
		
			
		
	
Verrat auf Graugischt

 

Im Bann des Motoklons – ein Toron Erih will sein Volk retten

 

von Arndt Ellmer

 

Auf der Flucht vor den Kybernetischen Heerscharen trat Perry Rhodan die verzweifelte Reise durch das zusammenbrechende Transportmedium der DISTANZSPUR an: Das Unternehmen gelang, doch seitdem ist der Bionische Kreuzer SCHWERT im Arphonie-Sternhaufen gestrandet, ausgerechnet im Herrschaftsgebiet des Feindes. Gemeinsam mit dem Paragonkreuz, der Schutzherrin Carya Andaxi sowie deren Getreuen unter anderem Shoziden, Schota-Magathe und Submarin-Architekten - wird in Arphonie die „Allianz der Moral" gegen Tagg Kharzani geschmiedet.

Nun müssen den Worten Taten folgen, doch das ist keineswegs leicht. Kharzanis Truppen durchstreifen den Sternhaufen und jagen die Allianz, wo es nur geht.

So gelangte der Motoklon 109 nach Graugischt, wo der Untergang im letzten Augenblick abgewendet werden konnte - aber nun kommt es zum VERRAT AUF GRAUGISCHT... 

 

 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner trauert um einen unsterblichen Freund. 

Remo Quotost - Der Tenn ergründet die Geheimnisse des Motoklons. 

Hundertneun - Der Motoklon verweigert die Zusammenarbeit und dient nur einem Herrn. 

Schandor Aquist - Der Submarin-Architekt sieht einen Ausweg aus vielerlei Problemen. 

Carya Andaxi - Die Schutzherrin plant Graugischts Verschwinden. 


PROLOG

 

Viele Dinge und Ereignisse in seiner Welt besaßen übergangslos keine Bedeutung mehr. Was bisher für ihn ungeheuer wichtig gewesen war, verlor seinen Wert: Was spielten all seine Siege im Kampf um Frieden und Freiheit aller Völker jetzt noch für eine Rolle? Was bedeutete es ihm, dass sie das Schreckensregime in Tradom beseitigt und den Völkern jener Galaxis die Freiheit zurückgegeben hatten? Was, dass sie einst gemeinsam die Meister der Insel besiegt hatten?

Was gab ihm all sein Wissen um die Geheimnisse des Kosmos? Nicht einmal das Wissen um ES und dessen Entstehung besaß noch ein Gewicht angesichts der Tatsache, dass er einen Freund verloren hatte, der die Geschicke der Menschheit seit der Steinzeit miterlebt und mitgestaltet hatte. Konkurrent, Freund, Mentor, Ratgeber ... Ihre Herzen hatten im gleichen Takt geschlagen, manchmal das eine etwas fordernder als das andere, und nun war ein Herzschlag verstummt.

Atlan War tot.

Chronisten würden darüber schreiben, der Verlust habe Terra und die Menschheit ärmer gemacht. Doch das wurde nicht einmal annähernd jenem Ausmaß an Schock und Trauer gerecht, das Perry Rhodan in diesen ersten Stunden nach der entsetzlichen Nachricht empfand.

Der Terraner vermisste einen der besten und zuverlässigsten Freunde, die sein Wirken für die Menschheit praktisch von Anfang an begleitet hatten, vom Solaren Imperium über die Zeiten der GAVÖK und des NEI bis zur modernen LFT der heutigen Zeit.

Verdammt! Er ballte in einem undefinierbaren Gefühl, das Wut, Resignation, Trauer, Trotz und Hilflosigkeit zugleich war, die Hände zu Fäusten.

Doch es blieb die Erkenntnis, dass es keinen Weg zurück gab, dass der Verlust eines geliebten Menschen unwiderruflich war.

Immer wieder sah Perry Rhodan sich die Aufzeichnungen an, mit hängenden Schultern und regloser Miene. Das Gesicht des unsterblichen Terraners zeigte eine seltsam wächserne Blässe wie bei einer Totenmaske.

Stumm trauerte Perry Rhodan um Atlan, und er tat es in der Einsamkeit einer kleinen, unbedeutenden Nebenzentrale Riharions, die man ihm zur Verfügung gestellt hatte.

Immer wieder durchforstete er die Aufzeichnungen, suchte nach winzigen Hinweisen auf eine Rettung. Doch die gab es nicht. Die Werte der Taster und Orter wiesen in einer entsetzlich unwiderlegbaren Präzision nach, dass Atlans Schiff unkontrolliert in den Hyperraum abgestrahlt worden war - und dort war es zerrissen worden wie alle Opfer der Hyperdimos.

Er musste sich damit abfinden, aber es würde seine Zeit brauchen.

Zeit, die er nicht unbegrenzt hatte, nicht in Arphonie, nicht während des verzweifelten Kampfes gegen die Kybernetischen Zivilisationen und ihren Herrn, gegen Tagg Kharzani. Was brachte die „relative Unsterblichkeit", wenn nie dann Zeit blieb, wenn man sie wirklich gebraucht hätte?

Dann jedoch, Demyrtle näherte sich dem abendlichen Horizont, und die Reflexionen des unendlichen Ozeans von Graugischt wurden stumpfer und weniger, straffte sich Rhodans Haltung, erhielt sein Gesicht einen entschlossenen Zug um die Mundwinkel. Er durfte nicht länger an sich denken, es gab andere, die viel tiefer betroffen waren, und es gab mehr zu tun, als zu trauern. Atlan würde ihm beipflichten.

Wenn all dies hier vorbei war... Ich erfülle dein Vermächtnis, mein Freund. „Wie geht es Zephyda?", fragte er den Rechner in der Nebenzentrale. „Sie ist an Bord der SCHWERT", lautete die Auskunft. „Der Bionische Kreuzer hat Graugischt verlassen und fliegt in Richtung Sonne."

Einen Moment lang kam der Gedanke. Sie würde doch nicht ihrem Geliebten in den Tod folgen wollen?

Ausgeschlossen! Zephyda war die Oberkommandierende der Allianz der Moral. Wie sehr sie an dem Arkoniden hängen mochte, ihr Leben gehörte nur einem Ziel: der Befreiung Jamondis. Sie würde nicht den Freitod suchen.

Gleichzeitig aber machte er sich Sorgen. Die Motana würde sich jetzt nur umso verbissener in den Kampf stürzen. In einer solchen Gemütslage neigten nicht nur Terraner dazu, Fehler zu machen .!

 

1.

 

So also sieht ein Motoklon aus!, dachte Remo Quotost zum wiederholten Mal - immer noch ungläubig beim Anblick der echsenhaften Gestalt, aber auch von einer seltsamen Unruhe erfüllt. Sie gab ihm mehr zu denken als die stumme Bedrohung durch den kybernetischen Feind.

Vielleicht handelte es sich um eine Art Urangst, tief verwurzelt im Unterbewusstsein der Toron Erih, zwölftausend Jahre alt, aus einer Zeit, als die Kybernetische Zivilisation den Krieg im Einflussbereich der Schutzherren entfesselt hatte, in allen Sternhaufen, auf allen bewohnten Welten.

Vielleicht lag es aber auch nur am Anblick des Ungetüms, das aus den Trümmern des abgestürzten Diskusschiffes gekrochen war.

Dem Submarin-Architekten kam es seltsam vertraut vor. Es erinnerte ihn an einen Raubfisch, der vor endlos langen Zeiten den Ozean Graugischts beherrscht hatte.

Gantroper akhulu cedriss, der Gewaltige Schwarzfresser, die Evolutionsbremse ...

Aber dieses Ding hier gehörte nicht ins Demyrtle-System und schon gar nicht nach Graugischt. Es handelte sich um einen Motoklon des Unterdrückers Tagg Kharzani, eine Waffe gegen alles Leben ...

Noch nie waren die Bewohner von Graugischt einem solchen Wesen begegnet - bis vor wenigen Tagen.

Der Submarin-Architekt fröstelte übergangslos in seiner wohltemperierten Wasserblase. Gemeinsam mit seinen Begleitern nahm er die Unruhe in den Submarinen Sphären mit hinaus ins All bis zum Zentrum des Sonnensystems, wo der gelbe Ball des Muttergestirns glühte.

Reglos hingen die Toron Erih in ihren wassergefüllten Schirmfeldern im Laderaum des Weißen Kreuzers. Die SubIngenieure und Techno-Assistenten imitierten die Körperhaltung des Tenn, sie kopierten seine eigene Hilflosigkeit und machten sie zu der ihren. Es schuf ein enges Gefühl der Verbundenheit und ein klein wenig Sicherheit angesichts einer Bedrohung, die wie ein alles vernichtendes Seebeben über die Welt der Schutzherrin hereingebrochen war.

Remo Quotost stieß an die Grenzen seines Begreifens, an jene unsichtbare Wand, hinter der jedes Verstehen endete. Der Gedanke, dass eine einzelne Waffe oder Maschine solches Grauen hervorrufen konnte, irrlichterte in seinem Bewusstsein und zeigte ihm die Grenzen dessen auf, was ein Toron Erih ertragen konnte. Er klammerte sich an die Vorstellung, dass es am Ruf der Unbesiegbarkeit lag, die einem Motoklon vorauseilte. Dass dieser Ruf unbegründet war.

Doch das war er nicht. Zumindest nicht ganz. Hoffentlich.

Sie würden es in nächster Zeit herausfinden oder wollten es zumindest versuchen.

Das waren sie den vielen tausend Opfern dieser Bestie schuldig, die unterschiedslos Schota-Magathe, Shoziden, Karoky und Toron Erih getötet hatte und die jeden Fremden ebenso vernichten würde wie die Schutzherrin.

Beinahe wäre es dem Motoklon gelungen, in die Orakelstadt vorzudringen und sein Vorhaben zu verwirklichen. Erst in letzter Stunde hatte ein waghalsiges Unternehmen der beiden Ritter der Tiefe Schlimmeres verhindert.

Die Gedanken des Submarin-Architekten schweiften ab. Er dachte an Perry Rhodan, der seit wenigen Stunden einen Freund betrauerte. Und er sah die Betroffenheit in den Gesichtern vor allem weiblicher Shoziden, die mit Rorkhete so etwas wie einen Heilsbringer für ihr Volk gesehen und ihn nach nur wenigen Tagen verloren hatten.

Zephyda, die Stellare Majestät - sie ließ sich ihre Trauer nicht anmerken, aber sie war wortkarg geworden, in sich gekehrt. „Hoher Tenn!" Die Stimme des Shoziden-Kommandanten Pradher riss Remo aus seinen Gedanken. „Wir erreichen in Kürze die Umlaufbahn des Bionischen Kreuzers."

Es ist so weit! Er dachte es mit einer Mischung aus Neugier und Abscheu. Und er fürchtete sich vor dem Tag, an dem sie den entscheidenden Schritt tun mussten. Den Motoklon besiegen oder sterben.

Das Motoklon-Hologramm an der Wölbung des Laderaums verschwand und machte einer Projektion des Zielsektors Platz. Sie zeigte den Orbit dicht an der orangegelben Sonne. Ein Dutzend Filter sorgten für eine erträgliche Helligkeit. Die schwarzen, unregelmäßigen Flecken, das waren die sechs T-Kreuzer. Sie bildeten einen Kreis und .projizierten Fesselfelder in dessen Zentrum. Dort hing zwischen den unsichtbaren Energiestrahlen das Monstrum, winzig klein. Harmlos. Hoffentlich.

Remo drehte sich in seiner Wasserblase um, bis er alle Sub-Ingenieure und Techno-Assistenten im Blickfeld hatte. „Ihr fliegt bis zur Außengrenze der Sicherheitszone und wechselt in die sechs Schiffe über. Ich werde in der SCHWERT Zwischenstation machen."

Die Membran übertrug die Schwingungen seiner Stimme an den Sender im Gehörgang. Der Submarin-Architekt aktivierte ihn und stellte dadurch die Verbindung mit dem Toron her. Das hochsensible Dualorgan am Rücken bildete den Verstärker für die Niedrigfrequenzkommuriikation und leitete seine Wort6 an die Ohrempfänger der Artgenossen weiter.

Er schwebte hinüber zu einer Mannschleuse, die sich gemächlich öffnete. Dahinter glitzerte der energetische Schlauch des Verbindungstunnels, den Echophage projizierte. Aufrecht glitt Remo Quotost hinüber in den Bionischen Kreuzer.

Die Ankunft empfand er jedes Mal wie eine Heimkehr, er kannte das, was die SCHWERT ausmachte, konnte es herleiten aus dem Namen: In ihren „Adern" floss die Substanz 101, gewonnen aus dem Porlimschen Schatten Epha, hineingepumpt vor vielen Generationen durch eine Toron Erih, deren Vorname Choge gelautet hatte.

SCHWERT war nur der Kampfname jüngster Vergangenheit. Einst hatte das gesamte Schiff so geheißen wie nun nur noch der Bordrechner: Echophage.

Mehr wusste er nicht über das Schiff. Die Aufzeichnungen reichten nicht so lange zurück, und an Bord waren alle entsprechenden Daten gelöscht worden, damit sie nicht in die Hände der Kybernetischen Zivilisation fielen.

Remo Quotost dachte voller Verehrung an die Weitsicht jener Motana-Kommandantinnen, die damals solche Entscheidungen getroffen hatten. Deren Erbin die großartige Zephyda war. „Willkommen, Hoher Tenn!", empfing Echophage ihn. „Ich danke dir", antwortete er der Biotronik. „Ich bin gern hier."

Er schwebte den Korridor entlang, fühlte sich der SCHWERT so verbunden, so heimisch in ihrem Leib, als habe er sein ganzes Leben hier verbracht.

Eines Tages wird die SCHWERT Graugischt wieder verlassen, dämpfte er seine Euphorie. Dann wirst du zurückbleiben und ihr nur nachsehen können, wie sie aus dem Wasser verschwindet.

Er erreichte den Antigrav, glitt gemächlich hinauf bis zur obersten Ebene der Zentrale, wo die Quellen auf ihren Einsatz warteten. Zephyda saß in ihrer Mitte.

Ein wenig irritiert musterte Remo die Motana. Dann aber fiel ihm ein, dass noch immer der Planetenalarm galt. Er hatte diese Anordnung bisher nicht rückgängig gemacht. Sie blieb so lange bestehen, wie der Motoklon sich im Demyrtle-System befand. „Wann seid ihr endlich so weit?", empfing die Stellare Majestät ihn. „Und wann ist mit einem Ergebnis zu rechnen?"

Remo wusste, dass die Trauer um Atlan aus ihr sprach, und ging nicht auf ihren vorwurfsvollen, frostigen Tonfall ein. „Die ersten Roboter machen sich auf den Weg, sobald das nächste Schiff mich abgeholt und in der DERENGATO abgeliefert hat.

Zuvor wollte ich euch eine gute Nachricht überbringen."

„Sprich! Was ist es?". „Carya Andaxi hat ihre Zustimmung zur Reaktivierung ihres alten Wachbataillons gegeben, Scirn-Roboter in Biokokons, die aussehen wie Toron Erih."

„Eine gute Idee", stellte Zephyda fest. „Die Schutzherrin wird solche Wächter brauchen. Aber es bringt uns nicht weiter, hörst du?"

„Ja, ich höre." Remo Quotost hätte viel darum gegeben, wenn er ein Wort des Trostes gefunden hätte. Es gelang ihm nicht, wie er beschämt feststellte. Der Seelenschmerz einer Motana war nicht auf die gleiche Weise zu lindern wie der eines Toron Erih, und selbst bei seinesgleichen war es schwierig. „Du solltest so schnell wie möglich weiterfliegen", fuhr die Stellare Majestät fort. „Bis das nächste Schiff kommt und dich abholt, dauert es noch eine Weile. Aber wir haben zum Glück einen Gischter im Hangar liegen. Nimm ihn!"

Wir haben es in der Hand! In diesen Tagen entscheidet sich das Schicksal unseres Planeten und seiner Bewohner!

Mit diesem Gedanken war Remo aus dem Ozean Graugischts gestartet.

Der Hauptwelt des Schattenstaats durfte es nicht ebenso ergehen wie der wunderbaren Welt Silhoos. Die Kybb hatten sie entdeckt, Kybb-Titanen sie zerstört.

Nicht irgendeine Replik, wie es beim Untergang von Graugischt II geschehen war.

Nein, diesmal hatte es eine Originalwelt getroffen. Die Schergen Tagg Kharzanis hatten den Planeten mitsamt seiner Bevölkerung vernichtet. Viele Toron Erih und Karoky auf Graugischt hatten Tote zu beklagen, Verwandte oder enge Familienangehörige, die sich vor dem Rücksturz der Schattenstaat-Welten aus ihren Raum-Zeit-Falten auf Silhoos niedergelassen hatten.

Es drückte die Stimmung im ewig lebendigen Ozean des dritten Planeten noch mehr.

Remo Quotost starrte auf die Bildschirme der Außenbeobachtung, wo die Korona Demyrtles gleißte. „Wir sind zu hoch!", sagte der Submarin-Architekt.

Kommandant Pradher wandte den Kopf in seine Richtung. Die DEREN-GATO hatte den Gischter weit draußen vor der Sonnenkorona an Bord genommen und war mit ihm zum Standort des Motoklons zurückgekehrt. „Hoher Tenn, der Ortungsschutz ist nach unseren Erfahrungen ausreichend", antwortete der Shozide zu seiner Überraschung. „Aber wenn du wünschst..."

„Eure Erfahrungen beziehen sich auf die Konfrontation mit Zylinderdisken oder Würfelschiffen. Was aber, wenn ein Kybb-Titan erscheint?"

Pradhers Augen flackerten in grellem Rot. „Die Vorgaben stammen von General Traver", wandte er ein. „Mein Respekt vor dem General ist unermesslich groß, Kommandant. Doch wäre er hier, würde er ebenso entscheiden."

Am sichersten wären sie in den Tiefen der Sonnenkorona nahe der Übergangsschicht zur Chromosphäre gewesen. Dort herrschte allerdings eine Temperatur von ungefähr drei Millionen Grad. Die Schirmsysteme der T-Kreuzer schafften das vermutlich mühelos, aber der Energieaufwand war extrem hoch und das gefundene Fressen für Hyperdimos. Zudem benötigten sie ihre Ressourcen für wichtigere Dinge, etwa den Kampf gegen die Unterdrücker.

Remos Blick fraß sich an den Bildschirmen der Raumbeobachtung und an den Abbildungen der Ortung und Tastung fest. Irgendwo weit draußen lauerten die Kybb - außerhalb des Dayllar-Sektors mit seiner sich ausbreitenden Hypersturmfront. Den Zylinderdiskus, aus dem der Motoklon gekommen war, hatten sie vermutlich schon abgeschrieben, der sich auf die Suche nach der Herkunft des Hyperfunksignals gemacht hatte.

Der Submarin-Architekt schwebte dicht an den Kontrollsockel des Kommandanten heran, bis die wassergefüllte Schutzsphäre fast Pradhers Sessel berührte. Remo vergewisserte sich, dass die Schirmsysteme um den Motoklon keine Schwankungen aufwiesen. Das tödliche Geschöpf würde jede sich bietende Gelegenheit nutzen, um an einen Hypersender zu gelangen und seine Position an die Kybb-Flotten durchzugeben. Und es würde versuchen, seinen Motoschock einzusetzen.

Abgesehen davon, dass er tödlich für alle Lebewesen im Umfeld war, würden die entstehenden Emissionen gewiss von Kybb-Schiffen aufgefangen werden. Er wäre ein Narr, nicht anzunehmen, dass die Schiffe der Unterdrücker keine speziellen Ortungsfilter besaßen.

Remo Quotost war fest entschlossen, keinerlei Risiko einzugehen. „Wir verstärken unsere Sicherheitsmaßnahmen und gehen auf zwanzigtausend Kilometer Tiefe, auf eine Umgebungstemperatur von über zehntausend Grad!", befahl er.

Die Biotronik der DERENGATO erhob keine Einwände.

Pradher gab die Anweisung an die sechs Schiffe weiter. Sie aktivierten ihre Antriebssysteme und bremsten ab. Je tiefer sie sanken, desto mehr Energie benötigten sie später, um sich wieder aus dem extrem starken Schwerefeld des Zentralgestirns zu lösen.

Remo Quotost fixierte den Versuchsaufbau, die sechs Schiffe mit ihren starken Projektionsfeldern. Beim geringsten Anzeichen einer nicht zu bewältigenden Gefahr oder dem Auftauchen einer Kybb-Einheit würden die Biotroniken den Motoklon sofort in die Tiefen der Sonne katapultieren, wo selbst dieses widerwärtige ... Ding verglühen würde.

Der Motoklon hing reglos im Zentrum der Fesselfelder, durch ein glockenförmiges Schutzfeld vor der großen Sonnenhitze abgeschirmt. Signalbojen zeigten an, wo die unterschiedlichen Wirkungszonen des Motoschocks begannen, die tödliche Zone mit ihren drei Kilometern Radius, danach die Panikzone mit ihren sechs Kilometern Radius, gefolgt von der Sechs-Kilometer-Störzone, in der lediglich Funkund Ortungssysteme beeinträchtigt waren.

Remo ließ sich eine vergrößerte Darstellung des Kunstgeschöpfs als Hologramm projizieren. Es besaß die Gestalt einer knapp drei Meter großen, zwei Meter breiten und etwas über einen Meter dicken Echse. Der gewaltige Reptilschwanz ließ sich nach bisherigen Erkenntnissen nicht bewegen. Er diente vermutlich nur der Balance, wenn der Motoklon sich aufrecht gehend bewegte. Die Schwanzspitze war leicht nach hinten gebogen und reichte nicht bis zum - in der aktuellen Lage - hypothetischen Böden.

Der Schädel lief nach vorn spitz zu mit einer abgerundeten Schnauze. Maul und Reißzähne waren nur angedeutet, von einer Maschine in das Metall gefräst wie die Andeutung des Rückenkamms.

Die Kampfmaschine wog 1,95 Tonnen, eine Wahnsinnsvorstellung. Remo stellte sich das Ding in Bewegung vor, machte sich widerwillig ein Bild von der Wucht und dem Ausmaß der Zerstörung, wenn der Motoklon mit hoher Beschleunigung gegen einen Gischter prallte. Von dem Fahrzeug blieb vermutlich nicht viel übrig, von seinen Insassen auch nicht.

Perry Rhodan, ich hoffe inständig, dass es kein Fehler ist, was wir tun.

Es war die Idee des ehemaligen Ritters der Tiefe gewesen, den Motoklon nicht sofort in die Sonne zu schießen, sondern ihn zu untersuchen. Rhodan wollte aus ihm einen Verbündeten machen.

Remo Quotost bezweifelte, dass das funktionieren konnte. Sie mussten alle verrückt sein, an so etwas zu glauben.

Und doch ... Der Erstickende haschte nach jedem Wassertropfen, der ihm das Leben retten konnte.

Die unterschwellig vorhandene Furcht des Submarin-Architekten verwandelte sich in Hass. Das Ungeheuer hatte zwei Submarine Sphären mitsamt ihren Bewohnern und eine Reihe von Besatzungen der Tauchboote auf dem Gewissen. Es hatte innerhalb von Stunden Zehntausende von intelligenten Lebewesen getötet.

Das kybernetische Monstrum. Die Todesmaschine. Ein Ungeheuer der Kybernetischen Zivilisation.

Dennoch erwachte fiebriger Wissensdurst in dem Toron Erih. Der größte Triumph seines Lebens würde es sein, dieses Ungeheuer zu öffnen und abzuschalten. „Wir fangen an!", sagte Remo Quotost laut.

Sechs Hologramme bauten sich auf, drei links, drei rechts vom Motoklon. Sie zeigten die Sub-Ingenieure und Gruppenleiter, die ihm unmittelbar unterstellt waren.

Jetzt, da es darauf ankam, entdeckte er an ihrer Körperhaltung keinerlei Unsicherheit mehr. Das Wasser in ihren Sphären stand reglos und ohne Luftblasen. „Gnedar Holst, gib das Signal zum Einsatz!", forderte der Submarin-Architekt den Artgenossen mit den hellgelben Gesichtsschuppen auf.

Zwei Dutzend der Scirn-Roboter schwärmten aus, umgebaute Modelle mit Gravopulsantrieb und verstärkten Schutzfeldern, einige voll gepfropft mit Tastern und Experimentiersets. Keiner der Toron Erih und Karoky in den Kreuzern rechnete mit einem Erfolg. Die Ausstattung sollte lediglich den Motoklon zu Reaktionen veranlassen, aus denen sie wertvolle Schlussfolgerungen ziehen konnten. „Bisher keine Reaktion!", meldete Pradher, der die Koordination der Orteranzeigen übernommen hatte. „Das Ding stellt sich tot."

Remo Quotosts Toron fing an zu jucken, ein Zeichen seiner hohen Erregung. In Situationen wie dieser vermisste er die Putzerfische aus dem Ozean.

Aus unterschiedlichen Richtungen drangen die Scirn in die Störzone ein. Remo erwartete keinen Ausschlag der Taster. Noch nicht. Nicht bei Robotern und nicht so früh. „Sie sind zu schnell", entschlüpfte es dem Submarin-Architekten. „Bremst sie ab!"

