
		
			
		
	
Die verborgene Welt

 

Narna ruft - die Zeit der Reife ist nahe

 

von Marianne Sydow

 

Eine neue Bedrohung für die Menschheit beginnt sich in dem Moment abzuzeichnen, als Teile der Galaxis Hangay aus dem sterbenden Universum Tarkan in unseren eigenen Kosmos gelangen. Das Jahr 448 NGZ ist angebrochen, was dem Jahr 4035 alter Zeitrechnung entspricht, und der Transfer zwei weiterer Hangay-Viertel in die Bereiche unserer Lokalen Gruppe hat stattgefunden. Und somit hat sich die Gefahr, die vom Hexameron droht, ebenfalls in verstärktem Maß in unser Universum verlagert.

Indessen setzt sich neben Perry Rhodan und Atlan auch Reginald Bull, Rhodans ältester Freund, vor Ort mit dem Hexameron und seinen Dienern auseinander. Denn mit der umgerüsteten CIMARRON und dank der Hilfe mysteriöser Wesenheiten ist Bully in das noch nicht versetzte letzte Hangay-Viertel vorgestoßen und kommt gerade rechtzeitig, um gemeinsam mit den anderen in Tarkan befindlichen Galaktikern zu versuchen, Perry Rhodan, der in der Klemme steckt, zu unterstützen.

Auch in unserem angestammten Universum geht es in diesen Tagen ereignisreich zu. So empfängt Nikki Frickel, die PIG-Chefin, die inzwischen in unserer Lokalen Gruppe den Hauri auf die Finger schauen soll, eine mysteriöse Nachricht im kartanischen Kode. Nikki folgt ihr unverzüglich - und sie entdeckt DIE VERBORGENE WELT... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Nikki Frickel - Die PIG-Chefin erfüllt einen neuen Auftrag.

Wido Helfrich, Narktor und Dao-Lin-H'ay - Nikkis Begleiter.

Li-Nar und Ter-Kin - Zwei Hangay-Kartanin.

Jiska, Tlpukh und Alpha - Roboter von Narna.

Hirdal - Eine geheimnisvolle Erscheinung.


1.

 

„Ich hätte mir rechtzeitig ein anderes Schiff suchen sollen", knurrte Wido Helfrich, während er lustlos an einem belegten Brot herumknabberte. „Warum?" fragte Nikki Frickel verwundert. „Weil es schon wieder langweilig wird", behauptete Wido Helfrich. „Tatsächlich?" fragte Nikki mit einem spöttischen Lächeln. „Das ist mir noch gar nicht aufgefallen."

„Und das soll ich dir glauben? Wir hängen hier in Hangay herum ..."

„... einer Galaxis, die aus einem fremden Universum stammt", bemerkte Nikki Frikkel. „... und warten auf weitere Funksignale ..."

„... von haurischen Stützpunkten", ergänzte die Kommandantin der SORONG. „Wenn du das langweilig nennst, dann male dir doch einfach aus, was passieren wird, wenn wir tatsächlich einen solchen Stützpunkt ausfindig machen!"

„Aber wir warten!"

„Was sollen wir sonst tun? Die Hauri bitten, sich hübsch der Reihe nach bei uns zu melden?"

„Dieses Brot schmeckt widerlich!" schimpfte Wido Helfrich, sprang auf und marschierte davon.

Nikki Frickel kümmerte sich nicht darum. Sie war fest entschlossen, sich die kurze Pause nicht verderben zu lassen, schon gar nicht von Wido Helfrich. Er war der beste Kamerad und Kampfgenosse, wenn es hart und gefährlich wurde, aber solange es ihm gutging, nörgelte er unaufhörlich an allem herum.

In gewisser Weise hatte er sogar recht.

Das Galaktikum hatte die ehemalige Pinwheel Information Group, kurz PIG genannt, aus Ardustaar abgezogen und ihr einen neuen Aufgabenbereich zugewiesen. In Ardustaar war von den Hauri fürs erste nicht mehr viel zu befürchten. Nach der Zerstörung der Materiewippe auf dem Planeten Ashkalu hatten die Jünger des Hexameron auch alle anderen Stützpunkte in der Pinwheel-Galaxis aufgegeben. Das hieß jedoch nicht, daß die Hauri ab sofort als ungefährlich eingestuft wurden. Im Gegenteil man mußte damit rechnen, daß sie schon sehr bald erneut von sich reden machten, und dies ganz gewiß nicht durch Taten der Freundschaft und des Wohlwollens.

Mittlerweile waren drei Viertel der Galaxis Hangay im Standarduniversum angekommen, und mit den Sonnen und Planeten dieser Sterneninsel waren auch die Hauri nach Meekorah gelangt. Sie brauchten jetzt nicht mehr mühevoll neue Stützpunkte in fremden Systemen anzulegen, sondern konnten gewissermaßen von der eigenen Haustür aus operieren.

Leider besaßen die Hauri einen gewissen Hang zur Heimlichtuerei, und so war es auch in Hangay mit Schwierigkeiten verbunden, ihre Stützpunkte zu finden. Und da man bei der PIG durch die Kartanin hinreichend ans Versteckspielen gewöhnt war und man in Pinwheel zur Zeit keine Information Group mehr brauchte, hatte man Nikki Frickel und ihre Leute kurzerhand auf die Hauri angesetzt.

Eine ehrenvolle Aufgabe.

Eine langweilige Aufgabe - zumindest in diesem Stadium der Entwicklung.

Was Nikki Frickel daran erinnerte, daß sie ihre Organisation eigentlich umtaufen sollte. Sie überlegte schon seit einiger Zeit, ob sich nicht eine Bezeichnung finden ließ, die sich auf HICK abkürzen ließ - ein Gedanke, bei dem sie innerlich kichern mußte, vor allem dann, wenn sie sich die dummen Gesichter einiger Leute vorstellte, falls es ihr gelang, einen solchen Namen durchzuboxen. Aber bisher war ihr der nötige Geistesblitz noch nicht gekommen.

Jedenfalls waren sie nun in Hangay - in jenen drei Vierteln, die sich in Meekorah befanden - und warteten.

Sie warteten darauf, daß die Hauri miteinander sprachen. Überall in den drei Vierteln der Galaxis verteilt hingen Raumschiffe der PIG regungslos im All, umgeben von einem weitgespannten Netz von Sonden, die jeden Piepser auf dem Hyperfunksektor auffingen und an die Schiffe weiterleiteten.

Hangay war eine alte, von sehr vielen raumfahrenden Zivilisationen bevölkerte Galaxis, und der Funksalat, den die Sonden auffingen, war dementsprechend bunt garniert. Menschen hätten Jahre gebraucht, um auch nur einige Stunden Funkverkehr auseinanderzusortieren, zumal sich nicht nur aktuelle, sondern auch uralte, verirrte Sendungen darunter befanden - die Sonden waren sehr empfindlich. Darum blieb es den künstlichen Gehirnen überlassen, alles, was haurisch war, aus diesem Durcheinander herauszufiltern.

Diese künstlichen Gehirne hatten eine schier endlose Geduld - die Menschen nicht. Und so zerrte dieser Teil des Unternehmens gehörig an den Nerven der Raumfahrer - besonders deshalb, weil man zumindest in der SORONG noch immer keinen einzigen Hauri-Stützpunkt ausgemacht hatte.

Die wenigen haurischen Signale, die man bisher aufgefangen hatte, waren von beweglichen Objekten ausgegangen und obendrein uninteressant, Schiffzu-Schiff-Kommunikationen einfachster Art, nichtssagend und banal.

Ehre dem Herrn Heptamer!

Zur Hölle mit den Hauri! dachte Nikki Frickel.

Warum konnten sich die Kerle in den Schiffen nicht zur Abwechslung mal darüber unterhalten, woher sie kamen und wohin sie gingen?

Das Dumme daran war, daß die SORONG - wie eben alle anderen Suchschiffe auch - Funkstille halten mußte. Eine Spinne im Netz tut gut daran, sich still zu verhalten, um ihre Beute nicht zu verscheuchen.

Andererseits ist es einer Spinne auch herzlich gleichgültig, ob ihre Nachbarin bereits eine Beute erwischt hat oder nicht. Die Leute in der SORONG dagegen hätten sehr gerne gewußt, ob eines der anderen Schiffe bereits einen Erfolg zu 'verzeichnen hatte. „Wenn wir nicht bald etwas finden, werden wir die Position wechseln", entschied Nikki Frickel.

Das war genau der Augenblick, in dem Muron Feyerlinck nach ihr rief.

 

*

 

„Kartanischer Informationskode", sagte Muron Feyerlinck, als Nikki Frickel neben ihm stand. „Aber ein höchst merkwürdiger Text."

Das mußte wohl so sein, denn sonst hätte die Syntronik diesen Funkspruch gar nicht erst beachtet.

Schließlich lautete ihr eigentlicher Auftrag, nach haurischen Signalen zu suchen - von den Kartanin war keine Rede gewesen. „Ich will es hören!" verlangte Nikki Frickel.

Die Syntronik lieferte eine Übersetzung. „Ihr wißt, daß die Zeit der Reife nahe ist. Kommt nach Narna, Brüder."

„Was ist das - Narna?" fragte die Kommandantin der SORONG. „Der Standort des Senders - jedenfalls nehmen wir das an. Es werden Koordinaten angegeben, mit denen wir im Augenblick noch nicht allzuviel anfangen können, aber wir haben den Sender angepeilt. Der Spruch kommt aus einem rund eintausendvierhundert Lichtjahre entfernten Sonnensystem."

Nikki Frickel sah Muron Feyerlinck nachdenklich an. „Nun gut", murmelte sie. „Aber mit unserem Auftrag dürfte das nichts zu tun haben."

„Bist du sicher?" fragte der Astrogator. „Nein", gab Nikki Frickel bereitwillig zu. „Zeit der Reife - das erinnert mich an Waliki. Vielleicht sind es die Benguel."

„Oder Wesen, die die Benguel mit derartigen Sprüchen anlocken wollen", meinte Muron Feyerlinck. „Kartanin, Vennok, Hauri - soviel wir wissen, sind die Benguel in Hangay ziemlich unbeliebt. Falls da jemand eine Gemeinheit plant, sollten wir vielleicht mal nach dem Rechten sehen."

„Dir juckt wohl das Fell, wie?" fragte Nikki Frickel spöttisch. „Es könnte auch sein, daß das Ganze nichts mit den Benguel zu tun hat, sondern daß die Hauri dahinterstecken", fuhr Muron Feyerlinck unbeeindruckt fort. „Es könnte ein Signal für ihre in Hangay verstreuten Anhänger sein. Vielleicht ist Narna ein Sammelpunkt für all jene Kräfte, die dem Hexameron huldigen."

Nikki Frickel kam zu dem Schluß, daß man sich ohne besondere Mühe noch weitere mögliche Erklärungen ausdenken konnte.

Anderseits hingen sie schon seit Tagen an dieser Stelle fest, und der ominöse Funkspruch war das bisher einzige bemerkenswerte Ergebnis.

Zeit der Reife ... „Also gut", sagte sie nachdenklich. „Ich hatte sowieso die Absicht, das Netz an eine andere Stelle zu verlegen. Packt die Hypersonden ein - wir werden uns das mal etwas genauer ansehen."

Es gab in der SORONG niemanden, der etwas einzuwenden hatte.

 

*

 

Sie waren vorsichtig. Die flog nicht schnurstracks auf das Ziel los, sondern sie näherte sich ihm langsam, in kleinen Etappen, immer wieder lauschend und ortend.

Die Fernortung ergab, daß die Signale vom einzigen Planeten einer sehr durchschnittlichen gelben Sonne kamen. Sie wurden ständig wiederholt und mittlerweile auch in Hangoll ausgestrahlt.

Natürlich hatte sich die ganze Angelegenheit sehr schnell in der SORONG herumgesprochen, und da der immer wiederkehrende Spruch über die „Zeit der Reife" geradezu zwangsweise die Erinnerung an Waliki heraufbeschwor, war Nikki Frikkel nicht weiter überrascht, als Oogh at Tarkan bei ihr vorsprach.

Nikki Frickel hegte für den uralten Kartanin höchst sonderbare Gefühle, denn sie selbst hatte schließlich mitgeholfen, die Gruft der Erleuchtung zu knacken und Oogh at Tarkan, den Attar Panish Panisha und Begründer der Kriegerlehre, wiederzuerwecken.

Ein bißchen fühlte sie sich seither als seine Beschützerin, aber andererseits hatte sie auch große Ehrfurcht vor ihm.

Es war ungewohnt für eine Nikki Frickel, die doch eigentlich in dem Ruf stand, daß ihr nichts und niemand heilig war.

Oogh at Tarkan meldete sich per Bildschirm, als Wido Helfrich, der sich in der Zentrale der SORONG aufhielt, gerade sagte: „Vielleicht ist das mit der Zeit der Reife ganz konkret gemeint. Stellt euch bloß mal vor, wir kommen nach Narna, und bei denen herrscht gerade die totale Apfelschwemme. Dann verwandeln wir die SORONG in einen Äppelkahn. Wenigstens kommt dann mal Abwechslung in unseren Speiseplan!"

Oogh at Tarkan, der ein teils aufgeregtes, teils feierlich gestimmtes Gesicht aufgesetzt hatte, blinzelte konsterniert. Nikki Frickel sagte sich, daß der Kartanin Wido Helfrichs respektlosen Kommentar sicher nur zur Hälfte verstanden haben konnte, aber das reichte offenbar schon. Sie versetzte Wido einen derben Stoß und wandte sich dem ehemaligen Attar Panish Panisha zu. „Was kann ich für dich tun?" fragte sie höflich. „Ich muß mit dir sprechen", erwiderte Oogh at Tarkan und fügte nach kurzem Überlegen hinzu: „Unter den bestehenden Umständen ist es vielleicht besser, wenn du dich zu mir bemühst."

„Ich werde kommen", versprach Nikki Frickel. „Guck mich nicht so strafend an", brummte Wido Helfrich. „Was kann ich dafür, wenn der alte Knabe keinen Spaß versteht?"

„Er ist kein alter Knabe!" versetzte Nikki Frickel ärgerlich, bevor sie davonmarschierte. „Muß eine Seuche sein", murmelte Wido Helfrich mißmutig vor sich hin. „In letzter Zeit scheinen hier alle um mich herum ihren Humor zu verlieren."

Oogh at Tarkan bewohnte eine bequem ausgestattete Kabinensuite in der Nähe der Kommandozentrale, die allerdings nicht in allen Punkten den Bedürfnissen eines Kartanin entsprach. Man hatte sich Mühe gegeben, diesen Mangel zu beheben, aber Oogh at Tarkan hatte diese Bemühungen höchstpersönlich abgeblockt. „Es ist gut genug für mich", hatte er behauptet, und er hatte darauf bestanden, daß Dao-Lin-H'ay, die sich Sorgen um ihn machte, eine eigene Kabine bezog, anstatt bei ihm zu bleiben, wie sie es eigentlich beabsichtigt hatte. Sie wohnte neben ihm, und sie erwartete Nikki Frickel draußen auf dem Korridor. „Ich weiß nicht, was mit ihm los ist", sagte die Kartanin, und sie sprach sehr leise, als hätte sie Angst, daß Oogh at Tarkan sie eventuell hören konnte. ,„Kannst du seine Gedanken nicht auffangen?" fragte Nikki Frickel. Sie wußte natürlich mittlerweile, daß Dao-Lin-H'ay eine echte Esperin war, die weder eine erhöhte Psi-Konstante noch den Paratau brauchte, um ihre Psi-Kräfte anwenden zu können. „Er hat es schon immer verstanden, sich abzublocken", erwiderte Dao-Lin-H'ay. „Eine erstaunliche Fähigkeit - aber im Augenblick wünschte ich mir, daß er sie nicht hätte. Ich fange nur Emotionen auf. Er ist aufgeregt. Das ist nicht gut für ihn. Es schadet seiner Gesundheit. Er wird dich wahrscheinlich bitten, diesem merkwürdigen Funkspruch nachzugehen. Wirst du es tun?"

„Wir sind bereits dabei!"

„Das ist gut", seufzte Dao-Lin erleichtert. „Ich habe allerdings vorerst nicht die Absicht, auf diesem einsamen Planeten zu landen", fügte Nikki Frickel hinzu. „Ich glaube nämlich nicht, daß diese Sache etwas mit unserem Auftrag zu tun hat."

Während sie sprach, beobachtete sie die Hände der Kartanin, und sie sah, wie die Krallen zum Vorschein kamen. „Ich werde tun, was ich kann", fügte sie hinzu, wandte sich ab und trat vor die Tür zu Oogh at Tarkans Unterkunft.

Dao-Lin-H'ay traf keine Anstalten, ihr zu folgen.

Die Tür öffnete sich, und Nikki Frickel trat ein. Sie erschrak, als sie Oogh at Tarkan sah. Er hockte vornübergebeugt vor einem Bildschirm, und er wirkte alt und gebrechlich. Nikki Frickel erinnerte sich noch sehr deutlich an den Augenblick, in dem er sich - gerade erst aus einem Jahrtausende währenden Schlaf erwacht - in der Gruft der Erleuchtung erhoben hatte. Damals hatte er zwar auch alt, aber dabei doch sehr kraftvoll gewirkt. Jetzt zitterten seine Hände, und seine Augen glühten wie im Fieber. „Komm", sagte er. „Ich muß dir etwas zeigen."

Sie ging zu ihm hinüber. Er deutete auf den Bildschirm. „Narna", sagte er. „Weißt du, was dieses Wort bedeutet?"

„Nein", erwiderte Nikki Frickel. „Nun - ich habe ein paar Aufzeichnungen auf Waliki gemacht. Du erinnerst dich doch an Waliki?"

Diese Frage klang beinahe ängstlich, und Nikki Frickel fragte sich verzweifelt, was mit Oogh at Tarkan geschehen sein mochte. Noch vor einem knappen Vierteljahr, als der Paratau seine Wirkung verlor und die Wissenden die NARGA SANT in die Sonne Ctl stürzen wollten, war er Dao-Lin-H'ay ein zwar alter, aber guter Kampfgenosse gewesen. Einen Monat später, im Rahmen der Ereignisse im Waliki, hatte sie ihn wiedergesehen, und plötzlich war er ein Greis. „Ja", sagte sie beruhigend. „Ich erinnere mich."

„Narna ist ein Wort aus der Sprache der Benguel", erklärte Oogh at Tarkan. „Ein sehr altes Wort. Selbst die, die ihre Seele abgegeben haben, benutzen es noch. Verstehst du, was das bedeutet?"

„Nein, nicht ganz", gab Nikki Frikkel zu.

Oogh at Tarkan richtete seine glühenden Augen auf sie und betrachtete sie. Seine Blicke bereiteten ihr Unbehagen, und die Erinnerung an Waliki und die Benguel war nicht dazu geeignet, sie fröhlicher zu stimmen. „Du magst die Benguel nicht", stellte Oogh at Tarkan fest. „Es steht mir nicht zu, ein Urteil über dieses Volk zu fällen", behauptete Nikki Frickel kühl. „Du hältst sie für Barbaren!"

Sie zuckte die Schultern. „Wenn du es unbedingt wissen willst - ja. Und wenn du ehrlich bist, wirst du zugeben müssen, daß die benguelische Kultur ..."

„Es gibt keine benguelische Kultur!" sagte Oogh at Tarkan so heftig, daß die Terranerin erschrocken verstummte. „Und was dich auf Waliki so empört hat, ist nichts als ein Mißverständnis."

Oogh at Tarkan war zwar alt, und seine Krallen waren brüchig, aber sie wirkten immer noch bedrohlich - besonders dann, wenn man sie unvermittelt vor sich sah. Nikki Frickel zog es vor, den Kartanin nicht weiter zu reizen, sondern erst einmal abzuwarten. Er beruhigte sich schnell. „Entschuldige", murmelte er. „Ich wollte dich nicht erschrecken. Außerdem kannst du schließlich nichts dafür, daß du es nicht verstehst. Meine eigenen Leute scheinen genauso unfähig zu sein, es zu begreifen.

Wie dem auch sei - wir müssen nach Narna fliegen."

„Wie du meinst", sagte Nikki Frikkel gefaßt, denn ihr war klar, daß es sinnlos war, mit Oogh at Tarkan streiten zu wollen. „Und was ist Narna?"

„Der Planet, von dem dieser Funkspruch kommt."

„Du wolltest mir etwas über die Bedeutung dieses Namens sagen."

„Narna?"

„Was denn sonst?"

„Es ist ein Wort aus der Ursprache der Benguel - falls man in diesem Zusammenhang von einer echten Sprache reden kann. Es ist eigentlich kein richtiges Wort, sondern nur eine Art Signal. Die Benguel haben gar keine eigene Sprache. Was wir dafür halten, das ist in Wirklichkeit nur ein Sammelsurium von Ausdrücken, die sie irgendwo aufgeschnappt und deren Aussprache sie ihren Bedürfnissen angepaßt haben. Die Benguel haben auch keine eigene Kultur. Sie führen ein Leben aus zweiter Hand."

Nikki Frickel spürte, daß Oogh at Tarkan verzweifelt versuchte, ihr etwas begreiflich zu machen, aber sie hatte gleichzeitig das sichere Gefühl, daß sie ihn nicht verstehen würde, selbst wenn sie ihm noch stundenlang zuhörte. Da es ihm jedoch ungeheuer wichtig zu sein schien, bewahrte sie die Geduld.

Der Kartanin schien zu spüren, was in ihr vorging. Er seufzte und senkte resignierend den Kopf. „Ich weiß, daß es schwer zu verstehen ist", gab er zu. „Aber ich fürchte, die Benguel haben noch nicht einmal eine eigene Intelligenz. Was wir dafür halten - für ihr Bewußtsein, ihre Seele, oder wie immer du es nennen willst -, ist allem Anschein nach nur so etwas wie eine Leihgabe, wie ein Kleidungsstück, das man irgendwann ablegt. Und wenn das geschieht, bei der Geburt eines Nachkommen, dann kommt unter diesem abgelegten Kleidungsstück der echte, wirkliche Benguel zum Vorschein, und das ist ein tierhaftes, halbintelligentes Wesen, das durch dieses Kleidungsstück nicht verändert wurde. Es hat keine Erinnerung an sein bisheriges Leben, es sehnt sich auch keineswegs danach zurück. Es ist sich der Veränderung, die mit ihm geschehen ist, nicht bewußt."

„Das ist immer noch kein Grund, die Mütter direkt nach der Geburt ihrer Kinder nackt und ohne jede Ausrüstung in den Wald zu jagen!" sagte Nikki Frickel, die sich der schrecklichen Szene auf Waliki noch sehr deutlich erinnerte. „Sie werden nicht davongejagt", behauptete Oogh at Tarkan eindringlich. „Es ist nicht nötig, denn sie gehen freiwillig. Sie können mit dem Leben in einem Raumschiff nichts mehr anfangen. Ihre Umgebung und ihre Artgenossen sind ihnen fremd geworden. Sie legen dieses Kleidungsstück ab und kehren zu ihrem eigentlichen, angestammten Leben zurück. Das ist nicht grausam - jedenfalls nicht für die Benguel."

Nikki Frickel hätte es gerne verstanden, schon um Oogh at Tarkan einen Gefallen zu tun, aber es ging nicht. Das Gerede mit dem Kleidungsstück leuchtete ihr nicht ein. Die Benguel flogen mit Raumschiffen durch die Gegend, und sie konnten sprechen - es waren keine Tiere, Wie konnte ein Wesen in einem Teil seines Lebens als Mitglied einer - zumindest halbwegs - zivilisierten Gemeinschaft fungieren und sich dann in ein Tier zurückverwandeln?

