

 [image: ../images/img0001.jpg]

 [image: ../images/img0002.png]

 Der Anti

 Band 012

 Inhaltsangabe

 Seit zehntausend Jahren treibt ein Raumschiff mit 100.000

 schlafenden Arkoniden an Bord durch unsere Milchstraße. Die Schläfer erwachen, als der Mausbiber

 Gucky, Perry Rhodans bester Mutant, an Bord kommt. Im Raumschiff der Ahnen bricht das Chaos aus.

 Dennoch versucht Perry Rhodan die 100.000 Altarkoniden dafür zu gewinnen, Atlan beim Wiederaufbau

 des Großen Imperiums von Arkon zu helfen. Doch schon lauern neue Gefahren auf Atlan: Er wird von

 Perry Rhodans Sohn an die Antis verraten. Einem Anti gelingt es, sich in den Besitz von Atlans

 Zellaktivator zu setzen. Atlan hat noch sechzig Stunden zu leben. Eine dramatische Jagd nach dem

 Zellaktivator beginnt. Perry Rhodan kann seine Mutanten dabei nicht einsetzen, denn die Antis

 blockieren die Psi-Fähigkeiten dieser Spezialistengruppe.

 Alle Rechte vorbehalten

 © 1979 by VPM Verlagsunion Pabel Moewig KG, Rastatt

 Redaktion: William Voltz

 Titelillustration: Johnny Bruck

 Druck und Bindung: Graphischer Großbetrieb Pößneck

 Printed in Germany 1998

 ISBN 3-8118-2022-2

 Dieses eBook ist umwelt- und leserfreundlich, da es weder

 chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺

 Einleitung

 Es gibt wohl kaum ein klassisches Thema der Science Fiction, das in den vergangenen

 zwanzig Jahren nicht in der PERRY-RHODAN-Handlung berücksichtigt worden wäre. Eines dieser

 klassischen Themen, das des Generationenraumschiffs, wird in einem Teil der Originalromane

 behandelt, die in diesem PERRY-RHODAN-Buch Aufnahme fanden. Stellt man sich die Frage, was

 Science-Fiction-Autoren an Geschichten über Raumschiffe, deren Besatzungen diese Schiffe für ihre

 Welt halten, so fasziniert, kommt man nicht an einer Analogie zum ›Raumschiff Erde‹ vorbei.

 Drohen nicht apokalyptische Zustände, wie sie im ›Raumschiff der Ahnen‹ herrschen, auch auf

 unserem Planeten, wenn wir weiterhin fortfahren, Raubbau mit seiner Natur zu treiben? Ist es

 Einsicht oder unterschwellige Furcht, die die Gedanken eines Chronisten einer zukünftigen

 Geschichte der Menschheit bestimmen, wenn er sich mit diesen Problemen auseinandersetzt? Wie dem

 auch sei, man kann diese Passagen um der reinen Unterhaltung willen lesen oder sich darüber

 hinaus Gedanken machen. Die Originalromane, die in dieses zwölfte PERRY-RHODAN-Buch aufgenommen

 wurden, entstanden Anfang der sechziger Jahre, also zu einer Zeit, da man technischen Fortschritt

 nicht mit der heutigen Distanz, sondern eher euphorisch betrachtete. Unberücksichtigt der darin

 vorgenommenen Kürzungen und Änderungen sind dies (in der Reihenfolge ihres ehemaligen

 Erscheinens): Raumschiff der Ahnen von Clark Darlton; Die flammende Sonne von

 Clark Darlton; Himmel ohne Sterne von Clark Darlton; Der Anti von K.H. Scheer;

 Preis der Macht von Kurt Brand; Entfesselte Gewalten von Kurt Brand; Ein Freund der

 Menschen von William Voltz.

 Ich hoffe, daß es bei aller Vielfalt des Handlungsangebots auch diesmal gelungen ist, einen in

 sich geschlossenen Roman zu schaffen, dem trotz notwendiger Änderungen und Streichungen im

 Originaltext nichts von jener Spannung und Originalität abhanden gekommen ist, die die Arbeiten

 der Autoren vor fast zwanzig Jahren auszeichneten.

 Auch diesmal war ich auf die Hilfe von Christa Schumi, Franz Dolenc und

 G.M. Schelwokat angewiesen, denen ich an dieser Stelle danke.

 	Heusenstamm, August 1981

 	William Voltz

 Zeittafel

 Die Geschichte des Solaren Imperiums in Stichworten:

 	1971

 	Die STARDUST erreicht den Mond, und Perry Rhodan entdeckt den

 gestrandeten Forschungskreuzer der Arkoniden.

 	1972

 	Aufbau der Dritten Macht und Einigung der Menschheit.

 	1976

 	Perry Rhodan löst das galaktische Rätsel und entdeckt den Planeten

 Wanderer, wo seine Freunde und er von dem Geisteswesen ES die relative Unsterblichkeit

 erhalten.

 	1984

 	Rhodans erster Kontakt mit dem Robotregenten von Arkon im

 Kugelsternhaufen M-13. Der Robotregent versucht, die galaktische Position der Erde

 herauszufinden und die Menschheit zu unterwerfen.

 	2040

 	Das Solare Imperium ist entstanden. Nach 10.000 Jahren taucht der

 Arkonide Atlan aus seiner Unterwasserkuppel im Atlantik auf und wird Perry Rhodans Freund.

 Die Druuf dringen durch Überlappungsfronten aus ihrer Zeitebene in unser Universum vor.

 Menschen gelangen in das Druufuniversum, um dort der unheimlichen Gefahr zu begegnen.

 	2043

 	Rhodans Frau Thora stirbt auf dramatische Weise, und ihr gemeinsamer Sohn

 Thomas Cardif wird zum Gegenspieler seines Vaters.

 	2044

 	Die Terraner stoßen nach Arkon vor und verhelfen Atlan zu seinem Erbe.

 Die Erde wird von ihren Gegnern endgültig entdeckt.

 1.

 Die DRUSUS war eine gigantische stählerne Kugel mit einem Durchmesser von

 eintausendfünfhundert Metern. Sie gehörte zur IMPERIUMS-Klasse und war ein Superschlachtschiff

 des Solaren Imperiums. Für gewöhnlich fungierte Oberst Baldur Sikermann als Kommandant dieses

 Schiffes, aber wenn Perry Rhodan sich an Bord aufhielt, übernahm dieser das Kommando.

 Seit ein paar Tagen stand die DRUSUS antriebslos vor dem Entladungstrichter, der das rote

 Universum der Druuf mit dem Einsteinraum verband. In letzter Zeit hatte die Stabilität der

 Überlappungszone zwischen zwei verschiedenen Raum-Zeit-Ebenen beträchtlich nachgelassen, und es

 war vermutlich nur noch eine Frage von einigen Wochen, bis der Entladungstrichter völlig in sich

 zusammenbrechen würde. Ein Überwechseln in die Zeitebene der Druuf– und umgekehrt–

 war kaum noch möglich; zu groß war die Gefahr, aufgrund unberechenbarer Energieentladungen

 innerhalb des Trichters vernichtet zu werden.

 Trotzdem befand sich noch immer ein großer Teil der arkonidischen Robotblockadeflotte vor dem

 Trichter. Seit Wochen war kein Übergriff der Druuf mehr erfolgt, aber die Schiffe sollten erst

 zurückgezogen werden, wenn der Übergang zu einem anderen Universum verschwunden war.

 Perry Rhodan und Baldur Sikermann standen vor dem großen Panoramabildschirm in der Zentrale

 der DRUSUS und beobachteten die nachlassenden energetischen Turbulenzen innerhalb des

 Entladungstrichters, als ein Hyperkomruf von Arkon eintraf.

 »Gonozal VIII. wünscht Sie zu sprechen!« rief der Cheffunker.

 Rhodan mußte unwillkürlich lächeln. Die terranischen Raumfahrer hatten sich schnell angewöhnt,

 Atlan bei seinem neuen Titel zu nennen.

 Er entfernte sich von Sikermann und trat vor den ovalen Bildschirm des Hyperkoms, von dem aus

 ihn das scharfgeschnittene Gesicht Atlans anlächelte. In Atlans Gesicht waren aber auch Spuren

 von Müdigkeit zu erkennen; zu schwer war die Last der Verantwortung, die er tragen mußte, seit er

 das Robotgehirn von Arkon als Herrscher über das Große Imperium abgelöst hatte.

 »Hallo, Barbar! Ich hoffe, ich komme nicht ungelegen.«

 Rhodan lächelte zurück und setzte sich. Er wußte, daß Atlan ihn jetzt sehen konnte, mehr als

 dreißigtausend Lichtjahre entfernt. Was noch vor hundert Jahren wie das Gefasel eines Utopisten

 erschienen wäre, galt heute als alltäglich: Funksendungen über Zehntausende von

 Lichtjahren– ohne eine Sekunde Zeitverlust.

 »Du kommst nie ungelegen, Imperator«, gab Rhodan ein wenig spöttisch zurück. »Aber ich nehme

 doch an, du hast einen Grund, wenn du mich sprechen willst. Wo brennt es denn?«

 »Ich brauche Offiziere für meine Schiffe, Kommandanten für meine Ausbildungsschulen, Leiter

 für die Hypno-Universitäten, Direktoren für die automatischen Fabriken und Werke, Ausbilder für

 die Heere der Roboter und…«

 »Einen Augenblick«, unterbrach ihn Rhodan und hob abwehrend die Hände. »Wenn man dich so hört,

 dann könnte man meinen, du wolltest eine ganze Generation aktionsfähiger Arkoniden einfach aus

 der Taufe heben. Wo nichts ist, Atlan, ist auch nichts zu holen.«

 »Es ist aber!« erwiderte Atlan bedeutungsvoll. »Oder hast du ein so schlechtes

 Gedächtnis?«

 Rhodan war verblüfft. Er wußte wirklich nicht, worauf Atlan anspielte. »Wie meinst du das?«

 fragte er daher.

 »Weißt du es wirklich nicht? Gut, dann will ich dich an einen kleinen Vorgang erinnern, der

 vor acht oder neun Monaten Erdzeit stattfand. Ende 2043 war es. Da kehrte ein Schneller Kreuzer

 mit seinem Kommandanten Wilmar Lund zur Erde zurück. Gucky war mit von der Partie, und der

 Mausbiber war es auch, der uns einen etwas merkwürdigen Bericht gab. Nun, erinnerst du dich

 jetzt?«

 »Das Schiff der Ahnen!« stieß Rhodan hervor. Darauf also spielte Atlan an.

 »Ja.«

 »Ich höre«, sagte Rhodan gelassen.

 »Perry Rhodan, ich benötige diese hunderttausend Arkoniden zum Wiederaufbau des arkonidischen

 Imperiums.«

 Nun war es heraus.

 Rhodan nickte langsam vor sich hin, sah Atlan abwägend an und sagte schließlich: »Du willst

 also, daß ich das Schiff für dich suche und nach Arkon bringe?«

 »Ja. Ist das zuviel verlangt?«

 »Nein, Atlan, das nicht. Aber du änderst einen Plan deiner eigenen Vorfahren. Weißt du,

 welchen Sinn das Schiff der Ahnen hat?«

 »Ich weiß nicht, welchen Sinn es ursprünglich hatte, aber ich weiß nur zu genau, welchen Sinn

 es heute haben kann, Perry. Das Schiff der Ahnen mit seiner wertvollen Fracht ist ein Geschenk

 der Götter. Guckys Entdeckung ist ein Hinweis, dem wir folgen müssen. Gerade jetzt werden die

 schlafenden Arkoniden benötigt, um das Reich zu retten. Vielleicht war es nicht nur Zufall, als

 Gucky das Schiff entdeckte.«

 »Eine Art Fügung?« meinte Rhodan fragend. Er nickte. »Also gut, vielleicht hast du recht. Die

 Daten des Ahnenschiffs sind im Positronengehirn des Schnellen Kreuzers ARCTIC gespeichert.

 Kommandant Lund weilt auf der Venus; er macht mit seiner gesamten Mannschaft dort einen Kursus

 mit. Ich kann ihn dort aufsuchen.«

 Er sah Atlan die Erleichterung an.

 »Ich danke dir, mein Freund. Die Gefahr der Druuf ist bald vorbei, aber dann wird es neue

 Gefahren geben. Bisher waren es gerade die Druuf, die alle Völker des Imperiums

 zusammenschweißten. Verschwindet diese allgemeine Bedrohung…«

 Rhodan wußte, was Atlan meinte. Sie sahen sich einige Sekunden lang in die Augen, dann erlosch

 der Schirm. Jeder der beiden außergewöhnlichen Männer wußte, daß er sich auf den anderen

 verlassen konnte– was immer auch geschah.

 Rhodan kehrte zu den Hauptkontrollen zurück und nickte Sikermann zu. »Legen Sie die

 Sprungkoordinaten fest, wir kehren zur Erde zurück.«

 Zwei Stunden später begann die DRUSUS ihre weite Reise zur Erde. Rhodan nutzte die Zeit, um

 sich daran zu erinnern, was Gucky über das Schiff der Ahnen berichtet hatte…

 2.

 Die gigantische Metallkugel trieb durch die Unendlichkeit des Universums.

 Wenn man ihren Kurs zurückverfolgte, führte er hinein in das Gewimmel des galaktischen Zentrums,

 wo die Sterne dichter zusammenstanden und eine genaue Ortsbestimmung nahezu unmöglich machten.

 Verfolgte man ihn aber nach vorn, so endete er in der trostlosen Öde am Rand der Milchstraße.

 Doch die Kugel würde diesen Rand erst in einigen Jahrzehntausenden erreichen, wenn sie die

 bisherige Geschwindigkeit beibehielt.

 Sie war nicht nur gigantisch, sondern auch künstlichen Ursprungs.

 Im ersten Augenblick hätte man meinen können, einen kleinen Planeten vor sich zu

 haben, aber bei näherer Betrachtung erwies sich dieser Eindruck als falsch. Die Kugel war ein

 künstliches Gebilde, von denkenden Wesen konstruiert und in Fahrt gebracht.

 Und, wie es schien, auch von intelligenten Lebewesen bemannt.

 Hinter erleuchteten Bullaugen konnte ein Betrachter hin und wieder sich

 bewegende Schatten beobachten. Diese Schatten besaßen durchaus humanoide Formen, was darauf

 schließen ließ, daß Menschen das Innere der Kugel bevölkerten.

 Die Kugel war ein Raumschiff.

 Ein Schiff allerdings, das einen Durchmesser von anderthalb Kilometern besaß und

 sicherlich ein paar tausend Menschen Platz bot.

 Unbeirrt zog es seine Bahn, unberührt von allen Ereignissen, die sich auf den

 Tausenden von bewohnten Planeten abspielten, die in der jeweiligen Nachbarschaft lagen. Die

 ständig eingeschalteten Strahlbrech-Felder verhinderten eine elektronische Entdeckung aus der

 Ferne, und kein umherstreifendes Schiff irgendeiner Rasse entdeckte den Wanderer, der seinem

 unbekannten Ziel entgegenflog.

 Es gab niemand, der jemals in das Innere des geheimnisvollen Geisterschiffs

 geschaut hatte– außer jenen, die in ihm waren. Sie aber wiederum kannten nur das Innere und

 wußten nicht, was außerhalb der metallenen Wände vor sich ging. Sicher, sie sahen die langsam

 vorüberziehenden Sterne, aber sie gehörten zu ihrem Dasein. Die ewige Schwärze des Alls war ihr

 Tag, und die funkelnden Sonnen waren ihre ständigen Begleiter.

 So riesig groß die Kugel aber auch sein mochte, gemessen an der Unendlichkeit des

 Universums war sie nichts als ein winziges Staubkorn, das einsam und unentdeckt seine

 vorgeschriebene Bahn zog, bis es eines Tages von der Ewigkeit verschluckt würde.

 Niemand würde es jemals vermissen…

 Maschinist Sieben beendete seine Arbeitsschicht und machte sich auf den Weg in sein

 Wohnquartier. Er wurde von Maschinist Vier abgelöst, einem kräftig gebauten Burschen, der kaum

 ein Wort sprach und mit dem daher nichts anzufangen war. Maschinist Sieben liebte eine kurze

 Plauderstunde zwischen den Arbeitsschichten, aber Vier war kein dankbares Objekt für derartige

 Unternehmungen.

 Mißmutig schlenderte M-7 durch den schmalen Gang, bis er den Antigravlift erreichte. Ohne zu

 zögern, trat er hinein in den schwarzen Schacht und wurde sofort von der sanften Aufwärtsströmung

 erfaßt, die ihn mit nach oben nahm. Sekunden später gesellte sich ein anderer Mann zu ihm.

 M-7 kannte den Mann. Es war einer der Ärzte, die das Personal zu betreuen hatten. Wenn er sich

 nicht irrte, war es Arzt Drei, ein an sich freundlicher und umgänglicher Mann, zumindest wenn man

 als Kranker seiner Obhut unterstellt war.

 Maschinist Sieben bedauerte es fast, jetzt nicht krank zu sein.

 »Finden Sie die Luft heute nicht stickiger als sonst?« erkundigte er sich vorsichtig, um ein

 Gespräch in Gang zu bringen. »Ich meine, es wäre wärmer als sonst.«

 »Einbildung«, antwortete der Arzt kurz angebunden. Er schien nicht dazu aufgelegt, sich mit

 dem Maschinisten zu unterhalten. Aber M-7 gab nicht so schnell auf.

 »Wie man sich täuschen kann…«, entgegnete er und benutzte nun die übliche Abkürzung des

 Namens, der aus Berufsbezeichnung und Numerierung bestand. »Vielleicht bin ich auch krank.«

 A-3 betrachtete M-7 mit einem abschätzenden Blick, dann schüttelte er den Kopf. »Warum sollten

 Sie krank sein? Wenn Sie das Gefühl haben, melden Sie sich bei Ihrer Sektion krank und kommen

 anschließend zu mir. Wir werden dann schon sehen…«

 »Krank melden?« M-7 schien erschrocken. »Nur um…«

 Er stockte. Fast hätte er zuviel gesagt. Er konnte doch dem Arzt nicht verraten, daß er nur

 Sehnsucht danach hatte, sich mit jemandem auszusprechen. Seine Welt bestand nur aus Fragen, die

 niemals beantwortet wurden. Sicher, auch der Arzt würde die gesuchten Antworten nicht geben

 können, aber es wäre doch immerhin interessant zu erfahren, ob er sich die gleichen Fragen

 stellte.

 »Nur um– was?«

 M-7 zuckte mit den Schultern.

 »Nichts«, sagte er knapp und sprang aus dem Lift. Es machte ihm nichts aus, daß er den

 falschen Korridor erwischt hatte, wenn er nur den forschenden und mißtrauischen Blicken des

 Arztes entgehen konnte. Er sah die Beine von A-3 nach oben verschwinden und wartete zwei Minuten.

 Dann trat er erneut in den Lift und erreichte zehn Minuten später seine Wohnkabine, die er mit

 M-4 teilte, den er nur selten zu Gesicht bekam. Meist hatten sie unterschiedliche

 Arbeitsschichten, aber wenn sie wirklich einmal beide gleichzeitig frei hatten, lag M-4 untätig

 auf seinem Bett und ließ sich auf keine Diskussionen ein.

 M-7 seufzte, wusch sich und legte sich dann hin.

 Warum lebte er eigentlich?

 Der Kommandant saß einsam in seiner Kabine.

 Der kräftig gebaute Körper war ein wenig nach vorn gebeugt und verriet so sein Alter. Dieser

 Eindruck wurde durch die schneeweißen Haare erhöht, die das schmale und ovalgeformte Gesicht

 umrahmten, in dem zwei rötlich schimmernde Augen und eine fast frauliche Nase über dem engen Mund

 standen. Das Kinn war energisch und verriet ungewohnte Tatkraft, aber die weichen Linien um den

 Mund sprachen wiederum vom Gegenteil.

 Die Hände des Kommandanten ruhten auf einem dünnen Stapel hauchfeiner Plastikakten, als

 wollten sie dafür sorgen, daß sie ihm niemand wegnahm. Ausgestreckt reichten die Füße fast bis

 zur anderen Seite des Metalltischs, der mit dem Boden verschraubt war. Lediglich der leichte

 Sessel konnte verrückt werden.

 Die eine Wand bestand aus durchsichtigem Material und gab den Blick in den Weltraum frei. Zwei

 andere Wände waren mit technischen Kommandoinstrumenten bedeckt– den ganzen Reihen kleiner

 Bildschirme, Schalttafeln, Hebeln und Skalen. Dazu Stellknöpfe, Regulatoren und

 Nachrichtengeräte. In der vierten Wand waren lediglich zwei Türen. Eine davon führte in den Raum,

 den niemand außer dem Kommandanten betreten durfte.

 Er sah auf, als ein leises Summen ertönte und der oberste linke Bildschirm aufleuchtete. Müde

 nickte er, erhob sich und drehte an dem Knopf, der unter dem Schirm zu sehen war. Sofort

 materialisierte darauf das Gesicht eines Mannes, der trotz der ebenfalls weißen Haare noch jung

 und frisch wirkte. Energische Gesichtszüge verrieten die Freude an schnellen Entschlüssen, und

 die farblosen Augen besaßen eine Schärfe, die jeden Gegner zur Vorsicht gemahnt hätte.

 »Warum stören Sie mich, Offizier Eins?«

 Der Mann auf dem Bildschirm verzog keine Miene.

 »Ich muß mit Ihnen sprechen, K-Eins«, sagte er kurz. »Es ist wichtig«, fügte er hinzu.

 Der Kommandant seufzte.

 »Ich weiß, was Sie wollen.« Er nickte resigniert. »Warum hat die Jugend nie Zeit, bis sie dran

 ist? Ich weiß, daß meine Zeit fast abgelaufen ist, aber warum diese Eile, O-Eins? Sie sind mein

 Nachfolger…«

 »Ich merke kaum etwas davon«, gab der andere zornig zurück. »Wie soll das Junge sich entfalten

 können, wenn das Alte ihm keine Gelegenheit dazu gibt?«

 Der Kommandant lächelte. »Entfalten, O-Eins? Sie wollen sich entfalten? Wenn Sie

 wüßten…«

 »Ich will es ja wissen! Also– haben Sie Zeit für mich?«

 Der Kommandant schüttelte den Kopf. »Noch nicht, O-Eins. Ich werde Sie benachrichtigen, wenn

 es soweit ist. Sie ahnen nicht, nach welcher Verantwortung Sie drängen. Wenn Sie erst einmal an

 meinem Platz sitzen werden, werden Sie Ihre Voreiligkeit bereuen. Wer an meinem Platz sitzt, wird

 zum einsamsten Geschöpf der Welt.«

 »Niemand kann einsamer sein als der, der sich freiwillig von den anderen abschließt. Und das

 tun Sie, Kommandant.«

 »Sie werden es nicht anders machen, weil Ihnen keine Wahl bleibt. Eines Tages werden Sie mich

 schon verstehen, bis dahin gedulden Sie sich, bitte. Ich warne Sie, O-Eins! Jedes Drängen kann

 verhängnisvoll für Sie werden. Die Zeit ist noch nicht gekommen…«

 Der junge Mann auf dem Bildschirm nickte grimmig. »Bestimmen Sie es, wann die Zeit gekommen

 ist?«

 Jetzt lächelte der Kommandant matt. »Nehmen Sie ruhig an, daß ich es bestimme– Ihr

 Gewissen wird dann nicht unnötig belastet. Die Wahrheit werden Sie erst dann erfahren, wenn Sie

 an meiner Stelle sitzen.« Er sah auf die Uhr über der Kontrolltafel. »Und jetzt entschuldigen Sie

 mich. Ich habe zu tun.«

 Der Bildschirm erlosch jäh, ehe der Offizier antworten konnte.

 Der Kommandant ließ sich wieder hinter dem Tisch nieder und stützte den Kopf in die Hände, als

 sei dieser plötzlich zu schwer geworden. Ganz in seinem Innern konnte er den jungen Offizier

 verstehen, der zu seinem Nachfolger bestimmt worden war. Aber das Reglement verbot jede Ausnahme

 bei der Strafe des Todes durch den Konverter. Der Nachfolger hatte zu warten, bis das Zeichen

 gegeben wurde. Dann erst durfte er sein Amt antreten, damit es nur immer einen Träger des

 Geheimnisses gab.

 Ich muß so und so sterben, dachte der Kommandant mit aufsteigender Bitterkeit. Das ist nun

 einmal der Preis, den ich zu zahlen habe– alle vor mir zahlten ihn genauso wie alle jene,

 die nach mir kommen werden.

 Nichts konnte die Kette unterbrechen.

 Erneut wurde er durch das Summen der Nachrichtenanlage aufgeschreckt. Es war seine Pflicht,

 jeden Anruf zu beachten. Also erhob er sich und sah nach, ob es nicht wieder Offizier Eins

 war.

 Diesmal war es Offizier Zwei, der Sprecher der Mannschaft.

 »Kommandant, Ps-Fünf, A-Drei und R-Fünfundsiebzig haben um eine Unterredung gebeten. Wann

 wünschen Sie die Genannten zu sehen?«

 Der Kommandant überlegte einige Augenblicke.

 Daß der Arzt und der Psychologe eine Besprechung wünschten, war nicht außergewöhnlich. Das kam

 fast wöchentlich vor. Aber daß ihn auch der Reparateur 75 zu sprechen wünschte, gehörte nicht zu

 den Alltäglichkeiten. Mit einer Mischung von Neugier und Befremden sagte der Kommandant daher:

 »Erteilen Sie die Genehmigung. Ich erwarte die Genannten zum üblichen Zeitpunkt.« Aus einem

 inneren Gefühl heraus fügte er hinzu: »Ich möchte nur die drei Gemeldeten sehen, O-Zwei. Sorgen

 Sie dafür, daß O-Eins unter keinem Vorwand zugelassen wird.«

 »Verstanden, Herr«, entgegnete der Sprecher und schaltete ab.

 Der Kommandant setzte sich wieder und versank in tiefes Nachdenken.

 Er ahnte, daß sich Unheil über seinem Haupt zusammenbraute.

 Er wußte nur noch nicht, welcher Art dieses Unheil war.

 Einige Tage Schiffszeit vorher…

 Der Psychologe sah erstaunt auf, als sich die Tür öffnete und Arzt Drei unangemeldet seinen

 Arbeitsraum betrat. Beide waren sie etwa im gleichen Alter, und wenn ihre Berufskleidung sie

 nicht unterschieden hätte, wäre es einem Fremden schwergefallen, sie auseinanderzuhalten.

 »Nanu, A-Drei? Ein seltener Besuch…«

 »Ich muß mit dir reden, Ps-Fünf. Nur du kannst mir auf die vielen Fragen antworten, die ich

 mir stelle– und die mir gestellt werden.«

 Der Psychologe zog die Stirn in Falten. »Fragen? Seit wann stellt man sich Fragen?«

 »Das Leben hier stellt uns diese Fragen, und ich kann jeden verstehen, der sie an die führende

 Schicht weiterleitet. Das sind wir. Und wir dürfen nicht antworten.«

 Der Psychologe lächelte. »Dürfen, mein Freund? Selbst wenn wir wollten, was könnten wir

 antworten? Was wissen wir denn schon vom Leben? Wir werden hier geboren, wir leben und arbeiten

 hier– und wir sterben auch hier, wenn unsere Zeit gekommen ist.«

 »Aber– warum? Warum leben und sterben wir? Welchen Sinn hat unser Dasein? Das, Ps-Fünf,

 sind die Fragen, die mir in den letzten Tagen mehrfach vorgelegt wurden. Wie sollte ich darauf

 antworten? Ich weiß, daß solche Fragen verboten sind und dem Kommandanten gemeldet werden

 sollten, aber ich weiß auch, daß das Todeskommando zu jedem kommt, der solche Fragen stellt und

 gemeldet wird. Wenn wir nach den Befehlen gingen, gäbe es in dieser Welt bald kein Lebewesen

 mehr.«

 Der Arzt beugte sich vor und sah dem anderen in die Augen. »Was ist diese Welt– weißt du

 das?«

 »Niemand weiß es.« Der Psychologe schüttelte den Kopf. Dann lächelte er plötzlich wieder.

 »Warum willst du es wissen? Wir werden in ihr geboren und aufgezogen, wir erhalten unsere

 Aufgaben und erfüllen sie. Unsere Welt erhält uns, sie gibt uns zu essen, zu trinken und zu

 atmen, sie kleidet uns und gewährt uns einmal im Leben den Urlaub mit den Frauen. Und schließlich

 sorgt sie noch dafür, daß wir schnell und schmerzlos sterben. Wir müssen unserer Welt dankbar

 sein, daß sie so für uns sorgt. Bist du anderer Meinung?«

 »Nein, ich bin nicht anderer Meinung, aber ich will wissen, warum das alles so ist und

 wer über uns steht.«

 »Wer?« Der Psychologe sann vor sich hin und hörte auf zu lächeln. »Der Kommandant, wer sonst?

 Er gibt die Befehle, und er ist– zum Glück– genauso dem Tod verfallen wie wir. Für

 viele Menschen ist dieser Gedanke tröstlich genug, selbst freudig zu sterben, wenn die Reihe an

 sie kommt.«

 »Der Kommandant«, sagte der Arzt ruhig, »ist nicht jener, der über uns allen steht.«

 Der Psychologe fuhr mit einem Ruck zusammen. Seine Augen wurden schmal, und ein ängstlicher

 Blick ging zu den Rillen der unter der Decke befindlichen Entlüftungsanlage, als vermute er dort

 einen heimlichen Lauscher. In sein Gesicht trat ein lauernder Ausdruck, der sich mit Furcht

 mischte. »Was redest du für einen Unsinn? Du bringst uns noch beide in die Konverter!«

 Der Tod im Atomreaktor– das war das Ziel ihres Lebens. Niemand konnte diesem Ziel aus

 dem Wege gehen, aber jeder Unvorsichtige konnte das unvermeidliche Ende beschleunigen. Der

 Kommandant war mit dem Todesurteil schnell zur Hand. Und sein Befehl war Gesetz.

 Der Arzt wischte die Bedenken seines Freundes mit einer Handbewegung beiseite. »Unsinn,

 Ps-Fünf! Wir sind keine kleinen Kinder mehr, die man mit dem Konverter schrecken kann. Wir sind

 Manns genug, um uns im Notfall wehren zu können, wenn sie uns abholen wollen. Ich habe

 vorgesorgt. Glaubst du, ich hätte mir Gedanken gemacht, ohne mir Waffen zu verschaffen?«

 »Waffen?« fragte Ps-5 erstaunt. »Du weißt, daß der Besitz von Waffen verboten ist.

 Außerdem– wie solltest du an sie gelangen? Niemand in unserer Welt hat Waffen,

 außer…«

 »Stimmt! Außer den Wächtern hat niemand Waffen. Sie tragen sie in ihren metallenen Körpern

 verborgen. Man muß einen der Wächter zerstören, wenn man an seine Waffen gelangen will.«

 Ungläubig starrte der Psychologe seinen Freund an. »Du willst doch damit nicht

 sagen…«

 »Doch, das will ich. Ich habe einen Wächter in den Hinterhalt gelockt und unschädlich gemacht.

 Dann nahm ich ihn auseinander und verschaffte mir seine Energiewaffen. Ein Maschinist half mir

 dabei. Er ist mein Vertrauter.«

 »Ein einfacher Mann? Wird er dich nicht verraten?«

 Nun lächelte der Arzt. »Der kann nicht, mein Freund. Ich machte ihn süchtig. Das ist verboten.

 Käme es heraus, würde ich bestraft– aber M-Vier erhielte keine Drogen mehr, und er würde

 elend zugrunde gehen. Du siehst, ich habe vorgesorgt. Ich bin somit fest entschlossen, die

 Wahrheit zu finden. Willst du mir dabei helfen, Ps-Fünf? Du kannst es dir überlegen. Wenn du

 anderer Meinung bist als ich, vergiß unser Gespräch. Ich vertraue deinem Wort.«

 »Wer außer dir und diesem M-Vier weiß davon?«

 »Niemand.«

 Der Psychologe lehnte sich in seinem Sessel zurück und betrachtete gedankenvoll die Decke des

 Raumes. Hier arbeitete er, gab seine Anordnungen an die psychologische Abteilung und genoß ein

 gewisses Maß an Ansehen. Sollte er das alles aufs Spiel setzen, um seine Neugier zu

 befriedigen?

 Saß er nicht gewissermaßen an der Quelle aller Informationen? War er nicht außer dem

 Kommandanten derjenige in dieser Welt, dem alle Neuigkeiten schon berufshalber zugetragen wurden?

 Warum sollte er noch neugieriger sein als die anderen?

 Sein Blick fiel auf das Gesicht seines Freundes, der ihn erwartungsvoll ansah. In ihm

 spiegelten sich Hoffnung und Glaube, aber auch Furcht und verzweifelte Entschlossenheit.

 Ihm kam ein plötzlicher Gedanke.

 »Hast du eine solche Waffe bei dir?« fragte er langsam.

 A-3 nickte. Er griff in die Tasche und zog einen kleinen handlichen Stab hervor, der am

 anderen Ende eine gläserne Linse besaß.

 »Du hast sie noch nie in Aktion gesehen, Ps-Fünf, aber ich kann dir versichern, daß ihre

 Wirkung schrecklich ist. Wenn ich will, kann ich damit sogar die Außenwände unserer Welt

 durchbohren und den Eistod hereinlassen. Damit einen Menschen zu töten, ist kein Problem.«

 Der Psychologe erschauerte plötzlich. Er ahnte, daß er noch nie in seinem Leben dem Tod so

 nahe war wie in dieser Sekunde. Aber der Arzt war doch sein Freund…

 Oder?

 Er starrte genau in die gläserne Linse und versuchte sich vorzustellen, wie der Tod aussah,

 der in dem silbernen Stab steckte. War es ein schneller und schmerzloser Tod? Oder…

 Wieder Frage auf Frage, auf die ihm niemand eine Antwort erteilte.

 »Gestern kam ein Mann zu mir«, berichtete er und schloß die Augen, um den Silberstab nicht

 mehr sehen zu müssen. »Er war von seiner Abteilung geschickt worden, weil er während der Arbeit

 nicht mit der gebotenen Vorsicht zu Werke ging. Ich bekam nichts aus ihm heraus, und er

 verschwieg hartnäckig die Gründe seiner Zerstreutheit. Mir blieb nichts anderes übrig, als ihn

 unter das Psychostrahlgerät zu legen. Da löste sich seine Zunge, und ich erfuhr, warum er seine

 Pflicht nicht mehr so erfüllen konnte, wie man es von ihm verlangte. Willst du seine Geschichte

 hören?«

 Der Arzt nickte stumm. Er behielt den Silberstab auch weiterhin in der Hand. Es war, als habe

 er ihn vergessen.

 »Gut. Dann höre, A-Drei: Der Mann gehört zum Ausbesserungskommando im zehnten Sektor und ist

 einfacher Arbeiter. Vor etwa einem halben Jahr Schiffszeit fiel einer der Entlüfter aus und mußte

 repariert werden. R-Fünfundsiebzig wurde damit beauftragt. Zusammen mit einem Kollegen machte er

 sich daran, die Ursache des Schadens zu finden und danach zu beheben. Die Entlüftungsanlage hatte

 noch nie zuvor versagt, daher war es nicht einfach, den Fehler zu finden. Schließlich wurde es

 notwendig, eine Wand zu durchbrechen, um an die eigentliche Anlage zu gelangen.«

 A-3 beugte sich interessiert vor. »Hoffentlich war es nicht die Außenwand?«

 »Nein, sie war es nicht, denn dann wären R-Fünfundsiebzig und sein Kollege sofort tot gewesen.

 Sie schweißten eine Öffnung in die sperrende Wand, gerade groß genug, um einem Menschen Durchlaß

 zu gewähren. Natürlich handelten sie gegen die bestehenden Befehle, keine Veränderungen

 vorzunehmen. Ein Loch in der Wand ist aber eine Veränderung. Jedenfalls krochen sie durch die

 Öffnung und landeten in einem großen, halbdunklen Raum. In der Decke, so berichtete er mir,

 leuchteten kleine Lampen, die nur wenig Helligkeit von sich gaben. Die Rückseite des Entlüfters

 jedenfalls lag nun frei vor ihnen, der Fehler war schnell gefunden und konnte behoben werden.

 Anstatt aber nun sofort umzukehren und die Öffnung wieder zu beseitigen, untersuchten die beiden

 Männer den geheimnisvollen Raum– wenigstens hatten sie die Absicht, als sie gestört wurden.

 Ja, A-Drei, sie wurden dabei gestört. Selbst in diesen unerforschten Teilen unserer Welt gibt es

 die Wächter. Es gelang R-Fünfundsiebzig, sich schnell genug in Sicherheit zu bringen, aber sein

 Kollege wurde von einem Energiestrahl getroffen und starb sofort. Die Wächter verfolgten

 R-Fünfundsiebzig nicht, wie er es befürchtet hatte. Vielleicht erhielten die Wächter aber

 inzwischen einen gegenteiligen Befehl, denn sie zogen sich sofort zurück. R-Fünfundsiebzig

 verschweißte das Loch wieder und meldete sich bei seinem Vorgesetzten zurück. Er gab seinen

 Bericht ab und schilderte den Tod seines Arbeitskollegen, aber er verschwieg, was er in dem Raum

 gesehen hatte. Mir aber konnte er es nicht verschweigen, denn er lag unter der Psychobehandlung.

 Und so erfuhr ich, was ihn bedrückte. Es war ein großes und furchtbares Geheimnis, das niemand

 wissen kann, ohne daran zu sterben. Eben darum lebt R-Fünfundsiebzig noch.«

 »Das verstehe ich nicht«, gab der Arzt zu.

 Der Psychologe lächelte. »Du wirst es gleich verstehen. Der Reparateur hat mir ein Geheimnis

 verraten, von dem niemand Kenntnis haben darf. Würde ich dieses Geheimnis weitermelden, müßte

 R-Fünfundsiebzig sterben. Aber– ich würde mit ihm in den Konverter steigen müssen, denn ich

 kenne ja das Geheimnis auch. Und vielleicht sogar noch andere, denen ich es melden würde.

 Verstehst du jetzt, warum R-Fünfundsiebzig noch lebt?«

 Der Arzt nickte. »Ja, jetzt verstehe ich. Aber nun berichte weiter– von welchem

 Geheimnis sprichst du?«

 Der Psychologe sah wieder auf den gefährlichen Silberstab. »Kannst du das Ding wieder in die

 Tasche stecken, A-Drei? Es macht mich nervös, immer in die Linse eines Todesstrahlers zu blicken.

 Danke, mein Freund. Ja, das Geheimnis… So genau konnte R-Fünfundsiebzig natürlich die

 Einzelheiten auch nicht unterscheiden, weil es nicht hell genug war, immerhin genügte die

 Dämmerung, ihn zwei lange Reihen durchsichtiger Blöcke erkennen zu lassen, zwischen denen immer

 genügend Raum blieb, daß die Wächter sich frei bewegen konnten. Jeder der Blöcke war durch

 Leitungen und Plastikröhren mit in der Wand eingelassenen Maschinen verbunden. In den Blöcken

 selbst war eine trübe Flüssigkeit, die dicker als Wasser sein mußte, denn sie bewegte sich nicht.

 In dieser Flüssigkeit aber– schwammen Menschen.«

 »Was?« keuchte der Arzt und wurde blaß. »Menschen?«

 Der Psychologe nickte. »In jedem Block war ein nackter Mensch– Männer und Frauen. Und

 weißt du auch, wer diese Menschen sind? Nein, du weißt es nicht. Dann will ich es dir sagen,

 A-Drei. Diese Menschen sind unsere Vorfahren, die der Geschichte nach seit zehntausend Jahren tot

 sind. Aber sie sind damals nicht gestorben, nachdem sie unsere Welt auf den richtigen Kurs

 brachten, sondern sie stiegen hinab in die Tiefen unserer Welt und legten sich zum Schlaf nieder,

 bewacht von ihren metallenen Wächtern, die nicht nur uns, sondern auch den Kommandanten

 beherrschen und uns ihren Willen aufzwingen. Den Willen angeblich längst Verstorbener, A-Drei.

 Beginnst du nun zu ahnen, welchem Betrug wir zum Opfer gefallen sind?«

 Der Arzt schüttelte langsam den Kopf. »Es kann nicht möglich sein, Ps-Fünf. Ich weiß, was du

 glaubst, aber ich kann es mir nicht vorstellen. Wir können nicht die Sklaven längst Gestorbener

 sein…«

 »Sie sind nicht gestorben!«

 Der Psychologe schrie es fast heraus und schloß dann erschrocken den Mund. Wenn ihn jemand

 hörte, war er verloren.

 »Du meinst, sie leben noch?« Fast ungläubig sagte es der Arzt. Aber dann entsann er sich, daß

 er selbst Mediziner war und ein Thema anschnitt, auf dem er erfahrener sein mußte als der Freund.

 »Natürlich, welchen Sinn hätten ihre zwar gut erhaltenen, aber toten Leiber? Sie leben also!

 Aber– warum leben Sie? Und– wer weiß davon?«

 Der Psychologe beugte sich vor. »Wir, A-Drei. Wir wissen davon. Und R-Fünfundsiebzig–

 der aber wiederum nicht ahnt, daß ich ihm sein Wissen entlockte. Und das ist gut so. Ich habe ihn

 aus der Behandlung entlassen, ohne seinen Vorgesetzten Mitteilung zu machen, was die Ursache

 seiner Verstörtheit ist. Vielleicht hält er den Mund– dann wird er noch einige Zeit leben

 können.«

 »Wir also wissen– und was fangen wir mit dem Wissen an?«

 »Richtig betrachtet– was wissen wir schon? Irgendwo in einem unerforschten Teil unserer

 Welt liegen unsere Vorfahren in tiefem Schlaf, konserviert durch die Jahrhunderte–

 wenigstens ist das ihre Absicht gewesen. Vielleicht sind sie aber wirklich schon tot, gestorben

 durch einen unvorhergesehenen Fehler, und nur ihre Körper sind erhalten geblieben. Immerhin

 können wir nun ihre Absichten ahnen. Sie wollten eines Tages, wenn unsere Welt ihr Ziel

 erreichte, wieder geweckt werden. Die Generationen dazwischen, so nehme ich an, dienten nur dem

 Zweck, die Maschinerie in Gang zu halten. Wir glaubten, für uns zu arbeiten und zu leben, aber in

 Wirklichkeit taten wir es nur für die Schläfer im Mittelpunkt unserer Metallwelt. Ich frage mich

 nur, ob der Kommandant die Wahrheit kennt, oder ob auch er an der Nase herumgeführt wird.«

 A-3 sah den Psychologen sinnend an. »Mit der Waffe in der Hand fühle ich mich sicher. Wer

 außer mir hat schon eine Waffe? Nur die Wärter. Sie kann man überlisten, denn sie sind keine

 Menschen, sondern nur Maschinen. Ich habe aber nicht nur einen Strahler, sondern drei. Ich kann

 dir einen geben. Wir können es somit wagen, den Kommandanten offen zu fragen und um Aufklärung zu

 bitten.«

 »Du hast Mut«, erkannte der Psychologe neiderfüllt an. Er dachte einige Sekunden nach, dann

 fuhr er fort: »Schon in der Schule war die Frage nach dem Sinn unseres Daseins mein größtes

 Problem. Ich wußte, daß wir in den Heimen geboren wurden und niemals unsere Väter sehen würden.

 Auch die Mütter wurden uns schnell genommen, wenn man uns in die Anstalten brachte. Dann die

 Schule und schließlich die Lehrzeit oder das Studium. Und dann die Arbeit, bis wir alt genug

 sind, um im Konverter zu sterben. Selbst im Tod dienen wir unserem Volk, denn unser Körper

 liefert Energie. Der Kreislauf unseres Lebens ist klar und vorherbestimmt, aber ihm fehlt der

 Sinn. Wozu das alles? Warum? Welchem Ziel streben wir entgegen? Oder wandert unsere Welt

 vielleicht ziellos durch das Universum der Sonnen?«

 »Wir wissen wenig über die Sonnen«, erinnerte ihn A-3 an die Unterrichtsstunden der Schule.

 »Wir kennen die Überlieferungen, mehr nicht. Und wer weiß, ob diese Überlieferungen nicht falsch

 sind, erfunden von jenen, die im Zentrum der Welt schlafen und auf ihre Stunde warten.« Er

 zögerte einen Augenblick, dann sagte er langsam: »Es gibt eine bessere Lösung, als den

 Kommandanten zu fragen. Wir werden etwas unternehmen.«

 Ps-5 beugte sich interessiert vor. »Was werden wir unternehmen?«

 »Wir werden zusammen mit R-Fünfundsiebzig noch einmal in jenen Raum vordringen, in dem unsere

 Vorfahren schlafen. Vielleicht erfahren wir dann, was sie planten.«

 Der Psychologe erschrak sichtlich, aber dann überwand er seine Furcht und nickte zögernd.

 »Vielleicht hast du recht, A-Drei. Lieber sterbe ich mit einer Gewißheit im Herzen, als daß ich

 im Ungewissen weiterlebe. Und wann?«

 »Noch heute«, entgegnete der Arzt und erhob sich. »Du kannst den Arbeiter R-Fünfundsiebzig

 rufen lassen. Ich verberge mich im Nebenzimmer und trete in Erscheinung, wenn es notwendig sein

 sollte.«

 Während er durch die Tür ging, zog er die Strahlwaffe aus der Tasche und entsicherte sie. Er

 schien gewillt, nicht das geringste Risiko einzugehen.

 Ps-5 konnte es nur recht sein. Er drückte die Taste des Interkoms nieder und gab seine

 Anweisungen.

 Reparateur Fünfundsiebzig wurde die Erinnerung an jenes bereits Monate

 zurückliegende Ereignis nicht mehr los. Wenn er schlief, plagten ihn grauenhafte Träume. Immer

 wieder sah er, wie sein Kollege von den grellen Energiefingern getroffen und getötet wurde. Immer

 wieder hörte er die metallischen Schritte der Wächter, die aus dem Dunkeln auf ihn zukamen, um

 ihn mit ihren kalten Händen zu ergreifen, aber immer wieder erwachte er auch rechtzeitig, um den

 gefürchteten Augenblick nicht mehr erleben zu müssen.

 Vielleicht träumte er es eines Tages nicht mehr, und sie kamen wirklich, um ihn zum Konverter

 zu führen. Zum Glück kannte niemand sein Geheimnis. Solange er schwieg, war er sicher.

 Und dann die langen Blockreihen mit den bewegungslosen Körpern. Was hatte das zu bedeuten?

 Waren es Tote der Vergangenheit, die zu irgendeinem unbekannten Zweck hier aufgehoben wurden?

 Wozu aber? Welchen Sinn hatten diese Toten, die schon seit Jahrtausenden in der Grabkammer

 weilten?

 Oder– waren sie gar nicht tot?

 Diese Frage hatte R-75 sich schon oft gestellt, ohne eine Antwort zu erhalten. Sein Wissen

 beschränkte sich auf technische Dinge, und er verstand kaum etwas von der medizinischen

 Wissenschaft.

 Er schrak zusammen, als der Kommunikator schrillte. Die Stimme seines Vorgesetzten sagte aus

 dem Lautsprecher: »Du hast dich in der Psychologischen Abteilung zu melden, R-Fünfundsiebzig.

 Sofort! Bestätigung, bitte!«

 »Verstanden«, sagte R-75 mühsam. Mit zitternden Händen streifte er den Anzug glatt und ging

 zur Tür. Was wollte man denn nun schon wieder von ihm? Hatte er den Test nicht gut bestanden?

 Oder hatte man gar Verdacht geschöpft und holte ihn zur neuerlichen Überprüfung?

 Der Lift brachte ihn in das richtige Stockwerk. Während er den Korridor entlangschritt,

 versuchte er vergeblich, sich an eine Tatsache zu erinnern, die den Verdacht der Psychologischen

 Abteilung erregt haben mochte. Er suchte vergeblich. Er wußte aber auch, daß ein Zitieren vor den

 Psychologen niemals grundlos erfolgte. Das war es, was ihn beunruhigte.

 Als er die Tür hinter sich schloß, wußte er bereits, daß seine Situation nicht ganz so ernst

 war, wie er befürchtet hatte. Der Psychologe lächelte ihm entgegen– ihm, einem einfachen

 Arbeiter.

 »Setzen Sie sich, R-Fünfundsiebzig«, sagte Ps-5 gönnerhaft und deutete auf einen Stuhl. »Ich

 habe Ihnen einige Fragen zu stellen, und ich möchte Sie bitten, wahrheitsgemäß darauf zu

 antworten. Sie haben nichts zu befürchten, aber Sie sollen auch wissen, daß Schweigen in Ihrer

 Lage nur Nachteile für Sie bringt. Habe ich mich klar ausgedrückt?«

 R-75 spürte, wie seine anfängliche Erleichterung mit einem Schlag verschwand. Zwar lächelte

 der Psychologe immer noch, aber dieses Lächeln hatte nun auf einmal die Bedeutung einer

 Falle.

 »Ich weiß nicht…«, begann R-75, aber er wurde sofort unterbrochen.

 »Sie werden gleich wissen, mein Freund. Nur eines möchte ich Ihnen vorher noch sagen: Nach

 unserer Unterredung kann es nur zwei Alternativen geben. Entweder werden Sie und ich weiterleben,

 oder wir werden alle beide den Gang zu dem Konverter antreten müssen. Die Entscheidung liegt bei

 Ihnen.«

 »Der Konverter?«

 Der Psychologe nickte grimmig. »Ja, der Konverter. Um es kurz zu machen: Sie waren vor einigen

 Tagen bei mir, weil Sie zu mir geschickt wurden. Ich unterzog Sie einer Psychobehandlung und

 erfuhr die Wahrheit über den Tod Ihres Arbeitskollegen– und somit erfuhr ich auch Ihr

 Geheimnis. Sie brauchen nicht zu erschrecken, denn Ihr Geheimnis ist bei mir sicher. Würde ich es

 zur Meldung bringen, stürbe ich mit Ihnen. Hoffentlich beruhigt Sie diese Feststellung.«

 R-75 schien in der Tat erleichtert. Er war klug genug, die Bedeutung der Worte des Psychologen

 zu erkennen. Stumm nickte er.

 »Also gut, wir sind uns einig«, fuhr Ps-Fünf fort. »Da Sie die Situation richtig erkannt

 haben, sehe ich nicht ein, warum ich Ihnen nicht gleich reinen Wein einschenken soll.« Er drehte

 sich um und sagte in Richtung der halb geöffneten Tür, die in das Nebenzimmer führte: »Doc, du

 kannst kommen. Ich denke, wir können R-Fünfundsiebzig unseren Plan entwickeln…«

 A-3 trat in den Raum und begrüßte R-75 mit einem Kopfnicken. Dann nahm er in dem dritten

 freien Sessel Platz.

 Sie begegneten keinem Menschen und keinem Wächter.

 R-75 führte sie, und er fühlte sich dabei nicht sehr wohl in seiner Haut. Er wußte, daß die

 beiden Männer hinter ihm bewaffnet und entschlossen waren, jeden Gegner auf der Stelle zu töten,

 ganz gleich, welche Konsequenzen sich daraus ergeben mochten. Aber R-75 fehlte noch das Vertrauen

 zu den unbekannten Waffen. Er hatte sie noch nie in der Hand eines Menschen in Aktion

 gesehen.

 Sie glitten mit dem Lift dem Zentrum der gigantischen Kugelwelt entgegen und näherten sich den

 unbekannten Regionen der Maschinenräume. Bis hierher waren weder der Arzt noch der Psychologe

 jemals gelangt. Ihre Welt waren die blitzenden Gänge der wissenschaftlichen Sektionen. R-75

 hingegen war sozusagen überall zu Hause. Sein Beruf brachte es mit sich, daß er an jeder Stelle

 des Schiffes eingesetzt werden konnte.

 Er blieb stehen.

 »Es ist nicht mehr weit. Eigentlich dürfte sich hier nun kein Mensch mehr aufhalten, aber ich

 wundere mich, daß wir keinem Wächter begegneten.«

 »Die Wächter sind Maschinen, ihnen fehlt das impulsive Denken. Sie denken höchstens logisch.

 Sie vermuten niemand hier, weil niemand hier etwas zu suchen hat. Vergessen wir nicht, daß sie

 wahrscheinlich seit zehn Jahrtausenden ihr Amt ausüben. Und soweit wir die Geschichte unseres

 Volkes kennen, gab es noch niemals ein Ereignis wie dieses. Wir sind die ersten, die das

 Geheimnis zu ergründen suchen.«

 »Vielleicht taten es andere vor uns«, warf der Arzt ein. »Sie starben mit ihrem Geheimnis, so

 daß niemand davon erfuhr.«

 »Unwahrscheinlich, mein Freund. Ich wette, nicht einmal die Wächter kennen es. Höchstens jene,

 die hinter der Wand leben und die Schläfer betreuen.«

 »Vielleicht«, räumte A-3 ein und schwieg.

 »Gehen wir weiter«, sagte Ps-5 ungeduldig und wog die Strahlwaffe abschätzend in der Hand. Er

 wußte von dem Arzt, wie sie funktionierte, aber nur ein Versuch würde ihm die Wirksamkeit der

 Waffe verraten können.

 Das Licht wurde immer spärlicher, und man konnte kaum die Hand vor den Augen sehen. Diese

 Regionen des Schiffes wurden selten betreten, also wurde mit Energie gespart. Die Vorräte

 schienen nicht unerschöpflich zu sein.

 R-75 schritt weiter und machte vor einer Tür halt. Sie war in der Wand eingelassen, aber ein

 Versuch machte klar, daß man sie nicht verschlossen hatte.

 »Dahinter liegt der Raum, der den Abschluß der Lufterneuerungsanlage bildet. Von hier aus

 alarmierte ich meinen Einsatzleiter. Sollen wir hineingehen?«

 »Darum sind wir hier.« Ps-5 nickte ungeduldig und ging voran. Seine Waffe hielt er

 schußbereit, aber seine Vorsicht war unnötig. Bis auf mächtige Generatorenblöcke und Schalttafeln

 war der Raum leer.

 Das Dämmerlicht war immerhin noch hell genug, um die rechteckige Schweißstelle in der

 gegenüberliegenden Wand zu zeigen. Man sah deutlich, daß an dieser Stelle ein Loch geschaffen und

 später wieder geschlossen worden war.

 »Dort war es«, sagte R-75 und schauderte zusammen, als die Erinnerung ihn überkam. Was er

 bisher immer nur in Alpträumen erlebt hatte, schien plötzlich Wirklichkeit werden zu wollen.

 »Aber ich habe keine Arbeitsgeräte bei mir. Wie wollen Sie den Durchbruch schaffen?«

 Ps-5 gab keine Antwort. Der Arzt hingegen hob die Hand mit der Strahlwaffe.

 »Damit«, sagte er entschlossen. »In ihr steckt genügend Energie, die ganze Wand abzuschmelzen.

 Aber wir haben es ja einfacher. Es genügt, wenn wir die eingesetzte Platte wieder entfernen.«

 R-75 nickte unsicher. Er schien plötzlich Bedenken zu haben, aber dann überzeugte ihn ein

 Blick auf das Gesicht seiner beiden Begleiter davon, daß es kein Zurück mehr gab. Die

 Entscheidung war gefallen.

 A-3 winkte Ps-5 und R-75 zu. »Tretet ein wenig zurück, am besten in die Ecke dort drüben. Es

 kann sein, daß die Energiestrahlen reflektiert werden. Wir müssen vorsichtig sein. So genau bin

 ich mit der Waffe nicht vertraut.«

 Er wartete, bis die beiden Männer sich in Sicherheit gebracht hatten, duckte sich hinter einen

 Metallblock und richtete die Linse gegen die Stelle mit der Schweißnaht in der Mauer.

 Der blasse Strahl zerfloß an der Wand, wurde aber nicht reflektiert. Schwer begann flüssiges

 Metall auf den Boden zu tropfen und erstarrte dort zu bizarren Pfützen. Zuerst konnte A-3 nichts

 sehen, da er zu sehr geblendet wurde, aber dann gewöhnten sich seine Augen an die Helligkeit.

 Das ausgeschmolzene Loch kühlte an den Rändern nur langsam ab. In dieser Zeit hatten die

 Männer Gelegenheit, sich an das nun wieder herrschende Dämmerlicht zu gewöhnen. R-75 starrte mit

 verbissener Miene auf die entstandene Öffnung.

 Schließlich murmelte er: »Wenn ich damals gewußt hätte, was ich dahinter finden würde, wäre

 ich niemals hindurchgeklettert. Seltsam eigentlich, daß ich damals keine Furcht verspürte. Heute

 ist das ganz anders.«

 »Eine Gefahr, die man kennt, ist keine Gefahr mehr«, sagte Ps-Fünf kaltblütiger, als ihm

 zumute war. Mit der Hand tastete er über den gezackten Rand des Einstieglochs. »Es wird

 allmählich kühl. Ich denke, wir warten nun nicht mehr länger. Wenn es eine Alarmanlage gibt,

 werden die Wächter bald erscheinen. Wie lange dauerte es damals, R-Fünfundsiebzig?«

 »So genau kann ich das nicht mehr sagen. Ich reparierte die Anlage und sah mich dann erst um.

 Nun, eine Stunde vielleicht.«

 A-3 sah auf seine Uhr. »Eine halbe Stunde ist vorbei. Wir haben also nicht mehr viel Zeit.« Er

 lächelte plötzlich dünn. »Wer geht voran?«

 Der Psychologe wußte, daß einer von ihnen die Führerrolle übernehmen mußte, wenn das

 Unternehmen nicht scheitern sollte. Seine letzten Bedenken schwanden, als er das klar erkannte.

 Nicht eigentlich Mut beseelte ihn plötzlich, sondern mehr der Gedanke, seinem Schicksal nicht

 mehr entgehen zu können. Es war ihm völlig gleich, was mit ihm geschah, wenn er nur erfuhr,

 welches Geheimnis im Mittelpunkt des gigantischen Schiffes verborgen war.

 »Ich gehe voraus«, sagte er und bückte sich, um durch das enge Loch zu kriechen. »Ihr könnt

 mir folgen, wenn ihr wollt.«

 Ohne eine Antwort abzuwarten, zwängte er sich durch die Öffnung und richtete sich jenseits der

 Wand wieder auf, nachdem er einen Schritt zur Seite getan hatte, um den Nachfolgenden Platz zu

 machen.

 Es war nicht nur dämmrig, sondern auch völlig still. Hier war nichts mehr von den üblichen

 Geräuschen des Schiffes zu hören, aber die Luft war gut, wenn auch eisig kalt. In der Decke

 eingelassen, glühten in regelmäßigen Abständen kleine Lampen, die ein trübes Licht verbreiteten.

 An den Wänden verrieten ausgedehnte Schalttafeln verborgene Anlagen, die einem unbekannten Zweck

 dienen mochten.

 Der Blick des Psychologen fiel auf die beiden langen Reihen der Glasblöcke. Die Flüssigkeit

 mußte ein hohes spezifisches Gewicht haben, denn die reglosen Körper der Menschen lagen auf der

 Oberfläche und waren kaum eingesunken. So etwa lag ein Stück Holz auf Quecksilber.

 »Phantastisch«, hauchte eine Stimme neben ihm. Es war der Arzt. »Sähe ich es nicht mit eigenen

 Augen, ich würde es nicht glauben.«

 Ps-5 schien wie aus einem Traum zu erwachen. »Wir haben keine Zeit zu verlieren. Gehen

 wir.«

 Er behielt seine Waffe schußbereit in der Hand, während er langsam auf den ersten Block

 zuschritt. Der Arzt folgte ihm, während R-75 neben dem Eingang stehenblieb und die Rückendeckung

 übernahm. Auch er hatte eine Strahlwaffe erhalten und wußte, wie man sie bediente.

 Vor dem ersten Block blieben sie stehen.

 Die beiden Männer sahen hinab auf den schlanken und gut gebauten Körper des weißhaarigen

 Jünglings, der auf der Oberfläche der trüben Flüssigkeit ruhte. Seine Augen waren geschlossen,

 aber es sah so aus, als könne er sie in jedem Moment wieder öffnen, um die Eindringlinge erstaunt

 zu betrachten. Geschlossen war auch der schmallippige Mund, der gut zu dem kleinen, aber doch

 energischen Kinn paßte. Keine noch so geringe Bewegung der Nasenflügel verriet, daß in dem

 ruhenden Körper noch eine Spur von Leben war.

 Der Mann war nackt. Seine fahle Hautfarbe unterschied sich nur wenig von der Flüssigkeit.

 Kraftlos lagen die Arme dicht neben dem Körper, als gehörten sie nicht zu ihm. Die Beine waren

 leicht angezogen, als hätte der Unbekannte noch eine letzte Bewegung machen wollen, bevor er

 einschlief.

 Leitungen und Röhren endeten oben im Glaskasten. Erst jetzt bemerkten Ps-5 und A-3, daß

 ständig ein schwach sichtbares Gas in den Behälter strömte und durch eine andere Röhre wieder

 abgesaugt wurde. Die Beleuchtung genügte nicht, um auch feststellen zu können, ob der Schläfer

 dieses Gas einatmete oder nicht.

 Ps-5 legte vorsichtig seine Hand gegen den Block. Fast ruckartig zog er sie wieder zurück.

 »Kalt«, flüsterte er. »Die Flüssigkeit muß kälter als Eis sein.«

 »Kälter als Eis, aber immer noch flüssig«, sagte der Arzt nickend und hatte steile Falten auf

 der Stirn. »Der Lebensprozeß wurde durch Einfrieren jäh gestoppt. Er kann jederzeit wieder

 einsetzen. Irgendwann– heute oder in fernster Zukunft– wird das der Fall sein.«

 Der Psychologe schwieg. Er warf einen letzten Blick auf den Schläfer, ehe er weiterging. Im

 nächsten Block lag eine Frau.

 Ps-5 und A-3 starrten auf sie hinab und erkannten, daß sie außergewöhnlich schön war. Nur

 einmal im Leben durften die Männer ihrer Welt eine Frau sehen. Wenn Studium und Lehrzeit beendet

 war, gab es ein Jahr Urlaub. Es war die schönste Zeit ihres Lebens. In diesem Jahr lernten sie

 eine Art Familienleben kennen und hatten nur die eine Pflicht, für Nachkommen zu sorgen. War das

 geschehen, wurden die ›Ehepaare auf Zeit‹ wieder getrennt, um sich niemals wiederzusehen. Der

 Mann wurde der Arbeitsabteilung zugeteilt, für die er sich ausgebildet hatte, und blieb dort, bis

 der Kommandant seine Eliminierung befahl. Die Frau blieb im Kindersektor, bis sie nach etlichen

 Jahren ihren zweiten Urlaub erhielt.

 Nach der Geburt des zweiten Kindes hatte sie ihre Lebensaufgabe erfüllt. Wenn sie sich nicht

 besonders hervorgetan und sich für ein Spezialgebiet der Kinderpflege und Erziehung beworben

 hatte, kam auch für sie der Tod durch den Konverter.

 Das Mädchen in dem Glaskasten war nicht nur schön, sie verkörperte auch gleichzeitig die

 geheimsten Wünsche und Sehnsüchte der beiden Männer, die nichts als ihr nutzloses und schon jetzt

 verlorenes Leben kannten.

 Die Stimme des Psychologen zitterte. »Ein Wunder– sie ist wie ein Wunder. Sie ist noch

 sehr jung…«

 »Sie ist Tausende von Jahren alt«, unterbrach ihn der Arzt nüchtern. »Sie sieht nur so jung

 aus, weil ihre Körperzellen nicht verfielen.«

 Der Psychologe starrte bewegungslos auf die nackte Gestalt, während sich seine Finger wie

 Eisenklammern um den Griff des Strahlers krallten.

 In seine Augen trat ein gefährliches Funkeln, und dann sagte er flüsternd: »Diese Ungeheuer!

 Zu welchem Leben haben sie uns verurteilt, wer immer sie auch sein mögen!« Er sah auf und suchte

 die Augen des Arztes. »Jetzt wissen wir auch, warum wir niemals die Wahrheit erfahren durften.

 Man wußte, daß wir es nicht länger ertragen hätten. Wir leben in einer einzigen Lüge. Wir sollen

 nur das kennen, was wir sehen dürfen, und man sagt uns immer wieder, das sei das einzig Schöne,

 das im Universum existiere. Wir wissen ja nicht, was es sonst noch gibt– außer uns. Aber,

 A-Drei, jetzt wissen wir es.«

 »Was wissen wir schon?« entgegnete der Arzt und gab sich Mühe, ruhig und gelassen zu

 erscheinen. »Hier liegen sie, die ewigen Schläfer. Gut, und was nun? Tragen sie die Schuld an

 unserem Dasein? Oder gibt es einen anderen Schuldigen?«

 »Wer sollte das sein?«

 »Der Kommandant vielleicht– ich weiß es nicht. Er muß mehr wissen als wir.«

 Ps-5 schüttelte den Kopf und betrachtete nun wieder das Mädchen. »Der Kommandant ist sterblich

 wie wir. Wenn seine Zeit gekommen ist, wartet der Konverter auch auf ihn.« Der Psychologe machte

 eine kleine Pause, kniff die Augen zusammen und fügte hinzu: »Wir werden trotzdem den

 Kommandanten fragen, ob er etwas weiß. Jetzt haben wir endlich den Mut dazu.«

 »Natürlich werden wir ihn fragen«, stimmte A-3 zu. »Aber es wird das Ende des Lebens sein, wie

 wir es kennen. Oder glaubst du, daß wir eine Stunde nach der Unterredung noch leben werden?«

 »Ich nehme das Risiko auf mich, mein Freund. Wir besitzen Waffen. Wenn wir am rechten Ort

 sitzen, können wir selbst eine ganze Armee der Wächter in Schach halten.«

 »Meuterei?« flüsterte A-3 scheu. »Du willst dich gegen die bestehende Ordnung auflehnen?«

 »Es war nicht meine Absicht, aber es wird mir immer klarer, daß wir ohne Gegenwehr unsere

 Fragen an den Kommandanten niemals überleben werden. Ich weiß nicht, wie der Kommandant denkt.

 Ich kenne ihn nur von verschiedenen Gesprächen her, in denen nicht ein einziges privates Wort

 fiel. Vielleicht wird er selbst von Zweifeln geplagt, vielleicht ist er aber auch ein gefühlloser

 Automat, der mechanisch seine Pflicht tut– oder das, was er für seine Pflicht hält.«

 Mit einem letzten und fast bedauernden Blick auf das nackte Mädchen wandte sich der Psychologe

 ab. Er sah hinüber zu dem kleinen Einstiegloch, neben dem R-75 Wache stand. Immer noch herrschte

 völlige Stille.

 »Es sind mehr als zweihundert Glasblöcke«, sagte A-3. »Ob es noch andere Räume dieser Art

 gibt? Die Zahl erscheint mir zu gering.«

 »Du wirst bemerkt haben, daß der Raum leicht gekrümmt angelegt wurde«, erwiderte Ps-5

 überlegend. »Meine mathematischen Kenntnisse sind kaum hervorragend zu nennen, aber ich schätze,

 daß es mindestens noch neun oder zehn dieser Säle in diesem Sektor des Schiffes gibt. Wie es in

 den anderen Teilen aussieht, vermag ich nicht zu sagen, aber nichts spricht dafür, daß– daß

 die Gefrieranlage nur auf einen Sektor begrenzt wurde.«

 Der Arzt schauderte zusammen. »Die Bezeichnung erinnert mich wieder daran, wie kalt es ist.

 Ich halte es nicht mehr lange aus. Sehen wir uns die anderen Schläfer auch noch an?«

 »Einige«, entgegnete der Psychologe, plötzlich einsilbig geworden. »Wir werden kaum mehr

 erfahren, als wir schon wissen– und jeden Augenblick können die Wächter auftauchen. Ich

 wundere mich, daß es bisher noch nicht geschehen ist.«

 Sie lauschten erneut in die Dämmerung hinein, aber nichts war zu hören. R-75 warf ihnen

 fragende und ängstliche Blicke zu. Er hob die Hand und gab ein Zeichen.

 Die Stunde war bald um.

 Ps-5 nickte zurück.

 »Es wird besser sein, wir beeilen uns«, sagte er zu dem Arzt. »Ich möchte eine Begegnung mit

 den Wächtern vermeiden– wenigstens heute. Einmal wird die Auseinandersetzung ja doch kommen

 müssen.«

 »Mit den Monstern aus Metall?« A-3 schüttelte sich. »Mir ist nicht sehr wohl, wenn ich daran

 denke.«

 »Wieso? Hast du selbst nicht schon einen erledigt?«

 »Das schon– aber ich finde, wir werden einen Unterschied zwischen den Wächtern diesseits

 und jenseits der Wand machen müssen. Zwar habe ich noch keinen von diesen hier gesehen, aber die

 Erzählung unseres neuen Freundes R-Fünfundsiebzig genügt mir…«

 Er verstummte jäh.

 War da nicht ein Geräusch gewesen?

 Blitzschnell sah er hinüber zu der Stelle, wo R-75 Wache hielt. Der Reparateur stand reglos

 und lauschte in die Dämmerung hinter den Glasblöcken hinein. Irgendwo dort schabte Metall auf

 Metall; es war, als riebe sich etwas gegen den Boden. Und dann wurde es heller.

 Sie sahen es.

 Im Hintergrund öffnete sich ein Spalt, wurde schnell größer und gab dann ein Tor frei. Der

 dahinterliegende Raum war hell beleuchtet. Gegen das Licht hoben sich fünf oder sechs gewaltige

 Schatten ab, die sich nun langsam in Bewegung setzten.

 »Die Wächter!« brüllte R-75 erschrocken und bückte sich, um sein Heil in der Flucht zu suchen.

 So schnell er konnte, zwängte er sich durch das enge Loch und hörte dabei nicht auf, um Hilfe zu

 rufen.

 »Weg von hier!« schrie A-3 und ergriff den Arm des Psychologen. »Worauf wartest du noch? Wenn

 sie uns erwischen…«

 »Sie wissen, daß wir hier sind«, gab Ps-5 mit unheimlicher Ruhe zurück. Er mochte Angst vor

 der Gefahr gehabt haben, aber jetzt, da er ihr gegenüberstand, kehrte seine Gelassenheit zurück.

 Sein Daumen schob den Sicherungshebel der Waffe zurück. »Sie sollen auch wissen, daß ihre

 Wartezeit beendet ist. Wenigstens einen von ihnen werden wir fertigmachen.«

 Der Arzt zögerte. Allein wollte er nicht fliehen und den Freund seinem Schicksal überlassen,

 aber auf der anderen Seite liebte er sein Leben, so trost- und sinnlos es auch sein mochte.

 Entschlossen machte er sich ebenfalls bereit, dem Feind gegenüberzutreten.

 »Wir sollten aber wenigstens versuchen, uns den Rückzug zu sichern«, schlug er hastig vor.

 »Schießen wir vom Loch aus, damit wir sofort verschwinden können.«

 »Gut– aber schnell!«

 Mit einem letzten Blick auf das schlafende Mädchen huschte der Psychologe hinter dem Arzt her

 und erreichte eine Sekunde später den Ausstieg in die bewohnten Räume des Schiffes. Gespannt

 harrten sie hier der Dinge, die da kommen sollten.

 Und sie kamen…

 Sechs Roboter waren es, die mitten zwischen der langen Reihe der gläsernen Behälter auf sie

 zuschritten. Ihre Arme waren rechtwinklig angebogen und besaßen keine Hände, sondern die tückisch

 funkelnden Linsen tödlicher Energiestrahler. Sie waren fast zweieinhalb Meter große Riesen. Die

 Wächter im bewohnten Teil des Schiffes maßen nicht mehr als zwei Meter. Der Unterschied war

 offensichtlich. Aber er machte sich auch in anderer Hinsicht bemerkbar.

 Immerhin vermochten auch sie zu sprechen.

 Es war eine harte, metallische Stimme, die plötzlich rief: »Bleibt, wo ihr seid! Versucht

 nicht, uns zu entkommen!«

 Ps-5 schien wie aus einem Traum zu erwachen. Seine Hand zitterte leicht, als er die Waffe hob

 und gegen die Roboter richtete. Mit einem Bein in der Fluchtöffnung stehend, folgte der Arzt

 seinem Beispiel.

 »Wenn ihr stehenbleibt, reden wir mit euch!« rief Ps-5. Seine Worte hallten durch das Gewölbe

 und wurden von den Wänden reflektiert. Und sie drangen bis an die mechanischen Ohren der Roboter,

 denn die sechs Gestalten blieben ruckartig stehen. Nur einer machte zwei weitere Schritte, hielt

 aber dann ebenfalls an.

 »Du hast keine Bedingungen zu stellen«, dröhnte sein metallischer Baß. »Ihr seid bereits seit

 jener Sekunde zum Tode verurteilt, in der ihr in diesen Raum eindrangt. Niemand vermag euer Leben

 zu retten. Warum kamt ihr?«

 »Du kannst es nicht erraten?« fragte Ps-5 spöttisch, obwohl sich sein Körper mit einer

 Gänsehaut überzog. Er war dem Tod noch nie so nahe gewesen wie in diesem Augenblick. »Was ist mit

 jenen Schläfern in ihren Glasbehältern? Wer sind sie? Welches ist euer Auftrag?«

 Eine Weile war Schweigen, dann kam die Antwort: »Vielleicht werden wir dir und deinem Freund

 die Antwort sagen, aber erst dann, wenn euch nur noch Sekunden vom Tod trennen. Kommt her und

 flieht nicht. Wir wissen, daß ein dritter entkommen ist.«

 »Rührt euch nicht!« befahl Ps-5, als die Roboter Anstalten machten, sich wieder in Marsch zu

 setzen. »Warum folgt ihr unserem geflohenen Freund nicht?«

 »Wir dürfen den verbotenen Sektor niemals verlassen«, gab der Robot zu. Er durfte niemals

 lügen, dafür hatten seine Erschaffer gesorgt. Eine Vorsichtsmaßnahme, die sich nun gegen sie

 selbst richtete. »Wollt ihr nun zu uns kommen, oder sollen wir euch holen?«

 »Ihr habt unsere Fragen noch nicht beantwortet.«

 »Ich betonte schon, daß sie später beantwortet werden.«

 A-3 flüsterte Ps-5 heiser zu: »Du kannst nicht mit ihnen verhandeln. Sie richten sich nach

 ihren Befehlen und werden ihre Meinung erst dann ändern, wenn sie umprogrammiert werden. Ich

 verstehe etwas davon, denn einer meiner Bekannten, ein Physiker…«

 »Dann sollen sie wenigstens einen Denkzettel erhalten«, gab der Psychologe grimmig zurück.

 »Los, versuchen wir, zumindest zwei von ihnen unschädlich zu machen. Und dann nichts wie raus

 hier. Sie dürfen uns ja nicht verfolgen.«

 Ohne ein Einverständnis abzuwarten, drückte er auf den Feuerknopf seiner Waffe.

 Die sechs Roboter standen mit dem Rücken zum Licht und waren gut zu erkennen. Der grelle

 Energiefinger aus der Waffe des Psychologen traf den Sprecher genau in der Brust und fraß sich

 zischend in das eiskalte Metall. Noch ehe der Arzt seinerseits das Feuer eröffnen konnte,

 erfolgte eine kleine Detonation, die den Anführer regelrecht auseinanderriß. Polternd stürzte der

 Riese zu Boden und verursachte einen derartigen Lärm, daß die beiden Männer befürchteten, man

 könnte es im ganzen Schiff vernehmen.

 Der Psychologe nahm den zweiten Roboter aufs Korn.

 Drei von ihnen waren zerstört, ehe sie das Feuer erwiderten.

 A-3 verspürte plötzlich einen sengenden Schmerz an der linken Hüfte und sah entsetzt, wie

 seine Kleidung zu brennen begann. Mit einem Aufschrei bückte er sich und schlüpfte durch das Loch

 in den Generatorenraum. Mochte Ps-5 tun und lassen, was er wollte…

 Aber der Psychologe war klug genug einzusehen, daß er allein nicht gegen die drei verbliebenen

 Gegner antreten konnte. Er folgte dem Arzt und half diesem dann, das Metallstück wieder in das

 gezackte Loch einzusetzen.

 Erst jetzt bemerkten sie R-75, der zitternd und schlotternd hinter einem Generatorenblock

 hervorkam und sich seiner Feigheit sichtlich schämte. Aber sie konnten ihn verstehen und nahmen

 ihm die schleunige Flucht nicht weiter übel.

 »Hilf uns, R-Fünfundsiebzig! Schweiße die Naht!«

 Zehn Minuten später waren sie auf dem Rückweg zu ihren Wohnkabinen. Mehr als einmal traf sie

 ein neugieriger Blick, wenn sie Arbeitern oder Wissenschaftlern begegneten, aber niemand stellte

 eine Frage.

 Bevor sie sich verabschiedeten, sagte Ps-5 zu R-75: »Du wirst dich in zwei Tagen bei mir

 zwecks einer neuerlichen Untersuchung melden. Komm sofort nach Beginn der Schicht. Und noch

 etwas: Zu keinem Menschen ein Wort über das, was wir erlebten! Dir ist der Tod gewiß, wenn du

 nicht schweigen kannst.«

 »Ich werde schweigen und übermorgen kommen«, versprach der Reparateur und verabschiedete sich.

 Mit ruhigen Schritten ging er davon.

 A-3 sah ihm nach. »Nur ein einfacher Mann, aber wir können uns auf ihn verlassen.«

 Der Psychologe nickte. »Wir müssen auch. Besonders übermorgen. Du ahnst den Grund, warum wir

 nicht schon heute zum Kommandanten gehen?«

 »Ja, ich ahne ihn«, sagte A-3. »Du willst wissen, ob die Roboter wirklich mit ihm in

 Verbindung stehen und den Vorfall melden.«

 »Genau das will ich.« Ps-5 nickte. »Ich bin nämlich noch nicht so sicher, daß sie es tun

 werden.«

 Mit einem Händedruck schieden sie voneinander.

 Die linke der beiden Türen öffnete sich, und die drei Männer betraten das

 Allerheiligste des Schiffes– die Zentrale.

 Der Kommandant saß hinter seinem Tisch und sah ihnen entgegen. Als er an den Schriftzeichen

 auf der Brust erkennen konnte, daß es sich um die angemeldeten Personen handelte, nickte er den

 beiden Wächtern zu, die seine Besucher bis zur Tür geleitet hatten.

 Wortlos machten die Kolosse kehrt und verschwanden.

 Die Tür schloß sich.

 Lange Sekunden vergingen in gespanntem Schweigen, dann schien sich der Bann zu lösen. Der

 Kommandant deutete auf drei Sessel.

 »Nehmen Sie Platz, meine Herren. Sie sind heute die einzigen Personen, die um eine Unterredung

 gebeten haben. Da es sich dem Termin nach um keine Routinebesprechung handeln kann, bin ich sehr

 gespannt zu erfahren, was Sie zu mir führt– besonders den Reparateur Fünfundsiebzig.«

 Es war in der Tat ungewöhnlich, daß ein einfacher Arbeiter den Kommandanten zu sprechen

 wünschte.

 Die drei Männer hatten sich darauf geeinigt, daß Ps-5 ihr Sprecher sein sollte. Er kannte die

 Seele des Menschen und wußte selbst auf die rätselhaftesten Regungen eines fremden Herzens

 richtig zu reagieren.

 »Bevor wir Ihnen den wirklichen Grund für diese Unterredung mitteilen, haben wir Ihnen einige

 Fragen vorzulegen«, begann der Psychologe und durchbrach bewußt die bestehende Ordnung. Es war

 nicht üblich, dem Kommandanten Fragen zu stellen. »Wenn Sie uns wahrheitsgemäß antworten, ist es

 möglich, daß wir offen miteinander reden können.«

 Der Kommandant bewegte sich nicht. Zwar trat in seine rötlichen Albinoaugen ein erstaunter

 Ausdruck, aber sonst verriet er mit keiner Miene, wie verblüfft er über den außergewöhnlichen

 Vorschlag des Psychologen war. Sein Blick glitt über die Gesichter der drei Männer, als suche er

 darin nach einer Erklärung, dann sagte er ruhig: »Fragen Sie, Ps-5.«

 Jetzt staunte der Psychologe. Er hatte fest damit gerechnet, auf größeren Widerstand zu

 stoßen. Die ungewöhnliche Bereitschaft des Kommandanten, alle bestehenden Gesetze zu umgehen,

 schien darauf hinzuweisen, daß er über den Vorfall im Schiffszentrum unterrichtet war. Vielleicht

 aber war er auch nur neugierig.

 »Meine Fragen betreffen die alltäglichsten Dinge unseres Lebens, Kommandant. Sie werden nicht

 nur von mir gestellt, sondern sie beschäftigen Tausende von Menschen, die in diesem Schiff

 geboren, aufgezogen und schließlich eliminiert werden. Alle diese Fragen lassen sich zu einer

 einzigen Frage zusammenfassen: Warum leben wir, Kommandant?«

 Der weißhaarige Herrscher über Leben und Tod sah dem Psychologen starr in die Augen. Seine

 beiden Hände lagen vor ihm auf der Tischplatte, und Ps-5 konnte bemerken, daß die Finger

 zuckten.

 »Warum wir leben? Eine sehr merkwürdige Frage, Ps-5, wenn Sie mir die Bemerkung gestatten.

 Aber Ihr Spezialberuf entschuldigt die Neugier, die Sie diese Frage stellen läßt. Was mich

 wundert, ist, daß auch R-Fünfundsiebzig mit einer solchen Frage zu mir kommt– daß er es

 wagt, damit zu mir zu kommen. Sie als Psychologe sollten sich Gedanken darüber machen…«

 »Sie haben mir noch nicht geantwortet«, unterbrach ihn der Psychologe brüsk. Sein Arm hing

 lose am Körper herab, und erfühlte die Energiewaffe in der Tasche. »Weichen Sie mir nicht aus,

 Kommandant.«

 Diesmal zeigte der Kommandant seine Verblüffung ganz offen. Den bestehenden Gesetzen nach war

 er absoluter Herr aller Lebewesen im Raumschiff; sein Wort genügte, die härteste Strafe sofort

 vollstrecken zu lassen. Und Ungehorsam wurde stets mit dem Tode geahndet. Dies hier war mehr. Es

 war glatte Meuterei.

 »Also gut, Ps-Fünf, Sie sollen eine Antwort haben. Jeder von uns lebt, damit er eines Tages

 durch seinen Tod der Gemeinschaft dient. Der Zerfall seines Körpers im Konverter gibt den

 Maschinen des Schiffes neue Energie. Die Lebenden müssen atmen, trinken und essen, die

 Generatoren müssen gespeist und der Kurs des Schiffes muß gehalten werden.«

 »Und warum? Für wen, wenn wir alle doch sterben?«

 Aber diesmal ging der Kommandant nicht darauf ein. »Jeder von uns, der nur an sein eigenes

 unbedeutendes Schicksal denkt, begeht ein Verbrechen gegen unsere Gemeinschaft. Der einzelne

 zählt nicht. Wer sich nicht fügt, muß seine stoffliche Energie früher abgeben, als ihm

 zugestanden ist. Niemand von uns lebt nutzlos. Wir alle dienen dem höchsten Ziel.«

 »Was ist dieses Ziel?«

 »Das Ziel des einzelnen ist es, im Konverter zu enden. Das Ziel unseres ganzen Volkes ist

 unbekannt.«

 »Ich will es ergründen, darum kam ich zu Ihnen.«

 Der Kommandant betrachtete Ps-5 mit einem langen und nachdenklichen Blick, dann schüttelte er

 den Kopf.

 »Selbst wenn ich wollte, so könnte ich Ihnen dabei doch nicht helfen. Das Ziel kenne ich

 selbst nicht. Ich erfülle die Aufgabe, die das Schicksal mir übertrug– mehr kann ich nicht

 tun. Nicht mehr lange, und mein Nachfolger wird an dieser Stelle sitzen. Ich weiß nicht, ob er so

 geduldig wäre, Sie noch eine Sekunde länger anzuhören.«

 Der Psychologe spürte, daß die Unterredung in ein kritisches Stadium trat. Es würde nun gut

 sein, die Karten auf den Tisch zu legen, um eine Entscheidung herbeizuführen.

 »Wenn Ihr Nachfolger Ihr Amt übernimmt, sterben Sie. Erwarten Sie diesen Augenblick mit

 besonderer Freude, Kommandant?«

 Die Antwort kam erst nach einer Minute. »Ich stehe dem unvermeidlichen Ereignis kalt und

 teilnahmslos gegenüber. Als ich mein Amt vor einer Generation antrat, kannte ich meine Bestimmung

 bereits. Ich brachte meinen Vorgänger selbst zum Konverter. Mir wird es genauso ergehen. Ich

 suchte mir im Sektor der Nachkommenschaft den intelligentesten Jungen heraus, machte ihn zum

 O-Eins und damit zu meinem Nachfolger. Zum Dank wird er mich töten, sobald er das Zeichen von mir

 erhält.«

 »Und mit keinem Gedanken denken Sie daran, dieses Ereignis hinauszuzögern, weil Sie gern leben

 möchten?« fragte Ps-5 zweifelnd. »Sie wollen uns erzählen, daß Sie dem sicheren Tod ohne

 Gemütsbewegung entgegensehen? Das glaube ich Ihnen nicht.«

 »Es geht mir nicht anders als Ihnen«, gab der Kommandant zurück. »Als Sie sich entschlossen,

 mir diese Fragen zu stellen, haben Sie sich wohl auch damit abgefunden, noch am selben Tag zu

 sterben. Oder glauben Sie etwa, daß Sie das Ende des heutigen Tages noch erleben werden?«

 »Ja, daran glauben wir alle drei, Kommandant. Wir werden sogar noch länger leben als bis heute

 oder morgen oder bis zu jenem Tag, da Sie es für richtig halten, uns zum Konverter bringen zu

 lassen. Wir werden so lange leben, bis die Natur entscheidet, daß wir sterben müssen. Wir werden

 unser ganzes Leben ausleben, bis zum natürlichen Ende.«

 Der Kommandant schüttelte ernst den Kopf. »Nein, das werden Sie nicht. Was Sie verlangen, ist

 völliger Wahnsinn. Sie würden alt werden und der Gemeinschaft zur Last fallen. Ihr Leben wäre in

 seiner Endphase für unser Volk nur nutzlos und würde allen Vorteil zunichte machen, den es in den

 tatkräftigen Jahren schuf. Niemand von uns darf eines natürlichen Todes sterben, weil damit das

 ganze Volk stürbe. Das sagt uns bereits der klare Verstand. Es gäbe zu viele Kinder, zu viele

 Menschen, zu wenig Platz.«

 »Es ist die Natur selbst, die hier entscheidet. Wäre es richtig, würde sie uns im besten Alter

 sterben lassen. Aber sie tut es nicht. Wie lange kann ein Mensch überhaupt leben, Kommandant?

 Wissen Sie es? Wie wollen Sie sonst die Frist bestimmen, die uns gesetzt wurde? Sprechen Sie das

 Todesurteil nicht vielleicht zu früh?«

 »Die Lebensfrist richtet sich nicht nach der natürlichen Lebensspanne, sondern nach den

 physikalischen Gegebenheiten unserer Welt. Es dürfen niemals zu viele Kinder geboren werden und

 niemals zu wenige Erwachsene sterben. Das Gleichgewicht bestimmt unser Schicksal.«

 »Ein grausames und ungerechtes Schicksal, Kommandant. Wir sind hier, um eine radikale Änderung

 herbeizuführen. Wir wollen nicht länger zusehen, wie das Leben an sich vergeudet und mißhandelt

 wird. Es geht hier nicht um unser eigenes Leben, sondern um das unseres Volkes. Jedem von uns hat

 die Natur das Recht zugestanden, bis zu seinem Tod zu leben– wenn ich es einmal so

 ausdrücken darf. Ich weiß nicht, wer die Gesetze schuf, nach denen wir existieren sollen, aber

 wer immer es auch war, der Schöpfer des Universums möge ihn oder sie verfluchen.«

 Der Kommandant wurde bleich. Seine Hände zitterten.

 »Ich verbiete Ihnen, so zu sprechen!« rief er wütend.

 Aber der Psychologe dachte nicht daran, sich jetzt noch einschüchtern zu lassen. »Sie haben

 mir nichts mehr zu verbieten, Kommandant. Wir drei wissen, daß unser Leben verwirkt ist, wenn wir

 uns Ihrem Willen beugen. Wir haben somit nichts mehr zu verlieren, wenn wir es wagen, die alten

 Gesetze durch neue und bessere zu ersetzen. Und Sie werden uns dabei helfen. Zum Dank dafür

 erhalten Sie den Rest Ihres natürlichen Lebens geschenkt. Das ist unser Vorschlag. Sie können ihn

 ablehnen, wenn Sie den Mut dazu haben und verrückt genug sind.«

 Die Hand des Kommandanten erhob sich von der Tischplatte und näherte sich einem Schalter.

 Der Psychologe lächelte, als er das sah. »Ich werde Sie nicht daran hindern, die Wächter zu

 alarmieren. Je eher sie kommen, desto früher erfahren alle Männer des Schiffes, was geschehen

 ist. Sie können mir ruhig glauben, daß sie nicht untätig zusehen werden, wie man uns

 abschlachtet. Geben Sie aber keinen Alarm, haben wir immerhin die Gelegenheit, die Angelegenheit

 zuerst zu besprechen und friedlich zu regeln. Im übrigen…«, er zog den Strahler aus der

 Tasche und entsicherte ihn, »… sind wir nicht wehrlos.«

 Der Kommandant starrte wortlos auf die Waffe. Seine Hand zögerte, dann kehrte sie an ihren

 ursprünglichen Platz zurück.

 Der Psychologe lächelte.

 »Gut«, erkannte er freundlich an. »Ich sehe, Sie sind ein vernünftiger Mann. Dann können wir

 also weiterhin offen miteinander reden.«

 »Geben Sie sich keinen Illusionen hin, Ps-Fünf«, warnte der Kommandant. »Ich zögere nur, weil

 ich kein allgemeines Blutbad wünsche. Das würde die bestehende Ordnung nur störend beeinflussen.

 Würde unsere Zahl zu radikal reduziert, wäre die Gefahr genauso groß wie wenn unsere Zahl wachsen

 würde. Das Geheimnis unseres geregelten Lebens ist der gerechte Ausgleich, das müssen Sie

 inzwischen begriffen haben…«

 »Gerecht!« höhnte Ps-5. »Ein nicht geborenes Kind ist gerechter, als einen Lebenden frühzeitig

 zu töten.«

 »Sie verweigern dem schlummernden Leben seine Daseinsberechtigung?« empörte sich der

 Kommandant, und wie es schien, war er von seinem Standpunkt sehr überzeugt. »Sie werden diesen

 Raum nur in Begleitung der Konverter-Wächter verlassen.«

 »Abwarten. Übrigens– Sie erinnern mich an etwas anderes. Sie sagten eben etwas von

 schlummern. Das wirft ein neues Problem auf. Würden Sie uns verraten, wer die bestehenden Gesetze

 entworfen hat? War es einer Ihrer Vorgänger?«

 »Sie haben kein Recht, danach zu fragen!«

 »Das ist erst in zweiter Linie entscheidend– ich habe die Macht!« Der Psychologe hob die

 Waffe. »Ich kann Sie töten.«

 Der Kommandant lächelte kalt. »Meine Zeit ist in wenigen Tagen um, dann würde ich ohnehin

 sterben. Ich habe keine Furcht mehr vor dem Tod, auf den ich mich ein ganzes Leben vorbereiten

 konnte. Nein, damit können Sie mich nicht zwingen, Ihnen die Geheimnisse zu verraten, die unser

 Volk erhalten.«

 »Sagen Sie mir eins, Kommandant: Ist nur der jeweilige Kommandant berechtigt, die Geheimnisse

 zu kennen?«

 »So ist es.« Der K-1 nickte unüberlegt.

 »Ausgezeichnet«, gab Ps-5 zurück. »Bevor Sie also sterben, müssen Sie Ihren Nachfolger

 einweihen. Geschähe das nicht, würde die bestehende Ordnung zusammenbrechen. Das Geheimnis stürbe

 mit Ihnen– wenn ich Sie tötete. Ist es nicht so?«

 Der Kommandant erkannte den furchtbaren Fehler, den er begangen hatte. Er wurde noch blasser,

 als er schon war. »Sie werden es nicht wagen…«

 »O doch, wir werden. Wir werden Sie töten, und Ihr Nachfolger hat niemals Gelegenheit, die

 Wahrheit durch Ihren Mund zu erfahren. Selbst wenn wir dann stürben, stünde er hilflos an Ihrem

 Platz. Malen Sie sich die Folgen selbst aus.«

 Er schwieg, um dem Kommandanten Gelegenheit zu geben, über die Konsequenzen seines störrischen

 Verhaltens nachzudenken. Er fing den Blick des Arztes auf, der wieder zuversichtlicher geworden

 war. R-75 stand reglos und mit schußbereiter Waffe daneben. Seine Züge verrieten

 Entschlossenheit.

 Endlich sagte der Kommandant: »Sie haben gewonnen, Ps-Fünf. Ich sehe keinen Ausweg. Wenn ich

 also die Gesetze breche und Ihnen das sage, was ich nur dem nachfolgenden Kommandanten sagen

 darf, diene ich dem Volk und den Geistern der Vorfahren.« Er erhob sich und stand nun aufrecht

 und stolz vor den Verschwörern, die einen natürlichen Tod forderten. »Aber Sie werden nicht lange

 mit Ihrem Wissen leben.«

 »Lassen Sie das unsere Sorge sein«, erwiderte Ps-5 gelassen. »Reden Sie!«

 »Nein, viel reden werde ich nicht, aber ich will Ihnen etwas zeigen.« Er wies auf die zweite

 Tür in der Wand, die massig und schwer in das Metall eingelassen war. »Kommen Sie mit mir.«

 Der Psychologe witterte eine Falle, aber dann mochte er erkennen, daß ihnen keine andere Wahl

 blieb, als dem Kommandanten zu vertrauen. Er sah zu, wie der andere zu der Tür ging und an dem

 Rad drehte.

 »Keine Sorge, meine Herren, dahinter liegt nur meine Wohnkabine. Sie hat keinen Ausgang, nur

 eine weitere Tür. Was dahinter liegt, ist das, was Sie wissen wollen.« Die schwere Tür öffnete

 sich und gab den Blick in den dahinterliegenden Raum frei. Sie folgten dem Kommandanten.

 Die Kabine unterschied sich kaum von den Kabinen, die sie kannten oder selbst besaßen. Aber

 doch war sie anders. Sie hatte einen zweiten Ausgang. Genau dem Eingang gegenüber war eine

 Tür.

 Es war ein wahres Monstrum aus Metall mit elektronischen Schlössern und anderen

 Sperrvorrichtungen, die es nur dem Eingeweihten ermöglichten, sie zu öffnen.

 Der Kommandant zeigte auf die Tür.

 »Dahinter liegt das Geheimnis unseres Daseins. Nur der Kommandant darf den Raum betreten,

 jeder andere muß sterben. Ich kann das Gesetz nicht ändern, und selbst dann, wenn ich euch

 verschonen würde, bliebe die Strafe nicht aus. Die Wächter würden das Urteil vollstrecken.«

 »Und woher«, fragte der Psychologe, »würden die Wächter erfahren, was hier geschehen ist? Sie

 sind keine Wesen aus Fleisch und Blut, sondern nichts als Maschinen, von unseren Vorfahren

 erbaut. Warum sollten wir uns ihrem Willen beugen? Sind Maschinen nicht dazu erschaffen, dem

 Menschen zu dienen? Warum ist es umgekehrt?«

 Der Kommandant gab keine Antwort. Er schritt weiter und blieb vor der Tür stehen. Wortlos

 machte er sich an den Kontrollen zu schaffen.

 Zum erstenmal ergriff nun A-3 das Wort. »Mein Freund Ps-Fünf hat vergessen zu erwähnen, daß

 wir Sie sofort erschießen werden, wenn uns hinter der Tür Verrat erwartet. Diese Waffen hier sind

 tödlich. Ich habe sie einem Wächter abgenommen.«

 Der Kommandant hielt einen Moment in seinen Bewegungen inne. Sein Gesicht zeigte Erschrecken.

 »Einem Wächter? Und er hat sich das gefallen lassen?«

 »Was blieb ihm übrig? Ich habe ihn vorher unschädlich gemacht.«

 »Einen Wächter…«

 »Sie sind leicht zu überlisten«, tröstete der Arzt spöttisch. »Es wird auf diesem Schiff bald

 keine Wächter mehr geben.«

 Der Kommandant zögerte nun nicht mehr. Mit einem entschlossenen Ruck drehte er das Rad,

 schaltete die elektronischen Sperren aus und öffnete die Tür.

 Die drei Männer folgten ihm mit bereitgehaltenen Waffen. Sie traten in den Raum.

 Er war völlig leer. Alle Wände– bis auf eine– waren kahl.

 An dieser einen Wand aber befand sich ein großer Bildschirm.

 Überlebensgroß sah sie von dort aus das Gesicht eines alten, weißhaarigen Mannes an.

 Und dann begann dieser zu sprechen…

 Seit zwei Tagen hatte Maschinist Vier den Arzt nicht mehr gesehen. Das wunderbare

 Heilmittel, nach dessen Genuß sich so herrlich träumen ließ, war inzwischen ausgegangen. Wenn er

 es nicht bald erhielt, würde er verrückt werden. Denn das Leben, so wußte M-4 jetzt, war nur mit

 Träumen zu ertragen.

 Er meldete sich krank, aber A-3 wurde durch einen ihm fremden Mediziner vertreten.

 Immerhin erreichte er, einen freien Tag zu erhalten. Aber viel Freude konnte ihm das auch

 nicht bereiten, denn die neugierigen Blicke seines Kollegen M-7, der ebenfalls Freischicht hatte,

 waren alles andere als angenehm.

 »Du siehst wirklich nicht gut aus, M-Vier. Was fehlt dir?«

 »Einiges«, knurrte der süchtige Maschinist kurz angebunden. »In erster Linie meine Ruhe.«

 Aber so schnell ließ sich M-7 nicht einschüchtern. »Mir kannst du nichts vormachen, alter

 Junge. Dich bedrückt irgend etwas, das sieht doch ein Blinder. Mit mir kannst du offen reden,

 auch wenn wir uns kaum kennen. Aber immerhin wohnen wir schon seit Jahren zusammen in dieser

 Kabine und werden es auch wohl bis zum Ende unseres Lebens tun.«

 »Leben?« machte M-4 verächtlich und schwieg erschrocken. Er hatte schon zuviel gesagt. Aber

 M-7 lächelte plötzlich.

 »Ich finde das Leben genauso nutzlos und hoffnungslos wie du. Ich gehe kein Risiko ein, dir

 das zu sagen, weil du ähnlich denkst. Worauf warten wir beide? Auf das Todeskommando, habe ich

 recht?«

 »Verdammt recht«, gab M-4 zu und ahnte, daß eine Entscheidung bevorstand. Entweder war M-7 ein

 Spion, oder aber er war ein Freund. Wenn er– M-4– am folgenden Tag noch lebte, würde

 er die Wahrheit wissen.

 »Gut. Dann erzähle, was dich bedrückt. Ist es das Leben an sich, oder hast du einen besonderen

 Grund?«

 »Warum soll ich dich mit meinen Problemen belasten? Hat nicht jeder mit sich selbst genug zu

 tun?«

 »Gemeinsam läßt sich eine Last besser tragen.«

 Das sah M-4 ein. Er überlegte noch einige Sekunden, dann sagte er: »Ich habe zusammen mit Arzt

 Drei einen der Wächter in einen Hinterhalt gelockt und unschädlich gemacht. Wir haben ihm die

 Waffe ausmontiert und abgenommen. A-Drei gab mir danach ein Beruhigungsmittel, an das ich mich

 gewöhnte. Ich kann nicht mehr ohne die Träume auskommen. Seit zwei Tagen aber ist A-Drei

 verschwunden.«

 M-7 begann zu ahnen, was sich hinter der knappen Schilderung verbarg. Nicht nur er, sondern

 auch andere Männer waren mit der bestehenden Ordnung nicht zufrieden und hatten beschlossen, die

 Herrschaft der Roboter und des Kommandanten zu brechen. Es war reiner Zufall, daß er mit einem

 der Männer nun Kontakt erhalten hatte, aber wie es schien, spielte M-4 nur eine untergeordnete

 Rolle. Aber er war das wichtige Verbindungsglied.

 »Ist ein Wächter so leicht zu vernichten?«

 »Es ist nicht schwer. An sich wurden die Roboter so konstruiert, daß man ihnen nichts anhaben

 kann, aber die Erschaffer vergaßen nicht, einen Sicherheitsfaktor einzubauen. Man scheint damals

 schlechte Erfahrungen in dieser Hinsicht gemacht zu haben. Im Nacken befindet sich eine kleine,

 unauffällige Schraube. Eine Drehung genügt, den Wächter zu desaktivieren. Im Notfall tut ein

 harter Schlag den gleichen Dienst. Sie sind dann trotz ihrer gefährlichen Energiewaffen völlig

 hilflos.«

 »Man könnte also, wenn man wollte, alle Wächter ausschalten?«

 M-4 schien von dem bloßen Gedanken an diese Möglichkeit so erschrocken, daß er totenblaß

 wurde. »Das wäre doch Wahnsinn…«

 »Wäre es das wirklich, M-Vier? Was würde geschehen, wenn eine Gruppe entschlossener Männer

 sich daran machte, jeden einzelnen Wächter zu überlisten und unschädlich zu machen? Sie könnten

 sich in den Besitz der Waffen setzen und bis zum Kommandanten vordringen. Das Schreckensregiment

 hätte ein Ende.«

 »Sind wir es anders gewohnt? Haben nicht schon unsere Vorfahren so gelebt wie wir heute? Wann

 überhaupt begann es?«

 »Das sind Fragen, über die ich mir auch schon den Kopf zerbrochen habe. Aber nicht mehr

 länger. Jetzt wird gehandelt. Der Zufall wollte es, daß A-Drei gerade dich zu seinem Vertrauten

 wählte. Er benötigte für sein Vorhaben einen Maschinisten, und er nahm dich. Nun gehöre ich

 ebenfalls dazu. Wir müssen sofort mit A-Drei sprechen…«

 »Er ist seit zwei Tagen verschwunden, M-Sieben. Ich weiß nicht, was geschehen ist. Vielleicht

 wurde sein Verbrechen entdeckt…«

 »Dann lebtest auch du nicht mehr.« M-7 schüttelte den Kopf. »Oder glaubst du, der Arzt hätte

 den Mund gehalten?«

 »Vielleicht hätte er geschwiegen«, meinte M-4 etwas unsicher. »Doch wenn er noch lebt–

 wo ist er?«

 »Das läßt sich feststellen. Er ist der Arzt unserer Sektion. Wenn ich mich krank

 melde…«

 »Es ist eine Vertretung vorhanden.«

 M-7 schwieg verbissen. Das hatte er vergessen. Aber dann sagte er: »Wir handeln einfach. Bei

 der kommenden Arbeitsschicht werden wir damit beginnen, die Wächter auszuschalten. Solange

 niemand hinter unser Geheimnis kommt, ist es gut. Und wenn die Vorfälle bekannt werden, werden

 sich uns andere Männer anschließen. Niemand ist in Wirklichkeit mit unserem Dasein zufrieden,

 solange niemand uns verrät, welches das Ziel unserer Reise ist.«

 Aber noch ehe sie ihre Absicht in die Tat umzusetzen vermochten, schrillte der Interkom in der

 Kabine.

 Eine hörbar verstellte Stimme sagte: »Hallo, M-Vier! Melden Sie sich!«

 M-7 warf seinem Kameraden einen schnellen Blick zu, dann nickte er.

 »Hier M-Vier«, meldete sich der Maschinist, nachdem er das Sprechgerät eingeschaltet

 hatte.

 »Sind Sie allein in Ihrer Kabine?«

 M-7 nickte heftig, so daß M-4 sagte: »Ja, ich bin allein. Wer spricht?«

 Der Tonfall der Stimme veränderte sich, und sie kam den beiden Männern plötzlich sehr bekannt

 vor.

 »Hören Sie gut zu, M-Vier! Nehmen Sie Ihr Werkzeug und kommen Sie sofort in den

 Zentral-Sektor, Kommandoraum. Sie werden erwartet.«

 »Arzt Drei?«

 »Ja, ich bin es. Und nun beeilen Sie sich!«

 »Nicht abschalten!« rief M-4 verzweifelt. »Hören Sie noch?«

 »Was gibt's?«

 »Kann ich einen Freund mitbringen, M-Sieben?«

 Kurze Pause. Dann sagte A-3: »Woher weiß er?«

 »Er ist bei mir. Ich kann jetzt nichts sagen, aber er ist auf unserer Seite. Ich brauche auch

 wieder mein Beruhigungsmittel…«

 »Bringen Sie Ihren Freund mit«, entschied A-3. »Aber zögern Sie keinen Augenblick mehr. Es

 geht um Leben und Tod– nicht nur für mich oder Sie, sondern für uns alle, die wir auf

 diesem Schiff leben. Haben Sie verstanden?«

 »Wir kommen sofort.«

 »Noch etwas, M-Vier. Gehen Sie beim Medizinischen Institut vorbei und nehmen Sie ein Paket

 mit, das dort für mich bereitliegt. Sie brauchen nur Ihren Namen zu nennen.«

 »Und wenn uns jemand fragt…«

 »Der Kommandant hat Ihnen einen Auftrag erteilt– das sagen Sie jedem, der Sie aufhält.

 Verstanden?«

 »Der Kommandant?« japste M-4, aber der Arzt hatte schon abgeschaltet. Er sah M-7 an. »Was ist

 nur geschehen? Verstehst du das?«

 Langsam nickte M-7. »Ja, ich glaube es zu verstehen. Endlich hat ein Mann den Mut gehabt,

 unserem fragwürdigen Dasein wieder einen Sinn zu geben. Beeilen wir uns, M-Vier, damit er es

 nicht umsonst getan hat. Wir müssen ihm helfen.«

 Im Laufschritt eilten sie auf den Gang hinaus.

 Das Gesicht sah auf sie herab.

 Es gehörte einem alten Mann. Tiefe Falten durchfurchten es, und die Züge wiesen so etwas wie

 Resignation auf. Die rötlich schimmernden Augen strahlten sowohl Güte als auch Unnachgiebigkeit

 aus. Unter der schmalen Nase war ein zusammengekniffener Mund, der Erbarmungslosigkeit

 verriet– oder war es nur Energie?

 Der Kommandant verneigte sich in Richtung des Bildschirms. Er, der unumschränkte Herrscher

 über Leben und Tod des Volkes, beugte sich vor einem bloßen Bildnis.

 Oder war es kein Bildnis?

 Nein, es war keins, denn jetzt bewegte sich das Gesicht. Der Mund begann zu sprechen. Aus

 einem verborgenen Lautsprecher kam eine wohltönende und nicht unsympathische Stimme, die

 allerdings frei von jeder Emotion zu sein schien.

 »Du hast die Tür geöffnet, Kommandant, und drei Männer mitgebracht. Was hat das zu bedeuten?

 Ich habe erwartet, daß du mit deinem Nachfolger kommen würdest. Was also sollen diese drei

 Männer?«

 Der Kommandant verneigte sich abermals. Er war blaß und machte einen gebrochenen Eindruck.

 Seine Angst vor dem Unbekannten auf dem Schirm mußte unvorstellbar sein. »Sie haben mich

 gezwungen, Herr. Wenn ich sie nicht mit mir genommen hätte, hätten sie mich getötet, ohne daß ich

 meinen Nachfolger in das Geheimnis hätte einweihen können. Unser Volk wäre führerlos

 geworden.«

 Das Gesicht zeigte Zorn. »Du hast versagt, Kommandant! Der Tod ist eine zu milde Strafe, denn

 du wärest ihm ohnehin verfallen.« Es entstand eine kurze Pause, in der das Gesicht so gut wie

 ausdruckslos wurde, dann fuhr die Stimme fort: »Was wollt ihr von mir, und wer seid ihr?«

 Ps-5 versuchte, sich aus dem Bann des Gesichts zu lösen. Irgendwie wirkte es tot, aber auf der

 anderen Seite konnte das Bild nicht lügen. Der Mann dort auf dem Bildschirm lebte irgendwo in

 einer unbekannten Region des riesigen Schiffes…

 … und er war der eigentliche Beherrscher ihres Volkes.

 Der Kommandant war nichts als eine Marionette.

 Nur mit Mühe formten die Lippen des Psychologen die Worte: »Wir sind gekommen, um die Wahrheit

 zu erfahren. Bis heute hielten wir den Kommandanten für den Bewahrer alter und überholter

 Gesetze, aber nun glauben wir zu erkennen, daß noch ein anderer über ihm steht– Sie! Wer,

 so frage ich, sind Sie? Wo halten Sie sich verborgen?«

 Das Gesicht registrierte Erstaunen, das sich jedoch jäh in Zorn verwandelte. In der Stimme

 selbst aber waren diese Gefühlsregungen nicht zu bemerken. Ruhig und sachlich wie zuvor sagte

 sie: »Die Fragen sind ungeheuerlich und widersprechen den bestehenden Gesetzen. Ich verurteile

 Sie hiermit zum Tod durch den Konverter. Kommandant, sorgen Sie für Ausführung des Befehls und

 alarmieren Sie das Todeskommando. Das Urteil ist sofort zu vollstrecken.«

 Ps-5 lächelte grimmig und richtete die Waffe gegen den Kommandanten.

 »Gut, großer Meister«, sagte er eiskalt. »Dann werde ich jetzt vor Ihren Augen den

 Kommandanten töten. Mal sehen, was dann geschieht.«

 Er legte den Zeigefinger gegen den Feuerknopf.

 Der Arzt und R-75 standen immer noch neben der Tür, die in das private Gemach des Kommandanten

 führte. Sie hielten ihre Waffen bereit, während sie auf das große Gesicht starrten. Jeden

 Augenblick erwarteten sie, das Poltern metallischer Schritte zu hören, aber alles blieb

 still.

 »Keine Sorge, Freunde«, sagte Ps-5 über die Schulter hinweg zu ihnen. »Es wird niemand kommen.

 Wer sollte die Roboter alarmieren, wenn nicht der Kommandant? Der große Meister auf dem Schirm

 wird es nicht tun, denn niemand weiß von seiner Existenz. Vielleicht nicht einmal die Wächter.«

 Er wandte sich wieder dem Bildschirm zu. »Nun, soll ich den Kommandanten immer noch töten, oder

 sind Sie zu Verhandlungen bereit?«

 »Was willst du?« fragte der Lautsprecher, während sich die Lippen des Unbekannten entsprechend

 der Worte bewegten. Er schien sich mit erstaunlicher Geschicklichkeit der jeweiligen Situation

 anpassen zu können.

 »Wie lautet das Geheimnis, das immer nur ein Lebender wissen darf? Es muß von

 ungeheuerlicher Bedeutung sein, denn wenn zwei es wissen, muß einer von ihnen sterben. Aber es

 ist genau so furchtbar, wenn das Geheimnis mit dem Kommandanten stirbt. Ich frage dich

 also…« Unwillkürlich gebrauchte Ps-5 die vertrauliche Anrede, die auch der Unbekannte

 anwandte. Aber diesmal sollte sie Nichtachtung ausdrücken, keine Vertraulichkeit. »Ich frage dich

 also: Wie lautet dieses Geheimnis?«

 Für eine Sekunde geschah nichts, dann erst erfolgte die Antwort: »Du sagst selbst, daß niemals

 mehr als ein Sterblicher das Geheimnis kennen darf. Wissen es mehrere, so müssen sie

 sterben. Willst du sterben?«

 »Das laß meine Sorge sein, Meister«, erwiderte Ps-5 spöttisch. »Antworte mir lieber.«

 »Wie du willst. Ich bin die Verkörperung des Willens deiner Vorfahren und gebe diesen Willen

 an die Kommandanten weiter. Er ist nichts anderes als ein Mittler zwischen den Toten und den

 Lebenden. Seine Aufgabe ist es, die bestehende Ordnung aufrechtzuerhalten und den Nachfolger zu

 wählen. Dann stirbt er– und mit ihm das Geheimnis. Das ist alles.«

 Ps-5 nickte. Wenn er enttäuscht war, verriet er es nicht. »So, das ist alles? Und was ist mit

 den Wächtern? Es sind mechanische Konstruktionen, dazu ausersehen, die Menschen zu beherrschen.

 In wessen Auftrag handeln sie?«

 »In meinem!«

 »Also in dem der Vorfahren– nicht wahr? Ich will dir etwas sagen: Vorfahren, die

 Maschinen zur Durchsetzung ihres Willens benötigen, sind nicht wert, daß man sich an sie

 erinnert. Wir werden sie vergessen und uns neue Gesetze schaffen. Wir werden den gewaltsamen Tod

 aus den Gesetzen verbannen und unser natürliches Leben nicht mehr frühzeitig beenden. Wir werden

 dafür sorgen, daß die Maschine wieder das wird, was sie ursprünglich sein sollte: der Diener der

 Menschen.«

 Es dauerte eine Sekunde, ehe sich das Gesicht erschreckend wandelte. Zorn, Wut, Enttäuschung

 und schrecklicher Haß huschten abwechselnd über die Züge des Unbekannten.

 Und dann, als die Stimme wieder sprach, war sie genauso ausdruckslos und eiskalt wie zuvor.

 Aber sie war auch wohlklingend und melodisch. Der Gegensatz war so verblüffend, daß sich

 keinerlei Rückschlüsse auf die wirklichen Gedanken des Sprechers ziehen ließen.

 »Ihr unterschätzt den Wert der Maschine und ihrer positronischen Hilfsmittel. Maschine und

 Positronik ersetzen nicht nur den Menschen, sondern sind ihm vielmehr noch überlegen. Die

 Vorfahren haben das gewußt, als sie die Wächter schufen und einsetzten. Ihren Willen zu

 ignorieren, bedeutet das Ende dieser Zivilisation.«

 »Dann soll sie enden!« rief Ps-5 wütend und zu allem entschlossen. »Sie wäre nicht mehr wert,

 als jetzt zu enden, würde sie sich nicht wehren.«

 »Das haben andere vor dir versucht. Sie endeten alle im Konverter.«

 »Ja, der Konverter. Auch eine Maschine. Es wird ein Freudentag sein, wenn wir alle an Bord

 befindlichen Roboter in den Konverter werfen. Das gibt Energie für unzählige Generationen.«

 Erneut verunzierte der Haß das Gesicht des Unbekannten. Die roten Augen funkelten wie feurige

 Kohlen. »Dein Leben ist verwirkt, Meuterer! Kommandant! Rufe die Wächter!«

 Der Kommandant wurde totenbleich. »Er wird mich töten, Herr. Wer wird meinen Nachfolger

 einweihen?«

 »Ich werde es, Feigling! Stirb wenigsten wie ein Mann, wenn es schon sein muß. Aber vorher tu

 deine Pflicht und gib Alarm!«

 Ps-5 hielt die Waffe. Seine Hand zitterte nicht. »Ehe Sie einen Schritt machen, Kommandant,

 sind Sie tot! Wie wollen Sie das Todeskommando alarmieren?«

 Trotz seiner verzweifelten Situation lächelte der Kommandant ein wenig. »Das wenigstens werden

 Sie nicht verhindern können, Psychologe. Sehen Sie dieses Kästchen in meiner Hand.« Er hob zwei

 Finger und ließ damit einen kleinen Gegenstand erkennen, den er bisher verborgen in der Hand

 gehalten hatte. »Ich nahm ihn schon vor längerer Zeit an mich. Selbst wenn ich jetzt in dieser

 Sekunde sterbe, werden die Wächter in wenigen Minuten erscheinen. Wenn meine Hände das Kästchen

 loslassen, wird der Stopper frei, und ein Stromkreis schließt sich. Das Funksignal ruft das

 Todeskommando. So, nun dürfen Sie feuern, Psychologe.«

 Der Kommandant war sich seiner Sache jetzt wieder sicherer geworden. Er wußte, daß die drei

 Verschwörer nicht unüberlegt handelten und ihn jetzt in dieser Situation nicht töten würden. Dazu

 waren sie zu vorsichtig. Wenn sein Leben ihnen auch nur den geringsten Vorteil bringen konnte,

 würden sie es schonen.

 Seine Kombinationen waren richtig.

 »Werden Sie auch dann Alarm geben, wenn ich nicht schieße?« fragte Ps-5 lauernd. Seine Waffe

 zeigte unverändert auf den Kommandanten. »Wenn Sie dem Kerl dort auf dem Bildschirm gehorchen,

 sind Sie erledigt. Er wird für Ihren Tod Sorge tragen, das hat er selbst gesagt. Warum aber

 wollen Sie sterben, wenn es dem Volk nichts nützt? Haben Sie immer noch nicht bemerkt, wie sehr

 wir betrogen werden? Ist es nicht an der Zeit, daß wir unser Schicksal selbst in die Hand nehmen,

 statt auf die Gesetze einer vergangenen Generation zu hören, die heute keine Gültigkeit mehr

 besitzen– einfach deshalb, weil sie von der Gegenwart überholt wurden?«

 Der Kommandant schien unschlüssig. Die Stimme aus dem Lautsprecher sagte ohne besondere

 Betonung: »Befolge meinen Befehl, Kommandant! Rufe die Wächter!«

 Aber die Saat des Psychologen war bereits aufgegangen. Sein Leben lang hatte sich der

 Kommandant mit seinem gewaltsamen Ende abgefunden, weil es die Voraussetzung für sein Leben

 gewesen war. Nun auf einmal wurde ihm die Aussicht geboten, weiterzuleben. So lange, bis er alt

 genug geworden war, eines natürlichen Todes zu sterben.

 Er sah das Gesicht auf dem Bildschirm nicht an, als er sagte: »Ihr garantiert für mein Leben,

 wenn ich die Wächter nicht rufe?«

 Der Psychologe atmete heimlich auf. Der Kampf war entschieden.

 »Wir geben unser Wort.« Er nickte und senkte den Lauf der Waffe. Er zeigte zur Tür. »Gehen wir

 in die Zentrale. Es ist nicht notwendig, daß wir weitere Schritte, die es jetzt zu unternehmen

 gilt, in Gegenwart dieses Phantoms besprechen.« Er wandte sich erneut dem Bild zu. »Wir werden

 dich von dem Ergebnis unserer Verhandlung unterrichten. Bis dahin muß ich dich bitten, Geduld zu

 üben.«

 »Zum letztenmal, Kommandant– gib Alarm!« rief der Mann auf dem Bildschirm.

 Ps-5 nahm den Kommandanten beim Arm und führte ihn aus dem Raum. Ohne ein Wort folgten A-3 und

 R-75 und schlossen die Tür hinter sich.

 Wirkungslos verhallte der Befehl des Unbekannten: »… gib das Kommando, Kommandant! Gib

 Alarm…«

 Dann verstummte die Stimme.

 Ps-5 atmete auf. »Es ist gut, Kommandant, daß Sie sich rechtzeitig besannen. Sie sind ein

 ehrenhafter und pflichtbewußter Charakter, das steht außer jedem Zweifel. Was hat Sie dazu

 bewogen, Ihre Meinung zu ändern? War es allein die Aussicht, länger leben zu dürfen? Sprechen Sie

 offen– aber vielleicht wäre es besser, Sie würden sich inzwischen Ihres Alarmgeräts

 entledigen.«

 Der Kommandant nickte, drückte mit dem Zeigefinger gegen einen kaum sichtbaren Knopf des

 kleinen Kästchens und legte es vorsichtig auf den Tisch. Dann atmete er auf und setzte sich auf

 seinen Stuhl. Er winkte den drei Männern zu.

 »Nehmen Sie Platz. Ich will offen zu Ihnen sein. Aber gestatten Sie, daß ich am Anfang

 beginne. Ich war noch sehr jung, als ich damals zum Kommandanten gerufen wurde, der mich in meine

 Pflichten einweihte. Ich brachte ihn zum Konverter, wie es meine Pflicht war, und trat mein Amt

 an. Seitdem bin ich einsam. Glauben Sie mir, mein Leben ist eintöniger als das Ihre, die Sie

 Arbeit und Gesellschaft kennen. Mir ist nicht einmal der einjährige Urlaub vergönnt, und ich habe

 keinen Nachkommen. Meine einzige Abwechslung sind die täglichen Konferenzen, die Festlegung der

 Todeskandidaten und die Befehlsausgaben des Meisters. So will er angesprochen werden.«

 »Wer ist der Meister, K-Eins?« fragte der Psychologe. »Haben Sie eine Ahnung, wo er lebt und

 in welchem Teil des Schiffes er verborgen ist?«

 Der Kommandant schüttelte den Kopf. »Leider nicht. Er zeigte sich mir nur in der Ihnen

 bekannten Form. Der Bildschirm ist der einzige Kontakt zu ihm.«

 »Wie konnte er einen so gewaltigen Einfluß auf Sie gewinnen?«

 »Das ist leicht zu erklären, Ps-Fünf. Von Jugend an kenne ich nur das Gesicht auf dem

 Bildschirm. Täglich erhielt ich meine Instruktionen, und mir wurden die grausamsten Strafen

 angedroht, wenn ich nicht gehorchte. Am eindrucksvollsten jedoch war der stete Hinweis auf das

 Erbe unserer Vorfahren. Ihr Wille sei es, so betonte der Meister immer wieder, daß wir unser

 Leben in den Dienst des Volkes stellen, bis das Schiff sein Ziel erreicht. Was dieses Ziel ist,

 erfuhr ich nie. Ich bin dem Meister nie persönlich begegnet, aber sein überlebensgroßes Bildnis

 birgt so viel suggestive Kraft, daß es unmöglich ist, sich seinem Einfluß zu entziehen.

 Außerdem– wer hat schon den Mut, eine uralte Tradition zu brechen?«

 »Wir!« antwortete Ps-5 und nickte grimmig. »Ich kann Sie verstehen, aber es ist doch seltsam,

 daß der Meister auf mich keinen so nachhaltigen Eindruck zu machen verstand. Irgend etwas an ihm

 hat mich gestört. Ich weiß nicht, was es ist, aber das Bild schien mir nicht echt und lebendig

 genug zu sein. Auch besteht ein gewisser Unterschied zwischen Bild und Stimme, so etwa, als

 funktioniere die Übertragung nicht vollständig. Ich weiß nicht, ob ich mich technisch

 verständlich ausdrücke…«

 »Ich weiß, was du meinst«, sagte der Arzt dazwischen. »Ich hatte einen ähnlichen Eindruck,

 aber auch ich vermag nicht zu erklären, was mir aufgefallen ist. Jedenfalls bin ich davon

 überzeugt, daß irgend etwas nicht stimmt. Was meinst du, R-Fünfundsiebzig?«

 »Ich kann euch nur recht geben. Leider bin ich kein Spezialist für elektronische Geräte, aber

 die Männer der Mechanik-Abteilung sollten uns eine Antwort geben können.«

 »Die Mechanik-Abteilung, die Maschinisten…«, sann A-3 vor sich hin. »Ja, das wäre

 vielleicht eine gute Idee…«

 »Du denkst an deinen Vertrauten, M-Vier?« erriet der Psychologe die Gedanken seines Freundes.

 »Wahrhaftig, man sollte ihn fragen.«

 Der Kommandant hatte der Diskussion verständnislos gelauscht. Für ihn mußte es eine gewaltige

 Umstellung sein, das Bild des Meisters, der bisher sein unumschränkter Beherrscher gewesen war,

 als ein fehlerhaftes technisches Fernsehbildnis zu betrachten, dessen Synchronisation nicht mehr

 einwandfrei funktionierte.

 »Ich bin nicht sicher, ob wir diesem Umstand so viel Beachtung schenken sollten…«,

 begann er zögernd.

 »Doch!« belehrte ihn Ps-5 bestimmt. »Ich halte es sogar für äußerst wichtig. Es besteht

 nämlich durchaus die Möglichkeit, daß die Übertragungsapparatur in Ordnung ist.«

 Die Männer sahen sich verständnislos an. Sie begriffen nicht, worauf er hinauswollte. Aber der

 Psychologe kam nicht mehr dazu, näher darauf einzugehen, denn in diesem Augenblick summte der

 Interkom.

 Jemand wünschte den Kommandanten zu sprechen.

 »Soll ich mich melden?«

 Ps-5 nickte. »Natürlich. Wir dürfen keinen Verdacht erregen, bis wir uns über unsere Maßnahmen

 im klaren sind. Vielleicht ist es nur eine Routinesache.«

 Der Kommandant drückte auf einen Knopf in der Bildschirmscheibe, nachdem er aufgestanden war.

 Der äußere linke Schirm leuchtete auf.

 Es war der Verbindungsoffizier.

 »Was gibt es, O-Zwei?«

 Der junge Mann mit den weißen Haaren machte eine zerfahrene Geste, mit der er offensichtlich

 der Störung wegen um Entschuldigung bitten wollte. »O-Eins verlangt Sie dringend zu sprechen,

 Kommandant. Ich habe ihm erklärt, daß Sie gerade die tägliche Konferenz abhalten, aber er läßt

 sich nicht abweisen. Was soll ich tun?«

 »Er hat zu warten«, entgegnete der Kommandant mit einem fragenden Blick auf den Psychologen.

 »Ich gebe Bescheid, dann können Sie ihn zu mir schicken.«

 »In Ordnung, K-Eins«, versicherte O-2 und schien erleichtert.

 Der Schirm erlosch.

 »Wer ist dieser O-Zwei?« warf der Arzt die Frage auf. »Er macht einen guten Eindruck, findest

 du nicht auch, Ps-Fünf?«

 »Du meinst, er wäre als Verbündeter zu gebrauchen?«

 »Sieht er nicht so aus? Ich glaube sogar, daß nicht nur er, sondern fast alle Männer unsere

 Verbündeten sein werden, wenn sie die Wahrheit erfahren– ich meine, wenn sie wissen, was

 wir bezwecken.«

 »Davon bin ich überzeugt«, nickte Ps-5 und wandte sich an den Kommandanten. »Was ist mit

 O-Eins? Wird er mitmachen?«

 »Das kann ich nicht mit Bestimmtheit sagen. Er wartet darauf, mich ablösen zu können. Sie

 sehen ja, er will mich sprechen. Ich bin davon überzeugt, er will mich nicht nur sprechen,

 sondern auch gleich umbringen. Er kann es kaum noch erwarten.«

 »Hm«, machte Ps-5 und versank in Nachdenken. Dann hob er den Kopf. »Wann ist O-Zwei zur

 Vernichtung durch den Konverter fällig?«

 Der Kommandant schien erstaunt, stellte aber keine Fragen. Er erhob sich und ging zur Wand.

 Dort stand ein Block mit schräger Platte, auf der elektronische Kontrollen angebracht waren. Die

 Finger des Kommandanten begannen mit ihnen zu spielen, bis endlich eine Plastikkarte aus einem

 Schlitz fiel. Er nahm sie auf und las die Daten ab. Dann sagte er: »O-Zwei hat noch den fünften

 Teil einer Generation zu leben.«

 »Er wird also dankbar sein, wenn wir seine ihm noch verbleibende Spanne verlängern. Anders

 O-Eins. Er will Kommandant werden, auch wenn er eines Tages durch die Hand seines Nachfolgers

 sterben muß. Die zeitweilige Macht ist ihm lieber. Er wird also unser Gegner sein.«

 »So ist es.« Der Kommandant nickte. »Was tun wir jetzt?«

 »Warum geben wir nicht offiziell unseren Entschluß bekannt?« fragte A-3 eifrig. »Es müßte doch

 einfach sein…«

 »Es ist nicht einfach.« Ps-5 schüttelte den Kopf. »Du vergißt, daß es die Wächter gibt. Sie

 sind bewaffnet. Unser Volk ist wehrlos. Auch wissen wir nicht, welche Maßnahmen unser Freund

 nebenan eingeleitet hat. Wir hier in der Zentrale können uns verteidigen, denn sie wurde dafür

 eingerichtet. Niemand von uns wird also diesen Raum verlassen können, ohne in Gefahr zu geraten,

 draußen getötet zu werden. Die Wächter halten sich strikt an die alten Gesetze, denn sie kennen

 es nicht anders. Sie gehorchen ihrem ›Meister‹, wer immer das auch sein mag. Nein, wir müssen

 andere Wege finden, die Herrschaft des Unbekannten zu beenden. Nicht die Gewalt, sondern die List

 wird uns helfen. Wir müssen die Wächter unauffällig außer Gefecht setzen, einen nach dem anderen.

 Dabei wird uns dein Freund M-Vier helfen.«

 Das Gesicht des Arztes leuchtete auf. »Du hast recht, Ps-Fünf, wie immer. Ich werde M-Vier

 rufen lassen. Können wir das von hier, Kommandant? Vielleicht durch O-Zwei…«

 »Lieber nicht«, lehnte Ps-5 ab. »Wir müssen es direkt tun. Stellen Sie die Verbindung her,

 Kommandant.«

 »Ich werde selbst mit ihm sprechen«, erbot sich der Arzt. »Er soll Werkzeug und

 Lebensmittelkonserven mitbringen. Ich werde meine medizinische Abteilung entsprechend

 unterrichten.« Er grinste. »Befehl vom Kommandanten.«

 So kam es, daß die vier Verschwörer eine halbe Stunde später Verstärkung erhielten.

 Erst dann wurde der Zweite Offizier gerufen und eingeweiht. Er stellte sich bedingungslos auf

 die Seite der Freunde und versprach, alles zu tun, was den gefaßten Plan verwirklichen konnte.

 Man beschloß, ihn wieder nach draußen zu schicken, damit er weitere Bundesgenossen anwerben

 konnte. Die beiden Maschinisten erhielten den Auftrag, einzeln postierte Wächter unschädlich zu

 machen und die ausgebauten Waffen in die Zentrale zu bringen. Erst wenn genügend Strahler

 vorhanden waren, wollte man zum offenen Angriff gegen die eigentlichen Herren des Schiffes

 übergehen.

 Bis zu diesem Augenblick geschah noch nichts, was den Verdacht rechtfertigte, daß der

 ›Meister‹ Gegenmaßnahmen eingeleitet hatte. Wie es schien, wollte er abwarten. Oder besaß er

 überhaupt keine Verbindung zum Volk außer dem Bildschirm hinter der Zentrale?

 Das war eine wichtige Frage, die noch der Klärung bedurfte.

 Immerhin: die Aktion ›Natürlicher Tod für jeden!‹ war angelaufen. Und sie war nicht mehr zu

 bremsen.

 Noch aber lief die unerbittliche Maschinerie, von den Vorfahren einst in Bewegung

 gesetzt und niemals unterbrochen.