Die Scirn erreichten bereits die Panikzone. Ihr unterschiedliches Aussehen und die teilweise Zweckentfremdung sollten das stählerne Monstrum irritieren. Die Roboter führten keine Ausrüstung mit sich, die ihm erkennbar gefährlich werden konnte. Bis auf einen, der sie gut versteckt in seinem Innern hielt. „Die SCHWERT kommt!", meldete der Shozide an der Ortung.

Remo Quotost warf einen kurzen Blick auf den Monitor, der den Bionischen Kreuzer zeigte. Zephyda war schlau. Die Stellare Majestät schätzte die Wirkung ihres Schiffes durchaus richtig ein. Wenn nichts den Motoklon zum Handeln verleitete, dann die Nähe eines solchen Raumschiffs.

Die Scirn erreichten die Todeszone.

Nichts geschah.

Das Monstrum Tagg Kharzanis erkannte die Roboter korrekt als seelenlose Maschinen, denen man mit einer psionischen Schockfront nicht beikam.

Die Roboter näherten sich dem Motoklon auf einen Kilometer, dunkle Objekte mit einem schimmernden Rand, hingezaubert von der grellen Sonnenoberfläche. Die Maschinen verzögerten erneut, kreisten das Ungetüm ein. Sie umtanzten es auf irregulären Bahnen, eine gewaltige Energieleistung in der oberen Korona. Sie schafften es nur, weil die T-Kreuzer sie mit Traktorfeldern unterstützten. Es ermöglichte ihnen ein ungehindertes Manövrieren, ohne gleich in den freien Fall Richtung Sonnenmitte überzugehen.

Jetzt!, dachte Remo. Gleichzeitig kämpfte er mit einer plötzlichen Leere in seinem Bauch. Er atmete schneller, erzeugte Luftblasen und unterdrückte die Nervosität rasch wieder, ehe jemand sie bemerkte. Er muss jetzt reagieren!

Vielleicht täuschten sie sich auch. Der Motoklon wusste um die Ausweglosigkeit seiner Situation. Sein Programm besaß selbstverständlich einen Erinnerungsspeicher, der ihm all das bereithielt, was er in den Tiefen des Ozeans in Erfahrung gebracht hatte.

Er wusste auch darüber Bescheid, was sein Verhalten den Bewohnern der Wasserwelt verraten hatte. Dass er unter Energiemangel litt zum Beispiel. Und dass er bisher nur eine einzige Energiewaffe benutzt hatte, den Desintegrator.

Es war unvorstellbar, dass der Motoklon sich absichtlich lahm stellte, damit er in Gefangenschaft geriet. Andererseits hielt Remo Quotost es in Übereinstimmung mit den Kommandanten und mit General Traver für ausgeschlossen, dass eine der tödlichsten Waffen Tagg Kharzanis ein Schrotthaufen war.

Es steckte etwas anderes dahinter.

Remos Misstrauen wuchs mit jedem Meter, den die Scirn sich dem Motoklon näherten. In der SCHWERT schienen sie ähnlich zu denken. Die Motana lenkten ihr Schiff auf die der DEREN-GATO gegenüberliegende Seite, wo sie bis an den Rand der Panikzone vorrückten.

Ein gewagtes Manöver, das eine Reaktion erzwingen musste. Der Motoklon besaß genügend Informationen über solche Schiffe. Ein sanfter Schuss aus dem Paramag-Geschütz würde die Hülle des Monstrums wie eine Muschelschale sprengen.

Die Distanz betrug noch fünfhundert Meter. Der Motoklon tastete nicht, keine Aktivortung. Erließ die Ortungsimpulse lediglich auf sich einprasseln, wertete sie schnellstmöglich aus.

Die Entfernung schrumpfte auf zweihundert Meter. Dreiundzwanzig Scirn fingen an, die Metallechse zu umkreisen. Sie lieferten einen Tiefenscan der Oberfläche. Die Abbildung des Monstrums im zentralen Hologramm der DERENGATO erhielt von den Enden der Gliedmaßen und vom Kopf her eine Oberflächenstruktur, die um den Faktor tausend deutlicher war als bisher. Remo sah jeden Kratzer auf der ansonsten makellosen Oberfläche. Die Biotronik entlarvte die Kratzer als Schussspuren von Energiestrahlen, Narben früherer Kämpfe.

Der Toron Erih brauchte kein Hellseher zu sein, gegen wen der Motoklon da ins Feld gezogen war. Die Kybernetische Zivilisation besaß in Arphonie nur einen Gegner - die Völker des Schattenstaats. „Phase zwei!", ordnete der Submarin-Architekt an. Die Scirn umkreisten den Motoklon weiter. Nummer 24 öffnete seinen Körper und entblößte die bisher geschickt verborgenen Waffensysteme.

Der Motoklon reagierte, ehe Remo Quotost seinen Kiemenschlag vollendete.

Der rechte Arm klappte blitzartig nach außen. Aus der Handfläche löste sich ein Schuss und traf die Öffnung des Scirn. Der hochverdichtete Stahl schmolz, zerspritzte in Tropfen, die in Richtung Sonne trieben.

Die Shoziden klinkten den Scirn aus den Prallfeldern aus. Der zerschossene Roboter raste mit wahnwitziger Beschleunigung abwärts, verschwand Augenblicke später in der grellen Lichtflut Demyrtles.

Remo gab ein zufriedenes Blubbern von sich. Das ist der Beweis! Der Motoklon war nach wie vor zur Gegenwehr fähig. Das machte ihn zumindest teilweise berechenbar

 

2.

 

Der Schichtwechsel dauerte länger als üblich. Die Toron Erih und Karoky kamen von weit draußen herbei. Seit der Ankunft des Zylinderdiskus im Sonnensystem schliefen sie nicht mehr in Gemeinschaften, sondern weit verstreut. Ausnahmslos ruhten sie einzeln am Grund des Meeres in ihren flauschigen Algenbetten. So etwas hatte es seit Jahrtausenden nicht mehr gegeben: verwaiste Wohnkugeln und Freizeitstätten.

Es war, als gäben die Bewohner Graugischts nun ihre individuelle Geborgenheit auf, nachdem ihr kollektiver Schutz mit dem Rücksturz der zwölf Planetensysteme des Schattenstaats in den Realraum vergangen war. Jeder auf Graugischt spürte es: Dies war der Anfang vom Ende!

Ich richtete meinen Blick auf die Korallenkamine. Das Wasser rauschte, Luftblasen drängten aus den Mündungen. Es quirlte und gischtete, als die Körper der Männer und Frauen ungestüm das Wasser verdrängten. Erst kamen die Karoky, dann die Toron Erih mit ihren mächtigen Rückenschwingen. Die Mitarbeiter am großen Projekt unterhielten sich über Funk. Ihr einziges Gesprächsthema bildete der nächste Flug der Weißen Kreuzer. Achtzehn Sonden benötigten wir noch, bis die letzten Lücken im Netz geschlossen waren. „Seid still!", empfing ich meine Mitarbeiter. „Es ziemt sich nicht!"

Mochten sie anderswo plappern und zur Tagesordnung übergehen. Hier in Chongym duldete ich das nicht. Die Besatzung der ELEBATO verdiente das Schweigen im Andenken. Wesen wie Traver hatten mehr geleistet, als tausend andere zu leisten vermochten.

Worte vermochten nichts zu ändern, sie hielten auch das Ende nicht auf. Ich hütete mich, es gegenüber den Männer und Frauen auszusprechen. Aber es drängte sich einem so vehement auf, dass keiner es übersehen konnte.

Erst der Rücksturz aus den Raum-Zeit-Falten, dann der Zylinderdiskus und mit ihm ... der Motoklon, der zwei Submarine Sphären mitsamt ihren Bewohnern vernichtet hatte.

Und jetzt der Untergang der ELEBATO mit Atlan, Traver und Rorkhete was folgte, ließ sich leicht ausmalen. Weitere Kybb-Schiffe würden kommen auf der Jagd nach dem vermeintlichen Gegner.

Wir alle hatten uns geirrt. Das Ablenkungsmanöver mit Graugischt II war fehlgeschlagen.

Carya Andaxi durfte sich in dieser Situation nicht länger verstecken, dieser Weg war falsch. Frieden konnte es in Arphonie nur geben, wenn beide Schutzherren an einem Strang zogen.

Der ängstliche Hüter der eigenen Unsterblichkeit.

Und die Hüterin der Moral, ebenfalls eine Unsterbliche, wie es schien.

Jetzt, da wir wussten, dass der Dom auf Tan Jamondi II noch existierte, besaßen wir allen Grund zum Jubeln. Und doch sollte sich keiner dem trügerischen Gedanken hingeben, dass alles so sein konnte wie früher. Niemals würde das eintreten.

Der Weg führte in eine Richtung, die wir noch nicht kannten. Die meisten von uns begingen den Fehler, keinen Ehrgeiz zu entwickeln, um sie überhaupt jemals zu erfahren.

Bald, dachte ich, bald werden euch die Kiemen aufgehen.

Hoffentlich war es bis dahin nicht zu spät. Ich musste mich beeilen.

Aquats meldete sich, der Großrechner des Projekts „Schattenfunk". „Die abschließende Analyse liegt vor!"

Endlich! Es ermöglichte mir den entscheidenden letzten Schritt - vielleicht. Alles hing jetzt von den Schiffen ab, ob und wann sie starten konnten, ohne von den Einheiten der Kybb bemerkt zu werden.

Die Toron Erih und Karoky sahen ohne Ausnahme zum Basaltsessel herüber, in dem sich das Wasser langsam erwärmte. „Gib uns eine Totalprojektion!", verlangte ich.

Aquats schuf eine energetische Kugel mitten im Wasser der Projektzentrale. Längst hatten meine Mitarbeiter ihre Scheu vor der Gesamtdarstellung Arphonies abgelegt, und doch erschauerte ich, als mein Blick auf einem Punkt verweilte, der mit Silhoos gekennzeichnet war. Fast unbewusst strich ich die drei Reihen Erih links und rechts an meinem Hals glatt. Diese Kiemenfilter und unser Toron, das Dualorgan auf unserem Rücken, bildeten zusammen den Namen meines Volkes: Wir waren Toron Erih, einst auf dem Land entstanden, später ins Wasser gegangen, als die kleinen Landmassen unseres Planeten verödeten.

Lange war das her, nicht bloß ein paar tausend Jahre kybernetischer Herrschaft und davor ein paar zehntausend Jahre Regentschaft der Schutzherren. Es musste vor Millionen von Jahren gewesen sein. „Da und da!" Ich deutete mit spitzen Krallen auf die Projektion. Meine Schwimmhäute zwischen den Fingern waren zum Zerreißen gespannt. „In wenigen Tagen sind wir fertig."

Rote Punkte zeigten die Positionen der Funkbojen, die wir seit dem Erlöschen der zwölf Raum-Zeit-Falten ausgesetzt hatten. Unsere Schiffe waren ähnlich vorgegangen wie bei der Rettung der SCHWERT. Tagelang waren sie durch Arphonie geirrt, um auch den letzten potenziellen Verfolger abzuhängen.

Talent besaßen die Shoziden, das stand fest. In Sachen Taktik und Kampfgeist gaben sie allen anderen Völkern des Schattenstaates leuchtende Beispiele.

Das Funk- und Ortungs-Relaisnetz nahm dank des Einsatzes der Shoziden Gestalt an. Die Welten Shenolda, Sialar und Telin Lysan lagen vom Rand des Dayllar-Sektors nicht allzu weit entfernt, Uvylinga zog seine Bahn noch ein Stück weiter im Innern des Sektors als Graugischt. Zwei Sonden fehlten noch, um das Relaisnetz in diesem Bereich zu schließen.

Problematischer war es gewesen, den Kontakt zu Welten wie Esar Khuun, Thenad, Boorth Panen, Gwarion, Yastai, Silhoos und Ranassir herzustellen. Die beiden Letzten lagen am entgegengesetzten Ende von Arphonie.

Silhoos - mit dem Namen verband sich für mich endlose Trauer, die ich tief in meinem Innern versteckte. Der Schock über die Nachricht von der Vernichtung der wunderbaren Welt erfasste mich zum Glück noch nicht. Vielleicht würde er mich im Schlaf überwältigen, aber den gönnte ich mir immer weniger.

Ist es Angst? Ich weiß nicht, ob ich es so nennen soll.

Silhoos - das war auch Lenf or Aquist, mein Achtzehnältester, der mit dreizehn Frauen einundvierzig Kinder in die Welt gesetzt hatte. Sie hätten es ebenso verdient gehabt zu leben wie etwa Remo Quotost, der oberste und führende Submarin-Architekt.

Warum Silhoos?

Die Antwort würden wir wohl nie erfahren, und für die Kybb besaß sie höchstens einen statistischen Wert. Ich setzte mich mit Oberst Drandher in Verbindung, einem Offizier aus dem Stab des toten Generals. „Die letzten achtzehn Sonden stehen abholbereit in einer Schleuse der Montagesphäre Purkhaym", sagte ich nach einer flüchtigen Begrüßung. Täuschte ich mich, oder leuchteten die Augen des Shoziden angriffslustig? Er trug einen Helm, dessen weit ausladender Tellerrand den oberen Teil des Kopfes bedeckte und ein Stück über die Augen reichte. „Wir nehmen sie an Bord, Submarin-Architekt!" Seine Stimme hallte wie Donner durch das Wasser der Zentrale. „Ich übermittle dir den Flugplan, sobald deine Schiffe bereit zum Auftauchen sind."

Damit war für mich der Fall erledigt, für den Shoziden aber noch lange nicht. „Ich möchte dich daran erinnern, dass derzeit ein absolutes Flugverbot gilt, Submarin-Architekt Aquist."

Remo Quotost hatte das angeordnet. Als oberster Architekt Graugischts tanzten alle nach seiner Klangmuschel. „Quotost untersucht den Motoklon und hat nur noch Gedanken für das Metallmonster", sagte ich. „Er nimmt sich keine Zeit für die Belange unserer Völker."

Es stimmte nicht, aber ein solches taktisches Gerücht passte gut zu meinen Überlegungen. „Das mag sein ..." Drandher schien nicht überzeugt.

Ich versuchte erst gar nicht, ihn herumzukriegen. „Sobald sich die Gelegenheit bietet, brechen die Schiffe auf. Wir brauchen den Kontakt mit den anderen Welten.

Es darf kein zweites Silhoos geben!"

Die Erinnerung an seine soldatischen Pflichten überzeugte den Oberst mehr als alles andere. „Einverstanden. Gib den Einsatzbefehl!"

Das hatte ich bei allen vorherigen Flügen schon getan, denn Quotost ließ mir beim Projekt „Schattenfunk" alle erdenklichen Freiheiten.

Ich schaltete die Verbindung ab. Ein hektischer Arbeitstag lag vor uns, den ich mit dem Delegieren der meisten Arbeit an Sub-Ingenieure und Techniker verbringen wollte. Wichtigere Dinge standen an, wenn es dunkel wurde in der goldschimmernden Sphäre. Sie erforderten meine ganze Aufmerksamkeit...

Ein wenig ähnelten die Gebilde kleinen Scirn-Standardausführungen mit einem halben Meter Durchmesser. Ihre makellos glatte Oberfläche trug einen Anstrich, der Licht und Ortungsstrahlen schluckte. Damit wurden sie für die Taster eines Schiffes unsichtbar.

Wir alle, die Mitarbeiter in den Werften ebenso wie die Bewohner des Ozeans, konnten stolz auf diese Wunderwerke der Mikrotechnik sein.

Ich richtete meine Aufmerksamkeit auf den Shoziden, der durch den Ozean auf mich zuwatete. Die Magnetsohlen an den Stiefeln hielten ihn am Boden. An den Rangabzeichen erkannte ich Drandher. Der Oberst kam persönlich, weil er von meiner überraschenden Anwesenheit in Purkhaym wusste.

Was mich herzog? Mit eigenen Augen sehen, wie die Shoziden die Sonden in ihre Schiffe holten, das war es. Sehen und erkennen!

Angesichts seiner behäbigen Bewegungen fiel es mir schwer, in ihm die Kampfmaschine zu sehen, die er war -die jeder Shozide war. Wenn sie ihr Konditionstraining an Land absolvierten, nahmen sie es von der Geschwindigkeit her mit jedem Toron Erih auf, der sich im Wasser bewegte. Sie entwickelten sogar eine beachtliche Ausdauer.

Drandher blieb bei den Relais stehen. Aufmerksam musterte er die stumpfen Oberflächen. Nichts daran wies auf den Inhalt hin. Der Shozide wog eines der Gebilde in der Hand. „Sie sind schwerer als die anderen."

„Angesichts der Bedrohung haben unsere Ingenieure den Schutzmantel verstärkt", sagte ich. „Die Relais zukünftiger Generationen werden sowieso ganz anders aussehen."

Ich hielt es für sinnvoll, ihnen das Aussehen von Sonden zu geben, wie wir sie im Wrack des Zylinderdiskus gefunden hatten. An der Rekonstruktion der ursprünglichen Form und Größe der halb zerquetschten Dinger arbeiteten wir zurzeit.

Die Kybb würden ihren vermeintlich eigenen Sonden keine besondere Aufmerksamkeit schenken. „Du kannst starten", sagte ich abschließend. „Ich habe mit der Lathor-Zentrale gesprochen. Die Karoky informieren den Tenn, sobald er Zeit für sie findet."

Drandher drehte sich schnell in meine Richtung. „Du hoffst, er wird es erst morgen tun, oder?"

„Ich habe keine Geheimnisse vor ihm", wich ich aus. „Und auf Einzelheiten des Projekts nimmt er sowieso keinen Einfluss."

So gesehen konnten wir uns keinen besseren Tenn als Remo Quotost wünschen.

Dennoch - die Anzeichen einer geistigen oder seelischen Beeinträchtigung mehrten sich. Zu lange und zu intensiv hatte er sich in der Vergangenheit um sein Mündel gekümmert, hatte dadurch der Entwicklung ihren Lauf gelassen, ohne die Richtung zu weisen.

Er hatte das ebenso wenig vermocht wie die Schutzherrin in ihrer Depression.

Die Ankunft des Bionischen Kreuzers mit der Stellaren Majestät, der Medialen Schildwache und den beiden potenziellen neuen Schutzherren hatte Remo Quotost ebenso wie Carya Andaxi aus ihrer Lethargie geholt. Aber nur für kurze Zeit und nicht intensiv genug.

Erst der Motoklon hatte eine Entscheidung für die Zukunft erzwungen. Es ist nicht genug! Und den Shoziden liefert es einen Vorwand, für den Krieg zu rüsten.

Sie suchten ihr Lebensziel im Kampf. Dazu flogen sie kreuz und quer durch den Sternhaufen, auf der Suche nach lohnenden Zielen. Ich glaubte nicht, dass sie damit einen Erfolg gegen Tagg Kharzani erzielen konnten. Für jedes vernichtete Schiff bauten die Kybb zehn neue, ihre Ressourcen waren gigantisch.

Ich übergab Drandher die Steuerung für die achtzehn Sonden. Er projizierte ein Transportfeld und nahm sie mit. Eine Weile sah ich ihm zu, wie er den Pulk durch das Wasser der Sphäre navigierte, dann kehrte ich in den Gischter zurück. Er brachte mich von Purkhaym zurück nach Chongym. Das Wartungsintervall stand an, aber dieser Abend hielt nicht unbedingt das, was ich mir von ihm versprach.

Ganz in der Nähe glitten mehrere große, plumpe Schatten vorbei. Schota-Magathe, eine ganze Familie. Was suchten sie hier? Sie hielten sich in der Nähe der Submarinen Sphäre auf, als warteten sie auf etwas. Chongym sank zurzeit in einer Säule kalten Wassers nach unten, dem Meeresgrund entgegen. Die Ozeanischen Orakel liebten die dunkle Tiefe nicht so sehr. Meist kamen sie nur, wenn die Städte und Werften nach oben ;trieben. Dann tanzten sie im warmen Wasser und erfreuten die Bewohner der Sphären damit.

Ich beobachtete den Pulk aus sechzehn der seltsamen „Kinder" der Carya Andaxi eine Weile. Als der Gischter den Schmiegeschirm durchdrang und zwischen den Laborgebäuden und Montagehallen verschwand, verlor ich sie ausi den Augen.

Dann sah ich Carya Andaxi - eine Unmöglichkeit, wusste ich doch, dass sie anderswo präsent war. Dennoch war sie da, und schnell erkannte ich den Grund: Mitten in Chongym schwamm ein winziger Holoprojektor, der die Schutzherrin in Lebensgröße zeigte. Das war alles, was er tat. Er ließ sich nicht kontaktieren, sandte keine andere erkennbare Strahlung aus, nur dieses Bild. „Schandor Aquist an Zentrale", meldete ich mich beim Dienst habenden Karoky. „Wer hat diesen Projektor hier aufgestellt?"

„Unbekannt."

Nach Jahrtausenden des Friedens und der Beschaulichkeit verfügten die Submarinen Sphären nicht über umfassende Beobachtungssysteme. Wenn es keine Augenzeugen gab, blieb es für immer ein Geheimnis, wer den Projektor an dieser Stelle deponiert hatte.

Die Schota-Magathe höchstens, aber wozu?

Auf dem schnellsten Weg kehrte ich in die Zentrale zurück. Verlaufen konnte man sich in den symmetrischen Rechteckbauten kaum. Chongym und die übrigen Werften im Ozeanischen Kamin unterschieden sich von typischen Wohnsphären wie Lathor durch die fast schmerzhafte Funktionalität mit scharfen Kanten und streng geometrischer Aufteilung der Räume. Wenn ich von draußen kam, benötigte ich jedes Mal eine Weile, um meine Sinne der veränderten Umgebung anzupassen.

Ich nutzte die Gelegenheit und holte mir wichtige Informationen auf den Schirm. Im Zentrum des Sonnensystems, bei Demyrtle, war soeben der erste Erfolg erzielt worden. Der Motoklon reagierte mit seinen Waffensystemen. Remo Quotost ging fast kommentarlos darüber hinweg.

Natürlich! Er hatte es erwartet.

Wenn ihr euch nur die geringste Blöße gebt, sind wir verloren. Eine winzige Lücke in der Abschirmung des Motoklons, auch wenn sie nur eine tausendstel Sekunde lang existiert, reicht aus, und das Hyperfunksignal rast hinaus ins All.

Ich glaubte - im Unterschied zum Tenn - keine Sekunde daran, dass der integrierte Hypersender des metallenen Ungeheuers defekt und es deswegen auf einen externen Sender angewiesen war. Es wäre besser gewesen, den Motoklon gleich zu vernichten.

Schießt ihn endlich in die Sonne! Wir lösen unser Problem auf andere Weise.

Ich traute meinen Augen nicht. „Bei der Schutzherrin!" In der Nähe des Häuserkanals der Konstrukteure wimmelte es übergangslos von Toron Erih. „Wo kommen die auf einmal her?"

Sanders, der karokysche Funker, starrte mich hilflos an. „Sie kommen nicht von draußen", sagte er nach einem Blick auf sein Terminal. Nicht von außerhalb der Sphäre, meinte er.

Hastig ging ich die Evakuierungslisten durch. Aquats blieb stumm. Seine Rechensysteme beschäftigten sich in diesen Stunden ganz mit der Simultandarstellung des Kreuzerflugs und der damit verbundenen rechnerischen Erfassung des kompletten Sternhaufens.

Solche Vorgänge besaßen den Beigeschmack des Unerklärlichen - für einen Wissenschaftler eine grauenhafte Vorstellung. Dinge, die sich dem naturwissenschaftlichen Weltbild entzogen, existierten nicht. Und wenn doch, gehörten sie so schnell wie möglich erklärt oder -eliminiert. „Aquats, ich kann nichts erkennen..."

„Es sind die Orakelwachen, das alte Wachbataillon der Schutzherrin." Es klang, als sei die Information das Selbstverständlichste in diesem Ozean. „Wachbataillon ..."

Ich merkte den Anwesenden an, dass sie genauso wenig verstanden, worum es ging- „Remo Quotost hat sie über einen Präferenzkode aktiviert", erläuterte der Großrechner. „Sie machen sich unverzüglich auf den Weg zur Orakelstadt."

„Sagtest du >aktiviert<?"

„Es sind Scirn in Biokokons, Carya Andaxis persönliches Wachbataillon. Es wurde einst geschaffen, um sie vor ihren Gegnern zu beschützen, also den Kybb und Tagg Kharzani, in der Zeit vor Errichtung der Raum-Zeit-Falten", bestätigte Aquats. „Ihr letzter Einsatz liegt zu lange zurück, als dass euch diese Information sofort gegenwärtig wäre."

Erstaunlich! Endlich handelte der Tenn und zauderte nicht. Er hätte es schon früher tun sollen. Vielleicht wäre dann alles anders gekommen. „Der oberste Submarin-Architekt schätzt die Gefahr richtig ein", sagte ich laut. „Seine Maßnahme ist richtig, aber sie darf nicht die einzige bleiben. Liegen darüber Informationen vor?"

„Nein", antwortete Aquats.

Wir beobachteten die Roboter, wie sie in geschlossener Formation zwischen den Gebäuden entlangrasten, einen Bogen hinauf zum Zenit des Schmiegschirms beschrieben und wie Geschosse in den Ozean hinausrasten.

