
		
			
		
	
Die Insel der Monster

 

Mit Atlan auf Teffon - ein „Schandfleck" wird entdeckt

 

von K. H. Scheer

 

Im Jahr 1147 NGZ gewinnen die jahrhundertelang unterdrückten Völker der Milchstraße nach erbittertem Ringen ihre Freiheit zurück. Nicht nur die Cantaro und die anderen Hilfstruppen der ominösen Herren der Straßen konnten ausgeschaltet werden, sondern auch die Heiren selbst, die sich letztlich als Manifestationen des Monos’ entpuppten, des Erzfeindes von Perry Rhodan. Inzwischen schreibt man den Beginn des Jahres 1170. Seit dem Sieg über die Monos sind mehr als zwei Jahrzehnte vergangen, und die neue Ara, die mit dem Erwachen des Mondgehirns begann, Ist längst angebrochen, und Wiederaufbau und Vergangenheitsbewältigung laufen auf vollen Touren.

Für die Träger der Zellaktivatoren beginnt jedoch eine schlimme Zeit. Sie mußten auf Anordnung von ES ihre lebensspendenden Geräte abgeben und erhielten statt dessen eine 62 Jahre lang anhaltende Zelldusche.

Bei den Nachforschungen nach zwei Mutanten, die nicht auf Wanderer erschienen, bekommen es Perry Rhodan und die Sucher alsbald mit den Linguiden zu tun, einem relativ jungen Sternenvolk auf der galaktischen Bühne.

Während Perry Rhodan durchaus positive Eindrücke von den Linguiden gewinnt, interessiert sich Atlan für die Schattenseiten im Leben dieses Volkes und entdeckt dabei DIE INSEL DER MONSTER ... 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide auf der Suche nach einem „dunklen Punkt".

Kassian - Atlans junger Helfer und Bewunderer.

Maynti Herkrol und Cisoph Tonk - Besatzungsmitglieder der KARMINA.

Luetfiye Kücüktekin - Ein Blue-Klon.

Aramus Shaenor - Ein Friedensstifter auf der Insel der Monster


1.

 

Kassian ärgerte sich über die unerbetene Aussage der Bordsyntronik. Er empfand sie als bevormundend.

Stirnrunzelnd dachte er über einen Begriff nach, mit dem er den Syntron rügen konnte - nicht in üblicher Weise, sondern so ungewöhnlich, wie er sein Idol Atlan und seine Anwesenheit auf der KARMINA empfand.

Er empfand überhaupt alles, was über Atlans Lippen kam, als überaus bemerkenswert.

Junge Neu-Arkoniden wie Kassian waren begeisterungsfähig, vor allem dann, wenn sie das Glück hatten, einem Mann wie Atlan zu begegnen.

Kassian war ein solches Glück beschieden gewesen. Und mehr noch - er hatte sogar ungläubig klingende Sagen seines Volkes aus berufenem Mund bestätigt bekommen!

Atlan war die Verkörperung aller Traumvorstellungen und phantastisch klingenden Erzählungen, die seit Jahrhunderten und Jahrtausenden unter den arkonidischen Völkerschaften die Runde machten.

Kassian war der Sproß einer alten, angesehenen Arkoniden-Familie aus dem Geschlecht der Orbanaschol.

Nach dem Sturz des galaktischen Gewaltherrschers Pedrass Foch alias Monos hatten die Orbanaschols die Gunst der Stunde erkannt und die Initiative ergriffen.

Die galaktische Raumfahrt hatte am Boden gelegen. Zahllose veraltete Raumer oder beschädigte Einheiten hatten, wie sich Orbanaschol auszudrücken beliebte, nur auf die „richtende Hand des Meisters gewartet".

Kurz nach der Befreiung von Monos, im Herbst 1147 NGZ, war auf der Orbanaschol-Werft der erste Kugelraumer aus der ehemaligen Handelsflotte des Arkonidenreichs zwecks Modernisierung aufgelegt worden.

Damit hatten die Probleme begonnen!

Die nach den Anweisungen der Cantaro ausgerichteten Zulieferindustrien hatten die hochfliegenden Planungen schnell zunichte gemacht.

Die Folgen der cantarischen Planwirtschaft, die über Jahrhunderte hinweg eine Dezentralisierung aus Machterhaltungsgründen bewirkt hatte, waren nach der Befreiung vom galaktischen Joch offenkundig geworden.

Die arkonidische Stahlindustrie war trotz enormer Leistungsfähigkeit nicht in der Lage gewesen, die von Orbanaschol benötigten Schiffsbauelemente in vorgegebener Auslegung zu liefern.

Die Fertigungsprogramme der Robotbandstraßen waren nach cantarischen Geboten derart exportorientiert geschaltet worden, daß die plötzliche Umstellung auf den arkonidischen Internbedarf auf größte Schwierigkeiten gestoßen war. Gleiches hatte man auf allen anderen Industriewelten der Milchstraße festgestellt.

Die Pannen hatten bereits im Bereich der Metallurgie begonnen. Die Herstellung hochveredelter Stahle war von vornherein an den fehlenden Legierungsmetallen gescheitert. Ynkelonium, unerläßlich zur Vergütung des Terkonitstahls, war von den Cantaro grundsätzlich zugeteilt worden. Zahllose andere Hemmnisse dieser Art hatten sich erst herausgestellt, als man mit der eigenständigen Produktion hatte beginnen wollen.

Zu diesem Zeitpunkt war plötzlich Atlan auf der Kristallwelt aufgetaucht. Er hatte seine Dienste angeboten und betont, es sei an der Zeit, wieder etwas für sein Stammvolk zu tun.

Nach anfänglicher Skepsis hatte man schnell erkannt, wie unendlich wertvoll die Hilfeleistung des ehemaligen Imperators Gonozal VIII. war.

Seine Verbindungen zu Perry Rhodan und den Widdern öffneten den Weg zu geheimen Schlüsselprogrammen, die bislang in den gigantischen Syntronrechnern der cantarischen Geheimdienste geschlummert hatten. Sie waren zu Monos Zeiten auch für die Versorgung der galaktischen Völker zuständig gewesen.

Nur mit Hilfe dieser Programme war der Zugriff auf die syntronischen Rechnernetzwerke fast aller Industrieund Erzeugerwelten möglich geworden.

Die auf Arkon benötigten Grundmaterialien waren plötzlich wieder angeliefert worden.

Hochkomplizierte Sperrschaltungen in den Syntronnetzwerken der arkonidischen Fertigungsstraßen hatten aufgehoben werden können. Erst danach war die Neuprogrammierung nach den Wunschmustern möglich gewesen.

Die Wiederbelebung der galaktischen Handelswege und das Aufblühen des Galax als Leitwährung waren von Homer G. Adams gleichzeitig in die Wege geleitet worden.

Nur ein Jahr später, Ende 1148 NGZ, war der erste modernisierte Großtransporter von Orbanaschols Werft zum Abnahmeflug gestartet und schließlich in Dienst gestellt worden.

Kassian war Jahrgang 1128 NGZ.

Als er Atlan auf der Kristallwelt kennengelernt hatte, war er neunzehn Jahre alt gewesen. Noch voll in einer von den Cantaro aufgezwungenen Ausbildung stehend, die er in innerem Aufbegehren vernachlässigte, hatte er den ehemaligen Imperator von Arkon als ein Fossil aus vergangenen Jahrtausenden angesehen.

Kassian war auf dem besten Weg gewesen, sich zu einem Nichtstuer mit erkennbaren Dekadenzerscheinungen zu entwickeln.

Während eines Antigravitationsspiels im Trichterpalast der Orbanaschols war Atlan auf den jungen Mann aufmerksam geworden.

Kassian hatte in der Inszenierung einen kreischenden Cantaro darzustellen, der vergeblich versuchte, einem in den Gravolinien umherhüpfenden Robot-Zwerg lila Farbe auf den Kopf zu tupfen.

Anläßlich einer erbittert geführten Zuschauerdiskussion, ob Kassians Kreisch-Partitur in Moll nicht doch besser geklungen hätte als in Dur, hatte Atlan den Sproß der aufstrebenden Raumschiffs-Dynastie eiskalt gemustert und ihn anschließend angesprochen. „Typen von deiner übersättigten Sorte haben vor knapp fünf Jahrtausenden den Untergang des alten Reiches eingeleitet."

Erst zwei Jahre später, mitten im Wiederaufblühen der arkonidischen und gesamtgalaktischen Wirtschaft, hatte Kassian zu sich selbst gefunden.

Bei einem Erprobungsflug war er von marodierenden Invitros aus den Reihen ursprünglicher Cantaro-Söldner überfallen und entführt worden.

Für Kassians Freilassung hatten sie von der Orbanaschol-Dynastie einen werftneuen Dreihundertmeter-Kugelraumer mit schwerer Bewaffnung und modernster Syntronik gefordert.

Orbanaschol hatte sich in Panik an Atlan gewandt und um Hilfe gebeten. Kassians Befreiung durch Atlan hatte wegen der Vorbereitungen sechs Wochen gedauert; Zeit genug, um Kassian klarzumachen, was der ehemalige Kristallprinz mit dem Begriff „Dekadenz" gemeint hatte.

Die Invitros hatten sich den Teufel um Kassians Lebensgewohnheiten gekümmert. Nie zuvor hatte er in solcher Eindringlichkeit erlebt, wie hart das Dasein in der rauhen Wirklichkeit sein konnte. Seine Befreiung war ein Unternehmen auf Leben und Tod gewesen.

Nach diesem einschneidenden Erlebnis hatte Kassian sich gewandelt. Nach dem Ende seiner praktischen Ausbildung als Schiffsbauingenieur, die im Anschluß an die intensive Hypnoschulung abzuleisten war, lud Atlan ihn zu einer Reise nach Terra ein; aus „Anschauungsgründen", wie Atlan gemeint hatte.

Kassian hatte das Elend der vernetzten Simusense-Träumer kennengelernt. Atlan hatte sich nicht einmal gescheut, dem jungen Arkoniden eine direkte Kostprobe zu geben. Da war Kassian bewußt geworden, weshalb ihn der uralte Aktivatorträger nach Terra mitgenommen hatte. Er hatte die Krönung einer als unwirklich zu bezeichnenden Dekadenz vorgeführt.

Danach waren sich die so unterschiedlichen Männer noch nähergekommen.

Kassians Ehrgeiz erwachte.

Plötzlich wollte er nicht mehr an seine geistlosen Rollen in arkonidischen Inszenierungen erinnert werden, zumal genau zu diesem Zeitpunkt eine seiner veröffentlichen Arbeiten Beachtung fand.

Kassians Schiffskonstruktionen erregten auch auf Terra Aufmerksamkeit. Seine Ideen im Verbund-Zellenbau und der selbstregelnden Dämpfung hochschwingender Aggregatemassen im Bereich kritischer Normaufhängungen machten Schule.

Die Orbanaschol-Werft auf Arkon II war zu einem gigantischen Komplex angewachsen. In ihr wurden Kassians Entwürfe in die Tat umgesetzt.

Knapp zwei Jahrzehnte nach Monos waren Atlan und Kassian Freunde geworden. Die arkonidische Wirtschaft erlebte eine ungeahnte Blüte. Dieses Volk, dem die Terraner im Grunde genommen alles zu verdanken hatten, wurde zum ernsthaften Konkurrenten auf dem galaktischen Markt.

Dann aber, Mitte Oktober 1169 NGZ, war es zu dem Unheil gekommen, das Atlan an den Rand der Verzweiflung brachte und Kassian aus seinem Schaffen riß.

Nach über dreizehn Jahrtausenden hatte Atlan seinen Zellaktivator abliefern müssen.

Kassian, für den der „Einsame der Zeit" mittlerweile zum fast abgöttisch verehrten Leitbild geworden war, hatte dem Fiktivwesen ES Rache für die „unmotivierte Aktivator-Rückforderung" geschworen.

Dabei war es geblieben. Er hatte an den Tatsachen ebensowenig ändern können wie Perry Rhodan und Atlan selbst.

Das hinderte Kassian aber nicht daran, sich über die Motive der Superintelligenz ES Gedanken zu machen.

Er hatte von Atlan frühzeitig eine simple Weisheit übernommen. Danach mußte es für jedes Ereignis einen Grund und für jedes Ding einen Namen geben.

 

*

 

Kassian wurde von einem wohltönenden Gong aus seinen Gedanken gerissen. Seit Atlans Unglück grübelte er oft über eine Lösung nach.

Die Syntronik tat nur das, was ihr aufgetragen worden war. Sie mahnte nach zehn Minuten totaler Inaktivität zur Anteilnahme an den Realitäten.

Kassian kniff die Augen zusammen und schüttelte wie benommen den Kopf. Über sich und seiner brettharten Liege bemerkte er die Stange mit den Gewichten. Er hatte sie nach dem Training ordnungsgemäß in die Halterungen gehängt.

Als er sich aufrichten wollte, fühlte er die an seinem Körper zerrende Schwerkraft von zwei Gravos. Er hatte unter erschwerten Bedingungen trainiert. Da wurde ihm bewußt, wie tief er in Gedanken aus der Realität abgeschweift war.

Die Syntronik verdeutlichte es noch mehr - ziemlich grob, wie Kassian meinte. „Das Training ist beendet, Modellathlet."

Kassian lauschte der ungewohnten Aussage nach. Geistesabwesend schaltete er die künstliche Gravitation des Kraftraums auf Normalwert zurück und stand auf. „Wer hat dir diesen Begriff eingegeben?" wollte er vom Bordsyntron wissen. „Wer, du Nichtsnutz?"

Er lachte auf. Da war ja der von Atlan gebrauchte, altterranische Begriff, nach dem er gesucht hatte!

Kassian reckte sich und überprüfte kritisch das Spiel seiner Muskeln.

Er wollte durchaus nicht zum Ertruser oder einem anderen körperlich starken Galaktiker werden, zumal sein regelmäßiges Krafttraining den Besatzungsmitgliedern der KARMINA Anlaß für spitze Bemerkungen bot.

Das bewies der von der Bordsyntronik gebrauchte Begriff „Modellathlet".

Eine zweite Frage, wer ihn in den Sprachschatz der Syntronik eingegeben hätte, brachte kein Ergebnis. Statt dessen teilte der Rechner mit, „Nichtsnutz" sei ihm unbekannt.

Kassian winkte ab, schritt zum Duschraum hinüber und gab das Heiß/kalt-Programm mit Druckmassage ein.

Die Anlage war auf seinen Vorschlag hin in den ohnehin beengten Wohntrakt der KARMINA eingebaut worden. Viel Platz hatte das ehemalige Netzgängerschiff, das Kassian als Raumjacht bezeichnete, noch nie geboten.

Orbanaschol war auf Kassians Bitte hin bereit gewesen, Atlan einen werftneuen Raumer mit hochmoderner Ausrüstung zu schenken, doch der Arkonide hatte abgelehnt.

Warum er es getan hatte, war Kassian noch immer nicht klargeworden. Atlans Motive waren nicht leicht zu ergründen.

Ehe sich der junge Arkonide ankleidete, schaute er nochmals prüfend in den hochglanzpolierten Metallspiegel.

Er erblickte einen 1,85 Meter hohen, wohlproportionierten Körper mit einer Muskelmasse, die man noch als „kultiviert" bezeichnen konnte.

Kultiviert - welch ein Begriff!

Wie dem auch war - für Arkon hatte Atlan in den vergangenen zweiundzwanzig Jahren unermeßlich viel getan.

Man hatte ihn wieder zum Staatsoberhaupt und Regierungschef ernennen wollen, doch Atlan hatte abgelehnt.

Er wollte keine Verantwortung mehr tragen, wenigstens nicht in Verbindung mit derart aufreibenden Ämtern.

Niemand hatte es mehr bedauert, als der in dieser Hinsicht hoffnungslos konservativ eingestellte Kassian, der fest entschlossen war, „seinen" Gonozal eines Tages doch noch zu bewegen, dem neuerstandenen Arkonidenreich vorzustehen.

Bei der Überlegung verdüsterte sich sein Gesicht. Wie lange würde Atlan ohne Aktivator noch durchhalten können? Konnte sich sein Körper überhaupt noch mit der sogenannten Zelldusche zufriedengeben?

Kassian schien plötzlich sein offenes, oftmals herzerfrischendes Lachen zu verlieren, ein Lachen, das seine Wesensart kennzeichnete.

Er nahm niemals etwas übel und war etwas, was man im allgemeinen Sprachgebrauch als einen feinen Kerl bezeichnete.

Seine früheren Allüren hatte er längst abgelegt. Wenn man ihn überhaupt treffen konnte, dann mit der Erwähnung seiner damaligen Eskapaden. „Schöner wirst du nicht mehr!" behauptete die Syntronik mit spöttisch klingender Kunststimme. „Es ist 15:52 Uhr am 21. Dezember 1169 NGZ. Deine Wache beginnt um 16:00 Uhr. Ende der Erinnerung."

Kassian besann sich auf seine Aufgaben. Natürlich hatte er sich nach seinem Einstieg auf die KARMINA den Bordgesetzen unterworfen. Eine Wache dauerte vier Stunden. Atlan achtete auf solche Dinge.

Kassian warf der schwebenden Kommunikationseinheit einen verweisenden Blick zu, schloß seine Bordkombination über der Brust und fuhr sich mit gespreizten Fingern durch sein weißblondes Haar.

Er trug es halblang und in der Mitte gescheitelt. Seine Augäpfel schimmerten intensiv rötlich; rötlicher, als Atlans Augen jemals geleuchtet hatten.

Wer nach dem Zusammenbruch der Monos-Gewaltherrschaft geglaubt hatte, mit den als dekadent geltenden Arkoniden leichtes Spiel zu haben, hatte sich getäuscht.

Solche Leute hatten das Wiedererstarken der Arkon-Völker schlechthin verschlafen. Abgesehen von einer ausgewogenen Biokontrolle hatten sie zur Überwindung ihrer Schwäche eigentlich nur etwas gebraucht, was schon so manche Verweichlichten blitzartig wieder in die Realität zurückgeführt hatte: Bitterste Not!

Dafür hatte Monos reichlich gesorgt. Und noch etwas hatte er zum Wiedererwachen der alten Tugenden getan: Er hatte den Arkoniden das längst verloren geglaubte Feindbild zurückgegeben! Und die galaktische Geschichte bewies, daß immer jene, die eine gewaltige Aufgabe unter unzureichenden Umständen zu bewältigen hatten, in sich erstarkt waren.

Kassian war ein typischer Vertreter der neuen Art. Er wollte seine Ansichten toleriert sehen, tolerierte seinerseits die Auffassungen anderer Intelligenzen und war ansonsten bemüht, Unannehmlichkeiten aller Art durch die Diskussion zu vermeiden.

Wenn das wie im Fall galaktischer Plünderer und marodierender Klonsöldner des Monos nicht möglich war, dann wehrte er sich entschlossen seiner Haut.

Die Syntronik hatte bereits die Drucktür zum Verbindungsgang geöffnet. Sie nahm ihre Aufgabe ernst.

Kassian lachte leise vor sich hin und ging auf das Schott zu. „Du hast deine Dienstwaffe vergessen!" mahnte der Rechner. „Das Simban-Syndrom macht sie erforderlich."

Kassian schritt sofort zur Kleiderablage hinüber. Dort lag der breite Kombigürtel mit allem, was zu ihm gehörte.

Das „Simban-Syndrom" war ein von Atlan geprägter Internbegriff, der Perry Rhodan und den anderen Expeditionsteilnehmern noch nicht bekannt war.

Er war entstanden, nachdem man sich von den anderen Schiffen getrennt hatte, um mit der KARMINA vier verschiedenartige Sonnensysteme der Tentra-Blues anzufliegen. Das war auch geschehen - nur war man ohne greifbare Ergebnisse wieder abgeflogen.

Nirgends hatte man vertrauliche, noch nicht bekannte Hinweise über die Motive der Linguiden erhalten können, über die sogenannten Friedenssprecher schon gar nicht.

Atlan war immer argwöhnischer geworden. Seine Lebensphilosophie war im Grunde recht einfach zu verstehen.

Auf seinem langen Weg durch die Epochen vieler Völker hatte er immer wieder Persönlichkeiten getroffen, die von sich behaupten konnten, vorbehaltlos gut und uneigennützig zu sein.

Sie waren stets Ausnahmeerscheinungen von allerhöchstem ethischen Rang gewesen; bewundernswert, verehrungswürdig.

Niemals aber hatte Atlan größere Gruppen von Nur-Guten und Nur-Uneigennützigen vorgefunden, vor allem nicht ein ganzes Volk, dessen vornehmste Aufgabe darin zu bestehen schien, vorbehaltlos Gute mit Akribie heranzuzüchten.

So bezeichnete Atlan den Vorgang des Friedensstifter-Werdens.

Er fand es unglaublich, wie sich die Tentra-Blues das wertvolle Jergelen-System von dem Friedensstifter Aramus Shaenor hatten abschwatzen lassen.

Nun war der Einsame der Zeit mitsamt einer ausgesuchten Besatzung unterwegs, um auf der blütenweißen Weste der Linguiden den schwarzen Fleck zu finden, den sie nach Atlans Auffassung besitzen mußten

 

2.

 

ATLAN Mein Extrahirn quälte mich mit Logikerkenntnissen, die auch meinem Normalbewußtsein längst vertraut waren.

Es war überflüssig, mich bei jeder Gelegenheit daran zu erinnern, daß ich gewissermaßen zu einem physiologisch Abstrakten geworden war.

Mein Extrasinn gebrauchte gar den unschönen Begriff „Zell-Krüppel". Er war anläßlich meiner arkonidischen Reifeprüfung vor undenklich erscheinenden Zeiten aktiviert worden, und ich besaß kein Mittel, ihn wieder stillzulegen.

Ich fühlte mich wie zerschlagen; ein Phänomen, das in den vergangenen Jahrtausenden niemals aufgetreten war.

Ich vermißte das bei Überanstrengungen sofort einsetzende Pochen meines Zellaktivators, dessen belebender Impulsstrom stets für eine sofortige Reaktivierung gesorgt hatte.

Es war kurz nach 16:00 Uhr am 21. Dezember 1169 NGZ. Vor vierundzwanzig Stunden hatte ich mit der KARMINA die Heimatwelt der Tentra-Blues, Roost, wieder verlassen.

Besonders freundlich war ich nicht empfangen worden. Hier, im Zentrum des Simban-Sektors, schien man die durch Monos verursachten Schäden nach einem Schema beseitigen zu wollen, das mir nicht gefallen konnte.

Die Blues waren infolge ihrer volkspolitischen Struktur schon immer schwierig zu handhaben gewesen. Die Bruderkriege unter den vielen Völkerschaften hatten vor der Tarkan-Katastrophe stets Anlaß zu ernsten Sorgen geboten.

Nun, zweiundzwanzigeinhalb Jahre nach Beendigung der Gewaltdiktatur, schienen die Blues schon wieder eigene Wege gehen zu wollen.

Für mich war das Auftauchen der Linguiden ein neuerlicher Quell der Beunruhigung.

Perry Rhodan empfand die Existenz eines bislang unbekannten Volkes ebenfalls beachtenswert, nur steigerte er sich nicht so intensiv in die verblüffenden Fakten hinein wie ich.

Der sogenannte Friedensstifter Aramus Shaenor und die ihn begleitenden Schüler hatten in mir sämtliche psychischen Alarmglocken klingeln lassen.

Die Tentra-Blues hatten diesen und andere Friedensstifter in den höchsten Tönen als vorbildlich, uneigennützig und dem galaktischen Frieden zutiefst ergeben gelobt.

Es war schon fast unwirklich, mit welchem Pathos von diesen Linguiden geschwärmt wurde.

Niemand unter den Tentra-Blues schien auch nur annähernd zur Kenntnis nehmen zu wollen, daß ihnen von diesen galaktischen Schlitzohren ein Sonnensystem nach dem anderen abgeschwatzt worden war.

