
		
			
		
	

 [image:]

 Die JULES VERNE erreicht Multika – Atlan auf der Spur geheimer Experimente

 Auf der Erde und den zahlreichen Planeten in der Milchstraße, auf denen Menschen leben, schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung – das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit über hundert Jahren herrscht in der Galaxis weitestgehend Frieden: Die Sternenreiche arbeiten zusammen daran, eine gemeinsame Zukunft zu schaffen. Die Konflikte der Vergangenheit scheinen verschwunden zu sein.

 Vor allem die Liga Freier Terraner, in der Perry Rhodan das Amt eines Terranischen Residenten trägt, hat sich auf Forschung und Wissenschaft konzentriert. Der aufgefundene Polyport-Hof ITHAFOR stellt eine neue, geheimnisvolle Transport-Technologie zur Verfügung. Gerade als man diese zu entschlüsseln beginnt, dringt eine Macht, die sich Frequenz-Monarchie nennt, in diesen Polyport-Hof vor. Der Angriff kann zumindest zeitweilig zurückgeschlagen werden.

 Während Perry Rhodan einem Hilferuf der Terraner in das in unbekannter Weite liegende Stardust-System folgt, bricht der unsterbliche Atlan mit der JULES VERNE auf, um mehr über den geheimnisvollen Gegner herauszufinden: In Andromeda stößt er dabei auf DIE PROTOTYPARMEE...

 1.

 »Es ... fängt ... wieder ... an!« Dork versuchte erst gar nicht, seine Furcht zu verbergen. Er lauschte auf das lauter werdende Summen, das aus den Schlitzen an der Decke drang.

 Kuike antwortete nicht. Er stand neben der Tür, presste die kleinen Tellerhände gegen die Ohren und schloss die Augen. Der Kopf pendelte hin und her, als wolle er mit der Bewegung die Zeit messen, die bis zum Eintreffen der Darturka verstrich.

 »Die Schlächter«, flüsterte Kuike nach einer Weile. »Vielleicht ...«

 »Was ...?« Dork brachte nur dieses eine Wort heraus. Die aufsteigende Angst schnürte ihm die Kehle zu. Instinktiv hielt er die Luft an. Sein Gesicht fing an zu glühen.

 »Dork, nicht! Nicht die Luft ...!«

 Ein Schlag traf seine Schulter und holte ihn von den Beinen. Dork stürzte – Taafun sei Dank dafür, dass Tlunx nicht weit vom Boden entfernt lebten –, fing sich ab und fiel auf den Rücken.

 »Denk einfach nicht daran«, zischte Kuike.

 Dork blieb reglos liegen, aber als draußen die ersten stampfenden Schritte erklangen, sprang er auf. Die endlosen Tage der Gefangenschaft hatten sein Zeitgefühl durcheinandergebracht.

 Im Kunstlicht ihres Gefängnisses gab es keine Nacht und kaum Schlaf. Sie zählten ihre Existenz in Strichen, die Kuike in die Tür geritzt hatte. Jeder Strich ein Tlunx. Zu elft waren sie gewesen, aber die Riesen mit den fischartigen Schädeln und dem Brechreiz hervorrufenden Mundgeruch hatten immer wieder einen von ihnen geholt.

 »Hilf mir!«, hauchte Kuike. »Irgendwann muss es uns gelingen, die schlummernden Kräfte zu aktivieren.«

 Bisher hatten sie es nicht geschafft. Einer nach dem anderen war abgeholt worden, ohne dass sie etwas ausgerichtet hatten. Darturka schienen nicht nur immun gegen aktiv auf sie angewendete Parakräfte, sondern auch Fähigkeiten wie Niveauwechseln und Gestaltwandeln, die sich nicht direkt auf sie bezogen, funktionierten in ihrer Nähe nicht.

 Erste bellende Befehle klangen durch

 den Korridor. Die blecherne Stimme des Robotwächters erklang.

 »Gut«, sagte Dork, »los, zusammen, ein letztes Mal.« Er versuchte sich zusammenzureißen, so gut es ging, aber das Zittern seiner Finger ließ sich nicht abstellen. Er barg die Hände hinter dem Körper, überschlug seine Chancen, zwischen den hohen Beinen der Häscher hindurchzuschlüpfen und irgendwie hinter den Roboter zu gelangen, wo dieser ihn mit seinen Waffenarmen nicht erreichen konnte, ohne sich selbst zu zerstören.

 Sie konzentrierten sich. Das gemeinsame Wahrnehmen von Energieströmen paramechanischen Ursprungs gehörte zu ihrem Leben wie die Luft zum Atmen. Es gelang ihnen schwach, als steckten sie unter einer wattierten Haube. Dork glaubte, dass es tatsächlich der Fall war, aber solange sich die Darturka ebenfalls unter ihr aufhielten, hätten sie einen winzigen Erfolg erzielen müssen.

 So aber blieb ihnen nur das Gefühl der Ohnmacht.

 Dork ächzte leise. Aus den schräg stehenden Augen floss Tränenflüssigkeit seitlich ab, rann an den Wangenknochen abwärts bis zum hochgestellten Schwammkragen. Lange hielt er die Konzentration nicht mehr durch. Dumpfe Leere wollte sich in seinem Bewusstsein ausbreiten, noch gelang es ihm, sie fernzuhalten.

 Draußen verstummte der Lärm. Dork ließ sich von der plötzlichen Stille ablenken, was ihm ein ärgerliches Brummen Kuikes einbrachte. Ein Luftzug entstand, als die schwere Tür ihres Gefängnisses lautlos zur Seite glitt.

 Jetzt!, dachte Dork und spürte die Emotionen des Kameraden. Kuike war zu allem entschlossen.

 Es blieb still und fing an zu stinken. Dork öffnete vorsichtig ein Auge: Er sah ein Gebirge vor sich, einen Darturka-Körper, der bis zur Decke reichte. Einer der baumdicken Arme schob sich zeitlupenhaft in den Raum und packte Kuike. Die unsichtbaren Fäden zu Dork zerrissen lautlos.

 Kuike schoss durch die Luft, knallte gegen den Körper des Riesen und landete unsanft draußen auf dem Boden.

 Das dumpfe Geräusch führte Dork vor Augen, dass es gegen die Häscher keine Möglichkeit erfolgreicher Gegenwehr gab.

 Böse Wesen, hirnlose Wesen ... was wollten sie von den Tlunx? Und wieso gebärdeten sie sich wie Feinde?

 In seiner Verzweiflung schob er alle Bedenken zur Seite und wollte sich auf den Darturka werfen, aber der Riese schien seine Absicht zu ahnen. Eine leichte, kaum erkennbare Armbewegung schleuderte den Tlunx zur Seite. Er prallte mit dem Kopf gegen die Wand. Das Gefängnis verwandelte sich in ein Meer aus Sternen, das sich nur zögerlich auflöste.

 Als die letzten Novae und Supernovae verblassten, fand Dork sich allein in dem Raum. Die Tür hatte sich geschlossen.

 Es ist nur ein böser Traum, versuchte er sich einzureden. Der Gestank belehrte ihn eines Besseren. Es war die Wirklichkeit.

 Kuike fehlte.

 Eine kleine Lache glänzte am Boden, deren Geruch nach und nach den Gestank der Darturka überlagerte.

 »Kuike!«

 In das Stampfen der Riesen draußen mischten sich die Angstschreie des Tlunx.

 »Dork! Hilf mir, Dork!«

 Dork versuchte sich zu konzentrieren, aber es klappte nicht.

 Ich bin ein Versager!

 Er hielt sich die winzigen Ohrmuscheln zu, weil er die Schreie nicht ertragen konnte. Als es endlich still wurde, lehnte er sich mit der Stirn gegen das kalte Metall der Tür.

 Er hatte die ganze Zeit gehofft, dass sie Kuike holen würden und nicht ihn. Jetzt bedauerte er es. Kuike hatte es bald hinter sich. Er hingegen steckte noch immer in dieser Zelle voller Angstgeruch.

 Dieses Mal war es nicht Kuikes Pfütze.

 2.

 Das blau strahlende Oval schwebte in der Luft – zwei Meter lang und eineinhalb Meter breit bei einer Dicke von wenigen Millimetern.

 Die Fingerspitzen Tristan Kasoms steckten in dem blauen Material, die Finger bewegten sich, als seien es eigenständige Lebewesen. Ab und zu durchlief sie ein Zittern wie von elektrischen Schlägen. Ihre Konturen verwischten sich ein wenig, erhielten ein gezacktes Muster wie bei einer Schuppenoberfläche.

 Für einen Augenblick fror jede Bewegung ein, als würde die Zeit den Atem anhalten. Dann schnellten die Finger blitzschnell auf mich zu.

 Ich wollte mich zur Seite werfen, aber mein Körper schien plötzlich in dickem Sirup zu stecken. Die Tentakel verwandelten sich in die Arme eines Maahks, der mich durch die Helmscheibe seines Druckanzugs anstarrte.

 Narr!, vernahm ich die lautlose Stimme meines Extrasinns. Deine Fantasie geht mit dir durch! Wieder einmal!

 Ich blinzelte die Eindrücke weg. Tatsächlich befanden sich die Fingerspitzen des Ertrusers noch immer dort, wo sie sein sollten, halb eingesunken in das Material, das gleichzeitig eine energetische und eine feststoffliche Eigenschaft besaß. Die Scheibe mit der Trafitron-Steuerung stellte über die Nervenbahnen der Finger und Arme eine Verbindung zum Gehirn des 2,56 Meter großen Riesen her, der mit geschlossenen Augen vor ihr stand.

 Es ist nicht allein die Fantasie, antwortete ich lautlos. Es sind die Erinnerungen, die mich überwältigen.

 Der Methankrieg vor fast 13.000 Jahren ... Damals hatten die aus Andromeda vertriebenen Maahks unser Großes Imperium an den Rand des Untergangs gedrängt. Nur einer neuen Superwaffe war es zu verdanken gewesen, dass die Arkoniden überlebt und im Gegenzug die Maahks beinahe ausgelöscht hatten. Die Superintelligenz ES hatte mir damals die Baupläne für die Konverterkanone förmlich aufgedrängt.

 Fast schien es mir, als sei das erst gestern gewesen ...

 Aus Hathorjan – Andromeda – drohte erneut Gefahr für die Milchstraße, nicht von den Maahks oder den Tefrodern, sondern von vollkommen Fremden, die sich in der Spiralgalaxis eingenistet hatten. Wir hatten ungefähr eine Vorstellung, wo sie sich aufhielten: im Sternhaufen Bengar, 4500 Lichtjahre von Tefrod entfernt.

 Ich wischte den Gedanken zur Seite und richtete meine Aufmerksamkeit wieder auf den Kommandanten der JULES VERNE. Wie ein Gebirge ragte der Ertruser auf. Nach einer Weile hob Kasom die Lider. Der Blick aus seinen eisgrauen Augen jagte selbst mir einen leichten Schauer über den Rücken. Ein wenig erinnerte mich sein Blick an den Perrys, nur war der des Ertrusers unerbittlicher.

 »In dreißig Sekunden kehren wir in den Normalraum zurück. Entfernung zum Flugziel Multika 500 Lichtjahre.«

 Ich senkte zustimmend den Kopf. 500 Lichtjahre, das war nah genug, um unauffällig Emissionen und Funkverkehr aufzufangen, und weit genug, um selbst nicht geortet zu werden. Je mehr wir bei unserer Ankunft über das Zielgebiet wussten, desto besser war es für die Sicherheit des Schiffes und seiner Besatzung.

 Ich schaute hinüber zum Holo-Globus. Im Hauptring der 17 Meter hohen Projektion war es noch dunkel. Digitale Ziffern zählten von 30 rückwärts, und bei Null explodierte die gleißende Sternenflut des galaktischen Zentrums darin.

 »Objektortung negativ«, hörte ich die leise Stimme von Shaline Pextrel. »Emissionsortung ebenfalls negativ. Die Daten der Fernortung stelle ich euch in den Globus.«

 Viel war es nicht. Das Doppelsternsystem besaß fünf Planeten. Funkverkehr existierte ebenso wenig wie andere typische Anzeichen einer aktiven Zivilisation. Dieses System innerhalb der 20.000 Lichtjahre durchmessenden Zentrumszone war nach wie vor unbesiedelt.

 »Willst du es mit dem Meta-Orter ...« Die Leiterin der Funk- und Ortungsabteilung unterbrach mich mit einem heftigen Kopfschütteln und einem nachsichtigen Blick. »Negativ.«

 Wir waren so schlau wie zuvor. Das Holoin-Fünfeck hatte sich als Fehlschlag erwiesen. Je mehr Sterne ein Sonnentransmitter besaß, desto schwieriger gestaltete sich im Zeitalter der erhöhten Hyperimpedanz die Feinjustierung der Anlage. Nach unserem Vorbereitungsbesuch bei Chemtenz, wo der von ZEUT-80 geschaffene Halbraumtunnel des Situationstransmitters enden würde, waren wir zum Gercksvira-Fünfeck weitergeflogen. Dieses hatte sich ebenfalls als Fehlschlag erwiesen. Nachdem die NAUTILUS II abgesetzt worden war, um auf Halpat die Andromeda-Haluter zu besuchen, wurde das nächste Ziel angesteuert: Multika.

 Vielleicht erwies sich das Multika-Duo als Joker – ein Sonnentransmitter aus zwei Sternen mit fünf Planeten. Doch womöglich passte der Joker gar nicht ins Spiel: Multika war keiner der alten lemurischen Transmitter. Es gab auf der Oberfläche des sogenannten Justierungsplaneten keine Pyramiden oder vergleichbare Anlagen.

 Vielleicht existieren die Steuerungsanlagen nicht einmal mehr, überlegte ich. Logisch wäre, dass sie den letzten tefrodischen Aufräumkommandos im Auftrag der Meister der Insel zum Opfer gefallen sind.

 Damals, Anfang des Jahres 2406 alter Zeitrechnung ... Die Emotionen in mir kochten noch weiter hoch.

 Ein Gesicht tauchte vor meinem geistigen Auge auf, dank meines fotografischen Gedächtnisses so realistisch wie bei unserer ersten Begegnung: schön und ebenmäßig, mit einem verführerischen Lächeln – aber einem kalten Leuchten in den Augen. Mirona Thetin, die Tamrätin. Sie hatte sich als Faktor I jener Verbrecherclique entpuppt, die wir als Meister der Insel gekannt hatten. Mehr als zweieinhalb Jahrtausende lag das zurück.

 Mühsam verdrängte ich das Bild, das sich mit Widerhaken in meinem Bewusstsein festklammerte.

 »Atlan, wie lautet deine Entscheidung?«, wollte Kasom wissen.

 »Theoretisch könnten wir zu dem Transmitter des Wracksystems ausweichen, das 3219 Lichtjahre entfernt liegt. Aber es ist von Tefrodern bewohnt und scheidet damit vorerst aus.«

 Zwar hatten die Gaids uns schon in Kampfhandlungen verwickelt, und es stand zu erwarten, dass sich das Auftauchen eines Hantelschiffs irgendwann herumsprechen würde.

 Aber ich wollte die Ankunft der JULES VERNE wenigstens so lange geheim halten, bis wir genauere Kenntnisse über die Frequenz-Monarchie gewonnen und Verstärkung durch die Flotte des Galaktikums bekommen hatten.

 Ich nickte dem Ertruser zu. »Anflug auf Multika. Eine Etappe. Bei der Ankunft aktivieren wir den Paros-Schattenschirm.«

 *

 »Was machst du da?«, wollte Coubertin wissen.

 Semwat Lenz, seines Zeichens Captain bei den Landetruppen, blickte hastig auf. »Ich sehe mir die Nahaufnahmen des Multika-Systems an.«

 »Die Konstellation stimmt nicht mit der überein, die unsere Fernorter übermitteln.«

 Lenz spürte, wie ihm das Blut ins Gesicht schoss. Wütend starrte er den semibionischen Roboter an. Coubertin besaß einen birnenförmigen Rumpf, kurze, aber durchaus menschliche Beine und einen Kopf, der an eine dreißig Zentimeter hohe Kartoffel erinnerte. Irgendwelche Scherzbolde hatten an Füllmasse gespart, sodass die künstliche Haut sich eng um das Metall spannte und dem Kopf im Gegensatz zum eher fülligen Körper das Aussehen eines Totenkopfs verlieh.

 Vielleicht sollte er dem Roboter einen Hut ...

 »Die Konstellation – na und?«, antwortete er.

 »Warum interessierst du dich dafür? Ausgerechnet du?«

 »Das geht dich nichts an!« Es juckte Lenz in den Fingern, kurzerhand die Programmierung des Roboters zu ändern. Stattdessen kratzte er sich an der Nasenspitze – wie immer, wenn er nervös war. Reiß dich zusammen, Semwat, sagte er sich. Sonst kannst du gleich nach Hause fliegen.

 Wegen überreizter Nerven nicht einsatzbereit. Das hätte ihm gerade noch gefehlt!

 »Ich meine ja nur, Captain!« Der Sembro verlor den Bodenkontakt und umkreiste den Tisch und den Projektor wie ein Raubtier. »Du schaust dir die Konstellation vom 9. April 2404 nach Christus an. Damals fanden auf der Oberfläche von Multika die ersten Kämpfe statt.«

 »Stimmt.« Lenz senkte den Kopf und machte ein paar handschriftliche Vermerke auf der Tischplatte. Die eingebauten Sensoren übertrugen es in die Mikropositronik des SERUNS, der einsatzbereit an der Wand des sechs mal sechs Meter messenden Zimmers lehnte.

 Die Abwehrsysteme Multikas hatten die CREST III damals aus dem Halbraum geholt und durch eine Art Transmitterkanal in das Materialisationsfeld des Multika-Sonnentransmitters befördert. Anschließend hatten sie das Schiff mithilfe eines Saugfelds zum dritten Planeten gezogen.

 »Bestimmt hast du alle Aufzeichnungen der Ereignisse von damals gelesen, Captain.«

 »Natürlich.« Die Erkundungstrupps hatten Multiduplikatoren von bis dahin unbekannter Bauform entdeckt und zerstört. »Den Namen Multika hat übrigens Icho Tolot dieser Welt gegeben. Und weißt du, wer damals die tausend Mann des Landekommandos befehligte?«

 »Selbstverständlich. Melbar Kasom von der USO.«

 Der Roboter konnte diese Information nur von NEMO haben. Sie gehörte nicht zu den Standardinhalten seiner Datenspeicher.

 Coubertin schien auf eine Frage zu warten. Zumindest verstand Lenz das Verhalten seines Roboters so, der abwartend vor ihm hängen blieb. Als der Captain noch immer schwieg, gab die Maschine so etwas wie ein Seufzen von sich.

 »Die JULES VERNE hat eine Kopie des betreffenden Datensektors der Mondpositronik an Bord, NATHAN-Historienspeicher genannt«, sagte Coubertin. »Wieso interessierst du dich derart für Kasoms Aktivität auf Multika?«

 »Ich ...« Im letzten Augenblick erkannte Lenz die geschickt gestellte Falle. Der Roboter wollte ihm eine Information entlocken, die er nicht bereit war herauszugeben.

 »Wie kommst du auf Kasom?«

 Coubertin schien ihm nicht zuzuhören. »Kommandant Tristan Kasom ist weder mit Melbar Kasom und Toronar Kasom verwandt noch mit Tauro Kasom und Firud Kasom.«

 »Und wennschon!« Irgendwie fand Lenz das merkwürdig. Wie viele terranische Familien mit Nachnamen Kasom waren damals nach Ertrus ausgewandert? Überhaupt, wieso hießen keine der dort ansässigen Familien Jones, Muller oder Wang, sondern Kasom, Esprot, Alburs, Kreyn, Masut, Rutan, Tasmaene?

 Er musterte wieder den Holoschirm mit dem Archivmaterial. »Ich muss es ihm irgendwie beibringen.«

 »Du meinst Tristan? Oder gar Atlan? Dann beeil dich, Captain! Wenn sie in der Zentrale erst einmal mit den Steueranlagen des Sonnentransmitters beschäftigt sind, hört dir keiner mehr zu.«

 Wie wahr!, dachte Lenz und aktivierte das Funkgerät des Positroniksystems.

 »Captain Semwat Lenz mit einer wichtigen Frage an die Einsatzleitung!«

 *

 »Schiff klar zum Gefecht!«

 Die Stimme von Ella Abro ließ keinen Zweifel daran, dass die Leiterin der Schiffsverteidigung mit Feindkontakt rechnete. Nach dem Angriff der Gaids auf die JULES VERNE hatte auch der Letzte an Bord begriffen, dass Andromeda keineswegs ein Hort des Friedens war.

 Der Milchstraße blühte Ähnliches, wenn wir nicht aufpassten. Die Kämpfe um ITHAFOR hatten es uns deutlich vor Augen geführt. Um Schlimmeres zu vermeiden, mussten wir so schnell wie möglich die bereitgestellte Flotte des Galaktikums in die Nachbargalaxis holen und gegen die Stützpunkte der Frequenz-Monarchie ins Feld führen. Leider scheiterten unsere Bemühungen bisher an Problemen mit den lemurischen Sonnentransmittern.

 »Der Paros-Schirm ist jetzt aktiviert«, meldete Kasom.

 Wir wussten nicht, was uns im Zielsystem erwartete. Entsprechend hoch war die Anspannung. Dass es sich bei Multika um eine Anlage handelte, die von den Sonneningenieuren im Auftrag der Meister der Insel errichtet worden war, blieb bisher Vermutung. Wir hofften, es bald durch eingehendere Untersuchungen herauszufinden.

 Der Holo-Globus zeigte die Rückkehr ins Standarduniversum an. Diesmal sahen wir von der Sternenfülle nur wenig, dafür präsentierte sich uns das System der Doppelsonne umso eindringlicher. Das Trafitron-System begann sofort mit dem Ladevorgang.

 »Zweimal Typ G6V!«, wiederholte Shaline Pextrel das, was wir seit anno 2404 wussten. »Keine Auffälligkeiten in der Koronastruktur. Bahndaten ohne nennenswerte Abweichungen. Es lässt auf eine künstliche Stabilisierung schließen.«

 Wir hatten es mit zwei Sonnen von je 1,25 Millionen Kilometern Durchmesser zu tun. Das war in etwa das 0,9-fache von Sol. Die Oberflächentemperatur der beiden Sterne lag bei 5400 Kelvin, sie umkreisten einander in rund 2,32 Standardtagen. Die Sonnenoberflächen waren fünf Millionen Kilometer voneinander entfernt, die Sonnenzentren 6,3 Millionen.

 Um dieses Duett kreisten fünf Planeten. Die inneren vier glichen in ihrer Größe Terra oder Arkon, die äußerste Welt war ein Gasriese mit 138.200 Kilometern Durchmesser in einem mittleren Sonnenabstand von etwa 411 Millionen Kilometern. Der Gasriese trug wesentlich zur Stabilität des Systems bei.

 Ich wandte mich an den Kommandanten. »Wir nähern uns dem dritten Planeten bis auf zehn Millionen Kilometer.«

 Wieder versanken die Fingerspitzen des Ertrusers in der blauen Scheibe. Ein kurzes, kaum erkennbares Hyperraummanöver führte die JULES VERNE in die Nähe von Multika. Kasom aktivierte die Sublichttriebwerke erst gar nicht. Mit 25 Prozent Lichtgeschwindigkeit stürzte die Hantel im freien Fall auf Multika zu, besser gesagt, tangential am Planeten vorbei. Die Nahbereichsortung lieferte übergangslos Tausende von Datensätzen pro Sekunde.

 Durchmesser 12.350 Kilometer; Schwerkraft 0,97 Gravos; Umlaufzeit um den Schwerpunkt des Doppelsterns 361,84 Tage; der Tag zu 23,2 Stunden unserer Standardzeit; keine Achsneigung, also keine Jahreszeiten; kein Mond. Multika besaß eine große zusammenhängende Landmasse, die von 14 kleineren Binnenmeeren aufgelockert wurde.

 Ich musterte den Zoom im Holo-Globus, durch den uns die Äquatorregion näher rückte. Der im Jahr 2404 entdeckte Stützpunkt der Tefroder hatte sich knapp nördlich des Äquators befunden.

 NEMO meldete sich mit einem ersten Resultat. »Seit der Flucht der CREST III wurde der Stützpunkt weiter ausgebaut. Architektonische Besonderheiten sind nicht feststellbar. Es dürften Tefroder gewesen sein. Deutlich sind halbfertige Gebäude und Maschinenstraßen zu erkennen. Zustand: verrottet.«

 »Sucht weiter!«, befahl ich, an Shaline Pextrel gewandt. »Wir dürfen nichts übersehen.«

 Zu glauben, dass es nach dem Ende der Meister der Insel auf Multika keine Aktivitäten mehr gegeben haben sollte, hielt ich für blauäugig. Damals hatten viele Tefroder untertauchen müssen, weil man sie in direkten Zusammenhang mit den Meistern brachte. Was lag näher, als die Anlagen auf der Oberfläche verkommen zu lassen und irgendwo unter Tage sein eigenes Süppchen zu kochen?

