
		
			
		
	
Shaogen-Himmelreich

 

Im Außenbezirk der Galaxis – die Wächter verstellen ihnen den Weg

 

von Robert Feldhoff

 

Im Herbst 1289 Neuer Galaktischer Zeitrechnung hat es Menschen von der Erde in verschiedene Regionen des Universums „verschlagen". Schuld daran Ist ein technisches Meisterwerk, das von den Nonggo, die zur nach wie vor mysteriösen Koalition Thoregon gehören, in das Solsystem transportiert wurde.

Mit Hilfe dieses Heliotischen Bollwerks ist - so der Wille Ihrer Konstrukteure - ein Kontakt zwischen verschiedenen Galaxien möglich, und zwar ohne größeren Zeitverlust. So kommt es auch zum ersten offiziellen Kontakt zwischen Gorhoon, der Galaxis der Nonggo, und der Milchstraße.

Aufgrund eines Attentats läuft Jedoch alles schief. Das Heliotische Bollwerk spielt verrückt es vergeht in einer gigantischen Explosion. Zwei Gebiete Terras - im Umfeld von Kalkutta und von Terrania verschwinden; zurück bleiben sogenannte Faktorelemente. Das heißt, daß die betroffenen Gebiete in einer anderen Region des Universums „gestrandet" sind.

Wo der verschwundene Teil Terranias „gelandet" ist, weiß bislang niemand; zum Ausgleich kamen über das Faktorelement die barbarischen Dscherro in die terranische Hauptstadt. Es gelingt den Barbaren, Terrania zu erobern, für die Menschen in der Megalopolis beginnt eine Zeit der Leiden.

Kalkutta-Nord hingegen kam im Teuller-System heraus, der Heimat der Nonggo, Dort wurden die Terraner mit den Aktivitäten des Chaosmachers konfrontiert. Im letzten Moment konnte die Lage durch Perry Rhodan bereinigt werden, die Menschen in Kalkutta-Nord sind in Sicherheit.

Jetzt aber steht die nächste Aufgabe an: Rhodan möchte die Galaxis der Baolin-Nda ansteuern - dieses )Volk konstruierte die Heliotischen Bollwerke. Nur die Baolin-Nda können dafür sorgen, daß die versetzten Stadtteile der Erde wieder an ihren Ausgangspunkt zurückkehren. Eine Expedition wird ausgerüstet - sie fliegt nach SHAOGEN-HIMMELREICH... 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner startet eine Expedition über 5,5 Millionen Lichtjahre. 

Reginald Bull - Rhodans alter Freund muß eine Besatzung zusammenstellen. 

Poulton Kreyn - Der ertrusische Pilot will auf Reise gehen. 

Mondra Diamond - Die ehemalige LFT-Agentin wittert die Chance ihres Lebens. 

Tiphenbahn - Der Mourmale wird in eine Zwickmühle gebracht. 


 

 

1.

 

Ich kann nicht sagen, wie viele Expeditionen in ferne Galaxien hinter mir liegen; als einer der engsten Freunde aus Perry Rhodans Dunstkreis habe ich eine Menge mitgemacht.

Der Flug an Bord der KAURRANG wird mir jedoch als etwas Besonderes in Erinnerung bleiben.

Schuld daran sind keineswegs die fremden Sterne von Shaogen-Himmelreich, die wir bald zu Gesicht bekommen. Wenn man die ersten hundert Sternsysteme bereist hat, sieht eine Feuerkugel aus wie die andere. (Es sei denn, es handelt sich um Meine Heimatsonne, unter der ich geboren bin.) Besonders am Flug der KAURRANG ist vielmehr die Besatzung des Schiffes.

Obwohl ... Ich muß lachen, als ich dies in den Speicher lade. Es scheint mir treffender, wenn ich nicht so hochtrabend von einer Besatzung rede, sondern vielmehr von den Leuten, die eben an Bord sind.

Ich erinnere mich, wie wir vor dem Flug zur Großen Leere, nach Coma Berenices, aus einer knappen Million Bewerber die Besten ausgesiebt haben. Oder die Besatzungsliste der MARCO POLO! Keine Ahnung, ob man mich damals an Bord genommen hätte, wäre ich nicht zufällig einer der Unsterblichen gewesen.

Im Fall der KAURRANG-Expedition gab es keine Million Bewerber. Es gab auch keine Auswahlverfahren im strengen Sinn. Die Leute, die nun bei uns sind, habe ich nicht mit klugen Testverfahren ausgefiltert, sondern ausgesucht. Im Schnellverfahren, mit einem bißchen Augenmaß.

Hätte ich versucht, auf Tahiti die Teilnehmer an einer Nordpolexpedition zusammenzustellen, es wäre so ziemlich dasselbe Problem gewesen.

Kalkutta-Nord wird in erster Linie von Syntronik-Spezialisten und Verwaltungshengsten bewohnt. In der ganzen Stadt gibt es keine Person, die je an einem intergalaktischen Raumflug teilgenommen hätte. Die Zahl der Hyperphysiker und Piloten liegt alles in allem bei weniger als zehn. Fünf zogen es dann vor, sich an einem vermeintlichen Himmelfahrtskommando nicht zu beteiligen. Zwei weitere verfehlten die engere Wahl aus Altersgründen.

Es war vermutlich niemals leichter, mit Perry Rhodan auf große Fahrt zu gehen.

So kommt es, daß nicht die Crème de la crème terranischer Raumfahrer unterwegs ist, sondern ein bunter, zusammengewürfelter Haufen.

Um präzise zu sein: Wir haben eine Zirkusartistin, zwei laufende Gurken mit Heimweh, einen alternden Bruchpiloten, eine Computerexpertin in Buddhistenkutte und einen nervenschwachen Hyperphysiker.

Ach ja, nicht zu vergessen unseren kleinen Elefanten. Sein Name ist Norman, und er ist ein kleiner, sympathischer, verspielter Kerl, der noch nicht mal richtig trompeten kann. Aber das wird er schon noch lernen.

Reginald Bull Raumschiff KAUftRANG am 17. Oktober 1289 NGZ 2.

Poulton Kreyn fühlte sich. wie ein notdürftig geschnürtes Paket aus Muskeln und Organen. Bis er nach seinem Unfall wieder auf die Beine kommen würde, konnte es noch ein paar Tage dauern. Dabei mußte er froh sein, daß er den Unfall überstanden hatte.

„Ich habe einen verdammten riesengroßen Hunger!" brüllte er verzweifelt. Seine Stimmkraft ließ die Wände zittern. „Ihr seid verfluchte Folterknechte! Gebt mir was zu essen!"

Niemand reagierte auf den Ausbruch. Dafür löste sich ein Nagel aus der Wand, und die Photographie eines alten Imperiumsraumers, die an dem Nagel gehangen hatte, .polterte zu Boden. Der Rahmen zerbrach.

Poulton Kreyn sah das vergilbte Photo zerrissen zwischen den Scherben liegen.

Aus einem nicht nachvollziehbaren Grund hatte die Photographie als einzige persönliche Habseligkeit die Havarie der ÖRVEN überstanden. Sonst war alles vernichtet, verbrannt, verkokelt, auch seine Besatzung.

Keiner außer Kreyn hatte die Havarie der ÖRVEN überlebt.

Erfühlte sich jedoch schuldlos an dem Unglück. Wer sich freiwillig an Bord eines Seelenverkäufers begibt, der muß mit dem Schlimmsten rechnen, und seine Leute hatten das zweifellos auch getan.

Keiner von den Halsabschneidern war so naiv gewesen, daß er sich in Sicherheit wähnte.

Rettungskreuzer hatten die Trümmerstücke aufgesammelt, jenseits der Plutobahn, und als einzigen Überlebenden Poulton Kreyn entdeckt. Auch er hatte es nur deshalb überstanden, weil er ein Ertruser war.

Ertruser verfügten über völlig andere Reflexe als normalsterbliche Menschen. Ertruser waren begnadete Piloten, sie waren unerhört reaktionsschnell, bestanden aus sechzehn Zenthern Muskelmasse und etwa einer halben Tonne Hirn.

Poulton Kreyn fühlte sich als typischer Ertruser. Kein Wunder, daß er noch eine Rettungsboje erwischt hatte und seine Leute eben nicht.

Die LFT-Behörden hatten viele peinliche Fragen gestellt. Kreyn hatte keine davon beantworten können.

Insbesondere nicht, wieso der Reaktor explodiert war und wieso keines der Sicherheitssysteme funktioniert hatte.

Er nahm an, daß irgendwer aus der Besatzung wichtige Teile demontiert und heimlich verscherbelt hatte, aber das konnte Kreyn den Behörden schlecht als Erklärung anbieten. ‘ Seither lag er in diesem Hospital mitten in einem armseligen Nest namens Kalkutta und wartete darauf, daß er sich endlich wieder bewegen konnte.

Ihm fehlte der Weltraum. Er gehörte nicht ins Bett, sondern in den Leitstand eines Sternenschiffes.

Selbst die sterilsten Raumer besaßen einen ganz eigenen, feinen Geruch. Erfahrene Raumfahrer konnten ihr Schiff mit der Nase von jedem anderen unterscheiden, mit verbundenen Augen, von jedem noch so stinkenden Ort im Inneren aus.

In diesem Hospital roch es nicht nach Maschinen. Es roch nach Medikamenten und nach Gesundheitsfutter.

Kreyn nahm sich vor, die verantwortlichen Ärzte entweder zu zerquetschen oder aber aufzuessen - als Strafe dafür, daß sie ihn dieser menschenunwürdigen Diät aussetzten.

Kein Wunder, daß er noch immer nicht gesund war. Kein Wunder, daß er täglich einige Kilogramm Gewicht verlor. Wenn er an sich hinabblickte, konnte er schon wieder seine Zeugungsorgane sehen. Er sah voraus, daß er seinen Bauch vollständig einbüßen würde.

„Ihr verdammten Hundesöhne!" krakeelte er mit der Lautstärke eines startenden Impulstriebwerks.

„Wenn ich euch in die Finger kriege, mach’ ich Pudding aus euch!" Und streue Karamel oben drüber, dachte er grimmig bei sich.

Obwohl sich niemand sehen ließ, mußten die Pfleger sein Geschrei sehr wohl vernommen haben. Sie löschten das Licht und verdunkelten die Fenster, obwohl es mitten am Tag war.

„Mittagsschlaf", murmelte der Ertruser ohnmächtig. „Was für eine entwürdigende Strafe!"

 

*

 

Poulton Kreyn beruhigte sich im Lauf der folgenden Tage. Jedenfalls versuchte er das, mit dem Hintergedanken, daß er seine Haftbedingungen vielleicht ein wenig lockern könnte. Tatsächlich gelang es ihm, sich bei einer Pflegerin einzuschmeicheln. Sie steckte ihm einige Pfund Schokolade zu, aus purem Mitleid. Er vertilgte den Happen zwischen Mittag- und Abendessen.

Aber das war auch schon alles, was Kreyn erreichte. Ansonsten hörte er immer die gleiche Leier. „Du bist schwer verletzt", sagten sie, „und du bist fett wie ein Faß. Wir kriegen dich schon wieder hin, Poulton. Hab nur ein bißchen Geduld."

Er hatte keine Geduld, sondern er hatte Hunger. Er mußte in den Weltraum zurück. Doch das schien keinen in der Klinik zu kümmern.

Mit einer gewissen Unruhe sah er seiner Gesundung entgegen. Er nahm an, daß er von den Behörden ein weiteres Mal vernommen werden würde.

Kreyn fühlte sich nicht als Verbrecher, schon gar nicht als Mörder. Sicher war nicht alles astrein gewesen, was er getan hatte, das eine oder andere hatte klar gegen geltendes Recht verstoßen. Aber ein Verbrecher? Nein, das war er nicht. Kreyn mußte es den Quälgeistern von der LFT nur klarmachen.

Als er sich fast schon wieder richtig bewegen konnte, passierte die Katastrophe.

Er schaute Trivideo, den überaus beliebten Nachrichtensender Terrania News Report, und bekam die Sache mit den Heliotischen Bollwerken mit.

Der nördliche Teil von Kalkutta wurde demnach von einer sogenannten Faktordampf-Barriere eingeschlossen. Das eingezäunte Gebiet maß rund dreißig mal zwanzig mal zehn Kilometer.

Und dann schaltete sich Terrania News Report ohnehin ab. Einfach so. Ein lokaler Sender schaltete sich nach einiger Zeit ein und machte ihm die Ereignisse klar.

Soweit er verstanden hatte, wurde alles im Inneren der Barriere in eine fremde Galaxis transportiert.

Häuser, Menschen, Tiere, Wälder und Fabriken, Gleiterfahrzeuge, einfach alles. Es war, als habe jemand einen Teil der Erde einfach herausgeschnitten und auf einen anderen Planeten versetzt. Deshalb auch keine Trivid mehr; Terrania News Report sendete aus Terrania City. Und das lag jetzt in einer anderen Sterneninsel.

Wäre es Olymp gewesen, Ferrol oder sogar Arkon, man hätte sich keine großen Gedanken gemacht.

Man wäre einfach ins nächste Raumschiff gestiegen und nach Hause gereist.

So aber ... Kreyn versuchte, möglichst selten daran zu denken, doch es klappte nicht.

Der Name der fremden Galaxis lautete Gorhoon. Und die Rasse, die sie widerwillig auf ihrer Welt beherbergte, nannte sich Nonggo.

Wenn er aus dem Fenster blickte, dann sah er den grauen Himmel. Poulton Kreyn machte sich klar, daß er unglaublich weit von zu Hause entfernt gestrandet war, zusammen mit diesen Leuten und dieser fürchterlichen Stadt, die er nicht mal richtig kannte.

Im Lauf der nächsten Tage fügte sich das Puzzle zu einem Bild. Kalkutta-Nord war auf einer Art fliegendem Riesenrad gelandet. Die Hauptstadt der Fremden, Kenteullen, lag nur ein paar Kilometer entfernt.

Zur Milchstraße gab es keinen Kontakt mehr.

Kurz darauf überschlugen sich die Ereignisse. Kreyn bekam mit, daß sich die Nonggo in großen Schwierigkeiten befanden. Die Explosion des Bollwerks erwies sich als verhängnisvoll für das sogenannte Neuron, eine Art universelle Verbindung zwischen allen Nonggo-Individuen des Systems.

Die Fremden standen kurz davor, sich selbst auszulöschen - und die schiffbrüchige Stadt von Terra gleich mit.

Am Ende nahte die Rettung aus einer Richtung, die Poulton Kreyn niemals erwartet hatte.

Mitten in Kalkutta-Nord befand sich ein Knotenpunkt der Brücke in die Unendlichkeit, ein sogenannter Pilzdom. Wieso, weshalb, warum - keiner wußte es.

Jedenfalls kamen aus dem Dom drei Personen zum Vorschein. Die eine war Perry Rhodan, die andere Reginald Bull, und Nummer drei war eine extraterrestrische Witzfigur namens Foremon, die Poulton Kreyn niemals vorher gesehen hatte.

Die Nachricht schien ihm noch unglaublicher als alles andere vorher.

Perry Rhodan.

Was hatte der berühmteste aller Unsterblichen ausgerechnet in Kalkutta zu suchen?

Poulton Kreyn war 233 Jahre alt. Seine Jugend hatte er auf einer Dschungelwelt namens Boyter verlebt, in ständiger Alarmbereitschaft, immer auf der Flucht vor Monos’ Schergen. Damals war die Milchstraße Besatzungsgebiet gewesen. Freie Menschen hatten kaum existiert; höchstens versprengte Ertrusergruppen, so wie die, mit der Kreyn seine Kindheit verbracht hatte.

Die Menschen und Ertruser, die noch aus eigenem Erleben die Dunklen Jahrhunderte kannten, starben allmählich aus. Unter ihnen besaß der Name Perry Rhodan einen besonderen Klang. An den Lagerfeuern und in den getarnten Gleitern hatte man voller Ehrfurcht seinen Namen genannt, und man hatte sich danach gesehnt, daß Perry Rhodan kommen und die Rettung bringen würde.

Rhodan war dann tatsächlich aufgetaucht. Er war es, der Monos besiegt hatte, er war es, dem sie alle ihre Freiheit verdankten.

Längst Geschichte, vergessen und vorbei - das zeigte die Art und Weise, wie die galaktischen Zivilisationen sich heutzutage zu Rhodan stellten.

„Ihr dummen Küken", murmelte der Ertruser. „Ihr vergeßt so schnell."

Poulton Kreyn stiegen Tränen in die Augen, als er an den Tag der Erlösung dachte. Er konnte sich an das Datum nicht mehr erinnern, aber er wußte noch genau, wie er sich zum ersten Mal als freier Mann in den Leitstand eines Raumschiffs gesetzt hatte. Seitdem hatte er Boyter nicht wiedergesehen. Seine Heimat war der Weltraum geworden.

Und nun war dieser Rhodan hier.

Kreyn wurde fast ohnmächtig vor Wut, als er sich klarmachte, daß er das Bett nicht verlassen durfte.

Einige Tage noch, so schätzte er, und er könnte zumindest wieder aus eigenen Kräften gehen. Bis dahin würde Rhodan Kalkutta schon wieder verlassen haben.

Poulton Kreyn verfolgte die Berichterstattung des lokalen Trivid-Senders.

Perry Rhodan schaffte es tatsächlich, die Nonggo aus ihre: Gefahr zu retten. Kreyn hatte im Innersten nicht daran gezweifelt. Wer Galaxien befreien konnte, der brauchte auch vor Bollwerken und Faktordampf-Barrieren keine Furcht zu haben.

Kreyn hörte im Trivideo, daß Perry Rhodan eine Expedition zu den Urhebern der Katastrophe plante.

Von den Nonggo wurde ein Fernraumschiff namens KAURRANG bereitgestellt. Rhodan sollte sich aus den Bewohnern von Kalkutta-Nord eine Mannschaft rekrutieren.

„... kann ich niemandem versprechen, daß die Reise ohne Gefahren abgehen wird", sprach Perry Rhodan mit ruhiger, bedächtiger Stimme. Der Terraner wußte ohne große Gesten zu überzeugen, er besaß ein überwältigendes Charisma. „Im Gegenteil, ich rechne mit kritischen und entbehrungsreichen Situationen.

Trotzdem appelliere ich an diejenigen von euch, die sich für geeignet halten, an einer Fernexpedition teilzunehmen ..."

Sein Gesicht besaß im Holo-Kubus eine übernatürliche Größe. Er schien eine Art Raumanzug zu tragen, wie Poulton Kreyn noch niemals einen gesehen hatte. Der Anzug bestand aus einem blauen, schimmernden Material. Statt einer Helmkrause umgab ein hufeisenförmiger Kragen Rhodans Hals.

Kreyn lauschte den Worten des Terraners.

„Meldet euch am Raumhafen von Kenteullen, folgt den Vorschlägen Reginald Bulls. Die Nonggo haben mittlerweile den Verkehr freigegeben, auch für Privatpersonen. Der Standort des Raumschiffs KAURRANG wurde ins TaxiLeitsystem von Kalkutta-Nord aufgenommen. Wir benötigen erfahrene Piloten, Kosmonauten und Techniker. Vielleicht fühlt sich der eine oder andere Polizist oder LFT-Agent von meinem Aufruf angesprochen. Niemand soll glauben, seine Qualifikation sei eventuell zu gering. Wir werden mit jedem sprechen. Wer das nötige Zutrauen in seine Fähigkeiten besitzt, ist herzlich eingeladen. Übrigens wurde die bevorstehende Mission von mir persönlich mit LFT-Kommissar Cistolo Khan abgestimmt. Wer daran teilnimmt, verstößt also nicht gegen geltendes Recht."

Rhodans Gesicht verblaßte.

Poulton Kreyn lag regungslos in seinem Bett. Er fühlte sich wie vom Schlag getroffen. In diesem Moment empfand er nicht einmal mehr Hunger, und hätte ihm jemand einige Kilo Karamelpudding vor die Nase gehalten, er hätte es unter Umständen nicht einmal bemerkt.

Wir benötigen erfahrene Piloten, Kosmonauten und Techniker. Wer das nötige Zutrauen in seine Fähigkeiten besitzt ...

Kreyn wußte mit absoluter Sicherheit, daß die Pfleger ihn nicht gehen lassen würden. Nicht, solange er krank war und es möglicherweise am klaren Verstand fehlte.

Der Ertruser richtete sich wie in Zeitlupe auf. Seine 800 Kilogramm brachten das Gestell zum Knarren.

Er rupfte die Sensoren von seinen Unterarmen, ohne darüber nachzudenken, schwang die vielfach zertrümmerten Beine aus dem Bett und versuchte aufzustehen.

Ihm wurde schwärz vor Augen. Seine Knie waren dem Gewicht von sechzehn Zentnern Lebendgewicht längst noch nicht gewachsen. Er wäre beinahe umgekippt.

Poulton Kreyn hatte seine Kindheit auf Boyter längst verdrängt - aber der Körper erinnerte sich. Ein dumpfer Schrei drang aus seinem Mund, und dann schaffte er es doch noch, auf den Beinen zu bleiben. Die Muskelfasern reagierten nicht auf den Schmerz, sondern auf die Willenskraft.

Er stand wacklig, ignorierte das quälende Gefühl, dann bewegte er sich in winzigen Schritten durch das Krankenzimmer.

Als Ertruser war er an 3,4 Gravos Schwerkraft gewöhnt. Unter einem Gravo, wie auf der Erde, benutzte er einen Mikrogravitator, der für ihn die geeignete Schwerkraft herstellte. Diesen Gravitator hätte er nur herunterregeln müssen - theoretisch. Dann hätte er sich. trotz aller Verletzungen bewegt wie ein junger Hüpfer.

Aber die Ärzte hatten behauptet, er hätte im Schlaf an seinem Gravitator herumgefummelt, und ihm das Ding abgenommen. Verfluchte Quacksalber, dachte er. Deswegen trug er seinen Gravitator als Chip in der Achselhöhle, unter die Haut implantiert, so daß er nicht herankonnte.

Nach fünf Minuten kam der Kreislauf in Schwung. Seine Schritte wurden länger und länger. Der betäubende Schmerz ließ allmählich nach. Jetzt mußte er die Sache eben bei den vollen 3,4 Gravos durchstehen.

Rhodan, ich komme! rief er in Gedanken.

Vom Korridor hörte er plötzlich Schritte. Kreyn hatte damit gerechnet, daß die abgerissenen Sensoren irgendwie Alarm geben würden, und war deswegen nicht überrascht.

Der Ertruser drehte sich um. Als die Tür beiseite fuhr, hatte er die Hände bereits zum Schlag erhoben.

 

*

 

Kreyn blickte auf eine Pflegerin und zwei Medorobs.

Einer der Blechkameraden war eine besondere Ausführung, mit integriertem Traktorstrahler. Wenn er es schaffte, das Traktorfeld zu aktivieren, hatte Kreyn ausgespielt. Gegen einen Traktorstrahl war nichts auszurichten, nicht einmal mit den Kräften eines Ertrusers.

Seine Reaktion schien ihm sehr langsam. Kreyn hatte viel zu lange im Bett gelegen.

Der Medo mußte jedoch auf ein Kommandowort der Pflegerin warten; und die reagierte noch langsamer als er, weil sie eine Terrageborene war.

Poulton Kreyn ließ die linke Faust gegen den kegelförmigen Leib des Roboters hämmern.

Die Hülle ging nicht in Trümmer, der Rob kam mit einer Beule davon. Sein syntronisches Innenleben hatte jedoch ausreichend Schaden genommen. Mit einem quietschenden Geräusch trudelte er in den Korridor.

Der nächste Schlag erledigte Medo Nummer zwei.

„Kreyn! Was zum ... Ich werde..."

Er schenkte der Pflegerin ein breites Grinsen. Daraufhin klappte sie den Mund zu.

Auf die Frau mußte er furchterregend wirken: ein unrasierter Sechzehnzentnermann mit aufgerissenem Rachen, zweieinhalb Meter groß und offensichtlich alles andere als hilflos.

„Bitte tu mir nichts!" stammelte die Frau.

Kreyn erinnerte sich, daß es dieselbe war, die ihm einmal das Pfund Schokolade besorgt hatte.

„Aber nie im Leben!" erklärte er jovial. Und dann schickte er ein dröhnendes Gelächter hinterher, das sie endgültig um die Beherrschung brachte.

Die Pflegerin floh. Er sah sie in heller Panik um die nächste Ecke biegen.

Kreyn wandte sich in die entgegengesetzte Richtung. Nach wenigen Metern ließ die Euphorie nach, und die Schmerzen wurden wieder stärker. Er war nicht sicher, ob er den Ausgang zu Fuß noch erreichen konnte.

Poulton Kreyn versuchte sich in die Lage der Hospitalleitung zu versetzen. In wenigen Augenblicken würden sie über den ausgebrochenen Kranken Bescheid wissen. Sie würden es als ihre Pflicht ansehen, den anscheinend durchgedrehten Ertruser wieder einzufangen.

Kreyn wurde sekundenlang schwarz vor Augen. Trotzdem setzte er einen Fuß vor den anderen, und er hoffte nur, daß er in diesem Zustand nicht das Gleichgewicht verlor und stürzte.

Am Ende des Korridors stieß er auf eine Automatiktrage.

„Perfekt!"

Er aktivierte den Antigrav und legte das Gerät flach in die Luft. Die Maximallast einer solchen Trage lag bei mehreren Tonnen.

Mit aller Vorsicht plazierte er sich bäuchlings auf die viel zu schmale Fläche, die für einen Ertruser nicht gemacht war, und hielt sich mit den Händen an der Steuerung fest.

Seine Füße und die Waden ragten über die Trage hinaus. Das war schlimm für die Knie, aber nicht ganz so schmerzhaft wie das Gehen.

Die Sensortasten waren für Terraner gemacht. Sie eigneten sich nur eingeschränkt für Ertruserpranken.

Dennoch schaffte er es, die Trage in Bewegung zu setzen.

Poulton Kreyn schwebte zum nächsten Verbindungsschacht. Die Geschwindigkeit bereitete ihm Schwierigkeiten, er pendelte mehrfach zwischen viel zu langsam und viel zu schnell.

„Bei allen Sternenteufeln von Kreit!" hörte er sich brüllen. „Das muß doch wohl ..."

Er unterbrach sich, damit das Geschrei nicht weitere Pfleger auf den Plan rief.

Als er gerade am Schacht angekommen war, gellte ein Alarm durch das Hospital.

Kreyn nahm an, daß die Ausgänge nun verriegelt wurden. Er konnte auf dem normalen Weg nicht mehr entkommen.

Sobald sie ihn hatten, würden sie ihn ruhigstellen und in einem Regenerationstank in Tiefschlaf legen.