Nikki Frickel wurde den Verdacht nicht los, daß dies ein rein medizinisches Problem war. Selbst wenn ein Benguel - aus welchen Gründen auch immer - mit der Geburt eines Nachkommen auf ein tierhaftes Niveau zurückkehrte, war es die Pflicht der Gemeinschaft, auch weiterhin für ihn zu sorgen, ihm Unterkunft, Nahrung und medizinische Versorgung zu gewähren und alles zu tun, was nötig war, um ihn wieder in die Gesellschaft einzugliedern. Was immer auch mit den von diesen Vorgängen betroffenen Benguel geschehen war - es sollte möglich sein, es zumindest teilweise rückgängig zu machen. Und selbst wenn dies nicht möglich war: Die Benguel hätten es wenigstens versuchen können.

Genau das taten sie jedoch nicht. Sie gaben einfach auf. Sie zeigten sich nicht im geringsten geneigt, sich dem Problem zu stellen, sondern sie wichen ihm aus und redeten sich und anderen ein, daß es nicht anders ging.

In Nikki Frickels Augen war dies ein Zeichen fehlender Moral.

Nein - sie mochte die Benguel nicht, und Oogh at Tarkan konnte daran nichts ändern. Außerdem fragte sie sich, was das alles mit „Narna" zu tun hatte.

Und wieder schien Oogh at Tarkan sie zu verstehen, bevor sie den Gedanken aussprechen konnte. „Da die Benguel in ihrem tiefsten Innern das bleiben, was sie ursprünglich waren und immer noch sind", fuhr er fort, „sind auch ihre Instinkte noch intakt. Sie liegen so dicht unter der Oberfläche, daß man sie mühelos aktivieren und die Benguel auf diese Weise beeinflussen kann. Auf Waliki haben wir gehört, daß die Benguel vielerorts große Schäden angerichtet haben. Dazu hätte es niemals kommen müssen, wenn die Völker von Hangay sich jemals bereit gefunden hätten, sich mit diesem Problem ernsthaft zu befassen. Die Ursprache der Benguel ist sehr einfach und umfaßt nur wenige Begriffe. Jeder dieser Begriffe ist ein Signal, und die Benguel sind nicht imstande, solchen Signalen zu widerstehen."

Nikki Frickel sah endlich Licht am Ende des Tunnels. Sie begann zu begreifen, worauf dieser uralte Kartanin hinauswollte. „Man kann sie mit diesen Begriffen steuern?" vergewisserte sie sich. „Ja."

„Das ist eine phantastische Entdeckung!"

Im Geist sah sie bereits die Schiffe der Galaktiker auf dem Weg zu all jenen Planeten, die unter den Benguel zu leiden hatten. Es gab auch in Hangay genug unbewohnte Welten, auf die man diese Plagegeister umdirigieren konnte. Natürlich mußte man dies behutsam tun. Wenn Nikki Frickel die Benguel nicht leiden konnte, dann bedeutete dies nicht, daß sie bereit war, sie im negativen Sinn zu manipulieren. Aber vielleicht half Oogh at Tarkans Entdeckung ihnen ja auch, die Benguel in ihrem sonstigen Verhalten zu beeinflussen.

Oogh at Tarkan riß die Terranerin aus diesen angenehmen Vorstellungen, indem er sagte: „Es ist nicht meine Entdeckung. Irgend jemand kennt den wunden Punkt der Benguel und benutzt ihn bereits. Narna ist das uralte Signal zum Sammeln."

Nikki Frickel starrte den Kartanin entsetzt an.

Kommt nach Narna, Brüder!

Wenn Oogh at Tarkan recht hatte, dann würde kein Benguel diesen Ruf ignorieren können. Über den Planeten, von dem dieser Funkspruch ausging, wußte man bisher nur sehr wenig, aber es schien sich um eine ganz durchschnittliche Welt zu handeln. Und von den Benguel mußte es viele Milliarden geben, denn sonst hätten sie in Hangay nicht zu einer solchen Plage werden können.

Es war höchst unwahrscheinlich, daß all diese unzähligen Benguel auf Narna Platz finden würden und dort überleben konnten.

Was immer da im Gang war - sie mußte es verhindern, oder sie würde nie wieder den Mut haben, in einen Spiegel zu sehen. „Wir fliegen nach Narna!" nickte sie. „Und zwar sofort."

„Ich glaube nicht, daß den Benguel auf Narna eine Gefahr droht!" sagte Oogh at Tarkan. „Dein Wort in Gottes Ohr!" wünschte Nikki Frickel. „Aber ich möchte mich lieber nicht zu sehr darauf verlassen, daß es dort auch ankommt."

Sie stand auf und ging zur Tür. „Das Zeichen!" rief Oogh at Tarkan ihr nach. „Denk doch an das Zeichen, das wir auf Waliki gesehen haben!"

Eisberge hatten sich verschoben und im Meer von Waliki das Symbol des Dritten Weges geformt - das Zeichen ESTARTUS.

Wenn Nikki Frickel zu diesem Zeitpunkt noch einen Grund gebraucht hätte, der Sache mit dem Funkspruch nachzugehen, dann hatte Oogh at Tarkan ihn ihr in diesem Augenblick geliefert.

 

2.

 

Aus einer Distanz von achtzehn Lichtjahren wurde klar, daß der einsame Planet so einsam nicht mehr war. Die SORONG ortete zahlreiche Raumschiffe, die alle miteinander nur ein Ziel hatten: Narna. Es war eine seltsam einseitige Angelegenheit, denn der gesamte Raumschiffsverkehr führte nur in das System hinein. Kein einziges Raumschiff schien Narna zu verlassen.

Abgesehen davon schien sich auch niemand für die SORONG zu interessieren. Inzwischen hatte die gelbe Sonne Narnas auch einen Namen bekommen. Wido Helfrich hatte sie „Mystikon" getauft.

Nikki Frickel hielt diese Taufe für eine ziemlich nutzlose Sache, denn wer immer auch den mysteriösen Funkspruch ausstrahlte: Er war vor den Galaktikern auf Narna gewesen und hatte sicher auch der Sonne bereits einen Namen gegeben.

Da jeder Versuch, per Hyperfunk mit den Fremden zu sprechen, erfolglos blieb, der Anflug nach Narna aber andererseits offensichtlich völlig ungefährlich war, gab die SORONG einen Teil ihrer Vorsicht auf, und wenig später wußte man mehr über diesen seltsamen Planeten.

Es war eine große, schöne Welt mit ausgeglichenem Klima, großen Meeren und fünf Kontinenten, von denen einer - etwas größer als das terranische Afrika - sich zu beiden Seiten des Kontinents erstreckte.

Dort befand sich der Sender.

Inzwischen waren bereits viele Millionen Benguel auf Narna eingetroffen, und es kamen immer mehr. Sie kamen in ihren riesigen, seltsam geformten Raumschiffen, die an Zusammenballungen von Seifenblasen erinnerten und die sich - weit oberhalb der Atmosphäre - in viele kleine Einzelschiffe auflösten. Diese kleinen Schiffe landeten und entließen Scharen von Benguel.

Es war offensichtlich, daß die Benguel dem Ruf des Senders folgten und nicht etwa nur aus irgendeinem Zufall Narna heimsuchten. Jeder Benguel war bestrebt, sich in der Nähe des Senders niederzulassen. Da sich der Sender aber in einem wilden, schwer zugänglichen Gebirge befand, war dieser Vorsatz nur bedingt in die Tat umzusetzen. Nur die kleinsten, wendigsten Einheiten konnten es wagen, in die engen Täler einzufliegen. Die meisten Schiffe mußten draußen in der Ebene landen - keine schlechte Alternative, denn das Land war dort reich an Vegetation und sehr fruchtbar. Die Benguel wußten mit diesem Reichtum allerdings vorerst nicht viel anzufangen. Wahrscheinlich wußten sie selbst nicht, was sie auf Narna zu suchen hatten und ob es sich lohnte, hier ihre Siedlungen zu errichten.

Die große Ebene vor dem Gebirge war schon fast vollständig mit Raumschiffen und Benguel besetzt, aber es gab keinen Streit zwischen denen, die bereits angekommen waren, und jenen, die neu hinzukamen.

Die Neuankömmlinge landeten ohne Murren in weiter entfernten Gebieten, und wenn dieser Kontinent besetzt war, würden sie wohl genauso bereitwillig mit den anderen Landmassen vorliebnehmen. Auf Funksprüche antworteten sie nicht. „Das erinnert mich an Waliki", murmelte Nikki Frickel unwillig. „Merkwürdige Wesen. Sie scheinen sich über den Sinn ihres Treibens gar nicht erst den Kopf zu zerbrechen. Ich verstehe das nicht."

Auf der Oberfläche von Narna gab es keine Spuren der Besiedlung. Der Sender war der einzige Hinweis darauf, daß jemals intelligente Wesen nach Narna gekommen waren. Aber sie ließen sich nicht blicken, und es schien, als interessierte es sie gar nicht, ob die Benguel ihrem Ruf folgten.

Vielleicht hatten sie aber auch gar nicht die Benguel gemeint. Vielleicht irrte Oogh at Tarkan sich, und. der Funkspruch hatte eine ganz andere Bedeutung.

Nikki Frickel setzte sich mit Oogh at Tarkan in Verbindung. Der alte Kartanin hockte noch immer vor dem Bildschirm. „Wir werden auf Narna landen und uns den Sender ansehen", sagte die Kommandantin der SORONG. „Möchtest du uns begleiten?"

Sie fühlte sich verpflichtet, diese Frage zu stellen, und Oogh at Tarkan war glücklicherweise einsichtig genug, um das Angebot abzulehnen. Er sah nicht danach aus, als wäre er für eine derartige Strapaze gewappnet. „Ich möchte, daß Dao-Lin dich begleitet", erklärte er. „Sie wird mir berichten können, wie es dort unten aus der Sicht einer Kartanin aussieht."

Nikki Frickel war nicht beleidigt. Im Gegenteil: Seit den Ereignissen in der Gruft der Erleuchtung wußte sie die besonderen Fähigkeiten der Kartanin zu schätzen. Sie hatte ohnehin vorgehabt, Dao-Lin-H'ay die Teilnahme an dieser Erkundung anzubieten.

 

*

 

Die SORONG blieb in der Umlaufbahn, während Nikki Frickel, Wido Helfrich, Narktor und Dao-Lin-H'ay in einem Beiboot nach Narna. hinunterflogen.

Der Zustrom der Benguel hielt weiter an, hatte sich sogar verstärkt. Immer neue Riesenschiffe rasten heran, teilten sich in viele einzelne Zellen und brachten Tausende von Benguel auf den Planeten hinab.

Die Besatzung der SORONG kannte die merkwürdige Raumfahrttechnik der Benguel schon von Waliki her, aber der Vorgang setzte sie immer wieder in Erstaunen. „Keine eigene Intelligenz, wie?" murmelte Nikki Frickel vor sich hin. „Wer solche Schiffe baut, kann doch wohl nicht ganz und gar auf den Kopf gefallen sein."

„Wer sagt dir, daß die Benguel diese Schiffe gebaut haben?" fragte Dao-Lin-H'ay, die zweifellos mit Oogh at Tarkans Theorien bestens vertraut war. „Vielleicht haben sie die Raumer gekauft."

„Wovon?" fragte Nikki lakonisch zurück. „Oder man hat sie ihnen geschenkt", fuhr Dao-Lin fort. „Diesen Parias?"

„Gerade weil es Parias sind! Vielleicht war dies für irgendein Volk der einzige Weg, um sie loszuwerden.

Ein paar Raumschiffe sind immer noch billiger als die Sanierung eines ganzen Planeten."

„Es sind aber nicht nur ein paar Raumschiffe", stellte Nikki Frickel fest.

An einigen Stellen entstanden provisorisch wirkende Siedlungen, aber es waren nur wenige Benguel, die sich zu derart anstrengenden Aktivitäten wie dem Bau primitiver Häuser aufraffen konnten. Die meisten wanderten ziellos umher oder saßen apathisch im Gras der Ebene. Sie jagten nicht, obwohl es von Wild nur so wimmelte, und sie sammelten keine Früchte, obwohl es sie im Überfluß gab. Sie zehrten von den Vorräten an Bord ihrer Schiffe. Niemand traf Anstalten, das Land zu vermessen, und nirgends waren Erkundungstrupps zu sehen, die Boden und Wasser untersuchten. Nirgends wurden Felder und Gärten angelegt, Straßen, Wege und Brücken gebaut. Die Arbeit an den wenigen Siedlungen ging schleppend voran. Viele Benguel verloren mitten in der Arbeit das Interesse an dem, was sie taten. Sie ließen Balken und anderes Baumaterial einfach fallen, wie es sich gerade traf, und gingen davon. Andere nahmen die Arbeit auf, werkelten lustlos ein paar Minuten herum und legten sich dann mitten auf der Baustelle zu einem Schläfchen nieder.

Nikki Frickel hatte den sehr bestimmten Eindruck, daß die Siedlungen nicht die geringste Chance hatten, jemals fertiggestellt zu werden. Und selbst wenn die Benguel jahrhundertelang auf Narna bleiben sollten, würden ihre Städte noch immer reine Provisorien sein.

Immerhin hatten die Benguel aber genug Verstand - oder Instinkt -, um drohenden Gefahren auszuweichen. Sie schienen genau zu wissen, welchen Tieren sie aus dem Weg zu gehen hatten, und sie mieden Stellen, an denen Überschwemmungen und andere Naturkatastrophen drohten. In den Tälern des Gebirges hielten sie sich von steilen Felswänden und lockeren Geröllhalden fern. „Dumm sind sie jedenfalls nicht", stellte Narktor fest. „Purer Egoismus", brummte Nikki Frickel. „Sie wollen nur nicht ihre Haut riskieren."

Die Benguel beachteten das Beiboot nicht, selbst wenn es im Tiefflug über ihre Lagerplätze hinwegschwebte. Sie schenkten dem fremdartigen Flugkörper bestenfalls einen flüchtigen Blick und widmeten sich dann wieder dem Nichtstun. Das änderte sich selbst dann nicht, als man sich dem Sender näherte.

Irgendwie hatten Nikki Frickel und ihre Begleiter erwartet, daß die Sendeanlage von Scharen von Benguel belagert wurde. Wenn das Wort Narna tatsächlich ein Signal war, dem die Benguel sich nicht entziehen konnten, dann mußten sie - so meinte man - bestrebt sein, die Quelle dieses Signals zu erreichen.

Eigentlich hätte es sie natürlich auch interessieren müssen, wer dieses Signal aussendete und welche Absichten er damit verband.

Aber den Benguel schien es zu genügen, daß sie den Planeten erreicht hatten, von dem das Signal kam.

Der Sender und seine Besitzer interessierten sie nicht.

Die Sendeanlage befand sich auf halber Höhe eines gigantischen Berges. Dort gab es einige künstlich geschaffene Terrassen, auf denen sich mehrere Bauwerke erhoben. Die Anlage war schlicht und funktionell, und es deutete alles darauf hin, daß sie erst vor relativ kurzer Zeit entstanden war. Die Wege zwischen den Gebäuden waren mit festgestampftem Geröll bedeckt, und die Wände bestanden aus ähnlichem Material. Es gab keine glatten, versiegelten Flächen, sondern überall waren Ritzen und Spalten, und die lebensstarke Bergflora wußte dieses Angebot zu nutzen. Überall wuchsen junge Pflanzen. In einigen Jahren würde sich diese Anlage kaum noch vom restlichen Berghang abheben. „Damit erhebt sich die Frage, ob die Erbauer die Absicht hatten, diesen Komplex auf diese Weise zu tarnen, oder ob sie vielleicht nur davon ausgehen, daß es sich um ein auf kurze Zeit befristetes Unternehmen handelt", murmelte Wido Helfrich nachdenklich.

Sie waren mit dem Beiboot auf der untersten Terrasse gelandet. Die Luft von Narna war reich an Sauerstoff, rein und würzig. Es duftete nach wilden Kräutern. Hoch über ihnen erhob sich der schneebedeckte Gipfel des Berges. Rechts von ihnen, kaum hundert Meter vom Rand der Anlage entfernt, ergoß sich ein wilder, brausender Bach über steile Felsen, und unter ihnen erstreckten sich bewaldete Hänge bis zur grasbewachsenen Ebene hinab. Ein breiter, gewundener Fluß trat dort aus dem Gebirge hervor. Die Raumschiffe der Benguel sahen von hier oben wie graue Murmeln aus, die man wahllos über die Ebene geschüttet hatte. „Sehen wir uns den Sender an", schlug Nikki Frickel vor. „Vielleicht verrät der uns ein wenig mehr." Über eine aus großen Steinblöcken aufgeschichtete Treppe konnte man die verschiedenen Terrassen mühelos erreichen. Auf den Stufen grünte und blühte es bereits. Die Vielfalt der Pflanzen war erstaunlich, und zwischen den Pflanzen wimmelte es von kleinem Getier. Aber nirgends zeigten sich aggressive Lebensformen. Narna war das reinste Paradies für Botaniker und Zoologen.

Der Sender befand sich in einem quaderförmigen Gebäude in der Mitte der obersten Terrasse. Ein metallenes Tor, ungetarnt und ohne besonders trickreiche Schlösser, kennzeichnete den Eingang, der sich ohne Schwierigkeiten öffnen ließ.

Sie hatten nicht erwartet, daß man es ihnen so leicht machen würde, und darum blieben sie mißtrauisch stehen. „Das ist zu einfach!" sagte Wido Helfrich. „Niemand stellt doch eine solche Sendeanlage mitten in die Wildnis, ohne sie irgendwie abzusichern!"

„Vielleicht doch!" murmelte Narktor. „Wer sollte diesen Sender wohl sabotieren?"

„Die Benguel zum Beispiel."

„Die denken nicht daran, wie du sehen kannst. Und die Gegner der Benguel werden sich erst recht nicht an diesem Sender vergreifen. Denen kann es doch nur recht sein, wenn dieses Volk sich hier auf Narna versammelt!"

„Oogh at Tarkan meinte, daß wir nicht mit Feindseligkeiten zu rechnen haben", sagte Dao-Lin-H'ay mit leisem Spott. „Er schien recht zu behalten."

Und damit trat sie durch die Eingangstür.

Sie ging ein Stück in den Raum hinein, dann drehte sie sich um und winkte den anderen zu. „Kommt!" rief sie. „Hier gibt es keine Fallen."

 

*

 

Dao-Lin-H'ay behielt recht: Das Innere der Sendeanlage war völlig ungefährlich. Es gab nicht die leisesten Anzeichen für das Vorhandensein von Alarmanlagen - von Abwehrsystemen und versteckten Waffen aller Art ganz zu schweigen.

Das hatte einen sehr einfachen Grund: An den eigentlichen Sender kam man nämlich ohnehin nicht heran.

Bei welchem der in diesem Raum befindlichen Blöcke es sich um den Sender handelte, bekamen sie nur mit Hilfe der Meßgeräte heraus. Vom Innenleben der Geräte sah man nichts. Nur große, graue Klötze standen herum, Würfel und Kegel aus einem betonartigen Material. „Ganz so dumm sind sie also doch nicht", meinte Wido Helfrich spöttisch. „Sie trauen den Benguel nicht."

„Ich weiß nicht, ob das der Grund ist", murmelte Nikki Frickel skeptisch. „Abgesehen davon - zerstören kann man den Sender trotzdem."

„Was wir aber nicht tun werden", stellte Narktor fest.

Nikki zuckte die Schultern und verließ das Gebäude.

Sie durchsuchten die gesamte Anlage, aber sie fanden nirgends Hinweise auf Aussehen und Herkunft der Erbauer. Weiter oben am Berg gab es große Antennen, Produkte einer hochentwickelten Technik, aber so unauffällig, daß man sie nur aus der Nähe bemerkte. Dabei hatte man nicht den Eindruck, daß die Antennen irgendwie getarnt waren. Den Erbauern der gesamten Anlage war es anscheinend in Fleisch und Blut übergegangen, sich in jeder Beziehung unauffällig zu verhalten. „Es sind Leisetreter", stellte Wido Helfrich fest. „Und das ist ihnen so zur Gewohnheit geworden, daß sie gar nicht mehr anders können. Wir sollten hier irgend etwas zerstören."

„Warum?" fragte Dao-Lin-H'ay erstaunt. „Um sie hervorzulocken", erwiderte Wido. „Wenn wir ihnen nicht auf die Füße treten, werden sie sich nicht blicken lassen."

Er sah Nikki Frickel herausfordernd an. Die Kommandantin der SORONG biß sich nachdenklich auf die Lippe, schüttelte dann aber den Kopf. „Wir suchen noch einmal", sagte sie. „Und diesmal noch gründlicher. Ich bin sicher, daß wir etwas übersehen haben."

„Warum?" fragte Wido Helfrich. „Es ist doch alles vorhanden. Die Sendeanlage ..."

„... ist nicht komplett", fiel Nikki ihm ins Wort. „Es muß einen Kontrollraum geben. Als wir das Signal zum erstenmal auffingen, wurde es nur im - kartanischen Informationskode ausgestrahlt. Jetzt sendet man auch in Hangoll. Also muß jemand sich an dem Sender zu schaffen gemacht haben."

Wido Helfrich sah nicht sehr überzeugt aus, begab sich jedoch mit Narktor auf die Suche. Dao-Lin-H'ay hingegen setzte sich auf eine der steinernen Stufen und blickte ins Tal hinab, als sei sie an den Erbauern der Anlage nicht mehr interessiert. „Hilf uns suchen", bat Nikki. „Wir brauchen deine Fähigkeiten!"

Dao-Lin blickte auf und entblößte ihr raubtierhaftes Gebiß zu einem etwas beunruhigend wirkenden Lächeln. „Dieser Sender ist unwichtig", behauptete sie gelassen. „Tatsächlich? Warum?"

„Wichtig ist nur, was mit diesem Sender bewirkt werden soll."

„Nun, offensichtlich geht es darum, so viele Benguel wie nur möglich auf diesen Planeten zu locken."

„Ja. Und darum sollten wir uns nicht mit dieser Anlage aufhalten, sondern uns auf die Benguel konzentrieren."

„Aus denen werden wir nichts herausbekommen", bemerkte Nikki Frickel lächelnd. „Das haben wir doch schon auf Waliki festgestellt. Sie sind nicht sehr gesprächig, wenn man ihnen gewisse Fragen stellt."

„Um so wichtiger ist es, daß wir sie genau beobachten."

„Hat Oogh at Tarkan dir das eingeschärft?"

Dao-Lin-H'ay verzichtete auf eine Antwort. Nikki Frickel beobachtete die Kartanin nachdenklich. „Warum hast du ihn eigentlich begleitet?" fragte sie. „Ich dachte, du würdest auf Kartan bleiben und die Hohen Frauen beraten. Ich bin sicher, daß sie deine Hilfe brauchen können. Statt dessen gondelst du mit diesem alten ..."

Dao-Lin-H'ay bewegte sich kaum, aber plötzlich waren ihre Krallen zu sehen, und Nikki Frickel wußte, daß sie einen wunden Punkt berührt hatte. „... ehrwürdigen Attar Panish Panisha in der Gegend herum", setzte sie ihren Satz weniger provozierend fort, als sie es eigentlich geplant hatte. „Ich hätte geglaubt, daß dir das Wohl deines Volkes mehr am Herzen liegt."

Dao-Lin zog mit sichtlicher Selbstüberwindung die Krallen wieder ein. „Oogh at Tarkan ist einer der Stammväter meines Volkes", sagte sie nüchtern. „Es ist eine Ehre, ihm zu dienen."

