
		
			
		
	
Der Weg nach Camelot

 

An Bord der BASIS – zwei Wesen schmieden einen bösen Plan

 

von Arndt Ellmer

 

Die Situation In der Milchstraße ist gegen Ende des Jahres 1288 Neuer Galaktischer Zeitrechnung ziemlich angespannt. Mißtrauen herrscht zwischen den großen Machtblöcken der Galaxis, dem Kristallimperium der Arkoniden, dem Forum Raglund der Nicht-Humanoiden und der Liga Freier Terraner.

Im verborgenen wirkt das mysteriöse Projekt Camelot, geleitet von Perry Rhodan und seinen unsterblichen Freunden. Von Camelot erhoffen sich Milliarden einen Ausweg aus der Krise.

Mittlerweile ist in direkter Nachbarschaft der Erde eine fremde Kultur aufgetaucht auf Trokan, dem „zweiten Mars". !m Schutze eines Zeitrafferfeldes, das 250 Millionen Jahre In nicht einmal 70 Real-Jahren ablaufen ließ, entwickelte sich die Zivilisation der Herreach. Diese kämpft nun um ihr Überleben.

Perry Rhodan landet mit seinen Freunden Reginald Bull und Alaska Saedelaere auf Trokan - und verschwindet in einem geheimnisvollen Pilzdom. An ihrer Stelle taucht ein fremdes Wesen namens Kummerog auf, das unheilvolle Aktivitäten entfaltet. Kummerog hat ein klares Ziel - es ist DER WEG NACH CAMELOT... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Kummerog - Der Mutant der Cantrell verfolgt geheimnisvolle Ziele. 

Bruno Drenderbaum - Ein Terraner in der Gewalt Kummerogs. 

Gucky - Der Mausbiber gerät in den Bann des Tangle-Scans. 

Engereg - Ein Springer als einer der wichtigsten Männer an Bord der „neuen" BASIS. 

Myles Kantor - Der Wissenschaftler beginnt mit der Erforschung eines Igelschiffes. 


1.

 

Bis ins Bedden-System waren es knapp dreißigtausend Lichtjahre. Kummerog hatte auf meinen Rat hin den Flug unterbrochen. Im Schutz einer weißblauen Sonne verschafften wir uns mit Hyperortung und Hyperfunk einen Überblick.

Alles blieb ruhig. Sie suchten uns, das war gewiß. Aber sie taten es nicht auffällig. Mit „sie" meine ich die LFT und vor allem Gia de Moleons Terranischen Liga-Dienst.

Viel wußten sie nicht über unsere Flucht. Sie vermuteten sicher, daß Kummerog mich als Geisel genommen hatte. Das stimmte in gewisser Weise auch. Ich war nicht mehr Herr über meine Entscheidungen.

„Wir haben unsere Spur gründlich verwischt", sagte ich und warf einen Blick zu dem fremdartigen Wesen hinüber, das im Sessel kauerte und scheinbar nichts um sich herum wahrnahm.

Ich wußte, daß das nicht stimmte. Kummerog nutzte seine Sinne perfekt, und er kontrollierte die durchsichtige, Blasen werfende Haut, die meinen Körper umgab und mich versklavte.

Die Haut hatte sich über mich gestülpt und mir einen mentalen Schock von ungeheurer Bösartigkeit verpaßt. Und damit übernahm Kummerog die Kontrolle über mich. Von diesem Augenblick war ich ihm hörig und folgte jedem seiner Befehle.

Und ich litt. Grausamer als Kummerog konnte kein Wesen sein. Ich behielt mein Denkvermögen und war mir über meine Lage vollständig im klaren. Aber ich vermochte nicht einmal andeutungsweise mich gegen diesen Zustand zur Wehr zu setzen. Wenn Kummerog mich aufgefordert hätte, mich zu töten, hätte ich es ohne zu zögern getan.

Kummerog wußte längst, daß Terraner über ein besonders stark ausgeprägtes Bewußtsein verfügten.

Entsprechend intensiv gestaltete er den mentalen Druck der Blasenhaut.

„Wir warten zwanzig Stunden", sagte er und öffnete für einen Sekundenbruchteil die Augen. Weiße Augäpfel mit weißer Pupille und weißer Iris blitzten mich an.

„Ja, wir warten", antwortete ich. Diesmal ließ er mir nicht einmal die Freiheit, einen Kommentar dazu abzugeben.

„Du wirst schlafen gehen. Zieh dich in deine Kabine zurück."

Mit mechanischen Bewegungen erhob ich mich und verließ den Kommandoraum der Space-Jet. Ich stieg nach unten in die Ebene mit dem Kabinentrakt, suchte mir eine davon aus und ließ mich auf das Bett fallen.

Welch ein Tag! Kummerog hatte die PRETTY PLAID mit Mann und Maus vernichtet. Und ich war Zuschauer gewesen, unfähig, etwas dagegen zu tun.

Cistolo Khan behielt recht mit seiner Vermutung, daß Trokan eine Gefahr für das Solsystem bedeutete.

Trokan brachte uns Kummerog ein, und Kummerog stellte eine nicht zu unterschätzende Bedrohung dar. Ich hielt dieses Wesen für den Agenten einer fremden Macht.

Irgendwie war etwas schiefgelaufen auf Trokan. Ich besaß keine Hinweise darauf, aber Kummerogs Verhalten ließ einen solchen Schluß durchaus zu. Die Herreach hatten auf seine Ankunft gewartet. Sie verehrten ihn als Gott und oberste Wesenheit. Aus irgendeinem Grund war es nicht zu einer standesgemäßen Ankunft gekommen, und jetzt versuchte dieses Wesen, auf dem schnellsten Weg nach Camelot zu gelangen.

Kaum ein Ort in der Milchstraße war geheimer als Camelot.

Kummerog durfte dieses Ziel nicht erreichen.

Allerdings war ich nicht in der Lage, es zu verhindern. Ich vermochte nicht einmal, jemanden vor diesem Wesen zu warnen.

 

*

 

Ein fürchterlicher Druck auf dem Oberkörper riß mich aus dem Schlaf. Ich bekam keine Luft mehr.

Etwas preßte meinen Brustkorb zusammen.

Die Haut!

„Aufhören!" schrie ich. „Es bringt mich um!"

Der Druck ließ übergangslos nach. Ein leises Kichern drang an meine Ohren. Kummerog benutzte die Akustikfelder des Servosystems, als seien ihm die Systeme schon immer vertraut gewesen.

Mit derselben wahnwitzigen Geschwindigkeit, in der er Interkosmo begriffen und gelernt hatte, funktionierte auch seine Auffassungsgabe in Sachen terranische Technik.

Ein Seufzer drang über meine Lippen. Ich versuchte die Arme und Beine zu bewegen oder den Kopf zu drehen. Es ging - noch - nicht.

„Was soll das?" ächzte ich. „Warum steckst du mich in diese Zwangsjacke?"

„Du hast zwölf Stunden deiner Zeitrechnung geschlafen", vernahm ich die gutturale Stimme des Fremden, der aus dem Pilzdom auf Trokan gefallen war. „Das muß reichen."

„Dann sag diesem Ding, daß ich mich bewegen will. Ich muß mal wohin."

Zwölf Stunden - natürlich hatte er nachgeholfen. Ein ausgeruhter Mensch schlief keine zwölf Stunden am Stück.

Die Zwangsjacke gab mir meine gewohnte Bewegungsfreiheit zurück. Ich rutschte vom Bett und warf einen Blick in den Spiegel. Eigentlich sah ich aus wie immer. Erst beim zweiten Hinschauen rückte der blasenartige Überzug deutlicher in mein Bewußtsein. Wie dünner Gelee lag er überall an. Die Haare ragten daraus hervor.

Clever gemacht und vermutlich eine Gabe der Natur, die das Schicksal Kummerogs alten Häuten mitgegeben hatte. Auf diese Weise fiel der fremdartige Überzug wirklich erst auf, wenn man genau hinschaute oder mir mit einem Messer auf den Leib rückte.

Da ich aus eigener Kraft keine Hilfesignale von mir geben konnte, blieb mir nur die Hoffnung, daß irgendwann ein anderer Verdacht schöpfte und mir ans doppelte Leder ging. Bei etwas Vorsicht ließ sich der durchsichtige Kokon vielleicht mit einem Strahler beseitigen.

„Komm herauf", forderte mich der Fremde auf, als ich aus der Hygienesektion zurückkehrte. „Du wirst mir Rede und Antwort stehen."

Ich trat in den Antigrav und ließ mich hinauftragen.

Kummerog wartete mitten im Kommandoraum. Er deutete auf das Hologramm hinter seinem Rücken.

Schwach zeichneten sich darauf die Umrisse eines Keilraumschiffes ab.

„Wenn die Daten stimmen, die man mir über die Milchstraße zur Verfügung stellte, handelt es sich dabei um ein Schiff der Kosmischen Hanse. Es ist ein Keilraumer der ehemaligen Orbiterflotte. Wer auch immer die Orbiter waren - wie kommt das Schiff hierher?"

Ich starrte das schwarzhäutige Wesen an. Die drei Dutzend Taschen an seinen Gürteln baumelten hin und her. Ich kannte Kummerog inzwischen genug, um dies als eindeutiges Zeichen seiner Erregung zu verstehen.

Übergangslos schlug mir unbändiger Haß entgegen. Meine empathische Veranlagung ließ alle meine inneren Alarmglocken schrillen. Krampfhaft bemühte ich mich, ruhig zu bleiben.

Das Wesen lachte schrill.

„Du bist ein seltenes Exemplar Mensch!" Es zeigte die hellgelben Reißzähne. „Mit deinen Fähigkeiten könntest du längst Herrscher dieser Galaxis sein. Das Schiff folgt unserer Spur!"

„Es kann sich nur um einen Zufall handeln. Wir haben keine Wanze an Bord, falls du das meinst. Wir befinden uns vermutlich in der Nähe eines geheimen Stützpunktes der Hanse."

„Du weißt es nicht mit Sicherheit?"

„Nein. Die Hanse unterhält viele geheime Stützpunkte, die nur ihren engsten Mitarbeitern bekannt sind.

Die Tatsache, daß die Hanse längst Bestandteil der LFT geworden ist, ändert daran nichts."

Er wandte mir den Rücken zu, verließ sich ganz darauf, daß mich die alte Haut kontrollierte. Seine Fragen besaßen lediglich rhetorischen Wert. Schließlich konnte ich unter dem Einfluß der Haut nicht lügen und ihm auch nichts verheimlichen.

„Es hat uns noch nicht geortet", stellte Kummerog fest. „Wir warten weiterhin."

Zehn Stunden vergingen. In dieser Zeit nahm ich zweimal eine opulente Mahlzeit zu mir. Was blieb mir auch anderes übrig? Essen und Trinken zählten zu den wenigen Dingen, bei denen die Haut mir meinen freien Willen ließ. Sie zwang mich sogar dazu, mehr zu essen. Endlich schien Kummerog die Geduld zu verlieren.

„Niemand hindert mich daran, auf dem schnellsten Weg nach Camelot zu gelangen", zischte er. „Wir verschwinden."

Das war leichter gesagt als getan. Kummerog räumte den Pilotensessel und gab mir mittels seiner alten Haut ein mentales Zeichen, die Steuerung zu übernehmen.

Im Schutz ihres Antiortungsfeldes verließ die Space-Jet die Korona der weißblauen Sonne und schlich gewissermaßen auf Zehenspitzen von dannen. Das Keilraumschiff zog zehn Lichtstunden entfernt seine Bahn und blieb im Normalraum.

Als nach drei Stunden noch immer nichts geschah, drehte ich den Sessel nach links und schaute das Wesen durchdringend an.

„Glaubst du mir endlich? Die haben uns nicht bemerkt. Und wir sind weit genug von ihnen entfernt, um unbemerkt in den Hyperraum wechseln zu können."

Der Syntron meldete, daß der Keilraumer soeben aus der Hyperortung verschwand. Er konnte jeden Augenblick in unserer Nähe auftauchen.

„Mit Höchstwerten beschleunigen!" rief ich. „Metagrav-Manöver einleiten! Wir verschwinden."

Die zweite Haut, die sich erneut enger um mich legte und einen unangenehmen Druck ausübte, lockerte sich nach einer Weile wieder.

„Wir haben Glück", erkannte Kummerog. „Ganz einfach Glück."

„Ich hatte recht. Das wolltest du doch sagen."

Sofort verstärkte die Haut ihre geistige Fessel um meine Gedanken. Gequält stöhnte ich auf.

„Du hast mir bisher eine Information vorenthalten." Kummerogs Stimme drang laut und aus allen Richtungen auf mich ein. „Wie heißt der Kontaktmann? Oder ist es eine Frau?"

„Ein Mann. Ein Springer. Sein Name ist Engereg. Er steht in meiner Schuld und wird mir keinen Gefallen abschlagen."

„Er wird uns nach Camelot führen?"

„Nein. Engereg ist einer der vier Ressortchefs der BASIS. Er wird uns helfen, unerkannt in das Innere des Vergnügungsschiffes zu kommen."

„Ich errate deine Gedanken, Terraner. Wo gäbe es idealere Bedingungen für ein Camelot-Rekrutierungsbüro als in der BASIS."

Ich seufzte. „Mich würde zu gern interessieren, welche Fähigkeiten du ohne die Hilfe deiner Haut besitzt. Vermutlich gar keine. Alles an dir, selbst das Nachwachsen der abgetrennten Hand, hängt mit der Häutung zusammen. Du bist ein seltsames Wesen, Kummerog! Es beruhigt mich ungemein, daß du ebenso Angst empfinden kannst wie ein Mensch."

Die weißen Augen blitzten mich an und signalisierten Gefahr. Ich blieb gelassen und brachte ein Grinsen zustande. Unter meiner zweiten, Blasen werfenden Haut geriet es jedoch eher zur Grimasse.

So lange Kummerog mich brauchte, bestand für mich keine unmittelbare Gefahr; zumindest würde er mich nicht umbringen.

 

3.

 

„Such du mal eine Stecknadel im Heuhaufen", beschwerte sich Flink Forsythe, seines Zeichens Kommandant des TRAMP-Vesta-Kreuzers Nummer 1, abgekürzt TVK-1. „Da kannst du zehnmal anfangen und jeden Halm einzeln umdrehen und findest immer noch nichts. Die Nadel rutscht dir nämlich jedesmal rechtzeitig davon und amüsiert sich auch noch darüber."

Er blickte in die Runde der zwanzig Frauen und Männer und wartete auf eine Reaktion. Alles blieb still.

Nur der lange Peet Sandras hüstelte halblaut und hob den Kopf.

„Hast du die Nadel denn lachen gehört?"

„Nein. Aber sie schwebte aus dem Heuhaufen und tanzte beständig vor meiner Nase herum. Mir fielen fast die Augen aus dem Kopf, bis ich endlich begriff."

„Bestimmt hat das eine ganze Stunde gedauert."

Die Besatzung der TVK-1 prustete los. Forsythes Gesicht färbte sich dunkler, er schluckte krampfhaft.

„Ja, ja, lacht nur. Wer den Schaden hat, braucht für den Spott nicht zu sorgen. Ich bin überzeugt, er amüsiert sich köstlich darüber."

„Er?" wunderte Sandras sich. „Meinst du etwa ...?"

„Wen sonst, he?" erklang eine helle Stimme hinter seinem Rücken. Peet zuckte zusammen und fuhr herum.

„Achtung, der Boß!" fuhr die Stimme fort. „Das war doch deine Rede, oder? Deshalb beliebe ich diesmal, auf meine Art zu erscheinen."

Gucky stemmte die Fäuste in den SERUN und ließ seinen Nagezahn blitzen.

„Spaß beiseite. Flink, wo sind wir?"

„Wir haben die Grenze zur Eastside überschritten und befinden uns im Hoheitsgebiet des Forums Raglund. Bisher keine Ortungen. Unser Schiff fliegt programmgemäß im Schutz seines Antiortungsfeldes."

Aus dem Forum Raglund besagten Meldungen, daß Sichtungen von Igelschiffen hier gehäuft auftraten.

Gucky war überzeugt, daß es nicht lange dauern konnte, bis sie auf die Spur eines der fremden Raumfahrzeuge stießen. Deshalb hatte er den Kurs entsprechend setzen lassen; nur für einen kurzen Erkundungsflug.

Gucky wandte sich an Peet Sandras.

„Du willst mir die Nachrichten von der GILGAMESCH bestimmt nicht vorenthalten, oder?"

„Es liegen uns keine Meldungen vor. Atlan ist folglich noch nicht zurückgekehrt."

Der Ilt nickte zustimmend und ließ sich majestätisch und unter Zuhilfenahme der Telekinese in seinen Sessel sinken.

„Flink, geht’s schneller? Wir schleichen dahin, als hätten wir einen Schaden am Metagrav"

„Ich halte mich lediglich an die Vorschriften, die ihr Aktivatorträger an alle Einheiten der GILGAMESCH und ihrer Module herausgegeben habt. In einer Situation wie dieser ist Vorsicht das Gebot der Stunde."

„Wir dringen in Flugrichtung bis zum nächsten Sonnensystem vor", ordnete Gucky an. „Dann sehen wir weiter."

Murrend fügte sich der Kommandant des Hundert-Meter-Kreuzers. Gucky drängte bereits seit dem Aufbruch zu dieser unheilvollen Eile, und Flink Forsythe stimmte ganz und gar nicht damit überein.

Ihr Auftrag lautete, einen möglichst großen Raumsektor nach Igelschiffen zu durchsuchen. Niemand hatte gesagt, daß sie das in wenigen Stunden tun sollten.

Im Unterschied zu Gucky vertrat Forsythe auch die Meinung, daß sie einen direkten Kontakt mit den Igelschiffen nach Möglichkeit vermeiden sollten. Allerdings kannte er Gucky gut genug, um zu wissen, daß dieser ihm einen Strich durch die Rechnung machen würde.

Also galt es, den Zeitpunkt einer direkten Begegnung so weit wie möglich hinauszuzögern.

„Das nächste System heißt Treezan, eine blauweiße Sonne mit sechs Planeten", betete Sandras die Angaben des syntronischen Datenspeichers herunter. „Der fünfte davon ist Zahan. Dort lebt eine kleine Kolonie Apasos, etwa fünfzigtausend."

„Nichts wie hin!" Gucky rieb sich vor Begeisterung die Hände.

Die TVK-1 absolvierte eine Metagrav-Etappe und tauchte zwischen den zwei äußersten Planeten des TreezanSystems auf. Ortung und Tastung zeigen herkömmliche Werte.

„Nichts. Flink, wir gehen dicht an Zahan heran und beobachten. Vielleicht bekommen wir etwas mit."

„Höchstens die Tangle-Strahlung. Falls sich bereits ein Igel auf der Oberfläche befindet und das Ding in dem Augenblick einschaltet, in dem wir den Orbit erreichen."

Der Vesta-Kreuzer verringerte seinen Abstand zur Planetenoberfläche auf rund fünfhunderttausend Kilometer und tastete die Planetenoberfläche ab.

„Der Funkverkehr entspricht den Normwerten", erkannte Peet Sandras. „Es findet keine Beeinträchtigung der planetaren Bevölkerung statt."

„Schade", sagte Gucky. „Ich meine natürlich, es ist schade, daß wir hier kein Igelschiff aufstöbern. Auf zum nächsten Sonnensystem!"

„Warte noch. Da materialisiert gerade etwas."

Auf der gegenüberliegenden Seite des Sonnensystems tauchte ein 450-Meter-Igelschiff auf und ortete.

Es erkannte offenbar die fünfte Welt als bewohnt und hielt mitten durch das Planetensystem auf sie zu. Die TVK-1 flog noch immer im Schutz ihres Antiortungsfeldes und wartete ab.

Flink Forsythe hoffte inständig, daß der Igel eine Reaktion zeigte. Nichts geschah. Das fremde Schiff nahm die Anwesenheit des Kreuzers nicht wahr.

Augenblicke später verschwand es erneut im Hyperraum und tauchte keine vierhunderttausend Kilometer von der TVK-1 entfernt auf. Das waren nicht einmal eineinhalb Lichtsekunden.

„Weg hier!" keuchte Forsythe.

Die Tangle-Strahlung griff nach ihnen und erfaßte gleichzeitig auch den Planeten. Der 450-Meter-Igel ging in einen Orbit und bestrich Zahan mit seiner Waffe.

„Dranbleiben!" rief Gucky schrill. „Wir kneifen nicht. Ich brauche die Gedanken der Insassen."

Die Ortung meldete, daß mehrere Hyperfunksprüche den fünften Planeten verließen. Die Apasos forderten Unterstützung an. Sie waren vorgewarnt und wußten um die Wirkung der Strahlung.

„Transformkanonen bereit zum Einsatz." Flink Forsythe fing sich einen zornigen Blick des Mausbibers ein. Es war ihm egal.

„Sind einsatzbereit", meldete der Syntronverbund. „Das Ziel ist fixiert."

Auf der Stirn des Kommandanten bildeten sich Schweißperlen. Er krümmte sich im Sessel zusammen.

Ein leises Stöhnen kam über seine Lippen. Über zwanzig Kehlen erwiderten es.

Lautes, hektisches Atmen übertönte die Geräusche. Gucky riß den Mund sperrangelweit auf und preßte die kleinen Hände auf die großen Ohren.

Der Tangle-Scan war in vollem Gange.

„Durchhalten!" japste der Ilt. „Nicht schießen! Sie nehmen uns noch immer nicht wahr."

Die Männer und Frauen kämpften gegen den Sog in ihrem Innern an. Bereits nach einer halben Minute vermochten sie keinen klaren Gedanken mehr zu fassen. Übelkeit und Panik erfaßten sie. Der Tangle vermittelte ihnen das Gefühl, als würde ihnen langsam, aber sicher das Gehirn ausgesogen.

Gucky lief Speichel aus dem Mundwinkel. Mit krampfhaft geschlossenen Augen saß er da. Der Kopf sank ihm auf die Brust, und die Hände auf den Ohren zitterten vor Anstrengung.

In seinem Kopf tobte ein Orkan aus unterschiedlichsten Empfindungen und Vorgängen. Seine parapsychischen Kräfte versiegten und spielten gleichzeitig verrückt. Er bildete sich plötzlich ein, im Innern eines Vulkans zu hängen, und erlebte im Zeitlupentempo mit, wie sein Körper sich in der Hitze auflöste. Der Ilt schrie, aber er tat es nicht mit dem Mund. Seine Gedanken jagten ihre ganze Verzweiflung hinaus.

Er versuchte, sich in Sicherheit zu teleportieren. Es ging nicht. Telekinetisch hob er sich aus dem Krater empor, aber sofort sank er zurück und drohte endgültig in der Hitze zu verglühen.

Etwas pflückte seinen Geist gewissenhaft und sorgfältig auseinander, zerlegte ihn in einzelne Moleküle und Atome, ähnlich wie bei einer Transmission. Ohne sie aber danach wieder zusammenzusetzen.