 Die vom Kommandanten schon lange vorher ausgegebenen Todesbefehle wurden von dem

 Spezialkommando der Wächter pünktlich auf die Minute ausgeführt. Die Zurückziehung eines solchen

 Befehls hatte es noch nie zuvor gegeben, und sie war auch so gut wie undenkbar.

 Die sechs Roboter marschierten im dröhnenden Gleichschritt durch die Korridore der metallenen

 Kugelwelt und näherten sich dem technischen Sektor. Ein gewisser T-39 hatte lange genug gelebt.

 Heute mußte er sterben, damit er mit der Energie seines Lebens der Gemeinschaft das zurückzahlte,

 was er ihr schuldete. Sie hatte ihn gekleidet und genährt, nun gab er alles zurück. Nichts in

 dieser erbarmungslosen Welt wurde verschenkt, nicht einmal der Tod.

 T-39 wußte nicht, daß es schon so weit war. Niemand wußte es. Jeder konnte den Termin der

 Elimination ahnen, denn er kannte die ungefähre Lebenserwartung, aber das Datum der eigentlichen

 Exekution blieb bis zur letzten Sekunde geheim.

 T-39 war nicht allein in seiner Wohnkabine.

 Er war erstaunt gewesen, als er den Besucher erkannte, der ihn zu sprechen wünschte. Es kam

 nicht alle Tage vor, daß O-2 das technische Personal aufsuchte, auch nicht die verantwortlichen

 Leiter der Abteilung.

 T-39 zeigte auf den freien Stuhl. »Nehmen Sie Platz, O-Zwei. Ich hoffe, Ihr Besuch hat keine

 böse Bedeutung.«

 »Keine Sorge«, entgegnete der junge Offizier, der inzwischen bereits die Leiter anderer

 Abteilungen von der bevorstehenden Änderung in Kenntnis gesetzt hatte. »Wenn ich heute zu Ihnen

 komme, so mit einer freudigen Botschaft und der Bitte, uns zu helfen. Nun, es ist eine lange und

 doch kurze Geschichte.«

 Ohne ihn zu unterbrechen, hörte T-39 zu. Er dachte an das Todeskommando, das nun täglich

 erscheinen konnte, um ihn abzuholen. Das bevorstehende Ende war für ihn so selbstverständlich

 gewesen, daß es keine Schrecken für ihn barg. Aber nun bot sich ihm auf einmal die Aussicht,

 weiterzuleben und nicht im Konverter zu sterben. Von einer Sekunde zur anderen verschob sich das

 Bild, das er sich von seiner Zukunft gemacht hatte. Statt zu sterben, konnte er leben. Der Tod,

 vorher etwas allzu Selbstverständliches, wurde plötzlich zu einem Schreckgespenst.

 Mit einem Ruck erhob er sich. »Ich gehöre zu Ihnen, O-Zwei. Was habe ich zu tun, um Ihnen und

 Ihren Freunden zu helfen? Die Wächter…«

 »Sie dürfen bis zuletzt nichts von der Veränderung erfahren. Alles muß so weitergehen wie

 bisher. Nur keinen Verdacht erregen, T-Neununddreißig. Weihen Sie die Leute ein, denen Sie

 vertrauen. Zögern Sie nicht, einen eventuellen Verräter sofort unschädlich zu machen. Wir können

 erst dann den Wächtern den Krieg erklären, wenn wir genügend Waffen besitzen.«

 T-39 entsann sich seiner eigenen Lage. Er wollte O-2 nicht verraten, daß er sich selbst

 meinte, als er fragte: »Was unternehmen wir, wenn das Todeskommando jemand holt? Sollen wir

 versuchen, den Unglücklichen zu retten?«

 »Auf keinen Fall! Das wäre falsch. Die sechs Wächter des Kommandos würden sofort reagieren und

 sich mit ihrer Kommandozentrale in Verbindung setzen. Und die, mein Freund, hat nichts mit

 unserem Kommandanten zu tun. Nein, wir müssen die für den Konverter Fälligen opfern, damit der

 Rest von uns leben kann. Daran ist nichts zu ändern.«

 »Ich habe verstanden.« T-39 nickte. Er verspürte plötzlich einen würgenden Kloß im Hals, aber

 er bemühte sich, den Zweiten Offizier nichts merken zu lassen. »Nichts darf geschehen, was die

 Aufmerksamkeit der Wächter erregen könnte. Die bestehende Routine darf nicht unterbrochen

 werden…«

 »Noch nicht«, sagte O-2 mit eigenartiger Betonung und erhob sich. »Ich darf mich nun

 verabschieden. Tun Sie Ihre Pflicht– und Sie werden zugeben müssen, es ist eine schönere

 und bessere Pflicht als jene, die wir bisher kannten. Das Leben und die Zukunft liegen frei und

 gefahrlos vor uns.«

 T-39 sah, wie sich die Tür schloß. Ihm war, als sei er plötzlich allein auf der Welt oder in

 diesem Schiff. Er hatte sich nie zuvor derart einsam und hilfsbedürftig gefühlt.

 Wo sollte er beginnen? Natürlich bei seinen Leuten. Er würde sie aufklären und auf den großen

 Augenblick vorbereiten, in dem der Widerstand gegen die Wächter begann. Dann würde es sich

 entscheiden, ob ihr Volk es wert war, ein neues Leben zu beginnen.

 Schritte…

 T-39 horchte auf und erblaßte jäh.

 Draußen auf dem Gang waren Schritte. Regelmäßige und metallisch klingende Schritte. Wächter.

 Mindestens sechs Wächter…

 Das Blut des Technikers stockte in den Adern, als er die Bedeutung seiner Wahrnehmung

 erkannte. Zwar bestand immer noch die Möglichkeit, daß sie jemanden aus seiner Abteilung holen

 kamen, nicht gerade ihn. Aber wer wohnte schon noch auf diesem Korridor? Nur noch T-18, der erst

 vor wenigen Wochen sein Amt angetreten hatte, um eines Tages…

 Es kam T-39 in dieser Sekunde zu Bewußtsein, daß T-18 sein Nachfolger war. Der Gedanke war ihm

 noch nie gekommen, als er den jungen Mann ausbildete und zu seinem Assistenten machte.

 Sein Nachfolger…

 Die Schritte stoppten abrupt.

 Hart klopften metallene Knöchel gegen die Tür.

 Es war soweit.

 T-39, mit der Hoffnung auf ein weiteres, friedliches Leben im Herzen, sah sich plötzlich einer

 grausamen Enttäuschung ausgesetzt. Das Todeskommando ahnte noch nichts von der kurz

 bevorstehenden Revolution und tat nur das, was es schon seit Jahrtausenden getan hatte. Nichts

 konnte es davon abhalten.

 T-39 war unfähig, einen Laut über die erstarrten Lippen zu bringen. Er stand inmitten seines

 Raumes, der ein Leben lang seine Heimat gewesen war. Eine kärgliche und armselige Heimat, aber er

 hatte es nicht anders gekannt. Das Leben war trotzdem begehrenswert gewesen, wenn es auch ohne

 einen Sinn geblieben war.

 Welchen großartigen Sinn hatte es doch, eines natürlichen Todes zu sterben, dachte er gehetzt.

 Er kam nicht als grausamer Beender des Lebens, sondern als Erlöser. Wenn der Mensch alt genug

 geworden war, ging er schlafen. Für immer. Das war es, nicht mehr und nicht weniger.

 Hier und jetzt aber…

 Die Tür öffnete sich. Einer der Wächter trat ein. Die anderen standen auf dem Korridor und

 riegelten jeden Fluchtweg ab. Das war nicht nur reine Routine, denn es gab Kandidaten, die sich

 gegen das Unvermeidliche wehrten und mit Gewalt zum Konverter geführt werden mußten.

 »Nein!« rief T-39 und wich zurück, bis er mit dem Rücken gegen das Bett stieß. »Nein! Jetzt

 noch nicht!«

 Der Wächter blickte ihn mit seinen blitzenden Linsen ausdruckslos an. Er war ein Roboter und

 kannte keine Gefühle. Er war für diese Aufgabe konstruiert worden.

 »Der Kommandant hat Ihre Eliminierung befohlen«, sagte er mechanisch. »Sie werden

 aufgefordert, mit uns zu gehen.«

 T-39 versuchte fieberhaft, einen Ausweg zu finden. Würde O-2 ihn retten können, wenn er davon

 wüßte? Oder der Kommandant?

 »Warum wurde ich vorher nicht unterrichtet?« sagte er so ruhig, wie es ihm nur möglich war.

 Ein plötzlicher Hoffnungsschimmer gab ihm die verlorene Ruhe und Gelassenheit zurück, wenn in

 seinem Inneren der Sturm der Verzweiflung auch weitertobte. »Ich kann die laufenden Projekte

 nicht sich selbst überlassen, ohne die Gemeinschaft zu gefährden. Wichtige Anweisungen müßten

 gegeben werden– kann ich mit dem Kommandanten sprechen?«

 »Der Kommandant ordnete Ihren Tod an«, erwiderte der Roboter kalt. »Er wird schon dafür

 gesorgt haben, daß er keine Lücke hinterläßt. Kommen Sie mit!«

 »Er mag es übersehen haben…«

 »Der Kommandant ist unfehlbar!«

 Ja, dachte T-39 bitter, das ist er. Aber er hat vergessen, daß er mich zum Tod verurteilte.

 Und nun muß ich sterben, ohne daß ich seine Hilfe anrufen darf.

 Warum eigentlich nicht?

 Ohne zu überlegen, sprang er zur Seite und hieb den Knopf des Interkoms in den Sockel. In

 dieser Stellung stellte er die direkte Verbindung mit O-2 her.

 O-2 war nicht in seiner Kabine. Er hatte aber den Interkom so geschaltet, daß T-39 Kontakt mit

 dem Kommandanten erhielt.

 »Hier Kommandant!« meldete sich eine Stimme. »Wer ruft O-Zwei?«

 »T-Neununddreißig. Das Todeskommando ist hier und will mich abholen. Vor fünf Minuten aber

 sprach ich noch mit O-Zwei. Sie wissen…«

 »Ich weiß«, unterbrach ihn der Kommandant. Es entstand eine kleine Pause. »Ich kann Ihnen

 nicht helfen, T-Neununddreißig. Sie wissen, warum. Gehen Sie mit den Wächtern.«

 In T-39 brach eine Welt zusammen. Er sah, wie der Roboter sich in Bewegung setzte und auf ihn

 zukam. Ein Schrei des Entsetzens entrang sich seiner Kehle, und mit letzter Kraft klammerte es

 sich am Bett fest.

 »Ich will nicht! Kommandant, tun Sie etwas! Sie vermögen doch etwas zu tun! Jetzt, da die

 Zukunft…«

 Doch er kam nicht weiter. Irgend etwas schien plötzlich seinen Mund zu verschließen. Er dachte

 an die vielen tausend Menschen in den Kabinen und Korridoren des Schiffes, die alle dem gleichen

 Schicksal wie er entgegengesehen hatten und die nun eine Chance erhalten sollten, einer besseren

 Zukunft entgegenleben zu dürfen.

 Wenn er, T-39, sie nicht verriet.

 Schlaff sanken seine Arme nach unten. Der Interkom war immer noch eingeschaltet. T-39 wußte,

 daß der Kommandant lauschte. Er würde alles hören können, was hier in der Kabine geschah.

 Die Verzweiflung des Technikers verwandelte sich in unbegreiflichen Mut.

 »Es ist schon gut, Wächter«, sagte er ruhig. »Ich werde mich nicht mehr wehren und mit euch

 kommen. Leben Sie wohl, Kommandant. Und– ich wünsche Ihnen alles Gute.«

 »Seien Sie tapfer, T-Neununddreißig«, kam die Stimme aus dem Lautsprecher, und sie verriet

 sichtlich Bedauern. »Was Sie jetzt tun, ist nicht umsonst gewesen. Sie tun es für uns alle.«

 »Danke«, erwiderte T-39 leise, dann wandte er sich den Wächtern zu. »Gehen wir endlich.«

 Ohne jedes Erstaunen registrierte der Wächter den fast unglaublichen Wandel im Wesen seines

 Opfers. Er trat zur Seite und ließ dem Techniker den Vortritt. Ohne sich auch nur einmal

 umzusehen, verließ T-39 seine Kabine und wandte sich draußen auf dem Gang nach rechts. Von dort,

 so wußte er, waren die Roboter des Todeskommandos gekommen.

 Sie nahmen ihn in ihre Mitte und führten ihn durch zahllose Korridore. Das bisher leise und

 kaum wahrnehmbare Summen der großen Aggregate im Innern des Schiffes wurde deutlicher. Mechaniker

 und andere Techniker begegneten ihnen. Sie blieben stehen und ließen die unheimliche Gruppe

 vorbei. Man begegnete fast täglich irgendwo im Schiff dem Todeskommando. Es würde jeden abholen.

 Es war nichts Besonderes.

 T-39 sah geradeaus, nicht nach links oder nach rechts. Er wollte niemanden sehen, denn er

 fürchtete sich davor, etwas zu verraten. Zum zweitenmal in seinem Dasein hatte er sich mit dem

 unvermeidbaren Ende abgefunden.

 Sie bogen in einen schmalen Gang ein, der in einer einzelnen Tür endete. Wie durch Zauberhand

 öffnete sie sich und gab den dahinterliegenden Raum frei.

 T-39 schritt weiter und blieb in der Mitte des Raumes stehen. Verwundert sah er sich um. Die

 Wächter nahmen Aufstellung, nachdem sich hinter ihnen die Tür wieder geschlossen hatte.

 T-39 wußte, daß niemand bei den Hinrichtungen zugegen sein durfte. Noch niemals hatte jemand

 berichten können, wie es im Todesraum aussah. Die ovale Klappe dort in der Wand– das mußte

 die Zuführung zum Konverter sein.

 Der Führer der Wächter ging zu der Klappe und betätigte die elektronische Kontrolle. Langsam

 schwang der ovale Metalldeckel vor und gab ein dunkles Loch frei, das groß genug war, einen

 Menschen aufzunehmen. Dahinter wurde eine schräg nach unten führende Gleitbahn sichtbar. Was in

 der Tiefe war, ließ sich nur erraten.

 T-39 erschauerte. In ihm regte sich das unwiderstehliche Verlangen, etwas zu unternehmen, sich

 nicht einfach töten zu lassen.

 Aber dann glaubte er, wieder die eindringliche Stimme von O-2 zu hören, der ihm die Zukunft

 ihres Volkes schilderte. Oder den Befehl des Kommandanten, seine letzten, guten Worte.

 Nein. Es gab keinen Ausweg. Er mußte sich fügen.

 »Stecke den Kopf in die Öffnung!« befahl der Wächter gefühllos.

 T-39 hörte die Schritte der Roboter hinter sich näher kommen, und dann spürte er ihren Griff

 an den Beinen.

 Er erhielt einen kräftigen Stoß– und dann glitt er auf der Rutsche hinab in die finstere

 Ungewißheit des Reaktors.

 Irgendwo vor ihm mußte der Tod warten.

 Oben schloß sich die Klappe wieder, und es wurde stockdunkel. Unten aber schimmerte plötzlich

 ein Licht. Die Atomglut? Wo aber blieb die Hitze dieser atomaren Glut, die ihn verschlingen

 sollte? Er spürte nichts davon. Aber vielleicht reagierten auch seine Nerven nicht mehr richtig,

 und er hatte schon halb das Bewußtsein verloren.

 Und dann, urplötzlich, hörte die Rutsche auf…

 3.

 Das Patrouillenschiff des Solaren Imperiums materialisierte und kehrte aus dem

 Hyperraum in das normale Universum zurück. Es hatte im Verlauf eines einzigen Hypersprungs mehr

 als zweitausend Lichtjahre hinter sich gebracht und benötigte nun eine gute halbe Stunde, um die

 Daten für den nächsten Sprung zu errechnen und in den positronischen Robotgehirnen der

 Navigationsanlage zu verankern.

 Kommandant Wilmar Lund atmete auf, als sein Erster Offizier neben ihm sich erhob und die

 letzten Transitionsschmerzen von sich abschüttelte.

 »Es ist immer wieder dasselbe«, tröstete er ihn. »Mir ergeht es nicht anders. Fragen Sie in

 der Krankenstation an, ob es Unfälle gegeben hat.«

 Das war zwar selten, kam aber vereinzelt vor. Der Durchbruch vom Hyperraum in die vierte

 Dimension und die damit zusammenhängende Materialisation verursachte gewisse

 Strukturveränderungen, die meist so geringfügiger Natur waren, daß man sie unberücksichtigt

 lassen konnte.

 Während der Erste Offizier den Interkom einschaltete, genoß Lund den ungestörten Blick in das

 sternenübersäte Universum. Der gewaltige Panoramabildschirm erweckte den Eindruck, als schaue man

 direkt hinein in das Gewimmel der Sonnen, in Wirklichkeit aber produzierte er nur das, was die

 elektronischen Impulse ihm zuleiteten. Mit anderen Worten: man sah nur ein Bild, aber nicht den

 echten Raum.

 Sie befanden sich zwanzigtausend Lichtjahre von der Erde entfernt. Die ARCTIC, ein Leichter

 Kreuzer des Solaren Imperiums, konnte Hypersprünge bis zu zweitausend Lichtjahren ausführen. Noch

 sechs oder sieben Stunden, und man würde auf der Erde landen.

 Die ARCTIC kehrte von einem ihrer Überwachungsflüge in das Sonnensystem zurück und brachte bei

 der Gelegenheit einige Agenten des Solaren Abwehrdienstes zur Berichterstattung in die Heimat.

 Unter ihnen war auch ein Leutnant des Mutantenkorps, ein gewisser Mausbiber Gucky.

 Gucky war, wie gesagt, kein Mensch. Irgendwo auf dem Planeten einer sterbenden Sonne lebten

 die letzten Angehörigen seines Volkes und sahen einem ungewissen Schicksal entgegen. Einmal würde

 die Sonne ganz erlöschen– oder zu einer alles verbrennenden Nova werden. Vielleicht würde

 es noch Jahrtausende dauern, vielleicht auch nur noch wenige Jahre.

 Gucky glich einer Mischung zwischen einer Riesenmaus und einem Biber, besaß rostbraunes Fell

 und beherrschte die menschliche Sprache mit bewundernswerter Fertigkeit. Meist hockte er auf den

 Hinterbeinen und stützte sich mit dem breitflächigen Biberschwanz ab, um nicht das Gleichgewicht

 zu verlieren. Wenn er grinste, wurde der einzige Nagezahn sichtbar, der ansonsten dazu diente,

 rohe Rüben zu zerkleinern.

 Aber das alles wäre noch nicht so bemerkenswert gewesen, wenn nicht weitere Umstände dazu

 beigetragen hätten, aus Gucky eine Art Wunder zu machen. Nicht von ungefähr war dieses

 unscheinbare Wesen Mitglied des gefürchteten Mutantenkorps, einer Spezialtruppe des Solaren

 Imperiums.

 Gucky war Telepath; über große Entfernungen hinweg vermochte er die Gedanken anderer Lebewesen

 aufzunehmen und zu verstehen. Weiter war er Telekinet; ohne einen Gegenstand anzurühren, konnte

 er ihn bewegen– und auch das über größere Strecken hinweg. Und schließlich genoß er den

 Ruf, einer der besten Teleporter überhaupt zu sein; kraft seines Geistes vermochte sich Gucky an

 einen anderen Ort zu versetzen, indem er einfach entmaterialisierte.

 Diesen drei Eigenschaften verdankte es Gucky, daß er trotz seines drolligen Aussehens und

 seiner knapp ein Meter großen Gestalt mehr Ansehen bei den Terranern besaß, als irgendein anderes

 Mitglied des Mutantenkorps. Man begegnete ihm sogar mit Hochachtung, wenn es auch nur deswegen

 geschah, um es nicht mit ihm zu verderben. Es muß nämlich eindeutig hier festgestellt werden, daß

 Gucky sehr oft mit seinen Gaben spielte– meist zur eigenen Freude und Erbauung, was aber

 nicht immer hieß, daß sich die Betroffenen darüber freuten.

 Als die ARCTIC materialisierte, war Gucky gerade auf dem Weg zu den Vorratsräumen. Er

 verspürte Hunger und gedachte, diesen so schnell wie möglich zu stillen. Seit dem Abflug von

 Blisher III, einem seiner Meinung nach völlig überflüssigen Planeten am Rand des Kohlensacks,

 hatte er nichts Vernünftiges mehr vor seinen Nagezahn bekommen.

 Plötzlich blieb Gucky abrupt stehen. Seine Augen richteten sich in weite Ferne. Er schien

 etwas wahrzunehmen. Dann entmaterialisierte er.

 Kommandant Wilmar Lund erschrak, als Gucky zwei Meter neben ihm in der Zentrale

 materialisierte. Er hob drohend den Zeigefinger.

 »Ich liebe es nicht, wenn meine Mannschaft belästigt wird«, sagte er mit mildem Vorwurf.

 Aber zu seinem Erstaunen ging der Mausbiber gar nicht darauf ein. »Ich habe Hilferufe

 aufgefangen, Kommandant. Ein Mensch befindet sich in höchster Lebensgefahr.«

 Lund starrte Gucky einen Augenblick fassungslos an, dann begann er dröhnend zu lachen.

 »Aber– das ist unmöglich. Wer auf der ARCTIC sollte sich in Gefahr befinden? Der Erste

 Offizier hat die ›Alles-in-Ordnung-Meldung‹ erhalten. Ich wüßte nicht…«

 »Es handelt sich nicht um die ARCTIC, Kommandant«, wurde er von Gucky unterbrochen. »Der

 Hilferuf stammt von einem anderen Schiff.«

 Lund schüttelte den Kopf und betrachtete den Panoramaschirm. »Im Umkreis von 0,2 Lichtjahren

 gibt es weder ein anderes Schiff noch einen Planeten. Du mußt also…«

 »… einem Irrtum zum Opfer gefallen sein?« nahm Gucky den Rest des Satzes vorweg.

 »Ausgeschlossen. Der Hilferuf war stark, konzentriert und wurde in höchster Not gedacht. Der Mann

 stand dicht vor einem gewaltsamen Ende. Ganz davon abgesehen, daß ich ihn retten muß oder

 zumindest seine Mörder kennenlernen möchte, würde es mich interessieren, in welchem Schiff sich

 der Vorgang abspielte. Es muß ein Schiff gewesen sein, denn der Mann dachte an Atomkonverter und

 Roboter.«

 »Außerdem gibt es keinen bewohnten Planeten in diesem Sektor der Milchstraße«, stimmte

 Kommandant Lund ihm zu. »Also ein Schiff. Hm, du hast recht, Gucky. Das wäre immerhin

 interessant. Vielleicht sind es Arkoniden.«

 Gucky drehte sich langsam, bis er genau in Flugrichtung sah. »Die Richtung kann ich bestimmen,

 nicht aber die exakte Entfernung. Hat es Sinn, wenn wir mit der ARCTIC kleine Sprünge vornehmen?

 Vielleicht finden wir das andere Schiff.«

 »Wozu haben wir Ortungsgeräte, die über Lichtjahre hinweg arbeiten?« Lund lächelte. »Ich werde

 dafür sorgen, daß der Bug-Sektor genauestens abgesucht wird. Zufrieden, Gucky?«

 Der Mausbiber schüttelte den Kopf. »Ich werde erst dann zufrieden sein, wenn wir das andere

 Schiff finden.«

 Lund hatte inzwischen den Funkern seine Anweisungen gegeben. Er wandte sich erneut an Gucky.

 »Wenn du keinem Irrtum zum Opfer gefallen bist, wird das bald geschehen. Bist du auch ganz

 sicher, daß sich hier auf der ARCTIC niemand einen Scherz erlaubt hat?«

 »Die Richtung konnte ich bestimmen, Kommandant.« Gucky zeigte nach vorn auf die Mitte der

 Panoramascheibe.

 Lund begriff, daß es an Guckys Aussage keinen Zweifel geben konnte. Ehe er antworten konnte,

 meldete ein Funker: »Unbekanntes Objekt 1,57 Lichtjahre voraus. Bewegt sich schräg von uns fort,

 Richtung Sektor BC-JS-78. Größe und Form: Durchmesser etwa eintausendfünfhundert Meter, Kugel.

 Material: bekannte und unbekannte Metallegierungen und Plastik. Wir vermuten, daß es sich

 um…«

 »Weiß schon«, piepste Gucky. »Ein Schlachtschiff der Arkoniden. Ich dachte es mir.« Er

 überlegte eine Sekunde. »Jemand benötigt Hilfe. Ich werde mich darum kümmern.«

 Kommandant Lund interessierte viel mehr die Tatsache, daß sich in diesem Sektor ein

 Schlachtschiff des arkonidischen Imperiums umhertrieb. Was hatte es hier zu suchen? Handelte es

 in offiziellem Auftrag?

 »Wir werden so nahe wie möglich heranspringen«, sagte er zu seinem Ersten Offizier. »Errechnen

 Sie die Sprungdaten.«

 Zehn Minuten später setzte die ARCTIC zur Kurztransition an und materialisierte Sekunden

 später gute anderthalb Lichtjahre von ihrem bisherigen Standort entfernt.

 Das andere Schiff war jetzt klar und deutlich auf dem Bildschirm zu erkennen. Es flog ziemlich

 langsam und konnte somit leicht verfolgt werden.

 Tatsächlich war es eins der gewaltigen Schlachtschiffe, die mit ihren Waffen in der Lage

 waren, ganze Sonnensysteme zu vernichten.

 Kommandant Lund hatte den Schutzschirm um die ARCTIC legen lassen und hielt sich zum

 Hypersprung bereit, falls das fremde Schiff angreifen sollte. Bis jetzt aber waren dafür keine

 Anzeichen vorhanden.

 Im Gegenteil.

 Das Kugelschiff zog unbeirrt seine Bahn, als hätte es die ARCTIC überhaupt nicht bemerkt. Das

 aber war so gut wie ausgeschlossen. In einer Entfernung von nur knapp zweihundert Kilometern

 glitt das terranische Schiff hinter dem Koloß her und wartete auf die erste Reaktion.

 Sie kam nicht.

 Kommandant Lund sagte: »Welchen Trick probieren sie wohl aus? Kannst du nichts feststellen,

 Gucky?«

 Der Mausbiber war schon längst dabei, die Gedanken der Mannschaft des anderen Schiffes zu

 kontrollieren. Das aber erwies sich als nicht so einfach. Tausend Impulse verschiedenster Art

 wurden von seinem Gehirn aufgenommen und mußten sortiert werden. Wie sollte Gucky wissen, was

 wichtig und was unwichtig war?

 »Eine Art Alarmstimmung herrscht«, murmelte er. »Aber mit uns hat das nichts zu tun. Wenn ich

 nur wüßte…«

 Erneut versank er in nachdenkliche Konzentration. Dann richtete er sich auf.

 »Ich werde hinüberspringen«, murmelte er entschlossen. »Behalte die jetzige Flugposition bei,

 Kommandant, damit ich jederzeit zurückkehren kann. Und wenn mir etwas passieren sollte…«,

 er grinste plötzlich vergnüglich, »… dann macht aus dem Riesenfußball einen hübschen

 Schrotthaufen.«

 »Dazu müßte ich erst Verstärkung anfordern«, gab Lund etwas gedrückt zurück. »Wir warten auf

 dich, Gucky. Halte dich nicht zu lange auf.«

 Gucky nickte und konzentrierte sich. Dann verschwand er, als habe er sich in Luft

 aufgelöst.

 Bevor Gucky entmaterialisierte, konzentrierte er sich auf die Stelle, von der aus

 der telepathische Hilferuf gekommen war. Allein diese Ortsbestimmung ermöglichte den exakten

 Teleportersprung. Sein Körper entmaterialisierte und legte die zweihundert Kilometer bis zum

 anderen Schiff in Nullzeit zurück, um am Ziel zu materialisieren. Er war nicht allein in dem

 fremden Raum.

 Die sechs Gestalten waren Roboter, das sah er sofort. Auf der einen Seite war das gut, denn

 wenn er schon Gewalt anzuwenden hatte, dann lieber gegen Maschinen als gegen Lebewesen.

 Andererseits aber konnte er die Gedanken von Robotern nicht aufnehmen. Was sie dachten und

 planten, blieb somit ihr Geheimnis.

 Gucky war unbewaffnet. Er verließ sich auf seine Fähigkeiten.

 Einer der Roboter wollte gerade eine ovale Klappe schließen, die in der Wand eingelassen war.

 Gedankenimpulse, die mit dieser Klappe oder mit den sechs Robotern zu tun hatten, konnte er nicht

 feststellen. Der Mann, der um Hilfe gerufen hatte, mußte also inzwischen bewußtlos oder tot

 sein.

 »Was habt ihr mit ihm angestellt?« fragte er in der Sprache der Arkoniden, die auch von fast

 allen ihren Kolonialvölkern verstanden wurde. Und diese Roboter waren zweifellos arkonidischer

 Bauart.

 Ohne einen Laut postierten sich die Maschinen. Drei davon blockierten die einzige Tür, zwei

 andere nahmen an der Wand Aufstellung. Der sechste, der auch die Klappe verschlossen hatte,

 wandte sich Gucky zu. Mit metallischer Stimme sagte er: »Das Spezialkommando hat soeben

 T-Neununddreißig eliminiert. Wer bist du?«

 »Der Kaiser vom Andromeda-Nebel«, gab Gucky zurück und beobachtete die Roboter scharf. Keine

 Bewegung entging seinen Augen, die nun das telepathische Wahrnehmungsvermögen ersetzen mußten.

 »Was hatte denn der Mann verbrochen, daß er sterben mußte?«

 »Er hatte das notwendige Alter erreicht. Der Kommandant befahl seine Eliminierung.«

 Gucky mußte erkennen, daß er die Verhältnisse auf diesem Schiff mit neuen Maßstäben zu messen

 hatte. Die soziologische Struktur schien einige Überraschungen zu bergen.

 Aber ehe er weiterfragen konnte, sagte der Robot: »Es ist verboten, diesen Raum zu betreten.«

 Er schritt zu der Klappe in der Wand, öffnete sie und fuhr fort: »Stecke den Kopf in die

 Öffnung.«

 An sich hätte Gucky ja beleidigt sein können, weil die Roboter sich kaum über seine Person

 wunderten. Sie stellten einfach fest, daß er einen verbotenen Raum betreten hatte und

 verurteilten ihn zum Tode. Wer er war, schien sie nicht zu interessieren.

 Aber Gucky wußte, daß Roboter nicht neugierig waren, sondern nur so handelten und dachten, wie

 es von ihren Konstrukteuren vorgesehen war. Das schloß nicht aus, daß sie selbständig denken

 konnten, soweit es im Rahmen der vorgeschriebenen Aufgaben stattfand.

 »Der Kommandant schickt mich«, sagte er so energisch, wie seine helle und piepsige Stimme es

 zuließ. »Er hat das Todesurteil für diesen T-Neununddreißig rückgängig gemacht.«

 Er sagte es aus einem Impuls heraus und ahnte nicht, was er damit anrichtete. Noch niemals war

 es vorgekommen, daß der Kommandant einen Befehl zur Eliminierung zurückgenommen hatte, einfach

 deshalb nicht, weil es unmöglich gewesen wäre. Es hätte eine Revolution bedeutet.

 Revolution aber…

 Der führende Roboter sagte: »T-Neununddreißig wurde bereits eliminiert. Der Kommandant handelt

 gegen die Gesetze. Wir werden den Fall untersuchen. Und nun stecke den Kopf in die Öffnung.«

 Gucky verlor die Geduld. »Du Dummkopf! Wenn schon jemand in das komische Loch da gucken soll,

 dann wirst du es tun. Los, schau mal nach, was unten los ist!«

 Er setzte seine telekinetischen Gaben ein. Unsichtbare Geistesströme ergriffen den Roboter und

 hoben ihn an. Er schwebte das letzte Stück in waagrechter Lage und glitt in die schwarze Öffnung

 hinein. Eine Sekunde später begann er abwärts zu rutschen.

 »Wollt ihr auch eine Rutschpartie unternehmen?« erkundigte sich der Mausbiber freundlich bei

 den verbliebenen fünf Robotern. »Es kostet nichts.«

 Ruckartig hoben sich die Waffenarme.

 Gucky erkannte, daß es nun höchste Zeit war, den Standort zu wechseln. Blind teleportierte er,

 ehe sich fünf blasse Energiefinger genau an der Stelle kreuzten, an der er den Bruchteil einer

 Sekunde zuvor noch gewesen war.

 Er materialisierte in einem hell beleuchteten Raum irgendwo im Schiff. Mehrere Männer standen

 in Gruppen umher und diskutierten heftig. An den Wänden verrieten Schalttafeln und Bildschirme

 eine technische Zentrale. In der Mitte des Raumes lag unbeweglich und anscheinend leblos ein halb

 auseinandergenommener Roboter arkonidischer Bauart.

 Gucky wurde nicht sofort bemerkt. Er verhielt sich still und versuchte, aus den Gedanken der

 Anwesenden die notwendigen Informationen zu erhalten. Was dabei herauskam, war höchst merkwürdig,

 genügte aber noch nicht zur Vermittlung eines klaren Gesamtbildes. Es schien jedenfalls so, als

 wolle ein gewisser Maschinist-Vier die Männer davon überzeugen, daß eine Revolution oder Meuterei

 notwendig sei. Seltsam war nur, daß er stets immer wieder betonte, der Kommandant des Schiffes

 sei auf ihrer Seite.

 Was sollte das bedeuten? Wenn auf einem Schiff gemeutert wurde, dann konnte es sich doch nur

 um eine Erhebung der Mannschaft gegen den Kommandanten handeln. Und diesmal meuterte der

 Kommandant mit der Mannschaft.

 Gegen wen?

 Gucky konnte kombinieren. Er entsann sich der Begegnung mit den sechs Robotern und ihrer

 Worte. Hier lag der desaktivierte Roboter, allem Anschein nach von den Männern

 auseinandergenommen. Erst jetzt bemerkte Gucky, daß die Waffen fehlten. Das Bild rundete sich ab.

 Wenn es hier eine Meuterei gab, dann richtete sie sich gegen die Roboter.

 Und dann hörte er, wie M-4 sagte: »… ist es vor allen Dingen wichtig, daß die Wächter nicht

 erfahren, was vor sich geht. Auch dürfen sie nicht wissen, daß der Kommandant auf unserer Seite

 steht.«

 Gucky begriff, daß er den Raumfahrern in den Rücken gefallen war, die sich gegen die Roboter

 auflehnten. Er hatte einen Fehler begangen, den er wieder gutmachen mußte.

 Er trat vor und sagte: »Guten Tag, Freunde. Ich bin gekommen, um euch zu helfen.«

 Die Männer erschraken, als sie ihn hörten und sahen. Das Gespräch verstummte jäh. Alle Augen

 richteten sich auf den Mausbiber. Gucky erkannte, daß sie Angst vor ihm hatten, weil sie in ihm

 einen Beauftragten des ›Meisters‹ vermuteten. Er grinste beruhigend und schüttelte den Kopf.

 »Nein, ich komme von einem anderen Schiff. Ich werde euch helfen. Die Roboter wissen bereits,

 was ihr plant. Sie werden handeln. Und nun macht den Mund wieder zu– oder besser: laßt ihn

 ruhig auf und berichtet, was geschehen ist. Ihr seid ein Schiff des Imperiums, nehme ich an?«

 Die antwortenden Impulse verrieten ihm sofort, daß keiner der Männer jemals den Begriff

 ›Imperium‹ gehört hatte.

 »Seid ihr keine Arkoniden?«

 Sie wußten nicht, daß es Arkoniden gab.

 Die Sache wurde immer verrückter. Sie waren Arkoniden, das sah man doch auf den ersten Blick.

 Die weißen Haare, die rötlichen Albinoaugen, die zarten Glieder, alles wies darauf hin, daß man

 es mit Abkömmlingen dieses Volkes zu tun hatte.

 Gucky erkannte, daß er der Reihe nach vorgehen mußte, um die Situation erfassen zu können. Er

 wandte sich an den Mann, der ihm vorher schon aufgefallen war: »Also, M-Vier! Nimm dich zusammen

 und erzähle! Vor mit brauchst du keine Angst zu haben.«

 Der Maschinist faßte sich ein Herz. Er trat einen Schritt vor, schob verlegen einen kleinen

 silbernen Stab mit einer Linse am vorderen Ende in die Tasche und sagte auf arkonidisch: »Dein

 Anblick flößt Befremden, aber keine Furcht ein. Ich glaube, wir können Vertrauen zu dir haben, wo

 immer du auch herkommst. Lasse dir also berichten, was geschehen ist…«

 Stumm und mit steigendem Erstaunen hörte Gucky zu, und wenn er auch nicht alles erfuhr, so

 begann er doch zu ahnen, daß er rein zufällig auf eins der großen Geheimnisse der Milchstraße

 gestoßen war.

 4.

 O-2 und M-7 weilten zur Berichterstattung beim Kommandanten und seinen neuen

 Freunden. Zwei Tage waren inzwischen vergangen, in denen sie mehrmals den Raum nebenan aufgesucht

 hatten. Aber der Meister hatte seine Anschauung nicht geändert. Er drohte weiter mit den

 fürchterlichsten Strafen, unternahm aber nichts.

 Wenigstens bemerkten sie nichts davon.

 O-2 schilderte, wie er die Leiter der verschiedenen Abteilungen von der neuen Situation

 unterrichtet und in ihre Aufgaben eingewiesen hatte. Bis jetzt war ihm niemand begegnet, der

 nicht begeistert bereit gewesen wäre, mit der alten und grausamen Tradition zu brechen. Wenn alle

 Sektionsleiter die Botschaft weitergegeben hatten, war jetzt schon das ganze Volk

 unterrichtet.

 M-7 gab ebenfalls einen positiven Bericht ab. Dank der Vorarbeit des Zweiten Offiziers hatte

 er schnell Helfer gefunden, die mit ihm einzeln postierten Wächtern auflauerten und sie

 unschädlich machten. Das war nicht immer glatt verlaufen, und mehr als einmal mußten die bereits

 eroberten Waffen eingesetzt werden, um einen Roboter zu zerstören. Das mußte jeweils so schnell

 geschehen, daß keine Warnung mehr erfolgen konnte. Man wußte, daß die Roboter untereinander durch

 eingebaute Funkgeräte in ständiger Verbindung standen. Lange würde sich die Aktion ohnehin nicht

 mehr geheimhalten lassen, wenn die desaktivierten Roboter keine Positionsmeldungen mehr

 abgaben.

 Kaum hatten die beiden Männer ihre Berichte beendet, da summte der Interkom. Das tat er seit

 zwei Tagen ununterbrochen. O-1 verlangte, den Kommandanten zu sprechen.

 Ps-5 nickte. »Ich glaube, wir müssen ihn mit der Wahrheit vertraut machen. Wenn er vernünftig

 ist, kann er unser Verbündeter werden. Wenn nicht, dann muß er sterben.«

 »Ich werde das Todeskommando damit beauftragen«, meinte K-1.

 Aber soweit war es noch nicht.

 »Zuerst wollen wir sehen, wie er sich zu unseren Vorschlägen stellt, Kommandant«, schlug Ps-5

 vor. »Lassen Sie ihn kommen.«

 Zehn Minuten später betrat O-1 die Zentrale. Er blieb vor der sich schließenden Tür stehen und

 betrachtete die Anwesenden erstaunt. Dann sagte er mit spröder Stimme: »Was soll das? Ich wollte

 den Kommandanten allein sprechen.«

 Ps-5 übernahm es, den Ersten Offizier aufzuklären.

 »Setzen Sie sich, und hören Sie mir gut zu. An Ihnen allein wird es liegen, ob Sie künftig ein

 friedliches und lohnendes Leben in Sicherheit und Freiheit führen können oder ob das

 Todeskommando Sie abholt. Unterbrechen Sie mich nicht und hören Sie. Danach erst entscheiden Sie

 sich.«

 »Ich verstehe nicht…«

 »Sie werden gleich verstehen«, tröstete ihn Ps-5 und begann mit seinem Vortrag. Ruhig und

 leidenschaftslos berichtete er über die bisherigen Ereignisse und vergaß nicht, eindrucksvolle

 Vermutungen miteinzuflechten, die dazu angetan waren, den jungen Mann in ihrem Sinn zu

 beeinflussen.

 »Der bisherige Kommandant wird natürlich im Amt bleiben, wenn alles vorüber ist«, schloß Ps-5

 schließlich, »aber Sie bleiben sein Nachfolger, wenn Sie sich unseren Ansichten anschließen. Sie

 müssen länger warten, bis Sie das Amt antreten können, aber dafür haben Sie ja auch die Aussicht,

 entsprechend länger zu leben. Niemand von uns weiß, wie lange er wirklich lebt. Es können drei

 oder vier Generationen sein, vielleicht auch mehr. Erst der körperliche Zerfall unserer Zellen

 beendet unser Dasein. A-3 wird gern bereit sein, Ihnen seine diesbezüglichen Theorien darzulegen.

 Wir erwarten Ihre Entscheidung.«

 O-1 hatte mit wachsender Erregung zugehört. Mehrmals nickte er zustimmend, dann huschten

 wieder Bedenken über sein Gesicht. Als Ps-5 endete, sagte er: »Es ist eine Revolution. Sie

 bedeutet das Ende aller Traditionen, und es wird schwer sein, schnell umzulernen. Ich gebe zu,

 daß viele meiner Ansichten sich mit den Ihren decken, aber ich befürchte, daß sich die

 unbekannten Herren unseres Schiffes nicht widerstandslos fügen werden. Sind wir stark genug, um

 uns durchzusetzen?«

 »Wir hoffen es«, entgegnete Ps-5 ernst. »Wir hoffen und wir glauben es.«

 Der Kommandant wollte noch etwas hinzufügen, als ein summendes Signal ertönte. Im ersten

 Augenblick nahmen sie an, der Interkom wäre in Betrieb genommen worden, aber der Kommandant sah

 zur Tür.

 »Die Wächter melden sich nie an. Sie kommen einfach, wenn sie es für richtig halten. Es dauert

 zehn Sekunden, bis sie eintreten. So lange sperrt das elektronische Schloß. Schnell, in den

 Nebenraum. O-Eins, Sie bleiben.«

 Die Männer handelten blitzschnell.

 Als die Tür aufschwang und den Roboter einließ, waren nur noch der Kommandant und sein

 Nachfolger in der Zentrale.

 Aber der Roboter kam nicht allein. In seiner Begleitung befanden sich vier andere Wächter.

 Wären es insgesamt sechs gewesen, hätte der Kommandant vielleicht ahnen können, wer ihn besuchte,

 so aber hielt er die Roboter für ganz gewöhnliche Wächter. Mit keinem Gedanken erriet er, daß das

 von Gucky um einen Roboter reduzierte Todeskommando zu ihm gekommen war.

 »Seit wann ist es dem Kommandanten erlaubt, eine einmal festgesetzte Eliminierung für ungültig

 zu erklären?« fragte der zuerst eingetretene Wächter. »Verstöße gegen die bestehenden Gesetze

 werden entsprechend bestraft. Wir werden…«

 »Von mir wurde kein derartiger Befehl gegeben«, unterbrach der Kommandant. »Um wen soll es

 sich handeln?«

 »Um T-Neununddreißig, der heute zur Eliminierung gebracht wurde.«

 »Das ist völlig ausgeschlossen. T-Neununddreißig bat um Aufschub, den ich nicht gewähren

 konnte. Ich habe niemals den Befehl erteilt, seine Eliminierung aufzuheben.«

 »Wir glauben dir nicht«, entgegnete der Roboter kalt. »Du wirst mit uns kommen und die

 gerechte Strafe erleiden. Dein Nachfolger wird sein Amt übernehmen.«

 »Er ist nicht eingeweiht«, sagte der Kommandant.

 Nun zögerte der Wächter. Er durfte den Kommandanten nicht töten, wenn es keinen eingeweihten

 Nachfolger gab. In die kurze Pause der Unschlüssigkeit hinein sagte Ps-5, der unbemerkt aus dem

 Nebenzimmer in die Zentrale gekommen war: »Der Kommandant spricht die Wahrheit, Wächter. Ich kann

 es bezeugen.«

 Ebenfalls unbemerkt kam M-7 herbei und drückte sich an der Wand entlang hinter die inzwischen

 vollständig eingetretenen Roboter. In seiner Hand war der Schlüssel, mit dem sich die alles

 entscheidende Stellschraube lösen ließ. Wenn es ihm rechtzeitig gelang…

 Es gelang ihm lediglich bei zweien.

 Der dritte schien die erste Berührung bemerkt zu haben, denn er drehte sich schwerfällig um,

 seinen Waffenarm auf M-7 richtend.

 Ps-5 handelte blitzschnell.

 Der Energiestrahl seiner Handwaffe traf Wächter Drei am Kopf und bohrte sich zischend in das

 positronische Gehirn, um Sekunden später auch den vierten Roboter unschädlich zu machen.

 Lediglich der Anführer erhielt eine winzige Chance, die er jedoch nicht mehr nutzen konnte,

 weil inzwischen A-3 aus seinem Versteck hervorgekommen war und in die Geschehnisse eingriff. Er

 schaltete den Strahler erst wieder ab, als der fünfte Roboter ein glühender Haufen

 halbgeschmolzenen Metalls war und eine fast unerträgliche Hitze das Atmen in der Zentrale schwer

 machte.

 »Sie haben großes Glück gehabt«, sagte Ps-5 ruhig, als er die Waffe wieder in die Tasche

 schob. »Fast wären Sie das Opfer Ihrer eigenen Anordnung geworden– oder zumindest jener

 Anordnungen, die der große ›Meister‹ erlassen hat. Nun, O-Eins, haben Sie sich entschieden?«

 Der Offizier nickte. Er war sehr blaß. »Ich stehe auf Ihrer Seite– aber ich habe einen

 Wunsch. Ich möchte den sehen, den Ihr den ›Meister‹ nennt. Ist das möglich?«

 »Es ist sogar Ihr Recht«, ergriff der Kommandant das Wort. Es war alles so schnell gegangen,

 daß er keine Zeit gehabt hatte, einen Schock davonzutragen. Ehe er richtig begriff, war die

 Gefahr schon wieder gebannt. Nur die fünf unschädlich gemachten Wächter erinnerten noch daran,

 wie nahe er dem Tod gewesen war. »Kommen Sie, O-Eins, ich werden Ihnen den ›Meister‹

 vorstellen.«

 Die beiden Männer verschwanden im Nebenraum.

 Ps-5 sah ihnen nach.

 »Ich glaube«, sagte er, »jetzt dauert es nicht mehr lange. Irgendwie müssen die Roboter

 erfahren haben, was wir planen. Sie werden handeln. Vielleicht steht der ›Meister‹ doch mit ihnen

 in Verbindung. Wenn wir es nur wüßten. Bisher liegen keine Anzeichen dafür vor, ganz zu schweigen

 von Beweisen.«

 A-3 trat zur Wand und öffnete die Schiebetür eines eingebauten Schrankes. »Wir haben genug

 Waffen, um jeden Angriff der Roboter abwehren zu können. Sämtliche Sektionsleiter sind ebenfalls

 bewaffnet. In der weiteren Geheimhaltung unserer Absichten sehe ich keinen Sinn mehr. Erklären

 wir dem ›Meister‹ offiziell den Krieg.«

 Ehe die anderen Männer ihrer Zustimmung Ausdruck geben konnten, summte der Interkom. Ps-5

 drückte den entsprechenden Knopf der Anlage nieder.

 Der Schirm leuchtete auf, und M-4 sagte: »Meldung aus der Labor-Sektion: Wir haben einen

 unerwarteten Bundesgenossen erhalten. Er tauchte plötzlich mitten unter uns auf und stammt aus

 einem anderen Schiff. Auch sieht er nicht wie wir aus…«

 »Aus einem anderen Schiff?« unterbrach der Psychologe verblüfft. »Was soll das heißen? Gibt es

 noch andere Schiffe?«

 »Das Universum ist voll von ihnen«, erklärte M-4 knapp. »Es gibt bewohnte Welten und ganze

 Sternenreiche– aber es wäre zu kompliziert, es in wenigen Worten erklären zu wollen. Der

 Fremde wird es tun, wenn alles vorüber ist.«

 »Ich verstehe immer noch nicht– wir haben nichts von einem anderen Schiff bemerkt. Wo

 ist es? Wie kam der Fremde zu uns?«

 »Er wird es selbst berichten. Seid nicht erstaunt, wenn ihr ihn seht. Ich sagte schon, er

 sieht nicht wie wir aus. Er ist kleiner, mit Fell bekleidet und spricht unsere Sprache.«

 Ps-5 kam ein ganz bestimmter Verdacht. Vorsichtig sagte er: »Vielleicht stammt er überhaupt

 nicht von einem anderen Schiff. In unserer Welt gibt es vieles, das wir noch nicht wissen. In den

 unbekannten Regionen…«

 M-4 wurde plötzlich zur Seite geschoben, und ein anderes Gesicht erschien auf dem Schirm. Der

 Psychologe verstummte jäh, als er es sah. Fassungslos und voller Staunen starrte er in die

 braunen Augen eines Wesens, wie er noch nie in seinem Leben eines gesehen hatte. Er konnte in den

 Augen keine Bosheit entdecken, höchstens eine vergnügliche Neugier. Was Ps-5 besonders auffiel,

 war der gelbliche Nagezahn.

 »Du kannst M-Vier ruhig glauben«, sagte der Fremdling jetzt mit hoher und piepsiger Stimme.

 »Nein, mit deinem ›Meister‹ habe ich auch nichts zu tun. Wer ist das überhaupt?«

 Ps-5 kniff die Augen zusammen.

 »Kannst du Gedanken lesen?« fragte er erschrocken.

 »Ja«, gab Gucky einfach zu. »Und ich kann noch einiges mehr. Ich komme jetzt zu euch und

 bringe M-Vier mit. Es dauert nicht lange– höchstens eine Sekunde.«

 »Eine Sekunde«, ächzte Ps-5 verblüfft. Die Labor-Sektion war gut achthundert Meter von der

 Kommandozentrale entfernt.

 Aber Guckys Gesicht war schon verschwunden. Fast gleichzeitig entstand inmitten der Zentrale

 ein Phänomen. Die Luft begann zu flimmern, und aus den wirbelnden Kreisen sich überschneidender

 Dimensionen heraus schälten sich zwei Gestalten: M-4 und Gucky.

 »Da wären wir«, piepste der Mausbiber hinter dem Rücken des Psychologen, der immer noch auf

 den Bildschirm starrte, jetzt aber wie von einer Tarantel gestochen herumfuhr und die beiden

 Eindringlinge anstarrte, als sähe er Gespenster.

 »Bei den Geistern der Ahnen«, stieß er hervor.

 A-3 hatte Gelegenheit gehabt, die Materialisation zu beobachten. Zwar fand er keine Erklärung

 für das Wunder, aber er besaß genügend Phantasie, sich die wunderbaren Fähigkeiten fremdartiger

 Lebewesen vorzustellen. Dieses hier sah nicht einmal furchterregend aus, sondern machte vielmehr

 einen harmlosen und friedlichen Eindruck.

 »Laß deine Ahnen in Ruhe«, empfahl Gucky dem Psychologen und lauschte in Richtung der

 Wohnkabine. »Dort sind noch zwei Männer nebenan. Wer sind sie?«

 »Woher weißt du das?« stammelte Ps-5 und versuchte, seine Fassung mühsam zurückzuerlangen.

 »Ich sagte schon, daß ich Gedanken lesen kann«, erklärte Gucky knapp. »Ah, ich weiß schon. Der

 Kommandant und ein junger Offizier. Sie unterhalten sich– aber ziemlich sinnlos. Es ist,

 als ob sie zu einem Dritten sprächen, der sie nicht hört und auch nicht antwortet.«

 Ps-5 hatte sich von seiner Überraschung erholt. Sein Gehirn begann wieder normal zu arbeiten.

 Er begriff, daß der kleine Fremdling Gedanken lesen konnte. Das war vielleicht die Chance, den

 ›Meister‹ zu entlarven. In seiner Freude, einen Weg gefunden zu haben, das Geheimnis endlich zu

 lüften, hatte er Guckys letzte Bemerkung überhört.

 »Die beiden Männer sprechen mit dem ›Meister‹«, erklärte er und schilderte dem Mausbiber mit

 wenigen Worten, was im Nebenraum vor sich ging. Er schloß: »Sie beherrschen seit undenkbaren

 Zeiten unser Volk und regieren es durch den jeweiligen Kommandanten. Sie gaben uns die Gesetze,

 nach denen wir leben und sterben. Sie wohnen irgendwo in den unbekannten Regionen dieses Schiffes

 und zeigen sich uns nur in der Gestalt des alten Mannes, den man den ›Meister‹ nennt.«

 »Über eine Bild-Anlage.« Gucky nickte. »Das muß ich mir ansehen.«

 Zusammen mit Ps-5 und A-3 betrat er Sekunden später den Raum, in dem der Kommandant und O-1

 vor dem großen Schirm standen, von dem herab das Gesicht des ›Meisters‹ blickte.

 Gucky lauschte einige Minuten der Unterhaltung, die sich im Kreise bewegte und zu keinem

 positiven Ergebnis führte. Der ›Meister‹ lehnte jede Erklärung hartnäckig ab und verlangte nur

 immer wieder Gehorsam und die Wiederherstellung des alten Zustands.

 Der Mausbiber kniff die Augen zusammen und lauschte. Sein Nagezahn war verschwunden. Still und

 unbewegt hockte er schräg unter dem Schirm und betrachtete das Bild. Aber so sehr er sich auch

 bemühte, unter den vielen Gedankenimpulsen, die auf ihn eindrangen, auch die des ›Meisters‹ zu

 finden, seine Anstrengungen blieben erfolglos.

 Es war nicht einfach, die Gedanken eines Mannes zu finden, der auf einem Bildschirm zu sehen

 war. Er weilte körperlich an einem anderen Ort, den man erst anpeilen mußte. Aber Gucky hatte

 noch niemals länger als zwei Minuten benötigt, um den Sprecher zu finden.

 Bis auf heute.

 Fast zehn Minuten lauschte er konzentriert, dann schüttelte er den Kopf und watschelte

 gemütlich bis dicht unter das Bild. Der Kommandant und O-1 wurden mit zwei, drei Sätzen von Ps-5

 aufgeklärt und verhielten sich abwartend.

 Der ›Meister‹ unterbrach seinen Vortrag, den er herunterrasselte, als habe er ihn auswendig

 gelernt. Nach einer winzigen Pause fragte er: »Wer bist du?«

 »Gerade wollte ich die gleiche Frage an dich stellen«, piepste der Mausbiber. »Wo steckst du?

 Bist du hier im Schiff?«

 Während der ›Meister‹ antwortete, versuchte Gucky erneut vergeblich, die ›Gedankenquelle‹

 anzupeilen und zu orten. Dafür gab es nur eine einzige Erklärung.

 »Ich bin der ›Meister‹, der Beauftragte der Vorfahren, die dieses Schiff erbauten und

 starteten. Die Geheimnisse werden sich klären, wenn das Schiff sein Ziel erreicht. Bis dahin

 verlange ich Gehorsam. Aber du gehörst nicht zu uns! Wer bist du?«

 Gucky war sich jetzt sicher, aber er wollte den letzten Beweis. »Deine Ziele mögen gut sein,

 aber hältst du es für richtig, wenn Menschen durch Maschinen beherrscht werden? Warum weiß

 niemand hier etwas über den Ursprung des Volkes? Warum weiß niemand, daß ihr Arkoniden seid?«

 Das Gesicht des ›Meisters‹ zeigte Erstaunen, aber die Stimme blieb gelassen und ausdruckslos

 wie immer: »Die Maschinen sind zuverlässiger und unfehlbarer als der Mensch. Gegenfrage: Was

 weißt du von den Arkoniden?«

 Gucky nickte vor sich hin. Er hatte es erwartet. Ohne sich weiter um das Bild des ›Meisters‹

 zu kümmern, dessen Augen ihn starr anblickten, wandte er sich an die gespannt wartenden Männer,

 die Führer der Revolution gegen die Roboter.

 »Ich glaube, wir können das Betreten dieses Raumes künftig unterlassen. Wir dürfen den

 ›Meister‹ ignorieren, der sich als Beauftragter der Vorfahren ausgibt. Weiter nehme ich an, daß

 irgend etwas damals schiefgegangen ist, als das Schiff gestartet wurde. Dies hier war nicht

 vorgesehen. Nun, wir werden es bald wissen.«

 Ps-5 trat vor und blieb vor Gucky stehen. »Worte allein schaffen den ›Meister‹ nicht aus der

 Welt. Er ist dort auf dem Bildschirm und kann alles sehen und hören, was hier geschieht.«

 »Wie recht du hast«, gab Gucky spöttisch zu. »Darum werden wir ja diesen Raum auch nicht mehr

 betreten. Und dann, Freunde, ist der ›Meister‹ blind und taub. Im übrigen– er ist sogar

 auch stumm.«

 Das begriff niemand, aber Gucky wußte genau, was er behauptete.

 Sie verschlossen den Raum und kehrten in die Zentrale zurück. Hier fragte der Kommandant:

 »Und– was nun?«

 Der Psychologe deutete auf A-3. »Es wäre vielleicht jetzt der rechte Augenblick, an die

 unheimliche Entdeckung zurückzudenken, die wir im Mittelpunkt des Schiffes machten. Sie muß in

 irgendeinem Zusammenhang mit dem ›Meister‹ stehen. Unsere Vorfahren schlafen dort…«

 Gucky ließ den Psychologen erzählen und stellte fest, daß sich das Bild abrundete. Aber immer

 noch blieb die Frage offen, welchen Sinn das Unternehmen hatte– wenn es überhaupt einen

 hatte.

 »Ich glaube«, sagte der Mausbiber, als Ps-5 endete, »das sehe ich mir an. Bei der Gelegenheit

 werden wir dem ›Meister‹ gleich den Strom sperren.«

 »Den Strom sperren?« warf M-7 erstaunt ein.

 Gucky nickte. »Natürlich. Oder kann sich einer von euch einen Roboter ohne Energie

 vorstellen– wobei es keine Rolle spielt, ob dieser Roboter ein Gesicht aus Metall oder aus

 Plastik besitzt.«

 Mit entblößtem Nagezahn genoß Gucky die staunende Verwunderung, die seine Enthüllung

 hervorrief.

 Mit einem Satz hatte er das große Rätsel gelöst.

 Wenigstens sah es ganz so aus…

 5.

 Techniker Neununddreißig fiel nicht länger als eine Sekunde, aber er hatte trotzdem

 genug Gelegenheit, sein ihm bevorstehendes Schicksal genau zu erkennen. Es schien anderer Natur

 zu sein, als sie alle angenommen hatten.

 Die Rutsche endete nicht im Atomfeuer des Reaktors. Seit T-39 dem Gravitationszentrum des

 Schiffes entgegengeglitten war, hatte die Temperatur nicht zu-, sondern ständig abgenommen. Es

 war in den wenigen Augenblicken regelrecht kalt geworden.

 Der Techniker wußte noch nicht, daß seine Glieder bereits vom Hauch des ewigen Frostes

 gestreift wurden, der sich in sein Fleisch biß und schnell vordrang. Immerhin vermochte er noch

 zu sehen, wenn das vielleicht auch die letzte Sinneswahrnehmung war, die sein blitzschnell

 erlahmendes Gehirn registrieren konnte.

 Als er haltlos in die Tiefe stürzte, erkannte er unter sich eine riesige Halle, in der reglose

 Wächter ihn erwarteten. Sie umstanden ein rechteckiges Becken aus weißem Material, das an Marmor

 erinnerte. Es schien mit Wasser gefüllt zu sein, über dessen Oberfläche ein nebelartiger Hauch

 lag.

 T-39 tauchte in den Nebel und dann in die Flüssigkeit.

 Die eisige Kälte, die seinen Körper sofort einfror und seine synthetische Kleidung zersetzte,

 bemerkte er nicht mehr.

 Die Wächter hatten auf diesen Augenblick gewartet. Schwerfällig bewegten sie sich auf den Rand

 des Beckens zu. Mit stangenähnlichen Instrumenten holten sie den schwimmenden Körper des

 Technikers heran und hoben ihn vorsichtig aus der Flüssigkeit. Ihnen machte es nichts aus, daß in

 der Halle eine durchschnittliche Temperatur von etwa zweihundert Grad minus herrschte.

 Eine Bahre wurde in die Halle gefahren, auf die T-39 gelegt wurde. Die Roboter gingen dabei

 sehr behutsam zu Werke. Sie wußten genau, daß die geringste Unachtsamkeit den steif gefrorenen

 Körper zerbrechen ließ.

 Zwei Wächter fuhren die Bahre aus dem Raum. Die anderen blieben zurück und postierten sich

 neu.

 Sie erwarteten das nächste Opfer, aber sie wußten nicht, daß sie soeben das letzte abgefangen

 hatten.

 Ps-5, A-3 und R-75 begleiteten Gucky, während der Kommandant mit den anderen in der

 Zentrale blieb, um im Fall eines Aufstands der Roboter die Mannschaft alarmieren zu können.

 R-75 zeigte auf die Wand. »Dort brachen wir ein Loch. Dahinter stehen die Behälter. Aber auch

 die Kampf-Wächter sind dort und warten.«

 Gucky nickte befriedigt. »Die werden sich aber wundern, meine ich. Ihr seid gut bewaffnet und

 werdet einen Feuerzauber veranstalten, daß ihnen die Linsenaugen übergehen. Ich selbst–

 nun, ich denke, ich werde mal wieder ausgiebig spielen.«

 »Spielen?« Der Psychologe betrachtete Gucky voller Zweifel. Bisher hatte er noch keine

 befriedigende Antwort auf die Frage erhalten, von wo der Mausbiber kam und wer er war. Ps-5 hatte

 lediglich die Tatsache akzeptiert, einen guten Bundesgenossen gefunden zu haben. »Glaubst du,

 damit die Wächter zu vertreiben?«

 »Man nennt es Telekinese«, erklärte Gucky und sah zu, wie R-75 den Wulstrand der eingesetzten

 Metallplatte aufschweißte. »Mit Hilfe der konzentrierten Gedanken kann man Materie bewegen, ohne

 sie anzupacken. Ich habe schon ganze Armeen von Robotern damit kampfunfähig gemacht.«

 Das war zwar reichlich übertrieben, aber es stimmte doch, daß der Mausbiber mittels seiner

 telekinetischen Gabe manchen Gegner bezwungen hatte, der ihn sonst mit den bloßen Fäusten

 zerdrückt hätte.

 Polternd fiel die Klappe zu Boden, und die Öffnung wurde frei.

 »Die Wächter kommen normalerweise erst in einer knappen Stunde«, erklärte Ps-5 hastig.

 »Nur– vielleicht sind sie diesmal schneller.«

 »Wir werden es sehen«, piepste Gucky und zwängte sich durch das Loch, als die Ränder ein wenig

 abgekühlt waren. »Nun kommt schon, Freunde!«

 Diesmal brauchten sie nicht auf Rückendeckung zu achten und konzentrierten ihre ganze

 Aufmerksamkeit nach vorn, wo in der dämmerigen Halle die langen Reihen mit den durchsichtigen

 Glasblöcken standen, in denen die reglosen Körper der Schlummernden ruhten.

 Gucky machte einige Schritte und blieb vor dem ersten Block stehen. Mit einem Satz schwang er

 sich auf den Rand des Behälters und schaute auf den nackten Körper des Arkoniden hinab. Was

 seinen Begleitern unbekannt war, bedeutete ihm kein unlösbares Rätsel. Er hatte schon vor

 Betreten der Halle gewußt, was hier gespielt wurde– er wußte nur nicht, welchen Sinn es

 haben sollte.

 Ps-5 kam ebenfalls herbei und sah hinab auf den Schläfer. Und dann stutzte er plötzlich. Er

 kniff die Augen zusammen und warf dann A-3 einen schnellen Blick zu.

 »Sieh ihn dir genau an«, sagte er mit belegter Stimme. »Und dann sage mir, ob ich verrückt

 bin.«

 Der Arzt nickte langsam.

 »Du bist nicht verrückt«, bestätigte er tonlos und mit einem Zittern in der Stimme. »Ich weiß,

 was du sagen willst, aber bevor wir einem Irrtum erliegen, wollen wir den Beweis. In welchem

 Block lag das Mädchen?«

 »Im nächsten«, entgegnete Ps-5 und schritt bereits zum Nachbarblock. Er sah hinein und fuhr

 erschrocken zurück. »Ja, ich hatte recht. Sie sind ausgetauscht worden. Warum?«

 Gucky, der nicht nur die Unterhaltung hörte, sondern auch in den Gedanken der beiden Männer

 las, erfuhr in Sekunden die ganze Geschichte.

 Er vergewisserte sich: »Ihr irrt euch bestimmt nicht? Dies ist derselbe Raum?«

 »Ein Irrtum ist ausgeschlossen«, erklärte Ps-5. »In den Behältern lagen noch vor wenigen Tagen

 andere Personen.«

 Gucky mußte sich eingestehen, auf einmal nichts mehr zu begreifen. Im ersten Augenblick hatte

 es ganz so ausgesehen, als lägen hier im Zentrum des Schiffes Arkoniden im Kälteschlaf. Die trübe

 Flüssigkeit schien ganz dafür zu sprechen. Sie mußte eine Temperatur tief unter dem Gefrierpunkt

 besitzen und dennoch im flüssigen Aggregatzustand bleiben. Soweit war alles in Ordnung.

 Warum aber lagen nun plötzlich andere Männer als zuvor in den merkwürdigen Behältern?

 Guckys Gedankengang wurde unterbrochen, als der Arzt plötzlich rief: »Ich kenne diesen

 Mann– es ist T-Neununddreißig, den ich öfters behandelte. Er liegt statt des Mädchens hier.

 Aber…«

 Der Psychologe war zusammengezuckt und wich erschrocken zurück. Über sein Gesicht huschte

 Entsetzen, zugleich aber auch eine Frage.

 »Der Techniker«, sagte er spröde, »wurde vor einer Stunde vom Todeskommando abgeholt und in

 den Konverter gestoßen. Er ist tot.«

 Gucky begann sich allmählich auszukennen. »Vor einer Stunde? Er sollte sterben– und nun

 liegt er hier vor uns? Nun Ps-Fünf und A-Drei, beginnt ihr allmählich zu begreifen?«

 Die beiden Männer sahen den Mausbiber ausdruckslos an.

 »Es ist doch ganz einfach«, piepste Gucky aufgeregt. »Sie haben euch immer erzählt, ihr müßtet

 sterben, wenn eure Zeit um ist. Aber in Wirklichkeit ist niemand gestorben. Ich weiß jetzt, daß

 die zum Tode Verurteilten statt im Reaktor hier in der Gefrierhalle landeten. Genau wie dieser

 Techniker. Das dürfte geklärt sein. Aber nun taucht eine neue Frage auf: Was geschah mit jenen,

 die vor T-Neununddreißig in diesem Behälter lagen? Wohin ist das Mädchen gekommen? An sie müssen

 wir uns halten, wenn wir die Spur weiter verfolgen wollen.«

 Langsam nickte Ps-5. Obwohl es empfindlich kalt war, begann er zu schwitzen. Von einer Sekunde

 zur anderen verloren alle Gesetze ihre Gültigkeit. Von einer Sekunde zur anderen mußten ihm die

 Wächter nicht mehr als erbarmungslose Maschinen, sondern als Wohltäter erscheinen.

 Aber– welchen Sinn hatte das alles?

 Gucky erkannte den Zwiespalt im Herzen des Psychologen. Er sagte: »Es besteht durchaus die

 Möglichkeit, daß wir den Robotern unrecht taten, aber immerhin ließen sie euch im Ungewissen. Mir

 ist es gleich, was künftig geschieht. Ich bin nur gekommen, weil mich ein telepathischer Hilferuf

 erreichte, und zwar von einem Mann, der sich in Todesgefahr befand– wahrscheinlich war es

 sogar dieser hier, den ihr T-Neununddreißig nennt. Es hat den Anschein, daß er noch lebt–

 und sogar noch lange leben wird. Bis dieses Schiff sein Ziel erreicht, nehme ich an. Ich kann

 also zu meinem eigenen Schiff zurückkehren und euch den Rest überlassen…«

 »Auf keinen Fall soll der überwundene Zustand wiederhergestellt werden«, protestierte der

 Arzt. »Wir nehmen künftig unser Schicksal selbst in die Hand und lassen uns nicht mehr von den

 Gesetzen des ›Meisters‹ regieren. Wer überhaupt ist der ›Meister‹?«

 »Das«, sagte Gucky gelassen, »möchte ich noch herausfinden, ehe ich mich verabschiede. Wartet

 hier.«

 Und ehe jemand antworten konnte, war der Mausbiber verschwunden.

 Sie blieben allein in der dämmerigen Ungewißheit zurück.

 In der Zentrale spitzte sich die Lage inzwischen unvorhergesehen zu.

 Kaum waren Gucky und die drei Männer auf Expedition gegangen, als Alarm gegeben wurde. Die

 Wächter, so wurde gemeldet, rotteten sich zusammen und marschierten in Richtung Zentrale durch

 die Korridore. Sie schossen rücksichtslos auf alles, was sich ihnen in den Weg stellte.

 Das war eine Kriegserklärung.

 Der Kommandant erteilte den Befehl zur Gegenwehr. Die Leiter der einzelnen Sektionen

 verteilten die erbeuteten Waffen und organisierten Kampfgruppen. Der gefürchtete Augenblick der

 offen ausbrechenden Feindseligkeiten war gekommen.

 Noch während der Kommandant seine Anweisungen erteilte, wurde die Interkomverbindung plötzlich

 unterbrochen. Der Strom war ausgefallen. Die eigentlichen Herrscher hatten zugeschlagen.

 Aber um Minuten zu spät.

 Die Männer wußten bereits, was sie zu tun hatten.

 Einer der Stoßtrupps unter der Führung vom M-4 und M-7 eilte den Wächtern voraus und erreichte

 vor ihnen den Korridor zur Zentrale. Hier bauten sie eine Falle auf und warteten in fieberhafter

 Spannung auf die Roboter.

 Sie brauchten nicht lange zu warten.

 Die Wächter kamen anmarschiert. Ihre Arme waren rechtwinklig angebogen und schußbereit.

 Die beiden Mechaniker wußten, daß die Zeit der List endgültig vorbei war. Jetzt kam es darauf

 an, wer schneller und stärker war.

 Es war ein unheimlicher Anblick, als die zwanzig Wächter in gewohnter Ordnung marschierten. Es

 schien, als habe sich der Wille zum Töten auf ihren metallenen Stirnen eingegraben.

 M-7 wartete, bis die erste Reihe an den verborgenen Schützen vorbei und keine zwei Meter von

 ihnen entfernt war, dann gab er das vereinbarte Kommando.

 Sein Energiestrahl riß den ersten Koloß von den Füßen und warf ihn gegen die Wand. Die sofort

 erfolgenden Detonationen zerstörten gleich zwei weitere Wächter.

 Von allen Seiten zischten die Strahlen heran und setzten die unbeholfenen Roboter außer

 Gefecht. Es ging alles viel leichter und schneller, als man zu hoffen gewagt hatte. Noch ehe eine

 geordnete Gegenwehr entstehen konnte, waren die einst so gefürchteten Wächter zerstört.

 Allerdings hatten auch drei der Männer bei dem Kampf ihr Leben eingebüßt.

 Die Tür zur Zentrale öffnete sich. Der Kommandant trat mit O-1 und O-2 in den Korridor heraus

 und starrte stumm auf die Szenerie des Schreckens. Zitternd wischte er sich über die Augen, ehe

 er sagte: »Der erste Angriff der Wächter– wie lange wird es dauern, bis sie

 wiederkommen?«

 M-7 lächelte verkrampft, aber doch erleichtert.

 »Diese hier«, antwortete er und zeigte auf die reglosen Metalleiber, »diese hier jedenfalls

 werden nicht mehr angreifen. Ich denke, wir schaffen es. Wie viele Wächter gibt es

 überhaupt?«

 »An die hundert, denke ich«, meinte der Kommandant zögernd. Er mußte zugeben, es nicht genau

 zu wissen. »Noch ist die Schlacht nicht gewonnen.«

 »Wir wissen es«, erwiderte M-7 und gab seinen Männern ein Zeichen. »Aber wir sind nicht

 allein. Überall im Schiff werden die Wächter von unseren Stoßtrupps erwartet. Bald werden wir die

 Herren des Schiffes sein und unser eigenes Leben leben dürfen– bis wir unser Ziel erreicht

 haben.«

 Der Kommandant nickte ihm zu und kehrte dann in die Zentrale zurück. Die beiden Offiziere

 folgten ihm.

 »Was nun?« meinte O-1 unsicher. »Die Energie für den Interkom ist ausgefallen. Wir sind blind

 und stumm…«

 »Ich will mal nachsehen, was der ›Meister‹ dazu sagt«, entgegnete der Kommandant und öffnete

 die Tür zum Nebenraum. »Vielleicht bietet er uns die Kapitulation an. Man kann niemals

 wissen…«

 Aber dann, als er den Befehlsraum betrat und auf den großen Bildschirm sah, stockte ihm der

 Atem.

 Grinsend und mit aufgestellten Mausohren sah ihn von dort aus das Gesicht des eigenartigen

 Wesens an, das ihnen so unverhofft zu Hilfe geeilt war.

 Gucky hatte die Stelle des ›Meisters‹ eingenommen.

 Der Mausbiber kannte den Typ der großen Kugelschiffe sehr genau, denn schließlich

 besaß das Solare Imperium mehrere Einheiten dieser Superklasse. Es gab keinen Winkel, in dem er

 sich nicht zurechtgefunden hätte.

 Ps-5 hatte ihm erklärt, daß es noch neun oder zehn von diesen etwas gekrümmten Räumen geben

 müßte, in denen vielleicht andere Blöcke mit Schlafenden standen. Aber Gucky konnte immerhin

 rechnen. Schon seit Jahrtausenden irrte das Riesenschiff durch den Raum. Generation wurde von

 Generation abgelöst– und die Überzähligen verschwanden im Konverter.

 Wenigstens hatte man das bisher geglaubt.

 Doch nun ergab sich ein neues Bild.

 Die zum Tode Verurteilten waren nicht tot, sondern sie lebten, konserviert für die Zukunft.

 Die Arkoniden in den Glasblöcken waren nicht nur die Vorfahren, sondern auch jene, die inzwischen

 ›gestorben‹ waren.

 Wie gesagt, Gucky kannte die Kugelschiffe, und er konnte sich ausrechnen, daß die Block-Räume

 nicht das Zentrum des Schiffes waren, sondern es nur umgaben. Es blieb immerhin noch ein Raum in

 Form einer Hohlkugel, der einen Durchmesser von etwa zweihundert Metern besaß.

 Wenn man es entsprechend anstellte, hatten in ihm mehr als hunderttausend Menschen Platz.

 Gucky schauderte zusammen. An eine solche Möglichkeit hatte noch niemand gedacht. Wer diesen

 irrsinnigen Plan entworfen hatte, mußte entweder verrückt oder ein verzweifeltes Genie gewesen

 sein.

 Und er, Gucky, hatte die Kette unterbrochen.

 Er sprang blind, aber nicht unkonzentriert. Als er materialisierte, erkannte er mit dem ersten

 Blick, daß seine Kombinationen richtig gewesen waren.

 Er spürte als erstes die unvorstellbare Kälte, die durch sein Fell drang und seine Haut

 angriff. Er wußte, daß er nicht länger als eine Sekunde hierbleiben durfte, wenn er nicht das

 Opfer der Kälte werden wollte. Aber ein Blick genügte auch, um ihn die Wahrheit sehen zu

 lassen.

 Wie Pakete gestapelt lagen eingefroren und scheinbar tot Tausende und aber Tausende von

 Arkoniden in dem riesigen Kugelraum. Die Männer und Frauen waren nackt, und wenn Gucky nicht

 gewußt hätte, daß sie nur schliefen, hätte ihn der Anblick mehr erschreckt. Hier also waren die

 Generationen geblieben, die seit Jahrtausenden spurlos in den Tiefen des Schiffes

 verschwanden.

 Warum?

 Darauf fand auch Gucky keine Antwort.

 Schon längst war er wieder teleportiert und in einem mit summenden Maschinen angefüllten Raum

 gelandet, der außerhalb des Ringes mit den Blöcken lag. Schweigend gingen Roboter hin und her,

 ohne sich um ihn zu kümmern. Sie überprüften die Generatoren und Schalttafeln. Hier mußte sich

 die gigantische Zentrale des Schiffsinnern befinden.

 Im Hintergrund war eine breite Tür. Sie war nicht geschlossen.

 Gucky ging quer durch den Raum und betrat ohne zu zögern den dahinterliegenden. Seine

 Vermutung erfüllte sich.

 Er stand vor der Lösung.

 Weder Ps-5 noch A-3 dachten daran, daß Roboter lernen. Auch R-75 wäre niemals auf

 diese Vermutung gekommen. Und so geschah es, daß der Angriff der Wächter sie völlig

 überraschte.

 Zuerst vernahmen sie wieder das schleifende Geräusch irgendwo im Hintergrund des Raumes. Die

 breite Tür öffnete sich langsam, dann betraten einige der Wächter den Saal und marschierten

 langsam auf sie zu.

 Der Psychologe murmelte erschrocken: »Sie kommen! Wo mag unser kleiner Freund bleiben? Wenn er

 nicht erscheint, müssen wir ohne ihn flüchten.«

 »Einige Minuten können wir sie zurückhalten«, versicherte der Arzt und zog seinen Strahler.

 »Wir nehmen hinter den Glasbehältern Deckung. Sie werden es nicht wagen, sie zu gefährden.«

 R-75 gesellte sich zu ihnen, aber dann beschloß er doch, sich rechtzeitig in Sicherheit zu

 bringen. Er eilte zu dem Ausstieg– und wurde von einem blendenden Blitz empfangen, der sein

 Bewußtsein und sein Leben sofort auslöschte.

 An der Öffnung standen zwei Roboter und schnitten den Rückzug ab.

 Ps-5 sah, wie R-75 starb. Ihm war, als bliebe sein Herz plötzlich stehen, als er erkennen

 mußte, daß kein Ausweg mehr blieb.

 Die anderen Wächter waren näher gekommen und hielten an.

 Wieder war es die kalte, metallische Stimme von damals. »Gebt den Widerstand auf! Ihr seid in

 die verbotenen Regionen des Schiffes vorgedrungen und müßt sterben. Das Gesetz befiehlt es

 so.«

 Ps-5 raffte sich auf.

 »Euer Gesetz besteht nicht mehr!« rief er laut, in der Hoffnung, den Mausbiber auf die

 entstandene Gefahr aufmerksam zu machen. Er wußte ja nicht, wo der Verbündete steckte. Vielleicht

 konnte der ihn hören. »Wir denken nicht daran, uns zu ergeben! Wir werden kämpfen!«

 »Es ist sinnlos!«

 Die Wächter eröffneten ohne weitere Warnung das Feuer, doch schossen sie zu hoch, um die

 Behälter nicht zu beschädigen. Aber dann erkannten sie die Situation. In einer regelrechten

 Zangenbewegung schlossen sie die beiden Männer ein, während die beiden Roboter am Ausgang

 ebenfalls anrückten und ihre Waffen hoben.

 Die beiden Männer sahen sich kurz an, dann nickten sie.

 Wenn sie schon sterben mußten, dann sollte es nicht umsonst gewesen sein. Sie hatten die

 Revolte ins Leben gerufen und den Stein ins Rollen gebracht. Ihr Leben hatte einen Sinn gehabt,

 und wenn es sein mußte, dann sollte auch der Tod einen Sinn haben.

 Ihr konzentriertes Feuer schlug den Wächtern entgegen.

 Aber die Roboter erwiderten es nicht mehr.

 Reglos standen sie in ihrer neuen Ausgangsposition, die Waffen schußbereit erhoben.

 Dabei blieb es.

 Zwei oder drei versanken in der Glut zerstörender Energiestrahlen, dann stellten die beiden

 Männer das Feuer ein. Warum sollten sie einen Gegner vernichten, der sich nicht mehr wehrte?

 »Warum kämpft ihr nicht?« rief Ps-5 erregt. »Was ist los?«

 Keine Antwort.

 Dafür flimmerte zwischen ihm und den stummen Robotern plötzlich die Luft, und der kleine

 Mausbiber tauchte wieder auf. Ohne sich um die Gegner zu kümmern, watschelte er die wenigen

 Schritte bis zu dem Psychologen und piepste stolz: »Die sind erledigt. Ich habe den Strom in der

 Zentrale abgeschaltet. Die Roboter sind alle ferngesteuert. Ihr seid nun frei.«

 »Ferngesteuert?« stammelte Ps-5. »Was– was soll das nun alles bedeuten? Was hast du

 gefunden? Wo warst du?«

 Gucky grinste vergnügt. »Wir treffen uns in der Zentrale beim Kommandanten. Erwartet mich

 dort. Ich muß inzwischen noch eine Kleinigkeit erledigen.«

 Und erneut war er verschwunden.

 6.

 »Ich habe mir den ›Meister‹ vorgenommen«, berichtete Gucky eine halbe Stunde später

 den in der Kommandozentrale Versammelten. Die Offiziere und Leiter aller Sektionen hatten sich

 hier eingefunden, um von der neuen Lage unterrichtet zu werden. »Er besteht aus einem

 Plastik-Film, der mit einem sprechenden Roboter synchron verbunden ist. Auf dem Bildschirm hier

 in der Zentrale entsteht dann der Eindruck, als spreche ein lebendiger Mensch vor der Kamera. In

 Wirklichkeit spricht nur ein Robot. Etwas umständlich, würde ich sagen, aber immerhin blieb das

 Theater viele Jahrtausende nicht ohne Wirkung. Über diesen Bild-Roboter also wurden die Befehle

 erteilt und das Schiff beherrscht. Es sah somit ganz so aus, als lebte zumindest noch einer der

 Vorfahren und leitete den Flug. Die Wirklichkeit ist, daß alle diese Vorfahren noch leben, wenn

 auch nicht bewußt. Sie wurden in den Kälteschlaf versetzt, aus dem sie erst dann erwachen, wenn

 die entsprechende Maschinerie einsetzt. Der Tod im Konverter war nur ein Vorwand. Alle, die vom

 Todeskommando abgeholt wurden, wurden eingefroren, lagen einige Wochen in Glaskästen zur

 Beobachtung und wurden dann im Lagerraum regelrecht aufgestapelt. So nehmen die Schläfer wenig

 Platz ein. Dort unten im Mittelpunkt des Schiffes ruhen etwa hunderttausend Menschen. Der Nukleus

 einer ganzen Planetenbevölkerung, genauso wie es geplant war. Aber etwas ging nicht nach

 Plan.«

 Gucky machte eine kleine Pause und genoß das Erstaunen und die Bewunderung seiner Zuhörer.

 »Während der ersten Jahrhunderte des Fluges, der nichts als ein Experiment darstellen sollte,

 gehorchten die mitgenommenen Roboter den Befehlen des jeweiligen Kommandanten. Sie überlisteten

 eines Tages den gerade diensthabenden Befehlshaber und setzten seinen Nachfolger ein. Ihm

 übermittelten sie mit Hilfe des Bildsenders die neuen Instruktionen, die bis heute gültig

 waren.«

 Stumm hörten die Männer zu. Sie begriffen nichts.

 Gucky fuhr fort: »Ich weiß nicht, warum das Schiff nur relativ langsam dahinfliegt. Vielleicht

 versagte die Hypersprunganlage, so daß nur der Normalflug übrigblieb. Aber es gibt auch keine

 Navigation oder Steuerung. Wenn der jetzige Kurs beibehalten wird, gerät das Schiff in zirka zwei

 Jahrhunderten in das Gravitationsfeld einer großen Sonne, die von zwanzig Planeten umkreist wird.

 Ich habe das von den Rechengehirnen auf meinem Schiff feststellen lassen. In zweihundert Jahren

 also erreicht ihr euer Ziel. Und dann geschieht das, was die Vorfahren wollten. Ihr werdet eine

 Kreisbahn um die Sonne einschlagen. Automatisch wird dann ein Vorgang eingeleitet, der die

 Schläfer weckt. Einen nach dem anderen. Und dann landet das Schiff. Die Menschen werden den

 Planeten bevölkern. Eine neue Zivilisation beginnt– wenn der Planet Leben tragen

 kann.«

 Der Kommandant warf Ps-5 einen Blick zu. Etwas hilflos sagte er: »Und wenn er keines tragen

 kann?«

 Gucky winkte ab. »Keine Sorge. Vielleicht war es nur Zufall, der die Vorfahren den Kurs

 bestimmen ließ, aber er gibt Anlaß zur Hoffnung. Die Sonne, von der ich sprach, hat mindestens

 drei geeignete Planeten.«

 »Und wer war der ›Meister‹?« fragte der Arzt gespannt.

 Jetzt grinste Gucky wieder. »Ein gewaltiges Robotgehirn im Zentrum des Schiffes. Es übernahm

 die Macht vor vielen tausend Jahren. Seine Absicht war es, auf dem Planeten zu landen, die

 Schläfer zu wecken und als Sklaven einzusetzen. Es sollte eine regelrechte Robot-Zivilisation

 entstehen. Der von euch besiedelte Planet sollte Zentrum eines gewaltigen Imperiums werden, das

 von dem Robotgehirn regiert wurde. Eine hübsche Überraschung, die zum Glück mißlang. Und im

 Grunde haben wir das alles nur einem einzigen Mann zu verdanken. Ich spreche von

 T-Neununddreißig, der noch unten in seinem Glasbehälter schlummert. Wenn er nicht an seinen Tod

 gedacht hätte und ich nicht in der Nähe gewesen wäre– vielleicht wäre alles ganz anders

 gekommen. Die Roboter hatten nämlich die beginnende Revolte bemerkt und sich entsprechend auf den

 Gegenschlag vorbereitet. Ich konnte die Energiezentrale in letzter Sekunde ausschalten, was ohne

 Telekinese ganz unmöglich war. Damit ist meine Aufgabe hier erfüllt, die mir vom Zufall gestellt

 wurde. Vielleicht ist es möglich, daß wir uns noch einmal begegnen. Vielleicht werden wir dann

 eurem Schiff die notwendige Geschwindigkeit verleihen, damit ihr den Planeten bereits in wenigen

 Jahren erreicht. Wie gesagt– vielleicht.«

 Der Kommandant drängte sich vor. Er streckte Gucky beide Hände entgegen. »Wir danken euch.

 Grüße dein Volk von uns.«

 Gucky nickte gönnerhaft. Es machte ihm Spaß, für den Repräsentanten Terras gehalten zu werden.

 »Wir werden uns bemühen, euch zu helfen, damit zwischen uns ewiger Friede herrscht. Aber achtet

 in Zukunft darauf, daß die Roboter eure Diener bleiben und nicht noch einmal die Herren werden.

 Bevor ich gehe, werde ich noch mit den Technikern und Wissenschaftlern reden. Ohne die Hilfe der

 umprogrammierten Roboter seid ihr verloren. Aber der ›Meister‹…«, er grinste triumphierend,

 »… der ist erledigt. Der Zugang zur Einfrieranlage ist geöffnet, und einer von euch wird die

 Stelle des ›Meisters‹ einnehmen.

 Aber laßt die Schläfer ruhen, bis ihr gelandet seid. Würdet ihr sie wecken, gäbe es eine

 unvorstellbare Katastrophe. Mehr als hunderttausend Schläfer haben Platz auf diesem Schiff, aber

 nur einige tausend lebende Menschen. Ihr seht, auch die Roboter denken in menschlichen Bahnen.

 Sie sorgten dafür, daß immer nur ein paar tausend Menschen lebten. Und zwar sehr lange lebten,

 denn das, was ihr eine Generation nennt, sind bei uns hundert Jahre. Die Zeitbegriffe haben sich

 verschoben.«

 Er beantwortete noch einige Fragen, wies die Techniker in ihre Aufgaben ein und nahm dann

 endgültig Abschied. »Lebt wohl, Freunde– und erweist euch der wiedergewonnenen Freiheit als

 würdig. Gehorcht dem Kommandanten, aber widersetzt euch den Befehlen, die eine Maschine erteilt.

 Der Mensch soll stets der Beherrscher der Maschine sein, die in dem Augenblick, da sie zu denken

 beginnt, eine große Gefahr darstellt. Aber wenn sie auch logischer ist, sie kann niemals auf die

 Dauer klüger als der Mensch sein. Lebt wohl!«

 Und vor den fassungslosen Augen der Zuschauer verflüchtigte sich Gucky wie ein guter Geist,

 der nach Erfüllung seiner Pflicht in das Reich der Unsichtbaren zurückkehrt.

 Nichts blieb als die neue Gegenwart, die endlich eine sinnvolle Zukunft gewährleistete.

 Die Tür öffnete sich, und ein Wächter erschien.

 Der Kommandant wandte sich ihm zu und sagte: »Abteilung RC ist verschmutzt. Sorge dafür, daß

 ein Reinigungskommando sofort an die Arbeit geht.«

 In der Stimme des Roboters war die gewohnte Ausdruckslosigkeit, als er antwortete: »Der Befehl

 wird sofort ausgeführt. Sonst noch Anordnungen, Herr?«

 Der Kommandant lächelte zurückhaltend, als er auf die Versammelten deutete. »Ja, genug. Sie

 werden dir von den entsprechenden Stellen zugeleitet. Du kannst gehen.«

 Wortlos ging der Roboter.

 Stumm sahen ihm die Männer nach. Sie wußten, daß eine neue Ära begann.

 Gucky materialisierte in der Zentrale der ARCTIC.

 Kommandant Wilmar Lund erschrak diesmal nicht.

 »Nun?« fragte er. »Was ist mit dem Schiff? Du hast ja ziemlich lange gebraucht.«

 »Was sind schon Stunden, wenn man die Geschichte von zehntausend Jahren korrigieren muß?«

 lautete Guckys Gegenfrage. Er hatte nicht die Absicht, Lund völlig in das einzuweihen, was er

 erlebt und erfahren hatte. Das war eine Sache, die nur allein Perry Rhodan entscheiden konnte.

 Eine neue Zivilisation konnte für das Solare Imperium eine große Unterstützung bedeuten, aber

 auch eine genauso große Gefahr. »Das Schiff dort treibt steuerlos durch den Raum. Wir werden uns

 eines Tages darum kümmern müssen, wie ich glaube.«

 »Wenn wir es wiederfinden.«

 »Die Daten sind bereits gespeichert«, beruhigte ihn Gucky.

 Lund war mit der spärlichen Information nicht zufrieden. »Das ist alles? Ein steuerloses

 Schiff? Niemand an Bord? Und um das herauszufinden, hast du Stunden benötigt?«

 Gucky begann gemütlich zu knabbern. Zwischendurch sagte er: »Zurück zur Erde, Kommandant.

 Worauf warten wir eigentlich noch?«

 Lund verbarg seinen Ärger hinter einem gezwungenen Lächeln. »Was soll ich ins Logbuch

 eintragen? Ich muß den Aufenthalt irgendwie begründen. Immerhin verloren wir Stunden.«

 Gucky grinste hinterhältig. »Folgende Begründung: Die ARCTIC wurde zu einem Umweg gezwungen,

 weil ihr ein Schiff mit hunderttausend Arkoniden begegnete, das untersucht wurde. Hört sich gut

 an, was?«

 Lund schüttelte den Kopf. »So ein Blödsinn! Ich verlange die Wahrheit, aber keine

 Märchen.«

 Gucky seufzte. »Die Wahrheit willst du wissen? Hm, wenn ich dir die Wahrheit sagte, hieltest

 du mich für einen Lügner. Verstehst du das? Nein? Ehrlich gesagt, ich auch nicht.«

 Als Kommandant Lund die Geduld verlor und vortrat, war der Mausbiber nicht mehr da.

 Im Hintergrund kicherte der Erste Offizier. »Die Koordinaten– soll ich sie

 weiterleiten?«

 Lund fuhr herum. Sein Gesicht war immer noch rot vor Zorn, als er befahl: »Ja, geben Sie

 weiter! Sprung in zehn Minuten! Ich werde Rhodan…«

 »Lieber nicht«, riet der Erste Offizier und machte sich an die Arbeit.

 Kommandant Lund wollte auffahren, blieb aber dann doch ruhig. Mit sicherer Hand schrieb er in

 das Logbuch: Datum… Standort CM-13-HB . Verzögerung des Fluges, weil ein

 steuerloses Schlachtschiff der Arkoniden unseren Kurs kreuzte. Untersuchung verlief ergebnislos.

 Es befand sich niemand an Bord. Kursdaten gespeichert. Der nächste Sprung findet

 in…

 7.

 Perry Rhodans Gedanken kehrten in die Gegenwart zurück. Unwillkürlich fragte er

 sich, ob es nicht ein Fehler gewesen war, Atlan von Guckys Entdeckung zu unterrichten.

 Andererseits waren die Raumfahrer an Bord des Schiffes Ahnen der Arkoniden. Atlan war für sie

 zuständig.

 Rhodan kannte auch Atlans Probleme. Roboter führten nach wie vor alle wichtigen Arbeiten in

 den Stationen und Raumschiffen des Großen Imperiums durch. Die Arkoniden waren müde und

 gelangweilte Wesen geworden. Jene aber, die an Bord des Schiffes der Ahnen schliefen, besaßen

 noch die Entscheidungskraft, die die Arkoniden früher einmal alle ausgezeichnet hatte.

 Atlans Wunsch, mit diesen Artgenossen Kontakt aufzunehmen und sie um Hilfe bei der

 Konsolidierung des Großen Imperiums zu bitten, war allzu verständlich.

 Rhodan wußte, daß er Atlans Wunsch schließlich erfüllen würde.

 Sobald sie auf der Erde angelangt waren, würde er alles Notwendige veranlassen, damit das

 Schiff der Ahnen gesucht und gefunden wurde.

 Kommandant Wilmar Lund hatte keine Ahnung, warum er mit seiner Mannschaft den

 Kursus so schnell abbrechen mußte. Dabei hatten sie alle diesen Kursus als eine Art Urlaub in

 Venus-City betrachtet und sich entsprechend wenig angestrengt.

 Noch am selben Tag, an dem der Befehl von Terrania eintraf, begaben sich Lund und seine Leute

 auf den Kreuzer ARCTIC und starteten zur Erde. Sie erreichten den Heimatplaneten ohne

 Zwischenfall und landeten auf dem Raumfeld von Terrania, wo sie dicht neben der gigantischen

 DRUSUS aufsetzten.

 Lund begann zu ahnen, daß seine Ankunft hier nicht zufällig mit der Anwesenheit der DRUSUS

 zusammenfiel. So schnell er konnte, rekapitulierte er die Ereignisse der vergangenen Wochen und

 Monate, fand aber keinen Hinweis.

 Von der Zentrale erhielt er Anweisung, die ARCTIC in den Hangar der DRUSUS bringen zu lassen

 und sich selbst auf schnellstem Weg in das Verwaltungsgebäude von Terrania zu begeben. Perry

 Rhodan erwartete ihn.

 Lund gab seine Anweisungen und bestieg den vorgefahrenen Turbowagen. In rasender Fahrt brachte

 ihn das automatisch gesteuerte Gefährt in die Stadt. Ohne jede Kontrolle passierte er die

 Schleusen der Energieglocke und stieg bald darauf die breiten Stufen des quadratischen Gebäudes

 empor, das man allgemein als das Nervenzentrum des Sonnensystems bezeichnete.

 Marschall Freyt persönlich empfing ihn und geleitete ihn in Rhodans Arbeitszimmer. Auf dem

 Gang begegneten sie einigen Angehörigen des Mutantenkorps, die in Aufbruchstimmung zu sein

 schienen. Lund kannte diese Stimmung. Es lag also etwas in der Luft.

 Rhodan stand auf, als Lund das Zimmer betrat. Er streckte ihm die Hand entgegen, als seien sie

 alte Freunde. Lund nahm die Hand. Er wußte, daß Rhodan jeden seiner Mitarbeiter als Freund

 betrachtete und entsprechend behandelte.

 »Sie haben sich beeilt, Lund. Ich danke Ihnen. Mister Bull kennen Sie ja– und Gucky war

 damals ja dabei.«

 In Lunds Erinnerung rührte sich etwas. Gucky war dabeigewesen…

 Er begrüßte auch Bully und Gucky und nahm dann in dem angebotenen Sessel Platz. Stumm wartete

 er ab– und er hatte nicht lange zu warten.

 »Als Sie damals Gucky von seinem Außenposten abholten und zur Erde zurückkehrten, begegneten

 Sie dem steuerlos treibenden Schiff der Arkoniden«, begann Rhodan und lächelte wissend. »In Ihrem

 Logbuch steht, daß es von der Mannschaft verlassen war und ohne Antrieb flog. Sie erinnern sich

 jetzt?« Lund nickte. »Gut. Sie haben die Geschwindigkeit nach Vorschrift gemessen und

 eingetragen, ebenso den Kurs?« Wieder nickte Lund. Er hatte keine Ahnung, was das sollte. Hatte

 er vielleicht etwas vergessen? Aber zu seiner Beruhigung fuhr Rhodan fort: »Die Daten sind im

 Positronengehirn der ARCTIC gespeichert?«

 »Ja. Gucky hat es damals selbst besorgt. Es konnte ja möglich sein, daß man das alte Schiff

 noch einmal untersuchen wollte. Es ist somit jederzeit möglich, den jetzigen Standort des

 Schiffes festzustellen, wenn Sie das meinen.«

 Rhodan nickte gelassen. »Genau das meine ich, Lund. Es ist gut, daß Sie sich erinnern können,

 und ich finde es an der Zeit, daß Gucky nun auch Ihnen die Wahrheit berichtet. Er hat Sie damals

 vor neun Monaten ein wenig hinters Licht geführt.«

 Gucky rutschte aus seinem Sessel, der ihm viel zu groß war. Er kam herbei und sprang Lund

 einfach auf den Schoß.

 »Du bist mir doch nicht böse, Lundchen?« erkundigte er sich mit piepsender Stimme und brachte

 seinen vielgeübten Augenaufschlag an, dem wohl niemand widerstehen konnte. »Ich benötigte damals

 Stunden, um das geheimnisvolle Schiff zu untersuchen, und du hast dich darüber gebührend

 gewundert. Nun, die Wahrheit ist, daß das Schiff nicht leer war. Es beherbergt zehntausend

 lebendige Arkoniden.«

 Lund klappte den Mund schnell wieder zu. »Ach? Und davon hast du mir nichts gesagt? Warum denn

 nicht?«

 »Weil außerdem noch mehr als hunderttausend Arkoniden in einem Gefrierraum lagern und darauf

 warten, aufgeweckt zu werden. Weil es so viele sind, darf das aber nur auf einem geeigneten

 Planeten geschehen, da es sonst zur Katastrophe käme. Einer der Gründe, warum ich das Geheimnis

 für mich behielt. Du hättest vielleicht darauf bestanden, das Schiff zu untersuchen…«

 Lund nickte langsam. Er begriff. »Du hattest recht, Gucky. Ich hätte auf einer genauen

 Untersuchung bestanden– bestehen müssen. Und– was ist nun?«

 Rhodan antwortete für Gucky. »Arkon benötigt fähige Helfer. Wer könnte dafür geeigneter sein

 als die schlafenden Arkoniden auf dem Schiff der Ahnen? Es handelt sich um Männer und Frauen, wie

 sie auf Arkon seit Jahrtausenden nicht mehr hervorgebracht wurden. Im Tiefschlaf haben sie ihre

 Fähigkeiten über die Jahrtausende hinweg gerettet. Atlan hat mich gebeten, das Schiff nach Arkon

 zu bringen. Darum, Kommandant Lund, habe ich Sie rufen lassen.«

 Lund stand auf. »Sie wünschen die Koordinaten sofort? Ich werde…«

 »Wir gehen gleich mit Ihnen, Lund«, unterbrach Rhodan ihn. »Die ARCTIC lagert bereits im

 Hangar der DRUSUS. Wir starten und errechnen die Koordinaten während des Fluges aus dem

 Sonnensystem. Wir haben keine Minute zu verlieren. Sind Sie bereit?«

 »Natürlich. Aber Sie hatten doch nur wenig Zeit…«

 »Zeit genug«, beruhigte ihn Rhodan. »Bully und Gucky brennen darauf, das Schiff zu finden. Sie

 haben lange genug am Goshunsee gefaulenzt.«

 Bully wollte etwas sagen, aber dann schwieg er mit einem flehenden Seitenblick auf Gucky.

 Der Mausbiber aber nickte fröhlich. »Ja, es gibt nichts Langweiligeres als einen Urlaub am

 Goshunsee.«

 Hinter der DRUSUS verschwand das Sonnensystem. Jeder wartete auf die bevorstehende

 Transition.

 In der kleinen Zentrale der ARCTIC standen Lund, Rhodan, Bully und Gucky vor dem

 Navigationsgerät. Die Speicher gaben die gewünschten Informationen heraus. Die Plastikstreifen

 schlängelten sich auf den Tisch und wurden von Lund in die Auswertung geschoben.

 »Etwa zwanzigtausend Lichtjahre Entfernung«, murmelte Bully. »Eine nette Entfernung für einen

 genauen Sprung.«

 »Die Hauptsache ist, die Berechnungen der Speicherinformationen stimmen. Dann müssen wir das

 treibende Schiff auf Anhieb finden.«

 »Warum sollten wir nicht?« fragte Rhodan. »Die Geräte arbeiten einwandfrei, und es ist kaum

 anzunehmen, daß damals ein Fehler gemacht wurde.«

 »Ich kann für die Informationen garantieren«, sagte Lund etwas betroffen.

 Rhodan legte ihm die Hand auf die Schulter. »Das weiß ich.«

 »Das Schiff kann ja Geschwindigkeit und Kurs geändert haben«, vermutete Bully.

 Gucky trat ihm mit aller Kraft auf die Füße. »Fängst du schon wieder an zu unken, Dicker? Wir

 werden das Schiff genau an der berechneten Stelle finden, oder ich…«

 Er schwieg plötzlich. Bully sah ihn herausfordernd an. »Oder du wirst was?«

 Aber er erhielt keine Antwort, denn in diesem Augenblick begann die Auswertung zu klicken. Die

 fertigen Informationen kamen in Form einer hauchdünnen Stanzfolie auf den Tisch geflattert.

 Rhodan nahm sie auf und las: »Sektor BV-37-C-99, 19.997, 983 LJ.«

 Das war alles.

 Lund seufzte. »Das also wäre klar.«

 Rhodan schob die Karte in die Tasche. Er wandte sich an Lund. »Sie halten die ARCTIC

 startklar, Lund. Es ist möglich, daß wir den Kreuzer später als Fährschiff benötigen. Sein Bug

 besitzt die notwendigen Taststrahler, um die Frachtluke des arkonidischen Schiffes zu

 öffnen– wenn es welche hat.«

 Rhodan ging mit Bully durch den Korridor des Kreuzers und durchquerte den Hangar. Ein Lift

 brachte sie innerhalb von Minuten zur Kommandozentrale der DRUSUS, wo Oberst Sikermann sie

 bereits ungeduldig erwartete. Der Mausbiber, der hierher teleportiert war, hockte bereits auf der

 Couch. Er hatte jede Auskunft verweigert, und so kam es, daß Sikermann den Eintretenden fast

 entgegenfiel und fragte: »Was ist? Haben Sie die Daten?«

 »Ja, wir haben sie«, erwiderte Rhodan und gab ihm die Karte. »Alles weitere liegt bei

 Ihnen.«

 Der Oberst nahm die Karte, warf einen Blick darauf und reichte sie wortlos dem Ersten

 Offizier, der sie in den Computer schob. Der Berechnungsvorgang lief automatisch an.

 Sikermann nahm im Pilotensessel Platz.

 Die Sonne war längst zu einem kleinen Stern geworden. Rhodan und Lund unterhielten sich leise

 im Hintergrund der Zentrale. Bully saß neben Gucky auf der Couch. Die beiden Freunde waren

 auffällig ruhig und friedlich.

 Sikermann sah auf die Kontrollen.

 »Transitionspunkt steht fest«, sagte er. »Sprung in zwei Minuten.«

 Unwillkürlich fuhr sich Rhodan mit der Hand über den Nacken. Er dachte an den bevorstehenden

 Transitionsschmerz, die einzige Unannehmlichkeit des Hypersprungs und der damit verbundenen

 Entmaterialisation. Sonst würde man nichts spüren, aber es war schlimm genug. Bald, so dachte er,

 würde auch das vorbei sein. Die durch Ernst Ellert von Druufon gestohlenen Pläne für den

 überlichtschnellen Linearantrieb lagen den irdischen Wissenschaftlern bereits vor. Es wurde an

 dem neuen Antrieb gearbeitet. Nicht mehr lange, und das erste Schiff mit

 Überlichtgeschwindigkeit– ohne jede Transition– würde in Terrania zum Erprobungsflug

 starten.

 »Noch eine Minute!«

 Perry Rhodan hatte jahrzehntelang die Methode des Hypersprungs als die einzige Methode

 angesehen, lichtjahrentfernte Sternsysteme zu erreichen. Aber dann tauchten die Druuf mit ihren

 Schiffen auf, die nicht entmaterialisierten, sondern einfach die Lichtgeschwindigkeit

 überschritten und weiterflogen. Sie unterlagen keiner Zeitdilatation, was allen Gesetzen

 Einsteins widersprach, denn sie benutzten einen Linearraumkonverter. Aber wenn Rhodan auch stets

 den Hypersprung als beste Methode ansah, so hatte er doch immer davon geträumt, sehenden Auges

 durch den Raum zu eilen. Er sehnte sich danach, die Sterne an den Luken vorbeigleiten zu sehen,

 statt in das unsichtbare Nichts der Entmaterialisation unterzutauchen, die man Hyperraum

 nannte.

 »Zehn Sekunden! Neun– acht– sieben…«

 Der Sprung verlief ohne Zwischenfall. Als die DRUSUS materialisierte, stand sie genau am

 vorausberechneten Punkt des Universums. Die Sterne waren zahlreicher, als von der Erde aus

 gesehen, und standen dichter zusammen. Es war ein Anblick, wie ihn sich ein erdgebundener Mensch

 niemals richtig vorzustellen vermochte, und besäße er noch so viel Phantasie. Es war ein Anblick,

 der die Theorie des Alleinseins im Universum lachhaft erscheinen und der Gott gegenwärtiger

 werden ließ. Die Erde allein– sie konnte ein Zufallsprodukt der Natur sein; das Universum

 dieser flammenden Sonnen aber war eine durchdachte Schöpfung.

 Rhodan löste sich von dem Anblick, der ihn immer wieder von neuem faszinierte. Seine Stimme

 war ein wenig heiser, als er sagte:

 »Ortungsgeräte einschalten! Den Berechnungen nach kann das Schiff nicht mehr als ein paar

 Lichtmonate von unserem jetzigen Standort entfernt sein.«

 Die Instrumente begannen zu arbeiten.

 Nach fünf Stunden stand fest: Im Umkreis von einem halben Lichtjahr gab es keinen festen

 Körper, der größer als eine Erbse gewesen wäre.

 Oberst Sikermann sah ein wenig ratlos aus. »Ich verstehe das nicht. Die Instrumente arbeiten

 einwandfrei. Wenn dem Positronengehirn der ARCTIC kein Fehler unterlaufen ist…«

 »Ausgeschlossen!« protestierte Lund sofort energisch. »Unsere Beobachtungen im Dezember 2043

 waren einwandfrei. Das wird auch Gucky jederzeit bezeugen können.«

 »Und ob ich das kann!« Der Mausbiber reckte sich zur vollen Größe auf und blitzte Sikermann

 vorwurfsvoll an. »Sie wollen doch wohl die Schuld nicht auf Lund und mich schieben?«

 Soweit sich Rhodan entsinnen konnte, hatte Gucky nur in Ausnahmefällen einen Menschen gesiezt.

 Auf keinen Fall war das ein gutes Zeichen. Es war also an der Zeit, vermittelnd einzugreifen.

 »Niemand will das, Gucky«, sagte er scharf. »Wir müssen sachlich bleiben und versuchen, das

 Rätsel zu lösen. Wenn alle unsere Beobachtungen stimmen, und das Auswandererschiff der Arkoniden

 ist in diesem Sektor nicht aufzufinden, kann es nur eine Erklärung geben. Ihr sollten wir ins

 Auge sehen.«

 Gucky sank auf die Couch zurück. Er wußte bereits, was Rhodan dachte. Schließlich war er

 Telepath.

 Lund blieb schweigsam. Sein Verstand weigerte sich, die ungeheuerliche Schlußfolgerung

 anzuerkennen.

 Sikermann sagte: »Sie glauben, das Ahnenschiff hat seine Geschwindigkeit oder den Kurs

 geändert? Das wäre…«

 Rhodan nickte. »Ja, das wäre es. Sehr schlimm nämlich. Wie sollen wir es in der unendlichen

 Weite des Raumes wiederfinden? Hat es vielleicht Spuren hinterlassen? Niemand hinterläßt Spuren

 im Nichts.«

 Ein unbehagliches Schweigen entstand. Jeder hing seinen Gedanken und Vermutungen nach. Es war

 natürlich völlig sinnlos, die Suche im selben Sektor zu wiederholen; die Ortungsgeräte waren so

 gut wie unfehlbar. Sie hatten sich keinesfalls geirrt. Auch die Daten der ARCTIC stimmten, daran

 konnte es keinen Zweifel geben.

 Also war das Schiff der Ahnen vom Kurs abgewichen oder hatte seine Geschwindigkeit

 geändert.

 Vielleicht hatte es sogar einen Hypersprung unternommen?

 Rhodan wandte sich an Gucky. »Du warst auf dem Schiff, Gucky. Hast du mit Bestimmtheit einen

 Hyperantrieb feststellen können?«

 Der Mausbiber zuckte mit den Schultern. »Tut mir leid, Perry. So genau konnte ich das Innere

 des Schiffes nicht untersuchen. Ich hatte genug damit zu tun, die Passagiere von der Herrschaft

 ihrer Roboter zu befreien. Ich fand die im Tiefschlaf befindlichen Ahnen und klärte die

 Wachgebliebenen auf. Ich kann nicht mit Bestimmtheit sagen, daß es einen Hyperantrieb gibt. Die

 Offiziere jedenfalls haben niemals daran gedacht. Ich nehme an, sie wußten es auch nicht.«

 »Dann haben sie ihn erst entdeckt, als du ihr Schiff verlassen hattest. Vielleicht wollten sie

 das nächste Sonnensystem anfliegen, um endlich das Schiff verlassen zu können.«

 »Sie flogen unter Lichtgeschwindigkeit«, sagte Gucky vor sich hin. »Wenn sie Kurs und

 Geschwindigkeit beibehalten hätten, wären sie zweihundert Jahre später zu einem Sonnensystem

 gelangt. Kann sein, daß ihnen das zu lang erschien. Aber schließlich waren sie auch schon

 zehntausend Jahre unterwegs.«

 Lund sah auf. Seine Augen hatten sich verengt. Er schien eine Idee zu haben. »Sagten Sie eben

 nicht, niemand hinterließe eine Spur im Nichts? Sind Sie so davon überzeugt?«

 Rhodan erwiderte Lunds Blick, dann huschte ein flüchtiges Lächeln über sein Gesicht. »Fast

 hätte ich es übersehen. Die Strukturtaster. Sie messen jeden Hypersprung an und leiten seine

 Daten in die vollpositronische Zentralkartei an Terrania. Wenn das Schiff der Ahnen jemals im

 vergangenen Jahr eine Transition ausführte, müssen wir sie in der Kartei verzeichnet finden.

 Nicht nur das. Wir werden auch wissen, wie weit das Schiff sprang und in welche Richtung.«

 Damit war ihr Vorgehen klar.

 In Terrania herrschte wieder das geschäftige Leben des Alltags, als die DRUSUS

 landete. In den Straßen eilten Fahrzeuge und Menschen hin und her. Gleitertaxis strichen in

 geringer Höhe über die flachen Dächer dahin und brachten ihre Passagiere zu den Vororten oder

 Werksanlagen.

 Die positronische Kartei lag unter dem Energieschirm.

 In Begleitung von Lund und Bully betrat Rhodan das Gebäude und fuhr mit dem Lift in das

 entsprechende Stockwerk. Ein Mann in langem, weißem Mantel empfing sie.

 »Wir haben alles vorbereitet«, sagte er eifrig. »Darf ich Sie bitten, mir zu folgen.«

 »Gehen Sie voran, Dirscherl, Sie kennen sich hier besser aus als ich. Es ist ja Ihre Aufgabe,

 die Fehler anderer mit Hilfe Ihrer Zahlenmanipulationen zu neutralisieren.«

 »Nicht nur die Fehler.« Der Kybernetiker bog in einen Gang ein. Sie erreichten den Raum mit

 der Zentralpositronik des Archivs. Dirscherl ließ sich an den Kontrollen nieder und rief ein paar

 Daten ab, die auf einem Monitor erschienen.

 »Das sind alle Aufzeichnungen für die Entfernung von 19.997 bis 19.998 Lichtjahre. Richtung

 BV-57-C.«

 »Dann sehen Sie ruhig nach«, ermunterte ihn Bull.

 Rhodan wartete ab. Lund dagegen machte einen recht nervösen Eindruck. Er hoffte, daß die

 Kartei eine Kursveränderung des Ahnenschiffs bestätigte.

 Dirscherl nickte Rhodan zu. Es dauerte nur wenige Sekunden. »Soweit ich sehe, fand in diesem

 Sektor bisher nur eine einzige Transition statt, und zwar am 10. September 2044, also vor

 achtzehn Tagen. Absprung und Eintauchsprung wurden festgehalten. Die Sprungdistanz beträgt exakt

 20,3 Lichtjahre.«

 »Sind Sie sicher, daß es sich um das Ahnenschiff handelt?« fragte Lund, an Rhodan gewandt.

 »Alles andere wäre purer Zufall. Wenig wahrscheinlich.« Er sah auf den Bildschirm. »Leider

 konnte die Richtung nicht vermerkt werden. Wir müssen also weitersuchen. Aber jetzt haben wir

 Anhaltspunkte.«

 Rhodan notierte die Daten und dankte dem Kybernetiker. Dann kehrten sie zur DRUSUS zurück.

 Der Abstecher zur Venus nahm Zeit in Anspruch, aber wenigstens erhielten sie Gewißheit.

 Während des Rückflugs zur Erde faßte Rhodan zusammen: »Das große Positronengehirn auf der

 Venus hat alle Informationen gespeichert, die ein raumfahrendes Volk benötigt, um sich in der

 Milchstraße zurechtzufinden. Wir wissen jetzt, daß es direkt vor dem Ahnenschiff im Halbkreis von

 20,3 Lichtjahren nur fünf Sonnen gibt. Eine von ihnen muß das Ziel der Arkoniden sein. Welcher

 der fünf Sterne angemessen wurde, bleibt fraglich, denn wir können uns nicht danach richten,

 welcher von ihnen bewohnbare Planeten besitzt. Das nämlich wußten die Arkoniden auch nicht. Es

 bleibt also nichts anderes übrig, als alle fünf Sonnen zu untersuchen. Um Zeit zu sparen, warten

 wir hier in Terrania, während fünf Kreuzer die fünf Sonnen ansteuern und versuchen, eine Spur des

 Ahnenschiffs zu finden. Sobald wir Bescheid erhalten, starten wir. Noch Fragen?«

 Gucky hatte eine. »Wie lange kann das dauern, Perry?«

 »Das kommt darauf an, wie schnell das Ahnenschiff gefunden wird. Wenn wir eine

 Positionsmeldung bekommen, starten wir.«

 »Und du willst hier in der DRUSUS warten?«

 »Natürlich nicht. Ich habe noch genug zu tun. Crest hat eine Nachricht hinterlassen. Der alte

 Arkonide ist müde geworden. Angeblich will er seine letzten Tage nicht auf der Erde verbringen.

 Ich will mit ihm sprechen. Das heißt, ich werde viel unterwegs sein.«

 Mit einem Seufzer der Erleichterung rutschte der Mausbiber von der Couch und hoppelte zu

 Bully. »Dicker, wir haben es geschafft. Wir können unseren unterbrochenen Urlaub fortsetzen.«

 Rhodan sah sich überrumpelt. »Also gut, Gucky und Bully. Unter einer Bedingung: Einer von euch

 bleibt ständig in Reichweite des Visiphons im Bungalow. Und wenn der Befehl kommt, müßt ihr

 zwanzig Minuten später an Bord der DRUSUS sein. Ist das klar?«

 »Vollkommen klar«, piepste Gucky fröhlich und zog Bully hinter sich her aus der Zentrale.

 Bully verkörperte die sprichwörtlichen zwei Seelen, die im Menschen hausen sollen. Er mimte

 Bedauern über Guckys Strategie und verbarg gleichzeitig nur ungeschickt seine Freude über deren

 Erfolg.

 Rhodan saß den beiden lächelnd nach.

 »Ich denke, Lund«, sagte er dann, »wir haben wirklich Aussicht auf ein paar Tage Ruhe. Es wird

 für die Kreuzer nicht leicht sein, das Schiff der Ahnen zu entdecken. Wir wissen nicht, was

 geschehen ist. Vielleicht kommen wir sogar zu spät.«

 Lund machte ein erschrockenes Gesicht.

 »Die Arkoniden können noch einmal gesprungen sein, aber diesmal wissen wir nicht, von wo. Wir

 suchen dann nicht nur eine Stecknadel im Heuhaufen, sondern eine Mikrobe im Atlantik. Rechnen Sie

 sich die Chancen selber aus…«

 8.

 Seit mehr als zehntausend Jahren trieb das gigantische Schiff durch den unendlichen

 Raum.

 In seinem Innern ruhten die im Eistiefschlaf konservierten Arkoniden, Abkömmlinge berühmter

 Geschlechter und deren Nachkommen. Nur fünftausend von ihnen hatten den Start des Schiffes

 persönlich erlebt.

 Nun waren es deren Kindeskinder, die das Schiff befehligten, nachdem die Roboter bezwungen

 waren.

 Monate waren seit der Machtübernahme vergangen.

 Kommandant K-1 war Herr der Situation. Im Innern des Schiffes ruhten die Ahnen und warteten

 darauf, eines Tages geweckt zu werden– um einen Planeten zu besiedeln. Es war K-1 nicht

 klar, was damals vor zehntausend Jahren geschehen war. Gucky hatte ihn nicht aufgeklärt, um die

 Unruhe nicht zu erhöhen. K-1 wußte nicht einmal, daß er Arkonide war. Tausende der ersten

 Schläfer aber wußten es– sie würden es wenigstens wissen, wenn sie erwachten.

 In zwei Jahrhunderten, so hatte der seltsame Besucher behauptet, würde das Schiff der Ahnen

 von einer Sonne eingefangen werden, die geeignete Planeten besaß.

 Dann war der Besucher– niemand anderer als Gucky– genauso geheimnisvoll wieder

 verschwunden, wie er vorher aufgetaucht war.

 Seitdem hatte sich in dem großen Schiff manches verändert.

 In den ersten Monaten hatten die zehntausend wachen Arkoniden eine neue Lebensweise

 eingeführt. Niemand wurde mehr von den Robotern abgeholt, um in den Tiefschlaf versetzt zu

 werden. Wer starb, und es starben nicht viele, wurde durch eine Schleuse ins All

 hinausgeschleudert. Die Anfangsgeschwindigkeit sorgte dafür, daß der Leichnam das Schiff nicht

 wie ein winziger Mond umkreiste, sondern in die Unendlichkeit hinaustrieb.

 Die Roboter waren nicht mehr die Herren, sondern die Diener der Arkoniden. Ihre

 Umprogrammierung war ohne Schwierigkeiten erfolgt.

 Zweihundert Jahre (Erdzeit) bis zur nächsten Sonne, hatte der geheimnisvolle Besucher gesagt.

 Der größte Teil der zehntausend wachen Arkoniden würde somit die Landung erleben. Aber trotzdem

 waren zweihundert Jahre eine lange Zeit.

 Am 8. September 2044 (Erdzeit) brachte das der Erste Offizier des Schiffes anläßlich einer

 Besprechung in der Kommandozentrale zum Ausdruck.

 »Ich begreife nicht, K-1, warum wir untätig warten sollen, bis diese zweihundert Jahre

 vergangen sind. Wir sind im Besitz eines intakten Schiffes mit gut funktionierendem Antrieb. Wir

 wissen nicht, was die Ahnen bezweckten, aber zehntausend Jahre sind eine lange Zeit. In der

 Galaxis kann sich manches geändert haben. Mit anderen Worten: Ich sehe nicht ein, warum wir uns

 tatenlos in unser Schicksal ergeben sollen.«

 Der Arzt A-3 nickte beifällig. Auch die beiden Maschinisten M-4 und M-7 schienen O-1 ihre

 Zustimmung nicht zu versagen. Der Kommandant sah ein, daß Widerstand jetzt wenig angebracht war.

 Aber er kannte auch seine Pflichten und seine Verantwortung.

 »Niemand von uns kennt den Antrieb des Schiffes. Soweit wir in Erfahrung bringen konnten,

 fliegen wir weit unter Lichtgeschwindigkeit. Ich habe mir die Mühe gemacht, im Memosektor der

 Positronik wissenschaftliche Unterlagen zu studieren, O-Eins. Der Sprung durch den Hyperraum

 wurde schon vor zehntausend Jahren als beste Fortbewegungsart entwickelt. Jedes Schiff wurde mit

 einer solchen Anlage ausgestattet. Wahrscheinlich auch dieses. Die Roboter haben sie nie

 betätigt. Ob das an ihrer mangelnden Initiative lag oder vielleicht an überlieferten Befehlen,

 wissen wir nicht. Jedenfalls weiß ich nicht, ob wir es wagen sollten…«

 »Warum nicht?« unterbrach ihn O-1 brüsk. »Sind wir nicht selbständig geworden? Sind wir nicht

 jetzt Herren unseres Schicksals? Können wir nicht das tun, was uns richtig dünkt? Wer will uns

 daran hindern?«

 K-1 sah einen Ausweg. »Wenn keine Hypersprunganlage an Bord ist, bleibt auch keine

 Entscheidung zu fällen. Wir müssen weiterfliegen, bis wir das angekündigte Planetensystem

 erreichen.«

 O-1 setzte ein triumphierendes Gesicht auf. »Gestatte, K-1, daß ich einen Fachmann zu Wort

 kommen lasse. M-7 hat sich inzwischen an Bord des Schiffes umgesehen und einiges entdeckt.«

 »Bitte.« Der Kommandant nickte, obwohl er steigendes Unbehagen fühlte.

 Der Mechaniker, wegen seiner führenden Rolle bei der Revolte gegen die Roboter praktisch zum

 Offizier emporgestiegen, trat vor.

 »Das Innere des Schiffes birgt die Anlagen für den Tiefkühlschlaf«, begann er. »Aber nicht nur

 das. Auch der Antrieb ist dort. Und zwar ein hervorragender Antrieb, mit dem sich dieses Schiff

 durch die ganze Galaxis steuern läßt– soweit wir von den Karten wissen, was die Galaxis ist

 und wie groß sie ist. Ich habe mehrere Wochen benötigt, die Anlage zu studieren. Ich glaube, daß

 ich sie nun kenne und sie bedienen kann. Mit anderen Worten: Wenn dieses Schiff einen Hypersprung

 machen soll, kann ich diesen Sprung genau berechnen und ausführen.«

 »Ich weiß nicht, ob die Ahnen etwas Derartiges billigen«, begann der Kommandant, wurde aber

 sofort von dem Ersten Offizier unterbrochen.

 »Die Schläfer werden nicht gefragt, K-Eins. Wir sind im Besitz des Schiffes. Wir bestimmen den

 Kurs. Lange genug waren wir durch die Machenschaften der Ahnen in ein Netz von Angst und Lüge

 verstrickt. Es wird Zeit, daß wir die Initiative ergreifen. Wir werden das nächste Sonnensystem

 ansteuern und auf einem geeigneten Planeten landen. Dann, meinetwegen, können die Schläfer

 geweckt werden. Wir sind dann genug Männer und Frauen, um eine neue Zivilisation zu gründen.«

 »Ist das der Sinn dieses Schiffes?« fragte der Kommandant.

 Er erhielt keine Antwort.

 Der Arzt A-3 hob beide Hände und beruhigte: »Wie sollen wir Sinn, Ziel oder Zweck unserer

 Reise kennen, wenn man uns Jahrtausende betrog? Ich glaube, wir haben ein Recht darauf, unser

 Schicksal von nun an selbst in die Hand zu nehmen. Wenn es M-7 gelungen ist, den Hyperantrieb zu

 entdecken, so sollten wir ihn auch dazu verwenden, möglichst bald ein Ziel zu erreichen. Und

 unser Ziel kann nur ein bewohnbarer Planet sein.«

 »Ich stimme zu«, warf O-1 ein. Die beiden Techniker nickten.

 K-1 sah sich überstimmt.

 »Ich füge mich der Mehrheit«, sagte er. »Aber ich gebe zu bedenken, daß ich aus verschiedenen

 Gründen meine Zusage nur unter Zwang erteile. Der Hauptgrund ist: Wir kennen den sogenannten

 Hyperantrieb zu wenig und haben keinerlei Erfahrung mit ihm. Wenn irgend etwas schiefgeht, sind

 wir verloren, oder kann M-Sieben den Antrieb vielleicht reparieren, wenn er mitten in der Arbeit

 versagt? Zweitens gebe ich zu bedenken, daß wir keine Ahnung vom eigentlichen Sinn der Expedition

 des Generationenschiffs haben. Vielleicht sollen wir mit der Geschwindigkeit, die wir

 jetzt innehaben, unser Ziel erreichen.«

 »Wozu hätten wir dann aber die Hypersprunganlage?« fragte der Arzt mit einem Seitenblick auf

 O-1. »Sie ist doch nicht durch Zufall vorhanden.«

 Der Kommandant sah starr auf seine Hände. »Alle Argumente, die heute hier vorgebracht werden,

 klingen logisch und überzeugend, ganz gleich, von welcher Seite sie auch kommen mögen. Mir bleibt

 keine andere Wahl, als mich der Mehrheit zu fügen.«

 »Die Erlaubnis, einen Hypersprung zu berechnen und durchzuführen, ist somit also gegeben?«

 erkundigte O-1 sich vorsichtshalber.

 Der Kommandant nickte ihm zu. »So könnte man es ruhig auffassen, O-Eins. Wenn auch A-Drei

 zustimmt…«

 »Ich bin für das Experiment«, warf der Arzt schnell ein, als befürchte er einen

 Stimmungsumschwung des Kommandanten. »Je eher wir auf einem Planeten landen, desto besser. Kann

 sich jemand von uns überhaupt vorstellen, wie ein Planet aussieht?«

 Sie waren auf dem Schiff geboren worden und hatten niemals eine andere Welt als ihr Schiff

 gekannt. Es gab Bücher an Bord, in denen von gigantischen Kugeln die Rede war, die um flammende

 Sonnen kreisten. Es waren natürliche Körper, keine künstlichen, und die Bewohner lebten

 auf statt in der Kugel. Die Sonne ermöglichte das. Sie gab Wärme und Energie.

 »Das Leben auf einer solchen Welt muß schöner als das im Schiff sein«, sagte O-1 überzeugt.

 »In einem der Bücher las ich sogar, daß Schiffe wie das unsrige nur dem Transport dienten, so

 unsinnig diese Vorstellung auch zu sein schien. Natürlich und erstrebenswert dagegen sei das

 Leben auf einem Planeten. Wenn wir also den Hyperantrieb einschalten, folgen wir dem Gesetz der

 Natur. Wir suchen uns eine Heimat, das ist alles.«

 »Eine Welt ohne Lufterzeugung«, sann K-1 vor sich hin. »Es ist unvorstellbar und bedrückend.

 Wer weiß, welche Enttäuschungen uns noch bevorstehen. Also gut, O-Eins. Sorgen Sie dafür, daß

 alle entsprechenden Vorbereitungen getroffen werden. Es darf kein Risiko eingegangen werden. Der

 erste Sprung muß gelingen. Einen zweiten werde ich niemals zulassen.«

 Das war also am 8. September 2044 gewesen.

 Zwei Tage später meldete der Erste Offizier, daß die technische Abteilung den Hyperantrieb

 genauestens untersucht und analysiert habe. Auch die dazugehörigen Positronengehirne seien

 aktiviert worden und einsatzbereit. Der Kommandant hatte jedoch seine Skepsis nicht verloren.

 »Nun wollen Sie die Sternenkarten, um den Sprung zu errechnen?« fragte er.

 »Ohne sie ist ein gezielter Sprung unmöglich, denn auf den Karten sind die notwendigen Daten

 verzeichnet. Auch unsere Position ist daraus ersichtlich.«

 »Wir haben Glück«, erwiderte der Kommandant, »daß es an Bord überhaupt solche Karten gibt. Ich

 fand sie drüben im Wandschrank. Eigentlich sollten wir ihr Vorhandensein als Beweis dafür werten,

 daß dem Schiff eigenmächtige Flugbewegungen erlaubt sind.«

 »Dafür spricht schon allein der Antrieb.« O-1 nickte triumphierend. Er trat neben den

 Kommandanten und beugte sich über die ausgebreiteten Karten. »Wir nehmen den nächsten Stern, um

 das Risiko so gering wie möglich zu halten. In gerader Richtung– ja, nur eine geringfügige

 Kursänderung wäre notwendig. Wenn die Daten stimmen…«

 »Warum sollten sie nicht?« warf der Kommandant ein. Er schien auf einmal zuversichtlicher als

 der Erste Offizier zu sein. »Ich habe die Lehrbücher studiert und kenne den Vorgang des Sprungs

 theoretisch. Wie er in der Praxis aussieht, weiß ich natürlich nicht.«

 »Wir werden es erfahren«, kommentierte O-1 grimmig und entschlossen. »Seitdem ich weiß, daß im

 Innern dieses Schiffes viele Generationen unseres Volkes im Tiefschlaf ruhen, verfolgt mich Tag

 und Nacht der gräßliche Alptraum, sie könnten plötzlich wieder erwachen.«

 Der Kommandant sah auf. Sein Gesicht war blaß geworden. »Warum sollte das geschehen, O-Eins?

