
		
			
		
	
Die Streiter von Efrem

 

Sie verteidigen ihre Heimat - gegen die Besatzer von Topsid

 

von Peter Griese

 

Auf Terra und im Galaktikum schreibt man den August des Jahres 1170 NGZ. Somit sind bereits 23 Jahre seit der Befreiung der Milchstraße vom Joch des Monos vergangen, und für die meisten galaktischen Völker ist eine neue Blütezeit angebrochen.

Für die Träger der Zellaktivatoren gilt das nicht, denn ihre Lebenserwartung beträgt wenig mehr als 60 Jahre, nachdem die lebenserhaltenden Geräte von ES wieder eingezogen worden sind. Es ist klar, daß die Superintelligenz einen Irrtum begangen haben muß, denn ES gewährte den ZA-Trägern ursprünglich 20 Jahrtausende und nicht nur deren zwei zur Erfüllung ihrer kosmischen Aufgaben. Die Superintelligenz aufzufinden, mit den wahren Fakten zu konfrontieren und dadurch wieder die eigene Lebensspanne zu verlängern, ist natürlich allen Betroffenen ein dringendes Anliegen.

Die Männer aber, die sich seit Jahrhunderten dem Wohl der Menschheit und dem Wohl des Galaktikums verpflichtet fühlen, werden noch mit anderen, ebenso brennenden Problemen konfrontiert.

Zum Beispiel mit den Topsidern, die ihre Akte der Aggression weiter fortsetzen, bis sie auf entschlossenen Widerstand stoßen - Widerstand durch DIE STREITER VON EFREM ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Freder Masoviek - Ein Reptilienjäger.

Moran Kostemy - Ratspräsident der Kolonisten von Efrem.

Ragnan-Peto - Topsidischer Militärgouverneur von Efrem.

Perry Rhodan - Der Terraner erlebt einige Überraschungen.

Katamar Tesson - Ein Friedensstifter


 

1.

 

Die Echse hechtete mit einem gewaltigen Sprung durch die Schachtelhalmbüsche. Sie stieß ein Schnauben aus, als sie auf allen vieren landete. Dann richtete sie sich auf und nahm erneut Witterung. Ihr Schwanz peitschte unruhig auf den Boden.

Auf der anderen Seite der Lichtung stand der Jäger. Er bewegte sich nicht mehr, seit seine Augen das schuppige Tier erfaßt hatten. Das lange Warten, das Ausharren über viele Tage und Nächte, es ging zu Ende. Der Mann atmete kräftig durch. Seine Sehnen spannten sich an, denn es war nur eine Frage von Minuten, bis der Kampf beginnen würde.

Es würde ein fairer Kampf sein, und er würde ihn gewinnen. So besagten es die Jagdgesetze, die sich Freder Masoviek selbst gegeben hatte. Alles würde so ablaufen wie immer.

Auch wenn es sich diesmal um ein besonders großes Exemplar der seltenen Riesenechsen handelte.

Die dunkelgrüne Schuppenhaut des Reptils würde einen beträchtlichen Betrag einbringen. Einige hundert Galax, schätzte der Reptilienjäger, wenn sie keine Spuren des Kampfes aufwies.

Old Stuppy und er hätten dann wieder für ein halbes Jahr oder mehr ausgesorgt, was die Finanzen betraf. Ihre Ansprüche waren ja nicht groß. Das war der Lohn für einige Wochen harter Arbeit in der Einsamkeit der unberührten Wälder, für das mühselige Auslegen der Duftspur und das geduldige Warten auf die seltene Beute.

Und für das Erlegen im fairen Kampf. Das Reptil sah sich um. Dann nahm es wieder die Witterung auf, die es an diesen Ort geführt hatte, den Duft von verwesten Quadrostars. Hier auf der Lichtung war die Spur viele Tage alt und nur noch dünn, aber sie reichte aus, um das Tier zu lenken. Und diese unsichtbare Fährte führte genau zu dem Mann auf der anderen Seite.

Ganz sicher hatte die Echse noch nie in ihrem Leben einen Menschen gesehen. Beim Anblick des Jägers zuckte sie zusammen und verharrte kurz. Ein ungewohntes Bild, für das es im Vorrat der Instinktreaktionen kein Muster gab. Der Jagdtrieb dominierte jedoch schnell wieder. Der Verwesungsgeruch der Quadrostars reizte das Reptil.

Die Hand des Jägers zuckte zur Hüfte und riß das Messer heraus. Es wäre eine leichte Sache gewesen, das Tier mit dem Impulsstrahler zu töten, aber das entsprach nicht den Vorstellungen von einem fairen Kampf, die Freder Masoviek nun einmal hatte. Es gab auch einen vernünftigen Grund, den Kampf mit der Waffe zu bestehen.

Die Schuppenhaut mußte unversehrt bleiben. Nur dann ließ sich ein hoher Preis für sie erzielen.

Das Reptil war nur am unteren Rand des Halses mit einem Messer verwundbar. Der Reptilienjäger wußte genau, wo er das Tier treffen mußte, um es zu töten und um gleichzeitig die wertvolle Schuppenhaut nicht zu beschädigen. Ein Kratzer auf der Brustseite verringerte den Wert der Haut um die Hälfte, größere Risse machten sie völlig wertlos.

Die Echse kauerte sich ins Gras. Das war das Signal zum Angriff. Ein letztes Mal drosch der stachelige Schwanz auf den Boden, dann raste das Tier los. In riesigen Sätzen durchpflügte es das hohe Gras der Lichtung.

Kurz vor dem vermeintlichen Opfer bremste die Echse ab und richtete sich auf den Hinterläufen auf. Mit dem dicken Schwanz besaß sie eine dritte Stütze.

Das war der Augenblick, auf den der Reptilienjäger gewartet hatte. Nun schnellte er nach vorn - mit den Füßen voran. Er traf die Echse mit beiden Stiefeln auf der hellen Körperunterseite. Durch den Aufprall wurde das Tier auf den Rücken geworfen.

Der Weg zur verwundbaren Stelle am Hals war somit frei. Noch bevor Freder Masovieks Füße den Boden erreichten, stach er zu.

Doch diesmal hatte er seinen Meister gefunden, denn der blanke Stahl stach ins Leere. Das Reptil hatte die Gefahr instinktiv erkannt und sich zur Seite gedreht.

Der Jäger ahnte die tödliche Gefahr, in die er plötzlich geraten war. Bevor er wieder auf den Beinen stand, mußte er die Waffe gezogen haben. Seine rechte Hand wollte den Impulsstrahler aus dem Holster reißen, aber dazu kam er nicht mehr. Der stachelige Schwanz der Echse traf ihn mit voller Wucht an der Schulter und am Kopf.

Schmerzen durchzuckten ihn, und er kämpfte mit der Besinnungslosigkeit. Alles um ihn herum schien sich zu drehen. Er sank zu Boden. Er tastete in seiner Verzweiflung nach dem Impulsstrahler, aber das Halfter war leer.

Er mußte die Waffe im Getümmel verloren haben.

Aus! durchzuckte ihn ein letzter Gedanke, als das Reptil über ihm seinen Rachen aufriß. Hätte er doch bloß eine Vorsichtsmaßnahme getroffen ...

Er schnellte trotz der Schmerzen noch einmal hoch. Eine Waffe besaß er nicht mehr. Auch das Messer war ihm bei dem Schwanzhieb der Echse entfallen.

Mit den bloßen Händen stemmte er sich gegen das gierige Maul und versuchte, es zur Seite zu drücken. Aber schon jetzt war ihm klar, daß er diesen Kampf nicht mehr gewinnen konnte.

Seine Kräfte ließen schnell nach, denn die zunehmenden Schmerzen in der Schulter und am Kopf zerrten weiter an ihm.

Er ließ sich nach hinten fallen, um dem drohenden Biß der Echse zu entgehen. Das gelang, aber das Tier setzte sofort nach und stürzte sich auf ihn. Wieder traf ihn ein Hieb des Schwanzes mit den giftigen Stacheln. Vor seinen Augen tanzten bunte Lichter über einem bodenlosen Abgrund der Schwärze.

Der Flammenstrahl, der über ihm durch die Luft zischte und die Echse traf, kam ihm schon wie der Teil eines Traumes aus dem Jenseits vor.

Dann hüllte ihn Bewußtlosigkeit ein.

 

*

 

Der dünnbeinige Roboter ließ die Waffe wieder in seinem Unterarm verschwinden. Mit wenigen Sätzen war er an der Seite des Jägers. Neben diesem lag das Reptil mit zerfetztem Schädel. Die Schuppenhaut der oberen Hälfte des Rumpfes war versengt vom Einschuß und wies mehrere tiefe Risse auf, aus denen das gelbliche Blut rann.

Tenno besaß eine Hochleistungssyntronik, die ihm ein hohes Maß an Eigenständigkeit einräumte.

Dennoch war er an die sogenannten ständigen Anweisungen seines Herrn gebunden. Einer dieser Befehle lautete, daß der Roboter grundsätzlich nicht eingreifen durfte, wenn der „Chef", wie er Freder Masoviek zu nennen pflegte, auf die Jagd ging.

Diesen Grundsatzbefehl hatte Old Stuppy, der ergraute Gefährte des Reptilienjägers, schon vor langer Zeit ohne Wissen des jüngeren Freundes abgeändert und Tenno darüber zum Schweigen verpflichtet. Für den alten Fuchs mit seinen vielseitigen technischen Kenntnissen war es kein Problem gewesen, den Syntron des Roboters umzuprogrammieren.

Seit dieser Zeit überwachte der Roboter in den menschenleeren Jagdgefilden der Urwälder jeden Schritt seines Herrn über eine Mikrosonde, die diesem unauffällig folgte.

Und durch dieses technische Instrument War Tenno schnell über den unvorhergesehenen Ausgang des Kampfes informiert worden.

In höchster Eile und unter Benutzung seines Gravo-Paks hatte er den gut zweihundert Meter entfernten Lagerplatz verlassen. Und wie es schien, war er gerade noch zur rechten Zeit eingetroffen, um seinen Chef vor dem sicheren Tod /u bewahren.

Tenno verfugte über einen Allround-Syntronik und auch über ein Instrumentarium, das ausgesprochen vielseitig war. Seinem Äußeren ließ sich das nicht ansehen, entsprach dies doch dem Design eines uralten, mechanischen Roboters. Der Körper war dem eines Menschen nachempfunden, aber die Arme und Beine waren spindeldürr, die Taille eingeschnürt und der Kopf ein Metallei mit roten Augen und Antennen anstelle der Ohren. Nirgends war das schwarze Metall mit Plastik oder anderen Materialien verkleidet.

Jetzt aktivierte Tenno seine Medo-Einheiten, denn der Gesundheitszustand seines Herrn war schon dem äußern Anblick nach sehr bedenklich.

An der linken Schulter lag das Fleisch bis auf die Knochen offen. Und die ganze linke Kopfseite war blutverschmiert. Freder Masoviek war bewußtlos, was die erste Untersuchung erleichterte. Die nahm Tenno vor.

Das linke Schlüsselbein war gebrochen, der linke Oberarm ebenfalls. Mehrere Rippen waren schwer geprellt worden, einige schienen zumindest angebrochen zu sein. Genau konnte das der Roboter nicht feststellen.

Zum Glück bestanden die Verletzungen am Kopf nur aus schweren Hautabschürfungen und einer Gehirnerschütterung.

Lebensgefahr bestand dennoch, denn an mehreren Stellen hatten die Stacheln des Echsenschwanzes die Fellkleidung zerfetzt und dicke Schrammen in die Haut gerissen. Damit war mit Sicherheit eine größere Dosis des Giftes dieser Stacheln in die Blutbahnen gelangt.

Tenno vermutete, daß dieses Gift auch die Hauptursache für die Bewußtlosigkeit seines Chefs war. Mit einem Funkbefehl beorderte er den Gleiter vom Lagerplatz zur Lichtung, denn nur in dem Gefährt befanden sich die erforderlichen Medikamente und das Gegenmittel für das Echsengift.

Bis der Gleiter eingetroffen war, bettete er Freder Masoviek vorsichtig in eine günstige Lage.

Dann begann eine mühevolle Arbeit, die der Roboter mit der ihm eigenen stoischen Ruhe erledigte.

Die Intelligenz seines Syntrons sagte ihm, daß er das Problem allein lösen mußte. Old Stuppy konnte er nicht um Hilfe bitten, auch wenn eine Funkverbindung zum Blockhaus am Blauen See bestand.

Der Alte besaß kein Gefährt, und die Nachricht von dem Unglücksfall hätte ihn nur verrückt gemacht. Die Entfernung bis zur Blockhütte betrug zudem über 250 Kilometer. Selbst mit dem schnellen Gleiter erforderte die Überwindung dieser Entfernung eine zu große Zeitspanne. Also verwarf Tenno die Überlegung schnell wieder, Old Stuppy zu informieren oder zu holen.

Und bis Hilfe von George Town eingetroffen wäre, hätte das Gift den Mann längst getötet. Die Hauptstadt der Siedler von Efrem war fast 1000 Kilometer vom Revier des Reptilienjägers entfernt. Sie lag ziemlich genau am südlichsten Punkt des Inselkontinents Coonamarra, wohingegen das Jagdrevier Masovieks sich nahe dem Nordkap befand.

Nachdem Tenno seinem Herrn das Gegengift verabreicht hatte, bettete er ihn auf die Ladefläche des Gleiters um. Hier versorgte er die anderen Wunden und schiente den Oberarmbruch. Zum Schluß legte er einen schnell erstarrenden Verband um die linke Schulter, so daß das Schlüsselbein gestützt und auch der Oberarm eingeschlossen wurde.

Mehr konnte er im Augenblick nicht tun.

Behutsam lenkte er den Gleiter zum Lagerplatz zurück, der auf einer kleinen Anhöhe in der Nähe der Meeresküste lag. Steile Wände zu allen Seiten bildeten einen natürlichen Schutz. Freder Masoviek hatte hier zwei Zelte, eins als Wohnzelt und eins für die Vorräte, aufgeschlagen.

Tenno bettete seinen Herrn behutsam im Wohnzelt auf die einfache Liege. Dann zog er ihm die Fellkleidung des Oberkörpers aus und auch die Unterwäsche. Beide Kleidungsstücke wiesen große Risse und Spuren der Schwanzstacheln der Echse auf. Die Felljacke mußte gründlich gereinigt werden. Das Unterhemd warf er zu den Abfällen.

Tenno beorderte die Minisonde in das Wohnzelt, damit sie Freder Masoviek permanent überwachte. Dann schaltete er sein Gravo-Pak ein und glitt mit der Felljacke hinunter ans Ufer des Meeres.

Da es im Vergleich zur Erde auf Efrem durchschnittlich fünf Grad wärmer war, machte er sich keine Sorgen um den Chef, der nun mit freiem Oberkörper im Zelt lag.

Die Reinigung der Jacke im Salzwasser beanspruchte nicht viel Zeit.

Da Tenno damit rechnete, daß Freder bald zu sich kommen und dann nach etwas Eßbarem verlangen würde, fing er noch schnell drei Quadrostars und nahm sie in einem Eimer Meerwasser zum Lagerplatz mit.

Dort breitete er die Jacke auf einem Felsen aus, wo sie schnell trocknen würde. Danach wollte er die Schäden reparieren.

Er überprüfte mehrfach den Zustand seines Herrn. Freder Masoviek hatte leichtes Fieber, aber das entsprach den Erwartungen des Roboters. Ganz ohne Komplikationen konnte die Vergiftung nicht verlaufen, obwohl der Jäger von kräftiger Statur war und sich bester Gesundheit erfreute. Die erlittenen Verletzungen trugen sicher auch dazu bei, daß die Heilung vom Echsengift langsamer verlief als üblich.

Bis zum Einbruch der Dämmerung rührte sich der bewußtlose Mann nicht. Der Tag auf Efrem war mit etwas über achtzehn Stunden relativ kurz, und so verging die Zeit bis zur Dämmerung schnell. Die getrocknete Jacke hatte Tenno inzwischen geflickt. Zur Nacht würde es kühler werden, und daher zog er sie seinem Herrn wieder über. Zusätzlich legte er eine Decke bereit.

Als er dies tat, schlug Freder Masoviek die Augen auf. Sogleich verzog er vor Schmerzen das Gesicht. Seine Lippen bewegten sich, aber er brachte kein Wort heraus.

Tenno hatte für diesen Augenblick eine schmerzstillende Injektion vorbereitet, und die verabreichte er dem Mann. „Was ist geschehen?" flüsterte Freder Masoviek heiser. „Die Echse ..."

„Sie hätte dich geschafft, Chef. Zum Glück kam ich zufällig vorbei. Du hast ein paar schöne Schrammen abbekommen."

„Schrammen? Ich fühle mich, als sei ich vor das Trommelfeuer einer Transformkanone gelaufen."

Der Roboter berichtete, was sich ereignet hatte und welche Verletzungen Masoviek erlitten hatte. „Vorerst bist du nur bedingt transportfähig", erklärte er zum Abschluß. Der Mann tastete mit der Hand des gesunden Armes die linke Schulter ab. „Gute Arbeit, Tenno. Was ist aus der Echse geworden?"

Es war typisch für den Reptilienjäger, daß er auch jetzt an seine Beute dachte. Das war verständlich, stellte sie doch den Lohn für einen fast funfzigtägigen Einsatz dar. „Aus der Echse?" fragte der Roboter. „Nur du hast mich interessiert. Ich habe sie in den Kopf getroffen, und sie fiel tot um. Sie wird wohl noch da liegen, wo der Kampf stattgefunden hat."

„Verdammt, Tenno!" Freder Masoviek wollte sich in seinem aufflammenden Zorn aufrichten, aber die Schmerzen waren zu stark, und er sank mit einem Stöhnen auf die Liege zurück. „Du bist ein Vollidiot! Dein Syntron muß überholt werden. Du hast die Beute einfach vergessen?"

„So würde ich das nicht nennen", wehrte sich der Roboter. „Die Echse war der Sieger. Und du hast die Regeln für die Jagd aufgestellt. Danach hat der Verlierer keinen Anspruch auf Beute. Wenn ich mich genau an deine Regeln gehalten hätte, hätte ich gar nicht eingreifen dürfen. Ich brauche dir nicht zu sagen, was dann aus dir geworden wäre."

Freder Masoviek schwieg. Er biß sich auf die Lippen, und seine grauen Augen flackerten unruhig. „In Ordnung", erklärte er dann etwas gefaßter. „Ich möchte dennoch, daß du das Tier holst und ausnimmst. Ich kann es ja schlecht selbst machen. Zerkleinere das Fleisch und wirf es unten an der Bucht ins Meer. Die Quadrostars brauchen auch Nahrung. Die Haut mußt du auf das Gestell aufziehen. Ist sie sehr beschädigt?"

„Ein wenig schon, aber genau untersucht habe ich sie nicht. Ich schätze, du bekommst vielleicht noch ein Fünftel des normalen Preises."

Der Reptilienjäger stieß wieder einen Fluch aus. Es war in Anbetracht der Jahreszeit fraglich, ob er vor Beginn der Regenperiode auf Coonamarra noch einmal eine der seltenen Riesenechsen würde aufscheuchen und stellen können. Dabei hatte er noch gar nicht berücksichtigt, daß er etliche Tage oder gar Wochen brauchen würde, um selbst wieder einsatzfähig zu werden.

Der Roboter stellte den Eimer mit den drei gefangenen Quadrostars neben die Liege. Wortlos griff Freder Masoviek mit der unversehrten Hand hinein und holte einen der vierzackigen Seesterne heraus.

Die kurzen Stacheln ignorierte er. Er hielt das Tier Tenno entgegen, der mit einem Messer an der Körperunterseite die Haut aufschlitzte. Geschickt stülpte der Mann das Innere des Wassertiers nach oben und saugte das weiche Innere heraus. Auf die gleiche Weise verzehrte er die beiden anderen Quadrostars.

Die leeren Hüllen räumte der Roboter sorgfältig weg, denn aus ihnen ließ sich neuer Duftstoff herstellen, mit dem man die Riesenechsen aus ihren Verstecken im Urwald locken konnte.

Es war schon fast dunkel, als sich Tenno auf den Weg machte, um nach dem Beutetier zu sehen.

Freder Masoviek war inzwischen wieder so bei Kräften, daß er sich erheben konnte.

Er schleppte sich zum Gleiter, der vor dem Wohnzelt stand, und schaltete zunächst die Außenbeleuchtung und dann das Funkgerät ein, eine einfache Ausführung ohne Bildübertragung.

Die Automatik strahlte seinen Rufkode zur Blockhütte am Blauen See ab. Jetzt konnte es sich nur noch um Minuten handeln, bis Old Stuppy sich melden würde.

In der Tat, der Jäger brauchte nicht lange zu warten, bis die rostige Stimme seines alten Partners erklang. „Na, Chef", tönte es aus dem Lautsprecher. „Erfolg gehabt? Ich schätze ja, denn es wird Zeit, daß du dich in George Town blicken läßt."

Freder Masoviek stutzte einen Moment, denn er verstand nicht, worauf der Alte damit anspielen wollte.

George Town, das war die Hauptstadt der Kolonisten von Efrem, an der Südspitze der Insel Coonamarra gelegen. Was sollte er da, wo jetzt die Jagdsaison herrschte? „Alter", antwortete der Reptilienjäger, und er konnte nicht verbergen, daß ihm das Reden schwerfiel, „ich hatte keinen Erfolg. Diesmal bin ich wohl an die falsche Echse geraten. Aber dank Tenno ging es noch einmal glimpflich ab."

Er erzählte mit wenigen Worten, was vorgefallen war, und stellte zum Schluß seine Frage: „Was, bei allen Teufeln, soll ich in George Town?"

Der alte Stuppy kicherte: „Ich bin heilfroh, daß du noch lebst. Vielleicht solltest du deine Kampfmethoden doch etwas ändern. Und was George Town betrifft, du hast wohl die wichtigsten Termine nicht mehr im Kopf, Echsenjäger ohne Erfolg! Wir schreiben heute den 14. April 1170. Und in einer Woche findet die Wahl des Ratspräsidenten statt. Ja, Freder, die vier Jahre seit deinem unklugen Verzicht auf das höchste Amt von Efrem sind um. Und du bist nun einmal der einzige Kandidat der Naturalisten. Die Konstraktiven haben natürlich wieder Noran Kostemy benannt.

Wenn du dich nicht in George Town blicken läßt und ein paar Wahlreden hältst, könntest du diesmal sogar weniger Stimmen bekommen als Kostemy."

„Quatsch!" Freder Masoviek schüttelte sich unwillig, bis die Schmerzen in der Schulter ihm Einhalt geboten. „Selbst wenn ich wieder gewinnen würde, Alter, so nähme ich das Amt nicht an. Das ist ja das Besondere an einem wahren Naturalisten. Ich könnte mich nie in ein Büro hocken und einen Verwaltungshengst abgeben."

„Unter normalen Umständen nicht", antwortete Old Stuppy. „Aber vielleicht jetzt. Vor ein paar Tagen hat sich nämlich etwas auf Efrem ereignet, das die Lage völlig verändert."

„Was? Laß die Katze aus dem Sack, Alter!"

„Auf der Insel Naporopam sind etwa 151.000 Topsider gelandet. Und sie haben begonnen, sich dort häuslich einzurichten."

„Topsider?" fragte Freder Masoviek. „Häuslich einrichten? Was soll das?"

„Topsider." Wieder kicherte Old Stuppy. „Das sind intelligente Wesen, und sie sehen den Echsen, auf die du Jagd machst, verdammt ähnlich. Du hast sicher schon von ihnen gehört. Ja, wenn ich vom häuslichen Einrichten spreche, dann meine ich, daß dieser Burschen dort siedeln. Es handelt sich um Kolonisten, wie es unsere Vorfahren auch einmal waren, als sie vor über 700 Jahren von Terra nach Efrem kamen.

