eine Ausrüstungskammer, die mit Kombiladern, Narkogewehren, Energiemagazinen, Medokoffern und verschiedenen Wurfgranaten gefüllt war. „Dafür wurde mehr Platz eingeplant als für Lebensmittel", nörgelte er. „Todesmittel sind ja auch wichtiger." Er grinste. „Lebenswichtiger."

Er nahm sich dennoch einen Waffengurt, einen Kombilader, ein Narkogewehr und mehrere Energiemagazine sowie ein Dutzend Wurfgranaten mit, kletterte diesmal endgültig nach oben und warf alles auf den Kopilotensitz. „Wie ist das werte Befinden?" erkundigte er sich ironisch bei Hilda. „Ich bin so weit, um den Bordsyntron mit Informationen zu versorgen und dadurch wieder aktionsfähig zu machen", antwortete die SERUN-Positronik. „Ob das allerdings ausreicht, um den Bordsyntron zur vollen Beherrschung des Logik-Programm-Verbunds und zur Synchronisierung seiner Elemente zu befähigen, ist nicht sicher."

„Was ist schon sicher außer dem Tod?" spottete Giffi. „Also, dann fang schon damit an, den Bordsyntron zu impfen!"

„Zu impfen?" echote Hilda verwirrt. „Ihn zu füttern!" gab Giffi ungehalten zurück. „Verstehst du nicht einmal mehr „die einfachsten Synonymausdrücke?"

„Meine Erinnerungen können nicht mehr alle rekonstruiert werden", erläuterte die Positronik. „Aber ich denke, ich habe jetzt verstanden. Du meinst mit >impfen< oder >füttern< soviel wie >Informationen eingeben<. Ist das zutreffend?"

„Es ist umwerfend zutreffend", erwiderte Giffi Marauder und ging auf ein schmales Einbauspind zu, das er eben entdeckt hatte.

Er öffnete es und fand darin mehrere Garnituren SERUN-Unterkleidung und Socken.

Erleichtert riß er sich den haurischen Hemdhosen-Schlafanzug vom Leib, zog frische Unterkleidung an und streifte sich ein Paar Socken über seine nackten Füße. Es störte ihn nicht sehr, daß sowohl die Unterkleidung als auch die Socken viel zu groß für ihn waren und daß in der Unterkleidung Schildchen mit dem Namen ATLAN waren statt mit Giffi Marauder. Als er den Namen zum erstenmal las, wurde er allerdings nachdenklich, denn ein Gefühl sagte ihm, daß eine Person namens ATLAN eine bedeutende Rolle in seinem Leben gespielt hatte. Doch sosehr er sich den Kopf zerbrach, er erinnerte sich an nichts Konkretes, was mit ATLAN zu tun hatte. „Du mußt mir helfen, Giffi", sagte Hilda, als er zum Pilotenplatz zurückkehrte. „Der Bordsyntron nimmt nicht alles auf, was ich ihm zufunke. Er braucht zusätzlich eine Steckverbindung mit mir. Am besten ziehst du deinen SERUN an und stellst dich dicht ans Pilotenpult, damit du das kurze Kabel einstöpseln kannst.

Wenn du fliehen willst, solltest du sowieso vorher den SERUN anziehen, damit du dich retten kannst, falls die HAWKING abgeschossen werden sollte."

„Abgeschossen?" entfuhr es Giffi erschrocken. „Wer sollte denn dieses wundervolle Kompakt-Raumschiff abschießen wollen?"

„Vielleicht die Hauri, wenn sie bemerken, daß du mit deinem Schiff fliehen willst."

„Da sei der Große Erbgott vor!" rief der Astralfischer. Dann runzelte er nachdenklich die Stirn. „Habe ich >Großer Erbgott< gesagt? Wer soll denn das sein? Hilda, kannst du mir das verraten?"

„Auch diese Information ließ sich nicht rekonstruieren", erwiderte die SERUN-Positronik.

Giffi zuckte gleichgültig die Schultern. „Wahrscheinlich ist es auch unwichtig", meinte er.

Dann führte er die Ratschläge Hildas aus.

Eine gute halbe Stunde später erwachte der Bordsyntron zu seinem Pseudoleben und sagte mit erstaunlich gut modulierter Stimme: „Hier spricht Traumtänzer. Ich stehe in dem Maß, wie Hilda mich mit Informationen versorgen konnte, zur Verfügung."

„Traumtänzer?" echote Giffi. „Was soll der Quatsch?"

„Hilda gab mir diesen Namen, weil ich mit meinem lückenhaften Wissen ein Traumtänzer sein muß, um die HAWKING in einem Echteinsatz, zu fliegen."

Giffi wurde ein wenig mulmig, als er das hörte, und er setzte sich in den Pilotensessel.

Doch er faßte sich schnell wieder und erklärte: „Ich gebe dir fünf Minuten, um mit der Hyperortung herauszubekommen, wo sich die ROARKA befindet und was außerhalb von ihr ist. Danach entscheide ich, ob wir uns mit einem Gewaltstart davonstehlen."

„Durch die geschlossene Hangardecke?" erkundigte sich Traumtänzer. „Natürlich nicht", gab Giffi zurück. „Du wirst in den bewußten fünf Minuten auch den Öffnungskode für das Hangarschott herausbekommen und es öffnen, wenn ich den Startbefehl gebe!"

„Ja, Sir!" erwiderte der Bordsyntron.

Giffi Marauder wollte sich erst gegen die komische Anrede „Sir" verwahren, dann fiel ihm ein, daß sie in früheren Zeiten eine besonders achtungsvolle Anrede für hochgestellte Persönlichkeiten gewesen war - und er ließ dem Syntron seinen Spaß.

Nach knapp fünf Minuten wurden die Bildschirme der Außenbeobachtung hell. Sie zeigten allerdings nicht die unmittelbare Umgebung der HAWKING, sondern die von den Hypertastern ermittelten Umweltbilder des Raumtenders, die vom Syntron in für organische Intelligenzen verständliche optische Darstellungen umgewandelt worden waren.

Giffi sah, daß die ROARKA auf einem Raumhafen stand. An Backbord ragten unterschiedlich geformte Bauten von einer mit Spritzplastik befestigten Fläche empor. Auf den ersten Blick hätte es eine friedliche Ansiedlung von Kolonisten sein können; auf den zweiten Blick verrieten die zwischen ihnen stehenden Geschützkuppeln und die zahlreichen Uniformierten zwischen den Bauten, daß es sich um einen militärischen Stützpunkt handelte.

An Steuerbord dehnte sich eine beinahe brettflache Sand- und Geröllwüste, und durch einen staubverschleierten rötlichgelben Himmel schien eine tiefrote Sonne.

Dem Astralfischer entgingen allerdings auch nicht die acht dreigegliederten Raumschiffe, die den Stützpunkt in weitem Kreis umstanden. „Das erschwert die Sache", meinte er. „Aber es macht sie nicht unmöglich. Traumtänzer, hast du den Öffnungskode?"

„Es handelt sich unreinen einfachen Impids", antwortete der Bordsyntron. „Kein Problem."

„Dann starte in einer Minute!" befahl Giffi. „Bleibe anfangs dicht über dem Boden, und fliege nahe an einem der haurischen Schiffe vorbei. Das wird die Hauri auf den anderen Schiffen und in den Geschützkuppeln zögern lassen. Beschleunige mit Höchstwerten - und sobald wir die entgegengesetzte Seite dieses Planeten erreicht haben, startest du steil in den Raum!"

„Ja, Sir", gab Traumtänzer zurück. „Übrigens steigen die energetischen Emissionen in den fremden Schiffen an. Es könnte sein, daß man dort meine Hypertastimpulse empfangen und Verdacht geschöpft hat."

„Dann starte sofort - und feuere aus allen Rohren auf die haurischen Schiffe, sobald du aus dem Hangar bist!"

„Ein Impulsgeschütz und eine Transformkanone sind alle >Rohre<, die unser Schiff besitzt", gab Traumtänzer zurück. „Du wirst doch mit zwei Waffen acht Schiffe ausschalten können!" rügte Giffi Marauder. „Und nun los!"

Er schnallte sich hastig an, als ein Beben durch die HAWKING lief. Im nächsten Moment öffnete sich das Außenschott des Schleusenhangars, dann zog sich die Space-Jet an ihrem weit draußen projizierten künstlichen Schwerkraft-Zentrum hinaus und begann aus ihren drehbaren Geschützkuppeln zu feuern.

Drei Glutbälle wölbten sich rasend schnell dort auf, wo drei feindliche Raumschiffe gestanden hatten und drei kleine Transformbomben explodiert waren.

Das Impulsgeschütz war weniger erfolgreich. Seine Energiepulse wurden von den blitzschnell aufgebauten Schutzschirmen der Hauri-Schiffe abgewehrt.

Sekunden später jagte die HAWKING knapp hundert Meter an einem Hauri-Schiff vorbei, dessen Schutzschirm unter Impulsbeschuß loderte, dann gewann sie freies Gelände und verschwand bald darauf hinter dem Sichthorizont.

Vorher aber wurde sie von einer Rakete mit Nukleon-Sprengkopf eingeholt. Der Sprengkopf detonierte unmittelbar am heckwärtigen Teil des Ringwulsts mit den dichtgepackten Aggregaten. Ihr Paratronschirm bewahrte sie vor der Vernichtung, aber es schien, als hätte die HAWKING von einem imaginären Riesen einen gewaltigen Tritt bekommen.

Sie schoß schneller vorwärts.

Doch dann begann sie zu schlingern, während die Alarmsirenen in ihr wimmerten - und Giffi Marauder begriff, daß der freie Raum unerreichbar geworden war und er von Glück sagen konnte, wenn Traumtänzer eine Notlandung hinbekam, die das Schiff in einem Stück ließ.

 

5.

 

Tissom ar Veen wartete im hintersten Winkel des Containers, bis die Arbeitsroboter, die die Verschlüsse geöffnet hatten, sich wieder entfernten.

Danach huschte er eilig hinaus, schlüpfte durch die noch unvergitterte Öffnung der Klimaanlage und kroch etwa hundert Meter weit, bevor er anhielt und darauf wartete, daß andere Roboter beim Container ankamen und ihn entluden - und wieder verschwanden.

Danach würde er sich seinen endgültigen Unterschlupf suchen.

Er schloß die Augen und konzentrierte sich auf das Lied des Sechsten Tages aus dem Buch Hexameron, das den Anfang des Endes prophezeite. „Schmerzhaft ist der Weg der Vervollkommnung!" flüsterte Tissom. „Geschrei wird sein unter den Ungläubigen, die den Pfad der Weisheit verachten."

Er stockte.

Nein! dachte er. Ich habe niemals den Pfad der Weisheit verachtet. Ich habe nur nicht an ihn geglaubt, denn die Zeichen des Kosmos stehen auf Tod und Verderben.

Er erinnerte sich daran, wie er den Worten eines Kosmologen gelauscht hatte, der erklärte, daß das düsterrote Leuchten im freien Raum zwischen den Sternen Hangays - und zwischen allen Sternen und Sterneninseln des Universums Tarkan - das Ende des Universums verkündete.

Tarkan hatte den Höhepunkt seiner Entwicklung schon vor langer Zeit überschritten, ohne daß die Astronomen und Kosmologen der Völker von Hangay und anderer Galaxien es bemerkt hatten.

Erst als die Temperatur der kosmischen Hintergrundstrahlung so stark zugenommen hatte, daß sie sich teilweise im Bereich sichtbaren Lichtes befand, wurden die Wissenschaftler aufmerksam. Sie beobachteten, recherchierten, entwickelten Computermodelle und kamen schließlich zu der furchtbaren Erkenntnis, daß das Universum Tarkan sich im Zustand progressiver Kontraktion befand.

Das bedeutete, es würde sich immer schneller und schneller zusammenziehen, bis die Galaxien einander berührten und schließlich miteinander verschmolzen. Aber lange vorher würden auch die Galaxien jede für sich kontrahieren, Hitze würde sich in ihnen stauen und die planetarischen Durchschnittstemperaturen erst langsam, dann rapide in die Höhe treiben.

Alle Welt und alle Zivilisationen würden langsam, aber unaufhaltsam den Hitzetod sterben, bis alle Existenz in einem feurigen Furioso endete.

Denn dem eigenen Tod sah jeder Hauri entgegen, sobald er alt genug war, um zu begreifen, daß sein Leben nicht nur einen Anfang gehabt hatte, sondern auch ein Ende haben würde.

Jeder Hauri lernte, besser oder schlechter, sich mit diesem Schicksal abzufinden - aber nicht nur, weil ihm gar nichts anderes übrigblieb, sondern weil es einen Trost gab.

Sein Werden und Vergehen war nichts anderes und nichts Schlimmeres als das Werden und Vergehen eines Blattes an einem Baum der Wüstenrandzone. Die Individuen einer intelligenten Spezies kamen und gingen wie die Blätter an diesem Baum, aber so, wie der Baum diesem Werden und Vergehen zum Trotz weiterbestand, bestand auch die intelligente Spezies weiter und gab damit dem Werden und Vergehen der einzelnen einen Sinn.

Diesmal aber war alles ganz anders.

Es würde nicht so sein, als fielen die Blätter an einem Baum ab und würden durch neue ersetzt, während der Baum weiterbestand. Nein, diesmal würde der Baum mitsamt seinen Blättern so total zugrunde gehen, daß nicht einmal mehr ein Häufchen verfaulenden Holzes übrigblieb - und niemand würde mehr da sein, der die Existenz der intelligenten Spezies und ihre Leistungen und Heldentaten besang.

Es würde sein, als hätte diese intelligente Spezies niemals existiert, und das betraf nicht nur sie, sondern ausnahmslos alle intelligenten Spezies des Universums Tarkan.

Das war es, was die Zuhörer des Kosmologen in Panik verfallen ließ, und das, obwohl sie alle die Voraussagen des Buches Hexameron gehört hatten.