Das war sogar für mich eine ganz neue Art der Besitzergreifung. Mein Extrahirn sprach in seiner typisch knallharten Logik von einem nach außen hin unblutigen, jedoch substanzzerstörenden Eroberungsfeldzug mit den Mitteln ausgefeilter Scheinheiligkeit.

Ausnahmsweise stimmte ich meinem Logiksektor vorbehaltlos zu. Typen wie diese bis zur Vollendung geschulten Friedensstifter erinnerten mich zu lebhaft an die heidnischen Priestercliquen altterranischer Kulturen.

Egal ob im alten Zweistromland, in Ägypten, auf Kreta oder im späteren Inkareich - die Götzenpriester hatten unter Wortgewaltiger Anrufung ihrer fragwürdigen Götter die weltlichen Herrscher und deren Untertanen stets auf den Weg geführt, den sie in ihrem Interesse für richtig gehalten hatten.

Die Kraft des Wortes schienen die Friedensstifter der Linguiden bis zum Extrem entwickelt zu haben.

Im Gegensatz zu den altterranischen Hintergrund-Machthabern beriefen sich die Friedensstifter allerdings nicht auf irgendwelche Götter, deren Zorn man durch mannigfaltige Opfer besänftigen müsse, sondern auf die Vernunft und die Toleranzbereitschaft ihrer Zuhörer.

Diese Zuhörer sah ich ebenfalls als Opfer an - nur in einem anderen Rahmen. Selbst Perry Rhodan hatte sich dem Bann der Worte nicht entziehen können.

Maynti Herkrol, die Überraumlogistikerin und Kosmonautin der KARMINA-Besatzung, war seit dem Auftauchen der Linguiden damit beschäftigt, deren sprachliche Überzeugungsgewalt zu analysieren.

Niemand von uns traute den Linguiden über den Weg.

Kassian, von Natur aus entschlußfreudig und nichtgreifbaren Dingen gegenüber argwöhnisch eingestellt, sprach gar schon von der „semantischen Transformbombe".

Das mochte etwas übertrieben sein, aber genau betrachtet, hatte er damit den Nagel auf den Kopf getroffen. Die Gewalt des wohlüberlegt gesprochenen Wortes konnte tatsächlich eine Art von Bombe sein, nur explodierte sie nicht mit Donnergetöse, sondern still und heimlich im Hintergrund des Wachbewußtseins.

Die Syntronik blendete die Tageszeit auf einem Monitor ein. Einer verbalen Äußerung enthielt sie sich. Ich kam jedoch nicht umhin, auf den Bildschirm sehen zu müssen.

Ja, die neue Wache war längst aufgezogen, und ich hätte eigentlich schon vor fünfzehn Minuten in der Zentrale eintreffen sollen.

Wenn ich es getan hätte, wäre zumindest zwei Personen mein miserables Erscheinungsbild aufgefallen: Maynti Herkrol und Kassian.

Maynti glaubte immer noch, mich jederzeit wie ihren Augapfel behüten zu müssen. Ich hielt es für einen Ausdruck ihrer Zuneigung.

Ich richtete mich von meinem Lager auf, stellte die Füße auf den Boden und stützte den Kopf in beide Hände.

Vor meinen Augen kreisten rote Ringe. Meine Pulsfrequenz war viel zu schnell.

Es dauerte eine Weile, bis ich die Schwäche überwunden hatte. Natürlich meldete sich mein Extrahirn. „SERUN mit Medostation anlegen. Die hilft sofort."

„Blödsinn!" entgegnete ich laut und unwillig. „Dann Medostation ausbauen und anlegen. Oder eine tragbare Ausführung für den Dauergebrauch herstellen lassen. Die Siganesen schaffen das spielend."

Ich überhörte die Einflüsterungen. Leider hatte mein Logiksektor recht. Es wäre wirklich eine gute Lösung gewesen.

Seit der erzwungenen Ablieferung meines Aktivators an ES waren nun zwei Monate vergangen.

ES, dieses unbegreifliche Etwas, hatte mir und den anderen ehemaligen Aktivatorträgern noch eine Art von Galgenfrist zugestanden und uns allen eine Zelldusche verabreicht.

Die zellerneuernde Wirkung hielt zweiundsechzig Jahre an, oder sollte so lange anhalten!

Wir hatten die fähigsten Aramediziner um Rat gefragt, ich besonders eindringlich.

Mehr als ein bedauerndes Schulterzucken hatte ich nicht ernten können. In dem Fall waren sogar die Genspezialisten überfordert.

Man hatte Vorschläge gemacht - gewiß! Sie waren mir aber alle zu risikoreich erschienen.

Genetische Maßnahmen, die bei einem normalen Galaktiker sicherlich erfolgreich gewesen wären, konnten in meinem Fall genau das Gegenteil bewirken. Das traf auch auf Perry und die Leidensgenossen zu.

Immerhin hätten jene noch die Spur einer Chance gehabt, denn keiner von ihnen hatten den Aktivator so lange getragen wie ich. Aber auch Perry, Adams, Tekener und wie sie alle hießen, hatten vorsichtshalber eine Behandlung durch die Aras abgelehnt.

So war uns keine Wahl geblieben, als für den Notfall auf Medikamente zurückzugreifen. Das Leben konnten sie nicht verlängern, wohl aber die kreislauf- und stoffwechselbedingten Schwächezustände beseitigen, unter denen ich jetzt litt.

Ich schluckte eine der Pillen und verspürte kurz darauf die stabilisierende Wirkung. Es war erstaunlich, wie schnell die oralen Gaben der Aras angriffen. „Hoffentlich wirst du nicht süchtig!" mahnte mein Extrahirn sofort. „Das Zeug enthält doch zusätzlich zum eigentlichen Wirkstoff eine Art von Muntermacher."

Ich gab es auf, mich gegen die Mahnungen wehren zu wollen. Die Galaktischen Mediziner hatten die Gefahr einer Abhängigkeit weit von sich gewiesen, aber wer konnte schon wissen, wie es sich in meinem Fall auswirken würde.

Sicher war nur, daß mein Organismus seit dreizehn Jahrtausenden an den belebenden Impulsstrom des speziell auf mich abgestimmten Aktivators gewöhnt gewesen war. Das hätte ES billigerweise berücksichtigen müssen.

Ich schloß meine Bordkombination, nahm den Kombigürtel und klinkte ihn in die Hüfthalterungen ein.

Beim Zug des schweren Kombistrahlers bereute ich es, die Anweisung zum ständigen Tragen einer Dienstwaffe gegeben zu haben. Infolge einiger Erlebnisse auf den von uns besuchten Blues-Welten war es aber erforderlich erschienen.

Die Syntronik mahnte erneut durch das Einblenden der Bordzeit. Ich hatte die kurze Ruhepause weit überzogen.

Ich fühlte mich wesentlich besser. Das Aktivierungsmittel begann nun voll zu wirken.

Ich öffnete das Kabinenschott und sah nach draußen.

Der Laufgang zur weiter vorn liegenden Zentrale war so eng und grell beleuchtet wie immer. Die KARMINA war und blieb ein kleines Schiff vom Charakter einer Jacht. Durch die zahlreichen Umbauten war es in ihr immer enger geworden.

Die Unterkünfte waren in vier Ebenen eingeteilt. Ehemalige Luxussalons waren längst umfunktioniert worden.

Wer ganz oben wohnte, mußte im Antigravlift nach unten gleiten, wenn er überhaupt die Zentrale erreichen wollte.

In meinem tiefsten Innern verwünschte ich es, Kassians großherziges Angebot abgelehnt zu haben. Ein werftneues Schiff mit hochmoderner Ausrüstung wäre mit Sicherheit nicht übel gewesen.

Mein Extrahirn hatte mir auch sofort gesagt, warum ich das Angebot nicht wahrgenommen hatte.

Ich hatte die Familie der Orbanaschol finanziell nicht derart belasten wollen, obwohl mir Kassians Vater versichert hatte, er würde sich die zirka zwölf Milliarden Galax für einen den Staatsinteressen dienenden Raumer schon wieder aus dem Säckel der ständig steigenden Außenhandelsbilanz herausholen.

Das Arkonidenreich könne sich solche Kleinigkeiten durchaus erlauben.

Nun ja - wenn zwölf Milliarden Galax neuerdings als Kleinigkeit angesehen wurden, dann konnte ich mir eigentlich ein Schiff im Wert von dreißig Milliarden auf Kiel legen lassen. Zu meiner Zeit als Kommandierender Admiral einer Arkonidenflotte war man wesentlich sparsamer gewesen.

Ich ertappte mich bei einem launigen Grinsen, ging auf das Zentraleschott zu und dachte dabei an die Patrizierfamilie der Orbanaschol.

Mein erster Verdacht, sie könnte mit jenem Orbanaschol verwandt sein, der meinen Vater hatte beseitigen lassen, hatte sich als falsch erwiesen.

Im arkonidischen Reich hatte es viele Orbanaschols und auch Gonozals gegeben. Außerdem lagen die Ereignisse etwa dreizehntausend Jahre zurück.

Dennoch war ich überzeugt, daß der heutige Orbanaschol dem gleichen Verdacht nachgegangen war.

Wahrscheinlich war er sehr erleichtert gewesen, nicht von dein machtlüsternen Altarkoniden gleichen Namens abzustammen.

Kassian hatte nur einmal eine flüchtige Bemerkung gemacht. Da war mir klargeworden, daß auch er nachgeforscht hatte.

Ehe ich den Öffnungskontakt der Zentralschleuse betätigen konnte, schwang die Außentür bereits auf. Es bewies mir erneut, daß man mich beobachtete.

Soweit es den Schleusenvorraum betraf, war nichts dagegen einzuwenden. Dessen Überwachung gehörte zum bordinternen Sicherheitsprogramm.

Ich hatte aber das Gefühl, als würde man mich auch in anderen Abteilungen des Schiffes ständig sehen und hören können.

Kaum hatte ich daran gedacht, da bekam ich von meinem Extrahirn die nächste Wahrheit zu hören. „Das ist nur die Sorge um dich. Die Besatzung weiß natürlich, daß du neuerdings störanfällig bist."

Störanfällig - wie deprimierend das klang!

Darüber hinaus machte mir die Einflüsterung klar, wie zwecklos es war, sechs gescheiten Galaktikern weismachen zu wollen, mir ginge es körperlich nach wie vor glänzend.

Natürlich hatte ich meine gelegentlichen Schwächen zu vertuschen versucht. Betont forsches Auftreten war aber sicherlich noch falscher gewesen, als der geheuchelte Gleichmut. „Gelegentliche Schwächen?" hakte mein Logiksektor sofort ein. „Mache dir nichts vor."

Ich hörte nicht mehr auf die innere Stimme, betrat die Schleuse und lauschte auf das Zischen der aufschwingenden Innentür.

Vor mir lag die von zusätzlich installierten Geräten überfüllte Zentrale der KARMINA.

Es funktionierte alles zweckentsprechend, nur hatte man kaum noch Bewegungsfreiheit.

Raco Regiano saß vor den Flugkontrollen. Seelisch ausgeglichen und zuverlässig wie gewohnt, beobachtete er die vor ihm angebrachten Verbundschirme der Panoramawand.

Neben ihm, im zweiten Pilotensitz, gewahrte ich Maynti Herkrols kurzgeschnittenen Blondschopf. Sie war mit einer syntronischen Analyse beschäftigt.

Cisoph Tonk, den man in der Tarkan-Flotte wegen seines kurzgebauten, überaus muskulösen Körpers als „halbierten Ertruser" bezeichnete, war soeben dabei, die Kontrollen seiner Waffenleitstation auf Bereitschaft zu schalten.

Die Ingenieure Ali Ben Mahur und Aaron Silverman kümmerten sich um die Aggregatekontrollen. Weit entfernt, im hinteren Rumpfabschnitt des einem Pistolengriff gleichenden Schiffes, liefen zwei Hochstromumformer an.

Nur Kassian wandte den Kopf und sah mich voll an. Unser ehemals etwas gespanntes Verhältnis hatte sich in echte Freundschaft umgewandelt.

Er war ein intelligenter, risikofreudiger Galaktiker, der sein Temperament zugunsten der Besonnenheit zügeln konnte.

Solche Leute waren selten. Die sogenannten Draufgänger, die ich immer und überall kennengelernt hatte, waren häufig unüberlegte Hitzköpfe und eine Gefahr für sich und andere gewesen. „Ortung organische Substanz, dazu eine technische Einrichtung", erklärte Kassian in betonter Kurzfassung.

Er glaubte, in dieser Art wäre vor vielen Jahrtausenden auf den Kampfschiffen seiner Vorfahren gesprochen worden.

Ich schritt auf den einzigen, noch freien Andrucksessel zu, nahm Platz und sah mich um.

Maynti beendete ihre Auswertung. Sie beugte sich zur Seite und nickte mir zu. Ihre blauen Augen strahlten wie der Mittagshimmel ihrer Heimatwelt Terra. „Ich habe uns ordnungsgemäß identifiziert", teilte sie mit. „Schließlich haben wir nichts zu verbergen. Die Tentra-Blues auf der Hauptwelt Roost dürften auf die Einhaltung der Regeln achten, auch dann, wenn es sich nur um den Öd-Mond des sechsten Planeten handelt. Wer weiß, welche Anlagen hier existieren."

Ich nickte lediglich. Es kostete mich einige Mühe, mich auf die Gegebenheiten zu konzentrieren.

Wir hatten nach dem Start von Roost das Simban-System durchflogen und den sechsten Planeten angesteuert.

Er war unbewohnt, besaß jedoch einen Mond, auf dem die Tentra-Blues Erzschürfstationen eingerichtet hatten.

Sie nützten jede Rohstoffquelle aus.

Bei unserem Besuch auf Roost hatten wir Gerüchte vernommen. Danach zu urteilen, hatten die Linguiden durchaus etwas zu verbergen. Einige Blues hatten etwas über geheime Lager wissen wollen. Dort sollten seltsame Geschöpfe gegen ihren Willen festgehalten werden.

So dürftig diese Gerüchte auch waren - sie hatten mich noch hellhöriger gemacht.

Schließlich hatte mir ein schwer körpergeschädigter Blue den Namen eines ehemaligen Kampfgefährten zugeflüstert, der angeblich wesentlich mehr über die Linguiden wissen sollte als andere Leute.

Sein fast unaussprechlicher Name lautete „Luetfiye Kücüktekin".

Er wäre zwar kein gesuchter Krimineller, immerhin aber ein Außenseiter der Gesellschaft und würde sich als Prospektor betätigen. Man könne ihn wahrscheinlich auf dem einzigen Mond des sechsten Planeten finden.

Mehr war nicht zu erfahren gewesen. Bei der Nennung des seltsamen Namens hatte sich der alte Blue ängstlich umgesehen und war anschließend spurlos verschwunden.

Es war daher nicht verwunderlich, daß Maynti Herkrol vorsichtshalber unseren Erkennungskode abgestrahlt und ganz offiziell nach dem Unbekannten gerufen hatte. Wir wußten schließlich, daß wir seit dem Start von Roost von einem Kampfschiff der Tentra-Blues verfolgt wurden. Der Kommandant hatte sich jedoch immer in respektvoller Entfernung gehalten.

Auf den Schirmen der Bugwand war lediglich die vegetationslose Oberfläche des Himmelskörper auszumachen. Hier und da blendete die Ortung einige Leuchtsymbole ein. Dort gab es technische Anlagen mit unterschiedlichen Energieemissionen.

Cisoph Tonk rief mich an. In dem hochlehnigen Andrucksessel wirkte der gebürtige Terraner wie ein darin verankerter Felsklotz. Tonk zählte zu den Mitgliedern der Tarkan-Expedition. „Unser Begleiter hat gestoppt. Entfernung zu uns nur drei Lichtsekunden. Damit befinden wir uns theoretisch im Schußbereich seiner Geschütze. Er könnte uns jederzeit angreifen."

Tonk blinzelte überlegend und fuhr sich mit der Zungenspitze über die Lippen. Seine pechschwarzen, glatten Haare hatte er in Nackenhöhe zusammengebunden.

Das Bluesschiff erschien als Holographie vor Tonks Platz. Es war ein kleiner Diskusraumer.

Technische Daten wurden separat gegeben. „Doppelt so groß wie unser maskiertes Steinbeil", murmelte Ali Ben Mahur.

Manyti warf ihm einen verweisenden Blick zu, den Ali mit einem breiten Grinsen quittierte. Es wäre ja auch verwunderlich gewesen, wenn er sein vorlautes Mundwerk hätte halten können.

Ali gefiel sich in der Rolle eines Wortschöpfers. Seine obskuren Vergleiche wirkten aber nicht immer erheiternd.

Er schien nichts ernst zu nehmen, was sich aber änderte, wenn es wirklich ernst wurde.

Diesmal fand er einen Bundesgenossen. Kassian lachte mich in seiner herzerfrischend offenen Art an, hob dozierend den Finger und meinte dazu: „Ein wahres Wort, mein Kristallprinz! Wer immer mit einem solchen Schiffchen fliegt, sollte auch wissen, wie unzeitgemäß es ist. Nie zuvor habe ich ein solches Sammelsurium verschiedenartiger Techniken auf engstem Raum gesehen."

Seine Kritik störte mich überhaupt nicht, wohl aber der Begriff „Kristallprinz".

Er konnte es nicht unterlassen, mich ständig an meine Vergangenheit zu erinnern. Gleichzeitig untermauerte er mit solchen Anreden seine oftmals beteuerte Loyalität zu einem vergangenen Herrschergeschlecht.

Die ehemaligen Imperatoren von Arkon waren in der heutigen Zeit ein Anachronismus. Dennoch hätten mich die Neu-Arkoniden gern als traditionsträchtige Galleonsfigur an die Spitze des neuen Reiches gestellt.

Kassian sah mich vorwurfsvoll an. Er ahnte, woran ich dachte.

Ehe Ben Mahur eine seiner berüchtigten Bemerkungen machen konnte, meldete sich Maynti. „Schwacher Videokom-Kontakt! Einfach lichtschneller Sender mit geringer Intensität. Man versucht, uns per Richtstrahl zu erreichen."

„Der Grund dafür dürfte das Bluesschiff sein", vermutete Tonk. „Jemand möchte wahrscheinlich verhindern, daß dort mitgehört wird. Maynti, der Sender befindet sich fast hinter dem von hier aus erkennbaren Horizont.

Wir müssen näher heran."

Das hätte er nicht zu sagen brauchen. Die von Maynti aufgeschaltete Syntronik reagierte bereits.

Die KARMINA nahm unvermittelt Fahrt auf. Die auf den Bildschirmen erkennbare Mondoberfläche wanderte unter uns hinweg.

Unsere bisherige Orbitalbahn hatte uns stündlich einmal um den Himmelskörper herumgeführt.

Es war wegen des uns nicht bekannten Standorts des Gesuchten nötig gewesen.

Nun peilte die Syntronik den Sender ein, brachte das Schiff über ihn und verließ damit gleichzeitig die Umlaufbahn.

Aufleuchtende Daten bewiesen, daß wir in einer Höhe von etwa vierundzwanzigtausend Kilometer zum Stillstand kamen. Wir hatten den Mond fast zur Hälfte umkreist. „Der Bewacher folgt", teilte Tonk mit. „Wir sind ihm aus der direkten Sichtortung geflogen.

Bestimmte Anweisungen?"

Er blickte mich auffordernd an. Cisoph Tonk war ein Mann, der durch bittere Erfahrungen vorsichtig geworden war. Sein Einsatz im Tarkan-Universum war nicht immer einfach gewesen und die Entführung der BASIS durch den Nyman-Klon machte ihm noch heute zu schaffen. „Keine!" lehnte ich sein Ansinnen ab. „Sofortaufbau des Paratronschirms vorbereiten."

„Längst geschehen!"

„Das reicht vollauf", dämpfte ich seine Unruhe. „Der Blue wird sich nicht zu unüberlegten Maßnahmen hinreißen lassen. Maynti - reagiert der unbekannte Anrufer?"

Die blonde Terranerin überprüfte ihre Anzeigen und nickte. „Er hat unser Anpassungsmanöver registriert. Sein Richtstrahl kommt jetzt voll an. Sehr scharf gebündelt, kaum Streuemissionen. Er ist vorsichtig. Tonk dürfte recht haben. Der Anrufer will nur von uns gehört werden."

Kassian räusperte sich. Ich wurde neugierig, was er zu dieser Situation zu sagen hatte. „Das beweist schon die Anwendung eines Richtstrahls. Wir sollten uns überlegen, wie wir sein Vertrauen gewinnen können. Er sieht auf seinem Orterschirm nur einen grünen Fleck. Vorher hat er unsere Anrufe gehört und sich gewundert. Nur deshalb meldet er sich. Er ist neugierig. Was sagen wir ihm?"

Aaron Silverman nahm eine Lagekorrektur vor. Er war gleichaltrig mit Ben Mahur, von Gemüt aber ruhig und ausgeglichen. Er war ein hervorragender Ingenieur. „Wie wäre es mit der Wahrheit?" schlug er vor. „Die sagt man nur dann, wenn sie nicht gefährlich ist und von jedermann gehört werden darf", entgegnete Kassian mit einem winzigen Lächeln. „Klingt komisch, was?"

Silverman kniff die Augen zusammen und musterte den Arkoniden. „Sehr komisch!"

„Glaubst du? Soll ich einen Betrüger wahrheitsgemäß einen Betrüger nennen, wenn ich mit ihm Geschäfte machen muß? Sollen wir diesem Luetfiye Kücüktekin über Funk mitteilen, daß wir den Linguiden mißtrauen?

Das wäre eine Wahrheit, die unter die Rubrik ›gefährlich‹ fällt. Wir müssen den Blue anderweitig von unseren Absichten unterrichten. Ihn allein! Wer weiß, wer dort unten mithört."

Aaron nickte. Er hatte den Sinn - der Aussage verstanden.

Kassians Argumentation war nicht schlecht. Ich hatte mir auch schon überlegt, was dem Blue zu sagen war.

Auf Roost hatte die Erwähnung der Friedensstifter entweder Enthusiasmus oder eine Art von Panik ausgelöst. „Hast du eine gute Idee?" erkundigte ich mich bei Kassian. Er nickte eilfertig.

Maynti nahm mir die Entscheidung mit einer treffenden Bemerkung ab. „Erst müssen wir einmal wissen, ob wir die richtige Person gefunden haben. Ich habe den Sender jetzt voll in der Peilung."

Zugleich leuchtete ein Segment der großen Panoramawand auf. Wer immer auf unsere offenen, unverschlüsselt gesendeten Rundrufe antwortete, hatte keinen Grund, sein Gesicht zu verbergen.

In dem Fall war es allerdings kein Gesicht im Sinne des Wortes, sondern der Tellerkopf eines Blues, dessen vorderes Augenpaar argwöhnisch in das Aufnahmegerät sah. Sehr gut war es nicht. Unser Syntron begann sofort mit der Aufbereitung.

Das Bild wurde besser. Da erkannte ich, mit wem wir es zu tun hatten.

Es war ein Klon aus der berüchtigten Serie der Omni-Blue-600. Sie waren von Monos zu Ehren seines sechshundertsten Geburtstags gezüchtet und mit außerordentlichen Fähigkeiten ausgestattet worden. „Wer ruft nach Kücüktekin?" dröhnte es überlaut aus unseren Geräten. „Hört ihr mich? Wer ruft nach mir?

Wißt ihr nicht, daß ich nicht gestört werden will?"

Maynti schaltete unsere Bildübertragung ein. Wir hatten nichts zu verbergen. Als Mitglieder des Galaktikums hatten wir überdies das Recht, auch im Simban-Sektor zu reisen.