Hast du mich jetzt verstanden? Und kapierst du jetzt, daß du die kommende Wahl des Ratspräsidenten nicht einfach vom Tisch wischen kannst? Diesmal geht es um mehr. Und Efrem ist nicht der einzige Planet, den die Topsider ziemlich plötzlich besiedeln wollen."

Freder Masoviek schwieg fast eine Minute. Dann sagte er: „Die Jagd ist ohnehin vorerst beendet. Ich muß mich sowieso ein paar Tage in Ruhe auskurieren.

Ich komme, so schnell es geht."

 

*

 

Auf Terra schrieb man den 5. August 1170.

Perry Rhodan war vor wenigen Stunden hier eingetroffen. Für eine Weile wollte er den Ärger mit den Topsidern und die Tagung des Galaktikums im Humanidrom vergessen. Die Suche nach ES, um die Superintelligenz über ihren schrecklichen Irrtum aufzuklären, Gesils Alleingang in bester Absicht und anderes mehr beschäftigten den Mann.

Aber Bully, Tifflor und Roi ließen ihn kaum Zeit zum Luftholen. Sie verlangten nach ihm, und er konnte gar nicht anders, als diesem Ruf zu folgen, schienen sie doch mit einer Neuigkeit aufwarten zu können.

Sie trafen sich in Terrania, und die Nachricht, die die drei Freunde und ehemaligen Aktivatorträger mitbrachten, schlug bei Rhodan wie eine Bombe ein. Der Terraner war zutiefst betroffen und freudig erregt zugleich, als er den Text las, der von Ernst Ellert, Testare und Alaska Saedelaere stammte und den diese auf Kembayan aus den Fragmenten der dreizehn Tafelsplitter entschlüsselt hatten: Ihr, die ihr ES sucht, wendet euch an den Ältesten Weggefährten der Superintelligenz. Ihr findet ihn in der Miniaturgalaxis Fornax.

Das mußte die ersehnte Spur sein, die zu ES führte! Das war der Weg zurück zu den Zellaktivatoren, die ihnen durch einen grausamen Irrtum genommen worden waren!

Er hämmerte sich diesen Gedanken voller Hoffnung ein, aber dann kamen doch Zweifel. Waren wirklich seine Freunde und er selbst mit denen gemeint, die „ES suchten"? Oder waren die Nakken angesprochen worden?

Seine Logik sagte ihm, daß eigentlich nur Letzteres der Fall sein konnte, denn die Zeittafeln waren lange vor dem Tag verfaßt worden, an dem sie die Aktivatoren verloren hatten.

Andererseits - für ES zählte die Zeit so nicht. Die Superintelligenz war sicher auch in der Lage, die Unterschiede zwischen Vergangenheit und Gegenwart zu überbrücken.

Egal, dachte Rhodan. Wie immer diese Aussage gemeint sein mochte, und wer immer sich angesprochen fühlen sollte, dies war ein gangbarer Weg zu ES! Und allein das zählte.

Der Hinweis auf Fornax war eindeutig. Der „Älteste Weggefahrte" der Superintelligenz, der in Fornax existierte - dabei konnte es sich nur um die Nocturnen handeln. Damit zeichnete sich in Rhodans Gedanken auch schon ein Weg ab, der hier gegangen werden mußte.

Er konnte nicht so mir nichts, dir nichts mit den Nocturnen in Verbindung treten. Dazu bedurfte es der Hilfe des Weisen von Fornax oder des Narren von Fornax. Oder anders ausgedrückt, man mußte mit den Pinwheel-Kartanin Kontakt aufnehmen, denn diese hatten zu den Nocturnen stets ein freundliches Verhältnis gehabt.

Die Pinwheel-Galaxis war 2,4 Millionen Lichtjahre entfernt. Das erforderte entsprechende Raumschiffe und auch Vorbereitungen.

Wie zutreffend Rhodans Überlegungen waren, sollte er schnell erfahren, als ihm sein Sohn Michael berichtete, was die drei Sucher Ellert, Testare und Saedelaere unternommen hatten. Die befanden sich bereits seit dem 25.

Juli mit der TAMBO auf dem Weg nach Pinwheel und mußten dort in wenigen Tagen eintreffen.

Dort wollten sie die Kartanin um Hilfe bitten und dann mit diesen den Weg nach Fornax fortsetzen. Auch erfuhr Rhodan, daß Ronald Tekener mit von der Partie war. „Es ist wohl am vernünftigsten", erklärte Perry Rhodan seinen Freunden, „wenn wir der TAMBO sofort folgen.

Der Hinweis aus den Tafelsplittern ist von eminenter Bedeutung, und die Spur, die er aufzeigt, muß verfolgt werden."

„Du sprichst mir aus dem Herzen", antwortete Julian Tifflor, und Roi und Bully pflichteten ihm bei. „Die Sache hat nur einen kleinen Haken. Kallio Kuusinen hat auch sehr dringend darum gebeten, daß du dich mit ihm in Verbindung setzt. Es brennt irgendwo dort draußen ganz höllisch, hat er mich wissen lassen."

„Du solltest den Ersten Terraner nicht warten lassen", meinte auch Roi Danton. „Mit den drei Suchern und Tek haben wir ein ausgezeichnetes Vorauskommando. Auf dieses Team können wir uns verlassen."

„Ich lasse die ODIN startklar machen", entschied Rhodan ohne langes Zögern. „Natürlich spreche ich erst mit Kuusinen. Dann sehen wir weiter. Ihr seid aber gut beraten, wenn ihr bei Bedarf rasch zur Stelle wärt."

Und das versprachen die Freunde

 

2.

 

Freder Masoviek ruhte sich nach der Rückkehr von der gescheiterten Jagd vier Tage in seiner Blockhütte am Blauen See aus. Old Stuppy und Tenno sorgten dafür, daß er schnell wieder gesund wurde.

Die Zeit nutzte der Reptilienjäger, um weitere Informationen über das jüngste Geschehen auf Efrem zu sammeln und um mit verschiedenen Freunden zu sprechen.

Auf der jungen Kolonialwelt lebten rund 200.000 Siedler terranischer Herkunft. Die ersten Menschen waren in den Jahren 441 bis 446 hier gelandet, und bei ihnen hatte es sich überwiegend um Aussteiger gehandelt, die dem Streß der Zivilisation hatten entfliehen wollen. Diese Geisteshaltung bestimmte auch noch heute nach über 700 Jahren das Leben auf Efrem.

Die Menschen hier waren genügsam. Sie lebten im wesentlichen von dem, was ihnen die Natur bot. Politisch gesehen waren sich die Siedler stets einig gewesen, wenngleich eine scheinbare Spaltung in zwei Lager bestand. Die eine Gruppe nannte sich die Konstruktiven, die andere die Naturalisten.

In Wirklichkeit waren die Unterschiede zwischen diesen Gruppierungen unbedeutend, denn sie bestanden fast nur darin, wie sich diese ihr persönliches Leben einrichteten.

Gut ein Fünftel der terranischen Abkömmlinge lebte in George Town, der einzigen Ansiedlung, die die Bezeichnung „Stadt" verdient hatte. Rund 70.000 Siedler verteilten sich auf kleinere Ortschaften im Umkreis von etwa 100 Kilometern um die Hauptstadt. Das Gros der Konstruktiven setzte sich aus diesen Menschen zusammen.

Knapp die Hälfte der Bewohner von Efrem lebte jedoch in abgeschiedener Einsamkeit. Der einzige Inselkontinent, der überhaupt besiedelt worden war, Coonamarra, war zugleich die größte geschlossenen Landfläche des Planeten. Mit einer Ausdehnung von rund 1000 mal 1000 Kilometern verloren sich darin die allein lebenden Menschen fast völlig. Der Kontakt untereinander bestand fast nur per Funk oder einseitig über den einzigen TV-Sender EFREM-HEUTE.

Freder Masoviek zählte zu dieser Gruppe. Zugleich war er der führende Kopf der Naturalisten.

Der bullige Mann mit den kurzen, grauen Haaren war Jäger. Damit gehörte er zu einer Minderheit, denn die überwiegende Zahl der Naturalisten lebte von Ackerbau und Viehzucht.

Rinder, Schweine, Schafe, Ziegen und andere Tiere waren von Terra importiert worden, und sie gediehen hier prächtig.

Efrem selbst vermittelte den Eindruck einer jungen und unberührten Welt. Die ungezählten Inseln, die nicht einmal ein Fünftel der Oberfläche bedeckten, waren durchwegs dicht bewaldet.

Schachtelhalmähnliche Gewächse, die Gräser, dichte Büsche oder auch hohe Bäume bildeten, beherrschten die Szene.

Das eigentliche natürliche Leben spielte sich in den endlosen Meeren ab, wo der Artenreichtum an Pflanzen und Tieren fast unvorstellbar groß war. Der Planet hatte hingegen auf dem Land keine höherstehenden Tiere als verschiedene Arten von Reptilien hervorgebracht.

Während bei den Naturalisten die technischen Hilfsmittel meist auf das absolute Minimum beschränkt waren - einige lebten ganz ohne Technik -, behandelten die Städter oder Konstruktiven dieses Problem etwas großzügiger.

Zum kleinen Raumhafen am Stadtrand von George Town gehörten auch zwei überlichtschnelle Raumschiffe, die in erster Linie zum Transport von Waren und Gütern eingesetzt wurden. Die beiden Transporter waren unbewaffnet, und sie gehörten allen und wurden im Auftrag des Rates von Efrem eingesetzt.

Der Rat, das offizielle Regierungsgremium, verfügte auch über eine Hochleistungssyntronik mit umfangreichen Datenbänken, sowie über mehrere Hyperfunksender.

Bewaffnete Kräfte oder Kampftruppen fehlten vollständig. Auch existierte offiziell auf dem Planeten kein einziger Kampfroboter.

Ratspräsident der Kolonisten war seit drei Regierungsperioden zu je vier Jahren der 61jährige Noran Kostemy, ein besonnener Mann, der zum Lager der Konstruktiven zu zählen war. Bei den beiden letzten Wahlen hatte er knapp die Mehrheit gegenüber Freder Masoviek verfehlt, aber dieser hatte jeweils auf die Wahrnehmung des Amtes verzichtet. So seltsam dies einem Außenstehenden auch erscheinen mochte, für die Kolonisten von Efrem ergaben sich daraus weder Probleme noch Konflikte.

Freder Masoviek nutzte die Zwangspause auch, um sich über die Topsider zu informieren. Dazu stellte er eine Verbindung zur Zentralsyntronik des Rates her. Die sauerstoffatmenden Echsenabkömmlinge waren seit langem in der Milchstraße bekannt. Sie galten als kriegerisch.

Der Reptilienjäger studierte die Bilder ausführlich, die ihm der Syntron zur Verfügung stellte.

Sicher, es handelte sich hier fraglos um Wesen, deren Vorfahren einmal Echsen gewesen waren. Allein die schwarzbraune Schuppenhaut und die Kopfform verrieten das. Und doch - für Masoviek fehlte die Ähnlichkeit zu „seinen" Echsen aus den Urwäldern von Coonamarra. Er würde den Eindringlingen offen entgegentreten und sie wie intelligente Wesen behandeln können. Am dritten Tag nach dem Abbruch der Jagd stellte ihm Noran Kostemy einen Bericht über die topsidischen Siedler zur Verfügung. Der Ratspräsident meldete sich nicht persönlich, aber er ließ Freder Masoviek wissen, daß er ihn so bald wie möglich zu sprechen wünschte. Es war klar, daß sich die führenden Männer darüber einig werden mußten, wie man die ungebetenen Gäste behandeln sollte.

Geschlossene Kontinente fehlten ja auf Efrem. Und die terranischen Kolonisten hatten die größte Insel besiedelt und ihr den Namen Coonamarra verliehen. Die meisten der anderen größeren Inseln waren im Lauf der Jahrhunderte besucht und erkundet worden. Lebensraum gab es dort in Hülle und Fülle, aber vorerst hatten die Siedler keinen Bedarf zur Ausweitung.

Coonamarra lag auf der Nordhalbkugel. Von der Südspitze mit George Town bis zum Äquator betrug die Entfernung noch 550 Kilometer. 800 Kilometer in südöstlicher Richtung von der Hauptstadt, ziemlich genau mit dem Nordkap auf dem Äquator, erstreckte sich eine der großen Inseln: Naporopam.

Im Nordteil der Insel waren die Topsider vor knapp drei Wochen gelandet. Etwa 15000 von ihnen hatte ein gewaltiges Transportschiff ausgespuckt, dazu Maschinen zur Rodung der Wälder, Materialien und Geräte unterschiedlichster Art, sowie Fertigteile zum schnellen Aufbau einer Siedlung.

Ein Abgesandter der Topsider war kurz darauf in George Town erschienen und hatte dem Ratspräsidenten Noran Kostemy einen Botschaft des „topsidischen Militärgouverneurs von Efrem" gebracht, der sich Ragnan-Peto nannte. Darin wurde lapidar erklärt, daß Efrem als Kolonialplanet der Topsider ausgewählt worden sei und daß die Besiedlung bereits begonnen habe. Die wichtigsten Bauten von Ghurrach-Tuq wären bereits errichtet.

Den „anderen Bewohnern von Efrem" wäre es freigestellt, den Planeten zu verlassen oder sich nach den topsidischen Gesetzen zu richten.

Noran Kostemy hatte auf eine Antwort verzichtet und diese Unverschämtheit erst einmal geschluckt. Bislang hatten sich die Echsenabkömmlinge zwar reichlich dreist, aber immerhin ganz friedfertig verhalten. Und außerdem hatten sie für ihre Kolonie eine Insel ausgewählt, die nicht im unmittelbaren Interessenbereich der terranischen Siedler lag oder gar von diesen bewohnt oder landwirtschaftlich genutzt wurde.

Ghurrach-Tuq, so hatten die Topsider ihre Siedlung genannt. Und das bedeutete „Stolz des Volkes". Die Bewohner von George Town hatten zumindest verbal schnell darauf reagiert und der Stadt einen Namen nach ihren Vorstellungen verliehen: Lizard-City.

Für Freder Masoviek wurde schnell klar, warum die Echsenwesen gerade seine Heimatwelt ausgesucht hatten.

Efrem war eine warme Wasserwelt und entsprach daher in hohem Maß den Vorstellungen der Eindringlinge.

Die Atmosphäre war extrem sauerstoffreich und von niedrigem Druck, die Temperaturen lagen deutlich höher als auf Standardwelten terranischer Norm, und die Gravitation betrug gerade 0,65 Gravos.

Bis zu diesem Kenntnisstand sah der Reptilienjäger die ganze Geschichte noch relativ gelassen.

Eigentlich hatte er auch nichts gegen eine andere Kolonie auf Efrem einzuwenden. Wenn man sich auf bestimmte Verhaltensweisen einigen konnte und jeder vorwiegend auf seinem Inselkontinent blieb, warum sollten nicht Topsider und Terraner gemeinsam auf einem Planeten leben.

Etwas kritischer dachte Freder Masoviek über die Einhaltung bestimmter Gesetze nach. Die Topsider konnten nicht wissen, welche Tiere von seinem Rat für die Jagd freigegeben worden waren und welche Quoten dabei eingehalten werden mußten. Die Natur durfte nicht gefährdet werden. Das Einhalten des natürlichen Gleichgewichts war ein oberstes Gebot für die terranischen Siedler.

Es würde sicher nicht ganz einfach werden, das den Topsidern zu verdeutlichen. Aber versuchen mußte man es.

Auf der Insel Naporopam, wo sie sich eingenistet hatten, lebten keine der seltenen Riesenechsen.

Diese hatte man bisher nur im Nordteil von Coonamarra entdeckt. Auch konnten sich vielleicht Konflikte daraus ergeben, daß einige Bewohner Efrems - wie Freder und Old Stuppy - von der Jagd auf Reptilien lebten.

Ganz nachdenklich wurde der Mann aber, als er aus den Nachrichten erfuhr, daß die Topsider sich auf insgesamt zehn terranischen Kolonialwelten niedergelassen hatten. Und daß sie in keinem Fall zuvor über einen friedlichen Kontakt versucht hatten, die Angelegenheit problemlos zu gestalten.

Die neuesten Nachrichten von den betroffenen Welten zeigten zudem, daß der ersten und relativ friedlichen Phase der Besiedlung eine zweite folgte, in der die ursprünglichen Bewohner stärker provoziert wurden. Und auf einigen Welten war es zu regelrechten Kämpfen gekommen, bei denen die Topsider keine Rücksicht mehr hatten walten lassen Freder Masoviek verstand nicht viel von galaktischer Politik. Er war daher äußerst bestürzt, als er hörte, daß Perry Rhodan den Siedlern von Orphan empfohlen hatte, sich den topsidischen Landekommandos zu ergeben. Diese Halbherzigkeit paßte nicht in die Vorstellungen des Reptilienjägers.

Er ahnte, daß ein ähnliches Schicksal auch Efrem drohen würde. Vielleicht, so vermutete er, ließen sich die Echsenwesen hier nur mehr Zeit, betrug doch die Entfernung zur Erde nur 11,4 Lichtjahre. Efrem war damit von allen Welten, auf denen die Topsider erschienen waren, Terra am nächsten. Eine dunkle Ahnung befiel ihn.

Er wußte, daß er sich in solchen Dingen nur selten täuschte. „Stuppy!" rief er den Alten. „Schalte mir eine Verbindung zu Moran Kostemy! Und zwar sofort!"

Die Telekomverbindung konnte von hier wahlweise als Bildsprechfunk oder als Bild- und Datenfunk geschaltet werden. Es dauerte nicht lange, bis sich der Bildschirm erhellte und der schwarzhaarige Kopf des Ratspräsidenten erschien. Kostemy war ein Durchschnittstyp ohne hervorstechende Merkmale, wenn man von seinem dicken Schnurrbart absah. „Du siehst nicht sehr frisch aus, alter Freund", begrüßte Freder Masoviek den Älteren. „Endlich meldest du dich, Freder. Danke für die Begrüßung. Wenn ich deine Verbände sehe, dann muß ich wohl annehmen, daß es dir nicht gerade blendend geht. Old Stuppy hat uns natürlich von deinem Pech berichtet."

„In ein paar Tagen bin ich wieder fit", wiegelte der Jäger ab. „Ich habe deine Berichte und die Nachrichten studiert. Dabei sind mir ein paar graue Haare mehr gewachsen."

„Das kann ich verstehen. Unser Syntron hat eine Hochrechnung vorgenommen. Danach werden sich die Topsider irgendwann in den nächsten Monaten auch bei uns so verhalten wie auf anderen Welten, die sie reichlich selbstherrlich kolonialisieren wollen. Das könnte zu schweren Konflikten führen."

„Glaubst du", fragte Masoviek, „daß sie dieses Gespräch mithören können?"

„Nein, meine Freund. Aber wir können zur Sicherheit die weitere Unterhaltung kodieren lassen.

Dann wissen nur wir beide davon."

Die Männer nahmen die entsprechenden Schaltungen vor. Dann sprach der Reptilienjäger: „Ich habe die Folgerungen deines Syntrons auch schon gezogen. Von Terra aus scheint man wenig gewillt zu sein, etwas zu unternehmen. Wir müssen also selbst etwas tun."

„Ich habe bereits zwei Kontakte mit dem Ersten Terraner gehabt. Kallio Kuusinen sieht die Entwicklung mit großer Sorge. Er hat mir erklärt, daß es zwei gute Gründe gibt, nicht gegen die topsidischen Siedler vorzugehen. Du kennst sicher die Nachrichten aus dem Galaktikum. Die Topsider machen sich verdammt stark, aber eigentlich sieht niemand darin einen Grund, einen womöglich milchstraßenweiten Konflikt anzuzetteln.

Auch Leute wie Perry Rhodan vertreten diese Meinung, und wenn du in Ruhe darüber nachdenkst, dann mußt zu zugeben, daß da etwas dran ist."

„Das mag so sein", räumte Freder Masoviek unzufrieden ein. „Und was ist der zweite Grund?"

„Die topsidischen Siedler gehen mit den Bewohnern der Planeten, auf denen sie gelandet sind, eigentlich recht behutsam um. Gewalt kam nur in Einzelfällen vor, und von Brutalität kann auch nicht die Rede sein. Das beste Beispiel dafür sind wir auf Efrem."

„Über Dreistigkeit und die Aufforderung, das Feld zu räumen, sprichst du nicht?"

„Doch, doch. Wir sind uns im Rat einig, aber wir kommen nicht umhin festzustellen, daß die Topsider uns bisher in Ruhe gelassen haben. Ich bin kein Freund von unüberlegtem und überstürztem Handeln."

„Bisher!" Masoviek unterstrich dieses Wort. „Das ist der kritische Punkt, Noran. Dein Syntron und ich sind der Meinung, daß irgendwann etwas passieren wird. Von Terra können wir in Anbetracht der vorsichtigen und halbherzigen Politik kaum Unterstützung erwarten. Wie können wir uns selbst helfen?"

„Gar nicht", antwortete der Ratspräsident. „Da bin ich anderer Meinung. Was ich dir jetzt sage, muß unter uns bleiben. Ich werde auf das Amt des Präsidenten verzichten, egal, wie die Wahl ausgeht. Damit bleibst du im Amt, denn am Tag der Wahl bin ich schon gestorben. Du kannst deine Politik des friedlichen Ausgleichs fortsetzen. Und das solltest du auch.

Wundere dich nicht, wenn ich von der Bildfläche verschwinde und meinen eigenen Weg gehe."

„Was hat du vor, Freder?"

„Du erinnerst dich an die Zeiten, als wir in der ständigen Angst vor dem Auftauchen der Herren der Straßen oder der Cantaro lebten?"

„Natürlich. Was soll das bedeuten? Was beabsichtigst du?"

„Das!"

Der Jäger ballte seine rechte Hand zur Faust und stieß sie in die Höhe. „Du weißt, was das bedeutet, mein Freund. Aber am besten ist es, wenn du es wieder vergißt."

„Die Faust von Efrem." Noran Kostemy starrte nachdenklich in die Aufnahmeoptik. „Wir haben sie nie gebraucht. Die Macht der Herren der Straßen ging an uns vorüber. Wir waren zu unbedeutend.

Vielleicht ist das der richtige Weg, Freder. Vielleicht auch nicht."

„Ich kann die Faust jederzeit erwecken."

„Das ist mir klar."

„Und das werde ich auch tun, wenn du zustimmst."

Noran Kostemy blieb eine Weile stumm und hing seinen Gedanken nach. Er verstand den Freund, aber er war sich nicht über die Konsequenzen dessen, was dieser wollte, im klaren. „Du hast meine Zustimmung", erklärte er schließlich. „Und damit auch den Zugang zu den Mitteln unseres Staates, zu den Finanzreserven und zu allen Bereichen der Syntronik. Die Raumschiffe stehen dir zur Verfügung, natürlich auch der Gleiterpark. Aber vergiß meine Bitte nicht! Überstürztes Handeln könnte uns nur schaden."

„Du kannst dich auf mich und die Faust verlassen!"

Als sie die Verbindung unterbrachen, klatschte in Freder Masovieks Rücken der alte Stuppy in die Hände. „Endlich bis du aufgewacht, Chef. Jetzt sollen uns die verfluchten Eindringlinge kennenlernen."

„Zügle dein Temperament, Alter!" warnte der Jäger. „Wir werden nur reagieren, wenn es erforderlich wird.

Und das kann eine Weile dauern. Ich hoffe noch immer, daß wir die Faust gar nicht brauchen und daß sich alles friedlich regeln läßt."

Der Rest des Tages reichte Freder Masoviek nicht aus, um alle erforderlichen Maßnahmen zu treffen. Aber zu den wichtigsten Dingen, die zu erledigen waren, gehörte eine Bericht an den TV-Sender EFREM-HEUTE, der mit ausgezeichnetem Bildmaterial, das man vor Jahren vorbereitet hatte, ausgestattet war.