Auch Tissom ar Veen war von Panik ergriffen worden. Er war in die Blanke Wüste vor dem Stützpunkt Illyom gewandert, hatte sich in ein Totes Wasserloch verkrochen und sich den Kopf darüber zerbrochen, wie das ungeheuerliche Schicksal von den Zivilisationen Tarkans abgewendet werden konnte.

Oder doch wenigstens von seinem eigenen Volk.

In seiner Verzweiflung, die nicht der Furcht vor dem eigenen Tod entsprang, denn seine Generation würde noch an natürlichen Ursachen sterben, hatte er sich an Berichte erinnert, die nichts anderes besagten, als daß andere Völker in Hangay den Transfer dieser Galaxis in ein anderes, noch jüngeres Universum anstrebten, in ein Universum, das den Höhepunkt seiner Entwicklung erst in Milliarden Jahren erreichen würde.

Er war nach Illyom zurückgekehrt und hatte nach Wegen gesucht, mehr darüber zu erfahren.

Doch inzwischen herrschte dort eine völlig veränderte Stimmung. Der Kosmologe war tödlich verunglückt, so sagte man. Alle Bewohner waren von Hoffnungen erfüllt, Hoffnungen auf ein Wiedererstehen von Tarkan nach dem Tod und in größerem Glanz, als je zuvor - und mit neuerstandenen Toten.

Tissom ar Veen ließ sich nicht so leicht umstimmen. Erst viele Tage später war er, nachdem die Prophezeiungen des Buches Hexameron überall aus Lautsprecherfeldern erklungen waren und ihn Tag und Nacht berieselt hatten, bekehrt worden.

Er glaubte jetzt an die Verkündigungen des Hexameron - und er bereute die Sünde seines Zweifels so sehr, daß er sich dazu entschlossen hatte, sich als Strafe dafür selbst den Tod zu geben, bevor das Schicksal gesprochen hatte.

Deshalb war er als blinder Passagier mit einem Lastenschiff und in einem Container zu einem der halbfertigen Raumforts im Orbit um Zapurush-III gegangen. Er trug eine raumfeste Überlebenskombination, sonst wäre er in dem Augenblick gestorben, in dem die ersten Roboter die Verschlüsse des Containers öffneten. Denn innerhalb des Raumforts gab es noch keine Atmosphäre. Es herrschte das eisige Vakuum des Alls.

Aber seine Überlebenskombination würde ihn nur für sechs Tage erhalten. So hatte er sie eingestellt und versorgt. Danach mußte er sterben.

Am sechsten Tag.

Das sollte symbolisch dafür stehen, daß er unerschütterlich an die Verheißungen des Hexameron geglaubt und alle Furcht vor dem Tod abgelegt hatte. „Der Sechste Tag wird zu Ende gehen mit Feuer und Flammen", zitierte er aus dem Buch Hexameron. „Und auf ihn folgen wird der Fünfte Tag, zu Ehren der Götter im Lande Shamuu, die das gewaltige Werk des Alls geschaffen haben und für dessen stete Erneuerung sorgen."

Eine Weile verharrte er regunglos, dann sah er nach einem Blick auf die Zeitanzeige seines Multifunktionsarmbands, daß die Roboter den Container eigentlich entladen haben und wieder verschwunden sein mußten.

Er kroch zurück, fand den leeren Container als Bauteil in das Fragment des Raumforts integriert und schwebte annähernd schwerelos durch zwei Korridore, bis er in der bereits fertigen und stumpfkegelförmigen Topspitze sein endgültiges Versteck gefunden zu haben glaubte.

Er kroch hinein und schloß das enge Mannluk hinter sich. Es war unwahrscheinlich, daß ihn hier jemand entdeckte. Die Topspitze war reiner Zierat, ein Symbol aus der Frühzeit des haurischen Volkes. Hier mußte weder etwas installiert noch gewartet werden - und von außen konnte niemand hineinsehen, denn die Hülle bestand aus Queritt, einem Metall, das von innen durchsichtig war, von außen aber wie ein Spiegel wirkte.

Tissom ar Veen blickte seitwärts zu dem düsteren Glühen zwischen den Sternenmassen von Hangay, dann wandte er sich um und musterte die graubraune Oberfläche des Planeten tief unter der Baustelle.

Anschließend hockte er sich nieder, schloß die Augen und begann das Lied des Fünften Tages zu zitieren. „Es werden die Klugen den Beginn des Fünften Tages erkennen am Leuchten des Himmels über den Sternen ..."

 

*

 

„Transmitterfunk an!" sagte Lavoree. „Gedulde dich noch etwas, Kleines!" erwiderte Stronker Keen und umfing die schlanke, wohlproportionierte Gestalt seiner Lebensgefährtin mit zärtlichem Blick. „Kleines", sagte er nicht etwa, weil Lavoree körperlich wesentlich kleiner gewesen wäre als er - er war nur fünf Zentimeter größer -, sondern weil er vierundsiebzig Jahre älter war als sie. Allerdings waren seine hundertvierunddreißig Jahre kein Alter in einer Zeit, in der die Menschen mit hundertfünfzig Jahren noch mitten in der Blüte des Lebens standen. Er war noch immer sportlichelastisch, hatte glatte Haut und kein einziges graues Haar.

Lavoree dagegen war mit ihren sechzig Jahren noch ausgesprochen jung. Nur ein paar haarfeine Fältchen in der nußbraunen Haut rings um die mandelförmigen schwarzen Augen verrieten, daß sie intensiver gelebt hatte als andere Menschen und daß Arbeit und Kampf sie mehr Erfahrungen hatten sammeln lassen als einen durchschnittlichen Menschen.

Unwillkürlich dachte Stronker Keen daran, daß Lavoree gleichsam aus dem Nichts auf beziehungsweise über „seiner" Mini-Erde aufgetaucht war, die er als vernetzter Sturmreiter zu bewachen hatte (denn die vermeintliche Erde war nichts anderes als ein Chip des Virenimperiums gewesen).

Damals war es ihm in seiner grenzenlosen Einsamkeit egal gewesen, woher sie wirklich kam - und später hatte er nie gewagt, sie nach ihrer Herkunft zu fragen.

Seiner Überzeugung nach besaß er kein Recht dazu, denn er hatte sie in seinen Armen gehalten, ohne mehr über sie zu wissen, als daß sie da war. Und später war er froh darüber gewesen, daß sie ihn nicht verlassen hatte, sondern immer da war, wo er war, wie sie es in der ersten Nacht versprochen hatte.

Vielleicht aber, so überlegte er in dieser letzten Minute, bevor die LYNX ihr Überlichtmanöver beendete und Kontakt mit der in der Zukunft verborgenen TS-CORDOBA aufnahm, scheue ich deshalb vor Fragen zurück, weil ich mich vor der Wahrheit fürchte, die beispielsweise so aussehen könnte, als hätte die Kosmokratin Vishna mit ihren geheimnisvollen und „übernatürlichen" Fähigkeiten Lavoree aus Sternenstaub erschaffen und belebt, um mich mit diesem „Geschenk" zu überreden, für längere Zeit vernetzt zu bleiben. „Noch drei Sekunden", sagte Lavoree.

Stronker riß sich zusammen. Als Kommandant des Partnerschiffes der TS-CORDOBA durfte er sich nicht erlauben, kurz vor dem Scheinangriff auf den Hauri-Stützpunkt auf Zapurush-III unkonzentriert zu sein.

Mittels Blickschaltung veranlaßte er, daß die bisher dicht über seinem Kopf schwebende SERT-Haube sich herabsenkte. Dadurch stand er in unmittelbarem Kontakt mit allen Operatoren des 200-Meter-Kugelschiffs.

Im nächsten Moment fiel die LYNX in den Normalraum zurück.

Schräg vor und unter ihr, rund fünfhundert Kilometer tiefer, lagen die Anlagen des südpolaren Stützpunkts der Hauri. Über die SERT-Haube „sah" Stronker, daß die Feuerleitsysteme die Geschützkuppeln der planetengebundenden Raumabwehr auf Zapurush-III erfaßt hatten. „Feuer frei!" befahl er.

Es war die Hauptsyntronik der LYNX, die über den Logik-Programm-Verbund seinen Befehl ausführte.

Zwar befanden sich alle Besatzungsmitglieder auf ihren Gefechtsstationen, aber sie nahmen überwiegend kontrollierende Funktionen wahr. Falls es erforderlich werden sollte, konnten sie allerdings unverzüglich eingreifen.

Die Impulsgeschütze und Desintegratorkanonen der LYNX feuerten auf die robotischen Geschützkuppeln, die sich allerdings gleich nach dem Rücksturz der LYNX in Energieschirme gehüllt hatten. Diese Schutzschirme hielten stand, wurden aber sehr stark belastet - und als die LYNX zusätzlich ihre Detonatorgeschütze einsetzte und MINI-Transformbomben abstrahlte, vergingen die meisten Geschützkuppeln.

Die acht beim Stützpunkt stehenden haurischen Raumschiffe ließ die LYNX unbehelligt. Sie waren für die CORDOBA reserviert, die mit ihren leistungsstarken Narkogeschützen die Schiffsschirme durchschlagen konnte, ohne Leben zu vernichten.

Es irritierte Stronker Keen allerdings, daß die Ortung ermittelte, drei von diesen Schiffen seien nur noch ausgeglühte Wracks und auch die übrigen wären mehr oder weniger stark beschädigt. Der ehemalige Psioniker konnte sich nicht erklären, wer das getan haben könnte. Von der Expeditionsflotte jedenfalls konnte es niemand gewesen sein.

Die Planung geriet dadurch jedoch nicht in Gefahr, denn zwar eröffneten die beschädigten Hauri-Schiffe das Feuer auf die LYNX, aber ihre restliche Feuerkraft war nicht so stark, daß sie die LYNX eindeutig in Bedrängnis bringen konnten. Dennoch mußte das Schiff so tun, als ob, und sich zurückziehen, um die Hauri auf dem Stützpunkt in Sicherheit zu wiegen und der TS-CORDOBA das Überraschungsmoment zu geben, das sie brauchen würde. „Kontakt zur CORDOBA!" meldete Lavoree.

Stronker sah und hörte den Kommandanten der TS-CORDOBA, Ratber Tostan, mit Hilfe der SERT-Haube - und natürlich mit Hilfe des auf Siga entwickelten Transmitterfunks, der eine Verbindung zwischen zwei Schiffen ermöglichte, von denen das eine sich in der Gegenwart und das andere in der Zukunft befand. Die bei früheren TSUNAMIS geltende Maximalentfernung von 31,5 Kilometern war durch technische Neuentwicklungen gegenstandslos geworden. „LYNX zieht sich nach Feuerschlag gegen feindliche Geschützstellungen planmäßig zurück", sagte Stronker zu Tostan. „Wir packen in einer Minute zu", erwiderte Tostan. „In Ordnung", sagte Stronker. „Achtung! Drei der acht feindlichen Schiff esind nur noch ausgeglühte Wracks; die anderen Schiffe weisen Beschußschäden auf."

Ratber Tostans Augen glitzerten. „Da wird der Hund in der Pfanne verrückt", sagte er, halb zu Stronker und halb zu jemandem, der neben ihm zu stehen schien. „Wer hat uns da in die Suppe gespuckt?"

Atlan erschien neben ihm in der Bilderfassung. „Doppelte Wachsamkeit!" mahnte er. „Ansonsten alles wie geplant!"

„Schneewittchen laßt grüßen!" rief Ratber und lachte humorlos. „Auch sie war gewarnt und hat den Apfel trotzdem ..."

Die Verbindung riß ab, weil die TS-CORDOBA in diesem Moment eine Sekunde „tief" aus der Zukunft in die Gegenwart fiel und der Transmitterfunk deshalb nicht mehr funktionierte.

Zwar kam sofort danach eine normale Telekomverbindung zustande, aber Tostan verzichtete als verantwortungsbewußter Kommandant darauf, beim Gefechtsbeginn über Nebensächlichkeiten zu reden.

Auch Stronker Keen konzentrierte sich wieder ganz auf das Gefecht, das auch für die LYNX noch nicht vorbei war, denn während die CORDOBA aus der perfekten Tarnung der Zukunft falkengleich auf den haurischen Stützpunkt hinabstieß und im Schutz ihres fünffach gestaffelten Paratronschirms mit ihren ultramodernen Transformkanonen Detonatorbomben gegen die Schutzschirme der fünf Hauri-Schiffe einsetzte und sie damit zermürbte und mit ihren Narkogeschützen durch die erschütterten Schutzschirme die Besatzungen paralysierte beziehungsweise narkotisierte, bremste die LYNX mit Maximalwerten ab, wendete und kehrte zurück, um die Arbeit des Partnerschiffs zu unterstützen.

Während dieser Aktionen beobachtete Stronker über die Ortung seines Schiffes, daß die im Raum über Zapurush-III patrouillierenden Hauri-Schiffe zum Eintauchmanöver in die Atmosphäre ansetzten, um den beiden überraschend aufgetauchten feindlichen Raumschiffen in den Rücken zu fallen.

Er beobachtete aber auch - und das mit angespannten Sinnen - die Anzeigen, die die Intensität der von Zapurush ausgehenden Hyperstürme meldeten.

Der pulsierende rote Stern war vor knapp zwei Minuten in die sogenannte Plusphase gegangen und blähte sich rasend schnell auf, was die Hyperstürme erzeugte, die für die Dauer der ganzen Plusphase anhalten würden, also noch knapp viereinhalb Stunden. Hyperfunkverkehr war während dieser Zeit so gut wie unmöglich; absolut unmöglich war er über größere Distanzen.

Bis die Plusphase von Zapurush zu Ende ging, mußte die Aktion abgeschlossen sein. Stronker erwartete, daß es schon viel früher soweit sein würde, denn bisher lief alles reibungslos.

Und so ging es auch weiter, denn kaum waren die vier Hauri-Schiffe in die Atmosphäre eingetaucht, als wenige Lichtsekunden über ihnen die elf restlichen Schiffe des Expeditionskorps aus der Überlichtphase in den Normalraum zurückfielen.