Reden würden sie erst, wenn er die Augen öffnete und vollständig in Ordnung war. Aber das, überlegte Poulton Kreyn, war für ihn nach aller Wahrscheinlichkeit zu spät.

Zuerst würden sie ihn unten suchen, im Erdgeschoß. Er wählte im Schacht also die aufwärts gepolte Seite. Ein Stockwerk höher hatte er vielleicht eine Galgenfrist.

Überall hörte er nun Türen klappen. Auf einen Fall wie diesen waren sie im Hospital nicht vorbereitet.

Die dünnen Stimmchen der Terraner verbreiteten Anweisungen, die er für nutzlos und überflüssig hielt.

Kreyn verließ den Schacht bei der erstbesten Gelegenheit. Wo er sich befand, wußte er nicht; es war irgendein Korridor von Dutzenden. Als er aber die offenstehende Tür sah, keine zwanzig Meter entfernt, erkannte er seine Chance.

Kreyn manövrierte sich in ein leeres Krankenzimmer.

Mit dem linken Fuß berührte er einen Sensor, der die Tür zufahren ließ. Hinter ihm verstummte der Lärm.

Er ging davon aus, daß er nun einige Minuten Zeit hatte. Kreyn beschäftigte sich intensiv mit dem Verschlußmechanismus der Fensterfront. Nach wenigen Augenblicken hatte er heraus, wie die Sicherung für Unbefugte umgangen werden konnte.

Er öffnete eines der Fenster. Von hier aus blickte er in die Straßen von Kalkutta-Nord, auf ein wunderschönes, malerisches Viertel mit goldenen Türmchen und Ziergiebeln. Keines der Gebäude war sehr groß, kein Vergleich zu den Turmbauten galaktischer Hauptstädte.

Kreyn befand sich im zweiten Stockwerk des Hospitals. Für die Trage stellte eine solche Höhe kein Problem dar.

Er steuerte sein viel zu kleines Gefährt durch die Fensteröffnung und sank so vorsichtig wie möglich an der Mauer entlang Richtung Erdboden.

Einige Passanten sahen ihn kommen.

Ein spärlich bekleideter, offensichtlich verwundeter Ertruser auf einer Trage - Kreyn konnte sich nicht mehr halten, als er in die dummen Gesichter blickte. Er prustete laut heraus, dann steuerte er seine Trage die Straße entlang. Hinter ihm blieb das Hospital zurück. Sollten sie ihn suchen, bis sie schwarz wurden.

Einige hundert Meter weiter, an einer Kreuzung, stieß er auf eine syntronische Rufsäule. Er ließ ein Taxi kommen, extra ein Modell mit Übergröße, landete die Trage auf dem Fußsteig und richtete sich unter großen Schmerzen auf.

Das Taxi sauste aus dem Himmel heran. Kreyn schob sich ächzend in den Passagierraum. Er fühlte sich sehr erschöpft.

„Wohin darf ich dich bringen?" erkundigte sich eine freundliche Automatenstimme.

Er antwortete: „Zum Raumschiff KAURRANG."

Das Taxi akzeptierte die Zielangabe. Es stieg auf Flughöhe und transportierte seinen schwergewichtigen, vor Anstrengung schnaufenden Passagier Richtung FaD-Barriere.

Hinter Kreyn blieb das Hospital zurück. Drinnen würden sie wohl nie begreifen, wie sich sechzehn Zentner Krankheit so einfach in Luft auflösen konnten.

Das Taxi drang mit einem kurzen, für Poulton Kreyn durchaus schmerzhaften Rucken durch die nebelhafte Wand, durch die Faktordampf-Barriere von Kalkutta-Nord.

Dahinter kam ein atemberaubendes Panorama zum Vorschein. Eine Fülle von Lichtreflexen zog sich als sinnverwirrendes Muster über den Himmel. Das Land schien vor ihm in der Art einer gigantischen, bestimmt hundert Kilometer breiten Rampe aufzusteigen.

Etwa dreißig Kilometer weiter erblickte er eine seltsame Stadt. „Ist das Kenteullen?" wollte er wissen.

„Jawohl", sagte das Taxi, „die Hauptstadt der Nonggo. Wir werden Kenteullen allerdings nicht überfliegen."

„Sondern?" fragte er.

„Wir benutzen einen Passagekanal."

„Aha. So."

Wenige hundert Meter vor dem Stadtrand klaffte eine Öffnung im Boden. Darunter begann eine scheinbar endlos tiefe Röhre.

Das Taxi tauchte in die Röhre ein, beschleunigte auf eine Geschwindigkeit, die sich ohne Scheinwerferlicht nicht abschätzen ließ, und schoß nach zehn Minuten in den freien Weltraum hinaus.

Kreyn begriff, daß er soeben den Boden des Rades vollständig durchdrungen hatte. Wieder vergaß er für einige Augenblicke seine Schmerzen. Millionen und aber Millionen gleißende Punkte- aber es waren fremde Sterne, die er niemals vorher gesehen hatte.

 

*

 

Die Balkenspindel stand am Rand eines weiten Landefeldes. Alle anderen Objekte lagen zu weit ab vom Kurs, um als Ziel der Fahrt in Frage zu kommen.

Der Hauptkörper des Schiffes war 130 Meter lang. Der vorne angeflanschte Querbalken, vermutlich die Bugsektion, besaß eine Länge von 50 Metern. Kreyn schätzte den Querschnitt des Balkens auf acht mal acht Meter.

Das Schiff war in einen kuppelförmigen Schutzschirm gehüllt. Unter der Kuppel standen diverse Gleiter, einige davon offensichtlich Taxis, ebenso wie seines aus Kalkutta. Hinzu kamen fremdartige Fahrzeugkonstruktionen, deren Zweck Kreyn nicht auf Anhieb erkennen konnte, und eine Anzahl dünner silberhäutiger Gestalten.

Es handelte sich um Nonggo. Kreyn sah sie zum ersten Mal in natura. Sie wirkten elegant und sehr zerbrechlich, wie Spielzeuge oder Papierfiguren. Man mußte wahrscheinlich aufpassen, daß man in ihrer Nähe keine .lauten Worte sprach.

Das Taxi drang durch eine Strukturlücke in die Kuppel ein. Es landete vor der Schleuse der KAURRANG, neben den anderen.

Poulton Kreyn quälte sich aus dem Passagierraum ins Freie. Ein Dutzend Personen blickten ihn an, die meisten genauso dumm wie die Leute am Hospital.

Mit solchen Leuten, dachte er verächtlich, kann man kein Raumschiff bemannen!

Und dann fiel ihm der untersetzte Terraner ins Auge, der hinter den Personen an einem Schreibtisch saß.

Der Mann hatte rote, zu einem Borstenschnitt gestutzte Haare. Seine Figur wirkte auf den ersten Blick plump, selbst im Sitzen, aber Kreyn spürte, daß der Eindruck gewaltig in die Irre führte.

In seinem Hals spürte er einen Kloß. Er begriff, daß der rothaarige Mann Reginald Bull war. Perry Rhodans bester Freund, einer der legendären Unsterblichen.

In seinem Schädel fühlte sich irgend etwas seltsam an. Sein Herz klopfte sehr viel schneller als normal.

Ohne jede Rücksicht drängelte er sich zwischen den Leuten bis zum Schreibtisch vor. „Poulton Kreyn meldet sich zum Dienst!" röhrte der Riese.

Und dann wurde ihm schwarz vor Augen. Er spürte nicht mehr, wie er zusammenbrach.

 

3.

 

Unser Ertruser ist einer der Grenzfälle an Bord der KAURRANG. Ich erinnere mich gut daran, wie er zum ersten Mal auftauchte. Mehr tot als lebendig, offensichtlich aus einer Klinik ausgebüxt, mit einem Rattenschwanz an Medorobotern hinter sich, die zehn Minuten später den Landeplatz erreichten.

Ich gebe zu, mein erster Impuls war: Schaff dir bloß den Kerl vom Hals! Aber dann fing ich zu überlegen an.

Wenn einer es in dem Zustand schafft, sich für die KAURRANG vorzustellen, dann besitzt er Willenskraft. Mich interessierten einfach die Gründe, die ihn bewogen haben, zu uns zu kommen. Ertruser geben ausgezeichnete Besatzungsmitglieder ab. Das ist bekannt, man schätzt sie, und man sucht sie überall in der Milchstraße.

Für die Galaxis Gorhoon galt das in besonderem Maß. In ganz Kalkutta waren ansonsten keine Ertruser zu bekommen. Ich entschied mich also, den Kerl versorgen und zu Bewußtsein bringen zu lassen.

Kreyn erzähl

 

*

 

mir eine windige Geschichte, als er wieder zu Bewußtsein kam. Irgend etwas über eine Havarie, einen Unfall durch Reaktorversagen und so weiter. Das wichtigste schien mir jedoch die Tatsache zu sein, daß er ein Pilot ist und daß er während der Monos-Unterdrückung schwere Zeiten im Untergrund durchgemacht hat.

Solche Leute sind gestählt. An den Fähigkeiten des Poulton Kreyn zweifelt übrigens bis heute niemand; ich bin sicher, daß er uns gute Dienste leisten wird.

Hätten wir allerdings geahnt, was für Portionen der Kerl verdrückt (vorzugsweise süßes Pudding-Zeug) und daß er ein mächtiger Stinkstiefel sein kann, wir hätten ihn höchstwahrscheinlich in Kalkutta verrotten lassen. Heute ist es natürlich zu spät. Heute kann man nur noch warten, ob er sich überfrißt und platzt wie ein Luftballon.

Ich erinnere mich gut an meine Gedanken zu Anfang der Reise: Wer lebendige Gurken mitnimmt, dem schadet ein ertrusischer Büffel auch nicht mehr.

Sage keiner, ein Unsterblicher müßte klüger sein!

Wie auch immer, Poulton Kreyn kam an Bord. Zu Anfang brauchte er natürlich Pflege, aber das dauerte nur ein paar Tage. Mittlerweile geht’s dem Burschen gut. Wenn wir in Shaogen-Himmelreich angekommen sind, wird er so gesund wie ein Fisch im Wasser sein.

Reginald Bull Raumschiff KAURRANG am 20. Oktober 1289 NGZ 4.

Treul und Goriph hatten lange nicht geschlafen. Die Arbeit ließ keine Ruhepausen zu.

Sie trugen Mikrogravitatoren, denn sie waren an eine Schwerkraft von 0,25 Gravos gewöhnt. Die vierfach höheren Werte auf der Erde hätten die beiden Swoons getötet, hätten sie nicht mit den kleinen Geräten dagegen eingewirkt.

Ihr Arbeitsplatz war die Syntron-Fabrik Karabani, am Rande einer Stadt namens Kalkutta. Hier wurden jene syntronischen Chips gefertigt, die zum Betrieb eines Antitemporalen Gezeitenfeldes benötigt wurden. Mit Hilfe des ATG-Feldes konnte das komplette Solsystem einige Sekunden in die Zukunft versetzt werden, ideal für die Abwehr einer Feindesflotte.

Der Antitemporale Gezeitenwandler auf dem Merkur war jedoch im Lauf der Tolkander-Krise zerstört worden.

Inder Fabrik hieß das Gebot der Stunde deshalb „Sonderschichten". Je eher die Chips zum Neubau zur Verfügung standen, desto höher die Sicherheit für das Solsystem.

Auf dem Planeten Swoofon, ihrer Heimat, wurde das Verständnis für technische Dinge von Kindheit an gefördert. Für die Swoons war dies eine wirtschaftliche Notwendigkeit. Sie arbeiteten überall als Mikrotechniker und brachten die benötigten Galax aus der Fremde nach Swoofon zurück, so wie Treul und Goriph.

Die Terraner waren ein Volk mit beschränktem Zartgefühl. Mancher fühlte sich beim Anblick der Swoons an aufrecht gehendes Gemüse erinnert.

Treul und Goriph hatten den Gurkenvergleich öfter gehört, als ihnen lieb war. Als Wesen von nicht mehr als dreißig Zentimeter Körpergröße besaßen sie feine Sinne. Ihre Ohren nahmen feinste Geräusche auf, und ihre Augen befähigten sie, auf tausend Meter Entfernung einem Menschen die Worte von den Lippen zu lesen.

Ihre Unterkunft lag in einem abgelegenen Trakt der Karabani.

Sie trafen sich nach vierzig Stunden Arbeit ohne Ruhepause. Treul sah, daß die Haut seiner Gefährtin ein ungesundes Grün angenommen hatte. Seltsam, überlegte er, daß ihm das nicht früher aufgefallen war.

„Goriph", begann er leise, und er legte sein oberes Armpaar um ihren schlanken Leib, „du siehst müde aus ...Ich habe dich nie so gesehen."

Sie erzitterte unter seiner Berührung. „Wir machen einen Fehler, Treul. Es kann so nicht weitergehen."

„Was sollen wir tun? Wir sind die besten Techniker der Karabani. Sie können uns nicht ersetzen."

Goriph drehte sich plötzlich um. „Treul, ich habe Heimweh. Ich will nach Swoofon zurück."

Er fühlte sich von ihrem plötzlichen Ausbruch überrumpelt. „Hast du dir das gut überlegt? Ich meine ...

Ich frage mich, ob du wirklich die Terraner im Stich lassen willst."

„Nein, Treul, das will ich natürlich nicht", erklärte sie bedeutsam, „aber ich fürchte sehr, daß wir keine andere Wahl haben werden."

Nun fühlte er sich völlig ratlos. Er verstand nicht, was sie damit andeuten wollte.

„Treul, ich fühle meine Zeit kommen. Wir müssen nach Swoofon zurück, weil ich Nachkommen haben werde. Meine empfängnisbereiten Jahre stehen bevor."

Der Swoon umfaßte wieder den Leib seiner Gefährtin. Er wußte, daß Goriph ihre Kinder nur auf Swoofon gebären konnte und daß dieser Antrieb sehr viel größer war als die Aussicht, in der Fremde weiterhin Galax zu verdienen.

Natürlich hatte ihre Entscheidung nicht nur mit Geld zu tun. Die Bewohner von Swoofon waren stolz auf hohe moralische Standards. Sie hatten niemals an einem Krieg teilgenommen, und kein Swoon hatte sich jemals eines Mordes oder ähnlicher Verbrechen schuldig gemacht. Wären die Terraner wirklich auf ihre Dienste angewiesen gewesen, Treul und Goriph hätten sich aufgeopfert bis zuletzt. Aber dem war nicht so. Man konnte für die Karabani sicher ein paar neue Swoons bekommen.

„Ich verstehe dich", murmelte er leise zu seiner Gefährtin. „Wir werden morgen mit der Leitung der Fabrik sprechen. Dies war unser letzter Arbeitstag. Aber zuerst ...", er sah sie müde an, „zuerst schlafen wir mindestens zwanzig Stunden lang."

 

*

 

Als sie erwachten, waren sie bereits in der fremden Galaxis.

Treul brachte über Trivideo alles Wichtige in Erfahrung, alles über die Heliotischen Bollwerke und alles über den Transport nach Gorhoon.

Mit der Versetzung von Kalkutta-Nord waren sie von der Milchstraße abgeschnitten. Für seine Gefährtin war es ein schwerer Schock. Er brauchte lange, bis er sie beruhigt hatte.

Es kam mit der Zeugung sicher nicht auf ein paar Tage mehr oder weniger an, argumentierte er. Aber Goriph ahnte bereits, was sich kurz darauf als Wahrheit erweisen sollte: Kalkutta-Nord saß in der fremden Galaxis fest. Bis auf weiteres konnten sie nicht nach Swoofon zurück, und wenn es zu lange dauerte, würde ihr Kinderwunsch vielleicht für immer unerfüllt bleiben.

Treul und Goriph verbrachten die Tage in beinahe. paralysiertem Zustand.

Dies änderte sich erst, als das Trivideo die Nachricht von Perry Rhodans Auftritt verbreitete. Rhodan - bei den Swoons hatte der Name einen fast schon mythischen Klang. Und als ebendieser Perry Rhodan dazu aufrief, sich freiwillig an Bord eines Raumschiffes zu melden, da zögerten Treul und Goriph nicht lange.

„Ich glaube", begann Treul bedächtig, „wir sind in dieser Stadt die geschicktesten Techniker, die man finden kann. Warum sollten wir es nicht versuchen? Am Ende nimmt Rhodan uns vielleicht wirklich mit!"

Seine Gefährtin rutschte aufgeregt auf ihrem winzigen Sitzmöbel hin und her.

„Was heißt hier vielleicht!" rief sie. „Er wird gar keine andere Wahl haben. Soweit ich verstanden habe, führt die Expedition zu den Konstrukteuren der Heliotischen Bollwerke. Das heißt, bevor Rhodan von dem Flug nicht zurück ist, kommen wir sowieso nicht nach Hause. Und - wer weiß, Treul? Wenn es der Zufall will, ergibt sich nebenbei eine günstige Gelegenheit. Vielleicht machen wir ja in der Milchstraße Zwischenstation."

Treul und Goriph bestiegen einen Taxigleiter, mit dreißig Zentimetern Körpergröße keine leichte Sache, und landeten schließlich vor dem Raumschiff namens KAURRANG.

Reginald Bulls mächtiger Schreibtisch stand unter einer durchsichtigen Schirmfeldkuppel im gleißenden Sternenlicht.

Zu Anfang bekamen sie kaum ein Wort heraus. Bull war ein berühmter Mann und genoß auf Swoofon einen ähnlichen Ruf wie Rhodan.

Trotz seiner plumpen Gestalt erwies sich der Terraner jedoch als feinfühlig, soweit es für einen Menschen möglich war. Er schaffte es, seinen beiden Gästen die Befangenheit zu nehmen, und zeigte sich erfreut, daß zwei swoonische Spitzentechniker - das hatte er wirklich gesagt! - die Besatzung der KAURRANG bereichern wollten.

Der Rest war kein Problem. Bull wies ihnen eine eigene Kabine zu, dann flogen sie zurück in die Karabani und packten ihr Gepäck.

 

*

 

Treul und Goriph verloren keine Zeit. Sie machten sich so schnell wie möglich mit ihrem neuen Aufgabengebiet vertraut. Während Reginald Bull noch vor dem Schiff saß und Besatzungsmitglieder rekrutierte, brachten sie eine Runde durch die KAURRANG hinter sich.

Der Ausdruck Balkenspindel schien ihnen durchaus passend. Es war eine seltsame Konstruktion.

Der vordere Querbalken beinhaltete die komplette Zentrale, dazu kamen Funk- und Orterstand auf der linken Seite, außerdem der Schiffscomputer im rechten Teil des Balkens. In der Mitte wurde lediglich gesteuert.

Die Verhältnisse waren sehr beengt, gemessen an menschlichen Verhältnissen. Treul stellte sich vor, wie Rhodan, Bull und noch ein paar andere sich bei einem Innenquerschnitt von fünf mal fünf Metern bewegen mußten. Zu Anfang würde es gehen, aber was, wenn die Reise einige Monate andauerte? Bei fünf Metern Breite konnte man sich nicht sehr gut aus dem Weg gehen.

Waren psychologische Reibungspunkte nicht programmiert? Die empfindsamen Swoons würden zweifellos die ersten Opfer sein.

Abseits der Zentrale trafen sie zum ersten Mal auf Perry Rhodan.

Der Terraner trug einen blauen Raumanzug. Statt eines Falthelms umgab ein schwarzer, hufeisenförmiger Kragen seinen Hals. Über die Funktionsweise ließ sich von außen nichts sagen. Es schien ihnen jedoch logisch, daß der Anzug einem terranischen SERUN überlegen, sein mußte, sonst hätte Rhodan ihn nicht getragen. Der dunkelblaue Stoff erinnerte an eine Metallegierung und reflektierte die Korridorbeleuchtung als matten Schimmer.

Treul und Goriph hielten sich mit ihren Flugaggregaten schwerelos in der Luft, ungefähr .in Augenhöhe eines Menschen.

Der große Terraner bemerkte sie auf Anhieb: Er lächelte und kam auf sie zu.

Mit leiser, freundlicher Stimme sprach er: „Ich grüße euch. Mein Name ist Perry Rhodan. Reginald Bull informierte mich, daß sich zwei Swoon-Techniker an Bord begeben haben. Darf ich mich nach euren Namen erkundigen?"

Treul registrierte seine Höflichkeit mit größtem Behagen. Er reckte sich, breitete seine beiden Armpaare in einer grüßenden Geste aus und antwortete: „Das ist meine Gefährtin Goriph. Ich selbst heiße Treul. Wir freuen uns, den Flug der KAURRANG begleiten zu dürfen."

„Die Freude ist ganz auf meiner Seite. Techniker von Swoofon gelten allgemein .als hochbegabt. Das wird allerdings auch notwendig sein. Die Technik dieses Schiffes läßt sich mit galaktischer Technik nicht vergleichen, wir können einen großen Teil unseres Wissens hier nicht anwenden. - Wie dem auch sei. Ich weise noch darauf hin, daß wir mit unseren menschlichen Augen Swoons nur schwer voneinander unterscheiden können. Sollte es zu Verwechslungen kommen, bitte ich bereits jetzt um Entschuldigung."

Der Terraner nickte ihnen freundlich zu, dann verließ er den Raum.

Treul blickte ihm lange nach, bis Goriph ihn an zweien seiner Arme packte und rief: „Wir haben Arbeit zu erledigen!"

Die Swoons setzten ihren Rundflug fort. Der Hauptkörper der KAURRANG beherbergte acht Kabinen.

Zwei davon waren von Reginald Bull und Perry Rhodan belegt, eine dritte von einem Exoten mit riesigen Segelohren.

Sie begegneten dem fremdartigen Lebewesen auf dem Korridor. Es sah aus wie ein wandelndes Skelett, aber es war eindeutig am Leben.

Treul und Goriph musterten schweigend die Totenmaske, die das Gesicht des Fremden war. Lange Zeit sagte keiner von ihnen ein Wort.

Endlich erklärte der Fremde: „Mein Name ist Foremon."

Das war alles. Die beiden Swoons nannten ebenfalls ihre Namen, mehr schien es nicht zu sagen zu geben. Foremon verschwand anschließend in seiner Kabine.

Treul und Goriph inspizierten den Antriebsblock der KAURRANG, eine mikrominiaturisierte Konstruktion, die im Ernstfall nicht einmal von den geschickten Swoons zu reparieren sein würde. Hinzu kamen die Lebenserhaltungsanlagen und die Kraftwerke, alles in derselben Sektion des 130-Meter-Schiffes.

Treul und Goriph entdeckten mehrere Laderäume, die bis zur Decke mit Rohstoffen und Ersatzteilen zugestapelt waren.

Nur eines der Lager stand leer. Aber das blieb nicht so. Während sich die zwei noch ausmalten, wie der Raum vielleicht zu nutzen wäre, schwebten über den Korridor sechs kegelförmige Roboter heran. Treul erkannte sie als TARA-V-UH-Kampfroboter. An den unteren Enden klebten die Insignien der Polizei von Kalkutta.

Die Swoons wußten über TARAS gut Bescheid. Solche Maschinen dienten niemals zivilen Zwecken, es waren todbringende Kampfmaschinen, und sie hätten nicht erwartet, daß man in einer Stadt ohne Militärraumhafen solche Ausführungen fand.

Treul hatte beim Anblick der schwebenden Kegel kein gutes Gefühl. Er machte sich klar, daß jede der sechs Maschinen die KAURRANG leicht vernichten konnte.

Die Beiboote der Balkenspindel wurden wenige Stunden vor dem Start an Bord gebracht. Sie blickten auf halbkugelförmige Konstruktionen, an der Grundfläche mit sieben Metern Durchmesser.

Treul stufte sie als Rettungsboote ein, weniger als vollwertige Schiffe.

Die KAURRANG startete in, den letzten Stunden des 12. Oktober 1289 NGZ. Hinter ihnen blieben das TeullerSystem und die Sphärenräder der Nonggo rasch zurück.

Das Ziel der Reise war eine Galaxis namens Shaogen-Himmelreich, von Gorhoon etwa 5,5 Millionen Lichtjahre entfernt.

Ihre Ankunft wurde von Perry Rhodan und Reginald Bull für den 23. Oktober 1289 geplant.

Treul und Goriph bekamen vom eigentlichen Start kaum etwas mit, selbst die komplettierte Besatzung wurde von ihnen anfangs nicht zur Kenntnis genommen.

Und das hatte seinen Grund: Am Starttag entdeckten sie zum ersten Mal einen Wartungsroboter. Die Maschine war so groß wie eine terranische Faust, also um einiges kleiner als die beiden Swoons.

Treul erblickte sie als erster. „Goriph!" zischte er.

Seine Gefährtin erstarrte.

Mit der linken Hand des unteren Armpaars deutete er auf das kleine Gebilde. Man konnte leicht den Eindruck gewinnen, daß der Roboter sich zu verstecken versuchte. Dann aber bewegte sich das Ding, es nahm von einer schwer einsehbaren Stelle aus eine Manipulation am Antriebsblock vor, deren Sinn nicht erkennbar war.

Der Rob klappte einen ganzen Schwung miniaturisierter Werkzeuge zusammen und verschwand durch eine Klappe in der Wand.

Treul und Goriph warteten einige Sekunden ab. Sie näherten sich der Klappe, die hoch oben an der Wand angebracht war, außerhalb der normalen Reichweite eines Menschen oder eines Nonggo.

„Ich dachte immer, das wäre ein Belüftungsschacht", wunderte sich Goriph..

Treul antwortete seiner Gefährtin: „Ich habe die Klappe noch nicht mal bemerkt."

Sie horchten, ob es aus der Öffnung Geräusche gab. Nach einer Weile schoben sie die Klappe beiseite und verschafften sich Einlaß.

Der vermeintliche Belüftungsschacht entpuppte sich als Wartungszugang. Die beiden Swoons folgten dem Gang durch das halbe Schiff. Es war, als hätten sie einen Mikrokosmos entdeckt, eine eigene Welt innerhalb der KAURRANG. Hunderte von Abzweigungen führten in Schiffssektionen, deren Existenz ihnen vorher nicht bekannt gewesen war. Das Wartungsnetz erschloß auf trickreiche Weise den kompletten Innenraum der Balkenspindel.

Einige Gänge mündeten im Inneren von Aggregaten, einer sogar mitten im Antriebsblock.

Treul und Goriph berührten nichts, veränderten nichts. Ein Fehler an einer sensiblen Stelle konnte leicht in die Katastrophe führen.

Es gab noch mehr Wartungsroboter. Sie besaßen alle unterschiedliche Gestalten, gemeinsam war ihnen nur die geringe Größe.

Die Swoons nahmen als sicher an, daß die Minimaschinen sich absichtlich von der Besatzung fernhielten.

Die KAURRANG wollte möglicherweise ein Geheimnis bewahren. Welches das aber sein konnte, darüber fanden Treul und Goriph nichts heraus. Vielleicht täuschten sie sich auch, und das Versteckspiel der Wartungsrobs erfolgte ohne besonderen Plan.