Noch bevor diese Nachricht verbreitet wurde, sprach Freder Masoviek über kodierte Telekomstrecken mit den fünf Fingern der Faust, wie die Unterführer der Organisation genannt wurden.

Seine Botschaft lautete: „Die Faust ist erwacht. Phase 1 - Halbschlaf. Das Hauptquartier wird am Tag der Wahl aktiviert und besetzt.

Ziel: Beobachten aller Aktivitäten der Topsider auf der Insel Naporopam und außerhalb davon."

Die fünf Finger würden ihrerseits die erforderlichen Aktivitäten einleiten. In wenigen Tagen würde die Faust von Efrem ihre Arbeit aufnehmen und gegebenenfalls auch zuschlagen können.

In den Abendnachrichten erfuhren die Kolonisten von Efrem, daß der Führer der Naturalisten, der Reptilienjäger Freder Masoviek, an den schweren Verletzungen seines Jagdunfalls erlegen und von seinen engsten Freunden im Nordmeer zur letzten Ruhe gebettet worden war.

In der gleichen Sendung wurde als sein Nachfolger der bisherige Stellvertreter der Naturalisten, Zoltan Sivens, vorgestellt. Die Chancen für Noran Kostemy, diesmal die Wahl zum Präsidenten tatsächlich zu gewinnen, stiegen damit schlagartig an, denn Sivens war ein wenig beliebter Mann, dem man nachsagte, er strebe nach persönlicher Macht.

Was an diesem Gerücht der Wahrheit entsprach, wußten eigentlich nur Freder Masoviek, Noran Kostemy und Zoltan Sivens selbst. Und außer diesen drei Männern war nur ganz wenigen anderen Personen bekannt, daß der Verbindungsmann der Faust von Efrem beim Rat das dortige Mitglied Zoltan Sivens war.

So beliebt Freder Masoviek auch gewesen sein mochte, die Wahl und die Anwesenheit der Topsider auf der Insel Naporopam trugen dazu bei, daß schon nach wenigen Tagen von ihm kaum noch gesprochen wurde.

 

*

 

Auf Terra schrieb man den 6. August 1170.

Perry Rhodan saß in einem bequemen Sessel vor dem Arbeitstisch des Ersten Terraners.

Kallio Kuusinen stammte von den Lappen ab, aber das war seinem Äußeren nicht anzusehen. Die Bilder an den Wänden, die Rentiere und Landschaften des Nordens zeigten, verrieten aber, daß ihn etwas mit seinen Vorfahren verband.

Seine geringe Körpergröße von 1,70 Meter fiel in dem Kontursessel nicht auf, denn dieser war leicht erhöht.

Das borstige, dunkelbraune Haar war kurz geschnitten, und dennoch standen einzelne Strähnen kreuz und quer in alle möglichen Richtungen. Die braunen Augen blickten ruhig auf den Besucher. „Du kennst den Stern Opra?" fragte Kuusinen nach der herzlichen Begrüßung. „Epsilon Indi." Der Besucher nickte. „11,4 Lichtjahre von hier."

„Richtig. Ein kleiner, roter Stern des Spektraltyps K5 Vmit einem Zehntel der Masse Sols und mit drei Planeten, von denen der innerste Efrem genannt wird, Die dortige terranische Kolonie mußte sich seit April auch mit den Topsidern auseinandersetzen, die dort gelandet waren."

„Das ist mir alles bekannt, Kallio. Ich will nicht zur Eile drängen, aber es warten wirklich ein paar wichtige Aufgaben auf mich."

„Ich fasse mich kurz. Auf Efrem ist es zu einem offenen Konflikt gekommen. Der Planet galt nach unseren Beobachtungen als eine Art Testfall, durch den die Echsenabkömmlinge vielleicht feststellen wollen, wie nah sie sich an das Solsystem wagen können und zu welchen Frechheiten wir nichts sagen werden.

Bislang herrschte auf Efrem relative Ruhe, aber nun haben mich von dort mehrere Hilferufe erreicht. Eine Rebellengruppe oder Widerstandsorganisation mit dem Namen die Faust von Efrem soll sich mit den Topsider angelegt haben."

„Die Sache ist kritisch?"

„Sie ist es. Ich stelle dir selbstverständlich alle Berichte zur Verfügung, die mir vorliegen. Es kam zu offenen Kämpfen, aber was wirklich passiert ist, kann keiner genau sagen. Aber auch auf den anderen neun Kolonialwelten brodelt es. Nach unserer Auswertung wird das Pulverfaß Efrem zuerst explodieren. Was dann auf den anderen Planeten geschieht, kannst du dir ausmalen."

Er reichte Rhodan einen Stapel Unterlagen, die dieser ohne Eile und mit großer Sorgfalt prüfte. „Krach vor der Haustür Terras", meinte dieser dann und legte die Aufzeichnungen zurück. „Das ist übel, und es muß etwas geschehen. Was schwebt dir vor? Was sagen deine Ratsmitglieder?"

Kuusinen lachte kurz auf. „Sie sagten, ich solle dich fragen. Und das tue ich hiermit."

„Meine Ratschläge, die Orphan betrafen, haben wenig Gegenliebe gefunden. Ich mache dir daher einen ganz anderen Vorschlag. Er beruht auf meiner persönlichen Entscheidung, und ich trage auch die Verantwortung dafür. Aber zumindest du solltest einwilligen. Atlan wird mich sowieso für verrückt erklären und mir diesen Schritt verübeln."

„Du sprichst in Rätseln, Perry."

„Die Schilderung der Verhältnisse auf Efrem verlangt nach einer schnellen Entscheidung. Es könnte sonst zu einem größeren Blutvergießen kommen. Ein gewaltsames Eingreifen durch die LFT lehne ich ab, denn auch das kommt einem kleinen Krieg gleich, der sich schnell ausweiten könnte. Mein Vorschlag ist daher dieser: Ich bitte die Linguiden um Hilfe. Die Friedensstifter sollen beweisen, was sie können."

Der Erste Terraner wurde nachdenklich. „Sie werden ihren Preis verlangen", meinte er dann. „Es kann nicht schaden, wenn wir uns anhören, was sie wollen."

„In Ordnung, Perry. Ich sehe sowieso keine Alternative. Wende dich an die Linguiden! Meinen Segen hast du, aber das muß ja nicht offiziell hinausposaunt werden."

„Ich verstehe." Perry Rhodan erhob sich. „Meine Hyperfunknachricht geht noch heute hinaus nach Lingora.

Ich bin neugierig, wie die Friedensstifter darauf reagieren. Du hörst von mir, wenn ich eine Antwort von den Linguiden habe."

Die beiden Männer reichten sich die Hand

 

3.

 

Er schickte Old Stuppy mit dem Gleiter vor zur Felsnadel, denn er selbst fühlte sich noch nicht stark genug. Die Verletzungen vom gescheiterten Kampf mit der Echse mußten ausheilen. Auch mit Hilfe der besten Medikamente brauchte das seine Zeit.

In der einsamen Blockhütte am Blauen See mitten in den Schachtelhalmwäldern von Coonamarra fühlte sich Freder Masoviek auch allein sicher. Er hatte praktisch sein ganzes Leben hier verbracht, und hier fühlte er sich zu Hause. Tenno reichte in jeder Hinsicht aus, um als hilfreicher Geist für ihn zu sorgen.

Old Stuppy hatte ihn als Sechzehnjährigen in seine Obhut genommen, als Freders Eltern bei einem Unglücksfall in George Town ums Leben gekommen waren. Das technische Versagen einer Antigrav-Plattform hatte zu ihrem Tod geführt.

Dieses traurige Erlebnis hatte entscheidend dazu beigetragen, daß der damals noch junge Mann sich vom Leben in der Stadt noch mehr distanzierte und sich nur zu gern dem Alten, der in der Wildnis lebte, anschloß. Sein Vater hatte dieses Leben immer bevorzugt, nur seine Mutter hatte es ab und zu nach George Town gezogen.

Der Alte war ein Unikum und ein Faktotum zu gleichen Teilen. Wie viele Jahre er auf dem Buckel hatte, wußte er selbst nicht. Er wirkte ein bißchen verrückt, aber in vieler Beziehung verfügte er über ein ausgezeichnetes Wissen und eine bewundernswerte Genialität. Insbesondere galt dies für technische Probleme aller Art.

Während der Herrschaft Monos’ in der Milchstraße war die Faust von Efrem gegründet worden.

Sie war ursprünglich als eine heimliche Organisation der Bewohner des Kolonialplaneten gegen die zu erwartenden Eroberer oder Besatzer gedacht gewesen. Aber weder die Herren der Straßen, noch die Cantaro hatten den Weg nach Efrem gefunden. Und das nicht zuletzt, weil man sich hier buchstäblich mucksmäuschenstill verhalten hatte.

Auch als die Gefahr gebannt worden war, hatten die wenigen Eingeweihten - rund fünfzehn Männer und sechs Frauen - die Organisation nicht aufgegeben. Man konnte nie wissen, welche Gefahren die Zukunft noch bringen würde. In regelmäßigen Abständen waren ein neuer Führer und fünf neue „Finger" der Faust gewählt worden.

Seit acht Jahren war Freder Masoviek der Kopf der Faust von Efrem. Und eigentlich hatte seit dem Tod von Monos niemand daran geglaubt, daß man die Masoviek-Gruppe, wie der Ratspräsident das Häuflein auch gern nannte, noch einmal brauchen würde.

Jetzt war es anders gekommen.

Old Stuppy nahm eine nicht zu unterschätzende Rolle in der Organisation ein. Er bezeichnete sich gern als den „Hausmeister des Stützpunkts". Das beschrieb eigentlich recht genau, worum es ging.

Die Felsnadel war hingegen alles andere als das, was dieser Name vermuten ließ. „Felsnadel" war ein reiner Tarnbegriff.

Es handelte sich um eine dichte und nahezu unzugängliche Region etwa 220 Kilometer nördlich von George Town. Der Urwald war hier nicht nur besonders dicht, sondern auch von vielen Berghängen zerklüftet, extrem uneben und von mehreren reißenden Flüssen durchzogen. Auch in diesem unwegsamen Gebiet wuchsen die Schachtelhalmbäume selbst noch in größeren Höhen.

Hier war die Zentrale der Faust von Efrem als unterirdische Anlage aufgebaut worden. Vor über dreihundert Jahren hatten die Verantwortlichen von Efrem damit begonnen. Stück für Stück war dieses Zentrum erweitert worden. Nie hatten mehr als dreißig Personen etwas von dem Projekt gewußt. Und seit dem Tod Monos’ hatten diese Aktivitäten geruht. Einmal im Jahr war Freder Masoviek mit Old Stuppy und ein oder zwei anderen Mitgliedern der Faust von Efrem in die Zentrale gekommen, um nach dem Rechten zu sehen.

Jetzt erwachte der Stützpunkt zu neuem Leben. Er war energetisch völlig autark, und die gelagerten Vorräte reichten für einen Untergrundkampf von mehreren Jahren aus.

Als auf Efrem der Präsident und der Rat neu gewählt wurden, waren hier bereits sieben Personen anwesend, die offiziell jüngst eines natürlichen Todes gestorben oder aber durch Unglücksfälle ums Leben gekommen waren.

Der Syntron der Organisation arbeitete und war auf die neuen Verhältnisse umgestellt worden.

Die zwei Dutzend Spezialroboter wurden aus ihrem Dauerschlaf geholt und aktiviert. Gleiter wurden überprüft und startklar gemacht. Die geheimen Transmitterstrecken zum Ratsgebäude in George Town und zu anderen verborgenen Plätzen auf Coonamarra und weiteren Inseln - darunter auch die Insel Naporopam - wurden getestet. Die Funk- und Ortungseinrichtungen erwachten zu neuem Leben.

Ein winziger Satellit wurde in eine Umlaufbahn um Efrem geschossen und so justiert, daß er ständig die Insel Naporopam mit seinen optischen und energetischen Sensoren überwachen konnte.

Aber auf der Kolonialwelt blieb alles ruhig.

In der zweiten Maiwoche traf Freder Masoviek mit seinem Roboter Tenno im Stützpunkt ein. Der Chef der Faust war nach seinen Verletzungen wieder voll hergestellt. Aber sein Leben als Reptilienjäger mußte er vorerst an den Nagel hängen.

Inzwischen weilten hier achtzehn Personen, von denen elf offiziell als tot galten, und nach den restlichen sieben würde niemand fragen, denn sie kamen aus der Einsamkeit des Inselkontinents, wo es keine Kontrollen gab. Zu diesem Zeitpunkt hatte die Masoviek-Gruppe bereits zwölf Mitglieder außerhalb des Stützpunkts, und zu diesen zählte auch der alte und neue Ratspräsident Noran Kostemy, sowie sein technischer Minister Zoltan Sivens.

Freder Masovieks Interesse galt zunächst dem Zustand der Widerstandsgruppe. Aber da gab es nichts zu beanstanden.

Im weiteren informierte er sich über die getroffenen Maßnahmen und insbesondere über die Aktivitäten der Topsider. Er wirkte nicht enttäuscht, als er hören konnte, daß es zu keinen Zwischenfallen gekommen war. Die Echsenmenschen beschränkten ihre Aktivitäten auf die Insel Naporopam und dort auf den Ausbau von Lizard-City alias Ghurrach-Tuq.

Von der Siedlung der Topsider erfolgten seit drei Tagen regelmäßige TV-Sendungen, die auch im Süden von Coonamarra - und damit in George Town und Umgebung - empfangen werden konnten. Der topsidische Mililärgouverneur Ragnan-Peto war mehrfach in öffentlichen Informationssendungen aufgetreten und hatte das unterstrichen, was sein Bote schon kurz nach der Ankunft die terranischen Kolonisten hatte wissen lassen.

Denen wurde mehr als deutlich angeraten, Efrem zu verlassen. Es gab aber nicht die geringsten Anzeichen dafür, daß irgend jemand diesen Rat befolgen würde. Im Gegenteil. Vermehrt verlangten die Bürger danach, daß den dreisten Echsenwesen ein Denkzettel verpaßt werden sollte.

Freder Masoviek dachte nicht im Traum daran, dieser Aufforderung zu folgen. Er tauschte in regelmäßigen Abständen seine Erfahrungen und Meinungen mit Noran Kostemy oder dessen Sonderbeauftragten für Angelegenheiten der Faust, Zoltan Sivens, aus. Damit stand fest, daß nichts unternommen werden sollte, wenn sich die Topsider ruhig verhielten.

Die Tage und Wochen verstrichen bis zum Beginn des Monats Juli.

Es schien alles seinen gewohnten Gang zu nehmen. Aber die Faust von Efrem blieb wachsam. In aller Heimlichkeit wurden die Kontrollen verschärft. Nachts wagten sich Gleiter mit Spezialkameras nach Naporopam. Die Bilder, die sie mitbrachten, verrieten dann eines Tages, daß die Topsider eine deutliche Erweiterung von Lizard-City in Angriff genommen hatten. Und gleichzeitig stellen sie eine Kleintransporterflotte zusammen, deren Ziel sich aus der heimlich gefilmten Ausrüstung noch nicht erkennen ließ.

Irgendwo auf Efrem wollten die Echsenwesen eine zweite Siedlung errichten. Das stand mit großer Sicherheit fest. Aber wo? Offiziell hatte Ragnan-Peto davon nichts verlauten lassen. Freder Masoviek informierte Noran Kostemy. Der Ratspräsident forderte die Faust von Efrem auf abzuwarten, bis sich die Maßnahmen der Topsider genauer erkennen ließen.

Der Reptilienjäger sicherte das zu, aber bevor die Expansionstruppe der Echsenwesen startete, kam es zu anderen Zwischenfällen.

Die Frauen und Männer der Masoviek-Gruppe erfuhren es am 22. Juli aus den Nachrichten von EFREMHEUTE.

Und da staunten sie nicht schlecht.

In einer Siedlung aus einem Dutzend Häusern nur wenige Kilometer nordwestlich von George Town waren in einer nächtlichen Aktion alle bestellten Felder verwüstet worden. Die Scheunen der landwirtschaftlichen Anlagen waren dem Boden gleichgemacht worden. Die Erntevorräte waren verbrannt worden.

Die Bewohner der Häuser hatten von der Blitzaktion nichts gemerkt. Nur zwei Landarbeiter, die im Freien übernachtet hatten, wußten zu berichten, daß vier Gleiter mit einigen Dutzend Echsenwesen erschienen waren, und daß diese das Unheil angerichtet hatten.

Die Beschreibungen der beiden Männer ließen nur einen Schluß zu: Hier waren Topsider am Werk gewesen.

 

*

 

Freder Masoviek ließ alle Aufzeichnungen des Satelliten überprüfen, die in der betreffenden Nacht gemacht worden waren. Der Himmel war leicht bewölkt gewesen, so daß die optischen Sensoren nicht viel registriert hatten. Zwei Spezialisten machten sich mit Hilfe der Felsnadel-Syntronik an die Arbeit.

Parallel dazu wurden die Aufzeichnungen der Energieortung ausgewertet. Diese waren vom Wetter unabhängig, aber die Echos verliefen sich in der Nähe von George Town, weil die dortigen Anlagen sie überdeckten. Die kleine Ansiedlung, nahe der die Verwüstungen stattgefunden hatten, lag ganz außerhalb des Erfassungsbereichs des Kleinsatelliten.

Von Zoltan Sivens ging eine Meldung ein, die besagte, daß die beiden Landarbeiter, die die Topsider beobachtet haben wollten, nachweislich unter Alkoholeinfluß gestanden hatten. Ihre Aussagen waren daher sehr fragwürdig.

Als die Ergebnisse der Auswertung feststanden, war Freder Masoviek kaum schlauer. Die optische Auswertung hatte keine Resultate erbracht.

Die Energieortung wies zwei deutliche Echos nach, die sich gegen Mitternacht von Lizard-City aus nach Norden entfernt hatten, bis sie aus dem Erfassungsbereich des Satelliten geraten waren. Den Werten nach mußte es sich um topsidische Gleiter handeln.

Allerdings paßte die Zahl „zwei" nicht zu den Berichten über vier Gleiter, und auch die Flugrichtung wies nur sehr vage auf Coonamarra hin, das aus Sicht der Topsider in Nordwesten und nicht im Norden lag. Wann und wie die Gleiter nach Lizard-City zurückgekehrt waren, ließ sich gar nicht feststellen.

Die Verdachtsmomente gegen die Eindringlinge waren groß, aber der letzte Beweis fehlte. Freder Masoviek beschloß daher, nichts in direkter Form zu unternehmen, dafür aber die Kontrollsysteme zu verschärfen.

Darüber informierte er den Ratspräsidenten.

Noch am gleichen Tag wurde der zweite verfügbare Kleinsatellit in einen Orbit um Efrem geschossen. Dieser war im Unterschied zum bereits vorhandenen mit einer hochauflösenden Infrarot-Optik ausgestattet, die im Weitwinkelverfahren sowohl Coonamarra als auch Naporopam erfassen konnte. Sämtliche Bilddaten wurden direkt in den Felsnadel-Stützpunkt übertragen und permanent von zwei Mitgliedern der Organisation und dem Syntron ausgewertet.

Dieses direkte Auswerteverfahren wurde nun auch auf den ersten Satelliten angewendet.

Zwei Tage und Nächte blieb alles ruhig, und in George Town begann man schon, den Vorfall zu vergessen.

Im Felsnadel-Stützpunkt schlugen aber in der dritten Nacht die Alarmglocken an. Freder Masoviek war sofort auf den Beinen und eilte hinunter in die Zentrale. Zwei Frauen und zwei Männer versahen hier den Dienst.

Auch Old Stuppy und die anderen Mitglieder der Faust waren dann bald zur Stelle.

Die Daten der Satelliten ergaben ein klares Bild.

Insgesamt waren acht Gleiter von Lizard-City aufgebrochen. Sie bildeten zwei Pulks von je vier Fahrzeugen.

Der eine Trupp flog wiederum in exakt nördlicher Richtung, der andere in westlicher am Äquator entlang. Nun zeigte es sich, daß es richtig gewesen war, den zweiten Satelliten zu starten, denn dieser allein erfaßte mit den Infrarot-Ortern die Topsider.

Der Nordpulk schwenkte nach einem Flug von 600 Kilometern nach Westen um und hielt damit auf ein Gebiet zu, das nördlich von George Town lag und in dem die terranischen Siedler viele Kleindörfer und Einzelsiedlungen, sowie Plantagen und Felder angelegt hatten.

Fast zur gleichen Zeit drehte der Westpulk nach Norden ab. Seine Zielrichtung wies fast genau auf George Town selbst hin. Erst bei einer genaueren Auswertung ergab sich, daß bei Beihaltung des Kurses die Stadt nur knapp verfehlt werden würde.

Diese vier Gleiter erreichte Coonamarra zuerst. Sie landeten 30 Kilometer ostwärts von George Town in einem unbesiedelten Gebiet. Was sie dort unternahmen, ließ sich nicht feststellen, aber als sie kurz darauf wieder starteten und in direktem Flug Lizard-City ansteuerten, erstrahlten aus dem betreffenden Gebiet mehrere schwache Energieechos. Freder Masovieks Leute vermuteten, daß die Echsenwesen Generatoren oder etwas Ähnliches zurückgelassen hatten. „Ich vermute", meldete die Stützpunkt-Syntronik, „daß hier die neue Siedlung entstehen soll."

„Das wäre eine bodenlose Frechheit", erklärte Elvira Mueterig, eine der fünf „Finger" der Faust von Efrem. „Direkt auf Coonamarra, und wenige Kilometer neben George Town. Das gibt Ärger."

„Abwarten", versuchte sie der Reptilienjäger zu besänftigen, aber auch in ihm brodelte es.

Sie konzentrierten sich auf den anderen Pulk, der etliche Kilometer nördlich von George Town stoppte. Die Spezialisten dirigierten in aller Eile den ersten Satelliten so um, daß er von hier Bilder übertragen konnte. Zum Glück riß die Wolkendecke auf, so daß der Weg für die optischen Sensoren frei war.

Den Frauen und Männern im Stützpunkt stockte der Atem.

Die Gleiter flogen in einer Viererkette über die Getreidefelder und Gemüseplantagen. Sie versengten mit ihren Buggeschützen die reife Ernte. Mehrere Schuppen und Hütten mit landwirtschaftlichen Geräten wurden in gleicher Manier vernichtet.

Die ganze Aktion währte keine zehn Minuten, dann drehten die Fahrzeuge nach Norden ab, um in einer weiten Schleife Kurs Lizard-City zu nehmen.

Eine Weile herrschte Stille im Felsnadel-Stützpunkt. Dann nahm Freder Masoviek mehrere Schaltungen an den Kommunikationssystemen vor. Es dauerte zwei oder drei Minuten, bis alle angerufenen Stellen innerhalb und außerhalb des Stützpunkts ihre Empfangsbereitschaft gemeldet hatten. „Hier spricht die Faust von Efrem", erklärte der Mann mit klarer Stimme. „Phase 2-Delta."

Nur die Eingeweihten hörten diese Worte. Und jeder von ihnen wußte, was sie bedeuteten: Der Kampf gegen die Topsider hatte begonnen!

In einer gesonderten Meldung informierte Freder Masoviek den Ratspräsidenten. Er schilderte ihm die Beobachtungen und forderte ihn auf, unverzüglich von Terra Hilfe zu fordern. „Die werden wir nach Lage der Dinge nicht bekommen", antwortete Noran Kostemy. „Dann", sagte der Führer der Faust verächtlich, „sollen uns der Erste Terraner und Perry Rhodan und alle anderen den Buckel runterrutschen! Wir werden es diesen Echsen schon selbst zeigen!"

 

*

 

Auf Terra schrieb man den 7. August 1170.

