
[image: cover.jpg]

[image: img1.jpg]

Fernraumschiff der Eigol

Allgemeines:

Commander Cliff McLane begegnete den Eigol zum erstenmal auf dem Planeten der Engora, die die Eigol und einige andere Angehörige fremder Völker dazu benutzten, ein für sie lebenswichtiges großes Fernraumschiff zu bauen.

Technische Daten:

Länge: 350 m

Breite am Heck: 120 m

Besatzung: ca. 250 Eigol

Beschleunigung: ca. 500 km/sec2

Reichweite: ca. 500 000 Lichtjahre

 1. Schwerkrafterzeuger

 2. schwenkbarer Thermostrahler

 3. Energieanlage für 2.

 4. Energiewellenschleuder (dient als Waffe)

 5. Andruckneutralisator

 6. Energieerzeuger

 7. Pulsatortriebwerk

 8. Austrittsdüse für 7.

 9. Überlichttriebwerk

 10. Schott für Nachschubgüter

 11. großer Lagerraum

 12. Desintegrator

 13. Antigravgenerator

 14. Aggregate unbekannter Funktionsweise

 15. Abfallvernichtungskonverter

 16. Notenergieerzeuger

 17. Hangar für Rettungsboote

 18. Erkundungsbeiboot

 19. Lebenserhaltungsanlage

 20. Hypersturmortungsantenne

 21. Energiespeicherbatterie

 22. weitreichende Ortungsanlage

 23. Funkanlage

 24. Hauptzentrale

[image: img2.jpg]

Dusty

4. Planet des Alpha-Centrauri-Systems; anderthalbfach erdgroß, Schwerkraft 1,43 g, Sonnenumlauf in 583 Tagen zu 21,7 Stunden.

Vor langer Zeit besaß Dusty eine Sauerstoffatmosphäre, Meere und Kontinente, wo sich vielgestaltiges Leben entwickelte. Heute ist diese Atmosphäre bis auf einen unbedeutenden Rest ins Weltall entwichen. Das Wasser ist verdampft. Der ganze Planet bietet das trostlose Bild einer Ödwelt. Zahlreiche Ruinenstädte zeugen von einer ehemals hochstehenden Zivilisation, deren Träger sich vor mehreren tausend Jahren in einem Atomkrieg selbst vernichteten. Da die beiden vor 373 und 88 Jahren zum Centauri geschickten Expeditionen weder Skelettreste noch sonstige Überbleibsel der Urcentaurianer fanden, kann davon ausgegangen werden, daß es sich bei diesen um molluskenartige Geschöpfe handelte.

Ihre Nachfolge traten die Beetles an, intelligente Insektenvölker, die sich als einzige Spezies in einer von Flora und Fauna ansonsten völlig leergefegten Welt zu behaupten verstanden.

Zur Beachtung: Dusty hat nichts mit dem Planeten gleichen Namens im Alschain-System zu tun (ORION Bd. 55, 128). Die identische Namengebung ist dadurch erklärt, daß die Oberflächen beider Welten von dicken Staubschichten überzogen sind (engl. dusty = staubig).

Beetles

Aussehen: etwa termitengroß; gedrungene Käferkörper mit smaragdgrün schillerndem Chitinpanzer; verhältnismäßig große Köpfe mit jeweils drei Kugelaugen und drei fingerlangen Fühlern; sechs mehrfach gegliederte Beine.

Die Beetles überlebten die Atomkatastrophe dank ihrer phantastischen Fähigkeit, sich veränderten Umweltbedingungen nahezu vollkommen anzupassen. Das völlige Verschwinden von Flora und Fauna auf Dusty zwang sie dazu, ihren ganzen Metabolismus radikal umzubilden. Im Laufe von Jahrhunderten vollbrachte die Evolution ein bisher einmaliges Wunder: Da den Beetles auf ihrer Welt jegliche Nahrungsgrundlage entzogen war und sie zudem ständig radioaktiver Strahlung ausgesetzt waren, lernten sie in einer Kette immer neuer Mutationen, das für sich nutzbar zu machen, was ihnen in ausreichender Menge zur Verfügung stand. Sie begannen von der für andere tödlichen Strahlung zu leben. Das vorläufige Endprodukt dieser Evolution sind die intelligenten Insekten, denen Cliff McLane und seine Freunde nun bereits zum drittenmal begegnen und die über die Aufnahme der Radioaktivität ihrer unmittelbaren Umgebung hinaus in der Lage sind, Energien aus dem Weltraum zu zapfen und diese für lange Zeit in sich zu speichern. Über die Art der Umwandlung in ihren Körpern ist nichts bekannt.

Es gibt insgesamt 15 Königinnen, von denen drei bereits den Schritt in einen unbekannten Überraum vollzogen (ORION 98). In diesem Schritt sehen die Insekten die Erfüllung ihrer Existenz. Vor dem Exodus nimmt jede Königin die Lebensenergien ihres Volkes in sich auf. Milliarden von Beetles leben in ihr weiter, während ihre toten Körper auf Dusty zurückbleiben. Es steht zu vermuten, daß die Beetles auch ihre telepathischen Fähigkeiten ebenso wie die Möglichkeit, energetische Schutzglocken zu errichten, erst im Lauf ihrer Entwicklung erhielten. Sie sind beim Zusammenschluß mehrerer tausend Individuen in der Lage, die Gedanken und Gefühlsbilder von Menschen zu empfangen. Andererseits können sie unter bestimmten Voraussetzungen ihre eigenen Botschaften in das Bewußtsein eines Menschen hineinprojizieren. Dieser Empfänger muß dazu keine auch nur latente psionische Veranlagung besitzen. Daß ausgerechnet Atan Shubashi den Insekten nun schon zum wiederholten Mal als Mittler dient, dürfte ganz einfach darauf beruhen, daß sie seine Gedankenmuster bereits kennen und ihn als vertraute Bezugsperson auswählen.

Die Beetles waren die ersten intelligenten, nichtmenschlichen Geschöpfe, denen die Menschen im Lauf ihrer Expansion begegneten. Ein lange gehegter Traum schien damit in Erfüllung zu gehen, doch er war kurz. Die besonderen Umstände des Aufeinandertreffens verboten eine wirkliche Kontaktaufnahme, ein gegenseitiges Kennenlernen. Nach dem Exodus auch der letzten zwölf Königinnen bleiben die guten Wünsche, die die Insekten auf ihrem Weg ins Ungewisse begleiten.

Jani Staahan

Bei der stolzen Amalhianerin, die an verschiedenen Handlungsschauplätzen Cliff McLanes erbitterte Gegenspielerin war, handelt es sich um eine von insgesamt zehn sogenannten Exekutivbevollmächtigten des Fünferrats. Als solche ist sie dazu qualifiziert, an allen Brennpunkten des Konflikts das Kommando über die Einheiten und Stützpunkte des Freien Sternenbunds zu übernehmen. Sie vermag nicht wie andere Exekutivbevollmächtigte (wir erinnern uns an Corda Valetta, ORION 126/7) in direkten geistigen Kontakt mit dem Fünferrat zu treten, sondern ist auf spezielle Kommunikationstechniken angewiesen. Darin ist auch die Ursache dafür zu suchen, daß es Jani Staahan, die ohnehin von Zweifeln geplagt ist, schließlich gelingt, nach ihrem Zusammentreffen mit den Rebellen gegen den Fünferrat die auf Amalh nach Vollendung des zehnten Lebensjahres erhaltene Konditionierung zu durchbrechen.

Über die Art dieser Konditionierung ist ihr ebensowenig bekannt wie über den Fünferrat selbst. Sie ist nicht vergleichbar mit der Beeinflussung, der Ruythers und seine Mannschaft auf Seymod III ausgesetzt wurden. Etwas viel Stärkeres kettet die Amalhianer und Bewohner der sechs Kernwelten an die Macht, die sie versklavt. Diese geistige Kette zu zerreißen, das weiß sie, würde das Ende des Krieges bedeuten.

Jani Staahan ist 29 Jahre alt, groß und schlank. Ihre Haut ist fast weiß, das lange, glatte Haar kupferfarben, was sie als eine auf Amalh Geborene ausweist. In einem klassisch-schönen Gesicht dominieren die großen, kalten Augen.

[image: img3.jpg]

Band 132

der Fernseh-Serie Raumpatrouille

Horst Hoffmann

Entdeckung

auf Dusty

[image: img4.jpg]

Dieses E-Book ist nicht zum Verkauf bestimmt!!

Acht Monate sind verstrichen, seitdem Cliff McLane zusammen mit seinen Freunden, Wamsler, Villa und den anderen auf der Sumpfwelt Swamp gefangengehaltenen Menschen zur Erde zurückkehren konnte. Amalhs heimtückischer Plan, Männer und Frauen aus höchsten Positionen durch völlig identische Doppelgänger zu ersetzen, erwies sich als Rohrkrepierer. Der Regierende Rat von Rover beteuerte seine Loyalität zur Erde und machte sich zum erbitterten Ankläger gegen Amalh und den sogenannten Freien Sternenbund. Lichtsprüche, in denen Geklonte zu Wort kamen, gingen an alle von Menschen besiedelten Welten der 900-Parsek-Raumkugel, und das Entsetzen über die Praktiken der Aufständischen trieb Schwankende in die Gemeinschaft der terratreuen Kolonien zurück.

Doch der Krieg wütet weiter in den Tiefen des Weltraums. Viele tausend Männer und Frauen lassen ihr Leben im Kampf gegen die Verblendeten, die einer geheimnisvollen Macht gehorchen, die sie »Fünferrat« nennen.

Unsere Freunde fühlen sich unterdessen auf Eis gelegt. Zwar haben sie endlich ihre Leutnantspatente erhalten und Wamslers Versprechen, sie nach Fertigstellung der neuen ORION II Oberst Ruythers zu unterstellen, doch scheint die Flottenführung der Ansicht zu sein, daß ihnen Lehrgänge besser bekommen als ein erneuter Einsatz im All.

Das ändert sich erst, als sich auf Dusty, dem Planeten der Beetles, eine erschreckende Entwicklung anbahnt. Wamsler macht schweren Herzens sein Versprechen wahr. Cliff McLane, Atan Shubashi, Mario de Monti und Hasso Sigbjörnson verlassen unter Ruythers' Kommando das Sonnensystem und machen eine folgenschwere ENTDECKUNG AUF DUSTY ...

Die Hauptpersonen des Romans:

Cliff McLane, Hasso, Atan und Mario Vier frischgebackene Leutnants unterwegs nach Dusty.

Linda Sayers Funkerin der ORION II.

Willem van Dyke Kommandant der CYCLOP.

Johann Ruythers Der Oberst wird entführt.

Jani Staahan Exekutivbevollmächtigte von Amalh.

»Wenn Sie mich danach fragen, welche Rolle Cliff McLane und seine Freunde damals im Zweiten Interstellaren Krieg spielten, erwarten Sie wahrscheinlich einige typische Geschichten über ihre sogenannten Extratouren. Sie würden ihnen damit nicht gerecht. Ich habe Wochen und Monate damit verbracht, in McLanes Vergangenheit herumzuspionieren, und dabei Dinge herausgefunden, über die weder Cliff noch de Monti, Sigbjörnson und Shubashi, die damals dabei waren, heute reden werden, geschweige denn Wamsler oder Villa. Es ist ein düsteres, vergessenes Kapitel. McLane war nie ein Kriegsheld. Andere Raumfahrer, Offiziere und Soldaten leisteten mit Sicherheit zumindest ebensoviel wie er. Viele ließen ihr Leben im Kampf gegen die Amalhianer. Der Unterschied ist der, daß McLane und seine Freunde durch eine schier unvorstellbare Verkettung von Zufällen und Ereignissen, die unwillkürlich weitere nach sich zogen, immer dort landeten, wo es brannte. Natürlich spielte auch ihr sprichwörtliches Glück dabei eine Rolle, aber auch das reicht nicht aus, um zu erklären, weshalb sie am Ende vermutlich mehr über den Fünferrat wußten, als wir alle heute. Ich möchte fast sagen, daß sie sein Geheimnis kannten. Wie dem auch sei, sie reden nicht mehr darüber, und ich denke, daß wir dies zu respektieren haben. Nur eines: Sollte es tatsächlich so gewesen sein, hätte McLane dies nicht zuletzt einer Frau zu verdanken, die ihm vermutlich mehr bedeutete als alle anderen Frauen dieser Welt. Sie werden ihn vergeblich nach ihrem Namen fragen, obwohl er in jedem Archiv zu finden ist. Ich könnte einen Bestseller über die Ereignisse auf Dusty schreiben, die den ersten wirklichen Schritt zur Beendigung des Krieges darstellten. Ich werde es nicht tun, weil man die Toten ruhen lassen und die Gefühle des Mannes respektieren sollte, der sich lieber zur Raumpatrouille strafversetzen läßt als auf seine Erfolge in diesem unseligen Kapitel unserer Geschichte zu pochen.«

Pieter-Paul Ibsen in einem ersten Interview vier Monate nach seinem ersten Flug mit der ORION VII

1.

Oberst Willem van Dyke drückte seine Zigarre aus und machte seinem Gegenüber ein Zeichen, als Wamsler und Villa den Warteraum vor dem großen Konferenzsaal der Flottenbasis betraten. Ruythers unterbrach augenblicklich seinen Redefluß und drehte sich langsam um.

»Wenn man Winstons Laune an seinem Gesicht ablesen kann«, sagte van Dyke leise, »dann steht uns wieder einiges bevor.«

»Hoffentlich«, knurrte Ruythers. »Diese Warterei bringt mich um.«

»Und wenn Villa so lächelt wie jetzt, können sich einige Herrschaften auf einen heißen Tanz gefaßt machen.«

Die beiden Offiziere erhoben sich. Wamsler schüttelte ihnen die Hände. Villa nickte nur.

»Winston?« fragte van Dyke. »Wäre es nicht besser, wir wüßten über diese Sache Bescheid, bevor ...«

Er deutete mit einer Kopfbewegung auf die Lichtflutbarriere des Eingangs zum Konferenzsaal.

»Die halbe ORB ist an uns vorbeimarschiert. Kerstin Johansson machte eine Andeutung, daß sich auf Dusty etwas tue. Johann und ich wurden hierherbestellt, obwohl wir im Weltraum sein sollten.«

Wamsler nickte grimmig.

»Ganz recht, Willem, es tut sich einiges. Sie werden gleich mehr wissen. Es war gut, daß Sie auf uns gewartet haben. Johann, bereiten Sie sich geistig schon einmal auf den Jungfernflug der ORION II vor. Ich kann Ihnen nicht ersparen, daß Sie dabei einige gewisse junge Ehrgeizlinge an Bord haben werden.«

»Das habe ich befürchtet«, seufzte Ruythers etwas gekünstelt. »Ich meine, daß McLane als Fähnrich mit mir fliegt, nachdem Sie sich endlich dazu durchgerungen haben, den Burschen die längst fälligen Leutnantspatente zu geben. Aber der erste Flug der neuen ORION war erst für ...«

»Es ist eine neue Situation eingetreten«, unterbrach Villa den Oberst, dem nichts mehr von dem anzumerken war, was er in den letzten Monaten hatte durchstehen müssen. »Sie sollen jetzt nur vorbereitet sein.«

»Ich habe nichts dagegen«, sagte Ruythers. »Aber ein Rätsel ist mir, wie Sie das der ORB beibringen wollen.«

»Das lassen Sie meine Sorge sein«, erklärte Wamsler. »Sie werden fliegen, und zwar noch heute. Jetzt kommen Sie. Lassen wir die hohen Herrschaften nicht zu lange warten.«

Van Dyke zuckte die Schultern und stieß den anderen leicht mit dem Ellbogen in die Rippen, als Wamsler und Villa sich in Bewegung setzten.

»Sieht ganz so aus, als hätte die Warterei ein Ende, Johann. Ob ich an deiner Stelle sehr glücklich darüber wäre, weiß ich allerdings nicht. Auf jeden Fall tut McLane die Weltraumluft mit Sicherheit gut. Ich kann bald nicht mehr mit ansehen, wie er sich bei Lydia einen Korb nach dem anderen holt. Dabei mag sie ihn, aber sie scheint sich zu etwas Höherem geboren zu fühlen.«

»Sie hat nur ihre Karriere in der Flotte im Kopf, wie?«

»Leider. Und wenn sie so weitermacht, endet sie noch einmal als Blaustrumpf.«

»Aber Lydia doch nicht, so wie sie aussieht! Manchmal wünsche ich mir, zwanzig Jahre jünger zu sein, wenn ich sie sehe.«

»Du hättest keine Chance, Johann.«

Wamsler winkte ungeduldig, als die Lichtflutbarriere in sich zusammenfiel. Van Dyke und Ruythers beeilten sich, ihm zu folgen und ihre Plätze einzunehmen. Hinter ihnen baute sich die für jeden Unbefugten tödliche Schranke wieder auf.

Raummarschall Kerstin Johansson, neben der sich Wamsler niederließ, nickte den Männern nur flüchtig zu. Zu ihrer Linken saß General Floyd D. McIntosh, Chef der Schnellen Kampfverbände. Diesem schlossen sich Marschall Kublai-Krim, Befehlshaber der Terrestrischen Raumstreitkräfte, und Sir Arthur an, der Vorsitzende des Führungsstabes und Oberkommandierende aller Raumverbände.

In ebenso geschlossener Phalanx saßen diesen die Vertreter der ORB gegenüber, an ihrer Spitze Vlado Hondraczek. Die Atmosphäre im Saal knisterte vor Spannung. Die üblichen Auseinandersetzungen schienen vorprogrammiert.

»Meine Damen, meine Herren!« Sir Arthur blickte sich in der Runde um. »Ich schlage vor, sofort zum Kern der Sache zu kommen. Oberst Wamsler wird Ihnen vortragen, weshalb ich Sie zusammenrufen ließ. Oberst?«

Wamsler rückte sich in seinem Sitz zurecht und breitete eine Reihe von Folien vor sich aus.

»Es geht um Dusty, den vierten Planeten des Alpha-Centauri-Systems, wie Sie alle bereits wissen dürften.«

»Alles Weitere verlangt hellseherische Fähigkeiten«, antwortete Hondraczek, »bei der Vielfalt an Informationen, die Sie uns freundlicherweise zukommen ließen. Wir dachten, dieses Kapitel sei ein für allemal abgeschlossen. Die Kuppeln der Fremden wurden von den intelligenten Bewohnern des Planeten zerstört. Die Unbekannten selbst verschwanden auf rätselhafte Weise.«

»Was den Spekulationen über ihre Herkunft kein Ende bereiten konnte«, warf Sandra Cotti, seine Stellvertreterin, ein. »Die Meinungen sind reichlich geteilt. Einige von uns glauben offensichtlich nach wie vor an extraterrestrische Aggressoren, während andere der Ansicht zuneigen, daß unsere mysteriösen Unbekannten nichts anderes als geschickt getarnte Amalhianer oder deren Verbündete sind.«

Wamsler ging nicht darauf ein.

»Bevor wir unsere Zeit mit Spekulationen vergeuden, möchte ich, daß wir uns die Aufzeichnung der Aufnahmen ansehen, die uns vor wenigen Stunden von Dusty erreichten. Wie Sie alle wissen, wurden von uns nach den Ereignissen, die zur Zerstörung der Kuppeln und zur Strahlenverseuchung des Planeten führten, Beobachtungssatelliten in eine Umlaufbahn gebracht. Dies geschah aus mehreren Gründen. Einmal wollten wir sichergehen, daß nicht abermals amalhianische Schiffe ins Nachbarsystem eindringen können, ohne daß wir davon Kenntnis erhalten. Zum zweiten soll die Entwicklung der Beetles beobachtet werden. Nur durch die Mithilfe der Insekten konnte ein Chaos verhindert werden, das in vielen Lichtjahren Umkreis alles Leben vernichtet hätte. Wer auch immer die Kuppeln errichtete es ging ihm darum, einen natürlichen Evolutionsprozeß der Insekten quasi anzuheizen, ihn so zu beschleunigen, daß die dabei freiwerdenden hyperphysikalischen Energien den Weltraum aufgerissen und die Sonnen der näheren Umgebung zur Explosion gebracht hätten.«

»Oberst«, unterbrach ihn Hondraczek ungehalten, »das ist alles nicht neu für uns. Diese Beetles, wie sie so treffend genannt wurden, sahen die Erfüllung ihrer Existenz darin, ihre Lebensenergien in wenigen Königinnen zu vereinen und schließlich den Schritt in einen unbekannten Überraum zu tun.«

Wamsler ballte die Fäuste.

»Was drei Königinnen auch gelang, allerdings nachdem sie von der ORION in einen weit entfernten, sternenarmen Sektor der 900-Parsek-Raumkugel gebracht wurden. Alle anderen verzichteten auf den Exodus, als sie erkannten, welche Folgen das für uns gehabt hätte. Das war das Opfer, das sie für uns brachten. Ihr Planet verwandelte sich in eine radioaktive Hölle, und es war fraglich, ob die Beetles diese Katastrophe durch erneute Mutation überleben konnten. Ich brauche hier niemanden darauf hinzuweisen, daß es unsere Pflicht sein sollte, ihnen zu helfen, falls wir die Möglichkeiten dazu haben. Deshalb die Satelliten. Nun jedoch lieferten sie uns Bilder, die uns zu sofortigem Handeln veranlassen müssen. Die Aufzeichnung, bitte!«

Die Projektionsfläche, die eine ganze Wand einnahm und bislang einen Ausschnitt der 900-Parsek-Raumkugel mit leuchtenden Markierungen von Flottenbewegungen gezeigt hatte, erlosch für wenige Augenblicke.

Dann bot sich den Anwesenden ein Bild, als befänden sie sich an Bord eines tief über Dusty schwebenden Raumschiffs.

Ein Raunen ging durch den Saal, als die Offiziere und ORB-Vertreter die schillernden Teppiche sahen, die sich auf eine Kuppel aus lauter ineinander versetzten Kugelelementen zu bewegten. Jeder dieser Teppiche bestand aus Milliarden winziger Insektenleiber, die sich in den Tod stürzten. Sie griffen die Kuppel in einem verzweifelten Anrennen an. Wälle von leblosen Körpern türmten sich rings herum auf. Orangerote Energiespiralen fuhren aus der Kuppel in die Reihen der Käfer, gegen die sich diese auch nicht durch die Schutzglocken zu behaupten vermochten, die sie mit ihren paranormalen Kräften im Kollektiv produzierten. Die Glocken erloschen, sobald die Spiralen sie berührten.

Diese erschütternden Szenen wiederholten sich immer und immer wieder, bis Wamsler das Zeichen gab, die Vorführung zu beenden.

Niemand fand Worte für diese Bilder des Grauens. Hondraczek schüttelte nur den Kopf, als wollte er nicht an das glauben, wessen er soeben Zeuge geworden war. Van Dyke spürte eine Gänsehaut. Ruythers, der hartgesottene Haudegen, war kreidebleich geworden.

Dennoch war er der erste, der seine Sprache wiederfand.

»Ich kenne Sie gut genug, Winston, um zu wissen, daß Sie sich keine solche makabren Scherze mit uns erlauben. Sonst würde ich glauben, daß es sich um alte Aufnahmen handelte, die van Dyke bei der Landung der CYCLOP auf Dusty machen ließ.«

»Damals spielten sich nicht solche Kämpfe ab, Johann«, flüsterte van Dyke.

Wamsler nickte schwer. »Wir erhielten die Aufnahmen vor knapp drei Stunden. Diese Kuppel befindet sich in der Nähe des planetaren Nordpols. Warum sie nicht wie die anderen vernichtet wurde und warum es den Insekten jetzt nicht gelingt, wird kaum jemand von uns beantworten können. Tatsache ist aber, daß es sie gibt und daß sich in diesen Momenten auf Dusty ein verheerender Kampf abspielt, in dem Milliarden und Abermilliarden von Beetles sterben.«

»Wir haben es zu akzeptieren, Oberst«, sagte Sandra Cotti. »Aber Sie ließen uns nicht zusammenkommen, nur um uns diese Bilder vorzuführen.«

»Das allerdings nicht«, sagte Wamsler finster. »Ich denke, daß sich uns hier die Gelegenheit bietet, vielleicht einen Teil unserer Schuld den Beetles gegenüber abzutragen. Wir haben gesehen, daß die Bedrohung durch die Fremden nicht eliminiert ist. Schließlich bietet sich uns möglicherweise jetzt doch noch die Gelegenheit, mehr über ihre Herkunft herauszufinden. Sie müssen Machtmittel besitzen, über die sie vor kurzem noch nicht verfügten. Wir können uns nicht erlauben, sie zu ignorieren.« Wamsler erhob sich und stützte sich schwer auf die Tischplatte. »Deshalb halte ich es für das beste, auf der Stelle zwei unserer Schiffe ins Centauri-System zu schicken.«

»Zwei Schiffe!« Hondraczek sprang auf und lachte rauh. »Die CYCLOP und unsere neue ORION, wie ich annehmen darf. Sonst hätten Sie nicht Oberst van Dyke und Oberst Ruythers mitgebracht. Aber das ist doch lächerlich! Wir schicken diesen Unbekannten eine Flotte, die sehr schnell mit ihnen aufräumen wird! Wir besetzen den Planeten, was wir übrigens schon längst hätten tun sollen, und ...«

»Dusty gehört den Beetles, Hondraczek!« brauste Wamsler auf. »Und was eine Flotte erreichen kann, kann auch ein einziges Schiff, wenn es Ihnen darum geht, eine Antimateriebombe auf die Kuppel abzufeuern! Haben Sie daran gedacht, wie viele Insekten dabei sterben würden? Das sind unsere Freunde, Mann! Vielleicht die einzigen, die wir im Weltraum haben und je finden werden!«

»Winston!« rief Kerstin Johansson tadelnd.

