

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

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

 Die Posbis

 Band 016

 Inhaltsangabe

 Am Rande unserer Milchstraße tobt eine unwirkliche Raumschlacht.

 Raumschiffe jener Unsichtbaren, mit denen Perry Rhodan schon einmal auf dem Planeten Barkon

 zusammengetroffen ist, greifen irrsinnig aussehende Schiffskonstruktionen unbekannter Herkunft

 an. Bald darauf werden Terraner und Arkoniden in die Kämpfe verwickelt. Die seltsam aussehenden

 Raumschiffe, von den Menschen Fragmentraumer genannt, gehören einer rätselhaften

 Robotzivilisation an. Die Roboter scheinen alles Organische zu hassen und tragen immer heftigere

 Angriffe gegen die Milchstraße vor. Einsatzkommandos der Terraner finden heraus, daß die Roboter

 eine organische Komponente haben. Positronische Befehlsgeber und organisches Zellplasma steuern

 die Roboter, die man als Posbis bezeichnet, gleichzeitig. Fargo und Everblack, zwei im Leerraum

 zwischen den Galaxien stehende Posbiwelten, werden von den Terranern entdeckt. Während Perry

 Rhodan dem Rätsel der Posbis auf der Spur ist, überschwemmt eine Invasionsflotte von

 Fragmentraumern den Kugelsternhaufen M-13 und droht Arkon zu vernichten. Wird Perry Rhodans

 verzweifelter Plan, die positronisch-biologischen Roboter aufzuhalten, Erfolg haben?

 Alle Rechte vorbehalten

 © 1983 by Verlag Arthur Moewig CimbH,

 Rastatt

 Redaktion: William Voltz

 Lektorat: G. M. Schelwokat

 Satz: Utesch, Hamburg

 Druck und Bindung: Mohndruck,

 Graphische Betriebe GmbH, Gütersloh

 Printed in Germany

 ISBN3-8118-2029-X

 Dieses eBook ist umwelt- und leserfreundlich, da es weder

 chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺

 Einleitung

 Liest man die Berichte, die aus den verschiedensten Forschungsstätten, wo man sich

 mit dem menschlichen Leben befaßt, an die Öffentlichkeit dringen, wird man immer häufiger von

 Unbehagen erfaßt. Die Wissenschaftler, die sich mit dem Menschen beschäftigen, billigen ihm oft

 nur den Status eines Roboters zu; das Gehirn ist für sie ein raffiniert funktionierender, aber

 dennoch erklärbarer Computer. Die vermeintliche Entmystifizierung menschlichen Geistes trägt

 unbewußt viel zu der seelischen Not bei, in der sich viele Mitglieder unserer Zivilisation

 befinden. Und würde die menschliche Gesellschaft einem objektiven Beobachter nicht tatsächlich

 wie ein sinnlos funktionierender Mechanismus erscheinen, der in erster Linie an der Zerstörung

 seiner eigenen Zukunft arbeitet?

 Die in diesem Buch beschriebene, seltsame Roboterzivilisation der Posbis– unterscheidet

 sie sich wirklich so sehr von unserer eigenen? Roboter, seit jeher in der Science Fiction ein arg

 strapaziertes Thema, ließen auch die Autoren der klassischen, in dem Buch vereinten

 Perry-Rhodan-Romane nicht ruhen. Tatsächlich wird diesem Thema in diesem Buch eine Variante

 abgewonnen, die nicht ohne Reiz ist. Wem die philosophischen Aspekte dieser Geschichte zu

 langweilig und die technisch-wissenschaftlichen zu trocken sind, kann sie getrost außer acht

 lassen und sich ausschließlich dem überaus spannenden Geschehen widmen.

 Folgende Originalromane fanden in diesem Buch Aufnahme: Zwischen den Milchstraßen von

 Kurt Mahr; Mörder aus dem Hyperraum von William Voltz; Atombrand auf Mechanica von

 Clark Darlton; Freiwillige für Frago von Kurt Brand; Das Versteck in der Zukunft

 von Kurt Mahr; Die Kanonen von Everblack von K.H. Scheer; Sturm auf die Galaxis von

 Kurt Brand und Risiko unendlich groß von Kurt Brand. Die thematische Komplexität

 machte es erforderlich, diesmal besonders umfassende Bearbeitungen vorzunehmen, ohne daß die

 Ursprünglichkeit der Handlung und der Texte darunter litt. Bei der Kompliziertheit des Themas war

 es kein Wunder, daß in den Originalromanen vermehrt Widersprüche und Wiederholungen auftraten.

 Ich hoffe, daß es mir gelungen ist, alle Klippen zu umgehen, und bedanke mich für die erwiesene

 Hilfe bei Christa Schurm, Franz Dolenc und G.M. Schelwokat.

 	Heusenstamm, Juli 1983

 	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 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 aus ihrer Zeitebene in unser Universum vor.

 	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 Antimutanten tauchen auf.

 	2102

 	Perry Rhodan entdeckt das Blaue System der Akonen.

 	2103

 	Thomas Cardif stirbt, und Perry Rhodan erhält den Zellaktivator von

 ES.

 	2104

 	Der Planet Mechanica wird entdeckt. Vernichtung des Robotregenten von

 Arkon.

 Im Jahr 2106, nach der Vernichtung des Robotregenten von Arkon, waren viele

 Einheiten der terranischen Raumflotte damit beschäftigt, die steuerlos umherirrenden Robotraumer

 Arkons aufzuspüren und sicherzustellen. Einer dieser Suchraumer war das Superschlachtschiff

 CÄSAR, das in einem sternenarmen Randgebiet der Milchstraße operierte.

 Die terranischen Raumfahrer hatten elf Robotraumer gefunden und schickten sich

 an, diese unter Kontrolle zu bringen, als plötzlich ein Angriff auf die CÄSAR erfolgte. Die

 Angreifer blieben unsichtbar, aber es gelang ihnen, die CÄSAR außer Gefecht zu setzen und in den

 Leerraum zu steuern. Nur mit Hilfe der rasch herbeigerufenen IRONDUKE konnten die Unsichtbaren

 schließlich vertrieben werden.

 Alles, was man dabei über die Unbekannten herausfand, war, daß sie aus dem

 intergalaktischen Leerraum kamen und daß es sich bei ihnen um scheinbar körperlose Wesen

 handelte, die nur unter dem konzentrierten Beschuß mehrerer Energiewaffen kurzfristig sichtbar

 gemacht werden konnten. Beim Rückzug der Unsichtbaren konnten die Terraner ein tropfenförmiges

 Schiff orten.

 Perry Rhodan erinnerte sich an eine ähnliche Situation auf dem Planeten Barkon

 im Jahre 2044, als die Terraner es mit ähnlichen Erscheinungen zu tun gehabt hatten. Damals waren

 allerdings torpedoförmige Raumschiffe geortet worden, was auf eine Fehlfunktion der in der

 Vergangenheit eingesetzten Ortungsgeräte zurückzuführen sein könnte.

 Perry Rhodan erinnerte sich an die Prophezeiung des Geisteswesen ES, daß Barkon

 den Unsichtbaren den Weg in die Milchstraße weisen würde. Nun schien es soweit zu sein.

 Auf Terra war man entschlossen, weiteren Begegnungen mit den Fremden nicht

 tatenlos entgegenzusehen. In aller Eile wurden Beobachtungsstationen gebaut und bis zum Jahre

 2111 in verschiedenen Sektoren vor der galaktischen Randzone postiert. Kein Besatzungsmitglied

 dieser Stationen kannte den wahren Grund für den Einsatz, denn Perry Rhodan wollte die

 Milchstraße nicht vorzeitig mit Berichten über die Existenz der Unsichtbaren in Alarm versetzen.

 Nur die solare Administration, die SolAb, Abteilung III, und der Arkonide Atlan wurden

 informiert.

 Den Raumfahrern in den Beobachtungsstationen wurde aufgetragen, auf alle

 Aktivitäten aus dem Leerraum zu achten und sie sofort an Terra weiterzumelden.

 Der Station BOB-XXI blieb es vorbehalten, Anfang Mai des Jahres 2112 die erste

 ungewöhnliche Entdeckung zu machen.

 Es war der Beginn einer für die gesamte Milchstraße verhängnisvollen

 Entwicklung…

 1.

 Diese Gegend des Universums war tödlich leer.

 Die Massedetektoren eines im Vergleich zur weit entfernten Milchstraße ruhenden Raumschiffs

 zeigten überhaupt nichts an. Nur die großflächigen Sammlersonden relativistisch schneller

 Fahrzeuge, die diesen Abgrund zwischen den Sterneninseln dann und wann abtasteten, lieferten ein

 Ergebnis.

 Auf rund zehn Kubikmeter kam ein einzelner Wasserstoffkern. Um nur ein einziges Gramm Materie

 zusammenzubringen, hätte man einen Raumsektor abgrasen müssen, der so groß war, daß der Erdball

 fünftausendmal hineinpaßte.

 Soll's der Teufel holen, dachte Eric Furchtbar. Es dauert nur noch ein paar Tage,

 dann holen sie mich ab.

 Niemand wurde der Dienst auf dem Peilrelais BOB-XXI länger als drei Monate zugemutet. Am

 Anfang hatten sie geglaubt, Raumfahrer könnten es ein halbes irdisches Jahr hier aushalten. Aber

 nach dreieinhalb Monaten fingen die ersten an, Geister zu sehen und geheimnisvolle Rufe aus der

 Leere zu hören.

 Eric sah sich um. Der Raum, in dem er sich befand, war rechteckig, wenn man übersah, daß die

 eine Längswand eine leichte Krümmung nach außen hatte. Die Wände waren mit Instrumenten,

 Meßskalen, Bildschirmen und Schalttafeln bedeckt. Ein paar Sitzgelegenheiten standen wahllos

 herum. In der Mitte des Raumes gab es einen weiten Tisch, den Sternkarten, Koordinatentabellen

 und die Formulare für positronische Programme noch in der gleichen Ordnung bedeckten wie am

 ersten Tag. Niemand hatte sie jemals gebraucht.

 Es gab nichts, wozu man sie hätte gebrauchen können. Es geschah nichts. Die

 fünfundzwanzigköpfige Besatzung der BOB-XXI verbrachte ihre Zeit damit, festzustellen, daß sich

 in diesem Sektor des Universums absolut gar nichts ereignete. Tag für Tag, Woche für Woche, Monat

 für Monat. Die Zeiger der Instrumente standen auf Null, als wären sie ausgeschaltet. Alle zehn

 Minuten stand Eric auf, um auf den Schalter des Testgeräts zu drücken. Eine grüne Lampe leuchtete

 auf und zeigte an, daß alle Instrumente im Raum in Ordnung und betriebsbereit waren. Eric wußte

 das natürlich. Er hatte den Schalter nur gedrückt, um die Lampe aufleuchten zu sehen. Man wurde

 anspruchslos, was Abwechslung anbelangte.

 Die Bildschirme waren allerdings wirklich abgeschaltet. Materieorter und Reflextaster würden

 alles, was von draußen kam, viel früher erfassen als die konventionelle Optik. Und der Anblick,

 den die Leere zwischen den Galaxien bot, war das Anschauen nicht wert.

 Außerdem war BOB-XXI, wenn man die psychologischen Schwierigkeiten in Rechnung zog,

 unterbesetzt. Es hätten in jedem Raum mindestens zwei Mann sitzen müssen. Eric zum Beispiel hätte

 gern jemand gehabt, mit dem er sich unterhalten konnte. Aber er saß allein in einem Raum von fast

 fünfzig Quadratmetern Bodenfläche. Acht andere Männer saßen irgendwo in anderen Räumen, und die

 restlichen sechzehn hatten Freiwache.

 Eric Furchtbar stand auf. Mit seinen beinahe zwei Metern hätte er ein imposanter Mann sein

 können, wenn er nicht so entsetzlich dürr gewesen wäre. Die Uniform, die für einen Mann von Erics

 Größe, aber dazu passender Breite gedacht war, hing in traurigen Falten um ihn herum. Aber dieser

 Umstand störte nicht. Das einzige, worauf er wirklich zu achten schien und was durch seinen Glanz

 sofort ins Auge stach, war seine Glatze. Er trug sie als Mann von einunddreißig Jahren mit dem

 Rest der Würde, die ihm geblieben war.

 Er schritt an der gewölbten Wand entlang und genoß das prickelnde Gefühl, daß einen halben

 Meter von seiner rechten Schulter entfernt das Vakuum begann, das sich von hier Millionen von

 Lichtjahren weit bis zum Rand der nächsten Galaxis erstreckte. Vor rund hundertundvierzig Jahren,

 als die ersten Terraner sich in den Raum hinaustrauten, waren die Wände der Raumschiffe aus

 gewöhnlichem Stahl und im Vergleich zu diesem Bollwerk hier so dünn wie eine Zwiebelschale

 gewesen. Damals hatte es keine Feldschirme gegeben wie den, der die BOB-XXI wirksamer als alle

 materiellen Wände gegen die Außenwelt schützte.

 Nein, entschied Eric, er würde sich auch ohne den Feldschirm sicher fühlen. Hier draußen gab

 es keine Meteore. Was sollte schon geschehen?

 Der Teufel soll alle Raumgespenster holen, dachte Eric zornig. Ich wollte, es würde

 wirklich etwas geschehen.

 Er drehte sich um und ging zu seinem Platz zurück. Er ließ sich in den Sessel fallen und sah

 gelangweilt auf eines der Meßgeräte.

 Der weißblaue Lichtzeiger stand zitternd am oberen Ende der Skala.

 So schnell war Eric Furchtbar in seinem Leben noch nicht auf die Beine gekommen. Mit zwei

 Schritten stand er vor dem Hauptschaltpult und schlug den roten Alarmhebel beiseite. Sirenen

 heulten auf. Signallichter blinkten, und die Bildschirme erwachten automatisch zum Leben.

 Eric Furchtbar kehrte zu seinem Platz zurück. Das Instrument, das die Anzeige lieferte,

 registrierte paraenergetische Streufelder. Es sprach nur auf die Art von Hyperstrahlung an, deren

 Energiegehalt unterhalb einer gewissen Schwelle lag und die außerdem keine feststellbare

 Modulation besaß. Eine solche Art von Strahlung konnte aus allen möglichen Quellen stammen.

 Innerhalb der Galaxis wäre der Lichtzeiger keine Sekunde lang zur Ruhe gekommen.

 Aber hier draußen…

 Eric überflog die Skalen der anderen Instrumente. Er sah andere Zeiger zittern. Ein schwacher

 Hypergravitationsschock war registriert worden. Hyperoptische Wellen waren empfangen worden.

 Alles Hyper , dachte Eric verwirrt. Keine direkte Anzeige.

 Er beobachtete die Bildschirme. Sie zeigten die gleiche Leere wie immer, wenn man sie

 anschaltete. Es gab nichts zu sehen. Was immer auch geschehen war, es mußte weiter entfernt

 passiert sein, als das Licht in ein paar Minuten laufen konnte.

 Eric wartete noch eine Weile. Dann traf der erste Interkomruf aus dem Innern der Station ein.

 Die Auswertung meldete sich.

 »Wir haben die Bänder untersucht«, sagte ein rothaariger junger Mann, dessen sommersprossiges

 Gesicht auf dem kleinen Bildschirm ziemlich verwirrt aussah. »Es besteht kein Zweifel daran, daß

 dort draußen plötzlich eine Sonne aufgegangen ist.«

 Eric Furchtbar verschluckte sich fast.

 »Eine Sonne?« schrie er. »Reden Sie deutlicher, Kirkpatrick!«

 Kirkpatrick strich sich mit der Hand über die Stirn und erklärte: »Alle Beobachtungen zusammen

 lassen sich nur dahingehend deuten, daß irgendwo da draußen eine Sonne steht. Wenn ich

 Einzelheiten…«

 Eric winkte ab.

 »Vergessen Sie's«, unterbrach er den Sommersprossigen. »Wie kann eine Sonne so mir nichts, dir

 nichts aus dem Nichts entstehen?«

 Kirkpatrick fühlte sich sichtlich überfragt.

 »Das– das weiß ich nicht«, stotterte er.

 »Gut, lassen wir das. Wie weit ist sie entfernt?«

 »Zwischen vier- und fünfhundert Lichtjahren.«

 Eric warf seufzend einen Blick auf die Bildschirme. Vier- bis fünfhundert Jahre würde es

 dauern, bis er auf ihnen etwas zu sehen bekommen würde. Auf die Hyperortung, die ihm vielleicht

 exakte Bilder geliefert hätte, mußte er wegen der Ortungsgefahr vorläufig verzichten.

 »Na schön.« Er resignierte. »Bleiben Sie weiter auf dem Posten, Kirkpatrick, und wenn die

 intensive Auswertung beendet ist, rufen Sie mich wieder an.«

 Eric Furchtbar sank in seinen Sessel zurück. Kirkpatrick war einer seiner zuverlässigsten

 Mitarbeiter. Wenn er sagte, da draußen gäbe es seit ein paar Minuten eine Sonne, dann gab es da

 draußen eine Sonne.

 Art Cavanaugh saß in der Funkzentrale der BOB-XXI, als der Alarm begann.

 Ken Lodge, die Hände in den Taschen, machte ziellos ein paar Schritte. Warren Lee, der junge

 Funker, stand abwartend hinter Art. Art überschaute die lange Reihe der Anzeigen.

 Sie hörten es alle gleichzeitig.

 Mit hellem Pfeifen sprach der Hyperempfänger an.

 Aber keiner hätte so schnell reagieren können wie Art Cavanaugh. Es war unglaublich, wie rasch

 er die Oszilloskope eingeschaltet und justiert hatte. Es war nicht zu fassen, wie schnell er die

 Empfängerfrequenz regelte, so daß der Spruch klar und deutlich hereinkam.

 Mehr gab es nicht zu tun. Atemlos starrten sie auf die grünen Oszilloskopschirme und

 betrachteten die Wellenlinien, die die Hyperstrahlung auf die fluoreszierende Scheibe malte.

 Die Grundschwingung auf dem Schirm war eine reine Sinuskurve. Nichts im All konnte eine so

 exakte Schwingung erzeugen, wenn es nicht besonders für diesen Zweck geschaffen worden war.

 Da draußen irgendwo stand ein Sender.

 Da draußen irgendwo gab es intelligente Wesen– mitten im Nichts zwischen den

 Milchstraßen.

 Eric Furchtbar wußte, was er zu tun hatte. Eine Sonne und eine Funkbotschaft, die

 vorläufig noch niemand entziffern konnte, das war Grund genug, die Maschinerie in Bewegung zu

 setzen, von der BOB-XXI nur ein kleiner Teil war.

 Eric ließ die Positronik einen Kodebericht verfassen, in der die beiden Beobachtungen deutlich

 und sachlich geschildert waren. Die Positronik lieferte eine Kodeschablone. Die Schablone schob

 Eric in das Richtstrahlgerät, und eine Hundertstelsekunde später war sein Richtspruch auf dem Weg

 zur Erde. Das Gegengerät entschlüsselte ihn dort automatisch und leitete den Bericht an den

 verantwortlichen Offizier weiter.

 Der verantwortliche Offizier war Oberst Nike Quinto, Leiter der Abteilung III in der

 Interkosmischen Sozialen Entwicklungshilfe.

 Wenn Nike Quinto in diesem Augenblick nicht allein gewesen wäre, hätte er sich wahrscheinlich

 lauthals über den Anstieg seines Blutdrucks beschwert, den solche unerwarteten Ereignisse stets

 hervorriefen.

 Die Reaktion auf Eric Furchtbars Bericht war so, als hätte die Erde seit hundert

 Jahren nichts anderes zu tun gehabt, als auf den ersten Funkspruch aus dem intergalaktischen Raum

 zu warten.

 Das Schiff, das Nike Quinto und seine Männer brauchten, um an Ort und Stelle zu gelangen,

 stand startbereit.

 Die Erde hatte wirklich gewartet. All die Jahre über hatten Schiffe bereitgestanden, um Männer

 des Mutantenkorps, der Abwehr oder Abteilung III an Brennpunkte der galaktischen Politik zu

 bringen.

 Auch Nike Quintos Männer waren vorbereitet. Was sie im intergalaktischen Raum erwartete,

 worauf sie zu achten hatten, wie die Situation sein würde, wenn sie weit draußen, Tausende von

 Lichtjahren vom Rand der heimatlichen Milchstraße entfernt, auf fremde Intelligenzen

 stießen– all das war fest in ihren Gehirnen verankert. Hypnoschulung hatte ihnen alle

 nötigen Informationen vermittelt, und zwar so, daß sie sie niemals mehr vergessen würden.

 Es war ein ausgesuchtes Team, mit dem sich Nike Quinto noch am selben Tag auf den Weg

 machte– am 2. Mai 2112. Major Ron Landry, Captain Larry Randall, Sergeant Mitchell

 Hannigan, genannt Meech, und ziviler Mitarbeiter Lofty Patterson waren seine Begleiter. Jeder von

 ihnen hatte in früheren Einsätzen der Abteilung III bewiesen, daß er seinen Mann zu stehen

 verstand.

 Das Raumschiff, in dem Nike Quinto die Erde verließ, war auf den Tag genau ein halbes Jahr

 alt. Im saloppen Sprachgebrauch der Abteilung III nannte man die JOANN einen Werkstattkreuzer.

 Sie gehörte zur Klasse der Schlachtkreuzer, besaß aber außer der vorzüglichen Bewaffnung noch

 eine Werkstattausrüstung, die ihre Mannschaft in die Lage setzte, eine Anzahl komplizierter,

 nicht allzu großer Geräte an Bord zu bauen. Die JOANN war nur in geringem Maß von ihrer

 Heimatbasis oder irgendeinem anderen Versorgungsplatz abhängig.

 Und das, davon war Nike Quinto überzeugt, war in einem Fall wie diesem wichtig. Fünftausend

 Lichtjahre jenseits des Milchstraßenrands operierte man nicht nach derselben Taktik wie innerhalb

 der Galaxis, wo jeden Katzensprung weit eine besiedelte Welt stand.

 Die JOANN erreichte Arkon III, vierunddreißigtausend Lichtjahre von der Erde entfernt, im

 Linearflug. Nike Quinto ließ das Schiff landen und informierte Eric Furchtbar über Richtspruch,

 daß er ihm nun schon ziemlich nahe sei.

 Eric Furchtbar hatte seinerseits ein paar Neuigkeiten auf Lager.

 Die Empfänger registrierten eine zweite Sendung auf anderer Frequenz.

 Die erste hielt nun seit fünf Stunden an. Ein bestimmtes Modulationsmuster wiederholte sich

 alle vierzehn Minuten.

 Art Cavanaugh hatte Eric Furchtbar erklärt, daß so etwa ein Hilferuf aussah, der von einem

 automatischen Sender ausgestoßen wurde– immer wieder von vorn, bis sich endlich jemand

 meldete. Eric hatte darauf geantwortet, daß man so etwas vermuten könnte, solange es sich um

 innergalaktische Intelligenzen handelte. Mit allem, was von draußen kam, mußte man vorsichtig

 sein. Wenigstens was scheinbar logische Folgerungen anbelangte.

 Art verstand nicht viel von der Kunst der Logik. Er hatte Vertrauen genug zu seinem Captain,

 um nicht weiter auf seiner Behauptung zu bestehen. Aber ganz hinten in seinem Gehirn bohrte immer

 noch der Gedanke, daß dort draußen jemand voller Not um Hilfe rief. Vielleicht nur noch der

 automatische Sender, nachdem die, zu deren Schutz er diente, schon längst nicht mehr lebten.

 Denn die Sonne, von der Mike Kirkpatrick gesprochen hatte, war inzwischen als eine

 Nuklearexplosion gewaltigen Ausmaßes erkannt worden.

 Dann kam diese zweite Sendung.

 Der, der sie ausstrahlte, machte sich nicht die Mühe, sie allzuoft zu wiederholen. Art

 Cavanaugh regelte die Empfängerfrequenz nach und sah auf dem Oszilloskop nur noch einen einzigen,

 auslaufenden Wellenzug. Dann war der Schirm wieder dunkel. Warren Lee spulte das Registrierband

 zurück und schnitt das Stück heraus, auf dem die kurze Sendung festgehalten war. Ken Lodge hatte

 das Gefühl, er müßte nun endlich auch etwas tun, verpackte das Bandstück in einen grellroten

 Umschlag und schickte es an die positronische Auswertung.

 Art Cavanaugh hatte inzwischen den Hauptschaltraum benachrichtigt. Eric Furchtbar war immer

 noch auf dem Posten, obwohl er nun seit mehr als zwölf Stunden ununterbrochen Dienst gemacht

 hatte. Eric bat um Peilergebnisse, und bei der Aufregung, in der er sich befand, pries Art sich

 glücklich, daß der Peilautomat seine Arbeit inzwischen beendet hatte. Das Ergebnis bestand aus

 drei Winkelkoordinaten und einem Radiusvektor. Der Radiusvektor gab die Entfernung an, in dem

 sich der fremde Sender von der BOB-XXI befand.

 Die Entfernung betrug 410 Lichtjahre.

 Das war die gleiche Entfernung wie die, in der sich der erste Sender befand und in der sich

 die Kernexplosion ereignet hatte.

 Im Lauf der nächsten Stunden wurden weitere Explosionen beobachtet. Die gewaltigen

 Energien, die dabei freigesetzt wurden, waren zum Teil fünfdimensionaler Struktur, und die

 fünfdimensionalen Hyperfelder wurden praktisch ohne Zeitverlust von den Instrumenten der BOB-XXI

 registriert.

 Eric Furchtbar wurde nervös. Die BOB-XXI war eine reine Beobachtungsstation, kein Raumschiff.

 Sie war von einem Transporter an Ort und Stelle gebracht worden. Die BOB-XXI hatte keine

 Triebwerke– außer den paar kleinen, mit denen Lagekorrekturen ausgeführt werden konnten.

 Sie lag fest. Für den Fall, daß sie angegriffen wurde, standen der Besatzung Waffen zur

 Verfügung, ziemlich wirksame sogar. Aber ausreißen– für den Fall, daß die Lage aussichtslos

 wurde– konnte sie nicht.

 Während Eric seine dreizehnte Stunde Dienst hinter sich brachte, wurden elf dicht

 aufeinanderfolgende Explosionen registriert. Währenddessen dauerte der Funkspruch, den Art

 Cavanaugh für einen Hilferuf hielt, unverändert an.

 Es sah so aus, als würde dort draußen eine gewaltige Schlacht gekämpft. Die Streufelder, die

 die Instrumente registrierten, ließen darauf schließen, daß es sich bei jeder Explosion um eine

 Bombe im Tausend-Gigatonnen-Bereich handelte.

 Eric hatte den zweiten, kurzen Funkspruch schon fast vergessen, als die Auswertung meldete,

 daß die positronische Entschlüsselung geglückt war.

 Leutnant Hynes, der das Interkomgespräch mit Eric führte, erklärte: »Nach allem, was uns

 gesagt worden ist, können wir uns natürlich nicht darauf verlassen, daß die Entschlüsselung

 wirklich den Inhalt der Botschaft wiedergibt. Aber es fügt sich eines ins andere. Alle Resultate

 haben den gleichen Wahrscheinlichkeitskoeffizienten. Das deutet daraufhin, daß…«

 Eric Furchtbar unterbrach ihn mit einer ungeduldigen Handbewegung. »Ja, ich verstehe schon.

 Was haben Sie herausgefunden?«

 Man sah auf dem Bildschirm, daß Leutnant Hynes einen Zettel aufnahm. Er sah ihn ein paar

 Sekunden lang zögernd an. Dann las er vor: »Seid ihr wahres Leben?«

 Unbegreifliche Dinge erzeugen Unsicherheit und das Gefühl nahender Gefahr.

 Die Frage nach dem wahren Leben war für Eric Furchtbar und die Leute an Bord der BOB-XXI

 unbegreiflicher als alles, was sie je zuvor gehört hatten. Trotzdem bestand kaum ein Zweifel

 daran, daß die Frage wirklich gestellt worden war. Von irgend jemand, der sich vierhundertundzehn

 Lichtjahre weiter draußen mit irgend jemand mittels ungeheurer Fusionsbomben herumschlug.

 Unsicherheit und das Gefühl nahender Gefahr hatte Eric Furchtbar schon zuvor empfunden. Jetzt

 geriet er langsam in Panik.

 Bevor er jedoch noch einen neuen Richtspruch aufgeben konnte, kam von der JOANN die Nachricht,

 daß sie auf Arkon III angekommen war. Eric antwortete, und auf diese Weise kam Niko Quinto

 innerhalb von Sekunden in den Besitz von Informationen, die ihn, nachdem er kaum gelandet war,

 zum sofortigen Start veranlaßten.

 Die JOANN machte sich auf den Weg, die heimatliche Galaxis zu verlassen.

 Die Frage blieb vorläufig unbeantwortet: »Seid ihr wahres Leben?«

 2.

 Die Finsternis war vollkommen.

 An Bord der JOANN beobachtete Ron Landry die Diskusscheibe der Beobachtungsstation. Sie war

 erst seit ein paar Sekunden auf den Bildschirmen sichtbar.

 Mit leisem Unbehagen beobachtete Ron den merkwürdigen Effekt, der durch das Fehlen jeglichen

 Hintergrunds hervorgerufen wurde: BOB-XXI schien in Wirklichkeit nicht näher zu kommen. Die

 Scheibe wurde einfach größer, von Bewegung war nichts zu spüren.

 BOB-XXI wuchs so lange, bis sie einen der Bildschirme fast völlig ausfüllte. Dann kam sie zur

 Ruhe. Oberst Nike Quinto und Major Landry flogen in einem Gleiter zur Station hinüber. Captain

 Furchtbar empfing sie am Hauptschott. Man sah ihm an, daß er sich erleichtert fühlte.

 Das Gefühl verlor sich wieder, als Nike Quinto ihm erklärte, daß dies nur ein kurzer Besuch

 war und daß er nicht die Absicht hatte, mit der JOANN so unvernünftig dicht neben der Station

 liegenzubleiben. Er gab keine Auskunft darüber, wie weit er sich mit seinem Schiff zurückziehen

 wollte. Aber Eric Furchtbar hatte den Eindruck, daß es ziemlich weit sein würde und daß er, wenn

 es zum Schlimmsten kam, wenigstens während der ersten Zeit mit seinen Männern wieder auf sich

 allein gestellt war.

 Nike Quinto ließ sich die Aufzeichnungen vorlegen, die seit der Explosion der ersten Bombe von

 den automatischen Geräten aufgenommen worden waren. Er studierte sie sorgfältig, unterhielt sich

 dabei mit Ron Landry so leise, daß es niemand verstehen konnte, und bat schließlich um die

 Erlaubnis, die Bordpositronik zu benutzen.

 Mit ihr beschäftigten sich Nike Quinto und Ron Landry etwa eine halbe Stunde lang. Dann baten

 sie Eric Furchtbar um eine zweite Unterredung.

 »Es steht außer Zweifel«, erklärte Nike Quinto mit hochrotem Kopf, »daß der zweite Funkspruch

 richtig entschlüsselt worden ist. Die Frage heißt in der Tat: ›Seid ihr wahres Leben?‹ Es gibt

 also da draußen jemand, der in seiner Denkweise zwischen ›wahrem‹ und ›unwahrem‹ Leben oder

 vielleicht zwischen einem Dutzend verschiedener Arten von Leben unterscheidet. Was der Begriff

 ›wahr‹ in diesem Zusammenhang bedeutet, wissen wir nicht. Der Unbekannte wartet aber auf eine

 Antwort. Wir verlassen uns dabei am besten auf unser eigenes Gefühl. Für mich sind Sie, Captain,

 ebenso ›wahr‹ wie Major Landry, und ich hoffe, ich erscheine Ihnen nicht wesentlich unwirklicher.

 Nach meiner Ansicht sollten wir also antworten: ›Ja, wir sind wahres Leben!‹«

 Eric Furchtbar war so entsetzt, daß er aus seinem Sessel in die Höhe fuhr.

 »Sie meinen…«, stieß er hervor, »… daß wir antworten sollen?«

 Nike Quinto gab sich verwundert. »Warum denn nicht?«

 »Aber damit verraten wir unsere Position. Dort draußen schlagen sich Unbekannte mit Waffen

 herum, deren zerstörende Wirkung immens sein muß. Wenn wir antworten, peilen sie uns an. Der

 Kampf zieht sich vielleicht in diese Gegend– und wir stecken mittendrin.«

 »Sie übersehen da etwas, Captain«, antwortete Nike Quinto überraschend ruhig. »Die Fremden

 haben gefragt, ob ›ihr‹, wer immer das auch ist, ›wahres Leben seid‹. Wen, glauben Sie, haben sie

 mit dieser Frage gemeint?«

 Eric Furchtbar, immer noch aufgeregt, zuckte mit den Schultern. »Das weiß ich nicht.«

 Nike Quinto nickte, als hätte er keine andere Antwort erwartet. »Haben Sie die Energieanzeige

 Ihres Hyperempfängers überprüft?«

 »Flüchtig. Wir waren sicher, daß sie keine zusätzlichen Auskünfte lieferte.«

 Nike Quinto wackelte mit dem Finger. »Das ist ein Fehler. Sonst hätten Sie nämlich

 herausgefunden, daß die Leistung des fremden Senders nicht besonders hoch war. Obwohl es sich um

 einen Hyperspruch handelt, kann man ihn fünftausend Lichtjahre von hier– in der anderen

 Richtung, meine ich– wahrscheinlich nicht mehr empfangen. Wir werden sofort nachprüfen, ob

 er irgendwo aufgenommen worden ist, aber ich bin meiner Sache ziemlich sicher. Was bedeutet das

 also?«

 Eric machte ein ratloses Gesicht.

 »Keine Ahnung«, antwortete er knapp.

 »Der Spruch hatte irgendein Ziel«, fuhr Nike Quinto geduldig fort. »Man stellt nicht eine

 Frage so einfach ins Blaue hinein, ohne zu wissen, ob überhaupt jemand da ist, der sie hören

 kann. Diese Frage war so gestellt, daß man sie am Rand unserer Milchstraße nicht mehr empfangen

 konnte. Wer, zum Donnerwetter, soll also gemeint sein? Doch nur Sie mit Ihrer

 Beobachtungsstation. Zwischen dem Rand der Galaxis und dem fremden Sender befindet sich nichts

 anderes als die BOB-XXI.«

 Das nahm Eric fast den Atem.

 »Aber– wie sollen sie denn wissen, daß…«, stammelte er.

 Nike winkte ihm beruhigend zu.

 »Zerbrechen Sie sich darüber besser nicht den Kopf«, riet er milde. »Wir kennen die Technik

 der Fremden nicht. Vielleicht besitzen sie Ortungsgeräte, die die winzigen Streufelder dieser

 Station über Hunderte von Lichtjahren hinweg anpeilen können. Vielleicht waren sie auch schon

 hier in der Nähe, ohne daß Sie sie bemerkten. Wir wissen es nicht. Das einzige, was wir wissen,

 ist, daß die Position der BOB-XXI den Fremden recht gut bekannt ist. Deswegen bestehen keine

 Bedenken dagegen, daß der Funkspruch von unserer Seite aus beantwortet wird. Wir wollen wissen,

 was diese Wesen weiter zu sagen haben.«

 Eric Furchtbar gab sich geschlagen. Er veranlaßte, daß in demselben Kode, in dem die

 eingelaufene Frage gehalten war, eine Antwort ausgestrahlt wurde, die zum Inhalt hatte: ›Ja, wir

 sind wahres Leben.‹

 Weder Eric noch die Männer, die die Botschaft formulierten und ausstrahlten, fühlten sich

 dabei besonders wohl in ihrer Haut. Sie hatten das Gefühl, sie würden einem Unbekannten die Hand

 hinstrecken. Und sie wußten nicht, ob der Fremde in die Hand einschlagen oder ob er sie abreißen

 würde.

 Nike Quinto hielt seine Aufgabe an Bord der BOB-XXI für gelöst und verabschiedete sich. Er

 versicherte Eric Furchtbar, daß die JOANN zur Stelle sein würde, wenn die Station in Gefahr

 geriet. Eric bedankte sich dafür. Aber er wußte, daß es Dinge gab, die sich schneller ereigneten,

 als ein Schiff, das irgendwo in den Tiefen des leeren Raumes trieb, zu Hilfe kommen konnte.

 Nike und Ron kehrten an Bord des Werkstattkreuzers zurück. Wenige Minuten später legte die

 JOANN ab, wurde kleiner, während sie an Fahrt gewann, und verschwand schließlich.

 BOB-XXI war wieder allein.

 3.

 Die JOANN stand zweihundert Lichtjahre von der BOB-XXI entfernt bewegungslos im

 Raum. Alle Hyperwellenempfänger waren auf die Beobachtungsstation gerichtet. Wenn die BOB-XXI in

 Not geriet, würde man es an Bord der JOANN nach einer Sekunde wissen.

 Die Ortungsgeräte der JOANN selbst reichten nicht aus, um das Geschehen draußen im

 Sternenleeren Raum zu verfolgen. Die JOANN hatte ihre eigenen Funktionen, eine

 Beobachtungsstation war sie nicht.

 Nike Quinto hatte inzwischen veranlaßt, daß stärkere Verbände der terranischen Raumflotte sich

 am Rand der Galaxis bereit hielten.

 Gegen ein Uhr Bordzeit erreichte er mit seinen Männern eine Einigung über die weitere

 Vorgehensweise während der nächsten zehn Stunden. Larry Randalls Vorschlag, an den Ort der

 Bombenexplosion vorzustoßen und dort Umschau zu halten, war heftig diskutiert und dann abgelehnt

 worden. Nike Quinto setzte seine Ansicht durch, wonach man an Ort und Stelle warten und

 beobachten sollte, wie die Lage sich weiter entwickelte.

 Von der BOB-XXI war schon vor mehreren Stunden gemeldet worden, daß draußen im Raum alles

 wieder ruhig war. Die Explosionen hatten aufgehört, der automatische Sender war verstummt, und

 die Frage nach dem wahren Leben wurde nicht mehr gestellt.

 Für Nike Quinto bedeutete das noch lange nicht, daß der Fall abgeschlossen war. Er würde seine

 zehn Stunden ruhig abwarten und sich dann erst noch einmal überlegen, ob er die Spur von sich aus

 aufnehmen oder weiter warten sollte.

 Es zeigte sich, daß er recht hatte.

 Um ein Uhr dreiundzwanzig meldete die BOB-XXI das Auftauchen eines fremden Raumschiffs aus der

 Leere zwischen den Milchstraßen.

 Die JOANN gab Alarm an die Flottenverbände.

 Eric Furchtbar beobachtete das fremde Schiff.

 Im Hauptschaltraum befanden sich außer ihm Leutnant Hynes und Korporal Schulmeister. Die

 Funkbilder aus Art Cavanaughs Kabine wurden auf die Bildflächen des Hauptraums übertragen. Eric

 Furchtbar konnte sehen, wie das Schiff näher kam und mit dem Bremsmanöver begann.

 Er setzte den Hypersender in Betrieb und strahlte ein paar wenig modulierte Signale ab. Die

 Signale ergaben keinen Sinn. Aber der Fremde würde sie empfangen und irgendeine Antwort geben,

 die ebenso sinnlos war und nur zeigte, daß er den Anruf empfangen hatte.

 Wenigstens erwartete Eric das. Es stellte sich rasch heraus, daß er sich getäuscht hatte. Es

 kam keine Antwort. Das fremde Schiff setzte sein Bremsmanöver fort. Selbst ein Laie konnte

 erkennen, daß es ihm von Sekunde zu Sekunde schwerer fiel, den Kurs zu halten. Es taumelte zur

 Seite, wurde wieder zurückgebracht, bockte wie ein Pferd und rotierte mit wechselnder

 Geschwindigkeit um seine eigene Achse. Es war noch zu weit entfernt, um auf dem Optikschirm zu

 erscheinen. Aber der Hyperorter, gekoppelt mit Spezialortungsgeräten, erkannte klar, daß die

 äußere Form tropfenförmig war.

 Die Energieortung ermittelte, daß der Fremde sich in einem künstlichen Gravitationsfeld

 bewegte, das ihm den Antrieb ersetzte. Heftige Schwankungen des Feldes wurden festgestellt. Die

 Generatoren schienen nicht mehr zu funktionieren.

 Eric Furchtbar wartete immer noch auf eine Antwort. Sie kam nicht. Er wiederholte die Signale,

 strahlte andere aus und formulierte schließlich sogar eine Frage in positronischem Kode.

 Aber der Fremde blieb stumm. Entweder war niemand an Bord mehr am Leben oder die Unbekannten

 wollten sich einfach nicht melden. Die erste Möglichkeit erschien nicht besonders wahrscheinlich.

 Wenn niemand mehr am Leben war, dann mußte das Schiff von einer Automatik gesteuert werden. Das

 war durchaus vorstellbar. Aber nach Erics Ansicht hätte eine Automatik auf die Kursschwankungen

 des Fahrzeugs schneller reagieren müssen. Die Kurskorrekturen, die der Fremde durchführte, waren

 äußerst langsam und unbeholfen. Es sah so aus, als säße am Steuer des Schiffes jemand, der von

 Astrogation wenig Ahnung hatte.

 Wenn aber dort drüben noch jemand lebte, warum meldete er sich nicht? Möglicherweise waren

 alle Funkgeräte ausgefallen, so daß der Fremde nicht antworten konnte.

 Aus der Funkkabine wurde Eric ständig darüber auf dem laufenden gehalten, wieviel Zeit bis zum

 endgültigen Stop des Schiffes noch vergehen würde.

 Es schien ihm, als wäre das fremde Schiff plötzlich ruhiger geworden. Es schlingerte und

 torkelte nicht mehr. Eric konnte nicht erkennen, ob es sich überhaupt noch bewegte. Er wollte die

 Funkstation anrufen.

 Aber bevor er dazu kam, meldete sich die Energieortung: »Das Gravitationsfeld des fremden

 Schiffes ist ausgefallen.«

 Die Stimme war hastig, und das Gesicht des Mannes auf dem Bildschirm sah verwirrt aus. Eric

 Furchtbar schüttelte den Kopf. Der Schirm erlosch wieder– und dann erst ging Eric auf, was

 er da eben gehört hatte.

 Das Feld war der Antrieb des Fremden. Wenn das Feld ausgefallen war, dann konnte er nicht mehr

 manövrieren. Dann behielt er die Geschwindigkeit bei, die er in der letzten Sekunde vor dem

 Ausfall der Generatoren gehabt hatte. Und natürlich auch den Kurs.

 Eric wirbelte mit seinem Sessel herum. Ed Hynes starrte ihn verwundert aus großen Augen an.

 Eric wollte etwas sagen. Aber ohne Meldezeichen leuchtete das Interkombild auf, und Ken Lodges

 sich überschlagende Stimme brüllte: »Höchste Gefahr! Der Fremde ist steuerlos. Nähert sich uns

 auf direktem Kurs mit rund fünfhundert Kilometern pro Sekunde. Berührung in hundert

 Sekunden!«

 Es ist merkwürdig, mit welcher Zielsicherheit das Unterbewußte in Augenblicken

 höchster Gefahr die Lenkung eines Verstandes übernimmt, der unter bewußter Steuerung längst nicht

 so schnell arbeiten könnte, wie die Lage es erfordert.

 In einer winzigen Zeitspanne entschied Eric Furchtbar, daß es keine Möglichkeit gab, die

 Gefahr durch einen Beschuß des fremden Schiffes zu beseitigen. Das Anvisieren des Zieles würde

 zwanzig bis dreißig Sekunden in Anspruch nehmen. Und selbst ein Volltreffer würde nur bewirken,

 daß an Stelle des kompakten Schiffes die Trümmerstücke mit der Station kollidierten. Bei einer

 Geschwindigkeit von rund fünfhundert Kilometern in der Sekunde machte das keinen großen

 Unterschied.

 Erics Finger begannen über die Tasten zu rasen. Hier gab es nur noch eine Hoffnung. Die

 Korrekturtriebwerke der BOB-XXI waren klein und hilflos gegen eine solche Gefahr. Aber sie waren

 das einzige, womit man die Station bewegen konnte.

 Eric sah das Schiff von rechts her auf das Zentrum des Orterschirms zukommen und richtete die

 Leistung der Korrektoren so, daß sie die BOB-XXI nach links drückten. Verzweifelt hieb er auf die

 Tasten, drückte kleine Hebel und drehte an Stellknöpfen. Jede Sekunde einmal sah er auf den

 Orterschirm.

 Aber der Lichtpunkt des Fremden kam immer noch auf das Zentrum zu. Er hatte sich um keinen

 Millimeter aus seiner Bahn bewegt.

 Eric konnte nichts mehr tun. Die Hände ruhten. Die Triebwerke leisteten das Höchste, was sie

 hergeben konnten. Es blieb nur noch die Hoffnung.

 Eric starrte den Bildschirm an, als könnte er die Gefahr mit der Kraft seiner Wünsche bannen.

 Er hatte noch niemals in seinem Leben etwas so kräftig gewünscht wie in diesen Sekunden der

 tödlichen Gefahr.

 Von ganz fern her kam ihm noch einmal der Gedanke, daß er die Besatzung durch die Transmitter

 schicken konnte, die zwischen der BOB-XXI und der JOANN einen Tunnel durch den Hyperraum für den

 Fall der äußersten Gefahr bauten. Aber er schob die Idee zurück, ohne sie näher zu betrachten.

 Die Transmitter waren nicht in Betrieb, und allein der Aufwärmvorgang der Generatoren brauchte

 dreimal so viel Zeit wie der Station insgesamt noch verblieb.

 Sie waren verloren, wenn die Triebwerke es nicht schafften, die BOB-XXI aus der

 verderbenbringenden Bahn des steuerlosen Schiffes zu treiben.

 Noch zehn Sekunden…

 Gebannt beobachtete er den Punkt, wie er mit rasender Geschwindigkeit vom kleinen Kreis zum

 großen Ball wurde und in der letzten Sekunde über die Ränder des Bildschirms hinauswuchs.

 O Gott, er trifft uns voll, war Eric Furchtbars letzter Gedanke.

 Dann kam der Aufprall.

 In einem donnernden, drohenden Schlag ging die Welt unter. Das letzte, was Eric empfand, war,

 daß er die Sitzfläche seines Sessels nicht mehr unter sich hatte. Dann traf ihn etwas mit der

 Wucht eines Dampfhammers an den Schädel, und er verlor augenblicklich das Bewußtsein.

 Ron Landry vergrub das Gesicht in den Händen. Er versuchte, nicht an die Männer auf

 der BOB-XXI zu denken. Aber trotzdem sah er die mattschimmernde Scheibe der Beobachtungsstation,

 den taumelnden Riesentropfen des fremden Schiffes– und erlebte den Augenblick, in dem die

 beiden sich ineinanderbohrten und in einer furchtbaren Explosion vergingen.

 Schweigen herrschte in dem kleinen Konferenzraum.

 Willenlos zählte Ron die Sekunden nach der Katastrophe. Eins– zwei– drei–

 vier…

 Jemand scharrte heftig mit seinem Stuhl. Das mußte Nike Quinto sein, links neben Ron. Laut und

 deutlich hörte man Nike keuchen.

 Und dann seinen Schrei: »Sie sind davongekommen! Die Geräte zeigen noch an!«

 Das riß Ron in die Höhe. Mit großen Augen starrte er auf den Bildschirm der Telekomanlage, die

 die JOANN und die BOB-XXI miteinander verbanden. Es gab kein Bild mehr. Aber quer über die

 Mattscheibe lief die gezackte Linie des Pausenzeichens, das anzeigte, daß im Augenblick zwischen

 den beiden Stationen keine Sendung im Gang war.

 Man hätte kein Pausenzeichen sehen können, wenn der Sender am anderen Ende der Leitung nicht

 mehr dagewesen wäre.

 Das war es. Wenigstens der Telekomsender der BOB-XXI funktionierte noch. Und da er ein

 empfindliches Gerät war, bestand Hoffnung, daß auch andere Dinge die Kollision mit dem fremden

 Schiff unbeschädigt überstanden hatten.

 Nike Quinto nahm das Mikrophon zur Hand und rief: »BOB-Einundzwanzig, melden Sie sich!

 BOB-Einundzwanzig, bitte melden! Hier ruft JOANN!«

 Er starrte dabei auf den Bildschirm. Das Zackenmuster blieb. Am anderen Ende der Leitung war

 niemand, der den Ruf annahm. Der Empfänger an Bord der BOB-XXI blieb ausgeschaltet.

 »Wahrscheinlich haben sie gerade ein mächtiges Durcheinander an Bord«, murmelte Nike Quinto,

 »und die Station ist nicht besetzt.«

 Ron bezweifelte das. Und er wußte, daß Nike selbst nicht daran glaubte. Sie beide kannten Eric

 Furchtbar. An Bord einer Einheit, die Eric befehligte, konnte die Aufregung noch so groß

 sein– die wichtigsten Posten würden immer besetzt bleiben.

 Nike Quinto fuhr fort zu rufen. Als er nach einer Viertelstunde immer noch keine Antwort

 bekommen hatte, wußte er, daß er nach einer anderen Erklärung suchen mußte. Das Telekomgerät an

 Bord der BOB-XXI funktionierte noch, aber von der Besatzung schien keiner mehr da zu sein.

 Es mußte das unterbewußte Gefühl der Verantwortlichkeit sein, das Eric Furchtbar

 als ersten wieder auf die Beine brachte.

 Zuerst wußte er nicht, wo er war. Vor seinen Augen verschwamm das Bild eines Raumes, der ihm

 entsetzlich fremd vorkam. Ihm war übel.

 Er bewegte sich vorsichtig und zwang das Bild vor seinen Augen zur Ruhe. Überrascht erkannte

 er den Hauptschaltraum der BOB-XXI, und in diesem Augenblick erinnerte er sich auch wieder an

 das, was geschehen war.

 Das fremde Schiff. Er hatte es direkt auf die Station zurasen sehen. Wo war es?

 Er raffte sich auf. Zum Glück kam er dicht vor einer hohen Schalttafel auf die Beine; denn als

 er aufrecht stand, brauchte er einen Halt. Er hatte sich niemals in seinem Leben so elend

 gefühlt.

 Wahrscheinlich eine Gehirnerschütterung, dachte er dumpf. Es machte ihm nichts aus. Er würde

 sich ein paar Tage ins Bett legen, wenn es an der Zeit war. Jetzt mußte er zuerst herausfinden,

 was geschehen war.

 Er schaute sich um. Am anderen Ende des Raumes lagen zwei dunkle Gestalten langgestreckt auf

 dem Fußboden. Leutnant Hynes und der wachhabende Korporal. Eric schleppte sich hinüber. Er konnte

 im Augenblick nichts anderes tun als festzustellen, daß beide Männer noch atmeten. Das war das

 Wichtigste. Halbwegs beruhigt wandte er sich ab und kehrte zu seinem Platz zurück.

 Die Hyperortung arbeitete noch. Eric drehte an ein paar Knöpfen, um die Fokussierung

 nachzustellen. Das Glück half ihm dabei. Er brauchte nicht einmal eine Minute, da hatte er das

 fremde Schiff wieder im Bild.

 Es entfernte sich von der BOB-XXI. Eric fühlte sich zu elend, als daß er sich darüber hätte

 freuen können. Aber er fing an, aus der Begegnung des Bildpunkts auf dem Schirm den jetzigen Kurs

 des Fremden zu errechnen. Das Ergebnis, das er nach fünf Minuten bekam, war nicht sonderlich

 genau. Aber es zeigte deutlich, daß die Bahn des unbekannten Raumschiffs an der Stelle, an der

 die BOB-XXI stand, einen scharfen Knick zeigte.

 In Erics Schädel führten Gedanken und Schmerzen einen bunten Tanz auf. Aber Eric fing langsam

 an, zu begreifen. Die Korrekturtriebwerke hatten die BOB-XXI nicht vollständig aus dem Kurs des

 Fremden gebracht. Aber sie hatten verhindert, daß die Kollision zu einem Volltreffer wurde. Das

 fremde Schiff hatte den Feldschirm der Station gestreift, und beide, das Schiff und die Station,

 waren zur Seite geschleudert worden. Der Feldschirm hatte den größten Teil der mitgeteilten

 Energie absorbiert. Aber der rein mechanische Ruck des Aufpralls war im Innern der Station zu

 spüren gewesen.

 Nachträglich atmete Eric auf. Es hätte alles viel schlimmer kommen können. Er sah auf die Uhr.

 Es war vierzehn Uhr fünfunddreißig Bordzeit. Er hatte eine gute Stunde bewußtlos gelegen. Die

 JOANN fiel ihm ein. Quinto würde sich den Kopf darüber zerbrochen haben, was mit der Station los

 war.

 Eric horchte in den Raum hinein. Es war alles still.

 Er vergewisserte sich, indem er die einzelnen Stationen der Reihe nach anrief. Niemand meldete

 sich. Die Geräte dagegen schienen alle noch in Ordnung zu sein.

 Neue Besorgnis erfüllte Eric. Der Aufprall war kräftig genug gewesen, um jemand, der in

 ungünstigem Winkel von den Beinen gerissen wurde, zu töten. Er mußte nachsehen. Er mußte vor

 allen Dingen Doc Johannesson auf die Beine bringen, damit er nach den Verwundeten sah. Und

 verwundet waren sie wohl mehr oder weniger alle.

 An der Wand entlang ging er zum Schott. Er mußte wenigstens Johannesson finden und ihn auf die

 Füße stellen. Was danach kam, war ihm egal. Er fühlte sich nicht einmal mehr dafür

 verantwortlich, daß die JOANN Bescheid bekam.

 Die Gefahr war vorüber. Er war sich dessen bewußt, daß er selbst die endgültige Katastrophe

 verhindert hatte. Und er meinte, daß Nike Quinto ihm das ruhig zugute halten konnte.

 Das Schott fuhr vor ihm zur Seite. Er trat auf den Gang hinaus. Im Innern der Station war es

 beängstigend ruhig.

 Trotzdem hatte Eric das Gefühl, daß irgendwo in der Nähe sich jemand bewegte.

 In der Funkstation war Art Cavanaugh gerade dabei, die Augen aufzuschlagen, als

 Eric Furchtbar ihn fand.

 Im Funkraum hatte der Zusammenprall sich stärker ausgewirkt als in der Zentrale. Gerissenes

 Glassit lag auf dem Boden herum, ein paar Geräteskalen waren dunkel, die Lichtzeiger erloschen.

 Aber die wichtigsten Instrumente, davon überzeugte Eric sich mit einem Blick, waren noch

 betriebsbereit.

 Ken Lodge und Warren Lee lagen bewußtlos vor dem Telekomaggregat. Kens Stirn war aufgeplatzt

 und hatte heftig geblutet. An Warren war zunächst keine Verletzung zu erkennen. Er atmete, das

 war die Hauptsache.

 Art Cavanaugh lag etwa in der Mitte des Raumes. Eric fragte sich, wie er dahingekommen war.

 Denn er war bewußtlos, und das Bewußtsein konnte er schließlich nur bei einem Anprall gegen eine

 der Wände verloren haben.

 Art Cavanaugh wußte ziemlich schnell, wo er war. Er erkannte Eric und fuhr in die Höhe. Die

 Bewegung schien ihm nicht gut zu bekommen. Er schloß die Augen für ein paar Sekunden und verzog

 das Gesicht vor Schmerz.

 »Langsam, Mann«, ermahnte ihn Eric. »Lassen Sie sich Zeit. Wir haben's jetzt nicht mehr so

 eilig.«

 Art kam auf die Knie.

 »Danke«, keuchte er. »Aber ich schaffe es schon.«

 Er stand auf. Er schwankte ein wenig, aber er konnte sich ohne fremde Hilfe auf den Beinen

 halten.

 »Wie fühlen Sie sich?« fragte Eric.

 Art brachte ein mattes Lächeln zuwege. »Miserabel, wenn ich ehrlich sein soll. Was ist

 geschehen?«

 Eric erklärte es ihm mit kurzen Worten. Er sagte nur: »Die Triebwerke schafften es gerade

 noch.« Er erwähnte nicht, wer es fertiggebracht hatte, die Korrektoren in weniger als zwei

 Minuten auf Höchstleistung zu schalten und ihnen noch auf die Bogenminute genau den richtigen

 Kurs anzugeben.

 »Wie haben jetzt zwei Dinge zu tun«, schloß Eric. »Erstens müssen wir den Arzt finden, damit

 er nach den Männern sieht, und zweitens muß die JOANN Bescheid bekommen. Übernehmen Sie die

 JOANN, ich suche nach Johannesson.«

 »Selbstverständlich«, antwortete Art und wandte sich um, um den Telekom einzuschalten.

 Fatalerweise hatte der Zusammenstoß Doktor Johannesson ziemlich übel mitgespielt.

 Als Eric Furchtbar ihn in einem der Geschützstände fand, war sein Gesicht so voller Schrammen und

 Blut, daß Eric ihn nur an seinem Rangabzeichen erkannte.

 Er versuchte, ihn zum Bewußtsein zurückzubringen. Aber bevor ihm das gelang, war die Hälfte

 der Mannschaft von selbst wieder auf die Beine gekommen. Johannesson brauchte eine geraume Weile,

 bevor er verstand, was eigentlich passiert war. Aber als er es endlich begriffen hatte, machte er

 sich willig an die Arbeit, obwohl seine eigenen Schmerzen heftiger sein mußten als die der

 meisten anderen Männer. Die Erschütterung hatte ihn gegen den Strahlschutzverschluß des großen

 Desintegrators geschleudert, und die aus dem Verschluß herausragenden Strahlungsmeßgeräte hatten

 ihre Spur in seinem Gesicht hinterlassen. Als Johannesson sich in einem Spiegel betrachtete,

 murmelte er lakonisch: »Muß später operiert werden. Gibt beachtliche Narben.«

 Dann ließ er sich seine Instrumente reichen und machte sich an die Arbeit.

 Es stellte sich heraus, daß niemand an Bord der BOB-XXI wirklich ernsthaft zu Schaden gekommen

 war. Ein doppelter Beinbruch war der schlimmste Fall von Verletzung. Die Mannschaft konnte von

 Glück sagen, daß sie einen Kommandanten hatte, der im Augenblick der höchsten Gefahr so

 blitzschnell und zielbewußt zu reagieren verstand.

 Die JOANN war inzwischen verständigt. Art Cavanaugh berichtete, er hätte Nike Quinto vor

 Erleichterung seufzen hören.

 »Das kann zweierlei heißen«, meinte Eric daraufhin ungerührt. »Entweder wir haben ihn die

 ganze Zeit über falsch eingeschätzt, oder er hat vor lauter Aufregung den Verstand verloren.«

 Eric selbst fühlte sich im Augenblick nicht mehr so miserabel wie in den ersten Minuten. Er

 kehrte zum Hauptschaltraum zurück und traf dort wieder auf Doc Johannesson, der eben dabei war,

 Leutnant Hynes' Arm zu behandeln. Ed Hynes saß aufrecht in einem Sessel.

 »Schmerzen?« fragte Eric.

 Ed Hynes lachte. »Keine Spur. Der Doc hat mir ein halbes Dutzend Spritzen gegeben, und in

 einer muß wohl eine kräftige Dosis Alkohol gewesen sein. Ich fühle mich wie nach dem fünften

 Glas.«

 Eric lachte mit. Dann ging er an seinen Platz. Ed Hynes sah ihm hinterdrein und dachte, daß

 der alte Furchtbar so furchtbar eigentlich gar nicht war.

 Eric fokussierte die Ortereinrichtung neu. Im Augenblick war er noch auf sich selbst

 angewiesen. Die meisten Männer waren auf Anordnung des Arztes dabei, sich auszuruhen und die

 Wunden zu pflegen. In den Beobachtungsräumen wurde nur ein Notdienst versehen. Eric hatte

 gezögert, dazu seine Zustimmung zu geben, aber da im Augenblick von Gefahr keine Spur zu erkennen

 war, hatte er schließlich eingewilligt. Er drehte so lange an den Stellknöpfen, bis er den

 Bildpunkt des fremden Schiffes wieder ins Blickfeld bekam.

 Eric erschrak im ersten Augenblick. Aber dann sah er, wie der hellgrüne Lichtpunkt auf seinem

 Schirm hin und her hüpfte, und begriff, daß er von dem Objekt dort draußen keine Gefahr mehr zu

 fürchten brauchte. Das fremde Schiff war mittlerweile vollständig aus der Kontrolle geraten. Die

 Antigravgeneratoren feuerten willkürlich nach allen Richtungen. Nur die Endgeschwindigkeit, die

 es nach dem Beinahzusammenprall gehabt hatte, gab dem sinnlosen Umherhüpfen eine gewisse

 Vorzugsrichtung– nämlich von der BOB-XXI fort. Bei dem Beinahzusammenprall schien das

 Schiff beträchtlich an Fahrt verloren zu haben, sonst wäre es jetzt schon weiter entfernt

 gewesen.

 Wie mochten die Wesen aussehen, die an Bord des Schiffes gelebt hatten? Wo waren sie

 hergekommen?

 Warum waren sie gekommen?

 Und mit wem hatten sie sich dort draußen herumgeschlagen?

 In Gedanken verloren starrte Eric vor sich hin. Er sah die Knöpfe und Hebel an seinem

 Schaltpult nicht in Wirklichkeit. Aber er zuckte zusammen, als ihm bewußt wurde, daß sich da eben

 etwas bewegt hatte.

 Er schrak auf und studierte die Schaltknöpfe. Hastig fuhr der Blick an der Reihe der Schalter

 entlang. Einen nach dem anderen untersuchte er und fand, daß er sich in der richtigen Stellung

 befand. Eric beruhigte sich rasch wieder. Er durfte nicht vergessen, daß er wahrscheinlich eine

 Gehirnerschütterung davongetragen hatte. Der Himmel mochte wissen, wie viele falsche

 Sinneseindrücke ein erschüttertes Gehirn aus sich heraus produzierte.

 Er wollte sich wieder zurücklehnen, als er die Bewegung ein zweites Mal wahrnahm. Diesmal

 hatte er zufällig auf die richtige Stelle geschaut.

 Der große Drehknopf für die Energiezufuhr des Telekoms.

 Eric sprang auf. Mit einem wilden Ruck schoß die Hand nach vorne und packte den Knopf, um ihn

 in die Ruhestellung zurückzudrehen.

 Aber da war Widerstand. Zornig nahm Eric beide Hände zu Hilfe. Die Knöchel traten weiß aus der

 Haut hervor, als die Finger sich spannten und den Knopf herumzuzerren versuchten. Aber der Knopf

 rührte sich nicht.

 Eric kroch halb auf das Schaltpult hinauf, um in eine günstigere Position zu kommen. Er setzte

 zum dritten Versuch an, und es gelang ihm, den Knopf um ein paar Grad wieder auf die Ruhestellung

 zuzubewegen. Aber bevor er den endgültigen Erfolg erzielte, geschah etwas Eigenartiges.

 Über beide Handrücken zog sich plötzlich eine blutige Strieme, als hätte sie jemand mit einem

 scharfen Messer geritzt. Das alles ging so schnell, daß Eric nicht einmal sah, ob der Schnitt

 rechts begann und nach links lief oder umgekehrt.

 Er spürte aber den brennenden, pulsierenden Schmerz und ließ mit einem zornigen Schrei den

 Drehknopf los.

 Eric fuhr herum. Doc Johannesson war immer noch mit Ed Hynes beschäftigt. Der Korporal saß

 matt und mit bleichem Gesicht in einem weichen, bequemen Sessel. Von keinem war Hilfe zu

 erwarten. Aber…

 Ein verrückter Gedanke schoß Eric durch den Kopf. Wenn jemand dem Telekom Energie zuleitete,

 dann konnte das nur bedeuten, daß er den Sender in Betrieb nehmen wollte.

 Der weitaus größere Teil des Leitsystems befand sich unten in der Funkkabine. Mit zwei, drei

 Tastendrücken stellte Eric eine Interkomverbindung her. Er hatte nicht viel Hoffnung, daß sich

 jemand melden würde. Denn die Empfängeranlagen waren automatisch zum Kommandoraum

 durchgeschaltet, und die drei Funker pflegten ihre Wunden.

 Trotzdem leuchtete der kleine Bildschirm auf, und Art Cavanaughs faltiges Gesicht erschien. Er

 atmete auf.

 »Überprüfen Sie den Telekom, Sergeant!« rief Eric. »Sofort!«

 Art kniff die Augen zusammen und sprang auf. Für eine halbe Minute war er verschwunden, und

 Eric sah auf dem Bildschirm nur die Rücklehne des Drehsessels, auf dem Art gesessen hatte.

 Dann kehrte der Funker zurück.

 »Alles in Ordnung«, erklärte er ernst. »Leistungszufuhr null, die Geräte alle intakt.«

 »Leistungszufuhr null…?«

 Ungläubig starrte Eric auf den Drehknopf auf seinem Schaltpult. Er hatte gesehen, wie die

 Leistungszufuhr eingeschaltet wurde. Daß er sie wieder ausschalten wollte, hatte ihm nachweislich

 zwei schmerzliche Schnitte quer über die Handrücken eingebracht. Und jetzt behauptete

 Cavanaugh…

 Da sah er, daß der Drehknopf wieder auf Null stand.

 Er holte tief Luft. War er wirklich verrückt?

 Er stieß den Atem aus und betrachtete die Hände.

 Die Schnitte waren noch da, und Blut sickerte aus ihnen hervor.

 Er war nicht verrückt. Jemand hatte ihn geschnitten. Derselbe, der den Drehknopf zunächst in

 die Höhe und dann, während er mit Cavanaugh sprach, wieder auf Null gedreht hatte.

 »Überprüfen Sie die Tätigkeit des Senders während der letzten zehn Minuten, Sergeant«, war

 Erics nächster Befehl.

 Art Cavanaugh bestätigte die Anweisung und verschwand wieder aus dem Blickfeld. Eric wußte,

 daß Art zehn Minuten brauchen würde, um die automatischen Aufzeichnungen des Sendegeräts zu

 studieren und herauszufinden, was geschehen war. In der Zwischenzeit war Eric eine andere Idee

 gekommen. Er speicherte die Verbindung mit Art Cavanaugh auf einer Meldeleitung und rief den

 Geräteraum an. In seiner Aufregung dachte er ein paar Augenblicke nicht daran, daß der Notdienst

 keine Besetzung des Geräteraums vorsah. Es fiel ihm wieder ein, als sich niemand meldete. Voller

 Ungeduld wollte er schon abschalten, als der Bildschirm noch im letzten Augenblick aufleuchtete

 und das vor Schmerz verbissene Gesicht eines der Wachhabenden ihn anschaute.

 Eric war wieder der alte. Angesichts der Gefahr, in der sich die Station vielleicht befand,

 hatte er keinen Grund, auf die Schmerzen des Mannes dort unten Rücksicht zu nehmen.

 »Überprüfen Sie den Atmosphärenumsatz an Bord für die letzten zwei Stunden!« befahl Eric, und

 seine Stimme klang so hart, wie jedermann sie aus der Zeit vor dem Unfall gewohnt war.

 »Jawohl«, antwortete der Mann und wandte den Kopf zur Seite. »Im Augenblick ist die

 Zusammensetzung der Bordatmosphäre…«

 Er unterbrach sich mitten im Satz.

 »Na, was ist sie denn?« fragte Eric ungeduldig. »Normal, wollten Sie sagen, nicht wahr?«

 Der Mann sah Eric hilflos an, »Wollte ich sagen, ja.«

 »Aber…?«

 »Wir haben Sauerstoff verloren. Wahrscheinlich ein Leck…«

 »Keine voreiligen Schlüsse«, unterbrach ihn Eric. »Prüfen Sie den Stickstoffgehalt!«

 »Normal«, antwortete der Techniker ohne Zögern.

 »Was für ein Leck müßte das sein«, fragte Eric spöttisch, »das nur Sauerstoff, aber keinen

 Stickstoff hinausläßt?«

 Der Mann war ratlos. Eric sah es und gab ihm einen neuen Auftrag. »Machen Sie eine

 Kohlendioxydanalyse, rasch!«

 Der Bildschirm wurde leer. Die Analyse würde rasch beendet sein. Der Techniker brauchte nur

 einen Knopf zu drücken und ein Instrument abzulesen. Der CO2-Gehalt der

 Bordatmosphäre wurde nicht von ständig anzeigenden Geräten registriert. Er war, im Vergleich zum

 Stickstoff- und Sauerstoff-Gehalt, minimal und außerdem ziemlich unwichtig.

 Aber jetzt…

 Der Techniker kam zurück, und sein Gesicht war rot vor Aufregung. Schweißtropfen standen ihm

 auf der Stirn.

 »Übernormal«, stieß er hervor. »Die Aufbereitung…«

 Eric war plötzlich sehr ruhig. Seine Vermutung hatte sich bewahrheitet. Für eine oder zwei

 Sekunden fühlte er Befriedigung darüber. Dann kam ihm rasch und klar zum Bewußtsein, daß es viel

 vernünftiger war, Besorgnis wegen der neuen Gefahr zu empfinden als Befriedigung wegen einer

 bestätigten Theorie.

 »Ich sagte schon einmal– keine voreiligen Schlüsse«, warnte er den Mann kühl. »Kommt der

 Zuwachs an CO2 für den Verlust an O2 auf?«

 Der Techniker brauchte nur einen Augenblick lang nachzudenken. »Jawohl. Fast auf das

 Zehntelprozent genau.«

 »Danke. Ich brauche keine weitere Auskunft.«

 Er schaltete ab. Einen Atemzug später fiel ihm ein, daß eine ganz bestimmte Auskunft

 vielleicht doch wichtig gewesen wäre. Wieviel Sauerstoff war verloren? Wenn er die Zeit mit rund

 zwei Stunden annahm und die Atemrate gleich der eines Menschen setzte, dann konnte er daraus

 errechnen, wie viele…

 Er verwarf den Gedanken wieder. Die zwei Stunden waren durch nichts belegt, und die Atemrate

 gleich der eines Menschen zu setzen war noch viel willkürlicher. Er hatte keinen Anhaltspunkt

 dafür.

 Er überlegte sich, ob vielleicht nicht doch die Aufbereitungsanlage ausgesetzt hatte. Er

 kannte ihren Mechanismus im großen und ganzen. Sauerstoff wurde von menschlichen Lungen

 verbraucht und Kohlendioxyd dafür abgegeben. Mit der Zeit verschwand also der Sauerstoff aus

 einer nicht regenerierten Atmosphäre und wurde durch Kohlendioxyd ersetzt. Die

 Aufbereitungsanlage an Bord der BOB-XXI spaltete das Kohlendioxyd– in mehreren Schritten

 natürlich– in reinen Sauerstoff und Graphit. Der Sauerstoff wurde der Bordatmosphäre wieder

 zugeführt, der Graphit wurde gespeichert und den dreimonatlichen Versorgungsschiffen mitgegeben.

 Auf der Erde bestand hohe Nachfrage nach reinstem Graphit, und für ein Raumfahrzeug bedeutete es

 nur unnötigen Ballast.

 Wie das auch immer war– die Aufbereitungsanlage war eines der unempfindlichsten Geräte,

 die es an Bord gab. Wenn die sensitiven Relais des Interkoms dem Aufprall standgehalten hatten,

 dann hatte es die Aufbereitung allemal. Es gab keinen Anlaß anzunehmen, daß sie beschädigt worden

 sei.

 Dann allerdings gab es nur noch eine einzige Erklärung für das merkwürdige Verhalten der

 Bordatmosphäre.

 Der Funkraum meldete sich wieder. Hastig schaltete Eric ein. Art Cavanaugh war normalerweise

 ein sehr beherrschter Mann. Aber jetzt sah man seinem Gesicht an, daß etwas Merkwürdiges

 geschehen sein mußte.

 »Da ist eine Sendung ausgestrahlt worden!« stieß er hervor.

 Es schien ihn zu überraschen, daß Eric nur gleichgültig nickte.

 »Kode?« fragte Eric knapp.

 »Nicht erkennbar.« Er machte den Mund auf, als wollte er noch etwas sagen, schwieg aber

 dann.

 Eric bemerkte es.

 »Sagen Sie's ruhig«, forderte er Art auf.

 »Es ist nur eine Vermutung«, sprudelte Art hervor, »und man müßte es durch die Auswertung

 nachprüfen lassen. Aber die Modulation sieht ungefähr so aus wie die der unverständlichen

 Sendung, die wir vorhin stundenlang empfangen haben.«

 Eric nickte auch dazu.

 »Wie lang ist die gesamte Sendung?« wollte er wissen.

 »Zwölf bis dreizehn Sekunden.«

 »Konnten Sie Wiederholungen feststellen?«

 »Nein.«

 »Waren Sie während dieser Zeit im Funkraum?«

 »Jawohl.«

 »Haben Sie etwas Auffälliges bemerkt?«

 Art dachte eine Weile nach.

 »Nein«, antwortete er, immer noch zögernd. »Ich– ich habe in der letzten Zeit des

 öfteren das Gefühl, es wäre jemand in meiner Nähe. Ich sehe mich dann gewöhnlich um, aber

 jedesmal ist alles so, wie es sein sollte. Es ist niemand hier im Raum außer mir.« Er lächelte

 schwach. »Es scheint eine Art permanente Halluzination zu sein.«

 Eric schüttelt den Kopf. »Sie brauchen keine Angst zu haben, Art. Es ist keine

 Halluzination.«

 Dann schaltete er das Mikrophon aus.

 Er spürte ein merkwürdiges Verlangen, sich mit seinem Sessel umzudrehen und die lange Halle

 des Hauptschaltraums mit dem Blick zu inspizieren. Er tat es. Er schaute an den Wänden entlang.

 Er beobachtete Doc Johannesson, wie er Ed Hynes den endgültigen Verband anlegte, und wartete

 darauf, daß ihm eines der Instrumente aus der Hand genommen würde. Aber nichts geschah.

 Trotzdem wußte Eric ganz genau, daß sie da waren.

 Er drehte sich wieder um und ließ die Positronik einen Eilspruch an die JOANN in Kode fassen.

 Der Spruch war nur ein paar Worte lang. Die Positronik selbst brauchte nicht einmal eine

 Hundertstelsekunde, um die Worte zu kodifizieren. Einlege- und Auswurfmechanismus arbeiteten

 jedoch langsamer. Eric Furchtbar mußte volle drei Sekunden auf die Schablone warten.

 Er führte die Schablone dem Sender zu.

 Und kurze Zeit später verließ ein höchst merkwürdiger Spruch die Hyperantennen der

 Beobachtungsstation. Nicht ohne Vergnügen stellte Eric sich Nike Quintos Gesicht vor, wenn er die

 Nachricht las.

 »Unsichtbare Fremde an Bord der BOB-XXI!«

 4.

 Eric Furchtbar, der über die beiden vorausgegangenen Begegnungen mit den

 Unsichtbaren in der Vergangenheit nicht informiert war, konnte nicht wissen, daß Quinto alles

 andere als überrascht war. Im Gegenteil. Quintos einzige Reaktion waren die Worte: »Also

 doch.«

 Ron Landry blickte ihn nachdenklich an. Schließlich sagte er: »Auf diese Begegnung haben wir

 sechs Jahre gewartet und uns darauf vorbereitet. Was mich jedoch nachdenklich stimmt, ist die

 Tatsache, daß es den Unsichtbaren gelungen ist, in die Station einzudringen. Sie ist von starken

 Feldschirmen geschützt.«

 Nike Quinto wischte den Einwand mit einer Handbewegung beiseite. »In dem Augenblick, in dem

 die beiden Fahrzeuge zusammenprallten, muß es ein paar Sekunden gegeben haben, in denen der

 Feldschirm der BOB-Einundzwanzig ausgefallen ist. Wir brauchen uns nur vorzustellen, daß die

 Fremden das vorausgesehen hatten. Sie machten sich zum Überwechseln bereit, und als es soweit

 war, sprangen sie einfach und drangen durch eine der Schleusen ein.«

 Ron hatte den Eindruck, daß Nike Quinto seine Vorsicht vor der Genialität der Unbekannten

 allmählich übertrieb. Aber er behielt seine Gedanken für sich. Still lehnte er in seinem Sessel

 und wartete auf weitere Nachrichten von der BOB-XXI.

 Etwa eine Stunde verging, ohne daß etwas Besonderes geschah. Eric Furchtbar berichtete in

 kurzen Abständen über seine Bemühungen, mit den Unsichtbaren in Kontakt zu kommen. Das gelang ihm

 nicht. Entweder waren die Fremden nicht in der Lage, seine Annäherungsversuche zu verstehen, oder

 sie wollten einfach keine Begegnung haben.

 Eric fing allmählich an zu verzweifeln. Die Unsichtbaren verhielten sich offenbar ruhig. Aber

 die psychologische Belastung an Bord der BOB-XXI fing an, untragbar zu werden. Nike Quinto sah

 sich plötzlich in die Rolle des Mannes gedrängt, der einen anderen Mann zu beruhigen und zu

 trösten hatte. Er fand sich erstaunlich gut damit zurecht.

 Allerdings brauchte er sich nicht allzu lange Mühe zu geben. Quinto dachte nicht daran, die

 Besatzung der BOB-XXI über die Unsichtbaren aufzuklären. Zum einen hatte er dazu keinen Auftrag,

 zum anderen waren die Informationen, die die Eingeweihten über diese Fremden hatten, mehr als

 dürftig. Was hätte er Eric schon sagen können? Daß die Fremden unsichtbar waren? Das wußte

 mittlerweile jeder. Es hätte der BOB-Besatzung auch nicht geholfen, wenn sie erfahren hätte, daß

 diese Wesen bereits zweimal Kontakt mit Menschen gehabt hatten.

 Und dann geschahen die Dinge plötzlich in so rascher Eile, daß die Männer an Bord der JOANN

 Mühe hatten, auf die sich überschlagenden Berichte zu reagieren.

 Im Funkraum der BOB-XXI herrschte tiefe Stille. Wenigstens empfand Art Cavanaugh es

 als Stille, denn das leise Summen der Geräte wurde ihm längst nicht mehr bewußt. In Gedanken

 verloren, ließ er den Blick an der Reihe der Schalttafeln, Meßinstrumente und Kodetransformer zu

 seiner Rechten entlangwandern.

 Dabei sah er, wie eines der großen Schalträder sich drehte.

 Er zuckte zusammen und schaute ein zweites Mal hin, diesmal bewußt und hellwach. Das Rad

 drehte sich immer noch, langsam, aber zielbewußt. Es war das große Stellrad für die

 Leistungszufuhr des Hauptsenders, und jemand drehte es zu größerer Leistung hin.

 Art sprang auf. So, wie die Aggregate im Augenblick geschaltet waren, würden sie die hohe

 Leistungszufuhr nicht vertragen. Der Hauptsender lag tot. Mit der JOANN hatte die Station bisher

 über eine der schwächeren Nebenanlagen in Verbindung gestanden. Wenn der unsichtbare Narr

 wirklich soviel Sendeleistung brauchte, um seine Botschaft abzustrahlen, warum schaltete er dann

 nicht vorher den Hauptsender in die Leitung?

 Mit zwei Sprüngen stand Art vor dem Stellrad und versuchte, es anzuhalten. Wenn sich einer der

 Unsichtbaren in der Nähe befand, dann mußte er rasch zur Seite gewichen sein. Art spürte keine

 Berührung. Er griff das Rad mit beiden Händen und versuchte, es zurückzudrehen. Er achtete dabei

 auf seine Hände. Er war bereit, sie bei der leisesten Spur von Schmerz zurückzuziehen. Denn er

 kannte die Geschichte, die Eric Furchtbar erlebt hatte.

 Merkwürdigerweise leistete ihm jedoch niemand Widerstand. Er drehte das Rad zurück, bis die

 Leistungszufuhr wieder auf dem ursprünglichen Wert stand, der keinem der Geräte gefährlich werden

 konnte. Er ließ das Rad los, atmete erleichtert auf und blieb eine Weile stehen, um zu

 beobachten, was jetzt geschah.

 Die Unsichtbaren hatten anscheinend aufgegeben. Das Rad blieb ruhig. Niemand versuchte, es

 wieder auf höhere Leistung zu drehen. Art fragte sich, was sie wohl im Sinn gehabt haben mochten.

 Und was sie dazu veranlaßt hatte, ihre Absicht so rasch wieder aufzugeben. Er wandte sich

 schließlich um und wollte zu seinem Platz zurückkehren.

 Das war der Augenblick, in dem er begriff, daß die Unsichtbaren nicht daran dachten, ihre

 Pläne zu ändern.

 Bevor er noch den zweiten Schritt in Richtung auf seinen Platz tun konnte, traf ihn etwas

 gegen den Kopf.

 Art fiel vornüber. Mit einer Willenskraft, die niemand dem kleinen Mann zugetraut hätte,

 kämpfte er gegen die Ohnmacht, die ihn umfangen wollte. Dunkle Nebel ballten sich vor seinen

 Augen. Plötzlich hörte er das Summen der Geräte. Es klang, als ob es durch einen langen, schmalen

 Gang zu ihm dränge. Er hatte sich auf die Arme gestützt. Aber die Arme fühlten sich an, als wären

 sie aus Lehm. Er konnte nichts dagegen tun, daß sie einknickten. Schließlich lag er flach auf dem

 Bauch, und es schien unmöglich, daß er jemals wieder auf die Füße kommen würde.

 Er bezwang seine Ungeduld und seinen Zorn. Tief atmend lag er auf dem Boden und entspannte

 sich. Was immer ihn getroffen hatte, es hatte einen Teil seiner Nervenzentren gelähmt. Und

 solange er sie nicht unter Kontrolle bekam, konnte er nichts unternehmen. Er brauchte ein paar

 Sekunden Ruhe.

 Er sah sich um. Aber aus seiner Perspektive konnte er nur einen eng begrenzten Abschnitt des

 Fußbodens sehen, und da war wirklich nichts außer Fußboden. Keine Spur von den Unsichtbaren.

 Zeit verstrich. Art machte einen neuen Versuch, sich auf die Arme zu stützen. Er dachte daran,

 daß die Unsichtbaren ihn beobachten würden, wenn sie in diesem Raum waren. Aber es kümmerte ihn

 nicht. Er mußte in die Höhe kommen. Sie waren dabei, die Sendegeräte zu zerstören. Er mußte Eric

 Furchtbar Bescheid geben. Danach konnten sie mit ihm machen, was sie wollten.

 Der Versuch gelang. Ein paar Sekunden lang ließ Art das Gewicht des Oberkörpers auf den Armen

 ruhen und vergewisserte sich, daß die Muskeln wieder funktionierten. Dann gab er sich einen Ruck

 und sprang vollends auf. Ein Gefühl des Triumphs überkam ihn, als er fest und sicher auf den

 Füßen stand. Er spürte leichte Mattigkeit, aber die würde vergehen, wenn sie ihm nur zwei oder

 drei Minuten Zeit ließen.

 Das Summen der Geräte hörte er immer noch. Es war noch das gleiche Geräusch wie vorhin. Es

 klang von weither und so merkwürdig, wie Art es noch nie gehört hatte.

 Er sah sich um. Und plötzlich verstand er, was los war. Es war nicht das übliche Geräusch der

 Instrumente, an das er sich im Lauf der Jahre so sehr gewöhnt hatte, daß er es nicht mehr

 wahrnahm. Es war das Jammern von Geräten, die über ihre Kraft hinaus beansprucht wurden. Auf dem

 Oszillographenschirm tanzten wirre Figuren in scharfen, blendend hellen Linien. Die Lichtzeiger

 der Meßinstrumente zitterten am oberen Anschlag. Und der Verteilerkasten, vor dem Art stand,

 strahlte Hitze aus.

 Art brauchte sich nur ein wenig zur Seite zu drehen, um das Stellrad zu sehen. Während er auf

 dem Boden lag, hatte es jemand bis zum oberen Anschlag gedreht. Die Leistung, die die Generatoren

 der Station für den Senderaum erzeugten, wurde jetzt auf die Geräte geleitet. Sie war

 ausreichend, um alle fünfundzwanzig Sende- und Empfangsgeräte für BOB-XXI in Betrieb zu halten.

 Jetzt aber waren nur drei von den Geräten eingeschaltet. Art sah im Geist, wie die Deckplatten

 sich zu biegen und zu schmelzen begannen. Er stellte sich vor, wie die Meßinstrumente

 explodierten und die Schalter in Stücke flogen. Er begriff, daß die BOB-XXI in kurzer Zeit von

 jeglicher Verbindung mit der Außenwelt abgeschnitten sein würde, wenn er nicht handelte.

 Art nahm sich ein paar Sekunden Zeit zum Überlegen. Warum taten sie das? Warum führten sie den

 Geräten mehr Leistung zu, als sie vertragen konnten? Wollten sie die Instrumente ganz einfach

 zerstören? Das hätten sie leichter haben können. Sie brauchten nur die Hauptschalttafeln

 entzweizuschlagen. Ohne Verbindung mit der Außenwelt würde die BOB-XXI wenigstens ein halbes Jahr

 brauchen, um sie wieder instand zu setzen.

 Das war es also nicht. Was wollten sie also?

 Er fand es nicht heraus. Sie kamen einfach an Bord, ungebeten und ohne zu fragen. Sie gaben

 sich nicht zu erkennen und benahmen sich so, als gehörte die Station ihnen. Und jetzt fingen sie

 an, Art Cavanaughs kostbarsten Besitz, seine Funkgeräte, zu zerstören.

 Der Zorn gewann die Oberhand. Art warf sich nach vorne, auf das Stellrad zu. Er wußte, daß ihm

 dieser Angriff schlecht bekommen würde. Aber er packte das Rad und drehte es mit einem gewaltigen

 Ruck auf Null. Das helle Summen erstarb augenblicklich. Die Lichtzeiger fielen zurück, und das

 Interkommikrophon gab weniger Rauch von sich.

 Triumphierend sah Art sich um.

 »Na, wo seid ihr jetzt?« schrie er.

 Etwas kam auf ihn zu. Er spürte es.

 Er wich zur Seite. Etwas Unsichtbares traf mit voller Wucht auf die Deckplatte des Verteilers,

 vor dem er eben noch gestanden hatte. Art lachte höhnisch. Schnell im Reagieren waren die

 Unsichtbaren anscheinend nicht. Er trat einen Schritt weiter zurück, und wieder hatte er das

 Gefühl, er wäre einem heftigen Schlag nur um ein paar Millimeter entgangen.

 Das wunderte ihn. Hatten sie keine anderen Waffen als Messer und ihre Fäuste? Wenn das so war,

 dann standen seine Chancen nicht allzu schlecht. Er hatte schließlich seinen Instinkt, der ihn

 mit steigender Wachsamkeit jedesmal warnte, wenn er angegriffen wurde. Wieviel Unsichtbare waren

 in diesem Raum? Art war sicher, daß es mindestens zwei waren.

 Er näherte sich dem Schott. Er bewegte sich nicht allzu schnell, um seinem Instinkt die

 Möglichkeit zu geben, ihn rechtzeitig zu warnen. Er kam bis auf zwei Meter an den Ausgang heran,

 dann hatte er das Gefühl, daß jemand sich dicht vor ihm befand. Er wich zur Seite, und im selben

 Augenblick hörte er das helle Summen wieder.

 Das war alles, was er hatte erfahren wollen. Einer von ihnen stand am Schott, und der andere

 drehte am Stellrad, wenn die Luft rein war.

 Art zog sich zurück. Er glaubte zu spüren, daß der Fremde am Schott ihm nicht folgte. Er

 fühlte sich sicher. Nicht allzu eilig, um keinen Verdacht zu erwecken, näherte er sich dem

 kleinen Metallschrank, der dicht neben seinem Schaltpult stand. Niemand hinderte ihn daran, die

 Schranktür zu öffnen. Blitzschnell ließ er die Hand hineinschießen. Die Finger trafen auf

 Widerstand und schlossen sich um ein kühles Stück Plastikmetall. Mit einem Ruck riß Art den

 schweren Thermostrahler heraus. Er fuhr herum, die Waffe im Anschlag.

 Das Gewicht des Strahlers im Arm und die Kühle des Metalls gaben ihm ein Gefühl der

 Überlegenheit. Er wußte nicht, ob die Unsichtbaren gegen die geballte Energie eines

 Thermoschusses empfindlich waren. Das Feld, das sie umgab, mochte sie gegen jegliche Art von

 Strahlung schützen. Aber der Strahl einer solchen Waffe führte auch ein gehöriges Maß

 mechanischer Energie mit sich. Er war wie ein Blitz im Gewitter. Wenn er das Ding, das er traf,

 nicht zum Brennen bringen konnte, schlug er wenigstens ein Loch hinein.

 Sie würden ihn beobachten, darüber war Art sich im klaren. Sie konnten ihn sehen– für

 ihn selbst waren sie unsichtbar. Aber sie wußten vielleicht nicht, was er da in der Armbeuge

 hielt.

 Er ging ein drittes Mal auf das Stellrad zu. Vorsichtig setzte er einen Fuß vor den anderen.

 Er mußte den richtigen Augenblick abpassen. Er mußte genau wissen, wo der Unsichtbare stand.

 Er ließ den Finger am Abzug. Er horchte in sich hinein, um auch nicht die leiseste Warnung zu

 überhören. Schritt für Schritt kam er dem Verteiler näher. Es sah fast so aus, als wollten sie

 ihn dieses Mal ungehindert herankommen lassen. Er klemmte die Waffe fester und streckte die linke

 Hand nach dem Stellrad aus.

 Da spürte er es.

 Der Fremde kam von links heran, schräg von hinten. Art wirbelte herum. Der plumpe Lauf des

 Strahlers schwang herum, und der Finger drückte auf den Abzug, ohne daß Art daran zu denken

 brauchte.

 Ein gleißender Strahl scharf gebündelter Energie brach aus der Waffe. Art sah, wie er sich

 dicht vor der Laufmündung spaltete und in zwei gekrümmten Bahnen links und rechts um ein

 unsichtbares Hindernis herumfuhr. Er hatte sich also nicht getäuscht. Das Feld, das die Fremden

 umgab, machte sie gegen die Wirkung eines Thermostrahlers ebenso unempfindlich, wie es ihnen

 Unsichtbarkeit verlieh. Aber die mechanische Wirkung ließ sich nicht abschirmen. Art beobachtete

 mit grimmigem Vergnügen, wie sich die Stelle, an der sich der Strahl spaltete, immer weiter

 entfernte. Sein Instinkt warnte ihn längst nicht mehr. Der Unsichtbare wurde von der Wucht des

 Strahls immer weiter zurückgetrieben.

 Art löste den Finger vom Abzug, als der Fremde fünf Meter von ihm entfernt war. Dann wandte er

 sich rasch um und drehte das Stellrad zurück. Er tat es mit der linken Hand. Die Waffe hielt er

 dabei schußbereit in der rechten Armbeuge.

 Der Weg war jetzt frei. Er wußte, was seine Waffe vermochte.

 Er nahm sich nicht mehr die Zeit, auf die Warnung seines Instinkts zu warten. Er wußte

 ungefähr, wo der zweite Fremde stand. Er drückte den Abzug und ließ den blendend hellen Strahl

 der Thermowaffe weit gefächert in der Nähe des Schottes spielen.

 Mitten in der grellen Lichtflut war plötzlich ein Loch. Der Strahl teilte sich und umging das

 Hindernis, das das Schutzfeld des Unsichtbaren für ihn bedeutete. Art bündelte den Strahl

 schärfer und hielt den Lauf auf das Loch gerichtet. Sofort erfaßte den Fremden die mächtige

 Stoßkraft des Energiebündels. Das Loch glitt zur Wand auf der anderen Seite des Schottes hinüber

 und von da aus nach rechts, ins Innere der Funkkabine hinein.

 Art mußte sich drehen, um den Gegner weiter im Schußfeld zu behalten. Rückwärts gehend bewegte

 er sich auf das Schott zu. Die Wucht des Strahlers trieb den Unsichtbaren immer weiter von ihm

 fort. Er konnte ihn jetzt nicht mehr daran hindern, die Kabine zu verlassen, auf den Gang

 hinauszugehen und um Hilfe zu rufen.

 Art hörte, wie das Schott sich hinter ihm zu öffnen begann. Immer noch flutete hell leuchtende

 Energie aus dem Lauf seiner Waffe, auf kurze Reichweite eingestellt, so daß sie die

 gegenüberliegende Wand mit den Schaltpulten nicht beschädigte. Die Luft begann sich zu erwärmen.

 Wellen erstickender Hitze drangen auf Art ein.

 Es war Zeit, daß er sich davonmachte.

 Das Schott hinter ihm war offen. Das weißblaue Licht des Ganges fiel in die Kabine hinein.

 Art trat zurück. Er nahm den Finger vom Auslöser und drehte sich um. Er wollte rennen. Er

 mußte zum Kommandostand, um Eric Furchtbar zu warnen.

 Aber plötzlich waren sie rings um ihn herum. Nicht zwei, wie er bisher vermutet hatte, sondern

 mindestens ein Dutzend. Sie schlugen von allen Seiten auf ihn ein. Er versuchte, den Lauf seiner

 Waffe wieder zu heben. Aber harte Schläge trafen auf das Metall. Die Hände, die den Strahler zu

 halten versuchten, verloren die Kraft.

 Art ließ die Waffe fahren. Wenn er sie nicht benutzen konnte, dann brauchte er wenigstens

 seine Fäuste, um sich zu verteidigen. Er fing an zu kämpfen. Es war nicht schwer zu erraten, wo

 die Fremden waren. Sie waren überall, rings um ihn herum. Der Teufel mochte wissen, wo sie so

 schnell hergekommen waren und wie so viele von ihnen es überhaupt geschafft hatten, an Bord der

 BOB-XXI zu kommen.

 Aber sie waren nun einmal da. Und Art merkte rasch, wie seine Kräfte erlahmten. Sie trommelten

 von allen Seiten auf ihn ein. Alles, was er wußte, schrie er hinaus. Irgendwo in der Nähe mußte

 eines der Besatzungsmitglieder sein und ihn verstehen.

 Die ganze Zeit über verteilte er Schläge nach rechts und nach links, nach vorne und nach

 hinten, nach oben und nach unten. Er trat mit den Beinen aus, um seine Abwehr wirksamer zu

 machen.

 Er wurde schwach. Nach einer Weile, die ihm wie zwei Stunden vorkam, konnte er die Hände nicht

 mehr zu Fäusten ballen. Er schlug mit den Handflächen darauf los. Und dann kam der Augenblick, in

 dem er nicht einmal mehr die Arme in die Höhe brachte.

 Wehrlos stand er da. Die Fremden sahen ihren Augenblick gekommen. Ein Schlag traf Art an Kinn

 und Hals zugleich. Art ging zu Boden, und nichts von seinem rastlosen Ungestüm und seinem kalten

 Zorn war mehr übrig.

 Eric Furchtbar wurde nicht eher auf die Dinge aufmerksam, bis ihm jemand

 berichtete, daß er aus dem Hauptgang des M-Decks wüstes Geschrei gehört habe. Eric schickte

 jemand hinunter auf das M-Deck, und ein paar Minuten später erfuhr er, daß man Art Cavanaugh

 bewußtlos aufgefunden hatte, aus mehreren Wunden blutend und das Gesicht geschwollen.