Der unter Julian Tifflors Befehl stehende Verband teilte sich. Fünf Schiffe kurvten auf Kurse ein, die sie jedes zu einem anderen Raumfortfragment bringen mußten; die anderen sechs Schiffe jagten mit Vollschub und hochgeschalteten Schutzschirmen den vier feindlichen Schiffen in die Planetenatmosphäre nach.

Natürlich versuchten die Hauri auszubrechen, um das unvermeidbare Gefecht aus besseren Positionen zu beginnen. Doch die Schiffe des Galaktikums ließen ihnen keine Chance dazu. Sie. feuerten Fächer von Transformbomben ab, die rings um die vier Hauri explodierten und sie zwangen, zusammenzubleiben und ihren Abstieg zur Planetenoberfläche fortzusetzen.

Unten leistete inzwischen niemand mehr Widerstand, so daß die CORDOBA und die LYNX Positionen einnehmen konnten, von denen aus sie die vier Hauri zusätzlich bedrohten und ihren Kommandanten die Aussichtslosigkeit ihrer Lage klarmachten.

Die Hauri-Schiffe wehrten sich verzweifelt. Vielleicht wollten ihre Kommandanten lieber sterben, als ihre Schiffe in die Hände des Gegners fallen zu lassen. Doch der Gegner ließ sie nicht sterben, sondern zermürbte systematisch ihre Schutzschirme, bis er dann relativ leicht mit Narkostrahlen durchkam und Kommandanten und Besatzungsmitglieder gleichermaßen ausschaltete. „Landen und entern!" hörte Stronker Keen Atlan über Funk sagen. „Um die Baustellen im Orbit brauchen wir uns nicht zu kümmern. Sie sind inzwischen besetzt, ihre Arbeitsroboter ausgeschaltet und ihre wenigen Inspektoren gefangengenommen. Unsere Leute werden sich bald wieder absetzen können. Es gibt ohnehin auf keinem Raumfort einen Hyperkom, jedenfalls keinen, der installiert und betriebsbereit wäre. Auf dreien liegen lediglich die noch fabrikneu verpackten Einzelteile herum. Sie dürften sich wohl kaum von selbst zusammenbauen."

„Wie schön!" sagte Stronker und ließ die SERT-Haube wieder hochfahren. „Stück beendet, Vorhang zu, Applaus! Alles anderes ist Routine."

Er blickte verwundert zu seiner Lebensgefährtin. „Nanu, du machst ein so ernstes Gesicht, Lavoree?" fragte er. „Siehst du für heute noch irgendwelche Probleme?"

„Ich kann die drei ausgeglühten Wracks nicht vergessen, Stronker", erwiderte sie. „Die Hauri haben ihre Schiffe doch nicht selbst demoliert. Folglich gibt es im Zapurush-System jemanden, den wir bisher noch nicht direkt kennengelernt haben, den wir aber sehr wohl noch kennenlernen könnten - und das nicht unbedingt von seiner besten Seite."

„Ich verstehe", erwiderte Stronker.

Er wandte sich dem Bildschirm zu, auf dem eben noch Atlan und Tostan zu sehen gewesen waren.

Aber jetzt war er leer.

Stronker Keen rief nach der TS-CORDOBA. Doch sie meldete sich nicht - und sie war auch auf den Bildschirmen der Außenbeobachtung nicht mehr zu sehen, obwohl sie Sekunden zuvor in höchstens drei Kilometern Entfernung wie die LYNX zur Landung auf Zapurush-III angesetzt hatte. „Keen ruft Tifflor!" sagte Stronker beherrscht in den Telekom. „Tiff, melde dich bitte!"

Auf dem Telekomschirm entstand, durch die Hyperstürme von Zapurush undeutlich und flackernd, ein Abbild Julian Tifflors. „Hier Tifflor an Bord der AURIGA", sagte es. „Was gibt es Neues, Stronker?"

„Die TS-CORDOBA ist verschwunden!" rief Keen. Er fing ein Kopfschütteln Lavorees auf. „Sie meldet sich auch nicht über Transmitterfunk. Es scheint, als habe sie sich in Luft aufgelöst."

„Das gibt es nicht", sagte Tifflor. „Natürlich nicht", sagte Stronker trocken. „Aber das Resultat ist dasselbe."

„Das gleiche", korrigierte ihn Tifflor gedankenlos. „Das gleiche, mein lieber Stronky." Er seufzte über sich selbst. „Ich komme mit der AURIGA hinunter. Gemeinsam werden wir die CORDOBA schon finden."

Er lächelte ironisch. „Es sei denn, Ratber hätte sie an einen Hauri-Häuptling verspielt wie anno vierunddreißigneunundzwanzig seine Spezialkorvette am Spieltisch auf Lepso."

Tissom ar Veen hatte das Gefühl, in einem Eisblock eingefroren zu sein. Allzuviel hatte er durch die Queritthülle der Topspitze nicht sehen können. Nur einmal waren zwei kugelförmige Raumschiffe dicht über ihn hinweggerast - und dort, wo sich auf dem Südpol von Zapurush-III der Stützpunkt seines Volkes befand, waren mehrere künstliche Sonnen aufgegangen und wieder erloschen.

Das hatte aber ausgereicht, um ihm klarzumachen, daß Zapurush-III und die über und auf ihm stationierten Schiffe seines Volkes von feindlichen Raumschiffen angegriffen wurden.

Er hatte die Funkanlage seines Raumanzugs aktiviert und versucht, Funksprüche aufzufangen, um sich über den Verlauf des Kampfes zu informieren.

Doch aus dem kleinen Hyperfunkgerät mit nur zehn Lichtstunden Reichweite kamen lediglich harte Störgeräusche. Die Sonne Zapurush war im Verlauf ihres äonenlangen Pulsierens wieder einmal in die Plusphase gekommen und störte dadurch jeden Hyperfunkverkehr.

Die Hyperausbrüche störten auch den Telekomverkehr, aber nicht ganz so stark.

Tissom fing Fetzen von Funksprüchen aus dem Stützpunkt und aus einigen der Schiffe seines Volkes auf.

Von einem feindlichen Überraschungsschlag war da die Rede, von der Zerstörung aller planetengebundenen Raumabwehrstellungen und schwerem Beschuß der Schiffe, von denen drei bereits einige Zeit zuvor durch einen flüchtenden Gefangenen mit seinem Schiff zerstört worden waren (was Tissom allerdings erst jetzt erfuhr).

Wenig später riefen die beiden Inspektoren, die zusammen mit einem Kommando Arbeitsroboter auf „seinem" Raumfortfragment waren, per Telekom um Hilfe, da feindliche Enterkommandos eingedrungen seien. Ganz offenkundig war aber niemand in der Lage, ihnen zu helfen.

Erschütterungen der Baustelle verrieten dem einsamen Hauri, daß Explosionen erfolgten. Er nahm an, daß die Eindringlinge die Arbeitsroboter zerstörten.

Bald darauf wurde es still.

Dann hörte Tissom ar Veen noch einmal Geräusche. Es waren Schritte, die an seinem Versteck vorüberkamen. Natürlich hörte er sie im Vakuum nicht direkt, aber als Mann, der viele tausend Stunden im Weltraum verbracht hatte, empfanden seine Sinne die von Schritten innerhalb eines Vakuums erzeugten Erschütterungen fast wie richtige Geräusche.

Die Schritte kamen und gingen, dann blieben sie aus.

Es dauerte eine ganze Weile, bis dem Hauri dämmerte, daß der Feind ihn bei seiner Durchsuchung der Baustelle nicht entdeckt hatte und auch nicht mehr suchte.

Der Grund lag auf der Hand.

Der Feind hatte keine Ursache, außer den Inspektoren und Arbeitsrobotern in den halbfertigen Raumforts noch jemanden zu vermuten, und falls er die Inspektoren verhörte, konnte er selbst durch Benutzung von Hypnogeräten nichts von seiner Anwesenheit erfahren, da er als blinder Passagier heraufgekommen war.

Er befand sich also in Sicherheit.

Tissom kicherte hysterisch, als ihm klar wurde, was das für eine Sicherheit war: die Sicherheit eines Grabes, denn so oder so würde er in knapp sechs Tagen sterben.

Allmählich aber kehrte das nüchterne Denken zu ihm zurück. Er analysierte die Lage auf und um Zapurush-III, ohne dabei mehr als nötig an sich selbst zu denken.

Mit großer Wahrscheinlichkeit war der Überraschungsschlag des Feindes siegreich gewesen. In diesem Fall befand sich der Stützpunkt auf Zapurush-III fest in seiner Hand - und mit ihm möglicherweise als Gefangene auch die Besatzungen haurischer Raumschiffe und des Stützpunkts selbst.

Zapurush-III aber war nicht ein beliebiger Stützpunkt irgendwo in der Galaxis Hangay. Er war eingerichtet worden, um das wichtige Ushallu-System gegen die Annäherung von Feinden zu sichern und einen solchen Fall unverzüglich dorthin zu melden.

Das war nun nicht mehr möglich.

Tissom ar Veen hatte an den harten Störgeräuschen seines Hyperfunkgeräts einwandfrei erkannt, daß Zapurush sich in der Plusphase befand, während der vom Zapurush-System kein Funkspruch ins Ushallu-System durchkommen konnte. Anscheinend hatte der Feind den Zeitpunkt seines Angriffs mit Bedacht so gewählt, daß das Ushallu-System nicht über ihn informiert und damit gewarnt werden konnte.

Inzwischen dürften alle Hyperfunkanlagen auf haurischen Schiffen und im Stützpunkt entweder zerstört worden sein oder von feindlichen Kommandos so überwacht werden, daß kein Hauri an sie herankam.

Eine Ausnahme bildeten die Raumforts.

Allmählich kristallisierte sich in Tissoms Bewußtsein ein Gedanke heraus.

Drei der im Bau befindlichen Raumforts waren bereits mit Hyperfunkgeräten versorgt worden. Er wußte das, denn er hatte bis zu seiner Flucht als Techniker und Versorgungsoffizier im Stützpunkt gearbeitet.

Zu den versorgten Baustellen gehörte auch die, auf der er sich zum Sterben verkrochen hatte.

Allerdings befand sich der angelieferte Hyperkom nicht in funktionsfähigem Zustand, sondern in Einzelteile zerlegt und verpackt in der ansonsten fertigen Hyperfunkzentrale.

Spezialisierte Arbeitsroboter hätten mindestens einen Tag gebraucht, um ihn zu montieren und betriebsbereit zu machen. Nun ja, vielleicht wäre die Warnung auch nach einem Tag noch rechtzeitig im Ushallu-System eingetroffen. Aber es gab keine Arbeitsroboter mehr hier.

Es gab nur noch ihn.

Einen einsamen Hauri, der gefehlt und sich selbst zum Tode verurteilt hatte.

Aber einen Hauri mit geschultem Hirn und geschulten Händen. Zwar nicht auf den Zusammenbau von Hypersendern spezialisiert, aber mit technisch orientiertem Verstand.

Sofern den Einzelteilen des Hypersenders eine Montageanleitung beigefügt war, wie es das eigentlich sein müßte, sollte es ihm gelingen, den Hypersender zusammenzubauen und in Betrieb zu nehmen.

Zwar kaum innerhalb eines Tages, aber vielleicht noch, bevor sein Leben beendet war.

Fünf oder sechs Tage.

Egal, was danach mit ihm geschah, aber er wollte seine ganze Kraft und seine ganze Intelligenz daransetzen, dem Ushallu-System eine Warnung vor den Plänen des Feindes zukommen zu lassen und damit zusätzlich etwas gutzumachen.

Er öffnete die Luke, verließ sein Versteck und ging zielstrebig auf den Raum zu, in dem die Teile des Hypersenders lagern mußten.

Dann stand er vor den verpackten Einzelteilen - und er fühlte eine ungeheure Befriedigung, als er sah, daß die feindliche Entermannschaft die Teile sortiert und die Montageanleitung in die Mitte gelegt hatte.

Vielleicht hatten sie mit dieser Beschäftigung nur die Zeit bis zu ihrem Abruf totschlagen wollen. Auf jeden Fall aber war seine Arbeit dadurch erleichtert worden.

Auch wenn er trotzdem mindestens fünf Tage brauchen würde, um alles genau zu inspizieren und richtig zusammenzubauen, denn ein Hypersender war ein hochkompliziertes Aggregat.

Fast fröhlich zitierte Tissom ar Veen aus dem Lied des Vierten Tages, während er das erste Paket auspackte: „Abermals wird der Himmel über den Sternen seine Farbe ändern, und er wird leuchten wie das kostbare Erz Sarttu. Daran erkennen die Klugen den Beginn des Vierten Tages. Es wird keinen Streit mehr geben darüber, ob die Glut ringsum von Girratu, der Göttin des Feuers, ausgegossen sei..."

 

6.

 

Giffi Marauder mußte bald einsehen, daß mit einer unvollkommen arbeitenden Syntronik wie Traumtänzer die schwer angeschlagene Mini-Space-Jet keine halbwegs glatte Notlandung hinbekam. Dazu kam, daß die HAWKING keine flache Wüste mehr vor sich hatte, sondern einem Gebiet entgegentaumelte, das von alten, halbverwitterten Vulkankegeln zernarbt war wie jemand, der die Lashat-Pocken überlebt hatte.

Er versuchte alles nur Erdenkliche, um den Bordsyntron aufzumuntern, wie er es nannte. Es war vergebens.

Es war auch vergebens, daß er sich abmühte, die HAWKING unter Manuellkontrolle zu bekommen. Sein Gedächtnis ließ ihn ausgerechnet bei den wichtigsten Schaltungen noch immer im Stich.

Nach wenigen Minuten blieb ihm nichts weiter übrig, als den Rat seiner SERUN-Positronik zu befolgen und durch Betätigung eines Hebels die Zentralkuppel mit der Steuerkanzel abzusprengen.

Der Diskus wurde dadurch noch mehr destabilisiert und nach unten gedrückt und schlug nach wenigen Sekunden an der Flanke eines Vulkankegels auf. Glücklicherweise, ohne daß die im Gravitraf gespeicherte Energie explosiv frei wurde, denn dann wäre die Zentralkuppel verdampft worden.

