
		
			
		
	
Endstation Etustar

Flug in den Dunklen Himmel – ein Sotho kehrt heim

von Arndt Ellmer

Den ehemaligen Zellaktivatorträgern läuft die Zeit davon.

Jedenfalls wissen sie im Frühjahr 1175 NGZ längst, daß die ihnen von ES zugestandene Lebensspanne drastisch verkürzt wurde. Schuld daran ist offenbar der gestörte Zeitsinn der Superintelligenz, die, wie man inzwischen weiß, einen schweren Schock davongetragen hat.

Sowohl den Planeten Wanderer als auch den Zugang zu ES zu finden, um der Superintelligenz zu helfen, darum bemühen sich Perry Rhodan und seine Gefährten seit langem. Denn nur wenn sie erfolgreich sind, können sie hoffen, ihre lebenserhaltenden Geräts, die inzwischen den Besitzergewechselt haben, zurückzuerhalten.

Gegenwärtig finden die Bemühungen unserer Protagonisten an zwei Schauplätzen statt. Wahrend Perry Rhodan, Atlan und Gucky Andromeda bereisen, wo ES in der Vergangenheit deutliche Zeichen gesetzt hat, nähertsich die ROBINdem Zielihres langen Fluges: der Machtigkeitsballung Estartu.

Dort, im Reich der 12 Galaxien, hofft man, die Superintelligenz gleichen Namens aufzuspüren und von ihr etwas über ES zu erfahren.

Aus diesem Grund bemühen sich die Galaktiker, den Dunklen Himme! zu erreichen - und die ENDSTATION ETUSTAR...

	Die Hauptpersonen des Romans:

Stalker - Der Pterus-Klon am Ende seines Weges.

Ronald Tekener und Dao-Lin-H'ay - Der Terraner und die Kartanin auf Etustar.

Norman Thurau und For-Khon - Ein Spielzeugmacher und sein seltsamer Vertrauter.

Salaam Siin - Der Meistersänger trifft seine Freunde wieder.

Shina Gainaka - Kommandantin der ROBIN

1.

Sarkrat von Epixol: Die Aufzeichnungen Mrosh schob den Unterkiefer vor und hüpfte um die zehnköpfige Gruppe der Artgenossen herum. Seine Augen rollten gefährlich, und er streckte die knochigen Finger nach ihnen aus, als wolle er sie damit durchbohren. Aus seinem Mund kam ein Fauchen, und er achtete nicht auf das belustigte Glucksen, das ein paar von ihnen hören ließen. „Er gehört mir!" schrie Mrosh, so laut er konnte. „Wer ihn mir streitig machen will, der soll herkommen. Ich werde ihn niederkämpfen!"

Keiner aus der Gruppe nahm die Herausforderung an.

Sie verfolgten sein Gezappel und seine Sprünge mit ausdrucksosen Gesichtern.

Es war noch nicht soweit, deshalb hielten sie es für unnötige Energievergeudung, sich so aufzuführen. Doch Mrosh ließ nicht locker und stachelte sie weiter an. Er beleidigte sie und nannte sie Schlappschwänze, und als er jetzt immer noch nicht auf Gehör stieß, duckte er sich und sprang den Pulk an. Durch die Wucht seines Sprunges prallten drei, vier gegeneinander und stürzten. Sie fuhren empor und griffen ihn lautlos an. Er lachte und wich den Hieben geschickt aus. Sie streiften ihn höchstens, und er brachte sich in eine günstige Position und huschte unter ihnen durch, verschwand zwischen den Beinen der anderen und richtete sich hinter ihrem Rücken auf. Übergangslos nahm er eine ebenso reglose Haltung an wie die Umstehenden und amüsierte sich köstlich darüber, daß sie wertvolle Zeit vergeudeten, bis sie merkten, wo er sich befand. „Das wirst du büßen!" schrillten sie, doch Fkarg übertönte sie mit einem Ruf. „Das Signal!" verkündete er. „Die Automaten geben das Signal!"

Sie nahmen in einer Reihe Aufstellung und drückten sich eng an die silbern glitzernden Wände des Steuerraums. Wie sie so dastanden, die Körper nach vorn gereckt und die Köpfe mit der ausladenden Kieferpartie in Richtung der Schleuse gedreht, da hätte man sie für eine disziplinierte Ehrengarde halten können. „Wer von uns wird ihn bekommen?" schrie Mrosh herausfordernd. „Wer gewinnt? Ich allein!"

„Mrosh hat es gewußt", pfiff Zbrem leise, „daß der Vorgang früher als erwartet beendet ist. Was ist anders diesmal? Wer kann es sagen?"

Sie würden die Automaten fragen, wenn es soweit war. Sie verlangten Rechenschaft selbst von diesen Maschinen, deren Funktionen und Arbeitsweisen ein Buch mit sieben Siegeln für sie waren. „Achtung", fügte Fkarg hinzu. „Nichts anmerken lassen. Er kommt. Er darf nicht erkennen, was wir eigentlich sind!"

Doch der, den sie erwarteten, kam nicht. Das Tor blieb geschlossen. Dafür tauchte zwischen den Aufbauten im hinteren Teil des Raumes ein Roboter auf, der ihre Gestalt besaß.

Was sie sahen, konnte nach ihrem Wissen nicht existieren.

Etwas war absolut nicht so, wie es hätte sein sollen. „Holt Waffen!" schrie Mrosh. „Das Ding greift uns ..."

Er stockte und verließ die Reihe, die sie noch immer bildeten.

Er wich in Richtung des Ausgangs zurück und begann gleichzeitig zu toben. „Unhold, Ausbund von Grausamkeit! Wer bist du? Nenne deinen Namen!" schrie er das Ding an. Auch die anderen begriffen, daß sie es keineswegs mit einem Roboter zu tun hatten, sondern mit einem Artgenossen. Was sie vor sich sahen, war ein Singuva in einer Rüstung, ein metallbewehrter Kämpfer. Und er sagte kein Wort, schritt steif ihre Reihe entlang und stürzte sich auf Mrosh.

Der Singuva mit seinen Besitzansprüchen ließ einen schrillen Schrei hören und wehrte den Geharnischten ab. „Du machst mir meine Rechte nicht streitig!" brüllte er. „Du nicht!"

Seine nächsten Worte gingen in ein Winseln über. Durch seine Prahlerei zuvor hatte er seine Kräfte vergeudet und war dem Rivalen schon nach weniger als zwanzig Atemzügen unterlegen. Der andere trat ihm die Beine unter dem Körper weg und schlug mit dem metallbewehrten Schwanz zu. Spitze Zacken drangen in Mroshs Körper ein.. Der Singuva jaulte auf und verlor im nächsten Augenblick das Bewußtsein. Ein letzter, harter Schlag gegen den Hinterkopf beendete die Existenz des Wesens.

Noch immer sprach der Angreifer kein Wort. Er musterte die Artgenossen, die gelähmt und sprachlos den Mord mit angesehen hatten. Sie waren zu keinerlei Reaktion fähig. Er tötete sie der Reihe nach, dann aktivierte er ein Funkgerät. Roboter kamen, beseitigten die Toten und säuberten den Raum. Einer nahm die Rüstung auf, die der stumme Kämpfer ablegte. Der Verkleidung seines Schwanzes blickte er beinahe mit Wehmut nach. Die metallenen Stacheln hatten ihren Dienst getan, er würde sie nie mehr brauchen.

Es wurde still im Steuerraum, und .das Signal erklang ein zweites Mal. „Komm!" lockte der Singuva mehrmals. „Der Weg ist jetzt frei!"

Und er kam. Er trat aus dem Tor und sah sich um.

Aufmerksam musterte er seine Umgebung, und in seinen dreieckigen Augen schimmerte das Wissen um alles, was ihn umgab. Seine Körperhaltung drückte Entschlosse'nheit aus.

Ja, das war er. Besser hätten sie ihn nicht erschaffen können.

Der neue Sotho verließ die Klonanlagen und tat die ersten Schritte in seiner neuen Welt. „Hallo!" rief der Singuva. „Komm her zu mir! Du mußt mich tragen!"

Er beobachtete, wie der Sotho ihn beäugte und dann auf ihn zueilte. Er beugte sich über ihn und musterte den Körper, der seinem eigenen bis ins Detail entsprach. Nur war der Sotho über zweimal so groß wie der Singuva und besaß keinen Schwanz. „Du bist Sotho Tal Ker", rief der Zwerg aus. „Und ich bin Skorsh, dein Animateur. ESTARTU hat mich dir zugeteilt. Ich sehe, wir passen gut zusammen!"

„Das stimmt", lautete die Antwort. Sie kam kurz und bündig, der Sotho wußte genau, was er wollte. Die Anlagen hatten gute Arbeit geleistet.

Skorsh sprang auf die Schulter des Klons und hielt sich an dessen Hals fest. Von oben musterte er das Hohlkreuz des Sothos mit dem Psipressor. Die Automaten hatten ihr Geschöpf bereits vollständig ausgerüstet.

Ohne ein weiteres Wort setzte Tal Ker sich in Bewegung und verließ den Steuerraum. Er suchte den Schacht auf und ließ sich hinauf an die Oberfläche Etustars tragen. „Du errätst meine Absichten", lobte der Animateur zum Schein. „Unser Schiff wartet bereits."

„Ich weiß", erklärte der Sotho. „Wir werden Etustar und den Dunklen Himmel verlassen."

„Richtig, richtig", keifte Skorsh neben seinem Kopf. „So ist es vorgesehen. Kennst du deinen Auftrag?"

„Ja. Er lautet, die Milchstraße für den Permanenten Konflikt zu gewinnen!"

„Du bist der geeignete Sotho dafür", schmeichelte der Animateur. „Ich sehe, es wird zwischen uns beiden wirklich keine Probleme geben. Du bist der geborene Held und Herrscher, Sotho Tal Ker!"

2.

TARKANIUM: Zwischenstation Hubei In regelmäßigen Abständen trafen 5-D-Impulsketten ein und wurden von der Steuersyntronik ausgewertet. In allen Fällen handelte es sich um Transmissionsschauer, die vom Heraldischen Tor ausgingen. Dort herrschte ein reges Kommen und Gehen. Entlang der Bahn Hubeis um die Sonne Oogh flogen etliche Dutzend Schiffe, die sich in eine lange Warteschlange einreihten. Sie warteten darauf, vom Transmittertor an ihr nächstes Ziel abgestrahlt zu werden.

Das Absantha-Tor lag auf der Bahn des einzigen Planeten des gelben Sterns vom Sol-Typ, und zwar genau auf dem Hubei gegenüberliegenden Punkt. Synchron mit dieser Welt umkreiste es Oogh, und der Gedanke an die schwierigen Justierungen des Transmitters, die mit diesem permanenten Positionswechsel verbunden waren, jagte Ronald Tekener einen Schauder über den Rücken. Ein normales Wesen aus dem 4-D-Kontinuum wäre an einer solchen Aufgabe gescheitert, nicht jedoch die Nakken. Das war ein Punkt, in dem sich im Vergleich mit der Zeit vor der Großen Katastrophe nichts geändert hatte. Die Nakken, diese merkwürdigen Wesen aus einer „anderen Welt", waren für den Betrieb des Transmitternetzes unentbehrlich, und sie verstanden es mit Sicherheit auch in Zukunft, unentbehrlich zu bleiben und ihr eigenes Süppchen zu kochen, von dem niemand wissen oder ahnen konnte, wie es nach seiner Vollendung schmecken würde.

Tek fragte sich, ob die Tätigkeit der hiesigen Nakken etwas mit der Suche nach dem Innersten zu tun hatte. Er verneinte es.

Es hatte sich in der Milchstraße herausgestellt, worum es sich bei dieser Suche handelte, und die Funktion der Nakken als Schaltmeister der Transmittertore in Estartu leitete sich lediglich aus ihren Fähigkeiten her, daß sie als Wesen des 4-DKontinuums mit ihren Sinnen im 5-D-Gefüge lebten und arbeiteten.

Etwas anderes war von wesentlich größerer Bedeutung.

Sowohl ES als auch ESTARTU hatten stark unter den Auswirkungen der Großen Katastrophe gelitten. ES war wieder gegenwärtig, von ESTARTU wußten sie es nicht. Sie besaßen nur die Aussagen von Stalker und dem Sarkrat. Die Angehörigen der verschiedenen Völker in den zwölf Galaxien schienen nichts von einer Superintelligenz in ihrem Reich zu wissen, gerade so, als habe es ESTARTU hier nie gegeben.

Ein Wunder war das nicht. Denn schließlich hatte sich dieses Wesen von der nächsthöheren Evolutionsstufe fünfzigtausend Jahre in einem anderen Universum aufgehalten, eine Zeit, in der die zwölf Galaxien sich allein und dem Willen der Singuva überlassen waren.

Das Regime dieser Animateure hatte glücklicherweise nicht bis in die Gegenwart überdauert. Soviel wußte man aus den vagen Erkenntnissen der Bewohner Sabhals und dem konkreten Wissen der Lao-Sinh auf Bansej. Vin-Shun-H'ay hatte sie eingehend über die Verhältnisse im Tarkanium informiert und über die Befugnisse der Somer, die ihre Macht direkt von Ijarkor'und dem ersten Desotho Veth Leburian herleiteten. Tek und die Mitglieder seiner Expedition konnten sich so ein Bild über die generellen Zustände in den zwölf Galaxien machen, in denen die Somer fast wie die Nakken unentbehrlich waren und diese Position mit dem nötigen Nachdruck behaupteten. Es lag auf der Hand, daß sie das Ziel ihrer Existenz im stetigen Ausbau ihrer Macht sahen.

Irgendwann in ferner Zukunft konnte es durchaus sein, daß sich diese Wesen zu den alleinigen Herrschern über das Reich aufschwangen, heimlich und durch die Hintertür, wie es einst die Singuva geschafft hatten, diese zwergenhaften Pterus von einer der Kolonialwelten.

Was würde ESTARTU zu einer solchen Entwicklung sagen?

Wie würde die Superintelligenz eingreifen, um ihrer Funktion als Korrektiv gerecht zu werden?

Tek war unruhig. Zu lange schon machte er sich Gedanken über das Schicksal dieser Wesenheit, die einst von ES als Schwester bezeichnet worden war. Was sagte diese Bezeichnung in bezug auf die Ähnlichkeit im Verhalten der beiden Superintelligenzen aus?

Er hätte viel darum gegeben, wenn er es gewußt hätte.

Eine Überlegung drängte er unbewußt in den Hintergrund, weil sie ihn erschreckte. War ES deshalb krank, weil sie unter dem Verlust von ESTARTU litt?

Seine Gedanken fanden ein abruptes Ende. Der Steuersyntron der DAO-LIN gab ein Signal. Die Tätigkeit des Transmittertors war übergangslos erloschen. Aus dem Bereich um das Tor und aus mehreren Sektoren um Hubei herum lösten sich kleine, schnelle Schiffe und rasten auf den Ankömmling zu. Sie schnitten ihm den Weg in Richtung Absantha-Tor ab, ließen jedoch einen Korridor in Richtung des Planeten frei. Eines der Schiffe ging auf Parallelkurs und begleitete die Endstufe auf ihrem Flug.

Vin-Shun-H'ay baute die übliche Funkbrücke auf und identifizierte sich und ihr Schiff. Der Somer beäugte sie aufmerksam und musterte auch die Lao-Sinh im Hintergrund.

Er schien zufriedengestellt. „Wir haben keine Einwände gegen den Weiterflug", teilte er in sothalk mit. „Geht in einen Orbit, und bereitet die Landung vor!"

„Wir danken dir", antwortete die Kommandantin Bansej sund schaltete ab. Sie wandte sich zu Dao-Lin-H'ay um und wartete darauf, daß ihre berühmte Artgenossin etwas sagte.

Dao jedoch schwieg, und ihr Schweigen stellte ein uneingeschränktes Lob für Vin-Shun dar. „Es wird nicht nötig sein, auf Hubei zu landen", meinte Tek. „Wir können im Orbit warten, bis Thurau eintrifft."

„Das wäre ein Fehler", erklärte Vin-Shun-H'ay. „Ich will dir keine Vorschriften machen, Tekener. Im Orbit haben die Somer ihre Spion-Sonden, denen nichts entgeht. Auf Hubei jedoch richten sie nichts aus. Wir kennen Thurau gut genug, um zu wissen, daß er dies berücksichtigt. Wenn du ihn treffen willst, mußt du hinab!"

„Ich bin einverstanden." Der Terraner lehnte sich zurück. Je unauffälliger das Ganze vor sich ging, desto besser. Noch wußte er nicht genau, was Thurau eigentlich plante. Der Nachkomme von Vironauten hatte lediglich durchblicken lassen, daß er über die nötigen Verbindungen verfügte, um ihnen bei ihrem Vorhaben behilflich zu sein.

Tek verfolgte, wie die UMBALI-Endstufe in einen Orbit um Hubei ging und die Landung einleitete. Mehrere Funksprüche mit der Hafenkontrolle wurden gewechselt. Vin-Shun vermied es, den hohen Besuch zu erwähnen, den sie mitbrachte. Die Somer hätten mitgehört und sofort Bescheid gewußt. So aber drehte ihr somerisches Begleitschiff ab und kehrte in den Leerraum jenseits des Planeten zurück. Auf einem Bildschirm tauchte eine Vergrößerung eines Teiles der Oberfläche auf, und Dao-Lin deutete auf den dunklen Fleck, der vom üppigen Grün eines Kontinents und vom Blau eines Meeres gesäumt wurde. „Hangay!" sagte sie. „Das ist Hangay, die alte kartanische Siedlung."

„Sie heißt auch heute noch so", bestätigte die Kommandantin Bansejs. „Es gab keinen Grund, den Namen zu ändern. Wir werden auf dem Hafen Hangays landen. Soeben kommen die Koordinaten und der Peilstrahl herein."

Der Mann zwischen den Behältern trug einen Mantel, der mehr an einen Sack denn an ein Kleidungsstück erinnerte. Über die Hände hatte er Handschuhe gezogen, und er hantierte an einem Gegenstand herum, der sich um alle drei Achsen drehte und dabei quietschte und jaulte. Von den Handschuhen tropfte unentwegt ein dünnflüssiges Schmiermittel zu Boden und bildete eine Lache, die die Stiefel des Mannes einschloß.

Er beachtete es nicht. Seine Aufmerksamkeit war allein auf den Gegenstand gerichtet, und als der nach einer Weile noch immer keine Ruhe gab, lehnte er sich ein wenig zurück, hob den rechten Fuß mit der feuchten Sohle und verpaßte ihm einen Fußtritt, der ihn ein paar Meter weit durch die Luft beförderte.

Dort blieb er hängen und stellte seine nervtötende Geräuschkulisse ein. „Endlich. Warum nicht gleich", brummte der Mann und zerrte sich die Handschuhe von den Fingern. Dann wischte er sich mit dem Ärmel den Schweiß von der Stirnglatze und fuhr sich durch die schwarzen Locken, die im Nacken in einer kunstvollen Welle endeten.

Ein kleiner Roboter surrte herbei und nahm ihm den Sack ab, unter dem seine Kombination zum Vorschein kam. Sie unterschied sich nur geringfügig von dem Sack. Der Mann griff in eine der Taschen und holte einen winzigen Minikom in Schneckenform heraus. „Ich hoffe, ihr habt alles auf gezeichnet", sagte er. „Mit dem zweiten Prototyp werden wir es schaffen!"

„Alles in Ordnung, Norman", kam die Antwort aus der Entwicklungsabteilung. „Du kannst heraufkommen und den Gegenstand mitbringen."

Norman Thurau, seines Zeichens größter vironischer Spielzeughersteller des Tarkaniums und der ganzen Nordseite von Absantha-Gom, zuckte mit den Schultern und warf beiläufig einen Blick hinüber zum Puppenturm, dem Verwaltungstrakt seiner Firma. Die digitalen Ziffern auf dem Mauerwerk zeigten ,ihm an, daß die achte Stunde begonnen hatte. Er hatte die Zeit mit dem Prototyp verplempert und dabei völlig vergessen, sich über das auf dem laufenden zu halten, was außerhalb der Fabrik, außerhalb Hangays und außerhalb des Planeten vor sich ging. Er stieß einen Fluch zwischen den Zähnen hervor, schickte den Prototyp mit der Robotpost hinauf in die Werkstatt und verschwand im Puppenturm, wo Sibylle ihn mit einem fruchtigen Drink empfing. Die Blonde gab den Weg in sein Büro frei. „Vandergold hat angerufen", plapperte sie drauflos. „Er will die Manthha-Serie in einer Woche abholen."

„Terranische Woche oder hubeische?"

„Das hat er nicht gesagt."

Thurau blieb stehen, und Sibylle prallte gegen ihn. „Mein liebes Kind", knurrte er in einem Tonfall, der überhaupt nicht zu seinen süßen Worten paßte. „Natürlich terranische. Dadurch gewinnen wir fast einen ganzen Tag.

Teile ihm das mit. Und im übrigen werde ich demnächst sowieso verreisen müssen. Die Somer brauchen ein paar Dinge, die sie nur durch mich beziehen können. Es sei denn, sie entscheiden sich für den kostenintensiven Transport eigener Erzeugnisse von Siom Som hierher. Aber^so dumm sind sie nicht, daß sie nicht auf ihren persönlichen Vorteil achten würden, den ich ihnen biete."

„Du nimmst mich doch sicher mit, oder?" Sie drängte sich an ihn, und ihre Finger verhedderten sich wie zufällig in seiner Jacke. „Diesmal nicht. Ein andermal."

Er eilte in sein Büro und sah flüchtig die Post durch.

Bestellungen bis zu einer Entfernung von zwanzigtausend Lichtjahren waren eingetroffen, es wurde Zeit, daß er sein Geschäft erweiterte und Fabriken auf anderen Planeten eröffnete. Bald würde er so berühmt sein wie die Ophaler mit ihren Gesängen.

Er stutzte und schlug sich gegen die Stirn. „Natürlich, das ist es!" Er rannte aus dem Büro hinaus. „Barney soll den Prototyp verschrotten!" rief er Sibylle zu. „Wir machen etwas ganz Neues!"

Die Idee war einzigartig, und er fragte sich, wieso er nicht früher darauf gekommen war.

Ophalische Sänger als Miniaturausgaben! Das mußte der Renner werden, denn Ophaler hatten einen außerordentlich guten Ruf. Und nicht jeder Planetenbewohner in den zwölf Galaxien konnte sich einen Flug nach Mardakaan oder zu einem anderen Planeten leisten, auf dem es eine Singschule gab. Was lag näher, als sich einen kleinen Ophaler-Robot zu kaufen, der einem die Chöre der Helden vortrug?

In diesen Minuten dachte Thurau allein an seinen Profit und nicht daran, daß er mit diesem Spielzeug dazu beitragen würde, die Liebe zur Musik in Estartu zu verbreiten und zu bewirken, daß es eines Tages auch andere musikliebende und musikalische Völker geben würde, nicht nur die Ophaler.

Norman Thurau eilte in seine Privatwohnung auf der gegenüberliegenden Seite des Firmengeländes. Er duschte und zpg sich um, dann widmete er sich den Meldungen des Tages.

Er hielt nach einer ganz bestimmten Information Ausschau, aber sie existierte noch nicht.

Sie waren bisher nicht angekommen, aber sie mußten auf dem Weg sein. Die zwei Wochen, die Tekener für die Ausrüstung der UMBALI-Endstufe veranschlagt hatte, waren längst vergangen. Ein paar Verzögerungen eingerechnet, konnte es sich nur noch um Stunden handeln.

Ich muß For-Khon Bescheid sagen, dachte der Vironer. Es darf keine Panne geben. Alles muß so aussehen, als sei es auf meinem Mist gewachsen. Etwas anderes kaufen mir die Somer nie und nimmer ab. Je mehr Zeit wir verlieren, desto gefährlicher wird es für uns. Warum habe ich nur meinen Mund so weit aufgerissen und Tekener und H'ay spontan meine Hilfe angeboten? Wahrscheinlich bin ich verrückt.

Die Querionen hatten den Planeten auf den Namen Phamal und die Sonne auf Guita getauft. Aber das war über fünfzigtausend Jahre her. Hubei war die einzige Welt des gelben Sterns Oogh, und sie besaß erdähnliche Ausmaße. Eine starke Achsneigung führte zu extrem ausgebildeten Jahreszeiten, lediglich im Äquatorbereich hielten sich die Temperaturschwankungen in erträglichen Maßen. Hubei wies ein Treibhausklima mit üppiger Pflanzenund Tierwelt auf. Die Landmassen machten ein Fünftel der Oberfläche aus. Aus dem All wirkten sie zerrissen und zerfleddert wie ein riesiges Gebiet, das zu großen Teilen vom Meer überflutet worden war. Lediglich im Äquatorgebiet ragte ein einziger großer Kontinent aus den Wassermassen empor. An seiner Südküste lag die Stadt Hangay, die einst nach der Galaxis in Tarkan benannt worden war, ohne daß die Kartanin bei der Namensgebung gewußt hätten, woher der Name eigentlich stammte.

