
		
			
		
	
Kybb-Jäger

Sie erreichen Tan-Jamondi – es ist die Bastion des Feindes

von Frank Borsch

Im Jahr 1332 NGZ sind Perry Rhodan und Atlan, die beiden ehemaligen Ritter der Tiefe, noch immer im Sternenozean von Jamondi unterwegs. Seite an Seite mit den menschenähnlichen Motana und dem Nomaden Rorkhete stehen sie im Kampf gegen die Herrscher des Sternhaufens, die Kybb.

Nach großen Erfolgen erleiden die Rebellen jedoch eine empfindliche Niederlage, als sie erstmals mit den Kybb-Traken konfrontiert werden: Deren „Kyber-Neutros" neutralisieren die Macht der Bionischen Kreuzer.

Damit die Revolte nicht stirbt, ehe sie richtig begonnen hat, wird ein Konvent der Planetaren Majestäten einberufen, der Zephyda zur „Stellaren Majestät" aller Motana erhebt.

Zudem gelingt es, die sechs Schildwachen des Schutzherrenordens aufzufinden und zu erwecken.

Während das weitere Vorgehen noch nicht feststeht, führen viele Motana den Krieg, den sie sich in den langen Jahren der Unterdrückung immer erhofft haben.

So werden aus ehemals friedlichen Motana die unerbittlichen KYBB-JÄGER...

	Die Hauptpersonen des Romans:

Jospeth - Ein Todbringer bringt das Leben.

Medillin - Ein ehemaliges Waschweib zeigt Nervenstärke.

Zephyda - Die Stellare Majestät macht Maske.

Katter - Ein niederrangiger Kybb-Trake beweist Mut.

1.

„Ortung?"

Die BLUTMOND fiel in den Normalraum zurück und schoss mit halber Lichtgeschwindigkeit in das Sonnensystem hinein. „Standardsonne Typ Fwie im Katalog der Besch verzeichnet. Vier Planeten, elf Monde."

Die Stimmen der Kommandantin und der Orterin hallten durch das Loch in der Decke hinab in Jospeths Teil der Zentrale. Das Loch war unregelmäßig, gerissen von einem glühenden Trümmerstück, das rauchend neben dem linken Fuß des Todbringers zur Ruhe gekommen war.

Während Jospeth auf das leise Surren der schussbereiten Paramag-Werfer hörte, das aus seiner nächsten Nähe kam, wartete er ab.

Nach wenigen Minuten rief die Kommandantin: „Gut, ziehen wir weiter!

Hier gibt es für uns nichts zu holen."

Medillin war wieder im Flucht-Modus. Jospeth hatte nichts anderes erwartet.

Laut widersprach er: „Das muss nichts heißen, Medillin! Die Stachler sind im Verstecken immer besser geworden."

Von der .Kommandantin kam keine Antwort. „Medillin!", setzte Jospeth nach. „Wir haben erst Gewissheit, wenn wir nachgesehen haben!"

Diesmal bekam er Antwort. „Also gut, dann sehen wir nach", sagte Medillin widerwillig. „Jospeth, halt dich bereit!"

„Ich bin immer bereit!", rief der Todbringer.

Wenige Minuten und einen kurzen Überlichtflug später kreuzte die BLUTMOND die Bahn des äußersten Planeten. Jospeth verfolgte, wie der kalt glitzernde Ball der Eiswelt an dem Bionischen Kreuzer vorbeizog. Seine Finger trommelten spielerisch auf den Kontrollen der Paramag-Werfer.

In solchen Sonnensystemen sammelten sich die Schiffe der Kybb-Cranar. Deshalb war die BLUTMOND hierher gekommen, in ein System rund siebzig Lichtjahre entfernt vom wichtigsten Stützpunkt der Motana, Tom Karthay. „Pass auf!", drang die Stimme der Kommandantin aus einem Akustikfeld. „Die beiden Monde sind ein perfektes Versteck für Stachler."

Medillin, immer in Sorge, sich immer ein zweites, drittes Mal versichernd.

Jospeth fragte sich, wie sie es zur Kommandantin geschafft hatte. Es mussten ihre Qualitäten als Epha-Motana gewesen sein; seines Wissens nach gab es keine Motana, die einen Bionischen Kreuzer derart virtuos steuern konnte wie Medillin. „Was du nicht sagst." Jospeth rief die Orterdaten ab. Keine verdächtigen Reflexe, weder ungewöhnliche Metallansammlungen noch Energieechos. Die Monde waren sauber.

Die BLUTMOND drang tiefer in das System vor. In Echtzeit aktualisierte Orterdaten huschten über die Schirme, die Jospeth fast vollständig umschlossen. Die Orterin zeigte Anomalien auf, benannte die Wahrscheinlichkeiten, die auf Kybb deuteten.

Keine von ihnen überschritt die Marke, die sich in den letzten Tagen als erfolgversprechend erwiesen hatte.

Der Kreuzer ließ die Bahn des dritten Planeten, der sich gerade auf der gegenüberliegenden Seite der Sonne befand, hinter sich und nahm Kurs auf die zweite Welt. Ein Sauerstoffplanet laut dem Katalog der Besch - und damit eine mögliche Zuflucht für flügellahme Kybb-Schiffe. „Ortung! Neue Werte?"

„Negativ."

Medillin konnte es nicht lassen, sich zu versichern. Jospeth stellte sich vor, wie die alte Frau sich auf ihren Stock stützte und nervös durch die Zentrale der BLUTMOND humpelte. Das regelmäßige Krachen, mit dem sie den Stock aufsetzte, drang durch das Loch in der Decke zu dem Todbringer.

Ein Waschweib ... Jospeth schüttelte den Kopf. Medillin hatte ihre Tage in der Feste Roedergorm gefristet. Ihre Verwandten hatten sie zu einer der Gruppen geschleppt, die Zephyda ausgeschickt hatte, um Motana mit außergewöhnlichem Psi-Potenzial aufzuspüren. Was eigentlich als gedankenloser, grausamer Scherz begonnen haben, endete in einem denkwürdigen Spektakel: Beflügelt vom Psi-Gesang, hätte die Alte die versammelte Zuschauerschaft in die Luft gehen und einige Runden über der Feste kreisen lassen. Ein Flug, der für niemanden in ernsthaften Verletzungen geendet hatte. Nur ihre hartherzigen Verwandten waren in der Sickergrube der Wäscherei gelandet. Wahrscheinlich waren sie jetzt noch, Monate später, damit beschäftigt, sich die Färb- und Schmutzablagerungen von der Haut zu schrubben.

Doch das war in einer anderen, trotz gelegentlicher Grausamkeiten sanfteren Welt geschehen. Jetzt, mit der Hilfe Jospeths, ging Medillin einer neuen Beschäftigung nach: Sie jagte Kybb-Cranar.

Mehrere Monde umkreisten den zweiten Planeten. Jospeth zählte insgesamt drei. „Wir schlagen einen Orbit ein und sehen uns die Monde an", sagte die Kommandantin. „Aber vorsichtig!"

Die drei Monde standen eng beieinander, bildeten ein Dreieck, aus dem Jospeths Verstand unterbewusst ein Gesicht zeichnete: zwei Augen, eines blutrot und glatt, das andere grau und von Kratern übersät, und eine unförmige Knollennase.

Was verbarg sich hinter dem Gesicht?

Wenn sich Kybb zwischen den Monden versteckten, heftige Gegenwehr. Die Stachler wussten, dass sie von den Motana keine Gnade zu erwarten hatten.

Die entscheidende Frage für Jospeth und die Besatzung der BLUTMOND war aber, was die Kybb aufbieten konnten. Manche ihrer Schiffe waren immer noch so hilflos wie am ersten Tag nach Erhöhung der Hyperimpedanz, leichte Beute für den Bionischen Kreuzer. Andere hatten sich den neuen Bedingungen bereits angepasst und eröffneten das Feuer. Und keiner an Bord der BLUTMOND würde die zweite Schlacht um Baikhal Cain vergessen, in der die Kybb eine Waffe eingesetzt hatten, mit denen die Epha-Motana der Kreuzer außer Gefecht gesetzt worden waren.

Ohne Medillins phänomenale Psi-Gabe wäre die BLUTMOND untergegangen. Dank Medillin war ihnen die Flucht gelungen, wenn auch um einen hohen Preis: Lashunda war auf der Strecke geblieben. Sie und Temkal und viele andere. „Ortung!", verlangte Medillin wieder. „Nichts."

Die BLUTMOND durchflog das Dreieck. Die Orterin konzentrierte sich jetzt auf die Sauerstoffwelt, forschte nach notgelandeten Kybb-Raumern. „Metallkonzentrationen?"

„Negativ."

„Sicher?"

„Ja doch!"

„Na schön, wir ..."

Die BLUTMOND bäumte sich auf. Jospeths Finger trommelten übergangslos ins Leere. Die Gurte hielten den Motana im Sessel, pressten ihm die Luft aus den Lungen. Der Todbringer griff nach den Kontrollen, umklammerte sie wie ein Ertrinkender rettende Äste.

Auf den Schirmen leuchteten Reflexe, so hell, dass sie die Sonne überdeckten. Es waren - Jospeth brauchte einige Sekunden, um sie abzuzählen - beinahe fünfzig. „Mist! Ein ganzer verdammter Verband von Stachlern. Diese ..." Medillin schloss eine Abfolge von Flüchen an, wie sie nur einem Waschweib geläufig sein dürften.

Jospeth hatte einige Zeit gebraucht, sich an die zwei Gesichter der Kommandantin zu gewöhnen: übervorsichtig, um nicht zu sagen, überängstlich im normalen Umgang, raubeiniger und zäher als ein Trupp Roedergorm-Wächter, wenn es brenzlig wurde. Jospeth hatte sie bei sich „Flucht" und „Gefechtsmodus" getauft.

Jospeth ließ sich nicht ablenken. Die Orterin lieferte erste Analysen: Kursvektor der Angreifer, Typenspezifikationen, Abstand von Angreifer zu Angreifer und zur BLUTMOND. Jospeth verwarf die für seine Zwecke unbrauchbaren, legte die übrigen fest auf die Schirme. „Verflucht, Jospeth! Wieso schießt du nicht?", röhrte die Kommandantin.

Das Beben der BLUTMOND hatte nachgelassen: Medillin erschwerte den Stachlern mit wilden Sprüngen das Zielen auf den Kreuzer, ihre Salven verfehlten sie. „Bring uns näher ran!"

„Was? Bist du verrückt geworden?"

„Bring uns näher ran - so kann ich nicht vernünftig zielen."

Der Todbringer bekam einen Fluch zur Antwort, aber die Schirme zeigten ihm an, dass die Kommandantin sich seinem Wunsch beugte. Die BLUTMOND schoss den Angreifern in einem wilden Zickzackkurs entgegen.

Das Bocken des Kreuzers nahm wieder zu. Je näher die BLUTMOND den Kybb kam, desto schwerer war es für die Epha-Motana, zwischen den anbrandenden Salven hindurchzuschlüpfen. „Schirmauslastung 98 Prozent - steigend!"

Die Entfernung sank auf unter 750.000 Kilometer, die Maximalreichweite der Paramag-Werfer. „Jospeth, tu endlich was! Sonst ziehe ich dir eigenhändig die Haut vom Körper!"

Auf den Schirmen schälte sich der Kybb-Verband immer deutlicher heraus. Die Stachler hatten eine klassische Formation eingenommen, die leichten Einheiten vorgerückt, als Puffer um die schweren Schlachtschiffe.

Die Schlachtschiffe. Jospeth zoomte die Orteranzeige heran. Er wartete, bis die unter dem Trefferhagel bebende BLUTMOND bis auf 500.000 Kilometer an die Gegner heran war.

Er löste die Paramag-Werfer aus.

Ungeduldig erwartete Perry Rhodan den Moment, an dem die GRÜNER MOND die dichte Wolkendecke durchstieß, die sich über Kimte gelegt hatte, die Hauptstadt der freien Motana-Welt Tom Karthay und neuerdings Residenz der Stellaren Majestät Zephyda.

Die SCHWERT musste längst wieder zurück sein, ihre Mission im Ortiz-System beendet haben. Das, oder ...

Die GRÜNER MOND ließ die Wolken hinter sich. Kimte wurde sichtbar, daneben die Ebene von Kimkay, auf der in den letzten Wochen und Monaten ein provisorischer Raumhafen entstanden war. Eine Hand voll Bionischer Kreuzer war gelandet, wie zufällig über die Ebene verstreut, wie es für die Motana typisch war.

Rhodan spürte eine Berührung an der Seite. Lyressea. Die Mediale Schildwache.

Sie sah ihn aus großen, eisgrauen Augen an, die so menschlich wirkten und doch nicht menschlich waren. Die Schildwache war ein künstliches Geschöpf, erschaffen von ES und unsterblich.

Der Terraner verstand die unausgesprochene Botschaft: Mach dir keine Sorgen!

Sie sind wohlbehalten, ich spüre es!

Die GRÜNER MOND hatte auf ihrem Flug drei der Gefährten von Lyressea aus ihren Asyl-Kapseln befreit, in deren Schutz sie die lange Kybb-Herrschaft überdauert hatten: Metondre, Eithani und Atjaa. Sie hatten sich in der Zentrale versammelt, standen im Hintergrund beisammen, wirkten nach den Jahrtausenden der Stasis benommen, als seien sie noch nicht ganz in diese Welt zurückgekehrt. „Ich kann die SCHWERT noch nicht erkennen", sagte Rhodan zu Lyressea. „Wir sind noch zu weit weg."

„Hab Geduld! Gleich wirst du sie sehen."

Die GRÜNER MOND verlor rasch an Höhe. Die Kreuzer, vormals winzige Punkte, wuchsen zu geschwungenen Formen heran, die Rhodan stets von neuem an die Mantas der irdischen Meere erinnerten.

Dann erkannte Perry Rhodan die SCHWERT. Ihr linker Flügel stand in einem geringfügig höheren Winkel ab als die der übrigen Bionischen Kreuzer. Der Raumer wirkte unbeschädigt. „Da ist sie!" Er deutete auf das Schiff, das Kimte am nächsten stand. „Die SCHWERT!"

Lyressea nickte langsam. „Sie ist zurück. Und an Bord ist unser Bruder Hytath. Ich spüre es. Das heißt..."

Sie brachte den Satz nicht zu Ende. Tränen, die Jahrtausende auf diesen Moment gewartet hatten, traten ihr in die Augen, rannen die Wangen hinunter.

Rhodan nahm Lyresseas Hand und drückte sie sanft. Sie brauchte ihren Satz nicht zu Ende zu bringen. Jeder in der Zentrale der GRÜNER MOND wusste, was bevorstand: In wenigen Augenblicken würden die sechs Schildwachen wieder vereint sein - und vielleicht war das der Moment, von dem spätere Generationen behaupten würden, der Sternenozean von Jamondi sei wiedergeboren worden.

Luft mehr für Flüche. Die Entfernung zu den Stachlern verringerte sich auf 200.000 Kilometer, blieb auf diesem Stand, als Medillin den Bionischen Kreuzer in eine Linkskurve zwang und sich anschickte, die gesamte Breite der Kybb-Formation abzufliegen.

Jospeth hätte sich keinen besseren Kurs für seine Zwecke wünschen können.

Der Todbringer erfüllte seine Aufgabe. In schneller Folge detonierten die Stachler.

Ihre notdürftig wieder zum Arbeiten gebrachten Schirme waren zu schwach, um selbst einem einzigen Paramag-Torpedo zu trotzen. Wie eine Perlenkette reihten sich die schnell verglühenden Kunstsonnen aneinander, die an die Stelle der Kybb-Würfel traten.

Mit jedem vernichteten Schiff schmälerten sie die materielle Basis des Feindes

2.

Sieben der schweren Kybb-Einheiten explodierten in Jospeths Feuerregen.

Die BLUTMOND bremste mit Werten ab, an die kein anderes Schiff des Sternenozeans herankam. Jospeth hörte die Kommandantin keuchen, ihr blieb keine des, nahmen sie ihm eine Kampfeinheit, die er in den kommenden Monaten hätte aufrüsten können, zu einer Stärke, die den Bionischen Kreuzern ebenbürtig, wenn nicht sogar überlegen sein würde. Mit jedem vernichteten Schiff trugen sie Verwirrung in die Reihen der Gegner, halfen sie, ihn von Tom Karthay abzulenken.

Und mit jedem vernichteten Schiff stärkten sie die Moral der eigenen Reihen, verbannten sie den Nimbus der Unbesiegbarkeit, der die Kybb-Cranar für Jahrtausende umgeben hatte, tiefer in die Vergangenheit. „Na also!", presste Medillin hervor, als sie die BLUTMOND in eine 180-Grad-Kehre zwang, die Tausende weitere Stachler das Leben kosten würde. „Wieso nicht gleich so?"

Eine neue Kette der Vernichtung. Neue, rasch aufglühende und ebenso schnell wieder ersterbende Kunstsonnen, gezündet durch das Licht des blutigen Mondes.

Die Formation der Stachler zerbrach, die Schiffe flohen nach allen Seiten - wie in Zeitlupe, mit lächerlichen Beschleunigungswerten, auf dem Präsentierteller.

Medillin gab keine Schonung. Die Geschütze der BLUTMOND pflückten eines der flüchtenden Schiffe nach dem anderen aus dem All. Aus der Distanz, geborgen in der Zentrale des Bionischen Kreuzers, war es wie ein Tanz, bei dem es allein um die Eleganz der Schritte ging und nicht um ein Abschlachten.

Schließlich war der letzte Kybb-Raumer verglüht. „Sehen wir zu, dass wir hier wegkommen - bevor andere Stachler auf uns aufmerksam werden und wir einer Übermacht gegenüberstehen." Der Kampf war vorüber, und Medillin zeigte sich wieder von ihrer gewöhnlichen, übervorsichtigen Seite.

Die BLUTMOND schwenkte auf einen Kursvektor, der sie senkrecht aus der Ekliptik des System führen würde, und setzte an, für den Überlichtflug zu beschleunigen. „Augenblick!", rief Jospeth. „Was ist?", fragte Medillin. „Haben wir einen Stachler übersehen?"

„So ähnlich." Jospeth schickte der Epha-Motana einen Ortungsreflex auf den Schirm. „Verstehe. Du willst richtig aufräumen, was?"

Jospeth schwieg, als die BLUTMOND Kurs auf den von ihm gewünschten Punkt nahm.

Die GRÜNER MOND hatte kaum neben der SCHWERT aufgesetzt, als Lyressea und die übrigen Schildwachen aus der Zentrale stürmten.

Wenige Augenblicke später sah Rhodan auf den Schirmen der Außenbeobachtung, wie die vier Schildwachen der SCHWERT entgegenrannten, dem Wind trotzten, den die Motana von Tom Karthay „Flautwetter" nannten, der aber spielend eine Geschwindigkeit von über fünfzig Stundenkilometern erreichte.

Sie hatten noch nicht die Hälfte der Distanz zur SCHWERT zurückgelegt, als sich aus der Hangarschleuse des Kreuzers zwei Gestalten lösten und ihnen winkend entgegenkamen.

Rhodan erkannte die Gestalt von Catiaane, jener Schildwache, die mit Atlan und Zephyda aufgebrochen war, um ihren verschollenen Bruder zu bergen.

Neben ihr rannte schweren Schrittes ein bulliger Mann, die Lippen zu einem Schrei der Freude geöffnet: Hytath, die Blutende Schildwache.

Die beiden Gruppen trafen zusammen. Auf den letzten Schritten verlangsamten sie ihren Lauf. Die Schildwachen verharrten auf der Stelle, als überwältige sie der Moment. Dann, gleichzeitig, als habe ein Unsichtbarer ein Zeichen gegeben, traten sie vor, fassten einander an den Händen und erstarrten.

Ein Unwissender musste glauben, dass die Schildwachen in stiller Andacht vereint waren, jede für sich ihren Gedanken nachhing. Rhodan wusste es besser: Die Schildwachen verfügten über die Fähigkeit der Niederschwellen-Telepathie. Sie stellte ein Band zwischen ihnen dar, das viele tausend Kilometer weit reichte. Wie viel stärker und intensiver musste es sein, wenn sie einander berührten?

In den äußerlich erstarrten Gestalten der Schildwachen tobten Stürme von Gefühlen, stärker als die schlimmsten Winde, die Tom Karthay plagten.

Nach langen Minuten erwachten die Schildwachen aus der Starre.

Aus den Akustikfeldern der Zentrale drang Lyresseas Stimme. Rhodan glaubte ein Zittern herauszuhören - ein Spiegel ihres inneren Aufruhrs oder ein Effekt der Funkübertragung, die auf Tom Karthay stets mit Störungen behaftet war? „Perry Rhodan", sagte Lyressea. „Komm! Komm zu uns.

3.

Der Ortungsreflex wuchs auf den Schirmen der BLUTMOND. Als der Bionische Kreuzer noch 10.000 Kilometer von ihm entfernt war, ersetzte ihn ein Bild der optischen Auswertung.

Vor ihnen trieb ein Kybb-Würfel im All. „Mittelgroßer Brummer", kommentierte Medillin. „Ein Kreuzer."

„Richtig. Und steuerlos."

Die Orterin blendete eine schematische Darstellung des weiteren Kursverlaufs ein.

Der Kreuzer würde in weniger als einer Stunde in die Atmosphäre der Sauerstoffwelt geraten und auf ihr einschlagen. Er war zu groß, um beim Eintritt in die Lufthülle zu verglühen. „Worauf wartest du?", fragte die Epha-Motana. „Putz ihn weg, sonst reißt er dort unten einen hübschen Krater." Die Kommandantin musste auf dieselbe Darstellung wie Jospeth blicken. „Ich denke nicht daran", antwortete der Todbringer.

Verblüfftes Schweigen. Dann ein Knall, mit dem der Stock Medillins auf den Boden der Zentrale über ihm krachte. „Woran, bei allen giftigen Waschküchendämpfen, denkst du dann?"

„Wir entern den Stachler."

„Das kann nicht dein Ernst sein. Das Ding da ist ein zerschossenes Wrack, das sieht jedes Kind!"

Ein riesiges, von verbranntem Schwarz gesäumtes Loch klaffte an einer Seite des Würfelraumers, nahm beinahe die gesamte Seitenfläche ein. Ein Trümmerstück, das von einem explodierenden Raumer weggesprengt worden war, hatte sich tief in den Rumpf gebohrt. „Ich bin nicht blind", antwortete Jospeth. Und fügte hinzu: „Gibst du mir eine Enter-Mannschaft - oder muss ich das ganz allein erledigen?"

Jospeth bekam seinen Willen.

Eine Viertelstunde später schwebte er mit einem Trupp aus einem Dutzend Schwerbewaffneter durch das unregelmäßige Loch in das Innere des Kybb-Kreuzers. Die Motana trugen Waffen und einfache Schutzanzüge.

Die Motana bestrichen das Innere des Raumers mit den Kegeln ihrer Helmscheinwerfer. Wie von Jospeth erwartet fanden sie weder Hinweise auf Überlebende noch funktionierende Aggregate. Der Raumer war energetisch tot. Beinahe.

Und genau deshalb war er hier. „Teilt euch in Zweiergruppen auf", befahl er, „und durchkämmt die Decks!"

„Gefangene?", fragte einer der Motana.

Jospeth schüttelte den Kopf. Er zog es vor, das Gesuchte aus den Speichern des Schiffs zu ziehen. Computer wehrten sich weniger heftig als die Stachler und logen nicht.

Der Todbringer verfolgte, wie die Zweiergruppen in den Eingeweiden des Schiffs verschwanden, dann machte er sich mit gezogener Waffe auf den Weg. Er gelangte in einen dunklen Gang und stieß sich vorsichtig an den Aussparungen der Schotten ab. Die meisten standen offen.

Der Treffer musste Energieversorgung und Rechnersteuerung des Schiffs schlagartig abgeschnitten haben.

Nach einiger Zeit stieß er auf den ersten Stachler. Das Wesen war tot. Es trug keinen Raumanzug. Seine Haut war bläulich verfärbt und an mehreren Stellen aufgeplatzt, die Augen weit aufgerissen. Sein linker Fuß hatte sich zwischen zwei Konsolen verfangen, was ihn davor bewahrt hatte, vom Sog der ausströmenden Luft ins Vakuum gerissen zu werden.

Jospeth hatte nur einen Seitenblick für ihn. Es war nicht der erste tote Stachler, den er sah, und es würde nicht der letzte sein.

Die Rückmeldungen der Zweier-Teams liefen ein. Drei von ihnen waren auf überlebende Stachler gestoßen und hatten sie getötet. Ein Motana war dabei leicht verletzt worden und wurde zur BLUTMOND zurückgebracht.

Es knackte, und die Stimme Medillins hallte in seinem Helm. „Wie lange noch, Jospeth? In einer Viertelstunde berührt das Wrack die ersten Ausläufer der Lufthülle - bis dahin müsst ihr raus sein!"

„Ich mache, so schnell ich kann."

Er gelangte zur Zentrale. Jospeth hatte Glück, eines der Schotten war nur zur Hälfte geschlossen. Er quetschte sich durch die Öffnung. Zwei Dutzend Tote schwebten in dem weitläufigen Raum, alles Kybb, natürlich. Keiner trug einen Raumanzug. Offenbar hatte die Besatzung den Anzügen keine Priorität beigemessen. Mit einem Bionischen Kreuzer, der über sie herfallen würde, hatte sie nicht gerechnet.

Jospeth machte sich an die Untersuchung der Zentrale. Der Todbringer nutzte jede Gelegenheit, sich mit Kybb-Technik zu beschäftigen, aber bislang hatte er nur wenige gehabt. Die Zerstörung, die er säte, war für gewöhnlich zu absolut.

Immerhin, sein Wissen genügte für eine erste Orientierung, erlaubte es ihm, die meisten Konsolen schnell als für seine Absichten irrelevant zu identifizieren. „Jospeth, noch zehn Minuten bis zum Eintritt!", warnte Medillin.

Der Todbringer suchte verbissen weiter - und stieß in einem durch eine brusthohe Wand abgeteilten Sektor der Zentrale auf das, was er suchte. Der Motana stieß eine Kybb-Leiche zur Seite und machte sich an die Arbeit. Ein Bildschirm - ein Redundanzaggregat mit primitiver 2-D-Darstellung - erhellte sich, als die Finger des Todbringers über die Sensortasten glitten. „Jospeth, noch sieben Minuten! Ich ziehe das Enterkommando ab. Schließ dich ihm an - das ist ein Befehl!"

Ein schneller Check: Die Waffensysteme des Würfelraumers erwiesen sich als weitgehend unbeschädigt, ihnen fehlte in erster Linie die Energie. „Jospeth, verdammt, nur- noch sechs Minuten!", schrie es aus dem Akustikfeld seines Helms. „Sieh zu, dass du aus dem Wrack kommst!"

„Ich denke nicht daran", antwortete der Todbringer.

Atlan musste eine gleich lautende Botschaft von den Schildwachen erhalten haben.