So konnte die Kuppel automatisch mit Hilfe ihrer Antigravaggregate eine ballistische Kurve beschreiben und danach ebenso automatisch und sanft landen.

Einige Sekunden lang allerdings sah es nicht nach einer sanften Landung aus, denn die Zentralkuppel „segelte" genau in die mächtige Öffnung eines erloschenen Kraters hinein.

Giffi hätte in diesen Sekunden einiges darum gegeben, von seiner Amnesie befreit zu werden und die Landung manuell beeinflussen zu können. Es wurde ihm nicht vergönnt.

Immerhin verhütete die Steuerautomatik der Kuppel das Schlimmste und ließ das Rettungsfahrzeug nicht an der Innenwand des Kraters zerschellen, sondern in schraubenförmigen Kreisen tiefer hineinfliegen und in etwa fünfhundert Metern Tiefe auf einem Felsvorsprung aufsetzen.

Der Astralfischer wartete ein paar Minuten, dann schaltete er einen Außenscheinwerfer der Kuppel ein und beugte sich so weit vor wie möglich, um seine nähere Umgebung in Augenschein zu nehmen.

Im nächsten Moment fuhr er erschrocken zurück, denn die Kuppel war ruckartig in die Richtung gekippt, in die er sich gebeugt hatte. Anscheinend stand sie auf unebenem Untergrund am Rand eines vulkanischen Schlunds, der bis zum Mittelpunkt des Planeten zu reichen schien. „Nicht bewegen, Gebieter!" flüsterte eine ihm nur allzu gut bekannte Stimme. „Lullog!" entfuhr es Giffi. „Wo, zum Teufel, hast du die ganze Zeit über gesteckt, während ich am laufenden Band in höchster Lebensgefahr schwebte?"

„Ich hielt meine schützende Hand über dich, Gebieter", antwortete Lullog salbungsvoll. „Inzwischen hat nämlich über und auf diesem Planeten ein heftiges Gefecht stattgefunden - zwischen unseren Freunden und unseren Feinden. Du hättest rein aus Versehen von beiden vernichtet werden können."

„Wo sind wir nur hineingeraten?" sinnierte Giffi. „Freunde und Feinde bedrohen mein Leben, ich leide unter Amnesie, habe mein Schiff verloren und befinde mich in einer Rettungskapsel im Schlund eines erloschenen Vulkans auf einer fremden Welt. Wenn du dich wenigstens zeigen würdest, Lullog, damit ich weiß, wer du bist. Vielleicht könnte ich mich dann auch wieder an mehr erinnern."

„Es ist mir noch nicht möglich, für dich wahrnehmbar zu werden", erklärte Lullog. „Die beiden Strangeness-Schocks haben meine Schaltfelder so stark angegriffen, daß ich mich in einen Daseinszustand retten mußte, den du fälschlicherweise als Entmaterialisation bezeichnen würdest, versuchte ich ihn dir zu erklären. Das hat schwerwiegende Nachteile für mich. Aber es gibt mir auch den Vorteil, an mehreren Orten und Zeiten gleichzeitig zu sein und mit meinen geschwächten Kräften zu operieren."

„Dann operiere so, daß ich gerettet werde!" befahl Giffi. „Denn wenn ich Perwela Grove Goor retten will, muß ich zuerst in Sicherheit sein."

„Ich tue, was ich kann, Gebieter", sagte Lullog auf seine unnachahmliche, weder akustische noch mentale Art. „Soeben ist es mir gelungen, ein großes Raumschiff voller Freunde auf eine andere Existenzebene zu versetzen, so daß ich sie mir in Ruhe vornehmen kann. Unter diesen Umständen sollte eine nutzbringende Verständigung möglich sein."

„Warum beziehst du mich nicht in deine Versuche ein?" beklagte sich der Astralfischer. „Ich werde dich auf die gleiche Ebene versetzen", meinte Lullog. „Was du danach aus deiner Situation machst, bleibt allerdings dir überlassen. Ich kann dir nicht helfen, wenn ich mich voll auf die Verständigung mit unseren Freunden konzentriere."

„Na schön", erwiderte Giffi Marauder. „Ich bin ohne deine Hilfe aus dem Hauri-Schiff entkommen und werde auch meine jetzige Lage ohne deine Hilfe meistern."

„In Ordnung, Gebieter", gab Lullog zurück. „Paß aber auf, daß du nicht ins Loch fällst! Und noch etwas: Dort unten gibt es fremdartiges Leben, vor dem du dich in acht nehmen solltest."

„Interessant!" erwiderte Giffi. „Aber kannst du mir nicht etwas mehr darüber verraten?"

Doch diesmal antwortete Lullog nicht - und er reagierte auch während der nächsten Zeit nicht auf die Versuche Giffis, den Kontakt mit ihm wiederherzustellen.

„Schneewittchen-Effekt!" wetterte Ratber Tostan zornig. „Ich ahnte es. Wir hätten genug gewarnt sein sollen, um durchzustarten und zwischen den Sternen Tarkan-Hangays zu verschwinden. Statt dessen sind wir gelandet und dem Gegner aus dem Dunkel in die Hände gefallen, der wahrscheinlich auch für die Zerstörung der drei Hauri-Schiffe und die Beschädigung der anderen verantwortlich war."

„Mit Schimpfen ist nichts zu gewinnen", rügte Atlan. „Wir sollten lieber zusehen, daß wir herausbekommen, wo wir sind."

Er musterte die Bildschirme der Panoramagalerie.

Was sie zeigten, war verblüffend.

Die TS-CORDOBA stand auf ihrem energetischen Lande-Prallfeld in einer graubraunen Wüste, wie sie charakteristisch für Zapurush-III war - und weit im Norden, nur durch die Fernoptiken erfaßbar (und durch die Tasterortung, versteht sich), gab es ein großes Gebiet voller erloschener und zernarbter Vulkankegel.

Genau wie sie vom Landeplatz auf dem haurischen Stützpunktplaneten Zapurush-III zu sehen waren.

Nur, daß hier (wo oder wann immer das war; Atlans Erfahrungen ließen ihn mit allen Möglichkeiten rechnen) nicht die Spur eines Stützpunkts zu sehen war. „Das ist Sandmann und auch wieder nicht Sandmann!" konstatierte Tostan frustriert. „Vielleicht eine andere Existenzebene von Sandmann", sagte eine dünne Stimme. „Gürkchen, du jagst mir Angst ein", sagte Tostan zu seinem swoonschen Freund. „Mir reicht es, daß wir uns in einem anderen Universum befinden."

Mit verkniffenem Gesicht beobachtete er die Bildschirme der Fernortung. Sie zeigten Ausschnitte des vierten Viertels der Galaxis Hangay, wie der altgediente Raumfahrer auf Antrieb an den Sternkonstellationen erkannte, also den Raumsektor, in dem die TS-CORDOBA operieren sollte.

Sie zeigten auch das düsterrote Glühen außerhalb Hangays, das sich bereits bis tief in die verlorene Galaxis selbst hinein erstreckte und den Wissenden verriet, daß sie sich in einem kontrahierenden Universum befanden, das mit all seiner staubförmigen Materie, seinen Galaxien, Sternen, Planeten und allem Leben unwiderruflich zum Feuertod verurteilt war, der die menschliche Natur zutiefst erschreckte.

Nicht zuletzt auch deswegen, weil die Beobachter aus Meekorah hier sahen, wie ein Schicksal eingeläutet wurde, das früher oder später auch ihr eigenes Universum ereilen mußte. Das ließ sie frösteln, denn so hart wie nie machte die Natur ihnen klar, wie sinnlos alles Streben aller Intelligenzen in allen Universen schlußendlich sein würde.

So schien es jedenfalls. „Betätige dich nicht als Kosmosoph, Ratber!" warnte Iruna von Bass-Teth. „Du weißt zuwenig, um das zu können."

„Weißt du mehr?" fragte er lauernd. Lächelnd schüttelte sie den Kopf „Nicht so viel mehr, daß ich Kosmosophin spielen wollte. Ich bin dafür, daß wir uns mit den Fakten unserer jetzigen Situation befassen. Dazu gehört, daß wir orten und messen, was immer es zu orten und zu messen gibt. Posys Vermutung hat etwas für sich. Falls sie zutrifft und wir uns auf einer anderen Existenzebene befinden, dürften sich unsere geheimnisvollen Freunde auch hier aufhalten."

„Freunde?" echote Atlan. „Das sagtest du schon einmal. Hast du einen konkreten Anhaltspunkt?"

„Zwei", antwortete Iruna überzeugt. „Erstens leben wir noch, und unser Schiff ist nicht zerstört - und zweitens deutet einiges darauf hin, daß die Unbekannten unsere Aufmerksamkeit erregen wollen."

„Du könntest recht haben", meinte der Arkonide, den Scharfsinn Irunas bewundernd. „Schade, daß Fellmer und Ras wieder auf die AURIGA zurückgekehrt sind. Sie könnten uns bei der Suche nach unseren >Freunden< am ehesten helfen.

Wir haben fünf Korvetten und zehn Space-Jets an Bord", erklärte er. „Ich bin dafür, daß wir sie ausschleusen und in von hier ausgehenden konzentrischen Kreisen suchen lassen. Sollten sie etwas finden, will ich dort landen und nachsehen."

„Ich melde mich freiwillig zu diesem Kommando", warf Chatman ein und streichelte den Schädel Fighters. „Und ich ziehe mich in meine Kabine zurück, bis ein Ortungsergebnis vorliegt", sagte Iruna und erhob sich von ihrem Platz.

Atlan wölbte die Brauen.

Er fragte jedoch nicht, ob Iruna mit Hilfe ihrer Fähigkeiten als Pedotransfererin nach den Unbekannten suchen wollte, denn er fühlte immer noch eine gewisse Scheu, in Anwesenheit anderer Personen darüber zu sprechen.

Nachdem Iruna die Zentrale verlassen hatte, wies Atlan den Kommandanten an, fünf Korvetten und neun Space-Jets mit dem Aushilfspersonal aus anderen Schiff en der Expeditionsflotte besetzen zu lassen und auszuschleusen. „Ich selber werde die zehnte Space-Jet nehmen", ergänzte er. „Und falls Chatman mitkommen will, kann er mich begleiten."

„Mit Fighter?" fragte der Oxtorner. „Mit Fighter", bestätigte Atlan.

Der Arkonide steuerte die CO-One selbst. Er brauchte das ab und zu, obwohl der Bordsyntron alles auch ohne seine Hilfe fertiggebracht hätte.

Auf dem Sessel des Kopiloten saß Chatman, und ihm zu Füßen lag der tonnenschwere Okrill und nieste ab und zu vor Behaglichkeit, denn sein Herr und Meister hatte die Düse eines Gebläses auf ihn gerichtet, aus dem Luft mit einer Temperatur um die neunzig Grad Celsius fauchte.

Als das Gebiet mit den erloschenen Vulkankegeln unter ihm lag, setzte sich der Arkonide mit Ratber Tostan in Verbindung. „Bisher nichts", meldete er. „Auch die anderen Erkunder haben noch nichts entdeckt", berichtete Tostan.

Atlan nickte.

So schnell hatte er nicht mit einem Erfolg gerechnet. Aber falls die Unbekannten sich auf derselben Existenzebene Sandmanns befanden, sollten sie eigentlich aufzuspüren sein. Die Erkundungsflüge fanden nach einem ausgeklügelten Programm statt, das vom Bordsyntron der CORDOBA erstellt worden war und dafür garantierte, daß kein Quadratmeter des Planeten unabgetastet blieb. Allerdings würde es rund zwei Tage dauern, bis tatsächlich jeder Quadratmeter Sandmanns abgesucht war.

Als der Massetaster ansprach, war Atlan deshalb verwundert.

Er musterte das Auswertungsergebnis. „Hauptsächlich Terkonitstahl", sagte er leise. „Die Masse entspricht knapp der einer Mini-Space-Jet - einer Mini-Space-Jet, der die Zentralkuppel fehlt."

„Wie soll eine Mini-Space-Jet nach Tarkan kommen?" fragte Chatman. „Sie gibt es doch nur im Standarduniversum."

„Wie kommt Spinat aufs Dach ...?" murmelte der Arkonide gedankenverloren, während ihn eine Ahnung beschlich, die sich aber in seinem Bewußtsein noch nicht klar herauskristallisierte.

Er meldete seine Entdeckung an Tostan, dann drückte er die Space-Jet tiefer und steuerte sie in die Richtung, aus der die positiven Impulsreflexe des Massetasters kamen.

Es dauerte nicht lange, da brachte die Silhouettenortung die Umrisse einer schwer zusammengestauchten Mini-Space-Jet auf einen Bildschirm. Das Raumfahrzeug war gegen einen Vulkankegel geprallt und hatte sich ein paar Meter hineingebohrt.

Und seine Zentralkuppel mit der Steuerkanzel fehlte! „Die Besatzung hat sich mit der Kuppel losgesprengt", sagte er zu sich selbst und musterte den blauschwarz verfärbten Hecksektor des Ringwulstes. „Da sind atomare Energien durch den Schutzschirm geschlagen", überlegte er laut.

Er landete neben dem Wrack und stapfte hinüber. Grübelnd musterte er die Buchstaben Nund G, die als einzige lesbar geblieben waren. „Wenn das die HAWKING ist beziehungsweise war, dann muß es dieser verrückte Kamashite fertiggebracht haben, aus dem Standarduniversum nach Tarkan zu kommen, obwohl die HAWKING überhaupt nicht entsprechend ausgerüstet ist", sagte er. Dann kniff er den Mund zusammen. „Nein, aus eigener Kraft kann Tovari es nicht geschafft haben. Das bedeutet, daß er entweder seinen Großen Erbgott in Meekorah-Hangay wiedergefunden hat oder von Hauri nach. Tarkan-Hangay mitgenommen wurde."