Womit sie natürlich keine von Nikki Frickels Fragen beantwortet hatte. Die Kommandantin der SORONG seufzte. Dieses Verhalten kannte sie. „Was ist mit Sue-El-K'yon?" fragte sie. „Wolltest du dich nicht um sie kümmern? Du hast es Gucky versprochen!"

„Sie ist zu ihrer Familie zurückgekehrt", erklärte Dao-Lin-H'ay. „Die Schwester ihrer Mutter hat sie bei sich aufgenommen. Es fehlt ihr an nichts."

Nikki Frickel zweifelte nicht daran, daß dies der Wahrheit entsprach. Im Grande genommen interessierte sie sich auch nicht besonders dafür, was mit Sue-El-K'yon geschah. Sie hatte Guckys Schützling nur flüchtig kennengelernt. Aber sie kannte Dao-Lin um so besser und wußte, daß es angebracht war, auf ein weniger brisantes Thema auszuweichen. Sie gab der Kartanin damit zu verstehen, daß sie keine weiteren Fragen zum Thema Oogh at Tarkan stellen würde, und Dao-Lin akzeptierte das stillschweigend - zumindest für den Augenblick. „Wir sollten Wido und Narktor helfen", sagte Nikki Frickel langsam. „In der SORONG wird man die Benguel im Auge behalten. Uns entgeht nichts, während wir hier herumschnüffeln."

Diesmal stand Dao-Lin bereitwillig auf. Offenbar lag ihr nichts daran, der Terranerin weiterhin Zeit und Gelegenheit zu geben, unbequeme Fragen zu stellen.

Nikki Frickel war jedoch weniger bei der Sache als die drei anderen. Sie beobachtete Dao-Lin-H'ay verstohlen, und sie bemerkte in der Art und Weise, wie die Kartanin sich bewegte, eine gewisse Anspannung.

Soll das immer so weitergehen? fragte Nikki Frickel sich ärgerlich.

Dao-Lin-H'ay hatte wieder einmal ein Geheimnis. Es war nicht zu übersehen. Und Nikki Frickel wußte nur allzugut, was das bedeutete.

Natürlich steckte Oogh at Tarkan dahinter, und es war sehr gut möglich, daß Dao-Lin-H'ay selbst gar nicht genau wußte, worum es ging.

Möglich - aber auch wahrscheinlich?

Eigentlich nicht, dachte Nikki Frickel. Dao-Lin hatte sich von den Wissenden lange genug zum Narren halten lassen. Sie würde sich nicht schon wieder auf ein solches Spiel einlassen.

Oder vielleicht doch?

Dao-Lin verehrte Oogh at Tarkan wie einen Halbgott.

Nikki Frickel wurde sich plötzlich der Tatsache bewußt, daß Dao-Lin-H'ay zu ihr herübersah. Sie starrte ärgerlich zurück.

In manchen Situationen war es sehr vorteilhaft, wenn man auf die Fähigkeiten von Telepathen zurückgreifen konnte, aber mitunter war es auch sehr anstrengend, mit solchen Wesen zusammenarbeiten zu müssen.

Scher dich aus meinem Kopf! befahl Nikki Frickel wütend.

Dao-Lin-H'ay verzog keine Miene. „Hier ist eine Luke im Boden!" rief sie halblaut.

Wido Helfrich und Narktor eilten aufgeregt herbei, und Nikki Frickel folgte ihnen mißmutig.

 

*

 

Erst im nachhinein wurde es Nikki Frickel bewußt, daß sie alle - Dao-Lin eingeschlossen - schon mehrmals über diese Luke hinweggegangen waren. Das Ding befand sich allerdings auch an einer Stelle, an der normale Menschen niemals nach einem versteckten Zugang gesucht hätten: auf einer der Terrassen, außerhalb der Gebäude, sozusagen auf dem Absatz zwischen zwei Treppen. Es gehörte schon der besondere Sinn einer Kartanin dazu, hier eine Luke zu entdecken, denn der Boden bestand - wie überall - aus festgestampftem Geröll, und es gab keine auffälligen Ritzen und Spalten. Narktor und die beiden Terraner blickten ratlos um sich, bis Dao-Lin-H'ay sich dazu herabließ, ihnen einige in tiefem Blau leuchtende Pflanzen zu zeigen, die - wenn man sie in Gedanken miteinander verband - ein großes Quadrat bildeten. Wido Helfrich stürzte sich sofort auf eine dieser Pflanzen, und als er das Gewächs beim Schopf packte, zeigte es sich, daß es keine Wurzeln besaß. Es schien so etwas wie ein Moos zu sein: Ein handhohes Polster aus fadendünnen Stielen, mit bräunlichen Blattresten durchsetzt. An der Oberfläche des Polsters saßen dunkelblaue Rosetten, die Blüten glichen, jedoch keine waren. An der Stelle, an der das Polster sich bis vor wenigen Augenblicken befunden hatte, war nun eine Vertiefung zu sehen, genau quadratisch und so glatt und regelmäßig, daß sie unmöglich natürlichen Ursprungs sein konnte, zumal das nächste Polster in einer gleichartigen Vertiefung steckte. „Wie bist du darauf gekommen?" fragte Nikki Frickel verblüfft, während ihr die abenteuerlichsten-Vermutungen durch den Kopf schossen. „Ist das etwa eine kartanische Pflanze?"

„Natürlich nicht", erwiderte Dao-Lin-H'ay. „Dieses Moos wächst außerhalb dieser Anlage in der Nähe des Baches in felsigen Mulden, in denen sich das Wasser staut. Im Bereich der Anlage gibt es sie nur an dieser einen Stelle."

Wido Helfrich hatte bereits die nächsten Polster entfernt, und Narktor untersuchte die Vertiefung, aber er wirkte dabei nicht sehr optimistisch. „Hier ist tatsächlich eine Luke", stellte er fest. „Aber wir können sie nicht öffnen."

„Das wollen wir doch erst mal sehen!" knurrte Wido unternehmungslustig.

Nach einer halben Stunde stapfte er wütend davon. Die Luke war noch immer geschlossen. Sie hatten das Geröll beiseite geräumt. Darunter saß eine glatte, graue Platte, an der nicht die Spur von einem Öffnungsmechanismus zu entdecken war. Selbst Dao-Lin-H'ay schien außerstande zu sein, ihnen weiterzuhelfen. „Es gibt nur eine vernünftige Erklärung", sagte sie. „Diese Luke läßt sich nur von unten öffnen."

„Aber das ist doch unsinnig!" protestierte Nikki Frickel.

Narktor sagte nichts. Er beobachtete Wido, der zum Beiboot gegangen und darin verschwunden war. Der Terraner kehrte zurück, und seine Haltung verriet wütende Entschlossenheit. „Hiermit sollte sich das Problem lösen lassen", brummte er, während er die letzten Stufen hinaufstapfte, und richtete einen Desintegrator auf die Luke. „Nein, nicht!" rief Dao-Lin erschrocken. „Wer weiß ..."

Aber es war bereits zu spät: Wido Helfrich hatte abgedrückt. Im selben Augenblick rumpelte es, der Boden bebte, und sie verloren den Halt unter den Füßen.

Dao-Lin war die einzige, der es gelang, sich noch in Sicherheit zu bringen, und als die anderen sich nach ihr umsahen, entdeckten sie sie fünf Meter über sich, wo sich ihre schlanke Silhouette gegen den strahlend blauen Himmel abhob. „Das hast du großartig gemacht", knurrte Nikki Frickel. „Was willst du?" fragte Wido Helfrich und grinste verzerrt, während er sich die linke Schulter rieb. „Immerhin haben wir den Eingang gefunden."

Und was für einen Eingang! Die Luke bildete nur einen kleinen Teil davon. Der ganze Treppenabsatz war in die Tiefe gekracht.

 

3.

 

Die Halle, in der sie sich befanden, war riesenhaft, genauso groß wie die Anlage über ihnen. Die Einrichtung war im Vergleich dazu recht spärlich geraten - ein paar Aggregate, Kontrolltafeln und ähnliches Zeug, scheinbar wahllos in dem gewaltigen Raum verteilt. An einigen Stellen stützten mächtige Pfeiler die Decke, und in einer Ecke fanden sie ein Pult, von dem aus man offensichtlich den Sender manipulieren konnte. Vieles blieb ihnen dagegen vorerst unverständlich. Was sie vor sich hatten, das waren die Erzeugnisse einer hochentwickelten, aber fremdartigen Technologie. „Wir könnten den Sender abschalten", stellte Wido Helfrich nach einiger Zeit fest. „Sollen wir es tun?"

„Erst dann, wenn wir mit absoluter Sicherheit wissen, daß die Erbauer dieser Anlage den Benguel ans Fell wollen", lehnte Nikki Frickel ab.

Wie ein Stichwort meldete sich die SORONG aus der Umlaufbahn. „Ihr bekommt Besuch", verkündete Muron Feyerlinck. „Vier Einheimische - Kartanische Trimarane. Es sind kleine Schiffe. Wir könnten sie aufhalten, wenn du es willst."

„Laßt sie in Ruhe!" befahl Nikki. „Wir wollen erst mal abwarten, was sie hier wollen. Falls sie überhaupt zu uns wollen."

„Zu euch sicher nicht", meinte Muron Feyerlinck. „Aber zu dem Sender. Jedenfalls sieht es ganz danach aus."

Dao-Lin-H'ay schwebte neugierig nach oben, um sich nach den fremden Schiffen umzusehen. Nikki Frickel und Wido Helfrich folgten ihr. Nur Narktor blieb in der Halle zurück und stöberte in allen Ecken und Winkeln herum. „Wonach suchst du eigentlich?" rief Nikki Frickel zu ihm hinab.

Der Springer gab keine Antwort. „Komisch", meldete sich Muron Feyerlinck. „Die Trimarane beachten uns überhaupt nicht. Die SORONG scheint sie nicht zu interessieren. Sie nehmen tatsächlich Kurs auf den Sender."

„Sie haben das Signal empfangen und wollen nach dem Rechten sehen", vermutete Nikki Frickel. „Laßt sie ruhig kommen - wir haben schließlich nichts zu verbergen."

Aber es dauerte noch geraume Zeit, bis die vier Schiffe als winzige Punkte am Himmel sichtbar wurden.

Dann allerdings waren sie rasend schnell heran. Sie flogen eine große Schleife und verzögerten. Nikki Frickel beobachtete gelassen, wie sie in der Nähe landeten. „Falls es euch interessiert - ich habe hier etwas entdeckt", meldete sich Narktor aus dem Innern der Anlage. „Es ist ein Antigravschacht. Er führt nach unten."

„Wir werden uns später damit befassen", erwiderte die Kommandantin der SORONG. „Willst du nicht herauskommen und unsere Besucher ansehen? Sie sind jetzt zu uns unterwegs."

„Sind es Kartanin?"

„Ohne jeden Zweifel."

„Von denen habe ich schon genug gesehen", lehnte Narktor ab. „Dieser Schacht hier ist verdammt interessant. Der muß mindestens fünftausend Meter tief reichen. Du solltest dir das wirklich einmal genau anschauen."

„Später", murmelte Nikki und unterbrach das Gespräch, denn zwei Kartanin landeten keine zehn Meter entfernt. Ein paar Dutzend andere verteilten sich ringsum. Die Kartanin waren bewaffnet, und sie machten sehr grimmige Gesichter, aber aus irgendeinem Grund erschienen sie der Kommandantin der SORONG als nicht sehr gefährlich.

Einer der beiden, die direkt vor der Gruppe Aufstellung genommen hatten, klappte seinen Schutzhelm zurück, atmete prüfend und richtete dann seine Waffe auf Nikki Frickel und Wido Helfrich. „Wir fordern euch auf, sofort diese Sendung einzustellen und die Gefangene freizugeben", sagte er in einem fremdartig klingenden, gerade noch verständlichen Kartanisch. „Was für eine Gefangene?" fragte Nikki Frickel verblüfft.

Der Kartanin wies auf Dao-Lin-H'ay. „Wie kommt ihr darauf, daß ich eine Gefangene bin?" fragte Dao-Lin belustigt. „Seht ihr nicht, daß ich eine Waffe trage?"

Der fremde Kartanin musterte sie erstaunt und strich sich dabei mit einem Finger über seinen sorgsam gepuderten Schnurrbart. Sein Begleiter hatte inzwischen den Schutzhelm geöffnet. Er flüsterte etwas.

Dann zog er umständlich seine Waffe und richtete sie auf Dao-Lin-H'ay. „Eine Verräterin", stellte der erste Kartanin fest. „Nun, das sollte uns nicht überraschen. Du machst also gemeinsame Sache mit dem Gegner. Das wird sich sehr ungünstig für dich auswirken."

„Moment mal", sagte Nikki Frickel ärgerlich. „Wovon redet ihr überhaupt? Wie kommt ihr darauf, daß wir eure Feinde sind?"

„Wollt ihr etwa leugnen?" fragte der Wortführer der Hangay-Kartanin streng. „Das ...", begann Nikki Frickel, aber der Fremde schnitt ihr mit einer herrischen Geste das Wort ab. „Ihr seid überstellt und geführt - äh, gestellt und überführt, meine ich natürlich!" behauptete der Kartanin mit hysterisch wirkender Hast. „Alles andere ist Sache der Behörden, die euch zweifellos zu harten Strafen verurteilen werden. Und jetzt werft eure Waffen weg!"

„Soll das heißen, daß wir verhaftet sind?" fragte Nikki Frickel verblüfft. „Natürlich."

„Mit welcher Begründung?"

„Verbreitung subversiver Sendungen!" schnarrte der Kartanin. „Aha. Aber wir haben mit diesem Signal nichts zu tun", gab Nikki Frickel zu bedenken. „Wir haben es aufgefangen und beschlossen, der Sache nachzugehen - genau wie ihr."

„Das kann jeder sagen. Schluß mit der Rederei. Waffen weg!"

„Verratet uns wenigstens, für wen ihr uns haltet!" bat Nikki Frickel. „Ihr seid Agenten des Hexameron!" behauptete der Kartanin.

Dao-Lin-H'ay betrachtete ihn mit offener Verachtung. „Soll ich ihn verprügeln?" fragte sie halblaut. „Es wäre mir ein großes Vergnügen, ihm ein wenig Vernunft einzubleuen!"

„Du wirst dich gefälligst zurückhalten!" befahl Nikki leise, um sich dann an den Kartanin zu wenden. „Wohin wollt ihr uns bringen?"

„Zum nächsten Stützpunkt."

„Und wenn wir uns wehren?"

„Das werdet ihr nicht wagen. Wir sind in der Übermacht!"

Damit hatte er zweifellos recht, denn inzwischen waren weitere Kartanin gelandet, allesamt bewaffnet. Sie standen überall, auf den Terrassen, den Treppen und den Gebäuden. Aber sie wirkten nervös und ängstlich, und irgendwie hatte Nikki Frickel das Gefühl, daß Kampf nicht das war, wonach ihnen in Wahrheit der Sinn stand.

In diesem Augenblick tauchte Narktor unter der Luke auf und winkte. Die Kartanin konnten ihn nicht sehen, wohl aber Wido Helfrich, der direkt am Rand der Öffnung stand. „Komm herauf!" rief er Narktor zu. „Hier gibt es Arbeit für uns. Diese Dummköpfe wollen uns verhaften und verschleppen!"

„Halt!" schrie der Kartanin mit dem gepuderten Schnurrbart. „Was ist da unten los? Mit wem redet ihr denn?"

„Mit unseren Freunden", erklärte Wido Helfrich seelenruhig. „Ein paar hundert Mann. Sie stecken da unten, und wenn ich ihnen einen Wink gebe, kommen sie herauf. Dann wollen wir sehen, wer hier wen verhaftet!"

„Ein falscher Haufen, und ich schieße euch in Bewegung!" schrie der Gepuderte mit überschnappender Stimme.

Wido Helfrich brach in schallendes Gelächter aus, und die Kartanin zuckten schreckhaft zusammen. Die beiden, die mittlerweile nur noch wenige Schritte von den beiden Terranern und Dao-Lin-H'ay entfernt standen, klammerten sich an ihre Waffen, aber es sah nicht danach aus, als hätten sie in diesem Augenblick den Nerv, sie auch zu benutzen.

Nikki Frickel warf sich auf den, der ihr gegenüber stand, sah, daß Dao-Lin sich auf den zweiten schnellte, und riß ihren Gefangenen mit sich in die Tiefe. Wido Helfrich sprang geistesgegenwärtig hinterdrein. Oben brach ein entsetzter Schrei auf, dann herrschte betretenes Schweigen. Die beiden Kartanin, plötzlich entwaffnet und von ihren vermeintlichen Feinden umringt, waren stumm vor Schrecken. „Runter von der Platte!" rief Narktor hastig.

Sie beeilten sich, seiner Aufforderung zu folgen, wobei sie ihre beiden Gefangenen mit sich zerrten. Als sie den Boden der Halle erreichten, rauschte der „Treppenabsatz" hinter ihnen in die Höhe.

Strahlschüsse fauchten, ein Gluthauch strich an ihnen vorbei - dann war es plötzlich still und finster um sie herum. „Du hast den Öffnungsmechanismus gefunden", stellte Nikki Frickel erstaunt fest. „Er ist leicht zu finden, wenn man erst mal weiß, wonach man hier zu suchen hat", bestätigte Narktor düster. „Was ist bei euch da unten los?" schrie Muron Feyerlinck aufgeregt über das Funkgerät. „Wir haben Schüsse geortet!"

„Nur ein kleines Mißverständnis", behauptete Nikki Frickel gelassen. „Die Kartanin halten uns für Beauftragte des Hexameron. Sie wollen uns verhaften."

„Wir holen euch heraus!"

„Das ist nicht nötig. Wir sind in Sicherheit."

„Aber ..."

„Ich melde mich sofort wieder. Ende!"

Muron Feyerlinck verstummte frustriert. „Was nun?" fragte die Kommandantin der SORONG nachdenklich. „Die da oben sind reichlich nervös.

Wir könnten einen Landetrupp herunterrufen und die ganze Meute paralysieren lassen, aber damit wäre das Problem nicht gelöst."

„Die Kartanin haben Funkverbindung aufgenommen!" meldete Muron Feyerlinck kurz und bündig. Er klang ein wenig beleidigt. „Da haben wir den Salat", meinte Nikki Frickel. „Sie holen Verstärkung."

Sie wandte sich an den Kartanin mit dem gepuderten Schnurrbart. „Wie weit ist euer Stützpunkt von hier entfernt?"

Der Gepuderte preßte die Lippen aufeinander, um anzudeuten, daß er kein Wort sagen würde. „Soll ich ihm sein Schmuckstück von einem Bart versengen?" fragte Wido Helfrich mit einem diabolischen Lächeln und fummelte an seiner Waffe herum.

Nikki warf ihm einen wütenden Blick zu, aber der Kartanin, mit der menschlichen Mimik nicht vertraut, mißdeutete ihre Absichten. „Zwanzig Flugstunden!" quetschte er schlotternd zwischen den Zähnen hervor. „Nichts für ungut", murmelte Wido Helfrich. „Immerhin hat es gewirkt."

Aber er wich den Blicken seiner Kommandantin dabei geflissentlich aus. „Wir haben zwei Gefangene hier", teilte Nikki Frickel der SORONG mit. „Einer sagte eben, daß wir zwanzig Stunden Zeit haben - kartanische Stunden natürlich. Rechnet das um."

„Wie wäre es, wenn wir den Kartanin die wirklich Schuldigen liefern?" fragte Narktor nachdenklich. „Falls es die überhaupt gibt."

„Eben", murmelte Wido. „Wie sollen wir sie finden, wenn wir nicht einmal wissen, wo wir nach ihnen zu suchen haben?"

„Da unten!" behauptete Narktor und deutete auf den Boden. „Moment!" sagte Nikki und wandte sich erneut an die SORONG. „Muron, könnt ihr subplanetarische Hohlräume in der Nähe der Sendeanlage orten?"

„Nein."

„Aber es muß da unten Höhlen geben!" behauptete Narktor im Brustton der Überzeugung. „Der Schacht, den ich gefunden habe ..."

„... führt wahrscheinlich nur zu einer Anlage, in der die Energie für den Sender erzeugt wird", sagte Nikki. „Dazu braucht man keinen Antigravschacht, der fünftausend Meter tief reicht - wahrscheinlich noch tiefer.

Ich sage euch, da unten ist etwas, und wir sollten es unbedingt ansehen!"

„Ich bin dafür!" sagte Wido Helfrich spontan.

Nikki sah Dao-Lin-H'ay fragend an. „Wir haben festgestellt, daß die Luke nur von unten her zu öffnen und zu schließen ist", murmelte die Kartanin nachdenklich. „Ich hatte von Anfang an den Verdacht, daß die Erbauer der Sendeanlage im Innern des Berges hausen."

Nikki Frickel dachte verdrossen, daß die Kartanin diesen Verdacht ruhig schon etwas eher hätte äußern können.

Im übrigen ging es ihr nicht so sehr um die Frage, ob es in der Tiefe von Narna Leben gab oder nicht, sondern von welcher Art dieses Leben sein mochte. Wenn die Kartanin mit ihrem Verdacht recht hatten, daß dort unten Anhänger der Lehren des Hexameron lebten, dann waren Nikki und ihre Begleiter im Begriff, in ein Hornissennest zu stechen. Gesetzt den Fall, sie benutzten den von Narktor entdeckten Antigravschacht und landeten direkt in einem verborgenen Stützpunkt der Hauri - was dann?

Aber hatte man ihnen nicht ausdrücklich den Auftrag erteilt, nach den Hauri-Stützpunkten zu suchen? „Was machen wir mit unseren beiden Freunden hier?" fragte sie und blickte auf die Kartanin, die unglücklich dreinschauten. „Sie sind nach Narna gekommen, um den bösen Feind zu, erschrecken", sagte Dao-Lin-H'ay spöttisch. „Nun sollen sie ihn auch mit ihren eigenen Augen sehen."

Nikki Frickel warf der Kartanin einen prüfenden Blick zu. Dao-Lin lächelte auf ihre katzenhafte Weise. Es war bekannt, daß die Hangay-Kartanin in einer patriarchalischen Gesellschaftsform lebten und von den matriarchalischen Gesetzen der Kartanin aus Ardustaar reichlich wenig hielten, sofern sie überhaupt schon etwas davon gehört hatten. Es schien Dao-Lin-H'ay ein außerordentliches Vergnügen zu sein, diesen beiden Hangay-Kartanin zu zeigen, wozu eine bestens geschulte Kartanin aus Ardustaar fähig war.

Es war ein ungleiches Spiel, denn Dao-Lin-H'ay war nicht irgendeine Kartanin. Die beiden Gefangenen taten Nikki Frickel schon im voraus leid. Aber andererseits mochte es ihnen eine heilsame Lehre sein.

Nikki Frickel wußte aus eigener Erfahrung, daß es ein Fehler war, Dao-Lin zu unterschätzen.

Dennoch beschloß sie, ein wachsames Auge auf die Kartanin zu werfen - auf alle drei. Sie würde dafür sorgen, daß Dao-Lin es nicht zu weit trieb. Und wenn einer dieser stutzerhaften Gesellen aus Hangay es wagen sollte, Dao-Lin zu nahe zu treten, dann würde er die Kommandantin der SORONG auf eine Weise kennenlernen, daß er sich wünschte, niemals etwas von Narna gehört zu haben! „Also dann!" sagte sie. „Worauf warten wir noch?"