»Ach was!« Wamsler wollte sich nicht beruhigen. »Ich möchte, daß darüber entschieden wird, ob die ORION II mit ihrer Besatzung nach Dusty aufbricht, um zu versuchen, diese Kuppel einzunehmen, uns diese Unbekannten zu bringen oder zumindest die technischen Einrichtungen sicherzustellen!«

Hondraczek stieß laut die Luft aus. Wie zwei Kampfhähne standen er und Wamsler sich gegenüber.

»Ich wußte es!« entrüstete er sich. »Ich wußte von Anfang an, daß Sie Ihre Schützlinge ins Spiel bringen würden. Denn McLane und seine sauberen Freunde sind doch das, was Sie als Besatzung der ORION bezeichnen. Vergessen Sie das ganz schnell wieder, Oberst! Die ORB wird dazu niemals ihre Zustimmung erteilen!«

»Vlado«, sagte Sir Arthur ruhig, »wollen Sie sich nicht wenigstens Wamslers Argumente anhören?«

Sandra Cotti legte Hondraczek eine Hand auf den Arm und nickte ihm beruhigend zu.

»Bitte!«

Er setzte sich. Wamsler holte tief Luft.

»Es ist bekannt, daß Atan Shubashi sich besonders empfänglich für die Gedankensendungen der Beetles gezeigt hat. Natürlich will ihm niemand telepathische Fähigkeiten andichten. Der Mann wurde untersucht. Er ist so normal wie wir alle. Dennoch zeigte er diese besondere Empfänglichkeit. Die Beetles vermögen unsere Gedanken oder unsere Gefühle zu lesen und ihre eigenen in einen Menschen hineinzuprojizieren. Es kann also angenommen werden, daß Shubashi erneut Botschaften von ihnen auffängt, sobald er in ihre Nähe gebracht wird. Zum anderen waren er, McLane, Sigbjörnson und de Monti auf Swamp in der Menschenfabrik der Amalhianer. Um Ihr Gedächtnis aufzufrischen: Shubashi wurde, als er den Simulatortest absolvierte, in der Simulatorkammer durch eine perfekte Kopie ausgetauscht. Diese Kopie wurde von Dusty aus in die Kammer versetzt, während der echte Shubashi durch den gleichen Effekt nach Dusty geholt wurde. Inzwischen steht außer Zweifel, daß es sich bei seiner Kopie um einen auf Swamp Geklonten handelte. Ich könnte noch mehr Querverbindungen aufzählen, die McLane mitsamt Anhang in die Lage versetzen sollten, Dinge zu sehen und als das zu erkennen, was sie sind, vor denen andere ratlos stehen und kapitulieren müßten. Der Raummarschall soll mein Zeuge sein: Ich protegiere diese jungen Burschen nicht. Was hätte ich davon? Sie sind nun einmal den für uns völlig rätselhaften technologischen Errungenschaften der Amalhianer begegnet und haben in den wenigen Monaten ihrer Laufbahn mehr Dinge erlebt als jeder andere von uns. Und vor allem ...« Wamsler senkte die Stimme und blickte jeden einzelnen eindringlich an. »Vor allem waren sie schon auf Dusty und sind den Beetles vertraut!«

Selbst Hondraczek schwieg beeindruckt.

»Nun?« fragte Sir Arthur.

Hondraczek erhob sich und bedeutete seinen Begleitern, ihm zu folgen.

»Wir werden darüber beraten und Sie unsere Entscheidung wissen lassen«, verkündete er unfreundlich.

Als sie gegangen waren, zeigte Villa erneut sein berühmtes Lächeln.

»Ich denke, Oberst Ruythers, Sie können Ihre Schutzbefohlenen schon zusammenrufen. Ich habe Hondraczek noch nie so sprachlos erlebt. Sie werden nach Dusty fliegen. Natürlich wird man uns Bedingungen stellen. Ganz ohne Rückzugsgefecht gibt sich unsere ORB nicht geschlagen.«

»Und ich kann mir schon vorstellen, wie diese Bedingungen aussehen werden«, brummte Wamsler.

2.

Cliff Allistair McLane schwenkte seinen Sessel herum, kaum daß Ruythers die Zentrale verlassen hatte. Die ORION II war auf Hyperspace und würde in 27 Minuten in den Normalraum zurückstürzen. Während dieser Zeit konnte Ruythers nichts tun und hatte, wie er sich ausdrückte, in seiner Kabine einige Dinge zu erledigen.

Cliff glaubte eher, daß er ihnen die Zeit lassen wollte, sich erst einmal mit der neuen Situation zurechtzufinden. Die meisten von ihnen waren aus dem Bett geholt worden und hatten kaum Zeit gehabt, mehr als zwei, drei Worte miteinander zu wechseln.

Mario grinste vom Computerterminal herüber, an dem er etwas zu lässig lehnte. Atan tat so, als sei er ins Studium einiger Folien vertieft. Hassos Bildschirm war dunkel.

Am Funkpult saß die »Neue«: Linda Sayers, die Manuel Hernandez' Funktion eingenommen hatte. Sie war knapp dreißig Jahre alt, blond und schlank. Das lange Haar hatte sie im Nacken zusammengesteckt.

Cliff mußte unwillkürlich lächeln, als er an die Gerüchte dachte, die um ihn und sie kursierten. Nachdem sie »seiner« Crew zugeteilt worden war, hatten sie oft im Moonshine-Club zusammengesessen an den vielen Abenden der Langweile, die er und die Freunde durch alle möglichen Zerstreuungen zu vertreiben gesucht hatten. Die Kadetten und jungen Offiziere im Moonshine munkelten, er hätte Linda höchstpersönlich für Manuels Nachfolge ausgesucht, weil sie so ziemlich die attraktivste junge Raumfahrerin der Basis war.

Cliff wußte es besser. Er vermutete eher, daß sie ihm von gewisser höherer Stelle zugeteilt worden war, denn sie machte keinen Hehl aus ihrer Ablehnung für die Extratouren der Gefährten.

Sie sah auf und schüttelte ernst den Kopf, als sie sein Lächeln bemerkte.

»Nein!«

»Nein?« fragte er scheinheilig. »Was nein?«

»Sie kommt nicht mit dir in deine Kabine«, sagte Mario grinsend. »Gib's auf, Cliff. An der beißt du dir die Zähne aus.«

»Und das rät dir einer, der's ganz genau wissen muß«, kam es von Atan. »Mario, der Frauenkenner. Seitdem er diese enge Verbindung mit dem GSD eingegangen ist, weiß er ganz gut Bescheid.«

»Erstens bin ich nicht mit dem GSD liiert«, protestierte de Monti, »sondern mit einer bezaubernden jungen Dame namens Sidne Mill, die zufällig für Villa arbeitet. Und zum zweiten ist diese Beziehung keine enge, sondern eine offene. Ich heule nicht gleich los, wenn ich mich von meiner Angebeteten trennen muß.«

Das sagte er mit einem Blick auf den Visiphonschirm. Wenn Hasso ihn hörte, reagierte er nicht auf die Anspielung.

Cliff streckte die Beine aus und verschränkte die Arme vor der Brust.

»Tut nur alles, um meinen Ruf völlig zu ruinieren. Ich werde Linda auch weiterhin siezen, wenn sie es wünscht, und mir alle unangebrachten Gedanken aus dem Kopf schlagen. Amüsiert habe ich mir nur, weil ich für einen Augenblick wieder Manuel am Funkpult sah und dann ihn und Tanya bei der Taufe ihres Sohnes Winston M., wobei das M. für Mario steht.«

»Haha!« machte de Monti. »Macht euch nur lustig.«

Atan zwinkerte Cliff verschwörerisch zu.

»Es war ja auch ein Bild für die Götter, den stolzen Taufpaten mit dem kleinen Winston im Arm zu sehen. Aber Cliff hat recht. Wir haben den festen Vorsatz gefaßt, künftig auf alles zu verzichten, was unserem Ansehen schaden könnte, und ganz brave Raumfahrer zu sein, die ihren Vorgesetzten gehorchen und an die Karriere denken. Wir haben unsere Leutnantspatente. Raumfahrerherz, was willst du mehr? Acht Monate haben wir auf Eis gelegen. Und ich kann's eigentlich immer noch nicht fassen: Der Alte rief uns zu sich, hielt keine langen Predigten, und wir sind unterwegs nach Dusty! Cliff wurde von Ruythers in den Pilotensitz gesetzt. Wir sind reguläre Flottenangehörige und werden uns dessen würdig erweisen.«

»Amen!« kam es aus den Lautsprechern. Hassos Gesicht erschien auf dem Schirm. »Wenn ihr mit eurer Selbstbeweihräucherung fertig seid, gebt mir nur ruhig Bescheid.«

Cliff winkte schmunzelnd ab und schwenkte den Sessel zurück.

Er starrte auf die blitzenden Kontrollen der Zentrale. Viel hatte sich gegenüber der ersten ORION nicht verändert. Waren sie tatsächlich anders geworden?

Atans Worte waren nicht nur ironisch gewesen. Es war schon ein merkwürdiges Gefühl, zum erstenmal nicht durch die Hintertür an einen Einsatz zu kommen. Von nun an hing es wirklich von ihnen ab, ob sie Karriere machten oder nicht. Der Weg dazu stand ihnen offen. Wamsler setzte sein Vertrauen in sie, und auch ohne Worte und Ermahnungen hatte es eine Art stillschweigendes Einvernehmen zwischen ihm und Cliff darüber gegeben, daß Eigenmächtigkeiten diesmal unterbleiben sollten.

Ganz wohl war Cliff dabei nicht vor allem dann nicht, wenn er an die eindeutigen Befehle dachte, die sie vor dem Start erhalten hatten. Viel eigene Entscheidungsfreiheit blieb ihnen dabei nicht, und Cliff fragte sich schon jetzt, wie er sich denn verhalten würde, falls das nicht zustande kam, was man einen »positiven Kontakt« mit den Beetles genannt hatte.

Die Kuppeln hatten ein Geheimnis geborgen. Vielleicht hätte man bei den ersten beiden Landungen auf Dusty sogar eine Spur finden können, die hin zum mysteriösen Fünferrat führte, wenn schon damals einige Dinge bekannt gewesen wären.

Swamp und Rover! Noch war der Schock über die dortigen Erlebnisse nicht ganz überwunden. Amalh hatte eine Niederlage beigebracht werden können. Einige Kolonien, die sich von den Parolen der Abtrünnigen hatten aufwiegeln lassen, waren bereits reumütig und entsetzt in den Schoß von Mutter Erde zurückgekehrt, nachdem der Regierende Rat von Rover die gesamte 900-Parsek-Raumkugel von den Umtrieben der Amalhianer unterrichtet hatte. Geklonte wurden vor die Kameras der Lichtfunkstationen gestellt und sagten aus. Eine Lawine schien ins Rollen zu kommen, doch noch tobte der Krieg weiter, und über kurz oder lang würden die Demagogen von Amalh auch diese Entwicklung wieder in ihren Griff bekommen.

Etwas anderes beschäftigte Cliff seit der glücklichen Rückkehr zur Erde.

Er hatte wieder einmal erleben müssen, über welche ungeheuren Technologien Amalh verfügte und war nun fester denn je davon überzeugt, daß diese Supertechnik keinem normalen menschlichen Geist entsprungen sein konnte. Die Palette reichte vom Ortungsschutz der Kolonistenschiffe über die Möglichkeiten, Menschen wie Marionetten geistig zu manipulieren, bis hin zur Schaffung vollkommener Duplikate innerhalb von nur zehn Tagen.

War es da nicht nur noch ein kleiner Schritt bis zu den Fähigkeiten der angeblichen Extraterrestrier auf Dusty? Cliff rief sich auch diese in Erinnerung.

Sie hatten Atan aus der Simulatorkammer in der Flottenbasis über mehr als vier Lichtjahre hinweg zum Alpha-Centauri-System holen können. Sie hatten zumindest einen Menschen beeinflußt Professor Aaltonen, den Erfinder des Simulators. Dafür wie für die zum Klonen notwendige Entnahme von Körperzellen Atans konnten nur amalhianische Agenten verantwortlich gewesen sein, die unerkannt auf der Erde wirkten.

Der Zusammenhang war zu offensichtlich geworden. Cliff zweifelte nicht mehr daran, daß jene, die die Kuppeln errichtet und Dusty in eine radioaktive Hölle verwandelt hatten, im Auftrag von Amalh gehandelt hatten. Und hinter allen Rätseln steckte die Macht, die offenbar auch für die von ihr Beherrschten ein Geheimnis darstellte: Der Fünferrat.

Überall im von Menschen besiedelten Weltraum prallten die Flotten aufeinander. Dort starben Tausende von Menschen einen so sinnlosen Tod. Trotz der Rückbesinnung einiger Kolonien angesichts der teuflischen Methoden des Gegners eskalierte der Krieg weiter, und der Tag war abzusehen, an dem sich die Erde dazu entschließen würde, Amalh und die sechs anderen Kernwelten des sogenannten Freien Sternenbunds selbst anzugreifen. Dies wäre wahrscheinlich bereits geschehen, wären nicht drei ORB-Vertreter zusammen mit Wamsler auf Swamp gefangengenommen worden, wo sie sich sehr nachhaltig von der Sinnlosigkeit eines solchen Aktes hatten überzeugen können.

Der Weg zur Beendigung des Krieges führte über den Fünferrat! dachte Cliff grimmig. Und nur über ihn. Es muß eine friedliche Lösung geben! Die Kolonisten sind nicht wirklich gegen uns! Aber eine unvorstellbare Macht wiegelt sie auf und hält sie in ihrem Griff!

»Sobald diese Macht ausgeschaltet ist«, murmelte Cliff, »ist der Krieg zu Ende ...«

Cliff schrak aus seinen Gedanken auf. Er winkte ab und sah auf die Anzeigen, die auf den Monitoren erschienen.

»Nichts. Es wird Zeit, daß Ruythers zurückkommt.«

»Mach mir nichts vor. Diesen Unterton in deiner Stimme kenne ich. Du denkst doch wieder an etwas. Du sagst dir, daß es jetzt doch noch eine solche Kuppel gibt und daß wir in ihr Hinweise auf das finden könnten, was die Kolonien gegen uns lenkt.«

»Der Befehl lautet klar und deutlich«, ließ sich Linda Sayers vernehmen, »den Kontakt zu den Beetles zu suchen. Fällt dieser positiv aus, sollen wir oder die CYCLOP eine Landung und die Einnahme der Kuppel versuchen. Fällt er negativ aus ...«

»... muß die Kuppel durch eine AM-Bombe vernichtet werden.« Cliff sah sie an. »Linda, wollen Sie den Tod von Milliarden und Abermilliarden Beetles verantworten? Von intelligenten Geschöpfen, die für uns Menschen das geopfert haben, was sich vielleicht noch am ehesten von unserem Glauben an ein Leben nach dem Tode vergleichen läßt?«

»Das ist sehr weit hergeholt!« erwiderte sie schroff.

»Finden Sie? Ich ...«

»Achtung!« flüsterte Mario. »Der Alte kommt!«

Das Schott des Lifts fuhr zur Seite. Ruythers betrat die Zentrale.

»Nun?« fragte er in die plötzliche Stille hinein. »Haben Sie sich gut unterhalten?«

Cliff hatte sich inzwischen daran gewöhnt, daß Ruythers sie je nach Belieben und Stimmungslage duzte oder siezte. Er zuckte die Schultern.

»Über Befehle, Sir.«

»Hoffentlich nicht über Sinn und Zweck von Befehlen. Wie lange noch, McLane?«

»Zehn Minuten, Sir, wenn Sie die Hyperspace-Etappe meinen.«

»Zehn Minuten.« Ruythers winkte ab, als Cliff ihm seinen Platz räumen wollte. »Bleib sitzen, Sohn. Du bist der Pilot. Laßt mich diese zehn Minuten genießen, in denen ich das Gefühl haben kann, euch wirklich und wahrhaftig gebändigt vor mir zu sehen. Gibt es irgend etwas, das ich wissen sollte?«

Linda öffnete die Lippen, um etwas zu sagen, besann sich aber rechtzeitig eines anderen.

»Habe ich euch erzählt, daß ich auch einmal Kadettenausbilder war? Nein? Es stimmt, und ich hatte einige Kerle unter mir, die zwar nicht euer Format erreichten, was Unverdrossenheit und Aufmüpfigkeit angeht, aber ansonsten mit allen Wassern gewaschen waren. Einmal mußte ich die gute alte CASSIOPEIA mit Zugstrahlern aus den Phosphorsümpfen von Daniel ziehen lassen, als ...«

Cliff hörte geduldig zu, als Ruythers sein Raumfahrergarn zu spinnen begann, und mußte sich eingestehen, wie wenig er diesen alten Haudegen doch eigentlich kannte. Aber warum redete er soviel?

Wieder gewann er den Eindruck, daß Ruythers' innere Stabilität noch längst nicht so sehr wiederhergestellt war, wie der Oberst den Eindruck zu erwecken bemüht war. Er hatte eine schlimme Zeit hinter sich, war auf Seymod III von den Amalhianern konditioniert worden, um auf der Erde für sie als Agent zu wirken. Er war es gewesen, der Wamsler und die ORB-Leute in die vorbereitete Falle über Swamp gelockt hatte, und daran trug er noch heute.

Ruythers wäre es zu verdanken gewesen, wenn auch Cliff, Mario, Atan, Hasso, Tanya und Manuel zusammen mit Sidne Mill und zwei weiteren GSD-Agenten als Sumpfleichen irgendwo auf Swamp vermodert wären, während ihre Doppelgänger auf der Erde ihre Plätze eingenommen hätten. Doch letztlich hatten sie ausgerechnet ihm auch ihre Rettung zu verdanken, nachdem er in einem Kraftakt ohnegleichen die Konditionierung abgeschüttelt hatte, an der andere Menschen zerbrochen wären.

Dennoch war er längst nicht darüber hinweg. An seiner Loyalität konnte kein Zweifel mehr bestehen. Er war wieder der alte und auch nicht. Seine manchmal geradezu übertriebene Freundlichkeit schien auf sein schlechtes Gewissen zurückzuführen zu sein. Dann wieder zeigte er einen ebenso übertriebenen Tatendrang, der Cliff erschreckte.

Er will alles nur wiedergutmachen! dachte McLane. Und er läuft Gefahr, dabei übers Ziel hinauszuschießen.

Cliff hatte eine düstere Ahnung, daß er und die anderen ein Auge auf ihn haben mußten und nicht umgekehrt.

Die Zahlenreihe der digitalen Zeitanzeige bis zum Rücksturz in den Normalraum näherte sich dem Nullwert. Ruythers erzählte immer noch. Cliff hörte ihn kaum mehr.

Plötzlich wurde er sich dessen bewußt, daß er leicht schwitzte.

Hatte er eine solche Angst vor dem, was er auf Dusty sehen würde.

Er versuchte sich einzureden, daß seine Erregung nur dem Umstand zuzuschreiben sei, daß er endlich wieder im Weltraum war. Er wußte es besser und er wußte doch gar nichts von dem, was ihn erwartete.

*

»Pieter-Paul Ibsen, sind Sie, nachdem Sie ihn also kennengelernt haben, der Meinung, daß McLane ein Gespür für Gefahren hat? Ich meine, daß er wie kaum ein anderer in der Lage ist, Dinge quasi vorauszusehen, die auf ihn und seine Crew zukommen?«

»McLane ist bestimmt kein Hellseher, wenn Sie darauf anspielen. Ja, er scheint einen sechsten Sinn für Unannehmlichkeiten zu besitzen. Mir sagte er, daß er nur einmal in seinem Leben vollkommen perplex gewesen sei, was natürlich übertrieben sein mag. Perplex ist ein Ausdruck aus der Umgangssprache. Erlauben Sie einem Schriftsteller dennoch, ihn zu benützen. Oder schreiben Sie meinetwegen fassungslos, schockiert, bestürzt ...«

»Und das war?«

»Als er unter Ruythers Fähnrich geworden war. Als er zum drittenmal auf Dusty landete.«

*

Cliffs Erregung erreichte ihren Höhepunkt, als die Bildschirme von einem Augenblick zum anderen wieder den normalen Weltraum zeigten. Er konnte nicht sagen, was er erwartet hatte vielleicht eine amalhianische Flotte.

Die Orter, neue Systeme, die auch die Tjagen-Beschichtung der Kolonisten zu durchdringen vermochten, zeigten nichts weiter an als die von Dusty kommende Strahlung und die CYCLOP, die nur wenige Sekunden nach der ORION II materialisierte.

Unverzüglich meldete sich Dyke. Linda Sayers schaltete ihn auf Ruythers' Geheiß auf die Zentrale Bildplatte.

»Hier scheint alles ruhig zu sein, Johann. Ich denke nicht, daß wir die bei der Wega stehende Flotte zur Verstärkung holen müssen, oder?«

Ruythers stützte sich auf den Rand der Projektionsfläche und schüttelte grimmig den Kopf. Er wirkte plötzlich wie verwandelt, schien nur auf diesen Augenblick gewartet zu haben.

»Ganz bestimmt nicht, Willem. Wir gehen in eine Umlaufbahn um Dusty und warten, bis Shubashi etwas von den Beetles auffängt. Ich möchte ihm raten, daß der Kontakt positiv sein wird.«

»Worauf ich keinen Einfluß habe, Sir«, meldete sich Atan. »Aber etwas anderes. Wir müßten doch jetzt Bilder der Sonden empfangen können, oder?«

Ruythers zog die Brauen zusammen.

»Natürlich. Miß Sayers?«

»Nichts, Sir«, erklärte Linda. »Wir bekommen nichts herein.«

»Das dachte ich mir«, sagte Atan. »Wir haben sie nämlich auch nicht in der Ortung.«

Cliff, der nur nach gegnerischen Schiffen Ausschau gehalten hatte, murmelte eine Verwünschung, in die sich Ruythers' Flüche mischten.

»Das kann nur eines bedeuten, Willem«, knurrte er.

»Sie existieren nicht mehr«, bestätigte van Dyke seinen Verdacht. »Irgend jemand hat sie unbrauchbar gemacht und das waren sicher nicht die Beetles.«

»Wir fliegen dennoch weiter und gehen in den Orbit. Willem, es wäre bestimmt besser, erst dann Verbindung zur Erde aufzunehmen.«

»Verstehe. Du meinst, wenn wir erst vollendete Tatsachen vorweisen können ...«

»Das meine ich. Im Gegensatz zu den Sonden verfügen wir über starke Schutzschirme.«

»Einverstanden«, sagte van Dyke.

»Was gibt's da zu grinsen, McLane?« Ruythers kam um die Bildplatte herum und baute sich neben ihm auf. »Du hast gehört, wo's langgeht. Warum sind wir noch nicht unterwegs?«

»So gefallen Sie mir, Sir«, erlaubte sich Cliff noch zu bemerken. Dann ließ er die ORION II Fahrt aufnehmen. Der vierte Planet des Systems wuchs auf den Schirmen, bis sie nur noch einen Ausschnitt seiner Oberfläche zeigten.

»Sigbjörnson!« rief Ruythers. »Schutzschirme hochfahren!«

»Stehen schon, Sir!«

»Dann schwenken Sie jetzt in den Orbit ein, McLane. Wir bleiben in dreißig Kilometer Höhe über der Position dieser Kuppel. Bei einem Angriff ziehen wir uns sofort weiter in den Weltraum zurück, aber dazu muß es erst einmal kommen.«

»Sie glauben nicht daran, Sir?«

»Wen interessiert es, was ich glaube oder nicht glaube. Behalten Sie Ihre Kontrollen im Auge.«

Im nächsten Augenblick legte sich Ruythers' Hand auf Cliffs Schulter, als wollte der Oberst sich für seinen barschen Tonfall entschuldigen.

Und spätestens jetzt wurde Cliff endgültig klar, daß auch dieser erste »reguläre« Einsatz nicht so ganz ohne Komplikationen verlaufen würde auch wenn es Ruythers und van Dyke waren, die ihre Befehle auf recht eigenwillige Art auslegten. Beide schienen entschlossen zu sein, das Geheimnis ein für allemal zu enträtseln, das Dusty für die Menschen bereithielt. Die Weise, wie sie dabei zu Werke gingen, ließ ihn etwas von dem ahnen, was noch bevorstand, er glaubte zu wissen, daß diese beiden ihm und den Freunden in punkto Extratouren in nichts nachstanden.

Nur hatten sie anscheinend gelernt, wie man den eigenen Willen durchsetzte, ohne daß die Vorgesetzten auf der Erde davon mehr Wind bekamen als unbedingt nötig.

Jedenfalls schien Ruythers weder die Absicht zu haben, umzukehren, noch auf die Landung zu verzichten koste es, was es wolle.

Wir müssen auf ihn aufpassen, dachte er wieder. Aber wie konnte er das, wenn sich seine und Ruythers' Absichten deckten?

Brave Raumfahrer!

Cliff sah kurz zu Atan hinüber, der nur mit den Schultern zuckte, als hätte er die Gedanken des Freundes lesen können.

In ihre Schutzschirme gehüllt, fielen die beiden Schnellen Kreuzer Dusty entgegen, schwenkten in die Kreisbahn ein, bis sie über der Kuppel waren, die aus dieser Höhe trotz des Fehlens einer nennenswerten Atmosphäre nur zu orten war. Dort unten wurden nach wie vor gewaltige Energiemengen freigesetzt. Wozu das geschah, daran dachte Cliff mit Schaudern.

»Position erreicht, Sir«, meldete er. »Und was jetzt?«

»Jetzt warten wir darauf, daß sich die Beetles melden.«

»Keine Nachricht an die Erde?« fragte Linda.