Dennoch keimte in mir ein Gefühl des Unbehagens auf. Mit einem Omni-Blue hatten wir nicht gerechnet. Sie galten als unberechenbar, und ihre Streitigkeiten mit den normalgeborenen Blues hatten bereits einen hohen Blutzoll gefordert. „Laß mich die Begründung für den Anruf übernehmen", bat Kassian flüsternd. „Bitte! Ich habe vorgesorgt."

Ich gab ihm ein Handzeichen. Warum sollte er es nicht übernehmen? Es war ohnehin fraglich, ob der Omni meinen Namen kannte.

Kassian richtete die Schwebekamera auf sich und meldete sich. „Ich, Kassian der Arkonide, ruft im Auftrag seiner Familie nach dem Kämpfer, der sich Luetfiye Kücüktekin nennt. Er stand ehemals als Leibwächter in den Diensten meines Vaters Orbanaschol, Habe ich diesen Wächter gefunden?"

Mir war es noch niemals gelungen, die Gefühlsregungen eines Blues zu deuten. Diesen Intelligenzen konnte man nichts am Gesichtsausdruck ablesen.

Diesmal aber hatte ich den Eindruck, als würde sich der Klon innerlich versteifen. Ganz davon abgesehen - über Kassians Formulierung war ich ebenfalls überrascht! „Ich bin Kücüktekin", antwortete der Fremde hinhaltend.

Dann folgte ein Nachsatz, der mir bewies, wie vorsichtig und intelligent dieses Lebewesen war.

Es gab seine Verwunderung nicht preis, womit Kassian offenkundig gerechnet hatte. „Was will deine Familie von mir? Hat sie dir den Weg zu mir gewiesen?"

Ich lauschte der grollenden Stimme nach. Sie war für einen Blue ungewöhnlich. Die Normalgeborenen sprachen in viel höherer Tonlage.

Kassian war die Ruhe selbst. Seine Händlerinstinkte brachen durch. Er hatte registriert, daß der Fremde auf das seltsame Spielchen einzugehen bereit war. „Nein! Sie konnte mir nur den Planeten Roost nennen und dort den Aufenthaltsort eines Kämpfers, der sich ›Ainskaig der Beinlose‹ nennt. Ich soll dich von ihm grüßen. Er sagte mir, wo ich nach dir zu rufen hätte. Mein Vater möchte dir erneut ein vorteilhaftes Angebot machen. Wir glauben, daß du uns helfen kannst."

Seit der Nennung des Begriffs „der Beinlose" war mir klar, daß ich auf Roost etwas übersehen hatte. Kassian mußte bei der Unterhaltung mit dem körpergeschädigten Blue besser zugehört oder mehr gefragt haben als ich.

Dem alten Blue hatten tatsächlich beide Beine gefehlt, die allerdings durch automatgesteuerte Prothesen ersetzt worden waren.

Der Omni-Klon ging auch diesmal auf die von Kassian vorgezeichneten Spielregeln ein.

Spätestens jetzt mußte er erkannt haben, daß wir etwas von ihm wollten, was Außenstehende nicht zu hören brauchten.

Der Blue mit dem unaussprechlichen Namen war zumindest so geschickt wie mein junger Freund Kassian, der plötzlich ungeahnte Qualitäten entwickelte.

Der Omni schwieg einige Sekunden. Sie erschienen mir wie Ewigkeiten.

Schließlich schien er einen Entschluß gefaßt zu haben. „Wer ist noch bei dir an Bord deines Schiffes?"

„Atlan, der ehemalige Imperator Gonozal VIII. von Arkon, Mitbezwinger des Monos und Lehrmeister der Terraner. Er ist ein enger Freund des Terraners Perry Rhodan, der zur Zeit ebenfalls im Simban-Sektor weilt, um die Freundschaft der Linguiden zu gewinnen. Wir haben zusammen mit fünf untergeordneten Schiffsbediensteten den Verband verlassen, um auftragsgemäß nach dir zu suchen."

Ich bemerkte erheitert, daß Ali Ben Mahur bei den Begriffen „untergeordnet" und „Bedienstete" rot anlief.

Wütend starrte er zu Kassian hinüber.

Der dachte gar nicht daran, sein Unschuldslächeln aufzugeben. Jetzt fuhr er sich auch noch mit einer Geste, die aus seiner „Künstlerzeit" zu stammen schien, durch die Haare. Es wirkte affektiert.

Der Blue-Klon dachte nicht mehr lange nach. „Ich erwarte dich in meiner Behausung. Das Angebot deines Vaters könnte mich interessieren.

Solltest du nur meine Zeit stehlen wollen, werde ich dir Manieren beibringen. Ich habe in meiner Erzmine hart zu arbeiten.

Richte dich nach meinem Leitstrahl."

„Ich möchte Atlan mitbringen!" forderte Kassian. „Kennst du seinen Namen?"

Diesmal klang Ironie in der grollenden Stimme mit. „Jeder Leibwächter, der für einen arkonidischen Patrizier gearbeitet hat, kennt Atlan! Bringe ihn mit. Aber nicht mehr Personen!"

Der Hinweis klang wie eine Warnung. Ich orderte die Kombikamera herbei und meldete mich. „Atlan spricht. Ich möchte keine Gesetze mißachten. Ist die Landung auf dem Mond erlaubt?"

Der Omni musterte mich intensiv. Seine geschlitzten Pupillen verengten sich. „Äh - du bist das! Weißt du, daß ich auf Befehl des cantarischen Supremkommandos einmal auf dich angesetzt war? Dein Glück, daß ich dich nicht gefunden habe."

„Hättest du mich gefunden, würdest du jetzt nicht mehr leben. Also war es dein Glück! Können wir rechtens landen oder nicht?"

Meine Aussage schien ihm nicht zu behagen. Er musterte mich noch intensiver. Dann kam eine überraschende Antwort. „Ich, Kücüktekin, erteile dir die Erlaubnis in meiner Eigenschaft als Obmann der Prospektoren.

Wer sie dir verwehren will, bekommt es mit uns zu tun. Hier sind ausschließlich Leute meiner Art. Ich warte."

Er schaltete abrupt ab. Unsere Schwebekamera flog in ihre Ausgangsposition zurück. „Das ist aber ein liebenswertes Exemplar seiner Gattung", stellte Maynti Herkrol fest. Sie war beunruhigt. „Wollt ihr wirklich auf dem Ödmond landen? Lohnt sich das?"

„Das Wachschiff der Tentra-Blues hat uns voll in der Aktivortung!" bekräftigte Cisoph Tonk Mayntis Zweifel. „Unbemerkt kommt ihr nicht nach unten. Die Besatzung hat übrigens Sonden ausgeschickt. Sie stehen in der verlängerten Linie zwischen uns und dem Bodensender. Es ist anzunehmen, daß man zumindest die Antworten dieses Küzküz mitgehört hat."

„Seit wann hat ein untergeordneter Schiffsbediensteter Ratschläge zu geben?" warf All ein. Seine Augen schienen Gift zu sprühen.

Kassian hatte sich bereits erhoben. „Verzeih mir nur noch einmal", bat er zerknirscht und preßte die Handflächen gegeneinander. „Ich mußte zu dem verwerflichen Mittel der Täuschung greifen. Arkonidische Schiffseigner sprechen in dieser Weise von ihren Besatzungen. Ich mußte echt wirken."

„Verwerflich?" empörte sich Ali. „Gegen dich war ein altterranischer Roßtäuscher ein Wohltäter."

„Die haben sich auch keine groben Fehler erlaubt", fügte Maynti spitz hinzu. „Wer immer auf den Arkonwelten war, kennt natürlich Atlan. Wie konntest du den Blue nur danach fragen?"

„Ich lerne eben noch", klagte Kassian mit Unschuldsmiene. „Seine Definition für den Funkanruf war Klasse", mischte sich Aaron Silverman ein. „Arkonidische Patrizier können sich durchaus Leibwächter halten. Was ist nun? Startet man, oder startet man nicht?"

„Man startet!" entschied ich. „Wir nehmen eins der beiden Verbindungsboote. Die schwerbewaffnete Jet könnte Unwillen erregen. Haltet hier oben die Augen auf. Sitzbereitschaft. Stiller Klarschiffzustand. Keine entsprechenden Emissionen abstrahlen."

„Wir machen das eigentlich nicht zum erstenmal!" beschwerte sich Tonk.

Ich bat mit einem Wink um Entschuldigung und stand ebenfalls auf. Kassian wartete an der Hauptschleuse.

Dort begann der weit nach hinten führende Verbindungsgang zum Auslegerteil der KARMINA.

Der Hangar für die beiden Verbindungsboote war ebenfalls nachträglich eingebaut worden. Es war umständlich, ihn zu erreichen. „SERUNS, mein Kristallprinz?" erkundigte sich Kassian.

Er verzichtete darauf, mir einen Vortrag über eventuelle Gefahren zu halten. Er machte sich!

Noch vor einem Jahr hätte er weitschweifig dargelegt, daß man einen luftleeren Himmelskörper mit einer offenbar aggressiv eingestellten Bevölkerung nur mit voller Ausrüstung betritt

 

3.

 

Der Mond des sechsten Simban-Planeten war ein typischer Einseitendreher. Er rotierte während eines Umlaufs nur einmal um seine Polachse.

Kassian hatte das Verbindungsboot gestartet und den Abstieg der Syntronik überlassen. Der Funkleitstrahl des Omni-600-Klons war schwach, aber gut auszumachen.

Kurz vor der Landung schaltete Kassian die Automatik ab und übernahm die Schiffsführung manuell.

Das Boot schwebte nur noch wenige Meter über der Oberfläche. Man befand sich auf der derzeitigen Tagseite des Mondes. Er hatte sicherlich auch einen Namen, aber danach hatte niemand gefragt.

Atlan wollte die Besprechung mit dem Omni-Blue so schnell wie möglich hinter sich bringen. Ob sie von Erfolg gekrönt war, war ohnehin noch nicht entschieden. „Bodenkontakt", meldete Kassian. „Boot steht, Prallfeld gleicht Unebenheiten aus."

Atlan nickte geistesabwesend. Die breiten Frontscheiben des Verbindungsboots erlaubten einen guten Blick nach draußen.

Der Stern Simban spendete nur noch schwaches Licht. Atlan lehnte den Vorschlag der Syntronik trotzdem ab. „Nein, keine Restlichtverstärkung! Wir sehen noch genug."

Wieder schweifte sein Blick in die Runde.

Weiter vorn ragten schroffe Felsmassen empor. Sie gehörten zu dem Ringgebirge eines riesigen Meteorkraters, den man beim Landeanflug gesehen hatte.

Am Fuß der Felsaufschüttung hatte jemand ein kleines Landefeld angelegt. Es bot einem Beiboot Platz.

Weiter rechts, von unregelmäßig geformten Gesteinstrümmern fast verdeckt, reflektierte die metallische Außenhaut eines halbkugeligen Gebäudes das schwache Sonnenlicht. Zwischen dem Geröll schlängelte sich ein ebenfalls künstlich angelegter Fahrweg hindurch. Er endete vor dem Bauwerk.

Mehr war von der Prospektorstation des Omni-Klons nicht zu sehen. Er schien genügsam zu sein. „Oder sehr vorsichtig!" meldete sich Atlans Extrahirn. „Es gibt überall Deckungsmöglichkeiten."

Kassian unterdrückte ein Lächeln. Er hatte längst erkannt, was Atlans unwilliges Stirnrunzeln bedeutete. Immer dann, wenn es anscheinend grundlos kam, hatte sich der Logiksektor gemeldet. „Wo steckt der Knabe?" murmelte Atlan vor sich hin. Wieder überprüfte er die Umgebung, soweit sie überhaupt überprüfbar war.

Kassian kontrollierte die Anzeigen der Syntronortung. Außer dem Iglu und einem sich darin befindlichen Lebewesen war nichts auszumachen.

Atlans Finger ruhten nach wie vor auf der Fernsteuerung des über dem Heckladeraum eingebauten Waffenturms. Er enthielt ein kleines MVH-Geschütz arkonidischer Fertigung.

Es schien aber nichts vorhanden zu sein, was man damit hätte bekämpfen müssen. Das Mißtrauen blieb trotzdem.

Luetfiye Kücüktekin meldete sich so unvermittelt, wie er es zu lieben schien. Diesmal benutzte er nur den Sprechfunk. „Spielt nicht mit eurem Kanönchen herum, sondern steigt endlich aus", grollte die tiefe Stimme. „Ich erwarte euch in der Schleuse. Den Weg seht ihr. Niemand will euch etwas tun."

Atlan musterte seinen jungen Freund unauffällig von der Seite. Kassian war innerlich so angespannt wie vor jedem Unternehmen. Er war tatenhungrig. „Wollen wir?" fragte Atlan. „Was schlägst du vor?"

Kassian wunderte sich nicht. Atlan schien immer wieder seine Reaktionen testen zu wollen. Das bewies Kassian einerseits, daß sein verehrtes Vorbild Interesse an ihm hatte, doch andererseits konnte es mit der Zeit lästig werden. „Sehen wir uns den Klon an. Die Umgebung ist sauber. Ich wüßte auch nicht, warum er eine Heimtücke planen sollte. Wir können für seine Dienste zahlen."

Atlan lauschte dem Begriff „zahlen" nach. Zur Zeit der Monosdiktatur hatte kein Galaktiker an Geld gedacht.

Nunmehr, zweiundzwanzig Jahre später, hatte der Galax erneut seinen Siegeszug angetreten.

Man wußte wieder, daß man Leistungen aller Art nicht umsonst bekam.

Atlan programmierte die Bordsyntronik auf Sicherheits-Parkstellung. Sie schlossen die Helme ihrer SERUNS, schritten zwischen den beiden hinteren Sitzreihen der Kabine hindurch und betraten die vor dem Laderaum eingebaute Schleuse.

Die Luft wurde abgesaugt. Danach öffnete sich das Außenschott.

Die Pikosyns der Kampfanzüge schalteten die Schirmfeld-Projektoren auf Schnellbereitschaft.

Bei der geringsten waffentechnischen Energieemission würden sie die Paratronfelder aufbauen.

Das war ein Faktor, der Kassian nicht gefiel. Es hatte sich erwiesen, daß hochenergetische Waffenstrahlen schneller waren als die Projektoren, deren natürliche Trägheit Grenzen setzte. Eine Mikrosekunde mehr oder weniger konnte entscheidend sein.

Kassian stieß Atlan auffordernd an. Wortlos deutete er auf die Manuellschaltungen im Bereich des Kombigürtels. Er wollte nicht über Sprechfunk anfragen.

Atlan winkte ab. Nein, er wollte nicht einen derartigen Mißtrauensbeweis geben.

Er sprang nach unten und schritt unverzüglich auf die Metallkuppel zu. Kassian folgte ihm im Abstand von wenigen Metern.

Es widersprach seinem Naturell, sich einem Unbekannten derart ungeschützt auszuliefern. Atlan hatte es aber abgelehnt, mehr als die normalerweise zum SERUN gehörende Bewaffnung mitzunehmen.

Argwöhnisch um sich schauend, schritt Kassian zwischen den Klippen hindurch. Er mußte sich zu der Einsicht zwingen, daß Atlan nicht weniger wachsam war als er.

Hinter ihnen baute die Sicherheitsschaltung einen Paratronschirm über dem Rumpf des Landungsboots auf.

Lediglich Atlan oder Kassian konnten ihn desaktivieren. Für den Neu-Arkoniden war es ein Trost.

Die Mikrosyntroniken der SERUNS regelten die auf die Körper einwirkende Schwerkraft auf einen angenehmen Wert ein. Kassians zweite Besorgnis, sein Lehrmeister könne wieder einer Schwäche unterliegen, erwies sich als unbegründet.

Als Atlan vor dem halbrunden Bauwerk ankam, schien er so frisch zu sein, als trüge er nach wie vor einen Aktivator.

Die Kuppel war höher und umfangreicher, als man angekommen hatte. Erst jetzt war zu sehen, daß sie mit den Felswandungen bündig abschloß. Wahrscheinlich stellte sie nur die Verschlußhülle eines im Ringgebirge liegenden Hohlraumsystems dar.

Sie warteten vor der deutlich gekennzeichneten Mannschleuse. Weiter links gab es noch größere Tore, die anscheinend für den Materialtransport benutzt wurden. So bescheiden, wie man anfänglich geglaubt hatte, schien Kücüktekin nicht zu leben.

Kassian fragte sich, wonach der Blue eigentlich schürfte und wie und zu welchen Preisen er seine Funde verkaufte. Dafür mußte es eine Organisation geben.

Der Arkonide schüttelte dann die Überlegungen von sich ab und konzentrierte sich auf das äußere Schleusentor, das soeben zur Seite glitt.

Schwaches Licht durchschnitt die Dämmerung. Der Blue war intelligent oder auch erfahren genug, auf die Augen seiner Besucher Rücksicht zu nehmen.

Atlan stieg über die Dichtleisten der hohen Schwelle hinweg, drehte sich um und winkte auffordernd.

Kassian sah noch einmal zu dem Verbindungsboot hinüber. Die Felstrümmer entzogen es den Blicken, doch die Aureole des aufgebauten Paratronschirms war gut zu erkennen.

Er trat zu Atlan in die Schleuse, lauschte auf das Zischen einströmender Luftmassen und öffnete den Helm erst nach dem Freigabesignal der Mikrosyntronik. Sie hatte das Atemgemisch mit gewohnter Schnelligkeit analysiert und festgestellt, daß sich keine schädlichen Substanzen darin befanden.

Er fühlte Atlans Blick auf sich ruhen und wußte nicht, ob er ironisch oder beifällig gemeint war.

Jedenfalls, so sagte er sich trotzig, konnte man niemals vorsichtig genug sein.

Das Innenschott öffnete sich. Die Pikosyns entlüfteten die SERUNS und fuhren die Helme in die Schulterhalterungen zurück.

Kassians Rechte näherte sich dem Griffstück seiner Dienstwaffe. Es tat ihm wohl, daß Atlan ebenfalls die Hand nach unten senkte.

Vor ihnen lag ein schwachbeleuchteter Geräteraum. Einige Druckanzüge hingen unordentlich an Wandhalterungen. Tellerförmige Helme lagen neben abgestellten Lebenserhaltungs-Tornistern auf dem Boden.

Kassian sog vorsichtig die Luft ein. Sie war verbraucht, führte die Duftnote von ätzenden Chemikalien mit sich und war zu kalt. Da fiel ihm ein, was er über die Klone der Serie Omni-600 wußte.

Sie waren für extreme Einsatzbedingungen gezüchtet worden und körperlich wesentlich stärker als ihre invivo geborenen Artgenossen. Man sagte, die Sechshunderter könnten in sauerstoffarmen Atmosphären agieren und etwa 6 Gravos ohne technische Hilfsmittel überwinden.

Atlan hielt die Daten für übertrieben, was aber über die Gefährlichkeit der Omni-Klone nicht hinwegtäuschen durfte. Sie waren mit Sicherheit exzellente Spezialisten, was die normalgeborenen Blues schon zu spüren bekommen hatten.

Etwas polterte gegen die Verbindungstür. Flüche in einem Bluesdialekt klangen auf. Dann wurde das klemmende Schiebeschott gewaltsam aufgerissen.

Vor ihnen stand ein bullig gebauter Blue von etwa zwei Meter Höhe und halber Schulterbreite.

Seine Körpermasse entsprach der von etwa vier normalgeborenen Artgenossen.

Seine langen Arme wurden von einer schmutzigbraunen Kombi bedeckt, aber die Muskelbündel zeichneten sich deutlich ab. Der breite Tellerkopf war in der Mitte hoch aufgewölbt und die beiden vorderen Augenpaare waren ebenfalls größer als bei einem Tentra-Blue.

Der Koloß fluchte immer noch. Unwillig trat er gegen die Schmalkante der Schiebetür. Sie löste sich aus der Verkantung und prallte gegen die hintere Fassung.

Kassian konnte den Mund nicht halten. Eine seiner noch nicht überwundenen Untugenden bestand darin, andere Leute auf Dinge aufmerksam zu machen, die jene schon selbst als fehlerhaft erkannt hatten. „Das ist einer der Gründe, warum ich niemals Schiebeelemente einbaue. Dichtprobleme und Materialverspannungen, weißt du!"

Kassian zeigte dabei sein strahlendes Lachen. Er meinte es wirklich nicht böse und belehrend schon gar nicht.

Sein Verständnis von Toleranz wurde aber wieder einmal geschädigt. „Habe ich dich danach gefragt, du Milliardärs-Ableger?" wurde er angefahren. Der Hüne stapfte auf ihn zu.

Seine kurzen Säulenbeine ließen die Bodenbleche erbeben.

Kassian starrte ihn verblüfft an. Der Blue blieb dicht vor ihm stehen, neigte den schüsselartigen Kopf und öffnete die Schlitzpupillen seiner großen Augen. „Niemand belehrt Kücüktekin!" röhrte der Blue weiter. „Auch du nicht, du arkonidischer Zweieinhalb-Planetarier."

Kassian blickte fasziniert auf die wulstige Mundöffnung des Klons. Sie befand sich am unteren Ende des langen Schlauchhalses und fast genau in Kassians Augenhöhe.

Das Mahlgebiß war bei den hervorgestoßenen Worten in ständiger Bewegung. Eine übelriechende Duftwolke drang daraus hervor.

Der Arkonide wich unwillkürlich zurück und rümpfte die Nase. Dennoch vergaß er nicht den Sinn der Aussage. „Zweieinhalb-Planetarier?" wunderte er sich.

Kücüktekin stieß einige seltsame Laute aus. „Arkon III wurde von meinen Vorfahren in Stücke gesprengt. Also bist du ein zweieinhalbfaches Rotauge."

„Dein treffender Humor ehrt dich", lachte Kassian etwas verkrampft. „In Ordnung, ich habe verstanden.

Können wir zur Sache kommen?"

Der Blue wurde unvermittelt ernst. Die beiden Augenpaare in dem übergroßen Diskusschädel musterten die beiden Ankömmlinge gleichzeitig. „Wer von euch hat das Wort?" wollte er wissen.

Kassian deutete auf Atlan, der bislang schweigend zugehört hatte. „Dachte ich mir!" röhrte der Klon. „Du bist der Schwätzer, der Alte handelt. Kommt mit!"

Atlan hüstelte und schritt hinter dem Koloß her. Kassian folgte schulterzuckend.

Vor der klemmenden Schiebetür blieb der Omni abrupt stehen. Er drehte sich nicht um. Dennoch richteten sich zwei Augen auf die Fremden. „Ich war niemals Leibwächter des Orbanaschol, aber ich habe mich nach ihm erkundigt. Auf dieser Welt gibt es viele meiner Art, die sich in der Galaxis umgesehen haben.

Man kennt den milliardenschweren Patrizier, und man kennt auch seinen Sohn. Du bist doch dieser verwöhnte Weichling, oder?"

Atlan hüstelte erneut. Sein Gesicht war ausdruckslos. Kassian reagierte seiner Art entsprechend.

Er lachte einfach. „Gewesener Weichling, mein Freund. Ich habe mir mittlerweile eine Kruste zugelegt.

Immerhin finde ich es erstaunlich, daß man so weit von Arkon entfernt innerhalb weniger Minuten Auskünfte über meine Familie einholen kann. Ist das typisch für dich und deine Leute?"

Kücüktekin schien nachdenklich zu werden. „Wir sind für jede Überraschung gut", behauptete er schließlich. „Das werden auch die Banditen erfahren, die ihr erwähnt habt. Ihr seid wegen den Linguiden gekommen, oder?"

Atlan nickte nur. Er hatte Kassians Worte noch genau im Gedächtnis. „Nur deretwegen! Mein junger Freund mußte unser Anliegen umschreiben. Du hast hervorragend reagiert.

Ainskaig den Beinlosen haben wir durch Zufall auf Simban getroffen. Er war nervös, fast ängstlich."