 »Wir erreichen den nahesten Punkt zur Planetenoberfläche«, sagte Shaline. »Der Abstand beträgt exakt 10 Millionen und 347 Kilometer.«

 »Schlecht gezielt, Tristan«, rief Cularta Certe, die Stellvertretende Kommandantin.

 Ihr Scherz ging im Summen aus den Akustikfeldern unter. Orange-Alarm! Fast gleichzeitig erklang wieder die Stimme der Großpositronik.

 »Es gibt eine diffuse Energieortung in unmittelbarer Nähe der alten Anlagen.«

 Ich wandte mich an Shaline. »Was genau meinst du mit ›diffus‹?«

 In einem solchen Fall musste der Meta-Orter für eine exakte Bestimmung herhalten. Der Begriff an sich umschrieb dabei nur sehr ungenau, worum es sich bei diesem Gerät aus dem Fundus der Metaläufer handelte. Nach den wiederholten Untersuchungen der vergangenen 115 Jahre ließ sich die Funktionsweise des Gerätes am ehesten als eine Kombination aus Hyperspektrometer und Multifrequenzpeiler beschreiben.

 Das Wunderwerk der Techniker von Evolux arbeitete in Frequenzbereichen des Hyperspektrums, die wir mit unseren Geräten nicht mehr erkennen konnten. Selbst der Kantor-Sextant und die sogenannte Ultra-Zange der SOL tangierten allenfalls Randbereiche des superhochfrequenten Hyperbands. Besser als jeder andere schaffte Shaline Pextrel es, die vom Meta-Orter produzierten Ergebnisse richtig zu interpretieren.

 Ich hoffte, dass sie bald ein Ergebnis liefern konnte.

 Wieder drängelten sich die Erinnerungen an damals in den Vordergrund. Wir hatten die vier Multiduplikatoren in der Fabrik zerstört. Aber wie viele solche Fabriken hatte es auf Multika insgesamt gegeben?

 Spekulationen, wie so oft, mäkelte der Extrasinn an meinen Überlegungen herum. Hirngespinste!

 Liefere mir den Beweis, dass es tatsächlich Hirngespinste sind!

 Verständlicherweise blieb er ihn mir schuldig.

 »Die ATLANTIS beginnt mit dem Ausschleusen!«, sagte ich. »Die Besatzung und die Spezialisten für Sonnentransmitter sollen sich bereithalten.« Davon gab es in dem Kreuzer jede Menge, und sie hatten sich in der Vergangenheit durch die Reaktivierung etlicher dieser Transportanlagen in der Milchstraße einen Namen gemacht. »Landungstruppen aus der JULES VERNE übernehmen die Erkundung und die Sicherung der Anlagen.«

 Wieder begann das Gespenst namens Mirona Thetin durch meine Gedanken zu spuken. Auch wenn ich sie damals getötet hatte – das Original –, wer garantierte mir, dass nicht der eine oder andere Duplo von ihr frei herumlief, identische Ebenbilder, die mithilfe der einmal erstellten Atomschablone jederzeit neu erzeugt werden konnten? Dass von einer solchen Schablone nur eine begrenzte Anzahl Duplos hergestellt werden konnte, beruhigte mich nur unwesentlich.

 »Atlan, da kommt ein Anruf von Captain Semwat Lenz für dich rein!«, meldete NEMO.

 Semwat Lenz ... Er war Captain bei den Landungstruppen der JULES VERNE. Mehr sagte mir der Name nicht.

 Spiel nicht den Ahnungslosen, vernahm ich den Extrasinn. Du weißt genau, woher du den Namen Lenz kennst.

 So manches Mal hatte ich mein fotografisches Gedächtnis schon wegen seiner Unbarmherzigkeit verflucht. In diesem Fall half es mir, die Information blitzartig bereitzustellen.

 »Ich bin einverstanden«, antwortete ich, noch ehe das Hologramm auf dem Schirm seinen Wunsch aussprechen konnte. »Du bist selbstverständlich dabei. Mehr noch, du übernimmst die Leitung der bewaffneten Kontingente.«

 Ich sah, wie sich die Augen des Terraners weiteten. Lenz sperrte den Mund auf.

 »Ja gut. Danke!«, hörte ich ihn nuscheln, dann war die Verbindung bereits unterbrochen.

 *

 »Du wirst doch nicht kneifen wollen, Captain?«

 »Wie? Auf keinen Fall.« Lenz sank in einen Sessel und stützte das Kinn auf die Hände. »Aber es kann nicht sein. Woher soll er wissen ... Nein, das ist völlig unmöglich. Atlan ist kein Telepath. Und Gucky ist Tausende von Lichtjahren entfernt. « Er ließ die Hände sinken. »Du steckst dahinter!«

 »Ganz bestimmt nicht. Prüf es nach! Ich habe keinen Funkspruch an NEMO oder sonst jemanden geschickt.«

 Der SERUN meldete sich mit einem Dringlichkeitssignal und aktivierte ein Bildhologramm. Die Hauptleitzentrale schickte alle Daten, die Lenz für seinen Auftrag brauchte.

 »Eine Standardsituation«, sagte Lenz zu sich selbst. »Wie in der Ausbildung. Ein Landemanöver auf einer feindlichen Welt.« Damals hätte er es sich in seinen kühnsten Träumen nicht vorstellen können, eines Tages nach Andromeda zu fliegen und sogar nach Multika.

 »Captain Lenz an NEMO«, fuhr er fort. »Gib mir Bescheid, sobald du die Einsatzkommandos ausgewählt hast.« »Es dauert nicht lange, Semwat«, klang es aus einem Akustikfeld des SERUNS.

 Lenz verschwand in der Hygienekabine. Anschließend legte er seine Bordkleidung ab, schlüpfte in die semipermeable Unterwäsche und stieg in den SERUN.

 »Die Dauer des Einsatzes lässt sich nicht vorhersehen, Coubertin. Pass schön auf die Wohnung auf.«

 »Du kannst dich wie immer auf mich verlassen«, sagte der Roboter.

 Auf dem Bildschirm zeigte sich eine lange Liste. Die optische Darstellung diente der Veranschaulichung. Fünfhundert Namen von Männern und Frauen, jeder mit einem Kode, der die besonderen Fähigkeiten des Betreffenden dokumentierte.

 Mehrere Dutzend Wandnischen-Transmitter waren aktiv und entließen im Zehn-Sekunden-Takt Mitglieder der Landetruppen, die aus ihren Abteilungen in der JULES VERNE herüberkamen. Aus den Antigravschächten in der Decke schwebten schwere Kampfroboter vom Typ TARA-VII-UH herab.

 Es dauerte nicht einmal zehn Minuten, dann hatten sich alle fünf Hundertschaften versammelt.

 Fünf Hundertschaften, das waren fünf Einsatzkommandos zu je 100 Mann. Für weitläufige Anlagen wie die auf Multika verglich Lenz es mit dem sprichwörtlichen Tropfen auf den heißen Stein. Um gleichzeitig in allen ihnen bekannten Ebenen und Sektoren präsent zu sein, hätten sie 10.000 Mann gebraucht.

 Lenz tröstete sich damit, dass Kasom damals auch nur gut tausend Mann zur Verfügung gehabt hatte.

 »Sie warten schon auf dich«, sagte Coubertin. »Gib dir einen Ruck. Nur keine falsche Bescheidenheit.«

 Irgendwie kennt er mich zu gut. Ist das ein Roboter oder ein verkleideter Bordpsychologe?

 Als er sich darauf eingelassen hatte, diesen Roboter zu »adoptieren«, war ihm die Tragweite dieser Entscheidung nicht bewusst gewesen. Und die Techniker hatten es ihm nicht auf die Nase gebunden. Ein semibionischer Roboter entsprach gewissermaßen einem terranischen Gegenentwurf zu den Posbis. Nach Ablauf der Testphase würden die Verantwortlichen darüber entscheiden, ob sich eine Serienproduktion lohnte.

 Bis dahin hatte er den Prototyp am Hals.

 »Tristan Kasom an Lenz. Die Mannschaften stehen zur Landung bereit. Die ATLANTIS verlässt soeben ihren Hangar und befindet sich auf dem Weg ins All. Ebenso die NAUTILUS IV und alle zwölf Korvetten.«

 »Danke, ich komme!«

 Coubertin schwebte ihm voran zur Tür. »Der nächste Transmitteranschluss liegt 50 Meter von hier entfernt, Governor!«

 Lenz nickte. »Ich kenne den Weg!« Er führte einen letzten Check des SERUNS durch, dann brach er auf.

 »Du machst ein Gesicht wie sieben Tage Regenwetter«, krähte Coubertin zum Abschied. »Bis bald!«

 »Es kann spät werden«, gab der Captain zur Antwort. »Du kannst dich inzwischen mit Staubwischen nützlich machen.«

 »Dazu habe ich meine Haushaltsroboter.«

 Semwat Lenz floh vor den surrealen Argumenten des Blechheinis in den Korridor. Er vergaß Coubertin und konzentrierte sich auf den bevorstehenden Einsatz. Ein wenig aufgeregt war er. Lampenfieber! Sein erster Andromedaeinsatz begann gleich mit einem Kommando. Dabei gab es erfahrenere Offiziere in der JULES VERNE.

 Warum gerade er? Und woher hatte Atlan von seiner Absicht gewusst?

 Er hat es nicht gewusst, gab Lenz sich selbst die Antwort. Er hat einfach zwei und zwei zusammengezählt.

 Ganz sicher war er sich aber nicht.

 In Sichtweite tauchte der Transmitterraum auf. Die Tür stand offen,.

 Lenz beschleunigte seinen Gang. Vor der Öffnung des Käfigtransmitters hielt er kurz an. Sein Körper straffte sich, er legte sich ein paar Worte zurecht. Dann tat er den entscheidenden Schritt nach vorne und tauchte zeitgleich im Hangar der ATLANTIS wieder auf. Ein einzelner Schritt nur, als sei er durch eine Tür in den Nachbarraum gegangen – für ihn war es noch immer ein Erlebnis, das ihn staunen ließ.

 Zwei Schritte vor dem Empfangskäfig hielt er an. Während sich das Gerät hinter ihm abschaltete, wandte er sich an die versammelten Männer und Frauen. »Man hat mich vermutlich angekündigt. Ich bin Captain Semwat Lenz. Ihr habt gehört oder gelesen, worum es geht. Das Multika-Duo ist keiner der alten lemurischen Sonnentransmitter. Auf der Oberfläche fehlt das typische Pyramidendreieck. Die Justierstation befindet sich höchstwahrscheinlich unter der Oberfläche in den weitläufi gen tefrodischen Anlagen. Unsere Aufgabe ist es, in diese Sektionen vorzustoßen und die Station zu finden.«

 Er legte eine Kunstpause ein, um auf die Wichtigkeit der folgenden Worte hinzuweisen.

 »Wir müssen mit Problemen rechnen. In den Anlagen hat sich höchstwahrscheinlich jemand eingenistet. Das diffuse Energiefeld stammt nicht aus der Zeit, als die Meister der Insel hier das Kommando führten. Entsprechend groß sind die Sicherheitsvorkehrungen. Haltet euch exakt an die Vorgaben der Einsatzleitung, also an das, was Atlan und ich sagen.«

 Ein Raunen ging durch die Reihen. Dass der Arkonide persönlich an dem Einsatz teilnahm, hatten sie bisher nicht gewusst. Und Lenz band ihnen nicht auf die Nase, dass Atlan sich erst in letzter Minute dafür entschieden hatte. Damals, im Jahr 2404, war er an Bord der CREST III gewesen, aber er hatte nicht am Bodeneinsatz teilgenommen. Vielleicht wollte er das nun nachholen.

 Vielleicht interessierte er sich aber auch nur für ihn. Lenz gestand sich ein, dass sein Anruf ein bisschen zu offensichtlich gewesen war.

 Er weiß genau, worum es geht! Nur, woher?

 Siedend heiß fiel ihm ein, dass viele Arkoniden – auch und vor allem Atlan – über ein fotografisches Gedächtnis verfügten. Deshalb hatte er ihm geantwortet, noch bevor er seine Frage stellen konnte.

 An der Hangarwand leuchtete ein Bildschirm auf. Er zeigte die kleiner werdende Kugel der JV-1, die nur als unscharfer Schatten zu erkennen war, und auf der anderen Bildseite einen Ausschnitt des dritten Planeten. Die ATLANTIS flog ebenfalls im Schatten-Modus. Auf die Entfernung von ein paar Millionen Kilometern würde kein Taster auf der Oberfläche das Ding orten. Schwieriger wurde es, wenn die Entfernung auf ein paar tausend Kilometer schrumpfte.

 Bis es so weit war, veranschlagte Semwat Lenz eineinhalb Stunden, genug Zeit, um mit den Männern und Frauen nochmals die alten Aufzeichnungen durchzugehen.

 Danach blieb ihnen nur das Warten auf feindlichen Beschuss. Ging wider Erwarten alles gut, würde der Raumer vorsichtig in die Atmosphäre des Planeten eindringen, dort hängen bleiben und knapp drei Kilometer über der Planetenoberfläche schweben bleiben.

 Den Rest gingen die Frauen und Männer »zu Fuß«.

 3.

 Ruitort schätzte den absoluten Gehorsam seiner Untergebenen. Darüber hinaus begegneten sie ihm mit einer guten Portion Ehrfurcht und Unterwürfigkeit. Zwei Gründe spielten seiner Meinung nach dabei eine Rolle. Er war ein Vatrox und nannte ein beachtliches Pigasoshaar sein Eigen. Der schmale Zopf entsprang seinem Hinterkopf und reichte bis zur Hälfte seines Rückens. Unter den vielen Vatrox, die als Kommandanten in den Flotten der Frequenz-Monarchie dienten, zählte er zu denen mit dem längsten Haar, was in der Flotte gleichbedeutend mit der längsten Erfahrung war. Denn das Haar wuchs nur um eine halbe Fingerbreite pro Jahr.

 Je länger das Pigasoshaar, desto größer waren der Ruhm und das Ansehen. Von jemandem wie Ruitort erwartete das Flottenoberkommando besonderen Einsatzwillen – und Erfolge. So wie auf diesem abgelegenen Planeten im galaktischen Zentrum der Galaxis Hathorjan.

 Ein leichter Luftzug strich über Ruitorts Gesicht. Er schob die Gedanken beiseite und wandte das Gesicht zur Tür.

 »Kommandant!« Einer der grobschlächtigen Darturka betrat die Halle und starrte zur Empore herauf. »Der Technische Leiter Katteskje möchte dich sprechen!«

 »Er soll kommen!«

 Ruitort wartete, bis der riesenhafte Darturka rückwärts durch die Tür verschwunden war; ihm gegenüber wirkte der nun eintretende Okrivar besonders winzig. Der zierliche Wasserstoffatmer in seinem dunkelgrünen Druckanzug deutete eine Verbeugung an. Ruitort hörte Katteskjes lautes Schnaufen; er war offensichtlich gerannt. Was immer er zu sagen hatte, es schien wichtig zu sein.

 Aber der Okrivar sagte von sich aus kein Wort, sondern wartete, bis der Vatrox ihn ansprach.

 »Du bringst gute Nachricht?«, fragte Ruitort, als sich der Atem des Wissenschaftlers beruhigt hatte.

 »Ja, Kommandant! Es ist uns gelungen, die fünf Geräte zu analysieren. Wir können sie bedienen, sind uns aber über die Auswirkungen unseres Tuns nicht ganz schlüssig.«

 Katteskje projizierte die seltsamen Gebilde als Hologramme in die Luft. Sie ähnelten Überlebenstanks, waren allerdings viel größer und mit einer Reihe zusätzlicher Aggregate bestückt.

 »Worum handelt es sich?«

 »Herr, mit diesen Maschinen kann man Lebewesen vervielfältigen.«

 »Es stimmt also tatsächlich.« Die vagen Anweisungen, die er von der Frequenz-Monarchie für diesen Spezialauftrag erhalten hatte, wurden endlich konkret. Was zunächst wie die gewöhnliche Erkundung einer Ruinenwelt ausgesehen hatte, erwies sich möglicherweise als Volltreffer im Sinne der Gesamtstrategie. Das Reich, von dem Ruinen und teilweise erhaltene subplanetare Anlagen kündeten, musste ein beträchtliches technologisches Niveau erreicht haben, ehe es unterging.

 So gesehen war es keineswegs eine unbedeutende Mission, mit der man ihn betraut hatte. Anfangs hatte Ruitort dies geglaubt, zumal die Flotte nur ein einziges Schlachtlicht mit einem einzigen Vao-Regiment für den Auftrag abgestellt hatte, von der regulären Besatzung einmal abgesehen. Dem Kommandanten war mittlerweile klar, dass es sich um eine Art Geheimexpedition handelte. Nichts von dem, was sie entdeckten, sollte nach außen dringen.

 Deshalb auch die Anweisung, einen Tarnschirm über das Areal zu legen, den die einheimischen Intelligenzen Hathorjans mit ihren Geräten nicht erkennen konnten.

 »Weiter, Katteskje!«, forderte Ruitort den Wissenschaftler auf.

 »Da wir im theoretischen Bereich nicht weitergekommen sind, haben wir uns an die Duplizierung gewagt, um anhand der praktischen Vorgehensweise das Funktionsprinzip zu durchschauen. Du musst wissen, diese Geräte arbeiten mit Schablonen, von denen sich Kopien des Originals anfertigen lassen. Es hängt vermutlich vom Ursprungskörper ab, für wie viele eine solche Schablone ausreicht, ehe sie sich abnutzt. Mit jeder Kopie verliert sie ein wenig von ihrer subatomaren energetischen Aufladung. Wieso das nicht durch von außen zugeführte Energie ausgeglichen werden kann, wissen wir nicht. Entscheidend ist zunächst einmal, dass die Maschine funktioniert. Und wie sie funktioniert!«

 »Ein Jahrtausendfund«, stellte Ruitort fest. »Er wird uns einen entscheidenden Schritt weiterbringen, auch in der Nachbargalaxis.«

 Für die Frequenz-Monarchie taten sich ungeahnte Möglichkeiten auf. »Wie viele habt ihr bereits dupliziert?«

 »Nur Kopien des gefangenen Tefroders.«

 »Wie viele Kopien?«, präzisierte Ruitort mit deutlicher Ungeduld in der Stimme.

 »Verzeih. Es sind im Augenblick ungefähr vierhundert.«

 Vierhundert – von einem einzigen Wesen, und das in kurzer Zeit. Was für eine Perspektive!

 Vor seinem geistigen Auge sah der

 Vatrox zahllose Divisionen aufmarschieren, duplizierte Krieger wie Sand in der Wüste. Sie bedeckten die Planetenoberfläche bis zum Horizont.

 Ruitort als Stratege stellte sich sofort die alles entscheidende Frage. Wie ließen sich solche unüberschaubaren Massen Soldaten steuern? Wie befolgten sie Befehle?

 »Wie weit seid ihr mit der Kontrolle über die Dubletten?«

 Der Okrivar bewegte sich unruhig in seinem Druckanzug. Ruitort stellte genüsslich fest, dass er mit dieser Frage an die Grenzen des Wissenschaftlers gestoßen war. Es war nie gut, wenn sich die Untergebenen für zu kundig hielten.

 »Wir wissen es nicht, Herr! Noch nicht! Ich vermute, dass entsprechende Vorgaben in den Vorgang des Duplizierens einfließen, also programmiert werden. Bisher sind wir ratlos, wie wir das erreichen können.«

 »Wir dürfen keine Zeit verlieren, Katteskje! Noch heute werdet ihr mit der Duplizierung der Tlunx-Mutanten beginnen.«

 »Wie du befiehlst, Herr!«

 »Denk daran, Katteskje: Ihr müsst die Gefangenen gut behandeln, weil ihr sie für neue Schablonen benötigt.«

 »Das wissen wir. Aber ich werde es den Anführern der Darturka einbläuen.«

 Sehr gut. Den Druck immer nach unten weitergeben. Ruitort lächelte schmallippig.

 Der Okrivar wedelte zum Abschied mit seinen gespaltenen Armen. Rückwärtsgehend verließ er die Halle.

 Ruitort verschloss die Tür und hüllte die Empore in ein Deflektorfeld. Er wollte mit sich und seinen Gedanken allein sein.

 Die Frequenz-Monarchie wusste ziemlich gut über Hathorjan Bescheid. Sie suchte an den richtigen Stellen und mit den richtigen Mitteln. Er, Kommandant Ruitort, stand zurzeit im Brennpunkt des Geschehens. Die Duplikatoren konnten zu einem entscheidenden Machtfaktor werden. Mit diesen Maschinen ließen sich schneller Armeen aufstellen als über traditionelle Klonfabriken.

 Ein seltsamer Gedanke keimte in ihm auf. In Hathorjan und Umgebung hing es von ihm und seinen Okrivar ab, wie sich die Dinge entwickelten – wie erfolgreich das Zeitalter der Vierten Hyperdepression in diesem Teil des Universums wurde.

 Sein Name würde sich bis zu den Lenkern der Frequenz-Monarchie herumsprechen. In Gedanken sah er sich schon mitten im Nebel stehen, bei einer Audienz von VATROX-CUUR oder VATROXDAAG.

 Erneut störte man ihn in seinen Gedanken. Dieses Mal war es der Automat, der ihm die Meldung überbrachte.

 »Kommandant, wir empfangen Emissionsspuren eines ziemlich großen Fahrzeugs. Es ist aus dem Nichts aufgetaucht und nähert sich dem Planeten. Wie sollen wir uns verhalten?«

 »Absolute Funkstille. Sie dürfen nichts von unserer Anwesenheit merken.«

 Die Duplikatoren waren für die Frequenz-Monarchie ausgesprochen wertvoll. Einen Augenblick lang spielte Ruitort mit dem Gedanken, die Geräte abzubauen und mitzunehmen. Aber ohne genauere technische Kenntnis war die Gefahr zu groß, sie zu beschädigen. Außerdem brauchten sie am neuen Standort vergleichbare Bedingungen und dieselbe Art der Energieversorgung, wenn sie keine Schäden an diesen Aggregaten riskieren wollten.

 Nein, sie hatten nur eine Möglichkeit: vor Ort zu bleiben und die Anlagen zu einer Forschungsstation der Frequenz-Monarchie auszubauen.

 Ruitort fragte sich, wer da kam und warum. Waren es die ehemaligen Herren der Anlage, die ein Signal auf den Plan gerufen hatte?

 *

 Das anhaltende Stampfen der Riesen in den Korridoren und Hallen des Hauptquartiers irritierte Ruitort. Der Vatrox verdrängte den Lärm, so gut es ging, und konzentrierte sich auf den Zwischenbericht an die zuständige Koordinationsstelle im Bengar-Haufen.

 Der Lärm steigerte sich, als das Signalhorn des Alarms aufheulte.

 Mit einem schnellen Handgriff aktivierte Ruitort die Funkanlage und regelte sie auf minimale Reichweite herab. Das genügte, um sich mit der Steuerzentrale in Verbindung zu setzen.

 »Was ist los, Vaofor-Eins?«

 Der Darturka war so heiser vom Brüllen, dass Ruitort ihn kaum verstand.

 »Eindringlinge?« Es konnte nicht sein. Die Geräte hätten längst etwas anzeigen müssen. »Tefroder?«

 »... keine ... Kontrolle ...«, verstand der Vatrox. Frustriert über die ungenügende Kommunikation schaltete er die Überwachungsanlagen ein und musterte nacheinander die Korridore und Hallen, in denen es ruhig war. Irgendwie zu ruhig, wie Ruitort schnell herausfand. Zwischen den Maschinen fehlten die Okrivar.

 »Kommandant!«

 Plötzlich stand Katteskje vor ihm. Der Okrivar hatte ohne zu fragen die Empore erklommen und das Deflektorfeld durchschritten.

 Ruitort sprang auf. Was erlaubte sich diese Kreatur?

 Die Brandspuren auf dem Druckanzug irritierten den Vatrox. Wortlos starrte er den Wissenschaftler an, hinter dessen Helmscheibe das für ihn lebensnotwendige Giftgas dampfte und brodelte.

 »... außer Rand ... und ... Band!«, keuchte es aus dem Lautsprecher. »Wir ... konnten ... nicht aufhalten.«

 »Überlass das den Darturka.« Damit war für Ruitort das Problem gelöst. »Du kannst gehen!«

 Katteskje blieb. Er ignorierte die Aufforderung, und das lag keineswegs an mangelndem Respekt.

 »Was willst du noch?«

 Der Okrivar rasselte eine Reihe von Koordinaten herunter.

 Ruitort zögerte keine Sekunde, sondern gab sie schnell in den Steuerautomaten ein. Dieses Mal erschienen die richtigen Sektoren auf den Bildschirmen. Beim Anblick der kämpfenden Darturka erstarrte der Vatrox mitten in der Bewegung.

