
		
			
		
	
Yaronag

 

100.000 Haluter auf großer Fahrt - sie wollen die Rettung für eine Galaxis

 

von H. G. Francis

 

In der fernen Galaxis Chearth, fünfzehn Millionen Lichtjahre von der Milchstraße entfernt, stehen sich - quasi als Stellvertreter eines größeren Konflikts - zwei Völker-Allianzen gegenüber. Millionen und aber Millionen von Wesen aus vier Galaxien sind in einen Konflikt verwickelt, von dem die meisten die Hintergründe nicht kennen. Auf der einen Seite stehen die Algiotischen Wanderer: Sie kommen aus der Galaxis Algion und überfielen mit 200.000 Raumschiffen die Galaxis Chearth, weil sie glauben, dass im sogenannnten Sonnentresor einer ihrer Götter gefangengehalten wird.

Um diesen zu befreien, eroberten sie zahlreiche Planeten, bekämpften die Flotten der einheimischen Völker und manipulierten die Anlagen, die den Sonnentresor stabil halten. Ausgerüstet und angestiftet wurden die Invasoren von Shabazza, jenem Wesen, das auch in der Milchstraße und anderen Galaxien für milliardenfachen Tod sorgte.

Auf der anderen Seite stehen die Bewohner Chearths, vor allem die friedliebenden Gharrer, die zur Koalition Thoregon gehören. Thoregon wiederum wird von Mächten bedroht, die hinter Shabazza stehen. Zu Thoregon zählen sich seit einiger Zeit auch die Terraner, und deshalb eilte eine kleine Flotte aus der Menschheitsgalaxis und aus Andromeda den Chearth-Bewohnern zu Hilfe.

Das Entscheidende für Chearth ist jedoch: Können die Algioten den Sonnentresor „öffnen", werden die Guan a Var entweichen, die dort seit Jahrtausenden gefangengehalten werden. Und sind die sogenannten Sonnenwürmer frei, droht einer ganzen Galaxis das Ende. Doch jetzt kommen neue Helfer aus der Milchstraße.

Es sind die Haluter, und mit sich bringen sie den YARONAG... 

 

 

 


	Die Hauptpersonen des Romans:

 

Icho Tolot - Der Aktivatorträger leitet die Expedition der Haluter nach Chearth. 

Warthan Gronyt - Der Hyperraum-Mathematiker interessiert sich für altterranische Musik. 

Summag Arkad - Der Kosmophysiker wirkt als Cheftechniker an Bord der SHE'HUAN. 

Manalei - Das seltsame Wesen bringt Probleme mit sich. 

Myles Kantor - Der Wissenschaftler will die Guan a Var bekämpfen. 

Kalle Esprot - Der Ertruser versucht mit Tazolen zu verhandeln. 


 

 

1.

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Nachdem die Geigen zunächst zurückhaltend, beinahe weich den Hintergrund gestaltet hatten, brachen sie nun aggressiv nach vorn und attackierten die Bläser mit vehementem Schwung und einer mitreißenden Leidenschaft. Doch schon konterten die mächtigen Klarinetten mit ihren silberhellen Tönen, bis die Pauken ein machtvolles Wort sprachen, um beiden ihre Grenzen aufzuzeigen.

Warthan Gronyt schwang den Taktstock. Er leitete das Orchester mit einer Feinfühligkeit, die ihm niemand zugetraut hätte, der ihn nicht schon lange kannte oder in einer ähnlichen Situation erlebt hatte. Er liebte diese Komposition eines altterranischen Künstlers, und er spielte sie mit den Originalinstrumenten aus einer längst vergangenen Zeit in einer Lautstärke, die dieses Werk niemals zuvor erlebt hatte. Temperamentvoll trieb er sein Orchester zu höchster Leistung an. Dabei erreichten seine mit dem Taktstock gegebenen Anweisungen eine Perfektion, die ihn begeisterte und die einen wahren Neuronensturm in seinen beiden Gehirnen auslöste.

Plötzlich öffnete sich die Tür, und Summag Arkad stürzte herein. Er gestikulierte heftig und brüllte so laut und wild, dass Warthan Gronyt den Taktstock augenblicklich sinken ließ. Im gleichen Moment hörten die Musiker auf zu spielen, und die Musik verklang. Es wurde still im Raum. „Bei allem Respekt", schrie der Kosmophysiker, wobei er nervös auf seinen Säulenbeinen wippte, „haben Sie den Verstand verloren? Wissen Sie überhaupt, wie laut Sie spielen? Sie müssen wahnsinnig sein, so einen Krach zu machen! Die Schwingungen pflanzen sich in den Wänden fort. Es ist nicht zu ertragen!"

Warthan Gronyt blickte ihn verständnislos an. Summag Arkad fungierte als Cheftechniker an Bord. Er hatte die Aufgabe, die technischen Arbeiten in der SHE'HUAN zu leiten und zu koordinieren. Er sollte den 4800 Meter durchmessenden ehemaligen Flottentender der Arkoniden auf den Kampf gegen die Guan a Var vorbereiten und die Konstruktion und Installation der Waffe überwachen, die auf dem uralten Datenmaterial der Nonggo basierte. Ihn hatte Warthan Gronyt in diesem Bereich der SHE'HUAN nicht erwartet. „Ich spiele diese Werke seit vielen Jahrzehnten", antwortete er. Seine Körperhaltung und jede seiner sparsamen Bewegungen drückten Ablehnung und Empörung aus. „Und niemals - ich betone: niemals - hat sich jemand beschwert! Und Krach ist es schon gar nicht, sondern das Werk eines begnadeten terranischen Künstlers."

Summag Arkad hob seine vier Hände und legte eine von ihnen stöhnend an den Kopf. Seine drei Augen nahmen eine dunkelrote Farbe an, und die Lippen zogen sich über die Doppelreihen der Kegelzähne zurück. Er war außer sich vor Erregung. Die Worte des Mathematikers und Xenopsychologen hatten seine Wut noch gesteigert. „Niemand hat sich beschwert!" stöhnte er. „Auf Halut war Ihr Nachbar wenigstens zweihundert Kilometer von Ihrem Haus entfernt und hätte Sie noch nicht einmal gehört, wenn Sie diese Stücke zehnmal so laut gespielt hätten. Jetzt aber befinden sich Ihre Nachbarn in unmittelbarer Nähe. Sie müssen in drangvoller Enge mit Ihnen zusammenleben, und sie sind genervt ob Ihrer Rücksichtslosigkeit."

„Dabei sollten sie mir dankbar sein", erwiderte Warthan Gronyt. Völlig unbeeindruckt legte er den Taktstock zur Seite. Das war das Zeichen für den Syntron, das Holo des Orchesters verschwinden zu lassen. Mit Hilfe des Stocks hatte der Haluter dem Syntron exakte Anweisungen gegeben, die von diesem ebenso umgesetzt worden waren, wie es bei einem tatsächlich existierenden Orchester der Fall gewesen wäre. Ein so großes Orchester so perfekt zu steuern war eine hohe Kunst, denn der Syntron führte auch fehlerhafte Befehle aus, auch jene, die zu einem katastrophalen Ergebnis führen mussten. Daher war es eine große künstlerische Leistung des halutischen Mathematikers, jedes einzelne Instrument richtig einzusetzen und das Holo-Orchester in dieser Vollkommenheit klingen zu lassen. „Wann sonst kommen Sie schon in den Genuss eines derartigen musikalischen Ereignisses?" fragte Warthan Gronyt ruhig. „Ganz sicher nicht hier in der SHE'HUAN und bestimmt nicht bei diesem Flug. Sie sind ein Ignorant, um nicht zu sagen, ein Kunstbanause!"

Warthan Gronyt war ein angesehener Wissenschaftler, der als Hyperraum-Spezialist galt. Der Hinweis, sein Nachbar auf Halut sei wenigstens zweihundert Kilometer von ihm entfernt gewesen, war falsch. Der Hyperraum-Mathematiker wohnte und forschte auf einer Insel im Meer, die annähernd 500 Kilometer von der Küste entfernt war.

Dort hatte er sich neben seinen Forschungsarbeiten mit der Musik beschäftigt, die er bei seinen zahlreichen Besuchen auf der Erde kennengelernt hatte. Sie faszinierte ihn, während ihn die Musik anderer Völker und Planeten kalt ließ. Er hatte verschiedene Syntron-Orchester aufgebaut und über dem Meer entstehen lassen, wo er mit seinem Klangspektakel allenfalls ein paar Fische und Vögel erschrecken konnte.

Auf den Gedanken, andere könnten weniger Glücksgefühle beim Hören der Musik empfinden als er, war er bisher nicht gekommen. Der Hyperraum-Mathematiker war es nicht gewohnt, sich über andere Gedanken zu machen und auf andere Rücksicht zu nehmen. Es war nicht leicht gewesen, ihn zur Teilnahme an der Expedition nach Chearth zu gewinnen. Aber dann war es ihm ergangen wie vielen anderen auch. Blo Rakanes Überredungskünste hatten ihn dazu gebracht, sein Eremitendasein auf Halut aufzugeben und sich der Expedition anzuschließen. Er war überzeugt davon, dass der Superintelligenz ES das Entstehen von Thoregon wichtiger war als alles andere und dass die Haluter ihre Aufgabe für Thoregon erfüllen mussten.

Als Blo Rakane mir das Kommando über die SHE'HUAN übergeben hatte, war ihm sicherlich klar gewesen, dass er mir ein schweres Erbe aufgebürdet hatte. Die technische Aufgabe war an sich schon schwer genug zu bewältigen, aber ein anderes Problem war beinahe noch größer. 100.000 Individuen meines Volkes, von denen jeder ein Einzelgänger war und die es gewohnt waren, über einen ganzen Planeten verstreut in Zurückgezogenheit ihre Besonderheiten zu pflegen zu und zu hegen, waren aufgebrochen, um nach Chearth zu fliegen und die dortigen Probleme anzupacken. Sie alle mussten plötzlich auf dem Raumschiff SHE'HUAN auf ungewohnt engem Raum zusammenleben.

Während des Fluges mussten sie den Yaronag zusammenbauen und bis zur Einsatzreife bringen. Ein Projekt mit einem so hohen Schwierigkeitsgrad, dass es unter diesen Umständen wohl nur von Vertretern meines Volkes bewältigt werden konnte.

Im Verlauf von Jahrtausenden habe ich für mich selbst gelernt, Bedingungen der Enge und des allzu nahen Zusammenlebens zu akzeptieren und stressfrei hinzunehmen. Nicht so die meisten meines Volkes. Viele von ihnen empfanden sich in der SHE'HUAN als zusammengepfercht. So musste ich mich fragen, ob so etwas gut ausgehen konnte oder ob eine solche Situation zwangsläufig zu einer Katastrophe führen musste.

Zu Beginn der Reise war alles zur allgemeinen Zufriedenheit gelaufen. Je länger der Flug nach Chearth jedoch dauerte, desto deutlicher traten die Probleme zutage.

Summag Arkad war ein feinfühliger Wissenschaftler, der sein Haus in den uralten Bergen von Halut errichtet hatte, eineinhalb Kilometer über dem Meeresspiegel. Es stand auf einem Felsvorsprung in einer Steilwand und war nur mit Hilfe von Fluggeräten zu erreichen. Er war ein Kosmophysiker, dem höchste wissenschaftliche Anerkennung zuteil geworden war, der sich aber auch als Künstler ausgezeichnet hatte.

Mit eigenen - halutischen - Kompositionen hatte er Aufsehen erregt. Ihn einen Kunstbanausen zu nennen war eine Unverfrorenheit - und sie erzielte Wirkung.

Der Cheftechniker verlor die Beherrschung und stürzte sich auf Warthan Gronyt. Doch noch während er die Fäuste hob, kam er zur Besinnung und brach den Angriff ab.

Zu spät. Der Hyperraum-Mathematiker empfing ihn mit einem wuchtigen Fausthieb, der ihn am Kopf traf und ihn mit mächtigem Schwung zur Tür hinaus auf den Gang beförderte. Danach beruhigte sich Warthan Gronyt schlagartig. Er wandte sich dem Syntron zu, hob den Taktstock und gab seine Anweisungen.

Gleich darauf erklangen Andante spianato und Grande Polonaise für Klavier und Orchester des terranischen Komponisten Chopin.

Ohne zu ahnen, was in den Räumen des Xenopsychologen geschah, unterbrach ich den Sternenflug der SHE'HUAN, um unbedingt nötige Tests am und mit dem Yaronag durchzuführen. Doch davon merkte der Xenopsychologe nichts. Und der Cheftechniker schon gar nicht.

 

*

 

Zwischen den Galaxien

 

Ein Stromstoß schien ihn zu durchfahren und Körper und Geist zu wecken, die in einen Zustand der Lethargie übergegangen waren und aus denen jegliche Hoffnung gewichen war.

Manalei schreckte auf.

Im körperlosen Raum bewegte sich ein Objekt, es war ihm nah, und es pulsierte vor Energie!

Er öffnete alle Sinne und aktivierte seinen Körper. Zugleich erwachten seine Lebensgeister, und ein wildes Verlangen, das schon fast Gier zu nennen war, überkam ihn.

Wie lange schwebte er nun bereits im Nichts?

Der Gedanke kam - und verging ebenso schnell. Es hatte keinen Sinn, darüber nachzudenken. Zeit spielte keine Rolle mehr, seit er seinen letzten Kontakt abgebrochen und sich auf der Suche nach anderen Zielen in den Weltraum abgesetzt hatte. Irgendwann in ferner Vergangenheit hatte er einen schweren Fehler gemacht, als er in maßloser Selbstüberschätzung und von einem unbändigen Wissensdurst getrieben aufgebrochen war, den Abgrund zwischen den Galaxien zu überwinden.

Kein Lebewesen hatte je vor ihm derartiges versucht. Davon war er überzeugt. Er hätte davon gewusst, denn eine solche Leistung war so außerordentlich, dass sie zum Gesprächsthema auf allen Welten geworden wäre.

Zeitabläufe ließen sich nur auf Planeten in Begriffe fassen wie etwa ein Tag, ein Jahr oder ein Jahrhundert.

Im freien Raum zwischen den Galaxien waren solche Definitionen uninteressant. Insofern war für ihn nicht festzustellen, ob er vor 100.000 Jahren oder vor 200.000 Jahren aufgebrochen war, um von einer Galaxis zur anderen zu springen.

Ein Anfall von Heiterkeit erschütterte Körper und Geist.

Springen!

Ja, das hatte er sich ursprünglich vorgestellt. Bis in die letzte Zelle seines Körpers hinein hatte er sich mit Energie vollgepumpt. Nie zuvor hatte er so viel Energie in sich gehabt. Zugleich war sein Selbstwertgefühl bis ins Unendliche gestiegen, so dass er sich bereits mit dem Schöpfer des Universums verglichen hatte.

Irgendwann hatte ihm irgend jemand den Gedanken vermittelt, für ein Wesen wie ihn könne es nur noch eine Herausforderung geben: von einer Sterneninsel zur nächsten zu stürmen, auf diese Weise das Universum zu durcheilen bis an ihr Ende und wieder zurück.

Wie sonst sollte er jene finden, die ihn einst erschaffen hatten als Krönung und Symbol ihrer wissenschaftlichen Leistung?

Irgendwann in ferner Vergangenheit hatte er den Kontakt zu ihnen verloren. Nur vage erinnerte er sich daran, dass dies im Weltraum nahe einer Sonne geschehen war und er den Eindruck gehabt hatte, seine Schöpfer wollten ihn in den glühenden Stern stürzen lassen.

Was bedeutete es schon, von einem Sonnensystem zum anderen zu reisen?

Eines Tages war alles Leben auf dem Planeten erloschen, auf dem er sich aufgehalten hatte, und da hatte er den verhängnisvollen Entschluss gefasst, nicht nur diese Welt, sondern die Galaxis zu verlassen, zu der sie gehörte, um aus eigener Kraft und mit Hilfe der in ihm wohnenden Energien die nächste Sterneninsel zu erreichen.

Erst als er schon viel zu weit in den Abgrund zwischen den Galaxien vorgedrungen war, um noch umkehren zu können, hatte er erkannt, dass er sein Ziel niemals erreichen würde. Er hatte die Entfernungen falsch eingeschätzt, und seine Energien reichten bei weitem nicht aus, sie zu überwinden. Nun waren die Reservoire leer, und er hatte keine Möglichkeit, sie wieder aufzufüllen. Zeitweilig war ihm der Gedanke gekommen, man habe ihm diesen Rat gegeben, um ihn auf diese Weise loszuwerden, da es eine andere Möglichkeit nicht gegeben habe. In seinem Innersten aber wehrte er sich gegen diesen Verdacht. Es konnte keine Intelligenz geben, die klüger war als er und die in der Lage sein konnte, ihn zu täuschen!

Nun flog er antriebslos durch das Nichts. Seine Geschwindigkeit war weit unter die des Lichts gefallen, und er konnte sich ausrechnen, dass selbst sein Leben nicht ausreichen würde, sein Ziel zu erreichen. Selbst in diesem Zustand, in dem alle Lebensfunktionen auf nahezu Null heruntergefahren worden waren, verbrauchte er Energie. Wenn die letzte Reserve aufgezehrt war, würde auch die letzte Möglichkeit vertan sein, sich anderen vorzustellen und sie teilhaben zu lassen an seinem gottgleichen Wesen.

Doch plötzlich sah alles wieder ganz anders aus, und berechtigte Hoffnung flammte in ihm auf.

Es gab ein Objekt zwischen den Galaxien, das sich mit Überlichtgeschwindigkeit bewegte und das seinen Flug aus unbekannten Gründen unterbrochen hatte, das daher künstlichen Ursprungs sein musste, das ein geradezu unbegrenztes Energiepotential zu haben schien und das mit großer Wahrscheinlichkeit Intelligenzen in sich barg. Es bot ihm die Möglichkeit, ihm seinen dringlichsten Wunsch zu erfüllen.

Zurück zu den Sternen!

Das allein war ihm wichtig.

Es war das bestimmende Element und Hauptinhalt seiner Existenz überhaupt. Er wollte den lebensfeindlichen Leerraum zwischen den Galaxien verlassen und zurückkehren zu Welten, auf denen es andere Lebewesen gab. Er wollte von ihnen und ihrer Lebenskraft zehren, um Kraft für die Suche nach jenen zu schöpfen, die ihn einst erschaffen hatten.

Um Kontakt mit den Unbekannten aufnehmen zu können, konzentrierte er sich mit aller Kraft und schickte einen Impuls hoher Energie an das Objekt. Damit opferte er die letzten Energien, die noch in ihm wohnten, doch das tat er ohne das geringste Bedauern.

Irgendwie musste er die Insassen schließlich darüber informieren, dass es ihn gab. Und wenn es das letzte war, was er tat.

 

*

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Ich befand mich im Bereich der nördlichen Polkappe der SHE'HUAN, als mich die Meldung erreichte, daß meine Anordnungen befolgt worden waren und wir uns zur Zeit im freien Fall durch den Raum bewegten.

Nun konnten die letzten Vorbereitungen für die bevorstehenden Tests des Yaronag anlaufen.

Astan Khor, der Stellvertreter Summag Arkads, hatte es mir mitgeteilt. Zugleich meldete er, dass einige Teile des Antriebs ausgefallen waren, konnte mir aber noch keine exakten Informationen darüber geben, welche Technik betroffen war. Astan Khor berichtete, dass sich vor allem Domo Sokrat mit einigen Kollegen um dieses Problem kümmerte. Und natürlich war er sicher, dass eine Berühmtheit wie Domo Sokrat einen solchen Fehler rasch beheben konnte. Astan Khor war gelassen wie immer, da die SHE'HUAN über genügend Möglichkeiten verfügte, derartige Probleme zu überwinden.

Auch ich war nicht beunruhigt. An die Tatsache, dass wir uns irgendwo im Leerraum zwischen den Galaxien befanden, dachte ich nur kurz. Es war nur eine Frage der Zeit, wann wir unseren Flug fortsetzen konnten.

Zwei Minuten später betrat ich die Hauptleitzentrale, in der sich neben Astan Khor noch einige weitere Spezialisten aufhielten. Sie arbeiteten alle angestrengt an den Steuersystemen der SHE'HUAN. Der Stellvertreter Summag Arkads kam mir entgegen. „Wir können noch nicht sagen, was genau passiert ist", eröffnete er mir. „Unmittelbar nach unserer Rückkehr in das Normalkontinuum hat uns irgend etwas getroffen. Eine noch nicht identifizierte Energieform hat die Syntronik beeinflusst und eine Art Kurzschluss herbeigeführt."

„Kurzschluss?" Ich hatte Mühe, meine Zweifel nicht allzu deutlich werden zu lassen und ihm klarzumachen, dass es so etwas bei einem Syntron nicht geben konnte. Das musste er als Wissenschaftler doch wissen! „Ich weiß nicht, wie ich es anders formulieren soll, um es auf den einfachsten Nenner zu bringen", gestand er seine Schwäche ein. „Summag Arkad kann das sicherlich viel besser als ich."

„Und wo ist er?" Unwillkürlich blickte ich mich suchend nach dem Cheftechniker um. „Ich lasse zur Zeit nach ihm suchen."

Angesichts der Tatsache, dass ich nicht nur das Kommando über die SHE'HUAN, sondern in gewisser Hinsicht auch die Oberaufsicht über 100.000 Individualisten hatte, unter denen eine erkleckliche Zahl von Exzentrikern war, musste ich mir die Frage verkneifen, wieso man nach einer so wichtigen Persönlichkeit wie dem Cheftechniker suchen musste. Unter anderen Umständen wäre ich wohl energischer gewesen.

Jemand wie Summag Arkad musste immer und unter allen Umständen erreichbar sein, und für den Fall von technischen Pannen galt das ganz besonders.

Warthan Gronyt betrat die Hauptleitzentrale. Groß und wuchtig blieb er neben mir stehen und blickte mich aus leicht verengten Augen forschend an. „Es gibt ein Problem", stellte er fest. „Kann ich etwas tun?"

„Wissen Sie, wo Summag Arkad ist?" fragte ich. „Ja", antwortete der Hyperraum-Mathematiker zu meiner Überraschung. Er blieb kühl und distanziert. „Er war bei mir, um Kritik an meinem musischen Talent zu üben."

„Und?"

„Ich habe mit ihm handgreiflich diskutiert", gestand er, während er aufmerksam beobachtete, wie die Spezialisten am Syntron arbeiteten, um den Fehler zu finden.

Er schnaufte, schritt zu Gammas Thraka hinüber und verwickelte ihn in eine mathematische Diskussion.

Dabei vertrat er die Ansicht, dass wir es mit einem Individual-Impuls, verbunden mit einem Hyperraum-Echo, zu tun hatten, was immer er auch darunter verstehen mochte.

Ich unterdrückte einen Fluch. Dann kam Summag Arkad in die Zentrale. Sein Oberkörper war leicht gebeugt, und die mächtigen Schultern schwangen bei jedem Schritt abwechselnd nach vorn. Erschrocken erkannte ich, dass er auf dem besten Wege war, in eine Drangwäsche zu verfallen.

Das hatte mir gerade noch gefehlt!

Wenn einer dem psychischen Stress der Enge nachgab und die Lösung in einer Drangwäsche fand, bestand die Gefahr, dass ihm Hunderte folgten. Was so etwas an Bord eines Raumschiffes mit einem Durchmesser von nur 4,8 Kilometern und einer überaus hochwertigen technischen Inneneinrichtung bedeutete, kann sich wohl jeder ausmalen. „Wir haben ein Problem, das wir ohne Ihre wissenschaftlichen Erkenntnisse und ohne Ihr technisches Genie wohl nicht lösen können", empfing ich ihn.