„Fünf Ringdiskusse mit mobilem Zentrumsteil vom Typ TENTRA BLUE materialisieren und greifen den Igel an", meldete der Syntronverbund.

Nur Flink Forsythe bekam es überhaupt noch mit.

„Flucht!" ächzte er. „Distanz fünf Lichtsekunden."

Kurz darauf, als er sich einigermaßen erholt hatte, konnte er sich nicht daran erinnern, diese Anweisung gegeben zu haben. Die Automatik hätte das Schiff viel weiter aus dem Gefahrenbereich gebracht, hinaus aus dem Sonnensystem. So aber blieb es in der Nähe, noch immer unentdeckt. Zumindest was die Blues anging.

Der Tangle-Scan wirkte nur auf eine Entfernung von etwas mehr als zwei Lichtsekunden. In der doppelten Entfernung waren die Insassen des Schiffes sicher.

Flink Forsythe stieß die Luft zwischen den Zähnen hindurch und starrte erst den Medorobot neben sich und dann Gucky an. Der Ilt atmete schwer. Seine Brust hob und senkte sich unregelmäßig.

„Warum?" fragte der Kommandant. „Warum mutest du uns und vor allem dir so etwas zu?"

Gucky benötigte zwei Minuten, bis er endlich in der Lage war, eine Antwort zu geben.

„Das weißt du selbst ganz genau. Es fällt dir derzeit nur nicht ein. Wir müssen wissen, was es ist. Der TangleScan arbeitet nach einem bestimmten Prinzip, und dieses müssen wir herausfinden. Natürlich setze ich mich mit voller Absicht einer solchen Gefahr aus. Wenn wir erst einmal die Wirkung der Strahlung analysiert haben und ein Gegenmittel finden, dann haben die Kerle bald nichts mehr zu lachen. Wer auch immer in den Igeln steckt. Ich muß dringend wissen, was diese Wesen denken, falls sie überhaupt denken."

Über Zahan tobte inzwischen der Kampf. Die fünf Ringdiskusse der Blues nahmen das Igelschiff unter Dauerbeschuß. Sie feuerten, was das Zeug hielt.

„Jawohl, macht sie naß!" knurrte Gucky.

Einen Augenblick später stieß er einen Laut der Enttäuschung aus.

Zwei der Diskusse begannen zu torkeln. Ihre Besatzungen standen eindeutig unter dem verheerenden Einfluß der Tangle-Strahlung. Die Automaten griffen ein und führten die Schiffe auf sichere Bahnen.

„Schießt endlich Punktfeuer!" Peet Sandras klatschte in die Hände. „Nur so erwischt ihr sie, bevor ihr den Verstand verliert."

Flink Forsythe wagte nicht daran zu denken, wie es bei den Besatzungen der Schiffe aussah. Natürlich waren sie vorgewarnt. Schließlich hatte es in der Eastside schon Zwischenfälle gegeben.

„Vorsicht!" ächzte er. „Da kommt Verstärkung."

Aus dem Hyperraum tauchten zehn weitere Igelschiffe auf. Sie gehörten zur 600-Meter-Klasse. Wie ein Schwarm aufgescheuchter Insekten stürzten sie sich auf die Blues und entfalteten einen Energieorkan, der den Apasos drunten auf der Nachtseite Zahans Angst und Schrecken einjagen mußte, sofern sie noch in der Lage waren, ihre Umgebung wahrzunehmen.

Das Kampfgeschehen verlagerte sich weg von Zahan. Die Taktik der Fremden war eindeutig darauf ausgerichtet, dem 450-Meter-Igel Luft zu verschaffen. Zwei der Ringdiskusse explodierten, die übrigen ergriffen daraufhin die Flucht.

„Was steht ihr da und schaut dumm aus der Wäsche?" empörte sich Gucky. „Tut was! Wir schleichen uns an."

„Nur über meine Leiche." Flink Forsythe schob sich aus seinem Sessel. Angriffslustig starrte er Gucky an.

„Das ist Meuterei. Ich lasse dich für die nächsten hundert Jahre zum Bodenpersonal abkommandieren."

„Immerhin etwas. Mir ist die Lust auf Raumschiffe gründlich vergangen", hielt der Kommandant der TVK-1 ihm entgegen. „Was hast du vor?"

„Wir fliegen in den Rücken der Sechshunderter und sehen uns dort ein wenig um."

„Auf deine Verantwortung."

„Natürlich. Auf wessen sonst."

Murrend fügte sich Forsythe und steuerte das Schiff in Richtung Zahan. Dabei setzte er den Kurs tangential zur Phalanx der Igelschiffe. Das kleinere Igelschiff mit seinen 450 Metern Länge leitete bereits den Landeanflug ein und sank in der Atmosphäre des fünften Planeten nach unten.

„Drei Lichtsekunden ist nicht nah genug", nörgelte Gucky. „Schau mich an! Ich habe mich vollständig erholt. Entern können wir sie nicht, also versuche ich, wenigstens ein bißchen in ihren Gedanken zu lesen. Geh auf eine Lichtsekunde an sie heran."

„Das kann ich nicht verantworten, Gucky."

„Aber ich. Habe ich lauter Waschlappen um mich herum?"

Eisiges Schweigen brandete ihm entgegen. Der Mausbiber blickte in die Runde und verzog das Gesicht.

„Also gut. Das mit den Waschlappen nehme ich zurück. Wir nähern uns auf zwei Lichtsekunden und bleiben für maximal vierzig Sekunden dort. Danach kehren wir sofort in den Hyperraum zurück."

„Einverstanden. Das ist ein annehmbarer Kompromiß, Gucky."

Flink Forsythe wirkte sichtlich erleichtert. Er nahm die Kommunikation mit dem Syntronverbund auf und leitete den Countdown ein.

Zwei Minuten später wechselte die TVK-1 in den Hyperraum und tauchte ohne Zeitverzögerung im Rücken der zehn Igelschiffe auf.

Die Männer und Frauen in der Zentrale hielten den Atem an. Sie versuchten, sich gegen den Einfluß der Tangle-Strahlung zu schützen, obwohl sie sich der Sinnlosigkeit ihrer Bemühungen bewußt waren.

Nichts geschah.

„Abstand prüfen", flüsterte Forsythe.

„Exakt zwei Lichtsekunden."

Der Kommandant des Vesta-Kreuzers zuckte mit den Achseln. In seinem Gesicht zeichnete sich Erleichterung ab. Die Tangle-Strahlung machte sich nicht bemerkbar.

„Gucky?"

„Näher ran, Flink. Mini-Etappe über eineinhalb Lichtsekunden. Ich muß unbedingt ihre Gedanken lesen."

Erneut vollführte der Kreuzer eine Metagrav-Etappe. Bei der Rückkehr in den Normalraum nahm der Virtuellbildner seine Arbeit auf. Er projizierte ein deutlich sichtbares Abbild des Kreuzers an eine Position, die hunderttausend Kilometer abseits des eigentlichen Standortes lag.

Eine Flammenwand baute sich auf und traf das Abbild, erlosch jedoch schnell wieder. Die zehn Igelschiff eerkannten ihren Irrtum und beschossen den realen Standort der TVK-1, die noch immer mit Ortungsschutz flog. Die Schutzschirme glühten grell auf; die Werte der Andrucksabsorber rutschten übergangslos vom Normalwert an den Rand des Rotbereichs und überschritten ihn.

Automatisch schlossen die SERUNS ihre Helme.

„Soviel dazu, daß uns die Igel nicht orten", sagte Forsythe. „Wir setzen uns ab."

„Haltet sechzig Sekunden aus", flüsterte Gucky. „Ich bin noch nicht so weit."

Eine halbe Lichtsekunde trennte sie von den Igelschiffen, hundertfünfzigtausend Kilometer.

„Nichts. Ich kann nichts erkennen", ächzte der Ilt nach einer halben Minute. „Wir müssen noch näher ran."

Sie alle fragten sich, wie er das überhaupt durchhielt.

„Nicht nötig! Sie nehmen uns in die Zange und kommen von allein. Noch zwanzig Sekunden. Notstart vorbereiten!"

In der Schutzschirmstaffel bildeten sich erste Risse. Der Syntronverbund erhöhte die Energiezufuhr aus den Speichern. Flink Forsythe vergewisserte sich mit einem letzten Blick auf die Holo-Anzeigen, daß es nicht reichte. Sie mußten weg. Die Kugelzelle des Kreuzers begann zu schwingen.

„Sechs Sekunden bis Off", sagte er. „Der Hamiller-Punkt ist stabil. Noch drei Sekunden."

Die Schirmstaffel waberte grell unter dem überstarken Beschuß. Gleichzeitig baute sich die Grigoroff-Schicht auf. Die TVK-1 raste auf das künstliche Schwarze Loch schräg über den Igelschiffen zu.

Eine Energiekaskade legte sich ihr in den Weg. Das Schiff schien sich übergangslos in zähem Sirup zu bewegen.

„Mist!" fluchte Peet Sandras.

Der Kreuzer erreichte den Hamiller Punkt und verschwand übergangslos im Hyperraum.

 

*

 

„Die Checksumme ist okay."

Dieser eine Satz aus dem unsichtbaren Akustikfeld veränderte die Lage quasi von Zauberhand. Er besagte, daß alle Testwerte mit den Normalwerten übereinstimmten.

Mit anderen Worten: Das Schiff hatte keine Schäden davongetragen.

Flink Forsythe öffnete den Helm und sah sich verwundert um.

„Das war wohl im letzten Augenblick", seufzte er. „Ein zweites Mal mache ich so etwas nicht mehr mit, Gucky."

„Ist schon gut, Alter. Alles wäre reibungslos und ergiebiger vonstatten gegangen, wenn du nicht ständig deine Einwände gehabt hättest."

„Die Sicherheit der Besatzung und des Schiffes ist mir wichtiger als ein übereilter Erfolg", rechtfertigte sich der Kommandant des Vesta-Kreuzers. „Ich habe mich an die Sicherheits-Vorgaben gehalten. Und ohne Ergebnisse kehren wir schließlich auch nicht zurück. Frieden, Gucky?"

„Meinetwegen. Wenn du mich so nett fragst. Aber geärgert habe ich mich trotzdem."

„Und ich erst." Mit deutlicher Erleichterung in der Stimme fuhr er fort: „Syntron, wir kehren zur GILGAMESCH zurück."

 

3.

 

Die BASIS - in der Geschichte dieses Schiffes spiegelten sich Ruhm, Enttäuschung, Freude, Leid, Groteske, Tragik und viele andere menschliche Züge wider.

Zu Zeiten der Aphilie entwickelte NATHAN im Auftrag von ES und im Rahmen des Plans der Vollendung die hunderttausend Einzelteile des riesigen Trägerschiffes, das mit seiner Gesamtlänge von vierzehn Kilometern und einem Durchmesser des diskusförmigen Grundkörpers alles in den Schatten stellte, was menschliche Technik und terranischer Erfindergeist jemals zustandegebracht hatten. Seinen Stapellauf erlebte der Gigant aus modifiziertem Ynkelonium-Terkonit-Stahl im Jahr 3586 n. Chr" also vor genau 1289 Jahren.

Die BASIS griff an entscheidender Stelle in die Auseinandersetzung zwischen den Superintelligenzen Kaiserin von Therm und BARDIOC ein. Im Zusammenhang mit der Endlosen Armada und dem geraubten Kosmonukleotid trug die BASIS ein starkes Schiffspotential bis in die ferne Galaxis Behaynien und zum Berg der Schöpfung. Unter Julian Tifflors Kommando’operierte sie als Großer Bruder aus dem Geheimen gegen Stygian und die Versklavung der Milchstraße durch die Sothos aus Estartu.

Bereits im Jahr zwei Neuer Galaktischer Zeit war die Hamiller-Tube als zusätzliches Computersystem in die BASIS integriert worden, später kam als Blinder Passagier das Tabernakel von Holt hinzu, eines der Artefakte aus dem Tiefenland. Was später aus dem Tabernakel von Holt wurde, entzog sich der Kenntnis der Geschichtsschreibung. Im Jahr 1144 NGZ befand sich der kleine Kasten nicht mehr in der Hamiller-Tube, und diese machte auch nie Angaben zum Verbleib des Artefakts.

Im Zuge des Abschlusses der Ereignisse im Tarkan-Universum und der Materialisierung Hangays in der Lokalen Gruppe bezog die BASIS im Jahr 448 NGZ Position nahe X-DOOR. Als die Tarkan-Flotte 695 Jahre später aus dem Stasisfeld entlassen wurde, fanden ihre Besatzungen von der BASIS nur noch die hunderttausend Einzelteile zwischen einer Menge anderer Raumschiffwracks. Den ersten Terraner, der das Segment mit der Hauptleitzentrale betrat, ernannte die verrückt gewordene Hamiller-Tube zum Kommandanten.

Zwischen Oktober 1143 und Januar 1144 setzte sich die BASIS wieder zusammen. Hamillers Herz wurde geheilt, und fortan flog das Trägerschiff Einsätze für die LFT und das Galaktikum. Bei der Lösung des CantaroProblems ebenso wie bei den Auseinandersetzungen mit den Linguiden war es bedeutend.

Schließlich diente das über tausend Jahre alte-Schiff als Träger für die beiden Expeditionen an die Große Leere, 225 Millionen Lichtjahre von der Milchstraße entfernt. Die Hamiller-Tube machte in dieser Zeit eine Phase immer stärker hervortretender Schizophrenie durch. Auf der einen Seite versuchte sie, den langsamen Zerfall des altersschwachen Kastens zu verheimlichen, auf der anderen ermutigte sie alle Insassen des Trägerschiffes, nach Fehlern zu suchen und Reparaturen vorzunehmen, wo immer es ging.

Schließlich floh die Hamiller-Tube aus der BASIS, vereinigte sich mit Domasch Endredde und trug entscheidend zur Lösung der Probleme in Hirdobaan und Queeneroch bei, half dadurch mit, daß Aachthors Sporenschiff seiner endgültigen Bestimmung im Arresum zugeführt werden konnte.

Am Anfang der Existenz der BASIS hatten Sporenschiffe eine entscheidende Rolle gespielt, jetzt zum Ende ihrer Dienstzeit für die Terraner und Galaktiker taten sie es noch einmal. Die Hamiller-Tube explodierte mitsamt Gomasch Endredde und den vierzehn Levels, als aus dem Variometall erneut das Sporenschiff entstand.

Mit dieser kalkulierten Selbstvernichtung nahm die Hamiller-Tube ihr letztes Geheimnis mit ins Grab: ob sich in ihr nun tatsächlich das Gehirn des Wissenschaftlers Payne Hamiller befunden hatte oder nicht.

Jetzt hing dieses Monument terranischer und galaktischer Geschichte in einem Orbit über Stiftermann-III, ein Vehikel fast ohne Antriebssysteme, ausgeschlachtet und jeglichen wissenschaftlichen Geräts entkleidet. Nur die Energieversorger, die Alltagstechnik und unterschiedlichen Gravitationsebenen befanden sich noch in Betrieb.

Aus den Wohnebenen und Erholungslandschaften, den Medozentren für zwölftausend Besatzungsmitglieder und den Arbeitsplätzen waren neue Räume geworden, angefüllt mit glitzerndem Flitter und irrwitzigen Beleuchtungen, mit Zerstreuungsparadiesen und Spielhöllen. Wer von den ehemaligen Besatzungsmitgliedern die einstige Heimat BASIS so sah und für ein paar Tage oder Wochen einen Blick hineinwarf, dem kam das Heulen.

Ein Monument, heruntergekommen zu einem Spielkasino und einer Erlebniswelt für alle Arten von Nervenkitzel. Manche bezeichneten diesen zweiten Teil auch als Geschichte zum Anfassen.

In der Milchstraße machte das geflügelte Wort von den beiden mottenzerfressenen Hüten die Runde.

Gemeint waren in historischtechnischer Hinsicht die BASIS und in politischer das Humanidrom.

Der Datumskalender zeigte den 1. Dezember 1288 an. Unser Diskus war noch knapp zehn Lichtminuten vom Ziel entfernt. Auf der Hyperortung zeichnete sich das Rasterbild der roten Sonne Bedden mit ihren insgesamt sieben Planeten ab. Die Entfernung zum Solsystem betrug 13.411 Lichtjahre, verdammt nah, wenn man es richtig betrachtete. Niemand vermutete uns hier, und genau das lag auch in unserer Absicht.

Stiftermann-III war der dritte Planet des Sonnensystems, eine trockene Welt ohne Bedeutung. Zu Zeiten von Monos war Stiftermann-III ein wichtiger Flottenstützpunkt gewesen. Später hatte man ihn demontiert. Jetzt lebten auf dem Planeten vor allem Gestrandete, Abenteurer und Verfemte. Stiftermann-III gehörte nicht zur LFT und galt als Welt der Gesetzlosen.

Der Orbit des dritten Planeten wimmelte nur so von Raumschiffen. Die BASIS selbst wirkte wie ein Ungeheuer mit unzähligen Rachen, die es weit aufsperrte. An den offenen Hangars im Ringwulst und in der ehemaligen Antriebssektion des Hecks herrschte ein ununterbrochenes Kommen und Gehen. Der Nahbereichsfunk belegte alle vorhandenen Frequenzen und stellte den Funkverkehr der dreitausend Schiffe über Trokan lässig in den Schatten.

An der BASIS war - gelinde gesagt die Hölle los.

„Was nun folgt, ist deine Sache, Bruno Drenderbaum." Kummerog rührte sich nicht in seinem Sessel.

„Stell den Kontakt her! Wie wirst du verfahren?"

„Ich sende einen Notruf", sagte ich rasch und versuchte, den entsprechenden Sensor auszulösen.

Es ging nicht. Die zweite Haut war wachsam und ließ sich nicht übertölpeln.

Kummerog lachte ein häßliches Lachen, fremdartig und abscheulich zugleich. Ich spürte wieder diesen Haß, den er mir entgegenwarf, weil er genau wußte, daß ich seine Empfindungen wahrnehmen konnte.

„Diese Funktion ist blockiert", verkündete er und imitierte die freundliche, weibliche Stimme des Syntrons. „Wie wirst du nun vorgehen?"

„Ich verfüge über das Siegel eines persönlichen Beauftragten von Cistolo Khan", erläuterte ich. „Dies verschafft mir bestimmte Vorrechte, als sei ich der LFT-Kommissar persönlich. Es bedeutet, daß ich bestimmte Frequenzen benutze, die für Khan freigehalten sind. Das gilt auch für die Kommunikation mit der BASIS.

Syntron, was sind wir für ein Schiff?"

„Space-Jet GORDIGAL, Eigner Jeröme Bhloppar."

„Aha." Es bestätigte meine Vermutung, daß Kummerog die Systeme des kleinen Diskusschiffes perfekt beherrschte und für alle Eventualitäten vorgesorgt hatte.

Natürlich konnten wir das Vergnügungsparadies nicht einfach anfliegen und uns identifizieren. Zur Zeit waren Kummerog und ich wohl die meistgesuchten Personen im Einflußbereich der LFT.

„Du solltest mich über die Bedeutung des Begriffs GORDIGAL aufklären", wandte ich mich an meinen Entführer. „Bestimmt werde ich danach gefragt."

„Es ist ein Phantasiename."

Ich spürte, daß er log. Und er erfuhr von seiner zweiten Haut, daß ich es spürte. Diesmal jedoch reagierte Kummerog nicht darauf. .

„Tu deine Pflicht!" forderte er mich auf.

Ich aktivierte das Siegel in Gestalt eines ausschließlich maschinenlesbaren Chips. Manche hielten so etwas für heillos veraltet, aber in unserer hochgezüchteten Technik erschien es den Verantwortlichen sicherer als alles andere.

Der Syntron gab die reservierten Frequenzen frei. Ich rief Engereg.

Es dauerte zwei Minuten, bis er antwortete. Er erkannte mich sofort.

„Drenderbaum!" rief er und schüttelte seine feuerrote Mähne. „Mit allem hätte ich gerechnet, nur nicht mit dir. Ein paar Meldungen nach hat es dich zerrissen. Was ist los? Wo kommst du her?"

„Später", sagte ich hastig. „Vergiß alles, was du über die angebliche Geiselnahme und mein Verschwinden gehört hast. Ich befinde mich in einer wichtigen Mission und muß gemeinsam mit meinem Begleiter für einige Zeit unerkannt bleiben. Als Unterschlupf bietet sich die BASIS an. Ich nenne mich Jerome Bhloppar, das Schiff heißt GORDIGAL."

„Verstanden. Ich gebe euch einen Vorrechtskorridor und Anflugkoordinaten. Die Automatik wird euch in einen der vorderen Hangars einschleusen, die für VIPs reserviert sind. Eine Unterkunft in der VIP-Lounge der Bugsektion steht ebenfalls bereit."

„Ich danke dir", sagte ich.

Engereg antwortete etwas, aber ich bekam es nicht mehr mit. Kummerog führte die Space-Jet bereits in die kurze Metagrav-Etappe von neun Lichtminuten und achtundzwanzig Lichtsekunden.

Übergangslos tauchte der helle Planet über der Kanzel der Jet auf. Davor hing im Gegenlicht ein riesiges, dunkles Ungetüm und lauerte auf neue Opfer.

Die BASIS - wenigstens äußerlich war sie unverändert.

 

*

 

„Willkommen, hoher Gast. Äußere einen Wunsch, und ich werde ihn dir erf..." Die freundliche Stimme des Servos brach ab. Ein leises Wimmern klang auf.

„Was ist los?" fragte ich sofort.

„Sektionsalarm. Mehrere Roboter befinden sich auf dem Weg hierher."

„Wozu?"

Ich lauschte in mich hinein. Die Haut veränderte sich nicht, mein Bewußtsein erfreute sich relativer Gedankenfreiheit.

„Dein Begleiter ist ein Berserker, Bhloppar. Er zerlegt die Einrichtung der Suite."

„Sag das nochmal!"

„Er zerlegt die Einrichtung der Suite."

Ich war bereits draußen im Korridor. Mit wenigen Schritten stand ich vor dem Eingang zu Kummerogs Bleibe.

„Öffne!" wies ich den Automaten an.

Die Tür glitt zur Seite, und ich trat ein. Wenigstens wollte ich das tun. Ein Schatten raste auf mich zu.

Geistesgegenwärtig ließ ich mich fallen.

Etwas flog über mich hinweg und prallte gegen die Korridorwand. Es schepperte metallisch und stürzte zu Boden, wo es liegenblieb.

„Was machst du da?" fuhr ich Kummerog von unten herauf an. „Bist du übergeschnappt?"

Er saß auf den Trümmern eines Roboters und starrte mich stumm an. Seine Hände von der Größe terranischer Kehrschaufeln wühlten in dem Haufen aus Metall und Kunststoff.

„Bestimmt hat dieser Engereg sie uns auf den Hals gehetzt", zischte er. „Robotische Spione. Wie einfallslos."