Grollende Geräusche kamen aus der Mundöffnung des Omnis. Er ging unvermittelt weiter, forderte seine Besucher zum Eintreten auf und riß hinter ihnen die klemmende Tür ins Schloß. Kücüktekin führte sie in einen runden, mit Kommunikationsgeräten überfüllten Raum. Kassian sah sich um. Die Unordnung erheiterte ihn. Sie war fast chaotisch. „Hast du von hier aus gesendet?" erkundigte er sich. Mit der Fußspitze schob er isolierte Drähte zur Seite. „Belehre mich nicht schon wieder!" warnte der Hüne. „Das ist mein Revier. Und lege nicht ständig dein humanoides Gesicht in Falten. Die schlaffen Gewebelappen sind widerlich. Die Verfaltung und das Blecken deiner Kauwerkzeuge erwecken in mir Aggressionen. Setzt euch, wenn ihr wollt. Dort!"

Seine siebenfingrige Hand deutete auf ein bankähnliches Gestell. Er selbst nahm in einem ausgedienten Andrucksessel Platz.

Kassian fühlte sich total ernüchtert.

Plötzlich ahnte er, warum Atlan nicht einmal gelächelt hatte.

Eins der Geräte sprach an. Ein Omni-Blue mit mißgestaltetem Schädel meldete sich. Er gab eine umfangreiche Meldung durch. Die pfeifenden Laute waren fast schmerzhaft.

Kücüktekin sagte etwas und schaltete ab. Anschließend äußerte er sich wieder in Interkosmo. „Es ist gut, ihr habt die Wahrheit gesprochen. Wir haben Nachrichten von Roost erhalten. Der Beinlose kennt euch. Perry Rhodan ist ebenfalls im Simban-Sektor unterwegs. Sein Name ist uns ein Begriff. Ihr habt überall nach den Linguiden gefragt. Warum?" Atlan sah sich um. Wenn man bisher in Gefahr geschwebt hatte, so war sie nicht erkennbar gewesen. Auch die Pikosyn-Ortung hatte kein Signal gegeben.

Der Omni-Blue ahnte, was in Atlan vorging. „Niemand will euch etwas anhaben. Die Überprüfung mußte sein. Ihr werdet von den Tentras überwacht.

Haben sie erfahren, daß ihr euch nach den Friedensstiftern erkundigt?"

„Es ließ sich kaum vermeiden", bestätigte Atlan. „Ich habe auch meinen Argwohn gegen die Friedfertigen nicht verschleiert. Ich kann mich mit dem Wirken der Linguiden nicht anfreunden. Meine Lebenserfahrung sagt mir, daß es hinter dem äußeren Schein noch einen Schatten geben muß."

„Nur einen?" fiel der Blue ein. Seine Augen verengten sich zu schillernden Schlitzen. „Weißt du, wodurch Ainskaig die Beine verlor? Sie wurden ihm von einem zuschlagenden Schott abgequetscht. Der Schüler eines Friedensstifters hatte auf den Kontakt gedrückt. Es war natürlich ein bedauerlicher Unfall. Ich war in der Nähe und habe gesehen, daß der Schüler wartete, bis Ainskaig vor der Dichtschwelle stand. Ich kann es aber nicht beweisen. Die Tentras glaubten mir kein Wort."

„Glaubten sie dir überhaupt etwas?" fiel Kassian ein. Sein Gesicht hatte sich gespannt. „Nein! Sie werden noch mehr kostbare Sonnensysteme an die Linguiden ausliefern. Die Normalgeborenen sind schwach. Sie haben ihre Urinstinkte verloren."

„Darum geht es!" untermauerte Atlan die Aussage. „Ich halte die Heuchelei für eine neuartige Eroberungsstrategie. „ „Was interessiert dich mein Volk?"

„Ich bin ein Galaktiker!" erklärte Atlan schlicht. „Das trifft auch auf Perry Rhodan zu. Kannst du mir helfen, die Verlogenheit der Linguiden-Rede zu entschleiern und die wahren Handlungsgründe aufzurollen?"

„Das klingt fast so kompliziert, wie die Ansprache eines Friedensstifters", spöttelte der Klon. „Willst du dich mit einem dieser Schönschwätzer messen? Du wirst verlieren und ebenfalls von der Aussagekraft begeistert sein." Atlan dachte über den Begriff nach. „Aussagekraft" - das war es wohl, was die Rede der Friedensstifter auszeichnete. „Ich habe bereits Erfahrungen gesammelt. Wir werden sehen", lenkte der Arkonide ab. „Gibt es etwas, was die anscheinend totale Friedfertigkeit der Linguiden enttarnen könnte? Etwas, was die Aureole ihres für jedermann fühlbaren Wohlwollens lichten kann?"

„Das klingt noch besser", meinte der Blue gedämpft. Seine beiden Augenpaare hatten sich fast geschlossen.

Schließlich war er bereit, sein Wissen preiszugeben. „Ich kann dir nur indirekt helfen. Vor einem Jahr Standard wurde Ainskaig beauftragt, ein Kampfkommando zusammenzustellen. Leute meiner Art wurden bevorzugt. Die Bezahlung war gut. Der Auftraggeber war ein Tentra-Blue, dessen Name niemand kennt. Es ist zwecklos, nach ihm zu suchen."

Kassian wurde nervös. Bei Atlans Seitenblick beherrschte er sich und hielt den Mund. „Ainskaig hatte bereits fünfhundert Omni-Blues angeworben, als er seine Beine verlor. Er hatte etwas falsch gemacht. Was, weiß niemand. Der Friedensstifter Aramus Shaenor war in der Nähe. Plötzlich hieß es, das Kampfkommando sei überflüssig. Das geschah im Jergelen-System. Unsere Truppe wurde aufgelöst. Ich setzte mich ab und beobachtete diesen Friedensstifter. Er ist ein lächelnder Dämon."

Atlan wußte von Aramus Shaenor. Er galt als Kapazität unter den Könnern seiner Art. „Was hast du herausgefunden?" Kücüktekin ballte die Hände und schlug sie gegeneinander.

Kassian verzog das Gesicht. „Viel zu wenig! Er hat den Tentras das Jergelen-System abgehandelt und geredet wie ein Wundertäter. Danach ist Shaenor abgeflogen. Ich folgte mit einer alten Jet. Sein Ziel war der zweite Planet im Sedeider-System, sein Name lautet Teffon. Ich habe mich umgesehen und bin auf eine streng bewachte Insel gestoßen, auf der es von monströsen Lebewesen wimmelte. Sie haben mich fast in Stücke gerissen."

„Welche Lebewesen?" hakte Atlan sofort nach. Seine Wangen hatten sich gerötet. „Aus welcher Art sind sie hervorgegangen?"

Der Omni-Klon stieß einige unverständliche Laute aus. Dann schlug er wieder die Fäuste gegeneinander. „Garantiert aus Linguiden! Dort geschieht etwas, was man verbergen will. Ich bin auch überzeugt, daß unser Kampfkommando ursprünglich für die Insel auf der Wasserwelt Teffon bestimmt War. Ich nehme an, daß die Friedensstifter dort gezüchtet werden."

„Gezüchtet? Klone?" stieß Kassian entgeistert hervor. „Du meinst, diese Burschen wären nicht natürlich entstanden?"

„Ich habe gesagt, daß ich es annehme!" erregte sich der Omni-600. „Ich habe ein riesiges Sperrgebiet gesehen, in dem wahnsinnige Monstren toben. Es kann sein, daß sie mit mißlungenen Genzüchtungen identisch sind. Ihr wißt ja, wie das so abläuft. Es klappt nicht immer alles. Fliegt hin und seht euch um. Mehr kann ich euch nicht sagen. Ich bin mit Mühe über das Meer entkommen und mit meiner Jet wieder gestartet. Das Sperrgebiet auf Teffon ist ein gigantisches Lager mit Schutzvorrichtungen aller Art."

Atlan gelang es, dem Omni-Klon weitere Einzelheiten zu entlocken. Nach einer guten Stunde wußte er alles, was Kücüktekin jemals in Erfahrung gebracht hatte.

Im Grunde genommen war es ein Sammelsurium von Einzelerlebnissen und Vermutungen, von denen viele abenteuerlich klangen.

Der Klon bezeichnete die Linguiden in ihrer Gesamtheit als ein psychisch krankes, degeneriertes Volk, das offenbar auf genetische Experimente zurückgegriffen hätte, um die Art zu erhalten.

Daraus wären dann die sogenannten Friedensstifter mit ihren überragenden Fähigkeiten hervorgegangen.

Atlan erhob sich und überzeugte sich unauffällig, daß sein Pikosyn Kücüktekins Aussagen in Wort und Bild aufgezeichnet hatte.

Immer noch redend und sich dabei ständig wiederholend, stapfte der Riese schließlich wieder auf die Schleuse zu.

Da hielt ihn Atlan mit einem Ruf zurück.

Der Klon blieb stehen und drehte den massigen Körper um seine Hochachse. Die beiden vorderen Augen waren weit geöffnet. Sie funkelten in einem kalten Grün. „Was gibt es jetzt noch?" grollte es aus dem seltsamen Mund.

Diesmal lächelte der Arkonide. Es galt mehr seinem jungen Begleiter als dem Blue. „Du verfügst doch sicherlich über einen zweiten Zugang zu deinem Bergwerk? Wenn du erlaubst, möchte ich ihn benutzen."

Der Omni-600 reagierte sofort wieder aggressiv. Die Stimme wurde grollend. „Wie oft soll ich dir noch sagen, daß du von mir und meinen Leuten nichts zu befürchten hast?

Was soll der Unsinn mit dem Nebeneingang? Mißtraust du mir immer noch?"

„Dir habe ich nie mißtraut, oder ich wäre nicht gekommen. Du hast mir aber etwas über gutbezahlte Söldnerkommandos erzählt. Seit meiner Ankunft sind zweieinhalb Stunden vergangen. Wie lange brauchen entschlossene Intelligenzen, um unauffällig zu landen?"

„Du denkst an das Wachschiff der Tentras?" erkundigte sich der Klon belustigt. „Vergiß die Nieten! Sie furchten mich und meine Artgenossen."

„Trifft das auch auf Spezialkämpfer aus einer anderen Klonserie zu?"

Kücüktekin verstummte mitten im Wort. Dann fluchte er in einem unbekannten Dialekt. Er hatte begriffen!

Die Männer durcheilten lange Stollen, kletterten über umherliegendes Material und erfuhren dabei von dem Klon, daß er die vor Urzeiten abgestürzten Meteore ausbeutete.

Viele von ihnen enthielten das gesuchte Legierungsmetall Ynkelonium und andere sogar Einschlüsse von unschätzbar wertvollem Howalgonium. Darüber hinaus konnte man auch alle anderen Rohstoffe gebrauchen.

Kassians Angebot, den auf dem Ödmond tätigen Omni-Blues bei der Errichtung einer vollrobotisierten Verhüttungsanlage selbstlos behilflich zu sein, wurde in der Form eines mündlichen Vorvertrags beschlossen.

Daran hatte es bis jetzt gefehlt. Atlan hatte als Vertreter des Galaktikums notfalls Zeugnis für die Abmachung zu leisten.

Was Kassian mit 51 Prozent der Anteile meinte, verstand der Klon nicht. Es war auch egal.

Verhüttung war Verhüttung. Man mußte das taube Gestein an Ort und Stelle vom reinen Erz trennen. Nur dann lohnte sich der Transport.

Die primitive Schleuse des Nebenzugangs war im Felsmassiv des Ringgebirges eingebaut worden. Uralte Pumpen mit E-Antrieb besorgten die Entlüftung. Die Schotten mußten von Hand bedient werden. „Praktisch!" sagte Kassian mit trockenem Humor. „Endlich etwas, was hundertprozentig funktioniert. Es lebe die Handarbeit."

Kücüktekin beschimpfte den „Patrizierweichling" erneut. Seine Besucher wußten trotzdem, daß der Klon aus der Omni-Serie 600 zum Freund geworden war. „Wartet draußen, bis ich wieder meinen Haupteingang erreicht habe", empfahl er knurrig. „Zwanzig Minuten, klar? Bringt mir den Kopf eines Friedensstifters. Und nun verschwindet!

 

4.

 

ATLAN Mein Gravopack lief aus. Die Steuersyntronik hatte mich durch eine im Ringgebirge eingebettete Aufriß-Spalte nach oben befördert und nun auf dem Kraterrand abgesetzt.

Zweitausend Meter unter meinem Standort erkannte ich die geröllbedeckte Ebene, auf der wir das Beiboot geparkt hatten. Sein leuchtender Paratronschirm war unübersehbar.

Das Boot selbst wurde von einer scharfkantigen Basaltklippe verdeckt. Bei der Landung hatte ich sie kaum beachtet. Jetzt störte sie plötzlich.

Der Blendschutz meines Druckhelms öffnete sich voll. Das erweiterte den Blickwinkel und bot den Augen mehr Licht.

Kassian kam soeben aus dem unglaublich tiefen Spalt hervor. Ohne Fluggeräte hätten wir ihn nie überwinden können.

Der Omni-Klon wußte sehr wohl, wie man Notausgänge anzulegen und zu tarnen hatte. Der zwei Kilometer tiefe Abgrund war stellenweise nur drei Meter breit. Wir hatten ihn nicht einmal von der KARMINA aus geortet.

Kassians SERUN schwebte neben mir zu Boden. Im schwachen Sonnenlicht erkannte ich das Gesicht meines jungen Freundes hinter dem Transparentpanzer.

Er grinste still vor sich hin. Wahrscheinlich dachte er an das gute Geschäft, das er dem Obmann der hiesigen Prospektoren aufgedrängt hatte. „Selbstlos behilflich sein" hatte der neuarkonidische Manager gesagt! Mit einundfünfzig Prozent der Anteile würde seine Familie das Sagen haben.

Mein Extrahirn störte mich mit einem Kichern, das ich als albern empfand. „Du hättest deinen ehemaligen Untertanen eben nicht das marktwirtschaftliche Denken beibringen sollen, Imperator!" höhnte der Logiksektor weiter. „Kassian ist nur eins deiner Produkte."

Kassians Helm dröhnte gegen meinen. Die Syntronik schaltete auf Direktverständigung. Sie verstärkte die Schallschwingungen. „Kannst du mich verstehen, mein Kristallprinz?" rief der Modellathlet. „Hallo, Imperator!

Kannst du mich ..."

„Ja, zum Teufel", schrie ich zurück. „Überdeutlich!"

Er lachte. Natürlich - er lachte ja immer! Den Knaben schien überhaupt nichts aus der Ruhe bringen zu können.

Er steckte alles ganz locker weg. „Das macht mich froh. Meine Ortung bleibt stumm. Sie zeigt nur unser eigenes Paratronfeld an. Doch, jetzt kommt etwas herein. Küz-Küz hantiert in der großen Materialschleuse herum. Wir haben sie nicht betreten. Etwa fünfhundert Meter links von uns. Und natürlich noch zwei Kilometer tiefer. Mein Pikosyn zeigt ..."

„Ich habe auch einen", unterbrach ich ihn. „Willst du das gefälligst zur Kenntnis nehmen? Ruhe jetzt!

Funkstille einhalten und in Deckung bleiben."

Er räusperte sich, klopfte bestätigend gegen meinen Helm und lief geduckt davon. Ab sofort konnten wir uns nur noch durch Handzeichen verständigen, doch das hatten wir geplant.

Kassian verbarg sich weiter links hinter einer schroffen Basaltzinne und überzeugte sich, daß er mich von dort aus noch sehen konnte.

Als er aber in typischer Entschlußfreudigkeit zu dem technischen Monstrum griff, das an seinem breiten Kombigürtel hing, stockte mir der Atem. Daran hatte ich nicht mehr gedacht!

Kassian bezeichnete es als überragendes Produkt cantarischer Spitzentechnik. Die Waffe war ein sogenannter Zyklopvierfach-Komber, in Kurzform Z4K genannt.

Niemand ahnte, wo er die extrem seltene Waffe aufgetrieben hatte. Von Yart Fulgen stammte sie nicht, das hatte ich erfahren. Er hatte seinerzeit auf Stiftermann III ein gleichartiges Produkt erhalten.

Wir hatten das Geheimnis seiner Energieversorgung enträtseln, den Speicher aber nicht herstellen können. Das konnten anscheinend nur wenige siganesische Spitzenkönner, die nach den Ereignissen auf Siga nicht mehr auffindbar waren.

Kassian wog den massigen Z4K in der Rechten und legte den Abstrahllauf auf die Basaltklippe.

Vorher hatte er den Ladezustand des Mikro-Gravitraf-Speichers überprüft.

Er verkörperte das eigentliche Geheimnis der Waffen, die nur in wenigen Exemplaren für höchststehende Cantaro gebaut worden waren. Kassian hatte für sein Exemplar wahrscheinlich viele Millionen Galax ausgegeben.

Ich hob die Hand und winkte ab. Er verstand sehr gut, was ich mit der Geste meinte. Mit der Gravitraf-Ladung hätte man trotz seiner geringen Abmessungen ein kleineres Hochenergietriebwerk betreiben können. „Warum läßt du dich von Nebensächlichkeiten ablenken?" mahnte mein Extrahirn gehässig. „Dein Megawattpuster hat auch einen heißen Atem."

Ich bemühte mich, Kassians Extravaganzen zu vergessen, und konzentrierte mich wieder auf die Umgebung.

Bislang hatte er mit seinem teuren Spielzeug noch keinen Unfug angerichtet.

Mein Verdacht schien sich nicht zu bestätigen. Weit unter uns blieb alles still. Die Passivortung meines SERUNS zeigte nichts an, was in irgendeiner Form besorgniserregend gewesen wäre.

Die Syntronik des geparkten Verbindungsboots empfing ebenfalls keine Fremdemissionen.

Ich lauschte auf die Signale der Flugkörperortung. Sie wurden von den aus dem Paratronschirm herausragenden Antennen abgestrahlt. Die Strukturlücken waren gut abgeschirmt. Eigenstörungen wurden vermieden.

Wieder und wieder suchte ich das zerklüftete Gelände ab. Wenn sich dort Unbekannte verbargen, dann hatten sie viel Geduld.

Die von dem Klon geforderten zwanzig Minuten waren schon lange verstrichen. Kassian deutete ungeduldig nach unten, wo unser Boot stand. In dem Augenblick meldete mein Pikosyn eine starke Energieemission. Am Fuß des Ringgebirges glitt eine große Pforte auf. Helles Licht stach in die Dämmerung hinein und überlagerte den schwachen Schein des weit entfernten Sterns Simban.

Mein Mikrosyntron schaltete die optische Sehhilfe ein und vergrößerte das einsehbare Gelände.

Aus der beleuchteten Öffnung der Materialschleuse glitt ein unförmiges Gefährt hervor. Es war offenbar sehr alt, lief auf breiten Raupenketten und besaß vor der metallenen Ladefläche einen Drehturm, in dem ein noch älteres Impulsgeschütz kleineren Kalibers installiert war.

Luetfiye Kücüktekin schien ebenfalls ungeduldig geworden zu sein. Er ergriff die Initiative und brauste mit seinem historischen Fahrzeug ins Freie hinaus, daß meine Energieortung flackerte. Er verwendete einen fast schrottreifen Reaktor.

Ich sah Kassians lachendes Gesicht.

Solche Dinge konnten ihn begeistern.

Der Omni-Klon hielt seinen Panzer knapp fünfzig Meter vor unserem Landungsboot an, drehte seinen Geschützturm einmal um dreihundertsechzig Grad und begann dann unvermittelt zu feuern.

Zu hören war nichts. Die sichthindernde Basaltklippe jenseits unseres Raumfahrzeugs leuchtete dagegen in heller Glut auf. Verflüssigtes Material spritzte aus den Schußkratern empor und fiel in der Form von nachglühenden Tropfen zurück. Die Basaltklippe existierte plötzlich nicht mehr.

Nachdem sich der Klon ausgetobt hatte, krachte es in meinem Mikrokom. Er dachte nicht daran, sich an die Funkstille zu halten. „Na, war das nichts?" röhrte seine Stimme. „Wenn es hier Fremde gab, dann sind sie jetzt geröstet. Die Klippe war die einzige vernünftige Deckung weit und breit. Wann wollt ihr endlich verschwinden?"

Ich gab es auf, noch länger auf meine Instinkte zu kören. Ich hatte mich geirrt. Niemand war nach uns angekommen.

Ich schaltete den Sprechfunk ein und rief Kücüktekin an. „Wozu die Energieverschwendung?"

„Die verdammte Klippe hat mich schon lange gestört. Jetzt ist sie endlich weg."

Ich vernahm Kassians prustendes Gelächter. Das war so ganz nach seinem Herzen.

Ich schaltete meinen Pikosyn auf Hochrangbefehl, gab das vorbereitete Kommando ein und strahlte es ab.

Weit unten kam Leben in das Verbindungsboot. Sein Gravotriebwerk lief an, und schon schwebte es über dem Boden. Es stieg langsam empor und kam auf meinen Standort zu. „Ach, ihr laßt euch sogar abholen?" staunte der Klon. „So bequem kann doch nur der Milliardärsableger sein!

Kann der nicht mit seinem Gravo nach unten fliegen?"

„Ich bin unschuldig, Freund!" beteuerte Kassian. „Mein Kristallprinz ..."

Ich fiel ihm ins Wort. „Ich habe den Befehl gegeben. Wir steigen hier oben ein. Wenn mich Fremde hören sollten, so sei ihnen verraten, daß sie die falsche Warteposition eingenommen haben."

„Ahaa ...!" rief Kassian in erwachender Begeisterung. „Das nenne ich Taktik. Ahaa ...!"

Der Klon beschimpfte ihn mit Begriffen, die aus einer genetischen Versuchsreihe zu stammen schienen.

Unser Boot landete hinter dem Gebirgskamm, der Paratronschirm erlosch.

Ich ging auf das Druckschott zu, stieg in die Schleuse und drehte den Körper, um das Gelände einsehen zu können.

Kassian schien mir die Aussicht nicht zu gönnen. Hinter seiner Deckung schoß unvermittelt eine grünliche Energieflut hervor. Sie breitete sich aus, wurde zu einer walzenförmigen Erscheinung, und dann schien die Ödwelt untergehen zu wollen.

Seine hyperenergetische Hammerpreßwoge erreichte die rechts von uns liegende Kraterwand in dem Augenblick, als sich von dort zwei sonnenhelle Blitze lösten.

Die Thermostrahlen schlugen vor und neben dem Verbindungsboot ein. Glühende Materie wurde aus den Schußkratern gewirbelt.

Gleichzeitig hörte dreihundert Meter weiter ein Teil des Ringgebirges auf zu existieren. Der Hammerpreß-Beschuß hatte das Urgestein pulverisiert und weggeblasen. Es war, als hätte es dort drüben schon immer einen tiefen Satteleinschnitt gegeben. .Als mich Kassians Anruf erreichte, hatte ich längst begriffen, daß er mein bißchen Restleben gerettet hatte. „Bist du in Ordnung, Imperator?" fragte er. Diesmal lachte er nicht. Seine Stimme klang seltsam klirrend. „Ich bin wohlauf", stieß ich hervor. „Die Strahlschüsse könnten die ungeschützte Bordwand beschädigt haben.

Der eine schlug ziemlich nahe ein."

„Die Attentäter konnten nicht mehr genau zielen. Das ist bei einer heranrauschenden Hyperpreßflut auch ein Kunststück!"

Kücüktekin rief in Sorge nach uns. Ich erklärte ihm kurz die Situation. „Dann hat das Wachschiff doch ein Kampfkommando abgesetzt!" stellte er wütend fest. „Tentra-Blues waren das aber nicht. Dazu haben die nicht den Nerv. Ist von den Angreifern etwas übriggeblieben?

Hier unten hat der Boden gewackelt. Ich möchte mir die Kerle ansehen."

„Nach einem Z4K-Beschuß bleibt nichts übrig", erklärte Kassian in einem Tonfall, der mich den stets heiteren Neu-Arkoniden in einem anderen Licht sehen ließ.