Summag Arkad riss die Augen auf und blieb so abrupt stehen, als sei er gegen eine unsichtbare Energiewand gelaufen. „Angesichts der Tatsache, dass wir uns im Leerraum zwischen den Galaxien befinden, können wir uns keine gewaltsamen Auseinandersetzungen erlauben", fuhr ich fort, und dann setzte ich ihm kurz auseinander, was nach dem Abbruch des Überlichtfluges geschehen war.

Danach bat ich: „Vergessen Sie Ihre Rachegelüste. Sie sind einer Persönlichkeit Ihres Formats nicht würdig."

Ich hatte die Kommandogewalt über die SHE'HUAN, und ich hätte ihm auch mit der Befehlskommandantur des Hauptverantwortlichen kommen können, doch damit hätte ich ihn kaum überzeugt. Ich hätte den Deckel auf den kochenden Topf gepresst, aber ich hätte seinen siedenden Inhalt nicht abgekühlt. Doch mit dieser Zurückhaltung erreichte ich, was ich wollte.

Summag Arkad machte sich mit einer Serie von Flüchen Luft, beruhigte sich dann aber. „Ich werde tun, was ich tun kann", versprach er und eilte an mir vorbei. Der für die Ortung verantwortliche Ingga Modd gab mir ein Zeichen, um auf sich aufmerksam zu machen. Dann deutete er auf ein großes Holo, das sich genau in diesem Moment aufbaute. „Wir haben ein Objekt geortet", erläuterte er. „Es nähert sich uns. Noch ist es etwa 400 Kilometer von uns entfernt. Wenn es seine derzeitige Geschwindigkeit beibehält, wird es in etwa zwölf Minuten bei uns sein."

Das Holo, das er mir zeigte, erinnerte an ein Bruchstück einer Eierschale ohne Inhalt. Etwa ein Drittel fehlte am vollkommenen Ei. Matt schimmernde blaue und goldene Streifen zierten die Außenhaut des Objektes, das etwa zwölf Meter hoch und vier Meter breit war. Langsam drehte es sich um sich selbst, so dass es teilweise vollständig erschien, um uns dann wieder seine offene Seite zu zeigen. „Der Impuls kann eigentlich nur von diesem Ei gekommen sein", fuhr Ingga Modd fort. „Fernmessungen haben ergeben, dass es aus einem uns unbekannten Material besteht. Es scheint ein sehr altes Material zu sein. Und es könnte künstlich hergestellt worden sein, falls es nicht irgendeine Art von Leben ist."

„Ein Impuls, der von diesem Ding kam und stark genug war, die syntronische Steuerung unseres Antriebs zu stören?" wunderte ich mich, und ein Gefühl des Unbehagens kam in mir auf.

Die Wahrscheinlichkeit, dass es zu der Begegnung mit irgendeinem Objekt solcher Art im sternenleeren Raum zwischen den Galaxien kam, war derart gering, dass sie als mathematische Größe vernachlässigt - oder besser noch ignoriert - werden konnte. Und doch existierte dieses Etwas.

Am liebsten hätte ich den Befehl zum sofortigen Aufbruch gegeben, doch die SHE'HUAN war nicht in der Lage, ihm Folge zu leisten.

Es war eine Situation, mit der ich nicht gerechnet hatte: Ein Objekt, das etwa zwölf Meter hoch und vier Meter breit war, zwang einen Kugelraumer mit einem Durchmesser von 4800 Metern zum Stillhalten!

Wir hatten große Teile der Inneneinrichtung der SHE'HUAN entfernt, um Platz zu schaffen für den Yaronag, jene Waffe, die wir gegen die Guan a Var richten wollten und die wir während unseres Fluges unbedingt testen mussten. Im Ringwulst führten wir 24 Kugelraumer mit. Daneben transportierten wir eine schier unvorstellbare Masse an Grundstoffen mit, mit denen wir in Chearth zusätzlich aktiv werden wollten.

Sowohl die obere wie auch die untere Polkappe ließ sich entriegeln und aufklappen, sogar loslösen von der SHE'HUAN. Darunter befanden sich die Megahangars Iund II mit Durchmessern von 1200 Metern. Sie konnten jeweils einen Kugelraumer der 800-Meter-Klasse aufnehmen - die wir allerdings nicht hatten. Uns standen lediglich 800 halutische Kugelraumer zur Verfügung, von denen sich einige an Bord befanden, während die anderen uns begleiteten. Die SHE'HUAN verfügte über einen Überlichtfaktor von 80 Millionen, konnte diese Geschwindigkeit aber noch nicht ganz erreichen.

Mit anderen Worten: Die SHE'HUAN stellte allein durch ihre Größe eine Macht dar, gegen die jene Eierschale nicht mehr als ein Staubkorn war. Doch das Ding hinderte uns daran, uns mit Hilfe des Überlichtfluges aus dem Staub zu machen. Mit etwa halber Lichtgeschwindigkeit stürzten wir antriebslos in die Leere. Vor uns das ferne Chearth.

Es war nicht zu fassen.

Was war das für ein Ding, dem wir da begegnet waren? Da wir keine Möglichkeit hatten, ihm auszuweichen, beschloss ich, es so schnell wie möglich herauszufinden, damit wir unseren Flug fortsetzen konnten. Wir konnten es uns nicht leisten, uns aufhalten zu lassen. Die Lage in Chearth verlangte nach einer schnellen Lösung. Es ärgerte mich, dass ich gezwungen war, mich mit einem so kleinen Objekt zu befassen, das ich unter anderen Umständen mit Sicherheit ignoriert hätte.

 

2.

 

Chearth, an Bord der PYXIS

3. April 1291 NGZ

 

Das Eleprysi-System existierte nicht mehr. An seiner Stelle befand sich eine gewaltige Staub- und Gaswolke, die sich immer noch weiter ausdehnte und in deren Zentrum Eleprysi sich zu einem weißen Zwerg entwickelte. Auch die 14 Planeten waren von dem Heliumblitz vernichtet worden.

Der Dimensionsriss am Sonnentresor im Raume der blauen Sonne Yponiko hatte sich sprunghaft auf eine Länge von 30 Lichttagen ausgedehnt. Verstärkte permanente Hyperbeben waren die Folge. Drei weitere Schaltstationen des Sonnentresors waren explodiert - Porrista, Thuragur und Boschko.

Der Pulsar Wlaschos hatte seine Rotationsgeschwindigkeit auf 50 Umdrehungen pro Sekunde erhöht, es bestand keine Chance mehr, seine Entwicklung zum Schwarzen Loch zu stoppen. Die durch die erhöhte Umdrehung voranschreitende Komprimierung seiner Masse hatte den Pulsar leicht schrumpfen lassen.

Zwei Lichtjahre von der Eleprysi-Wolke entfernt hatten sich die SHE'HUAN unter der Führung von Icho Tolot, die 800 halutischen Kugelraumer unter dem derzeitigen Kommando des Haluters Toro Maraket, die PYXIS mit Myles Kantor sowie Ganzettas GANIRANA mit Atlan, Hermon von Ariga und den sechs anderen Überlebenden der ANUBIS eingefunden.

Die Haluter waren zur Zeit noch nicht an der Großlage interessiert, sondern informierten sich erst einmal über einige spezielle Planeten mit großen Metallvorkommen sowie natürlich die Guan a Var, die eine größere Bedrohung als die Algiotischen Wanderer darstellten. Die Tatsache, dass drei Sonnenwürmer genügt hatten, einen Hauptreihenstern innerhalb eines Monats in einen Roten Riesen zu verwandeln, zeigte deren Vernichtungskraft. Und im Sonnentresor tummelten sich noch insgesamt 25.000 Guan a Var!

An Bord der PYXIS konfrontierte Myles Kantor Icho Tolot mit diesen Informationen. Der Haluter war sichtlich beeindruckt. „Was wissen Sie von den Sonnenwürmern?" fragte er, während er sich langsam und ächzend auf den Boden sinken ließ, um sich zu setzen. Ein für ihn geeignetes Möbel war im Besprechungsraum nicht vorhanden. „Von Vincent Garron haben wir erfahren, dass die Guan a Var eine Fehlentwicklung sind. Sie sind Energiefresser, entziehen den Sonnen ihre Energie und lassen sie dadurch kollabieren", erläuterte Myles. „Sie haben vor langer Zeit ihren Bezug zum Standarduniversum verloren und sind zu Wesen des Hyperraums geworden. Sie können die Vorgänge im Normalraum nicht mehr wahrnehmen, und sie sehen und hören nur noch im Hyperspektrum. Sie werden geradezu berauscht von den Eindrücken des Hyperraums."

Icho Tolot hörte ebenso geduldig wie konzentriert zu. „Die Guan a Var waren einst lebende intelligente Raumschiffe der Völker von Louipaz", fuhr Myles Kantor fort. „Doch sie haben ihre herkömmliche Denkfähigkeit seit Jahrzehntausenden verloren. Sie empfinden gewissermaßen nur noch fünfdimensional. Sie sind wohl als degeneriert anzusehen, da sie im Verlauf der Zeit nicht nur ihre Intelligenz, sondern auch ihr moralisches Empfinden und ihr Bewusstsein verloren haben.

Nach der Schilderung Vincents müssen wir sie als energiefressende Monstren einstufen. Du kannst dir nachher die Details in Hologramm-Darstellungen und umfangreichen Dokumentationen anschauen."

Atlan trat ein. Er begrüßte Icho Tolot und wechselte einige Worte mit dem Freund. Dann setzte er sich und bat Myles um Entschuldigung für die Unterbrechung. „Ich habe gehört, dass es einen äußerst gefährlichen Zwischenfall mit der SHE'HUAN gegeben hat", sagte er. „Ist das richtig? Die ganze Expedition wurde in Frage gestellt?"

„In der Tat!" bestätigte der Haluter. „Ich werde später davon berichten."

„Ich bin froh, dass Sie die Probleme bewältigen konnten!"

Icho Tolot hob abwehrend zwei seiner vier Hände und gab ihm damit zu verstehen, dass die Probleme noch nicht ganz ausgeräumt waren. „Weiß man, wieso diese Degeneration eingetreten ist?" fragte der schwarze Koloss und wandte sich damit wieder der Entwicklung der Sonnenwürmer zu. „Ich nehme an, sie sind mutiert. Ist das richtig?"

„Vollkommen", bestätigte Myles. „Die Mutation wurde dadurch verursacht, dass sich die Guana, wie sie ursprünglich hießen, über Jahrhunderte hinweg permanent mit Hyperenergien vollgepumpt haben, um ihre Leistungen zu steigern. Irgendwann überschritten sie dabei einen kritischen Punkt, und eine Flut von unkontrollierbaren Mutationen ließ ihre Evolution in eine verderbenbringende Richtung laufen. Aus ehemals hochstehenden Intelligenzen wurden unersättliche Sonnenwürmer."

Myles Kantor legte eine kleine Pause ein, um etwas zu trinken. Vorübergehend glitten seine Blicke ins Leere. Er dachte an Vincent Garron, der sich nun endgültig im Körper des Avatara vier manifestiert hatte. „Wir wissen mittlerweile, dass ursprünglich ein Schwarm von mehreren hunderttausend Sonnenwürmern in der Riesensonne gestrandet ist und dass es danach kein Entkommen aus diesem Sonnentresor mehr gab.

Aus Energiemangel sind die meisten gestorben. Übrig aber sind noch immer etwa 25.000 Guan a Var, von denen drei entkommen sind."

„Und was diese drei anrichten können, hat uns der Untergang des Eleprysi-Systems gezeigt", fiel ihm Icho Tolot ins Wort. „Man mag sich gar nicht vorstellen, was geschieht, wenn alle 25.000 frei werden."

„Es wäre das Ende von Chearth." Myles Kantor beschrieb, wie die Sonnenwürmer sich fortpflanzten und unter welchen besonderen Bedingungen sie lebten. „Die Guan a Var würden sich durch Teilung vermehren, ausschwärmen und über die Sonnen herfallen, bis keine mehr übrig ist. Dann würden sie sich der nächsten Galaxis zuwenden. Es wäre die Apokalypse für diesen Bereich des Universums."

Eine besondere Bedeutung maß Icho Tolot dem Umstand zu, dass die Guan a Var sich durch Teilung vermehrten und sich dabei im Hyperraum abkapselten. „Dadurch bietet sich uns die Chance, sie anzugreifen und zu vernichten", stellte er fest. „Wir müssen also die von den Guan a Var bevorzugten Sonnentypen im näheren Umkreis unter Beobachtung halten und auf ungewöhnliche Veränderungen achten, um ihre Aktivität zu erkennen. Sehr wahrscheinlich werden sich die Sonnenwürmer teilen, sobald sie zu Kräften gekommen sind und ihren normalen Lebensrhythmus gefunden haben."

„Ich schließe mich deiner Ansicht an", entgegnete Myles, „denn in ihren Hyperraumkokons, wie wir es nennen, werden sie während des Teilungsprozesses ziemlich wehrlos sein."

„Richtig", stimmte der Haluter zu. „Die Frage ist nur, wie wir ihre Verstecke finden, um sie töten zu können."

„Und das geht so einfach?" zweifelte der Arkonide. „Hat Garron uns Informationen darüber gegeben, wie lange der Teilungsprozess dauert? Nimmt er so viel Zeit in Anspruch, dass wir eine Chance haben, ihn zu unserem Vorteil zu nutzen?"

„Einfach nicht", antwortete Icho Tolot, „aber der Yagan Robero Nagidor, kurz Yaronag genannt, bietet zumindest die Möglichkeit dafür. Es ist die Waffe, die die Nonggo einst gegen die Guan a Var eingesetzt haben, um sie im Sonnentresor gefangenzuhalten."

Er gab einige Erläuterungen zum Yaronag ab. „Blo Rakane hat die nötigen Informationen wie Baupläne, Anwendungshinweise, Geschichtsdaten und was der Dinge mehr sind, aus dem Nonggo-Museum von Kalkutta-Nord, dem Janir Gombon Alkyetto, durch Genhered vermittelt bekommen. Wir haben das Material an Bord der SHE'HUAN geholt und den Yaronag auf dem Flug nach Chearth zusammengebaut. Das war allerdings mit einigen Schwierigkeiten verbunden."

Für den Zusammenbau des Sonnentresors, den Transport und die Positionierung der 61 Sonnen waren andere Gerätschaften eingesetzt worden. Diese waren ausschließlich von den Baolin-Nda konstruiert worden. Über sie hatten die Nonggo kein detailliertes Wissen. Die Module des Yaronag waren dagegen von den Nonggo nach Plänen der Baolin-Nda konfiguriert worden. „Auf dem Flug hierher mussten wir feststellen, dass manche Bestandteile des Yaronag von uns nicht exakt nachgebaut werden können. In solchen Fällen waren wir gezwungen zu improvisieren", gestand Icho Tolot ein. „Wir können nur hoffen, dass die verschiedenen Techniken kompatibel sind. Und dann hat es ja noch eine weitere Komplikation gegeben, deren Folgen uns auch jetzt noch zu schaffen machen könnten. „ „Wir werden es wohl bald erfahren", sagte der Arkonide. „Falls wir die drei Sonnenwürmer finden - ja", bestätigte der Haluter, und zum erstenmal seit seiner Ankunft löste sich die Spannung seiner Lippen zu einem breiten Lächeln. „Gespannt sind wir vor allem auch auf den Hyperenergie-Zapfer, für den wir einen Hypertrop genommen haben."

Der Yaronag bestand aus einer großen Zentraleinheit, dem Nagidor, und insgesamt 60 Modulen unterschiedlicher Form und Größe, die Yagan Robero genannt wurden. Jedes dieser Module verfügte über einen Hypertrop und einen Hyperenergie-Speicher, einen Umformer, der herkömmliche Hyperraumstrahlung in ultrahochfrequente Signale umwandeln konnte, wie sie in dieser Art nicht natürlich vorkamen, ein Justiergerät für die Feinabstimmung ultrahochfrequenter Signale und einen Projektor für punktgenaue oder flächendeckende Abstrahlung ultrahochfrequenter Signale.

Diese Grundausstattung füllte einen Raum von etwa 21 Metern Länge, zwölf Metern Breite und vier Metern Höhe. Dazu war jedes der 60 Module mit individuellen Zusatzgeräten versehen worden, mit denen man die Abstrahlparameter der Projektoren zusätzlich beeinflussen konnte: beispielsweise Filter, Verzerrer, Zerhacker, Echoblenden und dergleichen mehr, um die projizierten Hyperenergien zusätzlich variieren zu können. Durch diese Zusatzgeräte hatte jedes Modul eine andere Form erhalten und war in seiner Größe verändert worden, so dass einige bis zu 43 Meter lang, 22 Meter breit und 15 Meter hoch waren. „Die 60 Module wurden in Megahangar zwei gefertigt", erläuterte Icho Tolot, „also dem Hangar am unteren Pol der SHE'HUAN. Die Zentraleinheit ist im Megahangar eins untergebracht. Dabei handelt es sich um ein zylinderförmiges Gerät mit einem Durchmesser von 400 Metern und einer Höhe von 600 Metern. Es ist nicht mobil, kann aber aus dem Hangar 500 Meter weit ausgefahren werden."

Atlan und Myles Kantor waren sichtlich beeindruckt.

Icho Tolot beschrieb nun, dass die Hyperstrahlung der 60 Sonnen des Sonnentresors im Zusammenwirken der Zentraleinheit mit den 60 Modulen auf eine Weise manipuliert worden war, dass sich Energiegitter aus ultrahoher Hyperstrahlung gebildet hatten. Diese hatten auf die Sonnenwürmer eine lähmende und irritierende Wirkung. Sie bestanden aus synthetischer Ultrafrequenz-Hyperstrahlung und bildeten den Käfig und das Labyrinth, aus dem die Guan a Var nicht ausbrechen konnten. „Grob gesprochen könnte man sagen, dass die Nonggo die Guan a Var mittels der 60 Yagan-Robero-Module zusammengetrieben haben", schloss der Haluter seine Ausführungen, „und dass der Nagidor das Energiegitter aufgebaut hat."

„Und Blo Rakane hat in den Nonggo-Unterlagen wohl auch entdeckt, dass die Guan a Var mit dem Yaronag nicht nur gefangengehalten, sondern auch vernichtet werden können", versetzte Atlan. „Genau das", bestätigte Icho Tolot. „Die sechzig hyperstrukturellen Punkte des Sonnentresor-Gittersystems aus Schwerkraft- und Hyperspektrum-Zentren, die keineswegs mit den Koordinaten der sechzig Sonnen um Skoghal identisch sind, haben einen hohen Labilitätsfaktor. Das heißt, auf die gleiche Weise, wie man das Gittersystem symmetrisch steuern kann, kann man es auch in jeder anderen Weise verändern. Sogar so weit, dass das ganze System zusammenbricht. Das würde aber die Sonnenwürmer noch nicht töten."

„Und was wäre zusätzlich nötig?" fragte Myles Kantor, der die Ausführungen des Haluters ebenso gespannt verfolgte wie der Arkonide. „Wenn man gleichzeitig auch die ultrahohe Hyperstrahlung variiert, so dass sie bei den Guan a Var einen Schockzustand auslöst, und damit Skoghal in dem Moment beschießt, in dem der Sonnentresor kollabiert, muss das die Sonnenwürmer handlungsunfähig machen und zu ihrem Tod führen."

„Danach wird der Sonnentresor endgültig außer Kontrolle geraten", befürchtete Atlan. „Sogar Kollisionen der Sonnen sind im Bereich der Wahrscheinlichkeit."

„Richtig", bestätigte der Haluter. „Aber eine kosmische Katastrophe, die verheerende Auswirkungen auf weitere Bereiche von Chearth hat, ist mit ziemlicher Sicherheit auszuschließen."

„Gut und schön", sagte Myles Kantor. „Da wäre die Möglichkeit, die Sonnenwürmer im Sonnentresor anzugreifen. Wie aber sieht es mit jenen Guan a Var aus, die ausgebrochen sind und die noch irgendwo umherstreifen und sich vermutlich teilen?"

„Auch gegen sie können wir vorgehen", versprach ihm Icho Tolot. „Mit entsprechend modifizierter ultrahoher Hyperstrahlung können die Guan a Var gelähmt werden, so dass sie in diesem Schockzustand zu keiner Abwehr mehr fähig sind - das heißt, die auf sie einströmenden Energien auch nicht verarbeiten oder ableiten können. Durch entsprechend hohe Energiezuführung, also einen Beschuss, können die Sonnenwürmer nach unseren Recherchen zur Explosion gebracht werden. Dabei könnte uns noch entgegenkommen, dass die Guan a Var bei ihrem Teilungsprozess sehr wahrscheinlich wehrlos sind."

Die drei Freunde schwiegen eine Weile und dachten über die Fülle dieser Informationen nach. Schließlich erhob sich Atlan.

Ihm war ein Punkt aufgefallen, der ihm nicht ganz schlüssig erschien. „Bleibt eine Frage", sagte er, „und die haben sich die Haluter sicherlich auch schon gestellt."

„Natürlich", erwiderte Icho Tolot, dem der Arkonide nicht zu erläutern brauchte, was er meinte. „Warum haben die Nonggo diese Wirkungsweise damals nicht genutzt? Haben sie das wahre Potential des Yaronag nicht erkannt?"

„Genau das", bestätigte der Arkonide. „Das wäre ja ein absolut tödlicher Fehler der Nonggo gewesen!"

„Hoffen wir, dass die Kopie des Yaronag die Leistung erbringt, die wir benötigen", schloss Myles Kantor die Besprechung. „Uns ist natürlich klar, dass uns keine vollkommene Kopie des Yaronag gelungen ist", versetzte Icho Tolot. „Das war nicht möglich. Aber das brauchen wir eigentlich gar nicht erst zu erwähnen. Doch wir meinen, uns ist eine recht ansprechende Kopie gelungen. Nach einigen Rückschlägen hat sie sämtliche Tests bestanden. Wie gut unser Yaronag aber tatsächlich ist, das wird sich erst erweisen, wenn es zum praktischen Einsatz am Sonnentresor kommt. Dann da ist noch etwas..."

„Soweit wären wir also", konstatierte Atlan, ohne auf die letzte Bemerkung des Haluters einzugehen. „Und wie finden wir die ausgebrochenen Guan a Var?"

„Was wäre da noch?" fasste an seiner Stelle Myles Kantor nach. „Gibt es etwas, das wir wissen sollten?"

„Allerdings." Icho Tolot erhob sich langsam, und jetzt wirkte er ungewohnt unruhig, beinahe nervös. „Es hat da einen kleinen Zwischenfall gegeben..."

 

*

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Rako Murdan platzte sichtlich aufgeregt in die Hauptleitzentrale der SHE'HUAN. Ihm folgte Epen Santrun, der es liebte, farbenprächtige Umhänge zu tragen und seinen Kopf mit einer grünen Kappe zu schmücken, die ihn noch größer erscheinen ließ, als er tatsächlich war. „Wir müssen endlich zu einer Einigung kommen", forderte Rako Murdan. „Wenn wir die nötige Hyperenergie für den Yaronag gewinnen wollen, dann müssen wir den Hyperzapfer der Nonggo Detail für Detail genau nachbauen. Die heutigen Tests werden beweisen, dass wir mit der von Ihnen gewählten Form nicht zurechtkommen."