Als Rhodan aus dem Hangar der GRÜNER MOND trat, sah er, wie eine Gestalt die SCHWERT verließ. Ihre langen Haare flatterten im Wind.

Rhodan und der Arkonide gelangten zur gleichen Zeit zu den Schildwachen.

Rhodan reichte seinem alten Gefährten die Hand, dann wandten sie sich den Schildwachen zu, die in der Zwischenzeit einen Halbkreis gebildet hatten. Lyressea ergriff das Wort, stellvertretend für sie alle, wie es in den alten Tagen schon gewesen war. „Perry Rhodan ... Atlan ... wir haben euch gerufen, um euch zu danken. Eurer Initiative ist es zu schulden, dass wir die Asylkammern hinter uns lassen konnten."

Der Terraner und der Arkonide schwiegen. Worte hätten lediglich die Einmaligkeit des Augenblicks zerstört. Die Schildwachen waren vereint, zum ersten Mal nach vielen Jahrzehntausenden. „Es war unsere Hoffnung, als wir einst in die Stasis gingen, dass uns eines Tages Wesen daraus befreien, die in der Lage sind, dem furchtbaren Feind die Stirn zu bieten." Lyresseas eisgraue Augen ruhten auf den beiden Menschen, maßen sie. „Eine vage, letzte Hoffnung. Aber durch euch wurde sie konkret, und unser aller Ziele könnten Realität werden. Ihr seid in der Tat außergewöhnliche Wesen."

Schweigen folgte. Rhodan nutzte die Gelegenheit, die Schildwachen zu mustern.

Ihm war, als sähe er eine neue Lyressea. Auf eine nicht greifbare Art und Weise schien sie Rhodan gewachsen, als hätte sie aus der Vereinigung mit ihren Gefährten ungeahnte Kräfte geschöpft. Der Terraner überragte die Schildwache um beinahe einen Kopf, aber es war ihm, als blicke sie von einer höheren Warte auf ihn herab.

Und nicht nur auf ihn.

Lyressea ragte aus der Reihe ihrer Gefährten heraus. Sie war nicht die Anführerin, formal waren die Schildwachen gleichberechtigt. Dennoch ... Es war ein fast greifbares Gefühl, dass ihre Worte noch immer besonderes Gewicht besaßen. Doch auch die Meinung der anderen zählte, Lyressea war - wenn man denn überhaupt einen terranischen Begriff anwenden konnte - der primus inter pares, die Erste unter Gleichen.

Atjaa, die Stählerne Schildwache. Einst im Gefecht so schwer verwundet, dass jedes andere Wesen an seiner Stelle das Ringen um das eigene Leben aufgegeben hätte. Atjaa hatte sich zäh an das Leben geklammert und war Jahre später zu seinen Gefährten zurückgekehrt, in einem gekaperten Raumschiff.

Catiaane, die Eherne Schildwache. Die Weitgereiste, die mehr Galaxien und Welten gesehen hatte als alle ihre Gefährten zusammengenommen, die niemals einen Zweifel an der Richtigkeit ihres Kampfes duldete.

Eithani, die Brennende Schildwache. Der Kämpfer für Gerechtigkeit, der nicht dulden wollte, dass Mörder ihrer Strafe entgingen.

Metondre, die Liebende Schildwache. Die sich wie keine andere für die Völker einsetzte, die den Schutzherren anvertraut waren. Die niemals in Versuchung geraten war, die vielen für die Verfehlungen weniger zur Rechenschaft zu ziehen.

Hytath, die Blutende Schildwache. Der in der Schlacht nicht zurückwich, auch als Millionen an seiner Seite starben. Der aushielt, weil er wusste, dass ein Nachgeben den Tod für Milliarden bedeutet hätte. „Ihr habt unsere Hoffnungen erfüllt", fuhr die Mediale Schildwache fort, „und habt die der Völker von Jamondi zu neuem Leben erweckt. Euch gebührt Respekt - und eine weitere Chance."

„Eine weitere Chance?", fragte Rhodan. „Wir wissen, dass ihr bereits geprüft worden seid - von Rorkhete und den Schota-Magathe und ein weiteres Mal vom Grauen Autonomen -, in der Hoffnung, es handele sich bei euch um neue Schutzherren. Diese Hoffnung habt ihr enttäuscht."

„Und ihr wollt uns ein weiteres Mal prüfen?"

„Ja." Unerwartet. Auch wenn sie damit hatten rechnen müssen und sich dem stellen würden, was kam. Das tun, was notwendig war, auch wenn man es nicht unbedingt ersehnte: Schließlich fühlten sich Rhodan und Atlan vor allem für die Milchstraße als Ganzes verantwortlich, nicht „nur" für Jamondi. Und ... wollten sie wirklich wieder in die Pflichten eines Ritters genommen werden, sei es nun wie vormals ein Ritter der Tiefe oder demnächst vielleicht ein Schutzherr von Jamondi?

Was war der Unterschied? Gab es überhaupt einen Unterschied? Wollten sie wirklich ihre Freiheit opfern? Die Antwort lautete ganz klar: nein. Doch sie würden es tun, denn ihr Gefühl der Verantwortung wog schwerer als alles andere. Sie würden Verantwortung übernehmen, ob als Schutzherren oder nicht. Was in Jamondi im Kleinen geschah, würde Auswirkungen auf die gesamte Milchstraße haben.

Ohne ein weiteres Wort bildeten die Schildwachen, mit Ausnahme von Lyressea, einen Kreis. Ähnlich dem, den sie bei ihrem Wiedersehen geformt hatten, aber ohne die überwältigende Ausstrahlung. Die Stimmung, die jetzt von den Schildwachen ausging, war konzentriert, geschäftsmäßig.

Lyressea schloss die Augen. Sie war die Dirigentin des telepathischen Verbunds, der sich vor Rhodans und Atlans Augen gebildet hatte.

Die Schildwachen erstarrten. Sie erschienen Rhodan beinahe so leblos wie in der Stasis, in der sie sie angetroffen hatten.

Der Terraner spürte ein Prickeln auf der Haut, als betaste ihn eine unsichtbare Hand.

Dann öffnete Lyressea wieder die Augen. „Die Prüfung ist beendet."

„Und?"

„Das Ergebnis ist zwiespältig. Eure moralische Reife steht außer Frage. Eure Eignung - was ihr in der kurzen Zeit, in der ihr euch im Sternenozean aufhaltet, bewegt habt, beweist ohne Zweifel, dass ihr Wesen von außergewöhnlichen Fähigkeiten seid ..."

„Aber?" Rhodan musste trotz der Ernsthaftigkeit des Augenblicks ein Schmunzeln unterdrücken. Es gab Dinge, die sich offenbar bis zum Entropie-Tod des Universums nie ändern würden: Freigebige Komplimente waren stets die Vorboten einer schlechten Nachricht: „Aber ihr besitzt bereits eine mächtige Aura, ähnlich jener von Schutzherren und dennoch anders."

„Die von Rittern der Tiefe", sagte Atlan. „Sie umgibt uns nach wie vor, obwohl wir die Ritterwürde längst abgelegt haben, aus dem Dienst der Kosmokraten ausgeschieden sind."

„So ist es. Und ich weiß nicht zu sagen, ob die Aura eines Ritters der Tiefe nicht mit der eines Schutzherrn in Konflikt geraten würde ..." Lyressea schüttelte ihren haarlosen Kopf, als wolle sie die letzten Reste der Trance abschütteln. „Das aber kann sich frühestens erweisen, wenn auch das Paragonkreuz wieder entstanden ist - und das Kreuz ist an einem unbekannten Ort verschollen, falls es überhaupt noch existiert."

„Und ohne neue Schutzherren wird der Aufstand auf die Motana beschränkt bleiben", sprach Atlan die Gedanken aus, die Rhodan vor der Prüfung bewegt hatten. „Die Kybb werden sich Zug um Zug an die Hyperimpedanz anpassen und sich an den Motana rächen. Auf furchtbare Weise."

Lyressea senkte den Kopf. „Ich wünschte, ich könnte dir widersprechen. Wir..."

„Wir werden das nicht zulassen!" Eine Rhodan unbekannte Stimme hatte gesprochen. Sie war kratzig und voluminös. Der Wind trug sie davon und ließ sie von dem nahen Gebirge widerhallen.

Sie gehörte Hytath. Der Blutenden Schildwache. Dem unerbittlichen Krieger. „Ich bin noch niemals gewichen - und werde es auch jetzt nicht."

„Wie willst du das anstellen? Willst du den Kybb mit Pfeil und Bogen entgegentreten?"

„Nein. Mit der Flotte der Todbringer."

4.

„Jospeth!", brüllte Medillin. „Das ist ein Befehl! Hörst du? Komm sofort aus diesem stinkenden Stachler-Wrack raus!"

„Nein."

Dem Todbringer fiel es schwer, sich auf die Stimme der Kommandantin zu konzentrieren. Während Medillin tobte, war es ihm gelungen, ein Subsystem des Feuerleitrechners in Gang zu bringen. Eine autarke Energiezelle spendete einige Watt. „Jospeth! Raus aus dem Wrack, oder ich verknote dir eigenhändig den Hals!" Alles andere als eine hohle Drohung. Ein Leben lang hatte Medillin die Wäsche anderer ausgewrungen, ihre Oberarme waren dicker als Jospeths Oberschenkel. Und im Gefechtsmodus traute er Medillin beinahe alles zu. „Einen Augenblick noch", vertröstete er sie. „Dir bleibt keine Zeit mehr. In fünf Minuten kratzt der Kasten an der Lufthülle des Planeten - und dann taugst du nur noch als Färb tupf er in einem sehr großen Feuerwerk!"

Eine Statusanzeige erschien. Alle Systeme intakt. Mit Ausnahme der Würfelseite, auf der das Trümmerstück in den Rumpf gedrungen war.

Alle Systeme intakt! „Ich denke nicht daran, dieses Schiff zu verlassen!", brüllte Jospeth in das Akustikfeld seines Helms. „Ich habe viel zu lange auf einen Schatz wie diesen gewartet, um ihm beim Verglühen zuzusehen."

„Schatz? Das da ist ein verfluchtes Wrack!" Medillins Stock krachte mit einem Knall auf das Deck der BLUTMOND, dass Jospeth unwillkürlich den Kopf einzog, obwohl ihn Kilometer von der Epha-Motana trennten. „Nein, ein Schatz." Der Todbringer holte tief Atem. Er wusste, dass er nur einen Anlauf hatte, Medillin zu überzeugen. Misslang er, blieb ihm nur, die Beine in die Hand zu nehmen und zu hoffen, dass er rechtzeitig aus dem Stahlsarg kam, den der Kybb-Raumer darstellte. „Medillin, hör mir gut zu. Der Raumer ist ein Wrack - und ein Schatz. Ich habe keine Zeit für Erklärungen, du musst mir vertrauen!"

„Dir vertrauen? Einem schießwütigen Irren mit plötzlicher Ladehemmung? Du hättest das Ding auf der Stelle wegblasen sollen, dann wärst du nie auf selbstmörderische Ideen gekommen!"

Sie schimpfte. Noch hatte er seine Chance. Wenn Medillin schimpfte, war es eine Einladung, gegen sie anzuschreien so hatte man Meinungsverschiedenheiten in den Waschküchen von Roedergorm gelöst. „Medillin, verschwende nicht unsere Zeit mit deinem Gezeter. Nimm Fahrt auf, bring die BLUTMOND an das Stachler-Wrack ran."

„Na also. Nimmst langsam wieder Vernunft an, was? Stoß dich so fest ab, wie du kannst, Junge. Wir fischen dich dann auf!"

„Ich denke nicht daran."

„Wie bitte? Du ..." Der restliche Satz ging in einer Kanonade von Verwünschungen unter. „Geh ganz an den Stachler ran", sagte der Todbringer ruhig. Beschwörend. „Medillin, du bist die beste aller Epha-Motana. Wenn du nur willst, wenn du dich ganz auf die Epha-Matrix konzentrierst, kannst du Berge versetzen."

Das plötzliche Kompliment warf die Kommandantin aus der Bahn. Verblüffte Stille, ohrenbetäubender als jedes Geschrei, drang aus dem Akustikfeld von Jospeths Helm. „Versetz einen Berg für mich, Medillin!", flüsterte der Todbringer. „Schlepp den Stachler auf eine stabile Umlaufbahn!"

„Die Flotte der Todbringer?"

Rhodan und Atlan stellten die Frage gleichzeitig - und der Terraner gewann den Eindruck, dass sie den übrigen Schildwachen nur einen Augenblick zuvorgekommen waren.

Lyressea und die Übrigen musterten ihren Gefährten Hytath mit kaum verhüllter Verblüffung.

Der kantige Hytath schwieg, zog den Moment der Spannung in die Länge, als könne er nach den Jahrtausenden der einsamen Stasis nicht genug Aufmerksamkeit bekommen.

Schließlich sagte er: „Ihr habt mich richtig verstanden. Die Flotte der Todbringer.

Ich habe stets selbst im Angesicht der Übermacht standgehalten und von meinen Gefolgsleuten nichts anderes erwartet. Nur wenige haben es überlebt, unter mir zu dienen. Doch die Truppen sind mir freiwillig gefolgt, sind sehenden Auges in den sicheren Tod geflogen. Und wisst ihr, wieso?"

Niemand gab Antwort. Hytath erwartete keine. „Weil sie darauf vertrauen konnten, dass ich ihr Leben niemals unnötig aufs Spiel setzen würde. Kein Opfer, das durch meine Wünsche gebracht wurde, war jemals sinnlos, auch wenn es manchen in den dunklen Stunden der Verzweiflung so erschienen sein mag."

Rhodan registrierte ein Zittern, das durch die übrigen Schildwachen ging. Ein Nachbeben der inneren Konflikte, des erbitterten Streits um das richtige Vorgehen, der ihre Gemeinschaft vor langer Zeit erschüttert hatte? „Der Feind glaubte, wir würden uns aufreiben, ihm in blinder Furcht vor der Niederlage alles entgegenwerfen, was wir besaßen. Und das war gut so. Denn auf diese Weise entging ihm in der Blindheit, die der nahe Triumph mit sich bringt, dass er im Begriff war, eine Schlacht zu gewinnen - eine entscheidende zwar -, aber der Krieg weitergehen würde. Irgendwann. Tausende oder Jahrzehntausende später. Jetzt."

Hytath stampfte schwer auf. „Den Kybb entging, dass nicht unsere gesamte Streitmacht von ihnen aufgerieben wurde. Der stärkste Verband, die Erste Flotte der Motana, die Flotte der Todbringer, entkam ihnen. Anstatt die Schiffe in ein sinnloses Gemetzel zu führen, habe ich sie in Sicherheit gebracht. Ich ..."

Metondre unterbrach ihn. „Wieso erfahren wir erst jetzt davon? Wieso hast du uns das verschwiegen?"

„Mir blieb keine Wahl. Niemand durfte von der Existenz der Todbringer-Flotte wissen. Sie ist unsere letzte und größte Hoffnung." Hytaths Augen leuchteten auf. „Und eine großartige! Es handelt sich ausschließlich um modifizierte Bionische Kreuzer, zehn Prozent größer als der Standardtyp. Robuster und in der Lage, statt einem Todbringer-Geschütz drei zu tragen. Echte Kampf schiffe!"

„Und sie sind unversehrt?", fragte Lyressea. „Davon gehe ich aus. Ich habe sie in der Korona einer roten Riesensonne stationiert, mit dem Befehl, ihr Versteck erst zu verlassen, sobald ich zurückkehre. Sobald mein Ruf ergeht."

„Wo ist dieses Versteck?"

„138 Lichtjahre von hier entfernt. Die Sonne heißt Kor. 8000 Einheiten warten dort auf uns! Wir ..."

Rhodans und Atlans Funkgeräte schlugen gleichzeitig an. Eine sich überschlagende Stimme schrie: „Systemalarm! Ein Kybb-Raumer befindet sich im Anflug auf Tom Karthay!"

Die SCHWERT löste sich vom Boden Tom Karthays und jagte mit Höchstbeschleunigung den Bahnen der äußeren Planeten des Systems entgegen.

Ein Teil von Zephydas Bewusstsein griff nach der Epha-Matrix, zwang den Feldlinien ihren Willen auf, um das Schiff voranzutreiben. Der zweite, größere beschäftigte sich fieberhaft mit dem, was vor ihr lag.

Ein Kybb-Würfel, hatten die Vorposten gemeldet. Zu klein für ein Schlachtschiff, zu groß für einen Aufklärer. Ein wieder instand gesetzter Kreuzer womöglich? Eines der vielen Kybb-Schiffe, die von der Erhöhung der Hyperimpedanz im Leerraum zwischen den Systemen überrascht worden waren und der jetzt mit letzter Kraft versuchte, die Zuflucht eines Planeten zu erreichen?

Es war die wahrscheinlichste Möglichkeit. Es gab viele Zehntausende solcher Kybb-Raumer. Ein dummer Zufall hatte diesen in das Tom-System geführt. Die Kybb konnten nichts von seiner Existenz ahnen. „Bereit, Selboo?", wandte sie sich an den Todbringer der SCHWERT. „Natürlich", gab der Motana in seiner üblichen Einsilbigkeit zurück.

Ein dummer Zufall...

Der Eisball des vierten Planeten blieb hinter der SCHWERT zurück. 'Der Kybb-Würfel befand sich im Raum zwischen den Bahnen des siebten und achten Planeten. In langsamer Fahrt. Er kroch beinahe dahin - behielt er seine Geschwindigkeit bei, würde er über 24 Stunden brauchen, um Tom Karthay zu erreichen. Die Triebwerke des Raumers schienen defekt, seine Geschwindigkeit war, seit er von den Vorposten erfasst worden war, konstant geblieben.

Genau wie ein von der Hyperimpedanz betroffener Kybb-Raumer.

Nur: Der Würfel hielt direkt auf Tom Karthay zu, als wüsste er genau über sein Ziel Bescheid.

Das konnte kein Zufall sein.

Sie mussten den Kybb-Raumer vernichten, bevor er das Geheimnis von Tom Karthay offen legte und in den Sternenozean hinausfunkte.

Zephyda schloss die Augen, konzentrierte sich auf die Epha-Matrix und trieb die SCHWERT voran. Sprunghaft nahm der Abstand zwischen den beiden Schiffen ab. „Selboo, Schussdistanz?"

„Noch nicht. Noch ungefähr neunzig Sekunden."

„Sobald du in Reichweite bist, schieß. Wir dürfen kein Risiko eingehen."

„Verstanden."

Sechzig Sekunden bevor der Kybb-Raumer in Reichweite der Paramag-Werfer gelangte, blendete Echophage eine erste optische Darstellung des Schiffs ein.

Zephyda sah einen Würfel, pixelig und mit dem Grünstich der Restlichtverstärkung. Der Würfel drehte sich langsam um die eigene Achse.

Möglicherweise doch ein Zufall? Egal, sie durften im Tom-System keine Kybb dulden, weder getarnte Aufklärer noch Schiffbrüchige.

Dreißig Sekunden bis zur Schussdistanz. Die Darstellung wurde schärfer. Zephyda machte auf einer Seite ein klaffendes Loch aus. Das Ergebnis einer Explosion an Bord?

Zwanzig Sekunden.

Die SCHWERT begann zu vibrieren, als Selboo alle verfügbare Energie auf die Paramag-Werfer leitete.

Zehn Sekunden.

Zephyda starrte wie gebannt auf den Kybb-Würfel, der sich in der Darstellung drehte. Da war dieses Loch im Rumpf. Und auf einer anderen Seite des Würfels, jeweils nur für den Bruchteil einer Sekunde sichtbar, ein ...Auswuchs?

Fünf Sekunden. „Echophage! Dieser Auswuchs auf dem Rumpf - erfassen und heranzoomen!"

Drei Sekunden.

Die Seite des Kybb-Würfels erschien. Und auf ihm kauerte ...

Zwei Sekunden. „Selboo! Nicht schießen! NICHT SCHIESSEN!" Schussreichweite.

Der Feuerschlag blieb aus. „Was denn nun?", protestierte Selboo. „Ich habe den Kybb im Visier, ich muss nur abdrücken!"

„Nein! Das ist ein ..."

Ein Funkspruch unterbrach sie. „Hier ist die BLUTMOND, Kommandantin Medillin.

Es ist uns eine Ehre, dass die Stellare Majestät persönlich zur Begrüßung ihrer besten Kybb-Jäger erscheint -selbstverständlich widmen wir unsere Trophäe Ihrer Hoheit.

5.

Sie hatten sich im Blisterherzen versammelt, im Zentrum von Kimte, dem Regierungssitz der Stellaren Majestät: die sechs Schildwachen, Rorkhete, Perry Rhodan und Atlan - und natürlich Zephyda.

Die Motana berichtete von ihrem Vorstoß in die Ausläufer des Tom-Systems und von dem Kreuzer BLUTMOND und seiner merkwürdigen Beute. „Klingt nach einem Haufen Verrückter, den du da auf der BLUTMOND versammelt hast", bemerkte Atlan kopfschüttelnd, als sie ihren kurzen Bericht beendet hatte.

Zephyda nickte. „Selbstmörderischer Verrückter. Sie haben die höchste Kybb-Abschusszahl von allen unseren Schiffen. Ihr Schiff ist ein halbes Wrack, böse zusammengeschossen von den Kybb. Ich habe der Besatzung schon mehrmals angeboten, sich auf andere Kreuzer zu verteilen. Sie hat jedes Mal geschlossen abgelehnt." Sie wandte sich an die Versammelten. „Aber das soll uns im Augenblick nicht weiter kümmern. Die BLUTMOND führt ihren Flug nach Tom Karthay fort, eskortiert von zwei Bionischen Kreuzern, nur für den Fall. Mehr können wir nicht tun. Nicht in dieser Angelegenheit - in einer anderen schon."

Zephyda nickte der kantigen Gestalt Hytaths zu. „Ich habe über Funk die Eröffnung Hytaths verfolgt. Wir müssen die Todbringer-Flotte in unseren Besitz bringen. Im Augenblick verfügen wir zwar lediglich über Besatzungen, um ungefähr 150 Schiffe zu bemannen, aber vor ein paar Monaten hätten wir nicht einmal drei Schiffe gleichzeitig betreiben können. Die Ausbildung neuer Raumfahrer läuft auf Hochtouren. Und wir brauchen neue, stärkere Schiffe: Bereits jetzt sind vier unserer Bionischen Kreuzer, die zur Kybb-Jagd aufgebrochen sind, überfällig.

Wir müssen davon ausgehen, dass sie vernichtet worden sind."

Hytath erhob sich. „Ich kann auf der Stelle zu den Koordinaten aufbrechen.

Tausende von Jahren lag ich untätig in der Stasis. Es wird Zeit, dass wir das Heft des Handelns wieder in die Hand nehmen!"

„Bestens. Wie viele Schiffe benötigst du?"

„Ein einziges genügt für den ersten Vorstoß. Es kommt darauf an, unbemerkt in das Kor-System zu gelangen, um festzustellen, ob die Flotte der Todbringer noch in der Sonnenkorona wartet - und ob sie nach der langen Zeit einsatzbereit ist."

Rhodan schaltete sich in die Diskussion ein. „Das ist ein wichtiger erster Schritt, aber wir sollten es nicht dabei belassen."

„Das hat auch keiner vor. Hast du eine bestimmte Idee?" Es war Lyressea, die die Frage formulierte. „Hytath hat vor seiner Stasis bereits Vorbereitungen für die Zeit danach getroffen", antwortete der Terraner. „Ich weiß, dass euch übrigen Schildwachen nicht das militärische Potenzial Hytaths zur Verfügung gestanden hat, aber ich glaube, dass jeder von euch ebenfalls Wesentliches zu unserem Kampf beitragen kann."

„Und das ist?"

„Wissen. Ihr seid unsterblich, weit gereist. Wesen, bei denen die Fäden zusammengelaufen sind. Ihr wisst von Welten und Stützpunkten, von Stationen oder Schiffen. Die meisten werden vernichtet oder in der langen Zeit eurer Stasis verfallen sein, dennoch lohnt es sich, dies zu überprüfen. Jedes Ausrüstungslager, ja jedes einzelne Stück Ausrüstung hilft, den Kampf für uns zu entscheiden, ermöglicht es uns, dem industriellen Potenzial der Kybb-Völker zu widerstehen."

Lyressea tauschte Blicke mit ihren Geschwistern aus, dann sagte sie: „Du hast Recht, Perry Rhodan, wir werden uns auf die Suche begeben."

„Ich sorge dafür, dass Bionische Kreuzer für euch bereitstehen", versicherte Zephyda. „Du willst dich an keiner der Expeditionen beteiligen?", fragte Atlan. „Nicht an diesen. Ich werde mit der SCHWERT zu einer anderen, ebenso wichtigen Mission aufbrechen - der Suche nach dem Paragonkreuz."

Verblüfftes Schweigen antwortete ihr.

Dann sagte Atlan: „Aber niemand weiß, wo es sich befindet!"

„Eben deshalb wird es höchste Zeit, dass wir mit der Suche beginnen. Und zwar am besten dort, wo das Paragonkreuz zuletzt gesehen wurde: auf Tan-Jamondi II, im Dom der Schutzherren."

„Das ist blanker Wahnsinn!" Tränen der Erregung traten in Atlans Augen, ließen sie glänzen. „Das Tan-Jamondi-System war einst das Zentrum des Schutzherrenordens - wir haben allen Grund zu der Annahme, dass die Kybb das System stark befestigt haben. Im Sternkatalog ist es als verboten klassifiziert."

„Ein Grund mehr, sich dort umzusehen."

„Zepyhda!" Der Arkonide trat vor die Motana. „Ich verstehe deinen Drang zu handeln, aber denk doch nach! Die Kybb würden einen Bionischen Kreuzer innerhalb kürzester Zeit aufspüren und vernichten! Du hättest keine Chance!"

„Einen Bionischen Kreuzer schon." Zephyda lächelte. „Aber wer sagt dir, dass wir mit einem Bionischen Kreuzer aufbrechen werden?"

Jospeth schuftete wie ein Besessener in dem Kybb-Würfel.

Anfangs hatte er das Funkgerät seines Anzugs eingeschaltet gelassen, aber nach einiger Zeit war ihm das Genörgel Medillins auf die Nerven gegangen, und er hatte das Gerät abgeschaltet. Was, glaubte das alte Waschweib, sollte ihnen im Tom-System geschehen? Geräte und Teile, die Jospeth zusammengesucht hatte, schwebten um den Todbringer und machten sich in der Schwerelosigkeit auf die Wanderschaft; langsam, aber unaufhaltsam, da der unerfahrene Jospeth vergessen hatte, Schnüre mitzubringen, mit denen er zumindest die wichtigsten hätte in seiner Nähe fixieren können. Von Zeit zu Zeit, nein, eigentlich ständig war Jospeth damit beschäftigt, seiner Ausrüstung hinterherzujagen, die Leichen der Stachler wegzustoßen, die sich ihm in den Weg schoben, als schlummere in ihnen noch ein Funken Leben, fest entschlossen, ihm die Existenz zu verleiden.