Er erhob sich und versetzte dem Schrotthaufen einen Tritt. Anklagend deutete er auf den feudalen Sessel aus dunkelrotem Samt oder besser auf das, was von ihm übriggeblieben war.

„Die Einrichtung ist unbrauchbar, das Material zu weich. Wie soll ich darin sitzen, ohne befürchten zu müssen, daß der Sessel zu einer Falle für mich wird!"

Es klang, als verspüre der Fremde wieder diese Angst, die ich schon einmal bei ihm beobachtet hatte.

Ich versuchte seine Empfindungen zu erahnen. Er merkte es und hatte sich sofort besser unter Kontrolle.

„Zwei zerstörte Servos, ein kaputter Sessel und ein demolierter Getränkeautomat", zog ich die Bilanz.

„Wieso bist du nicht gleich in der GORDIGAL geblieben? Dort hast du die Kontrolle über alle Systeme."

„Ich will diesen Kerl sehen. Du wirst ihn rufen."

„Das Sicherheitssystem hat ihn bereits informiert."

Ich trat zur Seite und machte den Kegelrobotern Platz, die hereinschwebten und anfingen, den Schrott und die Trümmer der Möbel aufzusammeln. Mehrere Dutzend Tentakel schlangen sich um die Einzelteile und hoben das Zeug auf. Gleichzeitig führten Sensoren eine Bestandsaufnahme durch und ermittelten den genauen Schaden.

Kummerog zog sich zur gegenüberliegenden Seite der Suite zurück.

„Die Summe beträgt vierundzwanzigtausend Galax für die Automaten und sechzigtausend für den Sessel aus echtem Tranixa-Holz", verkündete der vorderste Kegelroboter.

„Es ist gut", sagte ich hastig. „Engereg wird alles regeln."

Die Kolonne zog mit den Trümmern ab. Die Roboter brauchten eine Weile, bis sie die Türöffnung passiert. hatten.

Kummerog beobachtete den Abzug reglos, aber mit weit geöffneten Augen. Er ließ sich zu Boden sinken. Er schlug die krummen Beine unter und streckte die langen Arme seitlich von sich.

Die Handflächen lagen auf dem Boden und erinnerten an eigenständige, amöbenartige Lebewesen. Sie rutschten und tasteten über den Belag, während sich die Arme keinen Millimeter bewegten.

Der tiefschwarze Körper verlieh ihm zusätzlich etwas Bedrohliches. Jeden in terranischer Mythologie Bewanderten mußte er unwillkürlich an den Teufel erinnern.

Draußen auf dem Korridor erklangen leise Stimmen, aber nur die Schritte einer einzelnen Person. Sofort spürte ich, wie meine Gedanken sich verengten und ganz bestimmte, aufgepfropfte Informationen an die Oberfläche meines Bewußtseins drängten.

Unser Ziel ist Camelot. Alles andere zählt nicht!

„Engereg kommt allein", sagte ich. „Vergiß nicht, er ist einer der vier Ressortchefs der BASIS."

In dieser Funktion war der Springer für die Erlebniswelt zuständig. Eleonore Bricksen leitete das Spielkasino, William Crimson das Merchandising und die Betreuung der Gäste, während Rukkus Albasta für die Sicherheit in der BASIS verantwortlich zeichnete. Bei Bricksen und Crimson handelte es sich um Terraner, bei Albasta um einen Ertruser.

Über ihnen stand nur der geheimnisvolle Direktor.

Engereg trat ein. Der Springer maß annähernd zwei Meter und besaß eine Schulterbreite von gut achtzig Zentimetern. Er trug ein langes Gewand aus grünen und silbernen Stoffen. Sie bildeten einen reichen Faltenwurf, und die Kanten der Falten erzeugten bei jeder gegenseitigen Berührung einen leisen, metallischen Ton. Das Flüstern hörte sich an, als schreie eine Horde Siganesen sinnlos in der Weltgeschichte herum.

Engeregs rote Mähne wallte bis auf den Rücken hinab. An den Seiten und auf der Oberseite seines Kopfes trug er das Haar zu insgesamt sieben Zöpfen geflochten, die bei der kleinsten Kopfbewegung wild um sich schlugen.

Sein Rauschebart hing bis zum Gürtel, bildete eine Art Schachbrettmuster und glitzerte in den Farben seines Gewandes.

„Welch ein Glück, du bist es wirklich, Drenderbaum! Laß dich begrüßen!" Er packte mich an den Handgelenken und riß mich an sich. Ich knallte gegen seine Brust und japste verzweifelt nach Luft.

Engereg schüttelte mich und setzte mich dann für seine Verhältnisse sanft auf den Boden zurück. Seine Augen verengten sich.

„Du siehst krank aus. Diese Blasen .." ist das ansteckend?"

„Nein, natürlich nicht. Sonst wären wir nicht hier."

Der Springer lachte dröhnend. „Ich bin über alles informiert:" Er schob mich zur Seite und trat auf Kummerog zu. Im Vergleich mit dem .Hünen wirkte der „Schiffbrüchige" von Trokan krank und zerbrechlich.

„Das also ist der geheimnisvolle Kummerog! Spricht er? Oder ist er stumm? Diese Augen - irgendwie unheimlich. Fast möchte man Angst bekommen."

„Dazu besteht kein Grund, Engereg. Er ist harmlos."

Der Springer musterte mich eindringlich. Das Ergebnis schien zu seiner Zufriedenheit auszufallen.

„Berichte!" forderte er mich auf. „Du hast bestimmt viel zu erzählen. Aber bevor du beginnst, möchte ich dich beruhigen. Ich habe alles im Griff. Albasta ist nicht über die Zerstörungen hier informiert. Der Ertruser ist sehr eifrig bei der Sache. Es ist besser, man informiert ihn nicht über alles."

„Am besten über gar nichts. Niemand erfährt, daß wir hier sind. Es gibt uns nicht!" Das war Kummerog.

Der Springer fuhr herum.

„Natürlich!" donnerte er. „Was denn sonst? He, Drenderbaum, was ist das für ein Wicht? Hält der mich für einen Anfänger?"

„Er kennt sich nicht mit den hiesigen Gepflogenheiten aus."

Engereg gab einen Laut von sich, den ich als Erleichterung interpretierte. Wahrscheinlich aber war es Verachtung.

„Unsere Flucht von Mimas hat einen Hintergrund, den du von niemandem erfahren hast", fuhr ich fort.

„Wir trafen dort nämlich auf Camelot-Agenten. Wer sie auf uns angesetzt hat, wissen wir nicht. Es ist vorstellbar, daß sie in Rhodans Auftrag handelten. Sie verübten auf uns einen Anschlag mit biologischen Kampfmitteln. Dies zwang uns zur Flucht. Vermutlich war sie beabsichtigt, denn wir wissen, daß es das Gegenmittel gegen diese Hautkrankheit nur auf Camelot gibt. Es liegt nahe, daß wir uns auf dem schnellsten Weg dorthin begeben."

Ich log, daß sich die Balken bogen, und konnte nichts dagegen tun. Meine Gedanken versuchten ständig, eine Lücke zu erwischen, die Erzählung durcheinanderzubringen oder sie so klingen zu lassen, daß Engereg Verdacht schöpfte. Es funktionierte nicht.

Kummerogs abgelegte Haut hielt meinen Geist fest umklammert; sie gab mir exakt das ein, was plausibel und meiner Position als engem Vertrauten Cistolo Khans angemessen klang.

„Schaffen wir das nicht, dann gehen wir beide elend zugrunde. Bei mir sind die Symptome übrigens besonders intensiv ausgeprägt."

„Das sehe ich." Engereg beugte sich über mich und musterte mein Gesicht und meinen Hals. „Erstaunlich. Platzen diese Blasen denn auf?"

Ich zuckte mit den Schultern. „In einem späteren Stadium vielleicht."

Engereg richtete sich auf und verschränkte die Arme vor der Brust.

„Es ist nicht einfach, nach Camelot zu gelangen. Das weißt du selbst", fuhr er fort. „Dem Assistenten des LFTKommissars brauche ich in dieser Beziehung nichts zu sagen. Unmöglich ist es nicht. Es ist wie alles in der BASIS eine Frage des Preises. Stimmt der, dann stimmt auch die Ware."

Er bestätigte das, was wir in den Büros der LFT schon lange Zeit laut aussprachen. In der BASIS gab es tatsächlich ein Camelot-Rekrutierungsbüro. Kummerogs Einschätzung stimmte, und ich teilte sie.

„Wie du weißt, bin ich in der glücklichen Lage, jeden Preis zu bezahlen."

„Natürlich. Aber laß mich aus dem Spiel. Ich schulde dir einen Gefallen. Versuche nicht, mir meine Dankbarkeit mit Geld abzukaufen."

„Wie käme ich dazu? Du bist ein Mann von Format, Engereg."

Er schaute grimmig aus der Wäsche, aber in Wahrheit ging es ihm runter wie Öl. Ich kannte die Urenkel der traditionellen Händler ziemlich gut. Hunderte von ihnen machten ihre Geschäfte mit Terra.

Daß Engereg aus einer Seitenlinie der Archetz-Sippen stammte, spielte dabei keine Rolle. Im Gegenteil.

Es sprach für seine Unvoreingenommenheit gegenüber den Terranern. In der Zeit seit 1200 NGZ hatte er für die Kosmische Hanse gearbeitet und sich später für den Posten in der BASIS qualifiziert.

„Ich werde versuchen, was in meiner Macht steht", flüsterte er. „Olaf Grindgen ist kein leichter Happen.

Es wird ein paar Tage dauern. Bleibt im VIPBereich und unternehmt keine Ausflüge. Die Gefahr, daß man euch sieht, ist zu groß. Bis später."

„Bis später."

Er verschwand, und wenig später trafen eine neue Servoeinheit, ein Getränkeautomat und ein reparierter Sessel ein. Auch zwei Roboter wollten ihren Dienst antreten, aber ich schickte sie weg. Wer vermochte schon zu sagen, wann Kummerog wieder einen Koller kriegte?

Die Tür schloß sich endlich, und mein Entführer sprang auf.

„Wer ist dieser Grindgen?"

Der Name war mir geläufig. „Olaf Grindgen zählt zu jenen Frauen und Männern, die im Lauf der Jahrzehnte von Terra verschwunden sind. Er hat sich Rhodans Camelot-Projekt angeschlossen wie Attaca Meganon und all die anderen. Ich kenne Grindgen aber nicht persönlich."

„Das werden wir ändern."

 

4.

 

„Die Schatten sind überall. Sie lauern hinter den Krümmungen der Korridore und hinter den Gravoschleusen", flüsterte die Stimme; sie erhielt dabei immer mehr Klarheit und Festigkeit. „Irgendwann werden sie mit ihren Klauen nach euch greifen und euch in die Zwischenwelt ziehen, dorthin, wo niemand euch findet. Ja, ja, die Hohlräume zwischen den Außenwänden der einzelnen Segmente werden euch verschlingen und nie wieder hergeben."

Er lachte scheppernd und griff blindlings nach einem der Gefäße, die auf dem Spieltisch standen. Mit Wucht warf er den Gegenstand an die Wand. Es knallte, als die wertvolle topsidische Keramik zersprang.

Der Inhalt, ein halbes Kilo Manega-Spielchips, flog nach allen Seiten. Dort, wo sie auf die marmornen Tische trafen, klimperten sie leise.

„Ihr werdet dafür bezahlen", fuhr die Stimme fort. „Alle!"

Mehrere Lichter flammten auf, und im Hintergrund tauchte ein Kegelroboter auf.

„Wer ist da?" erkundigte er sich mit freundlicher Stimme. „Was geht vor?"

Eine Weile irrte die Maschine in der Spielhalle 127 des weitläufigen KasinoAreals umher, sandte Aufnahmen des Schadens an die Koordination und verharrte dann reglos auf der Stelle.

Keine zwei Minuten vergingen, bis ein Einsatzkommando aus acht Ertrusern die Halle stürmte. Sie kamen von allen Seiten, blockierten die sechs Eingänge und verteilten sich an den Wänden. Die Mündungen ihrer Strahler flammten. Alle hüllten sich in eine grünflimmernde Aura von Individualschirmen.

„Nehmt die Pfoten hoch und kommt raus!" rief einer. „Wir haben euch im Visier."

Die Stimme ließ ein leises Kichern hören.

„Ihr seid betrunken oder steht unter Drogen", verkündete sie. „Ihr seht doppelt oder vierfach."

„Seid still!" kommandierte der Anführer, ein Typ mit einem Sichelkamm wie ein halbkreisförmiges Sägeblatt. „Ich höre etwas."

„Soso, du hörst etwas", flüsterte die Stimme weiter. „Das ist fein. Ich bin hier drüben an der Bar und trinke meinen Vurguzz. Ist ‘ne billige Sorte mit ziemlich viel Öl. Ansonsten schmeckt er ganz gut. Früher waren wir hier Besseres gewohnt. Heute ist alles nur noch zweit- und drittklassig."

Lautlos huschten die Kämpfer der Sicherheitstruppe heran. Ihr Vorstoß ging ins Leere. An der Bar hinter den Spieltischen hielt sich keiner auf.

„Verdammt, das gibt es nicht. Mein Orter ist kaputt. Was ist mit euch?"

„Keine Anzeige. Hier ist niemand, Burgor."

Ertruser zählten nicht zu den besonders zartbesaiteten Bewohnern der Galaxis. Burgor hielt kurze Zwiesprache mit der Einsatzleitung, dann eröffneten die acht Kerle ohne Vorwarnung das Feuer. Sie tauchten die Bar in grellen Feuerschein. Daß sie statt Paralysatoren sofort Hochenergiestrahler verwendeten, zeigte, daß sie die Angelegenheit ziemlich ernst nahmen.

Wieder erklang das Kichern, diesmal aus einer anderen Ecke der Halle. Die Ertruser fuhren herum. Den Gegner im Rücken zu wissen stimmte sie nicht gerade freundlich.

„Komm raus! Die Ausgänge sind blockiert. Irgendwann erwischen wir dich, selbst wenn du ein Siganese bist."

Das Volk der Siganesen war bekanntlich spurlos von Siga verschwunden. Niemand wußte, wohin sie gegangen waren. Die Ertruser hätte. es nicht gewundert, wenn sich die Siganesen irgendwo in den Weiten der BASIS versteckten.

„Erst müßt ihr mich finden."

Sie schossen sofort in seine Richtung, aber das Kichern erklang bereits an einem anderen Platz.

„Wir Idioten!" brüllte Klanzey Burgor. „Da nimmt uns einer auf den Arm. Wieso zeigen unsere Geräte die verdammten Akustikfelder nicht an?"

„Weil sie nicht existieren, Dummkopf. Ihr seid alle nicht intelligent genug für die BASIS. Warum haut ihr nicht einfach ab?"

„Nicht bevor wir dich haben."

„Also gut. Daran soll es nicht scheitern. Hier bin ich."

Dicht über den Köpfen der Kämpfer zerbarsten ein paar Holo-Projektoren. Die Splitter regneten auf die Ertruser herab und glitten an ihren Schirmfeldern ab. Gleichzeitig klang wieder die Stimme auf.

„Die Schatten sind überall. Sie lauem hinter den Krümmungen der Korridore und hinter den Gravoschleusen. Irgendwann werden sie mit ihren Klauen nach euch greifen und euch in die Zwischenwelt ziehen, dorthin, wo niemand euch findet. Ja, ja, die Hohlräume zwischen den Außenwänden der einzelnen Segmente werden euch verschlingen und nie wieder hergeben."

Klanzey Burgor gab seinen Männern einen Wink.

„Wir packen die Halle in einen Mehrfachschirm und halten ihn drei Wochen geschlossen. Bis dahin ist der Kerl verhungert und verdurstet. Abzug!"

Einer der Ausgänge sprach an. Die Tür glitt zur Seite und schloß sich wieder.

Die Ertruser spurteten los. Sie zerschossen die Tür im Laufen und stürmten hindurch.

Der Korridor war leer. Und wieder zeigten die empfindlichen Sensoren ihrer Orter nichts an.

„Servo, wer hatsoeben die blockierte Tür entriegelt und benutzt?"

„Jean-Michel de Vert Le Petit."

„Ein Gast?"

„Ein Ureinwohner."

„Wie bitte?"

„Ein Ureinwohner der BASIS."

Burgor wußte, daß einige Mitglieder der ehemaligen Besatzung noch in dem Trägerschiff lebten.

Angehörige der Beausoleils zum Beispiel. Der Name des Unsichtbaren klang fast danach.

„Wir werden den Kerl zur Rechenschaft ziehen."

„Das wird nicht möglich sein. Der Monsieur ist im Jahr 1277 verstorben."

Der Ertruser bekam ein dunkelblaues Gesicht. Er hob die Faust und zerschlug den Servo an der Wand.

„Ich lasse mich nicht zum Narren halten", donnerte er. „Von niemandem. Und von nichts."

„Daran tust du gut", kicherte die Stimme ganz in seiner Nähe. „Mit den Toten ist nicht zu spaßen, Großkotz."

Der Ertruser riß den Strahler empor, besann sich aber dann eines Besseren.

„Siehst du", spottete der Unsichtbare. „Gegen die Geister der Ahnen bist sogar du machtlos. Du könntest die Waffe gegen dich selbst richten. Wäre das ein Vorschlag?"

Der Ertruser gab ein Grunzen von sich. Er aktivierte den Armbandkom und ließ sich eine Verbindung mit Ruckus Albasta geben.

„Unidentifizierbare Vorgänge in Spielhalle hundertsiebenundzwanzig", meldete er. „Wir brauchen Verstärkung."

Er lauschte in den Korridor hinein, aber der Unsichtbare gab kein Lebenszeichen mehr von sich.

 

*

 

Kummerog traute dem Springer nicht. Ich sah es ihm an jeder Bewegung an. Seit sechs Tagen verfolgte er die Übertragungen der Bordsender mit höchster Aufmerksamkeit, um möglichst viele Informationen in sich aufzunehmen. Und er bemühte sich, all jene Übertragungen zu finden, in denen Enge reg eine Rolle spielte.

„Egal, was du über Engereg denkst, er ist unsere einzige Chance", machte ich ihm begreiflich.

Ohne die Kontrolle der Haut wäre es mir vielleicht gelungen, ihn vom Gegenteil zu überzeugen, daß nämlich der Springer eine von vielen Möglichkeiten darstellte. Es hätte Kummerog unter Umständen zu Fehlern verleitet. So aber ließ die geistige Fessel es nur zu, daß ich die Wahrheit von mir gab.

„Wichtig ist, daß wir uns gegen alle Eventualitäten absichern", sagte ich.

„Genau das tue ich", gab er zur Antwort und behielt weiterhin die acht Hologramme im Auge, die nebeneinander in der Suite hingen.

Allein drei davon zeigten Werbesendungen für Engeregs Ressort Erlebniswelt. Simulatoren und selbst die Simusense-Hochburgen diverser BASIS-Regionen waren angeblich nichts gegen diesen Nervenkitzel realer Erlebnisse.

LERNEN SIE SPIELERISCH! lautete ein Motto unter vielen, mit dem die Betreibergesellschaft für ihren riesigen Erlebnispark warb.

Jedes BASIS-Segment war einem bestimmten Abschnitt terranischer und galaktischer Geschichte gewidmet. In den einzelnen Etagen des Segments fanden sich in Zehnergruppen die einzelnen Jahrhunderte, originalgetreu nachgebildet mit künstlicher Pflanzenwelt und robotischen Tieren.

ERLEBEN SIE DIE ENTDECKUNG UND EROBERUNG AMERIKAS!

Besucher erlitten Bißwunden von Schlangen, die auf einer perfekten Illusion beruhten. Raubkatzen wie der Jaguar fühlten sich in die Enge getrieben und griffen an. Sie lösten sich meist unmittelbar vor der Berührung in nichts auf. Für Besucher, die es besonderslebensecht wünschten, war der Angreifer ein bepelzter Roboter, der den Hals seines Opfers zwischen die Zähne nahm, ohne allerdings zuzubeißen. Auf Kommando zog er sich umgehend auf seinen Baum zurück und wünschte weiterhin angenehmen Aufenthalt.

NERVENKITZEL INBEGRIFFEN! Eine der attraktivsten Ebenen bildete das Südseearchipel Terras mit dem Ausbruch des Krakatau im Jahr 1883 alter Zeit nach. Eine riesige Tsunami-Welle von sechzig Meter Höhe raste über den Pazifik und überflutete ganze Inselgruppen, riß die Dörfer und Boote hinweg und tötete 36.000 Menschen. Der Boden zitterte, die Flutwelle raste heran und begrub alles unter sich.

Die Besucher der Erlebniswelt wurden nicht einmal naß dabei oder höchstens dann, wenn sie es wünschten. Das Wasser, in Wahrheit ein Hologramm, kombiniert mit einem Transportfeld, riß sie mit sich und entführte sie in die damals noch unbeschadete Unterwasserwelt des Pazifiks.

In anderen. Segmenten der BASIS ließ sich die Geschichte der Blues und anderer Völker nachvollziehen. Es gab Erlebnis-Etagen für Schreckwürmer und Hornschrecken, und wem eine solche Expedition immer noch zu lau erschien, der konnte sich zum Nahkämpfer ausbilden lassen und gegen einen Überschweren oder einen Haluter antreten - natürlich ohne Verletzungen davonzutragen.

Die von den Robotern eingesetzten Kraftfelder erwiesen sich ohne Ausnahme als perfekt dosiert. Ein paar blaue Flecken allerdings gehörten zum guten Ton in diesem Sektor für Abenteurer und Draufgänger.

Kummerog sog alle diese Dinge begierig in sich hinein. Seine Schaufelhände kreisten in der Luft. Wie ich ihn bisher kannte, schien es mir ein Zeichen von Ratlosigkeit zu sein.

„Scheinkämpfe", sagte er. „Wie einfallslos. Natürlich gibt es keine Unfälle, solange niemand die Programme manipuliert."

„Die Betreibergesellschaft achtet selbstverständlich auf ihren guten Ruf. Das ist das Fundament für ein blühendes Geschäft."

Er warf mir einen seiner durchdringenden Blicke zu und vertiefte sich dann wieder in die Betrachtung der Werbe-Hologramme.

Neben den Tausenden von Erlebniswelten existierte ein Spielkasino für die Bedürfnisse von Spielern aller Völker. Die BASIS verfügte über ein perfektes Betreuungssystem mit allem, was dazugehörte.

Merchandising wurde ganz großgeschrieben. Wer wollte, konnte nicht nur Übernachtungen mit Erlebnisprogramm buchen, sondern auch einen ganz normalen Badeurlaub oder eine Skifreizeit für vier Wochen auf den höchsten Gletschern des Himalaja.

Dies und vieles mehr hielt das ehemalige Trägerschiff für seine Gäste bereit.

Auf einem der Hologramme tauchte Engereg auf. Er verließ den Bereich seiner Erlebniswelten und machte sich auf in den Heckteil der BASIS.