Ruythers winkte ab.

»Das hat noch Zeit. Die melden sich früh genug, denn sie haben ja auch gemerkt, daß die Sendungen der Beobachtungssonden abbrachen.«

»Oberst van Dyke, Sir.«

»Schalten Sie ihn mir wieder auf die Bildplatte.«

»Das sind also die Raumfahrer, an denen wir uns ein Beispiel nehmen sollen«, flüsterte Mario Atan zu nicht leise genug. Ruythers bedachte ihn mit einem strafenden Blick.

Cliff programmierte den Autopiloten, der die ORION im stationären Orbit über der Kuppel hielt. Etwa fünf Kilometer entfernt stand die CYCLOP als schimmernder Diskus. Cliff schüttelte sich, als er einige Werte ablas, die über die radioaktive Verseuchung des Planeten Aufschluß gaben.

Die Beetles hatten überlebt, zumindest ein Teil von ihnen. Allerdings konnte nicht ausgeschlossen werden, daß die erneute Mutation auch negative Begleitwirkungen gezeitigt hatte. Dann konnten die Menschen lange darauf warten, daß sie sich meldeten.

Der befürchtete Angriff der Unbekannten blieb aus. Alles war ruhig, etwas zu ruhig. Cliff hörte, wie sich Ruythers wieder mit van Dyke besprach und ertappte sich bei dem Wunsch, irgend etwas möge geschehen, das der Ungewißheit ein Ende machte.

Was tat sich wirklich dort unten bei der Kuppel? Was ließ die Insektenköniginnen ihre Völker in den Tod jagen? Welche Gefahr drohte ihnen und vielleicht nicht nur ihnen von dieser einen noch existierenden Kuppel?

Cliff drehte sich um und sah Atan an. Shubashi fühlte sich im Mittelpunkt des Interesses sichtlich unwohl. Immer wieder warf Ruythers ihm prüfende Blicke zu, und er konnte nur die Schultern zucken.

Die Minuten verrannen und wurden zu Stunden. Das Warten geriet zur Qual.

»Lichtspruch von der Erde!« rief Linda Sayers plötzlich. »Sir, soll ich ...?«

»Moment.« Ruythers holte tief Luft. »Willem?«

Cliff konnte van Dykes Gesicht verzerrt auf der Bildplatte sehen.

»Sprich du mit ihnen, Johann«, kam die Stimme des Obersts aus den Lautsprechern. »Ich lasse dir da völlig freie Hand.«

»Und schiebst mir die Verantwortung zu. Aber meinetwegen.«

Ruythers nickte der Funkerin zu. Linda tippte eine Reihe von Tasten an. Van Dykes Gesicht verschwand von der Projektionsfläche. Dafür erschien Wamslers finstere Miene.

»Gibt es besondere Gründe für die Verzögerung, Johann?« erkundigte er sich.

»Allerdings, Winston.« Ruythers machte Atan hinter dem Rücken ein Zeichen. »Shubashi hatte gerade den ersten Kontakt mit den Insekten.«

Wamsler zog die Brauen zusammen. Cliff richtete sich ein Stück auf, um ihn besser sehen zu können, ohne daß er selbst in den Erfassungsbereich der Bildoptik geriet.

Dieser Fuchs! dachte er. Dieser raffinierte Fuchs Ruythers! Und van Dyke steht ihm da in keiner Weise nach! Aber ob Wamsler das schlucken wird?

»So!« war dessen Stimme zu hören, ohne daß ihr Tonfall viel darüber verriet, was er dachte. »Und was ist dabei herausgekommen?«

»Noch nicht viel, Winston. Aber er ist zuversichtlich, daß sich trotz der wahrscheinlich erfolgten neuen Mutation nichts an ihrer Grundhaltung uns gegenüber geändert hat.«

Wamsler nickte langsam.

»Wo befinden Sie sich?«

»Im Orbit um Dusty, Winston. Um Ihrer Frage zuvorzukommen: Wir wurden bisher nicht angegriffen, obwohl die Sonden vernichtet wurden.«

»Sie haben dies also wenigstens bemerkt«, versetzte Wamsler voller Sarkasmus. »Johann, ich kann mir nicht helfen, aber ich habe das verdammt schlechte Gefühl, den Bock zum Gärtner gemacht zu haben. Wenn es also etwas gibt, das ich wissen sollte, dann sagen Sie's jetzt. Wann stellten Sie beispielsweise fest, daß die Sonden nichts mehr übertrugen?«

»Ich denke nicht, daß jetzt die Zeit dazu ist, lange Diskussionen zu führen.« Wieder winkte Ruythers hinter dem Rücken, diesmal heftiger. »Im übrigen muß ich mich wundern, Winston. Wenn Sie schon mir nicht trauen, dann doch hoffentlich van Dyke. Und wenn sie uns beide irgendwelcher ...«

Endlich schien Atan zu begreifen und ein Einsehen zu haben. Als Ruythers nicht mehr aus noch ein zu wissen schien, sprang Shubashi auf, krümmte sich und gab einen erstickten Laut von sich.

Mario sprang hinzu und stützte ihn. Ruythers fuhr herum. Cliff bedeutete Linda schnell, die Bildoptiken auf den Freund zu richten.

»Was hast du, Junge?« rief Ruythers. »Sie melden sich wieder?«

Atans Augen drohten aus den Höhlen zu treten. Mühsam brachte er hervor:

»Ich ... kann sie fühlen, Sir. Sie ... wissen, wer wir sind, und ...«

»Was, Shubashi?« war Wamslers Stimme überlaut zu hören.

»Sie rufen um Hilfe!« schrie Atan. »Sie bitten uns ...«

»Das genügt!« sagte Ruythers schnell. »De Monti, beruhigen Sie ihn!« Er drehte sich schnell zur Bildplatte zurück. »Sie haben es gehört, Winston. Die Beetles flehen um Hilfe, und wir haben die verdammte Pflicht, ihnen beizustehen!«

Um Wamslers Mundwinkel zuckte es. Cliff McLane, hin und her gerissen, fragte sich bange, was in diesen Augenblicken hinter dieser dunklen, breiten Stirn vorgehen mochte.

Es war wie eine Befreiung, als Wamsler endlich nickte.

»Tun Sie, was Sie verantworten können, Johann. Ich warte auf Nachricht von Ihnen, sobald Sie mehr über die Entwicklung auf dem Planeten wissen.«

Die Verbindung wurde unterbrochen, bevor irgend jemand in der Zentrale noch etwas fragen konnte.

Ruythers stieß laut die Luft aus und wischte sich den Schweiß von der Stirn. Ein schwaches Grinsen huschte über sein Gesicht, als er Cliffs besorgte Blicke bemerkte.

»Keinen Kommentar, wenn ich bitten darf. Am besten vergeßt ihr alle schnell wieder, was ihr gerade gehört habt.« Er drehte sich zu Atan um, der von Mario gehalten wurde. »Es ist gut, Shubashi, du kannst mit dem Theater aufhören. Ich dachte schon, du würdest gar nichts verstehen. Aber das war doch ein bißchen zu dick aufgetragen, oder? Für einen Moment glaubte selbst ich, die Käfer hätten sich gemeldet.«

Atan starrte ihn an. Er atmete heftig. Mario ließ ihn sanft in den Sitz zurückgleiten.

»Das haben sie getan, Sir«, flüsterte Atan.

»Was?«

»Sie haben uns gerufen, und dieses Flehen um Hilfe schwang auch tatsächlich in ihren Stimmen mit.«

Ruythers lachte unsicher und stieß die Fäuste in die Seiten.

»Shubashi, ich werde nicht schlau aus deinem Gestammel. Was soll das heißen, schwang mit?«

Atan schien nach Worten zu suchen. Cliff stand auf und legte dem Oberst eine Hand auf den Arm.

»Sir, Sie sehen doch, daß er sich quält! Lassen Sie ihm Zeit!«

»Zeit ist genau das, was wir nicht haben, Sohn. Was er jetzt braucht, ist eine Stärkung.«

»Sir?«

»Lauf in meine Kabine! Hinter der Koje findest du etwas, was du mir kommentarlos bringst. Geh schon.«

Cliff fragte nicht lange und machte auch keine Bemerkung, als er mit der Flasche und deren bernsteinfarbenem Inhalt zurückkehrte.

»Gib ihm jetzt etwas davon, aber langsam. Das Zeug ist ... naja, eine ziemlich starke Medizin.« Ruythers drehte sich zu Linda um, die nun wieder den Kontakt zur CYCLOP hielt. »Das braucht die da drüben nicht zu interessieren.«

»Verstanden, Sir.«

Cliff zögerte. Dann setzte er die Flasche an Atans Mund. Atan trank nur widerstrebend, nahm zwei, drei Schlucke und bekam einen Hustenanfall.

»Himmel!« krächzte er mit tränenden Augen. »Mit dem Zeug haben sie früher Raketen zum Mond geschossen!«

»Hauptsache, es tut seine Wirkung«, versetzte Ruythers ungerührt. »Besser jetzt?«

»Es geht.«

Atan rieb sich die Tränen aus den Augen und atmete tief durch.

»Sie wollen nicht, daß wir landen, Sir. Die Beetles wollen, daß wir von hier verschwinden. Gleichzeitig aber ist da dieses verzweifelte Flehen in ihren ... Gedanken. Ich kann nicht beschreiben, was ich genau spürte. Es war in mir. Einerseits wollten sie uns nicht in Gefahr bringen oder uns vor etwas warnen. Andererseits aber rufen sie um Hilfe.«

»Gib ihm noch einen Schluck, McLane«, verlangte Ruythers. »Ich habe den Eindruck, er muß seine Gedanken noch richtig ordnen.«

»Nein, Sir!«

Cliff reichte ihm die Flasche.

»Was soll ich damit? Er braucht ...«

»... einen klaren Kopf und keinen Schnaps. Was er sagte, war doch eindeutig genug. Die Beetles sind verzweifelt, haben schreckliche Angst und wissen, daß sie allein nichts gegen ihren Gegner ausrichten können. Sie sehen eine vielleicht letzte Hoffnung in uns und wollen uns auf der anderen Seite nicht für sich sterben lassen. Atan?«

Shubashi hatte die Augen geschlossen und war kreidebleich. Er nickte schwach.

»In etwa, ja.«

»Hast du das gehört, Willem?« fragte Ruythers über die Schulter.

»Alles, Johann. Natürlich auch das, was uns hier auf der CYCLOP nicht interessieren sollte. Habt ihr vielleicht einmal einen Blick auf die Orter geworfen?«

McLane war mit wenigen Schritten bei den Instrumenten und pfiff durch die Zähne.

»Ungeheuer starke Entladungen dort, wo die Kuppel steht!« rief er in die Zentrale. »Und sie sind ... sie sind jetzt von der gleichen Art wie jene, mit denen die Fremden schon einmal gegen die Beetles vorgingen!«

»Ich spüre sie wieder«, flüsterte Atan. »Sie ... sterben zu Millionen ...«

»Das können wir doch nicht mehr zulassen!« begehrte Mario auf. »Sir, wir müssen jetzt etwas tun!«

»Oja! Ich kann mir sehr gut denken, was Sie sich vorstellen. Aber daraus wird nichts, de Monti! Die LANCETS bleiben in ihren Kammern, jedenfalls bis auf weiteres. Willem?«

»Ja?« klang van Dykes Stimme auf.

»Wir gehen mit der ORION auf zehntausend Meter hinunter. Ich nehme an, daß Shubashi dann klarere Eindrücke gewinnen kann. Ich setze voraus, daß sein Kontakt mit den Beetles von uns beiden als positiv eingestuft wird. Ist das richtig?«

»Johann, wir lassen uns da auf ein verdammt gefährliches Spiel ein ...«

»Kann schon sein. Wir sind uns in der Einschätzung der Lage einig. Ihr bleibt mit der CYCLOP oben und gebt uns nötigenfalls Feuerschutz.«

»Was hast du vor, Johann?«

»Noch keine Landung. Shubashi soll versuchen, den Beetles klarzumachen, daß sie sich von der Kuppel weiträumig zurückziehen müssen. Dies für den Fall, daß uns doch keine andere Wahl bleibt, als eine AM-Bombe abzuschießen. Ich denke aber eher an eine unbemannte LANCET, die sich der Kuppel soweit wie möglich nähern soll. Erfolgt ein Angriff, dann werden wir bald wissen, ob ihre und damit unsere Schutzschirme den Spiralen standhalten oder nicht. Danach sehen wir weiter.«

»Und sollte Wamsler sich wieder melden ...«

»... läßt diesmal du dir etwas einfallen!«

»Und du sollst Cliff und den anderen als leuchtendes Beispiel vorangehen.« Van Dyke seufzte. »Kein unnötiges Risiko, Johann!«

»Du kennst mich doch.«

»Eben deshalb!«

Ruythers lachte verhalten und nickte zu Cliff hinüber.

»Du hast es gehört, McLane! Du bist der Pilot.«

»Darf ich mir eine Bemerkung erlauben, Sir?«

»Nein!«

3.

Cliff wußte nicht, was er sich von Ruythers' Vorgehen versprechen sollte.

Er kannte van Dyke, auch wenn er nun immer neue Seiten auch an ihm festzustellen vermeinte. Van Dyke war kein Mann, der sich etwas vormachen ließ. Er legte Ruythers keine Steine in den Weg, würde aber auch kein Risiko eingehen. Cliff konnte sich vorstellen, daß Tara Katislowa, Kybernetikerin und Feuerleitoffizier der CYCLOP, bereits die AM-Bombe im Werfer hatte.

Die Beetles konnten sich gar nicht weit genug von der Kuppel zurückziehen, um nicht in dem Inferno zu vergehen, das die Explosion einer Antimaterie-Bombe heraufbeschwor, ganz zu schweigen von den unbekannten Energien, die bei einer Explosion der Kuppel freigesetzt werden mußten.

So ertappte er sich bei dem Gedanken, wie es ihm und den Freunden gelingen könnte, eine der LANCETS klarzumachen und sich mit ihr abzusetzen. Waren sie einmal in der Nähe der Kuppel und somit in der Schußlinie, schied jeder Angriff von der CYCLOP aus.

Um so überraschter war er, als Ruythers ihn und Linda Sayers unter dem leicht zu durchschauenden Vorwand aus der Zentrale lockte, die für den unbemannten Einsatz vorgesehene LANCET einer gründlichen Überprüfung zu unterziehen.

Die ORION hatte die vorgesehene Höhe von zehntausend Metern über der Kuppel erreicht, und immer noch griffen die Fremden nicht an.

Mario setzte sich vor die Steuerkontrollen und übernahm von dort aus den Kontakt mit van Dyke, nachdem Atan zum wiederholten Mal bekräftigt hatte, nichts mehr von den Beetles zu empfangen.

Ruythers blieb auf halber Strecke zum Abschußschacht der LANCET stehen. Hier im Korridor konnte ihn niemand hören.

»Jetzt paßt auf«, sagte er. »Ich erkläre alles nur einmal. Ich weiß, daß du am liebsten auf der Stelle bei der Kuppel landen würdest, McLane. Wie ich schon sagte, kannst du dir das aus dem Kopf schlagen. Ich kann und will die Verantwortung nicht übernehmen vor allem, weil ich euch Burschen zu gut kenne. Ich hätte keine ruhige Sekunde mehr.«

»Wir ...«

»Unterbrich mich jetzt nicht, McLane. Ihr fliegt nicht. Andererseits habe ich aber auch nicht vor, es zum Äußersten kommen zu lassen. Ich werde dir sagen, was ich tun werde und auch Ihnen, Miß Sayers. Sie spielen eine wichtige Rolle in meinen Überlegungen.«

Linda wechselte einen schnellen Blick mit Cliff. McLane ahnte etwas.

»Sie wollen hinuntergehen, Sir!«

Ruythers nickte grimmig.

»Und van Dyke braucht nichts davon zu wissen. Wenn ich auf Dusty in Schwierigkeiten gerate oder nicht zurückkomme, werdet ihr bestätigen können, daß er ahnungslos war. Es reicht, wenn einer sich später verantworten muß.«

Er meint es wirklich so! erkannte Cliff bestürzt. Er ist dermaßen von seiner fixen Idee besessen, etwas wiedergutmachen zu müssen, daß er sein Leben bewußt aufs Spiel setzt!

Cliff wußte nicht, ob er diesen Mann bemitleiden oder bewundern sollte bewundern vor allem auch deshalb, weil er die ganze Verantwortung für den geplanten Alleingang auf seine Schultern laden wollte.

Weil er glaubte, nicht mehr von Dusty zurückzukommen?

Als Cliff noch überlegte, wie er Ruythers dieses Vorhaben ausreden konnte, wandte der Oberst sich an Linda, die ihn entsetzt anstarrte.

»Sie, Miß Sayers, werden van Dyke einige Funkstörungen vortäuschen, sobald ich von Bord bin. Es kommt darauf an, daß er keinen Verdacht schöpft, wenn er nichts von mir hört und sieht. Dazu gebe ich Ihnen gleich noch ein paar nützliche Tips im Umgang mit Ihren Anlagen. Außerdem verändern wir die Frequenz, auf der normalerweise die Kommunikation zwischen Mutterschiff und Beibooten stattfindet. Sollte es sich ergeben, daß Sie mich anfunken müssen oder ich Sie, wird man oben in der CYCLOP denken, es handle sich um Fernsteuerungsimpulse oder gebündelte Übertragungsimpulse der Beobachtungssysteme in der LANCET.«

»Sir!« begehrte Linda auf. »Das ist ...!«

»Etwas, das Sie später schnell wieder vergessen werden. Du auch, Cliff. Wenn ihr noch Fragen habt, wendet euch an Sigbjörnson. Er fliegt ja nicht zum erstenmal mit mir und kennt einige weitere Tricks.«

Hasso! durchfuhr es Cliff. Mit Ruythers zu argumentieren, hatte keinen Sinn. Aber Hasso konnte die LANCET im Abschußschacht festhalten, wenn Ruythers erst einmal in ihr saß.

Zum Schein beschwor er den Oberst noch einmal, von seinem Vorhaben abzulassen. Und wie erwartet, brachte ihm das nur eine barsche Antwort ein und den Hinweis auf Ruythers' Befehlsgewalt.

»Ihr beide geht jetzt zurück in die Zentrale. Ich mache die LANCET fertig und überprüfe die Spezialanzüge. Na los, lauft schon, bevor van Dyke mißtrauisch wird.«

Cliff nickte Linda zu und nahm ihre Hand. Als Ruythers außer Sicht- und Hörweite war, blieb sie stehen und riß sich los.

»Das können wir doch nicht zulassen! Cliff, du weißt ganz genau, daß er allein keine Chance hat!«

»Natürlich nicht. Ich hatte befürchtet, daß er irgendwann etwas Verrücktes versuchen würde. Du meinst, wir sollten ihn also mit Gewalt zurückhalten?«

Sie schwieg und starrte ihre Stiefelspitzen an. Dann breitete sie hilflos die Arme aus.

»Warum muß es Gewalt sein? Aber wenn es nicht anders geht, bleibt uns nur dieser Weg. Er darf doch nicht blind ins Verderben rennen.«

Cliff grinste. Linda blickte ihn an.

»Bist du jetzt auch von allen guten Geistern verlassen? Du ... findest das lustig?«

»Bestimmt nicht, liebste Linda. Ich dachte gerade nur daran, welche Ausdrücke du für mich auf Lager hattest, was gewisse Extratouren betrifft. Vielleicht siehst du jetzt ein, daß es Situationen gibt, in denen man gar keine andere Wahl hat, als ... naja, als über die Stränge zu schlagen.«

»Das ist etwas anderes!« sagte sie schroff, ohne daß es sehr überzeugend klang. »Ruythers versucht eine Extratour, und wir müssen ihn daran hindern.«

»Und uns einem Befehl widersetzen.«

»Ach, hör auf damit!« Sie winkte ab. »Wir unterhalten uns später darüber. Jetzt müssen wir verhindern, daß Ruythers diese Dummheit macht und ohne daß van Dyke davon erfährt.«

»Ruythers Flüche, wenn er im Schacht festsitzt, werden so laut sein, daß man sie oben in der CYCLOP auch ohne Funk hört. Übrigens bleibt dir die Funkstörung nicht erspart, wenn wir uns untereinander unbelauscht absprechen wollen. Und noch etwas.«

»Was denn?« fragte sie ungeduldig.

»Du hast das Siezen vergessen.«

»Haha. Bilde dir nur nichts darauf ein. Mich kriegst du nicht in deine Sammlung. Jetzt komm endlich. Und überlege dir schon einmal, was du van Dyke erklärst, falls er doch merkt, was hier gespielt wird!«

Das wurde mit einem Schlag unnötig, als sie die Zentrale erreichten. Das Liftschott hatte sich noch nicht ganz geöffnet, als Atans Schrei durch den Leitstand gellte:

»Dort unten tut sich etwas! Sie greifen uns an!«

Im nächsten Augenblick waren die Geräte und Körper der Freunde in waberndes, orangerotes Licht getaucht.

*

Cliff hatte das Gefühl, den Boden unter den Füßen zu verlieren. Das orangerote Leuchten schlug wie die Wogen eines Ozeans über ihm zusammen. Er hatte keinen Gleichgewichtssinn mehr und spürte nur, wie sich Lindas Finger in seinen Arm krampften.

Er war viel zu überrascht und benommen, um etwas rufen oder sich auf die Freunde zu bewegen zu können. Linda und er stützten sich gegenseitig im Lift. Atan war aufgesprungen und schien mühsam nach Luft zu ringen. Das gespenstische Leuchten bewegte sich, verstärkte sich und schwächte sich wieder ab.

Und nichts geschah. Die Schiffszelle wurde nicht erschüttert. Kein Stoß traf die ORION. Als die Panik nach McLane griff, war der Spuk vorbei.

Unheimliche Stille folgte. Atan sank in den Sitz zurück und starrte blicklos vor sich hin. Mario saß am Funkpult und drehte langsam den Kopf. Hassos Bildschirm erhellte sich. Sigbjörnsons Gesicht verriet Unglauben und Verständnislosigkeit.

Linda fand als erste die Sprache wieder. Sie ließ Cliffs Arm los und machte einige unsichere Schritte in die Zentrale hinein.

»Was war das?« flüsterte sie. »Bei allen Planeten, ich hatte das Gefühl, durchleuchtet zu werden ...«

Das trifft es, dachte Cliff bitter. Das trifft es ganz genau.

Bevor einer der Freunde antworten konnte, knackte es in den Lautsprechern der Funkanlage.

»ORION, könnt ihr mich hören? Verdammt, meldet euch! Ist bei euch alles in Ordnung?«

War es das?

Wie in Trance schritt Cliff auf Mario zu. Er konnte an sich nichts spüren. Wer immer ihnen dieses Leuchten geschickt hatte, hatte sie offenbar nicht umbringen oder lähmen wollen. Aber was hatte er damit bezweckt? Irgendeinen Sinn mußte der Angriff doch gehabt haben.

»Johann!« hallte van Dykes Stimme in seinen Ohren. »McLane! Einer von euch melde sich!«

»Wir sind in Ordnung, Sir«, hörte Cliff sich sagen.

Van Dykes Aufatmen mußte bis zur Erde zu hören sein.

»Was heißt das, in Ordnung? Cliff, warum habe ich keinen Sichtkontakt? Wo steckt Ruythers?«

Mario nahm einige Schaltungen vor. Van Dykes hartes Gesicht erschien auf der Bildplatte.

»Der Sichtkontakt war eben noch da«, sagte de Monti schulterzuckend. »Ich habe nichts an der Anlage getan ...«

Cliff hörte ihn kaum. Van Dykes Worte hallten dumpf in seinem Bewußtsein nach.

Wo war Ruythers!

Warum meldete er sich nicht? Das Leuchten mußte die ganze ORION erfüllt haben!

»McLane! Cliff! Ihr wurdet von der Kuppel aus angegriffen! Aber nur die ORION! Warum nicht auch wir?«

»Ich ... weiß es nicht, Sir.«

Cliff war an die Bildplatte getreten und sah in van Dykes Augen.

»Cliff, mit dir stimmt doch etwas nicht! Wo ist Johann?«

»Im LANCET-Abschußschacht.« Wieder war es, als hörte Cliff die eigene Stimme aus weiter Ferne. Ein schlimmer Verdacht stieg in ihm auf. Er versuchte, ihn beiseite zu wischen, denn was er sich da zurechtgelegt hatte, war zu weit hergeholt, obwohl ...

»Sie hätten die Mittel dazu«, murmelte er.

»Wozu, Cliff, ich verstehe nichts! Wir kommen auf eure Höhe und ...«

»Nein!«

McLanes Gedanken überschlugen sich. Er konnte jetzt alles gebrauchen, nur nicht die CYCLOP.

»Was heißt das?«

»Sir, es ist nur eine böse Vermutung. Ich möchte mir Gewißheit verschaffen, bevor ich sie ausspreche.«

»Jetzt reicht's Cliff, da ist doch etwas faul! Ich ...!«

McLane ließ ihn reden und lief zum Pilotensitz, von wo aus er einige Bildschirme aktivierte, die die beiden LANCETS in ihren Schächten und die Ringkorridore zeigten.

Von Ruythers war nichts zu sehen.

Van Dykes Flüche im Ohr, rannte Cliff zum Lift und ließ sich auf das Deck tragen, auf dem er Ruythers finden mußte. Er klammerte sich an die verzweifelte Hoffnung, sich einfach irren zu müssen. Doch als er die LANCET erreichte, die Ruythers benutzen wollte, raubte ihm der offenstehende Wandschrank, in dem Ruythers' Spezialschutzmontur hätte hängen müssen, diese Illusion.