Ich schätzte ihre Zahl auf zweihundert, eine beachtliche Streitmacht für ein so unbedingt dem Frieden verbundenes Wesen wie Carya Andaxi. „Kurs Nordost", bestätigte Sanders die Kursprognose Aquats'. Das Ziel der Roboter hieß „Orakelstadt".

Vertraue mir, Schutzherrin. Ich werde dafür sorgen, dass du sie nicht brauchst. „Schluss für heute!"

Sanders sah mich schief an. „Du willst allein sein?"

Die Schiffe waren seit sechs Stunden unterwegs. Sie orientierten sich an den Vorgaben der Bordrechner, die ihnen nach dem Zufallsprinzip Kursdaten lieferten.

Auf diese Weise verschleierten sie den Ausgangsort ihres Fluges am geschicktesten. „Es dauert mindestens noch einmal so lange", antwortete ich. „In dieser Zeit brauche ich euch nicht."

„Wie du willst, Submarin-Architekt."

Die Karoky zogen ab, die Toron Erih blieben. Erst als ich nach etlichen hundert Kiemenschlägen nichts Gegenteiliges sagte, trollten sie sich ebenfalls. „Keine Sorge. Ich rufe euch rechtzeitig. Ihr werdet nichts verpassen." Ich schwenkte den Basaltsessel herum, damit ich das bunte Farbenspiel der Flugdiagramme auf dem Hauptmonitor beobachten konnte. Schwaden trüben Wassers trieben über den glasklaren Harzüberzug. Ein wenig erinnerten sie an dickliche Toron Erih mit verkümmerten Schwingen.

Der Gedanke an Degeneration beschäftigte mich seit meiner Jugend. Vielen jüngeren Toron Erih erging es genauso. Manche Verhaltensweisen und Ansichten, die sich über Generationen eingeschlichen hatten, stimmten nicht mit unseren Vorstellungen von Evolution überein. Die Jahrtausende in der Geborgenheit der Raum-Zeit-Falten hatten unsere Völker träge gemacht, Der Rücksturz in den Normalraum Arphonies besaß daher auch eine heilsame Komponente.

Doch wir standen erst am Anfang. Nur wenige brachten die Kraft auf, den gewohnten Trott hinter sich zu lassen, ohne gleich in shozidische Tümmelei zu verfallen. Die meisten orientierten sich noch immer an Carya Andaxi und Remo Quotost.

Wir müssen uns beeilen!

Der Gedanke an das Wartungsintervall kam mir gerade recht. Ich beugte mich über die Kontrollen und machte meine Eingaben.

Sofort antwortete Aquats: „Ich weise dich darauf hin, dass diese Wartung unnötig ist.

Die letzte liegt erst einen halben Planetenlauf zurück." Der Großrechner legte den einzigen wunden Punkt in meinem Gedankengebäude frei. „Die Gefahr durch den Motoklon ist größer, als viele ahnen. Ein zusätzlicher Check aller Rechnersysteme ist daher sinnvoll und sogar nötig."

Aquats nahm es widerspruchslos hin.

 

3.

 

„Wir schießen die Hülle auf", schlug Pradher vor. Wie alle Shoziden hielt er nichts von allzu großer Sensibilität. Der Kommandant der DERENGATO ahnte nicht, in welchen Gewissenskonflikt er den Submarin-Architekten mit solchen Äußerungen stürzte.

Sie brauchten so schnell wie möglich ein Ergebnis. Die Vorgabe durch die Allianz der Moral lautete aber, den Motoklon nur im äußersten Notfall zu zerstören; wenn es gar nicht mehr anders ging, wenn sie der kybernetischen Kampf maschine überhaupt nicht beikamen.

So weit waren sie noch lange nicht, aber die Zeit drängte. Die Nervosität ließ die Schwimmhäute zwischen Remos Fingern flattern. „Wir brauchen zunächst weitere Ergebnisse", widersprach er Pradher. Die bloße Fähigkeit zur Gegenwehr reichte nicht aus.

Sicherheitshalber rief er die Aufzeichnungen des Unterwasserfloßes auf, von dem der Motoklon Energie gezapft hatte. Sie untermauerten seine Vermutung. Das Ungeheuer aus Metall hatte bei seinen Aktivitäten auf Graugischt seine Energiespeicher aus den Vorräten des Floßes gefüllt. Daraus ließen sich erste Rückschlüsse auf seine Kapazitäten ziehen, allerdings nur äußerst vage.

Ein Rätsel blieb nach wie vor, warum der Motoklon beim Angriff der Schota-Magathe keinen Schutzschirm aktiviert hatte, um sich vor der drohenden Teleportation zu schützen. Die einzige, allerdings durch nichts zu beweisende Vermutung konnte eine Falle sein.

Der Schirmprojektor ist defekt! Remo Quotost hatte sich tage- und nächtelang das Gehirn zermartert. Sie konnten all das nur nach dem Prinzip von Versuch und Irrtum herausfinden. Dazu mussten sie den Motoklon immer wieder in Gefechte verwickeln. „Ein Anruf von der SCHWERT", unterbrach Pradher seine Gedanken. „Nimmst du ihn entgegen?"

„Natürlich!"

Es war Zephyda. Die Stellare Majestät wirkte aufgeregt. „Ich kann nicht länger zusehen. Ich werde den Motoklon mit den Bordmitteln der SCHWERT öffnen."

„Hat Selboo dir das geraten?"

Dem Todbringer traute ich eine solche Handlungsweise durchaus zu; er wirkte ungemein düster und trotz seiner stillen, langsamen Art bedrohlich. „Nein."

„Versteh mich nicht falsch", sagte er. „Ich bin durchaus der Meinung, wir sollten dieses Monstrum so schnell wie möglich loswerden. Aber ich werde mich den Anweisungen Perry Rhodans, Carya Andaxis und der Schildwache nicht widersetzen."

Er musste die Epha nicht erst daran erinnern, dass sie die Entscheidung bezüglich des Motoklons mitverantwortete. „Tu, was du willst", klang es einigermaßen barsch zurück. „Aber beeile dich!

Düstere Wolken ziehen über Graugischt auf!"

Vielleicht sollte sie Prophezeiungen lieber den Ozeanischen Orakeln überlassen.

Aber der Submarin-Architekt war zu höflich, ihr das ins Gesicht zu sagen. „Gnedar Holst bereitet den zweiten Angriff vor", informierte er sie. „Ich bitte dich, den Erfolg nicht durch unbedachtes Eingreifen zu gefährden."

Das Gesicht wie aus Stein gemeißelt, den Körper steif, schaltete sie ab. Deutlicher konnte sie ihre Ablehnung nicht zum Ausdruck bringen. Remo war überzeugt, sie würde eingreifen, sobald sie keinen Sinn mehr in seinem Handeln sah. Das galt es zu verhindern.

Die sechs Schiffe entließen den zweiten Schwärm Roboter. Diesmal hatte das Planungsteam, vier Dutzend Scirn gewählt. Schon weit außerhalb der Panikzone bildeten sie eine kugelförmige Formation, die sich immer enger um den Motoklon zusammenzog.

Wieder wartete das Ungeheuer ab. Wieder lauerte es bis zuletzt auf seine Chance.

Die Scirn verfügten ausnahmslos über eine offensive Bewaffnung. Der Motoklon ließ sie bis auf zwei Kilometer herankommen, dann löste er seine Waffensysteme aus.

Remo Quotost schwebte zu Gnedar Holst. Der Submarin-Architekt aus der Sphäre Ghurion gehörte zu den erfahrensten Wissenschaftlern. Remo schätzte seine Umsicht und Weisheit; er war erste Wahl bei solchen Experimenten, gleich nach Schandor Aquist, der allerdings als Leiter des Projekts „Schattenfunk" in Chongym gebraucht wurde.

Die Sphären der beiden Toron Erih berührten und überschnitten sich, sodass die unterschiedlich gefärbten Wasser sich miteinander vermischten.

Unter den Toron Erih galt das als Zeichen des Vertrauens und der gegenseitigen Achtung. In diesem Fall drängte es den Submarin-Architekten, nach außen ein Signal des gegenseitigen Einverständnisses zu geben. Gemeinsam beobachteten sie den Kampf.

Die Scirn schössen nicht zurück. Sie legten alle ihre Energien auf die Defensivschirme, wobei sie unterschiedliche Schutzschirmstärken verwendeten.

Der erste Scirn explodierte. Seine Trümmer wirbelten in der Sonnenkorona abwärts.

Der nächste folgte. Ein dritter zerstob in einer molekularen Wolke. „Ein Thermostrahler und ein Desintegrator also", stellte Remo Quotost fest.

Auf Graugischt hatte sich der Motoklon mit dem Einsatz des Desintegrators begnügt.

Sie mussten mit noch schlimmeren Waffen rechnen.

Jetzt schössen die größeren Scirn auf den Motoklon. Spätestens in diesem Augenblick erwarteten die Insassen der insgesamt acht Schiffe, dass die Metallechse ihre eigenen Schirme aktivierte. Sie tat es nicht. Sie lenkte die Energiestrahlen ab beziehungsweise neutralisierte sie so, dass sie keine Gefahr darstellten. „Das Geschöpf der Kybb besitzt keine Schirmprojektoren, oder sie sind ausgefallen", drang es triumphierend durch das Wasser an Remos Gehörgänge. „Urteile nicht zu früh!", warnte der oberste Submarin-Architekt. „Wir wissen zu wenig über die Widerstandsfähigkeit seiner Hülle. Er könnte uns täuschen."

Persönlich glaubte er weniger daran. Fest stand nur, dass die Hülle ungewöhnlich stabil war, sonst hätte der Motoklon den Absturz seines Raumschiffes nicht überstanden. Aber wie stabil war sie? Dies nicht zu wissen, bestenfalls eine Ahnung davon zu haben, verschaffte ihm einen Nimbus des Unwägbaren und des Bedrohlichen.

Die Scirn verstärkten ihre Abwehr. Drei weitere Roboter explodierten. Danach konzentrierte der Motoklon sich auf die Abwehr der Energiestrahlen.

Das Ding hat uns getäuscht, dachte Remo. Die Metallechse schoss noch immer aus allen Rohren. Dann stellte der Motoklon übergangslos das Feuer ein. Auch die Scirn schössen nicht mehr. Sie umkreisten das stählerne Ungetüm eine Weile, vermaßen es mit allen zur Verfügung stehenden Mitteln und schickten die Daten in die sechs Projektionsschiffe, die DERENGATO und die SCHWERT. Die Metallechse wehrte sich nicht, als sei ihr die Energie ausgegangen.

Remo Quotost besaß keine Erfahrung mit solchen Situationen. Die Konfrontation mit dem Motoklon stellte für ihn und sie alle die erste unmittelbare Begegnung mit der Kybernetischen Zivilisation dar, mit dem Feind, dem Grauen. In ihrer Phantasie verbanden sie es mit allem Unnatürlichen, Lebensfeindlichen. Düster ahnten sie, dass es sich bei der Metallechse lediglich um die Spitze eines unterseeischen Vulkanschlots handelte.

Gnedar Holst erkannte den Geruch seiner Erregung und wandte sich ihm zu. „Zwei Scirn sollen den Motoklon untersuchen!", sagte Remo hastig. „Gibt es Öffnungsmechanismen? Wie viele Waffenmündungen besitzt das Ding?"

Viel Neues fanden die beiden Roboter nicht heraus. Es benutzte einen Waffenarm, obwohl es zwei davon hatte. Jeder Arm verfügte über drei Gelenke, die einen Rundum-Einsatz der Waffen ermöglichten.

Der Submarin-Architekt löste seine Sphäre von der des Artgenossen und schwebte zum Durchgang in die wissenschaftliche Sektion. „Wir versuchen, die Arme der Echse zu fixieren. Macht Vorschläge. Wir brauchen die Vorrichtung so schnell wie möglich!"

Wenn es ihnen gelang, die wild wirbelnden Arme zu bändigen und die Körperrotation des Motoklons durch Fesselfelder einzuschränken, kamen die Scirn gefahrlos an die Kampfmaschine heran.

Aber es war nur ein erster Schritt an das Ziel. Um den Motoklon auf ihre Seite zu ziehen, ihn zu einer Waffe gegen Tagg Kharzani und die Kybb umzufunktionieren, mussten sie ihn öffnen und seine Basisprogrammierung verändern. Remo Quotost zuckte zusammen. Zwei Blitze auf dem Bildschirm zeugten vom Ende der beiden Scirn. Die Anzeige lieferte bescheidene Werte, was die Energiedichte der Impulsstöße anging. Sie reichte gerade aus, die ungeschützten Roboter zu zerstören. „Die nächsten Modelle vorrücken lassen!", ordnete Remo Quotost an.

Entscheide dich, Klon, dachte er. Verbrauche deine Energie, oder lass die Scirn an dich heran!

Er zweifelte keinen Augenblick daran, wofür sich die Kampfmaschine der Kybb entscheiden würde.

Angesichts der Bedrohung, die schon ein einzelner Motoklon darstellte, verstand Remo Quotost die Bedenken, die sich in Jahrtausenden tief in das Bewusstsein der Schutzherrin gefressen hatten und sie nicht mehr losließen. Jetzt, da Carya Andaxi die militärische Verantwortung an Zephyda delegiert hatte, erwartete er eine deutliche Besserung ihres Zustands - ein Irrtum, wie er inzwischen wusste. Das Auftauchen des Motoklons zwang sie nicht nur zu schnellen Entscheidungen, es riss auch all die alten Wunden wieder auf.

Mit jedem Tag verstand Remo die Schutzherrin besser, ihre Furcht vor den Kybernetischen Zivilisationen, ihre Entscheidung in ferner Vergangenheit, die zwölf Sonnensysteme des Schattenstaats hinter Raum-Zeit-Falten zu verstecken.

Es war gut gegangen, solange der Arphonie-Haufen in seinem Hyperraumkokon steckte und die universellen Konstanten gleich blieben, für die ES den Kokon geschaffen hatte. „Verbindet mich mit der Medialen Schildwache", sagte der Submarin-Architekt.

Der Shozide an der Funkanlage wandte sich in seine Richtung, beugte ihm zustimmend den Oberkörper entgegen und aktivierte den Apparat.

Lyressea war neben Carya Andaxi das einzige Wesen auf Graugischt, das aus der Vergangenheit stammte und die damaligen Vorgänge aus eigener Anschauung kannte. Die Schildwache hatte den Aufstieg und den Fall des Schutzherrenordens als unabhängiger, dem Frieden verpflichteter Organisation miterlebt, die Höhen und Tiefen von Jahrtausenden oder sogar Jahrmillionen. Nach allem, was man auf Graugischt inzwischen wusste, waren in den Hyperkokons inzwischen 12.000 Jahre vergangen, draußen in der Galaxis Ammandul jedoch sieben Millionen Jahre. Die Sternhaufen in ihrem unfreiwilligen Exil hatten die meiste Zeit der Evolution in dieser Galaxis verschlafen, die Entwicklung raumfahrender Völker und neuer Geisteswesen, den Aufbruch ins All, die neuen Unsterblichen und ihre Zugehörigkeit zu den Rittern der Tiefe ...

Viel mehr wussten die Toron Erih bisher nicht, aber es reichte aus, ihr bisheriges Weltbild sowohl zu bereichern als auch zu erschüttern.

Carya Andaxi musste von den Nachrichten all der Krisen und Kriege zutiefst verletzt oder zumindest verunsichert worden sein. Ihre Trauer war verständlich: Die Hüterin der Moral sehnte sich nach einer Evolution, in der Friede und Wohlergehen die Mehrheit der Ereignisse hervorbrachten, nicht Krieg, 'Not und Tod.

Andererseits hatte sich Ammandul unter der Obhut von ES und seinen Beauftragten - zu denen auch Rhodan und Atlan zu zählen waren - ungeachtet aller Kriege positiv entwickelt.

Der daraus resultierende innere Zwiespalt, so befürchtete Remo, würde erst beseitigt, wenn die Sternhaufen endgültig in den Normalraum der Galaxis zurückgekehrt waren und die Auseinandersetzung zwischen Tagg Kharzani und Carya Andaxi beendet war.

Sie könnten unterschiedlicher nicht sein, überlegte der Submarin-Architekt. Ist es Zufall, dass ausgerechnet sie übrig blieben?

Ungeduldig wartete Remo auf das rhythmische Kribbeln in seinem Toron, dieses untrügliche Zeichen eines eintreffenden Funkanrufs.

Stattdessen meldete sich der Shozide auf akustischem Weg. „Es tut mir Leid, Tenn", dröhnte seine Stimme durch die Zentrale bis in das königsblaue Wasser. „Riharions Einsatzzentrale meldet sich nicht."

Remo Quotost spürte Panik in sich aufsteigen. In seiner Phantasie sah er Unmengen von Motoklonen sowie Kybb, die sich um die Submarinen Sphären versammelten und sie innerhalb kurzer Zeit zerstörten. Er sah Würfel und Zylinderdisken durch den Ozean rasen, Richtung Osten zum Atoll und der Orakelstadt. „Pradher, was hat das zu bedeuten?"

„Ich kann dir keine Erklärung anbieten", antwortete der Kommandant der DERENGATO.

Remo rief Lathor. Die dortige Steuerzentrale antwortete mit ausgesuchter Höflichkeit, konnte aber auch nicht erklären, was in Riharion los war. Der Submarin-Architekt trug den Karoky auf, einen Gischter hinzuschicken und nachzusehen. Anschließend richtete er seine Aufmerksamkeit wieder auf den Motoklon, der reglos in seinen Fesselfeldern hing. Die beiden Scirn umkreisten ihn, blieben dann in einer Entfernung von knapp hundert Metern hängen und deckten das Ding mit Strahlenschauern aus allen möglichen Bereichen des Funkbandes ein. „Wir handeln in friedlicher Absicht", teilten sie ihm mit. „Von uns geht keine Gefahr aus. Kommuniziere mit uns!"

Sie schwebten weiter, versuchten es aus einer Distanz von fünfzig Metern. „Noch näher!", wandte Remo sich an Gnedar Holst. „Bis auf zehn Meter."

Unterstützt von Traktorstrahlen aus den Schiffen, führten die beiden Roboter die Anweisung aus.

Der Submarin-Architekt beobachtete gespannt die Anzeigen der Messgeräte.

Energetisch schien der Motoklon tot zu sein, ausgebrannt, ohne jede Energie. Aber da war etwas. Die Taster der Scirn entdeckten Strahlung in Wellenform unmittelbar unter und über der Oberfläche der Metallechse. „Schickt weitere Roboter hin", fuhr Remo fort. „Sie sollen das Ding für die Fixierung der Arme vorbereiten."

Die Roboter schleusten aus, rasten mit hoher Beschleunigung zum Ort des Geschehens. Die sechzehn Scirn bildeten eine dichte Kugel um die Echse. Ihnen folgte ein seltsames Gestell, eine Art Rahmen mit symmetrischem Kreuz.

Die Scirn fuhren verwandelte Tentakel aus. Dutzende der biegsamen Extremitäten schlangen sich um die beiden Echsenarme. Sie zerrten und zogen, brachten die beiden Arme in eine brauchbare Position, bis sie zwischen die Metallstreben des Kreuzes passten. So schnell, wie es ging, zurrten sie die beiden Extremitäten mit dicken Stahltrossen daran fest.

Noch immer prasselte der Funkspruch auf den Motoklon ein. „Wir handeln in friedlicher Absicht. Von uns geht keine Gefahr aus. Kommuniziere mit uns!"

„Diese Strahlung ..." Gnedar Holst blieb der Rest des Satzes im Hals stecken. Remo sah, wie das Gesicht des Artgenossen übergangslos violett zu schillern begann.

Die Roboter veränderten auf gespenstische Art und Weise ihre Gestalt. Sie blähten sich auf, schienen übergangslos aus weichem, formbarem Kunststoff zu bestehen.

Im nächsten Moment - das Auge eines Toron Erih vermochte gar nicht so schnell zu folgen - verwandelten sie sich zusammen mit dem Gestell in eine Wolke aus zerkleinertem Metallschrott, der auf irregulären Bahnen um den Motoklon kreiste.

Eine Intervallkanone! Bei Andaxi! „Weg mit dem Zeug!" Remo Quotost konnte die Auswertung des Waffensystems kaum erwarten. Leistungsparameter, Energieverbrauch ... alles. Und: Jetzt konnten sie zum ersten Mal rückschließen, wie viel Zeit das Ding benötigte, um zumindest kurzfristig wieder handlungsfähig zu werden. „Ich brauche die genaue Zeit zwischen den beiden Angriffen!"

Seit dem vorigen Beschuss waren vierunddreißig Minuten vergangen. „Wir bauen einen neuen Rahmen", sagte Gnedar Holst. Aus den sechs Projektionsschiffen kam sofort die Antwort. „Das schaffen wir in der kurzen Zeit nicht."

Der oberste Sübmarin-Architekt Graugischts wuchs über sich selbst hinaus. Er setzte sich über die Anweisung Rhodans bezüglich der Unversehrtheit des Motoklons hinweg und schickte ein Dutzend große Scirn mit starken Waffensystemen zum Motoklon. „Schneidet dem Ding die Waffenarme ab!

 

4.

 

Endlich! Die erste Impulskette! Das geraffte Hyperfunksignal lief über zahlreiche scheinbar wahllos verteilte Relais. Dadurch entzog es sich einer unmittelbaren Verfolgung. In seiner dreihundertfachen Verschlüsselung enthielt es die exakten Koordinaten der Sonde sowie ein „Wasserzeichen". Das Dorua-Udrowos bestand aus zwei kombinierten Signal-Halbfolgen. Sie besaßen keine Bedeutung, lieferten im Entdeckungsfall folglich auch keinen Hinweis auf ihren Ursprung. Sie zeigten jedoch an, dass die richtige Sonde am richtigen Ort stand und die Shoziden sie nicht etwa verwechselt hatten.

Das Warten auf das nächste Signal entwickelte sich zu einer Geduldsprobe. Immer wieder ertappte ich mich dabei, wie ich die mechanische Sonnenuhr am hinteren Ende der Zentrale musterte. Sie zeigte drei Stunden nach Demyrtles Untergang an.

Chongym-Ortszeit wich eine knappe Stunde von der Standardzeit ab, die in Lathor gemessen wurde.

Die Zeit verrann schleppend langsam. Ich richtete mich auf eine lange Nacht ein, deren Bedeutung außer mir wohl keiner kannte.

Das zweite Signal stellte ebenso wie das dritte und vierte die Zuverlässigkeit der Shoziden und unserer Weißen Kreuzer unter Beweis. Begegnungen mit den Kybb hatte es noch keine gegeben, ein Zeichen für die Umsicht der Raumfahrer, die alle durch Travers harte Schule gegangen waren.

Ohne sie könntest du das Projekt „Schattenfunk" nicht durchführen, dachte ich. Also sei nicht ungerecht. Sie sind nun mal Krieger und die einstigen Paladine der Schutzherren.

Ich fragte mich, für wen sie kämpften.

Für Graugischt? Oder für Carya Andaxi?

Nein, diese Frage war falsch gestellt. Sie musste lauten: Kämpfen sie für den Frieden oder für den Krieg? „Krieg ist die falsche Welle!" Die Überlegungen der Schutzherrin gingen in dieselbe Richtung. In ihren Konsequenzen unterschieden sie sich jedoch deutlich von meinen.

Frieden um jeden Preis war ebenso wenig eine Lösung wie Krieg um jeden Preis. „Ich starte jetzt die Wartungsroutine", informierte ich Aquats. „Es liegen erste Anfragen vor, wann du Unterstützung brauchst."

Das Ende der regulären Dienstzeit stand unmittelbar bevor. „Gar nicht. Heute braucht keiner mehr zu erscheinen."

Ich machte mich an die Vorbereitungen für den Shutdown. Aquats wagte nochmals einen Einwand. „Wenn es ein Problem draußen im Sternhaufen gibt, ist meine volle Einsatzbereitschaft erforderlich."

Ich nahm ihm endgültig den Wind aus den Segeln. „Ich rufe die Wartungsroutine Vier-Zwei auf." Sie ermöglichte ein sofortiges Umschalten in den Normalmodus.

Die nächsten Hyperfunksignale trafen ein. Auf dieser Seite des Arphonie-Haufens war das Relaisnetz jetzt vollständig, der Kontakt zu allen Welten hergestellt.

Ein leises unrhythmisches Klatschen lenkte mich ab. Es stammte von den Schwingen meines Torons, die gegen die Rückenlehne des Basaltsessels schlugen. Der Toron, dieser hochsensible Organklumpen mitten im Rücken, reagierte außergewöhnlich sensibel auf das, was sich in meinem Körper abspielte.

Nach einer Weile mischte sich in das Geräusch ein fremdartiges und doch gleichzeitig vertrautes Schmatzen. Erst drang es von den Korallenkaminen herüber, dann erklang es in meiner Nähe.

Ich saß steif im Sessel und fingerte umständlich an den Kontrollen, mit denen ich ihn herumschwenken konnte. Endlich drehte er sich, allerdings ungewohnt heftig.