 Der Tefroder ...?

 »Der Tefroder ist los!« Katteskje brachte endlich einen vernünftigen Satz zustande, mit dem Ruitort etwas anzufangen wusste.

 »Das sehe ich selbst.« Der Vatrox musterte den Okrivar mit grimmigem Blick. »Du hättest besser vorsorgen müssen! Eine solche Situation durfte nicht entstehen. Sie gefährdet unsere Mission.«

 »Ich nehme die Verantwortung auf mich. Fälle dein Urteil!«

 Ruitort beachtete das Geschwätz nicht.

 »Wie viele?«, fragte Ruitort zum dritten Mal an diesem Tag.

 »Über tausend. Die Maschinen produzieren ununterbrochen weiter.«

 »Sorg dafür, das sie abgeschaltet werden.«

 »Wir können es nicht ...« Katteskje sprudelte eine Reihe von Kommandos hervor.

 Wieder schalteten die Bildschirme um. Der Vatrox erkannte die Hallen, in denen sich die Duplizierten aufgehalten hatten. Sie waren leer mit Ausnahme von ein paar toten Darturka, die in der Nähe der Ausgänge lagen.

 »Die Wächter haben sich überrumpeln lassen«, sagte Katteskje. »Als wir es bemerkten, war es bereits zu spät. Ein Teil der Duplizierten ist bewaffnet. Sie bewachen die Maschinen.«

 Gemeinsam sahen sie die Aufnahmen der unteren Etagen durch. Sie entdeckten Hunderte von Duplizierten, die zu allem entschlossen waren. Rücksichtslos drängten sie durch die Korridore zu den Antigravschächten.

 »Was du siehst, ist lediglich die Nachhut«, erklärte Katteskje. »Sie folgt dem Gros der anderen in die Hangars.«

 Ruitort spürte, wie sich die Muskulatur seines Rückens und seines Halses verhärtete. Schlimmer konnte es kaum kommen. In den subplanetaren Hangars standen zehn alte Kugelraumer der Tefroder. Ihr Gefangener schien davon gewusst zu haben – und wenn er die alten Befehlskodes kannte ...

 »Die Darturka wehren sich erbittert«, stellte er nach eingehender Durchmusterung aller Anlagen fest. »Die Duplizierten haben keine Chance.«

 »O doch.« Dieser Widerspruch ließ Ruitort am Verstand des Okrivars zweifeln. Wollte er ihn provozieren? Damit er zur Waffe griff und ihn sofort tötete? Katteskje kannte ihn schlecht, wenn überhaupt.

 »Es sind zu viele, Herr. Ein einziges Vao-Regiment reicht nicht aus, um sie zu besiegen.«

 »Die meisten haben keine Waffen!«

 »Überall, wo sie auf Darturka treffen, sind sie in der Überzahl. Ein paar der Kopien sterben, aber die anderen zerfetzen unsere Soldaten mit bloßen Händen. Nicht einmal die Schutzanzüge helfen.«

 »Nur, weil du ihnen untersagt hast, Schutzschirme zu aktivieren.«

 Der Okrivar zuckte zusammen. »Die Gefahr technischer Interferenzen mit den Anlagen ...«

 »Ich weiß!«, schnappte Ruitort.

 Die schmächtigen Tefroder sollten ernsthaft eine Chance gegen die riesigen Darturka haben? Ruitort überzeugte sich mit eigenen Augen davon, dass der Okrivar nicht log. Daraufhin setzte sich der Kommandant mit den Offizieren in Verbindung und erteilte ihnen Anweisung.

 »Keine Rücksicht auf die Duplizierten! Sprengt sie ohne Rücksicht in die Luft, wenn ihr sie nicht im Fernkampf besiegen könnt. Lasst sie nicht an euch herankommen!«

 Er überschlug in Gedanken, dass es bis zum Ende dieses Tages fast 10.000 sein mussten, die aus den Maschinen krochen. Sie würden die Anlagen der alten Station überrennen und keine Metallplatte auf der anderen lassen.

 Ruitort brauchte nicht viel Fantasie, um sich die Konsequenzen auszurechnen. Keine Audienz! Im Gegenteil: Man würde ihn ausmustern, degradieren. Nie mehr würde er ein Kommando über ein Schiff erhalten. Möglicherweise verhängten sie die schwerste Strafe über ihn, die es für einen Vatrox geben konnte. Lebenslänglichen Heimaturlaub, keine aktive Rolle mehr, stattdessen Verwaltung. Bei dem Gedanken revoltierte sein Magen. Man musste es ihm am Gesicht ablesen können, er merkte es an der Reaktion des Okrivars. Katteskje starrte ihn aus rollenden Augen an.

 »Es ist nicht so schlimm, wie du denkst«, sagte der Wissenschaftler. »Der Spuk wird bald vorüber sein. Alles, was du tun musst, ist, diese Verrückten von den Kontrollen der Raumschiffe fernzuhalten.«

 Die ersten Aufnahmen aus dem Innern der Schiffe trafen ein. Ein paar Darturka führten fliegende Kameras mit sich.

 Diese allein brachten ihnen natürlich keinen Vorteil. Im Gegensatz zu den Duplizierten kannten seine Soldaten sich in diesen Schiffen nicht aus. Innerhalb kurzer Zeit verloren fünfzig Darturka ihre Existenz, und deren Waffen wechselten in den Besitz der Tefroder.

 »Was sagtest du, wie lange es dauert, bis der Spuk vorbei ist?«

 Katteskje hob abwehrend seine Spaltarme. »Darüber liegen mir keine Erkenntnisse vor.«

 4.

 Einsamkeit kann stark machen, aber auch schwach.

 War es Kuike gewesen, der das gesagt hatte? Wenn ja, war es ziemlich lange her.

 Dork fühlte sich, als säße er seit Jahrtausenden in dieser Gefängniszelle. Er versuchte sich an die Zeit zu erinnern, die davor gewesen war. Es bereitete ihm Mühe, die Gedankensplitter festzuhalten und in eine verständliche Form zu bringen.

 Verlor er den Verstand?

 Alles war anders als früher, und daran waren nicht die Fremden schuld.

 Es war lange her, Jahrtausende. Damals hatten die Tlunx starke Parakräfte besessen und waren ein ausgesprochen aggressives Volk gewesen. Was sich damals im Einzelnen zugetragen hatte, war über die Generationen und Millenien hinweg aus der Erinnerung verschwunden. Alles, bis auf einige wenige Details, die so fantastisch klangen, dass sie unmöglich wahr sein konnten.

 Die Tlunx waren angeblich einem der sagenhaften Hüter des Lichts begegnet. Unter dessen Einfluss hatten sie sich gewandelt. Sie waren auf eine Exilwelt umgesiedelt und hatten ihre Parakräfte verloren.

 Parakräfte – man hatte sie in den Bereich der Legenden verbannt, bis vor einigen Jahrzehnten Tlunx mit psionischer Begabung geboren worden waren. Hatte es den Hüter des Lichts tatsächlich gegeben?

 Dork, der Hypno, war eines der paranormal begabten Kinder gewesen und zum Mann gereift. Andere beherrschten ein bisschen Telekinese oder Teleportation. Mastrume etwa, dem Dork zugetraut hätte, zwei oder drei Darturka gleichzeitig gegen eine Wand zu schleudern, dass ihnen alle Knochen brachen.

 Oder Kwekko, der Drykelit, der mit seiner Geisteskraft in der Lage war, das Drykel zu entzünden und auf diese Weise überall Feuer zu machen, wo das Mineral vorkam.

 Aber da waren auch Kuike, Dendello, Frabonn und die anderen. Sie hatten im Wettstreit aller Hypno-Gruppen den ersten Platz belegt. Ihr Preis war der Ausflug zur Vulkaninsel in der Nordsee gewesen. An jenem Tag hatte es aus dem Himmel Darturka geregnet. Sie hatten die Besatzung zu den Fischen befördert und die Hypnos als Gefangene ins All geschleppt.

 Dork wusste nicht, wie diese Wesen ihre Exilwelt gefunden hatten. Sie waren einfach aus dem Nichts aufgetaucht.

 Paradiebe waren sie, so viel hatte Dork den teils in Tefrodisch geführten Funkgesprächen entnommen. Für normale Tlunx zeigten sie nicht das mindeste Interesse. Aber sämtliche Begabten, derer sie hatten habhaft werden können, waren von ihnen verschleppt worden.

 Dork und seine Gruppe hatten versucht, das Beste aus der Situation zu machen. Sie wollten die Fremden mithilfe ihrer hypnotischen Kräfte zur Rückkehr auf den Planeten zwingen, aber die grobschlächtigen Riesen hatten sich als mental unempfindlich erwiesen. Die Hypnos hatten es immer wieder versucht – vergeblich.

 Der Glaube, die Zurückgebliebenen könnten kommen, um sie zu befreien, schwand schneller als der letzte Lichtstrahl am Abend. Auf ihrer Exilwelt benutzten die Tlunx keine nennenswerte Technik, und sie besaßen keine Raumschiffe. Sie lebten in Frieden, und wenn Dork seine eigene Vergangenheit Revue passieren ließ, fand er es gut, wie es gewesen war.

 Anfangs hatte seine Fähigkeit die Familie erschreckt und so manche Katastrophe heraufbeschworen. In der Jugend war es ihm schwergefallen, die körperliche und seelische Reife mit der wachsenden Kraft der Hypnose zu vereinen – wen er sich alles zu welchen Zwecken gefügig gemacht hatte ... Er hatte erst spät begriffen, dass man so nicht handeln durfte, dass jede Macht auch Verantwortung mit sich brachte.

 Seine Erkenntnis war vor allem dadurch behindert worden, dass er, wie viele Parabegabte in den ersten zwanzig Lebensjahren, von Hyperaktivität geplagt worden war. Er benötigte ununterbrochen ein Ventil, um all das abzulassen, was sich in ihm staute, und die Hypnosegabe war das perfekte Instrument dafür.

 In der augenblicklichen Lage, in der Dork diese Kraft stauen wollte, um sie explosionsartig gegen die Schlächter seiner Freunde loszulassen, war sie kaum mehr vorhanden.

 Seine Macht war keine Macht mehr, sondern nur eine harmlose Spielerei. Sein wichtigstes Gut kam ihm unbedeutend und sinnlos vor.

 Dork kauerte in der rechten, vorderen Ecke, sodass man ihn von der Tür aus nicht sofort sah. Die Klimaanlage lief laut und beharrlich, als wolle sie ihrer Arbeit den nötigen Nachdruck verleihen. Der Geruch war ein wenig schwächer geworden, der Gestank der Darturka zum Glück vollständig verschwunden. Nichts war mehr in dem Raum, den der Tlunx jetzt erst recht als viel zu enge Zelle empfand.

 Wenn er nur eine Möglichkeit gefunden hätte, aus diesem Gefängnis zu entkommen! Durch die Tür war es sinnlos, denn draußen wachte ein Roboter, eine dieser tödlichen Kampfmaschinen, die er bei seiner Entführung schon in Aktion gesehen hatte.

 Sein Blick fiel auf das Gitter der Lüftung, das an der Wand unmittelbar unter der Decke angebracht war. Unerreichbar hoch sah es aus, aber Dork glaubte plötzlich, dass er es mit etwas Geschick zu fassen bekommen könnte.

 Er schüttelte seine Benommenheit ab, erhob sich behände und huschte zur gegenüberliegenden Seite. Er schätzte erneut die Entfernungen ab, rannte los, warf sich gegen die Wand und brachte gleichzeitig die Beine vor den Körper. Seine Schuhe berührten die glatte Fläche und er schaffte zwei Schritte nach oben. Er bog den Körper ein wenig zur Seite und streckte den linken Arm so weit vor, wie es ging. Mit den schmalen, dünnen Fingern spürte er die unterste Rille des Gitters, aber die Hand rutschte ab.

 Dork stürzte zu Boden und schlug sich die Knie an. Er gab einen Wehlaut von sich, rollte zur Seite und massierte die Kniescheiben. Nach einer Weile hatte er sich so weit erholt, dass er aufstehen und ein wenig umhergehen konnte.

 Immer wieder nahm er Maß, schritt den Raum ab, markierte den richtigen Punkt für den Absprung, ehe er sich an den zweiten Versuch wagte. Dieses Mal klappte es besser. Seine Finger erreichten das Gitter und die Öffnungen darin. Die winzigen Saugnäpfe an den Fingerkuppen drückten durch die Öffnungen, sodass er sich festhalten konnte.

 Aber es funktionierte nur einen Augenblick, das Gitter war zu schmierig. Wieder glitt Dork ab. Dieses Mal landete er auf den Beinen, federte den Schwung ab und kehrte entmutigt in seine Ecke zurück. Er schnupperte an den Fingern. Sie stanken nach altem Öl.

 »Kuike, wenn du wüsstest.« Er seufzte traurig. »Warum ist mir das nicht eingefallen, als du noch hier warst? Als alle noch hier waren?«

 Sie hätten eine Pyramide oder zwei Türme aus Leibern bauen können. Es wäre ihnen leichtgefallen, mit den verformbaren und dennoch widerstandsfähigen Fingerspitzen das Gitter zu entfernen und den Kleinsten und Dünnsten auf den Weg in die Freiheit zu schicken.

 Nachsehen, ob sie sich noch immer in dem Schiff aufhielten, in das die Darturka sie verschleppt hatten.

 Und nach einer Möglichkeit Ausschau halten, wie sie alle möglichst schnell von dort weg- und an einen sicheren Ort kamen.

 Dork überlegte, ob er zu naiv dachte. Vermutlich war es der Fall, aber ihnen wäre keine andere Wahl geblieben. Jetzt war es zu spät.

 Draußen erklangen Schritte, ein gleichmäßig metallisches Klacken auf dem Boden. Sie wanderten vorbei und verklangen in der Ferne.

 Wieder herrschte Stille.

 5.

 Männer und Frauen in Deflektorfeldern, flankiert von Shifts, regneten auf Multika herab.

 In zwei Kilometern Höhe projizierten die Mikropositroniken der SERUNS ein dreidimensionales Raster auf die Innenseiten der Helmscheiben. Es zeigte die Lage der Gebäude, wie die CREST III sie damals zurückgelassen hatte. Darüber hinaus bildete das Raster auch die Stockwerke und Ebenen unter der Oberfläche ab, soweit sie damals geortet und erkundet worden waren. Das gesamte Areal erstreckte sich über mehrere Quadratkilometer, aber die gegenwärtige Ausdehnung und Anzahl der in Trümmern liegenden Bauwerke war weitaus größer.

 »Gib mir die Daten der Diffuszone und binde sie in das Raster ein!«, befahl Lenz.

 Der Automat erzeugte einen verwaschenen Fleck, der sich mit dem Raster teilweise überlappte.

 Lenz schaltete die Rundruffunktion seines Funkgeräts ein. Es justierte sich automatisch auf die erforderliche Minimalreichweite.

 »Richtet euer Augenmerk vor allem auf die neuralgischen Zonen der Übergänge zwischen den alten und den neuen Anlagen. Die Verteilung der Einsatzkommandos orientiert sich an diesen Gegebenheiten. Die Shifts sorgen für den Flankenschutz.«

 Sie alle kannten den Einsatzplan in- und auswendig. An sämtlichen neuralgischen Zonen landeten zuerst Kampfroboter vom Typ TARA-VII-UH. Diese Modelle waren nach 1331 NGZ entstanden und demzufolge in allen Funktionen voll auf die Gegebenheiten der erhöhten Hyperimpedanz ausgelegt. Im Schlepptau der TARAS folgten Spezialroboter, die Stahlwände öffneten, Fallen beseitigten, Täuschungsmanöver ausführten und im Notfall Bomben legten.

 Die wichtigste Aufgabe kam dabei den Daniel-2-Maschinen zu. Dabei handelte es sich um umgebaute Servo-Roboter der Daniel-Baureihe, humanoide Maschinen mit menschlicher Bioplastverpackung. Sie wirkten ausgesprochen lebensecht, sofern man ihre energetische Signatur nicht ortete, sondern sich nur auf den optischen Eindruck verließ. Um die Illusion zu stützen, trugen sie SERUNS. Sollte es zu Zusammenstößen mit einem Gegner kommen, dann sollte dieser den Eindruck gewinnen, es mit Lebewesen zu tun zu haben und sich auf die Daniels konzentrieren.

 Semwat Lenz warf einen prüfenden Blick zur Oberfläche hinab. Sie schwebten gemütlich abwärts, immer in der Hoffnung, dass die Unbekannten unter dem Schirm davon noch nichts mitbekamen.

 Wenigstens drohte von den alten Bodenforts keine Gefahr. Sie waren damals zerstört worden, und Ortungen aus dem All hatten ergeben, dass sie nicht erneuert worden waren. Multika erweckte einen Eindruck von Harmlosigkeit. Der Captain teilte die Meinung des Arkoniden, dass dieser Effekt beabsichtigt war.

 Entsprechend rechnete er mit Schwierigkeiten. In die Anlagen einzudringen, hielt er für machbar, sie zu halten, eher nicht. Solange man nichts über die Unbekannten unter dem Diffusfeld wusste, schwebten die Frauen und Männer aus der JULES VERNE bei jedem Meter in Lebensgefahr, den sie dort unten zurücklegten.

 Ungeachtet dessen musste das erste Ziel ihres Vordringens sein, die Steueranlagen des Sonnentransmitters zu finden und diesen gegen Einflüsse von außen abzuschirmen. Multika war ihre letzte Hoffnung, das hatten Atlan und Kasom immer wieder klargemacht.

 Lenz zoomte den Teil des 3-D-Rasters heran, der rot unterlegt war. Das war die Zone, in der sich die Männer aus der CREST III damals hauptsächlich bewegt hatten. Es handelte sich um ein Areal von zwei Quadratkilometern Fläche, über das fünf Gebäudetrakte verteilt lagen. In den dazugehörenden Schuppen hatte man Aufzugsschächte in die Tiefe gefunden.

 Wenn sie dort ansetzen konnten ...

 Von der ATLANTIS meldete sich Sato Brend, der Cheffunker.

 »Von hier oben sieht alles ruhig aus. Wenn ihr etwas entdeckt, meldet euch sofort. Selbst die geringste Beobachtung kann wichtig sein.«

 »Wissen wir selbst. Aber könnt ihr uns endlich etwas über diese Feldstrahlung verraten?«, wollte Lenz wissen.

 »Wie man’s nimmt: Die Auswertung ist soeben erst beendet, Captain. Der Meta-Orter kann nichts Genaues erkennen.«

 In Semwat Lenz schrillten sämtliche Alarmglocken. Wenn nicht einmal das Gerät der Metaläufer aus den kosmokratischen Werften auf Evolux dahinterkam, womit hatten sie es dann zu tun?

 Am besten machte er sich über die Tragweite dieser Information keine Gedanken. Dann hätten sie nämlich gleich in der JULES VERNE bleiben können.

 Ein Scheißjob! Immerhin, wenn er dort unten das entdeckte, womit er rechnete, würde ihn das für alle Mühen und jede Unbill entschädigen.

 Sekunden später erreichte Lenz die Oberfläche. Er federte in den Knien, die Sinne extrem angespannt. In einer Miniaturprojektion auf seiner Netzhaut beobachtete er, wie nach und nach winzige Pünktchen auftauchten, erst Dutzende, dann Hunderte. Die Mikropositronik meldete, dass alle Mitglieder der Einsatztruppe unbeschadet auf Multika gelandet waren.

 »Keine Veränderungen?« fragte er die Mikropositronik.

 »Keine. Ortungstechnisch seid ihr allein auf dieser Welt. Nur dieses energetische Feld deutet auf etwas anderes hin.«

 Die Außentemperatur betrug 12 Grad Celsius, am Boden lag leichter Morgennebel, der knapp bis zu den Knien reichte. In den teilweise vollständig überwucherten Ruinen zischte und plapperte es – offensichtlich handelte es sich um Laute der hiesigen Tierwelt.

 »Die Hälfte der Shifts kreist das Areal ein und sichert es ab. Die anderen setzen ihren Flug fort und beziehen an den vorgesehenen Positionen Stellung.«

 Umgehend trafen die Bestätigungen der Piloten ein.

 »Leutnant Degarde?«

 »Zur Stelle, Captain!«

 Aus dem Nichts tauchte eine zweite Gestalt im SERUN auf. Durch die Helmscheibe erkannte Lenz ein spitzbübisch grinsendes Gesicht, von einer goldblonden Stirnlocke in zwei Hälften geteilt.

 »Das Gelände zwischen den fünf alten Gebäudearealen hat sich um ein paar Meter gesenkt. Du nimmst dir ein paar Roboter und untersuchst den Boden auf Dichte und Tragkraft.«

 »Wird sofort erledigt!«

 Der Leutnant machte sich auf den Weg, während Semwat Lenz die fünf Ruinenbezirke mit den alten Aufzeichnungen verglich.

 »Nummer drei muss es sein«, murmelte er. »Da ist damals eine Gruppe eingestiegen.«

 Überall rückten die Roboter vor. Die eigentlichen Einsatzkommandos hielt Lenz zurück. Die Gefahr für Leben und Gesundheit der Besatzung war zu groß, als dass er sie leichtfertig aufs Spiel gesetzt hätte. Dieser Grundsatz genoss in der LFT-Flotte oberste Priorität. Er zählte zu den Selbstverständlichkeiten, solange Roboter und andere Maschinen verfügbar und der anstehenden Aufgabe gewachsen waren.

 »Der Boden trägt«, meldete Degarde nach einer Weile. »Es besteht nirgendwo Einsturzgefahr.«

 Zusammen mit seinem Trupp aus zehn Männern und Frauen setzte sich Lenz in Bewegung. Im Abstand von mehr als einem Kilometer folgten sie der Vorhut.

 Lenz konnte es kaum erwarten. An vorderster Front fand er sich unversehens in seinem Element. Situationen wie diese hatte er in der Ausbildung bis zum Abwinken trainiert, aber bisher nie im Ernstfall erleben können.

 Als sie eine halbe Stunde später unangefochten Nummer drei erreichten, waren die Roboter längst in der Tiefe verschwunden. Lenz entdeckte zwischen den verwitterten Trümmern den Rand der Röhre, verbeult und unsymmetrisch, obendrein von Wurzeln durchbohrt und teils verrostet. An ein paar Ranken kletterte er hinauf. Der Aufzug funktionierte längst nicht mehr, aber dazu hatte der SERUN sein Flugaggregat, das die Leiter ersetzte.

 »Distanz zum Grund 276 Meter«, informierte ihn der SERUN. Das waren acht Meter weniger als damals. Auf dem Grund des Schachts hatte sich allerhand Unrat angesammelt.

 »Der Weg ist frei«, meldeten die Roboter aus der Tiefe. »Ihr könnt nachkommen.«

 »Gut.«

 Lenz warf einen letzten Blick um sich. Das Einsatzkommando war vollzählig.

 »Es geht los!«

 Er trat über den Rand ins Bodenlose und schwebte sanft nach unten.

 *

 Vieles verband mich mit Hathorjan. In dieser Galaxis hatten wir den Pakt mit den Maahks geschlossen, den alten Feinden meines Volkes.

 Dieses Abkommen hatte sich als wegweisend für die Entwicklung in den beiden Galaxien herausgestellt. Heutzutage lebten Tefroder und Maahks ebenso friedlich miteinander wie die Völker in der Milchstraße ...

 Nach insgesamt 3000 Jahren war die Lokale Gruppe nicht mehr dieselbe. Als die Terraner zu den Sternen aufgebrochen waren, hatten sie begonnen, eine ganze Galaxiengruppe zu verändern, ja, es hatte sogar »Nachwuchs« in Form einer neuen Galaxis gegeben. Ausgerechnet auf dem irdischen Mond hatten Perry Rhodan und seine Begleiter das abgestürzte Forschungsschiff eines Arkoniden entdeckt und das schreckliche Geheimnis meines Volks erfahren: Die schleichende Degeneration der Herrscher eines großen Sternenreiches.

 Schlimmer hatte diese Erkenntnis mich getroffen. Ich hatte nur weggewollt. Endlich ein raumflugtaugliches Beiboot auf Terra, mit dem ich zur Venus fliegen konnte, zur alten Positronik des arkonidischen Stützpunkts. Von dort hatte ich gehofft, mit dem Hypersender Hilfe herbeirufen zu können.

 Es war anders gekommen, zum Glück für die Terraner – und für mich. Meine kleinen Barbaren von Larsaf III hatten in der Anfangszeit viel Glück gehabt. Individualverformer, Springer, der Robotregent, Antis, Akonen, alle hatten nur ein Ziel gehabt: die Zerstörung der Menschheit, weil sie dieses aufstrebende Volk als Gefahr betrachteten.