„Unsinn!" rief Epen Santrun und wandte sich dabei mir zu, als sei ich es, der ihn zum wissenschaftlichen Streit herausgefordert hatte. „Gar nichts können Sie beweisen. Der von Ihnen geforderte Aufwand ist lediglich zeitraubend und vollkommen unnötig. Wir können wertvolle Zeit gewinnen, indem wir einfach die bewährten und in Bausätzen vorliegenden Hypertrops verwenden. Ich bin fest davon überzeugt, dass die Tests wesentlich erfolgreicher sein werden als die bisherigen, sollten wir denn in der Lage sein, sie überhaupt durchzuführen."

Ich hörte mir natürlich die Argumente Rako Murdans an. Er war ein Perfektionist, der es buchstäblich als Sakrileg ansah, wenn wir von den Originalplänen der Nonggo abwichen. Wenn es nach ihm gegangen wäre, hätten wir eine Konstruktion geschaffen, die selbst von den Nonggo - hätten sie sie denn begutachten können - nicht vom Original zu unterscheiden gewesen wäre. Ich setzte ihm auseinander, dass es uns nicht darauf ankommen könne, eine möglichst perfekte Kopie zu schaffen, sondern die benötigte Hyperenergie für den Yaronag zu erzeugen, auf welchem Wege und mit welchen Mitteln auch immer.

Er wehrte sich gegen die Ansicht. Während der Streit auszuufern drohte, näherte sich das eiförmige Ding der SHE'HUAN mit hoher Geschwindigkeit.

Nun machten die syntronischen Optiken filigrane Zeichnungen auf seiner Außenhaut aus. Sie schimmerten golden und sahen aus wie Intarsien.

Das Gefühl des Unbehagens wuchs in meinem Ordinärhirn.

Ich fragte mich, was das für ein Objekt war, dem wir begegnet waren, und ob wir unter diesen Umständen verantworten konnten, mit den Tests zu beginnen.

Ingga Modd, der für Funk und Ortung verantwortlich war, versuchte, Verbindung mit dem Ei aufzunehmen.

Er sandte Signale in allen nur erdenklichen Sprachen aus, die im Syntron gespeichert waren, und versuchte es schließlich gar mit morseähnlichen Impulsen. Vergeblich. Das Ei antwortete nicht, und nichts an seinem Äußeren deutete darauf hin, dass es überhaupt etwas von den Signalen wahrnahm.

Ich beschloss, vorsichtig zu sein. „Schutzschirme aufbauen!" befahl ich. Dabei dachte ich weniger an die mir anvertrauten Haluter als vielmehr an den Yaronag, der auf keinen Fall beeinträchtigt werden durfte. „Lächerlich!" knurrte Warthan Gronyt, führte meine Anweisung jedoch aus. Er kleidete sich mit einer leuchtend gelben Bluse und Pluderhosen, die in meinen Augen ausgesprochen lächerlich aussahen und seiner Würde nicht gerecht wurden. Am Handgelenk seines rechten Laufarmes schimmerte ein Diamant von beeindruckender Größe. „Kennen Sie eigentlich das Präludium Nummer 1010 Melodia des Epsalers Haugen Thrass?" In unnachahmlicher Weise pfiff er einige Takte des erwähnten Werkes durch seine Zähne, als gäbe es keine anderen Probleme. Dabei dirigierte er Musiker, die nur in seiner Phantasie existierten. „Mich interessiert nur das Ding da draußen", fuhr ich ihn an und zeigte auf das Objekt, das sich allzu deutlich in den Holos abzeichnete. „Es kann uns auf keinen Fall schaden", winkte er ab und pfiff weiter.

Er irrte sich, denn als das eierschalenähnliche Gebilde unsere Prallschirme erreichte, die ich für ausreichend gehalten hatte, flog es glatt hindurch, so als ob sie überhaupt nicht existierten. Im gleichen Moment meldete Summag Arkad einen kurzfristigen geringen Energieabfall in den Schirmen und stellte gleich darauf fest, dass das seltsame Ding um den gleichen Faktor an Energie gewonnen hatte. „Es hat Energie aus den Schutzschirmen aufgenommen", teilte er mir betroffen mit, und ich sah ihm an, dass er sich ebenso verzweifelt wie vergeblich bemühte, eine wissenschaftliche Erklärung für diesen Vorgang zu finden. Mich quälte eine ganz andere Frage. Ein Staubkorn hinderte uns daran, den Sternenflug fortzusetzen. Es hatte unsere Abwehr ohne die geringste erkennbare Anstrengung überwunden. Was würde geschehen, wenn es in die SHE'HUAN eindrang, und welche Gefahr für uns alle ging von ihm aus?

Ich dachte an den Yaronag, an dem wir fieberhaft arbeiteten und der noch weit davon entfernt war, einsatzfähig zu sein. Aller Voraussicht nach war er die entscheidende Waffe im Kampf um Chearth. An ihr hing alle Hoffnung.

Hatte irgendeine Macht, die uns weit überlegen war, herausgefunden, woran wir arbeiteten? Und hatte sie uns dieses Objekt geschickt, um unsere Absichten von vornherein zu durchkreuzen?

Ich wagte diesen Gedanken nicht auszusprechen. Ein Eingreifen einer Macht, die auf Seiten der Guan a Var stand, zu einem so frühen Zeitpunkt schien unmöglich zu sein. Aber hatte ich nicht auch eine Begegnung im Leerraum zwischen den Galaxien als ausgeschlossen angesehen, und war sie nicht trotzdem eingetreten?

Auf einem der Monitoren sah ich, dass das Ei sich einer Hangarschleuse bis auf etwa vierzig Meter genähert hatte und nun regungslos davor verharrte, als warte es auf eine Einladung von uns, in den Hangar einzufliegen. Wollte es, dass wir die Schleusenschotte öffneten? „Geben Sie ihm die Nachricht, dass er uns nicht willkommen ist und dass wir das Feuer auf ihn eröffnen werden, wenn er sich nicht augenblicklich zurückzieht!" sagte ich zu Ingga Modd. „Er versteht uns nicht", erwiderte er. „Jedenfalls hat er bisher nicht reagiert."

„Es ist mir gleich", bestand ich auf meiner Anweisung. „Wir werden das Ding vernichten, wenn es auch nur einen Zentimeter näher kommt. Wir können auf keinen Fall zulassen, dass es in die SHE'HUAN eindringt."

„Und wenn es ein Intelligenzwesen ist?" gab Summag Arkad zu bedenken. „Vielleicht verfügt es über gefährliche Waffen, von denen wir keine Vorstellung haben!"

Das war mal wieder typisch für ihn. Der Kosmophysiker war stets um andere Lösungen als die vorgeschlagenen bemüht. So war es immer gewesen, solange ich ihn schon kannte. Er war ein Zauderer, der jeden Zug dreimal überlegte und jede Entscheidung möglichst lange vor sich her schob. Ich konnte mir schon vorstellen, dass er Warthan Gronyt bis aufs Blut gereizt hatte. „Eben deshalb geben wir dem Ding eine Chance, indem wir es erneut anfunken", entgegnete ich so ruhig wie möglich, ohne das eiförmige Gebilde dabei aus den Augen zu lassen. „Wenn es intelligent ist, wird es uns verstehen und sich zurückziehen."

„Nachdem es uns erst in diese Lage gebracht hat?" Summag Arkad hob zweifelnd alle vier Hände. „Nein, es will Kontakt mit uns, und es wird nicht weichen, bis es ihn aufgenommen hat."

„Fangen Sie schon an!" fuhr ich Ingga Modd an. Dabei war ich heftiger, als ich eigentlich wollte. Die Unentschlossenheit Summag Arkads provozierte mich.

Der Funk- und Ortungsspezialist nahm seine Arbeit wieder auf. Er gab dem Ding zu verstehen, dass es verschwinden sollte.

Doch das tat es nicht.

Dafür verschwand er!

Ich verspürte einen Luftzug, und unwillkürlich streckte ich eine Hand aus. Ingga Modd war kein Teleporter wie mein Freund Gucky. Als Haluter hatte er überhaupt keine parapsychischen Talente, sondern war ein Wissenschaftler hohen Grades und ein glänzender Techniker dazu. Ein Haluter wie er konnte nicht einfach verschwinden!

Und doch hatte er es getan.

Sekundenlang herrschte absolute Stille in der Zentrale. Niemand wusste, was er zu dem Phänomen sagen und was er tun sollte. Da beobachtete ich im Holo-Monitor, dass Ingga Modd in dem schalenförmigen Ding erschien, das draußen im Weltraum vor einer Schleuse schwebte! Durch die Lücke in der Schale war er klar und deutlich zu erkennen.

Ich war sicher, dass er geistesgegenwärtig genug gewesen war, seine Molekularstruktur blitzschnell zu ändern, so dass er im Weltraum überleben konnte. Wäre das nicht der Fall gewesen, hätte es ihn längst zerrissen.

Ich machte die anderen darauf aufmerksam. „Wie zum Teufel geht das?" stöhnte Warthan Gronyt. „Er ist kein Teleporter!"

„Das Ding hat ihn an sich gerissen", erkannte Summag Arkad. „Daran kann es ja wohl keinen Zweifel geben. Es versteht uns also. Es war richtig, mit ihm zu kommunizieren und ihm unsere friedliche Absicht darzustellen."

Da verschwand Ingga Modd zum zweitenmal. Ich blickte gerade in diesem Moment auf den Monitor, und ich verfolgte, wie er transparent wurde und sich dann in nichts auflöste. Mein Verstand sagte mir, dass das teuflische Wesen da draußen ihn in eine Energieform umgewandelt hatte, um sich diese einzuverleiben.

Gleichzeitig wurde mir klar, welche Gefahr uns allen drohte, wenn das Ei in die SHE'HUAN eindrang.

Niemand war vor ihm sicher.

Ein Wesen, das andere per Teleportation oder mit einer Art Fiktiv-Transmitter zu sich rufen konnte, war allen anderen überlegen. „Feuer!" rief ich. „Schießen Sie das Ding ab!"

Darauf hatte Warthan Gronyt gewartet. Der Hyperraum-Spezialist stand am Feuerleitstand, der sonst von niemandem besetzt gehalten wurde. Er kannte sich damit aus, und er schoss einen Energiestrahl auf das schalenförmige Wesen ab.

Ich sah den gleißend hellen Strahl auf den Monitoren, und ich beobachtete, wie er in die offene Seite der Schale hineinfuhr. Mehr gab es nicht zu sehen, denn der Energiestrahl richtete nicht den geringsten Schaden an, und er kam auch nicht – wie ich erwartet hatte - auf der anderen Seite des Eis wieder heraus.

Er endete im Inneren der Schale. „Was für ein Wahnsinn!" stöhnte Summag Arkad, der sich natürlich erst zu Wort meldete, als es schon zu spät war. „Ich hätte Ihnen gleich sagen können, dass wir nichts ausrichten."

Er machte mich auf die Ortungs- und Energieerfassungsgeräte aufmerksam. „Das Ei hat die Energie in sich aufgenommen und ist nun stärker als zuvor", fügte er hinzu. Ich bemerkte, wie Verzweiflung in ihm aufkam. Er fürchtete offensichtlich um das große Projekt, für das er verantwortlich war - den Yaronag. „Sie hätten auf mich hören sollen!"

„Das hätten wir vielleicht getan, wenn Sie sich vorher geäußert hätten!" brüllte Warthan Gronyt gereizt. Er entwickelte eine immer mehr wachsende Animosität gegen den Cheftechniker. „Mit Besserwisserei ist niemandem geholfen."

Die Stimmung an Bord verschlechterte sich von Stunde zu Stunde. Ich wusste, dass es nicht nur in der Zentrale Streitereien gab, sondern überall in der SHE'HUAN. Mittlerweile arbeiteten die besten Raumfahrttechniker daran, die syntronische Steuerung des Antriebs unter Kontrolle zu bekommen, damit wir den Flug fortsetzen konnten. Ich fragte mich, wie die Zusammenarbeit dieser Haluter klappte. Forderte die für viele qualvolle Enge auch im Triebwerksbereich ihre Opfer?

Während ich noch überlegte, was ich tun konnte, um die psychische Belastung der Expeditionsteilnehmer zu verringern, trieb das schalenförmige Gebilde, das möglicherweise ein Intelligenzwesen war, nun auf uns zu, und der Hyperraum-Spezialist feuerte abermals. Dieses Mal wählte er eine Kombination aus verschiedenen Energieformen und setzte dabei auch einen Desintegrator ein.

Ich ließ ihn gewähren, weil ich trotz des enttäuschenden ersten Angriffs hoffte, das Ei abwehren zu können.

Das Schalenwesen blieb unbeeindruckt. Die Strahlen endeten in seinem Körperinneren, es setzte seinen Weg unbeirrt fort, beschleunigte plötzlich, schlug krachend gegen ein Schleusenschott, das aus Formenergie bestand, und glitt hindurch, als existiere es überhaupt nicht.

Während ich Zeuge dieses Geschehens war, dachte ich an den Yaronag und die Hypertrops. Mir wurde bewusst, dass dieses seltsame Ei offenbar darauf aus war, soviel Energie wie nur eben möglich in sich aufzunehmen. „Nicht mehr schießen!" rief ich, obwohl es für einen Beschuss längst zu spät war, denn das Wesen befand sich bereits im Inneren des Raumschiffs. Ich konnte mir denken, wie es in diesem Moment in Summag Arkad aussah. Unsere ganze Expedition stand auf dem Spiel.

Der Yaronag war nahezu vollendet, und der Cheftechniker hatte den wohl wichtigsten Test der Waffe vorbereitet. Jetzt erhob sich die Frage, ob wir ihn überhaupt noch durchführen konnten oder ob das Ei möglicherweise unsere gesamte Arbeit zunichte machte.

Ich wehrte mich gegen die in mir aufkommende Panik. Irgendeinen Ausweg musste es geben! Ich konnte mir nicht vorstellen, dass es einem solchen Winzling gelingen konnte, die SHE'HUAN in den Abgrund gleiten zu lassen. Aber waren es in der langen Geschichte der Völker des Universums nicht gerade die Mikroorganismen wie Viren oder Bakterien gewesen, die die größten Katastrophen herbeigeführt und die scheinbar unbesiegbare, körperlich sehr viel größere Wesen als sie in die Knie gezwungen hatten? Mir drängte sich der Gedanke auf, dass das Schalenwesen im Vergleich zu der SHE'HUAN mit ihrem Durchmesser von 4800 Metern so etwas wie ein Mikroorganismus war.

 

3.

 

Chearth, an Bord der PYXIS

4. April 1291 NGZ

 

Von der PYXIS aus nahm Icho Tolot Verbindung mit der Hauptleitzentrale der SHE'HUAN auf, wo gerade Tenquo Dharab Dienst hatte. Dem alten Bekannten gab der Haluter dann seine Anweisungen durch. Damit leitete er ein Ereignis ein, das Myles Kantor, Atlan und alle anderen, die Zeugen des Geschehens wurden, tief beeindruckte.

Die Schleuse des Megahangars 2 am Südpol der SHE'HUAN öffnete sich, und 60 verschieden geformte Module schwebten heraus. Sie wurden mittels von Traktorstrahlern gesteuerten Magnetfeldern an ebenso vielen halutischen Kugelraumern angeflanscht. Noch während dieser Prozess lief und allen Betrachtern ein imponierendes Bild bot, glitt die Polschleuse an der oberen Rundung des riesigen Raumers auf, und das zylinderförmige Zentralgerät mit seinem Durchmesser von 400 Metern wurde ausgefahren. Es schob sich weiter und weiter in den Weltraum hinaus, bis es auf eine Länge von 500 Metern sichtbar war.

Myles Kantor war überwältigt. Er konnte kaum glauben, dass die Haluter diese technische Meisterleistung in der vergleichsweise kurzen Zeit auf dem Flug von der Milchstraße nach Chearth geschafft hatten. Als er sich entsprechend äußerte, meinte Icho Tolot, dass es nicht ganz einfach gewesen sei, diese Leistung zu erbringen, aber dass sie schließlich unter größter Selbstaufopferung der einzelnen Individuen doch gelungen sei. „Und was bringt das?" fragte Atlan, nachdem er sich in ähnlicher Weise erstaunt und lobend geäußert hatte. Nun schwang eine gewisse Skepsis in seiner Stimme mit. „Wird diese gewaltige Maschinerie so funktionieren, wie wir alle hoffen?"

„Das weiß ich nicht", gestand der Haluter. „Das muss die Zukunft erweisen. Das schalenförmige Wesen war für einige Zeit in der Zentraleinheit verschwunden, und wir wissen bis heute nicht, was es darin getrieben hat, ob es Schäden angerichtet oder irgend etwas verändert hat. Natürlich haben wir das Gerät auf Herz und Nieren überprüft, aber die letzten Fragen konnte keiner unserer Wissenschaftler beantworten.

Die Zentraleinheit wird ihr Geheimnis behalten, bis wir die Guan a Var aufgestöbert haben und angreifen."

„Wobei hoffentlich nicht das Risiko besteht, dass sie uns um die Ohren fliegt." Myles Kantor wäre es lieber gewesen, wenn alles eindeutig geklärt gewesen wäre.

Icho Tolot hob seine vier Arme, um ihn zu beschwichtigen und seine Sorgen zu zerstreuen. Dabei wandte er sich mit einer schwerfällig wirkenden Drehung den Monitoren zu. „Keine Angst, es passiert nichts", behauptete er mit dumpf grollender Stimme.

Atlan und Myles wechselten einen kurzen Blick miteinander. Sie kannten den Haluter nun schon so lange, aber seine Körpersprache stellte sie hin und wieder doch vor Rätsel. Sie wussten nicht so recht, was sie glauben sollten. Bestand das Risiko, dass die Zentraleinheit zerstört wurde, sobald man die Guan a Var angriff, oder nicht? Die Antwort Icho Tolots hatte sie nicht restlos überzeugt. Sie hatten das Gefühl, dass er ihnen nicht die ganze Wahrheit über den Zwischenfall mit dem schalenförmigen Wesen gesagt hatte.

Der Haluter gab den Befehl an die Kommandanten der halutischen Kugelraumer, nunmehr auszuschwärmen, um den Hyperraum zu vermessen und nach Anomalien zu suchen.

 

*

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Ich muss zugeben, dass ich für einige Zeit wie gelähmt war. Das schalenförmige Wesen war in die SHE'HUAN eingebrochen. Mir war es, als wäre ein Fremdkörper in mich eingedrungen, um sich bei mir einzunisten. Ich musste an Schlupfinsekten denken, die ihre Eier in Wirtskörpern ablegten, um die später heranwachsende Brut mit Nahrung zu versorgen.

Fraglos würde das Ei sich an den Energievorräten der SHE'HUAN gütlich tun, vielleicht die ungeheuren Kapazitäten des Hypertrops nutzen, um zu einem Giganten heranzuwachsen, gegen den selbst 100.000 Haluter nicht die Spur einer Chance hatten.

Ich stutzte. Hatten wir denn überhaupt noch eine Chance? War es nicht schon zu spät für uns, da das Fremdwesen bereits an Bord war? Wie sollten wir es jetzt noch bekämpfen? „Wir müssen etwas unternehmen!" rief Warthan Gronyt. „Wie lange wollen Sie noch warten?"

Er stürmte aus der Hauptleitzentrale. Überhastet und mitgerissen von seinem Temperament. „Dieser Narr bringt uns alle in Gefahr", befürchtete Summag Arkad. „Sie müssen ihn irgendwie aufhalten, Icho Tolot!"

Ich hörte weder auf den einen noch auf den anderen, denn der Syntron hatte das Ei ausgemacht und übermittelte Bilder von ihm in die Zentrale. Das Wesen befand sich in einem Hangar, in dem einige Landungsboote parkten. Es schwebte etwa einen Meter über dem Boden und bewegte sich nicht. Farbige Schatten liefen über seinen Schalenkörper. Deutlicher noch als zuvor machte es den Eindruck, als habe es ein Stück seiner Körperhülle durch Gewalteinwirkung verloren.

Ich aktivierte mit Hilfe des Syntrons vier Roboter der ARK-Klasse, die wir mit der SHE'HUAN von den Arkoniden übernommen hatten. Sie waren nicht besonders leistungsstark und verfügten schon gar nicht über Energiestrahler mit einer Kapazität, wie wir sie vorher gegen das fremde Wesen eingesetzt hatten.

Aber ich hatte auch gar nicht vor, sie schießen zu lassen. „Ich will mit ihm reden", signalisierte ich dem Syntron auf halutisch. Wir hatten natürlich alle Geräte an Bord auf unsere Erfordernisse umgestellt. „Und Sie glauben, das bringt etwas?" fragte Summag Arkad. Er schlug sich mit der rechten Hand auf den linken Handrücken, dass es klatschte. Deutlicher hätte er mir nicht demonstrieren können, wie sehr er an meinem Erfolg zweifelte. Er war überzeugt davon, dass der Bordsyntron die Verständigung allein übernehmen sollte, weil er schneller und flexibler war als ich. „Willkommen an Bord", dröhnte meine Stimme aus den Lautsprecherfolien des Hangars, als der Syntron umgeschaltet hatte, so dass ich eine direkte Verbindung hatte. „Wir bedauern, dass es zu einem Missverständnis gekommen ist. Unsere Absicht war allein, Ihnen Energie zuzuführen, um Sie zu stärken."

Es war eine glatte Lüge, und sie kam mir noch glatter über die Lippen. Nachdem unsere Abwehrversuche jedoch gescheitert waren, blieb mir nichts anderes übrig, als eine derartige Behauptung auszusprechen. Ich hoffte, dass das fremde Wesen meine Sprache übersetzen konnte. Das Schalenwesen reagierte nicht.

Lediglich einige Linien auf seinem Körper schienen sich zu verändern, und einige farbige Lichter huschten über ihn hinweg.

Jetzt hätte ich den Xenopsychologen Warthan Gronyt in der Zentrale gebraucht. Er hätte mir bei der Beantwortung der Frage helfen können, ob sich unser ungebetener Gast durch derartige Zeichen äußerte.

Auf den Monitoren verfolgten wir, wie die ARK-Roboter den Hangar betraten und sich dem schalenförmigen Wesen näherten. Ich wiederholte meine Worte in Interkosmo und in einigen anderen Idiomen, die mir gerade so einfielen, sogar in der Sprache der Mächtigen, erhielt jedoch keine Antwort.

Einer der Roboter hob seine beiden Waffenarme und richtete sie auf den Fremden. „Er soll nicht schießen!" befahl ich dem Syntron.

Ich hätte ebenso gut schweigen können, denn der Roboter hielt sich nicht an meine Order. Er feuerte Explosivprojektile auf das Schalenwesen. Wir verfolgten, wie die Leuchtspurgeschosse auf den Fremden zurasten, um unmittelbar vor ihm im Nichts zu verschwinden.

Ich forderte eine Zeitlupenabspielung vom Syntron, und als sie kam, sahen wir, dass die Geschosse unseren ungebetenen Gast tatsächlich nicht erreichten. Wo sie blieben, konnte der Syntron nicht ermitteln.

Uns blieb nur die Spekulation, dass sie in den Hyperraum abgeleitet wurden.