Sie kamen zu viert. Es handelte sich um alte Ozeanische Orakel mit grauen Gesichtern und kahlen Stellen im Fell. Sie blieben in höflichem Abstand hängen. „Verzeih die Störung. Als du vor über zehn Tagen zur Orakelstadt kamst, wolltest du die Schutzherrin alleine sprechen", begann der Schota-Magathe, der sich als Hann Wargun vorstellte. „Du erinnerst dich?"

„Natürlich. Ich wollte Carya Andaxi einen Vorschlag unterbreiten, der sich mit der Zukunft unserer Völker und des Planeten befasste."

„Erinnerst du dich genau an das, was du unserer Anführerin Thon Vellgade damals sagtest?"

„Ja. Ich sagte, es wäre vielleicht möglich gewesen, mit dem Motoklon zu reden."

„Und? Bist du noch immer dieser Ansicht?"

„Nein. Denn inzwischen hat er zwei Submarine Sphären, einen T-Kreuzer und Zehntausende Lebewesen getötet."

„Merkwürdig. Entweder bist du Remo Quotost und uns allen immer einen gedanklichen Schritt voraus, oder du sagst und tust genau das Gegenteil von dem, was der Tenn sagt und tut."

„Es steckt keine Absicht dahinter."

Sie nahmen die Notlüge ohne sichtbare Regung zur Kenntnis. „Erlaubst du uns eine zweite Frage?"

„Fragt!"

„Deine Anordnung, Lathor zu evakuieren, erwies sich im Nachhinein als richtig, auch wenn du das nicht wissen konntest. Die Schutzherrin ist der Ansicht, dass du über eine gewisse Fähigkeit des Vorausschauens verfügst. Hast du dir schon einmal Gedanken darüber gemacht, woran das liegen könnte?"

„Ja. Ich gehöre einer jüngeren Generation an. Ich sehe vieles anders."

Die Schota-Magathe stellte meine Antwort nicht zufrieden. Sie schlugen mit ihren Flossen zum Zeichen des Missfallens. „Ihr denkt doch nicht etwa an eine latente Psi-Begabung?"

„Wir wollen dich bitten, möglichst bald zur Orakelstadt zu kbmmen, damit wir dich untersuchen können."

„Tut mir Leid. Darauf lege ich keinen Wert."

Nichts kam mir derzeit ungelegener als die Aufmerksamkeit der Ozeanischen Orakel.

Die vier akzeptierten es zu meiner Verwunderung. „Wir werden deine Entscheidung der Schutzherrin mitteilen." Sie hatten es damit ziemlich eilig, denn sie entmaterialisierten schlagartig.

Nachdenklich blieb ich in meinem Sessel zurück. Erst die Schota-Magathe draußen vor der Sphäre, dann der Carya-Andaxi-Projektor mitten im Wasser von Chongym und jetzt die vier Schota-Magathe - das war ein bisschen viel Aufwand für eine simple Befragung.

Carya Andaxi hätte dir längst einen Boten schicken können, nicht erst heute. Ich nahm es als Zeichen ihres Zauderns. Sicher, sie hatte Zephyda als Stellare Majestät zur Oberbefehlshaberin der Schwadron gemacht und der Allianz der Moral zugestimmt.

Aber seither? Sie stand weder mir beim Projekt „Schattenfunk" zur Seite noch dem Tenn bei der Erforschung des Motoklons. Vielleicht tröstete sie Zephyda und Perry Rhodan. Oder sie schmiedete zusammen mit der Medialen Schildwache neue Pläne.

Nein, das glaubte ich nicht. Der Hüterin der Moral ging es zwar besser, aber sie war in ihrem jetzigen Zustand zu so etwas nicht in der Lage.

Wahrscheinlich ist es ein Fehler, wenn ich nicht zu ihr in die Stadt gehe.

Morgen vielleicht oder übermorgen, aber nicht in dieser Nacht, die mit etwas Glück als die Nacht der Entscheidung in die Annalen unserer Welt eingehen würde, als der Beginn einer neuen Zeit.

Bis nach Mitternacht saß ich reglos in meinem Sessel. Niemand kam, keiner versuchte Kontakt mit mir aufzunehmen. Chongym versank in Schlaf, nicht einmal der Großrechner wachte. Die Wartungsroutine lief in vollem Umfang. Ab und zu projizierte sie eine Meldung auf den Bildschirm meines Terminals.

Zwischen den Muschelkalkschubladen zog ich den Aquatinel hervor, diesen flachen Kopfrechner im Mikroformat, eine Erfindung der Bewohner von Yastai. Ihn heimlich mit allen Daten des Projekts zu füttern hatte lange gedauert. Nichts hatte ich vom Großrechner überspielt, alles in mühevoller Handarbeit selbst eingegeben.

Der Aquatinel wartete schon darauf, endlich die Ersatzprojektion in das Wasser der Zentrale werfen zu können. Mit flatternden Schwimmhäuten gab ich die neuesten Daten ein.

Parallel dazu traf die nächste Funkmeldung ein. Die Shoziden hatten die Relaisfunkkette zwischen Boorth Panen und Gwarion vervollständigt. In der Projektion des Kleinrechners stellte sie sich jetzt als gezackte Linie dar, die in Richtung des Zentrums führte, vorbei an der ehemaligen Urposition Graugischts.

Kurz danach änderte die Kette ihre Richtung und hielt auf Gwarion zu.

Position achtzehn in der Kette leuchtete grell weiß im Unterschied zu den anderen Lichtpunkten.

Das Zentrum der Schnittmenge!

Wir nannten es auch Interferenzzone. Niemand außer mir wusste oder ahnte, wozu sie bei optimaler Nutzung dienen konnte. Quotost vielleicht - ihm traute ich es zu. Er wäre bei genauer Durchsicht der Daten dahinter gekommen. Er weilte hoffentlich noch lange im All. Lange genug zumindest, um den Frieden zu schaffen.

Es existierten keine Unterlagen darüber, wie viele der Sonden des alten Relaissystems noch existierten, jenes verwobenen Netzes aus sich vielfach überschneidenden Ketten, das einst von Graugischt ausgegangen war und sich über ganz Arphonie erstreckt hatte. Die Kybb hatten sich vor Jahrtausenden kaum die Mühe gemacht, das All nach winzigen Quadern oder Kugeln abzusuchen. Ich schätzte die Anzahl der noch funktionierenden Sonden auf über fünfzig Prozent. Ihre Sendeleistung lag alten Archivunterlagen zufolge dreißig Prozent unter der von vergleichbaren Systemen aus heutiger Zeit. Das kompensierte den Ausfall zu einem Großteil.

Das Kribbeln im Toron überschritt dieses Mal die Schwelle zum Schmerz. Ich stieß einen Wehlaut aus, schob alle Gedanken an die Sonden und Schiffe von mir. Nur dieses eine Ziel sah ich: Frieden! Frieden für ganz Arphonie!

In der Theorie hörte es sich verdammt einfach an. Die zwei Parteien setzen sich an einen Tisch, nähern sich einander auf der Basis von Kompromissangeboten und schließen Verträge. Sie definieren ihre Einflusssphären neu oder zementieren die alten ein. Gegenseitiger Respekt, die Einhaltung der Verträge und die Unverletzlichkeit der Grenzen stellten fundamentale Grundlagen für den Frieden dar.

Und das haben wir zwölftausend Jahre lang versäumt, stach der Gedanke in mein Bewusstsein. In dieser ganzen Zeit fürchteten die Kybb einen vernichtenden Angriff aus dem Nichts. So und nicht anders mussten ihnen die zahlreichen Geplänkel mit den T-Kreuzern vorgekommen sein, diese Wespenstiche gegen den Stachelpelz.

Wer konnte es ihnen verdenken? Tagg Kharzani, der ehemalige Schutzherr mit der fundamentalen Angst vor dem Tod, lebte in ständiger Furcht vor Carya Andaxi und den Shoziden, unterwarf die Kybb einem permanenten technischen Fortschrittszwang, um gegen überlegene Waffen aus dem Schattenstaat gewappnet zu sein. Und das jahrtausendelang.

War es so gewesen? Und wunderte es da, dass er die Schutzherrin nach wie vor töten wollte?

Jemand muss dem verräterischen Funkimpuls des Motoklons zuvorkommen! Bevor die Kybb blindlings angreifen, muss jemand den alles entscheidenden Satz aussprechen.

Das nächste Signal aus Arphonie traf ein, die Kreuzer waren weitergeflogen.

Niemand beachtete jetzt noch die Relais, die alle in den Inaktivmodus sanken. Sie erwachten immer nur dann, wenn sie ein speziell kodiertes Funksignal erreichte.

Ich holte Informationen über die Vorgänge an der Sonne ein. Die Roboter kämpften einen sinnlosen Kampf gegen den Motoklon. Auf diese Weise kam Remo Quotost nicht weiter, das hätte er längst merken müssen. „Ich will nicht wieder deine Arbeit tun müssen, Tenn", sprach ich leise vor mich hin. „Überhaupt wird es langsam Zeit, dass eine jüngere Generation euch Alte ablöst.

Weg mit den vergräteten Vorstellungen von Jahrtausenden. Wenn wir Toron Erih eine Zukunft haben wollen, müssen wir die alten Tentakel abwerfen und uns neue wachsen lassen."

Automatisch verband ich diese Aussagen mit bestimmten Vertretern dieser alten Ordnung. Den Shoziden. Carya Andaxi.

Beide Institutionen standen uns im Weg. Die Ankunft der ehemaligen Ritter der Tiefe, der Schildwache und der Stellaren Majestät hatte nichts verändert.

Der zweifelhafte Erfolg zeigte sich in den Aufzeichnungen der beiden Schiffe OMBRA und PREST. Sie hatten den eindeutigen Beweis von der Vernichtung der ELEBATO mit allen ihren Insassen geliefert.

Der Arkonide Atlan, General Traver, mehrere hundert Shoziden als Besatzung ...

Das nächste Mal erwischte es vielleicht Perry Rhodan und die Schildwache oder die Stellare Majestät. Wenn der Krieg erst voll entbrannt war. Wenn alles zu spät war...

Ein Stich in meinem Toron ließ mich aufschreien. Die Umgebung um mich herum verschwamm. Das Wasser schien Blasen zu bilden, die sich seltsam aufblähten, mich einhüllten und mich ersticken wollten. Ich nahm undeutlich wahr, wie ich mit den Armen um mich schlug. Die rechte Schwinge schleuderte hoch über meinen Kopf und traf mich vorfi an der Brust.

Vielleicht rettete mir dieser Schlag das Leben. Ich konnte übergangslos wieder klar sehen, die Blutzirkulation funktionierte wieder, ebenso die Aufnahme von Sauerstoff durch die Kiemen.

Mein Körper schien allerdings aus zwei Hälften zu bestehen, einer linken und einer rechten, ebenso mein Bewusstsein. Mühsam behielt ich meine Gedanken unter Kontrolle.

Es zerreißt dich! Warum quälst du dich so?

Am liebsten hätte ich die Antwort hinausgeschrien. Aber ich beherrschte mich.

Niemand darf etwas merken!, hämmerten meine Gedanken. Niemand darf etwas erfahren!

Mein Zeitgefühl hatte sich davongestohlen. Ich brauchte ziemlich lange, bis ich wieder klar denken konnte und die beiden Körperhälften sich nicht unabhängig voneinander bewegten. Ich erhob mich und suchte die Zentrale und das Gebäude ab. Die Sonnenuhr zeigte zwei Stunden nach Mitternacht. Als ich endlich durch das Wasser zum Basaltsessel zurückschwankte, zeigte ein leises Vibrieren des Aquatinels die Sensation an. Kontakt!

Hastig beugte ich mich über die Scheibe aus durchsichtigem Kunstharz, hinter der die Lichtquanten rasten und sich dort verjagen ließen, wo die schwarzen Schriftzeichen auf dem hellen Hintergrund erschienen.

Gleichzeitig projizierte der Kleinrechner einen winzigen blauen Punkt in die Darstellung des Arphonie-Haufens. Er wanderte von der neuen Relaiskette in das alte Funknetz, sprang hastig hin und her, suchte sich einen Weg über noch funktionstüchtige Sonden bis zu einem der Sektoren, in denen sich eine Kybb-Sonde befand - knapp vier Lichtjahre entfernt.

Es ist so weit! Der Gedanke löste einen Euphorie-Schub in mir aus. Du bist derjenige, der den Schlussstrich unter die Vergangenheit zieht!

Ich wollte aufspringen, aber quälende Stiche im Toron zwangen mich tief in den Sessel.

Ihr Schutzherren!, flehte ich. Bringt mir Erleuchtung! Soll ich es tun? Wenn nicht, dann, lasst mich auf der Stelle sterben!

Erst hörte ich ein leises Rauschen, an und abschwellend, von einem kurzen, harten Knacken unterbrochen. Nach einer Pause von jeweils drei Kiemenschlägen wiederholte es sich. Nach einer Weile überlagerte ein Klopfen die Geräuschfolge - unregelmäßig. Ich hielt es für ein Störsignal.

Dann herrschte wieder Stille. Das Steuerrelais des alten Netzes hatte befehlsgemäß den Kontakt unterbrochen. Es leitete die Signale bis zur Schnittstelle mit der neuen Relaiskette weiter, übergab sie an die Sonde und schaltete sich ab. Ein halbes Dutzend Sicherungen hatte ich auf diese Weise eingebaut. Bis die letzten Signale in der letzten Sonde außerhalb des Demyrtle-Systems eintrafen und nach Graugischt gelangten, verging über eine Stunde.

Ich änderte einen Teil der Modulation, schickte die modifizierte Botschaft anschließend hinaus. Über Normalfunk lief sie kodiert hinauf in einen der Hypersender auf dem Festland. Dann verließ sie den Planeten und eilte durch den Sternhaufen.

Auf der Projektion verfolgte ich ihren Weg um den Dayllar-Sektor und das Zentrum Arphonies herum.

Der Empfänger im Relaisnetz der Kybb stand etwas mehr als elf Lichtjahre von Ron-Alaga entfernt im Raum. Die Sternkarten der Shoziden wiesen dort mehrere gewaltige Asteroidengürtel auf, die herrenlos durch den Leerraum trieben. Worum hatte es sich dabei einst gehandelt? Stationen der Schutzherrin oder Bastionen der Kybb?

Ich fand, dass es müßig war, nach einer Antwort zu suchen. Die Vergangenheit sollte ein für alle Mal ruhen.

Etwas über zwei Stunden vergingen. In dieser Zeit erwärmte sich das Wasser >in der Zentrale um mindestens drei Grad. Der Großrechner schuftete unter dem Programm der Wartungsroutine. Er leistete Schwerstarbeit, bis sowohl die mechanischen als auch die positronischen Systeme vollständig durchgecheckt und dem extremen Belastungstest unterzogen waren. Wieder erklang ein Rauschen, diesmal ohne das charakteristische Knacken. Ein Summen folgte, unterlegt mit unterschiedlich hohen Signaltönen. Für ein paar Augenblicke war es still. „Mod/Kode/8011", verkündete eine blecherne Automatenstimme. „Mod/ Kode/8012 ..." Eine kurze. Information auf Jamisch folgte: „Konnekt/dreifach/ Stopp. Status/zweifach. Determinationsstufe/Mod/Eins/Extem. Mod/Kode/ 8013. Konnektversuch."

Der Basaltsessel verlor seine angenehme Kühle, die ihn mir so sympathisch machte. Übergangslos gewann ich den Eindruck, auf glühender Lava zu sitzen. Ich hörte die Informationsfolgen zum ersten Mal in meinem Leben und wusste doch sofort, worum es sich handelte.

Trakenkode!

Wenigstens dieses eine Mal versagte unser Wissen über die Vergangenheit nicht.

Alles andere erschien mir schon immer wie hinter einem dichten Nebelschleier verborgen gewesen zu sein.

Hastig machte ich eine manuelle Eingabe am Rechner. Die Kodeziffern holte ich aus den Tiefen des Ozeans der Fantasie. „Mod/Kode/6041. Sys/Linus. Mod/Konnekt/Mod/Respond."

Aquatinel verfügte über alle aufgefangenen Kybb-Funksprüche der vergangenen zweihundert Jahre, die Aquats ausgewertet hatte. Es bereitete ihm keine Probleme, eine kurze Programmfolge zu gestalten und mögliche Sprachfehler auszumerzen.

Die Sitzfläche des Sessels schien inzwischen so zu glühen, dass ich um meine Gesundheit fürchtete. Ich schnellte mich aus dem Sessel ins Wasser zwischen den Aufbauten. Die Bewegung half, das autosuggestive Phänomen zu verscheuchen.

In den obersten Winkeln der Zentrale entdeckte ich grünlich blauen Algenbelag, höchste Zeit, dass wir eine Kolonne Putzfische durchjagten.

Im Funkäther wurde es wieder still. Unsere Sonde hatte die Verbindung vor ungefähr einer Stunde erneut unterbrochen.

Inzwischen raste meine Antwort durch den Sternhaufen. Wenn ich Recht behielt, führte sie zu einem unmittelbaren Kontakt mit wem auch immer. Die Nacht der Entscheidung, die Schicksalswende für die Völker in Arphonie ... Selbst wenn ich todmüde gewesen wäre, hätte ich jetzt nicht schlafen können.

Zwei Stunden noch, bald brach der Morgen an

 

5.

 

Pradher ersuchte die Zentrale in Riharion darum, ihn von seinem Kommando zu entbinden. Aber Riharion antwortete noch immer nicht. Von den Karoky Lathors lag auch keine Nachricht vor. „Wende dich an die Stellare Majestät", riet sein Adjutant ihm. „Sie ist die Oberbefehlshaberin."

Die Motana ließ ihn nicht lange mit einer Antwort warten. „Abgelehnt, Pradher. Du bleibst auf deinem Posten und tust alles, damit die Untersuchung des Motoklons so schnell wie möglich abgeschlossen wird."

Der Shozide akzeptierte. „Ich höre und gehorche!"

Als das Abbild der Motana vom Schirm verschwunden war, ging ihm der Helm hoch.

Remo Quotost hatte so etwas bei einem Shoziden noch nie gesehen. Das leicht gewölbte Bekleidungsstück aus Metall mit den beiden Federbüschen wurde nach oben katapultiert. Es raste Richtung Decke, neigte sich dabei leicht zur Seite und erreichte den Scheitelpunkt auf halber Strecke. Dann stürzte es ab. Der Adjutant des Kommandanten fing es geistesgegenwärtig auf und drehte es eine Weile unschlüssig in den Händen, ehe er es Pradher zurückgab. Der setzte es so vorsichtig auf, als handle es sich um hoch empfindlichen Laich.

Der Submarin-Architekt verbarg seine Bestürzung hinter dem gefärbten Wasser. „Du tust es aus Protest gegen meine Anordnung", stellte er fest. „Du verstehst sie falsch.

Die Scirn gehen behutsam vor. Sie richten keine bleibenden Schäden an. Jede ihrer Maßnahmen ist so ausgelegt, dass sie wieder rückgängig gemacht werden kann."

Er hatte es von Anfang an gewusst. Die Aufgabe überforderte sie alle. Sie sollten aus einem Mörder ihrer Völker einen Verbündeten machen. Das musste schief gehen!

Dennoch hätte er nie den Befehl zum Abbruch gegeben. Er wollte im Nachhinein nicht zu denen gehören müssen, die sich Vorwürfe machten, nicht genug getan zu haben. Außerdem zählte er zu den wenigen in seinem Volk oder auf Graugischt, die sich über die vollständige Bedeutung des Vorgangs im Klaren waren.

Ein Motoklon, dessen Programm aus den Submarinen Sphären stammte, leistete ihnen nicht nur als Informant wertvolle Hilfe. Sie konnten ihn als Agent und fünfte Kolonne auf den Welten Tagg Kharzanis einsetzen, als Maulwurf in den Reihen des Gegners. Wenn sie sich geschickt anstellten, konnte er sogar Schloss Kherzesch infiltrieren.

Dazu mussten sie allerdings die Sicherheitssysteme knacken, über die ein Motoklon verfügte.

Remo Quotost zoomte die Aufnahmen von der „Baustelle" heran. Zwei Dutzend Scirn hielten die Metallechse umklammert. Sie fixierten ihre Arme, während vier Roboter mit speziellen Desintegratorskalpellen am Metall der Oberarme arbeiteten.

Der Vorgang spielte sich fast unsichtbar im mikrooptischen Bereich ab. Lediglich die Infrarotanzeigen ließen erkennen, dass die extrem starken Energiestrahlen den Panzer aus mattem blaugrauem Metall tatsächlich durchdrangen - mühsam zwar, aber immerhin mit einer Erfolgsquote von einem Millimeter pro fünf Minuten.

Mit etwas Glück schafften sie es innerhalb der errechneten Zeit.

Remo Quotost hatte erwartet, dass sich der Motoklon mit seinen Körperkräften gegen die Amputation zur Wehr setzen würde. Worum es ging, musste ihm vom ersten Augenblick an klar gewesen sein. Er hatte es schon am Einsatz des Gestells erkennen können.

Der Toron des Submarin-Architekten begann heftig zu kribbeln. Das Dualorgan verstärkte die eintreffenden Funkimpulse und leitete sie in den winzigen Empfänger in seinem Gehörgang. „Hoher Tenn, hier spricht Riharion!", meldete sich ein Shozide. „Wir haben deinen Anruf erhalten. Du möchtest mit Lyressea sprechen?"

Remo Quotost überlegte es sich anders. „Verbinde mich mit Perry Rhodan!"

In knappen Worten informierte er den ehemaligen Ritter der Tiefe über die Entscheidung, den Motoklon seiner Waffensysteme zu berauben. Der Mann aus Ammandul nickte. „Es gibt wohl derzeit keine andere Möglichkeit. Viel Glück, Tenn!"

„Bitte Lyressea, die Schutzherrin zu informieren. Wie du weißt, lege ich großen Wert auf die Meinung meines Mündels."

„Das wird umgehend erledigt." Remo sah, dass die Mundwinkel des Terraners zuckten. Das Gesicht blieb aber nach wie vor ernst und nachdenklich.

So also sah ein Terraner aus, wenn er trauerte. Mit dem Arkoniden Atlan hatte Rhodan nicht nur einen Freund verloren. Die Vernichtung der ELE-BATO hatte einen zukünftigen Schutzherrn in den Tod gerissen. Wenn Carya Andaxi sich versagte, würde Perry Rhodan als Einziger vor das Paragonkreuz treten, um die Weihe zu empfangen.

Aber welches Gebiet galt es für ihn zu schützen? Das Reich der Schutzherren existierte nicht mehr in seiner ursprünglichen Form.

Wenn Remo die Berichte des Terraners richtig verstanden hatte, würden die Sternhaufen nach ihrer Rückkehr in den Normalraum der Milchstraße - so hieß Ammandul inzwischen - eigene neue Staatsgebilde darstellen. Staatsgebilde, denen er weit weniger verpflichtet war als seiner Heimat. Würde die Integration friedlich verlaufen, oder würden sich Risse auftun zwischen den bisherigen Bewohnern der Milchstraße und ihnen, den „uralten" Rückkehrern? Bei solchen Gedanken wünschte sich Remo Quotost jedes Mal, die Hyperkokons würden sich neu konfigurieren und wiedererstehen, ehe die Kybb Unheil in der Galaxis anrichten konnten.

Ein Signal wies Remo Quotost darauf hin, dass die halbe Stunde abgelaufen war.

Die vier Scirn-Operateure zogen sich blitzschnell aus der Gefahrenzone zurück. Die anderen deckten ihren Rückzug und bezahlten es mit ihrer Existenz. Wieder aktivierte der Motoklon die Intervallkanone und zerstörte alle Roboter in seiner Nähe.

Die nächsten Staffeln hielten sich bereit. Sie stürzten sich auf den Motoklon und fixierten die Arme erneut, während die Operateure ihre alten Positionen wieder einnahmen. Sie setzten den Eingriff fort.

Remo Quotost bewegte sich unruhig in seiner wassergefüllten Sphäre. Gnedar Holst erging es nicht anders. Stumm starrten sie auf die optische Darstellung, zählten den hastigen Schlag ihrer Kiemen. Wenn die Scirn es rechtzeitig schafften...

Nach zehn Minuten lagen die Arme offen da. Für das Abklemmen der Energiezufuhr und die Durchtrennung aller Leitungen und Mechanismen benötigten sie nochmals zehn Minuten. Die letzten entscheidenden Vorgänge liefen so schnell ab, dass Remo Mühe hatte, alles zu beobachten.

Hitze durchflutete ihn, ließ ihn einen Triumph auskosten, wie er ihn noch nie erlebt hatte. Sollte es tatsächlich wahr werden? Der Sieg über eine der gefährlichsten Waffen Tagg Kharzanis?

Remo sandte wieder eine Anfrage an den Motoklon: „Willst du mit uns sprechen?

Wir bieten dir eine Zusammenarbeit an!"

Die halbe Stunde verrann, ohne dass eine Antwort eintraf. Die Scirn umschwirrten den Motoklon unablässig. In seinem Innern blieb es ruhig. Er versuchte nicht, die Waffensysteme auszulösen. Die Kontrollinstanz in seinem Innern wusste folglich über den Zustand der Einzelteile Bescheid. „Und jetzt?", überlegte der Submarin-Architekt. „Das Problem der Waffenarme ist beseitigt, aber der Motoschock..."