Am dritten Tag der Reise stöberten sie durch den Antriebssektor, als plötzlich ein graues, ungeschlachtes Wesen vor ihnen auftauchte.

Das Ungetüm war fünfzig Zentimeter groß. Es wog bestimmt dreißig Kilogramm. Als es die beiden Swoons bemerkte, hob es einen biegsamen, rüsselförmigen Aufsatz und stieß ein trötendes Geräusch aus.

Treul hätte fast der Schlag getroffen. Er wollte schon wegrennen, in heller Panik, da hielt seine Gefährtin Goriph ihn fest.

„Warte!" rief sie. „Das ist der Elefant, den diese Frau an Bord gebracht hat. Diese Artistin, weißt du?"

„Nein, weiß ich nicht!" stieß Treul hervor. „Ich habe dieses Ungeheuer noch nie gesehen!"

Das graue Etwas wiegte sich auf seinen Säulenbeinen hin und her. Es sah so aus, als wüßte das Geschöpf mit den beiden Swoons nichts anzufangen.

Goriph trat beherzt nach vorne. Sie berührte den Rüssel des Wesens und sagte ein paar freundliche Worte, die das Ungeheuer wohl beruhigen sollten.

Seltsamerweise wirkte ihre Taktik. Nach ein paar Minuten war das Eis gebrochen. Treul begriff, daß sie es nicht mit einem intelligenten Wesen zu tun hatten, sondern mit einem Tier.

„Er ist noch sehr jung", behauptete Goriph. „Und er ist wirklich ein freundlicher Kerl."

„Ach ja?" machte Treul argwöhnisch. „Woher weißt du denn, daß es ein Er ist?"

Goriph verweigerte ihm schamhaft die Antwort. „Oh ... Entschuldige."

So verlief ihre erste Begegnung mit Norman, dem indischen Elefanten. Es fiel den beiden Swoons nicht schwer, sich mit ihm anzufreunden.

Allerdings mußten sie stets aufmerksam bleiben; Norman war ein verspieltes Kerlchen, und wenn man nicht aufpaßte, konnte man als Swoon von einem Brocken dieser Größe leicht erdrückt werden.

 

*

 

Goriph spielte mit dem Elefanten, während Treul die Wartungsschächte erforschte. Immer noch konnte man Neues entdecken, obwohl sie theoretisch jedes Detail innerhalb der KAURRANG längst hätten kennen müssen.

Durch eine Wartungsklappe schwebte er in die Zentrale. Perry Rhodan und Reginald Bull saßen gerade unten, außerdem ein ertrusischer Riese, ein echter Widerling namens Poulton Kreyn, der aus unerfindlichen Gründen an Bord des Schiffes gesund gepflegt wurde.

Kreyn und Bull sprachen so laut, daß sich der Swoon nicht verständlich machen konnte. Die Unterhaltung sollte wohl freundlich sein. Wenn man aber daran gewöhnt war, präzise zu beobachten - so wie ein Swoon -, konnten einem die aggressiven Zwischentöne nicht entgehen.

Keiner hörte ihn, keiner sah ihn kommen. Und dann fiel wieder das Wort.

Treul trat sofort den Rückzug an, zutiefst gekränkt über einen Ausdruck, den er an Bord dieses Expeditionsraumers nicht zu hören erwartet hatte.

Durch die Wartungsschächte begab er sich in den Triebwerkssektor.

Treul trat schockiert vor seine Gefährtin hin. „Er hat uns als Gurken bezeichnet", sagte er tonlos.

„Wer?" fragte Goriph.

„Reginald Bull."

 

5.

 

Ich kann nicht mit Bestimmtheit sagen, über wessen Beteiligung an der Expedition ich am längsten nachgedacht habe. So etwas wie einfache Fälle gibt es an Bord der KAURRANG nicht.

Wahrscheinlich müßte die Antwort lauten: Tautmo Aagenfelt.

Aagenfelt ist ein städtischer Durchschnittstyp, mit schmalen Schultern und mit dickem Po, Halbglatze in Grau, ein grobes Gesicht. Ich schätze ihn als einen ängstlichen Menschen ein, der unter Druck schnell Fehler macht oder die Beherrschung verliert.

Seine Geschichte bestätigt das. Aagenfelt gehörte zur ersten Gruppe von Wissenschaftlern und Diplomaten, die über das Heliotische Bollwerk zu den Nonggo gelangten. Irgendwie muß er es dann fertiggebracht haben, in der Hauptstadt Kenteullen verlorenzugehen. (Klingt verdächtig nach einer Begabung für unglückliche Zufälle, nicht wahr?) Aagenfelt schlug sich nach Kalkutta durch und jetzt ist er eben bei uns, an Bord der KAURRANG. In Rhodans Nähe fühlt er sich vermutlich sicherer als in Kalkutta.

Vielleicht war es aber auch die Neugierde, die ihn getrieben hat. Ich habe ihn nur deshalb akzeptiert, weil er ein fähiger Hyperphysiker ist. Man könnte auch sagen, Tautmo Aagenfelt ist ein kleines Genie. Keiner wie Myles Kantor oder die verstorbenen Waringer und Hamiller oder gar der ebenfalls verstorbene Boris Siankow, diese Sorte ganz bestimmt nicht.

Aber gut genug, um allen anderen in Kalkutta-Nord die Rücklichter zu zeigen.

Anmerkung 1: „Die Rücklichter zeigen" ist eine Redewendung aus dem zwanzigsten Jahrhundert und heißt soviel wie „besser sein, überlegen sein". Das als ergänzende Erklärung für alle, die im 13. Jahrhundert NGZ geboren wurden.

Anmerkung 2: Foremon läßt sich praktisch nicht sehen. Lebt der Adlat noch? Ich glaube, er fühlt sich überflüssig an Bord der KAURRANG. Recht hat er! Aber das ändert sich möglicherweise bald, spätestens bei den BaolinNda.

So was wie soziales Verhalten scheint er nicht zu besitzen. Muß er aber auch nicht, schließlich ist er kein Mensch.

Ansonsten läuft die Reise problemlos. Alles wie gehabt auf diesen intergalaktischen Flügen. Wir gehen uns mächtig auf die Nerven, und ich freue mich auf den Tag, wenn ich mal andere Gesichter sehe als die von Perry, diesem Freßsack Kreyn oder die der anderen.

Reginald Bull Raumschiff KAURRANG am 17. Oktober 1289 NGZ 6.

Mondra Diamond betrachtete den Flug der KAURRANG als ihre große Chance.

Sie hatte in ihrem Leben die verdiente Anerkennung nie bekommen. Als Artistin hatte sie die halsbrecherischsten Nummern in zehn Lichtjahren Umkreis geboten, aber wen interessierte das, wenn spezielle Roboter dasselbe konnten? Und als TLD-Agentin war sie in zehn Jahren Zugehörigkeit nicht ein einziges Mal befördert worden.

Woran das lag, wußte sie nicht. Aber nun, so versprach sie sich, würde alles anders werden.

Im schiffbrüchigen Kalkutta-Nord war sie die einzige TLD-Agentin. Ihre Anwesenheit beruhte auf einem Zufall. Ein langwieriger Ermittlungsauftrag hatte sie hergeführt, bereits vor einem Vierteljahr.

Der Terranische Liga-Dienst bekämpfte die äußeren Feinde der Erde, so wie früher die Solare Abwehr, und es gab nicht sehr viele Gründe für einen TLD-Agenten, sich im provinziellen Kalkutta aufzuhalten. Dieses eine Mal war sie jedoch zur richtigen Zeit am richtigen Ort gewesen.

Die Versetzung eines ganzen Stadtteils in eine fremde Galaxis erfüllte sie keineswegs mit Furcht. Im Gegenteil, sie empfand Aufregung angesichts der Konfrontation mit dem Unbekannten. Die Lage verlangte nach entschlossenen Menschen, die auch in Bedrängnis nicht die Nerven verloren. So eine Frau war Mondra Diamond.

Als Perry Rhodan nach Besatzungsmitgliedern für die KAURRANG fahndete, überlegte sie keine zehn Minuten lang.

Mondra stellte sich bei einem Mann namens Reginald Bull vor, einem Zellaktivatorträger, und erhielt vor einigen anderen Bewerbern den Zuschlag.

Besonders sympathisch erschien ihr das verschmitzte Lächeln des Mannes. Bull strahlte Charisma aus und besaß Humor.

Außerdem fühlte sich Mondra bei ihm sicher. Sie war eine grünäugige Schönheit, mit dunkler Haut und dunklen Haaren. Männer verliebten sich häufig in sie, und Mondra hatte lernen müssen, echte Anerkennung von Komplimenten zu unterscheiden.

Bull war keiner von den Schleimern. Er besaß Klasse. Seine Entscheidung für Mondra war nicht aufgrund von Äußerlichkeiten gefallen, sondern weil er ihre Qualifikation anerkannte. Für Mondra Diamond war das eine wichtige Erkenntnis.

Noch am selben Tag bezog sie eine Kabine in der KAURRANG. Sie lernte den berühmten Perry Rhodan kennen (ein freundlicher, beeindruckender Mann); ein seltsames Wesen namens Foremon; einen Ertruser namens Poulton Kreyn, der im Lauf der Reise gesund gepflegt werden sollte; eine Frau namens Ska Kijathe; einen vollständig unattraktiven Physiker namens Tautmo Aagenfelt, der bei ihrem Anblick riesengroße Augen machte - nur die beiden Swoons Treul und Goriph bekam sie anfangs nicht zu Gesicht.

Das einzige Problem bereitete ihre „Begleitung".

Als sie an Bord gehen wollte, den Koffer in der Hand, stellte sich Reginald Bull ihr in den Weg.

„Halt!" sprach der rothaarige Mann. „Bis hierhin und nicht weiter!"

Mondra blieb stehen. „Worum geht es?"

Bull zeigte demonstrativ nach unten.

Sie mußte lachen. „Das ist Norman. Norman ist mein indischer Elefant. Er ist stubenrein."

Der rothaarige Mann kniete nieder und sah sich den Kleinen aufmerksam an. Norman war vierzig Zentimeter groß und noch nicht ganz ausgewachsen. Seine graue Haut wirkte straff.

Die blattförmigen Ohren stellten sich aufmerksam nach. oben. Zaghaft hob Norman den Rüssel.

Reginald Bull wich dem kleinen Elefanten nicht aus, als die empfindsame Spitze über sein Gesicht tastete.

Dann stieß der Kleine ein dünnes Trompeten aus.

Reginald Bull lächelte freundlich.

„Er ist drei Jahre alt", erklärte Mondra. „Und er scheint dich zu mögen, Reginald. Norman faßt fremde Leute sonst nicht gleich an."

„Das will ich ja gerne glauben ... Aber was, zum Teufel, ist das?"

„Wie ich bereits sagte", antwortete sie lakonisch. „Ein indischer Elefant."

„Ah ja. Indische Elefanten wiegen soviel wie Haluter und werden so groß wie Dinosaurier. Ich will keinen Dinosaurier in der KAURRANG."

„Da brauchst du dir keine Gedanken zu machen. In Kalkutta werden die indischen Elefanten nur noch einen halben Meter groß. Eine Art genetisches Programm, habe ich mir sagen lassen. Vorher war die Rasse nämlich praktisch ausgerottet."

„Wo hast du ihn her?"

„Du wirst lachen, aber er ist mir zugelaufen. Vor ungefähr zehn Wochen. Ich versuche schon, ihm Kunststücke beizubringen. Norman hat gern Gesellschaft. Er liebt Menschen, und er kommt auch mit Extraterrestriern klar. Er wird in der KAURRANG bestimmt niemandem zur Last fallen."

Reginald Bull schaute den Kleinen aufmerksam an. „Ich weiß nicht, Mondra ..." Er verzog unschlüssig den Mund.

„Ein Tier an Bord ist immer ein ausgleichendes Element", argumentierte sie. „Speziell für lange Reisen mit geringen Besatzungsstärken. So was lernen TLD-Agenten in der Weltraum-SchulVng."

Norman hob noch einmal den Rüssel. Er wischte Reginald Bull übermütig durchs Gesicht, bevor der Mann ausweichen konnte.

„Ich sage ja, er mag dich, Reginald!"

Und das schien Bull zu überzeugen. „Tja, ganz offensichtlich", sagte er.

Mondra Diamond ging mit ihrem ‘Elefanten an Bord. Es gab niemanden, der gegen die Anwesenheit des Kleinen Protest erhoben hätte.

 

*

 

Der Flug nach Shaogen-Himmelreich verlief ohne Zwischenfall. Als Orientierungspunkte verwendeten sie Galaxien und markante Sternhaufen. Dabei diente das fremde Koordinatensystem der Nonggo als Grundlage. Sie legten pro Tag uni die 500.000 Lichtjahre zurück; eine moderate Geschwindigkeit, mit der die fremdartigen Maschinen des Schiffes nicht überfordert wurden.

Als Erster Pilot war Poulton Kreyn vorgesehen. Solange der Ertruser jedoch nicht völlig wiederhergestellt war, teilten die anderen seine Pilotenarbeit unter sich auf.

Perry Rhodan, Reginald Bull und Mondra Diamond übernahmen abwechselnd Wachen in der Zentrale.

Es gab jedoch selten Gründe, in die Steuerung einzugreifen. Die KAURRANG funktionierte zufriedenstellend, um nicht zu sagen perfekt. .

Tag und Nacht wurden an’ Bord nach gültiger Terra-Zeit eingeteilt. Mondra erhielt jeweils eine achtstündige Nachtschicht zugeteilt. Es fiel ihr nicht schwer, wach und aufmerksam zu bleiben, dafür sorgte das TLD-Training.

Norman verschlief die meiste Zeit in einem der Kontursessel, mit eingerolltem Rüssel, in eine Decke gekuschelt.

Am Ende ihrer vierten Wache erhielt sie Besuch. Es war Tautmo Aagenfelt. Der Kerl mit der Halbglatze nahm mit unbeholfenen, hölzern wirkenden Bewegungen neben ihr Platz.

„Hallo, Mondra", begann er. „Ich hoffe, du langweilst dich nicht."

Sie fragte kühl: „Was willst du, Tautmo?"

„Etwas über dich erfahren. Zum Beispiel dein Name. Wie kann man Mondra Diamond heißen? Ist der Name echt?"

Sie mußte lachen, obwohl sie Aagenfelts Absicht erkannte. Er wollte sich nur an sie heranmachen.

„Ich war früher Zirkusartistin", erzählte sie ihm. „Auf verschiedenen Kolonialwelten der Liga. Da braucht jeder einen Künstlernamen. Mondra Diamond war eben meiner."

„Und wie heißt du wirklich?"

„Ich erinnere mich fast nicht mehr. Heute heiße ich Mondra. Aber der Name ist ja auch egal."

„Zirkusartistin ...", wiederholte Aagenfelt voller Bewunderung. „Deswegen bist du so gut in Form, was?"

„Ja. Und auch das TLD-Training."

Eine Weile herrschte Schweigen. „Du bist eine schöne Frau, Mondra."

Na also, dachte sie, das mußte ja kommen. Aber sie sagte keinen Ton. Statt dessen beobachtete sie das Kontrollfeld der Steuerung, das die Nonggo an menschliche Bedürfnisse angepaßt hatten.

Aagenfelt fuhr drucksend fort: „Wir sind jetzt seit vier Tagen hier an Bord. Und ... Nun, ich meine, ich habe mich in dich verliebt. Wenn ich dich sehe, fängt mein Herz zu klopfen an. Das kann so nicht weitergehen, und deswegen ... Ja, deswegen spreche ich jetzt mit dir."

Mondra Diamond hob die Brauen, dann sah sie Aagenfelt gerade an.

„Hör zu, Tautmo, du bist für mich beim besten Willen nicht attraktiv. Zwischen uns wird sich nichts abspielen. Wir hocken hier voraussichtlich noch eine ganze Weile aufeinander. Je eher du dich damit abfindest, desto besser für uns alle, okay?"

Aagenfelt gab keine Antwort. Er schien ins Leere zu starren.

„Tautmo !"

Der Physiker zuckte heftig zusammen. Dann stand er mit einem Ruck auf und verließ die Zentrale fluchtartig.

Im Nebensessel hob Norman schläfrig den Rüssel.

„Ruhig, Kleiner", murmelte sie. „Wir sind ihn ja schon wieder los."

 

*

 

Tautmo Aagenfelt trat gegenüber Mondra kaum noch in Erscheinung. Die Möglichkeiten, sich an Bord eines 130 Meter langen Raumschiffs aus dem Weg zu gehen, waren begrenzt, doch Aagenfelt nutzte sie mit bemerkenswerter Beharrlichkeit. Mondra hoffte, daß er sich nicht im Lauf der Reise zum Problem entwickeln würde.

So wie Poulton Kreyn: Seine Verletzungen, die er sich bei einem Unfall zugezogen hatte, heilten von Tag zu Tag besser aus. Bald sah man den Koloß, auf rohrdicke Krücken gestützt, durch die Gänge der KAURRANG stampfen.

Anfangs machte sich Mondra keine Gedanken über das Ziel dieser Ausflüge. Dann fiel ihr auf, daß sich Kreyn stets im Heckbereich des Schiffes aufhielt. Dort lag der automatische Versorger, so etwas wie ihre Speisekammer.

Vom Versorger bekamen sie jede Sorte Nahrung, die für menschliche Organismen zuträglich war. Die Nonggo hatten das Gerät speziell auf ihre Bedürfnisse abgestimmt, nach entsprechenden Angaben der Datenbänke von Kalkutta. Was der Versorger produzierte, war nicht frisch und schmeckte nicht immer sehr gut.

Dennoch stillte es ihre Bedürfnisse.

Für den Adlaten Foremon bereitete der Versorger Mineralstoffbäder, in die er seine Füße tauchen konnte - so ernährte sich der Fremde aus Plantagoo. Treul und Goriph erhielten Swoon-Nahrung, und für Poulton Kreyn standen die riesigen Portionen bereit, die ein Ertruser benötigte.

So gesehen schien es nicht verwunderlich, wenn Kreyn häufig in der Kammer des Versorgers verschwand. Trotzdem schöpfte Mondra Verdacht. Kreyn gab sich große Mühe, daß niemand seine Ausflüge bemerkte. Da der Ertruser ein gerissener Kerl war, hatte er in den meisten Fällen Erfolg. Nur nicht bei Mondra Diamond, die als TLDAgentin schwer zu täuschen war.

Poulton Kreyn aß mindestens einmal pro Stunde.

Sie drang in die Kammer ein, als er gerade in seiner Kabine verschwunden war, und rief ein Protokoll der letzten Versorgerleistungen ab. Einige davon stammten wahrscheinlich von Rhodan, Bull, Aagenfelt und so weiter. Auch ein Mineralstoffbad war dabei, das sie Foremon zuordnete; außerdem zwei Portionen einer Salatspeise, die nur wenige Gramm wog, die vermutlich von Treul und Goriph verzehrt worden war.

Die anderen Leistungen stimmten sie bedenklich: sieben Kilogramm Karamelpudding, neun Kilogramm Rindersteak, fünf Kilogramm Erdbeereis, sieben Kilogramm Reis mit Früchten.

Selbst ein kranker Ertruser konnte nicht pro Stunde zwischen fünf und zehn Kilogramm Nahrung verarbeiten. Mondra zog daraus den Schluß, daß Poulton Kreyn eine Art Kummerfressen betrieb.

Sie beobachtete ihn unauffällig, aber sehr genau. Nach drei Tagen hatte Kreyn um den Bauch herum merklich zugelegt. Die Gewichtszunahme lag bei schätzungsweise zwanzig bis dreißig Kilogramm. Nach weiteren drei Tagen wog er mindestens hundert Kilo mehr als zu Beginn der Reise.

Mondra Diamond machte sich klar,daß sie das Problem auf eigene Faust nicht lösen konnte. Kreyn war ihr kör-, perlich weit überlegen, obwohl er immer noch die Krücken benötigte. Gegen einen schlechtgelaunten Riesen dieser Art kam sie ohne Rückendeckung nicht an. Kreyn wäre nach ihrer Einschätzung jederzeit zur Gewaltanwendung fähig.

Sie wandte sich an Perry Rhodan, als der gerade die Wache führte.

Dem Terraner war anzumerken, daß ihm das Problem nicht behagte. Rhodan versuchte jedoch keine Sekunde lang, sich herauszuwinden, sondern bat Mondra, den Ertruser in die Zentrale zu bringen.

Sie suchte Kreyns Kabine auf. Als niemand öffnete, ging sie in den Heckbereich. Dort fand sie ihn, unauffällig an den Zugang zur Triebwerkssektion gelehnt, nur wenige Meter von der Versorgerkammer entfernt.

„Hallo, Kreyn", sagte sie.

Er brummte: „Was willst du?"

Seine Stimme klang wie ein Donnergrollen. Mondra Diamond wurde mehr denn je sein aggressives Potential deutlich. Es wurde Zeit, daß Kreyn auf die Beine karr und beschäftigt wurde.

„Rhodan schickt mich. Er bittet dich auf ein Gespräch in die Zentrale."

„Dann geh und sag ihm, ich komme gleich."

Poulton Kreyn blieb stehen und wartete, daß sich Mondra entfernte. Sie wußte genau, daß er vorher noch essen wollte. Eine Weile spielte sie mit dem Gedanken, ihm seinen Willen zu lassen. Dann aber entschied sie sich, gleich jetzt einzugreifen und die Dinge keine Sekunde länger laufen zu lassen.

„Rhodan möchte jetzt mit dir sprechen."

„Woher willst du das wissen?" erkundigte sich Kreyn mit drohendem Unterton.

„Ich werde an dem Gespräch teilnehmen."

„So?"

Einen Moment lang fürchtete sie, Kreyn würde die Beherrschung verlieren und sie schlagen. Mondra bereitete sich auf eine Ausweichbewegung vor, weil der Treffer eines Ertrusers durchaus tödlich sein konnte.

Am Ende stieß er nur ein zorniges Schnauben aus.

Sie begaben sich gemeinsam in die Zentrale. Rhodan drehte sich um, als sie eintraten, mit einem unverbindlichen Ausdruck im Gesicht.

„Poulton, Mondra, kommt herein. Setzt euch."

Sie nahmen Platz.

Rhodan begann: „Ich habe aus einem bestimmten Grund mit dir zu reden, Poulton. - Sag mir bitte, wieviel wiegst du derzeit?"

„Bitte was?"

„Du hörst ganz richtig. Ich möchte dein Gewicht wissen."

„800 Kilogramm!" röhrte der sitzende Riese verblüfft. „Standardgewicht! Warum?"

Rhodan wandte sich an den Schiffscomputer: „Ich benötige die Last in terranischen Kilo, die auf Sitz Nummer drei liegt."

„Die Last liegt bei 981 Kilogramm", antwortete der Computer prompt.

Rhodan blickte wieder den Ertruser an. „Das sind 181 Kilo Übergewicht; Poulton. Mondra Diamond hat mich davon unterrichtet, daß du in beinahe stündlichen Abständen abnormal große Mahlzeiten zu dir nimmst."

Kreyn wurde zuerst bleich, dann puterrot, und einen Moment lang sah er aus, als wolle er sich auf Mondra stürzen. Wahrscheinlich hinderte ihn nur Rhodans Anwesenheit. Vor Rhodan hatte der Riese Respekt.

„Mir ist scheißegal, was diese dumme Frau behauptet. Wie kommt sie dazu, mir nachzuspionieren? Ein Mann meiner Größe benötigt auch große Nahrungsmengen. Das ist normal. Haben wir wirklich keine anderen Probleme an Bord als Denunzierungen von dieser neurotischen Artistin?"

Mondra Diamond kam ruckartig hoch.

Sie konnte nichts gegen den Ärger tun, der in ihr aufstieg.

Sie hatte keine Denunzierung im Sinn, und sie war auch keine neurotische Artistin.

„Das waren jetzt Beleidigungen genug", sprach Rhodan kalt. „Ich erkläre dir, worum es geht, Poulton.

Wir haben dich mitgenommen, damit du an Bord der KAURRANG deine speziellen Talente ausspielen kannst.

In gesundem Zustand, den du zweifellos bald erreicht haben wirst, bist du ein ausgezeichneter Pilot mit übermenschlichen Reaktionen. Wenn du aber verfettest, kannst du deine Vorteile nicht einsetzen. Dann wirst du für uns zur Last. Das können wir uns bei einer so geringen Mannschaftsstärke keinesfalls leisten."

Poulton Kreyn erwiderte kein Wort mehr. Er klappte mehrfach seinen riesigen Mund auf und zu, dann entschied er sich zu schweigen.

„Wir sind aus den dargelegten Gründen gezwungen, deine Leistungsfähigkeit mit einem gewissen Zwang herbeizuführen, Poulton." Rhodan zeigte nicht die Spur von Unsicherheit. Er schien die wilden Blicke des Riesen nicht zu bemerken. „Ich werde die Portionen des Versorgers, die dir zustehen, rationieren. Mit anderen Worten, wir stellen einen Ernährungsplan für dich auf. - Das wäre im Moment alles. Wenn du dich nun wieder hinlegen und schonen möchtest ..."

Kreyn griff nach seinen Krücken, zerknickte eines der Eisenrohre in einem Wutanfall, dann wuchtete er sich aus dem Sessel hoch.

„Das ist entwürdigend", preßte er hervor. „Ich hätte niemals von dir gedacht, Rhodan, daß du so mit mir umgehen würdest."

Rhodan antwortete leise: „Es tut mir leid. Ich leite diese Expedition und trage die Verantwortung für alle Teilnehmer. Das gilt nicht nur, wenn wir in Gefahr sind."

Mondra und Rhodan warteten ab, bis der Ertruser die Zentrale verlassen hatte.

Dann sagte Rhodan: „Besser, du gehst ihm eine Weile aus dem Weg."

Wie sie das anstellen sollte in einem kleinen - Raumschiff wie der KAURRANG, das erklärte er ihr nicht.

 

*

 

Am folgenden Tag kam es zur nächsten Begegnung, wiederum im Heck. Mondra hatte Norman dabei.

Kreyn lehnte an der Wand, ein lebendiges Gebirge mit funkelnden Augen: Als ihr kleiner Elefant an ihm entlangtrippelte, hob er einen Fuß und versuchte damit nach Norman zu treten.

„Kreyn!" rief sie. „Laß den Kleinen in Ruhe. Er hat dir nichts getan!"

Der Ertruser fuhr sie an: „Sei lieber still, Zirkusschlampe! Das Essen hast du mir gesperrt. Denkst du, ich vergesse das?"

„Du kriegst immer noch genug", rechtfertigte sich Mondra Diamond, mühsam beherrscht.

„Was genug ist und was nicht, kann ich immer noch allein entscheiden. Dazu brauch’ ich deine Bevormundung nicht!"