„Auf jeden Fall aber muß er darin vom Strangeness-Schock betroffen worden sein", warf Chatman ein, der dem Arkoniden mit Fighter gefolgt war. „Zweimal", erwiderte Atlan. „Einmal, als er nach Meekorah-Hangay flog, und das zweitemal, als er von dort nach Tarkan-Hangay überwechselte." Er runzelte die Stirn. „Ich könnte mich dafür ohrfeigen, daß ich, als ich ihm die HAWKING überließ, nicht daran dachte, sie mit einer zusätzlichen Positronik auszurüsten. Ihr Bordsyntron muß durch den Strangeness-Schock alle Speicherinformationen verloren haben."

„Es sieht dir nicht ähnlich, so etwas nicht vorher zu bedenken", bemerkte der Oxtorner und zwängte sich durch die halb zusammengequetschte Mulde, über der sich einmal die Zentralkuppel gewölbt hatte. „Kann es sein, daß du unbewußt davon überzeugt warst, Tovari Lokoshan würde in Meekorah-Hangay seinen Erbgott wiederfinden und Lullog könnte alle Strangeness-Schäden durch seine Zauberei beheben?"

Der Arkonide dachte angestrengt nach, dann nickte er bedächtig. „Nicht durch Zauberei, denn Lullog ist kein Zauberer und auch nicht psionisch begabt, sondern das Produkt einer für uns unvorstellbar hoch entwickelten Technologie. Aber im Unterbewußtsein muß ich wohl davon überzeugt gewesen sein, daß Tovari nichts Schlimmes zustoßen kann, da er mit Lullog zusammentreffen wird."

Er schwieg, als er sah, daß der Oxtorner im Wrack verschwunden war. Fighter starrte seinem Herrn wachsam nach; seine grellrote Zunge rollte vor und zurück.

Zwei Minuten später tauchte Chatman wieder auf. „Die Mini-Jet war auf der Standard-Existenzebene von Sandmann", erklärte er. „Und Tovari muß ein Gefangener der Hauri gewesen sein."

„Woher willst du das wissen?" fragte Atlan. „Du hast ja Fighter noch gar nicht nachsehen lassen."

„Das ist hier auch nicht nötig", entgegnete Chatman, „Ich habe festgestellt, daß im Zuführungsmagazin der Transformkanone drei Transformbomben fehlen - und zwar solche kleinen Energiekalibers. Das deckt sich mit unserer Beobachtung auf Sandmann, daß drei Hauri-Schiffe ausgeglühte Wracks waren. Wie ich den Kamashiten einschätze, hat er gehofft, daß Transformbomben kleinen Kalibers die haurischen Schiffe nur kampfunfähig machen. Das entspricht seiner Mentalität. Ich denke, er ist mit der HAWKING aus haurischer Gefangenschaft geflohen und hat sich den Weg freigeschossen."

„Das klingt logisch", erwiderte Atlan erregt. „Dann müßte Tovari aber mit der Zentralkuppel im Umkreis von maximal zwei Kilometern niedergegangen sein. So sind diese Rettungssysteme programmiert."

Er hastete in die CO-One zurück, schaltete den Bordtelekom ein und rief nach Lokoshan.

Eine Minute verstrich, zwei Minuten, drei - und es erfolgte keine Reaktion. „Einsteigen!" rief der Arkonide über Außenbordlautsprecher dem Oxtorner und seinem Okrill zu.

Chatman und Fighter sprangen mit Sätzen, die Atlan ihnen nicht zugetraut hätte, einfach auf die Oberseite der CO-One und krallten sich dort an Montagegriffen fest.

Atlan zögerte kurz, doch dann besann er sich auf die ungeheure physische Stärke und Widerstandskraft von Oxtornern und Okrills - und er startete.

Kurz darauf entdeckte er mit den Hypertastern auf einem Felsvorsprung mitten in einem erloschenen Vulkankrater die Zentralkuppel.

Er schaltete die Scheinwerfer an und steuerte die Space-Jet behutsam tiefer, während er gleichzeitig über Funk nach Tovari Lokoshan rief.

Doch der Kamashite antwortete nicht - und als Atlan die Space-Jet neben der Zentralkuppel in der Luft anhielt, sah er, daß die Steuerkanzel leer war. „Ich werde tiefer gehen", teilte er Chatman mit. „Ihr solltet lieber an Bord kommen."

„Gehe nicht tiefer!" sagte eine Stimme mit unheimlicher Eindringlichkeit.

Atlan erstarrte.

Die Stimme war zweifellos die von Iruna gewesen, aber ihre Worte waren von seinem eigenen Gehirn geboren worden.

Atlan dachte zuerst daran, daß Iruna ihn mit ihrer Pedotransfererfähigkeit „übernommen" hatte. Doch er erinnerte sich noch zu gut an die Zeiten des Kampfes gegen takerische Pedotransferer und erkannte, daß er nicht „übernommen" worden war.

Iruna war zu ihm gekommen, aber nicht als Pedotransfererin, sondern in einem Zerotraum.

War sie demnach Zeroträumerin, wie Kazzenkatt Zeroträumer gewesen war? „Frage nicht!" teilte Iruna ihm körperlos mit. „Kehre um! Tiefer im Krater lebt etwas, das dich vernichten würde. Tovari ist bei ihm, aber er wird vielleicht verschont, denn er ist ein Kamashite."

„Und Lullog?" fragte Atlan. „Kann er nicht helfen?"

„Ich weiß es nicht", antwortete die Akonin in ihm. „Zwar glaube ich, einen geistigen Hauch Lullogs zu spüren, aber das kann Einbildung sein."

Dem Arkoniden fiel es wie Schuppen von den Augen. „Jetzt weiß ich, warum wir durch ominöse Vorfälle verwirrt wurden", erklärte er. „Es war Lullog - und er schien uns mit seinen Aktionen auf die Notlage seines Gebieters hinweisen und uns um Hilfe bitten zu wollen. Anscheinend aber leidet er selbst an den Nachwirkungen der Strangeness-Schocks, so daß er sich uns bisher nicht verständlich machen konnte."

„Ich ahnte es", meinte die Zeroträumerin. „Dann müssen wir Tovari helfen. Nur nicht du selbst..."

„Aber jemand muß hinabsteigen und nach dem Kamashiten sehen!" rief Atlan. „Befindet sich Tovari Lokoshan dort unten?" erkundigte sich Chatman, der die von Atlan produzierte Hälfte des Gesprächs über die Außenlautsprecher mitgehört hatte. „Ist er in Gefahr?"

„Wahrscheinlich", erwiderte Atlan. „Aber wir dürfen nicht hinuntergehen. Ich wurde vor fremdem Leben gewarnt, das mich vernichten würde."

„Dann bleib oben!" röhrte der Oxtorner und sprang von der CO-One. Mit Hilfe seines Gravopaks hielt er sich neben der Jet. „Mich wird es bestimmt nicht umbringen, schon gar nicht, wenn ich mit Fighter hinabgehe."

Er stieß einen schrillen Pfiff aus.

Der Okrill sprang ebenfalls von der Space-Jet. Da er jedoch kein Gravopak besaß, landete er auf dem Steilhang des Kraterinnern. In eine mächtige Staubwolke gehüllt, schlitterte er hinab. „Bis bald!" rief Chatman und folgte seinem Tier im Sturzflug. „Das ist Wahnsinn!" entfuhr es dem Arkoniden. „Sie kommen durch", sagte Iruna. „Du aber mußt zum Schiff zurückkommen."

„Was soll ich dort?" wandte Atlan ein. „Du wirst gebraucht!" antwortete Iruna dunkel - und verließ ihn.

Atlan saß eine Weile still und dachte über den Eigensinn der Frauen im allgemeinen und über die eindringliche Art Irunas im besonderen nach, dann zuckte er die Schultern und startete die CO-One.

 

7.

 

„Beeile dich!" sagte Ratber Tostan über Telekom. „Etwas Unheimliches geht hier vor. Die Energietaster spielen verrückt."

Atlan blickte das Abbild des Galaktischen Spielers auf dem Telekomschirm an. „Dann sollte ich vielleicht umkehren und den Oxtorner mit seinem Schnuffel holen", meinte er.

Das Mumiengesicht Ratbers verzog sich zu einem Horror-Grinsen. „Schnuffel!" echote er. „Exzellenz belieben zu verniedlichen. Eine reißende Bestie wie Fighter, die einen Tyrannosaurus rex in der Luft zerfetzen könnte, Schnuffel zu nennen, ha! Aber Spaß beiseite, Lordadmiral a. D.! Chatman und Fighter müssen bleiben, wo sie sind. Das hat Iruna von Bass-Teth so angeordnet."

Der Arkonide spürte die Unsicherheit Tostans, die Unsicherheit in seinem Verhalten der Akonin gegenüber. Er, der sonst durch fast nichts zu erschüttern war, schien beinahe erschlagen zu sein von ihrer starken Persönlichkeit. Deshalb wohl brachte er es Dritten gegenüber so selten fertig, sie einfach nur „Iruna" zu nennen. „So!" erwiderte Atlan zögernd, dann gab er sich einen Ruck. „Also gut. Ich komme allein zurück."

„Hangarschleuse ist geöffnet", erwiderte Tostan. „Beeile dich!"

Atlan hörte die eindringliche Mahnung heraus und beeilte sich mit dem Einschleusungsmanöver, so gut das möglich war.

Kaum hing die CO-One in den Verankerungsfeldern, stieg der Arkonide aus und ließ sich von einer der Expreßkapseln in die Hauptzentrale schießen.

Als er die Kapsel verließ, fiel sein Blick auf die Bilddarstellungen der Panoramagalerie - und er sah, daß die TS-CORDOBA neben der LYNX und anderen Schiffen auf dem Boden in der Nähe des haurischen Stützpunkts von Zapurush-III stand.

Er nickte Ratber und Iruna zu, die ihn stehend erwartet hatten. „Da wären wir also wieder auf unserem gewohnten Existenzniveau", stellte er trocken fest. „Kann ich eine Verbindung mit Tifflor haben?"

„Ist schon da!" rief der Funker und schaltete auf einen Anschluß bei den drei Hauptschaltkonsolen im Mittelpunkt der Zentrale.

Der betreffende Bildschirm wurde hell und zeigte Julian Tifflors Oberkörper. „Schön, dich wiederzusehen!" rief Atlan. „Ganz meinerseits, Arkonidenfürst", gab Tifflor trocken zurück. „Vor allem, weil ich fünf Tage lang auf die Rückkehr der CORDOBA gewartet habe."

Atlans Augen füllten sich mit wäßrigem Sekret - bei Arkoniden immer ein sicheres Zeichen für hochgradige Erregung. „Fünf Tage!" echote er und sah, daß Ratber und Iruna über die Eröffnung Tifflors ebenso erschrocken waren wie er selbst. Dann erinnerte er sich daran, was der Hüter des Lichts ihm einmal über die verschiedenen Existenzebenen und ihre Beziehungen zueinander gesagt hatte. Demnach konnte das, was in einer Existenzebene nur eine Sekunde war, in einer anderen Existenzebene eine Zeitspanne von tausend oder mehr Jahren sein. „Nehmen wir es als Tatsache!" riet er den Freunden. Er wandte sich wieder Tifflors Abbildung zu. „Wie ich dich kenne, hat unsere Abwesenheit dich nicht davon abgehalten, unsere Pläne weiterzuverfolgen."

„Richtig geraten", erwiderte Tifflor mit leisem Lächeln. „Ich habe inzwischen die technischen Einrichtungen der erbeuteten Schiffe und des Stützpunkts auf Zapurush-III untersuchen lassen. Sie geben uns allerdings einige harte Nüsse zu knacken."

„Dann mußt du einen Nußknacker ranlassen!" feixte Tostan. Bei seinem Totenschädel sah das gräßlich aus. „Also, dann mal ran, Ratber!" meinte Tifflor. „Deine Zähne sind zwar künstlich, aber beißen kannst du bestimmt damit."

„Und wie!" behauptete Tostan. „Besonders, wenn ich ein Instrument wie einen FPA-Syntron zu Hilfe nehme. Voraussetzung wäre allerdings, daß du meinen Rat befolgt hast, den ich dir kurz vor unserem Verschwinden gab, Tiff!"

Der Unsterbliche nickte ernst. „Wie du vorschlugst, habe ich Salaam Siin und die Kartanin unter Ge-Liang-P'uos Kommando auf die vier führenden Hauri angesetzt. Nicht mit ganz reinem Gewissen, denn der Ophaler ist nicht zimperlich mit seinen Psychogesängen."

„Und?" fragte Iruna gespannt und mit seltsam flackernden Augen. „Die Hauri haben lange Zeit nicht reagiert. Plötzlich aber zerbrachen ihre Mentalblöcke, die sie zuvor hinderten, ihr wichtiges Grundwissen preiszugeben. Die Hauri schienen von panischer Todesangst ergriffen zu sein. Sie haben alles gesagt, was wir wissen wollten."

„Ausgezeichnet", erwiderte Tostan. „Dann können wir den Fremd-Programm-Adapter mit ihrem Basiswissen speichern und ihn auf die positronischen Schaltkreise eines Beuteschiffs aufschalten. Wie hat Salaam Siin das geschafft?"

„Er muß ihnen mit seiner >Synthesizer-Folter< etwas Schreckliches vorgegaukelt haben", sagte Tifflor. „Genaueres verrät er nicht. Aber Ge-Liang behauptet, der Widerstand der Hauri sei erst endgültig zusammengebrochen, als sich eine Traumdrude in des Ophalers Gesang eingeschaltet habe."

Der Arkonide warf Iruna einen Blick unter gesenkten Lidern hervor zu.

Sie signalisierte ihm mit ihren Augen ein „Das ist eigentlich nicht möglich, aber ich fühlte, daß ich während meines Zerotraums bei dir plötzlich woanders war" und zuckte die Schultern.

Atlan nickte - und erschauderte im nächsten Moment, als er erst richtig begriff, daß er die Botschaft genau verstanden hatte, obwohl Iruna weder gesprochen hatte noch auf andere Weise mit ihm in Verbindung getreten war.