 Wir werden ihren Schlaf nicht stören, bis wir auf einem Planeten gelandet sind. Jene Vorfahren,

 die beim Start des Schiffes zugegen waren, kennen das Leben auf einem Planeten. Sie werden uns

 helfen müssen.«

 Der Erste Offizier schien das unangenehme Thema abschließen zu wollen. »Geben Sie mir die

 Karten, K-Eins, damit ich die Daten errechnen lassen kann. Einer der Robots hat seine

 Unterstützung zugesagt. Wie er behauptet, war er früher Navigationsroboter. Die besten Techniker

 haben in den letzten Tagen die Grundlagen des Antriebs bis in alle Einzelheiten studiert. Die

 umprogrammierten Roboter stehen uns mit ihren Erfahrungen zur Seite. Es kann und darf nicht

 fehlschlagen, Kommandant.«

 »Natürlich nicht, O-Eins. Was habe ich von hier aus zu tun?«

 »Ich bleibe mit Ihnen in Verbindung. Wenn alles vorbereitet ist, haben Sie nur den

 verkleideten Fahrthebel drüben in der Schaltwand vorzuziehen. Alles weitere besorgen die

 Automaten. Ich gebe Ihnen Bescheid.«

 Der Kommandant sah ihm nach und setzte sich wieder.

 Es sah ganz so aus, als sei die lange Reise zu Ende.

 Niemand wußte, von wo das Schiff kam. Das positronische Logbuch sagte nichts darüber aus, und

 sonstiges Informationsmaterial gab es nicht. Als die Roboter die Herrschaft übernommen hatten,

 war es– soweit vorhanden– vernichtet worden. Ebenso lagen Ziel und Sinn des Fluges im

 Dunkel der Zeit verborgen.

 Der Kommandant dachte an die Schläfer. Sie ruhten aufgestapelt in einer riesigen Hohlkugel im

 Zentrum des Schiffes. Dorthin hatten die Wachroboter sie gebracht, nachdem die Vorbehandlung in

 den Eiskammern beendet war. Die Eiskammern blieben nun leer, denn niemand ließ sich mehr in den

 Tiefschlaf versenken, seitdem man die Robots in ihre Schranken zurückgewiesen hatte.

 Für zehntausend Menschen bot das Schiff leicht Platz, aber die zehnfache Menge der Schläfer

 würde erst nach der erfolgreichen Landung auf einem geeigneten Planeten geweckt werden dürfen. Um

 alle zu versorgen, war das Schiff zu klein.

 Der Kommandant sah auf die Bildschirme.

 Draußen standen die Sterne. Noch vor einem Jahr hatte er nicht gewußt, was Sterne überhaupt

 waren. Sonnen, sicher. Aber daß sie oft Planeten besaßen, auf denen man leben und atmen

 konnte…

 Ein Summton riß ihn aus seinen Grübeleien.

 »Hier O-Eins, Kommandant. Ich bin in der Hyperzentrale. Die Navigationsroboter haben die Daten

 verarbeitet und mir das Ergebnis mit den Koordinaten zugeleitet. Es ist alles eingestellt. Wir

 können springen.«

 Der Kommandant erhob sich und ging an die Wand. Er legte seine Hand auf den roten Hebel.

 »Hoffentlich haben wir keinen Fehler begangen, O-Eins.«

 »Wir haben alles getan, um einen Fehler zu vermeiden, Kommandant.«

 »Also gut.« Der Kommandant hielt die Luft an. »Was ist mit der Mannschaft?«

 »Jeder an seinem Platz.«

 »Gut.« Der Kommandant nahm sich nicht mehr die Zeit, auszuatmen. »Jetzt!«

 Er zog den Hebel nach unten.

 Er ließ sich leicht bewegen.

 Nichts schien sich zu verändern. Nur auf dem Bildschirm wurden die Sterne von einer

 unsichtbaren Hand weggewischt, dann formten sich neue Sternbilder zu fremdartigen

 Konstellationen– und blieben.

 Der Kommandant spürte den ungewohnten Rematerialisierungsschmerz. Für Sekunden war dieser

 Schmerz mit einem furchtbaren Schrecken verbunden, aber dann, als er langsam nachließ, schwand

 auch die Furcht, etwas sei schiefgegangen.

 Mit einem Satz war K-1 am Interkom. »Hallo, O-Eins! Hören Sie mich?«

 Die Bildanlage schaltete sich ein. Das Gesicht des Ersten Offiziers war verstört, aber ein

 erstes triumphierendes Lächeln zeichnete sich bereits ab.

 »Ich glaube– wir haben es geschafft. Maschinen normal. Was zeigt der Bildschirm in der

 Zentrale?«

 »Neue Sterne. Die Verschiebung einiger Konstellationen läßt vermuten, daß wir eine Strecke

 zurücklegten, für die wir sonst Jahrzehnte benötigten. Ganz in der Nähe steht eine weiße Sonne.

 Wir fliegen genau darauf zu.«

 Der Erste Offizier wischte sich mit der Hand über die Stirn. »Sie haben recht, K-Eins. Wir

 haben es geschafft. Bald werden wir auf einem Planeten landen.«

 »Glauben Sie, daß wir das Schiff steuern können?«

 »Die Roboter werden das für uns besorgen, Sie gehorchen uns.«

 »Dann lassen Sie den neuen Kurs berechnen. Ich weiß nicht, wie lange es dauern wird, bis wir

 den Stern erreichen.«

 »Wenn wir die Geschwindigkeit beibehalten, etwa drei Wochen.«

 »Zeit genug.« K-1 atmete erleichtert auf.

 Er ahnte nicht, was durch den Sprung bewirkt worden war.

 Zusammen mit M-4 unternahm Techniker M-7 seinen täglichen Inspektionsgang zum

 Zentrum der Raumkugel.

 Noch vor einem Jahr war dieser Teil des Schiffes für Menschen tabu gewesen. Nur die Roboter

 hatten Zutritt gehabt und jede Übertretung des Verbots mit dem Tode bestraft– einem Tod

 allerdings, der keiner war. Sie hatten den Verurteilten in die Eiskammern gebracht, wo er für den

 Tiefschlaf vorbereitet wurde, ohne es zu wissen. Denn um diese Zeit waren die Delinquenten

 bereits bewußtlos.

 An jener Stelle, die einst der Reparatur-Techniker Nr. 75 durchbrach, war jetzt eine Tür.

 Die beiden Männer betraten den dahinterliegenden Raum.

 Die langen Reihen mit den Glasbehältern, in denen damals die Körper der Schläfer lagen, waren

 leer. Längst schon waren die vereisten Männer und Frauen in die Kugelschale gebracht worden, wo

 sie so lange bleiben würden, bis das Schiff an seinem Bestimmungsort angelangt war.

 M-7 blieb stehen, als er Schritte vernahm.

 Hier unten hatte niemand etwas zu suchen. Die ehemaligen Wachroboter waren zurückgezogen

 worden, weil sie zu Arbeiten anderswo benötigt wurden.

 Er atmete erleichtert auf, als er den Arzt erkannte. »Hallo, A-Drei! Auf Inspektionsgang?«

 Der Arzt ging auf die beiden Männer zu und blieb dicht vor ihnen stehen. »Wie täglich,

 M-Sieben. Und ihr?«

 »Auch wie täglich. Dieser Teil des Schiffes gehört zu unserem Bezirk. Aber nicht mehr lange,

 und wir können das Schiff verlassen. Es ist unbegreiflich– das Schiff verlassen!«

 Der Arzt nickte und sah sich um, als habe er etwas gehört. Dann schüttelte er verwundert den

 Kopf und meinte: »Ich höre Gespenster. Seit wir vor drei Tagen den Hypersprung getan haben, ist

 es hier unten nicht mehr geheuer.« Er blickte die langen Reihen der leeren Glasbehälter entlang.

 »Eben glaubte ich, dort hinten vor der Trennwand zur Eiskugel einen Schatten gesehen zu haben.

 Ich beauftragte einen Robot, nachzusehen. Er kehrte nicht zurück.«

 M-7 war totenblaß geworden. »Er kehrte nicht zurück? Wie soll ich das verstehen?«

 »Wie ich es sage. Er ging durch die Kälteschleuse in den Raum, in dem die Schläfer

 ruhen– und kam nicht mehr zurück. Die Schleuse wurde wieder automatisch geschlossen.«

 »Der Robot blieb– in der Kugel?«

 Der Arzt nickte. Er lauschte noch immer, aber hinter den Sargreihen blieb alles still. Die

 trübe Flüssigkeit, in der früher die vermeintlich Toten geschwommen hatten, stand unbeweglich in

 ihren Behältern.

 »Warum ist der Kommandant nicht unterrichtet worden?« fragte M-4 ängstlich.

 »Vielleicht…« Er stockte jäh.

 Der Arzt sah ihn nicht an. »Was– vielleicht?«

 Aber M-4 wurde der Antwort enthoben.

 Drüben hinter der langen Reihe der Glasbehälter war ein Geräusch. Dann tauchte aus dem

 Halbdunkel ein Schatten auf und kam näher. Als er vor ihnen stand, erkannten sie ihn.

 Es war ein nackter Mann.

 Mit dem ersten Hauch des zurückkehrenden Lebens spürte er Kälte, eisige,

 unvorstellbare Kälte.

 Er tauchte aus einer Nacht an die Oberfläche empor, die kein Licht gekannt hatte, einer Nacht,

 die ewig gewährt haben mußte und ohne jeden Morgen war.

 Aber nun war doch ein Morgen angebrochen.

 Er versuchte, seine Glieder zu bewegen, aber es gelang ihm nicht. Sie schienen wie von einem

 unsichtbaren Panzer umgeben, der eisige Kälte ausströmte. Die Füße aber waren frei. Als er mit

 ihnen zu tasten begann, stellte er fest, daß sie auf keinen Widerstand trafen.

 Dann setzte die Erinnerung wieder ein.

 Das Schiff der Auswanderer war gestartet und hatte den großen Flug angetreten. Doch noch vor

 dem Hypersprung war es geschehen. Die Roboter hatten sie überwältigt und das ursprünglich

 geplante Unternehmen fortgesetzt. ›Unternehmen Regeneration‹, hatte es beim Start geheißen. Die

 Zeugen der Vergangenheit sollten eines Tages in fernster Zukunft wieder leben.

 Die Roboter?

 Der Erwachende erschrak. Alles war schiefgegangen. Er war zu früh erwacht.

 Oder zu spät?

 Sein Name fiel ihm plötzlich wieder ein. Er war Alos, der Kybernetiker, verantwortlich für das

 Funktionieren der Roboter an Bord des großen Schiffes. Und dann hatten die Roboter ihn genauso

 überwältigt wie alle anderen Passagiere des Schiffes auch.

 Warum weckten sie ihn nun?

 Er spürte plötzlich Nässe. Das Eis schmolz an einer Stelle und wurde zu Wasser. Da merkte er,

 daß er nackt war.

 Mühsam nur konnte er sich jetzt bewegen, aber nur in einer Richtung. Mit den Füßen voran wand

 er sich aus dem winzigen Eisbehälter heraus. Für endlose Sekunden hing er über einem Abgrund,

 dessen Tiefe er nicht abmessen konnte. Dann hielten ihn seine erstarrten Finger nicht mehr. Er

 ließ los und fiel.

 Er fiel keinen Meter und stürzte zu Boden.

 Gleichzeitig flammte Licht an der Decke auf.

 Alos schloß geblendet die Augen– Augen, die seit Jahrtausenden kein Licht mehr gesehen

 hatten. Langsam öffnete er sie wieder. Allmählich begannen die Netzhäute zu arbeiten und gaben

 die empfangenen Eindrücke an das Gehirn weiter.

 Alos begann zu sehen.

 Tausende und aber Tausende von Männern und Frauen lagen gestapelt in dem Raum. Sie lagen in

 langen Reihen aufeinander, nur durch die Eiswände der Waben getrennt, in denen sie ruhten. So

 konserviert, konnten sie Jahrtausende überdauern, wenn die Temperatur konstant blieb.

 Er hatte in der dritten Reihe von unten gelegen, gerade am Mittelgang. Unter seinem Platz

 waren noch zwei Eisblöcke, in denen reglos und wie tot zwei Männer ruhten.

 Reglos?

 Der untere bewegte sich. Die Füße streckten sich und lösten die halbgeschmolzene Eisplatte.

 Sie fiel zu Boden und zersprang in tausend Stücke.

 Für einen Augenblick vergaß Alos den Vorgang. Ein ziehender Schmerz wanderte durch seine

 Glieder, in die allmählich das Leben zurückkehrte. In den Adern kribbelte das Blut. Aber er

 wußte, daß der Wiederbelebungsprozeß schon seit Stunden aktiv sein mußte. Die Schmerzen waren

 nicht stark und daher ohne Bedeutung.

 Nun bewegte sich auch der andere Arkonide. Während er die Bodenplatte mit den Füßen

 herausstieß, gelangte der untere bereits ins Freie, wo er von Alos in Empfang genommen wurde.

 »Kommodore Ceshal– Sie?«

 Der Erwachte blickte Alos an, als sähe er ihn zum erstenmal. Dann schüttelte er den Kopf. »Die

 Robots müssen eingesehen haben, daß sie falsch handelten. Sie haben uns wieder aufgeweckt.

 Wahrscheinlich kommen sie ohne uns nicht zurecht.«

 Alos erkannte, daß der Kommandant die ganze Wahrheit noch nicht begriffen hatte. Sie würde ein

 Schock für ihn sein. »Kommodore Ceshal– wie lange haben wir geschlafen? Was sagt Ihnen Ihr

 Gefühl?«

 »Ich würde sagen: eine Stunde, wenn es danach ginge. Aber die Robots benötigten ja auch Zeit,

 uns in die Anlage zu bringen und zu stapeln. Außerdem…«

 Er stockte jäh. Während er sprach, hatte er sich umgesehen. Hell brannte nun das Licht und

 beleuchtete die langen Reihen der Eingefrorenen, die sich bis zur Gewölbedecke stapelten. Es war

 unnötig, sie zu zählen. Mit einem Blick erkannte Ceshal, daß hier die zehn- oder zwanzigfache

 Menge der Menschen ruhte, die zu Beginn der Reise auf dem Schiff gewesen waren.

 »Eine lange Stunde, Ceshal«, murmelte Alos bitter.

 »Beim Imperium!« hauchte der Kommandant. »Was ist geschehen?«

 Inzwischen war es dem dritten Mann gelungen, sich aus seinem Eisblock zu befreien. Es war der

 Wissenschaftler Ekral, der sich nun aufrichtete und mit weit aufgerissenen Augen das befremdende

 Bild in sich aufnahm. Sein glasklarer Verstand begann sofort exakt zu arbeiten. Allerdings war

 seine Stimme merkwürdig heiser, als er schließlich feststellte: »Es müssen Jahrtausende vergangen

 sein. Die Roboter haben genau das getan, was wir planten. Nur machten sie es so, wie es ihrer

 Mentalität entsprach. Ich kann mich entsinnen, daß sie sagten, sie würden mich in den Konverter

 stoßen– dann war ich tot. Und nun– viele Generationen ruhen im Eisgrab? Wozu?

 Warum?«

 »Wir werden es erfahren«, beruhigte ihn Ceshal. »Jedenfalls haben sie nun die Weckanlage

 eingeschaltet. Wir müssen auf einem Planeten angekommen sein. Vielleicht ist es ihnen auch

 gelungen, den defekten Hyperantrieb zu reparieren. War nicht auch die Funkanlage nach der

 Explosion ausgefallen?«

 Alos nickte langsam. »Meine Erinnerung ist getrübt, und ich weiß nicht mehr genau, was

 geschehen ist.« Er trat zur Seite, als zwei weitere Arkoniden aus ihren Eissärgen glitten und

 einem dritten auf die Beine halfen.

 »Die Anlage muß synchron arbeiten«, sagte Ceshal gepreßt. »Wir müssen zum Ausgang. Das

 Verlassen des Schiffes sollte in Ordnung vor sich gehen, sonst kommt es zu einer

 Katastrophe.«

 An den Erwachenden vorbei durcheilten die drei Männer den Gang und gelangten schließlich an

 dessen Ende. Eine mit Eiskristallen besetzte Wand bildete den Abschluß. Lediglich ein eisernes

 Stellrad ließ den Ausgang erahnen. Aber das Rad ließ sich nicht bewegen.

 »Die Sperre«, stieß Ceshal hervor. »Natürlich, was sonst. Die Tiefkühlkammer läßt sich nur von

 außen öffnen. Wir werden also warten müssen, bis man uns herausläßt.«

 »Wer ist ›man‹, Kommodore?« fragte Alos mit einem lauernden Unterton in seiner Stimme. »Die

 Robots?«

 »Lange können wir aber nicht mehr warten«, bemerkte Ekral und zeigte auf die überall sich

 bewegenden Schläfer. »Wenn sie alle jetzt erwachen…«

 Die Vorstellung war grauenhaft.

 Wild vor Verzweiflung rüttelte Ceshal am Stellrad, aber es rührte sich um keinen Millimeter.

 Inzwischen strömte das Schmelzwasser in kleinen Bächen zum Mittelpunkt des Kugelraumes und

 sammelte sich dort. Aber es stieg nicht. Gurgelnd versank es in der Tiefe, aufgesogen von einem

 unbekannten Mechanismus, der nicht zu früh– aber auch nicht zu spät– zu

 geheimnisvollem Leben erwacht war.

 Wenigstens würden sie nicht ertrinken.

 Dreißig oder vierzig Männer drängten sich durch den Gang und umringten Kommodore Ceshal, Ekral

 und Alos. Andere folgten ihnen. Die Luft wurde bereits schlechter. Hell brannte das Licht von der

 Decke herab und erwärmte den Raum immer mehr. Irgendwo gellte der Schrei einer Frau.

 »Wir müssen hier heraus!« rief jemand und ballte die Hände. »Wenn sie alle wach

 werden…«

 Der Rest blieb unausgesprochen, aber schon der Gedanke allein war grauenhaft genug.

 Hunderttausend Menschen in diesem kleinen Raum. Liegend und von einem dünnen Eispanzer umgeben,

 hatten sie Platz genug gehabt. Aber der Panzer schmolz, und sie erwachten. Sie brauchten Luft zum

 Atmen, Platz zum Stehen…

 »Sie haben uns geweckt, Männer«, sagte Ceshal und versuchte, seiner Stimme einen autoritären

 Klang zu verleihen, »sie werden uns also auch früh genug aus unserem Kerker befreien. Vielleicht

 ist der Landevorgang noch nicht abgeschlossen.«

 Im Hintergrund schrie die Frauenstimme immer noch. Man versuchte, sie zu beruhigen, daß ihr

 Mann nicht tot sei, sondern auch noch erwachen würde. Und ihr Kind…

 Ihr Kind würde auch ein Mann sein, vielleicht älter als sie.

 Plötzlich erstarrte Kommodore Ceshal. Das Rad unter seiner Hand hatte leicht gezittert und

 sich dann um einige Zentimeter gedreht.

 Er hob beide Arme und gebot Ruhe.

 Das Rad drehte sich weiter. Ein Spalt öffnete sich in der Wand. Draußen war es dunkel. Eine

 Gestalt betrat den Lagerraum und blieb stehen.

 Ceshal handelte völlig instinktiv.

 Er warf die Hand empor und drehte in entgegengesetzter Richtung an dem Rad. Die Tür schloß

 sich wieder. Als der Eindringling herumfuhr, war es bereits zu spät.

 Ceshal starrte in das ausdruckslose Gesicht eines Roboters.

 »Was ist draußen– im Schiff– geschehen?« fragte er. »Antworte!«

 Er erwartete eigentlich keine Antwort, denn als er zuletzt einen Roboter gesehen hatte, war

 dieser Herr des Schiffes gewesen. Aber zu seinem Erstaunen zeigte dieser hier Gehorsam.

 »Der Hypersprung muß die Weckanlage ausgelöst haben, Herr. Das war nicht vorgesehen.«

 Herr, hatte der Robot gesagt. Ceshal registrierte es mit spürbarer Erleichterung. Sollten die

 Meuterer sich besonnen haben– jetzt, da es sicherlich bereits zu spät war?

 »Hypersprung? Die Anlage funktioniert wieder?«

 »Sie war nie defekt, Herr.«

 Ceshal starrte den Roboter an. »Was?«

 »Ich weiß nur, daß sie nie defekt war, Herr. Mein Gedächtnis wurde zum Teil gelöscht, darum

 weiß ich nicht mehr. Ich erhielt den Auftrag, in diesem Raum nach einem Geräusch zu forschen, das

 draußen gehört wurde. Laßt mich zurückkehren, damit ich melden kann, was geschehen ist.«

 »Wem melden?«

 Und dann begann der Roboter zu berichten…

 Furchtlos öffnete Kommodore Ceshal die Kälteschleuse und ging hinaus zu den drei Männern, die

 bei seinem Anblick erstarrten.

 »Nun?« sagte er in das tödliche Schweigen hinein. »Ihr habt uns geweckt, nun sorgt auch dafür,

 daß wir Kleidung erhalten. Seitdem unser Blut wieder in den Adern kreist, frieren wir. Ihr habt

 die Herrschaft der Roboter gebrochen, also löst auch diese Schwierigkeit.«

 A-3 erholte sich vom ersten Schreck. »Wer ist erwacht– wie viele sind erwacht?«

 »Alle– hoffe ich. Wir wissen nicht, ob die Anlage fehlerlos ist. Ekral und Tunutér haben

 sie mitkonstruiert und waren verantwortlich.«

 Der Arzt war blaß geworden. »Alle? Wir erreichen den Planeten erst in drei Wochen. Woher

 sollen wir Bekleidung nehmen? Gehen Sie in die Schlafkammer zurück und beruhigen Sie Ihre

 Leute!«

 »Sie sind wahnsinnig«, sagte Ceshal kalt. »Wir sind mehr als hunderttausend Arkoniden, Männer

 und Frauen, zusammengepfercht auf engstem Raum. Wir benötigen Kleidung und Nahrung.

 Außerdem– ich bin der rechtmäßige Kommandant des Schiffes.«

 A-3 ahnte die bevorstehenden Verwicklungen mit einer Deutlichkeit, die ihm selbst unheimlich

 war. Wenn er wenigstens K-1 von der Gefahr unterrichten konnte, ohne den Verdacht der Geweckten

 zu erregen.

 »Selbstverständlich wird Ihr Rang respektiert«, sagte er vorsichtig. »Aber ich bin nicht

 befugt, irgend etwas zu entscheiden. Ich bin nur einer der Ärzte an Bord. Seit wir die Roboter

 umprogrammiert haben, trage ich Verantwortung. Vorher– es ist eine sehr lange Geschichte.

 Ich glaube, zusammen mit der Ihren wird sie einen Sinn ergeben. Doch kommen Sie mit uns. Wir

 stellen Sie dem Kommandanten vor. Er ist in der Zentrale.«

 Ceshal sah A-3 prüfend an. »Sie können mich nicht belügen, Doktor. Ich wurde Tausende von

 Jahren vor Ihnen geboren und gehöre zum Herrschergeschlecht des Imperiums…«

 »Welchen Imperiums?« warf A-3 ein.

 Ceshal begann zu ahnen, welches Vergessen sich über die Nachkommen gesenkt hatte. Die Roboter

 hatten dafür gesorgt. Sie mußten ihre eigenen Pläne mit dem Menschenmaterial gehabt haben.

 Welche?

 »Wir sind Arkoniden, Herren über ein Sternenreich unvorstellbaren Ausmaßes. Es war ein

 Experiment, das wir durchführen sollten, aber es mißlang– vielleicht auch nicht. Meine

 Erinnerung läßt mich im Stich. In der Zentrale muß es Hinweise geben, wenn die Roboter sie nicht

 zerstörten. Gut, Doktor, führen Sie mich zum Kommandanten.«

 Der Sinnesumschwung kam so plötzlich, daß A-3 überrascht war. Er ging zu einem Wandschrank und

 suchte darin herum, bis er eine Decke fand, die er Ceshal überreichte.

 »Gehen wir. Ich glaube, wir haben keine Minute zu verlieren, wenn wir eine Katastrophe

 verhindern wollen. Ihr bleibt hier, M-Vier und M-Sieben. Achtet darauf, daß niemand mehr den

 Kühlraum verläßt.« Er zögerte einen Augenblick, dann griff er in die Tasche und zog einen

 Paralysator daraus hervor. »Verhindert es unter allen Umständen.«

 Ceshal wollte etwas sagen, aber dann schwieg er und hüllte sich in die Decke. Er sah nicht

 sehr imponierend aus und begann zu ahnen, welche psychologische Wirkung eine gutsitzende Uniform

 ausübte. Der Arzt winkte ihm zu und schritt voran. Schweigend folgte er ihm. Bevor er gebückt

 durch die Verbindungstür ging, sah er noch einmal zurück.

 Die beiden Techniker waren zur Kälteschleuse gegangen und nahmen davor Aufstellung. Ihre

 Gesichter zeigten grimmige Entschlossenheit.

 Ceshal ahnte, daß die Schwierigkeiten erst begannen.

 Der Kommandant beherrschte sich ausgezeichnet.

 Als A-3 mit dem erwachten Arkoniden die Zentrale betrat, hatte er gerade von O-1 die wenig

 beruhigende Nachricht erhalten, daß die Techniker erhebliche Mängel im Maschinenraum festgestellt

 hätten. Der Hypersprung mußte einige Kurzschlüsse verursacht haben. Energiespeicher hatten sich

 ohne Grund entladen, und niemand wußte, was die Energie verbraucht hatte. Die Transitionsanlage,

 daran konnte kein Zweifel bestehen, war nicht mehr funktionsbereit.

 Der Sprung über zwanzig Lichtjahre hinweg war zwar gelungen, aber sie hatten ihn teuer

 bezahlen müssen. Wie teuer, kam K-1 in der Sekunde zu Bewußtsein, in der A-3 mit seinem

 unfreiwilligen Gast eintrat.

 »Wer ist denn das?« fragte er ruhig.

 Der Erste Offizier wurde bleich, sagte aber nichts.

 »Die Schläfer sind erwacht, K-Eins«, erwiderte der Arzt gepreßt.

 »Wo habt ihr ihn gefunden?«

 »Er kam aus der Kältekammer. Sie haben einen Roboter überwältigt, den ich hineinschickte. Er

 hat ihnen auch die Schleuse geöffnet. Ich habe M-Vier und M-Sieben als Posten zurückgelassen. Wir

 müssen sofort für Verstärkung sorgen, wenn wir eine Katastrophe verhindern wollen.«

 O-1 faßte sich. Er nickte K-1 zu und eilte aus der Zentrale.

 Ceshal sah sich überrumpelt.

 »Was fällt Ihnen ein?« begehrte er auf und zeigte zur Tür. »Sie wollen doch kein Militär gegen

 Unbewaffnete einsetzen? Wissen Sie, wer ich bin? Ich bin Kommodore Ceshal, der Leiter dieser

 Expedition. Sie sind meine Untergebenen. Ich werde dafür sorgen…«

 »Ich fürchte, Sie verkennen die Situation«, unterbrach ihn A-3. »Sie waren einst, vor

 zehntausend Jahren, Kommandant dieses Schiffes. Dann ließen Sie zu, daß die Roboter die Macht

 übernahmen, um praktisch Menschen zu züchten, mit denen sie später einen Planeten nach ihren

 Plänen besiedeln wollten. Die Roboter sollten die Herren, die Menschen die Diener sein. Wir

 lehnten uns gegen die Herrschaft der Maschinen auf und siegten. Und nun kommen Sie aus dem Grab

 gestiegen und behaupten, der Kommandant zu sein…«

 K-1 nickte dem Arzt zu. Er war ihm für die Unterstützung dankbar.

 »Sie sehen, lieber Freund, um Ihre moralischen Ansprüche ist es schlecht bestellt. Wenn Sie

 wirklich Kommandant dieses Schiffes waren, so ist das schon lange her. Im Augenblick bin ich es

 nämlich. Unter meiner Leitung wurde auch die Revolte gegen die Roboter durchgeführt.«

 »Ich bin Kommodore Ceshal…«

 »Gut, sehr gut«, entgegnete K-1. »Nennen Sie sich, wie Sie wollen. Aber sorgen Sie dafür, daß

 Ihre Leute in der Eiskuppel bleiben. Wir erreichen in knapp drei Wochen einen Planeten und werden

 landen. Dann wird sich alles weitere von selbst regeln.«

 »Drei Wochen!« schrie Ceshal unbeherrscht. »Sie sind wahnsinnig geworden, Mann! In drei Wochen

 sind wir alle erfroren, erstickt oder verhungert! Ihr seid es gewesen, die uns zu früh weckten!

 Nun sorgt auch dafür, daß wir nicht umkommen!«

 K-1 konnte sich diesen Argumenten nicht verschließen. Natürlich trug er die Verantwortung für

 das Erwachen der schlafenden Generation, aber er sah auch keinen Weg, wie er ihnen helfen sollte,

 ohne sich und die Mannschaft zu gefährden.

 »Wir haben weder Lebensmittel noch Bekleidung für so viele Menschen an Bord, Ceshal. Natürlich

 werden wir versuchen, die größte Not zu lindern. Wir werden Decken verteilen lassen. Notrationen

 werden ausgegeben werden. Aber ich verlange strengste Disziplin. Niemand der Schläfer darf das

 Mitteldeck verlassen. Wir werden Wachen postieren. Ich denke, so ist es möglich…«

 »Sie wollen auf die alten Arkoniden schießen lassen?« empörte sich Ceshal.

 »Nur mit Schockwaffen«, schränkte der Kommandant ein.

 Ceshal rang um Fassung. »Wir wollen an die Zukunft denken. An unsere Zukunft. Wann hatten Sie

 zuletzt Funkverbindung mit Schiffen des Imperiums?«

 K-1 sah Ceshal verständnislos an. »Verbindung mit anderen Schiffen? Gibt es denn andere

 Schiffe?«

 Ceshal begann zu ahnen, daß es nicht so einfach sein würde, zu einer Verständigung zu

 gelangen. Zwischen ihm und den Nachkommen stand das große Vergessen. Schon wollte er zu einer

 Erklärung ansetzen, als ein schrilles Läuten ertönte.

 Es kam aus der Ecke der Zentrale. Der Erste Offizier, der inzwischen in die Zentrale

 zurückgekehrt war, eilte zum Bildschirm. Als der matte Schirm aufleuchtete, erschien auf ihm ein

 Gesicht, das sogar Ceshal bekannt vorkam.

 »M-Sieben, was ist geschehen? Von wo rufen Sie? Ich meine, Sie…«

 »Mitteldeck! Wir haben die Ahnen nicht aufhalten können, O-Eins! Sie haben M-Vier einfach

 überrannt, als er sich ihnen mit der Waffe in der Hand entgegenstellte. Ich konnte mich

 rechtzeitig in Sicherheit bringen und die Schleusentür zum Mitteldeck schließen. Da kommen sie

 nicht so schnell durch.«

 »Alle Schleusen besetzen lassen, M-Sieben! Die Ahnen müssen daran gehindert werden, das ganze

 Schiff zu überfluten. Das wäre das Ende.«

 »Zusammen mit den Robotern schaffen wir es.« Der Techniker nickte und verschwand vom

 Bildschirm.

 Kommodore Ceshal hatte stumm vor Schreck zugehört. Es war ihm klar, daß man die erwachenden

 Arkoniden nicht auf kleinstem Raum zusammengedrängt halten konnte, ohne daß es zu einer

 Katastrophe kam. Wenigstens war es seinen Leidensgefährten schon einmal gelungen, der eisigen

 Schlafkammer zu entfliehen. Das Mitteldeck war groß. Es umfaßte die zwölf Rundhallen mit den

 Vorbereitungsanlagen, den Glasbehältern und einigen Maschinenräumen. Bei sparsamer Einteilung und

 straffer Organisation sollte es möglich sein, die Erwachten so zu verteilen…

 »Nun?« machte K-1 wütend. »Was sagen Sie jetzt, Arkonide? Unten im Schiff bricht die Hölle

 los– alles durch Ihre Schuld.«

 »Ja, wessen Schuld sonst?« fragte Ceshal bitter. »Lassen Sie mich nun zu meinen Leuten zurück,

 damit ich sie beruhigen kann. Vielleicht kommen wir mit dem Mitteldeck aus.«

 »Sie werden damit auskommen müssen«, eröffnete ihm K-1 streng. »Ich werde jeden

 Ausbruchsversuch unterdrücken. Sie erhalten Lebensmittelrationen durch die Schleusen, aber nur

 dann, wenn Sie alle unsere Anordnungen befolgen. Auch werde ich veranlassen, daß Decken und

 Bekleidungsstücke verteilt werden. Es wird nicht reichen, aber wenigstens die Frauen sollten

 nicht nackt gehen. Warmluft wird in genügender Menge zum Mitteldeck geleitet. Ich hoffe, damit

 ist alles getan, Ihnen das Leben so erträglich wie möglich zu machen.«

 »Danke«, erwiderte Ceshal, und es fiel ihm nicht leicht, dieses Wort auszusprechen. In seinen

 Augen war K-1 ein unwissender Barbar, den ein unbegreiflicher Zufall Kommandant hatte werden

 lassen. Der Imperator auf Arkon und seine wissenschaftlichen Berater hatten richtig vermutet, als

 sie für die Zukunft eine Degenerierung der Arkoniden befürchtet hatten. Gäbe es doch nur eine

 Möglichkeit, die inzwischen wirklich vergangene Zeit festzustellen…

 »Sie können zu Ihren Leuten zurückkehren, Kommodore Ceshal.«

 K-1 nickte dem nur mit einer Decke Bekleideten gönnerhaft zu und machte sich erneut am

 Bildschirm zu schaffen, um neue Anweisungen auszugeben.

 A-3 nahm Ceshal beim Arm. »Man braucht Sie dort unten.«

 Überall auf den Korridoren begegneten ihnen Männer, die zu ihren Stationen eilten. Roboter mit

 Lebensmitteln, Decken und Bekleidungsstücken traten in Antigravlifte und fielen zum Mitteldeck

 hinab.

 »Sie sehen, wir haben nicht die Absicht, Sie dem Verderben preiszugeben«, bemerkte der Arzt,

 als sie an einer Stelle warten mußten, bis der Lift frei wurde. »Sie müssen nur verstehen, daß

 Anarchismus den Tod für uns alle bedeutet.«

 Insgeheim mußte Ceshal ihm recht geben, aber sein Stolz verbot es ihm, das zuzugeben.

 Widerstrebend nickte er. »Eines Tages werdet ihr froh sein, unsere Hilfe in Anspruch zu nehmen.

 Wir kennen das Leben besser als ihr, die ihr im Schiff geboren wurdet und noch nie einen Planeten

 gesehen habt. Ihr werdet uns brauchen, wenn es gilt, eine Zivilisation aufzubauen und Verbindung

 mit dem Imperium aufzunehmen.«

 »Imperium? Wer weiß, ob es noch existiert? Hätte es sich dann nicht schon um uns

 gekümmert?«

 Ceshal gab keine Antwort. Das war nämlich der Punkt, der ihm bereits genug Sorgen bereitet

 hatte. Mit dem Imperium mußte etwas nicht stimmen, anders war es nicht zu erklären, daß die

 Verbindung abgerissen war. Damals, als die Roboter die Herrschaft übernahmen, mußte das geschehen

 sein. Und das Imperium hatte es hingenommen.

 Der Lift wurde frei, und sie sanken in die Tiefe, dem Mittelpunkt des Schiffes entgegen. Die

 Postenkette ließ sie passieren. Vor der Schleuse war ein leichtes Schockgeschütz aufgefahren. Die

 Mündung war gegen die geschlossene Tür gerichtet.

 A-3 blieb stehen. »Wir werden die Tür öffnen, Ceshal. Sie werden Ihren Leuten befehlen,

 zurückzutreten und Sie einzulassen. Wenn auch nur einer die Schwelle in unsere Richtung

 überschreitet, wird er sofort paralysiert. Wir sind dazu gezwungen, Ceshal, wenn wir nicht alle

 sterben wollen. Nun, sind Sie bereit?«

 Ceshal sah dem Arzt in die Augen. »Sie halten uns für so primitiv, wie Sie selbst sind.

 Glauben Sie wirklich, es wäre ein so großes Unglück, wenn wir wieder die Herren des Schiffes

 würden?«

 A-3 sah die Blicke der anderen auf sich gerichtet. Seine Antwort entsprach daher nicht ganz

 seiner Überzeugung, als er sagte: »Sie würden nur Unheil anrichten, Ceshal. Unsere heutige

 Generation ist bescheidener und vielleicht primitiver als die Ihre, aber wir werden sicher

 überlegter handeln als Sie. Außerdem haben wir keine andere Wahl. Also– gehen Sie.«

 Er gab den Posten neben der Tür einen Wink.

 Die Schleuse konnte manuell bedient werden. Nur im Alarmfall schaltete sich die

 Zentralsteuerung ein, die automatischer Natur war und vom Kommandanten bedient wurde.

 Ein Spalt wurde sichtbar.

 Aber nur für eine Sekunde, dann wurde aus dem Spalt eine weite Öffnung, aufgerissen von zwei

 oder drei Dutzend nackten Schläfern, die gegen das plötzlich nachgebende Hindernis drängten.

 »Halt!« rief Ceshal erschrocken und hob beide Arme. »Bleibt!«

 Aber seine Worte verhallten in dem Aufschrei der Verzweifelten, die von einer noch

 unsichtbaren Masse geschoben wurden.

 A-3 konnte sehen, daß die Männer ihre Beine kaum auf dem Boden stehen hatten; sie waren nicht

 Herr ihrer Bewegung. Aber sie waren die vordersten und damit das erste Ziel der

 Geschützbedienung.

 Auch A-3 konnte den Kampf nicht verhindern.

 Durch die Schocksalven hindurch sprangen nackte Gestalten und stürzten sich auf die

 bewaffneten Posten, um sie in schierer Überzahl einfach zu erdrücken.

 Ceshal erkannte seine einzige Chance. Er drehte sich um und raste mit dem Strom gegen die

 Besatzung des Schiffes, die in panischer Furcht floh. Er selbst war es, der A-3 mit der bloßen

 Faust niederschlug und ihn unter den trampelnden Beinen der Nackten verschwinden sah. Seine Decke

 war ihm längst von der Schulter geglitten. Unbekleidet wie die anderen erkämpfte er sich den Weg

 in die Freiheit.

 Aber der Alarm gellte bereits durch das Schiff.

 Das nächste Schott schloß sich automatisch.

 Doch die erste Generation hatte ihren Machtbereich entscheidend vergrößern können. Ein

 weiteres Stück Kugelschale gehörte ihr.

 Kommodore Ceshal atmete auf, als er plötzlich Alos sah.

 »Kybernetiker Alos– hierher!« Er wartete, bis der andere bei ihm war. »Kennen Sie sich

 hier aus? Können wir an lebenswichtige Teile des Schiffes gelangen, ohne weitere Schleusen

 passieren zu müssen?«

 Der Kybernetiker ließ die Hand mit dem Eisenbarren sinken. »Die Lufterneuerung, Kommodore. Ist

 sie wichtig genug für Ihre Zwecke?«

 Ceshal atmete auf.

 »Ja«, sagte er und unterdrückte seinen Triumph nicht mehr. »Die Lufterneuerungsanlage ist

 wichtig genug. Die erste Generation ist somit wieder im Besitz des Schiffes.«

 Und er entwarf Alos seinen Schlachtplan.

 Der weiße Stern auf dem Bildschirm war größer geworden.

 Die Navigationsoffiziere hatten mit Hilfe von O-1 und O-2 ihre Berechnungen angestellt und

 waren zu dem beruhigenden Ergebnis gelangt, daß das Schiff in wenigen Tagen von dem riesigen

 Gravitationsfeld der Sonne eingefangen werden würde.

 Der Antrieb aber war defekt. Er reagierte nicht mehr. Das Schiff würde somit haltlos in die

 Sonne stürzen und verglühen.

 Pausenlos arbeiteten die Techniker in den Antriebsräumen, um wenigstens eine Kursänderung zu

 erzielen. Ihre Bemühungen blieben erfolglos. Unbeirrt zog das Schiff seine Bahn und näherte sich

 unaufhaltsam seinem Verderben. Die lange Reise drohte ein abruptes und fürchterliches Ende zu

 nehmen.

 Mitten hinein in diese Hoffnungslosigkeit platzte die zweite Hiobsbotschaft: Die Luft im

 Schiff wurde schlechter und konnte nicht mehr regeneriert werden.

 K-1 rief die Techniker zu einer Besprechung in der Zentrale zusammen und mußte erfahren, daß

 die Anlage für die Lufterneuerung in jenem Teil des Schiffes lag, der von den erwachten Schläfern

 besetzt wurde. Damit klärten sich die Fronten.

 Der Kommandant nahm Verbindung zu den Rebellen auf. Der Interkom funktionierte noch

 einwandfrei.

 Als der Bildschirm aufleuchtete, erkannte er auf ihm Ceshal in der Begleitung einiger anderer

 Männer, die mit Decken und Arbeitskombinationen bekleidet waren. Sie waren ausnahmslos

 bewaffnet.

 »Ah, der Kommandant! Die Art unserer Kriegsführung ist nicht lange geheimgeblieben, wie mir

 scheint. Haben Sie uns einen Vorschlag zu machen?«

 K-1 überhörte den Spott. Er sagte ernst: »Wir werden nur noch zehn Tage Zeit für unseren Krieg

 haben, fürchte ich. Wir stürzen in eine weiße Sonne. Der Antrieb versagt. Er muß bei der

 Transition beschädigt worden sein– bei der gleichen Transition, die euch weckte. Mein

 Vorschlag ist, daß wir Frieden schließen.«

 Ceshal lächelte kalt. »Sie sprechen von Frieden, Kommandant, und schließen uns im innersten

 Teil des Schiffes ein. Schon jetzt haben wir kaum Platz, dabei ist erst die Hälfte erwacht. Wenn

 der Rest aus der Kältekammer kommt, geschieht eine Katastrophe. Öffnen Sie alle Schleusen zu den

 Außenregionen, oder wir lassen euch ersticken.«

 K-1 schüttelte den Kopf. Er hob ein Stück Papier, auf dem einige Zahlen standen. »Sie haben

 sicherlich einen Mathematiker zur Verfügung, der meine Berechnungen nachprüfen kann, Ceshal. Wenn

 ich das Schiff freigebe und wenn alle Schläfer erwachen, sind wir verloren. Die Lebensmittel

 reichen für eine Woche, wenn wir rationieren. Wir würden den nächsten Planeten aber kaum vor drei

 Wochen erreichen können, falls der Antrieb repariert werden könnte.«

 Ceshal starrte K-1 an. »Ich gebe zu, es wird eng im Schiff, aber immerhin nicht so eng, daß

 wir uns gegenseitig tottrampeln. In den Hallen, Lagerräumen, Hangars und Korridoren ist Platz für

 uns alle. Die Lebensmittel reichen bis zur Landung, wenn wir sie einteilen und alle noch

 vorhandenen Energien in die automatischen und synthetischen Produktionsstätten leiten. Wenn wir

 zusammenarbeiten, Kommandant, ist die Rettung möglich. Allerdings stelle ich eine Hauptbedingung:

 Ich werde von Ihnen persönlich in mein altes und mir zustehendes Amt wiedereingeführt. Ich bin

 Kommodore dieses Schiffes.«

 K-1 wollte tief Luft holen, aber er wäre fast bei dem Versuch erstickt. Er bemerkte plötzlich,

 wie schlecht die Luft bereits geworden war. Noch einige Stunden– vielleicht. »Wir geben

 euch Lebensmittel– gegen Atemluft.«

 Ceshal lächelte kalt und schüttelte den Kopf. »Keine Bedingungen stellen, Kommandant. Wenn

 schon, dann stellen wir sie. Luft ist wichtiger als Essen. Wir halten es also länger aus als ihr.

 Wenn ihr erstickt seid, brechen wir die Durchgänge auf. Auch haben wir die notwendigen

 Kenntnisse, um den Antrieb zu reparieren. Nun?«

 K-1 nahm den Blick vom Schirm und sah sich in der Zentrale um. Er begegnete ratlosen

 Gesichtern. Sogar der immer so kluge und selbstbewußte O-1 schien am Ende zu sein. Er zuckte nur

 mit den Schultern.

 Der Kommandant wandte sich wieder dem Bildschirm zu. »Also gut, Ceshal. Ich werde die

 Trennungsschleusen öffnen lassen. Kommen Sie mit einigen Technikern zu mir in die Zentrale. Wir

 können hier alles in Ruhe besprechen. Sorgen Sie auch dafür, daß Ihre Leute sich anständig

 betragen und die Vorratsräume nicht plündern. Ich lasse sonst auf sie schießen.«

 »Wir besitzen ebenfalls Waffen, das sollten Sie nicht vergessen, Kommandant.«

 K-1 wunderte sich heimlich darüber, daß Ceshal ihn immer noch ›Kommandant‹ nannte, aber da er

 keinen anderen Namen kannte, blieb ihm wohl nichts anderes übrig.

 »Aber keine Angst. Ich verfüge über fähige Offiziere der ersten Generation. Sie werden für

 Ruhe und Ordnung sorgen. Aber auch für einen wirkungsvollen Gegenangriff, falls es notwendig sein

 sollte.«

 »Schicksal, nimm deinen Lauf!« deklamierte K-1 mit Betonung und gab seinem Ersten Offizier

 einen Wink. »Wir werden jetzt die Hauptschleuse öffnen. Sorgen Sie dafür, daß die Luftanlage

 sofort wieder in Betrieb gesetzt wird. Und beeilen Sie sich, in die Zentrale zu gelangen. Uns

 bleibt nicht mehr viel Zeit.«

 Die einzelnen Bordkameras, Bildschirme und laufende Interkommeldungen unterrichteten K-1

 davon, was im Schiff geschah. Die zehntausendköpfige Besatzung sah der vorerst friedlichen

 Invasion der Nackten in hilfloser Bestürzung zu, aber als der Strom aus der Schleuse nicht enden

 wollte, bemächtigte sich ihrer allmählich Verzweiflung. Zwar verloren sich die Eindringlinge in

 den endlosen Korridoren des Schiffes, aber sie erhielten laufend Nachschub.

 Offiziere beider Parteien sorgten für Ordnung. Die einen waren an ihren Uniformen, die anderen

 an umgehängten Decken zu erkennen.

 Kommodore Ceshal, Wissenschaftler Ekral, Techniker Tunutér und Kybernetiker Alos wurden von

 einem Verbindungsoffizier zur Kommandozentrale gebracht. Sie begegneten unterwegs bewaffneten

 Ordnungstrupps, deren grimmige Gesichter nichts Gutes verhießen.

 »Es geht schon los«, sagte der Offizier besorgt. »Hoffentlich gelangen wir noch rechtzeitig in

 die Zentrale. Ich kann nicht…«

 Sie erfuhren nie, was er nicht konnte.

 Ein neuer Trupp schnell aufgestellter Miliz bog vorn um den Gang. Als der Anführer die vier

 mit Decken behängten Männer erkannte, brachte er seine Waffe in Anschlag. Vielleicht hielt er den

 Offizier in der Mitte für den Gefangenen der Ahnen.

 »Halt!« Kommodore Ceshal streckte ihnen die Hand entgegen.

 Die Soldaten, fünf an der Zahl, waren über die Geste so verblüfft, daß nur einer von dem Trupp

 dazu kam, seine Waffe abzufeuern. Es war ein ungenauer Schuß, und er traf den Offizier, der

 Ceshal und seine Leute zur Zentrale bringen sollte.

 Über den Paralysierten hinweg eilten sie, so schnell sie konnten, zum nächsten Lift. Es würde

 nicht gut sein, wenn man sie hier fand.

 Sie kannten das Schiff, denn es schienen erst Tage vergangen zu sein, seit sie von den

 Robotern abgelöst und in den Tiefschlaf versenkt worden waren. Und doch mußten es Jahrtausende

 gewesen sein, Jahrtausende, in denen sich ihre Nachkommen vermehrt hatten.

 Als sie in die Nähe der Zentrale kamen, hörten sie oben unter der Decke des Ganges die

 Ventilatoren die schlechte Luft absaugen. Es wurde höchste Zeit, denn man konnte kaum noch atmen.

 Aus den Schächten kam kühle, frische Luft eingeströmt. Sie brachte Leben und Zuversicht.

 Zwei Verwaltungsoffiziere nahmen Ceshal und seine drei Begleiter in Empfang, bevor sie den

 Zugang zur Zentrale erreichten. Sie verlangten die Waffen.

 Ekral schaute finster drein; seine Hand mit der Schockwaffe hing schlaff am Körper herab.

 Niemand konnte ahnen, wie schnell sie oben sein würde.

 Ceshal schüttelte den Kopf. »Wir sind nicht Ihre Gefangenen, Leutnant. Ihr Kommandant hat uns

 völlige Bewegungsfreiheit zugesichert. Im übrigen dürfte bald jeder Widerstand auf diesem Schiff

 gegen seinen Kommandanten streng bestraft werden– wie in alter Zeit. Geben Sie den Weg

 frei, Leutnant!«

 Ceshals Stimme hatte den befehlsgewohnten Klang der alten Arkoniden, außerdem war sie herrisch

 und arrogant. Der Leutnant wich unwillkürlich ein oder zwei Schritte zurück und ließ die eigene

 Waffe sinken.

 Alos nutzte die Gelegenheit. Er trat schnell hinzu und schob sich zwischen die beiden

 Leutnants. Ceshal schritt vorüber, gefolgt von Tunutér. Ekral hielt den Überraschten die Mündung

 seiner Schockwaffe unter die Nase.

 »Meine Herren!« eröffnete er ihnen mit strenger Stimme. »Sie machen sich des Widerstandes

 gegen Ihre Vorgesetzten schuldig, wenn Sie uns anhalten. Gewöhnen Sie sich gefälligst an die

 veränderte Situation auf diesem Schiff, das ohnehin bald in eine Sonne stürzt, wenn wir nichts

 dagegen unternehmen.«

 Ceshal hatte inzwischen die Zentrale erreicht. Er öffnete die Tür und trat ein. Die anderen

 folgten ihm.

 K-1 stand vor den Kontrollen und sah ihnen entgegen.

 »Wir sind gekommen«, sagte Ceshal mit Würde, »um das Kommando des Schiffes zu übernehmen. Ich

 hoffe, Sie haben die Mannschaft von dem Wechsel unterrichtet, Kommandant.«

 K-1 zuckte mit keiner Miene. »Ich fürchte, Ceshal, ein Kommandowechsel ändert nichts mehr an

 der Situation. Von mir aus können Sie sich wieder als Kommodore betrachten. Ich habe nichts

 dagegen.«

 Verständnislos blickte Ceshal sich um. Er starrte in die ausdruckslosen Augen einiger

 Offiziere. Drüben in der Ecke wirkte die leere Mattscheibe des Interkoms wie ein Stück Nebel.

 Er fror plötzlich.

 »Was ist geschehen?« fragte er. »Warum ist Ihnen jetzt auf einmal alles egal? Sie wollten doch

 nicht…«

 »Wir haben die Kontrolle über die Mannschaft verloren, Ceshal. Die Offiziere meutern. Die

 Interkom-Verbindungen sind unterbrochen. Einige meiner sofort eingesetzten Melder wurden

 paralysiert. Zwischen den Erwachten und der jetzigen Mannschaft ist es offen zum Krieg gekommen.

 Niemand befolgt noch meine Anordnungen.« K-1 lächelte bitter und machte eine resignierende

 Handbewegung. »Glauben Sie nicht auch, Kommodore Ceshal, daß es unter diesen besonderen Umständen

 völlig gleichgültig ist, wer das Schiff befehligt?«

 Ceshal schüttelte langsam den Kopf. »Nein, das glaube ich nicht. Im Gegenteil. Es scheint mir

 von äußerster Wichtigkeit zu sein, daß ich das Kommando übernehme. Wir werden den Krieg im Schiff

 beenden. Und zwar so schnell wie möglich. Ekral, Sie sind Wissenschaftler. Denken Sie sich eine

 Möglichkeit aus, die Mannschaft zwar gefügig, aber nicht arbeitsunfähig zu machen. Oder halten

 Sie sich an die Roboter. Das wäre vielleicht Alos' Aufgabe. Auf jeden Fall muß der Antrieb

 untersucht werden.«

 K-1 trat ein wenig in den Hintergrund, als Ceshal ohne viel Umschweife seine Tätigkeit begann.

 Der Unterschied der Jahrtausende wurde offensichtlich. Ceshal war ein junger, tatkräftiger Mann

 aus einem der ersten Herrschergeschlechter des alten Arkon. Von der später eingetretenen

 Degenerierung der Arkoniden war er nicht betroffen, wie auch alle anderen Angehörigen der ersten

 Generation davon nicht betroffen waren. Und das war ein Umstand, der sich bereits im Schiff

 bemerkbar machte.

 Die fünftausend Männer und Frauen, die noch auf Arkon das Licht der Welt erblickt hatten,

 setzten sich durch. Sie übernahmen alle wichtigen Positionen des Schiffes und bemannten sie mit

 zuverlässigen Offizieren. Die Bekleidungsdepots wurden geräumt und ihr Inhalt verteilt. Die

 Lebensmittelvorräte genügten für eine erste warme Mahlzeit. Noch während sie verteilt wurde, lief

 die Produktion wieder an. Die Roboter gehorchten den neuen Herren.

 In anderen Teilen des Schiffes trafen Angehörige der ersten und letzten Generation aufeinander

 und lieferten sich erbitterte Gefechte. Niemand wollte die Argumente der anderen auch nur

 anhören. Eine Verbindung zur führenden Kommandantenschicht gab es auf beiden Seiten nicht mehr,

 aber während die Leute von K-1 zu Anarchisten wurden, handelten Ceshals Untergebene so, wie die

 Disziplin es von ihnen verlangte und die Tradition es vorschrieb.

 Aber der Hunger war mitunter stärker als jede Tradition.

 Im Mitteldeck waren die Frauen zurückgeblieben. Sie erhielten Kleidung und Lebensmittel durch

 die Schleuse, aber der Nachschub erstickte förmlich im Andrang der neu Erwachten, die aus der

 Eiskugel kamen. Man konnte nicht jeden einzelnen von ihnen gesondert aufklären. Es kam zu

 Meinungsverschiedenheiten und Reibereien.

 In den folgenden Tagen gelang es Alos, einen Trupp von sieben Robotern zusammenzubekommen und

 für seine Zwecke zu programmieren. Er hatte jeden einzeln überlisten müssen, da sie ihm nicht

 gehorchten. Jetzt aber, mit den elektronisch gesteuerten Befehlen und programmierten

 Handlungsreflexen, bildeten sie eine Gruppe unschätzbarer Verbündeter.

 Von dieser Streitmacht schützend eingeschlossen, drangen Ekral, Tunutér und Alos gegen die

 Antriebszentrale vor, wo der mechanische Fehler zu finden sein mußte. Wenn sie ihn rechtzeitig

 entdeckten, konnte es noch eine Rettung geben. Und zwar für sie alle.

 Mehr als einmal traten ihre Paralysatoren in Aktion.

 Eine Gruppe hysterisch brüllender Arbeiter bog um eine Ecke und stürzte sich mit Messern,

 Beilen und Metallschabern auf die Roboter. Ekral versuchte sie zu warnen, aber sein Bemühen war

 vergeblich. Außerdem schalteten die Roboter automatisch.

 Der zweite Angriff erfolgte durch Nackte. Es waren ausschließlich Männer, in deren Augen der

 beginnende Wahnsinn flackerte. Sie hörten auf keine Zurufe und ließen sich auch durch die Roboter

 nicht abschrecken.

 Alos verwünschte das Schiff und seine Aufgabe und hatte nur den einen Wunsch, möglichst bald

 zu sterben, um nicht weiter dieses Chaos erleben zu müssen.

 9.

 Der Bordkalender zeigte den 29.9.2044 an. Erdzeit: 16.57 Uhr.

 Kommandant Kyser kniff die Augen zusammen, als die automatischen Schreiber zu ticken begannen.

 Das Gravometer leuchtete auf und kündigte damit an, daß es eine Veränderung des Schwerefelds

 registrierte. Die Bildschirme flackerten unruhig.

 Auf dem Frontschirm veränderte sich nichts. In eiskalter Pracht stand die weiße Zwergsonne im

 Zentrum der Mattscheibe und schien sich nicht zu rühren. Ihr Gravitationsfeld war mächtig und

 zerrte ungestüm an den Stabilisierungsfeldern des Leichten Kreuzers.

 »Feste Materie geringer Masse rechts voraus«, sagte Leutnant Lunddorf von der Navigation her.

 »Ein kleiner Mond– oder das Schiff.«

 »Hoffentlich das Schiff«, meinte Kyser.

 Zehn Minuten später gab es keine Zweifel mehr.

 Sie hatten das Schiff der Arkoniden gefunden.

 Es fiel antriebslos und mit steigender Geschwindigkeit direkt auf die weiße Sonne zu, deren

 Kraftfeld es bereits eingefangen hatten. Schnelle Berechnungen ergaben, daß es nach drei Tagen

 und vierzehn Stunden in der glühenden Atmosphäre des weißen Zwerges verdampfen würde.

 Kommandant Kyser ließ die Positionsdaten im Positronengehirn der Navigation speichern und

 wandte sich der Funkanlage zu. Eine halbe Stunde dauerte es, bis sich Terrania meldete. Marschall

 Freyt selbst war in der Gegenstation.

 »Wir haben das gesuchte Schiff gefunden. Ihre Befehle?«

 »Geben Sie die genauen Daten durch und warten Sie dann.«

 Während Kyser die Position durchgab, setzte sich Freyt mit Rhodan in Verbindung. Keine Sekunde

 wurde vergeudet. Noch während die letzten Anordnungen über die gewaltige Strecke von annähernd

 zwanzigtausend Lichtjahren gingen, wurde die DRUSUS startklar gemacht, raste Rhodan mit dem

 Turboauto zum Raumhafen und beendeten Bully sowie Gucky etwas abrupt ihren Kurzurlaub. Ihnen

 blieb keine Zeit für eine Autofahrt. Der Mausbiber nahm Bully bei der Hand und teleportierte mit

 ihm direkt in die Kommandozentrale der DRUSUS, wo Oberst Baldur Sikermann bereits vor den

 Flugkontrollen saß und auf die Ergebnisse der Positionsberechnungen wartete.

 Rhodan traf erst fünf Minuten später ein. Er ignorierte Guckys triumphierendes Grinsen und

 wandte sich direkt an Sikermann: »Alle befohlenen Mutanten an Bord eingetroffen?«

 »Ja, wir sind startklar.«

 »Gut– starten Sie. Die letzten Daten erhalten Sie noch.«

 Das war alles.

 Die Triebwerke donnerten und rissen das gigantische Schiff nach oben. Die Erde versank in der

 Tiefe und wurde schnell zu einem grünblauen Stern. Dann erfolgte die erste Transition.

 In der Zwischenpause erstattete Rhodan Bericht. »Soweit wir in Erfahrung bringen konnten, ist

 das Ahnenschiff steuerlos. Ich nehme an, der Hypersprung ist dem Antrieb nicht gut bekommen. Es

 stürzt hilflos in eine weiße Zwergsonne mit einem starken Gravitationsfeld. Wir werden versuchen

 müssen, das Schiff mit den Traktorstrahlen einzufangen und in eine neue Bahn zu ziehen. Ob uns

 das gelingt, ist eine andere Frage. Wir haben nur wenige Stunden Zeit.«

 Im Positronengehirn tickten die Relais.

 »Soll ich vorher versuchen, mit meinem Kreuzer Kontakt aufzunehmen?« fragte Kommandant Lund

 eifrig. »Sie sagten, ich könne es schaffen, weil die Form meines Schiffes…«

 »Wir haben keine Zeit für Experimente«, unterbrach ihn Rhodan schroffer, als er beabsichtigte.

 »Ich fürchte, wir müssen die Teleporter einsetzen. Keine Sekunde darf verschwendet werden.«

 Er ahnte nicht, wie recht er hatte.

 Der zweite Sprung war exakt genug.

 Als das All ihren Blicken wieder zugänglich wurde, stand seitlich eine kleine, leuchtende

 Kugel– der Leichte Kreuzer Kysers. Genau in Flugrichtung strahlte die weiße Sonne, die in

 den arkonidischen Sternenkatalogen nur mit einer Zahl bezeichnet wurde und keinen eigenen Namen

 besaß. Rechts davon war ein schemenhafter Schatten– riesig groß und rund.

 »Ich habe versucht, Funkverbindung aufzunehmen«, meldete Kommandant Kyser. »Keine Antwort.

 Entweder wollen sie nicht, oder ihre Anlage ist defekt.«

 »Letzteres ist wahrscheinlicher«, gab Rhodan zurück. »Bleiben Sie auf Ihrer jetzigen Position.

 Wir senden zuerst Gucky und Ras Tschubai zu den Arkoniden. Später können Sie uns mit einem

 Antigravfeld unterstützen. Wir werden es nötig haben.«

 Ras Tschubai kam in die Zentrale. Der afrikanische Teleporter gehörte zu den ersten

 Mitgliedern des Mutantenkorps. Zusammen mit Gucky hatte er schon manches gefährliche Abenteuer

 bestanden. Aus den Schilderungen des Mausbibers kannte er das Generationenschiff und war

 begierig, es und seine Einrichtungen kennenzulernen. Hätte er geahnt, welche Überraschung ihnen

 bevorstand, wäre er sicherlich weniger begeistert von dem Auftrag gewesen.

 »Ihr springt von hier aus«, empfahl Rhodan. »Findet heraus, ob der Antrieb in allen Teilen

 versagt, oder ob wenigstens einige der Wulstmotoren in Betrieb genommen werden können. Ich

 fürchte, das Kraftfeld der Sonne dort ist zu stark. Wir benötigen Unterstützung, sonst schaffen

 wir es nicht. Sollte es Komplikationen geben, kehrt sofort zurück und berichtet. Alles klar?«

 Die beiden Mutanten nickten. Dann verschwanden sie in einem heftigen Luftwirbel.

 Rhodan wandte sich wieder dem Bildschirm zu und wartete.

 Das erste, was Gucky sehen konnte, war eine Gruppe von sechs oder sieben spärlich

 bekleideten Frauen. Sie schlugen auf einen Mann in Uniform ein. Als er keinen Widerstand mehr

 leistete, stürzten sie sich auf ihn und entkleideten ihn bis auf die Unterhosen. Ohne sich weiter

 um ihr Opfer zu kümmern, teilten sie die Beute und bedeckten damit ihre Blößen.

 »Warum tun sie das?« flüsterte Ras erschüttert. »Verstehst du das?«

 »Noch nicht ganz, Ras. Aber es ging ihnen offensichtlich nur um die Kleidung, nicht um den

 Mann. Kein Wunder, denn er ist in seinen Unterhosen alles andere als hübsch.« Gucky gluckste in

 sich hinein, als halte er seine Bemerkung für einen gelungenen Witz. Er ahnte noch nicht, wie

 schnell ihm das Lachen vergehen sollte.

 Ehe Ras antworten konnte, wurde er von den Frauen entdeckt. »Da ist noch einer!« schrie eine

 von ihnen mit Verwunderung in ihrer Stimme. »Er ist schwarz! Und was ist das für ein Tier, das er

 bei sich hat?«

 »Das gibt einen guten Braten ab!« rief eine andere und stürzte sich mit erhobener Stange auf

 den Mausbiber. »Ich habe ihn zuerst gesehen…«

 Gucky hatte wenig Lust, sich verspeisen zu lassen.

 Er setzte seine telekinetischen Fähigkeiten ein und ließ die jagdlustige Frau waagerecht

 emporsteigen. Dicht unter der Decke entlang schwebte die schreiende Arkonidin bis zu nächsten

 Gangbiegung und verschwand dahinter. Man hörte einen dumpfen Fall, als Gucky sie losließ.

 Ras hatte inzwischen der anderen Angreiferin die Eisenstange abgenommen.

 »Was ist das für ein seltsames Happening?« brüllte Ras die Verdutzten wütend an.

 Gucky hatte inzwischen den Gedankeninhalt der noch unschlüssigen Frauen durchforscht und

 einiges erfahren, das ihm fast den Atem verschlug. Er wirbelte um seine eigene Achse und ergriff

 den Arm des Afrikaners. »Die Ahnen sind erwacht, Ras! Im Schiff ist kaum Platz für sie. Keine

 Bekleidung für alle! Keine Lebensmittel! Einige haben sich in der Lebensmittelproduktion

 verschanzt und verteidigen sie erbittert. Andere ziehen raubend und plündernd durchs Schiff.

 Mann, Ras, in was für eine Hölle sind wir da geraten?«

 »Dabei fällt das Schiff in die Sonne, wenn nicht bald etwas geschieht. Wie konnte das nur

 passieren?«

 »Bei der Transition müssen die automatischen Weckimpulse ausgelöst worden sein. Wir müssen den

 Kommandanten finden. Springen wir zur Zentrale. Ich weiß, wo sie ist.«

 Das Schiff war vom gleichen Typ wie die DRUSUS. Es fiel Gucky nicht schwer, sich zu

 orientieren. Der erste Sprung brachte ihn in den Kommandoteil der Raumkugel. Ras materialisierte

 neben ihm.

 Der verdutzte Offizier war viel zu langsam. Ehe er seinen Paralysator in die Höhe brachte,

 hatte ihm Ras die Waffe abgenommen. Es war nur noch ein zweiter Mann in dem Korridor anwesend,

 der zur Zentrale führte. Auch er war bewaffnet und schien unschlüssig, was er von den beiden aus

 dem Nichts aufgetauchten Fremden halten sollte.

 »Wir wollen den Kommandanten sprechen«, eröffnete ihm Ras und spielte mit der erbeuteten

 Waffe, ohne sie direkt auf den Mann zu richten. »Führe uns zu ihm.«

 Inzwischen hatte der Arkonide sich gefaßt. »Wer seid ihr? Wo kommt ihr her?«

 »Dazu ist später Zeit, Kleiner«, sagte Gucky. »Willst du uns nun zum Kommandanten bringen oder

 nicht?«

 »Wir haben Befehl, niemand…«

 »Spar dir den Rest«, knurrte Gucky aufgebracht. »Ich kenne den Weg auch so.«

 Er überließ die Rückendeckung seinem Freund Ras und watschelte den Korridor entlang, genau auf

 die Tür zur Zentrale zu. Dabei sondierte er bereits die Gedankenimpulse der hinter der Trennwand

 befindlichen Arkoniden.

 Der Kommandant war nicht allein. Bei ihm waren einige der Ahnen. Nicht überall standen sich

 die Erwachten und Gegenwärtigen also feindlich gegenüber.

 Gucky öffnete die Tür, indem er die positronische Verriegelung löste.

 Zusammen mit Ras betrat er die Zentrale, wo er sich plötzlich einer größeren Anzahl von

 Arkoniden gegenübersah, die ihr Gespräch bei seinem Anblick abbrachen und ihn anstarrten, als sei

 er ein Geist.

 Gucky war das nicht anders gewöhnt. Schließlich passierte es einem nicht alle Tage, daß man

 einem Mausbiber begegnete. Er trug die für ihn angefertigte Spezialuniform mit dem schmalen

 Waffengürtel, aber auf den ersten Blick erkannte man, daß er kein Mensch war. Dazu war er viel zu

 klein. Sein breiter Biberschwanz, der ihm zumeist als Stütze diente, schleifte über den

 Boden.

 »Hallo, Freunde«, sagte Gucky und verbeugte sich in Richtung des einzigen Mannes, den er

 wiedererkannte. »Da sind wir. Hatte ich dir nicht versprochen, K-Eins, bei Gelegenheit

 wiederzukommen? Natürlich konnte ich nicht ahnen, daß du inzwischen den Hyperantrieb

 ausprobierst…«

 K-1 hatte sich von der Überraschung erholt. Er trat vor und beugte sich zu dem Mausbiber

 hinab. »Du hast dein Versprechen gehalten! Damals hast du uns von der Herrschaft der Roboter

 befreit, aber ich fürchte, diesmal wirst du uns auch nicht helfen können. Die Ahnen…«

 »… sind erwacht, ich weiß. Sie treiben sich überall im Schiff herum und ziehen der Besatzung

 die Uniformen aus. Nette Zustände. Aber was viel schlimmer ist: Das Schiff stürzt in eine Sonne,

 K-Eins. Wenn ihr nichts unternehmt, dauert es noch drei Tage, und ihr seid verloren. Was ist mit

 dem Antrieb? Funktioniert er?«

 »Unsere Techniker arbeiten ununterbrochen daran, aber bisher ohne Erfolg. Außerdem werden wir

 bei der Arbeit behindert. Im Schiff ist die Hölle los. Räuberbanden überfallen unsere Leute und

 plündern sie aus. Es gibt keine Ordnung mehr. Das Recht des Stärkeren regiert.«

 Gucky sah nicht mehr auf K-1. Er wandte seine Aufmerksamkeit einem anderen Mann zu, der

 vorgetreten war und dem Gespräch mit sichtlichem Interesse lauschte. »Wer bist du?«

 Der Mann fuhr zurück, als habe ihn eine Natter gestochen. »Ich bin Kommodore Ceshal von der

 ersten Generation. Ich habe das Kommando über das Ahnenschiff übernommen, wie es mir zusteht. Und

 wer bist du? Woher kommst du? Wo hast du dich bisher verborgen gehalten? Wie kannst du meine

 Sprache sprechen?«

 Gucky starrte Ceshal an, als wolle er ihn in Spiritus legen. »Bin ich vielleicht in eine

 Quizsendung geraten? Na, und wenn, dann stelle ich die Fragen. Erste Generation, he? Bist wohl

 auch zu früh aufgestanden?«

 Ceshal schnappte nach Luft, aber Gucky schnitt ihm das Wort ab. »Ich weiß schon, was du sagen

 willst– man sieht es dir ja an der Nasenspitze an. Keine Sorge, ich will dir den Posten

 nicht streitig machen und ich vergehe auch vor Ehrfurcht, sobald ich Zeit dazu habe. Jetzt habe

 ich aber keine Zeit. Wir werden euer Schiff in Schlepp nehmen und aus dem Anziehungsbereich der

 Sonne bugsieren. Dazu solltet ihr den Antrieb in entgegengesetzter Flugrichtung kurz einschalten.

 Habe ich mich klar genug ausgedrückt?«

 »Der Antrieb ist noch nicht funktionsfähig«, warf K-1 ein.

 Ceshal hingegen schien nicht bereit zu sein, sich so ohne weiteres helfen zu lassen.

 »Stammt ihr von einem Planeten des arkonidischen Imperiums?« fragte er von oben herab. »Ihr

 laßt es an der notwendigen Zurückhaltung fehlen, oder haben sich die Verhältnisse in der Zeit,

 die wir verschliefen, so grundlegend geändert?«

 »Und ob sie das haben.« Gucky nickte schadenfroh. »Du würdest Augen machen. Aber ich kann dich

 beruhigen, Ceshal. Wir stammen von Terra, dem Hauptplaneten eines anderen Sternenreichs, das

 damals noch nicht existierte. Arkon und Terra sind befreundet, darum helfen wir euch.«

 »Terra?«

 »Wirst dich daran noch gewöhnen«, prophezeite Gucky. »Auch daran, daß Ras und ich Teleporter

 sind. Also– was ist? Wollt ihr euch nun helfen lassen oder nicht?«

 Ceshal schien einen Entschluß gefaßt zu haben. »Wie können wir das? Meine besten Techniker

 sind in der Antriebszentrale eingeschlossen. Sie haben zwar einige Roboter bei sich, aber sie

 werden ständig angegriffen und können sich kaum ihren Aufgaben widmen. Sie nahmen einen Vorrat an

 Lebensmitteln mit, den man ihnen abnehmen möchte. Im Schiff herrscht Hunger.«

 »Ich weiß, aber daran ist jetzt nichts zu ändern. Wenn keine neuen Hindernisse auftauchen und

 wenn alles klappt, kann dieses Schiff bald auf einem Planeten landen. Vielleicht sogar auf einem

 Planeten Arkons. Aber ich brauche Unterstützung. Der Antrieb muß teilweise funktionieren, sonst

 schaffen wir es nicht, euch aus dem Bereich der Sonne zu ziehen.«

 K-1 sah Ceshal an. »Warum zögern Sie eigentlich, Ceshal? Gut, Sie sind nun Kommandant des

 Schiffes, aber dieses kleine Wesen, das vor Ihnen steht, hat uns damals geholfen, die Roboter zu

 besiegen. Es ist unser Freund. Ihr Zögern muß es beleidigen.«

 »Das ist es nicht«, gab Ceshal langsam zurück. »Aber Sie wissen genausogut wie ich, wer der

 eigentliche Herr des Schiffes ist. Nicht Sie oder ich, sondern die Anarchie, der Hunger, der

 Krieg und die Gewalt regieren. Wir haben nicht einmal mehr eine regelmäßige Interkomverbindung zu

 Ekral, Alos und Tunutér. Ab und zu schlägt sich ein Läufer durch. Das ist alles.«

 »Das ist genug«, warf Gucky ein. »Ich bin Teleporter und werde springen, wenn mir der Raum

 beschrieben wird, in dem sich die Techniker aufhalten. Ras wird solange hierbleiben.«

 »Meinst du nicht, daß es besser wäre, Rhodan zu unterrichten, was hier geschehen ist?« Ras

 Tschubai sah besorgt aus. »Er sollte es wissen.«

 Gucky entschloß sich blitzschnell. »Gut, Ras. Du springst zur DRUSUS und erstattest Bericht.

 Ich werde mich um die Techniker kümmern. Wir treffen uns wieder hier in der Zentrale. Unsere

 Verbindungsleute sind K-Eins und Ceshal. Grüße Bully von mir, wenn du ihm die Geschichte mit den

 Frauen erzählst.«

 Ras grinste.

 »Er wird sich wundern«, meinte er und entmaterialisierte nach sekundenlanger

 Konzentration.

 Gucky blieb allein zurück. »Und nun die Antriebszentrale, Ceshal. Zeige mir die Position auf

 dem Schiffsplan. Auch ist es besser, wenn mich jemand begleitet, damit ich mir lange Erklärungen

 sparen kann. Wir haben keine Minute zu verlieren.«

 Er ahnte nicht, daß es in Wirklichkeit sogar um Sekunden ging.

 Niemand hatte eine völlige Übersicht, und keiner wußte genau, was im Schiff

 geschah. Jeder kämpfte gegen jeden. Es war ein Krieg aller gegen alle. Ein Krieg auch um

 alles.

 Zuerst waren es Bekleidungsstücke und Decken gewesen, um deren Besitz gekämpft wurde. Dann kam

 der Hunger hinzu.

 Im Maschinenteil des gigantischen Kugelschiffes hatte Alos den Widerstand organisiert und

 dafür gesorgt, daß alle Zugänge hermetisch geschlossen wurden. Die eigentliche Antriebszentrale

 war ein runder Saal mit unzähligen Aggregaten und Schalttafeln. Schwere Konverterblöcke bildeten

 Gänge und Einzelabteilungen– und eine Unmenge Verstecke.

 Es war zwei oder drei Dutzend Erwachten und auch Angehörigen der ursprünglichen Mannschaft

 gelungen, in der Maschinenzentrale Zuflucht zu finden. Mit ihren erbeuteten Lebensmitteln und

 Waffen hatten sie sich an drei oder vier Stellen verbarrikadiert und ließen niemand eine

 willkürlich gesetzte Sicherheitsgrenze überschreiten.

 Solange sie ihn nicht bei der Arbeit störten, ließ Alos sie unbehelligt. Er fühlte sich für

 die Sicherheit der beiden Wissenschaftler Ekral und Tunutér verantwortlich und hatte dafür zu

 sorgen, daß sie den Antrieb reparierten, damit das Schiff nicht in die Sonne stürzte.

 In einem Halbkreis umgaben die sieben Roboter die kleine Gruppe der assistierenden Techniker,

 die von Ekral ausgesucht worden waren. Jeder der Roboter war bewaffnet und würde nur Alos

 gehorchen.

 »Ich kann garantieren, daß mindestens drei der Wulstaggregate wieder funktionieren werden«,

 sagte Ekral gerade zu seinem Kollegen Tunutér. »Das genügt leider kaum, um den Kurs genügend zu

 ändern. Wir müssen wenigstens noch drei weitere Aggregate zum Arbeiten bringen. Dann könnte es

 uns vielleicht gelingen, so gerade an der Sonne vorbei ins All zu schießen. Bis wir wieder

 zurückfallen, haben wir auch den Rest geschafft.«

 »Ich weiß nicht, ob unsere Anstrengungen sich lohnen«, gab Tunutér mißmutig zurück. »Im Schiff

 zerbricht eine Zivilisation. Eine jahrtausendealte Kultur wird vom Primitivismus förmlich

 überrannt. Was retten wir, wenn wir dieses Schiff retten?«

 »Zuerst einmal uns«, erwiderte ihm Ekral nüchtern. Er war gerade dabei, die Verschalung eines

 Konverters abzunehmen. »Was weiter wird, sehen wir früh genug. Auf jeden Fall könnte ich nicht

 untätig herumsitzen und das Ende abwarten.«

 Tunutér wollte antworten, aber eine gewaltige Explosion unterbrach ihn. Splitter surrten quer

 durch die Halle und wurden zu häßlichen summenden Abprallern. Wie durch ein Wunder wurde niemand

 verletzt.

 Im ersten Augenblick nahm Alos an, eins der Aggregate sei detoniert, aber das triumphierende

 Geheul einer Meute halbverwilderter Arkoniden belehrte ihn eines Besseren. Die Angreifer stürzten

 durch das entstandene Loch in die Antriebszentrale und schwangen ihre Waffen, meist Teile

 zerbrochener Möbel und Eisenstangen.

 Mit einem Satz war Alos bei den Robotern und erteilte ihnen den Befehl zur Verteidigung. Ekral

 und sein Stab suchten Deckung hinter einigen Maschinenblöcken. Sie waren nicht bewaffnet und

 mußten sich auf Alos verlassen.

 Die bereits in der Zentrale befindlichen Arkoniden ergriffen automatisch die Partei der

 Wissenschaftler und begannen, aus allen Richtungen auf die Eindringlinge zu schießen. Bei den

 unsicheren Verhältnissen trug jeder Mann seine Lebensmittel– soweit er welche besaß–

 mit sich herum. Wenn jemand paralysiert wurde, stürzten sich sofort die Überlebenden auf ihn und

 begannen, um den Besitz des Gelähmten zu raufen. Bei dieser Gelegenheit wurden auch Verbündete zu

 erbitterten Gegnern.

 Nur die Roboter kannten die Sorge um Nahrung nicht und hielten sich strikt an ihre Befehle,

 indem sie auf die Eindringlinge schossen und auch die Beutemacher nicht verschonten.

 Mitten hinein in den Kampf platzte Gucky.

 Er materialisierte mit O-1 plötzlich ein wenig seitlich hinter den Robotern und erkannte Alos

 an den Gedankenimpulsen. Bevor der Kybernetiker seine Waffe auf das merkwürdige Wesen richten

 konnte, das so rätselhaft aus dem Nichts aufgetaucht war, sagte Gucky: »Du bist Alos–

 Ceshal schickt mich! Nicht schießen!«

 Alos war so verblüfft, das Tier– wie er es bei sich nannte– sprechen zu hören, daß

 er die Schockwaffe sinken ließ. Dann kam ihm zu Bewußtsein, was es gesagt hatte.

 »Ceshal– der Kommodore?«

 »Ja, genau der. Ich soll euch helfen.«

 Alos sah, daß die restlichen Eindringlinge geflüchtet waren und die Roboter das Feuer

 einstellten. Er schickte zwei von ihnen zu der beschädigten Wand und befahl ihnen, niemanden

 hereinzulassen. Dann erst fand er Zeit, sich wieder dem Mausbiber zuzuwenden. »Wer bist du? Ich

 habe dich nie gesehen.«

 »Ich komme von einem anderen Schiff, das Arkon schickt. Wir werden euch aus dem Kraftfeld der

 Sonne ziehen, aber allein schaffen es unsere Aggregate nicht. Wie viele funktionieren hier?«

 Ekral war hereingekommen. Sein scharfer und reger Geist erfaßte die Chance der Rettung sofort.

 Er fragte nicht viel nach dem Woher und Wieso, sondern nur nach dem Wie. »Drei Aggregate. Genügt

 das? Gegenrichtung.«

 Gucky nickte. »Das ist genug. Wann kannst du sie einschalten?«

 »Wann du willst.«

 Alos mischte sich ein. Seine Neugier war größer als die Sorge. »Wie kamst du hierher? Besteht

 eine Verbindung zu dem anderen Schiff? Draußen in den Gängen wird man dich aufhalten und

 vielleicht niederschlagen. Ich weiß nicht…«

 »Ich bin Teleporter«, schnitt Gucky jede Diskussion ab. »Könnt ihr die Aggregate in fünf

 Minuten einschalten?«

 »Ja– natürlich«, erwiderte Ekral. »Leider müssen wir blind arbeiten, da wir keine

 direkte Verbindung zur Zentrale haben. Der Interkom wurde unterbrochen. Ceshal ist

 unterrichtet?«

 Gucky gefiel die knappe Art des Wissenschaftlers. Das war ein Mann, der nicht viel fragte,

 sondern lieber handelte. »Alles klar. Also in fünf Minuten. Wir sehen uns später.«

 Und ehe jemand antworten konnte, war er verschwunden.

 Alos starrte noch auf die leere Stelle, während Ekral bereits zu den Schaltständen ging. Er

 überprüfte die Kontrollen und bereitete die drei Gegenstoßaggregate vor. Dann sah er auf die

 Uhr.

 »Noch drei Minuten, Alos. Wenn das andere Schiff stark genug ist, werden wir es schaffen. Aber

 soweit ich von den Instrumenten ablesen kann, ist das Schwerefeld dieser kleinen, weißen Sonne

 enorm groß. Wenn die Entfernung noch viel geringer wird, sind wir verloren.«

 Schweigend warteten sie.

 Unista war mit einer Gruppe von Männern und Frauen von der Führungsschicht um

 Ceshal in einen entlegenen Teil des Schiffes abgedrängt worden. Er gehörte ebenfalls zur ersten

 Generation und war fest entschlossen, das bei jeder Gelegenheit zu beweisen. Zuerst sorgte er

 dafür, daß er eine Waffe bekam. Dann schwang er sich zum Führer der kleinen Gruppe auf, stürmte

 ein Lebensmitteldepot und zog sich dann in die Feuerleitzentrale des Schiffes zurück.

 Von hier aus ließen sich die Bordgeschütze steuern.

 Talasi, der bei ihm war, verstand einiges von der Funktechnik. Es gelang ihm zwar nicht, den

 Interkom wieder soweit zu reparieren, daß Verbindung mit der Kommandozentrale hergestellt werden

 konnte, aber wenigstens funktionierten einige der Außenschirme.

 Sie erstarrten, als sie darauf das gigantische Kugelschiff erkannten, das sich langsam an das

 ihre heranschob. Es war vom gleichen Typ wie das ihre, aber unverkennbar neuerer Bauart. Auch

 waren die Schriftzeichen nicht arkonidisch.

 Unista zerbiß fast seine Zungenspitze. War dies die ersehnte Gelegenheit, seinen Mut und seine

 Weitsicht zu beweisen?

 »Sie wollen uns kapern«, murmelte er so leise, daß nur der neben ihm stehende Talasi ihn hören

 konnte. »Wir sind hilflos, und sie wollen uns kapern.«

 »Das können wir verhindern«, sagte Talasi. »Wir haben die Waffen dazu.«

 Er sagte es so laut, daß alle ihn hören konnten. Beifallsrufe klangen auf. Unistas letzte

 Zweifel versanken im Begeisterungstaumel. Er war zwar kein Waffenspezialist, aber zum Lehrgang

 eines jeden arkonidischen Offiziers gehörte die Waffenkunde.

 Ein zweiter Bildschirm zeigte eine große, weiße Sonne. Sie mußte schon ziemlich nahe stehen,

 und wie es schien, lag der augenblickliche Kurs des Schiffes genau darauf zu. Das fremde Schiff

 hatte sich weiter herangeschoben und wirkte wie eine drohende, gewölbte Mauer.

 Und dann ging ein Ruck durch den Metallboden der Feuerleitzentrale.

 Einige Frauen stürzten. Die Männer taumelten und hielten sich gegenseitig fest. Der Stoß

 wiederholte sich nicht, aber die Schwerkraft verlagerte sich. Wie es schien, wurden sie alle

 plötzlich von der linken Seitenwand angezogen, so als beschriebe ihr Schiff einen Bogen nach

 Steuerbord, ohne die Antigravausgleicher einzuschalten.

 Unista raffte sich zusammen. »Ein Traktorstrahl. Die Fremden haben uns eingefangen. Es wird

 höchste Zeit, daß wir ihnen unsere Waffen zeigen. An die Geschütze, Leute! Wir eröffnen das Feuer

 gemeinsam, damit die Überraschung um so größer wird.«

 Es dauerte zwei oder drei Minuten, bis alle auf ihren Posten waren.

 Dann befahl Unista: »Feuer– in zehn Sekunden!«

 Der Überfall kam für Rhodan völlig überraschend.

 Es war Oberst Sikermann unter größten Schwierigkeiten gelungen, das Ahnenschiff mit den

 Traktorstrahlen einzufangen. Zur selben Zeit fast materialisierte Gucky in der DRUSUS und teilte

 mit, daß drei Triebwerke der Arkoniden in einer Minute anlaufen würden. Sie würden die Aktion der

 DRUSUS unterstützen und zum Erfolg beitragen.

 Langsam, unendlich langsam nur, veränderte sich der verhängnisvolle Kurs des Ahnenschiffs und

 der DRUSUS. Beide Schiffe fielen nun nicht mehr genau auf die weiß flammende Sonne zu, sondern

 würden rechts daran in geringem Abstand vorbeischießen. Die zusätzliche

 Gravitations-Fallgeschwindigkeit würde ihnen dabei zustatten kommen.

 Die gesamten Energiereserven der DRUSUS flossen in den Traktorstrahl. Der Rest verteilte sich

 auf die rückwärtigen Wulsttriebwerke.

 Rhodan starrte auf den breiten Frontbildschirm. Er sah die Wandung des Ahnenschiffs dicht vor

 sich und konnte jede Einzelheit genau erkennen. Einige Narbstellen deuteten einwandfrei darauf

 hin, daß dieses Schiff lange Zeit mit einer Geschwindigkeit, die unter der des Lichtes lag, durch

 den Raum geflogen war. Anders war es nicht möglich, daß so viele Meteore es getroffen hatten.

 Und darunter waren die feinen Linien der Luken zu erkennen.

 Luken…

 Als Rhodan es erkannte, war es fast zu spät.

 Dicht über dem Wulstrand entstanden plötzlich kleine, runde Öffnungen. Wie die Mündungen von

 Kanonen.

 Kanonen…

 »Schutzschirm!« brüllte Rhodan dem verdutzten Sikermann zu, der nach einer erstaunlich kurzen

 Schrecksekunde sofort schaltete. Seine rechte Hand flog auf die Kontrollen zu und hieb auf einen

 Hebel. Fast gleichzeitig hörten die Triebwerke auf zu heulen. Der Traktorstrahl aber blieb.

 Instinktiv hatte Sikermann das Richtige getan und nur den Antrieb abgeschaltet.

 Der Schutzschirm baute sich auf– und keine Sekunde zu früh.

 Die ersten Energieschüsse trafen bereits auf den Außenrand des Schirmes und flossen seitlich

 ab. Wie farbige Tränen rollten die Energieblasen dahin und wurden infolge der Massenträgheit

 abgeschleudert. Dann aber waren nur noch die drei Triebwerke des Ahnenschiffs zu bemerken, die

 beide Schiffe negativ beschleunigten und den Flug verlangsamten.

 Die Schüsse der Arkoniden trafen voll auf den Schirm, konzentrierten sich auf einen Punkt und

 versuchten, ihn zu durchbrechen.

 Aber dazu war es bereits zu spät.

 »Verfluchte Bande!« stieß Sikermann wütend hervor und wischte sich mit dem Handrücken über die

 feuchte Stirn. »Fast hätten sie uns erwischt. Warum tun sie das nur? Wollen sie unbedingt in der

 Sonne braten?«

 Rhodan zuckte mit den Schultern. In seinen Augen stand eine Frage. Dann wandte er sich an

 Gucky. »Nun, was meinst du dazu? Welcher von deinen Freunden könnte das gewesen sein?«

 »Ich werde es bald wissen«, gab der Mausbiber zurück. »Einfach auf uns zu schießen. Aber ich

 glaube, drüben in dem Schiff weiß der eine nicht, was der andere tut.«

 »Bring das in Ordnung«, erwiderte Rhodan knapp und gepreßt.

 Gucky nickte, konzentrierte sich– und sprang.

 Alos und die Wissenschaftler, mit dem Erfolg ihrer Bemühungen sehr zufrieden, erschraken fast

 zu Tode, als Gucky ihnen von dem Feuerüberfall berichtete.

 »Es muß einigen Verrückten gelungen sein, die Feuerleitzentrale zu besetzen«, schloß Ekral

 nüchtern. »Alos, das wäre eine Aufgabe für Sie und Ihre Roboter.«

 »Und wer sorgt hier für Ordnung?«

 »Wo ist die Feuerleitzentrale?« fragte Gucky, als ihm etwas anderes einfiel. »Hör zu,

 Ekral– ich habe eine Idee. Warum sollen wir unser Leben in Gefahr bringen, nur um ein paar

 Verrückte zur Vernunft zu bringen? Lassen wir sie in der Feuerleitzentrale, und sollen sie dort

 nur ruhig auf die Feuerknöpfe drücken. Ist es möglich, die Energiezufuhr von hier aus zu

 drosseln? Wenn ich richtig verstehe, haben wir doch von hier aus die Generatoren und Konverter

 unter Kontrolle…«

 »Richtig!« Ekral begriff sofort, was Gucky meinte. »Wir sperren ihnen die Munition.«

 »So kann man es auch nennen.« Gucky grinste zufrieden und nickte Alos zu. »Du bleibst also bei

 Ekral und sorgst dafür, daß er ungestört arbeiten kann. Sobald der Beschuß aufhört, setzen die

 Triebwerke der DRUSUS wieder ein. Versucht inzwischen, die anderen Aggregate zu reparieren. Bis

 später.«

 Er sprang zur DRUSUS zurück.

 Rhodan war erstaunt, den Mausbiber wiederzusehen. »Was ist? Sie schießen immer noch auf uns

 und…«

 »Nicht mehr lange, Perry. Ekral sperrt ihnen den Strom.«

 Rhodan sah auf den Bildschirm. Immer noch prallte die Energie auf den Schutzschirm. Der Kurs

 der beiden Schiffe näherte sich wieder in gefährlicher Weise der weißen Sonne.

 »Ich habe ihn Magnus getauft«, murmelte Rhodan plötzlich und zeigte auf den Stern.

 »Magnus– der Große.«

 Oberst Sikermann zuckte zusammen. »Da! Sie haben das Feuer eingestellt!«

 »Sagte ich ja«, knurrte Gucky. »Auf Ekral ist Verlaß. Du kannst den Antrieb wieder

 einschalten, Baldur.«

 Baldur Sikermann zuckte ob der ungebührlichen Anrede ein zweites Mal zusammen. Er warf Rhodan

 einen fragenden Blick zu. Dann, als dieser nickte, desaktivierte er den Schutzschirm und leitete

 die freiwerdende Energie in die Triebwerke. Mit einem Aufheulen stemmte sich die DRUSUS erneut

 gegen die zerrende Schwerkraft von Magnus.

 Langsam, unendlich langsam, wanderte die weiße Sonne auf den linken Rand des Bildschirms

 zu.

 »Wir sollten drüben im Schiff Ordnung schaffen«, sagte Rhodan in das gespannte Schweigen

 hinein. »Ras hat mir berichtet. Wenn wir zu lange damit warten, bringen sie sich schließlich noch

 alle gegenseitig um.«

 Sikermann wandte sich nicht um, als er sagte: »Der Fiktivtransmitter.«

 Rhodan verzog keine Miene. »Daran habe ich auch schon gedacht. Gucky, wen schicken wir?«

 Mit dem Fiktivtransmitter ließ sich Materie durch den fünfdimensionalen Raum an jede beliebige

 Stelle teleportieren. Auch Menschen.

 »Jemand, der schläft«, piepste Gucky träumerisch, »sündigt nicht.«

 Rhodan nickte. »Wir haben uns verstanden. Ich nehme an, die Lufterneuerungsanlage des

 Ahnenschiffs ist mit der in der DRUSUS identisch, besonders was ihre Lage anbetrifft. Gas ist

 Materie. Wir werden also Betäubungsgas mit dem Transmitter in die Luftverteileranlage des

 Ahnenschiffs schicken.« Er stand auf und legte seine Hand auf Sikermanns Schulter. »Halten Sie

 den Kurs, Colonel. Weg von Magnus. Unter allen Umständen, und was immer auch geschehen mag. Und

 nehmen Sie Verbindung zu Atlan auf. Sagen Sie ihm, daß unser ursprünglicher Plan, das Ahnenschiff

 nach Arkon zu bringen, nicht realisierbar ist. Atlan muß jetzt helfen.« Er sah auf den Mausbiber

 hinab. »Gehen wir, Gucky. Ins Waffenarsenal.«

 »Bringen wir die Kinderchen zu Bett«, flötete Gucky treuherzig und watschelte hinter Rhodan

 her, der bereits an der Tür war. »Aber es wird gut sein, wenn ich Ekral vorher eine Gasmaske

 bringe. Mir ist nämlich wohler bei dem Gedanken, daß er die Schau nicht verschläft.«

 Fünf Minuten später tauchte Ras Tschubai in der Kommandozentrale des Ahnenschiffs und Gucky

 bei Ekral und seinen Helfern auf. Sie brachten einen genügenden Vorrat an Atemmasken mit und

 erklärten den Erstaunten, was geschehen würde.

 »Die Ahnen erwachten zu früh, also müssen sie wieder schlafen«, stellte Gucky kategorisch

 fest. »Wer schläft, ißt nicht. Auch kann er keine Dummheiten anstellen. Setzt die Masken auf und

 laßt euch nicht in eurer Arbeit stören. In genau zehn Minuten wird das einschläfernde Gas durch

 die Ventilationsschächte in alle Räume des Schiffes dringen.«

 Er wartete keine Antwort ab, sondern entmaterialisierte.

 Inzwischen stand Rhodan in der Halle der DRUSUS, in der der Fiktivtransmitter untergebracht

 war. Die Gasbehälter wurden herbeigeschafft und so vorbereitet, daß sie fünf Sekunden nach der

 Rematerialisation ihren Inhalt verströmten. Dann wurden die errechneten Koordinaten

 eingestellt.

 Als Rhodan den Hebel aktivierte, verschwanden die Flaschen.

 Sie würden in derselben Sekunde im Ahnenschiff sein.

 Mit einer Gasmaske versehen, geisterte Gucky durch die überfüllten Räume, Hallen und Korridore

 des Kugelraumers und überzeugte sich von dem Gelingen der Operation. Überall lagen die Arkoniden

 auf dem Boden, teilweise regelrecht aufeinandergestapelt, und schliefen. Sie froren nicht mehr,

 und sie hatten keinen Hunger.

 Inzwischen war Magnus seitlich aus dem Frontschirm herausgewandert. Drei Hecktriebwerke des

 Ahnenschiffs waren in Tätigkeit getreten und unterstützten die DRUSUS. Die abbremsenden

 Frontaggregate waren verstummt. Sie hätten jetzt den Flug nur gehemmt.

 Gucky kehrte gerade von einem Inspektionssprung zurück und berichtete, daß auf dem großen

 Auswandererschiff alles programmgemäß verlaufe, da meldete Leutnant Stern die Verbindung mit

 Arkon.

 Vom Bildschirm sah Atlan auf Rhodan herab.

 »Ich hoffe, es ist nur Gutes, was du mir zu berichten hast, Perry?«

 »Wir haben das Schiff gefunden, Atlan«, beruhigte ihn Rhodan. »Aber die Schläfer sind erwacht.

 An Bord herrschen unglaubliche Zustände. Mit Betäubungsgas konnten wir die Ruhe herstellen. Jetzt

 schlafen sie wieder. Einige Techniker erhielten Masken, damit ihre Arbeit nicht unterbrochen

 wurde. Leider ist der Hyperantrieb defekt. Einige Triebaggregate arbeiten. Es gelang uns, das

 Schiff aus dem Kraftfeld einer kleinen, schweren Sonne zu ziehen. Das ist die Situation

 jetzt.«

 Man sah Atlans Erleichterung. »Das Schiff ist gerettet– ich danke dir. Und du kannst es

 nicht nach Arkon bringen?«

 »Unmöglich.«

 »Was soll ich tun? Kannst du die Schläfer nicht an Bord der DRUSUS bringen lassen?«

 »Mehr als hunderttausend Arkoniden? Genauso unmöglich, Atlan. Du mußt mir Transporter

 schicken. Ich gebe dir die Position des weißen Zwerges. Dann laden wir um. Bis die Schläfer

 erwachen, können sie auf Arkon sein. Das ist die einzige Möglichkeit.«

 Einen Augenblick nur überlegte Atlan, dann nickte er. »Also gut. Ich werde dir fünf Schiffe

 schicken. Das sollte genügen.«

 »Der Führungsstab der Ahnen hat Masken. Ich werde Kommodore Ceshal und seine Offiziere an Bord

 der DRUSUS nehmen.«

 Ein nachdenklicher Zug huschte über Atlans Gesicht. »Ceshal? Wenn ich nur wüßte, in welchem

 Zusammenhang ich den Namen schon einmal gehört habe. Es muß damals gewesen sein, als wir Atlantis

 gegen die Invasoren verteidigten. Eine Expedition? Ich weiß es nicht mehr.«

 »Du wirst eine sehr interessante Unterredung mit Ceshal haben«, prophezeite Rhodan lächelnd.

 »Ihr seid beide etwa gleich alt. Damit wären also die alten Herren Arkons wieder an der Macht.

 Sollte das wirklich nur Zufall sein?«

 »Jedenfalls– sollte es geplant worden sein, war der Urheber des Planes ein Genie. Sein

 Name dürfte allerdings längst vergessen sein.«

 »Maschinen vergessen nicht, Atlan. Vielleicht kann das Robotgehirn dir Auskunft geben. Aber

 was immer auch war, dir stehen nun Zehntausende von vitalen, tatendurstigen Arkoniden zur

 Verfügung.«

 Dann gab Rhodan ihm die Position von Magnus durch.

 Später begab sich Rhodan mit Bully, Ras Tschubai und Gucky an Bord des Ahnenschiffs. Das Gas

 hatte sich verflüchtigt, sie benötigten also keine Atemmasken mehr. Überall lagen die Schläfer,

 so, wie die plötzliche Müdigkeit sie überrascht hatte.

 Als die Tür zur Zentrale sich öffnete und Kommodore Ceshal Rhodan entgegentrat, glitt

 Verwunderung über die Züge des Arkoniden. Er unterdrückte seine Neugier und streckte dem Terraner

 die Hand entgegen. Rhodan nahm sie und gab den Druck zurück.

 Die Ähnlichkeit mit Atlans Auftreten war unverkennbar. Wahrhaftig, die Arkoniden von damals

 mußten ein großartiges Volk gewesen sein– edel, tapfer, aber auch arrogant.

 »Ich glaube«, sagte Ceshal, nachdem er auch Bully begrüßt hatte, »wir schulden euch unser

 Leben. Ohne eure Hilfe wären wir verloren gewesen.«

 »Wir taten es für unseren Freund Gonozal VIII. den Imperator von Arkon«, entgegnete Rhodan.

 »Er hat bereits einige Transporter entsandt, um euch abzuholen. Euer Schiff muß generalüberholt

 werden. Es eignet sich nicht mehr zum Flug nach Arkon. Darf ich euch bitten, mit mir zu kommen?

 Ihr fliegt auf Wunsch des Imperators mit mir. Ekral und seine Leute nehmen wir auch mit.«

 Ceshal verneigte sich leicht gegen Rhodan.

 »Ihr Wunsch ist mir Befehl«, erklärte er höflich. »Besonders, wenn es gleichzeitig auch der

 Wunsch des Imperators ist.« Er hatte plötzlich eine steile Falte auf der Stirn. »Wie hieß er doch

 noch?«

 »Gonozal VIII.«

 Kommodore Ceshal warf seinen Offizieren einen merkwürdigen Blick zu, dann meinte er: »Die

 Gonozals sind eine der berühmtesten Familien Arkons. Sie sind also im Verlauf der Jahrtausende

 nicht ausgestorben, sondern haben sich gehalten. Das ist erstaunlich, nach dem zu urteilen, was

 ich inzwischen erfuhr. Zehntausend Jahre waren wir unterwegs…«

 Rhodan ging nicht weiter auf Atlan und seine Abstammung ein. Das sollte die Zukunft

 klären– wenn es überhaupt etwas zu klären gab. Es war nicht unwahrscheinlich, daß bei

 Ceshals Start vor zehntausend Jahren ein Gonozal maßgeblich beteiligt gewesen war. Einer der

 vielen Verwandten von Atlan vielleicht.

 Sie holten Ekral, Tunutér und Alos.

 »Ich glaube, wenn man uns Zeit ließe, bekämen wir das Schiff wieder flott«, behauptete der

 Wissenschaftler nicht ohne Stolz. »Sogar den Hyperantrieb, aber ich fürchte, es fehlen

 Ersatzteile.«

 »Die Zukunft hat große Aufgaben für Sie bereit«, tröstete ihn Rhodan lächelnd. »Arkon benötigt

 Wissenschaftler und Techniker, wie Sie es sind. Es benötigt tatkräftige und aktive Menschen. Das

 Imperium machte eine gefährliche Krise durch, aber nun hat es wieder einen Imperator. Er wartet

 auf Arkoniden, die ihm helfen, das Reich gegen seine Feinde zu verteidigen.«

 Ekral verbeugte sich vor Rhodan, der sich eines merkwürdigen Gefühls nicht erwehren konnte.

 Sie, die stolzen Arkoniden, die schon auf der Höhe ihrer Macht standen, als die Menschen noch in

 Höhlen hausten, erwiesen ihm, dem Terraner, ihre Reverenz.

 Am Handgelenk Rhodans war ein schrilles Summen.

 Sikermann.

 Rhodan schaltete das Sprechfunkgerät ein. »Was gibt es?«

 »Wir sind raus! Ich habe das Ahnenschiff mit nur halber Kraft im Schlepp. Sollen wir

 Direktverbindung zwischen den Hauptschleusen herstellen?«

 »Ich wäre Ihnen dankbar dafür. Geben Sie mir Bescheid, wenn es soweit ist.«

 Die Arkoniden hatten kein Wort verstanden, denn Rhodan und Sikermann sprachen Englisch.

 Ceshal sagte leicht verlegen: »Die Roboter nahmen uns damals unsere Armbandtelekoms ab. Es war

 die Stunde unserer größten Erniedrigung. Sie änderten zum Glück nichts an unserem ursprünglichen

 Plan, aber sie gaben ihm einen anderen Sinn.«

 »Ja, den kennen wir jetzt. Sie wollten auf einem bewohnten Planeten landen und eine

 Robot-Zivilisation aufbauen. Sie benötigten dazu Wissenschaftler und Arbeiter. Es wäre ihnen

 gelungen, nehme ich an. Die Menschen wären Sklaven geworden und hätten es später nicht mehr

 anders gewußt. Ein Glück, daß ihr Plan mißlang.«

 Sie schritten durch verschiedene Korridore und erreichten endlich den Zugang zur Schleuse.

 Während sie warteten und in Gruppen umherstanden, durchstöberte Gucky die benachbarten Räume. Ihm

 war gewesen, als hätte er einen bekannten Gedankenimpuls aufgefangen. Etwas verschwommen,

 zugegeben. Wahrscheinlich stammte er von einem Schlafenden, der bald erwachen würde. Aber

 irgendwie…

 Auf jeden Fall, sagte sich Gucky, bin ich dem Mann früher schon einmal begegnet. Er peilte

 erneut und sprang. Dreißig oder vierzig Meter weiter materialisierte er in einer Druckkammer. Er

 wußte nicht, welchem Zweck sie diente, aber er ahnte sofort, warum der Schläfer in dem kleinen

 Raum nicht so tief schlief wie die anderen.

 Der Arkonide war nackt. Die Decke, die er sich umgehängt hatte, war abgerutscht. In dem Raum

 stand eine Reihe von Druckflaschen, die mit flüssiger Atemluft gefüllt waren. Gucky sah nach

 oben. Natürlich, auch hier gab es den üblichen Ventilationsschacht, aber der Arkonide mußte früh

 genug Verdacht geschöpft haben. Er hatte immerhin noch die Kraft und Geistesgegenwart besessen,

 eine der Flaschen zu öffnen. Das Schlafgas war entsprechend verdünnt worden.

 Jetzt wälzte sich der unruhige Schläfer auf die andere Seite.

 Gucky starrte in ein fremdes Gesicht. Nein, den Mann hatte er noch nie in seinem Leben

 gesehen, aber die Gedankenimpulse waren bekannt. Es war nur einem geübten Telepathen möglich,

 Gedankenimpulse zu katalogisieren. Jeder Mensch dachte nach einem ganz bestimmten Muster, das man

 wiedererkennen konnte. Gucky verglich es mit Fingerabdrücken, wenn der Vergleich auch hinkte.

 Der Arkonide erwachte und begann klarer zu denken.

 Im selben Moment fiel es Gucky wie Schuppen von den Augen.

 Jetzt wußte er, woher er das Gedankenmuster kannte. Er hatte es nur einmal in seinem Leben

 ertastet, in einem Augenblick scheinbarer Todesgefahr für den Arkoniden. Damals, als T-39

 glaubte, von den Robotern in den Atomkonverter gestürzt zu werden.

 Techniker T-39 richtete sich auf und erblickte Gucky. Sein erster Gedanke war, sich des

 Angreifers zu erwehren, aber dann erkannte er, daß niemand ihn anzugreifen gedachte. Doch das

 merkwürdige Wesen blieb, es war keine Halluzination.

 »Wer bist du?« fragte er stöhnend. Er hatte Kopfschmerzen.

 Gucky beugte sich hinab und half T-39 auf die Beine. »Ich werde dir alles erklären,

 T-Neununddreißig. Aber jetzt komm mit. Dein Kommandant ist begierig, dich kennenzulernen.

 Schließlich hat die ganze Expedition dir ihr Leben zu verdanken. Hätte ich damals deinen Hilferuf

 nicht aufgefangen, hätte ich niemals das Schiff der Ahnen entdeckt.«

 »Ich verstehe kein Wort«, murmelte T-39 und wankte aus dem Raum. Verständnislos sah er überall

 auf den Gängen die Schläfer liegen. Er begann zu ahnen, daß er wieder einmal Glück gehabt hatte.

 Erneut war der Tod an ihm vorübergegangen. »Expedition?«

 »Warte bis gleich«, vertröstete ihn Gucky. »Dann wirst du alles erfahren.«

 T-39 wurde aufgeklärt, aber es war wohl mehr, als ein normaler Mensch verkraften konnte. Zwar

 nickte der Techniker ständig und tat so, als begreife er, aber Gucky konnte erkennen, daß der

 arme Kerl verwirrt war.

 Rhodans Telekom schlug an.

 »Kontakt hergestellt«, meldete Sikermann. »Sie können öffnen.«

 Die Techniker der Arkoniden machten sich an die Arbeit. Normalerweise wurde eine solche

 Schleuse von der Zentrale aus geöffnet, aber im Notfall mußte die Manuellsteuerung herhalten.

 Die Arkoniden betraten die DRUSUS, Rhodans Flaggschiff.

 Mit einem einzigen Schritt hatten sie eine Entwicklung von zehntausend Jahren

 übersprungen.

 Rhodan drückte es später, als er mit Bully, Gucky und einigen Freunden in seiner Kabine saß

 und die DRUSUS zur ersten Transition in Richtung Arkon ansetzte, so aus: »Dieser Ceshal ist

 vielleicht fünfzig Jahre alt, also relativ jung. Er hat den Höhepunkt und den Verfall seines

 Reiches verschlafen. Jetzt kommt er gerade zurecht, wieder aufzubauen– also hat er nichts

 versäumt. Wir können Atlan vertrauen, er ist unser Freund. Aber mit den Ahnen geben wir ihm eine

 Macht in die Hände, die wir niemals unterschätzen dürfen. Arkon kann wieder das werden, was es

 einst gewesen ist.«

 »Und das alles«, sinnierte Gucky vor sich hin, »weil ich damals den mentalen Hilferuf dieses

 T-Neununddreißig auffing. Was wäre geschehen, wenn ich da gerade geschlafen hätte?«

 Rhodan lächelte und streichelte Guckys Fell. »Mein lieber Kleiner, was wäre gewesen? Es läßt

 sich leicht ausrechnen. Zwei Möglichkeiten– die gibt es ja immer. Eine Revolte hatte sich

 damals schon angebahnt, vielleicht wäre sie gelungen, vielleicht auch nicht. Den Stern Magnus gab

 es immer. Er lag in ihrer Flugrichtung. Zumindest wäre das Schiff in dreißig oder vierzig Jahren

 von seinem Schwerkraftfeld eingefangen worden. Aber Magnus hat keine Planeten. Die Schläfer wären

 erwacht…«

 Sie schwiegen. Es gab nichts mehr dazu zu sagen.

 Gucky seufzte.

 »Ihr könnt sagen, was ihr wollt«, stellte er fest. »Es hat auch sein Gutes, wenn man manchmal

 spioniert. Und wenn mir damals auf Lunds Schiff dieser komische Kadett Bruggs nicht die

 verschrumpelten Mohrrüben gebracht hätte…«

 Noch immer streichelte Rhodans Hand Guckys Fell.

 »Ich glaube«, murmelte er, »zwei Möglichkeiten ist reichlich untertrieben. Jede Situation ist

 Ausgangspunkt für Millionen Möglichkeiten. Aber nur eine von ihnen wird zur Realität. Wenn man

 das richtig bedenkt, erhält der Zufall eine neue Bedeutung– wenn es eine Bedeutung

 gibt.«

 »Wenn!« piepste Gucky und rollte sich auf Rhodans Schoß zusammen. »Ich beantrage, daß man das

 Wörtchen ›wenn‹ aus dem Sprachschatz aller intelligenten Wesen verbannt. Es wird zuviel Mißbrauch

 damit getrieben. Wenn man zum Beispiel…«

 »Ha!« machte Bully triumphierend. »Wenn…«

 Aber Gucky war schon eingeschlafen. Wenigstens tat er so.

 10.

 Die fünf gigantischen Transport-Kugelraumer waren auf Arkon gelandet. Sie hatten

 eine Fünfeckformation auf dem weiten Raumhafen der dritten Hauptwelt gebildet und abgewartet.

 Perry Rhodan und Atlan, der Imperator des arkonidischen Sternenreichs, trafen sich in der

 Messe der DRUSUS, die ebenfalls auf Arkon III gelandet war.

 Atlan– jetzt Imperator Gonozal VIII.– trat Rhodan mit ausgestreckten Händen

 entgegen. Seine Stimme war außergewöhnlich herzlich, als er sagte: »Ich danke dir, mein Freund.

 Vielleicht habe ich es dir zu verdanken, wenn das Imperium nicht untergeht. Die hunderttausend

 Arkoniden werden mir helfen, das Reich zu halten.«

 Rhodan gab den Händedruck zurück. »Du meinst, ich hätte dir einen Gefallen getan, indem ich

 die Ahnen fand?«

 Atlan schüttelte verwundert den Kopf. »Warum fragst du nur? Du weißt genausogut wie ich, daß

 deine Aktion Arkon vielleicht retten wird. Wen habe ich denn noch? Crest? Er ist auf der Erde,

 und du hast mir selbst gesagt, daß er sehr müde geworden ist. Ich bin überzeugt…«

 »Vielleicht habe ich meine Frage unglücklich formuliert«, unterbrach ihn Rhodan. »Ich meinte

 mehr: Glaubst du, daß die hunderttausend Arkoniden reichen werden?«

 »Es sind immerhin hundertzehntausend, Perry. Natürlich ist es schade, daß nicht alle

 erwachten, aber ein solches Experiment mußte Verluste bringen. Seien wir froh, daß es so viele

 Überlebende gab.«

 »Du mußt in erster Linie froh sein, wenn das plötzliche Auftauchen längst Totgeglaubter keine

 Probleme mit sich bringen wird. Um ein Beispiel zu nennen: Werden die stolzen Arkoniden dich als

 ihren Imperator anerkennen?«

 »Sie werden.« Atlan nickte selbstbewußt. »Wenn sie aus den Transportern steigen, wird meine

 Robotarmee sie empfangen. Ein Geschwader, bestehend aus Kreuzern und Schlachtschiffen, wird

 gerade von einem Einsatz zurückkehren und auf dem Raumhafen landen. Keine Sorge, Perry. Ich werde

 schon dafür sorgen, daß die Ahnen von der jetzigen Macht Arkons überzeugt werden. Außerdem habe

 ich noch einen Trumpf im Hintergrund, den sie nicht stechen können.«

 »Du meinst…«

 »… das Robotgehirn. Es wurde zwar erst nach ihrer Zeit konstruiert, aber es wird sie

 überzeugen. Schließlich war es das Robotgehirn, das mich einsetzte. Es wird jederzeit bezeugen

 können, daß ich ein direkter Nachkomme der ersten Imperatoren bin. Allerdings wird es auch

 bezeugen, daß ich so alt bin wie die ältesten Ahnen. Sie sind meine Zeitgenossen, aber ich kann

 es ihnen nicht erklären, wenn ich meine Unsterblichkeit nicht verraten will.«

 »Sie müssen es nicht erfahren«, meinte Rhodan lächelnd. »Wenigstens vorerst nicht.«

 Atlan atmete auf. »Sicher genügt es, wenn das Robotgehirn meine direkte Abstammung erwähnt.

 Und dann werden die Ahnen ihren Treueeid leisten, Perry. Erst dann bin ich bereit, sie auf

 verantwortungsvolle Posten zu schicken. Aber ich brauche noch weitere Hilfe und wollte dich daher

 bitten, mir den Telepathen John Marshall hierzulassen, sozusagen als Verbindungsoffizier.«

 Rhodan lächelte verständnisvoll und stimmte zu.

 »So«, sagte Atlan zufrieden. »Nun stelle mich den Ahnen vor.«

 Rhodan erhob sich und drückte auf einen Knopf unter dem Interkom. Das markante Gesicht von

 Oberst Baldur Sikermann erschien auf der Mattscheibe.

 »Ich werde jetzt mit Atlan zu den Ahnen gehen. Ist alles vorbereitet?«

 »Ja. Ich glaube, Staatsmarschall Bull veranlaßte das Notwendige.«

 Rhodan und Atlan betraten kurz darauf durch ein Spalier der Ehrenwache die Halle, in der die

 führenden Männer der erwachten Ahnen warteten. Die Roboter salutierten.

 Bully, der bei den Ahnen stand, trat vor und meldete, daß die erwachten Schläfer bereit seien,

 den Imperator zu begrüßen.

 Dann schritt Atlan neben Rhodan die Front der Arkoniden ab, die vor zehntausend Jahren auf

 eine lange Reise gegangen waren.

 Es war alles sehr feierlich und eindrucksvoll. Wenn die führenden Ahnen von Atlans Macht

 überzeugt waren, mußten es die übrigen in den fünf Transportern auch sein.

 Die Telepathen Betty Toufry, Ishy Matsu und Mausbiber Gucky saßen mit einigen

 anderen Mutanten in der Messe der DRUSUS und vertrieben sich die Zeit bis zum bevorstehenden

 Start.

 Wie üblich fand zwischen Ishy und Betty ein hartes Duell in dreidimensionalem Schach statt.

 Wie gebannt beobachteten die anderen das Spiel, das in seiner Art einmalig war. Durch

 Antigravfelder gehalten, schwebten die zweihundertsechsundfünzig Figuren in dem Kubus, der

 doppelt so viele Kubikfelder enthielt. Die Figuren konnten in andere Ebenen überwechseln und

 sogar springen.

 »Du bist am Zug, Betty«, piepste Gucky und rutschte unruhig auf seinem Sessel hin und her.

 »Ist doch kinderleicht jetzt. Mindestens einen der Könige kannst du schachmatt setzen.«

 Betty starrte weiter auf den flimmernden Kubus und streichelte dabei Guckys rotbraunes Fell.

 »So? Meinst du, es wäre besonders klug, in einer Ebene einen Sieg zu erringen– und dafür

 mindestens zwei eigene zu verlieren? Ich dachte, du spieltest besser Schach, Gucky.«

 Man konnte in der Tat bei einem Spiel achtmal verlieren. Man mußte aber mehr als achtmal

 soviel denken als bei gewöhnlichem Schach. Es war daher kein Wunder, wenn dreidimensionales

 Schach meist nur von Mutanten gespielt wurde.

 Betty zog. Sie drückte auf eine Schaltanlage auf ihrer Seite. Eine der Figuren glitt eine

 Ebene tiefer und auf ein anderes Feld.

 Ishy Matsu versank in Nachdenken.

 Gucky sah plötzlich auf. Er blickte zur Tür. Sekunden später öffnete sie sich, und Rhodan trat

 ein.

 Der Administrator des Solaren Imperiums nickte den Mutanten zu und setzte sich in einen der

 freien Sessel, die zwanglos um die Schachspielanlage gruppiert worden waren. Es schien reiner

 Zufall, daß sein Platz neben Gucky war.

 Der Mausbiber ließ sich wieder in die Polster zurücksinken und zeigte nur noch Interesse für

 das Spiel.

 »Du hättest dir die große Parade ansehen sollen«, sagte Rhodan leise zu ihm. »Sehr

 eindrucksvoll, versichere ich dir. Ich gehe jede Wette darauf ein, daß alle hundertzehntausend

 Schläfer Atlan den Eid leisten werden.«

 Gucky sah gegen die Decke.

 »Und das hat er mir zu verdanken«, murmelte er und spielte damit auf die unbestreitbare

 Tatsache an, daß er das Schiff der Ahnen entdeckt hatte. »Hoffentlich denkt Atlan immer daran,

 daß wir Freunde sind.«

 »Das wird er niemals vergessen, mein Kleiner. Atlan ist mehr Terraner als Arkonide. Es kann

 nichts geben, das ihn zu unserem Gegner machen würde.«

 Rhodan ahnte noch nicht, wie sehr er sich irrte, aber jenes Ereignis, das ihn eines Besseren

 belehren würde, lag noch weit in der Zukunft.

 Gucky schien beschlossen zu haben, seine Skepsis aufzugeben und das Thema zu wechseln. Mit

 einem kurzen Seitenblick überzeugte er sich davon, daß Ishy Matsu dabei war, die Partie gegen

 Betty Toufry zu verlieren, dann meinte er, zu Rhodan gewandt: »Wann starten wir?«

 »Sikermann hat bereits seine Anweisungen. Wir werden einen kleinen Umweg machen, ehe wir zur

 Erde zurückkehren. Es gibt einige Planeten, denen ich einen Besuch abstatten möchte.«

 Weiter kam er nicht.

 Es geschah etwas völlig Unerwartetes und Unerklärliches.

 Rhodan, der Guckys Worte deutlich hören konnte, spürte plötzlich einen fast körperlichen

 Schmerz im Kopf. Es war, als presse sich eine unsichtbare Hand um sein Gehirn und wolle es

 zerdrücken. Unwillkürlich griff er sich an den Kopf– wenigstens wollte er das tun. Aber

 seine Glieder waren wie gelähmt. Er konnte sich kaum noch rühren.

 Gucky und den anderen Telepathen erging es nicht anders.

 Perry Rhodan!

 Der Gedanke stand klar und zwingend in aller Gehirn. Er kam aus dem Nichts und war so

 intensiv, daß er schmerzte. Keiner der Mutanten wäre in der Lage gewesen, so stark und suggestiv

 zu denken, daß er auf mentalem Wege hätte Schmerzen erzeugen können.

 Perry Rhodan!

 Diesmal war der Gedanke zwingender und drängender. Es war, als tappe der Urheber noch im

 dunkeln, wo er Rhodan erreichen könne. Vielleicht war das sogar auch der Fall.

 Ishy Matsu stöhnte auf und sackte in sich zusammen. Sie hatte den körperlichen Schmerz nicht

 ausgehalten und war bewußtlos geworden. Betty hingegen schien widerstandsfähiger zu sein. Sie

 hockte blaß und regungslos in ihrem Sessel. In ihren Augen, die weit aufgerissen waren, stand der

 Ausdruck maßlosen Erstaunens– und Erschreckens.

 Perry Rhodan– antworte!

 Ein Verdacht durchzuckte Rhodan. Es gab im ganzen Universum nur ein einziges Lebewesen, das

 derartige telepathische Kräfte besaß. Aber es war viele Lichtjahrtausende von Arkon entfernt.

 Er wagte einen Seitenblick, als der Schmerz im Gehirn für Sekunden ein wenig nachließ. Ishy

 Matsu lag in ihrem Sessel. Sie war offensichtlich ohne Besinnung. Betty Toufry starrte mit weit

 aufgerissenen Augen gegen die Decke der Messe, als warte sie auf etwas. Gucky hielt die Augen

 geschlossen.

 Ehe eine neue Botschaft eintraf, entschloß sich Rhodan, dem Rufer zu antworten. Eine zweite

 telepathische Botschaft von gleicher Intensität wie die erste konnte schwere psychische

 Schäden– zumindest bei Ishy Matsu– hervorrufen.

 »Ich habe deinen Ruf vernommen, alter Freund!« sagte Rhodan laut und dachte dabei an einen

 künstlichen Planeten, der jetzt irgendwo in der Weite zwischen den Sternen trieb. »Mußtest du uns

 so erschrecken?«

 Gucky, im Sessel neben Rhodan, öffnete blitzschnell die Augen. In ihnen leuchtete Verstehen

 auf– und so etwas wie Beruhigung. Dann nickte er befriedigt und versank erneut in

 erwartungsvolle Meditation.

 Ishy Matsu begann sich zu regen. Sie stöhnte leise und richtete sich mühsam auf. Als sie die

 Augen öffnete, begegnete sie Rhodans warnendem Blick.

 »Abschirmen, damit die Impulse abgeschwächt werden! Dein Gehirn ist zu empfindlich«, riet

 Gucky mit leiser Stimme.

 Ehe Rhodan etwas sagen konnte, traf die Antwort aus dem Nichts ein.

 Ich erwarte dich, Perry Rhodan! Sofort!

 Diesmal war der Impuls zwar nicht weniger intensiv, aber es fehlte die schmerzhafte

 Dringlichkeit von vorhin. Rhodan hatte sogar das Gefühl, als enthalte der Gedankenimpuls so etwas

 wie Erleichterung. Natürlich mußte das Einbildung sein.

 »Wo erwartest du mich?« fragte Rhodan in die Ungewißheit hinein.

 Die Antwort kam in derselben Sekunde: Auf Wanderer! Es ist wichtig! Komm sofort!

 Rhodan nickte vor sich hin. Das war die Gewißheit.

 Das unsterbliche Wesen auf Wanderer rief ihn. Und es rief ihn nicht zum Spaß. In der mentalen

 Stimme war Sorge gewesen, fast ein wenig Verzweiflung. Sollte ES wieder in Schwierigkeiten

 geraten sein, wie schon einmal, als das Geisteswesen in das Universum der Druuf verschlagen

 worden war?

 »Nenne mir die augenblickliche Position von Wanderer.«

 Rhodan hielt es für einen guten Einfall, danach zu fragen. Der Kunstplanet war nicht stationär

 im Raum verankert, sondern verfolgte einen Kurs quer durch das Universum.

 Fliege Position PB-ZH-97H an, dort wirst du mich finden!

 »Was ist geschehen?« fragte Rhodan.

 Die Antwort blieb aus.

 Der Unsterbliche antwortete nicht mehr.

 Betty Toufry sagte: »ES hat sich zurückgezogen. Warum sollen wir nach Wanderer fliegen? Was

 will ES von uns?«

 ES– so nannten sie das unbegreifliche Wesen, das ihnen die relative Unsterblichkeit

 durch die Zelldusche auf Wanderer verliehen hatte. ES verkörperte eine ganze untergegangene

 Zivilisation, war die energetische Zusammenballung ihrer Intelligenz und unvergänglichen

 geistigen Substanz.

 Und nun hatte ES sie gerufen.

 Über eine Entfernung von mehr als dreißigtausend Lichtjahren hinweg.

 Ishy Matsu hatte Bettys Frage verstanden. »Vielleicht hat ES uns etwas Wichtiges mitzuteilen

 oder zu zeigen. Jedenfalls bin ich froh, daß der Schmerz vorüber ist. Es war furchtbar. Mir war,

 als senkten sich glühende Nadeln in mein Hirn. Vielleicht ist meine Empfindlichkeit für diese

 Impulse zu groß, aber es war das erstemal, daß ich es als Nachteil empfand.«

 »Hilfe?« Rhodan sah Ishy Matsu zweifelnd an und schüttelte leicht den Kopf. »Ich weiß nicht,

 ob es ein Hilferuf war. Eigentlich klang es mehr wie ein Befehl. Trotzdem weiß ich nicht recht,

 was ich von der Aufforderung, nach Wanderer zu kommen, halten soll.«

 Gucky richtete sich auf. Seine klugen Augen ruhten auf Rhodan. »Wir haben keine andere

 Möglichkeit, als den Wunsch des Unsterblichen zu erfüllen. Starten wir?«

 »Ja, ich will mich nur noch von John Marshall verabschieden, der bei Atlan bleibt«, erwiderte

 Rhodan.

 Er stand auf und schritt zum Interkom. Mit einem Hebeldruck stellte er die Verbindung zur

 Zentrale her. Sikermann meldete sich. Er war dabei, den Kurs und die notwendigen Transitionen

 errechnen zu lassen.

 Rhodan informierte ihn über die neuen Gegebenheiten und verabschiedete sich über Funk von

 Atlan und John Marshall. Dann sagte Rhodan: »Starten Sie sofort, Oberst. Nehmen Sie die

 restlichen Berechnungen unterwegs vor. Ich komme gleich noch zu Ihnen.«

 Sikermann bestätigte den Befehl. Der Schirm erlosch.

 Gucky seufzte.

 »Also wieder mal nichts mit dem Urlaub«, murmelte er entsagend. »Es kommt aber auch immer

 etwas dazwischen.«

 Rhodan sah an Gucky vorbei. »Ich möchte wissen, was auf Wanderer geschehen ist.«

 Sie hätten es alle gern gewußt.

 11.

 Vor der vierten und letzten Transition erschien Rhodan in der Zentrale. Die letzten

 Vorbereitungen liefen. In wenigen Sekunden war es soweit. Nur ein Gedanke beherrschte die Männer:

 Wird es diesmal klappen? Werden wir Wanderer nicht wieder verfehlen, so wie damals?

 Rhodans Gesicht war ausdruckslos, als das Universum draußen verschwand und sich scheinbar neu

 bildete. Mehr als fünftausend Lichtjahre legte die DRUSUS in dieser einen Sekunde zurück.

 Die Sterne erschienen wieder. Sie leuchteten kalt und unpersönlich, und doch war jeder von

 ihnen die Mutter alles Lebens ihrer Planeten. Die Konstellationen waren Rhodan unbekannt, aber er

 sah Wanderer sofort.

 Der Kunstplanet, eine flache Scheibe mit einem Halbkugel-Energieschirm darüber, existierte in

 einem anderen Raum und in einer anderen Zeit. Man konnte ihn nur mit dem neu entwickelten

 Zeit-Ortungsgerät auffinden und seinen Standort bestimmen. Die reflektierten Suchstrahlen

 zeichneten sich, ähnlich wie bei Radar, auf einem Spezialschirm ab.

 »Die Koordinaten haben gestimmt«, stellte Sikermann fest. »Es scheint alles in Ordnung zu

 sein.«

 »Wenigstens existiert Wanderer noch.« Rhodan nickte. »Nehmen Sie Kurs darauf zu, Oberst.

 Entfernung?«

 Sikermann blickte auf die Instrumente. »Zwölf Lichtminuten. Die DRUSUS verlangsamt

 bereits.«

 Rhodan wollte sich gerade abwenden, da sagte Sikermann: »Der Antrieb! Er hat sich

 ausgeschaltet. Ich habe nicht…«

 Rhodan war stehengeblieben. »Nicht ungewöhnlich, wenn man bedenkt, daß wir erwartet werden.

 Der Unsterbliche hat uns die Arbeit der Landung abgenommen. Gut, schalten Sie die Triebwerke auch

 ab. Ich glaube, wir benötigen sie nun nicht mehr. Und machen Sie sich keine Sorgen.«

 Bully kam in die Zentrale. Er hatte die letzte Transition verschlafen, wie es schien. Mit

 einem Blick auf die Schirme orientierte er sich.

 »Aha«, sagte er mit einer Stimme, die jeden Zweifel ausschloß. »Wir sind da.«

 »Sogar schon näher, als du denkst«, bestätigte Rhodan und klärte ihn darüber auf, daß die

 DRUSUS bereits ferngesteuert wurde.

 »Was kann ES eigentlich nicht?« fragte jemand mit piepsiger Stimme hinter Bully.

 Bully fuhr herum und starrte Gucky an. Dieser war einfach in der Zentrale materialisiert.

 »Kannst du es dir nicht abgewöhnen, harmlose Leute zu erschrecken?« rief Bully wütend. »Jeder

 halbwegs anständige Teleporter sollte sich durch eine Schwefelwolke ankündigen.«

 »Was ES nicht kann, habe ich gefragt. Nun?«

 Es war derart ungewöhnlich, daß Gucky nicht auf Bullys Protest reagierte, daß sogar Rhodan

 stutzig wurde. Er drehte sich um und betrachtete den Mausbiber aufmerksam, aber er konnte nichts

 Ungewöhnliches an ihm feststellen.

 »Frechdachs!« knurrte Bully empört.

 »Dickwanst!« kam es zurück, aber gleichzeitig passierte etwas, das völlig unmöglich war. Denn

 einen Meter neben Gucky materialisierte Gucky.

 Ein kleiner, kaum sichtbarer Luftwirbel, und der Ilt entstand aus dem Nichts. Der Anblick der

 beiden sich aufs Haar gleichenden Mausbiber war so verblüffend, daß Bully erschrocken

 zurückwich.

 »Was– was…«, ächzte er kreidebleich und sah von einem Gucky zum anderen. Dann

 verschlug es ihm die Sprache.

 Rhodan dachte schnell und logisch. Beim zweiten Gucky hatte er den Luftwirbel der

 Materialisation gesehen, beim ersten nicht. Außerdem erkannte er auf dem Gesicht des zuletzt

 erschienenen Mausbibers maßloses Erstaunen. Der echte Gucky war viel zu erschrocken über sein

 leibhaftiges Ebenbild, um auch nur einen einzigen Ton hervorzubringen. Mit weit aufgerissenen

 Augen und offenem Mund starrte er seinen Zwillingsbruder an.