 »Stoßtrupp 32 erreicht soeben eine Halle mit merkwürdigen Aggregaten«, hörte ich Semwat Lenz sagen. »Ich ziehe drei Dutzend Kampfroboter zusammen, die den Bereich abschirmen. An Atlan: Die transportablen Transmitter sind eingetroffen. Wir postieren sie in den Hauptkorridoren.«

 »Verstanden, Semwat! Schickt uns Bilder der Maschinen!«

 »Die Übertra...« Seine Antwort ging im Jaulen des Alarms unter. Die Orter schlugen aus und zeigten gewaltige Emissionen an, nur ein paar Kilometer entfernt.

 »An alle Einsatzkräfte«, sagte ich. »Sichert die Rückzugswege. Kampfhandlungen sind nach Möglichkeit zu vermeiden!«

 Unsere Spezialisten werteten die Emissionen aus. Es handelte sich um Reaktoren alter Bauart, die hochgefahren wurden. Da wir keinerlei Funkverkehr erkennen konnten, gingen wir zunächst davon aus, dass sie es automatisch taten.

 »Wir haben keine Truppen in dem Sektor«, bestätigte mir der Captain. »Entweder reagieren die Automaten auf unsere Anwesenheit, oder es gibt hier unten Lebewesen. Dutzende, Hunderte. So viele jedenfalls, dass sie zehn Schiffe fliegen können.«

 »Zehn Schiffe?«

 Die ATLANTIS leitete uns einen Funkspruch der JULES VERNE weiter. Die Kantor-Sextanten maßen eine Veränderung des Orterbilds. Plötzlich erkannten die Geräte riesige Hohlräume unter der Oberfläche, in denen sich insgesamt zehn Raumschiffe befanden.

 »Das sind Schiffe aus alter Zeit«, erkannte ich. »Und sie bereiten den Start vor. Sie wollen uns attackieren.«

 Zunächst einmal ergreifen sie die Flucht, meinte der Extrasinn. Alles andere ist Theorie!

 »Wir müssen mit dem Schlimmsten rechnen. Also dass sie versuchen werden, die ATLANTIS zu zerstören und uns damit den Rückweg abzuschneiden«, beharrte ich. »Tristan?«

 »Bin schon unterwegs«, erklang die Stimme des Ertrusers. »Der Paros-Schattenschirm ist desaktiviert. Wir fliegen den Schiffen entgegen. Sie werden keine Mühe haben, uns als den eigentlichen Gegner zu erkennen.«

 Decke, Boden und Wände vibrierten. Die ersten Gegenstände wackelten. In einem der Bodensegmente entstand ein dünner, aber gut zwanzig Meter langer Riss.

 »Semwat, wir evakuieren. An alle Einsatzkräfte: sofort zurück zur Oberfläche! Die Roboter decken unseren Abzug. Draußen stehen Transmitter für die Rückkehr in die ATLANTIS bereit.«

 Das Vibrieren verwandelte sich in ein Zittern. Die gesamte subplanetare Anlage bebte und schüttelte sich. Erste Deckensegmente brachen aus und fielen herab.

 Es begann zu dröhnen, erst weit weg, dann ganz nah. Der Lärm war so gewaltig, dass die Mikropositroniken der SERUNS Filter einschalteten.

 Wenn sie jetzt alle Schotte und Schleusen öffnen, wird es gefährlich!

 Männer und Frauen rasten mit hoher Beschleunigung an uns vorbei. Ich wartete bis zum Schluss, dann folgte ich ihnen, flankiert von einem halben Dutzend Kampfrobotern.

 Wir benutzten denselben Weg, den wir gekommen waren. Besonders geschickt war das nicht, aber meine Befürchtungen erfüllten sich nicht. Es gab keine Fallen und Hindernisse. Niemand nahm uns unter Feuer, es explodierten keine Bomben. Dafür zeigten die Räume und Korridore immer mehr Ausfälle.

 Es kam, wie es kommen musste. Die Halle, hinter der wir den Schacht zur Oberfläche wussten, stürzte ein. Als sich die Staubwolke legte, sahen wir vor uns einen Berg aus Trümmern, Gestein und Dreck. Unterarmlange und ebenso dicke Würmer krochen umher und suchten nach Wegen, um verschwinden zu können.

 Ich gab Lenz unsere Position durch. »Wir stecken fest. Vorwärts und seitlich kommen wir nicht weiter. Wir kehren um.«

 »Roboter sind zu euch unterwegs. Haltet so lange aus, bis sie einen Weg gefunden haben.«

 Der Korridor um uns begann sich zu verbiegen. Das Dröhnen war inzwischen so laut, dass selbst die Filter nichts mehr nützten. Mit schmerzverzerrten Gesichtern bewegten wir uns in Richtung der Schallquellen. Erste Frauen und Männer drohten das Bewusstsein zu verlieren. Die SERUNS verabreichten Beruhigungsmittel und Narkotika, wo es notwendig war.

 Der Planet Multika schüttelte sich. Der Boden bewegte sich wie bei einem durchsackenden Aufzug.

 »Schirmsysteme auf Volllast!«, hörte ich die Stimme des Captains durch den Lärm. »Die Schiffe starten!«

 Als sie über die Oberfläche Multikas emporstiegen, erhielten wir die erste zuverlässige Ortung. Es handelte sich um Kugelschiffe mit Ringwulst. Die Triebwerksemissionen kennzeichneten sie als Tefroderschiffe, wie sie die Lemurerabkömmlinge in der Zeit um 2400 n. Chr. benutzt hatten.

 »Die Schiffe waren hier eingemottet, jetzt formieren sie sich zum Angriff«, meldete Kasom. »Die JULES VERNE fliegt ihnen ohne Paros-Schirm entgegen. Atlan, sie reagieren wie erwartet. Sie ignorieren die ATLANTIS und versuchen die Hantel anzugreifen.«

 »Versucht, sie so weit wie möglich von Multika wegzulocken«, sagte ich. »Die ATLANTIS bildet hinter ihrem Rücken eine zweite Frontlinie.«

 Die Wand neben uns wölbte sich und drohte einzustürzen. Wir beschleunigten und richteten uns darauf ein, durch die offenen Hangars an die Oberfläche zurückzukehren. In der Ferne tauchten Humanoide auf.

 Wir hatten Glück. Es waren unsere eigenen Daniel-2-Modelle, und sie führten einen der Transmitter bei sich.

 Als wir nahe genug waren, setzten sie ihn ab und schalteten ihn ein. Wir bildeten eine Reihe und schwebten nacheinander in das Energiefeld des Käfigs. Hinter uns raste die Staubwolke des inzwischen eingestürzten Korridors heran.

 *

 »Rückzug!«, sagte Lenz. »Die ATLANTIS aktiviert soeben Empfangsgeräte. Wer es nicht schafft, in die Nähe eines der transportablen Geräte zu kommen, versucht auf dem schnellsten Weg zu einem der Schächte zu gelangen.«

 Das nächstbeste Gerät hatten die TARAS einen halben Kilometer hinter ihnen abgesetzt. Irgendwo voraus hielt sich ebenfalls ein Robotkommando mit zwei Transmittern auf, aber dazwischen gähnte ein Einsturzkrater, der sich von oben schnell mit Schutt füllte.

 In dieser Lage hätten sie Gucky brauchen können. Aber der Ilt befand sich mit der NAUTILUS I unterwegs in Hathorjan.

 Semwat Lenz biss sich auf die Lippen. Ein winziger Funken Hoffnung glomm in ihm. Er hätte dann erleichtert und mit gutem Gewissen nach Terra zurückkehren können. Irgendwann ...

 »Behaltet die Ortung im Blick«, forderte er seine Begleiter auf.

 Wenn überall in diesem subplanetaren Labyrinth plötzlich der Teufel los war, mussten sie mit Überraschungen rechnen. Etwa, dass sich ein Energiefeld um diesen Sektor aufbaute und ihnen ein Entkommen unmöglich machte.

 Wer immer sich in den Anlagen versteckt gehalten hatte, war geflohen. Vielleicht angesichts der großen Zahl an Kämpfern, die in die Anlagen eindrangen, oder wegen der gewaltigen Größe der Hantel. Er nahm dabei keine Rücksicht, kalkulierte Zerstörungen und vermutlich auch Menschenleben ein. Selbst wenn es sich ausschließlich um robotische Entscheidungsträger handelte, ließ das keine besonders positiven Rückschlüsse auf die Erbauer zu.

 Meister der Insel, Bestien, Tefroder ... Eine ganze Reihe von Namen und Ereignissen spukte in seinem Kopf herum, während er mithilfe seines Gravopaks einen halben Meter über dem Boden in die Richtung raste, aus der sie gekommen waren.

 Ich muss die Gelegenheit nutzen, schärfte er sich ein. Am besten schicke ich die anderen weg. Dann geraten sie nicht in Gefahr ...

 Er ließ sich unauffällig zurückfallen. Eine Weile ging es gut, dann sah er, wie Leutnant Degarde verzögerte und neben ihn kam.

 »Ist etwas nicht in Ordnung, Captain?«

 »Alles in Butter!«, antwortete er ein wenig zu hastig. »Du brauchst dir keine Sorgen zu machen.«

 Der Leutnant murmelte etwas, was Semwat Lenz nicht verstand. Degarde wandte ihm den Rücken zu und beschleunigte. Lenz folgte ihm langsam bis zum nächsten Seitenkorridor. Blitzschnell bog er ab und schaltete den Deflektor ein.

 »Captain?«

 Lenz verbiss sich eine Antwort zwischen den Zähnen. Er setzte seinen Weg fort und hoffte, der Leutnant ließe es auf sich beruhen. Tatsächlich schien es zunächst so, als bliebe Degarde beim Einsatzkommando.

 Du begehst einen schweren Fehler, erkannte Lenz. Du lässt deine Leute im Stich!

 Beinahe hätte er sein persönliches Interesse über das Wohl der Kameraden gestellt! Das durfte nicht geschehen, nichts im Universum rechtfertigte das. Vielleicht war es eine Lösung, wenn er sie auf seinem Trip mitnahm ...

 Er kehrte um und prallte fast mit Degarde zusammen, der soeben schwungvoll um die Ecke bog.

 »Ich glaube, ich habe einen Weg gefunden«, sagte er. »Alle mir nach.«

 Sie mochten rätseln, was es zu bedeuten hatte und warum er auf diesem Weg so oft die Richtung wechselte und sie dabei immer tiefer hinabführte. Irgendwann stießen sie an ein Schott, für das es keinen Öffnungsmechanismus gab. War dort Endstation für sie?

 Lenz kehrte um, hielt nach Schächten Ausschau, die aufwärtsführten. Und plötzlich entdeckte er die Daniel-Roboter, die sich gerade trennten und in unterschiedliche Richtungen flogen.

 »Wir sind hier drüben«, rief er.

 Die Daniels wiesen ihnen ohne zu zögern den kürzesten Weg ins Freie. Und sie bildeten die Nachhut. Semwat Lenz bekam keine Gelegenheit mehr, seine eigenen Wege zu gehen, und fügte sich in sein Schicksal.

 *

 Es war typisch für rücksichtslose Kreaturen, wie sie einst unter den Meistern der Insel agiert hatten. Die zehn Kugelraumer waren ohne Rücksicht auf die gewaltigen Orkane durchgestartet, die sie in der Atmosphäre Multikas auslösten.

 Auf der Oberfläche des Planeten stürzte ein Großteil der Ruinen unter den anbrandenden Luftmassen in sich zusammen.

 Die Detailortung bestätigte, was wir schon wussten: Es handelte sich um tefrodische Großkampfschiffe von 1800 Metern Durchmesser mit Impulsantrieb.

 »Sie kommen direkt auf uns zu«, sagte Shaline Pextrel. »Wir sollten ausweichen.«

 Ich nickte. »Was ist mit der ATLANTIS?«

 »Sie verlässt die Atmosphäre und folgt den Kugelraumern.«

 Die Tefroder-Einheiten konnten das Schiff unter dem Paros-Schirm nicht orten. Wir hingegen hatten unsere Tarnung abgeschaltet und bildeten ein deutlich erkennbares Ziel.

 Damals gab es kein Hantelschiff in Andromeda und der Milchstraße, merkte der Extrasinn an. Sie kennen es nicht und stufen es als feindliches Fahrzeug ein.

 Auch diese Verhaltensweise war typisch für damalige Verhältnisse.

 Ich wandte mich an Shaline Pextrel. »Funk sie auf allen damals gebräuchlichen Frequenzen an. Wir kommen in Frieden. Wir planen keinen Angriff. Sie sollen beidrehen.«

 Ich sah ihr an, dass sie nicht an die Wirksamkeit einer solchen Botschaft glaubte. Und sie behielt recht. Lediglich eines der Schiffe reagierte. Eine Bildfunkverbindung baute sich auf. Ich erkannte ein wie aus Stein gemeißeltes Gesicht mit schütterem Haarkranz. Physiognomie und Hautfarbe unterschieden sich leicht von der eines Terraners oder Arkoniden, waren aber durchweg humanoid. Es war zweifellos ein Tefroder.

 Die Uniform stammte aus der Epoche der Meister der Insel.

 Bei dem erloschenen Diffusfeld könnte es sich um ein Stasisfeld gehandelt haben, überlegte ich. Die Tefroder, die darin überlebt haben, stehen in irgendeiner Beziehung zu den Meistern der Insel. Wir haben das Feld damals mit unseren Geräten nicht messen können. Oder es wurde erst später errichtet.

 Das hätte zu dem Teil der Gebäude gepasst, die ebenfalls jüngeren Datums waren.

 Der Tefroder nuschelte etwas, ehe die

 Verbindung abbrach.

 »NEMO, was hat er gesagt?«

 »›Jetzt werde ich euch vernichten.‹«

 Vierzig Frauen und Männer in der Hauptleitzentrale fingen schallend an zu lachen. Kasom schmatzte genüsslich. »Das muss man sich auf der Zunge zergehen lassen!«

 Die Ringwulstraumer beschleunigten nach wie vor mit Höchstwerten. Der Abstand zu der mit läppischen 25 Prozent Lichtgeschwindigkeit dahindümpelnden JULES VERNE verringerte sich schnell.

 Die Raumer an den Flanken gaben erste Schüsse aus ihren Impulskanonen ab. Sie verpufften wirkungslos weitab im All.

 »Die sollten mal ihre Zielautomatik ölen«, rief Cularta Certe. »Wir können ihnen ja ein Fass rüberschieben.«

 Ich wandte mich an den Ertruser. »Spiel ein wenig Katz und Maus mit ihnen, Tristan. Ich schätze, einer Belastung von Maschinen und Material halten sie nicht länger als eine Stunde stand.«

 Gespannt beobachtete ich, was sich in den nächsten sechzig Minuten tat. Die JULES VERNE wechselte kurz in den Hyperraum und kehrte zehn Lichtsekunden weiter wieder zurück. Sofort setzten die Tefroder nach, aber sie vermieden es dabei, die Linearkonverter zu aktivieren.

 Die ersten dreißig Minuten liefen exakt nach diesem Muster ab. Längst war den anwesenden Mitgliedern der Schiffsführung das Lachen vergangen. Ich sah bedenkliche Mienen und grimmiges Kopfschütteln. Langsam fügte sich ein Puzzlesteinchen zum anderen.

 Eine normale tefrodische Schiffsbesatzung hätte sich nie so stumpfsinnig verhalten. Ziemlich bald wäre ihnen die Lust an diesem Spielchen vergangen. Hier aber ...

 Nach sechzig Minuten trat noch immer keine Änderung ein. Die Tefroder jagten uns im Normalraum hinterher. Inzwischen wurden die Flugmanöver ungenauer, die Entfernungen stimmten nicht mehr. Eine Viertelstunde später kamen sich zwei der Kugeln so nahe, dass sie einander mit den Ringwulsten streiften. Die Piloten unternahmen nichts, um den Abstand zu vergrößern. Eine Weile flogen die beiden Schiffe nebeneinanderher, wobei sie sich immer wieder berührten.

 Der Schub der Triebwerke ging zurück, die Automaten stellten die Maschinen ab. Manövrierunfähig trieben die Kugeln durchs All.

 »Das war zu erwarten«, sagte ich. »Die Hyperkristalle brennen unter der Belastung durch die hohe Hyperimpedanz durch. Die Schiffe sind jetzt so gut wie manövrierunfähig. Wir kümmern uns später um sie.«

 Kasoms Kopf ruckte herum. »Warum nicht gleich?«

 »Jetzt sind die Insassen noch Herr über ihre Sinne. In ein paar Stunden nicht mehr.«

 »Du meinst, das sind ...«

 »Normale Tefroder würden sich anders verhalten. Die hier kommen entweder aus einer Stasis und haben dabei geistig gelitten, oder sie sind keine echten Tefroder.«

 »Duplos?«

 »Bisher spricht alles dafür.«

 Die meisten Duplos waren gestorben, als Mirona Thetins den Todesimpuls ausgesandt hatte. Aber es waren auch Fälle bekannt geworden, in denen das nicht funktioniert hatte. Jeder Meister der Insel hatte damals seine eigene Geheimwelt besessen, und die Multiduplikatoren dort waren nicht für den Vernichtungsimpuls anfällig gewesen.

 Ähnliches galt für andere Aggregate, die man hin und wieder in noch funktionierenden Fallen der Meister gefunden hatte.

 Erneut schossen die Ringwulstraumer um sich, aber an der abdunkelnden Farbe der Energiestrahlen ließ sich ablesen, wie es um sie bestellt war.

 »Tristan, wir ziehen uns zurück! Es gibt da gewisse Sicherheitsvorkehrungen der Meister der Insel, die heute noch gelten. Wir ziehen uns zurück. Mindestabstand zehn Millionen Kilometer.«

 Die JULES VERNE ging auf eine hohe Bahn um den Doppelstern, der exakte Abstand zu den Kugelraumern lag bei 10.909.127 Kilometern.

 Eine Viertelstunde später entstanden dort, wo sie durchs All taumelten, zehn kleine Sonnen. Die Positroniken der Einheiten hatten die Handlungsunfähigkeit der Besatzung festgestellt und daraufhin die Selbstzerstörung eingeleitet.

 »Auf diese Weise haben die Meister der Insel dafür gesorgt, dass keine Schiffe und keine Technologie in fremde Hände fielen«, klärte ich die Frauen und Männer auf. »NEMO, ich möchte zur Besatzung sprechen.«

 Ich informierte sie darüber, was die Vorgänge bedeuteten. In den zehn Schiffen waren mit hoher Wahrscheinlichkeit Duplos gewesen, Duplos mit Defekten. Anders ließ es sich nach unserem derzeitigen Wissen nicht erklären.

 »Wir kehren nach Multika zurück und suchen nach Spuren. Etwas müssen sie hinterlassen haben.«

 6.

 Es war die Stille, die Dork Angst einjagte. Sie ließ den kleinen Raum größer erscheinen, als er war. Ab und zu vergewisserte sich der Tlunx, dass seine Stimme noch funktionierte. Er stieß Laute und Worte aus, ein paar Mal sogar laute Rufe. Sie hallten von den Wänden, die sich immer weiter von ihm entfernten.

 In Wahrheit veränderte sich das riechende Gefängnis überhaupt nicht. Es lag einzig und allein an seiner eigenen Wahrnehmung, die sich veränderte.

 Dork stand auf und wanderte umher. Ein wenig zweifelte er dennoch, auch wenn sein Verstand ihm genau sagte, wie es sich verhielt. Die Anzahl der Schritte von einer Ecke zur anderen blieb gleich. Dennoch gewann er den Eindruck, sein Körper sei geschrumpft.

 Immer wieder lauschte er nach Geräuschen, nach Lebenszeichen von draußen. Aber da war nichts, kein Schaben, kein Husten, kein Summen – nichts. Kein Darturka-Wächter, kein Roboter ...

 »Ich werde verrückt«, ächzte Dork. Er lauschte mit beinahe schmerzhafter Intensität. Seine Gedanken verwirrten sich, er glaubte Kuike und die anderen bei sich zu sehen. Er hörte sie reden, aber wenn er einen von ihnen anfassen wollte, griff er ins Leere.

 »Taafun!«, rief er in höchster Not. »Rette mich!«

 Der Ruf klärte seine Gedanken vorerst. Taafun konnte ihn nicht hören. Er wusste nicht einmal, wo Taafun lag, die einstige Heimatwelt. Damals war sein Volk mächtig und aggressiv gewesen. Die Darturka hätten keine Chance gegen sie gehabt, obwohl sie parataube Nüsse waren.

 Damals ... Er hatte wenig Ahnung von dem, was gewesen war. Sein Volk kannte nur die allgemeinen historischen Zusammenhänge. Aber es war froh und dankbar dafür, dass es heute ein Leben in Ruhe und Frieden genießen durfte.

 Dork ertappte sich dabei, wie er an der Tür stehen blieb und die kleine Ohrmuschel gegen das kalte Metall legte. Die Tür verwandelte sich für seinen Gehörsinn in eine große Resonanzscheibe, die jede kleine Erschütterung und jeden Atemzug hörbar machte.

 Da war nichts. Dork zauderte, dann klopfte er so energisch gegen die Tür, dass es in seine Fingerknöchel stach. »Ist da jemand?«

 Die Stille schien selbst seine Frage zu verschlucken.

 »Roboter, ich verdurste!«

 Selbst wenn die Maschine in der Nähe war, reagierte sie nicht.

 Dork fasste allen seinen Mut zusammen und hämmerte mit beiden Fäusten gegen die Tür. »Lasst mich raus! Ich will hier nicht sterben!«

 Ein Zittern durchlief den Boden der Zelle. Er erschrak und wich zurück. Kamen sie? Holten sie ihn zur Hinrichtung wie alle seine Kameraden zuvor?

 Die Tür öffnete sich nicht, aber das Zittern blieb. Nach einer Weile wackelte der gesamte Raum. Die Wände schwankten ebenso wie der Boden und die Decke. Und das Dröhnen erst – Dork bekam sofort Kopfschmerzen von dem Lärm, der ihm in Mark und Bein ging. Halb besinnungslos sank er zu Boden, versuchte seine Gedanken und Sinne so gut wie möglich abzuschalten, um das alles nicht bis zur bitteren Neige ertragen zu müssen.

 Steckte er in einer Folterkammer? Und warum quälten sie ihn so?

 Wurde er wahnsinnig? Oder war all das eine Folge seiner parapsychischen Begabung?

 Es waren nicht Kuikes Schreie, die er hörte, auch nicht die Todesseufzer der anderen Tlunx, die schon vor Tagen abgeholt worden waren. Sein eigenes Jammern erfüllte das Gefängnis, das sich schüttelte wie ein wildgewordenes Grandoll. Dork liebte die Jagd auf die Ducker und Schleicher. Mit seinen hypnotischen Fähigkeiten konnte er selbst Tiere bis zu einem gewissen Grad beeinflussen und ihre Instinkte durcheinanderbringen. So konnten er und seine Kameraden sich sogar mit dem Wind anschleichen, ohne von den Tieren bemerkt zu werden.

 Schmackhaftes Fleisch, herrlich flauschiger Pelz ... All das war für ihn zu Ende. Für immer.

 Ein Trippeln ließ ihn innehalten. Er presste das Ohr noch fester gegen den Boden. Ein Wispern, leises Flüstern, wieder ein Trippeln. Nervtötendes Kreischen von jenseits der Tür ließ ihn aufspringen und in die hinterste Ecke flüchten. Ein fürchterliches Scheppern folgte, als würde jeden Augenblick die Welt auseinanderbrechen.

 Und noch immer wackelte der gesamte Raum.

 »Bleibt weg, vergesst mich. Ich bin nicht da!«, schrie er die Tür an. Dann besann er sich anders. Je schneller es ging, desto leichter war es zu ertragen. »Holt mich, bringt mich weg, tötet mich!«

 Lautlos wie immer glitt die Tür zur Seite. Da war der riesige Schatten eines Schlächters – nein, es war lediglich die gegenüberliegende Wand. Dork fielen fast die Augen aus dem Kopf. Vor ihm stand ... nein, das konnte nicht sein, es war eine Halluzination. Er wurde endgültig verrückt.

 »Kuike?«

 »Dork! Wir müssen hier weg!«

 »Kuike! Ich träume!«

 Der Tlunx fasste nach seiner Hand, langsam, fast zögerlich. Sie fühlte sich warm und lebendig an.

 Erst jetzt bemerkte er, dass Kuike nicht allein gekommen war, um ihn zu befreien. Da war Kuike, und daneben stand Kuike. Der dritte Tlunx war auch Kuike.

 »Komm mit uns!«, sagten die drei nacheinander mit derselben Stimme und demselben Gesicht.

 »Ich bin wahnsinnig!«

 Dork hörte noch seinen Schrei, dann wurde es dunkel um ihn.

 *

 Jemand tätschelte seine Wangen. Gleichzeitig massierte jemand seine Beine. Zwei Hände rieben seine Unterarme. Vorsichtig öffnete er erst ein Auge, dann beide. Er sah drei Tlunx, die sich eifrig um ihn bemühten.