Plötzlich lösten sich die humanoid geformten Roboter auf. Sie erschienen im gleichen Augenblick im Inneren der Schale, blieben dort jedoch nur Bruchteile von Sekunden und waren dann nicht mehr zu sehen. Ich hatte den Eindruck, dass sie von der Schale absorbiert wurden. In mir schnürte sich etwas zusammen. Was auch immer wir gegen den Fremden versuchten, es half uns nichts. „Wir setzen einen Paratronschirm gegen das Ding ein", beschloss ich, und dabei bemühte ich mich, ruhig zu bleiben. „Damit schleudern wir es in den Hyperraum. Schnell! Wir müssen dort sein, bevor es seine Position wechselt."

So zügig, wie ich mir vorgestellt hatte, ließ sich ein Paratronschirm allerdings nicht errichten.

Die SHE'HUAN war einzig und allein aufgebrochen, um den Yaronag nach Chearth zu bringen. Im Grunde genommen war sie ein Fabrikschiff, denn das Gerät wurde ja erst während des Fluges zusammengebaut und zur Einsatzreife gebracht. Daher war nahezu die gesamte Technik auf den Yaronag ausgerichtet.

Waffen wie die Paratrontechnik ließen sich nicht so ohne weiteres aus dem Ärmel schütteln und schon gar nicht, wenn es darum ging, sie im Inneren des Raumers einzusetzen.

Summag Arkad bewies in dieser Situation seine hohe Qualität als Cheftechniker und Organisator. So umständlich und zögerlich er sonst sein konnte, wenn es darum ging, ein nicht ausreichend klar definiertes technisches Problem zu lösen, so perfekt und schnell arbeitete er nun, als seien er und sein Team Teile einer gut eingespielten Maschinerie. Dabei ließ er seine primäre Aufgabe nicht aus den Augen, die Überlichttriebwerke wieder in Gang zu bringen. Während er mit dem Paratronprojektor anrückte, leitete er gleichzeitig eine Gruppe von mehr als hundert Triebwerksspezialisten, mit denen er ständig in Verbindung stand.

Ich konnte nicht umhin, ihn zu bewundern.

Ich weiß nicht, woher Summag Arkad den Paratronprojektor mit der dazugehörigen Ausrüstung holte, jedenfalls brauchte er nur Minuten, um die gesamte Apparatur auf den Weg zu bringen.

Ich wartete voller Ungeduld und in der Gewissheit, dass unsere Chancen um so geringer wurden, je länger es dauerte. Um das schalenförmige Wesen abzulenken, unternahm ich weitere Kommunikationsversuche.

Dabei konzentrierte ich mich vor allem auf optische Signale, da mir aufgefallen war, dass die intarsienartigen Strukturen und die Farbflecken auf der Schale sich mehrfach verändert hatten. Ich projizierte Holos vor das Fremdwesen, bei denen ich diese Vorgänge wiederholte und auf akustischem Wege meinen Willkommensgruß erneuerte. Es war immerhin möglich, dass sich das Wesen nicht akustisch, sondern allein optisch mitteilte.

Das Ei reagierte nicht, aber es drang auch nicht weiter in die SHE'HUAN ein und veränderte seine Position ebenfalls nicht.

Auf den Monitoren konnte ich verfolgen, dass Summag Arkad und sein Team geradezu vorbildlich arbeiteten. Alles klappte. Jeder wusste, was der andere zu tun hatte, und kein anderer Haluter kam ihnen in die Quere. Es schien, als ob 100.000 Individuen den Atem anhielten.

Natürlich wusste mittlerweile jeder an Bord, was geschah. Ich hatte es für meine Pflicht gehalten, alle über das Kommunikationssystem zu informieren.

Und plötzlich wurde mir etwas klar.

Das schalenförmige Fremdwesen stellte eine gefährliche Bedrohung für uns dar, aber es hatte darüber hinaus etwas außerordentlich Positives an sich. Allein durch seine Anwesenheit zwang es uns zur Einigkeit.

Soweit ich erkennen konnte, gab es nirgendwo mehr Streitereien und Dispute. Man schien den durch die Enge bedingten Stress vergessen zu haben, und ich erkannte, dass hinter mir 100.000 hochentwickelte Gehirne standen, die ebenso wie ich nach einer Lösung des Problems suchten. Irgendeiner von uns würde früher oder später erfolgreich sein. Es konnte nicht anders sein!

Nein! Ich korrigierte mich. 100.000 waren es nicht mehr. Da viele Arbeiten bereits erledigt waren und es nicht mehr für alle Haluter etwas zu tun gab, hatten sich eine Reihe von uns zurückgezogen, ihre Molekularstruktur verändert und waren erstarrt. In dieser Form, in der sie eher Blöcken aus Terkonitstahl als lebenden Wesen glichen, waren sie unerreichbar und arbeiteten somit auch nicht an der Lösung unseres Problems mit. Doch das spielte keine Rolle. Es waren immer noch genügend denkende Hirne vorhanden, weitaus mehr, als wir vermutlich benötigten. Vielleicht waren unsere Chancen gegen das schalenförmige Wesen unter diesen Umständen doch nicht so schlecht, wie ich befürchtet hatte!

Summag Arkad und sein Team erreichten den Hangar. Nun wich er hinter die anderen zurück. Er war Cheftechniker, aber keineswegs kampferprobt. Für die eigentliche Attacke hatte er andere herangeholt, die dafür besser geeignet waren als er.

Seine Haltung nötigte mir Respekt ab, und ich hörte Warthan Gronyt neben mir brummeln: „Das hätte ich ihm gar nicht zugetraut. Er kann mehr, als ich dachte."

Ich blickte ihn flüchtig an, und da grinste er in geradezu teuflischer Weise. Er entblößte die Doppelreihen seiner Kegelzähne, und die schwarzen Lippen zogen sich zu den Seiten hin, bis die Mundwinkel fast hinter seinem mächtigen Kopf verschwanden. „Nur von Musik hat er keine Ahnung", schränkte er sein Lob ein. „Er ist ein Kunstbanause, und seine beiden Gehirne sind nicht erschütterungsfest!"

Er entfernte sich einige Schritte von mir, um nicht gar so nah bei mir zu sein. Ich wandte mich wieder den Monitoren zu. Auf einem wandhohen Holo konnte ich das Geschehen im Hangar so gut verfolgen, als sei ich mittendrin. Der optische Eindruck der dreidimensionalen Darstellung war so überzeugend, dass man glaubte, nur einen Schritt nach vorn tun zu müssen, um teilnehmen zu können an den Ereignissen.

Summag Arkads Team war soweit. Es aktivierte den Projektor, und ein matt leuchtendes Paratronfeld bildete eine ringförmige Mauer um das schalenförmige Wesen. Einige Sekunden lang blieb das Feld so, dann verengte sich der Ring, und das Feld erfasste das Fremdwesen.

Unwillkürlich hielt ich den Atem an. Diese Energieform konnte es unmöglich in sich aufnehmen, um sich damit zu stärken!

Das Ei nahm eine rötliche Färbung an - und verschwand im Hyperraum. Im nächsten Moment schaltete der Cheftechniker das Paratronfeld ab. Er wandte sich mir zu, und ich sah, wie er einen Arm triumphierend in die Höhe stieß. „Geschafft!" brüllte er in einer für ihn ungewöhnlichen Lautstärke.

Auch die anderen Haluter seines Teams jubelten. Bis zuletzt schienen sie nicht an den Erfolg ihrer Mission geglaubt zu haben.

Um so begeisterter waren sie nun. „Ich gratuliere!" rief ich ihnen über Holo zu. „Und jetzt konzentrieren wir uns auf Antrieb und Syntronik. Wir testen die Zentraleinheit des Yaronag vorläufig noch nicht, sondern nehmen den überlichtschnellen Flug so schnell wie möglich wieder auf, um aus dieser Gegend zu verschwinden."

„Abrücken!" befahl der Cheftechniker seinem Team.

Der schwerfällig wirkende Astan Khor, Stellvertreter Summag Arkads, hatte Messungen der Energieumsätze vorgenommen. Er bestätigte mir, dass das Fremdwesen nicht per Teleportation in einen anderen Teil der SHE'HUAN ausgewichen, sondern tatsächlich in den Hyperraum geschleudert worden war. Die Paratronfalle hatte die Erwartungen in jeder Hinsicht erfüllt, die wir in sie gesetzt hatten.

Ich beglückwünschte den Cheftechniker noch einmal zu seinem Erfolg, doch das war zuviel. „Es war nicht anders zu erwarten", versetzte er kühl.

Er hatte sich gefangen, und seine Euphorie war verflogen. Mein Lob schien ihm lästig zu sein, weil es ihn von seiner Arbeit an den Überlichttriebwerken ablenkte, denen nun seine volle Konzentration galt. „Ehrlich gesagt habe ich nicht damit gerechnet, dass wir das Problem dieses schalenförmigen Wesens so schnell und leicht lösen", fügte Astan Khor hinzu. „Ich auch nicht", gab ich zu, während ich zum Ausgang schritt. Ich wollte mit dem Expresslift in den oberen Bereich der SHE'HUAN fahren, um mich an Ort und Stelle von dem Stand der Arbeiten an der Zentraleinheit des Yaronag zu informieren.

Beim Hinausgehen blickte ich noch einmal zurück auf den Monitor, der den Hangar mit der Paratronfalle zeigte. Mir fiel auf, dass sich dort eine Art Nebel bildete, und ich blieb stehen. Ich spürte, dass sich in mir etwas veränderte und dass sich eine unangenehme Spannung aufbaute. Ich wollte nicht glauben, was ich sah Das Fremdwesen schaffte das Unmögliche: Es kehrte aus dem Hyperraum zurück und manifestierte sich erneut in unserem Kontinuum. Es war wieder an Bord...

 

*

 

Chearth, an Bord der PYXIS

4. April 1291 NGZ

 

Rund einhundert schwarze Haluterraumer mit angeflanschten Yagan-Robero-Modulen und die PYXIS mit einem im offenen Deck installierten Hyperraum-Resonator waren ausgeschwärmt und durchkämmten nun den Eleprysi-Sektor, um nach Anomalien im Hyperspektrum zu suchen.

Auf diese Weise hoffte man, Hinweise auf die Sonnenwürmer zu bekommen.

Es war eine mühsame Suche, die viel Konzentration, Geduld und eine besondere Feinabstimmung der Ortungsgeräte erforderte. Vor allem im Bereich der Eleprysi-Wolke wurde die Ortung durch starke Störeinflüsse erschwert. An Bord der Raumschiffe herrschte höchste Anspannung. Jeder war sich dessen bewusst, wie wichtig es war, möglichst bald einen Erfolg zu erzielen.

In dieser Phase der Entwicklung gab es auch an Bord der halutischen Raumer so gut wie keine Spannungen. Nahezu jeder Haluter hatte eine ihm zugewiesene Aufgabe zu erfüllen, und wer diese nicht hatte, nutzte die Gelegenheit für astrophysikalische Forschungsarbeiten.

Mehrere Male liefen bei Myles Kantor in der PYXIS Erfolgsmeldungen ein, die schon bald darauf widerrufen werden mussten, nachdem genauere Messungen mit dem Hyperraum-Resonator ergeben hatten, dass es sich bei den Hyperanomalien unmöglich um Verstecke der Guan a Var handeln konnte.

Nachdem die Haluter mehr als zwanzig Stunden lang intensiv gesucht hatten, zogen sie mit ihren Raumschiffen immer weitere Kreise und entfernten sich dabei von der Eleprysi-Wolke. Myles Kantor konzentrierte sich jedoch weiterhin ausschließlich auf sie. „Ich halte es für äußerst wahrscheinlich, dass die Sonnenwürmer gleich an Ort und Stelle ihres Wirkens eine Teilung vornehmen, nachdem sie sich im Übermaß ausgetobt haben", sagte er zu Atlan, der zu dieser Zeit bei ihm in der Hauptleitzentrale war. „Möglich", reagierte der Arkonide einsilbig. „Dies weniger aus intelligentem Kalkül, das man bei ihnen wohl ohnehin nicht voraussetzen kann, sondern instinktmäßig", betonte Myles, „weil die kosmische Wolke einen relativ guten Schutz bietet."

„Hm, das hat was für sich", stimmte Atlan zu, der mit seinen Gedanken nicht so recht bei der Sache war, sondern sich immer wieder mit dem Yaronag und den vorhandenen Unwägbarkeiten bei seinem Einsatz beschäftigte. „Wir werden die Sonnenwürmer hier finden", behauptete Icho Tolot. „Ich bin sicher, dass sie sich im Bereich der Wolke aufhalten. Sie haben überhaupt keinen Grund, ihn zu verlassen."

Eine Meldung des Kosmophysikers Astran Bohann gab ihm schon wenig später recht. „Jetzt haben wir wirklich etwas", sagte der Plophoser, ein kleiner, unscheinbarer Mann mit einem zurückhaltenden, angenehmen Wesen. Auch in dieser Situation erhob er seine Stimme nicht über die normale Lautstärke hinaus. Doch Myles Kantor, Icho Tolot und der Arkonide hatten ihn gehört. Sie kamen zu ihm. Auf dem Monitor, an dem er arbeitete, war deutlich eine Blase zu sehen. „Das ist mit ziemlicher Sicherheit ein Kokon eines Sonnenwurms", stellte Myles fest, während Bohann die Suche fortsetzte und andere Bereiche der Eleprysi-Wolke abtastete. Ihm war keine Gefühlsregung anzusehen. Der Erfolg seiner Arbeit schien ihn nicht zu berühren. „Einen haben wir also gefunden."

„Greifen wir ihn an?" fragte Atlan. „Ich denke, das bringt uns nichts", erwiderte Kantor, der während des Fluges genügend Zeit gehabt hatte, über die Strategie nachzudenken, nach der er vorgehen wollte. „Im Gegenteil: Wenn wir diesen einen Sonnenwurm vernichten, warnen wir die anderen mit unserem Angriff. Ich halte es für besser, die Suche fortzusetzen, bis wir alle drei gefunden haben, und dann alle drei mit einem Schlag zu vernichten."

Der Arkonide nickte nur. Er war der gleichen Ansicht, und auch Icho Tolot hielt es für richtig, abzuwarten.

Dieser erste Erfolg bewirkte eine zusätzliche Motivation für die Besatzung der PYXIS. Noch intensiver als zuvor setzte sie die Suche fort, doch der erhoffte Erfolg blieb aus. „So kommen wir nicht weiter", erkannte Atlan schließlich. „Wir benötigen Hilfe, wenn wir die beiden anderen Sonnenwürmer noch rechtzeitig aufstöbern wollen, bevor sie sich teilen."

„Vincent Garron muss uns helfen", sagte Myles Kantor. „Da er noch nicht wieder im Vollbesitz seiner parapsychischen Fähigkeiten ist, dürfen wir nicht allzuviel von ihm erwarten, aber ohne ihn kommen wir überhaupt nicht weiter."

Ebenso wie der Arkonide war er sich dessen bewusst, dass es nicht mehr als ein Verzweiflungsversuch war, Vincent Garron heranzuziehen, doch die Zeit lief ihnen davon. Es musste etwas geschehen. Die Sonnenwürmer mussten aufgehalten werden, bevor sie sich unkontrolliert vermehren konnten und dann unüberwindbar wurden.

Myles zögerte nicht lange, sondern forderte Vincent Garron an. Danach verließ er die Zentrale zusammen mit Icho Tolot und dem Arkoniden, um in die nahe Messe zu gehen und eine Kleinigkeit zu essen. Der Haluter setzte sich auf den Fußboden, damit er die beiden Männer nicht gar zu sehr überragte. „Ich bin euch beiden noch den Bericht darüber schuldig, wie die Nonggo einst vorgegangen sind, um die Guan a Var zu vernichten", sagte er, während sie ihren Hunger stillten. „Danach wollte ich dich schon fragen, Tolotos", entgegnete Atlan. „Du und deine Leute habt ja die entsprechenden Unterlagen eingesehen."

„Allerdings", bestätigte der schwarze Koloß. „Die Nonggo haben den Yagan Robero Nagidor nach den Plänen der Baolin-Nda gebaut, ohne dass sie die Bedeutung der einzelnen Bestandteile erkannten. Erst als sie am Einsatzort eintrafen und die sechzig Sonnen sahen, die den Roten Riesen Skoghal umkreisen, erfassten sie die Größe des Projekts. Nun erfuhren sie von den Baolin-Nda, dass eine Initialzündung erfolgen würde, durch die die schrecklichen Guan a Var aus der Galaxis Louipaz zu den 61 Sonnen gelockt werden würden."

Er blickte zu einem Holo über der Eingangstür hinüber. Auf ihm war zu sehen, dass die Zentrale die Suche nach den Sonnenwürmern fortsetzte. „Nach Abschluss aller Vorbereitungen und nach der Initialzündung mussten die Nonggo den Yagan Robero Nagidor aktivieren", fuhr er fort, „wobei sie sich exakt an die Richtlinien zu halten hatten, die ihnen die Baolin-Nda gegeben hatten. Das taten die Nonggo dann auch. Als der gewaltige Schwarm der Guan a Var in die 61 Sonnen einfuhr, beeinflussten sie mittels des Yaronag die 60 äußeren Sonnen. Damit erreichten sie, dass deren Hyperspektren auf die Sonnenwürmer eine abstoßende Wirkung hatten und dass diese alle im Roten Riesen Zuflucht suchen mussten."

„Und nachdem sie einmal darin gefangen waren", versetzte der Hyperphysiker, „gab es kein Entrinnen und kein Zurück mehr für sie. Das ist bekannt."

„Richtig", bestätigte Icho Tolot. „Die Nonggo errichteten in der Folge zwölf Schaltstationen mit Thagarum als Zentrale um den Sonnentresor, in die sie sämtliche Bestandteile des Yagan Robero Nagidor integrierten, so dass sie dieselbe Funktion erfüllen konnten wie dieser selbst. Sie gewannen die Gharrer als Wächter des Sonnentresors und zogen sich zurück, um ihre weiteren kosmischen Aufgaben zu erledigen."

„Die Nonggo haben also die Zentraleinheit und die sechzig Module nach den Plänen der Baolin-Nda gebaut", wiederholte der Arkonide. „Stand ihnen dafür das Material zur Verfügung, das die Baolin-Nda ihnen übergeben hatten?"

„Allerdings", bestätigte der Haluter. „Aus den vorliegenden Berichten geht ganz klar hervor, dass für den Zusammenbau des Sonnentresors eine Gerätschaft im Einsatz war, die ausschließlich von den Baolin-Nda gebaut worden war und über die die Nonggo kein detailliertes Wissen hatten. Blo Rakane hat dazu vermerkt, dass der Yaronag eigentlich noch viel mehr können müsse und dass die Nonggo sein gesamtes Potential noch längst nicht ausgeschöpft haben."

„Das verstehe ich nicht ganz", murrte Myles Kantor. „Welche Möglichkeiten meint Blo Rakane?"

„Damit habe ich mich bisher noch nicht auseinandergesetzt", wehrte der Haluter ab. „Lasst uns zuerst das Problem lösen, das es mit dem Yaronag noch gibt."

„Das Schalenwesen", sagte Myles Kantor. „Richtig", bestätigte Icho Tolot. „Es steckt noch immer in der Zentraleinheit, und wir wissen nicht, was es darin anrichtet."

 

4.

 

Chearth, an Bord der MERLIN

5. April 1291 NGZ

 

Kalle Esprot verwünschte Myles Kantor, dass er ihm die 17 gefangenen Tazolen aufgehalst hatte und danach abgezogen war.

„Das schmeckt mir gerade noch!" sagte er ärgerlich zu Tuyula Azyk, die gerade dabei war, die Kabine des Kommandanten zu verlassen. Sie wollte zu Vincent Garron gehen. „Er drückt uns die Probleme mit dieser Horde aufs Auge und macht sich aus dem Staub. Und jetzt können wir zusehen, wie wir mit diesen religiösen Fanatikern fertig werden."

Das Bluesmädchen konnte und wollte sich nicht dazu äußern. Tuyula trat auf den Gang hinaus, schob sich an Dr. Mangana, dem Leiter des Medocenters der MERLIN, vorbei, der in diesem Moment eintreten wollte.

Mangana gesellte sich zu dem Ertruser, der seine Worte ihm gegenüber wiederholte.

Der Mediziner zuckte nur mit den Achseln. Er konnte den Ärger des Kommandanten verstehen, war jedoch ebensowenig wie die Blue bereit, sich zu engagieren. Die Tazolen stellten allerdings ein Problem dar mit ihren pausenlosen Tiraden gegen die Ungläubigen. Sie ließen nicht mit sich reden. Ein vernünftiges Gespräch über die Gefahren, die Chearth durch die Sonnenwürmer drohten, war nicht möglich. Sie hörten gar nicht zu und taten alles als billige Propaganda ab, was die Galaktiker ihnen gegenüber sagten.

Der Ertruser hatte es auf anderem Wege versucht und war zum Schein auf die religiösen Vorstellungen der Tazolen eingegangen. Doch das war ein Fehler gewesen. Sie hatten ihn niedergeschrieen, sich auf Icchto, den Gott des Himmels, der Sterne und des Paradieses, auf Nachto, den Gott des Blitzes und der Feuers, auf Xion, den Gott der Nacht und der Schatten, auf Gaitanu, den Gott des Todes und Icchtos Fährmann ins Himmelsreich, und einige andere Götter berufen. Sie hatten erwartet, dass er ihnen zuhörte und sich ihnen und ihrer Meinung anschloss. Ihn hatten sie nicht zu Wort kommen lassen. „Sie leugnen die Eigenverantwortung und wälzen alles auf ihre Götter ab", erkannte Dr. Mangana. „Was auch immer geschieht, irgendein Gott ist dafür verantwortlich, nicht die Tazolen, und wenn das nicht zutrifft, dann kann man ja noch auf uns Galaktiker ausweichen."

Aber eigentlich war er nicht in die Kabine des Kommandanten gekommen, um mit ihm diese Details zu diskutieren, sondern vor allem, um einige Schwierigkeiten zu besprechen, vor denen sie standen.

Nach wie vor waren 15.000 Raumschiffe der Algiotischen Wanderer im Lhanzoo-System stationiert.

Niemand glaubte daran, dass von ihnen eine Großoffensive zu erwarten war, doch die Cameloter mussten auf alles vorbereitet sein und konnten sich keine Unaufmerksamkeit leisten.

Die Ankunft der SHE'HUAN war den Algiotischen Wanderern ganz sicher nicht entgangen. Dr. Mangana war ebenso sicher wie der Kommandant der MERLIN, daß sie beeindruckt waren. Die MERLIN hatte eine Reihe von Funksprüchen zwischen den Raumern der Algioten abgehört und ausgewertet. Aus ihnen ging hervor, dass sie von ihrer bisherigen Meinung nicht abwichen und nach wie vor nicht bereit waren, an die Gefahren zu glauben, die von den Sonnenwürmern ausgingen.

Kalle Esprot streifte die Aufklärungsarbeit der Cameloter und der Haluter über die Guan a Var, die wirkungslos im Sande verlaufen war. „Sie behaupten, der Untergang von Eleprysi sei unser Werk", resümierte er. „Und davon sind sie nicht abzubringen."

Groß und muskulös saß er hinter seinem Arbeitstisch. Er hatte die Ärmel seines Hemds hochgekrempelt, so dass die Muskelstränge seiner Arme bei jeder seiner Bewegungen zu sehen waren. „Wie weit sind die Wissenschaftler mit der Entwicklung der Waffe gegen die Psi-Netze der Algiotischen Wanderer?" fragte der Mediziner. „Sicherlich gibt es Fortschritte."