Keine dreißig Stunden waren seit dem Zeitpunkt vergangen, an dem Perry Rhodan seine Bitte um Hilfe per Hyperfunk an die Linguiden gerichtet hatte. Der Terraner wollte zunächst gar nicht glauben, daß diese schon reagiert hatten, als ihn eine Nachricht vom Raumhafen Terrania erreichte.

Zehn linguidische Raumschiffe befanden sich im Anflug auf das Solsystem. Sie hatten bereits die äußeren Wachforts passiert und um Landeerlaubnis ersucht. Es gab keinen Zweifel nach dieser Ankündigung. Diese zehn Delphinschiffe kamen, weil Rhodan sie gerufen hatte. An Bord eines jeden Schiffes befand sich ein Friedensstifter mit einem oder mehreren Schülern. Auch diese Information enthielt die Ankündigung.

Mit einer so prompten Reaktion hatte Perry Rhodan in seinen kühnsten Träumen nicht gerechnet.

Ein wenig entstand der Eindruck, als hätten die Linguiden den Hilferuf bereits erwartet und sich darauf eingerichtet, denn die kurze Reaktionszeit war fast unglaublich. „Du hast Agesagt", meinte Reginald Bull zu dem Freund. „Nun muß du auch Bsagen."

„Natürlich. Aber verblüfft bin ich doch. Und neugierig. Wenn das wirklich zehn Friedensstifter sind, dann werden sie auch einen Preis nennen. Komm! Sie werden in einer Stunde landen. Ich lasse einen passenden Raum im Regierungszentrum der LFT bereitstellen. Kallio muß informiert werden."

Wenige Minuten später waren die beiden Männer per Transmitter vom Goshun-See aus ins Zentrum Terranias unterwegs. Ein hoher Beamter des Ersten Terraners erwartete sie bei der Ankunft im Regierungsgebäude.

Kallio Kuusinen war bereits informiert, so erfuhren Rhodan und Bull. Er ließ den beiden völlig freie Hand, was die zu erwartenden Verhandlungen mit den Linguiden betraf.

Es war immerhin der erste Besuch von Angehörigen dieses Volkes auf der Erde. Und allein darin erkannte Perry Rhodan eine unübersehbare Bedeutung.

Eine seltsame Ahnung befiel ihn, als wenig später die zehn Gestalten den Konferenzraum betraten. Voran gingen ein männliches und ein weibliches Wesen. Fünf Männer und drei Frauen folgten diesen beiden. Alle zehn Friedensstifter trugen eine einheitliche, helle und schlichte Kleidung ohne Waffen oder andere erkennbare Ausrüstung. „Perry Rhodan, wir begrüßen dich und auch dich, Reginald Bull", sagte der Mann an der Spitze der Ankömmlinge und verneigte sich völlig ungezwungen. „Du hast um Hilfe gebeten. Hier ist sie."

Er zeigte mit ausgestrecktem Arm auf seine Begleiter. „Zehn Friedensstifter für zehn kritische Situationen. Mein Name ist Kelamar Tesson. Und das", er deutete auf die Frau an seiner Seite, „das ist Mesta Saronove."

Perry Rhodan musterte die beiden genauer.

Etwas irritierte ihn an dem Sprecher der Gruppe, aber Rhodan wußte zunächst nicht, was es war.

Tesson war ein untersetzter, kräftiger Typ von 1,78 Meter Körpergröße. Sein Körperhaar, ein hervorstechendes Merkmal eines jeden Linguiden, war natürlich schwarz, die Haut hellbraun. Etwas ungewöhnlich erschien, daß er sich im gesamten Gesichtsbereich rasiert hatte, denn diese Gepflogenheit traf man nur sehr selten bei den Wesen von Lingora an. Auf den Handrücken und auf dem Kopf hatte der Friedensstifter seine Haare rostrot gefärbt und zu kurzen Borsten gestutzt. Die hellblauen Augen blickten wachsam in die Runde.

Plötzlich erkannte Perry Rhodan, was ihn irritiert hatte. So seltsam es klingen mochte, aber Kelamar Tesson besaß eine gewisse Ähnlichkeit mit Reginald Bull. Seine Statur, die Körpergröße, die roten Borstenhaare ...

Der Sprecher der Friedensstifter stellte seine männlichen Begleiter vor, und Rhodan prägte sich jeden Namen genau ein. „Fand a-Nesram, Jubaar Ulpit, Helon Quont, Pindor Gheekan und Landram Eshim. Sie alle verfügen über ausreichende Erfahrungen als Friedensstifter, und sie sind sicher in der Lage, jedes Problem zu lösen."

Im Unterschied zu Kelamar Tesson war die weibliche Sprecherin schlank und hager und nur 1,70 Meter groß.

Auch wirkte sie erheblich jünger als der Mann. Sie strahlte eine unverkennbare Faszination aus, denn ihr Körperhaar war weißblond und nirgends gefärbt. Auch schien sie die Haare kaum zu kürzen.

Vom Kopf hingen sie glatt bis weit über die Schultern hinab, und auch auf den Handrücken und an den Unterarmen ließ sie sie glatt und lang wachsen. Dadurch und durch die helle Kleidung wirkte sie etwas feenhaft. Dazu trugen auch die grünlichen Augen bei.

Mesta Saronove schien sich mit Kelamar Tesson blind zu verstehen, denn ohne Blickwechsel oder Aufforderung sprach sie mit heller Stimme: „Und das sind Yoanu Herrah, Cebu Jandavari und Narada Sonkar." Sie lächelte. „Ich brauche wohl nicht zu betonen, daß sie ihren männlichen Kollegen in nichts nachstehen."

Perry Rhodan machte eine einladende Geste zu dem großen, halbkreisförmigen Tisch.

Verschiedene Getränke und Früchte standen hier bereit.

Die Linguiden nahmen ungezwungen und wahllos Platz. Nur Kelamar Tesson und Mesta Saronove achteten darauf, daß sie in Blickrichtung zu den beiden Terranern sitzen konnten.

Der Sprecher der Friedensstifter ging ohne Umschweife auf Rhodans Bitte ein. „Du hast uns um Hilfe ersucht", erklärte er. „Wir sind bereit, deinem Wunsch zu entsprechen.

Euer Problem ist uns aus deiner Botschaft und aus eigenen Beobachtungen hinreichend bekannt. Die Topsider haben sich auf zehn eurer Kolonialwelten eingenistet, und dort kommt es zunehmend zu schweren Konflikten.

Wir können hier für Abhilfe sorgen. Natürlich wirst du verstehen, daß wir unseren Einsatz nicht ohne Gegenleistungen durchfuhren können."

„Das ist mir klar." Rhodan dachte daran, daß die Linguiden damals beim Konflikt mit den Tentra-Blues ein ganzes Sonnensystem verlangt hatten. „Ich hoffe, daß euer Preis vertretbar ist. Bitte nennt ihn."

„Wir haben nur eine bescheidene Bitte", antwortete Mesta Saronove. „Unser Verlangen ist harmlos", ergänzte Kelamar Tesson. „Und selbstverständlich gilt es nur für die Planeten, auf denen es uns gelingt, die Topsider zum Verlassen zu bewegen. Sie sollten auf die Welten umgesiedelt werden, die ihnen das Galaktikum angeboten hat"

„Das ist korrekt." Perry Rhodan gewann den Eindruck, daß die beiden noch um den heißen Brei herumredeten. „Nennt euren Preis."

Das taten Kelamar Tesson und Mesta Saronove, und da mußte der Terraner vor Staunen erst einmal tief Luft holen. „Du und die meisten anderen ehemaligen Träger von Zellschwingungsaktivatoren", sagte der Friedensstifter, „ihr wart in der zweiten Hälfte des Monats Oktober des letzten Jahres eurer Zeitrechnung auf der Kunstwelt Wanderer der Superintelligenz ES."

„Ihr habt dort eure SERUNS getragen", fuhr Mesta Saronove nahtlos fort, „die mit ihren Sensoren alles in Wort und Bild aufgezeichnet haben, was irgendwie von Interesse war."

„Unser Preis ist eine Kopie all dieser Aufzeichnungen.

 

4.

 

Im Stützpunkt der Faust von Efrem herrschte rege Betriebsamkeit. Mit dem Ausrufen der zweiten Phase wurden automatisch die Kontakte zum Rat in George Town auf ein Minimum reduziert. Dies geschah, um die Eigenständigkeit der Organisation nicht zu gefährden, aber auch, um einen versehentlichen Verrat zu vermeiden.

Freder Masoviek hielt alle Zügel in den Händen. Gemeinsam mit dem Syntron plante er die Einsätze.

Bei Tagesanbruch brachen zwei Gleiter unter Führung des „Fingers" Elvira Mueterig auf, um vor Ort zu erkunden, woher die Energiestrahlungen rührten, die seit der letzten Nacht 30 Kilometer ostwärts von George Town angemessen wurden. Über diese Aktion wie auch über die Beobachtungen hatte Freder Masoviek nach außen hin nichts mehr verlauten lassen.

Um die zerstörten Felder und Plantagen mußten sich die Offiziellen und die Betroffenen selbst kümmern. Es war aber Sache der Faust von Efrem, einen entsprechenden Gegenschlag vorzubereiten und durchzuführen.

Auch davon sollten Noran Kostemy und Zoltan Sivens nichts erfahren. Diese Maßnahmen waren für die kommende Nacht vorgesehen, und Freder Masoviek wollte die Aktion selbst leiten. An den Plänen dazu wurde noch gearbeitet.

Viel wichtiger war es aber, vorbeugende Maßnahmen zu ergreifen, denn es mußte mit weiteren Attacken der Topsider gerechnet werden. Und diesmal sollten sie direkt bestraft werden.

Freder Masoviek war sich darüber im klaren, daß die Situation damit eskalieren konnte. Er hoffte aber noch darauf, daß die Gegenschläge die Echsenwesen dazu bewegten, ihre Maßnahmen zu unterlassen.

Zu aller Überraschung wandte sich der topsidische Militärgouverneur am Nachmittag über seinen TV-Sender an die Regierung in George Town. Er gab zu, daß eine Handvoll seiner Leute in der vergangenen Nacht einen privaten Rachefeldzug gestartet und dabei Felder und Agraranlagen nördlich der Hauptstadt verwüstet hätten.

Die Täter, so argumentierte der Chef der Topsider, seien unter Drogen gestanden. Ihr Handeln sei entschuldbar, hätte doch eine jugendliche Bande aus einem Dorf bei George Town in der Nacht zuvor ein Vorratslager in Ghurrach-Tuq in Brand gesteckt. Sie seien die wahren Schuldigen. „Das schlägt dem Faß den Boden ins Gesicht!" schimpfte Old Stuppy. „Oder so ähnlich. Wir haben keinen Brand beobachtet. Und auch keine Flüge von Coonamarra nach Echsenstadt. Der Kerl lügt!"

„Natürlich lügt er", besänftigte ihn Freder Masoviek. „Du brauchst dich nicht aufzuregen. Die Taktik der Echsen ist doch klar. Sie haben sehr behutsam begonnen, und jetzt werden sie immer frecher. Sie wollen uns provozieren und zum Abzug drängen. Dabei ist ihnen jedes Mittel recht."

„Wenn ich dazu etwas bemerken darf?" meldete sich die Stützpunkt-Syntronik. „Nur heraus mit der Sprache!"

„Ich vermute, daß hinter diesen eher harmlosen Manövern und Attacken etwas ganz anderes steckt. Es drängte sich schon früh der Verdacht auf, daß der gleichzeitige Einsatz der beiden Gleiterpulks dazu dienen sollte, etwas zu verschleiern. Die Zerstörungen sollten nur ablenken."

„Wovon?"

„Das werden wir wissen, wenn Elvira von der Erkundung zurück ist", vermutete der Syntron.

Ein Gleiter des Erkundungstrupps kehrte gegen Mittag in den Stützpunkt zurück. Den zweiten hatte Elvira vor Ort gelassen, um eventuell noch Maßnahmen ergreifen zu können. Was sie berichtete, bestätigte einen geäußerten Verdacht. Der nächtliche Einsatz der Topsider hatte dazu gedient, ein größeres Gelände mit Funkfeuern abzustecken. „Wenn man von Naporopam nach Coonamarra fliegt, braucht man kein Funkfeuer", überlegte Freder Masoviek laut. „Also dienen diese Bojen Raumschiffen, die neu nach Efrem kommen. Die Topsider planen eine zweite Besiedlung. Und die Trupps, die wir schon in Lizard-City beobachtet hatten, sollen das unterstützen. Damit ist auch bestätigt, daß die anderen Provokationen und die TV-Sendung dieser Oberechse Ragnan-Peto hauptsächlich dem Zweck dienten, uns von der geplanten Landung neuer Siedler abzulenken."

„So etwa habe ich das auch gefolgert", erklärte die Frau. „Und diese zweite Besiedlung gegen unseren Willen und in der Nähe von George Town muß den Konflikt auslösen, den sie wollen. Dann können sie mit ihren Kampftruppen erscheinen und uns mit Gewalt zu einem Frieden nach ihren Vorstellungen zwingen. Was können wir tun? Ich habe die Funkbojen unangetastet gelassen, denn ich wollte deiner Entscheidung, Freder, nicht vorgreifen."

„Das war richtig", antwortete der Chef der Faust von Efrem. „Wir haben nur wenige kampfstarke Kräfte, und die werden wir geschickt einsetzen. Die Echsen sollen ihr blaues Wunder erleben. Die Funkfeuer bleiben unangetastet. Der Gleiter soll heimkehren."

Die Anweisungen wurden sofort umgesetzt. Dann hockte sich Freder Masoviek mit seinen „Fingern" zusammen und unterbreitete ihnen seinen Plan.

Als alles abgeklärt war, verwandelte sich die bisherige Betriebsamkeit in Hektik. Es gab viel zu tun, und die Zeit war knapp.

 

*

 

Bei Einbruch der Dunkelheit wurde durch einen Funkbefehl der verborgene Transmitter auf der Insel Naporopam aktiviert. Dann schickte Freder Masoviek seinen Roboter Tenno und einen zweiten, bewaffneten Roboter aus dem Reservoir des Stützpunkts über die Strecke. Der Zielort lag nur knappe zehn Kilometer vom Südrand von Lizard-City entfernt. Obwohl der Transmitter in einer nur schwer zugänglichen Höhle versteckt worden war, mußte erst geprüft werden, ob nicht ein Zufall zu seiner Entdeckung geführt hatte.

Tenno kehrte schon wenige Minuten später zurück und berichtete, daß nichts Auffälliges zu beobachten sei.

Gemeinsam mit zwei weiteren bewaffneten Robotern der Faust von Efrem ließ er sich wieder abstrahlen. Bis zu einer genau festgelegten Zeit sollten die Roboter an den Südrand von Lizard-City vordringen.

Nach den Bildern aus dem Orbit hatten die Echsen dort ihren TV-Sender und eine Hyperfunkstation errichtet.

Falls etwas nicht klappen sollte, würde sich Tenno rechtzeitig über eine kodierte Funkverbindung mit dem Stützpunkt in Verbindung setzen.

Weitere Vorbereitungen wurden im Stützpunkt Felsnadel in Angriff genommen.

Dazu wurden alle verfügbaren Kräfte, Menschen wie Roboter, bis auf Old Stuppy, dem „Finger" Gregor Nivern und zwei Frauen, die in der Felsnadel verbleiben sollten, den gebildeten Gruppen zugeteilt. Freder Masoviek führte den einen Stoßtrupp, Elvira Mueterig den zweiten und Hank Blossom, auch ein „Finger" und eine draufgängerische Kämpfernatur, den dritten, der eine Eingreifreserve für die beiden anderen und ein Gegenschlag-Team bei neuen Provokationen der Topsider darstellte.

Die Frau erhielt die wichtigste Aufgabe, denn sie kannte das Gelände mit den Funkbojen bereits aus persönlichem Augenschein. Sie begann frühzeitig mit dem Verladen der umfangreichen Ausrüstung. Zu ihrem Team gehörten die meisten Spezialisten.

Für Freder Masoviek, der ursprünglich gemeinsam mit dem Vorauskommando der Roboter unter der Führung Tennos den Echsen auf Naporopam eins auswischen wollte, verlor dieser Zweck etwas an Bedeutung. Dafür sah er sein Unternehmen nun mehr als Ablenkmanöver, damit Elvira und ihre Truppe den Auftrag unbemerkt und ungestört erledigen konnten. Zufrieden stellte er fest, daß er damit genau die Taktik der Topsider kopiert hatte.

Hank Blossom erhielt drei Gleiter. Er verließ den Stützpunkt noch bei Tag und verbarg sich in einem Ausweichversteck am südlichen Ostrand von Coonamarra. Von hier würde er George Town und das Einsatzgebiet Elviras in weniger als zehn Minuten erreichen können. Und bis nach Lizard-City oder Naporopam würde er höchstens zwanzig Minuten brauchen.

Von der Zentrale aus sollten alle Aktionen koordiniert werden. Dazu standen vor allem die Daten der beiden Satelliten zur Verfügung.

Freder Masoviek und Elvira Mueterig starteten kurz hintereinander, als die Dunkelheit sich über das Land gesenkt hatte. Da Efrem keinen Mond besaß, war man nur den topsidischen Ortern ausgesetzt, aber von denen hatten sie bisher noch nichts zu spüren bekommen. Vielleicht existierten sie gar nicht.

Der Trupp des Chefs der Faust von Efrem bestand ebenso aus drei Gleitern wie der des weiblichen „Fingers".

Beide Teams hatten ihre Zeitpläne genau abgestimmt. Erst wenn Freder Masoviek Naporopam erreicht haben würde, durften Elviras Gleiter das Zielgebiet anfliegen.

Masovieks Trupp näherte sich in unauffälligem Flug dicht über der Oberfläche des Meeres dem Inselkontinent Naporopam. Hart ostwärts der Siedlung Lizard-City würden sie das Land erreichen.

Von Tenno gingen in regelmäßigen Abständen kodierte und geraffte Impulse ein, aus denen die Frauen und Männer um Masoviek vom planmäßigen Vordringen der Roboter erfuhren. Die Topsider schienen sich sicher zu fühlen, denn bislang war man noch auf kein Warnsystem gestoßen.

Als sie das Land erreicht hatten, schwenkten sie im Schutz der Baumwipfel in Richtung Lizard-City ab. Sie nutzten jede Deckung aus, aber das kostete auch viel Zeit. Noch bevor sie einen geeigneten Landeplatz ausfindig gemacht hatten, meldete Tenno, daß die Roboter die Antennenanlagen - und die Gebäude der TVund der Hyperfunkstation ausfindig gemacht hatten.

Nun drängte Freder Masoviek zur Eile. Die Ortung wies aus, daß in wenigen hundert Metern der Wald zu Ende war. Aus den Aufnahmen des Satelliten kannte man die Gebiete, die die Topsider rings um ihre Siedlung gerodet hatten.

Die Gleiter sanken kurz darauf zwischen den Schachtelhalmbäumen zu Boden. Ein paar Lichter flammten kurz auf, als Masoviek seine sechs Begleiter und die drei Kampfroboter um sich scharte und ihnen die Richtung wies. Nur die Piloten blieben bei den Gefährten zurück. „In knapp hundert Metern beginnt die gerodete Fläche", erklärte der Chef der Faust von Efrem.

Bei den Einsatzbesprechungen am Nachmittag hatten sie alle Phasen und Möglichkeiten durchgespielt. „Wir setzen unseren Weg mit den Gravo-Paks der Roboter fort. Jeder kann zwei von uns transportieren. Ab Beginn der Rodung geht es zu Fuß weiter. Haltet die Augen und Ohren offen. Ihr kennt unser Ziel, die beiden Gebäude mit den Vorratslagern."

Die Roboter schnappten sich je zwei Personen und hoben mit diesen etwas vom Boden ab. Mit ihren Infrarotoptiken und den Restlichtverstärkern hatten sie keine Schwierigkeiten, sich zu orientieren.

Der Waldrand wurde schnell erreicht. Hier wurden die Menschen abgesetzt.

Die Augen hatten sich längst an die Dunkelheit gewöhnt. Von der Siedlung Lizard-City, die in zweihundert Metern Entfernung begann, schimmerte es schwach und diffus herüber. Das erleichterte die Orientierung.

Sie schritten zügig weiter, bis die ersten Gebäude vor ihnen auftauchten. Es handelte sich um die Vorratslager, die sie erreichen wollten.

Wieder sprach sich Freder Masoviek mit Tenno ab. Die Roboter waren einsatzbereit und warteten nur auf den Befehl des Chefs.

In diesem Augenblick erklang eine kratzige Stimme, die Freder Masoviek sofort als die von Old Stuppy identifizierte. Der Alte sprach mit Kodierung und in höchster Eile: „Paßt auf! Da tut sich was in Echsenstadt. Wir messen via Satellit ein sprungartiges Ansteigen der Energien an.

Da werden irgendwo Energieschirme aufgebaut oder etwas Ähnliches."

Freder Masoviek reagierte prompt. „Phase Delta", rief er in sein Mikro, „Und höchste Eile!"

Für Elvira Mueterig bedeutete dies die Freigabe für ihre Aufgabe. Für die Roboterkolonne um Tenno aber Angriff auf die Antennenanlagen und dann - wenn noch Zeit und Möglichkeiten blieben - auch auf die dazugehörigen Gebäude.

In Masovieks Begleiter kam Bewegung. Die drei Roboter schnappten sich die Sprengsätze und rasten mit ihren Gravo-Paks zu den Gebäuden los. Drei Männer bereiteten die Zündanlagen vor. Die beiden anderen und der Chef sicherten.

Die Umgebung erhellte sich schnell. Knisternd bauten sich Energieschirme um die Gebäude auf.

Sie schlossen die Roboter ein, die mit den Sprengsätzen unterwegs waren. „Zurück!" rief Freder Masoviek seinen Leuten zu. „Wir sind irgendwie geortet worden. Die Roboter bekommen wir nicht mehr heraus. Sie wissen für diesen Fall, was sie zu tun haben."

Selbstvernichtung lautete der Befehl, denn eine Gefangennahme mußte unter allen Umständen vermieden werden.

Um jeden Fehler auszuschließen, erteilte Masoviek den Robotern zusätzlich den Befehl, sich selbst mit den Sprengladungen zu vernichten. Der Verlust des kostbaren Maschinen ließ sich nicht mehr verhindern. Damit wurde das Einsatzkommando aber entscheidend geschwächt, denn die Roboter verkörperten bis auf ein paar Kombistrahler die gesamte Kampfkraft.

Während die Männer in Richtung Wald hasteten, wurden die Sprengladungen gezündet. Grelle Lichtzungen jagten donnernd in die Höhe. Zugleich erloschen auf dem Kontrollfeld an Masovieks Unterarm die Signale, die die Aktivitäten der Roboter auswiesen.

Unter normalen Umständen hätten die Männer mit den schweren Druckwellen der Explosionen zu kämpfen gehabt, aber jetzt schützte sie der Energieschirm der Topsider. Unbehindert stolperten und rannten sie weiter. „Achtung!" erklang wieder die Stimme von Old Stuppy. „Es steigen mehrere Gleiter am Südrand von Echsenstadt auf. Sie nehmen Kurs auf euch. Tenno und seine Jungs haben auch einen schönen Feuerzauber angerichtet. Aber auch sie werden angegriffen."

Freder Masoviek rief seine Gleiterpiloten. „Die Robs sind ausgefallen", erklärte er hastig. „Ihr müßt uns herausholen, bevor die Echsen hier sind."

Schon Sekunden später jagten die drei Gleiter heran. Der helle Lichtschein von den brennenden Vorratslagern erlaubte ein problemloses Orientieren. Die Fahrzeuge landeten, und die Männer sprangen hinein. „Nichts wie weg!" brüllte der Chef.