Dennoch, Jospeth kam voran. Schritt für Schritt, im Laufe von Stunden.

Jospeths Problem war die Denkweise der Kybb. Der Würfelraumer, das Gesamtsystem, das er darstellte, war nichts anderes als ein Schnappschuss der Denkweise der Stachler. Ihre Mentalität, eingeschweißt in Stahl und verlötet in Computersystemen.

Eine verquere, düstere Denkungsart, deren zentrales Konzept ausgefeilte vertikale Hierarchien waren, etwas, das den Motana fremd war und auf den Bionischen Kreuzern nicht existierte. Die BLUTMOND und ihre Schwesterschiffe fußten auf dem Prinzip der Kooperation. Ihre Bordrechner waren nicht heimliche Herrscher, sondern Koordinatoren, ihnen zugeordnet die Beistände, die dafür sorgten, dass die Bioniken nicht ihre Befugnisse überschritten, dem Gemeinwohl verpflichtet blieben. Ein Terraner hätte es als flache Hierarchie bezeichnet.

Auf dem Kybb-Würfel dagegen war ein System verwirklicht, das Jospeth wie eine pervertierte Verhöhnung aller Motana-Werte erschien. Am schlimmsten dabei: Der „Bordrechner" war kein Einzelrechner, sondern ein Konglomerat, einander bei-, unter- und zugeordneter Subsysteme - nur so hatte das Schiff den Einschlag des Trümmerstücks überhaupt überstehen können -, doch diese Rechner arbeiteten nicht parallel. Jeder von ihnen hatte eine klar abgegrenzte Aufgabe und widmete sich nur dieser. Fiel er aus, übernahm ein weiterer Rechner seine Aufgabe, fiel wiederum dieser aus, sprang ein weiterer ein, und wenn auch noch der dritte dieser Rechner ausfiel, wurden die Aufgaben auf einen vierten, eigentlich auf einen anderen Zweck ausgerichteten Rechner umgewidmet.

Diese Subrechner in ihrer Gesamtheit meldeten ihre Ergebnisse an den primären Rechner des Würfels, der seine Schlüsse aus ihnen zog und Entscheidungen traf - die er wiederum dem Kommandanten des Schiffs vorlegte, damit dieser sie letztlich bestätigte oder verwarf.

Was für ein starres, zergliedertes, langsames System! Und was für ein armseliges Leben diejenigen fristeten, die sich ihm zu unterwerfen hatten. Jospeth blickte zu den dahintreibenden Leichen der Stachler. Ein Leben, das keines war. In Jospeth schwand auch der letzte Hauch von Schuldbewusstsein angesichts der Leichen.

Stachler zu töten war in seinen Augen eigentlich kein Töten. Man kann nur töten, was lebt, dachte er verkniffen.

Jospeth überwand seinen Widerwillen und konzentrierte sich wieder auf die Konsole vor ihm. Schweiß rann ihm in die Augen, brannte, lenkte ihn von dem Widerwillen ab, der in ihm aufstieg, als er erneut in die Geisteswelt der Kybb-Cranar eintauchte.

Er klickte sich durch die Menüs des letzten Systems der Redundanzkette. Die hierarchischen Prinzipien der Kybb hatten immerhin den praktischen Vorteil, dass er nicht Gefahr lief, Vorgänge auszulösen, deren er nicht mehr Herr werden konnte. Zentralrechner und höherrangige Ersatzcomputer waren ausgefallen, und der Waffensystemrechner rangierte viel zu weit unten in der Redundanzkette, um autonome Entscheidungen zu treffen.

Jospeth besaß Narrenfreiheit.

Er nutzte sie, um seine Fühler in die letzten Ausläufer des Systems zu strecken.

Jospeth gelang es, eine drahtlose Verbindung zwischen Kybb-Rechner und einem Datenspeicher aufzubauen, den er mitgebracht hatte. Erst stotternd, dann zunehmend stärker und stetiger werdend, floß ein Datenstrom auf den Speicher, der sich für die Motana als von unschätzbarem Wert erweisen konnte: Spezifikationen der Schirmsysteme, Leistungskurven, Kapazitäten der Bordwaffen, maximal mögliche Schussfolgen...

Jospeth fühlte sich aufgeputscht und erschöpft zugleich. Er hätte sich am liebsten ausgestreckt und geschlafen,, gleichzeitig konnte er nicht stillhalten. Unentwegt trommelten seine Finger auf der Verkleidung der Konsolen, gaben den Takt vor, in dem die Daten auf seinen Speicher flössen.

Der Rhythmus zog den Motana in seinen Bann, verdrängte jeden anderen Gedanken aus seinem überreizten Gehirn. Ohne dass er einen bewussten Entschluss gefasst hätte, begann er zum Takt seiner Finger zu singen. Erst leise, dann immer lauter. So laut, dass er den dumpfen Schlag hinter seinem Rücken um ein Haar überhört hätte ...

Jospeth wirbelte herum - und rotierte um die eigene Achse, da er die Schwerelosigkeit nicht bedacht hatte.

Er griff nach dem Kybb-Strahler an seinem Gürtel. Es nutzte nichts: Die Zentrale des Kybb-Würfels rotierte um ihn, tanzte wie ein Schemen. Er nahm Gestalten wahr, die auf ihn zukamen, undeutlich. Jospeth versuchte auf sie zu zielen, aber die rasende Drehung war zu schnell. Er schrie auf. Ihm wurde übel. Er ...

Eine Hand packte ihn, stoppte die Drehung abrupt. Eine zweite Hand packte den Strahler und entwand ihm die Waffe mit einem entschlossenen Ruck. „Nein!", schrie der Todbringer. Wie hatte er so dumm sein können und nicht mehr auf seine Umgebung achten? Der Kybb-Würfel war groß, sie hatten ihn nur oberflächlich durchkämmt. Irgendwo mussten sich Stachler versteckt haben, und jetzt... „Jospeth", sagte die warme Stimme einer Frau. „Beruhige dich, wir sind keine Kybb."

Der Todbringer gab sein Ringen gegen die Hände auf, die ihn festhielten, seine wirbelnden Sinne beruhigten sich. Vor ihm schwebte eine Motana in einem Raumanzug. Kein Stachler! Mandelförmige Augen erwiderten seinen Blick.

Schlagartig verließ Jospeths Körper die Spannung. Motana! Er war in Sicherheit.

Der Mund unter den Augen öffnete sich und sagte: „Wir wollten dich nicht erschrecken, Jospeth."

Jetzt erkannte der Todbringer das Gesicht. Es gehörte Zephyda, der Stellaren Majestät, der Herrscherin über alle Motana! „Ddas ... hhast du ... nicht ...", stotterte Jospeth.

Die Hände entließen ihn. Der Todbringer sah nach links und rechts, zu den beiden Begleitern Zephydas. Er sah in fremde, runde Augen, die in Gesichtern von Motana ruhten. Es mussten die beiden Fremden sein, die ... „Perry Rhodan und Atlan", erriet Zephyda seine Gedanken. „Die Menschen.

Keine Angst, sie tun dir nichts. Sie sind gute Wesen, auch wenn man sich an ihre Augen erst gewöhnen muss."

Hätte er nur nicht das Funkgerät ausgeschaltet, damit er sich besser konzentrieren konnte! Wut auf seine eigene Dummheit fegte Jospeths Furcht beiseite. Zephyda und die Menschen hätten ihn nicht überrascht, er stünde nicht wie ein Trottel vor der wichtigsten Motana, die es überhaupt gab, und ... und was wollte Zephyda eigentlich von ihm? „Ich ... ich danke dir für deinen, euren Besuch", brachte Jospeth hervor. Wenigstens hatte Medillin nicht zugesehen, das alte Waschweib hätte die peinliche Szene bis an das Ende ihrer Tage bei jeder Gelegenheit breitgetreten. „Was, äh, verschafft mir die Ehre?"

„Wir brauchen deine Hilfe, Jospeth."

„Wie bitte? Wieso das? Ich bin doch ..."

Zephyda winkte ab. „Was du hier getan hast, Jospeth, ist außergewöhnlich. Deine Arbeit", sie zeigte auf den Datenspeicher, „ist von ungeheurer Bedeutung für unser Volk."

Der Todbringer war kein Lob gewohnt, nicht mehr, seit Lashunda von ihnen gegangen war. Er stammelte ein „Danke". „Wir haben dir zu danken - und jetzt komm mit uns!"

Jospeth war, als hätte man einen Eimer kaltes Wasser über ihm ausgekippt. Mit einem Schlag war seine Befangenheit verflogen. Mitkommen? Den Kybb-Raumer zurücklassen, für den er sein Leben riskiert hatte? Niemals. „Zephyda ..."

Die Majestät und die beiden Menschen hatten sich bereits abgewandt. Zephyda war es offenbar nicht gewohnt, dass man ihren Anweisungen nicht unmittelbar Folge leistete. „Ja?"

„Ich fühle mich geehrt, aber dieses Schiff ... Ich stehe erst am Anfang. Ich würde es, nun, ungern zurücklassen ..."

Zephyda grinste nur. „Hat irgendjemand gesagt, dass du dich von deinem geliebten Kybb-Eimer trennen sollst?

6.

Jospeths Befürchtung erwies sich als unbegründet. Der Todbringer sollte den Kybb-Würfel die beiden Tag- und Nachtperioden, die dem Erscheinen der Stellaren Majestät folgten, nicht mehr verlassen.

Ein nicht enden wollender Strom von Motana ergoss sich in den Kybb-Raumer, kaum, dass Zephyda ihn verlassen hatte. Sie trugen Anzüge aller Typen und jeder Beschaffenheit, Kybb-Beutestücke, Aufkäufe von den Fahrenden Besch, Funde aus jahrtausende alten Depots. Es war eine Vielfalt, der ihre Träger in nichts nachstanden: Die Männer und Frauen, die sich ohne Ausnahme bei Jospeth vorstellten, als stände er über ihnen, als sei er die Autorität auf dem Feld der Kybb-Technik, stammten von Dutzenden Welten. Es waren Freiwillige, die es irgendwie geschafft hatten, sich den Truppen Zephydas anzuschließen.

Sie alle verband eine Entschlossenheit, die geradezu ansteckend war. Und sie waren harte Arbeiter. Als Erstes verschwanden die Leichen der Stachler aus der Zentrale, dann schwärmten die Freiwilligen aus, und nach kurzer Zeit spürte Jospeth unregelmäßige Erschütterungen, sobald er die Konsole vor ihm oder den Zentraleboden berührte. Fragen hagelten auf den Todbringer herab. „Jospeth, wo verlaufen die Hauptenergieleitungen?"

„Jospeth, die Redundanzmeiler, wo sind die Redundanzmeiler?"

„Jospeth, diese Konsole, was ist ihr Zweck?"

Jospeth hier, Jospeth da. Dem Todbringer schwirrte nach kurzer Zeit der Kopf. Die Woge der Fragen war überwältigend - ebenso die Erkenntnis, die Jospeth traf: Diese Motana hielten ihn tatsächlich für den Experten für Kybb-Raumer!

Nicht zu Unrecht. Er kannte nicht die Antworten auf alle Fragen, eigentlich sogar auf die wenigsten, aber das machte nichts. Jospeth mühte sich, so gut er konnte, und entdeckte in sich selbst ein Reservoir, dessen Existenz er nicht geahnt hatte. Es war, als ob die Fragen der Freiwilligen ihn dazu brachten, das Wissen, das er sich in den letzten Wochen angeeignet hatte, miteinander zu verbinden.

Isolierte Inseln der Erkenntnis rückten aneinander heran, Verbindungen knüpften sich, brachten wiederum neue Verbindungen, neue Erkenntnisse hervor.

Immer wieder halfen Perry Rhodan und Atlan aus, die sich mit verschiedenen Technologien auskannten. Jospeth begrüßte ihren Rat, freute sich aber auch darüber, dass sich die beiden Fremden nicht in den Vordergrund drängten.

Nach drei Stunden setzte die künstliche Schwerkraft des Kybb-Raumers wieder ein. Nach weiteren drei Stunden lief einer der Hauptmeiler an. Die Waffensysteme - offensiv wie defensiv - erhielten schlagartig wieder genug Leistung, um in Aktion zu treten. Jospeth musste sich zusammenreißen, um sich nicht auf der Stelle auf sie zu stürzen und ihre Bedienung zu analysieren. Weitere drei Stunden später konnte Jospeth den Helm abnehmen, als die Lebenserhaltungsanlagen zumindest in der Zentrale wieder arbeiteten. Es stank, aber das machte ihm nichts. Nach den langen Stunden im Raumanzug hatte der Motana schon seinen eigenen Geruch überdeutlich wahrgenommen.

Ein Hochgefühl ergriff Besitz von Jospeth, besser als jeder Rausch, und der Todbringer war drauf und dran, trotz der künstlichen Schwerkraft abzuheben und auf einer Wolke der Glückseligkeit zu schweben, wäre nicht Medillin gewesen.

Die Kommandantin der BLUTMOND weigerte sich, auch nur einen Fuß in den Kybb-Raumer zu setzen, an dem der Bionische Kreuzer angedockt blieb, dennoch war die Epha-Motana durch ihre Funkanrufe präsent. „Das muss doch nicht sein, Jospeth ... denk doch nur daran, was alles schief gehen kann ... die Stachler stinken, was willst du auf ihrem Schiff? ... das bringt Unglück, hörst du mich ... Jospeth? Jospeth? Jospeth!"

Jospeth blieb, wo er war, und versuchte Medillin auszublenden. Es gelang ihm beinahe vollständig - er besaß darin inzwischen eine gewisse Übung -, doch ein Rest Wehmut ließ sich nicht vertreiben. Mussten er und Medillin immerzu aufeinander prallen?

Jospeth schätzte die Epha-Motana trotz ihrer Schrullen. Er wusste, dass er und die gesamte Besatzung der BLUTMOND Medillin das Leben zu verdanken hatten. Hätte Medillin in der zweiten, verlorenen Schlacht um Baikhal Cain nicht entschlossen die Flucht ergriffen, die BLUTMOND wäre im. Feuer der Stachler verglüht, so, wie es zwanzig andere Bionische Kreuzer getan hatten.

Wieso gelang es ihnen nicht, miteinander auszukommen? Dachte Jospeth „Vor!", hatte Medillin nur den Gedanken an „Zurück!" Wollte Jospeth die Flucht ergreifen, gab Medillin Vollschub und hielt direkt auf den Feind. Nannte er sie, in dürftig getarnter Bewunderung, ein Waschweib, nahm sie es als Beleidigung, beschimpfte er sie, saugte sie jedes seiner Worte begierig auf, als handele es sich um Lobeshymnen. Jospeth fragte sich, ob er und Medillin jemals an einem Strang ziehen würden.

Nach zwölf Stunden war es so weit. Alle Teams gaben Klarmeldungen, und der von außen wie ein halbes Wrack wirkende Kybb-Raumer war innen zumindest rudimentär funktionstüchtig.

Jetzt kam der eigentlich schwierige Teil ihrer Arbeit: die Sprengungen.

Zu schweißen wäre der präzisere und risikolosere Weg gewesen, aber langsamer und zeitaufwändiger. Und Zeit zählte zu den vielen Dingen, an denen sie Mangel litten.

Im Abstand von Stunden erschütterten Explosionen den Kybb-Raumer. Nach jeder Sprengung begannen die Motana in der Zentrale hektisch, die Konsolen zu überprüfen.

Hatten die Systeme die Sprengung unbeschadet überstanden? Wenn nicht, wie groß waren die Schäden? Waren sie reparabel, existierten Redundanzsysteme, konnten Energie-, Informations- und Betriebsstoff ströme umgeleitet werden?

Immer neue Explosionen ließen den Kybb-Raumer erbeben, degradierten das Schiff, das sie eben erst unter großem Einsatz wieder funktionsfähig gemacht hatten, erneut zum Status eines Wracks. Eines Wracks allerdings, auf dem bestimmte, für ihren Zweck unabdingbare Systeme weiterhin verfügbar blieben, Leben vortäuschten, wo keines mehr existierte.

Die zweite Nachtperiode näherte sich dem Ende, als sie schließlich die Zentrale räumten. Jospeth nahm seine Umwelt nur noch aus großem Abstand wahr. Der Schlafmangel setzte ihm zu, trotz der Pillen, die die Freiwilligen mitgebracht hatten und die angeblich gegen Müdigkeit und Erschöpfung halfen.

Der Todbringer schloss den Helm. Die Schotten der Zentrale öffneten sich, und schlagartig wich die Luft nach draußen.

Jospeth trat nach draußen - und ins Leere. Dort, wo ein Wirrwarr von Korridoren, Kabinen und Geräten geherrscht hatte, klaffte ein riesiger Hohlraum. Der Todbringer starrte auf die gezackten, unregelmäßigen Eingeweide des Schiffs, die die Sprengungen bloßgelegt hatten.

Der Todbringer stieß sich ab und schwebte auf das Loch im Rumpf des Kybb-Kreuzers zu, in dem Sterne leuchteten. Der Kybb-Raumer blieb hinter Jospeth zurück. Ein Bionischer Kreuzer barg ihn und die übrigen Freiwilligen. Aus der geöffneten Hangarschleuse des Schiffs verfolgte er, wie ihre Arbeit zum Abschluss gebracht wurde.

Die BLUTMOND löste sich von dem Kybb-Raumer, flog eine elegante Wende und schwebte, das Heck voran, in den .ausgehöhlten Rumpf.

Ein zweites Schiff folgte ihr.

Die SCHWERT. ,Kaum war der Bug des zweites Bionischen Kreuzers in dem gähnenden Loch verschwunden, als bereits wieder die Teams der Freiwilligen ausschwärmten. Diesmal traten die Schweißgeräte in Aktion. Mehrere Dutzend kleiner, blendender Lichter flammten auf, als die Freiwilligen sich daranmachten, das Loch in dem Kybb-Raumer provisorisch zu verschließen, so dass die BLUTMOND und die SCHWERT vor optischer Entdeckung geschützt waren.

Jospeth sah ihnen fasziniert zu. Als die letzte Schweißflamme erlosch, erwachte sein Helmfunk zum Leben. Eine Frauenstimme sprach. Sie gehörte der Stellaren Majestät. „Auf!", rief sie. „Auf, Motana - Tan-Jamondi erwartet uns!

7.

Katter war ein Achter, ein Acht-Plan.

Nicht der letzte Dreck, nicht ganz unten, aber tief genug, dass der Kybb-Trake niemals vergaß, dass der Abgrund nur einen falschen Schritt von ihm entfernt war.

Und Katter wusste, was ihn dort erwartete: Er war die längste Zeit seines Lebens ein Zehner gewesen. Ein perfektes Ventil für diejenigen über ihm, ihre Furcht vor dem eigenen Sturz in Aggression zu entladen.

Katter wollte weg von dem Abgrund.

Weit weg.

Die primitive Handpositronik, die jedes Besatzungsmitglied von SPURHOF 11 trug, seit die „Krankheit der Maschinen" ausgebrochen war, summte. Ein simpler, monophoner Ton. Das Zeichen, auf das er gewartet hatte.

Katter loggte sich aus dem Rudimentär-Ortungsnetz des SPURHOFS aus und machte sich auf den Weg. Die übrigen Orter sandten ihm feixende Blicke hinterher. Sie wussten, was das Summen bedeutete. Katter war so unvorsichtig gewesen, ihnen von seinem Vorhaben zu' berichten. Und sie glaubten zu wissen, wie es enden würde ...

Laute Schläge hallten durch den Korridor. Die gewaltige Raumstation, eine von sechzehn im Tan-Jamondi-System, glich immer noch einer Baustelle. Überall waren Einsatztrupps zugange, eilten Zehner zu neuen Aufträgen, den Kopf gesenkt, ängstlich jeden Blickkontakt vermeidend. Tausende von ihnen waren in den letzten Wochen auf die SPÜRHÖFE geschafft worden, Ersatz für die Maschinen, die der Krankheit zum Opfer gefallen waren. Die Zehner waren an ihre Stelle getreten, um in überlangen Schichten bis zum Umfallen zu arbeiten, überreichlich vorhanden, austauschbar und mit der praktischen Sekundärfunktion, dass sie gleichzeitig als Fußabtreter fungierten.

Katter hatte Mitleid mit den Zehnern. Manchmal. Und sie widerten ihn an, die meiste Zeit, wie sie verschüchtert durch die Korridore huschten, als bettelten sie um Schläge. Und sie flößten Katter Furcht ein. Immer. In jeder Minute, seit sie auf dem SPURHOF eingetroffen waren. Die Zehner ließen ihn den Abgrund niemals vergessen.

Der Kybb-Trake trat in einen der wenigen Antigravschächte, die wieder in Betrieb waren. Die Zehner blieben zurück. Ihnen war es verboten, die Schächte zu benutzen. Die Nottreppen waren gut genug für sie. Katter schwebte nach oben. Er war allein im Schacht. Ungewöhnlich. Es musste eine weitere Krisensitzung der Führungsebenen geben. Es gab jeden Tag welche, manchmal mehrere. Gute Zeiten für einen einfachen Achter wie Katter. Auf diese Weise lief er nicht Gefahr, von einem Ranghöheren im Schacht gedemütigt zu werden.

Die Gerüchte, deren Zahl explodiert war, besagten, das Iant Letoxx hinter dem strammen Kurs stand. Der Eins-Katalog, hieß es, hätte sie alle gerettet. Nur ihm wäre es zu verdanken, dass überhaupt noch funktionierende Technik existierte.

Iant Letoxx hätte die Kybb-Zivilisation aufgefangen, Sekunden vor dem Aufschlag auf dem harten Boden der neuen Realitäten.

Sechs Decks weiter verließ Katter den Antigravschacht. Der Korridor war leer. Hier war ein Bezirk der Einser, Acht-Plane wie Katter hatten hier nichts zu suchen, von Zehnern ganz schweigen.

Es sei denn, man wurde gerufen ...

Iant Letoxx. Sein Aufstieg war märchenhaft. Letoxx hatte die Chance ergriffen, die sich ihm mit der Krankheit der Maschinen bot. Sagte man. Manche mit Verachtung, weil sie selbst es nicht geschafft hatten, andere mit Hochachtung, weil sie nun ein Vorbild besaßen. Aber alle mit Neid. Letoxx hatte vollbracht, wovon jeder Kybb-Trake träumte: Er war oben angekommen.

Katters Handpositronik summte erneut. Ein tieferer Ton als zuvor. Der Kybb-Trake blieb stehen. Rechts von ihm war eine Tür. Sein Ziel. Katter strich über seine Stacheln, deren Spitzen er seit Tagen in Erwartung dieses Moments sorgfältig bemalt hatte, und betätigte den Türmelder.

Die Tür glitt zur Seite.

Die BLUTMOND bäumte sich auf, als wolle sie sich aus dem stählernen Korsett befreien, in das sie gezwängt worden war.

Aus dem Loch in der Decke der Todbringer-Zentrale drang ein schrilles Jaulen, wie Jospeth es nie zuvor gehört hatte. Die Schirme vor ihm lieferten das Bild dazu: Medillin, mit geschlossenen Augen auf ihren Stock gestützt, mit hervortretenden Armmuskeln. Schweiß lief ihr über das Gesicht, rann ihr am Körper herunter.

Und auf dem Schirm daneben die Übertragung aus der Zentrale der SCHWERT, des Schiffs, das sich zusammen mit ihnen in die Umklammerung des Kybb-Würfels begeben hatte. Der Kopf der Stellaren Majestät füllte fast das gesamte Bild aus.

Die Mähne ihres roten .Haares war verklebt, ihr Gesicht vor Anstrengung verzerrt.

Aus den Akustikfeldern kam ein durchdringender Gesang, der jenem glich, der aus dem Loch über Jospeth drang.

Die beiden Epha-Motana, ihre Quellen, die psi begabten Motana, die es mit ihrem Gesang Medillin und Zephyda ermöglichten, ihre eigenen mentalen Kräfte zu bündeln, mühten sich ab wie nie zuvor - an einer Aufgabe, wie sie sich ihnen nie zuvor gestellt hatte: Die BLUTMOND und die SCHWERT würden im Verbund agieren, die beiden Epha-Motana mussten ihre Psi-Kräfte perfekt miteinander synchronisieren und zusätzlich die Last des Kybb-Würfels bewältigen. Obwohl das Schiff beinahe vollständig ausgehöhlt war, um Platz für die BLUTMOND und die SCHWERT zu scharfen, war seine Masse immer noch beinahe viermal so groß wie die beiden Bionischen Kreuzer zusammengenommen.

Jospeth hörte ein Ächzen. Gaben die Quellen unter der Last nach? Nein, ihr Gesang blieb unverändert. Es musste der geschundene Rumpf der BLUTMOND sein. Dem Todbringer kam es vor, als würde der Bionische Kreuzer sich gegen die Mission wehren, die ihm bevorstand.

Dann nahm der Verbund Fahrt auf, quälend langsam. Jospeth rief die Kursprojektion auf. Bei dieser Beschleunigung würden sie eine halbe Tagesperiode brauchen, um die Geschwindigkeit für den Eintritt in den Überlichtflug zu erreichen. Falls Medillin und Zephyda in der Lage waren, ihre Konzentration über Stunden zu bündeln. Falls ihnen danach genug Kraft blieb, um den Verbund in den Überlichtflug zu zwingen und ihn dort stabil zu halten. Und danach? Das Tan-Jamondi-System war ... „He, Todbringer!"

Jospeth sah von Schirm zu Schirm. Wer hatte ihn gerufen? „He, Meisterschütze! Bist wohl blind? Nicht vor dir - über dir!"

Jospeth legte den Kopf in den Nacken. Im Loch der Zentraledecke lugte ein grob geschnittenes Gesicht. Es glänzte rot und schweißnass. „He, altes Waschweib!", rief der Todbringer hinauf, um seine Überraschung zu verbergen. Medillin musste ihren Verbund steuern, nicht ihn, Jospeth ... Was? Ärgern? Oder was konnte sie sonst wollen? „Pass auf, dass dein dicker Kopf nicht im Loch stecken bleibt!"

Jospeth hatte sich mehr als einmal gefragt, wie das Loch in den Boden der obersten Zentrale-Ebene gekommen war. Es lag direkt über dem in der Decke der Todbringer-Zentrale, war gerade groß genug, um die Sicht auf Medillins ganzes Gesicht zu ermöglichen, und kreisrund. Medillin behauptete, die Explosion hätte es verursacht. Aber Jospeth konnte den Verdacht nicht abschütteln, dass die Kommandantin es eigenhändig in das Deck gebrannt hatte, um ihren Todbringer besser anschreien zu können, wenn ihr danach war.

Medillin lachte bellend. „Bist gut, Todbringer! Immer eine dicke Lippe, was? Weiter so - und immer schön feuerbereit bleiben, klar?"

Häng dich lieber in die Epha-Matrix!, versetzte Jospeth in Gedanken, aber ehe er es aussprechen konnte, war Medillin schon wieder aus seinem Blickfeld verschwunden.

Jospeth schüttelte den Kopf, wie um sicherzustellen, dass er sich die Szene nicht eingebildet hatte. Kurs und Beschleunigung des Verbunds blieben konstant.