Er erschauderte vor grenzenlosem Erstaunen und grenzenloser Freude über den Gleichklang ihrer beider Seelen, der allein das bewirkt haben konnte, was abergläubische Menschen ein Wunder genannt hätten.

Weder Julian Tifflor noch Ratber Tostan ließen erkennen, ob sie etwas von dem mitbekommen hatten, was zwischen Iruna und Atlan stattgefunden hatte. „Der FPA-Syntron ist noch auf der CORDOBA eingelagert", teile Tostan. Tifflor mit. „Ich lasse ihn sofort auf ein Beuteschiff bringen. Auf welches?"

„Das, welches von euch aus gesehen hinter der LYNX steht", antwortete Tifflor. „Auf das haben sich unsere Syntroniker, Positroniker und Fremdprogramm-Spezialisten konzentriert. Es hat die geringsten Beschädigungen. Zwar sind auch zwei andere Hauri-Schiffe ohne größere Schäden davongekommen, aber das eine wurde von mir dazu bestimmt, durch Experimente die fremde Technik in den Griff zu bekommen."

„Durch Experimente", echote Ratber nachdenklich, dann verzog sich sein lippenloser Mund zu einer zähnebleckenden Fratze. Er lächelte. „Ich schlage vor, dieses Schiff auf den Einsatznamen HAUREX zu taufen: ein haurisches Schiff, mit dem wir experimentieren."

„Einverstanden", sagte Tifflor - und Atlan nickte dazu.

Anschließend erkundigte sich der Arkonide danach, ob die CHARISTA, die während des Gefechts nirgends entdeckt worden war, inzwischen gefunden worden sei. „Wir fanden sie noch am ersten Tag in einem speziell abgesicherten subplanetarischen Hangar", antwortete Tifflor. „Vir-Kon befindet sich mit vierzig Begleitern an Bord. Er wurde von einem Kommando Hauri bewacht, die durch ein Kommando unserer Raumsoldaten abgelöst wurden."

„Danke!" sagte Atlan erleichtert. „Ich werde mich so schnell wie möglich mit Vir-Kon beschäftigen. Vorher aber will ich mit dem ranghöchsten Hauri sprechen - und danach die HAUREX inspizieren."

„Das wird arrangiert", erklärte Tifflor. „Ich kümmere mich persönlich darum. Soll ich dir einen Hauri bringen, oder kommst du auf die AURIGA?"

„Ras soll mich zu euch holen", sagte der Arkonide. „Und mich", warf Iruna ein. „Wenn du erlaubst, Atlan."

„Selbstverständlich", erwiderte der Arkonide.

Ursprünglich hatte er sagen wollen, daß Irunas Anordnungen und Wünsche im Expeditionskorps genauso galten wie seine eigenen. Er hatte diese impulsive Regung unterdrückt, weil er aus mehr als zehntausendjähriger Erfahrung wußte, daß nur ein einzelner die letzten Entscheidungen treffen konnte.

Zweigeteilte Entscheidungsgewalt konnte sich verhängnisvoll auswirken, wenn es im Kampf um Sekundenbruchteile und ums Überleben ging.

Folglich durfte er trotz seiner Liebe zu und Hochachtung für Iruna und der Anerkennung des Tatbestands, daß sie zur Führung der Expedition genauso qualifiziert war wie er, bei niemandem den geringsten Zweifel daran aufkommen lassen, wer die absolute Kommandogewalt ausübte.

Er wußte, daß Iruna seine Gedankengänge erriet, und sah an ihrem leichten Nicken, daß sie sie uneingeschränkt akzeptierte. „Bis bald, Lordadmiral!" sagte Tostan, als Ras Tschubai materialisierte. „Und vergiß nicht, Irmina zu fragen, was sie erreicht hat. Wenn wir irgendwann wieder nach Meekorah wollen, müssen wir durch den Strangeness-Wall - und die wenigsten von uns hatten Gelegenheit, sich gegen seine Auswirkungen absichern zu lassen."

Atlan nickte.

Er wußte, was der Galaktische Spieler meinte. Die Hauri waren immun gegen den Strangeness-Schock, der bei den anderen Intelligenzen auftrat, wenn sie das Universum wechselten. Wenn es gelang, den Grund dafür herauszufinden. wurde dem Gros der Expeditionsmitglieder das schreckliche und gefährliche Erlebnis des ersten Strangeness-Schocks erspart, um das sie beim Transfer von Meekorah nach Tarkan durch den Beistand von ES und der Substanz der Virenflotte herumgekommen waren.

Atlan hatte gerade noch Zeit gehabt, die Silhouette der HAUREX auf einem Orterschirm zu mustern und zu sehen, daß es sich um einen der bei den Hauri viel gebrauchten Dreihundert-Meter-Typ mit der charakteristischen Wespentaillen-Einschnürung am dünnen Mittelteil, dem wuchtigen Hecksegment und dem verstärkten Bugteil handelte, dann war Ras mit Iruna und ihm in die Zentrale der AURIGA teleportiert.

Außer der normalen Zentralebesatzung und Julian Tifflor waren Fellmer Lloyd und ein Fremdrassenpsychologe namens Giing anwesend, ein Blue.

Der Gefangene stand zwischen ihnen, ein hochgewachsener, dürrer Vertreter seiner Art in khakifarbener Kombination, auf deren rechter Brustseite das schon bekannte Symbol prangte: ein erhabener Halbkreis, aus dem Zacken hervorragten, die von links nach rechts an Größe zunahmen.

Was für eine Ähnlichkeit mit Ratber Tostan! durchfuhr es den Arkoniden, als er in das mumienhafte, „vertrocknete" Gesicht des Gefangenen blickte. „Er heißt Nekan quin Domer und war Kommandant des Stützpunkts", stellte Fellmer vor. „Wie anscheinend bei allen Hauri ist sein Bewußtsein gespalten: in ein Vordergrund-Bewußtsein und in ein Hintergrund-Bewußtsein. Ich kann sein Vordergrund-Bewußtsein belauschen, aber es gibt nichts Wesentliches her. Das sitzt im Hintergrund-Bewußtsein - und das ist Telepathen verschlossen."

„Aber Siin hat doch auch seinen Mentalblock zerbrochen", wandte der Arkonide ein. „Das ist richtig, wenn ich auch immer noch nicht begreife, wie er das allein mit den Kartanin geschafft haben soll", bestätigte Fellmer. „Danach konnte ich alles herauslesen, was ich wissen wollte. Aber der Mentalblock schließt sich jeweils nach kurzer Zeit wieder. Allerdings dürfte unser Freund durch das Trauma der >Synthesizer-Folter< auch so bereit sein, alle unsere Fragen zu beantworten."

Atlan verzichtete darauf, nachzufragen, was unter „Synthesizer-Folter" gemeint war. Er war sicher, daß Fellmer und Tiff keine echte Folter im Sinn des terranischen Wortes zugelassen hätten, sondern daß es sich um eine Art Schocktherapie handelte.

Tifflor gab dem Gefangenen ein Zeichen, und Nekan ging hinter ihm her zu einer Gruppe von Kontursesseln, die bis auf eine schmale Öffnung von Schallisolationsfelderneingeschlossen war.

Der Hauri wurde auf einen Sessel verwiesen, der mit seiner Andruck-Konturschale diesem zirka zwei Meter großen, überschlanken und skelettiert wirkenden Intelligenzwesen wie angegossen saß. Atlan war sicher, daß es sich um einen original haurischen Kontursessel handelte, der aus einem Beuteschiff requiriert worden war. Die übrigen Sessel waren terranischer Bauart.

Als alle Platz genommen hatten, schaltete Giing einen auf einem Stativ befestigten Translator ein. „Mein Name ist Atlan", stellte sich der Arkonide vor - und der Translator übersetzte in die Hauri-Sprache. „Ich bedaure, daß es unvermeidlich war, schwere Schäden an eurem Stützpunkt und an einigen eurer Schiffe zu verursachen, aber wir handeln in Notwehr, denn ihr Hauri seid dabei, große Sternmassen aus unserem Universum in eures zu holen und dadurch das strukturelle Multigefüge unseres Universums gefährlich zu destabilisieren. Warum tut ihr das?"

Im Gesicht des Gefangenen zuckte es, dann glühten seine tiefliegenden Augen in grünlichem, dämonisch wirkendem Feuer. „Es ist der Wille des Herrn Heptamer, die Masse dieses Universums zu vergrößern, um das Werk der Vollendung zu beschleunigen und damit auch den Zeitpunkt der Neuerschaffung vorzuverlegen - und wir Hauri sind die Auserwählten des Herrn Heptamer!" sagte er mit stereotypem Pathos. „Was ist denn das für ein Unsinn!" entfuhr es Atlan. „Allmächtiger Herr Heptamer!" rief der Hauri mit seiner an sich angenehm volltönenden Stimme, die aber durch das Absurde ihrer Worte abgewertet wurde. „Laß mich standhaft bleiben gegenüber den Beschimpfungen und Lästerungen der Ungläubigen und befreie mich aus ihrer Gewalt, damit ich wieder meinen Teil dazu beitragen kann, daß die sechs Tage schneller vergehen, auf daß der Kreislauf des Werdens bald seinen Neubeginn erlebt!"

„So werden wir nie etwas Brauchbares von ihm erfahren, bei der Weißen Kreatur der Wahrheit", stellte Giing fest. „Ich schlage vor, daß Siin ihn noch einmal >besingt<."

„Nein!" entschied Atlan. „Auch ein Feind darf nicht sinnlos gequält werden - und sein Geschwafel hat mir verraten, daß wir nichts wirklich Sinnvolles von ihm erfahren können. Sein Hirn ist vernebelt durch verbrecherische geistige Konditionierung und Falschinformationen."

„Girratus Feuer wird euch läutern!" verkündete der Hauri. „Bringt ihn in seine Unterkunft zurück!" befahl der Arkonide. „Er ist ein bedauernswertes Opfer verbrecherischer Machenschaften."

„Er ist dennoch ein Feind", sagte Giing, nachdem der Gefangene fortgebracht worden war. „Nicht mehr, denn er kann uns nicht rnehr schaden", entgegnete Atlan. „Ansonsten müssen wir die Hauri natürlich als Feinde einstufen und entsprechend handeln. Das ist ein Gebot der Notwehr und Arterhaltung, gegen das man niemals ungestraft verstößt. Themenwechsel!" Er lächelte. „Tiff, stell bitte eine Verbindung mit Vir-Kon her!"

Julian Tifflor ging zum Funkpult und schaltete.

Ein Bildschirm wurde hell und zeigte das „Katzengesicht" eines Kartanin. Tiff diskutierte kurz und heftig mit ihm, dann wurde der Bildschirm wieder dunkel. „Vir-Kon ist nicht zu sprechen", teilte er Atlan mit. „Er meditiert oder so etwas. Mein Gesprächspartner erklärte, Vir-Kon würde sich selber melden, sobald die Zentrale Wissensautorität ihn erleuchtet hätte."

Der Arkonide wölbte die Brauen. „Glaubst du das, Tiff?"

Tifflor zuckte die Schultern. „Es ist schwer zu glauben. aber ich denke, daß mehr dahintersteckt als leere Worte. Ich habe mich einmal kurz mit ihm unterhalten können. Er verlor sich zwar hauptsächlich in philosophische und pseudophilosophische Andeutungen, zum Beispiel, daß die Autorität die psionische Sublimation des Projektwissens sei. Aber er sagte auch, er selbst besäße kein Wissen, hätte aber von Zeit zu Zeit Erleuchtungen, bei denen die Autorität von ihm Besitz ergriffe und ihn mit Wissen durchdränge, auch mit dem Wissen, wie er es anzuwenden hätte."

Atlan lachte verstimmt. „Was sagt man denn dazu!" erregte er sich. „Diese Kartanin sind mir teilweise sympathisch, aber manchmal auch ziemlich starrsinnig, um nicht zu sagen beschränkt. Es sieht doch so aus, aus wäre diese Zentrale Wissensautorität ein tarkanisches Äquivalent des Altweiberclans der Wissenden aus M33."

„Das Wort >beschränkt< trifft den Kern der Sache", warf Iruna ein. „Allerdings anders, als du es gemeint hast, Atlan, denke ich. Wer immer das Hexameron und der Herr Heptamer sind, es scheinen sehr starke Mächte mit weitreichenden Armen zu sein. Bedenke, daß sie noch existieren, daß aber von der Superintelligenz ESTARTU, die mit großer Wahrscheinlichkeit nach Tarkan ging, nicht einmal mehr Erinnerungen leben.

Könnte es nicht sein, daß ESTARTU eine Niederlage erlitt und mit der Zentralen Wissensautorität eine >Institution< schuf, die es unnötig machte, kostbares Wissen permanent in kartanischen Hirnen aufzubewahren, wo es leicht vom Feind aufgespürt werden konnte? Anders ist die Lage, wenn die Kartanin unwissend sind und nur im Bedarfsfall durch Erleuchtungen das gerade erforderliche Wissen von der Autorität zugespielt bekommen - und es nach Gebrauch wieder vergessen."

Atlan dachte lange und ernsthaft nach, dann erwiderte er: „Das alles könnte sein, Iruna. Es hat sogar für mich einen ziemlich hohen Wahrscheinlichkeitsgrad. Doch ist das keine konkrete Information. Wir müssen die Wahrheit erfahren, anstatt zu spekulieren."

Er holte tief Luft und wandte sich wieder Tifflor zu. „In Ordnung, ich werde Geduld aufbringen, Tiff. Aber wir stehen unter Zeitdruck - und wenn ich ein längeres Warten nicht mehr verantworten kann, nehme ich mir diesen Vir-Kon notfalls gegen seinen Willen vor und ziehe ihm die Würmer aus der Nase. Es geht um das Schicksal Tausender Zivilisationen in unserem Standarduniversum. Da muß ich notfalls Härte zeigen."

Er schüttelte sich förmlich, um nicht von dem niedergedrückt zu werden, was an Verantwortung und Pflicht auf ihn zukam, dann wechselte er abermals das Thema. „Ist Irmina noch auf der KARMINA?"