 Eric wußte, daß Art allein Dienst in der Funkkabine gehabt hatte. Ken Lodge und Warren Lee

 hatte er an anderer Stelle eingesetzt. Solange der Funkraum besetzt war, hatte der Funker dort

 unten die alleinige Kontrolle über die Geräte. Eric hatte keine Ahnung, was in der Zwischenzeit

 dort unten vorgefallen sein mochte. Er drückte den Schalter, der seine Meßinstrumente im

 Hauptschaltraum befähigte, den Zustand der Geräte unten in der Funkkabine zu überprüfen. Das war

 reine Routine. Eric hoffte nicht, durch diesen Schritt Auskunft über Arts Erlebnisse zu

 bekommen.

 Aber er sah ziemlich rasch, was geschehen war. Von den Geräten unten in der Funkkabine

 funktionierte nur noch eines. Das war der Energieverteiler. Er verteilte aber nicht mehr. Ein

 ungeheurer Strom von Energie ergoß sich geradlinig durch ihn hindurch und wurde an einer Stelle

 verbraucht, die außerhalb des Meßbereichs von Erics Instrumenten lag.

 Eric schickte eine Gruppe von vier Männern in den Funkraum hinunter. Außerdem gab er Doc

 Johannesson den Auftrag, sich um Art Cavanaugh zu kümmern. Die vier Männer meldeten zwei Minuten

 später, daß im Funkraum alle Geräte ausgefallen waren und daß jemand das Stellrad für die

 Leistungszufuhr auf den oberen Anschlag gedreht hatte. Eric wies sie an, die Leistungszufuhr zu

 drosseln. Der Befehl wurde sofort ausgeführt.

 Eric beobachtete seine Meßinstrumente. Er wartete darauf, daß die Lichtzeiger sich vom oberen

 Ende der Skalen lösten und wieder auf den Normalwert zurückkehrten. Aber sie taten nichts

 dergleichen. Sie blieben, wo sie waren, zitternd unter einem gewaltigen Fluß von Energie.

 Nur ein paar Augenblicke lang war Eric ratlos. Er kannte seine Station gut genug, um zu

 wissen, was man mit einem Leitelement anfangen mußte, um es außer Funktion zu bringen.

 Sie hatten den Energiezufluß geöffnet, indem sie das Stellrad im Funkraum drehten. Und nachdem

 er geöffnet war, hielten sie ihn aufrecht, indem sie im Generatorenraum dafür sorgten, daß die

 Aggregate nicht aufhörten zu arbeiten. Der Schalter, den das Stellrad betätigte, war längst nicht

 mehr intakt. Ob man es nach rechts oder nach links drehte– die Unsichtbaren würden irgendwo

 genau den Betrag an Leistung abzapfen, den sie brauchten.

 Brauchten– wozu?

 Eric stellte sich die gleiche Frage, über die Art Cavanaugh eine Weile zuvor nachgedacht

 hatte. Aber er verlor keine Zeit darüber.

 Er befahl den vier Männern, die er ausgeschickt hatte, im Funkraum zu bleiben. Zehn andere

 schickte er zu den Generatoren. Er gab ihnen den Auftrag, sich zu bewaffnen.

 Ebenso wie die vier Mann, die sich um den Funkraum kümmerten, war die neue Zehn-Mann-Gruppe

 mit tragbaren Interkomen ausgerüstet. Sie blieb ständig mit dem Hauptschaltraum in Verbindung.

 Leutnant Hynes hatte es sich trotz seines gebrochenen Arms nicht nehmen lassen, die Führung der

 Gruppe zu übernehmen. Eric hatte ihn gehen lassen, weil er sowieso nicht wußte, wo er die vielen

 Männer hernehmen sollte, die er im Augenblick brauchte.

 Auf dem Weg zum Generatorenraum hinunter war alles ruhig. Wenn sich Fremde in den Gängen der

 Station aufhielten, dann taten sie nichts, um Eds Gruppe zu behelligen. Unangefochten erreichten

 die elf Männer die große Halle auf dem untersten Deck der Stationen der die mächtigen,

 leistungsstarken Generatoren untergebracht waren, die die BOB-XXI mit Energie versorgten.

 Ed Hynes' Interkom übertrug ein deutliches Bild der Halle. Eric beobachtete es auf seinem

 kleinen Bildschirm. Es schien alles in Ordnung zu sein. Die Kontrollampen auf den Schalttafeln

 brannten ruhig und grün. Ed Hynes ließ sein Aufnahmegerät eine Runde drehen. Das Bild der

 vollkommenen Ruhe war überall das gleiche.

 »In Ordnung, Ed«, sagte Eric mit rauher Stimme. »Schalten Sie den Generator ab, der die

 Funkkabine versorgt.«

 Ed Hynes bestätigte den Befehl. Eric sah, wie er mit einem Mann aus seiner Gruppe zwischen den

 mächtigen Aggregaten entlangging und vor einer der Maschinen stehenblieb. Er sah sich um. Der

 Mann neben ihm hielt seine Waffe schußbereit. Ed hob den Arm und streckte die Hand nach dem

 Schalthebel aus.

 In diesem Augenblick ging es los.

 Eric konnte nicht genau sehen, was geschah. Er beobachtete nur, wie Ed Hynes plötzlich zur

 Seite flog. Der Mann neben ihm fuhr herum. Er konnte ebensowenig jemanden erkennen wie Eric, der

 vornübergebeugt auf den Bildschirm starrte. Aber er hob den Lauf seiner Waffe und fing an zu

 schießen.

 Mit ungläubigen Augen sah Eric, wie sich mitten im brennendhellen Strahl der Thermowaffe ein

 rundes schwarzes Loch bildete, als müsse der Fluß elektromagnetischer Energie sich um ein

 Hindernis herumwinden. Eric beobachtete, wie das Loch zunächst langsam, dann immer schneller vor

 der Mündung der Waffe zurückwich. Und er begriff den Zusammenhang ebenso schnell, wie Art

 Cavanaugh ihn eine halbe Stunde zuvor begriffen hatte.

 Die Unsichtbaren waren da. Der Energiestrahl der Thermowaffe konnte ihnen nichts

 anhaben– wenigstens nicht in der Art, in der er normalerweise wirksam wurde. Aber mit dem

 Strahl war eine mechanische Kraft gekuppelt. Diese Kraft schob den Fremden mitsamt seinem

 Schirmfeld vor sich her.

 Mittlerweile war Ed Hynes wieder auf den Beinen. Er schob seinen Begleiter ein Stück zur Seite

 und griff ein zweites Mal nach dem Hebel. Diesmal erreichte er ihn mit der Hand. Aber dazu, ihn

 herunterzuziehen und den Generator auszuschalten, kam er auch jetzt nicht.

 Mehrere Dinge geschahen gleichzeitig. Ed Hynes wurde zur Seite geschleudert. Der Mann neben

 ihm, der immer noch mit seinem Strahler um sich schoß, zuckte plötzlich zusammen und ging mit

 einem lauten Schrei in die Knie. Die Interkom der Männer, die im Hintergrund warteten, übernahmen

 die Bildübertragung. Eric beobachtete, wie sie heranstürmten, um den beiden Niedergeschlagenen

 Hilfe zu leisten. Er sah ihre Gesichter und erkannte den Zorn, der sie erfüllte. Sie hielten die

 Waffen vorausgestreckt, und einige von ihnen hatten den Finger auf den Abzug gepreßt. Eine

 fauchende Flut heißer Energie schoß vor ihnen her. Es sah alles so aus, als könnten sie innerhalb

 von Sekunden selbst den mächtigsten Gegner überrennen.

 Aber nach zwei Schritten prallten sie gegen eine Wand. Wenigstens sah es so aus, als wäre da

 eine Wand. Die grellen Strahlbündel, die bisher geradlinig ihren Weg gefunden hatten, wurden

 plötzlich nach oben und unten abgelenkt. Ein Teil der furchtbaren Hitze prallte auf die Angreifer

 zurück. Die Männer erkannten nicht schnell genug, daß sich da ein Hindernis vor ihnen aufgebaut

 hatte. Bevor sie bremsen konnten, rannten sie selbst gegen die Wand. Die vordersten gingen zu

 Boden. Die anderen wichen zurück, und Eric sah deutlich das Entsetzen in ihren Augen.

 Er wußte, daß diese Männer ihn jetzt dort unten brauchten. Er hatte die Station schon halb von

 Posten entblößt, um den Unsichtbaren das Handwerk zu legen. Es kam nicht mehr darauf an, ob er

 seinen Platz auch noch verließ.

 Der Korporal, den Doc Johannesson wieder auf die Beine gebracht hatte, übernahm wortlos seinen

 Posten vor dem Kommandopult. Eric Furchtbar öffnete den kleinen Safe neben seinem Sitz und

 entnahm ihm den kleinen, handlichen Desintegrator. Er schob die Waffe in das Gürtelfutteral und

 machte sich auf den Weg.

 Er lief den Hauptgang des Mitteldecks entlang und schwang sich, eine Hand am Pfosten, in den

 Antigravschacht hinein. Er stieß sich von der Wand des Schachtes ab, um schneller hinunter zum

 tiefsten Deck zu kommen. Er prallte ziemlich hart auf, als der Schacht zu Ende war. Aber er fing

 den Stoß federnd mit den Knien ab.

 Auf dem Gang draußen konnte er den Lärm des Kampfes hören. Der Generatorenraum lag rechts.

 Eric machte seine Waffe schußbereit und lief auf das offene Schott zu. Ein Schwall heißer Luft

 kam ihm entgegen. Eric verlor für einen Augenblick den Atem. Dann sah er seine Männer auf dem

 Boden liegen. Maßloser Zorn trieb ihn vorwärts. Die Männer, die bis an die Wand der

 Generatorenhalle zurückgewichen waren, sahen ihren Kommandanten durch das Schott gestürmt

 kommen.

 Eric schoß. Er sah nichts, worauf es sich zu zielen lohnte. Er hatte den Abzug seiner Waffe

 auch gar nicht bewußt gedrückt. Es war die instinktive Reaktion eines Mannes gewesen, der sich

 kopfüber mitten ins Getümmel stürzte.

 Lautlos brach der blaßgrüne Desintegratorstrahl aus dem Lauf der plumpen Waffe. Eric richtete

 ihn hierhin und dorthin, dicht über die reglosen Körper der Bewußtlosen hinweg und steil in die

 Höhe. Er hatte keine Ahnung, ob er irgend etwas damit erreichen würde. Er versuchte es

 einfach.

 Schrille Schreie erfüllten plötzlich die Halle. Sie klangen entsetzlich fremd. Nur eine

 Sekunde lang war Eric verwirrt und hielt den Strahler auf einen festen Punkt gerichtet. Dann

 drehte er die Hand weiter und ließ das weit gefächerte Bündel desintegrierter Energie über alles

 hinwegstreichen, was vor ihm lag.

 Er war sich des Nachteils bewußt, den er dem Gegner gegenüber hatte. Sie konnten ihn sehen,

 aber er konnte nur ahnen, wo sie waren.

 Sie würden versuchen, ihn am Schießen zu hindern. Der Desintegrator war offenbar mehr dazu

 angetan, ihnen Schaden zuzufügen, als ein Thermostrahler. Eric wollte sich umdrehen, um den

 Männern zuzurufen, daß sie sich alle mit Desintegratoren bewaffnen sollten.

 Aber in dieser Sekunde traf ihn der erste Schlag. Einer der Unsichtbaren hatte sich von hinten

 an ihn herangeschlichen. Eric bekam einen Stoß gegen den Kopf. Er taumelte zur Seite. Doch sofort

 hatte er sich wieder gefangen.

 Er schwang schnell herum und richtete den grünen Strahl auf die Stelle, von der aus der Schlag

 geführt worden war.

 Ein zweiter Schlag traf ihn aus einer ganz anderen Richtung, und diesmal ging er wirklich auf

 die Knie.

 Er sah ein, daß sie keine Aussicht mehr hatten, den Kampf zu gewinnen.

 Er zog sich langsam zurück, mit dem Fächer seines Desintegrators fast den ganzen Raum

 bestreichend. Die Leistung der Waffe war auf den Minimalwert eingestellt. Trotzdem begannen die

 Schutzverkleidungen der Generatoren zu ächzen, und in ein paar Augenblicken würden sie aus den

 Fugen gehen und zusammenbrechen.

 Es hatte keinen Zweck, entschied Eric. Niemand hatte sie jemals auf den Kampf mit unsichtbaren

 Fremden vorbereitet. Sie sollten hier draußen Wache halten und der Erde jedes außergewöhnliche

 Vorkommnis melden. Sie waren nicht dafür bestimmt, die erste Auseinandersetzung mit den Fremden

 zu führen.

 Es gab andere Männer dafür. Die Männer der Abteilung III. Nike Quintos Spezialisten.

 Eric drehte sich um.

 »Transmitter startbereit!« schrie er dem Nächstbesten zu.

 Der Mann zuckte zusammen. Dann drehte er sich zur Seite und lief, so schnell er konnte, zum

 Schott hinaus.

 Eric versuchte, die Stellung zu halten. Er war sicher, daß der Mann seinen Befehl verstanden

 hatte. Sie würden die Transmitter startbereit machen. In jedem einzelnen Raum der Station würde

 das blaue Signal aufleuchten, das bedeutete, daß die Transmitter eingeschaltet waren. Und

 jedermann würde wissen, was die Stunde geschlagen hatte. Er würde zur Transmitterstation gehen

 und zusehen, daß er so schnell wie möglich an die Reihe– und in Sicherheit kam.

 Es galt nur noch, den Posten hier so lange zu halten, daß die Unsichtbaren nicht auf die

 Flucht aufmerksam wurden.

 Erics rechter Arm wurde müde. Er nahm den Desintegrator in die linke Hand, preßte den

 Zeigefinger tief auf den Auslöser und schoß weiter. Fast automatisch machte die Hand die

 Pendelbewegungen, die nötig waren, damit der gefächerte Strahl den ganzen Raum vor Eric

 bestrich.

 Hinter ihm machten sich die Männer langsam davon. Sie hatten verstanden, daß die Station

 aufgegeben wurde. Sie nahmen unter Erics Feuerschutz die Bewußtlosen vom Boden auf und trugen sie

 mit sich.

 Eric stand der Schweiß auf der Stirn. Die Hitze in der Halle war fast unerträglich. Die Luft

 schien zu flimmern.

 Der Gang hinter ihm war jetzt leer. Eric zog sich zurück. Es hatte keinen Sinn, den Posten

 länger zu halten.

 Er versuchte zu erkennen, ob die Fremden ihm in den Gang hinaus folgten. Noch als er unter dem

 Schott stand, mußte er eine Serie von Schlägen abwehren, aber kaum war er draußen im Gang, da

 ließen sie ihn in Ruhe. Eric feuerte eine letzte Salve durch die Schottöffnung hindurch.

 Dann wandte er sich um und lief davon, so schnell ihn seine Beine trugen.

 In der Transmitterstation war der Betrieb in vollem Gang. Es gab zwei Geräte, käfigartige

 Verschläge, die einen Mann nach dem anderen aus der Station hinaus an Bord der JOANN

 transportierten. Die Schwerverwundeten hatten die BOB-XXI zuerst verlassen. Art Cavanaugh,

 inzwischen wieder zu sich gekommen und unermüdlich wie immer, stand vor den beiden Kabinen.

 Er lächelte, als er Eric erkannte.

 »Noch diese beiden hier«, sagte er. »Dann sind nur noch Sie und ich übrig.«

 Fast gleichzeitig gaben die beiden Transmitterkäfige einen Summton von sich. Grüne Lampen

 leuchteten auf. Die Kabinen waren frei und bereit für den nächsten Transport. Die beiden Männer,

 von denen Art gesprochen hatte, betraten die Transmitter. Art warf den Hauptschalter herum, der

 die Energie für beide Kabinen freisetzte, und drückte zwei Auslöseknöpfe. Im selben Augenblick

 waren die beiden Männer verschwunden.

 Art trat in eine der Kabinen und schloß die Tür hinter sich. Eric tat die nötigen Handgriffe,

 und ein paar Sekunden später war der zweitletzte Mann von Bord der BOB-XXI verschwunden.

 Eric war mit Absicht bis zuletzt geblieben. Es war ihm plötzlich ein Gedanke gekommen. Er

 hatte nicht die Absicht, die BOB-XXI für immer aufzugeben. Der Rückzug war nur ein zeitweiliger.

 Die Transmitter wurden noch gebraucht. Wie aber, wenn der Gegner mittlerweile auch in diesen Raum

 eingedrungen war und beobachtet hatte, wie die Geräte funktionierten? Würde er sie nicht entweder

 für seine eigenen Zwecke mißbrauchen oder die Geräte zerstören, falls er nichts damit anzufangen

 wußte?

 Eric wollte Sicherheit haben. Er stellte sich mit dem Rücken zu der Kabine auf, die Art

 Cavanaugh soeben verlassen hatte. Ein letztes Mal brachte er seine Waffe in Anschlag, fächerte

 die Strahlleistung breit und drückte auf den Abzug.

 Blaßgrün schoß die vernichtende Energie aus dem gedrungenen Lauf. Eric machte eine leise

 Drehung mit der Hand– und traf.

 Für einen Moment sah Eric die schattenhaften Umrisse des Fremden, dann wurden diese wieder

 unsichtbar. Sekunden später öffnete sich das Schott wie von Geisterhand bewegt– der Fremde

 floh aus diesem Raum.

 Eric stand auf. Seine Lungen pumpten heftig Luft. Er war sich darüber im klaren, daß er mit zu

 geringer Intensität geschossen hatte. Der Fremde war entkommen. Und wenn er in der Lage war,

 terranische Technik zu verstehen, dann würde er schon längst wissen, wozu die beiden Gitterkäfige

 dienten. Natürlich würde er seinen Artgenossen davon berichten. Sie würden kommen und die

 Transmitter für ihre eigenen Zwecke benutzen wollen.

 Das darf ich nicht zulassen, entschied Eric. Wir brauchen die Geräte selbst.

 Er entschloß sich, an Bord der BOB-XXI zu bleiben.

 5.

 Paar für Paar erreichte die Besatzung der BOB-XXI den wartenden Werkstattkreuzer.

 Vierundzwanzig Mann wurden an Bord genommen. Von dem fünfundzwanzigsten fehlte vorläufig jede

 Spur.

 Das trieb Nike Quinto dazu, seine Pläne so rasch wie möglich in die Tat umzusetzen.

 Ohne Verzug brachen Ron und Meech auf, beide bis an die Zähne bewaffnet. Die Transmitter an

 Bord der BOB-XXI wurden durch Fernsteuerung aktiviert. Die Anzeigen auf den Geräten an Bord der

 JOANN deuteten darauf hin, daß in der Station noch alles in Ordnung war.

 Ron und Meech machten sich auf die Reise.

 Von Eric Furchtbar fehlte immer noch jede Spur.

 Ohne Behinderung erreichten die beiden den Transmitterraum der BOB-XXI. Der Raum

 war leer. Ein merkwürdiger Geruch nach Kurzschluß und durchgeschmorter Isolation hing in der

 Luft.

 Ron hatte sich, bevor sie von der JOANN aufbrachen, in kurzen Worten über die Ereignisse im

 Generatorenraum berichten lassen. Er wußte von dem Erfolg, den Eric Furchtbar mit seinem

 Handdesintegrator erzielt hatte, nachdem die viel schwereren Thermostrahler fast völlig

 wirkungslos geblieben waren. Ron wußte auch aus den Erfahrungen Rhodans auf Barkon, daß

 Thermowaffen nur mechanisch auf die Unsichtbaren wirkten. Nur durch den Punktbeschuß vieler

 Thermowaffen konnte man auf Erfolg hoffen. Er ging deswegen nach dem gleichen Schema vor wie Eric

 ein paar Minuten vor ihm. Er stellte sich mit dem Rücken zu den beiden Transmitterkabinen, so daß

 sie nicht beschädigt werden konnten, und ließ einen weit gefächerten Desintegratorstrahl geringer

 Leistung durch den Raum streichen.

 Der Effekt war gleich Null. Nach allem, was er bis jetzt wußte, bedeutete das, daß sich

 niemand außer ihnen beiden im Raum befand.

 Ron war enttäuscht. Er hatte gehofft, Eric Furchtbar hier zu finden– oder einen

 Unsichtbaren. Als er davon erfuhr, daß Eric nicht an Bord der JOANN gekommen war, hatte er mit

 Sicherheit angenommen, daß Eric zurückgeblieben war, um die Transmitter zu bewachen. Es schien

 ein logischer Schluß. Und wenn die Unsichtbaren Eric in der Transmitterstation aufgespürt und ihn

 kaltgestellt hatten, dann sollte wenigstens einer von ihnen hier zu finden sein.

 Ron sah ein, daß seine Überlegungen falsch gewesen waren. Er ließ Meech das Schott öffnen.

 Meech gehorchte und trat einen halben Schritt weit hinaus auf den Gang.

 Nichts geschah. Meech sah nach rechts und nach links, außerdem ließ er alle seine

 nichtmenschlichen Wahrnehmungsgaben spielen. Als Ergebnis berichtete er Ron, daß die Luft rein

 war.

 Den Ort, dem Rons größtes Interesse galt, nachdem er den Transmitterraum leer gefunden hatte,

 war die Zentrale der Station, der Hauptschaltraum. Ron und Meech waren über die Anlage der

 BOB-XXI gut informiert. Es bereitete ihnen keine Schwierigkeiten, den Weg zum Hauptschaltraum zu

 finden. Die Frage war nur, ob die Unsichtbaren sie so weit kommen lassen würden.

 Den Gang entlang drangen sie bis zu einem der Antigravschächte vor. Stets hielt Meech sich an

 der Spitze. Die alte Grundregel der Raumflotte galt immer noch. Wo immer Roboter an einem Einsatz

 beteiligt waren, bildeten sie die Vorhut und kämpften an den gefährlichsten Stellen. Meech machte

 keine Ausnahme. Er empfand nichts dabei. Sein positronisches Programm sah dergleichen nicht

 vor.

 Durch den Schacht schwebten sie vorsichtig zum Mitteldeck hinauf. Überall in der Station

 herrschte die gleiche gähnende Leere, die gleiche unheimliche Stille.

 Wie ein Sarg, dachte Ron mit Unbehagen. Ein Sarg, fünftausend Lichtjahre weit

 draußen vor dem Rand der Milchstraße.

 Irgendwo mußten die Unsichtbaren aber doch sein.

 Vielleicht unten im Generatorenraum, dachte Ron. Sie hatten mit den Generatoren etwas vor.

 Er rief sich Art Cavanaughs hastigen Bericht ins Gedächtnis zurück. Der Sendekabine war mehr

 Leistung zugeführt worden, als die eingeschalteten Geräte vertragen konnten. Vielleicht hatten

 die Fremden wirklich sich nur größere Sendeleistung verschaffen wollen, ohne zu wissen, wie die

 Geräte funktionierten. Schließlich hatten sie, wenn der erste Zwischenfall in der Funkkabine

 richtig gedeutet wurde, schon einmal einen raschen Funkspruch abgegeben, vielleicht einen

 Hilferuf. Es konnte sein, daß sie das gleiche ein zweites Mal versucht hatten– aber diesmal

 wollten sie eine höhere Sendeleistung haben.

 Es konnte aber auch sein, daß diese Vermutung weit am Kern der Sache vorbeiging. Vielleicht

 hatten sie die ungeheure Leistung für einen ganz anderen Zweck gebraucht. Art Cavanaugh hatte

 berichtet, daß die meisten Geräte noch intakt gewesen waren, als er den Funkraum verließ. Dabei

 hätten sie bei der immensen Beanspruchung allesamt schon längst außer Funktion sein müssen. Das

 deutete darauf hin, daß die zugeführte Leistung an einer anderen, unbekannten Stelle wieder

 abgezapft wurde.

 An welcher Stelle– und zu welchem Zweck?

 Meech erreichte den Mitteldeck-Ausgang. Vorsichtig schwang er sich hinaus. Er wartete ein paar

 Sekunden, in der Mündung des Schachtes halb verborgen. Erst dann trat er offen auf den Gang

 hinaus. Ron folgte ihm.

 Nebeneinander gingen sie vor, und es dauerte nur ein paar Sekunden, bis sie die kleine

 Erweiterung des Korridors vor dem Eingang zum Hauptschaltraum erreichten.

 Niemand stellte sich ihnen in den Weg.

 Meech sicherte nach allen Seiten, während Ron das Schott öffnete.

 Ron hielt die Waffe im Anschlag. Er hatte den Abzug schon halb niedergedrückt, um das weit

 gefächerte Strahlenbündel in den weiten Raum hineinschießen zu lassen, als er das plumpe Gerät

 sah, das hinter dem Schott zum Vorschein kam und dessen Lauf ihm genau auf den Bauch zeigte.

 Mit einem warnenden Schrei warf er sich zur Seite. Meech wirbelte herum, die schwere Automatik

 zum Schuß erhoben.

 Wenn sie Meechs wunderbare Gabe der blitzschnellen Reaktion nicht gehabt hätten, dann hätten

 sie jetzt wahrscheinlich eine Tragödie erlebt. Meech warf sich nach vorne. Das Gewicht seiner

 Automatik behinderte ihn nicht im mindesten. Seine eisenbewehrte Hand schnellte vorwärts. Ron

 hörte einen klatschenden Schlag und einen Schmerzensschrei. Er konnte nicht sehen, was da

 zwischen Tür und Angel vor sich ging. Etwas Metallenes klapperte auf den Boden. Dann war

 Stille.

 Bis Meech sagte: »Verzeihung, aber Sie hätten wahrscheinlich geschossen, bevor wir Ihnen die

 Lage hätten erklären können.«

 Ron hörte jemanden seufzen. Dann antwortete Eric Furchtbars Stimme, leicht belegt: »Da haben

 Sie wahrscheinlich recht, Sergeant. Ich danke Ihnen!«

 Ron richtete sich erleichtert auf. Eric kam durch das Schott und erkannte ihn. Er

 machte einen schwachen Versuch, zu salutieren.

 »Gott sei Dank«, stieß er hervor. »Ich dachte schon, ich müßte mit allem allein fertig

 werden.«

 Gemeinsam betraten sie den Hauptschaltraum. Das Schott schloß sich hinter ihnen. Eric hob den

 Desintegrator auf, den Meech ihm aus der Hand geschlagen hatte. Er schlenkerte den rechten Arm

 mit wehmütigem Gesicht und massierte sich eine Weile das Handgelenk.

 »Was geht hier vor?« fragte Ron. »Was gibt es Neues?«

 Eric verzog das Gesicht zu einer Grimasse. »Ich wollte, ich wüßte es, Major. Die Station

 wimmelt von Unsichtbaren, das ist eines von den wenigen Dingen, die ich mit Sicherheit weiß. Sie

 machen sich an unseren Generatoren zu schaffen. Auch das scheint ziemlich sicher zu sein. Was sie

 mit den Generatoren wollen, weiß ich nicht. Sie reagieren auf keinen Verständigungsversuch. Aber

 ich glaube zu wissen, warum sie hier an Bord sind.«

 Ron sah überrascht auf. »Warum?«

 »Ihr Schiff, da weit draußen, ist vor etwa drei Minuten explodiert. Sie müssen einen Kernbrand

 oder sonst etwas an Bord gehabt haben. Ob das auf den Zusammenprall mit der Station

 zurückzuführen ist oder auf den Kampf, den sie dort draußen irgendwo gehabt haben– ich weiß

 es nicht. Auf jeden Fall haben sie wohl eingesehen, daß ihnen an Bord ihres eigenen Schiffes

 keine großen Chancen mehr blieben. Also sind sie zu uns herübergekommen. Wahrscheinlich mit Hilfe

 ihrer zuerst eingedrungenen Artgenossen, die, ohne daß wir es verhindern konnten, dafür gesorgt

 haben, daß Strukturlücken im Energieschirm entstanden und sich eine Schleuse öffnete. Und jetzt

 bereiten sie sich auf irgend etwas vor, von dem ich keine Ahnung habe, was es sein könnte.«

 Diese letzte Bemerkung gab Ron zu denken. »Sie bereiten sich vor, sagen Sie?«

 Eric nickte langsam. »Ja, sicher. Sehen Sie sich bitte die Instrumente an. Die Generatoren

 benehmen sich verrückt. Von allein würden sie das nicht tun. Es schaltet also jemand andauernd an

 ihnen herum. Und zwar mit einem hektischen Eifer. Wenn das nicht bedeutet, daß irgend etwas Neues

 dicht bevorsteht und daß die Fremden sich darauf vorzubereiten versuchen, dann…« Er zuckte

 hilflos mit den Schultern und ließ den Rest des Satzes ungesagt.

 Ron wandte sich um und betrachtete die Meßgeräte, von denen Eric gesprochen hatte. Die Zeiger

 wackelten aufgeregt. Die meisten standen in den oberen Skalenhälften. Einige waren bis über den

 Skalenrand ausgeschlagen. Die Fremden überlasteten die Generatoren.

 »Deswegen bin ich herausgekommen«, meldete Eric sich zu Wort. »In der Transmitterstation

 konnte ich nur auf die Transmitter aufpassen. Von hier oben aus überwache ich alles.«

 »Wurden Sie angegriffen, als Sie von den Transmittern hier heraufkamen?«

 »Keine Spur. Die BOB-Einundzwanzig ist leer– vom Funkraum und der Generatorenhalle

 abgesehen.«

 Ron kam ein Gedanke. Sie brachten die Generatoren in Schwung und leiteten sämtliche Leistung

 in den Funkraum. Wozu?

 Plötzlich glaubte er die Lösung gefunden zu haben.

 Das Wechselfeld der Hyperstrahlung war dem stationären Feld eines Schutzschirms in gleicher

 Weise verwandt wie ein elektromagnetisches Wechselfeld einem solchen, das aus einem

 elektrostatischen und einem damit gekreuzten magnetischen Feld bestand.

 Und man konnte Hyperschwingungen natürlich ebenso gleichrichten wie elektromagnetische.

 War es das? Wollten die Unsichtbaren weiter nichts als die Feldschirme verstärken?

 Eine Zehntelsekunde lang schien Ron Landry die ganze Angelegenheit so klar wie noch nie zu

 durchschauen.

 Dann schrie Eric Furchtbar: »Da läuft eine neue Sendung ein!«

 Ron schrak aus seinen Gedanken auf. Das kleine Oszilloskop des Hauptschaltraums war seit jener

 Zeit, als die BOB-XXI die ersten fremden Hypersendungen empfangen hatte, mit der Funkkabine

 gekoppelt. Bis jetzt hatte der kleine, kreisförmige Bildschirm nichts anderes gezeigt als den

 Wirrwarr der Störungen, die mit der fieberhaften Tätigkeit der Generatoren verbunden waren.

 Jetzt aber war ein kräftiges, ausgeprägtes Wellenmuster deutlich erkennbar. Anderthalb

 Wellenlängen der Grundschwingungen paßten auf den Schirm, eine Unzahl von den zackigen

 Markierungen der Modulation war zu sehen.

 »Das ist wieder der Spruch mit dem wahren Leben!« stieß Eric aufgeregt hervor. »Das Muster ist

 unverkennbar.«

 Das Bild auf dem Schirm blieb ein paar Sekunden lang, dann erlosch es. Ron wäre jetzt gern

 hinunter in die Funkkabine gegangen, hätte dem Empfänger die Bandaufzeichnungen entnommen und sie

 von der Positronik auswerten lassen. Aber im Funkraum waren die Unsichtbaren, und an der

 Positronik hatte niemand mehr Dienst. Wenn Ron überhaupt an das Band herangekommen wäre, hätte er

 die Rechenmaschine selbst bedienen müssen. Und dazu hatte er im Augenblick keine Zeit.

 Er verließ sich auf Eric, daß es wirklich der gleiche Spruch war.

 Warum fragten sie noch einmal? Sie hatten die Antwort schon ein paarmal bekommen: Ja, wir sind

 wahres Leben.

 Ron kam ein Gedanke.

 »Haben Sie irgendeine Vorstellung«, fragte er Eric, »ob das Wellenmuster diesmal deutlicher

 war als beim letzten Empfang– oder undeutlicher?«

 Eric antwortete, ohne zu zögern. Das zeigte, wie sicher er seiner Sache war.

 »Eben war es viel deutlicher als beim letztenmal«, erklärte er.

 Rons Spannung wuchs. Hyperstrahlung war eines der Wunderdinge der modernen Technik. Aber so

 wunderbar war sie nun auch wieder nicht, daß sie nicht den grundlegenden Naturgesetzen gehorcht

 hätte. Eine Strahlungsquelle, die in geringer Entfernung stand, empfing man deutlicher als eine,

 die weit entfernt war.

 Die erste Sendung, die die BOB-XXI empfangen hatte, war aus einer Entfernung von rund

 vierhundert Lichtjahren gekommen. Dieser letzte Empfang war viel deutlicher. Die Entfernung hatte

 sich also verringert.

 Da war noch jemand auf dem Weg zur BOB-XXI.

 Ron wies Eric an, die Anfrage im gleichen Sinn zu beantworten, wie sie es bisher getan hatten.

 Eric kontrollierte das kleine Stellpult, von dem aus er die Geräte im Senderaum bedienen konnte,

 und drückte ein paar Knöpfe. Dabei lächelte er schwach.

 »Ich hoffe, daß es noch funktioniert«, murmelte er. »Wer weiß, was die Kerle da unten

 inzwischen angerichtet haben.«

 Sekunden später registrierte das Oszilloskop das Wellenmuster der auslaufenden Sendung. Sie

 war in der gleichen Weise kodifiziert wie die Frage der Fremden. Niemand konnte vom

 Oszillographenbild ablesen, was der Inhalt der Sendung war. Aber Eric behauptete, es gäbe in

 diesem Sender nur eine einzige Schablone. Es mußte die richtige sein.

 Ron Landry bezwang seine Spannung. Er brauchte Ruhe, um klar zu denken. Er überlegte, ob er

 noch einen Versuch unternehmen sollte, mit den Unsichtbaren in Verbindung zu treten. Er verwarf

 die Idee ohne langes Nachdenken. Eric und seine Männer hatten mehrere Stunden daran verschwendet

 und hatten nicht den geringsten Erfolg erzielt.

 Ron glaubte fest daran, daß das zweite fremde Schiff, dessen Sendung die Station eben

 empfangen hatte, in ein paar Minuten auftauchen würde. Er war fast ebenso sicher, daß dieses

 zweite Schiff den Feinden der Unsichtbaren gehörte, die in die BOB-XXI eingedrungen waren. Denn

 das Modulationsmuster der empfangenen Sendung war von dem der Sendung, die die Unsichtbaren vor

 ein paar Stunden von der BOB-XXI ausgestrahlt hatten, gründlich verschieden. Es gab daher zwei

 Gruppen von Fremden hier draußen im intergalaktischen Raum: die Unsichtbaren– und deren

 Feinde.

 Ron untersuchte diesen Gedankengang immer wieder von neuem. Er gab sich Mühe, einen Fehler zu

 finden. Eine Stelle, an der er einem der beiden Fremden seine eigene Denkweise untergeschoben

 hatte. Aber er fand keinen Fehler. Die Gedanken fügten sich ineinander. Es mußte so

 gewesen sein, wie er vermutete– oder sie hatten etwas übersehen.

 Dann war auch klar, warum die Unsichtbaren versuchten, die Feldschirme der Station zu

 verstärken. Auf irgendeine Weise hatten sie von der bevorstehenden Ankunft ihrer Gegner erfahren.

 Wahrscheinlich trauten sie den Feldschirmen, so wie sie jetzt waren, keine ausreichende

 Abwehrkraft zu. Deshalb verstärkten sie sie.

 Vielleicht hatten sie aus dem gleichen Grund nicht auf Erics Annäherungsversuche geantwortet.

 Sie hatten keine Zeit. Sie brauchten jede Sekunde, um sich auf die Ankunft des Feindes

 vorzubereiten.

 Ron drehte sich um und sah Meech Hannigan auffordernd an. Meech verstand den Wink.

 »Meine Analyse ist…«, begann er, und dann zählte er genau die gleichen Argumente und

 Schlußfolgerungen auf, die Ron sich schon selber ausgedacht hatte.

 Eric Furchtbar hörte mit großen Augen zu. Für ihn waren die vergangenen Stunden zu aufregend

 gewesen, als daß er sich jetzt noch über schwierige Dinge hätte den Kopf zerbrechen wollen. Der

 Schreck nach dem Auftauchen des ersten fremden Schiffes saß ihm noch in den Gliedern.

 »Glauben Sie wirklich«, stieß er hervor, »daß noch ein anderes Schiff Kurs auf die Station

 genommen hat?«

 Ron nickte. Er wollte etwas antworten.

 Aber mit einem erstaunlichen Mangel an Disziplin kam Meech Hannigan ihm zuvor: »Da gibt es

 nicht mehr viel zu glauben. Da sind sie schon.«

 6.

 Das fremde Schiff sprang förmlich ins Bild hinein.

 Vor einer halben Sekunde war es noch nicht dagewesen– jetzt füllte es mehr als drei

 Viertel des großen Bildschirms.

 Es war völlig geräuschlos gekommen.

 Rons Verstand registrierte blitzartig diese völlig neue Art der Transition. War es überhaupt

 eine solche? Er wollte sich darüber wundern. Aber alle Verwunderung über den Antrieb des fremden

 Schiffes wurde beiseitegefegt vom Entsetzen über die äußere Form des Fahrzeugs.

 Ohne daß es ihm wirklich bewußt wurde, hörte Ron Eric neben sich stöhnen. Es mochte sein, daß

 er selbst auch stöhnte. Ein solches Schiff konnte es einfach nicht geben. Es war unmöglich, daß

 jemand so verrückt sein sollte, ein solches Schiff zu bauen.

 Es sah so aus, als wäre es früher einmal würfelförmig gewesen. Aber das Gefüge hatte sich

 verschoben.

 Was übrig blieb, war ein völlig unregelmäßiges geometrisches Gebilde mit achtkantiger

 Grundform. Im künstlichen Schwerefeld der BOB-XXI hatten die drei Beobachter ein sicheres Gefühl

 für oben und unten. Sie sahen eine senkrechte Wand geradewegs vor sich aufragen. Sie endete an

 einer schrägen Kante, und oberhalb der Kante lag eine der Deckflächen des Schiffes, eine

 trapezförmige schräge Ebene, die in mäßiger Steigung zum Rand der Hinterwand hinaufführte. Die

 linke Seitenwand stand in groteskem Winkel steil nach außen, von der rechten Seitenwand war auf

 dem Bildschirm der Station nichts zu erkennen. Wahrscheinlich war sie nach innen gedrückt.

 Das war die Grundform des Schiffes. Die Seiten- und Deckwände waren in Wirklichkeit alles

 andere als eben. Es gab Erker und Türmchen, Kuppeln und Vorsprünge, Nischen und Furchen in

 verwirrender Zahl. Aus den Kuppeln ragten lange, mit starren Wedeln behangene Stangen hervor. In

 den Nischen und Furchen glänzten verschiedenfarbige Lichter. Aus den Erkern stachen plumpe, drei-

 oder vierzinkige Gabeln in den Raum, und auf den hügelartigen Vorsprüngen herrschte lebhafte

 Bewegung. Allerdings konnte nicht einmal Meech erkennen, woraus die Bewegung bestand und was sie

 verursachte.

 Das brachte Ron auf einen Gedanken. Er war ziemlich unlogisch, deswegen konnte zum Beispiel

 Meech nicht daraufkommen. Aber Objekte, fand Ron, die sich an der Außenwand eines

 intergalaktischen Raumschiffs bewegten, sollten eine gewisse Mindestgröße haben. Das dort drüben

 waren weder Käfer noch Menschen. Es mußten Dinge in der Größe eines Beiboots oder eines

 Beobachtungsstands sein. Ron glaubte das einfach. Es gab keinen Anhaltspunkt für seine

 Vermutung.

 Aber wenn er recht hatte, dann war das fremde Schiff ein Gigant. Er hatte bisher geglaubt, daß

 es nur ein paar Kilometer von der Station entfernt stünde. Aber schließlich war es vermutlich

 eben erst aus dem Hyperraum herausgekommen. Und kein Kommandant, nicht einmal ein

 extragalaktischer, würde eine Transition nur ein paar Kilometer von seinem Ziel beenden.

 Das Ungetüm war also weiter entfernt. Und demnach war es größer, als Ron bisher angenommen

 hatte.

 Die Würfelkanten mußten mindestens zwei Kilometer lang sein. Das war nichts weiter als eine

 grobe Schätzung, aber Ron erschrak trotzdem. Das fremde Ungeheuer war größer als selbst das

 mächtigste Superschlachtschiff, das die terranische Raumflotte je besessen hatte.

 Ron fühlte sich nicht ganz wohl in seiner Haut.

 Ein paar bange Sekunden lang wartete Ron darauf, daß sich drüben irgendwo Geschützpforten

 öffneten und gewaltige Bündel tödlicher Energie daraus hervorgeschossen kamen.

 Aber die Sekunden vergingen ereignislos. Der groteske Kasten hing reglos im Raum.

 Ron begann sich zu fragen, worauf die Fremden dort drüben warteten.

 Es schien, als hätten sie nur darauf gelauert, daß er sich in Gedanken diese Frage stellte.

 Denn im nächsten Augenblick sprach das Oszilloskop wieder an, das mit einem der Empfänger in der

 Funkkabine gekoppelt war. Ron warf nur einen kurzen Blick auf den grünen kleinen Bildschirm.

 Dann fragte er Eric: »Ist das dasselbe wie zuvor?«

 Eric starrte das Oszilloskop mit großen, verwunderten Augen an.

 »Ja«, brachte er hervor. »Das ist die gleiche Frage.«

 Rons Befehl klang hart. »Dann geben Sie ihnen noch einmal die gleiche Antwort!«

 Diesmal brauchte Eric länger. Er war offensichtlich verwirrt. Ziellos wanderten seine Hände

 über die Knopfreihen des Schaltbretts. Er drückte ein paar Knöpfe, machte die Schaltung durch

 einen Druck auf den Korrekturschalter wieder unwirksam und fand schließlich, was er suchte. Auf

 dem Oszilloskop erschien das Schwingungsbild der Antwort.

 Gespannt beobachtete Ron das schiefkantige Schiff. Jetzt mußten sie die Antwort

 empfangen. Und da sie in ihrem eigenen Kode gehalten war, würden sie nicht lange brauchen, um sie

 zu entziffern.

 Was würden sie jetzt tun?

 Ron erinnerte sich später noch oft daran, wie entsetzt und verblüfft er gewesen war, als er

 feststellte, daß die erste Reaktion aus einer völlig anderen Richtung kam.

 Während er auf den Bildschirm starrte, öffnete sich hinter ihm das Schott. Meech war der

 einzige, der es bemerkte. Er stieß einen schrillen Warnschrei aus. Ron wirbelte herum. Aus den

 Augenwinkeln sah er, wie Eric Furchtbar sich instinktiv zur Seite fallen ließ.

 Er bezweifelte allerdings, daß es ihm etwas nützen würde. Durch das offene Schott drängte eine

 stürmische Flut blutroter, greller Helligkeit und erfüllte den großen Raum augenblicklich mit

 erstickender Hitze.

 Es war merkwürdig, wie geräuschlos das alles vor sich ging.

 Das erste, was Ron nach Meechs lautem Warnschrei zu hören bekam, war das Springen von Glassit.

 Klirrend fielen Kunstglasscheiben zu Boden. Die Scheiben der Instrumentenskalen brachen unter der

 gewaltigen Hitze.

 Meech hatte seinen schweren Desintegrator in Anschlag gebracht. Unmeßbar kurze Zeit später

 brach der vernichtende, grüne Strahl aus dem Lauf und fauchte mit unaufhaltsamer Wucht in die

 rote Feuerwand hinein.

 Die Wirkung zeigte sich augenblicklich. Das rote Feuer wich zurück. Es bildete eine

 Einbuchtung an der Stelle, an der Meech mit seiner Waffe traf. Rechts und links kamen die Flügel

 der Feuerfront für ein paar Sekunden zum Stehen, aber dann rückten sie weiter vor.

 Ron begann ebenfalls zu schießen. Der wesentlich dünnere Strahl seiner Handwaffe stieß gegen

 den linken Flügel der Feuerfront. In den ersten Augenblicken sah es so aus, als erzielte er nicht

 den geringsten Erfolg. Aber dann wurde der Vormarsch der roten Lichtflut langsamer, und nach

 einer Weile blieb sie vollends stehen.

 Jetzt beteiligte sich auch Eric Furchtbar am Kampf. Der Strahl seines Desintegrators zielte

 auf die gegenüberliegende Seite. Und so klein seine Waffe auch war– sie gab den

 Ausschlag.

 Das rote Feuer wich zurück. Zuerst langsam, dann immer schneller flutete es zum Hintergrund

 des Raumes.

 Das Feuer verschwand zum Schott hinaus. Das Schott konnte sich nicht mehr schließen. Es war

 nicht mehr da. Das Feuer hatte es aufgezehrt.

 Ron stand auf. Erst jetzt kam ihm die furchtbare Hitze zu Bewußtsein, der er ein paar Minuten

 standgehalten hatte. Seine Haut brannte. Eric erging es ebenso.

 Am wohlsten jedoch fühlte sich Meech. Ihm machte Hitze nichts aus, wenn sie tausend Grad

 Celsius nicht überstieg.

 Sein erster Blick galt dem Bildschirm.

 »Das fremde Schiff hat sich noch nicht von der Stelle gerührt.«

 Ron schaute auf den Bildschirm. Er war so ziemlich das einzige Gerät, das im Hauptschaltraum

 überhaupt noch funktionierte. Seine Glassitplatte war besonders dick, außerdem war sie vom

 Ursprung der Hitze ziemlich weit entfernt gewesen.

 Meech hatte recht. Das fremde Schiff stand immer noch am selben Platz.

 Ron begriff plötzlich. Es waren nicht die Fremden dort drüben gewesen, die sie angegriffen

 hatten. Die Unsichtbaren an Bord der Station hatten es getan.

 Es war so einfach. Die Unsichtbaren hielten den Funkraum besetzt. Sie mußten bemerkt haben,

 daß die Station kurz hintereinander zwei Funksprüche des gleichen Textes absetzte. Vielleicht

 kannten sie den Kode ihrer Feinde, das war nicht unwahrscheinlich. Und sie wußten natürlich, daß

 ihre Gegner sich als ›das wahre Leben‹ betrachteten und nur dem Freund waren, der selbst ›wahres

 Leben‹ war.

 Die Lage war nicht ohne Komik. Ron selbst hatte darauf bestanden, die Frage zu bejahen. Und

 indem er versuchte, den einen Fremden zu versöhnen, verfeindete er sich mit dem anderen. Denn

 naturgemäß mußten die Unsichtbaren alles hassen, was ebenso ›wahres Leben‹ war wie ihre Feinde,

 mit denen sie sich dort draußen in der Leere des Raumes zwischen den Sterneninseln

 herumgeschlagen hatten.

 Sie hatten das Kantenschiff ebenso bemerkt wie die drei Terraner im Hauptschaltraum. Als die

 Frage noch einmal gestellt und noch einmal in bejahendem Sinn beantwortet wurde, hatten sie

 versucht, zuzuschlagen. Sie konnten es sich nicht leisten, ein mächtiges feindliches Schiff

 draußen und außerdem noch ein paar Feinde direkt vor der Nase zu haben.

 Was würden sie jetzt tun? Ihr Angriff war zurückgeschlagen worden. Es sah so aus, als hätten

 sie keine Waffen, die gegen einen terranischen Desintegrator aufkamen. Würden sie es noch einmal

 versuchen? Vielleicht zu einem Zeitpunkt, an dem sie damit rechneten, daß die Terraner ihre

 Aufmerksamkeit auf eine andere Stelle gerichtet hielten?

 Ron nahm sich vor, die Augen offenzuhalten.

 Vorerst allerdings war das Kantenschiff dort draußen das Wichtigste. Es sah viel gefährlicher

 aus als das rote Feuer der Unsichtbaren.

 Ron schickte Meech hinaus, damit er draußen auf dem Gang Wache hielt. Es durfte keine zweite

 Überraschung dieser Art geben.

 Eric und Ron konzentrierten ihre Aufmerksamkeit auf den Bildschirm. Nach ein paar Minuten

 begann der Alptraum von einem Schiff sich zu bewegen. Es war atemberaubend, zu sehen, wie sich

 die gewaltigen, schrägen Flächen mit ihren Kanten und Ecken über die Begrenzung des großen

 Bildschirms hinausschoben und schließlich die ganze Bildfläche nur von einer einzigen Metallwand

 mit ihren Hunderten von Ausbuchtungen und Türmchen überdeckt war.

 »Sie werden herüberkommen«, murmelte Eric.

 Ron fühlte sich bei dem Gedanken nicht wohl. Aber er antwortete mit fester Stimme: »Darauf

 warten wir ja gerade.«

 Das war richtig. Nur darauf warteten sie eigentlich. Der ganze Einsatz hatte keinen anderen

 Sinn.

 Aber Ron hatte den Satz kaum ausgesprochen, als er erkannte, daß er eine Möglichkeit bisher

 völlig übersehen hatte.

 Die Möglichkeit nämlich, daß die Unsichtbaren lernen könnten, wie man die Geschütze der

 BOB-XXI bediente.

 Es gab keinen Zweifel mehr daran, daß sie es gelernt hatten.

 Ein wirres Bündel bunter, grellerleuchteter Strahlen schoß plötzlich über den Bildschirm. Die

 weite Fläche der schrägen Schiffswand dort drüben flammte auf einmal in unwirklichem, waberndem

 Licht.

 Schutzschirme, dachte Ron. Natürlich haben sie starke Feldschirme.

 Fasziniert und seiner eigenen Lage unbewußt, beobachtete Ron das Gefecht. Die sich

 überschneidenden bunten Strahlen kamen aus mindestens zwei der Geschütztürme der Station. Die

 Unsichtbaren handhabten sie mit großer Geschicklichkeit.

 Ron sah gleichfalls, daß die hell leuchtenden Strahlen der Thermokanonen dem Kantenschiff kaum

 etwas anzuhaben vermochten. Ruhig strahlte der Feldschirm, wo er von Thermostrahlen getroffen

 wurde.

 Ron war von dem ungewohnten Schauspiel so gepackt, daß er sich seiner eigenen Lage erst bewußt

 wurde, als das Kantenschiff sich zu wehren begann. Man konnte nicht genau erkennen, was

 eigentlich geschah. Irgend etwas schien sich zwischen den Bildschirm und die schräge Wand des

 Schiffes zu schieben. Es sah aus wie ein dünner Vorhang heißer Luft, wabernd und zitternd.

 Aber im nächsten Augenblick traf die Station ein fürchterlicher Stoß, der Ron und Eric

 gleichzeitig von den Beinen riß. Der Boden der Zentrale stand plötzlich schräg, und hilflos

 rutschten die beiden Männer auf das offene Schott zu.

 Vielleicht war das ihr Glück.

 Ron begriff plötzlich, in welcher Gefahr sie sich befanden. Die Feldschirme der BOB-XXI waren

 nicht die allerstärksten. Selbst wenn die Unsichtbaren sie verstärkt hatten– wer mochte

 wissen, welche Energiereserven das Kantenschiff besaß.

 Zuckend verlief sich die Wucht des Aufpralls. Ron kam auf die Beine. Meechs unbewegtes Gesicht

 erschien im Ausgang.

 »Zur Transmitterstation!« schrie Ron ihm zu. »Weg absichern!«

 Meech begriff sofort. Ron half Eric auf die Beine, und als sie auf den Gang hinaustraten, war

 von dem Roboter schon nichts mehr zu sehen.

 »Kommen Sie!« keuchte Ron. »Wir müssen fort. Diese Narren dort unten im Geschützstand–

 sie werden nichts anderes erreichen, als daß das Kantenschiff die Station auseinanderbläst.«

 Sie stolperten durch den Gang. Ein zweiter Treffer prallte auf die Feldschirme und brachte den

 Boden zum Schwanken. Die Wände stöhnten und ächzten unter der Beanspruchung. Die Salven des

 Kantenschiffs waren zu energiereich, als daß der Feldschirm auch die rein mechanische Einwirkung

 hätte absorbieren können.

 Die dunkle Öffnung des Antigravschachts kam näher. Ron stieß Eric einfach hinein. Bevor er ihm

 folgte, warf er noch einen Blick durch den Gang zurück. Niemand war da. Auch kein rotes Feuer.

 Die Unsichtbaren waren mit dem Kantenschiff beschäftigt.

 Sie sanken durch das weiche Gravitationsfeld in die Tiefe. Einmal sah Ron tief unten Meechs

 Kopf durch einen der Ausstiege hereinschauen. Er schien die beiden Männer gesehen zu haben. Denn

 als sie auf dem Deck der Transmitterstation ausstiegen, war er schon wieder verschwunden, um

 ihnen von irgendwoher Deckung zu geben.

 Unangefochten erreichten sie die Station. Die Transmitterkäfige zeigten grüne Kontrollampen.

 Bis jetzt war noch alles in Ordnung.

 In diesem Augenblick bekam die Station den dritten Treffer.

 Diesmal ging es nicht so glimpflich ab.

 Ron hatte das merkwürdige Gefühl, daß der Raum sich rings um seine Achse drehte. Mit

 Schultern, Armen und Beinen prallte er gegen Wände, wurde wieder zurückgeschleudert und kam

 ziemlich benommen schließlich wieder zur Ruhe.

 Neben ihm stöhnte jemand.

 Ron richtete sich auf. Eric lag an einer der Seitenwände und hielt die Augen geschlossen. Er

 hatte das Bewußtsein verloren.

 Ron faßte ihn unter die Achseln und schleppte ihn zum nächsten Transmitterkäfig. Mit einer

 Hand versuchte er, die Gittertür des Käfigs zu öffnen. Er drückte den Verschluß hinunter und

 zerrte. Aber die Tür gab nicht nach.

 Verwirrt starrte Ron an der Gitterwand hinauf und sah, daß die Kontrollampen nicht mehr

 leuchteten.

 Die Energiezufuhr war unterbrochen. Der Transmitter funktionierte nicht mehr.

 Eine Sekunde lang fühlte Ron die heiße Panik, die in ihm aufstieg. Dann erst sah er, daß der

 zweite Käfig anscheinend unbeschädigt war. Die grünen Lampen leuchteten noch. Er zerrte Eric

 hinüber. Diesmal gehorchte die Tür ohne Zögern. Sie schwang auf. Ron schob Erics langen,

 schlaffen Körper hinein und legte ihn so zurecht, daß er die Gittertür wieder schließen

 konnte.

 Dann lief er hinüber zur Schalttafel, riß den Hebel herunter und drückte den Auslöseknopf.

 Eric Furchtbar war verschwunden– in die Sicherheit.

 Ron blieb an der Schalttafel stehen.

 »Meech!« schrie er. »Komm her!«

 Draußen auf dem Gang waren klappernde, dröhnende Schritte. Noch bevor Meech in Sicht kam,

 antwortete er: »Benutzen Sie den Transmitter, der nächste Treffer kann uns…«

 Da war er schon. Die Fremden in dem Kantenschiff schienen von Mal zu Mal zu lernen, wie sie

 der Station noch gefährlicher werden konnten. Um Ron herum öffnete sich ein ganzer Höllenschlund

 von grellen Blitzen, beißendem Gestank, wütendem Zischen und betäubendem Donner. Er wurde hilflos

 hin- und hergeschleudert. Er spürte, wie er lahm und müde wurde. Er versuchte, den krampfhaft

 rüttelnden und zuckenden Bewegungen seiner Umgebung Widerstand zu leisten. Aber kein Muskel im

 Körper gehorchte ihm mehr.

 Als der Lärm abebbte, blieb er still liegen.

 Er spürte kaum, wie er aufgehoben wurde. Er hörte ein paar wirre, leise Geräusche und das

 summende Klappen einer Tür, die aus Drahtzaun zu bestehen schien. Im Augenblick wußte er nicht,

 was das war. Ein paar Sekunden lang lag er wieder ruhig. Dann rann ihm brennender Schmerz durch

 die Glieder, und es wurde finster.

 Dann wurde es wieder hell. Mit Rons Neugierde kehrte die Beweglichkeit zurück. Er fuhr in die

 Höhe. Vor ihm öffnete sich eine Gittertür. Und dahinter lag die Transmitterstation an Bord des

 Kreuzers JOANN.

 Meech. Wo war Meech geblieben?

 Meech hielt seine Chancen nicht für zu gering.

 Nicht für zu gering, als daß er nicht noch ein paar Minuten lang hätte an Bord der Station

 bleiben können, um zu beobachten, was weiter geschah. Er kannte keine Angst. Wenn es in einem

 Sonderprogramm so vorgesehen wurde, daß er Angst nach außen hin zeigen sollte, dann bereitete ihm

 das keine Schwierigkeiten. Aber er wußte trotzdem nicht, was für ein Empfinden das war, das sich

 dann auf seinem Gesicht und in seinen fahrigen Bewegungen widerspiegelte.

 Er verließ die Transmitterstation und sorgte dafür, daß das Schott nicht zufuhr. Er durfte den

 letzten intakten Käfig nicht aus den Augen lassen. Er ging überhaupt nur deswegen auf den Gang

 hinaus, weil ihn drinnen in der Station die Streufelder der Transportgeneratoren störten.

 Schließlich wollte er die Abschüsse aus den Geschützständen verfolgen und vielleicht auch ein

 paar andere Dinge, die sich sonst noch ereigneten. Er glaubte nicht, daß die Unsichtbaren sich

 allein darauf beschränkten, das Kantenschiff zu beschießen. Sie hatten eine leistungsfähige

 Sendestation zu ihrer Verfügung. Wenigstens war sie leistungsfähig gewesen, bevor das

 Kantenungetüm zu feuern begann.

 Meech stellte fest, daß drei Geschützstände sich in höchster Aktivität befanden.

 Die Station bekam einen vierten und einen fünften Treffer. Meech klammerte sich an den

 Schottrand. Dank seiner ungeheuren Kräfte verlor er seinen Stand nicht, obwohl die BOB-XXI

 wenigstens einen doppelten Salto schlug.

 Besorgt hielt er nach dem letzten Transmitter Ausschau. Die Kontrollampen brannten noch, aber

 sie flackerten.

 Es ist Zeit, sagte sich Meech. Wenn sie nicht innerhalb der nächsten fünf Sekunden

 anfangen…

 Da fingen sie an.

 Meech spürte es deutlich. Über das energetische Getöse der Geschütze hinweg fühlte er die

 ruhige, auf- und abschwingende Strahlung des großen Telekoms. Ruhig stand er da, nahm das

 Wellenmuster in sich auf und speicherte es in seinem Gedächtnis. Die Grundschwingung und die

 Modulation. Bis er sicher war, daß alles, was er nun noch zu hören bekam, nur eine Wiederholung

 dessen war, was er schon aufgenommen hatte. Gleichzeitig gelang es ihm für den Bruchteil einer

 Sekunde, die Individualimpulse eines der Unsichtbaren zu registrieren. Er speicherte den Impuls

 in seiner Positronik, denn er war sicher, daß man ihn bald brauchen konnte.

 Dann verließ er seinen Horchposten. Mit wuchtigem Griff öffnete er die Tür des letzten

 Transmitters, warf sich auf die unbequeme Sitzbank, die unter seinem Gewicht protestierend

 ächzte, und zog das Gatter wieder hinter sich zu.

 In diesem Augenblick erloschen hoch über ihm die grünen Lampen.

 Ruhig stand Meech wieder auf. Er hatte jetzt nur noch ein paar Sekunden Zeit. Und wenn es ihm

 in diesen Sekunden nicht gelang, den Transmitter in Betrieb zu setzen, dann war er ebenso

 verloren wie die Unsichtbaren.

 Innerhalb eines jeden Transmitterkäfigs gab es eine kleine Hilfsschalttafel, so daß das Gerät

 nicht unbedingt auf eine Fernbedienung von außen angewiesen war. Meech riß die Deckplatte ab. Ein

 normal gewachsener Mensch hätte sich dabei Hände und Arme gebrochen. Aber Meech brauchte nur

 einen einzigen, zielsicheren Ruck, dann war die Arbeit getan.

 Mit kräftigen Fingern zerriß er seine Montur, und auch seine eigene Haut. Weißschimmerndes

 Plastikmetall kam darunter zum Vorschein. Meech entfernte eine quadratische Platte. Darunter lag

 die Öffnung, durch die er gerade noch mit der Hand greifen konnte. Er brachte nach kurzem Suchen

 zwei dick isolierte Kabel zum Vorschein und verband sie mit zwei Kontakten der Schaltplatte.

 Unbewegt sah er in die Höhe. Zwei Sekunden vergingen, drei, vier– da leuchtete eine der

 Lampen wieder auf. Nicht besonders hell und vor allen Dingen flackernd. Aber immerhin, sie

 leuchtete. Meech unterbrach den Kontakt. Er drückte zwei Knöpfe der Schaltplatte– und

 merkte im selben Augenblick, daß zu guter Letzt doch noch etwas schiefgegangen war.

 Dieser Transportsprung würde ihn jetzt und in zehntausend Jahren nicht zurück auf die JOANN

 bringen.

 Ohne Bedauern nahm er es zur Kenntnis, während das Grau des Halbraums um ihn herum

 aufstieg.

 Wenigstens war er dem Untergang der BOB-XXI entkommen.

 Der Vorfall weit draußen vor dem Rand der Milchstraße übertraf alle Fragen der

 terranischen Tagespolitik an Wichtigkeit und Bedeutung. Die BOB-XXI war wenige Minuten, nachdem

 Ron Landry an Bord der JOANN zurückgekehrt war, unter dem Beschuß des Kantenschiffs explodiert.

 Die JOANN hatte sich sofort in Marsch gesetzt und war auf den Punkt zugestoßen, an dem die

 Katastrophe sich ereignet hatte. Als sie dort ankam, war von dem Kantenschiff keine Spur mehr zu

 sehen. Und da seine Triebwerke offenbar völlig lautloser Transition fähig waren, gab es auch

 keinen Hinweis darauf, wohin es sich gewandt hatte.

 Nike Quinto stand mit leeren Händen da, und das machte ihn ziemlich wütend. Außerdem war ein

 wertvolles Mitglied seiner Mannschaft mitsamt der BOB-XXI verschwunden.

 Meech Hannigan, der Roboter, war von seinem Einsatz nicht zurückgekehrt.

 Nike Quinto gab einen knappen Bericht an die Erde. Minuten später bekam er den Befehl, auf dem

 schnellsten Weg nach Terra zurückzukehren und dem Administrator persönlich Bericht zu

 erstatten.

 Von der Erde aus erging inzwischen Warnung an die übrigen intergalaktischen

 Beobachtungsstationen. Der Flottenverband, den Nike Quinto am Rand der Milchstraße, fünftausend

 Lichtjahre von der BOB-XXI, zusammengezogen hatte, wurde verstärkt und ging auf Patrouille. Die

 terranische Raumflotte befand sich im Alarmzustand. Gleichzeitig wurden alle Schiffskommandanten

 und Beobachtungsstationen über die Begegnungen mit den Unsichtbaren und dem Fragmentraumschiff

 informiert.

 Perry Rhodan, der Administrator, empfing Nike Quinto und seine Männer sofort. Die Unterredung

 dauerte fast sechs Stunden, und im Anschluß daran erbat sich Perry Rhodan von der Administration

 des terranischen Fernsehnetzes halbstündige Sendezeit zwischen zwanzig Uhr und zwanzig Uhr

 dreißig Ortszeit Terrania.

 Die Ansprache, die er während dieser halben Stunde hielt, war aufwühlend und zugleich

 programmatisch. Perry Rhodan legte den Kurs fest, den die terranische Außenpolitik den Fremden

 aus dem intergalaktischen Raum gegenüber nehmen würde.

 Nachdem er die terranische Öffentlichkeit über die bisherigen Erfahrungen mit den Unsichtbaren

 informiert hatte, schloß er mit den Worten: »Ich habe das unbestimmte Gefühl, daß hier eine große

 Gefahr auf uns alle zukommt. Wie sich uns die Sache bisher darstellt, haben wir es nicht nur mit

 den Unsichtbaren zu tun, mit deren Erscheinen wir mehr oder weniger gerechnet hatten, seit wir im

 Jahr 2044 auf Barkon das erstemal mit ihnen zusammenstießen. Die Prophezeiung von ES hat sich nun

 bewahrheitet. Auch die zweite Begegnung mit den Unsichtbaren im Jahr 2106 war ein deutliches

 Zeichen dafür, daß sie auf dem Vormarsch in unsere Galaxis sind. Aus diesem Grund wurden auch die

 vielen Beobachtungsstationen am Rand unserer Milchstraße postiert. Nun aber stellt sich heraus,

 daß die Unsichtbaren nicht die einzigen sind, die sich für unsere Galaxis interessieren. In ihrem

 Sog tauchte eine weitere Gefahr auf, mit der niemand gerechnet hatte. Hinzu kommt, daß sich die

 beiden Parteien aus uns noch unbekannten Gründen erbittert bekämpfen.«

 Bei einer der routinemäßigen Untersuchungen der Geräte an Bord der JOANN ergab sich

 ein paar Tage später, daß vor einer Weile einer der Transmitter angesprochen hatte, ohne jedoch

 die zum Empfang einer Hypertransportsendung nötige Energie aufzubringen. Es war also bei diesem

 Vorfall niemand und nichts an Bord der JOANN gelangt.

 Nike Quinto ließ die automatischen Aufzeichnungen der Transmitterstation sofort untersuchen.

 Die Techniker fanden ziemlich schnell heraus, wann sich der Vorfall ereignet hatte. Das Resultat

 war erstaunlich.

 Zwischen dem Zeitpunkt, an dem Ron Landry von der BOB-XXI zurückgekehrt war und dem Zeitpunkt,

 in dem von der JOANN aus die Explosion der Station beobachtet wurde.

 Was das bedeutete, war jedermann sofort klar. Meech Hannigan hatte einen letzten Versuch

 unternommen, von der Station zu entkommen. Dieser Versuch war nicht geglückt.

 Das brachte die Gemüter in Unruhe.

 Denn– wo Meech sich nach diesem mißglückten Versuch nun befand, konnte niemand

 sagen.

 7.

 Die FRISCO hatte ihre Geschwindigkeit genau der des arkonidischen Robotschiffs

 angepaßt und trieb in knapp zehn Metern Entfernung neben dem Schweren Kreuzer. Die FRISCO war ein

 Leichter Kreuzer der STÄDTE-Klasse und gehörte zu den terranischen Schiffen, die nach den

 versprengten Robotraumern Arkons suchten. Vor ein paar Stunden hatte man das Arkonschiff HAT-LETE

 gefunden und mit der Übernahme begonnen. Einige Magnettrossen verbanden die beiden Schiffe

 miteinander, so daß es aussah, als würde die wesentlich kleinere FRISCO von der HAT-LETE

 geschleppt. Das war natürlich ein Trugschluß, denn im All kommt es nicht auf die Größe, sondern

 lediglich auf das Beschleunigungsvermögen eines Körpers an.

 Der Kommandant der FRISCO, Major Reja Teluf, wandte sich an Leutnant Böttischer, der bereits

 seinen Raumanzug angelegt hatte und den Major abwartend durch die Sichtscheibe anblickte. Der

 Leutnant war groß und schwer, eine Strähne strohblondes Haar hing ständig in seiner Stirn.

 Böttischer wirkte ruhig und gelassen, manchmal fast phlegmatisch. Alles, was er unternahm, tat er

 mit einer unnachahmlichen Lässigkeit.

 »Ihre Arbeit ist Ihnen bekannt, Leutnant«, sagte Teluf. »Sie sollen zusammen mit Ihren

 Begleitern übersteigen und das Robotschiff kontrollieren. Stellen Sie fest, ob es noch in der

 Lage ist, selbständig in eine Transition zu gehen.«

 Böttischer verließ mit drei Männern die Zentrale.

 Teluf konnte sich eines eigenartigen Gefühls nicht erwehren. Dabei konnte eigentlich nichts

 passieren.

 Der Lautsprecher knackte, und Böttischers gelassene Stimme sagte: »Wir steigen jetzt aus.«

 »Paß auf, wo du hintrittst«, empfahl Gallahad, der Erste Offizier, spöttisch. Seine Hände

 fingerten nervös an dem kleinen Mikrophon.

 »Jetzt sind wir drüben«, sagte Böttischer nach einer Weile.

 Teluf beugte sich über Gallahad und sagte trocken: »Rein mit euch, Leutnant.«

 Später behauptete Böttischer, daß er auf diese Aufforderung noch eine Antwort gegeben hätte.

 In dem Moment jedoch, wo er sie aussprach, übertönte Ikazes Stimme jedes andere Geräusch. Der

 Japaner hatte die Kontrolle der Raumortung übernommen.

 »Ein fremdes Schiff!« schrie er.

 Ikazes rundliches Gesicht war vor Erregung verzerrt. Die Masseanzeiger schlugen wie verrückt

 aus. Mit zwei Schritten war Teluf bei den Geräten. Ein Blick genügte ihm.

 »Es hat keinerlei Strukturerschütterungen verursacht«, sprudelte der Japaner hervor. »Dabei

 ist es zweifellos aus dem Hyperraum gekommen.«

 »Was für ein Ding!« rief Gallahad dazwischen. »Das sieht ja aus, als wäre es der Phantasie

 eines Irrsinnigen entsprungen.«

 Die Form des so plötzlich aufgetauchten Schiffes wirkte grotesk. Äußerlich ähnelte es einem

 gewaltigen Würfel, von dem unzählige Auswüchse abstanden. Die Seitenlängen des Würfelschiffs

 betrugen mindestens zweitausend Meter, es war also ein wahrer Gigant.

 Teluf überlegte fieberhaft. Die Annäherung des Fremden ließ darauf schließen, daß er an den

 Vorgängen interessiert war.

 »Ein ähnliches Schiff– vielleicht war es auch dasselbe– hat unsere Raumstation

 BOB-XXI vernichtet«, sagte der Major. »Ich erinnere mich genau an den Bericht. Das Schiff wird

 als Fragmentschiff bezeichnet.«

 »Glauben Sie, daß es uns angreift?« fragte Ikaze.

 »Ich hoffe nicht. Auf jeden Fall werde ich das Prisenkommando sofort zurückrufen, und wir

 werden uns von der HAT-LETE absetzen. Toss, volle Alarmbereitschaft für unsere Geschütze.«

 Gallahad hastete davon, um persönlich das Kommando zu übernehmen. Gewaltsam löste der Major

 seinen Blick von dem eigenartigen Gebilde, das im Raum aufgetaucht war. Seine Ahnung hatte ihn

 nicht getrogen, da war nun der unvorhergesehene Zwischenfall. Teluf lief ein Schauder über den

 Rücken, wenn er daran dachte, daß das riesige Schiff das Feuer eröffnen könnte.

 »Böttischer!« rief er in das Mikrophon. »Kommen Sie mit Ihren Begleitern sofort zurück an

 Bord! Wir haben unangenehmen Besuch erhalten.«

 »Wir kommen«, meldete sich der Leutnant. Seine Stimme klang ruhig wie immer.

 Für Teluf war es ein Rätsel, wie das Fragmentschiff eine Transition hatte durchführen können,

 ohne die typische Strukturerschütterung hervorzurufen, die man von den terranischen und

 arkonidischen Schiffen her kannte. Es mußte sich um ein völlig anderes System von

 Hyperraumsprüngen handeln. Ein Volk, das solche irrsinnig wirkenden Schiffe baute, benötigte

 vielleicht andere Energiequellen, und die konventionelle Transition war hinfällig.

 »Wir sind in der Schleuse«, meldete sich Böttischer. »Ist unser Besuch so groß, daß wir uns

 zurückziehen müssen?«

 »Es sieht danach aus«, sagte Teluf grimmig. »Auf jeden Fall werden wir uns ge…«

 Er kam nicht mehr dazu, seinen Satz zu vollenden, denn er wurde von den Beinen gerissen und

 quer durch die Zentrale geschleudert. Der erste Strahlschuß hatte die Absorberschirme der FRISCO

 überfordert und zusammenbrechen lassen. Das Fragmentschiff schien mit seiner ganzen Feuergewalt

 angegriffen zu haben. Die Magnettrossen, die das Terraschiff mit der HAT-LETE verbanden,

 zerrissen. Der Leichte Kreuzer trieb schnell von dem Robotschiff hinweg.

 Teluf war mit dem Kopf gegen die Kontrollgeräte geprallt und kämpfte um seine Besinnung.

 Plötzlich wurde es dunkel, nur die Bildschirme und Oszillographen warfen ein sanftes Licht über

 die Zentrale. Der Major zog sich mit beiden Armen hoch, während sein Kopf vor Schmerzen dröhnte.

 Irgendwo begann ein Mann zu stöhnen, und Teluf konnte einen Teil der Männer am Boden

 umherkriechen hören.

 Auf schwankenden Beinen tastete sich Teluf der Notbeleuchtung entgegen. Ein weiterer Schuß

 dieser Art würde die FRISCO in zwei oder mehrere Teile spalten. Noch niemals in seinem Leben war

 der Major dem Tod so nahe gewesen. Er hatte sich immer gefragt, was er in einem solchen

 Augenblick empfinden würde, aber jetzt hatte er keine Zeit, darüber nachzudenken.

 »Zwei Triebwerke sind ausgefallen«, erklang eine aufgeregte Stimme.

 Damit waren sie praktisch zur Schießscheibe geworden, denn mit den drei restlichen Triebwerken

 würden sie nicht weit kommen. Teluf erreichte die Notbeleuchtung und schaltete sie ein.

 Gallahads Augen waren angstvoll geweitet. Er half dem am Boden liegenden Gerschinslij hoch und

 wandte sich Teluf zu.

 »Wir hatten keine Zeit zur Gegenwehr«, berichtete Gallahad. »Die Buggeschütze sind vollkommen

 vernichtet.«

 Teluf gab sich einen Ruck. Er stellte fest, daß die Verbindung innerhalb des Schiffes noch

 nicht unterbrochen war. Sie konnten versuchen, mit den verbliebenen Triebwerken zu flüchten,

 vielleicht hinderte das den Gegner, seinen Feuerüberfall fortzusetzen. Teluf dachte flüchtig an

 seine Frau, die zur Zeit einen Urlaub auf Sejatan verbrachte, um sich von dem rauhen Klima der

 Erde zu erholen. Die Sejataner waren eine harte, humanoide Rasse, die mit dem Solaren Imperium

 Handelsbeziehungen unterhielt. Der Major seufzte.

 Bevor er seine Befehle geben konnte, gab es im Innern des Schiffes eine Explosion, die die

 FRISCO erbeben ließ. Nun erlosch auch die Notbeleuchtung, und einige der Kontrollgeräte setzten

 aus.

 »Jetzt hat es uns erwischt«, stieß Gallahad hervor.

 Teluf hatte schon eine wütende Antwort auf den Lippen, denn er dachte noch nicht daran

 aufzugeben, aber er beherrschte sich. Solange es in der FRISCO noch ein Fünkchen Leben gab,

 würden sie um ihr Schiff kämpfen.

 Er hörte jemand in die Zentrale kommen, und gleich darauf sagte die ruhige Stimme Leutnant

 Böttischers: »Das Schiff brennt.«

 Böttischer wußte, daß Major Teluf kein Mann war, der Erklärungen benötigte, um eine

 Situation zu meistern. Deshalb zog sich der Leutnant sofort wieder aus der Zentrale zurück,

 nachdem er Teluf benachrichtigt hatte. Wie er erwartet hatte, handelte Teluf sofort: Alarmsirenen

 heulten auf, und der Major befahl, alle Schotte zu schließen. Böttischer schaltete die Lampe

 seines Raumanzugs ein, den er noch trug und der ihm wahrscheinlich das Leben gerettet hatte. Er

 mußte zurück zu seinen Männern, die das ausgebrochene Feuer bekämpften. Früher oder später würde

 der Brand an Sauerstoffmangel ersticken, aber dann konnte es schon zu spät sein. Der Leutnant

 rannte den Kabinengang entlang. Unregelmäßiger Lichtschein flackerte ihm entgegen, als er in die

 Nähe des kleinen Schiffsobservatoriums kam. Wahrscheinlich leckten die Flammen an der Innenseite

 des Antigravschachts empor. Böttischer erreichte den Schacht und sah einige Meter tiefer das

 Feuer wüten. Er erkannte den Rest des Prisenkommandos.

 Böttischer warf sich in den Schacht und riskierte dabei, sich das Genick zu brechen, denn es

 war fraglich, ob die Anlage noch funktionierte. Er hatte aber Glück und landete wohlbehalten auf

 dem unteren Gang.

 Die automatischen Löscher waren in Tätigkeit, und die Raumfahrer kämpften mit den Handlöschern

 ebenfalls gegen den Brand. Der Leutnant sah, daß der Schacht in kurzer Zeit geschlossen werden

 mußte, denn die Sauerstoffzufuhr aus den unteren Gängen war stark genug, um das Feuer am Leben zu

 erhalten.

 Außerdem war es sinnlos, diesen planlosen Widerstand fortzusetzen.

 »Alles zurück!« schrie Böttischer und winkte.

 Krachend schlug direkt vor ihm einer der Filtereinsätze von der Decke herab und zersprang in

 mehrere Teile. Mit den Füßen schob der Leutnant das Hindernis zur Seite. Wahrscheinlich war die

 Temperatur in diesem Gang schon so hoch, daß ein Mensch ohne Schutzanzug nicht existieren

 konnte.

 »Böttischer!« erklang Telufs Stimme in seinem Helmlautsprecher. »Wo stecken Sie?«

 »An der Brandstelle«, informierte der Leutnant seinen Kommandanten. »Es sieht nicht so aus,

 als würden wir hier mit dem Brand fertig werden. Lassen Sie am besten den unteren Gang

 absperren.«

 »Wir kommen hier nicht mehr weg!« rief Teluf. »Wenn das Fragmentschiff noch einmal feuert,

 sind wir verloren.«

 »Wenn es das vorhätte, müßten wir eigentlich schon tot sein«, meinte Böttischer lakonisch.

 Teluf lachte unfreundlich. »Unser Gegner scheint mehr Interesse an der Besichtigung der

 HAT-LETE zu haben.«

 Ein Schachteinsatz kam wie eine brennende Fackel auf Böttischer herabgestürzt, und er mußte

 sich mit einem Satz in Sicherheit bringen. Es wurde Zeit, daß sie aus dieser Hölle verschwanden.

 Die Männer warfen die nutzlosen Handlöscher weg und rannten dem Schacht entgegen. Böttischer

 wartete, bis sie alle nach oben verschwunden waren, dann warf er einen letzten Blick auf das

 infernalische Bild, das sich ihm bot.

 Er folgte den Flüchtenden. Auf dem oberen Gang angelangt, rief er sofort wieder den

 Kommandanten. »Sie können alle Verbindungsgänge und Schächte zu den unteren Räumen absperren

 lassen. Das Leck in den Maschinenräumen ist groß genug. Das Feuer wird in ein paar Minuten

 abflauen, wenn der Sauerstoff ins All entwichen ist.«

 »In Ordnung, Leutnant. Kehren Sie in die Zentrale zurück. Halten Sie nach Verletzten

 Ausschau.«

 Wenige Augenblicke später betrat der Leutnant die Zentrale der FRISCO, die von den wenigen

 Batterielampen spärlich beleuchtet wurde. In dem Halbdunkel wirkte Telufs Gesicht wie eine

 geschnitzte Holzmaske. Ein großer Teil der Besatzung hatte sich schon versammelt, und niemand

 schien ernsthaft verletzt zu sein. Dr. Gerwain, der gleichzeitig ein hervorragender Kybernetiker

 war, kümmerte sich um einige Männer mit Brandwunden.

 »Die Funkgeräte sind unbeschädigt«, sagte Teluf, und die Starre wich von seinem Gesicht. »Wir

 werden versuchen, über Hyperfunk mit der THEODERICH in Verbindung zu treten.«

 Die THEODERICH war das neue Flaggschiff der Solaren Flotte und hatte die IRONDUKE abgelöst.

 Das neue Schiff war ebenso wie alle anderen terranischen und viele arkonidische Einheiten mit

 Lineartriebwerken ausgerüstet, die nach den neuesten, von den Akonen gewonnenen Erkenntnissen

 hergestellt worden waren. Das Superschlachtschiff war wie fast alle Raumer von Kugelform und

 hatte einen Durchmesser von 1.500 Metern.

 Reja Teluf war darüber informiert, daß der Administrator eine Wachzone an den Grenzen des

 Kugelsternhaufens M-13 eingerichtet hatte, um jederzeit mit Arkon III in Verbindung bleiben zu

 können. Die THEODERICH konnte dank ihrer günstigen Position der FRISCO am schnellsten zu Hilfe

 eilen. Außerdem war dieses mit allen modernen Waffen ausgerüstete Schiff wie kein zweites dazu

 geeignet, dem mächtigen Gegner zu widerstehen.

 Es war das erstemal, daß Major Teluf nicht allein mit einer Situation fertig wurde. Obwohl das

 bei einem derartigen Gegner durchaus verständlich war, nagte der Ärger darüber an dem Major.

 Alles in ihm brannte darauf zu erleben, daß das Fragmentschiff für seinen rücksichtslosen

 Überfall einen Denkzettel erhielt.

 »Hoffentlich erreicht unser Notruf das Flaggschiff rechtzeitig«, sagte Gallahad. »Wenn eine

 weitere Explosion stattfindet, kann es passieren, daß die Absperrungen an verschiedenen Stellen

 aufgerissen werden.«

 »Setzen Sie einen verschlüsselten Notruf ab, Ikaze!« befahl Teluf. »Unser Gegner soll nicht

 erfahren, daß wir um Hilfe rufen.«

 »Ich möchte nur wissen, warum sie uns überhaupt Gelegenheit dazu geben«, mischte sich Dr.

 Gerwain ein. »Wir hängen hilflos im Raum, und doch scheinen sich unsere Feinde nur mit der

 HAT-LETE zu beschäftigen.«

 Teluf sagte: »Darüber können wir uns später noch Gedanken machen, Doc.« Er wandte sich wieder

 an den Japaner. »Erwähnen Sie unbedingt das Fragmentschiff in dem Hilferuf.«

 Ikaze nickte und machte sich an die Arbeit.

 Drei Minuten später schickte die FRISCO, die nur noch ein manövrierunfähiges Wrack war, ihren

 Hilferuf über die endlose Kluft von Raum und Zeit. Für die Männer vom dritten Planeten Sols war

 ein neuer mächtiger Gegner aufgetaucht und hatte offen seine Feindschaft demonstriert.

 8.

 Die Lage in der bekannten Galaxis war einigermaßen entspannt. Seit der Zerstörung

 des Robotregenten hatten sich Arkoniden und Terraner auf vielen Gebieten einander genähert. Es

 war ein Freundschafts- und Beistandsvertrag geschlossen worden, der vorsah, daß in Krisenzeiten

 die beiden Raumflotten vereint und dem Oberkommando Atlans unterstellt wurden. Galakto-politische

 Entscheidungen wurden ebenfalls gemeinsam getroffen. Das Vielvölkergemisch des arkonidischen

 Reiches hielt nach wie vor am Imperium fest. Selbst die Antis, Springer und Aras verhielten

 sich– von wenigen Ausnahmen abgesehen– ruhig. Lediglich die Akonen waren eine

 unberechenbare Größe. Sie gaben zwar Ruhe, ließen sich aber auf keinerlei Verträge mit Arkon und

 Terra ein.

 Sowohl Rhodan als auch Atlan wußten, daß diese Situation unbefriedigend war. Aber irgendwann

 würden auch die Akonen einsehen müssen, daß sie sich auf Dauer nicht mehr isolieren konnten.

 Trotzdem war Atlan mehr oder weniger ein Imperator ohne Macht, obwohl Rhodan alles nur

 Erdenkliche unternahm, um die Stellung seines Freundes zu festigen. Der Arkonide gab jedoch

 seinem terranischen Freund oft genug zu verstehen, daß er sich mehr oder weniger als eine

 Scheinfigur fühlte.

 Natürlich konnte Rhodan nicht seine ganze Kraft darauf verwenden, Atlan zu unterstützen, denn

 er hatte genug Sorgen im eigenen Lager. Da waren die Unsichtbaren wieder aufgetaucht und jenes

 seltsame Fragmentschiff, das die Station BOB-XXI vernichtet hatte. Für den Administrator war das

 der Anlaß gewesen, an den Grenzen der Galaxis zahlreiche Schiffe zu stationieren, mit der

 Aufgabe, dieses Gebiet unter ständiger Kontrolle zu halten. Bisher hatte es jedoch keine Hinweise

 für ein neuerliches Auftauchen des Fragmentschiffs gegeben.

 So sah das Jahr 2112 die Erde in einer schon oft erlebten Situation. Im All waren neue Gegner

 aufgetaucht, über deren Stärke man noch nichts Näheres wußte, die aber durchaus in der Lage sein

 konnten, der Menschheit empfindliche Schläge zu versetzen.

 Perry Rhodan selbst hielt sich am 29. Mai dieses Jahres an Bord der THEODERICH auf, die am

 Rand des Kugelsternhaufens M-13 patrouillierte. Die Geschicke auf der Erde wurden von fähigen

 Männern geleitet, die Rhodan über den geringsten Zwischenfall informieren würden.

 Die THEODERICH hatte innerhalb der Flotte zu den wildesten Gerüchten Anlaß gegeben. Da gab es

 keine Neuerung, die man diesem Schiff nicht nachsagte. Es stimmte tatsächlich, daß es zu diesem

 Zeitpunkt kein besseres Schiff in der Flotte gab.

 Brazo Alkher, nun Captain und Dritter Wachoffizier an Bord der THEODERICH, beendete

 seine Runde und empfing den ebenfalls zum Captain beförderten Stana Nolinow mit einem müden

 Grinsen.

 »Ich weiß schon!« rief Nolinow. »Entweder hat man dir beim Kartenspiel das Fell über die Ohren

 gezogen, oder du findest den Dienst wieder einmal entsetzlich langweilig.«

 Alkhers braune Augen richteten sich mit einem Ausdruck der Trauer auf seinen Freund.

 »Nichts dergleichen bewegt mein Gemüt«, erklärte er pathetisch. »Ich wollte nur gerade meinem

 Bedauern Ausdruck verleihen, daß du nun an der Reihe bist, als Offizier diesen müdesten aller

 Haufen zu übernehmen.« Er warf Nolinow einen ernsten Blick zu und sagte streng: »Streiche

 wenigstens dein Haar aus dem Gesicht.«

 Captain Stana Nolinow fuhr mit der Hand über seinen kurzgeschorenen Schädel.

 »Deine Schmachtlocke kann mir nicht imponieren«, behauptete er.

 Alkher warf sich in seine schmächtige Brust. »Es ist auch nicht der Sinn meiner

 unübertrefflichen Frisur, Männerblicke anzulocken, sondern…«

 Er unterbrach sich hastig, weil Chefingenieur Major Slide Nacro den Gang entlang geschlendert

 kam und interessiert zuhörte.

 Alkher und Nolinow warteten, daß Nacro vorbeigehen würde.

 Doch der Major, der wesentlich kleiner als Alkher war, baute sich vor dem Captain auf und

 starrte zu ihm empor.

 »Ich bin kein phantasieloser Mensch«, sagte Nacro tiefsinnig. »Trotzdem wäre ich Ihnen

 dankbar, wenn Sie mir erklären könnten, wen Sie mit dieser Frisur anzulocken

 beabsichtigen.«

 Alkher hob beschwörend beide Hände. Nolinow grinste und verschränkte erwartungsvoll beide Arme

 über der Brust.

 »Das ist so«, begann Alkher.

 »Erstaunlich«, begeisterte sich Nacro. »Ich könnte mir denk…«

 »Alarm!« schrillten die Lautsprecher dazwischen. »Alle Offiziere an ihre Plätze!«

 Nacro und Alkher rannten gleichzeitig los, stießen gegeneinander und liefen weiter. Als

 dienstfreier Wachoffizier folgte Alkher dem Major zur Zentrale, während Nolinow den Befehl in

 diesem Schiffssektor übernahm.

 Das Innere der THEODERICH erwachte zum Leben. Befehle wurden gerufen, und Maschinen liefen an.

 Überall leuchteten die roten Warnlampen auf, die den Alarmzustand anzeigten. Der Befehl von der

 Zentrale wurde mehrfach wiederholt.

 Brazo Alkher, der hinter Major Nacro den Gang entlang stürmte, hatte keine Vorstellung davon,

 was Kommodore Claudrin veranlaßt haben könnte, den Alarm auszulösen. Es war ausgeschlossen, daß

 es sich nur um eine Probe handelte, denn die Besatzung der THEODERICH hatte derartige Experimente

 nicht mehr nötig. Wenn es galt, waren sie alle auf ihren Posten.

 Ein Angriff auf das Flaggschiff war auf jeden Fall nicht erfolgt, denn dann hätte der

 Kommandant die zweite Alarmstufe ausgelöst. Hinter dem breitschultrigen Nacro betrat Alkher die

 Zentrale, und er sah als erster den mittelgroßen Ersten Offizier Reg Thomas, dessen Narbe in der

 linken Wange scharf hervorstach.

 Perry Rhodan, in der gewohnten gelassenen Haltung, stand hinter Thomas und lauschte einer

 Meldung, die über Hyperfunk aufgefangen wurde. Es gab für Alkher keinen Zweifel daran, daß es

 sich um den Notruf eines terranischen Schiffes handelte.

 »Der Funkspruch ist verschlüsselt«, gab Les O'Brian, der Funker vom Dienst, bekannt. »Ich

 werde ihn sofort entschlüsseln.«

 Rhodan wandte sich an den etwas außer Atem geratenen Nacro.

 »Wir wissen bereits, daß es sich um den Leichten Kreuzer FRISCO handelt«, sagte er. »Das

 Schiff sendet einen dringenden Notruf.«

 »Sie wurden von einem Fragmentschiff angegriffen!« rief O'Brian erregt. »Sie geben ihre

 Koordinaten durch.«

 Die Nachricht schlug wie eine Bombe in der Zentrale ein. Lange genug waren nun endlose

 Kontrollflüge durchgeführt worden, ohne daß man eines dieser geheimnisvollen Schiffe entdeckt

 hätte. Jetzt, unerwartet, schlug der Gegner wieder zu.

 »Kümmern Sie sich um die Koordinaten, Kommodore!« befahl Rhodan dem Epsalgeborenen. »Wir

 wollen keine Zeit versäumen, der FRISCO zu helfen. Es wird besser sein, wenn wir einen Teil der

 Flotte in Alarmbereitschaft versetzen.«

 Claudrin wuchtete heran und übernahm die von O'Brian ermittelten Daten.

 »In einem Teil des Schiffes ist ein Brand ausgebrochen«, sagte der Funker. »Kommandant Teluf

 glaubt nicht, daß er die FRISCO mit eigener Kraft aus der Gefahrenzone steuern kann.« O'Brians

 Miene wurde besorgt. »Der Zwischenfall passierte, als die FRISCO ein Prisenkommando aussetzte,

 das an Bord des arkonidischen Robotschiffs HAT-LETE gehen sollte, um den im freien Fall

 befindlichen Schweren Kreuzer zu untersuchen.«

 »Wahrscheinlich interessiert man sich an Bord des Fragmentschiffs für die HAT-LETE«, vermutete

 Rhodan nachdenklich. »Es ist durchaus möglich, daß man in der FRISCO einen unliebsamen

 Konkurrenten sah.«

 »Es sieht fast so aus, als würden diese Fragmentschiffe auf alles feuern, was ihnen über den

 Weg kommt«, grollte Claudrin.

 »Sie vergessen die HAT-LETE«, erinnerte Rhodan.

 Für den Administrator war die Angelegenheit weit mehr als einer der üblichen Zwischenfälle,

 wie sie mit Springern oder anderen Völkern vorkamen. Die Fragmentschiffe wurden von unbekannten

 Wesen gesteuert, und die Gefahr, daß eine ganze Flotte dieser grotesk aussehenden Raumer

 auftauchen würde, war nicht auszuschließen.

 Die harte Schule, die Rhodan zu einem erfahrenen Mann gemacht hatte, ließ ihn nie vergessen,

 daß nur der auf die Dauer im Spiel um kosmische Macht mitmischen konnte, der möglichst jedes

 Risiko ausschloß. Im Weltall war kein Platz für abenteuerliche Entscheidungen. Nur jene blieben

 erfolgreich, die auf lange Zeit planten. Es konnte ab und zu geschehen, daß ein Angreifer durch

 sein plötzliches Auftauchen eine exakte Planung verhinderte, aber die Reaktionsfähigkeit der

 Solaren Flotte war bei solchen Fällen oft genug mit Erfolg erprobt worden.

 Perry Rhodan dachte in Verbindung mit dem Fragmentschiff nicht an ein einzelnes Schiff,

 sondern er rechnete bei seinen strategischen Überlegungen damit, früher oder später auf eine

 kampfstarke Flotte zu stoßen, von deren Absichten er nichts wußte und die er deshalb erst einmal

 als Gegner einstufte.

 Vorerst jedoch mußte der Besatzung der FRISCO geholfen werden. Unter der sicheren Führung von

 Jefe Claudrin würde die THEODERICH in wenigen Minuten in die Halbraumzone eindringen und mit

 vielfacher Lichtgeschwindigkeit dem fernen Ziel entgegenrasen.

 »Halbe Lichtgeschwindigkeit!« rief der Epsalgeborene.

 Major Slide Nacro beobachtete die Triebwerkskontrollen und nickte befriedigt. Der Bau des

 Flaggschiffs hatte Unsummen verschlungen, aber es arbeitete mit einer unübertrefflichen

 Präzision, die diese Ausgaben verständlich erscheinen ließen.

 »Alle Triebwerke klar«, meldete Nacro.

 Die THEODERICH wurde immer schneller, und die mächtigen Konverter, wie sie zum erstenmal in

 der unvergessenen FANTASY erprobt worden waren, lieferten einen beinahe schon nicht mehr meßbaren

 Energieausstoß. Das Kugelschiff wurde davongerissen, und die auf den Bildschirmen sichtbaren

 Sterne schienen zu wackeln.

 »Lichtgeschwindigkeit erreicht«, kam Claudrins Orgelstimme.

 Die THEODERICH wurde zu einem fliegenden Schemen; umgeben von einem unwirklichen Medium,

 huschte sie durch das Vakuum des Raumes.

 Unweit der FRISCO und der HAT-LETE kam die THEODERICH in den Normalraum zurück.

 Der Erste Offizier der THEODERICH, Reg Thomas, warf einen Blick auf die Geräte. Er hatte Major

 Hunts Krefenbac abgelöst, der nun als Kommandant das ehemalige Flaggschiff IRONDUKE

 befehligte.