Dennoch stieg er ins Beiboot und suchte in allen Nischen und Gängen, bis jeder Zweifel ausgeräumt war.

Mit hängenden Schultern machte er sich auf den Weg zurück in den Leitstand, und als er ihn erreichte, war sein Entschluß gefaßt.

Wir holen ihn da heraus! schwor er sich.

»Was ist, Cliff?« fragte Atan entsetzt, als er den Gesichtsausdruck des Freundes sah. »Um Himmels willen, was hast du im Schacht gefunden?«

»Nichts.«

Cliff trat an die Bildplatte und stützte sich schwer auf deren Rand.

»Sir«, preßte er zwischen den Zähnen hervor. »Oberst Ruythers befindet sich nicht mehr in der ORION.«

Es dauerte Sekunden, bis van Dyke schrie:

»Was? Hat euch dieses Leuchten um den Verstand gebracht?«

»Bestimmt nicht, Sir. Aber es hat Ruythers aus dem Schiff geholt. Es kam aus der Kuppel, sagten Sie. Es kann nur so sein, daß es das gleiche bewirkte wie damals bei Atan in der Simulatorkammer. Die Fremden auf Dusty haben Ruythers geholt. Ich habe keinen Zweifel daran, daß er sich jetzt in ihrer Kuppel befindet.«

Van Dyke schwieg bestürzt. Irgend jemand an Bord der CYCLOP rief ihm etwas zu, das Cliff nicht verstand.

»Sir, bevor ihn dieses Leuchten entstofflichte, machte er die zum unbemannten Einsatz vorgesehene LANCET startklar. Ihr Abschuß ist programmiert und wird in genau ... acht Minuten erfolgen. Ich schlage vor, wir schicken sie ihm.«

»Sie ... du schlägst was vor? Cliff, wir holen ihn mit ganz anderen Mitteln da heraus! Ihr unternehmt nichts! Wir ...«

»Sir!« McLane hatte Mühe, ruhig zu bleiben. Tausend Gedanken schossen ihm durch den Kopf. »Wie denn? Solange wir annehmen müssen, daß er sich in der Kuppel befindet, scheidet jeder Angriff auf sie aus! Wir würden genau das tun, was diese sogenannten Unbekannten vermutlich nicht vorhaben nämlich ihn umbringen! Wäre es ihnen darum gegangen, ihn und uns zu töten, hätten sie bestimmt auch dazu die Mittel gehabt! Wir können nur warten und uns passiv verhalten!«

»So? Und inzwischen stellen sie wer weiß was mit ihm an!«

»Sir, wenn Sie einen besseren Vorschlag haben, werden wir die letzten sein, die dem nicht zustimmen.« Cliff nickte Linda zu. »Mario, laß sie wieder an ihren Platz. Du kannst schon damit anfangen, einige Wahrscheinlichkeiten zu errechnen. Linda versteht ohnehin mehr von ihren Anlagen als du.«

Und sie verstand, was er meinte.

Van Dyke schüttelte den Kopf und lachte rauh.

»Du verstehst dich schon aufs Kommandieren, oder? Ich habe fast den Eindruck, daß dir Ruythers' Verschwinden ziemlich gelegen kommt.«

Cliff riß die Augen auf und mußte an sich halten, um darauf nicht eine passende Antwort zu geben.

Van Dyke schüttelte seufzend den Kopf.

»Entschuldige, das war keine sehr intelligente Bemerkung. Nichtsdestoweniger untersteht die ORION bis auf weiteres meinem Kommando. Ihr zieht euch zurück und schließt zur CYCLOP auf. Vielleicht haben diese Spiralen nur eine begrenzte Reichweite, und ich will nicht auch euch noch verlieren.«

»Und die LANCET?«

»Also gut. Bleibt noch diese acht Minuten unten. Sobald das Boot ausgeschleust ist, will ich die ORION neben der CYCLOP sehen.«

»Verstanden, Sir.«

Cliff nickte, wobei er das ungute Gefühl hatte, durchschaut worden zu sein.

Linda blickte abwartend herüber. Hinter dem Rücken machte Cliff ihr ein Zeichen.

Sie reagierte prompt. Van Dykes Gesicht verschwand von der Bildplatte, auf der nur noch ein verzerrtes Wellenmuster zu sehen war. Der Fluch des Obersten ging in lautem Knacken unter.

»Er kann uns nicht mehr hören«, erklärte Linda. »Und jetzt?«

»Geben wir die gleiche Vorstellung, die auch Ruythers vorschwebte. Nur daß die Rollen vertauscht sind.«

*

»Das wird er niemals zulassen, Cliff!« sagte Mario. »Van Dyke weiß doch spätestens jetzt, daß wir einen Trick vorhaben. Er wird die LANCET ...«

»Was denn?« fragte Hasso, der sich in der Zentrale eingefunden hatte. »Abschießen lassen? Mit Zugstrahlen einfangen? Dazu ist er mit der CYCLOP zu weit entfernt. Außerdem hat die CYCLOP ihre Position nicht verlassen. Machen wir, daß wir in die LANCET kommen, bevor sich das ändert.«

»Warum überlassen wir das alles nicht van Dyke?« fragte Linda, die nicht sehr glücklich an den Funkgeräten saß. »Was könnt ihr denn schon tun, was er und seine Mannschaft nicht auch erreichen könnten? Sie sind doch erfahrener und ...«

»Linda, wir haben zwei Vorteile: Atan und die Flexibilität, die die CYCLOP nicht besitzt. Insgeheim hoffen wir doch alle auf die Beetles. Helfen werden sie uns kaum können, aber es mag sein, daß sie noch mehr über die sogenannten Fremden wissen, als sie bisher preisgegeben haben.«

Atan nickte langsam.

Während Ruythers, Cliff und Linda nicht in der Zentrale gewesen waren, hatte er einen erneuten Kontakt bekommen. Diesmal war er besser vorbereitet gewesen und hatte versuchen können, konzentriert an die Kuppel zu denken und daran, daß die Käfer sich von ihr zurückziehen sollten.

Sie hatten ihn verstanden und der Bitte entsprochen, waren regelrecht in Bodenspalten und den Ruinenfeldern in der Nähe der Kuppel versickert aber eben nicht weit genug weg.

Atan hatte darüber in aller Kürze berichtet. Um die Kameraaufzeichnungen abzuspielen, blieb keine Zeit.

»Sie wissen etwas über die Bewohner der Kuppel«, bekräftigte Shubashi. »Vielleicht haben sie bereits versucht, es uns mitzuteilen, und es lag nur an mir, daß ich daraus so gut wie nichts machen konnte. Nur ein Eindruck war einigermaßen klar: Sie glauben, daß in der Kuppel etwas ist, das noch viel weiter weg ist.«

»Was?« fragte Mario irritiert. »Atan, hast du doch noch von dem Schnaps getrunken?«

»Etwas ist in der Kuppel und auch wieder nicht!« beharrte der Astrogator, »Denkt euch meinetwegen, was ihr wollt. Aber seht dabei auf die Uhr. Noch zwei Minuten.«

»Wir verschwinden«, verkündete Cliff. »Linda und Mario, ihr beide bleibt hier und versucht, van Dyke wenigstens so lange hinzuhalten, bis wir gelandet sind. Bringt die ORION zu ihm hinauf. Nur eines noch, Linda. Ruythers sitzt vielleicht jetzt nur deshalb in der Klemme, weil er nicht wollte, daß wir unsere Haut riskieren. Darum geht es in erster Linie uns an, was dort unten aus ihm wird. Aber das weißt du, warum hättest du sonst mitgespielt.«

»He!« rief Mario dazwischen. »Wieso bleibe ich denn hier?«

Cliff war bereits beim Lift. Ohne sich noch einmal umzudrehen, rief er:

»Damit sich Linda nicht zu allein fühlt. Sie braucht doch einen tüchtigen Mann, der sie beschützt und dabei keine Nebengedanken hat!«

Das Liftschott schloß sich hinter ihm, Atan und Hasso.

De Monti stemmte die Fäuste in die Seiten und schnitt eine Grimasse.

»Idiot!« schrie er die Wände an.

Linda seufzte und schüttelte den blonden Schopf.

»Und ihr seid von Destination und Swamp zurückgekommen. Sagt, was ihr wollt, aber bei euch geht's nicht mit rechten Dingen zu. Auch wenn ihr diese unheimliche Glückssträhne habt einmal reißt auch sie ab.«

»Was weißt du denn«, brummte Mario.

»Eines ganz bestimmt: Van Dyke weiß ganz genau, was ihr ihm vorspielt. Aber ich gäbe alles dafür, den Grund zu kennen, warum er euch nicht daran hindert.«

Mario drehte sich zu ihr um. Er grinste verschlagen.

»Alles?«

4.

Die Erregung überfiel Cliff in dem Moment, als die LANCET aus dem Schacht katapultiert wurde, für Sekunden über der ORION II stand, dann die Triebwerke zündete und dem Planeten entgegenstürzte.

Sie war plötzlich da, wie schon einmal, ohne daß Cliff eine Erklärung dafür gefunden hätte. Natürlich hatte er Angst vor dem, was sie auf Dusty erwartete. Das war ganz normal. Daß Atan und Hasso die Sprache verloren zu haben schienen, zeigte deutlich genug, wie es in diesen Minuten in ihnen aussah.

Aber warum schwitzte er? Weshalb schlug sein Herz so heftig, daß er das Pochen des Blutes in den Schläfen spürte?

Es kommt zu vieles auf einmal zusammen! versuchte er sich einzureden. Wir stürzen uns in ein Abenteuer, ohne zu wissen, was um uns herum vorgeht blind.

Auch das beruhigte ihn nicht. Er biß die Zähne zusammen und konzentrierte sich auf die Flugkontrollen.

Sie hatten alle drei ihre Spezialmonturen angelegt, die für eine gewisse Zeit Schutz vor der harten Strahlung auf dem Planeten boten. Ihr Sauerstoffvorrat reichte für etwa zwanzig Stunden.

Jeder von ihnen hatte eine neue HM 4 am Gürtel, die wahlweise auf Laser-, Lähm- und Partikelstromstrahl geschaltet werden konnte.

Es bestand keine Funkverbindung zur ORION. Seltsamerweise meldete sich auch die CYCLOP nicht. Van Dykes Schiff hatte seine Position in dreißigtausend Metern Höhe nicht verlassen, während die ORION nun zu steigen begann.

»Ich hätte wenigstens erwartet, daß er uns anfunkt, wenn auch nur auf einen Verdacht hin«, murmelte Cliff.

»Wir haben seinen Segen«, antwortete Hasso. »Wir wissen es doch alle. Fragt nicht, warum das so ist. Er wird seine Gründe haben.«

»Genau«, sagte Atan grimmig. »Denken wir an das, was vor uns liegt, sonst machen wir uns nur selbst verrückt. Bei der Kuppel tut sich immer noch nichts.«

Die LANCET war mittlerweile auf fünftausend Meter herunter. Hasso hatte die Schutzschirme hochgefahren. Dennoch blieb fraglich, ob sie den Energiespiralen der Fremden zu widerstehen vermochten. Ein Angriff konnte jeden Moment erfolgen. Zwar war Cliff nach wie vor davon überzeugt, daß die Fremden sie auch in der ORION hätten töten können. Andererseits aber mußte er sich sagen, daß das Schiff solange keine Bedrohung dargestellt hatte, wie es seine Höhe beibehielt und nicht zu einer Landung ansetzte.

Die LANCET aber war unterwegs, um Ruythers zu Hilfe zu kommen und damit, um die Pläne zu durchkreuzen, die die Fremden mit ihm hatten.

Waren sie Amalhianer?

Cliff erinnerte sich an die Beschreibung, die Atan von ihnen gegeben hatte. Demnach handelte es sich um schemenhafte Gestalten wie fließende Schatten, die urplötzlich auftauchen und wieder verschwinden konnten.

Wieso kamen ihm jetzt diese Zweifel? Es konnte sich nur um Amalhianer handeln!

Die Kuppel und ihre Umgebung waren jetzt deutlich zu erkennen. Die Orter zeigten keine energetischen Aktivitäten mehr an. Sie waren erloschen, als sich die Beetles zurückzogen, von denen jetzt ebenfalls weit und breit nichts mehr zu sehen war.

Aber sie sind da! Irgendwo ganz in der Nähe!

Cliff drehte sich zu Atan um, der nur die Schultern zuckte.

»Nichts, absolut nichts«, sagte Shubashi. »Sie beobachten uns, da bin ich ganz sicher. Aber ich habe das Gefühl, daß sie bange auf irgend etwas warten.«

»Das Gefühl?«

»Ja.« Atan nickte. »Nur ein Gefühl.«

Es war mehr, und Atan wußte das.

Er schrie in dem Moment auf, in dem Hasso verkündete, daß die LANCET jetzt nur noch knapp zweitausend Meter über der Oberfläche war. Cliff hatte bereits nach einem geeignetem Landeplatz Ausschau gehalten. Im Norden erstreckte sich eine zerklüftete Gebirgskette. Rings um die Kuppel herum lagen Ruinenfelder, soweit das Auge reichte. Dieser Teil Dustys würde in höchstens einer Stunde von der Nacht überzogen werden.

Cliff fuhr herum und sah in Atans verzerrtes Gesicht. Shubashi wand sich in Krämpfen. Endlich konnte er einige zusammenhängende Worte hervorbringen:

»Etwas wird geschehen! Die Beetles wissen es! Wir sollen umkehren!«

Es war zu spät dazu.

Cliff sah durch die Panzerglaskuppeln des Beibootes, wie sich über der Kuppel der Fremden eine blauleuchtende Schutzglocke aufbaute. Im nächsten Moment ging eine Erschütterung durch die LANCET.

»Verdammt, die Steuerung gehorcht mir nicht mehr!« schrie Cliff, als er versuchte, das Boot in die Höhe zu reißen. »Etwas greift nach uns ... und zieht uns hinunter!«

»Nach den Seiten ausbrechen!« rief Hasso.

»Sinnlos! Die Kraft ist zu stark. Das ist ein Magnetstrahl oder etwas Ähnliches! Aber es reißt uns nicht auf die Kuppel zu!«

Cliff starrte aus weit aufgerissenen Augen auf die sich nun viel zu schnell nähernden Trümmerfelder. Hassos Hand krampfte sich in seine Schulter. Atan stöhnte und rief etwas Unverständliches.

»Himmel, was können wir denn tun?«

In Cliffs Stimme lag nichts mehr von der Selbstsicherheit, die er in anderen gefährlichen Situationen so oft gezeigt hatte. Er hatte plötzlich nur noch den Wunsch, von hier zu entkommen, in den Weltraum zu gelangen, weit fort.

Nichts funktionierte mehr. Alle Systeme der LANCET waren tot, und das Beiboot schoß wie ein Meteor in einem Winkel von 45 Grad auf ein Ruinenfeld hinab.

»Wir werden zerschellen!« rief Hasso aus.

Wir haben zuviel gewagt! dachte Cliff verzweifelt. Einmal mußte es so kommen! Wir ...!

Ein furchtbarer Ruck ging durch die LANCET. Für Sekunden vermochten die Absorber die gewaltigen Andruckkräfte nicht zu neutralisieren, die nun auf sie einwirkten. Die Raumfahrer wurden in ihre Sitze gedrückt und rangen nach Luft. Cliff hatte das Gefühl, sein Schädel müßte zerspringen.

In das Rauschen und Pochen in seinen Ohren hinein hörte er das schwere Atmen der Freunde.

Dann war der Spuk vorbei, und die LANCET stand zwischen Ruinen und Trümmerhalden auf ihren ausgeklappten Landebeinen. Durch die Sichtkuppeln war in einer Entfernung von schätzungsweise zwei Kilometern der blaue Schutzschirm über der Station der Fremden zu sehen.

Cliffs Finger lagen auf dem Schaltpult, ohne daß er die Kontrollen berührt hätte, die für das Ausklappen der Landebeine verantwortlich waren.

Sein sollten! korrigierte er sich in Gedanken. Er verstand nun gar nichts mehr.

Selbst wenn er rein instinktiv eine Notlandung versucht hätte, waren die Systeme doch tot!

Selbst der Schutzschirm stand nicht mehr.

Hasso schnallte sich los und erhob sich. Er schüttelte den Kopf und breitete ratlos die Arme aus.

»Wir haben's überstanden«, sagte er gedehnt. Cliff starrte ihn an und fragte sich, woher er diese Ruhe nahm. »Wir leben, aber ich gehe jede Wette ein, daß wir uns der Kuppel keine hundert Meter nähern können.«

»Warum haben sie das getan?« hörte Cliff sich fragen. »Sie haben uns mit diesem Zugstrahl vom Himmel geholt und hier abgesetzt. Sie haben unsere Energiesysteme lahmgelegt und die Landebeine ausklappen lassen, als wäre die LANCET ein ferngesteuertes Spielzeug von ihnen. Sie wollen nicht, daß wir ihnen ins Handwerk pfuschen. Aber dann wäre es doch logischer gewesen, sie hätten uns zurück dorthin befördert, woher wir kamen! Die Mittel dazu haben sie!«

Auch Atan schnallte sich los. Er war kreidebleich, schien sich jedoch wieder gefangen zu haben.

»Keine Botschaften mehr von den Beetles«, murmelte er, den Blick starr auf die leuchtende Kuppel gerichtet, hinter der die Nacht heraufzog.

»Ich überlege«, sagte Hasso, »was die Fremden von uns wollen. Sie spielen mit uns. Vielleicht brauchen sie die LANCET.«

»Und wozu?«

Cliff fühlte sich niedergeschlagen wie noch nie.

»Wir hätten die ORION nicht verlassen dürfen«, flüsterte er. »Jetzt haben wir die Quittung dafür bekommen.«

»Cliff, was ist los mit dir?« fragte Hasso besorgt. »Wir sind aber jetzt einmal hier und sollten nicht darauf warten, daß unsere Freunde in der Kuppel es sich anders überlegen und uns ihre Spiralen schicken.«

»Du willst ... aussteigen?« fragte Atan.

»Hast du einen besseren Vorschlag?«

»Aussteigen«, murmelte Cliff, »und die Stunden zählen, bis uns entweder der Sauerstoff ausgeht oder die Strahlung sich durch unsere Monturen frißt.«

»Hör doch auf!« rief Atan entsetzt. »Cliff, mach uns nicht verrückt! Es genügt, wenn du ... dich verändert hast. Man kennt dich ja nicht mehr wieder!«

»Wenn du wüßtest, wie egal mir das ist!«

Hasso legte Shubashi eine Hand auf die Schulter. »Laß ihn. Er kommt ganz von selbst wieder zu sich. Ich kann mir denken, was ihn quält.«

»So?« knurrte McLane. »Dann weißt du verdammt viel mehr als ich.«

»Wir steigen aus und sehen dann weiter. Die Möglichkeit, die Bodenschleuse manuell zu öffnen, haben sie uns ja gelassen. Ich glaube sogar, daß sie genau das von uns erwarten. Und wir haben gar keine andere Wahl, als ihnen diesen Gefallen auch zu tun. Wir sind auf uns allein gestellt. Ich garantiere euch, daß die CYCLOP ebenso wie wir Schiffbruch erleiden müßte, falls van Dyke auf den Gedanken käme, hier zu landen. Die Unbekannten wissen, daß sie nicht angegriffen werden, solange sie Ruythers haben und wir in ihrer Nähe sind. Sie haben alle Trümpfe in der Hand und bestimmen die Spielregeln.«

Cliff befreite sich endlich auch von den Gurten und stand auf.

»Schach«, sagte er finster. »Aber noch nicht matt. Sie erwarten, daß wir trotz allem versuchen, zu ihnen zu kommen. Den Gefallen tun wir ihnen nicht.«

»So gefällst du mir schon wieder besser«, meinte Hasso. »Aber was sollen wir deiner Ansicht nach statt dessen unternehmen?«

»Zusehen, daß wir solange wie möglich am Leben bleiben.«

Cliff griff nach seinem Raumhelm und schloß ihn. Wortlos öffnete er nach einer Überprüfung der Schutzmontur die Luke und stieg aus.

Ein Blick auf die Armbandanzeigen ließ ihn erschauern. Dann aber, als er sich einmal um die eigene Achse drehte, schüttelte er ungläubig den Kopf.

»Die Strahlung ist dort viel schwächer«, stellte er fest. Er deutete auf eine dichte Ruinenansammlung, die der Kuppel gegenüberlag.

»Das kennen wir doch!« entfuhr es Atan. »Erinnert euch an unseren letzten Besuch hier. Damals orteten wir aus dem Raum regelrechte strahlungsfreie Inseln. Die Insektenköniginnen saugten die Radioaktivität in sich auf.«

»Dann sollten wir unsere Richtung jetzt kennen«, drang Hassos Stimme aus den Helmempfängern. »Die Beetles weisen uns den Weg. Sie warten auf uns.«

»Aber warum teilen sie uns das nicht auf andere Weise mit?« fragte Atan.

»Das wissen vorerst nur sie. Kommt, gehen wir. Cliff, jeder Mensch gerät einmal in eine Krise. Wir waren vom Erfolg zu verwöhnt. Aber sollen wir deshalb gleich kapitulieren, wenn's einmal nicht so läuft, wie wir es uns vorgestellt haben? Ich weiß, daß du dir in Wirklichkeit nur Vorwürfe wegen Ruythers und van Dyke machst, auch wenn du dir das selbst vielleicht nicht eingestehen willst. Van Dyke wird etwas einfallen. Inzwischen gehen wir zu den Beetles.«

Er nahm die Hand des Freundes und zog ihn ein Stück mit sich.

Die Dunkelheit senkte sich auf die verwüstete Welt herab, doch es wurde nicht wirklich Nacht. Der Himmel schien zu glühen.

Sie marschierten durch die jahrtausendealten Trümmer einer einstmals blühenden Welt, schweigend und zutiefst verunsichert. Hassos zur Schau getragene Ruhe wirkte auf Cliff gekünstelt.

Vielleicht lag auch das nur an ihm.

Ruythers, der Fünferrat, die Kuppel, van Dyke ...

All das türmte sich vor ihm auf wie die Ruinen zu beiden Seiten des Weges. Es gab durch die Hitze von Atomexplosionen geschmolzene Streben und Pfeiler aus Metallegierungen, die das Chaos überdauert hatten, das vor Jahrtausenden durch die Urcentaurier hier heraufbeschworen worden war ewige Mahnmale, die die Menschen daran erinnerten, wie nahe am Abgrund ihre Vorfahren vor tausend Jahren selbst einmal gestanden hatten.

Doch wie viele Kolonien würden nach diesem Krieg ein ähnliches Bild bieten?

Krise!

McLane konnte nicht einmal darüber lachen. Hier auf Dusty hatten er und die Freunde ihre ersten Abenteuer erlebt. Sollte hier auch ihr Weg zu Ende sein?

Cliff war gefangen in seinen trüben Gedanken, nahm kaum noch bewußt etwas von der Umgebung wahr. Dann und wann meldete Atan ein weiteres Absinken der Strahlung in ihrer Marschrichtung, drehte Hasso sich zur LANCET um, von der bald nichts mehr zu sehen war ebenso wie die strahlende Schutzglocke hinter den Ruinen verschwand.

Die Landschaft war in ein unwirkliches, dunkelrotes Licht getaucht. Die Ruinen schienen die Raumfahrer höhnisch anzustarren.

Cliff wollte nichts mehr sehen und hören. Er schloß die Augen, stolperte über einen Stein und prallte auf Atan.

Shubashi war ganz plötzlich stehengeblieben. Sein Aufschrei riß Cliff abermals aus seiner Lethargie.

»Aber das ... das kann nicht sein!«

»Ich sehe es auch! Das ist ... Das sieht aus wie ein ... Mensch!«

Wessen Stimme? Cliff war nahe daran, den Helmempfänger einfach abzuschalten, als er die Gestalt sah.

Das mußte der Wahnsinn sein, der mit eisigen Klauen nach seinem Bewußtsein griff. Cliff nahm die Gestalt zwischen den in blutroten Schein getauchten Ruinen wahr und wußte doch, daß seine Sinne ihm böse Streiche spielen mußten.

Die Gestalt hob eine Hand und winkte den Freunden zu. Sie war etwa zwanzig Meter von ihnen entfernt und trug keinen Schutzanzug. Sie war nur in ihren Umrissen zu erkennen und doch so unverwechselbar.

»Nein«, hörte Cliff jemanden flüstern. Atan? »Das ist kein Mensch. Das sind Beetles, Millionen von ihnen. Sie bilden diesen Körper aus ihren Leibern ...«

Den Körper und das Gesicht das von der Glut des Himmels beschienene Gesicht der Amalhianerin.

Jani! schrie es in Cliff. Jani Staahan!