„Es sieht ganz gut aus", antwortete der ertrusische Kommandant. „Aber die Waffe soll eine relativ große Reichweite und eine breite Fächerung haben, und darin liegt die Schwierigkeit."

„Das hört sich nach einem Strahler mit dem Volumen eines Großgeschützes an", sagte Mangana. Er war eine große, stattliche Erscheinung, wirkte jedoch gegen den Kommandanten klein, fast zierlich. „Richtig", bestätigte Esprot. „Der Neutralisator wird groß. Leider dauert es noch einige Zeit, bis wir ihn in einer größeren Zahl produzieren können."

Er kehrte zu den gefangenen Tazolen zurück. „Was können wir tun, um ihren Gesundheitszustand zu verbessern?"

„Sie leiden an Elcoxol-Entzug", erläuterte der Mediziner. „Zwar nicht so schlimm, wie es einem Scoctoren nach einigen Wochen ginge, aber immerhin. Als untere Chargen haben sie nie soviel von dem Zeug bekommen, sind also nicht so abhängig. Trotzdem haben sie ihre Probleme. Wenn sie diese Droge nicht bald bekommen, sehe ich schwarz für sie."

Der Kommandant stand auf. „Na, dann wollen wir noch mal mit dem Häuptling reden", sagte er.

Sie verließen den Raum und gingen zu der Kabine, in der Vil an Desch untergebracht war. Kalle Esprot wollte Dao-Lin-H'ay zunächst bitten, ihm dieses Gespräch abzunehmen, um sich zu entlasten, entschloss sich dann jedoch, es selbst zu führen.

Der Tazole hockte auf der Liege und blickte gegen die Wand. Den eintretenden Ertruser und den Mediziner ignorierte er. Mittlerweile war er wieder bekleidet, und da er ausreichend Elcoxol erhalten hatte, um seinen Stoffwechsel zu entlasten ,sah er gesund aus. Seine humanoide Gestalt war noch immer sehr schlank und verfügte über keinerlei sichtbare Fettpolster, aber seine Haut war glatt, und dass seine Organe einwandfrei arbeiteten, war an ihrem leichten Pulsieren zu erkennen. „Wir müssen mit dir reden", begann der Kommandant. Er hatte eine tiefe, angenehm klingende Stimme.

Vil an Desch regte sich nicht. Die dunklen, tief in den Höhlen liegenden Augen waren auf die Wand gerichtet. „Es geht nicht um uns, sondern um die anderen Tazolen", fuhr Esprot fort. „Sie leiden, weil sie kein Elcoxol haben. Deshalb schlagen wir dir vor, ihnen dein Elcoxolbad zur Verfügung zu stellen."

Der einstige Anführer der Algiotischen Wanderer schien wie aus tiefer Trance zu erwachen. Er richtete sich leise stöhnend auf, und dann drehte er sich um. Er blickte seine beiden Besucher an, als habe er erst jetzt bemerkt, dass sie eingetreten waren.

Kein Muskel bewegte sich in seinem Gesicht, das ausgemergelt zu sein schien und bei dem sich die Haut pergamentartig über den Knochen spannte. Der Mund war lippenlos, und er blieb verschlossen.

Zweifellos fühlte Vil an Desch sich gedemütigt. Der einst mächtige Anführer der Algiotischen Wanderer hatte eine Reihe von Niederlagen einstecken müssen, nachdem er mit den Galaktikern konfrontiert worden war, und er hatte keine von ihnen vergessen. „Wir können nicht zulassen, dass die anderen Tazolen sterben", sagte Dr. Mangana. „Ihr Tod kann auch nicht in deinem Interesse sein. Also gib ihnen das Elcoxol, das sie dringend benötigen."

„Nein!" antwortete er ebenso knapp wie entschieden. „Habe ich mich nicht deutlich genug ausgedrückt?" fragte der Ertruser. „Es geht nicht um mich oder irgendeinen anderen Galaktiker, sondern um die Männer deines Volkes. Willst du zusehen, wie sie sterben, obwohl du Elcoxol im Überfluss hast?"

Vil an Desch sah offensichtlich keinen Grund, seine Entscheidung zu ändern oder sich noch einmal dazu zu äußern. Er drehte sich wieder um und richtete seine Blicke auf die Wand, an der es absolut nichts zu sehen gab, was sein Interesse hätte wecken können. Mit dieser Geste gab er seinen Besuchern zu verstehen, dass er das Gespräch nicht fortsetzen wollte.

Er blieb stur und war keinem Argument zugänglich. Zudem sprach er nicht gerne mit Wesen, die in seiner Rangordnung weit unter ihm standen.

Kalle Esprot gab Dr. Mangana ein Handzeichen, und sie zogen sich zurück. „Ich brauche einen Xenopsychologen", sagte Esprot, während sie zu seiner Kabine gingen. „Ohne eine solche Hilfe kommen wir nicht weiter."

 

*

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Ich wollte nicht glauben, was der Bordsyntron mir über Holo übermittelte. Es konnte nicht sein, dass der Fremde zu uns zurückkehrte, nachdem ihn ein Paratronfeld in den Hyperraum geschleudert hatte. „Das kann er unmöglich überlebt haben", sagte ich mit stockender Stimme.

Dabei war ich mir nicht wirklich klar darüber, ob wir es bei dem schalenförmigen Etwas tatsächlich mit einem lebenden Wesen zu tun hatten. Es war nicht auszuschließen, dass es sich dabei um eine Art Roboter oder etwas Vergleichbares handelte.

Im Grunde genommen wussten wir gar nichts.

Niemand und nichts konnte es überstanden haben, von einem Paratronfeld in den Hyperraum geschleudert zu werden, und nichts konnte - hyperphysikalisch gesehen - von dort zurückkehren.

Sosehr ich mich auch bemühte, eine Erklärung zu finden, eine wissenschaftliche Aussage, die irgendwann einmal in der Vergangenheit gemacht worden war, ich stieß auf Leere. Mein Planhirn, von der Leistung und der Speicherkapazität her einem terranischen Positronenhirn vergleichbar, ließ mich im Stich.

Während ich wie gelähmt am Ausgang der Hauptleitzentrale stand und auf das riesige Holo mit dem schalenförmigen Wesen blickte, war ich lange Zeit nicht fähig, an etwas anderes zu denken als an die Frage, wie so etwas möglich war.

Den anderen Halutern in der Zentrale erging es nicht anders.

Astan Khor, der Stellvertreter Summag Arkads, und der Hyperphysiker Gammas Thraka wirkten hilflos.

Allmählich schien auch ihnen zu dämmern, dass wir etwas an Bord hatten, was sich unserem Einfluss entzog. Wir waren alle Wissenschaftler hohen Grades, jeder ein Spezialist auf seinem Gebiet. Unser Rat war überall gefragt bei unseren Freunden. Doch nun schienen wir am Ende zu sein und selbst Rat und Unterstützung nötig zu haben.

Ich hatte das Gefühl, dass wir etwas übersehen hatten, und ich spürte in meinem Innersten, dass es eine Lösung für unsere Probleme gab. In dieser Situation zeigte sich ein gewisser Mangel der Haluter, denen vor allem von anderen Völkern ein gewisses Defizit an Kreativität nachgesagt wird. Ich glaube, dieser Vorwurf ist nicht ganz unberechtigt. In unserer augenblicklichen Lage benötigten wir vor allem Kräfte mit ungewöhnlichen Ideen, Querdenker, vielleicht sogar rebellische Charaktere.

Ich rief den anderen zu, dass ich in den Hangar hinunterfahren wollte, und eilte aus der Zentrale. Gleich darauf schoss ich mit einem Expresslift durch die Mittelachse der SHE'HUAN nach unten und wenig später nach außen zur Peripherie. Als ich mich dem Hangar näherte, in dem die Paratronfalle sich als wirkungslos erwiesen hatte, kam mir Summag Arkad mit fünf seiner Mitarbeiter entgegen.

Er war außer sich vor Wut. „Wir müssen das Ding irgendwie isolieren!" rief er mir zu, noch bevor ich etwas sagen konnte. „Mir wird schlecht, wenn ich mir vorstelle, dass es unsere Arbeit am Yaronag zunichte macht. An die Konsequenzen einer solchen Möglichkeit mag ich gar nicht denken."

„Isolieren?" entgegnete ich. „Wie denn?"

Das war eine Frage, auf die er auch keine Antwort wusste. Betreten wich er meinen Blicken aus, als ich an ihm vorbeiging und das Schott zum Hangar öffnete. Danach sah ich das eiförmige Wesen. Es war nur etwa zwanzig Meter von mir entfernt und ragte zwölf Meter hoch bis fast an die Decke. Es sah tatsächlich aus wie eine Eierschale, von der an einer Seite ein riesiges Stück fehlte. Die Außenhaut war überwiegend grau, wurde aber von unregelmäßig geformten Farbflecken aufgehellt, die sich auf ihr bewegten. Silbern schimmernde Fäden zierten die Außenfläche. Sie sahen aus wie Intarsien.

Das Innere war dunkelgrau bis schwarz, und als ich meine Blicke darauf richtete, schienen sie ins Nichts abzugleiten. Ich bemerkte Unruhe hinter mir, und ich spürte, dass Summag Arkad und seine Mitarbeiter unter einem Stress standen, den sie bald nicht mehr bewältigen konnten.

Haluter sind friedfertige Geschöpfe, und sie haben sich normalerweise in der Gewalt. Von Zeit zu Zeit aber werden sie von einem Drang erfasst, buchstäblich aus sich herauszukommen, Abenteuer zu erleben und sich in gefährliche Auseinandersetzungen zu stürzen.

Dann treten Verhaltensweisen zutage, die ihrem sonstigen Wesen diametral gegenüberstehen.

Ich rede von der Drangwäsche. Sie ist gewissermaßen ein Rest unserer Vorfahren, der Bestien, die vor über 50.000 Jahren die Galaxis gründlich verheert hatten.

Summag Arkad und seine Mitarbeiter waren drauf und dran, die Kontrolle über sich zu verlieren und der Drangwäsche zu verfallen. Mir war klar, dass sie wie eine Initialzündung für viele andere an Bord sein würde, die in ähnlicher Weise mit sich zu kämpfen hatten.

Die ungewohnte Enge in der SHE'HUAN war schon belastend genug. Die Anwesenheit dieses Schalenwesens machte alles noch viel schlimmer. Ich wagte nicht, mir vorzustellen, was es für das Raumschiff bedeutete, wenn auch nur etwa zehn Prozent der Expeditionsteilnehmer der Drangwäsche verfielen und im Inneren der SHE'HUAN zu toben begannen.

Irgendwie musste ich den Cheftechniker und sein Team stoppen. Ich wandte mich von dem Schalenwesen ab, ließ mich auf die Laufarme fallen und stürmte zu ihnen hin. Und damit handelte ich genau falsch. Sie fühlten sich angegriffen, und die letzte Kontrolle brach zusammen. Ich hörte Summag Arkad brüllen.

Er gab die gewohnte Zurückhaltung auf, kannte nun kein Zögern und Zaudern mehr und raste los.

Bevor ich überhaupt wusste, wie mir geschah, fühlte ich einen fürchterlichen Schlag, flog wie ein Spielball durch die Luft und prallte krachend gegen eine Wand. Buchstäblich im letzten Moment wandelte ich meinen Körper um, so dass ich zu einem stahlharten und höchst widerstandsfähigen Objekt wurde.

Ich durchschlug die Wand und landete zwischen Kisten und Kästen von Werkzeugen und Ersatzteilen, die unter der Wucht meines Aufpralls aus den Regalen gerissen wurden und durcheinander polterten.

Zornig brüllte ich auf, schoss hoch und blickte durch das gezackte Loch, das ich in der Wand hinterlassen hatte.

Summag Arkad und seine Mitarbeiter beachteten mich überhaupt nicht. Auf allen vieren jagten sie auf das Schalenwesen zu, und ich erkannte entsetzt, dass sie es mit bloßen Händen angreifen wollten.

Ausgerechnet der Cheftechniker mit seinen Mitarbeitern, das wichtigste Team, das es in der SHE'HUAN gab... Ohne sie war an die Abschlussarbeiten am Yaronag überhaupt nicht zu denken!

Bevor ich die Wahnsinnstat verhindern konnte, erreichten sie das Fremdwesen und prallten einer nach dem anderen gegen seine Außenhaut.

Unwillkürlich erwartete ich, dass sie die Schale durchbrachen oder von ihr zurückgeschleudert wurden, doch weder das eine noch das andere geschah. Sie flogen in die Schale hinein und verschwanden darin, als seien sie körperlos geworden und als sei sie nichts weiter als eine holographische Projektion.

Wäre sie das allerdings gewesen, hätten sie auf der Rückseite wieder herauskommen müssen. Doch das taten sie nicht. Sie tauchten nicht wieder auf.

 

*

 

Chearth, an Bord der MERLIN

 

Der Alarmruf erreichte Kalle Esprot in der Bibliothek, in die er sich zurückgezogen hatte, um sich in Datenspeichern über religiösen Fanatismus zu informieren. Er versuchte, die psychologischen Hintergründe solcher Erscheinungen zu ergründen, um auf diese Weise einen Weg zu finden, der ihm Zugang zu den Tazolen verschaffte.

Viel hatte er nicht herausgefunden, war aber immerhin auf einen Hinweis gestoßen, der die Rolle eines „Gottes" wie Gaitanu bei den Tazolen beleuchtete. Er war der Gott des Todes und der Fährmann ins Himmelreich, der - nach manchen Schriften der Tazolen - unter anderem darüber entschied, welches Leben die Tazolen im Jenseits führen würden. Da gute Taten belohnt und schlechte bestraft wurden, ließen sich krasse soziale Unterschiede mit seiner Hilfe auf die angenehmste Weise erklären. Wer im vorhergehenden Leben nicht genügend gute Taten vollbracht hatte, wurde vom Fährmann dadurch bestraft, dass er im neuen Leben auf der untersten sozialen Stufe landete.

Mit einer solchen Auslegung ließ sich soziale Verantwortung der einen für die anderen elegant eliminieren, und die Bessergestellten konnten ihr Leben in vollen Zügen genießen, war es doch nichts weiter als eine einzige Belohnung für gute Taten, die man in einem vorhergehenden Leben bereits vollbracht hatte.

Erst hatte der Ertruser die kleine Pause, die er sich gönnte, nutzen wollen, um ein wenig zu schlafen. Doch dann hatte er sich für Entspannung bei der Lektüre entschlossen.

Der Syntron blendete die Seiten alter tazolischer Schriften im Holo ein, daneben die jeweilige Übersetzung.

Der Kommandant genoss es, sich darin zu vertiefen und für eine Weile vollkommen abzuschalten. Lange aber konnte er sich nicht auf diese Weise zurückziehen, denn Dr. Julio Mangana stürzte in den Raum. „Was ist los?" rief er. „Hast du den Alarm nicht gehört?"

Kalle Esprot schreckte auf. Seine Blicke wanderten zu einem kleinen Monitor an der Wand, und dort sah er ein Licht flackern. Der von Mangana angesprochene Alarm war gerade mal fünf Sekunden alt. „Was ist passiert?" fragte er, während er zusammen mit dem Arzt die Bibliothek verließ. „Die Tazolen rebellieren. Sie haben sich eine Waffe besorgt. Beinahe wäre ihnen Tuyula Azyk in die Hände gefallen. Sie war bei Vincent Garron."

Sie eilten durch die Gänge der Zentraleinheit der GILGAMESCH. Schon bald vernahmen sie die lärmenden Stimmen der Gefangenen, die sich nicht mehr in einem Raum aufhielten, sondern ihnen entgegenkamen.

Der Kommandant schob seinen linken Arm zur Seite und hielt Dr. Mangana zurück, um danach allein weiterzugehen.

Er hatte sich kaum zehn Schritte von dem Mediker entfernt, als er die Tazolen sah. Eng zusammengedrängt, als suchten sie Schutz beieinander, näherten sie sich ihm. Einer von ihnen ging etwa zwei Meter vor ihnen her. Er hatte einen schweren Energiestrahler, den er mit beiden Händen hielt. Furchtlos trat der Ertruser auf ihn zu.

Die Gruppe der Gefangenen blieb stehen, und der Tazole an der Spitze hob die Waffe, um sie auf den Kommandanten zu richten. Kalle Esprot schob sie gelassen mit der Hand zur Seite, versuchte aber nicht, sie ihm zu entreißen. „Das reicht jetzt", sagte er ruhig. „Was soll das alles?"

„Mit einem Ungläubigen wie dir rede ich nicht", krächzte der Tazole. Er ließ den Energiestrahler sinken, wohl weil er zu schwer für ihn war, so dass er ihn nicht ständig schussbereit hochhalten konnte. „Das verstehe ich", reagierte der Ertruser erstaunlich feinfühlig. „Andererseits ist mir nicht ganz klar, wie ich mich deinen Göttern nähern soll, wenn du dich weigerst, mir von ihnen zu erzählen."

„Wir brauchen Elcoxol", eröffnete ihm der Tazole, anstatt zu antworten. „Dringend! Bevor wir kein Elcoxol haben, werden wir nicht reden."

„Das kann euch nur einer geben - Vil an Desch", entgegnete der Kommandant.

Die Tazolen begannen unwillig und wütend zu murren. Allein dass er den Namen des ehemaligen Anführers der Algiotischen Wanderer erwähnte, erzürnte sie bereits. Von ihm wollten sie nichts wissen.

Kalle Esprot streckte die Hand aus und nahm dem Tazolen den Energiestrahler aus den Händen, ohne auf Widerstand zu stoßen. „Ich verspreche euch, dass ich euer Problem lösen werde", versetzte er. „Ich werdet Elcoxol erhalten. Geht jetzt zurück!"

Er war sich nicht sicher, ob er die Erwartungen der Gefangenen erfüllen konnte, sah jedoch keinen anderen Weg als diese Hilfszusage. Eine Alternative wäre gewesen, die Tazolen mit Gewalt in ihre Räume zurückzutreiben. Daran aber lag ihm nicht. Er wollte die Stimmung zwischen ihm und ihnen nicht noch weiter verschlechtern.

Die Tazolen diskutierten kurz miteinander, dann erwies sich die Taktik des Kommandanten als richtig. Sie gaben ihren Widerstand auf und kehrten in die ihnen zugewiesenen Räume zurück. Wenig später erfuhr Esprot, dass es ihnen gelungen war, einen Waffentechniker zu überwältigen und ihm den Energiestrahler zu entreißen.

Als er sich auf den Weg zur Zentrale machte, erhielt er von dort die Meldung, dass ein Beiboot der GANIRANA zur MERLIN unterwegs war, um Vincent Garron abzuholen und zur PYXIS zu bringen.

Unmittelbar darauf folgte eine Nachricht, die auf dem Umweg über die Zentrale von Vil an Desch kam. Der ehemalige Anführer der Algiotischen Wanderer wollte mit ihm sprechen. Überraschenderweise signalisierte der Scoctore seine Kompromissbereitschaft.

 

5.

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Ich war fassungslos.

Ausgerechnet Summag Arkad, der sonst immer so zurückhaltend und zögerlich war, musste die eiförmige Schale angreifen. Wir konnten aber nicht auf ihn verzichten.

Ich befreite mich aus den Trümmern, in die mich die Angreifer geschleudert hatten, kletterte durch das Loch in der Wand hinaus und war nahe daran, mich auf das Fremdwesen zu stürzen. Was hätte ich doch alles dafür gegeben, wenn ich Summag Arkad und sein Team hätte zurückholen können!

Doch ich war hilflos. Mit hängenden Armen stand ich vor dem Ei und versuchte, Ordnung in meine Gedanken zu bringen. Wir hatten alles versucht, es von der SHE'HUAN abzuhalten und, nachdem das nicht gelungen war, wieder daraus zu entfernen.

Was konnte man noch gegen ein Wesen tun, das sich selbst gegen einen Paratronschirm als resistent erwiesen hatte?

Ich wusste es nicht. „Was willst du von uns?" brüllte ich, jegliche Höflichkeit vergessend. „Äußere dich endlich, falls du es kannst!"

Ich wurde mir dessen bewusst, wie unbeherrscht ich war. „Es tut mir leid", entschuldigte ich mich. „Sicherlich haben Sie eine Möglichkeit, mit mir zu kommunizieren.

Bitte lassen Sie mich wissen, auf welcher Basis das geschehen kann."

Doch auch mit dieser Äußerung war ich nicht einverstanden, und insgeheim korrigierte ich mich, implizierte sie doch, dass das Wesen eine höhere Intelligenz darstellte. Und das wollte ich nicht so ohne weiteres zugeben. Vielleicht hatte ich es überhaupt nicht mit einer intelligenten Entität, sondern lediglich mit einem Instinktwesen zu tun.

Mir fiel auf, dass sich die intarsienartigen Zeichnungen veränderten, und ich versuchte, eine Ordnung darin zu erkennen. Es gelang mir nicht. Wenn sich das Wesen auf diese Weise äußerte, so verstand ich es nicht.

Plötzlich bewegte es sich und kam direkt auf mich zu. Da ich nicht die Absicht hatte, mich von ihm verschlingen zu lassen, wich ich rasch zur Seite aus. Und ich tat gut daran, denn mit einemmal beschleunigte es, und dann schlug es mit brachialer Gewalt durch zwei Schotte auf einen Gang hinaus, der direkt zum Zentrum führte.

Ich dachte nur noch an den Nagidor, die große Zentraleinheit des Yaronag. Ich wollte verhindern, dass die Schale dorthin vordrang.

Ich nahm Verbindung mit der Hauptleitzentrale auf und forderte Unterstützung an. Danach brauchte ich nicht lange zu warten. Während ich dem fremden Wesen folgte und es sich immer weiter in Richtung Zentrum bewegte, rückten nach und nach Helfer unter dem Kommando Lingam Tenners heran und brachten das Material, das ich angefordert hatte.

Wir versuchten es mit einem HochenergieÜberladungsschirm. Bei der energetischen Struktur dieser grün leuchtenden Schirme handelte es sich um fünfdimensional stabile Feldeinheiten mit einer instabilen LibrationsÜberladungszone. Der HÜ-Schirm war als Defensivwaffe gedacht. Damit hoffte ich, das Schalenwesen aufhalten zu können, doch auch hier irrte ich mich.

Es glitt durch das grün schimmernde Feld hindurch, als ob es nicht existierte.

Danach feuerte ich eine Mikro-Gravitationsbombe durch den Riss in die Schale hinein. Gebannt wartete ich auf den Zusammenbruch des Gebildes, wurde aber wiederum enttäuscht. Ich hörte meine Begleiter vor Wut und Enttäuschung stöhnen, und dann feuerten neun von ihnen gleichzeitig Gravitationsbomben aus ihren Handwaffen auf das Gebilde ab.

Die Mikrobomben landeten alle im Inneren der Schale, erzielten jedoch keine sichtbaren Effekte.

Normalerweise hätten sie Schwerefelder aufbauen und das Ei vernichten müssen. Hier aber hatten wir es nicht mit normalen Umständen zu tun. Das rätselhafte Wesen schluckte die Bomben und absorbierte die Energie, die ausgereicht hätte, eine Space-Jet in einen Klumpen wertlosen Schrotts zu verwandeln.

Ratlos blickten wir uns an. „Wir könnten es mit einem Paratronschirm versuchen, dessen Einzelmodulationen wir in einen Transmittermodus überführen", schlug Gammas Thraka vor und fügte, wie es seine Art war, einige wissenschaftliche Erklärungen hinzu, die seine Idee untermauern sollten.