 »Das ist ja ein unglaublicher Kasten«, sagte er mit einem Ton, der erkennen ließ, daß er

 bisherigen Berichten über Fragmentschiffe mehr oder weniger ungläubig gegenübergestanden

 hatte.

 Vom terranischen Standpunkt aus war der Würfel die denkbar ungünstigste Form eines

 Raumschiffs. Trotzdem, so sagte sich Rhodan, wenn es ein Volk gab, das über einen großartigen

 Antrieb verfügte, war die Form bedeutungslos. Der Administrator ahnte jedoch, daß der Grund für

 die Würfelform weniger bei dem Antrieb als bei der Mentalität der Erbauer zu suchen war.

 »Wie werden wir vorgehen?« erkundigte sich Claudrin.

 »Wir werden mit den Narkosestrahlern angreifen, um unnötiges Blutvergießen zu vermeiden«,

 erwiderte Rhodan.

 Die Narkosestrahler waren seit etwa drei Jahren an Bord aller terranischen Schiffe

 installiert. Es handelte sich um eine Art Ultraschallkanone, deren übergeordnete Schwingungen

 fast alle bekannten Schutzschirme durchdringen konnten. Diese Schwingungen bewirkten das

 sofortige Abstumpfen der Nervenreflexe jedes Lebewesens, was schon Sekunden später zur

 Handlungsunfähigkeit führte.

 Das Fragmentschiff war jetzt auf allen Bildschirmen deutlich zu sehen. Seine Stellung

 gegenüber der HAT-LETE ließ vermuten, daß bereits ein Prisenkommando unterwegs war. Die Ortung

 ergab, daß das Fragmentschiff keinen Schutzschirm aufgebaut hatte.

 »Sie scheinen besonderes Interesse an dem Robotschiff zu bekunden«, sagte Rhodan nachdenklich.

 »Dafür müssen sie einen Beweggrund haben.«

 Wenn er nur gewußt hätte, wer sie waren, dann hätte er leichter eine Erklärung finden

 können. Aber weder die Bauweise des Würfelschiffs noch die seltsamen Handlungen seiner Besatzung

 lieferten den geringsten Hinweis.

 Rhodan hoffte, daß sie bald mehr wissen würden. Er nickte Claudrin zu, und der zum Kommodore

 beförderte Epsalgeborene lächelte breit. Die THEODERICH tauchte wieder in den Linearraum ein.

 Perry nahm Verbindung zur Feuerleitzentrale auf.

 »Wir werden unsere Fahrt nach wenigen Sekunden beenden«, sagte er. »Mit geringer

 Geschwindigkeit werden wir in der Nähe des Fragmentschiffs auftauchen. Alle Narkosestrahler

 klarmachen.«

 Natürlich war es für einen einzelnen Mann unmöglich, einen Giganten wie die THEODERICH allein

 zu steuern, aber Claudrin, der die Pilotenarbeit persönlich übernommen hatte, wurde von

 unzähligen Automaten und Kontrollen unterstützt. Die mächtigen Konverter dröhnten, als Claudrin

 mit dem Bremsmanöver begann. In der Zentrale war nichts von der ungeheuren Belastung zu bemerken,

 der das hochwertige Material in diesen Augenblicken ausgesetzt wurde.

 Dann sprengte die THEODERICH die Hülle des schützenden Halbraums und fiel in das

 Einsteinuniversum zurück. Das Fragmentschiff lag bereits in Schußnähe neben der HAT-LETE.

 Rhodan beobachtete den Bildschirm. Er stellte sich vor, daß die Ortungsgeräte des

 Würfelschiffs jetzt unvermittelt ansprechen und die THEODERICH melden würden.

 »Feuer!« rief Rhodan in das Mikrophon.

 Ein unsichtbarer Schauer übergeordneter Schwingungen verließ die Ultraschallkanonen und ergoß

 sich über das Fragmentschiff.

 »Feuer einstellen!« befahl Rhodan.

 Die Männer in der Zentrale beobachteten gespannt das riesige Schiff. Die empfindlichen

 Ortungsgeräte der THEODERICH waren auf den Fremden konzentriert, um jede Veränderung

 wahrzunehmen. Aber nichts geschah. Unverändert trieb das Fragmentschiff neben der HAT-LETE

 dahin.

 Niemand an Bord der THEODERICH zweifelte daran, daß die Besatzung des Gegners paralysiert

 war.

 »Ich glaube, das wär's«, sagte Nacro trocken.

 Rhodan gab ihm nicht sofort Antwort, denn er hatte plötzlich das Gefühl, daß etwas nicht

 stimmte. Wenn sich ein Prisenkommando des Fragmentschiffs an Bord der HAT-LETE befand, dann

 konnte man mit Sicherheit annehmen, daß es mit dem Mutterschiff in ständiger Verbindung stand.

 Theoretisch war diese Verbindung abgerissen, nachdem die THEODERICH ihre Narkosestrahlen

 abgefeuert hatte.

 Das Prisenkommando hätte auf irgendeine Art reagieren müssen. Rhodan runzelte die Stirn. Etwas

 in seinem Innern drängte ihn, den Befehl zum Einsatz der schweren Strahlwaffen zu geben. Trotzdem

 zögerte er.

 »Ich wünschte, daß wir sehen könnten, was an Bord des Fragmentschiffs vorgeht«, sagte er zu

 Nacro.

 »Sie denken, daß etwas schiefgegangen sein könnte«, erriet Major Nacro.

 »Ja«, gab Rhodan zu, ohne sich näher zu erklären.

 Zwei Sekunden später eröffnete das Fragmentschiff das Feuer auf die THEODERICH. Rhodan vergaß

 die Szene niemals in seinem Leben: Claudrin stieß einen Schrei aus, dann wurden die Männer

 durcheinandergewirbelt. Die Generatoren heulten auf, als die Absorberschirme gewaltige

 Energiemengen schluckten, um dem fürchterlichen Angriff standzuhalten. Das Knattern der

 überlasteten Anlagen drang in Rhodans Ohren, und die Beleuchtung der Zentrale wurde abwechselnd

 hell und dunkel.

 Dann geschah das, was man schon beinahe für unmöglich gehalten hätte. Teile der als

 unüberwindlich geltenden Schutzschirme der THEODERICH brachen zusammen. Das Fragmentschiff war zu

 einem flackernden Klotz geworden, der erbarmungslos alle Waffen gegen die angeschlagene

 THEODERICH abfeuerte.

 Rhodan kam wieder auf die Beine, und er sah Jefe Claudrins mächtige Gestalt hinter den

 Steuerkontrollen stehen. Das Flaggschiff knisterte, als sei es mit Elektrizität geladen. Rhodan

 kannte dieses Geräusch. Wenn sie noch ein paar Sekunden länger blieben, würden die Schutzschirme

 endgültig ausfallen, und die THEODERICH war dem konzentrierten Wirkungsfeuer hilflos ausgesetzt.

 Die BOB-XXI und die FRISCO waren nicht so massiv beschossen worden. Die Unbekannten schienen

 genau zu wissen, wie sie ihre Waffen in jedem Fall einsetzen mußten.

 Claudrin beschleunigte die THEODERICH mit voller Kraft, so daß sie förmlich aus dem

 Gefahrenbereich heraussprang und in dem Zwischenraum verschwand.

 »Sofort wieder auftauchen, Jefe!« Unbewußt hatte Rhodan geschrien.

 Als die THEODERICH nach wenigen Augenblicken wieder in den Normalraum zurückkehrte, war sie

 bereits über ein Lichtjahr von dem Fragmentschiff entfernt. Rhodan atmete tief durch und blickte

 in die grimmigen Gesichter seiner Offiziere.

 »Das wär's«, sagte Rhodan und sah Nacro an.

 Der Major grinste verlegen und wischte sich über die Stirn. Die überbeanspruchten Maschinen

 der THEODERICH kamen allmählich zur Ruhe. In den Gesichtern der Männer stand der brennende Wunsch

 geschrieben, sofort wieder umzukehren und dem Fragmentschiff zu zeigen, daß auch das terranische

 Schiff über starke Waffen verfügte. Rhodan konnte den Willen der Raumfahrer klar erkennen, aber

 er dachte nicht daran, ihm nachzugeben– noch nicht.

 »Sie haben die Narkosestrahlen gut überstanden«, sagte Reg Thomas und rückte seine Uniform

 zurecht. »Oder glauben Sie, daß die Erwiderung des Feuers eine automatische Reaktion war?«

 »In übertragenem Sinn– vielleicht«, erwiderte Rhodan rätselhaft. Bevor er weitersprechen

 konnte, betrat Gucky die Zentrale und watschelte bis zu Claudrin.

 »Ich habe gerade geschlummert«, erklärte er würdevoll, »als plötzlich irgendein Bursche die

 Steuerung der THEODERICH übernahm, beschleunigte, mich aus dem Bett warf und kein Wort der

 Entschuldigung fand.«

 Claudrins Augen verengten sich.

 »Vielleicht hast du schon bemerkt, daß wir beinahe vernichtet wurden«, grollte er.

 Der Mausbiber warf ihm einen bösen Blick zu und wandte sich an Rhodan. »Was willst du jetzt

 unternehmen, Perry?«

 »Du könntest es schon erfahren haben, wenn du nicht unsere Unterhaltung unterbrochen hättest«,

 belehrte ihn Rhodan. Natürlich wußte Gucky ganz genau, was sich in den vergangenen Stunden

 abgespielt hatte, aber er liebte es, sich mit allen Mitteln in den Vordergrund zu spielen.

 »Bevor die Narkosestrahler in unsere Schiffe montiert wurden, haben wir unzählige Versuche

 angestellt«, sagte Rhodan. »Es besteht für uns keinerlei Grund zu glauben, daß auch nur ein

 lebendes Wesen existiert, das von einem Beschuß nicht getroffen wird. Es gibt also für das

 Verhalten der Fragmentschiffsbesatzung nur eine logische Erklärung: sie besteht nicht aus

 lebenden Wesen.«

 »Glauben Sie, daß es sich um Roboter handelt?« fragte Thomas.

 »Das würde zwar vieles erklären, auf der anderen Seite jedoch neue Rätsel aufgeben. Es wäre

 verkehrt, schon jetzt von Robotern zu sprechen, denn noch wissen wir nichts Bestimmtes.« Rhodans

 feinnervige Hände falteten sich. »Vor allem müssen wir ein Rettungsschiff für die FRISCO

 bestellen. Der Leichte Kreuzer befindet sich zwar nicht mehr in der Gefahrenzone, aber wir wollen

 die Männer aus ihrer unglücklichen Lage befreien.«

 Rhodan mußte schnell und trotzdem überlegt handeln. Das Fragmentschiff hatte einen scheinbar

 mühelosen Sieg über das modernste Raumschiff der Solaren Flotte errungen.

 Auch die psychologische Wirkung auf die eigene Besatzung durfte nicht unterschätzt werden.

 Alle diese Gefahren, auf einen Nenner gebracht, ließen Rhodan die Entscheidung leichtfallen.

 Das Fragmentschiff mußte angegriffen werden.

 Rhodan ließ über zwanzig schwere Einheiten alarmieren, die sich sofort in Marsch setzten und

 bald in der Nähe des Fragmentschiffs auftauchen würden.

 Inzwischen beabsichtigte der Administrator einen anderen Plan auszuführen, der zwar riskant

 war, aber dafür Erfolg versprach. Rhodan ließ die Teleporter Ras Tschubai und Tako Kakuta in die

 Zentrale kommen. Guckys beleidigte Miene hellte sich auf, denn er ahnte, daß er nun zum Einsatz

 kommen würde.

 »Wir werden versuchen, die Schlappe wettzumachen«, sagte Rhodan entschlossen. »Ich schlage

 vor, daß wir einen Drei-Mann-Zerstörer mit Ras, Tako und Gucky aussetzen. Von diesem Schiff aus

 sollen die drei Teleporter an Bord des Fragmentschiffs springen, um festzustellen, was dort

 eigentlich vorgeht. Die Unbekannten auf dem Fragmentraumer scheinen sich auch nach unserem

 Angriff sicher zu fühlen, denn bisher haben sie noch keinen Schutzschirm aufgebaut. Falls sie es

 nicht in absehbarer Zeit nachholen, sollte es keine Schwierigkeiten bereiten, in das Schiff zu

 teleportieren. Ich gebe zu, daß dies ein Auftrag ist, der fast undurchführbar scheint, und ich

 möchte es deshalb der freiwilligen Entscheidung der Mutanten überlassen, ob sie ihn übernehmen

 wollen.«

 »Natürlich übernehmen wir das, Perry«, piepste Gucky voreilig.

 »In Ordnung«, sagte Tschubai, und Kakuta nickte zustimmend.

 »Ihr müßt den richtigen Moment abpassen«, warnte Rhodan. »Der kleine Zerstörer dürfte bei

 einem Angriff des Würfelschiffs in seine Einzelteile zerrissen werden.«

 »Es wird schon klappen«, meinte Kakuta zuversichtlich.

 »Hoffentlich. Wir werden mit der THEODERICH so dicht an das Fragmentschiff herangehen, daß es

 von den Fremden nicht als Angriff gewertet werden kann. Dann schleusen wir den Zerstörer aus.

 Alles andere bleibt euch überlassen.«

 Es war ein tollkühner Plan, aber Rhodan rechnete mit der Erfahrung der Teleporter, die sie in

 unzähligen Einsätzen gewonnen hatten. Tschubai und Kakuta waren überlegt handelnde Männer, die

 kein Risiko eingingen. Lediglich Gucky hatte einen Hang zum Leichtsinn, war aber dafür mit

 weiteren paranormalen Gaben ausgerüstet, die ihm schon manche Gefahr zu überwinden geholfen

 hatten.

 Rhodan verständigte den Hangar, und die Mutanten machten sich bereit. Der Drei-Mann-Zerstörer

 wurde überprüft. Die Teleporter wurden bewaffnet und verließen die Zentrale, um den Zerstörer zu

 übernehmen.

 »Wir fliegen sie geradewegs in die Hölle«, sagte Thomas.

 Ras Tschubais dunkle Hände umklammerten die manuelle Steuerung des Zerstörers. Auf

 dem Bildschirm zeichnete sich noch die dunkle Fläche der geschlossenen Hangarschleusen ab.

 »Rhodan an Zerstörer«, kam die Stimme des Administrators aus dem Lautsprecher. »An Bord alles

 klar?«

 »Alles klar«, sagte der Afrikaner und nickte Kakuta und Gucky zu.

 »Wir tauchen nur kurz in den Normalraum«, informierte sie Rhodan. »Wenn sich die Schleuse

 öffnet, müßt ihr sofort raus.«

 Tschubais Lippen öffneten sich, und seine Zähne blitzten. Sein breitflächiges Gesicht verzog

 sich zu einem Lächeln. »In Ordnung.«

 »Viel Glück!« wünschte Rhodan und unterbrach die Verbindung.

 »Ich fühle ungeahnte Kräfte in mir aufsteigen«, verkündete Gucky vom hintersten Sitz und

 versuchte an Kakuta vorbeizublicken.

 »Versuche sie niederzuhalten, bis wir in dem Fragmentschiff sind«, empfahl ihm Tschubai

 spöttisch.

 »Nolinow spricht!« sagte eine neue Stimme. »Ich leite das Manöver zum Ausschleusen.«

 »Wir sind bereit, Captain«, sagte Tschubai ruhig.

 Die Schleuse öffnete sich.

 Stana Nolinow begann zu zählen, dann wurde der Drei-Mann-Zerstörer in den Raum katapultiert,

 wo Tschubai sofort das eigene Triebwerk auf volle Kraft schaltete. Der Kleine raste von der

 THEODERICH hinweg. Hinter dem Zerstörer suchte das Flaggschiff sofort wieder Schutz innerhalb der

 Librationszone.

 »Das Fragmentschiff hat die Solare Flotte bereits eine Raumstation, einen Leichten Kreuzer und

 einen Drei-Mann-Zerstörer gekostet«, sinnierte Kakuta, als sei schon sicher, daß auch sie

 angegriffen würden.

 »Aber noch keinen einzigen Mausbiber«, fügte Gucky prahlerisch hinzu.

 »Bei der Seltenheit dieser Spezies kein Wunder«, spottete Tschubai.

 »Was Klasse hat, genügt sich selbst«, behauptete Gucky philosophisch.

 Kakuta sagte beschwörend: »Wir sollten uns besser Gedanken darüber machen, wann wir

 aussteigen. Ich möchte nicht durch eine Explosion dazu aufgefordert werden.«

 »Gehen wir ruhig noch ein bißchen näher ran«, schlug Gucky vor. »Ich finde es hier ganz

 gemütlich.«

 Tschubai beobachtete wortlos die Kontrollen. Er schaltete die Steuerautomatik ein, erhob sich

 und sagte: »Jetzt!«

 »Nur nicht drängeln«, beschwerte Gucky sich bei dem Afrikaner und sagte im gleichen Atemzug zu

 Kakuta: »Na, dann los.«

 Er entmaterialisierte, und die beiden Terraner warfen sich einen bezeichnenden Blick zu. Gucky

 mußte natürlich der erste sein, und wenn es noch so gefährlich war.

 Tschubai und der Japaner sprangen fast gleichzeitig.

 Für wenige Augenblicke schoß der Zerstörer ohne Besatzung dahin, dann löschten ihn die

 Strahlwaffen des Fragmentraumers aus dem Raum.

 Ras Tschubai materialisierte auf einem pyramidenförmigen Körper, dessen Grundlinien

 über fünf Meter lang waren. Er schlitterte die steile Außenfläche, auf der er gelandet war,

 herunter und kam auf einem silbernen Band zum Stehen. Das Band schlängelte sich durch einen

 flachen Gang, aus dessen Boden in regelmäßigen Abständen die Pyramiden ragten. Auf Tschubai

 wirkte diese Umgebung wie die hypermoderne Karikatur eines Waldes. Weder von Gucky noch von

 Kakuta war etwas zu sehen. Tschubai hielt es für besser, zunächst im Schutz des Kegels zu bleiben

 und sich zu orientieren. Zehn Schritte von ihm entfernt war die Decke des Ganges unterbrochen.

 Der Teleporter erkannte einen Schacht, der nach oben führen mußte.

 Der Mutant wurde von einer beinahe gespenstischen Stille umgeben. Er zog einen kurzläufigen

 Desintegrator und ging um die Pyramide herum. Das Band flimmerte, als blickten tausend Augen zu

 Tschubai hinauf. Er vermied es hinzusehen und konzentrierte seine Aufmerksamkeit auf den Gang.

 Plötzlich stieß sein Fuß gegen ein Hindernis, und er fuhr zusammen. Er war gegen das Band

 gestoßen, das sich einige Zentimeter vom Boden abhob und nur durch die eigenartige Beleuchtung so

 aussah, als befände es sich mit dem übrigen Boden in einer Ebene.

 Der Afrikaner machte sich nicht die Mühe, den Metallstrang näher zu untersuchen. Mit

 vorgehaltener Waffe erreichte er den nächsten Kegel. Er hatte jetzt fast die Stelle erreicht, wo

 der Schacht in der Decke eingelassen war. Die Öffnung war dunkel, und man konnte nicht erkennen,

 wohin sie führte.

 Ein Summen ertönte, und Tschubai fuhr herum. Das Flimmern des Bandes hatte sich verstärkt, und

 der Afrikaner glaubte weiter hinten im Gang eine Bewegung zu erkennen. Fast glaubte er das kalte

 Metall durch seine Kombination zu spüren. Seine Hand zitterte nicht, als er den Desintegrator in

 Anschlag brachte.

 Tschubai riskierte einen kurzen Blick hinter sich. Der nächste Kegel war nicht weit entfernt,

 und er konnte ihn vielleicht ungesehen erreichen. Auf jeden Fall wäre er dann etwas weiter von

 dem Schacht entfernt, von dem aus er leicht angegriffen werden konnte.

 Langsam zog sich der Mutant zurück.

 Als er genau unterhalb des Schachtes angelangt war, setzte plötzlich die Schwerkraft aus, und

 er wurde unwiderstehlich nach oben gezogen. Er widerstand der Versuchung, eine kurze

 Teleportation auszuführen. Er schwebte hinauf und sah unter sich etwas auf dem Band herankommen.

 Bevor er es näher beobachten konnte, verschwand er in der Öffnung und verlor die Sicht. Innerhalb

 weniger Sekunden wurde es vollkommen dunkel um ihn. Er hätte seine Helmlampe einschalten können,

 hielt das aber für zu gefährlich.

 So hing er einfach da und lauschte. Wenn es darauf ankam, verfügte der Teleporter über eiserne

 Nerven. Er dachte noch nicht einmal an die Möglichkeit, daß plötzlich die Schwerkraft wieder

 einsetzen und er hinabstürzen könnte, ohne sich schnell genug mit einem Sprung zu retten.

 Tschubai hatte keine Veranlassung zu glauben, daß man ihn schon entdeckt hatte. Er konnte rein

 zufällig in den Aktionskreis eines Antigravschachts geraten sein.

 Da hörte er ein Geräusch. Es kam von unten und klang wie das kurze Anstoßen zweier

 metallischer Hohlkörper. Seine Gedanken wirbelten durcheinander. Er mußte seine ganze

 Willenskraft aufbieten, um nicht die Helmlampe einzuschalten. Da erklang der gleiche Ton noch

 einmal, nur näher.

 Tschubai konnte nicht verhindern, daß seine Rückenhaut zu prickeln begann. Seine Zunge fuhr

 über die trockenen Lippen. Er wagte nicht mehr, sich zu bewegen, denn er fürchtete, daß das

 geringste Geräusch seinen Standort verraten könnte.

 Etwas schwebte mit ihm in dem Schacht.

 Als der mysteriöse Glockenton noch einmal erklang, zuckte Tschubai zusammen, denn er hatte das

 Gefühl, als sei das Geräusch in seiner unmittelbaren Nähe ertönt. Sonst war nichts zu hören,

 obwohl der Mutant seine Sinne bis zum äußersten anspannte.

 So verging eine gewisse Zeit, es konnten Sekunden oder auch Minuten sein, Tschubai hätte es

 nicht zu sagen vermocht. Der Mutant nahm an, daß die Aufwärtsbewegung nur sehr langsam vor sich

 ging, denn auch bei dem gewaltigen Umfang des Fragmentschiffs konnte der Schacht nicht endlos

 sein.

 Als sich nichts mehr rührte, kam der Mutant auf die Idee, daß ihn der Unsichtbare überholt

 haben könnte, obwohl es keinen erklärbaren Grund dafür gab, warum er das getan haben

 sollte.

 Tschubai hatte sich fast entschlossen, seine Lampe einzuschalten, als etwas aus der Dunkelheit

 nach ihm griff und mit brutaler Gewalt an seiner Kombination zu zerren begann. Die erste

 Abwehrreaktion des Mutanten geschah rein instinktiv und ohne Überlegung. Er schlug mit dem

 Desintegrator um sich und traf auf etwas Hartes. Der Griff seines unbekannten Gegners verstärkte

 sich und schnürte dem Afrikaner fast die Luft ab. Unter solchen Umständen hätte ein Schuß aus der

 Waffe an Selbstmord gegrenzt. Blitzartig schob Tschubai den Desintegrator in den Gürtel, und

 seine freien Hände fuhren nach vorn. Er glitt an etwas metallisch Hartem ab und verstauchte sich

 die rechte Hand.

 Anscheinend trug das Wesen, mit dem er kämpfte, einen Metallpanzer. Der Mutant rang nach Atem

 und spannte seinen Brustkasten an. Das Schlimme an der Auseinandersetzung war, daß er nicht die

 geringste Ahnung hatte, gegen wen er sich zu verteidigen hatte.

 Tschubai wurde gegen eine Schachtwand gestoßen, und der Aufprall lockerte den unbarmherzigen

 Griff ein wenig. Der Terraner schlug erneut zu und brach sich fast die Hand. War der Feind etwa

 unverletzlich? Tschubai wurde gegen die Wand gedrückt und konnte nichts gegen die Umklammerung

 tun. Verzweifelt kämpfte er um mehr Bewegungsfreiheit. Er sah jetzt ein, daß er einen schweren

 Fehler begangen hatte, als er den Desintegrator in den Gürtel gesteckt hatte. Trotz des Risikos

 hätte er einen Schuß abfeuern müssen. Nun war es zu spät, denn seine Arme kamen an dem massigen

 Leib des Fremden nicht vorbei.

 Zum erstenmal kam Tschubai der Gedanke, daß es sich bei seinem Gegner um einen Roboter handeln

 könnte.

 Der Druck verstärkte sich weiter, und Tschubai glaubte, daß ihm sämtliche Rippen gebrochen

 würden. Seine Augen begannen zu tränen, und er stöhnte vor Schmerzen.

 Je mehr er seine Anstrengungen verstärkte, desto heftiger drängte ihn der Gegner an die Wand.

 Tschubai machte einen letzten Versuch. Er blieb bewegungslos hängen und rührte sich nicht

 mehr.

 Der Roboter, oder was immer es war, ließ von ihm ab und verschwand in der Dunkelheit. Tschubai

 wollte schon erleichtert aufatmen, als sich etwas in seine Jacke hängte, zuschnappte und kurz

 anruckte.

 Ich soll abgeschleppt werden, schoß es ihm durch den Kopf.

 Mit einem einzigen Teleportationssprung hätte er sich in Sicherheit bringen können, aber er

 wollte herausfinden, was man mit ihm vorhatte, und so wehrte er sich nicht. Ein Surren erklang,

 und Tschubai stellte fest, daß er nun schneller nach oben glitt.

 Allmählich wich die Dunkelheit einer blaßgrauen Dämmerung, und Tschubai konnte zum erstenmal

 das Ding sehen, mit dem er gekämpft hatte. Seine Umrisse waren dreiecksförmig, nur an der oberen

 Spitze des Dreiecks stand ein schnabelähnliches Gebilde ab, aus dem metallische Fäden

 hervorragten. Aus dem Körper des Dinges wuchsen unzählige spiralförmige Arme, die ständig in

 Bewegung waren.

 Ein Roboter, dachte Tschubai, aber was für einer.

 Der Mutant war mit einem Seil an den Roboter gefesselt. Der augenblickliche Abstand Tschubais

 von seinem Gegner betrug drei Meter. Der Roboter war so hoch wie ein mittlerer Schrank und

 mindestens halb so breit.

 Der seltsame Apparat gelangte am oberen Ende des Schachtes an und ließ sich auf dessen Rand

 nieder. Tschubai hatte das Gefühl, scharf beobachtet zu werden, obwohl er an dem Roboter nichts

 erkennen konnte, was man als Augen oder ihre mechanischen Entsprechungen hätte bezeichnen können.

 In horizontaler Lage kam der Afrikaner ebenfalls an seinem vorläufigen Ziel an. Zwei Spiralarme

 packten ihn und zerrten ihn unsanft aus der Reichweite der Antigraveinflüsse. Tschubai kam mit

 dem Rücken auf dem Boden zu liegen und starrte etwas benommen auf den Roboter. Als er Anstalten

 machte sich aufzurichten, erhielt er einen Stoß und fiel zurück.

 Der Roboter löste das Schleppseil von Tschubais Körper und verstaute es in einer Öffnung an

 seiner Seite. Der Mutant fühlte sich hochgehoben, und die Maschine setzte sich in Bewegung. Ohne

 Widerstand ließ sich Tschubai davontragen, denn er sagte sich, daß er auf diesem Weg am

 schnellsten zu den Herren dieses Schiffes gelangen würde.

 Er ahnte nicht, daß er schon mitten unter ihnen war.

 Tako Kakuta landete in einem Saal riesigen Ausmaßes, der wie eine verlassene

 Tanzfläche vor ihm lag. Der Japaner schaute sich um, aber es waren keine Spuren von Lebewesen

 oder technischen Einrichtungen zu sehen. Welche Bedeutung mochte dieser Raum haben?

 Kakuta setzte sich in Bewegung, und seine Schritte klangen hohl von den weit entfernten Wänden

 wider. Weder Gucky noch Ras waren in der Nähe. Kakuta wollte sich gerade mit einem Kurzsprung

 entfernen, als etwas in den Saal gerollt kam, das die Ausmaße eines massiven Schreibtischs

 hatte.

 Zögernd hielt der Mutant inne. Der Ankömmling war zweifellos aus Metall und bewegte sich auf

 vielen unabhängig gelagerten Rädern voran. Das bewies die plötzliche Richtungsänderung, mit der

 er auf Kakuta zuschoß.

 Der Japaner zog seine Waffe und verfolgte aufmerksam die rätselhafte Annäherung. Der Apparat

 war eckig gebaut und mit unerklärlichen Anhängseln bedeckt. Zehn Schritte von dem Teleporter

 entfernt blieb er plötzlich stehen.

 »Brrrks! Brrrks!« machte das Ding.

 »Ich verstehe keinen Ton«, erwiderte Kakuta mißtrauisch.

 An der Seite des ›Schreibtischs‹ öffnete sich eine Klappe und spie unzählige kleine Dinger

 aus, die sich quirlend über den Boden ausbreiteten– auf Kakuta zu. Unwillkürlich trat Tako

 einen Schritt zurück. Die kugelähnlichen Figuren am Boden rollten ihm nach. Inzwischen hatte der

 große Kasten eine weitere Öffnung aufgeklappt, aus der weitere Kugeln hervorquollen, die sich

 ebenfalls auf Kakuta stürzten.

 Der Mutant zielte sorgfältig und feuerte einen leichten Schuß auf das vordere der unzähligen

 Dinger ab. Es explodierte in einem grünen Lichtblitz. Unbeeindruckt setzten die übrigen ihren

 Vormarsch auf Kakuta fort.

 Der Japaner sah ein, daß er sie unmöglich der Reihe nach abschießen konnte, denn der

 ›Schreibtisch‹ produzierte unermüdlich weitere, so daß ganze Armeen dieser kleinen, weißen Kugeln

 auf Kakuta zukamen.

 Er führte einen kurzen Teleportersprung aus und materialisierte in etwa zwanzig Meter

 Entfernung. Die Kugeln huschten verwirrt durcheinander, wie ein lebendes Mosaik aus Metall.

 Unerwartet kehrten sie wie auf ein geheimes Kommando zu dem großen Roboter zurück und

 verschwanden in dessen Innern. Als wäre nichts geschehen, setzte sich der Kasten in jene Richtung

 in Bewegung, die Kakuta für seine Flucht ausgesucht hatte. Zu allem Überfluß kamen zwei weitere

 Maschinen in den Saal, die wesentlich größer als der ›Schreibtisch‹ waren. Eine von ihnen

 vollführte einen höllischen Spektakel, sie knatterte und dröhnte, pfiff und hämmerte, als würde

 sie jede Sekunde auseinanderfallen. Sie war unten ziemlich breit, verjüngte sich aber bis zu

 einer hin und her wackelnden Spitze. Der andere Neuankömmling war überhaupt nicht zu hören, was

 aber wahrscheinlich daran lag, daß seine Geräuschentwicklung übertönt wurde. Kakuta sah ein

 flaches Gebilde, das sich mit hüpfenden Bewegungen vorwärtsquälte und seine Umgebung in

 purpurrotes Licht badete.

 Inzwischen war der ›Schreibtisch‹ wieder so dicht bei dem Teleporter, daß er anscheinend den

 Zeitpunkt für gekommen hielt, seine mysteriöse Besatzung auszuladen. Innerhalb von Sekunden

 wimmelten die weißen Kugeln wieder über den Boden. Die Maschine, die den unbeschreiblichen Lärm

 vollführte, bekam plötzlich drei oder mehr federnde Auswüchse, die wie überdimensionale

 Chamäleonzungen auf Kakuta zuschnellten. Der Purpurleuchter bestrahlte die Szene, so daß die

 weißen Kugeln plötzlich rot wirkten und wie rollende Blutstropfen aussahen. Niemals in seinem

 Leben hatte der Japaner etwas Phantastischeres gesehen, und er war für Augenblicke wie

 gelähmt.

 Es war für einen Menschen unmöglich, in diesem infernalischen Geschehen den geringsten Sinn zu

 erkennen. Und doch hatte er das Gefühl, als würde alles nach einem bestimmten Prinzip

 gelenkt.

 Eine der Metallzungen erwischte Kakuta am Ärmel und brachte ihn mit einem einzigen Ruck zu

 Fall. Wie von einer Feder gezogen, rutschte der Mutant über den glatten Boden. Er geriet mitten

 unter die Kugeln, die ihm bei jeder Berührung schmerzhafte elektrische Schläge versetzten. Eine

 zweite Zunge umschlang ihn an den Beinen. Kakuta schoß einen ungezielten Strahl ab, traf aber nur

 den flachen Apparat, der unter gräßlichem Knistern davonhüpfte und dessen rotes Licht schnell

 schwächer wurde. Die dritte Zunge packte den Teleporter um die Brust, und alle zerrten ihn näher

 an den konischen Roboter heran. Der ›Schreibtisch‹ sammelte seine Kugeln ein und hielt seine

 Aufgabe anscheinend für beendet. Mit einem befriedigten » Brrrks! Brrrks!« rollte er davon.

 Der Metallkonus hob Tako Kakuta vom Boden auf, umschlang ihn und rumpelte mit ihm aus dem

 Saal.

 Vier Metallklammern umschlossen seinen Körper, und Ras Tschubai ahnte, daß er nach

 dem Willen seines mechanischen Bewachers vorerst an diesem Platz bleiben sollte. Man hatte ihn in

 einen kleinen Raum gebracht, in dem sich mehrere Gestelle befanden. Der Roboter, der ihm im

 Schacht heftig zugesetzt hatte, war verschwunden, dafür hielt sich jetzt eine Art Wächter in

 Tschubais Nähe auf. Der Wächter war ein fliegender Konus mit einer großen Linse, die seine

 gesamte Vorderfront bedeckte und die ununterbrochen in die Richtung zeigte, wo man den Teleporter

 festhielt. Tschubai hing in einem der Gestelle, in schrägem Winkel zum Boden; die Klammern

 verhinderten jede Bewegung. Er hätte sich durch einen Teleportersprung leicht befreien können,

 aber er wollte erfahren, was man mit ihm vorhatte.

 Sein Wächter schwebte scheinbar gleichmütig vor ihm auf und nieder. Der Mutant schenkte ihm

 keine Beachtung. Die, die ihn über den Roboter beobachteten, sollten glauben, daß er sich über

 die Bedeutung des Apparats nicht im klaren war.

 Das nächste lebende Wesen, das er erblickte, war kein anderer als Tako Kakuta. Allerdings kam

 der Japaner nicht freiwillig, sondern er wurde von einem Roboter unter großer Geräuschentwicklung

 hereingebracht.

 »Hallo!« krächzte Kakuta kläglich und zappelte in den Spinnenarmen seines Bewachers.

 »Ich dachte mir, daß früher oder später Gesellschaft für mich ankommt«, informierte ihn

 Tschubai. »Sie werden über die bequeme Unterbringung hier staunen, Tako.«

 »Ich kann gern auf Bequemlichkeit verzichten«, behauptete der Japaner, während ihn der

 rasselnde Roboter wie eine Puppe herumstülpte und in eines der Gestelle hängte. Kakutas Gesicht

 zeigte nach unten. Tschubai betrachtete ihn voller Interesse.

 »Betreiben Sie da Bodenbeobachtungen, Tako?« erkundigte er sich.

 »Den Traurigen durchbohrt sein eigener Hohn«, belehrte ihn Kakuta unfreundlich. So gut es

 ging, wälzte er sich herum und kam in die gleiche Lage wie Tschubai.

 Der Roboter entfernte sich ratternd, und der Wächter begann, von einem Terraner zum anderen zu

 schweben. Für Kakuta genügte ein einziger Blick, um die Aufgabe des fliegenden Roboters zu

 durchschauen.

 »Man beobachtet uns«, sagte er zu Tschubai.

 Der Afrikaner nickte und verrenkte den Hals, um Kakuta besser sehen zu können.

 »Man hat uns hierhergebracht, sortiert und aufgehängt. Ich bin gespannt, was nun kommt.«

 »Gucky«, meinte der Japaner trocken.

 »Ich glaube, daß Sie die Zähigkeit unseres Freundes gewaltig unterschätzen«, sagte Tschubai.

 »Er wird Verwirrung an Bord stiften. Es sieht nicht so aus, als wären wir hier beliebte Gäste.

 Bisher habe ich nur Roboter zu sehen bekommen.«

 »Mir erging es ähnlich«, berichtete Kakuta. »Die eigentlichen Herren des Schiffes scheinen

 überaus zurückhaltend zu sein.«

 Tschubai sagte: »Wenn ich an den Mißerfolg mit unseren Narkosestrahlern denke, könnte man

 annehmen, daß sich an Bord des Fragmentschiffs ausschließlich Roboter aufhalten. Das ist

 ein Bild, das mich an irgend etwas erinnert.«

 »Mechanica.«

 »Ja, mit einem Unterschied: Hier gibt es unzählige verschiedene Arten von Robotern, und jeder

 scheint vom anderen unabhängig handeln zu können.« Tschubai wollte nachdenklich sein Kinn

 kratzen, aber die Metallklammern hinderten ihn daran. »Alles deutet auf Mechanica hin, und doch

 ist alles wieder ganz anders. Klingt paradox, was?«

 »Na ja«, meinte Kakuta. »Wie lange wollen wir dieses Spiel mitmachen? Ich schlage vor, daß wir

 uns aus diesen Halterungen befreien und auf die Suche nach Gucky gehen, der sicher irgendwo einen

 Privatkrieg gegen unzählige Roboter führt.«

 Tschubai konnte die Unruhe, die überhaupt nicht der Mentalität des Asiaten entsprach, gut

 verstehen. Seit sie in das Fragmentschiff eingedrungen waren, schlugen sie sich mit Robotern

 herum, ohne ihrem Ziel auch nur ein kleines Stück näher gekommen zu sein. Es wurde Zeit, daß sie

 etwas Entscheidendes unternahmen. Trotzdem wurde der Afrikaner durch ein instinktives Gefühl

 gewarnt. Die Roboter, denen sie bisher begegnet waren, wirkten noch nicht einmal ausgesprochen

 feindlich, aber Tschubai ahnte, daß dies nicht ihre wahre Haltung war. Etwas an diesem Schiff

 erschien ihm bösartig und kalt; er wußte nicht, worin dieses Gefühl begründet war, aber es

 bedrückte ihn schon die ganze Zeit über.

 Selbst der Wächter, dessen Beobachterlinse wie ein Tierauge glühte, verbreitete einen beinahe

 spürbaren Haß, obwohl das, wie sich Tschubai einredete, doch vollkommen unmöglich war. Ein

 Roboter konnte nicht hassen oder ein anderes Gefühl zeigen, er konnte lediglich nach seinen

 positronischen Schaltungen und Befehlen handeln.

 Doch auch diese Gedanken vermochten das Mißtrauen des Mutanten nicht zu verringern. Ein Blick

 zu Kakuta zeigte ihm, daß es dem Japaner nicht anders erging. Sie beide spürten die

 hintergründige Gefahr dieses Schiffes, ohne sagen zu können, worin sie eigentlich bestand.

 Diese Situation machte Tschubai unentschlossen.

 »Warten wir noch etwas«, sagte er zu Kakuta. »Wir wollen unsere Karten nicht zu früh auf den

 Tisch legen.«

 Langsam, als hätte er die Bedeutung der Worte verstanden, senkte sich der Wächter einen halben

 Meter tiefer herab.

 Vom Standpunkt eines objektiven Beobachters aus landete Gucky an einem der

 gefährlichsten Punkte des Fragmentschiffs: er materialisierte genau in einem der Türme, die mit

 drei Kampfrobotern besetzt waren. Im Gegensatz zu den Robotern war er auf einen Zusammenstoß

 vorbereitet gewesen, und als die hellblauen Körper herumzuckten und schossen, hing der Mausbiber

 bereits unter der Decke und neutralisierte mit seinen telekinetischen Kräften die Angriffswaffen

 der Gegner.

 Für den Mausbiber war der Rest ein Spiel, und als er den Turm verließ, gab es drei

 einsatzfähige Kampfroboter weniger an Bord. Gucky sagte sich, daß er dem Gegner nun den nötigen

 Respekt abverlangt hatte. Ab sofort würde man ihm mit größter Vorsicht entgegentreten.

 An den Turm schloß sich eine Kammer an, die von einem weiteren Roboter besetzt war. Er blinkte

 Gucky an und verhielt sich ruhig. Der Mausbiber starrte unentschlossen auf das zwiebelförmige

 Gebilde. Seine angeborene Abneigung gegen Roboter aller Art trieb ihn an, den eigenartigen

 Apparat anzugreifen. Gleichzeitig jedoch sagte ihm seine Vernunft, daß es besser war, wenn er

 sich in diesem Fall zurückhielt.

 Der Roboter jedoch löste sich von seinem Platz. Seine Bewegungen wirkten so schwerfällig und

 plump, daß Gucky überrascht war, als der Roboter mit einer unerwarteten Beschleunigung an ihm

 vorbei aus der Kammer schoß.

 »Nicht so hastig«, rief Gucky hinter ihm her. »Ich bin ein friedliebender Mausbiber.«

 Der Automat schien anderer Meinung zu sein, denn als Gucky in den Gang hinaustrat, raste der

 Roboter schon um die nächste Biegung. Verwundert entblößte Gucky seinen Nagezahn. Obwohl er in

 diesem Zustand nicht gerade anziehender wirkte, benutzten drei heranschwebende Maschinen sein

 Zögern zu einem blitzschnell vorgetragenen Angriff. Sie kamen hinter Gucky heran und ließen sich

 auf ihn herabfallen. Der Leutnant der Solaren Flotte, Gucky, fiel vornüber und mußte sich mit

 einer Kurzteleportation in Sicherheit bringen. Wütend materialisierte er in zwanzig Metern

 Entfernung. Die Roboter waren miteinander beschäftigt und suchten anscheinend den so plötzlich

 aus ihrer Mitte verschwundenen Mausbiber. Gucky nutzte ihre Verwirrung und ließ sie ruckartig

 gegen die Seitenwand des Ganges prallen. Wider Erwarten erholten sie sich schnell von dieser

 Behandlung und setzten die Verfolgung ihres wieder sichtbaren Opfers fort.

 Noch einmal ließ Gucky seine telekinetischen Kräfte wirken. Der hinterste der Roboter

 beschleunigte gegen seinen Willen und rammte die vor ihm schwebenden Maschinen.

 Das schien zu genügen, denn die Roboter zogen sich schwer lädiert zurück. Gucky reckte drohend

 seinen Kopf. Er wollte diesen Burschen schon zeigen, daß sie nicht so ohne weiteres mit ihm

 fertig werden konnten.

 Sekundenlang konzentrierte er seine telepathischen Extrasinne, bis er die schwachen

 Gedankenfäden Tschubais und Kakutas vernahm. Es wurde Zeit, daß er sich mit den anderen

 Teleportern in Verbindung setzte. Er orientierte sich nach den schwachen Gedanken und sprang.

 Gucky materialisierte innerhalb eines mittelgroßen Raumes und sah Kakuta und Tschubai, in

 seltsamen Vorrichtungen gefesselt. Er grinste die Freunde an und verschränkte seine Ärmchen über

 der Brust. Bevor er eine spöttische Bemerkung machen konnte, glitt der Wächter über sie hinweg.

 Ohne große Energieanstrengung schmetterte ihn der Mausbiber zu Boden, wo er in mehrere Teile

 zersprang.

 »Das war sehr unklug, Kleiner«, sagte Tschubai ärgerlich. »Wir haben uns die ganze Zeit über

 ruhig verhalten, damit uns unsere Freunde in Ruhe beobachten können. Nun kommst du und spielst

 den Wilden.«

 Gucky versuchte zerknirscht auszusehen.

 »Es ist sinnlos, daß wir uns noch länger hier aufhalten«, sagte Kakuta. »Unser Gegner wird

 sich nach Guckys Aktionen erklären können, wie wir auf das Fragmentschiff gekommen sind.«

 Der Mausbiber öffnete mit seinen telekinetischen Fähigkeiten die Sperren der Halterungen, in

 denen Tschubai und der Japaner gefangen waren. Tschubai versetzte den Überresten des Wächters

 einen Tritt.

 »Da liegt er nun«, sagte er grimmig.

 Kakuta blickte sich unruhig um.

 »Es wird Zeit, daß wir hier verschwinden«, sagte er zu Tschubai– und zu Gucky: »Hast du

 schon herausgefunden, wer die Herren dieses Schiffes sind und wo sich die Zentrale befindet?«

 Der ehemalige Trampbewohner musterte ihn mitleidig.

 »Ich bin kein Tausendsassa«, beschwerte er sich. »Ich hatte Mühe, mir die Roboter vom Hals zu

 halten, was schließlich dadurch bewiesen wird, daß ich nicht in Gefangenschaft

 geriet.«

 »Mir wird übel«, sagte Tschubai unvermittelt.

 Auch Kakuta fühlte sich von einem niederdrückenden Gefühl befallen, und Gucky witterte

 mißtrauisch. Tschubai glaubte plötzlich, daß seine Glieder schwer wie Blei würden, und er fühlte

 Furcht in sich aufsteigen.

 »Eigenartig«, murmelte Kakuta schwerfällig, und seine Lippen bewegten sich unnatürlich

 langsam.

 »Wir werden von einem Lähmungsstrahl getroffen!« schrie Gucky. »Schnell weg hier!«

 Sie ergriffen sich an den Händen und sprangen. Als sie in einem hell beleuchteten Gang

 materialisierten, war das Gefühl nicht gewichen; es verstärkte sich sogar. Es schien, als würden

 die unsichtbaren Schwingungen das gesamte Schiff erfüllen.

 »Wir müssen aus diesem Schiff verschwinden«, stieß Kakuta schwerfällig hervor.

 Tschubai lachte auf. »Wohin, Tako?«

 Der Afrikaner spürte, wie ihn die Schwäche immer mehr übermannte. Es war nur noch eine Frage

 der Zeit, bis er nicht mehr dazu in der Lage sein würde, einen Teleportersprung auszuführen.

 »Die THEODERICH ist noch zu weit entfernt«, Guckys Stimme klang mühsam. »Aber es gibt noch ein

 anderes Schiff, das uns relative Sicherheit bietet.«

 »Die FRISCO?« erkundigte sich Kakuta. »Sie ist bereits im Raum verschwunden.«

 Gucky schwankte leicht, als hätte er eine schwere Last zu tragen.

 »Nein«, sagte er gepreßt, »ich meine die HAT-LETE.«

 Drei Sekunden später lösten sich die drei Gestalten auf, als hätten sie nie existiert. Sie

 sprangen an Bord des arkonidischen Robotschiffs, wo es von ausgesetzten Robotern des

 Fragmentschiffs nur so wimmelte.

 Aber das erfuhren sie erst bei ihrer Ankunft.

 9.

 Einige Zeit stand die THEODERICH nun schon ein paar Lichtminuten von dem

 Fragmentraumer entfernt.

 Rhodan wurde immer unruhiger.

 Als sie auf den Bildschirmen beobachteten, daß das fremde Schiff von Energiefeldern umhüllt

 wurde, gab Rhodan sich einen Ruck.

 »Wir müssen eingreifen«, sagte er zu Claudrin.

 »Wir werden diesmal dichter heran müssen«, warnte der Kommodore.

 »Ich weiß, Jefe. Diesmal sind wir jedoch auf einen Angriff gefaßt und können ausweichen.

 Außerdem werden nun auch unsere Wirkungswaffen sprechen.«

 Claudrin schien die Aussicht auf ein Gefecht mit dem Fragmentschiff nicht gerade zu erfreuen,

 aber sein ledernes Gesicht blieb ausdruckslos.

 »Sobald wir aus der Librationszone heraus sind, eröffnen wir das Feuer!« befahl Rhodan.

 »Diesmal mit den schweren Strahlgeschützen. Wir müssen die von dem Fragmentraumer aufgebauten

 Schutzschirme zerstören, damit die Teleporter entkommen können. Richten Sie sich auf ein

 halsbrecherisches Ausweichmanöver ein, Kommodore.«

 »Ich werde unsere Kugel durch dreißig Höllen steuern– und wieder heraus«, versicherte

 Claudrin. Wenn man ihn so sah, klein, doch wuchtig und breit, klangen seine Worte keineswegs

 übertrieben.

 Schließlich verfügte der Epsalgeborene über eine Besatzung, die an Erfahrung und

 Spezialschulung ihresgleichen suchte. Diese Männer sahen jeder Situation mit großer

 Kaltblütigkeit entgegen, und solange sie sich noch bewegen konnten, führten sie die ihnen

 zugeteilte Aufgabe aus.

 Rhodan verständigte die Feuerleitzentrale und befahl dem zuständigen Offizier, daß er sich

 bereit halten sollte. Die THEODERICH beschleunigte und raste ihrem Ziel entgegen. In der Zentrale

 umstanden die führenden Männer den Panoramabildschirm.

 Das Fragmentschiff reagierte noch schneller als bei dem ersten Anflug des Flaggschiffs. Kaum

 war die THEODERICH aus der Halbraumzone gebrochen, als auch schon die unzähligen Geschütztürme

 des Würfelschiffs ihre mörderischen Strahlen ausspuckten. Doch Jefe Claudrin war diesmal

 vorbereitet, und das mächtige Kugelschiff huschte aus dem Wirkungsbereich.

 Die Feuerleitzentrale erhielt Feuerbefehl. Die Impulsgeschütze der THEODERICH rissen

 blutigrote Energieströme in das schwarze All, aber das Fragmentschiff zeigte sich nicht

 beeindruckt.

 »Die Burschen müssen starke Abwehrschirme haben«, meinte Reg Thomas, und niemand zweifelte an

 seinen Worten.

 Der erste Treffer erreichte die THEODERICH und erschütterte sie, obwohl die Absorberschirme

 alles abhielten. Claudrin änderte den Kurs und raste in einer halsbrecherischen Flugbahn auf das

 fremde Riesenschiff zu. Gebündelte Strahlen zischten über das Flaggschiff der Solaren Flotte

 hinweg.

 Der Epsalgeborene steuerte blitzartig in eine andere Richtung, und aus den Geschütztürmen des

 Terraschiffs blitzten die Waffen auf. Diesmal war der Angriff konzentrierter, aber das

 Fragmentschiff schluckte den Beschuß. Seine Abwehrschirme zeigten an keiner Stelle Schwächen,

 dagegen verstärkte sich die Wucht seiner Angriffe gegen die THEODERICH. Das Licht wurde

 schwächer, und Rhodan warf dem Kommodore einen besorgten Blick zu. In einer Entfernung von

 wenigen Meilen raste das Flaggschiff an den beiden anderen Raumern vorbei.

 Claudrin zog die THEODERICH in einem weiten Bogen herum. Trotzdem konnte er nicht verhindern,

 daß sie mehrere Treffer erhielten, mit denen die Schutzschirme jedoch fertig wurden.

 John Marshall, der Mutantenführer, betrat die Zentrale und winkte Rhodan zu. Der Administrator

 verließ seinen Platz und ging dem Telepathen entgegen.

 »Schwierigkeiten«, berichtete Marshall in seiner knappen Art. »Ich habe vor wenigen Minuten

 einen telepathischen Impuls von Gucky empfangen. Die Teleporter konnten den Fragmentraumer

 verlassen, bevor dieser seine Schutzschirme aufbaute, und befinden sich jetzt an Bord der

 HAT-LETE. Sie wurden mit Lähmungsstrahlen angegriffen und sind noch zu schwach, um zu uns

 zurückzuspringen. Gucky berichtete, daß sich an Bord des arkonidischen Robotraumers eine Menge

 Roboter aus dem Fragmentschiff befinden, mit denen sie Schwierigkeiten haben. Er befürchtet, daß

 sich ihre Zahl noch vergrößern wird.«

 Rhodan hatte den Telepathen nicht unterbrochen, aber bereits fieberhafte Überlegungen

 angestellt, während Marshall sprach.

 »Wir müssen den Mutanten helfen«, sagte Rhodan leise.

 Marshall schwieg und beobachtete den Administrator mit ernsten Blicken. Er wußte, daß Rhodan

 nichts unversucht lassen würde, um die Teleporter zu retten.

 »Gucky, Ras und Tako sitzen in dem Arkonidenschiff fest«, unterrichtete Rhodan seine Offiziere

 und kehrte an seinen Beobachtungsplatz zurück. »Wir müssen uns etwas einfallen lassen, um sie

 herauszuholen.«

 Jefe Claudrins mächtiger Kopf ruckte herum. »Wir kommen nicht näher heran. Wenn wir mehr

 riskieren, wird sich die Zahl der erhaltenen Treffer verdoppeln, und unsere Abwehrschirme könnten

 zusammenbrechen.«

 »Der Flottenverband muß bald eintreffen«, meinte Thomas.

 »Darauf können wir nicht warten«, erklärte Rhodan entschlossen. »Wir müssen von uns aus

 handeln.«

 Bedächtig fragte Dr. Riebsam: »Haben Sie schon einen Plan?«

 Über Rhodans Gesicht glitt ein leichtes Lächeln, weil er erkannte, daß der Mathematiker sein

 Vorhaben bereits durchschaut hatte und ihn wissen ließ, daß er es unterstützte.

 »Ich frage mich, wozu der Fiktivtransmitter an Bord der THEODERICH installiert wurde«, sagte

 Rhodan gedehnt. Er sah sich von einer Gruppe erstaunt aussehender Männer umringt. Slide Nacro

 schloß seinen weit geöffneten Mund, um gleich darauf zu fragen: »Sie wollen, daß sich einige von

 uns an Bord der HAT-LETE schießen lassen?«

 »Ja, zur Unterstützung der drei Mutanten.«

 Claudrin vergaß einen Augenblick seine Aufgabe, und die elementare Wucht eines Volltreffers

 rüttelte die THEODERICH durcheinander. Rhodan gab der Feuerleitzentrale den Befehl, das Feuer

 nicht zu unterbrechen.

 »Wir wollen sie beschäftigen«, sagte er. »Captain Brazo Alkher wird inzwischen ein Kommando

 von einigen Freiwilligen zusammenstellen, daß ihn an Bord des Arkonschiffs begleiten wird.«

 Wie eine zornige Hornisse umflog die THEODERICH das Fragmentschiff, ohne ihm Schaden zufügen

 zu können. Dagegen wurde das Flaggschiff ab und zu von einem gutgezielten Schuß getroffen.

 »Sie können den Auftrag selbstverständlich ablehnen, Captain«, fügte Rhodan hinzu.

 Die braunen Augen Alkhers verloren etwas von ihrer Sanftheit.

 »Ich werde meine Begleiter aussuchen«, sagte er und verließ die Zentrale.

 »Er wird es nicht gerade leicht haben«, warf Thomas ein, nachdem Alkher außer Hörweite war.

 »Ich kann mir vorstellen, daß man ihm an Bord der HAT-LETE einen heißen Empfang bereiten

 wird.«

 »Darüber bin ich mir im klaren.« Rhodan nickte dem Offizier zu. »Wir müssen jedoch versuchen,

 die Mutanten bis zum Eintreffen des Flottenverbands auf irgendeine Weise zu unterstützen.«

 Perry Rhodan sah die kleine Gruppe vor sich stehen, und er wünschte sich im

 stillen, daß er sie begleiten könnte. Er wußte, daß er sich auf jeden einzelnen verlassen konnte,

 daß jeder um das Leben der drei Teleporter kämpfen würde, als gelte es, das eigene Leben zu

 retten.

 Brazo Alkher trat vor und salutierte. »Wir sind bereit.«

 Rhodan erinnerte sich an den schlanken Jungen, der damals mit ihm an Bord der FANTASY

 havariert war. Was war von dieser unbekümmerten Jungenhaftigkeit geblieben? Alkher war zu einem

 Mann geworden. Ab und zu nur blitzte in den Augen des Captains die frühere Heiterkeit, die

 beinahe beschwingte Leichtigkeit, mit der er in der Feuerleitzentrale gearbeitet hatte. Ein

 trockener Humor war geblieben, der oft in Sarkasmus umschlug.

 Rhodan gab sich einen Ruck. Diese Männer wurden vom Leben im All geformt. Daran war nichts zu

 ändern.

 »Jeder von ihnen weiß, warum Sie diesen gefährlichen Auftrag ausführen sollen«, sagte Rhodan.

 »Der Erfolg hängt von vielen Umständen ab, vor allem jedoch davon, daß Sie sich schnell auf die

 Gegebenheiten an Bord der HAT-LETE umstellen.«

 Dr. Riebsam, der die Bedienung des Fiktivtransmitters übernommen hatte, gab Rhodan einen

 kurzen Wink. Die Einstellung war beendet.

 »Nun gut, Captain«, sagte Rhodan.

 Die Männer begaben sich in den Transmitter, und Rhodan wartete, bis auch der letzte

 verschwunden war.

 »Da gehen sie nun einem ungewissen Schicksal entgegen«, murmelte der Mathematiker.

 Korporal Tschick Gallik sah Solensky, den kleinen Polen, neben sich auftauchen,

 dann folgten Alkher, Owesian und Leggart. Hinter Solensky erschienen Mesenhohl, Gunnarson,

 Pearson und Tannert. Als letzter kam Stumpy Heffner, und in seinem faltigen Gesicht zeichnete

 sich eine beinahe fanatische Entschlossenheit ab. Sie waren an Bord der HAT-LETE in einem

 Laderaum materialisiert, in dem sich niemand aufhielt.

 »Wir teilen uns in zwei Gruppen«, befahl Alkher. »Dieser Raum besitzt zwei Eingänge. Tschick,

 Sie führen Heffner, Owesian, Solensky und Gunnarson dort hinüber, die übrigen folgen mir.«

 Gallik war ein großer Mann mit fleischigen Muskeln und einem runden, großen Kopf. Seine

 Gesichtshaut wirkte schlaff und entzündet. Er nickte dem Captain zu, und Alkher winkte seine

 Männer zu sich.

 An der Spitze seines kleinen Trupps stürmte Gallik dem Eingang entgegen. Der Korporal war 38

 Jahre alt, er würde in zwei Jahren zum Sergeanten befördert werden und danach aus der Flotte

 ausscheiden. Gallik hegte seit Jahren einen stillen Plan, den er bisher noch niemand mitgeteilt

 hatte. Er würde mit seinen Ersparnissen eine kleine Bar auf der Erde einrichten, hinter der Theke

 stehen und Gläser trocknen. Seine Gäste würden ehemalige Mitglieder der Flotte sein, und sie

 würden auf den langbeinigen Stühlen vor der Theke sitzen und sich mit ihm über vergangene

 Abenteuer unterhalten.

 Gallik wußte, daß er von der Ausführung seines Planes in diesem Augenblick weiter entfernt war

 als jemals zuvor. Kurz bevor sie den Ausgang erreichten, blickte er noch einmal zurück und sah an

 der entgegengesetzten Seite Alkher und die übrigen Raumfahrer aus dem Laderaum verschwinden.

 Gallik war entschlossen, diesen Auftrag lebend zu überstehen. Er blickte in Heffners faltiges

 Gesicht, das keinerlei Gefühle verriet, außer diesem sinnlosen Fanatismus, mit dem Stumpy in

 jeden Kampf ging. Dann war da Solensky, der ständig mit seiner Angst kämpfen mußte und dessen

 Gesichtsmuskeln zuckten. Gallik stieß einen leisen Fluch aus. Was waren das für Männer, mit denen

 er hier zusammen war? Welche Wünsche hatten sie, was taten sie, wenn sie nicht in dieser Uniform

 steckten und sich privat bewegen konnten? Gunnarson erinnerte Gallik an einen Automechaniker, der

 mit Vorliebe an uralten Modellen herumbastelte, und der dunkelhäutige Owesian sah aus wie der

 geborene Butler.

 Sie verließen den Laderaum und kamen in einen Gang, der nach zwei Seiten führte. Als sie

 hinaustraten, sahen sie Tako Kakuta von der einen Seite herkommen, von der anderen näherten sich

 sechs metallische Ungeheuer. Der Japaner hinkte und blutete an der rechten Wange. Er stieß einen

 Schrei aus, als er die Terraner sah, und winkte mit gezogener Waffe.

 Die sechs Roboter schienen für einen Augenblick verwirrt, denn die unverhoffte Verstärkung,

 die ihr einzelner Gegner erhalten hatte, veränderte die Lage.

 Stumpy Heffner war der erste, der reagierte. Er brachte seinen Strahlkarabiner in Anschlag und

 eröffnete das Feuer auf die Maschinen, deren Schutzschirme unter der Belastung bläulich

 aufglühten. Gallik lief an den vier Männern vorbei auf Kakuta zu, der sich erschöpft an die Wand

 lehnte.

 Solensky, Gunnarson und Owesian schossen nun ebenfalls, und der Gang erhellte sich mit

 blitzenden Strahlen. Feurige Ströme krochen über den Boden, und reflektierte Energie knisterte.

 Die Temperatur stieg innerhalb einer Minute um über zehn Grad.

 Gallik packte Kakuta am Arm und zog ihn in den Laderaum. Solensky taumelte hinter ihnen her.

 Sein Gesicht war von einer fahlen Blässe überzogen.

 »Wir haben uns geteilt«, berichtete Kakuta stockend. »Damit wollten wir den Angriffen der

 Roboter etwas von ihrer Konzentration nehmen. Wir sind noch zu schwach, um Teleportersprünge

 auszuführen. Es kommen immer mehr Angreifer von dem Fragmentschiff herüber.«

 Solensky spähte aus der Öffnung in den Gang und zog sofort seinen Kopf wieder zurück.

 »Owesian liegt am Boden«, sagte er. »Aber er bewegt sich noch. Es sind nur noch drei Roboter

 zu sehen.«

 »Kümmere dich um den Teleporter!« befahl Gallik und sprang in den Gang hinaus. Er hörte

 Owesian irgend etwas brüllen, als schon eine Lichtkaskade an ihm vorüberzischte und ein

 weißglühendes Loch in die Wand schmolz. Heffner hüpfte wie ein Irrer den Robotern entgegen. Er

 hielt dabei seine Waffe in Hüfthöhe und gab Dauerfeuer. Gallik glaubte vor Hitze zu vergehen, und

 seine Augen brannten, als hätte ihm jemand Säure hineingeschüttet. Gunnarson kniete neben Owesian

 und zielte sorgfältig, bevor er einen Schuß abgab. Das Feuer der Roboter war unkonzentriert und

 breit gestreut. Glühendes Metall tropfte wie flüssiges Wachs von der Decke in den Gang hinab und

 zersprang mit zischenden Geräuschen. Gallik schoß und rannte hinter Heffner her, um ihn

 aufzuhalten. Ein Roboter knickte genau in der Mitte zusammen und fiel seltsam langsam zu Boden.

 Seine Tentakelarme ruderten hilflos umher, aber in den Triumphschrei Heffners hinein erklang

 wildes Gerassel, und vier weitere Maschinen rollten heran. Sie waren größer und breiter als ihre

 Vorgänger, und Gallik rann ein Schauer des Entsetzens über den Rücken.

 Er brüllte hinter Heffner her, aber Stumpy stürmte wie ein Besessener weiter. Als sich Gallik

 umblickte, sah er, wie Gunnarson versuchte, den schwerverletzten Owesian in den Laderaum zu

 ziehen.

 Warum hilft ihm Solensky nicht? dachte er. Da kam auch der kleine Pole schon

 herausgestürzt und packte den Neger an den Schultern. Gemeinsam mit Gunnarson schleppte er den

 Verletzten aus dem Gang.

 Gallik fuhr herum und sah zu seinem Erstaunen, daß Heffner immer noch am Leben war.

 »Zurück, Stumpy!« schrie er.

 Heffner erhielt einen Streifschuß und wurde zur Seite gerissen. Während der Soldat

 herumwirbelte, glaubte Gallik auf seinem Gesicht ein Lachen zu erkennen. Gallik wußte nicht, was

 ihm unheimlicher war, die angreifenden Roboter oder Heffner. Mindestens fünf Strahlschüsse

 strichen über Stumpy hinweg. Gallik feuerte wie ein Wahnsinniger, und hinter sich hörte er

 Gunnarson wieder in den Gang kommen und in den Kampf eingreifen. Kaskaden grellen Lichtes stoben

 an beiden Seiten vorüber, eine Hitzewelle griff nach Gallik. Er spürte, wie er getroffen wurde

 und hintenüber kippte. Noch im Fallen sah er die Roboter näherkommen, sie rollten einfach über

 Heffner hinweg, der bewegungslos am Boden lag. Gallik glaubte Heffner schreien zu hören, aber in

 diesem ohrenbetäubenden Lärm waren die einzelnen Geräusche nur schwer zu unterscheiden. Wie eine

 Vision sah Gallik das Bild einer kleinen Bar vor seinen geistigen Augen auftauchen, und das

 verlieh ihm übermenschliche Kräfte. Gunnarson fiel keuchend neben ihm nieder. Galliks getrübter

 Blick wurde klarer, und er sah, daß Gunnarsons Kombi Feuer gefangen hatte. Er wälzte sich über

 ihn, um die Flammen zu ersticken, und der Schwede knurrte eine unverständliche Bemerkung. Ein

 Blick zurück zeigte ihm Solensky und Kakuta. Beide feuerten ihre Waffen gegen den Roboter ab.

 Owesian kam auf allen vieren aus dem Laderaum gekrochen, und er lächelte in diesem unglaublichen

 Augenblick, als er Gallik zunickte. Einer der Roboter explodierte in einem dumpfen Knall, und

 seine Einzelteile wurden über Gallik und den Schweden hinwegkatapultiert. Die hinter ihm stehende

 Maschine fing zu brennen an und rollte einer glühenden Fackel gleich auf die Männer zu.

 Und dann war der Gang vor ihnen plötzlich frei, nur Qualm und Feuer waren zu sehen und die

 Überreste zerstörter Roboter. Gallik fühlte einen salzigen Geschmack im Mund, und körperliche

 Schwäche ließ ihn zittern. Er sah Gunnarson aufstehen und Teile seiner schwelenden Uniform

 abreißen, und dann sah er Heffner aus dem Rauch heranschwanken.

 Der brennende Roboter prallte gegen die Wand und sackte in sich zusammen. Solensky kam zu

 Gallik und half ihm auf die Beine.

 »Sie werden gleich wiederkommen!« rief Kakuta. »Wir müssen hier weg!«

 Gallik betrachtete die Gruppe zerschundener und verletzter Männer.

 »In den Laderaum!« befahl er leise.

 Sie schleppten sich in den Laderaum und verschlossen das Schott. Da brach Stumpy Heffner

 bewußtlos zusammen, und Gunnarson mußte ihn neben Owesian legen. Gallik war unglaublich müde,

 aber gleichzeitig fühlte er sich darüber erleichtert, daß sie noch alle am Leben waren.

 »Es wird Zeit, daß wir uns etwas ausdenken«, sagte Kakuta. »Unsere Sicherheit ist an diesem

 Platz nicht sehr groß. Die Roboter sind wie wild hinter uns her. Wenn nicht ein großer Teil damit

 beschäftigt wäre, beschädigte Teile der HAT-LETE zu reparieren, sähen wir uns einer großen

 Übermacht gegenüber.«

 »Sie reparieren die HAT-LETE?« wiederholte Gallik ungläubig. »Was hat das zu bedeuten?«

 »Ich weiß es nicht«, sagte der Japaner. »Fast scheint es, als würden sich die Roboter des

 Fragmentschiffs um ihresgleichen Sorgen machen. Auf jeden Fall sind sie sehr um das arkonidische

 Robotschiff bemüht.«

 Gallik verstand nicht viel von Robotern, und er war jetzt nicht dazu in der Lage, sich

 Gedanken über sie zu machen, aber er hatte noch nie davon gehört, daß ein Roboter sich Sorgen

 machte oder ein anderes Gefühl entwickelte.

 »Sie glauben also, daß wir unser Leben nur dem Umstand zu verdanken haben, daß die Roboter

 keinen großen Schaden an Bord der HAT-LETE anrichten wollen?«

 »Es sieht so aus«, sagte der Mutant. »Unsere Gegner aus dem Fragmentschiff haben einige

 Eigenschaften, die man bei Robotern nicht vermuten würde.«

 Heffner kam wieder zu sich und grinste schwach.

 »Ich bin nicht stark verletzt«, sagte er mühsam. »Nur das Atmen macht mir Mühe.«

 Gallik genügte ein Blick, um zu sehen, daß Stumpy auf dem schnellsten Weg in ärztliche

 Behandlung gebracht werden mußte. Allerdings erging es Owesian nicht viel besser. Von den

 leichteren Verletzungen Solenskys, Kakutas und seinen eigenen nicht einmal zu reden. Gunnarson

 schien als einziger alles unbeschadet überstanden zu haben, nur seine Uniform war ruiniert.

 Gerade als sich Gallik zu Heffner hinabbeugen wollte, begann die HAT-LETE leicht zu vibrieren,

 und ein schwacher summender Ton wurde hörbar. Gallik verhielt mitten in der Bewegung.

 »Was ist das?« flüsterte er.

 »Die Triebwerke«, entgegnete Kakuta ausdruckslos. »Sie bringen das alte Robotschiff wieder in

 Gang.«

 Die Männer starrten sich an, und auf ihren Gesichtern begann sich wachsende Bestürzung

 abzuzeichnen.

 Ras Tschubai war sich der Tatsache bewußt, daß er sein Leben nur dem Zufall zu

 verdanken hatte, daß er als Deckung den Platz neben dem Hauptumschalter im Maschinenraum gewählt

 hatte. Die aus dem Fragmentschiff gekommenen Roboter zögerten, auf den Terraner zu schießen, denn

 sie schienen auf keinen Fall den Umschalter beschädigen zu wollen. So mußte der Afrikaner nur

 darauf achten, daß ihm keine der eigenartigen Maschinen zu nahe kam. Er selbst konnte

 unbedenklich feuern, und er hatte auf diese Weise schon vier Roboter erledigt, die einfach auf

 ihn zugerollt waren. Nun waren die Fremden vorsichtig geworden und verlegten sich darauf,

 Tschubai ständig unter Beobachtung zu halten. Mehrere Roboter arbeiteten mit fanatischem Eifer

 irgendwo im Maschinenraum. Tschubai hatten den Eindruck, daß die Besatzung des Fragmentschiffs

 bemüht war, jeden Schaden an der HAT-LETE zu beheben. Es sah fast so aus, als wollten die Roboter

 ihre positronischen Kollegen von Arkon ins Leben zurückrufen.

 Tschubai hatte es aufgegeben, sich darüber Gedanken zu machen. Er fragte sich, in welcher Lage

 Gucky und Kakuta waren. Tako und der Mausbiber waren beide noch zu sehr geschwächt, um von ihren

 paranormalen Fähigkeiten Gebrauch machen zu können. Dies war vor allem für Gucky ein schweres

 Handikap. Für den Mausbiber war es in diesem Zustand unmöglich, einen Teleportersprung

 durchzuführen, und es war fraglich, ob seine telekinetischen Kräfte noch arbeiteten. Mit seiner

 telepathischen Begabung allein konnte Gucky keinen Kampf führen.

 Tschubai schaute über die runde Oberfläche des Umschalters hinweg in den Maschinenraum und

 sah, daß die Roboter einen eigenartigen Apparat zu bauen begannen. Der Mutant unternahm nicht den

 Versuch, das Gebilde zu verstehen, er informierte sich nur, ob es nicht dazu dienen könnte, ihm

 Schwierigkeiten zu machen.

 Als er wiederum über den Umschalter blickte, sah er Captain Brazo Alkher mit gezogener Waffe

 in den Maschinenraum treten. Tschubai schloß einen kurzen Augenblick die Augen, denn er

 fürchtete, unter Halluzinationen zu leiden. Hinter Alkher kamen Mesenhohl, Leggart, Tannert und

 Pearson herein.

 »Vorsicht!« schrie Tschubai und sprang hinter dem Umschalter hervor.

 Die Roboter griffen fast im selben Augenblick an, als sich Alkher und seine Männer zu Boden

 warfen. Tschubai eröffnete das Feuer, und die Roboter sahen sich von zwei Seiten angegriffen.

 Alkher suchte Deckung hinter den schweren Generatoren, und Leggart warf sich mit einem kühnen

 Satz zwischen zwei Gebläse. Pearson verschwand durch das Schott, dabei ununterbrochen feuernd,

 während Mesenhohl und Tannert zwischen den Schaltkästen Deckung nahmen. Tschubai lächelte grimmig

 und zog sich an seinen Platz zurück.

 »Wir müssen hier heraus, Ras!« schrie Alkher hinter dem Generator hervor. »Wenn die Burschen

 Verstärkung erhalten, sind wir eingekesselt.«

 Der Captain hatte recht, aber zwischen Tschubai und den fünf Männern befanden sich nicht

 weniger als fünfzehn Roboter, die aufmerksam jede Bewegung ihrer Gegner verfolgten. An ihnen

 vorbeizukommen, erschien dem Teleporter unmöglich. Trotzdem mußte er es versuchen.

 »Wenn wir sie unter Feuer nehmen, läufst du los!« rief Alkher. Der Lauf seiner Waffe schob

 sich hinter dem Generator hervor. Leggarts häßlicher Kopf erschien über den Gebläsen, und Pearson

 lugte durch das Schott herein.

 »Feuer!« befahl Alkher.

 Tschubai wartete nicht erst, daß die Männer zu schießen begannen, sondern rannte los. Er hörte

 das Zischen der Strahlwaffen und spürte die Hitzeentwicklung. Geduckt kam er bei dem schmalen

 Steg an, der über die Innenseite eines Triebwerks führte. Der Steg war von zwei Robotern

 blockiert, die ihre Aufmerksamkeit auf Pearson gerichtet hatten und in Richtung auf das Schott

 feuerten. Tschubai überlegte blitzschnell, als sich auch schon eine der Maschinen umwandte und

 ihn aus ihren Linsen ausdruckslos anstarrte. Mit einem einzigen Satz schwang sich der Mutant über

 das Geländer und ließ sich unter den Steg sinken. Mit beiden Händen hielt er sich am Rand fest

 und hangelte sich davon. Er hörte den Roboter auf den Metallplatten herankommen. Mit einer Hand

 umfaßte er eine Geländerstange und zog sich hoch, so daß er in den Maschinenraum blicken konnte.

 Einer von Alkhers Männern traf den Apparat, der auf Tschubai zukam. Der Roboter explodierte, und

 einer seiner Tentakel schoß auf den Afrikaner zu. Mit einem Aufschrei ließ Tschubai das Geländer

 los und fiel in die Tiefe. Er prallte heftig gegen die Oberfläche des unter ihm liegenden

 Triebwerks und rutschte darauf hinab. Ein Roboter beugte sich über den Steg und schoß auf ihn,

 ohne jedoch zu treffen.

 »Ras!« schrie Alkher von oben. »Wo steckst du?«

 Verzweifelt versuchte sich Tschubai auf der glatten Oberfläche festzuhalten, aber er

 schlitterte bis zum Rand des Triebwerks hinab. Obwohl sein Körper von Schmerzen durchflutet

 wurde, erhob er sich und lief auf die Stegbefestigung zu. Er steckte seine Waffe in den Gürtel,

 packte die Metallstange mit beiden Händen und begann daran emporzuklimmen. Über ihm tobte der

 Kampf mit unverminderter Heftigkeit. Plötzlich kippte die obere Hälfte des Roboters über den Steg

 und sauste weißglühend in die Tiefe, wo sie auf dem Triebwerk zerplatzte. Tschubai kletterte

 weiter. Er hoffte schon, daß er es schaffen würde, als ein Unsichtbarer den oberen Teil der

 Stegbefestigung unter Strahlbeschuß nahm. Die Metallstange wurde glühend rot und begann sich

 durchzubiegen. Verbissen klammerte sich der Afrikaner fest. Dann schmolz die Stange aus der

 oberen Verbindung, und Tschubai schwankte mit ihr vom Steg hinweg, wie ein Hochspringer, der

 gerade über die Latte setzen will. Der elastische Stab trug den Teleporter vom Steg hinweg und

 pendelte nach einer anderen Richtung. Verzweifelt suchte Tschubai nach einem Ausweg. Die Stange

 bog sich weiter durch, bis sie fast die gegenüberliegende Wand berührte. Tschubai stieß sich mit

 beiden Beinen von der Wand ab, und der Stab schwankte in Richtung des Steges zurück. Fast dachte

 der Mutant, daß er den Höhepunkt nicht überwinden würde, aber dann kippte die Stange nach der

 anderen Seite ab, und Tschubai sauste mit zunehmender Geschwindigkeit dem Steg entgegen. Er

 streckte beide Arme aus, und es gelang ihm, sich an der Umrandung festzuhalten. Seine Beine

 lockerten die Umklammerung, lösten sich, und der Metallstab schnellte ohne seine menschliche Last

 wie eine Feder zurück. Tschubai atmete erleichtert auf, da kam auch die Stange schon zurück und

 versetzte ihm einen fürchterlichen Schlag in den Rücken. Er verlor fast die Besinnung, aber

 irgendwie schaffte er es, sich auf den Steg zu ziehen. Hastig wälzte er sich auf den Rücken, um

 einem eventuellen Angriff zu begegnen.

 »Hier herüber, Ras!« schrie jemand.

 Schwankend richtete sich Tschubai auf und rannte in Richtung auf die Stimme zu. Er prallte

 gegen einen bewegungsunfähigen Roboter, dann fühlte er sich gepackt und zu Boden gezogen. Als

 sich sein Blick zu klären begann, sah er Leggarts Bulldoggengesicht über sich.

 »Ich dachte schon, daß Sie es nicht schaffen würden«, sagte Leggart rauh.

 »Ich bin halbtot«, sagte Tschubai und grinste den Raumfahrer an. Bei jeder Bewegung ließ ihn

 der Schmerz in seinem Rücken fast das Bewußtsein verlieren.

 Pearson streckte seinen Schädel durch das Schott herein.

 »Ich glaube, daß unsere Freunde Verstärkung erhalten«, sagte er trocken.

 Alkher winkte von dem Generator herüber.

 »Wir ziehen uns zurück!« befahl er. »Leggart, kümmere dich um den Teleporter!«

 Beinahe mühelos hob Leggart den Afrikaner hoch und stützte ihn. Ras Tschubai biß die Zähne

 aufeinander und hinkte, seinen linken Arm um Leggarts Schulter gelegt, hinter den anderen her.

 Tannert und Mesenhohl deckten ihren Rückzug und feuerten auf die sieben noch bewegungsfähigen

 Roboter.

 Als sie alle aus dem Maschinenraum entkommen waren, ließ Alkher sie anhalten.

 »Wir müssen versuchen, uns mit den anderen in Verbindung zu setzen«, sagte er. »Vielleicht

 haben sie Kakuta und Gucky gefunden.«

 Die HAT-LETE wurde von einem schwachen Beben durchlaufen.

 »Das Geräusch hört sich komisch an«, meinte Pearson unsicher.

 »Es ist das Schiff«, sagte Alkher. »Sie bringen es auf Fahrt.«

 Für Gucky war es klar, daß man sich vor den Robotern nicht verstecken konnte. Sie

 schienen über Geräte zu verfügen, die ihnen den Aufenthaltsort eines jeden organischen Lebewesens

 verrieten. So hatte sich der Mausbiber nach ihrem Sprung auf die HAT-LETE ständig auf der Flucht

 befunden. Dank seiner telepathischen Fähigkeiten hatte er Tako und Ras nachspüren können.

 Erleichtert hatte er die Ankunft von Alkhers kleiner Gruppe registriert, und nun war er dabei,

 sich zu den Männern des Kommandos durchzuschlagen. Ohne seine Teleporterfähigkeiten wirkte Gucky

 unbeholfen und war bei weitem nicht so schnell wie ein Mensch. Er mußte also zu dem gleichen

 Trick greifen, den Tschubai so wirkungsvoll im Maschinenraum praktiziert hatte. Wenn er sich

 immer in der Nähe wertvoller Geräte aufhielt, scheuten sich die Maschinen, das Feuer auf ihn zu

 eröffnen. Zwischen den jeweiligen Stationen, die Gucky so hinter sich brachte, lag immer eine

 freie Strecke, wo er sich auf sein Glück und seine Geschicklichkeit verlassen mußte.

 Guckys angeborener Optimismus geriet zum erstenmal ins Wanken, als die Triebwerke der HAT-LETE

 wieder zu arbeiten begannen und das arkonidische Schiff, das lange Jahre stillgelegen hatte, zu

 beschleunigen begann.

 10.

 John Marshall saß in einem bequemen Sessel und lauschte in voller Konzentration der

 telepathischen Nachricht, die Gucky übermittelte. Geduldig wartete Perry Rhodan auf das Ende der

 paranormalen Unterhaltung.

 Die THEODERICH hatte sich wieder aus dem Wirkungskreis der Waffen des Fragmentschiffs

 zurückgezogen, um den Erfolg von Alkhers Einsatzgruppe abzuwarten.

 Schließlich richtete sich Marshall auf und blickte Rhodan an.

 »Die Teleporter sind noch immer zu schwach, um zur THEODERICH zurückzuspringen«, berichtete

 er. »Gucky behauptet, daß das Fragmentschiff voll robotisiert sei. Organische Wesen befinden sich

 nicht an Bord, jedoch scheint es in der Eigenart dieser Roboter zu liegen, alles, was nicht

 mechanisch ist, anzugreifen. Die positronische Besatzung des Fragmentschiffs ist bemüht, die

 Einrichtungen der HAT-LETE zu reparieren. Man könnte fast annehmen, daß diese Konstruktionen über

 ein abstraktes Gefühlsleben verfügen, denn sie sind um ihresgleichen sehr besorgt.«

 Rhodan und Reg Thomas wechselten einen skeptischen Blick, als Marshall diese Worte

 aussprach.

 »Da haben wir also unser Problem«, sagte Rhodan.

 »Zwei«, verbesserte Jefe Claudrin von den Kontrollen her. »Wir haben zwei Probleme. Die

 HAT-LETE und das Fragmentschiff nehmen Fahrt auf.«

 »Die HAT-LETE?« stieß Rhodan hervor und war mit zwei Schritten bei den Bildschirmen der

 Raumortung. »Wie ist das möglich?«

 »Wahrscheinlich haben die Roboter das Arkonschiff wieder in Gang gebracht«, sagte Dr. Riebsam.

 »Sie werden es verstanden haben, das brachliegende Zentralgehirn des Schweren Kreuzers in

 kürzester Frist zu aktivieren.«

 »Unsere Männer halten sich noch an Bord der HAT-LETE auf, und die Teleporter können nicht

 springen«, sagte Rhodan in kaltem Zorn. »Wenn wir nichts unternehmen, werden sie einfach im

 Hyperraum verschwinden.«

 »Was sollen wir tun?« fragte Claudrin.

 »Wir müssen noch einmal angreifen und versuchen, sie damit aufzuhalten!« befahl Rhodan.

 Wenn die beiden Robotschiffe erst einmal halbe Lichtgeschwindigkeit erreicht hatten, war ein

 Raumgefecht kaum noch möglich.

 Die THEODERICH beschleunigte und raste dem Fragmentschiff entgegen. Rhodan stellte die

 Verbindung zur Feuerleitzentrale her.

 »Wir versuchen es noch einmal. Feuert mit allem, was wir zu bieten haben«, ordnete er an.

 Der Raum schien auseinanderzubrechen, als die THEODERICH noch einmal das Feuer auf den Gegner

 eröffnete. Die ungeheuren Energiemassen schufen irrlichternde Felder mitten im All. Claudrin flog

 ein waghalsiges Manöver und steuerte das Flaggschiff dicht an den Feind heran. Fast schien es,

 als sollten die Abwehrschirme des Fragmentschiffs zusammenbrechen, aber als das Gegenfeuer der

 Roboter kam, mußte der Epsalgeborene den Kurs ändern, und der Angriff verlief ergebnislos.

 »Die Robotschiffe beschleunigen weiter«, gab Major Slide Nacro bekannt.

 Gab es denn nichts, was sie diesem Würfelschiff entgegensetzen konnten? Verzweifelt starrte

 Rhodan auf den Panoramabildschirm. Er konnte nicht zulassen, daß drei Teleporter und zehn Männer

 entführt wurden.

 »Was nun?« erkundigte sich Claudrin resignierend.

 »Wir können sie nicht aufhalten«, bekannte Rhodan.

 »Raumortung!« rief da Nacro aufgeregt.

 Da waren sie. Rhodan hätte beinahe einen Schrei ausgestoßen, als zweiundzwanzig schwere

 Raumschiffe der Solaren Flotte aus dem Halbraum tauchten und abwartend Position bezogen. Das war

 der Verband, den Rhodan alarmiert hatte und den er die ganze Zeit sehnlichst erwartete.

 »Sofort Verbindung herstellen, Major!« kam Rhodans Befehl.

 Jetzt konnte nur noch blitzschnelles Handeln helfen. Rhodans Anordnungen schienen sich zu

 überstürzen, aber sie kamen in wohlgeordneter Reihenfolge und waren alle überlegt.

 »Alle Schiffe zu einer Formation zusammenschließen«, ordnete Rhodan an. »Wir greifen das

 Fragmentschiff gemeinsam an.«

 Dreiundzwanzig terranische Raumer schlossen sich zusammen und rasten dem Feind entgegen.

 Rhodan beobachtete auf dem Panoramabildschirm, wie sich die einzelnen Schiffskommandanten in

 sauberen Manövern dem Verband anschlossen.

 »Diesmal erwischen wir ihn«, sagte Rhodan.

 Gemessen an der Ausdehnung der Galaxis war der Energieausbruch des Feuerüberfalls

 der terranischen Schiffe nicht stärker als das Flackern eines Streichholzes bei einem Waldbrand.

 Auf dem relativ begrenzten Raum jedoch, wo die titanischen Energien verschleudert wurden, wirkte

 der Beschuß von den Impulsgeschützen der Terraschiffe wie ein Inferno. Der Raum um das

 Fragmentschiff schien förmlich in flammender Helligkeit gebadet zu werden. Die Abwehrschirme des

 Fragmentschiffs leisteten Unwahrscheinliches, denn sie hielten auch dieser elementaren Belastung

 stand. Rhodans Backenmuskeln spannten sich. Seine Vermutung, daß die Fremden besondere

 Schutzschirme besaßen, bestätigte sich. Auch an einen weiteren Einsatz des Fiktivtransmitters war

 jetzt nicht mehr zu denken.

 »Wir dürfen jetzt nicht nachlassen«, sagte er heftig.

 Wie ein Schwarm Raubvögel umzingelten die Terraschiffe den Fragmentraumer und nahmen ihn unter

 Beschuß. Und dann begannen die Schutzschirme des Gegners zu wackeln.

 »Jetzt haben wir ihn«, stieß Thomas hervor.

 »Dranbleiben!« befahl Rhodan. »Nicht nachlassen!« Er warf einen kurzen Blick auf den

 Bildschirm. »Wir dürfen den Robotern keine Zeit lassen.«

 Das Fragmentschiff kümmerte sich nicht länger um die HAT-LETE, sondern beschleunigte mit

 voller Kraft.

 »Sie flüchten!« rief Claudrin triumphierend.

 Wieder kamen Rhodans Befehle: »Verfolgung aufnehmen! Die THEODERICH kümmert sich um die

 HAT-LETE.«

 Zweiundzwanzig Schiffe schossen hinter dem Fragmentraumer her, ohne ihn jedoch noch einmal zu

 erreichen. Bevor ein weiterer Schuß auf den Gegner abgefeuert werden konnte, entzog er sich

 seinen Verfolgern, indem er in den Hyperraum verschwand. Es konnte keine Strukturerschütterung

 angemessen werden, so daß an eine weitere Verfolgung nicht zu denken war.

 »Er ist uns entwischt«, sagte Thomas ärgerlich.

 Rhodan kommandierte den Verband zurück. Das Fragmentschiff war ihnen entkommen, daran war

 jetzt nichts zu ändern. Auf jeden Fall hatte es sich als verwundbar gezeigt, und der

 konzentrische Angriff des Verbands hatte es in Schwierigkeiten gebracht. Es war für Rhodan eine

 große Erleichterung, daß sich der Gegner nicht als unbezwingbar erwiesen hatte.

 »Jetzt werden wir kaum noch etwas über diese Roboter erfahren«, sagte Dr. Riebsam mit der

 Enttäuschung eines Wissenschaftlers, der einen schon sicher geglaubten Erfolg im letzten

 Augenblick entschwinden sieht.

 Rhodan lächelte leicht.

 »Sie vergessen die HAT-LETE, Doc«, sagte er. »Das Fragmentschiff hat einen Teil seiner

 Besatzung für uns dort zurückgelassen. Wir müssen ihn nur noch festnehmen und untersuchen.«

 Das Gesicht des Mathematikers hellte sich auf.

 »Sie haben recht«, stimmte er zu.

 Die HAT-LETE schwebte wieder im freien Fall durch den Raum. Es schien, als hätten die Roboter

 ihr Vorhaben, das Arkonschiff zu entführen, nach dem Verschwinden des Fragmentschiffs aufgegeben.

 Der terranische Verband umzingelte den Schweren Kreuzer des Regenten.

 Rhodan legte Dr. Riebsam seine Hand auf die Schulter.

 »Sicher werden Sie mich begleiten wollen, Doc«, sagte er freundlich.

 Die Augen des Wissenschaftlers blitzten auf. »Ich brenne bereits darauf, diese Roboter zu

 untersuchen.«

 »Das kann ich mir vorstellen«, sagte Rhodan. Er wandte sich an Marshall. »Es wäre mir recht,

 John, wenn Sie mich ebenfalls begleiten würden.«

 »Natürlich.« Marshall richtete sich auf.

 »Wir werden ein Einsatzkommando von mehreren hundert Mann in Beibooten zur HAT-LETE bringen«,

 erklärte Rhodan. »Sicher werden die noch verbliebenen Roboter heftigen Widerstand leisten. John,

 versuchen Sie, Gucky zu erreichen. Sagen Sie ihm, daß wir bald angreifen werden.«

 Der Administrator stellte die Verbindung zum Hangar her und ließ die Beiboote klar machen.

 Für Tschick Gallik war es kein Problem, die Geräusche zu deuten, die von der

 Außenseite des geschlossenen Schottes zu ihnen hineindrangen. Eine Meute von Robotern war damit

 beschäftigt, den Eingang zum Laderaum aufzubrechen und die Männer anzugreifen.

 Kakuta preßte sein Ohr gegen das Metall und lauschte.

 So leise, daß die Verletzten es nicht hören konnten, sagte er zu Gallik: »Wir müssen hier

 weg.«

 Darüber war sich der Korporal im klaren. Es fragte sich nur, wie sie Heffner und Owesian

 transportieren sollten. Solensky, Kakuta und er selbst hatten genug mit sich selbst zu tun.

 Gunnarson konnte unmöglich beide Männer zusammen schleppen.

 Heffner hustete unterdrückt und sagte mühevoll: »Ich habe eine Idee.« Gallik stützte ihn,

 damit er leichter sprechen konnte. »Owesian und ich werden hierbleiben, während ihr die anderen

 suchen geht. Wenn die Roboter die Tür aufgebrochen haben, können wir sie einige Zeit

 aufhalten.«

 »Sei still, Stumpy«, sagte Gallik ärgerlich.

 Plötzlich zeigte sich in der Mitte des Schottes ein dunkelroter Fleck, der schnell heller

 wurde.

 »Sie brennen ein Loch in das Metall!« schrie Gunnarson.

 Weitere Flecke zeigten sich, und es wurde den Terranern klar, daß der geschlossene Eingang

 nach wenigen Minuten für die Roboter kein Hindernis mehr sein würde.

 Gallik sah sich um. Unweit von dem Eingang waren einige Absaugvorrichtungen montiert, mit

 denen man Dreck und Staub des Ladeguts aus dem Raum entfernt hatte. Sie boten die einzige

 Deckung.

 Gallik nickte Gunnarson zu.

 »Dort hinüber mit den Verwundeten!« befahl er.

 Der Schwede nahm Heffner vorsichtig in seine Arme und trug ihn davon. Stumpy stöhnte leise.

 Gallik bemühte sich, es zu überhören. Das erste Loch im Schott wurde sichtbar, und Gallik

 glaubte, Bewegungen dahinter zu erkennen. Gunnarson kam zurück und holte Owesian. Solensky verlor

 die Beherrschung und feuerte.

 Mit einer schnellen Bewegung drückte Gallik die Hand des Polen nach unten und schüttelte den

 Kopf. Der Schwede winkte dem Korporal zu, daß er die Verletzten in Sicherheit gebracht hatte.

 »Hier herüber, Sven!« rief Gallik. »Wir lenken sie von den beiden ab!«

 Er hörte Owesian protestieren, kümmerte sich jedoch nicht darum. Gunnarson kam

 herübergelaufen, und Gallik bedeutete ihm, sich dicht neben dem Eingang zu postieren. Zusammen

 mit Solensky stellte er sich auf die andere Seite.

 »Gehen Sie zu den Verwundeten«, sagte Gallik zu Kakuta. »Es ist zu gefährlich für Sie.«

 »Sie denken wohl, daß Sie den Mut gepachtet haben, was?« fauchte der Japaner zornig und nahm

 neben Gunnarson Aufstellung. Die letzten Fetzen des Schottes schmolzen zusammen und tropften zu

 Boden.

 Entweder hatten die Roboter überhaupt nicht mit Widerstand gerechnet, oder sie glaubten, daß

 ihre Gegner sich zurückgezogen hatten. Die erste Maschine rollte herein und blieb erst stehen,

 als sie schon drei Meter im Raum war. Gallik und Kakuta feuerten, und der Roboter verglühte unter

 dem konzentrierten Beschuß.

 Der nächste Roboter war vorsichtiger. Seine Waffenarme zuckten kurz herein, aber nicht schnell

 genug zurück, denn Gunnarsons geübtes Auge hatte schon sein Ziel gefunden.

 Gallik wußte, daß sie bisher nur Glück gehabt hatten. Auf die Dauer konnten sie ihre Stellung

 nicht halten. In diesem Augenblick öffnete sich das Schott am entgegengesetzten Ende des Raumes,

 und Captain Brazo Alkher stürmte an der Spitze seiner Männer herein.

 Gallik stieß einen wahren Indianerschrei aus und vergaß, auf das Schott zu achten. Vier

 Roboter drangen auf einmal ein, ihre bizarren Körper bewegten sich seltsam eckig über den glatten

 Boden. Dann geschah etwas Seltsames. Die Maschinen kümmerten sich überhaupt nicht um die

 Terraner, sondern rollten in die Mitte des Laderaums. Gallik beobachtete sie ungläubig. Alkher

 und seine Begleiter waren ebenfalls stehengeblieben und schauten auf diese Szene.

 Immer mehr Roboter kamen herein, aber sie machten keine Anstalten, die Menschen

 anzugreifen.

 »Was bedeutet das schon wieder?« fragte Gallik den Teleporter.