 »Dendello? Frabonn? Kui...?«

 Es war Kuike. Aus drei Gesichtern sah Kuike ihn an. »Keine Angst, alles lässt sich erklären«, sagte das mittlere Gesicht.

 »Ich bin nicht verrückt?«

 »Du bist so normal wie wir alle.«

 »Es ist also normal, dass ich dich dreifach sehe?«

 »Wir sind zu dritt. Ich bin Eins, das ist Zwei und zu deinen Füßen kauert Drei!«

 »Und wer ist Kuike?«

 »Keiner von uns. Kuike ist der Name des Originalkörpers.«

 Kaltes Grausen packte Dork. Was hatten die Darturka mit den Tlunx gemacht? Tausend Leben zu leben, ohne man selbst zu sein, war schlimmer, als tausend Tode zu sterben.

 »Wer seid ihr?«

 Sie wirkten erschöpft und setzten sich. Kuike in der Mitte, der sich als Eins bezeichnet hatte, setzte ein verhaltenes Lächeln auf.

 »Wir stammen aus einer Maschine. Die Darturka nennen uns Duplizierte, die Automaten der Maschine bezeichnen uns als Duplos. Die Sprache der Tefroder beherrschen wir perfekt, aber die Tefroder sind unsere Feinde.«

 »Woher nimmst du dieses Wissen?«

 Eins sah ihn aus großen Augen an. »Sie kämpfen gegen die Riesen, also sind sie automatisch unsere Feinde. Wir dienen der Frequenz-Monarchie, genau wie die Darturka das tun. Unser Kommandant ist der Vatrox Ruitort.«

 Dork verstand nichts von dem, was Eins ihm mitteilte. Und er hatte den Eindruck, dass Eins seine Informationen unreflektiert verwendete. Die drei Kopien Kuikes wurden ihm immer fremder und unheimlicher.

 »Komm. Jetzt!«, forderte die Kopie ihn auf. »Wir müssen hier weg!«

 Dork entdeckte, dass jeder der drei einen Handstrahler trug, der aus der Hosentasche ragte. Es handelte sich um wuchtige Geräte, viel zu schwer für einen Tlunx, aber auch zu klein, um aus den Arsenalen der Schlächter zu stammen.

 »Die Darturka sind nicht unsere Feinde?«, murmelte er ungläubig, während Eins ihn am Ärmel packte und unter Aufbietung aller Kräfte mit sich zog. »Wieso nicht? Sie haben uns entführt, sie bringen uns um. Essen sie uns auf?«

 »Sie bringen euch in bequemere Unterkünfte, geben euch zu essen und zu trinken, und sie holen jeden von euch in eine dieser Maschinen. Es heißt, dass vom Original eine Schablone erstellt wird. Aus dieser Schablone erzeugt der Multiduplikator beliebig viele Kopien.«

 Dork fing an zu frieren. Sein Körper schüttelte sich unter den Wellen, die ihn von Kopf bis Fuß durchliefen. Übergangslos fühlte er sich ebenso matt und müde wie seine Begleiter. Benommen, als habe ihm jemand einen Baumstamm gegen den Kopf geschlagen, wankte er hinter den Kopien her.

 Duplos! Duplos! Die Worte hämmerten in seinen Kopf, als wollten sie sich darin mit steinernen Lettern verewigen. Noch immer bebte der Boden, die Wände schienen zu wanken.

 Er ignorierte es.

 Während er hinter den drei Kopien herschlich, gelangte er in Korridore und Hallen, wie er sie nie zuvor in seinem Leben gesehen hatte. Sie waren hoch und lang, allerdings nicht für Wesen wie Darturka gemacht.

 Dork entdeckte ein paar der Riesen, wie sie sich in Seitenkorridore zwängten. Er hörte das Fauchen und Zischen ihrer Waffen, das er zum ersten Mal bei der Entführung kennengelernt hatte.

 Waffen erzeugten hässliche Geräusche, schlimmer als alles, was seine Ohren jemals wahrgenommen hatten. Nun mischte es sich in das Ächzen und Knarren der fremdartigen Umgebung, in die der Feind sie, ohne zu fragen, verpflanzt hatte. Es zischte und knallte hundertfach, ab und zu überlagert von Schreien. Dork kannte Raubvögel, die ein ähnlich markerschütterndes Geschrei von sich gaben.

 Wieder knallte es.

 Dork sah weit voraus eine Art Schrank, der durch den Korridor schoss und einen Trupp Darturka unter sich begrub. Die drei Kuikes umklammerten mit beiden Händen ihre Waffen, dann gingen sie weiter, ohne einen Schuss abgegeben zu haben.

 Wesen tauchten auf, viel kleiner als die Schlächter, fast zierlich, aber immer noch doppelt so groß wie die Tlunx. Bis auf ein paar wenige waren sie unbewaffnet. Durch eine Tür stampften die ersten Darturka in den Korridor, halb gebückt, aber mit Waffen, die jede für sich länger und bestimmt schwerer waren als Dork oder einer seiner Kameraden.

 Die Kameraden – er wollte die Duplos danach fragen, aber die drei reagierten nicht auf seinen Versuch. Sie erreichten eine schmale Abzweigung und verschwanden darin. Als Dork sich nicht entscheiden konnte, packten sie ihn und zogen ihn mit sich.

 »Du hast eine Waffe«, sagte Eins. »Wenn du nicht sterben willst, benutze sie.«

 Umständlich fingerte er daran herum, bis Eins die Geduld verlor. Er versetzte Dork einen Stoß, der ihn gegen die Wand prallen ließ.

 »So und so und so. Jetzt ist das Ding schussbereit. Kannst du zielen? Ja, genau so! Aber halt den Strahler mit beiden Händen, sonst holt dich der Rückstoß von den Beinen.«

 Die Duplos gingen schneller. Sie keuchten heftig, mussten schon nach weniger als zwanzig Schritten wieder langsamer machen. Eins hielt sich die Brust. Aus seinem Hals drang ein Rasseln, das sich ziemlich krank anhörte.

 »Was ist mit dir?« Dork trat nahe an den Duplo heran, betastete ihn und versuchte, einen Unterschied zu Kuike zu finden. Es gelang ihm nicht. Die Gestalt vor ihm war bis in die Haarspitzen der Kamerad.

 »Es ist nichts. Wir hatten nur keine Zeit, uns auf diesen Einsatz vorzubereiten. Der Wissenschaftler hat uns gewarnt. Wir sollen uns schonen. Aber du siehst es selbst. Wir haben keine Zeit dazu.«

 Dort, wo der schmale Seitenkorridor endete, tauchten jene Wesen auf, die Eins als Tefroder bezeichnet hatte. Sie begannen laut zu schreien. Schon der Lärm reichte aus, um Dorks Nerven unkontrolliert flattern zu lassen. Die Waffe in seinen Händen bewegte sich plötzlich wie von Geisterhand hin und her, auf und ab. Er packte sie fester, aber es gelang ihm nicht, auf einen der Tefroder zu zielen. Als er mit der rechten Hand nachfasste, löste sich ein greller Lichtblitz aus der Mündung und schlug irgendwo zwischen den Tefrodern ein.

 »Ich sehe nichts mehr.« Dork blieb stehen. Etliche Atemzüge dauerte es, bis die Umgebung in einem Irrlichtern aus Regenbogenfarben zurückkehrte.

 Ein Stück voraus lagen mehrere Tefroder. Sie waren tot. Ihre übereinandergefallenen Körper bildeten eine Art Wall, hinter dem die anderen Tefroder tobten und schubsten. Auch sie sahen alle gleich aus, waren folglich Duplizierte wie die Tlunx.

 »Aber wieso? Warum? Wieso bekämpft ihr diese Wesen, obwohl sie von denselben Maschinen erzeugt wurden wie ihr?«

 Er erhielt keine Antwort und merkte, dass er allein war. Die drei Duplos waren spurlos verschwunden.

 Panik erfasste Dork. Er suchte nach einer Tür, einem Seitengang, entdeckte aber nichts. Eine kreisförmige Rille an der rechten Wand stammte vermutlich aus der Zeit der Erbauer. Ohne feste Absicht legte er die Hand auf das Segment. Das kreisförmige Teil klappte zur Seite und gab eine Röhre frei, die schräg abwärtsführte.

 Der Tlunx wusste sich nicht anders zu helfen: Er kletterte hinein und begann zu rutschen. Noch immer umklammerte er die Waffe. Dabei hoffte er inständig, dass sie nicht wieder losging. In der engen Röhre hätte er es kaum überlebt.

 Von unten drangen laute Stimmen. Er hörte lautes Reden auf Tefrodisch. Keine der Stimmen gehörte zu den Tlunx-Duplos.

 Beinahe hätte das Seil ihn geköpft, das jemand quer in die Röhre gespannt hatte. Er duckte sich, ließ gleichzeitig mit einer Hand die Waffe los. Es gelang ihm, das Seil zu ergreifen und seinen Schwung abzufangen. Dass er sich dabei fast den Arm auskugelte, störte ihn nicht. Hauptsache, er kam zum Stillstand.

 Ein Stück der Röhre öffnete sich, eine gewaltige Pranke tauchte vor ihm auf und packte ihn. Dork wollte schreien, aber dann entdeckte er unter dem Arm des Darturka Kuikes Gesicht. Eins streckte ihm die Hand entgegen, die er dankbar ergriff.

 Zwischenspiel

 Wachschiff PANON nahm alle vier Dekaden einmal Kurs auf Neruwa. Der kleine Stern lag in unmittelbarer Nähe des Torren-Duos. Die PANON ging in den Ortungsschutz des Sterns.

 Kommandant Grek 1 übernahm den ersten Beobachtungszyklus, während Grek 7 nach bestimmten Emissionen Ausschau hielt – und bereits nach wenigen Stunden fündig wurde.

 »Ich melde eine Hinterlassenschaft der Meister«, sagte Grek 7.

 Der Kommandant schaute sich die Daten genauer an. Es handelte sich um seltsame Emissionen nahe des Torren-Duos.

 »Es ist gut, dass wir trotz der neuen politischen Strategie drei Augen auf Welten wie diese behalten«, verkündete er den ewig gültigen Grundsatz.

 Ein wenig beschlich auch ihn die Urangst, die Meister der Insel könnten eines Tages auferstehen und ihre Herrschaft erneuern. Deshalb trug er aktiv dazu bei, die alten Welten zu beobachten und Sorge zu tragen, dass niemand sich in Hathorjan fürchten musste.

 Eine Weile zeichneten die Maahks die Emissionen auf, dann schickten sie das Ganze als gerafften und kodierten Funkspruch zur Dezentralen Überwachungsinstanz.

 7.

 Der 26. Januar 1463 NGZ brach an. Zum zweiten Mal senkte sich die ATLANTIS der Oberfläche Multikas entgegen. Die JULES VERNE wartete in einem hohen Orbit über dem Planeten im Schutz ihres Paros-Schattenschirms und schleuste alle zwölf Korvetten der PHOBOS-Klasse aus.

 Dort unten gab es höchstwahrscheinlich Tefroder. Selbst die alten Sicherheitsprogramme aus der Zeit der Meister der Insel, wie Atlan sie kannte, funktionierten. Die zehn Schiffe hatten sich selbst zerstört, als die Insassen die Kontrolle über die Automaten und über sich selbst verloren hatten.

 Stasisfeld oder Multiduplikatoren, das versuchten die Einsatzkräfte in den kommenden Stunden in Erfahrung zu bringen. Eine Erklärung für das diffuse Energiefeld, das kurz vor dem Start der Kugelraumer abgeschaltet worden war, lieferte das Wissen aus ferner Vergangenheit nicht.

 Semwat Lenz hielt sich vor Augen, dass sie mit Überraschungen rechnen mussten. Es hätte ihn nicht gewundert, auf den Duplo eines Meisters der Insel zu stoßen oder auf einen der alten Herrscher höchstpersönlich. Womöglich trafen sie aber auf Wesen aus einem anderen Volk, an das sie jetzt nicht dachten.

 Ein Signal im Helmempfänger kündigte einen Rundruf der ATLANTIS-Kommandantin an. Vashari Ollaron gehörte zu jener Sorte Menschen, die ihre Argumente kurz und bündig vortrugen. Lange Monologe lagen ihr nicht.

 »In den Anlagen wird gekämpft«, teilte sie mit. »Es kommt zu permanenten Entladungen. Die Emissionen deuten auf den Einsatz von Handfeuerwaffen hin.«

 »Verstanden«, bestätigte Lenz.

 Damit verschob sich der Schwerpunkt ihres Einsatzes von der Suche nach Lebewesen auf die Vermeidung von Konfrontationen. Alle Frauen und Männer heil zurück an Bord der Schiffe zu bringen, stand bei ihm an oberster Stelle. Seine persönliche Motivation stellte er hinten an. Atlan kannte sie vielleicht, denn das fotografische Gedächtnis des Arkoniden vergaß nichts von dem, was er in 23.000 Jahren erlebt hatte.

 »Da ist noch etwas, was ihr wissen solltet«, sagte Ollaron. »NEMO hat soeben die Abtastung der Anlagen beendet und schickt uns das Ergebnis. Neben den alten Anlagen aus der Zeit um 2400 alter Zeitrechnung gibt es ausgedehnte Sektoren neueren Datums. Das deckt sich mit den Beobachtungen, die wir bei der Oberflächenarchitektur gemacht haben.«

 Sie erhielten das Signal zum Ausschleusen. Dieses Mal schwebten sie mit einem weniger flauen Gefühl in der Magengegend hinab als beim ersten Mal. Ein Grund zur Sorglosigkeit war das nicht, deshalb schrieb ihnen der Einsatzbefehl erneut vor, beim Verlassen des Schiffes die Deflektorfelder zu aktivieren.

 Semwat Lenz tastete flüchtig über die linke Brustseite des SERUNS, wo er in einer der Taschen die Metallplatte spürte.

 »Gehen wir!«

 Wieder folgten sie den Kampfrobotern der Vorhut.

 An der Oberfläche Multikas hatte sich in der Zwischenzeit nichts geändert, mit einer Ausnahme: Weit drüben – aus der Perspektive von drei Kilometern Höhe fast am Horizont – wölbten sich zehn gewaltige Maulwurfshügel an den Stellen, wo die Kugelraumer den überwucherten Boden durchbrochen hatten.

 *

 Eine dicke Staub- und Erdschicht lag in den Korridoren. Dort, wo in der Decke Schächte mündeten, fand sich am Boden jeweils ein gleichmäßig gewölbter Haufen. Semwat Lenz fand, dass sie eine gute Orientierungshilfe für die vordringenden Einsatzkommandos darstellten.

 In der Ferne surrte es, ein ungewohntes und daher verdächtiges Geräusch in der Dunkelheit. Es handelte sich um eine Reinigungsmaschine. Sie zog ihre Kreise durch den Korridor. Von den Eindringlingen nahm sie keine Notiz.

 Lenz richtete seine Aufmerksamkeit auf den Orter. In den umkämpften Bereichen der neuen Anlagenteile flammten immer wieder Gefechte auf. An zwanzig Stellen zeigte das Display starke Ausschläge an. Die Mikropositronik wertete die Energiestrukturen aus und meldete einen Fund in den Vergleichsdaten.

 »Die großkalibrigen Waffen emittieren in einer Bandbreite und Intensität, die wir bereits kennen«, kommentierte der Captain es. »Um ganz sicher zu sein, müssen wir näher heran.«

 Sie orientierten sich an den Rasterdaten aus der JULES VERNE. Eine halbe Stunde später erreichten sie einen offenen Übergang zwischen den alten Anlagen und den neuen.

 Lenz drückte aufs Tempo. Die Kampfroboter und Daniels rückten schneller vor, die Einsatzkommandos schlossen enger auf. Der Korridor mündete in einen Verteiler, von dem ein halbes Dutzend Gänge abzweigten. Dort brannte Licht.

 Semwat Lenz hörte das Zischen von Energiestrahlern. Er rief die Kampfroboter und die Daniels herbei, verteilte sie gleichmäßig auf die sechs Gänge.

 »Schaut euch alles genau an!«, befahl er. »Wir sehen durch eure Augen mit. Überall, wo gekämpft wird, versucht ihr, die Parteien voneinander zu trennen. Der Einsatz von Paralysatoren ist erlaubt.«

 Sie warteten, blickten gespannt auf die Helmscheiben, wo sich bald die ersten Bilder abzeichnen mussten. Die Roboter kamen zu spät. An zwei Stellen in der Nähe hatten Kämpfe stattgefunden, aber die Kontrahenten waren inzwischen weitergezogen.

 »Mist!« Lenz beschleunigte, die anderen folgten.

 Sie nahmen den zweiten Korridor von links und erreichten nach etwas über hundert Metern einen Hallenbereich.

 Lenz sah die reglosen Gestalten in ihrem Blut und aktivierte sein Funkgerät. »An alle! Wir haben die ersten Toten gefunden. Es sind Darturka!«

 Die Antwort ließ keine zwei Sekunden auf sich warten.

 »Die Frequenz-Monarchie also«, hörte er Atlan sagen. »Das erklärt den diffusen Tarnschirm, den wir nicht einmal mit dem Meta-Orter richtig erkennen konnten.«

 Hinter den wuchtigen Leibern entdeckte Lenz weitere Körper und schwebte hinüber. Er betrachtete sie von allen Seiten.

 »Die anderen Opfer sind Tefroder. Ich denke, es ist für dich keine Überraschung mehr, aber die sehen alle gleich aus.«

 »Duplos! Die zehn Schiffe waren vermutlich voll davon. Semwat, versuch herauszubekommen, wie viele sich noch in den Anlagen aufhalten. Den Rest des Auftrags kennst du ja.«

 »Verstanden!«

 Damals waren vier Multiduplikatoren vernichtet worden. Mehr als zweieinhalb Jahrtausende später entdeckten sie neue subplanetare Anlagen, in denen es offensichtlich weitere dieser Geräte gab. Der Einsatzbefehl lautete, die Produktion sofort zu stoppen und die Geräte mitsamt den Schablonen zu zerstören.

 Bisher hatten sie trotz aller Vermutungen nicht ernsthaft damit gerechnet, diesem Erbe der Meister der Insel wiederzubegegnen.

 Einer der Tefroder stöhnte und bewegte sich. Auch andere zeigten zumindest schwache Atmung.

 Lenz rief die Roboter herbei: »Wir brauchen weitere Kampfroboter und jede Menge Medoausrüstung!«

 Ihr Auftrag galt noch immer, aber sie sahen sich übergangslos in einer völlig neuen Situation. Die Einsatzkommandos mussten – vorerst zumindest – nicht kämpfen, sondern Erste Hilfe leisten.

 Während sich die Roboter um die Duplos kümmerten, kehrte Semwat Lenz zu den Darturka zurück. Sie wiesen Schusswunden auf, aber auch Spuren von Strangulation und körperlicher Misshandlung. Die Soldaten der Frequenz-Monarchie waren buchstäblich zu Tode geprügelt und getreten worden.

 Lenz fröstelte bei dem Anblick. »Sorgt dafür, dass sie möglichst schnell hinaufgebracht und bestattet werden!«, wies er die Daniels an.

 Eine der menschenähnlichen Maschinen rief ihn zu den Duplos. Einer der Tefroder war ansprechbar.

 »Wie heißt du?«, fragte Lenz.

 »880!«

 »Wer hat euch erzeugt?«

 »Katteskje.«

 »Wer ist das?«

 »Ein Okrivar.«

 Okrivar, so viel wusste Lenz, waren Techniker und Wissenschaftler im Dienste der Frequenz-Monarchie.

 »Ist außer den Okrivar und den Darturka zufällig ein Frequenzfolger hier?«

 »Nein.«

 »Wer noch?«

 »Der Vatrox Ruitort.«

 Ein Vatrox! Die Frequenzfolger gehörten zum Volk der Vatrox. Wenn sich die Frequenz-Monarchie für Multika interessierte, stellte sich automatisch die Frage, warum sie es tat. Hatte sie von den Multiduplikatoren erfahren, oder ging es ihr um den Sonnentransmitter?

 Bisher gab es zumindest in der Milchstraße keine Anzeichen dafür. In der Nähe der Justierungswelten hatten sich keine Schlachtlichter blicken lassen. Wozu auch? Die Polyport-Höfe boten ein deutlich komfortableres und zudem bereits erschlossenes Wegenetz.

 »Wenn ihr mich fragt«, schlussfolgerte Lenz, »sind sie wegen der Duplos hier. Wie es scheint, hat der Okrivar mit seinen Helfern einen durchschlagenden Misserfolg erzielt.«

 Woran es lag, würde sich wohl nicht herausfinden lassen. Lenz zog eine Parallele zwischen den Problemen mit den Sonnentransmittern und den Multiduplikatoren, die ebenfalls mit hyperphysikalischen Systemen arbeiteten.

 Er beugte sich über den Duplo, dessen Kopf zur Seite gesunken war. Von den Augäpfeln war nur noch das Weiße zu sehen. Lenz schloss ihm die Lider. Sie fühlten sich merkwürdig klebrig an.

 »Untersucht das Gewebe dieser Tefroder-Klone«, trug er den Robotern auf.

 Minuten später lag ihm das Ergebnis vor. Die Körper der Kopien zersetzten sich. Die molekulare Struktur enthielt Fehler. Lenz sprach mit Atlan darüber.

 »Dann stimmt mit den Schablonen etwas nicht«, meinte der Arkonide. »Diese Duplos gehörten offensichtlich zu einer Testserie, die aus dem Ruder gelaufen ist.«

 *

 Der Captain zählte hundert bewaffnete Darturka und mindestens fünfhundert Duplos. Die Darturka trugen schwere Handwaffen, die Duplos waren meist unbewaffnet. Aber sie drängten in immer neuen Wellen heran, während die Darturka durch keine Tür und durch kein Schott entweichen konnten. Sie saßen in der Falle.

 »Ortet, was das Zeug hält. TARAS vorrücken. Wir müssen wissen, wo genau sich das abspielt, was wir sehen.«

 Eine Kamera übertrug es an eine zentrale Leitstelle. Die Roboter fingen das Signal auf und wandelten es passend für terranische Systeme um.

 Nach einer Dreieckspeilung durch verschiedene Einsatzkommandos wussten sie es. Lenz kommandierte alle dorthin, die sich in der Nähe aufhielten.

 Zweihundert Medoroboter befanden sich im Anflug auf die inzwischen offenen Eingänge in die Unterwelt.

 Die Kämpfe nahmen an Intensität zu, die Anzeigen der Orter dokumentierten es durch wilde Ausschläge. Die TARAVII-UH rückten den Schauplätzen beharrlich näher, aber ihr Vordringen blieb auf der Gegenseite nicht unbemerkt. Plötzlich zogen Darturka und Duplos ab an einen anderen Ort, um dort ihre Kämpfe fortzusetzen, als wollten sie sich nicht von Dritten stören lassen.

 Merkwürdig ...

 Lenz argwöhnte, dass Taktik dahintersteckte, um die Maschinen in einen Hinterhalt zu locken. Er gab entsprechende Anweisungen.

 In der Zwischenzeit schloss er mit seinen Begleitern immer weiter zu einem Trupp Duplos auf, der sich vor ihnen durch die Sektion bewegte. Sie konnten ihn unmöglich sehen, dennoch hielten sie an und drehten sich wie auf ein geheimes Kommando zu ihm um.

 Einer von ihnen trug ein kleines Kästchen vor der Brust, ein Infrarotscanner oder etwas Ähnliches. Die Tefroder rückten auseinander, zwei klobige Waffen der Darturka richteten sich auf Lenz.

 Lenz aktivierte den Paralysator und schickte die Schützen zu Boden. Die anderen Duplos flohen.

 »Wir folgen ihnen!«, entschied er. Wenn sich die Tefroder-Kopien in der Station auskannten, führten sie ihre Verfolger vielleicht an einen interessanten Ort, beispielsweise die Kammern der Multiduplikatoren.

 Oder in eine Falle ...

 Seltsam, überlegte er. Wieso schützt die Frequenz-Monarchie eine solche Anlage nicht besser?

 Nach den bisherigen technologischen Erfahrungen, die Terra mit den Klon-Soldaten und Schiffen gemacht hatte, verwunderte das. Die Vatrox und ihre Gehilfen besaßen hinreichend Mittel. Möglich, dass sie nicht mit dem Auftauchen von Terranern in Hathorjan gerechnet hatten und den Völkern Andromedas so etwas nicht zutrauten.

 Oder sie bezweckten etwas ganz anderes. Semwat Lenz hätte viel darum gegeben, es herauszufinden.

 Die Duplos vor ihnen stießen zu einer Gruppe aus etwa vierhundert weiteren Kopien, die zwei Dutzend Darturka durch die Etage jagten. Die Soldaten der Frequenz-Monarchie suchten nach einem geeigneten Ort, wo sie eine Verteidigungslinie aufbauen konnten.

 Sie fanden nichts, deshalb versuchten sie zu einem der Schächte vorzudringen.