„Ja", bestätigte Tifflor. „Dann bring Iruna und mich hin, Ras!" bat Atlan den Teleporter.

 

8.

 

Die Metabio-Gruppiererin stand in dem mit Versuchsanordnungen, Feldmikroskopen und Computern vollgepackten Labor der KARMINA.

Zwei kombinierte Wach- und Medoroboter hoben soeben einen entkleideten Hauri aus einem Untersuchungsaggregat und entfernten Sonden aus seinen Körperöffnungen sowie einigen Venen und Arterien.

Der Hauri sah eingeschüchtert aus und torkelte. Anscheinend hatten ihm die Untersuchungen Furcht eingeflößt und ihn auch physisch geschwächt. Er wirkte jedoch kerngesund und hatte demnach keinen Schaden davongetragen. „Hallo, Iruna! Hallo, Atlan und Ras!" rief Irmina Kotschistowa erfreut. „Einen Moment, bitte!"

Sie streifte ihre Plastikhandschuhe ab, wusch sich die Hände, hielt sie unter einen Trockner, der zusätzlich eine Schlußdesinfektion vornahm, und schüttelte anschließend ihren Besuchern die Hände.

Danach bot sie ihnen Platz auf mehreren Sesseln an, die um einen kleinen runden Tisch herumstanden, schaltete eine Kaffeemaschine ein und setzte sich ebenfalls. „Ihr wollt wissen, was die Immunität der Hauri gegen die Strangeness bei universalen Transfers bewirkt", stellte sie fest.

Atlan hörte und sah, wie erschöpft sie war. Da sie ebenfalls einen Zellaktivator trug, mußte sie sich viele Nächte mit intensivster Arbeit um die Ohren geschlagen haben.

Als sie dann Kaffee einschenkte und das Zittern ihrer Hände trotz großer Anstrengung nicht zu verbergen vermochte, wußte der Arkonide, daß sie mit ihren Kräften am Ende war.

Iruna entging das auch nicht, und sie stellte sich hinter die Terranerin, massierte und knetete ihr Nacken und Schultern und strich ihr auch mehrmals mit den Handflächen über die Stirn.

Nach ein paar Minuten seufzte und zitterte Irmina, dann entspannte sie sich und wirkte nicht mehr so erschöpft. „Danke, Iruna!" flüsterte sie. „Du bist eine gute Heilerin."

Die Akonin schüttelte lächelnd den Kopf und nahm wieder Platz. „Das habe ich während meiner Agentenausbildung gelernt - und es kann jeder lernen, Irmina." Sie trank einen Schluck Kaffee, dann stieß sie Atlan auffordernd ihren Ellbogen in die Rippen, ganz leicht, versteht sich.

Atlan nickte ihr zu, dann wandte er sich wieder an die Metabio-Gruppiererin. „Ich würde tatsächlich gern mehr über die Immunität der Hauri wissen", sagte er.

Irmina nippte an ihrer Tasse, sah Atlan über den Rand an und erklärte: „Ich wurde schon am zweiten Tage meiner Untersuchungen fündig. Da entdeckte ich nämlich in den Zellen und Körperflüssigkeiten der Hauri eine Gruppe globulärer Eiweiße, die sich durch Eiweißelektrophorese vom Albumin abtrennen ließen und in verschiedene Alpha-, Beta- und Ypsilon-Glqbuline eingeteilt werden konnten. Alle aber sind Immunglobuline. Das verleitete mich zu dem Schluß, daß es sich um ein >Strangeness-Globulin< handelte, dessen >Antikörper< die Hauri gegen die Auswirkungen der Strangeness immunisieren."

Atlan sah die Enttäuschung auf Irminas Gesicht und wußte, daß ihre Entdeckung sich als Schlag ins Wasser erwiesen hatte und daß sie das bisher noch nicht richtig verkraften konnte.

Er legte ihr tröstend eine Hand auf den Unterarm und sagte: „Werd erst einmal so alt wie ich, dann wirst du dich tausendmal öfter geirrt haben als bisher."

Irmina seufzte tief - und erleichtert - und sagte danach etwas positiver gestimmt: „Ich weiß das ja eigentlich schon lange, aber ein Rückschlag trifft mich dennoch immer wieder schwer, vor allem, wenn vom Ergebnis meiner Forschungsarbeit so viel abhängt wie in diesem Fall."

„Wir tun alle unser Bestes, Irmina", sagte Iruna von Bass-Teth. „Und durch jeden Irrtum werden wir ein wenig klüger."

Die Kotschistowa mußte unwillkürlich lachen, dann fuhr sie ernst und konzentriert fort: „Ich habe den Namen Strangeness-Globulin beibehalten, obwohl er einem Fehlschluß entsprang. Er hat allerdings indirekt doch mit der Strangeness zu tun. Die Untersuchungen des dritten und vierten Tages ergaben nämlich, daß die Hauri eine natürliche psionische Schutzaura gegen die Strangeness besitzen - und es ist diese Schutzaura, die die Entstehung des bewußten Globulins hervorruft. Das Globulin ist also eine Folgeerscheinung der Immunität, nicht deren Ursache."

Sie legte eine Pause ein und blickte den beiden Robotern nach, die den Hauri abtransportierten, dann strich sie sich über die Stirn und fuhr leiser fort: „Die Untersuchungen des fünften Tages, die ich an drei Hauri durchführte, haben zu einem zusätzlichen Resultat geführt, das ich sogar für besonders aufschlußreich halte. Ich stellte bei ihnen nämlich eine überdurchschnittlich starke Anti-Strangeness-Aura und eine überdurchschnittliche Konzentration von Strangeness-Globulin fest."

Sie deutete in die Richtung, in die der Hauri soeben abtransportiert worden war. „Er war der dritte, den ich heute untersuchte und der dieses Ergebnis zeigte. Wenn wir einmal ausschließen, daß er und einige andere Hauri eben erst aus dem Standarduniversum zurückgekommen sind, dann müssen sie bis vor kurzem innerhalb der rund zehn Millionen Sternmassen Dienst getan haben, die aus Meekorah nach Tarkan transferiert wurden."

„Nun, das sind doch immerhin aufsehenerregende Erkenntnisse!" rief Atlan aufmunternd. „Kein Grund für Niedergeschlagenheit."

„Aber wir sind weiter denn je davon entfernt, ein Mittel gegen den Strangeness-Schock zu finden, das wir unseren Leuten bloß zu injizieren brauchen, um sie zu immunisieren!" wehrte die zierliche Terranerin aus der Region Kirgisistan verlegen ab. „Das schmälert doch den Erfolg deiner Arbeit nicht", entgegnet der Arkonide und gab Ras einen Wink.

Der Teleporter öffnete den schwarzen „Aktenkoffer", den er unauffällig getragen hatte, nahm eine Flasche und vier Gläser heraus und schenkte ein. „Was ist das?" fragte Irmina. „Schottischer Malzwhisky" antwortete Ras schmunzelnd. „Nur daß er nicht aus Schottland kommt. Aber er ist von den Musikern der Bordkapelle der AURIGA schwarz gebrannt worden, und das sind lauter Terraner schottischer Abstammung."

Irmina Kotschistowa lachte schallend, während Ras über sein ganzes ebenholzschwarzes Gesicht grinste, dann hob sie wie ihre Besucher ein Glas und trank es gleichzeitig mit ihnen aus.

Anerkennend stellte Atlan anschließend fest, daß Irmina den Whisky nicht nur schluckte, sondern anschließend kräftig ausatmete, um das Aroma noch einmal zu genießen. „Laß den Koffer und die Flasche hier, Ras!" sagte er, dann ergriff er Irminas Hand und schüttelte sie. „Danke", erklärte er. „Leider kann ich nicht bleiben, um noch ein wenig zu plaudern, denn ich muß zurück auf die CORDOBA."

„Ich muß mich bedanken", erklärte die Metabio-Gruppiererin.

Als Iruna und Atlan bereits Ras' Hände ergriffen hatten, rief sie hastig: „Tragen die Schwarzbrenner von AURIGA eigentlich Röcke?"

„Warum?" fragte Iruna verwundert. „Karierte kurze Röcke sind die Nationaltracht schottischer Männer", informierte Ras sie. „In ihrer Freizeit wahrscheinlich schon", beantwortete Atlan Irminas Frage. „Aber was sie darunter tragen, mußt du schon selbst herausbekommen."

Das leere Glas, das ihm zugedacht gewesen war, zerschellte auf dem Boden, denn Atlan war einen Sekundenbruchteil zuvor mit Iruna und Ras zusammen entmaterialisiert... „Tiff hat von der HAUREX angerufen", informierte Tostan den Arkoniden nach seiner Wiederverstofflichung in der Zentrale der TS-CORDOBA. „Vir-Kon hat sich gemeldet. Diesmal verlangt er nach dir, Arkonidenfürst."

Er reckte den Kopf vor und schnupperte. „An welcher Destille hast du dich bedient?" fragte er verschwörerisch. „So etwas gehört sich aber ganz und gar nicht", rügte der Swoon, der in seiner Armbeuge ruhte.

Atlan lachte. „Ich schicke dir eine Kiste auf deinen Kahn, Skelett", versprach er. „Es wird sowieso Zeit, daß du deine Knochen >ölst<, damit sie mit ihrem Klappern keine schlafenden Hunde wecken."

„Eins zu null für dich, Chef", erwiderte Tostan. „Soll ich dir den Paradegleiter meines Luxusdampfers zur Verfügung stellen? Das macht einen besseren Eindruck bei Vir-Kon, als wenn du zu Fuß hingehst oder dich teleportieren läßt."

„Ich nehme den Paradegleiter", antwortete der Arkonide ernsthaft, dann blickte er stirnrunzelnd auf die Panoramagalerie, weil er draußen mehrere Kampfgleiter dicht über dem Boden auf die Ruinen des Stützpunkts zuschweben sah. „Gibt es dort noch Widerstandsnester?" erkundigte er sich. „Ich weiß nicht", gab Ratber Tostan mit ausdruckslosem Gesicht zurück. „Wir haben aber vorhin Energieemissionen in den Trümmern angemessen. Die Auswertungsspezialisten der AURIGA behaupten zwar, sie wären von defekten Energieleitungen des Stützpunkts verursacht worden, aber ich lasse vorsichtshalber einmal nachsehen."

„Die Auswertungsspezialisten sind sehr tüchtige und ausgesuchte Leute", gab Iruna emotionslos zu bedenken. „Ich weiß", meinte Atlan. „Unser Totenkopf hört wieder mal das Gras wachsen." Er kniff die Augen zu schmalen Schlitzen zusammen. „Nur hat es bisher jedesmal gekracht, wenn er das Gras wachsen hörte."

„Gute alte USO-Zeiten", sagte der Galaktische Spieler mit einem Anflug von Wehmut. Dann nahm er Haltung an. „Darf ich dich persönlich zu meinem Paradegleiter bringen, Eure Lordschaft?"

„Nur mich?" fragte Atlan. „Meinst du nicht, daß Iruna mich begleiten möchte?"

Ratber schüttelte den Kopf. „Salaam Siin hat auch nach dir verlangt, Chef", erklärte er. „Da man aber mit einem, äh, Körper nicht auf zwei Hochzeiten tanzen kann, halte ich es für angebracht, wenn Iruna von Bass-Teth an deiner Stelle den Meistersänger aufsucht. Sein Anliegen scheint keinen Aufschub zu dulden."

„Das alles entscheidest du?" fragte der Arkonide ungehalten. „Laß nur!" beschwichtigte Iruna. „Ich sehe nicht, daß wir eine bessere Entscheidung fällen könnten. Also solltest du seine Vorschläge gutheißen."

„Es eilt!" drängte Tostan. „Auch das noch!" schimpfte der Arkonide. „Worauf warten wir dann noch, altes Gerippe? Ras, du kümmerst dich um Iruna! Begleite sie zu Siin!"

„Selbstverständlich!" erwiderte der Afroterraner.

Atlan und Ratber Tostan ließen sich mit einer Expreß-Transportkapsel direkt in den kleinen Hangar schießen, in dem Tostans Paradegleiter stand, ein schwarzes, langgestrecktes „Ungetüm", an dessen Flanken sich insgesamt ein Dutzend überschwere Kampfroboter des Typs TARA-III-UHC verankert hatten, Angehörige der dritten Generation der alten TARA-III-Uh-Roboter, die noch „intelligenter", schneller, geschützter und kampfkräftiger waren als Mini-Space-Jets.

Atlan ließ sich nicht anmerken, wie beeindruckt er war, obwohl er es tatsächlich war, wenn er innerlich auch ein wenig über die Marotte Tostans lächelte, überall und immer die geballte Faust zu zeigen.

Er staunte allerdings, als er im Innern des Gleiters Fellmer Lloyd vorfand. „Ich dachte mir, ein Telepath könnte eventuell zusätzliche Erkenntnisse bekommen", erklärte Tostan seine Maßnahme. „Du bist mir wie eine Mutter ohne Brust", erwiderte der Arkonide mit gekünsteltem Sarkasmus, denn in Wirklichkeit mußte er die Umsicht des altgedienten Raumfahrers schon wieder bewundern. „Deshalb pilotiere ich auch", gab Tostan trocken zurück.

Warum? wollte Atlan fragen.

Er ließ es sein, weil er fühlte, daß Ratber Tostan von düsteren Ahnungen erfüllt war - und weil er wußte, daß der ehemalige USO-Spezialist von seinen Ahnungen noch nie getrogen worden war.

Eine halbe Stunde später schwebte der Gleiter eine Spiralrampe hinab in den Spezialhangar, in dem die CHARISTA stand, ein zweihundert Meter langes, in der Grundform fast kastenförmiges Raumschiff vom TRIMARAN-Typ, wie sie auch auf dem KLOTZ vorhanden gewesen waren. Die gut hundert Meter langen seitlichen Ausleger hatten zu der terranischen Benennung TRIMARAN geführt.

Tostan steuerte den Gleiter in einen offenen Hangar und begleitete Atlan und Lloyd in die Zentrale des Schiffes, in die ein Helfer Vir-Kons sie führte. In der linken Hand trug er, fest umklammert, ein Kommandogerät.