 »Willkommen auf der DRUSUS, alter Freund«, sagte Rhodan und verneigte sich leicht in Richtung

 des ersten Gucky, der natürlich nichts anderes als eine Gedankenmaterialisation des Unsterblichen

 war. »Du hättest dir aber auch eine andere Gestalt aussuchen können.«

 »Perry Rhodan, es war nicht einfach, dich zu finden. Aber nun bist du hier, und ich bin sehr

 froh darüber. Du mußt mir helfen.«

 »Dir helfen?« Rhodan verbarg sein Erstaunen nicht. »Wie sollte ich dir, dem Unsterblichen,

 helfen?«

 Es kam Rhodan merkwürdig vor, auf diese Weise mit dem Ebenbild von Gucky sprechen zu müssen,

 der immer noch restlos erschüttert am selben Fleck stand und nur allmählich begriff, welchen Spaß

 sich der Unsterbliche mit ihm und Bully erlaubt hatte.

 »Du wirst es erfahren, mein Freund.« Der Doppelgänger Guckys grinste und zeigte dabei ein

 Gegenstück des bereits berüchtigten Nagezahns. »Du wirst mit diesem kleinen Gesellen und einem

 deiner Mutanten, Wuriu Sengu, zu mir kommen, sobald dein Schiff auf Wanderer gelandet ist. Eine

 Aufgabe liegt vor dir, Rhodan. Sie zu lösen wird nicht einfach sein– aber du wirst es

 schaffen.«

 Gucky begann sich zu erholen.

 Als erstes klappte er den Mund zu. Der Nagezahn verschwand. Dann holte er tief Luft. Nach

 einem innerlichen Anlauf sagte er: »Sogar die kahle Stelle am Schwanz ist vorhanden.« In seiner

 Stimme war Bewunderung.

 Sein Doppelgänger nickte in der gleichen charakteristischen Art, die man bei Gucky gewohnt

 war. »Ich habe dich genau kopiert, kleiner Freund. Genausogut hätte ich natürlich Bully nehmen

 können, aber das wäre wegen der größeren Materiemenge anstrengender gewesen– und ich muß

 mich schonen.«

 »Schonen?« warf Rhodan ein. »Neue Schwierigkeiten?«

 »Nein, aber der Halbraum…«

 Rhodan begriff. Für den Unsterblichen waren seit dem damaligen Abenteuer erst Sekunden oder

 vielleicht Minuten vergangen. Dabei lag es bereits mehr als zwei Jahre zurück.

 »Was soll ich für dich tun?«

 »Später«, erwiderte der Unsterbliche in der Gestalt Guckys. »Du wirst alles früh genug

 erfahren. In zehn Minuten deiner Zeitrechnung wird die DRUSUS bei der Energieglocke anlangen. Das

 Schiff wird verankert werden. Dann hole ich dich und deine beiden Begleiter.«

 »Warum ausgerechnet Sengu, den Späher?«

 »Nichts im Universum geschieht ohne einen Grund«, gab der falsche Mausbiber zurück– und

 war von einer Sekunde zur anderen plötzlich verschwunden.

 Gucky starrte auf die Stelle, an der sein Doppelgänger gestanden hatte. Seine helle Stimme

 zitterte leicht, als er sagte: »Das war ich, kein Zweifel. Jedes Haar war echt–

 unglaublich.« Er schüttelte verwundert den Kopf und wandte sich Bully zu. »Aber du mußt zugeben,

 daß ich schön bin. Ich hätte mich stundenlang betrachten können.«

 Bully räusperte sich. »Es wäre schrecklich gewesen, wenn der Unsterbliche dein Ebenbild

 zurückgelassen hätte– dann gäbe es nämlich zwei von deiner Sorte an Bord der DRUSUS. Und

 das hätte ich nicht überlebt.«

 Oberst Sikermann, der mit bewunderungswürdiger Gelassenheit über den Vorfall hinwegging,

 enthob Gucky einer Antwort.

 »Wir nähern uns Wanderer. Die Geschwindigkeit ist stark abgesunken. Zu sehen ist immer noch

 nichts, aber wenn die Instrumente nicht täuschen, müssen wir jeden Augenblick gegen die

 Energieglocke stoßen.«

 Er hatte das letzte Wort kaum gesprochen, da ging eine leichte Erschütterung durch das Schiff.

 In derselben Sekunde sanken alle Zeiger auf den Skalen dem Nullpunkt entgegen. Der Bildschirm des

 Spezialorters wurde schwarz. Die normalen Bildschirme hingegen zeigten nach allen Richtungen die

 Sterne des Universums.

 »Hole Sengu«, forderte Rhodan Gucky auf. Als der Mausbiber die Zentrale verlassen hatte, fuhr

 er fort: »Ich weiß nicht, was nun geschehen wird, aber wir wollen Vertrauen zu ES haben. Oberst

 Sikermann, Sie können sich darauf verlassen, daß die DRUSUS relativ zu Wanderer stationär im Raum

 verbleibt. Sie haben nur zu warten, bis ich zurückkehre– wann das sein wird, entzieht sich

 meiner Kenntnis. Und du, Bully, mußt leider zurückbleiben. Der Unsterbliche will es so.«

 »Der kann mich nicht leiden«, murmelte Bully enttäuscht. Aber es klang nicht sehr echt, denn

 Rhodans Freund vermochte seine Erleichterung nicht ganz zu verbergen. Seine Erleichterung darüber

 nämlich, daß er in der DRUSUS bleiben konnte.

 Rhodan lächelte wissend. »Ich glaube nicht, daß ES sich von Gefühlen leiten läßt. Gucky

 besitzt eine dreifache Parabegabung und ist deshalb bestens geeignet, ungewöhnliche Situationen

 zu meistern– und mich vor Gefahren zu schützen. Sengu ist Späher. Er kann durch feste

 Materie hindurchsehen. Dieser Umstand verleitet mich zu der Vermutung, daß ES eine Aufgabe für

 mich bereithält, die nicht auf Wanderer zu suchen ist. Denn auf Wanderer wäre ein Späher unnötig.

 Also– reine Zweckmäßigkeit. Zufrieden, Bully?«

 Bully nickte stumm. Ihm war nicht wohl in seiner Haut. Aber ihm blieb keine Zeit, weiter über

 das Problem nachzudenken, denn Gucky betrat mit Sengu die Zentrale. Wuriu Sengu war Japaner. Die

 Zelldusche hatte ihn jung erhalten. Sein wuchtig gebauter Körper verriet Kraft, und die kurzen

 Stoppelhaare ähnelten ein wenig Bullys roten Borsten. Das war aber auch, außer dem Körperbau, die

 einzige Ähnlichkeit. Die Augen Sengus verrieten nicht viel von seinen Fähigkeiten, aber in ihnen

 schimmerte ein wenig von der Zeitlosigkeit, die allen relativ Unsterblichen zu eigen war. Und es

 waren Augen, denen kein materielles Hindernis gesetzt war. Sie sahen durch alles hindurch.

 »Ich denke«, sagte Rhodan, »wir begeben uns jetzt zur Hauptschleuse. ES wird uns dort

 abholen– oder abholen lassen. Ziehen wir uns die leichte Raumkombination an. Für alle

 Fälle. Du auch, Gucky.« Er blieb am Schott noch einmal stehen. »Wir bleiben, wenn es geht, in

 Verbindung. Ich weiß nicht, ob der Telekom funktionieren wird, aber beunruhigt euch nicht, wenn

 ihr nichts von uns hört. Wir sind in guten Händen.«

 Stumm sahen Sikermann und Bully hinter ihnen her.

 In der Schleuse wurden die Raumanzüge aufbewahrt. Sie wählten die leichteren Kombinationen,

 die für kurze Zeit auch einen Aufenthalt im Vakuum des Raumes erlaubten. Ein kompliziertes

 Aggregat in Mikrobauweise sorgte für Temperaturregelung und Erneuerung der Atemluft.

 Gucky besaß eine Sonderausführung der Kombination. Er schlüpfte hinein und achtete nicht auf

 das leichte Grinsen des Japaners, als er sich abmühte, das im Hinterteil befindliche Loch zu

 finden. Es war dazu da, seinen Biberschwanz aufzunehmen. Nach gleichem Prinzip wie ein

 Taucheranzug gearbeitet, bestand die Kombination trotzdem aus einem Stück. Guckys Biberschwanz

 steckte nun in einer Art Tasche und war vor allen schädigenden Einflüssen geschützt. Er sah

 zweifellos komisch aus und wußte das auch.

 Perry Rhodan!

 Sie ›hörten‹ alle drei die Stimme, die zu ihnen sprach. Die Bedeutung der beiden Worte

 entstand einfach in ihrem Gehirn, und es war so, als stände ES direkt neben ihnen.

 »Wir warten in der Schleuse. Was sollen wir tun?«

 Herauskommen!

 Rhodan zuckte mit den Schultern und drückte auf einen Knopf, der die Interkomanlage betätigte.

 Sikermanns besorgtes Gesicht erschien auf dem kleinen Bildschirm an der Wand.

 »Öffnen Sie die Hauptschleuse und schließen Sie sie wieder, sobald wir das Schiff verlassen

 haben«, befahl Rhodan.

 »In Ordnung.«

 Es klang durchaus nicht so sicher, wie man es von Sikermann gewohnt war. Der Oberst machte

 sich offensichtlich Sorgen. Aber er stellte keine unnötigen Fragen.

 Die beiden Männer und der Mausbiber sahen, wie unsichtbare Hände die Innenschleuse

 verriegelten. Dann wurde die Luft abgesaugt. Als der Druck entsprechend gefallen war, traten die

 Anlagen ihrer Raumkombinationen in Tätigkeit. Der Sender schaltete sich ein, um eine

 Verständigung zu ermöglichen.

 Als keine Luft mehr in der Schleuse war, schwang die Außenluke auf.

 Rhodan trat bis zur Schwelle vor und blieb stehen. Er wartete, bis Sengu und Gucky neben ihm

 waren. Schweigend harrten sie der Anweisungen des Unsterblichen.

 Vor ihnen lag das Universum. Über einen unendlichen Abgrund hinweg leuchteten zehntausend

 Sterne in ungestörter Pracht. Fast alle besaßen sie Planeten, aber nur wenige davon waren

 bewohnt. Immerhin noch genug, um jeden Gedanken an die Einsamkeit des Weltalls absurd erscheinen

 zu lassen.

 Irgendwo mußte Wanderer sein. Rhodan suchte vergeblich nach einem Anzeichen für das

 Vorhandensein des künstlichen Planeten. Genau unter sich erblickte er zwischen den Sternen einen

 Spiralnebel. Er konnte zwei, aber genausogut auch fünf Millionen Lichtjahre entfernt sein. Eine

 ganze Milchstraße, wie die eigene, von der er nur einen winzigen Teil erst kannte. Wie groß war

 eigentlich das Universum?

 Tretet aus der Schleuse!

 Der Befehl kam ganz plötzlich und ohne Ankündigung. Sengu und Gucky sahen Rhodan zweifelnd an.

 Dann schauten sie hinein in die bodenlose Ewigkeit.

 Rhodan nickte ihnen zu und stieß sich kräftig ab. Die geringe Anziehungskraft der DRUSUS ließ

 ihn sofort los, und er schwebte hinein in das Gewimmel der Sterne. Gucky folgte ihm sofort, aber

 er zog Sengu mit sich, um ihm den Entschluß zu erleichtern. Der Mausbiber hatte in blitzschneller

 Reaktion seinen Abstoß so berechnet, daß er Rhodan langsam einholte. Etwa dreihundert Meter vom

 Schiff entfernt trafen die drei zusammen und hielten sich fest. Es wurde Zeit, daß der

 Unsterbliche sich ihrer annahm.

 Als hätte ES ihren Wunsch vernommen, meldete ES sich: »Ich hole euch jetzt. In wenigen

 Sekunden durchstoßt ihr den Energieschirm, dann könnt ihr meinen Planeten sehen.«

 Diesmal war die Stimme so deutlich, daß sie von dem gesprochenen Wort nicht mehr zu

 unterscheiden war.

 Die DRUSUS schien plötzlich zu beschleunigen. Sie wurde schnell kleiner. Aber das war nur eine

 Täuschung. In Wirklichkeit folgten die Körper Rhodans, Sengus und Guckys einem unvermittelt

 vorhandenem Gravitationsfeld. Es gab wieder oben und unten.

 Und dann brachen sie durch das neutralisierte Energiedach.

 Von einer Sekunde zur anderen veränderte sich das ganze Universum.

 Die Sonne schien, aber es war keine natürliche Sonne, sondern ein künstlicher Stern, extra für

 Wanderer gemacht. Sie stand genau im Mittelpunkt des Energiehimmels und schien hinab auf die

 wellige Landschaft einer Welt, die wie der zu Materie gewordene Traum eines Idealisten aussah.

 Blaue Flüsse wanden sich zwischen den Hügeln und Wäldern und strebten einem fernen Meer zu.

 Die drei fielen langsam der Oberfläche von Wanderer entgegen, aber dann wurde ihr Fallwinkel

 kleiner, und schließlich flogen sie parallel zur endlosen Ebene mit dem weiten Horizont, der von

 keiner Krümmung verkürzt wurde.

 Dann kam die Stadt in Sicht.

 Rhodan wußte, daß sie nicht von richtigen Lebewesen bevölkert war, sondern höchstens von den

 materialisierten Phantasiegebilden des Unsterblichen. Vielleicht war sie aber diesmal auch leer.

 Einige der Gebäude hatten sich verändert. Überhaupt schien es Rhodan so, als wäre nichts auf

 Wanderer gleichgeblieben. Die Traumwelt unterlag ständig dem Wechsel der jeweiligen Vorstellungen

 und Wünsche ihres Erschaffers.

 Immer noch glitten sie in geringer Höhe über die bewaldeten Hügel dahin und näherten sich der

 Stadt. Dann begannen sie weiterzusinken. Auf einem weiten Feld dicht vor der Stadt landeten sie.

 Im selben Augenblick ließ die unsichtbare Hand des Unsterblichen sie los, und sie erhielten ihr

 natürliches Gewicht zurück. Rhodan schätzte, daß die Schwerkraft etwa der der Erde entsprach.

 »Perry Rhodan!«

 Sie fuhren herum. Zuerst sahen sie niemanden, aber dann erkannte Rhodan gegen den hellen

 Himmel eine kleine, fast durchsichtige Kugel von kaum zehn Zentimeter Durchmesser. Unwillkürlich

 erinnerte sie ihn an Harno, das Fernsehwesen. Aber Harno weilte auf der Erde bei Marschall

 Freyt.

 »Ich habe diese Gestalt angenommen, weil sie einfach zu formen und zu halten ist. Meine

 Energien sind begrenzt. Folge mir, Perry Rhodan. Deine Freunde sollen hier warten.«

 Rhodan nickte Sengu und Gucky kurz zu und folgte der Kugel, die in geringer Höhe vor ihm her

 schwebte, genau auf ein Kuppelgebäude zu, das entfernt an die Physiotronhalle erinnerte.

 »Ich muß gestehen, daß ich allmählich neugierig werde«, sagte er ein wenig spöttisch. »Warum

 so geheimnisvoll?«

 »Nur das, was man nicht weiß, scheint geheimnisvoll, mein Freund«, lautete die Antwort, von

 der Rhodan beim besten Willen nicht zu sagen vermochte, ob sie gesprochen oder nur gedacht wurde.

 Jedenfalls ›hörte‹ er die Stimme des unbegreiflichen Wesens so deutlich, als stände ES leibhaftig

 neben ihm. »Ich werde dir alles sagen, was ich weiß. Aber wenn ich alles wüßte, brauchte ich dich

 nicht zu bemühen. Im Universum geschehen Dinge, die sich nicht logisch erklären lassen. Du mußt

 mir helfen, die Erklärung zu finden.«

 »Im Universum?« dehnte Rhodan seine Gegenfrage, während vor ihm ein weites Tor auf glitt. Die

 Kugel schwebte in den dahinterliegenden Raum. Rhodan folgte ihr und betrat die Halle.

 »Oder meinst du nur die Galaxis?«

 Über ihm schimmerte die Kuppel in silbernem Licht. Die Halle war leer, aber dann erkannte er,

 daß in ihrer Mitte ein einzelner Sessel stand, genau unter der diffusen Lichtquelle. Die

 energetische Kugel– Verkörperung des Unsterblichen– schwebte zu dem Sessel und blieb

 dicht vor ihm in der Luft hängen.

 »Ich meine das Universum«, sagte ES mit seiner lautlosen und doch eindringlichen Stimme. »Setz

 dich, Perry Rhodan. Ich habe mit dir zu sprechen.«

 Rhodan befolgte die Aufforderung. Der Sessel war breit und nahm sofort die bequemste Stellung

 für ihn ein. Es schien, als lebe er, so prompt reagierte er auf die geringste Körperbewegung.

 »Du sorgst dafür, daß die Unterredung nicht zu anstrengend wird für mich. Was aber ist mir

 dir? Hat die Kugelgestalt Vorteile?«

 »Sie hat alle Vorteile, die es überhaupt gibt, mein Freund. Darum wählte ich sie.« Rhodan

 entsann sich, das Harno einmal etwas Ähnliches behauptet hatte. »Und ich muß meine Kräfte

 schonen«, fuhr ES fort. »Ich bin sehr geschwächt. Es ist reiner Zufall, daß ich von der

 schrecklichen Gefahr erfuhr, die uns alle bedroht. Frage mich nicht nach der Natur dieser Gefahr,

 denn ich könnte dir nicht antworten. Ich weiß eines: Die Barkoniden scheinen ihr bereits erlegen

 zu sein.«

 Die Barkoniden?

 Es war Rhodan, als durchzuckte ihn ein elektrischer Schlag. Die Barkoniden!

 Damals, als der Unsterbliche ihn mit auf den Ausflug in die Unendlichkeit genommen hatte, war

 alles wie ein Traum gewesen. Mit einem Schiff, das milliardenfache Lichtgeschwindigkeit flog,

 waren sie in den dunklen Raum zwischen den Milchstraßen vorgestoßen und hatten die Barkoniden

 gefunden und ihren Planeten vor der sicheren Vernichtung bewahrt. Und nun…

 »Die Barkoniden sind einer unbekannten Gefahr erlegen?« wiederholte Rhodan die Vermutung des

 Unsterblichen. »Wie kannst du das wissen, wenn du nicht einmal die Gefahr genau kennst?«

 »Frage mich nicht nach meinen Beobachtungsmöglichkeiten, du würdest ihre Natur doch nicht

 begreifen. Jedenfalls empfange ich keine Gedankenimpulse der Barkoniden mehr. Sie können also

 kein Bewußtsein mehr besitzen. Lebewesen ohne Bewußtsein aber– sind tot.«

 Rhodan starrte auf die flimmernde Kugel. »Und ihr wandernder Planet? Barkon? Was ist mit

 ihm?«

 »Von ihm habe ich keine Nachricht, Rhodan. Lebende und denkende Wesen finde ich, wo immer sie

 auch sein mögen. Aber Planeten…«

 »Du hast also auch Barkon verloren! Wie sollen wir Barkon jemals wiederfinden, wenn du ihn

 verlorst? Ein einzelner Planet, dazu ohne Sonne, in der unermeßlichen Weite des intergalaktischen

 Raumes…«

 »Ihr werdet Barkon finden, denn ich gebe euch ein Schiff, Rhodan. Ein Schiff, wie es noch

 niemals eines gegeben hat. Es ist so schnell, wie du willst. Und im Bug sitzt ein Suchgerät, das

 sich erst im Raum zwischen den Milchstraßen einschaltet. Wenn ich also auch nicht weiß, wo Barkon

 jetzt ist, das Schiff wird ihn finden.«

 »Und wenn wir uns in der Unendlichkeit verirren?« gab Rhodan zu bedenken.

 Aber der Unsterbliche antwortete sofort: »Sagte ich dir eben nicht, daß ich denkende Wesen

 stets zu finden vermag? Ich würde das Schiff immer wieder entdecken können, solange ihr lebt und

 denkt. Deine Sorge also, in der Unendlichkeit verlorenzugehen, ist unnötig. Erst wenn ihr tot

 seid, bleiben eure Gedankenimpulse aus– aber dann dürfte es ja auch gleichgültig sein.«

 »Allerdings«, bestätigte ihm Rhodan gelassen. »Das Schiff wird also ferngesteuert

 fliegen?«

 »Nur bedingt, mein Freund. Ich bringe es auf den ungefähren Kurs, dann lasse ich es frei. Der

 Sucher schaltet sich ein und korrigiert den Kurs so, daß ihr Barkon anfliegt und dort landet.

 Dann seid ihr auf euch allein angewiesen. Wenn ihr ausgestiegen seid, wird das Schiff starten und

 im Raum warten, bis du es zurückbefiehlst. Aber verschwende deinen Befehl nicht– du hast

 nur einen! Einmal gelandet, muß das Schiff innerhalb zehn Minuten starten, sonst verläßt es

 Barkon ohne euch. Vergiß das niemals, Perry Rhodan.«

 Rhodan sah nachdenklich zu der flimmernden Kugel empor. »Und– das ist alles, was du mir

 sagen kannst? Ich muß selbst herausfinden, was auf Barkon nicht stimmt?«

 »Ja. Und wenn es möglich ist, sollst du auch helfen. Ich hoffe, es ist nicht zu spät dazu.

 Keine Gedankenimpulse mehr– ich bin besorgt. Sie können doch nicht einfach alle tot

 sein.«

 »Dann käme jede Hilfe zu spät. Aber– gestatte mir eine Frage. Als wir damals nach Barkon

 flogen und das Experiment retteten, um so die Barkoniden vor der Vernichtung zu bewahren, fiel

 mir schon auf, daß du für jenes Volk eine große Sympathie empfindest. Warum ist das so?«

 Der Unsterbliche antwortete: »Die Barkoniden sind in jeder Hinsicht ein außergewöhnliches

 Volk, das allein mit seinem Versuch, einen Planeten durch das Meer der sternenlosen Unendlichkeit

 zu steuern, unsere Sympathie verdient.«

 Rhodan nickte. »Du hast mir sehr diplomatisch geantwortet– ich bin so schlau wie

 zuvor.«

 »Das ist für gewöhnlich die Aufgabe der Diplomaten.« In Rhodans Gehirn war der Eindruck

 heiterer Ironie, die aber sofort wieder von Sorge abgelöst wurde. »Aber nun wollen wir keine Zeit

 mehr verlieren, denn ich beherrsche sie in dieser Situation nicht. Sonst wäre es ja einfach, die

 Barkoniden in der Vergangenheit aufzusuchen und die vielleicht verhängnisvolle Zukunft

 abzuwenden. Deine Freunde warten auf dich, alter Freund. Und– auch das Schiff.«

 Die Kugel schien sich zu verfärben. Sie stieg langsam der gewölbten Decke der Halle entgegen,

 wurde größer und durchsichtiger– und war plötzlich spurlos verschwunden.

 Rhodan erhob sich aus dem Sessel und schritt zum Eingang, der sich vor ihm auftat. Bevor er

 die Halle verließ, drehte er sich noch einmal um.

 Der Sessel stand nicht mehr da. Die Stelle, an der er gewesen war, war jetzt leer.

 Der Unsterbliche verschwendete keine Energie. Jede Materie, die er mit seinem unsterblichen

 Geist schuf, war Energie. Um sie zurückzuerhalten, verwandte er die Materie wieder.

 Hinter ihm glitt das Tor wieder zu.

 Er ging weiter. Im Schein der künstlichen Sonne von Wanderer erkannte er draußen auf dem Feld,

 wo er von Gucky und Sengu erwartet wurde, einen silbern schimmernden Zylinder. Er war etwa zehn

 Meter lang und hatte einen Durchmesser von drei Metern. Während der Bug platt abgerundet war und

 aus durchsichtigem Material bestand, war das Heck spitz zulaufend. Eine kleine Luke, gerade groß

 genug für einen Mann, stand offen. Dahinter lag eine kleine Schleuse.

 Dicht neben dem Schiff erkannte Rhodan die Gestalten von Sengu und Gucky. Die beiden Mutanten

 schienen unschlüssig, was sie tun sollten.

 Als Rhodan sie erreichte, sagte Gucky: »Zuerst setzt ES mir einen Doppelgänger vor die Nase

 und freut sich über meinen Schrecken, und nun zaubert ES uns ein Schiff daher, so einfach aus dem

 Nichts. Zuerst glaubte ich ja, ein Teleporter wolle materialisieren, aber dann wurde es doch

 dieses Schiff. Was sollen wir damit: ein Geschenk?«

 »Wie man's nimmt«, entgegnete Rhodan und fuhr mit der Hand prüfend über das glatte, kühle

 Metall. »Jedenfalls werden wir jetzt einsteigen und einen Ausflug unternehmen. Ich erkläre euch

 alles später, wenn wir unterwegs sind.«

 Gucky betrachtete ihn mißtrauisch. Er schien Rhodans Gedanken zu ignorieren. »Unterwegs?

 Wohin?«

 »Zu den Barkoniden, Kleiner. Sie sind in Schwierigkeiten, und wir sollen ihnen helfen. Na, was

 ist? Hast du Angst vor dem Zauberschiff?«

 Gucky, der genau wie Rhodan und Sengu den leichten Plastikhelm abgenommen hatte, schüttelte

 sich.

 »Angst?« piepste er vorwurfsvoll. »Nein, Angst habe ich nicht, höchstens ein ganz kleines

 bißchen…«

 Sengu stellte keine Fragen. Er wußte, daß er ruhig in das Schiff gehen konnte, wenn Rhodan es

 auch tat. Und so dauerte es keine zwanzig Sekunden, bis sie alle drei in der Schleuse standen.

 Noch während die Außenluke langsam zuschwang, öffneten sie die Innenluke, und sie gelangten durch

 einen schmalen Gang zur Kommandozentrale, dem einzigen zugänglichen Raum des Schiffes. Er nahm

 mehr als die Hälfte der gesamten Konstruktion ein. Wenn der Rest dem Antrieb diente, so mußte

 dieser von einer Art sein, wie ihn sich Rhodan nicht vorstellen konnte.

 Die vordere Hälfte der Zentrale war durchsichtig. Man konnte gut nach allen Seiten sehen,

 außer genau in Heckrichtung. Gucky stieß einen erfreuten Pfiff aus, als er neben der Tür zur

 Zentrale eine breite Couch entdeckte. Sie sah genauso aus wie alle Ruhelager dieser Art, die von

 ihm bevorzugt wurden. Mit einem Satz schwang er sich auf die weichen Kissen und streckte die

 Glieder.

 »So lasse ich es mir gefallen«, lobte er die Arbeit des Unsterblichen. »Man hat meine Wünsche

 wieder einmal erraten.«

 Rhodan und Sengu fanden zwei bequeme Sessel vor der halbrunden Bugscheibe. Als sie sich darin

 niederließen, war es ihnen so, als säßen sie direkt im Freien. Woraus das unsichtbare Material

 bestand, war nicht festzustellen. Es fühlte sich an wie Glas, schien jedoch sehr dünn und fest zu

 sein.

 Ohne daß sie etwas spürten, sackten das Feld und die Stadt plötzlich unter ihnen weg. Es war,

 als bewege sich nur der Planet Wanderer, aber nicht sie. Der flache Horizont, rund wie ein Kreis,

 weitete sich. Dann, bevor das ganze Scheibengebilde des Kunstplaneten sichtbar wurde, stießen sie

 durch die Energieglocke.

 Das hügelige Bergland mit den kleinen Flüssen und breiten Tälern verschwand und machte dem

 Weltraum Platz. Es wurde gerade in diesem Augenblick offensichtlich, daß Wanderer von einem

 Spiegelfeld umgeben und so unsichtbar für jeden war, der sich von außen her näherte. Statt des

 Planeten erblickten die drei Besucher nur die kalten, fremden Sternbilder eines unbekannten Teils

 der Milchstraße.

 Rechts eilte ein heller Stern vorbei und versank in der grundlosen Tiefe, die sich an der

 Stelle aufgetan hatte, an der vorher der Kunstplanet gestanden hatte. Sie sahen ihn nur aus den

 Augenwinkeln heraus, aber Rhodan hatte ihn erkannt.

 »Die DRUSUS! Ein winziger Lichtfleck– mindestens hundert Kilometer entfernt. Wir

 beschleunigen.«

 Wuriu Sengu, der bedächtige Japaner, erhob den ersten Einwand. »Wir fliegen ohne Sternkarten,

 ohne zu wissen, wie dieses Schiff angetrieben wird. Ja, wir wissen nicht einmal, wo unser Ziel

 liegt. Wir sind völlig von den Launen des Unsterblichen abhängig– und wir wissen doch aus

 Erfahrung, daß er rauhe Scherze liebt.«

 »Diesmal, mein lieber Sengu, scherzt ES nicht, weil ihm nicht danach zumute ist. ES hat uns

 mit einer Mission betraut, die ihm sehr wichtig zu sein scheint. Ich bin davon überzeugt, daß wir

 in diesem kleinen Schiff so sicher sind wie in der DRUSUS– vielleicht noch sicherer.«

 »Aber an etwas zu essen und trinken hat ES nicht gedacht«, triumphierte Gucky nicht ohne

 heimliches Bedauern. »Oder glaubst du, daß ES solche Dinge auch aus Gedanken materialisieren

 kann?«

 »Ja, das glaube ich. Und wenn du dich umsiehst, wirst du alles finden, was wir zum Leben

 benötigen– ich gehe jede Wette darauf ein.«

 Gucky rutschte prompt von seiner Couch und begann, das Schiff bis in den letzten Winkel hinein

 zu durchstöbern. Rhodan ließ ihn gewähren und widmete sich erneut der Beobachtung.

 Das war in seinem Fall nicht so einfach. Er war es gewohnt, den Kurs und die Geschwindigkeit

 seiner Schiffe selbst zu bestimmen und sie einem bestimmten Ziel zuzuführen. Jetzt aber saß er im

 Bug eines winzigen Schiffes, nur durch eine dünne Scheibe von dem tödlichen Vakuum getrennt, und

 mußte sich auf die Fähigkeiten des Unsterblichen verlassen, von dem er wußte, daß er keineswegs

 unfehlbar war. Hinzu kam, daß er sich keine Vorstellung von den Sicherheitsmaßnahmen machen

 konnte, die der Unsterbliche getroffen hatte, sein Leben und das seiner Begleiter zu schützen.

 Wenn ES auch nur die geringste Kleinigkeit vergessen hatte…

 Es gab keine Funkgeräte an Bord, keine Kontrollen. Sie saßen wie Gefangene in einer fast

 völlig durchsichtigen Kabine und wurden durch Kräfte getrieben und gesteuert, die selbst Rhodan

 für immer ein Rätsel bleiben würden.

 »Da!« rief Sengu plötzlich und zeigte nach vorn. »Was ist das? Die Sterne?«

 Rhodan hatte aus den Augenwinkeln heraus die Bewegung schon wahrgenommen.

 Die Bewegung der Sterne.

 »Die Lichtgeschwindigkeit– wir haben sie überschritten«, sagte er mit verhaltener

 Erregung. »In meinem Leben habe ich das erst einmal erlebt. Damals, als ich die Barkoniden

 besuchte, flog ich auch mit Überlichtgeschwindigkeit, aber der Unsterbliche war bei mir, und es

 war mehr ein Traumflug. Diesmal aber…«

 »Wenn die Sterne sich bewegen, muß es vielfache Lichtgeschwindigkeit sein«, vermutete Sengu

 nachdenklich. »Ob Effekte auftreten? Zeitverschiebung? Unendliche Masse?«

 »Ich glaube nicht, daß wir uns um solche Dinge Sorgen zu machen brauchen. Dieses Schiff–

 nun, das scheint nicht der treffende Ausdruck zu sein. Ich glaube vielmehr, daß wir in einem zu

 Materie gewordenen Gedanken des Unsterblichen sitzen, der auch wiederum von Gedanken

 vorangetrieben wird. Ein unvorstellbares Phänomen, wenn man es wissenschaftlich zu analysieren

 versucht. Wir sollten uns nicht mehr den Kopf zerbrechen, sondern das Schauspiel genießen. Nur

 schade, daß wir keinen Geschwindigkeitsmesser zur Verfügung haben. Es wäre doch interessant zu

 erfahren, wie schnell wir sind.«

 Im Verlauf des kurzen Gesprächs waren die Sterne sichtlich schneller geworden. Die

 Konstellationen verschoben sich, während man hinsah. Sie veränderten sich und wurden zu

 fremdartigen Sternbildern, wie man sie noch nie zuvor gesehen hatte. Gleichzeitig fiel den beiden

 Männern auf, daß der Raum vor ihnen sternenärmer wurde.

 In Richtung des Hecks aber drängten die Sonnen sich zusammen und bildeten bald eine weiß

 schimmernde Wolke, die nur hier und da von dunklen Stellen unterbrochen wurde.

 »Es ist wirklich nicht zu fassen!« piepste Gucky schrill, als er wieder in die ›Zentrale‹ kam.

 Aber er meinte nicht das wunderbare Schauspiel, das die beiden Männer schweigend und zutiefst

 ergriffen betrachteten. Seine nächsten Worte bewiesen das eindeutig. »Sogar an Mohrrüben für mich

 hat ES gedacht.«

 Rhodan drehte sich um.

 Gucky stand im Rahmen der Tür und hielt ein Bündel anscheinend frisch geernteter Karotten in

 der einen und einige Konservendosen in der anderen Hand. Sein Nagezahn blitzte vor Vergnügen.

 »Fleisch für euch– und eine Dose Bier.«

 Rhodan sah Sengu an.

 »Hatten Sie an Bier gedacht?« fragte er belustigt. »Wann?«

 »Eben, als wir vom Essen sprachen.«

 Rhodan nickte. »Dachte ich es mir doch. Also sind wir doch nicht so allein, wie wir es uns

 dachten. ES ist bei uns, wenn es sich auch nicht meldet.«

 So etwas wie Beruhigung teilte sich Rhodan mit, als er das feststellte. Er mußte sich

 eingestehen, daß ihm der Gedanke, völlig auf den Zufall angewiesen zu sein, nicht sonderlich

 behagt hatte.

 »Da hast du dein Bier, profaner Mensch«, sagte Gucky und reichte dem Japaner die Dose. »Ich

 hätte mir ja denken können, daß du es warst, der an so etwas dachte.«

 »Du Mohrrüben– ich Bier«, konterte Sengu und nahm die Dose.

 Rhodan stellte mit einem Seitenblick fest, daß die Konserven, die Gucky auf die Couch legte,

 irdischer Herkunft waren– oder zumindest zu sein schienen. Es waren die gleichen Dosen, wie

 sie in Terrania in jedem Geschäft zu haben und auf den terranischen Raumschiffen üblich

 waren.

 »Herrje!« japste Gucky plötzlich und sprang wieder hoch. Er ließ dabei sogar das Bündel

 Mohrrüben fallen. »Was ist denn mit den Sternen los? Fahren wir Karussell?«

 Es war in der Tat erstaunlich.

 In den letzten Minuten mußte sich ihre Geschwindigkeit derart erhöht haben, daß Lichtjahre

 keine Rolle mehr spielten. Vielleicht legten sie sogar in jeder Sekunde ein Lichtjahr zurück. Mit

 normalen technischen Hilfsmitteln war das völlig ausgeschlossen, aber bei diesem Schiff handelte

 es sich ja auch nicht um eine normale technische Konstruktion.

 Rechts und links wurden die Sterne zu vorbeiziehenden Strichen. Aber mit jeder Minute wurden

 es auch weniger. Genau in Zielrichtung war ein nicht ganz kreisförmiger, dunkler Fleck. Sein Rand

 war unregelmäßig gestaltet und wurde von Sternen gebildet, die scheinbar noch bewegungslos im

 Universum standen. Das kam daher, weil das Schiff fast genau auf sie zuflog. Je seitlicher ein

 Stern stand, desto schneller bewegte er sich. Genau rechts und links wurden sie helle

 Lichtstriche.

 Genau in der Mitte des schwarzen, sternenlosen Loches stand ein weißliches Nebelfleckchen.

 Rhodan kannte es.

 Der Andromedanebel.

 Sie waren jetzt am Rand der eigenen Galaxis und näherten sich mit unvorstellbarer

 Geschwindigkeit dem riesigen Abgrund, der die beiden benachbarten Milchstraßen voneinander

 trennte.

 »Wir fahren nicht Karussell, Gucky«, klärte Rhodan den Mausbiber auf. »Wir fliegen im

 Gegenteil genau geradeaus, etwa wie ein Lichtstrahl, nur viel schneller, sehr viel schneller

 sogar. Ein Lichtstrahl würde nur langsam hinter uns herkriechen. Ebenso Funkwellen.«

 »Der Linearantrieb muß so ähnlich funktionieren.«

 »Nur so ähnlich, das stimmt. Der Raum mit seinen Sternen bleibt für unsere Augen sichtbar, und

 wir tauchten nicht in den Hyperraum ein. Aber ich weiß nicht, ob wir mit dem Linearantrieb so

 schnell wie jetzt fliegen werden. Wir werden es wissen, wenn das erste Versuchsschiff fertig

 ist– aber das kann noch lange dauern.«

 Gucky hatte Couch und Mohrrüben im Stich gelassen. Vom direkten Anblick der Ewigkeit

 erschüttert, stand er neben Rhodans Sessel und betrachtete das einmalige Schauspiel der

 vorbeiziehenden Sterne.

 »Als ich Barkon das erstemal besuchte«, sagte Rhodan, »war es fast genauso, aber damals hatte

 ich ein richtiges, kleines Schiff. Dies hier aber– es ist wohl eine Art Energieblase.«

 »Jetzt sind kaum noch Sterne zu sehen«, murmelte Gucky kläglich. »Es werden immer weniger. Was

 ist, wenn die letzten da vorn hinter uns liegen?«

 »Dann sind wir im intergalaktischen Raum, Kleiner. Ein Staubkorn in der Unendlichkeit zwischen

 den Milchstraßen, ein winziger Tropfen im Ozean. Es gibt nichts, womit man es vergleichen

 könnte.«

 »Ein Universum ohne Sterne– welcher Anblick!« Wuriu Sengu verbarg seine Angst nicht.

 »Wir werden einen Himmel sehen, der ohne Sterne ist. Einen völlig schwarzen Himmel ohne

 Licht.«

 Rhodan sah geradeaus, aber er lächelte ein wenig. »O doch, Sengu, wir werden Licht sehen. Das

 Licht von Milliarden von Sternen, zusammengeballt zu einem winzigen Stäubchen, das wie ein

 verwaschener Fleck aussieht– eine fremde Milchstraße. Und wir werden nicht nur eine sehen,

 sondern viele Hunderte. Ihr Licht benötigt Jahrmillionen, uns zu erreichen, manchmal sogar

 Jahrmilliarden. Es sind unvorstellbare Entfernungen, die uns von ihnen trennen, und doch sind es

 Sternansammlungen wie unsere eigene Milchstraße. Auch dort werden intelligente Lebewesen

 existieren, die vielleicht ihre Instrumente auf unsere Galaxis richten und doch nicht mehr als

 ein winziges Lichtfleckchen erkennen– bestehend aus Milliarden Sonnen, die Tausende von

 bewohnten Planeten bescheinen.«

 »Das Universum ist groß«, murmelte Sengu ergriffen.

 »Es ist schade«, Rhodan nickte zustimmend, »daß wir nur dieses eine Wort besitzen. Es drückt

 bei weitem nicht das aus, was wir zu sagen beabsichtigen. Groß ist auch ein Planet, eine

 Sonne. Und das Universum ist auch nur groß. Was aber ist es wirklich?«

 Sie schwiegen und starrten hinaus. Die letzten Sterne begannen nun schon schneller zu wandern

 und zogen dann seitlich vorbei. Sie versanken hinter dem Schiff im milchigen Meer der weißen

 Lichtwolke.

 Nur der ferne Andromedanebel war geblieben. Er stand unbeweglich und unverändert in der Mitte

 des schwarzen Loches, das mehr als drei Viertel des gesamten Blickfelds einnahm. Wenn man genauer

 hinsah, konnte man ein elliptisches Gebilde erkennen, das im Zentrum etwas verdickt war. Trotz

 der unvorstellbaren Geschwindigkeit des Schiffes vergrößerte sich diese Linse aber nicht.

 »Unsere Milchstraße«, flüsterte Sengu plötzlich, der sich umgedreht hatte und nach hinten

 schaute. »Mein Gott– das ist unsere Milchstraße.«

 Rhodan wandte sich ebenfalls um.

 Die riesige, weiße Sternenwolke schrumpfte schnell zusammen. Es war, als fiele die Ballung der

 Millionen Sonnen in einen bodenlosen Abgrund hinein. Man konnte sehen, wie sie kleiner wurde.

 »Mehr als ein Lichtjahr in der Sekunde«, murmelte Rhodan. Seine Stimme zitterte unmerklich.

 Seine rechte Hand ruhte auf der Schulter des Mausbibers, der sich ruhig verhielt und von dem

 Anblick so erschüttert war, daß er kein Wort mehr hervorbringen konnte. So hatte Rhodan seinen

 kleinen Freund noch nie gesehen.

 »Ich glaube, wir träumen«, meinte Sengu genauso leise wie zuvor. »Das kann doch keine

 Wirklichkeit sein.«

 »Unser Erlebnis bewegt sich auf der Grenze zwischen Traum und Wirklichkeit«, erwiderte Rhodan

 gepreßt. »Wir werden später nicht mehr sagen können, was Traum und was Wirklichkeit war. Eins

 aber ist sicher: Wir sind körperlich hier und fliegen durch das Universum. Wir sehen mit unseren

 Augen das, was wirklich geschieht. Also ein echter Traum ist es nicht, was wir erleben. Aber auf

 der anderen Seite…«

 Seine Stimme endete in einem Seufzer. Dann schwieg er.

 Er hätte nicht gewußt, was es noch zu sagen gab.

 Auf ihren Uhren vergingen drei Stunden.

 Die eigene Milchstraße war in der Unendlichkeit versunken und zu einem großen milchigen Fleck

 mit zerfasertem Rand geworden. Deutlich waren die Spiralarme zu erkennen, die hinein in die

 Schwärze des leeren Raumes griffen. Irgendwo stand auch die Sonne des Planeten Terra.

 Der Andromedanebel hatte sich kaum verändert. Er war nur unmerklich näher gerückt.

 Sonst war das Universum bis auf winzige und kaum sichtbare Sternnebel leer. Es war dunkel und

 schwarz, einsam und tot.

 Der Anblick legte sich wie ein Alpdruck auf die beiden Männer und den Mausbiber.

 »Drei Stunden«, sagte Rhodan einmal. »Dabei haben wir schätzungsweise eine Strecke

 zurückgelegt, für die das Licht hunderttausend Jahre benötigen würde.«

 Niemand antwortete ihm. Drei Stunden hatten zwar genügt, die Galaxis zu einem Nebel werden zu

 lassen, aber sie waren nicht genug gewesen, die Erschütterung Sengus und Guckys abklingen zu

 lassen.

 Die Minuten vergingen schwer und langsam. Zögernd nur tropften sie in das Meer der Zeit, das

 seine Bedeutung verloren zu haben schien.

 Plötzlich war es Rhodan, als ginge ein Zittern durch das kleine Schiff. Der Fleck des

 Andromedanebels wanderte nach rechts und blieb dann wieder stehen. Eine zweite Erschütterung.

 Dann nichts mehr.

 »Das Schiff hat den Kurs geändert«, sagte Sengu.

 Rhodan nickte stumm. Also hatten erst jetzt die von dem Unsterblichen erwähnten

 Spezialinstrumente ihre Tätigkeit aufgenommen. Vor wenigen Sekunden erst hatten sie den

 wandernden Planeten Barkon entdeckt, jene Welt, die vor Jahrhunderttausenden mit ihrer Sonne aus

 der Milchstraße gewandert war. Ihre Bewohner, die geheimnisvollen Barkoniden, hatten ein gewagtes

 Experiment unternommen, als sie ihre Sonne verließen, um mit ihrem Planeten in die Galaxis

 zurückzukehren.

 Das war vor mehr als sechzig Jahren Erdzeit gewesen. Seitdem konnte der wandernde Planet nicht

 weit gekommen sein, zehn oder zwanzig Lichtjahre– wer weiß.

 Und wie weit war er jetzt noch entfernt?

 Auch das konnte Rhodan nicht wissen, aber er wußte ja auch nicht genau, wie schnell sie durch

 das sternenlose Nichts eilten.

 Merkwürdig war, daß sie keine Müdigkeit verspürten, obwohl sie schon lange nicht mehr

 geschlafen hatten. Sengu hatte seine Dose Bier inzwischen geleert und mit Rhodan eine Mahlzeit

 verzehrt. Guckys Mohrrübenbündel war sichtbar kleiner geworden.

 Eine weitere halbe Stunde verging. Der Anblick des Alls blieb gleich, und sie hatten keine

 Gelegenheit, eine Ortsveränderung zu beobachten. Es schien, als schwebten sie bewegungslos in dem

 großen Nichts.

 Dann sagte Sengu plötzlich: »Da vorn ist etwas.«

 Rhodan sah genauer hin.

 Der Planet schob sich seitlich in ihren Kurs. Er war kaum zu erkennen, da er von keiner Sonne

 beschienen wurde. Er war dunkel wie seine Umgebung– aber nicht völlig schwarz. Ein ganz

 matter Grauschimmer kennzeichnete seine Umrisse, und Rhodan erkannte, daß es sich um Schnee

 handelte. Nur der hohe Reflexionswert ließ Barkon für das menschliche Auge sichtbar werden.

 Der Planet kam schnell näher, aber das Schiff legte jetzt in der Sekunde nur noch wenige

 Kilometer zurück und verlangsamte weiter. Es hielt genau auf Barkon zu.

 Ihre Augen gewöhnten sich allmählich an das Dämmerlicht, das in Wirklichkeit nur der

 Widerschein entfernter Milchstraßen war, ganz besonders aber der eigenen, die immer noch hell und

 deutlich schräg hinter dem Heck stand.

 »Wir landen!« rief Gucky schrill, als das Schiff eine Wendung beschrieb und sich auf die

 Oberfläche von Barkon hinabsenkte. »Alles ist grau– was ist das?«

 »Schnee, Gucky. Barkons ehemalige Atmosphäre hat sich als Schnee niedergeschlagen. Die

 Barkoniden haben sich unter die Oberfläche ihrer Welt zurückgezogen.«

 Das Schiff setzte in der Nähe des Äquators zur Landung an. Hier lag der Schnee genauso wie an

 den Polen. Vielleicht sogar noch dichter. Sanft setzte das Schiff auf. Weiter geschah nichts.

 Rhodan starrte auf die weiß schimmernde Landschaft, die ohne jedes Anzeichen von Leben vor ihm

 lag. Bis zum fernen Horizont erstreckte sich die weiße Wüste, darüber stand der schwarze,

 sternenlose Himmel. Die milchigen Nebelflecke der Galaxien waren etwas undeutlich zu sehen.

 »Ich fürchte, wir müssen hinaus in die Kälte«, sagte Rhodan.

 Sengu schauderte zusammen.

 Gucky klappte den Plastikhelm über den Kopf und murmelte dumpf: »Dann schalte ich aber die

 Heizung ein. Wie gut, daß wir die Raumanzüge angelegt haben.«

 Sengu folgte dem Beispiel Guckys. Rhodan zögerte noch. »Packen wir die restlichen Konserven

 ein. Hier ist ein Beutel. Wie kommt der überhaupt hierher?«

 Niemand wußte es. Sie taten die wenigen Dosen hinein, und Sengu nahm ihn an sich. Rhodan griff

 in die Tasche seines Anzugs, holte den kleinen Nadelstrahler hervor und überprüfte die Ladung.

 Auch der Japaner und Gucky trugen Energiewaffen und Paralysatoren.

 »Gehen wir«, sagte Rhodan und verschloß seinen Helm. Die Lufterzeugungsanlage setzte sich

 automatisch in Betrieb. Die Temperatur im Anzug wurde nach Bedarf geregelt.

 Als letzter sprang Sengu auf die Oberfläche Barkons und versank bis zu den Knöcheln im

 Schnee.

 Rhodan sah sich aufmerksam nach allen Seiten um. So weit er blicken konnte, reichte die

 Schneewüste. Bis zum fernen Horizont erstreckte sie sich, konturlos und ohne Abwechslung. Die

 Linie, an der Oberfläche und Himmel zusammenstießen, war kaum zu erkennen.

 Die heimatliche Milchstraße stand dicht über dem Horizont. Wenn man sie anstelle der Sonne als

 Tagesgestirn nahm, mußte es später Nachmittag sein. Die Spiralarme schienen sich langsam zu

 drehen, aber das war natürlich nur Einbildung. Die anderen Welteninseln waren kalte Lichtflecke,

 die ohne Bedeutung blieben. Barkon war ein Planet ohne Licht und jetzt anscheinend auch ohne jede

 Hoffnung.

 Rhodan sah hinab zum Boden.

 Irgendwo dort unten mußten die Barkoniden sein. Er hatte ihre Vorbereitungen miterlebt, sich

 in die Tiefe des Planeten zurückzuziehen, weil ihnen das die einzige Möglichkeit zu sein schien,

 die lange Reise durch das Nichts zu überstehen.

 »Das Schiff!«

 Guckys erschrockene Stimme war der erste Laut in ihren Helmen, seit sie auf Barkon weilten.

 Rhodan fuhr herum. Was er sah, ließ ihn erstarren.

 Das Schiff war verschwunden.

 Zum Glück entsann er sich der Worte des Unsterblichen. Er konnte das Schiff ja jederzeit

 zurückrufen, allerdings nur einmal. Dann mußten sie einsteigen und Barkon wieder verlassen. Auf

 keinen Fall aber, so sagte er sich, würde das geschehen, bevor er Gewißheit über das Schicksal

 der Barkoniden besaß.

 »Keine Sorge, Gucky. Wir können das Schiff zurückholen, wenn wir es brauchen. Was ist sonst?

 Kannst du etwas feststellen?«

 »Nichts, Perry. Keine Gedankenimpulse. Wenn du mich fragst, auf dieser Eiswüste lebt

 niemand.«

 »Auch nicht unter der Oberfläche?«

 Gucky betrachtete den Schnee zu seinen Füßen. »Da unten? Von da kommen auch keine

 Impulse.«

 In Rhodan sträubte sich alles dagegen, den Tod einer ganzen Planetenbevölkerung einfach zu

 akzeptieren, ohne einen Beweis dafür erhalten zu haben. War es möglich, daß die Planetenkruste zu

 dick war, um Gedankenimpulse bis an Guckys empfindliches Gehirn dringen zu lassen?

 »Und Sie, Sengu? Was sehen Sie?«

 Der Japaner sah ebenfalls in den Schnee, aber Rhodan wußte, daß seine Augen weiter sahen als

 seine eigenen. Der Blick Sengus drang durch Schnee und Felsgestein in das Innere des Planeten

 ein, Meter für Meter. Wie weit eigentlich? Rhodan gestand sich ein, die Leistungsgrenze Sengus

 nicht zu kennen. Schweigend wartete er.

 Endlich hob Sengu den Kopf und sah ihn an. »Bis in tausend Meter Tiefe nichts.«

 Das besagte noch gar nichts. Der Planetenantrieb, wußte Rhodan, lag in fünftausend Meter

 Tiefe. Aber bevor er Sengu weitersuchen ließ, wollte er sich die Oberfläche Barkons ansehen. Vom

 Schiff aus war das nicht möglich gewesen. Außerdem hatten sich ihre Augen auch erst jetzt an das

 Dämmerlicht gewöhnt.

 »Gucky, wir springen. Jeweils Sätze von fünfzig Kilometern. Richtung Ost.«

 Gucky seufzte und nahm die beiden Männer bei der Hand. Der körperliche Kontakt bewirkte, daß

 nicht nur er allein, sondern auch Rhodan und Sengu teleportierten und den Sprung durch den

 Hyperraum unternahmen. Zwar mußte er erheblich mehr seiner Paraenergie aufwenden, aber eine

 gewisse Zeit konnte er das durchhalten.

 Als sie materialisierten, hatte sich die Landschaft kaum verändert. Nur die Milchstraße war

 ein kleines Stück weiter abgesunken.

 »Hier sieht es nicht viel besser aus«, kommentierte Gucky und sprang erneut.

 Hundert Kilometer.

 Tausend Kilometer.

 Nichts änderte sich. Täler, Berge, Ebenen– alles war mit einer dicken Schicht Schnee

 überzogen, der niedergeschlagenen Atmosphäre Barkons. Sengu stellte fest, daß diese Schicht an

 manchen Stellen bis zu fünfzig Meter dick war, an anderen wiederum nur zwei oder drei Meter. Es

 hatte also früher noch Stürme gegeben, die aber mit dem Dünnerwerden der gasförmigen Lufthülle

 verschwanden.

 Der Schnee war hart gefroren. Nur an der Oberfläche hielt sich eine dünne, lockere Schicht,

 die sich erst kürzlich niedergeschlagen haben mußte.

 Sie hatten etwa den Planeten halb umrundet, und Gucky wollte gerade zu einem neuen Sprung

 ansetzen, als Sengu hastig rief: »Wellenimpulse! Mechanischer Natur. Ich kann sie ausmachen.«

 »Was meinen Sie mit mechanischer Natur?«

 »Maschinen– aber sie arbeiten nicht mehr. Ich würde sagen, es sind die letzten

 Ausstrahlungen stillgelegter atomarer Aggregate.«

 Dann konnte es noch nicht lange her sein, daß Barkons Anlagen aufgehört hatten zu arbeiten.

 Vielleicht lebten doch noch einige der Barkoniden in den nur langsam abkühlenden unterirdischen

 Räumen?

 Rhodan überlegte.

 Da standen sie nun, einsam und verlassen auf einer toten Welt, deren Dörfer und Städte unter

 dem Schnee begraben worden waren. Hier oben würden sie nichts mehr vorfinden. Wenn es noch Leben

 gab, dann in den Tiefen des Planeten.

 Oder die Hauptstadt?

 Rhodan versuchte sich zu erinnern. »Gucky, wir ändern die Richtung und vergrößern die Sprünge.

 Fast nördlich jetzt– und dreitausend Kilometer.«

 Wieder nichts. Sengu konnte auch keine Wellenimpulse mehr feststellen. Drei weitere Sprünge.

 Und dann– die große Stadt.

 Rhodan erkannte sie sofort an den Umrissen, die sich deutlich unter dem Schnee abzeichneten.

 Einige der höchsten Gebäude ragten sogar noch über das weiße Leichentuch hinaus und gaben letzte

 Gewißheit, daß dies die einstige Hauptstadt der Barkoniden gewesen war.

 »Gucky?« fragte Rhodan.

 »Nichts, absolut nichts. Hier lebt niemand mehr.«

 Das schwarze Nichts spannte sich über der toten Stadt. Nicht nur dieser Planet, sondern das

 ganze Universum schien plötzlich ohne Leben zu sein. Rhodan hatte das Gefühl, nur er, Sengu und

 Gucky lebten.

 »Sengu?«

 »Nichts zu entdecken.«

 Rhodan fühlte Verzweiflung. Vorerst weigerte er sich gegen die Alternative, mit Gucky ins

 Innere des Planeten zu springen. Ein solches Vorgehen barg unvorstellbare Gefahren in sich.

 Natürlich rematerialisierten sie nach einem Teleportersprung nur dort, wo keine andere Materie

 vorhanden war. Aber angenommen, sie kamen an einer Stelle aus dem Hyperraum, wo eine nachgiebige

 Materie war, wie Wasser oder glutflüssiges Magma?

 »Etwa fünfhundert Kilometer westlich von hier ist der Haupteingang zur Unterwelt. Ich war

 dort. Ein Tunnel führt von dort aus zur Steuerzentrale der Antriebswerke und sonstigen Anlagen.

 Dort sollten auch die Luft und die Lebensmittel erzeugt werden.«

 Gucky nahm die Hände der beiden Männer. »Versuchen wir es. Hier haben wir nichts mehr

 verloren.«

 Verloren– das war das Wort. Es schien Rhodan, als habe Gucky, ohne es zu wollen, den

 Nagel auf den Kopf getroffen. Barkon schien verloren zu sein– und mit Barkon auch die

 Barkoniden.

 Der erste Sprung brachte sie wieder in eine Schneewüste ohne Erhebungen oder sonstige

 hervorstehende Merkmale. Erst beim vierten Sprung zögerte Rhodan. Er betrachtete aufmerksam den

 schneebedeckten Gipfel eines nahen Berges, der die wieder aufgetauchte Milchstraße zur Hälfte

 verdeckte.

 »Ich glaube, hier war es. Näher zum Berg hin, Gucky.«

 Sie materialisierten am Fuß des einzelnen Berges.

 »Der Tunnel führt schräg in den Berg hinein, bis hinab in fünftausend Meter Tiefe. Keine

 Gedankenimpulse, Gucky?«

 »Nichts. Alles tot.«

 »Nein– nicht alles.«

 Das war Sengu. Er blickte hinab auf den Boden und hielt beide Augen weit geöffnet. Es war, als

 sähe er etwas.

 »Impulse?«

 »Kaum spürbar, aber vorhanden. Wie eben. Ersterbende Ausstrahlungen. Wenn es dort unten

 Maschinen gibt, so müssen sie abgestellt worden sein. Aber es dauert lange, bis die letzten

 atomaren Rückstände verstrahlt sind. Wir wissen, daß die Treibstofferzeugung bis zum letzten

 Augenblick läuft. Werden die Aggregate abgeschaltet, muß der verbleibende Rest zerstrahlt

 werden– oder er zerstrahlt von selbst. Diese Impulse sind es, die ich sehen kann.«

 »Und– was siehst du sonst?«

 »Ich bin noch nicht tief genug«, erinnerte der Mutant an die Tatsache, daß er nur schichtweise

 in die Tiefe vordrang. »Erst bei zweitausend Meter. Aber ich sehe abgedunkelte Gänge und Tunnels.

 Es brennt kein Licht, aber die Anlagen sind vorhanden. Ich kann nicht viel erkennen, denn trotz

 meiner Fähigkeit bin ich auf reflektiertes Licht angewiesen.«

 Rhodan erkannte die Schwierigkeiten sofort. Ohne Licht konnte selbst der Späher nichts sehen.

 »Aber Sie könnten Gucky die notwendigen Sprungdaten geben?«

 Sengu nickte, ohne sich ablenken zu lassen. »Das wird möglich sein. Aber…«

 Er sprach den Satz nicht zu Ende.

 »Achtung!« rief Gucky. »Jemand kommt!«

 Rhodan fuhr herum und sah in die Richtung, in die Gucky mit ausgestrecktem Arm zeigte. Er sah

 nichts. Nur die Schneewüste und den fernen Horizont. »Wo?«

 Unsicher geworden ließ Gucky den Arm sinken. »Kann ich mich so täuschen? Dort war jemand. Er

 dachte. Was er dachte, weiß ich nicht, aber er dachte.«

 »Als Telepath kannst du Gedanken analysieren«, sagte Rhodan befremdet. »Diesmal nicht?«

 »Es waren nur Impulse ohne Bedeutung, aber sie waren nicht freundlich. Das spürte ich, ohne

 sie zu kennen. Da– jetzt wieder. Stärker und näher. Es kommt auf uns zu.«

 Es kam äußerst selten vor, daß Gucky Angst hatte, und wenn, dann bestand größte Gefahr.

 Sengu hatte es aufgegeben, mit seinen Blicken die Oberfläche zu durchdringen. Er stand dicht

 neben Rhodan, bereit, jeden Moment Guckys Hand zu ergreifen, sobald Rhodan das Zeichen gab. Aber

 vorerst geschah das noch nicht.

 Rhodan starrte immer noch in die von Gucky angegebene Richtung. Er sah nichts.

 »Es muß jetzt ganz nahe sein«, flüsterte Gucky mit belegter Stimme. »Und es denkt…«

 Jetzt spürte Rhodan es auch.

 Vorsichtig drängte sich etwas in seine Gedanken und übte einen fühlbaren Druck aus. Der Druck

 wurde allmählich zu Schmerz, erträglich zwar, aber unangenehm, weil man sich seiner nicht

 erwehren konnte.

 Jemand versuchte, von seinem Bewußtsein Besitz zu ergreifen.

 Aber wer?

 Makellos lag die Schneefläche vor ihm. Und dort, nur wenige Meter entfernt, mußte der

 Unbekannte stehen. Ein Unsichtbarer.

 Aber es waren keine Fußspuren vorhanden. Jeder Unsichtbare hätte in dem weichen Schnee Spuren

 hinterlassen müssen.

 »Versuche es telekinetisch!« rief er Gucky zu.

 Der Mausbiber nickte. Er konzentrierte sich auf die nicht sichtbare Materie, die dicht vor ihm

 sein mußte– und schlug zu.

 Sein Schlag führte ins Leere. Der Schmerz blieb.

 Rhodan tastete nach dem Energiestrahler, aber dann sah er das Sinnlose seiner Absicht ein. Er

 konnte nicht auf etwas schießen, das er nicht sah.

 »Es geht nicht«, sagte Gucky verzweifelt. »Aber ich glaube, ich kann ihn– oder es–

 telepathisch erreichen. Meine Gedanken stoßen auf Widerstand. Die Entfernung beträgt vielleicht

 zehn Meter, mehr nicht.«

 Das war immerhin schon etwas. Die Richtung und Entfernung ließen sich bestimmen. Mehr leider

 nicht. Vorerst wenigstens nicht.

 »Kannst du die Größe feststellen?«

 »Ich spüre nur in seinen Gedanken einen Widerstand, sonst nichts. Es ist, als wären die

 Gedanken des Unbekannten das einzige Materielle an ihm. Sein Körper– er hat keinen Körper

 in unserem Sinn.«

 Plötzlich ließ der Schmerz im Gehirn nach.

 Gucky blieb unbeweglich stehen. »Er hat seinen mentalen Angriff aufgegeben. Seine

 Kraftreserven sind gering. Sein Versuch, uns unter seinen Willen zu zwingen, ist

 fehlgeschlagen.«

 »Ist es nur einer?«

 »Nein, es sind jetzt mehrere. Sie nähern sich uns von allen Seiten.«

 Immer noch war nichts zu sehen, keine schattenhaften Umrisse und vor allen Dingen keine

 Fußspuren.

 Rhodan nickte Sengu zu und nahm Guckys Hand. Der Japaner ergriff die andere. »Sobald ein neuer

 Angriff erfolgt, springen wir.«

 Sie warteten.

 Nicht lange.

 Aus dem Nichts zuckte plötzlich ein blaßblauer Energiestrahl und fuhr dicht vor ihren Füßen in

 den Schnee, der sofort schmolz und zu verdampfen begann.

 »Los!« rief Rhodan.

 Gucky hatte den Sprung so berechnet, daß sie keine zwei Kilometer entfernt wieder

 materialisierten. Sie standen ein wenig erhöht auf der sanft ansteigenden Flanke des Berges und

 konnten die Stelle, an der sie eben noch gewesen waren, sehr gut einsehen.

 Ein wahres Feuerwerk tobte dort. Aus den verschiedensten Richtungen kamen die tödlichen

 Strahlen und verwandelten den Schnee in einen kleinen See, der brodelnd zu kochen begann. Der

 Wasserdampf verflüchtigte sich schnell nach allen Seiten, sofern er sich nicht sofort wieder

 niederschlug.

 »Sie nehmen an, wir hätten uns ebenfalls unsichtbar gemacht«, vermutete Rhodan. Er war sich

 seiner Sache durchaus nicht sicher. »Jetzt versuchen sie, uns zu vernichten.«

 Im selben Augenblick hörten die Angriffe auf. Die Energiestrahlen erloschen und blieben aus.

 Der See begann schnell zu erstarren. Er wirkte auf die große Entfernung wie ein gläsernes Auge,

 das jemand in der Schneewüste verloren hatte.

 Gucky lauschte.

 »Sie kommen hierher«, flüsterte er. »Ich kann es nicht mit Bestimmtheit sagen, aber ich meine,

 es wären nicht mehr als fünf oder sechs. Ich fürchte, sie haben unsere Gedanken aufgespürt.«

 »Dann werden sie sich aber auch den Kopf zerbrechen, wie wir so schnell hierher gelangen

 konnten«, bemerkte Rhodan mit einer Spur von Triumph. »Wie schnell sind sie?«

 »Nicht sehr schnell«, gab Gucky zurück. »Ein Mann, der rennt, ist schneller hier.«

 Sie starrten in Richtung des Eisbeckens. Von dort mußten sie kommen und in zwei oder drei

 Minuten hier sein. Nichts bewegte sich aber in der abfallenden Ebene. Kein Schneewölkchen verriet

 den Ansturm der unsichtbaren Verfolger.

 Jetzt spürte auch Rhodan die schmerzenden Gedankenimpulse wieder.

 »Was sind das nur für Wesen?« fragte er. »Sie sind unsichtbar und anscheinend körperlos. Sie

 sind Telepathen und können unsere Gedanken doch nicht erraten– sonst hätten sie ja vorher

 von unserem Teleportersprung gewußt. Wir können mit ihren Gedanken ebenfalls nichts anfangen. Sie

 nehmen keinen Kontakt auf, sondern greifen sofort rücksichtslos an. Sie versuchen, uns zu

 töten.«

 »Wer immer sie auch sind«, murmelte Gucky empört, »sie sind mir höchst unsympathisch. Sollte

 ich jemals einen von ihnen erwischen– aber wie soll man jemanden erwischen, der nicht

 existiert?«

 »Sie existieren«, betonte Rhodan. »Aber anders, als wir es uns vorzustellen vermögen. Wie weit

 noch?«

 Statt einer Antwort erfolgte der Angriff.

 Der erste Energiestrahl verfehlte sie, und bevor der zweite kam, teleportierte Gucky. Diesmal

 gleich zehn Kilometer und hinauf zum Gipfel des Berges.

 Sie standen auf einem kleinen, vereisten Plateau, gut viertausend Meter über der Ebene.

 Das Plateau maß etwa zwanzig Meter im Quadrat und war eben. Wenn die unsichtbaren Angreifer

 ihnen hier zu Fuß folgen wollten, lag eine anstrengende Aufgabe vor ihnen. Oder besaßen sie

 Fluggeräte und Fernwaffen?

 »Kannst du ihre Gedanken noch auffangen, Gucky?«

 Rhodan erhielt nicht sofort Antwort. Der Mausbiber bemühte sich, die fremden Impulse zu orten.

 Dann schüttelte er den Kopf. »Sie haben nur eine geringe Reichweite– wie ist das

 möglich?«

 Dafür allerdings, so mußte sich Rhodan eingestehen, gab es keine Erklärung.

 Am Rand des Plateaus lagen einige größere Felsbrocken, die mit einer dicken Eisschicht

 überzogen waren. Sie bildeten den eigentlichen Gipfel. Einer der Steine sah aus wie eine breite

 Bank.

 Gucky konnte nicht widerstehen. Er ließ die Hände der Männer los und setzte sich vorsichtig

 auf die Bank.

 »Ich hoffe, die Heizung im Anzug funktioniert auch hinten gut genug«, sagte er und seufzte

 zufrieden. »Da sitzen wir nun auf einem Berg und sehen uns die Welt von oben an.«

 Rhodan ließ in seiner Wachsamkeit nicht nach. Das Auftauchen der Unsichtbaren hatte alle seine

 Vermutungen über den Haufen geworfen. Zuerst hatte er heimlich mit einer technischen Katastrophe

 gerechnet, denen die Barkoniden zum Opfer gefallen waren. Die Maschinen konnten versagt haben.

 Aber nun sah die Sache völlig anders aus. Irgend jemand– irgend etwas– war aus dem

 All gekommen und hatte von dieser Welt Besitz ergriffen.

 Aus dem All? Von wo?

 Konnte es Wesen geben, denen es gelungen war, die gewaltige Entfernung von mehr als

 hunderttausend Lichtjahren zu überwinden? Theoretisch war das möglich. Es gab Hypersprünge bis zu

 dreißigtausend Lichtjahren, aber bisher hatte Rhodans Wissen nach noch niemand gewagt, in den

 interkosmischen Raum zwischen den Milchstraßen vorzustoßen.

 »Sengu, versuchen Sie weiter, etwas zu finden«, bat Rhodan.

 Der Japaner sah hinab in die Ebene. Wortlos nickte er.

 Der Blick war nach allen Seiten frei, ausgenommen dort, wo sich die Felsbrocken zum Gipfel

 auftürmten. Der weit entfernte Horizont war eine undeutlich schimmernde Linie, weil der nur

 schwach angeleuchtete Schnee mit dem Schwarz des Weltraums verschwamm. Dazwischen aber war

 nichts. Und doch lauerte irgendwo die unheimliche, unsichtbare Gefahr.

 Sengu sagte leise: »Die breiten Korridore führen schräg in die Tiefe. Sie sind leer und

 verlassen. Kein Lebewesen ist zu sehen. Jetzt sehe ich eine Halle mit gewölbter Decke. Nach allen

 Richtungen führen die Gänge weiter hinab. Welchem soll ich folgen?«

 »Dem mit den Schienen«, erwiderte Rhodan aus einer Erinnerung heraus. »Es ist doch einer mit

 Schienen da?«

 »Ja, das stimmt.« Im Tonfall des Japaners lag Verwunderung.

 Wieder trat Schweigen ein. So lange, bis Rhodan wieder den bohrenden Schmerz im Kopf

 verspürte. Das erste Warnzeichen. Die Unsichtbaren waren wieder auf dem Vormarsch.

 Gucky sprang mit einem Satz hoch. Er zeigte in östliche Richtung, aber nicht hinab in die

 Ebene, sondern schräg hinauf in den schwarzen Himmel. »Sie kommen– sehr schnell!«

 Sengu gab seine Spähertätigkeit auf und ergriff die Hand des Mausbibers. Rhodan folgte seinem

 Beispiel.

 »Wo?«

 »Von ober her«, erwiderte Gucky erregt. »Können sie fliegen?«

 Sie erfuhren nicht, ob die Unsichtbaren von Natur aus fliegen konnten oder ob sie dazu

 Apparate benutzten. Eines aber erfuhren sie mit Sicherheit: Die Unsichtbaren sahen sie und

 griffen an.

 Über ihnen blitzte im Nichts ein blendender Schein auf. Ein blaßblauer Strahl fuhr herab und

 zerschnitt das Eis des Plateaus. Rhodan besaß genug Geistesgegenwart, die Spur des Energiestrahls

 zu verfolgen. Er veränderte seine Richtung nicht, und der Winkel zur Oberfläche blieb gleich,

 aber er wanderte mit erstaunlicher Schnelligkeit über das Plateau, den Hang hinab– und

 erlosch.

 Gucky flüsterte: »Sie entfernen sich– aber jetzt kehren sie zurück.«

 Damit stand fest, daß die Unsichtbaren in einer Maschine saßen, die ebenfalls unsichtbar war.

 Sie flogen einen Bogen und setzten zum zweiten Angriff an. Vielleicht zielten sie diesmal

 genauer.

 »Weg!« rief Rhodan.

 Gucky war längst darauf vorbereitet. Er sprang.

 Diesmal materialisierten sie in einer Entfernung von fast tausend Kilometern mitten in einem

 Gebirge. Das war reiner Zufall, aber Rhodan erkannte auf den ersten Blick, daß der Platz für ihre

 Zwecke geeignet war. Wenn die Fremden auch Flugzeuge besaßen, in diesem zerklüfteten Tal konnten

 sie nur schlecht damit operieren. Vielleicht waren sie für einige Zeit sicher.

 »Sengu– an die Arbeit.« Rhodan wartete, bis der Japaner nickte, dann sagte er zu dem

 Mausbiber: »Du achtest auf die Unsichtbaren.«

 Die beiden Mutanten kannten ihre Aufgabe. Es bedrückte Rhodan ein wenig, daß er im Augenblick

 so gut wie überflüssig war, da ihm die Fähigkeiten der Mutanten fehlten. Er konnte nichts anderes

 tun, als das Ergebnis ihrer Bemühungen abwarten.

 So etwas wie Hoffnungslosigkeit beschlich ihn. Was nützte das alles, wenn sie ständig auf der

 Flucht vor den Unbekannten sein mußten, die ihnen zumindest zahlenmäßig überlegen waren? Wie

 sollten sie den Barkoniden helfen, wenn sie selbst alle Hände voll zu tun hatten, am Leben zu

 bleiben?

 Der bisherige Aufenthalt auf Barkon war nichts als eine ständige Flucht gewesen,

 rekapitulierte Rhodan, während er einige Schritte abseits ging und geistesabwesend die

 Steinformationen betrachtete, die eine merkwürdige Regelmäßigkeit aufwiesen. Zuerst fiel ihm das

 nicht auf, aber dann wurde er stutzig.

 Die glatte, senkrechte Wand war schneefrei. Nur eine dünne, durchsichtige Eisschicht bedeckte

 sie. Rhodans Hand strich langsam darüber hinweg. Die Wand war fugenlos und glatt.

 Für einen Naturfelsen jedenfalls zu glatt.

 Rhodan sah sich um. Soweit er erkennen konnte, war das Tal durchaus nicht unzugänglich. Es

 konnte sehr gut sein, daß sich hier ein weiterer Zugang zur Unterwelt Barkons befand.

 Seine Vermutung bestätigte sich, als Sengu sagte: »Wieder schwache Ausstrahlungsimpulse.

 Außerdem ein Tunnel in die Tiefe. Ich verfolge ihn. Tausend Meter, zweitausend…«

 »Achtung!«

 Guckys Stimme war schrill und verriet höchste Gefahr.

 Rhodan riß mit einer instinktiven Bewegung den Strahler aus der Tasche und entsicherte ihn. Er

 hatte nicht die Absicht, dauernd zu fliehen. Sie mußten den Angreifern endlich zeigen, daß sie

 sich auch wehren konnten.

 Sengu begriff sofort. Er entsicherte ebenfalls seinen Strahler.

 »Es ist nur einer, glaube ich«, sagte Gucky zögernd.

 »Nimm deine Waffe!« forderte Rhodan ihn auf.

 Guckys Gesichtsausdruck verriet nur wenig Zuversicht. Trotzdem befolgte er Rhodans Anweisung

 und zog den Energiestrahler. Er deutete in Richtung des Talausgangs.

 »Ja, es ist nur einer. Er muß schon vorher hier gewesen sein. Seine Gedanken sind in erster

 Linie neugieriger Natur, mehr kann ich nicht feststellen.«

 »Eine Art Wächter«, vermutete Rhodan und sah in die gleiche Richtung, in die auch Gucky

 blickte. Er verspürte das fragende Bohren im Gehirn, das allmählich schmerzhaft wurde. Sehen

 konnte er nichts, auch keine Spuren im Schnee. Und doch näherte sich ihm ein Wesen, das

 intelligent war und dessen Volk Energiewaffen konstruiert hatte. »Wie weit noch?«

 »Zwanzig oder dreißig Meter, so genau kann ich das auch nicht…«

 Gucky sprach den Satz nie zu Ende.

 In etwa fünfundzwanzig Metern Entfernung blitzte es auf.

 Der blaue Strahl verfehlte Sengu um ganze zwei Meter. Noch während der Japaner sich in Deckung

 warf, eröffnete Rhodan das Feuer. Er zielte genau auf den Entstehungspunkt des blauen Strahls,

 der urplötzlich erlosch. Aber Rhodan stellte das Feuer nicht ein. Er bemerkte, daß der grelle

 Energiefinger seiner eigenen Waffe von einem Hindernis abfloß, das in seinen Umrissen allmählich

 sichtbar wurde.

 »Los!« rief Rhodan Gucky zu.

 Der Mausbiber las in Rhodans Gedanken und begriff.

 Er begann ebenfalls auf das unsichtbare Ziel zu schießen. Sengu blieb am Boden liegen, aber

 auch er eröffnete nun das Feuer.

 Die flammenden Umrisse des unsichtbaren Angreifers wurden deutlicher. Sein Körper war also

 widerstandsfähig genug, Energiestrahlen zu reflektieren. Konnte er nicht vernichtet werden? Aber

 dann sah Rhodan etwas, das ihm neue Hoffnung gab.

 Der Fremde schwankte und erwiderte das konzentrische Feuer nicht.

 Aber es waren nur die Umrisse, die zu sehen waren, nicht der eigentliche Körper des

 Unsichtbaren. Die abfließenden Energiestrahlen machten das möglich. So ähnlich mußte es sein,

 wenn man einen Eimer Wasser über einen unsichtbaren Menschen leerte. Am Wasser würde man die

 Umrisse des Menschen erkennen können.

 Doch dann, in wenigen Sekunden, geschah das Unfaßbare.

 Vielleicht war es das Zusammentreffen der drei Energiestrahlen, vielleicht auch ein anderer

 Umstand. Rhodan glaubte seinen Augen nicht zu trauen, als er plötzlich dreißig Meter vor sich den

 Schnee verschwinden sah– und zwar den Schnee hinter den feurigen Umrissen.

 Der Unsichtbare nahm Gestalt an. Er wurde sichtbar. Er wurde zu fester Materie.

 »Feuer einstellen!« rief Rhodan und begann zu laufen.

 Es waren ein verzweifelter Gedanke und eine genauso verzweifelte Hoffnung, die ihn

 vorantrieben. Der Fremde hätte längst wieder geschossen, wenn ihm der Gegenangriff nichts

 ausgemacht hätte. Und wenn er jetzt Formen angenommen hatte und mit seinem Körper sogar den

 Schnee abdeckte, dann mußte man ihn auch mit den Händen greifen können.

 Und genau das war es, was Rhodan vorhatte.

 Gucky und Sengu hatten ihre Waffen gesenkt und sahen mit aufgerissenen Augen zu, was Rhodan

 tat. Der Mausbiber war viel zu verblüfft, um seine telekinetischen Fähigkeiten einzusetzen und

 den Fremden vielleicht festzuhalten. Er stand nur da und schaute. Der Arm mit der Pistole hing

 schlaff am Körper herab.

 Noch während Rhodan mit einem gewaltigen Satz die letzten trennenden Meter zurücklegte,

 begannen sich die Formen des Fremden wieder zu verflüchtigen. Der Schnee schimmerte bereits

 wieder durch.

 Da war Rhodan heran.

 Seine Hände– nun völlig frei, denn die Waffe hatte er fallen lassen– packten zu

 und fühlten Widerstand. Die Finger krallten sich in etwas Weiches. Ein Strom haßerfüllter

 Gedanken traf ihn und ließ ihn unwillkürlich zusammenzucken. Die Schmerzen im Gehirn wurden

 unerträglich.

 Dann entmaterialisierte der Fremde und entglitt Rhodans Händen. Ein zweiter Angriff erfolgte

 nicht mehr. Die Gedankenimpulse wurden schwächer und erloschen ganz.

 Rhodan bückte sich und nahm seine Waffe auf.

 Gucky sagte: »Was war das? Keine Teleportation, kein Spiegelfeld? Du hast ihn packen können,

 aber er verschwand wieder. Ich begreife nichts mehr.«

 »Sei beruhigt, ich habe auch keine Erklärung«, entgegnete Rhodan verbittert. »Aber immerhin

 wissen wir nun, daß sie nicht ganz so unempfindlich sind, wie wir befürchteten. Im konzentrischen

 Feuer unserer Waffen werden sie sichtbar und materiell. Vielleicht empfinden sie sogar Schmerzen.

 Wer weiß, vielleicht sterben sie sogar und entmaterialisieren dann. Ich möchte nur wissen, wer

 sie sind, woher sie kommen und was sie hier wollen.«

 Die schweigende Landschaft unter dem sternenlosen Himmel gab keine Antwort.

 »Dort drüben die Wand«, fuhr Rhodan fort, »sie ist künstlich oder zumindest bearbeitet worden.

 Vielleicht können Sie feststellen, was dahinter ist, Sengu.«

 Das war für den Japaner nicht schwer. »Sie ist nur einen Meter dick, dahinter liegt eine

 Halle– sieht aus wie ein Bahnhof. Viele Schienen und Fahrzeuge. Dann ein Tunnel schräg in

 die Tiefe. Zwei Schienenstränge. Kein Licht.«

 Rhodan zeigte auf den Beutel, den Sengu trug. »Wir haben eine Lampe mitgenommen. Also gut,

 Gucky, bringe uns hinter die Wand. Wir werden uns Barkon jetzt von innen ansehen. Ich fürchte,

 auf der Oberfläche haben wir nichts mehr verloren– wir könnten höchstens das Leben

 verlieren. Das da eben…«, er zeigte auf die Stelle, an der er den Fremden gefühlt hatte,

 »war purer Zufall.«

 Gucky kam herbei und nahm die Männer bei der Hand. »Ich fühle mich auch wohler, wenn ich eine

 Decke über mir sehe und nicht diesen unheimlichen Himmel ohne Sterne. Wie man sich doch an die

 Sterne gewöhnen kann.«

 »Man merkt es erst, wenn man sie nicht mehr sieht.«

 Der Mausbiber konzentrierte sich und teleportierte.

 Der Sprung überbrückte nicht mehr als zehn Meter, aber er führte durch die

 Steinmauer, die sie in materiell stabilem Zustand nicht hätten überwinden können.

 Es war dunkel. Rhodan schaltete die Lampe ein. Der Schein wurde von glatten Wänden

 zurückgeworfen, spiegelte sich auf blinkenden Geleisen und wurde von kleinen metallenen Wagen

 reflektiert, die überall herumstanden. Genauso hatte Sengu es geschildert.

 Gucky atmete hörbar auf. »Ehrlich gesagt– draußen habe ich noch schwache Impulse

 auffangen können, aber hier ist nichts. Ob der Felsen ihre Gedanken aufhalten kann? Dann könnten

 sie ja auch unsere nicht aufspüren, und wir wären sicher.«

 »Wenn sie keinen leichteren Eingang gefunden haben«, schwächte Rhodan den Optimismus des

 Mausbibers ab. Der Schein der Lampe wanderte durch die Halle. »Wir werden es herausfinden, wenn

 wir tiefer gehen.«

 »Gehen?« dehnte Gucky und betrachtete seine kurzen Beinchen.

 Rhodan zeigte auf die Wagen. »Wir nehmen ein Taxi, Kleiner, dann wirst du nicht müde. Wir

 könnten auch springen, aber ich will sehen, wohin wir geraten. Der Tunnel ist sicher, Sengu?«

 »So weit ich sehen kann– ja.«

 »Dann ab! Hoffentlich sind die Antriebe noch in Ordnung. Ich kann mich dunkel entsinnen, wie

 man diese Karren fährt. Die Kontrollen sind einfach.«

 Die Transportwagen besaßen unterschiedliche Größen und waren für verschiedene Zwecke gedacht.

 Einige von ihnen glichen Mannschaftswagen und hatten zwanzig oder dreißig Sitze, andere wieder

 waren kleiner und boten nur zwei oder vier Personen Platz.

 Sie wählten einen mit zwei hintereinanderliegenden Sitzbänken. Sengu nahm neben Rhodan Platz,

 während Gucky sich genüßlich auf der hinteren Bank räkelte.

 »Da sind zwei Knöpfe, die man ziehen kann«, erklärte Rhodan langsam. »Der eine regelt die

 Geschwindigkeit, mit dem anderen kann man bremsen. Na, mehr wird bei der Talfahrt wohl auch kaum

 nötig sein. Es geht sogar ziemlich steil nach unten, wenn ich mich recht erinnere.«

 »Ziemlich«, bestätigte Sengu, dem nicht so wohl wie Gucky war.

 Der Bremsknopf war herausgezogen. Rhodan schob ihn ein Stück in die Verschalung, und schon

 begann der Wagen zu rollen, hinein in den schwarzen Schlund des Tunnels. Die Handlampe war viel

 zu schwach, um den Weg ausreichend zu beleuchten.

 »Halten Sie die Lampe«, bat Rhodan und begann, das Armaturenbrett zu untersuchen. Sekunden

 später flammten zwei starke Scheinwerfer auf. »Na also, dachte ich es mir doch.«

 Jetzt ging es besser. Man sah wenigstens fünfzig Meter weit und konnte feststellen, ob die

 Strecke frei war. Der Wagen hatte inzwischen Geschwindigkeit aufgenommen, und es wäre mehr als

 unangenehm gewesen, jetzt gegen ein Hindernis zu prallen. Sengu konnte trotz seiner Fähigkeiten

 nicht viel sehen, da es zu dunkel war. Materie konnten seine Augen durchdringen, aber gegen die

 völlige Abwesenheit des Lichtes waren auch sie fast machtlos.

 »Wellenimpulse deutlich zu spüren«, sagte er einmal zögernd. »Aber noch sehr weit weg. Wie

 weit, kann ich nicht mit Sicherheit feststellen.«

 Sie fuhren fast eine Stunde. Dann sagte Sengu plötzlich: »Bremsen Sie! Ich glaube, der Tunnel

 ist zu Ende. Vielleicht noch fünfhundert Meter.«

 Rhodan zog den Bremsknopf heraus. Der Wagen verringerte seine Geschwindigkeit, worauf Gucky

 seine ständige Sprungbereitschaft aufgab. Zwar saß es sich bequem auf der hinteren Bank, die

 weich gepolstert war, aber er traute der Blindfahrt nicht so ganz.

 Fünf Minuten später wurde das Licht der Scheinwerfer von einer Wand reflektiert, die das Ende

 des Tunnels bildete. Der Wagen hielt. Rhodan betrachtete die offensichtlich künstliche Wand, die

 so dicht abschloß, daß sogar die versenkten Schienen in ihr verschwanden, als führten sie hier

 nicht weiter.

 Gerade dieser Umstand aber verriet Rhodan, worum es sich handelte. »Eine Druckschleuse!

 Hoffentlich kommen wir so durch, sonst müssen wir uns drüben einen neuen Wagen suchen. Sengu, was

 sehen Sie?«

 »Eine Kammer, dahinter eine zweite Wand, genau wie diese. Sie können recht haben. Vielleicht

 eine Luftschleuse.«

 Rhodan kletterte aus dem Wagen, ließ die Scheinwerfer aber eingeschaltet.

 »Eigentlich sollte sie automatisch funktionieren, aber wenn die Aggregate stillstehen, kann

 man das wohl kaum verlangen. Sicher gibt es aber auch Handbedienung. Wenn nicht, muß Gucky es

 versuchen.«

 Der Mausbiber seufzte und blieb sitzen. »Wenn ich schon arbeiten muß, dann von hier aus.«

 Rhodan trat zu der Wand und untersuchte sie gründlich. Er fand in der rechten unteren Ecke ein

 Stellrad und drehte daran. Zum Glück wurde der Mechanismus der Schleuse durch ein Notaggregat

 gespeist. Die Wand teilte sich in der Mitte über den Schienen und glitt zur Seite.

 Rhodan trat in die Schleuse und entdeckte an der zweiten Wand ein weiteres Stellrad. Er winkte

 zu den beiden Gefährten zurück. »Alles in Ordnung. Sengu, lassen Sie den Wagen langsam in die

 Schleuse rollen. Aber passen Sie auf, daß Sie nicht gegen die Wand prallen.«

 Der Japaner gab keine Antwort. Der Wagen rollte an und hielt wenige Zentimeter vor der zweiten

 Wand. Gucky grinste anerkennend, gab aber keinen Kommentar dazu.

 Bevor Rhodan das zweite Tor öffnete, ging er zu dem ersten Stellrad und drehte es in die alte

 Stellung zurück. Die erste Wand begann sich wieder zu schließen. Schnell sprang Rhodan in die

 Schleuse und wartete, bis sich das Tor geschlossen hatte. Unter normalen Umständen hätte er das

 nicht getan, ohne sich zu vergewissern, daß der zweite Ausgang funktionierte. Aber schließlich

 hatte er ja Gucky dabei.

 Als die zweite Wand auseinanderglitt, verspürte Rhodan einen Luftzug. Er kam aus der

 Fortsetzung des Tunnels. Die Schleuse füllte sich mit Luft.

 Hier unten gab es eine Atmosphäre.

 Der Wagen rollte ein Stück weiter, dann schloß Rhodan die Schleuse.

 Er stand wohl zehn Sekunden lang unbeweglich, ehe er die Hände hob und mit ruhigen Bewegungen

 den Verschluß des leichten Raumhelms löste. Gucky rief plötzlich mit schriller Stimme: »Tu es

 nicht, Perry! Wenn die Luft giftig ist…«

 »Die Barkoniden sind Sauerstoffatmer«, beruhigte ihn Rhodan und nahm den Helm ab. Es war warm

 und ein wenig stickig, aber die Luft war sonst gut. Er atmete sie in tiefen Zügen ein und aus,

 ohne daß er eine nachteilige Wirkung verspürte. »Ihr könnt die Helme abnehmen, damit wir Energie

 sparen. Wer weiß, wie lange wir die Anzüge noch benötigen.«

 Er kletterte zu den anderen in den Wagen und löste die Bremse.

 Nach zwei Stunden sah Sengu gegen die Decke und sagte: »Ich kann die Oberfläche sehen. Wir

 befinden uns jetzt ungefähr viertausend Meter tief. Lange kann es nicht mehr dauern.«

 »Ich komme mir vor wie ein Maulwurf«, murmelte Gucky aus dem Hintergrund und rollte sich

 zusammen, um ein wenig zu schlafen. Sie hatten alle die Heizungen ihrer Anzüge ausgeschaltet,

 denn hier unten war es angenehm warm. Sengu öffnete eine Dose mit Obst, und sie stillten ihren

 Hunger. Von dem süßen Saft allerdings wurde der Durst nicht geringer.

 »Ich hätte mir mehr als nur eine Dose Bier wünschen sollen«, machte Sengu sich Vorwürfe. »Ich

 glaube, mit Erneuerung der Vorräte können wir nicht mehr rechnen– wenigstens hier

 nicht.«

 »Wir kommen noch einen Tag hin, wenn wir uns einschränken. Und wenn der Durst zu schlimm wird,

 muß Gucky zur Oberfläche und Schnee holen.«

 »Schnee?« Der Mausbiber schüttelte sich und kramte in der Tasche seines Anzugs. Nach einiger

 Anstrengung zerrte er eine Mohrrübe daraus hervor. »Lieber verdurste ich.«

 Rhodan lächelte, gab aber keine Antwort. Er hatte das Gefühl, als würde es wärmer. Sie mußten

 sich allmählich den eigentlichen Wohnvierteln nähern– wenigstens der Stelle, an der sie

 geplant gewesen waren.

 Er erschrak über die Konsequenz dieses Gedankens. Aber sie brachte ihn gleichzeitig auf eine

 Idee. »Gucky, was ist mit Gedankenimpulsen? Kannst du keine empfangen?«

 Eine Weile lauschte der Mausbiber in sich hinein. »Nichts, gar nichts. Wir scheinen allein auf

 dieser Welt zu sein, bis auf die Unsichtbaren– und das sind keine normalen Denker. Aber

 wenn die Barkoniden so sind, wie du sie geschildert hast, Humanoiden und sehr menschlich, dann

 müßte ich sie finden. Auf der ganzen Welt, die du Barkon nennst.«

 »Kein Impuls? Nicht ein einziger?«

 »Tut mir leid– nein.«

 Rhodan wehrte sich gegen die Vermutung, daß die unsichtbaren Angreifer ein ganzes Volk

 ausgelöscht haben könnten. Seit einer Million Jahren existierten die Barkoniden bereits, und sie

 hatten einen Großteil der Galaxis besiedelt, vielleicht waren sie sogar die Vorfahren der

 Arkoniden und Terraner. Und nun sollten sie innerhalb eines halben Jahrhunderts ausgestorben

 sein?

 Irgend etwas stimmte da nicht. Aber was?

 Der Tunnel führte nun nicht mehr schräg nach unten, sondern verlief waagerecht. Längst schon

 hatte Rhodan die Bremse ganz abgestellt und auf Fahrt geschaltet. Die Schienen verliefen

 schnurgerade, und der Wagen schoß mit irrsinniger Geschwindigkeit dahin. Eine Stunde, zwei

 Stunden.

 »Ich sehe Licht«, sagte Sengu plötzlich in das Schweigen hinein, das nur von dem leisen Surren

 des Antriebs unterbrochen wurde. »Zehn Kilometer vor uns ist Licht, aber nur sehr wenig und

 diffus. Sieht mehr wie eine Notbeleuchtung aus.«

 »Was können Sie sonst noch erkennen?«

 »Maschinen und weite Hallen, Gänge und Korridore, viele Türen. Dahinter weitere Hallen, die

 mit Maschinen angefüllt sind. Aggregate, Generatoren, einen Saal, dessen Wände aus Bildschirmen

 bestehen. Aber die Schirme sind außer Betrieb. Auch die Maschinen stehen still. Von ihnen jedoch

 geht die Reststrahlung aus, die ich auffangen konnte. Glauben Sie, daß wir uns der Steuerzentrale

 nähern?«

 »Mit Sicherheit genau der Zentrale, in der ich vor sechzig Jahren weilte und einen

 geringfügigen Fehler korrigierte, der die Barkoniden vor der sicheren Vernichtung bewahrte. Wie

 es scheint, sind meine Bemühungen vergebens gewesen.«

 Das Tempo des Wagens verringerte sich erheblich. Dann fuhr er in eine weite Halle ein. Der

 Schienenstrang verzweigte sich und vervielfachte die Möglichkeiten der Weiterfahrt. Aber Rhodan

 hatte nicht vor, weiterzufahren. Er ließ den Wagen halten.

 »Wir sind da. Genau an dieser Stelle hier stieg ich damals auch aus. Aber ich könnte nicht mit

 Sicherheit sagen, aus welcher Richtung ich kam. Nun, wir werden das später feststellen.«

 Er kletterte aus dem Wagen und stand einige Sekunden unschlüssig. Dann wandte er sich an

 Sengu. »Die Maschinenhallen liegen in dieser Richtung?« Er zeigte auf eine Tür. Als Sengu nickte,

 fuhr er fort: »Ja, jetzt kenne ich mich wieder aus. Gehen wir.«

 Sengu stand schnell auf und war bald neben Rhodan. Gucky benötigte länger. Mit aufreizender

 Umständlichkeit kletterte er aus dem Hintersitz und watschelte dann mit seinem unbeholfen

 wirkenden Gang über den Gehsteig.

 »Was willst du im Maschinenraum?« wollte er wissen, obwohl er als Telepath Rhodans Absichten

 längst erraten hatte. »Den eingeschlafenen Planeten aufmöbeln?«

 Rhodan hatte eine scharfe Entgegnung auf der Zunge, aber plötzlich sah er Gucky nachdenklich

 an. Auf seiner Stirn stand eine steile Falte.

 »Kinder und Narren– und manchmal auch Mausbiber– sprechen die Wahrheit«, murmelte

 er dann. »Wir können zumindest versuchen, die stillstehenden Aggregate wieder zu aktivieren.

 Vielleicht erfahren wir bei der Gelegenheit, was mit den Barkoniden geschehen ist.«

 Gucky schaute ihm verdutzt nach, als er zu der einzelnen Tür schritt und sie nach kurzem

 Zögern durch einen Handdruck öffnete. Dann grinste er verlegen und hoppelte hinterher. Sengu

 folgte ihm. Er hatte nicht viel von dem begriffen, was vor sich gegangen war, denn schließlich

 konnte er keine Gedanken lesen.

 Die Maschinen standen in langen Reihen in der weiten Halle. Sie blitzten vor Sauberkeit und

 schienen erst gestern installiert worden zu sein. An der Decke entlang zogen sich Leitungen und

 dicke Kabel, verschwanden in den Wänden und verbanden die Maschinenblöcke mit den Kontrollen der

 Schaltzentrale. Hinter der Halle, wußte Rhodan und wurde ihm von Sengu bestätigt, lagen weitere

 Hallen.

 Ihre Schritte hallten dumpf von den kahlen Wänden wider.

 In der Hauptschaltzentrale machten sie halt. Rhodans Lampe war hell genug, den Saal zu

 beleuchten.

 Es war eine Kontrollanlage, deren Kompliziertheit keineswegs ihrer gigantischen Aufgabe

 nachstand. Von hier aus war der Planet aus der Kreisbahn seiner Sonne gezwungen und auf die

 lange, einsame Reise durch den kosmischen Raum gebracht worden. Jener halbrunde Block dort, auf

 dessen blanker Oberfläche Hunderte von Knöpfen und Skalen saßen, war vielleicht die Steuerung.

 Oder die riesige Schalttafel drüben über den Tischen? Mit ihr ließ sich vielleicht die

 Lebensmittelerzeugung oder die Lufterneuerung regeln.

 Rhodan drehte sich langsam um seine Achse und betrachtete die komplizierte Anlage mit

 sinkendem Mut. Wie sollte er jemals diese Anlage kennenlernen, mit der ein ganzer Planet für

 zweihunderttausend Jahre vom Sonnenlicht unabhängig gemacht werden sollte?

 Er trat vor und sah auf die Skalen der Halbkugel. Alle Zeichen waren in Nullstellung. Er

 lauschte. Nicht das geringste Geräusch war vernehmbar. Alles war still und wie tot.

 Auch die Maschinen waren tot. Sengu hatte es vorhergesagt.

 Rhodan zeigte auf eine Tür am anderen Ende der Zentrale. »Dort hinten liegt eine Halle, unter

 der sich die Energieerzeugungsanlage befindet. Die Reststrahlung wird von dort kommen. Können Sie

 das überprüfen, Sengu?«

 Sengu ging zu der Tür und betrat die Nebenhalle. Rhodan und Gucky folgten ihm. In der Mitte

 der Halle hob sich deutlich ein Runddeckel von fünf Meter Durchmesser ab. Rhodan zeigte

 darauf.

 »Dort unten ist der Reaktor. Er ist größer und leistungsfähiger als alles, was wir uns

 vorzustellen vermögen. Nun, Sengu? Ist er in Betrieb?«

 Sengu sah auf den Deckel– sah durch ihn hindurch. »Die Anlage ist außer Betrieb. Der

 Reaktor wurde stillgelegt. In den Bleikammern liegen noch Reste strahlender Materie, die

 übrigblieb. Es ist kein Mensch zu sehen.«

 »Versuchen Sie, die Steuerleitungen bis in die nebenan gelegene Zentrale zu verfolgen.

 Vielleicht entdecken wir die zum Reaktor gehörenden Kontrollen.«

 Der Japaner machte sich an die Arbeit– eine für Uneingeweihte unfaßbar wirkende Arbeit.

 Seine Blicke durchdrangen alle Hindernisse und fanden die Führungskabel, verfolgten sie durch

 Wände und Mauern bis zu ihrem Ausgangspunkt. Dabei schritt der Japaner langsam durch die Halle,

 immer auf den Boden sehend, bis er die Zentrale erreichte. Seine Augen suchten, sein Blick

 wanderte weiter, bis er auf dem halbkugelförmigen Ding hängenblieb. »Das ist die Kontrollanlage

 des Reaktors.«

 Rhodan hatte es geahnt, aber nun war er seiner Sache sicher.

 Die einzelnen Knöpfe, Hebel und Skalen trugen keine Bezeichnung, aber sie waren in

 verschiedenen Farben gehalten, um eine Unterscheidung möglich zu machen. Das Herausfinden ihrer

 Bedeutung konnte nur nach optischen Mutmaßungen vorgenommen werden.

 »Das Hauptkabel endet hier«, sagte Sengu und zeigte auf einen Komplex mit nur drei Knöpfen.

 Einer davon war grün, der andere gelb und der dritte rot. »Ich würde es ja für einen verrückten

 Zufall halten, wenn gerade der grüne Knopf der Startknopf wäre.«

 »Und der rote bedeutet Stop, was?« Gucky grinste.

 Rhodan blieb ernst.

 »Zufall?« Er dehnte das Wort bedeutungsvoll. »Wer weiß, ob es wirklich nur ein Zufall

 ist.«

 Seine Hand näherte sich langsam dem grünen Knopf, blieb über ihm hängen, dann drückte er ihn

 tief in den Sockel.

 In den ersten zehn Sekunden geschah nichts, dann begann die Decke des Raumes zu glühen, wurde

 langsam heller, bis die Zentrale in grelles Licht getaucht war. Der Reaktor lieferte wieder

 Energie.

 Rhodan schaltete seine eigene Lampe aus und schob sie in die Tasche. Dann hielt er die Hand

 prüfend in die Luft.

 »Nun– merkt ihr etwas?« fragte er.

 Ein warmer Luftstrom zog über sie dahin. Er war aber nicht nur warm, sondern brachte auch

 Frischluft. Erst jetzt fiel ihnen auf, wie abgestanden die bisher in den Hallen und Gängen

 vorhandene Luft gewesen war.

 »Es scheint, als begännen alle Anlagen wieder zu arbeiten«, sagte Sengu. »Ich möchte nur

 wissen, wer den Reaktor abgeschaltet hat.«

 »Die Unsichtbaren?« Gucky schien sich nicht sicher zu sein. »Wir sind hier unten bisher noch

 keinem begegnet.«

 »Das bedeutet noch lange nicht, daß sie nicht hier waren«, entgegnete Rhodan und verspürte

 wachsendes Unbehagen. »Wenn ihr etwas bemerkt, feuert sofort. Wir wissen ja, daß sie das nicht

 gern haben.« Er sah sich um, als suche er etwas, dann meinte er: »Wir sollten nun versuchen, eine

 Spur der verschwundenen Barkoniden zu finden. Sie müssen doch irgendwo sein. Jetzt, da die

 Energieversorgung sichergestellt ist, haben wir wenigstens Licht.«

 »Fahren wir mit dem Wagen weiter?« spekulierte Gucky, obwohl doch gerade er es am einfachsten

 haben konnte. »Hier sind ja nur Maschinen, sonst nichts.«

 »Die Wohnstädte liegen auf gleicher Höhe– ja, wir könnten es mit dem Wagen versuchen.

 Oder können Sie etwas sehen, Sengu?«

 »Ehrlich gesagt, ich habe mich bisher nur um die Anlagen gekümmert, nicht um die Barkoniden.

 Vielleicht gelingt es mir aber…«

 Irgendwo klickte es.

 Sie hörten es genau, und es war kein Zweifel möglich. Gleichzeitig hörte das deutlich spürbare

 Vibrieren unter ihren Füßen auf. Die Decke wurde langsam dunkler und schließlich schwarz. Der

 erfrischende Luftzug blieb aus.

 Jemand hatte den Reaktor wieder ausgeschaltet.

 Rhodan riß die Lampe aus der Tasche und ließ den Schein durch die Zentrale gleiten. Sie

 standen etwa zwanzig Meter von der Halbkugel entfernt und hätten jeden sehen müssen, der sich in

 ihrer Nähe aufhielt.

 Der Raum war leer.

 Rhodan hielt in der einen Hand die Lampe, in der anderen seine Energiepistole. Mit einem

 entschlossenen Ruck setzte er sich in Bewegung und ging zu der Halbkugel. Er traute seinen Augen

 nicht. Der grüne Knopf war wieder aus dem Sockel herausgesprungen. Jemand mußte auf den roten

 gedrückt haben.

 Ihm war, als stünde der Unsichtbare ihm direkt gegenüber. »Gucky, jemand hier?«

 »Niemand. Wir sind die einzigen hier unten, die denken.«

 Das war beruhigend, sofern es die Unsichtbaren anging. Wenn Rhodan an die Barkoniden dachte,

 war diese Auskunft alles andere als beruhigend.

 Seine Hand senkte sich auf den grünen Knopf hinab und drückte ihn ein. Sofort flammte das

 Licht wieder auf. Mehrere der Skalen schlugen an. Zeiger zitterten. Unter ihren Füßen summte es.

 Die gigantische Maschinerie lief erneut an.

 Klack!

 Fassungslos starrte Rhodan auf den grünen Knopf, der herausgesprungen war. Das Licht erlosch.

 Die Maschinen schwiegen.

 Er hatte es diesmal genau gesehen. Zuerst war der rote Knopf, wie von unsichtbaren Fingern

 bewegt, eingedrückt worden, ehe der grüne heraussprang, durch die Relaisschaltung dazu

 gezwungen.

 Er schaltete den Reaktor wieder ein und hielt seine Hand schützend über den roten Knopf, so

 dicht, daß niemand ihn eindrücken konnte. Klack!

 Es war unbegreiflich. Rhodan fand keine Erklärung für das Phänomen. Vielleicht eine

 ferngesteuerte Aktion von der Oberfläche des Planeten aus. Niemand wußte, wer die Unsichtbaren

 waren und über weiche Art von Technik sie verfügten. Das Wörtchen ›unmöglich‹ gab es im

 Sprachgebrauch der raumfahrenden Terraner nicht mehr, denn die Erfahrung hatte bewiesen, daß alle

 Rätsel des Universums eine Erklärung fanden.

 Sicherlich auch dieses– wenn auch nicht unbedingt sofort.

 Rhodan drückte den grünen Knopf abermals ein und behielt den Finger darauf. Mehrmals spürte

 er, wie der Knopf zurückspringen wollte, dann aber gab der Unbekannte die Versuche auf.

 Das Aggregat blieb eingeschaltet und lief an.

 Rhodan nahm die Hand weg und atmete auf. »Wir können nicht ewig hier herumstehen und das Ding

 immer wieder einschalten. Ich weiß auch nicht, wie es mit den anderen Maschinen steht. Wenn die

 Fremden merken, daß sie hier nicht weiterkommen, werden sie die Zuleitungen unterbrechen. Ich

 möchte nur wissen, was sie eigentlich bezwecken.«

 »Und ich«, sagte Gucky, »möchte wissen, wer sie sind und woher sie kommen.«

 Rhodan ignorierte Guckys Wunsch, als er sagte: »Wir werden zusammenbleiben und jetzt mit dem

 Wagen fahren. Gucky, du merkst dir diesen Ort genau. Falls der Reaktor wieder ausgeschaltet wird,

 mußt du hierher springen und ihn wieder einschalten. Hast du verstanden?«

 »Ich bin ja nicht dumm«, entgegnete Gucky etwas patzig und watschelte dem Ausgang entgegen.

 »Nur fürchte ich, daß ich dann ganz nett hin- und herspringen muß. Hoffentlich verliere ich euch

 dabei nicht.«

 »Du brauchst uns nur telepathisch anzupeilen, um uns zu finden«, erinnerte Rhodan ihn. »Aber

 es kann natürlich auch sein, daß der Reaktor nun eingeschaltet bleibt. Gehen wir.«

 Auch in der Vorhalle und im Tunnel brannte nun die Deckenbeleuchtung. Die in regelmäßigen

 Abständen angebrachten Lampen wurden in der Ferne zu einem einzigen Punkt.

 Sie stiegen ein und fuhren los. Aber kaum waren sie fünfhundert Meter weit gekommen, da

 erloschen die Lampen.

 »Jetzt bin ich wohl dran?« fragte Gucky, der es sich eben bequem gemacht hatte.

 »Erraten.« Rhodan nickte, ohne die Geschwindigkeit zu verringern.

 Gucky verschwand, zwei Sekunden später wurde es wieder hell, dann war Gucky wieder zurück.

 »Wenn ich den erwische, der da immer aufs Knöpfchen drückt, hau' ich ihm die Hucke voll«,

 keuchte er drohend. »Unverschämtheit!«

 Als der Wagen eine halbe Stunde später in eine Verbreiterung des Tunnels einfuhr, die

 schließlich zu einer großen Halle wurde, hatte Gucky ein dutzendmal springen müssen. In den

 letzten fünf Minuten allerdings war nichts mehr geschehen. Ruhig und stetig brannte das Licht.

 Die Luft erneuerte sich, und das Vibrieren blieb.

 Der Wagen hielt.

 Rhodan zeigte auf ein verschlossenes Tor. »Dort ist der Eingang zur nächsten Wohnstadt–

 wenigstens hat Regoon es mir so erklärt. Regoon war der Chefphysiker von Barkon. Er hat den

 ganzen Plan ausgearbeitet und in die Tat umgesetzt. Ich möchte wissen, ob er noch lebt.«

 Er erhielt keine Antwort. Die anderen wußten zu wenig von seinen Erlebnissen auf Barkon vor

 mehr als einem halben Jahrhundert. Sie kannten weder Regoon noch den Atomspezialisten Laar, den

 Astronomen Gorat oder gar den Nexialisten Nex. Mit diesen vier Männern hatte er zu tun gehabt.

 Sie waren die führenden Barkoniden gewesen.

 Das Tor widerstand allen Öffnungsversuchen.

 Rhodan sagte: »Der Unsterbliche hat schon gewußt, warum er uns drei schickte. Jetzt könnt ihr

 beweisen, was Teamwork wert ist. Sengu, schildern Sie uns die Beschaffenheit des Schlosses.«

 Der Japaner sah durch das Metall hindurch und erkannte den Mechanismus des elektronischen

 Schlosses, das nur mit einem bestimmten Impulsschlüssel geöffnet werden konnte. Er schilderte die

 technischen Einzelheiten so plastisch, daß sowohl Rhodan als auch Gucky sich die Funktion

 vorstellen konnten.

 Rhodan nickte dem Mausbiber zu. »Jetzt du, Kleiner. Öffne es!«

 Gucky setzte seine telekinetische Begabung ein. Ohne das Tor auch nur anzurühren, erfaßten

 seine Geistesströme die mechanischen Teile des Schlosses, die hinter der Metallwandung lagen, und

 bewegten sie in der richtigen Reihenfolge. Er tat genau das, was sonst der Energiestrom getan

 hätte.

 Das Tor glitt auf.

 Dahinter war Licht, helles, strahlendes Licht. Aber die Luft, die ihnen entgegenschlug, war

 alles andere als frisch. Sicher, der Luftstrom aus den Ventilationsschächten herab war deutlich

 spürbar, aber Rhodan wußte sofort, daß er erst vor einer halben Stunde eingesetzt hatte. Ohne

 Erneuerung würde der Vorrat an Atemluft in den riesigen Hohlräumen sicher für viele Wochen

 reichen, aber einmal war er zu Ende. Und dieser Zustand schien erreicht worden zu sein.

 Ein breiter Korridor führte in endlose Ferne. Rechts und links waren in Abständen

 gleichaussehende Türen. Auf ihnen standen Nummern.

 Rhodan sah Gucky an. »Immer noch keine Gedankenimpulse?«

 Der Mausbiber schüttelte den Kopf. Er konnte keine Gedanken auffangen. Wenn hier unten jemand

 war, dann war er tot– oder konnte nicht denken.

 Nachdenklich sah Rhodan auf die erste Tür. Er trat näher und erkannte die flache Vertiefung

 für die Hand. Ein Körperwärme-Schloß.

 Er legte die Hand in die Schale und wartete.

 Sekunden später schob sich die Tür seitlich in die Wand.

 Sengu und Gucky waren neben Rhodan getreten. Sie wollten ihren Augen zuerst nicht trauen, denn

 was sie erblickten, war so phantastisch und grauenhaft, daß es nicht wahr sein durfte.

 Die längliche Halle, etwa dreißig Meter breit und mindestens dreihundert tief, war bis zur

 Decke mit Metallpritschen ausgebaut, auf denen in langen Reihen die vermißten Barkoniden

 ruhten.

 Tot?

 Ein heftiger Schreck durchzuckte Rhodan, vermischt mit Schmerz über den plötzlichen Tod eines

 Volkes, das er fast so liebte wie der Unsterbliche. Aber sofort regte sich in ihm die Frage:

 Warum waren sie gestorben– und warum waren sie in solcher Ruhe gestorben?

 Es war ganz offensichtlich, daß sie sich auf ihre Ruhelager zurückgezogen hatten, als wollten

 sie schlafen. Aber sie konnten nicht nur schlafen, sonst würde Gucky ihre niemals ruhenden

 Gedankenimpulse empfangen. Sie mußten also tot sein, oder…

 Gab es eine andere Alternative?

 Es handelte sich auf keinen Fall um eine Konservierung nach der Art des Kälteschlafs, wie er

 von den alten Arkoniden durchgeführt worden war. Die Barkoniden lagen angezogen auf ihren

 Plätzen. Keinerlei technische Einrichtung wies darauf hin, daß sie künstlich ernährt wurden oder

 daß eine elektronisch gesteuerte Automatik sich um sie kümmerte.

 Tot?

 Rhodan beschloß, sich Gewißheit zu verschaffen, als das Licht erlosch. Gucky stieß einen nicht

 gerade salonfähigen Fluch aus, den er von Bully gelernt hatte, und entmaterialisierte. Rhodan

 stellte flüchtig fest, daß der Luftstrom versiegte und die Vibration unter den Füßen aufhörte.

 Dann war Gucky wieder zurück, und das Licht brannte.

 »Diese Knopfdrücker!« murmelte er erbittert.

 Rhodan trat zu der nächsten Pritsche und beugte sich zu dem regungslosen Barkoniden hinab. Es

 handelte sich um einen Mann in der eng anliegenden Tracht der Techniker. Seine Hautfarbe war

 blaß, aber es sah so aus, als schliefe er. Rhodan legte sein Ohr gegen die Brust, aber er konnte

 keinen Herzschlag feststellen. Auch keine Atemtätigkeit.

 Doch der Körper des Barkoniden war warm.

 Wenn er wirklich tot war, dann konnte er erst vor wenigen Minuten gestorben sein.

 Rhodan richtete sich auf und sah Sengu fragend an. Der Japaner gab den Blick hilflos zurück.

 Das Licht flackerte und erlosch. Während Gucky den Ausfall wieder rückgängig machte, untersuchten

 die beiden Männer einige andere Barkoniden. Alle waren tot, aber ihre Körper hatten die lebendige

 Wärme noch nicht verloren. Sie atmeten nicht, ihr Herz schlug nicht, aber das Blut war nicht

 abgekühlt.

 Und ihr Gehirn dachte nicht.

 Gucky kam zurück. Er gestikulierte heftig mit beiden Armen. »Drüben in der Zentrale–

 Gedankenimpulse, ganz deutlich.«

 »Die Unsichtbaren?« Rhodan erschrak, aber Gucky schüttelte den Kopf.

 »Nein, unmöglich. Es sind ganz andere Gedanken– verständliche Gedanken. Jemand wunderte

 sich, erwacht zu sein.«

 Rhodan kniff die Augen zusammen. Er warf einen letzten Blick auf die langen Reihen der

 reglosen Barkoniden, dann nickte er Sengu zu und ergriff Guckys Hand.

 »Bring uns zur Schaltzentrale. Wir sehen uns den Erwachten näher an. Vielleicht erfahren wir

 dann endlich, was hier geschehen ist.«

 Sie materialisierten dicht neben dem bekannten Kugelblock. Gucky neigte den Kopf und lauschte.

 Die Augen hielt er geschlossen. Dann sah er Rhodan an. »Dort drüben, in der Richtung. Nicht sehr

 weit. Er ist jetzt völlig wach, aber ich werde aus seinen Gedanken nicht klug. Ja, er denkt

 richtig, ganz anders als die Unsichtbaren. Aber nur wirres Zeug.«

 »Gehen wir.«

 Rhodan schritt voran. Gucky wies ihm die Richtung. Sie passierten drei oder vier Türen und

 gelangten auf einen breiten Korridor, der in endlose Weite zu führen schien. Der Mausbiber

 steuerte auf eine der ersten Türen zu und blieb stehen.

 »Dahinter ist er– jetzt auch noch ein zweiter. Vorher haben sie nicht gedacht, und nun

 denken sie auf einmal wieder. Komisch…«

 Ja, vielleicht komisch, dachte Rhodan, während ihn eine wilde Freude durchzuckte. Auch die

 anderen ›Toten‹ dachten nicht. Diese hier aber waren wieder lebendig geworden.

 Er legte seine rechte Hand gegen die vertiefte Wanne und wartete.

 Die Tür öffnete sich langsam.

 Sie gab den Blick in einen nicht sehr großen Raum frei, der behaglich eingerichtet war und mit

 den Maschinenhallen nicht das geringste gemein hatte, auch nicht mit den riesigen Schlafkammern

 der Barkoniden.

 Das hier war ein gemütlich eingerichtetes Zimmer, in dem gedämpftes Licht brannte und eine

 angenehme Wärme herrschte.

 Ein Mann in enganliegender Kombination kam ihnen mit unsicheren Schritten entgegen. Er war

 hochgewachsen und ungewöhnlich schlank. Sein Gesicht verriet große Intelligenz. Im Hintergrund

 lagen noch drei Männer auf ihren Betten. Einer richtete sich gerade auf und sah den Eintretenden

 gespannt entgegen.

 »Perry Rhodan!« sagte der Schlanke und streckte seine Hände aus. »Wir haben sehr lange auf Sie

 warten müssen.«

 Rhodan nahm die angebotene Hand. »Sie sind es, Nex? Was ist geschehen?«

 Der Nexialist lächelte. Es war ein etwas mutloses Lächeln. Höflich begrüßte er auch Sengu.

 Dann betrachtete er Gucky skeptisch, beugte sich aber schließlich zu dem Mausbiber hinab und

 tätschelte wohlwollend seine Schulter. Er mußte erkannt haben, daß er es mit einem intelligenten

 Wesen zu tun hatte.

 »Was geschehen ist? Sie werden es noch erfahren, Rhodan. Ich werde Ihnen alles erzählen. Aber

 berichten Sie mir bitte zuerst, wie Sie hierhergekommen sind und wie es draußen– auf der

 Oberfläche– aussieht.«

 »Was ist mit Ihren Kontrollgeräten? Haben Sie keine Verbindung mehr zur Oberfläche?«

 »Seit Wochen nicht mehr.«

 Der zweite Mann hatte sich inzwischen erhoben. Er war von mächtiger Statur und trug einen

 flammend roten Vollbart. Er streckte seine Glieder und brummte dann: »Mich sollen die

 Feuergeister holen, wenn das nicht der Fremde mit dem wunderbaren kleinen Raumschiff ist. Sehe

 ich richtig, Perry Rhodan?«

 »Sie sehen richtig, Chefphysiker Regoon. Sie haben lange geschlafen?«

 »Mehr als drei Wochen.« Regoon nickte und begrüßte die Männer. Gucky betrachtete er

 verwundert. »Nanu? Wer ist denn das?«

 »Das ist mein Freund Gucky, ein Mausbiber, Bewohner des Planeten Tramp in der

 Milchstraße.«

 »Ja, rechts vom Kohlensack.« Gucky nickte ernst und nahm Regoons Hand. »Du kannst mich ja mal

 besuchen.«

 Der Bart des Barkoniden zitterte leicht.

 »Er kann sprechen, dazu noch Interkosmo!« staunte er und begann zu lachen. »Aber von uns

 stammt er sicherlich nicht ab?«

 »Das würde ich mir auch verbitten!« protestierte Gucky und watschelte zu den beiden Betten, in

 denen sich die Schläfer zu rühren begannen. Regoon sah ihm verwundert nach und schüttelte den

 Kopf.

 Nex hatte Gucky längst vergessen.

 »Sie wollten uns noch berichten«, erinnerte er Rhodan.

 Rhodan schilderte in kurzen Worten, was sie auf der Oberfläche Barkons vorgefunden hatten,

 ohne den Auftrag des Unsterblichen zu erwähnen. Er verschwieg aber nicht die Angriffe der

 Unsichtbaren und das mehrmalige Ausschalten des Hauptreaktors durch die Fremden. Dann sagte er

 entschieden: »Aber nun möchte ich wissen, was vorgefallen ist. Hat Ihr Plan nicht geklappt?«

 Diesmal war es Regoon, der antwortete: »Er hat ausgezeichnet funktioniert. Alle Maschinen

 arbeiteten so, wie wir es von ihnen erwarteten. Wir lösten uns aus dem Kräftefeld unserer Sonne

 und traten unsere Reise an– genau in Richtung der Galaxis. Das Leben hier in der Tiefe ging

 weiter, wie wir es vorgesehen hatten. Ein halbes Jahrhundert verging. Dann erfolgten die ersten

 Überfälle durch unsichtbare Intelligenzen. Nex, berichten Sie weiter.«

 Der Wissenschaftler nickte. »Wir beobachteten merkwürdige Dinge mit Hilfe unserer

 Fernsehkameras. Die Oberfläche begann sich zu verändern. Die Atmosphäre schlug sich als Schnee

 nieder, und jedes Leben draußen wurde unmöglich. Unsere Sonne verschwand im Nichts. Die

 Milchstraße kam unmerklich näher. Das alles war normal und von uns erwartet worden. Aber dann

 fielen zum erstenmal die Aggregate aus. Sie waren einfach abgeschaltet worden.«

 Rhodan nickte, gab aber keinen Kommentar. Sengu war zu Gucky gegangen und half ihm, die beiden

 noch schlafenden Barkoniden zu wecken.

 »Wir konnten die Maschinen wieder einschalten, aber die Vorfälle wiederholten sich. Dann

 fielen die Kameras zur Oberfläche aus und konnten nicht wieder in Betrieb genommen werden. Wir

 fanden den Fehler nicht, aber alles wies darauf hin, daß wir angegriffen wurden. Bevor die

 Bildschirme erloschen, sahen wir einmal einen mächtigen Energiestrahl, der Schnee schmolz und das

 Wasser verdampfte, wahrscheinlich zu dem Zweck, die Oberflächennatur unseres Planeten zu

 untersuchen. Aber niemals sahen wir jemanden, obwohl Felsen verschoben wurden. Sie suchten uns.

 Und dann fanden sie uns. Die Sichtverbindung wurde unterbrochen, und die Maschinen fielen aus.

 Wir schalteten den Reaktor wieder ein. Minuten später schaltete er sich selbständig aus.«

 »Wir kennen das«, sagte Rhodan.

 Nex ließ sich nicht stören. »Wir überlegten, was wir tun sollten. Vorsorglich gaben wir die

 Schlaftabletten aus. Sie wurden von unseren besten Medizinern entwickelt und haben eine

 erstaunliche Wirkung. Wenn man sie nimmt, wird ein Teil des Organismus lahmgelegt. Man stirbt für

 die Umwelt. Das Herz hört auf zu schlagen, wenn auch das Blut erheblich verlangsamt weiterfließt.

 Eine Nahrungsaufnahme ist nicht mehr notwendig. Sauerstoff wird in so geringer Menge benötigt,

 daß ein Mann von einem Kubikmeter jahrelang leben kann. Der Wärmeschlaf– so nennen wir ihn,

 weil der Körper sich nicht abkühlt– ist das idealste Hilfsmittel, eine böse Situation zu

 überwinden. Unsere Lebensmittelerzeugung fiel aus, die Luftzufuhr war gefährdet. Also befahlen

 wir unserem Volk, sich in die Schlafkammern zu begeben und die Tabletten zu nehmen. Wir selbst

 blieben in der Nähe der Zentrale und nahmen sie auch. Aber wir hatten auch gleichzeitig das

 Gegenmittel genommen. Sobald die Luftzufuhr wieder einsetzte, würden wir erwachen. Und sie würde

 erst dann wieder einsetzen, wenn die Unsichtbaren verschwanden.«

 »Oder wenn jemand den Reaktor in Betrieb setzte?« vergewisserte sich Rhodan.

 Nex lächelte. »Nein. Alle vierundzwanzig Stunden schaltet ihn ein Automat ein. Aber das half

 wenig. Die Unbekannten setzten ihn sofort wieder außer Betrieb. Sie scheinen jetzt ihre Versuche

 aufgegeben zu haben.«

 Zwei Sekunden später mußte er erkennen, wie unbegründet diese Zuversicht war. Das Licht

 erlosch. Im Hintergrund des Zimmers stieß Gucky einen Fluch aus. Dann, wenig später, flammte das

 Licht wieder auf. Gucky kehrte zurück. Ohne auf die verblüfften Gesichter der beiden Barkoniden

 zu achten, sagte er: »Sie versuchen es immer wieder. Kann man den Knopf nicht so befestigen, daß

 er hält?«

 »Dann würden sie den Reaktor anders lahmlegen, Kleiner. Vielleicht derart, daß wir ihn nicht

 mehr reparieren können.«

 »Wenn sie kommen, erleben sie ihr blaues Wunder«, prophezeite Gucky wütend. »Das mit dem Knopf

 machen sie mit Fernkontrolle, denn ich kann ihre Gedankenimpulse nicht spüren. Befestigen wir den

 Knopf, müssen sie selbst her– und wir bereiten ihnen einen heißen Empfang.«

 Das klang einleuchtend. Vielleicht saßen die Unsichtbaren nur auf der Oberfläche und steuerten

 den Angriff von dort. Aber wie sollte man den Knopf…

 »Klar! Wir werden den Knopf verschweißen!« rief Regoon aus. »Haben wir nicht Energiestrahler

 genug hier?«

 Nachdem der Entschluß gefaßt war, beruhigte sich Gucky. Er verkündete mit der Miene eines

 großen Entdeckers: »Die beiden Schlafmützen sind aufgewacht, Perry. Soll ich sie aus dem Bett

 werfen?«

 Rhodan, Sengu, Gucky und die vier Barkoniden näherten sich vorsichtig der Zentrale.

 Sie trugen jetzt alle Waffen. Rhodan hatte seinen leichten Strahler mit einer schweren

 Energiepistole der Barkoniden vertauscht.

 Als das Licht erlosch, schaltete Gucky sofort den Reaktor wieder ein. Regoon eilte hinter ihm

 her und stand bald darauf zusammen mit dem Mausbiber neben der Halbkugel.

 Er richtete seine Waffe gegen den eingedrückten grünen Knopf. Der feine Strahl purer Energie

 traf die Ränder und schmolz sie ab. Die zähe Masse bildete, als sie schnell erkaltete, ein

 unüberwindliches Hindernis für den Knopf. Er konnte nun nicht mehr herausspringen, mochte der

 rote Stoppknopf auch noch so oft eingedrückt werden.

 Rhodan versuchte es. Er preßte den Daumen mit aller Gewalt gegen den roten Knopf. Er versank

 zwar im Sockel, aber der grüne Knopf blieb. Der Reaktor lief weiter. Das Licht erlosch nicht.

 Nex nickte befriedigt. »Nun bin ich gespannt, was sie tun werden.«

 Rhodan deutete auf den Mausbiber, der zurückgetreten war. »Er wird uns sagen, wenn sie kommen.

 Er spürt sie.«

 Nex fragte nicht, wieso Gucky die Unsichtbaren spüren konnte, sondern machte seine Waffe

 schußbereit. Sie zogen sich von der Reaktorkontrolle zurück und verteilten sich. Sie alle wußten,

 worum es ging. Rhodan hatte ihnen eingehend den Plan erklärt. Was auf der Oberfläche drei

 gebündelte Energiestrahlen fertiggebracht hatten, mußten sieben stärkere Strahlen erst recht

 möglich machen.

 Sie warteten schweigend.

 Niemand wußte, ob die Unsichtbaren sie sehen konnten. Vielleicht hatten sie keine normalen

 Sehorgane, sondern ertasteten sich nur ihre Wege. Niemand konnte es wissen.

 Gucky hob die Hand und gab das Zeichen, daß er etwas kommen fühlte. Rhodan verstärkte seine

 mentale Aufmerksamkeit– und da spürte auch er die verwirrenden und drohenden Impulse, die

 auf ihn eindrangen. Ihre Intensität bestimmte ihre Entfernung– und sie kamen schnell näher.

 Sehr schnell sogar. Rhodan überlegte sich, wie die Unsichtbaren Zutritt zur Unterwelt gefunden

 hatten und wie sie sich fortbewegten. Konnten sie feste Materie durchdringen?

 »Sie kommen«, flüsterte Gucky und starrte verbissen auf die Halbkugel, die das Ziel der

 Unsichtbaren sein mußte. Wenn sie nicht direkt in den Reaktor wollten. Aber das war nicht

 anzunehmen, da sie sich ja gegen Energiestrahlen als nicht immun erwiesen hatten.

 Guckys Kopf drehte sich langsam. Seine Augen waren auf etwas gerichtet, das alle anderen nicht

 sehen konnten. Aber wenn sie auch keine Telepathen wie der Mausbiber waren, so spürten sie doch

 den Druck im Gehirn. Und Gucky sah genau in die Richtung, aus der dieser Druck kam.

 Jetzt sah Gucky auf die Halbkugel. Aber er feuerte noch nicht.

 Der rote Knopf sank ein.

 Eine unsichtbare Hand drückte ihn in den Sockel. Aber der grüne Knopf blieb, wo er war. Das

 Licht brannte weiter. Der Reaktor lief.

 Gucky sah auf und blickte Rhodan an.

 Rhodan nickte.

 Das war das Kommando für sie alle.

 Aus sieben schweren Waffen zuckten die Energieblitze. Sie kreuzten sich genau an der Stelle,

 an der jemand stehen mußte, wenn er die Knöpfe drücken wollte. Die Energie floß in Kaskaden von

 einem unsichtbaren Körper ab, der Gestalt annahm.

 Der Unsichtbare wurde sichtbar.

 Er besaß entfernt humanoide Formen, wie sie es schon einmal beobachtet hatten. Obwohl kaum

 mehr als ein Schemen zu sehen war, konnten sie dennoch erkennen, daß der Fremde einen unglaublich

 dünnen, pfahlförmigen Körper besaß, an dessen oberem Ende ein nur faustgroßer, runder Kopf auf

 einem langen, einem dünnen Schlauch nicht unähnlichen Hals saß. Mehr konnte man nicht

 erkennen.

 Rhodan gab das Zeichen, gleichzeitig erloschen die sieben Energiestrahler. Der schemenhafte

 Fremde war zu Boden gesunken.

 Rhodan spürte, daß die Gedankenimpulse und der damit verbundene Schmerz in seinem Gehirn

 nachgelassen hatten. Er sprang vor und lief auf den Gefallenen zu. Zögernd nur folgten ihm die

 anderen. Gucky blieb stehen und hielt Wache. Er würde das Näherkommen eines weiteren Fremden

 sofort bemerken und die anderen warnen.

 Rhodans Hand packte den sichtbar gewordenen Unsichtbaren. Er fühlte eine Art Stoff und

 darunter das Fleisch. Mit aller Gewalt riß er den Gegner hoch und stellte ihn auf die Beine. Aber

 der Fremde mußte von dem konzentrischen Energiefeuer so arg mitgenommen worden sein, daß er

 zumindest betäubt war. Haltlos sackte er wieder in sich zusammen.

 Rhodan bückte sich. Seine Hand ließ den Fremden nicht los. Er versuchte, das Gesicht zu

 studieren– und rieb sich mit der freien Hand über die Augen.

 Das Gesicht des Fremden war wie verschleiert.

 »Er wird unsichtbar!« gellte Guckys Stimme. »Seine Gedanken– er stirbt!«

 Rhodans Hand griff fester zu, aber sie fand keinen Widerstand mehr. Sie fuhr durch den Stoff

 des fremdartigen Anzugs hindurch, hinein in den Körper des Unheimlichen. Noch war der Sterbende

 zu sehen, aber er wurde schnell transparent. Rhodan konnte schon durch den Körper hindurch den

 glatten Metallboden erkennen.