Medillins Psi-Talent schien so groß zu sein, dass sie ihren Teil der Arbeit nach einer kurzen Eingewöhnungsphase mit der ihr eigenen Beiläufigkeit leisten konnte - nicht so wie Zephyda, deren vor Schmerzen verzerrtes Gesicht auf den Schirmen belegte, dass sie immer noch bis an ihre Grenzen ging.

Das alte Waschweib war ein Phänomen.

Nein, korrigierte sich Jospeth, eine Urgewalt.

Und er flog mit ihr in das Zentrum des Feindes, in das Tan-Jamondi-System, den bestbewachten Ort des ganzen Sternenozeans.

Jospeth hätte sich keine bessere Pilotin vorstellen können. Medillins Psi-Talent schien grenzenlos, stand ihrer Bereitschaft, beim leisesten Anzeichen von Gefahr, die Flucht zu ergreifen, in nichts nach.

Jospeth wusste nicht, wie die Stellare Majestät Medillin dazu gebracht hatte, nach Tan-Jamondi zu fliegen, aber eines wusste er: Wenn es jemanden gab, der sie dort wieder heil herausbringen konnte, war es das alte Waschweib.

Sechs Stunden später ging der Verbund in den Überlichtflug. Jospeth hatte die Kontrollen der Paramag-Werfer nicht für einen einzigen Augenblick losgelassen.

Ein älterer Kybb-Trake lehnte in dem Büro gegen einen Stehstuhl, den Blick auf ein 2-D-Display gerichtet. Auf den Rücken hatte er einen altmodisch aussehenden Tornister geschnallt, wie sie jüngst massenhaft - angeblich auf einen Anstoß Iant Letoxxs hin - entwickelt worden waren.

Katter kannte sie nur von Bildern - die Tornister ebenso wie den Eins-Plan Dritter Klasse Ger'themb, seinen Vorgesetzten.

Ger'themb sah nicht auf. „Ja?", fragte er. „Achter Katter, Herr."

„Ja." Der Eins-Plan klickte sich durch eine Reihe von Diagrammen, die Katter für Statusberichte der verschiedenen Transformations-Trupps hielt. „Ich ... ich hatte um einen Termin gebeten. Und meine Handpositronik ...", Katter hielt das klobige Gerät hoch, als könne es ihn schützen, sollte der Eins-Plan vielleicht beschließen, ihn zu züchtigen, „... meine Handpositronik meldete, dass ich dich aufsuchen soll ..." Katter ließ das Gerät sinken. Sein Arm war seltsam kraftlos, wie gelähmt. „Ist das so?"

Die Darstellung auf dem Schirm wechselte. Katter glaubte einen Augenblick eine Terminmaske zu sehen, dann erschien ein Dokument.

Seine Eingabe?

Der Eins-Plan scrollte durch die Seiten. „Das ist von dir?"

„Ja ... ja!" Katter zwang sich, entschlossen zu erscheinen. Es war zu spät, er hatte sich dafür entschieden, seinem Vorgesetzten unter die Augen zu treten, hielt ihm den ungeschützten Hals hin. Ger'themb würde es belieben, seine Kehle durchzuschneiden oder... „Was steht dort drin?"

Ger'thembs Augen funkelten. Katter hatte zwei, drei Sätze, mehr nicht. „Es ist ein Verbesserungsvorschlag."

Der erste Satz. „Es geht um unsere Ortung."

Der zweite.

Katters Stacheln stellten sich steil auf. „Eine Methode, wie wir Reichweite und Genauigkeit unserer Ortung verdoppeln und gleichzeitig den Energieverbrauch halbieren!"

Der dritte. !

Ohne eine Miene zu verziehen, sagte der Eins-Plan: „Du bist Orter?"

„Ja."

„Du bist mir bislang nie aufgefallen. Deine Akte ist nichts sagend, ein unbeschriebenes Blatt. Woher der plötzliche Geistesblitz?"

„Ich ... ich ..." Katter brauchte eine Antwort. Eine gute. Schnell. „Die Krankheit, sie hat vieles verändert... Ich habe ..."

„Ich höre."

„Ich ... Wir müssen neue Wege gehen. Die alten Zeiten sind vorüber. Wir ..."

„Ah, ein Jünger von Iant Letoxx!"

„Nein!" Es war nicht gut, den eigenen Namen mit einem anderen zu eng zu verbinden. Iant Letoxx war kometenhaft aufgestiegen - und seine Sonne konnte innerhalb eines Augenblicks implodieren. „Das heißt, ich glaube, dass er gute Ideen ..."

Ger'themb hob eine Hand. „Genug. Geh zurück an deinen Platz."

„Ja, Herr. Natürlich. Ich danke dir." Katter verneigte sich und ging gebeugt aus dem Raum. Als er im Türrahmen stand, rief der Eins-Plan: „Katter!"

„Ja, Herr?"

„Lass dir nicht einfallen, über diese Sache deine Pflichten zu vernachlässigen. Ich habe ein Auge auf dich."

„Das war nie meine Absicht, Herr. Ich wollte ..." Die Tür glitt zu, und Katter fand sich auf dem verlassenen Korridor wieder. Er zitterte. Der Achter sah sich suchend um. Natürlich war nirgends ein Zehner zu sehen. Verdammt, immer wenn man dringend einen brauchte, ließ sich keiner blicken!

Katter ging zum Antigravschacht und schwebte nach unten. Dort würde er finden, was er" suchte.

Nach einer Stunde des Überlichtflugs, die der Verbund aus Bionischen Kreuzern und ausgehöhltem Kybb-Würfel ohne Zwischenfälle absolvierte, schlich sich Jospeth davon.

Die Kommandantin würde sein Fehlen nicht bemerken. Und falls doch ... was konnte sie schon tun? Ihren Todbringer seinen Posten nehmen, dem einzigen Mann, der zwischen ihr und den Stachlern stand?

Im Hangar der BLUTMOND legte Jospeth einen Schutzanzug an und verließ das Schiff durch ein Einmannschott. Dunkelheit empfing ihn, als das äußere Schott sich hinter ihm schloss. Jospeth wartete einige Augenblicke, bis er den Scheinwerfer seines Helms einschaltete, sog die Schwärze ein. Das ausgehöhlte Innere des Kybb-Würfeis fühlte sich unendlich an, eine Unendlichkeit, eingebettet in die unbegreifbare Unendlichkeit der Epha-Matrix.

Eines Tages, nahm sich Jospeth vor, wenn der Krieg vorüber war, würde er die Matrix ergründen. Sie war ein wundersamer Ort, vielleicht ein besserer. Ohne Krieg und Tod. Und vielleicht waren Lashunda und Temkal dort.

Jospeth gab sich einen Ruck, schaltete den Scheinwerfer ein und schwebte seinem Ziel entgegen, der SCHWERT.

Der Todbringer konnte die Lieder, die inzwischen über den Kreuzer gesungen wurden, nicht mehr zählen. Die SCHWERT war das erste Schiff seiner Art gewesen, der Nukleus der Rebellion, die inzwischen den gesamten Sternenozean erfasst hatte und nicht zuletzt ihn selbst und Medillin. Die Rebellion hatte Millionen aus dem Leben herausgerissen, deren Bahnen vorgeschrieben geschienen hatten.

Zephyda, die Pilotin der SCHWERT, war einst eine einfache Wegweiserin gewesen, dazu bestimmt, irgendwann im Kampf gegen die Stachler zu fallen oder ihre Tage elend in der Mine des Heiligen Bergs auf Baikhal Cain zu fristen, ohne je wieder das Sonnenlicht zu sehen.

Und nun? Zephyda war zur Stellaren Majestät aufgestiegen, der Herrscherin aller Motana des Sternenozeans, bildete den lebenden Beweis dafür, dass nichts unmöglich war.

Jospeth fand die Schleuse der SCHWERT und trat in den Hangar des Schiffs. Er war verlassen. Mit zögerlichen Schritten - schließlich hatte ihn niemand eingeladen - ging er zum Antigravschacht und schwebte nach oben, der Zentrale des Kreuzers entgegen.

Vor der Zentrale hielt der Todbringer an. Unschlüssig. Was wollte er hier? Er machte sich nur zum Narren! Sie würden ihn auslachen und wegschicken wie ein ungezogenes Kind! Sie ...

Das Schott glitt zur Seite. Ein Mann stand vor dem Todbringer. Man hätte ihn für einen Motana halten können, wären da nicht die fremdartigen runden Augen gewesen. Der Mensch Perry Rhodan.

Rhodan sagte: „Kann ich dir helfen, Jospeth?" Sein Jamisch war so unmelodisch, dass es Jospeth in den Ohren schmerzte, aber die Aufrichtigkeit war unüberhörbar. Und er erkannte ihn.

Der Todbringer fasste sich ein Herz. „Ich ..."

Rhodan lächelte. „Ich verstehe schon. Komm herein!" Rhodan machte eine einladende Handbewegung und trat zur Seite. „Ich stelle dich vor."

Perry Rhodan - der Terraner! Es heißt, er sei unsterblich!

Unsterblich oder nicht, Rhodan mit den seltsamen Augen machte seine Worte wahr. Jospeth trat innerhalb von Minuten Legenden gegenüber: Zephyda, der Stellaren Majestät; dem Arkoniden Atlan, dessen Geschichten in den Erzählungsschatz von Jospeths Volk eingegangen waren; dem letzten Shoziden Rorkhete, der in seiner Schweigsamkeit eine überwältigende Traurigkeit verströmte, und schließlich Lyressea, weniger ein Lebewesen als eine Aura der Größe, die Jospeth wie ein strahlendes Leuchtfeuer erschien. Er würde diesen Moment bis an das Ende seiner Tage nicht mehr vergessen.

Jospeth starrte sie alle schweigend an. Er hatte in den Monaten, seit die BLUT-MOND zu ihrer ersten Jagd aufgebrochen war, Hunderte von Sonnen erblickt, hatte die Luft von Eis- und Wüstenplaneten geatmet, mehr Stachler getötet, als er zählen konnte, und dennoch ... Ihm war, als verblasse all das neben den wenigen Minuten, die er in der Zentrale der SCHWERT verbracht hatte, unter den lebenden Legenden. „Ich vermute, deine Kommandantin wird dir nur kurz Zeit gegeben haben", durchbrach Rhodan wieder das Schweigen.

Medillin! Er hatte sie völlig vergessen. Jospeth nickte hastig. „Dachte ich es mir", sagte Rhodan mit den seltsamen Augen. „Dann solltest du deine Zeit gut nutzen und dir das übrige Schiff ansehen."

„Ja, natürlich."

Wieder lächelte Rhodan. Was hatte die Geste zu bedeuten? Der Terraner mit den seltsamen Augen schien ständig zu lächeln. Konnte man der Welt mit nur einer einzigen Geste begegnen? Jospeth hatte es nicht für möglich gehalten ... „Leider habe ich selbst zu tun", sagte Rhodan. „Aber ich habe eine Führerin, die mehr als gleichwertiger Ersatz sein sollte." Rhodan mit den seltsamen Augen wandte sich ab und rief: „Venga!"

Eine Motana folgte seinem Ruf, hochgewachsen und schlank und jung, noch nicht ganz erwachsen. „Das ist Venga", stellte Rhodan die Motana vor. „Sie wird sich deiner annehmen.

Nicht wahr, Venga?"

„Klar, Perry!" Venga strahlte Jospeth an. Auch sie hatte seltsame Augen. Geschlitzte Pupillen wie alle Motana, aber in ihnen leuchteten orangefarbene Einsprengsel wie kleine Lichter. „Du hast nicht viel Zeit, habe ich zufällig gehört", sagte Venga, nahm Jospeths rechte Hand und zog ihn aus der Zentrale. „Dann lass uns keine verlieren!"

Auch Venga stand zu ihrem Wort. Jospeth war beinahe, als führte sie ihn im Laufschritt durch die SCHWERT, und doch hatte er nie das Gefühl gehetzt zu sein.

Jospeth lernte die Besatzung des Kreuzers kennen, erfuhr, dass sie ihrerseits die BLUTMOND und ihren Ruf als Kybb-Killer kannte, und fühlte sich stolz, auch wenn nicht alles, was er über sich und Medillin hörte, der Wahrheit entsprach. Zum Beispiel nannten die anderen das Scharmützel, in dem der Kreuzer beinahe die rechte Schwinge verloren hatte, die „Schlacht von Bixta III" und stellten sie als Heldentat und nicht etwa als die Dummheit hin, die es tatsächlich gewesen war.

Schließlich kehrten Jospeth und Venga in die Zentrale zurück, diesmal jedoch in die Heimat der Biotronik des Kreuzers und ihres Beistands.

Auf der BLUTMOND hatte Jospeth diesen Teil des Schiffs seit der zweiten Schlacht um Baikhal Cain nicht mehr betreten. Ihm genügte vollauf, was er durch das Loch in der Decke sah, die geschwärzten, ausgeglühten Wände.

Das Zentraleschott öffnete sich, und ein ausgemergelter alter Mann trat Jospeth und Venga entgegen. „Ich bin Epasarr", sagte der alte Mann. „Der Beistand Echophages."

Jospeth brachte nur ein Nicken zustande. Er blickte den alten Mann an und sah doch nur Temkal. Den Beistand der BLUTMOND, ein Kind von nicht einmal acht Jahren, das Lashunda erwählt hatte - wieso, hatte sie niemandem gesagt.

Jospeth und Epasarr tauschten einige Höflichkeiten aus. Wäre nicht Venga gewesen, die immer wieder unbekümmert mit Anekdoten um sich schmiss, es wäre ein Gespräch mit langen, peinlichen Pausen gewesen.

Echophage, der Bordrechner der SCHWERT, schwieg.

Die nächste Station führte sie in die Zentrale des Todbringers. Auch hier kam Jospeth, selbst mit Vengas Unterstützung, nicht über eine gezwungene Konversation hinaus. Der Grund lag in ihm selbst, in dem tiefen Respekt, den er für Selboo empfand: Selboo war der erste der Todbringer, der Pionier, der den Weg geebnet hatte, dem alle übrigen gefolgt waren. Und er war ein schweigsamer, ernster Mann, der viel älter wirkte, als er eigentlich war.

Erst als das Gespräch auf Gefechtstaktiken und Strategien kam, schien Selboos Interesse zu erwachen. Aber Jospeth, der ursprünglich genau darauf gehofft hatte, wich ihm aus. Irgendwie erschien es ihm unpassend, in Anwesenheit von Venga über Tötungspraktiken zu plaudern.

Jospeth bot das Minimum an Höflichkeit auf, das einer Legende wie Selboo zustand, dann verabschiedete er sich. Auf dem Korridor sagte er zu Venga: „Ich danke dir für deine Mühe, aber ich muss zurück auf mein Schiff."

„Verstehe. Deine Kommandantin wartet."

„Ja, genau."

Eine halbe Lüge. Das Risiko, dass Medillin seine Abwesenheit bemerkte, stieg mit jeder Minute, aber der eigentliche Grund für seine Eile war in ihm selbst zu suchen: Der Besuch auf der SCHWERT hatte ihn erschüttert. Die SCHWERT war vom selben Typ wie die BLUTMOND - und doch so anders. Jospeth erschienen sie wie identische Bühnen, auf denen verschiedene Stücke gespielt wurden. Das Stück auf der SCHWERT erschien ihm so viel glänzender, so viel mutmachender als das, dessen Teil er selbst war ... Es war zu viel für ihn. Jospeth wollte allein sein. „Ich danke dir, Venga", sagte er. Als sie Anstalten machte, ihn zu begleiten, legte er ihr eine Hand auf den Arm. „Es geht schon. Ich finde den Weg zur Schleuse ohne deine Hilfe."

„Wenn du meinst..." Die orangefarbenen Einsprengsel in ihren Augen leuchteten auf. Sie musste den Aufruhr in seinem Innern spüren. Venga blieb stehen.

Jospeth ging weiter, trat in den Antigravschacht. Als das Deck hinter ihm zurückblieb, glaubte er einen Ruf zu hören: „Alles Gute, Jospeth - ich hoffe, wir sehen uns bald wieder!"

Im Hangar legte der Todbringer seinen Anzug langsam und sorgfältig an. Er trat in die Schleusenkammer. Zischend wurde die Luft aus dem Raum gepumpt. Jospeth wartete, dass sich das Außenschott öffnete. Es rührte sich nicht.

Ein Defekt? Das hatte ihm noch gefehlt.

Jospeth betätigte die manuellen Kontrollen. Das Schott rührte sich nicht.

Im Akustikfeld seines Anzugs knackte es. Eine Stimme sagte: „Jospeth?"

„Ja."

„Ich muss mit dir sprechen."

„Wer bist du?"

„Echophage," Niemand sprach Katter an, als er in Orterstation 56 zurückkehrte, aber der Spott der übrigen Orter hing als dicke, ätzende Wolke im Raum.

Katter fühlte sich ihnen hilflos ausgeliefert; entblößt.

Er hielt die Hand über die Nasenöffnungen, ging an seine Konsole. Am liebsten hätte er sich an einen dunklen, abgeschiedenen Ort verkrochen und laut und hemmungslos geheult. Aber das war unmöglich. Die anderen wussten von seinem Vorschlag.

Katter war schon zu lange auf den SPURHÖFEN stationiert, um sich Illusionen hinzugeben. Die riesigen Stationen, technische Wunderwerke, der Stolz der Kybb-Traken, schienen nicht von dieser Welt. Zu erhaben waren sie, zu atemberaubend, zu kühn in ihrer Konstruktion und ihren Dimensionen.

Als Katter vor Jahren in das Tan-Jamondi-System abkommandiert worden war - damals ein simpler Zehner! -, war er der Überzeugung gewesen, dass für ihn ein neues Leben beginnen würde. Ein erhabenes, aufregendes Leben, frei von dem Hickhack des Alltags, dem erbarmungslosen Hauen und Stechen, um seine Position in der Hierarchie zu verteidigen oder auszubauen, eine erhabene Existenz, großen Dingen gewidmet.

Und die großen Dinge geschahen tatsächlich. Deshalb waren sie hier, die SPURHÖFE, die vielen tausend Kybb-Traken - und Katter.

Katter, dem niemals jemand von, Sinn und Funktion der DISTANZSPUR erzählt hatte, der viel zu unwichtig war, als dass er Zugang zu den entsprechenden Daten besäße. Katter, der dennoch unverdrossen daran glaubte, in seiner Unwichtigkeit ein wichtiger Teil der großen Maschine zu sein, die die SPURHÖFE und alle Kybb-Traken Tan-Jamondis zusammengenommen darstellten. Katter, der jede freie Minute damit verbracht hatte, in das Ballungsfeld zu sehen, das gestaltlose Wallen, das den Zugang zur DISTANZSPUR markierte und zu dem ihm der Zutritt verwehrt blieb.

Was lag hinter dem Wallen? Wohin führte die DISTANZSPUR ?Und mochte dort der Ort sein, den er gesucht hatte, als er nach Tan-Jamondi gekommen war?

Schnaubendes Lachen riss ihn aus seinen Gedanken. Katter wirbelte herum.

Jemand lachte ihn aus. Eine solche Beleidigung konnte er nicht durchgehen lassen, wollte er von seinen Kollegen weiter ernst genommen werden.

Er blickte in konzentrierte Gesichter, maskenhaft erstarrt im Halblicht der Orteranzeigen. „Was ist, Katter?", fragte Peschvar, der an der Konsole neben ihm stand. Peschvar war mit einem der letzten Transporte auf den SPURHOF gekommen. Er besaß einen ruhelosen Blick, der Katter mehr als einmal beinahe zum Wahnsinn getrieben hatte, und eine rostige Prothese mit blutigen Widerhaken, die Katter Angstträume bescherte. „Ich ... ich dachte, ich hätte ein Geräusch gehört."

Peschvars Augen beendeten ihre Wanderung, fixierten Katter. „Du träumst zu viel, Katter. Konzentrier dich wieder auf deine Arbeit!"

Peschvar war ein Achter, im selben Rang wie Katter und dazu noch ein Neuling. Er hatte Katter keine Befehle zu geben. Dennoch wandte sich Katter wieder seiner Konsole zu, gehorchte reflexhaft dem Kommandoton seines Gegenübers.

Als Katter sich über die Orteranzeige beugte, glaubte Katter an dem überwältigenden Geruch der Verachtung zu ersticken, der im Raum hing. „Worüber willst du sprechen? Und wieso hast du damit so lange gewartet?"

Jospeth fühlte sich in der engen Schleusenkammer eingesperrt. Seine Finger ruhten auf den manuellen Kontrollen, aber er wusste, dass sie nicht auf seine Eingaben reagieren würden. Nicht, solange Echophage es so wollte -und Echophage, die Biotronik der SCHWERT, war ihm unheimlich. „Ich habe auf den rechten Moment gewartet", antwortete Echophage. „Ich wollte, dass wir ungestört sind."

Jospeth warf einen Blick auf die Statusanzeige seines Anzugs, das Funkgerät war nicht betriebsbereit. Niemand würde einen Notruf hören. Und die Schleusentüren waren viel zu dick, als dass jemand Schläge gegen sie wahrgenommen hätte. „Nun, das sind wir jetzt", sagte Jospeth. „Worüber willst du mit mir reden?"

„Über Lashunda."

„Lashunda?" Jospeth wandte den Kopf, drehte sich um die eigene Achse, um irgendetwas zu finden, zu dem er sprechen konnte. Ein Mikrophon, eine Kameralinse, irgendetwas. Er hatte keinen Erfolg. „Über Lashunda gibt es nicht viel zu sagen." Eine Lüge, der Todbringer der BLUTMOND hätte viele Stunden von ihr erzählen können, von ihren endlosen Launen und Schrullen, aber vor allem von ihrer Hingabe an die Mannschaft des Kreuzers. Aber lieber hätte sich Jospeth das Haupthaar geschoren, als mit dieser kalten Stimme seine Gefühle zu teilen. „Lashunda ist tot."

„So sagt man."

„Du glaubst nicht an ihren Tod?"

Nach einer kurzen Pause - einem Zögern? - sagte Echophage: „Erzähl mir von ihrem Ende."

„Wenn du willst..." Jospeth blieb keine Wahl, als sich Echophages Willen zu beugen. „Es geschah in der zweiten Schlacht um Baikhal Cain, als uns die Stachler beinahe aufrieben."

Jospeth schloss die Augen, und seine Phantasie machte aus der Schwärze die Schwärze des Alls im Cain-System. „Wir glaubten, es würde ein Spaziergang. Niemand in der Flotte dachte daran, dass die Stachler uns etwas entgegenzusetzen hatten. Bis auf Medillin. Sie war im Fluchtmodus, hielt die BLUTMOND am hinteren Ende unserer Formation. Auf den anderen Kreuzern sangen sie bereits Spottlieder über uns." Jospeth schöpfte Atem. „Medillin kümmerte es nicht. Sie blieb auf Position, auch als die Schlacht begann. Bald hatten wir hundert von ihnen abgeschossen, bald zweihundert, dann ... dann ..." '„Wieso sprichst du nicht weiter?"

„Dann... Etwas geschah. Medillin, alle Epha-Motana der Flotte schrien auf. Sie verloren die Kontrolle über die Epha-Matrix. Die Stachler gingen zum Angriff über, die ersten Kreuzer explodierten. Medillin schrie, immer lauter, als wolle sie damit gegen die neue Waffe der Stachler ankommen."

„Die BLUTMOND befand sich immer noch am rückwärtigen Ende eurer Formation?"

„Ja."

„Wie kam es dann zu dem Treffer? Der BLUTMOND hätte eine unversehrte Flucht gelingen müssen, vorausgesetzt, dass sie über eine fähige Epha-Motana verfügte. Medillin ..."

„Medillin ist die fähigste aller Epha-Motana!", schnappte Jospeth. Schweiß lief ihm von der Stirn in die Augen, brannte. „Medillin brachte uns aus dem Einfluss der Kybb-Waffe heraus. Die BLUTMOND war gerettet. Die Flucht wäre die einzig vernünftige Handlung gewesen, der Rendezvouspunkt stand fest. Medillin hätte nur den Befehl geben müssen ..."

„Aber?"

„Sie - wir! - konnte nicht zusehen, wie unsere Kameraden starben. Medillin nahm Kurs zurück in die Schlacht, um andere Kreuzer herauszuhauen. Und es gelang uns. Wir eskortierten die SCHATTENSPIEL und die KIMTE aus der Gefahrenzone.

Hätten wir in diesem Moment das Weite gesucht, wir wären ungeschoren entkommen."

„Das habt ihr aber nicht."

„Nein." Jospeth schüttelte traurig den Kopf. „Medillin war wie entfesselt. Ihr Gefechtsmodus war übermächtig. Sie steuerte die BLUTMOND immer tiefer in das Schlachtfeld."

„Eine unsinnige Tat. Wieso hat Lashunda das zugelassen?"

„Ich weiß es nicht. Medillin und Lashunda, die beiden besaßen eine gewisse Seelenverwandtschaft, sie kannten kein Maß. Vielleicht war die Rückkehr in die Schlacht sogar ihre Idee gewesen."

„Das halte ich für unwahrscheinlich. Eine Biotronik ..."

„Glaub, was du willst", schnitt Jospeth Echophage das Wort ab, so gefangen in seinen Erinnerungen, dass er' nicht bemerkte, wie brüsk er zu dem Wesen war, das sein Leben in der Hand hielt. „Ich war dabei! Wir rasten mitten in die Hauptmacht der Stachler. Ich feuerte die Paramag-Werfer mit maximaler Rate.

Wir schlugen eine Schneise in ihre Reihen. Wir waren beinahe durch, da...", der Todbringer stockte, „... da erwischten sie uns."

Jospeth schluckte. „Ich weiß nicht, mit was. Immer noch nicht. Es gab einen Schlag. Mir wurde schwarz vor den Augen. Überall war Rauch. Ich würgte."

„Die mittlere Zentrale-Ebene war getroffen", stellte Echophage fest. „Lashunda starb."

„Ja, Lashunda explodierte. Sie und Temkal, ihr Beistand, starben. Und vierzehn weitere Motana durch Feuer oder Rauchvergiftungen in angrenzenden Sektoren."

„Wie konnte die BLUTMOND entkommen ohne Bordrechner?"

„Dank Medillin. Sie hat uns herausgebracht. Der Treffer, die Toten ... etwas ist in ihr in diesem Moment gerissen. Der Schmerz war so groß, dass er die letzten Barrieren in ihrem Geist niedergerissen hat. Ein Leben lang war sie ein Waschweib in der Feste Roedergorm gewesen, hatte man ihr gesagt, dass sie nichts wert sei.

Dann entdeckte man durch einen Zufall ihr Talent, machte sie zur Kommandantin eines Bionischen Kreuzers. Aber ich glaube, erst in dem Moment, als die BLUTMOND vor der Vernichtung stand, erlangte sie Zugriff auf ihr gesamtes Potenzial. Medillin holte uns raus, zwang die BLUTMOND mit purer Willenskraft weiterzufliegen."