*

»Ehrlich gesagt, Ibsen, ich kann mir nicht vorstellen, was einen Mann wie McLane aus der Fassung bringen sollte. Ich meine, dieses Musterbeispiel von Abgebrühtheit, Starrsinnigkeit und ...«

»Im Grunde ist er verwundbarer, als manch einer von uns. Ich sage Ihnen noch einmal: Machen Sie ihn nicht zur Legende. Menschen wie er und seine Freunde werden von jenen heroisiert, die über sie schreiben. Das Ergebnis ist meist eine Verfremdung, die über den wirklichen Menschen nichts mehr aussagt.«

»Bei allem Respekt, Mister Ibsen aber McLane verwundbar?«

»Er würde es nicht vielen offen zeigen. Er gab sich auch lange Zeit selbst gegenüber nicht zu, daß er diese Frau, von der ich sprach, mit allem Ungestüm seiner Jugend liebte. Er tat das, obwohl sie seine Gegnerin war.«

»Ibsen, hören wir doch mit dem Versteckspiel auf. Es handelte sich um die amalhianische Exekutivbevollmächtigte, die für den fehlgeschlagenen Anschlag von der Saturnbasis auf die Erde verantwortlich zeichnete Jani Staahan.«

»Sie war für vieles andere verantwortlich. Cliff pflegte sie in der Saturnbasis gesund, nachdem sie und ihre Mannschaft sich an den Seuchenerregern infiziert hatte, die für die Erde bestimmt gewesen waren. Es mag sein, daß sie ihm im Fieber Dinge verriet, die er für sich behalten hat. Aber ich bin fest davon überzeugt, daß er bereits damals begriff, daß sie nicht aus eigenem Willen handelte.«

»Sondern?«

»Sie war eine Sklavin des Fünferrats wie alle anderen auch.«

*

Wie fließende Schatten, Gestalten aus schwarzem Rauch und strömendem mattem Licht, bewegten sich die drei Planer um die leicht pulsierende Kugel genau im Zentrum der Kuppel. Die Kugel besaß einen ungefähren Durchmesser von einem halben Meter, der sich durch plötzliches Aufblähen und Zusammenziehen ständig veränderte.

Von energetischen Feldern gehalten, schwebte sie einen Meter über dem völlig glatten, spiegelnden Boden, der ihr blutrotes Leuchten gegen die Wände warf, die ganz aus Kugelsegmenten bestanden.

Planer-1 wartete auf den erneuten Kontakt. Beim letzten hatte er dem Relais darüber berichtet, woraufhin die eigenen Aktivitäten zunächst eingestellt worden waren. Er hatte das Relais in Kenntnis vom Erscheinen der beiden als terrestrisch eingeordneten Schiffe gesetzt und seine Befehle erhalten.

Jeder der Planer konnte sich mit dem sensorischen Systemen der Kuppel verbinden und in diesem Zustand nicht nur die Umgebung beobachten, sondern auch weit ins Weltall blicken und Ortungen anstellen. Sie waren die Augen und Ohren des Relais.

Das hieß nicht, daß das Relais taub und blind war. Seine Sinne waren anderer Art, und so verwunderte es die Planer nicht, als sie den Befehl erhielten, einen der Menschen, die mit den Schiffen gekommen waren, in die Kuppel zu holen.

Dies war geschehen. Der Terrestrier lag reglos zwischen drei eiförmigen, kleinen Robotern, die in geringer Höhe über ihm schwebten und auf Anweisungen warteten. Noch hingen ihre Tentakel schlaff auf den Boden herab. Planer-1 wußte nicht, was das Relais zögern ließ oder es bewogen hatte, diesen Mann in die Kuppel versetzen zu lassen. Darüber zu urteilen oder nur nachzudenken, stand ihm nicht zu, denn das Relais war Teil der MACHT und er nur ausführendes Organ.

Die Roboter brauchten nur die Sensoren an die Stirn des Menschen zu setzen, um seinen Bewußtseinsinhalt vor dem Relais auszubreiten.

Die Bewegungen der beiden anderen Planer wurden hektischer und zeigten ihre Erregung, die sie immer dann erfaßte, wenn der Kontakt unmittelbar bevorstand.

Dann war es soweit.

Planer-1 registrierte, wie sich seine Denkabläufe verlangsamten. Vollkommene Ruhe breitete sich in ihm aus, bis in seinem Bewußtsein nur noch Leere und er aufnahmebereit war.

Ein Licht, heller als tausend Sonnen, erfüllte seinen Geist. Innerhalb einer unvorstellbar kurzen, nicht meßbaren Zeitspanne floß sein Bewußtseinsinhalt in die Kugel über das Relais der MACHT, die nun über Lichtjahre hinweg zu ihm sprach.

»Ihr habt die Schutzglocke errichtet und die LANCET in ausreichender Entfernung verankert«, wisperte es in ihm. »Daß die Terrestrier mit dem Beiboot zu landen versuchten, zeigt, daß sie ihren Artgenossen hier in der Kuppel vermuten. Diese drei Individuen stellen keine unmittelbare Gefahr für uns dar. Sie befinden sich auf dem Weg zu den Insekten, und wir können sie unbeobachtet lassen, solange sie nicht zurückkehren. Wir brauchen die LANCET, nicht sie. Der Gefangene wird mit ihr zum Schiff zurückkehren, sobald er bereit ist. Alles andere wird sich dann von selbst ergeben. Er wird unser Werkzeug sein und das vollenden, wozu unsere eigenen Helfer aus den bekannten Gründen nicht mehr erschienen.

Er verfügt über Geräte, um auch die Schiffe direkt anrufen zu können, doch dies wird kaum nötig sein.

Ich habe Zweifel an seiner Identität, denn obwohl er eindeutig von der Erde stammt, haftet ihm doch etwas an, das ihn als einen Menschen ausweist, der mit der MACHT in Berührung kam. Er wurde von ihrem Hauch nur gestreift. Dennoch kann er sich als wertvoll für uns erweisen auch über den Transport hinaus.

Ich muß mir über ihn absolute Gewißheit verschaffen, Planer! Versetze ihn in die Lage, mit mir zu reden. Überfordere seine Kräfte nicht! Ein Kontakt müßte ihn umbringen, da er nicht vorbereitet ist wie die Exekutivbevollmächtigten und ihr. Das gleiche gilt für eine Bewußtseinsentnahme durch die Roboter und den anschließenden Bewußtseinsaustausch. Als Toter nützt er uns nichts. Wenn er ein Agent oder gar Bevollmächtigter der MACHT ist und von ihr geschickt wurde, um uns zu holen, darf sein Bewußtsein nicht angetastet werden.«

Die Stimme erlosch. Die Gedanken des Planers tauchten aus der Leere zurück an die Oberfläche. Was blieb, war wie immer die Ahnung grenzenloser Macht und Intelligenz.

Planer-1 wartete, bis er sich wieder im Vollbesitz seiner geistigen Kräfte fühlte, und befahl den Robotern, sich zurückzuziehen. Sie fuhren ihre tentakelförmigen Sensoren ein und schwebten in ihre Nischen.

Planer-3, an die Systeme der Kuppel angeschlossen, meldete, daß sich die beiden terrestrischen Schiffe weiterhin abwartend verhielten.

Planer-1 drückte Zufriedenheit aus, nahm einige Kontakte und heftete diese an die Stirn des Menschen. Sie sollten seine Bewußtseinsströme verstärken und an das Relais weiterleiten.

Das Schattenwesen ging mit äußerster Vorsicht zu Werke, als es anschließend die Wiederbelebung des Gefangenen einleitete. Fast empfand es eine gewisse Ehrfurcht vor diesem Mann, der vom Hauch der MACHT gestreift sein sollte.

Dies war etwas, das ihm selbst auf ewig versagt bleiben würde.

Sobald ihre Aufgabe erledigt war, würden die Planer erlöschen. Nur das Relais konnte in den Schoß der MACHT zurückkehren und auch daran hatte Planer-1 Zweifel.

Er wußte, daß diese Zweifel einen Frevel darstellten. Und doch schien ausgerechnet das Relais selbst seine Befürchtungen zu bestätigen, indem es ihn nicht strafte.

Planer-1 schob diese Gedanken weit von sich. Er hatte kein Recht, zu urteilen, so widersprüchlich und unverständlich die Befehle aus der Kugel auch sein mochten.

Er hatte kein Recht, jemals mehr zu verlangen als den gelegentlichen Kontakt mit dem Relais, das letztlich jedoch nur das Spiegelbild der wirklichen MACHT auf Amalh war.

In der Sehnsucht nach dem Erleben des Lichtes unterschied er sich nicht von den wenigen Exekutivbevollmächtigten, denen die Befähigung zum Kontakt wie ihm gegeben war und die auf vielen Welten auf den Triumph der MACHT hinarbeiteten. Das traf in gleichem Maße auf die quälende Neugier nach dem Wesen der Fünf zu, die sein Universum mit Leben erfüllten.

Der Mensch schlug die Augen auf. Energiepolster brachten ihn in eine aufrechte Position. Sein Gesicht war der Kugel zugewandt.

»Öffne dich jetzt!« sendete Planer-1 in das Bewußtsein des Terrestriers. »Sage, wer du bist und warum du kamst!«

5.

Oberst Willem van Dyke stand mit versteinerter Miene in der Zentrale der CYCLOP und starrte auf die Bildschirme, die die Oberfläche des Ödplaneten zeigten, wo die LANCET verlassen in etwa zwei Kilometer Entfernung von der Kuppel stand. Mit hochempfindlichen Infrarotoptiken bestückte Mikrosonden waren ausgeschleust worden und übertrugen klare, helle Bilder.

Auf einem anderen Schirm war die ORION II zu sehen, die längst zur CYCLOP aufgeschlossen hatte.

»Wie lange noch?« fragte Kosti Mantzanos, van Dykes Astrogator. »Wie lange wollen wir noch warten und untätig zusehen, wie ...?«

»Wie was?« Van Dyke stand auf, legte die Hände auf den Rücken und blickte die Mitglieder seiner Crew der Reihe nach an. »Genau das bleibt die Frage, Kosti. Aber wie auch immer die Antworten lauten mögen durch jede Aktion müßten wir Ruythers und die drei Burschen dort unten gefährden.«

Auf Tastendruck erhellte sich ein weiterer Monitor, der McLane, Shubashi und Sigbjörnson zeigte, wie sie sich immer weiter von der LANCET entfernten.

»Sie marschieren genau in diese strahlungsfreie Zone hinein«, brummte van Dyke. »Wer von euch beten kann, sollte es jetzt tun. Ich wußte, daß die drei eher etwas erreichen würden als wir alle zusammen. Nicht, weil sie etwas Besonderes wären, woran sie selber nicht glauben. Aber sie haben Shubashi. Auf eine uns unbekannte Weise besteht eine Wechselwirkung zwischen ihm und den Beetles.«

»Was ist er eigentlich?« wollte Sylva Muriac wissen, die Funkerin. »Eine Art Medium?«

»Vielleicht, Sylva. Es wurden ja Tests mit ihm angestellt. Er ist so normal wie wir alle oder einige auch nicht. Vielleicht könnte jeder zehnte Mensch mit den Beetles wie er in Verbindung treten. Dann ist es nur Zufall, daß keiner von uns ihre Botschaften in dieser Heftigkeit empfängt. Wir sollten es so akzeptieren, wie es ist. Die Beetles haben jedenfalls reagiert. Die Strahlung begann in dieser Zone abzusinken, kurz nachdem die LANCET von den Fremden heruntergeholt worden war. Sie ist jetzt gleich Null, obwohl das allem, was wir über Strahlungen, Halbwertzeiten und alles, was damit zusammenhängt, glatt hohnspricht. Auch das müssen wir akzeptieren.«

»Die Insekten wollen die drei also zu sich locken? Wohin und warum?« fragte Tara Katislowa.

»Daß sie die Strahlung in sich aufsogen, kann bedeuten, daß sie wissen, wie kurz die drei nur durch ihre Monturen geschützt sind. Sie könnten sie also in Sicherheit bringen wollen. Eine zweite Möglichkeit wäre die, daß sie ein gewaltiges Energiepotential in sich aufbauen.«

»Um wieder die Kuppel anzugreifen?«

»Möglich«, meinte van Dyke. »Möglich, immer nur möglich! Wir werden es erfahren, und ich hoffe, daß es geschieht, bevor den Grünschnäbeln der Sauerstoff ausgeht. Er reicht für noch etwa achtzehn, neunzehn Stunden. Diese Zeit gebe ich ihnen. Haben sie sich bis dahin nicht gemeldet oder sehen wir keine Ergebnisse anderer Art, greifen wir an.«

»Die Kuppel?« Sylva Muriac lachte unsicher. »Aber ich dachte, gerade das scheidet aus?«

»Es gibt mehrere Möglichkeiten, den sogenannten Unbekannten zu Leibe zu rücken.«

»Und wenn sich die Erde wieder meldet und wissen will, was sich inzwischen hier bei uns tut?«

»Muß uns etwas einfallen, sonst war alles umsonst. Ich will wissen, welche Bedeutung diesen Kuppeln wirklich zukam und noch zukommt. Der Plan, die Erde durch den Exodus der Beetles zu vernichten, kann nicht alles gewesen sein, sonst existierte diese eine nicht mehr. Ich will wissen, wer den Fremden die Befehle gibt. Umsonst habe ich nicht das Leben McLanes und seiner beiden Freunde aufs Spiel gesetzt!«

»Er ist wie ein Sohn für Sie«, sagte Mantzanos. »Was tun Sie, wenn die drei nicht mehr von Dusty zurückkommen?«

Van Dyke wurde einer Antwort enthoben, denn in diesem Moment erloschen die Schirme, die die LANCET und die drei Raumfahrer zeigten.

Tara Katislowa war aufgesprungen.

»Aus!« brachte sie erregt hervor. »Die Sonden existieren nicht mehr. Aber da war noch ... Ich habe es gesehen, ihr auch?«

»Ich nicht. Was denn, zum Teufel?« fragte van Dyke.

»Da war ... eine menschliche Gestalt vor ihnen. Sie war ganz plötzlich da und ... trug keinen Raumanzug ...«

Van Dyke preßte die Lippen so fest aufeinander, daß alles Blut aus ihnen wich.

»Unsere Nerven, Tara«, sagte Sylva Muriac. »Ich fürchte, bis diese achtzehn Stunden vorüber sind, werden wir noch ganz andere Dinge sehen, die es nicht gibt.«

»Das war keine Halluzination! Die Gestalt war da!«

*

Jani Staahan!

Die Szene wirkte wie einem schlimmen Alptraum entsprungen. Cliff hielt sich mit einer Hand an Hassos Schulter fest, als er glaubte, die Beine müßten ihm einknicken. Keiner der Freunde wagte sich zu bewegen. Die Gestalt war vor ihnen in den Ruinen, gute zwanzig Meter entfernt. Und sie winkte.

Ihr Gesicht war das der Amalhianerin, die Cliff zuerst auf Destination, dann in der Saturnbasis der Aufständischen als erbitterte Gegnerin gegenübergestanden hatte und die er doch nicht als seine Feindin betrachten konnte. Er hatte sie gesundgepflegt, als sie sich selbst an den für die Erde bestimmten Spahk-Erregern infiziert hatte. Ihr Dank hatte darin bestanden, Ruythers und dessen Mannschaft nach Seymod III zu entführen, wo aus den Raumfahrern Agenten gemacht worden waren, die willenlos Amalh gehorchten oder dem Fünferrat.

Irgendwie hatte Cliff immer gewußt, daß er sie wiedersehen würde, eines Tages. Und nun stand sie da, von Kopf bis Fuß ein dunkles blutrotes Schillern. Als der Lichtkegel von Hassos Scheinwerfer sie nun voll erfaßte, offenbarte sich Cliff die grausame Wahrheit.

Er hatte zwar Hassos oder Atans? Worte gehört, sich aber bis jetzt hartnäckig dagegen gesträubt, sie zu akzeptieren.

Die Gestalt war in ständiger Bewegung. Millionen winziger Punkte verschoben sich gegeneinander, ohne das die Umrisse des Körpers sich änderten.

»Beetles«, stöhnte Atan. »Unzählige von ihnen bilden dieses ... dieses Etwas. Wir sollen ihnen folgen.«

Cliff spürte den Trotz in sich aufsteigen, der ihm die Kraft gab, die Schwäche vollends von sich abzuschütteln. Er mußte wissen, was dieser Spuk zu bedeuten hatte. Wollten die Insekten ihn und die Freunde plötzlich verhöhnen?

Er brauchte Hasso nicht mehr als Stütze und machte einen Schritt auf die Gestalt zu.

»Wie können sie das?« fragte er heiser. »Staahan war doch nie auf Dusty, oder? Wir sehen sie aber ...«

Er fand keine Worte mehr. Sollte er sie einfach anrufen? Aber wen? Jani oder die Beetles?

»Atan«, hörte er Hassos Stimme. »Die Beetles können in unseren Gedanken lesen und ihre Gefühlsbilder und Botschaften in uns hineinprojizieren. Ist es nicht möglich, daß sie uns diese Erscheinung nur vorgaukeln?«

»Nein«, antwortete Atan bestimmt. »Sie ist real. Ich empfange ihre Bitte, mit ihr zu gehen. Nein, Bitte ist nicht das richtige Wort. Es ist eher ein verzweifeltes Flehen.«

Cliff konnte nicht weiter auf die Gestalt zugehen. Irgend etwas hinderte ihn daran. Aber er empfand dieses Flehen nun auch millionenfach.

»Wenn wir schon akzeptieren müssen, daß sie einen Menschen nachbilden können woher wissen sie dann, wie Jani Staahan aussieht? Aus unseren Erinnerungen vielleicht? Haben sie darin herumgestöbert?«

»Von ihr selbst«, murmelte Atan. Wobei er mit den Gedanken ganz woanders zu sein schien. Cliff fuhr herum und blickte in ein beleuchtetes Gesicht hinter der Helmscheibe, das nur Ratlosigkeit widerspiegelte. »Es ist doch die einzige vernünftige Erklärung, oder? Nein, ich habe keine Botschaft erhalten. Aber woher wollen wir denn wissen, daß Staahan nie auf Dusty war oder es sogar noch ist?«

»Sie hätte uns angegriffen!« schrie Cliff. »Atan, sie hätte sich so oder so bemerkbar gemacht!«

»Ruhe, Freunde«, mahnte Hasso. »Wenn wir hysterisch werden und keinen klaren Kopf behalten, finden wir nie eine Antwort. Darauf können wir nur hoffen, wenn wir tun, was die Beetles von uns verlangen.«

Cliff ballte in hilflosem Zorn die Fäuste. Er verwünschte sich für seine Unbeherrschtheit. Aber zuviel strömte da auf ihn ein. Hier taten sich Perspektiven auf, die dazu angetan waren, einen Menschen um den Verstand zu bringen.

»Vielleicht«, hörte er Hasso sagen, »beantwortet dies aber unsere Frage danach, wer in der Kuppel sitzt.«

»Du meinst ... sie!« Cliff lachte humorlos. »Jani soll die Unbekannten befehligen oder vielleicht selbst eine von ihnen sein? Und die Beetles wollen uns das auf diese Weise zeigen? Hasso, das ist schon aus dem Grunde unmöglich, daß sie dann gar nicht wissen könnten, wie sie wirklich aussieht. Selbst falls sie in die Kuppel schauen könnten, sähen sie nur diese Tarnung, die Schatten!«

»Folgen wir ihnen«, drängte Atan. »Vielleicht hast du recht, Cliff, und sie hätte uns angegriffen oder angreifen lassen, wenn ...«

»Wenn was?«

»Naja, wenn sie dazu in der Lage gewesen wäre.«

»Es ist denkbar«, überlegte Hasso laut, »daß sie und ein Amalhianertrupp unbemerkt ins Alpha Centauri-System eindringen und hier landen konnten. Die Beobachtungssatelliten wurden erst vor etwa einem halben Jahr in die Umlaufbahn gebracht. Vorher wurde das System zwar auch beobachtet, aber von Schiffen, die nicht über die neuen Ortungssysteme verfügten. Und wann begegneten wir Staahan zum letztenmal?«

»Vor fast einem Jahr«, knirschte Cliff. »Auf Seymod, und auch das nur indirekt. Sie leitete die Station, in der Ruythers und dessen Crew die Gehirnwäsche erhielten.«

»Somit bliebe ein halbes Jahr.«

»Kommt endlich!« rief Atan, der sich schon in Bewegung setzte. »Sie werden ungeduldig!«

Mit finsteren Blicken folgte ihm Cliff. Hasso sagte mit jener Ruhe, für die McLane ihn in diesen Augenblicken hassen mochte:

»Grübeln hat keinen Sinn, sich aufregen noch viel weniger. Wenn ihr mich fragt, so sehe ich sogar schon etwas optimistischer in die Zukunft.«

»Dann ist dir nicht mehr zu helfen!«

Cliff sah, wie die Gestalt sich nun umwandte, als Atan sie fast erreicht hatte. Sie ging ihnen voraus und bewegte sich wirklich wie ein Mensch!

Und wir glaubten, dachte McLane, alles über die Beetles zu wissen!

»Tut mir leid, Hasso«, sagte er. »Das eben war nicht so gemeint. Ich ... weiß auch nicht, was mit mir los ist.«

Mit steifen Bewegungen folgte er Atan, bis er mit ihm und Hasso auf gleicher Höhe war. Doch immer, wenn sie glaubten, zu der Gestalt aufzuholen, schritt auch diese schneller aus, so daß der Abstand stets etwa gleich groß blieb.

Und wenn dies eine Falle ist? überlegte Cliff.

Weiter ging es über immer neue Ruinenfelder.

Cliff zählte seine Schritte nicht, versuchte nicht, die Zeit abzuschätzen, die verging, bis er das Gefühl hatte, von allen Seiten beobachtet zu werden.

Auch Atan und Hasso merkten es. Immer wieder drehte sie sich blitzschnell um und ließen die Scheinwerferkegel über Schutt und Trümmer wandern. Einige Male nur sahen sie Käfer, die sich sofort in Nischen oder Bodenspalten zurückzogen, als hätten sie Angst vor dem Licht.

Dann endlich blieb die Gestalt vor einer dunklen Öffnung in einem gut zwanzig Meter hoch aufragenden Trümmerberg stehen, die groß genug erschien, um einen Menschen hineinschlüpfen zu lassen.

Ein Blick auf die Armbandanzeigen verdeutlichte, daß hier keinerlei Strahlung mehr herrschte.

»Die Höhle einer Königin«, flüsterte Atan. »Irgendwo dort unten am Ende des Schachtes.«

Noch einmal winkte die Gestalt. Dann geschah das, worauf Cliff die ganze Zeit über insgeheim gewartet hatte. Nur deshalb behielt er die Nerven, als sie nun langsam zu zerfließen begann.

Ihr Kopf und die Arme lösten sich auf. Immer wieder mußte McLane sich klarmachen, daß es nicht Jani Staahan selbst war, die dort zu einem Klumpen aus krabbelnden Insektenleibern zusammensank, einem Gewimmel aus lauter termitengroßen Körpern, die sich in die Schachtöffnung ergossen wie ein lebender, viele Zentimeter dicker Teppich.

Cliff trat vorsichtig näher heran, jetzt durch nichts mehr daran gehindert.

Einem Impuls folgend, ging er in die Hocke und schob eine Hand unter den Strom der Insekten. Etwa ein Dutzend Beetles krochen über seinen Handschuh, als er die Hand dicht vor die Helmsichtscheibe brachte.

»Sie haben sich verändert«, murmelte er. »Sie schillern nicht mehr nur smaragdgrün, sondern jetzt in fast allen Farben. Und hier einige haben statt der drei Kugelaugen jetzt vier. Außerdem sind die Fühler länger geworden.«

»Du wirst vermutlich noch ganz andere Formen finden«, sagte Hasso. »Sie haben die unvergleichliche Fähigkeit, sich veränderten Umweltbedingungen anzupassen selbst einer Strahlenhölle. Aber die Hauptsache ist doch, daß sie sich in ihrem Wesen nicht änderten.«

»Was nur eine Hoffnung ist.«

Cliff ließ die Beetles von seiner Hand herunterkrabbeln. Sie wurden eins mit den Tausenden, die in der Öffnung verschwanden, bis weit und breit kein Käfer mehr zu sehen war.

Cliff holte tief Luft und drehte sich zu den Freunden um.

»Wieder in Ordnung?« erkundigte sich Hasso, während Atan wieder geistesabwesend wirkte.

»Im Augenblick, ja.« Cliff lachte trocken. »Ich habe mich ziemlich dumm benommen, oder? Aber frage mich das noch einmal, wenn wir in der Königinnenhöhle sind und dort vielleicht ...«

Atan Shubashi flüsterte:

»Wir sollen jetzt kommen.«

Wie in Trance schritt er dann an den Gefährten vorbei, ließ sich auf die Knie nieder und kroch in die Öffnung hinein. Das Material der Schutzmonturen war robust genug, um nicht von Gesteinskanten aufgeschlitzt zu werden.

Cliff nickte Sigbjörnson zu und folgte Atans Beispiel. Shubashis Helmscheinwerfer beleuchtete die fast völlig glatten Wände des Stollens, der mit einer Neigung von etwa dreißig Grad in das subplanetarische Reich der Beetles führte.

»Wir können noch umkehren«, sagte Hasso. »Ich meine, niemand würde dir einen Vorwurf machen, wenn du zurückbliebst und Atan und ich allein gehen würden. Du verstellst dich nicht gut genug, Cliff. Du erwartest doch, Jani in der Königinnenkammer zu finden?«

Cliff gab keine Antwort und kroch weiter.

Mit Grauen erinnerte er sich an einen der drei Amalhianer, die kurz vor dem Exodus dreier Insektenköniginnen versucht hatten, ihn, Hasso, Atan und Mario umzubringen. Als sie wild um sich schossen, waren zwei von ihnen im eigenen Feuer vergangen. Nur der dritte, ein Mann namens Sohotan, war von den Beetles überwältigt und furchtbar zugerichtet worden.

Beiläufig mußte McLane an ein weiteres ungelöstes Rätsel denken. Die Amalhianer waren auf Dusty gelandet und hatten alles darangesetzt, ihn und die Freunde daran zu hindern, den Beetles klarzumachen, was ihr Schritt in den Überraum für die Menschheit bedeuten mußte.

Aber sie waren von den Fremden in den Kuppeln versklavt gewesen. Aus welchem Grund, wenn die Unbekannten auch Amalhianer waren? Warum hatten sie nicht selbst eingegriffen? Warum waren die Vorgeschickten nicht ebenfalls wie sie getarnt gewesen?