Der an den Diskuskörper angeflanschte Kasten hatte anfangs die umfangreichen NUGAS-Triebwerkssysteme beherbergt. Später, nach der Umstellung auf den platzsparenden Metagrav-Antrieb, hatte man zusätzlich Forschungsinstitute und Labortrakte eingebaut sowie ein paar Dutzend Etagen für die Unterbringung weiteren Wissenschaftspersonals. Bei den Flügen an die Große Leere hatte der Bereich hauptsächlich als Unterkunft und Trainingsgelände für Arlo Rutans Einsatzgruppe gedient.

Alle Bordsender unterbrachen ihr Programm und brachten Infos über einen merkwürdigen Vorfall in einem der Spielkasinos. Eine Geistererscheinung hatte einen Trupp Ertruser zum Narren gehalten.

„Technische Spielereien", sagte ich. „Vermutlich steckt Albasta dahinter. Er will die Effektivität seiner Leute testen."

„Falsch." Die schneidende Schärfe in Kummerogs Stimme ließ mich zusammenzucken. „Hör dir die Stimme an!"

Ich lauschte und spürte, wie das Blut aus meinem Gesicht wich. Ich kannte sie. Und ich wußte, daß JohannesMichael von Grün der Kleine, wie ich ihn bei mir nannte, seit elf Jahren tot war.

Das Gespräch zwischen dem Geist und dem Ertruser dauerte zu lange, als daß es ein Zusammenschnitt alter Tonaufnahmen hätte sein können. Der Griff ins Archiv war auch nicht nötig.

Es stellte kein Problem dar, eine Stimme künstlich so nachzubilden, daß sie mit dem Original identisch war und selbst Einzelheiten des Kehlkopfs, Länge der Luftröhre und Lungenvolumen berücksichtigte. Dinge wie Frequenz und Wellenlänge gehörten bei Rechnern der heutigen Zeit zu den leichtesten Übungen.

Natürlich gab es Gesetze und Programmsperren, die so etwas verhinderten. Mit ihnen tauchten bekanntlich aber auch diejenigen auf, die sie brachen.

„Engereg trifft sich mit den anderen Ressortchefs", fuhr Kummerog fort. „Ich muß wissen, was sie reden."

Er versuchte es mit einer Manipulation des Interkomsystems, indem er aus einer seiner Taschen ein Gerät zog und am Servo befestigte. Es gelang ihm nicht. Der Syntronverbund des Heckteils hatte sich von der übrigen BASIS abgekoppelt.

„Ihr Menschen seid ein merkwürdiges Volk", tat er es ab. „Dumm und intelligent zugleich."

„Haben wir das deinem Volk voraus?"

Ich stellte mich darauf ein, daß er mit Hilfe der Haut reagierte. Daß er es nicht tat, wunderte mich. Dafür spürte ich etwas Merkwürdiges in meinen Gedanken. Mein Bewußtsein verengte und weitete sich abwechselnd.

Was tust du? dachte ich.

Fremde Informationen flossen in mein Bewußtsein und rissen mich in einen Strudel der Gedanken.

 

5.

 

„Für die Apasos auf Zahan ist es wohl .zu spät", sagte Gucky am Ende seines Berichts und hob in menschlicher Manier die Schultern. Er blickte Homer und Myles von unten herauf an. „Ihnen blüht dasselbe Schicksal wie den Siedlern auf Lafayette."

„Das Forum Raglund wird alles unternehmen, um sie zu befreien und vor dem weiteren Schicksal zu bewahren", antwortete Homer G. Adams. „Uns sind ja leider die Hände gebunden. Die Beschuldigungen, daß die LFT hinter den Vorkommnissen steckt, wiegt schwer."

Myles Kantor strich sich eine widerspenstige Haarsträhne aus der Stirn. Sie hing schon die ganze Zeit über dort und kitzelte ihn am rechten Augenlid. Erst jetzt schien er sie wahrzunehmen.

„Ich glaube, diese Zeit ist vorbei", sagte er. „Raglund kann seine Beschuldigungen nicht länger aufrechterhalten. Es ist offensichtlich, daß es sich bei den Fremden um Extragalaktiker handelt. Und so lange wir nichts über sie wissen, können wir nur spekulieren. Und das bringt nichts."

„Flink Forsythe ist schuld", empörte sich Gucky. „Gut, ich habe ihm seine Voreiligkeit verziehen. Aber es war ein Fehler, daß wir so schnell abgehauen sind."

Myles schüttelte energisch den Kopf.

„Sei dir da mal nicht so sicher. Bestimmt verfügen sie über entsprechende Abwehrsysteme. Ihre Technik im Bereich der Bewußtseinserkennung ist hochwertig und der unseren überlegen."

Der Gedanke an den Tangle-Strahler, wie sie das Gerät nannten, verursachte jedem eine Gänsehaut.

Was da der Milchstraße drohte, ließ sich nur ungenau in Worte fassen. Aber die psychologische Wirkung war ungeheuerlich.

Wenigstens einen kleinen Fortschritt hatte Guckys Expedition erzielt. Sie wußten jetzt, daß es sich bei den 450Meter-Igelschiffen um Erkunder und Vermesser handelte, die sich ausschließlich bewohnte Planeten zum Ziel auserkoren hatten. Von Tag zu Tag nahm ihre Zahl zu. Woher sie kamen, ließ sich nicht einmal erahnen.

Sie verwendeten die Tangle-Strahlung, die sie unüberwindbar machte. Lediglich ein massiertes Auftreten von Automatik-Schiffen erschien gegen sie sinnvoll. Aber dann tauchten die 600-Meter-Schiffe auf.

Sie verfügten über hohe Schlagkraft, verwendeten aber keine Tangle-Strahlung. Entweder setzten sie diese bisher nicht ein, oder sie führten keine entsprechenden Geräte an Bord mit sich. Ihr Auftrag lautete wohl, den Erkundern zu Hilfe zu eilen, falls diese an ihrer Aufgabe gehindert wurden.

Homer wandte sich an einen der robotischen Adjutanten. „Nachrichten von Atlan?"

Die Maschine verneinte.

Seit Tagen wartete die GILGAMESCH auf die Rückkehr der RICO. Sie hielt sich nach wie vor am Treffpunkt Roter Riese Zustra auf, 10.300 Lichtjahre von Sol in Richtung Milchstraßenzentrum entfernt. Zur Überbrückung der Wartezeit auf Atlan hatten die anwesenden Aktivatorträger Kreuzer in alle jene Regionen entsandt, in denen Igelschiffe aufgetaucht waren. Inzwischen war mit dem VestaKreuzer des TRAMP-Moduls das letzte dieser Schiffe zurückgekehrt.

„In Sachen Kummerog gibt es ebenfalls nichts Neues", fuhr der Roboter fort. „Die Ermittlungen des TLD und anderer Geheimdienste sind bisher ergebnislos geblieben."

Adams nickte nachdenklich. Atlans Vermutung, daß zwischen dem Auftauchen Kummerogs und dem der Igelschiffe ein direkter Zusammenhang bestand, hatte sich als Irrtum erwiesen.

Kummerog hatte andere Ziele. Möglicherweise war er mit seiner Geisel längst an Bord eines Fremdraumschiffes gegangen und hatte die Milchstraße verlassen. Gesicherte Erkenntnisse gab es darüber nicht.

„Wir warten noch genau achtundvierzig Stunden. Dann schicken wir eine Flotte los, die sich auf die Suche nach Atlan macht", schlug Homer vor.

Gucky und Myles waren einverstanden.

 

*

 

Der Kalender zeigte den fünfzehnten Dezember an. Nach terranischer Standardzeit war es kurz vor zweiundzwanzig Uhr.

Myles Kantor saß im Wohnzimmer seiner Kabinenflucht an Bord der ENZA. Das Modul hatte er im Andenken an seine verstorbene Mutter so getauft.

Der terranische Chefwissenschaftler lauschte dem kurzen Bericht, der die GILGAMESCH über eine verschlüsselte Hyperfrequenz erreicht hatte. Gobert Grifaan informierte ihn darin über den Zustand von Kallia Nedrun.

Myles’ Hoffnungen erfüllten sich nicht. Kallia schwebte noch immer in diesem merkwürdigen Zustand zwischen Schlafen und Wachen, in dem sie seit ihrer plötzlichen Rückkehr aus dem tiefen, sechsundsiebzig Jahre andauernden Koma lag. Manchmal durchzuckte sie ein elektrischer Schlag, so, als wolle sie mit aller Kraft erwachen. Gleichzeitig schien sie sich jedoch dagegen zu wehren.

Ein Mensch, der nicht aufwachen wollte, weil es bisher nicht an der Zeit war?

Myles zermarterte sich fast unablässig den Kopf, aber er fand keine Erklärung: Noch immer sah er die Aufzeichnung vor sich, wie Kallia sich plötzlich in ihrem Antigravkissen aufgerichtet hatte und dann entkräftet zurückgesunken war. Das hatte sich exakt in dem Augenblick ereignet, als auf Trokan Perry, Bully und Alaska im Pilzdom verschwunden und Kummerog herausgefallen war.

Konnte es ein Zufall sein? Bisher gab es keinen Hinweis darauf, daß tatsächlich ein Zusammenhang bestand. Doch Myles wäre nicht Wissenschaftler gewesen, wenn er sich nicht wenigstens ein paar Theorien zurechtgelegt hätte. Möglicherweise hatte Kummerogs Erscheinen einen hyperdimensionalen Effekt erzeugt, den nicht einmal die empfindlichen Sensoren der GILGAMESCH empfingen. Wieso aber ausgerechnet Kallia darauf reagierte und nicht Tausende anderer Bewohner des Solsystems, vermochten weder Grifaan noch Kantor oder andere Wissenschaftler zu beantworten.

Myles hörte und sah sich die Nachricht immer wieder an. Seine Augen hingen wie hypnotisiert an der Darstellung des AntigrauÜberlebenstanks, in dem Kallia ruhte.

Ruckartig richtete sich sein Körper auf. Bewegte sie sich? Enttäuscht sank er zurück. Es handelte sich um eine Täuschung, hervorgerufen durch unbewußte Bewegungen seiner Augäpfel.

Myles Kantor erhob sich. Er durfte sich nicht etwas einreden, was nicht vorhanden war.

„Ich bin jetzt wieder zu sprechen", sagte er an die Adresse des Servos.

„Das ist gut. Die RICO ist zurückgekehrt, und Atlan will mit dir reden. Er hat seine Mission erfolgreich abgeschlossen."

Wie elektrisiert fuhr Myles herum.

„Gib mir Details", verlangte er. „Was ist geschehen?"

Ein Hologramm baute sich auf und zeigte den 1000 Meter durchmessenden Klotz des Moduls GILGAMESCH-2, Eigenname RICO. Erst beim zweiten Hinsehen erkannte der Terraner das Gebilde unterhalb der Oberfläche. Es hing in einem Transportfeld und wies deutliche Spuren von Zerstörung auf.

„Ein Igelschiff", flüsterte Myles beinahe ehrfürchtig. „Er hat es tatsächlich geschafft."

Hastig schob er seine persönlichen Gedanken und Wünsche beiseite, richtete seine Aufmerksamkeit ganz auf das fremde Ding. Er steuerte den nächsten Transmitteranschluß an und ließ sich ins Zentralmodul MERLIN abstrahlen.

Dort hielt sich bereits alles auf, was Rang und Namen hatte. Atlan traf gleichzeitig mit ihm beim Konferenzraum ein. Sie reichten sich die Hände.

„Jetzt bist du an der Reihe", lächelte der Arkonide. „Meine Mannschaft hat bereits alle Vorbereitungen getroffen. Ihr könnt umgehend an Bord des Wracks gehen."

„Hast du Gefangene gemacht?"

„Nein. Es gibt nur rudimentäre Überreste der Fremden, verschmorte Klumpen aus organischem Material. Rückschlüsse auf das Aussehen der Fremden sind keine möglich. Aber ich denke, daß die Labors auf Camelot mehr damit anfangen können als wir."

Der Arkonide nickte Gucky, Homer und den anwesenden Kommandanten und Wissenschaftlern zu.

Dann berichtete er von der Verfolgung des Igelschiffes, dessen Abschuß und den Vorgängen im speziell abgesicherten Zentrum. Die Insassen des Erkunders hatten sich in die Luft gesprengt und das so gründlich, daß wenig Hoffnung blieb, wichtige Hinweise auf ihre Herkunft und ihre Absichten zu finden.

Die RICO-Besatzung war völlig schockiert worden.

„Es ist nicht gerade viel, was ich dir bieten kann", wandte sich Atlan an Myles Kantor. „Mehr war eben nicht drin."

„Halb so schlimm", tröstete der Terraner den Arkoniden. „Wir knöpfen uns das Ding vor."

Er hatte es plötzlich sehr eilig und verschwand ohne ein weiteres Wort.

 

6.

 

Ein greller Lichtblitz explodierte in meinem Kopf. Stechende Schmerzen breiteten sich nach allen Seiten aus. Langsam kehrte meine Sehkraft zurück, und ich nahm meine Umgebung wahr. Ich lag in meiner Suite auf dem Boden und starrte an die mit allerlei Firlefanz geschmückte Decke. Das Zeug bestand ausschließlich aus hochwertigen Materialien. Auf mich wirkte es mehr als kitschig.

Die Frage, ob alle VIP-Suiten derart ausgestattet waren, verkniff ich mir am besten.

Mein Nacken schmerzte. Ich wandte langsam den Kopf.

Ich war allein. Kummerog war nicht bei mir. Kein Problem für ihn. Er kontrollierte mich mit Hilfe der Haut selbst auf eine Entfernung von mehreren hundert Kilometern.

Wie komme ich eigentlich hierher? Von allein?

Die Haut gab ‘mir keine Antwort. Aber ihre Gegenwart rief mir in Erinnerung, daß mir neues Wissen zugeflossen war. Wissen über Kummerog. Trotz der Trennung stellte die Haut noch immer ein Teil von ihm dar.

Kummerog war ein Mutant aus dem Volk der Cantrell. Dieses hatte ihn vor langer Zeit in der fremden Galaxis Bröhnder ausgesetzt, wo er zum Anführer einer Horde von Raumpiraten wurde. Als Mörder von Bröhnder verbreiteten sie überall Angst und Schrecken.

Eines Tages stieß Kummerog auf das Schiff eines sterbenden Wesens, das sich als vierten Boten von Thoregon bezeichnete. In dessen Schiff gelangte der Cantrell zum Arsenal der Baolin-Nda im Leerraum zwischen den Galaxien Bröhnder und Troutt. Von dem Boten erhielt er auch das Passantum für das Arsenal.

Hier endete das Wissen über Kummerog, aber es konnte nicht alles sein. Die Geschichte mußte irgendwo eine Fortsetzung haben.

Ich will mehr wissen, dachte ich intensiv.

Die Haut reagierte nicht. Sie ließ mich im ungewissen darüber, wer für den Informationsschub verantwortlich war. Kummerog oder sie selbst?

„Wie lange war ich bewußtlos?" wandte ich mich an den Servo.

„Du hast eine halbe Stunde geschlafen", lautete die Antwort. „Bewußtlos warst du nicht, sonst hätte ich eine Medoeinheit aktiviert."

„Und davor? Wo habe ich mich aufgehalten?"

„Du bist aus der Suite deines Begleiters gekommen. Mehr weiß ich nicht. Er schirmt seinen Aufenthaltsort ab. Bist du in der Lage, Besuch zu empfangen?"

„Engereg?"

„Ja."

„Laß ihn ein!"

Die Tür öffnete sich, aber es war nicht Engereg, sondern Kummerog. Er huschte herein und ließ die Tür offen. Das Stampfen von Stiefeln verriet, daß der Springer nicht mehr weit sein konnte. Der Hüne stürmte herein, ein zornig raschelndes Gewand am Leib, und riß den Cantrell beinahe um.

„Tritt mir nicht zu nahe!" zischte Kummerog. „Es könnte sein, daß nur ein Häufchen Asche von dir übrig bleibt."

„Beschwere dich bei Crimson oder Albasta." Engereg schnaufte und blickte über den Schwarzhäutigen hinweg zu mir.

„Es gibt Probleme", berichtete er. „Natürlich wimmelt es in der BASIS ‘nur so von verdeckten Agenten aller möglichen Völker und Interessengruppen einschließlich dem TLD. Ein paar führen offenbar täglich eine Art Volksund Schiffszählung durch. Sie haben festgestellt, daß eines der kleinen Schiffe, die die BASIS anflogen, samt Besatzung spurlos verschwunden ist. Natürlich suchen sie danach. Sie werden es nicht finden, da sie keinen Zugang in diesen VIP-Bereich haben. Dennoch ist Eile geboten. Ich bin kurz vor dem Ziel. In einer der KasinoEbenen warten zwei Anwärter darauf, daß sie der Camelot-Bewegung beitreten dürfen. Sie haben über Angestellte Kontakt zum Rekrutierungsbüro aufgenommen. Grindgen bittet die Ressortchefs um eine Beurteilung, und bei dieser Gelegenheit wird es zu einer Begegnung kommen. Ich werde die beiden wärmstens empfehlen. Sie sind unbescholten, zwei passable Burschen, aber von dieser naiven, unbedarften Sorte, mit der man keinen Aggressor zurückschlagen kann. Ich frage mich wirklich, was Rhodan mit solchen Typen anfängt."

„Das ist doch völlig egal", sagte ich. „Wie willst du es drehen, Engereg? Leicht wird das nicht."

„Kein Problem. Die beiden unterziehen sich umfangreichen Tests, die schätzungsweise zwei Wochen dauern. Wenn sie dann die Passage nach Camelot erhalten haben, tausche ich sie gegen euch aus. Ich verspreche euch, daß ich ihnen kein Haar krümmen werde."

Kummerog zeigte die erste Regung. „Ach! Und weiter?"

„Natürlich ist danach ein komplizierter Eingriff in die Camelot-Datenbank des Rekrutierungsbüros nötig. Die Aktivatorträger sichern sich schließlich nach allen Seiten ab. Damit sich diese Bank nicht selbst vernichtet, muß es in Gegenwart Olaf Grindgens oder eines anderen Berechtigten geschehen. Danach ist der Weg frei."

„Du schaffst das mit links", lachte ich. „Das andere Problem ist viel größer."

„Es ließ sich nicht verheimlichen. Die Einzelheiten gehen über alle Sender."

„Ich habe den Kerl gekannt. Was denkst du? Lebt er noch?"

„Da wir bisher keine Projektoren oder Ähnliches gefunden haben, könnte man an eine übersinnliche Erscheinung glauben." Der Springer lachte dröhnend. „Ich glaube nicht daran. Wir wissen nur noch nicht, mit welcher Methode der Kerl arbeitet. Ihr Terraner habt doch ein treffendes Wort für so etwas."

„Ich kenne mehrere. Welches meinst du?"

„Roßtäuscher. Übrigens denke ich keineswegs an einen Einzeltäter. Da steckt eine Gruppe dahinter."

Kummerog seufzte in menschlicher Manier. Aber er traf den Klang nicht so recht. Es hörte sich eher an, als wenn man aus einem Gummiball die Luft abließ.

„Solange unsere Angelegenheit keinen Aufschub erleidet, ist es uns egal, was daraus wird. Die BASIS bietet Platz für viele. Vergiß nicht, wir haben nicht mehr viel Zeit. Sonst ist es aus mit uns. Schau her!"

Er zeigte dem Springer seine Arme. Deutlich waren die Blasen auf der Haut zu erkennen.

Fälschungen, wie ich wußte. Engereg nahm sie für bare Münze.

„Ihr habt mein Wort! Ich beeile mich."

 

*

 

Dendorak führte die Gruppe durch das Labyrinth von Olsynth. Die vierzehn Antis waren bis an die Zähne bewaffnet. Jeden Augenblick rechneten sie mit der Begegnung ihres Lebens. Hunderttausend Galax hatte jeder von ihnen dafür bezahlt, an dieser Expedition teilzunehmen.

Daß es sich um eine gemischte Gruppe aus Hologramm-Angsthasen und Realismus-Draufgängern handelte, störte Dendorak nicht. Seine Anwesenheit diente lediglich dem Schutz der Gruppe. Dendorak gehörte nicht wirklich zu ihnen. Unter seiner Bioplasthaut agierte ein stählernes Skelett und wies ihn als Daniel-Roboter der DTX-Klasse aus.

Das Labyrinth von Olsynth hielt ein paar Überraschungen bereit, und die Veranstalter legten großen Wert darauf, daß keiner der Teilnehmer zu Schaden kam. Engereg als zuständiger Ressortchef war sich der Gefährlichkeit eines Angebots wie Olsynth bewußt. Aber er entsprach damit dem Wunsch vieler Besucher, denen die herkömmlichen Abenteuer nicht mehr genug Nervenkitzel boten.

Zweihundert DTX-Modelle dienten seither diesem einen Zweck, selbst die verrücktesten Draufgänger aus allen Teilen der Galaxis unbeschadet durch das Labyrinth zu führen und sie anschließend in dem Bewußtsein zu verabschieden, daß sie das größte Abenteuer der Milchstraße unbeschadet überstanden hatten.

Ein einziges Mal war es bisher vorgekommen, daß sich ein Steuersyntron geirrt hatte. Der rumalische Reißzahnaffe war auf den falschen Touristen losgegangen, und dieser war umgehend mit einem starken Schock in die posthypnotische Heilkammer einer Medostation eingeliefert worden.

An einem zehn Meter hohen Felsvorsprung blieb Dendorak stehen. Er hob die Hand, und die Gruppe hielt an.

„Wer hat seinen Strahler noch nicht entsichert?" fragte er.

Natürlich erkannte er es an den energetischen Abdrücken, die seine Syntronik erstellte. Drei der Antis holten das Versäumte mißmutig nach. Dendorak tippte sich an den Schlapphut.

„Jeder Fehler kann tödlich sein."

Er streckte den linken Arm aus und deutete am Felsvorsprung vorbei auf den gewundenen Pfad, der zwischen den steilen Wänden entlangführte. Von oben fiel trübes Licht in das Labyrinth; die naturgetreue Nachbildung eines Systems aus Schluchten, mit einer schmalen Öffnung nach oben zur Planetenoberfläche hin.

Leichter Wind kam auf. Er brachte verbrauchte Luft und ein wenig Wärme mit sich. Für die Antis in ihren durchfeuchteten Kombinationen bedeutete es ein wenig Erleichterung.

„Die Luft", sagte Dendorak und schnupperte intensiv. „Sie bringt etwas. Los, nach rechts hinüber!

Duckt euch!"

Sie rannten ihm nach, verschwanden unter einem überhängenden Felsen und bildeten einen Halbkreis.

Schußbereite Waffen sicherten nach allen Seiten.

Es gab keine Bedrohung. Eine Finte sollte seinen Begleitern ein wenig Nervenkitzel bringen.

Dendorak sandte über eine streng abgeschirmte Frequenz eine Anfrage an die Einsatzzentrale.

BISHER SIND KEINE BEDROHUNGEN AKTIVIERT WORDEN. GIBT ES EINEN DEFEKT?