„Erstaunlich. Sind alle Systeme der BLUTMOND ausgefallen? Es ist mir unmöglich, Kontakt mit ihr aufzunehmen."

„Einige der Subsysteme arbeiten noch, darunter die Andruckabsorber und die Lebenserhaltungssysteme. Ohne sie wären wir tot, Medillin kann mit ihrem Geist Berge versetzen, aber Wunder sind auch außer ihrer Reichweite. Der Rumpf ist beinahe unbeschädigt. Was immer Lashunda zur Explosion brachte, hat ihn nicht angekratzt."

„Einige Subsysteme arbeiten ... dann besteht Hoffnung", sagte Echophage.

Jospeth war, als sei die Bemerkung nicht an ihn gerichtet, sondern eine Art Selbstgespräch, ein sich selbst Mut Zusprechen. Es war das Letzte, was die Biotronik der SCHWERT für lange Minuten sagte.

Schließlich fragte Jospeth: „Echophage? Echophage, kann ich jetzt gehen?"

„Gleich", kam die Antwort. „Noch eine letzte Frage."

„Und die wäre?"

„Jospeth, willst du mir helfen, Lashunda zu retten?

9.

Die Stunden krochen dahin.

Katters Arbeit war schwerer geworden, seit die Maschinen erkrankt waren. Früher hatte seine Aufgabe im Wesentlichen darin bestanden, die Arbeit der vollautomatischen Orter zu überwachen, sich der wenigen Erscheinungen anzunehmen, die die Rechner nicht selbsttätig zuordnen konnten. Katter und den übrigen Ortern war viel Zeit für anderes geblieben, für Gespräche, zuweilen raue Scherze oder - wie in Katters Fall - für Träumereien.

In der Zeit vor der Krankheit hatte die Besatzung von Orterstation 56 nur ein Fünftel der aktuellen Stärke besessen. Jeder hatte jeden gekannt, um seine Stärken und Schwächen gewusst, und nach einiger Zeit waren sie in der Station zu einem stillschweigenden Waffenstillstand gekommen: Niemand hatte versucht, einen der anderen auszustechen oder zu übervorteilen, auf Kosten eines anderen eine Treppenstufe aufwärts zu fallen.

Und nun? Es stank in der Orterstation, Transformationstrupps hatten neue, klobige Konsolen montiert, so eng nebeneinander, dass man bei jeder unbedachten Bewegung mit den Stacheln seines linken oder rechten Nachbarn Bekanntschaft machte. Mehrmals hatten solche Vorkommnisse in Kämpfe gemündet, in deren Verlauf sich Stacheln blutig färbten. Katter hatte bislang Glück gehabt und war ungeschoren geblieben.

Glück nicht, weil ihn Gewalt abstieß im Gegenteil, oft wünschte er sich nichts sehnlicher, als seiner aufgestauten Frustration Luft zu machen, indem er dem stinkenden Peschvar neben ihm, der die ganze Schicht durch laut schmatzend Stücke von Kresotenfleisch vertilgte, seine Stacheln in das dumme Gesicht stieß.

Glück, weil Katter von eher schwächlicher Statur war. An Rangniederen konnte er sich ohne Risiko abreagieren, sie würden es nie wagen, die Hand gegen jemanden zu erheben, der über ihnen stand. Aber in der Orterstation 56 waren sie alle Achter, und in einem Kampf unter Gleichen würde Katter unweigerlich den Kürzeren ziehen.

Katter blieb nur, auf den Schirm zu starren, nicht nach links und rechts zu sehen und die Minuten bis zum Schichtende zu zählen.

Dort, auf dem Schirm, zeichnete sich das übliche, für das ungeübte Auge verwirrende Bild von Tausenden Ortungssymbolen ab. Für Katter standen sie für absolute Langeweile und Nutzlosigkeit. Er und die übrigen Orter waren fast nur noch mit Routineaufgaben beschäftigt, durchweg Aufgaben, die bis vor nicht allzu langer Zeit von Rechnern durchgeführt worden waren, unbemerkt.

Monotone, sich wiederholende Aufgaben, die gleichzeitig absolute Genauigkeit erforderten, ideal für Maschinen, eine fortgesetzte Qual für fühlende Wesen.

Die Aussicht auf Abwechslung war gering. Der Schiffsverkehr im Tan-Jamondi-System hatte von neuem eingesetzt, in einem langsameren, vorsichtigeren Rhythmus, wie es der neuen, langsamen Zeit angemessen war. Der Verkehr folgte jetzt starren Regeln, die Puffer ließen für den Faktor Kybb-Trake, der nicht mehr wegzudenken war. Katter und die übrigen Orter hatten die Einhaltung der starren Regeln zu überwachen, der Ermessensspielraum, den sie einst besessen hatten und der für Katter einen Großteil der Freude an der Arbeit ausgemacht hatte, existierte nicht mehr.

Mit einer Ausnahme. In unregelmäßigen Abständen krochen Würfelraumer der Kybb-Cranar in das Tan-Jamondi-System. Opfer der Maschinenkrankheit, die sich mit letzter Anstrengung in ein Sonnensystem retteten. Wieso so viele sich ausgerechnet in das Tan-Jamondi-System flüchteten, war Katter ein Rätsel. Die Cranar wussten doch eigentlich, wie wenig sich die Träken um sie scherten was erwarteten sie sich?

Was immer den Cranar-Dreck antrieb, für Katter und die übrigen Orter waren sie ein Segen. Es gab keine Vorschriften für den Umgang mit den Wurf elraumern, ihre Vorgesetzten hatten lediglich klar gemacht, dass sie den Abschaum im Tan-Jamondi-System nicht brauchen konnten.

Die Kybb-Cranar waren Freiwild.

Wild, auf das sich die Orter mit Begeisterung stürzten. Ein beliebtes Vorgehen war es, den Würfelraumern die sofortige Umkehr zu befehlen. Waren sie nicht in der Lage, dem Befehl zu folgen, oder wehrte sich der Kommandant, ging ein zufriedenes Gackern durch die Station, erlaubte die Weigerung den Ortern doch, die betreffenden Schiffe in Stücke schießen zu lassen. Aber es gab auch andere Vorgehensweisen. Zum Beispiel, dem Kommandanten eines Cranar-Schiffs aufgrund einer Seuchengefahr, die angeblich von seinem Raumer ausging, die Selbstzerstörung zu befehlen. Die Cranar waren so dumm, dass es viele von ihnen taten

Ein Summen riss Katter aus den Gedanken. Er sah auf den Schirm. Ein Würfelraumer war in den Ausläufern des Systems in den Normalraum gefallen, ein Kreuzer. Katter streckte den Arm nach der Tastatur aus, um sich die Zuständigkeit und damit Abwechslung zu verschaffen, aber er war zu langsam. Ein zweiter Ton zeigte an, dass ein anderer Orter ihm zuvorgekommen war.

Ausgerechnet der stinkende Peschvar!

Katter biss die Zähne zusammen. Wie viele Demütigungen würde er noch ertragen können?

Willst du mir helfen, Lashunda zu retten?

Echophages Frage wollte Jospeth nicht mehr aus dem Kopf gehen. Sie hallte in seinem Geist wider, drohte alle anderen Gedanken an den Rand zu drängen, zur Unwichtigkeit zu degradieren -auch seine Aufgabe als Todbringer. „He, Meisterschütze! Schläfst du?", donnerte Medillins Stimme aus dem Loch in der Decke. „Was ...? Wie kommst du darauf?"

„Ganz einfach, wir stehen Minuten vor dem Wiedereintritt in den Normalraum im Außenbezirk des Tan-Jamondi-Systems, dem größten Nest dieser bösen Brut! -, und mein Monitor zeigt mir an, dass du unsere knappen Rechenkapazitäten für irgendwelchen Mist abzweigst. Was soll das?"

Jospeth legte den Kopf in den Nacken, um der Kommandantin ins Gesicht zu sehen. Angriff war die beste Verteidigung bei Medillin - insbesondere, wenn man etwas zu verbergen hatte. „Ich lasse die Simulationen mehrerer taktischer Modelle durchrechnen, altes Waschweib!", brüllte er. „Raumgefechte sind mehr als bloßes Rumballern, schon mal gehört?"

„Laut und deutlich", kam die Antwort. „Mir ist es egal, wie du es anstellst, solange du den Stachlern nur richtig einheizt, wenn es darauf ankommt!"

„Darauf kannst du dich verlassen!"

Medillin fleischiges Gesicht verschwand aus der Öffnung. Jospeth brach die Simulationen ab. In gewisser Hinsicht hatte er die Epha-Motana nicht angelogen: Es hatte sich um Simulationen gehandelt. Nur hatten sie etwas ganz anderes als taktische Raumgefechtsmodelle durchgespielt... „Wiedereintritt in drei Minuten", drang Zephydas Stimme aus einem Akustikfeld. „Besatzungen in Gefechtsposition. Sollten die Kybb unsere Tarnung durchschauen, brauchen wir ein Feuerwerk, um uns davonzumachen. Aber die Betonung liegt auf >davonmachen<, nicht auf >Feuerwerk<, ist das klar?"

„Klar!", kam die vielstimmige Bestätigung. Jospeth glaubte Medillins Stimme deutlich herauszuhören. Natürlich. Die Kommandantin würde am liebsten auf dem Absatz kehrtmachen.

Jospeth nutzte die Minuten für einen letzten Check der Paramag-Werfer. Das System war zu über neunzig Prozent einsatzbereit, möglicherweise das einzige des gesamten Kreuzers, das diesen Wert erreichte. „Wiedereintritt!"

Die Schwärze des Alls verschluckte das Winden der Feldlinien.

Die Orterin blendete eine erste Schema-Darstellung des Systems ein. Drei Planeten, die eine blaue Riesensonne umkreisten, keine Einzelheiten. Der Sternkatalog der Besch geizte mit Informationen über das Tan-Jamondi-System, und der Verbund war ganz auf die Ergebnisse der passiven Ortung angewiesen, wollte er sich nicht verraten.

Wichtiger vielleicht noch als die Planeten waren aber die SPURHÖFE, sechzehn gewaltige Raumstationen, die den Blauen Riesen in einem engen Orbit umkreisten.

Wozu die SPURHÖFE dienten, hatte man Jospeth erklärt, aber er konnte nicht von sich behaupten, es verstanden zu haben.

Eine neue Stimme drang aus dem Akustikfeld. Rau und unmelodisch in einem Grad, dass Jospeth einige Augenblicke brauchte, um zu erkennen, dass sie Jamisch sprach. „Kreuzer auf der Bahn von Tan-Jamondi III - Identifikation!"

Einer von Jospeths Schirmen lieferte das Bild zur Stimme. Der Todbringer blickte in einen weit vorspringenden, halb geöffneten Kiefer, der den Motana an den eines Raubtiers auf Baikhal Cain erinnerte. An dem Maul klebten dunkle Flecke. Die Reste einer Mahlzeit, vielleicht sogar Blut? Über dem Maul saß eine breite, flach gedrückte Nase, mit großen, offen liegenden Nasenlöchern. Und die Augen ...

Jospeth hatte Schwierigkeiten, sie zu erkennen. Der kahle Schädel des Stachlers war in Augenhöhe von einem fleckigen Band umgeben, in dem die eigentlichen Augen beinahe untergingen.

Ein Kybb-Trake! Er kannte sie aus den Berichten von der Rettungsmission Hytaths, aber nun sah er zum ersten Mal einen leibhaftig. „Patrouillen-Kreuzer MEPHAK zurück von Spürfahrt!", sagte eine zweite, ebenso unmelodische Stimme. Auf einem zweiten Schirm erschien das Bild eines Kybb-Cranar. Echophage erzeugte es, ebenso wie die kehlige Stimme.

Der Stachler mit dem Augenband blickte zur Seite, vermutlich auf einen Schirm. „Ihr seid überfällig", knurrte er. „Beinahe drei Monate. Und am völlig falschen Ort. Euer Ziel war das Bichnan-System."

„Die Maschinen unserer Flottille haben ausgesetzt, Herr", ließ Echophage die Kybb-Cranar-Simulation antworten. „Ein rätselhaftes Versagen. Es ist uns gelungen, durch Ausschlachtung der übrigen Einheiten diesen Kreuzer, wenn auch notdürftig, wieder flugfähig zu machen."

„Flugfähig ist gut. Ha! Die Energiesignatur ist eindeutig - euer schöner Kreuzer ist ein Wrack." Es klang nicht so, als ob es den Stachler bekümmerte, eher amüsiert.

Wie konnte das sein? Verfügten die Stachler über so große Ressourcen, dass sie die Kreuzer der Kybb-Cranar bereits abgeschrieben hatten? Aber selbst wenn, sollte der Stachler sich nicht über die Rettung von seinesgleichen freuen? „Wo ist eure Flottille zurückgeblieben?", fragte der Stachler.

Echophage nannte den Sektor, in dem die BLUTMOND den Verband vernichtet hatte. Sollten die Stachler seine Überreste finden, würde es ihre Glaubwürdigkeit nicht beeinträchtigen. „Wir werden bei Gelegenheit ein Schiff schicken und eure Angaben überprüfen."

Der Stachler machte eine Eingabe an einem für Jospeth nicht sichtbaren Gerät. „Wieso habt ihr das Tan-Jamondi-System angeflogen und nicht den nächsten Stützpunkt?"

Der von Echophage gesteuerte Avatar eines Kybb-Cranar strich sich aufgeregt über die Stacheln. „Um vor der Gefahr zu warnen, Herr! Wir glauben, dass eine Krankheit die Maschinen befallen hat!"

„Was du nicht sagst...?"

„Ja, eine Krankheit. Und wir glauben, dass unsere Flottille vielleicht nur der Anfang war, die Krankheit bald alle Kybb-Völker treffen könnte!"

„Soso ..."

Jospeth kannte die Mimik dieses Kybb-Wesens nicht. Aber dieses Zittern des Unterkiefers - war es möglich, dass der Stachler nur mühsam ein lautes Lachen zurückhielt? „Wir haben uns auf den weiten Weg in das Tan-Jamondi-System gemacht", fuhr Echophages Avatar fort, „um die Kybb-Völker zu warnen! Das Kybernetische Kommando muss von der Maschinenkrankheit erfahren! Es ..."

Der mächtige Kiefer des Stachlers schnappte in schneller Folge auf und zu. Seine kleinen Äuglein trübten sich, als schösse Tränenflüssigkeit ein. „Genug!" Der Stachler hob abwehrend die Arme. „Das reicht. Ich habe verstanden." Der Stachler bestätigte eine Schaltung. „Hier, ihr folgt diesem Kurs, bis ihr einen anderweitigen Befehl erhaltet."

„Ja, Herr. Ich danke dir."

„Nichts zu danken." Die Kiefer des Stachlers mahlten knirschend aneinander. „Und lasst euch ja nicht einfallen, den Kurs ohne Befehl zu verlassen. Sonst sind wir gezwungen einzugreifen. Habe ich mich klar ausgedrückt?"

„Ja. Natürlich, Herr."

Das Bild des Stachlers verschwand vom Schirm. Stattdessen blendete Echophage eine Projektion des Kurses ein, den man ihnen zugewiesen hatte.

Er führte direkt in die blaue Riesensonne.

10.

„Die Cranar sind noch dümmer, als ich dachte - fliegen brav in die Sonne!"

„Das ist zu viel! Wenn ich mir nur vorstelle, wie die kleinen Kriecher panisch in ihrem Schrotthaufen hin- und herrennen und einen Ausweg suchen!"

„Gut so, zieh es hin - unsere Cranar-Freunde sollen ja auch was davon haben!"

Seit die Krankheit der Maschinen ausgebrochen war, hatte nicht mehr solche Heiterkeit in der Orterstation geherrscht. Überall verließen Orter ihre Konsolen und eilten zum Helden des Tages, um ihre Stacheln an den seinen zu reiben. Der auf eine so simple und dennoch so exquisit grausame Idee gekommen war, sich der Cranar zu entledigen. Und dazu noch eine, die nicht nur den kurzen Moment, den ein Cranar-Würfel brauchte, um im Feuer eines trakischen Verheerers zu verglühen, andauerte, sondern viele Stunden, ja sogar mehrere Schichten!

Der Name des Helden: Peschvar.

Ausgerechnet Peschvar!

Katter wurde von den Gratulanten zur Seite gestoßen, ihre Stacheln drückten gegen sein Fleisch. Er ließ es willenlos mit sich geschehn. Was war er für ein Idiot gewesen! Hätte er nicht sinn- und ziellosen Gedanken nachgehangen, wäre er derjenige gewesen, der den Cranar-Würfel abgefertigt hätte. Und ihm wäre auch etwas eingefallen, bestimmt!

Peschvar knackte einen Kresotenknochen mit den Zähnen und nahm die Ovationen mit geheuchelter Bescheidenheit entgegen.

Katter konnte den Geruch des Triumphs nicht ertragen. Er stolperte durch die Reihen der jetzt verwaisten Konsolen. Wenn er doch nur höher stünde! Dann hätte er seinen Verbesserungsvorschlag jemandem vorlegen können, der ihn beachtet hätte. Aber in jedem Fall hätte er beschränkte Befehlsgewalt über einige Dreier gehabt. Dann könnte er den verfluchten Cranar-Würfel abschießen und müsste seinen Anblick nicht länger ertragen.

Aber Katter war eben nur ein Achter. Er hatte niemandem zu befehlen. Und es gab kein Entkommen: Jede der Konsolen zeigte jetzt den Cranar-Würfel an, der auf den von Peschvar vorgegebenen Kurs einschwenkte, der Sonne entgegen. Der Vernichtung.

Wie dumm konnte man sein? Der Kommandant des Würfelraumers hätte auf der Stelle erkennen müssen, wohin Peschvar sein Schiff schickte, oder nicht?

Katter machte vor einer verwaisten Konsole Halt, verfolgte, wie der Würfelraumer seine Kurskorrektur beendete und ihn mit einer Selbstverständlichkeit, als hätte man ihn zu einem Raumdock dirigiert, auf die Sonne zuhielt.

Nein, so dumm konnten nicht einmal die Cranar sein. Sie wussten, was ihnen bevorstand. Es konnte nicht anders sein.

Katter ließ sich vor der Konsole nieder. Das Gebrüll der übrigen Orter nahm noch an Lautstärke zu, aber Katter nahm es nur noch am Rande wahr.

Die Cranar wurden in den Tod geschickt, und sie folgten ohne Widerspruch. Kein Widerspruch, kein Entsetzen, ja nicht einmal das geringste Zeichen von Überraschung. Als wäre der Befehl Peschvars nicht weiter von Bedeutung.

Katter beschloss, den Würfelraumer nicht aus den Augen zu lassen. Er spürte, dass er plötzlich dem auf der Spur war, weswegen er nach Tan-Jamondi gekommen war.

Etwas, das ihn nach oben katapultieren konnte.

Etwas Großem.

Niemand kümmerte sich um den vermeintlichen Kybb-Raumer.

Langsam, aber stetig drang die MEPHAK, in ihrem ausgehöhlten Rumpf die BLUTMOND und die SCHWERT, auf dem vorgegebenen Kurs in das Tan-Jamondi-System.

Jospeth war es recht so, in mehr als einer Hinsicht.

Die Schirme der Passiv-Ortung füllten sich mit immer neuen Reflexen. Die Gesamtzahl der georteten Einheiten hatte längst die Zehntausender-Marke überschritten und nahm stetig zu. Allein an großen Einheiten befanden sich rund 8000 im Tan-Jamondi-System.

Und die Mehrheit bestand aus Schiffen der Kybb-Traken! Die Würfel der Kybb waren klar in der Minderheit, sie wirkten verloren, ja fehl am Platz neben den Wabenraumern, denen die BLUTMOND bei der zweiten Schlacht um Baikhal Cain gegenübergestanden hatte. Auf Schiffen wie den Wabenraumern war die Waffe stationiert gewesen, der um ein Haar die gesamte Flotte der Bionischen Kreuzer zum Opfer gefallen wäre.

Sollten die Stachler Verdacht schöpfen, eine Flucht würde beinahe unmöglich sein, selbst mit Medillin, der niemand im Sternenozean in dieser Disziplin etwas vormachen konnte. Medillins Psi-Potenzial war in Augenblicken der Gefahr beinahe unerschöpflich, aber hier im Tan-Jamondi-System stieß es an seine Grenzen. Es gab einfach zu viele Jäger.

Aber noch witterten die Jäger die Beute nicht, noch schlich sich der Verbund in der Maske eines Kybb-Kreuzers immer tiefer in das Tan-Jamondi-System. Noch wurde der Todbringer Jospeth nicht gebraucht - und er nutzte seine Zeit, um Leben zu bringen. Ein Leben, von dem er sich nicht sicher war, ob es je existiert hatte. „Gib mir einen Statusbericht!", verlangte Echophage. Auch der Bordrechner der SCHWERT wurde für den Augenblick nicht gebraucht. Die Überwachung der Basisfunktionen der SCHWERT und die Auswertung der Ortung beanspruchten nur einen Bruchteil seiner Kapazitäten. „Lebenserhaltungssysteme stabil bei 86,4 Prozent", folgte Jospeth der Aufforderung.

Auf einem Schirm vor ihm erschien eine Schema tische Darstellung eines Bionischen Kreuzers. Er war unversehrt. Jospeth und Echophage würden ihn Schritt für Schritt in das bessere Wrack verwandeln, das die BLUTMOND darstellte. „In welchen Sektoren sind die Ausfälle?"

Echophage behauptete, auf Jospeth angewiesen zu sein. Er könne sich nicht in die verbliebenen Systeme der BLUTMOND einloggen, hatte die Biotronik dem Todbringer erklärt. Jospeth fiel es schwer, das zu glauben, aber die bloße Tatsache, dass Echophage sich auf ihn stützte, schien sie zu belegen. Wieso sonst sollte die Biotronik sich auf ihn stützen? „Auf Zentrale-Ebene 2 und den Kabinen 21 sowie 25 bis 29 auf Deck

2.

Der Druck der Explosion in der Zentrale hat sich in Richtung der Kabinen Bahn geschlagen."

Ein durchscheinendes Orange legte sich über die genannten Teile der Schemadarstellung. „Weiter!", forderte Echophage Jospeth auf. „Kommunikationssysteme: 44,3 Prozent."

„So wenig? Wie wollt ihr die BLUTMOND fliegen, wenn die Kommunikation derart gravierend beeinträchtigt ist?"

„Wir fliegen sie", beschied ihm Jospeth. „Wir improvisieren eben. Jeder in der Besatzung hat neue Aufgaben übernommen. Keine der Quellen sitzt einfach da und singt. Einige von ihnen haben die Ortung übernommen, andere die Überwachung der internen Systeme, wieder andere den Funkverkehr."

Und in Notfällen rennen manche als Boten durch die BLUTMOND, nicht anders als die primitiven Kuriere auf Tom Karthay, dachte Jospeth. Und wieder andere schreien sich durch Löcher in Boden und Decke an.

Der Todbringer glaubte ein Seufzen zu hören, das aus dem Akustikfeld drang. „Jospeth, ich wollte die Leistung deiner Kameraden und deine eigene nicht schmälern."

„Das könntest du auch nicht!", versetzte Jospeth mit einer Heftigkeit, die ihn selbst überraschte. Er hielt sich nicht für zimperlich. Er wusste, was sie geleistet hatten. Er hatte geglaubt, dass dieses Wissen ihn gelassener machen würde. „Ich versuche lediglich eine Bestandsaufnahme zu machen, auch wenn es schmerzhaft für dich sein mag. Aber denk daran, wieso wir das tun. Denk an Lashunda! Du würdest doch alles tun, um sie zu retten, nicht?"

„Natürlich! Was ist das für eine Frage?"

„Die entscheidende. Können wir weitermachen?"

„Ja."

„Welche Sektoren und Komponenten sind von dem Ausfall der Kommunikation betroffen?"

Jospeth sagte es ihm.

Schicht um Schicht legten sich durchscheinende Farbmarkierungen über den Plan des Kreuzers auf dem Schirm vor Jospeth. An einem Punkt verdichteten sich die Markierungen: über dem Zentrale-Level 2, dem Sitz des Bordrechners und seines Beistands, dort, wo eine Gluthölle getobt hatte. „Und jetzt?" fragte Jospeth. Die abstrakte Darstellung der Tragödie, die sich an Bord der BLUTMOND abgespielt hatte, löste gemischte Gefühle in ihm aus.

Einerseits war er dankbar für den Abstand, andererseits schienen ihm die Planspiele auf dem Schirm wie eine Verhöhnung der Toten. „Sehen wir weiter", sagte Echophage.

Kaum hatte er den Satz zu Ende gesprochen, als sich ein wirres Netz von Linien über den Plan legte. Die Linien durchliefen, nach keinem erkennbaren System geordnet, das gesamte Schiff. An einigen Stellen verdickten sie sich zu Knoten, unter anderem in den drei Ebenen der Zentrale, am Heck des Kreuzers und in seinen Flügelspitzen. „Was sind das für Linien?", fragte Jospeth.

Echophages Antwort kam ohne Zögern. „Das, Jospeth, ist Lashunda.

11.

Als die Euphorie in Orterstation 56 abgeflaut und alle wieder an ihre Plätze zurückgekehrt waren, machte sich Katter an die Arbeit - an seiner eigenen Konsole.

Es war ein Privileg, das er sich mit den zwei Hand voll Ortern teilte, die ihren Dienst vor der Maschinenkrankheit angetreten hatten. Sie hatten ihre Konsolen behalten, zwar durch ungetüme Upgrades, die eigentlich Downgrades darstellten, verunziert. Aber dennoch Symbole des eigenen Status, auf den man sich etwas einbilden konnte. Alle in der Orterzentrale waren Achter, alle gleich, aber einige waren eben gleicher als die anderen.

Und Katter, auch wenn die übrigen Orter seinen Anspruch mit abfälligem Schnauben quittierten, bildete sich ein, der Gleichste der Gleichen zu sein.

Was die übrigen Orter, die ihn als aufgeblasenen Wichtigtuer abtaten, nicht ahnten, war, dass Katters Anspruch eine gewisse Berichtigung besaß - und sich in seiner Konsole manifestierte.

Katter rief die Hintergrunddaten des Cranar-Würfels aus dem Rechnerverbund des SPURHOFS ab. Es handelte sich um die MEPHAK, einen Spürer mit schwacher Offensivbewachung, aber dafür mit Hochleistungstriebwerken und starken Schirmgeneratoren. Die MEPHAK hatte zu einem Verband von fünfzig Schiffen gehört, die einen Raumsektor knapp vierzig Lichtjahre von Tan-Jamondi entfernt überwacht hatten, als die Krankheit der Maschinen ausgebrochen war. Eine eintönige, aber notwendige Routineaufgabe. Eintönig, da die Kybb vor langer Zeit jeden ernsthaften Widerstand erstickt hatten. Notwendig, da nur stetige Präsenz sicherstellte, dass die Völker Jamondis nicht vergaßen, wer im Sternenozean herrschte.