Aber das war jetzt zweitrangig.

Cliff versuchte, nicht an Sohotan zu denken, aber immer wieder sah er ihn vor sich, dessen Haut nur noch wie Pergament über die Knochen gespannt gewesen war an vielen Stellen aufgerissen.

Würde er die Kraft besitzen, einen derartigen Anblick noch einmal zu ertragen wenn er anstelle von Sohotan Jani Staahan vor sich sah?

*

Ruythers sah die Schattenwesen um die pulsierende Kugel herumhuschen wie fließenden Rauch. Nur wenn er die Augen zusammenkniff und länger hinsah, vermochte er ihre Umrisse einigermaßen deutlich zu erkennen aber das tat weh.

Alles tat ihm weh. Sein ganzer Körper war ein einziger Schmerz. Irgend etwas dröhnte in seinem Schädel, als hätte er eine lange, durchzechte Nacht hinter sich.

Aber das war nicht der Fall.

Ruythers preßte die Zähne zusammen und nahm den Kampf auf gegen den rasenden Schmerz und die bohrende Angst. Er war nicht auf der Erde und nicht auf seinem Schiff. Er befand sich auf Dusty und in der Kuppel der Fremden.

Angesichts dieser fließenden Schattengestalten und der pulsierenden, blutrot leuchtenden Kugel fiel es ihm schwer, noch an getarnte Amalhianer zu glauben. Wie sollten sie sich bei all ihrer Technik hinter diesen Schemen verbergen, deren Arme einmal in die Länge wuchsen, sich dann scheinbar ganz auflösten und an anderer Stelle wieder neu entstanden, als bildeten die Fremden sie allein kraft ihres Geistes aus?

Ruythers dachte an die inzwischen längst wieder eingestellten Experimente auf der Erde mit speziellen Schirmen, die die Strahlen des Lichts um den Trägerkörper herumlenkten. Den erwünschten Unsichtbarkeitseffekt jedoch hatte man nie erreicht. Die Schirme kamen nie zur praktischen Anwendung. Wer oder was sich hinter ihnen verbarg, war als undeutliches, in dunkelgraues Wallen gehülltes Etwas zu erkennen. Am Ende hatten einige Spielzeugfabrikanten die Patente erworben und stellten winzige Projektoren her, die Kinder an ihre ferngesteuerten Roboter hefteten, um mit ihnen »Begegnung mit Außerirdischen« zu spielen.

Es ist nicht auszuschließen, daß man sich hier ähnlicher Mittel bedient! dachte Ruythers. Nicht auszuschließen, aber unwahrscheinlich!

Etwas zu Fremdartiges ging von diesen Schatten aus.

Ruythers nahm die Umgebung in sich auf und staunte darüber, daß er trotz des Brummschädels völlig klar denken konnte.

Vor ihm schwebte diese pulsierende Kugel, von der er vom ersten Augenblick an den Eindruck gehabt hatte, daß sie irgendwie lebte.

Hinter der Kugel flossen zwei Schattengestalten. Die dritte stand neben ihm und deutete mit einem langen Arm auf die Kugel.

War sie es, die ihm sagte, er solle erklären, wer er sei und woher und weshalb er gekommen sei? Ruythers hatte längst begriffen, daß dieser Impuls nicht aus ihm selbst heraus kam.

Jemand gab ihm diesen Wunsch ein. Ruythers dachte nicht daran, der Kugel was auch immer sie darstellen mochte die Wahrheit über sich zu erzählen. Sie war sich ihrer Sache nicht sicher. Sie wußte nicht, wie sie ihn einzuschätzen hatte. Und sie schien ihn zu brauchen. Gäbe sie sich sonst diese Mühe mit ihm?

Ruythers benötigte Zeit. Er mußte sich über einige Dinge Klarheit verschaffen.

»Gleich!« knurrte er, als er die Gestalt eindringlich auf die Kugel deutete und ihm erneut den Gedankenbefehl gab, sich zu offenbaren. Es war ihm ziemlich gleichgültig, ob sie ihn verstand.

Diese Schatten hatten ihn hierhergeholt. Sie hatten ihn in der ORION entmaterialisieren und hier wieder stofflich werden lassen. Es hatte wenig Sinn, über das Wie nachzudenken. Wichtiger war das Warum.

Er befand sich allein in der Kuppel von ihren Bewohnern einmal ganz abgesehen. Er mußte also davon ausgehen können, daß nur er entführt worden war.

Wieso ausgerechnet ich? fragte er sich.

Er ahnte es, und alles, was er sich nun zurechtlegte, schien diese Vermutung zu untermauern.

Es sind Amalhianer oder ihre Helfer, dachte er. Wenn er einen Sinn in dieses Rätsel bringen wollte, mußte er alle anderen Möglichkeiten ausklammern.

Sie hatten nur ihn entführt und brauchten ihn. Er war eine Zeitlang ohne Bewußtsein gewesen. Vermutlich hatte ihm einer der kleinen, eiförmigen Roboter, die nun in ihren Nischen standen, etwas injiziert oder ihn einfach paralysiert.

Ruythers lauschte in sich hinein und versuchte festzustellen, ob er in seinem Denken wirklich noch frei war. Zweifellos wäre es für die Roboter oder die Schatten ein leichtes gewesen, ihn in seinem hilflosen Zustand zu beeinflussen oder gar wieder zu konditionieren.

Sie hatten es offenbar nicht getan. Warum nicht?

Plötzlich glaubte der Oberst die Wahrheit zu kennen.

Weil sie mich als jemand erkennen, der schon einmal konditioniert war! durchfuhr es ihn. Irgend etwas muß mir also noch davon anhaften! Diese Kugel und ihre Helfer sind sich ihrer Sache nicht sicher! Vielleicht haben sie durch die Angriffe der Beetles doch Schaden genommen und halten mich für einen der ihren, für einen Amalhianer!

Ruythers kam ein verwegener Gedanke.

Er hatte eine gewisse geistige Bewegungsfreiheit. Seine Gedanken, sein Bewußtseinsinhalt waren der Kugel nicht frei zugänglich, sonst hätte es der Aufforderung, sich ihr zu offenbaren, nicht bedurft.

Er beschloß, ihr Spiel mitzuspielen. Er mußte herausfinden, was sie von ihm erwartete.

Ruythers war sich des Risikos vollauf bewußt, das er damit einging. In seinem Schutzanzug verborgen wußte er eine Mikrobombe. Er war entschlossen, sie in dem Augenblick hier in der Kuppel zu zünden, in dem er erkannte, daß es für ihn keine Rettung mehr gab, oder spürte, daß er doch erneut die Kontrolle über seinen Verstand verlor.

Noch war es nicht soweit. Er wollte noch mehr. Abgesehen davon, daß er die ORION und die CYCLOP über Dusty wußte und annehmen durfte, daß van Dyke früher oder später die richtigen Schlüsse ziehen würde, bot sich ihm hier doch die einmalige Gelegenheit, vielleicht endlich mehr über Amalh und den Fünferrat zu erfahren. Wenn es ihm also gelang, die Kugel zu täuschen ...

»Ich komme von Kalta!« sagte er laut, um nicht gleich zu dick aufzutragen. Kalta war eine der sechs Kernwelten des Freien Sternenbundes. »Ich wurde mit dem Auftrag hierhergeschickt, mich und meine beiden Schiffe unter deinen Befehl zu stellen. Die Schiffe wurden von der Erde erbeutet, und die Männer und Frauen an Bord sind Menschen von der Erde, die in unsere Gefangenschaft gerieten. Sie stehen unter unserer Kontrolle, wenngleich es besser wäre, ich könnte bald zu ihnen zurückkehren. Diese Vorsichtsmaßnahme mußte getroffen werden, um eventuell auftauchende terrestrische Einheiten zu täuschen. Du hast mich geholt nun sage mir, was zu tun ist!«

Er hatte sich die Worte kaum überlegen können und erschrak nun über seinen Leichtsinn. War er verrückt geworden, einen solchen Schuß ins Blaue abzugeben?

Ruythers rührte sich nicht, wurde vom Energiepolster gehalten und starrte voller Erwartung auf die pulsierende Kugel. Die Sekunden zogen sich quälend langsam dahin. Nur einmal drehte Ruythers den Kopf, soweit es die Energiefelder zuließen, und überzeugte sich davon, daß die Roboter sich nicht wieder aus ihren Nischen bewegt hatten.

Wenn sie mich umbringen wollten, dachte er, brauchten sie nur meine Schutzmontur aufzuschlitzen.

In der Kuppel herrschte, im Gegensatz zu Shubashis Berichten, keine atembare Atmosphäre.

Wenn er nur ein falsches Wort gesagt hatte! Weshalb antwortete die Kugel nicht?

Ruythers' Hand verschwand in der Tasche, in der die winzige Bombe steckte. Sein Zeigefinger berührte leicht den Knopf, den er nur zu drücken brauchte, um von der Kuppel, der Kugel und den Schatten nichts übrigzulassen.

Dann kam alles ganz anders.

Eine Stimme war plötzlich in seinem Bewußtsein lautlos, doch er verstand jedes Wort. Besser gesagt: Er wußte jeden Eindruck und jedes Bild zu verstehen, das von der Kugel in sein Bewußtsein projiziert wurde.

Ruythers' Herz schlug heftiger. Eine gespenstische, unwirklich anmutende Kommunikation begann zwischen dem Menschen der Erde und einem Teil dessen, das fast die halbe 900-Parsek-Raumkugel in seine Gewalt gebracht hatte.

Ruythers hatte geglaubt, auf alles einigermaßen gefaßt gewesen zu sein. Jetzt jedoch hatte er Mühe, die Kontrolle über sich zu behalten, als ihm klar wurde, was er da vor sich pulsieren sah.

Und er begriff, daß er leben mußte, um sein Wissen an die Menschen weiterzugeben.

Vorerst aber mußte er seine Gedanken zusammenhalten, um die Tests zu bestehen, denen er von der Kugel unterzogen wurde. Auf nichts anderes liefen die Fragen hinaus, die sich in seinem Bewußtsein formten.

Eine falsche Antwort genügte, und er würde sterben, ohne es überhaupt zu merken.

6.

Der Stollen verbreiterte sich, und bald konnten die Gefährten aufrecht in ihm gehen. Zu beiden Seiten zweigten nun immer häufiger Nebengänge ab. Wenn die Raumfahrer unschlüssig stehenblieben, erschienen einige Dutzend Insekten und zeigten ihnen den Weg.

Sie marschierten in ein riesiges Labyrinth hinein, und immer noch ging es bergab.

Cliff warf immer wieder Blicke auf das Armbandgerät, das auch weiterhin nicht die geringste Strahlung anzeigte.

So erregt er noch vor einer Stunde gewesen war, so sehr war er nun von einer unnatürlichen Ruhe erfüllt. Er versuchte nicht mehr zu verstehen, was ihn in dieses Wechselbad der Gefühle tauchte.

»Nichts«, meldete Atan. »Keine Signale. Totale Funkstille. Ich glaube fast, daß sie uns absichtlich ins Leere laufen lassen. Was wir sehen sollten, haben sie uns gezeigt.«

»Was?« fragte Hasso.

»Nun ja, sie haben sich uns in dieser Gestalt präsentiert, was doch ganz offensichtlich geschah, um uns auf etwas vorzubereiten.«

»Redet nicht um den heißen Brei herum«, knurrte Cliff. »Sprecht den Namen ruhig aus. Atan, ich kann dir nicht ganz folgen. Du denkst, sie wollen uns schockieren, wenn wir Jani finden? Welchen Sinn sollte das haben?«

»Danach darfst du mich nicht fragen. Welchen Sinn hat diese ganze verdammte Situation hier auf Dusty? Wenn die Beetles uns darauf eine Antwort geben können und wollen, müssen wir's schon ihnen überlassen, wie sie das tun. Und ein Schock stünde uns höchstens dann bevor, wenn sie sich uns nicht als Jani Staahan gezeigt hätten.«

»Ich wette«, sagte Hasso, »sie kennen jeden unserer Gedanken.«

»Dann wissen sie auch, daß wir ihre Hilfe brauchen und alles tun, was wir können, um unsererseits ihnen zu helfen.«

Und, dachte Cliff, daß ich wahrscheinlich nicht mehr weiß, was ich tue, wenn sie Jani getötet oder schlimmeres mit ihr angestellt haben!

Schweigend gingen die drei weiter, bis die Neigung des Stollens sich endlich verringerte und sie in einer großen, leeren Höhle standen. Die Wände schimmerten grünlich und machten die Scheinwerfer überflüssig. Von hier aus zweigten vier Gänge ab, von denen zwei sich jeweils genau gegenüberlagen.

»Und jetzt?« fragte Hasso. »Wo bleiben unsere Führer? Oder kennst du den Weg, Atan?«

Shubashi zuckte nur mit den Schultern.

»Einer der Gänge wird zur Königinnenkammer führen«, vermutete Cliff.

Atan war auf eine der Gangmündungen zugegangen. Hasso stieß Cliff mit dem Ellbogen an.

»Seine Augen«, flüsterte er. »Sie sind glasig geworden. Er hat Kontakt.«

»Hasso, warum nur er? Hier in direkter Nähe der Insekten müßten doch auch wir beide ihre Botschaften empfangen.«

»Vielleicht wollen sie, daß zwei von uns ihre völlige Bewegungsfreiheit behalten. Sicher ist es so. Atan wird uns führen, und wahrscheinlich ist er für die nächsten Minuten nicht mehr ansprechbar.«

Tatsächlich setzte Shubashi sich nun in Bewegung. Cliff und Hasso folgten ihm in einem Abstand von drei Metern in den Gang hinein, den die Beetles ihm zeigten. Cliffs Hand lag auf dem Griff der Strahlwaffe.

»Ich glaube, sie sind für unsere so schnell wechselnden Gefühle verantwortlich«, flüsterte Cliff. »Zumindest für meine. Wir spüren eigentlich nur das, was sie empfinden. Zuerst diese Erregung und Verwirrung, als wir aus der LANCET stiegen. Jetzt vollkommene Ruhe.«

»Du spürst es, Cliff. Ich komme mir schon fast überflüssig vor. Atan hat Kontakt mit ihnen, du wirkst als ihr Gefühlsverstärker, und ich?«

»Behältst einen klaren Kopf. Vielleicht irre ich mich ja auch und versuche mir nur eine Erklärung für mein Innenleben zurechtzulegen. Behalte ich aber recht, so kann diese Ruhe nur bedeuten, daß die Beetles und ihre Königin vor banger Erwartung nicht mehr zu atmen wagen in übertragenem Sinne gesprochen. Sie warten auf den entscheidenden Augenblick.«

»Das ist doch alles nur Theorie. Passen wir lieber auf den Weg auf.«

Cliffs Hand blieb auf der Waffe liegen. Atan ging mit seltsam steifen Bewegungen voran. Der Gang schien kein Ende nehmen zu wollen.

Um so unerwarteter kam für die Freunde dann das plötzlich anschwellende Licht. Die Detektoren zeigten nun geringe Strahlung an.

Cliff biß die Zähne aufeinander. Wieder begann er zu schwitzen, doch noch hatte er sich gut unter Kontrolle.

Atan blieb abrupt stehen, als der Gang in eine riesige Kammer mündete. Er trat zur Seite, um die Gefährten an sich vorbeizulassen, ohne sie dabei anzublicken.

»Mein Gott«, flüsterte Hasso.

Cliff fand keine Worte für das, was er nun sah, als er an Atan vorbei die Kammer betrat.

Er hatte mit einer Königin gerechnet. Nun lagen mindestens zehn vor ihm in dem gewaltigen Felsendom, dessen runde Grundfläche einen Durchmesser von gut fünfzig Metern haben mochte.

Die Königinnen ließen McLane unwillkürlich an mit Leuchtfarbe gefüllte, dehnbare Plastiksäcke denken. Sie waren unförmig und in bläulich schimmernde Häute aus psionisch erzeugter Energie gehüllt. Die Wände schimmerten nicht mehr grün, sondern in allen Farben des Spektrums. Der Belag bestand aus Millionen Insekten. Selbst die Decke war lückenlos von ihnen überzogen.

Das alles registrierte McLane nur am Rande.

Die von innen heraus strahlenden Königinnen, jede von ihnen mindestens drei Meter lang und einen Meter dick, bildeten einen weiten Kreis um eine ebenfalls auf nacktem Felsgestein liegende menschliche Gestalt.

Cliffs Finger schlossen sich um den Griff seiner Waffe. Er kämpfte gegen den verzweifelten Zorn an, der bei Jani Staahans Anblick in ihm wuchs, und doch wäre er ihm erlegen, hätte sich nicht Atans Hand leicht auf seinen Arm gelegt.

»Sie lebt«, sagte Shubashi mit seiner Stimme, nicht aber mit seinen eigenen Worten. Er unterlag noch völlig dem Einfluß der Königinnen und fungierte wie schon einmal als Mittler zwischen ihnen und den Freunden.

»Sie lebt?« stieß McLane heiser hervor. »Atan, sieh sie dir an! Sie haben sie in einen Kokon eingesponnen und ...!«

»Sie lebt«, wiederholte Shubashi. »Du mußt jetzt zu ihr gehen.«

*

Cliff zögerte, sah, wie Atan sich einer der zwölf Königinnen näherte, über deren Augen sich Verdickungen bildeten, aus denen Fühler wurden; er sah, wie die Enden dieser Fühler sich auf Atans Brust legten und wie sich der um die Amalhianerin gewobene Kokon zu entspinnen begann.

Er betrat den Ring der Königinnen, blieb noch einmal stehen und sah sich nach Hasso um, der ihm durch ein Nicken bedeutete, weiterzugehen.

Das alles kam ihm vor wie ein Traum.

Cliff machte wieder einige Schritte auf Jani Staahan zu. War er überhaupt noch Herr seiner Entscheidungen? Millionen und Abermillionen Augen beobachteten ihn. Was erwarteten die Insekten denn nur von ihm?

Das alles wurde für ihn nebensächlich, als Staahan nun völlig frei vor ihm lag und er auf ihr klassisch schönes Gesicht hinabblickte, die fast weiße Haut und das lange, kupferfarbene Haar der auf Amalh Geborenen.

Er starrte auf die geschwungenen Brauen, die vollen Lippen und die makellose Figur. Staahan trug eine einfache Kombination ohne jegliches Emblem.

Keinen Raumhelm, keinen Schutzanzug! Sie konnte nicht mehr am Leben sein!

Cliff warf sich mit einem Aufschrei neben der Reglosen auf die Knie, packte sie bei den Schultern und rüttelte sie. Hassos Warnungen hörte er nicht. Er ließ erst von der Totgeglaubten ab, als er meinte, ein leichtes Zucken um ihre Mundwinkel gesehen zu haben.

»Jani!« hörte er sich rufen, wurde sich dessen bewußt, daß ihn doch nur Atan und Hasso über den Helmfunk hören konnten, und schaltete mit zittrigen Fingern seinen Lautsprecher und das Außenmikrophon ein. »Jani, komm zu dir! Wenn du mich verstehst, dann ...«

Für einen Moment packte ihn das Entsetzen, als sie die Augen aufschlug. Es war, als blickte ihn eine Tote an, der auf geheimnisvolle Weise neues Leben eingehaucht worden war.

Und da war nichts mehr von jener Kälte in ihrem Blick, die ihn oft genug hatte erschrecken lassen. Diese Augen waren leer.

»Jani, was haben sie mit dir gemacht? Um Himmels willen, kannst du nicht antworten? Lassen sie dich nicht reden?«

Wie in Zeitlupe hob sie eine Hand. In ihrem Gesicht spiegelten sich die Schmerzen wider, die ihr nur diese Bewegung bereitete.

»Cliff ...«

Sie mußte unsägliche Qualen leiden, doch ihr Mund verzog sich zu einem schwachen Lächeln. Cliff nahm ihre Hand und strich ihr eine Haarsträhne aus der Stirn.

»Da bist du, Weltraumheld«, flüsterte die Amalhianerin. »Ich ... wußte, daß wir uns eines Tages wiederbegegnen würden. Ich wußte von den ... Insekten, daß ... du kommen würdest.«

»Sei still!« flehte er. »Jani, du darfst dich nicht anstrengen. Wir haben Zeit. Es wird ...«

Sie schüttelte den Kopf, versuchte, sich aufzurichten, und sank kraftlos auf den Boden zurück.

»Nein, Weltraumheld«, flüsterte sie. »Zeit haben wir nicht. Dreh dich um. Sieh dir die Königinnen an. Sie sind ... lebende Bomben.«

»Sie wollen also doch die Kuppel angreifen«, sagte Hasso. »Diesmal, indem sie sich selbst opfern, die Königinnen!«

»Aber da ist Ruythers!«

»Das wissen sie, Cliff«, sagte Staahan kaum hörbar. »Deshalb warten sie noch. Ihr müßt einen Weg finden, ihn zu befreien. Ihr müßt mit ihm diese Welt verlassen, bevor ...«

»Wir? Du meinst, wir und du!«

»Ich bin die Gefangene der Beetles. Sie werden mich nicht herausgeben. Sie ließen mich wahrscheinlich nur am Leben, damit ich euch das sagen kann, was ihr über die Kuppel wissen müßt ...«

»Ich rühre mich nicht von hier weg ohne dich!« rief McLane verzweifelt aus. »Wir finden einen Weg und ...«

Sie schüttelte wieder den Kopf und drückte seine Hand.

»Cliff, vergiß mich jetzt. Laß mich ... reden, solange ich es noch kann. Die Erde soll wissen, was in der Kuppel ist. Ich bin frei, Cliff. Ich bin keine Sklavin des Fünferrats mehr.«

Sie holte Luft. Cliff wollte erneut protestieren, schockiert von ihrem unerwarteten Bekenntnis. Sie bedeutete ihm mit Blicken, zu schweigen.

»Denke nicht an mich, sondern an die Erde, Weltraumheld. Laß mich den Mann in Erinnerung behalten, den ich kannte. Jetzt hör gut zu. Hört alle zu. Ich kann es wahrscheinlich nur einmal sagen.« Wieder rang sie nach Luft, versuchte sie vergeblich, sich aus eigener Kraft aufzurichten. Cliff schob ihr einen Arm unter den Rücken und brachte sie in eine sitzende Position.

Sie nickte dankbar. Noch einmal schenkte sie ihm ihr Lächeln, und es durfte nicht ihr letztes sein!

Diesmal wußte McLane genau, was er tat, als er ihr die freie Hand auf die Lippen preßte, kaum daß sie wieder zu reden begonnen hatte.

»Nein!« schrie er die Königinnen an. »Sie wird kein Wort mehr von sich geben, solange ich nicht die Garantie dafür habe, daß wir sie unversehrt mitnehmen können! Überlegt euch das jetzt! Überlegt euch genau, was wichtiger für euch ist ihr Tod oder das, was sie uns sagen soll! Ihr hättet uns nicht geholt und sie nicht am Leben gelassen, wenn ihr Wissen nicht von Wert wäre für uns und für euch. Aber beeilt euch! Ich weiß nicht, wieviel Zeit euch noch bleibt, bis ihr eure Energien abgeben müßt! Uns bleiben noch höchstens fünfzehn Stunden, bevor wir ersticken! Aber noch vor diesem Zeitpunkt können Schiffe der Erde über eurer Welt erscheinen und die Kuppel angreifen. Was das bedeutet, könnt ihr wohl aus unseren Gedanken herauslesen!«

»Bist du verrückt geworden?« entfuhr es Hasso. Er machte zwei, drei Schritte auf den Freund zu.

»Kommt nicht näher«, knurrte McLane. »Hasso, mir ist es verdammt ernst. Entweder geht sie mit uns, oder ich bleibe hier bei ihr. Nimm meinetwegen Atan mit und geh mit ihm zurück an die Oberfläche, aber versuche nicht, mich jetzt umzustimmen.«

»Du setzt unsere Leben aufs Spiel, Ruythers' Leben und vielleicht noch viel mehr!«

»Sage ihnen das, Hasso! Sag das den Beetles! Mach du ihnen klar, wer ihre Freunde sind!«

Cliff hatte das Gefühl, die Königinnen würden sich auf ihn zuschieben. Sie konnten ihn umbringen, ohne ihn dazu berühren zu müssen. Zwei Dutzend Fühler wuchsen ihm entgegen. Täuschte er sich, oder strahlten sie jetzt schon viel heller als vorhin?

Es gab kein Zurück für ihn. Er wich den Blicken der Amalhianerin aus, die verzweifelt versuchte, sich aus seinem Griff zu befreien. Er wollte nicht das Entsetzen und den Vorwurf in ihren Augen sehen.

»Ich warte, Atan!«

*

Du stammst von Kalta, wisperte es in Ruythers' Bewußtsein. Beschreibe diese Welt!

Der Oberst antwortete. Er sagte mit seinen eigenen Worten, was er nach der Rückkehr von Swamp von Hasso Sigbjörnson und Atan Shubashi über den Planeten erfahren hatte. Diese beiden wiederum hatten ihr Wissen von einem auf Kalta geborenen Wissenschaftler aus der Swamp-Station Petar Meinnik, beziehungsweise einer Klon-Kopie des echten Meinnik.

Einiges Beiwerk erfand Ruythers ganz einfach, um sich endgültig Gewißheit über das zu verschaffen, was er instinktiv zu spüren glaubte.

Er hatte sie, als das Relais ihm auch das abnahm. Es glaubte ihm, obwohl er mit Sicherheit einige unzutreffende Angaben gemacht hatte.

Damit stand für ihn fest, daß er tatsächlich keiner falschen Hoffnung erlegen war. Dieses Etwas in der Kugel war nicht nur verwirrt. Es hatte fast jeden Bezug zur Realität verloren und die Fähigkeit, Dinge richtig ein- und einander zuzuordnen. Bei einem Menschen hätte man sagen können, er wäre nahe daran, den letzten Rest seines Verstandes zu verlieren.