Kücüktekin stieß kehlige Geräusche aus. Er schien sich zu amüsieren. Ich stand zu der Zeit mit schußbereiter Waffe in der Schleuse und lauerte nach draußen. Da war aber nichts mehr, was zu bekämpfen sich gelohnt hätte.

Kassian kam an und kletterte zu mir in den engen Raum. Ich bedankte mich für die Lebensrettung. Das machte ihn verlegen.

Mein Verdacht hatte sich nun doch bewahrheitet, nur waren die Attentäter schlauer oder erfahrener gewesen, als ich es einkalkuliert hatte. Sie hatten auf dem Gebirgskamm gelauert, nicht in der Tiefebene!

Wahrscheinlich hatten sie Kassian und mich schon beim Aufstieg durch den Felsriß geortet.

Unsere Flugaggregate waren zwar gut abgeschirmt, aber winzige Streuemissionen waren nicht zu vermeiden. Die Frage, wie sie so schnell und unauffällig in Schußposition kommen konnten, war kaum noch zu lösen. Sie waren jedenfalls dagewesen.

Kassian hatte wenigstens eine fundierte Erklärung für den Vorfall. „Als du das Boot umdirigiertest, sah ich am jenseitigen Kraterwall zweimal Metall aufblitzen. Es reflektierte das Sonnenlicht. Jemand muß einen Druckpanzer ohne Energietornister getragen haben, oder wir hätten ihn in die Ortung bekommen. Der Fremde hat demnach im internen Druckbereich seines Panzers über eine einfache, mechanisch geregelte Sauerstoffzufuhr geatmet. Das erzeugte überhaupt keine Emissionen. Es waren mindestens zwei Leute. Wer waren sie?"

Ich startete das Boot und ließ es in den Mondhimmel schießen. Kassians Frage beschäftigte mich. „Intelligenzen, die sich für Geld anwerben lassen! Das gab es auch einmal auf Terra. Man nannte sie Söldner.

Zweiundzwanzig Jahre nach Monos scheint in unserer Milchstraße eine neue Art der Gewalt aufzutauchen.

Jeder, der sich nicht selbst schmutzig machen will, wirbt Spezialisten an."

„Geklonte Kampfmaschinen aller Art", bestätigte Kassian. „Es soll davon etwa zweihundert Millionen geben."

„Eher dreihundert Millionen", korrigierte ich seine Aussage. „Niemand weiß genau, wo, wann und in welcher Zahl sie aus der syntrongesteuerten Retorte gekommen sind. Die Kreaturen, die du glücklicherweise bemerkt hast, hätten von unseren Pikosyns eigentlich als organisch lebende Substanz ausgemacht werden müssen.

Wieso geschah es nicht?"

Er sah mich von der Seite an. Sein Gesichtsausdruck war der eines nachsichtigen Sohnes, der seinem vertrottelten Vater nicht die Wahrheit sagen will Oder irrte ich mich? Wurde ich mißtrauisch gegen alles, was mit dem Verlust meines Zellaktivators in Zusammenhang stehen konnte? Schaute er gar nicht nachsichtig? War sein Lächeln eher ein Ausdruck tiefer Zuneigung?

Ich zwang mich dazu, ihn nicht mit einer Frage zu konfrontieren. Kränkungen dieser Art hatte er einfach nicht verdient. Bei seinen nachfolgenden Worten begriff ich, daß ich mich schon wieder getäuscht hatte. Kassian hatte nur nachgedacht. „Es soll geklonte Echsenabkömmlinge geben, die keine organischen Zellstrahlungs-Impulse im hyperhochfrequenten Psi-Bereich von sich geben", vermutete er. „Vielleicht waren es solche Wesen, mein Kristallprinz."

Mein Argwohn legte sich sofort. Ich mußte auf mich selbst aufpassen und stets daran denken, daß ich nicht alles verloren hatte. „Richtig! Den Aktivator soll der Teufel holen", bekräftigte mein Logiksektor. „Sterben müssen wir alle einmal."

Ich lachte unwillkürlich auf. Wie das klang! Mein aktiviertes Sondergehirn schien sich allmählich in eine Rolle der Eigenständigkeit hineinzusteigern.

Kassian grinste mich frei und offen an. Er ahnte, daß mein zweites Bewußtsein mit mir gesprochen hatte.

Auf dem Bugschirm tauchte die KARMINA auf. Maynti Herkrol nahm das Verbindungsboot mit ihrer Steuersyntronik auf und dockte uns wenig später ein.

Die Schleusentore schlossen sich. Gute Luft fauchte in den kleinen Hangar auf dem Rücken des Heckauslegers.

Draußen warteten Ali Ben Mahur und Aaron Silverman. Sie halfen uns aus den SERUNS und hängten sie in die dafür vorgesehenen Halterungen. Ali brannten die Fragen auf der Zunge. Man sah es seinem Gesicht an. „Da hat wohl jemand mit der cantarischen Superspritze herumgespielt, was?" platzte er schließlich heraus. Ein anzüglicher Blick streifte den Jungarkoniden. „Da unten flog ja fast der Berg in die Luft."

„Aber nur in die nichtvorhandene!" grinste Kassian unbeeindruckt.

Er schlug dem kleinwüchsigen Terraner so freundschaftlich auf die Schulter, daß Ali stöhnend in die Knie ging.

Ich ging bereits auf das Lauf band des Verbindungsgangs zu und sprang auf. Die Zentrale lag weit vor uns.

Maynti rief an. Ihr Gesicht erschien auf den überall angebrachten Monitoren. „War es wirklich nur eine Spielerei?" wollte sie wissen. „Wir nehmen es an, weil wir keine Ortung hereinbekamen. Den Omni-Klon hatte ich im Taster."

„Es war ein Überfall", erklärte ich knapp. „Keine Aufregung im nachhinein. Habt ihr das Schiff der Tentra-Blues ständig überwacht?"

„Selbstverständlich!" beteuerte sie gekränkt. „Dann muß man einen Weg gefunden haben, die Angreifer unauffällig auf dem Mond abzusetzen. Vergiß es!

Kassian hat die Lichtreflexe der Druckpanzer bemerkt. Die darin stekkenden Kreaturen waren nicht als Lebendsubstanz auszumachen. Du solltest deine Syntronik befragen, wo solche Geschöpfe gezüchtet wurden.

Es dürften Echsenmodifikationen sein." Wir erreichten die Zentrale. Maynti Herkrol hatte natürlich an unser leibliches Wohl gedacht. Sie überreichte uns echten Kaffee, gewachsen auf Arkon II. Ich hatte die Nutzpflanzen gleich nach der Rückeroberung der Erde importieren lassen. Wir hatten jahrelang darauf verzichten müssen.

Kassian hielt die Tasse mit gespreizten Fingern. Es wirkte affektiert. Manchmal war mir, als würde er bewußt in seine alte Gecken-Rolle zurückfallen, nur um meine Aufmerksamkeit zu erregen.

Cisoph Tonk musterte meinen jungen Freund von oben bis unten. Dann deutete er auf die seltene Waffe. „Genehmigt, alter Junge!" sagte er schließlich im breitesten Interkosmo. „Ich meine deinen gefährlichen Monos-Nachlaß."

„Ebenfalls genehmigt", fiel Silverman ein. Er schmunzelte. „Ab sofort wird es keine ›zufälligen‹ Pannen mehr geben, wenn du den Mikro-Gravitraf-Speicher aufladen willst. Unser Hypertrop-Zapfstrahl steht zur Verfügung. Du kannst den Mini auch direkt an das Großgerät hängen."

Kassian trank, winkte und grinste zugleich. Er hatte es geschafft, sich die Gunst der alteingesessenen KARMINA-Besatzung zu erobern.

Die erfahrenen Kämpen hatten erkannt, daß Kassian nicht nur ein Söhnchen war. Manchmal brauchten Leute seiner Herkunft viel Zeit, um es zu beweisen, Raco Regiano brachte die KARMINA auf Fahrt.

Maynti Herkrol gab das neue Ziel in die Syntronik ein. Auf den Kontrollschirmen erschien der imaginäre Punkt, wo Perry Rhodan vorsichtshalber eine Sonde stationiert hatte.

Wir nannten ihn Treffpunkt Schleierwolke. Dort, tief im Leerraum zwischen dem Simban- und Jergelen-System, befand sich ein Stückchen Galaktikum, an dem weder die hier herrschenden Tentra-Blues noch die Linguiden zu rütteln hatten. „Ein ziemlicher Umweg", gab Regiano zu bedenken. Er deutete auf die holographische Darstellung des Simban-Sektors. „Wenn du wirklich ins Sedeider-System willst, fliegen wir fast im rechten Winkel davon weg."

„Es muß sein", entschied ich. „Vielleicht finden wir wichtige Nachrichten von Perry vor. Ich werde ihn jedenfalls in Wort und Bild über die Auskünfte und Mutmaßungen des Omni-Klons unterrichten.

Vielleicht gehen ihm dann die Augen auf. Tonk - was macht unser Begleiter?"

Der Terraner deutete auf die Buggalerie. Das Diskusschiff hatte ebenfalls Fahrt aufgenommen.

Die harten Emissionen seines Metagrav-Triebwerks zeichneten steile Zacken auf die Orterschirme. „Die werden wohl jetzt einige Besatzungsmitglieder vermissen", orakelte unser Waffenleit-Spezialist. „Wir sollten ihnen eigentlich einen heißen Abschiedsgruß in den Metagrav-Vortex blasen."

Tonk wunderte sich über mein ironisches Lächeln. „Warum? Sie haben den Überfall nicht geplant."

„Was? Die Angreifer können nur von dort gekommen sein."

„Sicher! Aber war es auch der Wille der Tentra-Blues gewesen, die Mörder auf uns anzusetzen?

Was hätten sie von meinem Tod? Den Linguiden wäre daran viel mehr gelegen. Ich argwöhne zuviel! Denke mal darüber nach."

Wir gingen unvermittelt in den hyperschnellen Flug über. Der Rendezvouspunkt Schleierwolke war knapp dreihundert Lichtjahre entfernt

 

5.

 

Sie hatten am 23. Dezember 1169 NGZ den Treffpunkt Schleierwolke erreicht und in der dort stationierten Sonde Nachrichten für Perry Rhodan hinterlegt.

Zu der Zeit hatte Atlan nicht genau gewußt, wo sich die drei anderen Raumschiffe der Simban-Expedition aufhielten. Perry war wahrscheinlich noch damit beschäftigt, das Schicksal der beiden Mutanten Fellmer Lloyd und Ras Tschubai zu klären.

Atlan hatte am Treffpunkt bis zum 27. Dezember 1169 NGZ vergeblich gewartet und war dann in Richtung Sedeider-System weitergeflogen.

Er hatte es abgelehnt, per Hyperfunk nach den Freunden zu rufen. Irgendwie würde man sich wieder treffen. Er wollte seine Mission nicht gefährden.

Der Anflug auf die am Rand des Simban-Sektors stehende Sonne Sedeider war bedachtsam und vorsichtig vorgenommen worden. Man hatte weithin ortbare Triebwerksemissionen vermieden.

Schließlich war Atlan sogar so weit gegangen, den hyperschnellen Flug vor den Grenzen des kleinen Sonnensystems zu beenden und mit der lichtschnellen Eintauchfahrt den Stern anzufliegen.

Die KARMINA war erst am 02. Januar 1170 NGZ angekommen. Vom Anbruch des neuen Jahres hatte man kaum Notiz genommen. Atlans Vorsichtsmaßnahme hatte viel Zeit gekostet. Man hatte dadurch jedoch unbemerkt in das Sonnensystem vorstoßen können.

Dann aber, beim Einschwenken in eine ortungssichere Umlaufbahn, war es zu dem Triebwerksschaden gekommen, der beinahe zum Absturz in die fremde Sonne geführt hätte.

Beide Multiwandler, deren Aufgabe es war, die im Gravitraf gespeicherten Hyperenergien für den Gebrauch in den Metagrav-Projektoren und im Bordnetz umzuwandeln, waren ausgebrannt.

Die Ursache war eine Materialermündung gewesen.

Man hatte die KARMINA mit Hufe der Notaggregate und dem einfachen Gravotriebwerk mit Mühe und Not in der Sonnenumlaufbahn halten können.

Die Reparatur mit Bordmitteln war so schwierig gewesen, wie es für Instandsetzungen unter unzureichenden Umständen typisch war.

Man hatte zwölf Tage gebraucht, um wenigstens einen Multiwandler wieder betriebsbereit zu machen. Danach waren die mitgeführten Ersatzteile aufgebraucht. Einige hatte man ohnehin unter schwierigsten Bedienungen an Bord herstellen müssen.

Dennoch hatte es Atlan abgelehnt, um Hilfe zu rufen, oder gar mit dem großen Beiboot die KARMINA zu verlassen.

Dann, am frühen Nachmittag des 14. Januar 1170 NGZ, war der Wandler angelaufen. Das zweite Großaggregat war endgültig zu Schrott geworden. Man hatte auf einige seiner noch brauchbaren Baugruppen zurückgreifen müssen, um wenigstens ein Gerät einsetzen zu können.

Immerhin hatte man wieder Betriebsenergie in Hülle und Fülle, vorausgesetzt, der Wandler hielt die kommenden Spitzenbelastungen durch.

Sofort nach dem Probelauf war die Besatzung bis auf Maynti Herkrol und Raco Regiano in die Quartiere geschickt worden, wo von den Medo-Robots ein Tiefschlafprogramm eingeleitet wurde.

Vierzehn Stunden später hatten Atlan und Kassian ein kurzes Lockerungstraining durchgeführt, geduscht und etwas gegessen.

Punkt 06.00 Uhr früh, am 15. Januar 1170 NGZ, hatten die beiden Arkoniden die an Stelle der ehemaligen DORIFER-Kapsel eingelagerte Space-Jet bestiegen.

Kassian hatte sie aus der Heckschleuse bugsiert und sofort Fahrt aufgenommen.

Der hochmoderne, auf der Orbanaschol-Werft gebaute 25-Meter-Diskus vom Typ DAT-III war von Atlan auf Kassians Drängen hin an Bord genommen worden.

Das Boot hatte sich mit maximaler Metagrav-Sogleistung aus dem Sonnenorbit entfernt, die harten Störeinflüsse des Sterns als Emissionsschutz verwendet und war nach Erreichen der einfachen Lichtgeschwindigkeit in den Freien Fall übergegangen.

Von dieser Sekunde an hatte man die Richtstrahl-Funkverbindung zur KARMINA eingestellt.

Nur im Notfall sollte der Kontakt erneut aufgenommen werden.

Nun befand sich die Jet im Anflug auf den zweiten Planeten der Sonne Sedeider. Er war eine Wasserwelt mit unzähligen großen und kleinen Inseln, guter Sauerstoffatmosphäre, einer Schwerkraft von 1,03 Gravos und einem Durchmesser von 14 550 Kilometer.

Teffon hieße er, hatte der Blue-Klon berichtet. Und auf einer dieser zahllosen Inseln sollte es etwas geben, was die Linguiden für sich behalten wollten.

 

*

 

Kassian hatte vorgeschlagen, ohne ortungsträchtigen Prallschirmschutz in die dichte Atmosphäre einzutauchen und die Jet wie ein Flugzeug aus vergangenen Zeiten zu fliegen.

Die hohe Erhitzung durch die Reibungswärme hatte die Ynkelonium-Terkonit-Legierung des Rumpfmaterials bestens vertragen. Die Wärmedämmung der vorderen Verbundschale hatte die Innentemperaturen nicht einmal um ein halbes Grad ansteigen lassen.

Die Jet war zu einem Flugkörper nach dem Nurflügler-Prinzip mit hohem Auftrieb und ausgezeichneten Flugeigenschaften geworden. Er reagierte schnell und gutmütig auf die Ausschläge der ausgefahrenen Hilfsruder.

Der Segelflug führte die DAT-III über die derzeitige Tageshalbkugel des Planeten hinweg. Als man die Grenze zwischen Tag- und Nachtgleiche überflog, betrug die Flughöhe noch knapp 30 Kilometer.

Atlan lauschte auf das Pfeifen der vorbeistreichenden Luftmassen. Die Energieemissionen der laufenden Hilfsgeräte waren derart gering, daß sie vom aufgebauten Ortungsschutz völlig absorbiert wurden.

Die Bordsyntronik meldete sich verbal. „Zielgebiet Monsterinsel erkannt, angemessen und gespeichert. Identisch mit eingegebenen Werten. Übernahme jetzt!"

Kassians Handsteuerung wurde blockiert. Über dem halbrunden Instrumentenbord leuchtete das Breitband der Monitoren auf.

Kassian bestätigte die Automatübernahme und lehnte sich in dem hochlehnigen Andrucksessel zurück. Atlan saß rechts neben ihm.

Vor den gewölbten Panzerscheiben der auf dem Rumpfoberteil integrierten Zentrale lastete tiefe Dunkelheit.

Teffon besaß keinen Mond. „Die Syntronik wird keinen Fehler machen. Die Frage ist, ob uns Kücüktekin die richtigen Positionsdaten gegeben hat", unterbrach Atlan die bedrückend werdende Stille.

Kassian deutete auf das Band der Monitoren. Auf ihm zeichneten sich Hunderte von Inseln und Inselchen ab.

Ohne exakte Ortskenntnisse war es fast ausgeschlossen, das Eiland zu finden, das man Monsterinsel genannt hatte. „Diese einfache Aufgabe wird er richtig gelöst haben, Imperator."

Atlan räusperte sich. Seine Kehle war wie ausgedörrt. Die Anstrengungen der letzten Tage waren nicht spurlos an ihm vorübergegangen. „Hoffen wir es. Bist du sicher, daß wir nicht geortet werden können? Die Jet stellt einen beachtlich großen Reflektor für Aktivtaster aller Art dar."

Kassian lachte nur. Seine abwinkende Handbewegung war in der abgedunkelten Kanzel nur schemenhaft wahrzunehmen. „Form und Material der Außenhaut absorbieren fast alles. Restreflexe werden vom Antifeld aufgenommen.

Niemand wird uns ausmachen. Das muß die Insel sein. Etwa dreitausend Quadratkilometer, Sechseckform.

Unverkennbar!"

Der Schwebeflug ging unvermittelt in einen steilen Sturzflug über. Sie drangen in eine dichte Wolkendecke ein, wurden von böigen Winden durchgeschüttelt und erreichten dann die sichtfreie Zone unterhalb der Wolkengrenze.

Die Insel bildete in der Tat ein fast symmetrisches Sechseck. Viele von dieser Art würde es wohl nicht geben, beruhigte sich Atlan selbst.

Augenblicke später meldete die Automatortung Energieemissionen, wie sie für bewohnte Gegenden mit Industriekomplexen typisch waren. Großkraftwerke mit starken Strahlungen waren jedoch nicht vorhanden.

Auch das stimmte mit den Angaben des Omni-Klons überein.

Die Küste wurde erkennbar. Trotz der Dunkelheit erschien sie strahlend hell auf den Monitoren.

Dichter Dschungel bedeckte die Uferstreifen bis weit in das Land hinein.

Die Syntronik fuhr die Luftbremsen aus. Ein Rucken durchlief den Flugkörper. Die Fluggeräusche wurden lauter.

Auf fünftausend Meter Höhe zeichnete der Syntron plastische Computerbilder auf die Monitorgalerie.

Einzelheiten wurden erkennbar.

Etwa in der Mitte der Insel tauchten Gebäudekomplexe auf. Dort wurden auch die stärksten Emissionen angemessen. „Hochenergiegatter", teilte der Rechner mit. „Organisch lebende Wesen sind vorhanden."

Kassian gab den Landungsbefehl. Unter diesen Verhältnissen war es ratsam, die Jet weiterhin der Automatik zu überlassen.

Die Jet wurde über dem Uferstreifen vom plötzlich einsetzenden Gravotriebwerk. übernommen.

Der Gleitflug war beendet. Von nun an wurde es kritisch.

Der Syntron fand sogar das vorgegebene Ziel. Es handelte sich um einen nach der Seeseite offenen Felskessel, dessen Hänge von saftstrotzenden Pflanzen überwuchert wurden.

Getreu den eingegebenen Befehlen verzichtete die Bordsyntronik auf den Aufbau eines Landeprallfelds. Es sollte zwar ortungssicher sein, aber Kassian hielt es für ratsamer, die Hilfskufen auszufahren.

Vier der Kufen fuhren aus der Rumpfunterseite aus, falteten sich an den Auflagepunkten auf und berührten den Boden.

Nach wenigen Sekunden waren die Geländeunebenheiten ausgeglichen. Das Boot stand in der Waage.

Das Summen im gewölbten Rumpf des Diskus verstummte. Nur die Nebenaggregate arbeiteten noch.

Kassian bemühte sich, Atlans Mimik zu ergründen. Es gelang ihm nicht. Es war zu dunkel. Die Monitoren zeigten nur die hochragenden Felswandungen. „Wir könnten Sonden ausfahren", schlug er zögernd vor. Atlans Schweigen machte ihn nervös. „Fühlst du dich wohl?"

Atlan erahnte die in dem jungen Arkoniden aufsteigenden Ängste. Er dachte offenbar ständig an den nicht mehr vorhandenen Aktivator. „Es ist alles in Ordnung", unterband er weitere Fragen nach seinem Gesundheitszustand. „Wir haben Glück, daß die Insel zur Zeit auf der Nachthalbkugel liegt. Wie weit sind die ausgemachten Gebäude entfernt?"

Kassian atmete erleichtert auf und rief die Daten ab. „Fünfzehn Kilometer. Die südlichen Energiegatter beginnen zehn Kilometer nördlich unseres Standorts.

Vielleicht sollten wir ..."

Kassian unterbrach sich und dachte daran, daß er sich vorgenommen hatte, Atlan nicht mit Vorschlägen zu belasten. „Was?"

„Wir sollten die Dunkelheit ausnutzen. Gegen Ortungen aller Art bietet sie keinen Schutz, aber die Urinstinkte ..."

Er brach erneut mitten im Satz ab. Atlans verhaltenes Lachen nötigte ihn dazu. „Die Urinstinkte, richtig!" vollendete der Arkonide den Gedankengang. „Die Dunkelheit hat immer Schutz geboten, die Gefahren aber auch verschleiert. Wir werden sie trotzdem ausnutzen. Hoffen wir, daß jene, die wir suchen, keine technischen Hilfsmittel besitzen. Wir dringen sofort bis zur Sperrzone vor."

Sie verließen die Oberdeckzentrale mit dem mechanischen Aufzug. Die Schiffsbauer der Orbanaschol-Werft leimten es strikt ab, die technischen Einrichtungen eines so kleinen Bootes mit Antigravliften zu belasten.

Kassian öffnete das Schott zur Ausrüstungskammer, Sie lag direkt neben dem kleinen Aufenthaltsraum unterhalb des Flugdecks.

Atlan inspizierte die eingelagerten Güter. Kassian hatte nichts vergessen, das stand fest. „Wir haben die Auswahl", bekräftigte der junge Arkonide Atlans Eindruck. „Ich schlage Hochleistungssysteme ohne aufwendige Vakuum-Adaption vor. Beim Aufbau von Defensivschirmen genügt eine Mikroausführung zur Internbeatmung und Wiederaufbereitung. Die vorhandene Lufthülle bietet uns jederzeit die Möglichkeit zur Sauerstoff-Auffrischung."

Kassians Eifer, sein großes Vorbild von den Vorteilen der Neukonstruktionen zu überzeugen, war fast erdrückend. Seine Hinweise auf die Funktion der integrierten Cybermed-Systeme erinnerte Atlan erneut an den Verlust seines Aktivators. „Wir werden die massenreduzierten Tornister nehmen", beendete er den Vortrag. „Soll der Lastengleiter auch mit?"