In der SORONG war man zweifellos nicht sehr begeistert davon, daß die Kommandantin mit ihren Begleitern einen völlig unvorhergesehenen Alleingang wagte, aber man kannte Nikki Frickel und deren Temperament, und so enthielt man sich weitgehend aller Kommentare. Die Auswertung der Funkkontakte zwischen den Kartanin und deren Stützpunkt ergab, daß man neunzehn Stunden Standardzeit zur Verfügung hatte, um das Rätsel von Narna zu lösen - eine verzweifelt knappe Frist, wenn man bedachte, daß die Kartanin und ihre Verbündeten ganz Hangay durchkreuzten. Wenn sie die SORONG und ihre Besatzung erst einmal als feindlich eingestuft hatten, würde jedes einzelne Schiff der PIG in Gefahr sein.

Daran änderte sich auch dadurch nichts, daß es bereits friedliche Kontakte zwischen Galaktikern und Kartanin, beziehungsweise den Völkern der Kansahariyya, gegeben hatte. Es würde zumindest Zeit kosten, das Mißverständnis aufzuklären, und die über derartigen Verhandlungen verstreichende Frist mochte sich in einigen Fällen als etwas zu lang erweisen.

Nikki Frickel war noch immer die Kommandantin der PIG, und sie trug damit eine große Verantwortung.

Manchmal mochte es den Anschein haben, als sei sie sich dieser Tatsache nicht recht bewußt, aber wer das glaubte, der kannte Nikki schlecht. Sie wußte sehr genau, was sie tat, und sie war sich der Risiken dieser Tätigkeit bewußt. Sie hatte auch schon Fehler gemacht - große, schier unverzeihliche Fehler -, und sie litt darunter.

Ihr schrecklichster Fehler war ihr in der Pinwheel-Galaxis unterlaufen, als die Wissenden beschlossen hatten, sich die neugierigen Galaktiker ein für allemal vom Hals zu schaffen und dafür achtzehn unschuldige alte Kartanin zu opfern. Damals hätte sie Verdacht schöpfen und die Jagd abbrechen müssen, aber sie hatte es nicht getan.

Warum nicht?

Sie wußte es nicht.

Sie hatte den Vorfall gemeldet und umfassenden Bericht erstattet, und sie hatte ihre Schuld mit keiner einzigen Silbe abzuschwächen versucht. Aus dem Bewußtsein ihrer Schuld heraus hatte sie um Ablösung gebeten. Man hatte ihr Gesuch nicht akzeptiert.

Es hatte eine Untersuchung gegeben, bittere Anklagen, manche ehrlich, andere nicht. Viel Polemik. Und eine Untersuchung durch die Mutanten, die jeden einzelnen Zeugen unerbittlich ins Gebet genommen hatten.

Das Urteil der Telepathen war bitter - besonders für Nikki Frickel. Es galt als erwiesene Tatsache, daß die Wissenden damals nicht nur die Chefin der PIG, sondern auch alle anderen Beteiligten manipuliert hatten.

Alle - bis auf eine: Poerl Alcoun.

Nikki Frickel erinnerte sich sehr deutlich daran, daß Poerl Alcoun sie gewarnt hatte. Sie hatte diese Warnungen damals in den Wind geschlagen, und sie haßte sich dafür. Sie war sich - aus dem Abstand einer langen Zeit - der Tatsache bewußt, daß sie damals höchst unvernünftig gehandelt hatte. Sie hatte sich wie in einem Rausch gefühlt, besessen von der Idee, im Recht zu sein und nur das zu tun, was nötig war und was jeder andere an ihrer Stelle auch getan hätte. Die Telepathen bestätigten dies - es war auf den Einfluß der Wissenden zurückzuführen.

Aber warum hatte sie nicht auf Poerl Alcoun gehört?

Weil es ihr in ihrem damaligen Zustand nicht möglich war - sagten die Telepathen.

Und wenn sie sich irrten?

Es wäre leicht und angenehm gewesen, wenn sie sich dem Urteil der Telepathen hätte beugen können.

Es war eine Entschuldigung für die größte Katastrophe in ihrem Leben, und diese Entschuldigung war von allerhöchster Stelle abgesegnet.

Was wollte sie mehr?

Es war ganz einfach: die Gewißheit, daß sich all dies niemals wiederholen konnte.

Aber eine solche Gewißheit gab es nicht, und diese Erkenntnis machte ihr fast schwerer zu schaffen als die Erinnerung an das, was damals geschehen war.

Nikki Frickel hatte stets geglaubt, daß es zumindest sehr schwer sein müsse, sie zu beeinflussen. Seit der Sache mit den angeblichen Wissenden wußte sie, daß das Gegenteil der Fall war. Sie hatte sich seither nie mehr ihrer selbst sicher gefühlt.

Sie war sich seit diesem Vorfall der Tatsache bewußt, daß sie verwundbar war, und dies auf eine Art und Weise, der sie nichts entgegenzusetzen hatte. Sie besaß nicht die Spur einer parapsychischen Begabung, und sie trug die Furcht mit sich herum, daß sie nur auf eine Psi-Macht zu treffen brauchte, um die nächste Katastrophe auszulösen.

Warum sie gerade in diesem Augenblick so intensiv darüber nachdachte?

Sie hatte sich mit ihren Begleitern Hals über Kopf in ein Abenteuer gestürzt, von dem sie nicht wußte, wie es ausgehen mochte. Wenn da unten Hauri lauerten, dann lauerte dort auch eine Macht, die mit Psi-Kräften umzugehen wußte.

Was hatte sie dazu getrieben, diesen verdammten Schacht zu benutzen?

Sie hatte im Lauf ihrer Ausbildung gelernt, ihre Reaktionen zu analysieren, und sie wußte, daß sie wieder einmal im Begriff war, die Gefahr zu suchen, anstatt ihr auszuweichen. Wenn es die Hauri waren, die in der Unterwelt von Narna ihr Unwesen trieben, dann würde sie endlich Gelegenheit finden, sich Gewißheit zu verschaffen.

Sie wünschte sich, daß Poerl Alcoun neben ihr gewesen wäre. Aber Poerl war auf eigenen Wunsch aus der PIG ausgeschieden, nachdem der Paratau seine Wirkung verloren hatte. Ohne Paratau war Poerl Alcoun nicht mehr imstande, ihre besonderen Fähigkeiten zu entfalten. Sie war in die Milchstraße zurückgekehrt und irgendwo untergetaucht.

Wenn ich jemals dorthin zurückkehren sollte, werde ich sie suchen! dachte Nikki Frickel.

Sie wurde sich der Tatsache bewußt, daß Dao-Lin-H'ay sie aufmerksam beobachtete, und sie zwang sich zu einem aufmunternden Lächeln. Dao-Lin starrte sie ungläubig und beinahe erschrocken an, dann sah sie hastig in eine andere Richtung.

Nikki Frickel konzentrierte sich auf den Schacht und das, was darin zu sehen war.

Es war nicht viel. Graue Wände ringsumher, nur schwach strukturiert. Es schien, daß alle zwanzig oder dreißig Meter Querstreben in die Wände eingelassen waren.

Es gab kein Licht außer dem, das die mitgebrachten Scheinwerfer spendeten.

Nikki Frickel sah sich nach den beiden gefangenen Kartanin um.

Sie verhielten sich sehr still, und sie hatten Angst. „Ende der Fahnenstange!"

Wido Helfrichs Stimme klang laut und klar zu Nikki herauf. Sie sah, daß Wido seinen Körper in eine senkrechte Lage zum plötzlich erkennbaren Ende des Schachtes brachte, folgte seinem Beispiel und schielte dabei besorgt nach den beiden Kartanin hin. Aber die Benutzung von Antigravschächten schien ihnen immerhin geläufig zu sein. Sie landeten leicht und sicher. Dao-Lin hielt sich in ihrer Nähe. Sie schien zumindest für den Augenblick vergessen zu haben, daß sie den beiden imponieren wollte - und sie tat es in diesem Augenblick dennoch stärker als je zuvor, auch wenn sie sich dieser Tatsache wahrscheinlich gar nicht bewußt war: Die beiden duckten sich förmlich hinter sie, als sie ruhig und dennoch kampfbereit um sich schaute. „Wir haben die Qual der Wahl", stellte Narktor fest.

Sie standen auf dem runden Grund des Schachtes. Fünf Gänge führten nach verschiedenen Richtungen.

Nikki Frickel sah sich nachdenklich um. „Da hinein!" sagte sie dann und deutete auf den einzigen Gang, der nichts als totale Finsternis für die Eindringlinge bereithielt.

 

4.

 

Das Licht der Scheinwerfer schwankte bei jedem Schritt und enthüllte eine verwirrende Vielfalt von Farben und Formen. Die Wände des Korridors waren mit Zeichen und Hinweisen übersät, die leider alle miteinander eines gemeinsam hatten: Sie waren völlig unverständlich. Aber irgendwann durchschritten sie eine Sperre, die schwer zu definieren war, und vor ihnen dehnte sich eine seltsam vertraute und dennoch fremdartige Welt aus.

Unwillkürlich blieben sie stehen. „Was ist das?" wisperte Wido Helfrich schließlich in schwer erklärbarer Scheu.

Narktor räusperte sich mehrmals. „Eine Höhle, nehme ich an", flüsterte er schließlich. „Du bist wohl verrückt", behauptete Wido, und diesmal klang seine Stimme schon wieder fast normal.

Aber er hatte recht.

Es konnte keine Höhle sein. Denn er hatte je eine Höhle gesehen, die im vollen Sonnenschein lag, angefüllt mit Wiesen und Wäldern, Bächen und Seen, so unendlich weit, daß der Blick eines Menschen bis zum Horizont reichte?

Und doch mußte es eine Höhle sein, denn alle Meßinstrumente behaupteten einstimmig, daß sie sich mehrere tausend Meter unterhalb des Niveaus der Ebene befanden, in der die Schiffe der Benguel gelandet waren. „Könnt ihr da oben immer noch keine Hohlräume anmessen?" fragte Nikki Frickel leise in ihr Funkgerät.

Keine Antwort. „Muron! Bist du eingeschlafen?" Nichts. „Die Höhle ist abgeschirmt", vermutete Narktor. „Sonst hätte man sich auch nicht die Mühe machen müssen, die Sendeanlage oben auf dem Berg zu errichten."

„Ich gehe zurück und sage der SORONG Bescheid", entschied Nikki Frickel. „Seht euch inzwischen hier um."

„Laß mich das erledigen", bat Wido Helfrich mit einem vielsagenden Blick auf Dao-Lin und die beiden Kartanin. Die Kommandantin der SORONG nickte ihm zu, und er eilte mit langen Schritten davon.

Nikki Frickel konzentrierte sich erneut auf die Höhle.

Der Gang, durch den sie gekommen waren, endete auf halber Höhe eines sanft geneigten, mit Gras und Blumen bewachsenen Hanges. Rund einhundert Meter tiefer begann der Wald - ein schier unglaublicher Wald mit uralten, knorrigen Bäumen, dunkel und geheimnisvoll. Ein paar schlanke, gazellenähnliche Tiere suchten am Waldrand nach Nahrung.

Der Wald endete am Fuß des Hanges. Dahinter lag offenes, grasbewachsenes Land, von glänzenden Bächen und Seen durchzogen. Jenseits des breiten Tales zog sich hügeliges Gelände bis zum Horizont hin.

Nikki Frickel betrachtete die „Decke" der Höhle, die einem ganz natürlichen Himmel glich, wenn man einmal davon absah, daß es keine Wolken gab.

Man mußte schon sehr genau hinsehen, um zu erkennen, daß dieser künstliche Himmel Zonen unterschiedlicher Helligkeit enthielt.

Nirgends gab es Spuren von Besiedlung - keine Wege, keine Dörfer. Es sah fast so aus, als hätte man diese Höhle nur angelegt, um sie dann den Pflanzen und Tieren zu überlassen.

Ein unvorstellbarer Gedanke!

Aber wo steckten die Besitzer dieser Höhle? „Es hat wenig Sinn, sie da unten zu suchen", bemerkte Dao-Lin und stieß den Kartanin mit dem gepuderten Schnurrbart an. „Li-Nar, kannst du dir einen Reim darauf machen?"

„Was fragst du mich?" erkundigte sich Li-Nar mit leichtem Stottern. „Ihr müßtet euch doch hier besser auskennen als Ter-Kin und ich!"

„Er will es einfach nicht glauben", murmelte Dao-Lin. „Es sieht jedenfalls nicht so aus, als hätten die Hauri dies alles angelegt", meinte Narktor.

Nikki Frickel zuckte die Schultern. „Sehen wir uns die anderen Gänge an", schlug sie vor.

Sie gingen bis zum Liftschacht zurück. „Wido, wie steht's?" fragte Nikki per Funk. „Ich fürchte, ich muß aus diesem Schacht heraus, um die SORONG erreichen zu können", erwiderte Wido Helfrich. „Aber das macht nichts. Hier oben ist alles ruhig."

„Wir nehmen uns den nächsten Gang vor und hinterlassen dir ein Zeichen", erklärte Nikki.

Wido nahm es zur Kenntnis.

Der nächste Gang war schwach erleuchtet und führte in völlig unmotivierten Kurven auf und ab. Narktor, der ein besonderes Gespür dafür entwickelt hatte, fand einige Türen, die in große Felsenkammern führten. Die Kammern waren leer. Nach einer halben Stunde standen sie vor einer massiven Wand, die den Gang abschloß. „Das war wohl nichts", meinte Nikki. „Aber wir haben ja die Auswahl."

Am Grunde des Liftschachtes fanden sie Wido Helfrich vor. „Die Kartanin haben sich zurückgezogen", berichtete er. „Sie haben mich nicht bemerkt. Sie warten in der Nähe der Anlage auf Verstärkung. Komische Kerle! Wenn mich nicht alles täuscht, veranstalten die da draußen ein Picknick. Wenn das Pinwheel-Kartanin wären, hätten wir sie längst auf dem Hals."

„Falsch", sagte Dao-Lin mit einem spöttischen Seitenblick auf ihre beiden Schützlinge. „Wir hätten euch gar nicht erst in den Schacht entkommen lassen."

Li-Nar und Ter-Kin schwiegen. Sie fühlten sich offenbar gar nicht wohl in ihrer Haut.

Auch der nächste Gang war erleuchtet. Er führte zunächst strikt geradeaus, dann in einem scharfen Knick nach rechts, und dann standen sie vor einem Schacht, der senkrecht in die Tiefe führte. „Noch tiefer hinab?" fragte Wido zweifelnd. „Warum nicht?" fragte Dao-Lin spöttisch, gab ihren Gefangenen einen Schubs und schwebte hinter ihnen her.

Nikki Frickel verzog ärgerlich das Gesicht.

Sie zweifelte nicht daran, daß Dao-Lin, als sie an den Schacht herantrat, das Vorhandensein eines Antigravfeldes gespürt hatte, aber sie hätte sich trotzdem davon überzeugen können, daß es auch tatsächlich imstande war, die Kartanin zu tragen. Ein Unfall, bei dem die beiden Hangay-Kartanin zu Schaden kamen, war das letzte, was sie in ihrer Situation gebrauchen konnten.

Der Schacht war nicht sonderlich lang. Sie konnten Licht in der Tiefe sehen, und als sie unten angekommen waren, hörten sie Geräusche. Sie folgten einem breiten, sehr hohen Gang, bogen um eine Ecke und blieben fassungslos stehen.

Unter ihnen, in einer weiteren gigantischen Höhle, breitete sich eine Stadt aus.

Auf den ersten Blick war es eine ganz normale Stadt mit Straßen, Plätzen und Gebäuden unterschiedlicher Größe. Sie sahen Parkanlagen mit prächtigen alten Bäumen, blühenden Wiesen und idyllischen Teichen. Schlanke Türme reckten ihre nadelfein zulaufenden Spitzen bis zu dem künstlichen Himmel hinauf. Reichverzierte Kuppelbauten prangten in leuchtenden Farben.

Es bereitete keine Mühe, die Besitzer und Einwohner dieser Stadt ausfindig zu machen. Sie waren allgegenwärtig. Sie schritten, krochen und stelzten überall herum. Manche rollten, andere schwebten, und einige vollführten tollkühne Flugmanöver über den Dächern der Stadt.

Es gab sie in allen Formen.

Sie hatten nur eines miteinander gemeinsam: Sie waren Roboter.

Zunächst konnten Nikki Frickel und ihre Begleiter nicht glauben, daß die Roboter die eigentlichen Herren der Unterwelt von Narna waren. Sie sahen das Gewimmel in der Stadt und vermuteten irgendwo im Hintergrund organische Intelligenzen, denen die Roboter dienten. Aber die beiden Hangay-Kartanin kannten Maschinen dieser Art bereits. „Die Verlorenen von Tarkan!" flüsterte Ter-Kin, der bis zu diesem Augenblick noch kein einziges Wort gesagt hatte. „Was weißt du über sie?" hakte Nikki Frickel sofort nach. „Nicht viel", behauptete der Kartanin. „Die Verlorenen von Tarkan sind Roboter, die schon seit Urzeiten durch die Weiten unserer Galaxis ziehen. Niemand weiß, woher sie stammen und wer sie einst erschaffen hat. Sie haben keine Herren. Manchmal übernehmen sie freiwillig bestimmte Arbeiten, aber man kann sie nicht dazu zwingen. Sie tun, was sie wollen."

„Sie sind also keine gewöhnlichen Roboter!" stellte Nikki Frickel fest und dachte an Waliki. Dort waren auch Maschinen dieses Typs in Erscheinung getreten. „Nein", erwiderte Ter-Kin. „Sie handeln fast wie lebende Wesen."

Er zögerte und fügte hinzu: „Und manchmal geschieht etwas mit ihnen, was niemand versteht. Dann verlieren sie ihre besonderen Eigenschaften von einem Moment zum anderen und sind plötzlich nur noch einfache Maschinen. Übrigens bürgert sich seit kurzem ein neuer Name für sie ein. Man nennt sie Juatafu - ich weiß nicht, warum."

Nikki Frickel wußte es erst recht nicht, hielt diesen Punkt aber für bedeutungslos.

Die Sache an sich dagegen interessierte sie sehr. Wenn die Bewohner dieser Unterwelt tatsächlich derselben Robotzivilisation angehörten wie die, die nach Waliki gekommen waren, dann umgab sie eines der faszinierendsten Rätsel, die Nikki Frickel sich vorstellen konnte. Denn bei den Ereignissen um Waliki hatte man festgestellt, daß diese Roboter Sothalk sprachen.

Niemand hatte damals Zeit und Gelegenheit gehabt, dieser Sache nachzugehen, und die Roboter auf Waliki waren darüber hinaus alles andere als gesprächig gewesen. Wenn man Fragen an sie richtete, erntete man fast. stets die gleiche monotone Antwort: „Wir sind viele und dennoch einsam."

Das gleiche sagten übrigens auch die Benguel.

Bei Nikki Frickel hatten die Verlorenen von Tarkan daher auf Waliki wenig Eindruck hinterlassen. Sie hätte es diesen Maschinen auch niemals zugetraut, daß sie derartige Städte anlegten.

Aber die Tatsache, daß die Roboter Sothalk sprachen und daß sich auf Waliki aus Eisbergen das Zeichen ESTARTUS gebildet hatte, gab doch sehr zu denken.

Vielleicht waren die Juatafu von Narna gesprächiger.

Der Gedanke, hier eine Chance zu finden, die Vergangenheit und Herkunft dieser seltsamen Maschinen ergründen zu können, reizte Nikki Frickel so sehr, daß sie bereit war, die übrigen Rätsel von Narna für eine Weile links liegenzulassen.

Sie hatten sich bisher nicht von der Stelle gerührt. Der Gang, der sie zu der Höhlenstadt geführt hatte, endete einige Meter über dem Boden. Eine breite, sanft geneigte Rampe führte zu einem weiten, leeren Platz hinab, an den sich die eigentliche Stadt anschloß.

Nikki Frickel wollte sich gerade eben in Bewegung setzen, um sich an die Erforschung dieser Unterwelt zu machen, als ein Roboter auf den Platz hinausschwebte und zielsicher der Rampe entgegenstrebte. „Sie haben uns bemerkt", stellte Wido Helfrich fest. „Gemessen an der Tatsache, daß sie Roboter sind, scheinen sie mir eine bemerkenswert lange Leitung zu haben."

„Vorsicht!" warnte Nikki Frickel leise. „Er könnte uns hören. Wir wissen nicht, wie diese Maschinen reagieren. Es wäre sicher unklug, sie zu beleidigen."

„Die Verlorenen von Tarkan sind harmlos", behauptete Ter-Kin. „Sie tun niemandem etwas."

„Das mag draußen stimmen", murmelte Narktor. „Aber dies hier ist ihre Welt, und es könnte leicht sein, daß sie sich hier ganz anders verhalten, als man es sonst von ihnen gewöhnt ist."

Der Kartanin nahm es zur Kenntnis, schien jedoch nicht sehr beeindruckt zu sein. Offenbar hatten er und sein Begleiter bisher tatsächlich befürchtet, geradewegs in einen Stützpunkt der Hauri geschleppt zu werden. Die Angst hatte wie eine schwere Last auf den beiden Hangay-Kartanin gelegen. Jetzt atmeten sie auf, rückten demonstrativ von Dao-Lin-H'ay ab und nahmen eine arrogante Haltung ein. Besonders Li-Nar schien wieder Oberwasser zu bekommen.

Der Roboter näherte sich dem oberen Ende der Rampe. Er sah aus wie ein Ei, das auf langen Stelzen ging. Wozu er diese Stelzen benötigte, ließ sich nicht recht sagen - zum Laufen jedenfalls nicht, denn die Maschine schwebte lautlos über dem Boden dahin. „Wir kommen in Frieden", sagte Nikki Frickel auf hangoll, das sie besser beherrschte als den seltsamen Dialekt der Hangay-Kartanin. „Feinde haben uns dazu gezwungen, eure Welt zu betreten."

Der Roboter hielt inne, fuhr ein paar Sehzellen aus und musterte die Eindringlinge einen nach dem anderen sehr gründlich. „Ist schon gut", sagte er dann mit einer sehr hellen Stimme, die geradezu fröhlich klang. „Das Geheimnis von Narna wird sowieso bald gelüftet werden. Die Zeit der Reife ist gekommen."

„Was wird dann geschehen?" fragte Nikki Frickel, obwohl sie ahnte, wie die Antwort lauten würde. „Wir sind viele und dennoch einsam", entgegnete der Roboter prompt. „Ich hab's gewußt", murmelte Wido Helfrich mißmutig. „Gib es auf, Nikki. Aus dem bekommst du doch nichts heraus. Laß uns von hier verschwinden!"

„Welchen Nutzen brächte uns das?"

„Wir sollten nach einem zweiten Ausgang aus diesem Labyrinth suchen. Es kann doch nicht nur diesen einen Schacht geben! Sind wir erst mal draußen, lassen wir uns abholen, und dann nichts wie weg von hier. Hast du vergessen, wie unser Auftrag lautet? Wir sollen Hauri-Stützpunkte suchen. Was gehen uns diese verrückten Roboter an?"

„Könntest du uns einen anderen Ausweg aus dieser Unterwelt zeigen als den, durch den wir gekommen sind?" wandte Nikki Frickel sich an den eiförmigen Roboter. „Wozu?"

„Damit wir nicht unseren Gegnern in die Arme laufen, wenn wir euch verlassen."

„Warum wollt ihr uns verlassen?" fragte der Roboter erstaunt. „Bei uns seid ihr in Sicherheit. Bleibt und seht euch um, soviel ihr wollt!"