Im Ozean von Graugischt hatte der Motoklon seine stärkste Waffe gegen lebende, empfindende Wesen in unregelmäßigen Abständen ausgelöst, sodass sich keine Intervalle berechnen oder Schlussfolgerungen ziehen ließen. Feldversuche vor Ort schlössen sich aus.

Remo glaubte nicht, dass sie in der Lage waren, alle Rätsel des Monstrums in der Kürze der verfügbaren Zeit zu lösen. Wenn er es genau nahm, standen sie noch immer am Anfang. „Niemand nähert sich dem Motoklon!", warnte er die Besatzungen der Kreuzer.

Wenn sie eines jetzt nicht brauchen konnten, war es Übereifer.

Wellenförmige Strahlung, die sowohl dicht ober- als auch unterhalb der Oberfläche des Motoklons angemessen werden konnte - Remo Quotost blieb nicht mehr, als zu spekulieren. Was er sah, passte nicht zu ihren bisherigen Kenntnissen der Kybb-Technologie. Er suchte vergebens nach Interferenzen und kleinen Peaks, wie sie bei einer Energieaufnahme aus dem Hyperraum immer vorhanden waren. So zumindest beschrieb es das „Rabo Kellundsche Wirkungsprinzip". Die Zapfersysteme der Kybernetischen Zivilisation arbeiteten nach bisherigen Erkenntnissen mit mehreren Dutzend Schwankungsparametern, ohne die ein Energiewechsel nicht gefahrlos möglich gewesen wäre.

Wenn das Kellundsche Wirkungsprinzip etwas ausschloss, dann genau jene Bandbreite, in der die Toron Erih seit Ewigkeiten forschten, weil sie eine Basis brauchten - eine Basis, um Raumschiffe zu bauen. „Die Ähnlichkeit ist sehr groß", seufzte Quotost. „Gnedar?"

„Ich schicke eine Versuchsanordnung hinaus, hoher Tenn!"

Eine Plattform verließ die DEREN-GATO und hangelte sich an den Traktorstrahlen hinüber zu den Scirn, die den fliegenden Aufbau durchließen. Hypertaster von besonders hoher Empfindlichkeit untersuchten die Oberfläche und den unmittelbaren Bereich darüber. Empfindliche Sensoriken in Tentakelausführung schoben sich in die Schulteröffnungen des Motoklons, führten dieselbe Untersuchung von innen aus.

Remo Quotost verfolgte die Darstellung der Ergebnisse mit einem ungläubigen Schmatzen seiner Kiemen. „Die Ähnlichkeit ist verblüffend", meldete sich die Stellare Majestät aus der SCHWERT. „Seid ihr sicher, dass kein Irrtum vorliegt?"

„Nein, sind wir nicht." Remo antwortete ein wenig zu hastig, als dass sich die Motana damit zufrieden gegeben hätte. „Wiederholt die Messungen!" Sie waren schon dabei. Das Ergebnis blieb dasselbe. Remo Quotost tat den nächsten Schritt und verglich es mit den Aufzeichnungen der Schwingungen, die Bionische Kreuzer und Weiße Kreuzer erzeugten, wenn sie aus dem Psionischen Netz Energie zapften.

Zum zweiten Mal führte der Tenn seine Energiesphäre mit der Gnedar Holsts zusammen. Sie bildeten eine einzige, doppelt so große Einheit, in der sich das Wasser weiter vermischte. Die beiden Toron Erih hingen dicht voreinander im Wasser des Ozeans, den Blick unverwandt aufeinander gerichtet. Vor Remos innerem Auge rasten die gewonnenen Daten vorbei, und er kam jedes Mal zum selben Schluss. „Die Schwingungen stammen aus demselben Hyperband-Bereich. Selbst die kaum wahrnehmbaren Emissionen der Streustrahlung sind identisch. Kann das überhaupt sein?"

„Nein", lautete die Antwort, die Gnedar Holst seiner Sprechmembran abtrotzte. „Und dennoch ist die Übereinstimmung vorhanden. Sie lässt sich nicht wegrechnen."

Messungenauigkeiten stellten sich spätestens dann heraus, wenn die Rechner der Schiffe eine Anzahl von Prüfkriterien anlegten oder bewusst Veränderungen an den gewonnenen Daten vornahmen. Aus der Abweichung der Ergebnisse zogen die Automaten neue Schlussfolgerungen. Deren Rückschlüsse auf die ursprünglichen Ergebnisse wiederum führten meistens auf die Spur eines Rechen- oder Gedankenfehlers.

In diesem Fall klappte das nicht. Alles blieb so, wie es war.

Remo fühlte Hunderte von Blicken auf sich ruhen, die der Shoziden, die der Motana und aller anderen Lebewesen, die wenigstens optisch an den Vorgängen über Demyrtles Oberfläche teilnahmen. Je länger das gebannte Schweigen anhielt, desto kleiner hätte er sich am liebsten gemacht. Er, der. Tenn und führende Submarin-Architekt seines Volkes, fühlte sich der Erkenntnis nicht gewachsen.

Es kann doch nicht sein!, versuchte er eine letzte Gegenwehr. Es ist völlig unmöglich! „Wir sollten die Untersuchung abbrechen und nach Graugischt zurückkehren", schlug Gnedar Holst vor. Die gelben Schuppen in seinem Gesicht waren ziemlich dunkel geworden. Die Dunkelheit des Todes ... Remo Quotost schlug mit seinen Schwingen. „Die Messergebnisse sind identisch!", brach es schließlich aus ihm hervor. Gleichzeitig eilten seine Worte über das Mikrofon und den Toron hinaus ins All und nahmen ihren Weg nach Graugischt. „Wir gehen deshalb von der Annahme aus, dass der Motoklon auf ähnliche Art und Weise Energie gewinnt wie unsere Schiffe ..."

Er zuckte unter dem Ansturm der Stimmen zusammen, die als Reaktion über ihn hereinbrachen. Es waren Stimmen aus der DERENGATO, den anderen Schiffen und aus den Submarinen Sphären. Tausende von Einwohnern reagierten mit Unverständnis oder Panik. Die Biotroniken aktivierten ihre Filter und kappten den Funkverkehr von Graugischt nach Demyrtle schließlich ganz.

Es warf ihr gesamtes Weltbild durcheinander. Unter der Kybernetischen Zivilisation stellten sie sich seit jeher etwas anderes vor. Ein Motoklon, der seine Energie aus dem Psionischen Netz saugte wie ein Bionischer Kreuzer, hatte in diesem Weltbild keinen Platz. Zumindest nicht bis jetzt. „Wir müssen umdenken", murmelte Remo leise vor sich hin. Warum sollte die Kybernetische Zivilisation technische Errungenschaften ihrer Vorgänger nicht nutzen, nur weil sie auf anderen Prinzipien basierten? Ein Motoklon war in der Lage, einen Motoschock auszulösen. Die Energie dazu bezog er aus dem Psionischen Netz.

Nichts sprach dagegen, dass er auch seine Waffensysteme aus dieser Quelle speiste. „Die Truppen Kharzanis sind noch gefährlicher, als wir bisher glaubten", fuhr der Submarin-Architekt fort. „Aber wenn sie versuchen, uns mit unseren eigenen Waffen zu schlagen, verkehren wir das eben ins Gegenteil."

Zu seiner Überraschung meldete sich Perry Rhodan mittels einer Holoverbindung. „Beschafft einen Nachweis, dass der Motoklon tatsächlich Energie aus dem Psionischen Netz zapft. Keine haltlosen Spekulationen, dafür ist die Sache zu brisant. Und vor allem: keine Panik. Ein Feind, den man kennt, ist nur noch halb so gefährlich. Und wenn jemand sich mit der Psi-Zapfung auskennt, dann ihr."

„Ich ahne, was du meinst." Remo Quotost schüttelte die merkwürdige Lähmung in seinem Innern ab. Laut überlegte er: „Die Bionischen Kreuzer besitzen bewegliche Schwingen ..."

„Genau das meine ich", stimmte Rhodan zu. „Nutzt sie. Hüllt das Ding darin ein und prüft, ob ihr dadurch seinen Zapfvorgang unterbinden oder umkehren könnt.

Vielleicht gelingt es den Schiffen sogar, die psionische Speicherzelle leer zu saugen."

Remo Quotost brauchte keine weiteren Worte. Gnedar Holst erteilte bereits die nötigen Anweisungen.

Echophage errechnete innerhalb weniger Augenblicke die optimale Konfiguration.

Die Biotronik überspielte die Daten an die DERENGATO. Mit den Schiffen selbst erreichte die Versuchsanordnung keinen optimalen Wirkungsgrad. Die Rümpfe der Bionischen Kreuzer waren sich gegenseitig im Weg.

Sie brauchten separate Schwingen aus den Montagesphären, ein halbes Dutzend für den Einsatz, ein weiteres als Reserve.

In dieser Situation tauchte zum zweiten Mal an diesem Tag der Name Schandor Aquist im Bewusstsein des Tenn auf. Ohne Aquists Anweisungen, weitere Schiffsneubauten in Angriff zu nehmen und die im Bau befindlichen Kreuzer schleunigst zu vollenden, hätten ihnen heute und in dieser Stunde einige Schwingen für ihr Vorhaben gefehlt.

Es war schon der zweite Hinweis darauf, welche Vorteile Aquists Eigenmächtigkeiten dem Volk der Toron Erih und ganz Graugischt gebracht hatten. Der erste war die Evakuierung von Submarinen Sphären wie Lathor gewesen. Ursprünglich hatte Aquist sie angeordnet, um eine Wallfahrt zur Orakelstadt zu inszenieren. Remo hatte das rückgängig gemacht.

Aber dann war der Zylinderdiskus über Graugischt erschienen, die Shoziden hatten sich auf einen Angriff eingestellt und die Bodenforts auf den kleinen Landmassen des Planeten aktiviert. Die Evakuierung der Städte war den Toron Erih in dieser Situation wie ein Geschenk der Schutzherren vorgekommen.

Keiner hatte sich bisher Gedanken darüber gemacht, aber für Remo Quotost stand es inzwischen fest. Schandor Aquist verfügte über so etwas wie einen Orakel-Sinn.

Und er setzte ihn bewusst oder unbewusst zum Wohl seines Volkes ein.

Was also lag näher, als ein Auge auf ihn zu haben, ihn aber gewähren zu lassen?

Sollte er ruhig ab und zu Dinge tun, die selbst der Tenn nicht verstand. Solange den Völkern Graugischts kein Nachteil daraus entstand, war es sehr gut.

Remo brauchte dabei nicht einmal auf seine persönliche Abneigung gegenüber Schandor Rücksicht zu nehmen. Sie basierte auf der Unverträglichkeit des Geruchs.

Remo konnte seinen Stellvertreter nicht riechen. Dennoch schätzte er seine wissenschaftliche Qualifikation und Kapazität.

Und wenn der Tenn irgendwann in naher Zukunft sein Amt abgab, würde der Fähigste aller Toron Erih ihm in diesem Amt nachfolgen und von da an neben der Verantwortung für Technik, Wissenschaft und Politik zum Vormund der Schutzherrin avancieren.

Remo wünschte seinem Nachfolger, dass das Mündel seine Fürsorge in Zukunft nicht mehr in dem Maße benötigte, wie es in den vergangenen Jahren und Jahrzehnten der Fall gewesen war. Alle Anzeichen deuteten darauf hin. Der nächste Tenn benötigte alle seine Kraft und Konzentration für die Veränderungen in Arphonie - die Rückkehr des Sternhaufens in den Normalraum der Milchstraße mit allen physikalischen und politischen Abweichungen.

Remo Quotost sah in dieser Entwicklung ein positives Zeichen für die Völker im Schattenstaat

 

6.

 

Chongym erwachte. In den Quadern flammten erste Lichter auf.

Eile war geboten. Ich ließ den flachen Rechner nicht aus den Augen. Meine Lider waren schwer, mein Blick trübte sich nach und nach. Noch immer traf keine Antwort ein. Außerhalb der Zentrale hörte ich die ersten Stimmen. Sub-Ingenieure und Besitzer dressierter Putzfische unterhielten sich über die Erfolgschancen, den Motoklon umzuprogrammieren und gegen Tagg Kharzani einzusetzen.

Gebt euch keine Mühe!, dachte ich. Der Erfolg wird kleiner ausfallen, als ihr denkt.

Noch immer warteten sie in der Korona der Sonne auf ein Ergebnis. Noch immer bildete Remo Quotost sich ein, er könne das Schicksal unseres Volkes und des Planeten wenden, indem er sich mit einem Motoklon einließ.

Immerhin hatten sie das Monstrum inzwischen teilweise gebändigt, es seiner Arme beraubt und der darin integrierten Waffen. Mehr würden sie nicht erreichen. Diese Maschine folgte einem festen Programm, das hatte die bisherige Untersuchung bewiesen, war unfähig zu Kompromissen. Für einen Kompromiss, für Verhandlungen brauchte man Lebewesen.

Der Tenn verschwendete viel zu viel Zeit. Eigentlich sollte die Untersuchung des Motoklons längst abgeschlossen sein.

Zum wiederholten Mal prüfte ich Aquatinels Funktionsfähigkeit. Der Kleinrechner arbeitete zuverlässig. Ich war zu ungeduldig, daran lag es. Die zwei Stunden waren noch nicht ganz vorbei, die Antwort konnte noch nicht eingetroffen sein.

Misstrauisch blickte ich zum Kamin hinüber. Noch ließ sich keiner meiner Mitarbeiter blicken. Auch vom Korridor her nahmen die empfindlichen Rezeptoren meiner Haut keinen Wellengang wahr.

Ein bisschen Zeit blieb also.

Auf dem Bildschirm des Großrechners prangte seit einer halben Stunde die Mitteilung, dass die Wartungsroutine beendet war und ich das Logbuch aufrufen könne. Der Großrechner musste noch warten. Ich konnte ihn erst reaktivieren, wenn nichts mehr auf meine nächtliche Tätigkeit hinwies. Aquats im Alltagsbetrieb entging nichts. Er behielt alles in seinen Speichern. Dort konnten sie es auch nach tausend Jahren noch lesen. „Einst hat Submarin-Architekt Schandor Aquist die verfeindeten Parteien des Arphonie-Sternhaufens befriedet. Anschließend lenkte er als Tenn die Geschicke Graugischts bis an sein Lebensende." Eine treffendere Widmung konnte es nicht geben. Zwei Sätze, die mich unsterblich machten ...

Aber noch war es nicht so weit. Die Nacht der Nächte verstrich, ohne dass sich Entscheidendes getan hätte. Alles hing von der Antwort ab, wenn ich überhaupt eine erhielt. Noch bestand die Chance, dass nun der Tag aller Tage folgen würde ...

Dieses Mal hätte ich das Rauschen beinahe überhört. Die unbekannte Station sendete in Trakenkode an den Adressaten 6041.

Wer immer am anderen Ende der Funkstrecke saß, ein Automat oder ein Lebewesen, akzeptierte die Kennung als existent. Ob es sie tatsächlich gab, konnte ich nicht sagen. Die Kybb wussten vermutlich ebenso gut wie wir, dass alte Funkrelaissysteme aus früheren Zeiten existierten. Wenn sich jemand über sie meldete, wollte er mit hoher Wahrscheinlichkeit unerkannt bleiben. Oder es handelte sich um einen Notruf. „Mod/Kode/6041. Mod/Meldung/Name/Station/Befehlskürzel."

Der Trakenkode klang hart und abgehackt, stammte aber eindeutig aus dem Mund eines Lebewesens. Die Gegenstelle antwortete. Der Kontaktversuch erregte Aufsehen genug, dass die Kybb ihn nicht ihren Automaten überließen. „Mod/Brücke/Direktfunk. Kode/ 7512", fuhr die Stimme fort. Ich begriff, dass sie mich aufforderte, mittels Kode 7512 auf eine Funkbrücke zu wechseln,. auf der eine direkte Unterhaltung möglich war.

Vergesst es, dachte ich. Haltet ihr mich für einen Dummkopf? Über eine Direktverbindung hätten sie den Standort des Funkgeräts innerhalb kurzer Zeit ermitteln können. Zylinderdisken und Kybb-Titanen wären über Graugischt erschienen, ohne dass wir von den Kybb eine verbindliche Zusage besaßen.

Mein Toron spürte die typischen Wellenmuster eines anderen Dualorgans, das sich näherte. Einer der Submarin-Architekten erschien zum Dienst. „Mod/Kode/Respond - melde mich wieder!"

Ich schickte den Funkspruch hinaus. Aquatinel ausschalten und das flache Gerät zwischen den Schubladen verschwinden lassen war eines. Meine Finger huschten über die Eingabesensoren des Großrechners. Ich aktivierte das Logbuch, schaltete es aber sofort wieder weg. Aquats erwachte blinkend und summend zum Leben, gab eine Bereitschaftsmeldung aus und wechselte dann sofort in den Aktivmodus. „Guten Morgen", sagte ich. „Wie ich sehe, ist der Check erfolgreich beendet. Es liegen keine Störungen vor."

„Das war auch nicht anders zu erwarten. Du hättest dir das Ganze sparen können. In meinem Erinnerungsspeicher fehlt eine ganze Nacht."

„Die Zeit ist vorangeschritten. Mehr gibt es über diese Nacht nicht zu berichten."

Aquats schwieg, und ich hätte schwören können, es klang missbilligend.

Der Gischter setzte mich mit einem Traktorstrahl auf dem Felsplateau ab und verharrte alsdann schwebend. Der Pilot hatte den Auftrag zu warten, bis ich zurückkäme. Wahrscheinlich würde es nicht lange dauern. Aber bei der Schutzherrin war es ebenso gut möglich, dass die Unterhaltung bis in die Nacht dauerte.

Ich schwebte hinüber zu dem Bassin, in dem der Kamin der Orakelstadt endete.

Carya Andaxi empfing mich hier oben, eine Gepflogenheit, die ihr vorher über Jahre hinweg abhanden. gekommen war. Ich nahm es als Zeichen für ihre neue Beweglichkeit, sowohl in körperlicher als auch in geistiger Hinsicht. Einfacher für sie wäre es gewesen, wenn wir uns unten an ihrer Ruhemulde getroffen hätten.

Sie kam, ein dunkler Schatten im smaragdgrünen Wasser des Atolls. Kraftvoll schoss sie im Kamin empor, warf sich auf die Felsen und rollte sich anschließend in meine Richtung. Ich verhielt an der Stelle, neigte mich ein Stück nach vorn. „Ich grüße dich, Schutzherrin!"

Sie erwiderte die Begrüßung mit einem Zucken ihrer Tasthaare. Eine Weile musterte sie mich stumm. „Du bringst gute Nachricht, Schandor Aquist?"

„Ja, Carya. Das Projekt >Schattenfunk< wurde erfolgreich abgeschlossen. Seit heute Mittag ist der Funkkontakt zwischen den verbliebenen elf Welten hergestellt.

Die neuen Sonden verfügen über spezielle Sicherungssysteme. Wird eine der Welten vernichtet, zerstören sich auch die Sonden, die zu ihr führen."

„Zwölf sollten es sein", murmelte Carya Andaxi. In ihrer Stimme lag eine Verzweiflung, für mich einfachen Sterblichen so unerreichbar und titanisch wie die Sternenweiten jenseits Arphonies. Die Schutzherrin, das begriff ich, litt unter den fremdbestimmten Ereignissen ebenso, wie sie zwischen ihren Prinzipien und ihrer Verantwortung hin- und hergerissen wurde. „Was ist mit dem wunderbaren Silhoos?"

Ich sah sie verblüfft an. Was sollte die Frage? „Schutzherrin, Silhoos wurde von den Kybb vernichtet..."

Die riesenhafte Gestalt bäumte sich auf. Andaxis Augen musterten mich aus großer Höhe. Ich kam mir vor wie der niedrigste Karoky, obwohl es sich doch anders verhalten sollte. „Du begreifst nicht! Silhoos - haben wir gelernt? Wohin trägt uns die Welle? Haben wir begriffen? Was wird werden, wenn ...?" Sie ließ die Frage unvollendet und starrte mich abwartend an. Lauernd. „Das hängt von der gewählten Option ab, ob wir zum Krieg blasen oder Verhandlungen beginnen oder ...", begann ich.

Die Schutzherrin rief laut: „Krieg zu führen heißt, die falsche Dünung zu nutzen. Und Verhandlungen mit Tagg Kharzani? Abkommen mit dem Verräter?" Sie lachte bitter. „Kharzani hat Silhoos vernichtet und wird auch die anderen Welten nicht verschonen. Höre, Submarin-Architekt! Seit geraumer Zeit verfolge ich dein Wirken mit großer Aufmerksamkeit. Du denkst weiter als die meisten deiner Artgenossen. Meist bist du selbst dem Tenn einen Schritt voraus. Ich spreche bald mit Remo Quotost. Er wird mir zustimmen, dich sofort mit dem nächsten Projekt zu betrauen. Du wirst Generatoren bauen, die unter den neuen Gegebenheiten der erhöhten Hyperimpedanz Raum-Zeit-Falten erzeugen."

„Erlaube mir, eine der anderen Optionen zu favorisieren. Höre ..."

„Selbst du glaubst also an die Stellare Majestät und den Erfolg neuer Schutzherren?" Es klang kraftlos und voller Enttäuschung, wie sie es sagte.

Du hast die einmalige Gelegenheit, die Schutzherrin für deine Sache zu gewinnen, sagte ich mir. „Nein, daran glaube ich nicht. Es muss einen anderen Weg geben. Ich werde ihn finden."

Ihre Antwort fegte alle Hoffnungen hinweg, denen ich mich für ein paar Augenblicke hingegeben hatte. „Du siehst eine Strömung, wo Felsen ist. Tagg Kharzani sucht meinen Tod, so, wie er seinen eigenen flieht. Das ist der Kern der Bedrohung, und leider wird sie nicht mit meinem Tod enden, sonst hätte ich ihn längst in Betracht gezogen. Nein, Kharzani muss ..."

„Wir werden es ihm erklären", versuchte ich es noch einmal. „Er ist ein intelligentes, sogar sehr intelligentes Wesen, sonst hätte er niemals Schutzherr werden können. Er muss doch begreifen, dass ..."

„Ja", seufzte Carya Andaxi und ließ ihren Körper ins Wasser gleiten. „Das muss er, aber es ist nicht an dir. Jeder muss selbst erkennen ..." Und sie war verschwunden.

Ich sprang hinterher, rief noch: „Ich danke dir, Schutzherrin, dass du mir zugehört hast. Ich melde mich, sobald ich erste Entwürfe für die neuen Generatoren fertig gestellt habe."

Doch die Schutzherrin war wieder in den Tiefen des Kamins verschwunden. Sie hatte meine Worte nicht mehr gehört, so wenig, wie sie mich verstand. Mochte sie meinetwegen ruhig dem Gedanken an neue Generatoren nachhängen. Ich war fest davon überzeugt, dass wir sie nicht brauchten und Forschungen in dieser Richtung vergeudete Zeit waren

 

7.

 

Winzige Lichtpunkte durchstießen das Nichts, wuchsen erst zu kleinen Flecken an, dann zu einem Bündel aus grellen Flächen, die nach einer Weile zu einem Kranz aus Segeln auffächerten.

Jetzt erst tauchten die optischen Echos der Weißen Kreuzer auf dem Bildschirm auf, in deren Traktorfeldern die Schwingen kamen. Zweimal sechs waren es, ein Set plus ein vollwertiger Ersatz.

Remo Quotost nahm es zum Anlass, von der SCHWERT in die DERENGA-TO zurückzukehren. Stunden schwerster psychologischer Basisarbeit lagen hinter ihm, endlose Beschwichtigungsreden hatten zu einer Überdosis Salz in seinem Mund geführt. Ein Süßwassertank begleitete ihn auf seinem Rückweg, der dicht über seiner Sphäre hing. Ein Schlauch führte in die wassergefüllte Blase bis zum Mund des Submarin-Architekten. Gierig sog er das Wasser ein - Regenwasser von Graugischt.

Es tat ihm gut, löste das überzählige Salz aus seinen Schleimhäuten. Er gab es in das Wasser des Ozeans ab, in dem sein Körper steckte. „Meine Gedanken sind bei dir und deinem Beistand", sagte er, als die Sphäre am Rechnerraum vorbeischwebte. '„Ich freue mich auf meinen nächsten Besuch. Gib auf Zephyda Acht!"

„Du brauchst dir keine Sorgen zu machen. Sie ist bei mir in guten Händen." Die Biotronik der SCHWERT projizierte ein gelb und rot flammendes Toron-Männchen, das vor ihm her wanderte und ihm den Weg zur Schleuse zeigte. „Sie denkt pausenlos an Atlan. Ihr Emotionsstau entlädt sich schubartig."

„Ich weiß. Nimm es nicht persönlich, Tenn Remo. Am liebsten würde sie in einer einzigen Nacht ganz Arphonie überrennen und nicht eher ruhen, bis Tagg Kharzani vor ihr im Staub liegt."

„Dann sollten wir hoffen, dass sie keinen Fehler begeht. Wir haben schon genug Mitstreiter verloren."