Im Zentrum des Kontinents, tief unter Erdmassen begraben und vom Dschungel überwuchert, ruhte die alte Netzgänger-Station. Sie würden keine Gelegenheit haben, sie aufzusuchen.

Viel zuviel Zeit hatten sie seit ihrem Eintreffen in Estartu schon vergeudet, und jeder Tag konnte ein Tag zu spät sein, der den Untergang der Superintelligenz ES besiegelte.

Die DAO-LIN landete inmitten von zwanzig Trimaranen verschiedener Größen. Diese Schiffsbauweise, die die Hangay-Kartanin und die Hauri mitgebracht hatten, hatte sich offenbar zum Standard entwickelt. Am Rand des Landefelds ruhten mehrere kleine Schiffe und Gleiter, die Zigarren- oder Diskusform besaßen und ihren Ursprung bei den Völkern Estartus hatten.

Tekener suchte sich zehn von den zwanzig Terranern als Begleitung aus, dann verließ er zusammen mit Dao, Vin und zehn Lao-Sinh die Endstufe. Die Gruppe bewegte sich zwischen den Rümpfen der Schiffe entlang und ging den in verschiedenen Farben schimmernden Prallfeldern aus dem Weg. Bodenfahrzeuge wurden keine eingesetzt, es war ein Raumhafen für Fußgänger.

Der Rand des Landefeldes war gesäumt von Gebäuden unterschiedlieher Baustile. Vin-Shun erläuterte die Strukturen Hubeis mit den unterschiedlichen Machtblöcken. Neben dem Gebiet, das die Lao-Sinh auf dem Kontinent für sich beanspruchten, gab es drei verschiedene Machtbereiche, die von Hauri bevölkert waren. Daneben gab es die Vironische Ebene und ein paar kleinere Gebiete, in denen Angehörige verschiedener Estartu-Völker und andere Vironauten lebten, die sich nicht mit der lockeren Regierungsform der Ebene identifizierten. Jeder Machtblock besaß am Raumhafen Hangays ein eigenes Abfertigungsgebäude. Lediglich die Lao-Sinh beanspruchten zwei. Warum das so war, darauf ging die Kommandantin von Bansej nicht ein. Sie deutete auf das linke der beiden Gebäude. „Gehen wir dort hinein", sagte sie.

Sie warfen einen letzten Blick zurück auf die UMBALIEndstufe, die aus dem Meer der Trimarane emporragte. An der Abfertigung erwartete sie ein halbes Dutzend Lao-Sinh in dunkelgelben Uniformen und mit seltsamen Mützen, die an Eisbeutel erinnerten. Die sechs Kartanin standen in drei Zweiergruppen an der Theke verteilt, jeweils ein Mann und eine Frau. Vin-Shun-H'ay flüsterte der ersten Gruppe mehrere Worte zu und erreichte, daß man sie in ein Büro im Hintergrund führte. Ein männlicher und ein weiblicher Lao-Sinh empfingen sie. Auch sie trugen diese Kopfbedeckung. „Wir begrüßen euch", erklärten sie synchron. „Es ist selten, daß Besuch von so weit her zu uns kommt." Ihre Augen streiften Tekener und seine terranischen Begleiter flüchtig und blieben an der Kartanin hängen. „Das ist Dao-Lin-H'ay, die ehemalige Kommandantin des Tarkaniums", verkündete Vin-Shun-H'ay mit sichtlicher Genugtuung. „Sie befindet sich in einer Geheimmission in LAO-SINH. Es darf nicht bekanntwerden, daß sie auf Hubei weilt."

„Dao-Lin-H'ay!" Die beiden sprangen auf. „Wenn du wirklich Dao-Lin-H'ay bist, dann ist es uns eine große Ehre, dich bei uns zu sehen", erklärten sie gemeinsam. „Sie ist es. Die alten Anlagen auf Bansej haben sie eindeutig identifiziert", bestätigte die Kommandantin aus dem Shant-System. „Wir bitten euch, uns ein Quartier zuzuweisen."

„Sofort, einen Augenblick, ehrwürdige Dao-Lin", stießen die beiden hervor. Sie sprachen hastig etwas in ein Übertragungsgerät. Augenblicke später traten zwei männliche und zwei weibliche Lao-Sinh mit Hüten ein und nahmen sie in Empfang. Sie führten sie durch eine zweite Tür hinaus und brachten sie mehrere Etagen nach oben, wo sie ihnen ihre Unterkünfte zuwiesen. Nach einem kurzen Gruß und einem ehrfürchtigen Blick auf Dao-Lin zogen sie sich mit sichtbarer Hast wieder zurück.

Tekener musterte den Korridor und die einzelnen Räume.

Jeder besaß zwei Türen, und als er sie ausprobierte, stellte er fest, daß jede Tür auf einen anderen Korridor hinausführte.

Zwischen den Korridoren gab es keine direkte Verbindung. „Eure Artgenossen hier scheinen unter der Hitze zu leiden", sagte er zu Dao-Lin und Vin-Shun. „Verändert das Klima die Lao-Sinh auf Hubei?"

Vin-Shun-H'ay lachte glucksend. „Du brauchtest sicher Stunden oder Tage, um es herauszufinden. Ich will es euch erklären."

Sie ließen sich in den vorhandenen Luftkissen des ersten Raumes nieder, und die Kommandantin von Bansej berichtete.

Auf Hubei war es bereits in der ersten Zeit nach der Großen Katastrophe zu einer Vermischung der patriarchalischen KLOTZ-Kartanin und der matriarchalischen Lao-Sinh aus Ardustaar gekommen. Eine Zeitlang stand Hubei am Rande eines Bürgerkriegs, der nur deshalb nicht stattfand, weil gleichzeitig Angehörige anderer Rassen den Planeten für sich entdeckten. Erste Hauri siedelten und zeigten deutliche Spuren einer umfassenden geistigen und kulturellen Verwirrung. Daneben tauchten die Netzgänger auf und brachten ganze Scharen von Vironauten nach Hubei, die mit ihren Virenschiffen im All gestrandet waren. Angesichts dieser sich abzeichnenden Völkervielfalt auf der Hauptwelt des Tarkaniums rauften sich die Kartanin zusammen. Sie begannen eine Zivilisation zu bilden, in der beide Interessengruppen gleich stark vertreten waren. Das führte zu einem Dualsystem, in dem alles doppelt existierte. Posten wurden zweifach besetzt, jeweils mit einem Mann und einer Frau. Die Verantwortung ruhte immer auf den Schultern zweier Personen, und diese Art von Koexistenz entwickelte sich immer weiter und führte dazu, daß nach Jahrzehnten und Jahrhunderten selbst die Hafengebäude doppelt vorhanden waren und daß jedes Haus und jeder Raum zwei Ein- oder Ausgänge besaß. Das Dualprinzip durchdrang alle Lebensbereiche der Gesellschaft. „Nie würde ein Angehöriger der Zivilisationen auf Hubei gegen dieses Prinzip verstoßen", sagte Vin-Shun. „Niemand käme auf die Idee, zweimal hintereinander dieselbe Tür zu benutzen. Dies ist auch gar nicht erforderlich. Es gibt genug Korridorsysteme, die es unnötig machen. Wie ich an den Blicken von euch Terranern sehe, ist das jedoch nicht alles, was euch befremdlich erscheint. Die Kopfbedekkungen der Lao-Sinh auf Hubei bereiten euch ebenfalls Kopfzerbrechen. Es sind Icecaps."

„Ich verstehe", sagte Tekener. „Hüte als Kühlaggregate für den ganzen Körper."

Hubei war eine für Kartanin viel zu heiße Welt, und es wunderte, daß die Lao-Sinh einst diese Welt zu ihrer Hauptwelt gemacht hatten und nicht etwa Bansej. Wie Vin-Shun-H'ay weiter ausführte, hatten sich die Kartanin aus Ardustaar und aus Hangay inzwischen weitgehend an das Treibhausklima gewöhnt. Die Icecaps verwendeten sie zur Steigerung ihres persönliches Wohlbefindens. Es gab ihres Wissens einen einzigen Hangay-Kartanin ohne diese häßliche Mütze, und dieser arbeitete für Norman Thurau und hieß For-Khon.

Sie verteilten sich auf die verschiedenen Räume. Tek und Dao teilten sich eine Unterkunft, und die beiden setzten sich an einen Tisch und bestellten beim Automaten etwas zu trinken.

Tek setzte das Lächeln auf, das ihm den Namen „Smiler" eingebracht hatte. „Zufrieden?" fragte Dao. Er nickte. „Einigermaßen. Ich hoffe, Thurau kann uns wirklich helfen und macht sich nicht bloß wichtig."

„Ich halte ihn für zuverlässig."

„Dann bin ich beruhigt. Du kannst Terraner besser einschätzen als mancher menschliche Artgenosse."

„Meinst du? Du täuschst dich!"

„Kaum. In dir täusche ich mich schon lange nicht mehr."

Ehe sie auf dieses uneingeschränkte Kompliment antworten konnte, aktivierte sich eine Interkomanlage. Die Regierung Hangays meldete sich. Ein Sprecher verkündete, daß das Duumvirat ihnen eine Audienz gewährte.

Die Gewächse im Innenhof des Hauses raschelten und bewegten sich hin und her. Das, was da zwischen ihnen herangekrochen kam, besaß keinerlei Ähnlichkeit mit den Lebewesen Hubeis. Es handelte sich um ein nasses, kriechendes Etwas, das genüßlich zwischen den Pflanzen verharrte, einen breiten Mund ausfuhr und damit begann, die Blätter in sich hineinzuschlingen. Ein lautes Schmatzen zeugte davon, daß die Pflanzen sein Wohlgefallen fanden. Eine ganze Weile vergnügte sich das fremde Wesen auf diese Weise, dann schob es sich hinüber zu dem Wasserbecken und ließ sich hineinfallen. Es sackte augenblicklich auf den Grund hinab und bewegte sich in wellenförmigen Bewegungen vorwärts. Am gegenüberliegenden Ende richtete es sich auf, bis sein Oberteil aus dem Wasser ragte und über den Rand fiel. Dann schnellte es sich mit einem Ruck hinaus auf die Steinfliesen und rollte seitwärts auf eine der beiden offenen Türen des Hauses zu.

Wieder bildete sich ein Mund, und links und rechts daneben erschienen zwei Augen und musterten die Umgebung. „Ist jemand daheim?" rief das Wesen in sothalk. „Fandayr kommt zu Besuch!"

Es erhielt keine Antwort, und die Mischung aus einem Fladen, einer Qualle und einem Wurm von gut eineinhalb Metern Länge und einem halben Meter Durchmesser an der dicksten Stelle schnellte sich durch die Tür in das Innere des Hauses. Der Fremdling durchquerte mehrere Räume in einer V/eise, als sei er mit den Örtlichkeiten äußerst vertraut. Vor einer angelehnten Tür blieb er schließlich liegen und lauschte.

Noch immer blieb alles ruhig, und Fandayr schob die Tür auf und robbte in den Raum hinein. Im schummrigen Licht einer Rotlampe sah er den Lao-Sinh auf seinem Bett liegen. Der Kartanin-Mann bewegte sich nicht, und der fremde Besucher schlich bis dicht an das Bettgestell heran. „He, wach auf!" flüsterte er mit spitzem Mund. „Was ist los mit dir?"

Der Lao-Sinh rührte sich noch immer nicht, und der Fremde begann langsam auf das Lager hinaufzugleiten. Er schob sich über die Beine hinauf zum Körper und verharrte eine ganze Weile dort. Als der Lao-Sinh noch immer keine Anstalten machte, von der Gegenwart des Besuchers Notiz zu nehmen, geschah es.

Fandayr begann in den Kartanin-Körper einzudringen. Der Vorgang dauerte nicht einmal eine halbe Minute, dann war von dem Wesen nichts mehr zu sehen. Und der Lao-Sinh lag noch immer reglos da. Nur seine Brust hob und senkte sich immer deutlicher. Nach einer Weile drehte er sich zur Seite und öffnete vorsichtig ein Auge. Die Uhr an der Wand zeigte an, daß es mitten am Nachmittag war. Ruckartig hob er den Kopf und seufzte. Er stand auf und ging unter den Sandstrahler, um sich frisch zu machen. Es gelang ihm nur unvollkommen. Noch während der Reinigungsprozedur erwachte sein Kommunikationsanschluß zum Leben. Unwillig stieg er aus der Kabine und eilte zum Empfangsgerät.

Es war Norman Thurau. „Du kommst bei mir vorbei?" fragte der Lao-Sinh, weil er Mühe hatte, die hastig gesprochenen Worte Thuraus zu verstehen. „Jetzt gleich? Sie sind soeben eingetroffen? Gut, ich erwarte dich. Bis dann ..."

Er eilte in die Kabine zurück und beendete die Reinigungsprozedur.

Anschließend schlüpfte er in eine leichte Hauskombination und kletterte in den Keller hinab, um den Projektor für die interne Schallabschirmung einzuschalten. Er tat es keinen Augenblick zu früh. Draußen klang bereits das Summen eines Gleiters auf. Thurau kam und stürmte in das Wohnzimmer hinein. „Du hast doch nicht etwa gebadet, For-Khon?" rief er und deutete auf die Wasserspur, die sich vom Becken her durch die gesamte Wohnung zog. „Nein, nein", wehrte der Lao-Sinh ab. „Keine Sorge. Haltst du mich für einen Selbstmörder?"

„Eigentlich nicht. Gib mir einen Whisky oder wie immer du dieses Ge' brau in deiner Hausbar nennst."

For-Khon holte ein Glas und eine Karaffe und goß seinem Gast ein. „Es ist alles vorbereitet", sagte er und setzte sich zu Thurau. „Wie gehen wir im einzelnen vor?"

Der Spielzeughersteller setzte es ihm auseinander. Am besten war, sie flogen mit zwei Schiffen. Die Somer konnten ihre Augen und Sonden nicht überall haben. Wenn sie bei den Lao-Sinh von Bansej Verdacht schöpften, dann lenkte das von seinem eigenen Schiff und dessen Insassen ab. Trauten sie ihm nicht, dann lag es an Vin-Shun-H'ay, sich entsprechend aufzuführen und ein Ablenkungsmanöver durchzuführen. „Was ist es, das die Terraner in den Dunklen Himmel führt?" erkundigte sich For-Khon. „ESTARTU. Sie suchen nach Spuren der Superintelligenz ESTARTU. Ich glaube nicht, daß sie sie finden werden. Oder hast du schon einmal einen Somer von der Superintelligenz reden gehört?"

„Nein, nie. Es sind über siebenhundert Jahre seit der Katastrophe vergangen. Niemand weiß, ob der Dunkle Himmel heute noch irgendeine Bedeutung hat. Er ist einfach das Zentrum der Überlappungszone der beiden Galaxien, und ein Teil der Sterne gehört zu Absantha-Gom, ein anderer zu Absantha-Shad.

Wenn es dort jemals eine Superintelligenz gegeben hat, dann wird es schwer sein, ihre Spur in diesem Gewirr aus Sonnen und Planeten zu finden. He, was ..."

Ein regenbogenfarbener Blitz durcheilte das Zimmec und verschwand irgendwo in der Wand. Thurau duckte sich und kniff die Augen zusammen. Der Blitz ließ ihn für Sekunden blind werden. „Verdammt!" stieß er hervor und verrenkte sich den Hals, um nach dem Urheber der Erscheinung zu suchen. „Was ist jetzt los?"

For-Khon schien der Vorgang nicht besonders zu berühren.

Er zog lediglich die Schnurrhaare nach oben. „Nichts Ungewöhnliches, Norman. Ich habe die Orter mit einer deiner Imitationen des Psionischen Leuchtens gekoppelt, wie es in den Jahrzehnten nach dem Zusammenbruch des Psionischen Netzes überall auftrat. Die Geräte haben ein Alarmsignal gegeben. Das Programm stammt von dir, erinnerst du dich?"

„Ja, ja", machte der Vironer und erhob sich. „Was bedeutet der Alarm?"

„Ein somerisches Schiff ist gelandet. Entweder sind die Vögel übervorsichtig geworden, oder sie haben Verdacht geschöpft."

„Wir müssen sofort handeln. Stelle den Kontakt her, For-Khon. Mit der gegebenen Umsicht und Vorsicht. Ich versuche inzwischen, die Somer auf andere Gedanken zu bringen."

Obwohl der Planet über ein lückenloses Ortungs- und Tasternetz vörfügte, trauten die Lao-Sinh auf Hubei nicht einmal dem Schutz der planetaren Atmosphäre.

Dementsprechend umfangreich waren die Sicherheitsvorkehrungen, als die Meldung von der Landung des Diskusschiffs eintraf. Ein Tarnschirm baute sich um die Regierungsetage des Zentralgebäudes tief unter der Oberfläche Hubeis auf. Mir-San-S'haj und Kral-Baag, das regierende Duumvirat der kartanischen Region, brachen die Konferenz der Ältesten ab und suchten die Gäste auf, die in einem Nebenraum untergebracht waren. „Es ist der von hiesigen Systemen abweichende Antrieb der UMBALI-Stufe, der die Vogelwesen aufmerksam gemacht hat", eröffneten sie Tekener. Vor Dao-Lin-H'ay senkten sie wie bei der ersten Begrüßung ehrerbietig die Häupter. „Mutter aus Ardustaar, was rätst du uns?"

„Die UMBALI-Stufe war noch nie im Einsatz, wenn ich Vin-Shun richtig verstanden habe", erklärte Dao. Die Kommandantin von Bansej bestätigte es. „Gut", fuhr die Kartanin fort. „Dann stellt es kein Problem dar, die Herkunft des Antriebs zu erklären. Er wurde einst von Vironauten nach Estartu gebracht und kommt jetzt erst zum Einsatz, nachdem es lange gedauert hat, ihn zu untersuchen und zu verstehen. Daß Bansej das Geheimnis wie seinen Augapfel gehütet hat, wird ein Somer begreifen. Warum sollen wir nicht argumentieren, daß die Lao-Sinh bald die Heimreise nach Ardustaar antreten wollen?"

„Das ist gut, sogar sehr gut", gab das Duumvirat unumwunden zu. „Wir werden das sofort in die Wege leiten."

Wie immer sprachen Mir-San-S'haj und Kral-Baag synchron. Das funktionierte reibungslos, bei längeren Diskussionen allerdings besprachen sich die beiden Lao-Sinh flüsternd, bevor sie gemeinsam ihre Worte verkündeten.

Dao-Lin-H'ay wurde dem Rat der Ältesten vorgeführt und stand mehrere Stunden Rede und Antwort. Sie berichtete, wie sich die Lage in Ardustaar seit damals entwickelt hatte. Sie löste auch das Rätsel um ihre Jugend, hervorgerufen durch den Aufenthalt im Stasisfeld, der für sie und alle Betroffenen nur kurze Zeit gedauert hatte, während außerhalb des Feldes 695 Jahre verstrichen waren. „Ich bin dagegen, das Tarkanium aufzugeben und zurück nach Ardustaar zu fliegen", sagte sie. „Wenn ein paar tausend Manner und Frauen das tun wollen, warum nicht. Aber die vier Planeten sollten weiterhin von unserem Volk bewohnt werden." Sie schilderte, wie es auf Kumai aussah und welche Hilfe die Hauri und die Nachfahren der Vironauten dort benotigten.

Als sie geendet hatte, erfuhr sie die ungeteilte Zustimmung des Rates. Auch das Duumvirat war einverstanden und wollte gemeinsam mit Bansej für menschenwürdige Zustände auf Kumai sorgen. „Ich will, daß es euer eigener Entschluß ist", fügte sie hinzu. „Meine Stimme zählt nicht. Ich bin nicht mehr als ein Relikt aus ferner Vergangenheit."

Sie erntete heftigen Widerspruch und freute sich insgeheim, daß sie ihre Artgenossen aus der Reserve locken konnte. Sie hielten sich plötzlich nicht mehr an die Umgangsformen und redeten einzeln und durcheinander.

Tekener verfolgte es schmunzelnd. Immer wieder wanderten seine Augen hinüber zu einer der Türen, wo seit geraumer Zeit ein einzelner Lao-Sinh mit einem roten Fellstreifen auf der Stirn stand. Ihm fehlte das Icecap, und er beobachtete die Gruppe.

Als er bemerkte, daß Tekener ihn ansah, machte er ihm mit der Hand ein Zeichen, öffnete die Tür und huschte hinaus.

Niemand außer dem Terraner bekam es mit. „Sprecht weiter", sagte er zu den Umstehenden. „Dao-Lin und ich sind gleich wieder zurück."

Die Kartanin folgte ihm augenblicklich. Draußen auf dem Korridor legte Tek den Finger auf den Mund. „Jemand entfernt sich", flüsterte er. „Hörst du ihn?"

Sie bestätigte es. Auf Zehenspitzen folgten sie der Gestalt, die sich bereits außer Sichtweite befand. Sie gelangten in einen abgelegenen Teil der Etage, und Tek griff instinktiv nach seinem Strahler.

Dao blieb übergangslos stehen. „Er bewegt sich nicht mehr", hauchte sie und musterte den vor ihnen liegenden Korridor. „Siehst du die Türen? Bis auf die hintersten stehen alle offen."

Sie schlichen weiter und spähten vorsichtig in den ersten Raum hinein. Der Unbekannte saß hinter einem Tisch und blickte ihnen erwartungsvoll entgegen. „Meine Einschätzung war richtig", sagte er. „Ihr habt das Zeichen bemerkt. Ich mußte eine Möglichkeit finden, euch unter vier Augen zu sprechen oder zumindest nicht in Gegenwart von Einheimischen."

„Wer schickt dich?" forschte Tek. „Ich bin For-Khon.

Norman Thurau hat mich beauftragt, so schnell wie möglich den Kontakt zu euch herzustellen. Hört mir zu. Wir haben einen Plan ausgearbeitet." ,.,„.,

Sie holten ihn in das Schiff hinein. Wie immer fragten sie nicht, ob ihm das recht war oder ob er wichtigere Dinge zu tun hatte. Wenn er es sich recht überlegte, so unterschieden sie sich in ihren Methoden nicht auffällig von denen, die Nai-Zsa-K'yon auf Bansej angewandt hatte. Ein Feld griff nach ihm und riß ihn den Korridor entlang. Ein paar Augenblicke stieg Panik in ihm empor, als er die Wand auf sich zurasen sah. Knapp davor wurde er mit einem Ruck abgebremst, umgesteuert und in den Seitenkorridor hineinbefördert. '„Du hast kein Spielzeug dabei", vernahm er eine zwitschernde Stimme. Sie sprach Sothalk, und sie war kaum zu verstehen. Der Somer hatte entweder Schwierigkeiten mit der Verkehrssprache Estartus, oder er litt unter einem Sprachfehler.

Ein Schott öffnete sich, und Thurgau sah, daß sie ihn in ein Labor befördert hatten. Das Feld erlosch, und er streckte hastig die Beine nach unten und fing den Sturz aus zwei Meter Höhe ab. „Natürlich habe ich kein Spielzeug bei mir", grinste er in die Kameras, die irgendwo versteckt sein mußten. „Hat das jemand angenommen? Ich hatte nicht vor, in euer Schiff zu kommen, um euch etwas zu verkaufen. Was wollt ihr von mir?"

Statt einer Antwort öffnete sich im Hintergrund eine Tür, und acht bewaffnete Somer stürzten herein. Sie hielten die schußbereiten Strahler auf ihn gerichtet und machten dem Artgenossen in der roten Uniform Platz. Es handelte sich um einen Schiffsoffizier mit einer Narbe an der Stirn, den Norman Thurau noch nie gesehen hatte. ,„Ich kam zufällig vorbei", log der Vironer. „Ich wollte die Bar im Hafengebäude besuchen.

Deine Männer haben mich mit dem Zugstrahl überrascht."

„Wir haben auch schon eine Protestnote der Verwaltung erhalten", erwiderte der Somer mir heller Stimme. „Aber was kümmern uns die Lao-Sinh? Sie sind bedeutungslos."

„So ist es", bekräftigte Thurau. „Was willst du von mir?"

„Du hast viele Verbindungen, Vironer. Was weißt du über das Schiff von Bansej, das kürzlich gelandet ist?"

„Bisher nichts. Tut mir leid. Ich bin mit der Vorbereitung eines Transports zum Tor beschäftigt und kann mich nicht um solche Nebensächlichkeiten kümmern."

„Du lügst!" l„Woher willst du das wissen? Wie heißt du überhaupt?"