Nikki Frickel ließ sich das nicht zweimal sagen, denn diese Robotzivilisation reizte sie. Die anderen fügten sich ihrem Entschluß.

 

5.

 

„Hier entlang!" sagte Jisca, der Roboter, emsig und kurvte durch einen prachtvollen Park. „Beeilt euch.

Es gibt viel zu sehen!"

„Wozu brauchen Roboter einen Park?" knurrte Wido Helfrich, der aus irgendwelchen Gründen schlechte Laune hatte.

Vielleicht lag es daran, daß Jisca ihn ignorierte. „Welchem Zweck dienen die Grünanlagen?" stellte Narktor die Frage neu. „Der Entspannung natürlich", erwiderte Jisca. „Außerdem verbessern sie die Luft."

„Das ist für Roboter natürlich von ganz besonderer Bedeutung", knurrte Wido vor sich hin. „Warum stellt ihr diesem Blechei nicht mal ein paar Fragen, die wirklich interessant sind?"

„Die Frage nach der Bedeutung der Grünanlagen stammte von dir!" bemerkte Narktor. „Streitet euch nicht!" rief Jisca und schlug eine Kapriole. „Mir nach!"

Und damit schoß er mit wahnwitziger Geschwindigkeit an einem der nadelspitzen Türme hinauf. Li-Nar, der in seinem Bestreben, aus Dao-Lins Nähe zu kommen, dicht hinter dem Roboter war, schrie erschrocken auf und verhinderte gerade noch im letzten Augenblick einen Zusammenprall mit dem Turm, der dem Kartanin mit Sicherheit sehr schlecht bekommen wäre. „Dieser Rückbeter ist völlig verrottet!" schrie er fauchend.

Nikki Frickel, die seine Worte hörte, gab ihm im stillen recht - dieser Roboter war verrückt. Aber für Li-Nar und seine Wortverdrehungen hätte sie auch nicht die Hand ins Feuer gelegt.

Irgendwo in der Nähe der Turmspitze fiel dem Roboter endlich auf, daß seine Gäste mit seinem Tempo nicht Schritt halten konnten. Er bremste abrupt und wartete. „Vielen herzlichen Dank", sagte Nikki sarkastisch. „Fast wünsche ich mir, wir wären oben geblieben und hätten uns den Kartanin gestellt. Ich weiß zwar nicht, wie deren Gefängnisse aussehen, aber wenigstens dürfte man dort nicht in die Gefahr geraten, sich den Hals zu brechen. Sei das nächste Mal ein bißchen vorsichtiger."

„Warum sollte er?" fragte Wido. „Erstens hat er keinen Hals, und zweitens kennt er sicher irgendwo in der näheren Umgebung den Verwalter eines gut sortierten Ersatzteillagers. Bei seinem Geschick hat er gute Beziehungen bitter nötig."

Jisca sagte nichts. Er zog nur die Sehzelle ein, die zufällig in Widos Richtung deutete, und schwebte weiter. Seine Haltung war hochmütig und herablassend. „Aha!" machte Wido Helfrich zufrieden. „Spiel du nur den Beleidigten, alter Freund, und wenn dir mal wieder ein Strumpf durch die Leber braust ..."

„Hör auf, dumme Sprüche zu klopfen!" knurrte Nikki. „Das war kein dummer Spruch!" protestierte Wido. „Das war hohe Literatur. Es stammt aus einem Buch von ..."

Aber mehr hörte Nikki Frickel nicht mehr, denn in diesem Augenblick durchflog sie den künstlichen Himmel über der Stadt der Juatafu. Und als Wido Helfrich neben ihr landete, verschlug es ihm für eine Weile die Sprache.

Natürlich war auch dies eine Höhle.

Das wußten sie, aber es fiel ihnen schwer, es zu glauben.

In dieser neuen Höhle war es Nacht, eine prachtvolle, sternenklare Nacht. Der Boden der Höhle war pechschwarz und dabei so spiegelblank, daß er wie ein perfektes Abbild des bestirnten Firmaments aussah. Es war, als befänden sie sich weit draußen im freien Weltall. Die Illusion war so überzeugend, daß sie alle miteinander unwillkürlich nach ihren Helmen tasteten.

Alle - bis auf Jisca, natürlich. „Kommt, kommt!" rief er eilig. „Was steht ihr da und gafft? Die Zeit der Reife ist nahe, und was ihr heute nicht zu sehen bekommt, wird eure Augen vielleicht schon morgen nicht mehr erfreuen können!"

„Jetzt wird der Kerl auch noch poetisch!" stöhnte Wido Helfrich, der seine Sprachlosigkeit wie üblich schnell überwand. „Er ist ein sehr vielseitiger Roboter", meinte Narktor bewundernd. „Sein Innenleben könnte mich interessieren."

„Mein Innenleben geht dich nichts an!" versetzte Jisca und raste davon. „Da hast du es!" sagte Nikki Frickel wütend. „Jetzt ist er weg, und wir wissen noch nicht einmal, wie wir in die Stadthöhle zurückkehren können."

„Nichts leichter als das", behauptete Wido Helfrich. „Komm mit!"

Und damit nahm er Nikki Frickel am Ellenbogen und zog sie mit sich nach unten.

Nikki hatte jedoch Dao-Lins Blicke bemerkt, die diese nach unten geworfen hatte, als der Roboter sich davonmachte. Sie befreite sich energisch aus Widos Griff.

Wido Helfrich landete ziemlich unsanft. Er machte ein Gesicht wie jemand, der vom Dreimeterbrett gesprungen war und erst ganz unten merkte, daß kein Wasser im Swimmingpool war. „Donner und Granaten!" fluchte er erschrocken. „Das Loch ist weg. Aber die Instrumente ..."

„Gib es auf!" empfahl Narktor spöttisch. „Da kommt jemand!" bemerkte Dao-Lin leise.

Sie verstummten und hielten Ausschau.

Ein Roboter näherte sich. Er hatte einen kegelförmigen Rumpf und einen runden Kopf, um den - scheinbar schwerelos - ein leuchtender Ring schwebte. Aus seiner Rückfront ragten zwei Anhängsel hervor, die fatal an die Schwingen eines Vogels erinnerten. „Sieh da, ein rettender Engel!" stieß Wido Helfrich hervor. „Wenn du jetzt nicht endlich die Klappe hältst...", begann Nikki Frickel, aber sie verstummte, als sie bemerkte, daß der „rettende Engel" Widos Bemerkung offenbar gar nicht mitbekommen hatte. Das Ding schwebte unbeirrt seines Weges und summte dabei scheinbar sanftmütig vor sich hin. Er schien nicht einmal zu bemerken, daß Fremde in der Nähe waren. Er machte einen völlig durchgeistigten Eindruck. Zweifellos schweiften seine Gedanken - was immer auch in ihm denken mochte - in Sphären herum, in denen merkwürdige Fremdlinge keinen Platz hatten. Li-Nar, der nervöser als alle anderen war, stellte sich dem Roboter hastig in den Weg. „Entschuldige bitte", sagte er, und diesmal verhaspelte er sich nicht. „Könntest du uns bitte verraten, wie wir ..."

Der Roboter stockte, und der bisher golden schimmernde Ring um seinen Kopf bekam grünliche Färbung.

Li-Nar registrierte es mit offensichtlichem Unbehagen. „Wir möchten nämlich zu statt in die Rück", stotterte er. „Äh ,zurück in die Stadt. Bitte ..." Der Ring wurde bläulich. „Du brauchst uns nur den Weg zu zeigen!" bemerkte Ter-Kin, der seinem Gefährten zur Hilfe eilte. Der Ring wurde violett. „Du vertrottelter Rückhebel!" keifte Li-Nar, der plötzlich die Nerven verlor. „Wenn du uns nicht auf der Stelle..," Der Roboter begann zu vibrieren, sein friedfertiges Summen verstummte, und der Ring färbte sich grellrot.

Im nächsten Augenblick war der ganze „Engel" in ein rotes Leuchten gehüllt, in dem seine Konturen verschwammen, und dann beschleunigte er aus dem Stand und raste im Zickzack wie ein Irrwisch davon. „Wieder eine Chance verschenkt", bemerkte Narktor nüchtern.

Für einen Augenblick herrschte Schweigen, und in der Stille hörte man von Ferne einen mißtönenden Gesang. „Die Zeit der Reife ist ganz nah, die Zeit der Reife ist bald da, hurra, hurra, und wenn's geschah, dann ist dies alles wunderbar!"

Der Gesang war näher gekommen und klang jetzt, als befinde sich der, der ihn produzierte, direkt über ihren Köpfen. „He, du!" rief Dao-Lin-H'ay, die den Fremden - zweifellos einen Roboter - mit ihren empfindlichen Katzenaugen offenbar erkennen konnte. „Sei so nett und verrate uns, wie wir nun in die Stadt zurückkehren können!"

„Zehn Meter nach links, da beginnt's!" antwortete der Roboter nach dem Motto: „Reim dich, oder ich freß dich".

Sie alle beeilten sich, die Anweisung zu befolgen. „Zehn Meter nach rechts wär' auch nichts Schlecht's", ertönte es aus der Höhe, und sie hasteten hinter Dao-Lin her. „Jetzt geradeaus, dann kommt ihr raus."

Aber da war keine Öffnung. „Ist das wirklich der Weg in die Stadt?" fragte Dao-Lin-H'ay verunsichert. „In was für eine Stadt?"

„Die Stadt in der Höhle!"

„In was für einer Höhle?"

„Aber du hast doch gesagt, daß du den Weg kennst!"

„Was für einen Weg?"

„Den Weg in die Stadt!"

„Das alles kommt mir irgendwie bekannt vor", murmelte Nikki Frickel unbehaglich. „Dir auch?" fragte Wido Helfrich verblüfft. „Ich wußte gar nicht, daß du Bücher liest, noch dazu solche alten."

„Ich habe es nicht gelesen, sondern in einem Film gesehen", erwiderte Nikki. „Aber wenn er uns jetzt auch noch zu einem verrückten Hutmacher schickt, glaube ich ab sofort auch an Frau Holle!"

„Wovon redet ihr eigentlich?" erkundigte sich Narktor beunruhigt. „Von weißen Kaninchen", sagte Nikki Frickel grimmig und zuckte zusammen, als es aus der Höhe wie ein Echo klang: „Ich komm' zu spät, zu spät ..."

Und dann war auch dieser Roboter verschwunden. „Macht nichts", sagte Dao-Lin-H'ay in gezwungen forschem Ton - offensichtlich war sie bestrebt, ihr Gesicht zu wahren. „Wir finden schon einen Weg!"

„Vielleicht sind sie telepathisch veranlagt", überlegte Wido Helfrich. „Ich meine die Roboter."

„Von mir aus können sie sein, was sie wollen", knurrte Narktor. „Allmählich langt es mir."

„Alle verrückt, alle verrückt!" murmelte Li-Nar.

Wido Helfrich und Nikki Frickel wechselten einen schnellen Blick, lächelten unsicher und schüttelten fast synchron die Köpfe. Fast gleichzeitig gab es so etwas wie einen roten Blitz, und vor ihnen stand ein Roboter, der an ein leicht aus dem Leim gegangenes Bierfaß erinnerte. Er war gut zwei Meter groß, und Nikki hätte schwören können, daß dieses Ding den Versuch unternahm, sich höflich zu verbeugen. „Ihr seid fremd in dieser Halle", stellte das wandelnde Faß treffsicher fest. „Ihr habt den Wunsch, euch umzusehen. Ich werde euch führen."

„Wir suchen eigentlich nur den Rückweg in die Stadt", bemerkte Narktor vorsichtig. „Aber meine Herrschaften, warum denn so eilig?" fragte das Faß dienstbeflissen. „Wer in die Fremde zieht, soll doch auch etwas davon haben! Beachten Sie die Ausmaße dieser Höhle. Sie mißt vierhundert Kilometer in der Länge und zweihundert Kilometer in der Breite. Die Decke ist neunhundert Meter hoch.

Zwölftausendeinhundertunddreiundzwanzig Lichtquellen simulieren den SterInenhimmel, den Sie über sich sehen - die ganz kleinen Lichter für die Galaxien und die speziellen Leuchtkörper für die interstellaren Nebel nicht mitgezählt. Sechstausendundachtundvierzig Toto Duga ..."

„Toto was?" fragte Nikki Frickel entgeistert. „... dieses Wunderwerk zu warten", fuhr das Faß unbeirrbar fort. „Dort zur Rechten sehen Sie ..."

„Hat er Toto Duga gesagt?" fragte Nikki aufgeregt. „Ich glaube schon", sagte Wido Helfrich unsicher, während das Faß redete und redete. „Ganz sicher", behauptete Dao-Lin-H'ay. „Warum fragst du?"

„Die Roboter sprechen Sothalk", flüsterte Nikki Frickel, mußte diese Auskunft jedoch lautstark wiederholen, um den Roboter zu übertönen.

Dao-Lin runzelte die Stirn. „Das wußten wir bereits", stellte sie fest und fügte als Erklärung für die beiden Kartanin aus Hangay hinzu: „Hangay hat als Verkehrssprache das Hangoll. Sothalk ist eine Verkehrssprache in mehreren Galaxien in Meekorah."

„Soll das bedeuten, daß die Verlorenen von Tarkan aus Meekorah zu uns gekommen sind?" fragte Ter-Kin verblüfft.

Nikki Frickel war nicht bereit, zu diesem Thema Stellung zu nehmen, zumal sie nicht wußte, wo in diesem Fall die Wahrheit zu suchen war. „Ich weiß nur eines", schrie sie gegen die immer lauter werdenden Erklärungen des Fasses an. „Toto Duga heißt meine kleinen Kinder - auf sothalk, versteht sich."

„Wessen kleine Kinder?" schrie Wido Helfrich, während sich das wandelnde Faß zur Lautstärke eines gut trainierten Blasorchesters steigerte. „Woher soll ich das wissen?" brüllte Nikki Frickel zurück.

Wissen, wissen, wissen, hallte das Echo durch die gigantische Halle.

Nikki Frickel verstummte erschrocken. „Und dies ist der Grund, warum diese Halle gebaut wurde", sagte das Faß in die plötzliche Stille hinein.

Sie waren ihm gefolgt, geradezu automatisch, weil sie sonst nicht gewußt hätten, wohin sie gehen sollten, und jetzt waren sie alle stumm und wie erstarrt. „Es sind dreihundertachtundneunzigtausendsiebenhundertundsechsundvierzig Raumschiffe", erklärte das Faß im Tonfall eines professionellen Fremdenführers. „Alle sind einsatzbereit."

In seiner Stimme vibrierte der Stolz.

Nikki Frickel wünschte sich in diesem Augenblick jemanden herbei, der sie festhielt, damit sie nicht umkippte, aber den anderen ging es genauso. „Dies ist nicht die einzige Halle dieser Art", salbaderte das Faß, das offenkundig völlig außerstande war, auch nur zehn Sekunden lang den Mund zu halten. „Es gibt viele davon, und wir können mit Stolz darauf verweisen, daß von all unseren Schiffen zur Zeit nur vierundzwanzig funktionsuntüchtig sind.

Vorübergehend, versteht sich."

„Sie kannten diesen Raumschiffstyp von Waliki her. Fassungslos starrten sie auf Reihen und Reihen dieser Schiffe, und jede Reihe schien bis in die Unendlichkeit zu reichen. Sie standen in dieser schier unglaublichen Höhle, gefangen von den künstlichen Sternen am ebenso künstlichen Firmament und deren Spiegelbildern im glasklaren, scheinbar durchsichtigen Boden.

Wie sollten diese Raumschiffe je der Umklammerung dieser Höhle entrinnen? „Dort oben sehen Sie den Schleusenschacht", verkündete das Faß, als hätte es eine religiöse Botschaft zu verkünden. „Er ist groß genug, um alle Schiffe binnen Sekunden aus dieser Halle zu entlassen."

Sie starrten nach oben und sahen die künstlichen Sterne erlöschen. Aber wahrscheinlich erloschen sie in Wirklichkeit gar nicht. Wahrscheinlich drehten sie sich nur und enthüllten so mit ihrem Licht das, was sie bisher verborgen hatten. „O mein Gott!" flüsterte Nikki Frickel, denn dort oben hockten Millionen von Benguel mehr oder weniger untätig herum und warteten auf das, was sie unter der Zeit der Reife verstanden.

Die Schleuse war fast so gewaltig wie diese Höhle voller Raumschiffe. Wenn sie sich öffnete, würde ein riesiges Loch in der Oberfläche von Narna klaffen. „Ihr werdet doch hoffentlich die Benguel warnen, bevor ihr die Schiffe startet?" fragte Nikki Frickel entsetzt.

Das Faß ging nicht darauf ein. „So, das war's", sagte es geschäftig. „Dies ist das Ende unserer Führung. Ich hoffe, es hat Ihnen gefallen. Bitte beehren Sie uns wieder. Bitte dort entlang, und immer einer nach dem anderen. Nicht drängeln, immer schön im Fluß bleiben, nur keine Knoten bilden. Gehen Sie, gehen Sie. Nun gehen Sie doch endlich!"

 

6.

 

Ein Loch tat sich vor ihnen im spiegelblanken Boden auf, aber sie konnten nicht erkennen, was darunter lag. Dennoch benutzten sie den Ausgang bereitwillig, und sie glaubten fest daran, daß sie in die Stadt gelangen würden. Sie hatten schließlich die Ausmaße der gewaltigen Stadthöhle einigermaßen im Kopf, und sie waren in der Halle der Raumschiffe nicht weit genug gegangen, um über die Stadt hinauszukommen.

Dennoch landeten sie an einem ihnen völlig unbekannten Ort, und allmählich erwachte in ihnen der Verdacht, daß es mit diesen merkwürdigen Durchgängen eine besondere Bewandtnis haben mußte.

Sie sanken auf den Boden einer riesigen Halle hinab. Die Halle war hell erleuchtet. Unzählige Maschinen vollführten ein wildes Getöse. Es roch nach Schmieröl und heißem Metall. Ein schier unüberschaubares Gewirr von Brücken, Treppen und Stegen führte zwischen den Maschinen hindurch und über sie hinweg.

Roboter eilten hin und her und waren offenbar sehr beschäftigt. „Betreten verboten!" sagte ein Toto Duga, der unvermittelt vor Nikki Frickel und ihren Begleitern auftauchte. „Verzeihung, kannst du uns vielleicht sagen ...", hob Nikki Frickel an.

Aber der Roboter hörte gar nicht erst zu. „Zutritt für Unbefugte streng untersagt!" erklärte er. „Gut", sagte Nikki. „Erkläre uns, wie wir hier rauskommen, und du siehst uns nie wieder."

„Absolutes Besuchsverbot!"

„Schon gut, schon gut, wir haben verstanden, aber ..."

„Also - hinaus mit euch!"

„Gut. Wohin sollen wir gehen?"

„Zuwiderhandlungen werden bestraft."

„Bei dem ist eine Schraube locker!" behauptete Wido Helfrich.

Der Roboter drehte sich langsam im Kreis. Er schien nicht recht zu wissen, was er mit den ungebetenen Gästen anfangen sollte. „Du mußt uns den Weg zeigen", sagte Nikki Frickel eindringlich. „Sonst können wir diese Halle nicht verlassen!"

Der Toto Duga dachte geraume Zeit darüber nach, dann gab er sich einen Ruck. „Kommt mit!" befahl er und schwebte davon.

Er brachte sie jedoch nicht zu irgendeinem Ausgang, sondern zu einem anderen Roboter, der die Fremdlinge mit seinen Sehzellen musterte und es dabei trotz fehlender Mimik fertigbrachte, äußerst skeptisch auszusehen. „Eindringlinge", berichtete der erste Roboter lakonisch und machte sich davon. Wahrscheinlich war er froh darüber, daß er dieses Problem los war. „Paß mal auf", sagte Nikki Frickel ärgerlich zu dem zweiten Roboter. Ihre Geduld ging allmählich zu Ende, denn sie hatte sich diesen Streifzug durch die Unterwelt von Narna etwas anders vorgestellt. „Wir kommen aus der Stadt, und wir möchten dorthin zurückkehren. Wenn du uns sagst..."

„Ihr kommt nicht aus der Stadt", wurde sie von dem Toto Duga unterbrochen. „Sondern von der Oberfläche. Niemand hat euch darum gebeten, zu uns herabzukommen. Ich werde dafür sorgen, daß man euch dorthin zurückbringt, wo ihr hingehört."

„Aber oben warten Feinde auf uns. Wir sind vor ihnen geflohen und auf diese Weise in eure Höhlenwelt geraten."

„Feinde?"

„Gewiß. Sie wollten uns gefangennehmen, und sie haben sogar auf uns geschossen."

„Ich bin über die Vorgänge in der Umgebung des Senders informiert", behauptete der Roboter. „Zweifellos handelte es sich um ein Täuschungsmanöver. Dort oben befinden sich nur Kartanin. Ich sehe, daß drei Angehörige dieses Volkes bei euch sind."

Nikki Frickel seufzte, denn diese Verhandlung drohte schwierig zu werden. „Der Schein trügt", sagte sie langsam und deutlich. „Dies dort ist Dao-Lin-H'ay. Sie ist zwar eine Kartanin, aber sie stammt nicht aus Hangay, sondern aus Ardustaar - das ist eine Galaxis in Meekorah.

Die beiden anderen sind Gefangene."

„Sie sehen nicht wie Gefangene aus", bemerkte der Roboter. „Sollen wir sie etwa gefesselt und geknebelt mit uns herumschleppen? Das wäre doch viel zu mühsam."

Der Toto Duga musterte die drei Kartanin lange Zeit. „Gut", sagte er schließlich. „Ich erkenne Unterschiede zwischen Dao-Lin-H'ay und den beiden anderen, und ich will euch daher in diesem Punkt glauben. Aber wer seid ihr?"

„Wir stammen ebenfalls aus Meekorah."

„Beweise es!"

Nikki Frickel warf hilfesuchende Blicke um sich. Wido Helfrich und der Springer zuckten ratlos mit den Schultern. Dao-Lin gab mit einer versteckten Geste die Empfehlung, den Roboter schleunigst zu überrumpeln und dann das Weite zu suchen.

Aber Nikki Frickel hatte plötzlich eine bessere Idee. „Ihr sprecht Sothalk", sagte sie, indem sie sich dieser Sprache bediente. „Wer hat euch das gelehrt?

Wessen kleine Kinder seid ihr eigentlich? Wie seid ihr zu diesem Namen gekommen?"

Der Toto Duga stutzte. „Was habt ihr mit ESTARTU zu tun?" hakte Nikki nach. „Wir sind viele und dennoch einsam", antwortete er mechanisch. „Aber die Zeit der Reife ist nahe."

Er verstummte und sah - allem Anschein nach sehr nachdenklich - vor sich hin. Nikki gab den anderen ein Zeichen zu schweigen, denn sie wollte dem Roboter Zeit lassen. Der Toto Duga schien das jedoch falsch zu verstehen, denn die Pause dehnte sich ins schier Endlose, und der Roboter rückte und rührte sich nicht. „Sage uns, welchen Weg wir nehmen müssen, um in die Stadt zurückzukommen", bat Nikki Frickel schließlich.

Der Roboter zuckte regelrecht zusammen. „Stadt?" fragte er. „O ja, ich weiß, was ihr meint. Nun, das ist keine Schwierigkeit, aber ..."

„Der hat Ladehemmungen", meinte Narktor, als der Roboter abermals verstummte. „Wir sollten es auf eigene Faust versuchen."