DIE URSACHE FÜR DEN FEHLER WIRD NOCH GESUCHT, lautete die Antwort des koordinierenden Syntrons. ES KANN SICH NUR UM SEKUNDEN HANDELN, BIS ER GEFUNDEN IST.

Dendorak gab sich mit dieser Auskunft zufrieden und begann leise vor sich hin zu summen. Als nach fünf Minuten noch immer kein Bescheid eintraf, rief er zum Aufbruch.

„Es muß mit der Luftfeuchtigkeit zusammenhängen, daß wir bisher noch keinem Angriff ausgesetzt waren. Oder jemand hat die Felsschlangen geklaut."

Gelächter antwortete ihm. Sie marschierten weiter, folgten der Schlucht und bogen an der nächsten Abzweigung nach rechts ab. Die Felswände zur Linken mündeten bereits nach fünfzehn Metern in einer Holoprojektion.

Dahinter ragte eines der hohen Schotte auf, die in den Hintergrund der Abenteuerlandschaft führten.

Dort befanden sich die technischen Anlagen für das Labyrinth.

Der Streifzug durch dieses Abenteuer dauerte gewöhnlich achtunddreißig Stunden, und die Besucher verließen das Labyrinth meist erschöpft, aber glücklich. Auf jeden Kilometer zurückgelegter Strecke kamen im Schnitt sechs Angriffe oder Bedrohungen durch Flora und Fauna.

„Vorsicht!" schrie einer der Antis.

Dicht hinter ihnen brach ein Stück der Felswand ab und donnerte in die Schlucht. Sie hetzten vorwärts, warfen sich hinter ein paar Vorsprüngen und entgingen den Splittern, die nach allen Richtungen spritzten.

Das war im Programm nicht vorgesehen. Es gehörte nicht zur Ausstattung des Labyrinths. Dendorak reagierte.

ALARM! JEMAND MANIPULIERT OLSYNTH!

WIR SUCHEN NOCH, lautete der lapidare Bescheid des Syntrons aus der Koordination.

Der DTX änderte die Frequenz seines Normalfunks und alarmierte den Leitstand mit den Springern.

Endlich tat sich etwas.

„Kalabök spricht. Wir stellen soeben Abweichungen des syntronischen Pro= gramms gegenüber dem Backup fest. Jemand hat das Programm manipuliert."

Der Boden begann zu dröhnen. Ein weiteres Stück natürlichen Felsgesteins brach auf und entließ ein Monster in die Freiheit, das nie und nimmer hierher gehörte.

DIE RIESENECHSE. ES IST DIE RIESENECHSE!

Ein zehn Meter hohes Monstrum aus hochwertiger Robotik und einer optimalen Verkleidung brach in die enge Schlucht ein. Der Kopf bewegte sich suchend hin und her, dann raste eines der Beine heran und streifte den Anti, der sich dicht neben Dendorak hielt. Messerscharfe Krallen zerfetzten die Kombination des Abenteurers, rissen einen Arm und den halben Brustkorb mit. .Der Mann brach in die Knie und schrie vor Schmerz.

„Hinlegen!" Dendorak blieb keine Wahl mehr.

Er warf den Handstrahler von sich, justierte die Zielvorrichtung und schoß.

Aus seiner Brust jagte eine grelle Flamme und bohrte sich in den Kopf des Monstrums. Der Hochenergiestrahl vernichtete das Steuerzentrum des Kunstgeschöpfes. Die giftgrüne Riesenechse erstarrte mitten in der Bewegung.

Erste Medoroboter tauchten aus Richtung der Holoprojektion auf. Dendorak wandte den Teilnehmern seiner Gruppe den Rücken zu und projizierte ein Flimmerfeld über den Verletzten. Gleichzeitig verschloß er notdürftig die Öffnung in seiner Brust.

Aus dem Rumpf der Echse klang eine Stimme auf.

„Die Schatten sind überall. Sie lauern hinter den Krümmungen der Korridore und hinter den Gravoschleusen. Irgendwann werden sie mit ihren Klauen nach euch greifen und euch in die Zwischenwelt ziehen, dorthin, wo niemand euch findet. Das Nichts zwischen den einzelnen Segmenten wird euch verschlingen und nie wieder hergeben."

Ein Kichern folgte, dann herrschte Stille. Die Medoroboter transportierten den bewußtlosen Anti ab und tilgten das Blut auf dem Felsgestein. Dendorak verschränkte die Arme vor der Brust und blickte die dreizehn Abenteurer durchdringend an.

„Ein Saboteur hat uns die Tour vermasselt. Tut mir leid. Niemand konnte so etwas vorhersehen.

Eigentlich lassen die Sicherheitssysteme so etwas gar nicht zu."

„Dennoch ist es passiert. Wir wollen unser Geld zurück."

„Aber das ist doch selbstverständlich. Seid bitte unsere Gäste, bis der Schaden behoben ist. William Crimson und seine Leute werden sich persönlich um euch kümmern."

Er führte sie zu dem Schott in der Nähe. Die Holoprojektion war erloschen. Nacktes Metall empfing sie.

Hinter dem Schott wartete eine Horde von Psychologen zur Betreuung der Antis.

Dendorak eilte sofort in die Koordination.

„Diese Stimme", sagte er und überspielte die Aufnahme in den Syntronverbund zur Auswertung. „Wem gehört sie?"

„Einem Toten", antwortete der Schichtleiter der Springer. „Einen ähnlichen Vorfall hat es in Spielhalle hundertsiebenundzwanzig gegeben. Die Stimme ist identisch. Der Geister-Typ kennt sich in der BASIS sehr gut aus. Und er hat einen Syntron manipuliert, ohne daß Alarm ausgelöst wurde. Das muß ihm erst mal einer nachmachen. Wenn wir den Aussagen ‘der Ertruser Glauben schenken, dann treibt sich i% gendwo ein Gespenst herum. Der Typ hat es damals nicht verkraftet, daß sie seine Heimat plötzlich zu einem Vergnügungspark umgewandelt haben. Er hat sich das Leben genommen. Nach unseren Informationen haben die Roboter seine Leiche der Feuerbestattung zugeführt."

„Wohl nicht gründlich genug", lästerte einer seiner Action-Kontrolleure.

Dendorak nahm die Aussage mit der Nüchternheit einer syntronischen Maschine zur Kenntnis.

„Ich ziehe mich jetzt zurück", wechselte er das Thema. „Ich muß meinen Energiespeicher nachladen. In zwei Stunden stehe ich wieder zur Verfügung."

 

7.

 

Die Igelschiffe trugen ihren Namen wegen der vielen, stachelartigen Auswüchse, die aus den kammartigen Erhebungen ragten. Die Stacheln stellten Antennen, Geschützrohre und eine Unzahl von Projektoren dar.

Die meisten befanden sich in dauernder Bewegung, zitterten und vibrierten. Manche wanden und krümmten sich wie Fühler von Tieren.

Bei dem Wrack war es anders. Hier wirkte alles erstarrt wie in ewigem Eis. Selbst absichtliche Erschütterungen der Oberfläche durch Spezialroboter der GILGAMESCH bewirkten keine Änderung.

Ein „toter" Igel, dachte Myles, während er den Abgrund zwischen dem angedockten RICO-Modul und dem frei schwebenden Wrack durchflog und auf jene Stelle zuhielt, von der das Peilsignal kam.

„Kantor an Igelteam. Wie weit seid ihr?" fragte er.

Petrus Petroll meldete sich, einer der Spezialisten für energetische Abwehrmechanismen. Es gab keinen Schiffstyp in der Milchstraße, den er nicht schon inspiziert hatte, einschließlich den modernen Raumern der Akonen.

Sein erster Kommentar beim Anblick eines Igelschiffes war gewesen: „Die sind nicht von hier." Er hatte Recht behalten.

„Warte ein paar Augenblicke", bat Petroll. „Wir sind gleich mit dem Fixing fertig."

„In Ordnung."

Myles drosselte die Geschwindigkeit seines SERUNS und ließ das Wrack nicht aus den Augen. Das Licht des Riesensterns Zustra tauchte es in gespenstisches Rot und erweckte den Eindruck, als klebe Blut auf der Außenhaut und den unzähligen Stacheln.

„Illumination einschalten", hörte Myles jemanden sagen.

Im gleichen Augenblick leuchteten überall die Scheinwerfer des Vermessungssystems auf. Das fremde Schiff schien mit vielen hundert steifen Griffeln nach der GILGAMESCH zu fassen. Es war nur ein flüchtiger Eindruck, der durch die plötzliche Helle entstand. Das Licht-Schatten-Spiel hob die Auswüchse an dem bohnenförmigen Grundkörper in bizarrer Klarheit hervor.

In unregelmäßigen Abständen gähnten Krater in der Oberfläche, hingen Außenwandung, Kämme und Stacheln in Fetzen - Auswirkungen der Breitseite durch Atlans RICO. Eine Serie von Explosionen hatte ein übriges getan.

„Die energetische Vermessung der Oberfläche läuft", verkündete Petroll. „Uns entgeht nicht das kleinste Quentchen eines möglicherweise vorhandenen Potentials."

Myles legte die letzten zweihundert Meter zurück. Überall bewegten sich kleine Forschergruppen an dem Igel entlang, meist sechs bis zehn Personen. Insgesamt beteiligten sich über dreihundert Wissenschaftler beiderlei Geschlechts an der Aktion.

Ab und zu ragten zwischen den ohne Ausnahme olivfarbenen Trümmern aus zerfetzten und zerschmolzenen Anlagen Kleinode technischer Perfektion empor, erhaltene Monolithe von fremdartiger Nüchternheit und Unversehrtheit.

Myles Kantor setzte umgehend mehrere Gruppen auf die Aggregate an. Das Ergebnis ihrer Untersuchungen war niederschmetternd. Alles, was intakt wirkte, führte keine Energie. Nicht einmal Restwerte ließen sich messen, als habe jemand die Potentiale bewußt entfernt. Vermutlich entsprach dies der Wahrheit.

Die Vermessung der Gesamtoberfläche ergab ein identisches Bild.

„Alles ist tot", kommentierte Petroll. „Wir haben es mit einem einzigen Friedhof zu tun."

Kantor erreichte Rot-Grün-Drei, den sogenannten Haupteingang am von den Wissenschaftlern installierten Untersuchungssystem. Dort gähnte ein Explosionsloch von gut zwanzig Metern Durchmesser.

Ursprünglich hatte sich an dieser Stelle eine große Schleuse befunden. Reste eines Schotts hingen an den ausgefransten Rändern der Öffnung.

Myles setzte zwischen zwei scharfkantigen Metallfetzen auf. Mitglieder einer Gruppe nahmen ihn in Empfang und geleiteten ihn in das Wrack.

An vierzig verschiedenen Stellen zerpflückten die Männer und Frauen das Igelschiff, wie man bestimmte Blumen aus einer bunt bewachsenen Wiese pflückte. Mit botanischer Genauigkeit stellten sie ihre Untersuchungen an. Zwischen den Pikosyns ihrer SERUNS und den Syntrons der GILGAMESCH eilten pausenlos umfangreiche Datenpakete hin und her. Teilweise schnitten die Forscher Wand- oder Bodenteile mitsamt den Anlagen aus ihrer Umgebung heraus und suchten nach Energiezuleitungen und Kommunikationspfaden.

Langsam, aber sicher ergab sich ein deutliches Bild über das Wrack. Dicke Metallblöcke führten durch alle Etagen und folgten der Krümmung des bohnenförmigen Schiffes und den verzogen wirkenden Seitenkorridoren. Abseits der angeschrägten Gänge, die der Fortbewegung von Lebewesen dienen mochten, besaßen Böden und Decken teilweise unmögliche Neigungen.

Überall zwischen den Räumen dieser Architektur führten kompakte Stränge aus Metall und Konglomeraten verschiedener Aggregate entlang, alle mit einem verstummten Eigenleben. Die Vernetzung lief längs und quer, hoch und tief durch das Schiff und endete überall dort, wo sich die zerstörte Kernzelle befand, mit der sich die Insassen selbst in die Luft gesprengt hatten.

Die Kopplung mit der Kernzelle fand über leiterlose Verbindungen statt. Untersuchungen ergaben, daß es sich um einen fünfdimensionalen Transfer handelte.

Die organischen Spuren in der Kernzelle hatten Chemiker und Biologen der RICO bereits sichergestellt.

Der Rest war nicht mehr zu gebrauchen. Die Explosion hatte einen Schmelzprozeß in Gang gesetzt. Viel mehr als unhandliche Klumpen des olivgrünen Metalls gab es nicht zu bestaunen.

Myles verließ das Zentrum des Schiffes und gesellte sich zu einer der Gruppen, die sich durch die Außenhaut des Schiffes arbeiteten. Mit schweren Desintegratoren zersägten sie das Metall und folgten den Fortsetzungen der Stacheln. Dabei klammerten sie alle jene aus, bei denen es sich erkennbar um Funk- und Ortungsantennen sowie Geschützmündungen handelte.

Neunzig Prozent blieben übrig. Auf einer Graphik stellten sie sich als geometrische Anordnung von erstärrten Fühlern dar. Diese erzeugten bei Einsätzen über und auf Planeten die gefürchtete Tangle-Strahlung.

Die Spuren führten die Wissenschaftler in Sektoren, die sich ebenfalls geometrisch um das Zentrum herum verteilten. Sie fanden ausschließlich zerstörte Anlagen. Im Unterschied zur Kernzelle gab es hier keine Schmelzspuren. Die Maschinen und Steueraggregate lagen zerfetzt herum, als habe sie ein Haluter in kleine Stücke zerrissen.

„Niemand soll hinter das System der Tangle-Strahlung kommen", folgerte Myles Kantor. „Das läßt Rückschlüsse auf die Bedeutung der Igelschiff ezu. Der Milchstraße steht eine Bedrohung schlimmsten Ausmaßes bevor. Aller-, dings scheint es mir, als habe ein Großteil der Völker bislang nicht begriffen, was sich da zusammenbraut."

Es war immer dasselbe. Manche erwachten erst, wenn es zu spät war oder sie selbst zu den Betroffenen gehörten.

 

*

 

Die Alarmmeldung aus dem Heck des Schiffes ließ die Männer und Frauen überrascht aufhorchen.

Petroll meldete sich.

„Myles, da ist etwas. Möglicherweise befindet sich im Heck eine Art Sicherheitszone oder ein Unterschlupf der Kerle. Vielleicht handelt es sich aber auch nur um einen Transmitter, mit dem sie sich vor dem endgültigen Knall verabschiedet haben. Wir haben hier für alle Fälle schon mal Situationsalarm ausgelöst."

Es bedeutete, daß Kampfroboter den Ort des Geschehens aufsuchten und mehrere Schirmstaffeln errichteten, welche die Wissenschaftler umgaben.

„Ich komme zu euch", sagte Kantor.

Er schaltete den Antigrav seines SERUNS ein und schwebte los. Mit mittleren Beschleunigungswerten folgte er dem sich schräg nach unten krümmenden Gang bis in den Hauptkorridor. Der Pikosyn führte ihn auf dem kürzesten Weg in das Heck.

Petroll erwartete ihn an einer Öffnung, die seine Mitarbeiter in eine Wand geschnitten hatten. Das drei Meter durchmessende, kreisrunde Metallteil lag neben der Öffnung im Korridor.

„Zu diesem Teil des Schiffes existierte kein Zugang", empfing er ihn. „Wahrscheinlich haben sie den Bereich mit Hilfe eines Transmitters betreten."

Sie stiegen durch die Öffnung, kletterten über Trümmer und zwängten sich zwischen verbogenen Wänden hindurch. Ohne den Einsatz der Prallfeldprojektoren hätte es kein Durchkommen gegeben. Die RICO hatte den 450-Meter-Igel nach allen Regeln der Kunst schrottreif geschossen.

Nach Durchquerung von zwei Schirmfeldern blieben die beiden vor einer zehn Meter hohen Wand stehen. An gut drei Dutzend Stellen klebten Sensoren und autarke Meßsonden an dem olivgrünen Material.

Myles starrte auf die Auswertungsergebnisse der Messungen.

„Es sind energetische Emissionen, das ist klar", murmelte Petroll. „Sie sind nur hier in dieser Deutlichkeit zu erkennen." Er deutete hinter sich. „Draußen haben wir nur durch Zufall entdeckt, daß da überhaupt etwas ist. Vermutlich handelt es sich um eine Stelle, die Interferenzen zuläßt. Ein Konstruktionsfehler in der Architektur des Heckteils oder so ähnlich. Was uns zu schaffen macht, ist der Frequenzpegel. Die Meßwerte weisen auf einen extrem kurzwelligen Bereich hin. Harte Gammastrahlung, würde ich normalerweise sagen. Aber es trifft nicht zu. Die Tastung ergibt eindeutig, daß es sich nicht um Gamma- oder Röntgenstrahlung handelt. Mehr läßt sich durch die vorhandene Abschirmung aber nicht erkennen."

Myles Kantor sah sich um.

„Wir gehen das Wagnis ein und öffnen die zweite Wandung. Trefft die nötigen Vorbereitungen! Ab sofort gilt höchste Alarmstufe. An alle. Das Wrack ist umgehend zu evakuieren."

„Hältst du das nicht ein wenig für übertrieben?" erkundigte sich der Spezialist für Abwehrsysteme.

„Myles hat recht", klang die Stimme des Arkoniden in ihren Helmen auf. „Mit der Technik der Fremden ist nicht zu spaßen."

Die Wissenschaftler brachten Meßgeräte und eine entsprechende Anzahl Desintegratoren in Stellung.

Danach legte sich ein leichtes Flimmern zwischen die Wand und die Menschen.

Parallel dazu lief die Evakuierung des Igelschiffes. Die einzelnen Gruppen ließen alles liegen und stehen, rasten hinaus ins All und hielten auf die RICO zu.

Auch Myles blies zum Rückzug. Er übergab einem der vier Kampfroboter den Countdown zur Aktivierung der Desintegratoren und setzte sich an das Ende der Gruppe.

Überraschend meldete sich Gucky.

„Keine Angst, ihr Helden", verkündete der Ilt. „Euch kann nichts passieren. Im Notfall haue ich euch heraus."

„Das ist wirklich nicht nötig", meinte Myles. „Wir befinden uns bereits so gut wie in so..."

Grelle Lichtflut brandete in den Raum und blendete ihn.

„Was ist da ..." begann er.

Ein schrilles Singen brach über ihn herein und ließ ihn fast das Bewußtsein verlieren. Er krümmte sich zusammen und suchte nach einem Halt.

Undeutlich nahm er wahr, daß es seinen Gefährten genauso erging. Die Männer und Frauen stöhnten gequält auf.

„Ich komme!" rief Gucky.

„Nein, nicht ..."

Die SERUNS beschleunigten und rasten mit ihren Insassen durch die Öffnung in den Korridor und auf dem schnellsten Weg ins Freie. Das Geräusch verlor mit zunehmender Entfernung an Intensität.

„Der Roboter hat die Desintegratoren noch gar nicht aktiviert", stieß Petroll hervor. „Nur die Energiespeicher befinden sich in Bereitschaft."

„Das fremde System hat sie wahrgenommen und als Bedrohung eingestuft", gab Myles zur Antwort.

Die Pikosyns projizierten Holofelder auf die Innenseiten der Helmscheiben und zeigten ein Bild vom Ort des Geschehens, wie es die Linsen der Roboter empfingen.

Die Wandung strahlte grell und heiß wie eine Sonne. Es handelte sich nicht um die Hitze aus den jetzt aktiven Desintegratoren. Diese nahm sich eher wie ein bescheidenes Feuerchen aus. Ihr Licht wirkte dunkler als das der Wandung.

Und dann begannen sich die Aggregate übergangslos zu verbiegen. Die Gehäuse schnürten sich an verschiedenen Stellen zusammen. Ein Konglomerat aus Blasen entstand, in deren Oberflächen sich deutlich sichtbar Risse bildeten.

Im nächsten Augenblick brannten sie lichterloh. Das Innere der Aggregate verlor seinen molekularen Zusammenhang. Energie aus den Speichern floß nach außen und verdampfte das Material.

Die Desintegratoren stellten ihre Arbeit ein.

Myles befand sich inzwischen gut einen Kilometer vom Igel entfernt. Durch eine Strukturlücke in der Schirmstaffel der GILGAMESCH schwebte er als letzter seiner Gruppe in den Schutz der RICO.

Von seiner Umgebung nahm er nicht viel wahr. Die Bilder aus dem Innern des Wracks hielten ihn in ihrem Bann.

Die grelle Hitze begann am Schirmfeld zu nagen, das sie zu ihrem Schutz errichtet hatten. Dieser erwies sich als ausgesprochen trügerisch.

Ähnlich wie beim Punktbeschuß durch hochwertige Strahlengeschütze begann der Schirm nach einigen Sekunden zu flackern. Blitze zuckten in ihm hin und her, und schließlich brach er in einem letzten Aufbäumen zusammen.

Die Energie verpuffte wirkungslos und wurde teilweise von der grellen Hitze absorbiert, die sich ausbreitete. Die Temperatur betrug annähernd zweitausend Grad.

Das war nicht viel im Vergleich mit der Lava in einem Vulkankrater. Die Roboter störten sich nicht daran. Noch verfügten sie über ihre Individualschirme. In Myles’ Augen war es aber nur eine Frage der Zeit, bis auch diese zusammenbrachen.

Er beorderte die Roboter auf eine vorerst sichere Position zurück. Lediglich einer blieb in der Nähe des Geschehens und stellte die weitere Übertragung sicher, solange es ging.

Die Schutzschirmprojektoren zerflossen wie Eis in der Sonne und liefen als flüssiges Metall über den Boden, gruben sich tiefe Rillen und sickerten dann durch den Boden in die Barunterliegende Etage.

Myles wollte es gar nicht richtig glauben, welcher Falle sie entronnen waren. Mit Abwehrsystemen hatten sie gerechnet. Petrus Petroll als Spezialist für solche Fragen hatte alles erdenkliche einkalkuliert. Jetzt schwebte er auf Kantor zu und sank neben ihm abwärts.

„Das war knapp", sagte er. „Mit ein wenig Pech hätte es uns voll erwischt."

„Natürlich. Aber wir haben Glück gehabt. Ein gnädiges Schicksal ist der Meinung, daß wir noch nicht abtreten sollen."

Trotz aller Vorkehrungen hatten sie nicht ahnen können, daß die Fremden in ihrem eigenen Schiff mit Kanonen auf Spatzen schossen. Eine Auswertung der Vorgänge im Heck des Igels bestätigte, daß dort Energien aufgewendet wurden, als gelte es, ein gegnerisches Schiff in seine Atome zu zerblasen.

„Der immense Aufwand läßt Rückschlüsse zu", fuhr Myles Kantor fort. „Das Ding im Heck muß von großer Bedeutung für die Fremden sein. Wir sehen auf alle Fälle nach, was es ist."