Der Funkkontakt zu dem Verband war bei Ausbruch der Maschinenkrankheit abgebrochen und nicht wieder zustande gekommen. Die Verwaltungsrechner hatten nach der üblichen Wartezeit den Verband auf die Verlustlisten gesetzt. Die Kybb hatten schnell gelernt, dass verschollene Schiffe nur selten wieder auftauchten. Sie trieben durch den Leerräum zwischen den Systemen als energetisch tote Särge, explodierten aufgrund von Fehlfunktionen oder fielen Motana-Kreuzern zum Opfer, die Jagd auf angeschlagene Kybb-Raumer machten - für Katter das schlimmste denkbare Schicksal und ein Gedanke, der ihm Übelkeit bereitete: Motana, die Jagd auf Kybb machten.

Selbst wenn es nur die Cranar betraf, war es nichts weniger als eine Perversion der natürlichen Ordnung der Dinge. Einige wenige retteten sich mit letzter Kraft in ein Sonnensystem, in dem Mannschaft und Schiff als unbrauchbare Wracks anlangten.

Die Geschichte, die der Kommandant der MEPHAK erzählt hatte, war stimmig, umso mehr, da ein trakischer Verheerer durch einen Zufall kurz nach dem Auftauchen der MEPHAK den Patrouillien-Verband gefunden hatte. Den Verband oder besser das, was von ihm übrig geblieben war: eine Ansammlung ausgeglühter Trümmer. Motanische Kybb-Jäger hatten den Verband aufgespürt und vernichtet.

Einen Augenblick lang war Katter versucht, die Sache auf sich beruhen zu lassen.

Jagte er nicht Wunschvorstellungen nach? Sein Vorstoß bei Ger'themb war gescheitert, der Eins-Plan würde seinen Vorschlag nicht aufgreifen. Ger'themb gehörte der alten Elite an, sein Denken war zu verkrustet, um das Potenzial von Katters Verbesserungsvorschlag zu erkennen. Und sollte er es wider Erwarten doch tun, dann würde er nicht zögern, Katters Vorschlag als den eigenen auszugeben und sich damit selbst weiter nach oben zu katapultieren.

Katter war in einer Sackgasse. So schmerzlich es war, blieb ihm keine Wahl, als es sich einzugestehen. Und -in seiner Lage war es nur natürlich, dass er verzweifelt einen Ausweg suchte, sich selbst an die lächerlichste Hoffnung klammerte.

Er machte sich etwas vor. Die MEPHAK war nur ein versprengter Cranar-Kreuzer, wie es sie zu Tausenden im Sternenozean gab, keinen weiteren Gedanken wert.

Katter löschte die Daten der MEPHAK vom Schirm. Er verschwendete seine Zeit.

Der Gedanke ließ sich nicht vertreiben. Die MEPHAK steckte buchstäblich in einer Sackgasse. In einer tödlichen. Blieb sie auf Kurs, verglühte sie in der Sonne. Änderte sie den Kurs, würde es der Wachflotte ein Vergnügen sein, sie zu vernichten.

Und der Kommandant hatte sein Schicksal ohne erkennbare Regung akzeptiert. Merkwürdig. Die MEPHAK hatte sich in einem monatelangen Flug nach Tan-Jamondi II gekämpft, glaubte, eine Nachricht zu überbringen, die für das Überleben aller Kybb entscheidend war - und wurde in die Sonne gelenkt. Kaum zu glauben, dass der Kommandant sich still fügen würde. Und doch hatte er es getan. Katter rief die Logdatei auf. Die MEPHAK hatte keinen Versuch unternommen, erneut Funkkontakt aufzunehmen. Merkwürdig, die Cranar jammerten und bettelten immer.

Und sie hielten zusammen. Die Cranar wussten, dass sie von den Traken nichts zu erwarten hatten. Doch die MEPHAK hatte nicht einmal versucht, die Positionsdaten ihres Verbands - von dessen Vernichtung sie nicht wissen konnte -mitzuteilen, verurteilte ihn damit zum sicheren Untergang.

Ein Schauer durchlief Katters Stachelkleid. Etwas stimmte hier nicht. Ganz gewaltig nicht.

Katter schaltete die Modifikationen seiner Konsole frei.

Jospeth schüttelte den Kopf. „Dieses Gespinst soll Lashunda sein? Das glaube ich nicht!"

„Wieso nicht?", entgegnete Echophage. „Du hast immer akzeptiert, dass Lashunda in der gesamten BLUTMOND gegenwärtig ist."

„Natürlich. Ihre Gegenwart war zu spüren. Sie war wie ein guter Geist. Aber ..."

„Aber?"

„Aber das heißt noch lange nicht, dass sie selbst über das ganze Schiff verteilt war. Dieses Netz, das du mir zeigst", Jospeth nickte in Richtung des Holoschirms, „ich bin sicher, dass es existiert. Aber dabei handelt es sich nur um Lashundas Fühler, ihre Nervenbahnen. In diesem Netz steckt nicht ihr Geist."

„Du begehst einen Denkfehler, Jospeth."

„Was willst du damit ...?" Dem Todbringer verschlug es die Sprache. Lashunda und Echophage waren Biotroniken, Wesen von identischer Herkunft und Konstruktion. Aber der Bordrechner der SCHWERT hatte nichts von der Warmherzigkeit und Güte, die Lashunda ausgezeichnet hatte. Wie war das möglich? „Du stehst Lashunda so nahe, dass du vergisst, was sie war - eine Biotronik. Kein herkömmliches Lebewesen, keine Motana. Nur weil die Nervenbahnen einer Motana nicht zur Bewusstseinsbildung des Ganzen beitragen, lässt das keine Rückschlüsse auf eine Biotronik zu."

„Ach ja?" Jospeth gefiel Echophages Ton nicht. Das Kalte, das Dozierende. Wäre es nicht um Lashunda gegangen, er ... „Wozu dann die Kugel in der Zentrale?" In jedem Bionischen Kreuzer ruhte in der mittleren Zentrale-Ebene eine über zwei Meter große Kugel in einer schwarzen Schale. Die Oberfläche war ein Meer von Schlieren und Farben, die unablässig in Bewegung waren. Der Beistand der Biotronik ließ diese Kugel niemals aus den Augen. „Dort ist doch der Sitz der Biotronik! Dort ist doch dein Sitz in der SCHWERT!"

„Nein", kam die Antwort.

Jospeth benötigte einen Augenblick, um zu einer Entgegnung zu kommen. „Dann ist die Kugel eine Lüge? Eine Tarnung für uns dumme Motana?"

„Nein", sagte Echophage wieder. „Nein, die Kugeln sind keine Lüge. Und nein, sie sind nicht der Sitz des Bewusstseins einer Biotronik, sie sind einer. Denk noch einmal an das Nervensystem der Motana. Es erschließt den gesamten Körper, aber nicht alle Nervenbahnen sind gleichwertig, nicht alle besitzen dieselbe Größe, dieselbe Empfindlichkeit. Und es gibt Orte, an denen laufen viele Nervenbahnen zusammen, bilden sie Knoten. Und die Kugel..."

„... ist das Gehirn", unterbrach Jospeth. „Nein." Echophages Stimme klang beinahe müde. „Nein, hier endet die Analogie.

Die Kugel ist der wichtigste aller Knoten, mehr nicht."

„Das heißt, Lashunda ist immer noch präsent, zumindest ein großer Teil von ihr?"

„So könnte man es sagen." Einige Augenblicke lang schwieg Echophage. Aus dem Loch über Jospeth drang das regelmäßige Schlagen von Medillins Stock, die Erinnerung daran, dass sie alle in tödlicher Gefahr schwebten. „Das Netz, auf das du blickst, wird das Biotronische Fasernetz genannt." Echophage sprach langsam. Beschwörend? Oder um sicherzustellen, dass Jospeth, der dumme Motana, jedes Wort verstand? „Im Fasernetz zirkuliert die biologische Komponente der Biotronik. Man bezeichnet sie als Substanz

101.

Sie macht uns zu dem, was wir sind."

Jospeth hatte nie vom Biotronischen Fasernetz, geschweige denn von einer Substanz 101 gehört. „Wieso sind wir nie auf diese Substanz gestoßen? Auch dann nicht, als das Fasernetz an mehreren Stellen zerstört und durchtrennt wurde?"

„In jedem Bionischen Kreuzer gibt es nur eine winzige Menge von Substanz 101.

Versammelte man sie an einer Stelle, nähme sie vielleicht das Volumen der Fingerspitze einer Motana ein. Aber das ist niemals der Fall. Substanz 101 zirkuliert unablässig durch das Fasernetz, ähnlich wie das Blut in einer Motana."

„Das heißt, der Treffer im mittleren Zentrale-Level hat nur einen Teil der Essenz von Lashunda vernichtet?"

„So ist es. Wie ich dir sagte, ist die Kugel in der Zentrale der wichtigste Knoten des Fasernetzes. Dort konzentriert sich der größte Teil der Substanz

101.

Aber bis zu 20 Prozent können zum Zeitpunkt des Treffers im Fasernetz zirkuliert sein."

„Und in ihnen steckt Lashunda."

„Das hoffe ich. Ihre Essenz zumindest. Ihre Persönlichkeit."

Jospeth hielt es nicht mehr im Sessel. „Wir können Lashunda retten! Worauf warten wir noch? Sag mir, was ich tun soll, Echophage!" Die Wut auf Echophage war nicht fortgewischt, aber sie erschien ihm plötzlich als eine Nebensache, ein ärgerliches Detail. „Geh in den Hangar und leg einen Schutzanzug an."

„Wie? Was soll das ..."

„Tu, was ich sage. Verlass die BLUTMOND! Alles Weitere erkläre ich dir dann.

12.

Was Katter tat, war nicht ohne Risiko. Manipulation an Stationsgerät wurde als Sabotage betrachtet und entsprechend bestraft. Und die Nerven lagen seit dem Ausbruch der Maschinenkrankheit blank. Kybb waren wegen geringerer Vergehen ohne Raumanzug durch die Schleuse gegangen.

Aber eben dieselbe Maschinenkrankheit war es gewesen, die Katter seine Manipulation ermöglicht hatte. Die einstmals perfekte Kontrolle war dahin, war ersetzt worden durch die fehlerhafte gegenseitige Kontrolle der Besatzung. Katter mochte mit seiner Tat sogar durchkommen ...

Und falls nicht, was hatte er schon zu verlieren? Eignete sich Ger'themb tatsächlich seinen Verbesserungsvorschlag an, würde er früher oder später danach trachten, Katter auszuschalten. Aber Katter konnte den stechenden Gestank der Orterstation, das Schmatzen Peschvars ohnehin nicht mehr ertragen.

Orterdaten erschienen auf dem Schirm. Katter beugte sich über die Anzeige, als wolle er sie genau studieren. Die übrigen Orter würden denken, dass er bei der Arbeit einnickte, und ihn auslachen. Sollten sie. Ihm war im Augenblick alles recht, solange sie ihn nur in Ruhe ließen. .

Die Daten auf Katters Schirm waren von unerhörter Genauigkeit, erinnerten an die guten alten Tage vor der Maschinenkrankheit. Katter ging methodisch vor, verifizierte zuerst, dass er tatsächlich die MEPHAK vor sich hatte. Dann machte er sich an die Feinarbeit, ging jede einzelne Anzeige durch, verglich sie mit den Sollwerten. Schließlich kam er zur Masse des Kreuzers. Sie war zu gering.

Gab es eine Erklärung dafür? Katter zoomte eine optische Darstellung des Würfels heran, drehte sie langsam. Da. Eine Seite des Rumpfs war aufgerissen.

Möglicherweise war die MEPHAK einem Bionischen Kreuzer begegnet und war nur mit knapper Not entkommen. Vielleicht hatte sich auch eine Explosion oder eine Serie von ihnen im Schiff ereignet. Es war ein übliches Symptom der Maschinenkrankheit. Was immer auch geschehen war, beides schien Katter eine zufrieden stellende Erklärung für den Masseverlust. Weiter. Die Energiesignatur. Sie war schwach, aber nachweisbar. Nicht zu schwach? Katter führte eine Berechnung durch, kam zu dem Schluss, dass die verfügbare Energie nur mit Mühe ausreichte, um die Besatzung am Leben zu erhalten. Möglicherweise nicht einmal das.

Wie war das zu erklären? Hatte die MEPHAK sich buchstäblich mit letzter Kraft in das Tan-Jamondi-System geschleppt, wo anschließend ihre Systeme kollabierten?

Die Möglichkeit bestand - und war mit Hilfe der gespeicherten Ortungsdaten leicht zu verifizieren. Katter rief sie auf. Nach dem Eintritt in den Normalraum hatte die MEPHAK einen identischen, niedrigen Energieausstoß. Katter ließ die Daten weiterlaufen, verfolgte, wie der Cranar-Kreuzer auf den Kurs in die Sonne einschwenkte.

Die Energiesignatur blieb konstant.

Katter unterdrückte mit Mühe einen überraschten Laut. Das war unmöglich. Er ließ die Daten zur Sicherheit ein zweites Mal ablaufen, aber das Ergebnis blieb unverändert: Die MEPHAK hatte den Kurs geändert, ohne messbar Energie aufzuwenden.

Als wäre sie von Geisterhand bewegt worden.

Von Geisterhand oder.... Katter wagte es nicht, den Gedanken zu Ende zu führen.

Noch nicht.

Als Jospeth allein in der Schwärze des ausgehöhlten Kybb-Kreuzers schwebte, verstand er endlich, wozu Echophage ihn benötigte: Die Biotronik brauchte einen Mitverschwörer - und eine Hand, die ihren Willen ausführte. „Wir müssen improvisieren", beschied ihm Echophage, dessen Stimme aus dem Akustikfeld des Raumanzugs kam. Eine richtige und dennoch unvollständige Aussage. Die korrekte Version hätte gelautet: „Ich muss improvisieren." Jospeth hegte keinen Zweifel daran, dass Echophage ihn niemals mit einbezogen hätte, wäre ihm der volle Zugriff auf die Ressourcen der BLUTMOND möglich gewesen. „Jeder Bionische Kreuzer", fuhr Echophage fort, während Jospeth langsam dem Rand der bodenlosen Schwärze entgegentrieb, „führt eine Anzahl von Reparatursets mit, um in Fällen wie diesen die Biotronik provisorisch zu reparieren und zumindest rudimentär flugfähig zu erhalten." Und noch bevor Jospeth sich einschalten konnte, fügte die Biotronik hinzu: „Keiner der Konstrukteure hat damit gerechnet, dass sich an Bord eine Epha-Motana von solcher Befähigung befindet, dass sie das Schiff mit nackter Willenskraft zusammenhält."

Klang das wie ein Kompliment? Jospeth kannte Echophage kaum länger als eine Stunde, aber ihm dämmerte, dass die Biotronik sich in Zwischentönen und Andeutungen ausdrückte, nicht wie Lashunda, die einen niemals im Zweifel gelassen hatte, was ihre Meinung oder ihre Gefühle anging.

Jospeth schaltete den Helmscheinwerfer ein, als er die Eingeweide des Kybb-Kreuzers erreichte. Er schwebte einen Korridor entlang, folgte dem tastenden Finger, seines Scheinwerfers. „Zur Krankenstation!", befahl Echophage.

Der Todbringer kam an eine Kreuzung, zögerte, folgte dann dem Gang nach links.

Er kannte den Kybb-Kreuzer besser als jeder andere.

Nach einer Weile erreichte der Todbringer einen Raum, in dem die Leichen von zwei Stachlern schwebten.

Das hintere Ende des Raums säumte ein langer, die ganze Wand ausfüllender Schrank. Jospeth schwebte darauf zu, zog eine der Laden auf. Sie reichte bis fast an die gegenüberliegende Wand. Durchsichtige Plastikbeutel schwebten in ihnen, gehalten von dünnen Plastikfäden, die offenbar für den Fall der Schwerelosigkeit vorgesehen waren, um sie an Ort und Stelle zu halten.

Die Beutel waren in Jamisch beschriftet. Jospeth konnte lesen, wenn auch nur leidlich, aber hier musste er passen. Die hässliche Kybb-Schrift bildete Worte, die er nicht kannte. „Dein Part!", sagte er zu Echophage.

Die Biotronik war mit der Kamera, die auf Jospeths Brust in den Anzug integriert war, verbunden. „Natürlich."

Jospeth ging Lade um Lade durch die Beutel, drehte sie so, dass Echophage ihre Beschriftung lesen konnte. Insgesamt siebenmal rief die Biotronik „Halt!" und ließ den Motana die jeweiligen Beutel an sich nehmen.

Mit den Beuteln und einem Medikit, das mit der Vielzahl seiner chirurgischen Instrumente für einen Arzt oder Sanitäter bestimmt gewesen sein musste, verließ Jospeth die Krankenstation und machte sich auf den Rückweg. Der Motana schlug bewusst eine andere Route ein, um einen letzten Gegenstand mitzunehmen. Wieder hatte er Glück. Nach wenigen Minuten gelangte er an ein Ersatzteillager, wo er nach einigem Suchen einen Antigravgenerator an sich nahm. „Alles?", fragte er die Biotronik. „Alles", bestätigte Echophage.

Ein Hochgefühl, wie er es nur aus den ersten Tagen kannte, nachdem sie die BLUTMOND bemannt und zu einer Gemeinschaft verwachsen waren, ergriff Besitz von Jospeth.

Er würde Lashunda zurückholen!

Jospeth schleuste sich wieder ein, legte eilig den Raumanzug ab und eilte zurück in die Todbringer-Zentrale.

Was für ein Gesicht Medillin ziehen würde!

Jospeth betrat die Zentrale. Auf den Schirmen zeigte sich ein fast unverändertes Bild. Der Verbund war seinem vorbestimmten Ende in der Riesensonne Tan eine halbe Stunde näher gerückt, das System wimmelte noch immer von Stachlern, und der Konstruktionsplan eines Bionischen Kreuzers leuchtete unverändert im größten der Holos.

Perfekt! Niemand hatte seine Abwesenheit bem...

Der Sessel des Todbringers schwang herum. Medillin saß in ihm. „Ich weiß, dass du mich für ein verrücktes altes Waschweib hältst", sagte sie mit einer Stimme, so ruhig, wie. Jospeth sie von ihr noch nie gehört hatte. „Aber ich bin nicht dumm. Ich will wissen, was hier gespielt wird. Wieso verlässt du das Schiff - zweimal hintereinander? Und was, bei allen Teufeln, die in den Waschkesseln von Roedergorm brodeln, hat das hier", sie zeigte auf den Konstruktionsplan des Kreuzers, „zu bedeuten?

13.

Katters Verdacht bestätigte sich. Er war etwas Bedeutendem auf der Spur.

Etwas Großem. Die MEPHAK hatte ihren Kurs ohne messbaren Energieausstoß geändert - und es gab nur einen Typ Schiff, der zu so etwas in der Lage war: die Bionischen Kreuzer.

Anfangs war der Gedanke zu ungeheuerlich, als dass Katter ihn hätte wahrhaben wollen. Motana, die sich in Tan-Jamondi einschlichen! Unmöglich, einfach völlig unmöglich.

Eine Freischicht verging, die er schlaflos auf der Liege verbrachte, die er sich abwechselnd mit einem Kybb teilte, der in der Gegenschicht arbeitete.

Katters Sicherheit geriet ins Wanken.

Maschinen, die ihren Dienst aus unerfindlichen Gründen versagten? Die DI-STANZSPUR, die in sich zusammenfiel? Motana, die sich gegen die Kybb-Herrschaft erhoben? Motana, die Jagd auf Kybb machten?

Unmöglich, hatte er geglaubt. Und doch war all das eingetreten.

Die MEPHAK wurde von Motana gesteuert, die Fakten belegten es.

Nur, was sollte er mit dieser Gewissheit anfangen? Seine Pflicht wäre es gewesen, die MEPHAK augenblicklich vernichten zu lassen. Aber die Dreier würden ihn auslachen. Die Militärs hatten längst wieder zu ihrer alten Arroganz zurückgefunden, als hätte es die Maschinenkrankheit nie gegeben. Sie ließen sich von niemandem. Vorschriften machen, schon gar nicht von einem einfachen Achter.

Katter konnte einen Vorwand erfinden, unter dem er die MEPHAK vernichten ließ.

Andere Orter hatten es ihm vorgemacht, wenn sie des ewigen Gejammers der Cranar-Kommandanten müde geworden waren. Die Gefahr wäre beseitigt. Nur würde niemand jemals von seiner Initiative und seinem Scharfsinn erfahren - und die Kybb-Traken nicht, wer die dreisten Motana waren, die die MEPHAK an sich gerissen hatten.

Nein, beschloss Katter. Er musste seine Erkenntnisse weitergeben. Nach oben. Nur so hatte er eine Chance darauf, einen Nutzen aus ihnen zu ziehen.

Sein direkter Vorgesetzter war Ger'themb. Sollte er ihn aufsuchen? Der Gedanke behagte Katter nicht. Es würde nicht einfach sein, zum zweiten Mal in so kurzer Zeit einen Termin zu bekommen. Und Katter hatte Ger'themb erlebt. Der Eins-Plan würde nicht verstehen - oder den Ruhm für sich einstreichen. Genau wie bei Katters Verbesserungsvorschlag.

Außerdem würde Katter nicht umhinkommen, seine Modifikation der Konsole einzugestehen. Und ein Gefühl sagte ihm, dass Ger'themb ihm daraus eine Schlinge drehen würde, mit der er ihn, Katter, in das Vakuum ziehen würde.

Nein, Ger'themb schied aus.

Was dann?

Katter verfolgte auf dem Schirm, wie die MEPHAK der Sonne Tan entgegenraste.

Das Schiff war seine Chance - und wenn er nichts unternahm, würde sie in einigen Stunden nutzlos verglühen.

Da kam ihm eine Idee. Ger'themb gehörte zur alten Garde. War verknöchert, eingefahren. Katter musste bei jemandem Gehör finden, der sich die Elastizität des Denkens erhalten hatte, nicht vom Statusdenken zerfressen war.

Katter löschte die Daten von seiner Konsole, stand auf, wandte sich an Peschvar. „Ich muss dringend etwas erledigen. Vertritt mich so lange!"

Der Orter war zu überrascht, um etwas zu erwidern, glotzte ihn nur blöde an.

Katter hoffte, dass es das Letzte war, was er jemals von ihm sehen würde. „Medillin, ich ..."

Jospeth verstummte. Der Todbringer hatte gelernt, dass der einzig vernünftige Umgang mit der Epha-Motana War, Feuer mit Feuer zu bekämpfen. Bei Wutanfällen dagegenzuhalten. Schrie Medillin, sie zu übertönen - und war sie im Fluchtmodus, so lange nicht mehr aufzuhören, bis er ihren Willen gebrochen hatte. „Ich höre, Jospeth ..."

Der Todbringer ließ die Tasche, in der er seine Beute aus dem Kybb-Würfel transportiert hatte, zu Boden sinken. „Ich ... du ..."

Gib es ihr!, feuerte er sich selbst an. Schrei sie nieder - sonst findet sie alles heraus, und Lashunda bleibt tot! Medillin hat viel zu viel Angst, als dass sie dich weitermachen lassen würde. Sie will, dass du die Paramag-Werfer keine Sekunde allein lässt! „Wer denn jetzt?", herrschte ihn Medillin an. „Ich oder du? Entscheide dich, Todbringer, sonst bringe ich dir bei, wie man den Mund aufmacht!"

Medillin rieb sich ihre fleischigen Hände, den Stock hatte sie an den Sessel gelehnt.

Medillin war um ein Vielfaches stärker als er, und das böse Funkeln in ihren Augen ließ in Jospeth keine Zweifel daran aufkommen, dass die Epha-Motana ihm den Hals brechen würde, böte sich die Gelegenheit. „Ich ..."

Stotter nicht rum - halt dagegen! „Du ... du verrücktes, feiges altes Waschweib!", zwang Jospeth hervor. „Du weißt gar nicht..."

Medillin wuchtete sich aus dem Sessel. Sie schwankte, griff aber nicht nach dem Stock, fast als mache sie sich bereit, Jospeth anzuspringen. „... du hast mir etwas zu sagen, Todbringer?"

„Ja ... ja!" Das erste Wort war ein gepresstes Flüstern, das zweite ein Aufschrei. „Dann sag es mir. Los! Oder hat dich der Mut verlassen?"

„Ich habe es satt!", rief Jospeth. „So kann es nicht weitergehen!"

„Ganz meine Meinung." Medillin kam auf ihn zu, die Arme drohend erhoben, in einer Hand den Stock, den sie im letzten Moment gegriffen hatte. „Nein, ich meine nicht das." Jospeth wich zurück. „Ich meine uns! Ich habe es satt, dass wir uns immer anschreien, die Köpfe gegeneinander schlagen wie zwei Moka-Bullen, versuchen, dem anderen den eigenen Willen aufzuzwingen!"

„Und deshalb türmst du vom Schiff? Ausgerechnet in dem Moment, in dem uns die verfluchten Stachler so eng umzingeln, dass es mir beinahe die Luft abdrückt?" Medillin hielt zwei Schritte vor Jospeth an, in einer Entfernung, die sie selbst mit ihren Krüppelbeinen in einem Satz überwinden konnte. „Du wirfst mir immer vor wegzurennen. Jetzt bist du es, der wegrennt! Ausgerechnet jetzt, da es der blanke Wahnwitz ist! Da draußen gibt es nichts, wohin du rennen könntest.

Kein Versteck, in dem du dich vor deinem Schicksal verstecken könntest, Todbringer."

„Ich bin nicht weggerannt!" Wut stieg in Jospeth auf, viel zu spät, um sie für sich nutzbar zu machen. Und dazu die falsche: Sie speiste sich aus der Enttäuschung, dass Medillin glauben konnte, er sei weggerannt. „Und was, furchtloser Todbringer, könntest du in dem Stachler-Schiff gesucht haben, außer einem dunklen Loch zum Verkriechen?"

„Das da!" Jospeth verstreute den Inhalt seiner Tasche mit einer fahrigen Bewegung auf dem Boden.

Medillin blickte auf die Beutel, das Medikit und den Antigravgenerator, dann zu Jospeth. Sie schüttelte den Kopf. „Schade, irgendwie habe ich dich gemocht, Jospeth. Aber wenn dieser hirnrissige Flug vorüber ist, werde ich einen neuen Todbringer brauchen. Mein alter hat den Verstand verloren ..." Sie wandte sich zum Gehen. „Tu mir einen Gefallen und versuch die nächsten 24 Stunden den Feuerknopf nicht ganz aus den Augen zu verlieren."

Das Schott glitt auf. „Medillin!" Jospeths Aufschrei ließ die Epha-Motana in der Bewegung verharren.

Sie drehte sich zu dem Todbringer. „Medillin, warte. Bitte. Ich kann alles erklären."

Medillin blickten ihn prüfend an. „Ich höre", sagte die Epha-Motana.

Und Jospeth erklärte.