„Was hat das mit Norman zu tun?"

Poulton Kreyn grinste hinterhältig. „Wenn ich mal richtig Hunger kriege ... Dann ist das Vieh eben meine Notration. Besser, du paßt immer gut auf ihn auf."

 

7.

 

Es gibt noch einen Punkt, dem ich bei der Zusammenstellung der Besatzung zuwenig Beachtung geschenkt habe. Damit meine ich, den guten alten terranischen Sex sowie die Tatsache, daß die Hormone auf den gesunden Menschenverstand bisweilen einen ungünstigen Einfluß nehmen.

An Bord der KAURRANG befinden sich, nimmt man die Unsterblichen einmal aus, genau’zwei terranische Frauen und ein terranischer Mann. Der Rest ist entweder zu groß, zu klein oder Gurkengemüse. Daß es unter diesen Umständen zu Problemen kommen würde, war vorauszusehen. Daß es aber so schnell passieren würde, habe ich nicht gedacht.

Tautmo Aagenfelts Entscheidung fiel zwischen Ska Kijathe und Mondra Diamond.

Ska ist ein ebenmäßig schöner Mensch, wie man nicht oft einen sieht. Man kann auf den ersten Blick nicht sagen, ob sie Mann oder Frau ist, weil sie ihre Körperhaare abrasiert und als Kleidung nur eine orangefarbene Kutte trägt. Außerdem wirkt sie geheimnisvoll, unberechenbar, absolut undurchdringlich.

Labilen Männern flößt sie durch ihre Art vermutlich Angst ein; jemandem wie Aagenfelt ganz bestimmt.

Auf der anderen Seite steht Mondra Diamond. Mondra ist ein Traum von einer Frau, eine dunkelhaarige Göttin, wenn auch nicht so ebenmäßig wie Ska.

Kein Wunder, daß sich Aagenfelt nicht in Ska, sondern in Mondra verliebt hat - und genausowenig wundert mich, daß er von ihr auf die Nase bekommen hat.

So ist der Lauf der Dinge. Die Liebe ist ein seltsames Spiel, in dem Leute wie unser Tautmo oft verlieren.

Das blöde ist nur, daß ich ihn nun am Hals habe. Jetzt bin ich also Aagenfelts Kummerkasten. Es hätte oft nicht viel gefehlt, und er wäre heulend in meinen Armen zusammengesackt.

Die anderen entwickeln nicht sehr viel Verständnis. Dabei kann Liebe so ein starker Antrieb sein.

Zumindest gibt sich Aagenfelt Mühe, wenn wir nicht allein sind. Gut vier Millionen Lichtjahre liegen bald hinter uns. Bleibt nur zu hoffen, daß wir Shaogen-Himmelreich bald erreichen. Diese intergalaktischen Flüge haben noch keinem gutgetan.

Reginald Bull Raumschiff KAURRANG am 20. Oktober 1289 NGZ 8.

Ska Kijathe sah einer großen Zukunft entgegen. Sie wußte nur noch nicht, ob es das war, wonach sie streben sollte.

Ihre Fachgebiete waren Systemanalyse und Logik. Alles, was mit Computern zu tun hatte, erregte ihr spezielles Interesse. Den Sprung ins Forschungszentrum Titan hatte sie bereits vor langer Zeit geschafft, zur Elite der galaktischen Forscher. Von dort war sie auf die Erde delegiert worden, in die Syntron-Fabrik Karabani, um an der Optimierung der ATG-Chips mitzuarbeiten.

Ska Kijathe war sich der Bedeutung ihrer Aufgabe bewußt. Wenn sie es fertigbrachte, mit ihrem wissenschaftlichen Input die Produktion zu beschleunigen, gegebenenfalls die Ergebnisse zu verbessern, hatte sie es auf dem Titan endgültig geschafft. Dann würde sie zurückkehren und zur Ressortleiterin aufsteigen. Alle nötigen Talente brachte sie mit.

Sie legte sich manchmal die Frage vor, ob sie glücklich war oder nicht. Eine eindeutige Antwort konnte sie darauf nicht geben. Aber das mußte sie auch nicht, solange es im Kosmos noch genügend andere offene Fragen gab.

Am vierten Oktober 1289 wurde Kalkutta-Nord zu den Nonggo versetzt. Ska Kijathe mußte nicht mehr über Erfolg oder Mißerfolg nachdenken, sondern nur noch darüber, wie sie in der fremden Galaxis Gorhoon, im TeullerSystem, ihr Leben gestalten sollte.

Ska war eine der wenigen in Kalkutta, die an’ eine Rückkehr ohnehin nicht glaubten. Die Heliotischen Bollwerke waren explodiert, neue waren nicht in Sicht. Wie also sollte eine Rückkehr nach Haus bewerkstelligt werden?

In der Syntron-Fabrik gab es für eine Analytikerin ihrer Klasse keine Herausforderung mehr.

ATG-Chips wurden so schnell nicht mehr benötigt.

Für die kommenden Wochen und Monate sah sie zwei Möglichkeiten.

Erstens: Sie konnte in Kalkutta bleiben und versuchen, an der Gestaltung des Alltags mitzuwirken. Eine eigene Infrastruktur besaß die Stadt nicht - oder nur in geringem Maß. Man würde sich also mit den Nonggo arrangieren müssen, am besten auf unbeschränkte Zeit. Dazu würde es hilfreich sein, wenn die Produkte der Karabani-Fabrik als Tauschgüter zur Verfügung standen.

Zweitens: Sie konnte die Möglichkeit nutzen, die sich mit der KAURRANG-Expedition ergab.

Und genau das war es, wofür sich Ska Kijathe entschied. An wissenschaftlich geschultem Personal mangelte es in Kalkutta-Nord. Es fiel ihr also nicht schwer, in die Besatzung aufgenommen zu werden.

Von Beginn der Reise an erklärte sie die Computersysteme der KAURRANG zu ihrem Fachgebiet.

Die Leute an Bord lernte sie kaum oder gar nicht kennen. An Menschen hegte sie wenig Interesse, weil man Menschen nicht berechnen konnte.

Ska wußte genau, daß man sie in der KAURRANG als störenden Faktor empfand. Sie war anders als die meisten Menschen, schwer durchschaubar und asketisch. Manche Leute nannten sie geschlechtslos, weil es bei ihren abrasierten Haaren schwierig war, das Geschlecht auf Anhieb zu erkennen.

Ska ließ sich vor allem in ihrer orangefarbenen Kutte sehen, als äußeres Zeichen einer inneren Disziplin.

Ihre menschlichen Bedürfnisse hatte sie vor langen Jahren schon auf das Wesentliche reduziert. Hätte sie so etwas wie einen Glauben besessen, sie wäre zweifellos Priesterin geworden.

So aber rückten systemtheoretische Vorgänge ins Zentrum ihrer Gedanken.

Der Computer der KAURRANG stellte eine echte Herausforderung dar. Es war ihr nicht möglich, die Schaltkreise als syntronisch, biotronisch oder positronisch zu identifizieren.

Syntronische Computer rechneten mit Überlichtgeschwindigkeit. Der Computer der KAURRANG erfüllte dieses Kriterium ebenfalls. Allerdings, die typische innere Architektur eines syntronischen Rechners fehlte in diesem Fall. Statt dessen schien ihr der KAURRANG-Rechner noch wandlungsfähiger.

Ska Kijathe ließ sich nicht eine Sekunde lang davon täuschen, daß der Bordcomputer sich im Hintergrund hielt. Die Konstrukteure hatten ihn auf Zurückhaltung programmiert. Daß er diese Aufgabe nahezu perfekt erfüllte, sprach für seine Leistungsfähigkeit.

Der Rechner, so nahm sie an, verfügte durchaus über so etwas wie eine eigene Persönlichkeit.

Ein einfaches Experiment brachte sie zu der Erkenntnis. Sie stellte dem Schiff zu verschiedenen Tageszeiten, während unterschiedlicher Auslastungsgrade immer wieder ein und dieselbe Aufgabe. Es kam darauf an, für sämtliche Besatzungsmitglieder eine Art „Freizeitplan" zu erstellen. Mit reiner Berechnung war dies nicht zu schaffen. Im Gegenteil, die Besatzungsmitglieder mußten „beurteilt" werden. Und dieser Aufgabe wurde der Rechner auch gerecht. Das Ergebnis war keine zweimal dasselbe.

„Ich werde dich Aura taufen", sprach sie zu dem Computer am vierten Tag der Reise. „Was hältst du von diesem Namen?"

Der Rechner gab keine Antwort. Das paßte zu ihm, zur auferlegten Zurückhaltung.

„Also nimm bitte zur Kenntnis, daß du ab jetzt mit dem Eigennamen Aura angesprochen wirst. Du wirst auf den Namen reagieren und unter dieser Bezeichnung Befehle entgegennehmen."

„Ich habe verstanden", antwortete der Rechner.

Ska empfand seine Antwort als kalt. Das schien in Auras Absicht zu liegen. Der Schiffscomputer verfügte über eine umfangreiche Bibliothek von Stimmfarben, und dabei wählte er immer die unpersönliche Variante.

Aura wußte nur nicht, daß Ska ihn längst durchschaut hatte.

Sie ging noch einen Schritt weiter. In endlosen Sitzungen verschaffte sie sich Zugang zur Programmierung des Rechners. Sie stieß auf eine Art Programmiersprache, die sehr schwer zu verstehen war.

Aura verweigerte ihr zwar seine Hilfe nicht - das schien unmöglich zu sein -, doch als echten Beistand konnte man seine Hinweise schwerlich werten.

Ska Kijathe schaffte den Einstieg trotzdem.

Einen Schiffscomputer zu programmieren war eine umfangreiche Sache. Auras komplette Bibliothek durchzulesen, dazu hätte ein Menschenleben nicht ausgereicht.

Ska verfolgte lediglich bestimmte Hinweise. Ihr fiel auf, daß Programmstränge immer wieder im Nichts endeten. Je Wichtiger der Bereich wurde, desto schwieriger war es, Verästelungen zu entdecken.

Nach einigen Tagen konzentrierter Arbeit wußte sie noch immer nicht, wer oder was in Auras Innerem eigentlich die Entscheidungen traf. Der Kernbereich - so nannte sie die geheimnisvolle Zone blieb stets verschlossen.

„Wer sich so viel Mühe gibt", sagte sie zu Perry Rhodan, „tut das nicht ohne gute Gründe. Aura verbirgt etwas vor uns."

„Und was ist das?"

„Ich kann es nicht sagen", gab sie unbehaglich zurück.

„Denkst du, daß Aura gegen uns arbeitet?"

Ska Kijathe zögerte.

„Ist die Frage so schwer zu beantworten?" wollte Rhodan wissen.

„Es gibt viele Möglichkeiten. Solange ich auf die Kernprogrammierung keinen Zugriff erhalte, ist mir keine gültige Antwort auf die Frage möglich. - Ich glaube, es kommt darauf an, was du als ‘gegen uns< definierst, Perry. Aura wird zweifellos unsere Befehle ausführen und in Eigeninitiative unsere Leben schützen.

Aber was, wenn wir uns jemals gegen die Interessen der Nonggo wenden? Ob sich dann das Verhalten der KAURRANG ändert, weiß ich nicht. Ich halte es allerdings für denkbar."

Nach elf Reisetagen näherte sich die KAURRANG Shaogen-Himmelreich. 5,5 Millionen Lichtjahre würden mit Ende des folgenden Bordtages hinter ihnen liegen.

Es hatte keinen Zwischenfall gegeben. Indirekte Begegnungen mit fremden raumfahrenden Rassen waren nur dreimal erfolgt, jedesmal mit einem riesigen Sicherheitsabstand, ohne direkten Kontakt.

Perry Rhodan und Reginald Bull unternahmen eine solche Reise nicht zum ersten Mal. Sie wußten, daß jeder Kontakt auch Gefahren in sich barg. Je eher sie die Heimat der geheimnisvollen Baolin-Nda erreichten, desto besser für die Menschen in Kalkutta. Desto eher würde es möglich sein, die zerstörten Heliotischen Bollwerke zu ersetzen.

Ska Kijathe versuchte, sich die Komplexität des kosmischen Puzzles bewußt zu machen.

Alles hatte mit dem Pilzdom begonnen, der auf dem Planeten Trokan eröffnet wurde. Durch den Pilzdom, so wußte man heute, gelangte Perry Rhodan auf die Brücke in die Unendlichkeit. Diese führte über Millionen von Lichtjahren hinweg in fremde Galaxien, in denen die mysteriöse Koalition Thoregon eine Rolle spielte.

Der erste Brückenpfeiler mündete im Arsenal der Baolin-Nda - in dem Rhodan auf eine Vielzahl zerstörter HighTech-Apparaturen stieß. Es hieß, die Apparaturen hätten zu Rhodans Verfügung stehen sollen, seien aber zuvor durch einen Unfall vernichtet worden.

Die nächste Etappe war Plantagoo, wo die hochentwickelte Rasse der Galornen etwas zusammenbaute, was sich „Heliotische Bollwerke" nannte ... Dieselben Bollwerke, überlegte Ska, wie man sie später im Solsystem und im Teuller-System, bei den Nonggo, vorgefunden hatte. Die Heliotischen Bollwerke waren dafür zuständig, über galaktische Entfernungen eine Verbindung zwischen den Terranern, den Nonggo und noch anderen unbekannten Zivilisationen herzustellen.

Allerdings waren die Galornen nur die Baumeister der Bollwerke. Entworfen hatte sie anscheinend - so glaubten die Nonggo - ein anderes Volk, nämlich (exakt!) das der Baolin-Nda. Es waren dieselben, auf deren Konto schon das Arsenal ging.

Und dann explodierten alle Heliotischen Bollwerke zur selben Zeit.

Bei den Terranern, bei den Nonggo, mit einiger Sicherheit auch das bei den ominösen Gestaltern. Aber das wußte keiner genau. Das Bollwerk in der Pentrischen Wolke war von den Galornen selbst vernichtet worden, als sie im Banne der Aggressionsstrahlung standen.

Es war schwer, sich darauf einen Reim zu machen.

An die entscheidenden Informationen gelangte Ska Kijathe durch Rhodans Erzählungen; sie war danach sicher, daß die Terraner von einer verborgenen Macht zu einem Thoregon-Volk umfunktioniert werden sollten.

Es sah ganz so aus, als wolle sich Thoregon just im Jahr 1289 NGZ endgültig konstituieren.

An dem Punkt trat jedoch ein mächtiger Gegner auf den Plan. Dieser operierte ebenso aus dem verborgenen wie die Koalition selbst. Auf das Konto dieses Gegners ging die Explosion der Bollwerke.

Außerdem hatte er Goedda in die Milchstraße geschickt, die tödliche Große Mutter. Perry Rhodan berichtete Ska von den Drachen, die in Plantagoo freigesetzt worden waren; ein weiterer Angriff des Unbekannten.

Ska Kijathe spürte förmlich, daß in diesen Tagen kosmische Geschichte geschrieben wurde. Ob die Koalition Thoregon sich konstituierte oder nicht, entschied sich gewiß nicht hier und heute, aber sie glaubte daran, daß die Expedition der KAURRANG in dem Puzzle eine Rolle spielte.

Der beste Einsatzpunkt waren die Baolin-Nda: Ihre technischen Fähigkeiten mußten über allem liegen, was die Terraner in der Milchstraße jemals vorgefunden hatten. Vielleicht konnten sie ein paar Antworten geben. In jedem Fall brauchte man sie jedoch, um die Heliotischen Bollwerke zu ersetzen und Kalkutta nach Terra zurückzubringen.

Allerdings gab es auch daran einen Haken: Die Brücke in die Unendlichkeit besaß ein Tor, das zu den Baolin-Nda führte. Und dieses Tor war nicht mehr passierbar.

Der Gedanke lag nahe, daß auch die Baolin-Nda sich in Schwierigkeiten befanden. Der Gegner aus dem Dunkel hatte sie möglicherweise ebenso, angegriffen wie die Nonggo, die Galornen und die Terraner.

Ska Kijathe sah darin eine intelligente Strategie. Die einzelnen Thoregon-Völker waren durch viele Millionen Lichtjahre voneinander getrennt. Indem der Unbekannte an vier Fronten - oder noch mehr? - gleichzeitig den Krieg eröffnete, verhinderte er auf effiziente Weise, daß die Völker einander zu Hilfe kamen.

Verbindungswege und Kommunikation waren unterbrochen. Die Koalition Thoregon schien bereits im Jahr ihrer Gründung in Trümmern zu liegen. Das Konstituierende Jahr erwies sich als Jahr der Katastrophen.

Abgesehen von den Leuten im Raumschiff KAURRANG gab es niemanden, der so etwas wie einen Überblick besaß. Niemand wehrte sich, niemand versuchte den Kampf anzunehmenniemand außer Perry Rhodan.

Weil der Weg über die Brücke nicht mehr offenstand, versuchte Rhodan nun, die Heimat der Baolin-Nda mit einem Raumschiff zu erreichen.

5,5 Millionen Lichtjahre ...

Ska Kijathe hoffte nur, daß sie den Weg nicht umsonst zurückgelegt hatten.

Über Shaogen-Himmelreich war nicht seht viel bekannt. Die Nonggo besaßen zwar die Koordinaten, doch persönlichen Kontakt hatten sie mit den mysteriösen Technikern niemals gehabt. Sie hatten immer nur technische Wunderwerke in Empfang genommen und auftragsgemäß weitertransportiert, durch den halben Kosmos, an die ihnen genannten Adressaten.

Für die Übergabe standen grundsätzlich zwei Orte zur Auswahl. Der erste Kontaktpunkt zwischen Nonggo und Baolin-Nda nannte sich KONNEX B, der zweite hieß KONNEX C.

Beide Koordinaten lagen in der KAURRANG vor. Sie waren übereinstimmend beide in der Randzone von ShaogenHimmelreich zu finden.

Über die Existenz eines eventuellen KONNEX Akonnte man spekulieren - ob er aber wirklich existierte, darauf gab es keinen Hinweis.

Ska überlegte, ob die Datenbänke der KAURRANG mehr enthielten, als Aura bereit war preiszugeben.

Der Gedanke schien ihr bestechend.

Rhodan hatte von einer „Philosophie der versteckten Aktion" gesprochen und damit gemeint, daß keiner der Beteiligten eine Ahnung hatte, was im Zusammenhang mit Thoregon tatsächlich gespielt wurde. Was man nicht wußte, konnte man an den mächtigen Feind der Koalition auch nicht verraten.

Wenn das der Wahrheit entsprach, hatten die Nonggo sie selbstverständlich nur mit den notwendigsten Daten ausgestattet. Ska Kijathe hielt es für denkbar, daß der Rechner in entscheidenden Augenblicken wichtiges Datenmaterial präsentieren würde.

 

*

 

Sie erreichten Shaogen-Himmelreich am 23.10.1289, nach nicht mehr als elf Tagen Flug.

Kurz bevor es soweit war, sammelten sich die Besatzungsmitglieder der KAURRANG in der Zentrale.

Sogar die Swoons waren gekommen sowie der Adlat Foremon.

Zwischen den vielen Beinen turnte Mondra Diamonds kleiner Elefant herum. Norman war aufgeregt wegen der ganzen Leute.

Ska spürte sein übermütiges Zupfen an ihrer Kutte, aber sie reagierte nicht. Natürlich hatte sie nichts gegen Norman. Er war eben ein Elefant, und sie hatte seelischen Ausgleich durch die Anwesenheit eines Schmusetiers nicht nötig.

Statt dessen beugte sich Mondra Diamond zu Norman hinab. „Okay, Kleiner!" Die ehemalige Artistin streichelte seine Ohren, dann versetzte sie dem Winzling einen Klaps auf das dicke Hinterteil.

Norman stieß sein dünnes jugendliches Trompeten aus.

„Du magst meinen Kleinen nicht", warf Mondra Ska Kijathe vor. „Was hat er dir getan?"

Ska zog die Augenbrauen hoch. „Deine Unterstellung ist falsch", sagte sie.

„So? Was ist denn die Wahrheit?"

„Jedenfalls nicht das."

„Du willst nicht darüber reden?"

„Nein."

„Warum nicht? Es ist kein sehr verfängliches Thema. Und du weichst sogar bei einer so harmlosen Sache aus. Das ist nicht gut. Wenn du nicht aufpaßt, wirst du deinen Computern immer ähnlicher."

Ska Kijathe gab ‘ihr keine Antwort mehr.

Sie beobachtete regungslos, wie sich Norman zwischen Mondra ‘und Reginald Bull hin- und herscheuchen ließ. Er war ein verspieltes Kerlchen, und Ska beurteilte seine Anwesenheit in einem Fernraumschiff als psychologisch vorteilhaft.

Poulton Kreyn kam als vorletzter.

Mit einemmal veränderte sich die Atmosphäre. Norman verzog sich in eine Ecke, als er auftrat.

Zum ersten Mal, seit Ska Kijathe an Bord gegangen war, erblickte sie den Ertruser ohne seine Eisenkrücken. Kreyn bewegte sich etwas wacklig für einen 16-Zentner-Riesen, aber immer noch wie ein sprichwörtlicher Büffel.

Ska bemerkte, daß er Mondra Diamond fast mit dem Ellenbogen einen Schlag versetzt hätte. Die TLD-Agentin wich gedankenschnell zur Seite.

Oberflächlich betrachtet handelte es sich um einen Zufall. Ska wußte jedoch über Ertruser und ihre Geschicklichkeit Bescheid. Kreyn war ein alter Mann für seine Verhältnisse, wohl immer noch geschwächt, aber er würde niemals einem Menschen ohne Absicht eine möglicherweise schwerwiegende Verletzung zufügen.

Mit anderen Worten, Poulton Kreyn hatte Mondra Diamond vorsätzlich angegriffen.

Ska nahm sich vor, die beiden im Auge zu behalten. Wenn es allerdings zu Schwierigkeiten kam, hatte sie weder gegen Mondra noch gegen Kreyn eine Chance.

Als letztes Mitglied der Besatzung traf Perry Rhodan in der Zentrale ein.

Er trug seinen blauen Raumanzug, im Gegensatz zur Freizeitkleidung der vergangenen Tage. Rhodan schien das Eintreffen in Shaogen-Himmelreich für einen gefährlichen Augenblick zu halten.

„Alle nehmen bitte die verabredeten Positionen ein", ordnete Rhodan mit ungehaltener Stimme an. „Das hätte längst passieren sollen! Wir haben noch sechs Minuten."

Ska begab sich eilig ins rechte Drittel des Bugbalkens, in die unmittelbare Nähe des Bordcomputers. Im Manöver hatte sie ihren Platz bei Aura.

Treul und Goriph, die beiden sonst so pflichtbewußten Swoons, verließen die Zentrale mit noch größerer Eile, um im Triebwerkssektor eine Aufsichtsfunktion zu erfüllen. Rhodan wollte sich ungern allein auf den Bordcomputer verlassen.

Das linke Drittel des Bugbalkens diente als Funk- und Ortungsstand. Mondra Diamond übernahm den Funkverkehr, Tautmo Aagenfelt besetzte den Ortersessel direkt neben ihr.

Poulton Kreyn. fungierte als Pilot. Er hatte den größten Teil der manuell bedienbaren Kontrollen in bequemer Reichweite vor sich.

Rhodan übernahm das Kommando, assistiert von Reginald Bull.

Nur Foremon wurde keine Aufgabe zugewiesen. Das Wesen mit den Segelohren besetzte seinen Stammplatz im hintersten Winkel der Zentrale, wo er beobachten konnte, im Ernstfall aber kein Hindernis darstellte.

Kreyn meldete aus dem Pilotensitz lautstark: „Raumschiff KAURRANG gefechtsbereit!"

Was natürlich Unsinn war, denn die KAURRANG führte so gut wie keine Waffen mit sich.

Rhodan nahm die Meldung kommentarlos hin.

„Also gut", sprach er. „Rücksturz in den Normalraum. Jetzt!"

 

9.

 

Das Problem mit Tagebüchern ist immer: Man schreibt sie, wenn alles längst gelaufen ist. Die Empfindungen im Augenblick einer Gefahr lassen sich nicht mehr präzise ausdrücken.

Dafür fällt die Bewertung dessen, was passiert ist, sehr viel leichter. Man nimmt die Warte eines unbeteiligten Beobachters ein.

Ich erinnere mich, daß ich mit riesengroßer Spannung auf Shaogen-Himmelreich gewartet habe. Dort, wo die Baolin-Nda leben ... Wo die Pläne für das Arsenal und die Heliotischen Bollwerke entstanden sind.

Besser, ich hätte mich auf meinen Erfahrungsschatz besonnen. Eine Galaxis bleibt eine Galaxis, egal ob sie von Kosmokraten oder Chaotarchen beherrscht wird, gleich ob ellipsenförmig oder spiralig oder wie auch immer.

Wie war’s denn damals in Andromeda? Oder am Rand der Großen Leere?

Ich erinnere mich an Sterne ohne Ende, an blaue Riesen und rote Zwerge, an gelbe Sol-Typen und braune Objekte, von denen man nicht sagen kann, ob sie noch Planeten oder schon kleine Sonnen sind.

Allerdings, in fast jedem Fall gab es so etwas wie eine erste Begegnung. Diese war manchmal kriegerisch ausgefallen und manchmal friedlich.

Im Fall von Shaogen-Himmelreich kann ich nicht so einfach entscheiden, welches Attribut das richtige ist. Kriegerisch und friedlich ... Ich möchte sagen, von beidem etwas. Aber das erkannten wir später erst, als es zu spät war.

Bemerkung: Kann mir eigentlich niemand sagen, was dieser vertrackte Name bedeutet?

Shaogen-Himmelreich, so nennt doch keiner seine Galaxis. Es sei denn, wenn er wichtige Gründe hat.

Reginald Bull Raumschiff KAURRANG am 23. Oktober 1289 NGZ 10.

Perry Rhodan wählte sein Auftreten in der Zentrale mit Bedacht.

Der Anblick seines blauen Anzugs sollte bei jedermann die Wachsamkeit wecken.

Rhodan verfügte nicht über gedrillte, aufeinander eingespielte Raumfahrtprofis, sondern über ein nach Zufallsprinzipien zusammengewürfeltes Häuflein. Außer Poulton Kreyn war keiner von ihnen je in echte Gefahr geraten. Egal ob Aagenfelt, Mondra Diamond, Ska Kijathe oder die beiden Swoons; sie alle waren Abkömmlinge einer galaktischen Gesellschaft, in der dem einzelnen kaum jemals etwas zustieß.

Diese Gewißheit steckte in den Köpfen. Rhodan hoffte jedoch, daß die alten Instinkte früh genug erwachen würden.

Poulton Kreyn zählte mit dröhnender Stimme einen Countdown: „... drei, zwei, eins ... NULL!"