Der Somer ging nicht darauf ein. Er griff an das Steuergerät vor seiner Brust. Erneut faßte ein Feld nach Thurau und riß ihn zur rechten Seite des Raumes hinüber. Er kam -auf einem Gestell zu liegen, und ehe er etwas sagen oder sich bewegen konnte, stülpte sich ein energetischer Helm über seinen Kopf.

Ein greller Blitz raste durch sein Bewußtsein und lahmte ihn.

Wie lange er in diesem Zustand gehalten wurde, vermochte er nicht zu sagen. Er verlor jedes Zeitgefühl und spürte nur die bohrenden Fragen in seinem Kopf.

Was weißt du über das Schiff von Bansej und seinen Antrieb?

Wer ist mit diesem Schiff gekommen?

Ich habe keine Ahnung, gaben seine Gedanken die Antwort.

Ich werde mich bemühen, es herauszufinden.

Der Schmerz in seinem Kopf wurde stärker, aber er machte ihm fast nichts aus. Nur sein Puls begann immer heftiger zu rasen und trieb ihn an den Rand eines Infarkts. Er versuchte, gleichmäßig zu atmen, und irgendwann hörte der Druck in seinem Schädel abrupt auf. Er verlor das Bewußtsein, und als er erwachte, nahm er als erstes die besorgten Gesichter eines Lao-Sinh-Pärchens wahr, das sich über ihn gebeugt hatte. „Kannst du uns hören?" fragten zwei Stimmen gleichzeitig.

Er nickte und bewegte Arme und Beine. „Sie haben dich hier abgeliefert. Sie meinen, du wirst keine Schäden davontragen. Sie werden dir in Zukunft nicht mehr mißtrauen. Der Diskus ist bereits wieder gestartet."

„Das ist wenigstens etwas", murmelte er und fiel in einen tiefen Schlaf. Er erwachte erst, als er einen Hieb in die Seite verspürte und die ihm wohlbekannte Stimme hörte. „Steh auf, Schlafmütze!" rief For-Khon. „Es ist soweit. Die Operation kann beginnen!"

Norman Thurau setzte sich aufrecht. Man hatte ihn in Khons Haus in eines 'der Gästezimmer gebracht. Der Spielzeugmagnat griff in die linke Tasche seiner zerbeulten Jacke und zog die winzige Tablette hervor, die letzte, die ihm geblieben war. „Sie haben keine Chemotherapie angewandt", grinste er. „Sonst hätten sie gemerkt, daß ich unter Drogen stand und ihr Hypnoseverhör keinen Sinn hatte."

„Genial", stellte der Hangay-Kartanin fest. „Aber war das wirklich alles ?"

„Natürlich." Thurau erhob sich und ging in das Wohnzimmer, um sich an der Bar zu erfrischen.

Das eigentliche Geheimnis seiner Widerstandskraft verriet er nicht. Seine Eltern hatten es mit ins Grab genommen, und er behielt es für sich.

Seine Muttersprache war Terranisch. Sie hatte sich in seiner Familie über Jahrhunderte erhalten. Er dachte terranisch und träumte terranisch. Ein Hypnoverhör auf sothalk konnte bei ihm nicht vollständig ansprechen, und die bewußtseinserweiternde Droge tat ein übriges.

Dieses Geheimnis war die beste Lebensversicherung für ihn. „Ich habe mit Tekener und seinen Begleitern gesprochen, Norman. Sie sind startbereit."

„Gut. Machen wir uns auf den Weg. Ich will nur noch schnell mit Sibylle reden. Sie muß mir den Laden zusammenhalten.

Außerdem ist sie die einzige, die weiß, bei welchem Beamten Hangays mein Testament hinterlegt ist."

3.

Sarkrat von Epixol: Die Aufzeichnungen Trakh rannte im Zickzack zwischen den Eidos und Morphen hindurch auf die schützende Felswand zu. Schräg über sich hörte er das nervtötende Summen des Gleiters. Doch es war nicht dieses Geräusch, was ihn fast in den Wahnsinn trieb. Es war das Aussehen des Gleiters. Er besaß die Form eines Gorim-Jägers, und die Tatsache, daß die einst von den Gängern des Netzes und allen Fremden gefürchteten Fahrzeuge jetzt über Etustar hingen und ihre Beiboote hinab zur Oberfläche sandten, jagte dem Singuva Angst ein, wie er sie noch nie in seinem Leben empfunden hatte. Es ereignete sich etwas, das er noch immer nicht recht glauben wollte.

Vor ihm krachte und donnerte es, und er warf sich zwischen mehrere Büsche und rührte sich nicht mehr. Der Verfolger hatte auf die Felswand geschossen und den Eingang zum Einsturz gebracht. Damit gab es für Trakh an dieser Stelle keine Rückkehr in die schützenden Anlagen mehr. „Tut es nicht!" schrie der Singuva in höchster Not. „Schont Etustar! Zerstört nicht die Wiege der Superintelligenz!"

Dieser Appell war aus Todesangst geboren und entsprach nicht seiner Überzeugung. ESTARTU lebte hier schon lange nicht mehr, und die Singuva hatten sich häuslich niedergelassen und beherrschten über die Sothos und die Ewigen Krieger das gesamte Reich und dehnten es weiter aus.

Was hatte sie es bisher gekümmert, was aus den Eidos und Morphen wurde. Ihr psionisches Kredo ging den Singuva auf die Nerven.

ESTARTU lebt hier nicht mehr, hallte die Botschaft in den Bewußtseinen aller denkenden Wesen auf Etustars Oberfläche nach. Es war schwer genug, die Fremden fernzuhalten und ihnen die Wahrheit zu verheimlichen.

Der winzige Gorim-Jäger zerstörte die gesamte Felswand und damit alle Teile der Anlage, die sich auf der Oberfläche befanden. Und er suchte mit einem glühenden Strahl nach dem Flüchtling, der den Fehler begangen hatte, sich am Funkgerät als Sprecher und Führer aller Singuva auf Etustar zu erkennen zu geben.

Der Boden knirschte und wölbte sich, als der Strahl sich auf das Gebüsch zufraß, in dem Trakh steckte. Er richtete sich auf, streckte erst die Arme und dann den Kopf ins Freie und warf einen Blick hinauf zu dem zackenbewehrten Ding, das auf ihn herabstieß. Gefaßt blickte er den Dornen entgegen und wartete darauf, daß einer von ihnen sich durch seinen Körper bohrte und ihn aufspießte. Eine unsichtbare Faust packte den Zwerg-Pterus und riß ihn hinauf zum Gleiter. Es gab einen dumpfen Schlag, als er zwischen den Dornen gegen das Metall prallte und dort hängenblieb. Der winzige Gerim-Jäger drehte ab und raste hinauf in den Himmel von Etustar. Durch das Material hindurch hörte Trakh eine Stimme, bei der es kalt durch seinen Körper rieselte.

Er war es, das Geschöpf der inzwischen zerstörten Anlagen unter der Oberfläche. Der Klon. „Du sollst das Ende deiner Brut erleben", teilte Stalker ihm mit. „Sie alle dort unten sind unbelehrbar. Sie haben grundlos Gawr zerstört, die Heimatwelt der Gawron, und das letzte Verhandlungsangebot in den Wind geschlagen. Ich weiß auch, wer sie dazu angestachelt hat!"

„Ich war es nicht!" schrie Trakh. Die Stimme versagte ihm angesichts der erbärmlichen Lüge, mit der er sich aus der Verantworung zu stehlen gedachte.

Stalker lachte. „Du wirst bald erkennen, was es dir bringt. Das Volk der Singuva wird gegen Gawr aufgewogen werden!"

Der Gleiter raste nach Norden, dem Ort der Entscheidung entgegen, und Trakh klebte an der Außenhülle und rang nach Atem. Er schloß seine Augen mit allen drei Lidern und versuchte so, sich gegen den Fahrtwind zu schützen. Es gelang ihm nur unzureichend, und der eisige Wind durchdrang den knöchernen Körper und ließ ihn erstarren.

Er sah das Schlachtfeld, auf dem die letzten seiner tausend Getreuen kämpften. Sie standen nicht für ihn, sie verteidigten die Lehre vom Permanenten Konflikt und stärkten sich mit Zurufen aus den zehn Schritten der Upanishad.

Es nützte ihnen nichts. Die sich ergeben~hatten und ihren Irrtum einsahen, waren längst abtransportiert worden, befanden sich irgendwo im Orbit droben auf dem Heimflug nach Muun. Es waren wenige, vielleicht hundert oder zweihundert. Die anderen hatten ihr Leben geopfert und Etustar zu einem einzigen Grab gemacht.

Dünger für Eidos, Nahrung für Morphe. Wäre der Vorgang nicht so endgültig gewesen, hätte Trakh über den makabren Gedanken lachen können.

Dort unten entdeckten sie ihn jetzt. Sie deuteten hinauf zu seinem Körper am Gleiter. Dann verließen sie in hellen Scharen ihre Deckung und warfen sich den tödlichen Strahlen der Angreifer entgegen. Kein einziger entkam der Vernichtung.

Sie hatten es so gewollt, er hatte es so gewollt. Aber er war es nicht allein gewesen. „Vausan, wo bist du? Warum läßt du uns im Stich? Wo hast du deine Heere, deine Flotten? Vausan!"

Vausan gab ihm keine Antwort, und Trakh erkannte, warum es so war. Eine halbe Meile östlich des Kampfplatzes entdeckte er den Stellvertreter des Hauri Torren, mit dem die Singuva auf Etustar den unheiligen Pakt geschlossen hatten. Die Hauri hatten kein Interesse an der Mächtigkeitsballung, sie halfen den Singuva bei der Manifestation ihrer Macht. Als Gegenleistung verlangten sie, daß die Singuva sie bei den Bemühungen unterstützten, den Materialverlust in Tarkan durch das Verschwinden Hangays auszugleichen, indem sie aus Meekorah Sternenmassen nach Tarkan versetzten. Vausan stand senkrecht auf einer metallenen Ortungsplattform. Er rührte sich nicht, und Trakh sah, daß der Körper des Hauri von der Ortungsantenne aufgespießt worden war. Vausan war tot. „Hört auf!" stammelte Trakh. „Macht mir den Prozeß.

Verurteilt mich. Aber laßt die anderen in Ruhe!. Stalker, hörst du mich?

Ich bin bereit, alle Schuld auf mich zu nehmen!"

Eine Weile blieb es ruhig, und der Gleiter hing reglos hoch über der Leiche des Hauri. Dann öffnete sich ganz in der Nähe eine Luke. Das Feld beförderte Trakh in den Gleiter hinein, und er stand sprachlos vor den neuen Machthabern Estartus. „Du?" schrie er, als er Veth Leburian erkannte. „Der Desotho? Und sein ehemaliger Herr Ijarkor? Es ist kaum zu fassen!"

Er tat, als hätte er es nicht gewußt.

Die beiden starrten ihn schweigend an, Ijarkors Körperhaltung stellte eine einzige Anklage dar.

Trakh wandte den Kopf und entdeckte Stalker, der ein wenig abseits im Halbdunkel stand. Der ehemalige Sotho bewegte sich langsam auf ihn zu. Er ging seitwärts im Krebsgang, und seine Gestalt war verkrümmt und wirkte kümmerlich. „Tal Ker, der Krüppel!" schrie Trakh mit sich überschlagender Stimme. „Es ist ein Witz. Tyg lan hat es getan, nicht wahr?"

Ein Lachkrampf schüttelte ihn, und er verspottete die drei.

Schließlich wurde es Stalker zu bunt. Er packte den Singuva und warf den zappelnden Körper aus der noch offenen Luke.

Trakh stürzte ab und zerschellte auf Etustars Oberfläche.

Stalker wandte sich an Ijarkor und den Desotho. „Die Schlacht ist vorbei. Etustar ist frei", murmelte er. „Wir müssen uns über die nächsten Schritte klarwerden."

„Ja", bekräftigte der Mlironer mit fester Stimme. Ijarkor aber sagte: „Ist es wirklich wichtig? Dies ist Etustar. Ich wünschte mir, für die kurze Zeit hierbleiben zu können, die mir noch zur Verfügung steht."

Stalkers Körper gefror mitten in der Bewegung. „Es ist nicht wahr, was du sagst!" rief er schrill. „Du weißt nicht, was du da redest. Du hast noch eine lange Lebensspanne vor dir, Ijarkor."

Der ehemalige Ewige Krieger gab ihm keine Antwort.

4.

ROBIN: Welt des Zentrums Muun oder NGC 46;Q8 hatte einst dem Ewigen Krieger Pelyfor gehört, und das Wunder dieser Galaxis waren die Verlorenen Geschenke der Hesperiden gewesen.

Im Prinzip waren sie es heute noch, denn man konnte sich über diese technischen Produkte nur wundern.

So zumindest empfand es Shina Gainaka, und all ihre Bemühungen, dem Sarkrat über den „Mund zu fahren", fruchteten nichts. Das zylinderförmige Gebilde verließ die Zentrale, entzog sich den robotischen Häschern und schaltete sich kurzerhand in den Interkom ein. „Ich betrachte dies als Anschlag auf die Zentraleinheit und damit als Sabotageakt gegen alle Verlorenen Geschenke, die es im Reich Estartu gibt", verkündete er. „Ich werde Beschwerde einlegen und dafür sorgen, daß die Geschenke auf Epixol wie ein Heuschreckenschwarm über euch herfallen und die ROBIN zerstören."

„Endlich zeigst du dein wahres Gesicht!" schrie Shina. Die Ertruserin lief dunkelrot an und hieb mit den Fäusten auf die Lehnen ihres Sessels. „Unter diesen Umständen fliegen wir sofort weiter nach Siom Som."

„Das könnte dir so passen, werte Kommandantin. Du vergißt, daß ich ein Parlamentär bin, und der genießt nach intergalaktischem Recht Narrenfreiheit. Soll ich es dir beweisen?"

„Beweise mir erst einmal, daß es diesen Planeten Epixol tatsächlich gibt. Wir haben Muun erreicht und uns bis beinahe ins Zentrum vorgewagt. Was uns fehlt, sind die genauen Koordinaten."

„Eins, zwei, drei, da hast du sie", kam die Antwort. Danach schwieg der Sarkrat, und der Steuersyntron meldete, daß er soeben den Koordinatensatz erhalten hatte. Das Schiff brauchte nicht einmal eine Kursänderung vorzunehmen. Es aktivierte den Metagrav und legte eine letzte Hyperraumetappe von zweitausendvierhundertachtzehn Lichtjahren und viereinhalb Lichtstunden zurück.

Die ROBIN tauchte in den Normalraum ein, und die Orter zauberten erneut die Pracht der dichtgedrängten Sterne des galaktischen Zentrums von Muun auf den Schirm. Lediglich im Zielgebiet herrschte eine deutliche <Sternenarmut. Im Umkreis von sechs Lichtjahren gab es nur einen einzigen Stern, auf den das Schiff zueilte. Es handelte sich um einen Roten Zwerg, und er besaß einen einzigen Planeten, der sich in engem Abstand um ihn herumbewegte. „Ein Schnelläufer!" Shina stieß es zwischen den Zähnen hindurch. „Seht ihr das? Wir sollten zusehen, daß wir ihn erwischen, ehe er für immer verschwindet!"

„Da tust du gut daran, Kommandantin", meldete sich der Sarkrat. Den Meldungen aus den Wohnetagen nach hielt sich der Zylinder inzwischen in der Unterkunft der sechs Kadetten auf und ließ sich von ihnen bestaunen. „Es gibt eine alte Sage, wonach schon manches Schiff vergeblich versucht hat, auf Epixol zu landen. Soll ich sie dir erzählen?"

„Nein!"

Shina versuchte, die Eingriffe des Sarkrats in das Interkomnetz zu unterbinden, aber es gelang ihr nicht. Der Sarkrat überwand selbst die syntronischen Sperren und überschüttete den Kommandostand mit seinem künstlichen Gelächter. „Es ist genug!" schrie sie, als es auch nach Minuten nicht abebbte. „Was willst du?"

Die Zentraleinheit besäße durchaus genug Energie, um aus eigener Kraft hinabzukommen. Aber sie besteht darauf, daß sie von der ROBIN auf der Oberfläche abgesetzt wird. Zum Beweis für die Geschenke, deren Ortungskräfte nicht bis in einen Orbit reichen. Quasi als Dokumentation eurer Verdienste. Bist du einverstanden?"

„Sofern keine Teufelei dahintersteckt, ja."

„Ich verspreche es dir. Du kannst mich als Geisel behalten, wenn das dein Mißtrauen besänftigt. Ich bin sowieso schon ein Gefangener dieses Schiffes!"

Die Kommandantin antwortete nicht. Sie richtete ihre Aufmerksamkeit auf den Planeten, der auf dem Bildschirm anwuchs. Das Einschwenken in den Orbit und die Landung übernahm sie selbst, und zum erstenmal erlebte sie die Tücken eines solchen Schnelläufers. Die ROBIN benötigte wesentlich mehr Energie als sonst, und die Landung vollzog sich ausgesprochen schnell. Epixol besaß eine dünne Sauerstoffhülle mit einer starken Konzentration an Edelgasen, für Menschen und Menschenabkömmlinge nicht unbedingt zu empfehlen. Zwar benötigten sie keine SE-RUNS, aber Atemhelme und Thermoanzüge waren unerläßlich. „Wo sollen wir landen?" flüsterte Shina. „Es gibt eine weite Ebene, die fast ein Viertel des Planeten umspannt. Du findest sie von Pyramiden übersät und mit einer einzelnen natürlichen Anhöhe von historischem Wert. Lande in der Nähe!"

Leander Feyering schaltete das Flugaggregat aus und ließ sich zu Boden sinken. Seine fünf Begleiter taten es ihm nach. Sie setzten zwischen den flachen Pyramiden auf und betrachteten die Ebene. Sie sah aus, als seien die Pyramiden mit ihren eineinhalb Metern Höhe ausgesät worden und befänden sich im Wachstum. Daß dem nicht so war, wußten sie vom Sarkrat.

Der Zylinder hatte ihnen berichtet, daß es sich bei den Pyramiden um die Dächer von Depots handelte, die sich darunter tief in das Innere des Planeten erstreckten. Depots mit Geschenken, und sie waren zum großen Teil wieder gefüllt.

Einst hatte Stalker sie alle über die Galaxien verteilt und mit ihrer Hilfe die größten Wunden der Katastrophe geheilt. Der Einsatz der Millionen von Geschenken hatte mehrere Völker vor dem endgültigen Untergang gerettet. Da Geschenke aber die Eigenschaft besaßen, immer nur für einen begrenzten Zeitraum bei ihrem Benutzer zu bleiben, waren sie nach und nach und aufteilweise abenteuerlichen Wegen in ihre Depots auf den verschiedenen Planeten zurückgekehrt. Jetzt, nach über sieben Jahrhunderten der terranischen Zeitrechnung, waren die Depots fast vollständig gefüllt, und die Geschenke warteten auf neue Einsätze. Nur die wenigen großen, die über eigenständige Entscheidungsmechanismen verfügten, trieben sich im All herum und erschreckten harmlose Sternenreisende, indem sie die Schiffe enterten und die Insassen beraubten und den Plunder in der Nahe im Leerraum deponierten.

Der Nutzen und der Unfug der Geschenke Schienen in den Augen der sechs Kadetten so gleichmäßig verteilt zu sein, daß sie sich gegenseitig aufheben mußten. Über vierzig Gruppen verließen die ROBIN und schwärmten aus. Sie verteilten sich über die Ebene und begannen mit der Untersuchung der Pyramiden. Shina hatte sich dazu entschlossen, deren Inhalt zu katalogisieren, soweit es die zur Verfügung stehende Zeit erlaubte.

In ihrer Nähe flog eine Gruppe Maaliter unter Voun Braatas Führung vorbei. Der Energietechniker winkte ihnen zu, und sie winkten zurück.

Drüben, wo der Rumpf der ROBIN über der Oberfläche hing, entstand eine Bewegung. Die Kriegskiste löste sich vom Schiff, durchdrang mühelos den Schirm und schwebte davon. Der Syntron schaltete das nutzlos gewordene Fesselfeld ab, das Flimmern der Luft über der ROBIN verschwand.

Der Container schwebte dicht über den Pyramiden davon und löste sich dann in nichts auf. Er entmaterialisierte, und die Kadetten starrten hinüber an die Stelle, wo es geschehen war.

Genau darunter befand sich die Spitze einer der Pyramiden. „Die Zentraleinheit ist in ihr Depot zurückgekehrt. Sie ist fast vollständig, nur ein einziger Zylinder fehlt", klang die Stimme des Sarkrats über ihren Köpfen auf. Sie hatten seine Annäherung nicht wahrgenommen. „Du sprichst von dir selbst", erkannte Jank Petranz. „Was wird aus dir?"

„Meine Aufgabe ist noch nicht beendet", erklärte das Geschenk. „Ich werde euch auf eurem weiteren Flug begleiten."

„Das kommt überhaupt nicht in Frage", klang die Stimme der Kommandantin in den Atemhelmen auf. „Du bleibst ebenso hier wie die Zentraleinheit. Eine Rückkehr in das Schiff kommt für dich nicht in Frage."

„Tut mir leid", antwortete der Sarkrat. „Mein Ziel deckt sich mit dem euren. Ich will Stalker finden!"

„Aha!" rief Kadim Naush. „Da haben wir es. Du stehst zu Stalker, in einer besonderen Beziehung. Kein Wunder nach allem, was der Container im Lauf unseres Fluges von der Milchstraße nach Estartu in Stalkers Auftrag mit der Besatzung der ROBIN angestellt hat."

„Du sagst es", stimmte der Sarkrat zu und zog eine Schleife über ihnen. „Epixol unterstand einst Stalkers Verwaltung und bildete das Zentrum aller Geschenke. Epixol wurde zum Zentrum von Stalkers Einfluß in den ersten fünfzig Jahren nach der Katastrophe. Epixol war der erste Ort, an dem der Sotho auftrat und zu den Geschenken sprach. Hier initiierte er ihre große Aufgabe zur Rettung der zwölf Galaxien. Das ist aber nicht alles. Stalker fiel in Ungnade. Seine Eigenmächtigkeiten führten dazu, daß er von ESTARTU verbannt wurde. Was macht ihr eigentlich hier draußen? Ihr habt keinen Auftrag!"

„Wir sehen uns ein wenig um", erklärte Leander Feyering, der Sprecher der Kadetten. „Stört es dich?"

„Ihr könntet genausogut in das Schiff zurückkehren und euch anderweitig vergnügen."

Amadeus Kant nickte grimmig, verschränkte mehrere Finger der rechten Hand und machte seinen Kameraden ein Zeichen.

Wie auf Kommando hoben sie ab und rasten zum Schiff zurück. Der Sarkrat machte ihre Absicht jedoch zunichte. Als sie die Schleuse erreichten, war er schon da. Er versperrte ihnen den Weg, und es blieb ihnen nichts anderes übrig, als zu warten. Shina Gainaka beendete das Theater schließlich, indem sie dem Sarkrat offiziell die Erlaubnis zum Betreten der ROBIN gab.

Zwei Tage spater wurde die Untersuchung der Pyramiden abgeschlossen. Stalkers Kriegskiste fanden sie nicht, aber sie wußten vom Sarkrat, daß sie sich irgendwo auf Epixol versteckt hielt. Die ROBIN startete mit dem Zylinder an Bord.

Wie so oft hing der Sarkrat unter der Decke der Zentrale und nervte die diensttuenden Besatzungsmitglieder mit seinen Sprüchen. „Fragt nur, fragt nur!" zeterte er. „Ihr wollt doch wissen, was mir an Stalker liegt. Ihr werdet es gewiß erfahren!"

5.

Sarkrat von Epixol: Die Aufzeichnungen „Ich lasse dich hinrichten!"

Die Stimme des Desothos gellte in seinen Gehörgängen.

Stalker reagierte nicht darauf. Er betrat den Hangar und sein Schiff, begann mit dem Countdown und ließ das Hangartor auffahren. „Wage es nur", drohte Veth Leburian. „Du bist so gut wie tot. Wenn du gehst, werde ich dich vernichten!"

„Du kannst mich nicht aufhalten, Veth", erwiderte der Sotho. „Du weiß es ganz genau. Was getan werden muß, laßt sich nicht verhindern!"

Leburian stieß ein zorniges Schnauben aus, und Stalker genoß die Erregung des Desothos. Auf seinen Schultern ruhte die ganze Verantwortung für das, was vor sich ging. Der Meister der Intrige hatte es geschickt verstanden, sich nach und nach aus der Verantwortung zu schleichen, die der Tod Ijarkors ihm aufgebürdet hatte. Fünf Jahre war es inzwischen her, daß er den Ewigen Krieger auf seinem letzten Weg getragen hatte, aber es kam ihm vor, als sei es gestern gewesen oder vorgestern, kurz bevor Leburian herausbekommen hatte, daß er gemeinsam mit den Hauri an ein paar Fäden zog.