Der Gedanke, auch Zephyda, Perry Rhodan und Lyressea könnten sterben, machte ihn ebenso nervös wie die Stellare Majestät, die den Tod ihres Geliebten betrauerte.

Gemeinsam hatten sie Jamondi befreien wollen. Nach Arphonie waren sie gekommen, um das Paragonkreuz zu finden. Anschließend hatten sie in den Sternenozean zurückkehren wollen.

Es war anders gekommen, und auch das Leben auf Graugischt hatte durch ihr Eintreffen eine völlig neue Richtung eingeschlagen. Nie hätte Remo damit gerechnet, dass sein Mündel mit solchen Umwälzungen konfrontiert würde und tief greifende Entscheidungen treffen musste.

Aber es war geschehen, und jetzt schwammen sie mit Riesenzügen einem neuen Zeitalter entgegen, ohne das alte schon hinter sich gelassen zu haben.

Der Submarin-Architekt wechselte in den Schlauch über, der die beiden Kreuzer verband. Ein Sog erfasste ihn, der ihn mit hoher Geschwindigkeit in die DERENGATO zog. Noch während sich der Schutzschirm schloss, fiel der Schlauch in sich zusammen. Die SCHWERT raste seitlich nach oben weg, schrumpfte schnell zu einem kleinen Fleck vor der Korona Demyrtles.

Gleichzeitig mit Remos Rückkehr trafen die Schwingen ein, vollendete Bauteile Weißer Kreuzer. Aus den Enden hingen Abertausende winziger Fäden. Noch floss in den Mikrokanälen dieses Fasernetzes keine Substanz 101, aber Remo entdeckte die notwendigen Infusoren - für gewöhnlich in die Schiffskörper integriert -, angekoppelt an jede einzelne Schwinge: Im Grunde waren es nur Plattformen mit je einem Toron Erih, einem Rechner und einem Projektorsystem für das „Psi-Ejakulat", mit dem die Schwingen jene hyperdimensionale Trennschicht aufweichten, durch die dann psionische Energie in das Fasernetz des Schiffes diffundierte.

Remo Quotost kannte die Toron Erih alle mit Namen, von Branto Reasor über Ponto Begumhal bis hin zu Dende Fumals. Er setzte sich mit ihnen in Verbindung, übermittelte ihnen die Programmdaten, die er zusammen mit Echophage ausgearbeitet hatte. „Bei den Schutzherren", begann er die traditionelle Formel, die nicht nur in Jamondi galt. „Möge das Werk gelingen."

Unten auf Graugischt wusste er Perry Rhodan, der in den nächsten Stunden ausschließlich die Fortschritte dieses Experiments verfolgen würde. Der Terraner hatte die wesentlichen Hinweise gegeben. Den eigentlichen Trumpf wollte aber der Submarin-Architekt ausspielen.

Sechs Schwingen lösten sich von ihren Positionen im Gewirr der stabilisierenden Traktorfelder und von den Plattformen mit den Toron Erih. Sie schwebten hinüber, wo ein Kordon aus schwer bewaffneten Scirn den Standort des weitgehend entwaffneten Motoklons abschirmte. -Die Biotroniken brachten die Schwingen in Position, gruppierten sie in der Art eines Blütenkelchs um die Kampfmaschine, der sich nach und nach schloss. Aus den Zwischenräumen schlüpften im letzten Augenblick die Scirn und bezogen. Positionen in sicherer Entfernung.

Fasziniert beobachtete Remo Quotost die Schwingen. Sie bewegten sich wie eigenständige Lebewesen, bogen ihre Spitzen und ihre Ränder nach innen, suchten Körperkontakt zu den Nachbarn links und rechts. Eine von ihnen ragte ein Stück nach unten aus dem Blütenkelch heraus, eine andere nach oben. Diese Teile krümmten sich stark zusammen, verschlossen das Gebilde oben und unten. Nur wenige Stellen entdeckte der Submarin-Architekt, wo es aus konstruktionsbedingten Gründen zu keinem Kontakt kam. Die Sub-Ingenieure verschlossen die Lücken mit starken Energiefeldern. „Hoher Tenn, das Gefängnis ist geschlossen. Gib du das Zeichen, damit wir anfangen können."

„Fangt an!"

Von da an herrschte Stille im Funkäther. Die Sub-Ingenieure kontrollierten den Zapfvorgang in den sechs Schwingen, und die Besatzungen der acht Kreuzer behielten das Sonnensystem und den Hyperraum im messbaren Umkreis von fünf Lichtjahren im Blick.

Remo Quotost hätte die Zeit nutzen können, sich um den Fortgang des Projekts „Schattenfunk" zu kümmern. Er unterließ es. Stattdessen setzte er sich mit der Orakelstadt und seinem Mündel in Verbindung. „Ich brauche einen Teil deiner Wächter. Bitte schicke mir hundert von ihnen herauf nach Demyrtle!"

Das Experiment mit den Schwingen besaß einen Haken. Die Toron Erih in den Montagewerften hatten sie bisher nie im Verbund mit dem Schiffsrumpf getestet.

Zapfvorgänge waren bisher ausschließlich probeweise durchgeführt worden. Eine endgültige Justierung hatte daher noch nicht stattgefunden.

Mit anderen Worten, es gab keine Daten über Energieaufnahme, psionische Kapazität oder über die Stärke des Energieflusses beim Zapfvorgang. Das, was Echophage als psionischen Durchsatz bezeichnete, existierte in den Datenbanken lediglich als Mittelwert. Jeder Bionische Kreuzer besaß jedoch einen individuellen Eigenwert, der wiederum das Mittel aus allen Schwingenbereichen darstellte. Um die exakte Aufnahme jeder einzelnen Schwinge zu ermitteln, hätten die Toron Erih umfangreiche Tests durchführen müssen.

Remo wusste, dass die Stellare Majestät aus Zeitgründen nicht damit einverstanden gewesen wäre. Also mussten sie improvisieren und den Eindruck erwecken, als sei alles perfekt durchkalkuliert.

Nichtsdestotrotz wurde die Geduld Zephydas auf eine harte Probe gestellt.

Graugischt drehte sich in der Zwischenzeit einmal um seine Achse. Die Schwingen zapften noch immer. Sie nahmen die gesamte psionische Energie in ihrer Nähe auf, wobei die Zapfer keinen Unterschied zwischen Normalraum und Hyperraum machten. Eine Messung, ob und wie viel psionische Energie aus dem Innern des Motoklons stammte, war nicht möglich.

Remo Quotost setzte sich mit Riharion in Verbindung. Diesmal kam der Kontakt sofort zustande. Die Trauerfeierlichkeiten anlässlich des Todes der ELEBATO-Besatzung waren vorüber, die Zentrale der Allianz wieder besetzt.

Was wäre gewesen, wenn Kharzanis Garden in genau diesen Stunden angegriffen hätten?, überlegte der Submarin-Architekt. Außer den Schiffen, die sich nahe der Sonne aufhielten, hätten sie keinen Widerstand vorgefunden. „Ich möchte mit Perry Rhodan sprechen !" Mehr brauchte Remo dem Shoziden nicht zu sagen. Es dauerte nur wenige Augenblicke, dann hatte er den ehemaligen Ritter der Tiefe vor sich. „Ein Teil von Carya Andaxis Biokokon-Robotern ist auf dem Weg zu mir", erläuterte Remo Quotost. „Sie sind gut getarnt, ihre Biomasse wird dem Motoklon zumindest bei einer oberflächlichen Messung vorgaukeln, es mit Lebewesen zu tun zu haben.

Sollte das Ding seinen Motoschock auslösen, werden die Lebewesen innerhalb der Panikzone darauf reagieren. Wir wissen dann, dass unser Experiment gescheitert ist."

Remo sah, wie ein Lächeln über Rhodans Gesicht huschte. „Und wenn es nicht reagiert?"

„Dann gibt es nur eine Möglichkeit. Wir bitten dich, uns dabei zu helfen."

Der Terraner war dank seines Zellschwingungsaktivators das einzige Lebewesen, das in der Lage war, einen Motoschock selbst aus großer Nähe zu überstehen. „Ich bin einverstanden", erklang die Antwort. „Es steht zu viel auf dem Spiel. Wir dürfen keine Möglichkeit ungenutzt lassen."

„Die SCHWERT holt dich ab."

Damit war die Stellare Majestät einpaar Stunden beschäftigt und störte nicht bei der Arbeit.

Unauffällig machten sich drei Sonden auf den Weg. Sie simulierten rein technische Abläufe. In jeder von ihnen existierte ein Hohlraum, in dem ein Shozide saß. Die Sonden drangen ein Stück in die Panikzone ein, gerade so weit, dass sich eine deutliche Reaktion erkennen ließ.

Die drei Soldaten waren Freiwillige. Sie wussten, dass man sie beim ersten Anzeichen von Panik sofort aus der Gefahrenzone zog.

Der Submarin-Architekt schwebte hinüber zum Kommandantensessel. Pradher schien darauf gewartet zu haben. „Wir brechen den Zapfvorgang jetzt ab und beginnen mit der Auswertung!"

„Dann ist das alles bald vorbei", stellte der Shozide fest.

Die Biokokon-Roboter trafen ein. Remo verteilte sie unauffällig auf die sechs Projektionsschiffe. Während die Auswertung des Zapfvorgangs lief, entwickelte er zusammen mit den anderen Submarin-Architekten über Demyrtle das Programm für die täuschend echten Toron Erih.

Wieder erfüllte diese beinahe tödliche Stille die Weißen Kreuzer an der Korona Demyrtles. Von den sechs Schiffen legten Gleiter ab, gefolgt von einem Gischter, in dem die vermeintlichen Toron Erih technisches Gerät transportierten. Remo Quotost hörte ihren Unterhaltungen zu, die Doubles in den Schiffen für sie fünrten. Das alles klang echt und spiegelte deutlich die Erwartungen der Wissenschaftler, aber auch ihre Sorgen bezüglich des Motoschocks wider. „Zephyda erhebt Einspruch", meldete der shozidische Funker.

Remo Quotost wandte sich an Gnedar Holst. „Kümmere du dich darum."

Es bereitete ihm durchaus Gewissensbisse, denn sie hatten die Stellare Majestät als Oberbefehlshaberin nicht über den Trick mit den Kokon-Robotern informiert. Die Beschwerde der Motana klang daher in den Funkkanälen des Motoklons ausgesprochen authentisch. „Hoher Tenn, was soll ich tun, wenn sie nicht lockerlässt?"

„Abschalten oder das Gespräch an mich weiterleiten. Letzteres wirkt vielleicht natürlicher."

Die Epha-Motana wusste, dass sich Perry Rhodan auf dem Weg zur Sonne befand, und wollte mit ihrer Beschwerde bis zu seinem Eintreffen warten.

Wenn wir jemals ein optimales Timing hingelegt haben, dann in diesem Fall, dachte Remo. Der Motoklon muss darauf hereinfallen.

Die Gleiter erreichten die Panikzone und durchquerten sie. Als sie die Todeszone erreichten, hielten die Shoziden unwillkürlich den Atem an. Die beiden Toron Erih stellten für kurze Zeit ihre Kiemenschläge ein.

Was geschieht, wenn er uns hintergeht? Nein, daran wollte Remo Quotost jetzt nicht denken. Wenn der Motoklon auch nur einen Funken psionischer Energie besaß, würde er angreifen. So schrieb es ihm sein Programm vor.

Nichts geschah. Es erinnerte den Submarin-Architekten allzu sehr an den Beginn der Untersuchung, als die ersten Roboter sich dem Ding genähert hatten.

Die Gleiter schwenkten in einen engen Orbit um den noch immer geschlossenen Blumenkelch ein. Der Gischter öffnete seinen Laderaum und entließ die ersten Gerätschaften. Die Emissionen verrieten dem Motoklon Mikro-Desintegratoren und Laserskalpelle, also Werkzeuge, die zum Öffnen seines Körpers dienen sollten.

Noch einmal deckten die Projektionsschiffe den Innenraum des Kelchs mit einem Schauer aus Taststrahlen ein, zerpflückten jeden Kubikzentimeter Raum und untersuchten ihn auf Abweichungen gegenüber den bisherigen Daten. Dann öffnete sich der Kelch so gespenstisch, wie er sich geschlossen hatte, allerdings nur so weit, dass die Ankömmlinge ins Innere schlüpfen konnten.

Zögernd und deutlich übervorsichtig näherten sich die Biokokon-Roboter dem Motoklon. Ihre Gespräche verstummten. Jeder wusste, was er jetzt zu tun hatte. Die Instrumente schlössen zu den vermeintlichen Toron Erih auf. Der erste Wissenschaftler griff nach einem Desintegrator und brachte ihn in Position. „Willst du verhandeln?", fragte Remo Quotost in diesem Augenblick. „Wir ersparen dir die Tortur, wenn du kooperierst."

Vom Motoklon gingen keinerlei Taststrahlen aus. Die energetischen Aktivitäten in seinem Innern waren so gering, dass sie sich nicht orten ließen, wenn er überhaupt noch welche besaß.

Perry Rhodan traf in der DEREN-GATO ein. Er kam sofort herauf in die Zentrale.

Pradher begrüßte ihn kurz, schenkte ihm aber weiter keine Beachtung. Der Terraner trat zu den beiden mit Ozeanwasser, gefüllten Energiesphären. „Wir können dich vernichten!", funkte Remo Quotost weiter. „Wenn du aber kooperierst, geschieht dir nichts."

Der erste der vermeintlichen Toron Erih aktivierte sein Mikrowerkzeug und nahm die Arbeit am Metallrumpf auf. „Überlege es dir", fuhr Remo fort. „Wir sind faire Verhandlungspartner!"

Der Motoklon schien sie glauben machen zu wollen, er sei nicht mehr funktionsfähig.

Remo wandte sich an den Terraner. „Die Metallechse kann die Biokokons unmöglich durchschaut haben. Mir bleibt nichts anderes übrig, als die Roboter zurückzurufen."

„Ich sehe auch keine andere Möglichkeit", stimmte der ehemalige Ritter der Tiefe ihm zu. „Bringt mir einen Raumanzug."

Die vermeintlichen Toron Erih kehrten in ihre Gleiter zurück. Der Gischter mit den Instrumenten blieb beim Motoklon zurück.

Noch immer reagierte das Ding mit dem Aussehen eines Echsenwesens nicht.

Vielleicht wartete es darauf, dass man es an Bord nahm. Angesichts der Instrumente in seiner Nähe musste es seinen Irrtum aber längst eingesehen haben.

Remo Quotost sah zu, wie ein Gischter der DERENGATO Perry Rhodan bis an den Rand der Todeszone brachte. Dort verließ er das Fahrzeug und vertraute sich einem der Traktorstrahlen an, der 'ihn sicher durch die Schirmstaffeln bis zum Blütenkelch transportierte. Eine Weile umkreiste er die Waffe Tagg Kharzanis, ehe er auf ihrem Rücken landete und sich an einer der Schulteröffnungen festhielt. „Du hast längst festgestellt, dass ich nicht aus Arphonie stamme", hörte Remo Quotost ihn sagen. „Ich komme aus Jamondi. Mein Fahrzeug ist ein Bionischer Kreuzer. Weißt du, was das bedeutet?"

Ein kurzer Funkimpuls erreichte die Schiffe außerhalb der Gefahrenzone. „Ich kooperiere nicht!"

„Holt ihn da raus! Schnell!" Remos Stimme überschlug sich fast. In seiner Fantasie malte er sich schlimmste Folgen für den ehemaligen Ritter der Tiefe aus. Der Motoklon konnte ihn mit seiner Restenergie rammen oder versuchen, den Schutzanzug zu beschädigen. Quotost wartete auf ein Stöhnen, das den einsetzenden Motoschock anzeigte.

Seine Befürchtung bewahrheitete sich nicht. Der Motoklon ließ das organische Lebewesen ziehen, ohne auch nur den Versuch eines Angriffs zu wagen.

Seine Energie reicht lediglich für die wichtigsten internen Prozesse!

Remo Quotost holte die drei Sonden mit den Freiwilligen zurück. Ihr Einsatz hatte sich ebenso erübrigt wie der von hundert Biokokon-Robotern. Sie konnten nun zu Carya Andaxi zurückkehren. „Der Zapfvorgang war erfolgreich", stellte Perry Rhodan fest, nachdem er wieder an Bord der DERENGATO war. „Der Motoklon verfügt über keine Angriffsenergien mehr."

„Dann fangen wir mit unserer eigentlichen Arbeit an." Die bisherige Nervosität wich von Remo Quotost. Er fühlte sich übergangslos besser.

Es ist gut, dachte er, dass wir die Vorbereitungen schon abgeschlossen haben.

Auf dem Bildschirm zeigte sich ein Orterreflex, der vom dritten Planeten kam. Ein T-Kreuzer brachte das Untersuchungslabor, ein nach den Seiten hin offenes Gebilde mit mehreren Etagen. An den vier Ecken des Quaders hingen als klobige Aufsätze die Projektoren für die Schutzfelder vor den Gewalten der Sonne und des Motoklons.

Was jetzt folgte, zählte zu den wissenschaftlichen Leckerbissen, von denen ein Submarin-Architekt gewöhnlich nicht einmal zu träumen wagte

 

8.

 

In der zweiten Fischpause gelang es mir, mich unbemerkt mit Aquatinel zwischen die Aufbauten der Zentrale zurückzuziehen. Hier hatten Aquats' Kameraoptiken keinerlei Einblick. Die Existenz einer Funkverbindung registrierte er zwar, aber der Sender besaß die Kennung eines nicht genannten Submarin-Architekten. Damit gab sich der Großrechner automatisch zufrieden.

Mir blieb keine andere Wahl, als eine Spur zu hinterlassen, die am Schluss möglicherweise auf mich deutete. Wesentlich auffälliger wäre gewesen, Aquats schon wieder stillzulegen und eine Prüfungsroutine zu aktivieren.

Da ich nichts Böses im Sinn hatte, musste ich keine Konsequenzen befürchten.

Die Antwort der Gegenstelle irgendwo im Zentrum Arphonies lag schon vor. Erneut forderte mich der Kybb in seiner abgehackten Sprechweise dazu auf, Namen, Station und Befehlskürzel der zuständigen militärischen Operationsbasis zu nennen. Und ich sollte mit Kode 7512 auf eine direkte Funkverbindung schalten.

Bestimmt hatte es keinen Zweck, dem Kybb klar zu machen, dass das nicht ging. Um es plausibel zu erklären, hätte ich ihn in das Funktionsprinzip unserer Relaisstationen einweihen müssen.

Nie im Leben wäre mir so etwas in den Sinn gekommen. „Mod/Kode/7512/negativ", funkte ich zurück. „Mod/Antwort/Mod/Frage/ Mod/Frager/Toron Erih. Mod/Qualifikation/positiv. Frage: Gibt es eine Möglichkeit, mit Tagg Kharzanis Garden zu verhandeln? Welche Voraussetzungen? Mod/Ziel: Erhalt von Graugischt."

Ich schickte die Antwort ab, desaktivierte Aquatinel sofort und kehrte in den Basaltsessel zurück.

Meine Vorleistung an die Kybb war ungeheuerlich. In der Funkbotschaft gab ich die Existenz von Graugischt preis. Die Kybb wussten in spätestens einer Stunde, dass die Welt der Schützherrin Andaxi nicht vernichtet worden war. Sie würden die logische Schlussfolgerung daraus ziehen: Auch Carya Andaxi lebte noch.

Konnte ich den Kybb einen besseren Beweis dafür liefern, dass ich es ehrlich meinte?

Wenn das kein Grund war, die Funkkommunikation aufrechtzuerhalten, dann gab es überhaupt keinen in diesem Universum.

Den Nachmittag über widmete ich mich der Endabwicklung des Projekts „Schattenfunk". Viel gab es nicht mehr zu tun. Die ersten Weißen Kreuzer kehrten von ihrem Einsatz zurück. Ich verwaltete die Flugprotokolle, bis Aquats sie alle zusammenhatte und die Auswertung in den Historienspeicher überspielte. Von nun an zählten die Positionsdaten der Relaissonden zu den bestgehüteten Geheimnissen des Sternhaufens.

Ich allein wusste, wie lange die Geheimniskrämerei ungefähr dauern würde.

Die nächste Nacht bringt die Entscheidung. Morgen kann alles vorbei sein.

Angesichts der verlangsamten Hyperraumflüge würden die Relaisketten auch in Zukunft wertvolle Dienste tun. Der Dienste der Shoziden in ihren Weißen Kreuzern bedurfte ich nicht länger. Ich schickte Pradher eine Dankesbotschaft, als er mit seinem Flaggschiff als Letzter nach Graugischt zurückkehrte. „Frieden ist immer möglich", lautete der Nachsatz meiner kurzen Zeilen. „Um ihn zu erreichen, braucht man keinen Kampf."

Der Oberst antwortete unverzüglich und mit der ihm eigenen Konsequenz. „Frieden auf der Basis von Gleichberechtigung setzt ein militärisches Gleichgewicht voraus.

Dieses muss erst geschaffen werden. Danach folgen die Verhandlungen."

Ich ersparte es ihm, Einblick in eine gänzlich andere Welt zu bekommen, in der militärische Stärke, Anzahl von Waffen und Schiffen oder Legionen von Soldaten und Robotern keine Rolle spielten.

Vielleicht hätte ich mir die Wartezeit bis zum Abend mit einer Diskussion vertreiben sollen. So hing ich einfach nur meinen Gedanken nach.

Aus Demyrtles Orbit kam nichts Neues.

Der Tenn schwieg sich weiter zu Fortschritten mit dem Motoklon aus.

Carya Andaxi ließ die Biokokon-Wächter das gesamte Atoll abriegeln und war ab sofort für niemanden mehr zu sprechen.

Ich konnte es kaum erwarten, bis die letzten Mitarbeiter die Zentrale verlassen hatten.

Sie hatten ihn tatsächlich geöffnet und ihm die Arme entfernt. Jetzt wühlten sie in seinem Innern auf der Suche nach seinen Programminhalten - auf der Suche nach der Wahrheit, wie der Tenn es in einer kurzen Funkbotschaft an Lathor bezeichnete. Viel würden sie nicht finden.

Der Motoklon war außer Betrieb, vermutlich hatte er sich wegen Energiemangel selbst abgeschaltet und zuvor seine Speicherinhalte gelöscht.

Oder er bereitete sich auf die Selbstzerstörung vor. Damit risse er Dutzende von Toron Erih und Karoky in den Tod und vernichtete zahlreiche Scirn sowie das Experimentallabor. Alles würde vernichtet.

Genauso gut hätten sie den Motoklon gleich in die Sonne schleudern können.

An der Situation Graugischts und des Sonnensystems änderte sich dadurch nichts.

Sie blieb unverändert angesichts des abgestürzten Schiffes, nach dem die Garden Kharzanis suchen würden. Wenn sie Graugischt entdeckten, war es um alle seine Bewohner geschehen. Wenn nicht, jagten sie das Phantom Carya Andaxi überall. Sie fanden andere Welten des Schattenstaats und vernichteten sie.

Beides konnte niemand wollen. Carya Andaxi tat seit Tausenden von Jahren nichts, um diesen Zustand zu ändern. Sie saß in ihrer Mulde, wartete geduldig, dass das Leben in Arphonie an ihr vorüberzog. Wenn sie den Ozean verließ, hatte sie Angst, irgendwo in eine Auseinandersetzung zu geraten, kämpfen zu müssen, die eigene Existenz zu schützen.

Bei allen Schutzherren! Wie habt ihr es mit ihr nur ausgehalten!

In letzter Zeit hatten sich meine Vorstellungen vom einstigen Friedensreich der Schutzherren verändert. Das Wissen, meist rudimentär oder allgemein, war dasselbe geblieben. Die Ankunft des Bionischen Kreuzers aus Jamondi hatte den Sinneswandel angestoßen, das Verhalten Andaxis ihn beschleunigt. Ich wusste jetzt, was ich tun musste, damit wir in zehntausend Jahren nicht genauso lebten wie heute, in der Angst vor den Garden Tagg Kharzanis.

Wahrscheinlich existierte dann schon längst keine andere Welt des Schattenstaats mehr. Das Reich der Schutzherrin würde aufhören zu existieren.

Was sage ich, es existierte schon heute nicht mehr.

Die Lage musste sich schnell ändern. Über Nacht!

Als ich endlich mit Aquats allein war, zog ich mich erneut zwischen die Aufbauten zurück. Ich aktivierte Aqüatinel. Meine Finger zitterten, ich machte mehrere falsche Eingaben. Es hätte nicht viel gefehlt, und er hätte mir den Zugriff auf seine Daten verweigert.

Die Antwort war da. Allerdings hatte der unbekannte Empfänger nicht sofort geantwortet, sondern erst eine Stunde später.

So lange haben die Kybb also gebraucht, um ihre Taktik festzulegen. Sie werden sich wundern.

Dass sie misstrauisch blieben, verstand ich nur zu gut. Aber sie würden bald erkennen, worum es mir ging.

Der Plan funktionierte nur, wenn beide Seiten mit offenen Karten spielten.

Mein Puls beschleunigte. Die Kiemen bewegten sich so heftig, dass sie deutlich sichtbare Wellen erzeugten.