Er bereute es sofort, die Frage gestellt zu haben. Kassian rannte offene Türen ein, als er versuchte, die Vorteile einer mitgeführten Sonderausrüstung zu verdeutlichen. „Falls die am Strand geparkte Jet nicht schnell genug, oder überhaupt nicht erreichbar ist, dürfte der Flugversorger nützlich sein. Er bietet alles, was wir aus Gründen der Beweglichkeit nicht mitführen können."

Atlan schritt wortlos auf den für ihn vorgesehenen SERUN zu.

Kassian sah ihm stirnrunzelnd nach und begann dann herzhaft zu lachen. Er hatte begriffen, daß er wieder einmal die Nerven seines Kristallprinzen strapazierte

 

6.

 

ATLAN Die scheußliche Wanne, die mein junger Freund hochtrabend „Flugversorger" genannt hatte, säbelte schon wieder die Schlinggewächse ab.

Das wäre mir gleichgültig gewesen, wenn es nicht mit Lärm verbunden gewesen wäre.

Ich drosselte das Gravoaggregat der Flugeinrichtung und landete mit vorgestreckten Füßen auf dem morastigen Untergrund.

Der brillenartige Breitsichtschirm vor meinen Augen enthielt in seinem oberen Rand die Mikroelemente einer perfekten Restlichtverstärkung. Die Abbildung war taghell, farbecht und dreidimensional. Das war auch eine arkonidische Konstruktion der Neuzeit.

Kassian landete neben mir. Unter der Weitwinkelbrille bemerkte ich seine unwillig verzogenen Lippen. „Schon gut, Imperator, ich habe es auch bemerkt. Ich programmiere den Mikrosyntron um. Er schaltet zu schnell auf Hindernisbeseitigung. Die Schneidscheren sind zum erstenmal im Einsatz."

Aha - Schneidscheren besaß die zwei Meter lange und halb so breite Wanne also auch! Kassians Ehrgeiz, mich mit kleinen Neuerungen zu überraschen, nahm seltsame Formen an.

Er schritt staksig zu dem ebenfalls gelandeten Gravogleiter hinüber, öffnete eine Klappe und begann mit einem Mikrowerkzeug zu hantieren. Es dauerte nur wenige Augenblicke. „Erledigt", behauptete er schwer atmend. „Entschuldigung, mein Kristallprinz. Ich hätte vor dem Abflug daran denken sollen. Der Flugversorger wird den Hindernissen ab sofort ausweichen oder sie lautlos zur Seite drängen."

„Hoffentlich! Mein Pikosyn meldet härter werdende Emissionen. Das Energiegatter dürfte direkt vor uns liegen. Wir stationieren den Gleiter dort drüben."

Ich wies auf einen moosüberwucherten Fels am Rand des Dschungels. Rechts von ihm begann eine steppenartige Landschaft.

Wir aktivierten die Gravo-Packs der Kampfanzüge. Das Arbeitsgeräusch war unhörbar, und die Last der kombinierten Arbeitssysteme war auch ohne Gravitationsausgleich erträglich. Die Geräte, die in den Rückentornistern eingebaut waren, zählten zu den Spitzenprodukten der raumfahrenden Völker.

Der Flugversorger folgte ab sofort auf dem gewünschten Kurs. Die Schneidscheren blieben in Ruhestellung.

Die Dunkelheit hatte sich etwas gelichtet. Hinter davonziehenden Wolken lugten mehr und mehr Sterne hervor.

Kassian tarnte den Gleiter mit Zweigen und kam zu mir. „Alles klar. Du kennst den Abrufkode?"

„Mein Mikrorechner kennt ihn", spöttelte ich. „Du hast den Kode selbst eingegeben."

Das berührte ihn überhaupt nicht. Er lachte mich einfach an. „Und wenn er ausfällt?"

„Dann wäre auch der SERUN erledigt und ich wahrscheinlich mit ihm."

„Irrtum, mein Kristallprinz", strahlte er mich an. „Unsere neuen SERUNS sind auch ohne Pikosyns beherrschbar. Natürlich bei weitem nicht so perfekt, aber die Systeme reagieren auch auf manuelle Notschaltungen. Der Kode kann in dem Fall mit der Armbandkombi abgestrahlt werden. Er lautet Imperator Gonozal! Der Flugversorger peilt deine Individualimpulse ein und kommt sofort."

„Deine auch?" erkundigte ich mich resignierend. „Normalerweise macht man Unwissende mit solchen Neuerungen vor dem Einsatz vertraut."

„Ich wollte dich nicht über Gebühr mit Daten belästigen. Noch ist es Zeit dafür."

Einen Optimismus wie diesen konnte ich nicht billigen. Der wahre Grund für seine dosierte Unterrichtung lag wohl darin, daß er mich für erschöpft hielt.

Etwas, das wir so weit vor dem Energiegatter nicht erwartet hatten, verhinderte den beabsichtigten Vorwurf.

Sieben bis acht seltsame Flugkörper, nein - es waren zehn, wurden plötzlich erkennbar. Sie schwebten über die nördlich von uns liegende Hügelkette hinweg. Direkt dahinter mußte das Gatter liegen.

Gleichzeitig sprach der Mikrosyntron des Kampfanzugs an. „Gravogleiter, Einmann-Konstruktion mit Aufsitz-Elementen im Anflug.

Hochenergiebewaffnung", ertönte es in meinem Hinterohr-Mikrokom.

Danach wurden Daten über „aufsitzende" Lebewesen gegeben. Wer sie waren, blieb vorerst unbekannt.

Ich sprang nach vorn, wo ich am Fuß des Felsens eine halbrunde Ausbuchtung entdeckt hatte. Ein vielbeiniges Tier, flach und gepanzert wie ein kleinwüchsiger Alligator, fauchte mich an.

Ich stoppte im Lauf, zerrte meinen schweren, armlangen Kombistrahler aus der Schulterhalterung und stieß dessen Mündung gegen die weiche Unterseite des aufgerissenen Rachens.

Das Geschöpf gab seine Angriffshaltung sofort auf, peitschte mit dem Schweif das Geäst und ergriff die Flucht.

Kassian war plötzlich auch da. Er stocherte mit einem abgerissenen Ast in der Höhlung herum, doch ein zweites Tier war nicht vorhanden. „Ich dachte schon, du - du wolltest schießen", stotterte er.

Ich bedachte ihn mit einer Verwünschung. „Was glaubst du eigentlich, wen du vor dir hast, du Küken? Paß auf, daß du nicht auf abgelegten Eiern herumtrampelst. Das ist ein idealer Platz für ein Nest."

„Aber ich habe doch mit dem Stock ..."

„Du sollst sorgfältig nachsehen!" fuhr ich ihn an. „Erstens zerstöre ich nicht gern die Brut unbekannter Lebewesen, und zweitens wäre ein Nest ein guter Grund für die Rückkehr der Echse.

Nachsuchen!"

Unser Modellathlet wirkte plötzlich verstört. Von der Seite hatte er mich noch nicht kennengelernt. Meistens hatte ich ihn nur mit Spott traktiert, doch hier wurde es ernst.

Er durchsuchte vorsichtig das blaugrüne Unterholz. Ein Nest oder abgelegte Junge waren nicht vorhanden.

Demnach hatte das vielbeinige Tier nur Deckung vor uns gesucht und aus Angst den Rachen aufgerissen.

Ich drückte mit den Händen sichthindernde Pflanzen aus dem Weg und legte den Abstrahllauf meiner Waffe auf die Felskante.

Kassian schritt gebückt näher und kniete neben mir nieder. Klugerweise verzichtete er auf eine Bemerkung.

Ich schaltete mein Nachtsichtgerät auf Vergrößerungsfaktor acht. Die zehn ausgemachten Schweber waren motorschlittenähnliche Konstruktionen mit langgestreckten Sitzbänken hinter den Windschutzverkleidungen.

Die darauf sitzenden Lebewesen konnte ich nicht Identifizieren. Immerhin besaßen sie zwei Arme und zwei Beine.

Als sie ihren schnellen Vorwärtsflug aufgaben und zu kreisen begangen, wurde klar, warum sie so plötzlich hinter der Hügelkette hervorgekommen waren.

Sie suchten etwas! Wonach aber konnte man auf dieser Insel schon suchen?

Kassian hing ähnlichen Überlegungen nach. Er flüsterte, obwohl es in der Situation nicht nötig war. „Ob da wohl jemand aus dem Lager entwichen ist? Oder sind die auf der Jagd?"

„In stockdunkler Nacht?"

„Ach so, ja, es ist ja dunkel. Entschuldigung! Ich habe mich so an das Sichtgerät gewöhnt, daß ich ..."

Er sah mein Abwinken und schwieg sofort.

Die schlanken Luftfahrzeuge kamen kreisend näher. Sie waren fast lautlos. Plötzlich erkannte ich schemenhaft den schüsseiförmigen Kopf eines Piloten. Er wurde von einem flachen Helm mit vorn und hinten integrierten Klarsichtscheiben bedeckt.

Es waren also Blues, die auf den schnellen Maschinen saßen. Wonach suchten sie? Wenn es sich um flüchtige Lebewesen handelte - wieso bekam ich kein Individual-Ortungsergebnis herein? Und warum sah sich der Blue wie ein Jäger um, der nie etwas von einer technisch machbaren Objekterfassung gehört hat? „Ich dachte, das wäre eine Welt der Linguiden", meldete sich mein junger Freund. „Was haben die Tellerköpfe hier zu suchen? Auch noch mit schwerbewaffneten Aufsitzgleitern?"

Die erste Antwort bekamen wir in der Form eines intermittierenden Feuerstoßes, dessen weißglutende Bahnen die Nacht zerrissen.

Die Hochenergieschüsse zuckten aus der Windverkleidung des vorderen Luftgleiters hervor, schlugen in das Gelände ein und erzeugten dort glutflüssige Krater.

Gleich darauf vernahm ich das Krachen gewaltsam verdrängter Luftmassen, die hinter den Strahlschüssen in das entstandene Vakuum zurückfielen. Die auf den Gravogleitern kauernden Intelligenzen meinten es ernst!

Was immer sie jetzt jagten - es hatte kaum eine Chance.

Wenn es aber Lebewesen waren, so mußten sie eigentlich ein ortbares Zellstrahlungsmuster besitzen.

Ich befragte nochmals meinen Pikosyn. Die Anmeßversuche waren negativ.

Den Jägern schien es nicht besser zu ergehen, oder sie hätten ihre Opfer längst eingepeilt. Es sah ganz so aus, als müßten sie sich auf ihre sicherlich vorhandenen Nachtsichtgeräte verlassen. „Wenn es Lebewesen sind!" meldete sich mein Logiksektor.

Die zehn Luftgleiter kippten nun alle Augenblicke nach vorn ab, um mit ihren starr eingebauten Waffen feuern zu können. Zirka fünfhundert Meter entfernt brach die Hölle los. Das Stakkato der Energiewaffen übertönte jedes andere Geräusch. Es klang wie das Hämmern alter Maschinenkanonen.

Etwas schlug mit Wucht gegen die Unterseite meines Rückentornisters. Ich drehte mich instinktiv um und riß gleichzeitig die am Fels aufgelegte Kombiwaffe an mich.

Es war eine Reflexhandlung, wie ich sie seit Jahrtausenden immer wieder trainiert hatte. Man mußte erst handeln und dann denken.

Kassian kämpfte um sein Leben. Dabei war der Stiefel seines umherschlagenden Fußes gegen mein Energiesystem gestoßen. Ohne den Hinweis hätte ich bei dem Lärm nichts gehört.

Er wand sich in den langen Armen eines zweibeinigen Monstrums, das anscheinend unverhofft aus dem dichten Unterholz aufgetaucht und über ihn hergefallen war. Es war kaum höher als Kassian, in den Schultern aber doppelt so breit.

Kassians Oberkörper wurde von dem einen Arm umfangen und mit dem anderen nach hinten gedrückt. Ihm drohte die Wirbelsäule zu brechen.

Ich schoß, ohne zu zögern.

Die blendende Glut meines fingerstarken Thermostrahls führte zur sofortigen Schnellabschaltung meiner Restlichtverstärkung. Ich sah nur noch, daß der Koloß seitlich unterhalb des rechten Arms getroffen und aufflammend hinweggeschleudert wurde.

Ich hatte keine Zeit mehr gehabt, den Wählschalter des schweren Strahlers auf Paralysebeschuß zu kippen.

Meine Rufe wurden vom nachhallenden Krachen der Entladung übertönt Innerhalb einer Lufthülle waren hochenergetische Reaktionen niemals lautlos.

Die Strahlbahnen waren durchschnittlich zehnfach überschallschnell und besaßen je nach Intensität variierende Massen, die bei ihrer Fortbewegung die im Wege stehenden Luftmoleküle gewaltsam zur Seite rissen.

Daran und an die Emissionsflut mußte ich denken, als ich nach Kassian rief. Wenn sein Nachtsichtgerät von dem sonnenhellen Energiestrahl voll erfaßt worden war, hatte es ebenfalls abschalten müssen.

Schon beim ersten Ruf rannte ich blindlings los, ließ mich fallen und rollte den Körper zur Seite.

Nur nicht dort stehenbleiben, wo eins der Ungeheuer schon ein Opfer gefunden hatte! Ein zweites konnte durchaus in der Nähe sein.

Ich rollte mich nochmals seitlich hinweg. Mein Nachtsichtvisier hellte sich noch immer nicht auf.

Die Syntronik brauchte Zeit, um die Blendüberlastung aufzuheben.

Da krachte es erneut, diesmal aber aus einem anderen Strahler.

Ich fühlte eine glühheiße Woge über meinen Körper fauchen. Eine Druckwelle wirbelte mich über den Boden.

Das konnte nur Kassians Z4K gewesen sein. Ich wußte, daß er die Abstrahlleistung auf Minimalwert geschaltet hatte. Trotzdem wurde ich noch so hart bedrängt.

Neben mir brüllte etwas. Die Laute klangen unmenschlich. Dann wurde es plötzlich still.

Ich blieb in verkrampfter Haltung liegen und klappte den halbrunden Nachtsichtschirm nach oben. Jetzt konnte ich im Sternenlicht wenigstens etwas sehen.

Vorsichtig hob ich den Kopf. Neben mir gewahrte ich schemenhaft einen klobig verformten Körper. Unter einer gebuckelten Panzerstirn starrten mich zwei gebrochene Augen an. Der beißende Gestank verbrannter Materie drang in meine Nase.

Ich zog den linken Fuß unter dem leblosen Körper hervor und tastete nach meinem Strahler. Zu dem Zeitpunkt wurde mein Sichtgerät reaktiviert. Der integrierte Mikrosyntron meldete es mit einem Summton.

Ich klappte sofort den Visierschirm nach unten und konnte endlich wieder einwandfrei sehen.

Etwa sechs Meter entfernt entdeckte ich Kassian. Er kniete in der bewachsenen Felsausbuchtung, in der wir vorher Deckung gesucht hatten.

Seinen Zyklop-Komber hielt er in den beiden Händen. Ich schaute in die flimmernde Abstrahlmündung. Das Teufelsding war noch voll aktiviert. „Alles in Ordnung", rief ich ihn an. Meine Stimmbänder waren wie ausgedörrt. „Keine Panik.

Sind noch mehr Monstren in der Nähe?"

Er stieß krächzende Laute aus, die ich nicht verstehen konnte. Da wurde mir klar, daß der Arm des Angreifers gegen Kassians Kehle gedrückt haben mußte.

Ich ging schnell zu ihm hinüber, sicherte dabei nach allen Seiten und griff ihm hilfreich unter die Arme. „Unsere Schüsse!" sagte er mühevoll. „Ortung!"

„Vergiß es! Wenn wir ein bißchen Glück haben, wurden unsere Entladungen von dem Feuerwerk dort drüben überlagert. Die schießen ja wie die Irren."

Kassian steckte seinen Z4K in die Gürteltasche zurück und massierte seine Kehle.

Ich sah mich prüfend um. Die beiden Körper lagen etwa zehn Meter weit auseinander. Sie waren annähernd humanoid, aber doch derart deformiert, daß man die Ursprungsgattung nicht identifizieren konnte.

Das mußten die Wesen sein, von denen uns Kücüktekin berichtet hatte. Enorme Körperkräfte und ein offenbar verwirrter Geist machten sie zu gefährlichen Geschöpfen. Sie schienen alles anzugreifen, was ihnen in die Quere kam.

Und sie besaßen noch etwas, was sie beachtenswert machte. Sie strahlten keine Psi-Impulse aus!

Kein typischer Individualorter sprach auf sie an.

Sie konnten demnach nur als Materiemasse von einem Aktivtaster ausgemacht werden. Um das zu verhindern, genügte eine normale Deckung.

Ich wunderte mich nicht mehr über die umständliche Suchaktion der Gleiterpiloten. Sie schossen anscheinend auf alles, was die Impulse ihrer Objekttaster reflektierte.

Kassian tauchte neben mir auf. Er massierte immer noch seinen Hals und die Brustplatte.

Terranische Rippen hätten unter dem Druck der Monsterarme sicherlich nachgegeben. „Nur gut, daß mein Sichtgerät nicht abschaltete", krächzte er. „Ich hatte das Visier abgewendet.

Das - das Ding stand außerdem davor. Du hast wohl nichts sehen können? Du bist dem zweiten Monstrum fast in die Arme gelaufen. Ich mußte sofort schießen."

Ich nickte nur und schaute in den dunklen Himmel. Immer mehr Sterne wurden erkennbar. Die Regenwolken zogen endgültig ab.

Die Luftgleiter kamen kreisend näher. Sie schossen nach wie vor ins flache Gelände hinein. „Es sieht so aus, als wären ziemlich viele dieser Geschöpfe aus dem Lager entkommen", vermutete Kassian. „Die Jäger bekommen sie nur schwer in die Aktivortung. Hast du schon bemerkt, daß die Formlosen keine Zellstrahlung aussenden?"

„Natürlich! Wir müssen hier schleunigst verschwinden."

„Und die - die Toten?"

„Liegenlassen! Man wird sie finden und hoffentlich annehmen, zwei der zahllosen Intervallschüsse aus den Gleiterwaffen hätten sie getroffen. Wir müssen den Flugversorger mitnehmen. Im jetzigen Versteck ist er nicht mehr sicher. In knapp einer Stunde geht die Sonne auf. Bis dahin will ich jenseits des Energiegatters sein."

Er starrte mich wortlos an. Ebenso wortlos schritt er zu dem soeben erst verborgenen Gravogleiter hinüber, nahm die deckenden Zweige ab und warf sie in den Dschungel zurück.

Wir starteten im Schutz unserer vollaktivierten Antiortungsfelder. Zusätzlich bemühten wir uns, unter den dichtbelaubten Baumkronen zu bleiben.

Wir flogen in westlicher Richtung am Rand der Savanne entlang. Die kreisenden Fluggleiter blieben zurück.

Schließlich wurde das sinnbetäubende Krachen ihrer Waffen zu einem fernen Grollen.

Ich landete am Rand einer in die Ebene hineinragenden Waldspitze und spähte nach Norden.

Die Hügelkette war nur noch zwei Kilometer entfernt. „Riskieren wir es sofort", sprach ich Kassian an. „Dicht über dem Boden halten und jede natürliche Deckung ausnutzen. Den Lastengleiter verstekken wir dort drüben in der Felsgruppe."

Wir flogen erneut los und überließen die Steuervorgänge den Pikosyns. Sie erkannten die natürlichen Bodenwellen viel besser als wir.

Dann gingen wir zwischen den Hügeln nieder. Am Ende eines langgestreckten Tals bemerkte ich das dezente Leuchten eines Energiegatters. Es war nur etwa drei Meter hoch. Das wunderte mich! Luftgleiter der uns bereits bekannten Bauweise glitten ständig darüber hinweg. „Was - kein Objektbeschuß bei der Überquerung?" staunte Kassian. „Das gibt es doch wohl nicht, mein Kristallprinz."

„Anscheinend doch", zweifelte ich. Eine undefinierbare Unruhe bedrückte mich. Der Logiksektor kicherte, sagte aber nichts. „Ich zum Beispiel würde ein geheimes Sperrgebiet besser absichern", fügte Kassian seinen Ausführungen hinzu. „Oder ist das gar nicht so geheim?"

Er hatte etwas gesagt, was ich nicht aussprechen wollte

 

7.

 

Sedeider war vor zwei Stunden aufgegangen. Die über der Savanne lastenden Morgennebel hatten den Strahlungen des Gestirns nicht lange widerstehen können.

Letzte, davonziehende Schwaden enthüllten ein Drama, das man während der Nacht eigentlich nur hatte hören können. Das Donnern der Strahlgeschütze war verstummt.

Die einsitzigen Luftgleiter kehrten nach und nach zurück. Es waren viel mehr als nur zehn Maschinen unterwegs gewesen. Anseheinend war es auch an anderen Orten zu Unruhen gekommen.

Atlan und Kassian hatten noch im Schutz der Dunkelheit den Energiezaun überfliegen und innerhalb des abgesperrten Areals in Deckung gehen können.

Erstaunlicherweise glich das weitläufige Gebiet viel mehr einer weitgehend naturbelassenen Parklandschaft als einem Gefangenenlager.

Es fehlte überhaupt alles, was diesen Eindruck hätte erwecken können.

Atlan hatte in seinem Leben viele Lager mit Zwangsinhaftierten kennengelernt. Die terranische Geschichte bot genügend unrühmliche Beispiele.

Auf Teffon fehlten die typischen Baracken, die zertrampelten Innenhöfe und die schlammigen Rundwege für den täglichen Ausgang.

Der schon während der Nacht entdeckte Gebäudekomplex im ungefähren Zentrum des umzäunten Geländes hatte sich als groß und weitläufig, aber nicht als Zwangsburg mit Mauern und Wachtürmen erwiesen. Selbst die erkennbaren Antennenanlagen gingen über das gewohnte Maß nicht hinaus. Sie gehörten einfach zu den Einrichtungen eines raumfahrenden Volkes.

Und dieses Volk war identisch mit jenen Linguiden, die es zu jedermanns Verblüffung verstanden hatten, sich der unwillkommenen Obhut des Gewaltherrschers Monos zu entziehen.

Sie waren in den Jahrhunderten der Tyrannei in aller Stille aktiv geworden. Ihre anfänglich unreife Technik hatten sie mit den Dingen vervollkommnet, die sie auf den Schrott- und Abstellwelten der Diktatur entdeckt und später nachgebaut hatten. Sogar Herstellungsanleitungen aller Art hatten sie sich beschaffen können.

Das Metagrav-Triebwerk war nur eine der Errungenschaften, die man sich „unter den Nagel gerissen" hatte. So bezeichnete Atlan den eindeutigen Diebstahl technischer Geheimnisse. Die Linguiden hatten ungeheure Summen an Entwicklungskosten, Geisteskapazitäten und vor allem viel Zeit gespart.

Für den Arkoniden stand es fest, daß sie die totale Unterdrückung anderer Milchstraßenvölker genutzt hatten, um sich zu bereichern. Es entsprach voll und ganz ihrer Wesensart, es still, sanft und unaufdringlich getan zu haben.

Und nun hatten sie alles, wozu andere Völker Jahrtausende benötigt hatten. Ihr nächstes Ziel war es, ein Sonnensystem nach dem anderen zu erobern - nicht mit der Waffe, nein! Man machte es viel eleganter mit der Kraft des Wortes.

Herzlichkeit, stets zur Schau gestelltes Verständnis für jede denkbare Situation und absolute Friedfertigkeit zeichneten die Linguiden aus - in erster Linie natürlich ihre Friedensstifter.

Sie waren die Creme der linguidischen Gesellschaft; verehrte Überwesen in humanoider Gestalt.

Recht tun und Recht sprechen; andere Intelligenzen vom Vorteil der Vernunfthandlung überzeugen - das war ihr Wirkungsfeld.

Nie hatten Linguiden anderen Wesen ein Haar gekrümmt, Friedensstifter schon gar nicht.