Es war Ijarkors Schuld gewesen, daß die Hauri und die anderen KLOTZ-Völker sich mit den aus Hangay eingetroffenen Horden des Hexamerons der NARGA PUUR bemächtigt hatten. Sie setzten das schier unerschöpfliche Arsenal an High-Tech, Raumschiffen und Waffen gegen die Völker Estartus ein, und sie drängten immer näher an den Dunklen Himmel heran. Sie terrorisierten die Doppelgalaxis und trugen Krieg und Verwüstung auch in die anderen Sterneninseln hinein. Lediglich der Dunkle Himmel wurde noch von Leburians Verbänden gehalten, und gerade jetzt, in dieser Phase vor der Entscheidung, erhielt der Desotho Kenntnis von dem Pakt, den Stalker mit dem Feind geschlossen hatte. Das gezackte Diskusschiff schleuste aus, und gleichzeitig registrierten die Taster, daß die Waffensysteme des Flaggschiffs zum Leben erwachten. Die Energien wurden in die Abstrahlmündungen der Spindeln geleitet. Zwanzig Geschütze waren bereit, ihm den Weg zu versperren und sein Entkommen unmöglich zu machen. „Du wirst es nicht wagen", flüsterte Stalker in sein Mikrofon. „Du nicht. Du hast zuviel auf dem Kerbholz, Desotho. Erinnerst du dich? Ijarkor dachte nicht daran, und du hast das Bewußtsein um die Gefahr verdrängt. Du bist der eigentliche Schuldige, daß vom KLOTZ eine Gefahr ausgeht, der wir nicht mehr standhalten können. Du kannst es dir nicht leisten, gegen mich vorzugehen, Veth. Frage deine Mlironer, sie werden mir zustimmen. Du bist blind. Sonst hättest du längst bemerkt, daß die NARGA PUUR bereits bis in die Nähe von Boldar vorgedrungen ist!"

Der Sotho beschleunigte mit vollem Schub und raste in das All hinaus. Er hielt es nicht einmal für nötig, die Schirme einzuschalten. Kein einziger Schuß fiel. Leburian verschonte ihn, obwohl er genau wußte, daß Stalker sich auf dem Weg zu den Hauri befand. Der Desotho gab einen Befehl, und die empfindlichen Taster von Stalkers Schiff nahmen ihn auf und spielten ihn der krummen Gestalt am Kontrollpult vor. „Wir umzingeln Boldar", lautete die Mitteilung an alle Schiffe der Flotte. „Ja, tu das", murmelte Stalker. „Es ist das Beste, was du tun kannst. Und was bleibt mir? Die Singuva würden mich als Mörder eines Animateurs zerfetzen, wenn es sie noch gäbe. Du würdest dasselbe tun, weil ich die Völker der zwölf Galaxien verraten habe und noch mehr. Wie kleingläubig ihr alle doch seid!"

Natürlich wußte er, daß Leburian noch weit mehr über ihn und seine Intrigen herausgefunden hatte, die er allein deswegen eingefädelt hatte, um sich aus der Verantwortung stehlen zu können. Er tat es nicht gern, aber er wußte, daß er Estartu auf anderem Weg mehr nutzte denn als Anhängsel des Kriegsherrn Leburian. Stalkers Verhalten lag die Erkenntnis zugrunde, daß die Pterus und ihre Klone nichts mehr auf der galaktischen Bühne zu suchen hatten. Der Sotho beugte sich dieser Erkenntnis, weil sie vernünftig und für das Sternenreich nötig war. Aber gleichzeitig ertappte er sich bei dem Gedanken, was er alles anstellen mußte, um diese Gesetzmäßigkeit für sich persönlich außer Kraft zu setzen.

Für Leburian mußte es so aussehen, als habe Stalker sich gegen ihn und Estartu gewandt.

Das Schiff verschwand im Hyperraum und erreichte sein Ziel in der Nähe Boldars. Die Totenköpfigen erwarteten ihn bereits, und Torrens Nachfolger Lurret empfing ihn im Kreise von sechs mal sechs Bewaffneten. „Für Heptamers Heil und unseren Sieg", sagte Stalker zur Begrüßung. „Wie weit sind die Vorposten des Hexamerons vorgedrungen?"

„Wir haben Boldar im Visier. Wir warten auf Leburians Flotte. Wird sie kommen?"

„Sie ist schon unterwegs", bestätigte Stalker wahrheitsgemäß. „Sie dürfte in den nächsten Stunden eintreffen. Vielleicht folgt sie mir sogar auf dem Fuß."

„Wir sind bereit. Begib dich auf deine Position!"

Stalker verneigte sich würdevoll und suchte die Peripherie der NAR-GA PUUR auf. Er achtete sorgfältig auf die Aufnahmekameras, ehe er den Deflektor einschaltete und die Minisonde mit seiner Körperprojektion weitermarschieren ließ.

Viel Zeit blieb ihm nicht, und als er den Seitenkorridor verließ und sich dem Hangar näherte, in dem er sein Schiff vertäut hatte, gaben die Hauri Alarm.

Leburians Flotte war angekommen. „Du wirst mit mir zufrieden sein", jubelte Stalker. „Aber es geht ein wenig schnell."

Er zog den Signalgeber hervor und aktivierte ihn. Dann jagte er wie von tausend Teufeln gehetzt zu seinem Schiff und raste aus dem KLOTZ hinaus in die Leere. „Was ist los, Stalker?" klang Lurrets Stimme auf. „Du willst uns hereinlegen. Sieh dich vor!"

Ein erster Schuß aus einer leistungsfähigen Strahlenkanone zuckte durch die Schwärze des Alls und verfehlte den Diskus um höchstens zehn Meter. „Aus!" antwortete Stalker. „Es ist aus!"

Im nächsten Augenblick blendete ihn ein gigantischer Lichtblitz. Eine Druckwelle warf ihn zur Seite, und die Anlagen hatten zu tun, ihn mit einem Prallfeld abzufangen und vor irreparablem Schaden zu bewahren. Die Schiffszelle ächzte und stöhnte und wurde undicht. Der Antrieb erstarb, das Wrack raste taumelnd in das All hinaus.

Stalker zog sich in die einzige noch dichte Kabine zurück und meditierte mehrere Tage, bis ihn die Sucher Leburians auffischten und in das Flaggschiff brachten, „Du hast Pech gehabt", empfing der Desotho ihn. „Beinahe wäre es dir gelungen, uns in die Falle zu locken. Du wirst die nächsten hundert Atemzüge nicht überleben, Stalker."

„Ich werde mich bemühen, langsam zu atmen."

Seine Augen grinsten, er bemühte sich, würdevoll zu erscheinen. Einer der mlironischen Offiziere kam herein und überreichte Leburian einen Signalgeber, den sie in Stalkers Wrack gefunden hatten. „Du?" dehnte Veth. Er hatte Mühe, die Fassung zu bewahren. „Ich, Veth. Wie konntest du nur an meiner Loyalität zweifeln? Dreimal vier Wochen und mindestens fünfzig Besuche im KLOTZ habe ich benötigt, um es zu bewerkstelligen. Von dir aber werden sie einst erzählen, daß du den KLOTZ vernichtet und damit die Gefahr vom Reich ESTARTUS abgewendet hast!"

Sagte es und stolzierte hinaus, als sei nichts gewesen.

6.

TARKANIUM: Im Absantha-Tor In dieser Schicht war es bereits der siebte Trimaran, der sich von seinem Warteplatz löste, hinüber in den leeren Raum zwischen den Zacken trieb und sich dann langsam nach unten senkte. Unter normalen Bedingungen hätte sich der Vorgang schneller abgespielt, aber beim Absantha-Tor mußte der sich ständig ändernden Position des Tores Rechnung getragen werden. Die Nakken konnten nicht schneller arbeiten und „schalten", oder sie wollten es ganz einfach nicht. ,Ursenan war das im Prinzip egal. Ihm ging es darum, daß das Tor funktionierte, denn wer profitierte mehr davon als seine eigenen Leute? Bei den meisten Schiffen, die im Absantha-Tor materialisierten oder durch es verschwanden, handelte es sich um Raumer seines eigenen Volkes, und der Tormeister betrachtete dies als eine Selbstverständlichkeit. Es war logisch, daß gerade die hochentwickelten Somer eine führende Rolle in den zwölf Galaxien spielten.

Dies war schon in der Vergangenheit so gewesen, und über sie wußte Ursenan einiges. Er kannte den Permanenten Konflikt und gehörte zu den wenigen, die genaue Informationen über seine Auswirkungen und Mechanismen besaßen. Er hatte die Berichte über die Zeit der Katastrophe gelesen, und er wußte, wie schlimm damals die Einbrüche in den Kulturen der zwölf Galaxien gewesen waren. Eine Zeitlang hatte selbst das Volk der Somer geglaubt, alles Schlechte käme aus dem Dunklen Himmel.

Doch dann war Ijarkor erschienen, und in seiner Begleitung hatte sich der Desotho befunden. Damals waren die Somer dazu berufen worden, Ordnung in das mächtige Reich zu bringen.

Sie hatten es geschafft. In sieben Jahrhunderten hatten sie es fertiggebracht, die Galaxien zu befrieden und zu einem geeinten Reieh zu machen. Und sie hatte gelernt, daß neben der Galaxis Syllager als dem geographischen Zentrum des Reiches der Dunkle Himmel so etwas wie das geistige Zentrum Estartus war. Was sich im einzelnen dort abspielte, vermochte Ursenan nicht zu sagen, er war nie dort gewesen. Aber im Dunklen Himmel war einst die Heimstatt der Superintelligenz ESTARTU gewesen, und wer immer jetzt dort lebte oder regierte, es mußte ein wichtiges Wesen sein, denn das somerische Oberkommando machte ein großes Geheimnis um das zehntausend Lichtjahre durchmessende Zentrum der Überlappungszone der beiden Galaxien.

Irgendwo dort stand ein Transmitter, und die Zielwelt hieß Boldar. Boldar im Dunklen Himmel. Mehr wußte er nicht darüber.

Der Tormeister hielt es für müßig, sich ständig in Gedanken mit dieser Region zu befassen. Er „war ein Wächter, und seit er das Absantha-Tor übernommen hatte, wußte er, daß er einen kostbaren Schatz bewachte und die umfassenden Sicherheitsvorkehrungen im Oogh-System durchaus ihre Berechtigung hatten. Nur wenige Schiffe durften den Transmitter in Richtung Dunkler Himmel passieren und kamen von dort hier an, glitten aus dem Feld heraus, überquerten eine der Zacken und sanken in einen der benachbarten Zwischenräume, wo sie an ein neue Ziel abgestrahlt wurden.

Wer aus dem Dunklen Himmel kam, durfte in der Regel nicht auf Absantha-Tor Station machen.

Im Grunde seines Herzens wurmte es Ursenan aber doch, daß er nicht wußte, welche Aufgabe die Schiffe erledigt und in wessen Auftrag sie gehandelt hatten.

Dieses Schiff von Bansej, gehörte es zu jenen Raumern, die ein Permit für den Dunklen Himmel besaßen?

Er schüttelte sein Kopfgefieder und ließ ein Trällern erklingen. Da er sich allein in seinem Kommandoraum befand, konnte er sich solche Heiterkeit erlauben.

Welch ein Gedanke! Die Lao-Sinh waren keine Wesen, die in der Völkergemeinschaft Estartus eine Rolle spielten. Sie waren Gorims. Sie gehörten nicht hierher, stammten aus einer anderen Galaxis, sogar aus einem anderen Universum. Sie wollten vermutlich in eine der Randgalaxien fliegen und dort ihren Geschäften nachgehen.

Mit wesentlich größerer Aufmerksamkeit blickte Ursenan der Ankunft der KINNO entgegen. Der Trimaran führte eine Ladung hochwertiger Waren mit sich, alles Vergnügungsartikel, die einem das Leben in einer solchen Station wie dem Absantha-Tor versüßten. Ohne den Einfallsreichtum vieler Vironer auf Hubei hätte eine angenehme Komponente des Lebens hier gefehlt, und das machte ihm Thurau ein wenig sympathisch, wenngleich er sich wenig mit der äußeren Erscheinung dieser Wesen anfreunden konnte. Vironer waren Nachfahren ehemaliger Vironauten, wußte er, aber er konnte sich keine genaue Vorstellung davon machen, was Vironauten gewesen waren.

Sie befuhren mit ihren Schiffen das Psionische Netz, doch von diesem gab es keine Reste, die man hätte untersuchen können. Und die Aufzeichnungen aus der alten Zeit waren teilweise verloren oder unvollständig. Auf Som gab es ein paar darüber, doch sie waren Ursenan nie so wichtig erschienen, als daß er sie sich angesehen hätte. Jetzt, da sie ihn interessierten, gab es keine Möglichkeit für ihn, seinen Posten zu verlassen und auch nur für ein paar Stunden die Welt seiner Familie zu besuchen.

Der Tormeister beugte sich über sein Sprechgerät und aktivierte es. „Hier spricht Ursenan", verkündete er in allen Bereichen der Station. „Beeilt euch! Der Vironer Thurau nähert sich und wird uns Abwechslung verschaffen." Auf einer anderen Frequenz ließ er sich mit der Pyramide hoch oben auf dem Turm verbinden. Er wünschte Mauhar zu sprechen, den nakkischen Schaltmeister, aber dieser strafte ihn wieder einmal mit Mißachtung. „Ich werde dir schon noch beibringen, was es heißt, unter meinem Kommando zu stehen", schimpfte er, nachdem er die Verbindung abgeschaltet hatte. Ruckartig wandte er sich um und eilte auf den Ausgang zu.

Irgendwie hatten sie damit gerechnet. Das Absantha-Tor war eine Nachbildung des Königstors von Som, lediglich mit etwas anderen Ausmaßen. Es besaß dieselbe sternförmige Struktur und war aus einer goldgelben Metallegierung gefertigt, die im gelben Licht Ooghs verlockend schimmerte. Von einem Zackenende zum gegenüberliegenden durchmaß das Tor vier Kilometer. Die Dicke des Sterns mit dem sechseckigen Aufsatz darauf betrug eineinhalb, die der Zacken einen Kilometer. In der Mitte des Gebildes ragte eine Vierkantsäule empor, auf der eine umgekehrte Pyramide saß. Die Gesamthöhe des Aufbaus betrug siebenhundert Meter. In der auf dem Kopf stehenden Pyramide waren die Schaltstation und die Personentransmitter untergebracht. Der Turm diente als Quartier für die hauptsächlich aus Somern bestehende Besatzung. Im sechseckigen Aufsatz des Sterns lagen die wissenschaftlichen Abteilungen mit der Kommandozentrale. Die Zacken des Sterns waren als Werften ausgerüstet, auf der Oberfläche parkten die Raumschiffe. Die Transmitterfelder dieses Tores wurden zwischen den Zacken gebildet.

Das Königstor auf Som war einst das einzige gewesen, das eine Verbindung in das Zentrum der Überlappunszone der beiden Galaxien hergestellt hatte. Tek wußte nicht, ob es heute noch existierte. Es war denkbar, daß über das Absantha-Tor der einzige Weg in den Dunklen Himmel führte.

Die KINNO und die DAO-LIN mit Dao-Lin-H'ay und den Bansej-Lao-Sinh an Bord näherten sich dem Tor auf zwei verschiedenen Bahnen. Im Abstand von zwei Stunden hatten sie Hubei verlassen. Thurau hatte einen Umweg gemacht und sich nicht auf der Ebene der Planetenbahn gehalten, sondern war über sie hinaus in den Leeraum aufgestiegen, über Oogh hinweggeflogen und wie ein Raubvogel auf das Tor am entgegengesetzten Bahnpunkt hinabgestoßen. „Eine alte Masche", hatte der Spielzeughersteller gegrinst. „Die wissen dort drüben dann, daß es nur mein Schiff sein kann."

Er bremste den Trimaran ab und führte ihn in einer eleganten Kurve auf die Station hinab. Die KINNO erhielt -eineri Peilstrahl und folgte ihm zur vordersten Zacke der Plattform.

Tek stand neben dem Vironer und musterte die vielen tausend winzigen Lichter, die die Station säumten und ihre Konturen auch auf der nicht von der Sonne beschienen Seite erkennen ließen. Das Ziel lag greifbar vor ihnen, und der Terraner fragte sich, ob Thuraus Verbindungen wirklich so gut waren, daß sie etwas über das Schicksal ESTARTUS erfahren würden und es einen Sinn machte, bis in den Dunklen Himmel zu gelangen., „Du hast bisher nicht über deine Motive gesprochen", sagte er zu Thurau. „Warum hilfst du uns eigentlich? Weil wir aus der Milchstraße kommen und du nostalgisch geworden bist?"

Thurau lachte und schlug sich vor Begeisterung auf die Schenkel. „Fragen stellst du, also wirklich. Natürlich tue ich es nicht umsonst. Wenn wir Glück haben und ihr mit meiner Hilfe erreicht, was ihr erreichen wollt, dann verlange ich als Gegenleistung eine Passage in die Milchstraße. Ich bin reich, Tek. Es dauert lediglich ein paar Stunden, meinen Besitz zu verkaufen und den Erlös in Kristallen anzulegen und diese in die ROBIN zu verfrachten. Nenne es Nostalgie, wenn du willst.

In meiner Familie hat sich die Tradition der Erde bis in die heutige Zeit erhalten. Ach ja, ich reise natürlich nicht allein.

Sibylle kommt mit."

„Sibylle?"

„Meine Sekretärin und Vertraute. Du verstehst?"

„Natürlich." Tek konnte sichrem anzügliches Grinsen nicht verkneifen. „Ich hoffe, du stellst sie mir vor."

„Da wäre noch etwas, Tek. Falls For-Khon Interesse zeigt, seine Heimat und sein Volk zu verlassen, dann nehmen wir ihn auch mit!"

„Klar doch. Ich weise dich jedoch darauf hin, Norman, daß die ROBIN tausend Besatzungsmitglieder hat und bei elfhundert ihre Kapazitätsgrenze erreicht. Für den Fall, daß dir noch ein paar Namen einfallen. For-Khon wird sicher nach Ardustaar oder nach Hangay wollen. Er muß die Reise dorthin von Terra aus antreten."

„For-Khon ist kein Kartanin", lautete die rätselhafte Antwort.

Die KINNO landete, und Thurau schleuste die gesamte Mannschaft aus, nachdem er die Terraner bereits während des Fluges standesgemäß hatte einkleiden lassen. Sie verließen das Schiff durch eine Energieschleuse und betraten Absantha-Tor an der Nahtstelle zwischen dem Stern und dem sechseckigen Aufsatz. Sie gelangten in eine große Halle, in der sich Mitglieder verschiedener Völkerschaften Estartus aufhielten. In der Mitte der Halle leuchtete ein ovales Transmitterfeld, und Thurau blieb stehen und streckte die Hände aus, als in dem Feld die Gestalt eines Somers materialisierte. „Ursenan, verehrter Tonmeister! Darf ich dir meine vironischen Freunde vorstellen?"

Der Somer trat aus dem Feld und schritt gemächlich auf die zweiundsechzigköpfige Gruppe zu. Er drehte den Kopf nach rechts und links, als könne er die Ankömmlinge so besser betrachten. Seine gefiederten Arme hielt er halb unter einem roten Umhang verborgen, der einen scharfen Kontrast zu dem gelben Schnabel bildete. Der grünliche Backenbart tat ein übriges, um den Vergleich mit einem terranischen Ära zu rechtfertigen.

Ursenan streckte die Arme aus und winkelte sie an. Mit den dreifingrigen Händen begann er seinen Schnabel zu reiben. „Was bringst du mit?"

„Wertvolle Waren wie immer!" rief Thurau laut. „Du kennst das." Und etwas leiser fuhr er fort: „Für dich habe ich ein kleines Präsent vorbereitet. Du erlaubst, daß ich es dir überreiche?"

Ursenan stieß ein Trillern aus. Die Halle leerte sich innerhalb kürzester Zeit, und die Türen und Schleusen schlössen sich.

Der Tormeister war mit den Vironern allein. Er machte ein paar Schritte rückwärts, und seine Arme sanken nach unten, wo unter dem Umhang der Gürtel mit dem Steuergerät sichtbar war. Er berührte es, und augenblicklich flammte ein Schirmfeld auf, das ihn wie eine zweite Haut umgab.

Thurau begann dröhnend zu lachen. Ursenans Verhalten war nicht ungewöhnlich, der Somer hielt jedes technische Gerät zunächst einmal für eine Bombe und jeden Besucher für einen Attentäter. Der Vironer ließ sich von einem der verkleideten Terraner einen Sack geben und schüttete ihn vor dem Somer aus. Etliche Puppen und andere Gegenstände fielen heraus und rollten über den Boden. Die Puppen zappelten mit ihren Gliedmaßen, zuerst unkontrolliert, dann immer rhythmischer und schließlich synchron. Die Puppen erhoben sich, gingen im Kreis und ruderten mit den Armen. Sie beugten sich über andere Spielzeuge, die das Aussehen von Fahrzeugen besaßen.

Die Puppen setzten die Fahrzeuge in Gang, und diese fuhren drauflos und stießen an weitere Spielsachen, die daraufhin zum Leben erwachten. „Eine kleine Aufmerksarnkeit für dich, ehrbarer Ursenan", schmeichelte Thurau und tat, als sei es das erste Mal in seinem Leben, daß er einen Somer beschenkte. „Du kannst die einzelnen Spielzeuge beliebig programmieren und so eine regelrechte Kettenreaktion auslösen. Ein Teil der Fahrzeuge kann auch fliegen."

Er legte ein Steuergerät vor dem Schirmfeld nieder, und Ursenan holte es zu sich herein. „Du hast viele Begleiter", antwortete er. „Willst du Absantha-Tor erobern?"

„Natürlich. Und ich brauche lediglich einen kleinen Raum mit einem Syntron, der an das Kommunikationsnetz angeschlossen ist. Ich verlange also nicht mehr als sonst auch.

Aber ich habe mehr Waren mitgebracht als gewöhnlich."

„Du bekommst, was du begehrst", entschied der Tormeister und verschwand durch den Transmitter. Das Feld erlosch, nur der silberne Projektionsring an der Decke blieb zurück.

Die Vironer und Terraner verteilten sich über zwanzig strategisch geschickt ausgewählte Ebenen und bauten dort ihre Formenergiestände auf. Glitzernde und in wechselnden Farben leuchtende Holofassaden wiesen den Weg dorthin. Tekener, Thurau und For-Khon blieben im sechseckigen Aufsatz zurück und bezogen ganz in der Nahe der Kommandozentrale des Tormeisters Stellung. Überall eilten Vironer durch die Transmitterstation und deponierten kleine Katalog-Würfel, denen die Besatzung der Station und die Insassen der wartenden Schiffe entnehmen konnten, was sie alles anzubieten hatten.

Die Transmitterstation war erfüllt von den Anpreisungen des Vironers, die über den Syntronverbund der Station ausgestrahlt wurden. Es handelte sich um eine Aufzeichnung. Thurau zählte seine Waren in Sothalk und in vielen Sprachen der Völker Estartus auf, von denen er wußte, daß sie in Absantha-Tor arbeiteten.

Während er seiner eigenen Stimme lauschte, zog er eine grüne Puppe unter seiner Jakke hervor und öffnete ihren Rücken. Er hantierte an einem winzigen Schaltelement und stellte mit Hilfe eines Lichtstrahls eine Verbindung zwischen dem Spielzeug und dem Syntron her. Ein Schirm leuchtete auf und zeigte verschiedene Abteilungen der Station. „Ich wähle nach Gesichtspunkten der Wichtigkeit dieser Abteilungen für die Station aus", erklärte Thurau, ohne den Blick vom Schirm zu nehmen. „Ich teste so das Verhalten der Lebewesen und ihre Tätigkeiten und richte mein eigenes Verhalten danach ein. Gerade meldet die Puppe, daß der Kode des Hauptsyntrons nicht verändert wurde. Das erleichtert die Sache. Ich greife auf den Inhalt zu, ohne daß er es merkt. Das heißt, ich zapfe seinen Nachrichtenaustausch mit untergeordneten Einheiten an."

Er lauschte eine ganze Weile, ohne daß Tek etwas hörte.

Offenbar trug Thurau einen winzigen Empfänger im Ohr, über den er von der Puppe Meldungen erhielt. Der Vironer fuhr plötzlich mit dem Kopf herum. „Die HARMONIE war hier", sagte er halblaut. „Sie ist mit unbekanntem Ziel geflüchtet. Das Raumschiff MUTTER wurde vom nakkischen Schaltmeister nach Shivor-Tor umgeleitet. Ich erfahre auch, daß zwei Nakken-Schiffe namens CHRINAAR und MO-NAGA aus der Galaxis Milchstraße das Transmitternetz frequentieren. Ein Ziel wird von ihnen seit geraumer Zeit immer wieder angesteuert: Boldar, der Nabel.