Es dauerte eine halbe Stunde, bis die Hitze nachließ und es keine Anzeichen einer Abwehrtätigkeit mehr gab. Der terranische Chefwissenschaftler schickte die Roboter an den Ort des Geschehens zurück.

Die Wand hatte sich zu einem beträchtlichen Teil aufgelöst, dahinter erhob sich eine neue. Auf ihrer Oberfläche zeichneten sich frische Schleifspuren ab.

„Wie auf Terra in einem mittelalterlichen Theater", kommentierte Atlan die Bilder. „Sie schieben Kulissen hin und her. Seid vorsichtig!"

Petroll gab ein unterdrücktes Lachen von sich.

„Man muß keinen Extrasinn besitzen, um auf den Gedanken zu kommen, daß sich der Vorgang wiederholen könnte. Wir packen es diesmal anders an."

„Ich bin ganz Ohr."

„Die Roboter werden ohne Schutzschirme und mit ein paar Handstrahlern eine eher bescheidene Öffnung in die Wand schneiden. Wenn ich die Empfindlichkeitsgrenze der Sensoren im Igelschiff richtig einschätze, werden die Anlagen auf ein paar Grad über der Raumtemperatur nicht reagieren."

 

8.

 

Engereg stockte. Vor seinen Augen veränderte sich die Halle. Die Wände verschwanden und machten der Schwärze des Alls und der Sternenflut des galaktischenZentrums Platz. Gleichzeitig erlosch die Beleuchtung. Der Korridor hinter seinem Rücken verwandelte sich in einen flammenden Vulkankrater, und der Boden verlor seine Festigkeit und ließ ihn langsam nach unten sinken.

Der Springer stieß einen Wutschrei aus und stampfte mit den Füßen.

Alles Illusion, sagte er sich. Er spürte nach wie vor den Bodenbelag unter sich. Das Einsinken war lediglich eine optische Täuschung.

Dennoch hätte er sich in einem SERUN oder mit einem Schutzschirm wohler gefühlt. Beides trug er nicht bei sich.

Langsam schälte sich aus dem Sternenmeer und der Schwärze des Alls ein Gesicht heraus, überdimensional und lebendig.

Die Lippen bewegten sich, die Stirn bildete Falten. Ein leichtes Rümpfen der Nase folgte.

Engereg kannte dieses Gesicht seit wenigen Stunden. Es gehörte dem Toten aus dem Jahr

 

1277.

 

Der Springer rief sich das Ergebnis der syntronischen Auswertung in Erinnerung. In dem besagten Jahr hatte es in der BASIS nur einen einzigen Toten gegeben.

Jean-Michel de Vert Le Petit.

Das Gesicht des Beausoleils durchmaß mindestens fünf Meter, hing wie eine Erscheinung aus einer anderen Dimension vor dem Sternenmeer. Der Springer sah jede Pore der Haut und jeden Bartstoppel, alles ins Riesenhafte vergrößert. Und er hörte das bekannte Kichern.

„Hast du dir fein ausgedacht, wirklich", schnaufte er. „Aber wenn du denkst, du kannst mich oder einen anderen damit beeindrucken, dann irrst du dich. Mit ein paar gut abgeschirmten Projektionen ist es nicht getan.

Wir kriegen dich. Es dauert vielleicht noch ein paar Tage, aber dann ist der Spuk vorbei."

„Armer Wicht", gluckste die Stimme aus dem Nichts. Der riesige Mund bewegte sich, aber die Worte kamen nicht von dort, sondern aus allen Richtungen. „Ich lese deine innersten Gedanken. Du reibst dir die Hände und träumst schon jetzt von den Vorteilen, die du aus deiner Bekanntschaft mit Bruno Drenderbaum ziehen kannst. Ist er vielleicht eine Kuh, die du melken kannst, wenn sie sich erst einmal an deine Musik gewöhnt hat? Die Gans, die goldene Eier legt. Und du willst dich bis an dein Lebensende bedienen. Nicht mit mir. Gegen die Geister der Vergangenheit bist auch du machtlos. Die Toten kehren zurück, Engereg."

Der Springer blieb gelassen.

„Außer an ein paar manipulierte Syntrons und eindrucksvoll inszenierte akustische Auftritte kann ich mich an nichts erinnern. Du mußt dich schon ein wenig deutlicher ausdrücken."

„Du bist ziemlich vergeßlich, Springer. Was ist mit dem Anti?"

„Er hat überlebt und wird völlig wiederhergestellt nach Hause fliegen. Wir haben zusätzliche Sicherungen eingebaut, damit so etwas nicht mehr vorkommt."

„Falsch. Es wird Tote geben, Engereg. Ich werde euch aus meiner Heimat hinausjagen. Ihr habt die Biosphäre BASIS zu einer Kloake gemacht. Sie ist nicht euer Lebensraum, sondern der meine und der von vielen anderen Seelen. Hört ihr nicht, wie sie ununterbrochen ihr Unglück hinausschreien ins All? Ich bin gekommen, um euch dafür zur Rechenschaft zu ziehen."

„Du übersiehst, daß es nicht unsere Idee war. Wir verwalten die BASIS lediglich. Die Pläne stammen von anderen."

„Das spielt keine Rolle. Ihr erfüllt die Heimat mit unheiligem Leben, und deshalb werdet ihr untergehen.

Ich will es so."

„Du hältst dich für den Herrn über Leben und Tod, ha!"

„Auch da irrst du dich. Ich sehe meine Aufgabe darin, die ursprünglichen Verhältnisse wiederherzustellen."

Engereg setzte seinen Weg durch die Halle fort. Er bewegte sich auf das Gesicht und die Sternenflut zu.

Sie wölbte sich wie eine Halbkugel um ihn herum und begann, ihn von allen Seiten einzuschließen. Zwei, drei Schritte noch, dann befand er sich im Zentrum der Projektion.

„Du kannst die Zeit nicht zurückdrehen. Und selbst wenn, dann rechtfertigt es nicht dein Handeln. Was planst du eigentlich?"

„Mein Ziel habe ich genannt. Mehr ist dazu nicht zu sagen. Leb wohl, Engereg! Das nächste Mal sehe ich dich als Leiche wieder."

„Es dürfte eher umgekehrt sein."

„Kaum. Denn ich bin schon seit elf Jahren tot."

Die Projektion erlosch, und die Halle hatte den Springer wieder. Er stand exakt in ihrem Zentrum und rief hastig ein paar Roboter herbei.

„Was ist über und unter der Halle? Gibt es Projektoren? Kleine oder große?"

Sein Verdacht ging ins Leere. Es gab nichts, was nicht an seinen Platz gehörte. Der Springer ließ nicht locker. Er setzte sich mit Albasta in Verbindung und forderte Spezialroboter an. Sie untersuchten die Decke und den Raum darüber. Anschließend kümmerten sie sich um den Boden. Sie fanden mikroskopisch kleine Öffnungen im Material. Und an einer Stelle im Boden entdeckten sie eine winzige, organische Spur.

„Sofort ins Labor damit! Ich will den Bericht, bevor ich mich schlafen lege", ordnete er an.

Er erhielt die Daten zwei Stunden später. Engereg sperrte die Augen auf und löste Alarm aus. Mit seinem Schlaf war es erst einmal vorbei.

 

*

 

Beim Erwachen an diesem Morgen kannte ich Kummerogs Geschichte so gut wie vollständig.

Mit Hilfe des Passantums erhielt der Cantrell freien Zugang zum Arsenal der Baolin-Nda. Der Pirat dachte jedoch nicht im Traum daran, sich an die Warnungen des vierten Boten von Thoregon zu halten. Da der Sterbende ihm eine reiche Belohnung versprach, sofern Kummerog das Gerät an eine berechtigte Person aushändigte, mußte es sich bei dem Passantum um einen ausgesprochen wertvollen und wichtigen Gegenstand handeln.

Kummerog kehrte mit der CANT zu seinen Piraten zurück, ließ das Schiff für die Reise ausrüsten und packte ein paar seiner konservierten Häute ein. Dann steuerte er die Koordinaten an, die ihm der Bote genannt hatte. Er gelangte in das Arsenal und fand eine frei programmierbare Zeitmaschine von der Form eines dreißig Zentimeter großen Bohrkopfes.

Eine Zeitmaschine also! Ich begann die Zusammenhänge zu verstehen. Das Gebilde auf Trokan war ursprünglich ein Drittel Meter hoch gewesen und hatte in die unterirdische Kaverne gepaßt. Es hatte sich an die Oberfläche gebohrt, war gewachsen und zu Kummerogs Tempel geworden.

In der Vergangenheit aber machte Kummerog Fehler. Er aktivierte eine Waffe, die das Innere des Arsenals teilweise in Schutt und Asche legte. Er floh und fand den Rückweg zu seinem Schiff abgeschnitten. In dieser Situation trat er die Flucht nach vorn an und gelangte auf die Brücke in die Unendlichkeit.

Endlich kam auch .eine sinnvolle Kommunikation mit dem Passantum-Armband zustande. Er erfuhr, was ihn erwartete, wenn er seinen Weg fortsetzte und den Pilzdom betrat, den er vor seinem geistigen Auge sah.

Das Passantum duldete keine weiteren Eigenmächtigkeiten von ihm und begann heiß zu glühen. Es trennte seine Hand ab und kam dadurch frei.

Kummerog aber floh durch die Nebelwand. Zuvor aber programmierte er die Zeitmaschine und traf Vorsorge, daß sich auf der Ödwelt aus den Zellkulturen seiner Hand eine organische Evolution in Gang setzte und in Jahrmillionen ein Volk hervorbrachte,, dessen oberstes Ziel es war, für ihn die Pforte zu öffnen.

Dann betrat er den nebligen Bereich zwischen dem Bohlensteg und den Sternen und versetzte sich in Tiefschlaf mit dem Ziel, eines Tages geweckt zu werden. Der Rückweg war ihm versperrt.

Sein Projekt funktionierte, denn über Trokan bildete sich im Jahr 1222 NGZ ein temporales Verwirbelungsfeld. Innerhalb von sechsundsechzig Jahren lief auf der Oberfläche eine für uns Zuschauer im Solsystem beschleunigte Evolution ab, die die Herreach hervorbrachte. Jetzt wußte ich auch, warum sie auf die Ankunft ihres Gottes Kummerog warteten und genau -wußten, daß er in diesem Tempel zu suchen war. Es mußte nur das Tor geöffnet werden.

Etwas war allerdings schiefgelaufen. Kummerog trat nicht aus dem geöffneten Bohrkopf, sondern er tauchte erst auf, als der Bohrkopf zerstört war. Unser Vordringen in die Tiefe führte dazu, daß der Pilzdom zu seiner vollen Größe erwachte und die Stelle des Bohrkopfes einnahm.

Kummerog erschien im selben Augenblick, als Perry Bully und Alaska die Außenwand des Gebildes durchdrangen. Es lag nahe, daß die drei an den Ort gelangten, von dem er kam, aus dem Nebel zwischen dem Steg und den Sternen. Von der Brücke in die Unendlichkeit.

Plötzlich erschien mir die Reise nach Camelot von höchster Dringlichkeit. Gleichzeitig war ich überzeugt, daß Kummerog ganz andere Beweggründe hatte als die, Rhodan und seine Begleiter zu finden. Von der Haut hatte ich beispielsweise keine Informationen erhalten, warum er beim Anblick des stacheligen Schiffes und unter dem stakkatoartigen Rhythmus Höllenängste ausgestanden hatte.

Und Kummerog äußerte sich auch nicht zu seinen Worten, die er im Zustand innerer Bedrängnis ausgestoßen hatte: „Ich habe nicht gewußt, daß sich diese Galaxis in so akuter Gefahr befindet. Das kompliziert die Dinge. Wir haben unter größtem Zeitdruck zu handeln."

Welche Zusammenhänge existierten zwischen dem Anführer der Mörder von Bröhnder und einer möglichen Bedrohung der Milchstraße? Bei der Befragung auf Mimas hatte er wenigstens teilweise die Wahrheit gesagt. Ein Wunder, nach allem, was ich bisher mit ihm erlebt hatte.

Ich befand mich in einem inneren Zwiespalt. Zu gern hätte ich den Cantrell nach den Zusammenhängen gefragt. Gleichzeitig aber zweifelte ich, ob er wußte, daß die Haut mir seine Geschichte erzählt hatte. Also beschloß ich, erst einmal zu schweigen und mein Wissen für mich zu behalten. Vielleicht verschaffte es mir irgendwann einen Vorteil ihm gegenüber, wenn er mich gerade mal an der langen Leine ließ wie in diesen Minuten nach meinem Erwachen.

Ich erhob mich und suchte die Hygienekabine auf. Ich duschte ausgiebig und ließ mir anschließend vom Servo ein reichhaltiges Frühstück bringen. Seit Kummerogs alte Haut an meiner Nahrungsaufnahme teilhatte, aß und trank ich doppelt soviel wie früher.

Zwei Stunden später meldete sich Engereg bei mir. Kummerog trat wie immer ohne Anmeldung ein. Er schien die ganze Nacht hindurch auf eine Meldung des Springers gewartet zu haben. Wahrscheinlicher war, daß er mit allen ihm zur Verfügung stehenden Mitteln die Vorgänge in der BASIS verfolgt hatte.

„Es ist soweit", teilte der Springer uns nach fast drei Wochen ungeduldigen Wartens mit. „Die beiden, ihre Namen sind übrigens Andor Felsch und Simon Dury, haben alle Tests bestanden und ihre Passagechips erhalten. Meine Leute greifen ein. Euer Warten hat bald ein Ende."

„Es wird auch Zeit", sagte ich. „Wir haben höchstens noch zwei, drei Tage bis zum Umfallen."

Engereg grinste und zwirbelte die Enden seiner Zöpfe.

„Haltet euch bereit! Ich werde euch abholen. In wenigen Stunden ist alles vorüber. Es ist mir eine Ehre, für dich arbeiten zu dürfen, Drenderbaum. Wenn das hier vorüber ist, sind wir mehr als quitt."

Der Springer unterbrach die Verbindung, und ich wandte mich an Kummerog.

„Er hat recht. Ich stehe in seiner Schuld."

„Es wird ihm nichts mehr nützen." Kummerog lachte meckernd, und gleichzeitig verstärkte sich die Fessel um meinen Geist. „Willst du etwas daran ändern, Bruno Drenderbaum?"

Ich schüttelte den Kopf.

„Wir können uns keine Zeugen leisten", antwortete ich und warf einen Blick auf den Kalender.

Er zeigte den 20. Dezember.

 

9.

 

Endlich lag das Objekt ihrer Begierde vor ihnen, zehn mal fünf mal drei Meter groß. Es war der vierte Quader im Quader. Drei hatten die Roboter behutsam aufgeschnitten, ohne daß das System sich gewehrt hatte.

Wie alles glänzte auch das Zielobjekt in Olivgrün. Daß es sich um den endgültig letzten Würfel des Schachtelsystems handelte, zeigten die Emissionen. Bar jeder zusätzlichen Abschirmung stellte sich die Strahlung des Quaders als extrem kurzwellige Hyperstrahlung heraus. Im Innern des Gebildes liefen starke Erhaltungsprozesse ab. In etwa ließ es sich mit dem Innern einer Syntronik vergleichen. Der Unterschied bestand darin, daß eine Syntronik mit einem Minimum an Energieaufwand arbeitete, während hier das Maximum zur Anwendung kam.

„Der Energieaufwand gleicht rückständige Technik aus", sagte Petroll. „So ist es in den meisten Fällen.

In Sachen Hypertechnik scheinen sie nicht besonders weit entwickelt zu sein. Was man von ihrer Waffentechnik nicht behaupten kann."

Myles nickte gedankenverloren und zuckte dann zusammen.

„Wir verlieren zuviel Zeit", sagte er hastig. „Macht schneller! Was ist mit den Energiekopplern?"

„Sind in Position", antwortete eine weibliche Stimme hinter dem Quader. „Die Automatik ist programmiert."

Feinstortungen hatten ergeben, daß der Quader ein komplexes System aus gleichwertigen Energieverläufen aufwies. Sie spielten sich auf mehreren Levels und in mehreren dreidimensionalen Koordinatensystemen ab. Die Anordnung weckte den Verdacht, daß es sich um einen wichtigen Informationsoder Prozeßspeicher handelte.

Myles blickte sich kurz um. Sie waren zu viert, von dem halben Dutzend Roboter abgesehen, das ihre Anweisungen befolgte. Die technische Ausrüstung hatten sie auf ein Mindestmaß beschränkt.

Aus der RICO kam die Meldung, daß die Rückführung allen technischen Geräts lief und in Kürze abgeschlossen war.

Wieder heftete sich der Blick des Terraners auf den Quader. Die Sicherungsmechanismen deuteten darauf hin, daß es sich um eine wichtige, Steuer- oder Speichereinheit handelte. In jedem Fall befand sich Wissen darin, und dieses Wissen konnte die Milchstraße entscheidend weiterbringen, wenn eine Analyse gelang.

„Wir beginnen mit dem Countdown für den Kontakt", sagte Myles. „Petrus?"

Petroll hing droben am olivgrünen Himmel über dem Quader und blickte gnädig auf die Szenerie hinunter.

„Ja, Myles?"

„Ein Roboter übernimmt deinen Beobachtungsposten. Wir ziehen uns zurück."

„In Ordnung."

Myles holte noch einmal tief Luft, dann wandte er sich um und stieg durch die Öffnung hinaus in den nächstgrößeren Quader. Seine Begleiter folgten ihm.

Von der technischen Seite her war alles klar. Mehr konnten sie mit ihren Mitteln nicht tun. Eine Öffnung des innersten Quaders kam nicht in Frage. Mit großer Wahrscheinlichkeit hätte das zur Zerstörung des Inhalts geführt.

Gemeinsam verließen sie das Wrack und kehrten in den Zentralkörper der GILGAMESCH zurück. Nur die Roboter blieben an Ort und Stelle.

Was jetzt folgte, unterschied sich nicht wesentlich vom ersten Mal. Myles schaltete über Funk die Energiezufuhr zu den Kopplern ein und starrte aus brennenden Augen auf das Holo.

Alles blieb ruhig. Der Versuch eines energetischen Kontakts zu der Quaderhülle erzeugte keine Reaktion des vorhandenen Sicherheitssystems.

Der Trick, mit dem die „Zapfanlage" arbeitete, gehörte zu den simpelsten der Weltgeschichte. Eine direkte Verbindung zu den fremdartigen Energieflüssen kam aus Sicherheitsgründen und Kompatibilitätsproblemen nicht in Frage. Die Außenhülle des Quaders diente als Resonanzboden, und über diesen zapften die Koppler die Impulse aus dem Innern und damit mögliche Informationen ab.

„Wasser marsch", flüsterte Myles Kantor.

Im wissenschaftlichen Zentrum meldete ein speziell zu diesem Zweck installierter Syntronverbund den Beginn der Operation Datenklau.

 

*

 

Von überall in der Milchstraße trafen Informationen über weitere Zwischenfälle mit Igelschiffen ein.

Atlan nahm sie zur Kenntnis, mehr nicht. Noch besaßen sie keine umwerfenden Erkenntnisse über die Fremden und ihre Ziele. Und noch dauerte die Übertragung und Untersuchung der Daten aus dem Wrack an.

Der Arkonide weilte mit seinen Gedanken bei den Gefährten, die auf Trokan verschwunden waren.

Ebenso bei Kummerog. Der Fremde stellte die einzige Verbindung zu ihnen dar.

Über Kummerog und seine Geisel Bruno Drenderbaum lagen keine Meldungen vor. Nicht einmal der Terranische Liga-Dienst unter Gia de Moleon hatte etwas ausfindig machen können.

Eines stand inzwischen allerdings mit ziemlicher Sicherheit fest: Bei der Explosion der PRETTY PLAID waren die beiden nicht ums Leben gekommen. Geheimdienst-Experten hatten jedes Trümmerstück an seinen alten Platz gestellt und das Schiff samt Inhalt rekonstruiert. Ihr Ergebnis klang plausibel und erhärtete Atlans Verdacht. Die Space-Jet, mit der Kummerog von Mimas geflohen war, hatte sich zum Zeitpunkt des Unglücks nicht in der Springerwalze befunden.

Wenn sie noch leben, dann haben sie ein bestimmtes Ziel, meldete sich der Extrasinn. Versuch nicht, darüber zu philosophieren. Du hast keine Anhaltspunkte. Wahrscheinlich ergeht es Kummerog wie jedem, der mehr oder weniger zufällig in die Fremde verschlagen wurde. Er will einfach nach Hause. Und in dem Augenblick, in dem er wußte, wo sein Zuhause ist, begann er zu handeln.

Ein neues Infopaket traf aus dem Solsystem ein. Der Syntronverbund entschlüsselte es. Es kam unmittelbar aus der Machtzentrale der LFT und trug den Absenderkode des LFT-Kommissars.

Cistolo Khan gab einen Lagebericht über den von tektonischen Verschiebungen heimgesuchten vierten Planeten. Trotz emsiger Eingriffe der Heimatflotte kam es immer wieder zu verheerenden Ausbrüchen. Die Zahl der Herreach, die der schleichenden Katastrophe bereits zum Opfer gefallen waren, ging in die Millionen.

Zehntausende von Terranern hatten sich als Freiwillige in die Katastrophengebiete gemeldet. Auf Terra selbst standen drei Millionen Familien in den Startlöchern, um obdachlose Herreach für eine Weile bei sich aufzunehmen.

So waren sie eben, die Terraner. Auf dem heutigen Arkon hätte es kaum eine solche Welle des Mitgefühls und der Hilfsbereitschaft gegeben.

Ein Königreich für einen, Hinweis auf Kummerog, seufzte Atlan. Oder wenigstens einen auf Perry, Bully und Alaska. Wohin gelangt man, wenn man durch die Wandung in den Pilzdorn eindringt?

Um eine Art Gefängnis konnte es sich nicht handeln. Das wäre der Bedeutung von Kummerogs Tempel und der des Pilzdomes nicht gerecht geworden. Und die drei hätten sich bestimmt auf irgendeine Weise bemerkbar gemacht. Alaska trug zudem einen Handstrahler bei sich.

Eine Art Transmitter kam in Frage. Allerdings hatten selbst die empfindlichen Geräte der GILGAMESCH keine Emissionen wahrgenommen, die auf einen solchen Vorgang hindeuteten. Wozu auch?

Schließlich gab es genug Möglichkeiten, sich unauffälliger zu verabschieden. Wie die Ennox zum Beispiel.

Man zog einfach zwei beliebige Punkte im Universum an ein und demselben Koordinatenkreuz zusammen und wechselte die Position, als gehe man durch eine offene Tür.

Ein Alarmsignal riß Atlan aus seinen Gedanken. Alarm in der GILGAMESCH, das gehörte zu den ganz seltenen Ereignissen.

„Myles Kantor an Schiffsführung", klang die Stimme des Terraners auf. „Nach der Übertragung von zehntausend Gigabits in unsere Speicher beginnt das intakte System im Heck des Wracks auf einer seltenen Hyperfrequenz zu senden, wie es sie auch intern verwendet. Es handelt sich um extrem kurzwellige Signale.