Und dieses Etwas hatte Angst. Ruythers zweifelte nun nicht mehr daran, daß es ihm gelingen würde, es zu überreden, ihn wieder in die ORION zu versetzen. Vorher aber wollte er alles wissen, was ihm das Relais noch über den Fünferrat und dessen Macht über die Amalhianer sagen konnte.

»Ich hoffe, mich damit genügend legitimiert zu haben«, sagte er laut. »Wir haben schon zuviel Zeit verloren. Mein Sauerstoffvorrat geht zur Neige. Gib mir deine Befehle.«

Er mußte bedächtig vorgehen. Er konnte sich immer noch verraten, wenn er zu forsch fragte.

Du wirst das vollenden, woran jene gescheitert sind, die vor dir kamen, vernahm er. Du wirst an Bord deines Schiffes zurückkehren und anschließend mit ihm landen, um mich aufzunehmen. Du wirst mich zurück nach Amalh bringen.

»Wer waren diese anderen?« fragte Ruythers. »Ich nehme an, du meinst die zwanzig Schiffe, die über Dusty auftauchten, bevor eure Kuppeln die Strahlung freisetzten, um die Insekten in den Exodus zu treiben, was euch nicht gelang.«

Das war unser Ziel, bestätigte das Etwas das, was er und die Verantwortlichen auf der Erde längst wußten. Alle Kuppeln außer dieser einen vergingen in den Angriffen der Insekten. Ich mußte sie aufgeben, um diese eine zu halten. Bevor sie vergingen und die Projektionen sich auflösten, gingen die anderen Teile der MACHT in mich über.

»Wodurch du gestärkt wurdest und die Kraft hattest, den jüngsten Angriffen der Käfer zu widerstehen«, vermutete Ruythers. »Aber weshalb scheiterten die Besatzungen der zwanzig Schiffe?« Als er das Gefühl hatte, wieder auf Mißtrauen und Ablehnung zu stoßen, fügte er schnell hinzu: »Ich muß das wissen, um dem Oberkommando auf Amalh einen umfassenden Bericht geben zu können.«

Diesmal erfolgte die Antwort prompt.

Sie kamen zu früh und wußten nicht, weshalb sie in Wahrheit geschickt worden waren. Die Kommandanten nahmen an, nur verhindern zu sollen, daß die Erde in den Besitz von Errungenschaften einer überlegenen und uralten Technologie kam. Sonst hätten sie sich anders verhalten.

»Das verstehe ich nicht«, gab Ruythers freimütig zu. »Sie wußten nicht, daß die Kuppeln von Amalh errichtet worden waren und was sich in ihnen befand? Sie wußten nicht einmal, daß sie euch holen sollten?«

Sie durften es nicht wissen. Kein Sterblicher sollte erfahren, was hier wirklich geschah und vorbereitet wurde. Es würde die Allianz gefährden.

Ruythers schluckte, als ihm klar wurde, was das für ihn bedeutete.

Er konnte sich nun einiges zusammenreimen. Was bisher so rätselhaft und unverständlich gewesen war, erschien plötzlich in einem völlig neuen Licht.

Der Fünferrat steuerte die Amalhianer und durch sie alle aufständischen Kolonien. Die Milliarden von Menschen, die sich so voller Haß gegen die Erde wandten, waren nichts anderes als Marionetten, die niemals erfahren sollten, wer sie lenkte.

Sie mußten glauben, daß der Fünferrat sich aus Amalhianern zusammensetzte, die nur ihr Bestes wollten. Ihnen wurde einsuggeriert, daß der Krieg und die Gewalt von der Erde aus in den Weltraum getragen wurden. Alles andere hätte ihr Weltbild zerstört und die Pläne des Fünferrats gefährdet.

Das traf nun in besonderem Maße auf den Plan zu, durch den beschleunigten Exodus der Beetles sämtliche Sonnensysteme in einem Umkreis von mehreren Lichtjahren um Dusty herum zu vernichten in erster Linie natürlich das irdische.

Ruythers verstand nun, daß dieser Anschlag ein Alleingang des Fünferrats gewesen war. Die Amalhianer sollten wie die Verbündeten der Erde glauben, es auf Dusty mit einer extraterrestrischen Macht zu tun zu haben, die ihnen die Arbeit abnahm und die Heimat aller Menschen in einem Inferno ohnegleichen von der kosmischen Bildfläche wischte.

Warum das so war, ließ sich unschwer erraten. Sosehr der Fünferrat seine Sklaven auch im Griff hatte er fürchtete sie durch seine brutale Vorgehensweise auf Dusty zu schockieren und letztlich zu verlieren.

Das zeigte völlig neue Perspektiven für die Zukunft auf machte Ruythers aber auch klar, daß nun er es war, der von dem wußte, was die Kolonisten niemals erfahren durften und daß es für ihn am Ende nur einen Lohn geben konnte, wenn er seinen Auftrag erst einmal erfüllt und dieses Relais nach Amalh transportiert hatte.

Seine Finger schlossen sich um die Mikrobombe in der Tasche der Schutzmontur. Er zwang sich dazu, gelassen zu wirken und stellte die nächste Frage. Jetzt konnte es dem Relais gleichgültig sein, ob er noch mehr erfuhr. Außerdem hatte er den Eindruck, daß es geradezu danach fieberte, sich mitzuteilen.

»Du sprachst von Projektoren. Wer oder was ist damit gemeint?«

Du siehst sie vor dir. Die Planer, meine Werkzeuge. Sie führen meine Befehle aus und werden erlöschen, wenn ihre Arbeit getan ist. Doch unterschätze sie nicht! Sie sind in jeder Hinsicht perfekt und frei in ihren Entscheidungen, wenn es erforderlich werden sollte.

Eine Drohung?

Brauchte das Relais sie, um ihn zu töten, wenn er nicht mehr benötigt wurde, oder konnte es das selbst besorgen?

Wieder verspürte der Terraner den Hauch der Macht, von der ihm ein Teil gegenüberstand. Es war der Hauch von etwas unvorstellbar Altem.

»Wer bist du wirklich?« platzte es aus ihm heraus. »Wer ist der Fünferrat? Es sind keine Menschen, oder?«

Im nächsten Moment zweifelte er an seinem Verstand. War er endgültig von allen guten Geistern verlassen?

Es waren Menschen, vernahm er. Und jetzt stelle keine Fragen mehr, sondern höre, was du genau zu tun hast ...

7.

Cliff McLane hatte die Amalhianerin wieder zurückgleiten lassen. Seine linke Hand lag auf ihrem Mund. Der Kombistrahler in der Rechten war auf Hasso Sigbjörnson gerichtet.

In die Insekten, die die Wände und Decke überzogen hatten, war Bewegung gekommen. Sie krochen aufgeregt durcheinander, während die Königinnen sich nicht von der Stelle rührten. Das Strahlen ihrer Körper hatte sich noch weiter verstärkt. Cliff dachte mit Schaudern an die Energien, die unter den Schutzglocken nach außen drängten.

»Es hat doch keinen Sinn!« beschwor ihn Hasso erneut. »Cliff, komm endlich zu dir! Du kannst dich nicht gegen alles stellen! Es geht um die Zukunft dieser Welt. Glaubst du, daß die Königinnen dann Rücksicht auf deine Gefühle nehmen werden?«

»Dann sollen sie mir das selbst sagen. Sie vergeben sich nichts, wenn sie Staahan freilassen. Ich möchte nicht wissen, was sie mit ihren Begleitern gemacht haben, denn sie kam ganz bestimmt nicht allein hierher. Vielleicht war sie ihre Feindin, aber sie ist es nicht mehr.«

»Auch da wäre ich mir nicht so sicher. Mensch, du benimmst dich, als wärst du der Nabel der Welt!«

»Und du weißt nicht mehr, was du da redest! Wenn sie unsere Freunde sind, geben sie Jani frei. Wir werden danach alles tun, um ihnen zu helfen, soweit wir dazu in der Lage sind. Auch darum geht es doch zu wissen, ob wir sie nach wie vor als unsere Freunde einzuschätzen haben. Hast du dir nicht überlegt, was diese aufgeblähten Königinnen wirklich bedeuten können? Wer sagt uns, daß sie die Kuppel angreifen werden? Wer garantiert uns, daß sie nicht ganz etwas anderes vorhaben nämlich den Exodus zu vollziehen, und diesmal hier?«

Sigbjörnson schwieg betroffen.

Cliff haßte sich dafür, ihn mit der Waffe auf Abstand halten zu müssen. Und er wußte, daß er sich selbst etwas vormachte.

Es war wie eine Erlösung, als Atan endlich zu sprechen begann. Er aktivierte den Helmlautsprecher, so daß auch die Amalhianerin ihn hören konnte.

»Wir sind einverstanden«, übermittelte er die Botschaft der Königinnen. »Ihr werdet sie mitnehmen können. Jetzt laßt sie reden.«

McLane nahm die Hand von Staahans Mund. Sie atmete heftig ein und richtete sich mit seiner Hilfe wieder auf.

»Du bist ein verdammter Narr!« schalt sie ihn.

Cliff grinste schwach.

»Das wird sich herausstellen. Also warum bist du hier, und was ist unter der Kuppel?«

»Ich hoffe, daß es noch nicht zu spät ist, für Ruythers und für uns. Ihr habt euch gewundert, warum eure LANCET so sanft gelandet wurde, daß sie keinerlei Schaden nahm? Nun, was sich in der Kuppel verbirgt, wartet darauf, daß Ruythers es mit der ORION holt. Dazu braucht er die LANCET. Natürlich könnte es ihn auf die gleiche Art zurückbefördern, mit der es ihn geholt hat. Nur würde das mehr Verdacht erregen, als käme er mit der LANCET zurück. Es wird so aussehen, als wäre ihm die Flucht aus der Kuppel gelungen.«

Cliff blickte sie verständnislos an.

»Auch wenn uns nicht viel Zeit bleibt, solltest du von Anfang an beginnen, sonst begreife ich nichts.«

Sie preßte die Lippen aufeinander, schlug für einen Moment die Augen zu und nickte schließlich.

»Also hört zu. Es war vor etwa acht Monaten, als ich von unserer Station auf Seymod III abberufen und durch eine andere Exekutivbevollmächtigte abgelöst wurde. Ich sollte mich auf Geheiß des Fünferrats zu einem Planeten begeben, der zu einer Festung ausgebaut wird. Ich erreichte mein Ziel nicht. Mein Schiff wurde von den Rebellen aufgebracht, die ihr im Seymod-System ja selbst erlebt habt. Sie kämpfen gegen die Politik Amalhs und der angeschlossenen Welten und scheinen mehr zu wissen, als wir alle.« Sie lachte rauh. »Meine Besatzung und ich wurden gefangengenommen. Die Rebellen verhörten uns und erzählten Dinge, die uns allen völlig unglaubhaft vorkamen. Aber meine Neugier wurde geweckt. Sie hofften, uns von ihrer Sache überzeugen und auf ihre Seite ziehen zu können. Das gelang ihnen, Cliff. Ich war schon nicht mehr die, die du kanntest, bevor ich von den Beetles über Dusty abgefangen wurde.«

»Du wurdest was?«

»Abgefangen, du hast richtig gehört. Ich kam mit einem kleinen Schiff und hatte Glück, daß ihr eure Beobachtungssatelliten noch nicht installiert hattet. Bevor wir in den Landeanflug gehen konnten, tauchten drei Königinnen auf im Weltraum! Alle Systeme des Schiffes wurden lahmgelegt. Sie spielten mit uns. Zwei von ihnen setzten ihren Weg ins Unbekannte fort, während die dritte uns nach Dusty hinunterbrachte. Die Beetles nahmen uns hier unten in Empfang und schirmten uns vollkommen von der Kuppel ab. Sie brachten uns hierher, und ich bin sicher, daß das Relais in der Kuppel bis heute nicht weiß, daß sich eine fahnenflüchtige Exekutivbevollmächtigte in seiner unmittelbaren Nähe befindet.« Jani Staahans Gesicht verfinsterte sich. Stockend sprach sie weiter: »Die anderen zehn, die mit mir kamen, starben im ... Kampf gegen die Insekten. Sie ... würden leben, wenn sie auf die sinnlose Gegenwehr verzichtet hätten.«

»Jani, was ist ein Relais?«

»Das Etwas unter der Kuppel. Ich wollte es nicht glauben, als ich von den Rebellen hörte, daß sie zu wissen glaubten, was sich hinter dem Fünferrat verbirgt und daß diese Wesenheiten einen Teil ihrer geistigen Essenz abgeben und als Relais auf andere Welten schaffen können, wo sie hinter dem Rücken der Amalhianer und ihrer Verbündeten eigene Aktionen gegen die Erde inszenieren. Ich mußte mir Gewißheit verschaffen und stimmte zu, als die Rebellen vorschlugen, mich hierher nach Dusty zu bringen, wo sie mehrere solcher Relais vermuteten. Offiziell galt ich als tot.« Sie ballte die Fäuste. »Frage mich nicht, woher die Aufständischen ihr Wissen nahmen. Fest steht, daß sie recht hatten. In jeder Kuppel befand sich ein solches Relais. Diese Teile des Fünferrats trieben den Angriff auf die Erde von hier aus voran. Als dann alle Kuppeln zu strahlen und Dusty radioaktiv aufzuheizen begannen, blieb nur eine dunkel. In diese eine retteten sich alle Relais vor der Vernichtung der Kuppeln. Sie vereinigten sich mit dem dortigen. All das wurde den Beetles klar, als es ihnen gelang, nach vielen vergeblichen Versuchen endlich die Schranken um dessen Bewußtsein zu durchbrechen. Nur dazu dienten die verzweifelten Angriffe der Käfer, und auch deshalb haben sich hier zwölf Königinnen zu einem Para-Verbund zusammengeschlossen. Sie werden die Kuppel mit dem Relais vernichten und sich dann in den Weltraum begeben und irgendwo, wo sie keine intelligenten Geschöpfe gefährden, den Schritt in den Überraum vollziehen. Sie werden dabei die gesamte Essenz ihres Volkes mitnehmen, Cliff. Es wird danach keine Beetles mehr auf Dusty geben nicht einmal mehr in unserem Universum.«

Cliff schüttelte erschüttert den Kopf und blickte sich hilfesuchend nach Hasso um, der wie er keine Worte fand.

»Und was erwarten sie nun von uns?« brachte McLane schließlich hervor.

»Ihr sollt Ruythers, wenn er die Kuppel verläßt, daran hindern, mit der LANCET zur ORION zurückzukehren und die restliche Besatzung zu überwältigen. Ihr sollt verhindern, daß er den Befehl des Relais ausführt. Betäubt ihn und bringt ihn und euch in Sicherheit. Danach geben die Königinnen einen Teil der aufgestauten Energien gegen die Kuppel frei genug, um sie zu vernichten. Soviel ist ihnen ein Menschenleben wert, Cliff. Und du zweifelst an ihrer Freundschaft.«

»Aber sie wollten dich töten!«

»Weil sie mich als eure Gegnerin einstuften, als Verbündete des Relais. Ich verstehe vieles auch nicht, Cliff. Aber jetzt beeilt euch! Die Beetles wissen, welchen Auftrag Ruythers vom Relais bekommen sollte. Sie sind aber jetzt nicht mehr in der Lage, in die Kuppel hineinzulauschen, weil sie sich auf den Angriff vorbereiten. Es kann schon zu spät sein!«

»Nein!«

McLane sprang auf und nahm ihre Hand. Sie ließ sich von ihm hochziehen, schwankte zwar noch, konnte aber auf ihren Füßen stehen.

»Cliff«, sagte Hasso. »Sie hat keinen Schutzanzug.«

»Sie wird keinen brauchen«, verkündete Atan steif.

»Was soll das nun wieder heißen?« fuhr McLane auf.

Die Insekten gaben die Antwort. Sie lösten sich von den Wänden und bewegten sich blitzschnell auf die Amalhianerin zu.

*

Ruythers' Plan war gefaßt.

Die Energiepolster, die ihn bislang gehalten hatten, existierten nicht mehr. Er stand auf den eigenen Beinen und blickte mit zusammengezogenen Brauen in das rote Wallen vor sich.

In wenigen Augenblicken würde sich in der Kuppelwandung eine Öffnung bilden. Er würde ins Freie treten und in die unbemannte LANCET steigen, die dort auf ihn wartete. Er würde das Spiel mitspielen, aber nicht ganz so passiv, wie sich das Relais dies vorstellte.

Bist du bereit? wisperte es in ihm.

Er überlegte sich sein Vorgehen ein letztesmal, Schritt für Schritt. Seine Hand steckte tief in der Tasche. In ihr lag die Bombe. Konnte er davon ausgehen, daß der Kugel und den Projektionen entgangen war, wie sich seine Finger bewegten, als er sie so einstellte, daß sie in genau zehn Minuten nach seinem Verlassen der Kuppel zünden würde?

»Bereit!« sagte er.

Dann gehe jetzt!

Einer der Schatten näherte sich ihm. Die Hand, die ihm die Kontakte von der Stirn nahm, fühlte sich sehr real an. Ruythers mußte sich immer wieder vor Augen führen, daß dieses Wesen, das ihm nun bedeutete, sich umzuwenden, nur vor ihn hin projiziert war.

Der Oberst drehte sich um, nach einem letzten langen Blick auf das pulsierende Etwas. Vor ihm lösten sich Dutzende der Kugelsegmente auf und gaben den Weg in die Nacht frei. »Ich sehe die LANCET nicht!« erklärte er.

Die Gestalt deutete nur an ihm vorbei aus der Kuppel hinaus.

»Diese Richtung, meinst du?«

Die Geste wurde noch eindringlicher. Ruythers nickte finster.

Ich soll gehen, in Ordnung! Ich hoffe für mich, daß ich das Boot innerhalb von zehn Minuten erreicht und wenigstens die Schutzschirme hochgefahren habe. Ich gehe, aber ich lasse euch noch ein Geschenk zurück!

Er drückte sich für einen Moment gegen den Rand der Öffnung, als hätte er einen Schwächeanfall. Sein Körper in der Schutzmontur verbarg die Hand, die blitzschnell etwas gegen eine der Kugeln drückte, sein Stöhnen überlagerte das leise Klicken, als die Mikrobombe sich mit dem Magnet an das Segment heftete.

»Alle Wetter!« brummte Ruythers grinsend. Das Gefühl, jetzt so gut wie nichts mehr falsch machen zu können, machte ihn leicht übermütig. »Ich schätze, diese Unterhaltung mit eurem Herrn und Meister hat mich ganz schön mitgenommen. Fertig, ich bin unterwegs.«

Er schob sich durch die Öffnung, warf einen Blick auf die Armbandanzeigen und entfernte sich, langsam noch, von der Kuppel. Als er zwanzig Schritte gegangen war, drehte er sich um.

Die Öffnung existierte nicht mehr.

Ruythers begann zu rennen. Manchmal knickten ihm die Knie ein. Ganz ohne Nachwirkungen waren die letzten Stunden also doch nicht geblieben.

Noch war es Nacht auf diesem Teil des Planeten. Der blutrote Himmel spannte sich über eine verwüstete, gespenstische Landschaft. Ruythers lief weiter, immer in die Richtung, die ihm der Schatten gewiesen hatte. Er sah das Beiboot, als er genau fünf Minuten aus der Kuppel heraus war.

Es war erleuchtet. Alles deutete darauf hin, daß es schon startbereit war.

Ruythers stolperte, fiel hin, raffte sich wieder auf und rannte, bis er das Gefühl hatte, die Lungen müßten ihm platzen. Ein leichter Schwindel erfaßte ihn, und er verlor in genau dem Augenblick das Gleichgewicht, in dem seine ausgestreckten Hände eines der Landebeine berührten.

Ruythers ließ sich schwer gegen die Strebe fallen. Für einen Moment schloß er die Augen ...

... und hörte die Stimme in seinem Helmfunkempfänger.

Er stieß sich vom Landebein ab und überlegte irritiert, ob er sich irgendwo in Deckung werfen oder schnell zusehen wollte, daß er in die LANCET kam. Die ORION konnte ihn nicht rufen, dazu war sie zu hoch über dem Planeten. Die Stimme wäre schwächer zu hören gewesen. Hier auf Dusty aber ...

»... sehen Sie, Sir! Bleiben Sie stehen, bis wir bei Ihnen sind! Was immer Sie vorhaben, tun Sie es nicht!«

»Mc... Lane?«

»Bleiben Sie dort, wo Sie sind!«

Dem Oberst fiel es wie Schuppen von den Augen. Unbändiger Zorn auf das Relais erfaßte ihn, das ihm weisgemacht hatte, die LANCET wäre ohne Besatzung gelandet.

Und ich alter Trottel bin darauf hereingefallen! dachte er wütend. Wenn jetzt die Kuppel explodiert, habe ich die Grünschnäbel auch noch auf dem Gewissen!

Er sah sie, wie sie über die Trümmer auf ihn zu stolperten. Er konnte drei Gestalten ausmachen. Eine lief voraus, und die beiden anderen trugen etwas, das aussah wie ein aufgedunsener menschlicher Körper.

»Ihr verdammten Kerle müßt eure Nasen wahrhaftig überall hineinstecken!« brüllte er ins Mikro. »Nun macht schon! Wir haben noch ganze zwei Minuten Zeit!«

Er dachte nicht daran, stehenzubleiben, wo er war. Was sollte diese unsinnige Aufforderung überhaupt? Ruythers lief unter die LANCET und öffnete manuell die Bodenluke. Er war schon im Einstieg, als der erste der drei ihn erreichte.

»Sir, machen Sie keine Dummheiten! Wir wissen alles! Warten Sie!«

»Du bist wohl nicht mehr gescheit, McLane? Wenn ihr Bescheid wißt, seht zu, daß ihr im Boot seid, bevor ich's in den Himmel jage, zur Not mit euch im Schlepptau!«

Bescheid wissen! Woher denn? Und was fiel diesem Schnösel ein, ihn vor Dummheiten zu warnen!

Ruythers saß schon vor den Kontrollen, programmierte den Notstart und fuhr die Schutzschirme hoch, als der letzte der drei im Einstieg verschwand.

Eine Hand packte seine Schulter und riß ihn im Sitz herum. Der Oberst starrte entgeistert auf die HM 4, die McLane auf ihn richtete. Aus den Augenwinkeln heraus sah er, wie die beiden anderen, die er jetzt als Sigbjörnson und Shubashi erkannte, einen in eine graue Masse eingesponnenen Menschen ablegten.

»McLane! Bist du noch zu retten, Mann? Tu das Ding weg und schnallt euch an, wenn ihr nicht ...«

»Es tut mir leid, Sir«, sagte Cliff. »Wir wissen, was Sie zu tun im Begriff sind, und genau das dürfen wir nicht zulassen. Bodenluke zu, Hasso?«

Er meint es ernst! durchfuhr es Ruythers. Dieser verdammte junge Bastard meint es ernst!

Es konnte nur noch Sekunden bis zur Explosion der Bombe dauern!

Als Ruythers sicher war, daß McLane schießen würde, warf er sich herum und drückte die Starttaste nieder. Seine Hand wurde steif, als sie noch darauf lag.

Ruythers rutschte paralysiert aus dem Sitz. Sein Körper war gelähmt, doch das Chaos, das nun über ihn und die drei seiner Meinung nach Verrückten hereinbrach, erlebte er bei vollem Bewußtsein mit.

Er verstand gar nichts mehr, verfluchte McLane und wartete auf das Ende.

*

»Willem, ich bin nicht bereit, mir diesen Unsinn noch eine Minute länger anzuhören. Zeigen Sie mir Ruythers. Zeigen Sie mir McLane, und nicht nur die ORION von außen!«

Van Dyke starrte Wamsler mit zusammengebissenen Zähnen an, das auf der Bildplatte übergroß wiedergegebene, hochrote Gesicht.

»Es hat keinen Sinn mehr«, flüsterte Kosti Mantzanos. »Wenn wir ihm jetzt nicht reinen Wein einschenken, ist die Flotte in einer Stunde hier, und dann können wir eh nichts mehr verheimlichen.«

Van Dyke nickte grimmig.

»Also?« fragte Wamsler.

»Sie sind unten«, sagte van Dyke. »Auf Dusty.«

Wamsler zeigte für Augenblicke keine Reaktion. Er sah den Oberst nur an. Dann beugte er sich so weit vor seine Aufnahmeoptik, daß das massige Gesicht die Bildplatte zu sprengen drohte.

»Ich wußte es doch! Es konnte ja gar nicht anders sein! Wer ist noch auf der ORION?«

»De Monti und Linda Sayers, Winston.«

»Und Sie wußten von McLanes und Ruythers' Ausflug?«

»Ich wußte davon und werde mich dafür verantworten, Winston. Meinetwegen auch für Johanns Verschwinden, obwohl dieser selbst nicht ahnte, was da wieder auf ihn zukam.«

»Oh Willem, verschonen Sie mich mit Ihrem Pathos! Und Ruythers wurde dann wohl von den geheimnisvollen Unbekannten entführt, ja? Aus der ORION heraus, und doch sicher auch McLane und Genossen?«

»Winston«, sagte van Dyke zerknirscht. »Oberst Ruythers wurde aus der ORION herausgeholt und hinein in die Kuppel der Fremden. Das geschah nach Aussage seiner Mannschaft durch grelle Energiespiralen. Jedenfalls war er weg, und wer zwei und zwei zusammenzählt und sich dazu noch an den Fall Shubashi erinnert, kommt nicht an der Erkenntnis vorbei, daß er unten in der Kuppel steckt. Verdammt, Winston, er ist da hoffnungslos verloren!«

Wamsler lehnte sich zurück.