Die Aggregate heulten auf, als die Maschinen in die Höhe gezogen wurden. Geschickt wichen die Piloten zunächst in Richtung des hohen Waldes aus. Erst dort wollten sie ihre Flugrichtung ändern.

Auf den einfachen Ortern der Gleiter waren die sich nähernden Topsider gut zu erkennen. Noch waren sie deutlich außer Sichtweite, und ob sie die Fahrzeuge der Faust von Efrem aufspüren konnten, die sich dicht zwischen den Baumwipfeln bewegten, war sehr fraglich. „Auf den Boden runter und alle Aggregate aus!" befahl Freder Masoviek. „Im Wald vermuten die uns nie. Und finden können sie uns bei Nacht auch nicht."

Seinen Begleitern war anzusehen, daß ihnen bei diesem gefährlichen Vorgehen nicht ganz wohl war, aber niemand widersprach. In nur wenigen Kilometern Entfernung von Lizard-City senkten sich die Fahrzeuge zu Boden und schoben sich ins Dickicht. Die Bäume waren hier zwischen fünfzig und achtzig Meter hoch und boten eine ausgezeichnete Deckung.

Alle Energieverbraucher wurden abgeschaltet.

Nur der batteriebetriebene Empfänger Masovieks blieb eingeschaltet. Sein minimaler Energieverbrauch ließ sich ganz sicher nicht orten.

Wenig später hörten sie weit über sich das Rauschen der vorbeiziehenden Fahrzeuge der Topsider. Diese unliebsamen Töne wiederholten sich mehrmals, aber dann ließen sie nach. „Vor dem Morgengrauen müssen wir raus", meinte einer der Männer. Die Nervosität war verständlich. „Abwarten", meinte der Chef nur.

Er lauschte weiter auf eine Nachricht aus dem Funkempfanger, aber dort blieb alles still. Die Stunden verrannen. Immer wieder hörten sie vereinzelt das Rauschen der topsidischen Gleiter. An ein Verlassen des Verstecks war noch nicht zu denken. „Macht euch keine Sorgen", tröstete Freder Masoviek seine Leute. „Old Stuppy wird das schon machen. Und wenn es gar nicht anderes geht, hetzt er Hank Blossom hierher."

Wieder verging eine Stunde, und dann erklang endlich die rostige Stimme des alten Stuppy. „Achtung, Jungs! Sie ziehen sich zurück. Wenn die letzte Echse gelandet ist, gebe ich euch ein Zeichen. Und dann ab zu Papi!"

Zwei Minuten später kam das erlösende: „Start frei!"

Die Gleiter schoben sich behutsam durch die Bäume in die Höhe. Als sie im Freien waren, jagten sie los. Über dem Meer kam ihnen die Gruppe um Hank Blossom entgegen, aber die Topsider sahen von einer Verfolgung ab, aus welchen Gründen auch immer.

 

*

 

Auf Terra schrieb man den 8. August 1170.

Die Bedenkzeit, die Perry Rhodan sich von den Friedensstiftern erbeten hatte, neigte sich dem Ende zu. Die Linguiden warteten auf eine Antwort.

Sie hatten die halbe Nacht hindurch diskutiert: er, Bully, Roi und Julian Tifflor. Zwischendurch hatten sie etwas geruht und ein paar Speisen und Getränke zu sich genommen. Die Mittagsonne schien jetzt durch die geöffneten Fenster, und sie hockten wieder zusammen.

Ein jeder versuchte, einen nützlichen Beitrag zum Gespräch zu bringen und Perry zu beraten, aber die Unsicherheit stand allen ins Gesicht geschrieben. Seit dem Verlust der Zellaktivatoren hatte sich manches in ihrem Lebensbild gewandelt. Auch die Gnadenfrist der Zelldusche vermochte daran nicht viel zu ändern.

Noch am Vortag hatte Perry Rhodan den Ersten Terraner über das Gespräch mit den linguidischen Friedensstiftern informiert. Kallio Kuusinen hatte dazu nicht viel sagen können. Er stimmte mit Rhodan darin überein, daß ein gewaltsames Vorgehen gegen die Topsider nicht angebracht war und nur zu noch größeren Konflikten führen würde.

Die Freunde hatten für Rhodans Zögern volles Verständnis. Er konnte nicht einfach hergehen und den Linguiden eine Zusage machen, auch wenn diese eigentlich nur einen ideellen und historischen Wert besaß. Die Forderung der Friedensstifter betraf ja nicht nur ihn.

Die über ES und Wanderer bekannten Daten waren ebenso heikel und brisant wie jene, die sich erst beim letzten Besuch auf der Kunstwelt ergeben hatten. Da hatte die Ablieferung der Aktivatoren im Mittelpunkt gestanden. Und gerade da war es zu Wortwechseln und zu einem schwerwiegenden Zwischenfall - Ronald Tekeners tödlicher Anschlag auf den Nakken Clistor - gekommen. Diese Fakten gingen nur die an, die es betraf. Sie gehörten nicht an die „große galaktische Glocke" und schon gar nicht in die Köpfe der Linguiden.

All das und mehr war aber in den Speichern der SERUNS enthalten - wie Informationen über die Vergangenheit der Menschheit, über die speziellen Aktivatoren für Perry Rhodan und Atlan, über die langen Beziehungen zwischen der Menschheit und ES, über die verschlüsselten Koordinaten der Bahn Wanderers, über den vermeintlichen Ablauf der 20.000-Jahre-Frist, über den Irrtum, dem die Superintelligenz unterlaufen war.

Auf eine Frage konnte Rhodan keine Antwort finden.

Woher rührte das plötzliche Interesse der Linguiden an ES?

Verbarg sich hinter dem Preis der Friedensstifter etwas ganz anderes, etwas, das sie alle übersehen hatten? Oder etwas, wovon sie noch gar nichts wissen konnten? Oder etwas, was mit dem Verlust der Aktivatoren und dem Verschwinden von ES zu tun hatte?

Fragen über Fragen.

Aber keine handfesten Aussagen, keine sauberen Erkenntnisse über die wirklichen Zusammenhänge.

Beabsichtigten Kelamar Tesson und seine Truppe der Friedensstifter am Ende gar etwas ganz anderes, bei dem die Befriedung der Topsider nur Mittel zum Zweck war? Das schnelle Reagieren auf Rhodans Bitte ließ diesen Schluß durchaus zu, auch wenn es keinen Beweis für diese Vermutung gab.

Roi Danton las noch einmal die zehn Namen der Friedensstifter vor. „Manchmal habe ich das Gefühl", sagte er dazu, „ich hätte diese Namen alle schon einmal gehört."

„Mir ergeht es ganz anders." Bully zeigte seinen Unmut ganz offen. „Ich glaube eher, ich werde sie noch öfter hören müssen. Dabei geht mir dieser Kelamar Tesson ganz schön auf den Wecker. Der Kerl wirkt wie ein Linguide, der einen bestimmten Typ nachahmen will."

„Er hat etwas gemeinsam mit dir", stellte Rhodan fest. „Aber das ist natürlich nur ein Zufall.

Ebenso könntest du eine terranische Parallele zu Mesta Saronove finden. Oder zu den anderen Friedensstiftern.

Nein, solche Kleinigkeiten helfen uns nicht weiter. Ich muß eine Entscheidung fallen."

„Was ist dir wichtiger", fragte Julian Tifflor, „die Befriedung der zehn Kolonialwelten oder die Preisgabe unseres persönlichen Wissens über ES und seine Beziehung zur Menschheit?"

„Im Augenblick", antwortete Rhodan, „liegt mir der Frieden auf den zehn Welten bedeutend näher am Herzen."

„Dann dürfte dir die Entscheidung nicht schwerfallen", munterte ihn sein Sohn Michael auf.

Tifflor nickte zustimmend. Das bedeutete, daß diese beiden Männer dafür waren, den Pakt mit den Friedensstiftern zu schließen. „Ich enthalte mich der Stimme", brummte Bully.

Perry Rhodan ging zum Interkom und stellte eine Verbindung zur Unterkunft der Linguiden her.

Die LFT hatte den Gästen eine Suite im Regierungsgebäude zur Verfügung gestellt. Einige der Schüler der Friedensstifter waren von Bord der Raumschiffe gekommen, darunter auch der Hauptschüler Kelamar Tessons, ein junger Mann namens Imodo Perenz, dem schon aufgrund seiner Haartracht anzusehen war, daß er seinen Meister imitierte.

Dieser Imodo Perenz meldete sich zunächst, aber als er Perry Rhodan erkannte, rief er sogleich nach Kelamar Tesson. „Wir sind mit eurer Forderung einverstanden", erklärte der Terraner dem Sprecher der Friedensstifter. „Bitte verteile deine Leute auf die zehn bekannten Planeten und entscheide du dich für Efrem im Opra-System. Diese Welt liegt Terra am nächsten. Und dort ist die Lage offenbar besonders kritisch. Die Friedensstifter können starten, sobald sie wollen. Nur dich, Kelamar Tesson, bitte ich noch um eine persönliche Unterredung unter vier Augen."

„Einverstanden", antwortete der Linguide. „Neun Friedensstifter starten umgehend. Ich erwarte dich bis heute abend in meiner Unterkunft.

 

5.

 

Nach einer kurzen Erfrischung von der langen, schlaflosen Nacht war Freder Masoviek wieder auf seinem Posten. Die wichtigste Nachricht, die ihn erwartete, kam von Elvira Mueterig.

Sie hatte mit ihrem Kommando den Auftrag ohne Zwischenfälle erledigen können.

Dem Chef der Faust von Efrem fiel ein Stein vom Herzen. Der Hauptzweck des ganzen Unternehmens war erfüllt worden. Da ließen sich die Rückschläge leichter verkraften.

Und die betrafen die teuren und raren Roboter. Freder Masoviek hatte bei seinem Einsatz selbst drei der Kampfmaschinen verloren. Aber das war noch nicht alles, denn auch von Tenno und seinen drei Robotern fehlte jede Spur. Im Stützpunkt Felsnadel mußte man davon ausgehen, daß auch sie nicht mehr existierten. Bei einer Gefangennahme hätten sie sich getreu ihrer Basisprogrammierung selbst vernichtet, um ein Auslesen der gespeicherten Daten unter allen Umständen zu verhindern.

Das war aber noch nicht alles. Die Aufnahme der Satelliten zeigten, daß es den Robotern nur gelungen war, die Antenne der Hyperfunkstation zu zerstören, sowie wesentliche Teile des dazugehörigen Gebäudes. Der TVSender war aber unversehrt geblieben.

Andererseits war der Anschlag auf die beiden Lagerhallen ein voller Erfolg gewesen, denn die waren bis auf den Grund niedergebrannt.

Bis zum Mittag stand die Transmitterstrecke nach Naporopam. Sie hielten diese Verbindung offen, um Tenno und den drei anderen Robotern den Rückweg zu ermöglichen. Aber zunächst geschah nichts.

Dann aber häuften sich die Meldungen und trieben Freder Masoviek den Schweiß auf die Stirn.

Er erkannte sehr schnell, daß die Topsider nun begannen, sich mit anderen Mitteln zu wehren. „Keine Signale mehr vom Transmitter Naporopam", meldete der Syntron. „Die Desaktivierung erfolgte mitten in einer Datenmeldung, was darauf schließen läßt, daß eine gewaltsame Zerstörung vorgenommen wurde. Wahrscheinlich hat sich die Station nach unbefugter Benutzung selbst zerstört."

„Verdammte Echsenbrut!" schimpfte Old Stuppy. „Damit können wir Tenno endgültig abschreiben. Dabei war er ein so lieber Kerl."

Freder Masoviek dachte etwas weniger gefühlsbetont. „Können wir ein Bild via Satellit von Naporopam bekommen, um zu sehen, was dort geschehen ist?" fragte er.

Der Syntron konnte nicht antworten, denn in diesem Moment ging eine andere Meldung ein. Die Automatenstimme des zweiten Satelliten meldete sich: „Zwei Flugobjekte geortet, die sich schnell nähern. Sie kommen von Naporopam und halten Kurs auf ..."

Die beiden Bildschirme, auf denen die permanent einlaufenden Datensendungen der Satelliten kontrolliert wurden, verdunkelten sich. Es gehörte nicht viel Phantasie dazu, sich auszumalen, was das bedeutete. Die Topsider waren in die Offensive gegangen. Sie räumten alles aus dem Weg, was ihnen gefährlich werden konnte.

Freder Masoviek löste die zweite Alarmstufe für den Stützpunkt aus, auch wenn es bislang keine Anzeichen dafür gab, daß die Echsenwesen ihn ausfindig gemacht hatten. Mit dieser Alarmstufe wurden alle Ausgänge nach oben verschlossen, und die Schirmfeldgeneratoren gingen in volle Bereitschaft. Zum Aufbau eines Defensivschirms brauchte man jetzt nur noch Sekunden.

Ferner wurden die Nahortungssysteme aktiviert und auf einen besonderen Kontrollsektor der Syntronik geschaltet.

Danach blieb es eine Weile still im Stützpunkt. Die Systeme waren aktiviert, und jeder wichtige Posten war besetzt.

Es war spät am Nachmittag. Freder Masoviek hatte gerade seine tägliche Ration an frischen Quadrostars verzehrt und machte sich jetzt wieder auf den Weg in die Zentrale.

Im Stützpunkt gab es einen künstlich angelegten See mit Meerwasser, in dem diese Delikatesse prächtig gedieh.

Der vierzackige Seestern erfreute sich eigentlich bei allen Kolonisten großer Beliebtheit.

Elvira Mueterig erwartete den Chef. „Es sieht gut aus", berichtete sie. „Unsere Überwachungssensoren arbeiten einwandfrei. Sie weisen aus, daß die Topsider bis jetzt noch keinen Verdacht geschöpft haben."

„Wann können wir damit rechnen", wandte sich Masoviek an den Syntron, „daß sie beginnen werden, die vermutete neue Siedlung an der Südküste von Coonamarra zu errichten?"

„Ich habe keine Hinweise, aber ich gehe davon aus, daß sie auf Nachschub an Material von außerhalb des Opra-System warten. Die Funkbojen ergäben sonst keinen Sinn."

„Achtung! TV-Sendung!" rief einer der Mitarbeiter.

Die Aufzeichnungsgeräte liefen automatisch an. Und der Syntron stellte auf dem Hauptbildschirm dar, was empfangen wurde.

Zunächst erschien dort das Symbol des Senders der Echsenwesen. Übergangslos wechselte das Bild, und der massige Schädel des Militärgouverneurs Ragnan-Peto wurde sichtbar. „Ich wende mich an euch dort draußen auf Coonamarra", erklärte er mit knarrender Stimme, „die ihr immer noch ohne Einsicht seid. Viele von euch haben eingesehen, daß nur unser Gebot gilt. Aber es sind auch viele, die gegen die Vernunft verstoßen. Es ist nun an der Zeit, dem Frevel Einhalt zu gebieten. Daher erlasse ich ein Gesetz."

Zur Überraschung der Zuschauer wechselte das Bild abrupt. Was nun zu sehen war, wirkte irritierend. Am Rand einer Lagune tummelten sich mehrere Quadrostars im glasklaren Wasser. „Ihr alle kennt diese Tiere", erklang dazu die Stimme Ragnan-Petos. „Ihr nennt sie Quadrostars.

Aber ihr richtiger Name lautet Ghurjon-Qualk, und das bedeutet Geheiligte."

Nun wurde der Kopf des Gouverneurs zusätzlich ins Bild eingeblendet. „Ihr Narren von terranischen Nachkommen", fuhr das Echsenwesen verächtlich fort, „ihr wißt nicht, wie sehr ihr frevelt. Meine Vorfahren haben vor vielen Jahren diese heiligen Tiere hier auf Efrem ausgesetzt, damit sie sich ungestört vermehren können, bis wir eines Tages diese Welt wieder in unseren Besitz nehmen. Und was habt ihr getan? Ihr habt nicht nur unseren Planeten besetzt. Diese Unwissenheit hätte ich euch noch verzeihen können."

Ragnan-Peto holte tief Luft und klappte knirschend sein Maul auf und zu. „Ihr habt das Tabu der Ghurjon-Qualk angetastet! Ihr habt die Geheiligten nicht nur zu euer Speise erniedrigt!

Einige von euch benutzen ihre verwesten Reste, um damit Jagd auf Echsen zu machen! Das ist der schlimmste Frevel überhaupt. Hört daher unser Gesetz und befolgt es, denn die Strafe für das Vergehen ist der Tod.

Niemand darf fortan ein Ghurjon-Qualk berühren oder gar für anderweitige niedrige Begierden verwenden!"

Die Sendung war beendet.

Für einen Moment herrschte in der Zentrale Stille. Dann brach Freder Masoviek in schallendes Gelächter aus.

Seine Mitstreiter starrten ihn verwundert an, bis auch Old Stuppy meckernd in das Lachen einfiel. „Regt euch bloß nicht auf." Der Chef war aufgestanden. „Dieser Ragnan-Peto sucht den Konflikt. Er will uns nur provozieren, und er macht das sogar sehr geschickt. Auf die Schlappe, die wir ihm zugefügt haben, ist er mit keinem Wort eingegangen. Glaubt mir, alles was dieser Kerl sagt, ist reine Erfindung. Die Quadrostars wurden nicht von den Topsidern nach Efrem gebracht. Diese Echsenwesen sind früher nie hier gewesen. Es gibt nicht die geringste Spur einer Besiedlung vor der unserer Vorfahren. Und die Quadrostars sind ein Produkt der natürlichen Evolution dieses Planeten."

„Ich lasse mich aber nicht provozieren", spottete Old Stuppy. „Ich gehorche dem neuen Gesetz über die Gurken-Quarks, ich ändere meinen Speiseplan. Statt Gurken-Quarks gibt es ab sofort Eidechsenschenkel á la Ghurrach-Tuq. Wer hat Lust, mit mir auf die Jagd zu gehen?"

„Sehen wir die Sache nüchtern", bat sein jüngerer Freund. Masovieks graue Augen strahlten Ruhe aus. „Wir haben im Augenblick die schlechteren Karten und müssen sehr vorsichtig sein. Unseren Kampf gegen die Echsen werden wir fortführen, aber wir müssen noch heimlicher vorgehen. Außerdem müssen wir abwarten, was sie unternehmen. Ich ordne daher ein Phase des Beobachtens und des Abwartens an."

 

*

 

Die Stimmungsberichte aus George Town wurden in den nächsten Tagen immer negativer. Die letzte Rede Ragnan-Petos mit dem Gesetz über die Quadrostars hatte bei vielen Bürgern den Geduldsfaden reißen lassen.

Es kam zu Unruhen, die sich auch gegen den eigenen Rat richteten, aber auch zu Aktionen gegen die Topsider.

Rebellengruppen bildeten sich und begannen einen sinnlosen Kampf gegen die Echsenwesen.

Und die provozierten mit ihren Methoden auch weiter.

Noran Kostemy und sein Rat hatten die Kontrolle über die Geschehnisse weitgehend verloren.

Die Hilferufe nach Terra blieben entweder unbeantwortet, oder man wurde vertröstet.

Eigentlich war es nur noch eine Frage der Zeit, bis die angestauten Aggressionen zur Entladung kommen konnten. Oder bis ein Ereignis eintrat, das alles auf den Kopf stellte.

Es geschah in der Nacht vom 2. zum 3. August 1170. Und es begann damit, daß die bescheidenen Ortungssysteme des Stützpunkts der Faust von Efrem sieben Echos erfaßten und auf den Schinnen darstellten.

Der Syntron löste Alarm aus, und keine Minute später waren Freder Masoviek und seine fünf „Finger" zur Stelle.

Die Auswertung der Flugrichtung erfolgte problemlos, denn die Objekte näherten sich schnell und zielstrebig.

Zunächst hatten die Frauen und Männer den Eindruck, als würden sie direkt auf die Felsnadel zusteuern, aber dann ergaben genauere Berechnungen, daß das Ziel jene Ebene 30 Kilometer ostwärts von George Town war, wo die Funkbojen der Topsider arbeiteten.

Freder Masoviek ließ zwei Gleiter unter dem Kommando von „Finger" Hank Blossom aufsteigen, damit diese mit ihren Radarortungssystemen weitere Information gewinnen konnten. Unterdessen wurde der Flug der sieben Objekte deutlich langsanier.

In dieser Phase begannen einige der Sensoren, die Elvira Mueterig bei ihrem Einsatz zurückgelassen hatte, zu arbeiten. Sie hatten die Flugkörper, die sich aus dem Weltraum näherten, erfaßt. Diese Daten liefen in den Syntron ein, der sie mit denen der eigenen Ortung verglich und kombinierte. Doch erst die Ergebnisse der Radarortung Hank Blossoms erbrachten endgültige Klarheit.

Es handelte sich um sieben topsidische Transporter. Die Schiffe waren etwa 120 Meter lang und 40 Meter breit.

In der gleichen Form waren sie in den ersten Wochen der Besetzung schon auf Naporopam beobachtet worden.

Die Geräte Hank Blossoms erfaßten aber noch etwas anderes. Von Lizard-City aus war jene Gleiterflotte gestartet, die man schon lange argwöhnisch beobachtet hatte und die ganz sicher auch zu dem Kommando gehörte, das die neue Siedlung auf Coonamarra aufbauen sollte. „Es geht los, Freunde", stellte Old Stuppy fest. „Noch ist eigentlich alles ganz harmlos." Freder Masoviek versuchte auch jetzt noch, die Stimmung in den eigenen Reihen zu dämpfen. „Es gilt nach wie vor, daß unnötiges Blutvergießen verhindert werden muß."

Als die sieben topsidischen Transporter im Morgengrauen zur Landung ansetzen, trafen dort auch die Gleiter von Lizard-City ein.

Im Felsnadel-Stützpunkt blinkte ein Signallicht auf. Freder Masoviek aktivierte den dazugehörigen Interkom.

Der Kopf von Zoltan Sivens erschien. „Ich muß dich über die Notfall-Leitung anrufen", entschuldigte sich der Verbindungsmann. „Ich sehe mit großer Sorge, wie sich die Lage entwickelt. Der Rat hat keinen Einfluß mehr auf die Gruppen, die gegen die Topsider vorgehen wollen. Die Nachricht von der Landung von sieben Transportschiffen hat sich schnell herumgesprochen. Nun brechen unsere Leute in Scharen auf, um die Eindringlinge zu vertreiben.

Ich denke, sie haben nicht die geringste Chance."

Freder Masoviek beobachtete die anderen Bildschirme, noch während Zoltan Sivens sprach.

Neue Echos waren dort erschienen. Draußen im All kreisten ein Dutzend langer, raketenförmiger Raumschiffe - ohne Zweifel Kampfeinheiten der Topsider. „Du kannst diese Narren nicht zurückhalten?" fragte der Chef der Faust von Efrem voller Sorge. „Wir haben keine Möglichkeit. In etwa zehn Minuten werden die ersten Trupps das Landegebiet erreichen. Und dann ..."

„Wir kümmern uns darum", unterbrach ihn Freder Masoviek und schaltete ab.

Dann sprang er auf. „Hank", rief er den Unterführer mit den beiden Gleitern. „Fliegt das Landegebiet an. Aber beschränkt euch allein auf das Beobachten. Achtet insbesondere auf unsere Leute, die sich dort in Kämpfe stürzen wollen.

Notfalls haltet sie ab. Und fliegt auf keinen Fall in das eigentliche Landegebiet der Topsider! Ich brauche dir wohl nicht zu sagen, warum."

„Verstanden, Chef. Wir sind schon unterwegs. Vielleicht kannst du noch Gregor zu unserer Unterstützung in Marsch setzen?"

„Machen wir."

Freder Masoviek gab dem wartenden Gregor Nivern ein Zeichen, und der verließ mit drei Männern die Zentrale. Eine Minute später waren zwei weitere Gleiter zur Absicherung der kritischen Zone unterwegs. „Elvira." Der Chef holte tief Luft. „Sind deine Leute bereit?"