Zusätzlich war es ihnen gelungen, die Zwistigkeiten anderer Intelligenzen zu schlichten und sich den Ruf der Unverzichtbarkeit zu erwerben.

Nur mit dem eigenen Übel schienen die Linguiden nicht ganz ins reine zu kommen. Drüben kam schon wieder ein Lastengleiter mit verstümmelten Leichen an!

Atlan bemerkte gar nicht, daß er einen handfesten Begriff aus altterranischem Sprachschatz gebrauchte. Die Empörung überflutete ihn wie eine heiße Welle. „Verlogenen Bande!"

Kassian zuckte unwillkürlich zusammen. Verstanden hatte er die beiden Worte nicht, aber er ahnte, was der Ex-Imperator von Arkon gemeint hatte.

Der Lastengleiter glitt an der Stelle über den Energiezaun hinweg, wo er in der vergangenen Nacht anscheinend ausgefallen war. Die Messungen hatten ergeben, daß es in zwei benachbarten Feldprojektoren zu einem Schwelbrand mit anschließenden Kurzschlüssen gekommen war.

Die verformten Wesen, von denen man zwei hatte abwehren müssen, konnten nur dort in die freie Savanne entkommen sein.

Kassian klappte das am Sekundärhelm befestigte Nachtsichtvisier nach unten und schaltete die Syntronik auf Tageslichtbeobachtung mit zehnfachem Vergrößerungsfaktor um.

Die Innenseite des Brillenvisiers wurde zum Bildschirm. Auf ihm wurden die Szenen erkennbar.

Die offene Lastenplattform des großen Gleiters barg Tote und Lebende. Sie waren es, die Kassians Aufmerksamkeit erregten. „Eindeutig geklonte Blues aus der Ojnni-600-Serie", flüsterte er. „Du hast dich nicht getäuscht.

Sie haben das Feuerwerk veranstaltet."

„Die einzig denkbare Beschäftigung für gezüchtete Kampfmaschinen", bestätigte Atlan. „Denen kann ich es gar nicht verübeln. Sie haben keinen Sinn für Unrecht. Wohl aber sollten ihn jene haben, die Retortenkiller dieser Art einkaufen und beschäftigen."

„Einkaufen?" staunte Kassian. Unter dem Begriff verstand er etwas anderes. „So sagt man in informierten Kreisen. Die achtenswerten Linguiden machen sich natürlich nicht die Hände schmutzig. Vorsicht mit deiner Sonde! Sie schwebt zu dicht über den Kampftruppen."

„Ich brauche erstklassige Bild- und Tonaufzeichnungen", rechtfertigte Kassian seine Maßnahme. „Wie willst du dem Galaktikum sonst beweisen, was hier gespielt wird? Das bricht den Friedensstiftern das Genick."

Atlan lüftete den leichten Gerätehelm mit dem Zeigefinger an und fächelte sich frische Luft gegen die Stirn.

Sie befanden sich in einem großen Maschinensaal im ersten Obergeschoß der Zentralgebäude.

Von hier aus wurde die Stromversorgung gesteuert.

Großzügig angeordnete Fenster erlaubten den Blick auf die parkähnliche Landschaft. Atlan hatte sich längst entschlossen, nicht mehr von einem „Zwangslager" zu sprechen.

Das hier war etwas ganz anderes. In den benachbarten Gebäudekomplexen hatten er und Kassian noch in der Nacht und den frühen Morgenstunden biomedizinische Einrichtungen aller Art entdeckt.

Tote und lebende Exemplare aus der Gattung der verformten Kreaturen wurden dort untersucht.

Experimente wurden von linguidischen Wissenschaftlern vorgenommen.

Sicher war, daß die Linguiden forschten. Wonach, blieb unklar. Dagegen hatte sich zweifelsfrei herausgestellt, daß man auf der Monsterinsel nur nebenbei auf gentechnischer Basis experimentierte!

Nebenbei - das war im Zeitalter erlaubter Humankorrekturen eine Selbstverständlichkeit.

Mißbildungen und Krankheiten sollten vermieden werden.

Auf dem Planeten Teffon wurden keine Klone gezogen! Man war bestenfalls bestrebt, vorhandene Schäden mit Hilfe der Gentechniken zu beseitigen.

Das hatte Atlans Theorie, die Friedensstifter seien perfekte Retortenwesen mit Superfähigkeiten, gründlichst widerlegt.

Er war automatisch in einen Gefühlszwiespalt geraten, der jetzt, beim Anblick der vielen erschossenen Kreaturen, wieder aufwallte.

Atlan richtete sich hinter der sichtdeckenden Säule auf und spähte noch aufmerksamer als zuvor nach draußen. „Was ist das?" staunte Kassian. Er kam anscheinend aus dem Wundern überhaupt nicht mehr heraus.

Knapp hundert Meter entfernt öffneten sich große Tore in einem architektonisch ansprechend geformten Bauwerk.

Zehn, zwanzig, schließlich hundert mißgestaltete Lebewesen von teils obskurer Körperform schlurften hinaus ins helle Licht der Sonne Sedeider.

Sie wirkten stumpfsinnig und apathisch, warfen keinen Blick auf die Wachtruppen und die Toten.

Sie marschierten einfach vorbei und kümmerten sich um nichts.

Neben ihnen schritten einige unbewaffnete Linguiden. Kassians Mikrosonde übertrug deren wohlklingende Rufe. Sie wurden niemals laut, niemals hart im Tonfall, Einige sangen sogar.

Wie üblich bei den Vertretern dieses Volkes trugen sie je nach Geschmack farbenprächtige Gewänder. Alle glänzten sie durch völlig verschiedenartige Frisuren und Rasuren, die ihre dichte Körperbehaarung zu individuellen Ausdrucksmerkmalen erhob.

Sogar auf der Handrückenbehaarung entdeckte die Sonde kunstvolle Frisuren. Es war erstaunlich!

Atlans Vergrößerungsschaltung holte einige Gesichter formatfüllend auf den Beobachtungsbildschirm.

Linguiden, das wußte man, besaßen eine mittlere Lebenserwartung von nur fünfzig Standardjahren. Dennoch war ihr Lebensalter nur schwer zu schätzen. Alle Gesichter, soweit sie unter der dichten Behaarung überhaupt erkennbar waren, wirkten greisenhaft, knochig und überwiegend asketisch. Tief in den Höhlen liegende Augen und wie zahnlos wirkende Münder erhärteten den Eindruck einer totalen Überalterung.

Aber auch das täuschte! Die zahllosen Falten und Fältchen an ihren Mündern und Augen, förmlich ein Geäst, schienen nur vom Frohsinn geprägt worden zu sein.

Die wenigen Aufpasser rechts und links der stumpfsinnig trottenden Horde lächelten und lachten ständig. Ihre großen, runden, lappenhaft wirkenden Ohren wippten dabei in einem seltsamen Rhythmus. „Kaum eine Zellstrahlungs-Psi-Konstante vorhanden", meldete Kassian. Seine helle Haut war durch die Erregung noch weißer geworden. „Nur einige Geschöpfe strahlen typische Individualimpulse aus. Woher kommt das?"

Atlan zuckte mit den Schultern. Sein Gesicht war verkniffen. Die uralte Schwertnarbe auf seiner Wange trat Weißlich hervor. „Sie singen und rufen freundlich, hörst du es? Und direkt nebenan stehen Omni-Klone mit entsicherten Strahlwaffen und Kommunikationshelmen auf den Tellerköpfen. Die apathischen Lebewesen stehen mit Sicherheit unter starken Beruhigungsmitteln. Wer sind sie? Warum kümmert man sich um sie?

Und warum tötet man sie, wenn sie durch einen technischen Versager aus dem Areal entkommen?"

„Wir haben sie auch erschossen", sagte Kassian in offenkundiger Selbstklage.

Atlan trat hinter die Tragsäule zurück und spähte argwöhnisch in den Maschinensaal hinein. Es war niemand zu sehen. „Wir hatten in der Todesnot keine Zeit mehr, auf Paralysebeschuß zu schalten", lehnte er Kassians Vorwurf ab. „Wer weiß, ob sie überhaupt darauf reagieren. Die Sechshunderter müssen einen Grund haben, sofort mit Thermostrahlern zu feuern."

„Pure Mordlust!" behauptete Kassian. „Ich bin mir nicht mehr sicher, Freund! Ich bin überhaupt von gar nichts mehr überzeugt. Hier läuft etwas ab, was über mein Begriffsvermögen geht. Klonfabriken gibt es jedenfalls nicht. Ich werde ..."

Er unterbrach sich und blickte intensiv auf den entfalteten Bildschirm der Sondenbeobachtung.

Das Mikrogerät schwebte über den Toren, aus denen die Spaziergänger herausgeführt worden waren. Sie hatten jetzt das Parkgelände erreicht und schlurften im Kreis herum. „Den Purpurfarbenen kenne ich doch!" vermutete er gedehnt. „Ist das nicht dieser Friedensstifter Aramus Shaenor, den man den Meister der Meister nennt? Richtig, Kücüktekin hat ihn beschrieben und gute Aufnahmen vorgelegt. Das ist der Bursche, der wegen seiner feurigen Rede und seiner Haartracht Flammenzunge genannt wird."

Kassian nickte nur. Seine Augen schienen sich am Monitor festzusaugen.

Ja, es war Aramus Shaenor. Seine enganliegende Hose strahlte in sattem Purpurglanz, seine lockere Überjacke ebenfalls.

Lächelnd schaute er zu den Lastengleitern hinüber, lächelnd musterte er die Toten. Sie wurden nach und nach mit länglichen Schwebeplattformen abtransportiert. Das Ziel waren die biomedizinischen Stationen im großen Nachbarbauwerk.

Atlan betrachtete das von einer sorgsam angelegten Rasur gezeichnete Gesicht. Kopfhaare, Brauen und Bart waren lang und steil nach oben gekämmt. Sie bildeten eine Einheit.

Die gesamte Pracht war eisengrau und unregelmäßig lang. Sie glich züngelnden Flammen. Auch auf den dichtbehaarten Handrücken schienen Feuerzungen nach oben zu streben.

Das war der Friedensstifter, der die Tentra-Blues zum Verschenken des Jergelen-Systems an die Linguiden überredet hatte.

Atlan richtete sich abrupt auf und berührte den Schalter des Monitors. Er faltete sich sofort zusammen und schwebte in die Tragetasche an Kassians Kombigürtel. „Es reicht!" erklärte Atlan mit einer Mischung aus Zorn und Entsagung. „Wir verschwinden. Was wollen wir hier eigentlich? Den Linguiden nachweisen, daß sie einen schwarzen Fleck auf der weißen Weste haben?"

„Das sind schon schwarze Krater, mein Kristallprinz", versuchte Kassian richtigzustellen. „Ich rufe die Sonde zurück. Bild- und Tonmaterial habe ich auf einem Datenträger gespeichert. Die Vertreter des Galaktikums werden sich wundern."

„Wir uns auch!" behauptete Atlan genau in dem Augenblick, als die Schwebesonde von einem gleißenden Thermostrahl getroffen wurde und in einer Explosion verging. „Habe ich dir nicht gesagt, du sollst sie nicht zu dicht an die Objekte heranfliegen las ..."

Atlan rief eine Warnung und fuhr den Paratronschutzschirm seines SERUNS mit der Katastrophenschaltung hoch.

Kassian war nur eine halbe Sekunde langsamer

 

8.

 

ATLAN Die Söldner der Linguiden verhielten sich kompromißlos.

Sie hatten den Befehl erhalten, die Eindringlinge unschädlich zu machen. Genau das taten sie!

Sie kümmerten sich den Teufel darum, ob dabei wertvolle Bauwerke zu Bruch gingen. Auch Maschinen interessierten sie nicht. Die linguidischen Drahtzieher hatten offenbar vergessen, ihre Klonkiller darauf aufmerksam zu machen. Wäre es geschehen, hätten sie nicht im Bereich immens wertvoller Maschinenanlagen das Thermofeuer eröffnet.

Wir waren geortet worden, klar! Wir hatten uns durch die überall sichtbare Friedfertigkeit einlullen lassen. Ich hatte aber keine Zeit mehr, über diesen für die Linguiden ganz typischen Zustand nachzudenken.

Mein Schirm war noch nicht vollständig entlüftet. Die kleine Gefechts-Atemmaske, die man bei erfolgter Totalentlüftung tragen mußte, war auch noch nicht voll über Mund und Nase geschwenkt.

Der Thermostrahl eines im Hallenhintergrund schemenhaft sichtbar werdenden Omnis traf mich voll. Der Schütze war groß und breit wie ein Schrank. Sein Tellerkopf war dagegen winzig klein und in der Mitte pyramidenförmig aufgebuckelt.

Die Glut schlug in meinen soeben erst stabilgewordenen Paratronschirm und wurde von ihm absorbiert; allerdings nicht ohne Nebenwirkungen!

Wer glaubt, mobile Abwehreinrichtungen wie diese wären eine Art von Felsklotz, hinter dem man unbeeindruckt stehen kann, der irrt sich.

Reste der Auftreffenergie wurden auf meinen Körper weitergeleitet. Ich war schließlich der Verankerungspunkt des Schutzschirms. Trotz der hohen, energieverzehrenden Absorptionsleistung kamen noch zirka dreihundert Meterkilopond durch.

Ich wurde von den Füßen gerissen, schlug auf den Boden und wirbelte umher. Normale Außenluft, die im Schirminnern noch nicht völlig abgesaugt worden war, peitschte hochkomprimiert in meine Atemöffnungen.

Das Krachen der Hochenergieentladung erreichte mich zur gleichen Zeit. Ich glaubte, taub zu werden.

Links vor mir wand sich Kassian auf dem Boden und preßte beide Hände auf eine Körperstelle, an der ich das Material des Kampfanzugs brodeln sah. Der Thermoschuß, der mir gegolten hatte, war mit einem Bruchteil seiner reflektierten Wärmeenergie über Kassians Hinterteil gefahren und hatte es gehörig verbrannt.

Es gibt Leute, die das komisch finden. Ich hatte in meinem langen Leben viele Terraner kennengelernt, die wegen einer Verletzung der Sitzgelegenheit gegrinst oder blöde Bemerkungen gemacht hatten.

Das hatte sich immer dann geändert, wenn sie selbst einen Treffer in das verlängerte Rückgrat bekommen hatten.

Mein Paratronschirm stand jetzt. Die Entlüftung war beendet. Ich vernahm Kassians Wehgeschrei im Mikrokom.

Meine Waffe hatte ich nicht losgelassen. Wenn man stürzt, darf man sich nicht die Knochen brechen oder die Waffe verlieren! Das war das eiserne Gesetz der römischen Gladiatoren gewesen.

Ich schoß vom Boden aus im intermittierenden Takt. Das Donnern meiner Kombiwaffe übertönte Kassians Schmerzenslaute.

Zwischen den Maschinen schlugen die Hochenergiestrahlen ein und erzeugten Explosionen und grelle Blitze.

Und dann war da nichts mehr, was uns hätte bedrohen können.

Hocherhitzte Luftmassen dehnten sich aus und heulten expandierend aus den Fensteröffnungen.

Ich wartete den Sog ab und kroch zu Kassian hinüber.

Sein Energietornister spie am unteren Ende Funken. Entstandene Kleinbrände waren von der automatischen Löschanlage erstickt worden. Der stabil stehende Paratronschirm bewies, daß der Streifschuß die lebenswichtigen Anlagen nicht zerstört hatte. „Was zeigt dein Syntron an?" rief ich dem jungen Arkoniden zu. „Ist dein Gravo-Pak in Ordnung? Kannst du noch fliegen?"

Er stöhnte ununterbrochen. Der SERUN über seinem Gesäß sah nicht gut aus. Wenn das hochfeste und überaus hitzebeständige Material zu schmoren begann, dann mußten einige tausend Grad am Werk gewesen sein. „Pikosyn zeigt flugklar an", stieß Kassian ächzend hervor. „Das sind Schmerzen, overdammt!

Die Kunstfasern haben sich in mein Fleisch hineingebacken."

„Abflug, schnell", drängte ich. „Sie kommen gleich wieder. Aktiviere endlich deine Medostation. Sie hilft dir blitzartig."

„Ausgefallen!" röchelte er.

Da wurde mir klar, was die Funken am unteren Ende des Tornisters zu bedeuten hatten. Dort war der syntrongesteuerte Cybermed eingebaut.

Zum Nachdenken fehlte die Zeit. Ich verließ mich voll und ganz auf die in Jahrtausenden geschulten Instinkte.

Kassians Zyklopvierfach-Komber lag einen Meter von ihm entfernt. Ich sprang hin, schaltete auf hyperenergetischen Hammerpreß-Beschuß, umfaßte das Griffstück mit beiden Händen und löste die Woge aus.

Die unglaubliche Waffe ruckte nicht einmal. Der spiralige Lauf wurde syntrongesteuert im Ziel gehalten.

Dreihundert Meter entfernt ging der dort liegende Teil der Monsterinsel mitsamt dem langgestreckten Gebäude unter. Ich hoffte, auch diesen purpurgekleideten Friedensstifter zu erwischen. Nachdem er aufgetaucht war, hatten die Omnis angegriffen.

Die grünliche Energieflut breitete sich aus, zertrümmerte alle Materie und strahlte sie als plötzlich übergeordnete Einheit in den aufreißenden Hyperraum ab.

Ich beendete den Beschuß. Er würde uns Luft verschaffen. Kassian hatte sich auf die Knie aufgerichtet. Den schmerzverzerrten Mund bemerkte ich sogar unter der Atemmaske. „Da mußt du durch!" rief ich ihm zu. „Entlüftung ja nicht aufheben, oder du bist beim nächsten Treffer reif für einen Lungenriß. Schaffst du es?"

„Man gewöhnt sich an alles", log er. Das Schwanken seiner Stimme verriet, wie es wirklich um ihn stand.

Wir aktivierten die Gravo-Paks, gaben der Syntronik den Katastrophenpuls Alpha ein und starteten.

Die Pikosyns wußten jetzt, worauf es ankam. Sie berechneten die Leistung der Schutzschirme und unsere organische Widerstandsfähigkeit.

Nach den ermittelten Ergebnissen steuerten sie die Flugaggregate. In erster Linie wichen sie allen Ortungsquellen aus, nutzten jede Deckung und änderten ständig die Flughöhe bei höchstmöglicher Geschwindigkeit Unter meinem gestreckt in der Luft liegenden Körper huschte die parkähnliche Landschaft hinweg. Der Energiezaun folgte. Schon raste ich auf die im Süden liegende Hügelkette zu.

Meine Flugautomatik flog den dort deponierten Lastengleiter nicht direkt, sondern über zahlreiche Umwege an.

Sie blieb immer hervorragend in Ortungsdeckung und setzte mich erst dann am Eingang der Höhle ab, als sie sicher war, ihre Aufgabe voll erfüllt zu haben.

Kassian landete neben mir. Sein Syntron legte ihn sogar auf den Bauch. Zu dem Zeitpunkt begann Kassians Rückentornister endgültig auszufallen. Die Warnlampen zuckten.

Er schaltete den Schutzschirm ab. Ich zerrte ihm die Atemmaske vom Gesicht und drehte mich zum Höhleneingang um.

Der Gravogleiter schwebte mir bereits entgegen. Er drückte das tarnende Geäst zur Seite, landete neben Kassian und zeigte an, wo sich die beiden Reservetornister befanden.

Kassian hatte begriffen, was ich im Sinn hatte. Nur ein neues Gerät mit intaktem Medocenter konnte ihm helfen.

Sekunden später klinkte das herbeifliegende System in die Rückenhalterungen des SERUNS ein.

Fast blitzartig stellte der Diagnoseteil des Cybermed die Art der Verletzung fest und begann zu handeln.

Eine konische Nadeldüse fuhr in die dafür vorgesehene Druckmuffe des SERUNS. Ich hörte es zischen. Nur wenige Sekunden später entspannten sich Kassians Gesicht. Gleich darauf war er schmerzfrei.

Meine Ortung sprach ununterbrochen an. Sie suchten uns! Wir zogen uns in die Höhle zurück, achteten auf unsere Emissionsabsorber und sorgten dafür, daß wir keinen einzigen Aktivpuls ausstrahlten. „Eine böse Pleite, mein Imperator", meldete sich Kassian. Seine Augen bettelten um Vergebung.

Er wußte, daß er zu langsam und zu sorglos gewesen war. Es war schön, daß er es zugab.

Ich wollte ihn trösten und ihm verraten, welche Fehler mir schon unterlaufen waren. Ich kam aber nicht mehr dazu. Über dem Urwald etwa acht Kilometer südlich unseres Standorts wölbte sich eine Gluterscheinung von solcher Helligkeit auf, daß die Strahlung der Sonne Sedeider dagegen verblaßte.

Ich sprang noch tiefer in die Höhle hinein, riß Kassian mit und warf mich mit ihm hinter einem Felsvorsprung zu Boden.

Da kam auch schon die Druckwelle mit der Urgewalt einiger Wirbelstürme angefegt. Eine Wolke entwurzelter Bäume und Bodenpflanzen flog vor ihr her.

Zugleich brach jenes Donnern und Tosen über uns herein, das für eine nukleare Spontanreaktion typisch war.

Wir wurden durchgeschüttelt und von herabregnenden Staubmassen bedeckt. Ich wartete, bis sich das Grollen und die Sekundärwelle etwas verlaufen hatten. Dann richtete ich mich auf und sah meinem jungen Freund aus nächster Nähe ins Gesicht.

Er spuckte Staub und Steinchen aus, fuhr sich mit der Zunge über die trockenen Lippen und versuchte dabei ein Grinsen. Es mißlang. „Kassian - könnte das unsere stolze Space-Jet vom Typ DAT-III gewesen Sein?"

Er hustete krampfhaft und griff an Sein Hinterteil. „Ver ...vermutlich, mein Kristallprinz", stotterte er. „Vermutlich!"

„Wieso? Kein Fluggleiter hat auf sie geschossen. Das hätten wir gesehen, gehört und auch geortet. Wieso ist das Erzeugnis der Arkonidenwerft Orbanaschol in die Luft geflogen?"

Er war wenigstens ehrlich zu anderen und sich selbst. „Ich hatte vorsichtshalber die Selbstvernichtung programmiert. Aber nur im Fall einer direkten Annäherung oder bei Betreten durch unautorisierte Elemente organischer sowie nichtorganischer Natur. Man kann ja auch Roboter einsetzen."

„Oder neugierige Wildtiere schleichen näher, springen oder fallen auf den Rumpf. Kassian, mir fehlen die Worte! Wie lautet deine komplizierte Erklärung? Mann - wiederhole sie ja nicht, oder du bekommst noch einen Streifschuß auf den gleichen Punkt!"

Die Drohung hatte ich ihm ins Gesicht geschrien.

Große Sonne Arkon - wenn man schon eine Selbstvernichtung haben will, dann in dem Moment, wenn die Schotte aufgebrochen werden. Aber da war niemand in der Nähe gewesen! Die Omni-Klone hatten die Jet noch nicht entdeckt. Und für den Fall einer Entdeckung hätte man erst einmal die Defensivabwehr hochfahren können. Man hätte - hätte ...! „Jetzt hängen wir wohl auf Teffon fest, mein Kristallprinz?" fragte Kassian bedrückt.

Ich Wurde einer Antwort enthoben. Der Friedensstifter Aramus Shaenor meldete sich über Funk.

Ich war bereit, ihm zu antworten. Da man uns dadurch einpeilen würde, nutzte ich die Gelegenheit, die KARMINA per Hyperfunk anzurufen.

Wir brauchen eine solide Rückendeckung!

 

*

 

Er war allein gekommen - wie verlangt! Er hatte sogar den Treffpunkt akzeptiert, obwohl er in dem offenen Savannengelände keine Chance hatte, seine schießwütigen Klon-Söldner unbemerkt anfliegen zu lassen.