Die drei Standard-Hologramme, die vorher ein Abbild des Hyperraums gezeigt hatten, wurden plötzlich schwarz. In der Dunkelheit erschienen Sterne, so schnell die Ortung sie erfassen konnte.

Holo 1 zeigte die Galaxis Shaogen-Himmelreich als Ganzes, eine hochgerechnete Draufsicht auf eine Spiralgalaxis. Holo 2 ließ auf einen Ausschnitt des galaktischen Randes blicken.

Holo 3 gestattete einen Blick in die unmittelbare Umgebung. Der Standort der KAURRANG war als rote Markierung eingeblendet. Die beiden nächsten Sonnen waren 9,9 und 13,2 Lichtjahre entfernt. Es handelte sich um ein sternarmes Gebiet.

„Ortung!" hörte Rhodan eine Stimme.

Sie kam von der linken Seite des Bugbalkens.

„Geht das auch lauter?" brüllte Poulton Kreyn.

Die Stimme erklang ein zweites Mal, diesmal in ausreichender Lautstärke: „Ortung!" rief Tautmo Aagenfelt. „Wir haben in sieben Lichtmonaten Entfernung einen Reflex!"

Rhodan blickte zum Orterstand. Tautmo Aagenfelt hockte mit hochrotem Kopf an seinen Kontrollen.

Daß er so leise geredet hatte, schien ihm peinlich zu sein. Rhodan betrachtete Kreyns Gebrüll als Teil eines Lernprozesses.

„Vermutlich ein Raumschiff", meldete Aagenfelt. „Aura berechnet die Daten."

Ska Kijathe ergänzte von rechts, aus dem Computerdrittel des Balkens: „Daten liegen vor! Relieftastung vollendet!"

Holo 1 erlosch für den Bruchteil einer Sekunde, dann blickte Rhodan nicht mehr auf Shaogen-Himmelreich, sondern auf ein präzise gezeichnetes Design.

Das Objekt besaß die Form einer Sichel. Der Abstand von Sichelspitze zu Sichelspitze, so entnahm Rhodan dem eingeblendeten Maßstab, betrug 220 Meter. Scharfe Kanten schien es nur wenige zu geben, statt dessen präsentierte sich der Schiffskörper an den meisten Stellen harmonisch gerundet.

Gerade die Ausnahmen weckten jedoch Rhodans Interesse.

Von den Sichelspitzen ragten zwanzig Meter hohe Türme weg, jeweils einer nach oben und nach unten, insgesamt also vier. Ein würfelförmiger Flansch von dreißig Metern Kantenlänge verunzierte das Heck. Er war zur Hälfte in den Schiffskörper versenkt. Rhodan nahm an, daß der Kasten den Antrieb enthielt.

„Energetische Emissionen?" fragte Rhodan.

„Nicht feststellbar!"

Er blickte aufmerksam die rotierende 3-D-Graphik an. Die Wahrscheinlichkeit, an den Grenzen einer Großgalaxis aus purem Zufall einem fremden Raumfahrzeug zu begegnen, war sehr gering.

Ein heller Gong ertönte in der Zentrale der KAURRANG.

„Aktive Orterimpulse treffen auf!" meldete Aagenfelt. „Die da drüben haben uns jetzt bemerkt!"

Rhodan fühlte sich für Sekunden in die Zentrale eines U-Bootes versetzt.

Ping, Ping.

Er wandte sich nach links, zu Mondra Diamond, und ordnete an: „Wir versuchen einen Funkkontakt.

HyperfunkKegel auf die fremde Einheit richten. Wir senden folgenden Wortlaut ..."

Der Bordcomputer Aura projizierte ein leuchtendes Feld vor seine Lippen, als Hinweis, daß die Worte aufgezeichnet wurden: „Raumschiff KAURRANG ruft fremde Einheit. Kommandant Perry Rhodan entbietet Grüße. Unsere Absichten sind friedlich. Wir befinden uns auf einer Erkundungsmission und bitten um Antwort."

Mondra Diamond brauchte einige Augenblicke, dann meldete sie: „Die Nachricht wird in sämtlichen verfügbaren Übersetzungen gesendet. Außerdem als. Symbolkode. Selbst wenn sie da drüben keine der Sprachen kennen, haben sie innerhalb von zwei Minuten eine Übersetzung."

In der Zentrale der KAURRANG kehrte Stille ein. Seine Leute waren mit Konzentration bei der Sache.

Rhodan vermerkte es zufrieden. Bully hatte vielleicht nicht die besten Raumfahrer ausgesucht, dafür erwiesen sie sich als lernfähig.

Nur Foremon war mehr oder weniger nutzlos. Die Stunde des Adlaten würde zu einem späteren Zeitpunkt kommen.

Der Sichelraumer schwebte bewegungslos an Ort und Stelle.

Nach zwei Minuten hatten sie noch immer keine Reaktion. Rhodan zog daraus den Schluß, daß man auf der anderen Seite nicht reagieren wollte.

Es schien ihm zu gefährlich, die Sichel anfliegen zu lassen. Auf der Gegenseite konnte man das leicht als feindseligen Akt interpretieren.

Reginald Bull begann: „Ich glaube nicht, daß ..."

„Warte mal, Bully!"

Rhodans Freund unterbrach sich mitten im Satz.

Endlich, nach drei Minuten, erfolgte die Reaktion - aber sie fiel anders aus als erwartet. Das Sichelschiff nahm mit bemerkenswert hohen Werten Fahrt auf, es katapultierte sich förmlich weg von der KAURRANG und verschwand binnen weniger Augenblicke in den Hyperraum.

Das Ping-Geräusch, das sie die ganze Zeit begleitet hatte, verstummte im selben Moment.

Tautmo Aagenfelt wollte sich schon er-, heben, Ska Kijathe verließ soeben den Computerraum, da brüllte Poulton Kreyn: „Alles bleibt an Ort und Stelle sitzen! Vielleicht ein Täuschungsmanöver! Sie können jederzeit hier auftauchen!"

Aagenfelt und Kijathe stürzten an ihre Plätze zurück.

Aber nichts passierte, es gab keine Ortungen und keine Besucher. .

Nach einer halben Stunde nahm Rhodan als sicher an, daß die Fremden den Rückzug angetreten hatten.

Sie waren allein in dieser Außenregion von Shaogen-Himmelreich Der Alarmzustand für die KAURRANG wurde aufgehoben, alle kamen im Mittelteil der Zentrale zusammen.

„Was jetzt?" stellte Reginald Bull die Frage, auf die es ankam.

Rhodan entschied: „Wir orten noch eine Stunde lang, dann fliegen wir KONNEX Ban."

 

*

 

In unmittelbarer Nähe tat sich nichts. Die Fernorter besaßen zwar eine hohe Reichweite, und sie vermittelten Hinweise auf regen Raumschiffsverkehr in Shaogen-Himmelreich, aber es war nichts dabei, was ihnen weitergeholfen hätte.

KONNEX Bwar von ihren Koordinaten einige tausend Lichtjahre entfernt, allerdings immer noch außerhalb der eigentlichen Galaxis. Rhodan ließ die Balkenspindel in den Hyperraum bringen.

Sie brauchten drei Stunden, dann tauchten sie in unmittelbarer Nähe eines Kugelsternhaufens in den Normalraum zurück. Der Haufen bestand aus 2000 Sonnenmassen. Viele davon waren alte, rote Zwergsterne, beinahe schon ausgebrannt. Rhodan nahm an, daß vor mehr als einer Milliarde Jahren Shaogen-Himmelreich mit einer benachbarten, sehr viel älteren Galaxis aneinandergeraten war. Anzunehmen, daß sich Shaogen-Himmelreich den Haufen dabei einverleibt hatte.

Sie bezogen eine Position im Leerraum, 190 Lichtjahre vom nächsten Stern entfernt.

Von den Zielkoordinaten konnten sie nicht mehr als ungefähr ein Lichtjahr entfernt sein. Die Ortung erfaßte gar nichts. Es gab weder ein Sonnensystem zu entdecken noch einen Irrläuferplaneten oder sonst etwas, keine Raumstation und keine Funksignale, die sie als Spur hätten verwerten können.

„Das hier ist also KONNEX B", nörgelte Reginald Bull. „Na Klasse. So hab’ ich mir das nicht vorgestellt."

„Warte erst mal ab, Bully!" empfahl Rhodan.

Er wandte sich nach rechts, zum Computerraum, und fragte Ska Kijathe: „Was sagt Aura? Wie hoch ist die Wahrscheinlichkeit, daß wir uns verflogen haben?"

„Die Wahrscheinlichkeit liegt bei nahezu Null", lautete die prompte Antwort. „Dies ist KONNEX B.

Allerdings war nirgendwo die Rede davon, daß wir etwas finden würden. KONNEX Bist zunächst einmal nicht mehr als ein Koordinatensatz, wo in der Vergangenheit technische Objekte an die Nonggo übergeben wurden.

Dazu reicht ein Punkt im freien Raum nach Auras Ansicht völlig aus."

„Mist!" brummte Reginald Bull. „Was ist; wenn sie recht hat?"

„Das kann ich mir nicht vorstellen."

Rhodan erteilte Tautmo Aagenfelt die Weisung, nach kleinsten Objekten Ausschau zu halten. Er hielt es für denkbar, daß die Lösung sogar in einem treibenden Gesteinsbrocken liegen konnte.

Aagenfelt suchte die Umgebung der KAURRANG in konzentrischen Kreisen ab, die ‘immer weiter gezogen wurden. Aber alles, was die Ortung zeigte, war kosmischer Staub in geringsten Konzentrationen.

Nach einer Stunde legte Aagenfelt ein Protokoll vor. Er tat es mit der Miene eines Mannes, der glaubte, etwas gefunden zu haben.

Dies widersprach im ersten Augenblick seinen Worten: „Da ist überhaupt nichts, Perry Nichts, was größer wäre als eine Galax-Münze. Einige Tonnen Staub in einem riesigen Gebiet. Aber wir haben eine Zone von 0,11 Lichtjahren entdeckt, da gibt es nicht mal den. 0,11 Lichtjahre Durchmesser, eine geometrisch exakte Kugel, natürliche Entstehung praktisch ausgeschlossen. Ich möchte diese Zone als ortungstechnisch vollkommen tot bezeichnen."

Rhodan sagte überzeugt: „Das ist es!"

„Zweifellos", meinte Aagenfelt. „Ich kann nur noch nicht sagen, ob die Zone wirklich leer ist oder ob von dort nur keine Ortungsimpulse reflektiert werden. In dem Fall könnte direkt vor unserer Nase alles mögliche liegen - und wir sehen es nicht."

„Vielleicht ein Planet", tippte Reginald Bull.

„Ja, vielleicht, Bully ...", meinte Rhodan nachdenklich. „Ich halte es für das beste, wir fliegen hin."

Rhodan ließ die Schutzschirme der KAURRANG aktivieren.

„Alle Mann auf Position!" forderte Poulton Kreyn.

Die Balkenspindel nahm Fahrt auf und verschwand für eine kurze Etappe in den Hyperraum.

 

*

 

Rhodan war sich der Tatsache bewußt, daß sie an einer Position weit außerhalb der eigentlichen Galaxis kreuzten und daß sich aus Zufall kaum einmal ein Raumschiff hierherverirren würde. Die ortungstechnisch .nicht erfaßbare Zone war also völlig unauffällig. Hätten die Galaktiker nicht die exakten Koordinaten besessen, sie hätten das Phänomen niemals entdeckt.

Nach drei Minuten stürzten sie in den Normalraum zurück. Der Anblick in den Holos hatte sich nicht verändert.

Poulton Kreyn steuerte die KAURRANG mit Unterlichtgeschwindigkeit in den fraglichen Kugelsektor.

Bis ganz zuletzt veränderte sich nichts.

Erst als die Balkenspindel mit halber Lichtgeschwindigkeit die unsichtbare Grenze passierte, war es, als habe ein Zauberer ein schwarzes Tuch von einem Strauß Rosen gezogen.

Holo 1 zeigte mit einemmal eine kreisrunde, riesengroße Plattform, mitten im freien Weltraum.

Unter normalen Umständen hätte man das Objekt auf fünfzig Lichtjahre Entfernung geortet. Eine Serie von Daten huschte durch das Holo, schneller, als ein Mensch sie lesen konnte. Die Plattform war von der KAURRANG zwei Lichtwochen entfernt. Nach Rhodans Ermessen stellte sie zum gegenwärtigen Zeitpunkt keine Gefahr dar. Die Distanz war für einen eventuellen Angriff viel zu groß.

„Keine energetische Emission", meldete Tautmo Aagenfelt. „Da drüben laufen keine Stromerzeuger.

Keine fünfdimensionalen Kraftquellen, keine aktiven Ortungsimpulse, gar nichts."

Reginald Bull erkundigte sich: „Kann es sein, daß unsere Ortung nur wieder getäuscht wird?"

„Möglich, aber nicht wahrscheinlich", behauptete Aagenfelt.

Ska Kijathe ergänzte von rechts: „Aura meint, unsere Ortungsergebnisse entsprechen mit einer Wahrscheinlichkeit von achtundneunzig Prozent den realen Gegebenheiten."

Rhodan blickte starr auf die Plattform. Aufgrund der Entfernung waren keine Details zu erkennen.

„Wir fliegen hin, Poulton", sagte er.

Die KAURRANG führte einen weiteren kurzen Sprung aus.

Als sie den Hyperraum verließen, bewegte sich die Plattform keine zwei Millionen Kilometer entfernt durch das All.

Poulton Kreyn paßte Kurs und Geschwindigkeit der KAURRANG an, bis die beiden Objekte mit wenigen Metern pro Sekunde aufeinander zudrifteten. Holo 1 zauberte ein detailgetreues Abbild der Plattform.

Der Durchmesser des Objektes betrug 22 Kilometer.

Allerdings stolperte Rhodan über die Angabe der Dicke: Demnach lagen zwischen Oberseite und Unterseite gerade 80 Zentimeter einer exotischen Metallegierung.

Als der Durchmesser bekannt wurde, murmelte Bully ein anerkennendes „Respekt!" vor sich hin. Die anderen staunten stumm.

Auf der Plattform gab es zahlreiche Aufbauten, die Rhodan für Lagerhallen hielt. Sie deuteten auf einen regen Warenumschlag hin, zumindest in der Vergangenheit. Ein Material, das solche statischen Belastungen aushielt, hatte er niemals vorher gesehen.

„Kontakt aufnehmen!" wies Rhodan Mondra Diamond an. „Alle Frequenzen, alle Sprachen, wie gehabt!"

Nach einer Weile meldete sie zurück: „Keine Reaktion, Perry"

„Danke. Ich habe es auch nicht erwartet."

Alles deutete darauf hin, daß die Plattform verlassen war. Automatische Orter öder Verteidigungsmechanismen schien es nicht zu geben.

Rhodan war klar, daß sie so nicht weiterkamen. „Wir sehen uns das aus der Nähe an", sagte er. „Bully, Aagenfelt, ihr beiden kommt bitte mit. Zieht eure SERUNS an!"

Reginald Bull holte seinen Anzug aus einem Schrank und begann, sich umzukleiden.

Tautmo Aagenfelt hockte eine ganze Weile reglos vor dem Ortungsstand. Rhodan behielt ihn unauffällig im Auge. Der Mann hatte Angst, doch sie konnten aus wissenschaftlicher Sicht auf seine Dienste nicht verzichten.

Wenn er an diesem Punkt schon versagte, ohne eine sichtbare Gefahr - wie sollte es mit Aagenfelt dann weitergehen?

Mondra Diamond stieß ihm einen Ellenbogen in die Seite. Daraufhin erhob sich Aagenfelt, mit kalkweißem Gesicht, und legte ebenfalls seinen SERUN an.

„Sehr schön", sagte Rhodan. „Dann können wir ja. Während unserer Abwesenheit hat Mondra Diamond das Kommando."

Er sah den Ertruser zusammenzucken; Poulton Kreyn hatte offensichtlich damit gerechnet, daß Rhodan ihn zum Kommandanten bestimmen würde. Aber der Aktivatorträger dachte nicht daran. Kreyn war ein ausgezeichneter Pilot, dem es nur an kühler Überlegung fehlte.

Rhodan, Bull und Aagenfelt begaben sich ins Heck der KAURRANG.

„Pikosyn!" murmelte er leise. „Ich verlasse das Schiff."

Die Worte richteten sich an den Mikrocomputer seines Anzugs. Er nannte ihn Pikosyn, wie er seit Jahrhunderten die Mikrocomputer der SERUNS genannt hatte. Der Anzug der Galornen hatte sich sofort an den Ausdruck „gewöhnt". Vor seinen Augen flimmerte es eine Sekunde lang, dann hatte sich die Kuppel aus transparenter Formenergie über seinem Kopf stabilisiert. Der Helm schützte ihn gegen das Vakuum und gegen Angriffe.

Rhodan wußte, daß der Anzug nur von ihm persönlich getragen werden konnte. Wer die falschen Individualschwingungen besaß, der wurde von dem Kleidungsstück abgestoßen.

Der Anzug wäre durchaus in der Lage gewesen, einen eventuellen Dieb zu töten. Rhodan glaubte jedoch nicht, daß es jemals dazu kommen würde. Ein Gegenstand wie der Anzug diente dem Frieden im Kosmos. Auch wenn es sich pathetisch anhörte, der Anzug war gut. Er würde niemals töten, es sei denn in einer sehr extremen Situation.

Die Galornen hatten ihm das Wunderwerk auf den Leib geschneidert, als Dank dafür, daß er sie vor den Drachen von Plantagoo gerettet hatte. Welche Sorte Technik in den Anzug integriert war, wußte Rhodan nicht.

Er hegte den Verdacht, daß einige Elemente’sich durchaus mit Kosmokratentechnik messen konnten.

Allerdings, das Geschenk hatte seine Nachteile. Niemand konnte mit Sicherheit sagen, ob der Anzug nicht irgendwann einmal gegen Rhodans Interessen agieren würde. Er würde dann dastehen wie ein Zauberlehrling, und die Geister, die sich im blauen Stoff verbargen, würden Dinge tun, die vielleicht nicht in seinem Interesse lagen.

„Alles klar?"

Sie trieben durch die Schleuse ins All hinaus, mit aktivierter Funkverbindung, hinüber zur Plattform.

Rhodan verwandelte seinen Helm in einen Orterscanner, mit dem er das Objekt musterte. Nichts deutete auf eine Gefahr hin. Es gab nirgendwo energetische Emissionen, auch keine verräterische Restwärme.

Sie landeten in respektvoller Entfernung zur Plattformmitte. Rhodans Haftsohlen saugten sich an der fremden Metallegierung fest.

Er deutete auf einen Gebäudekomplex in unmittelbarer Nähe. Die viereckigen Kästen ragten etwa hundert Meter hoch ins Vakuum über der Ebene. Fenster schien es nicht zu geben, dafür eine Reihe von breiten, scheunentorartigen Zugängen am Fuß der Plattform.

„Wir werden diese Hallen untersuchen", entschied er. „Ich passiere die Tür als erster."

Rhodan aktivierte seinen Schutzschirm. Er besaß zwar keine Waffen, dafür widerstand der Schirm sehr hohen Belastungen.

Bull und Aagenfelt hielten sich hinter ihm, als er wahllos eines der Tore zu öffnen versuchte. Zu Anfang hatte er keinen Erfolg; so etwas wie Bedienungselemente schien es nicht zu geben. Er benutzte das Antriebselement auf seinem Rücken, um gegen die Torhälften Druck auszuüben.

Nach wenigen Sekunden bewegte sich etwas. Kurz darauf klappte die linke Hälfte an einem riesigen Scharnier nach innen. Im Vakuum war der Vorgang lautlos.

Die Scheinwerferkegel der drei Männer fielen auf blanke Wände und spiegelglatten Boden. Die Halle bestand aus einem einzigen, völlig leeren Raum.

„Fehlanzeige!" schimpfte Bull enttäuscht. „Versuchen wir’s nebenan."

Rhodan machte wiederum den Anfang; wiederum mit demselben Ergebnis. Die Halle war leer.

„Ich halte es für besser, wenn wir uns trennen", sprach er über Funk. „Wer etwas entdeckt, alarmiert die anderen."

„Ich arbeite nicht gern allein", wehrte sich Aagenfelt. „Immerhin ist das hier fremdes Gebiet, und ich ...

ich ..." Der Physiker verstummte.

Rhodan konnte sein bleiches Gesicht hinter der Helmscheibe gut erkennen. „In deinem SERUN bist du sehr wirksam geschützt, Tautmo", gab er einfühlsam zu bedenken.

„Ich ..." Aagenfelt kniff plötzlich die Lippen zusammen. „Also gut, ich versuche es. Hoffen wir bloß, daß nicht irgendwas schiefgeht!"

Sie trennten sich, jeder untersuchte einen anderen Abschnitt des Hallenkomplexes. Rhodan warf flüchtige Blicke in etwa ein Dutzend verschiedenartig geformte Lagerstätten, denen jedoch eines gemeinsam war: Jemand hatte sie bis auf den letzten Quadratzentimeter leer geräumt.

An manchen Stellen fand er tiefe Kratzer im Metall. Sie kündeten von schwerem Güterverkehr, der trotz NullGravitation in dem Material seine Spuren hinterlassen hatte. Über das Alter der Kratzer ließ sich nichts aussagen, da es im Vakuum keine Korrosion und keine Verrottung gab.

Nach einer halben Stunde trafen sie sich am verabredeten Ort. Keiner hatte etwas gefunden.

Sie beschlossen, ihre Kreise auf weiter entfernte Gebäude auszudehnen. Tautmo Aagenfelt agierte mit deutlich gesteigertem Selbstbewußtsein; Rhodan vermerkte es mit Befriedigung. Ein mutiger Tiger würde aus ihm nicht mehr werden, dafür ein brauchbarer Mitarbeiter.

Als nächstes Ziel wählte sich Rhodan eine flache Gebäudezeile. Und zum ersten Mal machte er so etwas wie einen Fund.

Die Gebäude waren nicht leer. Sie enthielten einige Dutzend fremdartige Geräte.

Er überlegte, ob er Bull und Aagenfelt zu Hilfe rufen sollte, entschied sich dann jedoch, auf eigene Faust Versuche anzustellen. „Pikosyn!" sagte er leise. „Ich benötigeeine Analyse dieser Vorrichtungen."

Der Mikrocomputer meldete: „Eine Analyse kann nicht durchgeführt werden, Perry. Die hier verwendete Technik scheint der mir bekannten Technik weit überlegen zu sein."

„Und das wiederum", murmelte er nachdenklich, „würde zu den Baolin-Nda passen ..."

Er zweifelte nicht mehr daran, daß sie den gesuchten KONNEX Bgefunden hatten.

Rhodan betätigte einige der Schaltungen. Nichts regte sich. Es gelang ihm nicht, auch nur ein einziges der Aggregate in Betrieb zu nehmen.

Als er zum Treffpunkt zurückkehrte" berichteten Bull und Aagenfelt von ähnlichen Erfahrungen.

Eines stand fest: Es gab auf der Plattform mit hinreichender Wahrscheinlichkeit keine Gefahr, die auf die Teilnehmer der Expedition wartete. Rhodan ließ die beiden Swoons Treul und Goriph nachkommen, außerdem Ska Kijathe. Dafür schickte er Bull an Bord der KAURRANG zurück.

Sie verbrachten insgesamt einen Tag auf der Plattform. Im Zentrum der Ebene stießen sie auf eine Art Leitzentrale, ein etwa achtzig Meter hohes Konglomerat aus verschiedenen Gebäuden, ineinander verschachtelt und mit zahllosen Sicherheitsschotten in kleine Sektionen aufgeteilt.

Die Technik der Plattform war der terranischen sowie der Nonggo-Technik eindeutig überlegen. Allein die Schotten zu öffnen erwies sich als echtes Problem. Ska Kijathe entdeckte jedoch eine Art Riegelmechanismus, der den Forschern von der KAURRANG ungehinderten Zutritt gestattete.

Den wichtigsten Fund machten sie im Mittelpunkt der Leitzentrale. Rhodan und Aagenfelt stießen auf eine Phalanx von explodierten Geräten.

„Sabotage?" vermutete der Physiker. Er wandte sich unbehaglich um, als vermutete er in seinem Rücken einen unsichtbaren Angreifer.

„Ich bin sicher", sagte Rhodan, „daß die Plattformbesitzer die Geräte selbst zerstört haben. Ein Angreifer hätte wohl mehr vernichtet als nur die paar Maschinen hier."

„Warum haben die Baolin-Nda das getan?" grübelte Aagenfelt.

„Das weiß ich nicht", mußte Rhodan eingestehen. Ärgerlich fügte er hinzu: „Aber es sieht ganz so aus, als hätten sie das Herz der Plattform zerstört. Ich glaube nicht, daß wir hier eine Chance haben."

Nach einer weiteren Stunde kehrten sie in die KAURRANG zurück. KONNEX Bhatte sich als Fehlschlag erwiesen.

Blieb zu hoffen, daß sie bei KONNEX Cmehr Glück haben würden.

 

11.

 

Eine fremde Stimme in einem fremden Schiff: „Die hochgerechneten Kursdaten der Einheit liegen mittlerweile vor. Außerdem haben wir eine Reliefortung."

„Zuerst die Kursdaten!" befiehlt eine zweite Stimme nüchtern.

„Das Raumfahrzeug scheint aus dem äußersten Randbereich von Shaogen-Himmelreich zu kommen.

Vielleicht sogar aus dem Leerraum oder aus einer fremden Galaxis. Daß wir die Einheit während des Auftauchens aus dem Hyperraum anpeilen konnten, war Zufall."

Die zweite Stimme klingt nachdenklich: „Das würde einiges erklären ... Zum Beispiel, warum wir den Stützpunkt des Traal niemals haben finden können."

„Vorausgesetzt, es handelt sich wirklich um eine Einheit des Traal."

„Warum? Gibt es daran Zweifel?"

„Ja. Unsere Reliefortung zeichnet ein seltsames Bild. Wir haben es mit einem zylindrischen Grundkörper zu tun. Als Bugsektion ist ein Querbalken vorgeflanscht. Wir haben eine solche Form niemals vorher beobachtet."

„Haben sie uns bemerkt?"

„Darüber kann keine Aussage getroffen werden. Es ist allerdings sehr wahrscheinlich."

„Das heißt, wir werden mit großer Wahrscheinlichkeit einen Überraschungsangriff nicht erfolgreich abschließen können."

Eine Weile herrscht Schweigen. Dann ist die zweite Stimme erneut zu hören: „Wir werden einen Priester benachrichtigen. Er soll sich per Transmitter an Bord begeben."

Raumschiff GOLTER Gespräch der Shaogen-Außenwächter 12.