Aber Nikki Frickel hatte keine Lust, in dieser verwirrenden Höhlenwelt herumzuirren. Sie mochten Tage brauchen, bis sie den Rückweg fanden, wenn sie es auf eigene Faust versuchten. So viel Zeit hatten sie nicht.

Der Roboter hob sich plötzlich ein wenig vom Boden. „Folgt mir!" befahl er, während er davonschwebte. „Na also", murmelte Nikki zufrieden. „Man muß nur ein bißchen Geduld haben."

Ein paar Sekunden später sanken sie durch den Boden der Halle. Die Höhlenstadt lag unter ihnen.

Als sie sich nach dem Toto Duga umsahen, war die Maschine verschwunden.

 

*

 

In einem Park machten sie Rast und hielten Kriegsrat. Die Frist war fast verstrichen, die von den Kartanin herbeigerufene Verstärkung mußte in Kürze eintreffen, aber noch hatten sie ein wenig Zeit. „Wir sollten uns hier noch etwas umsehen", meinte Narktor, und Wido Helfrich stimmte ihm zu. „Ich bin sicher, daß es noch Hunderte solcher Höhlen gibt. Wir müssen diese Chance nutzen. Wer weiß, ob noch einmal jemand eine so gute Gelegenheit findet, hier unten herumzuschnüffeln."

Die beiden Hangay-Kartanin waren ganz anderer Ansicht, aber sie beschränkten sich darauf, wütende Grimassen zu schneiden.

Ein Roboter kam vorbeispaziert. Er schien kein festes Ziel zu haben, was natürlich bei einem gewöhnlichen Roboter ein Ding der Unmöglichkeit gewesen wäre. Bei den Toto Duga war man indessen schon an mancherlei gewöhnt. „He, du!" rief Narktor. „Komm her!"

Der Roboter gehorchte. „Erzähl uns etwas über die Stadt und ihre Bewohner", bat Narktor. „Wer sind die Toto Duga? Woher kommen sie? Welche Pläne verfolgen sie?"

Der Roboter blieb vor dem Springer stehen, als müsse er über dessen Frage zunächst einmal gründlich nachdenken. Das dauerte seine Zeit, und so harrten sie gespannt der Dinge, die sie hören würden. „Wir sind viele und dennoch einsam, aber die Zeit der Reife ist nahe", sagte der Roboter schließlich in feierlichem Tonfall.

Dann setzte er seinen Spaziergang fort. „Es ist zum ...", knurrte Wido Helfrich wütend. „Reg dich nicht auf", empfahl Nikki Frickel. „Die Roboter können offenbar nichts dafür."

„Das ändert nichts daran, daß sie mir auf die Nerven gehen", schimpfte der Terraner und versetzte einer am Wegrand stehenden Abfalltonne einen ärgerlichen Tritt. „Autsch!" schrie die Abfalltonne empört. „Laß das ja bleiben, du Grobian. Wenn du das noch mal machst, schlage ich zurück!"

„Noch so einer!" stöhnte Wido. „Warum stehst du hier herum?"

„Ich warte auf die Zeit der Reife", verkündete die Abfalltonne würde voll. „Gibt es denn unter euch Robotern keinen einzigen, mit dem man vernünftig reden kann?" fragte Wido. „Aus unserer Sicht ist es sehr vernünftig, auf die Zeit der Reife zu warten", verkündete die Tonne etwas spitz. „Das mag sein", sagte Wido langsam. „Aber inzwischen hat man eure Sender entdeckt, und bald werden eure Feinde eintreffen, um die ganze Anlage zu zerstören. Ihr solltet euch darum kümmern, anstatt hier herumzuhocken."

„Feinde?" fragte die Tonne zögernd. „Wir haben keine Feinde."

Aber dabei rasselte es in ihrem Innern. „Er sieht aus wie einer, der vor Angst mit den Zähnen klappert", stellte Nikki Frickel fest. „Ich habe keine Angst!" behauptete der tonnenförmige Toto Duga empört. „Wenn sich hier jemand fürchtet, dann seid ihr das. Weshalb habt ihr euch sonst in unserer Welt versteckt?"

„Eins zu null für den Roboter", kommentierte Wido. „Der Kleine scheint ein gerissenes Kerlchen zu sein."

„Dann stimmt es also", triumphierte der Toto Duga. „Ihr hattet Angst vor den Kartanin. Gebt es zu!"

„Schreckliche Angst", behauptete Wido todernst. „Wenn wir wenigstens wüßten, was sie jetzt tun!"

„Das ließe sich feststellen", behauptete das tonnenförmige Gebilde. „Folgt mir!"

Und damit schwebte es zu einem der Türme, die offenbar keine echten Bauwerke waren, sondern ganz andere Funktionen zu erfüllen hatten.

Tipukh, wie sich der Roboter nannte, stellte eine Verbindung zwischen sich und dem Turm her, indem er einen dünnen Arm ausfuhr und die Wand damit berührte. „Die Kartanin haben den Zugang geöffnet", berichtete er. „Sie haben auch den Schacht gefunden und sind in ihn eingedrungen, aber sie sind schon bald wieder umgekehrt. Jetzt warten sie."

„Sie haben Verstärkung angefordert", nickte Wido Helfrich. „Dann wird es gefährlich für euch."

„Das glaube ich nicht", erwiderte Tipukh gelassen. „Können wir von hier aus mit unserem Schiff sprechen?" fragte Nikki Frickel. „Selbstverständlich", sagte der Roboter und wies einladend auf die Wand des Turmes.

Nikki versuchte es und bekam tatsächlich Verbindung mit der SORONG. Von dort aus bestätigte man den Bericht des Roboters. „Die Verstärkung rollt bereits an", fügte Muron Feyerlinck hinzu. „Ein Trimaran nähert sich mit großer Geschwindigkeit. Wir haben bereits einen Funkspruch aufgefangen. In dem Schiff befinden sich keine Kartanin, sondern Vennok."

Sie erinnerten sich noch gut an diese merkwürdigen Wesen mit den seltsamen Flügeln am Kopf. Auch auf Waliki waren sie aufgekreuzt. Die Hangay-Kartanin schienen die Vennok immer dann vorzuschieben, wenn unangenehme Dinge zu erledigen waren. „Die Vennok werden nicht so leicht aufgeben wie die Kartanin", wandte Nikki Frickel sich an Tipukh. „Sie werden eure verborgene Welt finden - wer weiß, was dann geschieht."

„Sie werden uns nichts tun", meinte der Roboter zögernd. „Da wäre ich mir nicht so sicher."

„Sie kennen uns Toto Duga. Sie wissen, daß wir nicht ihre Feinde sind."

„Vorläufig ahnen sie noch nicht einmal, daß es euch hier auf Narna gibt. Sie kommen her, um einen vermeintlichen Stützpunkt des Hexameron oder doch mindestens einen von den Hauri installierten Sender zu vernichten."

„Dem Sender darf nichts geschehen!" sagte Tipukh sofort. „Dann solltet ihr schleunigst etwas unternehmen, um ihn zu schützen!" sagte Nikki Frickel eindringlich.

Der kleine Roboter schwieg. Nach einer Weile glitt er davon.

Wido Helfrich blickte ihm nach. „Da geht er hin", murmelte er. „Übrigens - selbst wenn die Vennok die Toto Duga als ungefährlich einstufen, könnten sie auf die Idee verfallen, uns für die Übeltäter zu halten."

„Ich weiß", seufzte Nikki Frickel. „In diesem Fall werden sie herunterkommen, um uns zu jagen, und wir wissen nicht, wie sich die Roboter dann verhalten werden."

„Sie werden uns ausliefern", vermutete Narktor. „Damit wäre das Problem für sie gelöst."

„Ich schätze, es ist Zeit für uns, von hier zu verschwinden", meinte Dao-Lin-H'ay nüchtern. „Wir sollten zusehen, daß wir einen anderen Weg zur Oberfläche finden, ehe es zu spät ist."

„Nein", sagte Li-Nar überraschend. „Wir können den Weg nehmen, den wir gekommen sind. Wir werden für euch bürgen. Dann kann euch nichts geschehen."

„Fallt bloß nicht auf sein Geschwätz herein", warnte Dao-Lin. „In Wirklichkeit will er uns verraten. Er überlegt bereits, wie hoch die Belohnung ausfallen wird, die er dafür kassieren kann." Li-Nar starrte Dao-Lin-H'ay entsetzt an. Er hatte offenbar noch nicht begriffen, daß die Kartanin eine Telepathin war. „Das ist nicht wahr!" stotterte er. „Jetzt überlegt er, wie er es anstellen kann, mir die Gurgel umzudrehen", erklärte Dao-Lin.

Nikki Frickel winkte hastig ab, denn sie empfing gerade in diesem Augenblick eine Meldung von der SORONG. „Der Sender hat seine Tätigkeit eingestellt", berichtete Muron Feyerlinck aufgeregt. „Und das Schiff mit den Vennok ist in diesem Moment in der Nähe der Anlage gelandet."

„Also haben die Toto Duga doch reagiert", murmelte Nikki Frickel nachdenklich. „Kein übler Schachzug, wenn man bedenkt, wie stur sie sonst sind! Aber ich fürchte, daß ihre Rechnung nicht aufgehen wird. Die Kartanin und ihre Helfer werden nicht darauf verzichten wollen, diesen verdächtigen Sender ein für allemal aus dem Verkehr zu ziehen."

„Um den Sender mache ich mir keine Sorgen", meinte Narktor. „Aber um uns. Dao-Lin hat recht. Laß uns von hier verschwinden, solange noch Zeit ist."

Diesmal war Nikki Frickel einverstanden.

 

7.

 

Sie verließen die Stadt keinen Augenblick zu früh. Es war offensichtlich, daß die Toto Duga auf die Vorgänge an der Oberfläche reagierten.

Sie kamen zu Tausenden und Abertausenden aus den Gebäuden hervor. Die Straßen füllten sich, und über der Stadt herrschte ein wildes Gewimmel von Robotern, die in heller Aufregung herumkurvten.

Von jenen Fremdlingen, die sich bereits mitten unter ihnen befanden, nahmen die Toto Duga anfangs erstaunlicherweise gar keine Notiz, und Nikki Frickel und ihre Begleiter glaubten bereits, daß es ihnen gelingen würde, sich unbemerkt davonzumachen. Aber dann - als sie den Ausgang der Höhle schon fast erreicht hatten - nahmen ein paar Dutzend Roboter Kurs auf sie, und plötzlich waren sie von Toto Duga umringt. „Wir müssen nach oben!" rief Ter-Kin aufgeregt. „Nur dort können wir Hilfe finden!"

„Ihr vielleicht", murmelte Nikki mit einem Seitenblick auf Li-Nar. „Aber uns wird man in ein weit entferntes Gefängnis stecken. Ich habe keine Lust, vielleicht wochenlang in einer Zelle zu schmoren, bis es endlich gelingt, dieses Mißverständnis aufzuklären." Die Toto Duga sagten gar nichts. Sie umgaben die kleine Gruppe in einem engen, mehrfach gestaffelten Kreis, aber sie wirkten keineswegs aggressiv. Vielleicht waren sie einfach nur neugierig darauf, was die Eindringlinge nun unternehmen würden.

Von der Stadt schwirrten weitere Roboter heran.

Wido Helfrich legte demonstrativ die Hand auf die Waffe, aber Nikki Frickel schüttelte hastig den Kopf. „Warte", befahl sie. „Ich glaube nicht, daß sie uns aufhalten werden."

Damit schwebte sie auf die dichten Reihen der Toto Duga zu, die der Gruppe den Weg versperrten.

Die Roboter wichen zur Seite, und eine schmale Gasse entstand. Nikki Frickel schwebte als erste hindurch. Die anderen folgten ihr hastig.

Zuerst schien es, als würden die Toto Duga sich damit zufriedengeben, den Abzug der Fremdlinge beobachtet zu haben, aber dann tat sich zur Linken eine Öffnung auf, und eine gewaltige Schar von Robotern quoll hervor und jagte hinter den Flüchtlingen her. Diejenigen, die weiter hinten im Gang gewartet hatten, schlossen sich dem Zug an. „Es sind Tausende", stellte Narktor nüchtern fest, nachdem er sich umgeblickt hatte. „Es wird schwer sein, unter diesen Umständen ein Versteck zu finden."

„Abwarten!" murmelte Nikki und steuerte durch den Antigravschacht nach oben.

Die Roboter folgten ihnen unbeirrbar. „Nicht da hinein!" rief Wido Helfrich erschrocken, als Nikki eine Etage höher ausgerechnet jenen Stollen wählte, von dem sie wußten, daß er eine Sackgasse bildete.

Nikki Frickel kümmerte sich nicht um ihn, sondern flog voraus, und die anderen folgten ihr. Die Roboter ebenfalls. Als sie die Felswand erreichten, die ihnen den Weg versperrte, war der hinter ihnen liegende Stollen förmlich mit Robotern verstopft. „Was soll der Quatsch?" fragte Wido Helfrich wütend. „Jetzt sitzen wir in der Falle. Was hast du dir bloß dabei gedacht?"

Nikki wies auf die Roboter, die der Gruppe reichlich Bewegungsfreiheit ließen und sich ruhig verhielten. „Sie sind uns gegenüber nicht feindlich eingestellt", sagte sie. „Wenn sie es wären, dann hätten wir es längst zu spüren bekommen."

„Du meinst, daß sie uns helfen werden?" fragte Dao-Lin-H'ay interessiert. „Nein, aber ich denke, sie werden sich neutral verhalten. Und ich schätze, daß die Vennok sich scheuen werden, einfach auf diese friedlichen Roboter zu schießen."

„Das hilft uns auch nicht weiter", murmelte Wido unzufrieden. „Wir können nicht ewig hier herumsitzen und warten!"

„Davon kann auch gar keine Rede sein", sagte Nikki gelassen. „Warum wartest du nicht einfach ab?"

Wido Helfrich verzog sein Pferdegesicht zu einer mißmutigen Grimasse. Abwarten - schon das Wort war ihm zuwider.

 

*

 

Die Vennok verloren keine Zeit. Schon bald entstand eine leise Unruhe unter den Robotern. Wenig später wurden von weither die fremdartigen, von zwitschernden Lauten begleiteten Stimmen der Vennok hörbar.

Es war offensichtlich, daß Nikki Frickel sich verrechnet hatte. Die Vennok griffen zwar die Toto Duga nicht an, aber sie hatten das auch gar nicht nötig.

Die Roboter machten ihnen freiwillig Platz. „Wenigstens haben wir die Hoffnung, daß sie uns nicht umbringen werden", knurrte Wido Helfrich vor sich hin. „Sie wollen uns nur einsperren!"

Und dabei warf er seiner Kommandantin wütende Blicke zu.

Nikki Frickel schwieg.

Die fremdartigen Stimmen kamen her, und die Unruhe unter den Robotern wuchs. „Nun kommt schon!" sagte Nikki Frickel leise. „Zeigt uns endlich den Ausgang aus dieser Falle!"

Die anderen sahen sie überrascht an. Nur Dao-Lin-H'ay machte ein gleichmütiges Gesicht.

Niemand konnte sagen, ob die Roboter auf Nikkis Worte reagierten, denn es war ebensogut möglich, daß sie von selbst zu einem Entschluß gekommen waren. Jedenfalls tat sich plötzlich ein Loch im Boden auf.

Die beiden Hangay-Kartanin waren von dieser Entwicklung wenig erbaut. Sie hatten das Ende ihrer schmählichen Lage bereits zum Greifen nahe vor sich gewähnt und legten keinen Wert darauf, ihre Gefangenschaft zu verlängern. Aber Dao-Lin-H'ay nahm darauf keine Rücksicht und riß die beiden mit sich. „Na also!" sagte Nikki, während sie mit den anderen durch tiefe Dunkelheit in die Tiefe sank.

Wido Helfrich bezog diesen Kommentar auf sich. „Es war nichts als ein verdammt gefährliches Spiel", schimpfte er erbittert. „Oder willst du behaupten, daß du etwas von diesem Ausgang gewußt hast?"

„Natürlich habe ich es gewußt", erwiderte Nikki geradezu liebenswürdig. „In diesem Labyrinth gibt es keine Sackgassen. Es liegt in der Natur dieser Roboter, daß sie sich immer und überall ein Schlupfloch schaffen."

„Du mußt es ja wissen", knurrte Wido. „Wahrscheinlich weißt du auch schon, wo wir jetzt wieder landen werden."

Nikki Frickel brauchte nicht zu antworten, denn plötzlich wurde es hell um sie herum, und sie standen in einem Stollen. Ratlos sahen sie sich um und entdeckten plötzlich in einer Nische einen walzenförmigen Roboter, der sich nicht von der Stelle rührte. „Hallo", sagte Nikki freundlich. „Kannst du uns den Ausgang zeigen?"

Die Metallwalze hob sich ein wenig vom Boden. „Welchen Ausgang?" fragte sie in monotonem Tonfall. „Einen, der uns an die Oberfläche führt."

„Welche Oberfläche?"

„Jetzt geht das schon wieder los!" stöhnte Narktor.

Nikki schüttelte hastig den Kopf. „Wie heißt du?" fragte sie den Roboter. „Ich verstehe den Sinn dieser Frage nicht", erwiderte die Walze emotionslos. „Er hat keinen Namen", bemerkte Ter-Kin. „Es ist einer von denen, die sich verloren haben."

Nikki Frickel sah ihn überrascht an. Dann nickte sie zufrieden. „Ich werde dich Alpha nennen", sagte sie zu der Walze. „Du wirst auf diesen Namen reagieren und tun, was ich dir befehle. Hast du verstanden?"

„Ja", sagte Alpha und ergab sich ohne Murren in sein Schicksal. „Dann führe uns zu einem Ausgang, durch den wir die Oberfläche dieses Planeten erreichen können!"

„Ein solcher Ausgang ist mir nicht bekannt."

Sie hörten Geräusche - die Toto Duga waren im Anmarsch, und mit ihnen würden die Vennok kommen. „Dann eben einfach nur aus diesem Stollen hinaus", sagte Nikki ungeduldig. „Komm schon, beeile dich!"

Alpha schwebte aus der Nische heraus und flog gehorsam voran. Es war keinen Augenblick zu früh, denn die ersten Toto Duga landeten im Stollen, und die Stimmen der Vennok klangen schon wieder verdächtig nahe.

Die Walze schwenkte nach rechts ab. Ein Teil der Wand löste sich einfach auf. Sie rasten hindurch, und als sie sich umsahen, war der Durchgang bereits wieder verschwunden.

Sie hatten damit nicht viel gewonnen - nur eine knappe Galgenfrist. Die Toto Duga würden keine Mühe haben, ihnen zu folgen.

Alpha hatte sie in eine weitere, riesige Höhle geführt, in der nur gedämpftes Licht herrschte. Unter ihnen lagen ausgedehnte Fabrikationsanlagen. Es war still, und nirgends rührte sich etwas. Verschiedene Hinweise deuteten darauf hin, daß man einst in dieser Halle Roboter gebaut hatte - war dies die Geburtsstätte der Toto Duga?

Nikki Frickel sagte sich, daß man hier nur die Hüllen und das technische Innenleben der Roboter hatte herstellen können. Den Verlorenen von Tarkan war jedoch zweifellos etwas zu eigen, was sie von allen herkömmlichen Robotern unterschied. Dieses Etwas stammte nicht aus einer Fabrik.

Sie hätte zu gerne gewußt, worin das Geheimnis der Toto Duga begründet lag, aber ihr war gleichzeitig klar, daß sie es nicht wagen würde, allzu intensiv danach zu suchen - jedenfalls nicht da, wo diese Suche sich wohl am ehesten gelohnt hätte, nämlich im Innern der Roboter selbst.

Was immer diese Roboter auch besitzen mochten, sie waren keine einfachen Maschinen, deren Vernichtung lediglich einen Materialverlust darstellte. Die Zerstörung eines Toto Duga war mit einem Mord gleichzusetzen.

Und das war ein sehr beunruhigender Gedanke.

Alpha war offenbar der Ansicht, daß er die ihm gestellte Aufgabe gelöst hatte, denn er verharrte und wartete ab. Es war kaum zu glauben, daß auch er einmal zu diesem seltsamen Robotervolk gehört hatte.

Er besaß nicht die Spur von eigener Intelligenz, sondern war darauf angewiesen, daß man ihm Befehle erteilte. Wenn niemand ihn in Trab setzte, würde er wahrscheinlich noch in tausend Jahren an derselben Stelle über den uralten technischen Anlagen schweben - vorausgesetzt, daß ihm nicht irgendwann die Energie ausging. „Weiter!" befahl Nikki Frickel. „Zum nächsten Ausgang."

Alpha wollte prompt kehrtmachen. „Nein", sagte Nikki. „Nicht dort entlang. Führe uns zum zweitnächsten Ausgang." Alpha gehorchte.

 

*

 

Es war eine kopflose, verwirrende Flucht, auf der sie sich befanden. Sie hatten längst jede Orientierung verloren, denn es stand mittlerweile fest, daß viele Tore und Durchgänge, zu denen der Roboter sie führte, die Funktionen von Transmittern erfüllten. Sicher waren die Toto Duga imstande, ihr Ziel im voraus zu bestimmen, aber Nikki Frickel und ihren Begleitern fehlte es an der Zeit, die nötig gewesen wäre, um dieses Transportsystem zu enträtseln. Immerhin war mit Sicherheit anzunehmen, daß es den Vennok genauso erging. Auch sie wußten mittlerweile kaum noch, wo ihnen der Kopf stand.

Die Vennok hatten jedoch einen entscheidenden Vorteil: Sie hatten ihr Ziel ständig vor Augen. Das war wörtlich zu verstehen, denn es gelang der kleinen Gruppe von Flüchtlingen kein einziges Mal, die Toto Duga und die ihnen folgenden Vennok für länger als ein bis zwei Minuten abzuschütteln.

Selbst den beiden Hangay-Kartanin schienen allmählich Zweifel am Sinn dieser Jagd zu kommen.

Die Vennok hatten offenbar sehr schnell die Tatsache akzeptiert, daß das Innere dieser Höhlenwelt ausschließlich von den friedlichen Robotern bewohnt wurde. Sie zeigten sich den Toto Duga gegenüber zwar nicht ausgesprochen freundlich, aber sie hielten die Roboter für neutral. Dabei schien ihnen nicht aufzugehen, daß sie die Flüchtigen längst hätten schnappen können, wenn die Toto Duga sie nicht ständig daran gehindert hätten.

Das Vorgehen der Roboter war noch rätselhafter als das der Vennok, denn sie folgten der Gruppe zwar beharrlich, ließen den Flüchtlingen aber andererseits immer einen gewissen Vorsprung und liefen, flogen und schwebten dabei scheinbar rein zufällig immer gerade dann in die Schußlinie, wenn die Vennok sich ihrer Sache bereits sicher fühlten. „Was, zum Teufel, soll das alles?" fluchte Wido Helfrich wütend, denn er hatte in den letzten Tagen sehr wenig Schlaf bekommen und litt daher stärker als die anderen unter der Müdigkeit. „Wie lange sollen wir denn noch davonlaufen? Worauf warten diese Roboter bloß?"

„Darauf, daß wir einen Ausgang finden und uns nach oben verziehen", vermutete Nikki Frickel. „Sie wollen nicht, daß hier unten gekämpft wird."

„Dann sollte irgend jemand sie allmählich mal darauf aufmerksam machen, daß es ohnehin keinen großen Kampf geben kann", bemerkte Narktor. „Die Vennok sind uns zahlenmäßig weit überlegen. Sie könnten uns im Handumdrehen einkassieren."

Sie hatten auf ihrer Flucht mittlerweile schon so viele Höhlen gesehen, daß sie fast das Gefühl hatten, ganz Narna sei von den Robotern ausgehöhlt worden.