Um dennoch vor Überraschungen sicher zu sein, hatte Kassian zwei Mikrosonden auf den Weg gebracht.

Hinter uns lag das offene Meer. Der felsige Küstenstreifen bot notfalls gute Deckung. In Blickrichtung reichte die Ebene bis zum fernen Urwald. Wir hatten die Hügelkette verlassen und waren zu einer Position geflogen, die wir vom Landeanflug her kannten.

Kassian hatte sich gut erholt. Trotzdem benötigte er dringend eine umfangreiche Behandlung.

Aramus Shaenor lächelte, lachte, redete und überzeugte. Es war unglaublich, wie dieses Geschöpf seine Worte zu formulieren verstand.

Er war Jahrgang 1143 NGZ, erst sechsundzwanzig Jahre alt. Seine Stimme klang angenehm. Die herzförmige Rasur auf seiner Stirn schien die von dichtem Haarwuchs umgebenen Augen auf seltsame Weise hervorzuheben. Er war dabei, sein fraglos vorhandenes Charisma auf uns wirken zu lassen.

Kassian schaute den 1,81 Meter hochgewachsenen Friedensstifter schon mit einem Ausdruck ehrfürchtigen Erstaunens an. Das machte mich noch nervöser.

Vielleicht tat ich dem Purpurgekleideten unrecht. War er nicht in den Schußbereich unserer gefährlichen, hochmodernen Waffen gekommen, nur um uns zu sagen, wie entsetzlich wir uns geirrt hätten?

Wie ungewollt das Zusammenspiel unkontrollierbarer Zufälligkeiten zur schmerzlichen Niederlage der Vernunft geführt hätte?

Allein diese Formulierung machte mir seelisch zu schaffen. „Niederlage der Vernunft" - „Zusammenspiel unkontrollierbarer Zufälligkeiten", das waren Begriffe, die überzeugen konnten.

Ja, Shaenor gab zu, mit der Beschäftigung der Omni-600-Klone eine schwere Belastung auf sich genommen zu haben. Die Linguiden seien jedoch wegen ihrer angeborenen Friedfertigkeit nicht in der Lage, die Kranken in Liebe vor sich selbst zu behüten und zu umsorgen.

Umsorgen - Umsorgungsdienst - Geheimdienst - Qualen - Gewalt; das fiel mir dabei ein.

Klar verständliche Begriffe wie „Fehler" oder „Anwerbung" kamen nicht über seine stets lächelnden Lippen.

Er beschäftigte die Killer; er fühlte sich belastet, nicht etwa schuldig.

Ich begann, den feinen Unterschied in der Wahl der Worte zu begreifen. Gleichzeitig wurde mir bewußt, daß ich drauf und dran war, seinem Charisma zu unterliegen. „...stets zum Wohl unserer Schutzbefohlenen", hörte ich ihn sagen. „Bedrückende Trauer erfüllt unser Sein, denn jene, deren erkrankte Sinne die geklonten Bemitleidungsgeschöpfe zur Gewaltanwendung verführten, weilen nicht mehr unter uns. Euch seien die Taten eurer kreatürlichen Reaktionszwänge verziehen. Nur laßt uns jetzt den Irrtum klären."

Wie hatte er die Omnis genannt? Bemitleidungsgeschöpfe? Und sie seien zur Gewaltanwendung verfuhrt worden? Von den verformten Irren? „Ein gefährlicher Schwulst!" meldete sich mein Logiksektor. „Paß auf, Alter. Gleich kriegst du zu hören, daß die Killer gegen ihren Willen schießen mußten. Der Genieschwätzer findet für jeden Topf den passenden Deckel."

Die Mahnung wäre nicht mehr nötig gewesen. Ich erwachte wie aus einem Trauma. Er spürte es!

Er schien besondere Sinne für die Reaktionen seiner Zuhörer zu haben.

Das Lächeln blieb. Tief in seinem Augenhintergrund glomm aber etwas auf, was ich nur instinktiv erfaßte.

Aramus Shaenor witterte Gefahr. Ich begann auszubrechen. War er ein Mutant? Besaß er ungewöhnliche Psifähigkeiten?

Nein, auf keinen Fall. Das wußten wir mittlerweile. Seine Fähigkeiten waren normaler Natur.

Aber er war ein Meister der Rede. Er konnte es einfach besser als andere Leute.

Ich überwand den von ihm ausgehenden Bann. Ein Blick auf den Zeitmesser verriet mir, daß die KARMINA soeben die Umlaufbahn erreichte.

Ich hatte meiner Besatzung die Situation geschildert und besondere Richtlinien ausgegeben. Das Versteckspiel war vorbei.

Ich schaltete das Armbandgerät auf den leistungsfähigen Tornistersender und rief Maynti Herkrol per Hyperfunk an. Shaenors Verbündete sollten ruhig mithören. Er wußte ohnehin, daß ich mein Schiff angerufen hatte.

Ich setzte es jedenfalls voraus! „Atlan an KARMINA. Wie weit seid ihr mit eurem Manöver?" Die Antwort kam sofort. Der Wortlaut war programmgemäß. Mayntis Gesicht erschien auf dem Minischirm meines Kombigeräts. „KARMINA hört. Verbindung laut und deutlich", tönte es aus dem Gerät. „Bremsmanöver beendet, stationären Bahnpunkt erreicht. In der Nähe orten wir ein parkendes Delphin-Raumschiff der Linguiden. Ich habe dich und Kassian auf dem Bildschirm. Ein Unbekannter steht vor euch. Anweisungen, Imperator?"

Der Friedensstifter sah mich anklagend an. Das Wiegen seines Hauptes war ein Vorwurf. Er beherrschte auch die Körpersprache.

Mayntis Hinweis auf meine ehemalige politische Position im Arkonidenbereich war gezielt gekommen. Ich kannte die kluge Terranerin viel zu gut, um nicht zu wissen, daß sie Shaenor damit eine Warnung zurufen wollte. Er faßte es auch als solche auf! „Meine Unterredung mit dem linguidischen Friedensstifter Aramus Shaenor ist beendet. Sie brachte keine Klärung der Ereignisse. Er weigerte sich, mir mitzuteilen, wieso hier Monstren existieren, woher sie kommen und warum sie bei einer Flucht aus dem Lager von Omni-600-Klonkillern erschossen werden."

„Es sind unserer Obhut unterstellte Schutzbefohlene", warf der Friedensstifter ein. „Ihre Verwirrungsstrahlung nötigte unsere Beschäftigten zum Gebrauch verwerflicher Mittel."

„Hast du das gehört, Maynti?" sprach ich weiter in die Miniaturaufnahme. „Ausgebrochene Geistesgestörte sollen durch ihre Zellstrahlung die Omnis zum Thermo-Salvenfeuer gereizt haben. Dagegen stelle ich fest, daß die von Kassian und mir erkannten Kreaturen keinerlei Psikonstante besitzen. Sie sind nicht zu orten. Achtung, KARMINA ...!"

„Imperator?"

„Klar Schiff zum Gefecht! Prirnärziel ist die Monsterinsel mit den Gatteranlagen. Zusätzlich Shaenors Raumschiff in die Zielerfassung eingeben. Ich warte hier auf euer Landungsboot. Sollten Kassian und ich angegriffen werden, ist das identisch mit der Feuererlaubnis für euch. Ich verabschiede mich jetzt von Aramus Shaenor."

Ich fing ihn mit der Mikrooptik meines Kombigeräts ein und schaute aus den Augenwinkeln zu Kassian hinüber.

Er hatte sich ebenfalls aus dem Bann der Rede befreit. Mayntis klare Worte hatten ihm sicherlich dabei geholfen.

Der sogenannte Friedensstifter schritt auf sein komfortables Landungsboot zu. Damit hatte er offenkundig sein Schiff verlassen.

Für meinen Geschmack ging er zu schnell. Wieso versuchte er nicht, mich nochmals umzustimmen? Ich rief ihn an. Ich wollte ihn in der Nähe haben, bis unser Kampfgleiter am Horizont auftauchte. „Warte noch, Friedensstifter! Mir ist mitgeteilt worden, die Linguiden möchten dem Galaktikum nicht beitreten. Das ist mir vorerst gleichgültig. Hier spreche ich für mein Volk, die Arkoniden. Eure heimliche Machtausdehnung durch die sich häufende Besitzergreifung ehemaliger Blues-Systeme berührt zunehmend die Sicherheitsinteressen des Neuen Imperiums."

„Du irrst!"

„Durchaus nicht", wies ich seinen Einwand ab. „Ich werde eure Maßnahmen aufmerksam beobachten. Auch eure sogenannten Schiedssprüche zwischen verfeindeten Nationen."

Er lächelte nur, bestieg sein Beiboot und ließ das Außenschott der Schleuse zugleiten.

Ich griff zur am Gürtel hängenden Zweitwaffe, einem handlichen Kombistrahler mit größenentsprechender Leistung.

Ehe ich sie aus dem Futteral gezogen hatte, begann es links hinter mir schrill zu pfeifen.

Eine seltsam fluoreszierende Strahlbahn schoß an mir vorbei, traf die deutlich erkennbare Steuerzentrale am vorderen Rümpften des delphinförmigen Beiboots und löste sie in Gedankenschnelle auf.

Es pfiff noch einmal. Danach klaffte dort, wo Aramus Shaenor seinen Pilotensitz vermutlich hatte, ein riesiges Loch.

Ich steckte meine Waffe wieder weg, drehte mich um und sah in ein Gesicht, das bemüht war, einen Pokerausdruck aufzusetzen. Ganz gelang es meinem Freund Kassian nicht. „Wieso pfeift dein Z4K beim Desintegrationsbeschuß?" wollte ich wissen. „Kann sich das verdammte Ding nicht einmal so normal verhalten wie gewöhnliche Kombistrahler? Wenn dem Friedensstifter plötzlich die Haare fehlen sollten, werden wir uns ..."

Ich unterbrach mich. Aramus Shaenor kletterte schon wieder aus seiner Schleuse. Die Tür hatte er per Hand öffnen müssen. Ich atmete innerlich auf. Mein Extrahirn machte mich auf immense politische Verwicklungen aufmerksam. Die Linguiden waren schließlich jemand!

Kassian ahnte meine aufkeimenden Besorgnisse und nahm mir das Reden ab. Die Phase des Fehlermachens hatte er soeben überwunden - aber nur die erste!

Er sprach den reglos vor seinem beschädigten Boot stehenden Friedensstifter an. „Uns jetzt zu verlassen, um den hinter dem Urwald wartenden Omni-Blues Gelegenheit zum Feuerüberfall auf uns zu geben, halte ich für unfair. Du wirst in unserer Nähe bleiben, bis wir unser Beiboot bestiegen haben.

Durch den Abschluß eines mündlichen Vertrags zwischen dir und uns, den Vertretern des Neuen Arkoniden-Imperiums, müssen wir auf unseren Rechten bestehen."

Kassian und ich waren wahrscheinlich die einzigen Galaktiker, die einen berühmten Friedensstifter jemals fassungslos gesehen hatten. „Mündlicher Vertrag?" staunte der Linguide. „Aber sicher!" fuhr Kassian ganz gelassen fort. „Nach den Richtlinien des Galaktikums ist die Einladung zu einer Unterredung durch den Vertreter einer Macht auf dem Territorium ein und derselben Macht identisch mit einem mündlichen Vertrag. Wir sind rechtens auf deiner Welt! Beschwerden gegen diese Auffassung sind der Gerichtsbarkeit des Galaktikums einzureichen. Dein Beiboot wurde in Ausübung einer Notwehr-Vorsorgeaktion beschädigt. Das Imperium wird den Schaden ersetzen. Datenübertragung auf den Zentralrechner der Bank von Arkon wird erbeten. Meine Impulsbestätigung wird zu dem Zeitpunkt bereits vorliegen."

Diesmal war ich es, der fassungslos zu dem lächelnden Neu-Arkoniden hinüberblickte. Ich hatte keine Ahnung, ob seine Aussagen auch nur die Spur von Galaktischem Recht enthielten. Aber er mußte es ja wissen!

Unser Kampfgleiter kam wie ein Feuerball angeschossen. Die Landung glich einem mittleren Vulkanausbruch.

Als ich in dem Piloten Ali Ben Mahur erkannte, wunderte ich mich nicht mehr. „Alles klar bei euch?" dröhnte eine Lautsprecherstimme. „Hinter dem Wald lauern Omni-Klone."

Wir zwängten uns durch die enge Schleuse des dreisitzigen Langstreckenjägers, schnallten uns an und verließen den Planeten Teffon mit viel Getöse und einem nicht ganz reinen Gewissen.

Im freien Raum angekommen, meldete sich Maynti Herkrol. „Bitte schnell eindocken! Perry Rhodan ist mit der ODIN eingetroffen. Die CIMARRON und die HARMONIE sind im Anflug auf das Sedeider-System. Perry hat unsere Nachricht am Punkt Schleienvolke gefunden. Es dürfte Ärger geben, Ende!"

Ich saß neben Ali. Er grinste über das ganze Faltengesicht und fügte Mayntis Aussage hinzu: „Das ist viel zu dezent ausgedrückt. Rhodan sieht schon die tollsten politischen Verwicklungen auf sich zukommen. Er will nämlich festgestellt haben, daß die Linguiden arme Burschen sind. Bei hyperphysikalischen Entstofflichungs- und Rematerialisierungsvorgängen verformen sich ihre Körper zu monströsen Erscheinungsformen. In der Regel werden sie auch noch wahnsinnig. Sie vertragen weder Teleportersprünge noch Transmitter-Durchgänge. Selbst bei der Verwendung der alten Transitionstriebwerke sind sie angegriffen worden. Wißt ihr jetzt, was ihr in dem Monsterlager gefunden habt?

 

9.

 

Kassian saß auf einem Notsitz und beobachtete seinen Kristallprinz. Atlan hatte erklärt, weshalb man die Welt Teffon angeflogen und besucht hatte.

Rhodan hatte berichtet, die monströsen Kreaturen seien wahrscheinlich nichts anderes als ehemalige Linguiden, die durch hyperphysikalische Transportvorgänge schwer geschädigt worden waren.

Er hatte Atlan auch mit dem Schicksal der beiden Mutanten Ras Tschubai und Fellmer Lloyd vertraut gemacht.

Tschubais Versuch, den Linguiden Senfro Datalba psitechnisch zu befördern, hatte zu einer schrecklichen Mißbildung geführt.

Auch Gucky hatte sich, ohne es zu ahnen, schuldig gemacht, indem er mit dem Linguiden Gerino Vaider teleportiert war.

Danach zu urteilen, vermutete Perry Rhodan, könnten die Monstren von Teffon eigentlich nichts anderes darstellen als verunglückte Linguiden.

Atlan schaute stumm auf die große Panoramagalerie, auf der Perry übergroß zu sehen war. Er befand sich an Bord der ODIN.

Die HARMONIE und die CIMARRON umkreisten ebenfalls den zweiten Planeten der Sonne Sedeider. Der Friedensstifter Aramus Shaenor hatte seine Einwilligung erteilt. Das war wenigstens etwas!

Rhodan hatte sich beruhigt, aber seine Sorgen waren nicht abgeklungen. Die Videoverbindung zwischen der ODIN und der KARMINA war abhörsicher. Man konnte frei sprechen.

Atlan räusperte sich nach einer langen Denkpause. Dann sah er auf den Zeitmesser. Es war 14:03 Uhr am 19.

Januar 1170 NGZ. Man wartete immer noch auf eine Erklärung des Friedensstifters. „Ich kann dir nicht ganz folgen, Perry. Meine Erlebnisse beweisen eindeutig, daß die angeblich so untadeligen Linguiden Mordsöldner anwerben und diese auf entflohene Kranke feuern lassen. Shaenors flaue Ausreden ziehen bei mir nicht."

„Begreift er überhaupt, daß diese Klon-Serie zum Töten gezüchtet wurde?"

Atlan lachte humorlos auf. „Und ob er es begreift! Er und seine Leute kommen mit den gewalttätigen Kranken nicht zurecht.

Also hat man Omni-Blues angeworben. Die schaffen es spielend. Wer im Wahn flüchtet, wird erschossen, aber nicht, weil seine Individualimpulse die Omnis dazu zwingen, sondern weil man die Verformten vor jedermann in der Galaxis geheimhalten will. Niemand soll sie sehen. Die Tatsache, daß man sie wegen einer solchen Eitelkeit erschießen läßt, zeigt mir, daß mein Verdacht gegen die untadeligen Linguiden richtig ist. Sie sind gerissene Betrüger. Mit denen werden wir es noch zu tun bekommen!"

Rhodan war nervös. Man sah es ihm an. Sein Gesicht war schmal geworden. Atlan wußte, daß auch der Freund unter dem Verlust des Zellaktivators litt. Man sprach nicht darüber. „Ich bin bereit, den Linguiden die Unterstützung des Galaktikums anzubieten", erklärte Perry schließlich. „Was hältst du davon?"

Atlan winkte ab. Seit den Erlebnissen auf Teffon war er noch argwöhnischer geworden. „Nichts! Sie wollen dem Bund nicht beitreten. Ich ahne, warum sie es nicht wollen. Wenn man als Außenseiter handelt, wird man nicht mit den Vorschriften der Vereinten Galaktischen Völker belastet."

„Man genießt aber auch nicht die Vorteile."

„Darauf pfeifen die Behaarten. Die verschaffen sich ihre Macht auf andere Weise. Denke an das Jergelen-System. Der sogenannte Friedensstifter soll endlich die Wahrheit sprechen, also etwas tun, was er angeblich als Lebensziel ansieht. Laß dich von ihm nur nicht einwickeln. Für meinen Geschmack glaubst du ihm schon viel zu viel."

Rhodan breitete resignierend die Hände aus und schaute ebenfalls auf den Zeitmesser. „Na gut, bleibe bei deiner Meinung. Aramus Shaenor hat uns auf sein Schiff eingeladen. Kommst du?"

„Nein!" lehnte Atlan nochmals ab. So unpersönlich hatte ihn Perry lang nicht mehr gesehen. „Der scheinheilige Fast-Lügner hat mich in die Strahlermündung seiner Söldner blicken lassen. Beim Treffen in der Savanne wollte er sich absetzen und seine Bluthunde auf mich loslassen. Sie haben gegen die Absprache im Urwald gelauert. Kassian und Ben Mahur haben sie geortet! Ich bleibe hier und nehme holographisch an der Konferenz teil. Ich will mich nicht erneut beschwatzen lassen und in den direkten Bann des Kerls geraten.

Den kann er nämlich nur dann entwickeln, wenn man ihm direkt gegenübersteht."

Rhodan erhob sich. Er trug eine Galakombination, was der Arkonide mißlaunig zur Kenntnis nahm. „Prächtig, Terraner!" höhnte er. „Alle Ehre den Wahren und Guten. Finde für mich heraus, was mit den Linguiden los ist. Für die Transmitterunverträglichkeit muß es eine Ursache geben. Eigentlich ..."

Atlan unterbrach sich und schaute auf seine Fingerkuppen. „Was?" fragte Rhodan zurück. „Eigentlich sind mir die Belange der Linguiden gleichgültig. Jedes Volk hat einmal Pech. Mich stört lediglich die Tatsache, daß man lügt und verschleiert. Hüte dich vor den Linguiden!"

Perry verabschiedete sich, eilte zu den Beiboothangars und flog zum Raumschiff des Friedensstifters hinüber.

Es war eine zweihundert Meter lange Delphin-Konstruktion mit dem Namen VAROAR. Aramus hatte den Raumer von Balin Weydar übernommen.

Die Konferenz dauerte bereits vier Stunden!

Es war unglaublich, welchen wohlgesetzten Redeschwall der Meister aller Meister auf die zuhörenden Terraner niederprasseln ließ. Und Rhodan schien auch noch beeindruckt zuzuhören!

Endlich, nach der vierten Stunde, packte Rhodan den Friedensstifter härter an.

Dann endlich gab er zu, daß sein Volk an einer Erbkrankheit litt, die zu bekämpfen bisher noch nicht gelungen war. Darüber hinaus stand noch in Frage, ob es wirklich eine Erbkrankheit war.

Man würde schon seit über hundert Jahren verzweifelt aber in Liebe forschen. Dabei würde man einem gelegentlichen Zwangsirrtum von daseinsbedrückender Vehemenz unterworfen werden.

An dieser Stelle ergriff Atlan erstmals das Wort Er raste innerlich vor Zorn. Es dröhnte durch den großen Versammlungsraum der VAROAR. „Auf gut Interkosmo heißt das, ihr laßt flüchtige Irre von speziell gezüchteten Mord-Omnis abknallen", sagte er mit gewellter Brutalität. „Und wenn es jemand von meiner Art zufällig beobachtet, dann ist er ebenfalls reif. Ja nichts nach draußen dringen lassen, ja nicht den angemaßten Heiligenschein verlieren, was?

Wieso bittet ihr nicht um Hilfe? Es ist doch keine Schande, wenn man keine hypertechnischen Transportvorgänge verträgt. Bei einem Eintritt ins Galaktikum werden wir sogar dafür zahlen. Die Aras sind neuerdings nicht billig, aber sie sind auch Linguiden tausendfach überlegen. Die finden und beseitigen eure individuelle Schwäche garantiert!"

Aramus Shaenor lehnte ab; nicht kraß - onein!

Für diese Art der Beschwörung brauchte er eine knappe Stunde. Letzten Endes hatte Atlan das Gefühl, das niederträchtigste Geschöpf der Milchstraße zu sein.

Da meldete sich Kassian mit erhobenem Zeigefinger. Todernst brachte er sein Sprüchlein an. „Bedenke, Aramus - Kristallprinzen irren selten!"

Atlan brach seine holographische Teilnahme an der Konferenz ab. Sie führte zu nichts.

Die Linguiden wollten für sich bleiben, und ihre Kranken blieben für sie eine Art von Schandfleck, den man mit allen Mitteln vor den Augen der Galaktiker verbergen mußte.

Dabei war es hochinteressant, daß von den entdeckten Verformten nur etwa zehn Prozent aus Transmitterunfällen stammten.

Die restlichen neunzig Prozent waren natürliche Mißgeburten. Und die waren es, die keine ortbaren Psi-Impulse ausstrahlten!

Atlan begann darüber nachzudenken. Die Linguiden hatten sicherlich noch nicht alles gesagt.

Etwas stimmte nicht mit dem Kima dieses Volkes! Was wollten sie wirklich verbergen?

Am 20. Januar 1170 NGZ ging das von Rhodan geschickte Reparaturkommando von Bord der KARMINA.

Beide Wandler waren ersetzt worden.

Die ODIN hatte annähernd leistungsgerechte Reservegerate an Bord. Sie waren für die großen Beiboote gedacht.

Als die KARMINA Fahrt aufnahm, wischte sich Perry Rhodan erneut den Schweiß von der Stirn.

Er wußte nicht mehr, wie oft er es schon getan hatte. Er war glücklich, als er wieder auf der ODIN eintraf.

Aramus Shaenor verabschiedete sich herzlichst über Video-Rundruf. Nein, Atlans Landung auf Teffon sei natürlich vergessen. Er, der Friedensstifter, sei jederzeit bereit, auch die Zerwürfnisse im Galaktikum vorurteilslos zu schlichten.

Zusätzlich betonte er, den ehemaligen Imperator des Arkoniden-Reiches, Atlan, demnächst auf die Bahn des frohen und unbeschwerten Vertrauens leiten zu wollen.

Die ODIN nahm ebenfalls Fahrt auf. In der Zentrale der CIMARRON lachte ein rothaariger Terraner Tränen.

Sein Name war Reginald Bull. „Wenn sich der Knabe nur nicht täuscht!" prustete Bully. „Der alte Eisenfresser hat schon anderen Leuten die Socken ausgezogen."

 

ENDE

 

Pictures/100000000000015E000001FEDBD4EFB6.jpg
Nr.1507
[T +
\PISSZECHNUN,