„Natürlich", lautete die Antwort.

Freder Masoviek wartete ab, bis der erste Bericht von Hank Blossom vorlag. Dieser besagte, daß noch keine Kolonisten in das eigentliche Landegebiet eingedrungen waren. Wohl tummelten sich dort aber schon mehrere Topsider. „Ein paar Verletzte oder gar Tote", überlegte der Mann, der nun die Verantwortung trug. „Ich sehe keinen Weg, das zu vermeiden, denn wenn sich unsere Leute in den sinnlosen Kampf stürzen, wird es noch mehr Opfer geben."

„Und auf der falschen Seite", fügte Old Stuppy hinzu.

Aus den Gleitern der Unterführer wurden nun auch optische Bilder in den Stützpunkt übertragen.

Die Sonne Opra kroch hinter dem Horizont hervor und tauchte die Szene mit den gelandeten Transportern in ihr rotes Licht.

Ein Zeichen? „Phase X!" sagte der Chef.

Elvira Mueterig gab ihren beiden Spezialisten an den Schaltpulten das verabredete Signal.

Die Hände der Männer drückten zehn Sensortasten gleichzeitig. Zehn Funksender sprangen an und jagten ihre kodierten Impulsfblgen hinaus.

Zehn in den Boden Efrems versenkte Kleinempfänger fingen die Signale auf und aktivierten damit ihrerseits Zündimpulse.

Das Chaos war perfekt.

An zehn Stellen des Landegebiets der Topsider jagten gewaltige Flammensäulen in die Höhe.

Die Gleiter wurden durcheinandergewirbelt. Die schwereren Transportschiffe prallten aneinander, fielen mit eingeknickten Landestützen um oder wurden in die Höhe geschleudert. Wenn sie wieder zu Boden stürzten, erfolgten weitere, kleinere Explosionen. Die Schreie der verletzten Echsenwesen gingen im Donnern und Krachen völlig unter. „Hank! Gregor!" Das war vorerst Freder Masovieks letzter Befehl. „Kehrt sofort zurück, und zwar unauffällig.

Es kann nicht lange dauern, bis die Truppen der Topsider erscheinen."

 

*

 

Auf Terra schrieb man den 8. August 1170. Der Tag neigte sich dem Ende zu.

Perry Rhodan und Kelamar Tesson saßen zusammen. Der Terraner hatte keine Einwände gehabt, als der Friedensstifter ihn darum gebeten hatte, daß auch sein Schüler Imodo Perenz an dem abschließenden Gespräch teilnehmen sollte.

Die Atmosphäre war entspannt und gelöst.

Rhodan kam ganz bewußt nicht direkt auf den Punkt zu sprechen, der ihn interessierte. Er hörte sich in Ruhe an, wie Kelamar Tesson ihm erläuterte, wer von seinen Friedensstiftern welches Sonnensystem als Aufgabengebiet erhalten hatte und daß die anderen neun seit zwei Stunden Terra verlassen hatten.

Aber schließlich kam es so, wie es kommen mußte. Tesson lenkte das Gespräch selbst auf den unklaren Punkt. „Du wolltest mit mir sprechen, Perry Rhodan", sagte er. „Vermutlich möchtest du etwas von mir wissen.

Oder willst du mich etwas wissen lassen? Egal, was es ist. Meine Zeit ist so kostbar wie deine."

„Du kannst dir vorstellen, daß wir uns gefragt haben, warum ihr diesen Preis, ich meine: gerade diesen Preis, für eure Hilfe verlangt habt."

„Es tut mir leid, aber ich verstehe dich nicht."

„Woher rührt euer Interesse an ES? Vielleicht verstehst du mich jetzt."

Kelamar Tesson wurde nachdenklich. „Ich habe diese Entschädigung weder erdacht, noch könnte ich sie begründen. Aber es ist doch wohl so, daß auch mein Volk in der Mächtigkeitsballung von ES lebt. Daher ist das Interesse doch sicher verständlich."

Rhodan hatte den Eindruck, daß ihm der Linguide ausweichen wollte. Er formulierte in seinen Gedanken eine andere Frage, um ihn aus der Reserve zu locken, aber just in diesem Moment fiepte sein Armbandgerät. „Hier Rhodan", sprach er in das Gerät. „NATHAN berichtet", erklang es. „Es ist soeben etwas höchst Ungewöhnliches vorgefallen, für das ich keine Erklärung geben kann. Die automatischen Fernorterstationen weit außerhalb des Solsystems und andere Überwachungsforts in mehreren Lichtjahren Entfernung haben übereinstimmend das Auftauchen eines riesigen Objekts gemeldet. Es könnte sich um ein Raumschiff von mehreren hundert oder gar tausend Kilometern Länge handeln, also auf keinen Fall um eine terranisches Schiff oder um eins, das uns bekannt ist. Oder es ist ein mond- oder gar planetengroßes Objekt, das sich nach eigenen Gesetzen oder mit eigenem Antrieb bewegt."

Das klang so überraschend und auch so absurd, daß Perry Rhodan das Gespräch mit dem Friedensstifter sofort vergaß. „Wo ist das Ding aufgetaucht und wie?" fragte er. „Es erschien buchstäblich aus dem Nichts. Der Auftauchort liegt am Rand des Opra-Systems.

Oder genauer gesagt, etwa fünf bis zehn Lichtminuten von der Sonne Epsilon Indi entfernt. Genaue Daten liegen noch nicht vor. Dies alles geschah vor etwa fünfzehn Minuten. Die Stationen verfolgten den Flug ins Systeminnere. Wenn meine Berechnungen aus den übermittelten Daten richtig sind, wurde der Planet Efrem angesteuert."

„Mein Planet!" Kelamar Tesson sprang auf. „Ich muß sofort starten und sehen, was dort geschieht."

„Auf keinen Fall!" drängte Rhodan. „Es wäre auch sicher zu spät. Bitte warte ab, was unsere Überwachungssysteme weiter berichten. NATHAN, was kannst du noch dazu melden?"

„Es gibt keinen Hyperfunkkontakt mehr nach Efrem", erklärte die Supersyntronik. „Und die Echos des geheimnisvollen Objekts können nicht mehr aufgenommen werden, weil sie sich in den Strahlungskomponenten von Epsilon Indi verlieren. Es muß sich aber noch im Opra-System befinden."

„Abwarten", entschied Perry Rhodan. „Ich will sofort informiert werden, wenn sich etwas tut."

Der Terraner ersuchte den Friedensstifter noch einmal um Geduld. Der Start seines Delphinschiffs sollte erst dann erfolgen, wenn Klarheit über die Geschehnisse im Opra-System herrschte.

Kelamar Tesson willigte zögernd ein

 

6.

 

Die topsidischen Truppen landeten noch am gleichen Tag auf Efrem. Sie gingen konsequent, aber ohne Anwendung von übertriebener Härte gegen die aufsässigen Bewohner vor und zwangen sie, in ihren Siedlungen und Orten zu bleiben. Mit Waffengewalt setzten sie dies auch durch. Die vereinzelten Kämpfe hatten keine größere Bedeutung, denn die Sieger standen dank ihrer technischen Überlegenheit stets fest.

Ragnan-Peto unterstützte dieses Vorgehen der Echsenwesen mit mehreren Aufrufen über seinen TV-Sender an die Bevölkerung, wobei er von Drohungen ebenso Gebrauch machte wie von Versprechungen.

Dennoch konnte er nicht verhindern, daß der Kampf der terranischen Kolonisten im Untergrund fortgeführt wurde.

Von einer Besetzung George Towns sahen die Topsider ab. Auch Noran Kostemy und der Rat blieben unbehelligt.

In diesen kritischen Tagen beschränkten sich die Kontakte zwischen dem Ratspräsidenten und der Faust von Efrem auf wenige Minuten. Freder Masoviek sicherte seinem Freund Noran Kostemy zu, daß er den Kampf fortsetzen wolle. Im Augenblick war er aber sinnlos, denn die Kampfschiffe der Topsider repräsentierten einen Machtfaktor, der einfach zu groß war.

Daher beschränkte man sich auf die Taktik der Nadelstiche, auf Überfalle durch kleine Trupps bei Nacht und Nebel und unter Ausnutzung aller möglichen Überraschungseffekte.

Die Leute von der Faust von Efrem bauten parallel dazu ihr Informationsnetz weiter aus. Dazu wurden vereinzelt Leute mit Minigleitern oder Gravo-Paks ausgeschickt, um Erkundigungen einzuholen oder neue Kontakte zu knüpfen.

Aus dieser Arbeit zeigte sich, daß die Topsider ihren Besiedlungsplan nicht aufgegeben hatten.

Das Landgebiet, das einem Trümmerfeld geglichen hatte, war schon nach zwei Tagen eingeebnet worden. Die erhaltenen Teile der Ausrüstung wurden aus den Transportern geholt, die Schiffe und Gleiter repariert oder abtransportiert.

Die Kolonisten verfolgten dies ebenso mit Zähneknirschen wie die Frauen und Männer um Freder Masoviek.

Der Guerillakrieg der Faust von Efrem wurde fortgesetzt, und auch außerhalb davon führten einzelne Gruppen Anschläge durch, aber die Erfolge waren mäßig.

Daß diese Aktivitäten Ragnan-Peto irgendwann zu bunt werden würden, ließ sich absehen. Im Stützpunkt wurden bereits Mutmaßungen angestellt, wie die Topsider auf diesen verdeckten Krieg reagieren könnten, als Freder Masoviek die bittere Antwort darauf erhielt.

Es war am Morgen des 7. August 1170, als sich der Chef mit dem Ratspräsidenten über die Geheimleitung in Verbindung setzte. Der Kontakt kam sofort zustande, aber der Bildschirm blieb zunächst leer. „He, Noran!" rief Masoviek. „Zeig dich!"

Ein Kopf tauchte auf, der Kopf eines Topsiders. Der zeigte sein breites Gebiß und sagte: „Deinen Noran haben wir schon. Und dich holen wir auch gleich!"

Mit einem Handgriff unterbrach Freder Masoviek den Kontakt. „Verdammte Echsen!" fluchte Old Stuppy. „Was nun?"

„Die Wahrscheinlichkeit, daß der Stützpunkt Felsnadel nun bekannt ist", meldete die Syntronik, „ist größer als 90 Prozent, denn ich sehe, daß die geheime Interkomstrecke von der Gegenseite aus vermessen worden ist. Ihr habt noch maximal 20 Minuten Zeit, um zu verschwinden."

„Wir räumen", entschied der Chef sofort. „Plan Exodus-I. Per Transmitter ins Ausweichlager Alphaboom.

Dann werden alle Verbindungen nach draußen gekappt. Der Syntron kommt mit. Den Ersatz aktivieren und auf Programm Delta-Exodus einstellen. Die Gleiter auf Fluchtautomatik schalten. Sie sollen verschwinden, wenn die Echsen kommen. Vielleicht können wir später ein paar von ihnen wieder einfangen."

Programm Delta-Exodus, das bedeutete Selbstvernichtung der ganzen Anlage, wenn der Feind versuchen würde, in sie einzudringen.

Die fünfundzwanzig Frauen und Männer hasteten zu den Transmittern. Die Roboter schleppten die wichtigsten Geräte und Aggregate mit, darunter auch den Block mit dem Syntron und seiner Energieversorgung.

Zehn Minuten später war der Stützpunkt Felsnadel leer. Alle Interkomlinien von hier nach draußen waren unterbrochen worden. Die Transmitter hatten sich auf Befehl der, Ersatzsyntronik kurz nach dem letzten Einsatz selbst zerstört Es existierten keine Daten mehr darüber, wohin die Frauen und Männer geflohen waren.

 

*

 

Das Ausweichlager Alphaboom lag an der Ostküste von Coonamarra. Es bestand aus einem kleinen Höhlenlabyrinth, das künstlich angelegt worden war. Der eigentliche Eingang lag in zwanzig Metern Höhe an der senkrechten Steilküste. Das getarnte Tor war groß genug, um Gleiter passieren zu lassen.

Daneben gab es zwei Notausgänge in der Form von Schächten, die aus dem Stützpunkt senkrecht nach oben führten und im Dschungel endeten.

Die Ausrüstung beschränkte sich auf das Notwendigste. Auch bestand das Vorratslager nur aus wenigen Dingen, darunter zwei Robotern und zwei kleinen Antigravplattformen und einem Gleiter.

Sofort nach der Ankunft wurden die Empfänger und passiven Ortungsanlagen in Betrieb genommen. Dadurch, daß man von hier aus keine festen Interkomstrecken mehr besaß, war die Informationsbeschaffung nun noch schwieriger.

Achtzehn Minuten nach der Ankunft in Alphaboom wurde eine schwere energetische Entladung angemessen.

Sie kam exakt aus der Richtung von Felsnadel. Und kurz darauf wurde das Grollen der fernen Explosion hörbar. Das bedeutete, daß die Topsider den Stützpunkt gefunden hatten.

Was Freder Masoviek noch erwartet hatte, traf auch prompt ein. Am Nachmittag wandte sich Ragnan-Peto wieder einmal an die terranischen Kolonisten. Er machte es diesmal kurz und bündig. „Wir dulden keine Übergriffe irgendwelcher Art mehr auf unsere Einrichtungen, Bauten oder Fahrzeuge. Ab dem 8. August 24.00 Uhr gilt für meine Einheiten der Befehl, jeden Attentäter oder Rebellen ohne Warnung zu töten. Ihr habt also genügend Zeit, dies auch den letzten Hitzköpfen zu erklären. Aber das ist noch nicht alles."

Das Bild wechselte, und der gefesselte Noran Kostemy erschien. Zusätzlich war der Ratspräsident in ein Fesselfeld gehüllt. Er hielt die Augen geschlossen und atmete flach. Sein Gesicht war blutverschmiert.

Die Aufnahmeoptik schwenkte zur Seite.

Nun wurden Zoltan Sivens und drei weitere Ratmitglieder mit Rang und Namen, darunter zwei Frauen, sichtbar. Auch sie waren gefesselt und in Energieschirme gehüllt. „Wir haben fünf eurer führenden Persönlichkeiten", fuhr der topsidische Militärgouverneur fort. „An jedem Tag ab dem 9. August, an den ein Anschlag gegen uns verübt wird, stirbt einer von ihnen. Und wenn diese fünf nicht ausreichen, dann holen wir uns noch diesen Freder Masoviek. Seine Faust von Efrem - oder das, was von ihr noch übrig ist - wird sowieso zerschlagen!"

„Au wei!" entfuhr es Old Stuppy. „Das hätte die Echse nicht sagen dürfen. Für unsere Leute dort draußen bist du schon lange tot."

Freder Masoviek lachte. „Sie haben Noran oder Zoltan ausgequetscht. Es gibt Drogen, mit denen man jeden zum Sprechen bringen kann. Ich begrüße diese Entwicklung. Die Topsider haben sowieso erkannt, wer ihr ärgster Feind ist. Nämlich wir! Vielleicht möbelt es die Bevölkerung auf, wenn sie erfährt, daß ich noch lebe. Und daß das Gerücht von der Faust auf Wahrheit beruht. Man müßte jetzt noch einen draufsetzen können!"

Der Wunsch des Reptilienjägers ging auf ungewöhnliche Weise in Erfüllung.

Als der Kopf Ragnan-Petos verschwand, kippte das Bild um, als ob jemand eine Behelfsschaltung vorgenommen hatte. Dann tauchte der Kopf eines scheinbar primitiven Roboters auf. „Tenno!" schrie Old Stuppy und klatschte sich auf die Schenkel. „Bei den Fröschen vom Blauen See! Das gibt es doch nicht!"

„Ja, Leute", sagte der Roboter. „Freder Masoviek lebt. Und die Faust von Efrem gibt es wirklich.

Oder was glaubt ihr, wer den ganzen Feuerzauber der letzten Tagen veranstaltet hat? Vertraut der Faust!

Bleibt ruhig und reizt die Topsider nicht! Unterlaßt alle Aktionen, die nicht mit der Faust von Efrem abgestimmt sind! Aber jetzt muß ich verduften, sonst werden Zargruff ..."

Das Bild verschwand, und der Ton auch. „Tenno!" Freder Masoviek schüttelte voller Freude und Unglauben den Kopf. „Ich dachte immer, Old Stuppy ist der Größte. Ich habe mich geirrt. Tenno ist der Größte."

„Natürlich", stimmte ihm der Alte zu. „Schließlich habe ich ihn ja programmiert."

Für ein paar Minuten beherrschte Freude die Szene, dann kehrte die Sachlichkeit wieder ein. Es bestand ja eigentlich auch kein Grund zum Jubeln, denn ihre Lage war schlechter denn je. „Ich gebe ein neues Ziel aus", erklärte der Chef. „Die Befreiung der fünf Gefangenen aus der Gewalt der Topsider."

„Ich mach schon mal den Gleiter klar für den Flug nach Echsentown", meinte Old Stuppy. „Oder was glaubt ihr, wo sie die Gefangenen verbergen?"

„Vielleicht kann Tenno es uns noch mitteilen", überlegte Freder Masoviek. „Ich hoffe sehr, er konnte wieder entkommen. Wenn er weiß, wo Noran und die anderen sich befinden, werden die Topsider die Geiseln an einen anderen Ort bringen. Es sei denn, sie sind so dumm, daß sie nicht einkalkulieren, daß der Roboter es uns wissen läßt."

„Sie werden nichts in dieser Richtung unternehmen", behauptete der Syntron. „Sie wissen ja nicht, daß du sie befreien willst. Und sie halten dich nicht für so dumm, daß du so etwas wagst."

„Dann", meinte der Chef, „ist ja alles in Ordnung. Wir schlagen noch heute nacht zu. Hoffentlich meldet sich Tenno noch einmal. Haltet die Ohren an den Empfängern steif. Ich rechne damit, daß er uns einen ganz kurzen Satz Koordinaten schickt, die den Ort der Geiseln betreffen."

 

*

 

In den nächsten Stunden schmiedeten sie Pläne. Für Freder Masoviek stand fest, daß er das gewagte Unternehmen mit einer ganz kleinen Gruppe durchführen mußte, weil es vor allem darum ging, unentdeckt zu bleiben. Die Ortersysteme wiesen nämlich aus, daß die Topsider begonnen hatten, den ganzen Bereich um Lizard-City herum technisch abzusichern. Eine Annäherung mit einem Gleiter über das offene Meer schied daher aus.

Schließlich standen zwei Vorgehensweisen fest. Die eine bestand im wesentlichen in einer heimlichen Annäherung an die Insel Naporopam unter Wasser, die andere in einem vorgetäuschten Einsatz eines der beiden Raumschiffe und einem heimlichen Absetzen aus der Luft.

Auch, über die Größe des Teams, das das Wagnis eingehen sollte, herrschte Einigkeit: Zwei Männer und zwei Roboter. „Also stellt sich die Frage, wer mich begleitet", meinte Freder Masoviek. „Die Frage hat sich erledigt", erwiderte Gregor Nivern. „Es kommen nur Hank oder ich in Betracht. Und wir haben ein bißchen Zufall gespielt. Hank hat gewonnen. Er wird dich begleiten. Dann bleibt für mich die Aufgabe, euch im Notfall mit dem Gleiter herauszuhauen."

Der Chef warf dem „Finger" Hank Blossom einen fragenden Blick zu, und der Mann nickte. „Wenn du mich fragst", ergänzte er. „Ich bin für die Unterwassertour."

„Ich eigentlich auch, denn dann können wir die Vorbereitungen allein hier treffen und brauchen nicht nach George Town."

Die beiden Roboter, die das Kommandounternehmen komplettieren sollten, trugen die Bezeichnungen Boom-1 und Boom-2. Noch vor Einbruch der Dunkelheit waren alle Vorbereitungen abgeschlossen. Was noch fehlte, war der erhoffte Hinweis durch Tenno. „Ich fürchte", stellte Freder Masoviek schließlich resignierend fest, „die Echsen haben Tenno erwischt. Oder er hat nicht so mitgedacht, wie es eigentlich zu erwarten wäre. Dadurch wird die Mission etwas schwerer, denn wir müssen suchen. Nach der Auswertung aller Informationen müßten die Gefangenen in der Nähe des Ortes sein, wo sich Ragnan-Peto aufzuhalten pflegt und wo auch der TV-Sender steht und die Gleiterbasis ist. Und das ist am Südrand von Lizard-City."

„Tenno denkt immer mit." Old Stuppy spielte den Erbosten. „Er war mein Meisterstück. Die Echsen können ihn gar nicht erwischt haben. Wenn er sich nicht meldet, dann ..."

Das Faktotum stutzte. „Was ist, Opa?" fragte Elvira. „Ist dir dein Gebiß aus dem Mund gefallen? Oder hattest du einen Geistesblitz?"

„Zargruff!" knurrte Old Stuppy mit seiner rostigen Stimme. „Ich gebe zu, ich war ein Idiot. Aber es ist ja noch nicht zu spät. Zargruff!"

„Jetzt ist er übergeschnappt", stöhnte die Frau. „Sei still!" schimpfte der Alte. „Wenn Genies denken, sollten geschwätzige Weiber den Mund halten."

Er zog eine Kleinsyntronik aus der Tasche und begann, Daten einzutasten. Zur gleichen Zeit gab Freder Masoviek Elvira zu verstehen, daß sie nichts mehr sagen sollte. „Ich brauche eine Karte mit Koordinateneinteilung von der Insel", verlangte Old Stuppy. „Von welcher Insel?" fragte die Syntronik. „Von Naporopam natürlich."

Die Karte wurde auf einem großen Bildschirm dargestellt. „Markiere den Punkt mit den Koordinaten Ost-4296, Süd-0018! Dann übertrage diesen auf ein Luftbild von Lizard-City und Umgebung!"

Old Stuppy stand plötzlich im Mittelpunkt.

Die Syntronik tat, was ihr aufgetragen worden war. Die optische Darstellung zeigte die Stadt der Topsider, wie sie vor der Zerstörung der Satelliten ausgesehen hatte. Im Norden erstreckte sie sich bis ans Meer, wo die Echsenwesen einen kleinen Hafen angelegt hatten, im Süden bis an die dichten Wälder. Im Osten und Westen waren breite Streifen gerodet worden. So kannten die Männer vom ersten Einsatzkommando die Szene.

Die Hyperfunkstation, der Landeplatz und der TV-Sender wurden besonders hervorgehoben.

Auch die beiden Lagerhäuser im Osten, die ja inzwischen abgebrannt waren. All das waren Orientierungshilfen.

Die Koordinaten, die Old Stuppy ermittelt hatte, wiesen auf die ersten Gebäude der Stadt nahe am Hafen hin.

Dort hatte Freder Masoviek das Versteck der Geiseln gar nicht vermutet. Und auch bei den Hochrechnungen der Syntronik war diese Zone nicht in Betracht gezogen worden. „Du bist sicher, daß dort die Gefangen sind?" fragte der Chef seinen alten Freund und Erzieher Stuppy. „Ich bin mir sicher, daß Tenno uns diese Koordinaten zugespielt hat, als er sich in die TV-Sendung geschaltet hatte. Was sich dort befindet, mußt du selbst wissen oder herausfinden."

„In Ordnung, Alter. Ich vertraue dir. Aber ich hätte doch ganz gern gewußt, wie du die Koordinaten ermittelt hast."

„Du erinnerst dich an die Echse, die dich um ein Haar getötet hätte?" fragte Old Stuppy. „Natürlich erinnerst du dich. Du weißt auch, daß Tenno dir das Leben rettete. Und du hast das geglaubt, was er dir gesagt hat, daß er nämlich zufällig an deinem Jagdplatz erschienen war."

„Stimmt", gab Freder Masoviek zu. „Aber was hat das mit den Koordinaten zu tun? Komm zur Sache!"