Es mußten Milliarden von diesen Robotern in der Unterwelt von Narna geben, aber ihre seltsame Kultur schien zu stagnieren. Es existierten unglaublich viele Fabrikationsanlagen, Werkstätten und Raumschiffhangars, aber nirgends waren neue Anlagen im Entstehen begriffen. Dafür waren viele der gewaltigen Höhlen offenbar schon seit Tausenden von Jahren verlassen. Es wurden längst keine Roboter mehr gebaut, auch keine Raumschiffe. Die Toto Duga schienen sich schon seit langem darauf zu beschränken, in ihren Städten ein eher beschauliches Leben zu führen.

Sie warten auf die Zeit der Reife, dachte Nikki Frickel, was immer das auch bedeuten mag. Und sie warten schon seit einer halben Ewigkeit.

Bei normalen Robotern hätte sie sich darüber nicht weiter gewundert, denn die kannten keine Ungeduld.

Bei den Toto Duga war sie sich dessen nicht so sicher.

Unwillkürlich mußte sie an Jisca und die anderen denken, die sich so seltsam aufgeführt hatten. Es war sehr wahrscheinlich, daß es unter den Toto Duga etliche gab, die unter Langeweile litten.

Von irgendwoher kam ein Scheppern, und Nikki Frickel zuckte erschrocken zusammen. Im nächsten Augenblick begriff sie, daß das seltsame Spiel vorbei war.

Die Vennok hatten offenbar die Geduld verloren. Noch wußte niemand genau, wie viele von ihnen durch den Antigravschacht herabgekommen waren. Es konnte sich nicht um eine größere Truppe handeln. Aber selbst wenn es nur etwa sechzig waren, wie die Kommandantin der SORONG schätzte, konnten sie es völlig gefahrlos wagen, sich in zwei Gruppen aufzuteilen, um die Flüchtlinge in die Zange zu nehmen.

Genau das hatten sie mittlerweile getan. „Bringe uns von hier weg!" schrie Wido Helfrich den walzenförmigen Roboter an.

Aber Alpha rührte sich erst, als Nikki Frickel den Befehl wiederholte. „Zurück zu unserem Ausgangspunkt!" fügte sie hinzu. „Du erinnerst dich doch hoffentlich noch daran?"

„Ja", erwiderte Alpha ohne die geringste Anteilnahme.

Sie trieben ihn zur Eile an, und wunderbarerweise brachte er sie tatsächlich binnen weniger Minuten zu jener Nische, in der sie ihn gefunden hatten. „Und jetzt nach oben!" befahl Nikki. „Dort hindurch!"

Und sie deutete zur Decke des Stollens hinauf.

Alpha gehorchte, und die Chefin der PIG dachte, daß sie schon viel eher darauf hätte kommen sollen.

Es war nicht ihre Art, ständig nur davonzulaufen. Ihr war nichts anderes übriggeblieben, als es dennoch zu tun, aber sie hatte genug davon.

Was immer dort oben auf sie warten mochte, es würde besser sein als die ständige Flucht durch diese merkwürdige Welt der Höhlen.

 

8.

 

Die Vennok waren sich ihrer Sache allzu sicher gewesen, denn sie hatten nicht einmal eine Wache am Antigravschacht zurückgelassen. Das änderte allerdings nichts daran, daß Nikki Frickel und ihre Begleiter in der Klemme saßen.

Der Schacht dehnte sich schier endlos lang über ihnen, und es dauerte nicht lange, bis sie unter sich Geräusche hörten.

Die Verfolger hatten die Spur wieder aufgenommen. Sie brauchten sich nicht sonderlich dabei zu beeilen, denn oben warteten zweifellos noch immer die Kartanin. Ter-Kin und Li-Nar jedenfalls erklärten mit großer Überzeugung, daß ihre Kameraden so lange bleiben würden, bis die Situation geklärt war.

Es sah ganz danach aus, als sollten die Kartanin selbst Gelegenheit bekommen, alle restlichen Unklarheiten zu beseitigen. Sie brauchten nur noch zu warten, bis ihnen das Wild vor die Flinte lief, denn es gab für die Flüchtlinge keine Möglichkeit mehr, der Konfrontation auszuweichen. „Hoffentlich ist das Essen in den kartanischen Gefängnissen einigermaßen genießbar", murmelte Wido Helfrich vor sich hin, als sie sich ihrem wenig verheißungsvollen Ziel näherten.

Niemand antwortete ihm.

Sie waren wütend und enttäuscht, und außerdem waren sie mittlerweile hundemüde. Aber am meisten bedrückte es sie, daß sie zwar die Unterwelt von Narna kennengelernt, ihren Rätseln aber nicht auf die Spur gekommen waren. Sie wußten noch immer so gut wie nichts über die Verlorenen von Tarkan.

Als sie sich dem oberen Ende des Schachtes so weit genähert hatten, daß sie bis auf Hörweite herangekommen waren, hörten sie von oben lautes Geschrei.

Zuerst dachten sie, die Kartanin hätten sie bereits entdeckt und stimmten nun ein zwar verfrühtes, aber sicher gerechtfertigtes Siegesgeheul an, doch bald wurde ihnen klar, daß das nicht stimmen konnte. Den Kartanin war ganz offensichtlich überhaupt nicht nach lautem Jubel zumute, denn sie steckten mitten in einer Auseinandersetzung, von der sie so sehr in Atem gehalten wurden, daß sie keine Zeit fanden, auch nur im geringsten darauf zu achten, wer da den Schacht herausgeschwebt kam.

Lautes, wütendes Schnattern und wildes Kreischen ertönte. Die Halle, in der der Schacht endete, war fast leer, nur ein paar angekratzte Kartanin suchten hinter den mächtigen Pfeilern Schutz und versorgten notdürftig ihre Wunden, bevor sie sich wieder in einen schier aussichtslosen Kampf stürzten. „Was ist passiert?" schrie Li-Nar, als er seine Artgenossen erblickte.

Sicher rechnete er damit, daß die Hangay-Kartanin ihn sofort erkennen und ihm zu Hilfe eilen, ihm aber zumindest Rede und Antwort stehen würden.

Aber die Katzenwesen reagierten ganz anders als erwartet.

Drei von ihnen waren bereits wieder auf dem Weg nach oben. Die beiden anderen fuhren herum - und schossen.

Zum Glück nahmen sie sich nicht genug Zeit zum Zielen. So gingen die Schüsse daneben, und ehe es zu Schlimmerem kommen konnte, hatte Dao-Lin-H'ay den völlig verdatterten Li-Nar bereits aus der Schußlinie gezogen. „Kommt heraus!" schrie einer der beiden Hangay-Kartanin wütend, während sein Kamerad durch die Öffnung an die frische Luft hinaufraste, zweifellos in der Absicht, dort Alarm zu schlagen.

Von unten kamen die Vennok näher, begleitet von einer riesigen Schar von Robotern. Li-Nar und Ter-Kin starrten nervös um sich. In der Halle hörte man die Stimmen der Hangay-Kartanin, die herbeieilten, um sich dem plötzlich aufgetauchten, vermeintlichen neuen Feind zu widmen.

Nikki Frickel sah ihre Gefährten an und zuckte die Schultern. „Das war's dann wohl", stellte sie fest. „Ich schlage vor, daß wir uns ergeben - oder habt ihr eine bessere Idee?"

Die anderen schwiegen. Selbst Dao-Lin war mit 'Nikkis Entscheidung einverstanden. „Gib deinen Leuten Bescheid", riet Wido Helfrich dem verblüfften Li-Nar. „Und schwenke vorsichtshalber eine weiße Fahne, falls man in Hangay einen solchen Brauch kennt."

Li-Nar würdigte ihn keines Blickes, sondern deutete auf Ter-Kin. „Geh du voran!" befahl er. „Bist du verrückt?" fauchte Ter-Kin. „Ich habe keine Lust..."

„Feigling!" fuhr Li-Nar dazwischen. „Aber das wird Folgen haben, darauf kannst du dich verlassen."

„Hört auf, euch zu streiten", empfahl Dao-Lin verächtlich.

Sie schleuderte ihre Waffe in die Halle hinaus. Draußen wurde es schlagartig still. „Wir ergeben uns!" rief Dao-Lin-H'ay, schwang sich behutsam aus dem Schacht und hob die Hände.

Als daraufhin nicht geschossen wurde, folgten Li-Nar und Ter-Kin so hastig, daß sie völlig vergaßen, ihre restlichen „Gefangenen" zu entwaffnen. Nikki Frickel, Wido Helfrich und der Springer Narktor glichen dieses Versäumnis aus, indem sie mit erhobenen Händen aus dem Schacht traten.

 

*

 

Li-Nar erholte sich schnell und kehrte den überheblichen Vorgesetzten heraus, während er sich Bericht erstatten ließ. Die anderen Hangay-Kartanin begaben sich zum größten Teil wieder nach oben, denn dort war nach wie vor die Hölle los.

Die vier „Gefangenen" blieben bei all dem nahezu unbeachtet. Man hatte ihnen die Waffen abgenommen und meinte offenbar, daß das völlig ausreichend sei. Angesichts der draußen stationierten Übermacht und der aus der Tiefe herandrängenden Vennok hatten sie damit sogar recht. Selbst die SORONG änderte an dieser Tatsache nichts - denn es hatte sich einiges verändert.

Die Berichte der Hangay-Kartanin und der Funkkontakt mit der SORONG ergaben ein ziemlich genaues Bild der neuen Lage.

Obwohl die Benguel den Eindruck erweckten, als würden sie sich um nichts kümmern, nachdem sie Narna erreicht hatten, mußten sie wohl doch aufmerksamer sein, als man auf den ersten Blick vermuten konnte.

Sie hatten ziemlich schnell gemerkt, daß der Sender seine Tätigkeit eingestellt hatte, und dieser Umstand versetzte sie in beträchtliche Unruhe. Dabei zeigte es sich, daß sie sehr genau wußten, wo die Sendeanlage verborgen war. Offensichtlich waren sie der Meinung, daß den übrigen Angehörigen ihres Volkes ebenfalls der Weg nach Narna gewiesen werden sollte, und so faßten zumindest einige von ihnen den Entschluß, in die Berge zu ziehen und nach dem Rechten zu sehen.

Es war typisch für die Benguel, daß sie dies nicht etwa in einer irgendwie organisierten Form taten.

Offenbar gab es unter ihnen keine Absprache über ihr Vorgehen. Auch erfolgte der Aufbruch zum Sender nicht sofort nach Ausbleiben des Signals.

Es gab Benguel, die sich erst jetzt - noch dazu zu Fuß - auf den Weg machten. Andere kamen in primitiven Fahrzeugen, die sie an Bord ihrer Raumschiffe mitgeführt hatten, nur wenige benutzten Beiboote.

Anfangs waren es nur ein paar Dutzend Benguel, die in der Nähe der Anlage auftauchten und feststellten, daß dort die Hangay-Kartanin herumlungerten. Die Benguel waren so erbost, daß der Anblick der Waffen sie nicht einschüchtern konnte. Wütend verlangten sie, daß man ihnen den Weg freigab.

Die Hangay-Kartanin, nervös und verunsichert angesichts der Tatsache, daß Fremde zwei ihrer Anführer zu einem ungewissen Ziel verschleppt hatten, reagierten übertrieben hart und jagten die Benguel den Berg hinunter.

Aber dort trafen sie auf Scharen weiterer Benguel, und diese Wesen waren samt und sonders zwar ebenfalls wütend, aber unbewaffnet.

Die Kartanin waren keine Barbaren, und so unbeliebt die Benguel bei ihnen auch waren - es widerstrebte ihnen, mit offener Gewalt gegen sie vorzugehen. Anfangs setzten sie Paralysatoren ein, aber auch das war in diesem Gelände nicht ungefährlich. Einige gelähmte Benguel stürzten ab. Außerdem zeigte es sich, daß die an und für sich nicht sonderlich aggressiven Tiere von Narna einen gelähmten, bewußtlosen Benguel nur allzu leicht mit einer Einladung zu einem Festschmaus verwechselten.

Die Kartanin schleppten notgedrungen Dutzende ihrer paralysierten Opfer mit sich in Sicherheit - offensichtlich war ihnen die Vorstellung unangenehm, daß man sie für ein Massaker verantwortlich machen könnte.

Als die anderen Benguel das sahen, verbreitete sich der Bericht über das eher ängstliche Vorgehen der Kartanin mit Windeseile, und der Respekt der Benguel vor den Waffen ihrer Gegner schmolz dahin. In hellen Scharen drangen sie auf allen nur irgendwie gangbaren Wegen den Berg hinauf vor, und da die Benguel geschickte Kletterer waren, fanden sich die Kartanin im Handumdrehen von allen Seiten umzingelt.

Sie wehrten sich, so gut es ging, und es war ihnen bisher gelungen, die Benguel zumindest von dem bisher einzigen entdeckten Zugang zur Unterwelt von Narna fernzuhalten. Das war aber auch schon alles, was sie geschafft hatten.

Was sich oben abspielte,- das hatte nur wenig mit einem Kampf zu tun. Die Benguel gaben sich zwar sehr mutig, aber sie scheuten doch vor einer allzu engen Berührung mit den technisch weit überlegenen Kartanin zurück. Die meisten begnügten sich damit, ihre Gegner lauthals zu beschimpfen. Manchmal flogen Steine. Und ab und zu gab es eine handfeste Prügelei, wenn ein Trupp Benguel auf Schleichwegen in das Gebiet der Anlage vordrang und sich plötzlich mit Gebrüll auf die erschrockenen Kartanin warf.

Bis jetzt war diese ganze Auseinandersetzung noch einigermaßen glimpflich verlaufen, aber es liefen immer mehr Benguel zusammen, und die Berichte der Kartanin bewiesen, daß die Nervosität auf beiden Seiten stieg.

Je länger der Sender schwieg, desto wütender wurden die Benguel. Sie stachelten sich gegenseitig auf.

Irgendwann würden sie zu dem Schluß kommen, daß sie die Kartanin einfach schon aufgrund ihrer zahlenmäßigen Überlegenheit förmlich unter sich erdrücken konnten. Und die Kartanin Li-Nar, daß er trotz allem nicht der Trottel war, als der er sich bisher dargestellt hatte. „Haltet die Benguel hin!" befahl er, und dabei verdrehte er kein einziges Wort. „Sorgt dafür, daß sie nicht an die Raumschiffe herankommen, und schützt die Sendeanlage. Wir haben im Augenblick keine Möglichkeit, mit den Verlorenen von Tarkan in Verbindung zu treten, denn auf unsere Funkrufe reagieren sie nicht, und der Schacht in die Tiefe ist zur Zeit versperrt. Wir müssen warten, bis die Vennok zurückkehren und die Toto Duga sich beruhigt haben. Wir werden die Roboter bitten, die Sendeanlage wieder in Betrieb zu nehmen. Sobald das geschieht, werden die Benguel sich beruhigen und abziehen."

Nikki Frickel sah zu Dao-Lin-H'ay hinüber. Die Kartanin aus Ardustaar lauschte Li-Nars Ausführungen mit wachsender Verwunderung. Wahrscheinlich hatte sie ihrem Exgefangenen derart logische Gedankengänge gar nicht mehr zugetraut.

Aber Li-Nar war noch nicht fertig. „Ihr beide", sagte er und wies auf Ter-Kin und einen weiteren Angehörigen seines Volkes, „werdet direkt neben dem Antigravschacht warten. Falls die Roboter zeigen, daß sie nicht bereit sind, in ihre Höhlen zurückzukehren, müßt ihr durch den Schacht hinuntergehen und selbst dafür sorgen, daß der Sender wieder aktiviert wird."

Ter-Kin zog ein saures Gesicht. „Was geht uns das an, wenn die Vennok erst einmal oben sind?" fragte er. „Ich schlage vor, daß wir uns mit ihrer Hilfe zu den Schiffen durchkämpfen und so schnell wie möglich starten. Sollen die Benguel sich doch selbst um ihren dämlichen Sender kümmern!"

Li-Nar versetzte seine Zuhörer in Erstaunen, indem er sagte: „Nein! Wir werden von jetzt an ein wachsames Auge auf Narna haben. Dies ist eine vielleicht einmalige Gelegenheit, das Benguel-Problem zu lösen."

„Dann glaubst du also nicht mehr, daß wir Agenten des Hexameron sind?" fragte Nikki Frickel.

Li-Nar betrachtete sie nachdenklich. „Es spielt keine Rolle, was ich glaube", erklärte er gedehnt. „Diese Angelegenheit bedarf einer gründlichen Untersuchung. Aber dafür haben wir später noch Zeit."

„Sehr beruhigend", flüsterte Wido Helfrich, als Li-Nar sich abwandte und weitere Befehle erteilte. „Wie meinst du das?" fragte Nikki Frickel verwundert. „Oh, ich dachte schon, dieser Li-Nar sei ein verkanntes Genie", erwiderte Wido trocken. „Es beruhigt mich, daß es sich nur um einen vorübergehenden Anfall handelt."

In diesem Augenblick drängten die ersten Roboter aus dem Schacht.

 

9.

 

Es war auf den ersten Blick zu erkennen, daß die Toto Duga nicht die Absicht hatten, gleich wieder umzukehren. Sie hätten das auch gar nicht tun können, denn der Schacht war nach wie vor völlig verstopft. Tausende von Robotern quollen aus der Öffnung, und weitere Tausende drängten nach.

Im Handumdrehen war die riesige Halle überfüllt. Li-Nar, seine Untergebenen, die Gefangenen - sie alle wurden mitgerissen und förmlich ins Freie hinausgespült. Dabei wurden sie voneinander getrennt, und Nikki Frickel und ihre Begleiter hätten diese Gelegenheit zur Flucht nutzen können, wenn sie gewollt hätten. Aber sie waren sich stillschweigend darüber einig, daß sie noch warten würden. „Es wird etwas geschehen", sagte Dao-Lin-H'ay und brachte damit zum Ausdruck, was jeden einzelnen von ihnen bewegte. „Ich spüre es. Laßt uns warten!"

Sie wußten nicht, was aus Ter-Kin und seinem Begleiter wurde. Da sie die beiden Kartanin nirgends entdecken konnten, nahmen sie an, daß sie immer noch unten in der Halle steckten und auf eine Gelegenheit warteten, ihren Auftrag zu erfüllen. Von der SORONG kam die Meldung, daß die Toto Duga noch immer nicht auf den Versuch reagierten, über Funk Verbindung mit ihnen aufzunehmen.

Das Auftauchen der Roboter hatte auf die Benguel eine seltsame Wirkung. Sie beruhigten sich augenblicklich, stellten ihre Angriffe auf die Kartanin ein und drängten stumm näher heran, ohne auf die drohend erhobenen Waffen zu achten. „Nicht schießen!" befahl Li-Nar seinen Leuten geistesgegenwärtig. „Wir ziehen uns in die Schiffe zurück."

„Sie scheinen uns vergessen zu haben", murmelte Narktor. „Irrtum", erwiderte Dao-Lin und deutete auf ein gutes Dutzend Kartanin, die mit grimmigen Gesichtern herbeieilten.

Aber die Kartanin kamen nicht so schnell voran, wie sie wohl geplant hatten, und bald steckten sie in dem Gewirr von Benguel und Toto Duga fest.

Und dann kamen die Vennok ins Freie, sechzig an der Zahl. Nikki Frickel sah es und stellte zufrieden fest, daß sie sich nicht verschätzt hatte.

Dieser Gedanke verging im Bruchteil einer Sekunde, denn ihr wurde plötzlich bewußt, daß sie schon einmal Benguel, Roboter und Vennok an einem Ort versammelt gesehen hatte. „Nein!" sagte sie entsetzt. „Geht zurück!"

Aber die Vennok hörten sie nicht, und selbst wenn das der Fall gewesen wäre, hätten sie sich gewiß nicht nach den Befehlen einer Terranerin gerichtet.

Sie traten ins Freie hinaus, seltsame Gestalten mit geflügelten Köpfen und viel zu gelenkigen Beinen, und für einen Augenblick breitete sich eine atemlose Stille aus. Dann gab es einen Blitz, eine Lichterscheinung, die jeden an seinen Platz bannte. Es war schwer zu sagen, ob diese Erscheinung wirklich optischer Natur war oder ob sie vielleicht nur auf mentalem Weg wahrnehmbar wurde - und es spielte auch keine Rolle.

Nikki Frickel sah wie durch kochendes Wasser hindurch, daß die Benguel und die Toto Duga zu Boden sanken und regungslos liegenblieben. Und gleichzeitig sah sie eine Gestalt entstehen.

Sie sah die Gestalt als eine junge Frau, aber irgendwie wußte sie, daß sie diese Frau nicht wirklich mit ihren Augen wahrnahm. Daher war sie sich auch nicht sicher, ob es diese Gestalt wirklich gab oder ob es nur ein Eindruck war, den ihr ihr Gehirn in gerade dieser Form vermittelte, um das Unfaßbare begreiflicher zu machen und den Schock auf diese Weise zu mildern.

Auch das war ein Rätsel, das sich in diesem Augenblick nicht klären ließ.

Die Gestalt begann zu sprechen - nicht in Worten und nicht auf akustischem Wege, sondern in Form von Begriffen und Bildern, die von außen in Nikki Frickels Gehirn drängten. Und nicht nur in ihr Gehirn, sondern in das eines jeden einzelnen denkenden Wesens, das in diesem Augenblick an diesem Ort anwesend war.

 

*

 

„Ich bin Hirdal", sagte die Gestalt auf ihre seltsame Weise. „Ich habe euch eine Geschichte zu erzählen."

Aber in Wirklichkeit, auf einer anderen, schwer erklärbaren Ebene, machte Hirdal ihren Zuhörern gleichzeitig klar, daß sie selbst diese Geschichte war, und jeder spürte, daß Hirdals Existenz enden würde, sobald die Geschichte erzählt war. „Als ESTARTU sich in großer Gefahr befand, schuf sie aus dem Staub einer fremden Welt ihre kleinen Kinder", erzählte Hirdal. „Sie gab ihnen den Auftrag, ihr Erbe zu bewahren und im Sinn ihres Werkes tätig zu sein. Das geschah vor langer Zeit. ESTARTUS kleine Kinder haben ihren Auftrag getreulich erfüllt, und das Werk ist bald getan."

Aber auf der anderen, zweiten Ebene erzählte Hirdal dieselbe Geschichte in Bildern.

Drei Raumschiffe irrten zwischen den Sternen Hangays umher, und in den drei Schiffen befanden sich fünfhundert jener Roboter, die man - lange Zeit später - als die Verlorenen von Tarkan bezeichnen sollte.

Diese Roboter fühlten sich als ESTARTUS kleine Kinder, und sie waren völlig von dem Gedanken durchdrungen, ESTARTUS Erbe zu bewahren und ihr Werk fortzuführen. ESTARTUS kleine Kinder waren von unterschiedlicher Gestalt, aber ESTARTUS Erbe war gleichmäßig auf sie verteilt.

Es war eine schwere Last, die ESTARTUS kleine Kinder zu tragen hatten. ESTARTU war groß, und ihr Erbe war gewaltig. ESTARTU hätte gut daran getan, sich eine millionenmal größere Zahl von kleinen Kindern zu erschaffen, und selbst dann hätte die Kraft der kleinen Kinder nicht ausgereicht, um die Last ihres Erbes zu tragen.

Da die kleinen Kinder das Erbe hüten und das Werk fortführen mußten, erkannten sie, daß es ihre Aufgabe war, das zu tun, wozu ESTARTU weder Zeit noch Gelegenheit gehabt hatte: Sie mußten die Zahl der kleinen Kinder drastisch erhöhen.