Medillin hörte ihm zu, ohne ihn zu unterbrechen. Schließlich stand sie auf, ging, immer noch schweigend, zum Schott. Das Schott glitt auf. Medillin trat in die Öffnung, drehte sich um. „Jospeth ... vergiss die bescheuerten Paramag-Werfer. Sie nützen uns hier sowieso nichts. Überlass diese Stachler mir. Wenn was schief geht, haue ich uns raus. Du hast jetzt eine andere Aufgabe: Hol Lashunda zurück!

14.

Katter trat auf den Korridor. Das helle Licht blendete ihn. Ihm war, als stünde er in einem Scheinwerferkegel, als seien seine Absichten so klar und mühelos zu lesen, als projiziere ein Holoprojektor sie als Tickertext auf seine Stirn.

Katter passierte einen Trupp Zehner, der damit beschäftigt war, einen Kabelkanal zu verlegen. Sie sahen zu ihm auf aus ihren kleinen Äuglein, die Rücken gekrümmt, und grüßten ihn ehrerbietig. Katter versetzte einem von ihnen einen Tritt, aus keinem besonderen Grund, der Zehner hatte sich lediglich durch seine günstige Position angeboten. Der Orter hatte ihn aus dem Gehen heraus züchtigen können, ohne aus dem Rhythmus zu kommen.

Und der Rhythmus war wichtig. Wichtiger als alles andere. Er trug Katter weiter, sorgte dafür, dass nicht die Furcht die Herrschaft über seine Beine gewann, er nicht umkehrte und zurück in die stickige Orterstation huschte, um dort seine dürftigen Tage zu fristen, bis er bei einem Streit unter Achtern den Kürzeren ziehen würde oder er zu alt für die Arbeit wurde und man ihn auf irgendeinen Randplaneten abschob, in der Erwartung, dass er den Anstand besaß, die Ressourcen der Kybb-Völker nicht über Gebühr zu strapazieren und zügig zu sterben.

Orterstation 56 war eine Sackgasse, das unweigerliche Ende, ein schleichender Tod.

Katter musste sie hinter sich lassen, sich selbst einen neuen Weg, eine neue Perspektive eröffnen, auch auf das Risiko hin, dass ihn ein schnelles Ende erwartete.

Er gelangte an den Antigravschacht, schwebte nach oben, der Spitze des gigantischen Tropfens entgegen, den der SPURHOF bildete, dorthin, wo sich die Projektoren der Zapfstrahlen befanden, alle die lebenswichtigen Aggregate, die zur Erzeugung der DISTANZSPUR dienten. Die Aggregate und die höheren Ränge ...

Nach kurzer Zeit, die Katter wie eine halbe Ewigkeit erschien, erreichte er das Deck, auf dem sich das Büro von Ger'themb und den übrigen Eins-Planen dritter Klasse befand.

Kater blieb im Schacht, schwebte weiter nach oben. Sein Ziel war die Spitze.

Die Todbringerzentrale blieb hinter Jospeth zurück, als er im zentralen Antigravschacht hinunter zum Hangar der BLUTMOND, dem untersten Deck, schwebte.

Die Paramag-Werf er waren aktiv und entsichert. Ein Fingerdruck, ein Befehl genügte, um sie abzufeuern. Nur: Jospeth würde in den Sessel des Todbringers zurückkehren müssen, um die Paramag-Werfer zu benutzen. Lashunda, die die Zielerfassung und -ausrichtung ausgeführt hatte, war nicht mehr, und ohne die Hilfe der Biotronik hatte sich die Bedienung der Bordgeschütze zu einer Kunst für sich verwandelt, einem Zusammenspiel zwischen Todbringer und der Orterin, die ihm die Zielvorgaben übermittelte.

Die BLUTMOND war wehrlos. Kam es jetzt zu einem Angriff der Stachler, war ihre einzige Hoffnung das Psi-Talent der Kommandantin.

Jospeth verließ den .Hangar, zögerte. „Wohin jetzt?", fragte er in das Akustikfeld des Anzugs, den er seit seiner Rückkehr aus dem Kybb-Würfel nicht mehr abgelegt hatte. „In den rückwärtigen Teil des Decks.

Zu den Aggregaten", antwortete Echophage mit derselben Selbstverständlichkeit, mit der er während der Auseinandersetzung zwischen Jospeth und Medillin geschwiegen hatte.

Der Todbringer fragte sich, wieso Echophage nicht eingegriffen hatte. War es Vertrauen in die Fähigkeiten Jospeths gewesen? Oder die Einsicht in die eigene Unzulänglichkeit?

Lashunda hätte niemals geschwiegen. Sie war stets dazwischen gegangen, wenn Jospeth und Medillin aneinander geraten waren. Hatte vermittelt, Kompromisse gesucht und gefunden - und meistens solche, die sich bald darauf als klug herausgestellt hatten.

Würde es eines Tages wieder so sein? Jospeth umfasste die Tasche mit der Ausrüstung fester. Echophage hatte ihm gesagt, dass die Substanz 101 der Stoff war, auf dem die biologische Komponente der Biotroniken fußte. Der Großteil der Substanz von Lashunda war bei dem Kybb-Angriff verdampft, aber ihre Persönlichkeit steckte immer noch in der verbliebenen. Hieß das, dass Lashunda wieder die Alte sein würde, sobald es ihnen gelang, das Fasernetz mit neuer Substanz 101 zu befüllen?

Es schien zu einfach, um wahr zu sein.

Der Todbringer betrat den Maschinentrakt der BLUTMOND. Die Bionischen Kreuzer wurden zwar von den mentalen Kräften der Motana angetrieben, aber sie waren in ihrer Gesamtheit ebenso wie die Biotroniken Amalgame, eine Mischung aus biologischen Komponenten, verkörpert in Psi-Kraft, und Technik. Die BLUTMOND besaß wie jedes herkömmliche Raumschiff eine Fülle von technischen Aggregaten, die unabhängig von den Psi-Gaben der Besatzung arbeiteten.

Echophage dirigierte Jospeth von Raum zu Raum, stellte ihm Fragen nach dem Zustand der Aggregate, ließ sich die Werte der Not-Displays vorlesen. Beinahe eine Stunde verging, ohne dass sie mit der Reparatur begonnen hätten. Jospeth wurde ungeduldig. „Wenn wir noch lange durch den Maschinentrakt stolpern, stürzt die BLUTMOND in die Sonne, bevor wir Lashunda gerettet haben", bemerkte er, Eehophage schien den Sarkasmus nicht zu hören. „Du irrst dich", beschied er dem Todbringer nur. „Die Reparatur hat längst begonnen. Die Bestandsaufnahme ist integraler Teil des Reparaturprozesses."

Schließlich, eine weitere Stunde war vergangen, dirigierte die Biotronik Jospeth zum Deck 3, in dem die Explosion und das Feuer gewütet hatten. Jospeth war erleichtert, als sich herausstellte, dass Eehophage nicht die Absicht hatte, die ehemalige mittlere Zentrale zu betreten. Stattdessen widmete sich die Biotronik mit Hilfe Jospeths ausführlich den übrigen zerstörten Sektionen und insbesondere der Übergangszone zwischen Unversehrtheit und Vernichtung.

Mit unerschütterlicher Geduld fragte Eehophage Jospeths Beobachtungen ab. Die Monotonie ging dem Motana schließlich derart auf die Nerven, dass er sich gewünscht hätte, Medillin hätte sich gemeldet und ihn nach seinen Fortschritten befragt. Ihr Schweigen, ihr Nicht-Nachbohren war ein so unerhörter Vorgang, dass er Jospeth unruhig machte. Das war nicht die Medillin, die er kannte - und, stellte er irgendwann fest, das war nicht der Jospeth, den er kannte: Er hätte niemals geglaubt, dass er sich eines Tages nach Medillins Stimme sehnen würde.

Dann versiegte der Strom von Abfragen der Biotronik. „Eehophage?", flüsterte Jospeth unsicher. Versuchte der Rechner verzweifelt, einen Reparaturplan auf der Basis der Bestandsaufnahme zu erstellen? Oder waren die Stachler auf den Verbund aufmerksam geworden?

Einige Sekunden später sagte die Biotronik: „Wir können weitermachen. Hast du das Material und die Werkzeuge bereit?"

„Natürlich."

„Gut."

Eehophage führte Jospeth in eine Kabine, die zur Hälfte ausgeglüht, zur anderen mit dickem schwarzem Ruß belegt war. „Hier!", befahl die Biotronik. Der Todbringer legte die Tasche ab und begann, ihren Inhalt auf dem Boden auszubreiten. „Was zuerst?" Jospeth hielt eine Art Skalpell in der Hand. Wieso, konnte er selbst nicht sagen, aber es schien ihm passender als einer der Beutel - und seine nervös zitternden Finger hatten etwas, an dem sie sich festhalten konnten. „Zuerst brauchen wir noch etwas. Etwas, ohne das die Reparatur nicht durchgeführt werden kann."

„Was ...? Wieso sagst du das erst jetzt? Ich will nicht noch einmal in den Kybb-Raumer..."

„Das verlange ich auch nicht. Das Notwendige befindet sich in ausreichendem Maß an Bord der BLUTMOND."

„Und um was handelte es sich?"

„Um Wasser."

„Wasser?"

„Du hast richtig gehört. Ungefähr zwanzig Liter dürften genügen."

Jospeth wartete vergeblich darauf, dass die Biotronik ihre Äußerung als Scherz enthüllen würde. „Worauf wartest du?", fragte Eehophage schließlich. „Bin schon auf dem Weg!"

Jospeth ging in eine der unversehrten Kabinen, fand dort einen eimerähnlichen Behälter aus Plastik, füllte ihn in der Hygienezelle mit Wasser und kehrte keuchend - verflucht, war das Ding schwer! zu seinem Werkzeug zurück. „Wasser ist da."

„Gut. Nimm den Antigravgenerator."

„Habe ihn."

„Erzeuge ein Feld, in dem Schwerelosigkeit herrscht. Durchmesser ungefähr 30 Zentimeter."

Jospeth betätigte die Kontrollen. Im dritten Anlauf gelang es ihm, das Verlangte zu erzeugen. „Bewege das Feld an die Wand vor dir. Ja, gut so ... noch etwas höher ... Stopp, fixiere das Feld hier!"

Jospeth tat wie ihm geheißen. „Fülle das Wasser in das Feld."

Der Motana hob den Behälter und kippte ihn über dem Feld aus. Der Sturz des Wassers stoppte abrupt in dem Feld. Es bildete eine kompakte Blase. Der Antigravgenerator musste zusätzlich zu dem Antigravfeld einen schwachen Energieschirm erzeugen, der es in Position hielt. „Gut so?"

„Ja. Nimm jetzt die Beutel. Gib von jeder der Substanzen eine halbe Füllung des Dosierlöffels in das Wasser. Von dem Stoff aus dem großen Beutel gib zwei ganze Löffel hinzu."

Jospeth machte sich daran, Echophages Anweisungen zu folgen, doch er konnte das Gefühl nicht abschütteln, ein unsinniges Ritual zu absolvieren. Vielleicht war Eehophage einfach ein boshaftes Wesen und inszenierte zur Erheiterung der Mannschaft der SCHWERT eine Scharade auf Jospeths Kosten, testete aus, wie weit der Todbringer gehen würde.

Jospeth hielt inne. Eehophage wollte ihn als ein williges Werkzeug - und er würde eines sein, wenn er es sich gefallen ließ. „Eehophage, was tue ich hier?"

„Du versuchst, Lashunda zu retten. Das wolltest du doch."

„Nein, ich meine jetzt, in diesem Augenblick. Was sind das für Substanzen?

Welchem Zweck dienen sie?"

„Das ist nicht von Belang für dich."

Als Jospeth keine Anstalten machte, die Reparatur fortzusetzen, sagte die Biotronik: „Also gut. Es handelt sich dabei um verschiedene Mineralien."

„Darauf bin ich auch schon gekommen. Wozu dienen sie?"

„Sie schaffen ein Mikroklima, das nötig ist, um die Reparatur zu ermöglichen."

„Klima? Unter Wasser?"

„Mit ist kein anderer Begriff zugänglich."

Jospeth hatte genug. Eehophage führte ihn an der Nase herum. Wieso, konnte Jospeth nicht sagen. Vielleicht aus einer Laune heraus. Lashunda hatte auch welche gehabt, erinnerte sich Jospeth. Ihre schlechten Tage, an denen man ihr nichts recht machen konnte. Der Motana hatte sie fast vergessen, als wäre die Erinnerung an die schlechten Seiten Lashundas zusammen mit ihr selbst gestorben.

Jospeth ließ die Beutel achtlos auf den Boden fallen. „Was tust du da?", rief Eehophage. „Die Beutel könnten platzen und ..."

„... und wennschon? Dann hätte dieses seltsame Spiel ein Ende!"

„Spiel? Was willst du damit sagen?"

„Dass du mich zum Narren machst!"

„Das tue ich nicht!"

Jospeth hielt inne. Echophages Antwort hatte ehrlich geklungen. Ein schriller Unterton hatte sich eingeschlichen, der anzeigte, dass die Biotronik der Verdacht, sie könne ihn, Jospeth, belügen, verletzte. „Also gut, vielleicht sind deine Absichten ehrlich - aber wieso bist du dann nicht ehrlich zu mir?"

„Aber das bin ich!"

Wieder dieser Unterton. „Wieso behandelst du mich wie einen Handlanger, gibst mir nur winzige Häppchen deines Wissens preis? Ich soll die Drecksarbeit für dich erledigen, aber du lässt mich im Dunkeln tappen! Wieso?"

„Weil ..." Jospeth glaubte zu hören, wie die Biotronik tief Atem holte. „Weil ich nicht mehr weiß, als ich dir gesagt habe."

15.

„Was willst du hier?"

Der Kybb-Trake, der hinter seinem Schreibtisch an einem Stehstuhl lehnte und Katter den Weg zu seinem Ziel versperrte, sah nicht auf.

Niemand hatte es bislang getan. Katter hatte beinahe .ein Dutzend Vorzimmer, Sicherheitschecks und immer großzügiger werdende Büros durchlaufen, aber k'ein Trake hatte es für nötig befunden, zu ihm aufzublicken. Alle hatten auf ihre Displays gestarrt, als spielten sich dort die Dinge ab, die unendlich wichtiger waren als der kleine Achter, der sich aus unerfindlichen Gründen in die Oberdecks verirrt hatte. „Ich habe gefragt, was du hier willst!"

Ihre Beiläufigkeit, die selbstverständliche Arroganz, mit der die Traken der oberen Etagen auf ihn herabblickten, hatte Katters Stolz verletzt, hatte die Furcht, die während der langen Fahrt im Antigravlift beinahe übermächtig geworden war, in kalte Wut von nicht minderer Stärke verwandelt.

Der Trake blickte weiterhin nicht von seinem Display auf. In seinen Augen spiegelte sich der Inhalt des Schirms. Katter glaubte lange Zahlenkolonnen erkennen zu können, unterbrochen immer wieder von Lichtexplosionen. Nur ihnen hatte er es zu verdanken, so weit vorgestoßen zu sein. Seine Gegenüber hatten ihn durchgewinkt, weil es der schnellste Weg gewesen war, ihn loszuwerden. „Ich will Iant Letoxx sprechen", sagte Katter. „Ha!" Der Trake sah tatsächlich für einen Augenblick, eine kurze Musterung Katters, auf.

Katter fragte sich, was auf dem SPURHOF vor sich ging. In den unteren Decks war nichts von aufregenden Entwicklungen zu spüren gewesen. Der - seit der Krankheit der Maschinen über alle Maßen beschwerliche - Alltag ging dort seinen Gang. „Ich mache keine Witze", sagte Katter. „Ich will Iant Letoxx sprechen!"

„Dann mach eine Eingabe. Geh den vorgeschriebenen Weg. Wenn du alle Formulare korrekt ausfüllst, wirst du eines Tages deine Minute bei ihm bekommen!"

„Ich brauche die Minute jetzt."

„Du hast ein großes Maul für einen kleinen Achter. Hast du auch einen guten Grund für deine Dreistigkeit?"

„Ja."

„Und der wäre?"

Katter konnte seinen Widerwillen riechen. Er fühlte sich zurückversetzt in das Büro von Ger'themb, in den Moment der Entscheidung. Drei Sätze hatte Katter gehabt, sich mitzuteilen. Es war ihm nicht gelungen. Diesmal würde er es besser machen.

Der erste Satz: „Ich habe Grund zur Annahme, dass Motana in das Tan-Jamondi-System eingedrungen sind."

„Und? Die stinkenden Waldelfen fliegen ihre Patrouillen überall. Sie sind beinahe so dreist wie du, Achter."

Der zweite: „Die Motana haben Kurs auf die SPURHÖFE genommen - die Stationen sind in Gefahr!"

„Die SPURHÖFE in Gefahr ...? Wegen eines oder von mir aus zehn Bionischen Kreuzern? Du wirst immer besser!"

Katter drang nicht durch. Der Trake hatte den Kopf bereits wieder abgewandt, verfolgte das Geschehen auf den Schirmen. Katter musste schnell handeln, sonst... Ihm kam eine Idee.

Der dritte Satz: „Iant Letoxx wird dich persönlich in das Vakuum stoßen, wenn er erfährt, dass du ihm eine Gelegenheit vorenthalten hast, sich an den Motana zu rächen, die den Heiligen Berg von Baikhal Cain geschändet haben."

Der Trake wirkte wie erstarrt. Dann streckte er steif einen Arm aus und berührte mit der Fingerspitze ein Sensorfeld.

Katter verfolgte in den Augen des Traken, wie das Bild auf dem Display wechselte.

Der Umriss eines Traken zeichnete sich ab. „Herr", sagte der Trake in Richtung des Displays, „da ist ein Achter, der dich sprechen will."

Katter hörte keine Antwort, sie musste direkt in Akustikfelder in den Gehörgängen des Traken übertragen werden. „Ich weiß, Herr. Der Moment ist ungünstig."

Dann, einige Sekunden später: „Er behauptet, er habe Belege dafür, dass die Motana das Tan-Jamondi-System massiv infiltriert hätten."

Nicht das, was Katter gesagt hatte, aber wenn es den Zweck erfüllte ...

Es erfüllte. „Ja, Herr", sagte der Trake und verneigte sich vor dem Display. Er wandte sich an Katter. „Hier durch." Er zeigte auf eine Tür, die sich lautlos geöffnet hatte. „Viel Vergnügen, Achter. Vergiss nicht, dass du es so gewollt hast!"

„Das glaube ich dir nicht", sagte Jospeth. „Du bist mehr als ein Motana, du bist eine Biotronik, du bist ... Ich weiß nicht genau, was oder wie das geht, aber eine Mischung aus Maschine und Lebewesen. Du bist die SCHWERT. Du musst mehr wissen, als du mir gesagt hast."

„Nein. Jemand oder etwas hat meine Speicher gelöscht. Nur noch meine Basisprogrammierung ist erhalten geblieben."

Konnte das der Wahrheit entsprechen? Jospeth hatte einmal versucht, von Lashunda über die Zeit zu erfahren, als die BLUTMOND zum ersten Mal im Einsatz gewesen war. Dass der Kreuzer es gewesen sein musste, bewies die Abnutzung an diversen Stellen. Lashunda hatte sich so lange um eine Antwort gewunden, bis Jospeth aufgegeben hatte. Der Motana hatte daraus geschlossen, dass die Erinnerung an diese Zeit zu schmerzhaft war, als dass Lashunda sie hätte kommunizieren wollen. War es möglich, dass er die falschen Schlüsse gezogen hatte? Lashunda hatte Schmerz verspürt - aber vielleicht war es' der über ihre verlorene Erinnerung gewesen. „Deine Basisprogrammierung, mehr nicht?", wandte er sich an Echophage. „Mehr nicht. Ich weiß, wie man eine Biotronik repariert. Darüber hinaus ..."

„Alles gelöscht?"

„Ja."

„Wirklich alles?"

Echophage antwortete nicht gleich. Einige Sekunden verstrichen, dann sagte die Biotronik: „Fast alles. Da ist noch etwas ..."

„Ja?"

Jospeth verstand, was Echophage mit seinem Zögern zum Ausdruck bringen wollte. Es war eine Geste: Sieh her, ich öffne mich dir ganz, teile dir Wissen mit, von dem du nie geahnt hättest. Ich vertraue dir, vertraue du mir! „Substanz 101 ist eine Design-Biomasse ..."

„Und weiter?" Das sollte die große Geste sein? „Substanz 101 ist porleytischer Herkunft. Carya Andaxi hat sie in den Orden der Schutzherren eingebracht."

„Das ist wirklich alles?"

„Ja."

Jospeth wiederholte Echophages Worte in Gedanken. Er hörte die Namen zum ersten Mal. Sie sagten ihm nichts. Echophage schien aber zu glauben, dass sie große Bedeutung besaßen. Vielleicht taten sie das auch - für Zephyda oder Lyressea, Perry Rhodan oder Atlan oder eine der übrigen lebenden Legenden, die auf der SCHWERT wandelten. Jospeth prägte sich Echophages Worte gut ein. Er würde sie übermitteln, wenn er erst einmal Lashunda gerettet hatte und das Tan-Jamondi-System hinter ihnen geblieben war. „Können wir jetzt weitermachen?", drängte Echophage.

Wortlos nahm Jospeth die Beutel wieder auf. Er öffnete einen nach dem anderen, maß die von Echophage angegebene Menge ab und gab die Mineralien in das Wasser. Schließlich hatte er sich zu dem letzten, größten Beutel vorgearbeitet - und erkannte die Substanz, die sich in ihm befand. Es war Salz. Jospeth tauchte einen Finger in das Granulat, leckte mit der Zunge darüber. Eindeutig Salz.

Was hatte das zu bedeuten? Jospeth gab das Salz in das Wasser. „Moduliere die Schwerkraft im Innern des Antigravitationsfelds, damit das Wasser und die Mineralien durchmischt werden."

Jospeth betätigte die Kontrollen. Und dachte nach. Salz. Das Wasser würde salzig sein. Er hatte einmal im Leben salziges Wasser geschmeckt, als er mit einer Gruppe Motana den Wald auf Baikhal Cain verlassen hatte, der ihnen Schutz vor den Stachlern bot. Es war ein verzweifelter Akt gewesen, ein Ablenkungsmanöver, das in einer Katastrophe geendet hatte. Von den zwanzig Motana, die der Gruppe angehörten, hatten neben' Jospeth nur zwei Frauen überlebt.

Aber bevor sie die Stachler gestellt hatten, waren sie aus dem Wald getreten und hatten das Meer gesehen. Durstig hatte Jospeth sich in die Wellen gestürzt, um nur wenige Augenblicke später das ersehnte Wasser wieder hochzuwürgen. „Dummkopf!", hatte ihn die Anführerin gescholten. „Wie kann man nur so dumm sein, nicht zu wissen, dass man Meerwasser nicht trinken kann! Es ist salzig."

Jospeth hatte ihren Spott nicht vergessen, auch nicht, als die Stachler die Anführerin drei Tage später erschossen.

Und jetzt hatte er sein eigenes Salzwasser gemischt. Wozu? „Wozu dient das Salzwasser?", fragte er Echophage. „Ich kann es dir nicht genau sagen. Ich weiß nur, dass es benötigt wird, um eine Reparatur durchzuführen. Versucht man es ohne die Wasserblase, schädigt man das Fasernetz irreparabel."

Der Mischvorgang ging zu Ende. „Jetzt das Medikit", sagte Echophage. „Im übertragenen Sinne >verbindest< du die >Wunden< des Fasernetzes, stoppst den Substanzverlust, knüpfst neue Verbindungen." Die Biotronik hatte offenbar erkannt, dass sie Jospeth stärker einbeziehen musste, wollte sie nicht Gefahr laufen, dass der Motana nicht doch noch seine Kooperation aufkündigte. „Die Mineral-Wasser-Mischung erhöht die Flussfähigkeit der Substanz

101.

Sie dient ihr als neue Trägermasse, frischt die noch vorhandene auf."

Nach nur wenigen Minuten hatte Jospeth die Schadensstelle zu Echophages Zufriedenheit repariert. „Sind wir fertig?", fragte der Motana hoffnungsvoll. „Ist Lashunda jetzt wieder am Leben?" Jospeth hatte nicht mehr nennenswert geschlafen, seit sie den Kybb-Verband aufgerieben hatten. Und das war ... wie viele Tage her? Der Todbringer konnte es nicht sagen. Dem Gefühl nach eine kleine Ewigkeit. „Fertig?" Jospeth hörte Echophage zum ersten Mal lachen. „Wie kommst du darauf? Wir haben eben erst angefangen!"

Echophage führte Jospeth zur nächsten reparaturbedürftigen Stelle. Der Motana, auf dem Erschöpfung und Müdigkeit plötzlich wie ein schweres Gewicht lasteten, hätte am liebsten um eine Erholungspause gebeten. Aber Jospeth riss sich zusammen. Es ging um Lashunda. Er konnte später schlafen, er hatte noch ein ganzes Leben Zeit dafür. Und außerdem konnten es nicht mehr viele Stellen sein.

Zwei oder drei noch, im schlimmsten Fall eine Hand voll.

Am Ende, nach beinahe elf Stunden, zählte Jospeth

43.

43 oder vielleicht 45 oder auch nur 40 - Jospeth hätte sich auf keine Wette eingelassen. Ihm blieb kein Quäntchen Kraft mehr für Nebensächlichkeiten wie das Mitzählen seiner Arbeit, er benötigte seine Konzentration für das Schneiden und Zusammenfügen, das Verschließen und Eröffnen neuer Verbindungen.

Jospeth konnte sich kaum noch auf den Beinen halten, als Echophage das Ende der Reparatur verkündete. „Fertig. Jospeth, wir sind fertig."

Der Motana traute seinen Ohren nicht. „Fertig ...?", fragte er langsam. „Heißt das, Lashunda lebt wieder?"

„Das kann ich noch nicht mit Sicherheit sagen", antwortete Echophage. „Du hast ein neues Fasernetz geknüpft. Es braucht einige Zeit, bis es sich so weit regeniert hat, dass Lashundas Bewusstsein zurückkehrt. Falls es zurückkehrt."

„Wie lange?"

„Eine halbe Stunde, möglicherweise eine ganze. Geh in deine Zentrale, Jospeth.

Setz dich in den Sessel, ruh dich aus. Du hast es dir verdient."

Der Motana wankte zurück in die Todbringer-Zentrale. Er begegnete niemandem, ebenso wenig wie er es während der gesamten Reparatur getan hatte. Die Besatzung der BLUTMOND war durch die vielen Gefechte dezimiert, die Überlebenden wurden an ihren Posten gebraucht.

Jospeth hatte seinen Posten verlassen.

Der Motana sank in den Sessel des Todbringers. Doch die Ruhe, die er so dringend brauchte, die ihm Echophage angeraten hatte, wollte sich nicht einstellen. Er hatte seinen Posten verlassen, wenn auch mit dem - späten - Einverständnis von Medillin. Zudem wollte die Spannung nicht von ihm abfallen. In einer Stunde spätestens würde Lashunda wieder da sein, er wollte den Moment ihres Erwachens verschlafen.