Es war aber gar nicht nötig, mir lang und breit auseinanderzusetzen, aus welchen Gründen dieses Schirmfeld erfolgversprechend sein könnte. Ich war froh über jede Möglichkeit, die uns noch blieb. Mit irgend etwas musste dem Fremdwesen doch beizukommen sein! „Organisieren Sie das bitte!" rief ich ihm zu, und er signalisierte mir seine Zustimmung, indem er die Hände hob und die Finger spreizte. „Aber beeilen Sie sich! Viel Zeit haben wir nicht mehr."

Zusammen mit zwei anderen Wissenschaftlern eilte er davon, um das nötige Equipment zu besorgen und zusammenzubauen. Die SHE'HUAN war Transporter und Fabrikschiff für den Yaronag, aber kein Kampfschiff, auf dem alle möglichen Waffen einsatzbereit vorhanden waren. Ich musste damit rechnen, dass Gammas Thraka wenigstens eine halbe Stunde benötigte, um den Projektor für den Hypertransschirm zu erstellen.

Mit Hilfe dieses Schirms hofften wir, das Schalenwesen entstofflichen und in ein übergeordnetes Kontinuum schleudern zu können, aus dem es dann keine Rückkehr mehr gab. „Es wird knapp", befürchtete Akka Uhrt, der wuchtig und schwer neben mir herging, einen Hochleistungsstrahler in der Armbeuge.

Auf dem Kopf trug er einen silbern schimmernden Helm, an dem ich die Objektive mehrerer Kameras blitzen sah. „Das Ding bewegt sich immer schneller."

Damit sprach er aus, was ich mit wachsender Sorge bereits beobachtet hatte. Das schalenförmige Wesen schien ein klares Ziel zu haben, und es strebte schnurgerade darauf zu. Das Zentrum der SHE'HUAN. Dort gab es nichts, was von besonderem Interesse sein konnte, abgesehen davon, dass ein Schacht von dort direkt zum Nagidor, der Zentraleinheit des Yaronag, führte. Ich konnte mir ausrechnen, dass es den Schacht in etwa fünfzehn Minuten erreichen würde, wenn es das Tempo beibehielt und nicht noch weiter beschleunigte. So bald aber konnte Gammas Thraka nicht zurück sein. Inzwischen musste uns irgend etwas anderes einfallen. Wir mussten eine Waffe finden, die wir gegen den Eindringling einsetzen konnten, ohne dabei allzu große Schäden in der SHE'HUAN anzurichten. „Wenn wir wüssten, was das Biest will, könnten wir es ihm außerhalb im Raum anbieten", versetzte Opka Tarnak, der nur äußerst selten einmal etwas sagte und von dem ich bisher höchstens den einen oder anderen schriftlich formulierten Vorschlag gesehen hatte.

Er war ein introvertierter Kauz. Von ihm wusste ich, dass er in der Umgebung seines Anwesens häufig auf die Jagd ging. Dabei stellte er Wild nach, das von seinem Syntron in Form von Holos in die Wildnis projiziert wurde. Dieses Spiel hatte er selbst entwickelt und weitgehend perfektioniert.

Ich hatte gehört, dass er voller Eifer und Jagdleidenschaft auf die Projektionen feuerte und sich dabei offenbar einbildete, es mit echtem Wild zu tun zu haben. Tatsächlich lebende Tiere hatte er noch nie getötet. „Energie!" vermutete ich. „Das Ding absorbiert, was auch immer wir ihm an Energie bieten. Je mehr wir auf das Biest abfeuern, desto wohler scheint es sich zu fühlen."

„Dann sollten wir weitab von der SHE'HUAN eine Gravitationsbombe im All explodieren lassen", empfahl er. „Oder meinetwegen eine Fusionsladung, die einen großen Blitz verursacht."

Es war ein genialer Gedanke, und ich setzte ihn sogleich in die Tat um. Ich gab meine Befehle an die Zentrale weiter, und wenig später feuerte der Waffenleitstand eine Fusionsbombe ab. Sie zündete in weiter Entfernung von der SHE'HUAN, so dass sie keinen Schaden anrichten konnte.

Im gleichen Moment verharrte das schalenförmige Wesen auf der Stelle. Für einige Sekunden schien es, als habe es genau auf eine solche Energieentladung gewartet, um sich daran zu laben. Wir boten ihm noch mehr Energie an. Wir versuchten es mit drei weiteren Bomben, und bei jeder Explosion stellten wir fest, dass das Ei reagierte. Somit war sicher, dass es die Energieausschüttungen registrierte.

Die SHE'HUAN aber verließ es nicht!

Und dann kehrte Gammas Thraka mit seinem Team zurück. Sie transportierten ein bizarr aussehendes Gerät auf einer Antigravplattform, einen in aller Eile zusammengeschusterten Hypertrans-Projektor.

Mittlerweile war das Schalenwesen nur noch etwa zehn Meter vom Zugang zum zentralen Schacht entfernt. „Schnell!" drängte ich. „Wir haben nicht mehr viel Zeit!"

Während wir auswichen, um ihm Platz zu machen, richtete Gammas Thraka den Projektor umständlich aus.

Obwohl ich davon überzeugt war, dass wir die entscheidende Waffe gegen das Ding gefunden hatten, hielt ich den Atem an. Jetzt konnte es nur noch Sekunden dauern, bis das schalenförmige Wesen in einem anderen Kontinuum verschwand. „Los doch!" drängte ich. „Worauf warten Sie?"

Er hob eine Hand, spreizte die Finger und zeigte mir damit an, dass der Projektor einsatzbereit war. Dann senkte er seine Hand feierlich auf einen Schalter und drückte ihn. Zu sehen war gar nichts, aber wir alle verspürten für den Bruchteil einer Sekunde eine Druckwelle, und wir meinten fühlen zu können, dass ein Hochenergiefeld an uns vorbeiraste und das Schalenwesen traf.

Aller Blicke hafteten an dem seltsamen Wesen. Alle sahen, dass es für einen kurzen Moment transparent wurde, und wir waren nahe daran, bereits in Jubel auszubrechen.

Dann aber machte sich Enttäuschung breit. Niedergeschlagen stöhnten einige von uns auf.

Das Ei blieb, wo es war. Es dachte gar nicht daran, in ein anderes Kontinuum oder sonstwohin zu verschwinden!

Gammas Thraka versuchte es wieder und wieder, bis ich ihm schließlich in den Arm fiel und den Projektor ausschaltete. „Es ist sinnlos", erkannte ich. „Damit richten wir nichts aus. Wir machen das Biest nur immer noch stärker."

Es schien, als ob das Schalenwesen mich verstanden hätte. Farbige Flecken bewegten sich geradezu hektisch über seine Oberfläche hinweg, und die intarsienartigen Zeichnungen veränderten sich in rascher Folge. Wiederum versuchte ich, darin Regelmäßigkeiten zu erkennen und auf eine Sprache zu schließen.

Was dem Syntron nicht gelungen war, das schaffte ich auch nicht.

Während ich noch überlegte, was uns zu tun blieb, beschleunigte das Ding, durchbrach krachend die Wand zum Zentralschacht. Wir rasten hinterher und beobachteten, wie es mit hoher Geschwindigkeit zum Nordpol der SHE'HUAN aufstieg. Ich fürchtete bereits, dass es wie eine Bombe in die Zentraleinheit des Yaronag einschlagen würde, doch kurz davor wurde es langsamer, seine Konturen verwischten sich, und es verschwand lautlos im Nagidor, ohne dessen äußere Schale zu zerstören.

Damit war eingetreten, was ich am meisten befürchtet hatte.

 

*

 

Chearth, an Bord der MERLIN

 

Kalle Esprot fragte sich verwundert, was einen Dickschädel wie Vil an Desch dazu veranlasst haben könnte, umzudenken und einzulenken. Nach seinem letzten Gespräch mit ihm hatte er nicht den Eindruck gehabt, dass sich irgendwo ein Hoffnungsschimmer abzeichnete.

Um keine Möglichkeit auszulassen, die Lage zu verbessern, änderte er seine ursprüngliche Absicht, zu den Wissenschaftlern aus dem Team Myles Kantor zu gehen, die an einer Waffe arbeiteten, mit denen die Wirkung der Psi-Netze der Algiotischen Wanderer aufgehoben werden konnte. Sie sollte eine relativ große Reichweite haben und zugleich eine breite Fächerung erlauben. Das bedeutete, dass der Strahler das Volumen eines Großgeschützes annehmen würde.

Die Arbeit des Teams war schon recht weit gediehen, bisher aber lag lediglich ein Prototyp vor. An eine Großproduktion war noch lange nicht zu denken.

Der Ertruser verschob den Besuch bei den Wissenschaftlern des Teams auf später und machte sich auf den Weg zu dem ehemaligen Anführer der Algiotischen Wanderer.

Vil an Desch stand mitten im Raum, als der Kommandant eintrat. Die Blicke aus den tief in den Höhlen liegenden Augen waren starr auf ihn gerichtet. Seine Haut sah glatt und gesund aus, wo sie nicht von seiner Kleidung bedeckt wurde. Es war offensichtlich, dass der Tazole ein Elcoxol-Bad genommen und seine Gesundheit damit aufgefrischt hatte. Moralische Bedenken, diesen Stoff für sich allein zu behalten, anstatt ihn mit den anderen Tazolen zu teilen, hatte er nicht. Im Gegenteil - er schien seine Macht zu genießen und sich an der Not der anderen zu weiden.

Elcoxol machte süchtig und abhängig. Je öfter die Tazolen es benutzten, desto stärker wurde das Verlangen danach und um so intensiver waren die Entzugserscheinungen. Während Vil an Desch sich daher wohl fühlte, wusste er, dass die anderen seines Volkes litten und auch mit körperlichen Ausfallerscheinungen zu kämpfen hatten.

Kalle Esprot konnte sich nicht vorstellen, dass ihn irgend etwas oder irgend jemand dazu veranlassen könnte, nun endlich doch etwas von seinem Vorrat abzugeben, um den andern zu helfen. „Du hast mich rufen lassen?" begann er. „Hast du deine Meinung geändert?"

„Ich könnte darüber nachdenken."

„Und wovon hängt das ab?"

„Von dem Ende der barbarischen Behandlung, die ich erfahre", fuhr der ehemalige Oberbefehlshaber der Algiotischen Wanderer ihn an. Seine Stimme klang hart und knarrend.

Kalle Esprot blickte ihn erstaunt an. Solche Worte hatte er von dem Tazolen nicht erwartet. Er war der Meinung, dem Gefangenen alles gegeben zu haben, was dieser für sein Wohlbefinden benötigte. „Was ist barbarisch an unserer Behandlung?" fragte er und blickte sich unwillkürlich im Raum um. Alles war vorhanden, was für die Bequemlichkeit und die körperlichen Bedürfnisse Vil an Deschs benötigt wurde.

Der Tazole wich vor ihm bis an die gegenüberliegende Wand zurück. Hier blieb er stehen, verschränkte die Arme vor der Brust und blickte ostentativ an ihm vorbei. „Ich erwarte mehr als eine Liege, einen Hocker, einen Tisch, eine Hygienekabine und ein Holoprogramm mit eurer Propaganda und den ständigen Lügen über angebliche Gefahren, die Yeguenol drohen, das ihr Chearth nennt", versetzte der Gefangene. „Kunst- und Kulturentzug gehören für mich ebenso zur Barbarei wie körperliche Misshandlungen. Tatsächlich sind sie noch schwerer zu ertragen."

Kalle Esprot verschlug es die Sprache. Mit allem hatte er gerechnet, nur nicht damit, dass ausgerechnet dieser Dickschädel, der keinerlei Rücksicht auf seine eigenen Leute nahm, derartige Ansprüche stellte. Vor allem jetzt, nachdem er schon seit Wochen bei den Galaktikern war. „Ich konzentriere mich mit meinen Gedanken auf Musik. Ich durchdenke ganze Werke und gebe mich ihren Empfindungen hin. Ich male in meiner Phantasie, weil ich keine andere Möglichkeit habe. Und ich zitiere in Gedanken die Werke unserer Philosophen, vor allem jener, die sich mit unserer älteren Geschichte befassen. Aber das ist ein billiger Ersatz."

Der Ertruser schüttelte den Kopf. Er fühlte sich so hilflos wie noch nie zuvor. Er konnte die Ansprüche des Tazolen verstehen, wenngleich er sich darüber zuvor noch keine Gedanken gemacht hatte. Aber er sah sich außerstande, Vil an Desch zu helfen. Es gab keinerlei Möglichkeiten für ihn, ihm Zugang zur Kunst und Kultur zu verschaffen. Das waren Probleme, die er auch beim besten Willen nicht bewältigen konnte.

Argwöhnisch blickte er auf das ausgemergelt wirkende Gesicht hinab. Er versuchte herauszufinden, ob der Tazole tatsächlich meinte, was er gesagt hatte, ob er sich über ihn lustig machte oder ihn abzulenken versuchte. Im Grunde genommen gab er ihm recht. Die gleichen Probleme hatten auch die galaktischen Raumfahrer. Auch bei ihnen ging es nicht nur darum, körperliche Bedürfnisse zu befriedigen, sondern auch um Unterhaltung im weitesten Sinne. Ohne sie war die gesamte Expedition zum Scheitern verurteilt.

Während er aber den eigenen Besatzungen helfen konnte, waren ihm bei den Tazolen Grenzen gesetzt, die er nicht zu überwinden vermochte. „Kunst und Kultur finden sich überall, wo man nur will", sagte er. „In den Gefängnissen der Welt, Orten der Einsamkeit wie der Konzentration, wurden die größten Ideen entwickelt, um später in Freiheit realisiert zu werden."

Er zuckte mit den Achseln. „Ich weiß, das ist jetzt ein kleiner Trost, aber ich werde tun, was in meiner Macht steht."

„Also gar nichts", zeigte sich Vil an Desch enttäuscht. „Und das hat Konsequenzen. Es wird nicht zu einer weiteren Zusammenarbeit kommen. Unter gar keinen Umständen!"

Da war er wieder, der schier unüberwindliche Dickschädel und der schrankenlose Egoist, der alles Elcoxol für sich beanspruchte und mit niemandem zu teilen bereit war. Kalle Esprot kam zu dem Schluss, dass er seine Zeit verschwendet hatte.

Der ehemalige Oberbefehlshaber der Algiotischen Wanderer würde sich nicht ändern.

Als der Ertruser den Raum verließ, öffnete Vil an Desch den Mund, und es schien, als wollte er noch etwas sagen. Doch dann senkte er den Kopf, wich den Blicken des Kommandanten aus und schwieg.

Kalle Esprot war seltsam berührt und befremdet über das Verhalten des Tazolen. Er gewann den Eindruck, dass der ehemalige Anführer der Algiotischen Wanderer Angst vor seinen Artgenossen hatte.

 

*

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Messungen ergaben, dass die Zentraleinheit nicht mehr einwandfrei funktionierte. Warthan Gronyt wies mich wortreich auf die Gefahr hin, dass die im Nagidor gebündelten Hyperenergien wirkungslos in den Hyperraum abglitten, anstatt die Sonnenwürmer anzugreifen.

Damit hatten sich unsere schlimmsten Befürchtungen bewahrheitet.

Unter meiner Leitung diskutierten die namhaftesten Wissenschaftler der Expedition über die Konsequenzen, die sich daraus ergaben, dass sich das schalenförmige Wesen - so es denn ein Intelligenzwesen war - in der Zentraleinheit Nagidor eingenistet hatte.

Abwehrmöglichkeiten hatten wir nun nicht mehr. Wir konnten nichts mehr abwehren, was sich bereits im sensibelsten Bereich der SHE'HUAN etabliert hatte. Wir konnten nur noch darüber spekulieren, ob die Waffe Yaronag, die wir mühevoll aufgebaut und auf den Weg nach Chearth gebracht hatten, noch einsatzfähig war oder nicht.

Warthan Gronyt begann melodisch zu brummen. Er schloss die Augen, hob zwei Hände und dirigierte, als habe er ein Orchester vor sich. Ich war von diesem exzentrischen Wissenschaftler so einiges gewohnt. Sein Verhalten mitten in einem so ernsten Gespräch schlug allerdings dem Fass den Boden aus. „Muss das sein?" knurrte ich ihn an.

Warthan Gronyt riss die Augen auf und blickte mich an, als sei er soeben aus tiefem Schlaf erwacht. „Sie fühlen sich gestört?" fragte er. Ein leuchtend roter Schal lag auf seinen Schultern. Ein Diamant, der fast so groß war wie eines seiner Augen, hing leuchtend und funkelnd auf seiner Brust. „Ich fühlte mich durch das Ding im Yaronag an ein absolut entzückendes Werk des Siganesen Willam Cortheyse erinnert."

Er lachte brüllend auf. Irritiert blickten ihn die anderen an. Keiner im Raum hatte Verständnis für seine Eskapaden. Dafür war das Problem zu ernst, das wir zu bewältigen hatten. „Wissen Sie, wie die kleine Sinfonie heißt?" Er beantwortete die Frage selbst, bevor ich noch darüber nachdenken konnte. „Die Laus im Pelz!" Er lachte erneut. „Sie handelt davon, dass jemand einem anderen eine Laus in den Pelz setzt. Ist es bei uns nicht ganz ähnlich?"

„Wir können ein andermal darüber plaudern", gab ich unwillig zurück. „Ich wäre Ihnen dankbar, wenn Sie sich jetzt auf das Thema konzentrieren könnten."

„Natürlich, natürlich", brummelte er und grinste unverschämt.

Er ließ noch einige Takte der von ihm zitierten Sinfonie folgen, wobei er die Luft zischend durch die Doppelreihen seiner Zähne presste. Dann endlich wandte er sich wieder dem schalenförmigen Wesen zu sowie der Frage, wie wir es besiegen konnten.

Die Fraktion derer, die sich auf seine Seite schlugen, war dafür, den Yagan Robero Nagidor trotz allem einzusetzen, während die Wissenschaftler um Astan Khor, den Stellvertreter Summag Arkads, den Einsatz des Yaronag für viel zu gefährlich und riskant hielten und dafür plädierten, die gesamte Aktion abzublasen.

Die Arkader, wie ich sie insgeheim nannte, waren nicht weniger umständlich, vorsichtig und zögerlich wie der Cheftechniker. Sein Einfluss machte sich allzu deutlich bei ihnen bemerkbar. „Wir laufen Gefahr, dass wir die Sonnenwürmer nicht töten, sondern in beträchtlichem Maße stärken", gab Gammas Thraka zu bedenken. „Wenn das der Fall ist, hat sich unser ganzes Projekt ins Gegenteil verkehrt." Einige seiner Mitarbeiter fügten noch einige weitere Argumente hinzu.

Beide Fraktionen präsentierten wissenschaftliche Berechnungen, welche die von ihnen vertretene These untermauerten, die jedoch in meinen Augen beide nicht beweiskräftig genug waren. „Wir haben keine andere Alternative", sagte ich. „Wir können die Sonnenwürmer nicht mit anderen Mitteln bekämpfen als mit dem Yaronag. Wenn wir ihn nicht zur Einsatzreife bringen, wird niemand mehr die Sonnenwürmer aufhalten, und dann haben wir sie eines nicht allzu fernen Tages bei uns in der Milchstraße, wo sie Sonne auf Sonne vernichten werden, bis in unserer Galaxis kein Leben mehr möglich ist."

„Und was wollen Sie tun?" fragte der Stellvertreter des Cheftechnikers. „Wir gehen auch weiterhin zweigleisig vor", antwortete ich. „Auf der einen Seite setzen wir die Arbeiten am Yaronag planmäßig fort. Auf der anderen Seite werden wir versuchen, das fremde Wesen doch noch aus der SHE'HUAN zu entfernen."

Astan Khor, der nach dem Tod Summag Arkads problemlos in die Rolle des Cheftechnikers geschlüpft war, übernahm es, den wissenschaftlichtechnischen Part zu organisieren, mehr noch, als er es bisher schon getan hatte, während ich ein Kommando für den Kampf gegen das schalenförmige Wesen zusammenstellte.

Drei kampferprobte Spezialisten sollten mich begleiten. Es waren Akka Uhrt, der noch immer seinen silbern schimmernden Helm mit den Kameras trug, der schweigsame Opka Tarnak und der füllige und schwergewichtige Umma Boras.

Wir drangen gemeinsam durch ein Schott in die Zentraleinheit vor, um in deren Innerem nach dem Schalenwesen zu suchen. Vorbei an den langen Röhren der Hyperdimverdichter arbeiteten wir uns vor bis in die Nähe des gewaltigen Hypertrops, der allein etwa zwanzig Prozent des Volumens der Zentraleinheit einnahm und an dessen Peripherie die Plasmabeschleuniger wie aufgereihte Perlen einer Kette aussahen.

Im Inneren der riesigen Maschinerie wirkten wir klein. Selbst der korpulente Umma Boras schien hier zur Bedeutungslosigkeit zu schrumpfen.

Von unseren Gravo-Paks getragen, schwebten wir langsam in Richtung Nordpol der SHE'HUAN. Von dem schalenförmigen Wesen war nichts zu sehen. Die befürchteten Zerstörungen hatte es nicht angerichtet, sondern sich offensichtlich vorsichtig durch das Gewirr der peripheren Aggregate des Nagidor bewegt.

Einige der Maschinen konnte ich identifizieren wie etwa den Ionengleichrichter oder das Inmestronennetz, das den sogenannten Wiezold-Effekt nutzte. Andere Teile der Zentraleinheit enthielten eine Technik, die mir vollkommen fremd war und die nach den Plänen der Nonggo nachgebaut worden waren.

Doch ich hatte weder Zeit noch Interesse daran, ausgerechnet jetzt die innere Technik des Nagidor zu ergründen. Mir ging es einzig und allein um das rätselhafte Wesen, das uns in die Quere gekommen war und nun dabei war, unsere Expedition ad absurdum zu führen.

Opka Tarnak schnaufte hörbar. Ich sah, wie er die Waffe in seinen Händen schüttelte und wie sich sein dunkles Gesicht vor Wut verzerrte. Er war ungeduldig und suchte die Auseinandersetzung mit einem Wesen, das sich uns bisher als in jeder Hinsicht überlegen erwiesen hatte.

Und dann entdeckten wir es.

Das Ei steckte inmitten eines Gewirrs von Impulsverstärkern und Übertragungssträngen aus plastischer Energie. Ich erkannte sofort, dass wir es nicht angreifen konnten, ohne dabei schwere Schäden am Nagidor anzurichten.

Vorsichtig schwebte ich auf das rätselhafte Gebilde zu. Dabei überlegte ich fieberhaft, was ich tun konnte.

Plötzlich bemerkte ich einen Schatten neben mir. Als ich herumfuhr, sah ich Summag Arkad, der sich mir mit vier ausgestreckten Armen näherte.

Der Cheftechniker war nicht tot. Er lebte!

Im ersten Moment glaubte ich, dass er noch weit von mir entfernt war. Unwillkürlich fragte ich mich, wie es ihm gelungen war, sich aus der Macht des Schalenwesens zu befreien, das ihn zuvor verschlungen hatte.

Dann aber begriff ich, dass er mir tatsächlich schon sehr nahe war.

Ich war einer optischen Täuschung erlegen. Summag Arkad war nicht mehr 3,52 Meter groß, so, wie ich ihn seit vielen Jahren kannte, sondern höchstens noch 70 Zentimeter!