Die fraglichen Koordinaten befanden sich in 4000 Lichtjahren Entfernung, ebenfalls am Rand von ShaogenHimmelreich.

Der Flug dauerte nicht sehr lange. Zweihundert Lichtjahre vor dem Ziel nahmen sie ein letztes Orientierungsmanöver vor. Die Balkenspindel tauchte in den freien Weltraum zwischen den Kugelsternhaufen zurück.

„Fernortung!" schnauzte Poulton Kreyn. „Schlaft ihr dahinten?"

Rhodan und Bull, die neben dem Ertruser standen, hielten sich die Ohren zu.

Aagenfelt meldete sich beleidigt aus dem Orterstand: „Keineswegs, Kreyn! Wir denken hier eben erst mal nach, bevor wir halbgares Zeug verbreiten!"

„Ruhe jetzt!" schaltete sich Rhodan ein. Sein Tonfall verbreitete eine klirrende Kälte. Keiner der zwei wagte noch einen Ton zu sagen. „Also, Tautmo: Was liefert uns die Ortung?"

„Dasselbe wie bei der Plattform gestern", berichtete der Physiker. „KONNEX Cist irgend so ein Koordinatenpunkt, keine Hinweise auf Besonderheiten. - Aber ... Moment mal!" Aagenfelt klang plötzlich aufgeregt. „Da sind ja unsere speziellen Freunde wieder! Zweieinhalb Lichtjahre von hier."

In der Zentrale ertönte ein helles Warngeräusch, das als Warnsignal für auftreffende Orterimpulse diente.

Holo 3 zeigte ein sichelförmiges Raumschiff, 220 Meter Abstand von Sichelspitze zu Sichelspitze, mit einem kastenförmigen Flansch, am Heck.

„Dasselbe Raumfahrzeug wie vorher?" fragte er knapp. .

Ska Kijathe sagte: „Aura errechnet für diese Vermutung eine geringe Wahrscheinlichkeit. Hätte das Sichelschiff uns verfolgt, hätten wir es bemerken müssen. Es sieht so aus, als gäbe es am Rand von Shaogen-Himmelreich eine größere Anzahl dieser Einheiten."

„Vielleicht ist es auch ein Zufall", bemerkte Reginald Bull skeptisch. „Ich traue diesem Blechkasten nicht. Computer haben manchmal unrecht."

„Warten wir’s ab."

Rhodan erteilte Mondra Diamond den Auftrag, mit den Fremden Kontakt aufzunehmen. Aber der Vorgang lief ebenso ab wie bei der ersten Begegnung: Die KAURRANG wurde ortungstechnisch abgetastet, ansonsten jedoch ignoriert.

Nach kurzer Zeit traten die Fremden den Rückzug an.

Rhodan fragte sich, ob es Zufall war, wenn sie vor jedem der KONNEXPunkte eine solche Begegnung hatten. Vielleicht gab es zwischen KONNEX Bund Csowie den Sichelschiffen auch eine Verbindung.

Als der fremde Raumer verschwunden war, ließ er den Weg fortsetzen. ‘ Kreyn steuerte die Balkenspindel in den Hyperraum, bis kurz vor die Zielkoordinaten, dort fiel die KAURRANG in den Normalraum zurück.

Aagenfelt machte sich auf die Suche nach einer ortungstoten Zone. Ska Kijathe unterstützte ihn mit Analysearbeiten des Bordcomputers.

Nach kurzer Zeit präsentierten sie dieselben Ergebnisse wie bei KONNEX B.

. Rhodan ordnete an, die kugelförmige Zone mit den üblichen Sicherheitsvorkehrungen anzufliegen.

Vor ihnen tauchte aus dem scheinbar leeren Raum eine riesenhafte Plattform. Der Durchmesser betrug 22 Kilometer, die Dicke achtzig Zentimeter, wie gehabt.

„Wir gehen runter und untersuchen die Sache", ordnete Rhodan an.

Als Begleiter entschied er sich neben Tautmo Aagenfelt für Poulton Kreyn. Rhodan wollte sehen, wie der Riese sich nach seiner Gesundung bewährte.

Sie brauchten einen halben Tag, um KONNEX Coberflächlich zu durchsuchen. Einen Hinweis auf die Baolin-Nda gab es nicht. Rhodan war sowohl mit Aagenfelt als auch mit Kreyn zufrieden, dennoch ließ er den Rest der KAURRANG-Besatzung nach unten kommen, diesmal sogar Foremon.

Am Ende des Tages stellte Rhodan offiziell ihren Mißerfolg fest.

Sie versammelten sich im zerstörten Kontrollzentrum der Plattform. Alle bis auf Ska Kijathe; Rhodan begann sich Sorgen zu machen, gerade weil er ihre Zuverlässigkeit schätzte. Wenn sie nicht auftauchte, mußte es dafür einen Grund geben.

Die Computerexpertin der KAURRANG meldete sich wenige Minuten später über Funk.

„Hallo, Perry! Kannst du mich hören?"

„Klar und deutlich. Das wurde Zeit!"

„Ich bin ungefähr zweihundert Meter entfernt in einem Nebenflügel. Ich habe hier etwas gefunden. Es sieht so aus, als würde es noch funktionieren."

Rhodan ertappte sich dabei, daß er die Hände ballte. „Keine Experimente, bis wir da sind!" wies er sie an. „Bitte Peilzeichen senden!"

 

*

 

„Ich halte es für ein Funkgerät", verkündete Ska Kijathe.

„Richtig", stimmte Aagenfelt zu, „das denke ich auch."

Im Inneren des Gerätes flossen schwache Ströme. Einige davon waren mit den 5-D-Schwingkreisen identisch, die so gut wie jedes Hyperfunkgerät verwendete.

Rhodan schaute den würfelförmigen Kasten dennoch skeptisch an.

Der ungewöhnlichen Skalierung ließ sich nicht entnehmen, ob das Gerät auf eine bestimmte Senderichtung und Sendestärke eingepegelt war. Die wenigen Schriftzeichen und Symbole, die das Gerät trug, reichten für eine Übersetzung nicht aus. Jedenfalls war es keine bekannte Sprache, die da verwendet wurde.

„Das einzige, was wir machen können", meinte Tautmo Aagenfelt nach einer Weile, „wir drücken auf den Knopf und sehen, was passiert."

Rhodan sagte: „Der Meinung bin ich ebenfalls."

Er hörte sich die Einwendungen der anderen geduldig an, dann schickte er Tautmo Aagenfelt zurück in die KAURRANG. Der Physiker erhielt den Auftrag, ein eventuell abgestrahltes HyperfunkSignal aufzuzeichnen und auszuwerten.

„Hier oben im. Schiff alles bereit!" hörte Rhodan seine Stimme, zehn Minuten später.

Aagenfelt klang erleichtert. Er schien froh zu sein, daß er das Experiment aus der relativen Sicherheit der KAURRANG verfolgen durfte.

Ska schaute Rhodan fragend an.

„Okay, fangen wir an."

Sie preßte eine grüne Erhebung, die sie als Schalter identifiziert hatten, tief in ihren Sockel.

Über eine verborgene Diodenschlange lief eine Kaskade von Lichtsignalen. Dann lag das Funkgerät wieder still.

„Merkwürdig." Kijathe stand mit einem Allzweckorter vor der Apparatur und stellte Messungen an.

Sie probierte einige Schaltungen aus, ohne Rhodan oder jemand anderen befragt zu haben, dann bestätigte sie: „Tot! Meiner Ansicht nach ist da nichts mehr zu machen. Das Funkgerät wurde vielleicht irrtümlich vergessen. Jetzt ist es genauso außer Betrieb wie alles andere."

Aus der KAURRANG kam Tautmo Aagenfelts Bestätigung herein; man habe ein Hypersignal empfangen und aufgezeichnet.

Rhodan bat Poulton Kreyn, das Funkgerät von seinem Sockel zu entfernen. Im Labor der KAURRANG würde es vielleicht möglich sein, das Geheimnis der Apparatur zu entschlüsseln.

Kreyn mühte sich eine ganze Weile. Es war ein seltsamer Anblick, den Riesen an der Apparatur rütteln und zerren zu sehen. Das Funkgerät bewegte sich keinen Millimeter, obwohl Kreyn außer den eigenen Kräften - bei ausgeschaltetem Mikrogravitator - noch die Reserven seines SERUNS nutzte.

„Verflucht!" Der Ertruser versetzte dem Funkgerät einen Hieb: „Das Ding läßt sich nicht bewegen, Rhodan. Wahrscheinlich ist es mit dem Untergrund verschweißt."

Rhodan überlegte, ob er die Apparatur gewaltsam entfernen lassen sollte. Ein eventueller Beobachter hätte dies jedoch als feindseligen Akt werten können.

„Wir kommen hier nicht mehr weiter", entschied er. „Laß das Ding stehen, wo es ist."

„Und jetzt?" wollte Poulton Kreyn enttäuscht wissen.

„Versuchen wir es in Shaogen-Himmelreich. Irgendwer wird uns sagen können, wo die Baolin-Nda zu finden sind."

„Vielleicht sitzen sie ja in diesen Sichelschiffen", meinte Kreyn.

Rhodan sagte: „Vielleicht. Aber ich kann mir schwer vorstellen, daß die Lösung so simpel ist."

 

*

 

Tautmo Aagenfelt und Ska Kijathe verwendeten einen halben Tag auf die Analyse des Funksignals.

Dann stellten sie übereinstimmend fest, es müsse sich um eine Art kodierten Notruf oder um eine kurze, standardisierte Meldung handeln, deren Inhalt nicht sehr komplex war. Jedenfalls reichte die Menge der übertragenen Informationen nicht aus, um den Informationskode zu entschlüsseln.

Die extreme Bündelung deutete auf einen Adressaten in großer Entfernung hin, etwa im Zentrumsbereich von Shaogen-Himmelreich Eine Reaktion auf den Funkruf erfolgte nicht.

Rhodan stufte jedes weitere Warten als Zeitverschwendung ein. Eine technisch hochentwickelte Zivilisation wie die Baolin-Nda reagierte entweder sofort oder eben gar nicht.

Er ließ die KAURRANG in den Hyperraum bringen. Sie erreichten mit einer einzigen Etappe den eigentlichen Rand von Shaogen-Himmelreich.

Die nächste Sonne stand in einem Lichtjahr Entfernung. 90 Prozent der Funksprüche, die sie von ihrer Position aus abhören konnten, wurden im selben Idiom geführt. Die fremde Sprache nannte sich Sternidiom. Ihr Wortschatz und ihre Grammatik ließen sich komplett den Datenbänken der KAURRANG entnehmen. Rhodan hörte den langgezogenen, offenbar von vielen verschiedenartigen Kehlen intonierten Lauten aufmerksam zu. Er war sicher, daß er sich mit entsprechender Hypnoschulung im Sternidiom verständigen konnte.

Ihr Bordcomputer Aura analysierte stichprobenartig einige tausend Sendungen.

Es hatte den Anschein, als sei Shaogen-Himmelreich eine friedliche Galaxis. „Kein besonderes Risiko erkennbar", faßte Rhodan zusammen. „Wir suchen uns ein nicht allzu belebtes System heraus und statten den Leuten einen Besuch ab."

Nach einer weiteren Stunde fiel die Wahl auf ein System, das vom galaktischen Rand knapp tausend Lichtjahre entfernt war.

Der Name lautete Mourmalin-System, und der Flug dorthin nahm nicht mehr als eine Stunde in Anspruch. Rhodan war gespannt, ob sie am Ziel auf ein sichelförmiges Raumschiff treffen würden.

 

13.

 

Eine fremde Stimme in einem fremden Schiff: „Unsere Auswertung besagt, daß es sich bei dem Raumer mit einer Wahrscheinlichkeit von 85 Prozent um eine Einheit des Traal handelt."

„Begründung?"

„Sie operieren im Randbereich von Shaogen-Himmelreich, Priester. Sie waren zweimal für eine längere Zeit ortungstechnisch nicht mehr auszumachen, obwohl wir ihren ungefähren Standort kannten. Dies ist ein Merkmal, das in besonderer Weise auf die Einheiten des Traal zutrifft.".

„Weshalb wurde in keinem Fall sofort zugegriffen?"

„Wir befürchten, daß wir eine Neukonstruktion mit unbekannten technischen Möglichkeiten vor uns haben. Beobachtung schien uns vorerst wichtiger als Vernichtung."

„Ist derzeit ein Zugriff möglich?"

„Negativ."

„Aus welchem Grund nicht, Crigon?"

„Die Position der Einheit des Traal ist uns augenblicklich nicht bekannt. Wir hoffen jedoch, daß wir innerhalb kürzester Zeit einen neuen Hinweis erhalten."

„Wie viele Jäger stehen uns zur Verfügung?"

„Es sind derzeit

 

88.

 

Aber ... in jeder Minute kommen neue hinzu."

Raumschiff GOLTER Gespräch der Shaogen-Außenwächter 14.

Einige Dutzend raketenförmige, bis zu hundert Meter lange Raumschiffe bevölkerten das Mourmalin-System. Ska Kijathe klassifizierte sie mit Auras Hilfe als technisch rückständig. Keine der Raketen schien schwer bewaffnet zu sein.

Eine sichelförmige Einheit war nicht darunter, und die Orterimpulse, die die KAURRANG im Moment ihres Auftauchens trafen, benutzten eine andere Frequenz als die des Sichelschiffes.

Drei Planeten umkreisten eine kleine gelbe Sonne. Zwei davon zogen sonnennah ihre Bahn und waren unbewohnt.

Nummer drei erinnerte Ska entfernt an den solaren Mars - auch wenn dieser mittlerweile verschwunden war.

Auf dem dritten Planeten hatte sich die Zivilisation des Mourmalin-Systems angesiedelt. Ob sie dort entstanden war oder ob es sich nur um eine Kolonie eines in Wahrheit mächtigeren Imperiums handelte, ließ sich aus der Entfernung nicht entscheiden.

Ska Kijathe beobachtete nicht nur die Orterholos, sondern auch Perry Rhodan.

So etwas wie Aufregung schien der Terraner nicht zu kennen. Rhodan wies Mondra Diamond an, eine knappe Botschaft auszusenden, dann wartete er mit auffallender Ruhe auf die Reaktion der Mourmalen.

Diese erfolgte nach wenigen Minuten: „Die Regierung von Mourmalin heißt das fremde Schiff willkommen", sprach eine Stimme, die Ska Kijathe einerseits als unbeholfen, andererseits als bedrückt empfand.

Sie wußte nicht genau, wie sie zu dem Eindruck kam. Doch sie zweifelte nicht daran, daß sie den emotionalen Anteil zwischen den Lauten zutreffend aufnahm.

„Mein Name ist Tiphenbahn. Wir haben von einem Volk namens Terraner nie gehört. Aber Himmelreich ist groß, das Shaogen-Sternlicht wird uns allen wieder leuchten ..."

Der fremde Sprecher, der im übrigen kein Bild von sich sandte, machte eine kurze Pause, dann fuhr er mit Grabesstimme fort. „Bitte beachtet das Peilzeichen. Auf dem Raumhafen steht ein ausreichend dimensioniertes Landefeld für euch zur Verfügung. Tiphenbahn Ende."

Rhodan versuchte noch, sich zu bedanken.

Doch Mondra Diamond meldete vom Funkerstand: „Die Verbindung ist weg, so, wie er gesagt hat.

Dafür empfangen wir das versprochene Peilsignal."

Ska Kijathe holte sich das Signal über Aura herein. Ihre Analyse, angestellt mit Hilfe des Bordhirns, ergab keinerlei Aufschlüsse. Es schien sich um ein Peilsignal und um sonst gar nichts zu handeln.

Rhodans fragendem Blick begegnete Ska mit einem Achselzucken.

Poulton Kreyn setzte die KAURRANG in Bewegung. Sie führten einen kurzen Hyperraumsprung aus und materialisierten in relativer Nähe des dritten Planeten.

Niemand stellte sich ihnen in den Weg. Im Mourmalin-System schien das Prinzip Vertrauen zu herrschen. In der Milchstraße wäre dies in ähnlicher Weise keinesfalls denkbar gewesen; gerade in Anbetracht rivalisierender Machtblöcke. Kurze Zeit nach der Tolkander-Krise hätte man ein völlig fremdes Schiff zuerst auf Warteposition geleitet und gründlich untersucht.

Aus dem Orbit wurden Details der Oberfläche erkennbar. Zwischen mäßig hohen Gebirgszügen und mäßig ausgedehnten Ozeanen lagen einige Städte deren Größe man ebenfalls nur als mäßig beschreiben konnte.

Die Ortung brachte eine geringe Zahl von fünfdimensionalen Reflexen. Man kannte dort unten Antischwerkraft und natürlich Hyperfunk. Außerdem wurde die überlichtschnelle Raumfahrt von den Mourmalen beherrscht.

Ska Kijathe erwartete einen beschaulichen Planeten ohne große Gefahren.

Das Peilsignal lotste sie in den Orbit, an einem Pulk raketenförmiger Raumschiffe vorbei, über der größten Stadt des Planeten hinab zur Oberfläche.

Das Landefeld bot bis zu hundert Raketenschiffen Platz, sofern sie alle mit dem Heck nach unten niedergingen. Im Augenblick waren es nicht mehr als zwanzig, ausnahmslos umringt von mobilen Service-Plattformen und kleinen Wartungsbooten. Ska nahm an, daß sie startbereit gemacht wurden.

Die KAURRANG landete an der Grenze des Feldes. Der Stadtrand war drei Kilometer entfernt.

Ska Kijathe beobachtete aufmerksam das Treiben auf dem Landefeld, auch an den abgelegenen, schwer einsehbaren Stellen. Nichts deutete darauf hin, daß für einen eventuellen Konfliktfall Vorbereitungen getroffen wurden.

Aus einem Hafengebäude löste sich ein Schweben Das Modell besaß eine auffällig große, gläserne Kanzel, unter der sie den Umriß eines Wesens erkennen konnte.

Vor der KAURRANG ging der Schweber nieder. Die Kanzel klappte hoch, und darunter kam ein seltsames Wesen zum Vorschein.

„Das könnte Tiphenbahn sein", vermutete Rhodan. „Wir werden rausgehen und ihn begrüßen. - Bully?

Bist du dabei?"

Der rothaarige Mann sagte: „Schon so gut wie fertig, Perry" Rhodan wandte sich plötzlich um und blickte in den Computerstand. „Ich hätte dich ebenfalls gern dabei, Ska."

Einen Moment war sie erschrocken. „Wie du willst", hörte sie sich sagen.

Rhodan übergab das Kommando an Mondra Diamond, dann begaben sie sich zu dritt in den Schleusenraum der KAURRANG.

Bull trug seinen SERUN bereits. Ska fing gerade erst an, ihre Schutzkleidung anzulegen.

Sie fragte Rhodan: „Warum ich, Perry? Warum nimmst du außer Reginald ausgerechnet noch mich mit?"

„Ich bin sicher, du hast dir über die anderen Besatzungsmitglieder deine Gedanken gemacht", antwortete Rhodan. „Wen hätte ich sonst fragen sollen? Aagenfelt? Kreyn? Und Mondra ist mir als Kommandantin wertvoller. Der Grund ist, du bist sehr zurückhaltend, Ska. Ich erwarte von dir auch in einer extremen Situation eiserne Selbstkontrolle."

„Du wirst sie bekommen."

„Ja. Das weiß ich."

Sie zog ihren SERUN zu und meldete sich bereit.

Die Schleuse der KAURRANG öffnete sich. Ein primitiv wirkender Treppenverschlag senkte sich zu Boden und rastete ein, als der Bodenkontakt hergestellt war.

Rhodan trat als erster hinaus, natürlich mit geöffnetem Helm, anschließend folgten Bull und Ska Kijathe.

Der Fremde, der in wenigen Metern Entfernung ruhig abwartete, war zweieinhalb Meter groß und eineinhalb Meter breit. Man konnte ihn als entfernt humanoid bezeichnen. Seine Gestalt wirkte auf Ska jedoch sehr grobschlächtig.

Speziell der Kopf erinnerte sie an ein terranisches Tier, nämlich an ein Pferd. Aus einer kugeligen Grundform ragte ein vierzig Zentimeter langer Auswuchs, anscheinend ein verlängerter Mundbereich. Unter nicht ganz geschlossenen Lippen ragte eine Anzahl wuchtiger Mahlzähne hervor.

„Ich begrüße euch auf Mourmalin!" rief das Wesen. „Ich bin Tiphenbahn, und ich habe Auftrag, euch im Namen meiner Regierung einen guten Aufenthalt zu bereiten."

Es war dieselbe unbeholfene Artikulation, die sie aus dem Funkspruch kannten.

Dennoch kippte Skas erster Eindruck mit dem persönlichen Kontakt völlig um. Das Wesen, das sich Tiphenbahn nannte, schien ihr mit einemmal sehr sympathisch zu sein.

 

*

 

Der Eindruck von Harmlosigkeit und freundlichem Wesen verstärkte sich noch, je länger sie mit Tiphenbahn zu tun hatten. Sie kletterten zu ihm in den Gleiter. Der Mourmale nahm sie mit in die nahe Stadt.

Bei geöffneter Kanzel pfiff ein warmer Wind an ihren Köpfen vorbei.

„Bewohnen die Mourmalen nur dieses eine System?" wollte Rhodan mit gehobener Stimme wissen.

„Ja", gab Tiphenbahn ebenso laut zurück. „Wir haben uns niemals ausgebreitet, weil unsere Vermehrungsrate nicht sehr hoch ist."

„Aber ihr pflegt guten Kontakt zu den übrigen Intelligenzen von Shaogen-Himmelreich?"

„Die Mourmalen haben viele Freunde. Unsere Regierung besitzt Verbindungen, die angeblich bis zum ShaogenSeelenhirten reichen." Entschuldigend fügte er hinzu: „Ob das der Wahrheit entspricht, kann ich natürlich nicht beurteilen. Ich weiß nur, es ist eine gute Regierung. Sie haben mich als Kontaktperson für Beäucher von außerhalb angeworben."

Rhodan fragte: „Bedeutet das, du kennst dich gut in der Galaxis aus?"

„Das will ich meinen!" rief Tiphenbahn stolz. „Ich habe siebzehn fremde Systeme besucht. Eines davon war mehr als zweitausend Lichtjahre entfernt. Obwohl es schlechte Zeiten sind und obwohl das große Unglück über uns gekommen ist ..."

Ska erwartete, daß Rhodan auf diese Äußerung hin nachhaken würde; doch der Terraner schwieg. Er wollte das Wesen offenbar nicht bedrängen.

Durch ihr Blickfeld zogen die ersten Häuser der Stadt.

Die Gebäude wirkten ungeschlacht. Dennoch strahlten sie einen gewissen Charme aus, dem Ska sich nur schwer entziehen konnte. Zahlreiche begrünte Streifen durchzogen die Stadt, dazwischen wechselten Wohnbereiche und hochtechnisierte Fabrikzonen.

Ska erblickte viel mehr High-Tech, als sie aus dem Orbit erwartet hatte. Im Mourmalin-System schien eine. gewisse Understatement-Mentalität zu herrschen.

Ihr Fremdenführer drosselte das Tempo etwas, so daß man die folgende Unterhaltung gegen den Fahrtwind besser verstehen konnte: „Das Volk der Baolin-Nda ist dir dann sicherlich bekannt, Tiphenbahn", unterstellte Rhodan. „Kannst du uns sagen, wo wir zu einem Vertreter der Baolin-Nda am leichtesten Kontakt bekommen?"

Tiphenbahn neigte den Kopf zur Seite, zu Rhodan hin. „Wie hieß das Volk, das du da genannt hast?" erkundigte sich der Mourmale höflich.

„Baolin-Nda."

„Ich habe diesen Namen niemals vorher gehört. Und ich dachte, ich kenne sie alle. Es handelt sich vermutlich um ein sehr unbedeutendes Volk."

„Das kann so nicht richtig sein. Die Baolin-Nda besitzen einen technischen Standard, der sehr weit über dem der Mourmalen liegt."

„Auch über dem der Mönche?"

„Wer sind die Mönche?" fragte Rhodan.

„Man könnte sie als die Herrscher von Shaogen-Himmelreich bezeichnen. Ihr müßt wirklich von sehr weit herkommen, wenn ihr das nicht wißt ..."

„So ist es auch."

„Wir werden sehen, wie wir euch weiterhelfen können. Vielleicht lassen sich die nötigen Informationen am Sitz der Regierung besorgen."

Je weiter sie ins Innere der Stadt gelangten, desto deutlicher wurde ein gewisser wirtschaftlicher Wohlstand. Ska fragte sich, weshalb Tiphenbahn jetzt schon zweimal von „schlechten Zeiten" gesprochen hatte.

Armut oder Krankheit konnten nicht damit gemeint sein.

Tiphenbahn schien sehr genau zu wissen, wovon er sprach. Ska glaubte, daß seiner beiläufigen Äußerung eine tiefere Bedeutung zukam.

Vor ihnen tauchte das Stadtzentrum auf. Die Wohnbereiche machten einer nach terranischen Maßstäben modernen, wenn auch nicht besonders wuchtigen Skyline Platz.

Vom Landeplatz der KAURRANG waren sie mittlerweile mehr als dreißig Kilometer entfernt. Aus einem Grund, den sie selbst nicht kannte, bereitete ihr dies Sorge.

Der Mourmale steuerte den Gleiter in den Innenhof eines verzweigten Gebäudekomplexes. Ska Kijathe nahm an, daß sie den Regierungssitz vor sich hatten.

Mitten auf dem Hof stellte Tiphenbahn den Gleiter ab. Der Mourmale kletterte als erster hinaus, dann folgten Rhodan, Reginald Bull und als letzte Ska Kijathe.

Im selben Moment traf eine Funkbotschaft von der KAURRANG ein.

Reginald Bull nahm den Spruch entgegen. Ska beobachtete ihn, wie er horchend den Kopf neigte - und dann sah sie das Gesicht des Mannes bleich werden.

 

*

 

„Schick endlich deinen verdammten Elefanten nach draußen!" forderte Poulton Kreyn mit gefährlich leiser Stimme. „Irgendwann trete ich auf ihn drauf, dann ist er Matsch."

Mondra Diamond fürchtete sich vor Kreyn, obwohl sie in Rhodans Abwesenheit das Kommando führte.

Kreyn wog 800 Kilogramm und hatte einen schlechten Charakter. Verfettet oder nicht, egal ob altersschwach oder krank man durfte Kreyn nicht trauen. Sie wünschte, Reginald Bull hätte den Stinkstiefel nicht an Bord genommen.

Mit eiskalter Stimme antwortete sie ihm: „Norman bleibt. Er stört hier niemanden."

„Was ist mit mir? Bin ich niemand?"

Darauf antwortete sie nicht.