Er sagt mir nichts. Das letzte Auftauchen der beiden Schiffe im Absantha-Transmitter liegt erst zwei Tage zurück."

„Boldar liegt im Dunklen Himmel. Es ist jene Welt mit dem ESTARTU-Tor, über der im Juli 430 Tyg lan seine Flotte für den Überfall auf die Milchstraße zusammenzog. Boldar war bereits zur Zeit des Permanenten Konflikts der Ausgangspunkt für einen Besuch auf Etustar. Die Nakken versuchen wie wir, die Superintelligenz aufzuspüren. Offenbar haben sie es bisher nicht geschafft, sonst würden sie nicht immer wieder hin und her fliegen."

„Du hast sicher recht, Tek." Thurau nestelte wieder an der grünen Puppe und lauschte erneut. „Ich helfe dir auf alle Fälle, über den Transmitter in den Dunklen Himmel zu kommen."

„Wichtiger wären Informationen über die Existenz von ESTARTU. Was weiß man in der Station davon? Was weiß Ursenan?"

„Ersteres kann ich verneinen, der Hauptsyntron enthält keine Informationen über die Superintelligenz. Aber es beginnt interessant zu werden. Eines der Schiffe nähert sich Absantha-Tor. Es ist die CHRINAAR mit den Nakken Adraak, Balinor und Cusar. Sie verhandeln mit der Leitstelle und wollen erneut mit dem Tormeister sprechen. Ursenan gewährt ihnen sogar die Audienz. Es ist von Gorims die Rede, der Tormeister hat keinen Grund, die Nakken nicht anzuhören."

Er hantierte an der Puppe. Der Schirm erlosch, die Verbindung mit dem Datenfluß zwischen den Syntrons war unterbrochen. Thurau rieb sich mit der freien Hand das Kinn und starrte auf die Bildschirme. „Etwas ist anders", murmelte er. „Es hängt nicht mit den Nakken zusammen. Etwas an dem, was die Bilder übertragen, stört mich. Ich komme nur nicht darauf, was es ist!"

Er schaltete die Schirme um, sie zeigten jetzt die Orte, an denen die Vironer, assistiert von verkleideten Terranern, ihre .Stände aufbauten. Sothalk hatten diese auf dem Flug der ROBIN nach Estartu alle gelernt, so daß die Verständigung mit der Kundschaft kein Problem darstellte. Jeder der Terraner ging ohne Gesichtskontrolle als Vironer durch.

Thuraus Besuche in der Station stellten ein meist unregelmäßig stattfindendes, aber sehr willkommenes Ereignis dar. Es gab viel Spaß und viele neue Dinge zu bestaunen, und Thurau verstand es geschickt, selbst Ladenhüter als das Nonplusultra aller Technik darzustellen. Er war ein echter Geschäftsmann, und Tekener fragte sich, wieso ein solcher Mann alles liegen- und stehenlassen würde, nur um einmal in seinem Leben die Erde zu sehen. Thurau mußte über Informationen aus der alten Zeit verfügen, die er eifersüchtig hütete. So dachte es Tekener und ahnte nicht, daß die Wahrheit viel einfacher war und in Thuraus Familie begründet lag.

In einem der Korridore, die in die kleine Verteilerhalle mündeten, tauchten erste Gestalten auf. Es handelte sich um Somer in einfachen Kombinationen. Sie bestaunten die Spielzeuge und ließen sie sich erklären. Am meisten interessierten sie sich für einen adlerähnlichen Raubvogel mit gut drei Metern Spannweite, der markerschütternde Schreie losließ und majestätisch durch die Halle segelte.

Tekener achtete nicht darauf. Er hatte in einem Korridor eine Gruppe Kartanin entdeckt. Dao-Lin befand sich unter ihnen.

Sie näherten sich und lauschten scheinbar andächtig den Lobeshymnen, die der Spielzeughersteller auf seine Produkte sang.

Thurau machte seinen beiden Begleitern ein Zeichen. „Wir müssen uns beeilen. Wenn wir Informationen erhalten, dann bei diesem Gespräch zwischen dem Tormeister und den Nakken. Kommt, ich führe euch."

Sie verließen den kleinen Kontrollraum und suchten einen Knotenpunkt in der darunterliegenden Etage auf, wo Thurau sich entfernte. Wenig später kehrte er mit Dao-Lin-H'ay zurück. „Die Besatzung ist abgelenkt. Meine' Vironer führen einen fliegenden Somer vor", grinste Thurau. „Einem Wesen wie Ursenan dürften wir so etwas nie vorführen. Die Sortier besitzen keine Flugfähigkeit mehr, und der Tormeister würde eine bloße Erwähnung dieses Umstands als Beleidigung betrachten. Nicht so die einfachen Techniker und Soldaten der Station. In ihren Köpfen geistert die Faszination einer uralten Vergangenheit." Er machte For-Khon ein Zeichen. „Du weißt, was du zu tun hast."

Der Lao-Sinh entfernte sich, und Thurau zog erneut die grüne Puppe unter der Jacke hervor, öffnete ihr rechtes Bein und nahm mehrere Einstellungen an einem winzigen Terminal vor. .„Wir können uns jetzt auch weiterhin ungestört unterhalten", sagte er. „Aber nicht zu laut. Wir befinden uns unmittelbar am Sicherheitsbereich des Tormeisters."

Tek zwinkerte Dao aufmunternd zu. Sie folgten Thurau, der an einer Schleuse hantierte und wieder seine Puppe zu Hilfe nahm. Das Schott öffnete sich, und sie stiegen hinein und warteten, bis es sich geschlossen hatte und die Innentür zur Seite glitt. Abstrahlmündungen von Strahlern zeigten auf sie, aber sie glühten nicht. Der Vironer hatten den Mechanismus desaktiviert.

Sie setzten sich in Bewegung, durchquerten mehrere Räume und Verbindungsgänge. Thurau bewegte sich zielsicher vorwärts, er kannte sich hier offenbar bestens aus. iAls er an einer schmalen Tür anhielt, sah Tekener an seinem Gesichtsausdruck, daß sie ihr Ziel erreicht hatten. In der Puppe klingelte es, der Vironer legte die Stirn in Falten. „Hier befanden sich vor kurzem noch Beobachtungsanlagen", flüsterte er. „Sie sind entfernt worden. Etwas ist faul an der Sache. Mein Instinkt hat mich noch nie getrogen."

„Dann laß uns umkehren", sagte die Kartanin. „Wir können es verschmerzen, wenn wir nicht wissen, was die Nakken und der Somer miteinander bereden."

Ronald Tekener war anderer Meinung. Es ging mit Sicherheit um Dinge, die mit ESTARTU und mit ES zusammenhingen.

Sie in, Erfahrung zu bringen, war er bereit, ein Risiko einzugehen.

Thurau nickte und öffnete die Tür. Sie gelangten in einen mit technischen Geräten vollgestopften Raum, etwa halb so groß wie die Kommandozentrale der ROBIN.

Wieder flammte nach einer Manipulation der Puppe ein Wandschirm auf, er zeigte die Nakken und den Somer.

Gleichzeitig klang die Stimme des Tormeisters auf, und sie vernahmen die Antwort des Nakken. „Ich bin Balinor und danke dir, daß du uns Gehör schenkst", erklärte er. „Die Gorims sind mit einem großen Raumschiff und zwei Beibooten in Estartu eingefallen. Sie stellen eine Bedrohung für die Volker der zwölf Galaxien dar. Sie haben Stalker mitgebracht, und mit ihm kehrt der Permanente Konflikt zurück. Stalker ist der Intrigant. Wir kennen seine undurchsichtigen Pläne nicht, aber wir haben erlebt, wie nachteilig sein Wirken sich auf die Milchstraße und die Mächtigkeitsballung der Superintelligenz ES ausgewirkt hat.

Die Technik dieser Galaktiker ist hoch entwickelt. Ihre Ziele in Estartu sind nicht genau bekannt, aber sie haben die Wiederherstellung der alten Ordnung zum Ziel. Sie wollen die Kräfte wiederbeleben, die Estartu einst ins Chaos gestürzt haben. So gesehen, stellen sie eine direkte Bedrohung nicht nur für die zwölf Galaxien dar, sondern auch für die Superintelligenz ESTARTU."

Ursenan sagte lange Zeit nichts. Er ruhte reglos auf einer Art Thron, und sein Umhang verdeckte seinen Kör. per. Nur die schmalen Hände mit den drei Fingern und der Kopf waren zu sehen. Er hielt den Schnabel leicht geöffnet, und seine vorgewölbte Brust hob und senkte sich langsam und regelmäßig. „Ich sehe die Gefahr", antwortete er schließlich. „Sie ist nicht so bedeutend, daß wir nicht mit ihr fertig würden. Ich brauche dazu nicht einmal besondere Vorkehrungen zu treffen. Die Überwachung von Absantha-Tor ist perfekt. Ich besitze ein Kontingent an Spielzeug, von dem Thurau nichts weiß. Und ich danke euch für die Warnung, die ihr mir überbracht habt."

„Wir sind die einzigen legitimen Vertreter von ES", fuhr Balinor fort. „Die Fremden dürfen ESTARTU niemals erreichen. Sie sind eine Gefahr für die Superintelligenz. Und auch für ES. Sie bilden sich ein, ES helfen zu können. Bisher haben sie lediglich dazu beigetragen, ES noch schlimmer in das Chaos zu stürzen. Bist du nun endlich bereit, uns ein Permit für Etustar zu beschaffen oder uns wenigstens die Koordinaten dieser Welt zu überlassen?"

Ronald Tekener preßte die Lippen zusammen und fieberte der Antwort entgegen. Sie fiel für ihn völlig unerwartet aus. „Nein", sagte Ursenan. „Dazu bin ich nicht befugt. Selbst Mauhar, euer Artgenosse und Schaltmeister dieses Tores, kann euch da nicht helfen. Sucht ESTARTU aus eigenen Kräften.

Ich wünsche euch, daß ihr sie finden möget. Aber fragt mich nicht."

Die Audienz war beendet. Der Somer erhob sich und schwebte auf eine der Türen im Hintergrund zu. „Eine Intrige", zischte Dao-Lin-H'ay neben Tekeners Ohr. „Schlimmer als Stalkers Machenschaften. Die Nakken betreiben ein bösartiges Spiel."

Tekener ging die Andeutung des Somers mit dem Spielzeug nicht aus dem Kopf. Seine Augen suchten Thurau. Der Vironer war mit der Puppe verschwunden. „Norman?" fragte Tekener leise.

Thurau kehrte bereits wieder zurück. Er warf sich durch die offene Tür und schaltete an der Puppe. Die Tür fuhr zu, aber dahinter erkannten sie die Schatten von Somern. „Schnell!" keuchte der Mann von Hubei. Er zog zwei weitere, sehr flache Puppen aus seinen Taschen und stellte sie auf einen kleinen Tisch. Hastig hantierte er an der grünen Steuerpuppe. Vor dem Tisch flammte ein Energiefeld auf. „Schnell!" rief er. „Es geht um Sekunden. Die Energie hält nicht lange."

Sie stürmten auf ihn zu und hörten, wie sich hinter ihnen das Schott öffnete. Thurau warf sich in das Feld und verschwand übergangslos. Ein greller Energiestrahl durcheilte den Raum und traf eines der Spielzeuge. Es zerplatzte, und das Feld erlosch. Tek. der Dao soeben hindurchstoßen wollte, warf sich zur Seite und riß sie mit sich. Aneinandergepreßt kamen sie -auf dem Boden auf und rollten sich ab. Als sie sich aufrichteten, blickten sie in die Mündungen von zehn Strahlern. Sie sahen den Tormeister, der hereinschwebte und sie musterte. „Du bist kein Vironer", sagte er zu Tekener. „Und du keine Lao-Sinh. Führt sie ab!"

For-Khon lobte seinen Chef für dessen Weitsicht. Thurau ahnte etwas, und es hing mit dem zusammen, was er beobachtet hatte. Ursenan wußte nichts von ihren Absichten, das stand fest. Dennoch schien der Tormeister Verdacht geschöpft zu haben. An Thurau konnte'"s nicht liegen. Das Hypno\"erhör hatte keine Verdachtsmomente ergeben. Was war es dann? Hatte es mit der Gleichzeitigkeit des Eintreffens der beiden Schiffe zu tun? Das war nichts Ungewöhnliches bei Schiffen, die von Hubei kamen.

Es gab nur eine einzige Erklärung. Es lag an ihm selbst, an For-Khon. Die Abschirmung seines Körpers war unzureichend.

Der Hangay-Kartanin zog die einzig mögliche Konsequenz.

Er mußte retten, was zu retten war. Thurau hätte sich mit Sicherheit ebenfalls zurückgezogen, wenn er sich nicht in den Kopf gesetzt hätte, den beiden Gorims bei ihrem Vorhaben behilflich zu sein.

For-Khon handelte. Er suchte das Zentrallager auf, das sie dort errichtet hatten, wo der Turm in der Plattform verankert war. Er betrat den Raum mit den Containern und scheuchte die vier Angestellten der Firma hinaus, die darin wachten. Hastig öffnete er den zweieinhalb Meter großen Behälter mit der unverdächtigen Handelskennung, wie sie alle Behälter trugen. Lediglich die Form dieses einen Behälters war ungewohnt. Sie ähnelte der Verpackung für einen ausgewachsenen Roboter.

For-Khon sandte den Kode aus, mit dem er den Behälter öffnete. Er stieg hinein, zwängte sich in den engen Raum zwischen der Wandung und dem stachelbewehrten Metallgiganten und erstarrte. Auf der Unterseite seines Körpers bildete sich eine Öffnung, und aus ihr floß diese merkwürdige Masse heraus, die einer Mischung aus einem Wurm und einem Fladen glich. Mit hektischen Zuckungen bewegte sie sich zwischen den Beinen For-Khons entlang auf den Giganten zu, der sich in dem Behälter befand. „Mach's gut, alter Kumpel", flötete Fandayr. „Und daß du schön den Mund hältst und dich nicht verrätst. Es ist überlebenswichtig für dich. Du bist wohl das wertvollste Spielzeug, das Norman jemals gebaut hat."

In dem Halbdunkel des offenen Behälters war nicht genau erkennbar, was vor sich ging. Es sah aus, als schlüpfe das Wesen namens Fandayr in ein metallenes Bein hinein. Eine Klappe schloß sich, und Augenblicke später kam Leben in das bisher unbewegte Ding. Der Koloß schob sich aus dem Behälter hinaus und bewegte sich zur Tür.

Fandayr steckte in einer zweieinhalb Meter hohen goldenen Rüstung mit einem halbkugelförmigen und stacheligen Rücken, zwei kurzen Armen und Beinen, die in gliedlosen Stümpfen endeten, und einem Kopf, der einem ovalen Helm mit einem quer verlaufenden Visier glich. Hinter den Lamellen dieses Visiers leuchtete es rhythmisch und in intensivem Grün wie von Raubtieraugen. Fandayr offnete die Tür und stapfte hinaus. Augenblicklich trat Stille ein.

Die Vironer starrten auf die Erscheinung, und Fandayr genoß den Effekt, den sein Erscheinen hervorrief. Im nächsten Augenblick jedoch erinnerte er sich wieder an seine Aufgabe.

Er sandte eine kodierte Botschaft an alle Verkaufsstellen und erreichte damit, daß die Vironer wortlos überall ihre Sachen einpackten und auf dem schnellstmöglichen Weg verschwanden. Empörte Kunden und Neugierige blieben zurück. Nur Thurau im abgeschirmten Sektor konnte er nicht erreichen. Er hoffte, daß der Vironer einen Bildschirm in der Nähe hatte und beobachtete, was sich abspielte. „Wir suchen sofort die Sigma-Position auf!" rief Fandayr mit dunkler Stimme. „Los, bewegt euch!"

„Ein Elfahder", ächzte einer der Männer. „Steh uns bei, ein Elfahder in seiner Kampfrüstung."

Er sprach genau das aus, was beabsichtigt war. Wenn die Somer vor etwas Angst hatten, dann höchstens vor einem Elfahder aus der Vergangenheit. Und diesen Effekt wollte Fandayr nutzen. Allein aus diesem Grund hatte er den Transportkörper gewechselt. „Ich bin Fandayr", bellte er. „Tut, was ich sage!"

Es gelang ihnen ohne Ausnahme, die Sigma-Position zu erreichen und die Unterkunft für eine Verteidigung vorzubereiten. Fast gleichzeitig mit dem Abschluß dieser Maßnahme trafen Impulse von der KINNO ein. Thurau war dort angekommen. „Norman!" ächzte Fandayr. „Verschwinde! Komm sofort hierher!"

„Ja", kam es verzerrt in seinem Funkempfänger an. „...

Fehler gemacht!"

Es waren die letzten Worte Norman Thuraus, dig Fandayr hörte. Sekunden später wurde die KINNO auf ihrer Plattform von einer Energiesalve zerrissen.

7.

Sarkrat von Epixol: Die Aufzeichnungen Sie begegneten ihm mit einer Mischung aus Scheu und Respekt. Als er die Halle betrat, wandten sich ihm über zweitausend Augen zu. Die Pterus hielten die Köpfe nach hinten gereckt, und sie zogen die Unterkiefer zurück und rührten sich nicht. Wie sie so dastanden, hätte er beinahe aufgelacht. Der Unterschied zu ihm, dem Sotho, war eindeutig.

Sie wirkten blaß auf ihn und ein wenig nachdenklich. Ware er nicht ein Klon gewesen, ein künstlich erzeugtes Wesen, dann hätte er sie verspottet und sich als den einzig wahren Pterus bezeichnet.

So aber schwieg er, und ein zweiter Grund war der, daß er nicht auf die Welten seines Volkes gekommen war, um sich in den Vordergrund zu stellen. Er wollte den Pterus Geschenke bringen. Eine halbe Million der Verlorenen Geschenke befanden sich im Schlepptau seines Schiffes. Er hatte sie überall aufgegabelt und ergattert, hatte sie endlos beschwatzt und den' Ophalern abspenstig gemacht, die mit ihnen recht wenig anfangen konnten. Ihre Zivilisation hatte die Große Katastrophe einigermaßen glimpflich überstanden, gemessen an dem, was mit den Pterus geschehen war.

Die Pterus sollten zu einem großen Volk werden, zu einem Volk nach seinem Willen. „Die Zeit ist vorüber, in der ihr unter dem Makel gelitten habt, Verwandte der Singuva zu sein", verkündete er, ehe einer von ihnen zu seiner Begrüßung ansetzen konnte. „Ich bringe euch alles, was ihr eucfi wünschen könnt. Nehmt die Geschenke als mein Präsent und verwendet sie gut. Ihr wißt, daß sie keinem auf immer gehören.

Sie bleiben eine Weile, dann verlieren sie die Lust und verschwinden auf Nimmerwiedersehen. Und kein Geschenk dient einem Wesen zweimal, es hätte also wenig Sinn, sie zu verfolgen und einzufangen. Was sie tun, tun sie freiwillig, und sie unterscheiden sich dabei nur unwesentlich von Ijarkor, dem Desotho und mir. Glaubt mir, diese Chance ist einmalig."

Einer der Pterus trat vor. Er streckte die Arme empor und knickte in den Beinen ein. Er sank förmlich in sich zusammen und blickte ihn von unten herauf an. „Du bist ganz sicher, daß unser Volk das verdient hat?" fragte er, und seine Augen wurden rund. Die Augäpfel rollten, fast schien es, als sei der Pterus traurig. „Boradyn, du Tapferer." Stalkers Stimme erbebte vor Rührung. Er kannte den Sprecher aus den vergangenen Jahren. „Natürlich habt ihr es verdient. Die größten Schlachten sind geschlagen, es geht aufwärts. Ich sehe deutlich, daß die zwölf Galaxien in den kommenden Jahrhunderten einen starken Aufschwung nehmen werden. Die Auswirkungen der Katastrophe werden nicht ewig dauern. Ihr müßt auf euren eigenen Beinen stehen. Ich sage euch eine große Zukunft voraus. Nutzt sie in meinem Sinn. Besonders du, Boradyn. Du wirst zu einem Helden von Anamuun werden!"

Der Sprecher fand keine Worte mehr. Er folgte dem Beispiel seiner Artgenossen, die längst auf die großen Wandbildschirme starrten, wo die Kameras die Schwärme der landenden Geschenke einfingen. Sie kamen aus der Lufthülle des Planeten herab, meist in größeren Konglomeraten. Nur die wenigsten von ihnen verfügten über eigene Antriebssysteme.

Sie reisten huckepack auf den anderen, und jetzt öffneten sich auch die Schleusen des Diskusschiffes und entließen fünfzigtausend kleinere Geschenke, die Stalker in den Laderäumen mitgebracht hatte. „Am besten vernichtet ihr die mit den integrierten Antriebssystemen. Sie könnten bei einer Revolte zum Massenexodus der Geschenke führen. Die anderen sind harmlos, ein Teil verfügt über mechanische Fähigkeiten der Teleportation, aber diese reichen nicht besonders weit. Die meisten Geschenke sind beim Verlassen dieses Planeten und der anderen Pterus-Welten auf die Hilfe eines Raumschiffs angewiesen."

Mehr gab es nicht zu sagen. Die Pterus wirkten ziemlich perplex, und als sie Stalker unter Dankessprüchen zu seinem Schiff zurückgeleiteten, da dachte der ehemalige Sotho, wie angenehm es sei, allein über zwölf Galaxien zu herrschen und auf niemandes Rat hören zu müssen. „Ich liege dir nicht mehr in den Ohren, Veth", sagte er," als er gestartet war und die Galaxis Muun mit Kurs auf Siom Som verließ, um die Mlironer bei ihren Heimholungsaktionen zu unterstützen. Dieses Volk war einst von den Somern über die ganze Galaxis verteilt worden mit dem Ziel, es dadurch zu schwächen und seine Aufmüpfigkeit zu brechen. „Irgendwann wirst du mich los sein, wenigstens für einige Zeit, wenn ich meine alten Freunde besuchen gehe. Was mag aus ihnen geworden sein? Wie hießen sie noch mal? Tekener? Danton?

Ah, Gershwin, mein Freund und Kumpan.

Wir haben uns gut verstanden, weißt du noch?"

Ein Vierteljahr später, als er nach Muun zurückkehrte, um wichtige Entscheidungen des Desothos zu verkünden, und eine Flotte somerischer Schiffe mitbrachte, die in Muun für Ordnung sorgen und einen Schutz gegen noch immer umherstreifende Hauri-Banden bilden sollten, erreichte ihn ein Robotschiff seines Volkes mit einer Botschaft. Einziger Insasse des innen und außen mehrfach mit Schirmfeldern gesicherten schlanken Pfeils war ein Zylinder von einem Meter Länge. Auf seiner Außenfläche stand in grellen Buchstaben geschrieben: Zurück an Absender. Und ein Aufzeichnungsgerät des Schiffes verkündete: „Das Ding stiftet nur Unheil. Wir wollen es nicht. Nimm es zurück, wir bitten dich darum."

Stalker nahm es mit sich und schickte den Pfeil auf seinem Kurs zurück nach Hause zu den Pterus. „Ich bin der Sarkrat von Epixol und danke dir, daß du mich gerettet hast", verkündete das Geschenk.

Und Stalker antwortete: „Ich adoptiere dich, Sarkrat. Bald werde ich eine lange Reise antreten und brauche Gesellschaft."

„Da weiß ich Rat. Ich kenne den Platz, an dem sich meine Zentraleinheit versteckt hält!"

8.

ROBIN: Der Gebrandmarkte Am

16.

Mai Bordzeit traf die ROBIN über Mardakaan ein.

Shina Gainaka, die sich schon auf eine langwierige Suche eingestellt hatte, hüpfte das Herz vor Freude, als sie den ersten Funkkontakt herstellte. „Sie sind beide da!" rief sie aus. „Voun, Gunziram, kommt her." Seht es euch an. Die HARMONIE und MUTTER stehen da unten auf dem Raumhafen einer Stadt namens Mardakka!"

Augenblicke später erhellte sich der Bildschirm, und der Kopf eines Ophalers tauchte auf. „Wir haben bereits erfahren, wer ihr seid", sang das Wesen. „Ich bin Mivaan Smiil und heiße euch im Namen aller Ophaler willkommen. Es ist Platz genug für euch. Landet in der Nähe der HARMONIE des Sängers aller Sänger!"