 Kakuta hob seine Waffe. »Wenn sie alle hier hereinkommen, sieht es schlecht für uns

 aus.«

 Mindestens dreißig Roboter hatten sich jetzt versammelt. Aber noch folgten ihnen andere. Es

 gab unzählige Formen, wie Gallik feststellte. Kaum zwei Maschinen ähnelten sich in ihrer

 Konstruktion.

 Durch das gegenüberliegende Schott kam Gucky hereingewatschelt und reckte triumphierend seine

 Ärmchen.

 »Perry hat mit zehn Beibooten angelegt«, piepste er. »Er wird in wenigen Minuten bei uns sein.

 Der Fragmentraumer ist geflohen.«

 Gallik schluckte ein paarmal. War das die Erklärung für das Verhalten der Roboter? Gaben sie

 es auf und wollten auf diese Art ihre Kapitulation andeuten?

 Fast fünfzig Roboter waren jetzt zu einem Haufen zusammengedrängt. Gunnarson wollte näher auf

 sie zugehen, aber ein zwingendes Gefühl riet Gallik, den Schweden zurückzuhalten.

 »Langsam, Sven«, sagte er. »Noch wissen wir nicht, was das alles zu bedeuten hat.«

 Owesian hatte sich an den Absaugvorrichtungen hochgezogen und winkte Alkher zu. Selbst Heffner

 hatte sich auf seine Ellenbogen gestützt, um das unwirkliche Bild zu sehen. Jetzt schienen alle

 Roboter inmitten des Raumes zu sein, denn es kamen keine mehr durch die Eingänge.

 »Perry ist schon im Schiff!« rief Gucky.

 Da begann es. Gallik hätte nicht zu sagen vermocht, welcher Roboter damit angefangen hatte,

 aber es mußte aus der Mitte dieses mechanischen Pulks hervorkommen. Die metallenen Körper der

 Roboter begannen rot zu glühen, als würden sie von innen heraus verbrennen.

 Und das taten sie auch. Mit aufgerissenen Augen verfolgte Gallik das Geschehen. Er dachte

 unwillkürlich an einen metallenen Scheiterhaufen, als er dieses Bild sah. Die einzelnen Teile

 verschmorten bis zur Unkenntlichkeit, und der große Haufen sackte immer mehr in sich

 zusammen.

 »Das ist ja Wahnsinn«, stöhnte Gunnarson. »Sie vernichten sich selbst.«

 Die Roboter hatten sich zusammengefunden, um gemeinsam die Selbstvernichtung zu vollziehen.

 Sie hatten sich in dem Augenblick dazu entschlossen, als ihnen bekannt wurde, daß die

 terranischen Beiboote dabei waren, ihre Mannschaften in die HAT-LETE auszuschleusen. Dafür gab es

 nur eine Erklärung: die Roboter wollten vermeiden, daß den Menschen etwas in die Hände fallen

 konnte, womit sie ihre Forschungen betreiben konnten.

 Gallik starrte auf diesen Berg verglühenden Metalls und fragte sich, welche Art von Robotern

 das sein mochte. Sicher waren sie nicht mit terranischen und arkonidischen Modellen zu

 vergleichen. Etwas unterschied sie von ihnen, etwas ganz Bestimmtes. Viele Fragen warfen sich

 auf.

 Wo kamen diese Unheimlichen her? Welche Ziele verfolgten sie? Gallik ahnte, daß er die

 Antworten darauf nicht geben konnte. Die Hitze der zerschmelzenden Roboter erreichte ihn, und er

 zog sich unwillkürlich zurück.

 Da geschah etwas, was Gallik sein Leben lang nicht vergessen sollte.

 Durch das Schott kam ein halb zerstörter Roboter. Die Maschine bewegte sich schwerfällig

 voran, und ab und zu irrte sie sich in der Richtung. Aber sie schaffte es immer wieder, ihrem

 eigentlichen Ziel entgegenzusteuern: dem Berg der toten Roboter.

 Solensky hob seine Waffe, aber Gallik hielt ihn zurück.

 »Laß ihn gehen!« befahl er.

 Der Roboter langte bei dem dampfenden Klumpen an. Einige Zeit blieb er davor stehen und

 starrte mit geöffneten Linsen vor sich hin. Dann folgte auch er dem Weg seiner Artgenossen und

 verglühte.

 Ein Schauer durchrann Gallik.

 »Das war der letzte«, sagte Gunnarson etwas unbeholfen.

 Auf dem Gang wurden Schritte hörbar. Kommandos wurden gerufen, und Männer tauchten auf. Gallik

 fühlte sich plötzlich unendlich müde. Eine große, schlanke Gestalt trat durch das Schott und

 stellte sich neben Gallik. Erst als der Korporal sich umwandte, sah er, daß es Perry Rhodan

 war.

 Rhodan schaute ihn ernst an. Dann blickte er zu Kakuta, der mit herunterhängenden Armen an der

 Wand lehnte. Er erkannte die Müdigkeit in den Augen dieser Männer, sah die Spuren

 übermenschlicher Beanspruchung und las das Entsetzen über unverständliche Vorgänge.

 Alkher kam von der anderen Seite herüber. Leggart und Pearson stützten Ras Tschubai, und Gucky

 watschelte hinter ihnen her. Ein Gefühl der Erleichterung durchströmte Rhodan. Keiner der Männer

 hatte sein Leben eingebüßt.

 »Wenn Sie nichts dagegen haben, möchten wir uns jetzt zurückziehen«, sagte Gallik ruhig.

 »Natürlich, Korporal«, stimmte Rhodan zu.

 Gallik verließ den Laderaum, ohne sich zu überzeugen, ob ihm jemand folgte. Sanitäter kamen

 ihm entgegen, mit fahrbaren Bahren, um die Verletzten zu holen. Gallik stolperte an ihnen vorbei.

 Jemand sprach ihn an, aber er ging einfach weiter, bis er die Schleuse erreicht hatte. Er betrat

 das Beiboot und ließ sich auf den ersten Sitz sinken, den er fand.

 Dr. Carl Riebsam stieß die Spitzen seiner zehn Finger gegeneinander und schaute die

 in der Zentrale der THEODERICH Versammelten an.

 »Nach den bisherigen Erfahrungen drängt sich der Verdacht auf, daß die Roboter aus dem

 Fragmentschiff von Mechanica stammen könnten«, sagte er. »Dabei müssen wir annehmen, daß

 es sich um Konstruktionen handelt, die schon vor langer Zeit vervollkommnet und weiterentwickelt

 wurden. Aber dies ist vorläufig nur Spekulation. Erst, wenn die endgültigen Auswertungsergebnisse

 vorliegen und wenn man die Überreste der auf der HAT-LETE verglühten Roboter einer genauen

 Analyse unterzogen hat, können wir mehr sagen.«

 Längst war die HAT-LETE von einem Bergungsschiff der Solaren Flotte zur Erde gebracht worden,

 damit man das Arkonschiff einer genauen Untersuchung unterziehen konnte. Auch die FRISCO und ihre

 Besatzung befanden sich inzwischen in Sicherheit. Noch immer beschäftigte sich die Besatzung der

 THEODERICH mit dem Problem des Fragmentschiffs.

 John Marshall räusperte sich und sagte in gemessenen Worten: »Nach reiflicher Überlegung und

 einer Aussprache mit Gucky habe ich mich entschlossen, etwas bekanntzugeben, was ich für eine

 Sinnestäuschung gehalten habe. Ich mußte jedoch feststellen, daß Gucky den gleichen Eindruck

 hatte.«

 Rhodan beugte sich in seinem Sitz gespannt vor.

 »Sprechen Sie, John«, forderte er den Mutantenführer auf.

 »Es muß in jenem Augenblick gewesen sein, als die Roboter sich selbst vernichteten«, erinnerte

 sich Marshall. »Wir betraten die HAT-LETE, und ich hatte das Empfinden, einen schmerzlichen

 telepathischen Impuls aufzufangen, der sich jedoch sofort verflüchtigte.«

 »Das stimmt«, warf Gucky ein. »Auch ich habe das wahrgenommen, und es stammte von keinem

 Menschen.«

 Rhodan tauschte einen Blick mit Dr. Riebsam aus.

 »Es ist doch unmöglich, daß dieser Impuls von den Robotern gekommen ist«, sagte er

 zweifelnd.

 »Das behauptet niemand«, sagte Marshall. »Auf jeden Fall haben wir beide diesen Impuls auf

 telepathischer Ebene vernommen.«

 Rhodan strich über seine Stirn. Er mußte den Worten der Mutanten glauben, sie waren

 zuverlässig. Der Feind hatte sich vernichtet, um einer Untersuchung zu entgehen.

 11.

 Vier Wochen später, am 5. Juli 2112, stand die THEODERICH startbereit auf dem

 Raumhafen von Arkon III. Nachdem die Untersuchung der ausgeglühten Roboter von der HAT-LETE

 keinen Erfolg gebracht hatte, sollte eine Expedition nach Mechanica gestartet werden, um

 festzustellen, ob die Herkunft der Roboter dort zu suchen war. Perry Rhodan hatte von den Swoon,

 den genialen Mikrotechnikern, Individualimpulsabsorber konstruieren lassen, die jeden Träger

 davor schützen sollten, von den Robotern als organisches Wesen identifiziert zu werden. An Bord

 des THEODERICH waren Großgeräte dieser Art installiert worden. Die Individualimpulsabsorber waren

 mit Mikrosymbolfunkgeräten gekoppelt, die genau auf jene Frequenz eingestellt waren, wie sie von

 den Fragmentraumschiffen benutzt wurde.

 Die ständige Anfrage der Roboter ›Seid ihr wahres Leben?‹ sollte beantwortet werden. Weiter

 noch: Es war beabsichtigt, diese Frage selbst den Fremden zu stellen, um eine entsprechende

 Antwort zu erhalten und jeden Verdacht im Keim zu ersticken.

 Die Absorber mit den eingebauten Funkgeräten wurden an die Besatzung verteilt und ihr Gebrauch

 in einer kurzen Instruktionsstunde erklärt. Während dieser Zeit weilte Rhodan bei Atlan und

 besprach mit ihm die letzten Einzelheiten des beabsichtigten kosmischen Verteidigungsgürtels.

 »Es sind genügend Raumstationen am Rand der Milchstraße vorhanden, jeden eventuellen Angriff

 rechtzeitig zu erkennen«, sagte Atlan. »Außerdem bin ich bereit, einige tausend Schiffe

 patrouillieren zu lassen, aber mehr kann ich nicht entbehren, da wir damit rechnen müssen, daß

 die Fragmentraumschiffe auch im Bereich des Großen Imperiums auftauchen. Der Zwischenfall mit der

 HAT-LETE hat es gezeigt.«

 »Das verstehe ich«, gab Rhodan zu. »Die Unsichtbaren und die Roboter, sie bedeuten eine Gefahr

 für die gesamte Milchstraße. Woher kommen sie? Wirklich aus dem Raum zwischen den Galaxien? Wo

 liegt ihre Heimat? Bekämpfen sie sich wirklich, oder versuchen sie nur, uns zu täuschen, um uns

 aus der Reserve zu locken? Das alles sind Fragen, auf die wir eine Antwort finden müssen, wollen

 wir auf die Dauer überleben. Auch aus diesem Grund fliege ich nach Mechanica. Denn die Roboter,

 glaube ich immer noch, stammen von dort. Die Unsichtbaren hingegen– sie stammen zweifellos

 aus den Leerraum.«

 Atlan pflichtete ihm bei. »Du magst recht haben, und ich werde alles tun, um dich zu

 unterstützen. Meine Robotfabriken bauen mehr und mehr Raumstationen, die wir am Rand der

 Milchstraße stationieren können. Sie sind es, die uns von der Annäherung jedes Gegners

 unterrichten können. Ist noch mehr zu tun?«

 »Viel mehr, Atlan«, erklärte Rhodan. »Wir müssen erfahren, wer unser Gegner ist. Die

 Unsichtbaren– warum sind sie unsichtbar? Existieren sie in einer anderen Dimension und sind

 sie von Natur aus, was sie sind, oder benötigen sie Geräte, um sich unsichtbar zu machen? Oder

 die Robots? Du hast die Debatten der Wissenschaftler in den letzten Wochen miterlebt. Jeder hat

 eine andere Meinung. Welche ist die richtige? Ich will das herausfinden.«

 »Und wenn du irrst? Wenn sie nicht von Mechanica stammen?«

 Rhodan zögerte.

 »Irrtum oder nicht, wir brauchen Gewißheit«, brach er dann das Thema ab und kehrte zu seinem

 ursprünglichen Anliegen zurück. »Du wirst also Raumstationen bauen, Atlan? Auch auf dem irdischen

 Mond werden sie hergestellt. Unsere Werften arbeiten mit Hochdruck. Das Verteidigungssystem darf

 keine Lücken aufweisen.«

 Atlan lächelte plötzlich verhalten. »Es ist doch merkwürdig, wie die Zeiten sich ändern.

 Früher waren wir darauf bedacht, unser Imperium gegen außen abzuschirmen– aber was

 bedeutete damals außen? Sternsysteme innerhalb der Milchstraße, die wir heute größtenteils noch

 nicht erforscht haben. Schon deine Erde gehörte dazu. Und heute? Heute schirmt sich die ganze

 bekannte Milchstraße gegen ›außen‹ ab. Und diesmal bedeutet ›außen‹ jene grauenhafte Leere

 zwischen den Galaxien, der große Abgrund ohne Sterne. Wir, die Bewohner der Milchstraße, stehen

 plötzlich zusammen, weil uns ein Feind entstanden ist, den wir nicht einmal kennen. Ich frage

 mich, ob das ein Rückschritt oder ein Fortschritt ist.«

 Rhodan sah Atlan ernst an. »Das wird sich erst erweisen, mein Freund. Wir werden vielleicht

 lange genug leben, um es zu erleben. Sind wir nicht unsterblich?«

 »Ja, wenn uns niemand tötet.« Unbewußt fast griff Atlan nach seinem eigroßen Zellaktivator,

 den er– genau wie Rhodan– stets auf der Brust trug. »Der natürliche Tod kann uns

 nicht mehr holen.« Er beugte sich plötzlich vor. »Was macht eigentlich unser Freund auf dem

 Planeten Wanderer?«

 »Ich war erst vor einigen Tagen auf Wanderer, um mit ES über die jüngsten Ereignisse zu

 sprechen, aber ES meldete sich nicht. Zum Glück ist Wanderer jederzeit für alle erreichbar, die

 bei Bedarf die Zelldusche erhalten.«

 Sie unterhielten sich noch eine halbe Stunde, dann erhielt Rhodan von Kommodore Jefe Claudrin

 die Nachricht, daß die THEODERICH startbereit sei.

 Er stand auf und gab Atlan die Hand. »Leb wohl, alter Freund.«

 »Viel Glück, Perry«, wünschte Atlan bewegt. Er ahnte, daß sein Freund es nötig haben

 würde.

 Diesmal gab es keine ›militärischen Riten‹, als Rhodan auf sein Flaggschiff zurückkehrte.

 Tatsache war, daß niemand außer den wenigen Eingeweihten wußte, daß Rhodan überhaupt Arkons

 System verließ.

 Jefe Claudrin schritt unruhig in der Kommandozentrale hin und her, als Rhodan eintrat.

 Erleichtert atmete er auf.

 »Endlich«, polterte er dröhnend. »Warten ist für mich ein Greuel.«

 »Für mich auch«, erklärte Bully, der neben dem Navigationstisch stand, wo er sich mit dem

 blonden Reg Thomas, dem Ersten Offizier, unterhalten hatte.

 Rhodan sah ihn forschend an. »Vielleicht wäret ihr noch einmal froh, hier zu warten, anstatt

 losgeflogen zu sein. Alles klar an Bord, Claudrin?«

 »Startbereit, Sir!« meldete Claudrin dienstlich, dann aber grinste er, beugte sich Rhodan

 entgegen und fragte: »Wie meinen Sie das?«

 »Das weiß ich selbst nicht genau.« Rhodan wich aus. »Also– starten wir. Koordinaten

 bekannt. Zielstern Outside. Während des Fluges Höchstgeschwindigkeit. Ich bin in meiner Kabine zu

 erreichen.«

 Er verließ die Zentrale, schritt ein kurzes Stück durch den Korridor und betrat den Lift, als

 die THEODERICH startete. Von dem dröhnenden Heulen der Wulsttriebwerke war nichts zu hören, und

 der Andruck blieb dank der Schwerkraftneutralisatoren unbemerkt. Als Rhodan seine Kabinentür

 öffnete und eintrat, war Arkon III bereits zu einem hellen Stern geworden, der zusehends kleiner

 wurde und schließlich verschwand.

 Ein Teil des berühmten Mutantenkorps weilte zusammen mit einem speziellen Einsatzkommando

 ebenfalls an Bord. Nicht weit von Rhodans Kabine bewohnte Gucky mit der Mausbiberfrau Iltu zwei

 Räume.

 Iltu hatte darauf bestanden, am Einsatz teilzunehmen. Da ihre Fähigkeiten als Teleporterin

 inzwischen ausgereift waren und sie die Telekinese und Telepathie annähernd so gut wie Gucky

 beherrschte, hatte Rhodan keine Bedenken gegen Iltus Teilnahme an der Expedition.

 Die THEODERICH war nicht allein in der unermeßlichen Weite der Randzone. In geringem Abstand

 folgte ihr die 32. Flottille der terranischen Raumflotte. Es handelte sich um einhundert

 Schlacht- und Superschlachtschiffe mit den dazugehörenden Kreuzern und Aufklärern. Kommandant des

 Flottenverbands war Admiral Serge Wassilow, der sich in manchen Einsätzen besonders bewährt

 hatte.

 Wassilow hatte den Befehl erhalten, ständigen Funkkontakt mit der THEODERICH zu halten und

 erst dann einzugreifen, wenn er die ausdrückliche Anordnung dazu erhielt. Mit dieser Maßnahme

 gedachte Rhodan, sich den Rücken freizuhalten. Mit dem unbekannten Gegner war nicht zu spaßen.

 Eine große Macht im Hintergrund bedeutete mehr Sicherheit und Selbstvertrauen für die

 Terraner.

 Noch während die THEODERICH im Linearraum Mechanica zueilte, ließ Rhodan die Mutanten und die

 Techniker in den Raum kommen, in dem der Fiktivtransmitter untergebracht war.

 Es war den Terranern niemals gelungen, dieses Gerät nachzubauen, das der große Unbekannte, das

 unsterbliche Wesen des Planeten Wanderer, ihnen einmal geschenkt hatte. Seine Funktion war

 unbekannt, nur das Resultat war offensichtlich. Der Transmitter konnte jeden Gegenstand– ob

 organischer oder anorganischer Natur– an einen anderen Ort schießen und dort nach

 vorheriger Entmaterialisierung neu erstehen lassen. Der gewaltige Unterschied zu den

 herkömmlichen Transmittern war, daß keine Empfangsstation benötigt wurde. Allerdings setzte

 Rhodan den Fiktivtransmitter nur in Notfällen ein, um das wertvolle Gerät möglichst zu schonen.

 Es war unersetzlich und sein wahrer Wert nicht abzuschätzen. Das war auch einer der Gründe, warum

 er beabsichtigte, auf ›Mechanica‹ eine reguläre Empfangsstation für gewöhnliche

 Materietransmitter einzurichten.

 Eine halbe Stunde vor Erreichen Mechanicas versammelten sich die Mutanten und Techniker im

 Transmitterraum.

 Rhodan hielt eine kurze Ansprache.

 »Sie werden sich fragen, warum ich Sie hierher bestellt habe«, sagte er. »Die THEODERICH wird

 in einer knappen halben Stunde den Linearraum verlassen, einige Lichtminuten von Mechanica

 entfernt. Meine Absicht ist es, auf Mechanica einen Stützpunkt zu errichten. Die geographischen

 Verhältnisse dieser Welt sind uns vom letzten Besuch bekannt. Unser Stützpunkt wird in jenem

 Gebirge errichtet, in dem sich die automatischen Abwehrgeschütze verbargen, die wir damals

 vernichtet haben. Wir werden jedoch nicht mit der THEODERICH landen, sondern mit Hilfe des

 Fiktivtransmitters den Planeten erreichen. Die THEODERICH bleibt unter Beachtung aller

 Sicherheitsvorkehrungen zurück und wird im Schutz der Individualabsorber Mechanica in einem

 Abstand von einem Lichtjahr umkreisen. Dicht dahinter wird die 32. Flottille ebenfalls

 Warteposition beziehen. Der Sinn dieser Maßnahme liegt darin, daß wir vermeiden wollen, daß

 irgend jemand Rückschlüsse zwischen dem zu errichtenden Stützpunkt und der THEODERICH ziehen

 kann. Wir wissen nicht, welche Beobachtungsmittel die fremden Roboter besitzen, wir wissen nicht

 einmal, ob sie auf unser Erscheinen auf Mechanica reagieren werden. Sie alle kennen die Berichte

 von unserem damaligen Aufenthalt auf dieser Welt, bei dem wir keinerlei Anzeichen dafür

 entdeckten, daß sich fremde Raumschiffe in der Nähe Mechanicas befanden. Dennoch müssen wir den

 Verdacht, daß die Roboter entweder von hier stammen oder mit dieser Welt irgendwie in

 Zusammenhang stehen, berücksichtigen und aufklären. Deshalb werden alle Personen, die auf

 Mechanica landen, die neuen Absorber und metallische Spezialanzüge tragen und somit nicht als

 organisches Leben zu erkennen sein. Die in den Absorbern integrierten Symbolfunkgeräte sollten

 uns die Möglichkeit geben, bei Bedarf mit den fremden Robotern Kontakt aufzunehmen. Für den

 Funkverkehr untereinander sind die Helmfunkgeräte zu verwenden, die den größtmöglichen Schutz vor

 dem Abhören bieten.«

 »Und was tun wir«, fragte Gucky skeptisch, »wenn die Roboter tatsächlich kommen und uns

 angreifen? Wir können sie doch nicht abwehren.«

 »Die Pakete und Kisten dort– zusammengesetzt ergeben sie eine komplette

 Transmitterempfangsstation, mit der jederzeit die Verbindung zur THEODERICH hergestellt werden

 kann. Ich kann von hier aus immer Verstärkung, Waffen und alles Material nach Mechanica

 entsenden. Nach Einrichtung der Gegenanlage haben wir neben den Teleportern immer einen

 Fluchtweg. Vorerst gehen nur Gucky, Iltu, Ras Tschubai und fünf Techniker nach Mechanica. Sobald

 die Station funktionsbereit ist, werde ich mit einhundert Mann des Einsatzkommandos nachkommen.

 Das Gebirge auf Mechanica wird zur regelrechten Festung ausgebaut, falls uns die Roboter Zeit

 dazu lassen.«

 »Sie waren sechs Jahre nicht dort, warum sollten sie nun auftauchen?«

 Rhodan lächelte flüchtig. »Weil sich zum erstenmal auf Mechanica Wesen bewegen werden, die

 keine organischen Gehirnimpulse ausstrahlen und daher für die Roboter Vertreter des ›wahren

 Lebens‹ sind. Man wird sich für uns interessieren. Noch Fragen?«

 Er hatte sich in erster Linie an die Techniker gewandt. Einer von ihnen trat vor.

 »Die Kisten dort– sind sie die zusammensetzbare Empfängerstation? Ich frage nur, weil

 mir das Material so gering erscheint.«

 »Es ist nur die Rohkonstruktion, Randet. Die übrigen Teile folgen, sobald Sie sie aufgestellt

 haben.« Er sah einen zweiten Mann fragend an. »Ja, Polski?«

 »Haben wir die Möglichkeit, uns mit Ihnen in Verbindung zu setzen, falls wir angegriffen

 werden, bevor die Station aufgebaut ist?«

 »Selbstverständlich«, sagte Rhodan. »Sie nehmen einen tragbaren Hyperkom mit. Der Signalkode

 ist ja bekannt. Sprechverkehr ist leider nicht möglich, aber Signale tun's ja auch im Notfall.

 Noch Fragen?« Er sah auf seine Uhr. »In fünf Minuten ist es soweit.«

 Sie besprachen die letzten Einzelheiten.

 Die THEODERICH stand jetzt im Raum.

 Die Techniker und Mutanten legten ihre Spezialanzüge an. Die Individualimpulsabsorber der

 THEODERICH wurden ebenfalls eingeschaltet.

 Rhodan gab Chefingenieur Major Slide Nacro ein Zeichen.

 Der umweltangepaßte Marsbewohner mit seinem riesigen Brustkasten nickte zurück und trat an das

 Schaltpult. Seine Hände legten sich auf einen Hebel. Mit einem Ruck zog er ihn herab.

 Rhodan schaute auf den Gitterkäfig des Fiktivtransmitters.

 Gucky, Iltu, Ras und die fünf Techniker waren mit der Ausrüstung verschwunden.

 12.

 Die Luft war kalt und dünn.

 Obwohl die rote Riesensonne hoch am Himmel stand, war ihre Kraft nicht mehr stark genug,

 bemerkenswerte Wärme zu spenden. Sie gab Licht und verhütete das Gefrieren der Atmosphäre, aber

 das war auch alles.

 Dicht am Horizont standen neben dem Riesentrichter die ausgeglühten Reste der zerstörten

 Schaltzentrale. Seit ihrer Vernichtung schwiegen auch die automatischen Abwehrgeschütze des

 mechanisierten Planeten, dessen Ureinwohner längst im Strom der Zeit versunken waren. Niemand

 vermochte genau zu sagen, wer sie gewesen waren und wie sie ausgesehen hatten. Man vermutete nur,

 daß es sich um Echsenabkömmlinge gehandelt hatte.

 Das Gebirge, nicht sehr hoch und nicht sehr groß, lag inmitten unübersehbarer Sandwüsten, die

 einst fruchtbares Land gewesen sein mußten. Doch das war wohl schon lange her.

 Die Männer und die Mausbiber materialisierten aus dem Nichts und standen dann auf dem Plateau,

 hoch über der Einsamkeit des toten Planeten. Nichts rührte sich dort unten in den weiten

 Ebenen.

 Fünf Stunden später war der Transmitter aufgestellt und empfangsbereit. Unmittelbar danach

 kamen Rhodan und die ersten Männer des Einsatzkommandos auf Mechanica an. Alle waren ebenso

 ausgerüstet wie die drei Teleporter und fünf Mechaniker. Nachdem das restliche Material, darunter

 die zerlegten Einzelteile einiger Fluggleiter und ein Hyperkom rematerialisiert waren, begann man

 damit, die Station weiter auszubauen und sich auf die erhoffte Ankunft eines Fragmentschiffs

 vorzubereiten.

 Niemand wußte, wie lange sie warten würden und ob ihr Warten überhaupt einen Sinn hatte.

 Möglicherweise würde es gar nicht zu einem Kontakt kommen, dann war ihre Mission gescheitert.

 Aber Rhodan hatte das untrügliche Gefühl, daß sich schon bald etwas ereignen würde. Und sein

 Gefühl sollte recht behalten. Doch es sollte ganz anders kommen, als er geglaubt hatte…

 Am Mittag des folgenden Tages stürzte Ignaz Polski aus seiner provisorischen

 Funkstation.

 »Sir– Kommodore Claudrin!«

 Rhodan, der sich gerade mit Ras Tschubai und einigen Technikern unterhielt, ließ die Männer

 stehen und rannte zur Funkhütte. Vom Schirm herab blickte ihm Claudrins breites Gesicht entgegen.

 Im Hintergrund war ein Teil der Zentrale der THEODERICH zu sehen.

 »Sir, fünf nicht identifizierte Raumschiffe im Anflug auf Mechanica. Nur mit Spezialortern zu

 erfassen.«

 Rhodan war überrascht.

 »Keine Fragmentraumer?« fragte er ahnungsvoll.

 »Nein«, erwiderte Claudrin. »Die Schiffe sind tropfenförmig und gehören wahrscheinlich den

 geheimnisvollen Unsichtbaren, mit denen Sie auf Barkon zusammenstießen.«

 Welche Zusammenhänge zwischen den Unsichtbaren und den Robotern der Fragmentschiffe gab

 es? fragte sich Rhodan. Warum bekämpften sie sich erbarmungslos? War dies auf eine uralte

 Feindschaft zurückzuführen? Und wie kam es, daß die Unsichtbaren gerade jetzt Mechanica

 entdeckten? Oder war ihnen die Position dieser Welt schon längst bekannt? Kamen sie jetzt

 hierher, um nachzusehen, wer sich auf Mechanica zu schaffen machte? Warum war von den

 Unsichtbaren vor sechs Jahren nichts zu bemerken gewesen? Rhodan kam ein schrecklicher Verdacht.

 Waren es die Terraner gewesen, die mit ihrer Anwesenheit auf Mechanica eine Spur für die

 Unsichtbaren gelegt hatten? Barkon stand ungefähr im selben Raumsektor wie Mechanica, nur

 wesentlich weiter von der Grenze der Galaxis entfernt.

 »Barkon wird eine Spur sein, die zu unserer Galaxis führt– und sie werden dieser Spur

 folgen«, hatte ES damals gesagt. War Mechanica ein weiterer Meilenstein auf dieser Spur? Wenn ja,

 dann war der Verdacht, daß es die Terraner selbst gewesen waren, die diese Spur gelegt hatten,

 begründet. Dann hatten die Unsichtbaren die energetischen Aktivitäten der Terraner auf Mechanica

 registriert und den Planeten entdeckt– nachdem die Terraner wieder abgezogen waren. Was,

 wenn nun Fragmentraumer im Schlepptau der Unsichtbaren auftauchten?

 Die Stimme Claudrins riß Rhodan aus seinen Gedanken. »Sie kehren doch zurück? Wie lauten Ihre

 Befehle?«

 Rhodan überlegte. »Zurückkehren, Claudrin? Auf die THEODERICH etwa? Nein, wir bleiben hier.

 Sorgen Sie dafür, daß Wassilow keinen Unsinn macht und auf der befohlenen Position abwartet.

 Nicht eingreifen. Die Unsichtbaren dürfen nicht bemerken, daß in der Nähe des Systems unsere

 Schiffe lauern.«

 »Sie sind völlig schutzlos«, entgegnete Claudrin voller Bedenken. »Wie wollen Sie sich gegen

 die Fremden verteidigen?«

 »Fremde?« Rhodan lachte kurz auf. »Nennen wir sie doch einfach Laurins, nach dem sagenhaften

 Zwergenkönig, der sich unsichtbar machen konnte. Also– Laurins! Wenn sie Mechanica

 angreifen, dann höchstens die Schaltstationen, aber nicht ein unbewohntes Gebirge. Es gehört zu

 meinem Plan, daß die Laurins uns nicht finden und ich wiederum in nächster Nähe sitze und

 beobachten kann, was sie unternehmen.«

 »Und wenn bei einem Angriff der Transmitter zerstört wird?«

 Rhodan seufzte. »Es ist natürlich auch möglich, daß ich trotz meines Zellaktivators eines

 Tages sterbe, Claudrin. Menschenskind, wenn ich alle ›Wenn‹ und ›Aber‹ in meine Berechnungen

 einbeziehen würde, hätten wir heute noch nicht einmal den Mars erreicht.«

 Claudrin gab es auf.

 »Ich bleibe ständig mit Ihnen in Funkverbindung«, sagte er ungewöhnlich steif.

 »Sollten die Laurins auf Mechanica auftauchen, dürfen wir wegen der Ortungsgefahr nur noch in

 Notfällen funken«, entschied Rhodan.

 Jefe Claudrin gab Rhodans Blick mit unbewegtem Gesicht zurück. »Ja, Sir.«

 Der Bildschirm erlosch.

 Gucky, der unbemerkt eingetreten war, stellte nüchtern fest: »Das hat ihm nicht gepaßt,

 Perry.«

 »Er meint es nur gut, Gucky. Er macht sich Sorgen um uns– und ich fürchte, er hat auch

 allen Grund dazu. Die Laurins sind im Anflug. Ihre Schiffe müssen bereits in unmittelbarer Nähe

 sein. Sie können jeden Augenblick auftauchen. Es ist besser, wir sehen uns nach guten Deckungen

 um. Wenn sie die Transmitterstation entdecken, sind wir erledigt.«

 »Du hast sie Laurins getauft? Ich glaube, wir werden noch eine Menge Ärger mit ihnen

 haben.«

 »Das ist anzunehmen«, erwiderte Rhodan. »Ich weiß nicht, warum sie sich gerade jetzt für

 Mechanica interessieren, aber es ist durchaus möglich, daß ihre Anwesenheit über kurz oder lang

 auch Fragmentschiffe anlockt.«

 Rhodan wandte sich den Offizieren zu und gab ihnen genaue Instruktionen, wie sie sich im Fall

 eines direkten Angriffs auf den Stützpunkt verhalten sollten. Schubweise würden dann die Männer

 des Einsatzkommandos durch den Transmitter zur THEODERICH zurückkehren.

 Zehn Minuten später war das Hochplateau wie ausgestorben. Nichts mehr verriet, daß die

 Terraner hier einen Stützpunkt errichtet hatten. Transmitter und Funkstation waren so getarnt,

 daß sie aus der Luft nicht zu erkennen waren. Der unterirdische Bunker lag tief im Felsen und war

 gegen einfachen Strahlenbeschuß abgesichert. Wenn die Laurins nicht gerade mit Atombomben

 angriffen, konnte Rhodans Gruppe nicht viel passieren.

 Die fünf Schiffe der Laurins waren unsichtbar und nur auf den Spezialschirmen der

 THEODERICH zu erkennen.

 Niemand wußte, warum sie und ihre Besatzung unsichtbar waren. Es gab verschiedene Theorien,

 von denen die mit der anderen Dimension die wahrscheinlichste zu sein schien. In gebündelten und

 sich kreuzenden Energiestrahlen wurden die Laurins sichtbar. Wenn sie starben, erhielten sie für

 Sekunden humanoidenähnliche Umrisse, die aber sofort wieder verschwanden, wenn sie tot waren. Man

 griff einfach ins Leere, wenn man sie packen wollte. Niemand wußte, woher sie kamen.

 Mit hoher Geschwindigkeit näherten sich fünf Schiffe dem System Outside und drangen in dieses

 ein. Dabei kamen sie dem zweiten Planeten ständig näher, bis sie ihn regelrecht einschlossen.

 »Der Angriff kann jeden Moment beginnen«, sagte Claudrin.

 Rhodan betrachtete gespannt den Bildschirm, auf dem sich das Geschehen deutlich abzeichnete.

 Die fünf Schiffe hoben sich als dunkle Schatten ab, die in ihrer Form an Tropfen erinnerten.

 Jetzt sanken die Schiffe tiefer und glitten aus der Kreisbahn heraus.

 Claudrin kommentierte: »Das sichere Zeichen für eine bevorstehende Landung oder für einen

 Angriff. Wollen Sie nicht lieber zurückkehren, Sir?«

 Rhodan schüttelte den Kopf und behielt den Bildschirm im Auge.

 Von dem Transmitter war nichts zu sehen. Die Tarnung war wirklich vollkommen.

 Eins der Schiffe stand jetzt über der Stadt. Ein kleiner, funkelnder Gegenstand trennte sich

 von ihm und fiel wie ein silberner Tropfen langsam in die Tiefe, wurde schneller und verwandelte

 sich plötzlich in eine grell aufflammende Sonne. Die Lichthölle breitete sich schnell aus, stieg

 aber nicht in die Höhe, sondern fiel weiter in die Tiefe, auf die Stadt zu. Ein grauer Rauchpilz

 wurde schnell größer.

 Rhodan wurde unwillkürlich blaß.

 »Eine Arkonbombe– so etwas Ähnliches wie eine Arkonbombe!« rief er erschrocken. »Das

 hätte ich nicht gedacht!«

 »Was?« fragte Claudrin entsetzt. »Sie meinen doch nicht…«

 »Doch, Claudrin. Sie wollen Mechanica restlos vernichten. Ihre Bombe wird einen unlöschbaren

 Atombrand auslösen. In wenigen Tagen wird dieser Planet nur noch eine lodernde Atomfackel sein,

 die Outside umkreist.«

 »Sie müssen sofort in den Transmitter!«

 Rhodan schüttelte den Kopf. »Warum, Claudrin? Es dauert Tage, ehe der Brand sich ausbreitet.

 Und wenn sie auf jede Stadt eine solche Bombe werfen, sind wir noch mindestens vierundzwanzig

 Stunden außer Gefahr. Wir bleiben.«

 »Das zweite Schiff hat auch eine Bombe geworfen– höchstens hundert Kilometer von Ihnen

 entfernt. Wie schnell breitet sich die Kettenreaktion aus?«

 »Mit fünf Kilometern in der Stunde«, beruhigte ihn Rhodan. »Solange sie uns nicht direkt

 angreifen, können wir bleiben. Wenigstens bis morgen. Dann werden wir ja sehen.« Er machte eine

 kurze Pause. »Geben Sie Befehl an Ihre Ortungsmannschaft, genau aufzupassen. Wenn ich mich nicht

 sehr täusche, werden bald die Rächer auftauchen.«

 Im Verlauf der nächsten Stunde fielen zwanzig weitere Bomben. Der Atombrand hatte begonnen und

 würde Mechanica vernichten. Mit dem Planeten würden die Reste einer ehemals großen Zivilisation

 endgültig sterben.

 Rhodan schauderte zusammen. Draußen schien die Mittagssonne. Sie war zwar immer noch dunkelrot

 und wirkte leicht verhangen, aber heute täuschte dieser Eindruck nicht. Die Sonne Outside war von

 einem feinen Dunstschleier umgeben. Die Atmosphäre von Mechanica war voller Staub. Voller

 strahlendem, tödlichem Staub.

 Gucky materialisierte im Funkraum. »Perry– du weißt, ich belausche sonst nicht deine

 Gedanken, aber mir scheint, es wird Zeit, daß wir von hier verschwinden.«

 Rhodan drehte sich zu ihm um. »Und warum sind wir dann hierhergekommen? Nein, mein Lieber,

 noch halten wir aus. Ich warte auf das Unvermeidliche. Es muß einfach eintreten.«

 »Die Roboter?«

 Rhodan nickte stumm und wandte sich wieder dem Bildschirm zu.

 Schon bestand Mechanicas Oberfläche aus vielen glühenden Punkten, die langsam, aber

 gleichmäßig größer wurden. Die Städte waren ausradiert und ähnelten feurigen Meeren. Diese Meere

 schienen immer neue Nahrung zu erhalten und über ihre Ufer zu treten. Sie würden den Planeten

 allmählich überschwemmen und sich in die Tiefe bis zum Mittelpunkt vorarbeiten.

 Claudrin meldete sich wieder. »Admiral Wassilow erwartet Ihren Befehl, die Laurins angreifen

 zu dürfen.«

 »Er soll sich unterstehen!« drohte Rhodan, obwohl er die Ungeduld des Offiziers verstehen

 konnte. »Wassilow hat abzuwarten.«

 »Eine harte Geduldsprobe«, meinte Claudrin. »Da vernichten fünf Schiffe einen ganzen

 Planeten– und wir schauen untätig zu.«

 »Wir müssen den Funkkontakt wieder unterbrechen, Jefe. Die Laurins dürfen keinen Impuls

 auffangen.«

 Er nickte Claudrin und dann Polski zu, drehte sich um und verließ mit Gucky den kleinen Raum.

 Draußen blieb er auf dem Plateau stehen und sah hinauf in den Himmel. Ja, die Sonne war nicht

 mehr so deutlich und klar wie früher. Sie stand hinter einer dunstigen Schicht, die in mehr als

 zehn Kilometern Höhe den ganzen Planeten umgab. Kein organisches Lebewesen konnte hier länger als

 einige Tage leben, ohne schwere Schädigungen davonzutragen, falls es regnen würde.

 »Hallo, Sir!« erklang Polskis Stimme aufgeregt hinter Rhodan. »Ein Anruf von Claudrin.«

 »Schon wieder?« fragte Rhodan verwundert. »Wie es scheint, macht sich der Kommodore mehr

 Sorgen um unsere Sicherheit als wir selbst.«

 Er ging in die Funkbude und sah Claudrins Gesicht, das vor Aufregung ganz verzerrt war. »Was

 ist los, Claudrin?«

 »Die Roboter– sie kommen.«

 Rhodan zuckte zusammen.

 »Schon?« fragte er dann überrascht. »Wieviel?«

 »Drei Fragmentschiffe. Sie nähern sich dem Outside-System mit großer Geschwindigkeit. Sie

 werden in zwei Stunden da sein.« Er sah Rhodan erwartungsvoll an. »Werden Sie nun zurückkehren?

 Kann ich Wassilow den Befehl geben, endlich einzugreifen? Eine bessere Gelegenheit wird sich uns

 kaum noch bieten, fünf Laurins und drei Roboter anzugreifen.«

 Rhodan seufzte. »Nichts wird geschehen, Claudrin. Wir bleiben hier, und Wassilow soll noch

 warten. Noch wissen wir nichts über die Zusammenhänge, die es zwischen den Robotern und den

 Laurins gibt.«

 »Ich erwarte ihre Anordnungen«, sagte Claudrin, dann erlosch der Bildschirm.

 Polski war ein wenig blaß, als Rhodan sich ihm zuwandte.

 »Sie bleiben bei den Geräten und rufen mich, wenn Wassilow oder Claudrin mich zu sprechen

 wünschen. Ich fürchte, jetzt wird es ernst.«

 Er ging nach draußen, um die Männer zu unterrichten.

 Die drei Fragmentschiffe sahen aus wie ein Alptraum.

 Im ersten Augenblick konnte man sie für Würfel halten, aber das stimmte nicht ganz. Wenn man

 näher hinsah, entdeckte man überall auf den geraden Flächen eines solchen Würfels bizarre

 Auswüchse, Ausbuchtungen und Erhebungen, die alle eine Funktion haben mußten. Die Kantenlänge des

 Würfels betrug sicherlich zweitausend Meter, damit waren die Fragmentschiffe der Roboter größer

 als die Superschlachtschiffe der terranischen oder arkonidischen Flotten.

 Nach den bisherigen Erfahrungen war der Kommandant eines solchen Würfels ein Roboter, der

 Befehlsgewalt über mindestens tausend andere Robotkonstruktionen besaß. Jede dieser einzelnen

 Konstruktionen erfüllte seine besondere Funktion, schien aber dem Kommando des obersten Roboters

 zu unterstehen.

 Rhodan plante, im bevorstehenden Zusammenstoß mit den Robotern Gravitationsbomben einzusetzen.

 Bei ihrer Detonation würde das gegnerische Schiff samt Schutzschirm aus dem energetischen Gefüge

 des vierdimensionalen Raumes herausgerissen und vernichtet. Bisher bekannte Schutzschirme waren

 dagegen wirkungslos. Die fünfdimensionale Energiewaffe wurde mit Hilfe lichtschneller

 Spiralfelder ins Ziel geschossen.

 Rhodan hoffte wenigstens, daß es so geschehen würde.

 Die Gestalt gewordenen Alpträume näherten sich schnell dem System und griffen die fünf Raumer

 der Laurins ohne jede Warnung an. Auf dem Bildschirm konnte Rhodan den Vorgang verfolgen, der ihm

 von der THEODERICH übermittelt wurde. Mechanica war ein großer, an vielen Stellen glühender Ball.

 Winzig klein und doch deutlich erkennbar umkreisten ihn die fünf Laurins. Die drei

 Fragmentschiffe sahen aus wie rechteckige Plättchen.

 In zehn Sekunden war alles vorbei.

 Die fünf Laurin-Schiffe, unsichtbar für das menschliche Auge, vergingen in der atomaren

 Gluthölle nuklearer Torpedos, ehe die Kommandanten daran denken konnten, ihre zweifellos

 vorhandenen Schutzschirme einzuschalten. Immerhin waren sie geistesgegenwärtig genug gewesen,

 sofort das Gegenfeuer zu eröffnen.

 Eines der Fragmentschiffe erhielt einen atomaren Volltreffer, der den Schutzschirm durchbrach.

 Noch während die fünf Laurins verglühten und verweht wurden, begann das Fragmentschiff

 abzustürzen.

 Rhodan sah fasziniert auf den Bildschirm. Die Laurins besaßen Waffen, die den Schutzschirm

 eines Fragmentraumers zerstören konnten.

 »Claudrin!« sagte Rhodan kurz entschlossen, als sich das Wrack den obersten Schichten der

 Atmosphäre näherte. »Gehen Sie mit der THEODERICH bis auf zwei Lichtminuten an Mechanica heran.

 Nicht eingreifen! Stellen Sie genauen Aufschlagpunkt des Fragmentschiffs fest. Befehl an Admiral

 Wassilow weiterleiten: Die zwei Fragmentschiffe sind sofort mit Gravitationsbomben anzugreifen

 und zu vernichten!«

 »Endlich«, sagte er erleichtert, dann verschwand er vom Bildschirm und gab Rhodan den Blick

 auf das immer noch stürzende Wrack wieder frei.

 Einzelheiten waren undeutlich zu erkennen. Große Teile lösten sich aus dem Fragmentschiff und

 trudelten der Oberfläche entgegen. Flammen schlugen aus einer riesigen Öffnung, und eine schwarze

 Rauchfahne kennzeichnete die Spur des Sturzes.

 Dann schlug es mitten zwischen drei feuerflüssigen Meeren auf, die einst Städte gewesen waren.

 Es würde noch gut zwei Tage dauern, ehe der Atombrand das Wrack erreichte. Mit Erleichterung

 registrierte Rhodan diesen glücklichen Umstand sowie die Tatsache, daß das Schiff beim Aufschlag

 nicht explodierte. Außerdem war der Absturz in der Endphase langsamer verlaufen, so als habe ein

 Teil des Antriebs wieder eingesetzt. Der Robotkommandant war somit noch aktionsfähig und hatte

 den Fall abgebremst. Die völlige Vernichtung war verhindert worden.

 Das paßte genau in Rhodans Pläne.

 Admiral Wassilow nahm Claudrins Befehl mit unbewegtem Gesicht entgegen. Es dauerte

 nur wenige Minuten, bis er den hundert Einheiten die genauen Koordinaten durchgegeben hatte, dann

 setzte sich die Flotte in Marsch. Mit höchster Beschleunigung raste sie auf das Outside-System

 zu.

 Die beiden Robotschiffe hatten inzwischen keine Anstalten getroffen, dem abgestürzten Raumer

 zu helfen. Die Roboter mußten erkannt haben, daß Mechanica dem Untergang geweiht war und daß

 keine Zeit mehr blieb, das Schiff rechtzeitig zu reparieren– wenn es sich überhaupt

 reparieren ließ.

 Die THEODERICH, die bei Rhodans Befehlen sofort auf Höchstbeschleunigung gegangen war,

 erreichte Mechanica lange vor der Flotte. Sie stoppte in zwei Lichtminuten Entfernung und begann

 das System zu umkreisen. Die Fragmentschiffe nahmen vorerst keine Notiz von dem

 Superschlachtschiff und suchten die Oberfläche des Planeten ab. Was sie suchten, war Rhodan nicht

 klar, er konnte nur hoffen, daß sie nicht ihn bei ihrer Suche entdeckten.

 Dann drehten sie plötzlich ab und stießen mit mäßiger Beschleunigung gegen die THEODERICH

 vor.

 »Ich glaube, sie wollen uns angreifen. Ihre Befehle?« fragte Claudrin.

 Rhodan sah auf die Uhr. »Wann trifft Wassilow ein?«

 »Nicht vor einer halben Stunde.«

 »Gut, Claudrin. Dann fliehen Sie und kehren in vierzig Minuten zurück. Wir dürfen das

 Flaggschiff auf keinen Fall der Gefahr einer Vernichtung aussetzen. Nur eine Übermacht kann die

 Roboter bezwingen. Verschwinden Sie! Aber kehren Sie zurück!«

 »Soll ich nicht…«

 »Nein, Sie sollen nicht!« entgegnete Rhodan scharf. »Beeilen Sie sich gefälligst!«

 Claudrin gehorchte wütend. Dieser Einsatz war ganz und gar nicht nach seinem Geschmack. Immer

 mußte er sich im Hintergrund halten und durfte nicht eingreifen. Gerade er, der als Draufgänger

 bekannt war. Rhodan verstand es wirklich, einem das Leben schwerzumachen.

 Die THEODERICH verschwand Sekunden später in den Tiefen des Raumes und ließ zwei zögernde

 Fragmentschiffe zurück. Rhodan atmete auf. Zwar hatte er nun die Bildverbindung mit der

 THEODERICH verloren, aber es war kaum anzunehmen, daß die Fragmentschiffe jetzt noch nach

 Mechanica zurückkamen. Was war hier noch für sie zu holen?

 Rhodan verließ die Funkbude und ließ die Gleiter fertig machen. Der Transmitter mußte

 zurückgelassen werden, da keine Zeit mehr blieb, ihn jetzt noch auseinanderzunehmen. Es gab

 Wichtigeres zu tun.

 Viel Wichtigeres.

 Nur das Hyperfunkgerät wurde verladen, und zwar betriebsfertig, so daß Rhodan jederzeit von

 seinem Gleiter aus Verbindung mit der THEODERICH oder der Flotte aufnehmen konnte. Dann stiegen

 die zehn Gleiter auf und flogen in geringer Höhe nach Osten, der anderen Seite des Planeten

 entgegen.

 Es war ein schwieriges Manöver, den glühenden Meeren auszuweichen, die sich in den letzten

 Stunden stark ausgebreitet hatten. Fast die Hälfte der Oberfläche von Mechanica war dem Atombrand

 bereits zum Opfer gefallen. Er fraß sich schneller voran, als Rhodan ursprünglich angenommen

 hatte.

 Inzwischen waren die beiden Fragmentschiffe weiter in den Raum vorgestoßen, wie Claudrin

 Rhodan mitteilte. Das war gut so, denn einmal im Hyperraum, würde man sie nie mehr finden. Im

 Gegensatz zu den bisher bekannten Transitionen hinterließen die Schiffe der Roboter keine Spur.

 Ohne jede Erschütterung des Raum-Zeit-Gefüges verschwanden sie in der fünften Dimension und

 tauchten aus ihr auf. Das war ein neuartiges Verfahren, das den Terranern unbekannt war.

 Die Roboter flogen der Flotte Wassilows genau entgegen.

 Der Admiral reagierte schnell. Die Gravitationsbomben lagen bereit. Sie wurden konzentrisch

 abgefeuert, so daß jedes der beiden Fragmentschiffe von mindestens zehn Bomben getroffen

 wurde.

 Was dann geschah, erfüllte die Beobachter mit Entsetzen.

 Normalerweise verschwand jegliche Materie, die von einer fünfdimensionalen Bombe getroffen

 wurde. Sie wurde in den Hyperraum geschleudert und verblieb dort für ewig.

 Anders die Fragmentschiffe.

 Sie überstanden das Energieinferno unbeschadet.

 Wassilow stöhnte auf. Das konnte doch nicht sein. Welche Art von Schutzschirmen wurde dort

 verwendet, daß sie sogar den konzentrierten Beschuß von Gravitationsbomben scheinbar mühelos

 absorbierten?

 Nachdem Wassilow die Schrecksekunde überwunden hatte, reagierte er rasch. Schnell und präzis

 gab er seine Befehle an die Flotte. Die Schiffe bildeten zwei Gruppen zu je fünfzig Schiffen.

 Jede dieser Gruppen griff ein Fragmentschiff an. Mit allen zur Verfügung stehenden Waffen

 schlugen die Terraner zu. Energiestrahlen aus mehreren Dutzend Geschützen vereinigten sich im

 Ziel. Ein gigantisches Energiegewitter tobte durch den Raum, und schließlich konnten die

 Abwehrschirme der Fragmentraumer dem konzentrierten Beschuß nicht mehr standhalten. In

 verheerenden Explosionen vergingen die beiden Schiffe. Die Gefahr war beseitigt, aber sie war für

 ein Dutzend terranischer Schiffe beinahe zum Untergang geworden, denn bevor die beiden

 Fragmentschiffe explodierten, gelang es ihnen, in den terranischen Reihen Verwirrung zu stiften

 und einige Schiffe zu Wracks zu schießen.

 Nachdem sich die 32. Flottille wieder gesammelt hatte und die Schäden an den einzelnen

 Schiffen registriert worden waren– zwei Schiffe mußten aufgegeben werden, die Besatzungen

 wurden auf andere Schiffe verteilt–, setzte sich Wassilow mit Rhodan in Verbindung.

 Nachdem er Bericht erstattet hatte, fragte er: »Befehle, Sir?«

 »Sie bleiben in der Nähe. Umkreisen Sie mit Ihrer Flotte den Planeten und warten Sie weitere

 Anweisungen ab. Achten Sie auf den Raum außerhalb des Systems. Senden Sie Aufklärer aus, damit

 wir bei unserer Tätigkeit hier unten nicht gestört werden. Ich verlasse mich auf Sie.«

 »In Ordnung, Sir.«

 Rhodan sah hinab auf die Oberfläche des dem Tode geweihten Planeten. Mechanica würde nur noch

 zwei oder drei Tage existieren. Immerhin, wenn man sich beeilte, würde die Zeit ausreichen.

 Die Gleiter waren nicht sehr schnell. Es dauerte fast sechs Stunden, ehe sie den Planeten

 umrundet hatten und sich dann der Aufschlagstelle des Fragmentschiffs näherten.

 Das Wrack strahlte keine Hitze mehr aus.

 Auch dafür gab es nur eine Erklärung: Den Robotern war es gelungen, einen Löschmechanismus in

 Betrieb zu setzen und so die endgültige Zerstörung zu verzögern. So erfreulich das auch war, so

 gefährlich war aber auch das hierdurch entstehende Problem: Man mußte sich vor Robotangriffen in

 acht nehmen.

 Als die kleine Flottille fünfhundert Meter von dem Wrack entfernt landete, befahl Rhodan: »Der

 Pilot bleibt im Gleiter, damit wir eine schnelle Rückzugsmöglichkeit haben. Alle anderen

 aussteigen. Die Techniker zu mir. Einsatzkommando Waffen bereithalten!«

 Gucky und Iltu hielten sich in der Nähe Rhodans. Ras Tschubai kam herbei und sah mit den

 anderen auf die gewaltige Metallmasse, die wie ein riesiges Gebirge vor ihnen aufragte. Fast

 zweitausend Meter hoch türmte sich der künstliche Berg in den roten Himmel. Obwohl hier die Sonne

 längst unter den Horizont gesunken war, blieb es hell. Bald würde Mechanica selbst eine Sonne

 werden.

 Rhodan sagte: »Ihr bleibt hier stehen, ich werde allein ein Stück vorgehen.«

 »Aber…«

 »Keine Widerrede, Gucky. Die Roboter können keine Zellschwingungen oder Gedanken auffangen, da

 diese von dem Absorber neutralisiert werden. Sie werden mich als einen der Ihren erkennen. Aber

 wir müssen mit allem rechnen, auch damit, daß die Absorber ihren Zweck nicht erfüllen. Also paßt

 auf mich auf. Erst dann eingreifen, wenn ich das Zeichen dazu gebe.«

 Rhodan schritt langsam auf das Wrack zu. Trotz seiner ruhig und gelassen klingenden Stimme

 unterdrückte er nur mühsam die innere Erregung und Spannung. Er wußte genau, welches Risiko er

 einging. Dort in dem Wrack des Fragmentraumers lauerten tausend verschiedene Gefahren auf

 ihn.

 In hundert Metern Entfernung hielt er an.

 In geringer Höhe war das Leck. Hier hatte der Treffer der Laurins den Schutzschirm und die

 Panzerung durchschlagen. Das Loch war gezackt und verbrannt. Sein unterer Rand war keine fünf

 Meter über dem aufgewühlten Boden. Eine herausragende Antenne und ein turmartiger Aufbau, der aus

 der Würfelfläche herausragte, würden das Einsteigen wesentlich erleichtern.

 Rhodan ging weiter. Als er das Schiff erreicht hatte, kletterte er zu dem gewaltsam

 geschaffenen Einstieg empor. Mit einem Klimmzug zog er sich hoch. Im Innern des Wracks sah er

 einen völlig zerstörten Raum mit Einrichtungsgegenständen, deren Zweck nicht mehr zu erkennen

 war. Im Hintergrund war ein Schott aus den Angeln gerissen und gab den Blick in den Korridor

 frei.

 Rhodan schaltete seinen Symbolfunksender ein und gab ein Signal ab.

 »Seid ihr wahres Leben?«

 Rhodan betrat das Schiff und schritt in den Korridor hinein. Als er weiter vorn eine Bewegung

 wahrnahm, blieb er wie angewurzelt stehen. Er hatte damit rechnen müssen, daß nicht alle Roboter

 durch den Aufprall zerstört worden waren, aber die Bestätigung seiner Vermutung überraschte ihn

 doch.

 »Seid ihr wahres Leben?« funkte sein Sender unaufhörlich. Dann ging er auf Empfang.

 Das Blut drängte zu Rhodans Herzen, als er es im Lautsprecher deutlich sagen hörte: »Ja, wir

 sind wahres Leben. Seid ihr auch wahres Leben?«

 »Wir sind wahres Leben«, gab Rhodan zurück.

 Damit schien der Wortschatz der Roboter erschöpft zu sein, aber er genügte zweifellos, einen

 Unbekannten als Freund zu akzeptieren oder als Feind anzugreifen. Für die Roboter war jedes

 organische Leben ein Todfeind, jeder Roboter automatisch ein Freund.

 Rhodan ging weiter. Dann stieß er auf einen Roboter, aber dieser mußte Beschädigungen erlitten

 haben. Nur schwerfällig bewegte er sich. Seine Form erinnerte mehr an einen altmodischen

 Kühlschrank mit Flüssigkeitsleitungen. Welche Funktion dieser Roboter auf dem Schiff hatte, ließ

 sich nicht auf den ersten Blick erraten.

 Rhodan bestätigte ihm noch einmal, daß auch er wahres Leben war, dann kehrte er um und

 erschien wenige Minuten später wieder in dem Leck.

 Er winkte den Männern, die sich sofort in Bewegung setzten.

 Gucky watschelte nur wenige Meter, dann teleportierte er.

 »Nun, wie reagieren sie?« fragte er.

 »Wie erwartet«, gab Rhodan zurück. Er wußte, daß die Roboter ihn nicht hören konnten, da ihre

 entsprechenden Wahrnehmungsorgane keine gewöhnlichen Schallwellen aufnahmen. Wenigstens wurde das

 vermutet. »Sie haben mich anerkannt. Hal Randex, machen Sie sich an die Arbeit! Schaffen Sie alle

 Roboter ins Freie, die noch heil aussehen. Haben Sie keine Angst, sie werden uns für ihre Retter

 halten und keinen Widerstand leisten. Immer so tun, als sei alles ganz selbstverständlich. Das

 wird sie bluffen.«

 Die Männer stiegen in die Wracks ein und machten sich an die Arbeit.

 13.

 Die THEODERICH landete dicht neben dem Wrack, während die Flotte Wassilows

 weiterhin die Luftüberwachung ausübte. Fernaufklärer stießen weit in den sternenarmen Raum vor

 und ließen ihre Ortungsgeräte spielen.

 Bully und einige Offiziere, die ebenfalls die neue Spezialausrüstung trugen, gesellten sich zu

 Rhodan und den Technikern.

 »Von oben sieht es nicht so rosig aus«, bemerkte Bully, als er sich das Wrack eingehend

 betrachtet hatte. »Drüben, dicht unter dem Horizont, ist die Hölle los. Die Oberfläche des

 Planeten vergeht in permanenter Kernfusion. In zwei oder drei Stunden halten wir es hier nicht

 mehr aus.«

 »Ja, es geht schnell«, bestätigte Rhodan ernst. »Wir müssen uns beeilen, wenn wir rechtzeitig

 das Wichtigste bergen wollen. Was ist mit unserem Stützpunkt auf dem Plateau?«

 »Den kannst du abschreiben, Perry. Das Plateau ist längst eine feuerflüssige Magmascholle

 geworden und treibt inmitten eines riesigen Ozeans. Stürme rasen über den Planeten. Ich wundere

 mich, daß es hier noch nicht so schlimm ist.«

 »Purer Zufall, Bully. Auf dieser Seite des Planten wurden weniger Bomben abgeworfen. Trotzdem

 wird es nicht mehr lange dauern, bis auch hier das Chaos bemerkbar wird.« Er überlegte

 fieberhaft. »Richte Wassilow aus, er soll sofort Bergungsfahrzeuge schicken.«

 Bully eilte davon. In der Zentrale der THEODERICH nahm er Verbindung mit Wassilow auf und gab

 Rhodans Befehl weiter. Zehn Minuten später landeten die klobigen Raumer dicht neben dem Wrack.

 Bully kehrte wieder zu Rhodan zurück.

 Unaufhörlich schleppten die Arbeitskommandos kleinere Roboter ins Freie, wo sie aufgestellt

 oder gestapelt wurden.

 Bully war zu Rhodan zurückgekehrt.

 »Kann ich mir den Roboterkasten mal von innen ansehen?« fragte er, als Rhodan die Raumfahrer

 zur Eile angetrieben hatte. »Warum drängst du überhaupt so? Wir haben doch Zeit genug.«

 »Eben nicht«, gab Rhodan unwillig zurück. »Es geht mir nicht um die kleinen Roboter. Ich will

 soviel wie möglich von dem ganzen Schiff mitnehmen.« Er sah zu, wie die Kräne gleich zehn der

 kleinen Robotkonstruktionen packten und in die Laderäume der Bergungsschiffe hievten. »Das Schiff

 birgt den Kommandanten– den will ich haben.«

 »Ach, der ist bisher nicht gefunden worden?«

 »Nein, leider nicht. Ich muß ganze Teile auseinanderschneiden und verladen lassen, anders geht

 es nicht. Und das in einer Stunde.«

 »Das hättest du gleich machen sollen.«

 Rhodan seufzte. »Also gut, sieh dir den Kahn von innen an, aber vorsichtig. Gib Antwort, wenn

 du nach der Parole gefragt wirst, dann greifen die Robots dich nicht an. Eine seltsame

 Gesellschaft.«

 »Warum seltsam?«

 »Weil sie auf unsere Lebensrufe hereinfallen«, meinte Rhodan grinsend.

 Bully ging an einigen Technikern vorbei und kletterte in das halb ausgeräumte Wrack. Die

 Antigravlifte funktionierten noch immer, und überall traf er auf die Männer des Einsatzkommandos,

 die nach wenig beschädigten Robotern suchten und sie abtransportierten.

 Bully gelangte bald in einen Teil des riesigen Schiffes, der bisher von der allgemeinen

 Säuberungsaktion verschont geblieben war. Die Räume waren leer bis auf seltsame Apparaturen, die

 so sinnlos und verwirrend schienen wie das ganze Schiff selbst. Abstrakte Gebilde, von denen man

 nicht wußte, ob sie Zierde waren oder eine technische Funktion erfüllten.

 Ein kleiner Robot, Rumpf und zehn Gliedmaßen, kroch mühsam durch einen Korridor, den Bully

 passierte.

 »Seid ihr wahres Leben?« Der Impuls kam schwach, wie mit letzter Kraft. Bully ließ seinen

 Sender antworten.

 Befriedigt kroch der Robot weiter und verschwand um die Biegung.

 Bully durchsuchte weitere Räume. Als er jedoch sah, daß er nichts Interessantes finden würde,

 kehrte er zu Rhodan zurück.

 14.

 Die riesigen Bergungsschiffe lagen im Halbkreis angeordnet um das Wrack.

 Kombinierte Kräne verluden gewaltige Teile, fahrbare Desintegratoren zerschnitten sie, wenn sie

 zu groß für die Frachträume waren.

 Die glühende Wand des Atombrands war noch fünfzehn Kilometer entfernt, die Hitze begann

 unerträglich zu werden.

 Längst waren die Gleiter im Hangar des Flaggschiffs untergebracht worden. Jefe Claudrin stand

 mit Bully, Rhodan und Major Nacro zusammen. Sie diskutierten über das abgeschlossene

 Unternehmen.

 »Wir haben ein Schiff des Gegners relativ unbeschädigt in die Hand bekommen«, erklärte

 Chefingenieur Nacro. »Damit läßt sich einiges anfangen.«

 »Unbeschädigt ist gut«, meinte Claudrin dröhnend und deutete auf das auseinandergeschnittene

 Wrack. »Eine ganze Menge ist dabei kaputt gegangen.«

 »Der Rest wird reichen«, sagte Nacro optimistisch. »In unseren Laboratorien arbeiten

 Spezialisten, die selbst mit einem Staubkorn noch etwas anzufangen wissen. Und das dort ist mehr

 als ein Staubkorn. Denken Sie nur an die annähernd tausend Roboter, die wir bergen konnten.«

 Claudrin nickte, überließ aber Rhodan die Entgegnung darauf.

 »Sie haben recht, Major. Haben Sie übrigens auch bemerkt, daß diese Roboter in dem Augenblick

 desaktiviert wurden, in dem wir ihnen bestätigten, daß auch wir wahres Leben sind? Besser gesagt,

 von der Sekunde an vertrauten sie uns und überließen sich uns. Wir konnten mit ihnen machen, was

 wir wollten.«

 In diesem Moment materialisierte Gucky neben Rhodan.

 Perry wandte sich ihm zu. Er sah sofort, daß Gucky ziemlich aufgeregt war.

 »Nun, Gucky, was hast du auf dem Herzen?« fragte er.

 »Perry, es ist so ähnlich wie damals auf der HAT-LETE.«

 »Was ist so ähnlich?« erkundigte Rhodan sich, der ahnte, was jetzt kommen würde.

 »Ich empfange Impulse, aber bisher hatte ich noch keine Gelegenheit, mit dir darüber zu

 sprechen. Diesmal sind die Impulse nicht schmerzlicher Natur, sondern undefinierbare

 Emotionsmuster. Und sie gehen von den Robotern aus.«

 Rhodan beugte sich zu Gucky hinab. »Bist du sicher, daß du dich nicht täuschst?«

 »Völlig sicher«, bestätigte Gucky. »Ich habe mit Iltu darüber gesprochen. Auch sie empfing

 diese Impulse.«

 Rhodan richtete sich auf und blickte die umstehenden Männer an.

 Schließlich sagte er: »Wir stehen einer Intelligenzform gegenüber, die wir für undenkbar

 hielten. Ich habe jetzt nicht den Mut, die Konsequenz aus Guckys und Iltus Beobachtungen zu

 ziehen, aber eines Tages werden wir alle ihn aufbringen müssen. Ich hoffe nur, daß unsere

 Techniker bis dahin einige Geheimnisse des Wracks gelüftet haben.«

 Niemand hatte darauf etwas zu sagen.

 Die letzten Wrackteile wurden durch Antigravplattformen weggeschafft. Die Spezialkräne wurden

 eingefahren. Die Bergungsschiffe meldeten Startbereitschaft.

 »Gehen wir an Bord!« befahl Rhodan.

 Später, in der Zentrale der THEODERICH, erlebten sie den letzten Akt des Dramas von

 Mechanica.

 Der Planet starb.

 »Die Laurins müssen die Robots länger kennen als wir– und sie haben die Gefahr richtig

 erkannt, die von ihnen ausgeht. Ohne zu zögern, haben sie ihre vermeintliche ehemalige Heimatwelt

 vernichtet. Nur möchte ich noch wissen, wie sie Mechanica entdeckten und warum es nicht früher

 geschah. Ob es unsere Schuld ist? Haben wir sie darauf aufmerksam gemacht?«

 »Leicht möglich«, vermutete Jefe Claudrin.

 »Eine seltsame Situation. Drei verschiedenartige Gruppen– Menschen, Unsichtbare,

 Roboter– begegnen einander in den unendlichen Weiten des Kosmos und bekämpfen sich in

 erbitterter Feindschaft. Einer ist der Gegner des anderen, Verbündete gibt es nicht– es sei

 denn unfreiwillig, wie diesmal. Die Laurins haben uns geholfen, ein Fragmentschiff zu

 kapern.«

 Die THEODERICH beschleunigte immer noch, aber die Vergrößerung der Bildgeräte sorgte dafür,

 daß Mechanica scheinbar immer gleich weit entfernt blieb. Der Planet war so groß wie ein Fußball

 und hatte keine dunklen Stellen mehr. Seine gesamte Masse verwandelte sich in Energie, aber nicht

 von einer Sekunde zur anderen, sondern langsam. Eine neue Sonne entstand.

 Am Rand der Milchstraße stand nun ein System mit zwei Sonnen und zwei Planeten. Eine der

 Sonnen allerdings nahm die normale Umlaufbahn eines Planeten ein, statt mit der Hauptsonne um

 einen gemeinsamen Schwerpunkt zu kreisen.

 Das Schiff war fünf Lichtminuten von Mechanica entfernt, als der Planet explodierte. Die

 THEODERICH verschwand im Linearraum und nahm Kurs auf die Heimat.

 15.

 Ole Hannussen, Chef der Biostrukturabteilung in Terrania, hatte es sich inzwischen

 abgewöhnt, über den Besuch des Mausbibers Gucky erstaunt zu sein. Auch die Methode, die der

 Kleine oft anwandte, um sich von einem Raum zum anderen zu bewegen, war für Hannussen nichts

 Neues mehr. Darum sah er jetzt nur kurz auf, als die Luft vor ihm flimmerte und Gucky plötzlich

 auftauchte.

 »Na, Kleiner, wieder einmal hier?« Ole Hannussen erwartete auf seine Frage keine Antwort.

 Wieder über seine Stanzstreifen gebeugt, las er die Schlüsselzeichen und nahm die neuesten

 Auswertungen seiner Abteilungspositronik zur Kenntnis.

 Gucky fragte burschikos: »Gibt's was Neues von diesen ekelhaften Robs, Ole?«

 »Gucky, du kannst doch Gedanken lesen«, erwiderte Ole Hannussen, ohne aufzusehen. »Warum

 fragst du überhaupt?«

 Mit schockierender Offenheit entgegnete der Kleine: »Weil ich dich gut leiden kann, und

 schließlich weiß ich, was sich gehört.« Mit seiner Piepsstimme brachte er diese Worte so trocken

 hervor, daß Ole Hannussen herzhaft auflachte.

 »Ich erinnere mich aber, gehört zu haben, wie Staatsmarschall Bull erst gestern den Leutnant

 Guck einen verdammten Gedankenschnüffler und einen Gartenzwerg genannt hat, den man bei

 erstbester Gelegenheit in die Wüste schicken müßte.«

 Gucky zeigte seinen einzigen Nagezahn und piepste: »So, so. Was den Gedankenschnüffler

 anbelangt, so kann ich dem Dicken nicht widersprechen, aber wegen der Bezeichnung Gartenzwerg

 rechne ich noch mit ihm ab.«

 Ole Hannussen nahm Guckys Drohung nicht ernst. Es war allgemein bekannt, daß Bully und Gucky

 sich ständig hänselten, in Wirklichkeit aber ließ der eine auf den anderen nichts kommen.

 Biologe Hannussen schob die Stanzstreifen weg, drehte sich mit seinem Schwenksessel herum und

 wandte sich dem Mausbiber zu, um auf dessen erste Frage einzugehen. »Deine von dir als ekelhaft

 bezeichneten Roboter sind biologisch-technische Wunderwerke, mein Lieber. Deshalb erhielten sie

 den Namen Posbis.«

 »Trotzdem kann ich sie nicht ausstehen, Ole. Du brauchst sie vor mir gar nicht in Schutz zu

 nehmen. Nicht einmal Perry Rhodan hat es bis heute fertiggebracht, mich diesbezüglich

 umzustimmen. Und wenn du diese Maschinen Wunderwerke nennst, dann dürfen wir uns noch auf

 allerhand Ärger gefaßt machen.«

 Gucky machte es sich im Sessel bequem und deutete damit an, daß er einige Zeit zu bleiben

 gedachte. Aber Ole Hannussen empfand den Besuch des Kleinen nicht als Belästigung, denn er

 spürte, daß der Mausbiber nur deshalb zu ihm kam, um über die auf dem Planeten Mechanica

 erbeuteten Roboter informiert zu werden.

 »Wir haben es mit positronisch-biologischen Robotern zu tun. Organisches Plasma und

 positronische Teile sind auf geheimnisvolle Weise miteinander verbunden. Die Positronik dieser

 Roboter übertrifft alles, was wir bisher auf diesem Gebiet kennen. Außerdem fanden wir bei den

 Robotern uns völlig unbekannte Schaltkreise und Speicher, die weder auf elektronischer noch auf

 positronischer Basis arbeiten, sondern von Hyperimpulsen gesteuert werden. Die Robotiker gaben

 diesen Zusatzrechnern den Namen ›Hyperinpotronik‹. Weißt du, was das bedeutet, Gucky?«

 »Ja, sie denken schneller als alle uns bekannten Positroniken«, erwiderte Gucky. »Dadurch

 werden mir diese Posbis noch unsympathischer. Und was ist mit dem Plasma? Lebt es wirklich, oder

 erhält es durch positronische Impulse ein Pseudoleben?«

 »Es lebt«, sagte Hannussen. »Wir konnten seine Zellstrahlung eindeutig messen. Es ist eine aus

 unzähligen autarken Zellen zusammengesetzte Einheit, die zum Leben lediglich Sauerstoff, Licht

 und Wärme benötigt. Die Roboter transportieren dieses Plasma in einer Art Stahlkapsel, die ein

 unabhängiges Versorgungssystem besitzt, in ihrem Körper. Es ist uns aber bisher nicht gelungen,

 herauszufinden, auf welcher Basis die Zellen aufgebaut sind. Lediglich eine entfernte Ähnlichkeit

 mit dem menschlichen Zellsystem konnte festgestellt werden. Wir müssen noch eine Reihe von Tests

 machen, um mehr über die Reaktionsfähigkeit des Plasmas zu erfahren.«

 »Und was ist mit dem Narkosestrahler?« fragte Gucky.

 »Auch damit haben wir es versucht. Ohne Erfolg. Das Plasma spricht auf Narkosestrahlen nicht

 an.«

 Gucky erinnerte sich an das Ereignis, das nun schon drei Monate zurücklag. Damals hatte die

 THEODERICH einen Fragmentraumer mit Narkosestrahlen angegriffen, als dieser versuchte, die

 HAT-LETE zu kapern. Die Strahlen blieben damals ohne Wirkung. Nun wußte er auch, warum. Plötzlich

 dachte Gucky an jene Impulse, die er aufgefangen hatte, als sich die Posbis in der HAT-LETE

 selbst vernichtet hatten.

 »Wenn das Plasma lebt, dann könnte es auch über Gefühle verfügen, die Schmerz ausdrücken?«

 fragte er den Wissenschaftler.

 »Das ist richtig«, erwiderte Hannussen. »Und genau das ist es, was diese Roboter so gefährlich

 macht. Durch die Gefühlsimpulse erfährt die Positronik eine Reizung, die sie in die Lage

 versetzt, über ihre eigentliche Programmierung hinaus zu handeln. So unglaublich diese Tatsache

 auch klingt, wir müssen uns damit abfinden. Auch wenn wir nicht wissen, auf welchem Weg die

 Plasmaimpulse zur Positronik gelangen. Durch diese ständige Reizung erlangt die Positronik eine

 Art Bewußtsein. Daraus entsteht so etwas wie ein Selbsterhaltungstrieb. Das alles veranlaßt die

 Posbis offenbar, immer weitere Roboter zu bauen. Wir haben es hier zweifellos mit einer perfekten

 Roboterzivilisation zu tun.«

 »Moment«, unterbrach Gucky den Biologen. »Willst du etwa behaupten, daß diese Roboter auch das

 Plasma entdeckt haben?«

 »Es wäre schlimm, Gucky«, erwiderte Hannussen ruhig. »Aber dafür gibt es keinerlei Hinweise.

 Nein, dieses Plasma ist höchstwahrscheinlich ein Zuchtprodukt organischer Intelligenzen. Dafür

 spricht allein schon die Tatsache, daß es nur teilweise den uns bekannten biologischen Gesetzen

 unterliegt. Wir wissen jedoch nicht, wie die Roboter in den Besitz des Plasmas gekommen sind und

 wie es hergestellt wird.«

 »Aber wenn das Teufelszeug lebt, Ole, warum veranlaßt es denn diese widerlichen Roboter, alles

 Lebendige anzugreifen? Das Gegenteil müßte doch der Fall sein, und alles Lebende sollte wie ein

 Magnet auf diese Semilebewesen wirken, aber im positiven Sinn.«

 »Dein Einwand besteht zu Recht, Gucky, aber leider sind wir noch nicht in der Lage, darauf zu

 antworten. Man erwartet von einem Roboter keine Unlogik. Hier scheint aber unlogisches Handeln

 vorzuliegen. Es steht fest, daß vom Gewebeplasma Gefühlsimpulse ausgehen, und daß diese Impulse

 die Positronik der Roboter veranlassen, alles wirklich Lebende anzugreifen. Und damit wären wir

 wieder bei der Frage nach dem Warum.«

 Gucky überlegte kurz. Dann sagte er: »Ich meine, wir müßten uns alle bemühen, möglichst

 schnell diese Frage zu beantworten, hängt doch im Augenblick wieder einmal bei uns alles am

 seidenen Faden. Aber besten Dank, Ole, für deine Aufklärung. Ich verschwinde jetzt.«

 Gucky ließ einen nachdenklichen Biologen zurück.

 Um 16 Uhr 20 betrat Reginald Bull den Raum auf der Flottenbasis 4, in dem er Perry

 Rhodan mit einigen Männern im Gespräch antraf.

 Perry sah Bully kurz an. »Thema: Planet Mechanica. Diese Herren und ihre Mitarbeiter haben

 sich der Einzelteile des abgestürzten Fragmentschiffs angenommen, Bully. Dabei wurden auch die

 Überreste der Zentrale entdeckt. Wir wissen nicht, ob diese Zentrale der Selbstvernichtung zum

 Opfer gefallen ist oder ob sie durch den Beschuß der Laurins zerstört wurde. Tatsache ist jedoch,

 daß wir in den Resten keine brauchbaren Hinweise über die Natur der Posbis entdecken konnten.

 Überhaupt gab das gesamte Schiff kaum Geheimnisse preis. Alle technischen Geräte waren bis zur

 Unkenntlichkeit zerstört. Viele Anzeichen sprechen für eine Selbstvernichtung. Anscheinend

 wollten die Posbis verhindern, daß Fremde von den technischen Einrichtungen des Schiffes

 profitierten. Was die Art der Bewaffnung, Antrieb und Schutzschirme betrifft, so tappen wir nach

 wie vor im dunkeln. Viel ergiebiger waren die Untersuchungen der geretteten Roboter, die von der

 Selbstzerstörung nicht betroffen waren– aus welchem Grund auch immer. Unter diesen Robotern

 fand sich ein besonders großes Exemplar, von dem wir bisher nicht wissen, was seine ursprüngliche

 Aufgabe war. Der Roboter hat bedeutend kompliziertere Schaltungen und eine wesentlich größere

 Menge an Nervenplasma als alle anderen Posbis. Dies läßt den Schluß zu, daß er mit der

 Schiffsführung zu tun gehabt haben könnte. Vielleicht war es sogar der Kommandant des

 Fragmentraumers. Wir wissen es nicht. Ebenso konnten unsere Untersuchungen keinen schlüssigen

 Beweis dafür liefern, daß die Roboter von Mechanica stammen. Die Untersuchungen ergaben, daß sie

 durchaus Parallelen zu den Mechanica-Robotern besitzen. Auch die Tatsache, daß sie über eine

 Narkosewaffe verfügen, die jener ähnelt, die wir auf Mechanica entdeckt hatten, spricht für die

 Theorie, daß die Posbis von Mechanica stammen. Je weiter unsere Wissenschaftler in die Roboter

 eindringen, desto größere Abweichungen zu den ursprünglichen Mechanica-Robotern werden entdeckt.

 Hinzu kommt noch die Schwierigkeit, keine direkte Vergleichsmöglichkeit zu besitzen. Es ist uns

 wegen der Ereignisse auf Mechanica nicht gelungen, einen originalen Mechanica-Roboter

 mitzubringen.

 Vorerst ist aber die Frage nach der Herkunft der Posbis von zweitrangiger Bedeutung.

 Wesentlich wichtiger scheint mir, daß die Wissenschaftler bei den Posbis neben der

 Positronik auch geheimnisvolle Schaltkreise und Relais entdeckt haben, die auf der Grundlage von

 Hyperimpulsen arbeiten. Diese Zusatzschaltungen erhielten den Namen Hyperinpotronik. Dr. Mantec

 hat festgestellt, daß diese Hyperinpotronik, durch die Gefühlsimpulse des Plasmas aktiviert, für

 das schnelle und logische Handeln der Roboter verantwortlich ist. Es ist uns aber vorläufig noch

 ein Rätsel, wie die Impulsverbindung zwischen Plasma, Positronik und Hyperinpotronik hergestellt

 wird, zumal das Plasma über keine Nervensteuerung verfügt. Aber ich möchte dir Dr. Mantec

 zunächst einmal vorstellen, Dicker.«

 »Wir kennen uns«, warf Bully ein.

 »Doktor Mantec hat festgestellt, daß diese Hyperimpulse, die wiederum durch die Gefühlsströme

 des Plasmas aktiviert werden, der Grund sind für das Handeln der Posbis.«

 Bully ließ sich im Gliedersessel nieder. Sein Blick wanderte von den vier Spezialisten zu

 Perry. »Eine Frage.« Er richtete sie an alle. »Können diese Posbis für uns lebensbedrohend

 sein?«

 Die Robotwissenschaftler zögerten, dazu Stellung zu nehmen.

 Rhodan bemerkte dies sofort. »Solange wir nicht wissen, wo diese halborganisch-positronischen

 Roboter beheimatet sind und wie zahlreich sie sind, stellen sie eine Bedrohung für die

 Milchstraße dar. Gleich den Unsichtbaren, den Laurins, halte ich sie für eine akute Gefahr. Wir

 sollten nicht vergessen, wie ein Fragmentraumschiff aussieht. Daß wir seine Kampfkraft nicht

 unterschätzen dürfen, hat man uns ja bewiesen. Was diese Posbis aus der Typenvielzahl aller

 Roboter, die wir bisher kennengelernt haben, heraushebt, ist die Tatsache, daß sie auch über

 einen organischen Bestandteil verfügen. Wenn wir uns im Augenblick einmal nicht über die Frage

 den Kopf zerbrechen, wie die Roboter an das Plasma herangekommen sind, sondern uns nur darauf

 beschränken, was das Plasma auslöst, so muß man den Atem anhalten. Roboter mit Gefühlen hat es

 bisher noch nicht gegeben, besser gesagt, sind uns noch nie begegnet. Eine Verbindung zwischen

 Positronik und organischen Stoffen in dieser engen Form könnte bei den Posbis Fähigkeiten

 hervorrufen, die sie für uns äußerst gefährlich machen. Ob Gefühle jener Art, die das künstliche

 Plasma auslösen, enthemmend oder aktivierend auf die Positronik einwirken, bedarf noch

 intensiverer Untersuchungen. Ich halte die Posbis im Augenblick für gefährlicher als die

 Laurins.«

 »Verdammt«, knurrte Bully, »können die Laurins und die Posbis nicht hübsch der Reihe nach

 kommen?«

 »Manchmal überstürzen sich die Ereignisse, mein lieber Bully«, erwiderte Perry Rhodan mit

 feinem Spott, »damit wir weder einrosten noch Speck ansetzen. Übrigens sind unsere Techniker

 dabei, die Narkosewaffe, die in ihrer derzeitigen Wirkungsweise keinen Einfluß auf das Plasma

 hat, zu modifizieren und auf die Zellstrahlung des Plasmas abzustimmen. Sobald die

 Umrüstungsarbeiten abgeschlossen sind, wird uns– so hoffe ich– eine wirkungsvolle

 Waffe gegen die Posbis zur Verfügung stehen. Da diese Arbeiten jedoch noch einige Monate in

 Anspruch nehmen werden, wir aber solange nicht warten können, werden wir vorerst noch ohne diese

 Waffen auskommen müssen. Auch an den Symbolfunkgeräten wurden einige Verbesserungen vorgenommen.

 Sie sind nun leistungsfähiger als jene, die auf Mechanica verwendet wurden. Und sie sind nicht

 mehr in die Individualabsorber integriert, sondern bilden eine separate Einheit, die völlig

 autark ist.«

 In Bullys Augen blitzte es kurz auf.

 »Wann geht es los?« fragte er knapp. Für ihn stand fest, daß Perry Rhodan unter allen

 Umständen jene Welt entdecken wollte, von der aus die Posbis ihre Fragmentraumer starteten.

 »Die Aktion gegen die Posbis kann beginnen, wenn die technischen Vorbereitungen abgeschlossen

 sind.«

 Rhodan ging zum Fenster und ließ sich in einem Gliedersessel nieder. Für Sekunden schweifte

 sein Blick nach draußen.

 Dort breitete sich die gewaltige Flottenbasis 4-II aus. Sie war eine von rund zwei Dutzend

 dieser gigantischen Anlagen auf dem Mond. Auf 4-II allein konnten fünfhundert

 Superschlachtschiffe mit dem dazugehörigen Begleitschutz landen.

 4-II bot einen imponierenden Anblick innerhalb der großen Ebene, umgeben von einem kreisrunden

 Gebirgswall, dessen höchste Gipfel zweitausend Meter hoch in den kalt glitzernden Himmel ragten.

 Nur ein Zwölftel aller Anlagen der Mondbasis lag auf der Oberfläche. Noch anderthalb Kilometer

 unter dem Niveau der spiegelglatten Landefläche aus temperaturbeständigem Glasfaserbeton

 erstreckten sich in künstlich geschaffenen Höhlen gewaltige Ersatzteillager, Kraftstationen und

 die Notbunker, vorgesehen als Schutz gegen einen Überfall aus dem Raum.

 Unvorstellbare Summen waren in den Mond– die Raumschiffswerft der Erde–

 hineingebaut worden.

 Aber das war noch nicht das Ende der Entwicklung einer gigantischen Raumschiffswerft; es war

 trotz allem bereits Geschaffenen erst der Anfang.

 Die Lage in der Galaxis machte es notwendig– und seit dem Auftauchen der Laurins am Rand

 der Milchstraße mehr denn je.

 »Ob ich will oder nicht, ich muß ein Kommando in diesen Einsatz schicken«, sagte Rhodan

 plötzlich laut, ohne sich dessen bewußt zu sein.

 »Wen mußt du in den Einsatz schicken, Perry?« fragte Bully, der nicht ahnen konnte, was hinter

 der Stirn seines Freundes vorgegangen war. »Von welchem Kommando sprichst du?«

 Rhodan drehte sich nach dem untersetzten Mann um. »Ich habe vom bevorstehenden Einsatz am Rand

 der Milchstraße gesprochen, draußen, im sternenarmen Raum, Dicker. Eine Gleichung, die fast nur

 aus lauter Unbekannten besteht, und wenn ich dabei bedenke, daß jedes Menschenleben unbezahlbar

 ist, dann fällt es mir schwer, für diesen Einsatz den Befehl zu geben.«

 Vor zehn Jahren war Brazo Alkher jüngster Offizier der FANTASY gewesen, jenem

 zweihundert Meter großen Kugelraumer mit dem ersten Lineartriebwerk.

 Heute sah Brazo Alkher immer noch wie ein schlaksiger junger Mann aus. Auch seine

 Bescheidenheit und Zurückhaltung hatte er in der Zwischenzeit nicht verloren. Er war rein

 äußerlich genau das Gegenteil eines Draufgängers. Auch der aufmerksame Beobachter hätte diesen

 Captain nie für einen eiskalten Rechner oder furchtlosen Mann gehalten, doch gab es innerhalb der

 Solaren Raumflotte keinen besseren Feuerleitoffizier als ihn.

 Perry Rhodan begrüßte den jungen Mann mit einem freundlichen Nicken. »Alkher, ich habe Sie

 kommen lassen, um mich zu erkundigen, ob Sie bereit wären, sich für einen Einsatz freiwillig zu

 melden. Die Betonung liegt in diesem Fall auf freiwillig.«

 Brazo hob leicht überrascht den Kopf und sah Rhodan scharf an.

 Bevor er etwas erwidern konnte, fügte Perry Rhodan hinzu: »Es handelt sich um ein

 Himmelfahrtskommando. Bedenken Sie das, mein Lieber.«

 Wie aus der Pistole geschossen, sagte der Captain: »Für mich gibt es nichts zu bedenken. Meine

 Meldung für den Einsatz habe ich hiermit abgegeben.«

 Rhodan schüttelte den Kopf. »Sie wissen nicht, wohin der Einsatz Sie führen soll. Es ist ein

 Kommando, bestehend aus zehn Mann, geplant. Einsatzmittel ein umgebautes Schiff der arkonidischen

 Roboterflotte, Typ Leichter Kreuzer. Ziel des Einsatzes: interkosmischer Raum, in der Nähe der

 Sonne Outside. Zweck des Unternehmens: Kontaktherstellung mit den Posbis. Das heißt, es soll der

 Versuch unternommen werden, sich von einem Fragmentschiff der Posbis aufbringen zu lassen.«

 Als Perry Rhodan die letzten Angaben machte, wurde Brazo Alkher blaß.

 »Brazo«, sagte der Erste Administrator mit beinahe väterlicher Freundlichkeit, »Sie wissen

 doch, daß niemand Sie der Feigheit bezichtigen wird, wenn Sie jetzt Ihre übereifrig abgegebene

 Meldung zurückziehen. Sie wissen, daß mit den Posbis nicht zu spaßen ist. Roboter ihrer Art

 können heimtückischer sein als das gefährlichste Individuum. Und Sie wissen auch, daß jeder Posbi

 im Menschen den Feind sieht, den er zu vernichten hat. Die kleinste Panne bei diesem Unternehmen

 muß zum Untergang führen, auch wenn die THEODERICH in Warteposition im interkosmischen Raum

 steht. Aber Wunder kann auch die THEODERICH nicht vollbringen.«

 Alkher ging zum Fenster und blickte aus der Höhe auf 4-II hinunter.

 Links, etwas abseits von allen anderen Raumschiffen, stand die THEODERICH auf ihrem Doppelring

 von Teleskopstützen– das modernste Schiff der Solaren Raumflotte, tausendfünfhundert Meter

 hoch in den Mondhimmel ragend.

 Brazo Alkher fühlte die Blicke Rhodans auf sich ruhen. In seinen Ohren glaubte er nur immer

 wieder jenen einen Satz zu hören: Es soll der Versuch unternommen werden, sich von einem

 Fragmentschiff der Posbis aufbringen zu lassen.

 Das hieß: einmal aufgebracht, mit dem Fragmentraumer in die interkosmischen Räume zwischen den

 Galaxien verschwinden.

 Das hieß: Die auf Warteposition stehende THEODERICH war nicht in der Lage, den Weg des

 Fragmentschiffs zu verfolgen, denn die Raumer der Posbis lösten beim Eintritt in den Hyperraum

 keine Strukturerschütterungen aus.

 Das hieß: Einsatz ohne Wiederkehr.

 Brazo Alkher atmete tief durch. Er räusperte sich, atmete noch einmal tief ein, um zu sagen:

 »Ich melde mich freiwillig. Bitte, beachten Sie, daß in dieser Meldung die Betonung auf

 freiwillig liegt.«

 Das Gesicht des Captains strahlte zuviel Ernst aus, als daß es einen Grund gegeben hätte, sich

 über seine Formulierung zu amüsieren, die vor ihm Perry Rhodan benutzt hatte.

 Rhodan ging auf Alkher zu, legte ihm die Hand auf die Schulter und sagte: »Fragen Sie, was Sie

 an Fragen auf dem Herzen haben, Brazo. Fordern Sie an, was Sie für notwendig erachten. Bedenken

 Sie, daß mit Ihnen noch neun Männer den Einsatz mitmachen, und überlegen Sie, wer dafür in Frage

 kommen könnte, sofern er dazu freiwillig bereit ist. Sehen Sie sich den Regentenraumer an, der

 für den Einsatz umgebaut wird. Wenn Ihnen etwas nicht paßt, dann setzen Sie sich mit mir in

 Verbindung, und wir sprechen die Angelegenheit durch. Lassen Sie für diesen Fall Ihre

 Bescheidenheit in den Hintergrund treten, denken Sie dafür mehr an das Sprichwort, daß ein

 Menschenleben unbezahlbar ist. Dementsprechend sollen Ihre Vorbereitungen sein, denn Sie werden

 Chef des Kommandounternehmens. Sie sind nach mir derjenige, der für diesen Fall die größte

 Verantwortung trägt. Haben wir uns verstanden, Brazo?«

 Brazo Alkhers Augen leuchteten, als er Rhodan anblickte und erwiderte: »Wir haben uns ganz

 genau verstanden.«

 16.

 Ein Leichter Kreuzer aus der Flotte arkonidischer Robotraumer war auf dem Mond in

 die Werft gefahren worden, um dort nach sorgfältigen Plänen umgebaut zu werden.

 Das Schiff hatte schon einen neuen Namen erhalten und stand im terranischen Flottenkatalog

 unter der Bezeichnung ALTA-663.

 Äußerlich wurde an dem Raumer nichts verändert, aber um so größere Veränderungen wurden in

 bestimmten Decks vorgenommen. Ein Heer von Arbeiterrobotern unter der Leitung von Technikern und

 Ingenieuren begann die Zentrale mit den beiden Hauptschaltstationen auszubauen. Wände und Decken

 wurden demontiert, angrenzende Nebenräume in ihrem Ausmaß stark verändert, doch dem Zweck, dem

 sie angepaßt waren, konnten sie auch weiter dienen.

 Brazo Alkher, der sein Quartier auf der ALTA-663 aufgeschlagen hatte, war Tag und Nacht an den

 Montagehallen zu finden. Er beobachtete, wie die beiden halbrunden Kuppelschalen in der Zentrale

 eingebaut wurden, die dazu dienen sollten, ihn und die Männer seines Kommandos aufzunehmen.

 Während des Einsatzes würden sie alte arkonidische Druckanzüge tragen, die ihnen ein

 roboterähnliches Aussehen verleihen sollten. Diese Anzüge besaßen neben den Individualabsorbern

 auch ein eigenes Symbolfunkgerät.

 Im Innern der Schalen, auf engstem Raum, war eine neue Hauptschaltstation untergebracht, die

 sich von der ausgebauten arkonidischen in verschiedenen Teilen merklich unterschied.

 Die Vollautomatik, die nur auf positronische Steuerimpulse reagierte, war belassen worden.

 Aber sie konnte jetzt zusätzlich teilweise abgeschaltet werden und war in der Lage, von der

 Besatzung Befehle anzunehmen. Die ALTA-663 konnte sowohl robotisch als auch von Hand geflogen

 werden.

 Das wichtigste Gerät war der Simultanübersetzer.

 Nachdenklich betrachtete Alkher den unter der rechten Kuppel eingebauten Torbogentransmitter,

 den Notausgang, wie er ihn gestern in einem Anflug von Galgenhumor genannt hatte.

 An anderer Stelle waren acht Roboter damit beschäftigt, drei leistungsfähige

 Individualimpulsabsorber einzubauen, die zu verhindern hatten, daß die Individualschwingungen der

 zehnköpfigen Besatzung durch die Wandungen der halbkugeligen Stahlschalen drangen und von den

 Posbis geortet werden konnten.