- Beim TLD hatte sie eine psychologische Ausbildung genossen. Sie wußte genau, daß sie dem Riesen jetzt nicht nachgeben durfte. Es sei denn, sie wollte sich von ihm auf der Nase herumtanzen lassen. Wenn sie jetzt einen Rückzieher machte, würde er sie niemals wieder respektieren.

Mondra Diamond setzte sich absichtlich in den Sessel, der schräg hinter Kreyns Pilotenkonsole stand.

Neben ihr hockte Foremon. Die Segelohren des knöchernen Geschöpfes bewegten sich ein wenig, je nachdem, wer gerade sprach und woher die Stimme kam. Das war jedoch das einzige Lebenszeichen, das er von sich gab.

„Wie schätzt du die Lage ein?" fragte sie ihn.

Er antwortete tonlos: „Ich warte noch ab."

Mondra glaubte, daß er noch etwas hinzufügen würde, aber der Eindruck erwies sich als trügerisch.

„Ja", meinte sie unbehaglich, „warten wir also."

Ihr kleiner indischer Elefant spielte drüben am Orterstand mit Tautmo Aagenfelt, allerdings ohne besonderen Enthusiasmus.

„Norman!" rief sie. „Norman, hier!"

Der Kleine kam mit emporgerecktem Rüssel vorbeigetollt, stieß ein dünnes Trompeten aus, dann ließ er sich von Mondra auf den Schoß hieven. Sie massierte ihm die dünnen grauen Ohren. Norman liebte das Gefühl so, daß er behaglich zu grunzen anfing. Das einzige, was er noch lieber mochte, waren Reiterspiele mit den beiden Swoons.

Poulton Kreyn murmelte ein Schimpfwort, das sie nicht verstehen konnte. „Du bist eine verdammte ..."

Er hatte wohl wieder „Zirkusschlampe" gesagt, mindestens zum dritten oder vierten Mal seit Beginn der Reise.

Im selben Moment veränderte sich etwas in Holo 3.

Mondra Diamond zuckte heftig zusammen, obwohl sie den Grund noch gar nicht kannte. ‘ Im Orter-Diagramm, das die Standorte der einzelnen Mourmalenschiffe zeigte, war ein leuchtender Reflex hinzugekommen.

Sie schubste Norman unsanft von ihrem Schoß. Der Kleine protestierte, aber Mondra hörte nicht darauf.

„Achtung!" erklang Tautmo Aagenfelts Stimme von drüben. „Ein fremdes Raumschiff! Das ist keine von diesen Mourmalen-Raketen!"

„Isolieren und heranholen!" ordnete Mondra an.

Aagenfelt brauchte nur wenige Sekunden, dann drehte sich durch Holo 2 ein sichelförmiges Raumschiff.

„Schon wieder!" stöhnte Poulton Kreyn lautstark. „Diese Kerle werden langsam zur Plage."

Mondra Diamond drehte sich zu Foremon um. „Kannst du den Platz bei Aura übernehmen?" fragte sie.

Das Knochenwesen antwortete bedächtig: „Ich glaube nicht, daß ich Ska Kijathe gleichwertig ersetzen kann."

„Das ist mir egal", entschied sie kurzerhand. „Hauptsache, dieser Computer läuft nicht völlig ohne Aufsicht. Aura ist jetzt dein Job, Foremon!"

Der Adlat erhob sich schwerfällig. Allerdings nicht aus Protest, sondern weil er eine mineralische, nicht sehr bewegliche Körperstruktur besaß.

„Tautmo!" rief sie. „Du schaltest die Ortung auf Automatik. Übernimm den Funkstand für mich!"

„Alles klar!" schallte es aus dem linken ‘Teil des Bugbalkens zurück.

Einige Sekunden lang passierte gar nichts. Das Sichelschiff trieb mit geringer Geschwindigkeit durch das Mourmalin-System, in Richtung dritter Planet. Bis es die KAURRANG erreichen konnte, würde noch einige Zeit verstreichen.

„Funkspruch abgefangen", rief Tautmo Aagenfelt plötzlich.

Aura fügte hinzu: „Das fremde Schiff hat soeben eine geraffte und gebündelte Nachricht ins Zentrum der Hauptstadt gesendet. Vollständiger Impulssatz kann nur aus der Streustrahlung hochgerechnet werden."

„Übersetzen!" kommandierte Mondra Diamond.

Der Computer nahm seine Arbeit auf. Ska Kijathe hatte oft darauf hingewiesen, daß Aura in letzter Konsequenz nicht zu trauen war. Mondra fragte sich, ob es ein Resultat geben würde, und wenn, ob dieses zu hundert Prozent der Wahrheit entsprach.

Foremon hockte vor den Anzeigen. Der Adlat bewegte sich kein einziges Mal. Mondra machte sich klar, daß es keine Verweigerungshaltung war, sondern daß er keinen Anlaß zum Eingreifen sah.

„Die im Sichelschiff haben wohl nicht geglaubt, daß Aura den Spruch entziffern könnte", dröhnte Poulton Kreyn. Er lachte mit der Lautstärke eines Dampfhammers. „Ah ... Da haben wir’s ja schon!"

Sei nicht zu optimistisch, dachte Mondra.

Die Gedanken verschwanden jedoch, als sie den Text zum ersten Mal vor sich sah; sie ließen ihn optisch einblenden: AUSSENWÄCHTER CRIGON AN DIE REGIERUNG DES MOURMALIN-SYSTEMS. FREMDE SIND UNVERZÜGLICH FESTZUSETZEN. (nicht rekonstruierbar) ES HANDELT SICH UM EINE EINHEIT DES TRAAL.

„Ach du Scheiße", murmelte Poulton Kreyn. Der Ertruser war mit einemmal blaß geworden. „Was, bei allen Sternenteufeln, wollen die? Was ist das, ein Traal?"

Mondra hielt die Frage für höchst überflüssig.

Aus der Formulierung ging klar hervor, daß das Sichelschiff den Mourmalen gegenüber weisungsbefugt war.

Die pferdeköpfigen Fremden würden tun, was ihnen gesagt wurde. Sie würden die KAURRANG angreifen.

Mondra dachte nicht lange nach. Je entschlossener ihre Reaktion, desto größer die Chance, daß sie heil aus der Lage freikamen.

„Schutzschirm aktivieren!" hörte sie sich mit gepreßter Stimme sagen.

Kreyn brüllte zurück: „Sind aktiviert !"

Mondra hoffte, daß die Mourmalen den Schirm nicht durchdringen konnten; daß die KAURRANG sich im Schutz der energetischen Kuppel in Sicherheit befand.

Aber drei ihrer Leute waren noch draußen. Sie hatten nichts außer ihren Schutzanzügen.

Dann wandte sie sich an Tautmo Aagenfelt: „Funknachricht an Rhodan, Bull und Kijathe! Sie sollen zusehen, ob sie verschwinden können."

 

*

 

Rhodan sah, daß Reginald Bull nach Empfang der Nachricht etwas sagen wollte. Der alte Freund sperrte auch den Mund auf, aber die Worte, die er in unverkennbarer Hektik formulierte, kamen niemals bei Rhodan an.

Ein grüner phosphoreszierender Schimmer lag plötzlich über der Szenerie. Über dem Innenhof herrschte eine Sekunde lang gespenstische Stille, wie in einem schalltoten Raum.

Rhodan blieb keine Zeit für Abwehrmaßnahmen. Er sah überall Zäune aus Licht materialisieren, ähnlich den zahllosen Wänden eines Bienenstocks.

„Schutzschirm!" sprach er laut.

Jedenfalls wollte er das tun. Aber kein Laut verließ seinen Mund.

Der Pikosyn des Anzugs reagierte automatisch. Ein blauer Schutzschirm umhüllte Rhodan - und zur selben Zeit schloß sich von außen das Wabenmuster aus Energie um ihn, Reginald Bull und Ska Kijathe.

„Pikosyn!" ‘ „Ich höre dich, Perry" Nun funktionierte es mit der Akustik wieder, nachdem der Paratronschirm stand.

„Helm schließen!"

Aus dem schwarzen Kragen seines Anzugs formte sich Energie zu einer transparenten Hülle.

„Analysiere diesen Zaun, Piko!"

Er konnte die anderen sehen. Keinem war ein Leid geschehen. Bull und Kijathe hatten sich ebenso wie er in ihre Paratrons gehüllt.

Lediglich Tiphenbahn stand ohne Schutzschirm da.

Obwohl Rhodan die Mourmalen praktisch unbekannt waren, fiel es ihm leicht, Tiphenbahns Mienenspiel zu lesen. Ihr Fremdenführer war maßlos schockiert. Er hatte nicht gewußt, daß so etwas passieren würde.

Rhodan nahm an, daß die Aktion mit dem Funkspruch an Reginald Bull zu tun hatte.

„Analyse abgeschlossen", meldete sein Anzug. „Die Zaunstruktur beruht auf fünfdimensionaler Energie."

„Können wir die Struktur brechen?"

„Das hängt von den Reserven ab, mit denen die Zaunprojektoren arbeiten. Mit einer Wahrscheinlichkeit von 66 Prozent könntest du dich befreien, Perry."

„Was ist mit Bull und Kijathe?"

„Deren Aussichten liegen bei zwölf Prozent. Sie haben nur SERUNS."

Rhodan überlegte, ob er den Ausbruchsversuch riskieren sollte. Seine Entscheidung fiel am Ende dagegen aus. Er wußte nicht, was die Mourmalen mit der Aktion bezweckten, und er wollte nicht unnötig seine technischen Möglichkeiten preisgeben.

Klüger schien es ihm, die nächsten Schachzüge abzuwarten. Sie würden bald erfahren, worum es ging.

Außerdem hatten sie die KAURRANG als Rückendeckung - sofern Mondra Diamond als Kommandantin sich nicht irgendwie hatte übertölpeln lassen.

Rhodan gab ein Handzeichen in Richtung seiner zwei Begleiter. Abwarten! hieß das.

Sein Freund und die Systemanalytikerin nickten. Er konnte sich auf beide verlassen, auch und gerade auf die nervenstarke Ska Kijathe.

Nach kurzer Zeit bewegten sich mourmalische Roboter durch das Zaungeflecht. Wo sie auftauchten, erlosch der. phosphoreszierende Schimmer.

Tiphenbahn war bald frei und wurde zu einem der Gebäude eskortiert; nur die drei Terraner wurden weiterhin in der Falle gehalten.

Rhodan versuchte, zu Bull und Ska Kijathe Funkkontakt aufzunehmen. Es hatte keinen Sinn. Die Zäune ließen nichts passieren. Erstaunlich, überlegte er, daß die Mourmalen eine solche Waffe besaßen; kaum zu glauben, daß sie die nötigen Projektoren für einen solchen Zaun selbst entwickelt hatten.

Jemand mußte sie damit ausgerüstet haben. Vielleicht die Mönche, von denen Tiphenbahn gesprochen hatte?

 

15.

 

„Wir hauen sie da raus!" brüllte Poulton Kreyn mit hochrotem Schädel. „Keine Rücksicht auf Opfer!

Das hätten sie nicht wagen sollen! Wir werden einfach ..."

Den Rest konnte Mondra nicht verstehen. Kreyns Ertruserorgan produzierte eine derart unmenschliche Lautstärke, daß ihr Gehör einige Sekunden lang nicht mehr funktionierte.

Erwartungsvolle Blicke lasteten auf ihr: Poulton Kreyn, selbst der Feigling Tautmo Aagenfelt und der ewig zaudernde Foremon.

„Verdammt, laßt mich doch mal ruhig überlegen!" fauchte sie die Leute zornig an.

Mondra Diamond hatte sich viele Jahre lang insgeheim gewünscht, einmal im Brennpunkt des Geschehens zu stehen. Und nun, da es passierte, fühlte sie sich ratlos und überfordert.

Sie wußte nicht, was sie tun sollte. Wohl und Wehe der Unsterblichen Rhodan und Bull hingen von ihr ab, nicht zu vergessen Ska Kijathe, außerdem die Besatzung der KAURRANG.

Wenn sie es nicht schaffte, die richtige Entscheidung zu treffen, dann konnte es selbst für Kalkutta-Nord oder für die ferne Erde Konsequenzen haben.

Die Bewaffnung der KAURRANG bestand aus zwei Paralysatorgeschützen, zwei Thermo- und zwei Desintegratorkanonen. Im Vergleich" zu einem terranischen Kampfraumer war das so gut wie nichts. Sie nahm an, daß selbst die rückständigen Mourmalen waffentechnisch überlegen waren.

Vom Landeplatz der KAURRANG aus war das energetische Gewitter über dem Regierungssitz deutlich zu sehen. Eine riesige Anzahl energetischer Zäune, die einander tausendfach überlappten, riegelte das Gelände ab. Hinzu kam die Tatsache, daß einige Gebäude sich ebenfalls in Schutzschirme gehüllt hatten.

Mondra wunderte sich über diese Vorkehrungen. Es sah ganz so aus, als sei man im Mourmalin-System auf eine Situation wie diese bestens vorbereitet.

Die Mourmalen brauchten nicht zu improvisieren. In der Stadt der pferdeköpfigen Wesen wurde ein festes Schema abgespult.

Die Raumschiffe, die neben der KAURRANG auf dem Hafengelände standen, aktivierten ebenfalls Schutzschirme, einige starteten sogar und nahmen wenige Kilometer über dem Boden eine Warteposition ein.

Die Raketenschiffe im Orbit schoben sich in Gefechtsposition. Sollte die KAURRANG zu starten versuchen, war ein Gefecht vorprogrammiert.

„Was jetzt?" schnauzte Poulton Kreyn. „Greifen wir endlich an?"

„Nein", erwiderte Mondra. Sie hoffte, daß man das Zittern in ihrer Stimme nicht hören konnte. „Das werden wir nicht tun. Wir werden versuchen zu verhandeln. - Und verdammt, Poulton, hör endlich auf, so herumzubrüllen! Das geht doch auch leiser, okay?"

Der Ertruser wurde blaß vor Zorn. Aber er drehte sich nur um und hielt den Mund.

„Wir können die drei nicht herausholen, ohne daß es ein Feuergefecht gibt", analysierte sie die Lage.

„Bei einem Gefecht zwischen Raumschiffen ist die Gefahr groß, daß die SERUNS unserer Leute beschädigt oder vernichtet werden. So präzise, wie es nötig wäre, können wir mit unseren Geschützen gar nicht arbeiten."

„Wir versuchen es ja nicht einmal", knurrte Poulton Kreyn mit reduzierter Lautstärke dazwischen.

„Richtig. Erst wenn wir die Lage präzise kennen."

Die Orter der KAURRANG lieferten ein deutliches Bild, angesichts der geringen Entfernung kein Problem. Rhodan, Bull und Kijathe wurden von Fesselfeldern aufgenommen, in ein Gleitfahrzeug geschoben und in ein nahe gelegenes Gebäude verfrachtet.

Mondra hoffte, daß sie noch am Leben waren. Andererseits, hätte man sich mit Leichen solche Mühe gegeben? Zudem hatten sie ihre Anzüge angehabt.

Dann lag die Szenerie still da.

Der Ertruser im Pilotensitz starrte immer wieder auf die Gefechtsformation der Raketen im Orbit. „Wieso greifen die uns eigentlich nicht an?" fragte Poulton Kreyn mißtrauisch.

Foremon antwortete von nebenan: „Ich gehe davon aus, daß sie auf Verstärkung warten. Unsere Lage wird sich in absehbarer Zeit wesentlich verschlechtern."

Der Adlat hatte wahrscheinlich recht. Aber das beantwortete noch lange nicht die Frage nach dem weiteren Vorgehen.

„Das Sichelschiff beschleunigt!" meldete Tautmo Aagenfelt alarmiert.

Mondra schaute auf das Holo 3, wo die Bewegung des Raumers abgebildet wurde. Die Fremden, mit deren Auftauchen alles angefangen hatte, gingen kurz in den Hyperraum, dann tauchten sie über dem Planeten Mourmalin wieder auf.

„Der Kurs deutet auf ein Landemanöver hin", überlegte Mondra laut. „Eine halbe Stunde noch, dann sind sie hier."

Kreyn rief dazwischen: „Genau die Gelegenheit! Schießen wir die Mistkerle ab!"

„Mit unseren wenigen Kanonen?" meinte Mondra Diamond. „Nein, Poulton! Wir müssen es so drehen, daß sie über unsere praktisch nicht vorhandene Feuerstärke keinen Anhaltspunkt bekommen."

„Das ist unmöglich."

„Vielleicht. Aber zuerst verschaffen wir uns eine günstigere Ausgangsposition."

„Nämlich?"

„Die KAURRANG wird starten. Wir werden das Schiff direkt in die Stadt der Mourmalen steuern. Am besten über das Gefängnis, in dem unsere Leute sitzen. Dort können sie uns nicht beschießen, und aufhalten können sie uns auf dem Weg dahin ebenfalls nicht. Ich hoffe, daß unsere Feuerkraft zwischen den Häusern keine große Rolle spielt."

Poulton Kreyn starrte sie mit undefinierbarem Blick einige Sekunden an. Dann drehte sich der Ertruser ruckartig um. Er legte seine Pranken auf die Kontrollpulte der Steuerung.

 

*

 

Eine fremde Stimme in einem fremden Schiff: „Außenwächter Crigon! Es gibt Schwierigkeiten."

Die zweite Stimme: „Nämlich?"

„Mourmalin ruft um Hilfe. Sie haben Alarm für die Stadt gegeben. Die Einheit des Traal bewegt sich direkt über den Regierungssitz."

„Sie wollen vermutlich ihre Gefangenen befreien. Ich halte das für eine logische Handlungsweise."

„Aber ... weshalb kümmern sich die Traal-Jünger um drei Gefangene? Das ist nicht logisch! Weshalb bringen sie nicht ihr wertvolles Schiff in Sicherheit?"

Die zweite Stimme spricht nachdenklich: „In der Tat, eine seltsame Handlungsweise. Aber sie haben ja gesehen, daß Mourmalin mit Traal-Fallen auf einen Überfall vorbereitet war. Sie werden daraus schließen, daß wir sie nicht mehr entwischen lassen."

„Du meinst, die drei Gefangenen sind im Grunde egal? Sie versuchen nur ihre Haut zu retten?"

„Nein. Das meine ich nicht. Ich deute nur Möglichkeiten an. Mir scheint eine ausreichende Wahrscheinlichkeit gegeben, daß den Gefangenen in der Traal-Hierarchie eine hohe Bedeutung zukommt. Das würde zur fremden Bauart dieses Schiffes passen."

„Und was ... wenn die Jünger des Traal ebenfalls auf Verstärkung hoffen? Vielleicht ist eine Flotte hierher unterwegs."

„Ich halte das ebenfalls für denkbar. In dem Fall kommt es darauf an, wessen Verstärkung schneller das Mourmalin-System erreicht."

Eine Gestalt erhebt sich.

Ein Dutzend Köpfe ruckt herum.

„Außenwächter Crigon! Was tust du da?"

„Ich muß dieses Schiff verlassen."

„Das ... ist nicht möglich!"

„Doch. Ich werde es tun, sobald wir gelandet sind. Dann gehe ich in die Stadt und spreche mit den Gefangenen."

Keine der Gestalten bewegt sich. Es herrscht betroffenes Schweigen. Crigon wird die Konsequenzen seiner Entscheidung tragen müssen.

Raumschiff GOLTER Gespräch der Shaogen-Außenwächter

 

*

 

Die Roboter brachten sie in einer leeren Zelle von zwanzig Quadratmetern Fläche unter. Als die letzte Maschine den Raum verlassen hatte, erloschen die energetischen Gitter.

Sie waren allein. Niemand hatte versucht, ihnen etwas zuleide zu tun, aber Rhodan schloß nicht aus, daß ein solcher Versuch zu einem späteren Zeitpunkt erfolgen würde.

Akustische Wellen konnten sich wieder ohne Hindernis ausbreiten.

Im selben Moment hörte er Reginald Bull: „... diese verfluchten Pferdeschädel sind das Dümmste, Hinterlistigste, Fieseste, was ich in den letzten hundert Jahren ..."

„Halt die Luft an, Dicker!" riet ihm Rhodan.

Bull verstummte.

Rhodan ordnete an: „Keiner von uns schaltet seinen Schutzschirm ab. Es könnte durchaus sein, daß die Anzüge uns bisher geschützt haben. Ich weiß nicht, ob die Mourmalen Paratrons neutralisieren können, das werden wir sehen. Von uns aus passiert jedenfalls gar nichts."

„Logisch", pflichtete Bull selbstwissend bei.

Ska Kijathe nickte nur. Rhodan war froh, daß er’ sie mitgenommen hatte und nicht etwa Poulton Kreyn oder Tautmo Aagenfelt.

Die Orter seines Anzugs untersuchten automatisch die Umgebung.

Es gab hier keine Selbstschußanlagen und keine Mikrophone. Dafür säumte ein starker fünfdimensionaler Schirm Wände, Boden und Decke der Zelle. Über die Grenze des Schirms reichte Rhodans Ortung nicht hinaus.

Es kam den Mourmalen anscheinend darauf an, sie sicher im Gewahrsam zu wissen. Weitergehende Schlüsse ließen sich vorerst nicht ziehen.

Rhodan richtete sich auf eine längere Wartezeit ein.

Doch es kam völlig anders als erwartet: Nach wenigen Minuten glitt eine Längswand der Zelle beiseite.

Rhodan blickte in einen Korridor, der sich über eine Strecke von zehn Metern überschauen ließ.

„Was denn jetzt?" meinte Bull überrascht. Da soll doch..."

Rhodan gab Bull ein Zeichen; der Rothaarige verstummte. Statt dessen hörten sie Schrittgeräusche.

Im Korridor kam eine Gestalt zum Vorschein. Es war Tiphenbahn.

Der Mourmale trug keine Schutzkleidung. Er näherte sich mit allen Anzeichen unterwürfiger Zerknirschung; soweit das einem Vertreter seines Volkes von Terranern angesehen werden konnte.

Rhodan begriff, daß sie Tiphenbahn jederzeit angreifen oder als Geisel nehmen konnten.

„Wir wollen eine Erklärung von dir", begrüßte er den Mourmalen kalt. „Ansonsten werden wir uns befreien und dabei auch Opfer in Kauf nehmen."

„Für diese Erklärung bin ich gekommen", wand sich ihr Fremdenführer. „Ich bin sicher, die Angelegenheit wird sich als furchtbarer Irrtum herausstellen."

„Was ist mit meinem Schiff?" unterbrach Rhodan seinen weinerlichen Redefluß.

„Es wurde nicht angegriffen, ich schwöre es beim Shaogen-Sternlicht!"

„Also - weiter."

„Ein Raumschiff der Shaogen-Außenwächter ist ins Mourmalin-System eingeflogen. Wir erhielten von den Außenwächtern die Anweisung, euch gefangenzusetzen und für eine Befragung vorzubereiten. Sie glauben, ihr gehört zu einer Einheit des Traal. Dagegen können wir Mourmalen nichts unternehmen. Ich hoffe und ich bete, daß ihr versteht ..."

„Keineswegs!" rief Rhodans Freund Bull dazwischen. „Ich habe den Verdacht, ihr seid euch über die Folgen eurer Aktion nicht im klaren."

„Wie denn auch?" jammerte Tiphenbahn. „Wir haben mit all dem nichts zu tun. Wir wissen nicht mal, worum es geht."

„Was ist das, eine Einheit des Traal?"

Tiphenbahn geriet einige Sekunden lang aus dem Gleichgewicht, so sehr setzte das Gespräch ihm zu.

Rhodan glaubte ihm seine Aussagen bedenkenlos.

„Der Traal", erläuterte Tiphenbahn mit undeutlicher Aussprache, „personifiziert das Böse selbst. Seine Jünger fallen über uns her, sie töten uns, und sie rauben uns aus. All das habt ihr nicht getan. Deshalb glaube ich nicht, daß ihr zum Traal gehört."

„Völlig zu Recht", warf Bull ‘ein.

„Aber ich habe nicht zu bestimmen. Ein Außenwächter befindet sich auf dem Weg hierher, er wird euch alle Antworten geben, die ihr benötigt. Sprecht mit ihm, und alles klärt sich auf."

„Ein Außenwächter?" wiederholte Rhodan. „Was ist das?"

Tiphenbahn zögerte. „Das wißt ihr nicht?"

„Nein."

„Unmöglich!"

„Wir hören den Ausdruck definitiv zum ersten Mal."

„Nun ...", machte der Mourmale unschlüssig. „Jedenfalls ist es das erste Mal, daß wir einen Außenwächter in natura zu sehen bekommen. Sie dürfen doch ihre Schiffe nicht verlassen. Wenn der Mönch Crigon wirklich hier eintrifft ...", Tiphenbahn senkte bedeutungsvoll seine Stimme, „... dann heißt das, ihr Terraner müßt sehr, sehr wichtig sein. Denn Crigon darf anschließend nie wieder zu seinem Orden zurückkehren. Ich habe niemals vorher gehört, daß ein Wächter eine solche Konsequenz in Kauf genommen hätte."

„Und jetzt?" drängte Reginald Bull. „Wir verlangen, sofort freigelassen zu werden. Dann können wir mit diesem Crigon immer noch reden."

Dem Terraner schien alles andere als wohl in seiner Haut zu sein. Rhodan kannte ihn genau, und er konnte es sehen, wenn sich - im übertragenen Sinn - seine Nackenhaare aufstellten.

Tiphenbahn sagte: „Es steht nicht in meiner Macht, euer Gefängnis zu öffnen. Auch wenn ich es gern täte. Bitte wartet noch wenige Minuten, Crigon ist doch schon so gut wie da!"

Der Mourmale zog sich nach hinten zurück.

Rhodan dachte einen Moment darüber nach, ob sie die geöffnete Wand zur Flucht benutzen sollten.

Er war überzeugt, daß sie keine zehn Meter weit kommen würden. Es hatte keinen Sinn. Außerdem wurde er langsam neugierig.

Die Wand blieb geöffnet.

Kurz darauf huschten mehrere Mourmalen durch den Korridor, der dahinter lag. Rhodan hatte selten so aufgeregte, hilflos wirkende Lebewesen gesehen.

Und dann baute sich ein ganzer Trupp der Exoten direkt vor der Öffnung auf. Die Mourmalen gaben sich Mühe, so unterwürfig wie nur möglich zu wirken.

„Jetzt kommt wohl dieser Wunderknabe", kommentierte Bully sarkastisch, „dieser Crigon."

Die Mourmalen erstarrten. Eines der Wesen, eine Person aus der hintersten Reihe, sackte mit einem ächzenden Geräusch in sich zusammen. Rhodan nahm an, daß die Person aus Nervosität das Bewußtsein verloren hatte.

„Da!"

Eine skurrile, kantig wirkende Gestalt zwängte sich zwischen den Mourmalen hindurch.

Der Fremde war nur einen Meter vierzig groß, dafür mit etwa achtzig Zentimetern ebenso breit wie viele Terraner.