An seinem Verhalten erkannte ich, dass er die Molekularstruktur seines Körpers verändert hatte. Aus einem Wesen aus Fleisch und Blut war ein Brocken mit der Dichte und Härte von Terkonitstahl geworden. Und dieses Wesen griff mich mit der Gewalt und der Energie eines Haluters an, der der Drangwäsche verfallen war.

 

6.

 

Chearth, an Bord der MERLIN

 

„Vil an Desch möchte dich sprechen", meldete Dr. Mangana, als er in die Hauptleitzentrale kam und Kalle Esprot dort begegnete. „Ich habe mehr zu tun, als mit diesem Dickschädel zu reden", versetzte der Ertruser ärgerlich. „Wenn ich zu ihm gehe, muss ich mir doch nur wieder anhören, dass er nicht daran denkt, den anderen Tazolen zu helfen." Dr. Mangana zuckte mit den Achseln. „Ich hab's dir gesagt. Alles Weitere liegt bei dir."

Kalle Esprot reagierte nicht, sondern setzte seine Arbeit fort. Nach kaum zwei Minuten aber stand er fluchend auf und verließ die Zentrale. Einmal auf das Problem angesprochen, konnte er es nicht mehr aus seinen Gedanken verdrängen. Daher war es am leichtesten aus der Welt zu schaffen, indem er den ehemaligen Anführer der Algiotischen Wanderer noch einmal aufsuchte. „Es ist das letzte Mal, dass ich zu dir komme!" rief er aufbrausend, als er die Kabine des Tazolen betrat. „Du wirst mich nicht länger zum Narren halten. Was gibt es denn jetzt?"

„Ich möchte zu den anderen Tazolen und ihnen eine ausreichende Menge Elcoxol geben", entgegnete Vil an Desch.

Kalle Esprot fiel buchstäblich die Kinnlade herunter. Er blickte den Gefangenen an und konnte nicht fassen, was er gehört hatte. „Wie bitte?" stammelte er schließlich.

Vil an Desch wiederholte seine Worte. Er war ruhig und ausgeglichen, und jegliche Spannung schien von ihm abgefallen zu sein. „Ich habe über die Guan a Var nachgedacht, und ich bin zu dem Ergebnis gekommen, dass sie tatsächlich die Gefahr darstellen, die du beschrieben hast", fuhr er fort. „Ich habe mich daher entschlossen, mit den anderen Tazolen zu reden und sie davon zu überzeugen, dass wir gemeinsam etwas gegen die Sonnenwürmer unternehmen müssen."

„Gemeinsam?" Der Ertruser musterte den Gefangenen, der ihn mit jedem weiteren seiner Worte überraschte. „Gemeinsam mit wem?"

„Selbstverständlich mit den Galaktikern!" Vil an Desch schien verwundert wegen der Frage des Kommandanten. „Wir können die Guan a Var nur besiegen, wenn wir alle an einem Strang ziehen und uns nicht länger gegenseitig bekämpfen. Es gibt nur einen Weg: Wir müssen zusammenrücken, denn schließlich bedrohen die Sonnenwürmer uns alle gleichermaßen und nicht nur einige wenige von uns."

Es waren die gleichen Argumente, mit denen vor allem der Kommandant und Dao-Lin-H'ay immer wieder versucht hatten, den Tazolen zu überzeugen.

Kalle Esprot war nahe daran, etwas Spöttisches zu sagen. Er verkniff sich aber die Bemerkungen, die ihm auf der Zunge lagen, und nutzte die Chance, die sich ihm bot. „Also gut", stimmte er zu. „Dann klemm dir Elcoxol unter den Arm und komm mit mir! Du kannst jetzt auf der Stelle mit deinen Leuten reden."

Vil an Desch zögerte, doch nun ließ der Kommandant ihm keine Wahl mehr. Energisch führte er ihn über die Gänge zu den Räumen, in denen die anderen Tazolen untergebracht waren.

Vorsichtig und zurückhaltend trat der ehemalige Anführer der Algiotischen Wanderer ein. Als die Tazolen ihn bemerkten, ging ein Raunen durch ihre Reihen. Die meisten von ihnen hatten geruht, standen nun jedoch auf und erwiesen ihm den Respekt, den sie ihm aufgrund seines Ranges schuldig waren. Höflich und ehrerbietig standen sie ihm gegenüber.

Vil an Desch suchte bedächtig nach Worten. Er begann mit einigen unverbindlichen Bemerkungen, machte lange Pausen und tastete sich allmählich an das Thema heran, auf das es ihm ankam.

Er war schon lange nicht mehr direkt mit anderen Tazolen zusammengewesen, und es schien ihm schwerzufallen, Kontakt mit seinesgleichen aufzunehmen. Zugleich aber gewann Kalle Esprot den Eindruck, dass er die Gesellschaft mit anderen Tazolen vermisst hatte.

Als Vil an Desch damit begann, über die Guan a Var und die kosmische Gefahr zu referieren, die sie für alle darstellten, zog sich der Kommandant zurück. Er wies seinen Armbandsyntron an, sich in das Beobachtungssystem einzuschalten, mit dem die Gefangenen überwacht wurden. Über seinem Handgelenk entstand ein Holo der Szene, die sich mit Vil an Desch und den anderen Tazolen bot. Der Ertruser hörte, wie der ehemalige Anführer der Algiotischen Wanderer eindringlich versuchte, seine Zuhörer von der Gefahr durch die Guan a Var zu überzeugen. Kalle Esprot war zunächst argwöhnisch gewesen, da er sich den Sinneswandel nicht erklären konnte, doch nun spürte er, dass Vil an Desch es ehrlich meinte.

Auf dem Weg zur Hauptleitzentrale verfolgte er das Geschehen bei den Gefangenen. Dabei gewann er den Eindruck, dass die tiefgläubigen Fanatiker dem ehemaligen Oberbefehlshaber zuhörten, aber nicht wirklich verstanden, was er meinte. Einige Zwischenrufe und Fragen machten dies deutlich.

Die Fundamentalisten schienen sich um gar keinen Preis von ihrer religiösen Überzeugung abbringen lassen zu wollen. Der Scoctore ermunterte sie zu weiteren Fragen und versuchte, eine Diskussion anzuregen. Er tat es offensichtlich, um gegen sie argumentieren zu können, doch sie ließen sich nicht in die Falle locken.

Als Kalle Esprot die Hauptleitzentrale erreichte, spürte er, dass es ein Fehler gewesen war, Vil an Desch mit den Gefangenen allein zu lassen. Ihr ehemaliger Anführer sprach sich gegen die tazolische Religion aus, bestritt gar die Existenz der Götter Gaitanu und Xion und führte dafür Gründe an, die in den Ohren des Ertrusers Sinn machten, brachte aber die Fanatiker um so mehr gegen sich auf. Immer häufiger kamen nun Zwischenrufe, die von tiefem Hass und absolutem Unverständnis geprägt waren.

Die Tazolen ließen ihren ehemaligen Anführer reden, und sie schienen jedes seiner Worte als Selbstanklage zu werten. Einige gaben ihre ehrerbietige Haltung auf und bezeichneten ihn gar als Verräter an seinem Volk und seiner Religion.

Als sich Vil an Desch dazu verstieg, den Inhalt der überlieferten Heiligen Bücher zu kritisieren und die Aussagen darin zu bezweifeln, da es in ferner Vergangenheit über Jahrhunderte hinweg nur mündliche Überlieferungen gegeben hatte und erst viel später schriftliche Aufzeichnungen gemacht worden waren, die möglicherweise viele Verfälschungen und fehlerhafte Auslegungen enthielten, kam es zum Ausbruch der Hassgefühle.

Die Tazolen griffen Vil an Desch nicht nur mit Worten, sondern mit Fäusten an. Sie überwältigten ihn, warfen ihn zu Boden und legten ihm Fesseln an. Danach erklärte einer von ihnen, dass es nun zum Tribunal kommen werde. „Ich bin sicher, dass wir dich zum Tode verurteilen werden!" rief er.

Es reichte! Kalle Esprot machte auf der Stelle kehrt, befahl einige Hilfskräfte zu sich, stürmte zu den gefangenen Tazolen zurück und kam gerade noch rechtzeitig, um eine Vollstreckung des bereits ausgesprochenen Todesurteils zu verhindern. Er holte Vil an Desch heraus und brachte ihn in seinen Raum zurück.

Der ehemalige Anführer der Algioten stand unter Schock. Er war zunächst nicht fähig, sich zu äußern. Erst als der Ertruser ihn allein lassen wollte, brachte er einige Worte hervor. Sie machten deutlich, wie ausgeprägt der Wunsch nach Kontakten mit „normalen" Tazolen in ihm gewesen war und welche Wunden ihm nun geschlagen worden waren. „Eine Rückkehr zu meinem Volk wird mir auf ewig verwehrt bleiben!"

Kalle Esprot verzichtete auf billigen Trost. Vil an Desch stand vor einem Problem, mit dem er allein fertig werden musste. Den Kommandanten beschäftigte eine ganz andere Frage: Er wollte wissen, was den Stimmungsumschwung bei dem Tazolen bewirkt hatte. Als er Vil an Desch darauf ansprach, blickte ihn dieser verständnislos an. Der Scoctore begriff überhaupt nicht, was er meinte.

 

*

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Ich erschrak. Es war nicht das erste Mal, dass ich es mit einem Haluter als Gegner zu tun hatte. Mit einem auf etwa ein Fünftel seines normalen Volumens geschrumpften Haluter, der unter dem Einfluss der Drangwäsche zu einem tobenden und unberechenbaren Brecher geworden war, allerdings noch nicht.

Mir blieb im Augenblick nichts anderes übrig, als auszuweichen.

Summag Arkad war nicht der einzige Mini-Haluter, der unsere Gruppe angriff. Die anderen sechs bis dahin verschwundenen Wissenschaftler - unter ihnen Ingga Modd, den es als ersten getroffen hatte - tauchten in dieser reduzierten Form aus dem schalenförmigen Wesen auf und attackierten uns ebenfalls.

Von den vier Robotern der ARK-Klasse war nichts zu sehen. Ich konnte nur vermuten, dass sie es nicht überstanden hatten, von dem Fremdwesen verschlungen zu werden.

Der erste Kontakt mit den Mini-Halutern, wie ich sie instinktiv bezeichnete, löste einen schweren Schock bei uns allen aus.

Summag Arkad, Ingga Modd und die anderen prallten mit einer Wucht gegen uns, die wir weit unterschätzten und die uns beinahe zerschmettert hätte!

Augenblicklich begriff ich, dass sie zwar kleiner geworden waren, nicht aber an Masse verloren hatten. Sie hatten nicht nur ihre Molekularstruktur verändert, sondern auch verdichtet. Damit waren sie als wenigstens gleichwertige Gegner anzusehen, wenn nicht sogar als überlegen.

Akka Uhrt, Opka Tarnak und ich hatten alle Hände voll zu tun, die sieben Angreifer abzuwehren und die ersten Sekunden des Kampfes zu überleben.

Ich brüllte einen Befehl in den Syntron, in dem ich Unterstützung anforderte und gleichzeitig die Situation verdeutlichte, so dass jeder an Bord Bescheid wusste, mit welch gefährlichen Gegnern wir es zu tun hatten.

Danach blieb uns gar nichts anderes übrig, als unsere Molekularstruktur ebenfalls zu ändern und die Angreifer gegen uns prallen zu lassen. Hätten wir es nicht getan, hätten sie uns wie Kanonenkugeln durchbohren können. Uns kam es nicht nur darauf an, die Attacke abzufangen, sondern Ingga Modd, Summag Arkad und die anderen möglichst unverletzt zu bergen.

Sobald sie sich wieder in Wesen aus Fleisch und Blut umwandelten, schlugen die Mini-Haluter wie wild um sich. Ihre kleinen Fäuste prallten gegen uns und brachten uns trotz unserer Kampfanzüge in beträchtliche Schwierigkeiten, da wir nicht ihre ganze Kapazität nutzen konnten. Unser Problem war, dass wir den Mini-Halutern auf keinen Fall schaden wollten, während sie mit blinder Wut und einem absoluten Vernichtungswillen angriffen.

Das Verhalten unserer Freunde war erschreckend und erschütterte uns zutiefst. Wir konnten ihnen ansehen, dass sie geradezu verzweifelten, weil sie uns nicht schon auf Anhieb verletzt hatten. Sie niederzuringen und von ihren Attacken abzuhalten war unmöglich. Wir waren darauf angewiesen, Zeit zu gewinnen, und wir konnten nicht mehr tun, als uns vor schweren Verletzungen zu bewahren. Wir wichen aus, wo immer wir konnten, und wir jagten - von unseren Gravo-Paks getragen - kreuz und quer zwischen den Aggregaten der Zentraleinheit herum. Dabei muss ich zugeben, dass es die Mini-Haluter außerordentlich geschickt verstanden, ihre überlegene Zahl zu nutzen und uns in die Enge zu treiben.

Als es schließlich so aussah, als ob sie obsiegen würden, kam uns endlich ein ganzer Schwarm von Wissenschaftlern und Technikern zu Hilfe, die in der Nähe gearbeitet hatten. Sie rückten blitzschnell heran und stürzten sich in den Kampf. Und nun trat die erhoffte Wende ein: Wir gewannen die Oberhand.

Als sich die Gelegenheit dazu bot, packte ich Summag Arkad mit zwei Händen, streckte die Arme lang aus und hielt ihn fest.

Wie rasend schlug er mit allen vier Armen und den Beinen um sich. Zugleich schnappte er mit den Zähnen nach mir, konnte mich jedoch nicht erreichen, da es ihm nicht gelang, sich aus meinen Händen zu winden.

Ingga Modd glaubte, unter diesen Umständen eine Chance gegen mich zu haben. Er beschleunigte mit Hilfe seines Gravo-Paks, richtete seinen halbkugelförmigen Kopf auf mich und versuchte, als lebendes Geschoss meinen Kopf zu durchschlagen. Ich sah ihn kommen. Da ich Summag Arkad nicht freigeben wollte, warf ich mich zur Seite.

Als Ingga Modd merkte, dass er sein Ziel verfehlen würde, justierte er sein Gravo-Pak neu, reagierte jedoch zu spät, denn eine meiner Fäuste stieß blitzschnell vor und prallte gegen ihn und schleuderte ihn zu den Wissenschaftlern hinüber, die uns zu Hilfe kamen. Dort endete der Flug.

Zahlreiche Hände packten den tobenden Ingga Modd und hielten ihn fest.

Er konnte um sich schlagen und soviel mit den Beinen strampeln, wie er wollte, er kam nicht mehr frei.

Akka Uhrt schrie wie ein Uleb. Er hatte beobachtet, wie ich kämpfte, und er machte es mir nach. Im nächsten Moment hatte er ebenfalls einen Mini-Haluter eingefangen. Opka Tarnak schnappte sich einen weiteren, den er sich zwischen seine mächtigen Säulenbeine klemmte. Breit lachend blickte er mich an. Die übrigen beendeten ihren Kampf zwangsläufig in den Händen jener, die meinem Hilferuf gefolgt waren. „Das ist doch mal was Neues!" rief er mir zu. „Von mir aus kann sich die Eierschale noch einige weitere solcher Tricks ausdenken!"

„Wir ziehen uns zurück", befahl ich. „Unsere Freunde müssen behandelt werden. Wir bringen sie auf die Medo-Station. Vielleicht kann man dort etwas für sie tun."

Es war unglaublich, mit welcher Kraft und Ausdauer die Mini-Haluter kämpften. Offensichtlich unter dem Einfluss des Fremdwesens stehend, gaben sie nicht auf, sondern versuchten buchstäblich bis zur letzten Sekunde, uns zu verletzen und zu fliehen. Doch weder das eine noch das andere gelang ihnen.

In der Medo-Station verwandelten sie augenblicklich ihre Molekularstruktur, so dass sie für Diagnose und Medikamentation unzugänglich wurden. Einen Haluter, der sich in ein Wesen verwandelt hat, das wie ein Block aus Terkonitstahl ist, kann man nicht untersuchen und auch nicht behandeln.

Ich versuchte alles, um mit Summag Arkad zu reden. Ich sprach mit gedämpfter Stimme, und ich brüllte ihn mit größter mir möglicher Lautstärke an. Ich forderte ihn auf, uns zu sagen, was er im Inneren der Schale erlebt hatte.

Er antwortete nicht.

Ich bezweifle, dass er überhaupt wusste, was geschehen war. Vielleicht erinnerte er sich noch nicht einmal daran, dass er von dem Fremdwesen verschlungen worden war.

Sicher war jedoch, dass er und die anderen von dem Wesen beeinflusst worden waren, so dass sie sich gegen uns richteten. Wäre es nicht so gewesen, hätten sie uns niemals angegriffen, sondern alles getan, um den Yaronag von ihm zu befreien.

Ich senkte meine Stimme ab bis hin zum Flüstern. Ich streichelte Summag Arkad, ich schmeichelte ihm. Um ihn zu provozieren, beleidigte ich ihn als Versager und wissenschaftlichen Blindgänger. Es half alles nichts.

Auch als ich ihm schließlich Gewalt androhte, verharrte er in seinem Zustand. „Wenn Sie nicht sofort den Mund aufmachen, zerquetsche ich Sie zwischen meinen Händen", kündigte ich an. Er reagierte nicht, und auch die anderen verhielten sich so wie er. Am Ende gab ich auf, und wir legten unseren Freunden Fesseln an, um sie allein zu lassen mit dem Medosyn. Sollte er das Problem lösen! Wir mussten uns um den Fremdling kümmern, der sich nach wie vor in der Zentraleinheit befand.

Ich gebe zu, dass ich nicht die geringste Vorstellung davon hatte, was eine medizinische Behandlung in so einem Fall erreichen konnte.

Auf dem Weg zur Zentraleinheit erfuhr ich, dass die Schäden am Triebwerk der SHE'HUAN behoben worden waren. Wir konnten den Flug fortsetzen, sobald ich den Befehl dazu gab.

 

*

 

Chearth, an Bord der MERLIN

 

Kalle Esprot blieb kopfschüttelnd vor der Kabine Vil an Deschs stehen, versuchte zu verstehen, was geschehen war, und blickte dabei einigermaßen ratlos auf den Boden zu seinen Füßen, als könne er dort eine Antwort auf seine Fragen ablesen. „Hallo, Kalle", ertönte eine helle, von einem Modulator veränderte Stimme.

Der Kommandant fuhr aus seinen Gedanken auf. Tuyula Azyk stand vor ihm. Sie war klein und schmächtig im Vergleich zu ihm, wirkte beinahe zerbrechlich. „Ich komme gerade von Vincent", fügte das Bluesmädchen hinzu. „Na und?" Der Ertruser verstand nicht. Was sollte Besonderes dabei sein, dass sie bei dem Mutanten gewesen war? Dort war sie häufig anzutreffen. „Oh, Vincent hat mir gerade gebeichtet, dass seine parapsychischen Fähigkeiten allmählich wieder erwachen und dass er nicht widerstehen konnte."

Esprot wurde ungeduldig. „Nun komm schon!" drängte er. „Raus damit! Was ist los?"

„Er hat mir gesagt, dass er sich mit dem widerspenstigen Vil an Desch befasst und ihn umgedreht hat", gestand sie. „Ich war erschrocken, und ich war mit dem moralischen Aspekt dieses Verhaltens ganz und gar nicht einverstanden, doch er ist der Ansicht, dass dies die einfachste Lösung für uns alle ist."

„Garron!" stöhnte Kalle Esprot. Unwillkürlich griff er sich an den Kopf. „Darauf hätte ich auch schon früher kommen können!

Er ist es also, der den Dickschädel zur Vernunft gebracht hat. Er ist wieder in der Lage, anderen seinen Willen aufzuzwingen."

„Richtig", bestätigte das Bluesmädchen. „Mir ist ganz und gar nicht wohl bei dem Gedanken, und das habe ich ihm auch gesagt, aber er hat mir versichert, dass er ganz bestimmt nicht daran denkt, seine Fähigkeiten zum Schaden oder Nachteil für andere zu gebrauchen."

Der Kommandant blickte sie unbehaglich an. „Und welche seiner Fähigkeiten sind noch erwacht?" fragte er. „Das entzieht sich meiner Kenntnis", entgegnete sie. „Auch Vincent weiß es nicht. Das muss die Zukunft erweisen."

Arina Enquist, meine Stellvertreterin, meldete sich von der Zentrale her. „Wir haben Besuch, Kalle", sagte sie in der ihr eigenen burschikosen Art. „Ein Beiboot der GANIRANA ist da. Die Wlatschiden überbringen die Nachricht, dass Myles Vincent Garron anfordert. Garron soll versuchen, die drei Guan a Var aufzustöbern, die sich im Hyperraum abgekapselt haben."

„Danke", antwortete der Ertruser. „Ich gehe zu ihm und melde mich dann."

Er schaltete ab und machte sich zusammen mit dem Bluesmädchen auf den Weg zu dem Mutanten. „Er wird den Auftrag begrüßen", vermutete Tuyula Azyk. „Es ist eine gute Gelegenheit für ihn, seine parapsychische Potenz zu erforschen..."

„Du solltest ihn begleiten", schlug der Kommandant vor. „Das werde ich tun", versprach sie. „Ich lasse ihn nur sehr ungern allein."

Nachdem Tuyula Azyk ihm erklärt hatte, was von ihm erwartet wurde, erklärte Vincent Garron sich sofort bereit, Myles Kantor zu helfen. Zusammen mit der jungen Blue ging er an Bord des Beibootes zu den Wlatschiden und verließ schon wenig später die MERLIN.

 

*

 

Bericht Icho Tolots über den Flug der SHE'HUAN

 

Wir sahen das schalenförmige Wesen im Inneren der Zentraleinheit, wir aber wussten nicht mehr, was wir tun konnten. Mittlerweile hatten wir alle nur erdenklichen Messungen vorgenommen, die sogar bis in den Hyperraum gingen. Wir stellten fest, dass es energetische Verbindungen gab, die bis in das Wesen hineinreichten, ohne dass wir zu interpretieren wussten, was sich für uns daraus ergeben könnte. Vielleicht zeigte sich hier jener Mangel an Kreativität, der dem halutischen Volk offensichtlich zu eigen ist. „Wir kommen so nicht weiter", resignierte Akka Uhrt.

Er hatte recht. Wir waren am Ende unserer Möglichkeiten angekommen. Er hätte es nicht noch zu betonen brauchen. Ich wusste es selbst. Wir konnten nicht mehr tun, als das Fremdwesen zu beobachten. Ich ordnete die Installation einer Reihe von Kameras an, die es überwachen und jede Veränderung an die Hauptleitzentrale melden sollten. Dann zogen wir uns zurück.

Minuten später betrat ich die Zentrale. Ich machte keinen Hehl aus unserer Niederlage.

Warthan Gronyt wiegte den Oberkörper hin und her, begann zu dirigieren und brummte ein paar Takte des absolut entzückenden Werkes des Siganesen Willam Cortheyse mit dem Namen Die Laus im Pelz.

Angesichts dieser Respektlosigkeit fühlte ich mich verhöhnt. Unser Kampf gegen das schalenförmige Wesen hatte Nerven gekostet, und mein Scheitern war nicht so leicht zu verkraften. „Hören Sie auf damit!" fuhr ich ihn an. „Ich wollte unseren Flug nach Chearth nicht fortsetzen, solange dieses Ding bei uns ist, aber jetzt haben wir keine andere Wahl. Die Triebwerke sind wieder in Ordnung. Die Störungen sind beseitigt. Also treten wir die letzte Etappe an."