Verräterische Wellen. „Mode/Kode/2626", begann die Antwort. „Mod/Fließtext. Sind zu Verhandlungen bereit. Nenne uns deine Konditionen, sofern du selbst zu Verhandlungen berechtigt bist. Mod/Kode/2627, Mod/Fließtext/Ende."

Wenn es sich lediglich um eine untergeordnete Funkzentrale handelte, besaßen mögliche Vereinbarungen keinerlei Wert.

Die Kybb mussten deutlicher mit der Sprache herausrücken. „Mod/Kode/2626", gab ich ein. „Mod/ Fließtext. Submarin-Architekt Schandor Aquist vom Planeten Graugischt. Wir machen ein Friedensangebot. Wir liefern euch die Shoziden mit ihrer Schwadron sowie Carya Andaxi aus, wenn ihr dafür den Planeten Graugischt und seine Bewohner verschont. Von unserer Welt wird ab sofort keine Gefahr mehr für Tagg Kharzani und die Kybb ausgehen. Mod/Kode/2627, Mod/Fließtext/Ende, Mod/Respond."

Diesmal zögerte ich. Meine Finger schwebten über der Eingabefläche des Rechners.

Noch konnte ich es mir überlegen. Eine leise, ferne Stimme in mir meinte, es sei besser, zunächst mit anderen Submarin-Architekten sowie der Schutzherrin darüber zu sprechen.

Nein, ich hielt es nicht für sinnvoll. Es hätte unsere Welt keinen Flossenschlag weitergebracht.

Vertraue dich Perry Rhodan oder der Medialen Schildwache an, wenn du nicht mit Kämpfern wie Zephyda oder den Shoziden sprechen willst, überlegte ich.

Es war zu spät. Meine Fingerkuppe hatte die Sensorfläche berührt und den Impuls ausgelöst. Das Angebot war unterwegs

 

9.

 

Aus unmittelbarer Nähe erinnerte der Motoklon an eine plumpe Tonne, der man auf ziemlich grobe Weise zwei Paar Extremitäten angeflanscht und ein paar Oberflächengravuren verpasst hatte, den Rückenkamm, die Augenhöhlen und die Nasenlöcher. Die Krallen an den vierfingrigen Händen erwiesen sich bei näherem Hinsehen als außergewöhnlich scharf. Der dicke Schwanz vervollständigte das Bild vom plumpen Spielzeug aus irgendeiner Billigwerkstatt.

Es war die perfekte Täuschung, wie Remo Quotost fand. Den Motoklon hätte man in jeden billigen Park oder auf einen Spielplatz einer der Schattenwelten stellen können, er wäre kaum aufgefallen. In der Unterwasserwelt von Graugischt hätte man ihn als missglückten Versuch eines Bildhauers angesehen.

Wer nicht wusste, worum es sich in Wirklichkeit handelte, wäre nie auf eine überlegene Kampfmaschine gekommen, die in Sekundenschnelle Städte oder Landstriche entvölkern konnte. „Das Ding ist zwei Meter breit, zwei Meter neunzig hoch und einen Meter und fünf dick", betete Gnedar Holst die exakten Maße herunter. „Bei einem Gravo Standardgravitation wiegt der Koloss eins Komma fünfundneunzig Tonnen."

Wenn es noch eines Beweises bedurft hätte... Das Gewicht verriet die Kampfmaschine, nicht den harmlosen Hohlkörper. Im Innern arbeiteten komplizierte High-Tech-Maschinen, schnelle Rechengehirne und einiges mehr.

Remo schwebte näher heran. Der Motoklon hing auf halber Höhe zwischen dem Boden und der Decke der dritten Etage. Aus den Wänden ragten Desintegratorkuppeln wie neugierige Zuschauer. Ihre Gegenwart versprach Sicherheit auch in kritischen Situationen. Sie nahmen der Metallechse viel von ihrer Gefährlichkeit.

Remo Quotost wagte sich noch näher heran. Der armlose Torso drehte sich langsam um seine Längsachse. Hoch empfindliche Optiksysteme beobachteten jeden Quadratzentimeter seiner Oberfläche, achteten auf Veränderungen und Abweichungen vom bisherigen Zustand. Winzige Öffnungen für Energiewaffen konnten sich in Bruchteilen eines Augenblicks bilden, zu kurz für die Toron Erih, um zu reagieren.

Der Submarin-Architekt entdeckte merkwürdige Fetzen und Plättchen zwischen den Beinen und am Hals. Sie schimmerten gelbgrau, erinnerten an die Netzgewebe von Wasserspinnen. Er wartete, bis die ersten Karoky von der Bedienungsmannschaft eintrafen. Zwei von ihnen betraute er mit der Untersuchung.

Es handelte sich um eine klebrige Substanz. Die Karoky schabten sie auf durchsichtige Objektträger und schoben sie in den Vorab-Analysator, der zwischen organischem und anorganischem Material unterschied.

Remo Quotost besah sich die Öffnungen an den Schultern. Assistenzlampen warfen ihr grellen Licht ins Innere des Motoklons. Vergeblich suchte er nach Hinweisen auf ihm vertraute Technik. Die Motoren für die Schultergelenke fehlten ebenso wie die Versorgungsleitungen. Dafür fand er ein metallenes Rippenmuster, das den gesamten Schulterbereich durchzog.

Es sind die ersten Spuren! Laut sagte er: „Wir stehen unmittelbar vor der größten Entdeckung unserer Zeit."

Die fremdartige Technik jagte ihm einen Schauer durch den Toron. Sogar in seinen Kiemen kribbelte es. Rosarote Luftblasen stiegen auf.

Motoklone waren Mischkreaturen, Maschinen mit einem Androiden-Bewusstsein. Die ultimative Waffe Kharzanis, und wir hatten eine in unserer Gewalt! Jetzt trennten uns höchstens ein paar Stunden oder weniger von den tiefsten Geheimnissen kybernetischer Maschinenarchitektur.

Gnedar Holst meldete sich aus der untersten Etage. „Die Auswertung der abgetrennten Arme ist beendet. Wir wissen jetzt über die Waffensysteme Bescheid."

Remo Quotost ließ seine Schutzsphäre durchsacken. Wie ein Stein sank er in die Tiefe, Meter um Meter der Oberfläche der Sonne entgegen, die irgendwo unter dem fliegenden Labor hing. Ohne die schützenden Feldprojektionen der sechs Schiffe hätten sie hier keine zwei Minuten überlebt.

Die Sub-Ingenieure hatten die Armhüllen der Länge nach aufgetrennt.

Waffensysteme erkannte Remo Quotost zunächst an der Art und Weise, wie ihre Komponenten angeordnet waren. Er identifizierte den Desintegrator, die Intervallkanone sowie den Thermostrahler. Darüber hinaus verfügte der rechte Arm über das metallene Rippenmuster, das Remo im Innern der Schulter gesehen hatte.

In den Armen existierte es in zwei Schichten, die im Abstand von ungefähr fünf Zentimetern übereinander lagen. Es gab senkrechte und schräg stehende Verbindungsschichten zwischen den beiden Mustern. Die Rippenflächen waren ein wenig kleiner als die im Torso. „Die Systeme im linken Arm sind ausgefallen", erläuterte Holst, „ein Paralysator sowie der Generator und der Projektor für einen leistungsstarken Individualschirm.

Der Motoklon verfügte nach seinem Absturz auf Graugischt somit über hochwertige Waffen, besaß aber keine Defensiveinrichtung."

Zusammen mit der mangelhaften Energieversorung der Kampfmaschine ergab sich damit ein in sich schlüssiges Bild, was das Vorgehen des Motoklons im Ozean betraf.

Seine Zielstrebigkeit ließ uns jedoch keine Sekunde an der Gefährlichkeit der Metallechse zweifeln, „Es ist fast überflüssig zu sagen, dass die Gelenke der Arme in alle Richtungen beweglich sind", fuhr der Submarin-Architekt fort. „Die Querverbindungen des Rippenmusters erinnern an die Bänder, die bei vielen Völkern, auch bei uns, Gelenke und Muskeln zusammenhalten."

Remo Quotost betrachte das Material eingehend. Es glänzte wie Metall, seine Konsistenz ähnelte der eines weichen Kunststoffs. Ähnliche Materialien verwendeten die Toron Erih beim Bau der Weißen Kreuzer.

Eine zufällige Ähnlichkeit, mehr nicht, versuchte sich der Tenn zu beruhigen. Ein paar Augenblicke lang war er fest entschlossen, alle Untersuchungen in dieser Richtung zu blockieren. Schließlich entschied er sich doch dagegen. Ihr eigener Erfolg hing zu einem Großteil davon ab, wie viel sie über den Motoklon und seine Erbauer herausfanden.

Der Vorab-Analysator spuckte das Ergebnis seiner Untersuchung aus. Das klebrige Material besaß eine teilweise deformierte Nano-Struktur. Deutlich unterschieden sich einzelne Funktionsgruppen, eingebaut in das klebrige Material, das einem organischen Leim ähnelte. Dennoch war es künstlich hergestellt. „Es ist eine Mischung aus Kunststoff und mikroorganischem Gewebe", stellte Remo Quotost fest. Es erinnerte sehr stark an das Gewebe, aus dem sie die Bionischen Kreuzer bauten. Und doch war es anders.

Dennoch - Remo wagte den Gedanken nur zögernd weiterzuverfolgen. Was ist, wenn sich eine Übereinstimmung mit unseren Bionischen Kreuzern abzeichnet?

Der Submarin-Architekt wies einen der Roboter an, Material aus dem Torso zu schaben und ebenfalls zu untersuchen. Es entpuppte sich als nichtdeformiertes Material derselben Art.

Remo Quotost konnte seine Neugier kaum bändigen. Er spürte, dass sie einem der elementaren Geheimnisse der Motoklone auf der Spur waren.

Der Submarin-Architekt zoomte den Übergang vom linken Bein zum Rumpf. Die Roboter hatten den Motoklon auf der linken und rechten Seite aufgeschnitten und die vordere Körperabdeckung weggenommen. Prallfelder hielten das Innere des Monstrums an Ort und Stelle. Dennoch schien es Remo Quotost, als habe sich an einer Stelle etwas verändert - eine Winzigkeit vielleicht, aber in ihrer Situation mussten sie es als Bedrohung verstehen.

In der Vergrößerung erinnerte die Stelle an ein Perlmuttnest. Mitten in einem Kranz aus hartem Material ruhte das in Regenbogenfarben schimmernde Gebilde. Es schillerte und glänzte, als sei es unablässig in Bewegung. „Es bewegt sich tatsächlich!" Remo schaltete vom Zoom auf das Elektronenmikroskop um. Unter der zigmillionenfachen Vergrößerung unterschied er einzelne Moleküle oder Bauteile, die für einen Toron Erih mit bloßem Auge nicht zu erkennen waren. Die winzigen Strukturen veränderten sich. Manche verschwanden, andere traten deutlicher zu Tage. Eine ganze Weile ging das so, bis der Vorgang endlich zur Ruhe kam. Ein kleiner Tropfen trat aus, perlte über die Oberfläche und blieb am Rand des winzigen Komplexes kleben. Dort war vermutlich nicht seine Endstation, aber der Motoklon verfügte nicht über die nötige Energie, um ihn an seinen endgültigen Platz zu transportieren. „Macht einen Scan dieses Bereichs!", forderte Remo Gnedar Holst auf. „Ich brauche einen ungefähren Überblick, wie viele Einzelstrukturen darin vorhanden sind."

Fiebrige Unruhe hatte ihn ergriffen. Er bewegte sich in seiner Sphäre hin und her, als wolle er ausbrechen. Die Dinge mit eigenen Händen anfassen, es nicht von Robotern tun lassen, das wollte er. Aber hier oben im Orbit unter der Sonne und im Innern des Kelchs aus Schwingen ließ sich das wegen des hohen Aufwands nicht verwirklichen.

Sie hätten zu viel Energie benötigt, um das gesamte Labor entsprechend abzuschirmen und wasserdicht zu machen.

Also mussten sie sich auf die Hilfe der Roboter verlassen.

Remo Quotost erteilte Anweisung, die Scirn permanent zu scannen. Auf diese Weise wollte er verhindern, dass die Mikrostrukturen des Motoklons sich in den Robotern einnisteten und diese unbemerkt umprogrammierten. Scirn, die plötzlich ihre Waffen auf Toron Erih richteten, waren für den Submarin-Architekten ein Alptraum.

Die Scirn erwiesen sich als nicht befallen. Vorerst.

Schicht um Schicht schnitten die Scanner den Körper des Motoklons in dünne Scheiben. Die wiederum drehten und wendeten sie im dreidimensionalen Raum, erstellten vollständige molekulare Abbilder und fertigten Bewegungsabläufe des Materials an. Sie stellten fest, dass an ungefähr vierzig Prozent des Körpervolumens Veränderungen stattfanden.

Remo Quotost zog daraus den einzig zwingenden Schluss. Es handelte sich um autoregeneratives Gewebe. Die unbrauchbaren Substanzen sonderte es in winzigen Tropfen ab, die der Motoklon offensichtlich an bestimmten Stellen des Körpers ausschied, den Übergängen zwischen Rumpf und Gliedmaßen etwa.

Nach und nach ergab der Scan eine Ansammlung von Millionen formbarer, multifunktionaler Elemente, die sich um Energieerzeuger und Speichereinheiten gruppierten. Alle technischen Geräte im Körper waren in MikroLeichtbauweise ausgeführt.

Das ist es also, das Geheimnis der kybernetischen Konstruktion, dachte Remo Quotost. Was wir bisher als organisches Material interpretieren, stellt sich vermutlich bei genauer Untersuchung ebenfalls als künstlich heraus.

Er war sich unschlüssig, ob er darüber nun erleichtert sein sollte oder nicht.

Es häuften sich die Hinweise, dass vor allem die Speicher ihre Energie nur noch schlecht hielten und die Befüllung mit hohen Verlustraten von teilweise fünfzig Prozent einherging.

Der Motoklon litt unter denselben Einschränkungen wie alles, was sich im Einflussbereich der erhöhten Hyperimpedanz bewegte.

Alle Elemente des Körpers zusammen ergaben ein deutlich strukturiertes Endoskelett. Identische Elemente an unterschiedlichen Orten verrieten eine dreifache und teilweise vierfache Redundanz. Der Motoklon war selbst mit einem Viertel seines Gewebes und seiner Bauteile noch immer einsatzbereit.

Bezogen auf den Absturz und die inzwischen bekannten Ausfälle hatte es ihn gewaltig erwischt. Er war im Grunde genommen als Wrack auf dem Grund des Ozeans angekommen.

Dennoch war es ihm gelungen, größtmöglichen Schaden an Material und Lebewesen anzurichten.

Gnedar Holst meldete die Entdeckung von gut ummantelten Knoten, in denen pausenlos energetische Prozesse auf einem Mikroenergie-Level abliefen. Diese Knoten produzierten bei entsprechender Nähe Interferenzen mit den Torons der Submarin-Architekten. „Es dürfte sich um das dezentrale Gehirn des Motoklons handeln", vermutete Holst.

Remo Quotost sah endgültig ein, dass sie hier in der Korona der Sonne nicht weiterkamen. Zu einer wirklich intensiven Erforschung der Metallechse benötigten sie einen Großrechner. „Wir bringen den Motoklon im Schutz des Schwingenkelchs nach Chongym", entschied er. „Verständigt Aquist.

 

10.

 

In meiner Fantasie rase ich mit dem Gischter zur Orakelstadt, tauche durch das Labyrinth, bis ich vor der Schutzherrin stehe. Ich halte ihr die Folien mit dem Funkspruch vor das Gesicht, weit genug weg, dass sie es mit beiden Augen sehen und lesen kann. „Begreifst du es endlich? Auch sie wollen Frieden! Es geht ihnen nicht darum, ganze Völker auszulöschen, nur weil diese nicht unter ihrer Herrschaft leben wollen. In wenigen Stunden wird es diesen Frieden geben. Dann hat niemand etwas auf Graugischt verloren, der diesem Frieden im Weg steht!"

Es war sinnlos, Carya Andaxi aufzusuchen. Sie hätte vermutlich nicht einmal verstanden, wovon ich sprach. Also blieb ich da, wo ich hingehörte, in der Zentrale von Chongym beim Großrechner, der sich bisher zu meiner häufigen Anwesenheit nicht geäußert hatte. „Mod/Kode/lO.OOl/Mod/Kherzesch", begann die Antwort der Kybb, ein deutliches und wohl auch überprüfbares Signal dafür, dass sie aus der Machtzentrale Tagg Kharzanis stammte. „Mod/Fließtext. Wir akzeptieren dein Angebot unter der Bedingung, dass Graugischt selbst keinen Widerstand leistet. Dazu brauchen wir deine Unterstützung. Mod/Fließtext/Ende. Mod/Respond."

Ich las den Text dreimal, viermal, schließlich zehnmal. Ich rief alle bisherigen Texte auf, reihte sie aneinander und klopfte sie auf Widersprüche ab. Ich fand nichts. Die Kybb meinten es so, wie sie es sagten.

Deshalb schlage ich dir diese Folien um die Ohren, Carya Andaxi, weil du in zwölftausend Jahren kein einziges Mal versucht hast, Frieden zu schließen.

Ein wenig überhastet tippte ich die Antwort ein. Um die Kampfhandlungen auf einem Minimum zu halten, schlug ich vor, die gewaltigen Abwehrforts des Planeten zu sabotieren, wenn die Kybb mir im Gegenzug erneut zusicherten, dass sie Graugischt und seine Bewohner in Ruhe ließen. Mehr als diese eine Forderung stellte ich nicht.

Meine Botschaft ging hinaus, und nach zwei Stunden traf die Antwort ein. Die Kybb versprachen mir wörtlich das, was ich verlangt hatte. Mehr wollte ich nicht. Mehr konnte keiner auf Graugischt verlangen, kein Toron Erih und kein Karoky, auch kein Schota-Magathe. „Lenfor Aquist, mein Ältester aus dem achtzehnten Lebendlaich", sagte ich leise, „dein Tod soll nicht vergebens sein."

Ich tue es nicht, um Remo Quotost zu beweisen, dass ich der bessere Tenn bin. Halt, das wäre gelogen! Ein bisschen ist es auch meine Triebfeder. Aber ich tue es vor allem aus Sorge um mein Volk. Ich liebe dieses Meer und diesen Planeten. Ich liebe alle, die hier leben. Wir können nicht ewig so weitermachen!

Augenblicke später verließ der geraffte Funkspruch mit den Koordinaten Graugischts den Hypersender und machte sich auf den Weg nach Kherzesch

 

11.

 

Der Motoklon lag unter einem Schirm in einer Luftblase. Die Toron Erih schwebten in ihren wassergefüllten Schutzsphären um ihn herum.

Erst jetzt wusste Remo Quotost hundertprozentig, wie der Motoklon aussah. Die äußere Hülle, die Echse aus Metall, sie täuschte in ihrer plumpen Ausführung über die Gefährlichkeit der zweibeinigen Waffe hinweg.

Remo begriff in letzter Konsequenz, dass dieses Monstrum nie harmlos sein würde, nicht einmal in energielosem Zustand.

Die internen Prozesse liefen nach wie vor uneingeschränkt. Die Submarin-Architekten maßen Aktivität in allen Knoten und Synapsen, die Gnedar Holst und seine Assistenten mit Hilfe der Echo-Funktion ihrer Torons inzwischen vollständig als Gehirn identifiziert hatten, ein dezentrales System aus insgesamt 24 Teilen, und das achtfach redundant über den gesamten Körper verteilt. Selbst in den abgetrennten Armen existierten Teile, in denen noch jetzt mit Hilfe nanoelektrischer Speicher energetische Prozesse abliefen. Diese Arme „dachten", und sie taten es fortlaufend.

Kein Wunder!, sagte sich Remo. Sie rechnen jeden neuen Zustand durch, prüfen ihr Gesamtsystem ebenso wie ihre Teile permanent auf die Fähigkeit einer gezielten und schlagkräftigen Abwehr, wie eine Kampfmaschine das eben tut.

Die Augenoptiken des Motoklons bewegten sich hin und wieder. Jede ließ sich einzeln steuern und erfasste ein Blickfeld von hundertsiebzig Grad. Zusammen ergaben das dreihundertvierzig Grad, fast eine komplette Rundumsicht.

Der Submarin-Architekt beschloss zu pokern. „Ich weiß, dass du mich hörst", sagte er. „Du besitzt hochwertige Datenspeicher und umfangreiche Programme, dich gegen Zugriffe zu wehren. Mein Aufruf zur Kooperation stellte kein Ablenkungsmanöver dar. Ich weiß genau, wie dein System funktioniert. Deshalb ist es auch sinnlos, dir irgendetwas zu verheimlichen. Wir entfernen zunächst dein Gehirn, isolieren alle redundanten Systeme in verschiedenen Räumen dieser Forschungsstätte. Dann kümmern wir uns um deine Programme."

Das war die Stunde von Sub-Ingenieuren wie Branto Reasor, Ponto Begumhal, Dende Fumals, aber auch von Submarin-Architekten wie Dogo Ellgund, Cato Niesko oder Basch Bosuk.

Remo hielt den Blick unablässig auf den geöffneten Körper in seinen Prallfeldern gerichtet. Ein kurzer Seitenblick schon hätte dem aufmerksam beobachtenden Monstrum seine Absichten verraten. Was der Motoklon nicht sah, war die Anzeigentafel exakt hinter ihm. Sie stand im toten Winkel, ein schmales Gestell mit einem Display, das kaum Energie benötigte.

Aus dem Augenwinkel las Remo den kurzen Satz: „Wir haben ihn."

Der Motoklon schützte seine Gehirnteile und Programmsysteme in einer bestimmten Reihenfolge, zu schnell, um zu täuschen. Der Gesamtvorgang benötigte nicht mehr als fünf zehntausendstel Sekunden. Die Toron Erih verlangsamten ihn um den Faktor hundert. Jetzt konnten sie gut damit arbeiten.

Cato Niesko aktivierte die mikrochirurgischen Energieprojektoren. Sie arbeiteten ebenfalls im Nanobereich. Mit ihnen erstellten die Ingenieure in den Werften zum Beispiel das filigrane Kanalsystem, in dem später die Substanz 101 durch das Schiff floss und es sozusagen zum Leben erweckte. „Du willst nichts sagen?", versuchte Remo Quotost es nochmals. „Noch kannst du es. Später wirst du dich nicht mehr an alles erinnern."

Vielleicht besaßen die einzelnen Synapsen einen integrierten Selbstzerstörungsmechanismus. Den zu finden, war es jetzt zu spät. Die Toron Erih konnten lediglich versuchen, es auf der Basis des Energieentzugs zu verhindern. Die ersten „Saugglocken" arbeiteten bereits.

Remo veranschlagte für die Entnahme der acht mal vierundzwanzig Einzelteile fünf Stunden. In dieser Zeit entnahmen Sub-Ingenieure mit Hilfe ihrer Roboter die vier Blöcke mit den Hypersendern. Die anschließende Untersuchung der Geräte ergab, dass sie alle defekt waren. Es bestätigte die anfängliche Vermutung des Submarin-Architekten. Der Motoklon hatte keine andere Wahl gehabt, als einen der Hypersender Graugischts für seine Zwecke zu entfremden.

Und es zeigt, dass ein solcher Motoklon wirklich erst dann zerstört ist, wenn man ihn in eine Sonne katapultiert oder in einen Lavasee mit mindestens sechstausend Grad Hitze. „Wir sind so weit", meldete Gnedar Holst.

Remo Quotost ließ das Forschungszentrum räumen. Nur die unmittelbar an der Extraktion der Gehirnknoten Beteiligten blieben.

Der Submarin-Architekt machte sich auf in die Zentrale Chongyms.

Perry Rhodan war da, in seiner Begleitung entdeckte Remo Quotost die Mediale Schildwache. Beide trugen sie Schutzanzüge. Lyresseas Gesicht glänzte hinter der Helmscheibe, als stünde sie unter starker innerer Anspannung. Ein Stück im Hintergrund entdeckte der Submarin-Architekt seinen Stellvertreter. Schandor Aquist gestikulierte mit Schwingen und Händen gleichzeitig, während Oberst Pradher - ebenfalls im Schutzanzug - ihm Löcher in die Kiemen bohrte, ihn mit Fragen förmlich überhäufte. „Warum bist du nicht beim Motoklon? Arbeitest du an einem neuen Projekt? Ist es geheim?"

„Ich kümmere mich um das ... um die Schutzherrin." Um „das Mündel" hatte er sagen wollen. Im letzten Augenblick hatte er sich korrigiert, weil er Remo entdeckt hatte.

So weit ist er also schon. Er sieht in sich den Tenn.

Es gab zwei Möglichkeiten für Remo Quotost. Er konnte ihn zu seinem Nachfolger berufen und tat gut daran, es möglichst bald zu tun. Oder er wies ihm ein paar schwere Fehler nach und setzte ihn ab.

Zu Letzterem bestand nach Kenntnis der Dinge keinerlei Anlass. Ganz im Gegenteil. „Hast du Quotosts Stellvertreter gesehen? Er verhält sich ... merkwürdig. Ich habe ihn mir vorgenommen: Er verheimlicht die Wahrheit." Lyressea dämpfte die Lautstärke in ihrem Funkgerät, so dass nur der Tenn und Rhodan es hörten. „Du meinst, dass du deine Fähigkeit der Niederschwellen-Telepathie eingesetzt hast? Gibt es einen Hinweis, in welcher Hinsicht er etwas verschweigt?", erkundigte sich Rhodan. „Er wird ja nicht gerade bei Alter und Haarfarbe gelogen haben."