Jospeth rief die Orterdaten ab. Ihr Verbund folgte immer noch dem vorgegebenen Kurs. Die Sonne Tan, die vor Jospeths Vorstoß in den Kybb-Kreuzer nur ein Stern unter vielen gewesen war, nahm einen großen Teil der Schirmfläche ein. Kaltblaue Protuberanzen stiegen von ihrer Oberfläche auf, schienen nach dem Verbund zu greifen.

Verbleibende Zeit bis zum Eintritt in die Korona: zwei Stunden 47 Minuten, las Jospeth ab.

Sie mussten bald den Kurs ändern, aber das würde die Stachler auf sie aufmerksam machen. Und das wiederum bedeutete, dass sie ein Schlupfloch in einem Ring von vielen tausend Einheiten finden mussten.

Jospeth überprüfte die Paramag-Werfer auf ihre Einsatzbereitschaft. Immer wieder. Ihm fiel nichts Besseres ein. Mit Medillin wollte er nicht sprechen, noch nicht. Er wollte es erst dann tun, wenn er einen Erfolg vorweisen konnte.

Die Minuten schleppten sich dahin. Jospeth wartete auf die vertraute, warme Stimme Lashundas, malte sich die Freude aus, die ihn - die gesamte Besatzung des Kreuzers - erfüllen würde, kehrte die Biotronik zurück ins Leben. Die BLUTMOND würde ihre Seele zurückerhalten, ihr Herz, das ihr die Stachler weggeschossen hatten.

Dann, endlich, aktivierte sich ein Akustikfeld, und Jospeth hörte eine Stimme, eine weibliche.

Aber sie war nicht sanft und warm. Sie gehörte nicht Lashunda, sondern Medillin. „Jospeth, bist du wieder auf dem Posten?"

„Ja."

„Gut. Halt die Finger am Feuerknopf, hörst du? Ich glaube, wir werden dich gleich brauchen - als Todbringer!

16.

Iant Letoxx war ganz anders, als sich Katter ihn vorgestellt hatte. Kleiner, viel kleiner als gedacht, mit einem Allerweltskiefer und einer Duftnote, die auch einem herkömmlichen Katalog hätte gehören können. Wäre Letoxx ihm zufällig im Korridor begegnet, Katter hätte ihm keine weitere Beachtung geschenkt.

Das einzig Auffällige an Letoxx waren seine Prothesen: Sie waren alt, stammten aus der Prä-Maschinenkrankheitsära. Ihr Anblick verschlug Katter beinahe den Atem. Niemand trug mehr Prothesen von solcher Eleganz, die meisten Traken waren gezwungen gewesen, auf unförmige Neuschöpfungen mit Rudimentärfunktionalität auszuweichen, so auch Katter. Einige Priviligierte trugen auch rostige, aus Schrotthalden ausgegrabene Modelle aus längst vergessener Vorzeit. „Bist du nur gekommen, um auf meine Prothesen zu starren, Achter?"

Katter zuckte zusammen. „Nein, Herr. Bestimmt nicht."

„Dann raus mit der Sprache. Ich habe nicht viel Zeit."

„Natürlich, Herr." Um den Tisch von Iant Letoxx schwebte eine Batterie von Holos, ein fast ausgestorbener Anblick auf den SPURHOF. Holos fraßen Energie.

Energie, über die sie nicht mehr verfügten.

Bemerkenswert, aber keine echte Überraschung. Katter hatte längst vermutet, dass die Unbequemlichkeiten, die die Maschinenkrankheit mit sich brachte, in den oberen Decks weit weniger schmerzhaft ausfielen.

Was Katter überraschte, war etwas anderes: Der Eins-Katalog zweiter Klasse - welch schwindelerregender Rang! - desaktivierte die Holos. Sie verschwanden, als hätten sie nie existiert, und er und Iant Letoxx waren ungestört. „Ich höre", sagte Letoxx. Katter spürte, dass er es so meinte, wie er es sagte.

Iant Letoxx würde ihm zuhören. Katter hatte sich nicht getäuscht, Letoxx war kein gewöhnlicher Kybb-Trake.

Der Achter schöpfte Atem und berichtete. Von seinem Verbesserungsvorschlag.

Von der MEPHAK, davon, wie er die Ortungsdaten noch einmal überprüft hatte.

Letoxx hörte ihm konzentriert zu. Ermutigt erzählte Katter weiter, ließ auch nicht die Manipulation seiner Konsole aus. Letoxx meldete sich auch hier nicht zu Wort, aber Katter bildete sich ein, dass sich sein Stachelkleid in einer billigenden Geste aufbauschte. „Herr", schloss Katter. „Ich glaube, dass die MEPHAK nicht ist, für was sie sich ausgibt. Sie hat den Kurs geändert, ohne dass sich ihr Energieausstoß erhöht hätte."

„Und wie erklärst du dir das?" Iant Letoxx wirkte wie ein Mann, dem alle Zeit der Welt zur Verfügung stand. Trotz seiner Eröffnung am Beginn des Gesprächs, trotz der überdeutlichen Anzeichen, dass etwas Großes bevorstand. „Die MEPHAK wird per Psi-Kraft gesteuert."

„Du denkst, auf dem Raumer verstecken sich Motana?"

„Mir fällt keine andere Erklärung ein."

Letoxx schwieg. Er aktivierte ein Holo, rief die Daten ab, die Katter auf seinem Bereich des internen Servers abgelegt hatte. „Achter!"

„Ja?"

„Komm her!"

Das Holo zeigte eine Orterdarstellung der MEPHAK. „Was du mir berichtest, ist schlüssig", sagte Iant Letoxx. „Aber weißt du was, Achter?"

„Wwas, Herr?" Was wollte Letoxx von ihm? Angst kroch in Katter hoch. Hatte der Eins-Katalog nur den Verständnisvollen gemimt, um ihn jetzt umso härter zu züchtigen? „Das ist egal. Völlig egal." Letoxx rief ein zweites, größeres Holo auf. „Nur das hier zählt."

Katter blickte auf eine Darstellung aller sechzehn SPURHÖFE. Auf den Spitzen der tropfenförmigen Stationen, den Energiezapfern, züngelten Blitze. „In wenigen Minuten werden wir die DISTANZSPUR von neuem in Betrieb nehmen. Nichts, was der Motana-Abschaum plant oder tut, hat dann noch Bedeutung. Nichts. In der MEPHAK mögen Motana hocken, die glauben, sie wären gerissener als wir. Es ist egal. In kurzer Zeit sind sie tot. In der Sonne Tan verglüht oder im Feuer unserer Schiffe. Asche."

Iant Letoxx desaktiyierte das Holo. „Deine Initiative ist lobenswert, Achter, aber ohne Bedeutung. Geh wieder zurück an deinen" Platz."

Katter zögerte einen Augenblick, dann sagte er: „Natürlich, Herr. Ich werde zurückkehren, wohin ich gehöre."

Katter verließ das Büro von Iant Letoxx, ging an dem Traken im Vorzimmer vorbei, der nach Überraschung stank, als er ihn sah, und hinaus auf den Korridor.

Der Antigravschacht war nur wenige Schritte weiter. Katter trat an ihn heran, zögerte - und polte das Feld um. Er schwebte nach oben.

Niemand hielt ihn auf. Zwei Decks unter der obersten Ebene stieg Katter aus, hielt sich seitwärts, bis er die Außenwand des SPURHOFS erreichte, und ging an ihr entlang.

Iant Letoxx hat nicht einmal nach deinem Namen gefragt!

Katter gelangte an eine Personenschleuse. Er legte einen der Schutzanzüge an, die für Notfälle bereitstanden.

Er hat dich bestimmt schon wieder vergessen.

Katter trat in die Schleusenkammer. Automatisch wurde die Luft abgepumpt.

Du kannst wieder zurück. Niemand wird dich belangen. Die anderen werden dich auslachen. Das ist alles. Die Orterstation wird nach ihrem Spott stinken.

Das äußere Schleusentor glitt auf, gab den Blick auf die nahe Sonne Tan und die SPURHÖFE frei. Ein Filter legte sich vor das Visier, ermöglichte es Katter, das Bild in sich aufzunehmen, ohne zu erblinden.

Alles wird seinen Gang gehen. Irgendwann wirst du mit Peschvar aneinander geraten und...

Da flammten neue Gestirne auf. Es waren sechzehn, die Zapfstrahlen der SPURHÖFE, die sich in die Sonne Tan bohrten, ihre Energie raubten. Es wurde heiß in dem Anzug. Die Luft stach in Katters Lungen. Der Anzug löste ein akustisches Alarmsignal aus.

Niemand wird dich betrauern. Niemandem wird dein Fehlen auffallen.

Das Leuchten der Zapfstrahlen nahm ab. Im Ring der Stationen, dort, wo eben noch der leere Raum gewesen war, regte sich etwas. Ein Flimmern, als verzerre heiße Luft das Bild. Das Flimmern wurde stärker, zu einem nicht greifbaren Wallen.

Das Ballungsfeld war von neuem entstanden. Die DISTANZSPUR stand. Das Tor zu einer anderen Welt stand offen.

Katter stieß sich ab. Das Akustiksignal steigerte sich zu einem schrillen Pfeifen.

SYSTEME ÜBERLASTET, flammte im Display auf. Katter löschte die Anzeige, schaltete den Rückentornister auf Vollschub.

Vielleicht hatte er Glück, und die Systeme hielten durch, bis er die DISTANZSPUR erreichte.

Jospeth schwieg auf Medillins Eröffnung. Er konzentrierte sich auf die Schirme vor ihm. Die Stachler mussten auf sie aufmerksam geworden sein. Oder die Stellare Majestät hatte den Befehl zur Flucht gegeben.

Jospeth brauchte Orterdaten, Orientierung. Er wusste, dass seine Paramag-Werfer nicht genügten, ihnen den Weg freizuschießen, nicht gegen diese Übermacht, aber ein kluger Einsatz der Waffen konnte vielleicht gerade genug Verwirrung stiften, dass sie mit heiler Haut davonkamen. Oder wenigstens angesengter.

Doch die Daten auf den Schirmen blieben statisch, als seien sie eingefroren.

Jospeth sah auf die Zeitanzeige - die Daten waren seit über zehn Minuten nicht mehr aktualisiert worden.

Was war da los? Hatte er mit seinem Reparaturversuch der BLUTMOND den letzten Rest Funktionalität geraubt? War etwa ...

Ein Laut drang aus dem Akustikfeld. Die Stimme einer Frau. Sie stöhnte leise.

Brüchig, als bedeute selbst dieses schwache Lebenszeichen eine ungeheure Anstrengung.

Jospeth kannte diese Stimme. Er würde sie unter allen denkbaren Umständen erkennen. Leise sagte er: „Lashunda ...?" Medillins Ankündigung, der Ausfall der Orteranzeigen war vergessen. All das war nur störendes Hintergrundrauschen, unwichtig. Nur eines zählte: Lashunda lebte!

Wieder ein Stöhnen. Lauter? „Lashunda! Bist du das?"

„...peth?"

„Lashunda! Du bist es!"

Lashunda sagte etwas, aber ihre Worte gingen in einem metallischen Kreischen unter. Als ob der Rumpf der BLUTMOND von einem riesigen Stachel aufgerissen würde. Lagen sie unter Kybb-Feuer? Einen langen Augenblick wartete Jospeth darauf, dass die Lichter in der Zentrale verloschen, die Atmosphäre schlagartig aus dem Kreuzer entwich. Weder das eine noch das andere trat ein, dafür steigerte sich das Kreischen weiter, um dann abrupt abzubrechen.

Jospeth verstand. Die BLUTMOND hatte den Verbund verlassen, sich aus der schützenden Umklammerung des Kybb-Würfels befreit. „Jospeth ... was war das für ein Geräusch? Stimmt etwas nicht?", fragte Lashunda.

Der zu neuem Leben erweckten Biotronik schien es noch nicht zu gelingen, auf die Bordsysteme des Kreuzers zuzugreifen, sonst wäre die Frage überflüssig gewesen. „Nein ... nein! Wie kommst du darauf, dass etwas nicht stimmen könnte?" Lashunda war schwach. Trotz der Reparatur konnte sie nicht mehr als ein Schatten ihrer selbst sein, sie hatte zu viel ihrer Substanz verloren. Er musste sie schonen.

Zumindest, bis sie hier raus waren. Danach, auf Tom Karthay oder wo immer sonst, konnten sie Lashunda wieder zur Alten machen. Echophage würde bestimmt wissen, wie. „Dieses Kreisch......le mich so schwach, so ... alles ...o undeutl..."

Dieses Kreischen ... er konnte es nicht wegdiskutieren. Wegerklären schon. „Ach Lashunda", sagte Jospeth. „Du weißt doch, wie die Arbeiter sind. Die Reparaturwerften sind neu, die Motana sind noch unbeholfen mit den Werkzeugen ..."

„...paraturwerft?"

„Ja ... weißt du, wir hatten einen Unfall, und du, du wurdest verletzt. Nicht schlimm, aber Echophage von der SCHWERT, er riet uns, dich in ein Koma zu versetzen ..."

Echophage von der SCHWERT. Die Biotronik schwieg, sie musste damit beschäftigt sein, ihren eigenen Kreuzer zu retten. Jospeth hoffte, dass Echophage weiter schwieg. Dieser Moment mit Lashunda - er gehörte nur ihm und ihr. „...eshalb bin ich so schwach ...?"

„Ja, deshalb. Aber bald wirst du wieder wie neu sein. Du ..."

„Jospeth!" Der Schrei drang aus dem Loch in der Decke. „Todbringer!"

„Medillin!", sagte Lashunda freudig. Lauter als jedes ihrer Worte zuvor, aber nicht laut genug, damit die Kommandantin sie hätte hören können.

Jospeth legte den Kopf tief in den Nacken und spähte durch das Loch. „Was gibt es, altes Waschweib?"

„Entscheidungen." Nur das eine Wort. Kein sarkastisches Meisterschütze. Keine Tirade. Keine Frage nach Lashunda.

Jospeth versteifte sich. „Welche?", fragte er.

Lashunda flüsterte: „Es tut gut, eure Stimmen zu hören."

„Über Leben und Tod", sagte Medillin. „Ich höre." Medillins Züge waren konzentriert, gefasst. Jospeth konnte sie keinem ihrer Modi zuordnen. Medillin war weder drauf und dran, die Flucht zu ergreifen, noch die Stachler anzufallen.

Aber was dann? „Im Tan-Jamondi-System sind alle Dampfteufel aus den Kesseln ausgebrochen!", rief Medillin. „Die Ortung fiel komplett aus. Unsere Schiffssysteme arbeiten bei neun Prozent ihrer ohnehin bereits verminderten Standardleistung. Der Funkkontakt zur SCHWERT ist abgebrochen."

Deshalb also schwieg Echophage. „Was habt ihr?", flüsterte Lashunda. „Ihr klingt so besorgt!"

Medillin fuhr fort: „Diese riesigen Raumstationen sind in Aktion getreten. Sie bauen über der Sonne Tan ein gigantisches Feld auf. Wieso, weiß ich nicht ich weiß nur, dass im selben Moment bei uns alles zusammengebrochen ist."

Jospeth versuchte, das Gehörte zu verarbeiten. „Aber die Systeme regenerieren sich. Bald ..."

„Genau, bald sind sie wieder voll funktionsfähig. Deshalb habe ich die BLUTMOND aus dem Kybb-Würfel gelöst. Wir sind eingeschränkt einsatzfähig - ich spüre keine Auswirkungen auf mein Psi-Talent - und wahrscheinlich den Stachlern überlegen. Die nächsten Minuten."

„Von welcher Entscheidung redest du dann? Wir verschwinden von hier, nicht?

Das tun wir doch bereits. Wir sind raus aus dem Verbund, und jetzt..."

„... jetzt brauche ich dein Einverständnis. Ohne werde ich es nicht tun."

„Weshalb seid ihr so ernst?", flüsterte Lashunda. „Ich fühle mich wie neugeboren."

Jospeth ging nicht auf Lashunda ein. „Ohne mein Einverständnis wirst du was nicht tun?", rief er zu Medillin hinauf. „Sieh auf deine Schirme!"

Jospeth blickte nach vorne. Auf einem der Schirme liefen erste rudimentäre Orterdaten ein. Sie erfassten lediglich einen Bereich in einem Radius von mehreren Lichtminuten um die BLUTMOND. Die Gigantstationen stachen wie kleine Sonnen heraus. Überall zwischen ihnen und um sie herum flitzten kleine Punkte wie Insekten. Kybb-Raumer. „Was soll da sein? Das übliche Bild. Die ..."

„Sieh genau hin!"

Jospeth kniff die Augen zusammen -und sah es. Aus den Schwärmen um die Gigantstationen hatte sich ein Pulk gelöst und kam auf sie zu. „Die Stachler haben uns bemerkt!"

„Sie haben etwas bemerkt. Ihre Instrumente müssen noch fast blind sein. Aber sie haben Tausende von Raumern in nächster Nähe. Und diese Stationen."

„Was willst du dann von mir hören? Dass ich dafür bin, auf sie loszugehen? So verrückt bin nicht einmal ich - lass uns hier abhauen!"

„So einfach ist das nicht, Jospeth."

Der Todbringer legte wieder den Kopf in den Nacken. Durch das Loch in der Decke blickte er auf Medillins trauriges Gesicht. „Ich glaube, wir könnten es schaffen. Wir könnten uns davonmachen. Aber der Kybb-Würfel bleibt zurück. Und mit ihm die SCHWERT. Zephyda ist eine herausragende Epha-Motana, das wissen wir beide, aber sie ist nicht die beste. Sie hat in letzter Zeit nicht mehr an ihrem Talent gearbeitet, als Stellare Majestät blieb ihr dazu keine Zeit."

„Die SCHWERT schafft es nicht?"

Medillin schüttelte den Kopf. „Ich bezweifle es."

Jospeth schluckte. Eine Ahnung überkam ihn. „Und die Entscheidung über Leben und Tod ist...?"

„Die SCHWERT ist zu wichtig", sagte Medillin. „Zephyda ist an Bord, die Stellare Majestät. Rorkhete. Die Schildwache Lyressea. Die Ozeanischen Orakel um Keg Dellogun. Die beiden Menschen. Sie sind unsere ganze Hoffnung auf Freiheit."

„Und wir", hörte Jospeth sich sagen, „sind nur ein Haufen müder Kybb-Jäger in einem zerschossenen Kahn, die hier und da ein paar Stachler über die Klinge springen lassen, bis uns ein Zufallstreffer erwischt oder die Stachler uns eine Falle stellen. Morgen, in einer Woche, in einem Monat - oder heute."

„Oder heute ..."

Jospeth riss sich vom Anblick von Medillins traurigem Gesicht los und sah zu den Schirmen. Der Kybb-Pulk kam näher. Er musste sich entscheiden. Rasch. „Jospeth?", flüsterte Lashunda. „Wieso bist du so still? Bedrückt dich etwas?"

„Nichts, gar nichts", sagte der Todbringer zu Lashunda gewandt, dann rief er zu Medillin hinauf: „Du hast mein Einverständnis!"

„Danke, Todbringer!" Die Anrede kam ohne ironischen Anklang. Zum ersten Mal, seit er Medillin kannte.

Die BLUTMOND beschleunigte. Ein weiterer Schirm erwachte zum Leben, erlaubte es Jospeth, die Paramag-Werfer auszurichten. „Lashunda?"

Sie trafen auf den ersten Kybb-Raumer, der dem Pulk unvorsichtig vorwegflog.

Jospeth zerstrahlte ihn mit einem Feuerstoß. „Ja, Jospeth?"

„Lashunda, du musst neue Kräfte sammeln. Du bist noch schwach."

Die BLUTMOND erreichte den Pulk. Der Kreuzer bäumte sich auf, als das -noch - unkoordinierte Feuer sich in seinen Schirmen brach. Jospeth stellte die Paramag-Werfer auf Dauerfeuer. Als der Pulk hinter ihnen zurückblieb, war seine Zahl um ein Dutzend Schiffe zusammengeschrumpft. „Schwach ... ich bin so schwach. Jeder Gedanke ist so anstrengend. Ich kann dich kaum sehen, Jospeth."

„Du bist müde, Lashunda."

Medillin ließ die BLUTMOND einen Haken schlagen, schüttelte die Verfolger ab. Nur für einen Moment, dann drosselte die Kommandantin das Tempo, damit die Verfolger hinterherkamen - und nicht auf die SCHWERT aufmerksam wurden, die sich in diesem Moment im Schutz der Ablenkung durch die BLUTMOND davonschleichen musste. Aus dem System hinaus oder vielleicht nach Tan-Jamondi II. Die Hauptsache war, dass die Stellare Majestät und die übrigen Legenden überlebten. „Ja, Jospeth, so müde...."

„Du musst jetzt schlafen."

„Ich will nicht mehr. Ich habe so viel geschlafen ... es macht mir Angst..."

Medillin nahm Kurs auf eine der Gigantstationen, eine Provokation, die die Stachler nicht unbeantwortet lassen konnten. Auf den Schirmen verfolgte Jospeth, wie die Schwärme der Kybb-Raumer aufgeregt aufstieben und Kurs auf die BLUTMOND nahmen.

Nicht mehr lange ... „Du musst keine Angst haben, Lashunda. Ich bin bei dir."

„Dann bin ich nicht allein?"

„Nein, wir sind alle bei dir. Ich, Medillin und alle Übrigen."

„Auch Temkal?"

„Temkal- schläft schon. Er wartet auf dich. Wir lassen dich nicht alleine. Wir werden auch schlafen."

„Dann ist es gut..."

„Ja, gut. Alles ist gut."

Die Gigantstation füllte den gesamten Schirm aus. Jospeth brauchte nicht mehr zu zielen, nur noch zu feuern. Die Station wurde größer, zu einer Landschaft, die Jospeth entgegensprang. Und dann kam der Schlaf.

EPILOG

„Raus hier!"

Die SCHWERT schoss schrammend aus dem Rumpf der MEPHAK, die sich im selben Augenblick endgültig in ein Wrack verwandelte.

Zephyda stand, die Augen geschlossen, inmitten der Zentrale des Kreuzers. Alle Blicke waren auf sie gerichtet. Zephyda, die Epha-Motana, tastete mit ihrem Psi-Talent in Bereiche, die gewöhnlichen Wesen verborgen waren. Bereiche, die - möglicherweise - nicht von der Aktivierung der DISTANZSPUR betroffen waren. „Echophage, Kurskorrektur!"

„Ich brauche Koordinaten! Die Orter sind tot."

Zephyda runzelte die Stirn, dann rasselte sie eine Reihe von Koordinaten herunter.

Rhodan schien es, als hätte die Motana erst ihre Wahrnehmung als Epha-Motana in die Sprache der Biotronik übersetzen müssen.

Die SCHWERT schwenkte auf den angegebenen Kurs herum. Einige der Schirme erwachten zum Leben, zeigten rudimentäre Ortungsergebnisse. Ein Zeichen dafür, dass sich die herkömmliche Technik von der hyperdimensionalen Schockwelle erholte, die durch die DISTANZSPUR ausgelöst worden war.

Atlan, der neben Rhodan stand, fluchte laut.

Er sprach dem Terraner aus dem Herzen. Es war zu früh. Zephyda hatte sie für einen kurzen Moment zu den Einäugigen unter den Blinden gemacht. Jetzt, da die konventionelle Technik wieder ihre Funktionstüchtigkeit wiedergewann, würde es nur eine Frage der Zeit sein, bis die Kybb auf sie aufmerksam wurden.

Die Frage für Rhodan und seine Gefährten war, ob die Zeit ausreichen würde, um ihr Ziel zu erreichen.

Zephyda, die nur halb in dieser Welt verankert war, musste ähnliche Gedanken bewegen. Die SCHWERT beschleunigte sprunghaft, ließ die Sonne Tan hinter sich.

Rhodan verfolgte auf den wiedererwachenden Orterschirmen die Schiffe der Kybb.

Die Aktivierung der DISTANZSPUR schien Unordnung in ihre Reihen getragen zu haben. Rhodan beobachtete mehrere Kollisionen zwischen Schiffen, deren Instrumente „erblindet" waren -und erste Anzeichen dafür, dass der Effekt abebbte. Formationen bildeten sich von neuem. Kybb-Schiffe beschleunigten.

Nicht auf die SCHWERT, in Richtung der SPURHÖFE, die außerhalb der Orterreichweite des Kreuzers lagen. Aber ein bestimmter Impuls fehlte ... „Echophage", wandte sich Rhodan an den Bordrechner. „Ich kann die BLUTMOND nirgends auf den Schirmen sehen. Ist sie nicht an unserer Seite?"

„Nein", kam die Antwort. Direkt, ohne die Umschweife, die Echophage sonst vollführte, wenn Rhodan mit ihm sprach. „Wo ist sie dann? Auf der Flucht?" Nach allem, was Rhodan über die Kommandantin der BLUTMOND gehört hatte, schien ihm das die wahrscheinlichste Möglichkeit. „Das ist anzunehmen. Die BLUTMOND ist vor der SCHWERT aus dem Kybb-Würfel geflogen."

Auf den Schirmen erschien ihr Ziel, ein in Wolken gehüllter Planet, der Rhodan an die Venus erinnerte. Tan-Jamondi II, die Welt, auf der einst der Dom Rogan, der Dom der Schutzherren, gestanden hatte - und es möglicherweise immer noch tat. „Zephyda", sagte Rhodan. „Ja?"

„Die BLUTMOND. Kannst du sie spüren? Sie muss in der Epha-Matrix präsent sein, nicht?" Rhodan wusste, dass dies kein glücklicher Moment war, die Epha-Motana anzusprechen. Aber das Gesicht Jospeths, des Todbringers mit den traurigen, großen Kinderaugen, wollte ihm nicht aus dem Kopf gehen. Was war mit der BLUTMOND?

Zephydas Züge verzerrten sich. War es die Anstrengung, die ihr die Suche verursachte? „Die BLUTMOND ist fort", sagte Zephyda monoton. „Sie ist raus aus dem System? Trotz der Tausende von Kybb-Einheiten?"

Wieder blitzte die Härte in Zephydas Gesicht auf. „Sie ist fort", wiederholte sie.

Perry Rhodan wollte nachhaken. Er spürte, dass irgendetwas nicht stimmte. „Aber..."

„Eintritt in die Ausläufer der Atmosphäre!", rief Echophage.

Die SCHWERT erbebte. Zephyda steuerte den Kreuzer mit weit überhöhter Geschwindigkeit in die Lufthülle. Die Gase, die am Rumpf der SCHWERT verglühten - die Schirme blieben desaktiviert, um nicht geortet zu werden -, ließen das Schiff bocken. „Zephyda!"

Die Epha-Motana hörte Rhodans Ruf nicht, ihr Bewusstsein weilte jetzt ganz in der Epha-Matrix.

Die SCHWERT durchstieß die Wolkendecke, fiel der Insel Rogan entgegen, auf der einst die Schutzherren von Jamondi geweiht worden waren.

ENDE

Pictures/100000000000015E000001FE15443351.jpg
Frank Borsch

1yt
1190