„Es gibt einen geheimen Kode zwischen Tenno und mir. Er ist so aufgebaut, daß er selbst dir gegenüber darüber nichts sagen könnte. Mit dieser Privatsprache kann ich ihm Befehle erteilen. Und er kann damit eine optische Minisonde dirigieren, eine Sonde, die dich bei jedem deiner einsamen Jagdzügen überwacht hat. Ich werde dir auch jetzt nicht verraten, wie dieser Kode funktioniert, aber ›Zargruff‹, das scheinbare Stör- oder Abbruchgeräusch, das Tenno am Ende seiner Sendung eingebaut hatte, bedeutete in dieser Privatsprache ›Ost-4296, Süd-0018‹."

„Du bist ein ausgekochter Halunke!" sagte Freder Masoviek anerkennend.

 

*

 

Der 8. August neigte sich auf Terra seinem Ende entgegen.

Perry Rhodan, Roi Danton, Bully und Julian Tifflor standen in einem Konferenzraum der LFT zusammen und studierten die Bilder und Kommentare, die NATHAN ihnen zuspielte. Auch der Friedensstifter Kelamar Tesson und sein Hauptschüler Imodo Perenz waren anwesend.

Sie hatten alle Informationen in der letzten Stunde mindestens zehnmal gesehen und gehört, aber schlauer geworden waren sie nicht. Was mochte da draußen im Opra-System vorgegangen sein, wo jetzt offenbar Ruhe herrschte? Keiner konnte darauf eine Antwort geben, denn weiterhin gab es keinen Hyperfunkkontakt nach Efrem.

Ein Einsatzkommando der LFT stand längst bereit, aber Rhodan wollte nicht, daß jemand direkt vor Ort Informationen holte. Begründen konnte er diese Ablehnung nicht. Und auch Kelamar Tesson hielt er weiterhin davon ab, zum Stern Epsilon Indi zu starten.

Die ODIN hatte Rhodan jedoch in Alarmbereitschaft gehalten. Wenn es sein mußte, konnte er binnen weniger Minuten starten.

Reginald Bull musterte den Linguiden mit unverhohlenem Mißtrauen, aber den schien das entweder nicht zu stören, oder er bemerkte es nicht.

Die bildlichen Darstellungen des merkwürdigen Geschehens im Opra-System waren äußerst dürftig. Eigentlich war nur ein verschwommenes Objekt zu erkennen, dessen Umrisse alles Mögliche darstellen konnten.

Manchmal schien es im Licht von Epsilon Indi heller zu strahlen, dann meinten die Männer wieder, es leuchte aus sich selbst heraus.

Der Spuk war vor fast drei Stunden erloschen. Die Hyperfunkstille war geblieben. Bully nickte dem Freund aufmunternd zu. Das bedeutete, daß er den Start für das Einsatzkommando freigeben sollte.

Doch dazu kam es nicht. „Achtung!" NATHAN meldet sich. „Das fremde Objekt, das in den hyperenergetischen Echos von Opra verschwunden war, ist wieder aufgetaucht. Ich kann Bilder der beobachtenden Fernorterstationen zur Verfügung stellen, die weniger als eine Sekunde von der Realzeit abweichen."

„Her damit!" rief Perry Rhodan.

Was NATHAN auf den überdimensionalen Bildschirm projizierte, unterschied sich nicht von den früheren Aufzeichnungen. Ein diffuses Etwas von gewaltigen Ausmaßen bewegte sich aus dem Opra-System heraus.

Auf dem Schirm erschien die Bewegung langsam, aber die erfahrenen Männer wußten, daß das täuschte.

NATHAN blendete in einer Datenzeile Meßwerte ein. Danach steigerte sich die Geschwindigkeit des merkwürdigen Raumschiffs enorm. „Objekt erreicht in spätestens drei Minuten Lichtgeschwindigkeit", meldete die Mondsyntronik.

Auch jetzt war nichts Genaues zu erkennen. Im Gegenteil. Relativistische Effekte verzerrten die Darstellung.

Das Raumschiff konnte 10.000 Meter oder 10.000 Kilometer lang sein. Das ließ sich nicht feststellen.

Keine zwei Minuten später verschwand das Objekt. Allem Anschein nach war es in den Hyperraum übergewechselt, aber ganz sicher war das auch nicht.

Die Männer diskutierten noch über das rätselhafte Geschehen, als sich Kallio Kuusinen meldete und Rhodan um eine Erklärung bat. Aber der konnte sie ihm auch nicht geben.

Kurz darauf meldete sich NATHAN und unterbrach die hitzigen Diskussionen, die sich im Kreis bewegten. „Hyperfunkkontakt mit Efrem", wußte die Großsyntronik zu berichten. „Ein gewisser Freder Masoviek wünscht Perry Rhodan und den Ersten Terraner Kallio Kuusinen zu sprechen."

„Freder Masoviek?" echote der ehemalige Unsterbliche. „Den Namen habe ich noch nie gehört.

Ich will doch mal sehen, was der uns zu sagen hat."

Kuusinen, der von NATHAN auf den gleichen Kanal geschaltet worden war, schloß sich dieser Forderung an.

Eine harte und sarkastische Stimme erklang aus der Ferne. Und was sie sagte, weckte in Rhodan weiteres Unverständnis. Das rätselhafte Geschehen im Opra-System war noch undurchschaubarer geworden

 

7.

 

Die beiden Männer in ihren Multifunktionsanzügen und die Roboter verließen Alphaboom durch den Hauptausgang zur Seeseite hin. Sie führten einen kleine Antigravplattform mit, auf der die Ausrüstungsgegenstände wasserdicht verstaut worden waren. Die Leistungsfähigkeit des Gefährts reichte aus, um Freder Masoviek und Hank Blossom zu befördern. Die Roboter, die eigene Gravo-Paks besaßen, folgten ihnen.

Auf einen Gleiter hatten sie verzichtet, obwohl sie inzwischen drei von Felsnadel geflohene eingefangen hatten.

Er wäre zu groß gewesen und hätte zu einer frühen Entdeckung geführt.

Die Sonne Opra stand schon hinter dem Horizont. In spätestens einer Stunde würde es finster sein.

Nach den Berechnungen des Syntrons konnten sie die ersten einhundertdreißig Kilometer ohne besondere Vorsichtsmaßnahmen am Meeresufer entlang in Richtung Süden fliegen, ohne daß sie von den Überwachungssystemen der Topsider erfaßt werden würden. Das Land in ihrem Rücken bot einen ausreichenden Ortungsschutz.

Danach mußten sie ihren Kurs aufs Meer hinaus ändern. Damit wurde es schon gefahrlicher.

Wenn sie sich hier dicht über der Oberfläche bewegten, konnten sie weitere vierhundert Kilometer zurücklegen. Sie boten den Berechnungen nach ein zu kleines Ziel für die topsidischen Orter, und im übrigen trug die Krümmung der Planetenoberfläche dazu bei, daß sie nicht entdeckt wurden.

Ohne Zwischenfälle legten sie diese erste Etappe zurück. Bevor sie aufs Meer hinaus flogen, mußten ein paar Vorbereitungen getroffen werden. Im letzten Dämmerlicht machten sie sich an die Arbeit.

Die beiden Roboter verankerten sich seitlich an der Plattform, so daß sie ein gemeinsames Gefährt bildeten.

Masoviek und Blossom legten sich bäuchlings auf die Ausrüstung. Über Kabel verbanden sich alle vier, so daß sie sich auch unter Wasser verständigen konnten.

Boom-1 hatte einen Kreiselkompaß eingebaut bekommen, so daß die Orientierung sichergestellt war. Boom-2 koordinierte die Antriebssysteme der Roboter und der Plattform. Er würde das höchst merkwürdig aussehende Gebilde antreiben und nach den Anweisungen Masovieks und den Kursinformationen von Boom-1 steuern.

Die Männer schlossen die Helme ihrer Spezialanzüge. Die Plattform mit ihren Anhängseln hob ab, glitt aufs Meer hinaus und beschleunigte auf höchste Werte. Die Nacht war kurz, und sie hatten noch einen weiten Weg vor sich.

Sie erreichten die kritische Linie, jenseits der die Gefahr einer Ortung schnell anstieg. Sie bremsten ab, tauchten ins Wasser und gingen auf eine Tiefe von fünfzehn Metern.

Hier herrschte absolute Schwärze. Die Männer waren nun allein auf die Funktionen der Roboter angewiesen, denn sie waren in jeder Hinsicht blind. Nach einer kurzen Vorbereitungs- und Überprüfungsphase beschleunigte das Gefährt mit den Antigravsystemen. Eine große Geschwindigkeit war nun nicht mehr möglich, aber sie würden Naporopam noch vor Mitternacht erreichen.

Die Minuten des nervenzehrenden Fluges unter Wasser verrannen zäh. Boom-2 informierte die Männer in regelmäßigen Abständen über die zurückgelegte Entfernung.

Schneller als die Männer es erhofft hatten, erreichten sie die Küstenzone. Boom-2 verzögerte das Gefährt mehr und mehr. Auch verringerte er die Tiefe bis auf zwei Meter. Dann stoppte er.

Freder Masoviek fuhr ein Teleskop-Sehrohr aus, das sie erst am Nachmittag angefertigt hatten.

Es war ein einfaches Instrument, aber es erfüllte seinen Zweck. Wenige hundert Meter voraus war Land. Ein paar Lichter verrieten, daß dies Lizard-City war. Der Mann suchte ein paar markante Punkte heraus und nannte deren Richtung.

Boom-2 berechnete daraus, daß sie nur etwa 500 Meter von der geplanten Richtung abgewichen waren. Dafür stimmte die zurückgelegte Strecke auf weniger als hundert Meter. Die erforderlichen Korrekturen wurden schnell durchgeführt. Dann fuhr der Chef der Faust von Efrem das Sehrohr wieder aus. Vor ihnen lag der kleine Hafen der Topsider im Dämmerlicht.

Masoviek dirigierte Boom-2 nun nach Sicht unter einen Landungssteg und dort bis ans Ufer.

Die Roboter klinkten sich aus und nahmen die Ausrüstung an sich. Die Männer legten die Plattform im Wasser unter dem Landungssteg ab und verankerten sie an einem großen Stein.

Hank Blossom kletterte zuerst die Böschung hinauf. Auf seinen kaum hörbaren Pfiff folgten die Roboter und Freder Masoviek. Von hier bis zu der Stelle, die den Koordinaten Tennos entsprachen, betrug die Entfernung noch knappe zweihundert Meter. Und an dem bezeichneten Punkt erhob sich ein festes Gebäude mit einem zehn Meter hohen Turm.

Sie entdeckten einen Entwässerungsgraben, der vom Ufer in Richtung Stadt führte. Dieser bot eine gute Deckung, und die nutzten sie aus. Sie kamen schnell voran, bis Boom-1 plötzlich den Chef am Arm packte, festhielt und mit der anderen Hand nach vorn deutete.

Entdeckt! durchfuhr es Freder Masoviek.

Wenige Meter vor ihm schwebte ein winziges Objekt in etwa zwei Metern Höhe. Wie es genau aussah, war in der Dunkelheit nicht zu erkennen, aber auf der den Männern zugewandten Seite blinkte schwach und unregelmäßig ein sehr kleines, dunkelrotes Licht „Verdammt!" schimpfte Hank Blossom. „Was ist das?"

„Eine flugfähige Überwachungseinrichtung", vermutete der Chef der Faust von Efrem. „Sie hat uns entdeckt, und damit wissen die Topsider, daß wir hier sind. Vielleicht gewinnen wir noch einen kleinen Vorsprung.

Boom-1! Knall das Ding ab! Aber möglichst leise."

„Das werde ich nicht tun", antwortete der Roboter. „Siehst du das rote Blinken? Lang - kurz - langkurz - langkurz - langlanglang. Chef, fallt dir nichts auf?"

„Morsezeichen!" Freder Masoviek stieß vor Überraschung einen Pfiff aus, den er dann aber schnell wieder unterdrückte. „Ich bin ein Trottel. Die Signale ergeben das Wort TENNO. Und das ist die Mikrosonde, mit der Tenno mich jahrelang verfolgt hat, ohne daß ich sie bemerkte. Old Stuppy hätte mir ruhig sagen sollen, daß er da eine Leuchtdiode eingebaut hat. Los! Wir folgen dem Ding. Es wird uns sicher zu Tenno oder aber zu den Gefangenen fuhren."

Als sie ihren Weg fortsetzten, glitt auch das winzige Objekt, das nun gleichmäßig und wenig hell blinkte, voran. Dann bog es nach rechts ab, und die Männer mußten den Graben verlassen. Hinter einer Buschreihe gelangten sie zu den ersten Häusern.

Auf dem weiteren Weg fiel Freder Masoviek auf, daß die Sonde mehrere große Umwege nahm, als ob sie bestimmte Zonen meiden wollte. Tenno hatte gute Arbeit geleistet und diesen Weg bereits erkundet. Das stand fest. Die Sonde führte sie fast eine halbe Stunde kreuz und quer, und dabei legten die Männer etwa zwei Kilometer zurück. Und doch betrug die eigentliche Entfernung als Luftlinie nur 200 Meter.

Schließlich gelangten sie an die Seite des Gebäudes mit dem Turm, die dem Meer abgewandt war. Einen Eingang entdeckten sie nicht. Die winzige Sonde verharrte hier. Ihr Licht signalisierte WARTEN und erlosch sodann. Die Männer faßten sich in Geduld, bis sich dicht neben ihnen die Grasnarbe nach oben wölbte und Tenno sich aus dem Boden schob. „Hallo", sagte er leise. „Die Entführten befinden sich oben im Turm. In der Etage darunter halten ständig fünf schwerbewaffnete Topsider Wache. Sie werden alle zwei Stunden ausgewechselt. Die jetzige Schicht ist seit gut einer Stunde drin. Die beiden Eingänge des Hauses werden durch Sensoren überwacht, die nur von innen abgeschaltet werden können. Ich habe aber einen ungesicherten Weg durch den Keller direkt in den Turm gefunden. Allerdings geht er über eine knarrende Holztreppe. Dieses Loch hier führt direkt in den Keller. Einen direkten Zugang zum Turm gibt es nicht. Es kann auch sein, daß ich andere Ausgänge noch nicht gefunden habe. Ich mußte die Sonde sehr vorsichtig einsetzen, und ich könnte etwas übersehen haben."

„Ein bißchen viel auf einmal", meinte Freder Masoviek, „aber wir wollen nicht warten. Führe uns. Wir schalten die Wachen aus. Wir haben einen tragbaren Kleintransmitter dabei, den wir auf unseren Ausweichstützpunkt schalten können. Das ist unser Fluchtweg."

Tenno schlüpfte zuerst in das Loch. Dann folgten Freder Masoviek und die beiden Roboter. Den Schluß bildete Hank Blossom.

Schon nach wenigen Schritten befanden sie sich in einem großen Kellerraum, von dem aus die erwähnte Treppe in die Höhe führte. Tenno schaltete seinen kleinen Handstrahler ein. „Ab jetzt dürfen wir nicht mehr reden", flüsterte er.

Der Chef gab Boom-1 und 2 ein Zeichen. Die Roboter legten ihre Ausrüstung ab und fuhren ihre Waffenarme mit den Paralysatoren aus. Mit Hilfe ihrer Gravo-Paks glitten sie in die Höhe. Tenno schloß sich ihnen auf die gleiche Weise an. Die Männer mußten sich in dieser Phase auf die Roboter verlassen, denn sie hätten die Stiege nicht geräuschlos überwinden können.

Eine lange Minute begann. Dann erklang von oben ein mehrfaches Zischen und Poltern. „Kommt!" rief Tenno.

Die Ausrüstung mit dem Transmitter blieb zurück.

In großen Sprüngen hasteten die beiden Männer die Stufen hoch. In der Tür eines erleuchteten Raumes stand Tenno. Hinter ihm lagen fünf Topsider verkrümmt und paralysiert auf dem Boden.

Freder Masoviek hielt sich hier nicht lange auf. Er befahl den beiden Booms, unten im Keller den Transmitter aufzubauen und das Funkgerät vorzubereiten. Dann überwand er die letzten Stufen. Hank Blossom folgte ihm auf den Fuß.

Die Kammer mit den Geiseln war hell erleuchtet. Die beiden Frauen und Zoltan Sivens schliefen, obwohl sie gefesselt waren. Noran Kostemy blickte überrascht auf. Sein Mund war zugeklebt, und seine Augen funkelten voller Erregung.

Masoviek war sofort bei ihm, riß ihm das Pflaster vom Mund und durchschnitt die Fesseln. „Vorsicht!" stöhnte der Ratspräsident. „Sie haben hier eine Überwachungskamera eingebaut."

Hank Blossom und Tenno kümmerten sich um die anderen Gefangenen. Eine Minute später waren sie alle frei. „Ihr müßt die Treppe hinunter!" drängte Masoviek. „Unten im Keller haben wir einen Transmitter aufgebaut.

Kommt!"

Die Frauen waren nicht in der Lage, den Weg allein zu gehen. Auch Zoltan Sivens torkelte bedenklich. Hank Blossom und Tenno stützten sie. „Ich muß hinunter", rief Freder Masoviek und eilte die Treppe hinunter.

Der Transmitter und das Funkgerät waren betriebsbereit. Die Roboter hatten eine Lampe an der Decke angebracht, die den Raum leidlich erhellte. Der Jäger schickte sie nach oben, um den Befreiten beim Abstieg zu helfen. Dann überprüfte er noch einmal die technischen Daten der Geräte.

Als er das Funkgerät einschalten wollte, schrillte irgendwo eine Alarmsirene auf. „Beeilung!" brüllte er nach oben.

Dann schickte er per Funk den vorbereiteten Kode ab, damit seine Leute in Alphaboom die Empfangsstation aktivierten. Elvira bestätigte den Eingang des Signals. „Vorsicht!" schrie Tenno von der Treppe her und feuerte im gleichen Moment.

Hinten im Dunkel des Kellerraums waren zwei Topsider aufgetaucht. Dort mußte einer der Eingänge sein, die Tenno nicht entdeckt hatte. Eine dritte und eine vierte Echse kamen aus der Richtung, wo Tenno das Loch ins Freie geschaffen hatte.

Ein Impulsstrahl zischte über Freder Masoviek hinweg. Blitzschnell warf er sich zur Seite und suchte instinktiv Deckung hinter dem Transmitter.

Krachend fuhren zwei Schüsse in das Gerät. Dessen Energien wurden in einer leichten Explosion freigesetzt und warfen Masoviek nach hinten. Er fiel mit dem Rücken gegen die untersten Treppenstufen.

Während des Sturzes sah er, wie Tenno die Rätin wieder nach oben beförderte. Auch Hank Blossom zerrte Zoltan Sivens wieder zurück.

Weitere Schüsse zischten aus dem Dunkel des Kellers in Richtung des Jägers. Der hatte jetzt aber seine Waffe in der Hand und schoß die Beleuchtung aus.

Dann stürmte er die Treppe hinauf, während unten die Topsider wie wild feuerten, bis eine energische Stimme Einhalt gebot.

Hank Blossom drängte die Befreiten in den Raum mit den paralysierten Wächtern, und Freder Masoviek folgte ihm. Die beiden Boom-Roboter postierten sich an der Tür. „Der Transmitter ist hinüber", mußte der Chef den Befreiten mitteilen. „Es sieht nicht gut aus.

Selbst wenn wir Hilfe holen würden, würde das nichts nützen. Die Echsen sind deutlich in der Überzahl. Wir sitzen in der Falle."

„Wir haben auch fünf Geiseln." Der bullige Blossom deutete auf die besinnungslosen Wächter. „Vielleicht läßt sich da etwas machen."

Die Stimmen aus dem Keller vermehrten sich. Noch wagten sich die Topsider nicht nach oben, aber sie brauchten sich ja nicht zu beeilen. Der Gegner saß fest, und das Fluchtgerät war zerstört. „Hier spricht Ragnan-Peto", erklang die von den TV-Sendungen her bekannte Stimme. „Ihr habt keine Chance.

Ergebt euch!"

Freder Masoviek knirschte mit den Zähnen, aber er gab keine Antwort.

Das Licht wurde dunkler. Durch das einzige Fenster fiel ein flackernder Schein in verschiedenen Farben herein.

Ein seltsamer Ton, ähnlich einem hohen Singen, schwoll langsam an und verklang dann wieder. „Was hecken die Burschen aus?" fragte Hank Blossom nervös. „Da!" warnte Noran Kostemy.

Etwas Merkwürdiges geschah. Die fünf paralysierten Topsider erhoben sich gleichzeitig. Sie taten so, als ob sie die Gefangenen, die Roboter und die beiden Befreier gar nicht sehen würden. Sie strebten nacheinander dem Ausgang zu. Freder Masoviek gab den dort stehenden Robotern ein Zeichen, damit sie die wie in Trance wandelnden Echsenwesen passieren ließen. „Was geht hier vor?" Noran Kosterny staunte, aber er erntete nur ein Kopfschütteln, denn niemand verstand das Geschehen.

Unten im Keller war es ruhig geworden. „Sie verlassen das Gebäude", behauptete Tenno. „Ich habe die Sonde unten und kann es sehen.

Alle Topsider räumen das Feld."

„Das verstehe, wer wolle", meinte Freder Masoviek nur. „Aber uns soll es nur recht sein."

Die beiden Frauen standen am Fenster und winkten. Draußen schickten Scheinwerfer ihr Licht in den nächtlichen Himmel. Ein riesiges Transportschiff topsidischer Bauart stand über Lizard-City. Aus seinem Bauch quollen unzählige Zubringerboote, die die Stadt anflogen.

Der Blick auf eine breite Straße war frei. Aus den Häusern strömten die Echsenwesen. Die meisten hatten nur ein Gepäckstück dabei, und alle hatten es sehr eilig. Sie bestiegen die Zubringerboote, die dann sofort starteten und zum Mutterschiff flogen.

Tenno hatte seine Mikrosonde losgeschickt.

Er berichtete, daß sich überall die gleichen Szenen abspielten. Die Topsider verließen Lizard-City. Sie kehrten Efrem den Rücken.

Der ganze Spuk dauerte keine Stunde. Dann stieg das riesige Transportschiff in die Höhe und verschwand.

Sie gingen hinunter in den Keller. Das Funkgerät war unversehrt, und als der Chef den Stützpunkt Alphaboom rief, meldete sich Elvira Mueterig aufgeregt: „Wir haben ganz verrückte Phänomene beobachtet", sprudelte sie hervor. „Was ist inzwischen bei euch geschehen?"

„Ich weiß es selbst noch nicht", antwortete Freder Masoviek. „Aber die Topsider haben Efrem verlassen. Stelle eine Hyperfunkverbindung zu NATHAN im Solsystem her. Ich möchte diesen Perry Rhodan oder den Ersten Terraner sprechen. Oder beide. Und wenn du sie hast, dann schalte mich auf die Leitung und sorge dafür, daß man mich auch in George Town hören kann. Inzwischen schickst du Gregor mit dem Gleiter los, damit wir hier abgeholt werden."

Es dauerte drei Minuten, bis Elvira meldete, daß die gewünschte Verbindung nach Terra stand. „Hier spricht Freder Masoviek von Efrem", sagte der Reptilienjäger mit deutlichem Sarkasmus. „Ich habe für die tapferen Führer der Terraner eine interessante Mitteilung. Soeben haben die Topsider mit Mann und Maus unseren Planeten verlassen. Das ist doch ein schöner Anlaß, mich für eure tüchtige Hilfe zu bedanken! Ende!

 

8.

 

Perry Rhodan spürte, daß dort im Opra-System etwas Ungewöhnliches geschehen sein mußte.

Und er wußte, daß er diese Sache nicht übergehen durfte. Sie verlangte nach Aufklärung.