Als das Schiff dann zur Ruhe kam und Shina mit fünfzehn Personen hinaus auf den Belag des Raumhafens trat, erwarteten Alaska und Siela sie bereits. Sie schüttelten sich die Hand. „Ihr seid ebenso wie wir Gäste des Planeten", teilte der Terraner der Kommandantin mit. „Es ist alles in Ordnung, und Salaam Siin ist glücklich."

Sie folgten Alaska in ein Haus in der Nähe des Hafengeländes, das für die Unterbringung von Angehörigen fremder Rassen eingerichtet war. Alaska führte sie in einen gemütlichen Aufenthaltsraum, in dem Salaam Siin auf sie wartete. vDer Meistersänger ruhte in einem großen Polster, richtete alle seine" Sinnesknospen auf sie und ließ einen Begrüßungstriller erklingen. „Es geht mir gut, aber ich bin ein wenig schwach. Ein Sängerwettstreit hat mich in Anspruch genommen, werte Shina!"

„Das freut mich zu hören, kleiner Freund!" rief sie und ließ sich in einen der für die Ertruserin viel zu kleinen Sessel fallen.

Das Möbelstück ächzte und schwankte, aber es hielt. „Alaska, wir wollen nicht viel Zeit verlieren. Berichte, was sich bei euch zugetragen hat."

Saedelaere begann mit dem Zeitpunkt, als sie durch das Transmittertor in Vilamesch geflogen waren Die HARMONIE und MUTTER waren über das Chargonchar-Tor und das Charimchar-Tor zum Absantha-Tor abgestrahlt worden Dort hatte die HARMONIE die Flucht„angetreten und war verschwunden MUTTER und ihre Insassen hatten die erneute Intrige Stalkers ausbaden dürfen Was sich im einzelnen an Bord des Ophalerschiffs abgespult hatte, darüber hatten sie erst jetzt nach ihrer Ankunft auf Mardakaan Kenntnis erhalten. Alaska und Siela waren damals ins Shivor-System transportiert worden, wo man sie auf dem Wustenplaneten Somtran mein Straflager steckte. Es stellte sich heraus, daß hinter diesem Komplott Nakken aus der Milchstraße steckten, die mit zwei Dreizackschiffen nach Estartu gekommen waren, um von der Supenntelligenz ESTAR-TU Hinweise auf das Schicksal von ES zu erhalten. „ESTARTU existiert also'" rief die Kommandantin aus. „Ist das absolut sicher?"

„Ja", bestätigte Alaska. „Es steht fest. Daß wir der Holle auf Somtran entkamen, haben wir allein der Tatsaehe zu verdanken, daß ich ein alter Weggefährte des mlironischen Volkshelden Veth Leburian gewesen bin. Der mlironische Tormeister Sten Ibemen und der Pirat Kait Narusen verwendeten sich für uns, so daß Sie und ich rehabilitiert wurden und ein Permit für Reisen in der Mächtigkeitsballung erhielten. Wir flogen nach Mardakaan und stellten fest, daß die HARMONIE bereits hier eingetroffen war."

Was der HARMONIE inzwischen widerfahren war, hatten Alaska und Siela vom Ophaler selbst erfahren. Stalker hatte den Nakken Taruane aus dem Schiff geworfen und Salaam damit zur Flucht gezwungen. Der Weg hatte sie nach Muun zum Planeten Leenaia geführt, dessen Singschule jedoch in Ruinen lag. Daraufhin flog die HARMONIE in die Galaxis Siom Som ins Ophalische Reich. Auf Zaatur und Mardakaan wurde Salaam Siin als Held empfangen, nachdem er erst einmal unter Beweis gestellt hatte, daß er es wirklich war. Auf Mardakaan aber entschied sich auch Stalkers Schicksal. Er wurde bei dem Versuch ertappt, Veränderungen am Archiv von Mardakaan vorzunehmen. Und da kam alles ans Licht.

Daß er ein Toshin war, ein Ausgestoßener, von dem selbst ESTARTU ihre Hand zurückgezogen hatte. Es deckte sich mit den Andeutungen, die der Sarkrat auf Epixol gemacht hatte.

Mit diesem Wissen fiel es den Galaktikern nun wesentlich leichter, all das zu verstehen, was sie in den vergangenen Jahren mühsam zusammengetragen hatten. Stalker hatte sich ab einem bestimmten Zeitpunkt fast ausschließlich in der Milchstraße und ihrer Umgebung aufgehalten. Es stand nur fest, daß er ab und zu nach Estartu geflogen war, jedoch immer in recht kurzer Zeit wieder zurückkehrte. Der Grund lag jetzt auf der Hand. Man hatte ihn zu Hause wieder fortgeschickt. „Mehr brauche ich vorläufig nicht zu wissen", sagte Shina, als Alaska schwieg. „Wir kehren auf dem schnellsten Weg nach Hubei zurück. Tek und Dao werden schon auf uns warten!"

Salaam Sun benötigte eine Weile, um ihr klarzumachen, daß sie zunächst Zeit brauchten, bis Qion Lanaa das Permit für die Reise nach Etustar besorgt hatte. Als es endlich soweit war, zeigte der Bordkalender der ROBIN und von MUTTER bereits den

30.

Mai.

Shina starrte den vor Gram gebeugten Pterus-Klon hinter der offenen Kabinentür an. Stalker hatte seine alte Kabine in Besitz genommen und hielt stille Zwiesprache mit dem Sarkrat von Epixol. Dieser gehörte zu dön Geschenken aus der Kriegskiste, und der Container war nicht das einzige Gut, das Stalker im Lauf der Jahrhunderte aus Estartu hinausgeschafft hatte, um es für seine persönlichen Zwecke zu verwenden.

Die Kommandantin war versucht, den Raum zu betreten und dem ehemaligen Sotho einen Tritt zu verpassen. Sie unterließ es, denn sie wußte, daß Stalker über ungeahnte Kräfte verfügte.

Selbst wenn er jetzt wie ein gebrechlicher Alter daherkam.wollte das nichts besagen. Der Gedanke daran, daß Stalker zur Zeit der Dunklen Jahrhunderte mit Hilfe der Geschenke ungehinderten Zugang zur abgeschotteten Milchstraße hatte und daß er diese Möglichkeit den Galaktikern nicht zur Verfügung stellte, trieb sie fast zur Weißglut. Es war nur gut, daß die Zentrale sich bei ihr meldete und mitteilte, daß die ROBIN mit MUTTER im Hangar und der aufgedockten HARMONIE soeben das Oogh-System erreichte und der Panish Panisha bereits Kontakt zum Tormeister hatte.

Shina fuhr herum und rannte in langen Sätzen in Richtung Zentrale. Sie kam in dem Augenblick an, als der Tormeister Ursenan von der Existenz des Permits Kenntnis erlangte und eilfertig seine Dienste anbot. Mit dem ophalischen Panish Panisha konfrontiert zu werden, hatte der Somer sich vermutlich nie träumen lassen. „Frage ihn, wo die Gorims und die Lao-Sinh geblieben sind!" rief Shina dem Ophaler zur. „Ich sehe, daß die UMBALIEndstufe noch am Tor steht. Weiter drüben liegt ein zerschossenes Schiff. Mir schwant Übles."

Es stellte sich relativ schnell heraus, was sich ereignet hatte.

Qion Lanaa wollte sich drücken, aber Salaam Siin sang mit ihm und überzeugte ihn. Der Panish Panisha verlangte die Freilassung der verdienstvollen Lao-Sinh und der Gorims in der Gewalt der Somer. Es wurde ihm gewährt. Ursenan schien großen Respekt vor ihm zu besitzen.

Tek und Dao kehrten in die ROBIN zurück. Hier erreichte sie die Nachricht vom Tod Norman Thuraus. Sie schockierte alle, denn dieser Tod war völlig sinnlos gewesen. Tek und Dao schwankten zwischen dem Bedürfnis, den Tormeister zur Rechenschaft zu ziehen und den Flug fortzusetzen. Das Verantwortungsbewußtsein gegenüber den Galaktikern und der Superintelligenz ES siegte schließlich.

Sechs Stunden später legte die DAO-LIN ab. Sie kehrte zunächst nach Hubei zurück, um die Vironer und den Elfahder namens Fandayr mit seiner Rüstung und seinem Spielzeugkörper in Gestalt eines Lao-Sinh abzuliefern. Danach wollte Vin-Shun-H'ay zusehen, daß sie zurück nach Bansej kam. Ein letzter Funkkontakt mit Dao-Lin-H,'ay überzeugte sie, daß der berühmten Artgenossin nichts geschehen war. „Wir sehen uns gewiß einmal wieder", verabschiedete Dao-Lin die Kommandantin von Bansej. „Zunächst jedoch warten andere Aufgaben auf mich."

Ihre Augen suchten Tek, mit dem sie die Tage der Gefangenschaft verbracht hatte. Shina, die die beiden wochenlang nicht mehr gesehen hatte, bemerkte sofort dieses stille Einverständnis zwischen den beiden, das in dieser Intensität zuvor nicht dagewesen war. „Qion Lanaa ist bereit, und der Tormeister hat das Signal gegeben", meldete der Syntron. „Hast du besondere Anweisungen, Shina?"

„Nein", sagte sie geistesabwesend.

9.

Sarkrat von Epixol: Die Aufzeichnungen Sie kamen zu ihm, und allein diese Tatsache stellte ein deutliches Zeichen dar. Nicht den Desotho wollten sie um Rat fragen, sondern ihn, den heimlichen Helden im Hintergrund. Es handelte sich um eine Gruppe von Ophalern, Gawron, Pailliaren und einem Elfahder. Er empfing sie am Fuß der Treppe und führte sie hinauf in das Ratszentrum. Mit einer energischen Handbewegung verscheuchte er die Roboter, die Besuchern die Wege zu den Dienstetagen wiesen, und ließ sich das Tor zur großen Halle offnen. Er bot seinen Gästen Speise und Trank an und wartete geduldig, bis sie sich verköstigt hatte„. „Eure Reise war lang und beschwerlich, laßt mich hören, was ich für euch tun kann."

„Wir wußten nicht, daß es dich gibt und du deine Hände schützend über die Mächtigkeitsballung haltst", sagte der Elfahder, der sich unter dem Namen Murviyn vorgestellt hatte. „Bisher dachten wir, daß allein der Desotho die Geschicke lenkt."

„Ein kleiner Irrtum." Stalker bewegte sich seitlich schreitend auf das Wesen zu, das auf einer Antigravscheibe lag. „Aber das ist nicht weiter schlimm. Veth ist ein Held. Er hat uns alle gerettet, er ist standhaft und klug. Manchmal macht er einen Fehler, indem er andere unterschätzt. Aber das läßt sich verschmerzen. Es macht mir nichts aus, wenn er die Früchte meines Wirkens erntet. Wieso auch? Ich habe die Geschenke, und sie stellen einen bedeutenden Machtfaktor dar. Epixol gehorcht meinem Willen, der Planet ist zum Zentrum aller Geschenke geworden. Dies wird nicht immer so sein, aber er wird eine Bastion bleiben bis zu meiner Rückkehr."

„Du willst uns verlassen?"

„Nicht nur das Reich der zwölf Galaxien bedarf meines Rates. Ich habe Freunde in einem weit entlegenen Teil des Universums, gut vierzig Millionen Lichtjahre von hier. Auch sie sind mir dankbar, wenn ich ihnen weiterhelfe."

Er machte eine Geste der Entschiedenheit und hörte sich die Wünsche und Sorgen seiner Gäste an. Es gelang ihm, sie allesamt zufriedenzustellen. Sie nahmen ganze Schiffsladungen von Geschenken mit sich, die sie zum Wohl ihrer Planeten einsetzen konnten. Stalker hörte sich ihre überschwenglichen Darikesreden eine Weile über Funk an, dann schaltete er die Übertragung aus und widmete sich der Botschaft, die ein Kurier ihm am frühen Morgen überbracht hatte. Sie stammte von Veth Leburian. Stalker legte den Datenträger in einen separaten Syntron ein und ließ sich die Aufnahme vorspielen.

Wie erwartet, enthielt sie erneut Vorwürfe des Desothos.

Leburian fühlte sich durch ihn hintergangen, und Stalker brach bei dessen Worten in lautes Gejammer aus. „Wenn du wüßtest, wie unrecht du mir tust!" rief er und richtete den Blick hinauf zur Decke, als blicke Veth von dort auf ihn herab. „Wie kannst du mir'nur so etwas antun!"

Es kam noch schlimmer. Leburian bezichtigte ihn des Verrats am Erbe ESTARTUS, und Stalker krümmte sich bei diesen Zeilen.

Wie konnte der Desotho nur so etwas sagen? Was war bloß mit ihm los? „Du darfst mich nicht im Stich lassen, nicht jetzt!" jammerte Stalker. „Gerade jetzt, da ich meinen schweren Gang anzutreten habe!"

Er meinte nicht den Besuch bei alten Freunden, sondern seinen Flug in den Dunklen Himmel. Der Syntron zeichnete alle seine Worte auf, und Stalker brachte sie hinter Veths Botschaft unter und ließ ihm den Datenträger zusenden.

Danach suchte er sein Schiff auf und startete. Er flog in den Dunklen Himmel, funkte Boldar an und erhielt grünes Licht.

Nach schier endloser Zeit kehrte er auf die Welt zurück, auf der er geboren worden war. Er landete auf Etustar und rannte in die Gärten hinein. Irgendwo kauerte er sich nieder und gedachte des Todes von Ijarkor, der droben auf der Anhöhe sein Grab gefunden hatte. Unwirsch nahm er die Annäherung eines Elfahders wahr, der den Schurz eines Gärtners auf dem Rücken trug. „Du gehörst nicht hierher", teilte ihm das Wesen mit. „Du bist ein ewiger Störenfried. Du arbeitest gegen das Erbe der Superintelligenz. Der Desotho hat dich... (Ein Teil der Aufzeichnung wurde gelöscht. Verursacher: Stalker.) Verschwinde von hier!"

„Nein, nein!" schrie der ehemalige Sotho. „Warte, laß mich!

Was ist es, das die Eidos um mich herum von sich geben?"

Der Elfahder ließ es zu, daß er niedersank, sich an die Pflanzen lehnte und auf die kaum wahrnehmbare Botschaft lauschte. „Ich bin ESTARTU!" verkündeten die Eidos, und Stalker erschauerte bis in die innersten Fasern seines Körpers.

Es war geschehen. Es war vollbracht. ESTARTU war zurückgekehrt.

Wie viele Stunden er so dasaß und diesem Raunen lauschte, er wußte es nicht. Als er wieder einigermaßen zu Bewußtsein kam, transportierte ihn eine Horde dieser glitschigen, glibbrigen Gärtner gerade zu seinem Schiff zurück. „Nein!" schrie Stalker angewidert. „Verschwindet!"

„ESTARTU hat dich aus ihrem Garten verbannt", lautete die Antwort.

Stalker riß sich los und rannte den Rest des Weges auf eigenen Beinen. Und er schrie sich die Seele aus dem Leib, ohne etwas zu erreichen. Er kehrte nach Muun zu seinen Geschenken zurück. Die Meldung Veths wartete schon auf ihn.

Der Desotho hatte ihn zum Toshin erklärt und damit die Verbannung ESTARTUS auch nach außen hin dokumentiert.

Wie ein Häuflein Elend hockte Stalker in seinem Ratsgebäude und ließ nicht nach, sich selbst zu bedauern. „Siehst du, mein Freund Gerswhin, es wird Zeit, daß ich dich wieder einmal besuche", erklärte er. „Es ist eigentlich noch gar nicht so lange her, oder? Veth reißt die Macht an sich, und ich weiche der Gewalt. So war es immer und wird es immer sein. Mit den Kleinen und Schwachen kann man es machen. Ihr habt auf Terra ein schönes Sprichwort. Der Mohr hat seine Schuldigkeit getan, der Mohr kann gehen. Ich bin der Supermohr. Galaktiker, freut ihr euch schon auf mich? Es wird mit Sicherheit sehr lustig!"

10.

ROBIN: Die Oasen von Boldar Die trübe rote Sonne besaß ein unverwechselbares Licht, und Ronald Tekener erkannte sie auf den ersten Blick. Das war das Muttergestirn des Planeten Boldar, und Augenblicke später wanderte die Krümmung des Planeten in das Bild. Die ROBIN war nur wenige Millionen Kilometer außerhalb der Bahn des einzigen Planeten aus dem Hyperraum gekommen und bremste ab.

Dao-Lin-H'ay stieß einen lauten Ruf aus und deutete auf den Bildschirm und die Anzeigen der syntronischen Ortungsgeräte.

Etwa fünf Millionen Kilometer über Boldar hing ein Konglomerat aus Trümmern in einem Orbit um die Sonne.

Teile dieser Trümmer konnten eindeutig identifiziert werden. „Die NARGA PUUR!" rief die Kartanin. „Es sind die Trümmer des KLOTZES."

Die Syntrons hatten die Auswertung bereits abgeschlossen.

Das riesige Gebilde befand sich bereits seit einigen Jahrhunderten in diesem Zustand.

Gleichzeitig mit Dao-Lins Feststellung erwachte der Funk zum Leben. Vom Transmittertor im Orbit traf eine Warnung ein. „Hier ESTARTU-Tor. Dreht ab und identifiziert euch!" lautete die Botschaft. „Macht euch für ein Enterkommando bereit!"

„Das könnte euch so passen!" Shina Gainaka sendete den Kode postierte Qion Lanaa vor der Aufnahmekamera. Einer der Bildschirme erhellte sich, das Gesicht eines Somers in einer unscheinbaren grauen Uniform tauchte auf. „Verzeiht, wir wollten euch nicht kränken. Es ist ungewöhnlich, daß ein Schiff mit einem Permit durch den Raum und nicht über die Transmitterstraße kommt. Dürfen wir deinen werten Namen erfahren, Ophaler?"

„Qion Lanaa. Der Panish Panisha von Mardakaan!"

„Du hast freie Fahrt, Panis Panisha!" zirpte der Somer. „Verhalte dich ganz nach deinem Belieben. Dein Ziel ist sicherlich der Nabel!"

„Du sagt es. Wir werden landen. Und um deine Neugier zu befriedigen, kann ich dir auch sagen, daß dieses Schiff nicht auf die Transmitterstraßen angewiesen ist. Wir kennen die Koordinaten Etustars."

Der somerische Gardist stellte zum Zeichen der Hochachtung und der Verwunderung seinen Backenbart auf. Er schaltete die Verbindung ab, und wenig später traf ein weiterer Funkspruch bei der ROBIN ein. „Nennt uns eure Wünsche. Wir werden sie erfüllen."

Salaam Siin bewegte sich auf Dao-Lin-H'ay zu. „War es so richtig, wie Qion es gemacht hat?" trällerte er. „Ja, ganz bestimmt, Salaam", erwiderte die Kartanin. „Wir haben ein wirklich ausgezeichnetes Permit. Dafür sind wir euch sehr zu Dank verpflichtet."

„Sprich nicht von Dank, Dao-Lin. Wenn jemand Dank schuldig ist, dann bin ich es. Ich habe euch viel zu verdanken, unter anderem, daß ich nach über siebenhundert Jahren in meine Heimat zurückgekehrt bin. Wäre ich damals auf Mardakaan, Sabhal oder Zaatur geblieben, weilte ich schon lange nicht mehr unter den Lebenden. Und er", die Sinnesbüschel des Ophalers richteten sich auf seinen Artgenossen, „wird bald begreifen, daß wir nur die besten Absichten haben und es uns nur um eine Auskunft geht."

Das Schiff näherte sich dem Wüstenplaneten, flog an zweien von insgesamt acht Wachstationen vorüber und ließ das ESTARTU-Tor backbords liegen. Das alte Tor hatte direkt auf Boldar gestanden, am nördlichen Ende eines weiten und langgestreckten Tales. Inzwischen wußten sie aus den Speichern der Ophaler, daß jenes Tor im Lauf der Auseinandersetzungen mit den Hauri im Jahr 447 Standardzeit zerstört worden war. Es hatte zwei Jahrhunderte gedauert, bis das neue Tor gebaut worden war. Die Tatsache, daß der Dunkle Himmel nur über die Transmitterstraße angeflogen wurde und die Koordinaten Boldars und Etustars langsam in Vergessenheit gerieten, mochte den Hauptgrund dafür darstellen, daß in den zwölf Galaxien auch das Wissen um ESTARTU vergessen worden war und heute nur von wenigen Privilegierten gehütet wurde.

Tekener als Leiter der Expedition unterließ es, Fragen an den Panish Panisha zu stellen. Qion Lanaa hatte beim Abflug aus dem Oogh-System geäußert, daß man Etustar nicht einfach anfliegen könne, auf diese Weise würde man ESTARTU nie „einatmen". Man müsse zuerst nach Boldar reisen und dort einige Zeit verbringen.

Der Terraner dachte an die Vergangenheit, als sie zum erstenmal auf Boldar und Etustar gewesen waren. Damals hatten sie die „Geburt" des neuen Sothos Tyg lan miterlebt. Im Vergleich mit heute hatte sich in der Verfahrensweise nichts geändert.

Der Weg nach Etustar führte über Boldar.

Eine planetare Funkstation setzte sich mit der ROBIN in Verbindung. Shina überließ es weiterhin dem Ophaler., die Kommunikation zu führen. Qion Lanaa übermittelte den Wunsch der Schiffsbesatzung und erhielt ein Landequadrat auf dem kleinen Hafen zugewiesen. Eine halbe Stunde später sank das Schiff dem Staubboden der Wüste entgegen. Boldar war auch heute noch immer so trostlos wie damals, eine Welt ohne erschlossene Zivilisation oder Infrastruktur. Einen Unterschied zu damals gab es jedoch, und er stach auf vergrößerten Bildern aus dem Orbit bereits ins Auge. An mehreren Stellen in der Wüste existierten grüne Oasen mit kleinen Bungalowsiedlungen. Sie waren gleichmäßig über den ganzen Planeten verteilt.

Die ROBIN kam auf ihrem Prallfeld zur Ruhe, und Shina wandte sich an die Besatzung: „Hiermit verhänge ich eine Ausgangssperre. Sie gilt auch für den Sarkrat. Die Gründe für diese Vorsichtsmaßnahme wurden auf dem Flug hierher bereits erörtert. Qion Lanaa hat die Personen bereits bestimmt, die ihn in eine der Oasen begleiten sollen. Ich gehöre nicht dazu, falls euch das beruhigt."

Klang da ein wenig Verärgerung aus ihrer Stimme? Tek runzelte die Stirn. Shina bemerkte es, grinste und schüttelte den Kopf. „Nicht, was du denkst, Alter", brummte sie. „Aber zur Zeit fühle ich mich wie ein Haluter, der dringend eine Drangwäsche braucht!"

Ohne große Umstände gingen diejenigen, die der Panish Panisha mitzunehmen gedachte, von Bord: Salaam Siin, Alaska Saedelaere, Dao-Lin-H'ay, Siela Correl und Ronald Tekener. Sie ließen sich von einem Transportfeld im Sand absetzen und atmeten die dünne Luft des Planeten ein.

Oben am Himmel schimmerte als verwaschener Fleck das Muttergestirn. Selbst zur Mittagszeit brachte diese Sonne nicht mehr als eine orangefarbene Dämmerung zustande.

Es hatte sich im Vergleich mit damals wirklich nichts geändert.

Aus der ROBIN erreichte sie eine letzte Meldung. Die beiden Dreizackschiffe waren angekommen. Die Nakken besaßen ebenfalls ein Permit und landeten in einer anderen Region des Planeten.

Und da war noch etwas. Während sie Qion Lanaa an ihr Ziel folgten, die grüne Oase hinter den Dünen, wandte Tek sich um und entdeckte eine weitere Gestalt, die das Schiff verließ. Sie ging gebückt und wankte scheinbar ohne Kraft vorwärts. Es war Stalker. Er folgte ihnen.

Tek blieb stehen, um dem Intriganten etwas zuzurufen. Aber da spürte er die Finger Dao-Lins an seinem Handgelenk und bemerkte ihren warnenden Blick. „Laß ihn", flüsterte sie. „Nicht einmal Qion kümmert sich um ihn. Und der weiß genau, daß Stalker es im Schiff nicht aushält."

„Ich verstehe. Er nähert sich ESTARTU, er geht denselben Weg, den er einst in umgekehrter Richtung gegangen sein muß.

Damals, als er auf Etustar erschaffen wurde."

Gemeinsam beobachteten sie die Gestalt, wie sie sich durch den Sand schleppte. Da war nichts Übertriebenes an Stalker, nichts Provozierendes.

Dieses Wesen brauchte Hilfe, das war jedem von ihnen klar. „Er wird uns folgen wie ein Hund", fuhr die Kartanin fort, „in die Oase und nach Etustar und dort sterben!"

Sie ahnten es alle, seit sie Stalker in der ROBIN wiedergesehen hatten. Tek analysierte seither das Verhalten des ehemaligen Sothos so eingehend wie -nie zuvor und rief sich seine Reden Wort für Wort ins Gedächtnis zurück.