 Der dritte Absorber schirmte den versteckt angelegten Verbindungsgang ab, der die beiden

 Halbschalen miteinander verband.

 Um diesen Gang erstellen zu können, war unter dem eigentlichen Boden der Zentrale ein zweiter

 gezogen worden. Das wiederum hatte große Umbauten in den Räumen des darunterliegenden Decks zur

 Folge gehabt.

 Millionen wurden für die Umbauten und Neuinstallierungen in der ALTA-663 ausgegeben, aber im

 altmodischen Sprungtriebwerk wurde nichts verändert.

 Zehn Freiwillige unterzogen sich einer Hypnoschulung.

 Alles, was Spezialisten über die Posbis ermittelt hatten, wurde ihnen nun mittels

 arkonidischem Hypnoverfahren mitgegeben.

 Die ALTA-663 lag startklar auf dem Raumhafen, im Schatten des Flaggschiffs der Solaren Flotte,

 der THEODERICH.

 Rhodan hatte das zehnköpfige Kommando noch einmal empfangen. Zwei Mutanten befanden sich

 darunter: Wuriu Sengu, der Späher, und Tama Yokida, der Telekinet.

 Rhodan wandte sich noch einmal an die Freiwilligen: »Mechanica besteht heute nur noch als

 vergehende Atomwolke. Für uns ist es unwichtig. Wichtig allein ist die Tatsache, daß nach dem

 Auftauchen der Laurins über Mechanica auch die Fragmentraumer der Posbis erschienen. An diesem

 Punkt müssen wir einhaken. Ihre Aufgabe ist es, im interkosmischen Raum den Sektor Outside

 anzufliegen, um dort symbolische Funkimpulse auszustrahlen. Wir haben eine Reihe Tonbänder zur

 Verfügung, auf denen die Rufimpulse des Ernteschiffs konserviert worden sind. Mit Hilfe der

 Venuspositronik und des Simultanübersetzers haben wir Symbolzeichen für einen Ruf geschaffen, der

 die ALTA-663 zu einem heimkehrenden Saatschiff macht, das Mechanica anruft. Obwohl wir bis heute

 nicht definitiv wissen, welche Zusammenhänge zwischen Posbis und Mechanica bestehen, scheint uns

 diese Vorgehensweise als einzig erfolgversprechende Möglichkeit. Die Wahrscheinlichkeit, daß das

 Outside-System nach den jüngsten Ereignissen von Posbis überwacht wird, ist relativ hoch. Da alle

 Wahrscheinlichkeitsberechnungen zu dem Schluß kamen, daß zwischen Mechanica und Posbis irgendein

 Zusammenhang bestehen könnte, wird die ALTA-663 als heimkehrendes Saatschiff auftreten und die

 Posbis auf sich aufmerksam machen. Für den Fall, daß die ALTA von den Posbis entführt werden

 sollte, werden neben der THEODERICH zehn weitere Kreuzer im Umkreis von zehntausend Lichtjahren

 im Leerraum postiert sein. Brazo, Ihre Aufgabe wird es sein, in diesem Fall Peilsignale

 auszustrahlen, die es uns ermöglichen, Ihre neue Position zu ermitteln. Die zehn Kreuzer sind mit

 dem Spezialkode Ihres Senders vertraut und haben die Aufgabe, im Fall einer Entführung auf diese

 Peilzeichen zu horchen. Es dürfte demnach nicht schwierig sein, eine genaue Standortbestimmung zu

 ermitteln. Zusätzlich zu der Nachricht, daß die ALTA ein heimgekehrtes Saatschiff ist, wird auch

 gefunkt, daß sie einen schweren Maschinenschaden hat. Der Maschinenschaden ist nicht

 spezifiziert. Beachten Sie diesen Punkt und gefährden Sie sich nicht selbst, indem Sie technische

 Angaben machen, die von den Posbis sofort als unrichtig erkannt werden. Einen Rat, was Sie auf

 eine eventuelle Anfrage antworten sollen, kann ich Ihnen nicht geben. Mir bleibt allein übrig,

 Ihnen viel Glück zu wünschen.«

 Perry Rhodan hatte seinen Vortrag beendet.

 Brazo Alkher erhob sich und antwortete im Namen seiner Kameraden: »Wir werden nicht allein

 sein. Die THEODERICH wissen wir auf Warteposition. Wir alle danken Ihnen für das Vertrauen, das

 Sie in uns setzen. Wir werden versuchen, unser Bestes zu tun.«

 Zehnmal drückte Perry Rhodan eine Hand, die sich ihm entgegenstreckte. Zehn Männer fühlten,

 wie schwer es Perry Rhodan wurde, sich von ihnen zu verabschieden.

 Als die Tür hinter der Gruppe längst zugefallen war, blickte Perry Rhodan immer noch in diese

 Richtung.

 Arkon III lag hinter ihnen. Ein moderner terranischer Zerstörerverband gab ihnen

 Geleitschutz, bis der Augenblick zur Transition kam.

 In sicherem Abstand würde die THEODERICH dem Einsatzteam folgen, um im Notfall den zehn

 Männern die Flucht durch den Transmitter zu ermöglichen.

 Nach einigen Transitionen erreichte die ALTA-663 ihr Ziel.

 Die Sonne Outside war ein dunkelrotes, trübe funkelndes Auge im Nichts zwischen den Galaxien,

 eine sterbende Sonne mit zwei Planeten, die kein Leben trugen. Ihr dritter Umläufer, in der

 Reihenfolge Nummer zwei, Mechanica, existierte nur noch in Form einiger schwachleuchtender

 Gaswolken, deren Emissionen schon viel an Energie verloren hatten.

 In der ALTA-663 herrschte Alarmstimmung. Die Besatzung hatte alle Vorbereitungen getroffen,

 sich in wenigen Sekunden unter den Kuppeln der Zentrale zu verbergen.

 Die drei starken Sammelabsorber waren eingeschaltet. Ein dutzendmal hatten Alkher und die

 Männer des Kommandounternehmens alles überprüft. Sie wußten, daß es von ihrer Seite aus keine

 Panne geben durfte.

 Der kleine Kugelraumer stand im freien Fall acht Lichtminuten vor der Sonne Outside. Ihr

 trübes Leuchten fiel über den Panoramaschirm in die Zentrale. Nummer eins, der luftleere

 Wüstenplanet mit seiner verhältnismäßig starken Rückstrahlung, war sichtbar, aber nach dem

 Außenplaneten suchte die Besatzung vergeblich.

 Seit einer Stunde schon schickte der Sender der ALTA-663, gesteuert von der Bordpositronik,

 jenen Symbolruf aus, den die besten Dechiffrierspezialisten der Erde mit Hilfe der zehntausend

 Jahre alten arkonidischen Positronik auf der Venus zusammengestellt hatten. Sie hatten ihre

 Aufgabe nicht als besonders schwer angesehen, weil sie sich auf Originalfunksprüche von robotisch

 gesteuerten Saat- und Ernteschiffen hatten stützen können.

 Brazo Alkher strahlte eine bewunderungswürdige Ruhe aus.

 Sie hatten alle ihre Uniformen gewechselt und trugen die plumpen Anzüge. Die Klarsichthelme

 waren jetzt nach hinten geklappt, Heizung und Luftregulierung noch ausgeschaltet. Jeder Mann trug

 zwei kleine Zusatzgeräte auf dem Rücken: den von den auf dem Mars lebenden Swoon gebauten

 Individualabsorber, der verhinderte, daß ihre Gehirnimpulse abgestrahlt wurden und geortet werden

 konnten; und ein kleines Funkgerät, mit dem jeder Mann in der Lage war, gesteuerte positronische

 Impulse abzugeben und damit einen Roboter vorzutäuschen.

 Noch einmal überprüfte Brazo Alkher die Geheimschaltung zur Vollautomatik. Zu diesem Zweck

 hatte er die rechte Halbkugelschale aufsuchen müssen. Und nun saß er vor der Schalttafel, um

 nochmals Kontrollschaltungen vorzunehmen.

 Der Sinn dieser Geheimschaltung lag darin, daß die ALTA-663 trotz eingeschalteter

 Vollpositronik dennoch nicht der Robotsteuerung unterworfen war, sondern aus der rechten

 Halbkugelschale heraus von Brazo Alkher geflogen werden konnte.

 Zufrieden schaltete Brazo Alkher alles auf Null herunter, verließ die Kuppel und kehrte wieder

 in die Zentrale zurück.

 Die Stunden schlichen dahin. Der Ruf eines Robotsaatschiffs strahlte ununterbrochen aus der

 ALTA-663. Mechanica, die Welt, die nicht mehr existierte, wurde angerufen, und die Meldung, das

 Schiff habe Maschinenschaden, wurde abgesetzt.

 Dann, nach mehr als vier Stunden, veränderte die Bordpositronik den Ruf. Obwohl die

 Symbolzeichen kaum Spielraum für Steigerungen zuließen, drückte der abgeänderte Ruf nun doch

 einen akuten Notruf aus. Um ihn aber als solchen aus diesen Impulsen herauslesen zu können, mußte

 man schon mit der positronischen Logik eines Roboters vertraut sein. Und unter der zehnköpfigen

 Besatzung war dies nur bei Van Moders, dem Robotiker, der Fall.

 Van Moders war mit 22 Jahren das jüngste Mitglied des Teams. Er war vierschrötig und besaß ein

 Boxergesicht mit einer stark abgeflachten Nase. Moders war Roboterspezialist. Er hatte mit 19

 Jahren bereits sein Studium mit Erfolg abgeschlossen. Seit zwei Jahren stand er im Dienst der

 wissenschaftlichen Abteilung des Solaren Imperiums. Van Moders hatte sich wie alle anderen

 freiwillig zu diesem Unternehmen gemeldet, um, wie er sagte, die Posbis an Ort und Stelle

 studieren zu können. Auf Terra war er gerade dabei gewesen, einige Fragen zur ›hypertoyktischen

 Verzahnung‹ der Posbis zu beantworten. Noch bevor er darauf Antworten fand, war er an Bord der

 ALTA gegangen. Seitdem versuchte er bei jeder Gelegenheit, Brazo Alkher die ›hypertoyktische

 Verzahnung‹ zu erklären, ohne dabei jedoch den geringsten Erfolg zu erzielen. Niemand außer Van

 Moders konnte sich darunter etwas vorstellen.

 »Wenn die Posbis auch daraufhin nicht kommen«, erklärte er gerade, »dann weiß ich auch keine

 Möglichkeit mehr, wie wir sie aus ihrem Versteck locken können. Was wir gerade abstrahlen, ist

 das Dringlichste, das ein positronisches Gehirn von sich geben kann.«

 Plötzlich schien ihm etwas einzufallen. Er wandte sich an Alkher und sagte: »Erinnern Sie sich

 noch, was ich über ›hypertoyktische Verzahnung‹ gesagt habe?«

 Alkher nickte gequält.

 »Ich kann es Ihnen jetzt erklären, Brazo. Sie werden mich jetzt auch bestimmt verstehen

 können. Ich brauche nicht mal mehr an meinen Arbeitsplatz zurück. Große Milchstraße! Die

 Verzahnung tangiert weder radial noch medial. Sagen Sie nichts, Alkher. Ich sag's Ihnen: Die

 ›hypertoyktische Verzahnung‹ ist die Verbindung zwischen Plasma, Positronik und Hyperinpotronik.

 Ob sie tangiert oder nicht, ist gleichgültig. Für uns ergibt sich jedoch die Tatsache, daß die

 Bioroboter aus jeder Begegnung mit uns lernen. Diese Lernfähigkeit macht die Posbis noch

 gefährlicher. Je öfter wir mit ihnen zusammenstoßen, desto mehr durchschauen sie uns und stellen

 sich auf unsere Taktik ein. Fragen Sie mich nicht, wie die ›hypertoyktische Verzahnung‹

 funktioniert und über welche Kanäle die Impulse zwischen Plasma, Positronik und Hyperinpotronik

 laufen. Nach dem, was wir über das Plasma wissen, fehlen diesem alle Voraussetzungen, die

 Nervenimpulse zu steuern und zu koordinieren. Für uns steht jedenfalls fest, daß diese

 Zusatzschaltung, der wir den Namen Hyperinpotronik gegeben haben, den Posbis schnelles und

 logisches Handeln ermöglicht. Wenn ich daran denke, wie rabiat sie mit den Laurins, den

 Unsichtbaren, umspringen, dann dürfte dies ein Beweis für meine Behauptung sein.«

 Immer interessierter hatte Captain Alkher zugehört, aber eine Dosis Skepsis war bei ihm noch

 vorhanden. »Moders, Sie verlangen doch nicht von uns, daß wir Ihren Verdacht als Realität

 akzeptieren? Wie wollen Sie eine derart bedeutende Frage so aus dem Handgelenk beantworten

 können?«

 Van Moders blickte Alkher nachdenklich an. »Sie haben natürlich mit ihren Gegenargumenten

 recht, und zwar deshalb, weil Sie mich nicht kennen. Ich sehe im Augenblick die ›hypertoyktische

 Verzahnung‹ mit ihren abertausend Schaltungen vor mir. Wichtiges und Unwichtiges liegen dort

 nebeneinander. Das Wichtige sofort zu erkennen, ist die Aufgabe eines jeden Fachmannes, ganz

 gleich, welchen Beruf er ausübt. Captain Alkher, haben Sie die Bedeutung meiner Behauptung

 erkannt?«

 »Natürlich«, erwiderte Brazo. »Aber ich wehre mich instinktiv, diese Ungeheuerlichkeit zu

 glauben. Sie müssen sich irren, Moders. Was Sie als Gespenst an die Wand gemalt haben, ist

 unvorstellbar.«

 »Ich wünschte auch, daß ich mich irre«, sagte Van Moders.

 In der Zentrale wagte kein Mann, sich zu bewegen. Niemand wollte sich ein Wort entgehen

 lassen.

 »Jetzt weiß ich auch, warum ich mich freiwillig zu diesem Einsatz gemeldet habe, Captain«,

 fuhr der Robotiker fort. »Unbewußt muß ich bei meinen Untersuchungen eines Biorobots die

 tatsächliche Bedeutung der ›hypertoyktischen Verzahnung‹ erkannt haben. Wenn wir Menschen nicht

 aufpassen und ihrer nicht früh genug Herr werden, dann werden wir im Lauf der Zeit durch die

 Posbis an die Wand gedrückt, dann sind sie wie wir, plus positronisches Gehirn. Und was

 das heißt, brauche ich wohl nicht erst zu sagen.«

 »Verrückt«, sagte Sigurd Alec, der vor diesem Einsatz Erster Offizier eines Handelsschiffs

 gewesen war, hinter Van Moders' Rücken, aber es klang nicht überzeugend.

 »Möglich, daß ich verrückt bin. Vielleicht war auch meine Freiwilligenmeldung eine

 Verrücktheit. Aber wenn ich noch einmal vor der gleichen Entscheidung stünde, würde ich mich

 wieder melden. Ich will jetzt nämlich wissen, ob uns die Posbis wirklich so gefährlich werden

 können. Ich will sie dort studieren, wo sie zu Hause sind. Hoffentlich zeigen sie sich bald.«

 »Und hoffentlich haben Sie nicht den Teufel an die Wand gemalt«, sagte Tama Yokida, der

 Telekinet, der sich bisher immer unauffällig im Hintergrund gehalten hatte.

 »Wem sagen Sie das?« fragte Van Moders bedrückt. »Glauben Sie, ich wäre erfreut über meine

 Erkenntnis?«

 17.

 Im interkosmischen Raum stand neben der ALTA-663 auch die THEODERICH,

 tausendfünfhundert Meter durchmessend, das modernste Linearschiff der Solaren Flotte.

 Zweihundert Lichtjahre trennten sie von dem umgebauten Robotraumer, einer Kugel aus

 Arkonstahl, gerade hundert Meter im Durchmesser.

 Zweihundert Lichtjahre Distanz– und doch hatte die THEODERICH den Kreuzer in ihrer

 Ortung. Das gewaltige Schiff war bereit, von einer Sekunde zur anderen auf Höchstfahrt zu gehen,

 um gegebenenfalls der ALTA-663 zu Hilfe zu kommen.

 Niemand an Bord der ALTA-663 ahnte, daß die THEODERICH, sobald ein Fragmentraumer auftauchen

 würde, einen Angriff gegen die ALTA fliegen würde. Natürlich war nicht daran gedacht, die ALTA

 durch diesen Angriff ernsthaft in Schwierigkeiten zu bringen oder gar zu vernichten. Das Ziel

 dieses Angriffs sollte lediglich sein, die Posbis zur Hilfeleistung für die in Bedrängnis

 geratene ALTA zu bewegen.

 Aus dem Lautsprecher in der riesigen Zentrale klang der Dauerruf eines Robotschiffs, das in

 der Nähe der Outside-Sonne stand und Mechanica aufforderte, Antwort zu geben und Hilfe zu

 schicken.

 Roboter kannten keine Ungeduld. Seit Stunden strahlte das Saatschiff seinen Ruf ab.

 Man wartete auf die Reaktion der Posbis. Niemand wußte, ob und wann sie erfolgen würde. Und

 doch war man zuversichtlich, daß es passieren würde.

 »Da sind sie«, stieß Mike Tillurn hervor, und seine Hand machte eine Reflexbewegung

 zum Strahler am Gürtel.

 Die Hyperfunkstation der ALTA-663 strahlte wie bisher ihren Ruf aus, rief Mechanica und

 meldete Maschinenschaden. In der kleinen Zentrale des umgebauten Kugelschiffs war nur das

 Arbeiten von Relais, das Ticken, Summen und Brummen zu hören.

 Zehn Mann hatten miterlebt, wie aus dem Nichts heraus ein Objekt von fragmentarischer

 Würfelform und zweitausend Metern Kantenlänge aufgetaucht war und in knapp fünfhundert Kilometern

 Abstand gestoppt hatte. Outsides schwache Leuchtkraft hätte kaum ausgereicht, auch den größten

 Kugelraumer mit seiner polierten Oberfläche sichtbar werden zu lassen. Aber an diesem Monstrum

 von Raumschiff mit seinen Vorsprüngen, Wülsten, verbogenen Flächen, Einbuchtungen und bizarren

 Türmen reflektierte überall das Licht.

 Die automatische Vergrößerung der Bildschirmoptik hatte sich auf stärkste Leistung geschaltet

 und den Fragmentraumer damit so nahe herangeholt, als stünde das Schiff dicht vor der

 ALTA-663.

 Brazo Alkher hatte sich durch das plötzliche Auftauchen des Posbischiffs nicht erschüttern

 lassen. Er zeigte kaltblütige Entschlossenheit.

 Er aktivierte den Separatsender, und unmittelbar danach war der Kurzimpuls auch schon bei der

 THEODERICH angekommen.

 Alkher unterrichtete Perry Rhodan, daß ein Fragmentschiff in der Nähe der ALTA-663 aufgetaucht

 war.

 Der kleine Kugelraumer nahm von dem Kubus scheinbar keine Notiz. Der Funkruf nach Mechanica

 lief weiter wie bisher.

 Mike Tillurn, ein dreißigjähriger Mann, in dessen Adern indianisches Blut floß, hatte sich von

 seiner Überraschung erholt und musterte mißtrauisch den Strukturtaster, vor dem er stand.

 Obwohl der Fragmentraumer offensichtlich aus dem Hyperraum gekommen war, hatte sein Eintritt

 in das normale Raum-Zeitgefüge keine Strukturerschütterung ausgelöst. Tillurn wußte durch die

 Hypnoschulung, daß dieses Phänomen charakteristisch für die Posbischiffe war.

 Schweigen in der Zentrale; fiebernde Spannung, nur Brazo Alkher empfand sie nicht. Er

 verfolgte den Zeitanzeiger auf dem Schaltpult. Er hatte in dem Moment angefangen zu zählen, als

 das Posbischiff vor ihnen auftauchte. Zweihundertsiebzehn Sekunden zeigte er gerade an. Der

 Automatsender funkte weiter seine Symbole.

 Der Kalupsche Kompensationskonverter, das Herzstück eines jeden Lineartriebwerks,

 jagte die THEODERICH mit immer größerer Überlichtbeschleunigung durch die Librationszone des

 instabilen Halbraums zwischen der vierten und fünften Dimension.

 Das Verlassen oder Wiedererreichen des normalen Kontinuums verlief für die Besatzung ohne

 Transitionsschock. Diese unangenehme Nebenerscheinung gehörte innerhalb der Solaren Flotte der

 Vergangenheit an. Es gab kaum noch Schiffe mit Transitionsantrieb. Auch Arkon war seit mehreren

 Jahren dabei, seine Schiffe mit dem Linearantrieb auszurüsten. Seit man von den Akonen die

 Konstruktionsunterlagen ihrer Lineartriebwerke erhalten hatte, wurden entscheidende

 Verbesserungen des Antriebs erreicht. Sämtliche Neubauten auf Terra und Arkon hatten dieses neue

 Triebwerk. Lediglich die Umrüstungsarbeiten der ehemaligen Robotschiffe Arkons waren noch nicht

 abgeschlossen. Aber es war nur noch eine Frage der Zeit, bis auch das letzte Arkonschiff mit dem

 Linearantrieb versehen sein würde und die Transitionsantriebe endgültig der Vergangenheit

 angehören würden.

 Wie auf der ALTA-663 hatte sich auch auf dem mächtigen Schaltpult vor Jefe Claudrin ein

 Zeitanzeiger in Bewegung gesetzt.

 Er lief nun dem Ende der dritten Minute zu.

 »Feuerleitzentrale?« donnerte die Stimme des Epsalers in das Mikrophon des Interkoms.

 »Feuerbereit, Sir!« kam die Antwort.

 »Auf Objekt feuern, sobald es in der Zieloptik erscheint. Aber machen Sie Ihre Sache

 gut– so gut, als ob Brazo Alkher hinter dem Waffenschalter sitzen würde.«

 »Sie können sich auf uns verlassen.«

 »Zeigen Sie, was Sie können. Ende.«

 Der Zeitanzeiger gab an, daß bis zum Ablauf der dritten Minute nur noch acht Sekunden

 fehlten.

 Da schaltete sich der Kalup ab. Im selben Moment fiel die THEODERICH aus der Halbraumzone in

 das normale Weltall zurück. Knapp unter einfacher Lichtgeschwindigkeit jagte das Schiff seinem

 Ziel in der Nähe von Outside zu.

 Noch zwei Sekunden– und jene dritte Minute ging zu Ende.

 Da blitzten die Geschütze der THEODERICH auf. Da zerrissen farbige Strahlen die Raumschwärze.

 Da trafen sie in der Ferne ihr Ziel und schienen dort Vernichtung und Untergang auszulösen.

 Brazo und seine Männer sahen das Verhängnis nicht herankommen.

 Es kam zu schnell. Kein menschliches Auge war in der Lage, dem Ablauf zu folgen.

 Plötzlich riß die Schwärze um die ALTA-663 herum auf. Energiestrahlen von tödlicher

 Ballungskraft brachten die Schutzschirme des kleinen Raumers zum Zusammenbruch, fegten knapp

 vorbei und hüllten das Schiff in eine glühende Energiewolke. Es gab einen Treffer auf der

 Kugelhülle. Alarm gellte durch das Schiff. Der Kleinraumer wurde in drehende Bewegung

 versetzt.

 »Die schießen uns kaputt!« Osborne war nicht mehr Herr seiner Sinne.

 Blitzartig erkannte Brazo Alkher, daß Osborne mit seinem unkontrollierten Schrei der Panik Tür

 und Tor öffnen konnte.

 Ein neuer Treffer ließ die ALTA-663 schwanken.

 »Ruhe! Kein Wort!« Captain Alkher brachte es fertig, den Höllenlärm zu übertönen.

 Der Panoramaschirm ließ die Männer das tödliche Inferno, in dem sie sich befanden, sehen.

 Die THEODERICH hatte die ALTA-663 unter Feuer genommen. Die THEODERICH versuchte, eines ihrer

 eigenen Schiffe abzuschießen.

 »Großer Gott«, stöhnte Wuriu Sengu auf. »Wie kann es nur zu so einem Irrtum kommen?«

 Der Waffenoffizier auf der THEODERICH machte seine Sache fast zu gut.

 In der Kraftraumstation 2 der ALTA-663 gingen zwei Konverter hoch, und der Explosionsdruck war

 so gewaltig, daß der Raumer in seiner Zellenkonstruktion aufbrüllte, als die Energiefontäne sich

 gewaltsam einen Weg suchte und dabei die Außenhülle aufriß.

 Mit rein intellektuellem Interesse hatte Brazo Alkher die Instrumententafel beobachtet.

 Plötzlich begann er zu ahnen, was dieser Angriff zu bedeuten hatte.

 »Dies ist nur ein Scheinangriff!« rief er. »Vermutlich, um die Posbis dazu zu bringen, uns zu

 helfen. Yokida, richten Sie die Impulsgeschütze auf die THEODERICH. Wir machen das Spiel mit.

 Feuern Sie mit allem, was uns zur Verfügung steht.«

 Der Telekinet verstand und reagierte blitzschnell. Binnen weniger Sekunden war die THEODERICH

 in der Zieloptik erkennbar, und Yokida löste die Waffen aus. Drei Impulsgeschütze, zu einer

 Einheit verbunden, versuchten sich des Überfalls zu erwehren.

 Yokidas Gesicht war maskenhaft starr, als er seine Schüsse auf dem Schutzschirm des

 Flaggschiffs wie einen harmlosen Wasserstrahl zerplatzen sah.

 Die Energiefelder der THEODERICH nahmen diesen Nadelstich kaum wahr, und in Claudrins Zentrale

 schlugen auch die Instrumente kaum aus.

 »Feuer aus Grün!« schrie Brazo auf. »Der Fragmentraumer greift ein!«

 Das Posbischiff hatte urplötzlich Fahrt aufgenommen, war an der ALTA-663 auf knapp hundert

 Kilometer Abstand vorbeigerast, jagte auf die THEODERICH zu und eröffnete im selben

 Sekundenbruchteil aus allen Geschützen das Feuer auf das Flaggschiff Perry Rhodans.

 Für Augenblicke gab es an dieser Stelle des sternenarmen Raumes eine winzige Sonne– die

 THEODERICH.

 Ihre Schutzschirme mußten bis zum Maximum durch Fremdenergie belastet worden sein. Aber die

 Energie prallte ab. Sie zerfloß in elektrischen Wirbeln und wurde nun durch nachfolgende

 Strahlschüsse wieder aufgeheizt.

 Plötzlich griffen die Vernichtungsstrahlen des Fragmentraumers ins Leere.

 Die THEODERICH war in dem Halbraum zwischen den beiden Dimensionen verschwunden. Das

 Superschlachtschiff hatte eine Flucht vorgetäuscht. Und dieses Hinüberwechseln kam für den

 Fragmentraumer so überraschend, daß seine Strahlen noch länger als drei Sekunden in die Richtung

 schossen, wo die gigantische Kugel eben noch gestanden hatte.

 Dann kam schlagartig wieder die Raumschwärze über sie. Nur Outside, das dunkelrote Sonnenauge,

 war zu sehen.

 »Moders, funktioniert unsere Spezialantenne noch? Kontrolle, bitte!«

 Der Robotiker, noch ganz unter dem Eindruck des Kampfes zwischen den Riesenschiffen, zuckte

 sichtbar zusammen, schluckte und nahm dann die Kontrollen vor.

 Die Spezialantenne war für sie lebenswichtig. Über sie konnten sie Notrufe an die THEODERICH

 senden, falls es zu einer Entführung kommen sollte oder wenn sie in eine gefährliche Lage

 gerieten. Zwar war es ziemlich sicher, daß die Posbis diese Notrufe orten konnten, aber sie

 würden mit den Signalen nichts anfangen können. Und bevor sie ihr Mißtrauen dazu verleiten würde,

 die ALTA-663 zu vernichten, würde die THEODERICH zur Stelle sein und den Terranern die Flucht mit

 dem Transmitter ermöglichen.

 »Spezialantenne in Ordnung«, meldete Moders an Alkher. »Aber wenn das alles zutrifft, was ich

 hier an den Instrumenten ablese, dann ist die ALTA-663 ein Haufen Schrott. Wir brauchen einen

 Maschinenschaden nicht mehr zu simulieren– wir haben ihn bereits. Ein Fünftel des Schiffes

 ist entweder explodiert oder von Energiestrahlen zerschmolzen worden. Weit kommen wir mit diesem

 Raumer nicht mehr.«

 Das war für Alkher das Signal, schleunigst ihren Notausgang, den Torbogentransmitter, zu

 überprüfen. Wuriu Sengu übernahm mit noch einem Mann die Kontrolle. Da klang plötzlich eine

 fremde Stimme auf. Sie kam aus dem Simultanübersetzer und wurde elektronisch erzeugt.

 »Seid ihr wahres Leben?«

 Zehn Männer blickten auf den Lautsprecher. Zehn Männer hielten den Atem an. Jeder wußte, daß

 der zweite Teil ihres Unternehmens gerade begonnen hatte.

 »Seid ihr wahres Leben?« klang es erneut aus dem Lautsprecher des Simultanübersetzers, der die

 aufgefangenen Funksymbole erhalten, gedeutet und in Worte übertragen hatte.

 Die im gleichen Zeitabstand wiederkehrende Frage verriet, daß sie von einem Roboter gestellt

 wurde.

 Brazo aber wußte auch, daß der Bogen bei einem Roboter nicht überspannt werden durfte. Langsam

 bewegte sich seine Hand, und die Finger berührten einen Sensor. Auf der Wellenlänge des

 Posbisenders arbeitete jetzt ihr vorgeschaltetes Funkgerät.

 »Wir sind wahres Leben«, sprach Alkher in Richtung des Mikrophons.

 Es war bedeutungslos, ob er akzentuiert sprach oder nicht. Er hätte die Worte auch singen

 können. Der Übersetzer machte Symbole daraus, gab sie an den Sender weiter, und der strahlte sie

 ab.

 Alkher griff nach links. Er schaltete den großen Schiffssender auf Null herunter. Der Notruf

 der ALTA-663 verklang. Nur noch das Gerät vor dem Interpreter arbeitete.

 Was kam jetzt? Die Männer warfen sich fragende Blicke zu.

 »Das wahre Leben bekennt sich zur Form. Gebt die eure preis, damit wir euch helfen

 können.«

 Etwas Ähnliches hatte Captain Alkher erwartet. Er fühlte seine Hilflosigkeit. Wie sollte er

 diese Aufforderung beantworten? Was verstand der Posbi unter Form? Oder sollte etwa der

 Simultanübersetzer ein Symbol falsch aufgeschlüsselt haben?

 Brazo fühlte durch seinen Fluganzug den Druck einer Hand auf der Schulter. Als er den Kopf zur

 Seite drehte, sah er Van Moders neben sich stehen. Den Zeigefinger der linken Hand hielt er

 demonstrativ gestreckt. Unsicher blickte der Captain den Robotiker an. Dessen Lippen formten sich

 zu dem Wort: Eins. Dazu machte er nun mit der Hand eine allesumfassende Bewegung.

 »… Gebt die eure preis, damit wir euch helfen können!« kam der Spruch zum zweitenmal

 durch.

 Van Moders' aufforderndes Nicken ließ es Brazo Alkher wagen, jetzt zu antworten. Aber er

 fühlte sich in seiner Haut nicht wohl.

 »Ich bin das Schiff, und das Schiff ist ich!« Brazo staunte selbst über seine Stimme, die ihm

 fremd vorkam.

 »Wir schaffen einen Hyperweg. Trefft dazu die Vorbereitungen.«

 Was, um alles in der Welt, war denn ein Hyperweg?

 Was meinte der Roboter damit?

 Blitzschnell hatte Tama Yokida seinen Platz verlassen, stand nun neben Brazo Alkher, schaltete

 das Mikrophon ab und sprudelte erregt heraus: »Hyperweg, Brazo, das muß ein Übersetzungsfehler

 des Simultangeräts sein. Hyper, gleich über, und für den Weg dann den Begriff Gang setzen. Wir

 schaffen einen Übergang, müßte es heißen, aber ich kann mich auch irren.«

 Nur wenig erleichtert seufzte Alkher auf. »Wenn uns noch mehr solche Schwierigkeiten begegnen,

 dann dürfen wir uns gratulieren.« Und jetzt mußte er in der Terminologie des Simultangeräts

 antworten. Das Mikrophon wurde wieder eingeschaltet. »Ihr werdet mich offen finden, aber der

 Hyperweg zerbricht, wenn ihr nicht wahres Leben seid.«

 »Wir sind wahres Leben, Eins. Schutz wahrem Leben, das allein Schutz verdient.«

 Hatte es nicht gefühlsbetont geklungen, obwohl die Stimme des Übersetzers dazu nicht in der

 Lage war? Aber drückte diese eigentümliche Formulierung des zweiten Satzes nicht eine

 unverkennbare Herzlichkeit aus?

 »Schutz wahrem Leben, das allein Schutz verdient!« Brazo wiederholte einfach den Satz. Er

 wußte nicht, und hoffte inbrünstig, die Gegenstation auf dem Fragmentschiff würde abschalten.

 Doch der Posbi dachte nicht dran. »Schutz dir, Eins, und Stärke deinem Leben! Warum finden wir

 dich nicht offen? Ist deine Beschädigung so groß, daß du dazu nicht mehr in der Lage bist,

 Eins?«

 Die ALTA-663 hatte von den Posbis nun auch einen Roboternamen bekommen. Aber Brazo Alkher

 blieb keine Zeit, darüber nachzudenken. Er versuchte die große Schleuse des Kugelraumers zu

 öffnen.

 Das nicht zu übersehende Rotlicht auf der großen Schalttafel besagte alles. Die THEODERICH

 hatte die ALTA-663 zu gut getroffen. Die Hauptschleuse ließ sich nicht mehr betätigen.

 Das Mikrophon war wieder ausgeschaltet worden. Brazo sah sich im Kreis um. »Rückzug unter die

 Kuppelschalen!«

 Er blieb als einziger sitzen. Er mußte dem Fragmentraumer antworten und ihm mitteilen, daß die

 Schleuse sich nicht mehr öffnen ließ.

 Brazo schaltete das Funkgerät ab und zog sich in die rechte Kuppelschale zurück. Dort war ein

 weiteres Symbolfunkgerät installiert, mit dem er Kontakt zu den Posbis aufnehmen konnte. Nichts

 mehr in der Zentrale erinnerte daran, daß sich hier vor wenigen Minuten noch zehn Menschen

 aufgehalten hatten.

 »Hier, Eins. Ich bin nicht mehr in der Lage, mich zu öffnen.«

 Fast auf dem Fuß kam die Antwort: »An Eins: Wir haben es schon festgestellt. Wir öffnen dich

 von außen.«

 Aufmerksam beobachtete Alkher das Schließen des Schlitzeingangs. Nach menschlichem Ermessen

 war ihr Versteck vor den Posbis absolut sicher. Er blickte sich nach dem Spähermutanten Wuriu

 Sengu um. Dessen parapsychische Fähigkeiten ließen ihn in und durch jede Materie sehen.

 »Sie sind schon im Schiff, Brazo«, gab Sengu bekannt. »Ich zähle fünfzehn, sechzehn, nein

 achtzehn Roboter. Jeder sieht anders aus. Jeder scheint eine bestimmte Aufgabe zu haben. Der

 größte Teil der Posbis eilt zu der zerschossenen Abteilung unseres Schiffes. Drei kommen den

 Antigravschacht hoch. Gleich müssen sie in der Zentrale sein.«

 Über ihre Intern-Verständigung hatten auch die fünf Mann mitgehört, die sich in der linken

 Kuppelschale verborgen hielten.

 Alkher setzte die Beobachtungsanlage in Tätigkeit. Drei Kontrollbildschirme wurden aktiviert.

 Einer zeigte, wie das Zentralschott sich öffnete. Jene drei Posbis, die Sengu gesehen hatte,

 betraten den Kommandoraum der ALTA-663. Sie hatten keine Ähnlichkeit mit Arkon- oder

 Terrarobotern.

 Van Moders stand dicht neben Alkher.

 »Sehen Sie sich das an«, sagte er bestürzt und wies auf den mittleren Kontrollschirm.

 Ein Posbi kniete vor dem zerstörten Gleichrichter. Seine Hände waren Schneidwerkzeuge

 geworden. Aber sie trennten nicht radikal Geschmolzenes von Intaktem. Der Roboter suchte nach

 Nahtstellen und nahm dort behutsam die Trennungen vor.

 Jetzt hielt er einen geschmolzenen Klumpen in der Hand. Die Bewegung, mit der er ihn vor sich

 zu Boden legte, drückte menschliche Rührung aus.

 Neben Moders atmeten Alkher und Sengu erregt. Der Späher stieß ihn leicht an. Für Sekunden

 wurde Brazo abgelenkt. Er hörte Sengu halblaut sagen: »Ich sehe die anderen fünfzehn im

 Maschinenraum arbeiten. Ich glaube, wenn sie über die Zerstörungen weinen könnten, dann täten sie

 es.«

 Der größte der drei Posbis stand vor der mächtigen Schalttafel. Was seine beiden Begleiter

 machten, schien ihn nicht zu interessieren. Mit seinem fremdartig aussehenden Linsensystem

 tastete er die Schaltung ab. Ab und zu strichen seine Metallhände wie verliebt über die glatte

 Fläche, in der sich Meßinstrumente, Schalter und Stellräder befanden.

 Es war auch faszinierend, was der Posbi jetzt tat.

 Er schaltete, und Brazo Alkher, der jede Bewegung des Automaten verfolgte, erstarrte.

 Der Posbi schaltete die Kontrollen der ALTA-663 durch. Er überprüfte, was auf dem Schiff noch

 in Ordnung war und was nach dem Strahlbeschuß repariert werden mußte.

 »Wenn er sich näher mit unserem Symboltransformer beschäftigt, dann muß er unseren Trick

 entdecken, auf den sich unsere Wissenschaftler so viel eingebildet haben. Und dann sind wir

 erledigt.« Brazo Alkher stand mit seiner Ansicht nicht allein.

 Bedrückt nickte auch der Robotiker. Er wollte dazu seine Meinung sagen. Der Spähermutant aber

 hatte ihnen etwas Wichtiges mitzuteilen. »Der Fragmentraumer kommt vorsichtig heran. Distanz

 keine hundert Meter mehr. Große Milchstraße, die ebene Fläche auf ihm hat die Ausdehnung eines

 Notraumhafens.«

 Mit Hilfe seiner Parafähigkeiten betrachtete Wuriu Sengu durch die Wände, Decks und die

 Kugelhülle ihres Raumers das fremde Schiff. Die senkrecht abfallende Wand des gigantischen Kubus

 besaß an einer Stelle eine nach innen gehende Beule. Mehr als dreihundert Meter tief erstreckte

 sie sich in den riesigen Würfel. Die scheinbar eingedrückten Wände waren mit warzenartigen

 Gebilden von der Größe eines Hauses übersät. Welchen Zweck sie hatten, vermochte Sengu nicht zu

 sagen. Sein Parablick glitt weiter. Sengu interessierte der Bodenteil der Beule.

 Er war spiegelglatt. Seine Form war absolut fremdartig. Aber er war groß genug, um acht bis

 zehn Schiffe vom Typ der ALTA-663 aufzunehmen.

 Und der Fragmentraumer schob sich nun mit seiner Beule unmerklich langsam auf ihre Kugel

 zu.

 »Wir setzen auf, Alkher.« Mit tonloser Stimme verriet Sengu, was er sah.

 Eine leichte Erschütterung ging durch das Schiff. Es gab keine Schutzfelder mehr, die sie

 einhüllten. Alkher hatte nach dem Beschuß durch die THEODERICH darauf verzichtet, sie wieder

 aufzubauen. Damit sollte den Posbis gezeigt werden, wie hilflos sie waren.

 Die ALTA-663 rollte wie eine Kugel hin und her. Ihre Teleskopstützen waren nicht ausgefahren

 worden.

 Unter ihren beiden Halbkuppeln konnten die Männer sich normal bewegen. Die drei Sammelabsorber

 verhinderten, daß ihre Impulse in die Zentrale drangen und von den Posbis als organische

 Ausstrahlungen geortet werden konnten. Genaugenommen war ihr Versteck eine zweite

 Kommandozentrale ihres Schiffes.

 »Diese drei Robs reparieren mit einer Schnelligkeit und Präzision, als ob sie unser Schiff

 erbaut hätten«, sagte Van Moders. »Ich begreife bis jetzt noch nicht, woher die Posbis die

 Ersatzteile zaubern, Sengu, können Sie es nicht sehen.«

 »Natürlich«, erwiderte der Späher gelassen. »Die Posbis zaubern nicht. Sie stellen die

 Ersatzteile aus dem Schmelzschrott selbst her. Und sie ändern um. Ich verstehe nicht besonders

 viel davon, aber trotzdem bin ich der Ansicht, daß sie Schaltkreise– es sieht so aus, als

 ob sie alles vereinfachten.«

 Wuriu Sengu hatte inzwischen wieder einen Blick in die Beule geworfen, auf deren Grundfläche

 die ALTA-663 gelandet worden war. Einige der vielen hausgroßen warzenartigen Höcker auf den

 Beulenwänden hatten einen anderen Farbton angenommen.

 Im Augenblick seiner Beobachtung hörte er Brazo Alkher sagen: »Was ist das denn? Unser Schiff

 liegt ja unter einer Magnetglocke, gegen die der stärkste Traktorstrahl ein Nichts ist. Da, seht

 euch das Magnetometer an. Es ist ruiniert.«

 Hastig berichtete der Späher, was er gesehen hatte und noch sah.

 »Hm…« Brazo nickte. »Ich glaube, mir geht ein Licht auf, was diese Fragmentraumer

 darstellen: Allzweckraumer. Aber ist es nicht beunruhigend, daß man keinen Versuch mehr gemacht

 hat, mit Eins zu sprechen?«

 Niemand war in der Lage, darauf eine Antwort zu geben. Die Andruckabsorber des kleinen Raumers

 heulten auf.

 Zehn entsetzte Männer glaubten schon die Explosion der Andruckabsorber zu hören, als

 blitzartig das furchtbare Schrillen abriß.

 Niemand ahnte, was gesehenen war– bis auf den Mutanten Sengu.

 »Ich kann unsere Milchstraße nicht mehr sehen. Sie ist plötzlich verschwunden, als ob wir in

 den Hyperraum eingebrochen wären. Und es gab keinen Entzerrungsschmerz.«

 18.

 Auf der THEODERICH, die inzwischen ihre alte Position 200 Lichtjahre von Outside

 entfernt wieder eingenommen hatte, herrschte Hochbetrieb. Vor wenigen Minuten war die ALTA-663

 mitsamt dem Fragmentraumer verschwunden. Nun wartete man auf die ersten Peilsignale des

 entführten Schiffes. Es dauerte nicht lange, bis die Funkzentrale der THEODERICH meldete, daß

 diese Signale soeben eingegangen waren. Ganz schwach zwar, aber zweifellos von der ALTA. Der

 Schock kam erst, als eine Rundfrage ergab, daß nur zwei von den zehn Schiffen die Signale

 ebenfalls ganz schwach empfangen hatten. Die anderen acht Kreuzer waren zu weit entfernt

 gewesen.

 Aus diesem Grund war es lediglich möglich, die ungefähre Richtung und Entfernung der jetzigen

 Position der ALTA zu bestimmen. Als die Auswertung vorlag und man sah, daß die ALTA eine Strecke

 von etwa 40.000 Lichtjahren in den intergalaktischen Raum hinein zurückgelegt hatte, wußte man,

 warum die Signale nur schwach durchgekommen waren.

 Die Leistungskapazität des Spezialsenders der ALTA reichte gerade aus, um eine Entfernung von

 knapp 35.000 Lichtjahren zu überbrücken. Man konnte von Glück sprechen, daß die Signale überhaupt

 registriert werden konnten, denn kein einziges terranisches Schiff befand sich innerhalb dieser

 Leistungsgrenze.

 Rhodan erteilte den Befehl an die THEODERICH und die zehn Kreuzer, Fahrt aufzunehmen und

 30.000 Lichtjahre weiter in den intergalaktischen Raum vorzustoßen. Dort sollte die gleiche

 Formation wieder eingenommen und gewartet werden, bis sich Brazo nochmals meldete. Falls der

 Fragmentraumer nicht wieder Fahrt aufnehmen und eine noch größere Strecke zurücklegen sollte,

 würde man die Position des terranischen Schiffes vom neuen Standort aus leichter ermitteln

 können.

 Brazo Alkher wischte sich über die Augen. Er glaubte, einen schlechten Traum zu

 haben, aber die Bilder, die er sah, ließen sich nicht durch eine Handbewegung verscheuchen.

 »Darüber kann man ja irrsinnig werden«, keuchte Mike Tillurn.

 »Das ist großartig«, sagte Van Moders, der Robotiker, erregt.

 »So? Finden Sie?« fragte Brazo sarkastisch. Er fand das, was sie sahen, weder irrsinnig noch

 großartig, sondern scheußlich.

 Als der Fragmentraumer wieder in das normale Universum gefallen war, hatte Brazo Alkher es

 gewagt, die in der Kugelschale versteckt eingebaute Spezialfernsehanlage in Betrieb zu setzen.

 Mit dem Aufschalten war auch der erste Peilimpuls abgestrahlt worden. Die zehn Männer setzten

 ihre Hoffnungen in die THEODERICH und die zehn Kreuzer. Dennoch würde Brazo die Peilzeichen

 ständig wiederholen, da er nicht wußte, welche Entfernung sie zurückgelegt hatten und ob es den

 Ortungsabteilungen der terranischen Schiffe gelungen war, eine genaue Standortberechnung

 durchzuführen.

 Durch den Beschuß der THEODERICH schien die gesamte Spezialbeobachtungsanlage in der

 Kugelhülle ihres Raumers ausgefallen zu sein.

 Tama Yokida begann zu verzweifeln, weil die Schirme schwarz blieben und nicht einmal einen

 Zipfel der Galaxisspirale zeigten. Erst als er Sengus Späherfähigkeit zu Rate zog, entdeckte er,

 warum die Anlage scheinbar versagte. Die Beule, die die Terraner aufgenommen hatte, befand sich

 auf der der Galaxis abgewandten Seite.

 Die achtzehn Posbis hatten die ALTA-663 inzwischen wieder verlassen. Wahrscheinlich waren sie

 vom Kommandanten des Fragmentraumers zurückgerufen worden.

 Und dann hatten die Männer warten müssen, mehrere Stunden lang. Inzwischen hatte Alkher einige

 Male das Peilzeichen gesendet. Immer wieder hatte die schwarze Bildfläche ihren Blick angezogen,

 und je länger sie sie ansahen, um so größer wurde ihr Verdacht, daß sie etwas übersehen hatten

 oder einen Denkfehler begingen.

 Brazo hatte plötzlich am Mischer zu arbeiten begonnen. Van Moders schaute ihm interessiert

 zu.

 »Sie wollen alles durchprobieren, Alkher? Ultraviolett von zehn hoch minus sechs über

 Normallicht bis auf zehn hoch minus zwei?« Der Robotiker hatte seine Frage in einem Tonfall

 gestellt, dem zu entnehmen war, daß er mit keiner Antwort rechnete.

 Brazo nickte knapp. Er konzentrierte sich auf den Mischer. Dieses Kombinationsgerät erlaubte

 es ihm, die Spezialbeobachtungsanlage auch in den Bereichen des nicht sichtbaren Lichtes arbeiten

 zu lassen. Er konnte damit sogar die einzelnen Wellenlängen des unsichtbaren Lichtes mischen.

 Bei 8 10-1, also im Mittelbereich des Infraroten, veränderten

 sich die vier kleinen, schwarzen Bildschirme.

 »Ein Planet?« hauchte jemand.

 Es war ein Planet. Er war auf den Schirmen zu sehen, als die Optikautomatik sich scharf darauf

 eingestellt hatte.

 Eine Sternenkugel im lichtlosen, interkosmischen Raum.

 Ein Planet, der sich vor Äonen von seinem lebensspendenden Muttergestirn losgerissen hatte und

 nun verloren den Abgrund aus Raum und Zeit durchwanderte. Nur auf dem Infrarotband war er zu

 sehen– als Kugel. Aber dieser Kugel näherten sie sich erstaunlich schnell.

 Das Ziel des Fragmentraumers lag vor ihnen.

 Sigurd Alec fragte Alkher: »Captain, soll ich planetarische Messungen vornehmen?«

 »Tun Sie es, Alec. Ich glaube, daß jetzt noch keine Gefahr besteht. Beeilen Sie sich. Wir

 stürzen ja regelrecht auf den Planeten zu.«

 Als grauweißer Sternkörper war die unbekannte Welt zu sehen. Sie schwamm in der Schwärze, die

 sie von allen Seiten umgab.

 Sigurd Alec war mit seinen Schnellmessungen fertig. »Durchmesser des Planeten zirka

 fünfzehntausend Kilometer. Schwerkraft dennoch nur 1,21 g. Rotationsgeschwindigkeit kaum

 feststellbar. Wahrscheinlich alle paar hundert Jahre eine Umdrehung. Keine Atmosphäre, lediglich

 Wärmequellen auf und unter der Planetenoberfläche.«

 Eine bizarre, skurrile Welt wurde über das Infrarotband sichtbar. Immer deutlicher wurden die

 Einzelheiten: Kubische Gebilde von mehr als hundert Metern Kantenlänge, viele Türme waren im

 oberen Drittel geknickt; dann tauchten Flachbauten auf, nur standen sie nicht auf einer

 waagrechten Unterlage, sondern schräg, als hätte jemand sie in den Boden geschleudert. Wurmartige

 Gebilde, keines mit einem geringeren Durchmesser als fünfzig Meter, zogen sich über die Anlagen

 hinweg, tauchten in den Boden ein, um nach einigen Kilometern wieder zu erscheinen.

 Der Fragmentraumer sank tiefer. Erstaunlich blieb, daß der Raumer seine hohe Fahrt nicht

 drosselte. Wie scharf die Männer in der ALTA-663 auch beobachteten, sie konnten nirgends

 Bewegungen entdecken.

 »Und nirgendwo ein einziger Lichtstrahl«, sagte Wuriu Sengu gepreßt. »Eine grausige Welt, in

 der wir blind sind. Aber die Posbis können in der Dunkelheit sehen.«

 »Wo sehen Sie Roboter, Wuriu?« fragte Brazo Alkher neugierig.

 »Überall unter uns. In jeder Halle, in jedem Turm, in jedem Ding, und wenn es noch so verrückt

 aussieht. Ich habe es längst aufgegeben, ihre Zahl zu schätzen.«

 »Wir landen!« Der Ruf kam über die Verständigung aus der anderen Kuppel.

 Schnell bremste der Fragmentraumer seine Fahrt ab. Das Kastenschiff schien wie ein Stein in

 die Tiefe zu stürzen. Aber keine hundert Meter über dem Boden wurde der Sturz abgefangen, und wie

 ein Ballon schwebte das Fragmentschiff seinem Ziel entgegen.

 Das Aufsetzen löste keine Erschütterung aus.

 Der Fragmentraumer hatte die zehn Männer am Rand eines gigantischen Landefelds zu Boden

 gebracht. Von drei Seiten her gähnte sie die Dunkelheit an, die sie über Infrarot aufgehellt

 hatten. Die vierte Seite war eine Wand aus Metall.

 Unerwartet für alle ging ein Stoß durch ihr Kugelschiff. Die vier Kontrollschirme verrieten

 ihnen, daß der Fragmentraumer sie aus seiner Beule holte, um das Schiff auf dem Boden des Hafens

 abzusetzen.

 Brazo Alkher glaubte diese kurze Zeitspanne für einen neuen Peilimpuls ausnutzen zu

 können.

 »Was ist bei euch los?« fragte Mike Tillurn von der anderen Kuppel über die Verständigung.

 »Peilimpuls ist ausgestrahlt worden. Schließlich soll Perry Rhodan möglichst bald wissen, auf

 welch einem Wahnsinnsplaneten wir uns befinden.«

 »Hoffentlich haben uns die Posbis nicht mehr als dreißigtausend Lichtjahre tief in den Raum

 geschleppt. Ob bei solch einer Entfernung unser Hyperfunkimpuls noch ankommt?«

 Mike Tillurns Frage war nicht unberechtigt.

 Ärgerlich über Mikes Pessimismus erwiderte Brazo Alkher scharf: »Tillurn, ich möchte Fragen in

 dieser Art nicht mehr hören. Ich hoffe, wir verstehen uns.«

 In der Sekunde, als die ALTA-663 aufgesetzt wurde, sprach der Lautsprecher ihrer

 umgeschnallten Mikrofunkgeräte an.

 Der Symboltransformer hatte einfallende Symbole in Worte gebracht und sie ihnen als Impulse

 zugestrahlt.

 »Das wahre Leben begrüßt Eins. Das wahre Leben ist jetzt dein Herr, Eins. Willkommen auf dem

 Planeten Frago.«

 Während die unpersönliche Stimme in den Lautsprechern unter den beiden Halbkuppeln aufklang,

 hatte Brazo den nächsten Peilimpuls ausgestrahlt. Dieser Planet wurde ihm immer unheimlicher. Und

 zugleich wurde der Wunsch in ihm wach, diese Welt bald verlassen zu können.

 Sie hatten mit den Posbis nicht nur Kontakt aufgenommen, sondern sie waren auch auf dieser

 Welt der Roboter, mitten im sternleeren Raum, gelandet. Aufgrund der ausgestrahlten Peilimpulse

 mußte es Rhodan in kurzer Zeit möglich sein, die interkosmische Position von Frago zu

 bestimmen.

 Lagen die Koordinaten einmal fest, dann konnte es nicht mehr allzulange dauern, bis der

 arkonidische Torbogentransmitter in ihrer Zentrale zu arbeiten begann und sie alle durch ihn

 diese verrückte Welt verlassen konnten.

 Wieder begann das zermürbende Warten. Für die Männer war es kein Vergnügen, in ihren

 arkonidischen Fluganzügen zu stecken. Über den versteckten Gang, der die beiden Kuppeln verband,

 wechselten sie hin und her.

 Dagbert Ellis, Astrophysiker von Beruf, der seit ihrem Einsatz noch nie in Erscheinung

 getreten war, hatte neben Brazo Alkher Platz genommen.

 »Dieser Planet ist völlig anomal, Alkher, und wenn auch Kollege Moders anderer Ansicht sein

 mag, so bleibe ich bei meinem Standpunkt, daß auch die Posbis nicht zu den normalen Robotern zu

 rechnen sind. Ich habe mich in der letzten halben Stunde eingehend mit Wuriu Sengu unterhalten.

 Er hat im großen Umkreis rund um die ALTA-663 verschiedene Beobachtungen gemacht. Tief unter der

 Planetenoberfläche befinden sich gigantische Maschinenanlagen, aus denen Plasma hervorquillt, das

 in großen Behältern gesammelt wird. Dazu entdeckte er endlose Industriekomplexe, vor allem

 Produktionsanlagen für Roboter. Vollautomatisch. Kontrolliert von diesen Posbis, aber er konnte

 keinen einzigen Hinweis auf organische Intelligenz finden. Alkher, ich weiß, daß Ihnen diese

 Tatsachen bekannt sind, doch ich mußte sie einfach noch einmal erwähnen, um die Anomalität von

 Frago herauszustellen. Dieser gewaltige Industrieplanet mit seinem Millionenheer teilbiologischer

 Roboter stellt in seiner Gesamtheit einen Machtfaktor dar, der, weil er sinnlos zu sein scheint,

 für unsere Galaxis um so gefährlicher ist.«

 Brazo Alkher liebte keine langatmigen Ausführungen. Er unterbrach Ellis. »Wir haben alle einen

 Teil von Frago gesehen, Ellis. Wir ahnen, welch eine Macht er darstellt, aber ich kann Ihre

 Meinung nicht vertreten, daß Frago besonders gefährlich sein soll. Das Solare Imperium dürfte

 auch mit diesen Robotern fertig werden.«

 Ellis schüttelte den Kopf. »Als ich Wuriu Sengu bat, Beobachtungen durchzuführen,

 kristallisierte sich eine erschreckende Tatsache heraus: Der Ausstoß an Robotern hat sein Maximum

 erreicht. Die Posbis haben mit größten Lagerungsschwierigkeiten zu kämpfen…«

 »Moment mal«, unterbrach Brazo Alkher ihn. Auch Van Moders zeigte jetzt angespanntes

 Interesse. »Was verstehen Sie unter Lagerungsschwierigkeiten?«

 Fast bedrückt erwiderte Ellis: »Die Posbis wissen nicht mehr, wohin mit ihrem noch nicht

 aktiviertem, fabrikneuen Nachwuchs. Wuriu Sengu hat viele subplanetarische Hallen entdeckt. Jede

 Halle ist bis zum Bersten mit gestapelten Posbis gefüllt.«

 Alkher wurde unruhig, aber dann stieß er ein abfälliges Lachen aus. »Was nützen den Posbis

 diese Millionenreserven, wenn sie nicht gleichzeitig über eine entsprechende Raumflotte

 verfügen?«

 »Sengu ist sich seiner Sache nicht sicher, weil die Fragmentraumer eine Konstruktion

 darstellen, die unseren Vorstellungen von einem Raumschiff zuwiderlaufen. Abgesehen von diesem

 nicht zu unterschätzenden Unsicherheitsfaktor befürchtet er, daß der Hauptteil der Fragoindustrie

 mit dem Bau von diesen Fragmentschiffen beschäftigt ist.«

 »Aber wo sind denn diese kastenförmigen Ungetüme?« fragte Brazo Alkher heftig.

 »Sengu hat vorhin von dem Raumhafen aus, der uns benachbart ist, eine Flotte von mehr als

 fünfzig Fragmentschiffen starten sehen. Er sagte mir, daß sie von der Bandstraße direkt in den

 Raum vorgestoßen wären.«

 »Wo ist Sengu jetzt?«

 »In der anderen Kuppel. Er beobachtet, Captain. Ich möchte empfehlen, ihn nicht zu

 stören.«

 Alkher wandte sich an den Robotiker. »Was halten Sie davon, Moders?«

 »Was soll ich von Ellis' Ausführungen halten? Ist Frago an sich nicht schon ein vollständiger

 Beweis dafür, daß wir es hier mit Ungeheuerlichem zu tun haben?«

 »Zwischen der ehemaligen Roboterwelt Arkon III mit der Riesenpositronik und Frago sehe ich

 keinen großen Unterschied, Moders.«

 »Ich doch«, widersprach der Robotiker. »Der Unterschied liegt in den Robotern. Vergessen wir

 doch nicht, daß jeder einzelne durch organisches, aber künstlich erzeugtes Plasma teilorganisch

 ist. Jeder Posbi ist eine selbständige Einheit und vollkommen unabhängig von einem

 Riesengehirn.«

 Brazo Alkhers Handbewegung zur Schalttafel lenkte ihn ab.

 »Was tun Sie da, Captain?« fragte er.

 »Einen neuen Peilimpuls abstrahlen«, brummte Brazo. »Sie mit Ihrem Kollegen Ellis heizen mir

 zu stark ein. Hoffentlich kommt der Peilkurzimpuls überhaupt durch. Wie sieht es mit dem

 Funkverkehr auf diesem Irrsinnsstern aus?«

 Osborne zuckte zusammen. Er saß die ganze Zeit über schon vor dem Abschnitt der Schalttafel,

 in dem die Funkgeräte untergebracht waren.

 »Wie, bitte? Funkverkehr, Captain?« Er räusperte sich. »Es wimmelt von positronischen

 Funkimpulsen, aber ich kann nicht sagen, ob es Befehle für die Fließbandsteuerungen sind oder

 Gespräche zwischen Funkstationen. Man müßte diese Funkimpulse einmal durch den Simultanübersetzer

 laufen lassen.«

 Brazo winkte ab. »Lieber nicht. Wie sieht es denn mit Hyperfunksprüchen aus, Osborne? Haben

 Sie davon noch keine festgestellt?«

 »Darauf kann ich Ihnen leider keine präzise Antwort geben, weil ich Wellenformen in diesen

 Darstellungen… Da, sehen Sie! Hier schlägt eine von diesen Rätselamplituden wieder durch.

 Haben Sie sie beobachtet?«

 Statt einer Antwort betätigte Brazo Alkher wieder den Schalter, mit dem er ihren

 verschlüsselten Peilimpuls ausstrahlen ließ.

 Van Moders und Ellis sahen sich besorgt an. Ihnen war bekannt, welchen Ruf dieser blutjunge

 Captain besaß. Wenn Alkher ohne Rücksicht auf Entdeckung so kurz hintereinander Peilzeichen

 funkte, dann mußte er ihre Lage als äußerst bedrohlich ansehen.

 Die ALTA-663 lag immer noch auf demselben Fleck des Raumhafens, und kein Roboter schien sich

 um das Schiff zu kümmern.

 »Oh!« stieß Osborne aus und beobachtete angespannt den winzigen Amplitudenschirm. »Jetzt

 herrscht aber ein Betrieb, als ob hundert Stationen auf einmal funkten.«

 »Sind denn das Funksprüche, Osborne? Vorhin konnten Sie mir darauf keine Antwort…«

 Der Lautsprecher ihrer winzigen Tornistergeräte sprach an. An Stelle von Worten hörten sie

 aber nur eine Reihe von unverständlichen Krächzlauten, die schnell wieder verstummten.

 »Große Galaxis!« schrie Van Moders auf und deutete auf die logarithmische Skala, die das

 Gesamtspektrum der elektromagnetischen Wellen umfaßte.

 Im Ultraviolettbereich glühte plötzlich ein scharf abgezeichneter Grünpunkt. Er stand genau

 auf dem Wert von 10 eVolt, also ziemlich dicht an der Grenze zu den Röntgenstrahlen.

 »Raumhelme zu! Schutzschirme aufbauen!« Brazo Alkhers beherrschte Stimme verriet nichts von

 der Erregung, die ihn blitzartig überfallen hatte.

 Die Posbis hatten seine Peilimpulse festgestellt und seinen Funkverkehr mit einem

 Ultraviolett-Lichtangriff auf das Schiff beantwortet.

 »Noch harmlos«, stellte Van Moders fest, der seine Ruhe wiedergefunden hatte. »Aber warum

 diese Ultralichtbestrahlung?«

 Brazo lachte verbittert auf. »Entweder eine Warnung an uns, keine Peilimpulse mehr über

 Hyperfunk abzustrahlen, oder der Anfang eines Angriffs.«

 »Was vermuten Sie, Captain?« Der Fachmann war in Van Moders wach geworden. Die anderen

 blickten ihn gespannt an. Wenn einer jetzt voraussagen konnte, wie die Posbis sich verhalten

 würden, dann war er es.

 Aber Van Moders erinnerte sich auch, daß die Posbis teilbiologische Maschinen waren. Die

 Verhaltensweise eines normalen Roboters konnte bei ihnen nicht zugrunde gelegt werden.

 Fast widerwillig sagte er: »Wenn wir es hier nicht mit Posbis zu tun hätten, dann würde ich

 sagen, daß wir nichts mehr zu befürchten hätten. So aber wage ich nicht, eine Prognose zu

 stellen.«

 Er brauchte es auch nicht.

 Die ALTA-663 erbebte. Ein titanischer Traktorstrahl schien sie ergriffen zu haben und riß den

 Kugelraumer vom Boden hoch.

 In mäßiger Fahrt trieb die ALTA auf eine riesige Kuppel zu, die soeben eine Schleuse geöffnet

 hatte, die so groß war, daß bequem zwei Schwere Kreuzer nebeneinander hindurchfliegen konnten.

 Kaum war die ALTA im Innern der Kuppel angekommen, schloß sich die Schleuse wieder. Auf dem Boden

 der Kuppel befand sich eine tausend Meter tiefe und ebenso breite Mulde, die sich rasch mit einer

 undefinierbaren Flüssigkeit zu füllen begann.

 »Brazo«, meldete sich in diesem Augenblick der Späher, »wir fliegen auf ein Bassin zu.«

 »Worauf?« fragte Alkher fassungslos.

 »Auf ein Bassin. Sehen Sie es nicht auf den Kontrollschirmen? Ich habe keine Ahnung, welche

 Art von Flüssigkeit es birgt. Aber selbst ein Schwerer Kreuzer hat darin bequem Platz.«

 Captain Alkher hatte die logarithmische Skala nicht aus den Augen gelassen. Der grell

 leuchtende Grünpunkt bei 10 eVolt verschwand so plötzlich, wie er gekommen war.

 Der Ultraviolett-Angriff hatte mehr den Charakter einer Lichtdusche gehabt. Brazo Alkhers

 Sorgen verminderten sich etwas, doch als sein Blick über die Kontrollschirme glitt, wurden sie so

 groß wie noch nie.

 Die ALTA-663 schwebte dicht über dem riesigen Bassin, in dem eine schillernde Flüssigkeit

 sprudelte.

 In knapp hundert Metern Höhe stand der defekte Kugelraumer jetzt bewegungslos auf der Stelle,

 gehalten von einem Traktorstrahl. Aber nicht allein der riesige Flüssigkeitsbehälter war

 bedrohlich, auch die bizarre Wand der Kuppel.

 An einer Stelle der Wand befand sich jetzt ein asymmetrisches Loch– ein Tor. Drei

 Ungetüme quollen daraus hervor: riesige Raupen, von einem Wahnsinnigen gestaltet, mit

 Antennenfühlern ausgerüstet, mit Höckern auf der graublassen Oberfläche. Zwischen fünf bis acht

 Metern schwankte der Durchmesser der Metallkonstruktionen, zwischen dreißig bis siebzig Metern

 ihre Länge.

 Mit großer Geschwindigkeit schossen sie hervor, genau auf das Bassin zu.

 Die sind für uns bestimmt, dachte Brazo beunruhigt und warf Van Moders einen fragenden,

 auffordernden Blick zu. Der Robotiker zuckte hilflos mit den Schultern.

 Die ALTA-663 war das Ziel einer der drei Metallraupen.

 Sie hob vom Boden ab und schoß heran. Metallisches Krachen lief durch den Raumer, als die

 unerklärliche Metallkonstruktion sich auf der Kugelhülle festsetzte.

 »Wuriu!«

 Der Späher meldete sich sofort aus der linken Halbkugel. Mit seinen parapsychischen Kräften

 sah er in das Innere der Metallraupe. »Brazo, das ist– das ist nicht zu fassen. Diese Raupe

 ist ein fliegendes Ersatzteillager für Raumer und Plattform für einige Dutzend Posbis. Sie kommen

 durch den defekten Maschinenraum an Bord. Mein Gott, wieviel Sorten von Robotern gibt es denn auf

 Frago noch?«

 Brazo lächelte. Er glaubte zu ahnen, warum die Posbis plötzlich in dieser Vielzahl an Bord

 kamen. Wahrscheinlich hatten sie den Auftrag, zu unterbinden, daß Eins noch weitere

 Hyperpeilimpulse funkte. Die Roboter machten ihm im Augenblick weniger Kummer als das Bassin mit

 seiner schillernden und brodelnden Flüssigkeit. Er konnte sich einfach nicht vorstellen, zu

 welchem Zweck es diente.

 »Sind Sie verrückt?« fuhr Van Moders ihn unbeherrscht an.

 Eisig erwiderte Brazo: »Noch bin ich der Chef dieses Einsatzunternehmens, Moders.« Alkher

 hatte trotz der Ultraviolett-Warnung einen weiteren Impuls abgestrahlt.

 Die Sorge, nicht zu wissen, wie tief sie sich im interkosmischen Raum befanden, ließ ihn

 befürchten, daß die terranischen Schiffe trotz stärksten Bemühens ihre Impulse nicht auffangen

 konnten.

 Die zehnköpfige Besatzung hatte seit ihrem Aufenthalt auf dem Posbi-Planeten Frago keinen

 Versuch unternommen, die Position dieses Planten zu bestimmen. Es war einfach unmöglich, weil

 ihnen zur heimatlichen Galaxis sämtliche Bezugspunkte fehlten.

 Wuriu Sengu kam durch den engen Geheimgang zur rechten Kuppel herüber. Hier wurde es

 allmählich zu eng. Brazo schaffte Platz. Sigurd Alec, Ellis und Mike Tillurn mußten das andere

 Versteck aufsuchen. Der Spähermutant brachte keine guten Meldungen.

 »Die Posbis öffnen alle Schotte in der ALTA-663, Brazo. Der Himmel mag wissen, was das zu

 bedeuten hat.«

 Die Schalttafel verriet etwas vom Tun der Roboter. Ein Rotlicht nach dem anderen flackerte

 auf. In der Zentrale der ALTA-663 waren jetzt die gleichen Warnsignale zu sehen.

 Die Posbis trennten die Zentrale von der Kraftstation des Schiffes. Aber noch bekam die

 Hyperfunkanlage Strom. Während vor Brazo das warnende Rot irrlichterte, gab er den letzten

 Peilimpuls ab, dreimal kurz hintereinander. Dann war der Sender tot.

 Wenn uns bis jetzt keine einzige Relaisstation gehört hat, dann können wir bald die Hände

 in den Schoß legen, dachte Alkher.

 »Müssen wir nicht auf unsere Notkonverter umschalten?« wollte Van Moders wissen.

 Brazo sah ihn scharf an. »Sollen wir es den Posbis auf die Nase binden, daß in unserem Raumer

 eine Reservekraftstation vorhanden ist? Sollen wir sie vielleicht veranlassen, die ALTA-663

 buchstäblich auseinanderzunehmen?«

 Auch die Spezialbeobachtungsanlage mit ihren vielen Objektiven in der Kugelhülle war jetzt

 stromlos. Brazo war nicht mehr bereit, selbst das kleinste Risiko einzugehen. Wenn die Posbis

 wirklich so klug waren, wie der Robotiker behauptet hatte, und durch ihr gefühlssteuerndes

 Nervenplasma lernten, dann mußten ihnen die Peilimpulse zu denken geben. Stand die Abgabe der

 Funkzeichen nicht auch im Gegensatz zu der Behauptung von Eins, wahres Leben zu sein?

 Eine einzige Beobachtungsstation in der ALTA-663 war noch intakt: der Späher Wuriu Sengu.

 Er sah die Posbis ihr Schiff verlassen. Er sah, wie die Metallraupe sich vom Kugelrumpf löste

 und zu den beiden anderen zurückkehrte, die am Rand des Bassins stehengeblieben waren. Und er

 sah, wie ihr Raumer sich jetzt senkte und langsam in die brodelnde Flüssigkeit des Riesenbeckens

 eintauchte.

 Nachdem die THEODERICH und die zehn Kreuzer den Linearraum verlassen und sich neu

 postiert hatten, dauerte es tatsächlich nicht lange, bis erneut Peilsignale der ALTA empfangen

 wurden. Rhodan schloß aus der Tatsache, daß Brazo mehrere Signale in kurzen Abständen sendete,

 daß sich die zehn Männer in akuter Gefahr befanden. Er wußte, daß er, solange nicht die

 Endauswertung vorlag, nichts zu ihrer Rettung unternehmen konnte.

 Dann endlich, nach stundenlangem Warten, schien es soweit zu sein. Die Peilergebnisse der elf

 Schiffe wiesen auf einen Punkt, der sich elftausend Lichtjahre vom derzeitigen Standort der

 THEODERICH entfernt in Richtung Andromeda-Nebel befand. Die THEODERICH ging wieder in den

 Linearraum, um diesem Punkt entgegenzufliegen. Die zehn Kreuzer erhielten den Befehl, vorläufig

 an ihren Plätzen zu verharren und auf weitere Anweisungen zu warten.

 Die ALTA-663 sank immer tiefer in die Flüssigkeit des Bassins. Sengu, der Späher,

 hatte verstanden, warum alle Schotte von den Posbis geöffnet worden waren. Die Flüssigkeit sollte

 ungehindert jede Abteilung überspülen können.

 Ununterbrochen teilte er mit, was er mittels seiner parapsychischen Veranlagung

 feststellte.

 Die Geschwindigkeit, mit der die ALTA-663 eintauchte, wurde größer. In einer Minute würden

 auch die Räume des Hauptdecks überflutet sein.

 Noch bestand für die zehn Männer keine unmittelbare Gefahr. Selbst wenn die Zentrale mit

 dieser rätselhaften Flüssigkeit geflutet werden sollte, würde kein Tropfen in ihr Versteck

 sickern. Beide Kuppeln und der Verbindungsgang waren absolut dicht. Gefahr drohte erst dann, wenn

 die Posbis– durch die Peilsignale mißtrauisch geworden– sich um die Kuppeln zu

 kümmern begannen. Bevor es jedoch dazu kam, wollten die Männer durch den Transmitter fliehen. Sie

 warteten nur noch auf das Signal von der THEODERICH.

 Zweihundert Lichtjahre von Frago entfernt, kehrte die THEODERICH in den Normalraum

 zurück. Hinter ihr befand sich die heimatliche Milchstraße, 92.000 Lichtjahre entfernt. Die

 Transmitterstation wurde auf Empfang geschaltet, und bereits wenige Minuten später leuchtete das

 grüne Feld an den Kontrollen auf, das besagte, daß der Sender der ALTA-663 ebenfalls

 betriebsbereit war. Ein Kurzimpuls verließ die Hyperfunkantenne der THEODERICH. Im selben Moment

 würden die Männer der ALTA darüber informiert sein, daß die THEODERICH zur Stelle war, und daß

 sie sich so rasch wie möglich abzusetzen hatten.

 Gespannt wartete man auf das Erscheinen des Einsatzkommandos. Sobald der letzte Mann

 angekommen war, mußte die THEODERICH diesen Raumsektor verlassen und zur Erde zurückkehren, wo

 die Ergebnisse dieser Expedition ausgewertet werden sollten.

 Eine Stunde lang schwamm die ALTA-663 in der Flüssigkeit, dann wurde sie wieder

 sanft in die Höhe gezogen. Kaum war die letzte Flüssigkeit aus der Zentrale abgeflossen, erschien

 ein halbes Dutzend Posbis.

 Gespannt lauschten die neun Männer Sengus Bericht.

 Vorsorglich hatte man alle Geräte, die zur Außenbeobachtung dienten, abgeschaltet, um den

 Posbis jede Ortung zu erschweren.

 Als klar wurde, daß sich die Posbis mit Stahlschneidgeräten an den beiden Kuppeln zu schaffen

 machten, wußte man, daß der Zeitpunkt der Entdeckung nicht mehr fern war. Brazo stellte die

 Energieversorgung, die er Stunden zuvor wegen der Ortungsgefahr unterbrochen hatte, wieder her

 und aktivierte den Transmitter.

 Obwohl niemand ernsthaft daran gezweifelt hatte, daß die THEODERICH rechtzeitig zur Stelle

 sein würde, brandete doch Jubel auf, als die Verbindung sofort zustande kam.

 Gleichzeitig registrierte das Hyperfunkempfangsgerät das von der THEODERICH gesendete Zeichen,

 den Befehl zum sofortigen Rückzug. Das Tor in die Freiheit war geöffnet. Der Notausstieg

 funktionierte. Und was noch bedeutender war: Perry Rhodan kannte jetzt die Position des Planeten

 Frago.

 Osborne verschwand zuerst in dem dunklen Loch, umstrahlt von zwei Energiebahnen, die sich über

 der Schwärze im Spitzbogen vereinigten. Brazo Alkher betrat den Transmitter als letzter.

 Der nächste Schritt ließ ihn die gewaltige Zentrale der THEODERICH betreten. Hinter ihm

 stellte der Transmitter seine Tätigkeit ein.

 Ein Sprung über zweihundert Lichtjahre war durch zwei Transmitter in einem Schritt getan

 worden.

 Brazo Alkhers Gesicht, von den letzten erregenden Stunden stark gezeichnet, entspannte sich,

 als er vor Rhodan trat und meldete: »Einsatzgruppe vom Planeten im Nichts zurück!«

 »Ich danke Ihnen allen«, erwiderte Rhodan schlicht.

 Alle starrten Alkher und seine Begleiter fast ergriffen an, nur Gucky konnte seinen Mund nicht

 halten.

 »Wird aber auch Zeit, daß ihr wieder da seid«, piepste er vergnügt.

 19.

 Selbst für einen Robot ist es nicht vorteilhaft, schwerelos und ohne jeden festen

 Halt im Raum zu schweben. Noch dazu, wenn der Raum absolut leer ist.

 Genau das aber tat Meech Hannigan. Ein halbes Jahr sinnlosen Dahintreibens hatte sein

 positronisches Erhaltungssystem überstanden, aber jetzt näherte sich der Augenblick, in dem durch

 fortwährende Wärmeverluste Meechs kompliziertes Innenleben ernsthaft in Gefahr geriet. Er besaß

 jetzt schon eine Körpertemperatur von dreißig Grad absolut. Wenn sie noch weiter sank, würden ein

 paar Schaltelemente supraleitend werden– und das würde das Ende sein.

 Meech sah längst nicht mehr so schön aus, wie seine Freunde ihn in Erinnerung hatten. Das

 Zellgewebe, das in täuschender Ähnlichkeit die menschliche Haut imitiert hatte, war der

 mörderischen Kälte des Weltraums in der ersten Zehntelsekunde zum Opfer gefallen. Es war zu einer

 brüchigen, schwarzen Masse geworden, die Meech mühelos von seinem Plastikmetallkörper

 herunterkratzen konnte.

 Er sah jetzt wirklich aus wie ein Roboter.

 Die ersten Tage seines unfreiwilligen Raumflugs hatte er damit verbracht, seine Lage zu

 analysieren. Er hatte versucht, mit Hilfe eines Transmitters von der terranischen

 intergalaktischen Beobachtungsstation BOB-XXI an Bord des Raumkreuzers JOANN zu gelangen. Die

 Energieversorgung des Transmitters hatte nicht mehr reibungslos funktioniert. Anstatt in der

 JOANN war Meech Hannigan mitten im freien Raum herausgekommen. Er hatte die unbrauchbare Haut

 abgekratzt und seine Notgeneratoren zur Erzeugung der nötigen Körperwärme eingesetzt. Dann hatte

 er sich umgesehen.

 Irgendwo in der Tiefe des Alls lag ein großer, milchiger Lichtfleck. Meech hatte angenommen,

 daß es die heimatliche Milchstraße war, obwohl ihm diese Annahme schwerfiel. Denn wenn sie

 richtig war, dann befand er sich rund zweihundertundvierzigtausend Lichtjahre von der Milchstraße

 entfernt, und um ihn so weit zu transportieren, dazu hätte die Energie von einigen Dutzend

 Großtransmittern nicht ausgereicht.

 Es gab andere Lichtflecke ringsum, aber keiner von ihnen war so groß und so hell wie der, den

 Meech zuerst entdeckt hatte. Sterne gab es überhaupt keine.

 Er hatte sich ein Koordinatensystem ausgedacht, dessen Nullpunkt er selbst war. Die positive

 x-Achse ging durch den hellen Fleck mitten hindurch. Dies hatte er seinem Gedächtnis eingeprägt,

 und von da an war er in der Lage, durch fortwährende Beobachtung festzustellen, in welcher

 Richtung und wie schnell er sich bewegte. Er ermittelte auch die eigenbezüglichen Koordinaten der

 Lichtflecken und verglich sie mit den Werten, die sie nach dem galaktischen Sternenkatalog haben

 sollten, indem er von seinem System in das galaktozentrische umrechnete. Dadurch gelang es ihm,

 eine ziemlich exakte Positionsbestimmung durchzuführen, und diese stimmte mit seiner

 ursprünglichen Vermutung, daß er etwa 240.000 Lichtjahre vom Rand der Milchstraße entfernt war,

 überein. Ein weiteres, vorerst unlösbar scheinendes Problem war die Tatsache, daß er nicht in der

 Lage war, einen Ortswechsel durchzuführen. Nachdem sein positronisches Gehirn eine Unzahl von

 komplizierten Berechnungen durchgeführt hatte, stand für ihn fest, daß er sich in einer Art

 Zeitfeld befand. Weitere Feinmessungen ergaben, daß es sich mit hoher Wahrscheinlichkeit um ein

 Feld handelte, das auf der Basis der Zeitlinienverzerrung arbeitete.

 Dies alles hatte Meech Hannigan schon zu Beginn seines unfreiwilligen Aufenthalts im Weltraum

 festgestellt. Er war auch noch zu anderen Schlüssen gekommen. Der Transmitter der BOB-XXI hatte

 weder die Kraft gehabt, ihn zweihundertvierzigtausend Lichtjahre weit zu befördern, noch wäre er

 in der Lage gewesen, ein Transportobjekt stabil in ein anderes Universum zu tragen. Andere

 Effekte mußten mit hineingespielt haben. Und logischerweise konnte Meech nichts anderes annehmen,

 als daß die Ereignisse kurz vor der Explosion der BOB-XXI etwas damit zu tun hatten.

 Warum befand er sich gerade an dieser Stelle? Gab es in der Nähe etwas, das dafür gesorgt

 hatte, daß er gerade hierher befördert wurde? Wenn ja, dann befand sich dieses Etwas im

 galaktischen Zeitsystem und war für Meech unbemerkbar. Dann hatten der Transporteffekt des

 Transmitters und ein anderer, vorläufig unbekannter Effekt so ineinandergegriffen, daß gerade

 dieses und kein anderes Ergebnis erzielt worden war.

 Meech fing an, nach Wahrnehmungen höherer Ordnung Ausschau zu halten. Das war keine leichte

 Aufgabe. Es war auch für einen Roboter schwierig, Effekte erster und zweiter Ordnung so

 abzublenden, daß er die viel schwächeren der dritten oder vierten Ordnung erkennen konnte. Aber

 er gab sich Mühe, und er hatte Erfolg.

 Etwas war in seiner Nähe. Etwas, dessen energetische Ausstrahlungen zu einem winzigen

 Bruchteil durch die Mauer zwischen den beiden Zeitsystemen drangen. Natürlich wußte Meech nicht,

 was es war. Er konnte nur eines sagen: Terraner befanden sich nicht in seiner Nähe. Noch kein

 irdisches Raumschiff war so weit in den Abgrund zwischen den Milchstraßen vorgestoßen.

 Meech beschloß, eine Weile zu beobachten. Diese Weile dauerte ein halbes Jahr. Und jetzt, am

 Ende des halben Jahres, befand er sich in einer höchst unangenehmen Situation. Er wußte, daß sein

 Zustand nur metastabil war. Mit anderen Worten: Die Mauer zwischen den beiden Zeitsystemen war

 niedrig und konnte jeden Augenblick zusammenbrechen.

 Mit einem Mal erkannte er, daß er sich in einem Punkt geirrt hatte. Hatte er bisher

 angenommen, daß– solange er in dem Feld zwischen den beiden Zeitsystemen gefangen

 war– eine Nachricht an Wesen in seinem Zeitsystem unmöglich war, so wußte er

 plötzlich, daß gerade dieser Umstand seine Rettung bedeuten konnte. Sein Hyperfunkgerät besaß nur

 eine begrenzte Reichweite. Sie betrug unter günstigen Umständen etwa 5.000 Lichtjahre. Selbst

 wenn er nicht in dieser Zeitmauer gefangen gewesen wäre, wenn er seinem Zeitsystem

 angehört hätte, wäre es nicht möglich gewesen, die am Rand der Galaxis stationierten terranischen

 Beobachtungsstationen zu erreichen. Aber die Zeitmauer ließ ihn hoffen, daß es dennoch

 funktionieren könnte. Er hatte erkannt, daß das Zeitfeld seine Funksprüche um ein Vielfaches

 verstärken würde, so daß zumindest eine Chance bestand, daß seine Notrufe die Distanz von 240.000

 Lichtjahren überbrücken konnten. Meech handelte rasch. Sein Hypersender begann die Kodezeichen

 auszustrahlen.

 Die Signale legten einen weiten Weg zurück und kamen schließlich schwach und

 verzerrt am Rand der Milchstraße an.

 Zuerst empfing sie die VITTORIO, ein Wachkreuzer auf Patrouille vor dem Rand der Milchstraße.

 Pal Jerome, der Dritte Offizier des Kreuzers, ließ sie auf Magnetband aufnehmen und positronisch

 auswerten. Für Pal stand es fest, daß die Zeichen aus der gleichen Quelle kommen mußten, die sich

 vor einem halben Jahr zum erstenmal gemeldet hatte. Damals hatte sie in leicht dechiffrierbaren

 Zeichen die merkwürdige Frage gestellt: ›Seid ihr wahres Leben?‹

 Der positronische Funkkode der Posbis war allen Dechiffriergeräten der terranischen Flotte

 einverleibt worden. Pal rechnete damit, daß die Schiffspositronik ihm schon nach ein paar

 Sekunden die Übersetzung des empfangenen Spruchs liefern würde. Er war ziemlich überrascht, als

 sich selbst im Lauf einiger Minuten nichts ereignete und erst nach einer Viertelstunde die

 Antwort kam: INFORMATIONEN UNGENÜGEND.

 Pal fluchte wild und versuchte es mit anderen Kodes. Der Erfolg war immer der gleiche. Der

 Kode, in dem die Botschaft abgefaßt war, war der Positronik der VITTORIO unbekannt. Und er war

 auch zu kompliziert, als daß sie ihn von sich aus hätte entschlüsseln können.

 Pal Jerome machte dem Kommandanten Meldung. Der Kommandant entschied, daß der Funkspruch dem

 Solaren Geheimdienst zugeleitet werden mußte. Pal Jerome veranlaßte die Sendung. Fünfundzwanzig

 Minuten, nachdem die VITTORIO das erste Zeichen empfangen hatte, war Marshall Mercant

 informiert.

 Mercant kannte den Kode. Er war von der Abteilung III der Interkosmischen Sozialen

 Entwicklungshilfe entwickelt worden und wurde für unverletzlich gehalten. Mercant zögerte keine

 Sekunde. Er ermittelte den Standort des Kreuzers VOLTA, mit dem Oberst Nike Quinto, Chef der

 Abteilung III, unterwegs war, und gab der VITTORIO Anweisung, sich mit der VOLTA direkt in

 Verbindung zu setzen.

 Mit dem Gefühl, daß die Sache ziemlich wichtig war, setzte Pal Jerome eine zweite Hypersendung

 auf und strahlte sie an die VOLTA aus, die hinter dem Sternhaufen M-13 kreuzte.

 Das Merkwürdige war, daß der fremde Sender immer noch weiterfunkte, immer mit denselben

 Symbolgruppen.

 Dies war die fünfte Diskussion innerhalb vierundzwanzig Stunden, stellte Ron Landry

 resignierend fest. Immer über das gleiche Thema– und immer ohne Erfolg.

 Nike Quinto hatte sich in seinem Sessel weit nach vorne gebeugt. Sein Gesicht war röter als

 sonst. Der Kranz sandgelber Haare um die zentrale Glatze herum war in Unordnung geraten. Nike

 Quintos wulstige Lippen waren nach vorne gestülpt, zum Widerspruch bereit. Die Hände waren

 gefaltet, und die dicken kurzen Finger kneteten einander in zunehmender Nervosität.

 Larry Randall hatte den rechten Arm auf seine Sessellehne gestützt und das Kinn in die Hand

 gelegt. Aufmerksam sah er Nike Quinto an und hörte ihm zu. Lofty Patterson, der grauhaarige Alte

 von Passa, saß wie üblich weit im Hintergrund und machte nur ab und zu eine Bemerkung.

 Einer fehlte, dachte Ron. Meech Hannigan. Er war jetzt seit einem halben Jahr verschwunden,

 und es bestand keine Chance mehr, daß man ihn jemals wiederfinden würde. Merkwürdig, überlegte

 Ron, wie sehr man an einem Robot hängen kann.

 Die Diskussion fand im Aufenthaltsraum der VOLTA statt. Nike Quinto war nominell Kommandant

 des Schiffes. Er überließ die Führung jedoch Commander Ellington und kümmerte sich nur um seine

 eigenen Angelegenheiten. Der Raum war gemütlicher eingerichtet, als man es an Bord eines Schiffes

 erwartet hätte.

 Seit der Rückkehr des terranischen Einsatzkommandos von Frago waren die von dort mitgebrachten

 Informationen Gegenstand unzähliger Diskussionen. Man fragte sich, wie es möglich war, daß sich

 die Posbis, deren Haß gegen organische Intelligenzen bittere Tatsache war, erst jetzt um die

 Milchstraße zu kümmern begannen, obwohl sie von der Existenz intelligenter Bewohner innerhalb

 dieser Galaxis schon seit Jahrtausenden Kenntnis haben mußten. Alle Anzeichen sprachen dafür, daß

 die Posbis sich schon seit vielen Jahrtausenden im intergalaktischen Leerraum herumtrieben und

 Frago wahrscheinlich nur eine von unzähligen ihrer Stützpunktwelten war.

 Ein weiterer Punkt in diesen Überlegungen waren die Laurins, von denen es hieß, daß sie von

 irgendwo aus dem Leerraum kamen. Man vermutete, daß die Feindschaft zwischen Posbis und Laurins

 schon uralt war. Aus diesen Überlegungen wurde der Schluß gezogen, daß die Posbis all die

 Jahrtausende ausschließlich damit beschäftigt gewesen waren, den Leerraum nach Laurins

 abzusuchen, so daß ihnen keine Zeit geblieben war, sich um die Vorgänge in der Milchstraße zu

 kümmern. Nun operierten die Laurins immer näher an der Milchstraße, was vermutlich der Grund für

 das Auftauchen der Posbis war.

 Ron Landry, der diese Theorie gerade vorgetragen hatte, mußte sich eine wütende Antwort von

 Nike Quinto gefallen lassen.

 »Ach was«, polterte Quinto. »Das sind doch alles Hirngespinste.«

 »Es könnte aber doch sein, daß sich diese Theorie eines Tages als richtig herausstellt«, wagte

 Ron einzuwenden.

 »Unsinn!« schrie Quinto. »Der Haß der Posbis kennt keine Grenzen. Sie hätten sich durch nichts

 davon abhalten lassen, die Galaxis früher anzugreifen. Ich wehre mich dagegen, daß wir uns mit

 akademischen Überlegungen herumschlagen, die für die jetzige Situation der Galaxis völlig

 bedeutungslos sind. Es muß einen anderen Grund dafür geben, daß die Posbis erst jetzt auf uns

 aufmerksam geworden sind, und ich bin davon überzeugt, daß wir diesen Grund eines Tages

 herausfinden werden.«

 Die Diskussion wurde unterbrochen, als sich Lofty, der schweigend im Hintergrund des

 Aufenthaltsraums stand, meldete. »Vielleicht geruhen die Herren bei Gelegenheit zu bemerken, daß

 der Interkom schon seit ein paar Minuten blinkt.«

 Nike Quinto sprang auf. Der kleine Bildschirm neben dem Hauptschott gab rote Blinkzeichen von

 sich. Gleichzeitig ertönte helles Summen. Mitten in der heißen Diskussion hatte niemand außer

 Lofty darauf geachtet.

 Nike lief zum Schott und sprach die Kodeworte gegen den Bildschirm. Auf dem Bildschirm

 erschien der Dritte Offizier.

 »Unser Kode?« fragte Nike Quinto erstaunt. »Ja, natürlich. Ich komme sofort.«

 Nike hängte auf. Er öffnete das Schott und lief hinaus. Es war charakteristisch für ihn, daß

 er niemand sagte, worum es ging.

 Lofty Patterson kicherte.

 »Es hat ihn erwischt«, stellte er fest. »Man kann ihm die dümmsten Dinge sagen. Er regt sich

 darüber auf, aber er verliert kein Wort mehr über seinen Blutdruck.«

 Sie warteten schweigend. Nike Quinto kam nach etwa zehn Minuten wieder zurück. Er war blaß.

 Schweiß stand ihm auf der Stirn. Er taumelte. Ron sprang auf und lief ihm entgegen. Aber Nike

 winkte ab.

 »Wenn es so weitergeht«, keuchte er, »werde ich meinen nächsten Geburtstag nicht mehr erleben.

 Mein Blutdruck– oooh…«

 Ron atmete auf. Wenn er anfing, sich über seine Gesundheit zu beklagen, war alles in

 Ordnung.

 »Darf ich fragen, was es Aufregendes gegeben hat?«

 »Nein, Sie dürfen nicht!« keifte Nike. »Verschaffen Sie mir einen Sitz, damit ich meinen

 Herzinfarkt in würdevoller Haltung hinnehmen kann.«

 Larry sprang auf und schob einen Sessel in die Nähe des Schottes. Nike Quinto ließ sich

 hineinfallen, lehnte sich weit nach hinten und schloß die Augen.

 »Theater«, sagte Lofty leise.

 Nike Quinto reagierte nicht darauf. Erst nach geraumer Zeit richtete er sich wieder in die

 Höhe. Mit spöttischem Grinsen sah er in die Runde und erklärte: »Sie haben Meech Hannigan

 wiedergefunden.« Er holte tief Atem und fügte hinzu: »Wir fliegen nach Arkon III. Dort sollen wir

 auf Perry Rhodan warten, der mit der THEODERICH von Terra kommen wird.«

 Dann seufzte er tief und ließ sich scheinbar erschöpft zurücksinken.

 20.

 »Wie geht es Ihrem Blutdruck, Oberst?« war die erste Frage, die Nike Quinto von

 Perry Rhodan zu hören bekam, als sie in einer Kabine der soeben auf Arkon III gelandeten

 THEODERICH zusammentrafen.

 »Danke für die Nachfrage«, antwortete er höflich. »Einem Mann wie mir geht es gesundheitlich

 nie gut. Aber im Augenblick kann ich mich nicht beklagen.«

 Perry Rhodan zwinkerte amüsiert. Dann wurde er ernst und kam sofort zum Kern der Sache.

 »Ich weiß, daß Ihnen die Zwischenlandung auf Arkon unnötig erscheint«, begann er. »Ich glaube

 aber, ich kann Ihre Bedenken zerstreuen. Der VITTORIO ist es nicht möglich, allein die Anpeilung

 des Robotersenders durchzuführen. Deshalb wurden nach dem Empfang der ersten Signale ein Dutzend

 weiterer Schiffe in den intergalaktischen Raum geschickt, um die VITTORIO zu unterstützen. Der

 Sender wird von verschiedenen Standpunkten aus eingepeilt, so daß uns eine Berechnung der genauen

 Position möglich sein wird. Die VITTORIO sammelt alle Daten und leitet sie an uns weiter.

 Deswegen stehen wir hier von Arkon aus mit der VITTORIO in ständiger Verbindung. Unsere

 Positronik ist in der Lage, die nötige Arbeit zu leisten. Das Peilergebnis wird in zwei oder drei

 Stunden vorliegen. Früher hätten Sie also ohnehin nichts anfangen können. Ihr Robot muß sich in

 einer Situation befinden, die ihm erlaubt, die Reichweite seines Senders um ein Vielfaches zu

 verstärken.«

 Nike Quinto reagierte nicht.