Wir versuchen, den Datentransfer so lange wie möglich aufrechtzuerhalten."

„Danke, Myles", rief Atlan. „Achtung, Syntron! Schirmstaffeln verstärken! Traktorfeld zum Wrack aufbauen. Die GILGAMESCH beschleunigt von sechzig auf siebzig Prozent Lichtgeschwindigkeit."

Aus Sicherheitsgründen hatten sie diesen Wert knapp unter der StandardÜbertrittsgeschwindigkeit auch in der Nähe von Zustra beibehalten und dafür immer wieder ihren Kurs geändert, so daß sie in einem künstlichen Orbit hoch über dem Roten Riesen dahinrasten.

Nicht einmal fünf Minuten vergingen. Dann sprachen die Hyperraumtaster an. Fast gleichzeitig tauchten Igelschiffe mit sechshundert Metern Länge auf und stürzten sich auf die GILGAMESCH. Gleichzeitig erloschen die Hypersignale aus dem Wrack.

„Hundert Einheiten", stellte Kalle Esprot, der ertrusische Kommandant der MERLIN, fest. „Das ist ein bißchen zuviel der Ehre. Aber wahrscheinlich hat noch nie jemand versucht, den Igeln eine Galaxis voller Daten zu klauen."

Die Schirmstaffeln hoch über der GILGAMESCH flammten unter Dutzenden von Treffern auf.

Gleichzeitig meldete der Syntronverbund, daß es nur noch wenige Sekunden bis zum Übertritt waren.

„Black Hole voraus", murmelte Atlan.

Der Arkonide vergewisserte sich mit einem raschen Blick auf die Anzeigen der Ortung, daß die Igelschiffe ihnen nicht zu folgen versuchten. Vor Schwarzen Löchern hatten sie offenbar Respekt.

Die GILGAMESCH verschwand mit fernem Ziel im Hyperraum, entzog sich damit den Nachstellungen der Fremden.

 

10.

 

Zuerst führten die Spuren ins Leere. Albasta schickte Profis in alle Winkel des riesigen Schiffes. Sie durchforsteten die alten Laboranlagen und richteten ihr Augenmerk in erster Linie auf jene Segmente und Ebenen, die damals wie heute als Lager dienten. Wertvolle Zeit verstrich völlig sinnlos, denn selbst hochwertige robotische Suchanlagen beendeten ihren Schichtdienst ohne jedes Ergebnis.

Der Ertruser rief die anderen Ressortchefs zu einer Lagebesprechung. Er eröffnete ihnen, daß die Suche nach dem Phantom sinnlos war und er sie deshalb aufgeben würde.

„Es handelt sich um einen dummen Scherz", bekräftigte er. „Vermutlich haben sich ein paar unserer Besucher gelangweilt und sich damit die Zeit vertrieben. Was uns zu noch intensiveren Anstrengungen in Sachen Betreuung veranlassen sollte."

Dabei blickte er Crimson durchdringend an.

„Wir tun unser Bestes", sprang Eleonore Bricksen. in die Bresche. „Es liegt wirklich nicht an uns."

„Etwa an mir?" brauste Albasta auf. „Das Sicherheitssystem ist lückenlos. Kein lebendes Wesen ist in der Lage, Manipulationen vorzunehmen, ohne daß es entdeckt und sichergestellt wird."

Engereg erhob sich und wandte sich zur Tür.

„Wir vergeuden unsere Zeit. Du gibst zum ersten Mal zu, daß es sich bei der Erscheinung um einen Geist handelt. Der Geist eines Verstorbenen. Daß ich nicht lache! Die organischen Spuren, die wir gefunden haben, sind eindeutig menschlich. Die genetische Untersuchung läßt keinen Zweifel zu."

Daß sie nicht wußten, welchem Körperteil die Spuren zugeordnet werden mußten, machte es nicht einfacher. Haut war es keine, auch kein Muskelfleisch. Es handelte sich nicht um Spuren innerer Organe und nicht um Gehirnmasse.

Aber es waren organische Spuren. Keine Wärmeabdrücke eines Gespensts.

Er betätigte den Türöffner und eilte davon. Das aufgeregte Geraune der drei klang hinter ihm her.

Engereg suchte den Hochsicherheitstrakt auf, den er als seinen Lebensraum akzeptiert hatte. Er betrat seine Kabinenflucht und kramte den Kristall mit den gesammelten Aufzeichnungen hervor. Es handelte sich um eine Kopie, die Albasta ihm überlassen hatte.

Zum ungezählten Mal projizierte er alle Daten über den Tisch und ging sie nacheinander durch. Er aktivierte ein zweites Holo, das ihm einen dreidimensionalen Längsriß der BASIS zeigte. Und erneut markierte er mit roten Punkten die Orte, an denen es bisher zu Vorfällen gekommen war. Mit Gelb verband er die Punkte.

Eine ziemlich gerade Linie entstand, die aus dem Heck durch verschiedene Segmente in Richtung Bug führte. Wenn er sie verlängerte, dann endete sie in der ehemaligen Hauptleitzentrale des Trägerschiffes.

„Es arbeitet sich voran", flüsterte er. „Was immer es ist, es hat ein Ziel."

Die Abstände der Punkte variierten, so daß der Ort des nächsten Auftauchens nicht exakt vorausgesagt werden konnte. Ebensowenig ließ sich der Zeitpunkt bestimmen. Die Erscheinungen fanden unregelmäßig statt.

Engereg schob die Gedanken an Bruno Drenderbaum und den Fremden zur Seite. Das eilte nicht. Das Einsatzteam war unterwegs und wußte, was es zu tun hatte. Wenn die beiden Camelot-Anwärter erst einanal aus dem Verkehr gezogen waren, dann bestand keine Gefahr mehr, daß das Unternehmen scheiterte.

Drenderbaum würde zufrieden sein.

Über die Rolle von Camelot und Rhodan machte sich der Springer keine Gedanken. Daß Perry Rhodan seit einem Jahrzehnt nicht mehr an einem Strang mit der LFT zog, wußte jedes Kind der Galaxis.

Engereg rief zweihundert Mann seiner Leibgarde zusammen, steckte sie in SERUNS und rüstete sie mit transportablen Schirmsystemen aus, als wolle er in einen Krieg ziehen. Er ordnete ihnen die doppelte Anzahl an Robotern zu.

„Wir kämmen nacheinander folgende Segmente durch", sagte er und nannte die Nummernkodes.

„Sprechfunk findet ab sofort nur im abgeschirmten Modus statt. Schließt die Helme!"

Er gab das Zeichen zum Aufbruch’ Die Gruppen verteilten sich und machten sich auf den Weg an ihre Zielkoordinaten.

Niemand, nicht einmal Albasta, wußte von dieser Aktion. Engereg hatte vorab nichts verlauten lassen.

Auch ein Geist konnte nicht damit rechnen, es sei denn, er verfügte über telepathische Fähigkeiten.

Stunde um Stunde suchten sie jeden Raum und jeden Winkel der einzelnen Segmente durch, unternahmen Messungen und prüften Syntronsysteme. Sie setzten Taster und sogar altertümliche Echolote zur Ortung von Hohlräumen ein und arbeiteten sich auf diese Art langsam in der Weise vor, die Engereg als sogenannte Vorstoßrichtung des Gespensts ermittelt hatte. Und schließlich, nach einer intensiven Schlafpause und einer ausgiebigen Mahlzeit in ihren Unterkünften, suchten sie das letzte der in Frage kommenden BASIS-Segmente auf. .

„Höchste Vorsicht ist geboten", schärfte der Springer seinen Begleitern ein. „Wenn wir Glück haben, erwischen wir ihn hier. Andernfalls ist er bereits in Richtung des Zentralsegments weitergewandert."

Unter Zentralsegment war der keilförmige Bug des ehemaligen Trägerschiffes zu verstehen.

Sie hatten Glück. Erste Abweichungen in der, Energieversorgung der elften Etage deuteten es an. Ganz in der Nähe ging etwas vor sich, was nichts mit den normalen Abläufen in diesem Bereich zu tun hatte.

Stumm tasteten sie sich voran, die Projektoren einsatzbereit. Eine Halle, vielleicht zwei. Die Entfernung betrug Luftlinie knapp achtzig Meter.

Das nächste Schott öffneten sie von Hand. Sie betraten ein Ersatzteillager, wie es sie zu Tausenden in verschiedenen Bereichen der BASIS gab. Teilweise brannte Licht. Im hinteren Teil zwischen hohen Containern orteten sie eine bewegliche Energiequelle.

Vermutlich ein Projektor und ein Kleintransmitter, dachte Engereg. Da kann der Kerl seinen Standort wechseln, wie er will. Er muß nur dafür sorgen, daß ihm genug Transmitter zur Verfügung stehen. Mit ein paar Syntrons und Transportplattformen gekoppelt, die die Transmitter durch die BASIS steuern, braucht er keine Angst zu haben, daß jemals einer seiner Standorte frühzeitig entdeckt wird.

Es bedeutete, daß sie sich beeilen mußten.

Sie teilten die Gruppe und näherten sich ihrem Ziel von zwei Seiten. Engereg hob die rechte Hand und zeigte drei Finger. Die Bedeutung der Handzeichen hatten sie beim Aufbruch abgesprochen.

Drei Finger hieß, daß ein ParatronProjektor eingeschaltet wurde, sobald das Ziel genau zu erkennen war.

Das Risiko, daß ein Teil der Ersatzteile samt Regalen in den Hyperraum abgestrahlt wurde und die Atemluft in der Halle obendrein, ging Engereg bewußt ein.

Der Springer schob sich an den Regalen entlang und hielt ein letztes Mal inne. Mit einem Satz stand er in dem freien Korridor. Gleichzeitig flammte der Projektor auf und baute ein ovales, eiförmiges Feld um das Ziel herum auf. Blitzartige Entladungen zuckten dort auf, wo der Paratron die Atemluft absog und ins Nichts strahlte.

In den Korridoren und Hallen jaulte Alarm, weil die Automaten mitten in der BASIS einen Strukturriß feststellten. Spätestens jetzt erfuhr Rukkus Albasta, was vor sich ging.

„Keine Sorge!" teilte Engereg mit. „Es handelt sich um ein vorübergehendes Phänomen. Wir haben den Geist der BASIS eingefangen."

Er trat dicht an den Schirm und musterte aus zusammengekniffenen Augen die Gestalt, die jetzt zehn Zentimeter über dem Boden hing und sich in ihr Schicksal fügte.

Es gab keinen Zweifel. Der Mann vor ihnen war Jean-Michel de Vert Le Petit.

Engereg setzte sein breitestes Grinsen auf.

„Wieso hast du mir nicht geglaubt? Jetzt ist dein Spiel aus."

„Bisher ist das eine unbewiesene Behauptung", konterte der Terraner gleichmütig. „Wie willst du das in die Tat umsetzen?"

Engeregs Gesicht färbte sich dunkel vor Wut,, wechselte aber schnell zu einem käsigen Gelb, als der Pikosyn ihn vom Ergebnis der Tastung unterrichtete.

„Das Wesen vor dir besitzt keine inneren Organe. Der äußere Körper weist zwar die Konsistenz menschlichen Fleisches auf. Aber das Innere fehlt. Es gibt einen einzigen, durchgehenden Hohlraum. Er reicht vom Kopf bis zum Becken."

„Wir sezieren dich!" tobte Engereg. „Wir schneiden dich auseinander. Aber zuerst schaffen wir dich aus dem Schiff. Pumpt die Luft aus den Korridoren. Im Vakuum richtet ein Paratron wenigstens keinen Schaden an."

Der Paratron entmaterialisierte die ihn umgebende Atemluft in den Hyperraum. Die Sogwirkung des verwendeten Feldes betrug allerdings keine vier Meter.

Sie setzten die Paratronblase in Bewegung und dirigierten sie zur nächsten Schleuse. Zehn Minuten später hing das Wesen im Leerraum, und Engereg umkurvte es in einem Gleiter und in gebührendem Abstand.

„Du siehst, wir sind mindestens ebenso entschlossen und gefährlich wie du", spottete der Springer. „Und jetzt sitzen wir eben am längeren Hebel."

„Das bildest du dir ein", kam die Antwort über den Helmfunk, obwohl der Kerl in seiner Blase kein Funkgerät besaß. „Ich kann auch anders."

Von mehreren Stellen aus der BASIS trafen Meldungen über Störungen in syntronischen Systemen ein.

Aus den Erholungsbereichen .gab es Reklamationen über merkwürdige Erscheinungen und Formenergie-Hindernisse, die die Besucher der Erlebniswelten terrorisierten.

„Hast du dir gut ausgedacht, Grün. Was bezweckst du damit?"

„Das weißt du doch. Ich bin der Testamentsvollstrecker."

„Alles nur Humbug! Ich will Fakten."

„Ihr seid verblödet. Die ganze Milchstraße ist verblödet. Es ist schlimmer als damals beim Schwarm."

Die Gestalt in der Paratronblase verlor an Konsistenz. Sie löste sich auf, und gleichzeitig endeten auch die Störungen in der BASIS.

Engereg knurrte etwas Unverständliches und schaltete entschlossen den Paratronschirm ab. Wenn noch etwas von Vert Le Petit übrig war, dann gehörte es jetzt dem Vakuum über Stiftermann-III.

„An Albasta", gab er durch. „Eine abschließende Analyse zeigt, daß es sich bei diesem Körper um eine modulierte Art der Formenergie gehandelt hat. Vermutlich hat der Kerl sein System so programmiert, daß es ausgerechnet elf Jahre nach seinem Tod aktiv geworden ist. Ich schätze, es wird noch ein paar Überraschungen geben. Aber irgendwann ist die Palette erschöpft. Und dann haben wir Ruhe."

„Wann ist das: irgendwann?" Aus den Worten des Ertrusers sprach purer Zynismus.

„Das findest du am besten selbst heraus. Ich habe die Hauptarbeit gemacht. Alles andere ist deine Angelegenheit."

Engereg lenkte den Gleiter zur BASIS zurück. Die Ereignisse um das Gespenst waren überall Gesprächsthema Nummer eins. Besser konnte es nicht kommen. Niemand würde auf die beiden falschen Camelot-Anwärter achten.

Er schleuste ein und machte sich auf den Weg zum vereinbarten Treffpunkt.

„Was für ein Quatsch!" sagte er sich. „Schwülstiges Gerede ohne Hintergrund. Psychologisch geschickt gemacht, aber ohne Bedeutung."

Damit war für den Springer die Angelegenheit erledigt.

 

11.

 

Myles Kantor wollte schier verzweifeln.

Sekunden nach dem Beginn der Hypersignale blockierte das System im Wrack den Energiefluß. Damit wurde die Resonanz-Abtastung hinfällig.

Vielleicht zählte ein Automat mit und kam zu dem Ergebnis, daß es sich bei einer derart großen Datenübertragung nur um einen Diebstahl handeln konnte. In Wahrheit aber fehlte wohl ganz einfach der Kode für die Legitimation, damit der komplette Inhalt des Systems überspielt wurde.

„Wo befinden wir uns derzeit?" fragte der Wissenschaftler leise.

„Knapp fünftausend Lichtjahre von Zustra entfernt in Richtung Milchstraßenzentrum", antwortete der Syntron ebenso leise. „Homer und Atlan haben eine halbe Stunde Pause vorgesehen. Sollten sich in dieser Zeit keine Igelschiffe zeigen, wird der Aufenthalt verlängert."

Myles hoffte inständig, daß das System nicht erneut damit anfing, Hypersignale auszusenden. Sein Team brauchte Zeit, um die fremden Daten zu prüfen und eine Methode zu finden, mit der sie entschlüsselt werden konnten. Was oberflächlich recht einfach erschien, wuchs sich spätestens dann zu einer Sisyphusarbeit aus, wenn es sich um Daten eines fremden Volkes handelte, von dem man weder die Sprache noch das Rechensystem kannte.

Meist ließ sich von einer Sprache und anderen Gegebenheiten wie Architektur und Städteplanung auf die Art der Mathematik schließen, so daß die Syntrons Modelle oder Hochrechnungen erstellten und diese im Lauf der Zeit so verfeinerten, daß eine annähernd richtige Lösung dabei herauskam. Im aktuellen Fall jedoch besaßen sie außer der Form der Schiffe und deren Innerem sowie der Art der energetischen Vernetzung in den Igeln keine Anhaltspunkte.

Also blieb ihnen nur die Geduld.

Entgegen seinen sonstigen Gewohnheiten machte Myles diesmal keine Überstunden, sondern gönnte sich regelmäßigen Schlaf über zwei Nächte hinweg. In der Zwischenzeit warteten alle geduldig, auch Atlan, obwohl diesem die Zeit unter den Nägeln brannte.

Das Auftauchen der Igelschiffe in allen Bereichen der Milchstraße häufte sich. Das Verhalten der Tangle-Schiffe ließ schlimmste Befürchtungen wach werden.

Myles Kantor verdrängte alle diese Gedanken und konzentrierte sich allein auf die Annäherung an die fremden Datenkomplexe.

Die Syntrons rechneten. Der gesamte Verbund aus MERLIN und den vorhandenen Modulen stellte Kapazitäten zur Verfügung. Millionen von Möglichkeiten standen zur Auswahl. Unter dieser großen Zahl die richtige Methode zu finden, war eine Angelegenheit für Tausende von syntronischen Mikrokosmen und deren Zufallsgenerator.

Schiefgehen konnte nichts, aber es dauerte.

Am Mittag des dritten Tages gab es erste, brauchbare Ergebnisse. Der Kalender zeigte den 22.

Dezember 1288 NGZ an, zwei Tage vor dem christlichen Weihnachtsfest.

Homer G. Adams meldete sich über Holo und deutete eine Verbeugung an.

„Wenn du es bis Weihnachten schaffst, spendiere ich einen saftigen Festtagsbraten", sagte er leise. „Ist das ein Angebot?"

Myles begann zu strahlen. Als Homers Hologramm längst erloschen war, sah er vor seinem inneren Auge noch immer das Bild vom goldbraun knusprigen Braten auf einem silbernen Tablett.

Die Syntrons meldeten erste Teilkompatibilitäten zwischen dem fremden System und dem eigenen.

Inhalte ließen sich noch nicht feststellen. Immerhin bestätigte sich die Vermutung, daß es sich bei dem Inhalt des Quaders um eine Datenbank handelte.

Gegen Abend lag die Kompatibilität des Übersetzungssystems bei achtzig Prozent.

„Es kann sich höchstens noch um eine halbe Stunde handeln, bis es funktioniert", meldete Kantor in das Zentrum der MERLIN. „Haltet euch schon mal bereit."

 

*

 

Atlan strich sich das silberweiße Haar nach hinten und musterte die Anwesenden.

„Die Meldungen nehmen überhand", begann er. „Und noch immer tut sich nichts. Das Galaktikum scheint im Moment nicht mehr zu existieren."

„Den Volksvertretern ergeht es wie uns." Homer seufzte. „Sie warten auf brauchbare Informationen.

Niemand gibt sie ihnen. Also sind ihnen die Hände gebunden. Du weißt doch, die Rechtsvorschriften."

„Vorschrift hin, Vorschrift her", konterte der Arkonide. „Was habe ich davon, wenn einer kommt und mir die Gurgel durchschneidet? Soll ich mich anschließend bei ihm bedanken? Es dürfte mir schwerfallen."

Ein Gong kündigte eine wichtige Mitteilung des Syntronverbunds an.

„Die Kompatibilität liegt jetzt bei hundert Prozent", verkündete eine wohlmodulierte Stimme. „Die Auswertung aller Daten aus dem Wrack beginnt."

„Endlich!" Atlan schlug mit der geballten Rechten in die linke Handfläche. „Wo steckt Myles?"

Kantor traf Minuten später über das bordinterne Transmitternetz ein. Er wirkte heiter und beschwingt, hatte Mühe, seine Arme und Hände ruhig zu halten.

„Ich beginne der Reihe nach. Vorausschicken möchte ich, daß wir fast ausschließlich über ungeordnete Daten verfügen, wahllos aus dem Speicher des Wracks herausgekitzelt. Wir besitzen keine klaren Vorstellungen über die Datenverarbeitung der Fremden, aber aus ein paar Datenpaketen lassen sich Informationen herleiten."

„Mach es nicht so spannend!" rief Gucky.

Myles Kantor reagierte nicht auf den Seitenhieb. Er schloß für einen Augenblick die Augen und konzentrierte sich.

„Also", fuhr er fort. „Bei den Igeln mit vierhundertfünfzig Metern Länge handelt es sich in der Tat um Erkundungsund Vermessungsschiffe. Sie sammeln umfangreiche Daten über die Gegebenheiten in der Milchstraße, über Sonnensysteme, ihre Planeten, deren Masse und die Rohstoffvorkommen. Aber auch über die fünfdimensionalen Komponenten. Letztere scheinen für die Fremden von besonderer Bedeutung zu sein."

Myles hob die Schultern.

„Am umfangreichsten sind jedoch die Untersuchungen über die Milchstraßenbewohner. Insbesondere gilt das für die Kommunikationssysteme, die die Fremden erfolgreich stören, über die Beschaffenheit der Völker, ihre geistige Beschaffenheit und ihren Lebensraum. Der Untersuchung und peinlich exakten Sezierung der Psyche kommt dabei besonderes Gewicht zu. Manche Symbolfolgen in den Fremddaten wiederholen sich und lassen darauf schließen, daß die Fremden bei den Milchstraßenbewohnern nach einer ganz bestimmten Eigenschaft suchen. Worum es sich handelt, können wir nicht sagen. Verblüffend ist jedoch, daß die Fremden diese bisher bei allen untersuchten Galaktikern gefunden haben. Der Scan war also in jedem Fall erfolgreich.

Wir können nur vermuten, daß es sich dabei um etwas wie die ÜBSEFKonstante handelt. Die. Bedeutung dieses Funds nimmt in den Daten die höchste Priorität ein."

„Mit anderen Worten, die Galaktiker eignen sich besonders gut für einen uns unbekannten Zweck", fiel Atlan ein. „Wenn ich mir anschaue, was auf Lafayette und anderen Welten vorgefallen ist, dann glaube ich nicht, daß es sich hierbei um etwas Positives handelt. Die Galaktiker sind Opfer der Fremden. Und daraus resultiert die eigentliche Gefahr."

„So könnte man es sehen", schwächte Myles hastig ab. „Du vergißt aber, daß wir nur einen winzigen Teil der Daten kennen. Bruchstücke aus allen möglichen Datenbeständen des Speichers im Wrack. Vielleicht sitzen wir einem Irrtum auf."

„Was ich gesehen habe, habe ich gesehen. Selbst wenn es nur eine Aufzeichnung war." Der Arkonide wandte sich an Homer, den Ilt und den ertrusischen Kommandanten der MERLIN. „Ich ändere meine Pläne.