Stalker war immer ein Wesen voller Widerspruche gewesen.

Gerade auf dem über sieben Monate dauernden Flug hatte sich das wieder einmal deutlich gezeigt. Er hatte gegen das Schiff und seine Mannschaft intrigiert und versucht, die ROBIN für sich zu bekommen. Als er eingesehen hatte, daß dies nichts fruchtete, hatte er sich mit der HARMONIE von Salaam Siin begnügt. All das hatte den Eindruck erweckt, als könne es ihm nicht schnell genug gehen, sein Ziel zu erreichen. Auf der anderen Seite hatte er wochenlang nichts unternommen und immer wieder betont, daß er es nicht eilig hätte. Wenn es wirklich mit ihm zu Ende ging, dann ließ sich sein Verhalten nur damit erklären, daß er nicht genau wußte, wann es soweit war.

Stalker war ein Klon, der nichts über seine Lebensdauer wußte. Nach ihm war nur noch Tyg lan den Klon-Anlagen auf Etustar entstiegen,, ehe sie von Tekener, Danton und ihren damaligen Begleitern für immer zerstört worden waren.

Stalker mußte seit geraumer Zeit gespürt haben, daß es mit ihm zu Ende ging. Er hatte einen'Grund gesucht, nach Etustar zu gelangen, und er hatte ihn gefunden. Die Expedition der ROBIN war allein aus dem Grund unternommen worden, weil der Intrigant behauptet hatte, daß man einen brauchbaren Hinweis zur Situation von ES allein bei ESTARTU erhalten könne.

Was diese Aussage wert war, das konnte sich Tek jetzt lebhaft ausmalen.

Sie bezogen die flachen Gebäude und sahen sich um. Sie waren in eine Siedlung für Humanoide gewiesen worden, doch es gab auch Unterkünfte für Angehörige anderer Rassen.

Hinter den letzten der flachen Bauten ragte eine bewachsene Düne empor, und dahinter wuchsen vier Meter hohe Büsche auf, zwischen denen die Dächer anderer Bungalows hervorlugten. Tek stieg auf den Dünenkamm hinauf und spürte den nachgiebigen Boden unter den Füßen. Das Moos fing die Bewegungen auf, und irgendwie hatte der Terraner das Gefühl, über einen Teppich zu gehen, den jemand auf den Sand gelegt hatte. Er folgte dem Dünenkamm und gelangte an seinem Ende hinab in einen dichten Pflanzendschungel. Seine Augen nahmen das Huschen von kleinen Tieren wahr, und er folgte ihnen mit den Augen und merkte sich die Fluchtrichtung.

Irgendwo auf der rechten Seite zwischen den fast undurchdringlichen Ranken mußte sich etwas oder jemand befinden, vor dem die Tiere flohen.

Lautlos setzte der Terraner seinen Weg fort, umging den Bereich und näherte sich aus der entgegengesetzten Richtung.

Die Pflanzenwelt der Oase kam ihm auf merkwürdige Weise vertraut vor, fast so, als habe er sie selbst von Terra mit hierhergebracht. Aber es handelte sich nicht um eine irdische Vegetation. Dennoch glich sie einer, die er irgendwo schon einmal angetroffen hatte. Tek entdeckte den Schatten, der zwischen den Pflanzen entlangstrich und immer wieder anhielt. Anfangs dachte er, daß es Dao-Lin sei, aber dann sah er, daß das Wesen eine knöcherne Gestalt besaß.

Es war Stalker. Er mußte sich sofort nach seiner Ankunft in die Büsche geschlagen haben. Tekener sah ihm eine Weile zu, wie er an den Pflanzen entlangstrich'und mit den Händen über die Oberflächen der Blätter und Blüten wischte, als wolle er sie vom Staub befreien.

Er ist verrückt geworden, dachte Tekener. Dann aber rief er sich in Erinnerung, daß Stalker nichts ohne Bedeutung tat.

Jedes Wort und jede Geste war immer von einer starken Bedeutung für sein Leben und das anderer gewesen. Jetzt mimte er den Blumen- und Pflanzenfreund, und seine Bewegungen und die Haltung seines Körpers nahmen sich absolut fremdartig aus.

Tekener sah eine Weile zu, Wie der ehemalige Sotho seinen Weg durch, das Buschwerk fortsetzte. Dann allerdings änderten sich seine Bewegungen abrupt, und Tekener erkannte, daß Stalker ihn bemerkt hatte. Er schob sich zwischen den Ranken hindurch und trat zu dem „Chitinmann". „Das Universum ist von einem einzigen Atem durchzogen.

Jedes Wesen trägt ihn in sich", sagte der Terraner an Stelle einer Begrüßung. „Spürst du ihn jetzt, diesen Atem? Wird er deutlicher und intensiver?"

Stalker musterte ihn aus runden Augen, in denen das Erstaunen zu erkennen war. „Was weißt du schon über den Atem der Schöpfung?" fragte er zurück. Seine Stimme klang hohl, aber dennoch kraftvoll.

Sie stand in deutlichem Gegensatz zu seinem Körper. Das war nie zuvor so gewesen. „Ein wenig weiß ich darüber. Und du?"

„Ich folge diesem Atem, Tek. Und du darfst mir glauben, es ist mir nie so schwergefallen wie gerade jetzt, seit ich nach Estartu zurückgekehrt bin."

„Und seit wir alle wissen, was du dir hast zuschulden kommen lassen."

Stalker fiel sichtbar in sich zusammen. „Und wer berichtet über meine guten Taten, über die Verdienste? Hätte es Veth jemals soweit gebracht, wenn ich nicht ein Gegengewicht zu ihm gebildet hätte, um ihn immer wieder zu Höchstleistungen anzustacheln? Wo wäre das Reich der zwölf Galaxien heute, wenn ich mich anders verhalten hätte? Und was wäre aus ESTAR-TU geworden, wenn sie in einem Reich des Chaos hätte leben müssen? Ihr wißt zuwenig, aber bald werdet ihr mehr wissen. Es ist einer gekommen, der euch viel über mich erzählen kann. Hört ihn an oder lest das, was er euch überbringen wird."

„Ganz gewiß werden wir das tun. Und was wird aus dir, Stalker?"

Der ehemalige Sotho wollte sein Knochengesicht zu einem Grinsen verziehen, aber die Bewegung mißlang ihm völlig. Es wurde eine Fratze daraus. Nichts von dem Hochmut seiner Gesten und seiner Mimik war mehr an ihn. „Es ist nett von dir, Tekener, daß du dich jetzt danach erkundigst. Du hättest es vor ein paar hundert Jahren tun sollen.

Jetzt ist es dazu zu spät. ESTARTU wird ihr Urteil über mich sprechen. Ich hoffe und wünsche es. Es wäre die Erfüllung meines Traumes, den ich seit langem in mir trage."

Tekener hatte Stalker noch nie in so schlichten und dennoch eindringlichen Worten reden gehört. Die Worte berührten ihn innerlich stark, und am liebsten hätte er hinausgerufen, daß er alles tun wolle, um ihm zu helfen. Stalker schien es zu erraten.

Er schüttelte in menschlicher Manier den Kopf. „Sage jetzt nichts", mahnte er. „Sorge nur dafür, daß man mich hier nicht vergißt. Ich darf den Anschluß nicht verpassen.

Länger als vierzehn Tage darf ich nicht hier verweilen, dann muß ich nach Etustar. Schnell!"

„Ich werde dafür sorgen, daß dich niemand hier zurückläßt.

Hast du Kontakt zu ESTARTU?"

„O ja, oja!"

Stalker schob den Terraner zwischen den Büschen hindurch zu einem der Wege, die zu den Bungalows führten. Tekeners Augen hatten sich inzwischen an die orangene Dämmerung auf Boldar gewöhnt. Als Stalker das Dickicht verließ, sah Tek, daß sich der Körper des Wesens auf erschrekkende Weise verändert hatte. Der glänzende Film, der ihn immer bedeckt hatte, war verschwunden. Die Knochen und Muskelstränge hatten eine hellgraue Farbe angenommen, und mit jedem Windhauch stieg ein wenig Staub von Stalker auf. „Beachte es nicht", sagte das Wesen und schob ihn erneut vorwärts. „Die Stunden der Wahrheit für euch sind gekommen."

Sie erreichten den Platz zwischen den Bungalows. Alle einschließlich des Panish Panishas hatten sich hier versammelt.

Vor ihnen hing ein ein Meter langer Zylinder in der Luft und empfing die Ankömmlinge mit einer Schimpfkanonade. „Ihr seid ewig zu spät dran!" rief der Sarkrat laut und fuhr damit fort, eine schier endlose bedruckte Folie auszuspucken.

Dao-Lin, Alaska, Sie, Salaam und Qion standen am vorderen Ende, hielten die Enden der Folie und waren bereits mit Lesen beschäftigt. „Sarkrat von Epixol!" las Alaska laut vor. „Die Aufzeichnungen. Dies ist die andere Seite der Taten."

Zwei Stunden Standardzeit dauerte es, bis sie den Inhalt zur Kenntnis genommen hatten, eine Geschichte Stalkers aus der Anfangszeit, manches von ihm selbst diktiert, vieles vom Sarkrat aus eigener Anschauung aufgezeichnet. Die dunklen Flecke in dieser Geschichte hatte Stalker eigenhändig gelöscht, aber sie waren inzwischen bekannt. „Bist du zufrieden mit mir, Vater?" erkundigte sich der Zylinder, nachdem Tekener die Folie zusammengerollt und neben sich gelegt hatte. „Vater?" echoten Salaam Siin und Qion Lanaa gleichzeitig. „Er hat mich einst adoptiert!" rief der Sarkrat von Epixol aus. „Ich könnte ihn natürlich auch Mutter nennen oder Eiter. Vater gefällt mir am besten."

„Ich bin zufrieden mit dir", antwortete Stalker. „Du hast deine Sache gut gemacht. Es wird die Zeit kommen, da wird man in Estartu die Geschichte umschreiben müssen."

Sie merkten sehr bald, daß in der benachbarten Bungalowsiedlung ausschließlich Gawron wohnten. Es handelte sich um Humanoide aus Siom Som. Wie sie aus den Aufzeichnungen des Sarkrats erfahren hatten, war deren Welt Gawr von den Singuva zerstört worden.

Nach einer Woche, als sie es vor Ungeduld schon fast nicht mehr in ihren Bungalows aushielten, trafen Tek und Dao auf einen von ihnen, als dieser aus der Deckung einer Traube großblättriger Gewächse ihre Behausung beobachtete. „Komm herüber!" rief Tekener in sothalk und winkte. Der Humanoide kroch hervor, putzte demonstrativ seine Kombination ab und richtete sich auf. Er maß etwa eineinhalb Meter. Gawron waren sehr menschenähnlich, das hervorragendste Merkmal ihrer Rasse war die stark ausgeprägte, knöcherne Augenbrauenpartie, die so weit aus dem Schädel vorstand, daß sie eine zweite Stirn bildete. Die Nase der Gawron war flach und breit, der Mund reichte von einem Kiefergelenk zum anderen, die Lippen bildeten feine Striche von leicht bläulicher Farbe. Gemessen an dem, was sie aus früherer Zeit über dieses Volk wußten, handelte es sich bei ihrem Besucher um ein ausgesprochen kleingewachsenes Wesen. „Friede über euch und diese Siedlung", antwortete der Gawron ebenfalls in sothalk. „Ihr seid Gorims, man sieht es euch an. Ohne die Ophaler in eurer Begleitung hätte man euch nie erlaubt, auf Boldar zu landen. Ich heiße Oriver."

„Nimm bitte Platz!" Dao-Lin-H'ay deutete auf eines der freien Kissen, die sie vor dem Bungalow ausgelegt hatte. „Das ist der Terraner Ronald Tekener, ich bin die Kartanin Dao-Lin-H'ay. Wir stammen in der Tat nicht aus dem Reich ESTARTUS, aber dennoch verbindet uns sehr viel mit der Superintelligenz. Wir hoffen, die Erlaubnis zu einem Besuch auf Etustar zu erhalten."

Oriver ließ sich nieder und starrte die beiden so unterschiedlichen Wesen an. Er schien den Namen der ehemaligen Kommandantin von LAO-SINH nicht zu kennen. „Das wollen viele. Ich wünsche euch, daß ihr es schafft. Ihr seid ungewöhnliche Persönlichkeiten, das spüre ich deutlich.

Doch macht euch keine falschen Hoffnungen!"

„Sicher nicht. Was führt dich und deine Artgenossen zur Superintelligenz?"

„Nichts, gar nichts. Wir wollen nicht nach Etustar. Seit unser Planet vor vielen Jahrhunderten zerstört wurde, fristet mein Volk das Dasein von Nomaden, die durch das All ziehen. Erst vor kurzem haben wir erfahren, daß ESTARTU hier wieder lebt. Wir sind gekommen, weil wir uns im Namen aller Gawron als Gärtner und Hüter der Oasen bewerben wollen.

Früher gab es diese Siedlungen auf Etustar, und sie wurden von den Singuva betreut. Inzwischen hat ESTARTU sie nach Boldar verlegt. Am Sitz der Superintelligenz existieren keine mehr. Das hat man uns gesagt."

„Natürlich!" Tek schlug sich gegen die Stirn. „Ich habe es gespürt, aber ich bin nicht darauf gekommen." Er sprang auf und lief hinüber zu den Büschen. Mit seinen hastigen Bewegungen scheuchte er Kleingetier auf, das hastig im Unterholz verschwand. „Es sind Eidos und Morphe, Dao. Jetzt verstehe ich auch, warum Stalker die Blätter streichelte. Er meinte die Pflanzen und Tiere, als er sagte, daß er Kontakt zu ESTARTU hat. Wenn wir telepathisch veranlagt wären, würden wir sie hören."

Er kehrte zu seinem Kissen zurück. „Ihr hört sie nicht?" forschte der Gawron. Sie verneinten. „Wir hören sie auch auf Boldar. Es raunt überall, wo Eidos und Morphe vorhanden sind. >Ich bin ESTARTU<, verkünden sie."

Die beiden Gorims sahen sich an. Dao-Lin-H'ay strich sich die Behaarung ihrer Ohren glatt und richtete den Blick hinauf in den dunkelroten Himmel. Dort zog ein Schiff entlang, das sie an eines der Dreizackschiffe erinnerte. „Was ist mit den Nakken?" fragte sie den Gawron. „Haben diese Wesen Kontakt zur Superintelligenz?"

„Uns ist nichts bekannt. Sie sind schon mehrmals auf Boldar gewesen .und haben gewartet. Aber jedesmal mußten sie ergebnislos abziehen."

Tek machte keinen Hehl daraus, daß ihn diese Mitteilung äußerst zufriedenstellte. Solange die Nakken im Wettrennen um die wichtigen Informationen keinen Vorsprung besaßen, war es nicht zu spät. Dennoch konnte er es kaum erwarten.

Jeder Tag war kostbar, jede Stunde auf Boldar zuviel. Als vier Tage seit dem Gespräch mit Oriver verstrichen waren und noch immer nichts geschah, suchte der Terraner den' Bungalow auf, in dem die beiden Ophaler wohnten.

Er traf Salaam Siin allein an, und der Meistersänger wußte nur, daß der Panish Panisha hinaus in das Dickicht marschiert war. Tekener suchte ihn und fand ihn an einer Stelle, an der er bereits Stalker beobachtet hatte. Diesmal nahm er keine Rücksicht, er vertrat dem Ophaler den Weg. „Vierzehn Tage sind wir jetzt auf Boldar, und noch immer hat sich nichts getan", warf er dem Panish Panisha vor. „Du hältst uns hin und verschaffst den Nakken einen Vorteil. Was sollen wir hier noch?"

„Diese Tage dienen euch, innerlich ruhig zu werden und euch auf eure Aufgaben und Ziele zu besinnen. Mit den Nakken hat es nichts zu tun. Wir haben keinen Kontakt zu ihnen. Sie befinden sich noch immer in einer der Oasen auf der derzeitigen Nachtseite Boldars. Erkennt selbst, ob ihr reif und willens seid, ESTARTU gegenüberzutreten. Dazu dient der Aufenthalt auf Boldar. Und wenn er Jahre dauert, wer wird es beklagen?"

„Die Superintelligenz ES, die einst von ESTARTU als von ihrer Schwester gesprochen hat", sagte Tekener eindringlich. „Verdammt noch mal, Qion, was ist daran so schwer zu verstehen? Da befindet sich ein Wesen einer höheren Existenzebene in großer Gefahr, und Angehörige von Völkern seiner Mächtigkeitsballung machen sich auf, um Hilfe zu holen oder Dinge in Erfahrung zu bringen, mit denen sie der Gefährdeten helfen können. Weißt du nicht, wie das damals war, als ESTARTU auszog, um den Völkern Tarkans Hilfe zu bringen, und dort strandete? Etwas Ähnliches darf mit ES nicht geschehen. Es würde den Untergang der gesamten Mächtigkeitsballung bedeuten, eine Gefährdung der kosmischen Ordnung in diesem Teil des Universums. Geht das in deine Sinnesbüschel hinein, du Panish aller Panisha?"

Er hatte sich in Rage geredet und spürte die Hitze, die in seinen Kopf stieg. „Es geht um Tage, was sage ich, um Stunden. Während wir hier versauern, verliert ES vielleicht schon seine Existenz, weil wir zu dumm waren, rechtzeitig zurückzukehren. Und du läßt uns vierzehn Tage unserer Bordzeit hier versauern!"

Der Ophaler hatte ihm die ganze Zeit schweigend zugehört.

Er hielt nicht einmal die Sinnesknospen in die Richtung des Terraners gerichtet, was Tek als Zeichen seines Desinteresses verstand. Wütend wandte er sich ab und stürmte davon. „Terraner!" Die Stimme des Ophalers hielt ihn zurück. „Du hast etwas sehr Wichtiges gesagt. Bitte, verzeih mir, aber ich muß hierbleiben und auf die Antwort warten. Ich weiß, daß es unhöflich euch allen gegenüber ist, aber meine Aufgabe beginnt jetzt erst!"

„Davon kann ich mir nichts kaufen", wollte der Terraner antworten, aber er unterdrückte dieses Verlangen. Er kehrte zu den Unterkünften zurück, rief alle zusammen und wunderte sich nicht, daß Stalker fehlte. „Wir sollten uns darauf einigen, was wir unternehmen, falls es noch weitere Tage dauert", meinte er. „Shina hat uns verständigt, daß sich außer dem üblichen Schiffsverkehr am Transmittertor nichts tut", teilte Alaska ihm mit. „Die Dreizackschiffe haben Boldar noch nicht verlassen.

Die Nakken scheinen ebenso wie wir zu warten. Ich,schlage vor, nichts zu tun."

Sie saßen bis weit nach Mitternacht zusammen und wollten sich gerade in die Betten zurückziehen, als Qion Lanaa auftauchte. Er tat nicht, als sei etwas Besonderes vorgefallen.

Er ging zu Salaam Siin und nahm auf dem freien, baumstumpfähnlichen Hocker Platz. „ESTARTU ist bereit, uns zu empfangen", trillerte er. „Wir können aufbrechen!"

„Na endlich!" rief Siela aus. „Es wird Zeit!"

Dao-Lin-H'ays Blicke wanderten zwischen dem Panish Panisha und Tekener hin und her. „Wie hast du das angestellt?" flüsterte sie ihm zu. Er zuckte mit den Schultern. „Ich habe versucht, den Ophaler mit meinen Argumenten von der Eindringlichkeit unseres Begehrens zu überzeugen. Die Eidos und Morphe haben mitgehört. Und der da bestimmt auch." Er deutete auf Stalker, der aus der Dunkelheit auftauchte.

Der ehemalige Sotho beachtete ihn nicht. Er schleppte sich an den Bungalows vorbei und schlug den Weg zur ROBIN ein.

11.

ROBIN: Im Garten der ESTARTU „Was wirst du tun, wenn ESTARTU uns Gehör geschenkt hat und die ROBIN in die Milchstraße zurückkehrt, Salaam?"

Alaska Saedelaere stand mit dem Ophaler zwischen den grünen Ranken auf der Oberfläche des erdähnlichen Planeten.

Die grüne Sonne leuchtete vom Himmel herab auf die Pflanzen und ließ sie für menschliche Augen wie von Rauhreif überzogen erscheinen. Zwischen den Büschen bewegten sich Elfahder mit ihren Rückenschürzen und pflegten die Pflanzen. Sie spielten mit zutraulichen Tieren und balgten sich mit ihnen. Andere der Gärtner im Garten ESTARTUS bewegten sich auf Antigravscheiben vorwärts und schnitten überflüssiges Holz von Fruchtbäumen. Dies war das geistige Zentrum der Mächtigkeitsballung, der Wohnsitz der Superintelligenz, von der sie jetzt endgültig wußten, daß sie tatsächlich zurückgekehrt war. ,„Ich bin ESTARTU", empfingen sie die telepathische Botschaft aus jeder Pflanze, jedem Stein und jedem anderen Gegenstand. Die Morphe verkündeten sie ebenso wie die Ruinen der einstigen technischen Anlagen unter der Oberfläche.

Salaam Siin ließ einen hellen Akkord erklingen. „Du weißt nicht, daß sich auf Märdakaan etwas verändert hat", sang er. „Die Estartischen Dome auf den Singschulen-Welten stellen eine Herausforderung für mein Volk dar. Ich habe es am eigenen Leib erfahren, daß mein Volk mich braucht. Es muß jemand dasein, der es leitet und auf den richtigen Weg weist. ESTARTU ist mit mir. Und weißt du, wem die Ophaler diese Entwicklung zu verdanken haben? Ja, du weißt es, seit du die Aufzeichnungen des Sarkrats gelesen hast. Stalker verdanken wir es. Er hat uns den Weg in die Zukunft gewiesen."

Mehr teilte Salaam dem Terraner nicht mit. Tief in seinem Innern schwang eine Glocke in regelmäßigem Rhythmus und zauberte eine Melodie in seine Sinnesknospen. Es war die Melodie der Zuversicht, und der Ophaler spürte den Widerhall von den Wandungen des Domes, in dem er sich aufgehalten hatte.

Sie hatten es nicht geschafft, sein Bewußtsein zu integrieren.

Der dritte von jenen Sängern, deren Namen keiner Herkunftswelt zuzuordnen waren, hatte es Salaam endgültig vor Augen geführt, daß hier die Superintelligenz persönlich eingegriffen hatte. „Ich danke dir", sang er, und die Akkorde orgelten über die Ebene dahin. „Du weißt, daß ich da bin und dich erkannt habe."

Aber die Superintelligenz gab keine Antwort. Die lautlose Botschaft in den Köpfen der Wesen auf der Oberfläche veränderte sich nicht. Sie blieb gleichmäßig, und ebenso gleichmäßig stellte sich das Wachstum der Pflanzen und der Tiere dar. Nirgendwo gab es abgestorbene Triebe, nirgends lagen Kadaver herum.

Etustar nahm jeden in sich auf, dessen Lebensenergie verbraucht war.

Wie es bei Ijarkor geschehen war.

Salaam setzte sich langsam in Bewegung und steuerte auf den Waldrand zu, an dem die kleine Gruppe ihr Lager aufgeschlagen hatte. Alaska ging langsam neben ihm her, völlig in Gedanken versunken. Als sie in Sichtweite der Männer und Frauen gerieten, blieb der Ophaler stehen. „Tust du mir einen Gefallen?" fragte er den Terraner. Alaska nickte heftig. „Sage Gucky, daß es mir leid tut. Ich werde ihn vermissen."

„Ich werde es ausrichten, Salaam. Vielleicht führt euch das Schicksal eines Tages wieder zusammen."

Salaam ließ einen dumpfen Mollakkord erklingen. „Einer wird fehlen. Er wird immer fehlen, wenn wir zusammen sind. Und das nur, weil er sich in den Fuß geschossen hat!"

Er sprach von Beodu, der damals jämmerlich verblutet war.

Siela kam ihnen entgegen und ergriff Alaskas Hand. Sie hielt sie fest und tat, als sei dies das Selbstverständlichste auf der Welt. „Die Dreizackschiffe sind eingetroffen und gelandet", berichtete sie. „Shina ist persönlich von der ROBIN gekommen, um es uns auszurichten. Sie macht einen Rundgang mit ihren Offizieren, um sich ein wenig auf Etustar umzusehen, wie sie sagte."

Sie erreichten den Waldrand und ließen sich auf den Polstern nieder, die sie aus dem Schiff mitgebracht hatte. Tek und Dao fehlten, sie kehrten kurze Zeit später aus einem kleinen Taleinschnitt zurück, in dem sie sich über eine Stunde aufgehalten hatten. „Die Eidos und Morphe werden lauter", berichtete Tek. „Dao und ich empfinden ihre Botschaft deutlicher als zuvor."