 Perry Rhodan fuhr daraufhin fort: »Die Sache ist für mich wichtig genug, daß ich an ihrer

 Aufklärung selbst teilnehmen möchte.«

 Perry Rhodans Erklärung, er wolle an Bord der THEODERICH den Flug der VOLTA begleiten, erregte

 Nike Quinto. Nicht nur, weil die THEODERICH als Flaggschiff des Administrators das mächtigste

 Schiff der Solaren Flotte war. Das allein war zwar aufregend genug. Aber noch viel erstaunlicher

 war, daß der Administrator sich selbst an der Suche beteiligen wollte.

 Warum? Was war daran so wichtig, daß der Roboter Meech Hannigan von der Abteilung III der

 Interkosmischen Sozialen Entwicklungshilfe nach halbjährigem Schweigen plötzlich wieder

 aufgetaucht war?

 Nike Quinto bemerkte nicht, daß der Administrator ihn aufmerksam beobachtete. Er war zu tief

 in seine eigenen Gedanken versunken. Er fuhr erst hoch, als er Perry Rhodans Stimme in leisem

 Spott sagen hörte: »Ich sehe, Sie zerbrechen sich den Kopf über meine Erklärung. Ich will Sie

 nicht weiter auf die Folter spannen. Der materielle Wert des Roboters ist im Vergleich zu den

 Kosten der Suchaktion verschwindend gering, so daß es allen kaufmännischen Überlegungen Hohn

 sprechen würde, selbst eine kleine Summe für diese Bergung zu investieren. Aber da ist etwas, das

 wichtiger ist als alle Kosten, die dieses Unternehmen verschlingen wird. Dieser seltsame Effekt,

 der die Sendungen des Roboters verstärkt und verzerrt, hat einige unserer Wissenschaftler in

 Aufregung versetzt. Die Sache war den Fachleuten so wichtig, daß sie alle zur Verfügung stehenden

 Daten der Venuspositronik zur Auswertung übergaben. Das Ergebnis war verblüffend. Die

 Venuspositronik hat aufgrund der Fremdbestandteile der Funksendung mit hoher Wahrscheinlichkeit

 errechnet, daß sich Ihr Roboter für seine Funksignale einer Verstärkerquelle bedient, die gewisse

 Ähnlichkeiten mit dem ehemaligen Zeitumformer der Akonen aufweist. Mit anderen Worten: Die

 Signale enthalten Bestandteile einer Energiequelle, die in ähnlicher Art auch von den

 Zeitumformern benutzt wurde. Dies und die Tatsache, daß sich dort draußen Posbis und Laurins

 herumtreiben, machte es uns leicht, einen Entschluß zu fassen. Aus diesem Grund werde ich mich

 persönlich an der bevorstehenden Aktion beteiligen. Ich will mich mit eigenen Augen davon

 überzeugen, was dort draußen vor sich geht. Es ist uns– nachdem wir erfahren hatten, welche

 Energiequelle Ihr Roboter als Verstärker benutzt– gelungen, ein Gerät zu entwickeln, das es

 uns ermöglichen sollte, von Zeitlinien getarnte Objekte zu registrieren. Dieses Gerät ist bereits

 zu Ihrem Schiff unterwegs. Und noch etwas haben wir herausgefunden: Wir kennen die ungefähre

 Entfernung, die die Funkimpulse zurückgelegt haben.«

 Nike Quinto konnte seine Unruhe nicht mehr zügeln.

 »Wie weit, bitte, Sir?« fragte er.

 »Zweihundertundvierzigtausend Lichtjahre jenseits des Milchstraßenrands«, antwortete Perry

 Rhodan lakonisch.

 Zwei Stunden später startete die VOLTA. Vorher wurden umfangreiche Vorbereitungen

 getroffen, damit das Schiff die gewaltige Entfernung unbeschadet zurücklegen und die Besatzung

 wieder sicher zurückbringen konnte. Auf der THEODERICH wurden die gleichen Maßnahmen

 durchgeführt.

 Nike Quinto hatte Nachricht erhalten, daß die THEODERICH den Planeten nach weiteren vierzig

 Minuten verlassen werde.

 Die Ortungsergebnisse der großen Positronik lagen inzwischen vor. Das erste, vorläufige

 Resultat hatte sich als richtig erwiesen. Der Punkt, an dem der Roboter Meech Hannigan sich

 befand, lag zweihundertvierzigtausend Lichtjahre weit jenseits des Randes der Milchstraße.

 Jedermann an Bord der beiden Schiffe war sich darüber im klaren, daß die THEODERICH und die

 VOLTA auf dem Weg waren, die weiteste Reise zu unternehmen, die je ein terranisches Schiff

 gemacht hatte. Mehr noch! Nicht einmal die Arkoniden konnten sich rühmen, jemals so weit in die

 sternenlose Tiefe zwischen den Galaxien vorgestoßen zu sein.

 Weit außerhalb des arkonidischen Sonnensystems nahm die VOLTA, dicht gefolgt von der

 THEODERICH, zusätzliche Fahrt auf.

 Sie verbrauchte, ohne in diesem Augenblick die Geschwindigkeit zu ändern, einen beachtlichen

 Energiebetrag, um in die Phase des überlichtschnellen Linearflugs einzutreten, und beschleunigte

 danach weiter. In der stabilen Blase des Kalupschen Feldes, die das Schiff gegen die Kräfte des

 Zwischenkontinuums abschirmten, die jeden Fremdkörper abstießen, erreichte die VOLTA innerhalb

 weniger Viertelstunden eine Geschwindigkeit, die, im Einsteinraum gemessen, das

 Hundertmillionenfache der Lichtgeschwindigkeit betrug.

 Innerhalb von 120 Stunden bewältigten die beiden Schiffe die riesige Entfernung bis

 zum Zielort. Weitere Peilungen waren in der Zwischenzeit vorgenommen worden, und als die

 THEODERICH und die VOLTA relativ zum Rand der heimatlichen Galaxis schließlich zum Stillstand

 kamen, galt als gewiß, daß der Roboter sich irgendwo im Umkreis von eintausend Kilometern

 befinden mußte.

 Die Suche der automatischen Ortergeräte begann sofort. Ein menschengroßes Etwas innerhalb

 einer Raumkugel von zweitausend Kilometern Durchmesser ist schwerer zu finden als ein bestimmter

 Wassertropfen im Atlantik. Es war damit zu rechnen, daß die Suche nicht vor weiteren zehn Stunden

 zum Erfolg führen würde.

 Inzwischen hatten die Männer Zeit, sich an die neue Umgebung zu gewöhnen. Die Unendlichkeit

 der Schwärze bedrückte sie. Die heimatliche Galaxis, ein matter Lichtfleck auf den

 Heckbildschirmen, war mühelos in ihrer ganzen Ausdehnung zu übersehen. Man beobachtete sie von

 der Kante her. Wie ein schwachleuchtender Nebelstreif zog sie sich über die Hälfte des

 Bildfelds.

 In diesem Nebelstreifen gab es Billionen Sonnen, jede für sich ein Gigant an Masse und

 Strahlkraft, eine glühende Hölle. Um diese Sonnen kreisten hundert Milliarden Planeten, und von

 den hundert Milliarden trugen wenigstens zwanzig Millionen intelligentes Leben. Tausende von

 Billionen intelligenter Wesen gingen irgendwo dort drüben im Augenblick ihrem Tagewerk nach oder

 ruhten. Millionen von Raumschiffen waren zwischen den Sternen unterwegs. Kriege wurden

 ausgetragen und Feste gefeiert, neue Entdeckungen wurden gemacht und altes Wissensgut wieder

 vergessen. Alles war in Bewegung. Kulturen wuchsen auf und starben wieder. Völker vergingen, neue

 übernahmen ihre Stelle.

 Und das alles in einem kleinen leuchtenden Nebel, der sich da hinten irgendwo quer durch die

 Finsternis zog. Das Licht, das die Geräte einfingen, war schon unterwegs gewesen, als auf dem

 dritten Planeten der Sonne SOL der erste Mensch auf die Idee kam, daß er für gewisse Zwecke statt

 seiner Hände auch einen Steinkeil benutzen könnte.

 Erst wenn man darüber nachdachte, wurde einem klar, wie unendlich weit man von zu Hause weg

 war. Und in diesen ersten Stunden gab es an Bord der THEODERICH und der VOLTA keinen, der nicht

 darüber nachdachte.

 Dieser Himmel hatte keine Sterne. Er war schwarz. Die Lichtflecken der eigenen und noch

 ferneren Milchstraßen hingen da wie Streifen, die ein versehentlich weggeworfener Farbpinsel

 gemacht hatte.

 Die Stunden strichen dahin. Die Ortergeräte suchten jeden Kubikmeter innerhalb des

 Zielgebiets ab. Mit Sorgfalt verrichteten sie ihre Arbeit. Der plastikmetallene Körper des

 Roboters konnte ihnen nicht entgehen. Nicht auf eine so geringe Entfernung. Sie brauchten eben

 nur Zeit dazu.

 Man ließ ihnen die Zeit. Trotzdem erzielten sie kein Ergebnis. Man ließ sie von neuem suchen,

 während die Hyperempfänger die Sendezeichen des Roboters in voller Deutlichkeit empfingen, nur

 verzerrt durch den merkwürdigen Effekt, über den die Wissenschaftler sich vorläufig ausschwiegen.

 Neue Peilungen wurden vorgenommen. Meech Hannigans Standort wurde auf den Kilometer genau

 bestimmt. Die Ortergeräte bekamen einen kleineren Sektor zur Durchsuchung angewiesen.

 Es war alles umsonst. Sie zeigten nichts.

 Meech Hannigan war einfach nicht da. Der Raum war absolut leer.

 Während die Meßinstrumente an Bord beider Schiffe vergeblich nach Meech suchten, waren Ron

 Landry und Lofty Patterson im Leerraum unterwegs, um mit Hilfe des auf Terra gebauten Gerätes die

 Zeitlinienkrümmungen nachzuweisen. Die beiden Männer steckten in unförmigen Raumanzügen und

 befanden sich auf einer quadratischen Antigravplatte mit eineinhalb Meter Seitenlänge.

 Angestrengt beobachtete Ron die Meßergebnisse auf einem kleinen Bildschirm. Nach mehreren

 ereignislosen Stunden sprach das Gerät endlich an. Eine Reihe von Ziffern huschte über den

 Bildschirm. Die angeschlossene Positronik speicherte die Daten. Mit diesem Ergebnis kehrte man an

 Bord der VOLTA zurück, wo die Daten der Bordpositronik überspielt wurden.

 Seitdem waren einige Tage vergangen. Was nützte es, wenn es nun gelungen war, die

 Krümmung der Zeitlinien an einer bestimmten Stelle nachzuweisen und zu wissen, daß sich dahinter

 irgend etwas verbarg, wenn man keine Möglichkeiten hatte, in jenen Raum einzudringen? Man konnte

 nur abwarten und darauf hoffen, daß sich irgend etwas ereignete. Lofty und Ron befanden sich seit

 einigen Stunden wieder auf ihrer Antigravplattform und schwebten unmittelbar vor ihrem

 unsichtbaren Ziel.

 Obwohl sie wenig Hoffnung hatten, daß etwas geschah, war ihr Vorgehen besser, als untätig an

 Bord der VOLTA zu sitzen. Vielleicht trat das Unwahrscheinliche ein, und das Feld, das die

 Zeitlinienkrümmung hervorrief, wurde abgeschaltet. Dann wollte man keine Zeit verlieren und

 sofort an Ort und Stelle sein. Die beiden terranischen Schiffe verhielten sich abwartend im

 Hintergrund, um gegebenenfalls sofort einzugreifen.

 21.

 Der Posbi, dem von der Kommandozentrale der Auftrag erteilt wurde, die Annäherung

 der zwei mit organischen Intelligenzen bemannten Schiffe zu beobachten, konnte sich von dem Bild

 nicht lösen. Haßerfüllte Impulse beherrschten ihn. Das dort draußen war kein wahres

 Leben.

 Unablässig sendete er seine Beobachtungen an die Kommandozentrale. Organische Intelligenzen

 haben uns entdeckt! Obwohl diese organischen Wesen keine Möglichkeit besaßen, in das Innere

 der Station zu gelangen, forderten die Haßimpulse, die in diesem Moment die Station

 durchfluteten, ihren Tribut. Das sichere Versteck wurde aufgegeben. Es galt, das unwahre Leben zu

 vernichten. Dabei unterliefen der Kommandozentrale zwei entscheidende Fehler, die nur durch die

 Haßimpulse erklärbar waren. Fehler Nummer eins war, die Beobachtungen nur auf die beiden Schiffe

 zu konzentrieren, so daß die winzige Plattform, die sich in unmittelbarer Nähe der versteckten

 Station aufhielt, übersehen wurde. Fehler Nummer zwei war ein Schaltfehler. Anstatt den

 Relativschirm auf Realzeit zu schalten, wurde er abgeschaltet, so daß die Station sich völlig

 ungeschützt den beiden fremden Schiffen präsentierte.

 Als die Kommandozentrale ihren Fehler bemerkte und der Schutzschirm wieder aufgebaut wurde,

 war es bereits zu spät. Zwei der verhaßten organischen Wesen befanden sich bereits innerhalb der

 Schutzzone, nur wenige Meter von den Außenwänden der Station entfernt.

 Nachdem der Schutzschirm wieder aufgebaut war, begann die Station mit dem Einsatz ihrer

 vernichtenden Waffen gegen die beiden Raumschiffe.

 22.

 Ron hatte sich inzwischen an den leeren Raum und den Mangel an Licht gewöhnt. Aber

 seine Unruhe war ständig gewachsen. Zum erstenmal in seiner Laufbahn bedrückte ihn der Gedanke,

 daß er nicht einfach zu Nike Quinto zurückkehren und ihm sagen konnte, er wolle nicht mehr, es

 wäre ihnen zu ungemütlich.

 Du hast Angst, gestand er sich ein, richtige Angst.

 Da geschah es.

 Es kam wie ein Schemen aus der Tiefe des Raumes. Zuerst war es ein mattes, milchiges Leuchten.

 Ron schob es auf die Überanstrengung seiner Augen. Aber innerhalb einer Zehntelsekunde nahm das

 Leuchten Form an. Ein gewaltiger Würfel ragte vor der Platte auf und erstreckte sich endlos weit

 nach beiden Seiten.

 Ron lief es kalt über den Rücken. Schon einmal zuvor hatte er ein solch surrealistisches

 Gebilde gesehen. Die Wand verlor sich schräg nach unten in der Tiefe. Wie ein gewaltiger

 Felsüberhang stieg sie oberhalb der Platte in die Höhe. Sie war nicht glatt. Hier und da sprangen

 Türme in die Höhe, wie Kalkzapfen in einer Tropfsteinhöhle. Kuppeln aus blankem Metall wölbten

 sich über glattem Untergrund, und spiralig gebogene Metallstränge ragten in den Raum,

 wahrscheinlich Antennen. Rinnen zogen sich zwischen den Kuppeln, Türmen und Spiralen hindurch und

 mündeten in kreisförmige Senken. Es war eine ganze Landschaft, die die beiden Männer auf der

 Platte vor sich sahen. Eine Landschaft, bedrückend wie ein Alptraum.

 Ron legte den Kopf in den Nacken, um die obere Kante der Wand zu sehen. Das gelang ihm nicht.

 Die Kante war zu weit entfernt, als daß das bißchen Licht, das sie von den Sterneninseln empfing

 und reflektierte, sein Auge noch hätte erreichen können. Genauso war es weiter unten. Die Wand

 glitt hinunter in die Dunkelheit und wurde irgendwo unsichtbar. Das Ende war nicht zu sehen. Aber

 Ron war überzeugt, daß die beiden Kanten schräg gegeneinander verliefen und daß das ganze

 Riesengebilde vor ihm eine genauso geometrische Form hatte wie das Fragmentraumschiff der

 Fremden, das er vor einem halben Jahr gesehen hatte.

 Lofty saß immer noch am Rand der Platte. Ron sah, wie er seinen Helm bewegte, während er die

 künstliche Landschaft von oben nach unten, von rechts nach links betrachtete. Er hörte Lofty

 hastig atmen.

 Und dann spürte er, wie die Perspektive sich änderte. Bisher hatte er nicht sagen können, ob

 die Wand vor oder hinter ihm, über oder unter ihm lag. Die Schwerelosigkeit kannte solche

 Begriffe nicht. Jetzt aber wurde ihm immer deutlicher, daß die Wand ›unten‹ war. Er verstand

 sofort. Das Ding, von dem die Wand ein Teil war, erzeugte mit seiner gewaltigen Masse ein

 Schwerefeld. Es war nicht besonders kräftig, aber es reichte aus, um den Unterschied zwischen

 oben und unten wieder herzustellen.

 Seit dem Auftauchen der Station waren nur wenige Sekunden vergangen.

 Auf dem großen Orterschirm der THEODERICH wurde der gewaltige Würfel sichtbar. Kaum

 hatten die Männer in der Zentrale ihre Überraschung überwunden, brach die Hölle los. Etwas traf

 das mächtige Schiff mit einem dröhnenden Gongschlag. Die THEODERICH hüpfte ein Stück davon, wie

 ein Ball, den jemand mit einem Stock geschlagen hatte. Für den Bruchteil einer Sekunde raste

 mörderischer Andruck durch die Gänge und Räume. Die Absorber konnten ihn nicht schlucken. Nach

 diesem ersten Treffer war mehr als die Hälfte der Besatzung bewußtlos oder verletzt oder

 beides.

 Das Schiff wurde von gewaltigen Treffern geschüttelt. Es war jedem klar, daß die Feldschirme

 nicht mehr verarbeiten konnten, was ihnen da von außen zugetragen wurde. Sie gaben die

 mechanische Wirkung an das Schiff weiter. Das Innere der THEODERICH war ein Inferno aus

 Kreischen, Heulen, Dröhnen und Zucken, Aggregate lösten sich aus den Halterungen und krachten

 donnernd gegen metallene Wände. Einer der Treffer legte die Frischluftversorgung lahm, und das

 Schiff begann, sich langsam mit unatembaren Gasen zu füllen.

 Im Kommandostand waren nur noch zwei Mann auf Posten. Alle anderen waren unfähig, auch nur

 einen Arm zu bewegen. Durch das Tosen und Heulen hindurch hörten die zwei Mann schließlich die

 Stimme des Administrators. Aufmerksam geworden, sahen sie sein Gesicht auf dem Bildschirm. Die

 Augen zu schmalen Schlitzen zusammengekniffen, die Zähne zusammengebissen, daß sich die Haut über

 den Wangenknochen straffte. Er schien den Mund nicht zu bewegen, als er den Startbefehl gab.

 Die VOLTA war eine kleinere Einheit als die THEODERICH. Dementsprechend waren die

 Informationskanäle kürzer, und der Informationsaustausch erforderte weniger Zeit.

 Als der erste Schlag das Schiff traf, wurde Nike Quinto aus seinem bequemen Sessel gehoben und

 mit den Füßen voran gegen die nächste Wand geschleudert. Er blieb bei Bewußtsein, aber er hatte

 sich irgend etwas verstaucht, und die Beine trugen ihn nicht mehr. Er rief nach Larry Randall,

 der mit ihm im selben Raum gewesen war. Aber selbst wenn Larry ihn in dem tosenden Lärm hätte

 hören können, wäre er nicht mehr in der Lage gewesen, zu antworten. Der Ruck hatte ihn mit dem

 Kopf voran gegen die Kante des großen Mitteltisches geworfen. Jetzt lag er auf dem Boden und nahm

 von dem Durcheinander um sich herum nichts mehr wahr.

 Nike kroch bis zu der Stelle, an der über ihm an der Wand der Interkom hing.

 Er biß die Zähne zusammen und bildete sich ein, mit seinen Beinen wäre noch alles in Ordnung.

 Mit den Muskeln, die wirklich noch funktionierten, schnellte er sich in die Höhe und bekam den

 Apparat mit den Händen zu fassen. Mit der Linken hielt er sich fest, mit der Rechten nahm er das

 Mikrophon ab und gab Rex Ellington den Befehl, sofort zu starten.

 Er brauchte nicht zu wissen, was da draußen los war. Das kontinuierliche Beben, das die VOLTA

 bis in die hintersten Wände erschütterte, war Warnung genug.

 »Sofort starten!« schrie Nike erneut.

 Und Rex Ellington verstand ihn trotz des Getöses.

 Nike Quinto verließ sich darauf, daß die THEODERICH, besser gewappnet als die kleine VOLTA,

 die Stellung halten würde. Nur deswegen hatte er so schnell zum Rückzug geblasen. Sonst hätte er

 sich wohl ein paar Gedanken mehr gemacht.

 Auf jeden Fall verließ die VOLTA die Szene des Geschehens Sekunden früher als die

 THEODERICH.

 Die Hölle tat sich auf.

 Das erste, was Ron wahrnahm, war ein greller, weißer Lichtblitz auf einer der Kuppeln in der

 Wand unter ihm. Geblendet schloß er die Augen. Ein Ruck fuhr durch die Drahtschleifen, in denen

 seine Stiefel steckten, und riß ihn mit sich.

 Er drehte sich so, daß er die Wand nicht sehen konnte, und öffnete die Augen. Das war fast

 noch schlimmer. Über ihm, in der Schwärze des Alls, standen zwei weißleuchtende Sonnen. Und

 während er schaute, bunte Funken vor den Augen, kamen noch weitere dazu, bis der Raum in

 infernalischem Feuer glühte.

 Gleichzeitig nahm er im unwirklichen Licht der Energieeruption ein schwaches Flimmern wahr,

 das sich nur wenige Meter von der Plattform entfernt befand. Es wurde ihm mit aller schrecklicher

 Konsequenz bewußt, was dieses Flimmern bedeutete. Der Würfel hatte seinen Schutzschirm aufgebaut,

 und sie befanden sich in seinem Innern. Er hatte gerade seinen Schock überwunden, als

 irgend etwas die Plattform packte und sie in heftige Bewegungen versetzte.

 Ron drehte sich so, daß er auf den Bauch zu liegen kam. Mit Füßen und Händen hielt er sich an

 den Drahtbügeln fest.

 Nicht von der Platte weggetrieben werden– war das einzige, woran er denken konnte.

 Er hatte die Augen geschlossen. Aber selbst durch die Lider hindurch nahm er die grelle

 Helligkeit wahr. Nachdem er seinen Halt gesichert hatte, begannen sich die Gedanken wieder zu

 ordnen. Die Platte selbst war nicht in Gefahr. Aber zwischen dem Ding, zu dem die surrealistische

 Wand gehörte, und den beiden Schiffen dort hinten gab es offenbar ein Feuergefecht. Der Blitz,

 den er auf einer der Kuppeln beobachtet hatte, war ein Abschuß gewesen. Was war mit der

 THEODERICH und der VOLTA? Leisteten sie dem Gegner Widerstand? Gingen sie zum Angriff über?

 Er bezweifelte es. Sie hatten es mit einem riesigen Raumschiff oder einer Station der Posbis

 zu tun, und dagegen war selbst die THEODERICH machtlos. Vermutlich hatten sich die beiden Schiffe

 abgesetzt. Ron wagte nicht an die Möglichkeit zu denken, daß sie vernichtet worden waren.

 Er wälzte sich auf die Seite und öffnete vorsichtig die Augen. Dicht vor sich, scheinbar zum

 Greifen nahe, hatte er einen kleinen Ausschnitt der türmchen- und kuppelbewehrten Wand.

 Vernünftig gedacht und alle Argumente in Betracht gezogen, konnten die THEODERICH und die

 VOLTA gar nicht anders handeln. Sie mußten sich zurückziehen, wenn sie nicht vernichtet

 werden wollten.

 Sie waren also auf sich allein gestellt. Es gab nur noch einen Weg, den sie gehen konnten:

 Vorwärts.

 Hundert Lichtstunden vom Ort des Gefechts entfernt, erhielten die terranischen

 Schiffe wieder Kontakt miteinander.

 Die VOLTA war relativ günstig davongekommen. Zwei Aggregate hatten sich aus den Halterungen

 gelöst, waren gegen die Wände der Aggregathalle geprallt und dabei in ihre Bestandteile

 zerfallen. Sie mußten aus den Ersatzteilen rekonstruiert und aufgestellt werden. Das war eine

 Arbeit von zwei Stunden. Zwei Stunden, die im Notfall nicht einmal sofort aufgebracht werden

 mußten. Denn die Geräte waren keineswegs von lebenswichtiger Bedeutung.

 Die wenigen Sekunden, die die THEODERICH länger als die VOLTA am Ort des Geschehens

 ausgehalten hatte, wären um ein Haar tödlich gewesen. So wenigstens lauteten die Berichte, die

 die VOLTA in den ersten Minuten nach dem Wiederfinden erhielt. An Bord der THEODERICH sah es den

 Berichten gemäß aus wie in einem Trödlerladen, den ein Erdbeben durcheinandergeschüttelt

 hatte.

 Dreißig Minuten später hatte man auf dem Flaggschiff eine erste Bestandsaufnahme gemacht, und

 danach sah die Lage ein wenig besser aus. Die mechanische Einwirkung, von den Feldschirmen an das

 Schiffsinnere weitergegeben, hatte drei Viertel der Mannschaft und die Hälfte der Maschinen

 einsatzunfähig gemacht. Die Ärzte waren jedoch optimistisch, und die technische Sektion war es

 auch. Von den Verwundeten konnte der weitaus größte Teil innerhalb weniger Stunden wieder auf die

 Beine gestellt werden. Von den ausgefallenen Maschinen waren nicht allzu viele unbedingt

 lebenswichtig. Diese wieder in Gang zu bringen würde ebenfalls nur ein paar Stunden erfordern.

 Danach war die THEODERICH wenigstens so weit manövrierfähig, daß sie sich zurück an den Ort des

 Geschehens begeben und weiter beobachten konnte. Eine gründliche Reparatur in einem der

 Heimatdocks würde nach diesem Einsatz allerdings unerläßlich sein.

 Nike Quinto sprach über Hyperkom mit dem Administrator. In diesem Fall hätte er allerdings

 gerne darauf verzichtet. Denn der Administrator gab ihm die Anweisung, mit der VOLTA sofort

 wieder zurückzustoßen und in sicherem Abstand zum Gegner nach Ron und Lofty Ausschau zu halten.

 Er machte ihm auch klar, daß er während der nächsten fünf bis sechs Stunden auf sich allein

 gestellt sein würde. Die THEODERICH war nicht in der Lage, früher in das Geschehen einzugreifen.

 Perry Rhodan gab seiner tiefen Besorgnis um die beiden Männer Ausdruck, die in der Nähe des

 Feindes hatten allein gelassen werden müssen.

 Niko Quinto fluchte innerlich. Laut getraute er sich nichts zu sagen. Wie sollte er dem

 Administrator klarmachen, daß Ron Landry, wie er ihn kannte, um diese Zeit entweder außerhalb

 aller Gefahr oder tot war?

 Wie sollte er ihm beibringen, daß der erneute Vorstoß der VOLTA unter solchen Umständen ein

 nutzloses und gefährliches Unternehmen war?

 Nike nahm den Befehl entgegen und salutierte stramm, bevor Perry Rhodan das Gespräch beendete.

 Dann drehte er sich um, rief Rex Ellington an und erklärte ihm, er solle sein Schiff wieder in

 Trab bringen.

 »Wohin?«

 Wutentbrannt beantwortete er Ellingtons verwirrte Frage: »Dorthin, wo wir hergekommen sind,

 natürlich!«

 Es bereitete Ron und Lofty keine allzu große Mühe, die Plattform zu landen. Ron

 stieg als erster herunter.

 Die Gravitation des Schiffes war minimal, aber man konnte sie spüren. Sie erzeugte ein

 sicheres Gefühl, was oben und unten war. Ron sah sich um. Links von ihm senkte sich die Kuhle bis

 zu einer Tiefe von rund fünfzig Metern. Die Wände waren glatt. Es schien nirgendwo einen Zugang

 ins Innere des Schiffes zu geben.

 Rechts von ihm erstreckte sich flaches Gelände. In fünfzig Metern Entfernung ragte ein

 zapfenförmiger Turm in die Höhe. Hinter ihm, in der Finsternis kaum noch sichtbar, erhob sich

 eine der Kuppeln. Dazwischen lag glattes, ebenes Metall.

 Es war eine bedrückende Landschaft. Ron mußte sich zwingen, daran zu denken, daß er nicht auf

 einem fremden, exotischen Planeten gelandet war, sondern auf der Außenhülle eines feindlichen

 Raumschiffs.

 Er faßte ein zweites Mal den Zapfenturm ins Auge und entschied, daß die Wahrscheinlichkeit,

 einen Eingang ins Schiffsinnere zu finden, nach menschlichem Ermessen dort drüben am größten

 war.

 Er sagte es Lofty.

 »Ja, ich glaub', Sie haben recht«, erwiderte Lofty.

 Ron schlug ihm auf die Schulter.

 »Dort hinüber«, sagte er. »Wir müssen irgendwie hinein.«

 23.

 Die Kommandozentrale war verwirrt.

 Sie hatte den ersten Schlag mit voller Wucht geführt, aber den Raumschiffen der Organischen

 war anscheinend nichts passiert. Sie schienen kräftige Feldschirme zu besitzen. Unversehrt hatten

 sie sich zurückgezogen.

 Die Kommandozentrale überzeugte sich davon, daß im Augenblick der Raum im Umkreis von fünf

 Lichtstunden leer war. Fünf Lichtstunden weit reichten die Geschütze. Was jenseits dieses Kreises

 lag, war uninteressant.

 Der Relativschirm wurde wieder umgepolt. Lautlos verschwand die Station hinter der

 Zeitlinienkrümmung und wurde für die Außenwelt unerreichbar.

 24.

 In dem Augenblick, da sie den Eingang fanden, erlosch das ferne Leuchten der

 Milchstraße. Die beiden Männer wußten, daß das Gebilde, auf dem sie sich befanden, wieder in den

 Schutz der Zeitlinienkrümmung eingetaucht war. Und zum ersten Mal wurde ihnen die Tatsache

 bewußt, daß sie so gut wie keine Chancen hatten, von hier wieder zu entkommen.

 Sie waren an Bord eines feindlichen Raumschiffs. Man hätte es ebensogut einen künstlichen

 Planeten nennen können. Es war riesig groß. Ohne Zweifel barg es Hunderttausende Posbis, die

 alles Organische mit größter Intensität haßten. Ihnen gegenüber standen zwei Terraner, Organische

 also, die hierher gekommen waren, weil ihnen keine andere Wahl blieb. Die Anlage des künstlichen

 Planeten, des Riesenschiffs, war ihnen alles andere als vertraut. Wenn sie ein Schott öffneten,

 wußten sie nicht, ob dahinter eine Todesfalle lag oder ein ungefährlicher Raum. Sie wußten nicht,

 ob man jeden ihrer Schritte beobachtete oder nicht. Sie verstanden die Denkweise der Fremden

 nicht. Sie hatten nicht einmal eine Ahnung, ob man sie automatisch als Feinde betrachten würde.

 Aber sie nahmen das an, um für alle Fälle gewappnet zu sein.

 Und noch schlimmer: Sie wußten eigentlich gar nicht, was sie hier wollten. Natürlich würden

 sie die Augen offenhalten und so viel wie möglich zu erfahren versuchen. Die Terraner würden in

 ihren Vorbereitungen zur Verteidigung einen großen Schritt vorwärtskommen, wenn sie jemals

 erfuhren, was Ron Landry und Lofty Patterson an Bord des feindlichen Riesenschiffs beobachtet

 hatten.

 Aber würden sie es erfahren? Das setzte voraus, daß die beiden Eindringlinge den künstlichen

 Planeten irgendwann einmal in vernehmungsfähigem Zustand verließen und daß draußen ein

 terranisches Schiff auf sie wartete, das sie aufnahm.

 Und beides lag außerhalb aller vernünftigen Wahrscheinlichkeit. Ron erkannte das, als er den

 endlos weiten Gang vor sich liegen sah, der schräg unten im Halbdunkel der trüben Beleuchtung

 verschwand. Bevor sie noch zehn Schritte getan hatten, würde der Gegner über ihnen sein. Und ein

 offener Kampf mit robotischer Übermacht war so ungefähr das letzte, worin sie jemals Erfolg haben

 würden.

 Ron bedauerte es, daß ihre Ausrüstung in erschreckendem Maß unvollkommen war. Niemand hatte

 daran gedacht, was sie hier, 240.000 Lichtjahre vom Rand der Galaxis entfernt, erwarten würde.

 Niemand war auf die Idee gekommen, ihnen die Individualabsorber und Symbolfunkgeräte mitzugeben.

 Hätten Ron und Lofty diese Geräte besessen, hätten sie ohne Schwierigkeiten mit den Posbis

 Kontakt aufnehmen können.

 »Was jetzt?« fragte Lofty.

 Das Innenschott der Schleuse hatte sich hinter ihnen geschlossen. Hinter ihnen lag die

 stählerne Landschaft der Raumschiffswand. Vor ihnen lag das Innere des Kolosses, unbekannt und

 fremdartig.

 »Dort hinunter«, antwortete Ron und zeigte den Gang entlang.

 Er setzte sich in Bewegung. Die Schwerkraft im Innern des künstlichen Planeten war wesentlich

 höher als draußen auf der Hülle, höher sogar als die irdische Normalgravitation. Ron spürte

 deutlich, daß der Gang sich tatsächlich nach unten neigte. Er fragte sich, aus welchem Grund man

 einen solchen Gang angelegt haben mochte.

 Sie machten fünfzig Schritte, ohne daß etwas geschah. In den Wänden des Ganges tauchten

 merkwürdige Geräte auf und blieben hinter ihnen zurück, während sie weitergingen. Jedes von ihnen

 konnte ein Bildgerät sein, das den Gang überwachte und Aufnahmen von ihnen auf irgendeinen

 Fernsehschirm projizierte. Wenn das so war, dann achtete entweder niemand auf den Schirm, oder er

 war gar nicht eingeschaltet. Auf jeden Fall legten sie Meter um Meter zurück, ohne daß ihnen

 jemand in den Weg trat.

 Sie kamen an Kreuzgängen vorbei. Jedesmal an einer solchen Stelle weitete sich der Gang zu

 einer ovalen oder kreuzförmigen Halle, deren Decke wie eine Kuppel gewölbt war, während der Boden

 mannstiefe Furchen zeigte. Weder Ron noch Lofty konnten sich vorstellen, was für einen Sinn die

 eigenartige Formgebung haben könnte. Sie nahmen sie einfach hin, fanden ihren Weg auf den Kämmen

 zwischen den Furchen entlang und drangen weiter ins Innere des Schiffes vor.

 Ständiges Summen war um sie herum. Es kam von Maschinen, die sie nicht sehen konnten. Es war

 das einzige Zeichen dafür, daß das, worin sie sich befanden, kein seit langer Zeit vergessenes

 Raumschiff war.

 Die merkwürdige Leere brachte Ron zum Nachdenken. Der Koloß konnte kein Raumschiff im

 herkömmlichen Sinn sein. Schon seine enormen Ausmaße sprachen dagegen. Was das anging, konnte man

 natürlich der Meinung sein, daß die Fremden eben andere Maßstäbe gewöhnt waren. Aber in den

 Gängen und Hallen eines Raumschiffs, dessen ureigenste Aufgabe es doch war, sich durch das All zu

 bewegen und in möglichst kurzer Zeit mehr oder weniger lange Strecken hinter sich zu lassen,

 hätte es vor Aktivität knistern müssen. Nichts davon war hier zu beobachten. Die Gänge lagen

 still und leblos. Ron hatte bisher nicht versucht, eines der Schotte zu öffnen, die in

 unregelmäßigen Abständen in den Wänden untergebracht waren. Aber er glaubte fest daran, daß er

 auch hinter den Schotten niemanden finden und keine Aktivität beobachten würde.

 Das brachte ihn auf eine Idee. Der Koloß war vielleicht gar kein Raumschiff. Er war eine

 ortsfeste Station– eine Beobachtungsstation zum Beispiel. Das würde die gähnende Leere

 erklären. Zum Betrieb einer Station, die nichts weiter zu tun hatte, als an einer bestimmten

 Stelle des Raumes stillzustehen, brauchte man nur eine zahlenmäßig kleine Besatzung.

 Das mochte eine Erklärung sein. Ob sie richtig war, wußte vorläufig niemand. Vielleicht war

 mehr zu erfahren, wenn sie weiter ins Innere vordrangen.

 Der Gang mündete schließlich in eine zylindrische Kammer. Die Gangmündung lag genau im Zentrum

 einer der kreisförmigen Stirnwände. Von der Sohle des Ganges aus bis zum Boden der Halle bestand

 ein Höhenunterschied von sieben oder acht Metern. Es war ein Glück, daß die Gangmündung wie ein

 Trichter ausgebaut war. Ron und Lofty konnten also auf dem glatten Metall bis hinunter auf den

 Hallenboden rutschen. Ein wenig benommen richteten sie sich auf und orientierten sich. Die Halle

 lag wie ein riesiger Schlauch vor ihnen. Aber die Sicht wurde durch ringförmige Zwischenwände

 begrenzt, die in anscheinend regelmäßigen Abständen die kreisförmige Hallenwand einfaßten. Die

 Halle selbst hatte einen Durchmesser von fünfzehn Metern. Den gleichen Durchmesser hatte der

 äußere Rand einer Ringwand. Der innere betrug höchstens sechs Meter. Die Ringwände waren in

 Abständen von etwa zehn Metern angebracht. Alle zehn Meter also gab es ein Hindernis, das Ron und

 Lofty nie und nimmer hätten überwinden können, hätte es nicht in den Ringwänden schmale Schlitze

 gegeben, die an der tiefsten Stelle des Ringes vom inneren Rand bis auf den Boden der Halle

 herabreichten.

 Das Ganze war so auffällig, daß Ron über den Zweck der Halle nachzudenken begann. Das Ganze

 sah nach einer Serie von Hohlraumresonatoren aus. In diesem Fall sollte der Zwischenraum zwischen

 zwei Ringwänden einer Wellenlänge der räsonierenden Strahlung entsprechen. Zehn Meter– das

 entsprach im elektromagnetischen Spektrum einer Ultrakurzwelle von dreißig Megahertz.

 Die Frage, welchem Zweck die Halle diente, war damit jedoch noch nicht geklärt. Was sollte

 jemand mit einer Serie so riesenhafter Hohlraumresonatoren anfangen?

 Ron und Lofty setzten ihren Weg fort. Der Boden der Halle war glatt, wie es der Boden des

 Ganges gewesen war. Überall in diesem Monstrum schien glattes, poliertes Metall Verwendung

 gefunden zu haben.

 Durch die Schlitze in den Ringwänden kamen sie rasch vorwärts, obwohl Ron keinen der Schlitze

 passierte, ohne vor dem Hinaustreten in den nächsten Hallenabschnitt sorgfältig Umschau zu

 halten. Das war überflüssig, wie sich mit der Zeit herausstellte. Die Halle war genauso leer wie

 alles, was sie bisher zu sehen bekommen hatten.

 Das monotone Summen, das das Innere des Kolosses erfüllte, verstärkte sich jedoch immer mehr.

 Und als Ron und Lofty die Halle am anderen Ende durch einen ebenso merkwürdigen Trichterschlauch

 verließen, hatten sie das Gefühl, jetzt in unmittelbarer Nähe eines großen Aggregatraums zu

 stehen. Der Trichter, durch den sie mühsam heraufgekrochen waren, endete diesmal nicht in einem

 Gang. Die Räumlichkeit, in die er sich öffnete, war schwer zu klassifizieren. Der Größe nach war

 Ron bereit, sie eine Halle zu nennen. Dort, wo der Trichter mündete, war sie etwa zehn Meter

 breit und halb so hoch. Zum Hintergrund hin wuchsen die Ausmaße. Dabei liefen die Seitenwände in

 unregelmäßigem Zickzack, und die Decke bildete ein wirres Muster von kleinen, gegeneinander

 geneigten Flächen und Kanten.

 Ron blieb verwundert stehen und sah sich um. Er rief sich alles in Erinnerung zurück, was er

 über die Posbis wußte. Es war nicht viel. In dem halben Jahr, in dem die irdische Flotte hier und

 da mit ihnen zusammengeprallt war, hatten sie es verstanden, Wesen und Eigenheiten und ihre

 Absichten und Ziele als ein Geheimnis für sich zu behalten. Man wußte von ihnen, daß sie nach

 einer völlig fremdartigen Logik dachten. Außerdem noch, daß ihr Bewußtsein zu gleichen Teilen

 mechanisch und organisch war. All das zusammengenommen genügte Ron immer noch nicht, die

 merkwürdige Form des großen Raumes zu erklären. Es schien unmöglich, daß die unglaubliche

 Wirrheit der Gestaltung einfach aus einer spielerischen Laune des Architekten kam. Irgendein Sinn

 mußte dahinterstecken. Vielleicht erlaubten die gezackten Wände und die facettenförmige Decke

 eine besondere Art von Bündelung eines Feldes oder einer Strahlung. In diesem Fall mußte es in

 der Halle ein Gerät geben, das das Feld oder die Strahlung erzeugte und…

 »Sehen Sie, dort hinten?« fragte Lofty plötzlich. Seine Stimme klang gepreßt in Rons

 Helmempfänger. »Eine Maschine…«

 Ron kniff die Augen zusammen. Der Hintergrund des Raumes verschwamm im Halbdunkel. Die Posbis

 schienen grelles Licht nicht zu lieben. Ron sah einen dunklen formlosen Klumpen an der Stelle,

 auf die Lofty deutete.

 Ron fühlte seine Theorie bestätigt. Das da vorne war der Generator, der das Feld oder die

 Strahlung erzeugte, die von den Facetten und Zacken auf eine genau bestimmte Weise geformt wurde.

 Was für ein Feld das war und warum es gerade auf diese Weise geformt werden mußte– das

 alles schien unergründlich. Auf jeden Fall aber wollte Ron den Generator aus der Nähe sehen.

 Niemand hinderte sie daran, sich ihm zu nähern. Während die Entfernung schrumpfte, wurde

 offenbar, daß das Gerät ein Monstrum war. Es reichte fast bis zur Decke hinauf, die sich an

 dieser Stelle in etwa fünfzehn Metern Höhe befand. Ein Teil des stetigen Summens, das die beiden

 Terraner bisher gehört hatten, ging von der riesigen Maschine aus. Als sie an ihrem Fuß standen,

 zitterte der Boden unter ihren Füßen so stark, daß die Umrisse der Umgebung vor ihren Augen

 verschwammen. Die Maschine selbst erschien merkwürdig unfertig. Ihr Inneres lag offen zutage. Es

 gab keine Deckplatten, keine Verkleidung. Ja, Ron konnte eine Serie von Drähten sehen, die nicht

 einmal isoliert waren. Allerdings verliefen sie so, daß keine Gefahr eines unerwünschten Kontakts

 bestand. Er betrachtete die Anordnung der Leitungen, Röhren, Schalt- und Verteilereinheiten und

 einiger anderer Dinge, die er nicht kannte, und kam zu dem Schluß, daß er sich an die Denkweise

 einer völlig fremden Technologie gewöhnen mußte, bevor er die Funktion der Maschine erkennen

 konnte. Die Wesen, die sie bedienten, waren Roboter. Sie wußten über ihre Arbeitsweise Bescheid.

 Sie kannten jede Einzelheit. Sie waren keine organischen Wesen, die Gefahr liefen, bei einer

 vorschnellen Bewegung eine gefährliche Stelle zu berühren und dabei einen elektrischen Schlag zu

 bekommen. Sie brauchten keine Verkleidung. Im Gegenteil, die Verkleidung war hinderlich, sobald

 jemand Zutritt zum Innern der Maschine suchte. Etwa, um etwas zu reparieren oder die Schaltung zu

 ändern. Was dem organischen Betrachter als unfertig und zusammengestückelt erschien, war in

 Wirklichkeit der Ausdruck reiner Zweckmäßigkeit.

 Ron begriff das, und allmählich formte sich das Bild der Maschine so, wie sie arbeitete, in

 seinem Verstand.

 Hoffnung stieg in ihm auf. War dies der Generator, der die Zeitlinienkrümmung erzeugte? Er

 besprach sich mit Lofty.

 »Und wenn es nicht der Generator ist?« gab Lofty zu bedenken.

 »Dann suchen wir weiter, bis wir ihn gefunden haben, oder bis uns die Posbis außer Gefecht

 gesetzt haben. Uns bleibt keine andere Wahl. Wir müssen den Generator zerstören.«

 Lofty war nun überzeugt. »Also gut, fangen wir an«, meinte er.

 Sie waren sich beide darüber im klaren, daß sie nicht mehr viel weiter kommen würden.

 Vielleicht konnten sie den Generator vernichten, aber Sekunden später würden sie die ganze Horde

 von Posbis auf dem Hals haben– und das war das unwiderrufliche Ende.

 »Geh ein Stück zurück«, riet Ron seinem Begleiter. »Wer weiß, was passiert, wenn ich auf das

 Ding schieße.«

 Lofty gehorchte.

 Ron zog seine Waffe aus dem Gürtel. Es war ein handlicher Desintegrator.

 Lofty hatte sich zwanzig Meter weit in Sicherheit gebracht. Ron sah noch einmal zu ihm, dann

 begann er zu feuern. Er bearbeitete den Generator von oben nach unten. In Sekundenschnelle löste

 sich die nadelscharfe Spitze dicht unter der Decke in träge Schwaden eines grünlichen Gases auf.

 Der stetig spielende Strahl des Desintegrators verschluckte mit seinem Fauchen alle Geräusche,

 die den Raum bisher erfüllt hatten. Mehr und mehr von der gewaltigen Maschine verschwand unter

 seiner vernichtenden Wirkung. Wirbelnder Nebel zog davon, Scharen von Atomen des Metalls, aus dem

 der Generator bestanden hatte. Ron wagte kaum mehr zu atmen. Meter um Meter verlor der mächtige

 Koloß vor ihm an Höhe.

 Dann traf der fauchende Strahl die entscheidende Stelle. Ein greller Blitz zuckte auf.

 Geblendet taumelte Ron zurück. Donnern und Poltern war um ihn herum. Etwas traf ihn hart an der

 Schulter und schleuderte ihn zu Boden.

 Er hörte Lofty schreien: »Vorsicht, das Ding fällt um!«

 Benommen schob er sich über den Boden, so rasch er konnte. Mit allem Schwung, den er seinem

 Körper noch geben konnte, rollte er ein paarmal über die Schultern und lag dann still.

 Vor den Augen tanzten immer noch Funken und Kreise. Die Maschine schien in sich

 zusammenzubrechen. Der Boden dröhnte.

 Und dann war Ruhe. Ein paar Sekunden lang. Ron entspannte sich– und zuckte abwehrbereit

 in die Höhe, als er lautes, blechernes Geklapper hörte. Er sah immer noch nichts.

 Aber er hörte Loftys verwunderte Stimme: »Mein Gott, was ist denn das für ein Ding?«

 Er richtete sich auf. Dicht vor ihm hockte etwas auf dem Boden. Er ging noch einen Meter heran

 und sah den häßlichsten Roboter, der ihm je begegnet war.

 Ron trug den Desintegrator noch in der Hand. Selbst während des Umherrollens hatte er ihn

 instinktiv festgehalten. Zögernd richtete er ihn auf den Kopf des Dinges, das vor ihm auf dem

 Boden saß. Es bleckte seine weißen Zähne, die in einem kieferähnlichen Metallrahmen steckten, und

 sagte mit rasselnden Stimmbändern: »Bitte, nicht schießen, Sir. Ich bin Sergeant Meech

 Hannigan– auch wenn Sie mich zuvor nie so gesehen haben.«

 Ron fiel vor Überraschung die Waffe aus der Hand.

 »Meech!« rief er. »Wo in aller Welt kommst du her?«

 Meech stand auf. Er war ein scheußliches Gebilde aus Metall und Plastik, aber er bewegte sich

 geschmeidig wie sonst.

 »Ich bin mir selbst noch nicht darüber im klaren, Sir«, antwortete er. »Ich befand mich lange

 Zeit in einem Zustand zeitlicher Metastabilität. Aber ich glaube nicht, daß wir Zeit haben, uns

 darüber den Kopf zu zerbrechen. Ich fürchte, wir werden uns bald einiger Gegner zu erwehren

 haben. Ich spüre sie kommen.«

 Ron wandte sich um. Dort, wo früher der Zerrfeldgenerator gestanden hatte, ragte jetzt nur

 noch ein metallener Stumpf in die Höhe. Noch wußten sie nicht, daß sie mit der Vernichtung des

 Generators den Posbis auch die Möglichkeit genommen hatten, die Station mit einem Energieschirm

 zu schützen.

 »Woher kommen die Posbis?« fragte Ron.

 »Von dort, Sir«, antwortete Meech und deutete in den Hintergrund der Halle.

 »Also gut. Dann verschwinden wir nach da.« Er deutete in die entgegengesetzte Richtung.

 »Lofty?«

 »Hier! Bin schon unterwegs.«

 Als Loftys Stimme verstummte, hörte Ron das metallische Geklapper aus dem Halbdunkel im

 Hintergrund. Der Gegner hatte blitzschnell reagiert.

 Sie liefen davon. Von Zeit zu Zeit sah Ron sich um. Aber das trübe Licht der Halle erlaubte

 immer nur die gleiche Sichtweite. Der Gegner blieb weiterhin unsichtbar. Er setzte die Verfolgung

 fort, das war an dem Geklapper deutlich zu hören. Aber er schien sich Zeit zu lassen. Er kam

 nicht näher.

 Das gab Ron zu denken. Er fragte Meech: »Mit welcher Geschwindigkeit bewegen sie sich?«

 »Langsamer als wir, Sir«, antwortete der Robot.

 »Das bedeutet, daß sie uns sicher zu haben glauben, nicht wahr?«

 »Ja, Sir. Das ist die wahrscheinlichste Deutung.«

 Ron überdachte den Weg, der vor ihnen lag. Der Ausgang war wahrscheinlich versperrt. Und

 selbst, wenn er es nicht gewesen wäre– mit ihrer Platte hatten sie keine Chance, das

 feindliche Schiff zu verlassen.

 Sie mußten irgendwo unterwegs abbiegen. Jenseits der Halle mit den gerippten Wänden gab es

 einige Kreuzgänge. Wenn sie einen davon nach rechts oder links nahmen, konnten sie den Zeitpunkt

 der Entscheidung vielleicht ein wenig hinausschieben.

 Sie rutschten den Trichter in die zylindrische Halle hinunter. Sie war immer noch leer. Der

 Feind griff nur von einer Seite her an.

 Ron rief Lofty zu, daß er sich im ersten Quergang nach links halten solle, sobald er die Halle

 verlassen hatte. Lofty bestätigte die Anweisung und verschwand durch den nächsten Spalt. Ron

 folgte ihm im Abstand von zehn Metern. Den Abschluß bildete Meech, der Robot.

 Ron hörte plötzlich seine Stimme. Über das Außenmikrophon drang sie in seinen Empfänger.

 Meech erklärte ruhig: »Ich habe Verbindung mit der VOLTA, Sir. Sie antwortet über Hyperfunk

 und erklärt, daß die Station auf ihren Bildschirmen nun deutlich zu sehen ist.«

 Ron atmete auf. Sie waren nicht mehr allein. Nike Quinto wartete draußen mit der VOLTA. Er

 würde alles tun, um sie hier herauszubringen.

 Im nächsten Augenblick fragte er sich, wozu das gut sein sollte. Selbst Nike Quinto würde

 ihnen nicht helfen können.

 Sie waren gefangen.

 Es war ein ziemlich verwirrender Anblick, als aus der Schwärze des Nichts plötzlich

 der irreguläre Würfel auftauchte. Glücklicherweise befand sich Nike Quinto zu diesem Zeitpunkt im

 Kommandostand der VOLTA. Er brauchte nur kurze Zeit, um einen Entschluß zu fassen.

 Der Entschluß baute darauf, daß das Zeitfeld, hinter dem sich der Gegner bisher versteckt

 hatte, sein einziger Schutz war. Der feindliche Koloß lag völlig schutzlos vor ihnen. Nike Quinto

 ließ die VOLTA näher herangehen und gab Feuerbefehl.

 Die Geschütztürme der VOLTA begannen, gewaltige Ströme vernichtender Energie gegen den

 feindlichen Riesen zu speien. Der finstere Abgrund sternenlosen Raumes verwandelte sich in eine

 Hölle glühender Abschüsse und grellweißer Explosionen. Mit Erleichterung stellte Nike Quinto

 fest, daß die Salven der VOLTA im Ziel saßen und Schaden anrichteten. Der Gegner war nicht

 unverwundbar, wenn er sich nicht im Schutz seiner Abwehrschirme befand.

 Dann bekam die VOLTA den ersten Treffer. Das Schirmfeld glühte auf, und das Schiff machte

 einen Bocksprung. Aber einer der Leitoffiziere war aufmerksam gewesen. Er hatte kurz vor dem

 Treffer eine Kuppel auf der Außenwand des Gegners aufleuchten sehen. Die Kuppel wurde unter

 Beschuß genommen, und Sekunden später existierte sie nicht mehr.

 Dann, völlig überraschend, kam Meech Hannigans Funkspruch über Hyperkom. Meech schilderte die

 Situation in knappen Worten. Er gab zu verstehen, daß er mit seinen beiden Begleitern keine

 Möglichkeit hatte, das feindliche Schiff zu verlassen. Sie warteten auf Hilfe.

 Für eine Weile war Nike Quinto ratlos. Wie sollte er drei Männern Hilfe bringen, die sich an

 Bord eines feindlichen Superraumers befanden, den er sich selbst gerade mit Mühe und Not vom Leib

 halten konnte?

 Seine Ratlosigkeit hielt nicht lange an. Eine letzte Möglichkeit fiel ihm ein. Ein

 verzweifelter Ausweg, der eine Chance von eins zu tausend barg. Aber selbst die kleinste Chance

 mußte genutzt werden. Nike gab seine Befehle.

 »Ich brauche zehn Robots und ein tragbares Sende-Empfangs-Gerät für einen Transmitter vom

 Akon-Typ. Die Bordtransmitter sind auf die THEODERICH einzujustieren. Beeilt euch. Jede Sekunde

 zählt. Nur über den Fiktivtransmitter der THEODERICH können wir Ron, Lofty und Meech helfen.«

 Lofty winkte aus einem der Zweiggänge. Ron hob den Arm und schrie: »Weiter! Nicht

 stehenbleiben!«

 Lofty verschwand. Ron sah sich nach dem Roboter um. Meech war stehengeblieben. Es sah aus, als

 horche er. Von weit hinten drang immer noch das Geklapper der feindlichen Streitmacht. Sie mußten

 jetzt in der Halle mit den Rippenwänden sein.

 »Die VOLTA«, sagte Meech. »Sie brauchen einen ständigen Peilton. Sie wollen uns helfen.«

 Ron unterdrückte eine Frage. Es hatte keinen Zweck, jetzt wissen zu wollen, wie sie das auf

 der VOLTA anzustellen gedachten. Meech würde darauf keine Antwort geben können. Es war

 Zeitverschwendung, ihn zu fragen.

 »Gib das Zeichen!« befahl er. »Und dann komm!«

 Meech setzte sich in Bewegung. Von jetzt an strahlte eines der komplizierten Geräte, die er in

 seinem metallenen Körper trug, ein kontinuierliches Signal aus, das auf der VOLTA empfangen

 wurde. Auf diese Weise war man auf dem Raumschiff über Meechs Standort ständig informiert. Die

 Anpeilung des Signalsenders geschah mit einer Unsicherheit von weniger als plus-minus zehn

 Metern.

 Der Seitengang, den Lofty genommen hatte, weitete sich nach fünfzig Metern zu einem leeren

 Saal. Die Wände waren glatt, aber die Decke wölbte sich in Wellen. Wieder einer von den Räumen,

 mit denen niemand etwas anzufangen wußte– außer den Posbis.

 Das Geräusch der mechanischen Streitmacht im Hintergrund war verstummt. Der Vorsprung, den die

 drei Terraner gewonnen hatten, war so groß, daß sie den Gegner nicht einmal mehr hören

 konnten.

 Sie gönnten sich eine kleine Pause. Sie verschnauften und warteten auf ein Wunder.

 Jetzt, da sie ruhig standen, spürten sie die schweren Erschütterungen, die durch den Boden

 rollten. Sie hörten fernes Rumoren, und Meech, der sich unbemerkt mit der VOLTA in Verbindung

 setzte, berichtete: »Sie haben den Koloß unter Feuer. Ein Energieschirm existiert nicht. Unsere

 Geschütze richten schweren Schaden an.«

 Lofty lachte meckernd. »Dann sollen sie sich nur beeilen, uns hier herauszuholen, bevor das

 Ding explodiert.« Ron fluchte verbissen. Wenn er nur eine Ahnung gehabt hätte, welche Pläne Nike

 Quinto hatte. Vielleicht konnten sie sich vorbereiten. Vielleicht gab es eine Möglichkeit, die

 Rettung zu beschleunigen.

 Plötzlich schlug er sich mit der Hand gegen die Stirn. Natürlich! Meech Hannigan war ein

 Roboter, und man wußte, daß sich die Posbis gegenüber Robotern fast liebevoll verhielten. Daß er

 nicht schon früher daran gedacht hatte. Meech war die letzten sechs Monate von der Entwicklung

 außerhalb seines Zeitgefängnisses abgeschnitten gewesen. Er wußte nichts über das Verhalten der

 Posbis. Er kannte nicht einmal diesen Begriff. Trotzdem war Meech ihre letzte Chance. Er mußte

 sich mit den Posbis in Verbindung setzen. Er wollte Meech gerade die entsprechenden Informationen

 und Anweisungen geben, als etwas Eigentümliches geschah.

 In dem Augenblick, als zwei Dutzend Posbis in die Halle eindrangen, rematerialisierten mitten

 in der Halle zehn terranische Kampfroboter. Jeder von ihnen trug eine Anzahl von Geräten mit

 sich, und einer schrie: »Helft uns! Wir sind wahres Leben wie ihr, und wir befinden uns in

 Not!«

 Der Schrei wurde begleitet von einer Serie positronischer Symbolzeichen, die nur die

 Posbis– und Meech Hannigan, dem die Symbole von der BOB-XXI her bekannt waren–

 verstehen konnten. Der Vormarsch der Posbis kam zum Stehen.

 Ron begriff augenblicklich. Die zehn Roboter kamen mit dem Fiktivtransmitter hierher. Also

 hatte man an Bord der beiden terranischen Schiffe richtig reagiert und zu einem Mittel gegriffen,

 das sich schon oft als erfolgreich erwiesen hatte. Die Geräte, die die Roboter mit sich führten,

 waren zweifellos Bestandteile eines mobilen Transmitters, mit dessen Hilfe sie von hier entkommen

 konnten. Es gab nur eine Schwierigkeit. Sie mußten das Gerät schnellstens zusammenbauen, ohne daß

 die Posbis mißtrauisch wurden.

 Ron blickte zu den bewegungslos verharrenden Posbis. Er konnte sich lebhaft vorstellen, daß

 zwischen ihnen und den terranischen Robotern ein reger Symbolimpulsaustausch erfolgte.

 Erfahrungsgemäß würde sich diese Kommunikation lediglich auf die Frage nach dem wahren Leben

 beschränken. Es war höchste Zeit zu handeln.

 Ron befahl Meech, den Robotern vorsichtig die Geräte abzunehmen und sie an Ort und Stelle

 schnellstens zusammenzubauen. Während Meech wortlos den Befehl ausführte, beobachtete Ron die

 Posbis. Sie schienen ihr Interesse an den beiden biologischen Intelligenzen verloren zu haben,

 aber niemand wußte, wie lange dieser Zustand anhalten würde.

 Dann endlich, nach einer Zeit, die Ron wie eine Ewigkeit erschien, war der Transmitter

 aufgestellt und betriebsbereit.

 »Fertig zum Sprung!« schrie Meech.

 Lofty war der erste, der im Transmitter verschwand. Danach kam Ron, dicht gefolgt vom ersten

 der zehn terranischen Roboter. Meech wartete, bis auch der letzte Roboter verschwunden war, dann

 folgte auch er ihm. Hinter ihm brach die Hölle los, denn die Posbis bemerkten, daß sie betrogen

 wurden.

 In dem Augenblick, da die Posbis sich auf den Transmitter stürzten, verging dieser in einer

 verheerenden Explosion. Aber davon sah Hannigan nichts mehr. Er befand sich bereits an Bord der

 VOLTA, auf deren Empfangsstation ihr Fluchttransmitter einjustiert war, und löste unmittelbar

 nach seiner Ankunft die Selbstvernichtungsanlage des in der Posbistation zurückgelassenen

 Transmitters aus. Diesmal, dachte er, war er in der richtigen Empfangsstation angekommen. Wenn er

 jedoch geglaubt hatte, nun endlich in Sicherheit zu sein, so wurde er nach wenigen Sekunden

 enttäuscht. Die Schiffsirenen heulten auf.

 »Alarm!« plärrte der Interkom. »Fünf Posbischiffe im Anflug auf die VOLTA!«

 Meech eilte in die Zentrale, wo er schon von Ron und Lofty erwartet wurde. Ein kurzer Blick

 auf den Bildschirm genügte ihm, um die Situation zu erfassen.

 Über die Absicht der Fragmentraumer bestand kein Zweifel. Sie griffen die VOLTA an. Sie waren

 ihrer Station zu Hilfe gekommen.

 Von einer Sekunde zur anderen verwandelte sich der terranische Kreuzer in ein schüttelndes,

 dröhnendes, stampfendes Tollhaus. Die Feldschirme leuchteten unter der unerträglichen Belastung.

 Nike Quinto schnallte sich auf seinem Sessel fest und preßte sich das Mikrophon gegen das

 Gesicht, um seine Befehle verständlich zu machen.

 »Schiff startbereit! Start mit Höchstbeschleunigung in hundert Sekunden! Kalup-Generatoren auf

 volle Leistung! Wir müssen verschwinden!«

 Im letzten Augenblick gelang es der VOLTA, dem Inferno zu entkommen und in den Linearraum

 einzudringen.

 25.

 »Ich möchte Ihren Männern meine Anerkennung aussprechen«, begann Rhodan seine

 Besprechung. »Besonders Ihrem Sergeanten Hannigan– wenn er für dergleichen empfänglich

 ist.«

 »Er ist«, stellte Nike lächelnd fest.

 »Er hat das gesamte in seinem Körper gespeicherte Filmmaterial belichtet. Es ist noch nicht zu

 übersehen, welchen Nutzen wir daraus ziehen werden, auf jeden Fall nicht unbeträchtlichen. Er hat

 seine Erlebnisse unseren Wissenschaftlern so prägnant schildern können, daß wir nun genau wissen,

 was mit ihm geschehen ist. Durch eine unglückselige Koppelung des gestörten Transmitterfelds an

 Bord der BOB-XXI mit dem Zerr- oder Relativfeld des angreifenden Fragmentschiffs geriet er in

 eine metastabile Zwischenzone am Rand des Relativfelds der Fragmentstation. Warum gerade dorthin,

 wissen wir allerdings nicht. Im kritischen Augenblick scheint eine Verbindung zwischen dem

 Schiff, das die BOB-XXI angriff, und der Station bestanden zu haben, vielleicht ein

 Energietransfer. Bei einem Manöver der Station geriet Meech dann so nahe an sie heran, daß er sie

 erreichen konnte. Meech hat uns entscheidende Hinweise über die Wirkungsweise der Posbi-Waffen

 geliefert. Demnach handelt es sich um Waffen, die auf dem Transmitterprinzip beruhen–

 ähnlich dem unseres Fiktivtransmitters. Ihre Geschütze verschießen Projektile mit ungeheurer

 Energieentwicklung. Dabei entsteht der Effekt, daß die Projektile zwischen Abschuß und Aufprall

 die Form von gebündelten Energiestrahlen annehmen und am Ziel wieder materialisieren. Die

 Wirksamkeit dieser Waffe ist, weil auf diesem Transportweg kein Energieverlust eintritt, um ein

 Vielfaches größer als bei normalen Energiewaffen. Wir nennen diese Waffe deshalb Transformkanone.

 Auch über die Art, wie sie ihre Station und ihre Raumschiffe schützen, läßt sich bereits jetzt

 etwas sagen. Unsere und Meechs Beobachtungen wurden von der Bordpositronik der THEODERICH

 ausgewertet. Demnach handelt es sich bei dem Feld, das die Posbis verwenden, nicht nur um ein

 Zeitlinienkrümmungsfeld, sondern auch um einen Energieschirm bisher nie dagewesener Stärke. Mit

 diesem Relativfeld sind sie nicht nur in der Lage, das zu schützende Objekt durch Krümmung der

 Zeitlinien um bis zu zehn Stunden in die Zukunft zu versetzen– ohne daß es dabei zu einer

 echten Zeitreise kommt–, sondern sie können durch entsprechende Umpolung das Relativfeld

 jederzeit wieder auf die Realzeit schalten. Dabei wird die gesamte Energie, die notwendig ist,

 das Objekt in Richtung Zukunft zu bewegen, frei und fließt als Verstärkung in den auf Realzeit

 geschalteten Relativschirm. Nun ist auch klar, warum wir die Hypersprünge der Fragmentraumer nie

 orten konnten. Die Posbis brauchen nur im Schutz ihrer auf Zukunft gepolten Relativschirme zu

 springen. Die dabei auftretenden Strukturerschütterungen bleiben innerhalb des

 Zeitkrümmungsfelds, laufen sich tot und können nicht aus der Realzeit angemessen werden. Nach

 erfolgtem Sprung schalten die Posbis den Schirm auf Realzeit und werden für unsere Ortungsgeräte,

 scheinbar aus dem Nichts kommend, sichtbar. Diese Schirme haben nur einen einzigen gravierenden

 Nachteil: Solange sie auf Zukunft geschaltet sind, ist den Posbis lediglich eine

 Beobachtung des Realraums möglich, ohne daß sie selbst geortet werden können. Sie können

 aus ihrem sicheren Versteck heraus niemals ihre gefürchteten Waffen einsetzen, dazu müssen

 sie den Relativschirm auf Realzeit schalten. Und wenn Sie mich fragen, so halte ich es für ein

 unwahrscheinliches Glück, daß die Relativschirme diesen Nachteil haben. Nicht auszudenken, welche

 Potenzierung der Gefahr auftreten würde, wenn die Posbis in der Lage wären, aus der Zukunft

 heraus aktiv zu handeln, ohne selbst jemals nur das geringste Risiko eingehen zu müssen. Wir

 wissen nun, was dieser Schutzschirm bewirkt, wir wissen aber nicht, wie er hergestellt

 wird und welcher Energieform er sich bedient. Das von uns entwickelte Gerät, das wir bei diesem

 Einsatz leider verloren haben, ist zwar in der Lage, Krümmungen der Zeitlinien nachzuweisen, es

 hat sich aber gezeigt, daß diese Prozedur derartig aufwendig ist, daß sie für unsere künftige

 Planung nicht in Frage kommt. Es wäre sinnlos, unsere Raumschiffe mit diesen Geräten auszurüsten.

 Bis man in der Lage ist, einen Relativschirm nachzuweisen, ist das betreffende Fragmentschiff

 schon längst über alle Berge. Soweit unsere derzeitigen Erkenntnisse. Ich hoffe, daß bei der auf

 der Erde vorgenommenen nochmaligen Überprüfung aller Unterlagen mehr zu Tage treten wird.«

 Als Nike Quinto den Aufenthaltsraum an Bord der VOLTA betrat, war seine ganze

 Gruppe versammelt. Ron Landry, nicht mehr ganz so erschöpft, rekelte sich in einem Sessel. Larry

 Randall servierte Getränke. Lofty Patterson hatte sich bedient und schlürfte genußvoll. Im

 Hintergrund stand Meech Hannigan, häßlich, wie er war.

 Nike Quinto tat etwas, was niemand von ihm erwartet hätte.

 Er ging auf Meech zu und reichte ihm die Hand.

 »Du bist ein Prachtkerl, Meech«, sagte er anerkennend. »Ich habe dir sowieso die Belobigung

 des Administrators zu überbringen, also kann ich meine eigene geradeso gut noch dazuflicken.«

 Meech nahm die Hand und bleckte die Zähne, als freue er sich wirklich. Nike Quinto kehrte zu

 seinem Platz zurück und nahm ein Glas von Larrys Tablett. Und zum Beweis dafür, daß er immer noch

 der alte war, sagte er: »Aber trotzdem, Meech, würdest du dich um meinen ungesund hohen Blutdruck

 verdient machen, wenn du zusähest, so schnell wie möglich eine neue Haut zu bekommen.«

 26.

 Drei Monate lang wurde Meech Hannigan untersucht und verhört. Unter den vielen

 Daten, die man seinen Speichern entnahm, war eine erstaunliche Information.

 Kurz bevor Meech an Bord der BOB-XXI in den Transmitter gegangen war, hatte er für den

 Bruchteil einer Sekunde die Gehirnschwingungen eines Laurins empfangen und gespeichert. Rhodan

 befahl, die entsprechenden Daten an die Swoon weiterzugeben, damit die Mikroingenieure ein Gerät

 entwickelten, mit dessen Hilfe man die Individualschwingungen eines Unsichtbaren simulieren

 konnte. Für die Swoon war das eine schwierige Aufgabe, aber Rhodan hoffte, daß sie sie lösen

 würden, denn er war sicher, daß die Terraner ein solches Gerät noch dringend benötigen

 würden.

 Was die Posbis anging, gab es keine nennenswerten Fortschritte.

 Zwar hatten die von dem Spähermutanten Wuriu Sengu auf Frago gemachten Beobachtungen den

 ›Posbi-Spezialisten‹ Van Moders zu der Behauptung veranlaßt, daß die Posbis ihr Plasma auf Frago

 selbst herstellten, aber wie sie das gelernt hatten, vermochte auch er nicht zu sagen.

 Die Frage, wie die hypertoyktische Verzahnung funktionierte, war nach wie vor ungeklärt. Man

 wußte nicht, wie im Innern eines Posbis die Verbindung zwischen Plasma, Positronik und

 Hyperinpotronik hergestellt wurde. Der Stellenwert der Hyperinpotronik in diesem System blieb

 rätselhaft. Es war klar, daß die Hyperinpotronik den Posbis ungewöhnlich schnelle und logische

 Handlungsweise ermöglichte, aber ob sie darüber hinaus noch weitere Kompetenzen besaß, blieb auch

 für Van Moders ein Rätsel.

 Eines stand jedoch fest: Die Posbis begannen sich zunehmend für die Milchstraße zu

 interessieren.

 Perry Rhodan und Atlan sprachen sich über diese Bedrohung ab und entschlossen sich, neben der

 Kette von Beobachtungsstationen ein gewaltiges Flottenaufgebot am Rand der Milchstraße zu

 stationieren. Einhunderttausend Schiffe sollten ebensoviele Sektoren absichern. Um so wenig wie

 möglich lebende Wesen bei eventuellen Angriffen der Gefahr einer Vernichtung auszusetzen, wurden

 viele arkonidische Raumschiffe wieder auf Robotbetrieb umgerüstet. Jeweils einhundert solcher

 Schiffe wurden von einem mit Raumfahrern besetzten terranischen Schiff kontrolliert.

 Der Einsatzplan sollte in zwei Monaten abgeschlossen sein.

 Die galaktischen Völker waren über die Ereignisse eingehend informiert worden. Die Bedrohung

 aus dem Leerraum führte dazu, daß die bekannten galaktischen Machtgruppen enger zusammenrückten.

 Sogar Springer und Akonen bekundeten ihr Interesse an einer Zusammenarbeit gegen den gemeinsamen

 Feind.

 Während immer mehr Einheiten Terras und Arkons ihre neuen Positionen am Rand der Milchstraße

 bezogen, kam es im Leerraum zu einem Zwischenfall, der schließlich eine Wende in den

 Auseinandersetzungen zwischen Posbis und Terranern einleiten sollte.

 Ein terranisches Patrouillenschiff, die BRESLAU, entdeckte im Leerraum einen zweiten

 Posbiplaneten.

 Das Schiff wurde angegriffen, konnte aber fliehen und die Milchstraße erreichen.

 Major Fielpan, der Kommandant der BRESLAU, brachte die Koordinaten der Dunkelwelt mit zum

 heimatlichen Raumhafen und löste damit eine Serie von bedeutsamen Aktivitäten aus.

 Major Fielpan hatte auch bereits einen Namen für diesen merkwürdigen Planeten.

 Er nannte ihn Everblack…

 27.

 Bericht Atlan

 Als ich die Zentrale der THEODERICH betrat, grüßten die Offiziere. Natürlich war es

 ungewöhnlich, daß Regierungschefs wie Rhodan an solchen Einsätzen teilnahmen. Aber Rhodan ließ

 sich nicht hinter den Schreibtisch verbannen. Ich war seiner Einladung, an Bord der THEODERICH zu

 kommen, gerne gefolgt. Auch mir tat Abwechslung gut.

 Rhodan kam auf mich zu und deutete auf den Sessel neben den Hauptkontrollen. Aus den

 Lautsprechern drangen die Stimmen der Sektorchefs. Die THEODERICH war nicht nur startbereit,

 sondern auch klar zum Gefecht.

 Fünf Minuten später begannen die Triebwerke zu dröhnen. Das modernste und kostspieligste

 Raumschiff der Menschheit nahm Fahrt auf. Rhodan war ehrlich genug, sich einzugestehen, daß seine

 Teilnahme an dem Unternehmen unsinnig war.

 Die THEODERICH sollte in unbekannte Gefilde des interkosmischen Raumes vorstoßen, in einen

 Sektor, der dem Städtekreuzer BRESLAU fast zum Verderben geworden war.

 Andererseits konnte ich Perry verstehen. Ich hätte wahrscheinlich keine ruhige Minute

 gefunden, wenn ich nicht an Bord gekommen wäre.

 Das Superschlachtschiff ging mit dröhnenden Kalups in die Zwischenzone. Das Bild der

 Milchstraße verblaßte.

 Wir bewegten uns mit einer relativistischen Geschwindigkeit von etwa fünfzig Millionen

 Überlicht. Dilatationserscheinungen traten nicht auf. Die Eigentümlichkeiten der Librationszone

 zwischen den Energieverbänden des vier- und fünfdimensionalen Raumes erlaubten keine

 Verzerrungserscheinungen, die letzten Endes auch nur den Gesetzen des Einsteinraums

 unterlagen.

 Für den Flug nach Everblack waren mehrere Linearetappen vorgesehen. Nach drei Stunden Bordzeit

 erfolgte das Eintauchmanöver. Als die Milchstraße wieder sichtbar wurde und die Heckbildschirme

 zu gleißen begannen, erhob Rhodan sich aus seinem Sitz. Die THEODERICH glitt im freien Fall auf

 ihr Ziel zu.

 »Einsatzbesprechung«, ordnete Perry an.

 Ich stand auf und reckte die Glieder. Ich konnte mir ungefähr vorstellen, was der Terraner zu

 sagen hatte. Die Auswertung der BRESLAU-Daten war mir schon bekannt.

 Wir gingen. Nacheinander sprangen die Offiziere des Superschlachtschiffs in den zentralen

 Antigravlift, der uns zum Messedeck transportierte.

 Alle Abteilungen wurden über Interkom angeschlossen. Die Besatzung sollte mithören.

 Ich setzte mich an den vordersten Tisch. Rhodan stellte sich vor den Projektionsschirm. Das

 eigenartige Fluidum, von dem wir jetzt ergriffen wurden, kannte ich aus unzähligen

 Einsatzbesprechungen. So war es schon an Bord der altarkonidischen Kampfschiffe gewesen.

 »Es wird vorausgesetzt, daß die allgemeine Sachlage jedermann bekannt ist«, begann Rhodan.

 »Die BRESLAU entdeckte einen neuen Posbiplaneten. Entfernung zirka hundertachtzehntausend

 Lichtjahre. Die Position bestimmten wir mit einem Unsicherheitsfaktor von plus-minus dreißig

 Lichtjahren. Unsere Ortungsgeräte reichen weit genug, um den Faktor ausgleichen zu können.

 Notfalls fliegen die Beiboote eine Sternerkundung. Major Fielpan sagte aus, daß sich Everblack

 nicht im Schutz eines Relativschirms befand. Ich kann nur hoffen, daß dies auch so bleibt, sonst

 müssen wir unverrichteter Dinge wieder abziehen. Vorläufig setze ich für unsere Planung voraus,

 daß der Relativschirm nicht vorhanden ist. Nur so wird es uns möglich sein, den Planeten

 aufzusuchen.« Er machte eine Kunstpause und sah auf seine Aufzeichnungen. »Wir versuchen ein

 Landemanöver, um festzustellen, ob Everblack in seinen wesentlichen Einrichtungen identisch ist

 mit Frago. Das Kommando unter Führung von Major Tuner ist einsatzklar. Wir verwenden neuartige

 Rüstungen, die speziell zur Abwehr und Täuschung der Posbis entwickelt wurden, da ihnen die

 bisher benutzten Ausrüstungen inzwischen bekannt sein dürften. Die Anzüge sind massig, jedoch

 bleiben sie durch eingebaute Antigravs beweglich. Individualabsorber verhindern eine Ortung

 unserer Körperfrequenzen durch die Posbis. Simultanübersetzer mit synchron geschalteten

 Symbolfunkgeräten erlauben eine Verständigung mit den Biomaschinen. Zweck des Einsatzes ist es

 unter anderem, größere Plasmamengen zu erbeuten und zu versuchen, Unterlagen über die ultimate

 Waffe der Robots zu finden. Für die biologisch-medizinischen Belange ist der Arawissenschaftler

 Dr. Anztan zuständig. Er ist Spezialist für Plasmabiologie und biochemische Physik. Dr. Anztan

 wird an dem Landemanöver teilnehmen.«

 Mit dieser Eröffnung hatte niemand gerechnet. Ich drehte den Kopf und sah zu dem dünnen, hoch

 aufgeschossenen Mann mit dem eiförmig nach oben gewölbten Schädel hinüber.

 Dr. Anztan gehörte zu den galaktischen Medizinern, die uns vorbehaltlos unterstützten. Er war

 eine Kapazität. Seine Gliedmaßen- und Organtransplantationen hatten auf der Erde Aufsehen erregt.

 Noch erstaunlicher waren seine Wachstumsforschungen. Bei Versuchstieren war es gelungen,

 amputiertes Gewebe ohne operative Verpflanzung nachwachsen zu lassen. Die Wissenschaft der

 galaktischen Mediziner war nicht zu überbieten.

 Anztans große Augen fesselten mich. Er war ein alter Mann. Seine blaugrüne Haut unterschied

 sich von der anderer Aras. Niemand wußte besser als ich, daß Anztan ein mutierter Nachkomme von

 früharkonidischen Kolonisten war. Auch die Springer und Antis waren aus meinem Volk

 hervorgegangen. Wir kannten etwa fünftausend Völker, deren Vorfahren auf den Arkonplaneten die

 Schiffe des Kolonisationskommandos bestiegen hatten, um auf fernen Welten eine neue Heimat zu

 suchen.

 Ich nickte dem Wissenschaftler zu. Er versuchte ein Lächeln. Die terranischen Offiziere

 diskutierten flüsternd, bis Rhodan das Raunen unterbrach.

 »Dr. Anztan ist durchaus zuverlässig, meine Herren. Gucky und ich werden ebenfalls an der

 Expedition teilnehmen. John Marshall bleibt als telepathischer Verbindungsmann auf der THEODERICH

 zurück. Mehr Mutanten konnten wir nicht aufbieten, da sie sich alle in wichtigen Einsätzen

 befinden oder, was vor allem für Goratschin gilt, verletzt sind.«

 Ich sah mich vergeblich nach dem Mausbiber um, bis mir der Zweite Offizier zuflüsterte, Gucky

 wäre in einen erholsamen Tiefschlaf versenkt worden.

 »Der Imperator des Arkonidenreichs wird gebeten, ebenfalls teilzunehmen«, vernahm ich Rhodans

 Stimme.

 Ich schreckte auf. Verblüfft sah ich nach vorn. War der Terraner verrückt geworden?

 Ich antwortete heftig: »Meiner Auffassung nach genügt es, wenn ein führender Staatsmann

 seinen Kopf in den aufgesperrten Rachen des Posbiungeheuers stecken will. Das Unternehmen ist im

 Interesse der allgemeinen Abwehr fraglos erforderlich, nur verstehe ich nicht, warum an deiner

 und meiner Stelle nicht spezialisierte Wissenschaftler eingesetzt werden.«

 »In Tuners Begleitung befinden sich sechs Wissenschaftler und Techniker«, wies Rhodan meinen

 Einwand zurück. »Ich will persönlich sehen, was auf dieser Welt geschieht.«

 Wütend ballte ich die Hände. Dieses durchsichtige Argument, mit dem Rhodan seit vielen

 Jahrzehnten seinen Hang nach dem Erleben verschleierte, hatte ich erwartet. Ich sah mich um.

 Etwa hundert terranische Offiziere, darunter fähige Naturwissenschaftler und Fachingenieure,

 lachten mich einträchtig an.

 »Ich stelle fest, daß ich mich im Kreis von unverbesserlichen Narren aufhalte«, sagte ich.

 »Sie lernen es wirklich nie, meine Herren. Wie oft habe ich das eigentlich schon gesagt?«

 Aus den Lautsprechern der Übertragungsanlage drangen seltsame Geräusche. Die THEODERICH war

 vollautomatisiert. Trotzdem benötigte sie noch zweitausend Besatzungsmitglieder.

 Diese zweitausend Männer schienen nun Mühe zu haben, ihr Gelächter nicht zu laut werden zu

 lassen.

 »Fahren wir fort«, unterbrach Rhodan. Seine Lippen zuckten verdächtig. In dem Augenblick

 fühlte ich wieder einmal, daß ich unter diesen Männern zu Hause war. Sie durchschauten mein

 Grollen. Wenn ich zu schimpfen begann, lachten sie. Wenn ich vor Zorn brüllte, diesen Wahnsinn

 würde ich niemals unterstützen, richteten sie sich stillschweigend auf meine Ankunft ein. Ich

 wehrte mich erst mit Händen und Füßen, um schließlich doch zuzustimmen.

 Innerlich lachte ich mit. Sie kannten mich eben zu gut, diese wildverwegenen Terraner, die das

 Abenteurerblut ihrer Vorfahren nicht verleugnen konnten.

 »Der Teufel soll euch holen!« erklärte ich.

 »Ausgezeichnet. Da können wir ja weitermachen«, meinte Rhodan. »Wir fliegen den Planeten an,

 orten, gehen auf hundert Lichtjahre heran und schleusen die Space-Jet SJ-24 aus. Kommandant ist

 Major Tuner. Das Boot wurde mit einem überstarken Individualabsorber ausgerüstet. Es ist

 ausgeschlossen, daß die Posbis in uns organische Wesen erkennen. Ihre Liebe zu anderen

 Robotgeschöpfen ist bekannt. Bisher ist es immer geglückt, sie zu täuschen. Notfalls werden wir

 eine neuartige Waffe einsetzen, die unter Mitwirkung von Dr. Anztan konstruiert wurde. Im Prinzip

 handelt es sich um den Narkosestrahler, dessen Schwingungen eine Betäubung hervorrufen.«

 »Aber nicht bei den Posbis«, behauptete ich.

 »Bisher nicht«, betonte Rhodan. »Naturgemäß unterscheidet sich das Synthoplasma der

 Robotschaltungen von echten Gehirnen. Nachdem wir vor knapp sechs Monaten festgestellt haben,

 warum der Narkosestrahler wirkungslos blieb, wurde fieberhaft daran gearbeitet, ihn zu

 modifizieren und auf die Zellstrahlung des Plasmas abzustimmen. Dies ist uns auch gelungen.

 Versuche mit dem uns zur Verfügung stehenden Plasma waren erfolgreich. Diese modifizierte Waffe

 wurde wenige Tage vor dem Start der THEODERICH eingebaut. Die Produktion ist voll angelaufen; in

 absehbarer Zeit steht dem Großteil unserer Schiffe diese neue Narkosewaffe zur Verfügung.«

 Der Ara gab einige Erklärungen, auf die ich nicht achtete. Mein Extrahirn meldete sich. Es

 hielt den persönlichen Einsatz von Rhodan und mir ebenfalls für fragwürdig, jedoch bestritt es

 nicht den Wert des Erkundungsunternehmens.

 Rhodans Stimme ließ mich wieder aufmerksam werden. Er kam zum Ende seiner Erläuterungen. »Wir

 wissen, auf welche Weise die Posbis ihre Rohstoffversorgung gelöst haben. Die Vielfalt der Stoffe

 und Mineralien, darunter auch organische Substanzen, die von den Analysatoren der BRESLAU

 registriert wurden, läßt nur den Schluß zu, daß sie von Planeten stammen. Die Posbis unternehmen

 von Zeit zu Zeit Vorstöße in die Randgebiete unserer Galaxis, plündern ganze Planeten und

 schaffen die auf diese Art gewonnenen Substanzen zu ihren Stützpunkten. Da anzunehmen ist, daß

 sie dies nicht erst in den letzten Monaten machen, sondern schon seit Jahrtausenden, gewinnt die

 Frage, warum sie erst in jüngster Zeit auf uns aufmerksam geworden sind, eine völlig neue

 Bedeutung. Ich glaube, daß wir bei der Beantwortung dieser Frage noch einige Überraschungen

 erleben werden. Doch zurück zur BRESLAU. Die Untersuchungen der Außenhülle haben ergeben, daß das

 Schiff mit Transformkanonen angegriffen wurde. Es wurde von Posbischiffen entdeckt und

 beschossen, weil es zufällig auf die Anflugroute einer Nachschubflotte geriet, die nach Everblack

 unterwegs war. Es wäre ein unwahrscheinlicher Zufall, wenn wir ebenfalls auf die Anflugstraße

 gerieten. Außerdem werden die Schiffe nicht ununterbrochen ankommen. Bei dem Unternehmen sollte

 nie übersehen werden, daß wir es grundsätzlich mit Robotern zu tun haben, auch wenn sie einen

 synthoorganischen Gefühlssektor besitzen, der sie Wesen von unserer Art hassen, Maschinen dagegen

 lieben läßt. Das wäre alles.«

 Ich wartete auf das stereotype Schlußwort ›noch Fragen?‹, aber ich wurde enttäuscht. Erstaunt

 sah ich zu dem Terraner hinüber. John Marshall trat zu mir. Unwillkürlich verstärkte ich meinen

 Monoschirm, was er sofort bemerkte.

 Vorwurfsvoll schüttelte er den Kopf. »Ich habe Ihnen doch versprochen, niemals Ihre Gedanken

 zu belauschen.«

 Ich winkte ab. »Augenblicklich hätten Sie auch keine schmeichelhaften Überlegungen entdecken

 können. Das Unternehmen birgt viele Gefahren. Die Anzahl der Unbekannten in der Gleichung über

 Erfolg oder Mißerfolg ist so erschütternd, daß ich nicht daran zu denken wage.«

 »Werden Sie teilnehmen?«

 »Sie scheinen mich neuerdings für einen kompletten Narren zu halten, nicht wahr?«

 »Hmm…«

 Ein Sergeant der Wache grinste unterdrückt. Ich schritt hinüber zum automatischen

 Speisenschalter. Meine Erregung ließ sich nur mit einem reichhaltigen Frühstück beseitigen.

 Zwei Stunden später waren die Maschinenkontrollen beendet. Die zweite Linearetappe begann. Die

 Strecke sollte in acht Manövern überwunden werden. Nach Nummer 5 war eine Generalinspektion

 erforderlich. Insgesamt rechneten wir mit sechzig Stunden Reisezeit.

 Das Bild der laserverstärkten Infrarotaufnahme war so konturscharf, daß wir

 anfänglich nicht daran geglaubt hatten, den gesuchten Planeten gefunden zu haben. Falls diese

 Welt in ein Relativfeld gehüllt war, befand dieses sich in der Realzeit, da sonst eine Ortung

 kaum möglich gewesen wäre.

 In dieser materielosen Einöde, in der nur vereinzelte Atome festgestellt werden konnten, war

 eine Täuschung unmöglich. Der ausgemachte Körper gab Wärme ab; also mußte er Industrieanlagen und

 Kraftwerke besitzen, oder er hätte nicht infrarot strahlen können. Wenn der Planet früher einmal

 einen heißen Kern besessen hatte, so war dessen thermische Energie längst an das Vakuum des

 interkosmischen Raumes abgegeben worden.

 Seit zwanzig Minuten fühlte ich mich verloren. Die THEODERICH stand fahrtlos im Universum.

 Everblack war noch knapp hundert Lichtjahre entfernt. Das war die Sicherheitsgrenze, die wir uns

 gesetzt hatten.

 Weit hinter uns schimmerte unsere Sternenheimat zu uns herüber. Die Milchstraße war in voller

 Ausdehnung zu erkennen. Deutlich konnten wir die einzelnen Spiralarme unterscheiden und den

 aufgewölbten Kern mit seinen Sonnenballungen. Irgendwo da drüben lagen unsere eigenen Systeme.

 Sie waren nichtig im Vergleich zu dieser erhabenen Größe, die ein Ahnen von der Unendlichkeit in

 uns aufkommen ließ.

 Wir hatten uns von dem Anblick losreißen müssen, um unseren Aufgaben nachzugehen.

 Ich befand mich in der Kommandozentrale des Superschlachtschiffs.

 Everblack besaß keine Sonne. Er war ein ausgekühlter Planet ohne normaloptisch erkennbare

 Lichtstrahlung.

 Die positronischen Rechengehirne des Flottenflaggschiffs liefen. Schon zehn Minuten nach der

 ersten Aufnahme hatten wir gewußt, daß Everblack keine Eigenrotation besaß.

 Atmosphärische Gase wurden nicht entdeckt. Es wäre auch verwunderlich gewesen. Seine

 Bahngeschwindigkeit konnte nicht bestimmt werden. Uns fehlte jeder Bezugspunkt.

 Everblack war als kürbisgroße Scheibe auf dem Schirm zu sehen. Die von Fielpan angegebene

 Entfernung, bezogen auf den Kugelsternhaufen M-13, war richtig. Der Posbiplanet stand etwa

 hundertachtzehntausend Lichtjahre von den Grenzen der Milchstraße entfernt. Ein genauer

 Zielanflug, wie er zwischen den Systemen der Galaxis täglich praktiziert wurde, war hier nicht

 mehr möglich. Wir waren zufrieden, daß wir Everblack überhaupt gefunden hatten. Mit zwei Manövern

 hatten wir uns herangeschoben, die Position genau ermittelt und anschließend die Rechengehirne

 mit Daten gefüttert.

 Jetzt befürwortete ich Rhodans Plan, auf Everblack Umschau zu halten. Das Unternehmen auf

 Frago war zu kurzfristig gewesen. Die von Spezialisten der Abteilung III entdeckte Raumstation

 hatte keine besonderen Anhaltspunkte geboten, obwohl wir durch sie von der Existenz der

 Relativschirme und der Transformwaffe erfahren hatten.

 Jetzt kam es darauf an, das Ergebnis des BRESLAU-Fluges zu verwerten. Wir waren entschlossen,

 auf der toten Welt zu landen.

 Perry brach seine Unterhaltung mit dem Chef der astrophysikalischen Abteilung ab und wandte

 sich an mich.

 »Sinnlos«, resignierte er. »Die Frage, woher Everblack kommt und wieso der Planet so weit von

 der Galaxis entfernt steht, ist wissenschaftlich interessant, praktisch aber bedeutungslos. Wir

 haben uns mit seiner Existenz abzufinden.«

 »Es ist Zeit, mit dem Rätselraten aufzuhören«, grollte die tiefe Stimme des Kommandanten Jefe

 Claudrin. Ich lachte amüsiert.

 Claudrins Gesicht drückte eine Frage aus. Ich winkte ab. Schulterzuckend stampfte der

 quadratisch gebaute Mann davon. Er trug wieder seinen Individualgravitator, der ihm die gewohnte

 Schwerkraft von 2,1 Gravos verlieh. Claudrin spöttelte über die schwachen Menschen, obwohl seine

 Vorfahren terranische Kolonisten gewesen waren. Jefe selbst war das Kind eines galaktischen

 Experiments, das man Umweltanpassung nannte. Die Terraner gaben sich nicht damit zufrieden, nur

 erdähnliche Planeten zu besiedeln. Sie wagten es auch, Normalmenschen auf ungewohnte Bedingungen

 abzustimmen.

 »Fertigmachen zum Einsatz!« befahl Rhodan.

 Er hielt es für überflüssig, viele Worte über eine längst besprochene Sache zu machen. »Major

 Tuner, ich erwarte Sie mit Ihrem Kommando in Schleusenhalle sieben.«

 Zusammen mit Rhodan betrat ich die Rüstkammer. Als ich die monströse Schutzkleidung erblickte,

 wurden meine Augen vor Erregung feucht.

 Durch eine totale Abschirmung der organischen Impulse war es möglich, einem Posbi

 vorzuheucheln, man wäre selbst eine Maschine. Einige Einsätze waren mit Hilfe der Absorber

 erfolgreich verlaufen. Natürlich besaßen die Monturen derartige Geräte.

 Infolge ihrer Schwere mußten sie jedoch beweglich gemacht werden. Also waren sie mit Antigravs

 zum Aufheben der Schwerkraft, Flugregulatoren, Symbolsendern und Simultanübersetzern,

 Mikro-Luftgeneratoren, vollautomatischen Klimaanlagen und atomaren Kraftstationen zur

 Stromversorgung ausgerüstet worden. Die Monturen waren Starrkonstruktionen. Nur die Arm- und

 Beingelenke bestanden aus elastischem Material.

 Der Einstieg erfolgte wie bei einem alten Tiefseetaucheranzug durch die Luke des flachen und

 breiten Helmes, in dem alle wichtigen Kontrollanzeigen untergebracht waren. Die Armumhüllungen

 waren so weit, daß man die Hände von den Arbeitsklauen zurückziehen konnte. Die Beinstücke wurden

 elektromechanisch bewegt und die Steuerorgane durch die Muskelspannung der Ober- und

 Unterschenkel zur Impulsfreigabe angeregt.

 Das waren nicht die leichten und bequemen Raumanzüge, wie wir sie gewohnt waren. Selbst die

 arkonidischen Kampfkombis waren leicht im Verhältnis zu diesen Ungetümen.

 »Viel Vergnügen«, sagte ich trocken. »Was wiegt die Rüstung bei einer Schwerkraft von einem

 Gravo?«

 »Zweihundertzehn Kilogramm«, erklärte Rhodan so unbefangen, als hätte ich nach der Uhrzeit

 gefragt.

 »Aha! Und darin soll man aktiv werden?«

 Eine Panzerrüstung stampfte in die Kammer. Die Werkzeugarme hingen schlaff nach unten. Die

 beiden Elastohüllen, in die man die Hände ebenfalls hineinstecken konnte, wirkten dagegen

 zerbrechlich.

 Der Steuermann des Geräts trat erstaunlich behende auf mich zu und bot mir die Hand. Es war

 Major Tuner.