Er entschied sich schnell. Über sein Armbandgerät setzte er sich mit Bully in Verbindung. Die ODIN war praktisch startklar. Was noch fehlte, war er selbst. Und ein paar Spezialisten, die den Spuk im Opra-System vielleicht aufklären konnten.

Er bat den Freund, dafür zu sorgen, daß ein Team von Wissenschaftlern an Bord kam, darunter auch das Synergistikerpaar Notkus Kantor und Enza Mansoor. Und deren Sohn Myles.

Dann wandte er sich an Kelamar Tesson, der stumm geblieben war. Seiner Mimik war nicht zu entnehmen, wie er die Nachricht Freder Masovieks aufgenommen hatte. Aber auch er schien verdutzt zu sein. „Du hast gehört", sagte Rhodan, „was Efrem gemeldet hat. Die Topsider sind abgezogen. Das Problem hat also auf noch unerklärliche Weise seine Lösung gefunden. Das bedeutet aber auch, daß sich deine Aufgabe erledigt hat."

„Sicher", antwortete der Friedensstifter unbeeindruckt. „Gibt es Bedenken dagegen, daß ich hier auf Terra bleibe, bis meine neun Mitstreiter ihre Missionen erfüllt haben und zurückkehren?"

„Natürlich nicht." Rhodan lächelte. „Aber auf mich wirst du zunächst verzichten müssen. Ich fliege nach Efrem."

„Davon bin ich ausgegangen. Ich wünsche dir Erfolg!"

Keine vier Stunden später verließ die ODIN Terra. Die kurze Distanz von 11,4 Lichtjahren bewältigte sie in drei Stunden einschließlich der Ab- und Anflugsphasen. Im Opra-System kündigte Perry Rhodan sein Kommen über Funk an und bat die Verantwortlichen von George Town um ein Zusammentreffen.

Die Zusage wurde gegeben, wenn auch mit deutlichem Widerwillen. Besonders beliebt schien er hier nicht zu ein. Daß dies an der unterlassenen Hilfeleistung lag, war klar. Aber das änderte nichts daran, daß Rhodan von der Richtigkeit seines Tuns überzeugt war.

Die ODIN blieb im Orbit, da der kleine Raumhafen von George Town das große Schiff kaum verkraftet hätte.

Mit zwei Beibooten ging es hinab, und an Bord waren neben Rhodan und Bully vor allem die Wissenschaftler, bestehend aus den drei Synergistikern und zehn weiteren Spezialisten, sowie deren Geräten.

Das ganze Empfangskomitee bestand aus einem unbedeutenden Beamten mit mürrischem Gesicht. Er führte die Gruppe ins Ratsgebäude, wo man Rhodan und sein Gefolge eine halbe Stunde warten ließ.

Schließlich betraten zwei Männer den Raum. Der Ratspräsident Noran Kostemy war Perry Rhodan von Bildern her bekannt. Der Terraner ahnte, daß der andere Mann Freder Masoviek war. In der Tat stellte Kostemy den kräftigen Typ in der Trapperkleidung so vor. „Ich wundere mich sehr", knurrte Masoviek unwillig, „was ihr hier sucht. Jetzt, wo die Topsider abgezogen sind, brauchen wir euch nicht mehr. Ihr hättet ein paar Monate früher kommen müssen. Damit ist für mich dieses Gespräch beendet, um das du gebeten hast."

Freder Masoviek wollte sich umdrehen und gehen, da trafen sich seine Augen mit denen Rhodans. Für ein paar Sekunden starrten sich die Männer stumm an. „Die Gründe für unser Nichteingreifen interessieren dich also nicht." Rhodan blieb ganz ruhig. „Dann ist es wirklich besser, wenn du gehst und weiter glaubst, Efrem sei der Nabel der Milchstraße."

„Nenne mir einen Grund, den ich glauben könnte!" bellte Masoviek. „Ich nenne dir zwei. Aber nur, wenn ich bei dir eine echte Bereitschaft zur Verständigung feststellen kann."

Freder Masoviek sagte nichts, aber der Ratspräsident griff beschwichtigend ein, als er sagte: „Bitte stelle die Position Terras dar. Vielleicht schwindet dann unsere Verachtung und Verärgerung."

„Ich sagte schon, daß Efrem nicht der Nabel der Milchstraße ist. Jeder Betroffene sieht zunächst seine Situation. Terra oder Kallio Kuusinen oder ich, wir müssen in anderen Maßstäben denken. Ihr habt übersehen, daß die Topsider bei aller Dreistigkeit keinen Krieg gegen euch angefangen haben. Das ist es, was eure Situation betrifft. Was aber die ganze Milchstraße angeht, so sind besonnene Köpfe - und zu denen zähle ich mich - nicht bereit, das Risiko einzugehen, daß ein lokaler Konflikt sich zu einem milchstraßenweiten Krieg ausweitet. Wenn ihr das nicht versteht, dann ist jedes weitere Gespräch sinnlos."

Die beiden Männer von Efrem starrten sich an. Bevor einer von ihnen etwas sagen konnte, betrat ein dritter Mann den Raum.

Der hagere, alte Mann in seiner heruntergekommenen Kleidung schlurfte heran. Auf dem Kopf trug er einen zerbeulten Hut. Im Gesicht standen die Bartstoppeln von mindestens vierzehn Tagen. Als er seinen Mund zu einem gequälten Grinsen öffnete, wurden ein paar Zahnlücken sichtbar. Aber die wasserblauen Augen bewiesen Gewitztheit.

Er ging zu dem verdutzten Perry Rhodan und sagte etwas kaum Verständliches mit rostiger Stimme, das wohl eine Begrüßung sein sollte. Dann drückte er diesem etwas überschwenglich die Hand. Als er sie wieder losließ, drehte er sich um und winkte Freder Masoviek heran. „Und das machst du jetzt auch, mein Sohn!" giftet der Alte. „Sonst versohlt dir Old Stuppy den Hintern."

Die Situation entbehrte nicht einer gewissen Komik. Reginald Bull fing ganz unbekümmert an zu lachen. Und das wiederum löste die starren Gesichtszüge des Mannes in der Fellkleidung.

Er kam heran und lächelte, als er Rhodan und Bull begrüßte. „In Ordnung", meinte er mit einem Schulterzucken. „Vielleicht habe ich in den letzten Wochen zuviel mitgemacht. Die Topsider sind ja weg, und eigentlich ist es egal, warum. Wir haben unsere Ruhe wieder. Ich vergesse den Ärger und fange an, galaktisch zu denken."

Damit war der Bann gebrochen.

 

*

 

Sie alle hockten dann in friedlicher Runde zusammen und kamen einander schnell näher. Freder Masoviek entpuppte sich als guter Berichterstatter. Und wenn er einmal ins Stocken geriet oder die Taten der Faust von Efrem zu bescheiden darstellte, half ihm Old Stuppy auf die Sprünge.

Perry Rhodan lenkte das Gespräch danach auf den Punkt, der ihn am meisten interessierte. Er stellte dar, was man von Terra aus in den vergangenen vierundzwanzig Stunden beobachtet hatte. Er machte keinen Hehl daraus, daß er an der Lösung des Rätsels um das merkwürdige Objekt mit den riesigen Ausmaßen sehr interessiert war. Nach dem, was er inzwischen auf Efrem gehört hatte, gab es keinen Zweifel mehr darüber, daß dieses Objekt etwas mit dem überhasteten Verschwinden der Topsider zu tun haben mußte. „Wir haben die Sache technisch ausgewertet, so gut es möglich war", erklärte Freder Masoviek dazu. „Wir haben ein paar Orterstationen hier in George Town und anderswo. Auch meine Leute von der Faust haben tüchtig gearbeitet. Ich kann euch einiges an Bildmaterial zur Verfügung stellen, aber viel werdet ihr da nicht erkennen. Es raste ein Objekt von mehreren tausend Kilometern Größe auf Efrem zu. Die Umrisse waren verschwommen, und sie blieben es. Meine Spezialisten haben in diesen Dingen wenig Erfahrung, aber sie vermuten, daß das Objekt in einen riesigen Hochleistungsenergieschirm gehüllt war. Es stand etwa zwei Stunden unweit von Efrem. Dann verschwand es wieder. Kurze Zeit später erschien ein topsidischer Großtransporter über Lizard-City und sammelte alle Echsenwesen ein. Dann verschwand auch dieses Raumschiff. Inzwischen waren unsere Erkundungskommandos in Lizard-City. Old Stuppy kam vor einer Stunde von dort. Die Siedlung ist leer und verwaist."

„Stimmt", pflichtete der Alte bei. „Echsencity ist ausgestorben. Und die Echsen haben jede Menge an Gerät und Besitz zurückgelassen. Sie müssen sehr überstürzt und unvorbereitet aufgebrochen sein."

„Darf ich einen Vorschlag machen?" bat Enza Mansoor. „Hier werden wir nichts Neues erfahren.

Es wäre sicher zweckmäßig, wenn wir Wissenschaftler uns nach Lizard-City begeben und dort forschen und suchen."

Das war ganz in Perry Rhodans Sinn. Die dreizehn Personen brachen kurz danach auf. Freder Masoviek und Old Stuppy begleiteten sie als Ortskundige.

 

*

 

In George Town wurde ein Fest gefeiert. Der Hauptanlaß war der Abzug der Topsider, aber auch Freder Masoviek wurde bedacht. Und das nicht nur wegen seiner Taten und der Tatsache, daß er noch lebte. Die Bürger der Stadt und der umliegenden Dörfer und Siedlungen schrieben es seinem Verdienst zu, daß die Echsenwesen den Planeten verlassen hatten. Daß Masoviek das energisch bestritt, blieb weitgehend ungehört.

Perry Rhodan und Reginald Bull hatten als Gäste ein Quartier im Ratsgebäude bezogen. Noran Kostemy und seine Räte kümmerten sich um sie, so gut es ging. Und auch an den Feiern kamen die beiden nicht ganz vorbei.

Ein wenig rückte der wahre Grund ihres Hierseins vorübergehend in den Hintergrund.

Rhodan hatte von der ODIN ein weiteres Kommando kommen lassen. Diese Terraner hatten in seiner Unterkunft eine Telekomstation eingerichtet, von der aus ständiger Kontakt zu den Wissenschaftlern in Lizard-City bestand. Die Gegenstelle hatte meist Myles Kantor besetzt. Das Synergistiker-Trio stellte so etwas wie die Führungspitze der Gruppe dar, und ihm oblag es in erster Linie die Aufgabe, die gewonnenen Erkenntnisse auszuwerten.

Bully hatte sich zeitweise mit anderen Besatzungsmitgliedern der ODIN unter das Volk gemischt und feierte tüchtig mit, auch wenn ihm eigentlich nicht danach zumute war. Er entsprach damit aber der Bitte des Freundes, der einfach etwas gute Stimmung für Terra auf Efrem machen wollte.

Perry Rhodan wartete geduldig auf die Informationen aus Lizard-City. Die kamen in unregelmäßigen Zeitabständen. So baute sich allmählich ein neues Bild von dem auf, was sich hier ereignet hatte.

Und Rhodan fand bestätigt, daß er in der Tat einem großen Geheimnis auf die Spur gekommen war, das seine gesamten Bemühungen in einem etwas anderen Licht erscheinen ließ. „Wir haben doch noch ein paar Topsider gefunden", begann Myles Kantors erster Bericht. „Sie müssen durch widrige Umstände an dem Exodus gehindert worden sein. Es handelt sich um sieben Echsen. Sie zeigen alle normale Gehirnmuster auf, aber ihr Verhalten entspricht dem von Geistesgestörten oder zutiefst schockierten Intelligenzen. Die Mediziner haben einige von ihnen behandelt. Wir hoffen, in Kürze von ihnen etwas Vernünftiges zu hören zu bekommen."

Keine Stunde später meldete sich der junge Mann wieder. „Erste Erfolge zeigten sich bald", berichtete er. „Die gefundenen Topsider können wieder in Zusammenhängen sprechen, auch wenn sie noch nicht ganz normal sind. Sie berichten in Einzelanhörungen übereinstimmend von Visionen oder Wachträumen, in denen ihnen eine bunte, wirbelnde Energiespirale erschienen ist.

Diese habe sie aufgefordert, Efrem sofort zu verlassen. Sie habe auch angedroht, sie mit dem Tod zu bestrafen, wenn sie nicht gehorchten. Es ist sehr wahrscheinlich, daß sich aus dem Dilemma dieses nicht durchführbaren Befehls die geistigen Störungen ableiten. Es könnte aber auch sein, daß die Spirale selbst die Sinnverwirrung verursacht hat. Auf jeden Fall hat sie die Topsider mit parapsychischen Methoden beeinflußt."

„Diese wirbelnde Spirale", fragte Perry Rhodan zurück. „Kannst du dazu etwas Genaueres sagen?"

„Wir haben sieben syntronische Fiktivbilder nach den Beschreibungen der Topsider angefertigt", antwortete der junge Synergistiker. „Sie gleichen einander außerordentlich stark. Ich schicke sie dir jetzt hinüber. Dann kannst du dir selbst ein Bild machen."

Damit verabschiedete sich Myles.

Die Bilder liefen ein, und Perry Rhodan lief es eiskalt über den Rücken. Es war zwar absurd, aber diese Darstellungen weckten in ihm Assoziationen an Erscheinungsbilder von ES.

Der nächste Bericht kam drei Stunden später, als Bully seinem Freund gerade von den tollen Feiern in George Town berichtete. Und diese Informationen schlugen wie eine Bombe ein.

Enza, Notkus und Myles hatten im Süden von Lizard-City, wo sich die wichtigsten technischen Einrichtungen der Topsider befanden, eine moderne High-Tech-Meßstation gefunden, deren Aufzeichnungen sich problemlos auslesen ließen.

Damit (gewann das Synergistiker-Trio erstmals authentische Informationen über das geheimnisvolle Objekt, sowie über sein spukhaftes Erscheinen und Verschwinden.

Danach war in sechs Lichtminuten Entfernung von Efrem das Ding aus dem Nichts erschienen.

Es hatte die Form einer dicken Scheibe besessen, deren Durchmesser 8000 Kilometer betrug. Das Objekt bewegte sich auf den Planeten zu, verharrte hier eine Stunde, und dann verschwand es wieder. Fraglos war es ein gewaltiger Energieschirm, in den diese fast planetengroße Scheibe gehüllt war.

Es gab auch optische Aufzeichnungen, die syntronisch aufgebessert worden waren. Einzelheiten waren darauf zwar nicht zu erkennen, aber das war auch gar nicht erforderlich. Die Bilder sprachen für sich.

Myles Kantor übertrug sie kommentarlos an Perry Rhodan. „Du weißt, was das bedeutet?" fragte er dann.

Rhodan fand erst einmal keine Worte. Dann sprach er das aus, was auch der junge Mann gedacht hatte. „Kein Zweifel, Myles. Das riesige Objekt, das hier erschienen ist, war Wanderer, der Kunstplanet von ES.

Schon die leuchtende Spirale hat mich spontan an die Superintelligenz erinnert. Und jetzt dies. Es hörte sich verrückt an, aber es muß so sein: ES ist hier im Opra-System gewesen. Und ES selbst hat die Topsider von Efrem vertrieben."

Reginald Bull stand daneben und drückte unwillkürlich eine Hand auf die Stelle der Brust, wo sich früher sein Zellaktivator befunden hatte. Der Gedanke, daß ES hier gewesen war, machte ihm schwer zu schaffen. „Ich hab’ da ein paar Fragen", stöhnte er, als Myles Kantor sich verabschiedet hatte. „Wieso konnte die topsidische Station das alles so klar aufzeichnen, und die Leute von Efrem und wir haben nur verwaschene Flecken gesehen? Ist das echt, was die Wissenschaftler gefunden haben? Oder handelt es sich um ein Täuschungsmanöver?"

„Ich kann dir diese Fragen nicht beantworten", entgegnete Perry Rhodan, der auch sichtlich erregt war. „Aber ich habe noch ein paar hinzuzufügen. Was hat Wanderer in diesem Sektor der Milchstraße zu suchen? So nah an Terra war ES noch nie mit seiner Kunstwelt. Oder das: Die Bahn von Wanderer, die wir bei der Abgabe der Zellaktivatoren bestimmt hatten, wenn auch ungenau, sie führte nicht am Opra-System vorbei.

Hat ES sich neue Tricks ausgedacht? Oder war es am Ende gar nicht ES? Wer hat die Topsider bewogen, von Efrem zu verschwinden? War das wirklich ES?"

„Und wenn ES hier war", ergänzte Bully, „welches Interesse könnte ES gehabt haben, auf diese Weise in das galaktische Geschehen einzugreifen? Ich sehe da keinen Grund."

„Und keinen logischen Zusammenhang", ergänzte der Freund nachdenklich.

Die beiden Männer diskutierten noch mehrere Stunden, aber das brachte sie nicht weiter.

Als Myles dann etwas später mitteilte, daß sein Eltern und weitere Spezialisten aufgebrochen seien, um jenen Ort anzufliegen und zu untersuchen, an dem der vermeintliche Kunstplanet sich aufgehalten hatte, ahnte Perry Rhodan noch nicht, daß dieser Schritt die Lage nur noch mehr verwirren würde.

Der Bericht über diese Erkundung lief am nächsten Tag ein, als die Synergistiker wieder nach Lizard-City zurückgekehrt waren. Diesmal berichtete Notkus Kantor selbst. Und ausnahmsweise wurde er dabei nicht von Enza Mansoor unterbrochen oder verbessert. „Eine Zeitverwirbelung, Perry", sagte der Synergistiker. „So haben wir diese Erscheinung genannt. Sie tritt über Lizard-City in Erscheinung und vor allem in der Raumzone, in der sich Wanderer befunden hat Es ist gut, daß wir sofort nach solchen Effekten gesucht haben, denn diese klingen allmählich ab und werden in wenigen Tagen gar nicht mehr festzustellen sein."

„Zeitverwirbelung? Was sollen wir uns darunter vorstellen?"

„Eine winzige Abweichung von aktuellen Strangenesswert null. Oder noch einfacher ausgedrückt: Ein bißchen Unnormalität des Raum-Zeit-Gefüges."

„Ist das ein normaler Effekt, wenn Wanderer irgendwo erscheint?" fragte Perry Rhodan weiter. „Ganz sicher nicht, wenn Wanderer normal wäre."

„Also war dies nicht der wirkliche Wanderer?"

„Das ist eine theoretische Schlußfolgerung, der ich nicht zustimme. Für mich steht fest, daß Wanderer hier war.

Woher die Zeitverwirbelung stammt und was sie zu bedeuten hat, darüber kann ich nicht einmal etwas Spekulatives sagen. Wir haben uns lange beraten, aber keiner der Wissenschaftler konnte eine befriedigende Erklärung finden. Wir können diesen Vorgang nicht deuten, auch wenn wir keine Zweifel an einer Störung der Raumzeit haben."

 

*

 

Perry Rhodan konnte seine innere Erregung nur mühsam unterdrücken. So nah an ES war er seit der Ablieferung der Aktivatoren noch nie gewesen. Diese heiße Spur durften sie jetzt nicht wieder verlieren.

Nach einer kurzen Phase der Beruhigung seiner aufgewühlten Nerven ergriff er wieder die Initiative. Er veranlaßte zunächst, daß alle Informationen, die das Synergistiker-Trio mit dem Wissenschaftlerteam gewonnen hatte, NATHAN übertragen wurden. Die Mondsyntronik wurde gleichzeitig aufgefordert, ihrerseits eine strenge Analyse und Auswertung vorzunehmen.

Das war der erste Takt in Rhodans Bemühen, alles Denkbare in Bewegung zu setzen, um die vermeintliche Spur besser zu erkennen und zu verfolgen.

Dann ließ er, soweit das möglich war, alle anderen ehemaligen Aktivatorträger informieren. Und schließlich richtete er eine dringende Botschaft an die Liga Freier Terraner und an die Kosmische Hanse, in der er darum bat, die Suche nach ES unter den neuen Gesichtspunkten zu sehen und noch intensiver zu unterstützen.

Natürlich stellte er allen die bisher gewonnenen Erkenntnisse vorbehaltlos zur Verfügung.

Bully machte ihn darauf aufmerksam, daß es sich nicht vermeiden ließ, daß auch die Friedensstifter Kelamar Tesson - und damit das ganze Volk der Linguiden - sehr bald alle Informationen über das Erscheinen von Wanderer im Opra-System besitzen würde.

Perry Rhodan tat dies mit einem Schulterzucken ab.

Das merkwürdige Interesse der Linguiden an ES würde sich bestimmt irgendwann erklären. Die eigene Suche nach ES, um die Superintelligenz über ihren Irrtum bezüglich des Ablaufs der 20.000-Jahre-Frist aufzuklären, hatte Vorrang vor der Preisgabe von Einzelinformationen über ES und Wanderer.

Dann setzte er sich mit dem Team in Lizard-City in Verbindung. Er traf das ganze Synergistiker-Trio an. „Bitte laßt die gefundenen Topsider umgehend zur ODIN bringen. Ich werde in Kürze nach Terra zurückkehren. Dort übergebe ich die Echsenmenschen an den Ständigen Vertreter von Topsid.

Das restliche medizinische Problem müssen die Topsider selbst lösen."

Enza Mansoor veranlaßte das sogleich. „Euch und euer Team", fuhr Perry Rhodan fort, „möchte ich bitten, die Arbeit noch einige Tage fortzusetzen.

Vielleicht findet ihr noch weitere Hinweise oder Erklärungen für das Geschehen. Das zeitliche Ende eurer Arbeit könnt ihr selbst bestimmen. Sollten sich neue Erkenntnisse ergeben, so übermittelt dies bitte unverzüglich an NATHAN. Auch wäre es nützlich, wenn ihr euch Gedanken darüber machen würdet, wie wir diese Spur zu ES verdichten und verfolgen könnten."

Die Synergistiker sicherten natürlich jede Unterstützung zu und verabschiedeten sich dann.

Die auf Efrem befindlichen Besatzungsmitglieder der ODIN wurden von Rhodan aufgefordert, sich wieder an Bord zu begeben. Bully nahm noch einmal Kontakt mit Noran Kostemy auf und berichtete ihm von der neuen Entwicklung. Der Abflug der ODIN stand unmittelbar bevor.

Der Ratspräsident kam, um sich von Perry Rhodan zu verabschieden. Er erzählte mit einem Lächeln, daß Freder Masoviek und Old Stuppy sich von den Wissenschaftlern in Lizard-City abgesetzt hatten, um wieder in die Einsamkeit der Schachtelhalmwälder zu verschwinden.

Der Abschied hier vollzog sich schnell und unkompliziert. In George Town dauerten die Feiern noch an, als Rhodan und Bull in die ODIN einschleusten. Auch hier verlor man keine Zeit. Der Start in Richtung Solsystem erfolgte unmittelbar darauf. Über Terra blieb die ODIN im Orbit. Bully übernahm es, die sieben verwirrten Topsider abzutransportieren.

Perry Rhodan hatte sein Kommen natürlich angekündigt und traf sich nach der Landung seiner Raumfähre im Regierungszentrum mit Kallio Kuusinen und Kelamar Tesson. Der Erste Terraner und der Linguide waren längst über alle Einzelheiten informiert.

Der Friedensstifter hatte noch keine Informationen von seinen neun ausgeschickten Mitstreitern, aber das war in Anbetracht der kurzen Zeit seit dem Verlassen Terras auch nicht zu erwarten gewesen. „Da ich dir nichts Neues berichten kann", wandte sich Perry Rhodan mit einer leisen Spur von Ironie an den Linguiden, „möchte ich dir dies sagen. Dein Auftrag ist natürlich storniert. Wenn deine Kollegen Erfolg haben sollten, habt ihr nur Anspruch auf neun Zentel der Informationen, die auf Wanderer aufgezeichnet wurden."

Kelamar Tesson erwiderte nichts.

 

ENDE

 

Pictures/100000000000015E000001FEB0BDCBD0.jpg