Wenig später stand Atlan dem Kurier der Zentralen Wissensautorität gegenüber.

Es war beinahe ein Schock, denn der Kartanin wirkte völlig verändert, obwohl er äußerlich genauso aussah wie beim letzten Gespräch. Er schien sich in tiefer Trance zu befinden. „Ich spüre eine starke psionische Aura, die ihn umgibt", flüsterte Fellmer dem Arkoniden zu.

Vir-Kon merkte es nicht.

Mit monotoner Stimme, die zwar an seine eigene Stimme erinnerte, aber eine fremdartige Komponente enthielt, erklärte er unumwunden: „Du hast hier im Zapurush-System die Informationen gefunden, die du brauchst, wenn du dich dem nächsten Ziel zuwendest, auch wenn du sie nicht sofort als Informationen erkennst.

Wenn du nunmehr ins Ushallu-System fliegst, dann wende dich Paghal, dem 22. Planeten, zu, denn dort werden die Weichen für unsere und eure Zukunft gestellt. Das Ushallu-System birgt aber noch andere Geheimnisse, und du tust gut daran, auch ihnen nachzugehen. Aber vergiß bei all diesen wichtigen Aktionen nicht Zerenghaa, den 59. Planeten der Sonne Ushallu, denn Zerenghaa birgt die aus der Vergangenheit führenden Geleise und konserviert unter seinem starken Eismantel die Narben von Tod, Vernichtung und ..."

Der Ausdruck von Vir-Kons Augen veränderte sich abrupt; der Körper erschlaffte. „Und ...?" drängte Atlan. „Was wolltest du noch sagen, Vir-Kon?"

„Unheil, Tod, Vernichtung und Stille", flüsterte der Kurier mit kraftloser Stimme. „Es ist kalt, eiskalt."

„Aber ...!" wollte Atlan losbrüllen.

Fellmer faßte nach seiner Hand. „Nicht!" mahnte er. „Du wirst nichts weiter erfahren." Die psionische Aura erlosch, und im selben Moment wurde Vir-Kon so kraftlos wie ein Ballon, aus dem die Luft entwichen ist. „Muß starten!" flüsterte Vir-Kon - und seine Helfer umringten ihn und führten ihn zu seinem Kontursitz. „Ich glaube, die Brüder starten mit uns, wenn wir nicht rechtzeitig verschwinden!" entrüstete sich Tostan. „Los, raus hier!"

Sie sanken mit dem Antigravlift in den Hangar, in dem unverändert der Paradegleiter stand, stiegen ein und nahmen ihre Plätze ein.

Unbehelligt jagte der Gleiter die Spiralrampe hinauf, erreichte die Oberfläche von Zapurush-III und schwebte durch eine absolut friedlich wirkende nächtliche Landschaft, über der sich ein wolkenloser Himmel spannte, mit Sternen gleich kleinen Brocken gefrorenen Feuers auf dem samtdunklen unendlichen Hintergrund, in dem allerdings die düstere Glut des unausweichlichen Schicksals unübersehbar lauerte.

Majestätisch langsam hob sich hinter dem Gleiter die CHARISTA aus ihrem Hangarschacht, stieg fast lautlos empor und zündete mit einem Donnerschlag am Rand der Atmosphäre ihre Hilfstriebwerke, bevor sie auf Feldantrieb umschaltete. „Hm!" brummte Atlan. „Ich hätte nicht gedacht, daß wir so ganz ungeschoren zur CORDOBA zurückkämen."

Kaum hatte er es gesagt, da brach die Hölle los.

Glutstürme, Trümmerregen und daherrasender Staub nahmen den Insassen des Paradegleiters die Direktsicht. Nur auf den unbestechlichen Selektionsorterschiramen sahen sie, was geschehen war.

Aus dem noch offenen Hangarschacht der CHARISTA waren Hunderte Kampfroboter unterschiedlichster Konstruktionen hervorgeschossen.

Die Roboter schienen hochspezialisierte Kampfmaschinen zu sein - und sie setzten zum Sturmlauf auf die große Hyperfunkstation des Stützpunkts an, die von etwa einem Dutzend Shifts umstellt und bewacht war.

Und auf ihrem Sturmlauf verbreiteten sie Tod und Vernichtung - mit einer stupiden Erbarmungslosigkeit, wie es nur Roboter konnten.

Ratber Tostan war nicht lebensmüde. Er steuerte den Gleiter mit heulenden Triebwerken in gerader Linie aus dem Weg, den die Roboter nahmen.

Aber er wäre nicht er gewesen, wenn er nicht gleichzeitig kompromißlos den Gegenschlag eingeleitet hätte.

Mit einem Druck auf sein Kommandogerät aktivierte er die zwölf Überschweren Kampfroboter und befahl ihnen, deren künstliche Intelligenz sie zu weitgehend selbständigem Handeln befähigte, mit allen verfügbaren Mitteln gegen die Kontrahenten vorzugehen, sie von der Hyperfunkstation abzudrängen und zu vernichten.

Sofort danach setzte er sich mit seinem swoonschen Partner, der auf der TS-CORDOBA zurückgeblieben war, in Verbindung und wies ihn an, mit dem TSUNAMI zu starten und ihn mit aktivierten Schutzschirmen dicht über der Hyperfunkstation in der Schwebe zu halten.

Sobald er es befahl, sollte er sich mit seiner ungeheuerlichen Masse auf die Hyperfunkstation setzen. „Wenn danach dort noch ein einziger Draht heil ist, will ich eine Transformbombe verschlucken!" wandte er sich anschließend an Atlan. „Falls wir bis dahin noch leben", konterte der Arkonide kühl, denn er hatte beobachtet, daß trotz der waffentechnisch haushohen Überlegenheit der TARA-III-UH-C-Roboter eine Gruppe Hauri-Roboter an ihnen vorbeigestoßen war und ein wütendes Feuer auf das Fahrzeug eröffnete. Links und rechts sanken Ruinen und intakte Bauten in Glutf ontänen in sich zusammen, und im Schutzschirm des Gleiters tobten Hunderte von Wetterleuchten gleichzeitig.

Natürlich war auch der Paradegleiter bewaffnet, und während Tostan ihn steuerte, feuerten Atlan und Lloyd mit den beiden Zwillings-Intervallkanonen wie rasend und richteten unter den Verfolgern eine wahre Metallverschrottung an.

Das Ende war dennoch unausweichlich.

Es kam, als der Antrieb des Gleiters nach dem Zusammenbruch des Schutzschirms getroffen wurde und das Fahrzeug durch eine Ruine raste und kopfüber in einen Explosionstrichter kippte.

Bevor Atlan und Fellmer ihre Waff en neu ausrichten konnten, waren zwei haurische Roboter dicht über dem Gleiterwrack und richteten großkalibrige Impulswaffen darauf.

Da zuckten zwei grelle Blitze zu ihnen - und sie explodierten in grellweißen Glutbällen.

Dann wurde es still.

Auch die anderen Roboter schienen besiegt zu sein.

Atlan zwängte sich ächzend durch ein Mannluk und sah dem Okrill entgegen, der im Flackerschein zahlloser zwischen den Ruinen lodernder Brände auf ihn zuwatschelte.

Aber vergebens hielt der Arkonide nach Chatman und Tovari Lokoshan Ausschau. „Wo sind sie?" krächzte er mit rauher Stimme.

Der Okrill berührte sanft mit der Schnauze seine Hand, dann drehte er sich um und watschelte langsam und scheinbar ungeschickt davon. „Ich gehe ihm nach!" sagte Atlan zu seinen Gefährten. „Er bringt uns zu Chatman und Tovari.

Wahrscheinlich sind sie schwer verletzt, wenn sie überhaupt noch leben."

„Wir sind mit von der Partie, Sir", sagte Ratber Tostan und zog Fellmer am Kragen hinter sich aus dem Luk. „Klar, Atlan!" versicherte der Telepath und wischte sich Blut vom Gesicht. „Teufelskerle!" sagte der Arkonide gerührt, und dann wandte er sich wieder dem Okrill zu. „Hi, Fighter!"

Fighter nieste.

 

*

 

„Resümieren wir also!" sagte Atlan ein paar Stunden später so verschwitzt und verdreckt, wie er aus dem Kampf gekommen und auf die TS-CORDOBA zurückgekehrt war. „Die Hauri des Stützpunkts hatten sich trotz der Schnelligkeit, mit der unser Überfall sie überrumpelte, noch einen letzten Trumpf zurechtgelegt. Ohne daß Vir-Kon und seine Begleiter etwas davon merkten, frästen sie in die Unterseite der CHARISTA, die sich damals ja noch in ihrer Gewalt und versteckt in einem Hangar befand, ein paar hundert zylindrische Kavernen, packten sie mit spezialisierten Kampfrobotern voll und verschlossen die Löcher so, daß sie bei flüchtiger Untersuchung nicht entdeckt wurden und daß sie für die versteckten Roboter kein Hindernis waren.

Als die CHARISTA dann startete, aktivierten sich dadurch die Programme der Roboter. Sie stießen die Verschlüsse auf, ließen sich fallen und stießen dann aus dem Hangarschacht nach oben, als die CHARISTA eben den freien Raum erreichte.

Ihr Auftrag konnte kaum lauten, uns zu besiegen und ihre Herren zu befreien. Dazu waren sie zahlenmäßig und waffentechnisch zu schwach. Folglich konzentrierten sie sich auf den großen planetaren Hypersender des Stützpunkts."

Der Arkonide blickte Tostan achtungsvoll an. „In erster Linie verdanken wir es Ratbers Voraussicht und kompromißloser Planung, daß die Roboter scheiterten. Alles war ein Wettlauf mit der Zeit - und hätte Ratber nicht vorbeugende Maßnahmen getroffen, wäre es den Robotern wahrscheinlich gelungen, die Hyperfunkstation zu erobern und so lange zu halten, bis sie einen informativen Rafferspruch nach dem Ushallu-System abgesetzt hatten."

„Das ist ihnen nicht gelungen", warf Iruna ein. „Dafür hat jemand, wahrscheinlich ein einzelner Hauri, der sich in einem der halbfertigen Raumforts verbarg, innerhalb von sechs Tagen aus den dort lagernden Einzelteilen einen Hypersender zusammengebaut und vorhin eine gerichtete und kodierte Sendung ins Ushallu-System abgestrahlt. Die LYNX hat das Raumfort durch Transformbeschuß vernichtet, bevor der Spruch ganz raus war. Aber dennoch ist man jetzt im Ushallu-System gewarnt."

Unwillkürlich salutierte Atlan voller Hochachtung vor dem Gegner, der so tüchtig gewesen war und so viel Todesverachtung bewiesen hatte - denn daß er sterben würde, sobald er anfing zu funken, das mußte der Hauri gewußt und in Kauf genommen haben.

Als Julian Tifflor sich räusperte, nahm der Arkonide die Hand wieder herunter und musterte den Freund. „Noch etwas", sagte Tifflor. „Salaam Siin hat noch ein paar Hauri zum >Mitsingen< gebracht und von ihnen erfahren, daß die Materiewippe auf dem 22. Ushallu-Planeten Paghal stationiert ist und die dazugehörige Schaltstation sich auf dem 5. Planeten Cheobad befindet."

Atlans Gestalt straffte sich. „Dann ist unser weiterer Weg vorgezeichnet!" erklärte er mit hartem Gesicht. „Wir werden so schnell wie möglich ins Ushallu-System aufbrechen, wenn auch unter erschwerten Bedingungen, da man dort mit großer Wahrscheinlichkeit gewarnt ist."

„Damit werden wir fertig!" versicherte Ratber Tostan. „Die FPA-Syntronik hat ihre Arbeit aufgenommen.

Einer Zitterpartie mit der HAUREX und den beiden anderen noch intakten Hauri-Schiffen ins Ushallu-System steht nichts mehr im Wege. Hier haben außerdem mehrere Leute recht kluge Einfälle gehabt. Soll ich ...?"

„Nicht jetzt!" wehrte der Arkonide ab. „Etwas überstürzen kann das Leben drastisch verkürzen. Alte USO-Weisheit. Ich schlage vor, wir sehen uns in zwei Stunden hier wieder, innerlich und äußerlich auf Vordermann gebracht."

Er biß sich wütend auf die Lippen, als er gegen seine äußerste Willensanstrengung schwankte.

Iruna lehnte sich so neben ihn, daß sie ihn stützte und sein Schwanken vertuschte. „Du brauchst eine Dusche und medizinische Versorgung!" flüsterte sie ihm ins Ohr. „Bei der Suche und Bergung von Chatman und Tovari hast du dich restlos verausgabt."

„Ich muß nach ihnen sehen", lallte Atlan undeutlich. „Später!" erklärte die Akonin energisch. „Zuerst mußt du an dich denken, denn in zwei Stunden hast du wieder hier zu stehen, vor versammelter Führungsmannschaft und topfit!"

„Zu Befehl, Euer Erhabenheit!" grinste Atlan unendlich müde. „Sag mir wenigstens, wie es Tovari geht und Chatman!"

„Sie liegen in Überlebenstanks", sagte Iruna von Bass-Teth. „Chatman wurde im Randbezirk einer Kernexplosion fast geröstet, und Tovari muß von fremdartigen >Symbionten< befallen und fast aller Lebensenergie beraubt worden sein. Er wird lange brauchen, um wieder er selbst zu sein, wenn überhaupt."

„Und Lullog?" fragte Atlan. „Warum hilft ihm sein Erbgott nicht?"

„Er ist da", berichtete Iruna. „Aber nur als kaum wahrnehmbarer immaterieller Hauch. Ob er jemals wieder materialisiert und agiert, steht in den Sternen."

„Also müssen wir diese Helden für absehbare Zeit abschreiben", stellte Atlan fest.

Im nächsten Moment schlief er im Stehen ein.

Iruna rief einen Medoroboter herbei und begleitete ihren Arkoniden ins Bordhospital...

 

ENDE

Pictures/100000000000015E000001FEBFD8402B.jpg