 Anschließend probierten wir zwei Stunden lang, bis ich mit den Lenkorganen vertraut war. Bei

 einiger Übung ließ sich mit Hilfe des Antigravs eine gute Manövrierfähigkeit erreichen. Wir

 konnten sogar rennen und springen, da die Tätigkeit unserer Beine von der Elektromechanik

 einwandfrei unterstützt wurde.

 Klimaanlage und Luftversorgung arbeiteten ausgezeichnet. Ich hatte nichts zu bemängeln.

 Wir bewegten uns in Räumen, die für das normale Auge stockfinster waren. Mit Hilfe der

 ultrahochverstärkten Laser-IF-Schirme konnten wir gut sehen. Ebenso mußte es auch auf dem

 Planeten Everblack möglich sein, der damit für uns nicht mehr ›immerschwarz‹ war.

 Drei Stunden nach der ersten Ortung waren wir startklar. Wir legten die Anzüge flach auf den

 Boden, öffneten die Helmluken und zwängten uns in den engen Innenraum hinein. Niemand half uns

 dabei. Wir sollten notfalls allein aussteigen können.

 Als Separatschutz trugen wir darunter die leichtesten Raumanzüge, die Terra jemals produziert

 hatte. Es waren hauchdünne, durchsichtige Hüllen mit aufblasbaren Druckhelmen. Anschließend

 gingen wir zur Beiboothalle sieben hinüber. Das Mannschott der diskusförmigen Space-Jet war

 geöffnet. Das Schiff war durch künstliche Aufbauten verändert worden, so daß es von den Posbis

 nicht als terranisches oder arkonidisches Schiff erkannt werden konnte. Im Laderaum war ein

 Transmitter installiert worden, der uns eine zusätzliche Möglichkeit der Rückkehr zur THEODERICH

 offenhalten sollte. Wir tappten durch den Schleusenraum, fuhren mit der Rolltreppe nach oben und

 setzten uns in der Zentrale auf die Konturlager, die speziell für den Einsatz gebaut worden

 waren.

 »Ich liebäugle mit dem Gedanken, während der Reise die Rüstung abzulegen«, sagte Rhodan.

 Ich protestierte. In einem so gefährlichen Raumsektor durften die Schutzmaßnahmen nicht

 vernachlässigt werden. Die Monturen waren erstklassig gepanzert. Ihre Feldprojektoren erzeugten

 so starke Abwehrschirme, daß man einen Energiebeschuß überstehen konnte.

 Die breiten Sichtklappen ließen wir offen. Sie waren in Augenhöhe angebracht und mit

 transparentem Panzerplast ausgegossen.

 Ich erinnerte mich an die Terraner der Ritterzeit. Wie oft hatte ich damals ähnliche Rüstungen

 getragen, nur hatten mir keine Antigravs, elektromagnetische und hydraulische Steuerschaltungen

 zur Verfügung gestanden.

 Gucky kam zuletzt an. Als der Mausbiber mit seiner Spezialmontur die Zentrale betrat, konnte

 ich ein Auflachen kaum unterdrücken. Für sein spitzes Mausegesicht war eine Ausbuchtung in der

 Vorderseite des Helmes geschaffen worden. Da man an der Breite seiner Schutzkleidung kaum einige

 Zentimeter hatte einsparen können, die Höhe jedoch reduziert worden war, glich Gucky einem Zwerg

 mit den Schultern eines Preisringers.

 Seine schrille Stimme klang klar genug aus dem Sehschlitz hervor, um vernehmen zu lassen, daß

 sich der Kleine bitter beschwerte. Rhodan hatte ihn schlafen lassen bis zum letzten

 Augenblick.

 »… bodenlose Unverschämtheit!« schrie Gucky. »Ich mache nicht mehr mit! Ich bin betrogen

 worden, und meine Ratschläge wurden einfach nicht gehört! Ich bin gekommen, um zu sagen, daß ich

 meinen Abschied fordere!«

 Seine Rüstung begann zu rotieren. Anscheinend hatte der Kleine falsch geschaltet.

 Ich blickte besorgt auf die Stelle, wo sich die Panzersohlen auf dem Metall drehten. Die

 Reibungshitze mußte beachtlich sein.

 Schließlich kam er doch noch zum Stillstand. Ich zog die wankende Rüstung mitsamt dem Insassen

 auf ein Konturlager. Schrille Schreie ließen darauf schließen, daß der Mausbiber äußerst

 ungehalten war.

 »Was hat er denn?« fragte Rhodan mit unbewegter Miene. Mühevoll beugte er sich nach vorn.

 »Ihm ist übel«, meinte Dr. Anztan, den ich zum erstenmal seit unserem Kennenlernen herzhaft

 lachen sah.

 »Ich werde dich mit Sie anreden«, drohte Gucky. Seine Stimme war schon wieder kräftiger

 geworden. Man konnte hören, wie die Schleusenschotte zuglitten.

 Ich fragte: »Wolltest du nicht aussteigen, Kleiner?«

 Ich sah seine großen Augen hinter dem Schlitz funkeln.

 »Willst du mich etwa fortschicken?« fragte er lauernd.

 Ich wußte, daß er mit dem Gedanken spielte, mich mittels seiner telekinetischen Kräfte in die

 Luft schweben zu lassen. Ich umklammerte den Werkzeugarm seiner Rüstung.

 »Funkkontrolle. Zentrale THEODERICH, Kommandant spricht!« dröhnte Claudrins Stimme aus den

 Lautsprechern.

 Major Tuner, Teamleiter und gleichzeitig Erster Pilot der Space-Jet, schaltete auf Sendung.

 »SJ-24 klar zum Abschuß. Funktionskontrolle beendet, keine Beanstandungen.«

 »Start in einer Minute. Viel Glück!«

 Claudrins Gesicht verblaßte auf dem Schirm. Das war die letzte Bildsprechverbindung mit dem

 Superschlachtschiff gewesen. Es sollte hier auf uns warten und nur im Notfall Kurs auf Everblack

 nehmen.

 Mittlerweile wußten wir, daß der Planet 14.800 Kilometer durchmaß und eine Schwerkraft von 1,3

 Gravos besaß. Mehr hatten unsere Ortungsfachleute nicht ermitteln können.

 Wir wurden auf Schienen in die Tubenschleuse gefahren. Die Meßzeiger der Druckmesser fielen

 auf Null. Vor uns öffneten sich die Außentore. Sie lagen dicht über der gewölbten Wand des

 äquatorialen Ringwulstes, in dem die Triebwerke auf Notstartleistung vorgeschaltet waren.

 Der Abschuß wurde nicht fühlbar, obwohl wir von dem Stoßfeld mit wenigstens zwanzig Gravos

 davongeschleudert wurden.

 Der Flug ins Ungewisse begann. Lange vor Erreichen der einfachen Lichtgeschwindigkeit tauchte

 Tuner in die Zwischenzone ein, wo wir unter keinen Umständen geortet werden konnten. Niemand

 sprach. Selbst Gucky hatte sich beruhigt.

 Ich überprüfte nochmals die Anzeigen der wichtigsten Einrichtungen. Luft, Wasser und

 Nahrungskonzentrate reichten für vier Wochen. So lange wollte ich aber nicht auf Everblack

 bleiben.

 Die sanitäre Anlage war störend, aber sie war sorgsam ausgeklügelt worden. Es konnte

 eigentlich nichts passieren, vorausgesetzt, die organischen Gefühlssektoren der Posbis handelten

 so, wie wir es erwarteten.

 Unter mir arbeitete der Kalupsche Kompensationskonverter. In wenigen Minuten mußten wir die

 hundert Lichtjahre überwunden haben. Wenn wir in den Normalraum zurückfielen, durfte kein Gerät

 mehr laufen.

 Ich blickte auf die Meßanzeiger des Individualabsorbers. Er war stationär und daher so groß,

 daß er alle Eigenschwingungen unserer Körper unschädlich machen konnte.

 Selbst wenn wir beim Anflug geortet wurden: organisches Leben konnte innerhalb der SJ-24 nicht

 festgestellt werden.

 Der Strukturtaster hatte in dem Augenblick angesprochen, als wir in den Normalraum

 zurückgekehrt waren. Ein Schiff, dessen Besatzung es nicht für notwendig hielt, den

 hypergravitorischen Einbruchsschock zu absorbieren, hatte seine überlichtschnelle Fahrt

 aufgehoben.

 Für uns war es eine ganz neue Erfahrung. Bisher waren die Fragmentraumschiffe der Posbis

 niemals auszumachen gewesen. Nun erhielten wir plötzlich Strukturechos. Damit fand unsere

 Beobachtung, daß nur ein im Schutz seines auf Zukunft geschalteten Relativschirms befindliches

 Fragmentschiff keine Strukturerschütterung hervorrief, eine Bestätigung. Das soeben

 materialisierte Posbischiff war nicht im Schutz eines auf Zukunft geschalteten Relativschirms

 gesprungen.

 Tuner handelte sofort. Auf dem Bildschirm unserer Infra-Ortung leuchtete ein Ausschnitt des

 Planeten Everblack. Wir waren schon so nahe herangekommen, daß wir ihn nicht mehr in voller Größe

 sehen konnten.

 Der Major schaltete. Die Umlenkdüsen der Space-Jet gaben Grünwert, und das Impulstriebwerk

 wurde mit Notleistung zum Bremsmanöver hochgefahren.

 Gleichzeitig sprachen die Materietaster an. Ich hörte Rhodan rufen, aber ich verstand kein

 Wort. Die Zelle der SJ-24 vibrierte unter dem tosenden Partikelstrom, der unsere Fahrt mit

 sechshundert Kilometern pro Sekundenquadrat aufhob.

 Der Hochleistungsumformer arbeitete ebenfalls mit Maximalleistung, um den Energiebedarf der

 Beschleunigungsabsorber befriedigen zu können.

 Zwei unverhoffte Ereignisse waren gleichzeitig eingetreten.

 Einmal waren wir viel zu dicht bei Everblack aus der Librationszone gekommen, was auf einen

 Rechen- und Programmierungsfehler hinwies. Um nicht auf der Oberfläche zu zerschellen, wurden wir

 zu einem unerwünschten Energieaufwand gezwungen.

 Das zweite Ereignis war der Strukturschock. Ein anscheinend großes Raumschiff war mit uns

 angekommen. Bei dem von Fielpan beobachteten Nachschubverkehr über Everblack war das nicht

 verwunderlich. Verblüffend war jedoch die Tatsache, daß die Posbis sich so sicher fühlten, daß

 sie ohne aktivierten Relativschirm materialisiert waren.

 Während Rhodan auf den Hauptkontrollschalter schlug und alle Steuerfunktionen auf seinen

 Pilotensitz umlegte, brachte er die Space-Jet aus der Flugbahn.

 Ein zweiter Transitionsschock traf uns. Das kleine Schiff bebte in allen Verbänden. Die

 akustische Anzeige des Strukturtasters schaltete wegen Überlastung ab. Die optischen Kontrollen

 fielen ein. Die steilen Zacken auf dem Diagrammschirm waren beängstigend.

 Wir befanden uns bereits im Bann der planetarischen Gravitation.

 Auf den Ortungsgeräten konnten wir erkennen, daß Everblack kein Schutzfeld besaß.

 Rhodan versuchte gerade, den Flug der Space-Jet weiter zu stabilisieren, als das Unheil über

 uns hereinbrach.

 Ich hörte Tuners Warnruf. Gleichzeitig zuckten die Leuchtbalken der Kontrollen über die

 Skalen. Ein Tosen von unvorstellbarer Lautstärke durchdrang Schiffswandungen und Einsatzpanzer.

 Instinktiv bemühte ich mich, die Handflächen über die Ohren zu pressen.

 Im Helmradio erklangen die Stimmen von mehreren Männern. Ich brauchte jedoch nicht mehr zu

 versuchen, den Sinn der Worte zu enträtseln. Die SJ-24 war von unbekannten Gewalten erfaßt

 worden. Diesmal blieb es nicht allein bei der Geräuschentwicklung.

 Meine Außenmikrophone empfingen das Kreischen zerreißenden Stahls. Neben mir wölbte sich die

 Wand auf. Ein glutroter Fleck breitete sich aus, dann flog das Mannschott der Luftschleuse aus

 der Fassung.

 Zwei Männer aus Tuners Einsatzkommando wurden von dem unwirklichen Geschoß getroffen und in

 die Zentrale geschleudert. Eine heiße Druckwelle fauchte aus dem ebenfalls aufklaffenden

 Maschinenschott heraus. Gucky wurde zur Seite gewirbelt und schlug so schwer gegen Rhodan, daß

 beide zu Fall kamen. Ich umklammerte Anztans Rüstung.

 Ein Blick auf die flackernden Bildschirme bewies mir, daß die Space-Jet ein Wrack war. Sie war

 von dem Planeten auf einer Ellipsenbahn eingefangen worden.

 Im Maschinenraum dröhnte es, aber das war nicht mehr das machtvolle Arbeitsgeräusch der

 Aggregate. Flammenzungen lohten aus dem glühenden Schott hervor, das durch Guckys Bemühungen

 schon beinahe offen gewesen war.

 Die Alarmanlage der Zellentaster sprach an. Die Lärmpfeifen verrieten, daß sich die Außenhaut

 auf wenigstens tausend Grad Celsius erhitzt hatte. Es wurde höchste Zeit, das Schiff zu

 verlassen.

 Die Notbeleuchtung fiel jetzt ebenfalls aus. Zwei Meter von mir entfernt versperrte das

 Schleusenschott den schmalen Durchgang zur Zentrale. Es leuchtete immer noch in heller Glut. Die

 Klimaanlage meiner Rüstung schaltete sich ein.

 Ich stieß die Hände in die weiten Manschetten der Arbeitsarme zurück und tastete nach den

 Lenkorganen der Werkzeuggreifer. Mit dem Kinn kippte ich den Schalter der Sprechfunkanlage nach

 unten. Das Mikrophon schwenkte vor meine Lippen.

 »Atlan an alle– aussteigen, das Schiff explodiert. Tuner, Sie sind vom Schleusengang

 abgeriegelt. Das Schott hat sich deformiert und zwischen Maschinenluk und Zentrale verklemmt.

 Sprengen Sie die Kanzel ab; wir gehen durch die Schleuse. Verstanden, Major Tuner?«

 »Verstanden, Sir«, klang es schwach aus meinem Lautsprecher. »Entfernung zur Oberfläche

 augenblicklich zweihundertfünfzehn Kilometer. Wir nähern uns dem Apogäum der Umlaufbahn.

 Weitester Punkt dürfte bei dreihundert Kilometern liegen. Steigen Sie aus, ich warte.«

 »Verstanden, Tuner. Wir treffen uns draußen. Bereiten Sie einen Notruf an die THEODERICH vor.

 Betrachten Sie unser Unternehmen als gescheitert. Ohne die Space-Jet und ihren Transmitter haben

 wir keine Chance, diesen Planeten wieder zu verlassen. Wir müssen versuchen, mit Hilfe der

 Rüstungen weiter in den Raum vorzustoßen und darauf hoffen, daß es der THEODERICH gelingt, uns

 rechtzeitig zu finden.«

 Es war alles gesagt worden, was in dieser Situation angemessen war. Dr. Anztan verstand meinen

 Wink. Ich aktivierte die Elektromechanik der Rüstungsbeine und sprang nach vorn.

 »Nehmen Sie Gucky, Anztan!« keuchte ich in das Mikrophon.

 Rhodans stählerner Schutzanzug hatte sich zwischen dem hitzesprühenden Schott und Guckys

 Panzer eingeklemmt. Aus eigener Kraft konnte er sich nicht befreien. Der Mausbiber schien

 besinnungslos zu sein. Wahrscheinlich hatte sein schwacher Körper den Anprall nicht ertragen.

 Ich hakte die Greifer meiner Werkzeugarme in die Schulterösen von Perrys Anzug und gab volle

 Leistung auf die Beingelenke. Mit einem gewaltigen Ruck zogen die Magnetfelder an. Rhodan löste

 sich aus dem Wirrwarr, dann stand der Terraner auf den Beinen.

 Der winzige Raum zwischen Maschinenschott und offenstehender Luftschleuse wurde düsterrot

 erleuchtet. In der Energiezentrale brannte es. Meine Anzugkontrollen registrierten eine

 Außentemperatur von etwas über achtzehnhundert Grad Celsius. Wenn wir normale Raumanzüge getragen

 hätten, waren wir verbrannt.

 »In Ordnung, ich bin fit«, vernahm ich Perrys Stimme aus dem Radio. »Anztan, Sie gehen zuerst.

 Atlan und ich transportieren den Kleinen. Nun laufen Sie schon.«

 Der Galaktische Mediziner antwortete nicht. Schwerfällig zwängte er sich in die Schleuse

 hinein und drückte auf den Öffnungskontakt des Außenschotts.

 Während wir Gucky anhoben und die Werkzeuggreifer in die vorgesehenen Halteösen seiner Rüstung

 einschnappen ließen, erreichte uns Anztans Ruf. Seine Stimme klang erregt.

 »Automatik ausgefallen. Das Schott schwingt nicht auf. Was jetzt?«

 Ich hörte Rhodans hastigen Atem. Ehe er etwas sagen konnte, hatte ich den Desintegrator aus

 dem Kombigürtel gezogen und entsichert. Anztan kam zurück.

 Ich streckte den Arm an ihm vorbei, lehnte die Gelenkmanschette auf den Energietornister und

 zog durch.

 Das Flimmern des molekülzersetzenden Energiestrahls erfaßte den Arkonstahl. Einige Augenblicke

 lang leuchtete das Material auf. Dann begann es zu zerbröckeln.

 Eine heftige Explosion unter unseren Füßen brachte uns erneut zu Fall. Ich vernahm einen

 gellenden Schrei, aber ich wußte nicht, wer ihn ausgestoßen hatte.

 Vor uns entstand eine Öffnung. Die Druckwelle der Detonation hatte die Überreste des Schottes

 gänzlich aus dem Rahmen gerissen. Mühevoll richtete ich mich auf und tappte nach vorn. Guckys

 schlaffen Körper zog ich hinter mir her.

 Im Innenraum der Space-Jet war kein Überleben mehr möglich. Wir mußten uns dem freien Raum

 anvertrauen.

 Schwankend erreichte ich die Rumpfwandung der Flugscheibe. Ich trat hinaus, schaltete den

 Antigrav ein und drückte auf den Feinstufenschalter des Mikrotriebwerks.

 Das typische Stottern des Arbeitsgeräusches ließ mich erleichtert aufatmen. In modernen

 Raumanzügen terranischer Konstruktion wurden intermittierende Impulsaggregate verwendet. Sie

 waren synchronisierte Selbstauflader, deren Plasma-Strahlmassenmedium in einem Fesselfeld

 komprimiert wurde.

 Zusammen mit Gucky wurde ich davongetrieben. Ich drehte mich im Flug um, hakte den Mausbiber

 in meine Abschleppösen ein und blickte zur SJ-24 hinüber.

 Sie war schon einige hundert Meter entfernt, aber klar zu erkennen. Die Außenzelle glühte.

 Immer wieder zuckten ultrahelle Blitze aus dem aufgerissenen Maschinenraum hervor.

 Rhodan und Dr. Anztan waren ebenfalls freigekommen. Auf meinem Ortungsschirm gewahrte ich die

 rhythmischen Linien ihrer laufenden Triebwerke. Dann aber stieß ich einen Ruf des Entsetzens

 aus.

 »Tuner– Tuner, hören Sie mich? Antworten Sie, Tuner!«

 »Sinnlos«, klang Rhodans Stimme auf. »Wir haben es schon früher bemerkt. Die Druckwelle der

 letzten Detonation schlug in die Zentrale ein. Tuner hatte die Kanzel noch nicht abgeworfen. Ich

 habe versucht, das verklemmte Schott aufzuschneiden. Der Steuerraum brennt aus. Hör auf zu

 rufen.«

 Die letzten Worte klangen brüchig. Rhodan zwang sich dazu, den Tod der sieben Männer als

 unabänderliche Tatsache anzusehen. Dennoch wußte ich, wie sehr der Administrator darunter

 litt.

 Ich verzichtete auf eine Antwort, obwohl ich den gräßlichen Schrei nochmals zu vernehmen

 glaubte. Meine aufgepeitschten Sinne gaukelten mir Schreckensszenen vor.

 Ich schüttelte die Eindrücke von mir ab und konzentrierte mich auf Rhodans Anflug. Als er an

 mir vorübertrieb, schoß ich ein Magnetband ab und verankerte ihn damit.

 Die Raumpanzer hatten automatisch die lebenswichtigen Aggregate eingeschaltet. Gucky war

 besinnungslos.

 Weit vor uns, schon fast zehn Kilometer entfernt, eilte die Space-Jet auf ihrer zufälligen

 Umlaufbahn davon. Unsere Triebwerke liefen. Mit jeder verstreichenden Sekunde gewannen wir mehr

 Fahrt, die uns schließlich aus dem Bann der planetarischen Gravitation befreien mußte.

 »Schneller«, drängte Perry. »Wenn das Boot detoniert, werden einige Megatonnen frei.

 Schneller!«

 Ich schob den Stufenschalter nach unten. In meinem Rückentornister heulte es auf.

 Rhodan und Dr. Anztan schwebten wenige Meter vor mir durch das absolute Vakuum des

 interkosmischen Raumes. Wir flogen auf die gewölbte Linse der Milchstraße zu, als könnte sie uns

 Hoffnung und Rettung bieten. Niemand wagte in diesen Augenblicken daran zu denken, daß wir

 inmitten dieser unendlichen Einöde noch viel winziger waren als ein Sandkörnchen in den großen

 Wüstengebieten der Erde.

 Rhodans Umrisse zeichneten sich gegen das Gleißen der Galaxis ab. Wären wir nicht darauf

 zugeflogen, hätte ich von ihm nichts sehen können.

 Hinter uns lag der Posbiplanet Everblack. Da wir unsere I-Ortung nicht eingeschaltet hatten,

 war er nicht mehr zu erkennen. Wir wagten es auch nicht, eine Funkmeßpeilung vorzunehmen.

 Als ich eben den Entschluß faßte, die THEODERICH anzurufen, erreichte uns die Lichtstrahlung

 einer gewaltigen atomaren Explosion.

 Weit von uns entfernt ging eine künstliche Sonne auf. Niemand sprach ein Wort, da wir alle

 wußten, daß sich unser kleines Raumschiff in Energie aufgelöst hatte.

 Das blauweiße Lohen wurde rötlicher, bis die letzten Gase verglühten. Nur ein Fluoreszieren

 zeugte noch davon, wo ein terranisches Raumboot vergangen war.

 Ich dachte an Major Tuner und die sechs Männer seines Kommandos.

 Der Gedanke rüttelte mich auf. Wie erwachend sah ich mich um. Gucky war der letzte in der

 Linie. Ich schleppte seinen Panzer nach. Jählings unruhig werdend, überprüfte ich die

 Schleppvorrichtung. Die Haken saßen jedoch fest.

 Nach meinen flüchtigen Berechnungen mußte unsere Geschwindigkeit jetzt hoch genug sein, um der

 Gravitation entrinnen zu können. Ich schaltete auf Sendung.

 »Wir haben etwa zwanzig Kilometer pro Sekunde erreicht. Das genügt. Schaltet eure Triebwerke

 ab, oder wir werden doch noch geortet.«

 Ich vernahm Rhodans Auflachen. Es klang bitter und humorlos.

 »Schön, abschalten. Die Ortungsgefahr erscheint mir aber nicht wesentlich, Arkonide. Wollen

 wir lieber hoffen, daß wir nicht eine Anflugstraße der Nachschubflotte kreuzen. Wenn jetzt ein

 Raumer aus dem Hyperraum kommt, werden wir von den Schockwellen aufgelöst.«

 Er hatte etwas ausgesprochen, an das zu denken ich mich gehütet hatte. Ein Seufzer ließ mich

 aufhorchen. Erst glaubte ich, Gucky wäre erwacht, doch dann meldete sich der Ara. Ich erblickte

 ihn nur dann, wenn er etwas hinter Rhodans Körper hervorpendelte. Dann zeichnete sich ein Teil

 von Anztans Rüstung gegen die Sternballung der Milchstraße ab.

 »Ein Sprichwort meines Volkes lautet, daß die Freundschaft mit einem Terraner gefährlich ist«,

 gab der Wissenschaftler unglücklich durch. »Man kommt immer in Schwierigkeiten.«

 »Blödsinn«, knurrte Rhodan. »Es war ein Zufall. Wir sind keineswegs angegriffen worden. Wir

 gerieten in die Ausläufer eines Energieschirms, der ein anfliegendes Versorgungsschiff

 umgab.«

 »Eben, eben«, erwiderte Anztan matt. »Terraner besitzen die eigentümliche Fähigkeit, sehr oft

 mit solchen Zufälligkeiten in Konflikt zu kommen. Haben Sie nicht auch ein Sprichwort, das auf

 solche Dinge Bezug nimmt?«

 »Wer sich in Gefahr begibt, kommt darin um«, sagte ich rasch. Spöttisch fügte ich hinzu:

 »Darüber sollten Sie sich aber keine Gedanken machen, lieber Doktor. Die Menschen sind in dieser

 Hinsicht unbelehrbar. Schon ihre frühen Vorfahren fühlten sich am wohlsten, wenn sie mit

 Steinkeulen auf Höhlenbären losgehen konnten. Dabei gab es genügend andere Tierarten, die

 wesentlich leichter und gefahrloser zu erlegen waren. Die heutigen Terraner sind um keinen Deut

 besser.«

 »Du redest zuviel, Arkonide.«

 »Schon wieder einmal? Nun schön, konzentrieren wir uns darauf, wie wir unsere kostbaren Körper

 sowohl aus den Rüstungen als auch aus dem interkosmischen Raum befreien können. Ich würde es

 unter diesen Umständen riskieren, die THEODERICH anzurufen.«

 Perry zögerte. Schließlich meinte er: »Was wird geschehen, wenn die Posbis unseren Hyperspruch

 auffangen? Die Richtstrahler der Rüstungen sind miserabel, was konstruktiv bedingt ist. Wir

 werden ein Streufeld erzeugen.«

 Ich schaute wieder zur fernen Milchstraße hinüber. Das Klimagebläse meines Panzers summte

 beruhigend. Meine Füße wurden allmählich taub. Ich versuchte, sie etwas aus den starren

 Beinschienen zu ziehen. Die Bewegung half.

 »Sollen sie uns einpeilen. Es ist fraglich, ob sie über Kleinraumschiffe verfügen. Einen

 Linearriesen werden sie unseretwegen wohl kaum in Marsch setzen. Diese Gefahr ist sekundär.«

 Er erkannte, wo unsere Chance lag. Wir mußten alles wagen. Augenblicke später vernahm ich in

 meinem Hyperkomempfänger ein Zirpen. Es war das Anrufzeichen für die THEODERICH, die hundert

 Lichtjahre entfernt auf Warteposition stand.

 »QQRXQ«, gab Rhodan als Kurzimpuls durch. Wenn er von dem Superschlachtschiff empfangen wurde,

 mußte die Besatzung jetzt schon wissen, daß wir uns in Lebensgefahr befanden und das Boot

 vernichtet worden war. »QQRXQ, QQRXQ– Rho– QQRXQ…«

 Ich lauschte auf den Text. Rhodan hatte alles getan, was noch getan werden konnte. Claudrin

 würde nun schon versuchen, uns anzupeilen. Dieser Fall war in der Planung selbstverständlich

 vorgesehen worden. Terraner vergaßen solche Dinge niemals. Auf Zufälligkeiten verließen sie sich

 nicht.

 Ich drehte den Anzug um hundertachtzig Grad und versuchte, Everblack auszumachen. Sein Name

 war zutreffend. Trotz seiner Größe war er nicht zu entdecken. Ich schaltete die Infrarotortung

 ein. Da erschien die rötliche Scheibe auf dem Spezialschirm des Helmes.

 Die THEODERICH meldete sich nicht. Wir konnten nur hoffen, daß unser Notruf gehört worden war.

 Wenn ich die Terraner aber recht kannte, so gab es daran keinen Zweifel.

 Sobald sich die THEODERICH in der Kalupschen Zwischenzone befand, konnte sie über Helmfunk

 nicht mehr antworten. Außerdem hatte Claudrin strengstes Funkverbot erhalten.

 Ich beschäftigte mich mit den Problemen des Bergungsmanövers. Natürlich würde die THEODERICH

 mit wenigstens dreißig Prozent der Lichtgeschwindigkeit aus der Librationszone kommen.

 Wahrscheinlich schleuste Claudrin ein Beiboot aus, um mit dem schwerbewaffneten Riesenschiff

 einen Ablenkungsangriff auf Everblack zu fliegen. Wenn er seinen Fiktivtransmitter richtig

 einsetzte, hatten wir eine gute Chance.

 Sekunden später fiel das Barometer meiner Hoffnungen auf den tiefsten Stand.

 Rhodan hätte keinen Warnruf auszustoßen brauchen. Wir hatten schließlich ebenfalls Meßtaster

 in den Anzügen. Ihr Zirpen bewies eindeutig, daß wir mit hyperschnellen Refleximpulsen angemessen

 wurden. Etwas war da, was sich für die vier Stäubchen im All interessierte. Das Metall unserer

 Rüstungen war ein ausgezeichneter Reflektor für Ortungswellen.

 Ich sah mich um und gewahrte die trostlose Schwärze des interkosmischen Raumes. Nur die ferne

 Milchstraße leuchtete.

 Schön war sie, unsere Heimat– atemberaubend schön. Es war bitter, wenn man bei so einem

 grandiosen Anblick sterben mußte.

 Ein ziehendes Gefühl breitete sich vom Magen her aus. Da vernahm ich Perrys Stimme. Sie klang

 betont forsch.

 »Nur nicht die Nerven verlieren, Freunde. Die THEODERICH ist gleich hier.«

 Ich lächelte. Beherrschen konnte er sich, dieser grauäugige Barbar. Anztans Stöhnen lenkte

 mich ab. Der alte Mann mußte jetzt Höllenqualen durchstehen.

 Als ich den Kopf nach vorn beugte und ›hinuntersah‹, wurde mir schwindelig. Es wurde Zeit, daß

 etwas geschah. Der Ortungstaster sprach jetzt mit Lautstärke sieben an. Der Sender näherte sich.

 Natürlich befand er sich an Bord eines Raumschiffs, oder er hätte nicht lauter werden können.

 Demnach zu urteilen, hatten die Posbis doch nicht darauf verzichtet, uns vier Einsamen

 nachzufliegen. Wo blieb die THEODERICH?

 Der terranische Schlachtriese war aus der Kalupschen Zwischenzone gekommen.

 Kommodore Claudrin und die Besatzung waren Meister ihres Faches. Das atomare Feuerwerk ihres

 Breitseitentakts konnte ich mit bloßem Auge nicht sehen. Wenn die Strahlungsbündel jedoch in die

 Schutzschirme des Gegners einschlugen, entstanden im interkosmischen Raum leuchtende Fanale.

 Mein nur handgroßer Energietasterschirm wurde von farbigen Linien überzogen. Das

 Superschlachtschiff feuerte mit allen Waffen auf Ziele, die wir infolge unserer dürftigen

 Ortungsgeräte nicht ausmachen konnten.

 »Wenigstens zehn Fragmentraumer«, hatte Rhodan kurz nach dem Erscheinen des

 Flottenflaggschiffs festgestellt. Da war mir klargeworden, daß Claudrin keine Erfolgsaussichten

 hatte. Wir kannten die sogenannten Transformstrahler der Posbis, mit denen atomare Sprengkörper

 im Tausend-Gigatonnen-Bereich verschossen wurden. Gegen eine solche Kräfteballung unmittelbar vor

 dem Ziel gab es keine Abwehr.

 Allerdings konnte Claudrin den Fiktivtransmitter einsetzen, mit dem es möglich war, kleine

 Fusionsladungen innerhalb der Fragmentschiffe zu landen. Wir arbeiteten mit kürbisgroßen Bomben,

 deren Energieentwicklung von nur zehn Kilotonnen TNT vollauf genügte, um den größten Posbiraumer

 zu vernichten.

 Das war unsere wirkungsvollste Waffe, jedoch besaßen wir leider nur einen

 Fiktivtransmitter.

 Das Gefecht dauerte erst drei Minuten. Während dieser Zeit hatte die THEODERICH zwei

 Fragmenter abgeschossen.

 Im Hyperkom waren die Kommandos der leitenden Offiziere zu hören. Claudrin hatte auf unsere

 Frequenz umschalten lassen. Er befand sich mit seinem Schiff etwa zwei Millionen Kilometer

 entfernt.

 Wieder und wieder leuchtete es dort auf, wo die THEODERICH stehen mußte. Die Glutbälle waren

 so gewaltig, daß wir bei ihrem Aufblähen die Augen schließen mußten. Uns war, als würden

 ringsumher ultrastrahlende Sonnen entfacht.

 Wir hatten die Magnetleinen eingezogen und die Raumpanzer Seite an Seite verankert. Gucky war

 noch immer besinnungslos. Wir hatten keine Möglichkeit, ihm behilflich zu sein.

 »Das geht nicht gut«, erklärte Dr. Anztan. »Sie sind zu mächtig. Ich…«

 »Ruhe!« unterbrach Perry schroff. Eine Nachricht kam durch.

 »Claudrin spricht«, dröhnte es aus unseren Helmgeräten. »Durchschlagstreffer in Ringwulsthöhe.

 Zwei Triebwerke ausgefallen. Manövrierfähigkeit beschränkt. Können Sie die zu Ihrer Rettung

 ausgeschleuste Space-Jet orten?«

 »Rhodan an THEODERICH. Wo müßte das Bergungsboot augenblicklich stehen?«

 »Ganz in Ihrer Nähe, Sir. Der Pilot hatte Sie bereits auf den Meßschirmen.«

 Ich ahnte, wie Rhodans Antwort lauten mußte.

 »Befehl an Kommodore Claudrin– Gefecht abbrechen! Das Boot ist soeben vernichtet worden.

 Das war die Explosion dicht vor uns. Heimreise antreten! Sie sind mit zwei ausgefallenen

 Triebwerken nicht mehr einsatzklar.«

 »Aber Sir, wir…«

 »Gehorchen Sie, Jefe«, vernahm ich Perrys Stimme. Sie klang hart. »Sie können uns nicht mehr

 bergen, aber Sie können in wenigen Sekunden vernichtet werden. Abbrechen, Fahrt aufnehmen und

 BOB-VI anrufen. Bully soll die Vierzehnte Flotte in Marsch setzen. Geben Sie genaue

 Positionsdaten durch.«

 »Sir, wir schaffen es noch. Ich kann Sie doch nicht…«

 »Sie können«, unterbrach Perry erneut. »Es ist sinnlos, die THEODERICH zu opfern. Wir landen

 auf Everblack und warten, bis Bully erscheint.«

 »Können Sie denn nicht mit Guckys Hilfe an Bord kommen?« schrie Claudrin verzweifelt

 zurück.

 »Nein, er ist besinnungslos. Drehen Sie endlich ab, und sehen Sie zu, daß Sie heil nach Hause

 kommen. Versuchen Sie, die beiden Teleporter Kakuta und Tschubai aufzutreiben, die sich im

 Einsatz befinden. Möglicherweise werden sie gebraucht, um uns von Everblack abzuholen. Ende.«

 Vier gigantische Glutbälle entstanden dort, wo das Superschlachtschiff im Raum stand. In

 unseren Funkgeräten krachte es. Claudrin meldete sich nochmals, aber jetzt klang seine Stimme

 nicht mehr so zuversichtlich. »Treffer, Defensivschirm zusammengebrochen. Fiktivtransmitter

 ausgefallen. Ich drehe ab, Sir.«

 »Vernünftig. Viel Glück, THEODERICH!«

 Wir sahen zu der Stelle hinüber, wo Terraner um ihr Leben kämpften. Mehrere

 Transformexplosionen verschmolzen zu einem Gasball. Es war, als hätte Everblack plötzlich eine

 neue Sonne erhalten.

 Die Flucht des Flottenflaggschiffs konnten wir nicht beobachten. Im Raum wimmelte es von

 Energieentladungen aller Art.

 »Wenn sie nicht durchkommt, sind wir verloren«, ließ sich der Ara vernehmen.

 Rhodan hatte den einzig möglichen Ausweg bereits angedeutet. Wir mußten auf Everblack landen,

 um dort zu versuchen, uns mit Hilfe der Spezialausrüstung durchzuschlagen. An und für sich war es

 ja unser Vorhaben gewesen, nur mußten wir jetzt auf die wichtigen Zusatzgeräte verzichten, die

 mit unserem Beiboot zerstört worden waren.

 Wir hatten ursprünglich einen akonischen Kleintransmitter ausbooten wollen. Da er auf die

 Empfängerstation der THEODERICH einjustiert gewesen war, hätte uns immer eine gute

 Fluchtmöglichkeit zur Verfügung gestanden.

 »Ich führe«, sagte ich möglichst ruhig. »Drehen Sie bitte nicht durch, Doktor. Noch ist nicht

 alles verloren. Claudrin dürfte entkommen sein. Die ausgefallenen Triebwerke sind für den

 Linearflug bedeutungslos. Der Kalup wird wohl noch funktionieren. Die Vierzehnte Flotte besteht

 nur aus Schlacht- und Superschlachtschiffen. Wenn sie hier eintrifft, wird man uns auf Everblack

 heraushauen können. Außerdem haben wir immer noch Gucky. Fertig?«

 »Fertig«, antwortete Rhodan. »Hast du den Planeten ausgemacht?«

 »Er leuchtet auf meinem I-Schirm, Magnettrossen wieder ausfahren. Wir halten einen Abstand von

 zehn Metern ein. Anztan, achten Sie auf meine Triebwerksstrahlung. Schalten Sie den Abwehrschirm

 Ihres Anzugs auf Stellung eins. Verstanden?«

 Ein undeutlicher Laut war die Antwort. Ich zog Guckys Panzer näher und hängte ihn in meinen

 rechten Werkzeugarm. Augenblicke später begannen wir mit dem Bremsmanöver.

 Wir benötigten zehn Minuten, um unsere Fahrt aufzuheben. Nach dem Stillstand konnten wir damit

 beginnen, Everblack anzufliegen. Wir beschleunigten mit Minimumwerten, um die Ortungsgefahr so

 weit wie möglich zu verringern.

 Everblack kam näher. Der Gravitationsmesser zeigte an, daß wir von der Schwerkraft schon

 wieder eingefangen wurden.

 Ich kontrollierte meine Waffen. Sie waren in Ordnung. Die Zeit der Nervenbelastung begann

 erneut. Gegen das bevorstehende Landemanöver war der Flug durch den Raum eine Spielerei gewesen.

 Seit einigen Augenblicken befanden wir uns in Schußweite der Everblack-Kanonen.

 Ich spürte den Schlag gegen meine Füße. Die Manschettengelenke knickten ein. Ich

 gab ungewollt einen Gegenimpuls, woraufhin die Rüstungsbeine zurückfederten.

 Der Schwerkraftregler stand auf einem Grobwert von 1,3 Gravos Absorberleistung. Infolgedessen

 wurde ich gleich einem Spielball hochgeschleudert und davongetrieben.

 Gucky, der zehn Minuten vor der Landung wieder zu sich gekommen war, piepste wie ein

 erschreckter Vogel.

 Die Situation war tragikomisch. Der Gegner hatte auf einen Beschuß verzichtet, doch dafür

 hatte man uns mit Traktorstrahlern so schnell aus dem schwarzen Himmel geholt, daß die Landung

 einem Absturz geglichen hatte.

 Vor meinen Augen entstand ein Kaleidoskop. Ich wirbelte so lange durch den leeren Raum, bis

 die Automatik meiner Rüstung die Rotation endlich aufhob.

 Ich drückte auf den Ausschalter des Antigravs. Die Restleistung genügte, um meinen Sturz so zu

 bremsen, daß ich einigermaßen weich auf dem Boden aufsetzte. Wieder knallte es metallisch hart.

 Ich bemerkte, daß wir auf einem weiten Gelände angekommen waren, das anscheinend als Hafen für

 die Fragmentraumschiffe der Nachschubflotte diente.

 Meine Infrarotanlage arbeitete zufriedenstellend. Infolge der relativ hohen Wärme auf

 Everblack konnte ich die Umgebung so gut sehen, als schiene die Sonne. Noch vor der Ankunft hatte

 ich auf extreme Weitwinkelerfassung geschaltet. Das hatte den Nachteil, daß die wahren

 Entfernungen infolge der Bildraffung verfälscht wurden.

 Ich wartete nicht, bis Rhodan ebenfalls den Boden berührte. Er hatte Anztan umklammert und

 dirigierte ihn nach unten.

 Ich zerrte die Hände aus den Gelenkarmen und schaltete zusätzlich die Normaloptik ein. Die

 laserverstärkte Wiedergabe war jedoch so schwach, daß ich nur solche Gebäude und Geländestreifen

 erblicken konnte, die durch irgendwelche Umstände von Scheinwerfern oder anderen Lichtquellen

 ausgeleuchtet wurden.

 Ich kippte den Schalter zurück. Der Rundumschirm innerhalb des Helmes diente jetzt nur noch

 für die I-Kamera, deren Bilder nach Bedarf verstärkt werden konnten.

 Es war ein unwirkliches Sehen, an das man sich erst gewöhnen mußte. Wenn unsere Köpfe nicht in

 den unbeweglichen Helmen gesteckt hätten, wären die neuen I-Brillen mit eingebauter

 Aufnahmevorrichtung besser am Platz gewesen. Sie vermittelten das gewohnte Blickfeld. Jetzt waren

 wir gezwungen, den handbreiten Streifen des Kreisschirms zu beobachten. Der Vorteil einer

 direkten Rundumsicht war nicht so bemerkenswert, wie es die Konstrukteure behauptet hatten.

 Gucky landete neben mir. Ich wußte, daß Gucky in der Lage war, die vom Plasma ausgehenden

 Impulse anzumessen. Der Individualabsorber verhinderte, daß seine Mental- und

 Zellstrahlungsimpulse nach außen gelangten, aber sie hinderten von außen kommende Impulse nicht

 daran, zu ihm durchzudringen. Aus irgendwelchen Gründen war jedoch weder Gucky noch ein anderer

 Telepath in der Lage, die Emotionsmuster des Plasmas eindeutig zu definieren und die Inhalte

 dieser Muster zu bestimmen. Lediglich Schmerzimpulse konnten identifiziert werden.

 »Zurück!« schrillte Guckys Stimme im Helmradio. »Zurück hinter die nächste Halle! Es kommen

 Posbis!«

 Wir rannten los. Jetzt bewährte sich die Steueranlage der Beingelenke. Bei der Verwendung des

 Antigravs ließ sich ein fast schwereloses Gleiten erzielen, mit dem hohe Geschwindigkeiten

 verbunden waren. Infolge der fehlenden Atmosphäre hatten wir keinen Luftwiderstand zu überwinden.

 Es kam niemals zu Stabilisierungsschwierigkeiten. Das war aber auch alles, was der Dunkelplanet

 an Annehmlichkeiten bot.

 Wir rannten etwa einen Kilometer mit der Geschwindigkeit eines schnellen Wagens. Ohne

 Erschöpfungserscheinungen kamen wir hinter der Halle an. Es schien sich um einen Schiffhangar zu

 handeln.

 Ich sah Rhodan winken und auf die Steckkontakte seiner Rüstung deuten. Natürlich war es

 verkehrt, auf einer vollrobotisierten Welt mit Funksprechgeräten zu arbeiten. Wir konnten von

 jedem Posbi mühelos angepeilt werden.

 Ich zog das Kabel aus der Brustrolle und steckte es in Rhodans Kontakte. Gucky und Anztan

 folgten meinem Beispiel.

 »In Ordnung, das hat geklappt«, hörte ich Perrys Stimme.

 Wenn ich auf die Panzerplastscheibe meines Helmes sah, gewahrte ich nur tiefste Dunkelheit.

 Sie war so vollkommen, daß ich den vor mir stehenden Terraner nicht entdecken konnte.

 »Gucky, wie kräftig fühlst du dich?« erkundigte ich mich hastig.

 »Zur Not kann ich schon springen, aber eigentlich brauche ich noch eine halbe Stunde. Was war

 mit mir los? Keiner hat mir etwas gesagt. Wo ist Jefe mit der THEODERICH?«

 »Hoffentlich nicht im Jenseits«, orakelte der Ara Wissenschaftler.

 »Ich will wissen, was mit mir los war«, beharrte der Mausbiber. »Ich wollte das

 Maschinenschott öffnen, und da war es plötzlich aus.«

 »Stimmt, aber jetzt bist du wieder bei Bewußtsein«, warf Rhodan ein. »Keine Fragen mehr. Wir

 befinden uns auf Everblack und…«

 »Das habe ich auch schon erfaßt!« rief Gucky gekränkt dazwischen. »Mit dem Blechhaufen werde

 ich allein fertig.«

 »Angeber«, murmelte ich in mein Mikrophon. »Wenn mich nicht alles täuscht, haben uns die

 Posbis in zehn Minuten eingefangen. Auf alle Fälle wissen sie, daß wir angekommen sind.«

 Anztans wissenschaftliches Interesse erwachte. Ich hatte schon früher bemerkt, daß er Gefahren

 und Nöte schnell vergaß, wenn er sich angesprochen fühlte.

 »Sie sollten bedenken, daß wir nicht als organisch lebende Wesen, sondern als Roboter gekommen

 sind. Die verankerte Liebe der Posbis zu mechanischen Geschöpfen mit oder ohne synthetischen

 Gehirnsektor ist erwiesen. Ich sehe nicht ein, warum sich die Maske auf Everblack nicht bewähren

 sollte.«

 Ich dachte an die eingebauten Individualabsorber. Tatsächlich verhinderten sie die Abstrahlung

 unserer Körperimpulse so vollendet, daß sogar die Mutanten des Korps getäuscht worden waren.

 »Solange sich die Posbis nicht für unser Innenleben interessieren, mag das stimmen«, erwiderte

 ich.

 Inzwischen hatte Gucky sich so weit von uns entfernt, wie es die Kabelverbindung zuließ. Er

 spähte um die Ecke der Halle. Wenn ich den Blick auf den Ringschirm meiner I-Optik richtete, so

 gewahrte ich eine im höchsten Maß technisierte Umwelt. Ich erinnerte mich an den Bericht des

 Robotikers Van Moders, der den Einsatz auf Frago mitgemacht hatte.

 Frago, ebenfalls eine Dunkelwelt der Biorobots, schien sich in keiner Weise von Everblack zu

 unterscheiden, wenn man einmal davon absah, daß dort keine Transportschiffe der Posbis gesehen

 worden waren. Van Moders hatte ausschließlich Industrieanlagen für die verschiedenartigsten

 Zwecke gefunden.

 Everblacks Oberfläche hatte– aus dem leeren Raum betrachtet– ebenfalls einer

 ineinander verschachtelten Einheit geglichen. Wir hatten während des Landeanflugs sorgfältig

 geprüft. Natürlich hatten wir nicht erwartet, grüne Ebenen und plätschernde Bäche zu entdecken.

 Das war auf einer luftleeren Welt ohne Sonne ausgeschlossen.

 »Ich wollte, die Vierzehnte Flotte wäre schon hier«, seufzte Anztan.

 »Es tut mir leid, Sie in Gefahr gebracht zu haben, Doktor«, entschuldigte Rhodan sich. »Die

 Vierzehnte ist einsatzklar und speziell für einen Fernflug ausgerüstet. Wenn Claudrin sofort

 einen Funkspruch absetzte, dürften die Schiffe zu dieser Zeit in Marsch gesetzt werden.«

 Ich sagte nichts. Es war klar, daß Reginald Bull vor sechzig Stunden nicht hier sein

 konnte.

 Gucky schaltete sich ein. »Ich orte viele Impulse. Sie sind schwach. Wohin gehen wir?«

 Ich sah mich um. Die technifizierte Umwelt von Everblack bot Millionen Verstecke, nur fragte

 es sich, wie lange wir uns tatsächlich verbergen konnten.

 »Wir lösen die Steckkontakte«, ordnete Perry an. »Ab sofort herrscht strengste Funkstille, die

 nur in äußersten Notfällen unterbrochen werden darf. Wir bleiben zusammen. Wir müssen dafür

 sorgen, daß wir uns nicht aus den Augen verlieren. Also haben wir uns immer gegenseitig zu

 beobachten. Gucky dient zusätzlich als Verbindungsmann. Kleiner– wo stecken die

 Posbis?«

 »Hauptsächlich auf dem Landefeld. Rechts und links sind auch welche. Ich führe euch.«

 Er wandte sich um, ohne uns noch einen Blick zu schenken. Ich zog das Kabel aus dem Stecker

 und drückte auf den Federmechanismus der Trommel. Sie spulte die Schnur auf.

 Meine Außenmikrophone nahmen keine Geräusche auf. Die Lufthülle fehlte überall. Die

 Ausbreitung von Schallwellen war unmöglich. Nur wenn wir mit den Rüstungen irgendwo anstießen

 oder die Leichtstahlrippen der Stiefelsohlen auf dem Metallbelag des Bodens klackten, kam es zu

 Resonanzschwingungen, die ich als undefinierbare Laute vernahm.

 Weiter vorn schwangen die Tore der Halle zurück. In ihr war es dunkler als auf der Oberfläche.

 Wahrscheinlich gab es in dem Hangar keine Wärmequellen.

 Gegen die Öffnung zeichneten sich einige menschenhohe Gestalten ab. Anztan griff zu seiner

 Waffe. Ich legte ihm die Hand auf den Arm und drückte ihn nach unten. Es war sinnlos, jetzt schon

 zu schießen.

 Der Summer meines Symbolempfängers sprach an. Ich drehte den Kopf und sah nach oben. Das

 wichtige Gerät war eine Handbreit über meiner Stirn eingebaut.

 Der Simultanübersetzer zeigte Grünwert. Der einlaufende Spruch, der lediglich aus

 Symbolgruppen bestand, wurde vollautomatisch in verständliche Laute umgewandelt. Wenn wir selbst

 senden wollten, vollzog sich der Vorgang in umgekehrter Reihenfolge.

 Das Summen verstärkte sich. Rhodan klopfte mit der gepanzerten Knöchelverkleidung seines

 Handschuhs gegen die Brustplatte meiner Rüstung. Ich winkte bestätigend. Jeder von uns schien die

 Nachricht zu empfangen.

 Dennoch fuhr ich zusammen, als der Lautsprecher des Symbolempfängers zu arbeiten begann. Die

 Nachricht überraschte mich nicht. Den gleichen Wortlaut hatten wir seit dem Auftauchen der Posbis

 schon oft vernommen.

 »Seid ihr wahres Leben?« fragte jemand unmoduliert an.

 Rhodan pochte wieder gegen meine Rüstung und gab mir ein Zeichen. Ich verstand, daß ich

 antworten sollte.

 Rasch kippte ich den Außenschalter der Symbolanlage nach unten.

 Vorsichtig entgegnete ich: »Wir sind wahres Leben, wir danken dem wahren Leben. Wir fürchten

 uns. Eure Welt ist hell.«

 Plötzlich wimmerte Gucky. Ich wandte mich rasch um, und da sah ich, daß er seine Hände nach

 oben gezogen hatte, als wollte er sich die Ohren zuhalten. Die Werkzeugarme hingen schlaff aus

 dem oberen Brustteil seiner Rüstung herab.

 »Was ist los?« fragte ich beunruhigt. »Kleiner, so antworte doch. Was hörst du?«

 »Unklare Gefühlsäußerungen, die aber alle etwas mit Unheil zu tun haben. Starke Schwingungen,

 die nicht von den winzigen Plasmagehirnen der Robots stammen. Die Sendung ist viel

 intensiver.«

 »Einpeilen, Standort feststellen!« befahl Rhodan.

 Ich verstand erst Sekunden später, wie schnell der Terraner die Sachlage erfaßt hatte. Er war

 und blieb ein ›Sofortumschalter‹.

 Mein Symbolempfänger sprach wieder an. »Wir grüßen das wahre Leben. Verdunkelt eure Aufnahme.

 Unsere Welt muß hell sein.«

 Wenn ich nicht vollkommen zweigleisig gedacht hätte, wäre die Nachricht unverständlich

 gewesen. Der Hinweis auf die angebliche Lichtflut bewies unsere ›Roboteridentität‹ eindeutiger

 als stundenlange Erklärungen. Nur mechanische Geschöpfe mit besonderen Einrichtungen konnten

 Everblacks Wärmestrahlung als hell empfinden. Wir hatten uns damit vom organischen Leben

 grundlegend distanziert.

 Der Planet Mechanica und die drei Robotschiffe fielen mir ein. Welchen Ausdruck hatten die

 Steuergehirne des Saatschiffs immer gebraucht?

 »Erbauer!« half mir mein fotografisches Gedächtnis aus.

 Ich handelte blitzschnell. Rhodan, Anztan und Gucky zogen sich bereits zurück. Im dunklen

 Hallentor wimmelte es von Posbis. Es kamen immer mehr. Sie standen reglos da und sahen zu uns

 herüber.

 Ich jonglierte mit dem Begriff ›Erbauer‹. Dabei hoffte ich, daß die Vermutungen der

 terranischen Wissenschaftler wenigstens ungefähr begründet waren. Wenn die Posbis von den

 Mechanica-Intelligenzen gebaut worden waren, mußten sie das Wort kennen. Es gab viele

 Möglichkeiten, die über Tod oder Leben entschieden.

 Ich begann erneut zu sprechen. Symbolsender und Simultanübersetzer arbeiteten exakt. »Unsere

 Erbauer warnten vor Helligkeit. Ihr lügt. Ihr seid kein wahres Leben. Ihr habt uns angegriffen,

 doch wir sind wahres Leben. Unser großer Trägerkörper explodierte. Wie könnte wahres Leben die

 Nachkommen der Erbauer zerstören?«

 Das war rein robotpsychologisch gedacht. Ich hatte vor, die Existenz unserer ›Positrongehirne‹

 zu beweisen, ohne direkt davon zu sprechen. Die mechanische Auswertung der Posbis mußte die

 Erklärung akzeptieren. Ich hatte sinngemäß ein Rechenergebnis mitgeteilt, das verdeutlicht

 bedeutete: »Wir sind Roboter, also wahres Leben. Wenn ihr auf uns schießt, könnt ihr keine Robots

 sein, denn wahres Leben bekämpft sich nicht. Ihr lügt.«

 Rhodan korrigierte mich nicht mehr. Er schien zu ahnen, daß ich meine Erfahrungen mit dem

 zerstörten Robotregenten des Arkonidenreichs ausspielte. Eine Gefahrenquelle gab es trotzdem.

 Wenn uns die Posbis für Maschinen hielten, so mußte ihre Logikberechnung die Frage aufwerfen,

 wieso wir nicht auf die Idee kamen, sie, die Posbis, könnten unsere Space-Jet versehentlich

 vernichtet haben.

 Ich redete mir ein, sie würden uns für zweitrangige Konstruktionen halten, die zu solchen

 Erkenntnissen nicht fähig waren.

 Ja– das war die Lösung. Wenn der Gegner so vollkommen war, wie es allgemein behauptet

 wurde, mußte die Erkenntnis über unsere Unterentwicklung wenigstens von den mechanischen

 Rechengehirnen ermittelt werden. Wie die Gefühlssektoren darauf ansprachen, war eine andere

 Frage.

 Ich mußte noch etwas tun, um die Plasmazusätze ebenfalls in Sicherheit zu wiegen.

 Behutsam ging ich auf die wartenden Freunde zu. Gucky war verstummt. Anscheinend hatte er

 einen Willensblock errichtet. Er, unser fähigster Telepath, besaß noch Möglichkeiten, die von

 Perry vermutete Zentralstation ausfindig zu machen.

 Oder war Rhodan gar nicht auf einen solchen Gedanken gekommen, als er den Mausbiber angewiesen

 hatte, den Ausgangspunkt der überstarken Impulsschwingungen anzupeilen?

 Das Summen meines Empfängers lenkte meine Überlegungen auf andere Bahnen.

 »Wir sind wahres Leben. Wir bedauern den Untergang eures Trägerkörpers. Wir haben ihn nicht

 beschossen. Es war ein Unfall. Wir lügen nicht. Wir lieben euch und helfen euch.

 Kommt…«

 Ich schritt schneller aus.

 »Schneller«, drängte Rhodan. »Sie bewegen sich. Gucky hat einen Fluchtweg gefunden.«

 Wieder klang die Stimme so leise, daß ich sie kaum verstehen konnte. Rhodan arbeitete mit dem

 Bruchteil von einem Watt Sendeenergie. Außerdem verwendete er die Zerhackerschaltung. Wenn wir

 von den Posbis doch gehört wurden, so würde eine Entschlüsselung schwierig sein.

 »Kommt! Wir sind wahres Leben«, lautete die nächste Aufforderung. Obwohl sie nach wie vor

 unmoduliert war, glaubte ich eine Verärgerung herauszuhören. Ich griff zum letzten Mittel. Die

 Posbipositronik schien von unserer Identität überzeugt zu sein. Jetzt galt es, die Zusatzgehirne

 für uns zu gewinnen.

 Ich gab in rascher Folge durch: »Angst– Flucht– Lügen– Gefahr–

 Warnung– Erbauer– Angst– Angst– Angst– Angst…«

 »Folge uns«, teilte Perry mit. Seine Stimme klang lauter. Wahrscheinlich hatte er erregt in

 sein Mikrophon geschrien. Er schien verstanden zu haben, was ich mit meiner Sendung

 bezweckte.

 Ich hörte Dr. Anztan sprechen. Er benutzte seinen Symbolsender und gab ebenfalls

 bruchstückhafte Worte durch, die ohne weiteres als unkontrollierbare Ausstrahlung eines vor dem

 Zusammenbruch stehenden Robotgehirns aufgefaßt werden konnten.

 Rhodan und Gucky fielen ein. Gleichzeitig begannen wir zu rennen. Nach wenigen Schritten erhob

 sich Rhodan über den Boden. Sein Impulstriebwerk lief schon.

 Als er mit hoher Fahrt davonflog, schaltete ich ebenfalls um. Anztan brauchte einige Zeit, um

 seine Rüstung abzuheben.

 Gucky steuerte auf die gewaltigen Stahlkonstruktionen jenseits des Landefelds zu. Je näher wir

 kamen, um so unübersichtlicher wurden die Anlagen.

 Gittermasten von verschiedenen Höhen engten den Blick in die Ferne ein. Es waren immer nur

 Bruchstücke zu bemerken. Riesige Turmbauten, Silos gleich, reckten sich in die Düsternis des

 Everblack-Himmels. Wenn ich meine Schwenkdüse nach unten drückte und dadurch in die Höhe stieg,

 tauchte über dem Horizont die schmale Sichel der Milchstraße auf.

 Während unserer Flucht empfingen wir immer wieder die Anrufe der Posbis. Dabei kam ich

 erstmals auf die Idee, daß die prompten und folgerichtigen Antworten nicht von jenen Maschinen

 stammten, die wir im Hangartor beobachtet hatten.

 Wahrscheinlich hatte sich eine Zentralstation eingeschaltet. Dadurch wurde die Situation noch

 unwirklicher.

 Zahllose Fragen türmten sich auf. Ich überquerte eine Hochstraße, die lediglich aus einem

 energetischen Gitterrost bestand, auf dem formlose Materieklumpen transportiert wurden.

 Dicke Rohrleitungen vollendeten den Eindruck von einer chemischen Fabrik, die ebensogut ein

 Kunststoffwerk oder eine Transformstation zur Umwandlung minderwertiger Grundstoffe in

 schmelzfähige Erze sein konnte.

 Vier- und sechshundert Meter hohe Türme, schlanken Minaretten gleich, dienten der

 Energieübertragung, Isolationsschirme ersetzten die Kabelverbindungen. Der Kraftfluß bewegte sich

 von Turmspitze zu Turmspitze. Hier und da kam es zu Entladungen, deren Blitze Everblack für

 Sekundenbruchteile mit strahlender Helligkeit überfluteten.

 Gucky flog in halsbrecherischer Fahrt zwischen Hochstraßen, Rohrsystemen und abstrakt

 verwinkelten Bauten hindurch, bis er zwischen bienenkorbähnlichen Konstruktionen zur Landung

 ansetzte.

 Mein Energietaster sprach an. In den mehr als hundert Meter hohen Schalen liefen gewaltige

 Kernprozesse ab. Wir hatten ein Kraftwerk gefunden, dessen Ausstrahlungen unsere Ortung

 erschwerte.

 Obwohl der Flug keine körperlichen Anstrengungen erfordert hatte, setzte ich schweratmend auf.

 Sofort stellten wir wieder die Kabelverbindungen zwischen den Anzügen her, um die Abhörgefahr

 auszuschalten.

 Ich hörte Anztan keuchen. Auch der sportlich gestählte Terraner schien eine plötzliche

 Schwäche zu spüren.

 »Essen!« ordnete er in lakonischer Kürze an. »Die Konzentrate sind mit allen wertvollen

 Aufbaustoffen angereichert. Anschließend nehmen wir eine Regenerierungstablette. Greift nur nicht

 zu aufputschenden Mitteln. Sie sind giftig, auch wenn man im ersten Augenblick das Gefühl hat,

 man könnte Bäume ausreißen.«

 »Wem sagen Sie das«, seufzte der Arawissenschaftler. »Eine Stunde Schlaf würde genügen.«

 »Wenn wir für immer schlafen wollen, dann brauchen wir jetzt nur gemeinsam die Augen zu

 schließen«, warnte Perry. Gucky hatte sich auf den Boden gelegt. »Wie fühlst du dich,

 Kleiner?«

 »Viel besser als vorher.«

 »Sagtest du: besser?«

 »Klar. Ich habe ja lange genug geschlafen. Oder ist Besinnungslosigkeit etwas anderes?«

 »Sagen wir– die Zustände sind artverwandt. Kannst du wieder teleportieren?«

 »In zehn Minuten. Hörst du die Impulse? Na ja, natürlich nicht«, fügte er überheblich hinzu.

 »Die Sache ist ein großartiges Spielchen. Mich würden die Brüder nie erwischen.«

 »Das ist ein schlechter Ausdruck. Du meinst die Posbis.«

 Der Mausbiber lachte. Ich nahm das Konzentrat zu mir. Anschließend schluckte ich die

 Regenerierungstablette aus der Hexenküche der Aras. Das Präparat ersetzte den Schlaf durch eine

 sehr schnelle Zellkernaktivierung und Stoffwechselsäuberung. Eine indirekte Blutwäsche war auch

 damit verbunden. Das Mittel begann nach zehn Minuten zu wirken. Wenn man zusätzlich wenigstens

 dreißig Minuten ruhen konnte, war es, als hätte man sich zwölf Stunden entspannt.

 Mein Hungergefühl verging. Ich erlaubte mir noch einen Viertelliter Flüssigkeit, in der alle

 wichtigen Vitamine und Spurenstoffe enthalten waren. Anschließend legte ich mich ebenfalls auf

 die Metallplatten des Bodenbelags und schloß für einige Augenblicke die Augen.

 Auf meiner Brust pochte der Zellaktivator. Auch er würde mir neue Kräfte verleihen.

 Rhodan und Anztan folgten meinem Beispiel. Gucky blieb wach. Die Ruhe tat uns gut. Wenn uns

 die Posbis nur für eine Viertelstunde nicht belästigten, sah die Situation wieder besser aus.

 Ich fiel in einen leichten Schlummer, aus dem mich Guckys Stimme weckte. »Aufstehen, sie

 kommen.«

 Unsere Deckung war gut, und die Abwehrschirme der Rüstungen waren noch besser. Wir

 konnten mehr Energie absorbieren oder reflektieren, als es mit einem tragbaren Gerät üblicher

 Ausführung möglich gewesen wäre.

 Ich hatte alle Tricks der Robotpsychologie angewendet, aber nun wollten die rätselhaften

 Befehlshaber der Posbis wissen, wer auf ihrer Welt gelandet war.

 Immer wieder hatte ich von unserer Angst und dem zerstörten ›Trägerkörper‹ gesprochen. Ich

 hatte es so hingestellt, als sei das Raumboot ein Bestandteil von uns gewesen.

 Die Antworten hatten bewiesen, daß der starke Individualabsorber des Kleinraumschiffs bis

 zuletzt funktioniert hatte. Von Tuner und seinen sechs Männern war kein organischer Impuls

 aufgefangen worden. Damit hatte ich schon gerechnet und den Hinhalteplan darauf aufgebaut.

 Nun waren alle Möglichkeiten erschöpft. Die Flucht führte uns von einer Industriestation zur

 anderen.

 Wenn Everblack jemals Kontinente besessen hatte, so waren deren Grenzen nicht mehr zu

 entdecken. Eine Mammutanlage reihte sich an die andere. Eine solche Industriedichte gab es noch

 nicht einmal auf Arkon III, obwohl meine Vorfahren zwanzigtausend Jahre lang gebaut hatten.

 Zur Zeit befanden wir uns etwa achtzig Kilometer von dem Ort unserer Rast entfernt. Die Posbis

 waren jedoch überall. Zu meiner Überraschung hatte ich bei dem Rückzugsgefecht Maschinen gesehen,

 die jenen glichen, die wir seinerzeit auf Mechanica beobachtet hatten. Leider ließ sich noch

 nicht eindeutig klären, ob die Posbis ursprünglich aus den Werkstätten der ausgestorbenen

 Echsenwesen von Mechanica stammten.

 Ich stand hinter einer Maschine. Wir waren von allen Seiten eingeschlossen worden.

 Verwunderlich war nur die Tatsache, daß man bisher noch keinen Versuch gemacht hatte, uns mit

 wirkungsvollen Waffen zu bekämpfen.

 Wir hatten anfänglich Schockwellen registriert, die aber alle von unseren Schutzschirmen

 abgewehrt worden waren.

 Anschließend hatten es die Posbis mit typischen Antirobot-Waffen versucht. Wir waren von

 schnellen Projektilen überschüttet worden, die bei ihrer Detonation hochionisierte Gase

 abgeblasen hatten.

 Augenblicklich herrschte Ruhe. Nur die Symbolempfänger sprachen ununterbrochen an. Wir wurden

 in einem fast zärtlichen Tonfall aufgefordert, unseren aus der Angst geborenen Widerstand

 aufzugeben. Man wollte nur kontrollieren, ob wir tatsächlich wahres Leben waren, wozu eine

 einfache Demontage mit darauffolgender Wiederherstellung erforderlich war.

 Meine Augen waren feucht geworden, als das Wort ›Demontage‹ gefallen war. Die Posbis glaubten

 meine Geschichte, jedoch wollten sie nachsehen, ob wir ›echt‹ waren.

 Perry befürchtete, daß die Individualabsorber ausgedient hatten. Die Posbis ließen sich nicht

 mehr vorbehaltlos täuschen wie bei früheren Einsätzen. Jetzt wollten sie es genau wissen.

 Wir konnten von Glück reden, daß man uns noch nicht mit leistungsfähigen Waffen angegriffen

 hatte, immer in der Hoffnung, man könnte uns ja wieder reparieren.

 Ich war jedenfalls nicht daran interessiert, von einem Posbi nach allen Regeln der Kunst

 auseinandergenommen zu werden.

 »Stellungswechsel in einer Minute«, ertönte Rhodans Stimme deutlich aus meinem Helmradio.

 Seit dem offenen Angriff hatten wir auf Funkstille verzichtet. Wir waren ja trotzdem geortet

 worden.

 »Ziel ist der Nachbarsaal. Ich schneide mit meinem Desintegrator ein Loch in die Trennwand.

 Fertig? Gucky, was hast du draußen entdeckt?«

 Der Mausbiber war soeben von einem Teleportsprung zurückgekehrt. Er hatte sich umgesehen.

 »Viel– zu viel. Eine ganze Armee steht auf dem Werkgelände. Wo kommen die nur alle

 her?«

 Dr. Anztan ließ einen Laut hören, der seine Furcht bekundete. Wir hatten uns bemüht, den alten

 Mann so gut wie möglich zu entlasten.

 Während Rhodans Desintegrator zu flimmern begann und die gegenüberliegende Metallwand

 zerbröckelte, machte ich ein Experiment. Ich ging langsam ins Ziel, preßte den Impulsstrahler

 gegen die Rüstungsplatte und schaltete gleichzeitig mein Symbolgerät auf höchste Lautstärke.

 Hinter einer anderen Maschine stand ein Posbi. Diese seltsamen Geschöpfe vermieden es

 weitgehend, von uns gesehen zu werden. Acht Stück hatte ich aber schon abgeschossen. Jedesmal war

 mir etwas aufgefallen, was ich nun näher ergründen wollte. Ich ahnte, einem Geheimnis auf der

 Spur zu sein.

 Ich wartete, bis ich einen glänzenden Fleck sah und zog durch. Der Thermostrahler entlud sich

 lautlos. Die Schwingungen der Waffe wurden für mich auch nicht fühlbar, da das Schulterstück gut

 isoliert war.

 Die sonnenhelle Glut des Energiestrahls wurde auf meinem I-Schirm erkennbar. Weit vorn schlug

 die Entladung ein. Die Maschine explodierte, und der Posbi wurde davongeschleudert.

 Kein Dröhnen störte mich. So lauschte ich aufmerksam, bis der Empfänger wieder ansprach. Es

 war ein eigenartiger Impuls, den ich schließlich als Notzeichen identifizierte. Der

 Simultanübersetzer arbeitete in diesem Fall unbefriedigend. Anscheinend konnte er das Zeichen

 nicht deuten. Es klang wie »hoeiii– hoeiii…«

 Mehrere Posbis eilten auf den schwerbeschädigten Körper zu und zerrten ihn so schnell hinter

 die nächste Deckung, daß ich nichts mehr beobachten konnte. Weshalb unternahm man diese

 Rettungsaktion? War es bei der Massenfabrikation nicht gleichgültig, ob ein Roboter nun an Ort

 und Stelle ausglühte oder anderswo?

 Dr. Anztan hatte das Geschehnis verfolgt.

 »Sehr eigenartig, meinen Sie nicht auch?« rief er mir über Helmradio zu. »Ich werde eine

 Lösung finden.«

 »Da müssen Sie sich aber beeilen!« rief Rhodan. »Alles fertig? Los!«

 Wir richteten uns auf und begannen zu rennen. Nur wenige Ionisationsschüsse wurden uns

 nachgeschickt. An unserem alten Standort zerplatzte ein Körper, aus dem eine klebrige Masse

 hervorquoll.

 »Sie wollen uns einleimen!« schrie Gucky empört.

 Er drehte sich um, verharrte mitten in der Wandöffnung und aktivierte seine Parasinne. Die

 grünliche Flut erhob sich vom Boden, bildete lange Fäden und flog dann nach rechts. Zwei

 unvorsichtige Posbis wurden davon eingedeckt. Die verzweifelten Abwehrbewegungen der Roboter

 erstarben nach wenigen Augenblicken. Steif wie Holzpuppen kippten sie um.

 Ich sprang schleunigst in den anderen Saal hinein. Hier liefen ebenfalls Maschinen. Endlose

 Kabelstränge, noch dampfend vom Isolationsprozeß, schossen mit großer Geschwindigkeit aus

 Tausenden von Düsen.

 Posbis waren augenblicklich keine zu sehen, aber das änderte sich bald. Wir gingen erneut in

 Deckung und eröffneten das Wirkungsfeuer. Ich schaltete meine Optik auf schwächste

 Empfangsleistung zurück. Das violette Glühen der Energiebahnen wurde so gedämpft, daß sie nur

 noch wie dunkelrote Leuchtfäden wirkten.

 Überall explodierten Gerätschaften. Wir schossen wahllos in das Gewimmel hinein, und wieder

 verschafften wir uns überraschend schnell Luft. Das Rettungsphänomen lief erneut ab. Sobald ein

 Posbi stürzte, vergaßen andere Bios ihren Angriff und schleppten die dampfenden Wracks ab.

 Jedesmal vernahm ich den eigenartigen Laut.

 Rhodan rief dem Mausbiber zu, uns der Reihe nach an einen wenigstens dreißig Kilometer

 entfernten Ort zu bringen. Es war der letzte Fluchtweg. Anztan sollte zuerst transportiert

 werden. Vor jeder Teleportation mußten die Schutzschirme kurz abgeschaltet werden.

 Gucky huschte aus seiner Deckung hervor, ließ sich von dem Ara umklammern und erstarrte in

 seiner paramechanischen Konzentration. Im selben Augenblick geschah etwas, was ich schon lange

 erwartet hatte. Jetzt war es vorbei mit der Jagd auf Maschinen.

 In meinem Panzer klang ein Säuseln auf, das sich zu einem schmerzhaft werdenden Singen

 steigerte. Das Geräusch wurde immer lauter. Ich fühlte, daß die Rüstung zu schwingen begann.

 »Vibrationsstrahler!« schrie Rhodan. »Vorsicht! Die Energieschirme leiten das Beben weiter!

 Gucky, beeile dich!«

 Ich konnte kaum noch Perrys Worte verstehen. Überall klirrten und rasselten die

 Kontrollinstrumente meiner Rüstung. Es gab kein Gerät mehr, das auf die Vibrationen nicht

 angesprochen hätte.

 Ich erkannte, daß uns die Posbis mechanisch untauglich machen wollten. Wahrscheinlich

 arbeiteten sie augenblicklich mit geringer Intensität, um den Erfolg abzuwarten.

 Anztan hatte sich von Gucky gelöst. Der Kleine schien sich unter diesem Beschuß nicht

 konzentrieren zu können.

 »…ahler– nell– Einsa…«

 Mehr konnte ich von Anztans Worten nicht verstehen, aber ich ahnte, was er hatte sagen wollen.

 Auch Rhodan hielt den Zeitpunkt zum Einsatz unserer neuartigen Waffe für gekommen. Bisher hatten

 wir darauf verzichtet, die posbimodulierten Narkosestrahler anzuwenden. Wir hatten so lange wie

 möglich warten wollen.

 Von Kopfschmerzen geplagt, zerrte ich das unförmige Gerät aus der Magnethalterung des

 Kombigürtels. Es glich einer dicken Röhre mit Formgriffstück. Ohne noch zielen zu können, drückte

 ich auf den Auslöser. Das Arbeitsgeräusch der Waffe konnte ich nicht hören. Ich streute die

 Umgebung ab.

 Obwohl es in meinen Ohren noch immer heulte, spürte ich, daß der Vibrationsangriff

 nachgelassen hatte. Ich feuerte weiter. Mit dem breiten Streuwinkel konnte die gesamte Halle

 erfaßt werden.

 Es dauerte Minuten, bis ich wieder etwas hören konnte. Mein Gesichtssinn klärte sich

 langsam.

 Vor meinen Füßen lag der Ara. Gucky krümmte sich auf dem Boden und schlug mit den Elastoarmen

 um sich. Rhodans Rüstung schwankte wie ein Rohr im Wind, aber er stand immerhin noch auf den

 Füßen.

 Ich wollte fragen, warum er wie ein Verrückter schrie. Wieder dauerte es eine Weile, bis mein

 umnebelter Verstand die Tatsachen erfaßte.

 Vor, neben und hinter uns liefen unwirkliche Szenen ab. Sie glichen kitschigen Gruselfilmen,

 und dennoch waren sie Wirklichkeit.

 »Man könnte den Verstand verlieren«, sagte Rhodan.

 Seine Stimme war klar zu verstehen. Dazwischen klangen aber andere Laute auf. Sie hatten den

 blechernen Tonfall des Simultanübersetzers und bedeuteten wortgemäß: »Liebt das Innere, rettet

 das Innere.«

 Diese Bitte, die wahrscheinlich mehr ein Befehl an alle Posbis war, wurde über Funk mit einer

 solchen Lautstärke durchgegeben, wie wir es auf Everblack bisher noch nicht erlebt hatten. Immer

 wieder hörten wir die Worte: »Liebt das Innere, rettet das Innere.«

 Ich zog mich taumelnd in meine Deckung zurück. Perry folgte. Niemand kümmerte sich um uns. Nur

 drei Meter entfernt rotierte ein Posbi. Er lag flach auf dem Boden und schlug mit den vier

 Gliedmaßen um sich.

 Wenige Schritte weiter stand eine völlig unbeschädigte Maschine. Sie war damit beschäftigt,

 mit ausgefahrenen Werkzeugtentakeln Arme, Beine und Brustplatten abzunehmen.

 Wohin wir auch blickten: Tausende von Posbis demontierten sich selbst.

 Ich wollte mir über die Augen wischen, aber meine Hände schlugen gegen das Metall der Rüstung.

 Ich hatte sie nicht aus den Elastohüllen gezogen.

 »Das kann doch nicht wahr sein!« rief Rhodan stockend. »Was ist geschehen? Hörst du die Rufe?

 Jemand soll das Innere retten. Was ist das Innere? Bin ich verrückt geworden? Warum greift man

 uns nicht mehr an?«

 »Die– die Narkosestrahlung hat die Plasmagehirne betäubt«, stammelte ich fassungslos.

 »Nein, frage mich nicht nach Dingen, die ich auch nicht erklären kann. Ich weiß nur, daß die

 neuen Strahler einwandfrei arbeiten. Die Posbis drehen durch.«

 »Aber wieso zerlegen sie sich selbst? Das ist unsinnig. Was bedeutet der Funkspruch?«

 »Ich habe die Erklärung«, meldete sich der Ara.

 Er stand auf, und ich zerrte ihn zur Seite. Ein rasend gewordener Posbi kam durch den Quergang

 gerannt, übersprang seine selbstmörderischen Gefährten und prallte dann mit voller Wucht gegen

 eine Maschine. Er sprang zurück und wiederholte das Experiment, bis er mit zerschmetterten

 Brustplatten liegenblieb.

 Seine Arme arbeiteten unverdrossen weiter. Sie zerrten an der Kopfhülle und rissen sie ab. Als

 das geschehen war, begann die offenliegende Gehirnpositronik ultrahell zu leuchten. Ich zählte

 fünf Intervalle pro Sekunde.

 »Nicht schießen«, warnte Anztan. Er war erschöpft. Ich mußte ihn stützen. »Nicht schießen, es

 ist nicht mehr notwendig. Ich habe des Rätsels Lösung gefunden.«

 »Reden Sie doch!« schrie ich ihn an. Ich war am Ende meiner Nervenkraft angelangt.

 Anztan erklärte: »Es muß auf Everblack zwei Kommandoeinheiten geben. Das Zentralplasma

 und eine Großpositronik. Beide Einheiten kommunizieren mittels der hypertoyktischen Verzahnung

 miteinander. Durch eine gemeinsame Zentralstation stehen sie mit den Posbis in Verbindung. Werden

 nun vereinzelte Posbis angegriffen und beschädigt, geben die Plasmazusätze ihrer Gehirne über die

 Positronik einen Notimpuls an die Zentrale. Dabei ertönt das seltsame Signal, das wir gehört

 haben. Dies führt dazu, daß die ›verletzten‹ Posbis von ihren Artgenossen in Sicherheit gebracht

 werden. Zu diesem Zeitpunkt funktioniert die Zentralstation noch als Einheit zwischen Plasma und

 Positronik, wobei wahrscheinlich das Plasma dominiert. Anders ist es hingegen, wenn mehrere

 Posbis gleichzeitig beschädigt werden. Die dabei auftretenden Notimpulse versetzen dem

 Zentralplasma vermutlich einen psychischen Schock, so daß es sich zurückzieht und die Positronik

 an Dominanz gewinnt. Der Schock bewirkt, daß die Positronik den Befehl, ›Liebt das Innere, rettet

 das Innere‹ erteilt und die Bergungsmaschinen in Bewegung setzt. Sehen Sie– da kommen sie

 schon. Sie nehmen nur die Stahlkapseln aus den Gehirnen der Roboter.«

 Ich hatte endgültig verstanden. Erregt beobachteten wir, wie Hunderte von verschiedenartig

 geformten Maschinen in die Halle glitten, schwebten und hüpften, um bei jedem Posbiwrack für

 einige Augenblicke zu verweilen. Sie nahmen silberglänzende Kapseln an sich, speicherten sie in

 einem Magazin und gaben den Vorrat anschließend an fliegende Einheiten ab, die nach der Beladung

 mit hoher Fahrt verschwanden. Dabei flogen sie einfach durch die berstende Decke der

 Maschinenhalle. Auf Everblack schien nichts wichtiger zu sein, als die Erhaltung des

 Bioplasmas.

 Wenn die Robots davon befreit waren, zerschmolzen sie unter grellen Leuchterscheinungen zu

 Metallfladen. Also war mit der Entfernung der Zusatzgehirne die Selbstvernichtung verbunden.

 Gucky fiel mir ein. Ich drehte mich um. Er lag auf dem Boden und wand sich in Qualen. Dabei

 war aber kein Laut zu hören. Ich entdeckte mit einem Blick auf seine Außenkontrollen, daß er sein

 Helmradio abgeschaltet hatte.

 Ich rannte nach vorn, schaltete meinen Energieschirm ab, bückte mich zu hastig, stürzte und

 schlug mit dem Kinn gegen die Steuerautomatik der Klimaanlage. Als ich Guckys Gerät einschaltete,

 hörten wir seine Schreie.

 Wir riefen ihn an. Rhodan spülte mit dem Regler frischen Sauerstoff ein. Als das nicht half,

 riß ich die Klappe für Notinjektionen auf. Auch daran hatten die terranischen Ingenieure

 gedacht.

 Die Automatspritze enthielt ein nervenausschaltendes Mittel, das jedoch nicht den Geist

 angriff. Ich preßte den Knopf nach unten. Augenblicke später kam der Kleine zu sich. Mit einem

 letzten Stöhnen verstummte er. Seine großen Augen waren hinter dem Helmglas zu sehen. Er erfaßte

 die Lage. Er schaltete seinen Schirm wieder ein, und wir folgten seinem Beispiel.

 »Sie geben alle Notsignale auf telepathischer Basis!« rief er uns verstört zu. »Was hast du

 mit mir gemacht? Ich fühle nichts mehr. Was hast du gemacht?«

 »Es geht gleich vorüber. Deine Nerven sind betäubt worden. Was war los?«

 »Fürchterlich. Als ihr mit euren Strahlern geschossen habt, fing ein Wimmern und Heulen an,

 als starteten tausend Raumschiffe auf einmal. So ungefähr hörte es sich an. Ich wurde überrascht,

 ehe ich meinen Monoblock vorlegen konnte.«

 »In Ordnung, Kleiner, beruhige dich. Wir haben das Mittel gegen die Posbis gefunden.«

 »Es war fürchterlich«, sagte Gucky nochmals. »Dieses Wimmern haben wir schon früher gehört. Es

 kann nur von den Plasmazentren stammen. Sie fürchten sich, sie schreien um Hilfe.«

 Das bestätigte Anztans Theorie.

 »Wir verlassen die Halle«, ordnete Perry sachlich an. Er hatte den Schock überwunden. »Fliegt

 durch die Löcher in der Decke. Gucky, kannst du jetzt die Zentrale ausmachen?«

 Der Kleine sprang auf. Die Injektion hatte Wunder gewirkt.

 Wir aktivierten die Flugkontrollen und stiegen empor. Niemand kümmerte sich um uns. Wir ließen

 einen Schrotthaufen zurück. Viele hundert Spezialmaschinen, die nur auf die Rettung der

 Plasmakapseln eingestellt waren, rannten und rollten in der Halle umher. Es lief kein Gerät mehr.

 Die unbekannte Zentrale mußte abgeschaltet haben. Ein weiteres Zeichen dafür, wie wichtig die

 kleinen Bioplastklumpen waren.

 Wir flogen hinaus in die ewige Nacht des Planeten EVERBLACK. Gucky gab an, den Standort der

 Zentrale eingepeilt zu haben. Sie war ungefähr achthundert Kilometer entfernt.

 »Die Bergungseinheiten besitzen übrigens keine Plasmazusätze, wie ich mich inzwischen

 überzeugen konnte. Sie reagieren nicht auf Narkosestrahlen«, gab Dr. Anztan durch. »Demnach gibt

 es hier zwei verschiedene Robotertypen. Diese Tatsache ist nur logisch, denn wenn die

 Plasmazusätze der Posbis in Gefahr kommen, können sie nur durch plasmalose Roboter gerettet

 werden. Anderenfalls wäre eine Bergung nicht möglich, weil Maschinen mit Plasmazusatz der

 gleichen Gefahr unterliegen würden wie die zu rettenden Roboter.«

 Mir blieb keine Zeit, mich mit dieser Neuigkeit näher zu befassen. Ich sah auf die Uhr und

 lachte bitter.

 Seit unserer Landung waren vier Stunden und zweiunddreißig Minuten vergangen. So lange hatten

 wir uns durchschlagen können. Die geringe Zeitspanne war mir wie eine Ewigkeit erschienen. Wenn

 sich Bully sehr beeilt hatte, so konnte er jetzt die zweite oder gar dritte Linearetappe

 einleiten. Auch er mußte sich den technischen Notwendigkeiten beugen.

 Gucky gab bekannt, daß wir uns der Zentrale näherten. In den Symbolempfängern tönte noch immer

 der Ruf: »Liebt das Innere, rettet das Innere!«

 Wir dachten nicht daran, nochmals Kopf und Kragen zu riskieren. Diesmal setzten wir

 die Fähigkeiten des besten Mutanten aus Terras Spezialkorps ein.

 Gucky fühlte sich stark genug, um Rhodan, Anztan und mich transportieren zu können. Wir waren

 erneut geortet worden. In dieser Gegend des Planeten herrschte Ruhe. Wir befanden uns an jenem

 Ort, den Gucky bereits vor Beginn der Auseinandersetzungen angepeilt hatte. Wir hielten die

 Narkosewaffen schußbereit. Sie waren für die Posbibekämpfung besser geeignet als alle anderen

 Waffen.

 Etwa zwei Kilometer entfernt, für uns deutlich erkennbar, ragte der größte Turmbau empor, den

 wir bisher gesehen hatten. Die Höhe war weniger beeindruckend als der Umfang. Im Innern hatte

 Gucky große Mengen Plasma geortet.

 Dieser Turm stand im Mittelpunkt eines Freigeländes, dessen glatte Oberfläche hier und da von

 kuppelartigen Auswüchsen verziert wurde. Gucky hatte erklärt, das wären automatische Abwehrforts,

 die man zum Schutz der Zentrale angelegt hatte.

 Das Freigelände war außerdem von einem energetischen Sperrgitter umringt. Die Strahlungsbündel

 schossen mehr als hundert Meter hoch, wo sie in einem Flimmern endeten.

 Wir waren am Ziel angekommen, aber von nun an konnte nur noch der Teleporter helfen. Ich hätte

 es nicht gewagt, die Sperre zu durchbrechen. Ein Überfliegen war nicht ratsam. Wir kannten die

 vorzüglichen Ortungsgeräte der Posbis. Ihre Zielautomaten waren auch nicht zu verachten.

 Unsere Energietaster zeigten an, daß es unter dem Boden Kraftstationen gab. Außerdem

 vermuteten wir dort ein großes Robotgehirn.

 Plasma und mechanische Kommandoelemente lagen dicht beisammen. Beide wurden sie von den Forts

 geschützt.

 Mein Impulsempfänger sprach an.

 »Ortung«, sagte Rhodan. »Wir dürften noch zehn Minuten Zeit haben. Ich frage, was die Posbis

 aus dem Chaos in der Maschinenhalle gelernt haben.«

 Wir warteten und beobachteten. Dann gab Perry den Befehl zum Einsatz.

 Gucky beförderte Dr. Anztan in den Plasmaturm, dann Perry und zuletzt mich.

 Als die Rematerialisierung geschah und meine Augen klar wurden, sah ich mich um. Rhodan,

 Anztan und Gucky arbeiteten bereits mit ihren Strahlern. Wir waren in einem riesigen Saal

 gelandet, der anscheinend eine Etage ausfüllte.

 Dennoch gab es in diesem Raum kaum einen Fleck, wo man sich frei bewegen konnte. Glockenartige

 Kuppeln aus transparentem Material, mehr als fünfzig Meter hoch, bedeckten die Bodenfläche.

 Dazwischen gab es nur schmale Gänge, in denen bereits zahllose Posbis lagen und mit der Demontage

 beschäftigt waren.

 Gucky hatte uns in das Zentrum gebracht. In den Glocken waberten ungeheure Massen des Stoffes,

 den wir bisher nur in geringen Mengen erbeutet hatten.

 Ich fragte nicht lange, sondern schoß ebenfalls. Das Wogen hinter den Wänden verging mehr und

 mehr, bis der unheimliche Stoff erschlaffte. Das war eine hundertprozentige Narkose, die

 erfahrungsgemäß wenigstens eine Stunde anhalten mußte.

 Rhodan sprang durch die Laufgänge. Ich folgte ihm. Dabei bemerkte ich die Rohrleitungen einer

 ausgedehnten Klimaanlage; die erste auf Everblack.

 »Die Gehirne müssen mit Sauerstoff, Licht und Wärme versorgt werden!« rief mir Anztan zu.

 »Jede Kuppel besitzt ihre eigene Versorgung!«

 Es wurde zu mühevoll, die Durchgänge zu benutzen. Überall lagen Wachroboter, die von unserem

 Streufeuer erfaßt worden waren.

 Ich schaltete den Antigrav auf einen höheren Wert, stieg mit einem Schubstoß des Triebwerks

 zur Decke empor und justierte die Neutralisatorautomatik auf Nullstellung ein.

 Gewichtslos schwebte ich im Raum. Ich umklammerte mit einem Werkzeugarm eine Stützsäule,

 klemmte die Greifer fest und sah mich um.

 Von hier aus hatte man einen guten Überblick. Gucky rief uns an. »Es gibt neun Stockwerke.

 Überall sind Kuppeln mit Plasma aufgestellt. Wir müssen weiter. Die hier haben genug. Oh–

 die toben vielleicht. Ich muß meinen stärksten Abwehrblock vorlegen. Jetzt geben sie ein

 Notsignal, das ich vorher nicht gehört habe. Das scheint die höchste Alarmstufe zu sein.«

 Ich konnte mir vorstellen, was in den Plasmabehältern vorging. Sie waren hilflos unserem Feuer

 ausgesetzt. Alle Abwehreinrichtungen hatten versagt, da wir durch Gucky in den Bau gelangt

 waren.

 In den Sälen selbst schien es nur Roboter mit Plasmazusätzen als Wachen zu geben. Sie

 unterlagen ebenfalls dem betäubenden Beschuß. Wie verhielt sich nun die mechanische

 Kommandoeinheit? Sie gab nach wie vor den Impuls durch: »Liebt das Innere, rettet das

 Innere.«

 Diese Anweisung erschien mir für diesen Fall überholt. Wir griffen den Lebensnerv des

 Posbiplaneten an. Wenn ich die Sache folgerichtig überlegte, so mußte die Zentralpositronik

 nunmehr versuchen, auch das Zellgewebe in Sicherheit zu bringen.

 Ich wurde von einem Rausch erfaßt. Wenn es uns gelang, den Turm zu kontrollieren, konnten wir

 die Ankunft der Flotte abwarten. Auf alle Fälle war auf Everblack jetzt schon die Hölle los.

 Rhodan schoß mit dem Desintegrator Löcher in die Decke. Wir schwebten zur nächsten Decke

 empor, hingen uns schwerelos an die Stützsäulen und beschossen die noch unversehrten Kuppeln.

 Es dauerte nur wenige Augenblicke, bis wir den Riesensaal abgestreut hatten. Dann ging es

 wieder ein Stockwerk höher.

 Gucky begann zu stöhnen. Seine telepathischen Empfangssinne wurden strapaziert.

 Ganz oben angekommen, teilte er plötzlich mit: »Eben wird es besser. Sie schlafen fast

 alle.«

 Rhodans Stimme klang auf: »Achtung, Anweisung: Es gibt neun Etagen. Atlan, Anztan und ich

 überprüfen je drei in regelmäßigen Abständen. Der Reihe nach aufsuchen, die Kuppeln eindecken und

 dann weiterfliegen. Gucky bleibt als Reserve. Wenn du irgendwo Wachimpulse bemerkst, sofort

 hingehen und den Strahler einsetzen. Wir bleiben untereinander in Funkverbindung. Es spielt jetzt

 keine Rolle mehr, ob wir gehört werden oder nicht.«

 Ich ließ die Rüstung durch die Deckenöffnung sinken, die ich dabei so vergrößerte, daß man

 nicht hängenbleiben konnte. Ich fand Hunderte von Posbis, die in völlig abgewracktem Zustand auf

 die Bergung ihrer Gefühlssektoren warteten. Die Ultralampen sandten ihren hellen Schein aus, aber

 es kam niemand, um den Posbis zu helfen.

 In der untersten Etage angekommen, bedauerte ich es, daß diese Welt keine Lufthülle besaß.

 Menschen und Arkoniden waren doch sehr auf ihren Gehörsinn angewiesen, um eine bestimmte Sachlage

 richtig beurteilen zu können.

 Ich fand einen Antigravlift, dessen Schwebefeld in höchster Intensität leuchtete. Vorsichtig

 schritt ich bis zum Rand des Schachtes vor und spähte nach unten. Gucky hatte uns mitgeteilt, die

 Kelleretage diene als Maschinenstation.

 Ich erblickte vollautomatische Aggregate, die anscheinend für die Frischluftversorgung

 bestimmt waren. Ein eigenes Kraftwerk gab es auch. Demnach schien der Plasmaturm autark zu sein,

 nur hatten seine biomechanischen Wächter versagt. Mir konnte es recht sein.

 Plötzlich kam ein Roboter aus dem Lift geschossen. Seine Waffenarme fuhren nach oben, und

 schon sah ich in die blendende Glut eines Energiestrahlers.

 Der Schirmprojektor meines Anzugs heulte auf. Flackernde Rotlampen zeigten an, daß die Grenze

 der Belastbarkeit erreicht war. Ein zweiter Schuß traf meinen Schirm. Die Aufschlagswucht war so

 erheblich, daß ich über den Boden gewirbelt wurde. Ich wollte schießen, aber ich kam nicht mehr

 dazu.

 Ein Glutball bildete sich dort, wo der Posbi noch gestanden hatte. Taumelnd richtete ich mich

 auf. In meinem Kopf schienen Glocken zu dröhnen. Die Automatik zeigte immer noch Rotwert.

 »Du solltest mir die Füße küssen, Arkonidenhäuptling«, sagte Gucky. »Das kostet dich zwanzig

 Kilodosen mit Erdbeeren aus deinem persönlichen Vorratslager. Abgemacht?«

 »Abgemacht, Kleiner– lieber Kleiner«, stammelte ich.

 »Aha, jetzt bin ich dein ›lieber‹ Kleiner, eh?« kicherte die Riesenmaus. »Paß auf, da kommen

 noch mehr. Was machst du denn?«

 Ich schoß mit dem Thermostrahler und verwandelte den Antigravschacht in einen Trümmerhaufen.

 Mehrere Roboter stürzten ab. Lange Stichflammen zuckten aus dem Rohr hervor, dessen Wandungen

 abschmolzen und zähflüssig nach unten tropften. Die Temperaturen stiegen so erheblich an, daß wir

 den Rückzug antraten.