»Fragen Sie mich nicht nach meinem Blutdruck, Willem. Fragen Sie mich nicht danach. Und McLane? Auch in diese Spiralen geraten?«

»Nein, Sir. Cliff McLane, Atan Shubashi und Hasso Sigbjörnson erhielten von mir den Auftrag, mit einer LANCET in der Nähe der Kuppel zu landen und Kontakt mit den Beetles zu suchen.«

»Was soll der ›Sir‹, Willem? Wie lange kennen wir uns? Lange genug, damit ich weiß, was es bedeutet, wenn Sie derart steif zu reden anfangen. Und jetzt will ich einen Bericht ohne alles ausweichende ...«

Van Dyke wurde aufmerksam, als Mantzanos aufsprang. Wamsler redete weiter. Er hörte nicht hin. Er starrte aus weit aufgerissenen Augen auf die Bildschirme, die die Kuppel zeigten.

»Willem! Was ist ...?« fragte Wamsler.

»Eine Öffnung. In der Kuppel entsteht eine Öffnung. Ihre Energieglocke steht nicht mehr, und jetzt ... kommt jemand heraus! Aber das ist er! Das ist Ruythers! Er rennt, als wäre der Leibhaftige hinter ihm her. Er läuft auf die LANCET zu, und die ... die ...«

»Was ist mit ihr? Wann gebt ihr mir endlich das Bild?« rief Wamsler.

Van Dyke machte Sylva Muriac geistesabwesend ein Zeichen. Die Funkerin schaltete das von neu ausgeschleusten und noch nicht ausgefallenen Sonden eingefangene Bild auf die Funkstrecke zur Erde.

So konnte Wamsler selbst sehen, wie Ruythers die LANCET erreichte und stehenblieb und kurz darauf sah er auch die drei anderen Gestalten, die eine vierte trugen.

»Ich kann mir keinen Reim darauf machen, Winston«, sagte van Dyke. »Aber das sind nun auch McLane, Shubashi und Sigbjörnson. Wen sie da allerdings mitbringen ...«

Niemand sagte mehr etwas. Aller Augen waren auf die Schirme gerichtet. Ruythers stieg in die LANCET, dicht gefolgt von den drei anderen.

Dann brach auf Dusty das Chaos los. Für Sekunden übertrugen die Sonden nur die grelle, orangerote und gelbe Lichtflut, dann gar nichts mehr. Geistesgegenwärtig schaltete Kosti Mantzanos auf die Außenoptiken der CYCLOP um.

Dort, wo die Kuppel gestanden hatte, breitete sich in rasender Schnelle der Glutball einer Atomexplosion aus. Die Funkerin schrie auf. Mantzanos ließ sich in den nächstbesten Sitz fallen. Van Dyke spürte einen Kloß im Hals.

»Wo ist die LANCET?« schrie Wamsler aus den Lautsprechern. »Willem, ich will eine Antwort! Wo ist die LANCET?«

*

Mario de Monti saß kreidebleich vor den Schirmen. Er reagierte nicht einmal, als sich von hinten Lindas Hände auf seine Schultern legten.

Selbst die Filter konnten die von Dusty heraufsteigende grelle Lichtflut kaum dämpfen. Die Orter zeigten unglaubliche Werte an.

»Welche Energien müssen da freigesetzt worden sein«, flüsterte Linda Sayers. »Und sie stecken mittendrin. Das halten auch die stärksten Schutzschirme nicht aus, Mario. Es tut mir leid. Es tut mir ...«

Sie schüttelte nur noch den Kopf, ging zurück und ließ sich kraftlos in ihren Sessel fallen.

Mario blickte wie hypnotisiert auf die Schreckensbilder und sagte tonlos:

»Das ist doch alles nicht wahr, oder? Wir sehen etwas, das nicht wahr sein kann. Diese Teufel in der Kuppel schicken uns diese Bilder. Sie wollen uns ... nur täuschen. Das ...«

Er versuchte immer noch, sich etwas vorzumachen.

Er sprang auf. »Phantombilder! Sie schicken sie uns aus der Kuppel! Warte! Das wird sich gleich ändern!«

Er schrie nun, stand mit geballten Fäusten da und hatte einen gefährlichen Glanz in den Augen. Linda schrak heftig zusammen, als ihr klar wurde, was er jetzt vorhatte.

»Laß das! Mario, du machst sie nicht wieder lebendig, wenn du die Nerven verlierst!«

Er starrte sie an.

»Nicht lebendig? Sie sind verdammt lebendig, Verehrte! Das wirst du gleich sehen, wenn ich die Kuppel von hier aus in die Luft jage! Den Kerlen dort unten soll die Lust daran vergehen, uns ...«

Sie sprang auf, erreichte ihn kurz vor dem Lift und schlug ihm mit der flachen Hand ins Gesicht.

»Willst du alles noch schlimmer machen? Wir wissen doch gar nicht, wie es zur Explosion kam! Soll das, wofür sie gestorben sind, nun auch noch umsonst gewesen sein?«

De Monti sah sie nur an. Er schüttelte in stummer Verzweiflung den Kopf, öffnete den Mund zu einem Protest und fiel ihr kraftlos in die Arme.

Linda führte ihn zu einem Sessel.

»Warte«, hörte sie sich sagen. »Warte hier und mache keine Dummheiten, Mario. Ich hole dir etwas. Ich ...«

»Da ist die LANCET«, murmelte er. »Ich sehe sie. Wir haben sie in der Ortung.«

»Nein! Um Himmels willen, Mario, belüge dich doch nicht selbst!«

Langsam und zitternd hob de Monti die Hand und deutete auf die Schirme in ihrem Rücken.

»Dort ist sie.«

»Mario, du mußt jetzt tapfer sein! Sie sind nicht die einzigen, die in diesem unseligen Krieg ihr Leben lassen!«

Er stieß sie zur Seite und sprang auf.

»Da ist sie! Du mußt sie anfunken! Schnell!«

Sie fuhr herum und sah den winzigen, leuchtenden Punkt, der aus dem allmählich verblassenden Glutball herausschoß.

Bevor sie am Funkpult war, drang eine bekannte Stimme aus den Lautsprechern:

»ORION! Mario, Linda, meldet euch! Macht euch bereit, uns aufzunehmen, und richtet eine Kabine für einen Gast her! Wir brauchen Wiederbelebungsgeräte und jemanden von der CYCLOP, der etwas von Medizin versteht!«

»Das ist Cliff!« rief Mario aus. »Linda, so kommandiert nur ein sehr lebendiger Cliff McLane. Sag ihm, daß ich unterwegs bin, aber erst brauche ich selbst eine Medizin!«

Sie sah, wie er sich Ruythers' Whiskyflasche griff und verstand die Welt nicht mehr.

»Verrückte«, murmelte sie. »Ihr seid alle verrückt, und wenn ich noch länger mit euch zusammenbleibe, werde ich's auch noch ...«

*

»Ibsen, eines interessiert uns doch noch. McLane mochte zu Beginn seiner ungewöhnlichen Karriere das Glück gepachtet haben. Tatsache ist, daß er sich schon damals mit Vorliebe über die Befehle seiner Vorgesetzten hinwegsetzte. Wir wissen, daß er auch oft genug Schiffbruch erlitt, aber meistens kehrte er mit einem Erfolg zur Erde zurück. Dennoch wurde er abgekanzelt und erhielt einmal sogar einige Wochen Arrest. Er sollte doch vors Flottengericht.«

»Das ist wahr. Hinter allem steckte Wamsler. Er war ja bekannt als ein Mann, der seine Schutzbefohlenen nicht gerade mit Samthandschuhen anfaßte. Nur bei McLane biß er sich die Zähne aus. Das ließ ihn natürlich nicht ruhen, und so versuchte er mit Zuckerbrot und Peitsche, aus Cliff einen Mann nach seinen Vorstellungen zu formen. Das Ergebnis ist bekannt.«

»Wamsler spielte also nicht mit offenen Karten?«

»Nicht immer, und daran hat sich ja bis heute auch nichts geändert. Allerdings stand und steht ihm McLane darin in nichts nach. Von den Männern, die ihn mehr formten als Wamsler, will ich hier gar nicht reden.«

»Aber Sie meinen Ruythers und van Dyke.«

»Auch die.«

»Was wurde eigentlich aus Ruythers? Nach Ende des Krieges verschwand er ja ganz plötzlich von der Bildfläche und tauchte erst kürzlich wieder auf. Aber auch jetzt hält er sich im Hintergrund. Warum?«

»Das ist ein anderes, sehr trauriges Kapitel.«

8.

Hasso Sigbjörnson hatte sich gar nicht erst wieder in den Maschinenleitstand begeben. Nun, als Ruythers seinen langen Bericht an die Erde beendet hatte und Kerstin Johanssons Gesicht auf der Bildplatte verblaßte, stieß er Cliff und Atan, die neben ihm standen, in die Rippen.

Sie ahnten, was auf sie zukam. Mario verbarg sich halb hinter der Ein- und Ausgabeeinheit des Bordcomputers. Linda Sayers schaltete auf Ruythers' Zeichen hin die Verbindung zur CYCLOP ab. Langsam drehte sich der Oberst zu den drei Raumfahrern um. Nichts in seiner Miene verriet etwas über die Art des zu erwartenden Donnerwetters, und seine Stimme war ungewöhnlich ruhig, als er begann:

»McLane, Shubashi, Sigbjörnson. Wir sind unter uns. Niemand kann uns hören. Wir können ganz frei plaudern. Was ich Ihnen zu sagen habe, wird Engelsmusik in Ihren Ohren sein im Vergleich zu dem, was Ihnen von Wamsler blüht, der eine geschlagene Stunde auf meinen Bericht warten mußte, weil es einem schießwütigen Herrn gefiel, mich vorsichtshalber zu paralysieren.«

»Sir«, sagte Cliff. »Sie haben dem Raummarschall auch darüber berichtet, was wir bei den Beetles erlebten. Ich brauche also nicht noch einmal zu wiederholen, daß wir Sie für beeinflußt halten mußten. Als Sie dann nicht auf unsere Anrufe reagierten und Hals über Kopf in die LANCET stiegen, mußten wir doch annehmen, daß Sie zur ORION wollten, um mit ihr das Relais aufzunehmen und nach Amalh zu bringen. Wir mußten glauben, daß Sie Mario und Linda dazu zwingen würden, Sie dabei zu unterstützen.«

»Geschenkt, McLane. Ihren guten Glauben bestreitet ja niemand.« Ruythers stemmte die Fäuste in die Seiten und brüllte: »Aber die Art und Weise, wie Sie ihm Ausdruck verschafften, ist haarsträubend! Wenn ich nicht im letzten Moment noch für den Notstart gesorgt hätte, wären wir in der Explosion zerrissen worden! Da fehlten nur Sekunden! Sie haben nach der Devise gehandelt: Erst schießen, dann fragen! Da Sie offenbar wußten, daß van Dyke Ihnen Rückendeckung geben würde, war noch lange kein Freibrief! In bestimmten Situationen auf eigene Faust handeln, ist eine Sache unfaßbar dumm sein eine andere!«

»Sir!« meldete sich Linda zu Wort. »Sie haben ihr Leben riskiert, um Ihnen zu helfen!«

»Das tun sie immer. So eine Entschuldigung haben sie immer. Das ist ja gerade das Kreuz mit ihnen!« Er winkte ab. »Leutnant McLane, haben Sie etwas zu Ihrer Rechtfertigung hinzuzufügen?«

»Nein, Sir«, preßte Cliff zwischen den Zähnen hervor.

»Sie fühlen sich ungerecht behandelt?«

»Darauf möchte ich nicht antworten.«

Ruythers trat nahe vor Cliff hin.

»Und eitel sind wir auch noch! Hören Sie zu, McLane, wir haben noch Zeit bis zur Rückkehr zur Erde. Die Kuppel und das Relais existieren nicht mehr. Wir sollten warten und beobachten, wie die zwölf Königinnen den Planeten verlassen. Andere Schiffe werden ihnen dann folgen und sich davon überzeugen, daß sie ihre Kräfte nicht freisetzen, solange sie nicht einige Dutzend Lichtjahre von allen besiedelten Planeten entfernt sind. Ich kann mir nicht denken, daß in dieser Zeit in der Zentrale Platz für uns beide ist. Verschwinden Sie mir also aus den Augen und wagen Sie nicht, zurückzukommen, bevor ich Sie rufen lasse.« Ruythers blies die Wangen auf, hob drohend eine Hand und brach urplötzlich in schallendes Gelächter aus. Cliff stand kerzengerade vor ihm und verzog keine Miene.

Ruythers stieß ihm die Hand gegen die Schulter.

»Na, geh schon, du Held! Geh zu ihr hin und muntere sie auf. Sie wartet auf dich.«

»Ich soll ...?«

»Bei allen Planeten, bist du schwer von Begriff! Muß ich dich zu ihr hintragen?«

»Nicht nötig, Sir!« Cliff lachte. Er lief zum Zentrallift und drehte sich noch einmal um, als das Schott auffuhr.

»Und ... danke.«

»Ach, mach, daß du verschwindest!«

Das Schott schloß sich hinter ihm.

Ruythers grinste, als er sich wieder den beiden anderen Sündenböcken zuwandte.

»Und ihr guckt mich nicht so an. Geht an eure Plätze. Und bildet euch bloß nichts ein. Bedankt euch später bei van Dyke, der eure Extratour auf seine Kappe genommen hat. Ob ihm Wamsler das allerdings abnimmt ...«

Er lachte trocken und schwang sich in den Pilotensitz.

»Suchen Sie etwas, Sir?« fragte Linda, als sie seine umherschweifenden Blicke bemerkte.

»Die Flasche. Ich hatte doch eine Flasche holen lassen, als Shubashi ... De Monti, wo willst du denn hin?«

»Zu ... zu Cliff«, stammelte Mario, schon im Lift. »Er hat noch etwas vergessen, und ich ...«

Das Schott fuhr zu. Ruythers schüttelte in gespielter Verzweiflung den Kopf.

»Das beantwortet wohl meine Frage nach dem Schnaps. Verdammt, ist den Kerlen denn nicht beizubringen, daß Trinken im Dienst ebenso verboten ist wie Rauchen?«

»Sie werden sie schon noch kurieren, Sir«, sagte Linda und schmunzelte.

*

Die gelöste, fast heitere Atmosphäre in der Zentrale der ORION täuschte. Sie war gekünstelt. Der Schock saß allen Beteiligten noch zu tief in den Gliedern, und zu viele Fragen und Sorgen türmten sich vor ihnen auf.

Cliff McLane hingegen kannte in diesen Minuten und Stunden nur die Sorge um die Amalhianerin. Er sträubte sich nicht mehr gegen seine Gefühle gegen die Erkenntnis, daß er diese Frau liebte.

Er wollte nicht daran denken, welchen Prozeduren sie sich auf der Erde zu unterziehen haben würde, welchen endlosen Verhören und Befragungen zu einfach allem, was auch nur entfernt mit Amalh zusammenhing. Noch standen die ORION und die CYCLOP im Raum. Cliff wünschte sich, daß sich die Königinnen mit ihrem Aufbruch Zeit ließen.

Sie hatten keinen Teil ihrer gespeicherten Energien gegen die Kuppel abgeben müssen. Ruythers hatte das für sie besorgt, und Cliff war ihm dafür dankbar. In den aufgedunsenen Körpern waren nicht nur Strahlungsenergien gespeichert, sondern auch die Lebensessenz sämtlicher noch auf Dusty lebender Beetles. Ihr Sterben hatte begonnen, als sie Jani wieder mit dem grauen Überzug versehen hatten, der sie vor den tödlichen Umwelteinflüssen Dustys vollkommen schützte. Gleichzeitig war sie in jene todesähnliche Starre versetzt worden, die ihr im Höhlenlabyrinth das Überleben über acht Monate hinweg erst ermöglichte.

Die Menschen hatten den Käfern für so vieles zu danken, auch wenn sie weiter denn je davon entfernt waren, diese Geschöpfe zu begreifen.

Die Beetles waren nicht wirklich tot. Ihr Leben war in die Königinnen übergegangen, und als gewaltiges geistiges Kollektiv würden sie sich mit ihnen die lange gehegte Sehnsucht erfüllen und in einem anderen Weltraum in einer anderen Form weiterexistieren.

Cliff fand Jani Staahan auf der Kante ihrer Liege sitzend. Sie lächelte schwach, als er eintrat. Sie trug eine frische Bordkombination.

Cliff zog sich einen Stuhl heran und setzte sich Jani gegenüber. Seine Hände schlossen sich um die ihren.

»Alles in Ordnung, Jani?« fragte er leise.

Sie nickte tapfer.

»Wir haben es hinter uns gebracht, Weltraumheld, oder? Und diesmal standen wir auf der gleichen Seite.«

»Diesmal ja. Bist du sicher, daß es dabei bleibt?«

Ihr Lächeln verschwand.

»Ich weiß, was du denkst, Cliff. Und du hast recht. Normalerweise ist es keinem von uns möglich, aus der Gewalt des Fünferrats auszubrechen. In der Saturnbasis hätte ich die Giftkapsel zerdrückt und meinem Leben ein Ende gemacht, bevor ich euch etwas verraten konnte. Das hast du verhindert, als du sie entferntest. Auf Seymod durfte ich nicht einmal den leisesten Zweifel an der Richtigkeit dessen, was ich im Namen des Fünferrats tat, in mir aufkommen lassen. Sofort waren solche Schmerzen in meinem Kopf, daß ich dachte, ich würde sie nicht überleben. Das war ganz plötzlich vorbei. Ich habe keine Erklärung dafür, keine einleuchtende. Ich habe nur eine Hoffnung.«

»Ja?«

»Vielleicht hat der Fünferrat nur Macht über Menschen, die noch bis zu einer gewissen Grenze an ihn und an die Sache zu glauben vermögen, die sie für die ihre halten. Dann kann er jede Aufsässigkeit im Keim ersticken und bestimmt auch über Lichtjahre hinweg töten. Ich war über diese Grenze hinweg und täuschte diese Macht unbewußt. Daran bist du schuld, Cliff. Denke an unsere erste Begegnung, und was ist aus mir geworden? Als ich in die Hände der Rebellen geriet, konnte ich mich wohl endgültig befreien. Das gibt uns doch Hoffnung, oder?«

Cliff blickte nachdenklich auf ihre Hände. Schließlich zuckte er die Schultern.

»So optimistisch wäre ich nicht. Ich bin auch nicht der Ansicht, daß ich für deine Wandlung verantwortlich bin. Es kam aus dir selbst heraus. Aber nicht jeder hat die Kraft, das zu tun, was dir gelungen ist. Nein, Jani, wir können nicht darauf bauen. Es kann nur einen Weg geben, um dem Wahnsinn ein Ende zu bereiten. Wir haben etwas mehr über den Fünferrat erfahren. Es soll sich um Wesenheiten handeln, die einmal Menschen waren. Diese fünf Wesenheiten sitzen auf Amalh und steuern von dort aus mittels psionischer Befehle eure Exekutivbevollmächtigten und über diese eure Flotten. Sie können Teile ihrer geistigen Essenz an andere Orte befördern lassen. Wir müssen nach Amalh, Jani.«

Ihr Blick richtete sich in die Ferne.

»Ich kann dir nur noch soviel sagen: Der Fünferrat befindet sich in einem riesigen Bunker tief unter der Zentralstadt von Amalh, Amalhedden. Kein Mensch hat Zutritt zur Inneren Zelle. Alle Kommunikationsvorgänge laufen über Lautsprecher und Bildschirme ab, auf denen immer nur das Symbol zu sehen ist ein Fünfeck mit der stilisierten Flamme. Nur einmal in seinem Leben kommt jeder Amalhianer in den Bunker. Dazu zählen auch die Bewohner der sechs Kernwelten des Sternenbunds. Sie werden mit Schiffen gebracht und in riesige Wartehallen geführt. Das übernehmen Diener des Fünferrats, die mit diesen auf die gleiche Weise in geistigen Kontakt treten können wie Exekutivbevollmächtigte nicht alle, denn ich zum Beispiel konnte das nie.«

»Wahrscheinlich zu deinem Glück«, meinte Cliff. »Weiter.«

»Sie werden in den Bunker geführt, sobald sie das zehnte Lebensjahr vollendet haben. Dort empfangen sie die sogenannte Weihe. Ich habe keine deutliche Erinnerung mehr an das, was ich selbst dabei erlebte. Ich nehme an, daß den Kindern dann dieses Etwas eingepflanzt wird, was sie für den Rest ihres Lebens an den Fünferrat bindet. Es gibt Ausnahmen, Kinder, die immun gegen die Konditionierung sind. Aber auf diese wird erbarmungslos Jagd gemacht. Wem es dennoch gelingt, sich verborgen zu halten, stößt irgendwann zu den Unbelehrbaren, wie die Rebellen genannt werden.«

Sie richtete sich auf.

»Cliff, du willst nach Amalh. Ein Schiff oder eine Flotte kommt niemals durch den dichten Sperrgürtel. Aber es gibt vielleicht eine andere Möglichkeit.«

»Und die wäre?«

»Die Rebellen. Sie erzählten mir nicht nur von Dusty. Sie behaupteten, eine sichere Zuflucht gefunden zu haben. Das ist ein Planet, dessen Namen und Position sie mir aus verständlicher Vorsicht nicht verrieten. Aber wir sollten mit ihnen Kontakt aufnehmen können. Und noch etwas: Sie sprachen von einer Macht, die sie dort beschützt. Ja, ich erinnere mich daran, daß sie von zwölf Gehirnen redeten.«

»Zwölf Gehirne?«

Sie nickte.

»Irgend etwas sagt mir, daß ich mich an etwas erinnern müßte, das ebenfalls mit zwölf Gehirnen zusammenhängt. Aber da ist ... nichts mehr.«

Cliff nahm sie in seine Arme und drückte sie fest an sich.

»Wir werden einen Weg finden, Jani«, flüsterte er. »Vielleicht nicht wir, aber irgend jemand wird mit den Rebellen Kontakt aufnehmen und sich von ihnen nach Amalh einschleusen lassen. Daran müssen wir glauben und hoffen, daß der Krieg dann ein Ende hat, ohne daß noch mehr unschuldiges Blut vergossen wird.«

»Du schwebst schon wieder in den Wolken, Weltraumheld. Warten wir erst einmal ab, bis wir auf der Erde sind. Und vergiß dabei nicht, daß ich trotz allem diejenige bin, die für den geplanten Anschlag vom Saturn und für anderes verantwortlich war ...«

*

Sieben Stunden später erschienen über Dusty zwölf strahlende Objekte, die sich langsam von dem Planeten fortbewegten und dabei schneller wurden, bis sie eine konstante Geschwindigkeit von etwa fünfzig Prozent Licht erreicht hatten.

»Unvorstellbar«, murmelte Ruythers, während die Mitglieder seiner jungen Crew ergriffen von der Erhabenheit des Anblicks vor den Bildschirmen standen. »Da haben unsere Vorfahren mit allen möglichen Treibstoffen experimentiert, bis sie endlich den Hyperspace entwickelten, und die schaffen's einfach so ohne alles.«

Die Kameras beobachteten, wie die zwölf Königinnen das Alpha Centauri-System verließen. Alles wurde aufgezeichnet.

»Ende«, sagte Ruythers schließlich. »Das Kapitel Dusty dürfte damit ein für allemal erledigt sein. Wünschen wir den Beetles, daß sie das finden, was sie sich ersehnen was immer es ist.« Er drehte sich zu Atan um.

»Noch einen Abschiedsgruß, Shubashi?«

Atan schüttelte den Kopf.

»Nichts, Sir. Ich glaube, sie sind nur körperlich noch in unserem Universum.«

»Dann sollte unserem Rückzug zur Erde auch nichts mehr im Wege stehen. Miß Sayers, geben Sie mir van Dyke auf die Bildplatte. Ihr anderen geht endlich wieder an eure Plätze. McLane, du bist der Pilot. Was macht unser Gast?«

Cliff setzte sich vor die Kontrollen.

»Schläft, Sir.«

»Ihr Glück. Ich hätte mit ihr ja auch noch ein Hühnchen zu rupfen, wenn ich an Seymod zurückdenke. Aber in Anbetracht ...«

»Oberst van Dyke, Sir!« rief Linda dazwischen, als sie sah, wie sich Cliffs Miene verzog.

»Johann?« drang es aus den Lautsprechern. »Worauf wartet ihr noch? Ich will froh sein, wenn wir wieder in der Tiefseebasis stehen.«

»Nach dem, was du Winston vorgelogen hast, wäre ich das an deiner Stelle überhaupt nicht!« konterte Ruythers. »Wir sind schon unterwegs. McLane, schlafen Sie?«

ENDE

Ops/images/img4.jpg

Ops/images/img3.jpg

Ops/images/cover.jpg
DM 2,- Nr.554/132

SCIENCE FICTION ROMANE
aus der Perry-Rhodan-Redaktion

Ein nheuer Roman der Serie Raumpatrouille
Perry-Rhodan-Autor Horst Hoffmann

ORION-Serie- 1 g IR T
ein Jugend- gt

b

ahenteuer s
der Crew Pims,

Osterreich S 18, Schweiz sfr 2,20 Italien Lire 1100 L g Ifr 40~ Belgi

£

bfr 40,— Frankr. FF 5,40 Niederl. hfl 2,50 Spanien Ptas 95,—

Ops/images/img2.jpg
[iecom~wmio |

Ops/images/img1.jpg
Fernraumschiff der Eigol

23
& (26
e
2
v el
%
17 Z 18
15
O
1%
7 B ==
=