Die kleinen Kinder wußten, daß sie mit großer Vorsicht und Wachsamkeit zu Werke gehen mußten, denn sie hatten einen Feind. Das war die Macht der Sechs Tage, die keine Mühe scheuen würde, um ESTARTUS Erbe zu vernichten.

Die Macht der Sechs Tage war so gewaltig, daß es keinen Sinn hatte, vor ihr zu fliehen. Das wußten die kleinen Kinder, denn dieses Wissen gehörte zu ihrem Erbe. Aber auch wenn ihnen die Möglichkeit der Flucht genommen war, so konnten sie sich doch immer noch verstecken. Die Suche nach einem geeigneten Versteck war die erste Aufgabe, die die kleinen Kinder zu erfüllen hatten, und sie mußten sich bei dieser Suche beeilen, denn sonst würden sie unweigerlich einen Teil des Erbes verlieren.

Die kleinen Kinder fanden eine schöne, große Sauerstoffwelt, die sie Ushindi nannten. Diese Welt war reich an all jenen Stoffen, die die kleinen Kinder brauchten, um sich auf ihre Weise zu vermehren. Da diese Stoffe aber in erster Linie im Innern von Ushindi zu finden waren und die kleinen Kinder sich davor fürchteten, daß die Macht der Sechs Tage sie auch auf Ushindi finden würde, gruben sie sich eine tiefe Höhle und schützten sie mit allen ihnen zur Verfügung stehenden Mitteln vor Entdeckung.

Nun erst konnten sie darangehen, die ihnen auferlegte Last besser zu verteilen.

In der Tiefe von Ushindi entstanden kleine Kinder in großer Zahl. Jedes erhielt einen Teil des Erbes. Aber die Last war noch immer zu schwer für jeden einzelnen. So gruben sie neue Höhlen, und ihre Zahl stieg, bis es vier Milliarden von ihnen gab.

Da die kleinen Kinder stets darauf gefaßt sein mußten, allen Vorsichtsmaßnahmen zum Trotz doch von der Macht der Sechs Tage entdeckt zu werden, trafen sie Vorsorge für den Fall, daß sie Ushindi eines Tages verlassen mußten. Kein Teil des Erbes durfte verlorengehen, keines der kleinen Kinder durfte daher im Fall der Flucht auf Ushindi zurückbleiben.

So bauten die kleinen Kinder vierzig Millionen Raumschiffe.

Als sie soweit gekommen waren, erreichten sie einen Punkt, an dem die Natur ihnen eine Grenze setzte.

Auf der Suche nach Rohstoffen und Lebensraum hatten sie die tiefsten Schichten der festen Kruste von Ushindi so weit ausgehöhlt, wie es möglich war. Weitere Höhlen hätten das tektonische Gleichgewicht von Ushindi zerstört. Um mehr Rohstoffe und Lebensraum für sich zu erobern, hätten die kleinen Kinder ihre Höhlen in der sicheren, geschützten Tiefe verlassen und zur Oberfläche hinaufsteigen müssen. Damit aber hätte sich die Gefahr der Entdeckung erhöht.

So suchten die kleinen Kinder nach einem anderen Weg, ihre Zahl zu erhöhen, denn die Last für jeden einzelnen war noch immer zu groß.

Aber anstatt auf einem anderen Planeten weitere Höhlen zu graben und noch mehr kleine Kinder zu erschaffen, suchten sie nach einem Volk organischer Wesen, das ihnen einen Teil der schweren Bürde abnehmen sollte. Es mußte ein Volk sein, das keine Verbindung zur Macht der Sechs Tage hatte und nie in Versuchung geraten würde, die kleinen Kinder an den Feind zu verraten. Dieses Volk sollte der Schar der kleinen Kinder - gemessen an der Zahl der Individuen - ebenbürtig sein. Auch durfte es dadurch, daß man ihm einen Teil des Erbes aufbürdete, keinen Schaden erleiden in der Art, daß es dadurch sein eigenes, entwicklungsgeschichtliches Erbe verlor, denn ESTARTUS Erbe hieß die kleinen Kinder, auf lebende Wesen Rücksicht zu nehmen.

Es war nicht leicht, ein solches Volk zu finden.

Auf einem fernen, abgelegenen Planeten entdeckten die kleinen Kinder das Volk der Benguel. Die Benguel, gerade erst im Begriff, die Grenze zwischen tierhafter Existenz und bewußtem Sein zu überschreiten, waren ein sehr fruchtbares und im Kampf ums Überleben erfolgreiches Volk. Sie hatten sich auf diese Weise so stark vermehrt, daß sie bereits begannen, das Land zu verwüsten und somit ihre eigene Lebensgrundlage zu zerstören.

Die kleinen Kinder kamen zu dem Schluß, daß sie den Benguel nicht schaden, sondern nur helfen konnten, wenn sie diese Wesen mit einem Teil von ESTARTUS Erbe bedachten.

ESTARTUS Erbe erwies sich als sehr vorteilhaft für die Benguel, denn es hinderte sie daran, sich weiterhin ungebremst zu vermehren. Den kleinen Kindern wurde jedoch sehr schnell klar, daß die Benguel früher oder später die Aufmerksamkeit der Macht der Sechs Tage auf sich ziehen würden, wenn sie in ihrer Entwicklung allzu schnell voranschritten. Auf der anderen Seite gingen die Benguel mit der ihnen zuteil gewordenen Intelligenz auf eine Weise um, mit der sie ihren Planeten auch bei gebremster Geburtenfreudigkeit binnen kürzester Frist ruinieren würden.

Die kleinen Kinder erschraken, als sie erkannten, was sie ohne böse Absicht angerichtet hatten: Die Benguel hatten ihren Teil von ESTARTUS Erbe übernommen, und der Vorgang ließ sich nicht rückgängig machen. Wenn ein Benguel starb, ging auch sein Teil des Erbes verloren. Und wenn die Benguel auf ihrem Planeten so weitermachten, wie sie nach der Übertragung des Erbes begonnen hatten, würden alsbald sehr viele von ihnen sterben.

Die kleinen Kinder fanden nur einen Ausweg aus ihrem Dilemma: Wenn die Benguel ihre Planeten ruinierten, mußten sie rechtzeitig Gelegenheit bekommen, auf einem anderen Planeten weiterzuleben.

Also bauten die kleinen Kinder Raumschiffe für die Benguel und brachten ihnen bei, diese Schiffe zu bedienen.

Dieser aus der Not geborene Schachzug erwies sich als geradezu genial, denn die Benguel wurden damit zu Raumnomaden, die man zwar verachtete, aber andererseits widerwillig duldete, denn sie blieben nirgends auf Dauer. Ein solches Volk konnte bei der Macht der Sechs Tage schwerlich in den Verdacht geraten, etwas mit ESTARTUS Erbe zu tun zu haben, denn erstens glaubte die Macht der Sechs Tage, daß sie ESTARTU vernichtet hatte, und zweitens hätte sich ESTARTU wohl gewiß würdigere Träger ihres Erbes ausgesucht als ausgerechnet die Benguel.

Als das Erbe endlich so gleichmäßig auf eine so große Zahl von Individuen verteilt war, daß es keine unerträgliche Last mehr bedeutete, zeigte es sich, daß mit der Last auch das Wissen um das Erbe in den Hintergrund trat. Die kleinen Kinder vergaßen, woher sie stammten und wer sie erschaffen hatte, und da es nicht länger nötig war, nach weiteren Trägern des Erbes zu suchen, vergaßen sie auch, wozu eine solche Suche überhaupt dienen sollte.

Die Benguel ihrerseits hatten all dies sowieso niemals gewußt, denn ihr Anteil an ESTARTUS Erbe war von Anfang an so klein gewesen, daß sie es nie als Last empfunden und sich daher auch nicht den Kopf darüber zerbrochen hatten.

Die meisten kleinen Kinder blieben auf Ushindi. Andere durchstreiften die Weiten der Galaxis Hangay, scheinbar ohne Sinn und Ziel. Die Benguel zogen von Planet zu Planet, und ihre Zahl wuchs. Auf fast jedem Planeten blieben einige von ihnen zurück, und wenn ihre Zeit gekommen war, würden die, die zurückgeblieben waren, eigene Intelligenz entwickeln.

Die Benguel und die kleinen Kinder warteten auf die Zeit der Reife - auf jenen Augenblick, an dem sich ESTARTUS Werk vollenden würde. Aber sie waren sich dieser Tatsache nicht bewußt. Ihre Unwissenheit schützte sie besser als alles andere vor den Nachstellungen ihres Feindes, der Macht der Sechs Tage.

Und da sie nicht einmal wußten, daß und worauf sie warteten, konnten sie auch keine Ungeduld entwickeln.

Auch das diente ihrem Schutz.

Unbeschwert sollten sie ihr Leben führen, denn so hatte ESTARTU es geplant. Zuviel Wissen wäre eine Gefahr für die kleinen Kinder und die Benguel gewesen.

Die Zeit der Reife würde von selbst kommen. „Und die Zeit der Reife kommt", sagte Hirdals seltsame Stimme. „Der Augenblick naht, in dem das Werk vollendet wird."

Aber es gab keine Bilder, die zeigen konnten, was man unter der Zeit der Reife und dem Werk, das vollendet werden sollte, verstehen mußte.

Hirdals Geschichte war beendet und ihre Existenz somit auch - so jedenfalls verstanden es alle, die ihr zugehört hatten. Ihre Stimme verklang, ihre Konturen verschwammen.

Dann löste sie sich auf und verschwand.

Nikki Frickel fühlte sich, als sei sie in einem langen Traum gefangen, aus dem sie sich erst mühsam lösen mußte. Sie hätte sich gewünscht, daß sie langsam erwachen und im Erwachen den vielen noch ungelösten Fragen nachspüren konnte. Sie wünschte sich, sie hätte diesen Traum festhalten können, um keine noch so winzige Kleinigkeit jemals zu vergessen.

Noch halb benommen, öffnete sie die Augen.

Die Sonne schien vom strahlend blauen Himmel herab, aber ihr Licht schien sich zu verdüstern, wenn es diesen Ort traf. Zu Tausenden lagen Benguel am Boden, und zwischen ihnen standen und lagen die Toto Duga - ESTARTUS kleine Kinder. Es war ein Anblick der Verwüstung, der Nikki Frickel unwillkürlich an die Schlachtfelder alter Zeiten denken ließ.

Sie wußte von Waliki her, daß die Benguel bald zu sich kommen würden - sie waren nicht tot, auch wenn sie so aussahen. Und die „kleinen Kinder" konnten ohnehin nicht sterben, denn sie waren Maschinen.

Und doch war etwas in ihnen gestorben - sowohl in den Benguel als auch in den Robotern. Die Benguel würden nie wieder imstande sein, in ihren Raumschiffen von Planet zu Planet zu ziehen, und die Toto Duga waren nur noch einfache Roboter wie Alpha, der Befehle befolgte und keine eigene Initiative entwickeln konnte.

Nikki Frickel ahnte jetzt, woran das lag.

ESTARTUS Erbe.

Es hatte den Toto Duga das verliehen, was sie von allen anderen Robotern unterschied, und es hatte die Benguel intelligent gemacht - zumindest in einem gewissen Rahmen.

Sie erschrak bei diesem Gedanken. Wenn die Roboter und die Benguel ihren individuellen Anteil an ESTARTUS Erbe verloren hatten - was für ein Verlust mußte das sein.

Und wozu das alles?

Zweifellos hing es mit Hirdal zusammen, mit ihrem Erscheinen und der Geschichte, die sie erzählt hatte.

Wenn dies der Preis dafür war, daß sie endlich die langersehnten Informationen über die Toto Duga erhalten hatten, wenn dafür tatsächlich ein Teil von ESTARTUS Erbe draufgegangen war - dann hätte Nikki Frickel lieber auf Hirdals Geschichte verzichtet.

Irgend jemand schrie etwas. „Halt! Stehenbleiben! Keine Bewegung!"

Nikki Frickel sah sich jäh aus ihren Gedanken gerissen. Unwillig sah sie sich um - und entdeckte einen Vennok, der mit erhobener Waffe auf sie zumarschierte. „Stehenbleiben, habe ich gesagt!" schrie der Vennok, und über die künstliche Stimme seines Übersetzungsgeräts hinweg hörte man schwach die eigentlichen Laute der vennischen Sprache.

Nikki Frickel runzelte die Stirn, denn sie hatte sich nicht von der Stelle gerührt. „Mir scheint, jetzt sitzen wir wirklich in der Klemme", bemerkte Narktor, der zufällig in die entgegengesetzte Richtung blickte.

Von dort kamen Li-Nar und einige seiner Kartanin, ebenfalls bewaffnet, ebenfalls grimmig. „Es sind unsere Gefangenen!" fauchte Li-Nar. „Ihr habt es nicht geschafft, sie in den Höhlen dingfest zu machen. Was also wollt ihr hier?"

„Seid ihr alle miteinander übergeschnappt?" fragte Dao-Lin-H'ay fassungslos. „Nach allem, was hier geschehen ist, solltet ihr wahrhaftig andere Dinge im Kopf haben, als uns zu verhaften."

„Ruhe!" befahl Li-Nar. „Du kannst mir gar nichts befehlen", konterte Dao-Lin verächtlich.

Inzwischen rückten die anderen Vennok näher.

Nikki Frickel beobachtete fassungslos, wie sowohl die Vennok als auch die Kartanin ungerührt über die Benguel und die Toto Duga hinwegstiegen. „Habt ihr Hirdals Geschichte nicht auch gehört?" rief die Kommandantin der SORONG den beiden feindlichen Parteien zu. „Hirdals Geschichte!" wiederholte Li-Nar verächtlich. „Ich weiß nicht, wie ihr es gemacht habt, aber es war jedenfalls alles nur ein Trick."

Nikki Frickel verschlug es fast die Sprache. „Was für ein Trick?" fragte sie schließlich. „Hirdal war doch offensichtlich eine Botin von ESTARTU!"

„Na und? Was geht mich ESTARTU an!"

„ESTARTU war eine Macht, die gegen das Hexameron gekämpft hat!"

„Das behauptest du! Es gibt keine Beweise dafür."

„Der Beweis liegt hier vor dir. Sieh dir die Benguel und die Toto Duga an ..."

„Toto Duga!" knurrte Li-Nar wütend. „Kleine Kinder! Das ist auch alles nur ein Produkt eurer Phantasie.

Aber wir wissen aus Erfahrung, daß die Agenten des Hexameron jeden noch so schmutzigen Trick anwenden, um an ihr Ziel zu kommen. Denkt bloß nicht, daß wir uns so leicht hereinlegen lassen!"

„Und wir noch weniger!" schrien die Vennok laut von der anderen Seite her. „Das ist doch zum Ausder-Haut-Fahren!" fluchte Wido Helfrich mit unterdrückter Stimme. „Haben die denn alle ein Brett vorm Kopf ?"

„Das muß schon eine Bohle vom Umfang einer hundertjährigen Eiche sein", murmelte Nikki Frickel spöttisch.

Sie blickte zum Himmel hinauf. Wido Helfrich und Narktor folgten ihren Blicken. „So schnell kann das Beiboot nicht hier ankommen", murmelte Wido skeptisch. „Und wie sollen die anderen uns hier herausholen?"

„Kommt Zeit, kommt Rat", meinte Nikki philosophisch. „Wir müssen sie nur lange genug hinhalten."

Direkt vor ihren Füßen lag ein Benguel, der sich jetzt zu regen begann. Sie trat einen Schritt zur Seite, um ihm ein wenig Platz zu machen. Sofort fuhren die Waffen der Vennok und der Hangay-Kartanin in die Höhe. „Ihr solltet euch lieber darauf konzentrieren, diesen armen Kerlen zu helfen", sagte Nikki. „Da wartet eine Menge Arbeit auf euch!"

Der Benguel, der mittlerweile wieder halbwegs bei Sinnen war, hockte vor ihr auf dem Boden und blickte zu ihr auf. Seine Augen wirkten sanfter als vorher. Unwillkürlich beugte sie sich zu ihm hinab. „Wie geht es dir?" fragte sie leise.

Aber der Benguel verstand sie nicht. Die ihm künstlich aufgepfropfte Intelligenz war von ihm gewichen. Er stieß ein paar leise, schnatternde Laute hervor, dann sprang er auf und rannte davon.

Es war wie ein Signal. Viele der Benguel waren bereits wieder erwacht, und sie flohen in hellen Scharen von diesem Ort. Sie erinnerten sich nicht mehr an ihr früheres Leben, und sie konnten sich nicht erklären, was mit ihnen geschehen war - falls sie überhaupt darüber nachdachten. Wahrscheinlich war ihnen nur ganz dumpf die Erinnerung daran geblieben, daß dies ein unheimlicher Ort war, den man besser meiden sollte.

Nikki Frickel dachte voller Unbehagen an die unzähligen Benguel, die sich noch immer auf dem Weg zur Sendeanlage befanden. Wenn man ihnen nur irgendwie klarmachen könnte, daß sie dort nichts zu suchen hatten!

Aber die Benguel waren vernünftigen Argumenten gegenüber noch nie sehr aufgeschlossen gewesen.

Auch die Toto Duga kamen allmählich wieder zu sich, aber sie liefen nicht davon. Sie standen in der Gegend herum und rührten sich nicht. Man würde sie wegschaffen und einlagern, und wenn man sie gerade gebrauchen konnte, wurden sie programmiert und neuen Aufgaben zugeführt. „Wir bringen die Gefangenen jetzt in eines unserer Schiffe", verkündete Li-Nar entschlossen. „Ihr Vennok werdet euch um die Roboter kümmern. Wir schicken euch Verstärkung."

Aber damit waren die Vennok nicht einverstanden, und die Fronten verhärteten sich so sehr, daß Nikki Frickel, Wido Helfrich, Narktor und Dao-Lin-H'ay bereits befürchteten, in eine ernste Auseinandersetzung zu geraten.

Da endlich geschah das, worauf sie schon lange gewartet hatten.

Ein Beiboot der SORONG raste heran, verzögerte und landete weich auf dem Dach eines Gebäudes - dem einzigen Platz, an dem keine Verlorenen von Tarkan herumstanden.

Die Hangay-Kartanin und die Vennok wurden von dieser Landung überrascht, aber das hinderte sie leider nicht daran, sich weiterhin gegenseitig zu bedrohen und dabei auch die Gefangenen nicht aus den Augen zu lassen. „Betäubt die ganze Bande, ehe es hier ein Blutbad gibt!" befahl Nikki Frickel leise über Funk.

Nichts geschah. „Verdammt ..." begann Nikki flüsternd, aber dann verschlug es ihr den Atem.

Die Schleuse öffnete sich, und eine Gestalt wurde sichtbar, gekleidet in die einfache, blütenweiße Uniform der Kartanin aus Ardustaar. „Ich bin Oogh at Tarkan", sagte der Kartanin, und seine Stimme klang kräftig - und zornig. „Kommandant der NARGA SANT, die vor langer Zeit von Tarkan nach Meekorah gesandt wurde, um dort Kundschafterdienste zu tun und die Bewohner von Meekorah auf jenen Plan vorzubereiten, der sich jetzt erfüllt. Drei Viertel der Galaxis Hangay sind bereits nach Meekorah gelangt, und ihr, die ihr da unten steht und über Dinge streitet, die euch nichts angehen, gehört zu den Glücklichen, die Tarkan, der Schrumpfenden, und dem sich dort anbahnenden Ende allen Lebens entkommen sind."

Als Nikki Frickel Oogh at Tarkan zuletzt gesehen hatte, war er ein hinfälliger Greis gewesen. Jetzt wirkte er wieder so, wie sie ihn von der Gruft der Erleuchtung her in Erinnerung hatte.

Er war immer noch uralt - aber seine Ausstrahlung war überwältigend.

Nikki riskierte einen schnellen Seitenblick auf Dao-Lin-H'ay. Die Kartanin sah mit leuchtenden Augen zu Oogh at Tarkan. Es hätte nicht viel gefehlt, und Dao-Lin wäre vor Ehrfurcht auf die Knie gesunken.

Kein Wunder! dachte Nikki Frickel.

Wenn man Oogh at Tarkan in diesem Augenblick mit den Hangay-Kartanin verglich, dann schnitten Li-Nar und seine Artgenossen ziemlich kläglich ab.

Sie schienen sich dieser Tatsache sogar bewußt zu sein, denn viele von ihnen schlugen die Augen nieder, und einige duckten sich sogar, als wollten sie sich zur Flucht wenden.

Und die Vennok?

Die meisten starrten Oogh at Tarkan an, aber einige tuschelten miteinander. „Wir beanspruchen nur diese Gefangenen!" sagte schließlich einer von ihnen, indem er vortrat und auf die kleine Gruppe um Nikki Frickel deutete. „Mit welchem Recht?" fragte Oogh at Tarkan düster. „Habt ihr sie gefangen?"

„Nun ... ja!"

„Welches Vergehen werft ihr ihnen vor?"

„Sie sind Verbündete des Hexameron!"

„Das Hexameron herrscht im Universum Tarkan", erwiderte Oogh at Tarkan ruhig. „Diese Wesen aber stammen aus Meekorah, und sie sind erbitterte Gegner der Lehre von den Sechs Tagen."

„Woher willst du das wissen?"

„Weil diese Wesen meine Freunde sind."

Die Vennok schienen von diesem Argument nicht übermäßig beeindruckt zu sein. Sie entstammten einem ganz fremden Volk, und Oogh at Tarkan mochte für sie nur irgendein alter Kartanin sein, der nicht viel mehr tun konnte, als große Sprüche zu klopfen. „Schnappt sie euch!" schrie der Angreifer der Kopfflügler. „Die Belohnung gehört uns!"

Aber er hatte die Rechnung ohne die Hangay-Kartanin gemacht, die von Oogh at Tarkan tief beeindruckt waren. Nikki Frickel und ihre Begleiter waren plötzlich von Kartanin umgeben, die offensichtlich bereit waren, die Freunde des Kommandanten der NARGA SANT bis zum letzten Blutstropfen zu verteidigen.

Dieser Anblick brachte die Vennok so weit zur Besinnung, daß sie ihre Waffen senkten. „Schluß damit!" rief Oogh at Tarkan, und seine Stimme hallte von den Bergen wider. „Schluß mit dem Kampf, dem Töten, dem Haß! Geht und helft denen, die eure Hilfe brauchen! Und schließt Frieden miteinander - es ist höchste Zeit! Ihr seid jetzt zwar in Meekorah, aber noch längst nicht außer Gefahr.

Gibt es für euch keine höheren Ziele, als euch gegenseitig die Köpfe einzuschlagen?"

Die Vennok zögerten. Die Kartanin auch.

Inzwischen liefen die letzten der wieder zur Besinnung gekommenen Benguel davon, bergab, den schützenden Wäldern entgegen. Nur die Toto Duga blieben zurück. „Die Zeit der Reife wird kommen", sagte Oogh at Tarkan ernst. „Der Sender arbeitet wieder."

Und damit kehrte er in das Innere des Beiboots der SORONG zurück.

Die Bestätigung kam von Muron Feyerlinck und fast gleichzeitig auch von den Schiffen der Kartanin und der Vennok.

Das gab den Ausschlag, denn zur gleichen Zeit kamen von überall her Meldungen, denen zufolge die Benguel die von ihnen heimgesuchten Planeten verließen.

Kommt nach Narna, Freunde! rief der Sender, und die Benguel gehorchten.

 

ENDE

Pictures/100000000000015E000001FEADD6929B.jpg