„Vielleicht hängt es mit den Nakken zusammen", meinte Siela. „ESTAR-TU hat sie ebenfalls gerufen."

„Oder sie sind einfach unserer Spur gefolgt. Hätten sie die Koordinaten von Etustar bereits gewußt, wären sie viel früher auf eigene Faust hierhergeflogen", meinte Alaska. „Doch seht dort. Dieser knorrige Baum hat vor einer Stunde noch nicht existiert. Ist er in so kurzer Zeit gewachsen?"

Er brauchte mindestens eine halbe Minute, um die Konturen des Gebildes drüben zwischen den blühenden Büschen zu erkennen.

Das knorrige Gebilde war Stalker, und er stand auch bei Sonnenuntergang immer noch an derselben Stelle. Niemand wagte es, den ehemaligen Sotho aufzusuchen und sich um seinen Zustand zu kümmern. „Laßt ihn", flötete Qion Lanaa. Der Panish Panisha war ihnen gegenüber wesentlich aufgeschlossener, seit ESTARTU sie nach Etustar eingeladen hatte. „Er hält Zwiegespräche mit der Superintelligenz."

Alaska lauschte der lautlosen Botschaft, die überall um sie herum war. Was hatte der Panish Panisha bei ihrer Ankunft auf Etustar gesagt, als Tekener von den Eidos und Morphen sprach? „Das sind sie nur für jene, denen sich ESTARTU zeigen will.

Es hängt von der Einstellung des Besuchers ab, ob er Etustar nur als Prachtgarten sieht oder als Ort der geistigen Erfüllung.

Die Nakken, falls sie auftauchen, werden wohl keines von beidem hier finden. Für die Schönheit dieser Welt fehlen ihnen die Sinne, und ihr Geist wird die Nähe der ESTARTU wohl nie erfahren."

Leise, abgehackte Schreie drangen durch die Nacht. Sie kamen aus der Richtung, in der Stalker sich aufgehalten hatte.

Sie entfernten sich immer mehr vom Lager und verhallten dann. Drei Tage hatte der ehemalige Sotho reglos auf seinem Platz ausgeharrt, und jetzt war die Hälfte der dritten Nacht vergangen. Im Schein einer kleinen Batterielampe saßen sie in einem Kreis zusammen. Siela hatte sich auf den Boden sinken lassen und war eingeschlafen. Dao-Lin-H'ay legte sich wenig später ebenfalls nieder, und Tek und Alaska saßen sich eine ganze Weile schweigend gegenüber. Die beiden Ophaler hatten sich irgendwo ins Dickicht zurückgezogen. Sie gaben keinen Laut von sich. „Ich erinnere mich an eine Zeit, da sagte ES, daß es durch die Aufnahme der zwanzig Milliarden Bewußtseine der Menschheit von Terra zu einem der stabilsten Zentren einer Mächtigkeitsballung würde", flüsterte Alaska unvermittelt. „Was wir in den letzten Jahren erlebt haben, spricht all diesen Versicherungen höhn. ES scheint in wesentlich schlimmerem Zustand zu sein als ESTARTU, obwohl sich die Große Katastrophe im Reich der zwölf Galaxien stärker ausgewirkt hat als in unserer Heimat.

Kannst du diesen Widerspruch erklären?"

Ronald Tekener zuckte mit den Schultern. „Wie soll ich das? Wenn es jemand kann, dann nur ESTARTU. Wir nicht. Ich sehe das Ganze aus einer anderen Perspektive. ES wäre ohne die zwanzig Milliarden Bewußtseine von damals nicht in der Lage gewesen, die Große Katastrophe und deren Auswirkungen zu überstehen. Wir hätten die Probleme nicht, uns mit einer Zelldusche über die letzten Jahre hinwegretten zu müssen. Es gäbe keine Superintelligenz mehr in unsrer Mächtigkeitsballung, unsere Galaxien wären Freiwild für alle Entitäten. Es würde langfristig eine Störung in unserem Teil des Alls auftreten, und die Superintelligenzen wie ESTARTU müßten einen Kampf gegen die Mächte des Chaos ausfechten, in dem sie vielleicht unterliegen würden. Schau dir die Völker dieses Reiches hier an. Welche außer den Somern wären in der Lage, gewaltigen Flotten aus der Fremde die Stirn zu bieten? Das Chaos würde sich wiederholen, nur diesmal viel schlimmer. Nein, ich glaube, daß die Maßnahme von damals zum richtigen Zeitpunkt kam, auch wenn ES sich zunächst einmal übernahm und gezwungen war, viele Bewußtseine immer wieder als Konzepte abzustoßen. Das war ein normaler Effekt. Wir müssen froh sein, daß ES noch existiert. Und wir werden alles tun, um unserer Superintelligenz auch diesmal zu helfen." Einem plötzlichen Impuls folgend, erhob er sich. „Ich bin bald zurück."

„Ja, ist gut", murmelte Alaska und legte sich zu Boden. Nach einer Weile aber verspürte er den Drang, sich zu erheben und Tekener zu folgen. Er schlug den Weg zum Taleinschnitt ein, wandte sich dann aber nach rechts und stieg die Böschung hinauf bis auf den Kamm des bewaldeten Hügels. Es war phantastisch, wie er sich in der mondlosen Dunkelheit zurechtfand, ohne an einen Baum oder sonst an ein Hindernis zu stoßen. Seine Schuhe blieben nicht einmal an einer Oberflächenwurzel hängen. Er wanderte den Kamm entlang zum oberen Ende des Tales und stand plötzlich auf einer Lichtung, in deren Mitte sich ein Rund aus duftenden Büschen befand. In seinem Inneren glomm ein winziges Licht. Als Alaska sich zwischen den Ästen und Ranken hindurchschob, sah er, daß sie fast vollzählig versammelt waren, die beiden Ophaler, Dao-Lin, Tek und Stalker. Nur Sie fehlte noch.

Alaska setzte sich schweigend in den Kreis, den sie bildeten, und wartete. Als sich nichts veränderte, fragte er nach der jungen Frau. „Warum ist Siela nicht hier und dafür Stalker?"

„Ich habe sie nicht vergessen", sang Qion Lanaa leise. „Aber da Sie von ESTARTU nichts zu erwarten hat, übernimmt sie die Rolle, mit Hilfe ihres Schiffes mit den Nakken zu kommunizieren und sie von dieser Lichtung fernzuhalten." Über eine Stunde verging, in der nichts gesprochen wurde.

Nicht einmal das Atmen der Anwesenden war zu hören. Nur die ewige Botschaft war in ihnen, und sie nahm weiter an Deutlichkeit zu. Und dann verspürte Alaska plötzlich den Wunsch in sich, über alles zu berichten, was er über ES wußte. Seine Lippen begannen sich lautlos zu bewegen, und er redete mit der Superintelligenz und wußte, daß es seine Gefährten ebenso taten. Alaska baute vor seinem geistigen Auge das Bild der Situation der Mächtigkeitsballung von ES auf mit all den Ereignissen wie dem Einzug der Zellaktivatoren und den Aussagen von ES, daß bereits zwanzigtausend Jahre vergangen seien. Er nannte die Indizien dafür, daß der Zeitsinn von ES gestört sei, und vergaß keine einzige Wanderermanifestation und deren Begleiterscheinungen. Er dachte an die Hilferufe in Form verschiedener Gegenstände und Botschaften bis hin zum Peacemaker. Und dann folgte das beängstigende Schweigen von ES.

Gleichzeitig begannen Alaska für alle Fragen und Probleme die verschiedensten Antworten einzufallen. Eine Superintelligenz rechnete in anderen Zeitmaßstäben, so daß eine Augenblickshandlung nichts über deren eigentliche Bedeutung aussagen mußte, wenn man sie mit den Augen von körperlichen Wesen betrachtete. Die Verteilung der Zellaktivatoren an das Volk der Linguiden nahm sich angesichts der kosmischen Gesichtspunkte wie ein banaler Scherz am Rande aus, um den sich die Terraner keine Sorgen machen sollten. Kein Mensch oder Angehöriger einer anderen Rasse sollte sich anmaßen, selbst zu entscheiden, wie wichtig die Linguiden in der galaktischen Entwicklung seien oder wie unwichtig. Der einzige Punkt, in dem Alaska keine Antwort fand, war der, daß ES seit dem Vorgang, den sie DORIFERSchock nannten, kein Zeichen mehr gesetzt hatte. Seit jenem Zeitpunkt hatte auch ESTARTU kein Lebenszeichen von ES mehr erhalten, keine Lebensspur.

An dieser Stelle stockten Alaskas Gedanken. Er begriff, daß nicht er selbst es war, der sich die Antworten gab, sondern daß ESTARTU mit ihm kommunizierte. Die Superintelligenz unterhielt sich mit ihm. Das Kosmonukleotid konnte nicht der Auslöser für den Zustand sein, in dem sich ESTARTU jetzt befand. Andere Faktoren mußten eine Rolle spielen, und ES hätte es nicht überlebt, wenn es sich nicht durch die Aufnahme von zwanzig Milliarden Bewußtseinen gestärkt hätte.

Recht und gut, dachte der Terraner. Aber wie können wir ES helfen ?

Ein ganzer Strom Gedanken manifestierte sich im Gehirn des Terraners, Bilder von allgemeinen Tatsachen und möglichen Auswirkungen in dem besonderen Fall. Alles zusammen ergab einen wirren Wust an Gedankenmaterial, aus dem er sich keinen Reim bilden konnte. Er spürte nur, daß die Botschaft versiegte und er mit seinen eigenen Gedanken allein blieb.

Was ist mit Stalker? dachte er eindringlich. Welche Rolle spielt er?

Ein Eindruck entstand in ihm, und er wandte ruckartig den Kopf und starrte das klapprige Gestell des ehemaligen Sothos an, der zwischen den beiden Ophalern saß.

Seit dem Zssammenbruch des Reiches und dem Ende des Permanenten Konflikts hatte es nur drei Wesen mit Führungsqualitäten gegeben: Ijarkor, Veth Leburian und Stalker. Ijarkor war früh gestorben, Veth hatte sich um die weltlichen Belange des Reiches und seine Entwicklung gekümmert. Und Stalker war der Interpret mit allen positiven und negativen Vorzügen, die seinem Charakter schon immer eigen gewesen waren. Was störte es die Superintelligenz?

Alaska war es, als würde ein Vorhang vor seinen Augen weggezogen. Er sah, daß Tek und Dao sich erhoben, und tat es ihnen nach. Die beiden Ophaler stimmten einen leisen Gesang an und kehrten langsam in den Taleinschnitt und hinaus in die Ebene zum Lager zurück.

Tek, Dao und Alaska gaben ihre Eindrücke und ihr Wissen über Armbandkom an die ROBIN weiter, und der Syntronverbund begann mit der Auswertung. Sie stellten fest, daß ESTAR-TU sich mit ihnen auf ein und dieselbe Weise unterhalten hatte. Als sie ihr Lager erreichten, stand die Dämmerung kurz bevor. Siela war schon da. Sie hatte nach eigenen Angaben die sechs Nakken betreut und ihnen vorgegaukelt, daß sie in Kontakt mit ESTARTU standen.

Da der Syntronverbund der ROBIN hatte durchblicken lassen, daß er mit der Auswertung einige Zeit beschäftigt sein würde, legten sich die sechs Personen nochmals zum Schlaf nieder.

Tek wollte zwar mit der ROBIN sofort starten, aber die beiden Ophaler deuteten an, daß noch nicht das letzte Wort gesprochen war.

Es begann ,kurz nach sechs. Der Schrei riß sie aus ihren Träumen, und sie fuhren auf. Die beiden Ophaler waren bereits munter. Tek rieb sich den Schlaf aus den Augen und lauschte.

Ein zweites Mal klang der Schrei auf, dann folgte ein lang anhaltendes Heulen, das in ein Winseln überging. Es kam von drüben aus den Hainen, die in Richtung des Landeplatzes der ROBIN lagen. „Es ist Stalker", stieß Tek hervor. Er wandte sich den Ophalern zu. „Ihr wißt mehr als wir. Was geschieht mit ihm?"

„Frage ihn selbst, Tek", trällerte Salaam Siin. „Wir sind nicht befugt, uns in seine Nähe zu begeben!"

„Warum?" fuhr Dao-Lin-H'ay den kleinen Meistersänger an. „Was verheimlicht ihr uns?" ,„Er ist vom Toshin zum Unberührbaren geworden, eine Auszeichnung", trällerte Qion Lanaa. „Es ist ähnlich, als wenn er in einen der Estartischen Dome eingehen würde."

„Schweig!" herrschte Salaam Siin den Artgenossen an. „Kein Wort darüber. Stalker ist ein Lügner und Intrigant. Er wird sein verdientes Ende finden!"

Die beiden Ophaler blieben zurück, die anderen rannten in die Richtung, aus der jetzt laute Rufe zu ihnen drangen. „Sarkrat!" schrie Stalker aus vollem Hals. „Sarkrat, wo bist du?"

Tekener ahnte, daß es sinnvoll war, wenn ihnen nichts von dem entging, was sich in den Blütenhainen abspielte. Mit wuchtigen Armschlägen teilte er die Büsche vor sich und arbeitete sich bis zu Stalker vor. Als er ihn sah, verhielt er unwillkürlich den Schritt.

Stalkers Knochengerüst und die harten Muskelstränge hatten sich schneeweiß gefärbt. Der ehemalige Sotho stand vornübergebeugt da und stützte sich am Stamm eines Baumes ab. Dicht vor seinem Kopf materialisierte der Zylinder des Sarkrats. „Hier bin ich, Vater!" rief das Geschenk aus. „Trage mich!" ächzte Salker. „Du kennst den Weg!"

Der Sarkrat senkte sich ein Stück abwärts, und Stalker ließ sich über ihn kippen. Mit dem Oberkörper lag er auf dem Ding und klammerte sich fest.

Der Zylinder stieg ein wenig nach oben und transportierte den Körper ab, brachte ihn auf die Nordseite des Hains bis zu einer Spalte im Erdboden. Hier stellte er den Intriganten auf den Boden zurück, und Stalker schwankte und hielt sich an dem Zylinder fest. Mit der anderen Hand umklammerte er eine kleine Phiole mit einer violetten Flüssigkeit. Er führte sie zum Mund und leerte sie. „Alles muß man selbst machen", ächzte er. Sein Arm brach in der Mitte auseinander und fiel zu Boden. Die Phiole zersprang, die Scherben verteilten sich um ihn herum. Stalker ließ den Sarkrat los, bückte sich mühsam und nahm mit der intakten Hand den abgebrochenen Arm auf. Dann ließ er sich zu Boden sinken und seufzte. „Ich wollte nicht, daß ihr es mitanseht", jammerte er. „Aber die beiden Ophaler meinten, daß es wichtig sei. Aber warum?

Was wollt ihr mit dem Wissen anfangen? Ihr wißt alles über mich, fast alles. Ihr kennt meine guten und schlechten Taten.

Ich habe viele Dinge getan, die mir leid tun. Ich bitte euch deshalb, mir zu verzeihen. Ich werde solche Dinge nie mehr wiedertun können, versteht ihr? Und dabei hat es mir so großen Spaß bereitet, Wesen verschiedenster Herkunft an der Nase herumzuführen, wie ihr Terraner so schön sagt. Es war herrlich, und ich möchte keinen Atemzug missen."

Er richtete sich auf, noch immer den abgebrochenen Unterarm haltend. Kein einziger Blutstropfen war aus der Wunde gesickert. Stalkers Körper war bereits vollständig verdorrt. Ein letztes Mal reckte er das Becken vor, lehnte den Oberkörper zurück und ließ seinen Kiefer mahlen. „Schaut!" rief er und deutete auf den Boden. Die Pflanzen begannen sich um seine Füßen zu schlingen und an seinen Beinen zu zerren. Aus der Bodenspalte heraus schnellten sich Lianen. Er wich ihnen geschickt aus und riß die Pflanzen am Boden ab.

Dabei verlor er einen Fuß. „Ijarkor ist eines sanften Todes gestorben!" schrie er. „Ich habe ihn zu Grabe getragen. Mir aber steht anderes zu. Ich war nie sanft, ein friedliches Einschlafen wäre meiner nicht würdig.

Etustar frißt mich, der Planet will mich verschlingen. Das ist das Urteil, das die Superintelligenz über mich gesprochen hat, über mich, den treuesten ihrer Diener!

Lebt jetzt wohl. Alles hat sich geklärt. Ihr wißt, warum ich so gehandelt habe, wie ihr es erlebtet. Es war mein Naturell und meine Aufgabe. Tek, Dao, Alaska, grüßt mir Gershwin, meinen Freund. Ich werde ihn sehr vermissen. Ihn und alle anderen.

Und ich hoffe, ihr werdet mich vermissen. Tek, Alaska, eure Mächtigkeitsballung verfügt über eine Superintelligenz, die konkret in die Geschicke der Völker eingreift und die einen skurrilen Humor besitzt. Dafür hatte ES einen recht blassen Diener aufzuweisen, Homun, den künstlichen Erfüllungsgehilfen. ESTARTU ist anders, sie ist die geistige Entität im Hintergrund. Dafür hatte sie einen aufdringlichen Boten, der sich überall einmischte. Versteht ihr jetzt, was meine Aufgabe war, seit der DORIFEE-Schock die Zukunft neu bestimmt hat? ESTARTU hat zu euch gesprochen, deshalb wißt ihr es bereits. Ich war der Interpret der Superintelligenz, der direkte Kommunikationsanschluß für sie. Mit mir geht eine Unmenge Wissen auf ESTARTU über."

Er hörte auf zu strampeln und zu zappeln, ließ sich von den Lianen in die Bodenspalte hineinziehen, die seir Grab werden sollte. Nach wenigen Sekunden ragte nur noch sein Kopf hervor. „Tek und Dao, ihr habt das Zeug, einst über ein mächtiges Reich zu herrschen. Es ist eine der vielen Möglichkeiten, die die Zukunft für euch bereithält. Auf mich aber wartet die Erfüllung, ha!"

Sein Kopf verschwand, es gab einen dumpfen Laut, als der Körper in der Tiefe auf den Grund der Spalte prallte. „Freunde, ich werde euch vermissen, wirklich. Salaam war mein liebster Begleiter, sagt es ihm."

„Wir richten es ihm aus!" rief Tek mit brüchiger gtimme. Das Ende des Intriganten berührte ihn innerlich stark.

Die Spalte schloß sich. Ein letztes Stöhnen war zu hören, ein letztes Wort, das der aufkommende Wind zerfledderte. „Unsterblichkeit!"

*

Dann schwieg die Erde, und der Wind verwandelte sich in einen Sturm und trieb die beiden Frauen und die beiden Männer davon.

Jetzt wußten sie es, und sie begannen Stalker mit ganz anderen Augen zu sehen als bisher. Jahrhundertelang hatte er als düsterer Geselle in der Milchstraße gewirkt, und er hatte seine Person immer in den Vordergrund gespielt, nicht die Sache, um die es ging. Er hatte im Auftrag seiner Superintelligenz gehandelt, meistens aber sicher auch aus Eigennutz heraus. Sein Verhalten auf der Reise nach Estartu hatte ihnen zum letztenmal einen Geschmack gegeben, was er zu vollbringen in der Lage war. „Er wird uns wirklich sehr fehlen", sagte Alaska. „Ein Wesen von seinem Charakter trifft man nicht alle Tage."

Von der ROBIN traf eine Botschaft bei ihnen ein. „Die Lösung liegt in den Zellaktivatoren!" teilte der Syntronverbund mit. „Das ist das Ergebnis der Auswertung!"

Siela Correl zuckte zusammen. „Das war es, was ich den Nakken eingeredet habe!" stieß sie betroffen hervor. „Was habe ich nur getan!"

Die Dreizackschiffe waren bereits gestartet, und Tek beschleunigte sein Tempo. Statt zum Lagerplatz zurück rannte er in Richtung ROBIN, die sich ungefähr zwei Kilometer von ihnen entfernt befand. „ESTARTU war es, du kannst nichts dafür!" schrie er. „Los!

Wir dürfen keine Zeit mehr verlieren!"

12.

ROBIN: Abschied von Estartu Der Abschied vollzog sich auf dem Weg nach Boldar. Ein letztes Mal meldete sich Salaam Siin von Bord der HARMONIE. „Ich wünsche euch viel Glück", sang er. „Kehrt wohlbehalten zurück. Und grüßt alle, die mich kennen. Qion wird sich um ein Permit für euch kümmern, damit ihr die Transmitterstrecke benutzen könnt. Sie ist bis zum siebten Tor fertig, das, wie ihr wißt, nach dem siebten Schritt der Upanishad benannt wurde.

Das Jadj-Tor steht eine Million Lichtjahre hinter der Galaxis Truillau, so daß ihr einen beträchtlichen Teil eurer Flugstrecke abkürzen könnt. Ich selbst stehe vor der Aufgabe meines Lebens. Nehmt mir deshalb diesen schnellen Abschied nicht übel."

„Das tun wir ganz gewiß nicht, Salaam", antwortete Tekener. „Auch wir grüßen dich und alle Mitglieder deines Volkes. Laßt euch von den Somern nicht unterkriegen und tut das, was ihr tun müßt. Dir alles Gute und ein langes Leben, Salaam Sun."

Die Verbindung erlosch, und der Terraner wandte sich zur Kommaridantin des Schiffes um. „Gib Gas, Shina", sagte er. „Der letzte Junitag ist angebrochen. Wir müssen versuchen, die Nakken einzuholen.

Wenn das überhaupt noch möglich ist."

Die Kommandantin nickte grimmig und jagte die ROBIN dem ESTARTU-Tor entgegen. Fast gleichzeitig mit ihr traf das Schiff mit den Ophalern dort ein, und sie verfolgten das Gespräch, das der Panish Panisha, der Lehrer aller Lehrer, mit dem Tormeister führte. Sekunden später traf die Impulskette mit dem Permit in der ROBIN ein. Das Schiff folgte dem Peilstrahl und sank dem schimmernden Bogen entgegen, der sich über der Station aufbaute. Sie glitthinein und entmaterialisierte. Augenblicke später tauchte sie in der Empfangsstation auf und erhielt die Anweisung, sich auf eine Warteschleife für den Weitertransport zu begeben.

Shina erhob sich aus ihrem Sessel und machte ihren Offizieren ein Zeichen. Sie bat den Siganesen Querch Mistral zu sich, und der winzige Menschenabkömmling nahm seinen Antigravsitz in der Mitte der kleinen Gruppe ein und füngierte als Vorsitzender. „Du kannst herkommen", sagte sie zu dem Mann, der seit einer halben Stunde im Hintergrund^ wartete. „Es ist soweit."

Mit schweren Schritten näherte Gunziram Baal sich und blieb vor der Gruppe stehen. „Hiermit ergeht das Urteil des Bordgerichts über dich. Als Anführer der Maaliter trägst du die Verantwortung für das, wozu sie sich auf dem Flug von der Milchstraße nach Estartu unter deiner Leitung hergaben. Wir haben berücksichtigt, daß Stalker dich und deine Artgenossen aufgewiegelt hat. Das Urteil lautet: Du wirst für die Dauer des Heimfluges zu Stubenarrest verurteilt. Du darfst deine Kabinenflucht nicht verlassen und darfst keinen Kontakt mit den übrigen Insassen des Schiffes herstellen. Nimmst du das Urteil an?"

„Ja", sagte Baal, und die Erleichterung war ihm deutlich anzuhören. „Ich hätte dir auch nichts anderes geraten", brummte Shina. „Ich hätte dich genausogut hinrichten lassen können. Das weißt du!"

Gunziram Baal zog sich auf dem schnellsten Weg in seine Kabine zurück, und der Syntron verriegelte die Tür und wachte darüber, daß er sich an die Auflagen hielt, die das Urteil ihm auferlegt hatte. Dafür, daß er und die gesamte Maaliter-Gruppe mit Ausnahme Voun Braatas gegen die Schiffsführung und die Besatzung gemeutert hatten, war er mit einem blauen Auge davongekommen.

In der Zentrale des Schiffs stemmte Shina die Fäuste in die Hüften und blickte sich um. „Wenn mir auf dem Rückflug einer kommt und Scherereien macht, werfe ich ihn eigenhändig aus der Schleuse", verkündete sie. „Ohne Schutzanzug, ist das klar?" t„Jawohl, Kommandantin", grinste Tekener in Schulbubenmanier. „Wir werden wie die Engel sein. Aber eines darfst du mir glauben. Stalker wird uns trotz allem irgendwie fehlen."

„Ja, ja, natürlich", machte sie. „Ich fange auch gleich das Heulen an."

ENDE

Pictures/100000000000015E000001FE0BC57ED0.jpg