 Angst, Schreck und Schmerz– das waren die Hauptmerkmale der Gedankenimpulse, die noch

 einmal auf Rhodans Gehirn eindrangen und schnell abklangen. Dann erloschen sie.

 In derselben Sekunde war der Fremde verschwunden. Er war nicht nur unsichtbar geworden,

 sondern auch materielos.

 Er war gestorben, und er hatte sich zugleich in Nichts aufgelöst.

 Sie saßen im Zimmer der Barkoniden neben der Zentrale.

 Seit Stunden schon lief der Reaktor ununterbrochen. Niemand hatte mehr versucht, ihn

 auszuschalten. Gucky, der in der Zentrale geblieben war und wachte, hatte keinerlei Impulse mehr

 auffangen können. Wie es schien, hatten die Unsichtbaren ihren Angriff aufgegeben.

 Aber die Ruhe konnte auch täuschen.

 »Wer mögen sie sein?« sann Rhodan vor sich hin und hegte die stille Hoffnung, wenigstens von

 Nex eine Erklärung zu erlangen. Aber der Wissenschaftler zuckte nur mit den Schultern.

 »Sie kommen aus der großen Leere zwischen den Milchstraßen. Vielleicht haben sie überhaupt

 keinen Heimatplaneten und irrten ziellos umher. Da fanden sie uns. Scheinbar unbewohnt zieht

 unsere Welt durchs Universum. Sie glaubten, eine tote Welt gefunden zu haben. Dann entdeckten sie

 die Wahrheit– und griffen an. Aber sie sind unsichtbar und haben keinen Körper. Und

 doch– Rhodan, der eine war sichtbar. Er starb.«

 »Ja, und als er starb, wurde er wieder materielos. Es sieht also aus, als wäre das ihr

 natürlicher Zustand. Sie leben in der gleichen Dimension wie wir. Sie kennen keine Teleportation,

 aber sie erzielen einen ähnlichen Effekt. Sie sind nicht nur unsichtbar im üblichen Sinn, sondern

 überhaupt nicht vorhanden– aber ihr Gehirn ist gegenwärtig. Eine Erklärung gibt es dafür

 nicht.«

 »Wir werden eine finden«, versicherte der Nexialist, der die Lehre der gesammelten

 Wissenschaften vertrat und das Spezialistentum ablehnte. »Eines Tages werden wir wissen, von wo

 sie kommen und wer sie sind.«

 Rhodan wußte: Das war nur ein schwacher Trost. Solange die Unbekannten sich darauf

 beschränkten, Barkon anzugreifen, und ihr Betätigungsfeld nicht in die Milchstraße verlegten,

 konnten sie ihm gleichgültig sein. Wer aber konnte das mit Sicherheit behaupten? Es gab keine

 Waffen gegen die Unsichtbaren, abgesehen von Energiegeschützen.

 Regoon kam herein, hinter ihm der dicke Gorat. Sie warfen dem würdigen Atomwissenschaftler

 Laar einen belustigten Blick zu. Laar saß auf seinem Bett– mit einem Zylinder auf dem

 Kopf.

 »Wozu die Jammerröhre?« erkundigte sich Regoon spöttisch. »Es stehen doch keine

 Staatsgeschäfte bevor, oder doch?«

 Laar gab keine Antwort. Regoon vergaß seine Frage. Er wandte sich an Rhodan. »Alle Abteilungen

 laufen auf Hochtouren. Der Kraftfeldgenerator arbeitet und baut eine Schutzglocke auf. Das war

 erst geplant, wenn wir in die Nähe der Galaxis kommen, aber wir haben Ihren Rat befolgt. Sie

 meinen also, die Unsichtbaren haben etwas gegen Energiestrahlen und Kraftfelder?«

 »Ich bin fest davon überzeugt.« Rhodan nickte. »Sobald das Kraftfeld den ganzen Planeten

 umspannt und stark genug ist, werden wir ja sehen, ob ich recht hatte. Wird die Atmosphäre

 regeneriert?«

 »Sie baut sich auf«, versicherte Regoon lebhaft. »In wenigen Wochen haben wir eine neue

 Lufthülle auf Barkon. Es wird zwar immer noch kalt sein, aber man kann wieder auf der Oberfläche

 leben.«

 »Zumindest wird es genügen, daß Sie ständige Stützpunkte dort einrichten, die der Beobachtung

 dienen sollen. Das, was geschehen ist, darf sich niemals mehr wiederholen. Ich kam aus Zufall

 hierher, das nächste Mal kann ich zu spät kommen. Werden Sie die Bevölkerung nun aufwecken?«

 »Noch nicht«, lehnte Nex ab. »Erst wenn wir sicher sind, daß die Unsichtbaren nicht mehr

 angreifen.«

 »Und wann glauben Sie, daß wir sicher sein können?«

 Nex hob die Hände in typisch menschlicher Art, um sein Nichtwissen zu bekunden. »Ich weiß es

 wirklich nicht.«

 Sengu sagte: »Wir sollten mit Gucky zur Oberfläche gehen und nachsehen. Wenn die Unsichtbaren

 uns angreifen, dann wissen wir, daß sie ihren Plan noch nicht aufgegeben haben.«

 »Später«, erwiderte Rhodan zögernd. Er wurde das Gefühl an die ungeheure Gefahr nicht los, die

 der bewohnten Milchstraße von den Unsichtbaren drohte. Es mußte bessere Waffen gegen sie geben

 als zufällige Energietreffer.

 Regoon warf ein: »Es wäre vielleicht doch gut, wir würden einige Techniker aufwecken. Allein

 können wir die Aufgabe nicht durchführen. Die Aggregate bedürfen der ständigen Überwachung und

 Pflege.«

 »Nur wichtiges Personal«, schränkte Nex ein und gab die entsprechende Erlaubnis. »Was macht

 die Lebensmittelerzeugung?«

 »Funktioniert ebenfalls«, gab Regoon Auskunft.

 Rhodan erhob sich. »Ich wäre Ihnen dankbar, wenn Sie uns einen Raum zur Verfügung stellen

 könnten. Einer von uns wird immer beim Reaktor wachen. Aber auch wir benötigen Schlaf. Wir haben

 einen weiten Weg hinter uns.«

 »Nebenan.« Nex stand ebenfalls auf. »Kommen Sie, ich bringe Sie hin.«

 Sie lagen auf den frisch bezogenen Betten, aber der ersehnte Schlaf stellte sich

 nicht ein. Rhodan verspürte auch auf einmal keine Müdigkeit mehr. Ihm war, als wäre er gerade aus

 einem tiefen und langen Schlaf erfrischt erwacht. Konnte denn die Müdigkeit nur Einbildung

 gewesen sein?

 Rhodan begann zu ahnen, daß der Unsterbliche über die unvorstellbare Entfernung hinweg bei

 ihnen war und ihnen half. Er gab ihnen frische Kräfte– und er tat es nur, um die

 Rettungsaktion für die Barkoniden zu beschleunigen.

 Mit geschlossenen Augen sagte Rhodan: »Können Sie Gucky sehen, Sengu?«

 »Er steht vor der Halbkugel und döst vor sich hin. Ah, jetzt sieht er auf– in unsere

 Richtung. Kann es sein…«

 »Natürlich hat er Ihre Gedanken aufgefangen, Sengu. Gucky, kannst du mich verstehen?«

 »Er nickt«, sagte Sengu, über die einfache Art der Verständigung sichtlich beglückt. »Er hat

 verstanden.«

 »Ausgezeichnet, Gucky. Irgendwelche Anzeichen von den Unsichtbaren?«

 Kopfschütteln.

 »Gut, dann komm her!«

 Der Mausbiber materialisierte in dem Zimmer.

 »Die haben die Nase voll– wenn sie eine Nase haben«, vermutete er. »Kein Impuls, keine

 Knopfdrücker, nichts mehr. Reisen wir ab?«

 »Nicht so hastig, Kleiner. Die vier Barkoniden glauben, daß wir schlafen. Sengu bleibt hier,

 du und ich unternehmen einen Ausflug.«

 »Nach oben?« piepste Gucky aufgeregt.

 Rhodan nickte. »Sengu, ab und zu begeben Sie sich in die Zentrale und schauen nach. Wenn die

 Barkoniden nach uns fragen, dann sagen Sie ihnen, wo wir sind. Alles klar?«

 Der Japaner nickte.

 Gucky nahm Rhodans Hand.

 In einem kaum merklichen Luftwirbel, der von Energiespiralen gebildet wurde, verschwanden sie

 vor Sengus Augen.

 12.

 Drei Tage später hatte sich das Bild der Oberfläche bereits beträchtlich

 verändert.

 Im Gegensatz zu ihrem ersten Besuch waren Rhodan und Gucky diesmal nicht allein. Eine Gruppe

 von Spezialisten der Barkoniden begleitete sie. Sie trugen hochempfindliche Instrumente für

 Energiemessungen bei sich. Ohne besondere Vorsicht glitt der Mannschaftswagen nach der langen

 Auffahrt durch das Tor an die Oberfläche.

 Mit Vorbedacht hatte Rhodan die Stelle gewählt, an der der erste Angriff der Unsichtbaren

 erfolgt war. Der glitzernde Eissee erinnerte noch daran.

 Sie alle trugen warme Bekleidung. Die Raumhelme waren geöffnet. Kalte, aber nicht mehr zu

 dünne Luft drang in ihre Lungen. Rhodan sah hinauf in den schwarzen, sternenlosen Himmel. Ja, der

 Himmel war immer noch schwarz, wie man ihn von atmosphärelosen Welten her kannte. Aber Barkon

 besaß wieder eine Atmosphäre. Sie war nur wenige hundert Meter dick und wurde durch ein den

 ganzen Planeten umspannendes Energiefeld gehalten. Dieses Feld strahlte Wärme aus. Auf den

 Bergspitzen begann bereits die gefrorene Atmosphäre zu schmelzen und lieferte weitere Atemluft.

 Denn der Schnee enthielt auch gefrorenen Sauerstoff, der seiner speziellen Verbindung wegen erst

 bei relativ hohen Temperaturen frei wurde.

 Das Energiefeld flimmerte leicht. Man sah es erst, wenn man längere Zeit den Himmel

 beobachtete.

 Nex, der die Spezialisten anführte, sagte: »Es wird. In einer Woche ist der größte Teil der

 Atmosphäre wieder gasförmig. Dann können wir die Stationen einrichten.«

 Gucky, der ein wenig abseits gestanden hatte, kam herbei. »Impulse. Noch weit weg, aber sie

 nähern sich langsam.«

 Rhodan gab den anderen einen Wink. Die Hälfte von ihnen stellte die Geräte und Instrumente in

 den Schnee und zog die Waffen. Sie verteilten sich genau nach Plan. Die Entsicherungshebel

 klickten.

 »Nun?« fragte Rhodan, der nur ganz schwache Impulse spürte, die sich nicht mehr verstärkten.

 »Was ist los?«

 Gucky zuckte mit den Schultern. »Sie machten halt. Haben wohl Angst vor uns.«

 Die zweite Hälfte der Spezialisten hantierte mit ihren Apparaturen herum. Nex gab mit ruhiger

 Stimme seine Kommandos. Er hatte vollstes Vertrauen zu Rhodan und seinen beiden Helfern.

 Besonders der kleine Mausbiber hatte es ihm angetan. In den drei Tagen hatten die beiden

 ungleichen Wesen lange Gespräche geführt, und Rhodan konnte bemerken, daß der Mausbiber recht

 nachdenklich geworden war. Er nahm sich vor, ihn bei späterer Gelegenheit nach dem Inhalt der

 Gespräche zu fragen.

 »Fertig!« sagte Nex schließlich.

 Rhodan spürte ein weiteres Nachlassen der Impulse. Schmerzen erzeugten sie heute nicht. Wie

 ein vorsichtiges Tasten waren sie, dann zogen sie sich ganz zurück.

 Gucky sah erstaunt zu ihm herüber. »Aus! Sie haben wohl das Denken nun endgültig eingestellt.

 Merkwürdig.«

 Zwei kleinere Bildschirme leuchteten auf. Wie auf einem Oszillographen liefen grüne

 Zackenstreifen über sie hinweg. Zwei Barkoniden bedienten sie und ließen eine Art Kamera

 herumschwenken. Die Streifen veränderten ihre Form, und Nex geriet ein wenig in Erregung.

 Rhodan blieb ruhig. »Was stellen Sie fest, Nex?«

 »Vor uns, keine zwei Kilometer entfernt, ist ein Hindernis energetischer Form. Es reflektiert

 unsere Strahlung. Drei weitere Hindernisse in sieben Kilometer Entfernung. Gleicher Art,

 übrigens.«

 »Form?«

 »Moment.«

 Es folgte eine kurze Beratung mit den Technikern, dann wandte Nex sich wieder um und sagte zu

 Rhodan: »Längliche Form, Torpedos. Etwa zwanzig Meter dick und hundert lang. Könnten das

 vielleicht…«

 Rhodan nickte. »Ja, das sind Raumschiffe. Die Raumschiffe der Unsichtbaren, ebenfalls

 unsichtbar. Nur die Instrumente nehmen sie wahr.«

 »Was sollen wir tun?«

 »Abwarten«, empfahl Rhodan.

 Er hatte seine Ahnungen, aber er wollte sie bestätigt sehen. Er sah zu Gucky hinüber, der in

 Richtung des angegebenen Schiffes blickte. Dann empfing der Mausbiber die stumm gestellte

 Frage.

 Er murmelte: »Keine Impulse mehr. Die Schiffswände müssen sie abschirmen.«

 Auf den Bildschirmen begannen die grünen Linien wie wild zu rasen. Nex beugte sich zu einem

 Techniker herab und sprach leise mit ihm. Dann sagte er laut: »Das uns nächste Schiff ist

 gestartet. Es raste unter Energieverlust für uns durch das Kraftfeld und stößt in den Raum vor.«

 Er wartete wenige Sekunden, in denen er den Schirm nicht aus den Augen ließ. »Nun ist es

 verschwunden. Die anderen drei Schiffe sind auch gestartet. Das Energiefeld wurde aufgerissen,

 baut sich aber wieder auf. Nur ein geringer Teil der Atmosphäre konnte entweichen.« Er kam zu

 Rhodan. »Was bedeutet das alles? Sind sie geflohen?«

 »Es sieht so aus«, gab Rhodan zurück und verspürte Zweifel. »Sie haben einsehen müssen, daß

 ihr Plan mißlang. Sie zogen die Konsequenzen, wie man es von intelligenten Lebewesen erwarten

 kann. Ich glaube, Sie können Ihre Reise in Ruhe fortsetzen und die Bevölkerung aufwecken.«

 »Und Sie meinen, es seien nur diese vier Schiffe gewesen?«

 »Ich glaube es. Wahrscheinlich war es nur eine Erkundungsexpedition. Sie landete hier, am Ort

 der stärksten Ausstrahlung. Der Reaktor liegt genau unter uns. In Zukunft werden Sie vor ihnen

 sicher sein, wenn Ihre Außenstationen jeden Gegenstand ausmachen.«

 »Gegenstand?« meinte Nex zweifelnd. »Die vier Schiffe waren keine Gegenstände, sie waren

 nichts als Energieimpulse.«

 »Sie verstehen schon, wie ich es meine.« Rhodan lächelte und wandte sich zum Gehen. Was ihn

 anging, so hatte er die Aufgabe gelöst, die der Unsterbliche des Planeten Wanderer ihm gestellt

 hatte.

 Sie warteten, bis die Barkoniden zwei Tage später aufgeweckt wurden. Das Weckmittel

 wurde der Atemluft zugesetzt und in die Kammern geleitet. Die Barkoniden erwachten, die

 Erinnerung setzte ein, das unterbrochene Leben nahm seinen Fortgang, als sei in der Zwischenzeit

 nichts geschehen. Neue Befehle wurden ausgegeben, und Rhodan war sicher, daß den Unsichtbaren ein

 zweiter Überraschungsangriff nicht gelingen würde.

 Da spürte er plötzlich das suchende Tasten im Gehirn. Eine Frage, deutlich zu verstehen und

 klar formuliert.

 Perry Rhodan? Die Barkoniden, sie leben?

 Der Unsterbliche. Er konnte wieder die Gedankenimpulse der Barkoniden empfangen, wenn er auch

 noch zu geschwächt war, um im einzelnen ihre Bedeutung zu erfassen. Noch nie war es Rhodan so

 klar wie in dieser Sekunde zum Bewußtsein gekommen, daß die Entfernung für ES keine Rolle

 spielte.

 »Sie sind erwacht«, sagte Rhodan laut, denn er stand allein auf einer kleinen Anhöhe. Er hatte

 einen Spaziergang zur Oberfläche unternommen, um sich vom Aufbau der Wachstationen zu überzeugen.

 Das breite Tor unten im Tal stand weit offen. Nicht weit davon entfernt arbeiteten einige

 Techniker. Sie installierten ihre Beobachtungsinstrumente unter einer kleinen Plastikkuppel.

 »Barkon wurde von Unbekannten überfallen und beinahe erobert. Um dem Hungertod zu entgehen,

 versenkten sich die Barkoniden in einen Tiefschlaf. Auch ihr Gehirn ruhte.«

 »Daher also das Fehlen der Impulse«, kam es lautlos zurück. »Wer waren die Fremden?«

 Ja, wer waren sie gewesen? Rhodan hätte viel dafür gegeben, es zu wissen und die Frage des

 Unsterblichen beantworten zu können. »Sie kamen aus der großen Leere und sind unsichtbar. Es kann

 sich nur um eine Expedition gehandelt haben, denn mit Spezialinstrumenten konnten wir vier

 Schiffe orten, als sie Barkon verließen. Und doch wäre es ihnen fast gelungen, Barkon zu erobern.

 Ihre Technik…«

 »Unsichtbare?« wurde er unterbrochen. Eine kurze Pause entstand. Dann die Frage: »Haben sie

 keinen Körper? Sind sie ohne jede Materie? Werden sie nur sichtbar und materialisieren sie erst

 dann, wenn sie in ein überstarkes Energiefeld geraten?«

 Rhodan verbarg seine Verblüffung. Der Unsterbliche kannte also die Fremden. »Das sind genau

 die Symptome. Sie materialisieren nur im Zentrum gebündelter Energiestrahlen, verflüchtigen sich

 aber wieder, sobald die Strahlung nachläßt– oder wenn sie sterben.«

 Für Minuten kam keine Antwort.

 Rhodan stand allein unter dem immer noch schwarzen Himmel Barkons und sah hinüber zu dem

 verwaschenen Fleck der Milchstraße, der halb vom Horizont verdeckt wurde. Der Schnee auf den

 Berggipfeln war längst verschwunden. Auch in der Ebene schmolz er. Reißende Flüsse suchten sich

 ihren Weg zu den tiefer gelegenen Stellen. Seen begannen sich zu bilden. Die Oberfläche von

 Barkon war dabei, sich zu verändern.

 Dann kam die lautlose Stimme des Unsterblichen, und es war, als spräche er zu sich selbst,

 nicht aber zu Rhodan: »Barkon wird eine Spur sein, die zu unserer Galaxis führt– und

 sie werden dieser Spur folgen…«

 »Sie?« fragte Rhodan und versuchte, ruhig zu bleiben und seine Erregung zu dämpfen. »Wer sind

 sie?«

 Aber er wurde enttäuscht. Der Unsterbliche reagierte nicht. »Deine Mission ist beendet, Perry

 Rhodan. Ich werde künftig über die Barkoniden wachen. Bald werde ich stark genug sein, selbst

 nach dem Rechten zu sehen– falls es erneut notwendig werden sollte. Kehre zurück jetzt. Ich

 erwarte dich.«

 Rhodan wußte, daß jeder Einwand zwecklos sein würde. Der Unsterbliche war mächtiger als er, er

 hatte sich seinen Anordnungen und Wünschen zu fügen. Und zwar bedingungslos.

 »Ich werde zurückkehren«, versprach er. »Noch heute.«

 »Dein Schiff landet in zwei Stunden an der Stelle, an der du jetzt stehst. Vergiß es nicht,

 wenn du nicht auf Barkon bleiben willst. Du hast nur wenig Zeit.«

 »Ich weiß«, entgegnete Rhodan, denn er wußte, daß jede Sekunde nach Plan eingeteilt war. Schon

 jetzt hatte die geheimnisvolle Steuerung des Energieschiffs ihre Anweisungen erhalten und würde

 sich danach richten. Weder Startzeit noch Geschwindigkeit oder Kurs würden geändert werden

 können. Niemand– außer dem Unsterblichen– hatte Einfluß darauf. »Du kannst mich

 erwarten.«

 Keine Antwort mehr. Nicht einmal Anerkennung oder Dank.

 Rhodan sah hinab in die Ebene. Die Station war bald fertig. Sie würde die Annäherung auch

 unsichtbarer und materieloser Schiffe sofort bemerken und weitermelden. Das Energiefeld über

 Barkon hatte sich inzwischen derart verstärkt, daß diese Schiffe sogar sichtbar werden würden.

 Die automatischen Energiegeschütze würden sich sofort auf das erkannte Ziel richten und

 feuern.

 Barkon war vorbereitet.

 Rhodan machte sich daran, Abschied von den Barkoniden zu nehmen.

 Auf die Sekunde genau schlossen sich die Luken. Nex winkte mit beiden Armen. Rhodan

 gab den Gruß zurück, bis die einsame Gestalt nur noch ein winziges Pünktchen in der

 weißgefleckten Einöde war, das schließlich verschwand.

 Das Schiff stieß durch die Energieglocke und befand sich dann im freien Raum. Es nahm

 Geschwindigkeit auf. Barkon fiel in einen bodenlosen Abgrund und wurde zur Kugel. Sie war nur

 schwer zu erkennen, da das wenige Licht nur schwache Reflexionen erzeugte.

 Und dann war Barkon verschwunden.

 Der Bug des Schiffes richtete sich auf die ferne Milchstraße, die sich als hellstrahlende

 Wolke gegen die schwarze Umgebung abhob.

 Der Rückflug hatte begonnen, der Rückflug nach Wanderer, wo die DRUSUS auf sie wartete, die

 sie zurück nach Terra bringen würde.

 13.
 Zwischenbericht

 Atlan

 Ich erwachte durch ein starkes Übelkeitsgefühl. Als ich mich abrupt von dem

 Pneumolager aufrichtete, glaubte ich mich übergeben zu müssen.

 Inmitten des Arbeitsraums, dicht vor dem geschwungenen Schalttisch, lag John Marshall. Ein

 Desintegrator war seiner Hand entfallen. Schlaff und verkrümmt lag der Terraner auf dem

 pulsierenden Bodenbelag.

 Seine Uniform war über dem linken Schultergelenk verbrannt. Der Geruch verschmorter

 Kunststoffe war trotz der laufenden Klimaanlage spürbar. Verkrustetes Blut bewies, daß John

 ernsthaft getroffen worden war.

 Ich taumelte zu dem Verletzten hinüber, neben dem ich ermattet zu Boden sank.

 »John!« rief ich ihn an. »John, wachen Sie auf!«

 Er rührte sich nicht, aber seine Atemzüge hörten sich normal an. Wahrscheinlich würde er bald

 erwachen.

 Ich blieb auf dem angenehm temperierten Boden sitzen, bis meine Sinne wieder einigermaßen klar

 arbeiteten.

 »Gas!« meldete mein Extrasinn mit schmerzhaft spürbar werdenden Impulsen. »Jemand

 hat dich betäubt.«

 Ich kämpfte um meine Fassung. Mein Logiksektor hatte sich noch niemals geirrt. Einem von mir

 nicht beeinflußbaren Gehirnzentrum gehorchend, arbeitete er klarer und wesentlich treffender als

 der von mir gesteuerte Verstand.

 Ich untersuchte Johns Waffe. Die Lademarke stand auf dem Wert ›voll‹. Das Zählwerk zeigte

 keine Energieentnahme an. Demnach war der Telepath nicht mehr zum Schuß gekommen.

 Ich begann zu überlegen.

 Da sich Marshall in meinem Arbeitsraum befand, mußte er im Gegensatz zu mir etwas gehört

 haben. Ich war anscheinend im tiefen Schlaf von den eindringenden Gasschwaden überrascht und

 sofort narkotisiert worden. Woher aber konnten die giftigen Schwaden gekommen sein?

 Ich sah mich aufmerksam um, bis sich mein Extrasinn erneut meldete: »Klimaanlage, Narr! Du

 hast nach terranischer Sitte auf Außenluftzuführung geschaltet.«

 Ja, das war richtig. Auf der fernen Erde hatte ich mich seit vielen Jahrhunderten daran

 gewöhnt, bei geöffneten Fenstern zu schlafen. Ein auf Arkon Heimischer wäre nie auf die Idee

 gekommen, seine Klimaanlage nach der von mir vorgenommenen Art umzuschalten. Die Frischluft wurde

 zwar von außen angesaugt, aber anschließend von Robotkontrollen gereinigt und auf schädliche

 Bestandteile analysiert.

 Jetzt erkannte ich deutlich, daß ich tatsächlich kein wirklicher Arkonide mehr war. Ich hatte

 zu sehr die Gewohnheiten der Menschen angenommen.

 Ich überlegte weiter. Jemand, der mit meiner Vergangenheit vertraut war und sie folgerichtig

 auszuwerten wußte, hatte das Gas in die Ansaugöffnungen einströmen lassen und mich damit

 betäubt.

 Das war also klar, auch wenn ich nicht ahnte, wen ich dafür verantwortlich machen konnte. Die

 primäre Frage war, warum man das getan hatte. Außerdem bewies Marshalls Verletzung eindeutig, daß

 unwillkommene Besucher in mein Arbeitszimmer eingedrungen waren. Weshalb aber?

 Mörder konnten es nicht gewesen sein, sonst wäre ich zu diesen Überlegungen nicht mehr fähig

 gewesen.

 Waren es Diebe gewesen? Ich blickte mich ratlos um. Was gab es hier schon zu stehlen? Außerdem

 war der Lebensstandard auf der Kristallwelt so hoch, daß es seit vielen Jahrhunderten keine

 Diebstähle mehr gegeben hatte.

 Was hatte man mit meiner Betäubung beabsichtigt? Marshalls Stöhnen weckte mich aus meiner

 Lethargie. Damit schüttelte ich die letzten Spuren der Gasnarkose von mir ab. Auch das Hämmern in

 meinem Kopf ließ nach.

 Ich riß den versengten Kunststoff über Johns Schultergelenk auseinander. Die Verletzung war

 harmloser, als ich angenommen hatte. Anscheinend war die Armkugel von einem haarfeinen

 Thermo-Nadelschuß nur gestreift worden.

 Oberhalb meines Schalttisches entdeckte ich schließlich den Einschlag. Ein wertvoller

 Wandbehang war verbrannt. In der darunterliegenden Mauer klaffte ein faustgroßes, glasiert

 wirkendes Loch.

 Ich wartete, bis Marshalls Blick klar wurde. Anschließend richtete er sich ebenso spontan auf,

 wie ich es vorher getan hatte. Stöhnend sank er zurück.

 Ich bettete seinen Kopf in meine Arme und sprach beruhigend auf ihn ein. »John, es ist alles

 in Ordnung. Können Sie mich verstehen? Wir sind noch einmal mit heiler Haut davongekommen. Ihre

 Schulterwunde wird in vierundzwanzig Stunden verheilt sein. John, kommen Sie zu sich. Wir sind

 offenbar durch Gas betäubt worden. Hallo, John…«

 Nach einigen Augenblicken begann sein Gehirn zu arbeiten. Ich sah in seine hellen Augen.

 Mühevoll stammelte er: »Atlan– ich– ich kam zu spät. Es waren zwei Männer in

 weiten Umhängen. Ich erwachte durch die Gehirnimpulse der Burschen, aber als ich die Tür aufriß,

 hatte ich schon zuviel von dem Gas eingeatmet. Ich– Atlan, was war los?«

 Ich lächelte ihm beruhigend zu und richtete seinen Oberkörper auf. Dabei kam sein Kopf an

 meiner Brust zu liegen. Ich trug nur die weiten, faltigen Nachtgewänder nach arkonidischer

 Sitte.

 Ich wurde erst unruhig, als sein Gesichtsausdruck sich änderte. Langsam drehte er den Kopf.

 Ich blickte in seine aufgerissenen Augen.

 »Was ist denn?« erkundigte ich mich alarmiert.

 »Wo– wo ist Ihr Zellaktivator?«

 Ich stieß ihn von mir, um an meine Brust greifen zu können. Dort, wo sonst mein eiförmiger

 Aktivator hing, war nichts mehr zu fühlen. Da wußte ich, weshalb man das Gas in die Ansaugstutzen

 eingeblasen hatte.

 Ich glaubte, in einem Abgrund versinken zu müssen. Plötzlich war wieder die Übelkeit da, und

 ich brach haltlos zusammen.

 Ich lag auf dem leuchtenden Bodenmosaik, als ich Johns Hand auf meiner Schulter fühlte. In mir

 schien jedes Gefühl erstorben zu sein. Ich wollte nicht begreifen, daß das für mich

 lebenswichtige Gerät verschwunden war.

 »Nicht die Fassung verlieren«, vernahm ich die Stimme des terranischen Freundes. »Beruhigen

 Sie sich. Wir werden Himmel und Hölle in Bewegung setzen, um den Aktivator wiederzufinden. Weit

 können die Verbrecher noch nicht sein. Rufen Sie sofort das Robotgehirn an und erkundigen Sie

 sich, welche Raumschiffe in den letzten Stunden gestartet sind. Wir waren etwa drei Stunden

 besinnungslos. Ehe ich verwundet wurde, warf ich noch einen Blick auf die Uhr. Demnach kann ich

 die Zeit des Überfalls genau bestimmen. Fragen Sie den Regenten, welche Schiffe während der

 letzten drei Stunden den Planeten verlassen haben. Ist keines abgeflogen, muß das Gerät noch hier

 sein. Verhängen Sie Start- und Landeverbot für alle Raumfahrzeuge, die auf Arkon I landen, oder

 die Welt verlassen wollen. Damit haben wir die Burschen schon so gut wie sicher.«

 John Marshall schien ein ausgezeichneter Psychologe zu sein. Er hatte erfaßt, daß mein

 Zusammenbruch durch alltägliche Trostworte nicht aufzuheben war. Er hatte zu einem anderen,

 wesentlich besseren Mittel gegriffen.

 Die sofortige Aufgliederung und das einwandfreie Überdenken der Geschehnisse halfen mir mehr,

 als ich angenommen hatte.

 Hoffnung erfüllte mich. Wenn überhaupt noch etwas getan werden konnte, mußte ich sofort die

 Initiative ergreifen.

 Ich richtete mich auf. John schien seine Übelkeit schon überwunden zu haben.

 »Danke, John«, sagte ich mit vor Erregung rauher Stimme. »Das ist die Lösung. Wissen Sie auch,

 daß ich ohne den Zellaktivator nach spätestens sechzig Stunden abrupt altern und bald darauf als

 Greis sterben werde? John, jemand hat genau gewußt, daß man mich nicht zu ermorden braucht. Der

 Diebstahl des Geräts genügt völlig, um mich in kürzester Frist auszuschalten.«

 Er sah mich nachdenklich an und sagte dann überlegend: »Wer kann gewußt haben, daß Sie ein

 solches Gerät besitzen? Niemand auf Arkon hatte davon eine Ahnung. Ganz davon abgesehen: Wenn man

 über die für Sie lebenswichtige Wirkung des Aktivators informiert ist, was der Diebstahl zu

 beweisen scheint, wird man ihn nicht grundlos entwendet haben. Jemand wird in kürzester Frist

 Bedingungen stellen. Es geht um das Große Imperium, Atlan.«

 »Bedingungen?«

 »So sicher, wie ich Marshall heiße. Rufen Sie den Robotregenten an.«

 Fünf Minuten später wußte ich, daß während der fraglichen drei Stunden neun Raumschiffe den

 Planeten verlassen hatten. Jedes von ihnen konnte den Aktivator transportiert haben. Ich erteilte

 dem Gehirn den Befehl, unter Anwendung aller Mittel festzustellen, wohin die neun Raumer geflogen

 waren.

 Mehr konnte ich nicht tun. Während wir überlegten und Kombinationen anstellten, behandelte ich

 Marschalls Schulterwunde. Medikamente waren im Nebenzimmer reichlich vorhanden. Meine

 medizinischen Kenntnisse reichten völlig aus, um die Wunde säubern und das erforderliche

 Zellregenerierungsplasma aufsprühen zu können. Eine Hochdruckinjektion befreite ihn von seinen

 Schmerzen.

 Noch ehe die Ermittlungsergebnisse des Regenten einliefen, hatte der Telepath bereits eine

 frische Uniform angezogen. Auch ich hatte mich angekleidet. Wir verzichteten darauf, Alarm zu

 geben, da ich genau wußte, daß die lethargischen Offiziere der Palastwache mir ohnehin keine

 Hilfe sein würden.

 Die Arkoniden aus dem Schiff der Ahnen wurden noch für die für sie ungewohnten Verhältnisse

 auf Arkon geschult und konnten natürlich auch nicht eingesetzt werden.

 Drei Minuten später meldete sich der Regent auf der Spezialwelle des Imperators. Auf dem

 großen Bildschirm erschien das verworrene Linienmuster.

 Ich lauschte gefaßt. Fünf der gesteuerten Schiffe waren planmäßige Passagierraumer, die für

 ferne, außerhalb des Arkonsystems liegende Welten bestimmt waren.

 Schnelle Kreuzer der Robotflotte waren bereits in die Transition gegangen, um die Transporter

 einzuholen.

 Vier weitere Raumfahrzeuge befanden sich in Privatbesitz. Alle waren sie auf Arkon II, der

 Welt des interkosmischen Handels und der privaten Industrie, gelandet.

 »Sollen Untersuchungen eingeleitet werden, Euer Erhabenheit?« erkundigte sich die

 Robotmaschine.

 Ich verneinte. Da begann John Marshall zu lächeln. Er schien meine Gedanken zu ahnen.

 Ich schaltete ab und drehte mich um. Im Palast war alles still. Es schien, als hätte niemand

 eine Ahnung von dem Vorgefallenen. Wenn es hier Komplicen der Attentäter gab, mußte sich unter

 ihnen eine steigende Unruhe bemerkbar machen. Ich war davon überzeugt, daß sie mit meiner typisch

 terranischen Handlungsweise nicht gerechnet hatten. Jeder normale Arkonide, zumindest aber einer

 der Jetztzeit, hätte sofort in Panik Alarm geschlagen.

 Ich ging zum Regelschalter hinüber und dämpfte das Licht noch mehr. Mein auf Reflexwirkung

 eingestellter Panoramaschirm ließ ohnehin keinen Schimmer nach außen dringen.

 »Man wird irgendwo im Palast sehr beunruhigt auf meinen Hilferuf warten«, sagte ich sinnend.

 »Wir werden den Betreffenden den Gefallen nicht tun. Es wäre absolut sinnlos, die Wachen mit

 Nachforschungen zu beauftragen. So klug bin ich mittlerweile auch geworden.«

 »Ganz meine Meinung.«

 »Hm, was würden Sie demnach vorschlagen, John?«

 Ich sah ihn aufmerksam an, bis er begann: »Perry Rhodan, der mich vor dem Abflug zum Planeten

 Wanderer als Verbindungsmann zu Ihnen geschickt hat, befindet sich seit einigen Tagen wieder auf

 der Erde. Ich würde Ihnen dringend raten, sofort die Hilfe des Mutantenkorps anzufordern. Nur wir

 können den Aktivator wiederfinden.«

 »Sie meinen, ich sollte mich auf das mit Rhodan abgeschlossene Bündnis berufen? Jeder hilft

 jedem?«

 »Nein, nicht darauf. Ich meine, Sie sollten sich an den Freund Rhodan wenden, nicht an den

 Administrator des Solaren Imperiums.«

 »Freund, wie das klingt«, sagte ich vor mich hin. »John, ich werde es tun. Wenn ich das Gerät

 innerhalb von sechzig Stunden nicht wiederfinde, wird mein langes Leben zu Ende gehen. Vielleicht

 sollte ich es darauf ankommen lassen.«

 »Und das Imperium, Admiral Atlan?«

 Die Bemerkung hatte scharf geklungen. Außerdem hatte er mich ›Admiral‹ genannt. Ich sah ihn

 ironisch an. »Seien Sie nicht so selbstlos, Marshall. Sie wissen genau, daß die Erde bei meinem

 Tod verloren wäre. Oder nehmen Sie etwa an, das bei meinem Ableben wieder voll handlungsfähig

 werdende Robotgehirn ließe eine beachtliche Gefahr, wie sie nun einmal von Terra dargestellt

 wird, unbeachtet? Wenn ich nicht mehr bin, werden wenige Tage später zehntausend und mehr

 Schlachtschiffe aus dem Hyperraum auftauchen, um die Menschheit zu unterjochen oder gar zu

 vernichten. Darüber sind wir uns doch einig, nicht wahr?«

 »Völlig«, entgegnete er bedrückt.

 »Schön, ich schätze Ihre Offenheit, John. Ehrlicherweise möchte ich hinzufügen, daß ich auch

 nicht gern tot sein möchte. Rufen wir also Rhodan an. Er wird sofort erfassen, daß er in seinem

 eigenen Interesse mit allen Mutanten erscheinen muß. Noch ist Terra nicht stark genug, um einem

 Großangriff die Stirn bieten zu können. Dazu möchte ich jedoch bemerken, daß ich nichts gegen

 eine Weiterentwicklung der Menschheit habe. Wenn ich kann, werde ich ihr weiterhin unter die Arme

 greifen.«

 »Das wissen wir.«

 Ich hatte meinen Schock über den Diebstahl überwunden. Wenig später rief ich die

 Riesenpositronik an und beauftragte sie, eine Hyperkomverbindung mit der Großfunkstation von

 Terrania herzustellen.

 Seit dem ergebnislos verlaufenen Angriff einer Druufflotte auf das solare System waren der

 Regent und die bekannten raumfahrenden Zivilisationen der Galaxis darüber informiert, wo die bis

 dahin so geheimnisumwitterte Erde zu finden war.

 Ich wußte, daß nun auf Arkon III, der Welt des Krieges und der Flotte, die gewaltigsten

 Richtstrahler der Galaxis auf einen bestimmten Raumsektor einschwenkten.

 Terra lag etwa 34.000 Lichtjahre entfernt. Trotzdem bereitete die Nachrichtenübermittlung

 keine Schwierigkeiten.

 Schon kurz darauf leuchtete der größte Bildschirm meines Arbeitsraums auf. Das Gesicht eines

 terranischen Offiziers wurde erkennbar. Er schaltete weiter zum Amtssitz des Ersten

 Administrators.

 Als Perry Rhodans schmales, abgespannt wirkendes Gesicht auftauchte, begann ich übergangslos

 zu sprechen. »Hallo, kleiner Barbar. Wie geht es dir und welche Uhrzeit hat man auf der

 Erde?«

 Er lachte. Sein Gesicht entspannte sich. Ich glaubte, direkt in seine grauen, spöttischen

 Augen sehen zu können. Die überlichtschnelle Funkverbindung gelang einwandfrei. Nur die

 Bildübertragung litt hier und da unter Verzerrungserscheinungen.

 »Danke der Nachfrage, Arkonide. Ich saß gerade beim Mittagessen und dachte über unseren

 letzten Besuch auf Wanderer nach. Es könnte sein, daß die Galaxis bald von seltsamen Wesen

 bedroht wird.«

 »Tut mir leid, daß ich mich jetzt nicht mit dir darüber unterhalten kann. Eine Frage, Perry:

 Kannst du dir vorstellen, was geschieht, wenn man mir den Zellaktivator stiehlt?«

 Ich beobachtete gespannt seine Reaktion. Sie kam wie erwartet. Sein Gesicht wurde zur

 ausdruckslosen Maske.

 »Ja. Und jetzt sage nur nicht, jemand hätte dir das Gerät…«

 »Doch, vor dreieinhalb Stunden. Marshall und ich sind mit Gas betäubt worden. Ich habe hier

 noch keinen Alarm ausgelöst. Einige Spuren haben wir bereits durch die Ermittlungsarbeit des

 Regenten entdeckt, aber damit sind wir auch am Ende angelangt. Marshall allein wird den Fall

 nicht lösen können. Hast du einen guten Vorschlag?«

 Perry Rhodan lächelte nur. Er hätte nicht Perry sein dürfen, wenn er jetzt noch Fragen

 gestellt hätte. Dieser kluge Mann hatte genau erfaßt, was geschehen war und wie die Konsequenzen

 lauten mußten.

 An Stelle langer Erklärungen sagte er knapp: »Ich starte in zwei Stunden mit dem gesamten

 Mutantenkorps. Behalte bis dahin die Nerven und mache mir den Weg frei. Ich möchte weder von

 Wachschiffen angehalten noch zur Kontrolle nach Arkon III dirigiert werden. Ich lande mit der

 DRUSUS und zwei Staatenkreuzern auf dem Raumhafen des Imperators. Sorge dafür, daß mir nicht zu

 viele der auf der Kristallwelt heimischen Schlafmützen über den Weg laufen und dumme Fragen

 stellen. Nochmals: Behalte die Nerven. Ende.«

 Das war alles, was Perry Rhodan in der für mich lebenswichtigen Angelegenheit erwiderte.

 Nachdenklich, schon wieder unruhig werdend, sah ich auf den verblassenden Schirm, auf dem

 gleich darauf das Symbol des Regenten auftauchte.

 »Das Gespräch ist beendet, Euer Erhabenheit«, klang es scharf akzentuiert aus den

 Lautsprechern.

 Ich nickte und schaltete ab.

 Marshall meinte anerkennend: »Das ging schnell. Er kann in einem Tag hier sein. Haben Sie ihm

 einmal gesagt, daß Sie ohne den Aktivator nur noch sechzig Stunden leben können?«

 »Er weiß es seit unserer zweiten Begegnung. Damals waren wir noch Feinde, wenigstens nahmen

 wir an, welche zu sein. Zeigen Sie mir noch einmal Ihre Schulter.«

 Ich kontrollierte den durchsichtigen Bioplastverband. Die heilende Wirkung setzte bereits

 ein.

 »Haben Sie wieder Schmerzen?«

 John verneinte und erklärte beherrscht: »Ich melde mich schon, wenn es unerträglich wird.

 Legen Sie sich jetzt wieder hin. Wir werden für den Rest der Nacht genügend Gesprächsstoff

 haben.«

 Ich ging zu meinem Lager hinüber und nahm Platz. Wer konnte gewußt haben, wie unersetzlich der

 Aktivator für mich war? Vor allem aber: Welcher Eingeweihte hatte seine Kenntnisse an

 arkonidische Verräter weitergegeben? Mir schien, als wäre diese Frage noch wichtiger.

 Noch gelang es mir, meine bohrende Unruhe über den Verlust zu unterdrücken. Überlegend fuhr

 ich mit den Fingerspitzen über die häßlichen, breiten Narben auf meiner Bauchdecke.

 Während meines Aufenthalts auf der Erde war ich mehr als einmal gezwungen gewesen, das kleine

 Gerät im Gefahrenfall zu verschlucken. Oftmals waren Operationen unter Bedingungen nötig gewesen,

 an die ich nur schaudernd zurückdachte. Leider hatte es keine andere Möglichkeit gegeben, den

 Aktivator wieder aus dem Magen zu befördern.

 Ich erinnerte mich lebhaft an den Feldarzt der achten römischen Legion. Er hatte mir ohne jede

 Narkose und mit primitiven, in keiner Weise sterilen Instrumenten zu Leibe rücken wollen.

 Schließlich hatte ich mich doch noch zu meinem vorsorglich versteckten Fluganzug durchschlagen

 und im letzten Augenblick meine unterseeische Kugel erreichen können, wo Spezialroboter die

 Operation vorgenommen hatten.

 In anderen Fällen war es mir nicht möglich gewesen, meinen Stützpunkt anzufliegen.

 Diesmal aber lag der Fall anders. Man hatte mir den Zellaktivator entwendet.

 »Wie sind sie hereingekommen?«

 Ich fuhr zusammen. Marshall saß in einem Gliedersessel, dessen Liegeautomatik er abgestellt

 hatte.

 »Wie bitte?«

 »Wie die Diebe hereingekommen sind? Sie hatten in meiner Gegenwart alle Zugänge durch

 Energieschirme abgesperrt.«

 Ich lachte bitter auf. »John, Sie kennen Arkon nicht. Dieser Palast ist zu einer Zeit erbaut

 worden, als Attentate an der Tagesordnung waren. Hier gibt es wahrscheinlich zahlreiche

 Geheimgänge, die den jeweiligen Imperatoren als Fluchtwege gedient haben mögen. Es ist fast

 ausgeschlossen, die mit allen Hilfsmitteln modernster Arkontechnik getarnten Zugänge zu

 entdecken. Da helfen auch keine Hohlraumtaster und sonstigen Ortungsgeräte. Die Diebe müssen über

 wenigstens einen Gang informiert gewesen sein. Durch die Robot- und Energiesperren wären sie

 niemals durchgekommen.«

 »Hmm, so ist das also. Meine Kollegen werden etwas finden, verlassen Sie sich darauf. Sie

 sollten sich in der näheren Umgebung ein eigenes Haus bauen lassen.«

 Wieder lachte ich. Beinahe mitleidig schaute ich den Terraner an. »Junger Freund, Sie denken

 zu terranisch. Es ist für einen Imperator undenkbar, den Palast zu verlassen. Allein die hier

 konzentrierten Schaltanlagen können anderswo nicht installiert werden. Was denken Sie wohl, was

 bei einem Nachbau der hiesigen Aggregate alles geschehen würde? Geben Sie den Gedanken auf.«

 »Ein verteufeltes Leben. Offen gestanden: ich möchte nicht in ihrer Haut stecken.«

 »Leider kann ich sie nicht abstreifen. Schlafen Sie nun, John. Ihre Schulterwunde benötigt

 Ruhe.«

 »Woher nahmen Sie die Medikamente?«

 »Im Palast gibt es allein drei Operationssäle, die nur dem Imperator vorbehalten sind. Jede

 Zimmerflucht besitzt eine Verbandsstation für die erste Hilfeleistung. Verdorbene Medikamente

 werden von Medo-Robots regelmäßig ersetzt. Sehen Sie nun, wie sehr meine Vorgänger um ihre

 Sicherheit besorgt waren?«

 Marshall schwieg. Kopfschüttelnd schaltete er die Liegeautomatik ein, die den Gliedersessel

 nach seinen Körperumrissen einschwenkte.

 Es wurde still in dem großen Arbeitsraum. Die vielen Bildschirme an den Wänden und auf dem

 Schalttisch wirkten auf mich wie große tückische Augen voll Spott und Drohung.

 Als Marshall eingeschlafen war, begann ich mit einer unruhigen Wanderung quer durch das

 Zimmer. Was bezweckte man mit dem Diebstahl des Aktivators? Wer hatte die Diebe beauftragt?

 Warum hatte man mich nicht ermordet? Eine bessere Gelegenheit, den neuen Imperator

 loszuwerden, hätte es doch wohl kaum geben können.

 Ehe sich mein Logiksektor melden konnte, fand ich die Lösung selbst. Man hatte es nicht

 riskiert, mich im Schlaf umzubringen. Der Robotregent war von mir programmiert worden, wozu ich

 mehrere Wochen benötigt hatte.

 Im Fall meines plötzlichen Todes hätte er sofort wieder die Macht ergriffen und den Zustand

 hergestellt, der vor meinem Auftauchen üblich gewesen war.

 Anscheinend legten die Drahtzieher keinen Wert darauf, erneut unter der Diktatur einer

 Maschine leben zu müssen. Jemand wollte die Macht für sich.

 Damit wurde Marshalls Vermutung logisch fundiert. Offenbar hielt man mich für einen Mann, der

 ebenso am Leben hing, wie Millionen andere Leute. Also schien man mich erpressen zu wollen. Nur

 ich konnte das von undurchdringbaren Energieschirmen abgesicherte Gehirn so umprogrammieren, daß

 es den Befehlen Außenstehender gehorchen mußte.

 Ich begann noch erregter auf und ab zu schreiten. Natürlich– das war die Lösung des

 Problems. Jemand wollte mich zwingen, etwas zu tun, was fraglos zum Untergang des Reiches führen

 mußte.

 Als ich laut zu mir selbst zu sprechen begann, schlug Marshall die Augen auf.

 »Sie sollen doch ruhen«, sagte er vorwurfsvoll. »Es wird sich alles finden. Ihr Arkoniden

 verliert zu leicht die Nerven.«

 »Was ich mir während eines zehntausendjährigen Aufenthalts auf der Erde eigentlich abgewöhnt

 haben sollte«, entgegnete ich sarkastisch. »Ich lege mich hin.«

 Damit begann die Periode des Wartens auf Perry Rhodan. Es war doch seltsam, wie sehr ich

 plötzlich auf den terranischen Freund angewiesen war. Unwillkürlich mußte ich lächeln, als ich an

 unseren Schwertkampf im Erdmuseum der Venus zurückdachte.

 Der Raumhafen zur ausschließlichen Benutzung durch den Imperator und durch ihn

 autorisierte Persönlichkeiten lag wenige Kilometer jenseits der ausgedehnten Hügelgruppe, auf der

 man die Regierungspaläste erbaut hatte.

 Ich hatte das Gelände durch schwerbewaffnete Roboteinheiten und eine Naat-Division absperren

 lassen.

 Die drei Meter hohen, klobig gebauten Zyklopen mit den runden Köpfen und den drei großen Augen

 waren kampferfahrener, treuer und aktiver als die zahllosen arkonidischen Raumlande-Armeen, die

 praktisch nur noch auf dem Papier existierten.

 John Marshall hatte die Offiziere der Naat-Verbände auf parapsychischer Basis überprüft und

 den Bewußtseinsinhalt eines jeden Mannes genau erkundet.

 Damit stand fest, daß die Naat-Garde des Imperators an dem Diebstahl völlig unbeteiligt war.

 Die Zyklopen wußten von nichts.

 Fünfzehntausend modern ausgerüstete, mit flugfähigen Spezialkombinationen und

 Individualschutzschirmen versehene Bewohner des fünften Planeten hatten den weiten Raumhafen

 hermetisch abgeriegelt.

 Es war ein gewaltiges Truppenaufgebot, das durch Robotpanzer und fahrbare Energiegeschütze

 noch verstärkt wurde.

 Natürlich hatte es größtes Aufsehen erregt. Ich war von besorgten Höflingen mit Fragen

 überschüttet worden, aber ich hatte nur gelächelt. Sollten sie denken, was sie wollten. In den

 Kreisen der Verschwörer mußte größte Unruhe ausgebrochen sein. Marshall vermutete, diese Leute

 wären wahrscheinlich auf den Gedanken gekommen, ich besäße noch einen zweiten Aktivator. Damit

 wäre meine Gelassenheit erklärt gewesen.

 Die Auswertung des Robotregenten lag mittlerweile vor. Die Maschine hatte in vollem Umfang

 meine Überlegungen bestätigt. Man hatte es nicht gewagt, mich zu ermorden. Man wollte alles oder

 nichts. Somit wurde ein Erpressungsversuch immer wahrscheinlicher.

 Ich stand neben dem fahrbaren und flugfähigen Divisionsgefechtsstand. Die Naat-Offiziere

 schienen sich ihre großen Köpfe zu zerbrechen, was das alles zu bedeuten hatte.

 Meine Robotleibwache umschloß mich in einem Halbkreis. Die Mündungen der schweren

 Energiewaffen flimmerten.

 Zehn Minuten nach meinem Eintreffen auf dem Raumhafen mehrten sich die Ortungsmeldungen. Über

 die Geräte des Gefechtsstands stand ich mit dem Gehirn in Verbindung.

 Drei fremde Kampfschiffe, zwei Leichte Kreuzer und ein Superschlachtschiff aus der

 IMPERIUM-Klasse, waren mitten im Arkonsystem aus dem Hyperraum gekommen.

 Der elfte Planet war durch eine strukturelle Schockwelle schwer erschüttert worden. Auf seiner

 Oberfläche sollten tektonische Beben und schwere Orkane toben.

 Es war mir gleichgültig. Arkon XI war unbewohnt. Rhodan hatte folgerichtig gehandelt.

 Die Distanz zwischen Arkon und Terra war zu groß, um sie mit nur einer Transition überwinden

 zu können. Er hatte bei schonungsloser Beanspruchung seiner Schiffsmaschinen wenigstens viermal

 springen müssen, um die Entfernung bewältigen zu können.

 Ich beobachtete die Landung des fünfzehnhundert Meter durchmessenden Kugelraumschiffs DRUSUS,

 des Flaggschiffs der Solaren Flotte.

 Der Gigant wurde exakt auf die weit gespreizten Landebeine gesetzt. Kurz darauf landeten noch

 zwei Schnelle Kreuzer der terranischen STAATEN-Klasse, deren ungeheure Beschleunigungswerte von

 anderen Schiffstypen bisher noch nicht erreicht worden waren.

 Eine Druckwelle aus hocherhitzten Luftmassen fauchte über das Gelände. Dann verstummten die

 rumorenden Maschinen der DRUSUS. Einem Gebirge aus Stahl gleichend, füllte sie den Blickwinkel so

 aus, daß man die sichtbare Kugelhälfte nicht auf einmal mit dem Auge erfassen konnte.

 Ich wußte zu gut, welche Kampfkraft der Raumer besaß. Dabei dachte ich weniger an die

 Maschinen, Waffen und elektronischen Einrichtungen, sondern an die Männer, die hinter all diesen

 Geräten saßen. Auch im Zeitalter der Robotisierung kam es in letzter Konsequenz auf das Können

 der lebenden Besatzung an.

 Verbitterung überkam mich. Ich, der neue Imperator des arkonidischen Sternenreichs, verfügte

 über mehr als zweitausend solcher Superschlachtschiffe dieser Größenordnung. Ein Befehl genügte,

 um die Titanen in das All rasen zu lassen.

 Dennoch war mir klar, daß eine terranische Flotte von nur fünfhundert Schiffen dieser Art mit

 meinem Riesenaufgebot sehr schnell aufgeräumt haben würde, denn Arkon besaß nicht die

 hochqualifizierten Mannschaften, über die Terra verfügte.

 Wir flogen mit dem Divisionsgefechtsstand zu dem gelandeten Schlachtraumer hinüber. Als sich

 die Bodenschotte öffneten und das Schleusen-Wachkommando unter dem Befehl eines jungen Offiziers

 antrat, wurde mir wohler ums Herz.

 Das waren die altvertrauten Gesichter. Das waren die Männer, auf die man sich verlassen

 konnte. Das waren die fähigen Spezialisten, die ihr Gehirn in eigener Initiative zu gebrauchen

 wußten; die bei unvorhergesehenen Situationen selbständig entscheiden konnten.

 In dem Moment vergaß ich meine neue Würde. Völlig unkonventionell stürmte ich auf die Männer

 des Kommandos zu und begrüßte sie. Ich bemerkte ihre strahlenden Augen und das Lächeln auf ihren

 Lippen.

 Der Offizier der Wache war Leutnant Fron Wroma, ein drahtiger, hochgewachsener Terraner aus

 dem Bundesstaat Afrika. Seltsamerweise dachte ich in diesen Augenblicken an seinen wundervollen

 Bariton. Mit seinem Gesang hatte er mich einmal vor einer schweren Nervenkrise bewahrt.

 Erinnerungen über Erinnerungen stürmten auf mich ein. Ich achtete nicht auf die sprachlos

 staunenden Stabsoffiziere der Naat-Division.

 Als ich mich noch mit Wroma unterhielt, begann dicht vor mir die Luft zu flimmern. Ein

 kleiner, nur meterhoher Körper wurde erst umrißhaft erkennbar, um schließlich stofflich stabil zu

 werden.

 Ich blickte in große, kluge Augen und auf einen weißen Nagezahn von respektablen Ausmaßen.

 Gucky winkte mit seinen zierlichen Händen und rief dabei mit seinem schrillen, unüberhörbaren

 Organ: »Hallo, alter Sturkopf, wie geht es denn?«

 Mein Haushofmeister, ein stockkonservativer Arkonide, begann zu wanken. Fassungslos, zutiefst

 entsetzt ob dieser Majestätsbeleidigung, suchte er nach einem Halt, der ihm von einem grinsenden

 Terraner auch gewährt wurde.

 »Schlechte Luft hier, Alterchen, was?« fragte der Sergeant gemütlich. Liebevoll tätschelte er

 dem Hofbeamten im Rang eines Ministers den schmalen Rücken.

 Gucky, der wieder die für ihn angefertigte Spezialuniform mit dem Loch im Hinterteil trug,

 watschelte auf mich zu.

 Ich nahm den kleinen Kerl, mit dem mich eine eigentümliche, zumeist aus gegenseitigen

 Sticheleien bestehende Freundschaft verband, zum Entsetzen meiner arkonidischen Begleiter auf die

 Arme und kraulte ihm das weiche Fell.

 »Klasse!« seufzte Gucky augenverdrehend, und sein Mausgesicht verklärte sich. »Große Klasse!

 Das sind vielleicht weiche Finger. Nichtstuerfinger, wollte ich eigentlich sagen.«

 »Ich soll wohl etwas fester zudrücken, Angeber?« meinte ich lachend.

 »Rohling! Na ja, was ist von so einem Imperator schon zu erwarten. Ich habe in Büchern

 gelesen, daß solche Leute immer ihre Untertanen umbringen. Hast du einen namens Nero

 gekannt?«

 »Und ob. Ich war sogar in seiner Prätorianer-Garde.«

 Gucky wurde nachdenklich. Aufmerksam schaute er mich an. Ich kraulte immer noch sein

 Nackenfell. Einige Schritte abseits gab sich Fron Wroma alle Mühe, einem Naat-Offizier

 begreiflich zu machen, daß der Mausbiber weder ein Ungeheuer noch etwas Eßbares sei.

 Ich raunte Gucky hastig zu: »Komm nur nicht auf die Idee, irgend jemanden durch die Luft

 fliegen zu lassen. Ich lege größten Wert darauf, deine übersinnlichen Fähigkeiten nicht bekannt

 werden zu lassen.«

 »Übersinnlich? Welche Ehre«, kicherte die Riesenmaus. »Der Kerl in der protzigen Uniform: Wer

 ist das?«

 Ich sah mich um. Weiter hinten stand ein älterer Mann mit bemerkenswert wachsamen Augen.

 »Admiral Tara, der Chef der Zweiundzwanzigsten Schlachtkreuzerflotte. Er ist aktiv und ein kluger

 Mann. Warum?«

 »Er haßt dich. Er dachte eben an seine eigene Familie, die ebenfalls Anspruch auf den Job

 erhebt.«

 »Job?«

 »Klar, deinen Job. Er ist empört über dein Benehmen. Zur Hölle, eben denkt er an mich.

 Fischäugiger Pinsel, denkt er! Stell dir vor: fischäugiger Pinsel!«

 Ehe der zutiefst beleidigte Kleine Dummheiten machen konnte, klang eine bekannte Stimme auf.

 Der Tonfall war bestimmt.

 »Ruhe da drüben! Gucky, mehr Beherrschung.«

 Ich setzte den strampelnden Mausbiber ab. Es schien ihn größte Überwindung zu kosten, auf

 seine Rache zu verzichten. Zum Glück hatte er das Ergebnis seiner telepathischen

 Bewußtseinserforschung in englischer Sprache bekanntgegeben, wonach weder Admiral Tara noch meine

 arkonidischen Begleiter ein Wort verstanden haben konnten.

 Perry Rhodan kam auf mich zu. Sein schmales, kantiges Gesicht mit den grauen unergründlichen

 Augen wirkte verschlossen.

 Der große Mann machte nicht viele Worte. Sein erster Blick galt meiner Spezialuhr.

 »Die Begründung erfolgt später, alter Junge«, meinte er lächelnd. »Wieviel Zeit haben wir

 noch?«

 Das war typisch für Perry Rhodan. Er verlor nie kostbare Augenblicke. Ich sah auf das

 Instrument. »Noch genau dreißig Stunden und zwei Minuten. Die Toleranzfrist beträgt etwa

 plus-minus zwei Stunden.«

 »Das wollte ich wissen. Hast du Unterkünfte für meine Leute bereitstellen lassen?« Ich

 nickte.

 »Gut. Die Kampfbesatzung bleibt unter Bullys Kommando an Bord. Ist es notwendig, all die

 Höflinge zu begrüßen?«

 »Sie wissen, wer du bist. Allerdings wirst du unterschätzt. Man hält dich für einen kleinen

 Barbarenherrscher, dem es zufällig gelungen ist, ein Schlachtschiff der IMPERIUM-Klasse zu

 ergattern.«

 Er lachte gutmütig, und mir wurde noch wohler. Gänzlich ruhig wurde ich, als die Mutanten des

 Korps in der kleinen Mannschleuse auftauchten. Iwan Iwanowitsch Goratschin, der doppelköpfige

 Riese, erregte noch größeres Aufsehen als Gucky, der anscheinend immer noch darüber nachdachte,

 was er mit dem Admiral anfangen könnte.

 Die Begrüßung fiel knapp aus. Rhodan machte es sehr kurz. Er bedankte sich für die ›Einladung‹

 und gab vor, die arkonidischen Hochschulen besichtigen zu wollen.

 Nur Admiral Tara schaute sich den hochgewachsenen Terraner näher an. Er bemühte sich sogar um

 eine höfliche Anrede, indem er das Wörtchen ›Erhabener‹ gebrauchte.

 »Ihr besitzt ein erstklassiges Schiff, Erhabener«, meinte Tara verbindlich. »Sicherlich eine

 arkonidische Konstruktion?«

 Rhodan schenkte ihm das unpersönlichste Lächeln, zu dem er fähig war.

 »Eine terranische Konstruktion und auf Terra gebaut«, berichtigte er. »Die Serienfertigung ist

 bereits angelaufen.«

 Der Chef des Zweiundzwanzigsten Schlachtkreuzerverbands sah mich überrascht an.

 »Ihr solltet Euch zukünftig eingehender mit arkonidischen Völkern beschäftigen, Admiral«,

 sagte ich tadelnd. »Während Ihr auf Euren früheren Erfolgen auszuruhen beliebt, habe ich mit

 mächtigen Herrschern Bündnisverträge abgeschlossen. Mir scheint, dies ist im Interesse des

 Reiches wesentlich wichtiger, als täglich ein prunkvolles Fest zu geben.«

 Tara beherrschte sich. Er gehörte zu den wenigen aktiv gebliebenen Wissenschaftlern und

 Offizieren des Großen Rates. Er verneigte sich spöttisch. »Mit mächtigen Herrschern, Euer

 Erhabenheit?«

 Dabei sah er zu Rhodan, der die Anspielung überhörte.

 »Mit tatsächlich mächtigen, Admiral«, bestätigte ich kühl. »Seht Euch die Besatzungsmitglieder

 dieses Superschlachtschiffs genau an, und Ihr wißt alles.«

 »Barbaren, Euer Erhabenheit.«

 »Irrtum! Hochqualifizierte Techniker und Wissenschaftler, denen es kürzlich gelungen ist, eine

 überlegene Robotflotte der Druuf zu vernichten. Davon habt Ihr aber nichts gehört, nicht

 wahr?«

 Ich hatte deutlich genug gesprochen, um ihn erblassen zu lassen. Die umstehenden Beamten des

 Hofes und kommandierenden Offiziere der Flotte zogen sich vorsichtshalber zurück.

 Wir bestiegen die bereitstehenden Prunkwagen und flogen auf den fernen Palast zu. Die Mutanten

 des Korps folgten in einem größeren Mannschaftsgleiter.

 Als wir endlich allein waren, atmete Rhodan auf. Sein trockenes Auflachen ließ mich aufmerksam

 werden. »Wie steht es mit den hunderttausend Schläfern? Kann man sie bereits einsetzen?«

 »Die Sachlage ist schwieriger als angenommen. Nur wenige unter ihnen besitzen die

 entsprechenden Kenntnisse. Ich habe aber bereits mit dem Schulungsprogramm begonnen. Die

 Hypnostationen auf Arkon III arbeiten Tag und Nacht. Der Regent ist von mir sorgfältig

 programmiert worden.«

 Rhodan nickte überlegend. »Du wirst sie vor einem Jahr nicht gebrauchen können. Versuche,

 diese Zeitspanne durchzustehen.«

 »Wenn ich in einem Jahr noch lebe.«

 Er lehnte sich weit in die Polster zurück und musterte mich prüfend. »Reden wir also von dem

 Unvermeidlichen. Ich wollte nicht sofort damit anfangen. Wie kam es zu dem Überfall?«

 Ich berichtete kurz. Als der robotgelenkte Gleiter in steilem Winkel Höhe gewann, um die

 Oberkante des riesigen Trichterpalasts überfliegen zu können, war der Terraner informiert.

 Dem Chef der Naat-Division gab ich über Sprechfunk den Befehl, den Raumhafen weiterhin

 abzusperren. Als wir auf der weiten, freitragenden Terrasse meiner privaten Räume landeten und

 der große Mannschaftsgleiter mit den Mutanten dicht hinter uns aufsetzte, lief eine Meldung des

 Robotregenten ein.

 Die Nachricht besagte, daß der interkosmische Handelsverkehr gestoppt worden sei. Arkon II war

 zum Blockadegebiet erklärt worden.

 Es war zu einem kurzen Feuergefecht zwischen einem Schweren Kreuzer des Regenten und einem

 bewaffneten Frachtraumer der Galaktischen Händler gekommen. Dabei war das Springerschiff

 manövrierunfähig geschossen worden.

 Die Untersuchung lief bereits. Bisher hatte man an Bord des Handelsschiffs jedoch nichts

 gefunden, was auf den gestohlenen Aktivator hinwies.

 Rhodan wartete auf das Ende der Mitteilungen. Anschließend meinte er anerkennend: »Eine gute

 Arbeit. Das Gehirn ist in seiner jetzigen Programmschaltung unersetzbar. Ohne den Robot würde

 hier das Chaos herrschen.«

 Meine Robotleibwache flankierte den lichtpulsierenden Pfad rings um die Aussichtsterrasse.

 Tief unter uns waren die Parkanlagen.

 Rhodan beugte sich weit über die Brüstung, bis er von dem unsichtbaren Energieschutzgitter

 sanft zurückgehalten wurde.

 »Prächtig«, stellte er fest, »einfach prächtig. Eigentlich ist es nicht verwunderlich, daß man

 dir das nicht gönnt. Über meine Ankunft so kurz nach dem Diebstahl wird man sich Gedanken machen.

 Der Empfang war etwas zu unkonventionell. Keine Parade, keine langen Reden, einfach nichts. Die

 Drahtzieher werden einige Überlegungen anstellen. Inwieweit ist man über die Fähigkeiten der

 Mutanten informiert? Schließlich haben wir hier oft genug gewirkt.«

 »Der Regent kennt euch genau, aber diese Schlafmützen, die niemals mit dem Gehirn in

 Verbindung gestanden haben, wissen noch nicht einmal, wie es zu meiner Anerkennung durch die

 Sicherheitsschaltung kam.«

 »Gucky und Goratschin fallen aber auf.«

 Ich winkte ab und schaute zu dem Doppelkopfmutanten hinüber. »Ich habe eine entsprechende

 Bemerkung gemacht. Man hält den Kleinen für eine Art von Haustier und Iwan…«

 »Wie war das?« schrie Gucky aufgebracht.

 »Ruhe«, sagte Rhodan besänftigend. »Das ist nur Tarnung.«

 »Eine schöne Tarnung«, giftete der Mausbiber. »Ich lasse mich nicht laufend beleidigen.«

 Empört watschelte der Trampbewohner auf seinen kurzen Beinen davon.

 Wir warteten mit den weiteren Erörterungen, bis wir im großen Empfangsraum angekommen waren,

 wo ich den arkonidischen Chef der Robotdienerschaft wegschickte.

 Erst dann kam ich dazu, die Männer des Korps zu begrüßen. Betty Toufry war die einzige Frau,

 die Rhodan in aller Eile hatte erreichen können. Ich war froh, die fähige Telepathin und

 Telekinetin auf Arkon I zu wissen.

 Nachdem ich die Sicherheitssperren eingeschaltet hatte, begannen wir mit der ersten

 Lagebesprechung. Ich schilderte nochmals die Ereignisse und bat um Vorschläge, die auch prompt

 kamen.

 Kurz nach dem Essen sah ich schon klarer. Die in der fraglichen Zeit gestarteten

 Passagierraumschiffe waren von Einheiten der Flotte eingeholt und zurückbeordert worden. Sie

 waren auf Arkon II gelandet.

 Die Piloten der vier kleinen Privatboote waren längst ermittelt worden. Mehr hatte der Regent

 auf meine Anweisung hin jedoch nicht getan. Alle verdächtigen Personen befanden sich infolge der

 schnell eingeleiteten Maßnahmen ausnahmslos auf der Welt des Handels und der Industrie.

 »Ausgezeichnet«, meinte Rhodan einmal. »Es ist mir lieb, daß wir uns nicht zu zersplittern

 brauchen. Die DRUSUS bleibt vorerst hier. Wir starten mit dem Kreuzer CALIFORNIA. Die TOGO bleibt

 auf einer weiten Kreisbahn über Arkon II.«

 Ich sah auf das Zählwerk meiner Uhr. Es waren seit dem Diebstahl 32,06 Stunden vergangen. Die

 Zeit drängte.

 Ein Mann, dessen Name kaum auf der Erde, geschweige denn in der Galaxis bekannt

 war, hatte die Fäden gezogen: Allan D. Mercant, Chef der berühmten Solaren Abwehr, Halbmutant und

 Marschall des Imperiums.

 Er hatte schweigend gelauscht und unverzüglich gehandelt.

 Drei Stunden nach der Landung des terranischen Flottenverbands hatte ich nach Mercants

 Anweisungen zu schauspielern begonnen.

 Zuerst hatte ich den Großen Rat einberufen, doch ehe ich erschien, hatte mir Mercant

 persönlich eine wundervolle Imitation meines gestohlenen Zellaktivators überreicht und mir den

 Rat erteilt, das Gerät offen sichtbar über der Uniform zu tragen.

 Als ich schließlich im Saal der Weisen ankam, fiel es mir schwer, triumphierend auf die

 höchsten Beamten und Offiziere herabzuschauen. Für einen Sterbenden– der ich ja zu dieser

 Zeit bereits war– ist es nicht einfach, Gelassenheit zu zeigen.

 Während der Besprechung über Versorgungsfragen hatte ich ganz beiläufig und wiederum nach

 Mercants Rat eingeworfen, Diebe hätten mir eines meiner lebenswichtigen Geräte gestohlen. Damit

 konnte ich zugleich die einschneidenden Maßnahmen auf Arkon II begründen.

 Nachdem die Sitzung beendet war, hatte Mercant anerkennend genickt.

 »Das war der erste Streich«, hatte er lächelnd gemeint. »Ich bin sicher, daß sich einige Leute

 nun gegenseitig Vorwürfe machen werden. Haben Sie Ihre Zellschwingungsfrequenzen genau nachmessen

 lassen?«

 Nochmals eine Stunde später hatte ich erfahren, daß dieser Meister im hintergründigen Spiel

 der Solaren Abwehr bereits vor dem Start der DRUSUS gehandelt hatte.

 Während des Fluges hatten die fähigsten Mikromechaniker der Galaxis, die Gurkenleute von

 Swoon, zu arbeiten begonnen. Ein Impulstaster zur Anmessung von hyperkurzen

 Individualschwingungen war umgebaut und schließlich in einem unermeßlich komplizierten

 Justierungsverfahren auf meine persönlichen Werte eingestellt worden.

 Mercants Überlegungen erschienen plötzlich einfach, nur mußte ich eingestehen, daß ich selbst

 wahrscheinlich nicht auf die Idee gekommen wäre.

 Er sagte sich, daß mein gestohlenes Gerät ja ebenfalls genau auf mich abgestimmt war. Somit

 mußte man es orten können, vorausgesetzt, man besaß einen einwandfrei ausjustierten Peiler, der

 ebenfalls auf meine Körperschwingungen im hyperkurzen Wellenbereich ansprach.

 Das waren die Vorbereitungen gewesen. Nach der Überprüfung waren die Schnellen Staatenkreuzer

 CALIFORNIA und TOGO gestartet. Die mächtige DRUSUS war unter Reginald Bulls Kommando gefechtsklar

 auf der Kristallwelt zurückgeblieben.

 Ich landete mit der CALIFORNIA auf Arkon II, der prächtigsten Welt der bekannten Milchstraße.

 Hier war nichts nach dem arkonidischen Schema gebaut worden, das ein dichtes Aufeinanderwohnen

 vieler Menschen untersagte.

 Arkon II war ein Planet der Großstädte und der gigantischen Industriekonzerne der bekannten

 Galaxis. Die berühmten Laden- und Silostraßen der Städte wurden seit zehntausend Jahren von allen

 bekannten Intelligenzwesen durchstreift. Auf Arkon II konnte man alles kaufen, was man jemals im

 weiten All gefunden, entdeckt oder angebaut hatte.

 Milliardengeschäfte waren an der Tagesordnung. Umsätze in Höhe von zweihundert Milliarden

 Solar üblich und Abschlüsse nahe der Billionengrenze noch nicht besonders erstaunlich.

 Die bedeutendste Stadt des Planeten war Torgona, benannt nach dem ersten arkonidischen

 Handelsmann, der von hier aus mit einem bewaffneten Frachter gestartet war, um auf fremden Welten

 Waren einzutauschen. Das lag um etwa achtzehntausend Jahre irdischer Zeitrechnung zurück.

 Sofort nach der Landung begann Mercant erneut zu handeln. Wieder geschah etwas, womit ich

 nicht gerechnet hatte.

 Ein Spezialroboter terranischer Konstruktion legte meine Uniform mit den Symbolen des

 Imperators an. Die Maschine war noch während der kurzen Reise zwischen den Planeten auf meine

 Stimmfrequenzen abgestimmt worden. Der Robot glich mir aufs Haar.

 Mercant erklärte dazu sachlich, diese Maschinen würden auf Terra hier und da als Double von

 wichtigen Männern verwendet werden.

 Meine Maske war schnell hergestellt. Mein weißblondes Arkonidenhaar wurde von einer Perücke

 verdeckt, und einige Gesichtskorrekturen wurden vorgenommen. Dazu hatte Mercant die

 Maskenspezialisten mitgebracht.

 So stieg ich als terranischer Captain aus, und der Robot schritt grüßend an der Front der in

 aller Eile angetretenen Ehrenwache entlang.

 Er sprach wie ich, und er handelte wie ich. Er gab sich betont kühl, reserviert, und

 gelegentlich ließ er ätzende Bemerkungen fallen. Ich hätte es nicht besser machen können.

 Seit der Landung auf Arkon II waren neun Stunden vergangen. Sieben davon hatte ich

 in einem bleischweren, wenig erfrischenden Schlaf verbracht.

 Als ich erwachte, galt mein erster Blick dem Zeitmesser. Das Zählwerk kannte kein Erbarmen.

 Nach dem Diebstahl waren bereits dreiundvierzig Stunden und siebenunddreißig Minuten

 vergangen.

 Der Hafenkommandant von Torgona hatte den terranischen Besuchern auf meine Anweisung hin ein

 ausgezeichnetes Quartier nahe der Platzgrenzen zugewiesen. Wir konnten uns frei bewegen, und

 niemand belästigte uns mit überflüssigen Fragen.

 Nichtarkonidische Besucher waren zu alltäglich, als daß ihnen besondere Aufmerksamkeit

 gewidmet worden wäre. In den breiten Prachtstraßen der Handelsstadt gaben sich alle

 Intelligenzwesen der Galaxis ein Stelldichein. Man sah sich noch nicht einmal um, wenn ein

 methanatmendes Wesen im Schutz eines unförmigen Raumanzugs vorüberschnaufte.

 Rhodan war auf Mercants Ratschläge eingegangen. Da er offiziell als Besucher eingetroffen war,

 hatte er zwangsläufig an einigen Empfängen teilzunehmen.

 Mir war es recht gewesen, da er bei der augenblicklichen Situation ohnehin nichts unternehmen

 konnte.

 Wichtig waren nur die Mutanten, die seit der Landung pausenlos tätig waren. Die an den

 Ermittlungen nicht beteiligten Offiziere und Mannschaften der CALIFORNIA ließen sich dagegen

 häufig an jenen Orten sehen, die aufsuchen zu wollen Rhodan vorgegeben hatte.

 So kam es zu Besuchen in Hochschulen und Industriewerken. Rhodan wurde von den Beamten des

 arkonidischen Amtes für Fremdvölkerbelehrung seinem Rang entsprechend begrüßt. Schon meine

 Vorfahren hatten genaue Richtlinien darüber ausgearbeitet, wie dieser oder jener Fremde zu

 behandeln war.

 Rhodan erlebte einen Schablonenempfang nach dem anderen. Man sprach zu ihm jene Worte, die

 nach den uralten Gesetzen vorgezeichnet waren. Der Häufigkeit der Ehrungen entsprechend, war er

 demnach in die Stufe VI eingereiht worden, was immerhin schon beachtlich war. Stufe VI galt für

 die sogenannten ›Absolutistischen Nachahmungs-Herrscher mit einem Machtbereich über wenigstens

 ein Sonnensystem von zumindest acht Planeten‹.

 Auf Arkon II ahnte man nicht, wie sehr sich Perry Rhodan über diese Einstufung amüsierte. Ich

 fühlte mich zu geschwächt, um darüber noch witzeln zu können.

 Die fehlenden Reizimpulse machten sich bemerkbar. Ich war vorerst nur nervös. Die körperliche

 Erschlaffung mußte jedoch nach etwa fünfzehn weiteren Stunden fast übergangslos einsetzen.

 Ich kannte die Symptome aus bitteren Erfahrungen. Mehr als einmal war ich gezwungen gewesen,

 bis zum letzten Augenblick zu warten.

 Mein Robotdouble funktionierte ausgezeichnet. Da die Maschine mit einem Mikro-Fernbildsender

 ausgerüstet war, konnten wir in unserem Quartier jeden ihrer Schritte verfolgen.

 Zur Zeit hatte sich mein ›Vertreter‹ zum Schlaf zurückgezogen. Er lag im Prunkbett des

 Imperatorpalasts auf Arkon II und speicherte in seinem positronischen Gehirn die Daten, die ihm

 über Funk von Dr. Ali el Jagat, dem Chefmathematiker der DRUSUS, durchgegeben wurden. Damit

 wurden die Handlungen des falschen Imperators für den kommenden Tag festgelegt.

 Perry Rhodan war vor einigen Minuten von einer kulturellen Veranstaltung zurückgekommen. Er

 hatte sich notgedrungen mit dem Programm eines neuentdeckten Simultanspiel-Komponisten abquälen

 und den Begeisterten heucheln müssen.

 Er verzichtete darauf, mir zu erklären, was er dabei ausgestanden hatte. Die ineinander

 verquirlenden Lichtsymbole waren sogar für mich zu hoch, besonders aber das fürchterliche Jaulen

 und Schrillen, das von dem unter einem Monosender liegenden Künstler durch Nervenreflexe erzeugt

 und gesteuert wurde.

 Im Nebenraum kamen und gingen die Teleporter des Korps. Als die zweite Morgenstunde anbrach

 und der Betrieb in den Prachtstraßen etwas nachließ, erschien Allan D. Mercant in unserem

 komfortabel eingerichteten Wohnraum. Er hatte darum gebeten, die vorläufigen Ermittlungen allein

 führen zu dürfen. So hatte ich mich zurückgehalten.

 Rhodan legte eben die Galauniform ab und schlüpfte in seine Bordmontur. John Marshall betrat

 hinter Mercant den Raum.

 Der zierlich gebaute Abwehrchef des Solaren Imperiums setzte sich umständlich auf einen

 Gliedersessel. Er schien meine innere Spannung zu spüren.

 »Nun reden Sie schon«, sagte Rhodan. »Haben Sie eine Spur?«

 »Vermutlich«, entgegnete Mercant in seiner bedächtigen Art. »Es hat sich als vorteilhaft

 erwiesen, die zahlreichen Passagiere und Besatzungsmitglieder der fünf Fahrtgastschiffe vorläufig

 unbeachtet zu lassen. Die Raumer sind mit dem Detektor überprüft worden. Der Aktivator befindet

 sich auf keinem der Schiffe. Es war zu erwarten.«

 Er musterte mich sinnend, und ich bekämpfte die wachsende Erregung. Mercant konnte manchmal

 sehr pedantisch sein.

 »Attentäter vom Rang der Unbekannten werden sich nicht darauf einlassen, ein für sie

 unersetzliches Gerät mit einem normalen Liniendienstschiff transportieren zu lassen. Außerdem

 liegt kein logisch fundierter Grund vor, warum man den Aktivator aus dem Arkonsystem fortschaffen

 sollte. Wenn man damit einen Erpressungsversuch unternehmen will, könnte man unter Umständen

 gezwungen sein, das Gerät dem rechtmäßigen Besitzer vorzuweisen, um die Glaubwürdigkeit der

 verbrecherischen Forderung unter Beweis zu stellen.«

 »Er besitzt ein nach dem Zweiersystem rechnendes Robotgehirn, Atlan«, sagte Rhodan in dem

 krampfhaften Versuch, die Stimmung aufzulockern. Ich nickte einfach. Die Bemerkung verpuffte

 wirkungslos, zumal Mercant ausnahmsweise einmal nicht lächelte.

 Ohne im Tonfall zu schwanken, fuhr der Mann mit dem goldblond schimmernden Haarkranz fort: »In

 der vorläufigen Nichtbeachtung der Passagiere und Raumfahrer lag keine Gefahr für den Erfolg der

 Ermittlungsarbeiten. Wichtig erschienen mir dagegen jene Personen, die mit den vier

 Privatraumschiffen zur fraglichen Zeit von Arkon I abgeflogen und auf der zweiten Welt dieses

 erstaunlichen Systems gelandet sind. Es handelt sich um insgesamt siebzehn Leute, die bereits von

 dem Regenten erfaßt wurden. Vor einer Minute habe ich eine Meldung erhalten, die mir sozusagen

 einen Stein vom Herzen fallen ließ.«

 Ich hörte Rhodan heftig atmen. Wütend sah er zu Mercant hinüber, der in sich versunken in eine

 Ecke blickte. Ohne auf Rhodans Stimmung Rücksicht zu nehmen, meinte der Abwehrchef sachlich: »Die

 Gefahr eines Fehlschlags bestand in einer eventuellen Umgehung der Meldungspflicht für startende

 Raumschiffe. Wenn sich der Aktivator noch auf Arkon I befunden hätte, wäre unser hiesiger Einsatz

 pure Zeitverschwendung gewesen und damit tödlich für Atlan.«

 »Vielen Dank«, sagte ich am Ende meiner Geduld. »Wollen Sie nicht endlich zur Sache

 kommen?«

 »Ich bin dabei. Die siebzehn von dem Regenten erfaßten Personen sind unauffällig von den

 Telepathen überprüft worden. Niemand hat etwas mit dem Diebstahl zu tun, aber der Pilot des

 Kleinraumschiffs HETER-TON klagt über heftige Kopfschmerzen.«

 Ich konnte mich kaum noch beherrschen. Erst als ich in John Marshalls kluge Augen sah, ahnte

 ich, daß etwas Wichtiges geschehen war.

 »Kopfschmerzen?« wiederholte Rhodan. »Eine normale Sache?«

 »Nein, eben nicht. Zu unserem Glück nicht, möchte ich sagen«, behauptete Mercant leise. »Der

 Pilot, ein gewisser Ikort, leidet unter einem unsachgemäß und mit mechanischen Einrichtungen

 angelegten Hypnoseblock. Außerdem existiert eine Gedächtnislücke. Dennoch steht es schon fest,

 daß er von einer hochstehenden Persönlichkeit den Befehl erhielt, zwei arkonidische

 Flottenoffiziere nach Arkon II zu bringen. Seltsamerweise sind die Offiziere dort nicht

 angekommen, wenigstens nicht offiziell. Trotzdem sind sie mit dem Boot gestartet, und der Pilot

 weiß auch, daß er in die hiesige Atmosphäre vorgestoßen ist. Von da an beginnt die

 Gedächtnislücke. Wir nehmen an, daß die fraglichen Offiziere abgesprungen sind.«

 Ich hatte mich von meinem Lager erhoben. Aus brennenden Augen sah ich zu dem eigentümlich

 lächelnden Abwehrchef hinüber.

 »Wer ist die hochstehende Persönlichkeit, die dem Piloten den Befehl erteilte?« fragte

 ich.

 Mercant musterte mich eingehend. »Sie selbst. Der Imperator persönlich erteilte die

 Anweisung.«

 Ich glaubte, im Boden versinken zu müssen. Unbewußt fühlte ich Rhodans hilfreich zupackende

 Hände.

 »Setz dich«, vernahm ich seine Stimme wie im Traum.

 Ich wankte zu dem Lager zurück, von wo aus ich stammelte: »Ich selbst? Sind Sie verrückt,

 Mercant?«

 »Ich sagte nur das, was der Pilot nach einwandfreien telepathischen Untersuchungen wirklich

 weiß. Natürlich handelt es sich um einen Trick. Der Mann ist tatsächlich der Meinung, von Ihnen

 persönlich beauftragt worden zu sein. Wir werden den Hypnoblock bald gelöst haben. Gucky und

 Betty Toufry sind schon bei der Arbeit. Es ist anzunehmen, daß Verräter im Kristallpalast eine

 entsprechende Anweisung in Ihrem Namen erteilten. Diese Männer werden sich ermitteln lassen,

 jedoch haben wir augenblicklich dafür keine Zeit. Wichtig ist einzig und allein zu wissen, wer

 die beiden Unbekannten waren. Der Pilot muß sie gesehen haben.«

 »Was könnte uns das nützen?« meinte Rhodan überlegend. »Eine Personenbeschreibung dürfte

 völlig sinnlos sein.«

 »Vermutlich. Wir können jedoch Anhaltspunkte gewinnen, über welchem Gebiet des Planeten sie

 das Raumschiff verlassen haben. Der Pilot selbst ist genau nach Anweisung auf dem Raumhafen von

 Torgona gelandet, wo er bei der Kontrolle angab, allein abgeflogen und auch allein angekommen zu

 sein. Der Regent hatte bereits nachgeforscht. Die Kontrollstation des Kristallpalasts bestätigte

 die Aussage.«

 »Unglaublich«, flüsterte ich matt. »Wie kann das möglich sein?«

 »Die dortigen Roboter haben von autorisierten Arkoniden die entsprechenden Programmierungen

 erhalten«, erklärte Mercant. »Dies ist ein fein ausgeklügeltes Spiel, das niemals durchschaut

 worden wäre, wenn Sie die arkonidische Geheimpolizei eingesetzt hätten.«

 Ich blickte wieder auf meine Uhr. Das Zählwerk lief unbeirrt weiter. Natürlich hatte Mercant

 recht. Aber aus diesem Grund hatte ich ja Rhodan um Hilfe gebeten. Etwas fiel mir ein. Hatte es

 Mercant übersehen?

 »Meiner Schätzung nach wird man sich bald mit mir in Verbindung setzen«, führte ich zögernd

 an. »Wenn man weiß, daß ich ohne den Aktivator nicht leben kann, wird man auch wissen, daß es nun

 für einen Erpressungsversuch an der Zeit ist. Warum meldet man sich nicht?«

 Perry Rhodan senkte den Blick. Er schien mehr zu wissen als ich. Meine Erregung steigerte sich

 wieder.

 »Mercant!« rief ich den Abwehrchef scharf an.

 Er sah auf seine Fingerspitzen nieder. »Damit sollten Sie nicht mehr rechnen. Im Zuge unserer

 Planung habe ich wissentlich diese Rettungsmöglichkeit ausgeschaltet. Sie sind während der

 Sitzung mit der Aktivator-Nachahmung erschienen, nicht wahr? Außerdem haben Sie recht zynisch zu

 verstehen gegeben, Sie besäßen noch einige Reservestücke. Infolge Ihrer erstaunlichen

 Beherrschung hat man Ihnen fraglos geglaubt. Ihre Bemerkungen waren außerdem logisch fundiert.

 Niemand kann mit Sicherheit wissen, ob Sie tatsächlich nicht noch wenigstens ein Ersatzgerät

 besitzen. Ihr ganzes Auftreten sprach dafür. Ein Mann, der durch den Verlust eines unersetzlichen

 Gegenstands praktisch zum Tode verurteilt ist, wird sich normalerweise bemühen, das besagte Stück

 wieder zu erlangen. Sie haben nichts dergleichen getan, sondern nur in versteckter Form gehöhnt.

 Man wird glauben, das Druckmittel gegen Sie verloren zu haben. Nach meiner Auffassung werden sich

 die Diebe nicht der Gefahr aussetzen, bei einem ohnehin sinnlos erscheinenden Erpressungsversuch

 entdeckt zu werden. Niemand wird sich an Sie wenden.«

 Ich ließ mich langsam auf das Pneumolager zurücksinken. In meinem Schädel schienen Feuerräder

 zu kreisen. Mein Denkprozeß stockte, und mein Extrasinn meldete sich auch nicht, ein Zeichen

 dafür, wie logisch Mercants Erklärungen waren.

 Das Gehirn dieses Mannes glich einer Positronik. Es schien nichts zu übersehen.

 Es dauerte Minuten, bis ich mich wieder gefangen hatte. Als ich mich aufrichtete, saß Rhodan

 am Fußende des Lagers. Er machte einen verzweifelten Eindruck. Übergangslos meinte er: »Wir haben

 noch nicht darüber gesprochen, Atlan. Dennoch weiß ich, daß du den gleichen Verdacht hegst wie

 ich, wie wir alle. Die hiesigen Arkoniden können nur von einer ganz bestimmten Person erfahren

 haben, was der Aktivator für dich bedeutet.«

 Ich lächelte gequält. Natürlich war ich mir darüber längst klargeworden. Auch ich hatte es

 nicht für nötig gehalten, darüber zu diskutieren. Das brachte das Gerät nicht zurück.

 »Vergiß es«, bat ich. »Es ist sinnlos, den Namen auszusprechen.«

 »Nur einer, der nicht zu meinen Vertrauten gehört, war darüber informiert«, beharrte Rhodan

 bei seinem Thema. »Es war mein Sohn, Atlan. Jener, der die Erde und das Arkonreich verriet und

 mit den Galaktischen Händlern ein verräterisches Bündnis schloß. Ich hoffte, ihn hier zu finden.

 Ich danke unserem Schöpfer, daß es Thora nicht mehr zu erleben braucht.«

 Perry Rhodan stand auf und schritt zur breiten Fenstergalerie hinüber. Dort blieb er reglos

 stehen. Marshall hatte den Raum verlassen. Draußen klangen Stimmen auf. Allan D. Mercant erhob

 sich ebenfalls. Unschlüssig sah er mich an, bis er zögernd meinte: »Sie sollten wissen, daß es

 nur diese eine Möglichkeit gibt. Niemand von den eingeweihten Mitarbeitern hat über Ihren

 Aktivator ein Wort verloren.«

 »Ich glaube, Sie werden draußen benötigt«, lenkte ich ab.

 Mercant ging. Er lächelte schon wieder.

 Rhodans Gesicht glich einer Maske.

 »Mußte das sein?« fragte ich ruhig. »Wir werden ihn eines Tages finden, und dann wird es eine

 Lösung des Problems geben. Du solltest vergessen, daß du einen Sohn hast.«

 »Vergessen?« wiederholte er bitter. »Wie leicht sich das sagen läßt.«

 Ich biß mich auf die Lippen. Ich hatte nicht das richtige Wort gefunden.

 Sekunden später trat der Suggestor Kitai Ishibashi in das Zimmer. Der hochgewachsene, hagere

 Mutant aus dem terranischen Bundesstaat Japan sagte einfach: »Wir haben ihn. Der Block ist

 gelöst. Wollen Sie sich das Simultanbild anschauen? Vielleicht nützt es doch etwas, wenn wir die

 beiden Verschwundenen genau kennen.«

 Ich vergaß all meine Sorgen um Thomas Cardif, der sich nicht dazu bereiterklärt hatte, den

 Namen ›Rhodan‹ zu tragen. Auch Perry riß sich aus seiner trüben Stimmung.

 Als er mich ansah, schien er wieder von Energie zu strotzen. Ein gefährlich wirkendes Lächeln

 ließ mich ahnen, daß er die Sache als seine eigene Angelegenheit ansah. Er schien sich

 mitverantwortlich zu fühlen.

 »Gehen wir, Arkonide. Wieviel Zeit hast du noch?«

 Ich blickte auf die Uhr. Das Zählwerk zeigte fünfundvierzig Stunden und achtundfünfzig Minuten

 an. »Noch zirka fünfzehn Stunden, Barbar.«

 Wir sahen uns in die Augen. Ishibashi reichte mir den terranischen Waffengürtel mit dem

 einfach gearbeiteten Impulsstrahler. Es galt zu handeln.

 Der Simultanprojektor war ein Gerät, wie es überall auf Arkon zur Erzeugung der

 Farbenspiele gebraucht wurde.

 Es ermöglichte die ›Verbildlichung‹ von Gefühlsregungen und Geisteseindrücken, indem es die

 vom Detektorteil aufgenommenen Hirnschwingungen umformte und auf einem Schirm sichtbar werden

 ließ. Eine genaue Darstellung von Bildern aller Art war möglich. Die Qualität des Bildmaterials

 schwankte je nach den psychischen Kräften des organischen Senders, der in unserem Fall Ikort

 hieß.

 Der junge Arkonide schien vornehmer Abstammung zu sein. Er trug die Uniform der Flotte und war

 dem Rang nach ein Leutnant. Das auf dem Brustteil eingestickte Symbol kennzeichnete ihn als

 Piloten der Garde, wonach er einwandfrei zu meinen engen Mitarbeitern gehörte.

 Trotzdem hatte ich das schmale, nun völlig erstarrte Gesicht noch nie gesehen.

 Ikort lag flach unter der Detektorhaube. Das Gerät gehörte zur Standardausrüstung unserer

 Quartiere. Der Bildschirm war in eine Wand eingelassen. Gucky und Betty Toufry, die den Block

 gelöst hatten, saßen erschöpft neben dem völlig willenlosen Offizier.

 Marshall hatte die weitere Befragung übernommen. Nach zehn Minuten zeigte sich der erste

 Erfolg. Ein von Kitai ausgehender Suggestivstrom zwang den Leutnant zur Preisgabe seines

 Wissens.

 Ich blickte gespannt auf den Schirm, auf dem sich bunte Muster abzeichneten. Ikort hatte

 anscheinend große Übung im gedanklichen Spiel mit dem Simultangerät, was meine Vermutung über

 seine Herkunft bestätigte.

 Es wäre verwunderlich gewesen, wenn ein junger Mann aus begüterter Familie nicht dem

 Spieltaumel verfallen wäre.

 Marshalls Stimme wurde drängender, und Ishibashi beugte sich noch dichter über den

 Liegenden.

 Die bunten Flächen verschwanden. Ein Raumhafen wurde sichtbar. Es war das Privatfeld des

 Imperators auf Arkon I.

 Zwei Männer erschienen. Es war finster, aber ihre Gesichter wurden beim Einsteigen in das

 kleine Raumboot im Schleusenlicht erkennbar.

 Eine Kamera surrte. Die terranischen Spezialisten hielten die Bilder fest.

 Die nächste Szene zeigte den freien Raum zwischen den drei gleichschenklig angeordneten

 Arkonwelten, die nach dem Willen meiner Väter die weiße Sonne umkreisten.

 Kurz darauf erlebten wir das Eintauchmanöver in die Lufthülle von Nummer II.

 »Ich bitte um Ihre besondere Aufmerksamkeit«, sagte Mercant.

 Eine zweite Kamera begann zu surren.

 Die Kontrollen des Bootes wurden erkennbar. Eine grüne Linie zeichnete die Route auf eine

 Reliefkarte.

 Plötzlich wurden die Simultanbilder unklarer. Zu dieser Zeit mußte der Hypnoblock wirksam

 geworden sein. Dennoch erkannten wir zwei Männer, die mit Tornister-Antigravgeräten durch die

 Kabine schritten und die innere Schleuse öffneten. Diesmal wurden die Gesichter klar

 erkennbar.

 Sie sprangen aus dem vorderen Luk und verschwanden. Die Schleuse schloß sich automatisch.

 Wenig später beobachteten wir die Landung.

 Die nachfolgenden Bilder waren uninteressant. Marshall brach das Simultanverhör ab und begann

 direkt zu fragen. Der Pilot wußte, wo die Passagiere das Schiff verlassen hatten. Es war kurz vor

 der Großstadt Torgona gewesen.

 Eine halbe Stunde später wurde der junge Offizier von Mercant entlassen. Benommen stand er

 mitten im Raum. Ishibashi versah ihn mit einem Suggestivblock, der Ikort vergessen ließ, daß er

 jemals von einem dunkelhäutigen Fremden aus seinem Hotelzimmer abgeholt worden war.

 Rhodan schaute auf die Uhr. Ras Tschubai, der schlanke, hochgewachsene Afrikaner, trat

 näher.

 »Ras, haben Sie den Offizier aus seinem Quartier geholt?«

 Der Teleporter nickte.

 »Bringen Sie ihn dahin, wo Sie ihn aufgelesen haben.«

 Ras lachte. »Er lag angezogen auf dem Bett. Er hatte Kopfschmerzen.«

 Rhodan nickte nur. Einsätze dieser Art waren bewundernswert, und doch gehörten sie nach

 terranischen Begriffen zu den Alltäglichkeiten.

 Zwei Männer hoben den wie narkotisiert wirkenden Piloten auf Tschubais Rücken. Ich

 beobachtete, wie sich der Mutant konzentrierte. Als er sprang, wie man einfach dazu sagte,

 entstand ein kurzes Flimmern. Anschließend war der Teleporter verschwunden.

 Als er zehn Minuten später ebenso plötzlich zurückkehrte, wie er gegangen war, waren die Filme

 bereits entwickelt. Die Einsatzmutanten erhielten farbige Bilder von den beiden Unbekannten. Ich

 rief mit meinem Kommandogerät den Robotregenten an und ließ ihn mit Hilfe der Fernsehaufnahme die

 Abzüge kopieren.

 »Erledigt, Euer Erhabenheit«, klang es aus dem kleinen Lautsprecher. »Besondere

 Anweisungen?«

 »Ja«, sprach ich in das Mikrophon. »Feststellen, ob dir einer der Gesuchten bekannt ist. Wenn

 ja, sofort Nachricht an mich.«

 »Verstanden. Ende.«

 Wir mußten nicht lange auf das Auswertungsergebnis des Robotgehirns warten.

 »Regent an Seine Erhabenheit«, klang es metallisch hart aus dem Kleinlautsprecher. »Ergebnis

 zur Fragestellung 122-A, betrifft aus dem Raumschiff HETER-TON abgesprungene Personen. Die von

 mir kopierten Filmaufnahmen sind dem Speichersektor zugeleitet worden. Einer der Männer konnte

 identifiziert werden. Bildmaterial und Individualdaten über ihn liegen deshalb vor, weil der

 Betreffende vor achtzehn Jahren wegen unerlaubter Inbetriebnahme eines biophysikalischen

 Privatlaboratoriums straffällig wurde. Daten zur Person: Name Segno Kaata, Alter unbekannt,

 Hoherpriester des hiesigen Baalol-Tempels, Chef des Baalol-Kultes im Bereich des Arkonsystems.

 Der Baalol-Kult ist die reichste und mächtigste Organisation dieser Art in der bekannten Galaxis.

 Die Zahl der Anhänger wird allein im Arkonsystem auf zweihundert Millionen Arkoniden, Naats und

 andere hier heimische Intelligenzen geschätzt. Der Kult verherrlicht keine Gottheit. Die Ziele

 der Sekte sind fragwürdig. Meine Daten weisen mit hundertprozentiger Sicherheit aus, daß die

 verschiedenartigen Hohenpriester des Baalol-Kultes noch nie den Versuch unternommen haben,

 politische oder militärische Macht zu gewinnen. Dagegen steht es mit ebenfalls hundertprozentiger

 Sicherheit fest, daß die führenden Männer des Kultes auf wirtschaftlicher Ebene eine

 entscheidende Rolle spielen. Allem Anschein nach stehen sie mit den Galaktischen Händlern und den

 Aras in enger Verbindung. Die Lehren der Sekte beinhalten die geistige und körperliche

 Gesunderhaltung des Individuums auf wissenschaftlich fundierter, jedoch okkultistisch gefärbter

 Basis. Die Geheimwissenschaften der Sekte sind nur dem Vernehmen nach bekannt, jedoch scheinen

 sie bedeutend zu sein. Achtung, wichtig: Es kann nicht mehr festgestellt werden, woher die

 Baalols, wie die Hohenpriester genannt werden, stammen. Es wird angenommen, daß es sich um die

 Nachfahren frühzeitig ausgewanderter Arkonkolonisten handelt. Die Baalols haben niemals einen

 Planeten besiedelt. Sie sind auf allen bekannten Welten der Galaxis anzutreffen. Daten über den

 Aufbau des Kultes: Personen, die nicht aus Ehen zwischen Baalols entsprungen sind, können niemals

 Sektenpriester werden. Die logische Schlußfolgerung aus dieser Tatsache läßt im Einklang mit

 weiteren Daten die Vermutung aufkommen, daß bestimmte geistige und körperliche Merkmale verlangt

 werden. Es ist bekannt, daß die Priester des Kultes die besten und energiereichsten

 Körperschutzschirme herstellen. Meine Untersuchungen anläßlich der erwähnten Verhaftung des

 hiesigen Hohenpriester Segno Kaata brachten hinsichtlich der Energieschirme kein positives

 Ergebnis. Es handelt sich um allgemein übliche Aggregate, die jedoch bei anderen Personen niemals

 so undurchdringliche Felder erzeugen, wie es bei einem Baalol-Träger der Fall ist. Die Annahme,

 daß die Baalols infolge einer unbekannten Mutation bestimmte Fähigkeiten besitzen, ist gegeben.

 Größte Vorsicht wird angeraten. Die Priester gelten als unverletzlich. Ende der Durchsage, Euer

 Erhabenheit.«

 Im Lautsprecher knackte es, jedoch blieb der Robot auf Empfang. Rhodan schaute mich

 fassungslos an. Allan D. Mercant lächelte hintergründig. Die anwesenden Mutanten schienen am

 ehesten zu erfassen, daß hier etwas nicht stimmte.

 »Baalol-Kult?« sagte John Marshall gedehnt. »Nanu!«

 Ich wies den Regenten hastig an, auf weitere Befehle zu warten. Anschließend schaltete ich ab.

 Der Robot hatte mitgeteilt, was er in seinen Gedächtnisspeichern an Informationen aufbewahrt

 hatte. Mehr von ihm zu erfahren, erschien mir ausgeschlossen.

 »Kennen Sie diese eigentümlichen Priester?« erkundigte sich der Solare Abwehrchef. Sein

 sanfter Tonfall ließ mich erblassen. Ja, ich hatte von den Baalols gehört.

 »Ich habe den Aussagen des Regenten nichts mehr hinzuzufügen«, bekannte ich. »Der Kult

 existierte bereits vor zehntausend Jahren. Wenn also eine Mutation vorliegt, so muß sie sehr früh

 in unserer Geschichte geschehen sein. Seit meinem Amtsantritt als Imperator habe ich nichts mehr

 vernommen. Die Existenz dieser Sekte habe ich völlig vergessen.«

 Mercant nickte. Rhodan stand sinnend vor dem dunkel gewordenen Bildschirm des Simultangeräts.

 Mir war, als suche er etwas.

 »Einige Dinge sind mir nicht ganz klar, Atlan. Wie kann ein normales Schutzschirmgerät bei

 einem ebenso alltäglichen Arkoniden die übliche Wirkung zeigen, wenn das gleiche Gerät bei einem

 dieser Priester einen undurchdringlichen Individualschirm aufbaut? Die Mikroprojektoren kommen

 nicht plötzlich auf die tausendfache Leistung, nur weil sie am Körper eines Baalols befestigt

 sind. Wenn das aber in der Tat so sein sollte, so liegt es nicht an den Geräten, sondern an einer

 besonderen Fähigkeit dieser Leute. Wenn wir das als gegeben annehmen, so ist eine

 frühgeschichtliche Mutation so gut wie sicher. Wieso hat man das noch nicht erkannt?«

 Er drehte den Kopf und blickte mich an.

 Ich war ratlos.

 »Hm«, machte er. Seine grauen Augen funkelten ironisch. »Daran ist wohl wieder einmal die

 erschreckende Nachlässigkeit der arkonidischen Verwaltungsstellen schuld, wie? Vor zehntausend

 Jahren aber soll es noch nicht so gewesen sein. Weshalb also hat man zu dieser Zeit nicht

 eingehender nachgeforscht?«

 Diese Frage konnte ich beantworten. »Damals hielten sie sich anscheinend noch zurück. Mir ist

 nicht bekannt, daß während meiner Dienstzeit als Geschwaderchef der Flotte rätselhafte oder gar

 beunruhigende Dinge geschehen sind. Wäre dies so gewesen, hätten wir unweigerlich eingegriffen.

 Die Arkoniden meiner Zeit verstanden schnell und folgerichtig zu handeln.«

 »Diese Dinge sind jetzt unwesentlich«, fiel Mercant höflich, aber bestimmt ein. »Wir wissen,

 wo wir einzuhaken haben. Verlieren wir keine Zeit. Die durch den Piloten erfolgte

 Personenschilderung hat sich also doch bewährt. Sehen wir nach, was uns in dem Tempel geboten

 wird.«

 Im getarnten Hauptquartier der Terraner schien plötzlich jedermann die Nerven zu verlieren.

 Die Befehle jagten einander.

 Reginald Bull erhielt über Funk Startbefehl. Rhodan wollte die gewaltige DRUSUS in der Nähe

 haben.

 Fünf Minuten später wurde der gesuchte Aktivator von einer Space-Jet geortet, die das

 Peilgerät an Bord hatte. Er befand sich tatsächlich im Baalol-Tempel von Arkon II. Eine andere

 Möglichkeit hatte es nach den vorliegenden Unterlagen auch kaum noch geben können.

 Eine Stunde später war die DRUSUS da. Die Einsatzkommandos erhielten bestimmte Befehle.

 Ich mobilisierte die Roboteinheiten des Regenten. Der Planet wurde von mächtigen

 Kriegsschiffen abgeriegelt. Schwere Flugpanzer standen abrufbereit auf den Pisten der

 Magazine.

 Als wir mit den Mutanten die Luftgleiter bestiegen, um vorerst zu versuchen, den Tempel ohne

 ein größeres Truppenaufgebot zu besetzen, waren seit dem Diebstahl einundfünfzig Stunden und drei

 Minuten vergangen. Meine Frist lief mehr und mehr ab.

 Wir wußten nicht, ob die rätselhaften Priester über moderne Ortungsgeräte verfügten. So hatten

 wir den Plan gefaßt, uns möglichst unauffällig in die Nähe des Tempels zu begeben. Er lag

 außerhalb der Großstadt Torgona auf einem flachen Hügelrücken, war jedoch über die breiten Hoch-

 und Fernstraßen gut zu erreichen.

 Hinter uns folgten die terranischen Spezialeinheiten, die jederzeit durch Robottruppen

 verstärkt werden konnten. Die lange Nacht des Planeten Arkon II kam uns zu Hilfe. Dennoch war es

 fraglich, ob wir das Tempelgelände würden umschließen können, ohne vorzeitig bemerkt zu

 werden.

 Arkon II besaß keinen Mond. Als meine Vorfahren die damaligen Planeten Nummer zwei

 und vier aus den natürlichen Umlaufbahnen zwangen, um sie in einem langwierigen Prozeß Nummer

 drei anzugliedern, hatte man darauf verzichtet, zusätzlich noch einige Monde in das kompliziert

 aufgebaute System einzuordnen.

 Dennoch war es nicht ganz finster. Die nächste Regenperiode, gesteuert von dem Robotgehirn,

 sollte erst in der kommenden Nacht erfolgen. So war der Himmel wolkenlos, und das Licht der

 zahllosen Sterne konnte ungehindert einfallen.

 Es war ein anderes Leuchten und Funkeln als auf der fernen Erde, denn hier befanden wir uns im

 Zentrum eines Kugelsternhaufens, dessen Sonnenballungen ausreichten, um das Gelände auch bei

 Nacht aufzuhellen.

 Wir konnten gut sehen, ohne die Infra-Geräte in Anspruch nehmen zu müssen.

 Die nahen Tempelbauten vermittelten einen bedrückenden Eindruck. Man hatte nicht nach der

 Trichterarchitektonik der Arkoniden, sondern nach dem Vorbild eines unbekannten Volkes

 gebaut.

 Fast glich der Baalol-Tempel einer Festung mit ringförmigen Außenmauern, weit vorgeschobenen

 Bastionen und schmalen Zufahrtsstraßen. Die hinter den Mauern erkennbaren Gebäude schienen

 zumeist kugelförmig zu sein. Die spitzen, anscheinend von edlen Metallen belegten Dächer ragten

 weit in den Himmel hinauf.

 Auf dem höchsten First leuchtete eine blutrot strahlende Lampe, die ihren Schein weit ins

 umliegende Land schickte.

 Die weiten Parkanlagen rings um die Bauwerke waren nach dem genau ausgearbeiteten Plan in

 Minutenschnelle umstellt worden. Dreitausend Mann einer terranischen Raumlandeeinheit warteten

 draußen in der Finsternis auf Rhodans Angriffsbefehl.

 Spezialroboter waren dabei, einen breiten Landstreifen um den Tempel nach unterirdischen

 Geheimgängen abzusuchen. Es dauerte nur kurze Zeit, bis die exakt funktionierenden Hohlraumtaster

 acht Stollen in verschiedenen Tiefen feststellten.

 Als Rhodan die Nachricht erhielt, lächelte er grimmig. Dann kamen seine Befehle, aus denen

 hervorging, daß er keine Risiken einzugehen gedachte.

 Schwere Energiepanzer fielen im Schutz ihrer Antigravschirme aus dem Dunkel herab. Sie setzten

 genau an den Stellen auf, wo die Gänge von den Hohlraumtastern entdeckt worden waren.

 Die im steilen Winkel nach unten geschwenkten Impulsgeschütze der Kampfwagen begannen im

 selben Augenblick zu feuern. Plötzlich schien die Hölle entfesselt zu sein. Wir gingen

 rücksichtslos und entschlossen vor, nachdem wir diese geheimen Fluchtwege festgestellt hatten.

 Der Gesuchte durfte unter keinen Umständen entkommen.

 Sonnenhelle Energiebahnen fraßen sich in den aufglühenden und anschließend vergasenden Boden

 hinein. Die Stollen wurden im direkten Durchstich erreicht, teilweise zugeschmolzen und

 anschließend durch einige in die Schächte eingeschossene Vibrationsbomben völlig zum Einsturz

 gebracht.

 Sie arbeiteten schnell und zuverlässig, diese Männer, von denen jeder wußte, worauf es

 ankam.

 Als im Tempel die Lichter aufflammten, waren die unterirdischen Verbindungen bereits

 nachhaltig zerstört. Das Donnern der Energieschüsse verlor sich in der Ferne. Nach einem letzten

 Grollen wurde es still.

 Im Tempel rührte sich nichts. Nur die Beleuchtung blieb eingeschaltet. Wir warteten, bis die

 schwerbewaffneten Robottruppen des Regenten ankamen. Die flugfähigen Kampfroboter bildeten einen

 zweiten Einschließungsring.

 Somit waren wir davon überzeugt, den Hohenpriester in der Falle zu haben.

 Rhodan lauschte zum Tempel hinüber. Wir vernahmen aber keinen Laut.

 »Für meinen Geschmack ist es da drüben zu still«, sagte Mercant plötzlich. Wir standen neben

 der gelandeten Space-Jet, in der sich das umgebaute Ortungsgerät befand. Das helle Zirpen bewies,

 daß sich mein Zellaktivator innerhalb der Tempelmauern befand.

 Ich suchte Rhodans Blick und dabei bemerkte ich, daß sich auf seiner Stirn scharfe Falten

 eingegraben hatten.

 »Verteufelte Situation«, meinte er unwirsch. »Wenn wir jetzt mit aller Macht angreifen, was

 eine Kleinigkeit wäre, was geschieht dann mit deinem Gerät?«

 Ich lachte humorlos auf. Das war die Frage, mit der ich mich schon seit einer Stunde

 beschäftigte.

 Ehe ich etwas sagen konnte, entstand weiter links Unruhe. John Marshall und der Mutant Wuriu

 Sengu kamen auf uns zu. Sengu wurde von John gestützt. Der breitschultrige, untersetzte Japaner

 machte den Eindruck, als wäre er erschöpft. Er konnte sich kaum noch auf den Beinen halten.

 Ein zuspringender Soldat klappte einen Feldstuhl auf. Wuriu setzte sich schwerfällig. Ich ging

 zu ihm hinüber. Rhodan spurtete an mir vorbei. Unsere Siegesstimmung hatte sich plötzlich

 gewandelt. Zumindest ich fühlte ein schleichendes Unbehagen in mir aufsteigen. Es war wie eine

 Vorahnung auf böse Ereignisse.

 »Sengu, was ist mit Ihnen los?« fragte Rhodan scharf. Er rüttelte den Mutanten an beiden

 Schultern.

 Wuriu sah auf. Seine Augen glänzten im Licht der Sterne wie glühende Kohlen.

 »Da ist etwas, das ich nicht begreifen kann«, sagte er lallend.

 »Was ist da? Nun reden Sie doch schon!«

 »Ich kann nicht durch die Wände blicken. Entweder ist ein unbekannter Schutzschirm aufgebaut

 worden, oder es geschieht etwas, das ich nicht überwinden kann. Meine Gabe hat mich noch nie

 verlassen. Hier aber versagt sie.«

 Ich verspürte ein schmerzhaftes Ziehen in meinem Hinterkopf. Seit vielen Stunden meldete sich

 wieder mein Extrasinn.

 »An Mutationsmöglichkeiten bei den Baalols denken!« gab der Logiksektor durch.

 Ich hielt zutiefst überrascht den Atem an. Auch Rhodan schwieg. Nervös sah er auf den wie

 benommen wirkenden ›Späher‹ nieder. Bisher hatte Sengu noch nie versagt. Er hatte immer genau

 sagen können, was hinter dieser oder hinter jener Mauer geschah.

 Son Okura, der schmächtige, leicht gehbehinderte ›Frequenzseher‹ tauchte aus der Dunkelheit

 auf. Er besaß die Fähigkeit, die für menschliche Augen nicht mehr sichtbaren Strahlungen bis zu

 den extremsten Wellenlängen sehen zu können. Er war bei Nacht völlig klarsichtig.

 Er blieb neben mir stehen. Auch sein Gesicht wirkte abgespannt. Rhodan drehte sich auffallend

 langsam um. Mir war, als scheue er sich, dem Mutanten ins Gesicht zu blicken.

 »Son– Sie auch?« fragte Rhodan stockend.

 »Ja. Etwas geschieht, etwas Unheimliches. Ich empfange eine Strahlung, die unseren äußerst

 kurzwelligen und dimensional übergeordneten Hyperwellen ähnelt. Dennoch ist es anders. Ich habe

 fürchterliche Kopfschmerzen bekommen.«

 »Kopfschmerzen«, wiederholte Rhodan langsam. Etwas Beunruhigendes lag in seinem Blick.

 Plötzlich erhielten wir die gewünschte Aufklärung. Betty Toufry meldete sich aus dem

 Hintergrund.

 »Auch ich kann nichts wahrnehmen, keinen einzigen Hirnimpuls, keinen Gedankenfetzen. Ich kann

 aber genau sagen, daß es sich nicht um einen Schutzschirm handelt. Da drüben läuft kaum eine

 Maschine.«

 »Ist denn hier der Teufel los?« sagte Rhodan wütend. »Betty, haben Sie noch etwas zu

 sagen?«

 Die junge Frau kam näher. Ihr schmales Gesicht wirkte im Licht der Sterne aschfahl.

 Schwankend, mit einem Unterton von Angst und Grauen in der Stimme, sagte sie: »Das– das

 sind Antis. Intelligenzen, die die Fähigkeit besitzen, unsere eigenen Gaben vollkommen zu

 neutralisieren. Antimutanten. Ich habe einmal einen auf Velogra VII kennengelernt, jedoch ahnte

 dieses Wesen nichts von seinen Absorbereigenschaften. Die da drüben, die wissen es ganz genau.

 Sie triumphieren über uns.«

 Mir wurde übel. Plötzlich fühlte ich meine körperliche Schwäche. Die Umrisse der Tempelbauten

 begannen vor meinen Augen zu verschwimmen.

 Als ich wieder zu mir kam, lag ich auf einer Bahre. Der Bordarzt des Kreuzers CALIFORNIA zog

 eben eine Hochdruck-Injektionsspritze von meinem Nacken zurück.

 »Parastimulin, Atlan«, sagte er ruhig. »Sie wissen, was das bedeutet? Das war der erste

 Schwächeanfall. Ihr wirkliches Alter meldet sich.«

 »Wie lange hält die Wirkung an?« entgegnete ich gefaßt.

 »Normalerweise acht bis zehn Stunden. In Ihrem Fall dürfte es etwas weniger sein. Sie sind an

 die ständigen Reizimpulse Ihres Aktivators gewöhnt. Genaugenommen sind Sie ein durch und durch

 Süchtiger.«

 »Vielen Dank«, sagte ich leicht beleidigt. »Schließlich kann ich nichts dafür.«

 Der Arzt lachte. Er schien einen seltsamen Humor zu besitzen.

 Ich blickte auf meine Uhr. Seit dem Diebstahl waren zweiundfünfzig Stunden und vierzehn

 Minuten vergangen.

 Rhodan beugte sich zu mir herab. Ich richtete mich auf, setzte mich breitbeinig auf das flache

 Lager und sah mich um. Meine Körperkräfte schienen wieder in voller Stärke zurückgekehrt zu sein.

 Dieses Parastimulin hatte es in sich.

 »Eben platzt ihm der Kragen«, sagte jemand mit heller, zirpender Stimme. Gucky setzte sich

 neben mich. Für ihn hatte die Bahre die richtige Höhe.

 Ich konnte sogar lachen.

 »Perry, warten wir nicht mehr lange«, sprach ich Rhodan an. »Ich habe nur noch knapp acht

 Stunden Zeit. Jetzt riskiere ich alles oder nichts.«

 »Angreifen?« erkundigte er sich knapp.

 »Ja. Hiermit ordne ich den Ausnahmezustand für Arkon II an. Die entsprechenden Befehle gehen

 sofort an den Regenten. Es bleibt sich nun gleich, ob wir hier tatenlos herumsitzen oder etwas

 unternehmen. Ich habe nichts mehr zu verlieren.«

 »Dieser Segno Kaata wird jede Kampfhandlung mit der Drohung beantworten, deinen Aktivator zu

 vernichten. Praktisch können wir überhaupt nichts tun.«

 »Doch, wir können. Meinetwegen mögen die Leute sogenannte Antis sein, die die

 Mutantenfähigkeiten neutralisieren. Ich möchte sehen, wie sie auf Robotgeschütze reagieren. Da

 werden ihnen ihre Supergaben wenig nützen.«

 Ich hatte mit meinem Leben abgeschlossen. Der Hohepriester hatte mich in der Hand. Vielleicht

 ließ er sich aber auch täuschen. Wenn es mir gelang, ihn glauben zu machen, ich hätte noch ein

 zweites Gerät, konnte alles glücken. Wenn er den Trick durchschaute, wozu unser Vorgehen

 eigentlich alle logischen Anhaltspunkte bot, war ich so gut wie tot.

 Ich hob den linken Arm, um das Gehirn anzurufen. Da stellte sich Gucky vor mir auf. Seine

 zarten Hände umspannten mein Gelenk.

 »Nicht, tue es noch nicht«, sagte der Kleine ungewohnt sanft. Seine großen, treuen Augen,

 denen er seinen Namen verdankte, glänzten im Licht der vielen Sterne. »Atlan, ich werde es erst

 versuchen. Ich bin der beste Teleporter des Korps. Warte ab, bis ich gesprungen bin. Wenn ich in

 den Tempel hineinkomme, dann ist dieser Hohepriester erledigt.«

 »Nein, Kleiner, nein«, entgegnete ich leise. »Du hast gehört, was deine Kollegen sagten. Es

 sind Antis. Du wirst verunglücken. Ich möchte nicht noch einen Freund verlieren, ehe ich gehen

 muß. Vielleicht ist es gut so. Ich habe entgegen allen Naturgesetzen schon viel zu lange gelebt.

 Das ist vom Schöpfer nicht vorgesehen. Nun kommt das Ende. Du springst nicht, hörst du!«

 Der Mausbiber schmiegte sich kurz an mich.

 »Freund? Hast du Freund gesagt?« zirpte er leise.

 »Natürlich«, bestätigte ich etwas verlegen.

 Gucky stellte sich in kampfbereiter Stellung vor dem hochgewachsenen Rhodan auf. Es wirkte

 urkomisch, den kleinen Kerl mit angewinkelten Armen zu sehen. »Ich gehe. Halte mich nur nicht

 zurück, oder ich verweigere den Befehl. Ich habe eine Chance.«

 Rhodan gab seine Zustimmung. »Gut, versuche es. Die neuen Peilergebnisse besagen, daß sich der

 Aktivator in dem höchsten der Kugelgebäude befindet. Ungefähr im oberen Drittel muß der Raum zu

 finden sein, in dem der Aktivator ist. Du wirst aufpassen, ja?«

 »Soll ich mitspringen?« fragte Tako Kakuta aus dem Hintergrund.

 »Nichts da, ich gehe allein!« rief der Mausbiber heftig. In seiner kleinen Hand tauchte die

 für ihn angefertigte Spezialwaffe auf.

 Augenblicke später hatte sich der intelligente Trampbewohner konzentriert. Er teleportierte

 mit solcher Kraft, daß kaum die übliche Leuchterscheinung entstand.

 Wir warteten atemlos. Dann fuhren wir bei den fürchterlichen Schreien herum.

 Fast hundert Meter abseits, also weit von seinem ursprünglichen Standort entfernt, war Gucky

 plötzlich wieder sichtbar geworden, nur war er nicht mehr er selbst.

 Ein aufgeblähtes, ums Zehnfache vergrößertes Ungeheuer mit Guckys äußeren Körperformen wankte

 brüllend auf uns zu. Die Proportionen veränderten sich laufend. Einmal ging der Kopf in die

 Breite, dann wurden die Arme länger und schließlich schrumpfte der verdickte Unterleib

 zusammen.

 Das Schreien zeugte nicht von Angriffslust, sondern von größter Qual. Hilfesuchend kam der

 zehn Meter hohe Riese auf uns zugewankt. Sein stachelig gewordener Pelz schien von innen heraus

 zu leuchten. Hier und da kam es zu einer kleinen Blitzentladung, deren Krachen die Stille

 unterbrach.

 Wir rannten auf ihn zu, als er bereits wieder kleiner wurde. Der unheimliche Effekt schien

 schnell nachzulassen. Als wir ihn erreicht hatten, war der Mausbiber besinnungslos geworden, aber

 er war noch immer rund fünf Meter groß. Der Verkleinerungsprozeß erfolgte unter den gleichen

 Ausdehnungs- und Verformungserscheinungen, die wir schon vorher beobachtet hatten. Auch das

 Leuchten des Pelzes wurde geringer.

 Die Ärzte und die anderen Mutanten kümmerten sich um den Besinnungslosen. Wir standen

 erschüttert vor dem zuckenden Körper, bis Rhodan mit Hilflosigkeit in der Stimme sagte: »Atlan,

 was soll jetzt geschehen? Meine Mutanten versagen. Guter Gott: Mit Antis habe ich nicht

 gerechnet. Wir wußten nicht, daß es solche Intelligenzen überhaupt gibt.«

 Allan D. Mercant hatte seinen kühlen Kopf bewahrt. Er wartete noch den Bericht von John

 Marshall ab, der uns mitteilte, bei Guckys Sprung wäre es zu einer sehr heftigen Abweisung der

 entmaterialisierten Stofflichkeit gekommen, was bei der nachfolgenden Rematerialisierung zu einer

 nicht korrekten Eingliederung der einzelnen Körperatome und Molekülgruppen geführt hatte. Daher

 war es zu dem Ausdehnungsprozeß gekommen, der sich jedoch wieder stabilisieren müßte.

 Anschließend meinte Mercant in klarer Erfassung der Sachlage: »Das war der letzte Trumpf. Er

 ist verspielt worden. Lassen Sie angreifen, Atlan.«

 »Haben Sie Ratschläge?« erkundigte ich mich seltsam gefaßt.

 »Ich bitte Sie vordringlich darum, Ihre Fassung zu bewahren. Wir haben noch eine Möglichkeit.

 Lassen Sie das Wirkungsfeuer auf die Umfassungsmauern eröffnen, und nehmen Sie auch einige

 Gebäude unter Beschuß, die den Aktivator nachweislich nicht enthalten. Demonstrieren Sie Ihren

 Willen, auch wenn er auf andere Leute als Verzweiflungsakt wirken sollte. Ich nehme an, daß

 dieser Hohepriester trotz all seiner übersinnlichen Fähigkeiten auch nur ein Wesen ist, das an

 seinem Leben hängt. Zwingen Sie ihn durch den Angriff, sich mit Ihnen in Verbindung zu setzen.

 Verhandeln Sie. Er kann nicht ganz genau wissen, ob Sie nun ein Duplikat besitzen oder nicht.

 Wahrscheinlich wird er davon überzeugt sein, Sie würden bluffen. Dennoch wird im Hintergrund

 seines Unterbewußtseins ein Funke des Zweifels zurückbleiben. Wenn Sie ihn erst einmal am

 Funksprechgerät haben, ist schon viel gewonnen. Handeln Sie!«

 Dieser Mercant schien statt eines organischen Gehirns tatsächlich eine Rechenmaschine zu

 besitzen. Ob er sich jemals irren konnte?

 Fünf Minuten später fuhren meine robotgesteuerten Panzer auf. Es waren die schwersten

 Einheiten der arkonidischen Raumlandeverbände.

 Ich setzte mich noch einmal mit dem Regenten in Verbindung, der mir auf mein Verlangen hin den

 Direktbefehl übertrug.

 Zweiundfünfzig Stunden und achtundvierzig Minuten nach dem erfolgten Diebstahl meines

 Zellaktivators begannen die Impulskanonen zu donnern. Die Nacht wurde zum Tage. Glühheiße

 Druckwellen zwangen uns, schleunigst in Deckung zu gehen.

 Ich ließ die Kampfwagen noch weiter vorfahren. Die stabilen Umfassungsmauern wurden zerrissen.

 Die glutflüssigen Überreste wurden kaskadenartig zersprühend in den dunklen Himmel gewirbelt.

 Der nächste Feuerschlag vernichtete drei der Tempelbauten bis auf die Grundmauern. Aber erst

 als das fünfte Bauwerk in sich zusammenfiel und die Luft unerträglich heiß wurde, erhielt ich vom

 Chef der fliegenden Funkstation das mit Bangen erhoffte Zeichen.

 Der junge Offizier riß den Arm nach oben und winkte heftig. Ich ließ das Feuer sofort

 einstellen und ging zu dem Wagen hinüber.

 »Ein gewisser Segno Kaata möchte Sie sprechen!« rief mir der Leutnant zu. »Hier bitte,

 Bildschirm drei. Kaata liegt genau auf unserer Bildsprechfrequenz.«

 Rhodan klopfte mir auffordernd auf die Schulter. Eigenhändig riß er mir die Bioplastpolster

 von Nase und Wangen. Ich gewann mein natürliches Gesicht zurück.

 Mercant befreite mich von der dunkelhaarigen Perücke. Ich fuhr mit den Fingern durch mein

 langes, weißblondes Haar und griff nach dem vorsorglich mitgenommenen Schulterumhang des

 Imperators. Damit wurde die terranische Uniform bis zur Gürtellinie verdeckt.

 So trat ich vor die Aufnahmeokulare der Bilderfassung. Auf dem Schirm war das hagere, faltige

 Gesicht eines weißhaarigen Arkoniden mit rötlich gefärbten Augäpfeln sichtbar.

 Er trug die weite, wallende Kleidung der Wissenschaftler, jedoch war sie mit symbolhaften

 Zeichen versehen, die ich nie erblickt hatte. Ich zwang mich zur Ruhe. Jetzt kam es darauf

 an.

 Der Hohepriester lachte.

 »Ich glaube Euch nicht«, erklärte er mit tiefer, wohltönender Stimme. »Der Angriff beweist,

 daß Ihr auf das Gerät angewiesen seid. Nun gut, was sollte ich noch leugnen: Es befindet sich in

 meinem Besitz.«

 »Was Ihr wohl auch nicht mehr bestreiten könnt«, sagte ich kühl. »Ihr habt übersehen, daß es

 Ortungsgeräte gibt. Die Verräter auf der Kristallwelt dürften zur Zeit verhaftet werden. Wir

 haben den Fall klar aufgerollt. Ihr habt dabei nur zwei Fehler begangen, Segno Kaata. Einmal habt

 Ihr die Aussagen eines nur Halbwissenden geglaubt, und zweitens habt Ihr mich unterschätzt. Oder

 hattet Ihr angenommen, ich ließe mir eine solche Unverschämtheit bieten? Der Verrat des Terraners

 Thomas Cardif ist für mich nebensächlich. Meinetwegen kann er jedermann erzählen, welche

 Bedeutung der Zellaktivator für mich hat. Ich besitze immer ein Reservegerät.«

 »Tatsächlich?«

 Ich mußte mich zusammennehmen, um keinen Fehler zu begehen.

 »Euer Glaube oder Euer Unglaube– wen kümmert es?« entgegnete ich.

 »Warum greift Ihr dann meinen Tempel an, Euer Erhabenheit?«

 »Um Euch zu zwingen, das Gerät auszuliefern. Ich bin nicht daran interessiert, wegen der

 Beschaffung eines neuen Ersatzgeräts größte Schwierigkeiten auf mich zu nehmen.«

 Das waren die verfänglichsten Worte während der makabren Diskussion mit einem Mann, der nicht

 normal im Sinne des Wortes war. Natürlich mußte ich etwas tun, um auf den Kern der Sache zu

 kommen. Ich mußte den Aktivator fordern, koste es, was es wolle. Wie erwartet, hakte er sofort

 ein.

 »Oh, der Verlust bringt Euch in Schwierigkeiten?« meinte der Hohepriester verbindlich. »Nun,

 dann werdet Ihr es nicht wagen, auch den Hauptbau des Tempels zu zerstören, denn damit vernichtet

 Ihr das Gerät.«

 Ich griff zum letzten Mittel. Es blieb mir keine andere Wahl mehr. Entweder er erklärte sich

 bereit, den Aktivator gegen Zusicherung einer gewissen Straffreiheit auszuliefern, oder er

 riskierte die Flucht, um bei dem beginnenden Sturm sein Leben zu retten. Dabei konnte er

 wahrscheinlich gefaßt werden. Mit der tatsächlichen Vernichtung des Aktivators würde er wohl

 warten bis zum letzten Augenblick.