Die Fremden verbreiten derzeit überall in der Milchstraße Angst und Schrecken. Ich werde mit einem Vesta-Kreuzer der RICO das Humanidrom ansteuern und das zerstrittene Galaktikum wachrütteln. Oder wenigstens will ich es versuchen. Vielleicht sind die Daten, die wir jetzt’ kennen, überzeugend genug. Jemand muß die Völker schließlich gegen die Bedrohung mobilisieren. Die Igelschiffe sind nicht unbesiegbar. Die GILGAMESCH fliegt inzwischen nach Camelot, damit das Wrack und .die Überreste der Raumschiffsbesatzung untersucht werden können. Gegenstimmen?"

„Nein", rief Gucky. „Und ich weiß das ganz genau. Viel Glück! Wir erwarten dich später dann auf Camelot."

Eine knappe halbe Stunde später verließ der Kreuzer das RICO-Modul. Kurz darauf gingen die beiden Schiffe fast gleichzeitig in den Hyperraum.

Die GILGAMESCH war auf dem Rückflug nach Camelot.

 

12.

 

„Was sehen meine entzündeten Augen? Hier wird gefeiert? Doch nicht etwa den Abschied von der BASIS? Also, Jung, das könnt ihr uns nicht antun!"

Die beiden Männer an dem reich gedeckten Tisch blickten auf. Sie warfen sich einen fragenden Blick zu. Der eine legte für einen winzigen Augenblick den Zeigefinger auf die Lippen.

Sag nichts, laß mich das machen, sollte es heißen. Er setzte sein freundlichstes Lächeln auf und lehnte sich zurück.

„In der Tat ist es so", sagte er. „Wir haben die Wochen hier in vollen Zügen genossen. Jetzt zieht es uns wieder nach Hause zu unseren Familien."

„Wie schade. Darf ich mich vorstellen. Vito Cabessan, Terraner. Ich arbeite für Engereg."

„Die Erlebniswelten, oha! Dann kennst du ja die ganzen Tricks, die die Besucher beeindrucken. Setz dich her zu uns! Feiere ein wenig mit uns."

„Nun ja. Wenn ihr mich auch so nett fragt ..."

Er verbeugte sich leicht und ließ sich auf einen der freien Stühle sinken. Heimlich musterte er die beiden. Sie wirkten euphorisch, und das zu Recht. Schließlich hatten sie etwas geschafft, was Zehntausenden untersagt blieb. Ein Servo fragte nach seinem Begehr, und er orderte ein gekühltes Bier.

„Natürlich darf ich nichts von dem verraten, was ich weiß."

Verschwörerisch beugte er sich über den Tisch. Die winzigen Ampullen zwischen Zeigefinger und Mittelfinger beider Hände entleerten unbemerkt winzige Mengen eines starken Rauschmittels in das Essen der beiden Männer.

„Aber ganz ohne Tip willst du uns nicht ziehen lassen, oder?"

„Natürlich nicht. Hört mal her!"

Er hauchte ein paar Worte, und die beiden ließen ihr Besteck sinken.

„Das ist ja ein Ding", sagte der eine. Cabessan wußte, daß es Simon Dury war. „Wir kennen mehrere Epsaler, die so etwas mitgemacht haben. Hinterher schauten sie, als sei ihnen der Leibhaftige begegnet. Und das wird alles auf technischer Grundlage erzeugt?"

„In der Tat. Aber eßt weiter! So weltbewegend ist das nicht." Sein Bier schwebte heran. Erließ die Ampullen in seinen Jackentaschen verschwinden und reinigte sich die Finger an der Hose.

Dann griff er nach dem Glas und nahm einen kräftigen Schluck. Anschließend stellte er es auf den Tisch.

„Habt ihr eigentlich von dem Gespenst gehört, das die BASIS derzeit unsicher macht?"

Beide nickten.

„Auch das dürfte technisch kein Problem sein." Andor Felsch kaute wie ein Weltmeister und brachte dabei sogar verständliche Worte hervor.

„Das denke ich auch", nickte Cabessan. „Wann genau verlaßt ihr die BASIS eigentlich?"

„In knapp acht Stunden. Wir sind mit einem eigenen, kleinen Schiff gekommen."

„Dann wünsche ich euch schon mal einen guten Heimflug, und besucht uns bald wieder: Mit sympathischen Kerlen wie euch trinke ich gern mal einen Schluck."

„Danke." Dury gähnte.

Cabessan verfolgte zufrieden, wie die beiden müde wurden und innerhalb von weniger als zwei Minuten im Sitzen einschliefen. Irgendwann würden sie mit benommenem Kopf erwachen und sich nicht erinnern können, was vorgefallen war.

Cabessan aktivierte den Signalgeber an seinem linken Handgelenk.

„Ihr könnt kommen und sie abholen", sagte er.

Durch eine Seitentür kamen vier Springer. Sie schoben zwei Antigravbehälter vor sich her und stopften die beiden Terraner hinein.

Dann ging es unter Cabessans Führung ab in den Dschungel der Erlebniswelten, wo sie die beiden mitten in einer Ebene aus hohem Schilfgras und ganz in der Nähe von Schreckwurm-Projektionen ablegten.

„Guten Schlaf", wünschte Cabessan. „Engereg wird mit uns zufrieden sein."

 

*

 

Kummerog stand unter der Tür. Mit einem einzigen Blick erfaßte er, daß in meiner Suite alles in Ordnung war.

Ich hatte alle Spuren beseitigt, die auf meine Anwesenheit hindeuteten und den Speicher des Servos mit falschen Daten gefüttert.

„Mißtrauisch?" erkundigte ich mich. „Du weißt genau, daß dazu kein Grund besteht. Ich bin nicht einmal in der Lage, etwas gegen deinen Willen zu unternehmen."

„Engereg trifft bald ein. Du erwartest ihn hier. Ich kehre so schnell wie möglich zurück."

„Mach keinen Fehler!" warnte ich. „Niemand darf uns sehen."

Als Antwort ging er. Das leise Tappen seiner nackten Füße verklang draußen im Korridor.

Ich verkrampfte in meinem Sessel. Die Haut zog die geistige Klammer wieder enger, und ich bekam Kopfschmerzen.

Kummerog ging wirklich kein Risiko ein. Vielleicht rechnete er ja damit, daß die Wirkung der Suggestion irgendwann nachließ, weil die Haut an Wirksamkeit verlor. Mir wäre wohler gewesen, wenn ich es genauer gewußt hätte.

Ich stützte den Kopf in die Hände und massierte die Kopfhaut, bis die Schmerzen nachließen. Wann würde endlich jemand kommen und mich von dieser Zwangsjacke befreien?

Engereg traf wenige Minuten später ein. Er warf einen Blick in die Nachbarsuite und runzelte den Kopf.

„Wo steckt dein Begleiter, Drenderbaum?"

„Er hat sich verkrochen. Keine Angst. Er handelt umsichtig und begeht nicht den Fehler, sich irgendwo blicken zu lassen."

Der Springer nickte flüchtig und ließ sich in einen der Sessel fallen.

„Die Weichen sind gestellt. Zwei, drei Stunden höchstens, dann seid ihr unterwegs nach Camelot."

„Ich habe mich nicht in dir getäuscht, Engereg."

„Keine Ursache. Es war mir ein Vergnügen, dir einen solchen Dienst zu erweisen. Wenn du wieder einmal meine Hilfe brauchst, dann melde dich."

„Einverstanden. Aber jetzt brauchen wir zuerst einmal das Gegenmittel von Camelot. Danach sehen wir weiter."

Kummerog tauchte nach etwas mehr als einer Stunde wieder auf. Das schwarze Gesicht mit den grellweißen Augen zeigte keinerlei Regung. Er trat neben den Springer und starrte ihn an.

Wenn Engereg saß und Kummerog stand, befanden sich ihre Augen auf gleicher Höhe.

„Es läuft alles wie geplant", stellte er fest. „Das wolltest du uns doch sagen, Springer."

„In der Tat."

„Gut. Wir brechen auf. Deine Leute warten bereits am Rekrutierungsbüro auf uns."

Ich hätte es mir denken können. Kummerog spionierte in den Kommunikationssystemen der BASIS und war daher über alles informiert, was der Springer und seine Leute unternahmen. Und er wußte, wo sich das Rekrutierungsbüro befand.

Ein wenig tat mir Engereg leid. Er hatte keine Ahnung, daß er gehörig an der Nase herumgeführt wurde und die Zusammenhänge ganz andere waren, als er vermutete.

Noch hatte Kummerog nicht mehr als eine Andeutung fallenlassen, was die Zukunft betraf. Bald jedoch würde er die Initiative ergreifen und das Kommando an sich reißen.

Persönliche Habseligkeiten hatten wir keine mitgebracht. Das erleichterte uns jetzt den Abzug.

Ohne mich noch einmal umzusehen, folgte ich Engereg. Kummerog bildete den Abschluß.

Wir folgten dem Korridor bis zu einer Schleuse. Links ging es in Richtung des Hangars, rechts lagen die Hauptebenen des VIP-Areals. Geradeaus gelangte man in die Spitze des Zentralsegments, wo früher die Hauptleitzentrale gewesen war. Jetzt gab es dort Konferenzräume und Planungsbüros für den weiteren Ausbau des Vergnügungsdampfers.

Der Eingang zum Camelot-Rekrutierungsbüro befand sich auf halbem Weg dorthin und ein paar Etagen höher. Es handelte sich um eine Tür wie jede andere. Ein Außenstehender ahnte nicht, wo er sich hier befand.

Ein Terraner und vier Springer erwarteten uns. Engereg deutete auf den Terraner und einen seiner eigenen Artgenossen.

„Unsere beiden Syntronikspezialisten Vito Cabessan und Ropo Ropnatse. Sie werden uns zur Seite stehen."

Aus einer der flüsternden Falten seines Gewandes zauberte er zwei winzige Plättchendie Passagechips von Felsch und Dury - und hielt sie uns vor die Nase.

„Grindgen ist drinnen", sagte Cabessan leise. „Er kann uns nicht wahrnehmen, aber möglicherweise orten seine Mitarbeiter unser Deflektorfeld."

Über die Leute von Camelot schwirrten viele Gerüchte umher. Die meisten beschäftigten sich mit der sagenhaften Technik, die dort angeblich entwickelt wurde.

Früher hatte ich nie etwas auf solche Gerüchte gegeben. Inzwischen hatte Rhodan mich eines anderen belehrt.

Die Meßgeräte zur Erkennung der sogenannten Meganon-Welle entstammten einer Technik, die im Vergleich mit der terranischen weiter entwickelt war.

„Macht endlich auf!" zischte Kummerog.

Cabessan trat vor, er hielt ein handtellergroßes Kästchen an die Wand neben der Tür. Augenblicke später nickte er.

Die Tür glitt zur Seite, die Springer drängten in das Büro. Kummerog hielt sich hinter den Hünen, dann folgten Cabessan und ich.

Das Büro glich einer bequem ausgestatteten Suite mit mehreren Sitzgruppen und einem überdimensionalen Schreibtisch, der den Raum dominierte. Ähnlich hatte es früher im Büro von Homer G.

Adams ausgesehen, als dieser noch Chef der Kosmischen Hanse gewesen war.

Im Gegensatz zu ihm war Grindgen kein schmächtiger Kerl mit Buckel, sondern ein Hüne, der den Springern weder in Größe noch in Bauchumfang nachstand. Der Chef des Rekrutierungsbüros ragte hinter dem Schreibtisch auf und musterte die Ankömmlinge mit leicht zur Seite gewandtem Gesicht und abschätzendem Blick. Er war allein.

„Hallo, Engereg", sagte er leise und mit Grabesstimme. „Du liebst Überraschungen. Was soll das? Sind dir doch noch Bedenken bezüglich der beiden Kandidaten ..."

In diesem Augenblick entdeckte er den schwarzen Zwerg zwischen den Riesen.

„Kummerog! Daher weht also der Wind. Was willst du?"

Der Cantrell strich mit seinen Schaufelhänden über seine Gürtel. Wie er es schaffte, in Sekundenbruchteilen zwei der Taschen zu öffnen, den metallisch glänzenden Inhalt herauszunehmen und zu einer Waffe zusammenzustecken, war mir ein Rätsel.

„Kummerog und Drenderbaum sind in geheimer Mission unterwegs", klärte ihn der Springer auf. „Sie sind von euren Agenten mit einer biologischen Waffe angegriffen worden und brauchen deshalb eine Passage nach Camelot, um sich das Gegenmittel zu beschaffen."

„Angegriffen?" Olaf Grindgen begann schallend zu lachen. „Ein Schelm, der Böses denkt.

Camelot-Mitarbeiter folgen bestimmten Prinzipien. Sie greifen niemanden an, Engereg. Eigentlich müßtest du das wissen."

Der Springer schüttelte unwillig seine Mähne und stützte sich auf die Schreibtischplatte.

„Ich will dir mal was sagen, Grindgen. Nichts dagegen, daß ihr hier ein Büro unterhaltet. In der BASIS ist das ein paar Prozent sinnvoller als etwa im Humanidrom. Aber Bruno Drenderbaum kenne ich einige Zeit länger als dich. Was der Assistent und Stellvertreter Cistolo Khans sagt, besitzt mehr Gewicht. Auch wenn du das anzweifelst."

„Im Solsystem gilt er als von Kummerog entführt. Beweise mir das Gegenteil."

„Da gibt es nichts zu beweisen", sagte ich. „Die Meldung von meiner Entführung durch Kummerog ist eine Finte. Unser Auftrag ist streng geheim."

„Und er führt euch nach Camelot."

„So ist es", zischte Kummerog ihn an. „Und wenn du unsere Haut einmal genauer ansiehst, dann wirst du erkennen, warum das so ist."

„Ein ganz mieser Trick. Die Blasen stammen nicht von einem Angriff mit der biochemischen Keule.

Solche Mittel haben wir nie eingesetzt. Wir besitzen sie überhaupt nicht. Schminkt euch das ab! Ihr werdet nicht nach Camelot gelangen, so wahr ich hier stehe."

Er verschränkte die Arme und musterte den Cantrell abschätzend.

„Tut mir leid, Grindgen." Engereg zog einen Strahler unter seinem Gewand hervor und gab einen Warnschuß in die Seitenwand des Schreibtisches ab. Das Material bildete Blasen und begann zu stinken. „Ich stehe bei Drenderbaum im Wort. Und ich weiß, daß er nicht lügt."

Die Spannung in dem etwa fünfzig Quadratmeter großen Raum erreichte einen Kulminationspunkt.

Jeden Augenblick mußte etwas geschehen.

Grindgens Augen glitzerten. Er nahm die Arme auseinander und ließ sich in seinen Sessel zurücksinken.

„Also gut. Wenn ich dich richtig verstanden habe, brauchst du zwei Passagechips für die beiden. Das wird ein Problem."

„Keine Sorge." Der Springer hielt die beiden Chips empor. „Das haben meine Leute schon erledigt. Du mußt nur noch dein Einverständnis dazu geben, daß wir sie ein wenig umprogrammieren."

„Ich weiche der Gewalt, Engereg. Allerdings mache ich dich darauf aufmerksam, daß dies Folgen für dich haben wird. Wir werden uns beim Direktor beschweren."

„Zu dem ihr natürlich die besten Beziehungen habt." Der Springer lachte dröhnend. „Ich freue mich schon auf den Rüffel. Wo steht das Ding?"

Er meinte den Syntron, mit dem sie die Chips programmierten.

Olaf Grindgen deutete hinter sich. „Die Programmstation befindet sich zwei Räume weiter."

„Durchsucht alles", forderte Kummerog die Springer auf.

Engeregs Leute durchkämmten die Räume. Außer Olaf Grindgen hielt sich kein weiterer Angehöriger seines Büros hier auf. Die Programmstation war außer Betrieb. ‘ In der Zwischenzeit ließ der Leiter des Camelot-Büros kein Auge von dem Fremden. Schon beim ersten Erkennen des Cantrells durch Grindgen hatte ich gemerkt, daß dieser genau über Kummerog und sein bisheriges Wirken informiert war. Jetzt prägte er sich alles exakt ein, was mit dem schwarzhäutigen Wesen zusammenhing.

Der Grund war klar: Er wollte später einen detailgenauen Bericht des Vorgangs weitergeben. Natürlich nach Camelot.

Unter gewöhnlichen Umständen wären wir vermutlich mit Hilfe eines Hypnoverhörs weitergekommen.

Ganz bestimmt hatte Kummerog an so etwas gedacht. Daß er die Möglichkeit außer acht ließ, sagte viel über seine Gedanken und Vermutungen aus.

Ähnlich wie ich rechnete er damit, daß Mitarbeiter des Camelot-Projekts über eine Mentalstabilisierung oder über selektive Informationen verfügten. Im letzteren Fall arbeiteten sie für Camelot, wußten jedoch nicht, wo dies zu finden war.

Es stand ja nicht einmal fest, worum es sich überhaupt handelte. Es konnte eine Raumstation sein, ein Asteroid, ein Mond oder sogar ein Planet. Oder etwas anderes.

Kummerog trieb den Büroleiter vor sich her zur Programmierstation. Grindgen zuckte mit den Achseln und gab seinen Kode ein.

Die Syntronik löste die Sperren und schaltete die Selbstvernichtungsautomatik ab.

Cabessan und Ropnatse machten sich an die Arbeit. Nacheinander schoben sie die beiden Chips in das Kontaktfach. Sie riefen die Speicher auf und tauschten die persönlichen Daten und die besonderen Merkmale aus.

Die Chips erhielten Augenfarbe, Stimmlage und äußerliche Charakteristika von Kummerog und mir.

Anschließend folgten die ID-Muster mit einer automatischen Abtastung der Gehirnwellen und der Individualschwingungen.

Engeregs Helfer erwiesen sich als wahre Meister ihres Fachs.

Pro Chip benötigten sie nicht einmal drei Minuten. Anschließend erneuerten sie die Camelot-Passagekodes, die bei jeder Anderung- des Chipinhalts neu eingetragen werden mußten.

Olaf Grindgen verfolgte das Ganze mit grimmigem Gesicht.

„Eine von langer Hand vorbereitete Aktion", gab er zu. „Glückwunsch, Engereg! Ich habe mich in dir gründlich getäuscht."

„Keine Ursache." Der Springer klatschte in die Hände und ließ sich die beiden Chips wieder aushändigen. Cabessan und Ropnatse schalteten die Programmierstation ab. „Wir hatten drei Wochen Zeit dafür. So lange halten sich Drenderbaum und sein Begleiter schon in der BASIS auf. Es ist höchste Zeit, daß sie das Gegenmittel erhalten. Möge Rusuma ihnen gnädig gesonnen sein, damit die Camelot-Leute es ihnen nicht verweigern."

„Da sehe ich keine Probleme." Grindgen brachte ein gequältes Lächeln zustande. „Wer sich drei Wochen lang unerkannt in der BASIS aufhält, findet auch auf Camelot Leute, die ihm helfen. Dennoch werde ich zu verhindern’ wissen, daß die Falschen an ihr Ziel gelangen."

Er starrte Kummerog durchdringend an. Dieser stand reglos und stumm. Plötzlich hob der Cantrell das Gerät in seinen Händen an und berührte eine Stelle auf der Oberseite.

Bläuliches Licht hüllte nacheinander Grindgen, Engereg und seine Leute ein. Bewußtlos brachen sie zusammen. Kummerog machte eine Handbewegung in meine Richtung.

„Verteil sie in den Sitzgruppen des Büros!"

Wie erwartet, half er mir natürlich nicht dabei.

Unter Aufbietung aller meiner Kräfte schleppte ich die Springer und die beiden Terraner zum Ort ihrer Bestimmung. Die Springer wogen das Doppelte bis Dreifache meines eigenen Gewichts.

Kummerog folgte mir bei jedem Transport und tilgte die Spuren auf dem Fußboden.

Ich benötigte fast eine halbe Stunde. Dann saßen sie endlich da, wo der Cantrell sie haben wollte.

Ich lehnte mich erschöpft gegen die Wand. Kummerog verteilte winzige Perlen an den Wänden.

Was das bedeutete, war mir längst klar: Der von seinem Volk Verstoßene duldete keine Zeugen. ‘ „Eine Stunde bleibt uns", sagte er. „Bis dahin müssen wir im Schiff sein."

Wir verließen das Büro und entfernten .uns im Schutz eines Tarnschirms, den Kummerog projizierte.

Eine Rückkehr in unsere Suiten erübrigte sich.

Wir hatten keine Spuren hinterlassen, die Speicher der Servos enthielten nichts. Ihren Daten nach waren diebeiden Unterkünfte seit Monaten unbenutzt.

Unbehindert und ungesehen erreich= ten wir die Space-Jet und gingen an Bord. Kummerog aktivierte die internen Systeme und programmierte den Countdown.

Bis zum Verlassen des Hangars blieben noch fünfundzwanzig Minuten.

 

*

 

Die Ortung schlug aus; sie zeigte starke Energieentwicklung im Bugteil der BASIS. Gleichzeitig beschleunigte der Diskus und verließ den VIP-Hangar.

Zuvor hatte Engereg den zuständigen Syntron manipuliert und ihm suggeriert, daß das Tor nicht geöffnet wurde und kein Schiff den Hangar verließ.

„Du hast sie getötet", sagte ich.

„Wundert es dich?"

„Nein. Denn es ist unsere einzige Chance. Es gibt jetzt keine Zeugen, daß wir uns in der BASIS aufgehalten haben. Bestimmt hast du auch die beiden Camelot-Anwärter irgendwie aus dem Weg geräumt."

Der aktuelle Funkverkehr in der BASIS bestätigte meine Vermutung. In einer der Erlebniswelten hatten Roboter zwei Tote gefunden. Mit höchster Wahrscheinlichkeit waren sie an einer Überdosis Drogen und Luftmangel gestorben. Dieser mysteriöse Unfall und die Explosion im Camelot-Rekrutierungsbüro gingen nach bisherigen Ermittlungen auf das Konto des BASISGeistes Jean-Michel de Vert Le Petit, den der soeben verstorbene Springer Engereg erst vor kurzer Zeit enttarnt hatte. Dies also war die Rache des Geistes.

Daß sie ausgerechnet im Büro von Olaf Grindgen erfolgte und Grindgen selbst zu den Toten zählte, schob man dem Zufall in die Schuhe.

„Intelligent gemacht. Das willst du doch hören", sagte ich.

Kummerogs weiße Augen rollten.

„Natürlich hast du die Aktivitäten des Gespenstes von Anfang an in deine Überlegungen einbezogen", fügte ich hinzu.

„Natürlich", wiederholte er. Es klang ausgesprochen spöttisch. „Und jetzt geh nach unten. Du solltest dich dringend ausruhen. Bevor wir Camelot erreichen, wecke ich dich."

Die Space-Jet wechselte in den Hyperraum über. Nichts konnte uns jetzt noch hindern, unser Ziel zu erreichen.

 

ENDE

Pictures/10000000000001660000020A5A2C428F.jpg
e 18‘01 m‘-ﬂ

Erstauflage

)

L
X i o