 Wieder kamen Duplos von mehreren Seiten und trieben die Soldaten in die Enge. Die Einsatzkommandos der JULES VERNE reagierten, indem sie einfach flächendeckend alles paralysierten, was sich bewegte.

 »Stellt die Kampfhandlungen ein!«, forderte Lenz über Außenlautsprecher.

 Niemand hörte ihm zu. Er entdeckte eine Gruppe von Duplos, die einen einzelnen Darturka entwaffneten und zu einer Tür drängten. Die Schutzfunktionen seines Anzugs schienen gestört zu sein, denn er wechselte beständig im Sekundentakt die Farbe von Gelb nach Rot nach Blau und zurück. Sie öffneten die Tür und stießen den Soldaten in den dahinterliegenden Schacht.

 Lenz hechtete herbei. Mit einem Prallfeld schubste er die Tefroder zur Seite und schaltete den Zugstrahl ein, aber da hörte er bereits den dumpfen Schlag des Aufpralls. Er paralysierte die Duplos, dann warf er sich in den Schacht.

 Der Darturka lag fünfzig Meter tiefer in einer Blutlache. Den Aufprall hatte der schwere Körper des Soldaten nicht überstanden.

 Der Captain schüttelte den Kopf.

 »In der Milchstraße bekämpfen wir euch bis aufs Blut, und hier versuchen wir, euch vor ein paar wildgewordenen Kopien zu retten. Warum eigentlich?«

 Die Antwort war einfach, aber er sprach sie nicht aus. Terraner halfen überall, wo es ging, vorausgesetzt, man griff sie nicht an. Das Leben an sich war heilig.

 Lenz leuchtete die Wandung des Schachts ab. Zwischen zahllosen Blutspritzern entdeckte er zwei winzige Erhebungen. Als er sie berührte, schob sich ein Segment der Wandung nach hinten und zur Seite. Licht ging an, ein Gang lag vor ihm, dessen roter Bodenteppich ihm signalisierte, dass er sich in einer besonders privilegierten Zone befand.

 Als der Terraner sich nicht rührte, schloss sich die Geheimtür wieder. Lenz schwebte hinauf, wo die Roboter inzwischen dafür gesorgt hatten, dass alle mehr oder weniger friedlich schliefen. Mit Ausnahme der Toten, die es auf beiden Seiten gegeben hatte.

 *

 Angesichts des lässig vorgetragenen Hinweises von Captain Lenz musste ich unwillkürlich grinsen. »Nehmt den von mir markierten Schacht und berührt unten die beiden Erhebungen im Material. Dahinter findet ihr einen Korridor mit einem roten Teppich. Ich bin mir sicher, er führt euch in die gesuchte Station.«

 Jetzt waren wir da: vierzig Kampfroboter als Wache, hundert Techniker und Hyperphysiker sowie ein paar Dutzend Spezialroboter.

 Die Justierungsstation lag im rechnerischen Mittelpunkt der beiden Anlagenkomplexe auf der untersten Ebene. Früher hatte es Zugänge über die Schächte im alten Teil gegeben.

 Wir hatten bei unserem ersten Besuch auf Multika nicht danach gesucht, sondern uns ausschließlich um die Multiduplikatoren gekümmert.

 Inzwischen existierte nur noch dieser eine Zugang über die neueren Teile der Anlage. Die logische Schlussfolgerung daraus lautete: Es waren in der Zeit nach unserem unfreiwilligen Aufenthalt Eingeweihte oder Vertraute der Meister der Insel gekommen, hatten die alten Zugänge versperrt und den neuen gut versteckt.

 Irgendwann waren auch die neuen Anlagen stillgelegt worden, vermutlich auf Zeit. Mit den Multiduplikatoren existierte ein Instrument, auf das kein Machtmensch verzichten würde, wenn er Kenntnis davon erhielt.

 Die Station war unbeschädigt, das ergab der erste kurze Scan. Spuren, die auf einen Besuch des Vatrox oder der Okrivar hingedeutet hätten, fanden wir keine.

 Die Bauweise ließ keinen Zweifel zu, dass es sich um die gesuchte Station handelte, ein Kuppelsaal von 70 Metern Höhe und einer kreisrunden Bodenfläche mit 50 Metern Durchmesser. Was mich irritierte, waren die fehlenden Sicherheitsvorkehrungen.

 Es ist doch ganz einfach, erklärte der Extrasinn. Es ist eine Schaltstation der Meister der Insel. Sie haben sich in ihrer Galaxis so sicher gefühlt, dass sie das nicht nötig hatten. Die Zugänge sind erst nach ihrem Untergang versteckt worden.

 Ich nickte Canio Sarkyuin zu, der mit seinem Team die ersten Analysen vornahm. »Könnt ihr schon etwas sagen?« Der Algustraner wippte auf den Zehenspitzen.

 »Die Hauptpositronik ist betriebsbereit. Du musst sie nur aus ihrem Schlaf wecken. Wir registrieren eine optische Wahrnehmungseinheit. Mit Sicherheit besitzt das Ding aber auch Scanner und Taster.«

 Ich setzte mich in Bewegung und hielt auf das Zentrum des Kuppelsaals zu. Vor dem wuchtigen Terminal nahm ich Aufstellung.

 Sofort blinkten mehrere Bereitschaftslichter. Ein Bildschirm erhellte sich und zeigte die Doppelsonne und den dritten Planeten.

 »Willkommen, Maghan. PLEK steht zu Euren Diensten!«

 PLEK war der Eigenname. Die Anrede Maghan zeigte mir, dass mich der Automat wegen meines Zellaktivators für einen Meister der Insel hielt. Dabei spielten offensichtlich nur die Schwingungen des Aktivators eine Rolle, nicht aber die Form des Geräts.

 »Ich bedarf deiner Dienste später. Zunächst werden meine Männer alle Systeme untersuchen und für eine Nachjustierung des Transmitters vorbereiten. Es ist viel Zeit vergangen.«

 »Die hyperphysikalischen Bedingungen haben sich verändert«, bestätigte PLEK.

 »Zunächst benötige ich die historischen Daten dieser Anlage.«

 »Eine Kurzfassung steht sofort bereit.«

 Der große Bildschirm erhellte sich und zeigte Texte und Bilder.

 Das künstliche Sonnensystem war nach unserer aktuellen Zeitrechnung um 8000 vor Christus von Sonneningenieuren erbaut worden, und zwar im Auftrag des Meisters der Insel Zeno Kortin. Sein Plan war es gewesen, das System zu einem Geheimstützpunkt auszubauen. Kortin gehörte zu jenen Rebellen gegen Faktor I, die nach ihrem Sieg als Rat der Sechs über Karahol regieren wollten.

 Aber Mirona Thetin war vorbereitet und zündete die manipulierten Zellaktivatoren der sechs Verräter. Zeno Kortin starb, und sein Geheimsystem geriet in Vergessenheit. Zu einer Reaktivierung und einem weiteren Ausbau kam es während Perry Rhodans erstem Vordringen nach Andromeda. Bereits im April des gleichen Jahres schaltete ein Kommando der CREST III die Multiduplikatoren aus. Im weiteren Verlauf des Kampfes gegen die Meister hatte Multika keine Rolle mehr gespielt.

 Interessant fand ich den Vermerk, dass der Todes- und Vernichtungsimpuls von Faktor I zwar angekommen war, aber keine Wirkung erzielte. Gründe wurden nicht genannt. Der Eintrag besaß keinen Herkunftshinweis, es ließ sich nicht nachvollziehen, wer ihn getätigt hatte.

 »Wie viele Multiduplikatoren befinden sich in der Station?«, erkundigte ich mich bei der Positronik.

 »Sämtliche Multiduplikatoren wurden zerstört.«

 Ich hätte ihm sagen können, wie das damals gewesen war. Aber ich zog es vor zu schweigen. Solange die Positronik mich als Maghan akzeptierte, konnten wir auf Multika schalten und walten, wie wir wollten.

 Es sei denn, dieser Vatrox und seine Soldaten machten uns doch noch einen Strich durch die Rechnung.

 *

 Es galt, ein Massensterben zu verhindern. Aus den Wortfetzen und dem Gestammel Todgeweihter entnahmen die Terraner, dass die Tefroder-Duplos die Darturka deshalb angriffen, weil diese nicht hierher gehörten.

 Die Kopien übernahmen exakt das Wissen und die Mentalität des einzelnen Tefroders, der als Vorbild für die Schablone hergehalten hatte.

 Die Darturka sahen die Angelegenheit naturgemäß anders. Aber gegen die Massen der Duplos richteten sie nichts aus.

 Trotzdem hätten sie nicht gar so leicht zu Tode kommen dürfen, fand Lenz. Gab es so etwas wie eine innere Sperre? Oder waren die Darturka davon irritiert, dass ihre Gegner bis ins letzte Detail alle gleich aussahen? Aber konnten sie das überhaupt bemerken? Für Terraner unterschieden sich schließlich auch Darturka kaum voneinander..

 Leutnant Degarde tauchte auf. Die Locke auf seiner Stirn war in zahlreiche Fransen zerfallen, ein Auflösungsprozess – irgendwie.

 »Die Darturka begehen Selbstmord«, berichtete er atemlos. »Sie nehmen ihre Waffen und schießen auf ihre Kameraden – und dann auf sich selbst.«

 »Dann haben sie einen Funkspruch erhalten, der sie dazu auffordert. Wenn wir das Hauptquartier dieses Vatrox nicht bald finden ...«

 Irgendwo auf Multika oder in den subplanetaren Anlagen musste sein Schiff stecken. Zu Fuß war er jedenfalls nicht hergekommen, und die zehn Kugelraumer der Tefroder hatten die letzten Jahrtausende in ihren Hangars gestanden und wären ohne Inspektion nicht weit gekommen.

 Lenz sah Degarde scharf an. »Was ist mit den Kämpfen?«

 »Sie flauen ab. Es gibt nur noch vereinzelte Scharmützel. Die Duplos sind kräftemäßig am Ende.«

 Für diese Wesen brauchten sie keinen Arzt und keinen Medoroboter mehr. Was der Okrivar ihnen durch die Vervielfältigung angetan hatte, trat immer deutlicher zutage. Wenn sie nur endlich diese Halle mit den Multiduplikatoren gefunden hätten ...

 Lenz und sein Kommando begleiteten den Leutnant in eine der Hallen, die sie als Lazarett hergerichtet hatten. Roboter transportierten tote Darturka ab. Hundertfünfzig Tefroder-Duplos lagen apathisch herum. Ab und zu warfen sie den Maschinen und den Wesen in ihren Kampfanzügen einen bösen Blick zu. Lenz blieb bei einer der Kopien stehen. Der Tefroder atmete gleichmäßig und musterte ihn aufmerksam.

 »Kannst du dich erinnern, wie euer Original heißt?«

 »Weiß nich.«

 »Schade!«

 Der Sterbende sah ihn wütend an. Vor Anstrengung traten ihm die Augen halb aus dem Kopf. »Weiß nech!«

 »So meinst du es.« Lenz ging ein Licht auf. »Der Kerl heißt Weisnech. Von welchem Planeten stammt er?«

 »Kentagg. Entführt ...«

 »Verstehe. Die Frequenz-Monarchie entführt einen Tefroder, um ein paar tausend Kopien herzustellen.«

 »Wir haben ...« Dem Duplo fiel das Sprechen schwer. »... haben ...«

 »Ihr habt was?«

 »Mul... – Womm!«

 »Langsam, langsam! Nimm dir Zeit!«

 »Kaputt – Multi...«

 »Der oder die Multiduplikatoren sind kaputt?«

 Ein schwaches Nicken. »Wir ...«

 »Ihr habt sie zerstört!«

 »Ja.«

 Ein einziger Gedanke beherrschte Captain Lenz in diesem Moment. Atlan muss es sofort erfahren!

 Der Tefroder schluckte schwer, dann zuckte es wie ein elektrischer Schlag durch seinen Körper. Er bäumte sich auf, fiel zurück und war tot.

 »Lenz an alle Einsatzkommandos: Die Duplos nähern sich inzwischen alle dem Ende ihres kurzen Lebens. Sorgt dafür, dass sie nicht alles kurz und klein schießen, was ihnen begegnet. Und wenn ihr auf Darturka trefft, passt gut auf sie auf. Sie neigen zu Selbstmord.«

 Der Captain machte sich auf den Weg zu dem Schacht, in den die Duplos den Soldaten gestoßen hatten. Er warf einen Blick hinein. Im Halbdunkel entdeckte er eine kleine Gestalt in einem grünen Schutzanzug, die abwärtsschwebte. Ein Terraner war es nicht, auch kein Algustraner, Swoon oder sonst ein Besatzungsmitglied der ATLANTIS oder der JULES VERNE. Die Größe und der Anzug passten auf ein ganz anderes Wesen.

 Ein Okrivar!

 Semwat Lenz wartete, bis die Gestalt unten ankam und durch die Geheimtür verschwand. Er folgte ihr, lauschte mit dem Helm an der Wandung auf Geräusche und berührte anschließend die beiden Erhebungen. Der Korridor dahinter war leer, aber aus den sich anschließenden Räumen hörte er Stimmen und Geräusche.

 Im Eilschritt legte Lenz die Strecke zurück und spähte vorsichtig durch die offene Tür. Der Grüne stand im übernächsten Raum neben einem Wandschrank, sodass er von drinnen nicht gesehen werden konnte.

 Lenz sah, wie der Okrivar einen Handstrahler zog, ihn justierte und dann über dem Spaltarm anlegte.

 »Laserstrahl, extra dünn, extra stark«, flüsterte der Captain. »Ziel: Helmbereich. Durchschlag: Kopf. Wir müssen ein Attentat verhindern.«

 Er trat ein Stück unter die Tür, damit die Zielautomatik problemlos justieren konnte. Eine Sekunde dauerte der Vorgang, dann löste sich aus der Waffe der rechten Schulter ein feiner, bläulich violetter Strahl. Er traf den Helm des Druckanzugs und bohrte sich in den Kopf des Okrivars.

 Welchen Schaden er dort anrichtete, konnte Lenz nicht ermessen. Er sah nur, dass der Okrivar wie vom Blitz gefällt zu Boden ging. Der Schuss aus dem Strahler fuhr in die Decke. Mehrere Techniker wurden aufmerksam.

 Lenz wollte kein Aufhebens machen und kehrte in den Schacht zurück. Oben angekommen, verteilte er die Einsatzkommandos großzügiger über alle Ebenen bis hinauf zur Planetenoberfläche. Schusswechsel gab es immer noch vereinzelt, größere Gefechte fanden nicht mehr statt.

 Der Captain richtete seine Aufmerksamkeit auf die vielen kleinen Ereignisse, auf die Jagden von einzelnen Personen. In einem Korridor vier Ebenen über ihrem Standort glaubte er für den Bruchteil eines Augenblicks mehrere kleine Gestalten zu erkennen.

 »Kann es sein, dass die Aliens kleiner werden, je weiter oben sie wohnen?«, murmelte er.

 Degarde hörte es und zuckte mit den Achseln.

 »Egal!« Lenz war schon auf dem Weg zum nächsten Antigravschacht. Während er mit hoher Beschleunigung aufwärtsschoss, sondierte er den fraglichen Sektor und suchte sich einen Weg, auf dem er möglichst schnell ans Ziel gelangte.

 8.

 Blut lief über das Gesicht des Darturka. Immer wieder wischte der Soldat es mit dem Ärmel seiner Uniform weg.

 Die rote Spur zog sich quer durch die Halle bis zum Antigravschacht.

 Irgendwo in den Etagen darüber polterte es, Schreie ertönten. Der Knall einer Explosion drang herab, gefolgt von einer grauen Qualmwolke.

 Die Lufterneuerungsanlage drehte hoch.

 »Wie viele?«, fragte der Vatrox.

 »Es sind Tausende Duplizierte«, antwortete Vaofor-Eins. »Die Übermacht ist zu groß.«

 »Und wie viele Soldaten stehen mir noch zur Verfügung?«

 »Achtundzwanzig!«

 Ruitort wusste in diesem Augenblick, dass er verloren hatte. Die Station, in der er sich mit seinen Soldaten und Wissenschaftlern eingenistet hatte, war nicht mehr zu halten.

 Damit stand für ihn gleichzeitig das oberste Ziel fest, seine wichtigste Aufgabe. Er musste die Frequenz-Monarchie über die Vorgänge informieren.

 »Arbeitet schneller!«, fuhr er die Funker und Orter an ihren Terminals an. »Ich brauche einen Überblick über die gesamten Anlagen. Wo sind die Kämpfer des fremden Schiffes?«

 Die Okrivar-Techniker vergrößerten die holografische Darstellung auf insgesamt vierzig Segmente. Ab und zu entdeckte der Vatrox ein kurzes Aufblitzen oder Lichtstrahlen aus dem Nichts, wenn die Eindringlinge ihre Lampen zu Hilfe nahmen. Handelte es sich tatsächlich um die Wesen, denen diese Anlagen gehörten? Oder waren sie durch Zufall vorbeigekommen?

 Ruitort verneinte es. Ihr Ziel war diese Anlage mit den Maschinen.

 »Alle Darturka zu mir!«

 »Sie können nicht kommen. Die Duplizierten haben ihnen den Weg abgeschnitten.«

 »Was ist mit den Tlunx?«

 »Kein Kontakt. Die Kopien kämpfen auf unserer Seite gegen die Tefroder.«

 Bisher hatte der Vatrox noch an einen Teilerfolg geglaubt. Jetzt erkannte er, dass sie in der Falle saßen. Auf allen Etagen wurde gekämpft. Erste schwere Explosionen ließen die Halle erbeben.

 Ruitort konnte seine innere Unruhe nicht länger verbergen. Das Pigasoshaar zuckte unkontrolliert hin und her. Er hielt es nicht mehr aus, packte es und zog es über die rechte Schulter nach vorn, wo er es festhielt.

 Der Vatrox versuchte seine Gedanken zu sammeln. Das Ende seiner Karriere ließ sich nicht mehr abwenden, das war ihm längst klar. Zumindest hätte es ihn gewundert, wenn sie im Flottenkommando anders entschieden hätten.

 Er versuchte zu ergründen, welche Entscheidungen andere in seiner Lage getroffen hätten. Was nützte der Frequenz-Monarchie in dieser Situation am meisten? Die Antwort lag auf der Hand: Wenn kein anderer diese Maschinen in die Hände bekam, mit denen man innerhalb von Stunden Armeen aus Kriegern erschaffen konnte. Von diesem Augenblick an durften sie kein anderes Ziel kennen als nur dieses eine.

 »Stellt eure Arbeit ein!«, befahl er den Okrivar und Darturka. »Vaofor-Eins, führ uns zu den Depots mit den Sprengsätzen!«

 Er wartete, bis sich alle weit genug von den Terminals entfernt hatten, dann aktivierte er den Selbstzerstörungsmechanismus. Der Vatrox zog damit einen Schlussstrich unter das, was sie bisher auf dieser Welt geleistet hatten. Gleichzeitig ging ein Signal an alle Okrivar und Darturka, dass sie ebenso verfahren sollten. Alle Daten und Datenspuren mussten so gut wie möglich vernichtet werden, damit dem Feind keinerlei Informationen in die Hände fielen.

 Daran, dass es sich bei den Fremden um Feinde handelte, zweifelte der Vatrox keinen Augenblick.

 »Wir leben und sterben für die Frequenz-Monarchie!«, funkte er abschließend, dann stopfte er das Pigasoshaar in den Helm und verschloss ihn.

 Von diesem Augenblick an zählte jede Person ohne Ansehen des militärischen oder wissenschaftlichen Ranges gleich. Ruitort machte auch bei sich keine Ausnahme. Wie jeder der vierzehn Anwesenden ließ er sich von Vaofor-Eins eine Mine und eine Sprengbombe aushändigen. Die Okrivar hatten an den Gewichten schwer zu schleppen, aber sie taten es ohne zu murren.

 Vaofor-Eins ging ihnen voraus. Sie folgten ihm in der Deckung seines Körpers. Den Abschluss bildeten ebenfalls Darturka. Die Okrivar kannten sich mit der Station am besten aus. Sie hatten die Lagepläne im Kopf. Ruitort überließ es ihnen, die besten Plätze und Verstecke für die Sprengsätze zu bestimmen. Gleichzeitig zog sich die Schlinge um sie immer weiter zu.

 Die Gruppe stieß auf tote Darturka. Die Duplizierten hatten sie übel zugerichtet. In einem Seitenkorridor entdeckten sie ein halbes Dutzend Kopien des gefangenen Tefroders. Sie schleppten sich kraftlos an der Wand entlang vorwärts, bis sie endgültig zusammenbrachen. Einer stürzte, dann der nächste, der übernächste – wie in einer Kettenreaktion.

 Ruitort wollte einer ersten Eingebung folgend eine Sprengbombe neben ihnen platzieren, aber dann ließ er es sein. Die Körper der Duplizierten gingen bereits in Verfall über.

 »Weiter!«, sagte der Vatrox.

 Sie erreichten einen Antigravschacht, der unversehrt war. Sie stiegen zwei Ebenen aufwärts und betraten die breite Straße, die zu der Maschinenhalle führte. Der Donner einer Explosion hallte ihnen entgegen, gefolgt von einer Stichflamme. Sie riss Schotte aus ihren Halterungen und zerfetzte Wände.

 Ruitort kehrte um.

 »Die Kopien nehmen uns die Arbeit ab«, stellte er fest. »Wir werden hier nicht mehr gebraucht. Wir teilen uns auf. Darturka nach oben, Okrivar nach unten. Die Sprengsätze müssen die Station vom Grund bis zur Oberfläche zerlegen.«

 Er selbst blieb bei den Darturka, aber am übernächsten Ausstieg verschwand er, ohne dass sie es merkten. Während unter ihnen die zweite Maschine explodierte, beschleunigte der Vatrox und schickte ein kodiertes Signal an sein Schlachtlicht.

 »Fertigmachen zum Start!«

 Er sprengte sich den Weg durch ein paar hundert Kopien frei. Mit über und über besudeltem Kampfanzug erreichte er wenig später den einzelnen Hangar, in dem das Schiff wartete. Er schleuste ein, wechselte den Anzug und suchte die Zentrale auf.

 Die Okrivar und Darturka seiner Besatzung brauchten keinen weiteren Befehl. Sie wussten, was zu tun war. Hoch über dem Schlachtlicht öffnete sich der gewaltige Tunnel und gab den Weg an die Oberfläche und ins Weltall frei.

 »Alarmstart! Tarnung ist aktiviert!«, meldete der Pilot.

 »Katteskje soll zu mir in meine Kabine kommen«, ordnete Ruitort an.

 »Cheftechniker Katteskje ist nicht an Bord«, antwortete der Funker.

 Ruitort wollte es nicht glauben, aber schließlich fand er sich damit ab. Er hatte den Okrivar für schlauer gehalten. Jetzt wurde der Wissenschaftler möglicherweise Opfer seiner eigenen Geschöpfe.

 Als der Vatrox seine Kabine erreichte, hatte er Katteskje bereits vergessen.

 9.

 »Dieser Ruitort ist Kommandant? Dann hat er bestimmt ein Schiff und kann uns nach Hause bringen.«

 Dork gewann den Eindruck, dass Eins bis Drei ihn ausgesprochen mitleidig ansahen.

 »Ruitort hat hier einen Auftrag zu erfüllen. Erst dann wird er diesen Planeten verlassen.«

 »Wie heißt diese Welt?«

 »Wir wissen es nicht, weil Kuike es nicht gewusst hat und die Okrivar auch nicht.«

 »Ich muss zu Kuike und den anderen.«

 »Wir wissen, wo sie wohnen, aber wir können nicht dorthin. Zwischen uns befinden sich viele Tefroder, die uns nicht durchlassen.«

 »Wir machen einen Umweg. Kommt, schnell!«

 Er eilte vorwärts, aber nach ein paar Schritten blieb er stehen. Die Kopien gingen in die andere Richtung.

 »Warum kommt ihr nicht mit?«

 »Du läufst den Tefroder-Kopien direkt in die Arme, wenn du weitergehst.«

 Dork resignierte. »Was ist das für eine Welt, in die wir hineingeraten sind? Warum haben die Darturka uns entführt?«

 »Es spielt keine Rolle«, sagte Eins, der immer in der Mitte der drei Kopien blieb. »Später vielleicht. Zuerst müssen wir die missratenen Kopien eliminieren.«

 Dork wollte widersprechen, aber eine innere Stimme warnte ihn. Er hielt den Mund und schloss zu den drei Duplos auf.

 »Kennt ihr wenigstens den Ausgang?«

 »Wir wissen nichts von einem Ausgang. Allerdings existiert an manchen Antigravschächten ein starker Luftzug von oben.«

 Er musste die Luft unbedingt riechen. Die hier unten roch nach Metall und Schweiß, und oft stank sie nach den Darturka in der Nähe – genau wie in diesem Moment.