 Ich lächelte spöttisch und blickte auf die Uhr. »Ihr rechnet mit den bewußten sechzig

 Stunden?«

 »Genau, Euer Erhabenheit«, entgegnete er gelassen. Er schien keine Nerven zu besitzen. Rasch

 fügte er noch hinzu: »Wenn Ihr nach Ablauf von insgesamt fünfundsechzig Stunden noch fähig seid,

 weitere Verhandlungen mit mir zu führen, habt Ihr mich vom Vorhandensein eines Ersatzgeräts

 überzeugt. In diesem Fall werde ich Euch das Original ausliefern, um Euch– wie Ihr

 behauptet– Schwierigkeiten zu ersparen. Da Euch die Sache etwas wert sein sollte, fordere

 ich freien Abzug für meine Person.«

 »Und Eure Priester?«

 »Sie sind schuldlos. Sie waren an der Sache nicht beteiligt.«

 Damit war ich am Ende angekommen. Dieser offenbar eiskalte Rechner hatte seine Möglichkeiten

 erkannt. Mir blieb nun keine andere Wahl mehr, als den Vorschlag abzulehnen. Hätte ich

 tatsächlich ein Duplikat besessen, wäre er akzeptabel gewesen.

 Ich zwang mich zu einem nochmaligen Lächeln. Betont sorgfältig sah ich auf die Uhr. »Ich werde

 in fünfzehn Minuten das Feuer eröffnen lassen. Selbstverständlich werden dabei auch die

 unterirdischen Verliese vernichtet, in denen Ihr anscheinend verhältnismäßig sicher zu sein

 glaubt. Wenn Ihr Euch vorher meldet und Euch bereit erklärt, das gestohlene Gerät auszuliefern,

 werde ich Euch laufenlassen. Damit rettet Ihr Euer Leben. Falls Ihr Euch nicht meldet, werdet Ihr

 in der Atomglut vergehen. Das ist alles. Ich gebe Leuten Eurer Art nur einmal eine Chance.«

 Damit schaltete ich ab. Erschöpft und innerlich ausgelaugt sah ich mich nach Mercant um.

 Der kleine Mann nickte anerkennend. »Gut, sehr gut. Warten wir also ab.«

 Für mich begann die Periode des verzweifelten Wartens. Wie würde sich der Hohepriester

 verhalten? Konnte er zu der Überzeugung kommen, ich hätte wirklich noch ein Zweitgerät? Würde er

 es als akzeptabel ansehen, daß ich die erwähnten Schwierigkeiten bei der Neubeschaffung eines

 notwendigen Duplikats scheute?

 Fragen über Fragen türmten sich auf. Ich befand mich zweifellos in der schlechteren

 Situation.

 Rhodan teilte mir mit, das Flottenflaggschiff DRUSUS sei auf dem Raumhafen von Torgona

 gelandet, um weitere Truppen ausschleusen zu können. Der Kreuzer TOGO stünde jedoch im Raum.

 Die Sekunden schienen zu Ewigkeiten zu werden. Der Hohepriester meldete sich nicht.

 Allan D. Mercants schmales Gesicht war blaß. Die Sorgen setzten ihm zu. Schließlich trat er

 neben mich. »Dieser Segno Kaata ist ein kluger Mann. Nun ist mir auch klar, warum er den

 Diebstahl persönlich ausgeführt, oder ihn wenigstens überwacht hat. Er ist über seine

 Antifähigkeit informiert. Da aber bekannt ist, daß Sie eine Gehirnaktivierung erfahren haben, lag

 die Vermutung nahe, Sie könnten telepathische oder sonstige Eigenschaften besitzen. Deshalb sind

 die Antis bei dem Überfall eingesetzt worden.«

 »Ich verstehe, Mercant.«

 »Erstaunlich ist nur, daß John Marshall behauptet, durch empfangene Gehirnimpulse erwacht zu

 sein. Die Antis kann er unmöglich wahrgenommen haben. Wahrscheinlich waren demnach noch andere

 Leute an der Sache beteiligt. Ich werde mich darum kümmern.«

 »Ich werde Ihnen vorsorglich einige Vollmachten erteilen«, sagte ich, während mich Schwäche

 überkam.

 »Das ist nicht nötig, Atlan. Der Hohepriester muß sich entscheiden. Es entspräche nicht seinem

 Intelligenzgrad, wenn er sich dazu hinreißen ließe, den Aktivator grundlos zu zerstören. Er wird

 wahrscheinlich abwarten wollen, ob Sie sich tatsächlich zur Feuereröffnung entschließen oder

 nicht. Tun Sie es aber, wird er in seiner ohnehin schwankenden Meinung noch unsicherer werden.

 Die Behauptung über die Existenz eines Duplikats ist durchaus nicht so unwahrscheinlich. Er wird

 wohl das Für und Wider abwägen. Ich bin der Auffassung, daß er im letzten Moment die Bedingung

 stellt, freigelassen zu werden. Dabei kommt es darauf an, ob er Ihr Versprechen für bare Münze

 nimmt oder nicht.«

 »Kann er fliehen?«

 Rhodan hatte schweigend zugehört. Wortlos deutete er auf die geballte Truppenmacht. »Bei dem

 Aufgebot? Er sieht uns sicherlich auf seinen Fernbildschirmen. Außerdem dürfte er wissen, daß der

 Raum von Kampfschiffen aller Art wimmelt. Er muß einen anderen Weg suchen.«

 »Ich glaubte auch daran, aber dieser Glaube war verkehrt. Wenn wir schon etwas mehr Erfahrung

 mit den Antis gehabt hätten, wären andere Vorbereitungen getroffen worden.«

 Ich hätte auf keinen Fall das riskiert, was dieser Unheimliche kurze Zeit später wagte.

 Die fünfzehn Minuten waren ergebnislos verstrichen. Segno Kaata hatte sich nicht

 gemeldet. Da glaubte ich zu ahnen, daß sich auch ein Mann vom Rang des Solaren Abwehrchefs irren

 konnte.

 Seit einigen Minuten wich er meinen fragenden Blicken aus. Mercant schien zu wissen, daß er

 ausnahmsweise einmal danebengetippt hatte.

 Ich dachte daran, die 65-Stunden-Forderung zu akzeptieren, um dem Hohenpriester anschließend

 mein Robotdouble vorzuführen. Die Spezialmaschine war bereits zurückgerufen worden. Sie befand

 sich in unserer Nähe.

 Zweifellos hätte ich Kaata damit täuschen können, aber was wäre innerhalb der fünf

 überzähligen Stunden mit mir geschehen? Sechzig Stunden konnte ich ohne Zerfallserscheinung

 leben, obwohl ich jetzt schon spürte, daß meine Körperzellen in Aufruhr gerieten.

 Nein, ich konnte nicht auf das Angebot des Baalols eingehen. Es wäre mein sicheres Ende

 gewesen.

 Vor zehn Minuten hatte ich zusammen mit Perry Rhodan und dem Doppelkopfmutanten Iwan

 Iwanowitsch Goratschin die enge Zentrale der Space-Jet betreten. Das diskusförmige

 Kleinraumschiff gehörte zur letzten Typengruppe der terranischen Fabrikation. Es konnte von einem

 Mann geflogen und beherrscht werden. Außerdem besaß es ein neuartiges Gerät zur genauen Anpeilung

 von Transitionssprüngen, die von anderen Raumschiffen ausgeführt wurden.

 Wir waren allein. Vor uns, am Hufeisen-Schalttisch der Kontrollen befestigt, hing der

 Zellschwingungsorter. Das helle Zirpen bewies, daß sich mein Aktivator noch im Tempel befand. Die

 Peilung war einwandfrei.

 Die Funksprechgeräte liefen. Ich stand mit allen Kommandostellen in Verbindung. Die

 Roboteinheiten des Gehirns waren über Kanal 7 zu erreichen.

 Allan D. Mercant hatte sich wenige Augenblicke zuvor zurückgezogen. Anscheinend konnte er

 meine spürbar werdende Verzweiflung nicht mehr ertragen.

 Als die von mir gesetzte Frist vorüber war, waren seit dem Diebstahl vierundfünfzig Stunden

 und elf Minuten vergangen. Ich hatte noch knapp acht Stunden Zeit. Es war eine Galgenfrist, die

 mich fast zum Irrsinn trieb.

 Da hatten wir nun den Dieb und das Gerät in großartiger Ermittlungsarbeit ausfindig gemacht,

 und doch waren wir relativ hilflos. Was konnte es mir nützen, den Tempel zu atomisieren? Der

 Zellaktivator hätte es bestimmt nicht heil überstanden.

 Die Mutanten, auf die ich mich verlassen hatte, waren zur Untätigkeit verdammt. Die Antis,

 ihnen voran der Hohepriester, konnten triumphieren.

 Natürlich wußte dieser Segno Kaata sehr genau, daß mir die Hände gebunden waren. Eine kleine

 Schwäche hatte ich schon eingestehen müssen. Nun würde er in aller Ruhe abwarten.

 Wenn ich damit noch länger zögerte, würde er Gewißheit darüber erlangen, daß ich kein

 Ersatzgerät besaß.

 »Es wird Zeit«, sagte Rhodan bedrückt. Er sah auf die großen Bildschirme, die uns die

 Überreste der Tempelbauten klar und deutlich zeigten. »Ich schlage vor, noch während des

 Feuerüberfalls die Robottruppen stürmen zu lassen. Vielleicht erwischen sie den Priester.«

 Ich hatte längst mit dem Gedanken gespielt, auf die Beschießung überhaupt zu verzichten und

 nur einen Robotangriff zu starten. Das hätte dem Priester aber ebenfalls bewiesen, daß ich eine

 Vernichtung nicht riskieren konnte.

 Ich entschloß mich zum letzten Risiko. Augenblicke später erteilte ich den Feuerbefehl, und

 die Impulsgeschütze der aufgefahrenen Panzer begannen wieder zu donnern.

 Ich hatte genau erklärt, wo die Ziele lagen. Noch sollte der große Hauptbau verschont bleiben.

 Außerdem wollte ich das Leben jener Tempelbewohner schonen, die mit dem Diebstahl nichts zu tun

 hatten.

 Rhodan aktivierte die Maschinen der Space-Jet. Ich achtete kaum auf das laute Heulen der

 Energieumformer. Der Antigravschirm absorbierte die auf uns einwirkende Schwerkraft des Planeten.

 Ein leichter Schubstoß aus den Bodendüsen des Hilfstriebwerks ließ uns rasch nach oben schweben,

 von wo aus wir einen besseren Überblick gewannen.

 In hundert Meter Höhe hielt Rhodan das Raumschiff an. Unweit vor uns tobten sich die atomaren

 Gewalten aus. Aufglutend brachen die einzelnen Gebäude in sich zusammen. Mehrere Panzer

 eröffneten das Wirkungsfeuer auf die unterirdischen Anlagen, indem die sonnenhellen und ebenso

 heißen Impulsstrahlen nach unten gerichtet wurden.

 Tiefe Schluchten gruben sich in den Boden ein. Immer steiler eindringend, erfaßten die

 Energiebahnen die Fundamente und brachten sie zum Einsturz.

 Ich saß verkrampft vor dem Visiphon. Ich stand in direkter Verbindung mit dem Funkwagen der

 Truppen.

 »Der Priester meldet sich nicht«, gab der diensthabende Offizier durch.

 Ich nickte ihm zu. Fragen über das Warum waren sinnlos.

 Unter uns lohten die Impulsgeschütze der Kampfwagen. Von oben gesehen, bildeten sie einen

 feurigen Ring, der weithin die Nacht zum Tage machte.

 »Die DRUSUS wäre in einer Sekunde damit fertig«, sagte der Mutant Goratschin.

 Niemand antwortete ihm. Wir wußten, daß wir schwerere Waffen nicht einsetzen durften. Die

 Handstrahler der Soldaten hätten es auch getan, nur hätten sie nicht so demonstrativ gewirkt.

 Auf die Vortäuschung einer falschen Tatsache kam es aber an. In dem Tempel mußte man glauben,

 für mich wäre der Verlust des Original-Aktivators kein Todesurteil.

 Drei Minuten nach Feuereröffnung glich das riesige Tempelgelände einem eruptierenden Vulkan.

 Der bisher noch verschonte Hauptbau wankte. Von der scharfen Kegelspitze lösten sich Mauerteile.

 Breite Risse bildeten sich in dem Gesims. Der endgültige Einsturz war nur noch eine Frage von

 wenigen Minuten.

 Das Visiphon sprach an. Es war der leitende Offizier der fahrbaren Ortungsstation.

 »Energiepeilung. Entweder sind starke Fusionsmaschinen mit hoher Energieabgabe eingeschaltet

 worden, oder der Beschuß hat einige Kernreaktoren zum Durchgehen angeregt. Die Peilung ist

 einwandfrei. Da drüben ist etwas geschehen.«

 Rhodan beugte sich plötzlich nach vorn. Das Pfeifen des Schwingungsmessers war unregelmäßig

 geworden. Auf dem nur handgroßen Schirm veränderte sich das Oszillogramm.

 »Vorsicht!« rief Rhodan mahnend. »Der Standort des Aktivators verändert sich. Atlan, ruft der

 Priester noch immer nicht an?«

 Rhodan hatte kaum ausgesprochen, als sich die erkennbare Spitze des noch erhaltenen Bauwerks

 plötzlich veränderte. Sie klaffte auseinander, und hervor schoß ein kleiner, tropfenförmiger

 Körper, der unter Leuchterscheinungen aus dem Lichtkreis der feuernden Panzer hervorstieß, um im

 Dunkel der Nacht zu verschwinden.

 Zutiefst überrascht sahen wir dem leuchtenden Phantom nach. Nur Goratschin handelte schneller

 als gedacht. Mit einem Handgriff schaltete er den vollautomatischen Hyperorter ein, schwenkte ihn

 grob auf das Tastgebiet und schlug den roten Knopf nach unten.

 Sekunden später hatten wir das soeben gestartete Schiff auf dem Reliefschirm. Der kleine,

 knapp fünfzehn Meter lange Körper raste senkrecht auf den leeren Raum zu, in dem mehr als tausend

 Schiffe nur auf einen solchen Fluchtversuch warteten.

 »Ist der Bursche wahnsinnig geworden?« schrie Rhodan außer sich. »Hier, der Peiler sagt aus,

 daß sich der Aktivator an Bord befindet. Um Himmels willen, Atlan– sofort Befehl an alle

 Robotschiffe, den Fliehenden durchzulassen.«

 Im selben Augenblick schienen die Lautsprecher zu bersten. Die Diensthabenden der zahlreichen

 Ortungsstationen teilten uns das mit, was wir aus eigener Anschauung bereits kannten.

 Während ich den Regenten anrief und ihm den Befehl erteilte, unter keinen Umständen auf das

 kleine Raumschiff zu feuern, sondern nur seinen Kurs und jeweiligen Standort zu registrieren,

 ließ Rhodan die Space-Jet anrucken.

 Sie besaß in dieser supermodernen Ausführung die Beschleunigungswerte eines Kreuzers der

 STAATEN-Klasse. Rhodan hatte sofort erfaßt, daß wir selbst die Verfolgung aufnehmen mußten.

 Die DRUSUS und die CALIFORNIA standen auf dem Hafen von Torgona. Die TOGO war weit außerhalb

 des Systems. Außerdem wäre es sinnlos gewesen, die großen Schiffe zur Jagd anzusetzen. Der

 Hohepriester war immer noch im Vorteil, denn er hatte den Aktivator mitgenommen.

 Auf den Außenbordbildschirmen leuchtete es weißrot auf. Es waren die glühend werdenden

 Luftmassen, die wir bei dem Gewaltstart stark komprimierten.

 Ich achtete kaum auf das Donnern des überstarken Triebwerks. In wenigen Augenblicken hatten

 wir den freien Raum erreicht. Sekunden später schossen wir aus dem Schatten der Nachthalbkugel

 von Arkon II heraus und flogen ins Licht der großen Arkonsonne ein. Weit vor uns, schon weit über

 drei Millionen Kilometer entfernt, jagte das tropfenförmige Boot durch das All.

 Unsere Energieortung sprach sofort auf die Triebwerksimpulse des Flüchtenden an, womit wir

 sicher auf seiner unsichtbaren Spur blieben.

 Rhodan hatte das Mikrophon des Telekoms vor die Lippen gezogen. Während dicht unter unseren

 Sitzen die Maschinen der Space-Jet unter Vollgas heulten und die Anzeigen des

 Andruckneutralisators dicht vor der roten Warnmarke pendelten, rief er die drei terranischen

 Schiffe an.

 »Rhodan an Verband. DRUSUS und CALIFORNIA sofort starten. Versuchen, unsere Peilzeichen

 ausfindig zu machen. Es ist anzunehmen, daß der Flüchtling sofort nach Erreichen der

 Sprunggeschwindigkeit in die Transition geht, um sein Entkommen zu sichern. Wir bleiben mit Hilfe

 des neuen Strukturtasters auf der Fährte, egal, wohin es auch geht. Wahrscheinlich wird der

 Priester keine Zeit zu einwandfreien Sprungberechnungen gefunden haben. Demnach wird er planlos

 transitieren, um erst einmal aus dem Gefahrengebiet zu kommen. Achtung: Die Einheiten des

 Robotregenten haben Feuerverbot erhalten. Die Lage hat sich geändert. Solange die sechzig Stunden

 noch nicht abgelaufen sind, darf unter keinen Umständen ernsthaft geschossen werden. Atlan und

 Goratschin sind bei mir an Bord. Wir werden versuchen, das Boot einzuholen. Was dann geschieht,

 ist mir selbst noch nicht klar.«

 Die Kommandanten der terranischen Einheiten bestätigten die Durchsage. Zugleich lief über mein

 Kommandogerät eine Nachricht des Gehirns ein. Die Roboteinheiten hatten den bereits eingeleiteten

 Angriff eingestellt.

 Allan D. Mercant meldete sich wenig später. Er benutzte die Geräte des Funkwagens nahe dem

 Tempel. »Mercant spricht. Die Kampfroboter haben die Tempelüberreste gestürmt und darin

 zahlreiche Priester gefunden. Sie hatten sich alle im noch erhaltenen Hauptgebäude

 zusammengefunden. Es ist wahrscheinlich, daß der Hohepriester allein geflohen ist, obwohl wir

 keine dementsprechenden Aussagen erhalten. Die Verhaftungsaktion läuft. Frage: Befindet sich der

 Aktivator an Bord des Bootes?«

 »Ganz sicher. Ich vernehme eben die ersten Peilzeichen. Kaatas Schiff ist nicht sehr schnell.

 Es beschleunigt bestenfalls mit fünfhundert Kilometer pro Sekundenquadrat. Ich schalte um auf

 Stützmasseneinspritzung. In drei Minuten habe ich die einfache Lichtgeschwindigkeit erreicht. Was

 halten Sie vom Vorgehen des Hohenpriesters, Mercant?«

 Rhodan ließ das Mikrophon sinken. Als der Abwehrchef erneut zu sprechen begann, funktionierte

 auch plötzlich die Bildverbindung. Sein Gesicht erschien auf dem Schirm des überlichtschnell

 arbeitenden Hyperkoms.

 »Psychologisch interessant. Er handelt anders, als wir angenommen hatten. Jeder Mensch und

 auch jeder Arkonide hätte vor Beginn einer derart verrückten Flucht erst noch einmal versucht,

 freien Abzug gegen die Rückgabe des Diebesgutes auszuhandeln. Er verzichtete darauf, woraus sich

 einige Schlüsse ziehen lassen.«

 »Lassen wir das«, wurde Mercant von Rhodan unterbrochen. »Diese Betrachtungen nützen uns

 wenig. Wir bleiben dem Mann auf den Fersen. Auf alle Fälle hat er den Aktivator dabei. Da er

 weiß, daß Atlan die angeblichen Schwierigkeiten bei der Beschaffung eines neuen Zweitgeräts

 scheut, hat er sich eine Chance ausgerechnet. Zum Teufel, wir hätten das nicht erwähnen

 sollen.«

 »Wie hätten Sie sonst auf die Forderung zur Rückgabe kommen wollen?«

 »Mit dem Recht des Bestohlenen, ganz einfach.«

 »Darauf hätte Kaata noch weniger reagiert.«

 Rhodan schaltete ab. Seine grauen Augen funkelten zornig. Ich saß wie betäubt im Sitz des

 Zweiten Piloten. Iwan Goratschin hatte die Position des Ortungsfunkers übernommen. Der geschulte

 Mutant war in der Lage, infolge der beiden selbständig denkenden Köpfe gleichzeitig zwei

 Funktionen zu erfüllen. Als Pilot war er unnachahmlich.

 Das Impulstriebwerk lief auf Höchstleistung. Bei 75 Prozent einfacher LG schaltete Rhodan die

 Stützmasseneinspritzung ein. Das Donnern wurde noch tiefer und mächtiger.

 Wir holten sehr schnell auf, aber die sieben Minuten, die zwischen dem Start des Priesters und

 unserem eigenen Abflug lagen, machten sich jetzt unangenehm bemerkbar.

 Rhodan rechnete. Während er unentwegt auf den grünen Echopunkt der Hyperortung blickte und

 seinen Kurs danach einrichtete, sagte er plötzlich: »Auf Schußentfernung sind wir schon heran,

 doch wenn ich jetzt das Feuer eröffne, wird die Nußschale zerspalten wie ein Hühnerei unter dem

 Tritt eines Elefanten.«

 Ich schüttelte meine Lethargie ab. Aus brennenden Augen schaute ich auf das Echobild.

 Schließlich waren wir schon so nahe, daß eine sehr gute Umrißzeichnung möglich wurde.

 »Wie willst du ihn überhaupt einfangen?« fragte ich leise. »Wir haben keine Traktorstrahler an

 Bord.«

 Statt einer Antwort schaltete Rhodan den Strukturwellentaster ein und koppelte ihn mit der

 Hypersprung-Automatik. Es war eine neuartige Schaltung, die eine Verfolgung durch den Pararaum

 erlaubte, ohne den Jäger zu zwingen, erst auf den Eintauchstoß des Flüchtenden zu warten.

 »Er wird springen, ehe wir nahe genug heran sind. Er ist schon bei fünf Prozent Unterlicht

 angekommen. Wir können mit voller Stützmasseneinspritzung noch etwas beschleunigen, aber das ist

 keine wesentlich höhere Fahrtstufe mehr. Auch werde ich es nicht riskieren, so dicht unterhalb

 der Lichtmauer ein Punktschießen zu eröffnen. Das müssen wir aber tun, wenn wir nicht das Boot

 zerfetzen wollen. Ich will einen Treffer in den Heckmaschinenraum erzielen, das ist alles. Dann

 wird es sich herausstellen, wie sehr der Anti am Leben hängt.«

 Der Anti. Der Begriff ließ mich erschauern. Goratschins linker Kopf drehte sich uns zu.

 Seltsam ruhig sagte Iwan: »Achtung, Ultraortung! Eben leitet er die Transition ein. Ich

 empfange die ersten Hyperimpulse.«

 Ich krümmte mich in meinem Sessel zusammen. Rhodan kontrollierte nochmals die

 Synchronautomatik, die im Augenblick der Transition an Hand der eingegangenen Energiewerte

 selbständig den Sprung nachahmen würde. Alle terranischen Schiffe sollten mit dieser Einrichtung

 ausgestattet werden, da es immer wieder zu Verfolgungen durch den übergeordneten Pararaum

 kam.

 Auch die neue Synchronautomatik arbeitete nur dann zuverlässig, wenn das gejagte Schiff nicht

 weiter als zehn Lichtjahre transitierte. Darüber hinaus wurden die Werte ungenau.

 Plötzlich hörten wir das Krachen im eingeschalteten Strukturtaster. Der Anti war aus dem

 Normalraum verschwunden.

 Unsere eigene Transition erfolgte 0,3 Sekunden später. So lange hatte die vollpositronische

 Automatik benötigt, um mit den georteten Energieechos die eigenen Sprungwerte festzusetzen.

 Nur 0,3 Sekunden– und doch erschien es mir wie eine Ewigkeit. Dann kam der

 Entmaterialisierungsschock. Er war nur kurz, kaum schmerzhaft und leicht erträglich, ein Zeichen

 dafür, daß der Anti nicht sehr weit transitiert haben konnte.

 Rhodans Körperumrisse verflimmerten. Wir lösten uns auf und wurden vorübergehend zu einem

 energetischen Bestandteil des fünfdimensionalen Raumes, in dem eine vierdimensionale Körperform

 nicht stofflich stabil bleiben konnte.

 Das letzte was ich hörte, war Goratschins Ruf. Ich wußte nicht, was er noch hatte mitteilen

 wollen.

 Als man vor zehntausend Jahren irdischer Zeitrechnung den Beschluß faßte, mein

 Gehirn zu aktivieren, hatte ich im Zuge dieses Programms ein fotografisches Gedächtnis erhalten.

 Wenn ich einmal etwas gesehen oder erlebt hatte, vergaß ich es nicht mehr.

 Die vor uns liegende Sonne kannte ich. Es war ein kleiner gelber Normalstern, fast eine

 Zwergsonne, die nur einen Planeten besaß.

 Es war ein aufgeblähter Methangas-Riese, der für Sauerstoffatmer unbrauchbar war. Selbst in

 der Blütezeit des Imperiums hatten wir dort keinen Flottenstützpunkt errichtet.

 Die kleine Sonne stand schon etwas außerhalb des Sternhaufenzentrums, und dennoch war der

 nächste Stern nur knapp 0,5 Lichtjahre entfernt. Innerhalb des Kugelhaufens waren Transitionen

 mit vielen Schwierigkeiten verbunden. In der Anfangszeit der Überlichtflugtechnik war es immer

 wieder zu schweren Unfällen gekommen.

 Das Zwergsternchen war in arkonidischen Katalogen unter dem Namen Gela eingetragen. Sein

 einziger Planet hieß Gelal.

 Nach dem erfolgten Eintauchmanöver und der Rematerialisation hatten wir uns sofort nach dem

 Flüchtling umgesehen. Während ich noch in tausend Ängsten schwebte, war das winzige Boot von

 Goratschin geortet worden.

 Wir waren knapp eine halbe Million Kilometer hinter dem tropfenförmigen Raumfahrzeug aus dem

 Pararaum herausgekommen, jedoch hatten wir im Gegensatz zu dem Verfolgten unsere Absprungfahrt

 von etwa 98 Prozent der einfachen Lichtgeschwindigkeit beibehalten.

 Das Gefährt des Antis war keine arkonidische Konstruktion, was allein aus der äußeren

 Gestaltung ersichtlich wurde. Die Wissenschaftler meines ehrwürdigen Volkes hatten niemals anders

 als in Kugelform gebaut.

 Es lagen also wesentliche Unterschiede vor, was sich in unserem Fall ganz klar in der

 plötzlich erkennbar gewordenen Geschwindigkeitsdifferenz bemerkbar machte.

 Der Anti war nur noch halb lichtschnell. Nach der erfolgten Ortung sprach auch wieder der

 Individualpeiler an. Mein Aktivator befand sich nach wie vor an Bord dieses kleinen Schiffes.

 Rhodan setzte alles auf eine Karte. Ich wunderte mich über meine Teilnahmslosigkeit. Meine

 Sinne schienen unvermittelt abgestumpft zu sein. Sogar der Gedanke an mein baldiges Ende konnte

 mich nicht mehr aufrütteln. Es dauerte lange, bis ich mit dem Rest meiner Kräfte erkannte, wie

 sehr jede Zelle meines Körpers schon angegriffen war. Aus der Zelle gehen aber in letzter

 Konsequenz alle Funktionen hervor, seien sie nun geistig oder körperlich bedingt.

 Ich war so ausgelaugt und erschlafft, daß ich mich dazu zwingen mußte, auf meine Uhr zu sehen.

 Seit dem Diebstahl waren sechsundfünfzig Stunden und achtundfünfzig Minuten vergangen, also fast

 siebenundfünfzig Stunden.

 Meine Galgenfrist war beinahe abgelaufen. Mein Interesse am Geschehen war fast erloschen,

 nachdem ich kurz vor der Transition noch voll aktiv gewesen war.

 Ein schwacher Impuls meines Extrasinns sagte mir, daß daran die zweimalige Belastung der Ent-

 und Wiederverstofflichung schuld war. Bei meinem Gesundheitszustand war die Tortur für meine

 ohnehin angegriffenen Zellverbindungen pures Gift gewesen.

 Ich sah auf meine Hände nieder. Die Haut begann bereits zu schrumpfen. An den Handgelenken

 zeigten sich tiefe Runzeln und Falten. Ich wollte lachen, aber ich brachte keinen Ton über die

 Lippen. Ich ahnte nur noch ganz im Hintergrund meines Gehirns, daß der befürchtete Zerfall

 schneller eintrat als angenommen.

 Goratschins mächtige Gestalt tauchte vor mir auf. Teilnahmslos blickte ich zu den beiden

 Köpfen hinauf. Warum ließ man mich nicht in Ruhe?

 Rhodan sagte wieder etwas, das ich nicht klar erfassen konnte. Ich bemerkte nur, daß seine

 Stimme scharf und drängend klang.

 Goratschin holte aus, als wollte er einen Stein werfen. Ich verspürte einen scharfen Schmerz,

 der aber sofort wieder verging. Ich glotzte auf den sichtbaren Teil der dicken Kanüle, die mir

 der Mutant in die Brustmuskulatur gestoßen hatte. Ach ja– er hatte vorher die Uniform

 geöffnet.

 Ich fühlte den Druck der eingepreßten Flüssigkeit. Warum nur verwendete Goratschin diese

 altmodische Spritze?

 Schon gab ich es wieder auf, zu protestieren. Es war gleichgültig, ob er mich nun stach oder

 ob er mit einer automatischen Hochdruckspritze arbeitete.

 Ich sah auf seinen Daumen nieder. Weiter und weiter preßte er den Kolben nach vorn. Die

 Flüssigkeit verschwand in meinem Körper. Als nur noch ein Rest sichtbar war, wurde mir übel. Das

 Gefühl wurde so übermächtig, daß ich das Bewußtsein verlor.

 Als ich wieder erwachte, glaubte ich, Bäume ausreißen zu können. Heftig richtete ich mich in

 meinem Sessel auf. Ich wußte nicht mehr genau, was vorher gewesen war, aber die

 Besinnungslosigkeit konnte nur wenige Augenblicke gedauert haben.

 »Was war los?« fragte ich schroffer als beabsichtigt. Kampfbereit, etwas argwöhnisch und

 beinahe beleidigt sah ich mich um. Ich ahnte, daß ich mich albern benahm.

 Goratschins Köpfe grinsten einträchtig. Augenzwinkernd sahen sie sich an. Rhodan sah

 konzentriert auf den Tasterschirm, auf dem das fremde Boot klar erkennbar war.

 »Frage nicht«, sagte er abweisend. »Du hast abgebaut. Iwan hat dir eine erhöhte Dosis

 Parastimulin gespritzt. Ich hoffe, daß du noch einige Stunden durchhältst. Hier eine Frage: Wie

 gut kannst du schießen, Arkonide?«

 Ich verstand, was er damit sagen wollte. »Besser als du glaubst. Ich habe ein Ziel nie

 verfehlt.«

 »Das wollte ich hören. Ich habe mit den Kontrollen genug zu tun. Das Boot ist noch knapp

 viertausend Kilometer entfernt, eine Distanz, die bei Raumgefechten nahezu lächerlich ist. Hier

 wird sie groß, da du das Heck des Schiffes nur streifen darfst. Wir haben noch etwa zwei Minuten

 Zeit. Warten wir länger, hat er wieder so viel Fahrt aufgenommen, um in die nächste Transition

 gehen zu können. Damit könnte er entkommen. Siehst du klar, was getan werden muß?«

 Unsere Blicke trafen sich. Ja, ich sah völlig klar. Entweder jetzt oder nie. Ich hatte keine

 Zeit mehr.

 Ich schaltete die Energieversorgung der Impulskanone ein. Es war ein starr eingebautes

 Buggeschütz von solchen Ausmaßen, daß es an Bord eines 500-Meter-Schlachtkreuzers der Flotte

 keinen schlechten Eindruck gemacht hätte.

 Infolge der konstruktiv bedingten Einbauweise mußte mit dem gesamten Schiff gezielt werden,

 was beachtliche Vorteile hinsichtlich der Treffgenauigkeit, jedoch auch taktische Nachteile

 besaß. Ich wußte, wie mit solchen Kanonen zu feuern war.

 Der Bildschirm der Zielerfassung leuchtete auf.

 Die Bildwiedergabe war trotz der nahen Entfernung nicht sehr gut. Ich konnte kaum das Heck

 unterscheiden.

 Die Kanone war feuerbereit. Die in die Reaktionskammer eingesprühte Katalyse-Fusionsladung

 bedurfte nur noch des zündenden Lichtbogens, um in den Kernprozeß zu treten.

 Die Schirmausgleichsfelder des Laufes zeigten Grünwert. Ich konnte die frei werdenden Gewalten

 gleichgerichtet abstrahlen, ohne Gefahr zu laufen, die Space-Jet in eine Atombombe zu

 verwandeln.

 Rhodan ging nach meinen Korrekturanweisungen ins Ziel. Es handelte sich um Bruchteile eines

 Grades in vertikaler und horizontaler Richtung.

 Der grüne Zielstachel wanderte auf das Heck des fremden Bootes zu, von dem wir nicht wußten,

 von welchem raumfahrenden Volk es gebaut worden war. Auf alle Fälle war es mit arkonidischen und

 terranischen Konstruktionen dieser Größenklasse nicht vergleichbar, obwohl unbekannte Techniker

 das Kunststück geschafft hatten, in einem so winzigen Körper ein Hypertriebwerk einzubauen.

 Das war wohl auch der Grund gewesen, warum der Hohepriester ein solches Raumfahrzeug gewählt

 hatte. Dafür hatte er mangelhafte Eintauchwerte in Kauf genommen, was nun– nach meinem

 festen Willen– zu seinem Verderben werden sollte.

 Technisch-wissenschaftliche Erzeugnisse, egal welcher Art, unterlagen immer einer

 entwicklungsbedingten Gesetzmäßigkeit. Augenfällige und bestrickend wirkende Vorteile konnten

 immer nur durch Kompromißlösungen erreicht werden.

 So war es auch hier. Segno Kaata hatte ein winziges, jedoch überlichtschnelles Schiff, aber er

 hinkte damit bezüglich der Beschleunigungs- und Transitionswerte ganz beachtlich hinter anderen

 Konstruktionen her.

 Der Zielstachel wanderte ein. Ich hatte die flammende Heckdüse des Antis im Visier. Ich wich

 noch etwas ab, um dann behutsam auf den Feuerknopf zu drücken.

 Vor der Mündung der schweren Impulskanone bildete sich ein gleißender Ring aus sonnenhell

 leuchtenden Atomgewalten. Wir waren schnell genug, um die feinverteilte Mikromaterie des Raumes

 zu komprimieren. So kam es zu den Leuchterscheinungen.

 Wir konnten den schenkelstarken Energiestrahl knapp hundert Meter weit sehen. Dann verschwand

 er plötzlich, da in dieser Entfernung die Materieballung nicht mehr vorhanden war.

 Es dauerte erschreckend lange, bis der lichtschnelle Strahlschuß bei dem stetig

 beschleunigenden Boot ankam, doch dann schrie Goratschin auf.

 Wir rasten dem Licht entgegen, das von dem Heck des unbekannten Schiffes ausging. Als

 Goratschin den Energieausbruch ortete, sahen wir auch schon den weißglühenden Fleck.

 Das winzige Raumfahrzeug wurde aus dem Kurs gerissen. Da bemerkte ich erst, daß der

 Methanplanet der Zwergsonne Gela genau in unserem Kurs lag.

 Rhodan schob den Stufenschalter des Triebwerks zurück. Die Maschinen liefen plötzlich leer. Im

 freien Fall jagten wir dem anscheinend steuerlos gewordenen Raumboot nach.

 »Gut, ganz ausgezeichnet!« sagte Rhodan und lächelte spöttisch. »Der Anti dürfte etwas blaß

 geworden sein. Da, seine Düsenumlenkung funktioniert aber noch.«

 Wir bemerkten die aus dem halbrunden Bug hervorzuckenden Impulsbündel, deren bläuliches

 Leuchten deutlich auf unseren Bildschirmen erschien.

 »Er bremst«, bemerkte Iwanowitsch der Jüngere aufgeregt.

 Rhodan ging ebenfalls in die Bremsbeschleunigung. Die Fahrt des fremden Bootes verringerte

 sich rapide. Nun hatte der Anti keine Aussichten mehr, im Hyperraum entkommen zu können.

 Anscheinend hatte der Treffer wichtige Aggregate zerstört.

 Zu unserer Überraschung schwenkte der Priester nach einem sehr harten Bremsmanöver mit noch

 hoher Fahrt in eine Kreisbahn um den großen Methanplaneten ein.

 Wir hatten es nur unseren überstarken Maschinen zu verdanken, daß wir unser wesentlich höheres

 Tempo noch rechtzeitig aufheben konnten. Mit aller Gewalt zwang Rhodan die in allen Verbänden

 ächzende Space-Jet in die Umlaufkurve.

 Das verfolgte Boot verschwand bereits hinter der Planetenrundung. Bei so schnellen Manövern

 konnte ich einen zweiten Schuß nicht riskieren.

 Wir glaubten den Anti schon entkommen, bis wir einen schmalen Echozacken auf den

 Tasterschirmen gewahrten. Da wurde uns klar, daß der Hohepriester dabei war, auf dem größten der

 drei Monde zu landen.

 Sein Schiff stürzte mit flammender Bugdüse auf den knapp tausend Kilometer durchmessenden,

 namenlosen Himmelskörper zu, dessen Schwerkraft nur 0,11 Gravos betrug. Außerdem besaß er keine

 Lufthülle, dafür aber eine erstaunlich schnelle Eigenrotation von 21 Stunden.

 Kaum hatten wir das Boot geortet, verschwand es auch schon wieder hinter dem Horizont des

 rasend schnell näher kommenden Satelliten. Rhodan strapazierte unser Triebwerk erneut. Mit voller

 Bremsverzögerung von 750 Kilometer pro Sekundenquadrat schwenkte er in eine weite Ellipsenbahn

 ein. Die Zentrifugalkräfte waren infolge unserer hohen Fahrt so stark, daß die ohnehin

 geringfügige Schwerkraft des Mondes kaum ausgleichend wirkte.

 So waren wir gezwungen, die Bahn mit Hilfe der Korrekturdüsen zu halten, bis unsere

 Geschwindigkeit auf Normalwerte abgesunken war.

 »Wenn er Glück hat, gelingt sein Plan«, sagte Rhodan mit unheimlich wirkender Ruhe. »Ich an

 seiner Stelle würde aus dem stürzenden Boot abspringen, den verräterischen Zellaktivator weit von

 mir werfen und irgendwo nach einem Versteck suchen. Ich würde mir ausrechnen, daß meine Verfolger

 nur das Gerät, weniger aber mich selbst finden wollen. Ob er so schlau ist?«

 Nein, er war es nicht. Wir orteten den Hohenpriester bei unserer dritten Mondumkreisung. Er

 trug den Aktivator am Körper, wonach er unter allen Umständen entdeckt werden mußte. Da fiel mir

 etwas ein. Erregt wandte ich mich um.

 »Das ist nur eine Idee«, sagte ich hastig. »Er weiß, daß wir mit der Space-Jet zum Zeitpunkt

 seiner Flucht in der Luft waren. Kann er mit einiger Bestimmtheit annehmen, wir hätten bei der

 sofort eingeleiteten Verfolgung keine Zeit mehr gehabt, das von mir erwähnte Ortungsgerät

 mitzunehmen? Er kann ja nicht ahnen, daß der Peiler ständig im Schiff stationiert gewesen

 war.«

 Rhodan rieb sich mit dem Handrücken über die Nase und sah mich zweifelnd an. »Hm, möglich ist

 bei diesem Burschen alles. Das haben wir erfahren. Wahrscheinlich weiß er es nicht, oder er hätte

 den Aktivator aus dem Schiff geworfen. Mir soll es recht sein, wenn er ihn behält.«

 In diesem Augenblick beobachteten wir auf der derzeitigen Nachtseite des kleinen Mondes eine

 heftige Atomexplosion. Die sonnenhelle Glutsäule war nicht zu übersehen.

 Rhodan meinte bedrückt: »Das war sein Boot. Absturz. Totalschaden. Ob er noch drin war?«

 »Er lebt«, sagten die Köpfe gleichzeitig. »Er hat das Gerät dabei. Wahrscheinlich ist er mit

 einem Antigravgleiter abgesprungen, nachdem er feststellte, daß die Schäden am Boot doch größer

 waren, als er angenommen hatte. Ich bekomme klare Echos. Nein, nicht weiterfliegen. Der Anti ist

 weit von der Absturzstelle entfernt.«

 Rhodan brachte die Space-Jet mit einem letzten Schubstoß aus der vorderen Umlenkdüse endgültig

 zum Stillstand.

 Nach Iwans Anweisungen flogen wir langsam auf die Oberfläche zu. Kahle Gebirge, baum- und

 strauchlos, tauchten unter uns auf. Irgendwo mußte der Anti sein.

 Unsere Schwerkraftabsorber hatten sich automatisch auf den hier gültigen Wert eingestellt.

 Diese Space-Jets waren prächtige Kleinraumschiffe, mit denen man viel riskieren konnte.

 Schwerelos trieben wir über der Oberfläche dahin, bis Iwan meldete, der Aktivator wäre zum

 Stillstand gekommen. Wenn ihn der Anti am Körper trug, bedeutete das, daß er gelandet sein

 mußte.

 Rhodan lachte nur. Es lag keine Herzlichkeit in dem kurzen, rauhen Ton.

 Ich erhob mich wortlos, um nach einem passenden Raumanzug zu suchen. Dabei fiel mir ein, daß

 der doppelköpfige Mutant an Bord der Space-Jet bestimmt keine Spezialmontur finden würde.

 Nachdenklich blieb ich vor ihm stehen. »Was machen wir mit dir? Du kannst nicht hinaus. Hier gibt

 es keinen Sauerstoff.«

 Goratschin hatte schon eine Idee. »An Bord ist ein kleiner Flugpanzer, ein Shift, wenn Sie

 wissen, was das ist. Darin finde ich gut Platz. Ich kann Sie mit einer leichten Energiekanone

 sogar unterstützen.«

 Rhodan gab seine Zustimmung, als das Kleinraumschiff über einem großflächigen, völlig

 zerklüfteten Gebirge anhielt. Die Oberfläche des Mondes war trostlos. Wenigstens schienen aber

 die Temperaturen einigermaßen erträglich zu sein. Die kleine, schwache Sonne war weit

 entfernt.

 Ich schlüpfte in einen Raumanzug terranischer Konstruktion. Er besaß ein Antigravgerät zur

 Aufhebung der Schwerkraft. Wenn diese Einrichtung auch keine Flugfähigkeit in weiterem Sinn

 gewährleistete, so waren immerhin sehr weite Sprünge möglich.

 Ich schleppte eine Montur für Rhodan nach vorn. Goratschin brachte zwei große, unhandlich

 wirkende Impulsstrahler aus dem Magazin. Auf einer Welt von der Größe Arkons wären sie zum

 Gebrauch zu schwer gewesen. Auf dem Kleinmond konnten sie von einem normalgebauten Mann

 gehandhabt werden.

 Ich kontrollierte die kleinen Projektoren zum Aufbau eines Körperschutzschirms. Sie waren

 dicht unterhalb des Sauerstoffrückentornisters an den Anzügen befestigt.

 Die Mikroreaktoren zeigten volle Leistung. Mehr als achtzig Kilowatt leisteten sie nicht.

 Dementsprechend schwach waren auch die energiefressenden Abwehrschirme. Immerhin konnten

 Strahlschüsse von normaler Intensität abgewehrt werden.

 Als Goratschin mitteilte, die Lautstärke der Peilzeichen hätte nun ihr Maximum erreicht,

 wußten wir, daß wir uns unmittelbar über jenem Ort befanden, wo der aus dem Raumschiff

 abgesprungene Priester gelandet war. Wahrscheinlich war er augenblicklich zutiefst überrascht,

 daß wir ihn so schnell gefunden hatten.

 Wenn er seinen scharfen Verstand noch nicht eingebüßt hatte, mußte er jetzt wissen, daß wir

 entgegen aller Erwartungen das Individualpeilgerät an Bord hatten.

 Rhodan setzte zur Landung an. Senkrecht nach unten schwebend und vorsichtshalber die mächtigen

 Energieschirme des Schiffes aufbauend, fuhren wir die Landebeine aus.

 Sanft und ruckfrei setzten wir auf. Das Triebwerk lief aus. Nur der schwere Fusionsreaktor zur

 Stromversorgung der Aggregate summte nach wie vor.

 Rhodan blickte bezeichnend auf meine Uhr. Ich las die seit dem Diebstahl vergangene Zeit ab.

 Es waren achtundfünfzig Stunden und sechzehn Minuten vergangen.

 »Noch eindreiviertel Stunden, Barbar«, sagte ich mit gespielter Heiterkeit. »Ist es nicht

 seltsam, wie sehr man am Leben hängt?«

 Rhodan legte den Raumanzug an. Goratschin verschwand im engen Lagerraum hinter der Kabine.

 Draußen fiel das helle Licht der gelben Sonne ungehindert ein. Dort, wo sich Schlagschatten

 bildeten, herrschte rabenschwarze Nacht. Es war ein unwirtlicher, lebensfeindlicher

 Himmelskörper, auf dem wir gelandet waren.

 Wir warteten, bis Goratschin den Geländepanzer startklar meldete. Rhodan öffnete die

 Schleusentore und ließ den Mutanten hinausfahren. Als wir das flache, geländegängige Fahrzeug

 sehen konnten, schalteten wir die Maschinen ab.

 Als wir draußen waren und das äußere Schleusenluk zuschwang, fragte mich Rhodan: »Wo versteckt

 sich dein Logiksektor, Atlan?«

 Ich sah den Terraner verwirrt an, bis er trocken hinzufügte: »Wir haben vergessen, einen

 Hyperfunkspruch an die wartende Flotte abzusetzen. Wie sollen die uns notfalls finden?«

 Die Erklärung entlockte mir eine Verwünschung. Als ich die Schleusenpforte wieder öffnen

 wollte, um das Versäumte schleunigst nachzuholen, sagte Rhodan sarkastisch: »Niemand ist

 unfehlbar, noch nicht einmal der Anti. Geh in Deckung, Arkonide.«

 Ich warf mich instinktiv zu Boden. Die Schleuse war etwa zwanzig Meter entfernt.

 Ein blendender Glutstrahl zischte dicht über mich hinweg. Weitere Schüsse ließen rechts und

 links von mir den Boden aufglühen. Die Schußbahnen kamen im flachen Winkel an, wonach sie

 weißglühende Furchen in den sandigen Boden pflügten.

 Von da an rannten wir nur noch, bis wir die ersten Felsen erreichten. Der Anti hatte uns vom

 Schiff abgeschnitten, und wir hatten vergessen zu funken. Einfach vergessen, so, als wären wir

 zum erstenmal in den Raum gestartet.

 Es war fürchterlich.

 Die sonore Stimme des Hohenpriesters war auch bei einer Funksprechverbindung nicht

 zu verkennen. Voll und dunkel klang sie aus unseren Helmlautsprechern.

 Noch fühlte ich mich frisch und tatendurstig. Das von Goratschin injizierte Parastimulin

 erzielte zu diesem Zeitpunkt seine volle Wirkung.

 Unsere Situation war– rein taktisch gesehen– unhaltbar. Der Anti hatte schon bei

 unseren ersten Angriffen bewiesen, daß Intelligenzen von seiner Art wirklich die besten

 Schutzschirme der Galaxis besaßen.

 Ich hatte mit meinem überstarken Impulsstrahler einen Volltreffer angebracht, als Segno Kaata

 die Stellung gewechselt hatte.

 Er war heftig zur Seite gewirbelt worden, was aber lediglich die Aufschlagswucht von etwa

 sechstausend Meterkilogramm bewirkt hatte. Der Energieschirm hatte einwandfrei gehalten und die

 auftreffenden Atomgewalten reflektiert.

 Rhodan hatte ebenfalls geschossen und den Boden rings um den Gestürzten in einen glutflüssigen

 See verwandelt. Trotzdem war Kaata entkommen. Wir waren fassungslos gewesen.

 Goratschin hatte dazu endlich die Lösung gefunden. Er behauptete, die Fähigkeit der Antis

 bestünde unter anderem darin, ein normales Kraftfeld durch körpereigene, rein individuelle

 Katalyseimpulse strukturell versteifen und stabilisieren zu können.

 Die Erklärung erschien wahrscheinlich. Wir wußten genau, daß Segno Kaatas Projektorgerät um

 keinen Deut besser war als unsere.

 So lagen wir uns gegenüber, beschossen uns ohne jede Wirkung, und für mich verrann die

 Zeit.

 Dann, nach dem letzten Energieaustausch, war plötzlich Kaatas Stimme vernehmbar geworden.

 Wahrscheinlich hatte er unsere Funksprechverbindung angepeilt. Er benutzte die gleiche

 Frequenz.

 Ich lauschte atemlos und verzweifelt nach einer Lösung suchend auf seine Worte.

 »Ich nehme an, Euer Erhabenheit, daß Ihr Euch persönlich auf diesen Mond bemüht habt«,

 erklärte der Hohepriester sachlich. »Natürlich besitzt Ihr kein Duplikat des Aktivators, wonach

 ich Euch dringend ersuchen möchte, Euer unsinniges Vorhaben aufzugeben. Ich bin

 unverwundbar.«

 Ich blickte zu Rhodan hinüber. Er lag etwa dreißig Meter entfernt hinter einem massiven

 Felsblock. Von Segno Kaata war augenblicklich nichts zu sehen. Er schien in einer Bodenvertiefung

 Deckung gefunden zu haben.

 Rhodan winkte heftig ab. Ich sah, daß er unter dem halbkugeligen Druckhelm den Kopf

 schüttelte.

 Ich blickte auf die Uhr. Meine Zeit lief ab. Ich hatte noch eine knappe Stunde. Wie lange

 würde die aufpeitschende Wirkung des Parastimulins anhalten? Sicherlich war mein totaler

 Kräftezerfall von diesem Mittel nicht aufzuhalten.

 Ich nahm mir vor, fest und sicher zu sprechen. Bedächtig drückte ich die Sendetaste nach

 unten.

 »Atlan an Segno Kaata«, meldete ich mich. »Ihr seid umzingelt. Hinter Eurer Deckung fährt

 soeben ein schwerbewaffneter Kampfwagen auf, dessen starke Schutzschirme Ihr mit Eurer schwachen

 Waffe keinesfalls durchdringen könnt. Ihr solltet aufgeben.«

 Sein Lachen ließ mich zusammenfahren. Langsam wurde ich nervös. Der Gedanke an die

 verstreichenden Minuten ließ sich nicht mehr unterdrücken, obwohl ich mir alle Mühe gab. Wenn

 dieser teuflische Bursche nur nicht so überlegen gelacht hätte.

 »Ihr haltet meine Waffe für schwach, Euer Erhabenheit? Es handelt sich um eine

 Spezialkonstruktion. Wenn ich Euch nur einmal voll treffe, wird Euer Individualschirm

 zusammenbrechen. Ihr habt noch achtundfünfzig Minuten Zeit, meine Vorschläge zu akzeptieren.«

 Ich hielt überrascht den Atem an. Erschreckt sah ich auf das Zählwerk meiner Uhr. Kaata war

 vortrefflich informiert. Er hatte sich nur um drei Minuten verrechnet, denn meine Frist lief

 bereits in fünfundfünfzig Minuten ab. Ich hätte schreien mögen. Mein Selbsterhaltungstrieb wurde

 übermächtig, die klaren Denkvorgänge ließen nach. Trotzdem konnte ich mich noch einmal

 fangen.

 »Ihr kennt mein Angebot«, entgegnete ich. »Liefert das Gerät aus, und ich lasse Euch Eurer

 Wege ziehen.«

 Er lachte schon wieder. Weit hinten tauchte der von Goratschin gesteuerte Geländepanzer auf.

 Er besaß ein Desintegratorgeschütz, dessen Wirkung darin bestand, die Molekülverbände der Materie

 zu zerstören. Nach Treffern aus dieser Waffe löste sich jedes Material in Staub auf.

 Es war, als könnte der Hohepriester Gedanken lesen. Er meldete sich erneut. »Ich fordere

 freien Abzug und Euer Raumschiff. Dafür will ich versprechen, Euer Gerät kurz vor meinem Start

 auf den Boden zu werfen, wo Ihr es später finden werdet. Selbstverständlich erkläre ich mich

 nicht bereit, den Aktivator schon vorher auszuliefern.«

 Alles in mir verlangte danach, auf dieses Angebot einzugehen. Fast hätte ich mich

 aufgerichtet. Rhodan winkte wieder ab. Abrupt schaltete er sich in das Funkgespräch ein.

 »Hier spricht Perry Rhodan, Erster Administrator des Solaren Imperiums«, stellte er sich vor.

 Seine Stimme klang kalt und drohend. »Ihr Angebot ist abgelehnt, Kaata. Verzichten Sie gefälligst

 darauf, in meiner Gegenwart mit Tricks arbeiten zu wollen. Ich habe Sie entdeckt, und ich werde

 Sie auch vernichten.«

 »Oh, der terranische Barbar«, sagte der Priester.

 Diesmal lachte Rhodan. »Ich gebe Ihnen noch fünf Minuten, Kaata. Wenn Sie bis dahin nicht mit

 erhobenen Armen aus Ihrem Loch hervorkommen, erleben Sie das, was wir Barbaren die Hölle

 nennen.«

 »Ihr mischt Euch in die interne Politik des Reiches ein«, meinte Kaata abweisend.

 »Für mich sind Sie ein Verbrecher. Los schon, kriechen Sie aus Ihrem Loch. Ich verlange den

 Aktivator zurück.«

 »Holt ihn Euch!« rief der Priester. Diesmal klang seine Stimme nicht mehr so gelassen. Er

 fühlte, daß er bei Rhodan auf Granit biß.

 Rhodan ignorierte den Anti. Laut rief er aus: »Iwan, etwas weiter links fahren! Tempo

 beschleunigen! Er kann deine Schutzschirme nicht zerstören!«

 Goratschin antwortete. Es war klar, daß Segno Kaata jedes Wort mithörte, wenigstens so lange,

 bis Rhodan plötzlich zur englischen Sprache überwechselte.

 »Nun hört gut zu. Englisch wird der Bursche nicht verstehen. Ich vermute, daß sein

 Energieschirm eine schwache Stelle hat. Etwas stimmt da nicht, andernfalls könnte er in aller

 Ruhe unsere Maßnahmen abwarten. Möglicherweise ist die parapsychisch bedingte Strukturveränderung

 der normalen Kraftfeldlinien in irgendeiner Form gefährlich. Das herauszufinden, muß unsere

 Aufgabe sein. Er trachtet danach, das Raumschiff zu bekommen. Wenn Iwan noch näher kommt, wird

 der Priester versuchen, die Space-Jet zu erreichen. Das muß unter allen Umständen verhindert

 werden. Wenn wir ihn auch nicht töten können, so dürfte er die hohe Aufschlagwucht der starken

 Impulsstrahlen nicht schadlos überstehen, bestimmt aber nicht auf die Dauer. Er kann leicht durch

 Stürze verletzt werden oder gar Knochenbrüche davontragen. Damit rechnet er natürlich. Achtung,

 Iwan! Auf deinen Desintegrator wird der unbekannte Schutzschirm kaum positiv ansprechen. Halte

 deshalb immer auf die jeweiligen Deckungen des Priesters, zerstöre sie und verschaffe uns damit

 freie Sicht. Atlan! Sobald er zu sehen ist, das Feuer immer so einrichten, daß er in die zum

 Schiff entgegengesetzte Richtung gewirbelt wird. Damit verhindern wir einen Durchbruch. Alles

 klar? Iwan, fang an. Du bist nahe genug heran.«

 Rhodans Plan war klar. Wahrscheinlich hätten wir Kaata auch nach einigen Stunden so geschwächt

 gehabt, daß er von selbst aufgegeben hätte. Nur standen mir diese Stunden nicht mehr zur

 Verfügung.

 Der Hohepriester hatte verstanden, daß die Lage für ihn gefährlich wurde. Er tauchte plötzlich

 hinter seiner Deckung auf und begann mit meterweiten Sprüngen auf die knapp hundert Meter

 entfernte Space-Jet zuzurennen. Die geringe Schwerkraft des Gelal-Mondes erlaubte riesige Sätze,

 jedoch wurde dieser Vorteil teilweise wieder aufgehoben. Dem Anti gelang es kaum, nach einem

 solchen Sprung festen Fuß zu fassen. Daran war er nicht gewöhnt.

 Rhodan schoß zuerst. Die ultrahelle, fast lichtschnelle Schußbahn erreichte den Priester

 mitten im Sprung. Infolge des fehlenden, schalleitenden Mediums ›Luft‹ geschah alles völlig

 lautlos.

 Ich sah, daß sich der fingerstarke Energiestrahl am Individualschirm des Priesters brach, um

 anschließend schauerartig abgeleitet zu werden.

 Der Körper wurde mit enormer Wucht und mitten im Sprung aus der Bahn gerissen, meterweit zur

 Seite gewirbelt und dort gegen eine Klippe geschleudert.

 Natürlich wirkte der Schirm als Pralldämpfer, aber einige Erschütterungen mußten doch auf den

 Organismus weitergeleitet werden.

 In plötzlich aufkommender Wut, in der ich all meine Hilflosigkeit und Verzweiflung

 abreagierte, ging ich ins Ziel und eröffnete ein wahnwitziges Energiefeuer auf den Priester, der

 plötzlich einer blitzumlohten Statue glich.

 Er lehnte mit dem Rücken an der hohen, stabilen Felskante, aber er konnte sich nicht mehr

 bewegen. Die unablässig und sehr genau auftreffenden Energiestrahlen aus den schweren

 Impulswaffen nagelten ihn infolge der hohen Aufschlagkräfte im Sinne des Wortes fest.

 Ich schoß, bis die rote Warnlampe zu flackern begann. Der Impulsblaster war überhitzt. Rhodan

 griff zuerst zu seinem Handstrahler, der naturgemäß eine wesentlich schwächere Energieabgabe

 besaß als die starken Geräte.

 Ich warf meinen großen Blaster in den nachtschwarzen Schlagschatten dicht neben meiner

 Deckung. Dort konnte er infolge der hohen Wärmeabstrahlung am raschesten abkühlen.

 Als wir mit den normalen Handwaffen zu feuern begannen, gelang es Kaata, sich aus der Fessel

 zu befreien. Taumelnd, immer wieder zu Boden stürzend, zog er sich hinter den vorspringenden

 Abhang zurück, hinter dem er verschwand.

 Rhodan lachte, Kaata mußte es hören. Wahrscheinlich hatte er sein Funkgerät nicht

 abgeschaltet. »Iwan, siehst du ihn? Er muß auf deiner Seite sein.«

 »Ich habe ihn im Visier.«

 »Feuer frei. Zerpulvere die Felsnase.«

 Die Schüsse aus der Panzerkanone waren unsichtbar. Um so besser konnte man die Wirkung

 erkennen. Das stabile Felsgebilde löste sich plötzlich auf. Es begann zu bröckeln, um schließlich

 überraschend schnell in sich zusammenzusinken.

 Segno Kaata wurde wieder sichtbar. Er lag flach auf dem entstandenen Berg aus feinstem Staub,

 der kurz zuvor noch Granit gewesen war. Der Desintegratorstrahl hatte Kaatas Körperschirm aber

 nicht zerstören können.

 Rhodan begann sofort wieder zu schießen. Dabei rief er uns zu: »Nicht nachlassen! Unter Feuer

 halten!«

 Nach wenigen Sekunden zeigte sich ein unverhoffter Erfolg. Der Hohepriester wurde wieder über

 den Boden gewirbelt. Seine eigenen Schüsse schlugen planlos im Gelände ein.

 Ich hatte wieder nach meinem schweren Blaster gegriffen. Die rote Lampe war erloschen, wonach

 das Gerät betriebsbereit war. Ich hielt auf einen kugelartigen, etwa zwei Meter durchmessenden

 Felsblock, den Kaata anscheinend zu erreichen versuchte. Unter dem Punktfeuer leuchtete der Fels

 weißglühend auf, um anschließend zu explodieren.

 Dabei geschah etwas, das ich nur vermuten, nicht aber beobachten konnte. Im Helmfunk klang ein

 schriller Schmerzensschrei auf. Kaata umklammerte mit der rechten Hand seinen linken Oberarm, der

 schlaff am Körper zu hängen schien.

 Ich vergaß zu schießen. Aufgeregt spähte ich zu dem Priester hinüber, der in dem Augenblick in

 einem tiefen Bodenriß verschwand.

 »Was war das?« fragte ich erregt. »Was war mit seinem Arm? Hast du es gesehen? Sind wir mit

 einem Schuß durchgekommen?«

 »Nein«, entgegnete Rhodan zögernd. »Nein, nie und nimmer. Es geschah, als der Felsblock

 explodierte. Es sind dicke Brocken mit beachtlicher Geschwindigkeit umhergeflogen.«

 »Kann er davon verletzt worden sein?«

 Rhodan antwortete nicht. Er schien zu überlegen.

 Plötzlich meldete sich der Hohepriester: »Wenn Ihr nicht sofort aufhört, Euer Erhabenheit,

 werde ich Euren Aktivator vernichten! Ihr habt die Wahl!«

 »Liefern Sie das Gerät aus, und wir lassen Sie laufen«, erklärte Rhodan eiskalt.

 Kaata gebrauchte ein Schimpfwort, worauf Rhodan fortfuhr: »Sie haben mit mir zu verhandeln,

 ist das klar? Ich werde Sie ausräuchern, verlassen Sie sich darauf. Hier mein letztes Angebot:

 Sie legen den Aktivator offen sichtbar auf einen Stein und ergeben sich. Ich garantiere für Ihre

 Sicherheit. Ich werde Sie auf einem Ihnen genehmen Planeten absetzen.«

 »Ihr seid nicht beschlußberechtigt, Terraner.«

 »Er ist es«, fiel ich hastig ein. Es war mir nun schon völlig gleichgültig geworden, ob dieser

 Mann am Leben blieb oder nicht. Ich mußte mein Gerät haben. Ich hatte noch einunddreißig Minuten

 Zeit.

 Von da an hatte der Anti die Gewißheit, daß ich kein Duplikat besaß. Sekunden später gab es

 Rhodan auf, weiterhin zu leugnen.

 »Ihr seid dem Tode nahe«, sprach mich der Hohepriester an. »Ich wußte, daß Ihr kein Zweitgerät

 besitzt. Meine Informationen waren zuverlässig. Ich verlange freien Abzug und Mitspracherecht bei

 der Programmierung des Robotregenten.«

 »Das zu sagen, fällt Ihnen zu spät ein«, bemerkte Rhodan. »Atlan wird ohne den Aktivator

 sterben müssen. Wenn dies aber durch Ihre Schuld geschehen sollte, Kaata, werde ich ihn rächen.

 Ins Schiff kommen Sie nicht hinein. Wenn Atlan aktionsunfähig wird, haben Sie immer noch mit mir

 und meinen Mutanten zu rechnen. Wir jagen Sie über den ganzen Mond hinweg. Ich habe das Modell

 Ihres Raumanzugs erkannt. Sie haben nur für zehn Stunden Sauerstoff. Unsere terranischen

 Konstruktionen besitzen wesentlich bessere Regenerator-Geräte. Wir atmen vierundzwanzig Stunden

 lang. Was haben Sie von Atlans Tod? Gebrauchen Sie gefälligst Ihren Verstand. Ich biete Ihnen

 freien Abzug an. Was wollen Sie mehr? Sie haben ohnehin verloren.«

 Der Anti schwieg einige Augenblicke, die wir benutzten, um unsere Waffen auskühlen zu lassen.

 Wir hätten im Augenblick gar nicht mehr schießen können.

 Dann kam Kaatas Antwort durch: »Ich kann mich weder auf Euer Versprechen noch auf das eines

 Sterbenden verlassen. Ich ziehe es deshalb vor, nach einer reellen Chance zu greifen. Meine

 Aussichten, Euch zu besiegen, sind besser, als jene, die Ihr mir verheißt. Ich traue weder den

 Zusagen eines Barbaren noch denen eines durch Betrug emporgekommenen Imperators. Ihr werdet

 sterben müssen, Atlan.«

 Bei dem nachfolgenden Gelächter wurde ich bald wahnsinnig. Rhodan kroch auf dem Boden zu mir

 herüber und preßte mich in die Deckung zurück. Ein Schuß aus Kaatas Waffe brachte dicht über

 meinem Kopf die Felsen zum Aufglühen. Ich hatte noch sechsundzwanzig Minuten Zeit.

 An Rhodans entsetzt aufgerissenen Augen erkannte ich, daß sich mein Gesicht veränderte.

 Wahrscheinlich wurde die Haut schlaff und faltig. Meine Glieder begannen zu ermüden. Ich fühlte

 mich als das, was ich nach zehntausendjähriger, künstlich erzeugter Unsterblichkeit war: als

 uralter, verbrauchter Mann ohne jede natürliche Lebensberechtigung.

 In dem Augenblick machte ich mich endgültig mit dem Gedanken an den Tod vertraut, und

 plötzlich konnte ich auch wieder lächeln.

 »Ist es schon so schlimm?« fragte ich leise in englischer Sprache.

 Rhodan schluckte hörbar. Wortlos zerrte er meinen linken Arm zu sich heran und sah auf meine

 Uhr.

 »Noch fünfundzwanzig Minuten. Ich werde etwas unternehmen. Nein, du hast nicht zu

 widersprechen«, fuhr er mich lauter an. »Hier, nimm deine und auch meine Waffe und tue genau das,

 was ich dir sage.«

 Ich nickte ergeben. Eine seltsam friedliche Stimmung ergriff von mir Besitz. Ich war bereit

 aufzugeben. Wahrscheinlich besaß ich auch nicht mehr die Kraft, um diesen Anti jagen zu können.

 Ohne Rhodans Hilfe wäre ich längst verloren gewesen. Nun dauerte es nur etwas länger, denn der

 Terraner gab nicht auf.

 Ich lauschte auf seine Anweisungen, die schnell und überstürzt aus den Funkgeräten

 klangen.

 »Iwan, aufpassen! Ich springe jetzt zum Raumschiff hinüber. Wir decken den Anti mit einem

 Feuerhagel ein. Du zerstörst seine Stellung, rollst dabei noch näher heran und versuchst, ihn

 möglichst kopflos zu machen. Atlan nimmt den Burschen unter Dauerfeuer. Wenn ein Strahler

 heißgeschossen ist, steht der andere zur Verfügung. Keine Sekunde mit dem Beschuß aufhören. Habt

 ihr genau verstanden?«

 Goratschin bestätigte.

 Ich sagte mutlos: »Du willst die schweren Waffen des Schiffes einsetzen, nicht wahr? Schön,

 das wird den Individualschirm des Priesters wahrscheinlich zerstören. Was haben wir aber davon?

 Der Aktivator wird zusammen mit dem Anti in der Atomglut vergasen.«

 Er winkte ab. Sekunden später begann die Panzerkanone zu feuern. Ich wartete, bis der

 Hohepriester hinter der zerstäubenden Deckung sichtbar wurde. Ruhig begann ich zu schießen. Meine

 Schußbahnen erreichten den Dieb und schleuderten ihn erneut über den rauhen Boden hinweg. Ohne

 den Prallschirm wäre er längst zerschmettert worden. So fand er immer wieder eine neue Deckung,

 die der Mutant erst zerpulvern mußte.

 Rhodan wartete den richtigen Augenblick ab. Als Segno Kaata in einen besonders schweren

 Feuerhagel geriet, spurtete Rhodan los. Er verzichtete auf weite Sprünge, die ihn doch nur in die

 Höhe getragen hätten. Seine Technik bestand darin, die geringe Schwerkraft für riesige Sätze

 dicht über dem Gelände zu benutzen. Praktisch flog er über das sonnendurchglühte Land hinweg.

 Oftmals landete er auf allen vieren, doch behielt er seinen durchtrainierten Körper immer unter

 Kontrolle.

 Ehe ich mich's versah, war er bereits unter dem Rumpf der Diskusmaschine verschwunden. Das

 untere Schott schwang auf.

 Von da an wußte ich nicht mehr, was Rhodan unternahm. Ich sah ihn auch nicht aus der Space-Jet

 hervorkommen. Noch erstaunlicher war die Tatsache, daß er weder damit startete noch einen

 Feuerüberfall aus dem schweren Geschütz versuchte.

 Das Schiff lag ruhig da.

 Der Anti hatte eine gute Deckung gefunden. Er lag in einer ringsum von Felsen umgebenen

 Bodenmulde, die auch mit dem Desintegrator nicht so schnell zu zerstören war. Außerdem waren

 meine beiden Waffen heißgeschossen. Ich stellte das Feuer ein.

 Ein Blick zur Uhr belehrte mich darüber, daß ich noch acht Minuten Zeit hatte. Danach würde

 der Zerfall ungeheuer schnell einsetzen. Direkt sterben würde ich noch nicht, aber mein Körper

 würde welken wie eine Blume, die man plötzlich der Hitze eines Ofens aussetzt.

 Rhodan blieb verschwunden. Noch sieben Minuten Frist. Mir war, als saugten sich meine Augen an

 dem unerbittlich weiterlaufenden Zählwerk fest.

 Fast glaubte ich zu träumen, als plötzlich Rhodans Stimme in den Helmgeräten vernehmbar wurde.

 »Achtung, nicht schießen! Ich bin dicht hinter dem Anti.«

 Ich fuhr aus meiner liegenden Stellung auf. Direkt hinter dem schroffen Wall, der die Mulde

 mit dem Verbrecher umschloß, erschien Rhodans Gestalt. Ich konnte ihn deutlich erkennen, nur

 begriff ich nicht, welches seltsame Gerät er mit sich führte.

 Es wirkte wie ein gebogener Stab, den er blitzschnell und mit beiden Händen so spannte, daß

 ein Halbkreis entstand. Ein blitzender Gegenstand zuckte durch das Sonnenlicht. Er verschwand in

 der Mulde, und da klang der grausige Schrei auf.

 Es war die Stimme des Antis. Wieder machte Rhodan die seltsame Bewegung, und wieder schrie der

 Hohepriester. Nur klang der Ruf jetzt gurgelnd.

 Nach Rhodans dritter Handlung, die ich noch immer nicht verstand, endeten die Schreie in einem

 tiefen Stöhnen. Dann wurde es still.

 Rhodan stand reglos auf dem Felswall. Ich richtete mich langsam auf und taumelte auf ihn zu.

 Ich ahnte, daß der Anti nicht mehr lebte. Damit mußte sich sein Individualschirm automatisch

 abgeschaltet haben.

 Goratschins Panzer raste heran. Dicht vor der Mulde hielt er an. Rhodan war nicht mehr zu

 sehen, doch als er wieder erkennbar wurde, rannte er mit weiten Sprüngen auf mich zu. In seiner

 Rechten trug er meinen eigroßen Zellaktivator.

 Er erreichte mich, warf mich zu Boden und preßte mir das Gerät gewaltsam gegen die Brust.

 Ich mußte einige Zeit ohnmächtig gewesen sein. Als ich wieder erwachte, fühlte ich

 den belebenden Impulsstrom meines Aktivators. Ich konnte wieder klar denken, die Schwäche fiel

 mehr und mehr von mir ab, und plötzlich wußte ich auch, womit Rhodan den Anti getötet hatte.

 Goratschin winkte mir hinter der transparenten Panzerkuppel zu. Rhodan wartete, bis ich mich

 von selbst aufrichtete. Ich fühlte den Aktivator in meiner Hand. Fest preßte ich das Gerät gegen

 meinen Körper.

 Rhodan begann zuerst zu sprechen. Er tat es so, als wenn nichts geschehen wäre. »Als ich dir

 den Aktivator brachte, hattest du noch eine Minute Zeit. Reicht das aus, um deine

 Zellregenerierung zu sichern?«

 »Wie sehe ich aus? Faltig?«

 »Noch etwas, aber die Erscheinungen gehen zurück.«

 Aufatmend, tief erlöst, ließ ich mich zurücksinken. Flach auf dem Rücken liegend, sah ich in

 den sternfunkelnden Raum hinauf, der hier, auf diesem luftleeren Mond, direkt auf der Oberfläche

 begann.

 »Wie hast du ihn getötet?« fragte ich leise.

 »Es war ein Versuch, der ebenso hätte fehlschlagen können. Ich kam auf die Idee, als der Anti

 von dem Felsbrocken verletzt wurde. Der Stein hatte den Schutzschirm durchschlagen. Ich sagte

 mir, daß man keine energetische Waffe anwenden dürfte. Desgleichen keine Geschosse mit magnetisch

 beeinflußbaren Hüllen. Da fiel mir die Sportausrüstung unserer Schiffe ein. Du weißt, daß jedes

 Raumfahrzeug Sportgeräte mitführt?«

 Ich nickte schweigend. Dabei drehte ich den Kopf. Dicht neben mir lag ein großer Sportbogen

 aus hochelastischem Kunstfaserstoff im Sand. Der Köcher mit den langen Pfeilen hing noch über

 Rhodans Schulter.

 Ich sah ihn voll an, und da lächelte er.

 »Ich bin ein sehr guter Bogenschütze, weißt du. Die Pfeilschäfte bestehen aus

 nichtmagnetischen Kunststoffen, und die scharfen Pfeilspitzen werden aus ebenso antimagnetischen

 Leichtmetallegierungen hergestellt. Ich kam hinter die Deckung des Antis. Ehe er die Sachlage

 erfaßte, schoß ich den ersten Pfeil ab. Er durchschlug mühelos den Schutzschirm. Ich habe drei

 Pfeile benötigt, um ihn unschädlich zu machen. Das war alles.«

 »Das war alles«, hatte Rhodan gesagt. Ich lauschte den Worten nach. Wie war dieser

 unbegreifliche Mann auf die Idee gekommen, einen der besten Energieschirme der Galaxis mit Pfeil

 und Bogen zu beschießen?

 Solche Entschlüsse konnte wohl nur ein Mann fassen, dessen Vorfahren noch wenige hundert Jahre

 zuvor mit Schwertern und Streitäxten aufeinander eingeschlagen hatten.

 Ich konnte es kaum fassen, aber der Erfolg bewies die Richtigkeit von Rhodans

 Überlegungen.

 Seine Stimme riß mich aus meinen Grübeleien. Ich fühlte mich bereits wieder frisch und

 gekräftigt. Der Aktivator regte jede einzelne Zelle meines Körpers an.

 Rhodan sah zu der Mulde hinüber, in der ein Toter lag. In seinem Körper steckten drei

 Pfeile.

 »Weißt du«, sagte Rhodan nachdenklich, »er hätte mich nicht so oft ›Barbar‹ nennen sollen. Ob

 du es glaubst oder nicht, das brachte mich auf den Gedanken, ihn mit Pfeil und Bogen zu

 beschießen.«

 Er half mir vom Boden auf. Goratschin fuhr mit dem Panzer voran. Den gekrümmten Plastikbogen

 als Wanderstock benutzend, stapfte Rhodan neben mir her.

 Seltsam– auf welche Gedanken diese kleinen Barbaren von Terra kamen.

 (Ende von Atlans Zwischenbericht)

 14.

 Niemand sah Atlan an, daß er noch vor wenigen Stunden ein Todgeweihter gewesen war.

 Der zurückgewonnene Zellaktivator hatte seine Wirkung getan.

 Atlan, Perry Rhodan und Reginald Bull hatten sich in eine der unzähligen

 Kommunikationszentralen des Mammutgehirns auf Arkon III zurückgezogen und waren damit

 beschäftigt, eine Auswertung der dramatischen Ereignisse vorzunehmen. Dabei ging es in erster

 Linie um den unbekannten Aufenthaltsort von Thomas Cardif, denn Rhodans Sohn hatte die

 Informationen über Atlans Zellaktivator zweifellos an den Gegner verraten.

 Der Raum, in dem die drei Männer sich aufhielten, war von nüchterner Zweckmäßigkeit. Aber

 selbst der Technik in ihrer kalten Form hatten jene arkonidischen Spitzenwissenschaftler, die vor

 Jahrtausenden dieses Mammutgebilde erbaut und programmiert hatten, einen Stil mitgegeben, der

 gefühlsmäßig erkennen ließ, daß zu der Zeit der Erbauer der Arkonide die Technik beherrschte,

 nicht aber ihr Sklave gewesen war.

 Dieses Empfinden beherrschte auch die Einstellung der drei Männer zu diesem einmaligen

 Wundergebilde arkonidischer Hochleistung.

 Sie hatten sich immer dagegen aufgelehnt, daß eine Positronik ein Sternenreich von der Größe

 des Arkon-Imperiums regierte.

 Daran dachte Atlan, und ein Gefühl der Leere überkam ihn und so etwas wie Angst vor der

 Zukunft.

 Seinen Zellaktivator besaß er wieder. Sein Leben auf weitere Jahrhunderte, vielleicht auf

 Jahrtausende hinaus, schien gesichert zu sein, doch er hatte zu lange auf der Erde gelebt, um nur

 an sich zu denken.

 Hunderttausend Arkoniden, aktiv, vital, aus der Blütezeit des Arkonvolkes stammend, standen

 ihm jetzt zur Seite. In zwei oder drei Jahren würde jeder eine Kapazität auf dem Platz sein,

 wohin er gestellt worden war. Aber was bedeuteten hunderttausend aktive, energiegeladene

 Arkoniden, wenn die Masse des Volkes nur darauf bedacht war, ein träges Leben zu führen?

 In diesem Augenblick, fast unerwartet, ertönte die metallisch klingende Stimme des riesigen

 Positronengehirns.

 Die monotone Stimme erklärte: »Die politischen Erschütterungen, die zur Zeit den Bestand des

 Großen Imperiums in Frage stellen, sind Ausdruck seiner Existenz.«

 Bully schaute mit einem abfälligen Blick auf jene Stelle, von der die Stimme der Positronik

 kam. »Üble Sophistik.«

 Das Robotgehirn fuhr fort: »Es ist dabei von zweitrangiger Bedeutung, von wem die Unruhen

 ausgelöst worden sind, wie auch der Einfluß Thomas Cardifs nicht den Wert besitzt, der seinem

 Wirken zugemessen wird. Solange Arkon nicht in der Lage ist, Kraft an alle Bezirke des Imperiums

 abzugeben, bleibt jede Aktion gegen die Unruhestifter letztlich ein nutzloser Kräfteverschleiß,

 weil Druck naturgemäß Gegendruck erzeugt.«

 Bully murmelte vor sich hin, aber doch so laut, daß Perry Rhodan und Atlan ihn verstehen

 mußten: »Dunkel ist der Rede Sinn, dagegen sind die Kohlensäcke in der Milchstraße noch

 hell.«

 Aber im nächsten Augenblick horchte er auf.

 »… Thomas Cardif ist seit dem mißglückten Anschlag gegen Imperator Gonozal VIII. nicht mehr

 der Spiritus rector bei den Galaktischen Händlern. Die Auswertung behauptet mit 99,5 Prozent

 Wahrscheinlichkeit, daß Thomas Cardifs Einfluß auf die Umsturzbewegungen bedeutungslos geworden

 ist. Zur Frage, von welchen Planeten aus der wirtschaftliche Zusammenbruch und die Versuche

 politischer Umsturzbewegungen immer wieder neue Impulse erhalten haben, gibt es nach Bewertung

 aller bisher eingelaufenen Nachrichten und unter Zugrundelegung der großen Zahl bewohnter

 Planeten bisher nur eine Antwort: Planet Archetz im Rusuma-System. Dort hält sich mit großer

 Wahrscheinlichkeit auch Thomas Cardif auf.«

 Das große Schaltaggregat schwieg.

 »Also doch Archetz«, sagte Rhodan.

 Sie hatten keinen Augenblick lang daran gezweifelt, daß die Hauptwelt der Springer hinter den

 Aktionen gegen Terra und Atlan stand. Das Robotgehirn hatte ihre Vermutungen nun bestätigt.

 Rhodan war sich darüber im klaren, daß es seine vordringliche Aufgabe war, Cardif zu finden,

 ehe dieser noch mehr Schaden anrichten konnte. Zwar schien Cardif nach den Aussagen des

 Robotgehirns bei den Springern in Ungnade gefallen zu sein, aber es war anzunehmen, daß es ihm

 wieder gelingen würde, sich Einfluß bei den Patriarchen zu verschaffen. Dies galt es zu

 verhindern.

 Rhodan war fest entschlossen, Archetz aufzusuchen.

 Das Robotgehirn unterbrach seine Gedanken und fuhr fort: »Im Augenblick droht von den

 Galaktischen Händlern keine akute Gefahr. Man sollte sie grundsätzlich nicht überschätzen. Sie

 werden letztlich zur Stabilisierung des Großen Imperiums benötigt. Durch geschicktes Taktieren

 sollten alle Probleme, die mit den Springern in einem Zusammenhang stehen, gelöst werden können.

 Allerdings gibt es einen Unsicherheitsfaktor: Thomas Cardif. Diese Person ist schwer

 auszurechnen.«

 Atlan wich Rhodans Blicken aus.

 »Wir müssen nach Archetz«, sagte Rhodan ruhig. »Wir alle wissen, wozu Thomas in der Lage sein

 kann.«

 Bully und Atlan schwiegen.

 Abermals meldete sich das Robotgehirn. »Ich schlage vor, daß eine Mission vorbereitet wird, um

 unauffällig nach Archetz zu gelangen.«

 Bully klatschte in die Hände.

 »Das ist genau das, was wir wollen!« rief er begeistert. »Wie ich das Robotgehirn kenne, hat

 es bereits einen entsprechenden Plan anzubieten.«

 Atlan forderte die Riesenpositronik auf, ihnen mitzuteilen, wie die Vorbereitungen ablaufen

 sollten.

 »Gewiß, Euer Erhabenheit«, erwiderte der Großrechner dienstbeflissen. »Es wird vorteilhaft

 sein, auf Archetz in der Maske von Wesen aufzutreten, die bei den Springern wenig Aufsehen

 erregen. Ich habe dabei an die Soltener gedacht. Bei den Soltenern handelt es sich um die

 Nachkommen arkonidischer Kolonisten. Sie leben auf dem Planeten Solten im Sonnensystem Forit, das

 zweihundertachtundvierzig Lichtjahre von Arkon entfernt ist. Durchschnittlich ist ein erwachsener

 Soltener einen Meter siebzig groß. Diese Wesen leiden unter buckelartigen Rückgratverkrümmungen.

 Die meisten von ihnen haben eine Buckelstirn. Auf Forit gibt es Dämonismus. Noch wichtiger ist

 jedoch das Matriarchat, das die männlichen Soltener im Lauf der Generationen zu großen Lügnern

 werden ließ: Überall, wo sie auftreten, gebärden sie sich als große Paschas, die allein zu

 bestimmen haben. Sie glauben, daß sie sich sonst gegenüber anderen Völkern der Lächerlichkeit

 preisgeben. Natürlich hat man sie weitgehend durchschaut. Sie werden überall als Lügner

 verachtet.«

 Bully warf Rhodan einen skeptischen Blick zu.

 »Wie gefällt dir das?« erkundigte er sich. »Möchtest du als Lügner auftreten?«

 »Nicht unbedingt«, gab Rhodan zurück.

 »Laßt uns hören, was die Positronik noch vorschlägt«, meinte Atlan und forderte die

 Mammutanlage auf, ihre Vorschläge zu präzisieren.

 »Ich besitze alle wichtigen Daten über die Soltener«, verkündete das Riesengehirn. »Was wir

 brauchen, ist ein echtes Schiff dieses Volkes. Soltenerschiffe fliegen regelmäßig Archetz an und

 machen Geschäfte mit den Springern. Wir müssen also ein Schiff der Soltener kapern. Die

 Teilnehmer der geplanten Mission würden die Rolle der Originalbesatzung übernehmen.«

 Seit längerer Zeit flog wieder einmal ein Lächeln über Rhodans Gesicht. »Das ist nach meinem

 Geschmack. Wir sollten es versuchen.«

 »Nun gut«, sagte Atlan. »Meine Unterstützung habt ihr. Auch John Marshall soll wieder für euch

 arbeiten.«

 15.

 Oberst Baldur Sikermann, Kommandant der DRUSUS, flog das Flaggschiff nach der

 vierten Transition unter massivstem Ortungsschutz in eine Umlaufbahn um die Sonne Forit und bezog

 dort Warteposition.

 Vom gewaltigen Panoramaschirm leuchtete die Sternanhäufung M-13. So groß auch der Sichtschirm

 war, so reichte er bei dieser Vergrößerung nicht aus, das gesamte System zu zeigen. Doch kein

 Mann in der Zentrale achtete darauf. Niemand war dieser unwahrscheinlichen Pracht gegenüber

 abgestumpft, aber jeder wurde von seiner Aufgabe beherrscht, und sie ließ keinem Zeit dazu, ein

 Bild zu bewundern, das schon so oft von ihnen bestaunt worden war.

 248 Lichtjahre von der Zentralwelt dieses Kugelsternhaufens entfernt kreiste das Forit-System

 schon in der Sternenarmen, dünnen Zone; eine kleine rötliche Sonne– Forit; vier kleine

 Welten, nur der zweite Planet trug Leben. Auf ihm war das Fünfzig-Millionen-Volk der Soltener zu

 Hause.

 Die fünfte Wartestunde in der DRUSUS begann. Die Männer an der Strukturortung gähnten. Ihre

 Aufmerksamkeit ließ langsam nach. Plötzlich aber rissen sie sich zusammen. Ihre Ortung hatte

 angesprochen. Leutnant Brack von der Distanzmessung kam den anderen zuvor.

 »Raumschiff! Entfernung 2,4 Millionen Kilometer, Oberst!«

 Das Bordgehirn bekam automatisch alle Werte und verarbeitete sie.

 In der DRUSUS schalteten die Kraftwerke blitzschnell von Einsatzreserve auf Vollast.

 Die DRUSUS ging aus dem freien Fall heraus auf Fahrt. Die Distanz zu dem fremden Raumschiff

 verringerte sich zusehends. Dank dem neuartigen, von den Swoon entwickelten Ortungsschutz war

 eine Entdeckung der DRUSUS durch den Fremden so gut wie unmöglich.

 »Schiffstyp? Wie lange soll ich noch warten?« drängte der Oberst.

 »Es ist soweit, Oberst. Ein Soltener-Typ. Zigarrenform. Einwandfrei.«

 »Danke!« Baldur Sikermann beugte sich zu den Mikrophonen vor: »Feuerleitzentrale! Nach Order

 eins, Feuer frei!«

 Wie ein Echo kam die Bestätigung: »Nach Order eins, Feuer frei.«

 Order eins bedeutete, daß man mit Hilfe der Narkosegeschütze die Besatzung des anderen

 Schiffes schlagartig außer Gefecht setzen würde, so daß sie keine Gelegenheit hatte, um Hilfe zu

 funken. Als die DRUSUS nahe genug an das Soltenerschiff herangekommen war, begannen die

 Paralysegeschütze zu feuern. Innerhalb weniger Sekunden war alles vorbei. Dort drüben, so

 versicherten die Telepathen, war niemand mehr bei Bewußtsein.

 Ras Tschubai rematerialisierte in der Zentrale des kaum achtzig Meter langen,

 zigarrenförmigen Soltenerraumschiffs. Vier gelähmte Soltener, zwei in den Pilotensitzen, zwei auf

 dem Boden, nahmen von seiner Anwesenheit keine Kenntnis. Flüchtig betrachtete Tschubai diese

 eigenartig aussehenden Männer mit ihren ungewöhnlich stark entwickelten Buckelstirnen, unter

 deren Vorsprung die Augen fast verschwanden. Alle vier waren schwarzhaarig und trugen das

 Kopfhaar im Ponyschnitt. Aber als Ras Tschubais Blick auf den Bart fiel, zog ein leichtes Lächeln

 über sein angespanntes Gesicht. Der Bart dieser Männer war in viele sauber geflochtene Zöpfchen

 gebunden, die, mit Hilfe eines Fixativs steif gemacht, wie Igelstacheln abstanden.

 Die geschwulstartige Veränderung ihres Rückgrats ließ die Männer kleiner erscheinen, als sie

 in Wirklichkeit waren. Schlank, schmal in den Hüften, erreichten sie nur die Durchschnittsgröße

 der Terraner und wirkten Arkoniden und Springern gegenüber klein.

 Ras Tschubai hielt sich nicht länger in der primitiv eingerichteten Zentrale des Fremdraumers

 auf. Eine Kabine nach der anderen durchforschte er. Fünfzehn Mann hatte er bisher gezählt, aber

 einer Soltenerfrau war er bisher noch nicht begegnet.

 In den vier Lagerhallen, bis zu den Decken mit Duftpelzen gefüllt, die ein betäubendes Aroma

 ausströmten, fand er niemanden vor. Doch im Triebwerk- und Kraftraum entdeckte er den sechzehnten

 und den siebzehnten Soltener, ebenfalls vom Paralysestrahl der DRUSUS gelähmt und bewußtlos.

 Im schmalen Gang des Raumers schaltete der Teleporter den Telekom seines Spezialanzugs ein.

 »An DRUSUS: Besatzung siebzehn Mann stark, keine Frau darunter. Ich versuche jetzt den Antrieb

 abzustellen. Ende.«

 Während Ras Tschubai erneut die Zentrale des kleinen Handelsschiffs betrat, einen Soltener aus

 dem Pilotensitz hob und zu Boden legte, um sich mit dem Schaltsystem des Frachters vertraut zu

 machen, näherte sich die DRUSUS mit stark abgebremster Fahrt dem kleinen Schiff.

 Plötzlich brachen in der gigantischen Kraftstation die Traktorstrahlentwickler mit ihrem

 typischen Wimmern los. Wie von einer unsichtbaren Riesenhand gepackt, wurde das Raumschiff der

 Soltener schon abgebremst, bevor Ras Tschubai in der Steuerzentrale den Synchronhauptschalter auf

 Null ziehen konnte.

 Eine halbe Stunde später lag das kleine Schiff in einem Hangar der DRUSUS. Zwei

 Einsatzkommandos der Sanitätsabteilung schafften die gelähmten Soltener ins Schiffshospital. In

 allen Kabinen der LORCH-ARTO (so hieß das Schiff) herrschte plötzlich eine drangvolle Enge.

 Die Spezialisten kümmerten sich um die Unterlagen und die Konstruktion des Schiffes, während

 sich die DRUSUS mit steigender Beschleunigung aus dem Foritsystem in einen sternarmen, kaum

 beflogenen Raumsektor absetzte.

 Drei Stunden nach der Hypnoschulung war das Risiko-Kommando Solten

 einsatzbereit.

 Siebzehn ›Soltener‹ gingen an Bord der LORCH-ARTO. Lediglich Gucky, auf dessen Fähigkeiten man

 bei diesem Einsatz nicht verzichten wollte, blieb, wie er war. Schließlich war er denkbar

 ungeeignet dafür, in die Maske eines Solteners zu schlüpfen. Er würde sich also während der

 ganzen Aktion im Hintergrund halten müssen. An Bord der LORCH-ARTO würde Gucky sich in einem

 Schacht der Lufterneuerungsanlage verstecken. Die siebzehn echten Soltener mußten für die Dauer

 des Einsatzes an Bord der DRUSUS bleiben, wo man sie gut behandeln würde. Sie würden nach

 Beendigung der Aktion wieder zu ihrer Heimat zurückgebracht werden.

 Rhodan und Bully fiel es nicht schwer, sich mit der etwas ungewöhnlichen Konstruktion der

 LORCH-ARTO vertraut zu machen, denn in der Grundkonzeption ging auch dieser Zigarrentyp aus einer

 arkonidischen Form hervor. Dennoch benötigten sie mehrere Stunden, bis Rhodan der DRUSUS-Zentrale

 mitteilte, daß sie den Hangar verlassen wollten.

 Wieder griff ein gewaltiger Traktorstrahl nach der kleinen LORCH-ARTO und setzte sie, weit von

 den Schutzfeldern der DRUSUS entfernt, in den Raum hinein.

 Langsam begann die LORCH-ARTO zu beschleunigen. Schweigend verfolgten die Männer in der

 Zentrale des Superschlachtschiffs das Eintauchen des Zigarrenschiffs in die Schwärze des

 Weltalls. Es sah aus, als ob es in weitem Bogen den Kugelsternhaufen M-13 umfliegen wollte, aber

 die unbestechliche Ortung der DRUSUS sagte aus, daß die LORCH-ARTO direkt auf den

 Springerplaneten Archetz Kurs nahm.

 Aber nur wenige Männer an Bord der DRUSUS wußten, warum Rhodan mit den besten Mutanten diesen

 gefährlichen Einsatz unternahm. Und die wenigen, die darüber unterrichtet waren, fragten sich:

 Wird er Thomas finden, und wird es dann eine Aussöhnung zwischen Vater und Sohn geben?

 Die LORCH-ARTO war nach Lus, dem größten Raumhafen von Archetz, dirigiert worden

 und vor zwei Stunden auf Platz Nummer 2.005 gelandet. Als sie aufsetzte, wurde sie von der

 Hafenpolizei der Springer schon erwartet.

 »Keiner verläßt das Schiff! Papiere, Dokumente bereithalten! Ladeluken auf!« Die

 Polizeieskorte der Springer war mit fünf Kampfrobotern an Bord gekommen. Die Maschinen postierten

 sich vor den Schleusen, während elf Galaktische Händler jeden Winkel der LORCH-ARTO

 kontrollierten.

 »Was soll das?« protestierte der Soltener-Kommandant.

 »Frag deine Frau, wenn du nach Hause kommst, Maixpe«, erwiderte der Springer höhnisch.

 »Vielleicht ist sie gut gelaunt, und du bekommst für deine dumme Frage nur fünf übergezogen und

 keine zehn.«

 Drei andere Springer brachen in schallendes Gelächter aus und blickten verächtlich auf die

 beiden Buckelmenschen in der Zentrale herab.

 Die LORCH-ARTO hatte Odd-Pelze geladen, Duftpelze von der Heimatwelt. Jeder gute Pelz war ein

 Vermögen wert. Jahrhundertelange Bejagung der Odds– anderthalb Meter lange, sechsfüßige

 Pelztiere mit dem Körper einer Schlange und einem Kopf, der die Terraner an Bulldoggen

 erinnerte– hatte ihren Bestand so stark reduziert, daß in den letzten fünf Jahrzehnten der

 Preis für Odd-Pelze um achthundert Prozent gestiegen war.

 »Wer bekommt die Pelze? Natürlich– Cokaze. Der Alte hat seine Finger überall im Spiel«,

 stellte der Springer brummig fest, der die Frachtpapiere prüfte.

 Der Kommandant des zigarrenförmigen Raumers fragte mit unterwürfigem Tonfall: »Darf ich den

 großen Patriarchen Cokaze anrufen, ihr Herren?«

 »Hier darfst du noch weniger als zu Hause, Buckel!« fuhr ihn der Leiter der Polizeitruppe

 wütend an. »Halte deinen Mund! Es tut einem ja in den Ohren weh, wenn man dein schlechtes

 Interkosmo hört. Und jetzt warte, bis wir mit der Kontrolle fertig sind.«

 »Ja, Herr. Wie der Herr befehlen«, sagte der Kommandant und sah darüber hinweg, wie sich die

 Hände seines Ersten Offiziers, eines kompakt gebauten Mannes, voller Wut ballten.

 Zwei Stunden später waren die Kontrollen endlich abgeschlossen. Die Springer hatten nichts

 gefunden, was ihr Mißtrauen geweckt hätte. Das Schiff und seine Fracht wurden freigegeben.

 Der letzte Laderaum der kleinen LORCH-ARTO war schon fast von den kostbaren

 Odd-Pelzen geräumt, als im Maschinenraum des alten Frachters eine gewaltige Explosion

 erfolgte.

 Der Explosionsdruck riß im Heck ein fünf mal sieben Meter großes Loch, aus dem die Flammen

 hervorschossen.

 Durch die LORCH-ARTO heulte der Alarm.

 Die siebzehn Soltener zeigten sich bei dieser Katastrophe von einer erstaunlichen

 Kaltblütigkeit, aber ohne die Hilfe der benachbarten Raumer und ihrer Löscheinrichtungen wäre die

 LORCH-ARTO zerschmolzen.

 Zehn Minuten dauerte der Kampf mit ausbrechenden Energien, neuen Explosionen und Tausenden von

 Hitzegraden, dann war die Gefahr für den alten Frachter beseitigt.

 Aber er konnte nicht mehr starten. Er mußte in eine Springerwerft und dort ein neues Triebwerk

 erhalten.

 »Wie sage ich das nur dem Rat der Großen Mütter?« fragte Maixpe mit weinerlicher Stimme

 den Ältesten der Cokazesippe, um sich im nächsten Moment in Positur zu setzen und großartig zu

 erklären: »Ach was! Ich werde dem Rat sagen, daß er von diesem Vorfall nichts versteht und sich

 gefälligst heraushalten soll.«

 »Schneide nicht so auf, Maixpe«, fuhr ihm der Springer über den Mund. »Zu Hause wirst du kein

 Wort des Widerspruchs wagen und die Prügel stillschweigend hinnehmen. Ihr Soltener seid doch

 keine Männer. Aber unsere Ingenieure können immer noch nicht verstehen, wie es zu diesen

 Explosionen im Triebwerk gekommen ist, Maixpe. Völlig rätselhaft der Fall.«

 »Ja«, echote Maixpe-Rhodan, »rätselhaft ist es uns auch. Ob die Springerpolizei uns den bösen

 Streich gespielt hat?«

 »Du bist verrückt, Soltener!« wies ihn Cokazes Ältester zurecht. »Also wir rechnen ab, wenn

 meine Sippe für dich die Werft- und Reparaturkosten bezahlt hat, sonst verjubelst du mit deiner

 Besatzung in den nächsten vierzehn Tagen den gesamten Erlös.«

 Maixpe-Rhodan grinste verstohlen. Der Springer ahnte nicht, daß die vermeintlichen Soltener

 die Explosion selbst herbeigeführt hatten, um einen Vorwand für einen längeren Aufenthalt auf

 Archetz zu besitzen.

 »Aber wir brauchen doch Geld«, mischte sich Trexca-Bully ein. »Auf Archetz ist doch immer viel

 los.« Er vollführte die bekannte Armbewegung des Becherhebens.

 »Säufer«, hielt Maixpe ihm vor, um aber gleich darauf ebenfalls nach einem Vorschuß zu

 fragen.

 »Gut. Erst regle ich den Abtransport eures Frachters zu einer Werft«, erklärte sich der

 Springer bereit, »dann leiste ich eine Vorauszahlung.«

 Das Vergnügungszentrum von Lus lockte die Raumfahrer, ihr sauer verdientes Geld zu

 verjubeln, denn die geschäftstüchtigen Springer verstanden sich auf die Kunst der Verführung.

 Die siebzehn als Soltener maskierten Terraner gingen in diesem wilden Vergnügungsrausch, der

 ihnen entgegenschlug, unbemerkt unter.

 Die Taschen voller Geld, das durch die Inflation nicht mehr allzuviel Wert hatte, stürzten sie

 sich dieser Fremdenindustrie in die Arme.

 »Ho, Lügner, komm und trink einen mit!«

 »Na, darf Muttis Liebling heute ein Spielchen riskieren?«

 Überall wurden sie angepöbelt, aber auch überall mit einem spöttischen Bedauern gemustert.

 Halb betrunkene Springer, die jahrelang von einer Welt zur anderen geflogen waren und nun auf

 Archetz ein paar Tage festen Boden unter den Füßen hatten, luden sie zum Trinken ein.

 Es war nicht Rhodans Absicht, hier tatsächlich ihr Geld zu verjubeln. Vielmehr wollten sie

 sich unauffällig umhören, um vielleicht einen Hinweis auf Cardifs Aufenthaltsort zu erhalten.

 Auch Gucky war heimlich unterwegs.

 Als es Abend wurde und ihre Nachforschungen erfolglos blieben, gingen sie in das Hotel zurück,

 in das sie sich einquartiert hatten, solange ihr Schiff repariert wurde.

 Am nächsten Morgen kehrten sie zu der Reparaturwerft zurück, wo ihr Schiff lag. Gucky gönnte

 sich als einziger keine Pause. Ununterbrochen suchte er nach Cardif, wobei sich nicht vermeiden

 ließ, daß er in verschiedenen Situationen seine paranormalen Fähigkeiten einsetzen mußte.

 16.

 In 27 Kilometern Tiefe unter der Hauptstadt des Planeten hatte sich Patriarch

 Cokaze durch das Arbeiterviertel fahren lassen, dabei kaum einen Blick nach rechts oder links

 geworfen und sich nicht einmal darüber gewundert, wie gut seine auf dieser Welt seßhaft

 gewordenen Artgenossen es verstanden hatten, angenehme Umweltbedingungen zu schaffen.

 Das nackte Graugestein der Höhlendecke war nur hier und da zu sehen, an allen anderen Stellen

 schien ein leicht bewölkter Himmel über den Wohnsiedlungen zu schweben.

 Nach einer Blitzfahrt bremste der kleine Schnellbahnwagen plötzlich stark ab, kam zum Stehen

 und gab dem Patriarchen eine Tür zum Austritt frei.

 Ein großer Platz, mit blaugetöntem Plastikmaterial ausgelegt, war der Endpunkt der Fahrt. Nur

 der nördliche Halbbogen war noch von Häusern eingefaßt. In südlicher Richtung begann das Reich

 des Patriarchen Gatru, des Königs der Schwerindustrie.

 Cokaze mußte drei verschiedene Antigravlifts benutzen, um bis zu Gatrus Verwaltungszentrum zu

 gelangen. Anschließend wurde er durch eine Anzahl von Kontroll- und Sicherheitsanlagen

 geschleust.

 Endlich stand er vor Gatru.

 »Ich muß Thomas Cardif sprechen«, verlangte Cokaze.

 Seit dem mißglückten Anschlag auf Atlan war Cardif bei vielen Patriarchen in Ungnade gefallen

 und wurde nun hier unten gefangengehalten.

 »Er ist nicht zu sprechen, Cokaze«, erwiderte Gatru kurz.

 Der große Springer blieb ruhig. Stumm hielt er Gatru eine offizielle Genehmigung hin, Cardif

 sprechen zu dürfen. Die Genehmigung war vom Großen Rat abgezeichnet.

 »Ich will dabei sein, wenn du mit dem Terraner sprichst, Cokaze.«

 »Du kannst dabei sein, wenn ich Cardif befrage, Gatru. Er soll mir die Frage beantworten, ob

 sich auf Archetz Terraner herumtreiben.«

 »Terraner? Bei uns? Bist du von Sinnen, Cokaze?«

 Eine halbe Stunde später standen sie vor Thomas Cardif.

 »Cokaze?« Überraschung und Verachtung lagen in diesem einzigen Wort. Thomas Cardif, der in den

 wenigen Tagen seiner Haft Perry Rhodan im Aussehen noch ähnlicher geworden war, erhob sich

 nicht.

 »Cardif…«

 »Patriarch Cokaze, du bist ein Verräter!« unterbrach Thomas Cardif ihn scharf, und seine

 Arkonidenaugen glühten voller Empörung. »Ich bin desertiert. Ich habe meinen Eid gebrochen. Auch

 das ist Verrat, aber ich beging ihn nicht aus niederträchtigen oder gemeinen Motiven. Du, Cokaze,

 weißt, warum ich Rhodans Feind bin. Mein Ziel ist es, den Mörder meiner Mutter Thora zur Strecke

 zu bringen. Um dieses Ziel zu erreichen, ist mir jeder Weg recht. Ihr hättet dabei verdient, ihr

 habgierigen Springer! Das Solare System wäre euch wie eine reife Frucht in den Schoß gefallen

 mitsamt dem Arkon-Imperium. Aber ihr habt nicht das Format, auch einmal eine Schlappe

 einzustecken. Ihr wolltet den Gewinn sofort in euren geldgierigen Händen haben. Patriarch, in dir

 glaubte ich einen Bundesgenossen zu besitzen. Aber was hast du getan, als für euch und auch für

 mich die erste Runde verlorenging? Du hast mich an diese Krämerseelen verraten. Du hast

 zugelassen, daß ich hier eingesperrt sitze. Schutzhaft! Daß ich nicht lache! Auf Eis gelegt, um

 eines Tages nach Perry Rhodan der Schatten-Administrator des Solaren Imperiums zu werden.

 Administrator von euren Gnaden. Wie oft soll ich noch erklären, daß ich keine politischen

 Ambitionen habe? Ich will den Mörder meiner Mutter ausschalten, sonst will ich nichts. Begreift

 das doch endlich. Ich bin nicht der gleiche Typ von Händlerseele wie du, Cokaze. Was wollt ihr

 jetzt von mir?«

 Weder Cokaze noch Gatru hatten Thomas Cardif unterbrechen können. Wie ein Wasserfall waren die

 Worte über seine Lippen gesprudelt.

 »Cardif«, begann Cokaze jetzt, der sich gewaltsam zur Ruhe zwang, »wir unterhalten uns später

 einmal ausführlich. Dann wirst du einsehen, daß ich dich nicht verraten habe. Doch weswegen wir

 gekommen sind…« Er schilderte die geheimnisvollen Vorgänge, die sich seit ein paar Tagen

 auf Archetz ereigneten. Sein Bericht schloß mit der Frage: »Cardif, kannst du uns aufgrund dieser

 Beobachtungen sagen, ob Terraner auf Archetz sind?«

 Das sind terranische Mutanten! hatte Cardif erschrocken gedacht, als Cokaze mit seiner

 Schilderung begann, aber dann war dieselbe eiskalte Ruhe über ihn gekommen, die auch Perry Rhodan

 in gefährlichen Lagen immer besaß.

 »Ach, Cokaze, jetzt habt ihr mich plötzlich wieder nötig. Jetzt soll ich den kleinen Verräter

 machen. Nein, mir gefällt es hier unten sehr gut, Cokaze. Besten Dank für den Besuch.«

 Mit keinem Wort, mit keinem Zeichen ließ er sich anmerken, was er begriffen hatte: Mutanten

 waren auf Archetz. Sie suchten ihn. Und für Thomas Cardif war es klar, daß sie ihn aufspüren

 würden.

 Für ihn war alles zu Ende– vorläufig.

 Gucky war nicht wiederzuerkennen.

 Allein auf sich gestellt, von der schweren Verantwortung beherrscht, daß in seinen Händen das

 Schicksal seiner besten Freunde und des Sonnensystems lag, hatte er alles Koboldhafte abgelegt,

 und vor jedem Einsatz überlegte er, wie er mit geringsten Mitteln sein Ziel erreichen konnte.

 Von Tag zu Tag stieg die Zahl seiner Einsätze: Von Tag zu Tag lernte er den ausgehöhlten

 Planeten Archetz mit seinen Höhlenlabyrinthen immer besser kennen. Von unschätzbarer Bedeutung

 war die Übersicht, die er sich über die Sicherheitsvorkehrungen verschaffte. Nur von Thomas

 Cardif fand er keine Spur, und das bereitete ihm große Sorgen, denn für Rhodan lief die Zeit ab.

 Der Frachter stand auf der Werft kurz vor der Fertigstellung.

 Wie jeden Tag, so erstattete Gucky auch heute Rhodan über John Marshall Bericht. Er bedauerte,

 daß er noch immer keine Spur von Cardif gefunden hatte.

 Rhodan sagte ihm noch einmal, daß die Zeit knapp sei. Die Aufenthaltsgenehmigung für die

 ›Soltener‹ konnte nicht verlängert werden. Weitere Tricks hätten Mißtrauen erweckt.

 Gucky versprach, noch einmal alles zu versuchen. Er teleportierte erneut unter die Oberfläche

 von Archetz. Als er wieder verstofflichte, befand er sich auf der Zweiundsiebzig-Kilometer-Sohle

 von Archetz in der Hauptsicherheitszentrale dieses Höhlensystems.

 Vier Springer machten hier Dienst. Zwei dösten vor sich hin, die beiden anderen unterhielten

 sich.

 »Verstehst du das, Lonk?« hörte Gucky, der hinter einem Synchronschaltaggregat hockte.

 Gucky überprüfte den Gedankeninhalt der beiden Galaktischen Händler und belauschte ihr

 Gespräch. Um ein Haar hätte er einen Pfiff ausgestoßen.

 Sie unterhielten sich über ein Gefängnis, und sie murrten über die verfünffachten

 Sicherheitsvorkehrungen, die für das Gefängnis getroffen worden waren.

 Gespannt hielt Gucky Kontakt zu den beiden Springern, bis er genug zu wissen glaubte.

 Er hatte nun eine Spur. Er würde Cardif finden und zu Rhodan bringen.

 Die LORCH-ARTO besaß ein neues Triebwerk, und die Schäden an der Außenhülle des

 alten Frachters waren ebenfalls beseitigt worden. Der Raumer war von Robotern aus der Werft zum

 Hafen geflogen worden und wurde gerade Kapitän Maixpe übergeben.

 Der Start war von der Hafenleitung für 7.50 Uhr Standardzeit festgesetzt worden, ein sehr

 knapp bemessener Termin, der einen Probeflug mit dem neuen Triebwerk nicht zuließ.

 Dem Risiko-Kommando Solten war kein Erfolg beschieden gewesen. Sie hatten keine Spur

 von Thomas Cardif gefunden.

 Bully sah den letzten Springer die LORCH-ARTO verlassen. Unter seiner Bioplastik-Buckelstirn

 blickte er ihnen grimmig nach.

 »Ist Gucky schon zurück?« wandte er sich an Rhodan.

 »Gucky?« Über Interkom klang in allen Kabinen und Lagerräumen der LORCH-ARTO die Frage nach

 Gucky auf, vergeblich.

 Der Orter Fellmer Lloyd, Marshall und die anderen Mutanten wurden in die Zentrale

 beordert.

 »Versucht Gucky zu finden!« hieß Rhodans Befehl.

 Aber wenn Gucky sich nicht finden lassen wollte, dann schirmte er einfach seine

 Gedankenimpulse ab, und alle Mutanten einschließlich des Orters Lloyd griffen ins Leere.

 Dabei mußte die LORCH-ARTO in fünf Minuten Standardzeit starten. Das neue Triebwerk lief schon

 auf der letzten Vorwärmstufe, die Kraftwerke summten im Leerlauf; die LORCH-ARTO war

 startbereit.

 Bully sah Perry Rhodan vor das kleine Hyperkomgerät treten.

 »Was hast du vor?« fragte er ahnungsvoll.

 Ohne sich umzudrehen, erwiderte Rhodan dumpf: »Nach Thomas jetzt auch noch Gucky verlieren,

 das ist zu viel. Ich setze den vereinbarten Kurzimpuls nach Arkon ab.«

 »Und die große Hyperfunkstation auf Archetz wird ihn abhören und wissen, daß wir hier sind«,

 warnte Bully.

 »Die Springer können ebensogut annehmen, daß wir unseren Abflug nach Solten gemeldet

 haben.«

 »Ach, wirklich?« sagte Bully sarkastisch. Fragend sah er dann den Orter Fellmer Lloyd an.

 »Nichts. Keine Spur von Gucky.«

 In diesem Moment ging das mit Atlan vereinbarte Funksignal heraus.

 »Und was passiert jetzt, Perry?« wollte Bully wissen.

 »Wir starten nicht. Wir melden der Raumhafenleitung einen Schaden am Triebwerk. Dadurch

 gewinnen wir eine halbe Stunde. Das ist ungefähr die Zeit, die Atlan für eine Transition nach

 Archetz benötigt, um hier nach dem Rechten zu sehen.«

 »Hier Raumhafenkontrolle, warum starten Sie nicht, Kapitän Maixpe?«

 Die harte Stimme eines Springers erklang aus dem Lautsprecher.

 Perry Rhodan beugte sich zum Mikrophon vor. »Schaden am neuen Triebwerk. Drei Impulsaggregate

 kommen nur zögernd mit. Soll ich mir vielleicht schon beim Start den Hals brechen, hoher Herr?

 Was werden unsere Frauen sagen, wenn man uns auf Archetz beerdigt und…«

 Dem Galaktischen Händler an der Gegenstation riß der Geduldsfaden.

 »Ihr Narren!« brüllte seine Stimme aus dem Lautsprecher. »Schaltet das Triebwerk ab, wir

 senden eine… Was?« Er mußte in seiner Zentrale unterbrochen worden sein, denn sein Gesicht

 verschwand vom Schirm.

 Bully fühlte das Unheil fast körperlich herankommen. Er dachte ununterbrochen an die große

 Hyperfunkstation dieser Springerwelt.

 Und von dort kam auch das Unheil. Das Gesicht des Galaktischen Händlers erschien wieder auf

 dem Bildschirm. »Wohin habt ihr vor wenigen Minuten den Hyperfunkspruch gerichtet, ihr Lügner?

 Ihr habt Startverbot. Wagt nicht zu starten, oder wir machen eine Gaswolke aus eurem Schiff.«

 »Hoher Herr«, erwiderte Rhodan unterwürfig, »wir wollen ja auch gar nicht starten, noch

 weniger sterben. Wir wollen gesund zu unseren lieben Frauen zurückkehren. Wir haben unseren Start

 von Archetz gemeldet und…«

 »Vielleicht auch nach Arkon, du Lügner?« tobte der Springer und verschwand vom Bildschirm.

 »Und die Solare Flotte, Perry?« fragte Bully.

 »Bleibt im Solsystem. Ich bin mir bewußt, welchen Einsatz ich zusammen mit Atlan wage. Es geht

 um meinen Sohn und ebenso um Gucky, aber es geht vor allen Dingen darum, daß diesen Springern

 einmal mit aller Deutlichkeit gezeigt wird, daß Imperator Gonozal VIII. auch mit der wichtigsten

 Welt der Galaktischen Händler fertig wird und daß der Freundschaftsvertrag zwischen Arkon und

 Terra kein wertloses Stück Papier ist. Mehr habe ich dazu…«

 Er verstummte jäh, denn Gucky tauchte zwischen ihnen auf. Er war nicht allein.

 Perry Rhodan stand seinem Sohn Thomas Cardif gegenüber.

 Gucky hatte ihn im Teleportersprung mitgebracht.

 Voller Haß glühten Thomas Cardifs Arkonidenaugen den Vater an, die Lippen waren hart

 aufeinandergepreßt und die Mundwinkel voller Verachtung herabgezogen.

 Rhodan hatte ein ungutes Gefühl. Sein Blick fiel auf den Hyperkom und auf die Scheibe des

 Wellen-Oszillographen. Eine Daueramplitude war darauf zu sehen und so stark abgebildet, als

 befände sich der Peilsender in der Zentrale der LORCH-ARTO.

 Im nächsten Moment betätigte Rhodan den Hyperkom. Er rief Atlan an, offen, ohne Raffer oder

 Zerhacker, dann drehte er sich um und sagte ruhig: »Thomas Cardif trägt einen Peilsender am oder

 im Körper. Die Galaktischen Händler werden jetzt schon wissen, wo er sich aufhält. Unsere Rolle

 als Soltener ist ausgespielt. Wir können zur Demaskierung schreiten.«

 Gucky blieb keine Zeit, zu berichten, wie er Thomas Cardif gefunden hatte.

 »Sie kommen!« stellte Rhodan trocken fest. »Wenn wir uns rühren, machen die Händler von ihren

 Waffen rücksichtslos Gebrauch. Leutnant Cardif, ich hoffe, daß Sie Ihre Situation zur Zeit

 richtig einschätzen. Versuchen Sie keine Zwischenfälle zu arrangieren. Gucky wird sie zu

 verhindern wissen, nicht wahr?« Er sah den Mausbiber an, aber der nickte gar nicht begeistert.

 Diese Episode mit Thomas Cardif gefiel ihm nicht. Er hatte das Gefühl, daß Rhodan seinen Sohn

 falsch anfaßte.

 Cardif erwiderte Rhodans Warnungen mit Schweigen.

 »Zwei Schwere Walzenkreuzer«, stellte Rhodan mit einem Blick auf den Bildschirm fest.

 In Minutenschnelle hatten die Springer alles aufgeboten, was sie in der Kürze der Zeit

 aufbieten konnten.

 Der Telekom sprach an. »Bedingungslose Übergabe, Perry Rhodan, oder wir vernichten euch!«

 Kürzer konnte das Ultimatum nicht gestellt werden.

 Jemand lachte. Thomas Cardif.

 »Jetzt erreiche ich mein Ziel doch noch. Danke, Mausbiber, daß du mich hierher gebracht hast.«

 Seine Arkonidenaugen glühten Rhodan mit unversöhnlichem Haß an.

 Der Vater streifte mit nachdenklichem Blick seinen Sohn. Diese Haßwoge, die ihm

 entgegenschlug, machte jede Hoffnung, den Weg zum Herzen des Sohnes zu finden, zunichte.

 »Wir geben euch nach Standardzeit fünf Minuten, um die LORCH-ARTO zu verlassen! Das ist unsere

 letzte Aufforderung!« klang es wieder hart aus dem Lautsprecher des Frachters.

 Tako Kakuta, der Teleporter, stand neben dem Strukturtaster. Bis auf ein paar schwache

 Gefügeerschütterungen, die für sie keine Bedeutung hatten, war der Raum im Rusuma-System ruhig.

 Atlans Flotte– der Strohhalm, an den sich ihre Hoffnungen klammerten– kam

 wahrscheinlich zu spät.

 Zwei Schwere Walzenkreuzer, neunzehn Leichte und ein halbes Hundert schwerbewaffneter

 Polizeiboote hatten den kleinen Frachter eingekreist.

 »Noch vier Minuten«, sagte Rhodan gelassen. »Ich zweifle daran, daß Atlan in dieser Frist

 eintrifft. Also, dann gehen wir in Einsatz. Lassen Sie mich einmal sehen, Kakuta.«

 Der Teleporter räumte seinen Platz am Strukturtaster, und Rhodan beachtete den dahinter

 angebrachten Wellen-Oszillographen. Jetzt schaltete er am Telekom herum, brachte ihn auf die

 gleiche Frequenz des Minikom-Peilsenders, den Thomas Cardif wahrscheinlich im Körper sitzen

 hatte.

 »Zeit, bitte?« fragte er ruhig. Seine Ruhe wirkte ansteckend.

 »Drei Minuten zwanzig Sekunden«, antwortete John Marshall.

 »Teleportereinsatz. Zielpunkt: Funkzentrale der Raumhafenkontrolle. Hypnose für Thomas Cardif,

 sofort!«

 Drei Teleporter standen zur Verfügung: Gucky, Tako Kakuta und Ras Tschubai. Fünfzehn Männer

 mußten teleportiert werden. Dafür blieben etwas mehr als hundertachtzig Sekunden. Für jeden

 Doppelsprung nur sechsunddreißig Sekunden. Das war bitter wenig.

 »Bully, Cardif und mich zuletzt!« ordnete Rhodan an.

 Kitai Ishibashi behandelte mit stärkster Suggestivkraft Rhodans Sohn. Er gab ihm den Befehl,

 in der nächsten Stunde nichts gegen den Vater zu unternehmen und ihre Aktionen nicht zu

 behindern.

 Thomas Cardif war machtlos gegen diesen Angriff.

 »Es wird knapp«, sagte Bully, als die drei Teleporter vom ersten Doppelsprung zurück waren und

 über vierzig Sekunden gebraucht hatten.

 »Achtzehn Springer sind in der Funkzentrale«, piepste Gucky, zeigte seinen Nagezahn in voller

 Größe und verschwand wieder mit einer neuen Last.

 »In der Funkzentrale ist die Hölle los«, hatte Tako Kakuta ausgesagt, bevor er mit Kitai

 Ishibashi sprang.

 »Noch zweiundvierzig Sekunden«, sagte Bully gelassen und verfolgte das Weiterwandern der

 Sekundenangabe.

 »Dicker, halt dich an mir fest«, piepste Gucky neben ihm. Thomas Cardif wurde von Ras Tschubai

 um die Hüften gepackt, Tako Kakuta griff nach Rhodan.

 »Moment, Tako!« hielt Rhodan ihn auf und setzte mit einem Schaltergriff den Telekom unter

 Strom. Im selben Moment gab es zwei Peilsender auf Archetz; einen, den Thomas Cardif im Körper

 trug, und– auf derselben Frequenz mit dem gleichen Dauerimpuls– den Telekom der

 LORCH-ARTO.

 Als Perry Rhodan in der Funkzentrale der Raumhafenkontrolle mit Tako Kakuta rematerialisierte,

 sah er, wie Bully gerade den letzten Galaktischen Händler außer Gefecht setzte.

 Gucky hockte vor dem Sammelschalter und gab mit der linken Pfote Dauer-Raumalarm.

 »Gucky!« wollte Rhodan schreien, aber dann schmunzelte er über den genialen Einfall des

 Mausbibers.

 Der gesamte Planet Archetz wurde alarmiert.

 Raum-Alarm. Angriff aus dem Raum.

 Dazu zwei Peilsenderimpulse auf derselben Frequenz.

 Die Galaktischen Händler, schon durch die Tatsache, daß sich Rhodan mit einer Gruppe Terraner

 auf ihrer Welt befand, außer Fassung gebracht, mußten jetzt reihenweise durchdrehen, wenn sie

 nicht über besonders gute Nerven verfügten.

 Die Mutanten gingen zum nächsten Angriff vor. Springer kamen aus einer anderen Abteilung der

 Hafenkontrolle. Sie versuchten die Funkzentrale zu stürmen und liefen in einen Fächerstrahl aus

 einem halben Dutzend Paralysatoren.

 Auf dem Hafen ging die LORCH-ARTO in einer gelbroten Gaswolke unter. Kopflos gewordene

 Galaktische Händler hatten mit schwersten Waffen auf den kleinen Frachter das Feuer eröffnet.

 Dann aber schien Archetz von einem Erdbeben heimgesucht zu werden.

 Das große Gebäude der Hafenkontrolle zitterte in seinen Grundfesten.

 Bully brüllte los: »Da sind sie ja!« Sein Arm wies zum Himmel.

 Atlan kam.

 Kein einziges der Forts, von denen Archetz im Achtzehn-Planetensystem umgeben war, wagte es,

 einen Schuß auf die Schlachtflotte des Imperators Gonozal VIII. abzugeben.

 Mehr als dreihundert Kugelraumer von 1.500 Metern Durchmesser rasten mit Höchstwerten an

 Abbremskräften in die Luftschichten von Archetz hinein.

 Sie lösten einen Orkan aus, als sie auf den Planeten herunterstürzten. Der Himmel verdunkelte

 sich, und über Archetz stand jetzt in dreitausend Metern Höhe Schiff neben Schiff– eine

 gewaltige Demonstration von Arkons Macht.

 »Das werden uns die Galaktischen Händler nie vergessen«, hatte Perry Rhodan zu

 Bully gesagt, als sie, mit Thomas Cardif in der Mitte, das Gebäude der Hafenkontrolle verließen

 und unbelästigt auf Atlans Flaggschiff zugingen, das als einziges gelandet war.

 In ohnmächtiger Wut sahen Tausende von Springern zu, wie der von ihnen gehaßte Rhodan mit

 seinen wenigen Männern sich der Polschleuse des Arkonschiffs näherte und darin verschwand.

 Cardif wurde eine Einzelkabine zugewiesen. Zwei Kampfroboter standen Wache davor. Rhodan und

 die Mutanten machten sich daran, die Soltenermasken loszuwerden. Aber noch während Experten ihnen

 die Masken sorgfältig entfernten, gab Rhodan dem neben ihm liegenden Bully den Auftrag: »Du

 regelst auf Solten den Ersatz für die LORCH-ARTO und auch die Angelegenheit für die siebzehn

 Soltener, die sich noch auf der DRUSUS befinden. Ich möchte nicht, daß sie unseretwegen vom

 Rat der Großen Mütter Prügel erhalten oder finanzielle Einbußen erleiden.«

 Rhodan stand Rhodan gegenüber– der Vater dem Sohn.

 Der Suggestivblock, den Ishibashi Cardif mitgegeben hatte, war von ihm genommen worden. Es war

 wieder er selbst.

 Er war der von unversöhnlichem Haß beseelte Junge, der im eigenen Vater den Mörder seiner

 Mutter sah.

 »Thomas…«, machte Rhodan nun den letzten Versuch, eine Brücke zu schlagen. »John

 Marshall hat mir vor gar nicht langer Zeit gesagt: Am Mausoleum auf dem Mond hätte ich Ihnen

 als Thomas Cardif auch nicht die Hand gegeben! Und als Begründung für diesen Satz, der mich

 sehr getroffen hat, sagte er: Sie haben Cardif als Administrator die Hand gereicht, nicht als

 Vater, sonst wären Sie sich als Administrator untreu geworden.«

 »Billig!«

 Das war Thomas Cardifs Antwort. Rhodan glaubte einen Schlag ins Gesicht erhalten zu haben.

 »Thomas, überlege bitte, was du sagst.«

 »Und wer hat meine Mutter ermordet, Administrator? Wem war sie zu alt, und wer hat sie nach

 Arkon geschickt, damit sie als Tote nach Terra zurückkam? Du! Das bist du doch gewesen. Du

 wolltest sie loswerden, die alternde Frau. Du feiger…«

 Eine Hand klatschte.

 Thomas Cardifs linke Wange rötete sich.

 »Es tut mir leid, daß ich dich geschlagen habe…« Klanglos kamen diese Worte über Rhodans

 Lippen. Als er der Tür zuging, schwankte er leicht.

 17.

 Sie waren mit Atlan nach Arkon geflogen, wo die DRUSUS auf sie wartete.

 Atlan und Perry Rhodan standen unter der Riesenkuppel der Positronik auf Arkon III, während

 Thomas Cardif unter dem Hypnotron lag und zu schlafen schien.

 Behutsamer denn je verfuhr das gewaltige Hypno-Aggregat mit diesem Terraner. Schicht um

 Schicht legte es den Hypnoblock in seinem Gehirn an. Und mehr und mehr vergaß Thomas Cardif, wer

 er war, woher er kam und wer seine Eltern waren. Doch alles andere blieb unangetastet; seine

 Intelligenz, sein Wissen, seine Anlagen. Und er bemerkte Stunden später auch nicht, daß er aus

 einem Nichts herausgetreten war, um von einem bestimmten Moment an mitten im Leben zu stehen.

 Seine Gedanken fragten nicht: Woher bin ich gekommen, oder was hat mich zu dem gemacht, was

 ich jetzt bin?

 Wenn er aber nach seiner Vergangenheit gefragt wurde, blieb er immer die Antwort schuldig. Nie

 erregten ihn Fragen dieser Art. Er schüttelte dann nur den Kopf und lächelte wie ein Träumer.

 Thomas Cardif, der lächelnde Träumer.

 Er hatte vergessen zu hassen.

 Bis zu einem bestimmten Tag…

 18.

 Sie sahen nicht nur aus wie Ungeheuer, sie waren Ungeheuer.

 Ihr Januskopf besaß die ausgeprägte Form eines Tropfens, der in einer zwanzig Zentimeter

 langen Spitze auslief, die in ihrer Doppelaufgabe als Sende- und Empfangsantenne für ihre

 Gedankenimpulse diente. Dennoch waren sie ebensowenig Telepathen, wie sie humanoid waren.

 Der Tropfenkopf verfügte über vier Sehorgane, die sich paarweise gegenüberlagen. Über einen

 zweifachen kugelgelenkartigen Wirbel ging er in den zwei Meter langen, wespenartigen Rumpf von

 brauner Schuppentönung über, der im oberen Drittel vier Arme besaß und auf drei teleskopartigen

 Beinen Halt fand.

 Setzte sich eines der Ungeheuer in Bewegung, dann zeigte es sich, daß die gelenklosen Beine

 wie plötzlich belastete Stoßdämpfer arbeiteten und den überschlanken, nur dreißig Zentimeter

 durchmessenden Insektenleib in ruckartigen Sprüngen vorwärts, seitwärts oder rückwärts

 bewegten.

 Sie waren vor Stunden zu Tausenden ihrer Armada entstiegen, und die Urbevölkerung des von

 diesen Monstern besetzten Planeten– possierliche, knapp einen Meter große Wesen– sah

 neugierig zu, ohne zu ahnen, daß die Fremden den Tod mitgebracht hatten.

 Mit mehr als 500 Raumschiffen waren die Fremden auf dem kalten Ödplaneten gelandet, der von

 den Menschen Tramp genannt wurde.

 Tramp war der einzige Planet einer sterbenden Sonne, die er im Abstand von 0,78 Astronomischen

 Einheiten umkreiste. Sein Radius betrug 0,6 Erdradien, seine Schwerkraft 0,53 g.

 Tramp besaß keine Meere, kein einziges Gebirge, dafür waren aber drei Viertel seiner

 Oberfläche eine eisenoxydhaltige, rötliche Wüste.

 Am Rand der Wüste, dicht am Äquator von Tramp, waren die Ungeheuer mit ihren eigentümlichen

 Raumschiffen in Doppelrumpfform gelandet.

 Mit der Sicherheit übermächtiger Eroberer strömten sie kurz nach der Landung aus den Schiffen,

 von denen keines länger als zweihundert Meter war. Jeder schien zu wissen, welche Aufgabe er zu

 erledigen hatte. Und so ungeheuerlich sie aussahen, so unbegreiflich war auch das, was sie

 taten…

 Plötzlich schwebten, von unsichtbaren Kräften erfaßt und gesteuert, gewaltige Maschinenteile

 grotesken Aussehens aus den Schiffen.

 Die Ungeheuer selbst empfanden nichts Außergewöhnliches bei ihrem Tun. Die Fähigkeit, Gut und

 Böse zu unterscheiden, besaßen sie nicht. Eine Aufgabe war ein durchzuführendes Pensum; ihr

 ganzes Leben war ein Pensum. Auch das Leben eines Shaftgal oder sogar des Gal

 selbst.

 Sie alle lebten in einer Gemeinschaft, in der es den Begriff Zwang nicht gab, auch nicht den

 der Unterwerfung. Obwohl der eine sich nicht vom anderen unterschied, jeder gewissermaßen des

 anderen Doppelgänger war, so waren sie doch in der Lage, jeden Bekannten aus der Menge sofort zu

 erkennen. Noch leichter wurde ihnen das Erkennen gemacht, wenn sie miteinander sprachen–

 über ihren Organfunk.