Der Hyperraum-Mathematiker hörte auf zu dirigieren. „Und dabei haben wir keine Ahnung, welche Konsequenzen das für Chearth hat", stellte er fest. „Das Ding ist ein Energiefresser. Womöglich haben wir es mit der Keimzelle von Geschöpfen zu tun, die noch viel schlimmer sind als die Sonnenwürmer."

Ich dachte nicht daran, mit ihm zu diskutieren. Meinen Entschluss hatte ich nach reiflicher Überlegung gefasst, und ich war nun nicht mehr bereit, ihn noch einmal in Frage zu stellen oder gar umzustoßen. Das sagte ich ihm. Warthan war verstimmt, verzog unwillig das Gesicht und begann erneut, ein paar Takte aus Die Laus im Pelz zu pfeifen und zu zischeln. Seine Absicht war offensichtlich, mich zu nerven und für meine - aus seiner Sicht - sture Haltung zu strafen.

Ich kümmerte mich nicht darum.

Wenig später ging die SHE'HUAN zum überlichtschnellen Flug über. Den großen Abschlusstest des Yaronag verschob ich auf Chearth, wobei ich nicht mehr ausschließen mochte, dass wir auch ohne Test zum Angriff auf die Sonnenwürmer übergehen würden. Eine Entscheidung darüber sollte in Chearth fallen.

Als ich die Hauptleitzentrale verlassen wollte, um nach Summag Arkad und den anderen Mini-Halutern zu sehen, hielt Warthan Gronyt mich zurück. „Es könnte sein, dass ich eine Lösung gefunden habe", sagte er mit einem feinen Lächeln. „Vielleicht werden wir das Ding auf diese Art und Weise los."

„Woran denken Sie denn?" fragte ich. „An die Laus im Pelz", antwortete er.

Ich war in diesem Augenblick völlig sicher, dass er mich veralbern wollte.

 

7.

 

Chearth, an Bord der PYXIS

6. April 1291 NGZ

 

Myles Kantor begrüßte Vincent Garron und Tuyula Azyk in der Hauptleitzentrale, wechselte mit den zwei Mutanten dann jedoch in seine Kabine über, um ungestört und in Ruhe die nächsten Schritte besprechen zu können. Zu diesem Zeitpunkt nahm die PYXIS Fahrt auf. Zusammen mit der SHE'HUAN und den halutischen Kugelraumern mit den angeflanschten Modulen flog sie den Punkt in der Eleprysi-Wolke an, von dem aus ein Kokon eines der drei verschwundenen Sonnenwürmer geortet und angepeilt worden war.

Myles Kantor erfuhr, dass Vincent Garron die Suggestor-Fähigkeit wieder erwacht war. Er äußerte sich nicht dazu, doch die Art und Weise, wie er darüber hinwegging, machte deutlich, dass er damit nicht einverstanden war. Jetzt aber war nicht die Zeit, in dieser Hinsicht Kritik anzubringen.

Mittlerweile war auch die Hyperceptor-Fähigkeit wieder da, die es dem Mutanten erlaubte, hyperphysikalische Vorgänge wahrzunehmen. „Ich kann leider nicht sagen, inwieweit das funktioniert oder auch nicht", bedauerte Garron. „Wir müssen das abwarten."

Bald darauf flog die PYXIS in die Eleprysi-Wolke ein und erreichte jene Koordinaten, von denen aus man den Hyperkokon entdeckt hatte. „Es ist soweit", sagte Myles. Er forderte den Mutanten zugleich auf, mit seiner Arbeit zu beginnen.

Vincent Garron ließ sich auf eine Liege sinken, streckte sich aus und schloss die Augen. Tuyula Azyk und der Hyperphysiker beobachteten, wie der Multimutant seine Parasinne voll auf die ihm gestellte Aufgabe konzentrierte. Seine Hände verkrampften sich und ballten sich schließlich zu Fäusten. Kleine Schweißtröpfchen bedeckten seine Stirn. Ihm war anzusehen, dass er sich anstrengte und dass er sein Ziel unbedingt erreichen wollte. Er forderte nicht nur seine Parasinne, sondern auch den Avatara-Körper, in dem er Unterschlupf gefunden hatte.

Mehrere Minuten verstrichen, dann entspannte Garron sich, atmete einige Male tief durch, erwachte aus seiner tranceähnlichen Konzentration, öffnete die Augen und schüttelte den Kopf. „Es tut mir leid", sagte er sichtlich enttäuscht, „aber ich habe keinen Erfolg gehabt. Ich hatte das Gefühl, einmal farbige Flecken zu sehen, aber das war wohl nur Einbildung. Vielleicht wollte ich, dass welche da sind, und habe mich selbst getäuscht."

Nach einer Pause und einigen Besprechungen war der Mutant wieder bereit. „Also das Ganze noch einmal", sagte Garron, nachdem er einen kleinen Schluck Wasser getrunken hatte.

Er ließ sich erneut auf den Rücken sinken, streckte sich auf der Liege aus, schloss die Augen und konzentrierte sich. Es dauerte nicht lange, bis er den im Hyperraum eingebetteten Kokon geespert hatte. „Ich habe ihn", rief er mit sichtlicher Freude, ohne die Augen zu öffnen. „Es ist unfassbar, von welcher Farbenpracht er ist. Die Farben, die von dem Guan a Var ausgehen, sind unbeschreiblich. Eine Farbsymphonie ohnegleichen! Ganz anders, als ich sie von den Sonnenwürmern im Sonnentresor her kenne."

Myles Kantor beugte sich unwillkürlich über ihn. „Fällt dir sonst noch etwas auf?" fragte er. „Wie sieht er genau aus? Beschreibe ihn uns!"

Ein Lächeln entspannte die Lippen Vincent Garrons. „Gern", entgegnete er. „Der Guan a Var scheint etwas ganz Besonderes zu sein. Sein Körper ist in der Mitte verjüngt, wie eingeschnürt."

Er machte eine kurze Pause. Myles glaubte, er sei in die Betrachtung des Phänomens vertieft und könne seine „Blicke" nicht von ihm wenden. Doch das war nicht der Grund seines Schweigens. „Er verengt sich noch weiter an dieser Stelle", fuhr Garron nach einiger Zeit fort, als der Hyperphysiker ihn bereits auffordern wollte, endlich zu reden. „Es sind fast schon zwei Guan a Var! Soll ich versuchen, Kontakt mit ihm aufzunehmen?"

„Nein, nur das nicht", sagte Myles erschrocken. „Der Sonnenwurm ist bei seiner Teilung, und wenn er merkt, dass er entdeckt wurde, wechselt er womöglich seine Position. Wenn das geschieht, finden wir ihn so leicht nicht wieder. Nur keine schlafenden Hunde wecken!"

Der Aktivatorträger überlegte nur kurz. „Versuch bitte, auch die beiden anderen Guan a Var zu espern! Wir müssen wissen, wo sie sind. Wenn wir alle drei haben, greifen wir sie gleichzeitig an, so dass uns keiner von ihnen entkommen kann."

„Okay!"

Doch schon wenig später gab Garron auf und öffnete die Augen. „Tut mir leid", versetzte er. „Ich habe die anderen beiden nicht entdeckt. Sie sind nicht hier, sondern vermutlich an einer anderen Stelle der Wolke. Wir müssen den ganzen Bereich abfliegen, damit ich ihn durchforschen kann."

Myles Kantor war trotz des ersten Erfolges enttäuscht. Er hatte gehofft, dass die Aufgabe leichter zu lösen war. Doch nun verlor er keine Zeit, sondern nahm Verbindung mit der Hauptleitzentrale auf und gab einen entsprechenden Befehl durch. Die PYXIS nahm wieder Fahrt auf. „Ein kleiner Farbfleck ist mir auf der SHE'HUAN aufgefallen", fügte Garron seinen Worten hinzu.

Der Hyperphysiker war zu beschäftigt, um auf diesen Hinweis auf einen Hyperraum-Effekt zu achten. Tuyula Azyk ermahnte den Mutanten, sich nur auf die Sonnenwürmer zu konzentrieren, da alle anderen Probleme zurücktreten mussten, solange sie nicht eliminiert waren.

Garron gab ihr recht und richtete seine ganze Aufmerksamkeit auf die Suche nach den Sonnenwürmern.

Etwa eine Stunde verging, dann fand er den zweiten Kokon und wenig später den dritten.

Myles Kantor nahm Verbindung mit Atlan auf, der sich zu dieser Zeit bei Icho Tolot auf der SHE'HUAN aufhielt. Er übermittelte ihm die Koordinaten. „Wir müssen sofort angreifen", schloss der Hyperphysiker seinen Bericht. „Auch die beiden letzten Kokons teilen sich. Wahrscheinlich dauert es noch nicht einmal mehr eine Stunde, bis wir es nicht mehr mit nur drei Sonnenwürmern, sondern mit sechs von ihnen zu tun haben, und ich kann nicht ausschließen, dass diese sich wiederum bald teilen."

Der Haluter meldete Bedenken an, weil das Schalenwesen in der Zentraleinheit des Yaronag den Angriff zu einem unkalkulierbaren Risiko machte. Myles gab seine Forderung jedoch nicht auf, und schließlich stimmte Icho Tolot zu. „Wir versuchen es!" rief er voller Unbehagen. „Du hast recht, Myles, wir müssen die Seuche der Sonnenwürmer bekämpfen, bevor sie noch viel schlimmer und unbeherrschbar wird."

Er brachte die SHE'HUAN mit der Zentraleinheit in Position und dirigierte die 60 Kugelraumer mit den angeflanschten Modulen an ihre Einsatzorte. Obwohl diese halutischen Raumer intensiv nach den Kokons der Sonnenwürmer gesucht hatten, war kein einziger bei dieser Fahndung erfolgreich gewesen.

Für die Besatzung der PYXIS war nicht erkennbar, was danach geschah. Alles Geschehen ging nun von der SHE'HUAN aus.

 

*

 

Icho Tolot arbeitete schnell und präzise, als hätte er bereits ausreichend Erfahrung mit dem Yaronag. Ein hohes Maß an Intelligenz und das Zusammenspiel seiner beiden Gehirne befähigten ihn, die verschiedenen Komponenten der Waffe richtig zu bedienen, obwohl die auf dem Flug nach Chearth geplanten Tests nicht alle durchgeführt worden waren.

Der Aktivatorträger richtete die Zentraleinheit Nagidor und die 60 Yagan-Robero-Module auf die Kokons der Sonnenwürmer aus. Als der Bordsyntron signalisierte, dass alle Projektoren hochgefahren waren, löste er den Beschuss mit ultrahochfrequenter Hyperstrahlung aus.

Unmittelbar darauf gab es eine bedrohliche Strukturerschütterung im Inneren der Zentraleinheit, während die erwarteten Erschütterungen an den angepeilten Koordinaten ausblieben.

Erschrocken schaltete der Haluter den Yaronag ab. „Fehlschlag", meldete er. Seiner Stimme war dabei anzumerken, wie sehr ihn das Versagen des Gerätes aufgewühlt hatte. „Die Energie fließt nicht zu den Kokons, sondern zu dem schalenförmigen Monster, das wir an Bord haben."

Warthan Gronyt pfiff einige Takte aus „Die Laus im Pelz". Er schien die ungeheure Gefahr nicht zu spüren, die von dieser Entwicklung ausging. „Sie machen mich wahnsinnig!" stöhnte Icho Tolot. Er war genervt.

In dem Bestreben, dem Arkoniden das Verhalten Warthan Gronyts zu erläutern, sagte er: „Der Vorschlag lautet, das Ei nicht mit den bisherigen Waffen anzugreifen und ihm dabei immer wieder Energie zuzuführen, sondern ihm mit einem Schlag alle Energien zu entziehen."

„Genau darum geht es in der kleinen Sinfonie des Siganesen Willam Cortheyse", versetzte Warthan Gronyt eifrig. „In dem begleitenden Text heißt es, dass man vergeblich versucht, die Laus loszuwerden, indem man sie mit allen möglichen Mitteln angreift, und es erst schafft, als man sie isoliert und ihr alle Aufmerksamkeit entzieht. Danach springt sie auf einen anderen Wirt über. Es ist natürlich nur eine kleine Geschichte, eine Art Märchen, aber sie könnte uns in diesem Fall helfen."

„Und was schlagen Sie vor?" fragte Atlan, ohne einen Hehl aus seiner Skepsis zu machen. „Nach den Ergebnissen meiner Untersuchungen hat das schalenförmige Ding eine gewisse Hyperraum-Affinität", antwortete Warthan Gronyt. „Demnach weist die Lücke in seiner Schale auf eine Verbindung zum Hyperraum hin. Vielleicht befindet sich das fehlende Teil - oder besser das für uns nicht sichtbare Teil der Schale - im Hyperraum. Mein Vorschlag ist nun, den Hypertronzapfer der SHE'HUAN auf diese Lücke zu richten und ihr mit einem Schlag Hyperraumenergien zu entziehen."

„Ein Einsatz des Hypertrops mitten in der SHE'HUAN?" Icho Tolot stöhnte nur noch. „Damit bringen wir uns in Teufels Küche. Es wird uns zerreißen."

„Ihr Einwand ist nicht exakt. Das Ding befindet sich nicht mitten in der SHE'HUAN, sondern außerhalb von ihr", widersprach Warthan Gronyt ihm. „Wir haben die Zentraleinheit vierhundert Meter weit ausgefahren.

Demnach entfaltet der Hypertrop seine Wirkung außerhalb des Schiffes, aber zugegebenermaßen innerhalb des Nagidor. Doch haben wir eine andere Wahl?"

Icho Tolot und Atlan wussten, dass er recht hatte. Die Zeit lief ihnen davon. In der Eleprysi-Wolke entwickelten sich die Kokons. Ihre Teilung stand unmittelbar bevor. Außerdem musste einkalkuliert werden, dass sie den ersten Angriff zumindest bemerkt hatten und dass sie nun gewarnt waren. „Es ist unsere einzige Chance", betonte Warthan Gronyt. „Wenn wir das Ding nicht aus der Zentraleinheit entfernen, brechen die Dämme, und niemand hält die Sonnenwürmer noch auf."

„Und wenn der Hypertrop die Zentraleinheit zerstört, auch nicht", gab Icho Tolot zu bedenken.

Der Arkonide war nicht der Mann, der lange fackelte, wenn es um eine so wichtige Entscheidung ging. „Wir versuchen es", sagte er. „So schnell wie möglich." Damit beendete Atlan die Diskussion.

Nachdem die Entscheidung gefallen war, zögerte Icho Tolot nicht mehr länger. Er justierte den riesigen Hypertrop der SHE'HUAN auf den Bereich in der Zentraleinheit des Yaronag, in dem das schalenförmige Fremdwesen sich aufhielt. Danach richtete er es genau auf die Lücke in der Schale der rätselhaften Entität aus. Dafür benötigte er nur wenige Minuten.

Als die Arbeiten abgeschlossen waren, blickte er den Arkoniden fragend an. Sie alle kannten das Risiko.

Noch nie zuvor hatte jemand versucht, den Hypertrop unter solchen Bedingungen einzusetzen. Der leuchtende Trichter, der beim Einsatz des Hypertronzapfers entstand, würde sich mitten in der Zentraleinheit bilden. Niemand konnte vorhersagen, welche Auswirkungen das auf den Yaronag haben würde. Dagegen war allen klar, was geschehen würde, wenn Icho Tolot den Hypertrop nicht einschaltete. „Los!" drängte Atlan. „Worauf warten Sie?"

„Der Hypertrop arbeitet zunächst eine halbe Sekunde lang", grollte der Haluter. „Danach sehen wir weiter."

Seine Hand senkte sich auf den Schalter hinab. Im gleichen Moment übermittelten die Holos das Bild eines in vielen Farben schillernden Trichters, der sich um das schalenförmige Wesen herum aufbaute und unmittelbar darauf wieder verschwand. In dieser kurzen Zeitspanne flossen große Energiemengen aus dem Hyperraum in die Gravitraf-Speicher der SHE'HUAN. Gleichzeitig stürzte das schalenförmige Wesen in sich zusammen und verging in einem bläulichen Blitz.

Icho Tolot arbeitete fieberhaft mit dem Syntron, und dann brach er zusammen mit Warthan Gronyt in Jubel aus. „Es ist weg!" schrie er und machte Anstalten, Atlan zu umarmen. Dem Arkoniden gelang es gerade noch, der gefährlichen Umklammerung zu entkommen. „Das Ding ist verschwunden, und der Yaronag hat keinen Schaden erlitten. Unfassbar!"

„Die Laus ist weg", lachte Warthan Gronyt triumphierend und pfiff einige Takte aus der Sinfonie des Siganesen Willam Cortheyse. „Ich habe es doch gewusst!"

Bei aller Freude blieb Atlan kühl und beherrscht. Er nahm Verbindung mit Myles Kantor auf, erfuhr von ihm, dass sich die Position der Kokons nicht verändert hatte, und veranlasste Icho Tolot danach, den Yaronag erneut auszurichten und einzusetzen. Nur wenige Minuten vergingen, dann jagten abermals ultrahochfrequente Hyperstrahlen in die Eleprysi-Wolke hinaus. Unmittelbar darauf erfolgten drei aufeinanderfolgende Strukturerschütterungen.

Als es vorbei war, herrschte Stille in der Zentrale der SHE'HUAN. Alles wartete auf ein Signal von der PYXIS. Und es kam.

Myles Kantor berichtete, dass Vincent Garron den Tod der Sonnenwürmer schmerzhaft miterlebt hatte. „Sie sind also tatsächlich tot?" fragte Icho Tolot, als könne er nicht glauben, was geschehen war. „Sie sind tot", bestätigte Myles Kantor. „Übrigens weist Garron darauf hin, dass er vorher etwas auf der SHE'HUAN geortet hat. Einen Farbfleck, der auf eine Affinität zum Hyperraum hinweist. Aber jetzt kann er nichts mehr sehen. Der Fleck ist nicht mehr da."

„Danke", sagte der Haluter. „Wir haben damit gerechnet. Aber es ist gut zu wissen, dass wir uns nicht geirrt haben. Wir wollen..."

Das schrille Pfeifen des Syntrons unterbrach ihn. „Alarm in der Medostation!" meldete das Gerät und blendete zugleich auf den Monitoren Bilder vom Ort des Geschehens ein. „Kommen Sie!" rief Icho Tolot Warthan Gronyt, Gammas Thraka, Astan Khor, Akka Uhrt und den anderen Halutern in der Zentrale zu.

Als sie hinausstürmten und Atlan ihnen folgen wollte, wies er ihn energisch zurück. „Atlanos, bleib bitte hier!"

Der Arkonide war so verblüfft, dass er unwillkürlich stehen blieb.

Die Haluter ließen sich auf ihre Laufarme hinabfallen, um schneller zu sein. In einem geradezu atemberaubenden Tempo hetzten sie durch die Gänge der SHE'HUAN und erreichten die Medostation in wenigen Sekunden. Schon von weitem vernahmen sie einen ohrenbetäubenden Lärm, und sie sahen, wie medizinische Geräte und Möbel durch Lücken in den Wänden herausflogen.

Icho Tolot erreichte die Station als erster. Er fing einen Sessel ab, der ihm entgegenwirbelte. Achtlos ließ er ihn auf den Boden fallen. Durch einen meterbreiten Riss in der Wand konnte er in die Medostation sehen, in der man vergeblich versucht hatte, Summag Arkad und die anderen Mini-Haluter zu behandeln.

Das Problem hatte sich - wenigstens zum Teil - von selbst gelöst.

Der Cheftechniker und die anderen Betroffenen waren keine Mini-Haluter mehr, sondern hatten ihr normales Format wieder angenommen, waren also alle um die 3,50 Meter groß.

Doch die Zurückwandlung war nicht ohne Auswirkungen auf ihren Geist geblieben. Sie tobten herum, als seien sie alle der Drangwäsche verfallen. Sie schlugen wie wahnsinnig um sich und zertrümmerten alles, was ihnen in die Quere kam. Dabei brüllten sie wie am Spieß, als hätten sie die größten Schmerzen zu erleiden. Wäre Atlan in dieses Chaos der Gewalt geraten, hätte er keine Überlebenschance gehabt. „Aufhören!" brüllte Icho Tolot. „Machen Sie sofort Schluss mit dem Unsinn!"

Seine Worte erzielten nicht die geringste Wirkung. Summag Arkad und die anderen Tobenden durchbrachen eine Wand und drangen in den sich der Medostation anschließenden Trakt für die Behandlung von Langzeit-Kranken ein, in dem sich zur Zeit niemand aufhielt. Innerhalb von Sekunden verwüsteten sie den Raum mitsamt seiner Einrichtung.

Icho Tolot, Akka Uhrt, Opka Tarnak und einige andere fielen ihnen in die Arme und versuchten, sie aufzuhalten und zur Vernunft zu bringen. Vergeblich. Keiner der Tobenden hörte auf sie.

Da stürzte Warthan Gronyt sich in das Getümmel. Zielstrebig eilte er auf Summag Arkad zu, wich dabei geschickt einem anderen aus, der ihn angreifen wollte, und dann versetzte er dem Cheftechniker einen gewaltigen Fausthieb gegen den Schädel. Summag Arkad blieb noch etwa eine Sekunde lang mit hängenden Armen stehen, dann brach er wie vom Blitz getroffen zusammen. Überraschenderweise war dies das Signal für die anderen, aufzuhören.

Der Cheftechniker der SHE'HUAN war eine Führungspersönlichkeit, und das galt wohl auch in diesem Fall für sie. Ernüchtert blickten sie sich um. Sie schienen verwirrt zu sein. „Was ist passiert?" fragte Ingga Modd. Er griff sich mit zwei Händen an den Kopf. „Mir ist, als hätte man mein Planhirn ausgeschaltet und dann mein Ordinärhirn durch die Luft geschleudert."

„Wo ist dieses schalenförmige Ding?" stammelte ein anderer. „Es war doch eben noch hier. Ich hatte den Eindruck, dass es mich in sich aufsaugen will."

Sie hatten keinerlei Erinnerung an das, was geschehen war, nachdem das Fremdwesen sie in sich aufgenommen hatte. Icho Tolot war enttäuscht. Er hatte gehofft, von ihnen mehr über das rätselhafte Wesen zu erfahren.

Warthan Gronyt packte Summag Arkad an zwei Armen und wollte ihn aufrichten, doch der Cheftechniker hatte das Bewusstsein verloren und kam auch jetzt nicht zu sich. „Ich hätte nicht so hart zuschlagen sollen", brummte er und stieg über die Trümmer eines Medosyns hinweg. „Ich wusste doch, dass seine Gehirne nicht erschütterungsfest sind. Aber so einem Kunstbanausen kann man ruhig mal eins aufs Dach geben."

Der Hyperraum-Mathematiker blickte Icho Tolot breit grinsend an. „Habe ich Ihnen eigentlich schon von den kommunikationstheoretischen Aspekten erzählt, die in der ertrusischen Pop-Oper Bong umgesetzt werden?"

Icho Tolot hob abwehrend alle vier Hände. „Nein!" rief er. „Und ich will auch nichts davon hören."

Warthan Gronyt wandte sich ab, summte die Melodie einiger Takte vor sich hin und bewegte dirigierend die Arme.

Icho Tolot hörte ihn anschließend brummeln: „Noch ein Kunstbanause!"

Das machte dem Aktivatorträger dann auch nichts mehr aus.

 

ENDE

Pictures/100000000000015E000002016BCE7AEA.jpg