Die Schildwache sah den ehemaligen Ritter der Tiefe aus großen Augen an. „Ich spüre die Unwahrheit, kann jedoch keine Details erkennen. Aber ich spüre, dass es wichtig ist, zumindest ihm selbst."

Unter Karoky oder Shoziden hätte Remo ein solches Gespräch als Wichtigtuerei eingestuft. Im Fall der Schildwache nahm er die Aussage ernst. Lyressea besaß die Fähigkeit der Niederschwellen-Telepathie. Er beschloss, der Sache nachzugehen, sobald die Arbeiten am Motoklon abgeschlossen waren.

Lyressea schwamm hinüber zu den beiden Männern. „Entschuldigt, wenn ich euch unterbreche." Remo sah ihren Augenaufschlag und erkannte an Aquists Körperhaltung, dass ihm der Kontakt unangenehm war. „Keine Ursache. Ich wollte sowieso gehen", antwortete Pradher. Er aktivierte sein Rückstoßaggregat und schwebte davon.

Lyressea wirkte neben Aquist mit seinen wuchtigen Schwingen ein wenig verloren.

Der Submarin-Architekt breitete die Arme aus, als wolle er sie umarmen und dann erdrücken.

Die Schildwache gab nicht zu erkennen, ob sie die Abwehrgeste verstand oder nicht. „Du bist in den letzten Monaten viel herumgekommen", sagte Lyressea. „Deine Wege haben dich durch ganz Arphonie geführt. Bestimmt schwebtest du mehr als einmal in Lebensgefahr."

„Das ist richtig", bestätigte Aquist. „Und du bist nie unmittelbar mit Kybb zusammengestoßen oder warst einmal ihr Gefangener?"

„Nein, nie."

„Du hast auf Silhoos einen Teil deiner Familie verloren", fuhr die Schildwache fort. „Mein Beileid, Schandor Aquist."

„Danke. Die Schutzherrin hat mich gefragt, ob wir aus dem Schicksal des wunderbaren Silhoos gelernt haben." Er betrachtete die Schildwache nachdenklich. „Ich für mein Teil hoffe es. Ich hoffe, dass bald eine neue Zeit anbricht. Vielleicht kann der Motoklon als Vermittler zwischen Tagg Kharzani und Carya Andaxi fungieren."

„Vielleicht. Ich werde dich als Begleiter für eine solche Mission vorschlagen."

Aquist reagierte völlig anders, als Remo es erwartet hatte. Er streckte sich in einer überlegenen Pose, als wüsste er es besser. Lyressea paddelte wieder zurück zu Perry Rhodan. „Er reagiert auf den Begriff >Vermittlung< positiv, nicht aber auf den Zusammenhang mit Tagg Kharzani und Carya Andaxi", sagte sie. „Seltsam. Wovon |lenkt er ab?"

In diesem Augenblick meldete Aquats den Erfolg. Er entschlüsselte soeben das Programm - dank der vielen Kodes, die Travers Patrouillen im Lauf der Jahrzehnte aufgefangen und dekodiert hatten. Obwohl in einem militärischen System Kodes häufig wechselten, kehrten doch manche Prinzipien oder Matrizen ab und zu wieder, meist in abgewandelter Form. Ein Großrechner wie Aquats benötigte nicht einmal eine Stunde, um die richtigen zu finden.

Angesichts des flotten Fortgangs kehrte Remo Quotost unverzüglich in die Labors zurück. Die Redundanzsysteme hingen in Prallfeldern säuberlich nebeneinander aufgereiht. 24 Gehirne mit völlig identischen Informationen und Programmen.

Bisherige Untersuchungen ergaben keine primärorganischen Strukturen. Allerdings hatten die Biotechniker künstliche Nachbildungen ermittelt und ihre chemischen Strukturen bestimmt. Mit dem Wissen aus dem Schiffsbau und diesen Informationen versetzten sich die Toron Erih in die Lage, vollkommen künstliche Systeme zu entwickeln.

Solche Spekulationen waren rein theoretisch. Kein Toron Erih hätte sich auch nur spekulativ damit auseinander gesetzt. Sie alle besaßen einen natürlichen Ekel vor den Produkten der Kybernetischen Zivilisation.

Remo Quotost setzte sich mit Aquats in Verbindung. „Programmiere weiter. Wir fangen an, die einzelnen Ganglien wieder in den Körper des Motoklons einzubauen."

Warum er noch größere Ungeduld zeigte als bisher, vermochte er selbst nicht genau zu sagen. Es lag wohl daran, dass Lyresseas Aussagen ihn verunsichert hatten. Je schneller sie die Umprogrammierung des Motoklons hinter sich brachten, desto besser war es für Graugischt.

Remo verdoppelte die Anzahl der an der Operation beteiligten Roboter. Scirn besaßen bessere Sinne als Toron Erih. Sie operierten präziser und schneller. Aber noch immer schützte der Submarin-Architekt sie durch Prallfelder, damit kein klebriger Tropfen aus dem Körper des Motoklons mit ihnen in Berührung kam.

Noch während der Operation schafften sie die Redundanzgehirne und das Original sowie den Echsenkörper in einen eilig umgerüsteten Gischter. Als das Fahrzeug den Ozean verließ, standen sie kurz vor dem Abschluss. „Wir unterbrechen, bis wir das Labor in der Korona erreicht haben", entschied der Submarin-Architekt. Wieder handelte es sich um eine dieser Entscheidungen, die er aus dem Bauch heraus traf. Aber nachdem die Mediale Schildwache seinem Stellvertreter nicht traute, traute Remo sich selbst und dem Motoklon erst recht nicht mehr. Wen sie einen Fehler begingen, durfte er sich nicht auf Graugischt auswirken, sondern erst dort, wo sie die Metallechse schnell und gefahrlos entsorgen konnten.

Zwei Stunden später setzten sie das Originalgehirn mit seinen 24 Teilen ein. Die Roboter verschweißten die letzten Verbindungen, stellten den Zustand wieder her, in dem sich der Motoklon bei der Öffnung des Körpers befunden hatte.

Remo stand als einziges Lebewesen unmittelbar vor der Echse, als die Scirn ihre Speicher mit Energie füllten. „Ich bin Hundertneun", sagte eine klare, metallische Stimme. „Ich bin eine technische Offensiveinheit der Allianz der Moral und unterstehe dem Kommando der Stellaren Majestät Zephyda."

„Mein Name lautet Remo Quotost. Ich bin der führende Submarin-Architekt des Planeten Graugischt und dein Betreuer. Erinnerst du dich, was ich dir vor neun Stunden sagte?"

„Nein. Aber ich weiß, dass ich nicht von dieser Welt stamme. Der Name meines Schöpfers und Meisters lautet Tanschniet 44.

Ich bekomme allerdings sowohl extern wie intern keinen Kontakt mehr zu ihm."

Remo beschloss, ihn bei Gelegenheit danach zu fragen, was er damit genau meinte. „Wir verschließen jetzt deinen Körper und bringen deine Arme an."

„Ich warte, Remo Quotost."

Der Submarin-Architekt zweifelte noch immer. Gleichzeitig schalt er sich einen Narren. Aus unmittelbarer Nähe sah er zu, wie die Scirn die Arme integrierten und mit dem Motoklon einen Test durchführten. Er funktionierte wie zuvor, aber er besaß eine neue Programmierung, die zusätzlich gegen ein Überschreiben aus dem Nanokosmos geschützt war. „Es ist gut", entschied Remo. „Öffnet den Blütenkelch und transportiert die Schwingen umgehend zurück in den Ozean."

„Zeit für dich, in die DERENGATO zurückzukehren." Das war Rhodan, der zusammen mit Lyressea den Transport herauf begleitet hatte. Die beiden hielten sich bei Zephyda in der SCHWERT auf. „Nein, ich bleibe."

Bewusst wollte er das Risiko allein tragen. Wenn er zum Opfer des Motoklons wurde, trat Schandor Aquist sofort seine Nachfolge an. Es entstand kein Vakuum in der wissenschaftshierarchischen Struktur ihres Volkes.

Hundertneun erhielt die Gelegenheit, seine Speicher mit psionischer Energie zu füllen. „Meine Speicher sind voll", meldete die Metallechse nach einer Weile. „Was tun wir jetzt?"

„Verspürst du die Notwendigkeit oder den Wunsch, den Motoschock auszulösen?"

„Nein. Meine Existenz dient dem Erhalt des Lebens aller, die zur Allianz der Moral gehören. Das ist mein oberstes Gebot."

Alarm schrillte im Ohrempfänger Quotosts. Auf dem Graugischt gegenüberliegenden Bahnabschnitt des Planeten materialisierten innerhalb weniger Augenblicke Dutzende von Zylinderdisken. In jeder Sekunde wurden es mehr. Es folgten Schlacht-Traponder der Kybb-Traken. Sie kamen zu Hunderten. Es wurden immer mehr. „Dieser Verräter!", hörte Remo die Stimme der Medialen Schildwache. Sie meinte nicht den Motoklon. Der war, wie sie alle wussten, nicht in der Lage gewesen, einen Funkspruch abzuschicken.

Meinte sie etwa ... Schandor Aquist? Ausgerechnet Aquist sollte ein Verräter sein?

Remo rätselte, wie er das bewerkstelligt haben sollte. Bestimmt handelte es sich um einen Irrtum. Aber er nahm sich vor, alles zu überprüfen, was der Stellvertreter in letzter Zeit unternommen hatte.

Wir haben einen Fehler gemacht oder etwas übersehen. Aber was?

Die Traktorstrahlen rissen sie davon, während das Labor unter ihnen in die Sonne stürzte und verglühte. Mit hoher Beschleunigung näherten sie sich der DERENGATO und fanden sich Augenblicke später in einem der Laderäume wieder. „Die Kybb-Titanen können nicht weit sein", verkündete Kommandant Pradher über den internen Rundruf.

Remo Quotost wandte sich in seiner Wasserblase zu Hundertneun um. „Wenn du irgendetwas weißt, was uns in dieser Situation helfen kann, sag es jetzt." .„Gegen eine solche Streitmacht hat die Allianz der Moral keine Chance", lautete die wenig ermutigende Antwort.

 

12.

 

Plötzlich waren sie da. Ihre Körper verdrängten das Wasser. Es hüllte sie in Strudel, die ihre Umrisse verwischten. Erst nach und nach legten sich die Wogen. Ich sah zwei Dutzend alter und junger Schota-Magathe. Sie umringten mich, während sie die Umgebung musterten.

Gerade so, als suchten sie etwas! „Hast du es schon gehört?", erklang die Frage in meinem Empfänger.

Ich erkannte den Frager an der Stimme. Es war Hann Wargun. „Nein. Was meinst du?"

„Es soll in Chongym einen Toron Erih geben, der die Wahrheit verheimlicht."

„Ich würde sogar sagen, mehr als einen. Und dazu etliche Karoky und bestimmt auch den einen oder anderen Schota-Magathe."

„Schota-Magathe verheimlichen die Wahrheit nicht."

„Was wollt ihr?"

„Ahnst du es nicht? Es geht um das, was die Mediale Schildwache gesagt hat. Es gibt niemanden auf Graugischt, der ihre Worte anzweifelt."

„Ich tue es auch nicht."

„Du würdest dich in einem solchen Fall auch selbst belügen."

„Du weißt nicht, was du redest, Hann Wargun!"

Längst wusste ich, was ihr mehrfaches Auftauchen in meiner Nähe zu bedeuten hatte, draußen vor der Submarinen Sphäre, dann die Projektion der Schutzherrin mitten in Chongym, der Besuch in der Zentrale. Ozeanische Orakel vermochten offensichtlich Stimmungen aufzunehmen oder Gedanken latent zu erkennen. Nicht ohne Grund standen sie in dem Ruf, in Not geratene Lebewesen auf weite Entfernungen hin zu hören und ihnen zu Hilfe zu eilen. „Ihr verstoßt gegen eure Prinzipien", sagte ich. „Denn ich bin nicht in Not."

„Du weißt es nur noch nicht. Auf Graugischt gibt es nur ein einziges Wesen in großer Not. Dich!"

Ich ließ mir meine Verunsicherung nicht anmerken. Die Schota-Magathe spürten irgendetwas, aber sie konnten meine Gedanken nicht lesen. Sie konnten nicht wissen, worum es ging. „Ihr macht euch völlig umsonst Sorgen, glaubt mir. In naher Zukunft werdet ihr das merken."

„Warum hast du Carya Andaxi deine Überlegungen nicht mitgeteilt? Weshalb hast du ihr deine Zweifel, Sorgen und Nöte nicht anvertraut?"

„Es hat sich erledigt. Außerdem, warum sollte ich die Schutzherrin mit Dingen belästigen, die ihren Zustand nur verschlimmern?" Die Schota-Magathe redeten plötzlich alle auf einmal. Ein gewaltiger Stimmorkan brandete auf ihn ein. „Worüber wolltest du mit ihr reden? Etwa über Tagg Kharzani, den Verbrecher aus Angst?

Oder über deinen Ehrgeiz und die Fehler des Tenn? Nein, Schandor Aquist! Du wolltest mit ihr über den Verrat reden. Über deinen Verrat!"

„Ihr Narren!", donnerte ich. Ich versuchte nicht einmal, meine Stimme zu dämpfen.

Sollten sie meinetwegen ihr Ziel erreichen, mich aus der Fassung zu bringen. „Es geht um den Frieden und die Zukunft!"

Mehr hatte ich ihnen nicht zu sagen. Alles andere ging sie nichts an.

Ich sank demonstrativ in den Basaltsessel, meinen Thron mitten in Chongyms Zentrale. Am Großrechner blinkten aufgeregt Lichter. Ich beachtete sie nicht. „Was ist?" Die Schota-Magathe schienen auf etwas zu warten. „Wollt ihr nicht gehen? Euer Zuhause ist die Orakelstadt, nicht dieses Zentrum!"

Sie starrten mich nur schweigend an, warteten noch immer und verschwanden dann, immer einer nach dem anderen - ganz so, als warteten sie auf ein weiteres Zeichen von mir. „Ich konnte die Schutzherrin nicht für meine Sache gewinnen", murmelte ich. „Begreift das endlich. Niemand außer mir wäre in der Lage gewesen, das für euch zu tun, was ich getan habe."

Nachdenklich blieb ich sitzen. Widerwillig gestand ich mir ein, dass die Schota-Magathe etwas geschafft hatten, nämlich den Keim des Zweifels und des Misstrauens in mir zu legen. Er wuchs ziemlich schnell. Noch immer blinkten die Lichter am Großrechner. Ich zog Aquatinel hervor. Diesmal konnte ich nicht warten.

Ich gab den Kode für die Direktverbindung nach Kherzesch ein. „Mod/Kode/Respond. Mod/Fließtext. Kann ich mich auf euch verlassen? Haltet ihr euer Versprechen?"

Die Antwort kam prompt, fast so, als hätten die Kybb schon auf meinen Anruf gewartet. Sie brauchte keinen Trakenkode zur Übertragung und keinen Fließtext-Modus. Die Antwort des Kybb am anderen Ende der Verbindung bestand aus einem Lachen, einem hässlichen, krächzenden Lachen voller Hohn! „Lathor verbreitet eine Warnmeldung", eröffnete Aquats. „Am Rand unseres Ortungsbereichs tauchen Hunderte von Schiffen auf. Es kann sich nur um Einheiten der Kybb handeln."

Ich spürte plötzlich keinen Boden mehr unter mir, keinen Sessel, keine Schwerkraft. „Ein Zufall", ächzte ich. „Alle Bewegungs Vektoren weisen nach Demyrtle."

Jedes Wort glich einem spitzen Pfahl, den jemand in meinen Körper trieb. Ich zuckte zusammen, empfand Schmerzen, die es nicht gab. „Und da sind sie schon", fuhr Aquats ungerührt fort. „Die ersten hundert Einheiten haben ihren Austrittpunkt jenseits der Bahn von Graugischt erreicht."

„Würfel? Zylinderdisken?" Ich erkannte meine Stimme nicht mehr. Mein Mund zuckte unentwegt, ebenso die Gesichtsschuppen. „Es handelt sich vorwiegend um Schlacht-Traponder. Deine Freunde sind angekommen, Schandor Aquist!"

Schlacht-Traponder! Dann waren auch die Kybb-Titanen nicht weit! „Nein!" Ich schrie die Not aus mir heraus. „Sie sind nicht meine Freunde! Ich wollte mit ihnen verhandeln. Frieden schließen nach all den Jahrtausenden. Unsere Völker sollten eine bessere Zukunft haben, jetzt, da wir bald wieder zu Ammandul gehören."

Ich floh aus der Zentrale, ließ das Forschungszentrum hinter mir. Ich schnellte mich bis hinaus vor den Schmiegschirm, warf mich in den nächstbesten Gischter und raste los. „Nach Riharion! Schnell!", schrie ich den Autopiloten an. Ich musste es ihnen sagen, wollte dort sein, von wo aus ich vielleicht das Schlimmste verhindern konnte. „Ich war es. Ich habe sie gerufen. Sie haben mein Vertrauen missbraucht."

Der Gischter raste los. Halb bewusstlos sank ich auf einen der Sitze. Der Andruck presste mich in die elastischen Schalen. Undeutlich nahm ich die Panoramafenster des Gischters wahr. Es handelte sich um ein Modell für Unterwasser-Ausflüge. Weit hinter den Scheiben sah ich undeutlich einen Porlimschen Schatten vorbeiziehen.

 

Substanz 101.

Bionische Kreuzer.

 

Junge Toron Erih pilgerten zu unseren Ozeanischen Kaminen, um die Wunder der Warmwassersäulen und den Bau von Weißen Kreuzern zu bestaunen.

Die nächste Nacht bringt die Entscheidung. Morgen ist alles vorbei!

Das waren meine Gedanken gewesen. Ihre Zweideutigkeit fiel mir erst jetzt auf.

Nein, sie durften nicht Wahrheit werden. Tödliche Wahrheit! „Schneller! Schneller!"

Der Gischter raste mit jaulenden Staustrahltriebwerken dahin. Er durchstieß die Wasseroberfläche fast senkrecht, hatte danach Mühe, seine Flugbahn zu stabilisieren. Das Glitzern der Wasseroberfläche, es durfte nicht zu Ende sein.

Ich sah einen Blitz. Er schien aus dem Nichts zu kommen. Ich schrie auf, mein ganzer Körper schrie, aber ich hörte nichts. Die Wände des Gischters weiteten sich übergangslos, rückten immer mehr von mir ab, als wollten sie nichts mehr mit mir zu tun haben. Dass der Gischter nach einer Weile wieder in den Ozean eintauchte, bekam ich nur am Rande mit. Der Strudel schien nicht das Fahrzeug, sondern mich zu verschlingen.

Meine Sinne trübten sich immer mehr. Aus den Tiefen meines Unterbewusstseins lösten sich Erinnerungen, schleppten sich langsam an die Oberfläche und blieben da hängen. Ich sah Toron Erih, die mühsam über den kahlen Felsboden krochen. Ein Teil schaffte es nicht. Sie blieben liegen, verdursteten, erstickten. Die anderen erreichten das Meer, ließen sich hineinfallen. Eine Weile trieben sie wie leblos dahin, dann kehrte das Leben in ihre Körper zurück. Vorsichtig erst, dann immer kräftiger fingen sie an zu schwimmen und verschwanden schließlich in der Tiefe.

Vom Land gekrochen und in See gestochen!

Mein Volk hatte damals einen Ausweg gefunden, es hatte der Evolution ein Schnippchen geschlagen. Und das alles nur, um jetzt und heute ... „Nein!"

Der Gischter erreichte Riharion viel ,zu spät. Wieder bemerkte ich einen Blitz. Aber die Stadt explodierte nicht. Ruhig legte der Gleiter an. Mir lief Blut aus der Nase, verteilte sich schnell im klaren Wasser des Ozeans. Die Welt um mich nahm eine rosarote Farbe an.

Das Blut lief noch immer, als ich endlich in der Schutzsphäre in die Stadt schwebte.

Die winzigen Schatten zwischen den Gebäuden, das mussten Shoziden sein. „Es tut mir Leid", seufzte ich. „Ich wollte eine bessere Zukunft für mein Volk. Ich wollte nicht den Untergang."

Das Wasser färbte sich weiter rot. Undeutlich nahm ich wahr, dass mir inzwischen auch Blut aus dem Mund lief. Es verteilte sich in der Sphäre, nahm mir die Sicht. „Lasst mich durch. Ich werde alles wieder gutmachen. Keiner braucht sich zu sorgen. Ich bin da, ich, Schandor Aquist, der Submarin-Architekt."

Schutzherrin, ich bekomme fast keinen Sauerstoff! Mein Körper erlahmt immer mehr.

Ich spüre die Beine kaum noch, die Hände gar nicht. Das Blut im Wasser verstopft meine Erih. Hört ihr mich? Es tut mir Leid, was ich angerichtet habe.

Ich ersticke! Ich muss hier raus - raus, die Kybb aufhalten, mit meinen Händen.

Nehmt mich als Faustpfand. Helft m...

 

EPILOG

 

Die Nachricht zog ihnen endgültig den Boden unter den Füßen weg. Die Shoziden in den bodengebundenen Abwehrforts meldeten den Eingriff eines unbekannten Inaktivierungskodes. Die Geschützrechner reagierten nicht. Alle verfügbaren Toron Erih sowie Aquats arbeiteten mit Hochdruck an der Beseitigung des Problems. „Es sieht ganz danach aus, als sei der Motoklon lediglich ein Ablenkungsmanöver gewesen", sagte Lyresseas Hologrammabbild. „Der Verräter heißt Schandor Aquist.

Die Kybb müssen ihn bei irgendeiner Gelegenheit umgedreht haben."

„Nein!" Remo Quotost widersprach entschieden. „Wir alle hätten es bemerkt. Wenn er es getan hat, dann aus freiem Entschluss."

„Aber warum?" Der Submarin-Architekt hörte den Unglauben aus Rhodans Stimme heraus. „Die Allianz der Moral verfolgt Ziele, mit denen sich jeder Bewohner Graugischts identifizieren kann."

„Ich weiß es nicht." Remo Quotost spürte Müdigkeit in sich wie schon einmal, als es ihnen nicht gelungen war, Carya Andaxi von der Notwendigkeit einer Gegenwehr zu überzeugen. „Der Tod eines Teils seiner Familie auf Silhoos vielleicht ..."

Er glaubte nicht daran. So enge Familienbande gehörten nicht zur Kultur der Toron Erih.

Wieder blickte Remo unwillkürlich hinüber zu der Stelle, wo reglos der Motoklon stand. „Noch ist der Ring aus Schiffen der Kybb und von Kharzanis Garden nicht geschlossen", sagte Rhodan. „Wir können also noch agieren."

Remo Quotost stimmte ihm zu. Wenn sie warteten, griffen die Kybb an. Dann blieb ihnen nur die Reaktion, eine ausgesprochen schlechte Ausgangsposition angesichts der Tatsache, dass die Zahl der Angreifer inzwischen die Zahl von zweitausend Einheiten überschritten hatte und noch immer anstieg. Wer immer die Koordinaten von Graugischt verraten hatte, er hatte gründlich gehandelt.

Wie ein Submarin-Architekt! Aus den Tiefen des Ozeans stiegen die zweihundert Weißen Kreuzer auf. Sie waren erst teilweise oder gar nicht auf die neuen Verhältnisse der erhöhten Hyperimpedanz umgerüstet, eigneten sich also höchstens für eine Kurzstreckenverteidigung unmittelbar über dem dritten Planeten. Ihre Besatzungen bestanden nicht aus kampferprobten Shoziden, sondern aus Karoky und Toron Erih.

Die DERENGATO steuerte an den wartenden Schiffen der Belagerer vorbei Graugischt an. Ihr Ziel war das Krisenzentrum Riharion. Die SCHWERT mit Rhodan, Zephyda und Lyressea schloss sich den T-Kreuzern an, um den Abwehrriegel der Verteidiger zu verstärken.

Remo Quotost verbrachte die Flugzeit mit der Suche nach seinem Stellvertreter.

Schandor Aquist hatte Chongym mit Ziel Riharion verlassen, so viel bekam er heraus.

Später, die DERENGATO dockte soeben an der Plattform Riharions an, überspielten die Shoziden eine Aufnahme ins Schiff. Sie hatten die Leiche eines Submarin-Architekten gefunden, zwischen den Häusern der Stadt und in einer Lache aus Blut und Salzwasser. Er war erstickt. Es sah ganz danach aus, als habe er seine Sphäre freiwillig geöffnet.

Eine Nahaufnahme zeigte das verzerrte Gesicht. Es war Schandor Aquist.

Also doch!

Warum hast du das getan? Remo Quotost wusste, dass sie nie mehr eine Antwort darauf erhalten würden.

 

ENDE

Pictures/100000000000015E000001FEF1FE4E8C.jpg
-

l‘:wwl/NiMnI y