 Jeder verfügte über eine Subjektwelle; sie war ein Erkennungsmerkmal wie das Daktylogramm des

 Menschen. Nur sagte sie nichts über den Shaftgal-Namen und die Lebensnummer des Ungeheuers

 aus. Daß jeder sofort nach der Geburt wie eine Sache registriert wurde, erschien ihnen nicht

 ungewöhnlich. Ein Wesen, dem Mißmut oder Freude fremd sind, das nie ein eigenes Ich entwickelt

 hat und als Teil einer Herde lebt und stirbt, kennt nichts anderes.

 Es war bezeichnend für die Mentalität dieser Ungeheuer, daß das Einzelwesen keinen Namen

 besaß, sondern nur eine Kennziffer. Diese und den Shaftgal-Namen hatte man zu nennen, wenn

 man mit einem Angehörigen eines anderen Shaft zusammentraf und sich bekannt machte.

 Ein Shaft überstieg nie die Zahl 317, umfaßte aber auch nie weniger als 109

 Einzelwesen. Nummer 1 war immer Shaftgal, autarker Chef und nur dem Gal

 verantwortlich. Seine Machtbefugnisse waren durch Gesetze festgelegt, die ihm aber so viel

 Spielraum ließen, daß er Herr über Leben und Tod war.

 Zwei Tage lang dauerte das Entladen der Flotte aus großen Doppelrumpfschiffen. Die Mausbiber,

 die in der Nähe des Landeplatzes ihre Bauten bewohnten, kamen voll auf ihre Kosten, indem sie mit

 neugierigen Blicken das lautlose Schweben der schweren, dunkelgrauen Maschinenteile verfolgten

 und zusahen, wie unsichtbare Kräfte diese in Korkenzieherform zusammenfügten.

 Am dritten Tag wurde es den beobachtenden Mausbibern langweilig.

 Acht aus einer über fünfzig Köpfe starken Gruppe hatten sich verabredet, das

 korkenzieherartige Ding, das über hundert Meter Höhe besaß, fliegen zu lassen.

 Diese acht waren die stärksten Telekineten der Mausbibergruppe.

 Auf ein Kommando griffen die acht vom Spieltrieb besessenen Wesen das gigantische

 Korkenziehergebilde an.

 Sprunghaft löste es sich vom Boden, doch es hatte ihn kaum verlassen, als jene acht von einer

 titanischen Kraft, die mit ihrer eigenen, telekinetischen nichts gemein hatte, erfaßt wurden. Zur

 selben Zeit wurde der gewaltige Korkenzieher aus seiner senkrechten Stellung herum in die

 Waagerechte gerissen, um so, einen Meter über dem Boden schwebend, zu verharren.

 Ein erschreckendes Bild aber gab die fünfzigköpfige Mausbibergruppe ab. Alte wie junge Wesen

 wälzten sich schmerzgepeinigt auf dem Boden.

 Noch gellten ihre Schreie über den öden Planeten, als eine schwarze Wand lautlos auf die

 Hügelgruppe heranschoß, in der die Mausbiber ihre Bauten hatten. Wie der Blitz war die Wand

 da– und auch schon vorbei und verschwunden.

 Von den versammelten Mausbibern gab es keine Spur mehr. In den tief in den Boden führenden

 Höhlengängen und den breit angelegten unterirdischen Wohnräumen war von einem Augenblick zum

 anderen jedes Leben ausgelöscht.

 Die Ungeheuer hatten zugeschlagen.

 Wie von der Hand eines Zauberers bewegt, richtete sich das korkenzieherähnliche Teil wieder

 auf, fand Halt auf dem Boden und ragte nun wieder über hundert Meter empor.

 Von dieser Stunde an war das geschäftige Tun und Treiben der Monstren ohne Zeugen.

 Der Gal, der sich Enn nannte, kontrollierte den Orgh seines Schiffes.

 In einer ellipsoiden offenen Wanne wallte etwas, das sowohl Plasma als auch flüssige

 Chitinmasse sein konnte.

 In der Mitte der zähen Flüssigkeit begann es grell zu leuchten, als der Gal eins seiner

 Gesichter dem Strahlpunkt zukehrte und sein kugelrundes Auge darauf richtete.

 »Orgh, werden wir noch einmal belästigt?« richtete der Gal über seinen Organfunk

 die Frage an den Orgh.

 Die offene Wanne, die auf einem asymmetrischen Gehäuse stand, gab auf dem gleichen

 Übermittlungsweg zur Antwort: »Gal-Enn, in zweihundert Couss Entfernung befinden

 sich noch drei Siedlungen. Darf ich die Wesen entfernen?«

 »Entfernen!« befahl der Gal. »Öffne dich, Orgh!«

 Der Gal trat einen Schritt zurück, senkte den Kopf, und eins seiner vier Augen sah das

 asymmetrische Gehäuse transparent werden, und ein verwirrendes Gebilde von kleinen, gekapselten

 dunklen Elementen wurde sichtbar. Winzige Flammenblitze versprühten nach allen Seiten. Der

 Gal hob den Arm, der an jener Stelle seines Wespenkörpers aus der Schulter wuchs, wo bei

 den Menschen das Brustbein beginnt. Er richtete den Arm auf den Gelbpunkt zwischen den dunklen

 Kapselelementen, spreizte die zweite und dritte Greifklaue und legte eine winzige Öffnung

 frei.

 Ein hell singender, aber unsichtbarer Strahl mußte diese winzige Öffnung verlassen haben. Denn

 im Moment des Singens ging mit dem Gelbpunkt eine merkliche Veränderung vor. Er blähte sich auf

 wie eine transparente Gummihülle, umhüllte die in nächster Nähe befindlichen verkapselten

 Schaltelemente– und ließ den Blick in sein Inneres frei werden: ein Organ mit Kammern,

 Muskeln und Sehnen, aber auch ein Organ mit Wirbelfeldern und dem typischen Bild eines durch

 Feilspäne sichtbar gemachten Magnetfelds. Organisches und Technisches waren hier eine Einheit,

 und dieser Einheit wurde durch Gal-Enn gerade zusätzliche Kraft übermittelt.

 Der Gelbpunkt nahm jetzt schon ein Drittel des Gehäusevolumens ein, als der Gal seine

 Energieabgabe beendete. Das Singen verstummte; das Wachsen des Gelbpunktes hörte auf. Die

 Transparenz des Gehäuses, auf dem die ellipsoide Wanne stand, ließ nach. Der Gal ließ

 seinen Arm sinken, drehte sich um und verließ den kleinen Raum, dessen Wände ein diffuses Licht

 abgaben.

 Über die Mausbiber kam abermals der Tod in Gestalt der blitzschnell heranjagenden, lautlos

 sich bewegenden schwarzen Wand.

 In diesem Moment des Verderbens, entfesselt und gesteuert von dem Orgh, jenem

 unerklärlichen organisch-technischen Zwitterding aus einer Welt der Ungeheuer, hörten einige

 hundert Tramp-Bewohner auf zu existieren, und auf tausend Kilometer im Umkreis dieses

 Landeplatzes war Tramp nun tatsächlich zu einer öden Welt geworden, auf der nicht einmal mehr

 eine Pflanze lebte.

 Am sechsten Tag ihrer Landung kehrten neun Doppelrumpfraumer von einem Flug über

 den Planeten zurück. Unterwegs hatte jedes Schiff zwei Landungen durchgeführt und dabei jedesmal

 einen dieser gigantischen, über hundert Meter hohen Korkenzieher mit Hilfe des Orgh

 ausgeladen und dann so weit in den Boden versenkt, daß nur ein unterarmlanges Stück der riesigen

 Konstruktion noch aus dem Erdreich herausragte.

 Bevor die Schiffe der Ungeheuer aber ihren Flug fortsetzten, war abermals die schwarze Wand

 aufgetaucht, um ein über achtzig Quadratkilometer großes Gebiet zu erfassen.

 Kaum lagen die neun Schiffe wieder auf ihrem Landeplatz, als auch das letzte Monstrum den

 bizarren, für einen Menschen unheimlich anzusehenden Maschinenpark räumte und in seinem Raumer

 verschwand.

 Gal-Enn, assistiert von drei Shaftgals, gab in der Schaltzentrale seines

 Schiffes eine Serie von Funkbefehlen ab. Vor einer dunkelgrauen, leicht konkav gewölbten Tafel,

 die eine Unzahl von unregelmäßig angebrachten daumennagelgroßen Höckern aufwies, standen die drei

 Shaftgals und manipulierten mit drei von ihren Armen, indem sie diesen oder jenen Höcker

 berührten.

 Als Gal-Enn den letzten Befehl abgestrahlt hatte, rührte sich auch kein Shaftgal

 mehr.

 Weit über fünfhundert Fremdraumer lagen auf Tramp; jedes Doppelrumpfschiff verfügte über einen

 Orgh. Gal-Enn hatte jetzt mit Hilfe von drei assistierenden Shaftgals sämtliche

 Orgh zu einer Einheit verbunden.

 Durch ihre Orgh bauten die Ungeheuer den gewaltigen Maschinenpark in die Tiefe des

 Planeten Tramp hinein.

 Sie manipulierten mit Kräften, die weder den Arkoniden noch den Terranern bekannt waren. Was

 selbst für arkonidische oder irdische Technik ein schwieriges Problem darstellte, schien von den

 Monstren mit Leichtigkeit erledigt zu werden.

 In zehn Kilometern Tiefe wurde der massive Felsen flüssig. Eine Reihe von flüssigen Felsadern

 entstand; jede davon führte vom brodelnden Gesteinszentrum in einen der umliegenden natürlichen

 Hohlräume. Dorthin ergoß sich das in einen anderen Aggregatzustand gebrachte Gestein.

 In dem Zeitraum eines halben Tramptages entstand in 10.000 Meter Tiefe ein Höhlendom von fünf

 Quadratkilometern Größe bei einer durchschnittlichen Höhe von zweihundert Metern.

 Kaum hatte Gal-Enn durch den Orgh seines Schiffes erfahren, daß der Hohlraum

 seine erforderliche Größe erreicht hatte, als er über seinen Organfunk das Kommando erteilte, mit

 dem Einbau zu beginnen.

 Seine drei vor der konkaven Tafel stehenden Shaftgals manipulierten nur ein paarmal mit

 ihren Greifklauen an den Höckern.

 Eine gespenstisch wirkende Szene lief ab.

 Ein Aggregatzusatz nach dem anderen verschwand; schien sich in Luft aufgelöst zu haben. Ohne

 die Hilfe eines Transmitters und einer Gegenstation wurde durch 10.000 Meter Erdreich und Felsen

 eine gigantische Maschinenanlage von mehr als drei Quadratkilometern Ausdehnung in einer gerade

 künstlich geschaffenen Höhle Satz um Satz so wieder zusammengebaut, wie alles im Rund vor den

 Fremdraumern bereits fertig montiert gestanden hatte.

 Der Spuk dauerte keine halbe Trampstunde, dann empfing Gal-Enn durch den Orgh

 seines Schiffes, daß er sein Pensum erledigt habe.

 Gal-Enn benötigte jetzt nicht mehr die konzentrierte Energie aller Orgh. Seine

 drei Shaftgals erhielten den Befehl, die Sammelschaltung wieder aufzuheben, und das

 Manipulieren mit den Höckern an der konkaven Tafel begann erneut.

 Gal-Enn zuckte nicht einmal zusammen, als über seine Alarmfrequenz die Meldung kam:

 »Unbekanntes Raumschiff im Anflug auf diesen Planeten.«

 Völlig gelassen funkte Gal-Enn mit seinem Organ zurück: »Verdunklung durchführen!«

 Danach interessierte ihn das unbekannte Raumschiff nicht mehr. Er wußte aus vielfacher

 Erfahrung, daß ihr Sichtschutz vollkommen war.

 Inzwischen hatten die drei Shaftgals die Sammelschaltung abgebaut. Gal-Enn gab

 seinem Orgh den Befehl, die in zehn Kilometer Tiefe eingebaute Anlage anlaufen zu lassen.

 Als er diese Order abgegeben hatte, schaltete er seinen Organempfang auf die Welle des

 unterirdischen Maschinenparks um.

 Damit vergewisserte er sich, daß jedes Aggregat einwandfrei arbeitete.

 Drei Schiffe weiter saß ein Shaftgal allein in einem mit Geräten angefüllten Raum. Er

 beobachtete mit seinem Doppelgesicht die Kontrollgeräte vor und hinter ihm, und sämtliche vier

 Arme wie auch seine vier Augen, die ihm die fast hundertprozentige Möglichkeit einer Rundsicht

 erlaubten, waren beschäftigt.

 Er hatte von Gal-Enn erfahren, daß das Werk tief im Felsen dieses Planeten mit seiner

 Arbeit begonnen hatte. Seine Aufgabe war es, festzustellen, ob die Veränderungen in der Form

 auftraten, wie ihre Wissenschaftler es vorausberechnet hatten.

 Während in einigen tausend Metern Höhe ein terranisches Schiff den Planeten Tramp umflog und

 kartographische Aufnahmen machte, lagen über fünfhundert fremde Raumschiffe unter einer Tarnkappe

 und warteten auf die ersten Ergebnisse des Experiments.

 Der in seinem Labor beobachtende Shaftgal verglich aus seinem Erinnerungsvermögen die

 Voraussagen der Wissenschaftler mit den Aussagen der Meßgeräte. Aber er zögerte noch,

 Gal-Enn das erfolgreiche Anlaufen mitzuteilen.

 Abermals verstrich eine Trampstunde– und immer noch umflog der Leichte Kreuzer der

 Solaren Flotte den Planeten–, als es für den Shaftgal feststand, daß ihr

 Experiment von Erfolg gekrönt sein würde.

 Er gab die Resultate seiner Beobachtungen an Gal-Enn weiter.

 »Start in zehn Zeitperioden!« befahl Gal-Enn.

 Das um den Planeten kreuzende Fremdraumschiff interessierte ihn nicht.

 Die zehnte Zeitperiode war erreicht.

 Über fünfhundert Raumer verließen Tramp, immer noch im Schutz ihrer

 Sichtverdunklung.

 Aber sie waren sich ihrer Sache zu sicher.

 Der Leichte Kreuzer Terras ortete sie. Doch weil es keine normale Raumschiffsortung war,

 mißtraute man dem Wellen-Reflektor und seiner Meßwertabgabe, die behauptete, daß sich in 74

 Kilometern Grün 45,32:49 ein mehrere Kilometer durchmessender Körper in Richtung Weltraum

 bewege.

 Der Rundsichtschirm wurde auf stärkste Vergrößerung geschaltet; er zeigte nichts. Und damit

 stand für die Besatzung der Zentrale fest, daß der Wellen-Reflektor ihres Kugelraumers

 überholungsbedürftig war.

 Durch das Zusammentreffen unglücklicher Zufälle konnte es geschehen, daß die Riesenflotte der

 Ungeheuer unter den Augen eines Terra-Schiffes ungehindert den Planeten Tramp verließ.

 19.

 Mit Gucky war eine Veränderung vorgegangen.

 Nach dem Einsatz auf Archetz und der Rückkehr zur Erde war Gucky immer schweigsamer geworden.

 Wie viele andere Freunde Perry Rhodans hatte er sich gefragt, ob Rhodan richtig gehandelt hatte,

 als er Thomas Cardif, mit einem Hypnoblock versehen, wieder auf freien Fuß gesetzt hatte.

 Aber das war nicht der Grund für Guckys trübe Stimmung.

 Bully war der erste, dem das eigenartige Verhalten des Mausbibers auffiel.

 »Hallo, Mickymaus!« hatte der rothaarige Reginald Bull Gucky zugerufen und ihm eine Hand auf

 die Schulter gelegt. »Was ist mit dir los? Bist du krank, oder gehst du heimlich an meinen

 Schnaps?«

 Gucky hatte sich unter der Berührung geschüttelt und unwirsch gepiepst: »Ach, verschone mich

 mit deinem Unsinn! Laß mir meine Ruhe.« Damit war er auch schon teleportiert.

 Schulterzuckend war Bully zur Tagesordnung übergegangen, doch wenige Tage später horchte er

 auf, als Perry Rhodan beiläufig in einem Gespräch sagte: »Gucky gefällt mir nicht recht, Dicker.

 Dem kleinen Kerl scheint jeder Schwung abhanden gekommen zu sein. Er spielt uns keine Streiche

 mehr, er geht mir aus dem Weg– dir auch?«

 In seiner polternden Art sagte Bully, was er über Gucky dachte: »Wie eine Blindschleiche

 kriecht er herum. Wie einer, der sich selbst nicht mehr ausstehen kann. Weiß der Kuckuck, was ihm

 über die Leber gelaufen ist, aber er wird schon wieder normal werden, Perry.«

 Das Jahr 2044 näherte sich seinem Ende, die Situation im Arkonidenreich hatte sich leicht

 beruhigt, und den Menschen auf der Erde wurde eine Verschnaufpause gegönnt– aber einer der

 wenigen, der von Tag zu Tag eigentümlicher wurde, war Gucky.

 Wenn es ihm irgendwie möglich war, hockte er in seinem Bungalow, starrte die Wände an und

 grübelte vor sich hin.

 Er wußte selbst nicht, was ihm fehlte. Krank fühlte er sich nicht, aber eigentümlich bedrückt

 und beunruhigt.

 Perry wollte ihn aufheitern, aber Gucky wollte nicht aufgeheitert werden. Er wollte seine Ruhe

 haben, keinen Menschen sprechen, keinen Menschen sehen.

 Rhodan hatte nach wenigen Sätzen sein Gespräch beendet. Voller Unruhe hatte er danach John

 Marshall, den Chef der Mutantengruppe, angerufen. »Marshall, wissen Sie, was Gucky fehlt?«

 Marshall wußte es auch nicht.

 »Er läßt nicht zu, daß man seine Gedanken liest«, erwiderte der Telepath. »Aber er läßt auch

 nicht mit sich reden. Vielleicht ist er krank, oder sein Alter macht sich plötzlich bemerkbar.

 Wie alt ist Gucky eigentlich? Wissen Sie es?«

 Rhodan schüttelte den Kopf. »Nein, John. Niemand von uns weiß es. Ich glaube, Bully hat vor

 einer ganzen Weile versucht, es von ihm zu erfahren, aber Gucky hat sich gesträubt, ihm sein

 Alter anzugeben. Merkwürdig, wenn man es sich jetzt überlegt, aber auch beunruhigend, wenn man

 die Möglichkeit einer rapiden Alterung in Betracht zieht. Ob sein Organismus auf eine Zelldusche

 anspricht?«

 Marshalls Bemerkung war mehr ein Selbstgespräch, als an Rhodan gerichtet. »Gucky, und alt? Das

 kann ich mir schlecht vorstellen, aber noch weniger, daß er krank sein soll. Macht er nicht den

 Eindruck eines stark Deprimierten?«

 Rhodan beugte sich vor, und Marshall entdeckte in den Augen des Ersten Administrators Sorge

 und Beunruhigung. »John, wollen Sie nicht noch einmal einen Versuch machen? Vielleicht sagt Gucky

 Ihnen, was er hat.«

 »Mir? Wenn er schon Ihnen und Bully aus dem Weg geht und jede Auskunft verweigert, dann läßt

 er mich schon gar nicht an sich herankommen. Trotzdem will ich es noch einmal versuchen. Nur

 glaube ich an keinen Erfolg.«

 Am 3. Januar 2045 flimmerte vor Rhodans Schreibtisch plötzlich die Luft, und Gucky

 wurde sichtbar.

 »Tag, Boß!«

 Das klang wie früher.

 Ein Lachen huschte über Perry Rhodans scharfgeschnittenes Gesicht. In seinen Augen glomm

 Freude auf.

 »Na, Gucky? Bist du wieder in Ordnung, alter Freund?« Bereitwillig war er auf den saloppen Ton

 des Mausbibers eingegangen. Er hätte noch mehr Zugeständnisse gemacht, wenn es zur Aufmunterung

 des possierlichen Kerlchens nötig gewesen wäre.

 »Was bin ich doch für ein Narr gewesen, Perry.«

 »Du, und ein Narr, Gucky? Hast du wieder etwas ausgefressen, und quält dich jetzt das

 Gewissen? Komm, im voraus ist alles schon verziehen und vergessen, Kleiner.«

 Da sah er Guckys Nagezahn in seiner ganzen Größe. Gucky stieß einen Pfiff aus.

 »Angenommen«, sagte er. »Deine Generalabsolution lege ich fürs nächste Mal auf die hohe Kante,

 Chef. Ich habe wirklich nichts ausgefressen, nur weiß ich endlich, was mir fehlt. Bitte, Perry,

 lach mich jetzt nicht aus, ja? Ich bin krank vor Heimweh nach Tramp. Ich könnte heulen, so

 komisch fühle ich mich. Bitte, Perry, laß mich fliegen. Ich muß unbedingt nach Tramp, das weiß

 ich jetzt.«

 Heimweh, dachte Perry Rhodan erschüttert, und er zog Gucky zu sich heran auf seinen

 Schoß und legte seine Arme um ihn. Aber war es wirklich nur Heimweh? Was ging in einem

 Wesen mit derart ausgeprägten Psi-Fähigkeiten manchmal vor? »Gucky, du armer Kerl.«

 Das klang so mitfühlend und voller Verständnis.

 »Perry, lieber Perry.« Die Ärmchen des Mausbibers umschlangen Perry Rhodans Hals, und Gucky

 preßte seinen Kopf gegen die Brust des Mannes.

 Heimweh hat er, dachte Rhodan immer wieder. Dieser kleine Kerl hat Heimweh nach dem

 öden, kalten Planeten Tramp und nach seinen Artgenossen. Heimweh wie ein Mensch, der plötzlich

 fühlt, daß er in der Fremde keine Wurzel schlagen kann.

 »Du kannst morgen starten, Gucky. Soll dich ein Schiff hinbringen, oder möchtest du allein auf

 Tramp ankommen?«

 Als er den letzten Teil der Frage stellte, entdeckte er wieder den vereinsamten Nagezahn des

 Mausbibers in seiner ganzen Größe. Dieses Zeichen war eigentlich schon Antwort genug, doch

 begeistert, innerlich von einer unerträglichen Spannung befreit, sprudelte Gucky hervor: »Allein,

 Perry. Vertraue mir eine Space-Jet an. Ich schwöre, daß ich dir das Fahrzeug wieder heil

 zurückbringe.«

 »Eine Space-Jet verlangt aber wenigstens vier Mann Besatzung, Gucky«, gab der Administrator zu

 bedenken.

 Blitzschnell nahm Gucky seine Ärmchen von Perrys Hals, richtete sich auf und erwiderte: »Ich

 möchte allein auf Tramp ankommen, und was gehört schon dazu, eine Space-Jet für eine

 Einmann-Besatzung umzumodeln? Ein Befehl von dir, einige Robots angespitzt, und in drei Stunden

 ist alles hunky dory…«

 Damit war die Grenze erreicht. »Halt, Gucky! Bevor wir uns über deinen Wunsch weiter

 unterhalten, hast du dich ab sofort einer gewählten Ausdrucksweise zu bedienen.«

 Hastig fiel Gucky ihm in die Rede: »Perry, ich glaube, du ahnst gar nicht, in was für

 sittlichen Gefahren ich immer schwebe, wenn ich mich mit Bully unterhalten muß, und…«

 Ein Blick aus Rhodans Augen genügte, den Mausbiber zum Schweigen zu bringen. Aber Perry konnte

 nicht umhin zu schmunzeln, und schließlich brach er sogar in schallendes Gelächter aus.

 So wie Gucky sich erleichtert fühlte, endlich erkannt zu haben, was ihn bedrückt hatte, so

 erlöst von Sorge um den Mausbiber war nun Rhodan, und sein herzliches Lachen spiegelte offen

 seine Gefühle wider.

 In diesem Augenblick betrat Reginald Bull Rhodans Arbeitszimmer. Er sah Gucky auf Perrys Schoß

 sitzen; er sah und hörte den Freund schallend lachen.

 »Euch beiden geht es ja ausgezeichnet«, bemerkte Bully und ließ sich auf der Schreibtischkante

 nieder.

 »Erstklassig«, gab Rhodan zu, »nur ist meine Freude ein wenig gedämpft worden, Dicker. Gucky

 hat sich gerade über dich beschwert, Bully. Er sagte, du würdest ihn durch deine nicht

 salonfähigen Redensarten sittlich gefährden…«

 »Ist der Kerl auf deinem Schoß wieder gesund, Perry? Ja oder nein?« brauste der

 temperamentvolle Reginald Bull auf, rutschte vom Schreibtisch und trat dicht vor Rhodan, beugte

 sich zu Gucky hinunter und wollte ihn packen.

 »Gucky ist ein Rekonvaleszent, Bully«, warnte Rhodan. »Er ist krank vor Heimweh und fliegt

 morgen mit einer umgearbeiteten Space-Jet nach Tramp, allein.«

 »Heimweh?« stutzte Bully und hatte in derselben Sekunde vergessen, daß er mit dem Mausbiber

 noch ein Hühnchen zu rupfen hatte. »Armer Teufel, du…« Und seine Hände, die gerade hart

 nach ihm greifen wollten, kraulten jetzt Guckys Fell.

 »Dicker«, piepste der Mausbiber, »du bist nach Perry der feinste Kerl, nur darfst du mir nur

 noch halb so viel neue Flüche beibringen wie bisher. Perry meint, du könntest mich

 dadurch…«

 »Ich stelle fest, daß du dich erstaunlich schnell erholt hast, Gucky«, fiel Rhodan ihm ins

 Wort, und seine Stimme war um eine Nuance schärfer geworden.

 »Nur weil ich morgen nach Hause fliegen darf, Perry«, behauptete der Mausbiber. »Ich könnte

 vor Freude darüber in die Luft gehen. Wieviel Urlaub gibst du mir?«

 »Wenn in der Zeit nichts dazwischenkommt, einen ganzen Monat.«

 Am Nachmittag dieses 4. Januar 2045 lief in der Fertigungsabteilung für

 maßgeschneiderte Raumanzüge eine Bestellung über dreißig Stück ein, unterschrieben war die

 Anforderung von Leutnant Guck.

 Die Abteilung war über den Auftrag nicht besonders glücklich, dazu sah sie in der

 Terminsetzung, alle dreißig Anzüge noch heute an Leutnant Guck zu liefern, eine Unverschämtheit.

 Aber der Leiter der Fertigung wagte es nicht, sich deswegen bei Perry Rhodan zu beschweren. Seine

 Beschwerde brachte er bei Reginald Bull vor, der den Gerüchten nach ständig mit diesem Mausbiber

 in Streit liegen sollte.

 »Bitte, was haben Sie denn?« fragte Bully freundlich, nachdem der Leiter der Fertigung sich

 vorgestellt hatte.

 Der legte los, aber er kam nicht weit mit seiner Beschwerde.

 »Was erlauben Sie sich?« polterte Bully ins Mikrophon und sah auf seinem Bildschirm den Mann

 zusammenfahren. »Wenn ein Leutnant des Mutantenkorps bei der Fertigung kurzfristig etwas

 bestellt, dann haben Sie es zu liefern. Und jetzt belästigen Sie mich nicht länger.«

 Wütend schaltete er ab, um sich dann den Kopf zu kratzen und die Frage zu stellen: »Was will

 der Kleine nur mit dreißig Raumanzügen? Drei Reserveanzüge lasse ich mir noch gefallen, aber

 gleich dreißig. Na, wenn hinter dieser Bestellung nicht wieder ein Sondereinsatz Gucky steckt.

 Kaum wieder normal, juckt ihn schon wieder das Fell. Ich bin gespannt, was aus seinem Soloflug

 nach Tramp noch wird.«

 Um vier Uhr am nächsten Morgen ließ Leutnant Guck sich zu seiner Space-Jet SJ-09

 fahren, die ihn in einigen Transitionen nach Tramp bringen sollte.

 Über Terrania ging gerade die Sonne auf, aber die Menschen der Millionenstadt schliefen noch,

 soweit sie keine Nachtschicht hatten. Der Verkehr auf dem gigantischen Raumhafen war nicht

 nennenswert. Auf dem Landefeld 56 liefen soeben die Impulstriebwerke eines Schweren Kreuzers aus.

 Das letzte Blubbern der kraftvollen Motoren verklang.

 Die Space-Jet SJ-09 war gestern in mehrstündiger Arbeit von einem Robotkommando so

 umgeschaltet worden, daß das diskusförmige Schiff jetzt von einem einzigen Mann gestartet,

 geflogen und gelandet werden konnte.

 Gucky kam sich wie der Kaiser von China vor, als er durch seine SJ-09 in die kleine

 Zentrale ging. Seine Gedanken waren seinem Flug schon vorausgeeilt und malten ihm seine

 triumphale Ankunft auf Tramp in prachtvollsten Farben aus.

 In dieser Stimmung nahm er in dem Pilotensessel Platz, der speziell für seine Figur

 angefertigt worden war.

 Er schnallte sich an. Kurz darauf erhielt er Starterlaubnis.

 Der Aufbruch verlief ohne Zwischenfälle, ebenso die Transitionen, die ihn

 schließlich in die Nähe von Tramp brachten. Er blickte auf die Bildschirme, und plötzlich klopfte

 sein Herz vor Freude. Dort hinten, der winzige, leicht rötlich strahlende Punkt, das war seine

 Heimatwelt, und das trübrot funkelnde Auge die sterbende Sonne– auf viele hundert

 Lichtjahre im Umkreis die einzige, mit einem einzigen, kleinen, kalten Planeten.

 Unwillkürlich studierte er die Werte, die über die Bordpositronik hereinkamen.

 »Was?« Nacktes Entsetzen hatte ihn gepackt, als er die Zahlen ablas.

 Tramp war achtzig Millionen Kilometer von seiner normalen Kreisbahn abgewichen, hatte sich um

 dieselbe Strecke der Sonne genähert und würde es so lange tun, bis die Anziehungskräfte der Sonne

 so stark waren, daß der Planet in sie stürzen mußte. Die Oberflächentemperatur lag zwischen 45

 und 57 Grad Celsius. Die Rotationszeit war von 19,8 Stunden auf 16,1 Stunden zurückgegangen.

 Diese Hitze! dachte Gucky entsetzt.

 Er durfte nicht auf Tramp landen. Er mußte einen Hyperfunkspruch an Perry Rhodan absetzen.

 Und Gucky hätte vielleicht auch so gehandelt, wenn nicht gerade jetzt seine telepathischen

 Sinne Verzweiflung, Todesfurcht, Not und Schrecken aufgenommen hätten.

 Jene Wesen, deren Volk er entstammte, schrien in telepathischen Impulsen ihre verzweifelten

 Nöte aus den Tiefen von Tramp in die Tiefen des Weltraums hinein.

 Gucky schaltete das Impulstriebwerk auf Vollast.

 Der Generator des Andruckabsorbers heulte auf, zwei Sirenen begannen warnend zu heulen:

 Überlastung des Generators.

 Gucky flog wider jede Vernunft und Schulung. Die SJ-09 raste auf Tramp zu.

 Retten– retten– retten!

 Dieser einzige Gedanke beherrschte Gucky.

 Ich muß sie aus der Gluthölle herausschaffen.

 Wer hat sich an meiner Heimatwelt vergriffen? Die Druuf, die Springer oder die Aras?

 Oh, Perry, du mußt mir helfen, diese Lumpen zur Strecke zu bringen. Aber auf die Idee, einen

 Hyperkomspruch an seinen besten Freund abzusetzen, kam er einfach nicht.

 Er jagte die Space-Jet dem auf seiner enger gewordenen Kreisbahn davonziehenden Planeten

 nach.

 Die Beschleunigung der SJ-09 erreichte Höchstwerte. Immer noch heulte eine Sirene. Rotlicht

 flackerte an der Schalttafel. Zwei wichtige Relais waren schon ausgefallen. Beide wurden

 automatisch durch Reservestücke ersetzt, aber wenn auch sie noch durchbrannten, dann gab es

 keinen Ersatz mehr.

 Gucky ließ die Sirenen heulen. Er ließ die Impulstriebwerke mit Überlast laufen; er fieberte

 danach, mit knapper Unterlichtfahrt so schnell wie möglich über Tramp zu sein.

 Diese Hitze, dachte er verzweifelt. Statt 9 Grad minus jetzt 45 bis 57 Grad plus. Das waren

 für seine Artgenossen Höllentemperaturen.

 Gucky flog auf Sicht, über den Rundsichtschirm.

 Er machte alles falsch. Er hätte schon längst zur Landung ansetzen können, wenn er der

 Bordpositronik eine Transition befohlen hätte.

 Die Hitze. Sie sterben zu Tausenden. Mein Gott, wer hat das nur getan?

 Er versuchte mit aller Energie, wenigstens mit einem einzigen Mausbiber in telepathische

 Verbindung zu treten.

 Aber es kam keine Verbindung zustande.

 Und das entsetzte Gucky noch mehr.

 Langsam– so schnell die Space-Jet auch Tramp zuraste– wurde aus dem rötlich

 funkelnden Planeten eine winzige Scheibe.

 Gucky starrte mit brennenden Blicken das Scheibchen auf dem Bildschirm an.

 Dreißig Raumanzüge habe ich an Bord. Dieser Gedanke durchfuhr ihn blitzschnell. Warum habe ich

 mir diese Menge anfertigen lassen? Warum habe ich dieses Heimweh erst so spät als Hilferuf meines

 Volkes erkannt?

 Schon waren diese Gedanken wieder verschwunden.

 Distanzangabe: 28 Millionen Kilometer.

 Geschwindigkeit: 185.000 pro Sekunde.

 Er dachte nicht daran, mit der Fahrt herunterzugehen.

 Plötzlich wuchs das Scheibchen– der Planet Tramp– wie ein Ballon, der plötzlich

 aufgeblasen wird.

 Drei Sirenen brüllten. Kollisionsalarm.

 Dann mußte die Automatik einspringen, um die Space-Jet vor einem Zusammenstoß mit dem Planeten

 Tramp zu bewahren.

 Die Geschwindigkeit wurde radikal von der Sicherheitsschaltung abgebremst. Jetzt griff sie in

 den Kurs der SJ-09 ein.

 In siebeneinhalbtausend Kilometern Entfernung raste die immer noch viel zu schnelle Space-Jet

 an Tramp vorbei.

 Gucky sah Tramp über den Rundsichtschirm nach Backbord huschen.

 Dieses Sirenengeheul– was war das nur?

 Als er es begriff, hatte er über eine Zwangsschaltung die letzte Automatik abgeschaltet. Und

 auch das war ein Verstoß gegen alle Regeln.

 Herum mit der Space-Jet!

 Die diskusförmige Scheibe gehorchte dem Steuerdruck der Triebwerke. Tramp erschien wieder auf

 dem Schirm an der alten Stelle.

 Gucky schien sinnlos vor Entsetzen und Wut zu sein; dazu der telepathische Empfang

 ungesteuerter Notimpulse, die alle Schrecken der Welt ausdrückten und den kleinen Kerl in seiner

 SJ-09 buchstäblich in einen Hypnoserausch gestürzt hatten.

 Tramp wurde wieder größer.

 Herunter mit der SJ-09. Hinein in die Luftschichten.

 Die ersten Luftmassen begannen sich an den Schutzschirmen der SJ-09 zu reiben. Aus dem Reiben

 wurde ein Singen, aus dem Singen ein Pfeifen und dann ein Orgeln, Heulen, Brüllen.

 Der Boden schien Gucky entgegenzuschießen.

 Seine Fahrt war immer noch viel zu hoch. Aber keine einzige Sirene warnte ihn mehr. Er hatte

 ja alles abgeschaltet.

 Der Boden…

 Krachen, Donnern, hitzedurchglühter Sand. Sand, der vom Hitzeorkan hinweggefegt wurde. Eine

 Space-Jet, bis zur Hälfte in den Boden eingegraben, zerstört, ein Wrack, ein Haufen Schrott, aber

 kein Raumfahrzeug mehr. Und in seinem Gurt, den Kopf auf der Brust, bewegungslos, hing Gucky in

 seinem Spezialsitz. Er hörte weder etwas von dem Orkan um seine SJ-09 noch fühlte er die Hitze in

 das zerstörte Boot eindringen– die Hitze und den Sand.

 Gucky war zu sich gekommen und stand völlig niedergeschlagen in der kleinen

 Zentrale seiner zerstörten Space-Jet. Tränen rannen aus seinen Augen. Tränen des Zorns, Tränen

 der Selbstanklage.

 »Ich Riesendummkopf!« klagte er. »Meine schöne SJ-09– Schrott. Und ich– ich habe

 die Space-Jet geflogen wie ein blutiger Laie.«

 Er wankte zu dem Spezialsessel und ließ sich darin nieder.

 Draußen heulte der Hitzeorkan und wühlte die Wüste von Tramp auf. Die Sonne, doppelt so groß

 wie früher, überschüttete den kleinen Planeten mit ihren Höllengluten, und obwohl die Zentrale

 der SJ-09 noch dicht war, herrschte auch hier schon eine Temperatur von 42 Grad.

 Die Klimaanlage funktionierte nicht mehr. Der Hyperkom war tot, der Maschinenteil der

 Space-Jet ein wüster Klumpen verbogenen Metalls. Gucky hatte sein schönes Sternenboot eingehend

 inspiziert und dabei erkennen müssen, daß er wider jede Vernunft gelandet war.

 Und gerade das begriff er nicht. Aber was für ihn noch furchtbarer war: Er konnte sich an

 nichts mehr erinnern.

 Nun versuchte er abermals, seine Erinnerung zu wecken.

 Es gelang ihm nicht. Kurz nach dem zweiten Hypersprung setzte sein Erinnerungsvermögen aus.

 Von einem bestimmten Moment an gab es bei Gucky nur noch ein riesengroßes, dunkles Loch, doch was

 er in dieser Zeit getan, gedacht oder gefühlt hatte– er wußte es nicht.

 Die Temperatur in seinem Raumanzug betrug 18 Grad, aber in der Zentrale war sie innerhalb von

 zehn Minuten von 42 auf 43 Grad geklettert.

 Plötzlich zuckte er zusammen.

 Er vernahm telepathische Notrufe. Aber jetzt versetzten sie ihn in keinen hypnotischen

 Rauschzustand. Er peilte den Standort der Hilferufe an, konzentrierte sich und war im nächsten

 Moment im Teleportersprung verschwunden.

 In vollkommener Dunkelheit rematerialisierte er wieder. Der Scheinwerfer seines Raumanzugs

 flammte auf. Ein Höhlengang, wie er ihn schon über siebzig Jahre nicht mehr gesehen hatte, wurde

 im breiten Lichtstrahl sichtbar.

 Er war zu Hause.

 Er war im Bau. In solch einem Bau war er geboren, hatte er mit seinen Eltern und Geschwistern

 gelebt, gegessen, geschlafen und– gespielt.

 Aber vom hinteren Ende dieses tief liegenden Baues kamen die telepathischen Notschreie seiner

 Artgenossen. Gucky bewegte sich, so schnell er konnte. Der breite Scheinwerferstrahl erhellte ihm

 den Weg. Jetzt führte der Höhlengang steil bergab. Ununterbrochen erreichten ihn auf seinem Weg

 die telepathischen Hilferufe.

 Was ist mit meiner Heimatwelt passiert? Warum haben sie sich so tief in den Boden vergraben?

 fragte er sich immer wieder.

 Gucky stolperte, fing sich wieder, war im Begriff, das letzte Stück Weg im Teleportersprung

 zurückzulegen, als der Höhlengang waagerecht weiterführte und in eine Kaverne mündete.

 Piepsende Schreie empfingen ihn, als sein Scheinwerferstrahl eine kleine Gruppe Mausbiber

 beleuchtete.

 Mein Gott, das waren ja alles nur Kinder! Wo waren die Eltern?

 Vom Licht geblendet, schlossen die kleinen Ilts die Augen und brachen in herzzerreißendes

 Wimmern aus. Gucky versuchte, ihre Gedanken zu lesen, aber nur bei einigen gelang es ihm. Der

 größte Teil der rund fünfzig Mausbiberkinder waren Babys, und ihr schwacher Parasinn drückte nur

 Instinktverlangen aus: trinken, essen, schlafen, Verlangen nach mütterlicher Geborgenheit.

 Gucky versuchte erst gar nicht, mit einem von ihnen zu sprechen. Er bediente sich der

 Telepathie. Doch keiner der jungen Ilts konnte sich genügend konzentrieren, um auf diesem Weg mit

 dem verzweifelten Gucky eine Unterhaltung zu führen.

 Angst, Furcht, Hunger und Durst nahmen den gesamten Parasinn der Jungwesen in Anspruch.

 Wasser und Lebensmittel mußten herangeschafft werden.

 Gucky zögerte keine Sekunde. Er teleportierte zur SJ-09 zurück. Mit Schrecken entdeckte er,

 daß der große Kühlraum nicht mehr funktionierte. Das Thermometer zeigte plus neun Grad an. Aber

 bei neun Grad konnte so schnell noch nichts verderben.

 Der Mausbiber riß die Kühlhaustür auf, sprang hinein und warf sie hinter sich wieder zu.

 »Kindernahrung! Was können meine kleinen Ilts vertragen und was nicht?« Gucky begann den

 Kondensmilchvorrat zu plündern, stapelte vor sich vier Kisten mit Delikateß-Mohrrüben auf, füllte

 einen 50-Liter-Kanister mit Wasser voll, raffte alles zusammen und sprang.

 In mehr als achthundert Metern Tiefe lag die Kaverne mit den verlassenen jungen Ilts. Sie

 piepsten wieder erschrocken, als Gucky mit seiner Ladung zwischen ihnen rematerialisierte. Er

 klappte den Raumhelm zurück, fand die Luft in der Höhle gut atembar und ließ jetzt zum erstenmal

 seine Stimme hören.

 Er sprach in seiner Muttersprache. Er sprach auf die Mausbiberbabys ein und auf

 Heranwachsende, deren Alter etwa dem eines fünfjährigen Erdenkinds entsprach.

 Je länger er sprach, um so ruhiger wurden die Kleinen.

 Er zog seinen Raumanzug aus, und mit leichtem Herzklopfen nahm Gucky das erste Baby auf und

 drückte es behutsam an sich.

 Tränen der Rührung traten Gucky in die Augen, als die kleinen Ärmchen sich in seinem Fell

 festkrallten und das kleine Mausbiber-Wesen sein Köpfchen an ihn drückte und von einem Moment zum

 anderen einschlief, trotz Hunger und Durst.

 »Was mache ich bloß?« fragte Gucky sich unglücklich.

 Hilflos stand er zwischen den kleinen Ilts, die wieder zu wimmern begannen, und hielt zärtlich

 das Baby in seinen Armen und wagte sich nicht zu bewegen.

 »Kleines«, flüsterte er, »armes Kleines, schlafe jetzt schön. Gucky läßt dich und alle anderen

 nicht im Stich.«

 Als Gucky das erstemal wieder auf seine Uhr sah, stellte er mit Erschrecken fest,

 daß er für die erste Versorgung dieser Babygruppe mehr als sieben Stunden benötigt hatte. In der

 Zwischenzeit aber hatte er neue telepathische Notschreie aufgenommen. Sie kamen entweder aus der

 süd- oder nordpolaren Gegend, dort, wo vor siebzig Jahren noch keine einzige Mausbibergruppe

 gewohnt hatte. Seine Suchrufe über die gesamte Äquatorzone waren unbeantwortet geblieben.

 Immer mehr machte er sich mit dem entsetzlichen Gedanken vertraut, daß nur noch ein paar

 hundert Ilts auf Tramp lebten. Alle anderen, vor allem die Erwachsenen, mußten inzwischen tot

 sein.

 Hastig stieg er wieder in seinen Raumanzug. Seinen Ersatzscheinwerfer mit frisch aufgeladener

 Batterie ließ er zurück. Der Lichtstrahl beleuchtete jenen Platz in der Höhle, wo der

 Trinkwasser- und Lebensmittelvorrat lag. Im Gegensatz zu irdischen Babys waren die Ilts schon

 wenige Tage nach der Geburt in der Lage, selbständig zu essen und zu trinken.

 »Ich komme bald wieder«, versprach Gucky, bevor er verschwand.

 Er kehrte zur Space-Jet zurück.

 Die Temperatur in der Kabine war auf 47 Grad gestiegen.

 Ich muß Perry alarmieren, dachte er. Daß der Hyperkom seiner SJ-09 nicht mehr arbeitete,

 bereitete ihm keinen Kummer. Mit den reihenweise hintereinandergeschalteten Minikomen der

 Raumanzüge mußte es ihm auf Anhieb möglich sein, die nächste Relaisstation über Hyperfunk zu

 erreichen.

 Gucky eilte zur Depotkammer, wo er dreißig Anzüge einen neben dem anderen hängen sah.

 Er holte mit Hilfe von Telekinese den ersten vom Haken, öffnete ihn und– erstarrte.

 Als er den zehnten öffnete, begann er vor Wut und Empörung zu heulen.

 »Diese Mistkerle!« tobte er. »Mein Gott, wie bekomme ich jetzt nur mit Perry oder einem seiner

 Schiffe Verbindung? Ich kann doch nicht einfach zusehen, wie hier alles restlos zugrunde

 geht.«

 In allen dreißig Raumanzügen fehlte der Minikom.

 Und Tramp schob sich mit jeder vollendeten Rotation ein Stück näher an die tödliche Sonne

 heran.

 In die tiefsten Höhlen von Tramp hatten die Mausbiber ihre Babys gebracht, in der

 verzweifelten Hoffnung, sie wenigstens vor der Vernichtung zu retten. Sie selbst mußten alle bei

 weiteren Rettungsversuchen umgekommen sein.

 Er begrub seine Hoffnung, ein solares Schiff über den Minikom seines Raumanzugs zu erreichen.

 Das Gerät mit seiner schwachen Sendeleistung kam nicht weit durch den Hyperraum. Aber er wollte

 es wenigstens versuchen.

 Gucky schaltete den Minikom ein. Er rief das Notzeichen durch, nannte seinen Namen, gab seine

 Position an und wiederholte den Ruf zwanzigmal, um dann zu lauschen.

 Der Lautsprecher gab nur das Rauschen des Universums wieder, aber eine Antwort auf seinen

 Notruf kam nicht.

 Acht weit über Tramp verstreute, in tiefsten Tiefen versteckte Iltgruppen hatte er

 bisher gefunden und mit dem Wichtigsten versorgt. Dabei hatte er die Feststellung machen müssen,

 daß sein Vorrat an Lebensmitteln und Wasser auch nicht unbeschränkt war. Mohrrüben besaß er keine

 einzige mehr, Kondensmilch fehlte seit gestern schon. Der Wasservorrat betrug noch 1.120

 Liter.

 Gucky hatte gerade die Bestandsaufnahme beendet, wollte zur Zentrale zurück, als er starken

 Telepathieempfang bekam.

 Endlich ein erwachsener Ilt.

 Ich komme! rief Gucky zurück. Ich bringe zu trinken und zu essen.

 Erstaunt vernahm Gucky, daß er weder Wasser noch Eßbares mitbringen sollte.

 Warum das Sterben um Tage hinausschieben, wenn doch in jeder Minute die schwarze

 Wand wiederkommen kann?

 So erstaunt Gucky über die schwarze Wand auch war, er fragte nicht zurück. Warte, ich komme

 sofort! sendete er, eilte in den Kühlraum zurück, der aber diesen Namen längst nicht mehr

 verdiente, füllte einen Kanister mit Wasser und nahm aus dem Fach eine große Packung

 Konzentratnahrung. Aus dem Depot holte er einen der dreißig Raumanzüge.

 Dann sprang er.

 1.700 Kilometer nördlich des Äquators traf er am vierten Tag nach seiner Bruchlandung auf

 Tramp den ersten erwachsenen Ilt.

 Guckys Außenthermometer zeigte 61 Grad über Null.

 Von dem Ilt keine Spur.

 Hier! vernahm Gucky nach langen telepathischen Rufen, aber dieses ›Hier‹ traf so

 schwach bei ihm ein, daß er die Ausgangsposition nicht ausmachen konnte.

 Melde dich deutlicher! verlangte Gucky mit Nachdruck.

 Es war unmöglich, drei Schritte weit zu sehen. Um die gesamte Welt heulte ununterbrochen ein

 Sandorkan, der die durchgeglühten Luftmassen noch schneller zu weiterer Erhitzung brachte.

 Da kam der Ruf– aus der Tiefe– aus einem der früher bewohnten Bauten, die die

 50-Meter-Grenze nie überschritten.

 Gucky sprang. Sein Scheinwerfer leuchtete auf. Er kniete vor einem erwachsenen Ilt, der dem

 Erstickungstod nahe zu sein schien.

 Über Gucky war längst wieder jene eiskalte Beherrschung gekommen, die er sich erworben hatte.

 Er griff nach dem mitgebrachten Raumanzug, zwang den Ilt hinein, schloß den Helm und hatte jetzt

 erst Zeit, nach dem Luftdruckmesser zu sehen.

 Unmißverständlich sagte das Instrument aus, daß der Planet Tramp sich anschickte, seine

 Lufthülle abzustoßen. Für Gucky war es der klare Beweis, daß die Stunden seiner Heimatwelt

 gezählt waren und das Schwerkraftfeld der Sonne seine gierigen Klauen schon nach dem Luftmantel

 ausstreckte oder…

 Gucky überlegte.

 … oder sollte Tramp inzwischen so schnell rotieren und dabei jenen Punkt erreicht haben,

 bei dem automatisch der Luftmantel in den Weltraum geschleudert wurde? Folgte dann aber nicht

 auch jenem Prozeß das planetarische Beben, das mehr und mehr das Gefüge erschütterte, um den

 Planeten schließlich auseinanderbrechen zu lassen?

 Unter dem Raumanzug und mit Hilfe der erträglichen Temperatur von plus 18 Grad erholte sich

 der Ilt, der sich Bikre nannte, schnell. Erstaunt blinzelte er Gucky an. Er fragte weder, woher

 sein Retter kam, noch wer ihm diesen eigenartigen Anzug übergezogen hatte. Über den grellen

 Lichtstrahl verlor er auch kein Wort.

 Dafür entwickelte Gucky um so mehr Initiative.

 Der Ilt mußte erkennen, was sieben Jahrzehnte Leben unter Terranern aus ihm gemacht hatten.

 Nur unter Anstrengung war er in der Lage, die Gedanken des anderen zu verstehen, dem jede Form

 der Technik unbekannt war.

 Durst– Durst, sagten die Gedanken immer wieder.

 Gucky warf einen Blick auf das Luftdruckmanometer. Er nickte zufrieden. Wenn er dem anderen

 Ilt jetzt den Raumhelm zurückklappte und schnell zu trinken gab, dann bestand trotz des

 verminderten Luftdrucks keine Erstickungsgefahr für ihn.

 Genug, sagte Gucky telepathisch, als der Messer am Kanister auswies, daß der Ilt einen

 Liter Flüssigkeit in sich aufgenommen hatte. Und jetzt, Bikre, wiederhole, was du über die

 schwarze Wand gesagt hast.

 Von der schwarzen Wand kam Bikre darauf zu sprechen, daß viele, viele Ilts plötzlich

 verschwunden gewesen wären. Und ohne jeden Zusammenhang oder Übergang redete er plötzlich von

 schwarzen fliegenden Schatten.

 Was? Schwarze, fliegende Schatten, Bikre? Wie sahen sie aus? Gucky begann innerlich zu

 fiebern. Er erinnerte sich noch in aller Deutlichkeit, wie er und seine Brüder und Schwestern,

 seine Eltern und alle, die zur Familie gehörten, vor mehr als siebzig Erdenjahren Perry Rhodans

 Kugelraumer, die STARDUST II, bei der Landung auf Tramp genannt hatten: Schwarzer fliegender

 Schatten.

 Er zwang Bikre, die Form der Raumschiffe aufzuzeichnen.

 Aus der zweidimensionalen Darstellung wurde er nicht klug. Versuche, den Schatten so zu

 zeichnen, wie du ihn gesehen hast.

 Im nächsten Moment stieß Gucky unter seinem Raumhelm einen Pfiff aus. Tropfenform? dachte er.

 Zwei Tropfenkörper zu einer Einheit verbunden? Dunkelgrau, fast schwarz in der Farbe? Und was

 haben diese fremden Raumer ausgeladen?

 Stell es dir noch einmal vor, Bikre– dieses Lange, Verdrehte! befahl er ihm.

 Das sieht aus wie ein überdimensionaler Korkenzieher, stellte Gucky in Gedanken fest. Hundert

 Meter lang. Aber was denkt Bikre denn da? Dieser Korkenzieher ist in den Boden versenkt worden,

 und nur ein winziges Stück hat herausgeschaut? Und dann raste plötzlich wieder die schwarze Wand

 heran, aber Bikre hatte sich noch schneller teleportiert. Als er es wagte, wieder zurückzukommen,

 gab es im weiten Umkreis um den in den Boden versenkten Korkenzieher keinen einzigen Ilt

 mehr.

 Guckys Gehirn versuchte einer positronischen Rechenanlage Konkurrenz zu machen.

 Fremdraumer– hundert Meter lange Korkenzieher-Konstruktion– Versenkung in den

 Boden– und jetzt stimmt Tramps Abstand zur Sonne nicht mehr…

 Er rüttelte Bikre. Kannst du mir die Stelle zeigen, wo die lange verdrehte Stange in den

 Boden versenkt worden ist?

 Bevor sie teleportierten, durfte Bikre noch einmal trinken und mußte auch etwas von den

 energiereichen Nahrungskonzentraten zu sich nehmen.

 Im Zentrum eines brüllenden Sandsturms rematerialisierten sie.

 Hier in der Nähe ist es in den Boden gesteckt worden, gab Bikre an.

 Nach drei kurzen Suchsprüngen stand Gucky vor einem schwarzen, korkenzieherartig verdrehten

 Gebilde, das über einen Meter Durchmesser im Mittel aufwies und durch den Sturm inzwischen auf

 mehr als zehn Meter Länge freigelegt worden war.

 Antennen, dachte Gucky. Aber zu einer Antenne gehört auch eine Kraftstation– doch zu

 einer ruhigen Überlegung auch der richtige Platz.

 In der nächsten Sekunde sah sich Bikre fassungslos in der Zentrale der SJ-09 um.

 Setz sich dorthin und störe mich nicht. Ich habe zu tun.

 Gucky schuftete wie ein Berserker.

 Bikre, der zum erstenmal in seinem Leben mit der Technik Bekanntschaft machte, sah Gucky

 fassungslos zu.

 Plötzlich stieß Gucky eine Verwünschung aus, als dicht vor seinem Raumhelm ein halbes Dutzend

 ausgebauter Instrumente sich vom Boden lösten und, sich gegenseitig umkreisend, hochstiegen.

 Bikre, stell sofort dein Spielen ein. Wenn du es noch einmal tust, setze ich

 dich an die frische Luft.

 Im nächsten Moment war Gucky drauf und dran, vor Zorn einen Veitstanz aufzuführen.

 Bikre hatte alle schwebenden Instrumente aus seinem telekinetischen Zugriff entlassen, und sie

 krachten zu Boden.

 »Zerstört«, sagte er niedergeschlagen, als er alles untersucht hatte. »Wieder um eine Hoffnung

 ärmer. Aber du kannst ja nichts dafür, Bikre.«

 Dann hatte er das Gefühl, allein zu sein. Ahnungsvoll drehte er den Kopf. Die Stelle, an der

 Bikre die ganze Zeit über gesessen hatte, war leer.

 Bikre?

 Immer wieder schickte Gucky seinen telepathischen Ruf aus.

 Bikre hatte Guckys verärgerte Gedanken zu wörtlich genommen. Bikre, der einzige erwachsene

 Ilt, den er bis jetzt getroffen hatte, war teleportiert. Bikre! Voller Verzweiflung jagte

 Gucky seinen Pararuf hinaus, und da erhielt er endlich Antwort.

 »Nein!« stöhnte Gucky verzweifelt auf, aber er konnte Bikres Sterben draußen in der Gluthölle

 auf Tramp nicht mehr aufhalten.

 Bikre, ahnungslos, welche Gefahren damit verbunden waren, hatte im spielerischen Treiben

 draußen, dicht vor der Höhle, wo Gucky ihn gefunden hatte, den Raumhelm seines neuartigen Anzugs

 geöffnet.

 Glühender Sand, dem Siedepunkt des Wassers zujagende Lufttemperaturen hatten ihm die Kraft

 genommen, den Helm wieder zu schließen. Bikres Ruf an Gucky war auch sein letzter.

 Gucky sprang aus seinem Spezialsitz, lief in der kleinen Zentrale hin und her und

 führte ein langes Selbstgespräch.

 Plötzlich machte er einen Sprung.

 »Perry!« schrie er sich selbst zu. »Du holst mich doch noch 'raus und die kleinen Ilts auch!

 Mit einem Feuerwerk hole ich dich nach Tramp.« Und dann, aber längst nicht mehr so

 enthusiastisch: »Aber erst muß ich diese Kraftstation gefunden haben. Außerdem muß ich noch nach

 den Kleinen sehen.«

 Gucky teleportierte in das Depot der Space-Jet, verschnürte die noch verbliebenen 29

 Raumanzüge zu einem Bündel und teleportierte in die Höhle, wo sich die rund fünfzig

 Mausbiberkinder aufhielten und auf seine Rückkehr warteten. Er lud das Paket in einer Ecke ab,

 sprach den Kleinen beruhigend zu und versprach ihnen, sie bald hier herauszuholen.

 Danach kehrte er in die Space-Jet zurück, um sich ganz auf die Suche nach der Kraftstation zu

 konzentrieren.

 Mit Bedacht traf Gucky seine Vorbereitungen. Besonders sorgfältig traf er seine Wahl unter den

 Handstrahlwaffen. Zwei Impulsblaster und einen Desintegrator steckte er ein. Dann erfolgte die

 Generalkontrolle seines Raumanzugs. Mit maximal größtem Energie- und Luftvorrat teleportierte er

 aus der kleinen Zentrale seiner Space-Jet rund 570 Kilometer östlich.

 Wie ein welkes Blatt wurde er bei der Rematerialisierung vom Glutorkan erfaßt und durch die

 aufgewühlten Sandluftmassen gewirbelt. Er mußte seine telekinetischen Kräfte zu Hilfe nehmen, um

 wieder den Boden zu erreichen. Mit auf Vollast laufenden Generatoren hatte er sämtliche

 Schutzschirme angeschaltet. Auf die Benutzung seines Scheinwerfers verzichtete er schnell. Weiter

 als zwanzig Meter drang der scharfgebündelte Strahl ja doch nicht.

 Ihm wurde bewußt, unter einem bisher noch nie erlebten seelischen Druck zu stehen. Er

 erinnerte sich des gefährlichen Abenteuers auf Barkon, das er mit Perry Rhodan und Sengu gut

 überstanden hatte. Dort, im Kampf mit den Unsichtbaren, war er urplötzlich von einem rasenden

 Schmerz in seinem Kopf fast überwältigt worden, doch hier war es anders– ganz anders.

 Mit seinen telekinetischen Kräften verschaffte er sich trotz des Glutorkans einen festen

 Stand.

 Gucky hatte das Gefühl, von Sekunde zu Sekunde mehr jede Orientierung zu verlieren. Auch seine

 telepathischen Ortungssinne wollten versagen. Er spürte mentalen Druck aus achtzehn verschiedenen

 Richtungen. Er war sich seiner Sache sicher, aber er verstand nicht, warum es so war.

 Es gab auf Tramp keinen, der wußte, daß korkenzieherförmige, über hundert Meter lange

 Konstruktionen an achtzehn verschiedenen Stellen in den Boden des Planeten eingelassen worden

 waren.

 Als der Druck für ihn unerträglich wurde, teleportierte Gucky ein Stück weiter in östlicher

 Richtung.

 Hier war der Druck nur noch halb so stark.

 »Druck?« hörte sich Gucky sagen und erkannte, daß er es mit natürlichen Impulsen

 außergewöhnlicher Stärke zu tun hatte, die ihn aber nicht angriffen, sondern ihn vielmehr

 streiften. »Verdammt«, sagte er sich in seiner saloppen Art, »überall immer etwas anderes. Der

 Teufel soll es holen!«

 Aber er hätte nicht Gucky sein müssen, wenn er sich damit zufriedengegeben hätte. Er

 versuchte, den mentalen Druck zu ignorieren und die Quellen zu finden.

 Er sprang und schrie auf, als er rematerialisierte. Vor Schmerzen warf er sich auf den

 glühendheißen Boden, wo er im selben Moment von allen Schmerzen befreit war.

 »Na, so etwas«, staunte er laut und richtete sich wieder auf. Aber kaum war er halb aus der

 Hocke heraus, als es ihn abermals überfiel.

 Blitzschnell warf er sich wieder nieder und schaltete seinen Scheinwerfer ein. Irgend etwas an

 diesen Schmerzerscheinungen war ihm nicht geheuer. Aber sein Scheinwerferstrahl reichte in der

 durcheinandergewirbelten, dichten Sandflut nicht weit. Deshalb begann er zu kriechen, doch er

 hütete sich, sich dabei aufzurichten.

 Robbend zog er Kreise.

 Plötzlich entdeckte er etwas Schwarzes vor sich, das sich in einer seltsamen Kurve nach oben

 wand.

 Das hatte er doch schon einmal gesehen. Genau dasselbe hatte ihm doch Bikre gezeigt–

 eine korkenzieherförmige Antenne.

 Wiederum wagte Gucky nicht, sie zu berühren. So weit ging seine unstillbare Neugier nicht.

 Siebzig Jahre Lehrzeit bei Perry Rhodan hatten ihm beigebracht, zuerst an die Sicherheit zu

 denken.

 Vier Meter hoch ragte die Antenne aus dem Boden. Gucky sah, wie der Glutorkan mehr und mehr

 Sand fortriß und den Antennenkörper immer weiter freilegte.

 »Welche Sternenbande hat bloß diese Höllendinger eingebaut?« fragte er sich voller Grimm,

 dabei machte er einen Versuch und streckte den rechten Arm hoch. Mit einem hellen Piepsschrei riß

 er ihn wieder zurück.

 Wie eine Titanenfaust hatte ihn der seelische Druck wieder überfallen.

 Er benötigte eine gewisse Zeit, um sich zu erholen. Einen zweiten Versuch machte er nicht

 mehr. Aber wiederum wollte er den Impulsen nachspüren, doch sein telepathisches Suchen stieß ins

 Leere.

 Ein leichtes warnendes Summen klang in seinem Raumanzug auf. Die Kühlanlage meldete sich.

 Tramps restliche Luftmassen begannen zu glühen. Das Außenthermometer zeigte nichts mehr an,

 dabei reichte es bis achthundert Grad über Null.

 »Schöne Milchstraße«, stieß Gucky verzweifelt aus, »gleich fängt der Sand unter mir an zu

 schmelzen.«

 Er blickte auf die Kontrolle am unteren Rand seines Plastikhelms. Innentemperatur im Anzug

 plus achtundzwanzig Grad. Schnell schaltete er alle Kleingeneratoren auf die Kühlanlage um und

 ließ um sich nur noch ein Schutzschirmfeld stehen, das ihm den glühenden Sand fernhielt.

 Das warnende Summen im Anzug verstummte Sekunden später. Erneut nahm der Mausbiber sein

 telepathisches Suchen nach dem Ausgangsort der Impulse auf. Doch wieder glaubte er ins Leere zu

 stoßen, bis er ganz plötzlich zusammenzuckte.

 Da war etwas. Tief unter ihm– ein ganz schwacher Impuls.

 Wie sollte er ahnen, daß er einen Orgh, einen dieser technisch-organischen Zwitter,

 angepeilt hatte?

 »Warte, Freundchen, gleich erlebst du etwas!«

 Gucky sprang das schwache Impulsziel an.

 10.000 Meter tief unter der glühenden Oberfläche von Tramp landete er in einer gigantischen,

 dunklen Höhle. Mit Hilfe seines Scheinwerfers verschaffte er sich einen kleinen Überblick und

 schüttelte sich beim Betrachten der grauenerweckenden Aggregate.

 Keine einzige Maschine gab ein Geräusch ab. Jedes Ding stand lautlos und unheilverkündend

 da.

 Gucky fühlte nackte Angst in sich aufsteigen und den Wunsch, durch einen Sprung diesem

 Unheimlichen zu entfliehen. Seine Neugier jedoch war stärker als die Angst.

 Aber wo war das Wesen, dessen Impulse er durch eine zehntausend Meter dicke Gesteins- und

 Erdschicht aufgefangen hatte?

 Gucky stand zwischen zwei haushohen Aggregaten und ließ seinen Scheinwerferstrahl kreisen.

 Zweihundert Meter über ihm wölbte sich die Felsdecke. Der Lichtkegel glitt daran entlang, bis er

 sich in der Ferne verlor. Das gab dem Mausbiber einen ersten Eindruck von der Größe der

 unterirdischen Maschinenhalle. Sein Suchen nach der Impulsquelle war vergeblich.

 Er teleportierte so weit, wie sein Scheinwerferstrahl gereicht hatte. Dann hielt er ungewollt

 den Atem an, als er eine verkleidete Konstruktion anstarrte, die ihn an einen Riesenwurm

 erinnerte. In einem etwa fünfzig Meter durchmessenden Halbkreis war Gucky von diesem Wurm

 umgeben, doch eine gedankliche Ausstrahlung nahm er auch hier nicht auf.

 Er gestand sich nicht ein, wie sehr ihn dieses Phänomen beunruhigte, und er verbarg diese

 Unruhe, indem er sich einzureden versuchte, daß der andere, den er oben, neben der

 Antennenspitze, angepeilt hatte, in der Lage sein mußte, seine Gedankenausstrahlungen

 abzuschirmen.

 Nur glaubte Gucky nicht daran.

 Er sprang kreuz und quer, und je länger er vergeblich suchte, um so größer wurde seine Unruhe.

 Und dann wurde Tramp von einem tektonischen Beben erschüttert.

 Gucky vernahm den ersten dröhnenden Donnerschlag, als er sich schon zur Oberfläche

 teleportiert hatte.

 Lieber verglühen, waren seine Gedanken, als unter zehntausend Metern Gestein begraben

 werden.

 Eine halbe Stunde, die ihm wie eine Ewigkeit erschien, verbrachte er auf der überhitzten

 Oberfläche, auf der der Glutorkan heulte.

 So abrupt das Beben begonnen hatte, so plötzlich hörte es auch wieder auf. Gucky teleportierte

 in die unterirdische Maschinenanlage zurück und war auf jeden Grad der Zerstörung vorbereitet,

 doch zu seiner Überraschung konnte er keine Schäden feststellen. Erneut begann er mit der

 intensiven Suche nach dem anderen.

 Immer unheimlicher wurde es dem Mausbiber, und er verstand nicht, weshalb man ihn nicht

 angriff, obwohl er mit seinem grellen Scheinwerferlicht doch das beste Ziel abgab. Sein Vorhaben,

 diese Anlage in die Luft fliegen zu lassen und Perry Rhodan durch den Energieausbruch nach Tramp

 zu rufen, hatte er noch nicht aufgegeben, aber je länger er sich zwischen den schweigenden,

 dunkel verkleideten Maschinen unbekannter Konstruktion aufhielt, um so schwieriger schien es ihm,

 den Plan mit Erfolg auszuführen.

 Weit über hundert Sprünge hatte er schon durchgeführt. Wieviel Zeit inzwischen vergangen war,

 sagte seine Uhr aus. Daß Tramp innerhalb dieser Spanne sich noch weiter seiner Sonne genähert

 hatte und der Augenblick des Sturzes in die Sonne nur noch eine Frage der Zeit war, brauchte ihm

 niemand mehr zu sagen.

 Wieder hatte er sich teleportiert, und völlig unerwartet traf ihn ein starker Impuls.

 Blitzschnell peilte er die Quelle an, und dann starrte er ein dunkles, asymmetrisches Gehäuse

 an, vor dem er stand. Gucky versuchte sich zu verständigen.

 Keine Antwort, nur der unverständliche Impuls.

 Der Mausbiber begann an seinen Sinnen zu zweifeln. Er empfing doch Gedanken, aber warum

 erhielt er dann keine Antwort? Und warum war er dann nicht in der Lage, den empfangenen Gedanken

 zu verstehen?

 Wieder wurde er an Barkon erinnert, aber dort hatte er klar gefühlt, daß die unverständlichen

 Gedankenimpulse ihm feindlich gesinnt waren, hier jedoch spürte er nur den reinen Impuls, sonst

 gar nichts.

 Der Strahl des Scheinwerfers stand unbeweglich auf dem asymmetrischen, knapp zwei Meter hohen

 und fünf Meter langen Gehäuse. Und plötzlich entdeckte Gucky, daß von dieser Anlage nach allen

 Richtungen Verbindungen führten.

 Langsam richtete er den Impulsblaster auf das Zentrum des verkleideten Aggregats, aber er fand

 nicht den Mut, den Kontakt zu betätigen. Noch einmal sammelte er alle telepathischen Kräfte und

 strahlte der fremden Gedankenquelle seine Aufforderung zu, sich mit ihm zu verständigen.

 Nichts geschah.

 Nur der unveränderte Impuls war vorhanden und blieb.

 Gucky wartete noch einige Sekunden, dann durchschlug der Impulsstrahl aus seinem Blaster die

 Verkleidung und drang in das Gerät ein.

 Im nächsten Augenblick schnappte Gucky verzweifelt nach Luft. Er traute seinen Augen nicht

 mehr.

 Er schaltete seinen Scheinwerfer aus.

 Nur noch der Impulsstrahl stand, aber der Strahl zerfraß nicht die Verkleidung. Er durchdrang

 sie, ohne sie zu zerstören. Und irgendwo im Zentrum dieses Geräts war etwas, das seinen

 Impulsstrahl einfach aufhielt.

 Ein eigentümlicher Gelbpunkt wurde sichtbar, ein Punkt, tief im Innern des Geräts.

 Dieser Punkt wuchs, blähte sich auf, wurde immer größer und größer– und dieser Punkt war

 es, der auch den Impulsstrahl von Guckys Blaster abstoppte.

 Ein dumpfes Grollen schien ein zweites Beben anzukündigen.

 Gucky hielt den Kontakt gedrückt. Ununterbrochen zischte der Impulsstrahl auf den jetzt schon

 ballongroßen Gelbpunkt.

 Du oder ich! strahlte er ihm mit der vollen Kraft seiner telepathischen Fähigkeiten zu.

 Melde dich doch! Mache dich mir verständlich!

 Aber ein Orgh ist kein Telepath. Er kann sich nur über die Organwellen der Ungeheuer

 mit ihnen verständigen. Der Orgh nahm Guckys telepathische Kraftimpulse als Energie auf,

 aber als eine Verständigungsart erkannte er sie nicht. Und der Impulsstrahl, von dem er getroffen

 wurde, war für ihn nichts anderes als Energie. Und was er mit seinem Organischen nicht

 verarbeiten konnte, gab er an das Technische seines Daseins ab.

 Aber die Energie aus Guckys Impulswaffe war ihm fremd– und sie war tödlich.

 Da erkannte der Mausbiber, woher dieses furchtbare Grollen kam, das zuvor anscheinend ein

 planetarisches Erdbeben angekündigt hatte: Der Orgh brüllte. Seine Energien brüllten,

 donnerten, rasten.

 Während des Teleportierens hatte Gucky noch den Anfang eines ungeheuer gewaltigen

 Energieblitzes gesehen. Über zweitausend Kilometer weit war der Mausbiber gesprungen. Im Moment

 der Rematerialisation mußte er vor einer gräßlich gelben Lichtfackel, die auf eine Länge von

 zehntausenden Kilometern in den Raum hineinschoß und den glühenden Sandorkan auf Tramp zu einem

 Nichts werden ließ, geblendet die Augen schließen.

 Perry, ich rufe dich!

 Das war Guckys Gedanke, als er sich im Sprung zu der letzten noch auf Tramp lebenden Iltgruppe

 flüchtete, während sich der Planet unter der Explosionswelle schüttelte.

 Auf der Welt der Ungeheuer aber meldete in diesem Augenblick ein Gal an alle

 Shaftgals: »Unser Sternenversuch ist im letzten Augenblick mißglückt. Der beste

 Orgh, den wir jemals entwickelt haben, hat versagt.«

 20.

 In der Nacht vom 8. zum 9. Januar wurde Perry Rhodan von einem Alarmfunkruf aus dem

 Schlaf gerissen. Der Alarm war von einer Hyperfunkrelaisstation ausgelöst worden.

 »Gewaltiger Energieausbruch auf Tramp! Der Planet muß in Flammen stehen und kann stündlich

 auseinanderfliegen!«

 Rhodan erstarrte, und seine Hand zuckte zum Alarmknopf.

 Alarm für die Solare Flotte.

 Der Bildschirm wurde stabil. Nebenher bestand noch die Verbindung mit der

 Hyperfunkstation.

 »Welches Schiff befindet sich mit Mutanten– mit Teleportern an Bord in der Nähe des

 Planeten Tramp? Alarmanfrage!«

 Die Antwort kam. »Weder ein Schiff mit noch ohne Teleporter hält sich in der Nähe…«

 »Welcher Leichte Kreuzer ist dem Planeten am nächsten?« wollte Rhodan wissen.

 »Die BURMA unter Joe Pasgin, im Anflug auf…«

 »Danke«, sagte Rhodan kurz, schaltete diese Verbindung ab und wandte sich dem Bildschirm zu,

 der die Verbindung zur Hyperfunkstation aufrechterhielt. »Sie haben mitgehört?«

 »Ja.«

 »Alarmorder an die BURMA! Kurs Tramp! Blitzflug! Gucky in größter Lebensgefahr! Rufen Sie auch

 Arkon III an! Das Robotgehirn soll meinen Befehl an die BURMA ausstrahlen! Sofortige Meldung,

 wenn mit Pasgin Verbindung aufgenommen worden ist! So schnell wie möglich alle Meßdaten über

 Tramp an mich! Ende!«

 Dann schaltete er auch diese Verbindung ab. Mit geschlossenen Augen lehnte er sich zurück.

 Dann stellte er die Verbindung zum Raumhafen Terrania her.

 »Alarmstart für die DRUSUS! Bully und ich kommen an Bord! Ende!«

 Im Aufstehen schaltete er seinen Armband-Minikom ein. Er garantierte eine störungsfreie

 Verbindung mit der Hyperfunkstation. Dann weckte er Bully.

 Schon elf Minuten später betraten sie die Polschleuse der DRUSUS. Weitere vier Minuten später

 raste das gewaltige Raumschiff in den Weltraum.

 Leutnant Hendrik Olavson schlug die Taste des Interkoms in die Rasterung, während

 aus dem Lautsprecher des Hyperfunkempfängers gerade das Wort gekommen war: Alarmorder!

 Alarmorder für die BURMA! Blitzflug nach Tramp! Dort gewaltiger Energieausbruch!

 Gucky hält sich auf Tramp auf. Muß sich in größter Gefahr befinden, gez. Rhodan.

 Die BURMA, ein Leichter Kreuzer der Solaren Flotte, war vor knapp fünfzehn Minuten aus dem

 Hyperraum gekommen und befand sich im Anflug auf 456 LL-4, einen Planeten des Arkonimperiums, um

 die dort stationierten Terraner abzulösen.

 Joe Pasgin, Kommandant der BURMA, wurde von der Alarmnachricht in seiner Kabine aus dem Schlaf

 gerissen.

 »Olavson!« rief er, als er aus dem Bett sprang.

 Olavson saß im Pilotensitz der BURMA. Er unterbrach den Kommandanten. »BURMA geht auf neuen

 Kurs! Positronik läuft schon. Transition in etwa fünf Minuten.«

 »Gut gemacht!« lobte Pasgin, während er den letzten Reißverschluß an seiner Uniform

 hochriß.

 Da klang der Lautsprecher des Hyperkoms schon wieder auf. Die unverkennbare Robotstimme des

 Mammutgehirns auf Arkon III war zu hören. Sie gab die gleiche Alarmnachricht im unveränderten

 Wortlaut durch.

 Mein Gott, dachte Joe Pasgin, als er zur Zentrale raste, wenn Arkon III auch schon

 den Spruch durchgibt, dann muß von Tramp nicht mehr viel übrig sein.

 Leutnant Hendrik Olavson blickte nicht einmal zur Seite, als der Kommandant sich im

 Kopilotensitz niederließ. Er hatte alle Hände voll zu tun, um die BURMA auf neuen Kurs zu

 bringen.

 Die BURMA jagte auf Tramp zu.

 Tramp schien zu einer Sonne geworden zu sein.

 Tramps Oberfläche brannte. Protuberanzenartige Gasfontänen wurden in den Raum

 geschleudert.

 Die Männer der BURMA wußten die Wiedergabe auf ihrem Rundsichtschirm zu deuten. Dafür

 brauchten sie keine Astrophysiker zu sein.

 Tramp war im Begriff, die letzten glühenden Luftreste ins Weltall zu stoßen. Es war die

 Abschlußreaktion vor dem Auseinanderbrechen und dem Absturz in die Sonne.

 Hendrik Olavson beschleunigte das Schiff mit allen zur Verfügung stehenden Mitteln. Drei

 Kraftstationen hatte er zum üblichen Satz dazu geschaltet, um die Schutzschirme um den

 Kugelraumer zu stabilisieren. Er wußte nicht, was ihn erwartete, wenn die BURMA in einigen

 tausend Metern Höhe Tramp zu umfliegen begann.

 Joe Pasgin gab über Interkom die Anweisung an alle: »Intensiv an Gucky denken!«

 Wie bei jedem rasanten Anflug auf eine Welt, so schien auch Tramp jetzt auf die BURMA aus der

 Tiefe heraus zuzufliegen. Immer größer erschien der zum Tode verdammte Planet, immer furchtbarer

 war das Bild seines feurigen Untergangs.

 »Da soll der Kleine noch leben?« stieß ein Mann in der Zentrale verzweifelt hervor.

 Dann wurde das Bild noch schrecklicher, und Hendrik Olavson hörte, wie der Kommandant laut

 atmete.

 »Energieortung?« fragte Pasgin schnell.

 »Läuft seit Sprungende!« kam die knappe Antwort.

 Fasziniert starrten die Männer, die schon viele Wunder der Galaxis erlebt hatten, einen auf

 der Spitze stehenden Gelbkegel an, eine energetische Form, mit der sie nichts anfangen

 konnten.

 »Nicht zu nahe kommen!« empfahl Pasgin. Olavson nickte nur und drückte die BURMA in rasender

 Fahrt auf Tramp hinunter.

 »In die Raumanzüge!« befahl Pasgin.

 Bei 49.000 Metern Höhe fing Hendrik Olavson die BURMA weich ab und ging auf neuen Kurs.

 Ununterbrochen kamen über die Positronik Daten über Tramp herein– die Daten einer

 untergehenden Welt.

 »Immer noch nichts«, sagte Pasgin.

 Immer noch kein Lebenszeichen von Gucky.

 Pasgins Frage an den Funk: »Ist Rhodan informiert, daß wir Tramp umfliegen?«

 »Rhodan wurde gerade informiert. Achtung, Antwort von der DRUSUS läuft ein!«

 Sie war da: »Sucht Gucky! Findet ihn um alles in der Welt!«

 Das war Rhodan selbst gewesen, der um das Leben eines seiner Freunde bangte.

 »Starke planetarische Beben größter Stärke!« kam von der Ortung die deprimierende Durchsage.

 »Wenn sie in dieser Form anhalten, bricht Tramp in den nächsten zehn Stunden Standardzeit

 auseinander!«

 Ein anderer in der Zentrale mischte sich ein: »In zehn Stunden? Früher! Die

 Rotationsgeschwindigkeit reißt den Planeten in spätestens vier Stunden auseinander!«

 Die BURMA umkreiste eine Gluthölle– eine Welt ohne Luftmantel– eine Welt, auf der

 der sauerstoffhaltige Boden explosionsartig seine Luftbestandteile in Form glühender Gase

 abstieß. Unvorstellbare Hitze herrschte auf Tramp.

 Der Kugelraumer setzte zur fünften Umkreisung an.

 Joe Pasgin hörte Olavson verzweifelt sagen: »Immer noch nichts.«

 Da rief der Kommandant ins Rillenmikrophon der Interkomanlage: »Intensiver an Gucky

 denken…«, um im selben Moment mit einem Schrei hochzufahren und nach etwas zu greifen, das

 Gucky ihm zugeworfen hatte.

 »Fang, Pasgin, und geh vorsichtig mit meinen Kleinen um!«

 Gucky war da.

 Gucky war schon wieder verschwunden.

 »Abbremsen, Olavson! Schiff zum Stehen bringen!« brüllte Pasgin, der sich vor Freude nicht

 fassen konnte. Aber was hielt er in den Armen? Etwas, das in einem terranischen Raumanzug

 steckte, ihn aber nicht ausfüllte.

 Neben Pasgin stand Michel Dung, und der bekam den Mund nicht mehr zu. Dung hatte auch etwas in

 seinen Armen liegen.

 Pasgin stieß einen Jubelschrei aus. »Das ist ja ein kleiner Ilt!«

 Gucky war schon wieder unterwegs.

 »Mein Gott!« Kommandant Pasgin brüllte schon wieder. »Spruch an Rhodan! Gucky ist da!«

 In der Zentrale der BURMA gab es ein Bild, wie es die Solare Flotte seit ihrem Bestehen noch

 nie erlebt hatte: Sechs Offiziere standen da und hielten kleine Wesen auf ihren Armen, während

 Gucky kam und verschwand.

 »Ich könnte heulen!« schrie er einmal, aber warum er es tun wollte, erfuhr niemand. Im

 Teleportersprung war er auf und davon.

 In achthundert Metern Tiefe rematerialisierte Gucky abermals. Um ihn herum war das Todeszucken

 seiner Heimatwelt.

 Plötzlich traf etwas gegen Guckys Plastikhelm und schleuderte den Mausbiber zu Boden. Für jede

 Bewegung war es zu spät, aber nicht zu spät, sich instinktiv drei Schritte weit zu teleportieren.

 Als er den Strahl seines Scheinwerfers auf das richtete, was ihn zu Boden geworfen hatte, sah er,

 wie die Decke der Höhle sich mehr und mehr durchbog und aufriß.

 In ein paar Sekunden würden achthundert Meter Erdreich und Gestein über Gucky und die hier

 noch schlafenden Ilts herunterstürzen. Blindlings, aber nicht kopflos, griff der kleine Mausbiber

 zu.

 Eins, zwei, drei, vier, fünf– und den sechsten klemmte er zwischen seine Hinterbeine,

 und noch einer hatte dort Platz, und mit sieben teleportierte er zur BURMA, während der letzte

 Teil der Höhle zusammenbrach und die restlichen Ilts unter sich begrub.

 »Wie viele sind es?« Das war Guckys erste Frage, als er nach Tagen zum erstenmal

 wieder seinen Raumhelm zurückklappte und sich im Kreis umsah.

 »Achtundzwanzig, Leutnant Guck.« Unwillkürlich hatte Joe Pasgin Guckys Dienstgrad benutzt.

 »Achtundzwanzig von einigen Tausend«, erwiderte Gucky müde, und der Glanz aus seinen Augen

 verschwand. »Achtundzwanzig…«

 Unbemerkt von Gucky hatte der Kommandant die Interkomverbindung zum Funkraum hergestellt. Dort

 wußte man sofort, was Joe Pasgin damit beabsichtigte, und über Hyperfunk wurde Perry Rhodan auf

 der DRUSUS Augen- und Ohrenzeuge, was Gucky zu berichten hatte.

 Aber er sagte nicht viel. Plötzlich stellte er fest, daß die BURMA über Tramp stand. »Sollen

 wir zum Schluß alle in der Sonne dort landen, Pasgin? Nur fort von hier! Tramp kann jede Minute

 explodieren.«

 Hendrik Olavson hatte Guckys Empfehlung als Befehl betrachtet und ließ die BURMA mit aller

 Kraft beschleunigen, als eine blendende Lichtflut über den Rundsichtschirm die Zentrale

 überschwemmte und einige Männer vor Schreck aufschrien.

 Olavson hatte jedoch schon den Hauptsynchronschalter eingerastet und die BURMA an die

 Bordpositronik abgegeben.

 Viele Minuten dauerte es, bis alle Männer ihre Sehkraft wiedererlangt hatten.

 »Wo ist Tramp?« fragte Pasgin, und mit ausgestreckten Armen deutete er auf den Bildschirm, der

 nur die einsame Sonne zeigte.

 »In Lichtstrahlung aufgelöst«, piepste jemand. »Ich habe wohl dieses gelbe Auge etwas zu lange

 am Impulsstrahl knabbern lassen. Aber daß diese Teufelsanlage tief unter der Oberfläche von Tramp

 den Planeten zur Explosion bringen könnte, das habe ich erst in der letzten Stunde

 herausgefunden.«

 Kein Mensch verstand ihn, noch weniger begriffen sie, wie ein Planet sich in Licht auflösen

 konnte.

 »Wir kommen nicht von der Stelle, Kommandant. Die BURMA beschleunigt nicht mehr«, alarmierte

 Hendrik Olavson plötzlich die Männer in der Zentrale. Doch dem Brüllen nach, das die auf Vollast

 laufenden Impulsmotoren abgaben, hätte der Kugelraumer mit stärkster Beschleunigung dieses

 winzige System verlassen müssen.

 Mit einem Satz stand Gucky neben der Energieortung und betrachtete das Doppelbild auf dem

 Oszillographen. Er sah mit einem Blick den teilweise organischen Charakter der Energie,

 die immer noch bestand, obwohl Tramp explodiert und verschwunden war.

 »Transition aus dem Stand!« schrie er auf. »Weg von hier!«

 21.

 Auf halbem Weg zwischen der Trampsonne und Sol kehrte die BURMA in den Normalraum

 zurück. Wenig später ging die DRUSUS längsseits, und Perry Rhodan kam zusammen mit Bully an Bord.

 Gucky, der über den fast völligen Untergang seines Volkes verzweifelt war, erstattete

 Bericht.

 »Ich weiß nicht, was das für eine Lebensform war, die Tramp angriff«, sagte er. »Aber diese

 Wesen sind so fremd, daß wir nie Kontakt mit ihnen bekommen werden. Vermutlich war es ein

 schrecklicher Zufall, daß sie auf Tramp gestoßen sind.«

 Rhodan wußte, daß Worte im Augenblick nicht ausreichten, um den Mausbiber zu trösten.

 »Deine achtundzwanzig kleinen Artgenossen werden auf dem Mars eine neue Heimat finden«,

 versprach er.

 »Heimat?« echote Gucky. »Unsere Heimat war Tramp.«

 Rhodan hob ihn hoch und streichelte ihn.

 Das war alles, was er jetzt tun konnte.

 22.

 Rhodans Schritte knirschten im Kies. Sie hinterließen eine tiefe Spur in dem

 feuchten Sand. Ein leichter Wind bewegte die Oberfläche des großen Sees und bildete Schaumkronen

 auf den flachen Wellen. Muscheln und farbenprächtige Steine bedeckten den Strand.

 Schräg über Perry Rhodan, auf dem höchsten Punkt des Steilhangs, ruhte die mächtige SOLAR

 SYSTEM auf ihren Landestützen. Der Schwere Kreuzer der TERRA-Klasse hatte einen Durchmesser von

 zweihundert Metern.

 Selbst dem Administrator, dem sich solche Anblicke immer wieder boten, erschien das Schiff in

 dieser Lage wie ein vorweltliches Ungeheuer, das drohend dort oben auf der Lauer lag.

 Rhodan blieb stehen und atmete tief die klare Luft ein. Die Verladeluke der SOLAR SYSTEM hatte

 sich geöffnet. Langsam tauchte der Auslegerkran darin auf. Die drahtige Gestalt von Leutnant Chad

 Tuncher wurde sichtbar. Tuncher gab einem Raumfahrer Anweisungen über die Bedienung der

 Kontrollen.

 Zum erstenmal sah Rhodan den Mann an, der einige Schritte von ihm entfernt am Ufer stand.

 »Wo wünschen Sie, daß das Haus errichtet wird, Crest?« fragte er.

 Es mußte ein besonderer Klang in seiner Stimme gelegen haben, denn der alte Arkonide kam zu

 ihm herüber, um ihm die Hand auf die Schulter zu legen.

 »Es ist gegen Ihre Überzeugung, mir diesen Platz für meine letzten Tage einzurichten, nicht

 wahr, Perry?«

 »Es ist gegen meine Überzeugung, einen Freund allein zu lassen«, erwiderte Rhodan ruhig. Sein

 hageres Gesicht zeigte keine Gemütsbewegung, aber auch ein weniger aufmerksamer Beobachter als

 Crest hätte bemerkt, wie sich die Hände des schlanken Raumfahrers zu Fäusten ballten.

 »Ich weiß, welche Bedeutung für Sie das Wort Freund besitzt«, sagte Crest.

 Seine Stimme klang klar, fast ließ sie den alternden Körper vergessen. Doch auch sie mochte

 nicht darüber hinwegtäuschen, daß das Leben des arkonidischen Wissenschaftlers zu Ende ging.

 Crest hatte ebensowenig wie Rhodans verstorbene Frau Thora die Zelldusche auf Wanderer erhalten

 können. Die Kunst der Ärzte und die Errungenschaften der arkonidischen Medizin konnten zwar ein

 Leben verlängern, aber Wunder waren auf dieser rein biologischen Basis nicht zu erwarten. Crest,

 der Philosoph genug war, um alle Dinge richtig abzuschätzen, fühlte seinen Tod nahen. Er war zu

 Rhodan gekommen und hatte darum gebeten, daß man ihn auf diesem Planeten absetzen sollte. Er

 hatte sich von seiner eigentlichen Heimat, Arkon, seelisch zu sehr entfernt, um noch den Wunsch

 nach einer Rückkehr in sich zu spüren. Auch auf der Erde wollte er nicht sterben. In grimmiger

 Ironie hatte er Rhodan erklärt, daß er nicht in einem Bett enden wolle, umgeben von ›trauernden

 Barbaren‹.

 Der Arkonide hatte Rhodan von einem kleinen, den Menschen bisher unbekannten Sonnensystem

 berichtet, das 6.381 Lichtjahre von der Erde entfernt war. Die gelbe Sonne vom Soltyp wurde von

 fünf Planeten umkreist und war bereits vor einigen Jahrtausenden von dem Arkoniden Ufgar entdeckt

 worden. Das System trug den Namen des Entdeckers. Der zweite Planet war eine wasserreiche

 Sauerstoffwelt, etwas größer als der Mars. Die Schwerkraft betrug 0,84 Gravos. Urwälder und Meere

 bedeckten den Planeten. Intelligente Lebewesen gab es hier nicht.

 Diese Welt hatte sich Crest dazu auserwählt, seine letzten Tage zu beschließen. Rhodan hatte

 dem Drängen des Wissenschaftlers schließlich nachgegeben und war mit der SOLAR SYSTEM von

 Terrania gestartet.

 Vorher hatte er Gucky und die achtundzwanzig jungen Mausbiber auf dem Mars abgesetzt. Gucky

 war dort geblieben, um seinen Artgenossen die Eingewöhnungszeit zu erleichtern.

 Jetzt war Rhodan hier, um Crest einen guten Platz auszusuchen.

 »Vorsicht da unten!« brüllte Leutnant Tuncher herunter.

 Der Ausleger des Krans schwenkte aus der Luke heraus. Tuncher wedelte mit den Armen, als das

 kleine Haus an dem Haken zu schwanken begann.

 »Wollt ihr eine Ruine hier absetzen?« schrie er außer sich.

 Einige verschüchterte Männer erschienen am Rand der Luke, um den Erfolg ihrer bisherigen

 Arbeit zu besichtigen. Der Leutnant knurrte sie unzufrieden an.

 »Ist der Platz da unten richtig?« rief er zu Rhodan hinab.

 »Ja«, bestätigte Rhodan, »die Männer sollen ablassen.«

 Frei an einer Stahltrosse hängend, sank das Fertighaus langsam auf das Ufer hinab. Tuncher

 begleitete den Vorgang mit Verwünschungen und Drohungen. Schließlich landete alles wohlbehalten

 im Sand.

 »Wie gefällt es Ihnen?« erkundigte Rhodan sich.

 »Wahrscheinlich ist es viel zu komfortabel.« Crest lächelte. »Ich kann mir vorstellen, daß Sie

 an nichts gespart haben.«

 Etwas bitter sagte Rhodan: »Ein winziges Haus für das, was Sie für unser Volk getan

 haben– was ist das schon?«

 »Alles, was ich getan habe, habe ich gern und aus freiem Willen getan.« Crest nickte, und

 seine rötlichen Augen schienen zu schimmern. »Es ist nur wenigen vergönnt, an der

 Höherentwicklung einer Zivilisation entscheidend mitzuarbeiten. Die Menschen waren für mich immer

 wie Kinder, die man beschützen und leiten muß. Das ist jetzt vorbei. Die Menschheit ist den

 Kinderschuhen entwachsen und redet bei den Erwachsenen mit. Ich weiß, daß ihr eine große Zukunft

 bevorsteht, wenn sie weiter handelt wie bisher. Und es ist mein besonderer Wunsch, daß es immer

 Männer wie Sie geben möge, Perry.«

 »Wir wollen uns Ihr neues Heim ansehen«, lenkte Rhodan ab. »Ich habe Ihnen schon gesagt, daß

 Sie außerdem eine moderne Space-Jet mit Hyperantrieb und Hyperfunk erhalten. Sie haben also

 jederzeit die Möglichkeit, zur Erde zurückzukehren oder um Hilfe zu rufen. Denken Sie daran, daß

 es hier keine Ärzte gibt, die Ihnen helfen können. Auf jeden Fall lasse ich Ihnen zwei

 Kampfroboter zurück. Die Wahrscheinlichkeit, daß fremde Intelligenzen hier landen, ist zwar

 gering, aber wir wollen sie in Betracht ziehen. In einem solchen Fall müssen Sie verhindern, daß

 die Space-Jet in falsche Hände gerät. In dem Kleinstschiff sind elektronische Anlagen und

 Triebwerke montiert, die auf keinen Fall bei fremden Mächten bekannt werden dürfen, da sie

 lebenswichtig für die Solare Flotte sind.«

 »Ich verspreche Ihnen, daß ich den Diskus wie einen Augapfel hüten werde«, versicherte Crest.

 »Machen Sie sich darüber keine Gedanken.«

 Gemeinsam schritten sie auf das Haus zu. Crest ging etwas gebückt und atmete schwer. Sein

 ausdrucksvolles Gesicht war von Falten überzogen. Selbst die hohe Stirn war nicht frei von

 Zeichen des Alters geblieben. Das weiße, wallende Haar fiel Crest fast bis auf die Schultern.

 Trotz der Last seiner Jahre war der Arkonide noch immer eine beeindruckende Erscheinung.

 Sie hatten das Gebäude erreicht.

 »Die Tür öffnet sich automatisch, wenn Sie darauf zugehen«, erklärte Rhodan und machte eine

 einladende Handbewegung.

 Sie traten ein und wurden sofort von einer behaglichen Wärme umfangen.

 »Hier werde ich an den Abenden sitzen und auf den See hinausblicken«, sagte Crest leise und

 trat an das große Fenster. »Meine Augen werden hier, aber meine Gedanken an anderer Stelle

 sein.«

 »Gibt es überhaupt einen Gedanken, den Sie noch nicht gedacht haben?« fragte Rhodan ebenso

 leise.

 Crest stützte sich mit den Armen auf die Fensterbank. Obwohl das Glas des Fensters spiegelfrei

 war, glaubte Rhodan, das Gesicht des Arkoniden darin zu erkennen.

 »Ich bin ein alter Mann«, sagte Crest. »Das Alter läßt viele Dinge anders erscheinen. Man

 gewinnt einen gewissen Abstand zu allen Vorgängen um sich her.«

 »Sie werden einsam sein«, unternahm der Administrator einen neuen Versuch. »Die Roboter werden

 Sie bedienen, Ihr Essen zubereiten und das Haus bewachen. Vielleicht würden Sie sich ab und zu

 gern mit einem anderen Menschen unterhalten.«

 Crest wandte sich um und sah Rhodan offen an.

 »Ich freue mich auf das Alleinsein«, sagte er ruhig. »Sie sehen in mir immer noch den aktiven

 arkonidischen Wissenschaftler.« Er schüttelte den Kopf, und seine langen Haare bewegten sich

 wellenförmig. »Betrachten Sie mich als das, was ich in Wirklichkeit bin: ein müder, alter

 Mann.«

 Bevor Rhodan etwas erwidern konnte, stürmte Leutnant Tuncher in den Raum. Sein Gesicht war

 gerötet.

 »Entschuldigen Sie«, keuchte er. »Diese unfähigen Kerle haben das Haus verkehrt

 abgesetzt– es steht schief.«

 »Es steht schief?« wunderte Crest sich. »Das ist mir bisher entgangen.«

 »Ich habe gerade eine Messung vorgenommen«, berichtete Tuncher eifrig. »Der Fußboden, auf dem

 wir stehen, läuft um ein Grad schräg vom Uferboden hinweg.«

 »Ein Grad?« staunte Rhodan. »Das ist allerhand, Leutnant.«

 Tuncher schluckte nervös und sah Rhodan unsicher an. »Was schlagen Sie jetzt vor?«

 »Laden Sie mit Ihren Männern die Space-Jet und die Roboter aus«, befahl Rhodan.

 Tuncher wollte davoneilen, als ihn die Stimme des Administrators noch einmal zurückholte.

 »Tuncher!«

 »Sir?«

 »Achten Sie darauf, daß der Diskus genau abgesetzt wird«, sagte Rhodan. »Ich möchte nicht, daß

 Sie bei einer Messung feststellen müssen, daß er etwa um zwei Grad schräg steht.«

 »Jawohl«, brachte Tuncher verwirrt hervor.

 Crest lachte amüsiert. Der Leutnant verschwand.

 »Wenn er jetzt noch einem Hornwühler über den Weg läuft, wird seine Verwirrung vollkommen

 sein«, meinte Crest.

 Auf Rhodans Stirn bildeten sich zwei steile Falten. »Diese Tierart scheint gefährlich zu sein.

 Seien Sie bei Ihren Spaziergängen unbedingt vorsichtig.«

 »Natürlich«, der Arkonide nickte. »Ich werde auch darauf achten, daß kein Sprüher in meine

 Nähe kommt. Ich lege keinen Wert auf einen konzentrierten Säurebeschuß durch einen dieser leicht

 reizbaren Burschen. Ufgar hat in seinem Bericht über diesen Planeten beide Tierarten ausführlich

 behandelt.«

 Der große, schlanke Mann mit dem beinahe hageren Gesicht sah seinen alten Freund an.

 »Wir werden diese Welt als Crests Planet in unsere Sternkarten eintragen«, gab er bekannt.

 Bevor der Arkonide protestieren konnte, fuhr er bereits fort: »Die Space-Jet, die wir Ihnen

 überlassen, wird durch einen Energieschirm geschützt sein. Wenn Sie das Kleinraumschiff betreten

 wollen, müssen Sie den Kodesender betätigen, der den Schutzschirm auflöst.«

 Ohne Bitterkeit bemerkte Crest: »Bei einem alten Mann gehen Sie kein Risiko ein, wie?«

 »Nein«, sagte Rhodan. »Tuncher wird zusätzlich ein kleines Motorboot ausladen, mit dem Sie zum

 Fischen auf den See hinausfahren können. Wenn Sie noch einen weiteren Wunsch haben sollten, dann

 bitte ich Sie, ihn zu äußern.«

 Sie verließen gemeinsam das Haus. Tuncher und seine Helfer waren gerade dabei, die Space-Jet

 sicher abzusetzen. Das diskusförmige Raumboot gehörte zu den modernsten Geheimkonstruktionen der

 Solaren Flotte. An seiner breitesten Stelle maß es 35 Meter. Eine formschöne Kuppel unterbrach

 die gleichmäßige Oberfläche. Sie bot Platz für die hochwertige Ausrüstung und die Besatzung. Das

 kleine Schiff war so durchkonstruiert, daß es von einem Mann allein geflogen werden konnte.

 Auch Crest, der die Riesenkonstruktionen der Arkoniden kannte, verhehlte seine Bewunderung

 über die terranische Schiffsbaukunst nicht. Als die Maschine sicher gelandet war, nickte er

 beifällig.

 »Ein weiterer Beweis, daß man mich nicht mehr benötigt«, sagte er. »Menschen, die solche Dinge

 schaffen können, sind in der Lage, selbständig zu handeln. Ihr Volk hat in relativ kurzer Zeit

 viel erreicht, Perry. Betrachten Sie mich als Symbol einer Epoche, die durch mein Abtreten

 abgeschlossen wird. Junge Kräfte werden meinen Platz einnehmen und mich vergessen lassen.«

 »Die Menschheit wird Sie nie vergessen«, versicherte Rhodan. »Ihr Abgang wird eine Lücke

 hinterlassen, die sich nicht so schnell wieder schließen lassen wird. In diesem Sinn haben Sie

 nur zu recht, wenn Sie von dem Ende einer Epoche sprechen.«

 Die folgenden Stunden, in denen die Besatzung der SOLAR SYSTEM Crests Aufenthaltsort

 herrichtete, wanderte Rhodan mit dem Arkoniden am Ufer entlang. In ihren Gesprächen wurden längst

 vergessene Dinge wieder lebendig. Noch einige Male versuchte Rhodan, den Wissenschaftler zur

 Umkehr zu bewegen. Aber Crests Entschluß war unumstößlich.

 Schließlich tauchte Leutnant Tuncher auf, um zu melden, daß die Arbeiten abgeschlossen waren.

 Die SOLAR SYSTEM war bereit, wieder in den Raum zu starten.

 »Die Besatzung wird sich von Ihnen verabschieden wollen«, sagte Rhodan.

 Sie befanden sich etwa sechshundert Meter von dem Schweren Kreuzer entfernt.

 Crest schüttelte bedächtig den Kopf.

 »Grüßen Sie die Männer von mir«, sagte er. »Meine besten Wünsche begleiten sie.«

 Rhodan blieb stehen. Seine Hand umfaßte des Arkoniden Arm.

 Und Crest, der Jahre um Jahre mit Rhodan zusammen gewesen war, ahnte, daß dem Terraner keine

 passenden Worte einfallen wollten.

 »Sagen Sie nichts«, bat Crest ruhig. »Gehen Sie.«

 Perry Rhodan ergriff die Hand des alten Mannes. Die Blicke der Männer trafen sich. Für einen

 Augenblick verstärkte sich der Druck ihrer Hände.

 »Danke, Freund«, sagte Rhodan rauh. Dann wandte er sich abrupt ab und folgte Leutnant

 Tuncher.

 Crest blieb reglos stehen und sah ihnen nach. Rhodan und Tuncher stiegen den Steilhang hinauf.

 Keiner drehte sich um. Crest blinzelte in die tiefstehende Sonne hinter der SOLAR SYSTEM. Neben

 dem gewaltigen Schiff wirkten die Männer wie Ameisen. Dann waren sie ganz verschwunden.

 Minuten später erhob sich das Kugelschiff, getragen von seinen mächtigen Triebwerken, donnernd

 emporgerissen von den Gewalten atomarer Glut. Der Boden begann zu beben. Crests Ohren

 schmerzten.

 In zweitausend Metern Höhe verabschiedete sich die Besatzung doch noch von dem

 Arkoniden– auf ihre Art. Ein flammender Strahl schoß aus den Geschütztürmen und färbte den

 Himmel blutig. Ein letzter Salut für einen großen Freund der Menschen.

 »Famal Gosner«, flüsterte Crest.

 Das war ein arkonidischer Ausdruck. Er bedeutete soviel wie: Lebt wohl!

 Kurz darauf war die SOLAR SYSTEM nicht mehr zu sehen.

 Langsam ging Crest auf das kleine Haus am Ufer des Sees zu. Er hatte es nicht eilig. Wozu

 auch? Er war nun ein Greis, der einsam auf den Tod wartete.

 Crest konnte nicht ahnen, daß seine Einsamkeit bald gestört werden sollte.

 23.

 Golath machte sich ernsthafte Sorgen. Die Luftreinigungsanlage stand kurz vor dem

 Zusammenbruch. Zwar sollte es an Bord der KASZILL Sauerstofftanks geben, aber weder Golath noch

 Liszog oder Zerft hatten sie bisher entdecken können.

 Die KASZILL war bereits ein Wrack gewesen, als man sie hineingesperrt und in den Raum gejagt

 hatte. Für Golath war es im höchsten Maß unbegreiflich, warum dieser ächzende, stöhnende

 Behälter, für den kein Ausdruck unzutreffender war als ›Raumschiff‹, nicht schon

 auseinandergebrochen war. Zerft war ständig dabei, immer neu entstehende Lecks abzudichten. Er

 hatte bei dieser Arbeit bereits eine derartige Routine entwickelt, daß Golath immer noch einen

 Funken Hoffnung in sich verspürte.

 Das einzige, was an Bord einwandfrei funktionierte, war der automatische Rüsselreiniger. So

 konnten die drei Unither in regelmäßigen Abständen ihre Rüssel von Nahrungsüberresten und

 sonstigen Ablagerungen säubern lassen. Nach einer solchen Prozedur kam Golath selbst die

 verpestete Luft ein wenig erträglicher vor.

 Liszog, der vor den Ortungsgeräten hockte und düster vor sich hin starrte, langte mit seinem

 Rüssel herüber und versetzte Golath einen leichten Schubs.

 »Es wird Zeit für die Ablösung«, knurrte er.

 Golath, der sich als Kapitän fühlte, kam der Aufforderung nur mit Mißvergnügen nach. Außerdem

 war er davon überzeugt, daß sie noch in Hunderten von Jahren vor den Geräten sitzen und

 vergeblich beobachten würden. Allerdings war es unmöglich, daß die drei Unither zu diesem

 Zeitpunkt noch am Leben waren. Ganz zu schweigen von der KASZILL, deren Lebenserwartung selbst

 bei optimistischster Schätzung gleich Null war.

 Die drei Unither waren menschengroß. Ihre Körper waren klobig und plump gebaut. Zusätzlich zu

 ihren Armen und Beinen verfügten sie über einen armlangen Rüssel, der zugleich als Werkzeug und

 zur Nahrungsaufnahme diente. Ihre Köpfe waren halbkugelförmig, mit zwei großen Augen

 ausgestattet. Sie saßen direkt auf den Schultern und waren kaum beweglich. Eine glatte, zähe Haut

 hellbrauner Färbung bedeckte ihren Körper.

 Nachdem Golath Liszogs Platz eingenommen hatte, ließ sich dieser beim Rüsselreiniger nieder.

 Zerft, der sich seit der Abdichtung des letzten Lecks überhaupt nicht mehr bewegt hatte, erhob

 sich schwerfällig. Er trat hinter Golath und blickte über dessen Schulter auf die Geräte.

 »Glaubst du, daß du mehr siehst als ich?« erkundigte sich Golath unfreundlich.

 Zerft sagte eine ganze Weile gar nichts. Dann meinte er versöhnlich: »Ich glaube, daß ich

 dasselbe sehe– nämlich nichts.«

 Liszog, in dessen Rüssel gerade der Spülarm verschwand und der deshalb nur undeutlich zu

 verstehen war, sagte: »Wir müssen uns damit abfinden, daß wir nicht mehr nach Unith zurück

 können. Es ist unmöglich, mit diesem altersschwachen Schiff eine Heldentat zu vollbringen, die

 uns rehabilitieren würde. Wir sollten uns besser nach einem geeigneten Planeten umsehen, auf dem

 wir landen können. Noch ist es Zeit.«

 »Liszog hat recht«, stimmte Zerft bei. »Unsere Geschichte weiß von keinem Ausgestoßenen zu

 berichten, der die Bedingungen für eine Heimkehr erfüllt hätte. Selbst wenn wir ein Raumschiff

 einer anderen Rasse entdeckten– wie sollten wir es erobern?«

 Golath strich mit einer Hand über den Bildschirm direkt vor sich.

 »Ihr wollt also aufgeben?« fragte er.

 »Ja«, sagte Zerft fest. »Sofort.«

 Liszog sprudelte seine Zustimmung unter der Massagebürste.

 Golath deutete auf eine andere Mattscheibe, auf der mehrere leuchtende Punkte zu erkennen

 waren.

 »Dies ist das nächste Sonnensystem«, erklärte er. »Das könnten wir vielleicht schaffen.«

 »Hoffentlich finden wir eine Sauerstoffwelt«, gab Zerft zu bedenken. »Es ist durchaus möglich,

 daß wir keinen Planeten entdecken, auf dem wir leben können.«

 Golath ließ seinen Sessel herumgleiten. Er war der größte der drei Unither, aber Zerft war

 wesentlich breiter als er. Liszog war jung, sein Körper befand sich noch in der Entwicklung.

 »Was für ein Leben wird das sein«, murmelte Golath niedergeschlagen. »Allein werden wir

 dahinvegetieren. Die Richter wissen genau, daß jeder Unither den Drang nach Gesellschaft und

 Anerkennung in sich trägt. Wir sind Gemeinschaftslebewesen. Diese Aussperrung ist schlimmer als

 der Tod.«

 Liszog hatte die Reinigung beendet. Er richtete sich auf und kam zu den beiden anderen

 herüber.

 »Das hättest du dir vorher überlegen sollen, Golath«, sagte er. »Du hast uns in diese Sache

 hineingezogen. Es war von Anfang an Wahnsinn, den Diebstahl zu riskieren.«

 Golath ließ seinen Rüssel gegen Liszogs Brust schnellen. Der junge Unither taumelte

 zurück.

 »Der Plan war gut«, fauchte Golath. »Wie konnte ich ahnen, daß hinter dem Lager eine zweite

 Elektronensperre war, die uns aufgespürt hat?«

 Wütend entgegnete Liszog: »Man hat uns in dieses alte Raumschiff geschafft und verjagt. Jetzt

 können wir nur zurück, wenn wir in unserer Verbannung eine große Tat vollbringen, die unserem

 ganzen Volk dient. Deine Idee, ein fremdes Raumschiff zu erobern, ist ebenso verrückt wie der

 Plan des Einbruchs.«

 Die KASZILL machte ihrem Streit ein Ende. Eine heftige Vibration durchlief das Schiff. Golath

 rutschte mit dem Sessel davon. Zerft mußte sich an die Umrandung der Ortungsgeräte klammern.

 »Das war die letzte Warnung«, meinte Zerft, nachdem es vorüber war.

 Golath kehrte zu den Ortungsgeräten zurück.

 »Also gut«, entschied er, »wir werden dieses System anfliegen und uns dort umsehen. Vielleicht

 entdecken wir etwas, das uns weiterhelfen kann.«

 Wie um seine Worte zu bestätigen, zuckte eine rote Zeile über die Mattscheibe vor ihm. Liszog,

 der gerade zu einer spöttischen Bemerkung ansetzen wollte, verstummte wieder.

 Zerft stampfte mit seinen Beinen auf, daß der Boden dröhnte. Irgendwo im Schiff erklang ein

 metallisches Krachen, das den Unithern den Angstschweiß aus allen Poren trieb.

 Leise, als könnte ein lauter Ton die KASZILL auseinanderfallen lassen, erklärte Golath: »Wir

 haben soeben eine überdimensionale Energieentladung angemessen.«

 Liszog rollte erregt seinen Rüssel zusammen. Zerft wischte hastig über den Bildschirm, als

 könnte er damit eine Wiederholung des Vorgangs erreichen.

 »Was mag das gewesen sein?« fragte er gespannt. In diesem Fall waren sie auf Golath

 angewiesen. Er war der einzige der Verbannten, der über die notwendige Vorbildung verfügte, um

 mit den Geräten an Bord der KASZILL etwas anzufangen.

 »Eine Unstabilität im Raum-Zeit-Kontinuum«, behauptete Liszog kühn.

 Golath lachte. Er stand auf und ging zur Bordrechenmaschine hinüber. Sie unterschied sich kaum

 von terranischen Elektronengehirnen dieser Größe.

 Der Unither programmierte die Positronik mit verschiedenen Daten. Dann blieb er abwartend

 davor stehen. Er erhielt das Ergebnis auf einer schmalen Metallfolie, in die mehrere Löcher

 gestanzt waren. Er lachte wieder.

 »Was war das?« fragte Liszog ungeduldig.

 Etwas nachlässig schleuderte Golath den Streifen von sich. Er genoß diesen Augenblick. Die

 beiden Tölpel sollten ruhig wissen, was sie an ihm hatten. Ohne ihn, davon war er überzeugt,

 hatten sie keine Überlebenschance. Er wartete, bis er sah, wie sich Zerfts Rüssel versteifte.

 »Es war ein Raumschiff«, betonte er.

 »Wo ist es jetzt?« erkundigte sich Liszog ängstlich.

 »Wie groß ist es?« fragte Zerft.

 Golath rang einen Augenblick mit seiner Eitelkeit, dann entschied er sich, die Wahrheit zu

 berichten.

 »Ich weiß es nicht«, sagte er. »Wir haben das fremde Schiff während einer Transition

 angepeilt, obwohl es offensichtlich unter Schutzmaßnahmen in den Hyperraum sprang.

 Glücklicherweise befinden sich an Bord der KASZILL Geräte, die uns erlauben, jede Veränderung im

 Raum zu orten. Das heißt, wir haben nicht das fremde Schiff direkt angepeilt, sondern lediglich

 eine räumliche Strukturveränderung. Es ist aber völlig aussichtslos, das Ziel oder die Größe des

 Fremden bestimmen zu wollen.«

 »Wir hätten uns also nicht darüber aufzuregen brauchen«, meinte Liszog enttäuscht. »Wir können

 nichts mit unserer Entdeckung anfangen.«

 »Doch«, sagte Golath. »Ich weiß, von welchem Punkt im Raum das Schiff in die Transition

 ging.«

 Zerfts Rüssel zeigte auf die Mattscheibe mit den vereinzelten, leuchtenden Punkten.

 »Von dort«, sagte er.

 Etwas verärgert, daß man ihn um den Effekt beraubt hatte, fügte Golath säuerlich hinzu: »Ganz

 recht. Das Schiff befand sich zum Zeitpunkt des Hypersprungs in der Nähe jenes Systems, das wir

 uns als Ziel ausgesucht haben.«

 »Wahrscheinlich war es ein arkonidisches Schiff«, sagte Liszog skeptisch. »Als Angehörige

 eines ehemaligen Kolonialvolks werden uns die Arkoniden nicht gerade mit offenen Armen

 empfangen.«

 »Darüber können wir uns immer noch den Kopfzerbrechen«, sagte Golath.

 »Arkoniden«, flüsterte Zerft. In seiner Stimme lag Haß. Seine Augen glänzten, und seine

 Rückenmuskeln versteiften sich.

 Keiner der drei Unither konnte ahnen, daß sie ein terranisches Schiff geortet hatten: Die

 SOLAR SYSTEM.

 Nach 72 Stunden irdischer Zeitrechnung tauchte der stumpfe Bug der KASZILL im

 Ufgar-System auf. Der Flug war für die drei Unither ein Alptraum aus Angst und Entsetzen gewesen.

 Als sie die Hälfte der Strecke zurückgelegt hatten, war das Unheil in vollem Ausmaß über sie

 hereingebrochen. Die KASZILL hatte begonnen, einzelne Teile ihrer Umhüllung in den Raum zu

 katapultieren. Im hinteren Triebwerksraum war ein großes Leck entstanden, gegen das Zerft

 machtlos war. Im letzten Augenblick war es Liszog gelungen, das entsprechende Schott zu

 schließen. Das Leben der Verbannten hing an dem berühmten seidenen Faden, der in diesem Fall von

 einem Raumschiff repräsentiert wurde, das, abgesehen von einigen funktionsfähigen

 Ausrüstungsgegenständen, ein Wrack war.

 Das Schicksal ließ die drei Unither ihr Ziel doch noch erreichen. Liszog glaubte zwar, daß das

 Raumschiff im letzten Moment ausfallen würde, aber die Hochstimmung Golaths und Zerfts zerstreute

 seinen Pessimismus.

 »Der zweite Planet ist eine Sauerstoffwelt«, erklärte Golath nach umfangreichen

 Untersuchungen. »Dort werden wir landen.«

 Er bemerkte Liszogs unsicheren Blick.

 »Wir werden landen«, wiederholte er, »auch wenn es das letzte ist, was ich mit dem fliegenden

 Sarg tue.«

 Innerlich war er nicht so sicher, wie seine Worte vermuten ließen. Er wußte nur zu gut, daß

 eine Landung mit der KASZILL einem Selbstmord ziemlich nahe kam. Er scheute sich jedoch, seine

 Bedenken offen zu zeigen, da er befürchtete, daß Zerft und Liszog ihre Zustimmung für eine

 Landung zurückziehen würden.

 Der Unither war sich über ihre weiteren Pläne nicht im klaren. Nach der erfolgreichen Landung

 konnten viele Dinge geschehen, die sich jetzt noch nicht einkalkulieren ließen. Außerdem glaubte

 Golath, daß auf den jungen Liszog wenig Verlaß war. Im Ernstfall würde er sich besser an Zerft

 halten, der ihm zwar unsympathisch war, aber eine bedeutend größere Hilfe als Liszog sein

 würde.

 »Wir müssen uns alle festschnallen«, befahl er. »Ich werde mich nicht auf den Robotpiloten

 verlassen. Nachdem wir aufgesetzt haben, müssen wir die KASZILL sofort räumen, da mit einer

 Explosion gerechnet werden muß.«

 Bedächtig steuerte Golath in den nächsten Stunden auf ihr Ziel zu. Er schonte das Schiff, so

 gut es eben ging. Zerft hatte die Ortungsgeräte übernommen, und Liszog lief unruhig von einem zum

 anderen.

 »Auf welcher Seite wollen wir niedergehen?« fragte Zerft. »Ich würde die Nachtseite

 vorschlagen.«

 »Wir werden einen derartigen Spektakel machen, daß es völlig gleichgültig ist, wo wir landen«,

 erklärte Golath. »Wenn dieser Planet von Arkoniden besetzt ist, wird man uns anpeilen. Daran

 können wir nichts ändern.«

 Der Energietaster der KASZILL löste ihr Problem. Nachdem sie in das Gravitationsfeld des

 Planeten vorgestoßen waren, schlug das empfindliche Gerät aus. Zerft, der zwar das Zucken der

 Spindel registrierte, es jedoch nicht erklären konnte, rief Golath herbei.

 »Da unten ist etwas«, meinte der große Unither.

 »Was?« wollte Liszog wissen, dessen Nervosität ständig stieg.

 Golath schlenkerte ratlos mit dem Rüssel. Seine runden Augen starrten unentschlossen auf das

 Gerät.

 »Der Ausschlag der Spindel ist nicht besonders stark«, sagte er. »Es ist möglich, daß sich auf

 diesem Planeten eine Energiestation befindet. Vielleicht ist es ein automatischer Richtsender.

 Wir wollen feststellen, wo die Impulse ihren Ursprung haben.«

 »Wozu?« Liszogs Frage stand scharf in dem Raum.

 »Ganz einfach«, sagte Golath, »weil wir dort landen werden.«

 Liszog blickte ihn entgeistert an. Er schnaubte und sah sich hilfesuchend nach Zerft um.

 »Wir werden den Besitzern dieser Energiestation genau in die Arme laufen«, sagte Liszog

 kläglich. »Sie werden uns schon in der Lufthülle vernichten.«

 Man sah Golath an, daß ihm die ständigen Einwendungen des jungen Ausgestoßenen zuwider waren.

 Seine Stimme hatte einen deutlich spürbaren Unterton von Verachtung, als er antwortete: »Das ist

 unser Risiko. Wenn dort unten Arkoniden sind, werden sie uns aufspüren, ganz gleich, wo wir

 auftauchen. Wir sollten uns deshalb das Überraschungsmoment nicht entgehen lassen. Handelt es

 sich jedoch um eine Robotstation, dann ist es unsinnig, einen langen Fußmarsch, der uns

 vielleicht durch Urwälder führen würde, in Kauf zu nehmen.«

 Zerft entschied die Diskussion auf seine unkomplizierte Art. Über seinen breiten Rücken hinweg

 sahen die beiden anderen, wie sein Rüssel auf die zuckende Spindel deutete.

 »Dort«, sagte er.

 »Festhalten!« schrie Golath.

 Seine Stimme war von Angst erfüllt, und sein Rüssel schien wie unter starken Schmerzen

 zusammengerollt. Mehrere Gurte hielten seinen klobigen Körper auf der Pneumoliege. Liszog, der

 neben ihm lag, zitterte. Er hatte seine Augen fest zusammengekniffen. Seine Hände hatten sich in

 den Gurten verkrampft. Nur Zerft lag gelassen da. Er machte den Eindruck, als befände er sich in

 der angenehmen Behandlung des Rüsselreinigers.

 Golath betätigte die Bremstriebwerke. Unter heftigen Erschütterungen drang die KASZILL in die

 obersten Luftschichten des Planeten ein. Der Schiffskörper bebte unter der starken Belastung.

 Verbindungen rissen auseinander, Nieten wurden abgeschert, Laschen platzten auf. Aber noch hielt

 die KASZILL. Die drei Unither kauerten hilflos auf ihren Lagern. Golaths feste Hände bedienten

 die Steuerung. Manchmal glaubte er, daß das Schiff nicht mehr reagieren würde. Im flachen Winkel,

 beinahe tangential zur Oberfläche, lenkte Golath die KASZILL in die neue Bahn. Als er gerade

 aufatmen wollte, versagte eines der Triebwerke. Das Schiff wurde herumgerissen, heulte

 protestierend auf und begann zu trudeln. Stöhnend unter dem plötzlich stärkeren Andruck,

 versuchte Golath das Gleichgewicht wiederherzustellen. Zerft verlor etwas von seiner Lethargie

 und warf dem Piloten einen besorgten Blick zu. Auf dem Panoramabildschirm über den drei Unithern

 huschten helle Wolken vorbei. Liszog wimmerte leise.

 Golath entschied sich für ein gewagtes Manöver. Sekundenlang schaltete er alle Triebwerke des

 Schiffes ab. Von der Wucht der Antriebskraft noch gehalten, schoß die KASZILL voran. Als sie

 abzusacken begann, ließ Golath die drei noch intakten Hecktriebwerke anspringen. Mit plötzlicher

 Beschleunigung raste das Schiff dem fernen Boden entgegen. Dann brachte Golath die Bremsaggregate

 in Gang. Die KASZILL bäumte sich auf.

 Jetzt bricht sie auseinander! dachte Golath verzweifelt.

 Er schloß die Augen. Als er sie nach Sekunden wieder öffnete, existierte das Schiff immer

 noch; ein glühender Brocken von Metall, der durch die Hölle jagte. Golath stieß einen heiseren

 Schrei aus und blickte auf den Höhenmesser. Was er sah, trieb ihm den Schweiß auf die Stirn.

 Knapp viertausend Meter über der Oberfläche war die KASZILL noch so schnell, daß sie unweigerlich

 zerschellen mußte. Golath blieb nur die Möglichkeit, irgendwie wieder an Höhe zu gewinnen. Er

 hatte keine Zeit mehr zu kontrollieren, ob sie sich über ihrem Zielgebiet befanden, oder schon

 weit darüber hinausgeschossen waren. Es krachte und heulte. Golath wurde übel. Zitternd

 manipulierte er an der Steueranlage. Widerwillig gehorchte das Schiff. Der Unither trieb es in

 eine Höhe von etwas über fünftausend Metern.

 »Wie lange dauert es noch?« fragte Zerft mit einer Ruhe, als warte er im Kallasto-Hotel von

 Unith auf einen Gratis-Drink.

 Golath verzichtete auf eine Antwort. Allmählich verlor das Schiff an Geschwindigkeit. Der

 Pilot wußte, daß er es nicht länger in dieser Höhe halten konnte. Er mußte zur Landung ansetzen.

 Mit einem Griff schaltete er drei weitere Bildschirme ein. Außer Wolken war jedoch nichts zu

 erkennen. Nach einiger Zeit schälten sich dunkle Schatten hervor, vermutlich riesige Wälder. Ein

 blauer Blitz zuckte vorüber. Golath war sicher, daß es ein See gewesen war. Er versuchte, eine

 Spirale zu fliegen, und wagte nicht daran zu denken, was er tatsächlich flog. Die Wolken

 verschwanden von den Mattscheiben, als habe sie eine riesige Hand davongewischt. Der Boden war

 eine graubraune Masse. Golath blickte auf den Höhenmesser. Plötzlich war er ganz ruhig.

 »Jetzt«, sagte er tonlos.

 Dann erstarb alles Geschehen in einem Blitz von Rauch, Staub, Flammen und aufgewühlter

 Erde.

 Das erste war ein Wundern über die Tatsache, daß er noch am Leben war. Das zweite

 war ein unangenehmes Gefühl von Unreinlichkeit in seinem Rüssel.

 Dann öffnete Golath die Augen.

 Auf seiner Brust lag das Glas der zerbrochenen Bildschirme. Staub und Dreck hatten sich damit

 vermischt. Jetzt erst dachte er an seine Begleiter. Zerft stand breitbeinig an den Ortungsgeräten

 und versuchte anscheinend herauszufinden, welche noch intakt waren. Verärgert, daß man sich nicht

 um ihn gekümmert hatte, löste Golath die Anschnallgurte von seinem Körper. Nun sah er auch

 Liszog. Der Junge lag unter der Rüsselreinigungsmaschine, die den Absturz anscheinend unbeschadet

 überstanden hatte.

 »Da bist du ja«, sagte Zerft gelassen, als Golath an seiner Seite auftauchte und seinerseits

 die Geräte zu überprüfen begann. Golath warf ihm einen bösen Blick zu. Seine rechte Schulter

 schmerzte, und in seinem Rüssel war ein brennendes Gefühl. Ungeduldig blickte er hinüber zu

 Liszog. Er sagte jedoch nichts, denn das Reinigen des Rüssels war eine Art Ritual, bei dem man

 den damit Beschäftigten nicht unterbrechen durfte. Es gab keinen Unither, der dieses Tabu

 durchbrochen hätte. So wandte er sich wieder Zerft zu.

 »Es scheint nicht so schlimm zu sein«, bemerkte dieser. »Die meisten Apparate arbeiten

 noch.«

 »Wir müssen die KASZILL trotzdem verlassen«, knurrte Golath unfreundlich. »Noch ist die Gefahr

 einer Explosion nicht vorüber.«

 Zerft lächelte etwas, als er seine Arme verschränkte und den Rüssel darüberhängen ließ.

 »Du kannst natürlich ins Freie gehen, wenn du möchtest«, sagte er.

 Golath trat einen Schritt zurück.

 »Was bedeutet das?« fragte er.

 In der ihm eigenen Gelassenheit eröffnete Zerft: »Das bedeutet, daß ich ab sofort die Führung

 dieser Gruppe übernommen habe. Die KASZILL ist fast völlig zerstört. Wir brauchen dich nicht

 mehr, Golath. Ich habe bereits mit Liszog darüber gesprochen, während du noch ohne Bewußtsein

 warst. Er ist damit einverstanden, daß ich über unsere weiteren Schritte entscheide.«

 Golaths Augen glitzerten. Er fühlte einen dumpfen Zorn in sich aufsteigen. Nur die geballte

 Kraft, die in Zerfts breiter Figur ruhen mußte, hinderte ihn daran, den anderen anzuspringen.

 »Also gut«, sagte er frostig, »was hast du jetzt vor?«

 Zerft, der durch seinen raschen Sieg etwas verblüfft war, beschäftigte sich eingehend mit den

 Geräten, bevor er antwortete. »Wir werden die KASZILL zu unserer Operationsbasis machen. Von hier

 aus können wir Untersuchungen starten. Wenn wir uns etwas erholt haben, gehen wir los. Wir

 marschieren in die ungefähre Richtung der Energiestation. Der Energietaster ist leider

 ausgefallen, so daß wir uns bei der Suche auf unser Glück verlassen müssen. Wir werden uns

 bewaffnen, damit wir eine gewisse Sicherheit haben. Inzwischen habe ich mich bereits außerhalb

 des Schiffes ein wenig umgesehen. Unweit von hier befindet sich ein großer See. Es ist am besten,

 wenn wir an seinem Ufer entlang wandern.«

 Für Zerft war das eine lange Rede gewesen. Liszog hatte die Reinigung seines Rüssels beendet.

 Golath, der seinen Platz einnehmen wollte, wurde von Zerft zurückgedrängt.

 »Ich glaube, daß ich jetzt an der Reihe bin«, sagte Zerft ruhig.

 »Wir wollen diese Reihenfolge beibehalten«, erwiderte Golath tonlos, »auch beim Sterben.«

 Wenn es jemals zwischen zwei Unithern zu einer Kriegserklärung gekommen war, dann in diesem

 Augenblick, mit diesen Worten.

 Die KASZILL hatte den Boden in einer Länge von fast hundert Metern umgepflügt,

 bevor sie am Rand eines langgestreckten Waldes zur Ruhe gekommen war. Das Schiff war in zwei

 Hälften gespalten, wovon der hintere Teil mit den Triebwerken völlig ausgeglüht war.

 Für die drei Unither bedeutete das im Moment nichts anderes als eine endgültige Verbannung auf

 diesen Planeten. Sie konnten sich glücklich schätzen, daß es eine Sauerstoffwelt war, die im

 großen und ganzen ihren Anforderungen genügte.

 Die KASZILL oder das, was von ihr übriggeblieben war, lag etwa in der Mitte zwischen dem Wald

 und einem See, dessen entferntes Ufer nur als dunkler Strich am Horizont wahrzunehmen war.

 Etwas widerwillig hatte Golath nach dem Stand der Sonne errechnet, daß es früher Morgen sein

 mußte. Als sie die KASZILL verließen, schlug ihnen eine angenehm frische Luft entgegen. Golath

 reckte seinen wuchtigen Körper der Sonne entgegen und atmete tief ein. Mit nachträglichem

 Schaudern dachte er an die verbrauchte Luft in der KASZILL zurück. Jetzt konnten sie Frischluft

 in das Schiff lassen und immer hierher zurückkehren. Von dieser Seite betrachtet, waren Zerfts

 Vorschläge noch nicht einmal schlecht. In regelmäßigen Abständen stand der Rüsselreiniger für sie

 bereit. Golath war froh, daß sie nicht auf die primitive Methode ihrer Vorfahren zurückgreifen

 mußten, die ihre Rüssel mit blattumwickelten Stöcken gereinigt hatten. Diese Art der Säuberung

 hatte in den letzten Generationen auf Unith einen anrüchigen Beigeschmack erhalten.

 »Wir klettern zum Ufer hinunter«, unterbrach Zerfts Stimme seine Gedanken. »Es ist wichtig,

 daß wir unsere Untersuchungen so einteilen, daß wir bei Anbruch der Dunkelheit zurück sind.«

 Er rückte den Thermostrahler zurecht und winkte den beiden anderen. Liszog hob seinen Rüssel

 zum Zeichen seiner Bereitwilligkeit. Golath knurrte nur. Die seltsame Gruppe setzte sich in

 Bewegung.