 Jenseits der nächsten Korridorkreuzung stießen sie auf ein halbes Dutzend Darturka. Die meisten bluteten. Die Anzüge wiesen Brandspuren auf. Die Soldaten der Frequenz-Monarchie – so hatte Eins sie genannt – verharrten in einer Nische. Sie antworteten auf keine Fragen, starrten nur stumpfsinnig in die Luft. Schließlich ergriff Eins die Initiative.

 »Ihr kommt mit uns«, sagte er. »Wir suchen eure Kameraden und ziehen uns dorthin zurück, wo euer Kommandant sich aufhält.«

 Die Darturka ließen die Unterkiefer hängen. Der Gestank wurde schlimmer, er schnürte Dork die Luft ab.

 »Kein Kommandant«, ächzte einer der Riesen. »Keine Kameraden.«

 Jetzt brauchte selbst ein souverän agierender Duplo wie Eins eine ganze Weile, bis er sich wieder fasste.

 Die sechs Darturka waren die letzten, so viel begriff Dork. Der Kommandant war tot oder verschwunden.

 Erleichtert lehnte er sich gegen die Wand.

 Wenn es niemanden mehr gab, gegen den die Tefroder-Duplos kämpfen konnten, kehrte Ruhe ein. Er brauchte sie dringend, um Kuike und die anderen zu finden. Gemeinsam wollten sie nach oben gehen, um festzustellen, wie es auf diesem Planeten aussah.

 »Wir sind also die Letzten«, stellte Eins fest. »Auf uns lastet die ganze Verantwortung. Wo finden wir Sprengsätze, Bomben oder so etwas?«

 Die Darturka wussten nur, dass Ruitort und seine Begleiter den gesamten Inhalt des Depots mitgenommen und über die Station verteilt hatten. Der Kommandant wollte seine Spuren verwischen.

 Dork schüttelte die Lethargie ab, die ihn schon eine ganze Weile erfüllte. »Wann explodieren die Dinger?«

 Die Soldaten wussten es nicht.

 Eins ging nicht darauf ein. Die Sprengsätze konnten jeden Augenblick hochgehen und sie alle mit in den Tod reißen. Es interessierte Eins nicht.

 Am liebsten hätte Dork den Duplo verprügelt, aber dann war er auch nicht besser als die Tefroder, die auf alles losgingen, was sich bewegte. Er hörte sie in der Ferne lärmen. Sie zogen schießend und prügelnd durch die Korridore, wie eine Horde Verrückter.

 Und sie kamen näher.

 Eins schickte Drei aus, um mehrere Rückzugswege auszukundschaften. Es gab Querverbindungen durch Hallen, einen Schacht nach oben und einen nach unten. Beide lagen in einem Verbindungskorridor, der von den Hauptkorridoren durch Wände getrennt war. Zugang war nur durch eine der Hallen möglich.

 »Wenn es nicht anders ... geht, nehmen wir ... diesen ... Weg«, sagte Eins.

 Dork registrierte voll Sorge, dass dem Duplo das Sprechen immer schwerer fiel.

 »Lasst uns nach oben gehen, weg von hier«, bat er. »Bestimmt gibt es einen Weg, der frei ist.«

 »Nein«, antwortete Zwei, der immer wieder einem kleinen Würfel in seiner Hand lauschte. »Es sind nicht die Duplos allein. Fremde sind gelandet und durchkämmen alle Ebenen der Anlagen. Es kann nicht mehr lange dauern, bis sie hier sind.«

 »Wunderbar!« Dork strahlte. »Können wir Kontakt zu ihnen herstellen?«

 »Nein. Der Würfel ist nur ein Empfänger, kein Sender.«

 Dork überlegte, in welche Richtung sie am besten gehen sollten. Der Lärm der Tefroder-Duplos kam von allen Seiten. Eins zog die Waffe und entsicherte sie. Der Tlunx beobachtete ihn dabei. Der Kuike-Duplo tat es umständlich. Mehrmals hielt er inne, als müsse er überlegen.

 »Es geht dir nicht gut, Eins!«

 »Dork, es spielt keine Rolle. Sieh dir die Tefroder-Duplos an, dann weißt du, was los ist.«

 Der Lärm kam näher. Eins ergriff Dork am Handgelenk und schob ihn vorwärts. Der Duplo schaffte es bis zum Eingang der Halle, dann musste er anhalten. Er bekam keine Luft mehr.

 »Geh jetzt!«, schnaufte Eins. »Wenn dir dein Leben lieb ist ...«

 Dork betrat die Halle. In der Seitenwand drüben klaffte eine Lücke, das musste die Tür sein, die in den Zwischenkorridor mit dem Schacht führte.

 Rechterhand ragten Container auf, jeder so groß wie zehn gestapelte Darturka.

 »Eins?« Dork schaute zurück. Zwei und Drei waren ihnen gefolgt. Sie stützten Eins. Mit schleppendem Gang gingen sie zu der Tür gegenüber. In ihrem Schutz verbarrikadierten sie sich.

 Die Darturka verteilten sich auf zwei Nischen links und rechts im Korridor.

 Tefroder-Duplos gerieten in das Blickfeld des Tlunx. Dork zuckte vor Schreck zusammen. Das waren keine wütenden Angreifer, keine außer Kontrolle geratenen Duplos. Die Tefroder schleppten sich mühsam vorwärts, immer wieder sank einer entkräftet zu Boden. Ein paar schleppten zu viert Darturka-Handstrahler mit sich. Zwei trugen sie hinten, zwei vorn. Als sie die erste Dreiergruppe der Riesen entdeckten, lösten sie die Waffe aus.

 Der Schuss ging in die Decke. Die Duplos schafften es nicht, den Lauf der Waffe korrekt auszurichten. Der Strahler entglitt ihnen und polterte zu Boden.

 Die Darturka schossen zurück. Zwei Dutzend Duplos streckten sie nieder. Bis sie die Falle erkannten, war es zu spät. Hinter den Entkräfteten kamen Tefroder, die ausgeruht wirkten. Mehrere Schüsse fielen, die drei Soldaten kippten steif zur Seite. Es dröhnte, als sie auf den Boden schlugen.

 Dork löste sich vom Türrahmen, unter dem er die ganze Zeit ausgeharrt hatte. Er blickte zu den Kuike-Duplos hinüber. Eins lag in den Armen der beiden anderen. Der Strahler entglitt seinen Fingern, dann sank sein Kopf zur Seite.

 Dork begriff, dass Eins soeben gestorben war. Zwei und Drei legten sich neben ihn, als warteten sie auch auf den Tod.

 Ein hässliches Zischen ganz in seiner Nähe erschreckte den Tlunx. Einen Meter über ihm verflüssigte sich das Plastikmaterial der Wand und tropfte herab. Dork sah mehrere Tefroder, die ihn entdeckt hatten und ihre Waffen auf ihn anlegten.

 Dork floh.

 *

 Sie waren schon im Schacht, kaum dass er ihn zwei Ebenen weiter oben verlassen hatte. Es ging nicht anders. Solange er im Schacht schwebte, bot er ihnen ein gutes Ziel.

 Dork hörte, wie sie Wetten abschlossen, wer ihn als Erster erwischte. Und sie malten sich in grausamen Worten aus, was sie mit ihm anstellten, falls er dann noch am Leben war.

 Es war merkwürdig. Diese Duplos erfüllten alle Vorurteile, die er immer gegen die Darturka gehabt hatte. Gab es einen Unterschied zwischen den Schlächtern und den Kopien?

 Er kam darauf, während er durch einen Korridor hetzte, eine Doppelschleuse öffnete, die sich ewig Zeit ließ, und in den dahinter liegenden Korridor rannte, in dem lediglich eine schummrige Notlampe brannte: Die Tefroder-Duplos waren krank. Die Darturka hingegen vollbrachten ihre Gräueltaten bei gesundem Verstand.

 Falls man das in einem solchen Fall überhaupt sagen konnte. Lebewesen, die sich so verhielten, waren ohne Ausnahme krank.

 Auch wir gehörten einst zu den aggressiven Völkern und haben Gewalt gegen andere ausgeübt, rief er sich in Erinnerung. Wir haben es hinter uns. Die da noch nicht. Auch für sie müsste es einen Hüter des Lichts geben ...

 Er hörte die Tefroder lachen und wunderte sich darüber. Fünfzig Meter weiter wusste er, warum. Er lief in einem Ringkorridor, und die letzte Abzweigung lag hinter ihm. Die Duplos kamen von zwei Seiten. Er sah sie noch nicht, aber er hörte sie. Dork rannte die Strecke zurück.

 Ein erster Schuss fiel. Er zuckte zusammen, strauchelte und wäre ums Haar gestürzt. Er erreichte die Abzweigung, beschrieb einen Bogen nach rechts aus dem Blickfeld der anrückenden Kopien und schlug dann links ein.

 Mit zwei, drei Sätzen durchquerte er den Korridor und verschwand im Seitengang. Der letzte der drei Energiestrahlen streifte leicht seinen Rücken.

 »Gib dich keinen Illusionen hin, Dork«, murmelte er. »Sie kennen sich hier aus, du nicht. Es kann nicht mehr lange dauern, und sie haben dich.«

 Die endlos erscheinende Zeit im Gefängnis kam ihm in den Sinn. Erst war er froh gewesen, dass die Darturka nach und nach die anderen geholt hatten und nicht ihn. Am Schluss hatte er es bereut. Da er wusste, dass die Kameraden irgendwo in dieser Anlage am Leben waren, bedauerte er, sie nicht längst auf eigene Faust gesucht zu haben.

 »Gib auf!«, brüllte einer der Duplos. »Ein schneller Tod ist besser als gar keiner!«

 »Ihr dürft mich nicht töten. Ich habe euch nichts getan!«

 »Du bist keiner von uns. Deshalb wirst du sterben!«

 Von vorn drang ein Zischen an seine Ohren, nicht das eines Schusses, wie er es im Ohr hatte. Es klang unregelmäßiger und dauerte länger. Er entdeckte ein glühendes Stück Metall in der Decke. Ein heißer Strahl fräste ein kreisrundes Stück heraus, das genau in dem Augenblick herunterfiel, als Dork die Stelle passierte. Im Laufen warf er sich zur Seite. Dieses Mal erwischte es ihn. Er schlug der Länge nach hin und blieb benommen liegen.

 Die Tefroder schossen auf ihn. Dork sah, dass sich auch von der anderen Seite Duplos näherten.

 Von oben fiel ein Schatten herab, ein wuchtiges Gebilde, das ihn im ersten Augenblick an einen Roboter erinnerte. Es beugte sich über ihn. Starke Arme griffen nach ihm und rissen ihn vom Boden hoch.

 Die Umgebung flimmerte plötzlich, während der Unheimliche ihn sacht herumdrehte, bis er hinter der Helmscheibe ein humanoides Gesicht entdeckte.

 »Ich bringe dich in Sicherheit«, sagte eine Stimme. Sie sprach Tefroda, was eigentlich nicht gerade die beste Möglichkeit war, um sein Vertrauen zu gewinnen. Aber da waren die Duplos, die auf ihn schossen. Die Strahlen rasten heran, blieben einen Meter vor Dork einfach stehen und zerstoben an dem seltsamen Flirren, das ihn und seinen unbekannten Retter umgab.

 »Ich bin ein Tlunx und heiße Dork«, ächzte er, während die Tefroder-Duplos ihren Beschuss einstellten und das Weite suchten.

 »Ich bin ein Terraner und heiße Captain Lenz«, lautete die Antwort.

 »Danke, dass du mir das Leben gerettet hast, Keptenlenz.«

 »Am heutigen Tag scheint es mein Schicksal zu sein, anderen das Leben zu retten«, sagte Keptenlenz und lachte.

 10.

 Wieder standen sie am Boden eines toten Schachts in der untersten Ebene. Semwat Lenz vermutete, dass diese Röhren einst alle offen gewesen waren und irgendwo hingeführt hatten. Ein paar waren Zugänge zur Justierungsstation gewesen. Die anderen hatten sonstwohin geführt. Ortungstechnisch ließ sich nichts ermitteln, kein Hohlraum, keine Strahlung, keine Maschinen.

 In der Schaltstation des Sonnentransmitters werkelten die Wissenschaftler und Techniker. Atlan war dort, und ein Teil der Einsatzkommandos und der Roboter riegelte den Weg an die Oberfläche ab. Über dem Areal hing eine der Korvetten, die anderen patrouillierten im Luftraum über dem Gelände.

 Die letzten Duplos waren gestorben. In den mittleren Etagen der neuen Anlagen waren zwanzig Sprengsätze und Bomben hochgegangen, mit denen sich der Vatrox und seine Vertrauten einen eindrucksvollen Abgang verschafft hatten.

 Kurz zuvor war von der JULES VERNE die Meldung eingetroffen, dass ein Schlachtlicht der Frequenz-Monarchie den Planeten verlassen hatte und mit Höchstbeschleunigung verschwunden war.

 Zum Glück war kein Terraner verletzt oder getötet worden.

 Stunden später hatten Roboter die Halle mit den zerstörten Multiduplikatoren und das zugegeben komfortable Versteck mit den Tlunx gefunden. Dorks Freude über das Wiedersehen kannte keine Grenzen. Jetzt allerdings gab es für ihn Wichtigeres als die Kameraden, denn Lenz hatte ihn zum Adjutanten ernannt.

 Der Captain fand endlich Zeit, sich um das zu kümmern, weswegen er unbedingt an diesem Einsatz hatte teilnehmen wollen. Er packte den Tlunx an den Armen. Der SERUN startete durch, zurück in die achte Ebene und von dort weiter.

 Die Nahbereichsortung hatte ein ganzes Labyrinth an Gängen, Ebenen und Etagen enthüllt. Ein Teil davon war aus den neuen Teilen der Anlagen hinüber in die alten gebaut worden. Sie hatten Hinweise gefunden, dass man in den Jahrhunderten nach dem Ende der Meister der Insel Sektoren erneuert hatte, die einst in den Kämpfern mit den Männern der CREST III zerstört worden waren.

 Das war bitter für Lenz, denn es bedeutete, dass die Hinweise gar nicht mehr vorhanden waren, nach denen er suchte. Zu seinem Leidwesen gab es auch keine genaue Ortsbeschreibung und keine Koordinaten. Alles war damals so wahnsinnig schnell gegangen. Die CREST hatte fliehen müssen, die Besatzung hatte es nicht einmal geschafft, alle Toten an Bord zu bringen.

 Lenz stellte Dork auf den Boden zurück. Aus einer Außentasche des SERUNS zog er eine Handlampe und drückte sie dem Tlunx in die Hand. Danach schrieb er mit einem Stift auf ein Stück Folie und hielt es Dork hin.

 »So ungefähr sehen die Zeichen aus, nach denen wir suchen. Sie wurden damals in eine Wand geritzt, und zwar von einem Soldaten, der am Boden lag. Sie sind nicht besonders tief und auffällig. Wir brauchen viel Glück, um sie überhaupt zu entdecken.«

 Der Tlunx musterte die Zeichen, drehte den Zettel jeweils um neunzig Grad und prägte sie sich von allen Seiten ein. »Sag mir, in welchen Gängen ich suchen soll.«

 Lenz drückte ihm die Karte in die Hand, die Coubertin für sie angefertigt hatte. »Du nimmst die rechte Hälfte der Ebene, ich die linke. Wir durchsuchen alle Stockwerke von dieser Ebene bis hinab zum Grund. Wenn das nicht zum Erfolg führt, nehmen wir uns die Stockwerke bis zur Oberfläche vor.«

 Der Tlunx wieselte los. Semwat Lenz sah ihm kopfschüttelnd beim Rennen zu. Dork warf ständig den Kopf hin und her. Irgendwann ging dem Captain ein Licht auf.

 »Er nimmt alles in sich auf, die Wandflächen, den Fußboden, die Nischen und Vertiefungen. Und das mit einem Wahnsinnstempo.«

 Lenz machte sich ebenfalls an die Arbeit. Er schaltete die Mikrokamera am Helm ein, hob vom Boden ab und schwebte davon. Die Decke und die obere Hälfte der Wände interessierte ihn wenig. Wenn sie etwas fanden, dann im unteren Teil, in unmittelbarer Nähe zum Boden.

 Auch der Captain hielt den unvermeidlichen Zettel in der Hand. Bei den Zeichen, wie er sie Dork gegenüber genannt hatte, handelte es sich um Buchstaben, ein S, schräg gekreuzt mit einem L. Und ein Pfeil, der an eine bestimmte Stelle deutete. Was damit gemeint war, wusste Lenz nicht. Aber er hatte sich fest vorgenommen, bei einem Glücksfall wie diesem nicht eher zu ruhen, bis er es herausgefunden hatte.

 Korridor um Korridor suchte er ab, wechselte abwärts in die nächste Ebene, suchte weiter. Er leuchtete alle Räume aus, besonders kleine Lager inspizierte er, weil man sich da am besten verstecken konnte.

 Ab und zu hörte er über Funk den Gesprächen und Disputen der Wissenschaftler und Techniker in der Justierungsstation. Zum Glück waren sämtliche Beschriftungen der Konsolen und Terminals in Tefroda verfasst, sodass es keine Verständnisprobleme gab.

 Dafür interpretierten die galaktischen Wissenschaftler die hyperphysikalischen Parameter in völlig unterschiedlicher Art.

 Semwat Lenz verstand nicht viel von diesen Dingen, aber in der Vorbereitung auf den Flug hatte er sich intensiv mit dem Thema Sonnentransmitter auseinandergesetzt – schon deshalb, um bei Gesprächen mit den Spezialisten von der ATLANTIS nicht völlig wie der sprichwörtliche Ochse am Berg dazustehen. Er wusste, dass durch die Bedingungen der erhöhten Hyperimpedanz seit dem Jahr 1331 NGZ die Parameter der Sonnentransmitter nicht mehr stimmten. Die Hyperspektren der Sonnen hatten sich verändert. Das musste nachjustiert werden, auf welche Weise auch immer.

 Lenz wusste, dass die beteiligten Sterne ein absolut identisches Strahlungsspektrum aufweisen mussten, damit es überhaupt funktionierte. Es galt für einen solchen Transmitter, die passenden Sterne zu finden und sie dann zueinanderzubringen, ein stabiles Gravitationsgefüge zu errichten und dieses von einer Station aus zu kontrollieren, die sich an einem geschützten und von außen nicht sofort zu erkennenden Ort befand.

 Dieser Ort durfte nicht abseits irgendwo im All liegen, sondern musste in der Nähe aller beteiligten Sonnen liegen, am besten auf einer Umlaufbahn. Und er sollte unverdächtig erscheinen, damit der Sonnentransmitter nicht auf Anhieb zu erkennen war. Ein Planet also, möglichst in einem Reigen von mehreren festen Himmelskörpern.

 Der SERUN verzögerte und riss Lenz aus seinen Gedanken. Schleifspuren am unteren Teil der Wand veranlassten die Mikropositronik zu dem Bremsmanöver. Ein paar Kratzer waren da, aber die Buchstaben fehlten.

 »Weiter!«, sagte der Captain und war froh, als der 26. Januar zu Ende war und er zusammen mit Dork eine der Korvetten aufsuchte. Während die meisten Spezialisten für Sonnentransmitter sich zur ATLANTIS abstrahlen ließen, kehrten er und der Tlunx in die JULES VERNE zurück.

 Dort hatte man Stunden zuvor einen gerafften und kodierten Funkspruch aufgefangen, mit dessen Entschlüsselung man noch beschäftigt war.

 In Gedanken wünschte Lenz den Spezialisten viel Erfolg dabei. Er selbst war hundemüde, wie erschlagen. Er duschte, fiel ins Bett und schlief sofort ein.

 *

 Der 27. Januar verstrich ergebnislos, ebenso der 28. Am Morgen des 29. setzte Semwat Lenz sich eine Frist bis zum Mittag. Wenn sie bis dahin nichts gefunden hatten, würde er aufgeben.

 Lenz konnte anschließend in dem Gedanken nach Hause fliegen, alles Menschenmögliche getan zu haben.

 Die Korridore waren bestimmt tausendmal gereinigt worden. Maschinen hatten die Wände repariert, neue Teile eingesetzt, alte geschliffen und poliert.

 Warum sollten sie ausgerechnet ein paar alte Zeichen gelassen haben?

 »Keptenlenz, ich bin unten fertig und suche oben weiter«, hörte er die piepsige Stimme des Tlunx.

 »Ja, ist gut. Ich habe noch zwei Ebenen vor mir.«

 Seine Augen brannten trotz des getönten Helms. Um besser zu sehen und schneller voranzukommen, hatte er einen zweiten Helmscheinwerfer montiert. Und die Kamera arbeitete mit einem zusätzlichen Hochleistungs-Infrarotmodul. Es erkannte selbst winzige Temperaturunterschiede, wie sie durch unterschiedlich hohe Oberflächen entstanden.

 Mittags wechselte Lenz endlich in die oberen Ebenen. In der Justierungsstation rätselten sie noch über die Methode, wie sie am besten an die Liste der anwählbaren Sonnentransmitter kamen und ob es möglich war, von Multika aus Empfangsgeräte außerhalb Andromedas anzuwählen.

 Ritzen in einer Wand erregten sein Interesse. Mit dem Finger verlängerte er sie, bis sie sich überschnitten. Wieder nichts.

 Ich darf mich nicht verrückt machen, schärfte er sich ein.

 Weiter ging der Flug durch die Korridore und Hallen. Längst stumpfte die Eintönigkeit der Gänge und Flure die Sinne ab. Dafür wachte die Mikropositronik mit beharrlicher Exaktheit über alles.

 Es war nicht blinder Ehrgeiz, der Lenz trieb. Ein Workaholic war er auch nicht. Es war eine Herzenssache für ihn. Dass nach so vielen Generationen die Erinnerung daran noch immer lebendig war, dass er nach so langer Zeit der erste Lenz war, der in der Raumflotte diente, und alle ihm bekannten Vorfahren nie genug Geld gehabt hatten, um einen Flug nach Andromeda zu finanzieren – das waren die Gründe, warum er zu dieser Stunde an diesem Ort war. Der Zufall hatte ihm geholfen.

 Also Semwat, jetzt gilt es!

 »Es liegt«, sagte Dork Stunden später.

 Lenz schrak aus dumpfem Brüten hoch. »Was sagst du?«

 »Es liegt. Und es kreuzt. Kannst du erkennen, wo ich bin, Keptenlenz? Dann komm schnell. Es sind die Zeichen auf dem Zettel.«

 Der Tlunx befand sich drei Ebenen über ihm – in einer Korridorflucht zwei Schächte weiter.

 »Nimm den schnellsten Weg!« Der SERUN beschleunigte.

 Eine knappe Viertelstunde später erfassten die Scheinwerferkegel den einen Meter großen, zierlichen Tlunx. Er saß am Boden und hielt den Zettel in der Hand. Als Lenz landete, deutete er auf die Wand unmittelbar über dem Boden.

 Lenz öffnete den Helm. Er kniete hin und starrte die Buchstaben an. Ein S, schräg gekreuzt von einem L. Darunter ein waagrechter Pfeil, der nach links deutete.

 Auf den Knien kroch Lenz an der Wand entlang bis zu einem kleinen Lüftungsgitter. Es ließ sich mit den Fingern aus der Halterung nehmen. Dahinter verlief ein schmaler, rechteckiger Schacht. Semwat Lenz sah die dünne Kette, die vom Staub fast vollständig zugedeckt war. Er nahm sie zwischen zwei Finger und zog sie heraus. Zwei kleine Gegenstände hingen daran. Das eine war ein Speicherchip, das andere eine Art Amulett mit einem Verschluss.

 »Dork!«, rief er laut. »Du hast es gefunden. Nach 2600 Jahren kehrt es heim. Endlich erfahren wir, was mein Urahn seinen Kindern damals hinterlassen hat, was er ihnen mitteilen wollte.«

 »Es war eine Kleinigkeit, die Zeichen zu finden«, antwortete ihm der Tlunx bescheiden. »Du hingegen hast mir das Leben gerettet. Was glaubst du, werde ich meinen Nachkommen erzählen?«

 »Berichte ihnen von einem einfachen Terraner, der nach Multika kam, um den letzten Wunsch seines Vorfahren zu erfüllen.«

 Lenz blies den Staub von dem Amulett, dem Chip und der Kette. Langsam und ehrfürchtig legte er das Ensemble auf den Handschuh.