Man konnte ihn durchaus als humanoid bezeichnen, mit etwas gutem Willen. Der Kopf des Fremden war ebenso breit wie die Schultern und dreißig Zentimeter hoch. Allerdings konnte Rhodan vom Gesicht nichts sehen, weil eine Art Henkersmütze aus rotem Stoff den größten Teil des Schädels bedeckte. Lediglich zwei gelbe, kreisrunde Augen starrten durch die entsprechenden Löcher der Kapuze.

Eine Art Kunststoffilm schien den Körper zu umhüllen, und zwar von den kleinen Füßen über die zwei Beine bis hoch zum dünnen Hals. An manchen Stellen schimmerte eine blauweiß geschuppte Schlangenhaut durch den Film, Über der Brust kreuzten sich zwei Schärpen, gebunden wie Patronengurte, die keine Patronen enthielten, sondern diverse Utensilien.

„Mein Name ist Crigon", sprach der Fremde.

Rhodan hörte seine Stimme wie durch eine Membran. Ihm fiel auf, daß Crigon von einer flimmernden, weitgehend transparenten Hülle umgeben war. Es handelte sich vermutlich um einen Schutzschirm.

Den Tonfall des Fremden empfand er als unnahbar und kalt.

„Ich bin Perry Rhodan. Bist du ein Mönch?"

„Ich bin ein Shaogen-Außenwächter. Du brauchst dich nicht zu verstellen, Perry Rhodan. Wir wissen, daß ihr zu einer Einheit des Traal gehört."

„Das ist nicht wahr", entgegnete er ruhig. „Den Ausdruck kennen wir nicht."

„Du könntest uns allen einiges erleichtern, würdest du mir die Position deiner Basis verraten."

„Wir sind mit unserem Raumschiff KAURRANG vor wenigen Tagen aus einer Galaxis namens Gorhoon gekommen, fünfeinhalb Millionen Lichtjahre entfernt. Wir erhielten die Koordinaten von Shaogen-Himmelreich vom Volk der Nonggo."

„Angenommen, du würdest die Wahrheit sprechen ... Man fliegt mehr als fünf Millionen Lichtjahre nicht zum Spaß."

„Nein. Es ist unsere Absicht, mit den Baolin-Nda Kontakt aufzunehmen. Mein Volk benötigt dringend deren Hilfe."

Der Fremde schien sich zu amüsieren. Jedenfalls erinnerten die Geräusche, die er von sich gab, an ein menschliches Gelächter.

„Was für ein einfältiger Gedanke: zu glauben, ich könnte auf diese Geschichte hereinfallen. Das waren viele Namen, die ich noch niemals vorher gehört habe."

„Du kennst die Baolin-Nda nicht?" unterbrach Rhodan ihn.

„Wir Mönche haben diesen Namen niemals vorher gehört. Es gibt keine Zivilisation in Shaogen-Himmelreich, die uns unbekannt sein könnte. Deine Version ist hiermit als erlogen identifiziert.’ Ich werde nie und nimmer diesen Unsinn akzeptieren. Aber ich kann dir ein Angebot machen, Perry Rhodan: Hilf uns, euer Raumschiff in die Gewalt der Außenwächter zu bringen - unversehrt! -, und ich garantiere für dein Leben und für das deiner zwei Begleiter."

Rhodan schüttelte den Kopf, obwohl er wußte, daß der Fremde die Geste nicht verstehen konnte.

„Das werde ich nicht tun, Crigon. Ich möchte dir statt dessen die vollständige Geschichte erzählen, weshalb wir hier sind. Mit den Einheiten des Traal, wie du es nennst, haben wir nichts zu tun. Wir sind in einer Mission von hoher Bedeutung hier, im Zusammenhang mit der Koalition Thoregon. Vielleicht entdeckst du das eine oder andere bekannte Detail, wenn du einfach nur zuhörst."

Rhodan berichtete von Anfang an, vom ersten Auftauchen eines Pilzdoms im Solsystem, von seiner Odyssee zu den Galornen, von der Ankunft der Nonggo in der Milchstraße. Er leitete über zu den Katastrophen, die augenblicklich die Koalition Thoregon zu zerschlagen drohten: angefangen bei Goedda, weiter mit den Drachen von Plantagoo, schließlich die Explosion der Heliotischen Bollwerke.

Daß er über die wahre Natur der Koalition nicht Bescheid wußte, mußte er zugestehen. Allerdings hatte er keine Wahl, als die Spur zu den Baolin-Nda dennoch zu verfolgen. Die Verstrickungen waren längst zu tief.

Eine andere Möglichkeit, Kalkutta-Nord zu retten, gab es wahrscheinlich nicht.

Rhodan beobachtete den Außenwächter sehr genau. Die rote Henkerskappe gestattete auf ein eventuell vorhandenes Mienenspiel keinen Blick. Gestik und Körperhaltung blieben die ganze Zeit unverändert; er hatte nicht das Gefühl, als sei Crigon sonderlich beeindruckt.

Höchste Zeit, seinen letzten Trumpf auszuspielen: „Du weißt jetzt, Crigon, daß die Baolin-Nda irgendwo in Shaogen-Himmelreich leben müssen. Eine Galaxis ist groß, und es gibt mehr Geheimnisse, als ein einzelner Mensch oder ein einzelner Mönch kennen kann. Die BaolinNda sind anscheinend ein wichtiger Teil von Thoregon. Bisher wurden sämtliche Zivilisationen, die mit Thoregon zu tun hatten, in ihrer Existenz bedroht. Es könnte sein, daß eine solche Gefahr auch auf Shaogen-Himmelreich zukommt. Noch könnte es rechtzeitig sein, etwas dagegen zu unternehmen.

Aber zuvor müssen wir die BaolinNda finden. - Wir sind keine Einheit des Traal, was immer das bedeuten mag. Ich beschwöre dich, kein vorschnelles Urteil zu fällen. Gib uns eine Chance, unsere Behauptungen nachzuweisen."

Als er geendet hatte, schwieg Crigon lange Zeit.

„Ich kenne keinen der Namen, die du genannt hast", sagte der Außenwächter noch einmal. „Mir ist nichts von einer Gefahr bekannt. Aber ich gestehe ein, daß deine Geschichte zumindest theoretisch wahr sein könnte. Ich werde das alles an eine übergeordnete Stelle weiterleiten, zur Inversen Wache nach Wolkenort.

Vielleicht gibt es von dort eine Entscheidungshilfe."

„Heißt das, wir werden vorerst freigelassen?"

„Was für ein lächerlicher Gedanke!"

Crigon drehte sich langsam um.

Rhodan sah bei der Gelegenheit, daß sein Körper nicht dicker als zehn Zentimeter war. Das Wesen mit der Henkersmaske verließ die Zelle. Hinter ihm schob die Wand sich wieder zusammen. Rhodan, Bull und Ska Kijathe waren allein.

„Platt wie ‘ne Briefmarke, der Kerl", kommentierte Reginald Bull. „Das läßt nicht sehr viel Raum fürs Gehirn. Hoffen wir, daß er keinen Unsinn macht."

 

16.

 

Die KAURRANG hing fünfzig Meter über den Dächerre des Gebäudekomplexes, im Herzen der Stadt.

Bis zu diesem Augenblick war kein einziger Schuß gefallen.

Mondra Diamond empfand die Situation dennoch als erschreckend. Sie machte sich klar, daß sie Hunderttausende von Mourmalen als Geiseln mißbrauchte. Wenn es zu einer Schlacht kam, dann trug sie für jeden Toten die Verantwortung.

Das Sichelschiff war mittlerweile auf dem Raumhafen gelandet.

Man hatte- sich drüben still verhalten, abgesehen von einem einzelnen Gleiter, der die Sichel verlassen hatte. Es war Mondra klug erschienen, den Gleiter nicht abzuschießen, sondern bis zum Gefängniskomplex passieren zu lassen.

„Ich will verdammt sein", knurrte Poulton Kreyn ohnmächtig, „wenn ich hier noch lange tatenlos zusehe. Die Zeit läuft doch gegen uns, Mondra!"

„Die Mourmalen werden sich bald melden", hoffte sie. „Sie werden verhandeln. Sonst hätten sie längst losgeschlagen."

„Aber wenn wir..."

Tautmo Aagenfelt stieß plötzlich einen Ruf aus.

Mondra und der Ertruser ruckten mit den Köpfen herum. Sie sahen, wie Aagenfelt einen Finger an die Lippen legte, dann ließ der Schiffscomputer in der Mitte der Zentrale einen Holokubus erscheinen.

Das dreidimensionale Bild zeigte einen Mourmalen.

„Hier spricht Tiphenbahn. Ich rufe die Besatzung des Raumschiffs KAURRANG."

„Mondra Diamond, Kommandantin", stellte sie sich knapp vor. „Sind unsere Besatzungsmitglieder am Leben?"

„Das sind sie", bestätigte das Wesen auf der anderen Seite. „Keinem ist ein Leid geschehen."

„Wir fordern in jedem Fall die sofortige ‘Freilassung unserer Leute."

„Ich kann diesen Wunsch leider nicht erfüllen", bedauerte Tiphenbahn. „Wir haben Befehl, die Gefangenen nicht freizugeben. Statt dessen fordere ich ultimativ, daß ihr euer Raumschiff landet und verlaßt."

Das Holo vermittelte nur einen unvollkommenen Eindruck. Aber es schien, als sei der Mourmale der Lage in keiner Weise gewachsen. Er war sehr viel nervöser also Mondra. Seine grimmige Wortwahl wirkte unecht, wie von einem Stück Folie abgelesen.

Was er da sagte, hatte er sich anscheinend nicht selbst überlegt, sondern er gab lediglich einen Befehl wieder. Anzunehmen, daß dieser Befehl aus dem Sichelschiff kam; oder von der unbekannten Person, die mit dem Gleiter in den Gefängniskomplex eingedrungen war.

„Du verkennst die Lage, Tiphenbahn", behauptete Mondra. „Die KAURRANG hat diese Stadt in der Gewalt. Wenn wir noch nicht angegriffen haben, so liegt das nur daran, daß wir unsere Leute unversehrt zurückwollen."

Welchen Wert eine Person wie Perry Rhodan für die ganze Menschheit besaß, erwähnte sie nicht. Je weniger die Gegengeite wußte, desto besser.

Mondra wunderte sich, woher sie die Ruhe nahm. Es lag wahrscheinlich am TLD-Training. Poulton Kreyn hätte an ihrer Stelle längst den Kopf verloren und den Mourmalen via Funkverbindung niedergebrüllt.

„Wie auch immer", sagte Tiphenbahn, „ich warne vor jedem Angriff." Seine Stimme artikulierte das Sternidiom so nervös, daß die Translatoren kaum nachkamen. „Beim ersten Anzeichen eines Fehlverhaltens werden die Geiseln getötet. Tiphenbahn Ende."

Mondra Diamond wollte noch etwas sagen, doch die Verbindung war bereits abgebrochen.

Die Besatzung der KAURRANG hatte keine Möglichkeit, in die Initiative zu kommen. Sie konnten lediglich auf einen Fehler der Gegenseite hoffen.

Mondra schaute sich ratlos in der Zentrale um.

Tautmo Aagenfelt wich ihren Blicken aus, aber das tat er dauernd, weil er in sie verliebt war: Ein intelligenter Beitrag war von ihm nicht zu erwarten. Foremon schwieg, so wie immer - nur Poulton Kreyn zeigte so etwas wie Initiative.

Der ertrusische Riese wuchtete sich aus seinem Pilotensessel hoch. Er fing wortlos an, seinen SERUN aus einem der Schränke zu kramen.

„Was soll das, Kreyn?" fragte Mondra irritiert.

„Ich warte jetzt nicht länger"

„Was soll das bedeuten?"

„Daß ich dieser feigen Zauderei nicht länger zusehe. Irgendwo da unten befindet sich Perry Rhodan in Lebensgefahr. Wir sind keine zwei Kilometer entfernt, und wir unternehmen trotzdem nichts. Ich bin zwar nicht auf Ertrus geboren, aber ich bin ein Ertruser. Ich weiß genau, was ich ihm schuldig bin. Ich werde für Rhodan kämpfen."

Mondra Diamond schloß eine Sekunde lang die Augen. Sie wünschte sich weit weg, am besten zurück nach Kalkutta-, Nord.

„Hör zu, Kreyn! Rhodan hat mir das Kommando übergeben. Ich verbiete jede Feindseligkeit gegen die Mourmalen."

Poulton Kreyn zog den SERUN bis zur Brust hoch, dann schaute er drohend auf und stieß hervor: „Du denkst, ich bin zu alt, stimmt’s? Du glaubst, Poulton Kreyn kann nicht mehr kämpfen wie ein Ertruser! Aber ich werde dir beweisen, daß du schiefliegst!"

Kreyn!" Mondra hatte zuletzt geschrien.

Seine Augen weiteten sich überrascht. „Was denn?"

Sie artikulierte so deutlich wie möglich: „Als Kommandantin der KAURRANG erteile ich dir einen ausdrücklichen Befehl. Setz dich da hin in deinen Sessel und halt den Mund!"

Poulton Kreyn hob eine seiner Fäuste. Sie war so groß wie ein Mülleimer.

„Willst du, daß ich dir dein dummes Maul zertrümmere?"

„Ich will, daß du dich hinsetzt. Es kann jederzeit zu neuen Entwicklungen kommen. Da du der fähigste Pilot an Bord bist, kann ich auf dich nicht verzichten. Wenn du das Schiff verläßt, gefährdest du nicht nur Rhodans Leben. Du schwächst außerdem unsere Verteidigungsfähigkeit. Ich muß es dir verbieten, Kreyn.

Sowenig mich dein Ableben ansonsten auch kratzen würde, verdammt!"

Der Ertruser schloß mit grimmig verzogenen Lippen seinen SERUN.

„Du gehst mir auf die Nerven, Mondra. Laß das besser bleiben!"

Dann stapfte er aus der Zentrale auf den Korridor. Seine Schritte entfernten sich in Richtung Heck, wo die Schleuse lag.

Mondra hämmerte mit den flachen Händen zornig auf ihre Sessellehnen. Sie blickte Aagenfelt und Foremon an.

„Danke für eure Hilfe!" klagte sie die beiden an. „Genau zur rechten Zeit!"

„Hast du ihn nicht gesehen?" fragte der Physiker. Seine Wangen waren bleich. „Ich bin sicher, Kreyn hätte sich mit Gewalt gegen uns gestellt. Er war nicht mehr aufzuhalten. Der Kerl wiegt achthundert Kilo, Mondra!"

Sie versuchte verzweifelt, sich zu beruhigen. Ihr Herz hörte nicht zu klopfen auf, ihre Hände zitterten.

Sie ahnte, welche Konsequenzen ein Alleingang des Ertrusers haben würde.

Nur, wie sollte man eine lebendige Kampfmaschine dieses Kalibers aufhalten? Sich gegen Kreyn stellen hätte Selbstmord bedeutet.

Die Schritte des Riesen waren nicht mehr zu hören. Er mußte jetzt das Heck, erreicht haben.

„Verfluchter Mist!"

Mondra Diamond stand plötzlich von ihrem Sessel auf. Sie trat ans Steuerpult für schiffsinterne Vorgänge und kippte einen mechanischen Schalter.

Danach atmete sie erleichtert durch.

„Was hast du gemacht?" fragte Aagenfelt unruhig.

„Ich habe das Schott blockiert", verkündete sie. „Kreyn kann jetzt nicht mehr raus."

Aagenfelts Gesicht verlor den Rest von Farbe, und er brachte nur noch ein Flüstern hervor: „Mondra! Er wird dir dafür alle Knochen brechen."

Sie befürchtete, daß Aagenfelt recht haben könnte, und sie hatte keine Ahnung, woher sie die Nerven nahm, sich in einem solchen Augenblick wieder ruhig in den Sessel zu setzen.

 

*

 

Poulton Kreyns SERUN war ein Modell mit flexibler Struktur, eine Sonderanfertigung für unterschiedlichste Körpertypen. Der Schutzschirm war ein Paratron. Als Bewaffnung hatte er einen Thermostrahler und einen Desintegrator zur Verfügung.

Der Ertruser rechnete sich gute Chancen aus, in das Gebäude einzudringen, so viele Mourmalen umzulegen wie möglich und am Ende Rhodan herauszuhauen.

Ihm war bewußt, daß er gegen Befehle verstieß. Er hatte allerdings keine Wahl.

Bevor diese eingebildete Zirkusschlampe namens Mondra Diamond soweit war, daß sie eine Entscheidung traf, konnte die Sache zehnmal über die Bühne sein.

Eine Weile dachte er darüber nach, ob er die sechs Kampfroboter der KAURRANG mitnehmen sollte.

Die TARA-VUH-Einheiten stellten eine beachtliche Streitmacht dar.

Es schien ihm jedoch das klügste zu sein, wenn er so lange wie möglich den Anschein von Schwäche erweckte. Er war ein einzelner Kämpfer. Je später die Mourmalen bemerkten, was auch ein einzelner Ertruser anrichten konnte, desto besser für ihn.

Die TARAS waren so gesehen nur Kanonenfutter. Zu einem späteren Zeitpunkt würden sie die Maschinen noch brauchen können, also entschied sich Kreyn, auf das Opfer zu verzichten.

Er schloß seinen Helm. Seine Hand legte sich auf den Öffnungsmechanismus. Im Geist ging er alle nötigen Schritte durch, damit er im Ernstfall nicht erst überlegen mußte.

Der Schutzschirm der KAURRANG besaß eine einseitig durchlässige Struktur, undurchdringlich von außen, für Körper von innen kein Hindernis. Sobald er den Schirm passiert hatte, blieben ihm vielleicht nur wenige Sekunden.

Die Mourmalen würden zweifellos jeden Körper aus der KAURRANG registrieren und unter Beschuß nehmen. Er rechnete sich aus, daß er zwei oder drei Treffer überstehen konnte - vorausgesetzt, es handelte sich nicht um überschwere Strahlkanonen.

Kreyn preßte seine Hand auf den Öffnungskontakt. Jetzt!

Im Geist sah er sich bereits nach draußen fliegen, über die Dächer von Mourmalin hinweg. Er würde zwischen den Häusern abtauchen, so daß er aus der Luft nicht beschossen werden konnte, und sich dem Gefängnis nähern.

Und ...

Aber nichts passierte.

Er schüttelte verwirrt den Kopf, dann versuchte er es ein zweites Mal. Das Schleusentor blieb verschlossen.

Kreyn fluchte nur deshalb nicht, weil er die mühsam aufgebaute Konzentration bewahren mußte.

Über einen zweiten Sensor aktivierte er die Status-Anzeige der Schleuse. Was er da las, wollte er im ersten Moment nicht glauben: SCHLEUSE AUS DER ZENTRALE BLOCKIERT. AUSSTIEG NICHT MÖGLICH.

Der ertrusische Riese drehte sich wie in Zeitlupe um. „Mondra Diamond ...", murmelte er fassungslos.

Für Bruchteile von Sekunden war er nicht in der Lage, an etwas anderes zu denken als an ihren schwachen Hals und ihren dünnen Schädel. Die Zirkusschlampe hatte einen Fehler gemacht. Kreyn sah ein, daß er Mondra Diamond töten mußte.

 

*

 

„Perry, wach auf!" hörte er eine sanfte Stimme sprechen.

Rhodan war sofort wach. Er hatte bei geschlossenem Anzug drei Stunden geschlafen und fühlte sich erholt.

„Worum geht es, Piko?"

„Wir bekommen Besuch."

Rhodan öffnete die Augen. Er richtete sich auf und sah die Längswand ihrer Zelle beiseite gleiten.

Dahinter stand die einsvierzig große, flachgedrückte Gestalt des Außenwächters.

„Crigon!"

„Ja. Es sind einige Dinge geschehen."

Das Wesen machte einen unglaublich nervösen Eindruck, auch wenn Rhodan nicht genau wußte, wie der Anschein zustande kam. ‘ „Wurde unsere Erzählung bestätigt?"

„Nein, Perry Rhodan, das nicht. Aber ich habe den Wortlaut vereinbarungsgemäß nach Wolkenort geschickt, in die Inverse Wache."

„Und?" drängte Reginald Bull von der Seite.

„Die Inverse Wache hat mir eine Antwort übermittelt."

Crigon sprach nicht weiter. Rhodan begriff, daß die besagte Antwort am Zustand des Wesens schuld war.

Das Schweigen dauerte eine ganze Weile. Rhodan warf Reginald Bull und Ska Kijathe warnende Blicke zu; er wollte nicht, daß seine Gefährten weiteren Druck ausübten.

Schließlich sprach der Außenwächter: „Die allerhöchste Stelle hat sich eures Schicksals angenommen.

Es gibt nichts mehr, was ich .euch sagen könnte. Siebenton persönlich wird nach Mourmalin kommen und eine Entscheidung fällen."

„Wer ist das, dieser Siebenton?" hakte Rhodan behutsam nach.

Außenwächter Crigon hob den Blick. Rhodan konnte die gelben Augen sehen, die sich durch die Sehschlitze seiner Henkersmaske auf den Terraner fixierten.

„Das weißt du wirklich nicht? Ich kann es kaum glauben... Siebenton ist der weltliche und der geistliche Beherrscher von Shaogen-Himmelreich. Er ist der Seelenhirte von Wolkenort."

 

*

 

Mondra Diamond schloß die Augen, als sie die stampfenden Schritte hörte. Zehn Sekunden noch.

Zuwenig, um den SERUN anzulegen, überlegte sie. Die TLD-Agentin hatte Angst vor Kreyn, und einen Moment lang wünschte sie, sie hätte die Manipulation mit der blockierten Schleuse rückgängig machen können.

„Du mußt hier weg, Mondra!" drängte Tautmo Aagenfelt.

„Wohin denn?"

„Was weiß ich!" Aagenfelt schrie beinahe. „Geh meinetwegen in den Ortungsstand und schließ die Tür zu!"

„Kreyn wird sie aufbekommen. Erträgt einen Kampfanzug. Ich kann nicht vor ihm weglaufen."

Sie öffnete die Augen und sah, daß der dicke Physiker kurz davorstand, die Nerven zu verlieren.

Foremon wartete nebenan bei Aura und beobachtete regungslos.

Sie konnte Norman nicht sehen, aber das wertete sie als gutes Zeichen. Ihr kleiner Elefant würde bei Treul und Goriph sein, in relativer Sicherheit.

„Mondra! Er ist gleich da!"

Das Zentraleschott fuhr auf.

Mondra Diamond blieb im Sessel sitzen. Sie fühlte sich bewegungsunfähig, wie eine Spaziergängerin im Angesicht einer Lawine, die von einem Berghang herabraste und alles begraben würde.

„Ich habe dir verboten, das Schiff zu verlassen", sagte sie tonlos.

.Poulton Kreyn stieß ein unterdrücktes, stöhnendes Geräusch aus. Er kam auf sie zu. In seinen Augen konnte sie einen Schimmer von Wahnsinn sehen, sein breites Gesicht verzerrte sich zu einer unmenschlichen Fratze.

Von hinten .sprang plötzlich Aagenfelt heran. Er warf sich gegen den ausgestreckten Arm des Ertrusers.

„Laß sie in Ruhe!" brüllte der Physiker. „Geh weg, sie hatte doch recht!"

Kreyn schleuderte Aagenfelt mit einer achtlosen Bewegung fort.

Der Physiker überschlug sich Lind krachte gegen eines der Kontrollpulte. Mit einem winselnden Laut krümmte er sich am Boden zusammen.

Poulton Kreyn streckte die Hand noch einmal aus. Diesmal faßte er Mondras Oberkörper. Seine Hand war wie eine Klammer aus Stahl, riesengroß und scheinbar dampfend heiß.

Mondra stieß einen Schrei aus, als sie den furchtbaren Druck spürte. Sie begriff, daß Kreyn sie nicht bestrafen, sondern töten würde. Ihre Augen weiteten sich. Das Abbild des Ertrusers verschwamm auf ihren Netzhäuten, und ihr Herz wollte sehr viel stärker pochen, als es die Last auf ihrem Oberkörper zuließ.

Plötzlich schob sich ein knöcherner Schemen ins Blickfeld.

Jener Teil ihres Gehirns, der noch zu logischem Denken fähig war, identifizierte den Wächter Foremon.

Ausgerechnet Rhodans Freund aus Plantagoo, den schon der Faustschlag eines Menschen töten konnte.

Eine holprige Stimme sagte: „Hört auf damit! Es gibt Schwierigkeiten."

Mondra Diamond begriff nicht, was damit gemeint war. Aber sie spürte, wie der Druck auf ihrem Brustkorb nachließ.

Kreyn ließ los. Sie sackte im Sessel zusammen.

Seine Fratze beugte sich über sie, und sie hörte den Ertruser flüstern: „Dieses eine Mal hast du noch Glück gehabt ..."

Einige Sekunden lang tanzten feurige Kreise vor ihren Augen.

Dank ihrer Konstitution, die an Bord der KAURRANG vermutlich die beste war, erholte sie sich rasch genug, um den Anlaß ihrer Rettung in Holo 3 zu erkennen.

„Aagenfelt!" stieß sie hervor. „Steh auf und beweg deinen Hintern zum Orterstand! - Kreyn! In den Pilotensitz! Foremon! Geh zurück zum Computer!"

Der Zwischenfall war nicht vergessen, ganz im Gegenteil. Aber sie hatten nicht die Zeit, sich mit der Sache abzugeben.

Aus dem Hyperraum fielen Schiffe. Die Verstärkung für die Sichel, die Foremon angekündigt hatte - nun traf sie ein. Es handelte sich um Dutzende von Einheiten.

Dreißig, fünfzig, achtzig ... Mondra Diamond hörte auf, den Überblick behalten zu wollen. Am Ende waren es exakt 280 Einheiten, so meldete Aura.

Und ganz zum Schluß materialisierte ein Raumschiff, das sich von den anderen durch seine pure Größe unterschied. Es bestand aus zwei Sicheln, die einander wie ein Kreuz durchdrangen, mit 1100 Metern Abstand von Sichelspitze zu Sichelspitze.

Tautmo Aagenfelt meldete von nebenan: „Ihr glaubt nicht, was hier an Funkverkehr los ist! Die Mourmalen haben völlig den Verstand verloren!"

„Irgendwelcher Funkverkehr mit dem großen Schiff?" fragte Mondra.

„Kann ich noch nicht sagen. Aber das Ding hat sich identifiziert. Es nennt sich KREUZMOND VON WOLKENORT."

Sie machte sich klar, daß die KAURRANG gegen eine solche Übermacht nichts mehr ausrichten konnte.

Das Spiel war mit großer Wahrscheinlichkeit vorbei.

 

ENDE

Pictures/100000000000015E000001FE295C5128.jpg