 Golath erreichte den Steilhang, der sie von dem See trennte, zuerst. Er wollte schon

 hinabklettern, als Liszog einen Ausruf der Überraschung ausstieß. Der junge Unither zeigte nach

 vorn.

 »Dort vorn ist der Boden verbrannt«, sagte er.

 Auch Golath erkannte jetzt den dunklen Fleck. Zerft nickte, und sie begannen auf die

 mysteriöse Erscheinung zuzulaufen. In einem genauen Kreis waren Gras, Büsche und Sträucher

 abgebrannt und teilweise versengt. Interessant war die Tatsache, daß innerhalb des Kreises

 unversehrte Stellen zu sehen waren.

 »Das war zweifellos kein natürliches Feuer«, meinte Zerft. Er bückte sich und riß einige

 halbverbrannte Büschel mit dem Rüssel aus. »Was hältst du davon, Golath?«

 Golath, dessen scharfe Augen bereits weitere Dinge entdeckt hatten, erwiderte mürrisch: »Es

 war ein Raumschiff. Man kann noch die Eindrücke der Landestützen erkennen. Wahrscheinlich war es

 ein arkonidisches Schiff.«

 »Woran erkennst du das?« fragte Liszog unbehaglich.

 »An der Anordnung der Landestützen und an der Form des Grasbrandes«, erläuterte Golath

 bereitwillig. Er wollte dem Jungen beweisen, daß er weit mehr als Zerft befähigt war, ihre

 Geschicke zu leiten.

 Zerft, der zum Rand des Hanges gelaufen war, rief ihnen etwas zu. Seine Stimme klang erregt,

 bei ihm ein seltenes Vorkommnis.

 »Seht hinunter«, forderte er seine Begleiter auf.

 Golath beugte sich vor. Er hörte, wie Liszog einen Schrei ausstieß.

 »Ein Haus!« rief Golath triumphierend. »Und ein kleines Raumschiff.«

 Gemeinsam blickten sie hinunter.

 »Es scheint niemand dort zu sein«, flüsterte Liszog.

 »Doch«, widersprach Zerft. »Auf der anderen Seite des Hauses stehen zwei Kampfroboter.

 Kommt!«

 Er zog Golath und Liszog ein Stück mit sich fort.

 »So, von hier könnt ihr sie sehen.«

 Für Golath genügte ein Blick. Liszog brauchte etwas länger. Sein Gesicht verfärbte sich.

 »Wenn sie uns entdecken, sind wir rettungslos verloren«, jammerte er.

 »Das stimmt«, sagte Golath. »Gegen diese Maschinen haben wir keine Chancen. Anscheinend ist es

 eine Station eines arkonidischen Tierfängers, die er in regelmäßigen Abständen aufsucht, um seine

 Fallen zu kontrollieren.«

 Zerft schleuderte das Grasbüschel, das er immer noch bei sich trug, wütend von sich. »Dort

 unten ist eine einzigartige Gelegenheit für uns. Nicht nur, daß wir ein Raumschiff übernehmen

 können, nein, wir haben Gelegenheit, damit nach Unith zurückzukehren. Es ist offensichtlich, daß

 es sich um eine Sonderkonstruktion handelt, über die unser Volk noch nicht verfügt. Man würde uns

 mit Ehren überhäufen, wenn es uns gelänge, das Schiff zu entführen.«

 »Wieso bist du so sicher, daß es ein Raumschiff ist?« erkundigte sich Liszog. »Es kann ebenso

 eine Art Boot sein, das der Tierfänger zum Fischen benutzt.«

 Zerft grunzte verächtlich, und Golath fragte sich, warum er sich jemals mit einem solchen

 Dummkopf wie Liszog eingelassen hatte. Dort unten war das, was sie dringend benötigten. Sie

 brauchten nur hinzugehen und es sich zu nehmen. Leider würden die Kampfroboter das nicht

 zulassen.

 »Wir müssen die beiden Roboter vernichten«, sagte Zerft schließlich.

 Von dem Ausspruch eines solchen Vorschlags bis zu seiner Ausführung war ein weiter Weg. Zerft

 erkannte, daß sie einmal mehr von Golath abhängig waren. Ohne dessen Kenntnisse wagte er in

 dieser Situation nichts zu unternehmen.

 »Wahrscheinlich besitzen die Roboter einen Schutzschirm«, vermutete Golath. »Sie schalten ihn

 jedoch nur bei Gefahr ein, um ihre Energien nicht vorzeitig zu erschöpfen. Wenn es uns gelingt,

 die beiden Maschinen zu überrumpeln, bevor sie ihren Schirm errichten können, haben wir das Spiel

 gewonnen.«

 »Was wir bisher getan haben, war mehr oder weniger von unserem Glück abhängig«, sagte Zerft,

 ohne Golath dabei anzusehen.

 »Es gibt im Leben eines Unithers immer nur zwei Möglichkeiten: Glück zu haben oder nicht«,

 entgegnete Golath philosophisch. »Wenn wir unsere Thermostrahler zusammen auf die Roboter richten

 und mit stärkster Kraft feuern, können wir sie vernichten.«

 »Was ist, wenn sie unserem Beschuß standhalten?« Liszogs Stimme war so unsicher, daß sie hoch

 und gebrochen klang.

 »Sie können schneller laufen als wir«, sagte Golath zynisch. »Der Rest bleibt deiner Phantasie

 überlassen.«

 Liszogs Phantasie schien, im Gegensatz zu anderen Begabungen, sehr gut entwickelt zu sein,

 denn sein Rüssel krümmte sich in schlecht verborgenem Entsetzen. Zerft nahm jedoch keine

 Rücksicht auf seinen jungen Gefährten.

 »Wir wollen es hinter uns bringen.«

 Er zog seine Waffe. Golath und Liszog folgten seinem Beispiel. Drei unförmige, braune Arme

 reckten sich über den Hang. Drei Sicherheitshebel rasteten aus ihrer Automatiklagerung.

 »Feuer!« Zerfts Stimme stand klar in der Morgenluft.

 Drei bleistiftdünne Strahlen, die sich mit zunehmender Entfernung von der Waffe ausbreiteten,

 zischten den Robotern entgegen. Den Maschinen blieb keine Zeit zu einer Reaktion. In der

 entfesselten Gluthölle konzentrierten Beschusses wurden ihre Positronengehirne innerhalb von

 Sekunden vernichtet.

 »Genug!« befahl Zerft.

 Liszog sah hinunter zu den zusammengesunkenen Metallgestalten und schluchzte leise. Seine

 Nerven hatten der Belastung nicht standgehalten. Zerft klopfte ihm beruhigend auf die

 Schulter.

 »Sie sind erledigt«, erkannte Golath. »Nichts hält uns mehr auf.«

 »Es sei denn, der Besitzer dieser schönen Dinge würde unverhofft auftauchen«, wandte Zerft

 ein.

 Golath klopfte bezeichnend gegen seine Waffe. »Dies hier– und unsere

 Entschlossenheit– wird uns schützen.«

 Noch vor Einbruch der Dunkelheit mußte Golath erkennen, daß es auf diesem Planeten einen alten

 Arkoniden gab, der in seiner Entschlossenheit den Unithern nicht nachstand.

 24.

 Zuerst dachte Crest, es sei die SOLAR SYSTEM, die noch einmal zurückkommen würde.

 Er befand sich mit dem Boot ungefähr in der Mitte des Sees, als die Stille um ihn herum plötzlich

 zerriß. Ein schrilles Pfeifen, das bald danach zu einem dröhnenden Brausen anschwoll, erfüllte

 die Luft über dem Wasser. Crest legte das Paddel zur Seite und blickte auf. Es war früh am

 Morgen. Der Himmel war von Wolken bedeckt. Auf diesem wasserreichen Planeten kam die Sonne nur

 selten zum Durchbruch.

 Crests suchende Blicke fanden einen dunklen, zigarrenförmigen Schatten, der mit wahnwitziger

 Geschwindigkeit über den See huschte. Das Raumschiff– Crest zweifelte keine Sekunde daran,

 daß es sich um ein solches handelte– beschrieb eine selbstmörderische Landekurve, die den

 Piloten in den Augen des Arkoniden zu einem Wahnsinnigen stempelte. Mehrere hundert Meter hinter

 dem Ufer schlug das Schiff auf. Eine riesige Qualmwolke breitete sich an jener Stelle aus.

 Crests erste Reaktion war der Gedanke, den Verunglückten rasche Hilfe zu bringen. Er

 verwünschte seine Voreiligkeit, den beiden Robotern befohlen zu haben, den Außenbordmotor zu

 demontieren. Crest legte keinen Wert auf Rasereien über den See. So war er, kaum daß es hell

 geworden war, langsam hinausgepaddelt. Die Stille tat dem alten Mann gut, und er vergnügte sich

 damit, den bunten Fischen bei ihren Spielen im klaren Wasser zuzusehen.

 Crests zweiter Gedanke war wesentlich realistischer und rettete ihm wahrscheinlich das Leben.

 Er sagte sich, daß die Bauart des Schiffes darauf hindeutete, daß es sich weder um ein

 terranisches noch um ein arkonidisches handelte. Die Form des Schiffes kam ihm bekannt vor. Er

 erinnerte sich daran, daß die Unither diesen Schiffstyp verwendeten. Er wußte, daß dieses

 Volk– wie viele andere– von den Arkoniden unterdrückt worden war, bis es ihm gelang,

 die Unabhängigkeit von Arkon zu erhalten– lange Zeit, bevor der Robotregent die Macht

 übernahm. Er hatte von der Besatzung dieses Schiffes also nichts Gutes zu erwarten. Zu stark

 mußte den Unithern die Zeit der kolonialen Unterdrückung durch die Arkoniden noch in Erinnerung

 sein.

 Sofort erwachte die Sorge in Crest, weniger um sich selbst, als um die ihm von Rhodan

 überlassene Space-Jet. Der Wissenschaftler war ein erfahrener Mann. Die Tatsache, daß die Unither

 ausgerechnet hier niedergegangen waren, war kein Zufall gewesen. Vielmehr konnte Crest annehmen,

 daß man die Energiestation, die sein kleines Haus versorgte, angepeilt hatte.

 Crest erkannte, daß Vorsicht angebracht war. Seine körperliche Verfassung erlaubte es ihm

 nicht, sich auf gefährliche Abenteuer einzulassen. Er mußte überlegt vorgehen. Er schätzte die

 Entfernung zu seinem Wohnsitz ab. Selbst wenn er ein scharfes Tempo vorlegte, würde es längere

 Zeit dauern, bis er das Ufer erreicht hätte. Währenddessen konnten die Unither bereits dort

 angelangt sein. Crest warf einen bedauernden Blick auf den Handimpulsstrahler, den er mit sich

 führte. Im Ernstfall war dies eine schwache Waffe. Glücklicherweise war die Space-Jet durch einen

 Schutzschirm gesichert, der nur durch den Kodesender an Crests Handgelenk abgeschaltet werden

 konnte.

 Der Arkonide entschloß sich, nicht direkt vor seinem Haus anzukommen. Es war viel zu riskant,

 eventuellen Angreifern ein offenes Ziel zu bieten. Er mußte mehrere hundert Meter von seinem

 eigentlichen Standort entfernt an Land gehen und sich vorsichtig heranarbeiten. Crest ergriff das

 Paddel und steuerte das kleine Boot herum. Er blickte sich nach einer geeigneten Stelle um und

 paddelte darauf los.

 Nachdem er ungefähr die Hälfte der Strecke zurückgelegt hatte, legte er eine Ruhepause ein.

 Die Vorstellung, daß es vielleicht keine Angreifer gab, sondern nur hilflose Verunglückte, quälte

 sein Gewissen. Er rang mit dem Wunsch, möglichst schnell zu dem Absturzort des Schiffes zu

 gelangen, um Verletzten beizustehen. So sehr dieses Mitgefühl vielleicht angebracht war, er mußte

 es für später aufbewahren. Mit Bitterkeit dachte Crest an das Mißtrauen, mit dem viele Völker der

 Galaxis einander begegneten.

 Crest nahm seine unterbrochene Fahrt wieder auf. Seine Arme bewegten das Paddel gleichmäßig.

 Er hatte keine Uhr bei sich– ein einsamer, alter Mann braucht keine Uhr. Als der Kiel des

 Bootes knirschend auf dem Ufersand auflief, waren mehrere Stunden verstrichen. Crest kletterte an

 Land. Er verankerte das Boot, um es später wieder holen zu können. An dieser Stelle war der

 Steilhang nicht so hoch. Trotzdem geriet der Arkonide außer Atem, bis er ihn erstiegen hatte. Am

 Strand entlang zu gehen, wäre zu gefährlich gewesen, denn es boten sich kaum Verstecke für eine

 heimliche Annäherung. Crest raffte seinen Umhang zusammen und marschierte los. Für einen

 Augenblick erschien die Sonne zwischen den Wolken und badete das Land in warmes, gelbes Licht.

 Noch einmal blickte Crest zurück. Aus dieser Perspektive erschien ihm das Boot winzig. Es

 schaukelte unmerklich auf den Wellen. Er überprüfte den Impulsstrahler. Es war schon lange Zeit

 her, daß er eine Waffe in den Händen getragen hatte– mit dem Vorsatz, sie unter Umständen

 zu benutzen. Der Arkonide hatte ganze Planeten vergehen sehen, Leid und Tod hatten sein Leben

 erfüllt, aber er war geistig zu gereift, um in einer Waffe mehr als ein notwendiges Übel zu

 sehen.

 Crest lenkte seine Aufmerksamkeit jetzt ausschließlich auf die Umgebung. Er ging so, daß er

 jederzeit in eine Bodenmulde in Deckung springen konnte. Er gab sich keinen Illusionen hin, daß

 es ihm gelingen könnte, unbemerkt in die Space-Jet zu gelangen und den Hyperfunk in Betrieb zu

 setzen. Der Steilhang machte eine leichte Kurve. Crest verlor das Boot aus den Augen, aber sein

 Haus würde jetzt bald in das Blickfeld kommen. Er ging schneller.

 Er erreichte die Stelle, an der die SOLAR SYSTEM gestanden hatte. Zögernd näherte er sich dem

 Rand der Anhöhe. Zwei Meter davor duckte er sich und kroch vorsichtig weiter. Fünfzig Meter

 unterhalb befand sich seine Station. Der Boden roch verbrannt. Crests Herz schlug schneller.

 Allmählich schob er sich weiter. Er mußte darauf achten, daß er kein Geröll oder Steine in die

 Tiefe schleuderte. Schließlich war er weit genug gekommen. Er hob seinen Kopf und blickte

 hinab.

 Was er sah, genügte, um ihn entsetzt zusammenfahren zu lassen.

 Die beiden Kampfroboter lagen zusammengesunken neben dem Haus. Ihre Metallschädel waren

 zerschmolzen.

 Aber das war nicht so schlimm.

 Viel schlimmer waren die drei plumpen Gestalten, die damit beschäftigt waren, in die Space-Jet

 zu gelangen.

 Crest schloß einen Moment die Augen. Seine düsteren Ahnungen wurden von den Tatsachen noch

 übertroffen. Die drei Unither liefen in sichtbarer Erregung um den Diskus herum. Anscheinend

 suchten sie nach einem Mittel, um den Schutzschirm, der das Raumschiff umgab, zu durchbrechen.

 Ein Teil ihrer Versuche bestand in einem großen Loch, das sie mit ihren Strahlern in den Boden

 gebrannt hatten, um von unten an die Jet heranzukommen. Dieses Vorhaben war ganz offensichtlich

 gescheitert. Die Rüsselträger schienen jedoch nichts von ihrer anfänglichen Aktivität eingebüßt

 zu haben. Mit wahrer Besessenheit attackierten sie den Schirm und stellten alle möglichen

 Experimente an.

 Crest beobachtete sie einige Zeit völlig bewegungslos.

 Dann griff er zur Waffe.

 Es war eine rein automatische Bewegung, hervorgerufen durch den Drang, die Space-Jet unter

 allen Umständen zu retten. Er brachte den Impulsstrahler in Anschlag.

 »Du Narr, willst du die Jet und dein Leben riskieren?« meldete sich sein

 Logiksektor.

 Die Spannung wich aus seinem Körper, und er begann in später Reaktion ein wenig zu zittern. Er

 ließ die Waffe sinken. Hastig zog er sich von seinem Beobachtungsposten zurück.

 Bestenfalls konnte er einen Unither außer Gefecht setzen, dann war er ihnen und ihren

 stärkeren Waffen ausgeliefert.

 »Du brauchst eine bessere Waffe«, sprach jener seltsame Extrasinn an. »Du weißt, wo

 eine zu finden ist.«

 Das war es.

 Die plump aussehenden Wesen trugen schwere Thermostrahler bei sich. Der Zustand der Roboter

 ließ darauf schließen. Das bedeutete, daß in ihrem Schiff wahrscheinlich weitere Waffen dieser

 Art zu finden waren.

 Er mußte zum Raumschiff der Unither. Und zwar schnell.

 Noch einmal stockte der Arkonide. Angenommen, die Rüsselträger hatten eine Wache bei ihrem

 Sternenfahrzeug zurückgelassen? Diese Möglichkeit mußte er in Kauf nehmen.

 Crest blickte sich um. Die Stelle, an der das Schiff der Unither gelandet war, mußte sich

 ungefähr vor dem Wald befinden. Crest kniff seine Augen zusammen, aber er konnte nichts

 erkennen.

 Nun kam es darauf an, daß er, so rasch es ging, seinen Plan ausführte. Er konnte dabei keine

 Rücksicht auf seinen körperlichen Zustand nehmen. Er hatte Rhodan versprochen, daß die Space-Jet

 niemals in fremde Hände fallen würde. Nie hätte er geglaubt, daß er sie tatsächlich würde

 verteidigen müssen.

 Während er lief, blickte er sich öfter um. Er mußte damit rechnen, daß die Rüsselwesen jeden

 Augenblick auf der Anhöhe erschienen, um technische Verstärkung von ihrem Schiff zu holen. Mehr

 als einmal hatte Crest das unbehagliche Gefühl, daß eine tödliche Thermowaffe auf seinen Rücken

 zeigte. Er achtete nicht auf die Müdigkeit seiner Beine. Er war ein erschöpfter, alter Mann, aber

 er mußte handeln wie ein junger.

 Er entdeckte das Raumschiff der Angreifer. Es war in zwei Hälften auseinandergebrochen. Der

 eine Teil war völlig ausgebrannt. Noch einmal sah Crest über seine Schulter zurück. Die Ebene

 hinter ihm war frei. Die Tatsache, daß das Schiff nur noch ein Wrack war, erhöhte Crests Sorge um

 die Jet erheblich. Seine Gegner waren gezwungen, das Raumboot in ihre Hände zu bringen, wenn sie

 nicht auf diesem Planeten festsitzen wollten. Der Wissenschaftler konnte sich vorstellen, daß sie

 nichts unversucht lassen würden, den schützenden Energieschirm zu zerstören.

 Crest widmete seine Aufmerksamkeit dem noch erhaltenen Stück des Raumschiffs. Er konnte von

 mehreren Seiten eindringen. Durch die offene Luftschleuse und durch jene Stelle, in der durch die

 Bruchlandung ein riesiges Loch entstanden war. Außerdem gab es am Bug einen klaffenden Riß, der

 breit genug war, um einen Menschen hindurchzulassen. Crest entschied sich für den Weg durch die

 Schleuse. Wiederholt griff er nach dem Impulsstrahler. Aber niemand tauchte auf, um ihn

 aufzuhalten. Er schwang sich in die Schleuse. Es drang genügend Licht herein, daß er sich

 orientieren konnte. Crests geschulter Blick erkannte, daß es sich um ein schrottreifes Schiff

 handelte, das bereits vor dem Absturz in einem katastrophalen Zustand gewesen sein mußte. Über

 der Schleuse waren einige Schriftzeichen angebracht, deren Bedeutung Crest rätselhaft war. Er

 drang weiter in das Innere ein. Ein Teil der Gänge war aufgebrochen und zerstört. Zahllose

 Metall- und Kunststoffbrocken lagen am Boden. Crest kletterte darüber hinweg. Er gelangte in

 einen größeren Raum, der mit Geräten aller Art angefüllt war. Es blieb ihm keine Zeit, sich über

 die Bedeutung der verschiedenen Apparate Gedanken zu machen. Fieberhaft setzte er seine Suche

 nach Waffen fort.

 Er stieg über eine Art Pritsche, hinter der an der Wand biegsame Spiralarme herabhingen.

 Weiter kam er nicht.

 Er spürte, wie er von hinten gepackt und umschlungen wurde. Der Impulsstrahler polterte zu

 Boden. Crest stieß einen erstickten Schrei aus und blickte sich nach dem Gegner um.

 Der Angreifer war mechanischer Natur.

 Zwei der seltsamen Spiralarme hatten sich von der Wand abgestreckt und Crest wie eine Schlange

 umwickelt. Unaufhaltsam wurde er nach unten auf die Pritsche gezogen.

 Eine Falle! dachte er verzweifelt. Sie haben eine Falle aufgestellt.

 Mit aller Kraft versuchte er, sich aus der Verstrickung zu lösen. Aber er mußte einsehen, daß

 es sinnlos war. Der Automat hielt ihn in seinen sicheren Stahlfängen.

 Crest wurde auf das flache Lager am Boden hinabgezwungen. Er stellte seine Gegenwehr ein. Kurz

 darauf lag er ausgestreckt da. Zu beiden Seiten der mysteriösen Falle erschienen Spangen, die

 sich über Crests Körper schoben und ihn hilflos fesselten. Jetzt konnte er nur noch den Kopf

 bewegen.

 Mit starren Augen mußte Crest zusehen, wie sich eine Art gepolsterter Stempel von oben auf ihn

 herabsenkte und seine Stirn nach hinten drückte. Er verwünschte seine Unvorsichtigkeit. Aber zu

 solchen Überlegungen war es jetzt zu spät. Wie in einen Kokon eingesponnen, war er der

 Maschinerie ausgeliefert.

 Bevor Crest einen sinnvollen Gedanken fassen konnte, reckte sich eine Spirale vor sein

 Gesicht. An ihrem Ende befand sich eine Stange, die mit einem weich aussehenden Material

 umwickelt war. Eine helle Flüssigkeit tropfte daraus hervor. Crest glaubte zu träumen. Das Ding

 fuchtelte vor seiner Nase herum. Der Arkonide bemerkte, daß die tropfende Stange langsam

 rotierte. Dabei stieß der ganze Apparat Geräusche aus, die sich wie ein einschläferndes

 »Bzzzzzzzt!« anhörten.

 Zwei hauchdünne, fühlerähnliche Drähte erschienen und schwangen vor Crests Augen, als seien

 sie auf der Suche nach irgend etwas. Sie berührten Crests Nase. Er zuckte zusammen, obwohl das

 Metall angenehm warm war. Dann verschwanden die Taster wieder. Die Hoffnung des Arkoniden auf ein

 Ende des unerklärlichen Geschehens sollte enttäuscht werden.

 Die rotierende Stange tauchte wieder auf und ließ sich zielstrebig auf Crests Gesicht

 heruntersinken.

 »Bzzzzzzzt!« machte das Ding.

 Golath kletterte aus dem Loch und ließ sich erschöpft zu Boden sinken. Sein Groll

 war so weit gestiegen, daß er Zerft einen bösartigen Blick zuwarf. Er hatte von Anfang an gewußt,

 daß es sinnlos war, auf diese Art zu versuchen, in das kleine Schiff zu gelangen. Doch Zerft

 hatte darauf bestanden, daß sie den Versuch fortsetzten.

 »Was ist los?« fragte Zerft gereizt.

 »Ich bin müde«, erklärte Golath. »So werden wir es nicht schaffen. Vielleicht gelingt es uns,

 mit einigen Geräten diesen Schirm zu zerstören.«

 »Es muß doch ganz einfach sein«, beharrte Zerft starrsinnig. »Der Besitzer dieses winzigen

 Dinges kann ebenfalls nicht diese energetische Schutzhülle durchdringen. Also muß er sie

 ausschalten, bevor er in sein Schiff will. Das muß schnell gehen, also gibt es eine sichere,

 rasche Methode, um den Schirm zusammenbrechen zu lassen.«

 »Gewiß«, pflichtete Golath ihm bei. »Für ihn ist es einfach.«

 Zerft starrte auf die Space-Jet, als könnte er sie allein mit der Kraft seiner Blicke erobern.

 »Welche Möglichkeiten haben wir noch?«

 Golath zuckte mit dem Rüssel. »Wir können versuchen, bei der KASZILL einige Generatoren

 auszubauen. Vielleicht können wir die Energie des Schirmes absorbieren, oder an einer Stelle

 konzentrisch zusammenziehen, so daß eine Lücke entsteht.«

 »Das ist klar«, behauptete Zerft. »Wir wollen abwarten, ob Liszog in dem Haus eine Möglichkeit

 findet, an das Schiff heranzukommen.«

 Golaths verächtliches Brummen galt gleichermaßen Zerfts mangelhaftem technischen Verständnis

 wie Liszogs entdeckerischen Fähigkeiten. Er hatte das dringende Bedürfnis, seinen Rüssel einer

 ausgedehnten Reinigung zu unterziehen. Früher oder später, darüber war er sich im klaren, würde

 es zu einer ernsthaften Auseinandersetzung zwischen ihm und Zerft kommen. Er hatte es satt, von

 dem breitschultrigen Unither Befehle entgegenzunehmen. Zerft war nicht viel intelligenter als

 Liszog; er war, um es deutlich auszudrücken, ein primitiver Dieb.

 Ein Schrei durchbrach seine Gedanken.

 »Liszog!« fauchte Zerft und rannte auf das Haus zu.

 Golath sprang auf und folgte ihm. Der junge Narr würde sie noch in Schwierigkeiten bringen.

 Dicht hinter Zerft stolperte Golath über die Schwelle. Der erste Raum war leer.

 »Dort hinein!« rief Zerft.

 Sie stürmten in den nächsten Raum. Blauer Dunst schlug ihnen entgegen. Golath hustete. Seine

 Augen erkannten verschwommen die Gestalt von Liszog, der mit beinahe tänzerischen Bewegungen

 umherhüpfte. Dabei jammerte er laut. In einer Hand hielt der junge Unither den Thermostrahler,

 die zweite Hand hielt er ängstlich unter dem Rüssel verborgen. Golath sah, daß sie blutete.

 Zerft hatte Liszog erreicht und zerrte ihn aus dem Qualm hinaus. Golaths Rüssel krümmte sich

 angewidert in dem brandigen Geruch.

 »Auf wen hast du geschossen?« erkundigte sich Zerft ungnädig.

 »Auf eine Maschine«, verkündete Liszog mit weinerlicher Stimme.

 Golath erstarrte. »Auf einen Kampfroboter?«

 »Nein«, sagte Liszog, »nur auf eine Maschine.«

 »Warum?« wollte Zerft wissen.

 »Sie hat mich verletzt«, berichtete Liszog. »Da waren einige Schaltungen. Ich dachte, daß sie

 vielleicht mit dem Schiff zu tun hätten, und ich habe sie betätigt.«

 »Und dann?«

 »Ein großes, quadratisches Ding, mit mehreren Löchern darin, begann zu brummen«, sagte Liszog

 leise. »Ich sah, daß sich in den Öffnungen etwas bewegte. Ich griff hinein. Meine Hand wurde

 ergriffen. Bevor ich sie wieder zurückziehen konnte, war sie bereits verletzt.«

 »Warum hast du geschossen?« fragte Golath.

 Liszog sah ihn an. In seinen Augen stand Hilflosigkeit. Plötzlich empfand Golath so etwas wie

 Mitleid mit dem jungen Verbannten.

 »Ich weiß es nicht«, sagte Liszog.

 »Er hat die Nerven verloren!« rief Zerft verärgert aus. »Er ist schreckhaft wie ein altes

 Weib. Mit dieser sinnlosen Herumschießerei wird er uns noch Kummer machen.«

 Golath sagte: »Ich werde nachsehen, auf was er da geschossen hat.«

 Zerft nickte zustimmend. Er selbst legte keinen Wert darauf, noch einmal in den rauchigen Raum

 zu gehen. Zusammen mit Liszog verließ er das Haus. Sie hockten sich auf den Boden und

 warteten.

 Nach einer Weile kam Golath.

 »Nun?« fragte Zerft und erhob sich.

 Golath blickte ihn ausdruckslos an.

 »Es war tatsächlich eine Maschine«, sagte er langsam. »Eine Spezialmaschine sogar.«

 Liszog hob den Kopf. Vielleicht war es ihm gelungen, seinen Begleitern einen Dienst zu

 erweisen.

 Zerft warf Golath einen argwöhnischen Blick zu. »Eine Spezialmaschine? Wofür?«

 »Zur Zerkleinerung von Speisen«, erklärte Golath.

 Liszog sank in sich zusammen. Zerft betrachtete ihn wütend.

 »Wir müssen zurück zur KASZILL«, bemerkte Golath ruhig. »Wir brauchen Geräte. Außerdem muß

 Liszog einen Verband erhalten.«

 Ausnahmsweise hatte Zerft nichts einzuwenden. Wortlos ging er voraus. Liszog schlich bedrückt

 hinterher.

 Crest befand sich in der wenig beneidenswerten Lage eines Mannes, der vor seinen

 Augen ein grandioses Schauspiel abrollen sieht, in dem er zwar die Hauptrolle innehat, aber in

 keiner Phase in das Geschehen eingreifen kann. Längst hatte der Arkonide herausgefunden, daß es

 sich bei der Maschine nicht um eine sinnvoll geplante Falle handelte.

 Von diesem Standpunkt aus mußte Crest die vielarmige, fremde Maschine betrachten. Ihre

 Reaktionen wurden durch den informatorischen Befehl hervorgerufen, die Arbeit aufzunehmen. Als

 Roboter hatte sie nur zwei Alternativen: Zu ruhen oder zu funktionieren. Zwischen diesen beiden

 gegensätzlichen Polen gab es keinerlei Abstufung.

 In welchem Zustand sich der Roboter befand, von dem Crest attackiert wurde, darüber bestanden

 keine Zweifel. Er funktionierte.

 Es gab eine todsichere Methode, dieser teuflischen Einrichtung zu entkommen: Crest mußte sie

 abschalten. Aber er wußte nicht wie, ja, er war noch nicht einmal in der Lage, festzustellen, auf

 welche Weise er sie in Gang gebracht hatte.

 »Bzzzzzzzt«, ließ der Spiralarm sein Gebrumm ertönen.

 Für den Arkoniden klang es schon beinahe höhnisch.

 Nach einer weiteren Stunde war Crest soweit, daß er die Fremden herbeisehnte. Sein Gesicht und

 die Haare waren völlig durchnäßt. Er fühlte seine Augen brennen. Die Stellen, an denen sein

 Körper an die Pritsche gefesselt war, begannen zu schmerzen. Seine Füße, die am unteren Rand des

 Lagers überhingen, fühlten sich an wie Bleiklumpen.

 »Du darfst jetzt nicht aufgeben«, warnte sein Extrasinn. »Du mußt den Fremden

 geistig frisch entgegentreten.«

 »Treten ist gut«, murmelte Crest sarkastisch.

 Warum hatte er Rhodans Drängen nicht nachgegeben und sich in die Hochgebirge auf der Erde

 zurückgezogen? Auch auf Arkon hätte er Ruhe finden können. Atlan, der den Robotregenten

 übernommen hatte, hätte ihm helfen können. Crest wollte den Kopf schütteln, aber der Stempel

 hinderte ihn an der Ausführung. Arkon war nicht mehr seine Heimat. Er hätte sich dort nicht wohl

 fühlen können. Im Lauf der Jahre hatte er sich immer mehr dem Großen Imperium entfremdet. Seine

 Unterstützung hatte den Terranern gegolten. Nachdem Thora, Rhodans Frau, gestorben war, hatte

 Crest die letzte Bindung an sein Volk verloren. Und der sich so negativ auswirkende Erbteil in

 Thomas Cardif, Thoras und Rhodans Sohn, gab den Ausschlag: Der alte Mann hatte sich endgültig von

 Arkon abgewendet.

 Ein Geräusch ließ ihn aufschrecken. Wenn er die Augen verdrehte, konnte er fast bis zu dem

 geöffneten Schott blicken. Kamen die drei Gegner zurück? Crest vergaß den immer noch arbeitenden

 Automaten. Jetzt kam es darauf an, eine winzige Chance zu erspähen.

 Unverwandt starrte der alte Arkonide in die Richtung, aus der der Feind kommen mußte. Was

 immer geschehen würde, er wollte sein Bestes geben, um die Space-Jet zu retten.

 Scharren und Rascheln drang zu ihm herein. Stampfende Schritte näherten sich. Crest blieb bis

 in das Innere seines schwachen Körpers eiskalt. Wahrscheinlich war er verloren. Er empfand keine

 Angst. Lag es daran, daß er mutig war? Oder war es nur sein Alter, dem gegenüber der Tod seinen

 Schrecken nicht in voller Stärke ausspielen konnte?

 Das Poltern war jetzt ganz nahe.

 »Bzzzzzzzt«, brummte der Spiralarm lakonisch.

 Crest fühlte die Flüssigkeit über seine Wangen laufen. Er mußte niesen. Dabei schloß er die

 Augen. Als er sie wieder öffnete, waren sie da.

 Drei plumpe, rüsselbewehrte Gestalten, ebenso groß wie Crest, aber doppelt so breit.

 Sie standen schweigend und bewegungslos im Schott und starrten aus riesigen Augen zu ihm

 herüber.

 »Hallo!« krächzte Crest.

 Als sie durch die Luftschleuse gingen, hatte Golath das merkwürdige Gefühl,

 beobachtet zu werden. Energisch schüttelte er seinen Rüssel. Zerft blieb stehen. Liszog hielt

 sich etwas zurück.

 »Was ist los?« fragte Zerft.

 Golath musterte ihn mit undurchdringlichem Gesicht. Die ganze Strecke war er hinter dem

 breitschultrigen Verbannten hergelaufen. Sein Zorn auf Zerft war ständig gewachsen und hatte

 jetzt den Höhepunkt erreicht.

 »Es ist nichts«, sagte er mit deutlicher Ablehnung.

 Zerft hob seine Arme. Golath erkannte, wie sich der Rüssel des anderen spannte. Ihre Blicke

 kreuzten sich. Feindselige Blicke. Liszog kam näher und hielt seine verletzte Hand.

 »Warum gehen wir nicht weiter?« nörgelte er. »Ich habe Schmerzen. Meine Hand muß verbunden

 werden.«

 Die Verkrampfung in Zerft löste sich. Golath ließ seinen Rüssel in stummer Herausforderung

 kreisen. Doch Zerft wandte sich wortlos ab und ging weiter. Durch den Hauptgang näherten sie sich

 der Zentrale.

 Als sie das Schott erreicht hatten, blieb Zerft plötzlich stehen. Golath und Liszog traten

 neben ihn.

 Im ersten Moment war Golath so verblüfft, daß er vergaß zu atmen.

 Auf dem Rüsselreiniger lag ein Fremder.

 Kein Unither– ein Arkonide.

 Die Maschine bemühte sich vergeblich, den Rüssel des kurznasigen Mannes zu finden. Die drei

 Unither standen wie erstarrt.

 Da sagte der Fremde mit dünner Stimme irgendein Wort.

 Für die Verbannten war es wie ein Signal. Golath machte einen Schritt nach vorn, auf den

 Rüsselreiniger zu. Liszog schnaubte entsetzt. Im selben Moment wurde Golath zur Seite

 gestoßen.

 Zerft drängte sich nach vorn. Er riß den Thermostrahler aus dem Gürtel.

 »Ein Arkonide!« rief er, und seine Stimme war von Haß verzerrt.

 Dann richtete er die Waffe auf den wehrlosen Mann zu ihren Füßen.

 Die Reaktionsfähigkeit eines Unithers kommt an die eines Menschen nicht heran.

 Entsprechend ihrem plumpen Körperbau sind die Bewegungen dieser Rüsselwesen langsamer und

 erscheinen menschlichen Augen schwerfällig.

 Die Schnelligkeit, mit der Zerft den Strahler in Anschlag gebracht hatte, schien diese

 Feststellung zu widerlegen.

 Aber Golath war ebenso schnell. Fast im selben Augenblick schnellte sein Rüssel durch die

 Luft. Das bewegliche Organ ringelte sich um Zerfts Schußhand und riß sie zur Seite. Zerft verlor

 den festen Stand und taumelte rückwärts. Er begann vor Wut zu trompeten. Gewaltsam wollte er sich

 losreißen.

 »Du darfst ihn nicht erschießen!« schrie Golath.

 Aber der rasende Zerft hörte nicht auf ihn. Mit der ganzen Wucht seines über drei Zentner

 schweren Körpers warf er sich auf Golath. Um dem Angriff begegnen zu können, mußte der Unither

 die Waffenhand seines Gegners freigeben. Sie prallten aufeinander; zwei braunfarbene Riesen, die

 über unwahrscheinliche Kräfte verfügten. Liszog beschwor sie jammernd, dem Streit ein Ende zu

 machen. Der Gefangene beobachtete die Geschehnisse stumm.

 Zerfts Strahler rutschte über den Boden davon. Mit einem Fußtritt brachte ihn Golath außer

 Reichweite. Zerfts Rüssel schlang sich um seinen Kopf und begann zu drücken. Golath schloß die

 Augen. Er stöhnte unter dem schmerzenden Druck. Seine Hände umklammerten Zerfts Brust. Der Lärm

 des Kampfes erfüllte die Zentrale. Der Boden dröhnte. Langsam schnürte Zerft seinen Rüssel

 zusammen. Golath hatte gewußt, daß der andere über gewaltige Kräfte verfügte. Er hatte sie jedoch

 bei weitem unterschätzt. In wenigen Augenblicken würde er unfähig sein, noch einen weiteren

 Atemzug zu tun, wenn es ihm nicht gelang, sich aus der tödlichen Umklammerung zu lösen.

 Er machte sich dünn und ließ sich absacken. Sein rechtes Bein kam hinter Zerft und hakte sich

 in dessen Kniekehlen. Aber Golaths Gegner hatte sich rasch auf diese neue Situation eingestellt.

 Seine Knie gaben zwar nach, doch dann fühlte sich der nachsetzende Golath zurückgestoßen. Zerft

 stand wie ein Fels. Verzweiflung überkam Golath. Die Umklammerung seines Rüssels begann die

 Blutzirkulation zu unterbinden. Ihm wurde schwindlig.

 Golath fühlte, wie die beginnende Panik sein klares Denkvermögen zu trüben begann. Verzweifelt

 versuchte er sich loszureißen. Zerft wirkte den wilden Bemühungen des großen Unithers entgegen,

 indem er sich nach hinten beugte.

 Unverhofft warf sich Golath nach vorn. Zerft mußte einen Schritt zurück machen. Er stolperte.

 Ohne zu überlegen, drängte Golath nach. Sie stürzten zu Boden. Der Aufprall ließ den Raum

 erzittern. Beide trompeteten jetzt ihren Zorn hinaus. Der Kampf nahm an Härte zu. Die Vorteile

 lagen immer noch bei Zerft.

 Da führte Liszog die Entscheidung herbei. Die Furcht, daß Golath getötet werden könnte, ließ

 ihn handeln. Er wußte nur zu gut, daß Zerft niemals in der Lage sein würde, das fremde Schiff zu

 starten oder gar nach Unith zu steuern.

 Der junge Unither zog seinen Thermostrahler. Einen Augenblick starrte er unschlüssig auf die

 sich herumwälzenden Kämpfer.

 »Hört endlich auf!« schrie er laut. »Wenn ihr nicht sofort voneinander ablaßt, werde ich

 schießen.«

 Das braune Knäuel zu seinen Füßen kam zur Ruhe. Keuchend erhoben sich die erschöpften

 Unither.

 »Was soll das?« brachte Zerft drohend hervor. »Weg mit der Waffe!«

 Liszogs Hand zitterte. Seine Augen wichen dem Blick des älteren aus. Aber er hielt den

 Strahler weiterhin auf Zerft und Golath gerichtet.

 »Wirf mir deinen Strahler herüber, Golath«, forderte er.

 Golath lächelte spöttisch. Er zog seine Waffe heraus und ließ sie vor Liszogs Füße fallen.

 »Wir haben wieder einen neuen Anführer«, sagte er höhnisch zu Zerft.

 Der junge Verbannte stieß die Waffe mit dem Fuß weg, bevor er antwortete. Seine verletzte Hand

 hatte zu bluten aufgehört. Der Fremde verfolgte aufmerksam die Vorgänge, ohne etwas zu sagen.

 »Ich werde die Befehlsgewalt wieder an Golath übergeben«, sagte Liszog.

 Zerft stieß ein Schimpfwort hervor. Nur die drohende Waffe hielt ihn davon ab, sich auf Liszog

 zu stürzen. Seine Augen funkelten haßerfüllt.

 »Sehr gut«, bemerkte Golath befriedigt. »Gib mir eine Waffe, Junge.«

 Liszog schüttelte energisch seinen Rüssel.

 »Nein«, widersprach er.

 Golath sah ihn erstaunt an. In seinem Blick lag beinahe Respekt.

 »Ohne Waffe ist es sinnlos«, sagte er. »Was nützt es, wenn ich Befehle gebe. Zerft wird nur

 gehorchen, wenn alle Anweisungen mit dem Strahler unterstrichen werden.«

 »Ich weiß«, gab Liszog zu. »Du wirst das Gewünschte erhalten. Zuvor gibt es jedoch für mich

 etwas zu erledigen.«

 »Was?« brummte Golath.

 Liszog deutete mit dem Rüssel auf den Arkoniden.

 »Ich werde ihn töten«, sagte er fest.

 Zerft sprang von hinten an Golath heran und umklammerte ihn. Golath fühlte den heißen Atem des

 anderen über seinen Nacken streichen.

 »Nur zu, Junge«, stieß Zerft haßerfüllt hervor. »Golath wird dir nicht in deine Arbeit

 pfuschen.«

 Liszog ging zu dem Rüsselreiniger hinüber. Der unfreiwillige Gefangene beobachtete ihn mit

 sichtbarer Gelassenheit. Liszog schaltete die Maschine ab. Der Arkonide kam frei.

 Golath sagte ruhig: »Erschieße ihn– und wir werden Unith niemals wiedersehen.«

 Zerft versetzte ihm einen brutalen Stoß.

 »Sei still!« zischte er.

 Der Fremde hatte anscheinend so lange unter dem Reinigungsapparat gelegen, daß er zu schwach

 war, um sich allein zu erheben. Liszog betrachtete ihn nachdenklich.

 »Warte, Liszog«, rief Golath schnell. »Dieser Arkonide ist der Besitzer des kleinen

 Raumschiffs. Er weiß, wie man den Schutzschirm desaktivieren kann. Wenn du ihn tötest, kann er

 uns dieses Wissen nicht mehr mitteilen.«

 Unsicher blickte Liszog von einem zum anderen. Zerft knurrte leise. Er ließ Golath frei.

 »Er wird uns sein Wissen bestimmt nicht freiwillig übermitteln«, sagte Liszog skeptisch. »Du

 siehst, daß er sehr alt ist. Alte Männer fürchten den Tod nicht. Wir werden ihn kaum dazu zwingen

 können, daß er uns verrät, wie wir in sein Schiff gelangen.«

 Obwohl er es nicht ausgesprochen hatte, war es deutlich zu erkennen, daß Liszog seinen Plan,

 den Gefangenen zu erschießen, bereits aufgegeben hatte. Golath bückte sich und hob seine Waffe

 auf. Dann eignete er sich auch die Zerfts an.

 »Er wird uns den Weg in sein Schiff freiwillig zeigen«, behauptete Golath. Sein Rüssel

 pendelte leicht. In seinen Augen erschien ein beinahe fröhlicher Glanz.

 »Da siehst du es«, sagte Zerft, »er ist völlig verrückt.«

 Golath beachtete ihn nicht.

 »Wir werden den Arkoniden einsperren«, sagte er. »Er muß Gelegenheit haben, in dieser Nacht zu

 fliehen.«

 »Was?« schrie Zerft außer sich. »Du willst ihn entkommen lassen?«

 »Allerdings«, bekräftigte Golath. »Für den Gefangenen muß es wie eine schwierige Flucht

 aussehen. Wir werden ihn nicht daran hindern. Wir werden noch nicht einmal an Bord der KASZILL

 sein, wenn er verschwindet.«

 Liszog blinzelte verwirrt. In seinem Gesicht zeigten sich die ersten Spuren von Reue, daß er

 Golath in diese Lage gebracht hatte. Doch der Unither sprach bereits weiter.

 »Wir werden uns direkt neben dem Schiff des Fremden verstecken. Wenn er kommt, wird er in

 großer Eile sein, weil er mit einer Verfolgung rechnen muß. Er hat keine Zeit, sich lange

 umzusehen. Sein einziger Gedanke wird sein, rasch in das Schiff zu gelangen und diesen Planeten

 zu verlassen. Wenn er den Schutzschirm auflöst, springen wir aus unserem Versteck und übernehmen

 das Raumboot. Der Arkonide wird so überrascht sein, daß wir ihn überrumpeln können. Wenn wir erst

 einmal in seinem Schiff sind, werden wir auch alle anderen Probleme lösen.«

 »Es wird schiefgehen«, meinte Zerft düster. »Was ist, wenn er den Schirm nur für einen kurzen

 Moment ausschaltet?«

 »Wir müssen uns nur dicht neben dem Schiff verbergen«, erklärte Golath. »Vergiß nicht, daß es

 dunkel sein wird. Auch Arkonidenaugen können die Nacht nicht durchdringen.«

 »Der Plan ist einfach«, bemerkte Liszog, »aber er klingt vernünftig.«

 Golath nickte befriedigt. »Wichtig ist nur, daß wir ihm die Flucht so erschweren, daß sie ihm

 echt erscheint. Er darf nicht bemerken, daß wir ihn mit Absicht laufenlassen.«

 »Ich schlage vor, daß ihr euch während dieses Unternehmens nicht streitet«, sagte Liszog zu

 Golath und Zerft. »Wenn ihr übereinander herfallt, wird unser Vorhaben nur beeinträchtigt.«

 »An mir soll es nicht liegen«, meinte Golath versöhnlich. Er streckte Zerft den Rüssel

 entgegen und krümmte ihn zu dem traditionellen Freundschaftshaken.

 »Einverstanden«, brummte Zerft zögernd, aber sein Rüssel bewegte sich nicht.

 Golaths Gesicht verfärbte sich. Das war eine große Beleidigung gewesen.

 »Warum gibst du Golath nicht den Rüssel?« rief Liszog anklagend.

 Zerft sah ihn nur düster an. In seinen Augen war der Haß nicht gewichen. Seine Hände ballten

 sich in unterdrückter Wut. Golath ließ seinen Rüssel sinken. Er sagte nichts.

 Liszog ging zu dem Arkoniden und zog ihn von dem Rüsselreiniger hoch. Der Gefangene war alt

 und schwach. Als Liszog ihn losließ, wäre er beinahe hingefallen.

 »Ein prächtiger Plan«, fauchte Zerft. »Dieser alte Kerl soll in der Nacht hier verschwinden

 und bis zu seinem Schiff laufen. Ich vermute, daß er vorher sterben wird– an Schwäche.«

 »Sprich nicht so verächtlich von ihm«, mahnte Liszog. »Wenn er auch nicht jung und stark ist,

 ein Feigling ist er nicht. Er hat keine Angst gezeigt, als wir hier aufgetaucht sind. Er verdient

 unsere Achtung, denn er ist ein mutiger Mann.«

 »Er ist ein Arkonide«, erwiderte Zerft vielsagend.

 Die Nacht senkte sich über die Welt, die von Perry Rhodan Crests Planet genannt

 worden war. Innerhalb der Zentrale des Wracks breitete sich ein düsteres Licht aus. Crest fühlte

 sich müde und abgespannt. Zum erstenmal bedauerte er, daß er so alt war. Was nutzten ihm seine

 geistigen Waffen, wenn ihm seine Feinde körperlich überlegen waren? Die ewige Auseinandersetzung

 zwischen Intelligenz und brutaler Gewalt schien diesmal zugunsten der anderen Partei

 auszugehen.

 Der große Rüsselmann, der Crest zweimal gerettet hatte, wandte sich dem Arkoniden zu.

 »Ich Golath«, sagte er in schwerfälligem Interkosmo.

 Crest nickte höflich.

 »Meine Name ist Crest«, erwiderte er.

 »Wir von Unith«, erklärte Golath. Dabei deutete er auf sich und seine Rassegenossen. Dann

 richtete er seinen Rüssel gegen Crest. »Du Arkonide?« brummte er.

 Er bringt mir keine großen Sympathien entgegen, dachte Crest. Ich kann es ihm noch

 nicht einmal verdenken.

 Golath betrachtete ihn nachdenklich. Crest hätte gern gewußt, welche Gedanken sich hinter dem

 runden, unförmigen Schädel abspielten. Es war ein schwieriges Unterfangen, die Gemütsbewegungen

 eines fremden Wesens in dessen Gesicht zu erkennen.

 »Du uns geben Behälter, der durch den Raum der Sterne fliegt«, verlangte Golath ohne

 Umschweife.

 Hoffentlich kamen sie nicht auf die Idee, ihn einer näheren Untersuchung zu unterziehen.

 Besorgt fragte sich Crest, was geschehen würde, wenn sie die Bedeutung des Sendegeräts an seinem

 Handgelenk erkennen würden.

 »Er gehört mir«, sagte Crest nachdrücklich. »Ihr könnt ihn nicht haben.«

 Golath zog seinen Hitzestrahler und richtete ihn auf Crests Brust. Der Arkonide blickte ihn

 mit rötlichen Augen gelassen an. In seinem faltigen Gesicht zuckte kein Muskel.

 »Du uns geben jetzt?« erkundigte sich Golath hoffnungsvoll.

 Crests Antwort war ebenso eindeutig wie kurz.

 »Nein«, sagte er scharf.

 Der Unither zog seine Waffe zurück. Sein Rüssel rollte sich zusammen. In seinen großen Augen

 war nicht zu erkennen, ob er zornig war. Mit der Hand schlug er Crest leicht auf die

 Schulter.

 »Du jetzt Gefangener«, gab er bekannt.

 Crest verzichtete auf eine Antwort. Es war nur logisch, daß ihn die Kerle nicht laufenließen.

 Sicher würden sie noch mehrmals versuchen, ihn umzustimmen– mit weniger sanften Mitteln.

 Doch daran wollte Crest jetzt nicht denken.

 Golath winkte den beiden anderen mit dem Rüssel. Gespannt verfolgte Crest, wie sie den Raum

 verließen. Sie verschlossen das Schott. Crest konnte hören, wie sie es verriegelten.

 Nun war er allein.

 »Dein Impulsstrahler«, meldete sich sein Logiksektor. »Sie haben ihn nicht

 gesehen.«

 Hastig sprang Crest auf. Die Waffe war unter das Reinigungsgerät geschlittert. Er zog sie

 hervor und versteckte sie in seinem Umhang. Dann kehrte er zu dem Sessel zurück. Der Raum besaß

 einen zweiten Zugang, der ebenfalls verschlossen war. Dieser Eingang führte von der Schleuse weg

 zum Bug des Schiffes. Der Arkonide erinnerte sich, daß dort ein Spalt in der Hülle war, der einen

 Menschen bequem durchlassen würde. Wahrscheinlich wußten die Unither von diesem Schaden und

 hatten beide Öffnungen verriegelt.

 Es war jetzt völlig dunkel. Die Stille um ihn herum schien zu leben. Crest hatte sich seine

 Umgebung genau eingeprägt. Er traute sich zu, in jeder Richtung davonzugehen, ohne einen

 Gegenstand zu berühren. Vor allem um den Reinigungsautomaten würde er einen großen Bogen

 schlagen.

 Angespannt lauschte er in die Dunkelheit. Außer seinem Atem war nichts zu hören. Er stand auf

 und lief zu dem zweiten Zugang hinüber. Einmal trat er auf Glas. Das knirschende Geräusch fuhr

 ihm durch alle Glieder. Er blieb stehen. Sie hatten ihn nicht gefesselt, also mußten sie damit

 rechnen, daß er sich hier ein wenig umsehen würde.

 Vorsichtig schlich er weiter.

 Es dauerte einige Zeit, bis er sein Ziel erreicht hatte. Er spürte die metallische Kälte der

 Tür unter seinen tastenden Händen. Er schluckte. Im Schiff herrschte Ruhe. Suchend fuhr er über

 die glatte Oberfläche. Er fand den Griff und atmete auf. Der Hebel bewegte sich unter seinem

 Druck. Etwas überrascht legte sich Crest behutsam gegen das Schott.

 Es gab nach.

 Er zögerte nicht länger. Hier war seine Chance. Er öffnete es nicht ganz, gerade soviel, daß

 er sich hindurchzwängen konnte. Sein neuer Standort war ihm nicht bekannt, nur die Richtung, in

 der er weiterfliehen mußte. Er ging jetzt schneller. Als Orientierung diente ihm eine Wand, die

 genau zum Bug hinführte.

 Crest lächelte verkrampft. Sollte das tatsächlich so leicht sein? Hielten ihn seine Gegner für

 so schwach, daß sie sich mit seiner Überwachung keine besondere Mühe machten? Doch das war jetzt

 nicht so wichtig. Vor allem mußte er hier heraus. Wenn er erst bei der Space-Jet war, konnte ihm

 nichts mehr passieren.

 Gleich darauf fand er den Spalt. Er sah ihn schon, bevor er ihn ganz erreicht hatte. Draußen

 war es noch nicht ganz dunkel. Durch den Riß fiel schwaches Licht herein. Ohne zu zögern,

 kletterte Crest in die Freiheit. Sofort zog er den Impulsstrahler. Aber niemand hielt ihn auf.

 Die Unither schienen irgendwo im Schiff zu schlafen.

 »Euer Pech«, murmelte Crest triumphierend.

 So schnell es ging, rannte er davon– der Space-Jet entgegen.

 Und drei Unithern, die ihn mit grimmiger Entschlossenheit erwarteten.

 Zerft schob die Zweige auseinander und richtete sich in dem Erdloch auf. Ungeduldig

 blickte er den Hang empor. Es war viel zu finster, um etwas sehen zu können. Regen setzte

 ein.

 »Er kann noch nicht hier sein«, bemerkte Golath. »Er ist alt und langsam. Sicher wird er auch

 einige Zeit gewartet haben, nachdem wir ihn verlassen hatten.«

 Sie hockten in dem Loch, das sie einige Stunden zuvor auf Zerfts Befehl hin ausgehoben hatten.

 Es befand sich direkt neben dem kleinen Schiff. Sollte der Arkonide auftauchen, würden sie über

 ihn herfallen, sobald er den Schutzschirm beseitigt hatte.

 »Ich habe ein ungutes Gefühl«, verkündete Zerft mürrisch. »Etwas wird schiefgehen, davon bin

 ich überzeugt.«

 »Sprich nicht so laut«, zischte Golath. »Willst du, daß er uns hört?«

 Zerft ließ sich wieder zurücksinken.

 »Warum erhalte ich keine Waffe?« fragte er ärgerlich. »Ich habe mein Versprechen gegeben, daß

 ich dieses Unternehmen nicht störe.«

 Golath betrachtete den dunklen, breiten Schatten seines Gegenübers. Unschlüssig wog er einen

 Strahler in der Hand.

 »Gib sie ihm«, forderte Liszog. »Das erhöht unsere Sicherheit.«

 Widerwillig gehorchte Golath. Zerft nahm die Waffe mit dem Rüssel in Empfang. Er kicherte

 häßlich. Golath fühlte sich unbehaglich.

 »Du darfst erst schießen, wenn er den Schirm aufgelöst hat«, erinnerte er eindringlich.

 Doch der alte Arkonide kam nicht. Golaths Plan hatte ihnen Hoffnung gegeben. Aber etwas war

 fehlgeschlagen. Als es langsam hell wurde, kletterte Zerft aus dem Erdloch. Der Boden war so

 verschlammt, daß er mehrere Male zurückrutschte.

 »Komm herauf!« schrie er bebend vor Wut.

 Golath war zu niedergeschlagen, um Zerft zu antworten. Sie hatten den alten Mann überlisten

 wollen. Golath verdrängte jeden Gedanken an Unith aus seinem Gehirn.

 Zerft hatte seinen Thermostrahler gezogen und schwang ihn wie eine Keule. Er sah verbissen und

 bösartig aus.

 »Es gibt nur eine Möglichkeit, mit einem Arkoniden einig zu werden!« rief er schrill und hob

 die Waffe. »Diese hier!«

 Dann stürmte er in den Regen; eine dunkle, braune Gestalt, die sich rasch entfernte. Golath

 blickte ihm über den Rand der Grube nach.

 »Was hat er?« fragte Liszog.

 »Er will ihn töten«, sagte Golath ausdruckslos. »Er haßt alles, was arkonidisch ist.«

 Seine Hände griffen an den schlüpfrigen Rand und krallten sich fest. Liszog stützte ihn ab.

 Golath zog sich an die Oberfläche. Er war naß und von Schlamm bespritzt.

 »Hilf mir heraus!« forderte Liszog und streckte seine Arme nach oben.

 Golath schüttelte seinen Rüssel.

 »Nein«, lehnte er ab. »Einer von uns muß hierbleiben. Es kann sein, daß der Arkonide doch noch

 kommt. Du darfst auf keinen Fall einschlafen.«

 »Ich friere«, sagte Liszog kläglich.

 »Besser, jetzt ein wenig Kälte auszuhalten, als für immer auf diesem Planeten zu bleiben, mein

 Junge«, erinnerte Golath. »Vergiß das nicht.«

 Man sah Liszog an, daß er sich elend fühlte. Trotzdem gab er sich Mühe, unter Golaths Blicken

 eine Art feste Entschlossenheit zu zeigen.

 »Wohin gehst du, Golath?«

 »Zur KASZILL«, erklärte Golath bereitwillig. »Ich will versuchen, die Generatoren auszubauen.

 Am Ende brauchen wir sie doch, um in den kleinen Raumer zu gelangen.«

 »Beeile dich«, bat Liszog.

 Aber der große Unither war bereits verschwunden. Liszog seufzte leise. Um ihn herum war nichts

 als Regen, Schlamm und Kälte. Angestrengt starrte er in die Morgendämmerung.

 Plötzlich kam ihm der Gedanke, daß er bei ihren Bemühungen, nach Unith zurückzukehren, sterben

 könnte. Die Idee nistete sich in ihm ein, und er wurde sie nicht wieder los.

 Wem machte es schon etwas aus, wenn er hier sein Leben beendete? Niemand würde sich darum

 kümmern. Weder Golath noch Zerft empfanden freundliche Gefühle für ihn. Er war allein. Hier stand

 er, in einem dreckigen, verschlammten Loch, frierend und hungrig. Tausende von Lichtjahren von

 seiner Heimat entfernt.

 Wenn er wieder nach Unith zurück wollte, mußte er wahrscheinlich einen Mann töten– einen

 alten Mann. Wer gab ihm das Recht für eine solche Tat? Trotz aller Zweifel wußte Liszog, daß er

 auf den Gefangenen schießen würde, wenn es nötig sein würde.

 Sie mußten das Schiff in ihre Hände bekommen.

 Crest glaubte, daß er sich mit großer Geschwindigkeit von dem Schiff entfernte. In

 Wirklichkeit jedoch ging seine Flucht nur langsam voran.

 Als er zu Boden stürzte, war er nicht gestolpert. Seine Knie hatten nachgegeben und waren

 eingeknickt. Er prallte hart auf und blieb keuchend liegen. Sein Gesicht preßte sich gegen die

 kühle Erde. Sein übermüdeter Körper war so schlaff, daß Crest nur unter Aufbietung aller

 Willenskraft wieder aufstehen konnte. Seine größte Sorge war, daß er an Erschöpfung sterben

 könnte, bevor er die Space-Jet in Sicherheit gebracht hatte.

 Er humpelte einige Meter weiter. In seinem Fußgelenk bohrte ein stechender Schmerz. War man

 bereits auf seine Flucht aufmerksam geworden? Vielleicht waren die Verfolger ihm schon dicht auf

 den Fersen. Schlichen sie etwa hinter ihm her, bis er den Diskus erreicht hatte, um dann, wenn er

 den schützenden Energieschirm beseitigt hatte, über ihn herzufallen?

 »Das ist es«, stimmte sein Logiksektor zu. »Deine Flucht war zu einfach.«

 Crest blieb stehen.

 »War ich denn blind?« fragte er halblaut.

 Entweder lauerten seine Gegner jetzt dicht bei ihm in der Dunkelheit, oder sie waren bereits

 bei dem Kleinstraumschiff in einem sicheren Versteck. Um ein Haar wäre er in ihre Falle

 gelaufen.

 Ein Regentropfen traf seine Stirn. Er zuckte zusammen. Wenige Minuten später regnete es in

 Strömen. Crest fühlte sich erbärmlich. Er fragte sich verwundert, woher er die Kraft nahm, noch

 weiter gegen seine Feinde zu kämpfen. Kämpfen? Er lächelte ironisch. Bisher war er nur vor ihnen

 davongelaufen.

 Was konnte er jetzt tun? Die Umgebung der Space-Jet war für ihn gefährliches Gebiet, das er

 besser nicht betreten würde. Es gab nur eine Möglichkeit– und die war nicht gerade

 vielversprechend. Er mußte in die Wälder fliehen. Für einen jungen Mann wäre das kein Problem

 gewesen. Für den alten Arkoniden aber bedeutete es unsagbare Anstrengungen, Kampf gegen den

 Urwald und seine Tiere. Vor allem jedoch die Überwindung der eigenen Schwäche. Wenn er sich jetzt

 in den Wäldern versteckte, gab es vielleicht nie mehr eine Rückkehr für ihn.

 Trotzdem hinkte er davon. Er legte seinen Kopf zurück und öffnete den Mund. Einige Zeit ließ

 er das Regenwasser in seine ausgedörrte Mundhöhle rinnen. Das tat ihm gut. Eine Erleichterung war

 auch die geringe Schwerkraft. Zwar war sie nur um ein Sechstel geringer als auf Terra, aber der

 Unterschied war spürbar.

 Als er das unithische Schiff wieder erreichte, war sein Fußgelenk vor Schmerzen fast

 gefühllos. Er zog seine Sandalen aus und untersuchte die Verletzung. Der Knöchel war stark

 geschwollen und glühend heiß. In seiner Station gab es genügend Mittel, die ihm sofort helfen

 würden. Natürlich dachte er nicht daran, dorthin zu gehen. Er riß ein Stück Stoff aus seinem

 Umhang heraus. Er befeuchtete das Tuch in einer Pfütze und wickelte es stramm um den verletzten

 Fuß. Das war alles, was er im Moment tun konnte.

 Das fremde Raumschiff lag völlig still. Der Regen trommelte auf die Umhüllung. Crest war jetzt

 überzeugt, daß man ihn bei der Space-Jet mit gezückten Waffen erwartete. So leicht würde er es

 ihnen aber nicht machen. Er wollte diesen Rüsselträgern beweisen, daß man auch einen alten

 Arkoniden nicht unterschätzen durfte.

 Unbehelligt erreichte Crest den Rand des Waldes. Sein Körper war schwer wie Blei.

 Seine Kleidung war durchnäßt und klebte auf der Haut. Die Schmerzen im Fuß hatten etwas

 nachgelassen. Der Boden war durch die häufigen Regenfälle so aufgeweicht, daß Crest bei jedem

 Schritt einsank. Die schwarzen Schatten der ersten Bäume tauchten auf, dunkler als die Nacht.

 Er taumelte darauf zu. Dankbar lehnte er sich gegen einen dicken Stamm. Das dichte Laubwerk

 schirmte den Regen etwas ab, nur vereinzelte dicke Tropfen drangen hindurch. Crest fühlte die

 rauhe, zerrissene Oberfläche der Rinde. Sie verströmte einen modrigen Geruch.

 Nur einen Augenblick lauschte er auf das Rauschen der Blätter, das Tropfen und Plätschern des

 Regens, dann fiel er in den tiefen Schlaf der Erschöpfung.

 Er erwachte von dem Lärm unzähliger Vögel, die zwitschernd und singend in den

 Bäumen hockten. Es war heller Tag. Der Regen hatte aufgehört, und die Luft war angenehm warm.

 Crest rieb sich über sein Gesicht. Wider Erwarten fühlte er sich ausgeruht und erholt. Auch

 seiner Fußverletzung hatte die Ruhe gutgetan. Er verspürte Hunger. Unweit von ihm klammerte sich

 ein roter Vogel an einen dünnen Ast und schrie seine Empörung über Crests Anwesenheit in die

 Morgenluft. Als sich der Arkonide ein wenig bewegte, flog er davon.

 Crest blickte sich um.

 Er erstarrte. Mit einem Schlag war er hellwach. Seine Glückssträhne schien vorüber zu

 sein.

 Nur wenige Meter von seinem Schlafplatz entfernt stand einer der Rüsselmänner.

 Seine Hand umklammerte einen Thermostrahler.

 Der Unither hatte ihn noch nicht gesehen. Langsam, ohne ein Geräusch zu verursachen, griff

 Crest zu dem Impulsblaster. Der Rüsselträger war verwundet. Offensichtlich war er an einen

 Säuresprüher geraten. In seinem Bericht hatte Ufgar erwähnt, daß diese Tiere nur gegen größere

 Wesen vorgingen, wenn sie sich bedroht fühlten. Als sich der Rüsselträger herumdrehte, konnte

 Crest seine Wunde erkennen. Er spielte mit dem Gedanken, dem anderen zu helfen. Doch dann fiel

 ihm ein, warum der Unither hier war. Es war derselbe, der ihn bereits in dem Schiffswrack hatte

 töten wollen.

 Da sah Crest den Säuresprüher.

 Das Tier war zum äußersten gereizt. Der Unither konnte es nicht sehen, da es sich ihm von

 hinten näherte. Ufgar hatte die teuflische Schlauheit dieser so harmlos aussehenden Wesen

 ausdrücklich erwähnt.

 Crest wurde zwischen seinen Gefühlen hin und her gerissen. Er konnte nicht zusehen, wie ein

 intelligentes Wesen von dem Sprüher heimtückisch getötet wurde. Wenn er aber den Unither warnte,

 brachte er sich selbst in Gefahr.

 Lautlos kam der Sprüher näher an sein Opfer heran. Nur noch wenige Meter trennten ihn von

 jenem Punkt, der ein sicheres Zielen gewährleistete. Die Tiere konnten den Säuregehalt ihrer

 Flüssigkeit nach Bedarf regulieren. Von einer harmlos juckenden Stärke konnten sie ihn auf

 verletzende Intensität konzentrieren. Man brauchte kein Hellseher zu sein, um zu wissen, welcher

 Art von Säure den Rüsselträger treffen würde.

 Die Menschlichkeit in Crest besiegte die Vernunft. Als der Sprüher den kritischen Platz

 erreichte, stieß der Arkonide einen Warnruf aus.

 Zerft wirbelte herum. Sein Gesicht war verzerrt. Instinktiv löste der Sprüher den Schußvorgang

 aus. Der Unither warf sich zur Seite. Seine Waffe rollte davon. Crest handelte blitzschnell. Er

 schoß mit dem Impulsstrahler auf den Sprüher. Getroffen sank das Tier zusammen. Der Fremde lag

 bewegungslos am Boden.

 Crest vermutete, daß er bewußtlos war. Vorsichtig näherte er sich, die Waffe im Anschlag. Als

 er sich hinabbeugte, schoß der Rüssel des scheinbar Bewußtlosen heran, umklammerte seine

 Waffenhand und drückte sie nach hinten. Verzweifelt gestand sich Crest ein, daß er einen schweren

 Fehler begangen hatte. Gegen die rohe Gewalt des Rüssels kam er nicht an. Er fühlte sich von

 einem starken Arm umfangen und nach unten gezogen. Resigniert erkannte er, daß sein Versuch, die

 Space-Jet zu retten, endgültig gescheitert war.

 Liszog fuhr zusammen. Er hatte geschlafen. Ängstlich richtete er sich in dem Loch

 auf. Es war jetzt hell und hatte aufgehört zu regnen. Beruhigt sah er, daß das kleine Schiff noch

 an seinem Platz stand. Er wagte nicht daran zu denken, was Golath und Zerft mit ihm getan hätten,

 wenn der Arkonide in sein Schiff gelangt wäre. Niemand war zu sehen. Weder der Arkonide, noch

 Golath, noch Zerft. Liszog fühlte ein widerwärtiges Schmutzbündel in seinem Rüssel. Er sehnte

 sich danach, unter dem Rüsselreiniger zu liegen. Er lief zum Ufer des Sees und reinigte sich von

 Schlamm und Dreck. Hier konnte er seinen Durst löschen. Mit seinem Rüssel hob er einige Steine

 auf und schleuderte sie ins Wasser.

 Hoffentlich kam Golath bald zurück. Sein Pessimismus war nicht von ihm gewichen. Er würde erst

 wieder zur Ruhe kommen, wenn sie auf Unith gelandet waren– falls es jemals soweit kommen

 sollte. Er ging zurück und hockte sich mißmutig neben das Loch. Eine gewisse Gleichgültigkeit

 breitete sich in ihm aus.

 Da sah er Golaths große Gestalt oben am Hang. Der Unither winkte zu ihm herunter. Er trug

 einen flachen Kasten und mehrere andere Gegenstände. Zerft war nicht dabei.

 Liszog stand auf. Neuer Unternehmungsgeist erfüllte ihn. Er ging Golath entgegen.

 Golath sah ihn scharf an.

 »Du hast geschlafen«, stellte er verärgert fest.

 Liszog lächelte verlegen und nahm Golath einen Teil der Last ab.

 »Zum Glück scheint inzwischen nichts passiert zu sein«, bemerkte Golath ein wenig

 versöhnlicher. »Paß auf, daß du nichts fallen läßt.«

 Liszog warf einen mißtrauischen Blick auf die verschiedenen Gegenstände, die Golath

 mitgebracht hatte. Er verstand von technischen Dingen nicht viel und hatte eine merkwürdige Scheu

 davor.

 »Was willst du damit anfangen?« fragte er.

 »Was ich hier habe, genügt noch nicht. Ich habe bei der KASZILL noch verschiedene Dinge

 zusammengestellt, die du holen wirst.« Sie hatten das Ufer erreicht, und Golath fuhr fort zu

 sprechen. »Vielleicht gelingt es mir, einen Feldschirmgenerator zusammenzubauen, mit dem ich das

 Energiefeld um das Raumschiff neutralisieren kann. Dadurch würde eine Art Tunnel entstehen, durch

 den wir in das Schiff gelangen könnten.«

 Liszog bedachte den gut geschützten Flugkörper mit einem verdrießlichen Blick. »Glaubst du,

 daß es funktioniert?«

 »Das kommt darauf an, wie stark die Energie des Schirmes ist. Es wird letzten Endes davon

 abhängen, wer mehr energetische Kraft erzeugen kann– mein Generator oder die unsichtbare

 Quelle, die den Schutzmantel erzeugt.«

 Liszog schlenkerte nachdenklich mit seinem Rüssel.

 »Auf welche Weise mag wohl der Arkonide den Schirm aufheben, wenn er in das Schiff will?«

 erkundigte er sich. »Ob er das von dem Haus aus erledigen kann?«

 »Wohl kaum«, verneinte Golath. »Ich vermute, daß er ein Gerät bei sich trägt, mit dessen Hilfe

 er jederzeit das Raumboot betreten kann.« Er schlug mit der Hand gegen seine Stirn und sah Liszog

 an, als würde er ihn zum erstenmal richtig erblicken. »Ich Narr!« rief er aus. »Warum habe ich

 nicht daran gedacht, den Arkoniden zu untersuchen? Wir hätten uns diese Arbeit ersparen

 können.«

 »Zerft wird ihn wieder gefangennehmen«, tröstete Liszog. »Dann können wir immer noch

 feststellen, ob er einen Apparat bei sich trägt, von dem du gesprochen hast.«

 Golath erwiderte dumpf: »Wenn Zerft ihn findet, werden wir keine Gelegenheit haben, eine

 Untersuchung durchzuführen.«

 Liszog erschauerte. Sie waren bei dem Diskus angekommen und stellten die Geräte ab.

 »So«, knurrte Golath mit Befriedigung. Er suchte einen trockenen Platz. Liszog sah ihm untätig

 zu. Er empfand eine schwache Sympathie für den großen Unither. Golath war immerhin bemüht, durch

 kluges Handeln eine Verbesserung ihrer Situation herbeizuführen. Zerft hingegen war in seinen

 Reaktionen unüberlegt.

 »Es wird besser sein, wenn du jetzt gehst«, meinte Golath. »Ich habe alles in der Zentrale

 bereitgestellt.«

 Liszog nickte. In Gedanken sah er sich schon unter dem Rüsselreiniger liegen. Er war

 überzeugt, daß auch Golath die Gelegenheit für eine Säuberung genutzt hatte.

 »Halte dich nicht unnötig auf«, mahnte Golath. »Sei vor allem wachsam. Wenn Zerft auftauchen

 sollte, lasse dich nicht von ihm beeinflussen.«

 »Ich werde tun, was du sagst«, stimmte Liszog zu.

 Er stieg den Hang hinauf. Als er sich oben noch einmal umblickte, war Golath bereits in seine

 Arbeit vertieft.

 Vielleicht schaffen wir es doch, dachte Liszog hoffnungsvoll.

 So sehr sich Crest auch gegen den harten Griff stemmte, er konnte sich nicht daraus

 befreien. Farbige Punkte erschienen vor seinen Augen. Seine Kehle war fast völlig zugeschnürt.

 Das Atmen bereitete ihm schmerzhafte Qualen. Sein verletzter Gegner ließ nicht locker. Er zeigte

 keine Dankbarkeit für seine Rettung. Crests Hände, die sich an dem Unither festkrallten, waren

 viel zu schwach, um einen Umschwung herbeizuführen. Längst hatte er den Blaster fallen lassen

 müssen. Alle seine Bemühungen vermochten nur den Zeitpunkt zu verschieben, an dem er sterben

 würde.

 Mit roher Gewalt wälzte sich Zerft herum und kam auf dem alten Mann zu liegen. Crest glaubte,

 daß er ihm alle Knochen brechen würde. Erschöpft schloß er die Augen. Seine Gegenwehr erlahmte

 immer mehr.

 Da erhielt er unerwartet Hilfe. Der Sprüher, von dem Schuß des Impulsstrahlers tödlich

 getroffen, raffte sich noch einmal auf. Schwankend kam er auf seine Beine. Er sah seine beiden

 Feinde in knapper Entfernung am Boden liegen. Er gab einen ungezielten Strahl ab und fiel tot um.

 Es war eine letzte, beinahe automatische Reaktion des Tieres gewesen. Zerft wurde am Rücken

 getroffen. Er schrie auf und ließ von Crest ab. Der halb bewußtlose Arkonide benötigte einige

 Sekunden, um zu begreifen, was geschehen war. Er rollte sich zur Seite und ergriff den

 fremdartigen Strahler. Der Unither versuchte vergeblich, mit seinen Händen den schmerzenden

 Rücken zu erreichen. Er sah Crest nach der Waffe greifen. Mit einem heiseren Trompeten warf er

 sich nach vorn.

 Crest sah den Angreifer nur als verschwommenen Schatten. Seine Hände zitterten. Das Unheil kam

 auf ihn zu. Er schoß auf die schwankende Silhouette vor seinen Augen. Der leichte Rückschlag der

 Waffe zeigte ihm, daß sie auf seine Bedienung reagierte. Ein flammender Strahl verließ die

 Mündung. Plötzlich war die drohende Gestalt verschwunden. Crest wollte aufstehen, um nachzusehen,

 was geschehen war. Eine Welle der Übelkeit lief durch seinen Körper. Es gelang ihm, sich auf die

 Knie aufzurichten. So kroch er über den Boden. Etwas war ihm im Weg. Er berührte es. Es war weich

 und nachgiebig. Entsetzt machte Crest sich mit der Tatsache vertraut, daß es die Leiche des

 Unithers war. Er hatte ihn getötet.

 »Er hat dich angegriffen«, meldete sich sein Logiksektor. »Du hast das Recht, dein

 Leben zu verteidigen.«

 Sein Leben? War er nicht hierhergekommen, um zu sterben? Warum sollte er etwas verteidigen,

 mit dessen Verlust er sich bereits abgefunden hatte? Die Space-Jet. Das war es. Rhodan hatte

 gesagt, daß sie auf keinen Fall in die Hände fremder Raumfahrer fallen dürfe. Die Menschheit

 mußte jeden Pluspunkt ihrer schwer erkämpften Position halten, wenn sie nicht zurückfallen

 wollte.

 Es scheint mein Schicksal zu sein, für die Menschen zu kämpfen, dachte Crest.

 Sein Blick klärte sich. Vor ihm lag bewegungslos die mächtige Gestalt des Rüsselwesens. Es war

 tot.

 Irgendwo in Crests ausgelaugtem Körper schienen noch Reserven zu sein, die ihm die

 Willenskraft gaben, sich ganz zu erheben. Er hatte jetzt eine Waffe, die ebenso gefährlich war

 wie die seiner beiden Feinde, die noch am Leben waren. Nun war es an der Zeit, sich in die Nähe

 des Diskus zu begeben, um nachzusehen, was die Unither unternehmen würden. Vielleicht waren sie

 bereits dabei, den Schutzschirm zu zerstören. Diese Vorstellung trieb ihn an. Er riß sich

 zusammen.

 Wenn mich ein Unbeteiligter beobachten könnte, würde er sehr schnell seine Meinung über die

 Dekadenz der Arkoniden ändern, dachte er. Trotz seines Alters hatte er sich ausgezeichnet

 gehalten. Unwillkürlich straffte sich seine gebeugte Gestalt.

 Er war als Arkonide geboren worden.

 In einer langen Phase seines Lebens hatte er sein Volk indirekt verleugnet. War er nicht fast

 zu einem Terraner geworden, in Worten und Taten? Er hatte als Terraner gelebt.

 Er würde aber als Arkonide sterben.

 Und er war stolz darauf.

 In dem Augenblick, als Liszog die Luftschleuse der KASZILL betreten wollte, kam ihm

 plötzlich die Idee, daß der Arkonide noch an Bord sein könnte. Liszog blieb stehen. Er war es

 gewohnt, daß andere Unither für ihn Entscheidungen trafen, denen er sich in den meisten Fällen

 willig anschloß. Hier gab ihm niemand einen Rat.

 Golath hatte nur davon gesprochen, daß er in der Zentrale gewesen war. Ihr Gefangener konnte

 sich irgendwo versteckt haben, bis Golath verschwunden war.

 Umständlich zog Liszog seine Waffe. Es war sicher besser, wenn er den Spalt im Bug als Eingang

 benutzte. Er hüpfte zurück ins Freie. Seine Blicke richteten sich auf den Wald, in der Hoffnung,

 daß er Zerft sehen würde. Doch die Umgebung war ruhig. Liszog zwängte sich durch den Riß, der bei

 dem Aufprall der KASZILL entstanden war. In dem Gang, der zur Zentrale führte, herrschte graue

 Dämmerung. Der junge Unither fühlte sich unbehaglich. Er umklammerte den Hitzestrahler und ging

 weiter. Das Schott zur Zentrale war halb geöffnet. Er bemühte sich, leise zu sein.

 Seine Vorsicht erwies sich als unnötig. Der Raum war leer. Er sah die Geräte, von denen Golath

 gesprochen hatte, ordentlich zusammengestellt am anderen Eingang. Alles war in Ordnung.

 Erleichtert aufatmend, wandte er sich dem Rüsselreiniger zu. Er überzeugte sich, daß das Gerät

 noch funktionierte. Müde ließ er sich auf dem Lager nieder. Der traditionelle Vorgang der

 Säuberung begann. So lag er immer noch, als Crest die KASZILL durch die Luftschleuse betrat.

 Crests Körper war zu einer Ansammlung von Schmerzen geworden. Die Anstrengungen

 hatten sein schmales Gesicht gezeichnet. Die Spuren von Übermüdung und Erschöpfung hatten sich

 eingegraben. Seine Augen lagen tief in den Höhlen. Das Haar, sonst immer sorgfältig gekämmt, hing

 strähnig herunter. Die Hagerkeit seiner Gestalt wurde von dem zerrissenen Umhang nur schlecht

 verborgen.

 Der Arkonide wurde nur von seiner Willenskraft aufrecht gehalten. Sie trieb ihn an, riß ihn

 vorwärts und gab ihm die Energie zum Handeln. Die fremde Waffe schien Zentner zu wiegen, aber er

 durfte sie nicht liegenlassen. Sie war zu dem wichtigsten Faktor bei dem Kampf um die Space-Jet

 geworden.

 Er kam taumelnd aus dem Wald heraus. Die Ebene zwischen den Bäumen und dem See erschien ihm

 wie eine endlose Wüste. Dazwischen war ein dunkler Punkt, das Schiff der Fremden, gleich einer

 Oase inmitten der Wildnis.

 »Du mußt weitergehen«, sagte Crest.

 Die Worte kamen mühselig über aufgesprungene Lippen. Seine Stimme war die eines Fremden.

 Verwundert lauschte er auf ihren Tonfall.

 »Geh bis zu dem Wrack, dort kannst du eine Ruhepause einlegen«, sprach sein Extrasinn

 an.

 Er hörte noch eine Stimme. Sie klang kalt und fest, sie dröhnte in seinen Gedanken, als

 besitze sie Realität. »Die Space-Jet darf auf keinen Fall in die Hände fremder Intelligenzen

 fallen.«

 Perry Rhodan. Er hörte ihn noch einmal sprechen.

 Crest setzte sich in Bewegung. Längst hatte er den Notverband an seinem Fußgelenk verloren. Es

 war sinnlos, einen neuen anzufertigen. So gut es ging, verlagerte der Arkonide das Gewicht seines

 Körpers auf das gesunde Bein.

 Er kam besser voran, als er am Anfang geglaubt hatte. Die Entfernung zu dem Schiff schmolz

 rasch zusammen. Er war überzeugt, daß die beiden Unither sich bei der Space-Jet aufhielten.

 Crest schleppte sich bis zur KASZILL. Natürlich kannte er den Namen des Schiffes nicht. Er war

 ihm auch völlig gleichgültig. Sein Kopf glühte wie im Fieber. In der Regennacht hatte er sich

 erkältet. Er vermochte sich nicht zu erinnern, wann er zum letztenmal gegessen hatte.

 Crest zog sich in die Schleuse. Die Kammer war außergewöhnlich groß, entsprechend dem

 Körperbau der Unither. Die Verfallserscheinungen überall im Schiff ließen darauf schließen, daß

 es ziemlich alt war und nicht den neuesten Stand der unithischen Raumfahrt repräsentierte. Es war

 anzunehmen, daß die Fremden durch einen Defekt zu einer Notlandung gezwungen worden waren. Von

 ihrem Standpunkt aus war ihr Interesse für die Space-Jet nur verständlich. Anscheinend verfügten

 sie nicht über Funkgeräte, die ihnen erlaubten, Hilfe von Unith anzufordern. Es war auch möglich,

 daß die Geräte beim Absturz vernichtet worden waren.

 Der Wissenschaftler ging weiter, wobei er sich mit einer Hand an der Wand abstützte.

 Der Umstand, daß er Liszog einige Sekunden früher sah als der Unither ihn, rettete ihm das

 Leben.

 Liszog schoß von der Pritsche aus, aber der glühende Strahl traf nur das Schott, hinter dem

 Crest bereits in Deckung gegangen war. Auf allen vieren kroch Crest zur Schleuse zurück. Er war

 sicher, daß nur einer seiner Gegner in der Zentrale war. Wenn er das Schiff verließ, gab er sich

 dem Unither deckungslos preis. Das flache Land bot keinen Schutz gegen einen Beschuß aus einer

 Hitzewaffe.

 Was würde sein Feind jetzt unternehmen?

 Es war lebenswichtig, daß er die Reaktionen des anderen vorausahnte. Er durfte nicht warten,

 bis der Schiffbrüchige einen Plan ausgeführt hatte– dann würde es zu spät sein.

 Crest versetzte sich in Gedanken in die Lage des Unithers.

 Ein Angriff würde nicht von der Zentrale aus kommen.

 Der Rüsselmann mußte annehmen, daß Crest das Schott bewachte und auf jede verdächtige Bewegung

 feuern würde. Also würde er durch den Riß klettern, um Crest in den Rücken zu fallen.

 Der alte Mann schlich sich zum Schleusenausgang und blickte vorsichtig hinaus. Er sah den

 Unither vorn am Bug, geduckt unter der Wölbung des Schiffes.

 Crest schoß.

 Sein Gegner hatte sich zu Boden geworfen, und das Flammenbündel zischte über ihn hinweg. Crest

 murmelte eine Verwünschung. Eine solche Gelegenheit würde sich ihm nicht wieder bieten.

 Als er zum zweitenmal ins Freie sah, war der Unither bereits wieder durch den Spalt in der

 KASZILL verschwunden. Crest wußte, daß der andere beweglicher und ausdauernder war als er. Alle

 Vorteile lagen bei dem jüngeren.

 Die Schleusenkammer war zu einer Falle geworden, die er schnell verlassen mußte.

 Wahrscheinlich war der Feind jetzt wieder in der Zentrale, um sich die weiteren Schritte zu

 überlegen.

 Crest glitt aus der Schleuse ins Freie. Rasch humpelte er auf das ausgeglühte hintere Ende des

 Schiffes zu. Er verbarg sich hinter einer verbogenen Platte. Es würde nicht lange dauern, bis der

 Unither feststellen würde, daß die Schleuse leer war. Der Rüsselmann war intelligent genug, um

 den neuen Standort des Arkoniden vermuten zu können. Doch das Heck der KASZILL war groß und bot

 in seinem Wirrwarr aus aufgesprengtem, zerrissenem Metall viele Verstecke.

 Crest bedauerte, daß er von seinem Platz aus nur die Schleuse, nicht aber die Öffnung im Bug

 sehen konnte. Das gab seinem Widersacher die Chance, von der anderen Seite heranzukommen. Er

 mußte nur um das Schiff herumlaufen.

 Ein grelles Flammenschwert zuckte vorbei und ließ ihn geblendet die Augen schließen. Fast

 hätte er das Feuer erwidert. Rechtzeitig fiel ihm ein, daß dieser Schuß nur ein Versuch war, ihn

 zum Aufgeben seines Verstecks zu veranlassen. Der Unither kannte die genaue Position des

 Arkoniden nicht.

 Crest überlegte, von welcher Seite der Strahl gekommen war. Er blickte vorsichtig um die Ecke.

 Scheinbar verlassen lag die vordere Hälfte der KASZILL unweit von ihm. Der Feind war nicht zu

 sehen.

 Liszogs nächster Schuß pflügte die Erde auf und färbte sie schwarz. Das Gras verbrannte. Rauch

 stieg auf. Der Gestank reizte Crests Nase. Er preßte beide Hände ins Gesicht, um nicht niesen zu

 müssen. Die Furche, die der Schuß geschaffen hatte, war nur einen Meter von Crest entfernt.

 Aber er wußte jetzt, wo der Rüsselträger versteckt war. Ein davonfliegendes Teil des Wracks

 hatte einen Graben in den Boden gebohrt, bis es schließlich steckengeblieben war. Wenn man den

 Bugteil der KASZILL als Achsenpunkt annahm, dann befand sich Liszog in einem Winkel von etwa 30

 Grad von Crest entfernt. Das Loch bot ihm genügend Schutz. Außerdem war es für den

 Wissenschaftler schwierig, in diese Richtung zu feuern. Er hätte sich dabei aufrichten müssen.

 Das war mit einem Selbstmord zu vergleichen.

 Aus zwei Gründen jedoch mußte Crest den Kampf schnell beenden– so oder so. Einmal

 bestand die Gefahr, daß der dritte Unither hier auftauchen würde. Damit wäre das Gefecht

 praktisch entschieden gewesen. Was aber noch schlimmer war– und wahrscheinlich auch den

 Ausschlag geben würde–, das war die elende Verfassung, in der sich Crest befand.

 Es ist ein Wunder, daß ich noch lebe, dachte Crest.

 Liszog dachte: Er hat sich irgendwo in diesem Gerümpel verkrochen und regt sich

 nicht. Glaubt er, daß er mich damit hervorlocken kann? Ich weiß sehr gut, daß er nicht tot sein

 kann.

 Es war nur ein alter Arkonide, aber er machte größere Schwierigkeiten, als es Liszog je für

 möglich gehalten hätte. Golath wartete bei dem kleinen Schiff auf ihn. Er würde nicht riskieren,

 seinen Platz zu verlassen, um den Grund für Liszogs Fernbleiben herauszufinden.

 Von Golath war keine Unterstützung zu erwarten. An Zerft wagte Liszog nicht zu denken. Allein

 die Tatsache, daß der Arkonide aus dem Wald gekommen war, sagte genügend über Zerfts Schicksal

 aus. Liszog krümmte voller Grimm seinen Rüssel. Woher nahm dieser einsame Mann die Kraft für

 seine Hartnäckigkeit, mit der er sein Schiff verteidigte?

 Der junge Unither wagte sich vorsichtig ein wenig aus seiner Deckung, um das Gelände besser

 überblicken zu können.

 Da erspähte er seinen Gegner, der mit angeschlagener Waffe hinter einer breiten Platte

 auftauchte. Rein instinktiv warf er sich in Deckung. Der Feuerstrahl strich über die Grube.

 Liszog fühlte die Hitzewelle über seinen Rücken wehen. Sand, Steine und Dreck fielen auf ihn

 herab. Aber er lebte.

 Er robbte einige Meter am Boden des Grabens entlang. Nun kannte er den Standort des Feindes.

 Er lugte über den Rand seines Verstecks. Der Arkonide war wieder hinter der Platte

 verschwunden.

 Liszog lachte kalt.

 Er hob den Strahler und feuerte frontal auf den Schutz des Alten. Das Metall begann zu glühen.

 Es schmolz, und flüssige weißgelbe Adern tropften daran herunter. Immer noch schießend, sprang

 Liszog aus der Grube und raste dem Heck der auseinandergebrochenen KASZILL entgegen. In der

 Platte war jetzt ein faustgroßes Loch. Die Hitze mußte dort so stark sein, daß kein Lebewesen sie

 ertragen konnte.

 Mit triumphierenden Trompetenstößen kam Liszog an seinem Ziel an. Er sprang schußbereit hinter

 die erhitzte Platte, um seinen Gegner endgültig zu vernichten.

 Aber da war niemand.

 Kaum, daß er gefeuert hatte, wußte Crest, daß der Unither rechtzeitig in Deckung

 gegangen war. Der Schuß blitzte harmlos über den Graben. Crest war sicher, daß er gesehen worden

 war.

 Eng an den Boden geschmiegt, kroch der Arkonide von seinem Platz weg. Er kroch tiefer in das

 verstümmelte Schiff. Hinter ihm begann der Unither mit einem wütenden Beschuß. Crest sah sich

 nicht um. Ein neues, besseres Versteck zu finden, war jetzt wichtiger.

 Verbogene Metallstreben zwangen ihn zum Aufstehen. Er fragte sich, ob er hier nicht durch

 Radioaktivität gefährdet war. Es kam ganz auf den Antrieb des Schiffes an. Da sich die Unither

 mit einer gewissen Sorglosigkeit bewegten, konnte die Intensität einer eventuellen Strahlung

 nicht sehr stark sein.

 Crest zwängte sich zwischen den Streben hindurch.

 Dann sah er zurück.

 Der Unither stand neben der zerschmolzenen Platte. Er wirkte etwas ratlos. Crest wollte seine

 Waffe heben, aber sein weiter Ärmel blieb an einem Strebenende hängen. Als er sich befreit hatte,

 bot der Gegner kein Ziel mehr.

 Die Aufregung hatte Crest seine Schwäche vergessen lassen. Jetzt griff sie nach ihm. Zitternd

 mußte er sich zurücklehnen und einen Halt suchen.

 Unverhofft tauchte eine weitere Gefahr auf. Zunächst hörte Crest nur ein Scharren und Schaben.

 Mit brennenden Augen blickte er sich um. Wenige Meter von ihm entfernt kamen walzenförmige Tiere

 aus dem Innern des Wracks gekrochen.

 Hornwühler.

 Sie hoben ihre häßlichen Köpfe witternd in die Höhe. Bei Tag waren sie fast blind. Crest

 vermutete, daß sie sich in der Nacht hier einen ruhigen Platz gesucht hatten. Der Kampflärm hatte

 sie aufgescheucht. Sie waren gereizt und wild. Ihre Zangen bewegten sich unaufhörlich.

 Es waren über ein Dutzend.

 Die Hornplatten ihrer Körperhüllen rieben sich am Boden, an den Metallteilen und an den

 Leibern anderer Wühler. Das erzeugte die scharrenden Geräusche.

 Crest wagte nicht, auch nur eine winzige Bewegung zu machen. Wenn er schoß, wurde der Unither

 auf ihn aufmerksam. Er konnte sich nicht gleichzeitig gegen zwei Feinde wehren.

 Die Tiere kamen in der für sie ungewohnten Helligkeit nur langsam voran. Wütend schnappten

 ihre Zangen nach Teilen, die ihnen den Weg versperrten. Jetzt, da er sie mit eigenen Augen

 erblickte, konnte Crest Ufgars Respekt vor diesen Ungeheuern verstehen.

 Die drohende Schlange wälzte sich an dem Arkoniden vorüber– hinaus ins Freie.

 Kein Mensch– auch kein Arkonide– kann auf die Dauer starken nervlichen und

 körperlichen Strapazen widerstehen. Einmal kommt zwangsläufig der Zusammenbruch.

 Crest fühlte, daß er von diesem Zeitpunkt nicht mehr weit entfernt war.

 Für einen Moment stand Liszog wie erstarrt. Er erfaßte, daß er geblufft worden war.

 Die Enttäuschung über den Fehlschlag war so groß, daß er den Drang in sich verspürte, einfach

 hier stehenzubleiben.

 Doch dann setzte die Reaktionsfähigkeit wieder ein. Mit zwei Sprüngen brachte er sich in

 Sicherheit und ließ sich niedersinken. Der Arkonide befand sich jetzt tiefer in dieser Masse

 zerquetschten Metalls. Wenn er dort wieder hinauswollte, gab es nur einen Weg– an Liszog

 vorüber. Angespannt lauschte der Verbannte.

 Dunkle Wolken hatten den Himmel überzogen. Es würde bald wieder regnen. Liszog war Nässe

 gewohnt, denn auch Unith war ein wasserreicher Planet. Aber in diesem Augenblick besaß das Gewölk

 eine drohende Ausstrahlung. Wind kam auf. Er fegte vom See heran, verfing sich in den Überresten

 der KASZILL und sang sein unmelodisches Lied.

 Das Totenlied, dachte Liszog erschauernd.

 Die ersten Tropfen fielen auf das Wrack. Liszog beobachtete, wie sie beim Aufprall in silbrige

 Perlen zersprangen, einen Moment haften blieben, dann jedoch wie Tränen herabrannen. Es dauerte

 nicht lange, und das Metall glänzte vor Nässe.

 Ein eigenartiges Geräusch riß Liszog aus seinen Betrachtungen. Seine Hand, die in fünf

 wulstigen Fingern endete, umschloß den Strahler. Sollte sein Gegner einen Ausfall versuchen?

 Aber es war nicht der Arkonide. Mit aufgerissenen Augen sah Liszog einen gespenstischen Zug

 runder Tierkörper auf sich zukriechen. Sie stellten das Häßlichste dar, was der junge Unither

 bisher erblickt hatte. Ohne zu überlegen, eröffnete er das Feuer.

 Crest sah die Lichtkaskaden über den Boden sprühen. Funken stoben bis zu ihm

 herein. Der Geruch nach versengtem Fleisch wehte heran. Das Feuerwerk hielt nicht lange an.

 Crest hörte einen wilden Aufschrei. Dichte Rauchschwaden stiegen empor. Er hustete

 angestrengt. Vergeblich bemühte er sich, in dem Qualm etwas zu erkennen. Es begann heftig zu

 regnen. Ein schwelender Brand verbreitete beißenden Gestank.

 Crest ahnte, daß der Unither auf die Hornwühler geschossen hatte. Nach dem verzweifelten

 Schrei des Rüsselträgers zu schließen, hatten ihn die wütenden Tiere überwältigt. Auch seinem

 erbitterten Feind wünschte der Arkonide keinen solchen Tod.

 Der Wind trieb den Rauch zu ihm herein. Seine Augen tränten. In seiner Lunge breiteten sich

 stechende Schmerzen aus. Hier konnte er nicht länger bleiben. Dort draußen erwartete ihn

 vielleicht eine gereizte Schar gefährlicher Hornwühler. Aber im Moment erschienen sie ihm als das

 kleinere Übel. Hustend und keuchend arbeitete sich Crest ins Freie.

 Er stolperte über die Kadaver einiger verbrannter Tiere. Lebende waren nicht zu entdecken.

 Erleichtert atmete er die frische Luft ein. Der Wind zerrte an seinem zerrissenen Umhang, und der

 Regen fiel kühl auf ihn herab. Graue Dämmerung tauchte die Umgebung in mattes Licht.

 Da sah er den Unither.

 Er lag bäuchlings auf einem erhaltenen Ringwulst der KASZILL. Seine Entfernung zu Crest betrug

 nicht mehr als fünfzehn Meter. Vom Boden war er in dieser Lage kaum zu erkennen.

 Mit hängenden Schultern sah ihn Crest an.

 Der Unither war lebendiger als je zuvor. Er hatte seine Waffe verloren und war vor den Tieren

 auf diesen sicheren Platz geflüchtet.

 Seine großen Augen waren auf den Arkoniden gerichtet. Es war eine dumpfe Resignation in diesem

 Blick, die Crest erschütterte.

 Lange Zeit stand Crest bewegungslos im Regen; ein hagerer Greis, in dessen rechter Hand die

 schwere Waffe fast wie Hohn anmutete.

 Da begann Liszog allmählich von dem Metallring herabzurutschen. Er zog eine dunkle Spur auf

 der feuchten Oberfläche. Sicher landete er auf seinen Beinen.

 »Stehenbleiben!« warnte Crest auf Interkosmo.

 Der Unither kam auf ihn zu. Es war eine stumme Beharrlichkeit in seinen Bewegungen, so, als

 könnte er in alle Ewigkeit weiterlaufen.

 »Halt!« befahl Crest. Er unterstrich seinen Ruf mit einer eindeutigen Geste: Er hob den

 Strahler.

 Sein geschlagener Widersacher schien ihn nicht zu hören. Einem Schlafwandler gleich kam er

 Crest entgegen. Regen lief über sein Gesicht. Die braune Haut schimmerte schwach. In den Augen

 war ein eigentümlicher, beinahe fiebriger Glanz.

 Die Waffe in Crests Hand schien Tonnen zu wiegen. Der alte Mann machte einen Schritt

 zurück.

 Ich kann ihn doch nicht einfach erschießen, dachte Crest. Warum bleibt dieser Wahnsinnige

 nicht stehen?

 Der Wind wurde immer stürmischer. Er heulte und pfiff in den Trümmern des unithischen Raumers,

 bewegte lose Blechplatten und stieß sie scheppernd gegeneinander. Die Töne schienen von einer

 fernen Welt zu kommen.

 Liszog hatte Crest fast erreicht. Er änderte sein Tempo nicht. Sein Rüssel krümmte sich. Der

 Strahler in Crests Hand zitterte.

 Der Arkonide vermochte nicht abzudrücken. Da kam sein Gegner hilflos auf ihn zu, und es hätte

 nur einer kleinen Bewegung am Abzugshahn bedurft, um ihn nach hinten zu werfen. Doch Crest konnte

 sich nicht überwinden, auf einen Wehrlosen zu schießen.

 Er ließ die Waffe sinken.

 Der Unither stand zwei Schritte vor ihm– er stand jetzt tatsächlich, obwohl es dem

 Wissenschaftler schien, als würde sich der Abstand noch weiter verringern.

 In den großen Augen erschien ein trauriger Ausdruck. Es war, als verliere der Unither in

 diesem Augenblick die Hoffnung auf etwas, das er sich schon eine ganze Zeit gewünscht hatte.

 Crest hörte seinen eigenen, rasselnden Atem.

 Da fiel Liszog. Seine breite, plumpe Gestalt sackte in sich zusammen; sank auf den nassen

 Boden und blieb bewegungslos liegen.

 Erst jetzt sah Crest die fürchterlichen Wunden, die die Hornwühler seinem Feind beigebracht

 hatten. Seine Flucht auf den Ringwulst war zu spät erfolgt.

 Liszog war tot.

 Crest beglückwünschte sich innerlich, daß er nicht auf den Unither geschossen hatte. Hart und

 kompromißlos wollte er um die Space-Jet kämpfen, aber nicht mit unwürdigen Mitteln.

 Der Sturm war jetzt so heftig, daß Crest sich förmlich dagegen stemmen mußte, um

 voranzukommen. Solange das Unwetter tobte, war es sinnlos, den Weg zum Diskus zu wagen. Er war

 viel zu schwach, um ihn durchstehen zu können. Die größte Sicherheit bot jetzt die Zentrale des

 unithischen Raumschiffs.

 Mit zusammengebissenen Zähnen kam Crest bei der Schleuse an. Nach seiner Schätzung neigte sich

 der Tag allmählich wieder seinem Ende zu. Wie lange war er eigentlich schon unterwegs? Wann hatte

 er zum letztenmal etwas zu sich genommen?

 Er war zu müde, um noch folgerichtig denken zu können. Wie ein Betrunkener taumelte er in das

 Innere der KASZILL. Draußen wütete der Sturm, peitschte den Regen gegen die vor Nässe glänzende

 Umhüllung des Schiffes. Crest hörte es kaum. Er sank erschöpft auf den Boden.

 Nun gab es noch zwei intelligente Wesen auf Crests Planet.

 Beide hatten das gleiche Ziel. Keiner von ihnen würde nachgeben. Darin waren sie sich

 gleich.

 Es gab eigentlich nur einen Unterschied zwischen ihnen.

 Der eine war ein arkonidischer Greis.

 Der andere ein kraftstrotzender Unither.

 Alles andere war bei diesem zähen Ringen nebensächlich. Es war für diesen Kampf bedeutungslos,

 daß Crest ein Wissenschaftler und Golath ein Dieb war.

 Der Stärkere würde gewinnen oder der Schlauere.

 Crests Gedanken zerflossen zu einem unklaren Strudel verschiedener Empfindungen. Sein Körper

 zuckte. Die Nerven begannen sich zu entspannen.

 Dann wußte er nichts mehr von sich und seiner Umgebung.

 Der alte Mann war eingeschlafen.

 Für Golath war zu einem Problem geworden, seine Müdigkeit zu überwinden. Sein Leben

 konnte davon abhängen, ob er einschlief oder nicht. Er hatte sich einen Schutz gegen den Regen

 gebaut, doch der Sturm hatte ihn davongeweht. Es regnete die ganze Nacht.

 Weder Liszog noch Zerft waren wieder erschienen. Es war sinnlos, sie zu suchen. Was immer mit

 ihnen geschehen war, er durfte diesen Platz nicht verlassen. Vielleicht lauerte der Arkonide

 bereits oben am Hang und wartete nur, bis Golath aus der Nähe des kleinen Schiffes

 verschwand.

 Die Nacht wollte kein Ende nehmen. Mehr als einmal dachte Golath, daß der Arkonide gekommen

 sei, aber es war stets nur der Lärm des Unwetters. Er redete sich ein, daß der alte Mann diesem

 Sturm unmöglich trotzen konnte. Die geringe Wahrscheinlichkeit, daß der Gegner doch auftauchen

 würde, ließ ihn nicht zur Ruhe kommen.

 Animalische Instinkte wurden in ihm wach. Die Vernunft wurde von seinen Gefühlen

 niedergerungen. Er spürte nicht länger den Wind und den Regen. Die Müdigkeit fiel von ihm ab. Mit

 der Gereiztheit eines Raubtiers wartete er auf sein Opfer. Er fühlte die Entscheidung

 herannahen.

 Nur langsam wurde es hell. Der Himmel zeigte keinen wolkenlosen Fleck.

 Golath schüttelte sich. Er war auf den Kampf mit dem Arkoniden vorbereitet.

 Der alte Mann sollte nur kommen…

 Und er kam.

 Er schleppte sich aus der Schleuse der KASZILL. Der Sturm war abgeflaut. Nur der endlose Regen

 strömte auf das Land herab. Überall hatten sich Rinnsale und kleine Bäche gebildet, die dem See

 zuflossen. Ausgedehnte Pfützen bedeckten den Boden.

 Crest bückte sich und massierte sein geschwollenes Fußgelenk. Mit Anbruch der Helligkeit war

 er erwacht. Er hatte lange gebraucht, um sich aufzuraffen. Sein Körper hatte rebelliert. Crest

 wußte, daß er krank war. In der Nacht war er mehrmals von Fieberträumen überfallen worden. Er

 hatte nicht mehr die Kraft, sich gegen die Erkältung aufzulehnen. Seltsamerweise bedrückte ihn

 sein Zustand kaum. Er wurde von einer Zuversicht getragen, wie er sie nicht für möglich gehalten

 hätte.

 Crests Willenskraft mobilisierte seine spärlichen Reserven. Er trotzte dem Tod. Nicht ein

 einziges Mal kam ihm die Idee, daß er ein Opfer bringen würde. Er fühlte sich einfach

 verpflichtet, um die Space-Jet zu kämpfen.

 Er entfernte sich von dem unithischen Schiff und watete durch die Wüste aus Wasser und

 Schlamm. In seinen rötlichen Augen leuchtete ein seltsames Feuer. Vergeblich wartete er darauf,

 daß sich sein Logiksektor melden würde. War er ein Opfer der Anstrengungen geworden? Ließ das

 Fieber nicht zu, daß die Stimme der Vernunft an die Oberfläche seines Bewußtseins drang?

 Er humpelte weiter. Unter seinen Füßen waren schmatzende, plätschernde Geräusche. Innerhalb

 von Minuten war er wieder völlig durchnäßt.

 An solchen Tagen hatte er in seinem Haus sitzen wollen, hinter dem Fenster, in behaglicher

 Wärme. Die Tropfen wären gegen das Fenster gespritzt und in glitzernden Fäden herabgelaufen. Er

 hätte hinaus auf den See geblickt und die Ruhe genossen. Ein Roboter hätte sich still genähert

 und ein heißes, dampfendes Getränk auf den kleinen Tisch gestellt.

 Crest schluckte. Er durfte nicht daran denken.

 Er blickte zurück. Die KASZILL war zu einem schwarzen Fleck geworden.

 Crest blieb einen Augenblick stehen, um sich auszuruhen. In welcher Verfassung würde er seinen

 Gegner antreffen? War der Unither dabei, den Schutzschirm zu vernichten? Ein eiskalter Schreck

 durchzuckte Crest. Am Ende war es dem Rüsselwesen bereits gelungen, in die Jet einzudringen. Er

 stellte sich vor, wie der Unither mit seinem Rüssel an den Kontrollen hantierte, um

 festzustellen, welchem Zweck sie dienten.

 Der Gedanke ließ Crest weitereilen. Er durfte nicht zu spät kommen. Wider Erwarten waren zwei

 seiner Widersacher ausgeschaltet worden. Der letzte Feind konnte ihm aber zum Verhängnis werden.

 Seine Lippen bildeten einen schmalen Strich in dem blassen Gesicht. Die Entscheidung nahte.

 Der Unither hatte zwei Nächte hinter sich, die er praktisch im Freien hatte verbringen müssen.

 Das würde bestimmt nicht spurlos an ihm vorübergegangen sein.

 Mit klammen Fingern überprüfte Crest den Strahler.

 Der Arkonide blickte hinüber zum See. Das Ufer lag im toten Winkel des Steilhangs und war von

 hier nicht zu sehen. Crest war bei dem Landeplatz der SOLAR SYSTEM angekommen. Der Regen hatte

 fast alle Spuren verwischt.

 Ohne besondere Vorsicht stolperte Crest an den Rand des Hanges. Die Space-Jet war noch an

 ihrem Platz.

 Der Unither war kein Dummkopf. Er war hinter dem Diskus in Deckung gegangen. Erschreckt

 erkannte der alte Mann verschiedene fremdartige Geräte, die dort unten aufgestapelt waren. Sicher

 war das Rüsselwesen bereits am Werk, um den Schirm zu durchdringen.

 Hastig eilte er weiter.

 Mit einem mächtigen Satz sprang Golath in das Erdloch. Schlamm und Wasser spritzten

 hoch. Gurgelnd schlossen sich die Löcher über seinen breiten Füßen.

 Der Arkonide war da.

 Einen Augenblick nur war sein Schatten dort oben am Hang erschienen; eine zerbrechlich

 wirkende Gestalt, die der Wind davonzuwehen schien. Bevor Golath zur Waffe gegriffen hatte, war

 der Gegner wieder verschwunden. Konzentriert lauschte der Unither in den Regen. Von welcher

 Stelle würde der Angriff kommen? Wenn ihn seine Augen nicht getäuscht hatten, hielt der Arkonide

 eine unithische Thermowaffe in der Hand.

 Das bedeutete, daß entweder Zerft oder Liszog tot war. Oder beide. Lauernd spähte Golath aus

 seiner Deckung. Von hier aus konnte er den gesamten Steilhang überblicken. Das war ein ungeheurer

 Vorteil. Wenn der Arkonide herabkam– und er mußte herabkommen, wenn er in sein Schiff

 wollte–, dann fand er keinen Schutz in der glatten Sandwand. Golath hingegen befand sich an

 einem sicheren Platz.

 Der alte Mann würde nicht so verrückt sein und direkt in der Nähe des Raumboots am Ufer

 hinunterklettern. Der Ausgestoßene rechnete damit, daß sein Feind in sicherer Entfernung den

 Abstieg riskieren würde. Das würde ihm jedoch nicht weiterhelfen. Der Strand war flach und bot

 keine Deckung. Es gab nur eine Möglichkeit für den Arkoniden: Er mußte den offenen Kampf wagen

 und ihm ohne Deckung gegenübertreten.

 Golath lachte triumphierend. Um den anderen zu täuschen, würde er das Erdloch verlassen, um

 wieder hineinzuspringen, wenn ein zielsicherer Schuß abgegeben werden konnte.

 Doch der Alte hatte anscheinend seinen Mut verloren. So sehr er seine Augen auch anstrengte,

 die hagere Silhouette tauchte nirgends auf.

 Er glaubt, daß er meine Nerven schwächen kann, dachte Golath. Das wird ihm nicht

 gelingen.

 Er war überzeugt, daß er Sieger bleiben würde. Welchen Trick der Gegner auch versuchen würde,

 er war gerüstet. Letzten Endes gab es nur einen Weg hierher: über den Hang.

 Es gab noch einen anderen. Crest schritt weiter über die Ebene, bis er die Biegung

 hinter sich gebracht hatte, die ihn vor den Blicken des Unithers schützte.

 Er benötigte Hände und Füße, um an das Ufer zu gelangen. Sein Einfall hatte sich gelohnt.

 Das Boot war noch da.

 Crest humpelte über den morastigen Boden. Das Gelingen seines Planes hing davon ab, ob der

 Unither, wie er glaubte, nur den Hang beobachten würde. Keiner der Rüsselmänner wußte etwas von

 Crests Wasserfahrzeug. Er würde sich der Space-Jet vom See her nähern.

 Vorerst erlebte er jedoch eine Enttäuschung. Das Boot war mit Wasser gefüllt. Während der

 stürmischen Nacht waren die Wellen darübergespült worden.

 Er besaß nicht die Kraft, es umzukippen und das Wasser auslaufen zu lassen. Die Planken

 bestanden aus dünner, aber massiger Plastikmasse. Ohne zu zögern, ergriff Crest einen spitzen

 Stein. Er suchte sich die Stelle am Heck, die am weitesten aus dem See ragte. Dann schlug er zu.

 Der Stein prellte zurück. So würde er es nicht schaffen.

 Er griff zur Waffe. Er hoffte, daß das Material feuerfest war und nicht verbrennen würde.

 Der Schuß schmolz ein unregelmäßiges Loch. Das heruntertropfende Plastikmaterial stank

 ekelerregend. Verschmorte Stücke versanken zischend im See. Sprudelnd quoll das Wasser aus der

 Öffnung. Crest trieb einen Stein unter den Kiel des Bootes, um durch die Schrägstellung ein

 besseres Auslaufen zu erreichen.

 Alles ging rascher, als er gehofft hatte. Er riß ein breites Stück von seinem Umhang ab, der

 damit kaum noch als solcher zu erkennen war. Mit dem Tuch umwickelte er einen runden Kiesel, den

 er in dem ausgebrannten Loch verklemmte. Damit war das künstliche Leck ausreichend abgedichtet.

 Der Wasserdruck würde nicht ausreichen, um den Pfropfen herauszudrücken. Zwar regnete es

 ununterbrochen in das Boot hinein, aber die Flüssigkeitsmenge war relativ unbedeutend.

 Ein Hustenanfall unterbrach seine Arbeit. Er krümmte sich und preßte beide Arme über der Brust

 zusammen. In seiner Brust brannte es wie Feuer. Stechende Schmerzen peinigten ihn. Er schnappte

 nach Luft.

 War das das Ende? Sollte er kurz vor dem Ziel versagen? Gewaltsam unterdrückte er den

 Hustenreiz. Noch einmal ging es vorüber. Seine feuchten Augen sahen klarer.

 Keuchend schob er das Boot in den See. Es dauerte Minuten, bis er es geschafft hatte,

 hineinzuklettern. Fast wäre er rückwärts in das Wasser gestürzt. Die Anstrengung nahm ihn so mit,

 daß er kurze Zeit bewegungslos dalag. Mit übermenschlicher Willenskraft richtete er sich wieder

 auf.

 Seine Rolle kam ihm weder tragisch noch heldenhaft vor. Er tat einfach das, was zu tun war. Er

 löste ein Versprechen ein. Er legte die Waffe im Bug nieder und griff nach dem Paddel. Das

 Gewicht des Bootes war gering. Er hatte eigentlich nur seinen Körper abzustoßen. Schweiß brach

 ihm aus. Die Paddelstange bohrte sich tief in den weichen Untergrund, bis sie auf einen festen

 Halt stieß. Er drückte. Langsam, beinahe widerwillig, löste sich der winzige Kahn vom Ufer. Im

 selben Moment verlor Crest auf dem glatten Boden den Stand und rutschte weg. Seine Hände ließen

 das Paddel los. Er war jetzt mehrere Meter vom Strand entfernt.

 Das Gerät, das er zum Vorwärtskommen benötigte, steckte noch im Sand. Crest wußte, daß er

 jetzt nicht aufgeben durfte. Er beugte sich hinaus und paddelte mit den Händen. Gemächlich trieb

 das Boot wieder an Land. Es gelang Crest, die Stange hereinzuziehen.

 Den ersten Teil seines Planes auszuführen, hatte ihn beinahe umgebracht.

 Und der zweite Teil war um vieles schwieriger.

 Die Oberfläche des Sees bot einen eigenartigen Anblick. Vom Grund leuchtete ein

 fahlgelbes Licht herauf, dessen Ursprung Crest nicht kannte. Tausende von Regentropfen schufen

 ineinanderlaufende Kreise, von deren Mittelpunkt kleine Spritzer hochsprangen. Es wirkte wie ein

 riesiges, lebendes Mosaikbild. Der Arkonide konnte sich trotz seiner schlechten Verfassung dem

 Zauber, der von diesem Anblick ausging, nicht entziehen. Das Leuchten schien noch ein Stück in

 die Luft hineinzureichen.

 Das Boot trieb um die Biegung herum. Crest zog das Paddel herein. Wie durch einen Vorhang sah

 er die ferne Space-Jet am Ufer. Der Unither war nicht zu erkennen. Er hatte sich wahrscheinlich

 gut versteckt. Crest paddelte weiter hinaus. Er durfte sich dem Gegner nicht von der Flanke

 nähern.

 Dabei setzte er sich der Gefahr aus, vorzeitig entdeckt zu werden. Wenn er dagegen fast von

 der Mitte des Sees kam, konnte er vielleicht ungesehen im Rücken des Unithers landen.

 Glücklicherweise hatte sich das Wasser wieder beruhigt. Das Steuer folgte willig dem Druck der

 Hand.

 Je näher er seiner Station kam, desto größer wurde die Spannung in ihm.

 Langsam drang er in die gefährliche Zone ein. Nichts geschah. Eintönig rann der Regen vom

 wolkenverhangenen Himmel. Das Wasser plätscherte leise, wenn es von dem Paddel tropfte. Gebannt

 blickte Crest zum Ufer. Es war sinnlos, sich im Boot niederzuwerfen, wenn der Unither plötzlich

 anfangen würde zu schießen. Die Plastikwand würde wie Wachs zerschmelzen.

 Dem alten Mann wurde klar, daß er sich eine regelrechte Mausefalle ausgesucht hatte, aus der

 es keine Fluchtmöglichkeit gab.

 Da sah er den Feind.

 Er befand sich in dem Loch, das er zusammen mit seinen Artgenossen dicht neben der Space-Jet

 in die Erde gebrannt hatte. Sein Gesicht war dem Hang zugewendet. Ab und zu bewegte er ungeduldig

 den Rüssel. Unwillkürlich hielt Crest den Atem an. Von dieser Entfernung würde ein Treffer aus

 dem schwankenden Boot nur Zufall sein. Außerdem wußte er nur zu gut, daß er niemanden in den

 Rücken schießen konnte. Er hörte auf zu paddeln und ließ sich von den Wellen weitertreiben. Er

 nahm den Strahler auf. Wenn sich der Unither umdrehen würde, wollte er immerhin eine kleine

 Chance haben. Er sah nur den Kopf des Gegners, manchmal auch den beweglichen Rüssel. Was mochte

 in seinem Schädel vorgehen?

 Der Wissenschaftler strich über seine regennasse Stirn. Allein die Berührung tat ihm weh. Dort

 drüben war die Space-Jet, greifbar nahe. Zwischen ihr und Crest jedoch wartete der Tod.

 Das Boot lief auf und drehte am Heck ab. Alles geschah völlig geräuschlos. Die Spannung fiel

 von dem Arkoniden ab. Mit der Zunge fuhr er über die geschwollenen Lippen.

 Er wird hören, wenn ich herausklettere, dachte Crest. Ich brauche beide Hände zum Aussteigen.

 Womit soll ich die Waffe auf ihn richten, wenn er sich umdreht?

 Das Schicksal schafft zu allen Zeiten ungewöhnliche Situationen. In diesem Augenblick hing das

 Leben eines Mannes von einer einzigen Kopfbewegung ab.

 Golath fuhr herum.

 Das Knirschen im Sand traf ihn wie ein elektrischer Schock. Grenzenlose Enttäuschung nahm von

 ihm Besitz. Es war alles vergeblich gewesen. Der Arkonide hatte ihn überlistet. Er war nicht über

 den Hang gekommen. Am Ufer schaukelte ein Boot auf den Wellen.

 Der alte Mann stand nur zehn Meter vor ihm. Er hatte einen unithischen Strahler auf ihn

 gerichtet. Golath kannte die verheerende Wirkung einer solchen Waffe.

 Der Greis lächelte. In dieser dünnen, zerlumpten Gestalt war noch genügend Kraft, so daß er

 stolz dastehen konnte– ein Arkonide aus der Herrscherkaste. Die gleiche Haltung hatten die

 Männer eingenommen, die vor Generationen auf Unith gelandet waren.

 »Laß deine Waffe fallen und klettere langsam aus dem Loch!« befahl Crest auf Interkosmo.

 Golath ließ sich einfach fallen. Schlamm spritzte ihm ins Gesicht. Der Alte hatte nicht

 schnell genug reagiert. Golath hörte, wie er über den glitschigen Boden davonrannte.

 Mit einem Ruck kam der Unither hoch. Seine von Dreck verschmierte Gestalt spannte sich. Er

 blickte über den Rand der Grube und stieß ein Triumphgeheul aus.

 Der Arkonide hatte den Schutzschirm um sein Schiff entfernt. Er rannte darauf zu.

 Beinahe bedächtig hob Golath den Strahler. Da blickte sein Gegner zurück und ließ sich zu

 Boden fallen. Golath feuerte und tauchte weg. Ein gleißender Feuerstrom zischte über seine

 Deckung. Er hatte mit seinem Schuß kein Glück gehabt. Als er wieder aus dem Loch spähte, kroch

 Crest gerade hinter die Space-Jet. Es war sinnlos, jetzt zu schießen.

 Golath sprang heraus und warf sich flach auf die Erde. Er robbte dem Raumboot entgegen. Wenn

 der Arkonide versuchen sollte, von der anderen Seite in das Innere zu gelangen, mußte er ihn

 aufhalten. Der Unither fror, als er mit dem Rüssel das kalte Metall des kleinen Schiffes

 berührte. Nun war es soweit. Er stand an der Schwelle eines einzigartigen Triumphs. Als erster

 Verbannter würde es ihm gelingen, nach Unith zurückzukehren. Mit allen Ehren würde man ihn wieder

 in die große Gesellschaft aufnehmen. Achtung und Anerkennung waren ihm sicher.

 Da schoß Crest. Direkt neben Golath knickte eine der Landestützen ein. Flüssiges Metall

 tropfte in den Morast.

 Er will sein eigenes Schiff vernichten, dachte Golath entsetzt.

 Er mußte das verhindern. Seine Hände umfaßten den Rand des Diskus. Er zog sich auf die flache

 Rundung hinauf. Das Metall war poliert und glatt vor Nässe. Die gewölbte Kanzel war greifbar

 nahe. Golath rutschte auf allen vieren voran.

 »Ssssssssppp!«

 Golath sprang auf. Das war der typische Lärm einer sich öffnenden Luftschleuse. Er stürmte um

 die Kanzel herum. Der Arkonide erwartete ihn mit erhobener Waffe. Sein zerrissenes Gewand hing

 schlaff an ihm herab. Die kleinen, roten Augen waren zusammengekniffen.

 Sie eröffneten gleichzeitig das Feuer. Bevor Golath sich darüber Gedanken machen konnte, daß

 er bei seinem Schuß ausgerutscht war, riß ihn ein übermächtiger Stoß nach hinten. Er fiel, und es

 gab einen hohen, dumpfen Laut.

 Ich bin getroffen, dachte er verwundert.

 Er wollte sich aufrichten, aber seine Beine versagten den Dienst. Er wagte nicht, an sich

 herabzublicken. Dennoch fühlte er keine Schmerzen.

 Er stützte sich auf seine Unterarme. So gelang es ihm, sich abermals um die Kanzel

 herumzuarbeiten. Der Arkonide lag zusammengesunken in der Schleuse. Er lebte noch, war aber

 ebenfalls an der Schulter getroffen.

 Ein Unither ist zäh, alter Mann, dachte Golath grimmig.

 Er verlagerte sein Gewicht auf die linke Schulter. Es war vorüber. Er würde Unith nicht

 wiedersehen. Seine Verletzung war tödlich. Doch der Arkonide sollte glauben, daß er sein Schiff

 verloren hatte.

 Mit offenen Augen sollte er sterben.

 »Arkonide!« stieß Golath hervor.

 Crest öffnete die Augen. Der Unither hatte ihn getroffen. Unter diesen Umständen

 würde er die Verletzung nicht überleben. Aber das war nicht tragisch. Er hatte die Space-Jet

 gerettet. Dachte er zurück, so erschien es ihm unwahrscheinlich, daß er den Sieg errungen

 hatte.

 »Ich habe mein Versprechen gehalten«, murmelte er. »Ich habe dieses kleine Schiff gerettet,

 Rhodan.«

 Er wollte lächeln, aber die Schmerzen in seiner Wunde ließen daraus nur eine unglückliche

 Grimasse werden.

 Da kam der Unither um die Kanzel gekrochen.

 Ich phantasiere, schoß es Crest durch den Kopf. Das sind Fieberideen eines

 Todkranken.

 »Arkonide!«

 Crest fuhr zusammen. Dieses von Schlamm verschmierte Wesen war Realität. Dort lag es und

 blickte voller Triumph auf den ungedeckten Gegner.

 »Arkonide!« Die Stimme war von Haß durchtränkt. Ihr Besitzer kannte keine Gnade.

 Der Regen trommelte rhythmisch gegen die Hülle der Space-Jet. Der Unither sah zu, wie Crest

 versuchte, seine Waffe noch einmal zu heben. Das halbkugelförmige Gesicht, aus dem der Rüssel

 hervorstand, war verzerrt.

 Er haßt mich, dachte Crest wehmütig. Nicht um meiner selbst willen, sondern weil ich Arkonide

 bin.

 Er richtete die Hitzewaffe schräg von unten auf den Verbannten. Vielleicht war der Unither von

 der plötzlichen Bewegung überrascht. Sein Schuß ging weit über den alten Mann hinweg. Crest

 jedoch hatte genau gezielt.

 Diesmal gab es keinen Zweifel– der Unither war tot.

 »Die Arkoniden haben deinen Planeten ausgebeutet«, flüsterte Crest. »Nun bist du durch einen

 Arkoniden gestorben.«

 Eine ganze Weile lag er bewegungslos da und starrte die Leiche seines Gegners an. Das Blut des

 Rüsselträgers vermischte sich mit dem Regen.

 Das erste, was Crest tat, als er sich wieder bewegen konnte, war, daß er den Strahler von sich

 schleuderte.

 Er wälzte sich herum. Er mußte mit Terrania in Verbindung treten. Es war richtig, daß Rhodan

 die Space-Jet abholen ließ, bevor sich weitere Interessenten einfanden. Bis zum Hyperkom mußte

 Crest zehn Meter zurücklegen. Das erschien ihm ein hoffnungsloses Unterfangen. Er schleppte sich

 ein Stück voran.

 Wenn man etwas Schwieriges vollbracht hat und glaubt, daß nun alles getan sei, tauchen erst

 die Unannehmlichkeiten auf, dachte er.

 Mit ungeheurer Willensanstrengung gelang es ihm, ein weiteres Stück Weg zurückzulegen.

 Er rutschte mehr als er kroch. Nachdem er die Hälfte der Entfernung hinter sich gebracht

 hatte, schwand sein Sehvermögen. Er konnte nur noch verschwommene Schattierungen wahrnehmen.

 Ich sterbe, dachte er.

 Es erschreckte ihn nicht. Er blieb völlig ruhig. Alles ging einmal zu Ende. Er merkte, daß er

 unbeweglich liegenblieb. Er mußte weiter. Zentimeterweise schob er sich voran.

 25.

 Leutnant Bowler drehte lässig den Schreibstift zwischen seinen Fingern, die schlank

 und gepflegt waren. Er befand sich in der Funkzentrale der Solaren Abwehr in Terrania. Über ihm

 reihten sich die einzelnen Hyperkombildschirme aneinander. Die dazugehörigen Funkanlagen waren

 direkt vor Bowler angebracht.

 Da kam das charakteristische Meldegeräusch des Hyperkoms. Sofort fiel die Lässigkeit von

 Bowler ab. Der Funkspruch kam über den Dringlichkeitskanal herein. Nur wenigen Männern war der

 Geheimkode bekannt, der diesen Kanal frei machte.

 Bowler schaltete den Bildschirm ein, über dem die Alarmlampe aufgeflackert war. Nach dem

 üblichen Flattern wurde das Bild klar.

 Bowler blickte in das Innere einer Gazelle. Es war die verbesserte Space-Jet, erinnerte er

 sich. Kein Mensch war zu sehen.

 Da erblickte er die Hand.

 Seltsam verkrampft ragte sie in die Ecke der Mattscheibe. Bowler konnte nicht verhindern, daß

 das Entsetzen in ihm hochstieg.

 Die Hand bewegte sich– als wollte sie nach etwas greifen.

 Dann kam die Stimme. Sie ging Bowler bis ins Mark. Nie in seinem Leben würde er sie wieder

 vergessen können.

 »Crest– spricht…«, kam es krächzend aus dem Lautsprecher.

 »Crest!« rief Bowler erregt. »Crest! Was ist geschehen?«

 Die Hand sank langsam zurück.

 »Sagen Sie– Rhodan– soll seine– Jet– abholen.«

 Zum Schluß war es nur noch ein Flüstern gewesen. Bowler war kreidebleich. Auf seiner Stirn

 perlten Schweißtropfen.

 »Crest!« rief er zaghaft.

 Die Verbindung blieb bestehen. Aber Crest sprach nicht mehr.

 Mit flatternden Händen ergriff Bowler die Aufzeichnung.

 »Ich muß sofort mit Rhodan in Verbindung treten«, sagte er tonlos.

 Crest lag auf dem Rücken. Seine rötlichen Augen waren geöffnet.

 So sollte ein Mann sterben, dachte er. Alt und zufrieden, ein ausgefülltes Leben

 hinter sich. Er hatte sein Versprechen gehalten. Die Space-Jet blieb in irdischen Händen.

 »Danke, Freund«, schien jemand zu sagen.

 Eine Minute später war Crest tot.

 Er starb, wie er gelebt hatte– ruhig, mit einem sanften Lächeln auf den Lippen.

 Zum erstenmal in seinem Leben stand Leutnant Bowler dem Administrator von Angesicht

 zu Angesicht gegenüber. Er freute sich nicht darüber. Er sah die Trauer in diesen grauen

 Augen.

 Rhodan blickte auf. Er drehte den Funkspruch zwischen seinen Fingern.

 »Bitte, gehen Sie, Leutnant Bowler«, sagte er ruhig.

 Rhodan schaltete das Tischmikrophon ein.

 »Rhodan spricht«, sagte er. »Versuchen Sie, Mr. Bull zu finden. Schicken Sie ihn sofort zu

 mir.«

 Er wartete auf die Bestätigung. Dann lehnte er sich zurück. Etwas Unvorhergesehenes war auf

 Crests Planet geschehen. Der Arkonide hatte die Space-Jet anscheinend retten können, war aber

 dabei ums Leben gekommen.

 Etwas später kam Bull. Er kannte Rhodan gut genug, um sofort zu sehen, daß jetzt keine Zeit

 für Späße war.

 Der Administrator erhob sich. Seine Augen richteten sich auf den alten Freund– einen der

 letzten, die ihm geblieben waren.

 »Komm, Bully«, sagte er leise, »wir wollen Crest heimholen.«

 [image: ../images/img0003.png]

 [image: ../images/img0004.png]

OEBPS/images/img0001.jpg
Perr_thndan

OEBPS/images/img0003.png
1HOd SHYW

OEBPS/images/img0004.png
MARS PORT

OEBPS/images/img0002.png