 »Mehr als ein paar Sätze eines Kameraden waren es nicht, was wir erfuhren. Aber wir haben sie aufgeschrieben und aufbewahrt. Stanislaw Lenz wurde damals schwer getroffen. Es gelang ihm noch, diese Sachen zu verstecken und einen Hinweis in die Wand zu ritzen. Als seine Kameraden eintrafen, war er schon bewusstlos. Er erwachte ein letztes Mal, als die CREST III Multika im Alarmstart verließ, und vertraute einem der Überlebenden den Hinweis an. Der kehrte später mit Rhodan in die Milchstraße zurück und überbrachte die Botschaft.«

 »Dein Vorfahr war ein tapferer Mann!«

 »Damals gehörte die Menschheit zu den jungen raumfahrenden Völkern. Das Solare Imperium war vielen eingesessenen Mächten der Milchstraße ein Dorn im Auge. Als wir die Meister der Insel besiegten und die Völker Hathorjans irgendwann in Frieden und Freiheit leben konnten, erzählte man sich überall wahre Wunderdinge von den Terranern.«

 »Damals kam auch ein Hüter des Lichts zu uns, jedenfalls sagen das unsere Legenden. Seither sind wir ein friedliebendes und zufriedenes Volk. Vielleicht haben wir das euch Terranern zu verdanken?«

 »Ich weiß nicht so recht.« Lenz versuchte abzuwiegeln, aber der Tlunx grinste von einem Ohr zum anderen.

 »Gib es zu, Keptenlenz. Ihr Terraner seid alle so.«

 »Nein, das gewiss nicht. Wir sind keine Hüter des Lichts. Der Mann, von dem du sprichst, hieß Tengri Lethos und ...«

 Dork gackerte hell und trampelte mit den Füßen ein Stakkato auf den Boden. »Endlich haben unsere Legenden einen Namen und wir den Beweis dafür, dass sie einen wahren Kern besitzen. Danke!«

 »Komm jetzt, Dork. Wir kehren in die JULES VERNE zurück. Ich möchte eine Weile allein sein. Hast du Lust, das große Schiff besser kennenzulernen?«

 »Ja, wenngleich mir manches Angst macht.«

 »Ich kenne einen aufmerksamen Begleiter für dich. Er heißt Coubertin.«

 *

 Semwat Lenz blieb unter der Tür des Konferenzraums unmittelbar neben der Hauptzentrale stehen. Der Raum glich an diesem Abend einem Bienenstock. Es waren bestimmt hundert oder mehr Personen anwesend.

 Der Captain ließ seinen Blick schweifen. Die meisten Anwesenden kannte er nicht, aber die Namensschildchen sagten ihm wenigstens teilweise etwas. Ein Ertruser mit Glatze erspähte ihn und stampfte auf ihn zu.

 »Captain Lenz, willkommen in der Höhle des Löwen. Atlan erwartet dich bereits. Du findest ihn da hinten irgendwo.«

 »Danke, Kommandant Kasom! Ich freue mich, dich persönlich kennenzulernen.«

 »Warum so förmlich, alter Haudegen?« Der Ertruser wollte ihm kräftig auf die Schulter klopfen, aber er besann sich im letzten Augenblick und grinste. »Nichts für ungut. Man sieht sich.«

 Lenz ging weiter. Er entdeckte den silberhaarigen Arkoniden zwischen einer Schar Tlunx. Dork wurde auf ihn aufmerksam und kam ihm entgegen. Er fasste ihn an der Hand und zog ihn mit sich.

 »Ich möchte dir meine Kameraden vorstellen. Das sind Kuike, Dendello, Frabonn, Megeth ... Freunde, das ist Captain Lenz.«

 Lenz reichte ihnen nacheinander die Hand. Es prickelte leicht, wenn seine Finger die der Tlunx berührten. Tlunx-Finger erinnerten schon vom Äußeren her nicht an Menschenfinger. Sie waren schmal und kurz, mit nur einem Gelenk, und ihre Spitzen waren rund und gewölbt wie Saugnäpfe. Die Haut darauf fühlte sich weich an wie Samt, und diese Stellen waren es auch, die das Kribbeln verursachten.

 Die Tlunx begannen auf ihn einzureden, durcheinander und jeder bemüht, lauter als die anderen zu sein. Undeutlich hörte er heraus, dass sie ihm und den Terranern für die Befreiung dankten.

 »Schon gut«, wiegelte er ab. »Es war Zufall oder Glück, ganz wie ihr wollt. Wären wir ein paar Wochen später gekommen, hätten wir euch vielleicht nicht mehr angetroffen.«

 Er schwieg und bedeutete ihnen, ruhig zu sein, denn Atlan wandte sich an die Anwesenden.

 Die letzten Gespräche verstummten. Im Konferenzraum kehrte Stille ein.

 »Ich habe euch zu dieser Abschlussbesprechung gebeten, um die Kommunikationswege abzukürzen und den Zeitaufwand zu verringern«, sagte der Arkonide. »Wir sind nach Multika gekommen, um den Sonnentransmitter zu aktivieren. Es bereitet uns erheblich mehr Probleme, als wir ursprünglich dachten. Zwar ist das Funktionsprinzip dasselbe, aber die Steuerung unterscheidet sich von der, wie wir sie von lemurischen Transmittern kennen. Es kann also noch etwas dauern.

 Was die Frequenz-Monarchie betrifft, sind wir ein kleines bisschen weiter als zuvor. Sie hatte sich auf Multika eingenistet, und die Okrivar haben mit den Multiduplikatoren experimentiert. Zuvor entführten sie parabegabte Tlunx von ihrer Exilwelt. Mir ist das ein Zufall zu viel. Dass sie ohne Vorwissen auf die Ruinen dieses Planeten stoßen und sie untersuchen, dabei die Maschinen entdecken und ihre Funktion entschlüsseln, ist glaubhaft. Dass sie aber die passenden Originale zur Erstellung von Schablonen gleich mitbringen oder geliefert bekommen, lässt Zweifel aufkommen.

 Eher sieht es danach aus, als ginge die Frequenz-Monarchie gezielt vor. Der Gedanke, sie könnte mithilfe der Multiduplikatoren eine riesige Armee parabegabter Wesen aufstellen, liegt nahe. Seien wir froh, dass in diesem Fall nichts daraus wird. Die Maschinen sind zerstört, und die Konstrukteure sind längst verstorben. Bleibt zu hoffen, dass sie keine Aufzeichnungen hinterlassen haben, die der Frequenz-Monarchie in die Hände gefallen sind.«

 Semwat Lenz hielt das für unwahrscheinlich. Der eigene Überlebenstrieb und die hohe Zahl von Kopien, die sich mit einer solchen Schablone erzeugen ließen, deuteten eher auf das Gegenteil hin.

 Diejenigen, die solche Maschinen erbauten, legten sich bestimmt ein eigenes, privates Laboratorium an, stellten dort ein paar Multiduplikatoren auf und sorgten dafür, dass ihr ganzes Wissen sich jedes Mal auf die nächste Kopie übertrug. Wenn sie so vorausschauend waren, für Jahrmillionen zu planen, fertigten sie gleich mehrere Schablonen an, vorausgesetzt, dass diese über lange Zeiträume hinweg haltbar waren.

 So gut versorgt, konnten sie beruhigt altern, rechtzeitig die Schablone einschieben, einen Nachfolger erzeugen, ihn in alle Geheimnisse des eigenen Lebens einweihen und dann beruhigt sterben.

 Diese Methodik konnte man auf Familienangehörige, Freunde und hochgestellte oder wertvolle Persönlichkeiten erweitern und sich so ein kleines Schattenreich von Wesen erschaffen, die aus dem Hintergrund die Geschicke einer Welt oder einer Galaxis lenkten.

 Unter diesem Aspekt war das Prinzip der Meister der Insel als unsterbliche Herrscher noch längst nicht tot.

 »An unserer Planung ändert sich dadurch vorerst nichts«, fuhr Atlan fort. »Wir versuchen über Multika nach Holoin zu gelangen und den dortigen Sonnentransmitter in Betrieb zu nehmen. Von dort aus wird die JULES VERNE nach Bengar aufbrechen, um mehr über die Frequenz-Monarchie in Erfahrung zu bringen. Warum haben die Zuchtsoldaten der Frequenz-Monarchie Multika nicht besser geschützt, sondern sich allein auf den Ortungsschutz verlassen? Welche Techniker und Spezialisten haben hier gearbeitet und woran? Nur an den Multiduplikatoren? Und wohin ist das Schlachtlicht geflohen?

 Wir rechnen damit, dass dieses Schiff oder andere Einheiten wieder hierher zurückkehren. Deshalb lassen wir auf Multika und im Leerraum über dem Planeten ein paar Sonden zurück. Sie werden Hypersignale aussenden, sobald sich etwas tut. Ich danke euch, dass ihr mir zugehört habt. Sobald unsere Wissenschaftler in der Justierungsstation Fortschritte erzielen, wird NEMO euch darüber informieren.«

 Die Anwesenden spendeten Beifall. Lenz sah den Tlunx zu, die es nachzuahmen versuchten und zunächst kläglich scheiterten. Manchmal waren es die kleinen Dinge des Lebens, die eine Begegnung zwischen Angehörigen fremder Völker so schwierig, aber auch interessant machten. Man erfuhr viel über den Charakter dieser Wesen, wenn man mit ihnen lebte.

 »Atlan hat gut gesprochen, nicht wahr?« Dork strahlte ihn von unten an.

 »Ja, das hat er. Das tut er immer. Er hat Erfahrung darin für hundert Leben.«

 »Danke, dass du mir deinen Staubsauger zur Verfügung gestellt hast, Captain Lenz«, fuhr der Tlunx fort. »Er war uns ein guter Führer durch das Schiff. Wir kennen die Terraner jetzt viel, viel besser.«

 »Oje«, platzte Lenz heraus. »Was hat der Blechkasten euch bloß erzählt?«

 »Nichts Schlimmes. Dass er dein Staubsauger ist und eine Million Jahre alt.«

 »Bist du sicher, dass ihr euch nicht verhört habt?«

 »Ja. Er hat das wörtlich so gesagt.«

 Ich werde mir seine Schaltkreise genauer anschauen müssen, überlegte Lenz. Irgendwie hat das nichts mehr mit den variablen, selbst lernenden Programmen zu tun, die ich für ihn geschrieben habe. Oder doch?

 Eigentlich wollte er noch ein paar Worte mit Atlan wechseln, aber der Arkonide steckte irgendwo weiter hinten in einer Traube aus Menschen und Menschenabkömmlingen.

 Die Frage, ob es nicht besser war, Multika sofort zu verlassen und nach Bengar zu fliegen, fand so an diesem Tag keine Antwort mehr.

 Vielleicht war es besser so. Selbst wenn sich die Sache mit dem Sonnentransmitter zu einem Fiasko entwickelte, war Captain Lenz dadurch nach Multika gelangt und hatte gefunden, womit niemand mehr gerechnet hatte.

 Und das nach so vielen Generationen. Es war unglaublich.

 11.

 Als ich die Justierungsstation betrat, umkreiste Canio Sarkyuin eines der Leuchtelemente, die von der Decke hingen. Gewöhnlich herrschte indirektes Licht, aber die Techniker hatten zusätzliche Beleuchtungskörper angebracht, um jeden Winkel der Aufbauten auszuleuchten.

 Einer der Techniker an den Terminals räusperte sich. Canio kümmerte es nicht. Erst als der Terraner die Lampe abschaltete, bewegte sich die kreisende Gestalt. Sie bekam Schlagseite. Ich sah, dass Canio den Mund öffnete und losschimpfen wollte.

 »Willkommen, Maghan!«, verkündete PLEK.

 Canio zuckte herum, starrte mich mit noch immer offenem Mund an und schluckte ruckartig.

 »Ja, wenn das so ist – guten Morgen, Maghan! Ich komme runter!« Er sank abwärts, bis sein Gesicht auf gleicher Höhe mit meinem war. »Du willst dich über den Stand der Dinge informieren.«

 »Deshalb bin ich hier.«

 »Wir sind noch nicht viel weiter. Bitte nimm das Terminal hier rechts. Darin habe ich alle relevanten Daten gesammelt.«

 Ich trat an die Konsole und aktivierte sie. Sie enthielt die Daten und Abläufe der vergangenen Tage.

 Am Anfang hatte sich nicht viel getan. Inzwischen erzielten die Spezialisten deutliche Fortschritte. Die Angaben zu den energetischen Fundamenten der beiden Sonnen weckten meine Aufmerksamkeit. Die Synchronisationswerte wichen kaum von den Soll-Werten ab, wie sie in den Positroniken der Steuersysteme gespeichert waren.

 Ich verspürte Erleichterung. Andererseits war es nichts Weltbewegendes, nichts, was mich irgendwie vom Hocker riss. Unsere Erfahrungen mit Sonnentransmittern in der Milchstraße hatten gezeigt, dass die Justierung deutlich schwieriger wurde, je mehr Sonnen beteiligt waren. Jeder Stern zusätzlich potenzierte die technischen Probleme bei der Neujustierung.

 »Es liegt vermutlich nicht nur an der Stabilität eines Zwei-Sonnen-Systems«, brüllte Sarkyuin neben meinem Ohr. »Wir vermuten, dass auch die Konstruktion, also die Bauweise der Sonneningenieure dafür ausschlaggebend ist.«

 »Es gibt keine Beweise dafür, oder?«

 »Keine. Uns fehlen die Referenzsonnen. Wir müssten zwei, drei solcher Transmitter untersuchen und vergleichen, mindestens einen davon aus lemurischer Zeit.«

 Die alten Lemurer, die große Entfernungen bis nach Andromeda überbrücken wollten, hatten solche großen Fernverbindungen aus drei bis sechs Sonnen zusammengestellt, je nachdem, ob in dem fraglichen Sektor genügend identische Sonnen zur Verfügung standen.

 »Wie lange braucht ihr, bis ihr die Nachjustierungen abgeschlossen habt?«

 Der Algustraner flog einen Bogen und landete auf der Konsole.

 »Einen Tag noch. Irgendwann morgen müssten wir so weit sein.«

 »Das ist ein Wort, Canio. Ich drücke euch die Daumen. Gebt mir Bescheid, sobald ihr so weit seid.«

 Wenn dieser Schritt abgeschlossen war, schlug die Stunde der Wahrheit. Dann erst meldeten die Systeme Bereitschaft. Und dann würde sich erweisen, ob alle Gegenstationen antworteten, die in der Liste enthalten waren. Wir konnten nur hoffen, dass das Holoin-Fünfeck dazugehörte.

 Holoin war unendlich wichtig für uns. Wir waren schon dort gewesen, aber das hyperenergetische Raum-Zeit-Labyrinth war für uns nicht zugänglich gewesen, so wenig wie die Steuerpositronik der Justierungswelt. Wenn wir Holoin auf dem Weg durch den Transmitter erreichten, befanden wir uns innerhalb des Labyrinths und mussten uns nicht mehr identifizieren, um eingelassen zu werden. Auf dieses Logikprinzip waren wir in der Vergangenheit bei Sonnentransmittern mehrfach gestoßen.

 Das ist alles reine Theorie, merkte mein Extrasinn an. Es bewahrheitet sich erst, wenn ihr angekommen seid. Falls ...

 Ich ersparte es mir, auf diesen bösartigen Kommentar zu antworten. An einem allerdings kam auch ich nicht vorbei. Auch hier stimmte die Logik absolut.

 *

 Es drückte an der Brust, und immer wenn Semwat Lenz die Hand dagegenhielt, nahm der Druck zu.

 »Du trödelst«, sagte Coubertin. Der Roboter stand schon an der Tür und drängelte. »Seine Gäste lässt man nicht warten.«

 »Ich komme ja schon.« Lenz prüfte den Sitz der Stiefel und vergewisserte sich, dass alle Systeme des Anzugs einwandfrei arbeiteten. »Wieso eigentlich Gäste? Wo sind sie denn?«

 »Wir treffen uns mit ihnen am Schacht.«

 »Dann sind es doch nicht meine Gäste! Das wären sie, wenn sie hierher zu Besuch kämen.«

 »Sie sind unser aller Gäste. Gäste der Hantel, Gäste der Kugel, Gäste der Kantine ...«

 Lenz setzte sich in Bewegung und folgte dem Roboter zum Transmitter.

 »Atlan ist übrigens auch schon unterwegs. Wir kommen noch zu spät, wenn du so weitermachst.«

 Der Captain nahm sich fest vor, den Roboter demnächst zu zerlegen und nach den Ursachen für dessen bizarres Verhalten zu suchen. An den selbst lernenden Programmen allein konnte das auch nicht liegen. Und das semibionische System besaß Grenzen, die in der Gebrauchsanweisung eindeutig definiert waren.

 Nein, dieser Coubertin war nicht der, den Lenz gekauft hatte.

 Sie betraten den Transmitter, der sie in eines der mobilen Empfangsgeräte abstrahlte. Roboter hatten es in jenem Korridor platziert, den Lenz als Ziel ausgewählt hatte. Die Gruppe der elf Tlunx drängte sich um Atlan, der schweigsam und geduldig wartete. Mit verschränkten Armen und halb geschlossenen Lidern ragte er wie ein Fels aus der wogenden Brandung auf.

 »Wir sind schon da!«, rief Coubertin ihnen entgegen. »Glaubt nicht, dass es meine Schuld war, warum ihr so lange warten musstet.«

 Lenz entging der scharfe Blick nicht, mit dem der Arkonide den Roboter kurz musterte. Aber Atlan schwieg, und der Captain trat zu ihnen.

 »Es ist eine lange Geschichte, ihr kennt sie in großen Teilen bereits. Ein Kamerad überbrachte damals die Nachricht vom Tod meines Urahns und den Hinweis, dass in dieser Anlage auf Multika sein Vermächtnis deponiert sei. Im Andenken an Stanislaw Lenz trug seit damals jeder männliche Nachkomme unserer Familie einen Vornamen, der mit S beginnt. Selbst Setchuan musste herhalten.

 Dank der tatkräftigen Unterstützung von Dork fand ich das Versteck, die Kette mit dem Amulett und den Chip. Und ich bin froh, dass wir Zeit genug haben, der Gefallenen von damals zu gedenken. Meine Familie hat mich beauftragt, diese Gedenkplatte zu enthüllen und an dieser Stelle anzubringen.«

 Er öffnete den SERUN und holte das Tuch mit der Platinscheibe hervor. Er musste ein paar Mal schlucken, weil in seinem Hals plötzlich ein Kloß saß, der nicht rutschen wollte. Diesen Augenblick hatte er so lange herbeigesehnt. Der Gedanke daran hatte ihm Träume und Albträume beschert. Jetzt war es so weit.

 Lenz reinigte mit dem Tuch die Wand über der Stelle, wo die Zeichen eingeritzt waren. Er entfernte die Siegelschicht an der Rückseite der Scheibe, nahm Maß und drückte sie fest gegen die Wand. Zehn Sekunden insgesamt.

 So lange benötigte der Kleber, um seine volle chemische Wirkung zu entfalten.

 Die Tlunx reckten die Hälse, und Atlan beugte sich über die Tafel.

 »Den Gefallenen des Andromeda-Feldzugs der Jahre 2404 bis 2406«, stand darauf zu lesen. Darunter standen die Namen aller lebenden Mitglieder der Familie.

 Flottenadmiral Souso Lenz, Freihandelsdirektor Seminol Lenz, Testpilotin Sandrina Lenz mit Suelo und Sandra, Stardust Lenz mit Sugar und Susanna ... Ganz zuletzt stand etwas unauffälliger und kleiner sein eigener Name. Captain Semwat Lenz als Überbringer.

 Dork brach als Erster das andächtige Schweigen. »Diese Tafeln sind eine gute Idee. Wir sollten sie daheim auch einführen.«

 »Ein gutes Stichwort, das du da lieferst«, meinte Atlan. »Daheim. Darturka haben euch entführt. Wir bringen euch wieder nach Hause, sobald es uns möglich ist.«

 Sie machten sich auf den Rückweg. Als sie eine knappe Minute später vor dem Transmitterraum in der JV-1 standen, reichte Atlan dem Captain die Hand.

 »Auch ich möchte dir danken, Semwat. Dafür, dass du mir das Leben gerettet hast. Die Aufzeichnungen der Mikrokameras beweisen, dass der Okrivar es auf mich abgesehen hatte. Vermutlich hat er den Funkverkehr mitgehört und wusste, dass ich der Expeditionsleiter bin.«

 »Nichts zu danken, es ist mir eine Ehre!«

 Atlan entfernte sich, die Tlunx im Schlepptau.

 Lenz suchte seine Kabine auf, kletterte aus dem SERUN und warf sich auf das Sofa. Erst jetzt fiel ihm die Stille im Zimmer auf. »Coubertin?«

 Der Roboter stand noch unter der Eingangstür. »Lässt du mich überhaupt noch ein, Captain?«

 »Ja. Also beweg dich! Und mach endlich die Tür zu!«

 »Möchtest du etwas zu trinken?«

 »Gern, einen Fruchtsaft wie immer um diese Tageszeit.«

 »Ich bringe dir deinen Lieblingsfruchtsaft.«

 Lenz blickte dem Roboter nach, wie dieser in der Küche verschwand.

 Es führt kein Weg daran vorbei, dachte er. Ich werde dich aufschrauben und nachsehen, was los ist.

 *

 »Energielevel achtzig Prozent. System stabil!«

 »In Ordnung«, sagte ich. »Ich aktiviere den Transmitter. Wie sieht es mit der Gegenstation aus?«

 »Der Kasten steht hinter dem Aufbau an der rechten Seite und ist an«, krähte Sarkyuin. »Wir kommen gleich!«

 »Level neunzig Prozent!«

 Ich warf einen letzten prüfenden Blick auf die Hangarprotokolle. Alle Schiffe hatten planmäßig eingeschleust. Tristan Kasom stand an der blauen Scheibe und wartete wie ein Klavierspieler auf seinen Einsatz. Die JULES VERNE flog auf einer tangentialen Bahn über der Ruinenseite von Multika, um sofort durchzustarten und in der Nähe des Sonnentransmitters zu materialisieren.

 Selbst heute, am 30. Januar 1463 NGZ, 132 Jahre nach dem Hyperimpedanz-Schock, kämpften wir noch immer an allen Fronten mit den technischen Problemen, die dadurch verursacht worden waren. Vor allem die Probleme in der Raumfahrt rückten alle Völker ungewollt weiter auseinander. Wir reisten beinahe so lange und umständlich wie vor zweitausend Jahren.

 Und plötzlich tauchte die Frequenz-Monarchie auf und führte uns eine Technik vor, die damit überhaupt keine Probleme hatte.

 Auf unserer Suche nach vergleichbaren Lösungen blieb uns nichts anderes übrig, als uns an die Flotten des Gegners zu halten.

 Vor allem mussten wir verhindern, dass Zehntausende dieser überlegenen Schiffe in die Milchstraße kamen und unsere Heimat mit Krieg und Vernichtung überzogen. Es hätte alles zerstört, was wir in den 115 Jahren seit dem Abzug von TRAITOR aufgebaut hatten.

 Und überhaupt, mit welchem Recht erhoben unsere Gegner Anspruch auf die Stationen des Polyport-Netzes?

 »Hundert Prozent. System ist aktiv. Wir kommen.«

 Zehn Sekunden später trafen die letzten zwanzig Techniker und Wissenschaftler ein. Den Abschluss machte Canio Sarkyuin.

 Ich nickte Tristan Kasom zu. Seine Fingerspitzen versanken in der blauen Scheibe. Wir reisten mit rund 25 Prozent Lichtgeschwindigkeit, das war beim Trafitron-Antrieb die Mindesteintauchgeschwindigkeit. Die Sonnen verschwanden übergangslos und tauchten ebenso schnell wieder auf.

 »Abstand zwanzig Millionen Kilometer! «, sagte Shaline Pextrel.

 Vor uns leuchtete grell und gierig das gewaltige Transmitterfeld. Die JULES VERNE hielt auf dessen Zentrum zu.

 Ihr Sternengötter, haltet eure Hand schützend über uns!, bat ich inständig.

 12.

 Heimat ist etwas Wunderbares, wusste Dork.

 Sie alle stammten von jener Welt, die für sie Heimat war.

 Und bald würden sie dorthin zurückkehren.

 Dann war die Trauer vorbei. Freude kehrte zurück zu denen, die nichts gegen die Entführung hatten tun können.

 »Wir kommen bald«, sagte Kuike, der neben ihm im selben Sessel saß, angeschnallt wie er. Das leichte Flimmern des Prallfelds wölbte sich wie eine Kuppel über ihnen. »Sind wir schon unterwegs?«

 »Ich weiß nicht ...«, antwortete Dork. »Ich glaube, wir fliegen gleich durch diesen Transmi...«

 ENDE

 Der Vorstoß nach Andromeda erfolgt auf mehreren Ebenen. Auch Lingam Tennar und seine Kinder versuchen, an Informationen über die Frequenz-Monarchie heranzukommen.

 Ihnen gilt das Interesse Christian Montillons, der auch den Roman der folgenden Woche geschrieben hat. PR 2518 erscheint nächste Woche überall im Zeitschriftenhandel unter dem Titel:

 PATROUILLE DER HALUTER

	

OPS/2517-cover.png
Aridt Ellmer

OPS/2517-title.png
Perl'_v'Rhudan

Stardust Band 18
Nr. 2517

Arndt Ellmer
Die =y
Prototyp-Armee _(yai8