 Sekunden später lagen wir auf dem Boden der ersten Etage und blickten durch das Schußloch nach

 unten. Es war nichts mehr zu sehen. Ich bestrich die Plasmakuppeln mit Narkoseschauern. Gucky

 verschwand, nicht ohne mich nochmals an die Erdbeeren erinnert zu haben.

 Dann kam Anztans Nachricht durch. Er hatte die Lösung gefunden. »Sie sollten einmal ins Freie

 sehen. Es genügt, ein Loch in die Außenwände zu brennen. Anschließend dürfen Sie mich

 verschiedene Dinge fragen.«

 Wir standen nebeneinander und sahen uns die Schlacht zwischen Posbis und

 Normalrobotern an.

 Der Planet bebte. Man setzte Waffen ein, die ich nie zuvor gesehen hatte. Atomare Explosionen

 erfolgten in so rascher Folge, daß ich die I-Optik wieder dämpfen mußte.

 Mehr als zehntausend ausglühende und zerschmelzende Biorobots lagen auf dem Freigelände hinter

 dem Energiegatter. Sie verteidigten den Platz vor dem Turm so hartnäckig, als ginge es darum,

 eine Invasion abzuwehren.

 Es war auch eine Invasion, nur wurde sie von den Posbis völlig verkannt. Wir vernahmen immer

 noch die Anweisung der Zentralpositronik: »Liebt das Innere, rettet das Innere.«

 Die Bergungs- und Reparaturmaschinen folgten dem Befehl mit einer Sturheit, die eben nur ein

 Robot entwickeln konnte. Zu Zehntausenden liefen sie gegen das Gatter an, schossen seine

 Projektoren zusammen und drangen durch die Lücken ein.

 Die Panzerkuppeln enthielten schwere Geschütze. Sie schienen wiederum eine

 Separatprogrammierung zu besitzen, denn sie feuerten auf die Eindringlinge, die nach dem Willen

 der Hauptzentrale dem bedrängten Plasma im Turm helfen wollten.

 Es war eine paradoxe, unwirkliche Situation. Die schlafenden Plasmamassen konnten mit ihren

 Gefühlsimpulsen nicht mehr eingreifen. Nur so waren die chaotischen Zustände zu erklären.

 Die Industrieanlagen des Planeten sahen aus wie Stahlkonstruktionen nach einem atomaren

 Angriff. Ich gewahrte ein Meer aus glutflüssigem Metall, aus dem alle Augenblicke gewaltige

 Explosionen hervorschossen.

 Dr. Anztan rief: »Ich hatte recht. Es gibt hier tatsächlich zwei Kommandoeinheiten. Das Plasma

 und die Großpositronik. Normalerweise arbeiten beide zusammen und steuern gemeinsam die Posbis.

 Lediglich die plasmalosen Roboter sowie die technischen Anlagen unterliegen der alleinigen

 Kontrolle der Positronik. Das Zentralplasma ist jedoch in der Lage, die Tätigkeit der technischen

 Anlagen und der plasmalosen Roboter mitzuverfolgen und die Steuerpositronik mittels

 Gefühlsimpulsen zu beeinflussen. Daraus resultiert, daß beide Einheiten ständig miteinander

 konkurrieren und daß es immer wieder zu Kompetenzstreitigkeiten kommen muß. Als wir das

 Zentralplasma mit den Narkosewaffen außer Gefecht setzten, fielen die Gefühlsimpulse plötzlich

 aus, und die Positronik handelte nach ihrem Programmierungsschema. Die Positronik, deren

 einwandfreies Funktionieren vermutlich vom Zentralplasma abhängig ist, ist nun nicht mehr in der

 Lage, zwischen den kleinen Plasmazusätzen und dem Zentralplasma zu unterscheiden. Sie befolgt

 stur ihren im Programm verankerten Auftrag, das Innere zu retten. Da aber auch das narkotisierte

 Zentralplasma unter den Begriff ›Inneres‹ fällt, muß es logischerweise ebenfalls geborgen und in

 Sicherheit gebracht werden. Deshalb setzte die Positronik ihre Bergungseinheiten in Bewegung.

 Diese würden die Kuppeln zweifellos aufschneiden, um an das Plasma heranzukommen. Dies dürfte

 aber keinesfalls im Interesse des Zentralplasmas liegen, da es durch eine derartige Maßnahme

 wahrscheinlich absterben würde. Nur die Kuppeln garantieren eine lückenlose Versorgung mit

 Sauerstoff, Licht und Wärme. Also schalten sich die Posbis ein, die auch ohne Unterstützung des

 Zentralplasmas nach ihrem hyperinpotronischen Programm selbständig und logisch handeln können.

 Unklar ist mir hierbei das Verhalten dieser Hyperinpotroniken. Vermutlich ist es aber so, daß

 diese– angeregt durch die Plasmazusätze, die ohne Verbindung mit dem Zentralplasma

 schreckliche Angst empfinden dürften– in der Lage sind, die Befehlsimpulse der Positronik

 zu neutralisieren. Dadurch werden die Posbis in die Lage versetzt, das Eindringen der

 Bergungsmaschinen in die Plasmakuppeln unter allen Umständen zu verhindern. Sie stellen sich

 deshalb den plasmalosen Maschinen entgegen und hindern sie mit Waffengewalt am Vormarsch. Hinzu

 kommt, daß beim ersten Ansturm der Bergungsmaschinen die automatischen Abwehrforts aktiviert

 wurden und auf alles feuerten, was sich innerhalb der Sicherheitszone befand, egal, ob Posbis

 oder Bergungsmaschinen. Demnach sind diese Forts nicht von der Großpositronik abhängig, sondern

 verfügen über ein völlig unabhängiges Programm. Möglicherweise ist an die Großpositronik eine

 Hyperinpotronik angeschlossen, und die Abwehrforts unterliegen der Befehlsgewalt der

 Hyperinpotronik.«

 »Das ist aber ziemlich kompliziert, großer Meister!« rief Gucky dazwischen. »Ich komme nicht

 mehr mit. Atlan– denkst du noch an meine Erdbeeren?«

 »Beherrschen Sie sich bitte, Sir!« rief Anztan verärgert. »Jetzt ist doch wirklich nicht der

 Zeitpunkt, um über Erd…«

 Gucky lachte schrill. »Sir, sagt er. Hast du das gehört?«

 »Weiter, Doktor«, mischte Rhodan sich ein.

 »Nun ja, viel gibt es nicht mehr zu erläutern. Ich bin allerdings davon überzeugt, daß auf

 allen Posbiwelten und auf allen Fragmentraumern ähnliche Kompetenzschwierigkeiten bestehen. Sie

 sehen ja, wozu das führen kann. Wer weiß, was wir erleben würden, wenn wir anstelle der

 Plasmazentrale die Zentralpositronik ausgeschaltet hätten. Vielleicht würden dann die Posbis die

 mechanischen Wacheinheiten des Koordinators angreifen. Mir scheint, als hätten wir einen sehr

 wichtigen Anhaltspunkt für die weitere Bekämpfung der biopositronischen Geschöpfe gefunden.

 Weitere Schlußfolgerungen können ohne genaue Auswertung nicht gezogen werden.«

 Ich war froh, als Anztan schwieg. Die Sachlage war so verwirrend, daß man sie nur ungefähr in

 einen logischen Rahmen bringen konnte. Wenn aber die zentralen Robotgehirne der Dunkelwelten mit

 dem Plasma ewig in Zwistigkeiten lagen, so hatten wir alle Aussichten, mit der Gefahr aus dem

 interkosmischen Raum fertig zu werden.

 Der Plasmaturm wankte. Das Freigelände leuchtete schon in Rotglut. Die angreifenden

 Bergungsrobots schossen mit Mikrofusionsladungen, die anscheinend nach dem Transformprinzip

 abgestrahlt wurden und erst im Ziel materialisierten.

 Gucky hatte seine Parasinne blockiert. Er konnte das Wimmern der Gefühlssektoren nicht mehr

 ertragen.

 Ich wollte in den Turm zurückkehren. Da hielt mich Rhodans Ausruf zurück. Ich fuhr herum und

 riß die Waffe hoch.

 Aber Rhodan war nicht in Gefahr. Hinter dem Helmglas erkannte ich einen Teil seines Gesichts.

 So erregt hatte ich den Terraner noch nie gesehen.

 »Was«, brüllte er mit sich überschlagender Stimme, »was haben Sie gesagt? Wer spricht

 da?«

 »Major Atlig, Kommandant des Leichten Kreuzers LONDON, Sir. Wir orteten heftige

 Energieausbrüche auf Everblack. Ich habe es für richtig gehalten, den Planeten anzufliegen, um zu

 versuchen, Sie über Funk zu erreichen.«

 Jetzt schaltete ich mein Hyperfunkgerät ein. Atligs Stimme, die ich bisher nur über Rhodans

 Helmradio vernommen hatte, wurde klarer.

 Perry fing sich rasch. »Wo stehen Sie?«

 »Drei Lichtmonate vor Everblack, Sir.«

 »Und wieso kommen Sie in dieses Raumgebiet?«

 »Befehl von Solarmarschall Mercant. Ich hatte der THEODERICH zu folgen und in sicherer

 Entfernung zu warten. Vor einigen Stunden empfing ich den Notruf des Flaggschiffs, Sir. Da bin

 ich bis auf ein Lichtjahr herangegangen.«

 »Herr, warum haben Sie das nicht gefunkt? Wir warten verzweifelt auf die Vierzehnte

 Flotte.«

 »Ich habe den Befehl erhalten, Sie unter keinen Umständen anzurufen, es sei denn, ich gewänne

 den Eindruck, Sie befänden sich in größter Gefahr. Ich sollte nur als Beobachter dienen.«

 »Ihr Glück, daß Sie sich endlich entschlossen haben. Mit Mercant werde ich ein Wörtchen reden.

 Starten Sie sofort und gehen Sie bis auf eine Lichtminute an Everblack heran. Sobald Sie da sind,

 melden Sie sich wieder. Wir werden uns von Gucky an Bord Ihres Schiffes bringen lassen.«

 Als Atlig bestätigt hatte, hörte ich Anztan schluchzen. Ich klopfte gegen Rhodans Rüstung.

 »Mercant ist ein alter Fuchs«, erklärte ich glücklich. »Er schickte der THEODERICH einen

 schnellen Städtekreuzer mit Spezialausrüstung hinterher. Der Kommandant hat sich ganz richtig

 verhalten.«

 »Blödsinn«, murrte Rhodan. »Wenn wir nicht das Feuerwerk entfacht hätten, würde er jetzt im

 Raum stehen und uns schmoren lassen.«

 »Deine Schuld. Du hättest bessere Anweisungen für den Notfall geben sollen. Wenn Atlig nicht

 so entschlußfreudig gewesen wäre, könnten wir immer noch warten. Er wagte allerhand, als er mit

 seinem schwachen Schiff bis auf ein Lichtjahr herankam. Mercant hat ihm sicherlich befohlen, sich

 auf keinen Fall mit den Fragmentschiffen der Posbis einzulassen.«

 »Das wäre ihm auch schlecht bekommen«, lachte der Terraner. »Jetzt will ich nur noch hoffen,

 daß die LONDON erscheint, ehe das Plasma erwacht.«

 Sie kam rechtzeitig. Aus einer Entfernung von einer Lichtminute erreichte uns die

 Nachricht von Major Atlig. Es bereitete Gucky keine Schwierigkeiten, ihn telepathisch zu

 erfassen, zumal der Ilt durch das narkotisierte Plasma nicht behindert wurde, um uns an Bord der

 LONDON zu teleportieren.

 Noch ehe wir uns richtig erholt hatten, beschleunigte das Schiff und raste in den Raum hinein.

 Unser Vorhaben, größere Plasmamengen sowie Konstruktionsunterlagen über die Transformwaffe zu

 erbeuten, war gescheitert.

 Das einzige, was wir tatsächlich herausgefunden hatten, war das Wissen über

 Konkurrenzverhältnisse zwischen Plasma und Positronik. Aber ob uns dieses Wissen weiterhelfen

 würde, stand noch in den Sternen.

 Ich kroch aus dem Helmluk meiner Rüstung und blinzelte in die besorgten Gesichter der

 Schiffsoffiziere. Ein Arzt war auch dabei. Wortlos deutete er auf einen Kontursessel, in den ich

 mich erschöpft hineinfallen ließ.

 Jetzt konnte ich endlich einmal die Augen schließen, ohne befürchten zu müssen, von einem

 Posbi demontiert zu werden.

 »Alles in Ordnung?« hörte ich Perry fragen. Er sprach rauh und kehlig.

 »Kalupmanöver in drei Minuten, Sir«, entgegnete der Kommandant. »Es tut mir leid, nicht schon

 früher angerufen zu haben. Ich glaubte Sie jedoch in relativer Sicherheit, weil Sie keine

 Notimpulse abstrahlten. Mir wurde gesagt, Ihre Rüstungen besäßen leistungsfähige

 Hypersender.«

 Ich begann lauthals zu lachen. Wir Narren. Warum hatten wir eigentlich nicht gefunkt? Wir

 hätten nur umzuschalten brauchen.

 »Das sind vielleicht Helden!« rief Gucky empört aus. Sein Nagezahn blitzte. »Hat denn keiner

 von euch daran gedacht, daß Mercant seinen eigenen Kopf hat? Wozu habe ich mich nun

 abgerackert?«

 Den Übergang zum Linearflug bemerkte ich kaum. Wir waren erst jetzt in Sicherheit. Ich schaute

 zu Rhodan hinüber. Er lag ebenfalls auf einem Konturlager.

 »Vergessen Sie es, Atlig«, seufzte er. »Natürlich konnten Sie nicht Ihre Position

 offenbaren.«

 »Jawohl, Sir. Außerdem wußte ich nicht, ob ich Sie durch einen Richtstrahlspruch nicht

 indirekt verraten würde.«

 »Sicher, sicher«, entgegnete Rhodan hastig. Mein Schmunzeln quittierte er mit einem düsteren

 Blick. »Was ist aus der THEODERICH geworden, Atlig? Haben Sie Nachrichten?«

 »Das Schiff ist heil angekommen. Leider ist durch den Poltreffer der Fiktivtransmitter

 vernichtet worden.«

 Ich richtete mich auf. Rhodan war erblaßt. Die Haut spannte sich über den Wangenknochen. Atlig

 schien nur ungefähr zu ahnen, was er mit seiner Bemerkung gesagt hatte. Ohne den

 Fiktivtransmitter konnten wir verloren sein. Mit ihm hatten wir die letzte Waffe eingebüßt, mit

 der die Fragmentraumer zu besiegen waren.

 Perry beherrschte sich. Spröde sagte er: »So ist das also. Vielen Dank, Major Atlig. Wenn Ihr

 erstes Linearmanöver beendet ist, setzen Sie bitte einen Funkspruch ab. Die Vierzehnte Flotte

 soll sofort umkehren. Bleiben Sie so lange im Normalraum, bis Reginald Bull antwortet.«

 Wir wurden ins Bordlazarett gebracht. Dort lagen wir nebeneinander und starrten gegen die

 weiße Decke. Ich wurde schläfrig. Dr. Anztan atmete schon regelmäßig.

 »Wir werden einen Ausweg finden«, flüsterte Rhodan. »Wir müssen einen finden. Wenn sie

 in die Milchstraße einfallen, gibt es keine Rettung mehr.«

 Ich verzichtete auf eine Antwort und beschäftigte mich mit den Geschehnissen auf

 Everblack.

 Ehe ich einschlief, meldete sich mein Extrahirn mit der Durchsage: »Sie sind und bleiben

 Robots. Richtet euch danach.«

 Ich besaß nicht mehr die Kraft, über den Ausspruch nachzudenken.

 28.

 Unter dem Eindruck der Posbi-Bedrohung kamen die Verhandlungen zwischen Akon, Terra

 und Arkon immer besser in Gang, und es schien nicht mehr allzulange zu dauern, bis sie zum

 Abschluß gebracht werden konnten. Rhodan und Atlan waren davon überzeugt, daß das sich

 abzeichnende Bündnis wieder zerfallen würde, sobald die Gefahr nicht mehr existierte.

 Die Erkenntnisse der Everblack-Expedition beschäftigten die fähigsten Wissenschaftler Terras.

 Die Tatsache, daß zwischen dem gefühlsauslösenden Plasma und der Großpositronik ein

 Konkurrenzverhältnis herrschte, wurde eingehend analysiert.

 Das Abenteuer Everblack hatte für die Terraner einen gewaltigen Rückschlag gebracht. Der

 einzige noch vorhandene Fiktivtransmitter existierte nicht mehr, und ES schien kein Interesse zu

 haben, Hilfe zu leisten.

 Deshalb war man dazu übergegangen, eine neue Waffe zu entwickeln. Es handelte sich um eine

 Fusionsbombe mit 500 Gigatonnen Sprengkraft, die nach uralten arkonidischen

 Konstruktionsunterlagen gebaut wurde. Diese Bombe wurde mit einem Triebwerk ausgerüstet, das sie

 innerhalb von zehn Minuten auf annähernde Lichtgeschwindigkeit beschleunigte. Trotzdem war diese

 Waffe alles andere als wirkungsvoll, da sie zu langsam war, um die Fragmentraumer ernsthaft zu

 gefährden. Aber auch wenn die Chancen minimal waren, mußte man sie nützen. Inzwischen waren alle

 Umrüstungsarbeiten der arkonidischen Flotte abgeschlossen. Über 100.000 Schiffe standen bereit.

 Einer Invasion der Posbis würden sie nicht lange standhalten können, trotz der Tatsache, daß

 vorwiegend Robotschiffe eingesetzt wurden und die bemannten Schiffe alle mit Individualabsorbern

 ausgerüstet waren. Die Posbis– das hatten die Ereignisse auf Everblack gezeigt–

 würden sich nicht mehr so leicht täuschen lassen.

 Während der gigantische Flottenverband am Rand der Galaxis auf einen möglichen Posbi-Vorstoß

 wartete, versuchten auf Terra wissenschaftliche Teams mehr über die Posbis herauszufinden. Einem

 dieser Teams gehörten auch Van Moders und die Ara-Biologen Kule-Tats und Dr. Anztan an. Diese

 Gruppe beschäftigte sich mit den Ergebnissen der Frago-Expedition. Bei dieser Expedition wollte

 der Mutant Wuriu Sengu eine Maschine gesehen haben, die Plasma produzierte. Man verglich diese

 Ergebnisse mit den Berichten der Everblack-Expedition, bei der keine derartige Maschine entdeckt

 worden war.

 Die Aufgabe des Teams war es, den endgültigen Beweis zu finden, daß das Plasma künstlichen

 Ursprungs war.

 29.

 Der dürre, über zwei Meter große Mann, den man auf den ersten Blick als

 Galaktischen Mediziner erkannte, verlor seine Ruhe nicht, als Rhodan ihn mit leichter Erregung in

 der Stimme aufforderte: »Kule-Tats, das haben Sie mir aber erst noch zu beweisen.«

 Van Moders mischte sich ein. »Sir«, sagte er, »ich habe eine Berichtigung abzugeben.«

 »So?« Rhodan warf Bully, Mercant und Marshall einen vielsagenden Blick zu. »Eine

 Berichtigung?«

 »Ja, Sir. Ich bin einem Irrtum zum Opfer gefallen. Kule-Tats hat es bewiesen. Jene Maschine

 auf Frago, die große Plasmamengen in eine Endloswanne abgab, kann nicht der Hersteller des

 Biostoffs gewesen sein. Für eine maschinelle Bearbeitung des Gewebes gibt es bis zur Stunde nur

 eine Erklärung, die aber noch durch weitere Versuche erhärtet werden muß. In der riesigen

 Maschine auf dem Robotplaneten Frago fand demnach keine Produktion statt, sondern nur ein

 kontinuierlicher Eingriff in das Plasma, um die Kernteilung seiner Zellen anzuregen.«

 Rhodan atmete schwer. Die Bedeutung dieser Aussage Van Moders' war ihm klar. Zugleich aber

 warf sie eine Unmenge neuer Fragen auf. Sollte Kule-Tats eine Reihe davon jetzt schon beantworten

 können?

 Kule-Tats war einer der bedeutendsten Biologen der bekannten Galaxis. Noch vor zwei Monaten

 hatte er für das akonische Energiekommando gearbeitet. Gemeinsam mit Dr. Anztan und terranischen

 Wissenschaftlern hatte er in einer mehrere Wochen dauernden Testreihe herausgefunden, daß das

 Plasma kein künstliches Produkt sein konnte. Nun standen er und Moders vor Rhodan, um ihm das

 Ergebnis der Untersuchungen mitzuteilen.

 Kule-Tats sah Perry Rhodan offen an. Er erinnerte sich an die Gerüchte, die über diesen Mann

 zwischen den Sternen des Arkon-Imperiums im Umlauf waren, in denen der Administrator als ein

 hinterlistiger und vom Teufel besessener Mensch hingestellt wurde. Er, Kule-Tats, wußte es

 besser.

 »Sir«, begann er in Intergalaktisch, »zusammen mit meinen Kollegen Moders und Anztan mußte ich

 erkennen, daß der Biostoff der Posbiroboter kein synthetisches Erzeugnis sein kann. Die

 spiralförmige Strukturformel des Plasmas ist so kompliziert, daß wir Jahre benötigen werden, um

 sie aufschlüsseln zu können. Wir haben von jetzt ab davon auszugehen, daß wir es mit natürlichem

 Plasma zu tun haben. Es ist in der Menge, über die wir in Terrania verfügen, ein Teil von etwas

 Lebendigem. Ich möchte sagen, ein winziger Teil von etwas Großem.«

 Immer angespannter hatte Rhodan dem Ara-Wissenschaftler gelauscht. Bully konnte seine

 Bestürzung nicht verbergen. Abwehrchef Allan D. Mercant starrte Kule-Tats an. John Marshalls

 Gesicht war etwas blaß geworden.

 »Kule-Tats, haben Sie bedacht, was Sie soeben angedeutet haben?« richtete Rhodan seine

 eindringliche Frage an den Forscher.

 Van Moders stellte sich neben den Ara.

 »Wir haben Versuche mit dem Plasma gemacht«, begann Van Moders. »Dabei wurden die von Gucky

 auf Everblack gemachten Beobachtungen bestätigt. Je mehr Plasma sich in einem Versuchsbehälter

 befand, desto stärker wurden die Individualimpulse. Wenn ich im Zusammenhang mit dem Biostoff von

 Leben spreche, so ist es das gleiche Leben, das wir bei einer Kultur vorfinden, die auf einer

 Nährlösung ausgesetzt worden ist. Die Zunahme der Individualimpulse ist allein noch nicht das

 Entscheidende. Weitaus wichtiger ist, daß mit Zunahme der Masse des Plasmas vermutlich auch so

 etwas wie eine individuelle Persönlichkeitsentwicklung, verbunden mit der Erreichung einer

 gewissen Intelligenz, vor sich gehen könnte.«

 »Wie groß muß die Masse sein, bis es tatsächlich dazu kommt?« fragte Rhodan. »Größer als die

 Mengen, die wir auf Everblack entdeckt haben?«

 Rhodan hatte guten Grund danach zu fragen, denn bei ihrem Aufenthalt auf Everblack hatte Gucky

 keinerlei Anzeichen von Intelligenz des Zentralplasmas feststellen können. Vielleicht hing das

 damit zusammen, daß keiner der Telepathen in der Lage war, tiefer in die Gefühlswelt des Plasmas

 einzudringen.

 »Wir wissen es nicht«, erwiderte Anztan leise. »Vielleicht muß man bei Millionen Tonnen als

 unterste Grenze beginnen. Uns fehlt jeder Maßstab, auch nur eine hypothetische Menge als

 Berechnungsgrundlage zu benutzen.«

 »Denken Sie an die Existenz eines Plasmaplaneten?« fragte Rhodan gespannt.

 »Daran haben wir gedacht. Wir wissen, daß es derartige Planeten gibt. Ich erinnere nur an jene

 Welt, auf der Sie nach dem Verlust der FANTASY notgelandet sind. Diese Welt wurde von einer

 plasmaähnlichen Lebensform bewohnt.«

 Rhodan fragte sich, ob das Posbi-Plasma von einer derartigen Welt stammen konnte. Tatsache

 schien zu sein, daß das Plasma natürlichen Ursprungs und kein Zuchtprodukt war, wie man bisher

 angenommen hatte.

 Nachdenklich gingen die verantwortlichen Männer des Solaren Imperiums und die beiden

 Wissenschaftler auseinander.

 Die große Hyperkomstation Terranias gab Alarm. Rhodan ließ die Sendung in sein Büro

 durchstellen.

 Der Bildschirm flackerte. Atlans Gesicht erschien darauf. »Perry, die Fernsatelliten im

 interkosmischen Raum melden eine Raumschlacht im Sektor GER fünfundvierzig, Grün achtzehn, MJK

 zwei. Entfernung von M-13 zweiundachtzig Lichtjahre. Stärkste Energieausbrüche, darunter

 einwandfreie Zerfallskurven. Schlacht hat vor etwa zwei Minuten begonnen. Hast du den Ort auf der

 Sternenkarte?«

 Während Atlan die ersten Sätze sprach, war von Bully die Kartenprojektion eingeschaltet

 worden. In 3-D erschien jener Teil der Randgalaxis, den der Arkonide mit seinen präzisen Angaben

 beschrieben hatte.

 Wieder klang die Stimme des Imperators auf. »Schlacht gleitet mit 0,7 Licht nach MJK sieben

 hinüber. Dort muß der Teufel los sein. Einwandfreie Hinweise auf Posbis. Aber mit wem schlagen

 sich die Roboter herum? Mit den Laurins?«

 War das die Chance? fragte sich Rhodan. Konnte man hier den Hebel ansetzen, um die

 Posbigefahr zumindest einzudämmen? Er besprach seine Idee mit Atlan.

 »Stelle fest, ob es tatsächlich einen Kampf zwischen Posbis und Laurins gibt«, schlug Rhodan

 vor. »Wenn es der Fall ist, solltest du mit einem Teil der Flotte zum Schein auf der Seite der

 Posbis eingreifen. Vielleicht gelingt es uns, die Posbis dadurch zu Verhandlungen mit uns zu

 bewegen und sie davon abzuhalten, in die Galaxis einzufallen.«

 »Ich werde es versuchen, Barbar«, erwiderte Atlan. Er blickte zur Seite, um eine Nachricht in

 Empfang zu nehmen. »Eine neue Nachricht vom Fernsatelliten HUP-88, Perry. HUP steht eine

 Lichtstunde von der Raumschlacht entfernt. Mit neunzigprozentiger Wahrscheinlichkeit beträgt die

 Zahl der kämpfenden Schiffe dreihundert bis vierhundert. Wenn nur die Hälfte davon Posbis sind,

 dann möchte ich gern wissen, über welche Waffen die Laurins verfügen.«

 »Ich kann diese Frage leider nicht beantworten«, erwiderte Rhodan. »Es steht aber fest, daß

 sie scheinbar mühelos in der Lage sind, die Relativfelder der Fragmentraumer aufzuspalten und die

 Posbischiffe zu vernichten. Aber ich habe andere Neuigkeiten, die dich interessieren

 dürften.«

 Rhodan berichtete dem Arkoniden über die neuesten Forschungsergebnisse.

 »Verrückt!« rief Atlan aus, aber er meinte damit die Perspektiven, die sich aufgrund der

 Vermutungen der Plasmaexperten eröffneten.

 Kaum hatte Rhodan seinen Bericht beendet, als Imperator Gonozal VIII. fragte: »Haben sich

 deine Wissenschaftler auch über die Frage ausgelassen: Seid ihr wahres Leben?«

 »Nein, Atlan.«

 »Dann soll deine Station mich mit ihnen verbinden. Perry, ich glaube jetzt zu wissen, welcher

 Sinn in dieser Frage der Posbis liegt.«

 »Ich lasse umschalten, Atlan.«

 Damit war das Gespräch zwischen dem Administrator und dem Imperator beendet.

 Ungewollt nahm Kule-Tats Haltung an, als Atlans Gesicht auf dem Bildschirm

 erschien. Für den Galaktischen Mediziner war Atlan Imperator Gonozal VIII. Er hatte sich seit

 seiner Ankunft in Terrania schon oft gewundert, daß die Menschen ihn nur Atlan nannten.

 Atlan kannte Van Moders. Kule-Tats erkannte er allein schon an dessen Gestalt, die typisch für

 einen Ara war. Nur um sich restlos abzusichern, fragte er über mehr als dreißigtausend Lichtjahre

 hinweg: »Sie sind Kule-Tats?«

 »Ja, Erhabener…«

 Atlan, dem höfische Sitten ein Greuel waren, winkte ab. »Kule-Tats, die Terraner nennen mich

 Atlan. Halten Sie es auch so.«

 Van Moders hatte seine zwanglose Haltung nicht aufgegeben. Erwartungsvoll blickte er auf den

 Schirm. Ohne Grund setzte sich der Arkonide nicht mit ihnen in Verbindung.

 Dann erfuhren sie, warum der Imperator sie sprechen wollte.

 »Bezieht die Frage: Seid ihr wahres Leben? sich ausschließlich auf Roboter oder

 betrifft sie vielleicht auch Lebensformen, die in keinem Fall mit den Laurins identisch sind? Die

 Antwort darauf kann von ungeheurer Wichtigkeit sein.«

 Weder Van Moders noch Kule-Tats verstanden, warum der Arkonide gerade darauf so viel Wert

 legte.

 Fragen und Antworten wanderten über Hyperkom hin und her. Unklarheiten wurden beseitigt, aber

 zum Schluß blieb Atlans Hauptfrage unbeantwortet.

 »Dann muß ich eben dieses Risiko eingehen. Aber wird meine Frage nicht allein dadurch

 beantwortet, daß das Plasma der Posbis eine starke Ähnlichkeit mit dem menschlichen Zellsystem

 hat?«

 Sofort widersprach der Ara. »Man kann in diesem Fall nicht von Ähnlichkeit sprechen, noch

 weniger von starker Ähnlichkeit. Das menschliche Zellsystem scheint– ich betone

 scheint– mit dem Biostoff der Posbis verwandt zu sein.«

 Der Arkonide wollte keinen wissenschaftlichen Vortrag hören. Ihm brannte der Boden unter den

 Füßen.

 »Hören Sie auf, Kule-Tats«, unterbrach er ihn. »Zurück zu meiner Anfrage: Kann man aus dem

 Verwandtschaftsgrad heraus nicht auch den Sinn finden, der in der Posbianfrage liegt? Ja oder

 nein?«

 Sie sagten nicht ja, sie sagten nicht nein.

 »Nun, dann muß ich es ausprobieren.« Damit brach die Sendung zusammen. Atlan hatte

 abgeschaltet. Zwei nachdenkliche Experten sahen sich schweigend an.

 Kule-Tats sagte als erster: »Moders, Sie haben eine Spur?«

 Der schüttelte den Kopf. »Keine Spur, aber vielleicht eine Idee. Hören Sie zu,

 Kule-Tats…«

 Es wurde draußen bereits Morgen, als Van Moders und Kule-Tats sich endlich ausgesprochen

 hatten.

 Ein kleiner Teil der arkonidischen Robotflotte jagte mit ihren Kommandoeinheiten im

 Linearflug auf jenen Sektor des Randbezirks zu, in dem sich seit über einer Stunde die

 Raumschlacht abspielte.

 Atlans Flaggschiff war eine Fertigung neuester Konstruktion und flog an der Spitze des

 Verbandes. Genau wie in allen anderen Kommandoeinheiten waren auch in Atlans Schiff die großen

 Individualabsorber eingeschaltet.

 Der Arkonide benötigte mit seinem Verband nicht ganz elf Minuten, um in dem Raumsektor am Rand

 der Galaxis aufzutauchen, wo zwei Streitkräfte sich eine heftige Schlacht lieferten. Eine

 Gefügeerschütterung bei Wiedereintritt in das normale Universum wurde durch die leistungsfähigen

 Absorber unterbunden. Im wahrsten Sinne des Wortes tauchte der Arkonide mit seinen Kugelraumern

 aus dem Nichts drei Millionen Kilometer vor dem nächsten feuernden Posbischiff auf.

 Die Symboltransformer in der Flaggschiffzentrale waren programmiert worden.

 Sie schlugen sofort an, als das Flaggschiff in den Normalraum fiel.

 Posbis riefen eine im interkosmischen Raum stehende Zentrale um Hilfe an. Immer wieder kam der

 Notruf durch.

 »Umschalten!« befahl Atlan.

 Der Sender des Arkonschiffs strahlte nun in Symbolen den Ruf an die Fragmentraumer ab: »Wir

 sind wahres Leben. Wir helfen wahrem Leben. Wir kommen als Freunde.«

 »Laurins, Sir!« gellte ein Ruf durch die Zentrale. Er galt Atlan.

 Die Unsichtbaren. Sie selbst waren unsichtbar und die tropfenförmigen Raumschiffe zumeist

 auch. Nur auf Spezialschirmen konnte dieser Spuk aus dem Nichts sichtbar gemacht werden.

 Mehr als hundert Laurinschiffe feuerten aus allen Strahlwaffen auf elf würfelförmige

 Posbiraumer.

 Die Unsichtbaren waren nichtmenschlich; nicht deshalb, weil sie nicht zu sehen waren. Ihr

 Leben mußte auf einer unbekannten Basis aufgebaut sein. Nur dann, wenn ein Laurin von starken

 Energiestrahlen getroffen wurde, zeigte er sich sekundenlang. Und in dem erschreckenden Ablauf,

 in dem er starb, sah man ihn in pfahlförmigen Umrissen. Aber zu greifen war er nicht.

 Die Laurins schienen die Erzfeinde der Posbis zu sein. Sie waren nicht weniger rätselhaft als

 diese.

 Atlan gab über Funk das Zeichen zum Angriff. Auf allen Kampfschiffen befanden sich

 Spezialgeräte und die Schirme dazu, auf denen die Tropfenraumer sichtbar gemacht wurden.

 In den waffenstarrenden Kugelbooten liefen die positronischen Berechnungen für die

 Feuerleitroboter. Die Arkonflotte raste heran. In Sekunden erreichte sie Schußposition.

 Als Atlans Flaggschiff aus dem Polturm das Feuer eröffnete, hielten die Raumfahrer den Atem

 an.

 Ein Fragmentschiff ging in einer atomaren Feuerwolke unter.

 Wieder einmal lieferten die Laurins den Beweis dafür, daß sie über Mittel verfügten, mit denen

 sie die Relativschutzschirme der Fragmentraumer zerstören konnten.

 Zangenförmig schloß die Arkonflotte die Laurins ein. Der Weltraum schien durch ein wirres

 Strahlengitter aufgerissen zu werden.

 In Atlans Schiff kümmerte man sich weniger um den Gefechtsablauf, als um das Verhalten der

 zehn Würfelschiffe. Hatten sie den Dauersymbolspruch verstanden, oder akzeptierten sie

 wenigstens, daß unbekannte Schiffe ihnen zu Hilfe kamen? Oder durchschauten die Posbis Atlans

 Plan? Wie lange würden sie sich von Symbolfunk und Individualabsorbern diesmal täuschen

 lassen?

 Das Feuer von vierzig Superschlachtschiffen konzentrierte sich auf dem linken Flügel auf einen

 Pulk von zwei Dutzend Tropfenraumern.

 Die Würfelschiffe griffen auch jetzt nicht den arkonidischen Verband an, als er durch ihre

 Kampflinie flog.

 Atlan beobachtete. Kaum eine wichtige Einzelheit entging ihm. Er hatte mit seinem Eingreifen

 einen gewagten Versuch gestartet. Es war von Anfang an klar gewesen, daß sie nicht die Partei der

 Laurins ergreifen würden. Über diese Wesen wußte man zu wenig, so daß ihr Verhalten noch weniger

 als das der Posbis vorhergesagt werden konnte. In der jetzigen Situation stellten die Posbis eine

 weitaus größere Gefahr dar als die Laurins. Hätte man für die Laurins Partei ergriffen, wäre es

 vermutlich zu einem Rachefeldzug der Posbis gegen die Galaxis gekommen. Wenn es nicht gelang, den

 Posbis ein neutrales Verhalten abzuringen, dann sahen die galaktischen Völker einer ungewissen

 Zukunft entgegen. Die Taktik, nach der Atlan vorging, sah vor, daß einige seiner Robotschiffe

 bewußt geopfert werden sollten. Man wollte die Sache so echt wie möglich machen, allerdings ohne

 die Laurins tatsächlich zu vernichten. Im Gegensatz zu den Posbis waren die Laurins intelligentes

 Leben, wenn auch unsagbar fremd und rätselhaft. Dieses wollte man schonen.

 Mit der Feuerkraft seines Flottenverbands wollte Atlan die gefühlsbetonten Posbis überzeugen,

 daß er nicht nur wahres Leben darstellte, sondern es achtete und verteidigte.

 Immer noch ging über Hyperkom der Schlüsselspruch an den Kommandanten auf einem der

 Fragmentschiffe ab. Ununterbrochen hämmerte der Sender: Wir sind wahres Leben.

 Und der Versuch schien Erfolg zu haben.

 Das Eingreifen des Arkonverbands zeigte die ersten Erfolge. Der linke Angriffsflügel der

 Laurins geriet durcheinander. Aber sie griffen immer wieder mit unvorstellbarer Wut die

 Fragmentschiffe und Atlans Verband an.

 Abermals konnten die Unsichtbaren einen Abschuß verbuchen. Wieder bewiesen sie damit, daß auch

 der phantastische Schutzschirm der Posbis zu vernichten war. Einen Augenblick später zerbarst der

 dritte Würfel.

 Von elf Schiffen gab es nur noch acht. Aber auch Atlans Flotte erlitt Verluste. Viele

 Robotraumer waren zerstört.

 Aber das war auch der letzte Erfolg der Unsichtbaren. Sie konnten gegen die Übermacht, der sie

 plötzlich gegenüberstanden, nichts mehr ausrichten.

 Ein neuer großer Verband aus der Arkonflotte war eingetroffen. Von allen Seiten wurden die

 Laurins unter Feuer genommen. Plötzlich wandten sie sich zur Flucht. Die Schiffe drehten ab und

 rasten in Richtung des interkosmischen Raumes davon, um kurz darauf endgültig zu

 verschwinden.

 »Jetzt bin ich auf das Weitere gespannt«, sagte Atlan.

 Der Symboltransformer sandte immer noch den Schlüsselspruch aus.

 Es ereignete sich nichts. Acht Posbischiffe standen unbeweglich einer gewaltigen Arkonflotte

 gegenüber. Der Abstand war stellenweise sehr klein.

 Der Arkonide blickte auf die Borduhr.

 »Wenn die Posbis lernen können, dann fällt ihnen das Lernen aber schwer. Wenn die Roboter doch

 wenigstens auf unseren Symbolspruch eine Antwort geben würden.«

 Der Funker meldete sich. »Sir, einer der Kästen strahlt nach wie vor in Symbolen seinen Notruf

 ab.«

 Der Arkonide überlegte kurz. Er war nicht bereit, ein noch größeres Risiko einzugehen.

 Seine Schiffe erhielten den Befehl, sich notfalls mit Höchstfahrt zurückzuziehen.

 Auf allen Kampfschiffen begannen die Positroniken zu arbeiten.

 Die zweite Wartestunde war zu Ende. Der Pulk der Posbischiffe stand in gleichbleibendem

 Abstand der Arkonflotte unbeweglich gegenüber. Der Funk meldete: »Sir, der Notruf der Posbis ist

 nicht mehr zu hören.«

 Atlan dachte über den Grund nach. Die Zeit verstrich. Atlans Überlegungen wurden von einem

 Aufschrei aus der Ortungszentrale unterbrochen. Urplötzlich waren über 500 Fragmentschiffe

 zwischen der Arkonflotte aufgetaucht. Eine Strukturortung war nicht registriert worden, da sie im

 Schutz ihrer Relativschirme angekommen waren. Als die Schirme auf Realzeit umgeschaltet wurden,

 waren die Schiffe sichtbar geworden.

 Die Hölle brach los. Die Transformstrahlen der Posbis hatten in wenigen Sekunden drei Kreuzer

 der STÄDTE-Klasse vernichtet. Der Befehl zum blitzschnellen Absetzen wurde durchgegeben.

 Die Speichersektoren der Positroniken gaben ihre Werte an die Automatsteuerungen ab.

 In jedem Schiff liefen Hunderte von Maschinen gleichzeitig an.

 Alle Strahlgeschütztürme feuerten mit Maximalleistung. Die Arkonflotte wehrte sich mit aller

 Kraft, aber gegen die mehr als fünfhundert Fragmentschiffe kam sie nicht an.

 »Symbolspruch raus!« ordnete Atlan an, während sein Flaggschiff um Haaresbreite der

 Vernichtung durch einen Transformschuß entging.

 Aber die wie ein Unwetter aus dem Hyperraum gebrochenen Posbischiffe reagierten darauf nicht.

 Ihr Feuer schien sogar noch stärker zu werden.

 Es gab nur noch einen Weg: Flucht.

 Der Linearraum war der einzige Rettungsweg.

 Unter ungünstigen Fahrtverhältnissen verschwand der Flottenverband.

 Einige tausend Menschen atmeten auf, als sie mit ihren Kommandoschiffen den Zwischenraum

 erreicht hatten. Es war bei dem Verlust der drei Kreuzer aus der STÄDTE-Klasse geblieben, aber

 weitere sechzehn Schiffe meldeten teils kleinere, teils schwere Schäden durch Strahltreffer.

 Atlan sah sich in der Zentrale um. Kein Offizier zeigte ein freundliches Gesicht. Mancher

 Fluch wurde laut.

 Atlan fühlte sich deprimiert, weil sein hoffnungsvoller Versuch mit dem Symbolspruch an die

 bedrängten elf Fragmentraumer zunächst einen scheinbaren Erfolg gehabt hatte, um dann völlig

 unerwartet in das Gegenteil umzuschlagen.

 Die flüchtende Arkonflotte jagte durch die Librationszone des Zwischenraums dem

 Kugelsternhaufen M-13 zu, in dessen Zentrum die Arkonsonne strahlte und ihr Licht an die drei

 wichtigsten Planeten dieses Imperiums abgab.

 Die Raumschiffe flogen die Sternenballung nicht direkt an. Als auf jedem Schiff der Kalup

 verstummte und sie wieder in das normale Universum hineinfielen, gleißte auf den großen

 Panoramaschirmen das Sternenmeer von M-13.

 Die Spannung, die sich kurz vor ihrer Flucht aufgestaut hatte, fiel von den

 Besatzungsmitgliedern auf Atlans Flaggschiff ab. Sie waren in Sicherheit.

 Ein furchtbarer Irrtum, wie sich wenig später herausstellte. Atlan war eben dabei, den

 Kommandoschiffen neue Anweisungen zu erteilen, als urplötzlich etwa 500 Fragmentraumer auf den

 Bildschirmen sichtbar wurden. Bestürzung erfaßte die Zentrale-Besatzung. Waren es dieselben

 Schiffe, denen man soeben entkommen war? Niemand glaubte ernsthaft daran, daß ihnen diese Schiffe

 durch den Linearraum gefolgt waren. Selbst den Posbis dürfte es nicht möglich sein,

 Linearraumaustritte anmessen zu können. Also war den Posbis M-13 schon seit längerem bekannt.

 M-13 nahm innerhalb der Galaxis eine exponierte Stelle ein. Jeder Beobachter, der von außerhalb

 der Galaxis kam, mußte allein schon aufgrund des regen Schiffs- und Funkverkehrs, der in M-13

 herrschte, auf diesen Sektor aufmerksam werden.

 Das Erscheinen der Posbis war demnach kein Zufall. Sie mußten gewußt haben, woher der

 Schiffsverband, der sich gegen die Laurins gestellt hatte, gekommen war.

 Atlan fühlte mehr die Blicke von allen Seiten, als daß er sie sah. Jeder erwartete seine

 Weisung. Er aber hatte keinen Befehl zu geben. Er war ratlos wie noch nie in seinem langen

 Leben.

 Mit der Posbiflotte fertig zu werden, schien ihm auf Grund seines Wissens und seiner

 Erkenntnisse unmöglich. Aber er konnte den biopositronischen Robotern nicht kampflos den

 Kugelsternhaufen M-13 überlassen.

 »Alarm für alle Flotten!«

 Das war alles, was er im Augenblick tun konnte.

 Wieder starrten ihn die Offiziere in der Zentrale an. Sie erwarteten vom Imperator mehr als

 die Mobilmachung aller Kugelraumer.

 Er drehte sich herum. Sein Blick wanderte im Kreis herum. Jeder fühlte sich besonders

 eindringlich von Atlan angesehen.

 »Mein Wissen beruht auf meinen Erfahrungen aus einem Zeitraum von zehntausend Jahren. Aber

 diese Posbis sind für mich ein so großes Rätsel wie für Sie.«

 Die Bordverständigung unterbrach ihn. »Die Flotten sind alarmiert, Koordinaten

 durchgegeben.«

 Die Fragmentraumer jagten heran.

 Atlan beugte sich zum Mikrophon. Er schaltete auf die Funkzentrale. »Setzen Sie einen

 Notspruch an Perry Rhodan ab. Vergessen Sie nicht durchzugeben, daß die Posbis wahrscheinlich

 über M-13 informiert sind. Sagen Sie ihm, daß sich die Posbis weder durch unsere Robotflotten

 noch durch die Individualabsorber täuschen lassen. Danach nehmen Sie Kontakt mit Arkon III auf

 und geben durch, daß sofort Pläne zur Evakuierung aller gefährdeten Planeten in M-13

 ausgearbeitet werden müssen. Ende.«

 30.

 Olf Stagge befand sich in seinem Zimmer, das sich in der Nähe jenes

 Forschungslabors befand, in dem das Plasma der Posbis untersucht wurde. Olf war ein 23jähriger,

 breitschultriger Mann und Mitglied des Mutantenkorps. Er war Telepath und passiver Teleporter.

 Diese zweite Fähigkeit ermöglichte ihm, wenn in seiner Nähe ein anderer Teleporter sprang, diesen

 Sprung ohne Körperkontakt nachzuvollziehen. Olf lag auf seinem Bett und ließ seine Gedanken

 wandern. Es wurde ihm gar nicht so richtig bewußt, daß er dabei in die Gedanken anderer Menschen

 eindrang und diese belauschte.

 Er griff in die Träume der Schläfer. Diese Männer, die sich für wenige Stunden niedergelegt

 hatten, beschäftigten sich selbst im Schlaf mit ihren Problemen und versuchten, das Geheimnis der

 Posbis zu ergründen.

 Ungewollt traf Stagge auf die Gedankenemission des Plasmas.

 Ein Gefühlschaos drohte ihn zu überschwemmen. Nach Haßimpulsen suchte er aber vergeblich.

 Immer angespannter versuchte er sie zu finden. Es gelang ihm nicht.

 Olf Stagge wurde unsicher. Hatte er nicht gehört, daß das Plasma an erster Stelle Haß gegen

 alles Organische entwickelte?

 Das Plasma schien sich ausgesprochen wohl zu fühlen. Die Empfindungen, die der Skandinavier

 auffing, waren einwandfreie Gefühle des Wohlbehagens.

 Ich bin verrückt, dachte er. Das kann doch nicht stimmen. Die Posbis sind doch

 gerade wegen des Zellplasmas Hasser des Organischen. Ausgerechnet die Plasmamenge, über die die

 Erde zu Experimentierzwecken verfügt, soll genau das Gegenteil empfinden?

 Plötzlich sprang Stagge wie elektrisiert auf. Warum, so fragte er sich, war er plötzlich in

 der Lage, genaue Gefühlsimpulse des Plasmas aufzufangen? Genauso, wie es bisher kein anderer

 Telepath geschafft hatte, war es auch ihm nicht möglich gewesen, exakt festzustellen, welche

 Gefühle das Plasma hatte. Auch er hatte immer nur unbestimmte Impulse wahrnehmen können, die

 keinerlei Rückschlüsse auf die tatsächlichen Gefühle des Plasmas zuließen. Und nun empfing er

 Gefühle, die zweifellos Wohlbehagen ausdrückten.

 Olf mußte seine Entdeckung sofort Van Moders melden.

 Er stürzte aus dem Zimmer und lief in das benachbarte Gebäude, in dem die Labors untergebracht

 waren. Er erreichte den Gang, auf dem sich Moders' Zimmer befand, und wäre beinahe mit ihm

 zusammengestoßen, als er um eine Gangbiegung stürmte.

 »Auf ein Wort«, sprach er den Wissenschaftler an, der aber nicht aufgehalten werden wollte und

 hastig sagte: »Keine Zeit.«

 Olf Stagge glaubte jedoch, daß seine Beobachtung für den Robotiker von Wichtigkeit war.

 »Moders, es handelt sich um unseren Plasmavorrat. Der Stoff empfindet Wohlbehagen.«

 Abrupt blieb Van Moders stehen.

 »Schnell«, stieß er hervor. »Ich habe tatsächlich keine Zeit. Haben Sie viel zu sagen?«

 »Einige Minuten wird es dauern.«

 »So lange kann ich nicht warten. Ich fliege mit Rhodan. Wissen Sie was? Kleiden Sie sich

 schnell an. Ich informiere den Administrator, daß Sie an Bord der THEODERICH kommen. Ich bewohne

 Kabine vierhundertfünfunddreißig im C-Deck. Bis dann.«

 Es dauerte nicht lange, bis Stagge seine Sachen gepackt hatte und an Bord der THEODERICH

 kam.

 Der große Antigravschacht trug den Mutanten schnell nach oben. Auf halbem Weg hörte er Motoren

 im Ringwulst anlaufen. Zur selben Zeit begann es in dem gewaltigen Kugelleib zu brummen.

 Das Schiff war startfertig. Stagge begriff, daß er im letzten Augenblick gekommen war.

 In Kabine vierhundertfünfunddreißig auf dem C-Deck fand er Van Moders im Gespräch mit

 Kule-Tats.

 »Das ist der Mann, Kule-Tats«, sagte der Robotiker und wies auf Stagge.

 Auf eine Handbewegung Van Moders' nahm der Mutant Platz. In diesem Augenblick startete die

 THEODERICH.

 Stagge erstattete den beiden Wissenschaftlern Bericht. Seine Beobachtungen mußten von enormer

 Wichtigkeit sein. Immer wieder warfen sich Moders und Kule-Tats vielsagende Blicke zu.

 »Noch einmal, Stagge«, unterbrach ihn Moders. »Sie versuchten, die Gefühle zu ergründen, und

 was fanden Sie dabei?«

 Der Lautsprecher der Interkoms unterbrach sie: »Van Moders und Kule-Tats bitte zu Rhodan. Er

 hält sich in Kabine einhundertneun auf.«

 »Sie kommen mit, Stagge. Berichten Sie jetzt nicht weiter. Wir hören uns Ihre Geschichte

 zusammen mit Perry Rhodan an.«

 In Kabine einhundertneun wohnte Deringhouse. Rhodan hielt sich bei ihm auf. Über Stagges

 Anwesenheit an Bord war er durch den Robotiker unterrichtet.

 Stagge erzählte erneut.

 Als der Mutant endete, fragte Rhodan die beiden Experten: »Nun, meine Herren?«

 Kule-Tats schwieg.

 Van Moders sprach: »Es ist zuviel verlangt, eine Stellungnahme zu erwarten. Der Fall muß

 durchdacht werden, wenn Stagges Beobachtungen stimmen.«

 »Sie zweifeln daran?« fragte Rhodan erstaunt.

 »Keineswegs, aber auch ein Mutant kann sich irren.«

 Van Moders erhob sich. Ein Zeichen, daß er die Unterredung als beendet ansah. Noch eine Frage

 stellte er: »Stagge, haben Sie vielleicht Spuren von Intelligenz bei dem Plasma beobachtet?«

 »Nicht direkt«, sagte der Telepath. »Wenn man von Intelligenz sprechen kann, dann nur

 insoweit, daß das Plasma eine Intelligenz besitzt, die man am ehesten mit der des terranischen

 Delphins vergleichen könnte.«

 Moders und Kule-Tats starrten den Mutanten aus großen Augen an.

 »Große Milchstraße«, stöhnte Moders und fuhr sich mit beiden Händen durch die Haare. »Dann

 stimmen unsere Beobachtungen über die individuelle Persönlichkeit doch. Jetzt frage ich mich nur,

 wie groß die Plasmamenge tatsächlich sein muß, bis sie so etwas wie schöpferische Intelligenz

 entwickelt. Kann es sein, daß das Zentralplasma auf Everblack tatsächlich intelligent war?«

 »Die Frage läßt sich nicht beantworten, Moders«, sagte Rhodan. »Gucky konnte lediglich

 ziemlich starke undefinierbare Impulse wahrnehmen, aber keine Spur von Intelligenz. Aber das

 besagt nichts, denn wir wissen, daß es den Telepathen bisher unmöglich war, in die Gefühlswelt

 des Plasmas einzudringen. Olf Stagge scheint, aus irgendwelchen Gründen, der erste zu sein, dem

 dies gelungen ist. Ich werde veranlassen, daß sich alle anderen Telepathen intensiv mit dem

 Plasma beschäftigen sollen. Vielleicht gelingt es ihnen diesmal, mehr als nur undefinierbare

 Impulse wahrzunehmen.«

 »Die Posbis mit ihrem Zellplasma bringen mich noch um den Verstand«, bemerkte Van Moders

 verzweifelt.

 »Wenn die Posbis Ihnen Zeit dazu lassen, Ihren Verstand zu verlieren«, warf Rhodan ein. Seine

 Stimme hatte einen eigentümlichen Klang. »Ein Verband von mehr als fünfhundert Fragmentraumern

 steht dicht vor M-13 und greift unsere vereinigten Flotten an. Moders, können Sie sich die

 Feuerkraft von fünfhundert Posbischiffen vorstellen?«

 Der Robotiker nickte und fragte: »Sir, wie läuft die Schlacht um M-13 ab? Wie reagieren die

 plasmatischen Kommandogehirne darauf?«

 Rhodans graue Augen verdunkelten sich. »Moders, haben Sie nicht die Theorie vom Lernimpuls der

 Posbis aufgestellt? Seitdem die halborganischen Roboter bei dem Gefecht auf Everblack ihre

 Erfahrungen mit unseren Narkosewaffen gemacht haben, sind die Posbis sehr lernfreudig gewesen.

 Atlan hat mir berichtet, daß unsere Flotten mit den Narkosegeschützen bei den Posbis kaum noch

 etwas ausrichten können. Moders, Ihre Theorie ist keine Theorie mehr; der Lerneifer der Posbis

 ist Tatsache. Zumal die Posbis trotz Einsatz von Robotschiffen und Individualabsorbern

 rücksichtslos angreifen. Und sollte sich jetzt noch herausstellen, daß das Plasma ab einer

 bestimmten Konzentration tatsächlich Intelligenz entwickelt, dann brauche ich nicht extra darauf

 hinzuweisen, was uns in Zukunft noch bevorsteht. In M-13 werden wir mehr erfahren.«

 31.

 Über einen Materietransmitter hatte Atlan sein Schiff verlassen und war an Bord der

 in M-13 angelangten THEODERICH gekommen.

 Rhodan hatte ihn in der Zentrale erwartet. Der hochgewachsene Arkonide, neben Perry Rhodan der

 einzige im bekannten Universum, der einen lebensverlängernden Zellaktivator besaß und dadurch

 relativ unsterblich war, blickte sich um, grüßte Claudrin durch Kopfnicken und fragte Rhodan

 dann: »Wo sind Bully, Mercant und dein engster Stab?«

 »In Terrania. Sie sind damit beschäftigt, Beistandsverträge mit den Akonen auszuarbeiten. Ich

 rechne damit, daß der Bündnisvertrag zwischen unseren Völkern und dem Blauen System bald zustande

 kommt. Die Akonen haben den Ernst der Lage erkannt und werden nun nicht mehr lange zögern, sich

 uns anzuschließen.«

 Atlan lachte bitter auf. »Erwarte dir nur nicht zu viel von einem derartigen Vertrag. Sobald

 die Gefahr, die die Völker der Galaxis zusammenschweißt, nicht mehr existiert, bricht die Allianz

 zusammen, es sei denn, die Posbis legen vorher die Galaxis in Schutt und Asche. Was machen

 übrigens Moders und Kule-Tats?«

 Rhodan antwortete: »Van Moders und Kule-Tats sind an Bord. Sie werten zur Zeit die

 Beobachtungen aus, die bei der Abwehr der Laurins gemacht worden sind.«

 »Ach! Aus dieser Richtung erwartest du ein Wunder, Perry? Ich nicht mehr. Wie sehr hatte ich

 gehofft, durch meinen Dauersymbolspruch und durch mein Eingreifen die Posbis überzeugen zu

 können, daß ich als ihr Freund kam. Eine Zeitlang sah es draußen im sternenarmen Raum auch so

 aus, als sollte sich meine Hoffnung erfüllen, bis plötzlich die Fragmentarmada aus dem Hyperraum

 fiel und meinen Verband zu vernichten versuchte. Perry, das Verhalten der Roboter geht über

 meinen Verstand.«

 Atlan kam aus der Kampflinie. Er konnte am besten beurteilen, ob die vereinigte

 solare-arkonidische Flotte mit ihren über hunderttausend Kugelraumern gegen die zahlenmäßig weit

 unterlegenen Fragmentschiffe eine Chance hatte, den furchtbaren Kampf siegreich zu bestehen.

 Rhodan fragte den Freund nicht danach.

 Inzwischen hatte Deringhouse die wichtigsten Meldungen aus M-13 aussortiert. Rhodan und Atlan

 lasen sie gemeinsam.

 Danach wandte Rhodan sich an Claudrin. »Geben Sie an die Galaktischen Händler, die Aras,

 Ekhoniden und so weiter, folgenden Spruch durch: Erster Administrator an die Völker des

 Arkon-Imperiums! Das Große Imperium wird zur Stunde von Schiffen der Posbis angegriffen. Die

 vereinigten Flotten des Solsystems und Arkons versuchen, den Gegner abzudrängen. Der Ausgang der

 Schlacht ist unbestimmt, denn die Roboter verfügen über Waffen, denen wir nichts entgegenzusetzen

 haben. Wir benötigen jedes Kampfschiff. Wir benötigen zudem weitere hunderttausend Raumer, um die

 vom Gegner bedrohten Planeten des Großen Imperiums innerhalb von Stunden evakuieren zu können.

 Imperator Gonozal VIII. der die Abwehrschlacht vor M-13 leitet, erwartet, daß die Völker seines

 Reiches ihn unterstützen. Der Erste Administrator Rhodan rechnet ebenfalls mit Hilfe. Aber sie

 muß sofort kommen, sonst werden viele Leben vernichtet. Bewohner des Großen Imperiums, handelt

 und helft!– Das alles als Dauerspruch mit höchster Sendeenergie abstrahlen.«

 Rhodan nahm Platz. Nun berichtete Atlan von den jüngsten Ereignissen in M-13. Er wurde jedoch

 bald unterbrochen.

 Eine neue Alarmmeldung wurde durchgegeben. Die Posbis hatten Verstärkung aus dem

 interkosmischen Raum erhalten. Die Anzahl der neuen Fragmentschiffe war unbekannt.

 Es trafen auch Meldungen aus dem Großen Imperium ein. Die Völker Arkons hatten Rhodans Aufruf

 ernstgenommen. Da der Erste Administrator noch nie in dieser Form ein Hilfeersuchen gestellt

 hatte, war ihnen klargeworden, daß sie in größter Gefahr schwebten.

 Die Zentrale der Überschweren gab den Anflug aller Sippenverbände zu den bedrohten oder

 angegriffenen Planeten bekannt.

 Die Galaktischen Händler meldeten sich. Sie, denen das Geldverdienen über alles andere ging,

 mußten alle eigenen Interessen zurückgestellt haben. Sie fragten an, welche Planeten sie mit

 ihren Riesenflotten anfliegen sollten, um die Bevölkerung vor der Vernichtung durch die Posbis zu

 retten.

 Überall in M-13 begannen erbitterte Schlachten zwischen den Fragmentraumern und den Schiffen

 der Verteidiger.

 32.

 Die Posbis schienen von Stunde zu Stunde klüger zu werden. Immer besser stellten

 sie sich auf die Taktik der Terraner ein.

 Atlan, der die Leitung der Flotte wieder übernommen hatte, sah seine wichtigste Aufgabe darin,

 unter allen Umständen die Posbis davon abzuhalten, Planeten zu verwüsten, die noch bewohnt

 waren.

 Er verstand nicht, warum es ihm gelang. Doch als er die ununterbrochen einlaufenden

 Verlustmeldungen an Schiffen aller Klassen hörte, begriff er, welchen Preis die vereinigten

 Flotten für die Rettung von Millionen Leben zahlen mußten.

 Die Überschweren, bisher kein Ruhmesblatt in der Geschichte Arkons, wischten sämtliche bösen

 Nachreden für alle Zeiten aus. Mit ihren schwerbewaffneten Walzenraumern, die an Feuerkraft

 irdischen Schweren Kreuzern nicht nachstanden, griffen sie so todesmutig die Posbis an, daß Atlan

 sich gezwungen sah, ihnen Vorsicht zu empfehlen.

 Aber die Überschweren kümmerten sich um seinen Rat herzlich wenig.

 33.

 Van Moders war mit seinen Nerven am Ende. Unbeherrscht brüllte er Olf Stagge an,

 der ihm über den Weg lief. Der Mutant ließ seine telepathischen Fähigkeiten spielen und erkannte,

 wie es um den Wissenschaftler stand.

 Der Biostoff, der in jedem Posbi steckte, hatte ihn an den Rand der Verzweiflung gebracht.

 »Warum starren Sie mich so dumm an, Stagge?« schrie er.

 Olf Stagge verlor die Ruhe nicht. »Mir ist etwas eingefallen, Moders. Ich habe vergessen,

 Ihnen und Kule-Tats von einer Beobachtung zu berichten.«

 Van Moders war weitergegangen. Er hörte gar nicht zu. Er schwankte wie ein Betrunkener.

 Olf Stagge lief ihm nach. »Moders, wird der Biostoff auf der Erde in einem Behälter oder in

 mehreren Behältern aufbewahrt?«

 »Was soll Ihre Frage? Wieso?« Er wischte sich über die Augen, die rot umrandet waren.

 »Ich glaube, daß das Plasma untereinander korrespondiert, natürlich auf paranormaler

 Basis.«

 »Was? Wie?« Moders aktivierte seine letzten Kraftreserven. Aus weit aufgerissenen Augen

 blickte er den Mutanten verstört an. »Das Plasma soll auf paranormaler Basis miteinander

 Verbindung aufgenommen haben? Ja, in sechs Behältern ist es untergebracht. Wann ist es Ihnen

 eingefallen?«

 Er sprach durcheinander. Stagge griff nur das Wichtigste heraus. »Als Sie mich anbrüllten,

 fiel es mir wieder ein, Moders.«

 »Wer hat Sie angebrüllt? Ich? Warum? Ach, egal. Erzählen Sie. Wie war das?«

 Etwas hilflos hob Olf Stagge die Schultern. »Ich bin nicht in der Lage, eine exakte

 Darstellung zu geben. Gefühle, die man empfängt– fremde Gefühle sind nie genau zu

 definieren. Aber das ist auch nicht das Ausschlaggebende. Der Biostoff hat Wohlbehagen oder

 Freude oder gehobene Stimmung anderem Plasma mitgeteilt…«

 »Wie denn?« polterte Van Moders schon wieder.

 »Paranormal. Mit dieser Antwort müssen Sie sich zufriedengeben, denn mehr kann ich darüber

 nicht sagen. Wer nicht selbst Telepath ist, wird wohl nie begreifen, wie wir Telepathen solche

 Impulse aufnehmen.«

 »Lassen wir's.« Van Moders winkte ab. »Und weiter. Was geschah dann?«

 »Ich wußte bis zur Minute nicht, daß der Biostoff in mehreren Gefäßen aufbewahrt wird. In der

 fraglichen Nacht glaubte ich, mich in ein Gespräch der Plasmen eingeschaltet zu haben.

 Andere Mengen antworteten. Ich nahm wenigstens an, daß sie Antwort gaben.«

 »In Teufels Namen, was antworteten sie denn, Stagge? Wollen Sie mich an den Rand des Wahnsinns

 bringen?«

 Stagges Stimme besaß hypnotische Kraft, als er antwortete: »Die anderen Plasmen strahlten

 Gefühle ab, ihre Gefühle. Sie waren nicht identisch mit den Gefühlen der ersten Menge. Sie waren

 sich ähnlich, aber jedes Gefühl unterschied sich wiederum vom anderen. Verstehen Sie, wie ich es

 aufgenommen habe?«

 Van Moders starrte ihn an. Dann sagte er: »Stagge, ich könnte Sie umarmen. Tun Sie mir einen

 Gefallen? Suchen Sie Kule-Tats auf. Wecken Sie ihn. Erzählen Sie ihm Ihre Beobachtung. Sagen Sie

 ihm, daß ich ihn erwarte. Dieser Biostoff. Dieses Plasma. Dieses Teufelszeug…«

 Er ließ Stagge einfach stehen und eilte davon.

 34.

 Atlan, als Chef der vereinigten Verbände, gab seit zwei Tagen keine Lagemeldungen

 mehr ab. »Es ist sinnlos«, hatte er gesagt. Nur noch Verlustmeldungen kamen durch und Nachrichten

 über Planeten, die von Fragmentschiffen angegriffen wurden.

 Man wußte nicht genau, wieviel Fragmentraumer sich in M-13 aufhielten. Waren es immer noch

 rund fünfhundert, oder waren es inzwischen einige tausend geworden? Da sie nicht zu orten waren,

 wenn sie ihre Relativschirme aktiviert und auf Zukunft geschaltet hatten, war bald die Übersicht

 über ihre Anzahl verlorengegangen.

 Das Allerschlimmste hatte man bis zur Stunde noch vermeiden können: Den Posbis war es nicht

 gelungen, einen Planeten zu verwüsten, bevor dieser evakuiert worden war.

 Doch was hatten diese Bemühungen gekostet. Und was noch bedrückender war, die Posbis stellten

 sich mehr und mehr auf die Taktik der Kugelraumer ein. Vor einer Stunde hatten über zweihundert

 Fragmentschiffe zugleich den Planeten Yxt im Dress-System angegriffen, um in einem einzigen

 Anflug seine Oberfläche zu vernichten.

 Es war nur dem glücklichen Zufall zu verdanken gewesen, daß sich über dreitausend Schiffe der

 Überschweren und ein gigantischer Springerpulk von mehr als achtzehntausend Walzenraumern im

 Anflug auf Yxt befunden hatten.

 Vor dieser konzentrierten Ballung an Raumschiffen hatten die Posbis plötzlich ihren Kurs

 geändert, um sich den Verbänden entgegenzuwerfen.

 Über Hyperfunk hatten die Überschweren um Hilfe gerufen. Atlan schickte sieben

 Schlachtschiffpulks, jeder zwischen zweihundert bis dreihundert Raumer stark, in das

 Dress-System.

 Die Schlacht um den Planeten dauerte noch an. Aber die Schiffe der Springer nahmen inzwischen

 die Bevölkerung an Bord.

 Die Schlacht um M-13 ging jetzt in den vierten Tag hinein. Wie dieser Kampf ausgehen würde,

 wußten Rhodan und Atlan: mit einem Sieg der Roboter– wenn kein Wunder geschah.

 35.

 Acht Stunden hatten Van Moders und Kule-Tats geschlafen. Jetzt saßen sie wieder in

 ihrem Labor. Was in der THEODERICH vorging, berührte sie nicht.

 Die beiden Wissenschaftler waren zusammengekommen, um auf einige Fragen eine Antwort zu

 erhalten. Eine dieser Fragen war, ob die Posbis mit ›wahrem Leben‹ ausschließlich Roboter

 meinten, oder ob diese Bezeichnung für alle Lebensformen, die nicht mit den Laurins verwandt

 waren, zutraf.

 Die Laborpositronik, die mit der wesentlich leistungsfähigeren Schiffspositronik gekoppelt

 war, arbeitete seit Stunden an der Auswertung aller eingespeisten Unterlagen. Aufgrund der

 neuesten Mitteilungen des Telepathen Olf Stagge, die der Positronik eingegeben worden waren,

 hoffte man, nun endlich zu einem brauchbaren Resultat zu kommen.

 Der junge terranische Experte lehnte sich in seinem Sessel zurück und erklärte zu einem

 Vorschlag des Ara-Wissenschaftlers: »Den Teufel mit dem Beelzebub austreiben? Nein, Kule-Tats,

 das ist doch Wahnsinn, zu versuchen, mit den Unsichtbaren eine Verbindung aufzunehmen. Die

 Laurins sind uns noch fremder als diese Roboter. Eine physikalische Erklärung, warum sie

 unsichtbar sind, ist bis jetzt noch nicht gefunden worden. Und die Laurins sollen wir zu Hilfe

 rufen? Kule-Tats, ist das wirklich Ihr Ernst?«

 Mutlos sagte der Galaktische Mediziner: »Ein Ertrinkender greift auch nach einem Grashalm,

 Moders. Ich habe keine Hoffnung mehr…«

 Der Ara vollendete den Satz nicht, denn in diesem Augenblick zeigte die Positronik die ersten

 Ergebnisse an.

 Die Positronik hatte mit hoher Wahrscheinlichkeit ermittelt, daß die Laurins biologisch nicht

 mit den Menschen verwandt waren. Aus dieser Erkenntnis und der bereits festgestellten Ähnlichkeit

 des Posbiplasmas mit dem menschlichen Zellsystem schloß die Positronik, daß die Frage ›Seid

 ihr wahres Leben?‹ nicht nur für mechanische Roboterkörper, sondern auch für alle Organismen

 galt, die in keinem biologischen Verwandtschaftsverhältnis zu den Laurins standen. Damit war die

 vor Tagen gestellte Frage Atlans beantwortet, auch wenn sich Atlans Plan letztlich als Mißerfolg

 erwiesen hatte. Aber dieser Mißerfolg mußte andere Ursachen haben, als die von der Positronik

 soeben ermittelten Wahrscheinlichkeitsberechnungen. Aber das war noch nicht alles. Aufbauend auf

 dieser Erkenntnis erstellte die Positronik einen Plan, der einige Erfolgsaussichten besaß, den

 Posbis beizukommen.

 Van Moders erkannte in einer Art von Hellsichtigkeit, wie das Schlußresultat lauten mußte.

 »Kule-Tats, das ist das Wunder, auf das wir gehofft haben!« schrie er jubelnd.

 Der Ara ließ sich durch Van Moders' Enthusiasmus nicht anstecken. Formel um Formel verfolgte

 er. Aber als er Van Moders endlich ansah, glänzten seine Augen.

 »Schnell zu Rhodan!« triumphierte Van Moders.

 Rhodan führte über Hyperfunk mit Atlan eine wichtige Besprechung, als Moders sich über die

 Verbindung bei ihm anmeldete.

 »Kommen Sie sofort«, sagte Rhodan. Zu Atlan gewandt, fügte er hinzu: »Ich rufe dich später an.

 Wenn mich nicht alles täuscht, dann haben unsere Experten gerade eine wichtige Entdeckung

 gemacht.«

 Gleich darauf trafen Van Moders und Kule-Tats ein. Der Ara sprach, nachdem der Terraner ihn

 dazu gedrängt hatte.

 Rhodan bewegte sich nicht. Unverwandt hing sein Blick an den Lippen des Galaktischen

 Mediziners.

 »Sir, wir müssen es versuchen«, schloß Kule-Tats. »Unsere Berechnungen erlauben uns nur zu

 hoffen.«

 »Unsinn«, mischte sich Van Moders ein. »Wir haben Erfolg. Aber um ganz sicherzugehen, möchte

 ich folgendes vorschlagen…«

 Je länger er sprach, um so größer wurde das Erstaunen des Aras, Perry Rhodan aber nickte

 Moders zu.

 »Großartig, meine Herren«, sagte er impulsiv. »Sie haben wunderbare Arbeit

 geleistet…«

 Van Moders unterbrach den Ersten Administrator. »Nicht wir haben Ihren Dank verdient. Olf

 Stagge ist der Mann, der uns auf die richtige Spur gebracht hat. Ohne seine Beobachtung der

 untereinander korrespondierenden Plasmen wären wir nie zu diesem Resultat gekommen.«

 Zum erstenmal seit Tagen drückten die Gesichter der Männer wieder Hoffnung aus.

 36.

 Reginald Bull saß in seinem Büro in Terrania und beschäftigte sich mit den

 Verträgen, die man den Akonen unterbreiten wollte. Gucky, der ebenfalls auf Terra zurückgeblieben

 war, leistete ihm Gesellschaft. Sie waren gerade in eine hitzige Diskussion über den Wert des

 künftigen Bündnisses zwischen Arkon, Terra und Akon verwickelt, als der Hyperkom summte und ein

 Gespräch über Relais von der THEODERICH in Bulls Büro gemeldet wurde.

 Auf dem Bildschirm erschien Perry Rhodans markantes Gesicht. Er nickte Bully und Gucky zu.

 Dann sprach er. Er sah das Aufleuchten in den Augen der anderen. Zum Schluß seiner Anweisungen

 bemerkte er jedoch: »Es besteht noch kein Grund, sich allzuviel von unserem Versuch zu erhoffen.

 Ich möchte nicht, daß etwas von unserem Gespräch bekannt wird.«

 »In Ordnung, Perry. Ich komme so schnell wie möglich. Marschall Julian Tifflor ist seit

 gestern in Terrania. Er soll kommissarisch die Regierungsgeschäfte übernehmen.«

 Der Bildschirm wurde grau. Das Gespräch mit der THEODERICH war zu Ende. Als Bully sich nach

 dem Mausbiber umsah, war dieser bereits verschwunden.

 Reginald Bull wollte gerade den Chef des Mutantenkorps, John Marshall, benachrichtigen, als

 sich dieser meldete.

 »Gucky hat mich bereits informiert«, gab er bekannt. »Ich bin mit den angeforderten Mutanten

 in zwanzig Minuten auf dem Schiff. Nur eine routinemäßige Rückfrage: Wir fliegen mit der

 OLYMP?«

 »Ja«, bestätigte Bully. »Bis später, Marshall.«

 Als er Verbindung mit dem Kommandanten der OLYMP hatte und ihm die Anweisung geben wollte, den

 Kugelraumer startbereit zu machen, unterbrach dieser ihn: »Sir, Gucky war hier und hat Ihre Order

 übermittelt.«

 Bully verzichtete darauf, noch ein Wort zu sagen.

 »So ein verflixter Bursche«, sagte er halblaut, als er abgeschaltet hatte.

 Um 11:78 Uhr Standardzeit verließ die OLYMP Terranias Raumhafen. Ziel: M-13, der Standort der

 THEODERICH.

 Inzwischen hatten die Telepathen sich intensiv mit dem Plasma beschäftigt. Zu ihrer

 Überraschung stellten sie fest, daß auch sie, genau wie Olf Stagge, plötzlich in der Lage waren,

 die Gefühlsempfindungen des Plasmas zu registrieren. Was ihnen all die Monate vorher nicht

 gelungen war, wurde jetzt auf einmal möglich, ohne daß es erklärbar war– es sei denn, daß

 man dem Plasma die Fähigkeit zubilligte, seine Gefühlsimpulse abzuschirmen. Aber dies war

 lediglich eine Vermutung, die durch keinen konkreten Hinweis untermauert wurde. Lediglich Olfs

 Aussage, daß die Plasmamengen miteinander korrespondierten, konnten die Telepathen nicht

 bestätigen. Anscheinend war Olf nach wie vor der einzige unter ihnen, der tiefer in das Plasma

 eindringen konnte.

 37.

 Zwei Stunden, nachdem die OLYMP längsseits gegangen und Marshall an der Spitze der

 Mutanten an Bord der THEODERICH gekommen war, suchte der Chef des Mutantenkorps die

 Wissenschaftler in ihrem Labor auf.

 Marshall kam sofort zum Thema. Moders umriß die Aufgabe der Telepathen. Marshall stellte oft

 Fragen. Der Ara bewunderte die Gelassenheit des Mutanten und seine Klugheit.

 »Sind Sie nicht auch der Meinung, daß dieser Versuch auf tönernen Füßen steht?« fragte

 Marshall.

 »Wieso?« Van Moders blickte ihn verblüfft an.

 »Weil wir noch nicht im Besitz eines Fragmentschiffs sind, Moders. Wir Telepathen können wohl

 die Vorbereitungen für Ihren Versuch abschließen, aber dann taucht das Problem auf. Werden wir in

 der Lage sein, den Versuch zu beenden? Wir wissen, daß die Roboter Abwehreinrichtungen gegen

 unsere Narkosegeschütze entwickelt haben.«

 Moders nickte. »Ich weiß. Rhodan hat mit uns über diese Tatsache gesprochen. Seit etwa zwei

 Stunden sind einige tausend Raumschiffe auf der Suche nach einem Posbifragmenter, der noch nicht

 mit dem Schutz gegen Narkosestrahlen ausgerüstet ist. An Bord liegt eine Meldung vor, daß es

 immer noch Fragmentraumer gibt, deren Plasmazentralen durch Narkosebeschuß zu lähmen sind.

 Deshalb sind viele Schiffe aus der Kampffront abgezogen worden, einzig zu dem Zweck, einen dieser

 Posbiraumer zu finden und zu übernehmen.«

 John Marshall erhob sich.

 »Hoffen wir, daß die Sache gelingt«, sagte er.

 Atlan unterhielt sich wieder mit Rhodan. »Ich verzeihe den Springern und den

 Überschweren alle Sünden aus ihrer Vergangenheit, Barbar. Ich könnte aufleben und hoffen, endlich

 tatkräftige Freunde für mein Imperium gefunden zu haben, wenn die Posbis uns nicht im Nacken

 säßen. Perry, die Überschweren und Springer leisten Unvorstellbares. Ihre Verluste an Schiffen

 sind groß. Ich habe es nie für möglich gehalten, daß die Galaktischen Händler je so selbstlos

 handeln könnten. Aber wenn ich trotzdem sehen muß, wie wir einen Planeten nach dem anderen

 verlieren und diese Posbis mit ihren Höllenkästen kommen, um Planetenoberflächen in Feuerwüsten

 zu verwandeln, könnte ich fast verzweifeln. Unaufhaltsam werden wir weiter in das Zentrum

 zurückgedrängt. Ich sehe den Augenblick herannahen, wo wir nicht mehr evakuieren können.«

 Wenn Atlan auch von Verzweiflung sprach, so war er doch noch nicht ganz hoffnungslos.

 Er wußte um den Versuch, den Rhodan starten wollte. Er wußte aber ebenso, daß die Suchschiffe

 bisher keinen Fragmentraumer mit Narkosestrahlen hatten funktionsunfähig machen können.

 Sie suchten seit mehr als acht Stunden.

 »Wie ist die Stimmung an Bord der bemannten Kampfschiffe, Atlan?«

 Ein Lachen klang auf. »Stimmung? Die Terraner tun so ihre Pflicht, wie vor zehntausend Jahren

 die Arkoniden für ihr Imperium gekämpft haben.«

 »Wann glaubst du, daß der Augenblick eintritt, an dem kein Planet mehr evakuiert werden kann,

 Atlan?« fragte Rhodan.

 »Wenn die Entwicklung in diesem Tempo weitergeht, dann werden wir in achtzig Stunden

 Standardzeit die letzte Räumung vornehmen können.«

 »Atlan, gib an alle Schiffe noch einmal den Befehl durch, daß ein Fragmentraumer, der durch

 Narkosebeschuß lahmgelegt worden ist, unter keinen Umständen vernichtet werden darf.«

 Atlans Augen leuchteten auf. »Barbar, du machst mir wieder Mut. Du rechnest damit, daß einige

 ohne diesen neuen Schutz sind?«

 »Zehn sind leider vernichtet worden. Die Überschweren waren etwas zu eifrig. Auf diesen

 Bericht baue ich meine Hoffnung auf.«

 Als das Telekomgespräch zu Ende war, überdachte Rhodan noch einmal die Lage.

 Da betrat Bully den Raum und riß ihn aus seinen Überlegungen.

 »Die Telepathen sind seit einigen Stunden an der Arbeit. Den Verstärker haben sie nicht

 verwenden können. John hat es früh genug bemerkt. Der Biostoff scheint allergisch dagegen zu

 sein. Marshall behauptet sogar, er wäre nachtragend«, erklärte Reginald Bull.

 »Das wird ja immer verwirrender!« rief Rhodan aus. »Was sagen Kule-Tats und Van Moders dazu?

 Sind sie darüber unterrichtet worden?«

 »Die scheinen mir ein bißchen verrückt zu sein, Perry«, sagte der Dicke in seiner saloppen

 Art. »Die Nachricht hat sie nicht einmal verwundert. Die beiden wollten nur wissen, ob das

 Zellplasma in einem Behälter steckt.«

 »Und? Steckt es in einem?«

 »Nanu? Du fragst ja wie Moders, Perry. Ja, es wird in einem Behälter aufbewahrt.«

 »Und es ist nachtragend– es ist böse, weil die Telepathen zusätzlich den Verstärker für

 paramentale Schwingungen verwandten?«

 Bully, der sich inzwischen gesetzt hatte, rutschte plötzlich auf seinem Sessel hin und her.

 »Mit deiner präzisen Frage machst du mich noch herzkrank, Perry, denn so genau, wie du sie

 beantwortet haben möchtest, ist sie ganz einfach nicht zu beantworten. Aus den angehenden

 Schwingungen glaubten sowohl Marshall als auch Stagge herauszulesen, daß das Plasma über die

 Anwendung des Verstärkers böse wäre und es einfach nicht vergessen könnte.«

 »Auch davon sind unsere beiden Experten unterrichtet?«

 »Selbstverständlich. Warum fragst du nach diesen Details?«

 »Weil mich im Augenblick nur ein Problem interessiert: die Posbis. Sie lassen uns auch keine

 Zeit, an etwas anderes zu denken. Ich habe eben mit Atlan gesprochen. Unter der Voraussetzung,

 daß die Fragmentraumer im gleichen Tempo wie bisher ins Arkongebiet eindringen, glaubt er, binnen

 achtzig Stunden die Evakuierungsmaßnahmen einstellen zu müssen.«

 »Ja, mein Gott…«, sagte Bully plötzlich erregt und richtete sich auf.

 Rhodan unterbrach den Freund. »Bully, wenn du dir überlegst, daß die wenigsten Arkonplaneten

 autark sind, dann kannst du dir vielleicht vorstellen, daß jetzt schon auf vielen Welten

 Ernährungsschwierigkeiten aufgetreten sind. Technisch ist es unmöglich, den letzten Handelsraumer

 zu Evakuierungszwecken heranzuziehen. Im selben Moment würde das gesamte Staatsgefüge von Arkon

 zusammenbrechen. Wir selbst hätten den Posbis den Weg zum Herzen Arkons geöffnet.«

 »Und jetzt hängt alles von dem bewußten Versuch ab. Hoffentlich treiben die Suchkommandos

 einen Fragmentraumer auf, der mit Narkosestrahlen lahmzuschießen ist. Und hoffentlich hat dann

 der Versuch den Erfolg, den sich Moders und Kule-Tats davon versprechen«, meinte Bully.

 Fragend blickte er Perry an. Der zuckte mit den Schultern. Zu Bullys Worten hatte er nichts zu

 sagen.

 Er konnte eben nur hoffen– wie alle, die um diesen Versuch wußten.

 Vor vier Stunden hatte Atlan sich von der Front zum letztenmal über Telekom

 gemeldet. Die Nachricht war kurz gewesen.

 Planet Cohen im Lasersystem brennt. Keine Verluste unter der Bevölkerung beim

 Abtransport. Flotte: Totalverluste, 14 Schiffe; 38 teils leicht bis schwer beschädigt.

 Aufstellung darüber folgt.

 gez. Atlan.

 Endlich traf die erwartete Meldung ein.

 Die TOKIO, ein Schiff der STÄDTE-Klasse, hatte einen Fragmentraumer abseits vom Kampfgeschehen

 mit Narkosestrahlen lahmgeschossen.

 Die THEODERICH, die sich seit Beginn der Suche mit knapp 0,7 Licht zwischen den Sternen Arkons

 bewegt hatte, brach in den Zwischenraum ein. Jefe Claudrin wußte, daß es jetzt wieder einmal um

 Sekunden ging.

 Für eine Gruppe Mutanten gab es Alarm.

 Gucky, Tako Kakuta und Ras Tschubai hatten als Teleporter die Aufgabe, das in einem Behälter

 untergebrachte Plasma an Bord des Fragmentraumers zu teleportieren.

 Seit Stunden war es von den Telepathen ununterbrochen beeinflußt worden. John Marshall hatte

 es verstanden, die Paraströme der Telepathen regelrecht zu bündeln und sie mit größter Intensität

 auf einen engbegrenzten Bereich des Biostoffs wirken zu lassen. Schritt für Schritt war er

 vorgegangen. Er ahnte, daß jede Überstürzung den Versuch gefährden konnte. Allein der Einsatz des

 Verstärkers, mit dem die Energie ihrer parapsychischen Willensströme erhöht werden konnte, hätte

 um ein Haar das Experiment im Anfangsstadium zunichte gemacht.

 Mehr als drei Stunden hatten sie benötigt, das Plasma den Einsatz dieses Hilfsgeräts vergessen

 zu lassen. Als feststand, daß der Biostoff keine Schwingungen mehr abstrahlte, die Bosheit und

 nachtragende Wut ausdrückten, war der Moment gekommen, an dem sie mit ihrer eigentlichen Aufgabe

 beginnen konnten.

 Jeder einzelne Telepath wußte, daß er jetzt ein Höchstmaß an Leistung aufzubringen hatte.

 Mit ihren telepathischen Kräften hämmerten sie dem Biostoff immer wieder ein: »Wir sind

 wahres Leben, wir helfen dem wahren Leben.«

 Van Moders und Kule-Tats sahen, wie die Mutanten körperlich immer schwächer wurden.

 Neben John Marshall hockte Gucky, klein geworden, mit stumpfem Fell, bewegungslos. Einen

 Schritt weiter lag ein Telepath halb auf dem Kugelgefäß, in dem der Biostoff aufbewahrt wurde.

 Schweiß rann über sein Gesicht, Schweiß tropfte auf die äußere Kugelwandung. Die Beine des

 Telepathen zitterten, sein Kopf schwankte hin und her.

 Die besten Telepathen versuchten, das Plasma zu beeinflussen. In den ersten Stunden hatten sie

 sich zusätzlich noch der Paraausstrahlungen des Biostoffs erwehren müssen, was eine Belastung

 darstellte, die fast über das Maß des Erträglichen hinausging.

 Eine unvorstellbare Leistung hatte John Marshall vollbracht, als er die Paraströme aller

 Mutanten bündelte, um sie auf einen bestimmten Punkt des Biostoffs zu richten.

 Je länger sie das Plasma parapsychisch berieselten, um so ruhiger wurde es. Dieser rätselhafte

 Stoff schien sich unter dieser Behandlung wohl zu fühlen. Olf Stagge, der als erster richtigen

 Kontakt zum Biostoff bekommen hatte, war auch jetzt mit der Aufgabe betraut worden, das Plasma

 auf seine Stimmung hin immer wieder zu prüfen.

 Als die THEODERICH in die Librationszone des Zwischenraums ging, beendete Marshall die

 Sitzung. Drei Telepathen brachen zusammen. Van Moders benachrichtigte das Schiffslazarett. Wenig

 später wimmelte es in dem großen Raum von Ärzten.

 »Dopen«, sagte Marshall mit schwacher Stimme und zeigte dabei auf Gucky, Olf Stagge und

 sich.

 Doktor Benthuys erwiderte scharf: »Hier wird nicht gedopt. Das hat es vor zweihundert Jahren

 gegeben, aber heute nicht mehr. Sie sollten sich…«

 Marshall, der sich ausgebrannt fühlte, konnte die belehrenden Worte des Arztes einfach nicht

 mehr hören. »Machen Sie, was Sie wollen, nur reden Sie nicht. Machen Sie uns fit. Das aber

 schnell.«

 Van Moders legte seine Hand auf Benthuys Arm und zog den Arzt, der sich sträubte, zur

 Seite.

 »Doktor, machen Sie jetzt keinen Unsinn. Es geht um die Existenz vieler Völker der Galaxis.

 Verstanden?«

 Doktor Benthuys verstand.

 Marshall, Stagge und Gucky lagen in Gliedersesseln, die zu Liegen verstellt worden waren. Um

 jeden Mutanten bemühten sich drei Mediziner. Injektionen wurden verabreicht– stimulierende

 Kreislaufmittel aus araischen Apotheken. Kule-Tats und van Moders sorgten dafür, daß die Ärzte

 keine Minute länger blieben, als es der Zustand der drei Personen erforderte.

 Die injizierten Mittel wirkten binnen weniger Minuten. Marshall erhob sich als erster. Gucky,

 körperlich der schwächste, war nach zehn Minuten wieder auf dem Posten.

 Ein Roboter stand vor ihm und reichte ihm seinen spezialgefertigten Raumanzug. Kakuta,

 Tschubai, Marshall und Stagge standen schon einsatzbereit da.

 Rhodan trat ein. Er ging auf die Männer zu, die sich auf eine gefährliche Aufgabe

 vorbereiteten. Niemand konnte sagen, ob sie lebend aus diesem Einsatz zurückkamen.

 »Es ist uns gelungen, ein Posbischiff mit Hilfe der Narkosewaffe außer Gefecht zu setzen«,

 sagte Rhodan. »Wir sind soeben aus dem Linearraum aufgetaucht. Das Posbischiff befindet sich in

 unmittelbarer Nähe und ist nicht in ein Relativfeld gehüllt.«

 Wie zur Bestätigung flammte der Bildschirm auf und zeigte den bizarr aussehenden

 Fragmentraumer.

 Rhodan fuhr fort: »Bitte machen Sie sich fertig zum Einsatz. Fellmer Lloyd bleibt auf der

 THEODERICH zurück, um uns über alle Vorgänge an Bord des Fragmentraumers zu berichten. Er wird

 mit Marshall und Gucky ständig in telepathischem Kontakt stehen. Ich wünsche Ihnen allen viel

 Glück.«

 Rhodan drehte sich um und verließ den Raum.

 Gucky, Kakuta, Tschubai und Stagge umfaßten die Griffstücke des Plasmabehälters. John Marshall

 hatte seine Arme über Ras Tschubais Schultern gelegt und die Hände unter dem Kinn des schwarzen

 Teleporters verschränkt.

 »Was passiert jetzt?« fragte Kule-Tats. Dann schrie er überrascht auf.

 Die Stelle, an der er gerade noch fünf Personen und ein kugelförmiges Gefäß gesehen hatte, war

 leer.

 »Sie sind jetzt auf dem Posbischiff«, erklärte Van Moders seinem Kollegen. »Hoffentlich ist

 darauf kein einziger Roboter mehr aktiv.«

 Van Moders kannte sie gut, diese halborganischen Metallungeheuer, die genauso häßlich aussahen

 wie ihre Raumschiffe.

 »Und wenn es doch der Fall ist, Moders?«

 Der sah den Ara-Wissenschaftler lange an. Zögernd sagte er dann: »Es kommt darauf an, wer

 zuerst schießt. Man kann Glück haben, wenn bloß nicht diese Posbis so unheimlich schnell

 reagieren würden. Hoffentlich passiert nichts bei diesem Einsatz.«

 Die Mutanten waren auf alles vorbereitet, als sie zum Posbiraumer

 teleportierten.

 Der Einsatz war eingehend besprochen worden. Jeder kannte seine Aufgabe, jeder wußte, daß er

 im Fragmentschiff unbekannten Gefahren gegenüberstehen würde.

 Sie waren trotz der schlechten Erfahrungen, die Atlan mit den 500 Posbischiffen gemacht hatte,

 alle mit Individualabsorbern ausgerüstet. Diese waren jedoch nicht aktiviert, da man sonst keinen

 Kontakt mit dem Plasma oder Lloyd herstellen konnte. Zusätzlich besaß jeder von ihnen ein kleines

 Symbolfunkgerät, mit dem man mit der Positronik des Fragmentraumers Kontakt aufnehmen konnte.

 Über die an Bord eines Posbischiffs herrschenden Verhältnisse war man von Gucky, Kakuta und

 Tschubai unterrichtet worden. Diese drei waren bisher die einzigen, die sich an Bord eines

 Fragmentschiffs aufgehalten hatten– wenn man davon absah, daß man auch auf Mechanica

 Gelegenheit gehabt hatte, ein abgestürztes Posbischiff zu studieren.

 In ihren Ohren dröhnte noch das Krachen, mit dem der Kugelbehälter gegen den Metallboden

 gestoßen war. Die Außenmikrophone ihrer Raumhelme hatten das Geräusch übertragen. Die Männer und

 Gucky befanden sich in einer nicht zu beschreibenden Umgebung. So verrückt diese Fragmentraumer

 von außen aussahen, so unsinnig schien auch das Innere der Schiffe gestaltet zu sein.

 Sie sahen überall zerstörte Posbis. Die Stahlkapseln mit dem Plasma lagen neben ihnen am Boden

 und warteten darauf, von den Bergungsmaschinen abgeholt zu werden. Mit Hilfe ihrer

 Symbolfunkgeräte registrierten sie die Notrufe der Positronik: »Liebt das Innere, rettet das

 Innere.«

 Man wußte, daß die Gefahr eines Angriffs nur von diesen Bergungsmaschinen oder von eventuell

 vorhandenen plasmalosen Kampfrobotern ausgehen konnte. Kurze Erkundungssprünge der Teleporter in

 andere Bereiche des Schiffes zeigten überall das gleiche Bild. Alle Posbis waren der

 Selbstzerstörung zum Opfer gefallen. Überall waren Bergungsmaschinen damit beschäftigt, die

 Plasmakapseln einzusammeln. Man konnte nur hoffen, daß die Zentrale von den Bergungseinheiten

 noch nicht heimgesucht worden war, denn dann würde sich das Schiff vermutlich auch selbst

 zerstören wie die Posbis.

 Die Ereignisse auf Everblack hatten gezeigt, daß die Posbis von zwei Kommandoeinheiten

 gesteuert wurden. Der Schluß, daß dies auch auf allen Fragmentraumern so war, lag auf der Hand,

 und die empfangenen Notrufe der Positronik bestätigten dies. Man war davon überzeugt, in der

 Zentrale neben einer Positronik auch größere Mengen Plasma vorzufinden, das narkotisiert war.

 Sie befanden sich in einer Maschinenhalle mit unbekannten Apparaten. Mehr als vierzig Meter

 über ihnen war die Decke; keine glatte Fläche, sondern mit beulenartigen Vertiefungen und

 spitzauslaufenden Vorsprüngen versehen.

 Häßliche Aggregate umgaben sie. Stellenweise reichten die Geräte bis zur Decke. Aber kein

 einziges schien zu arbeiten. Um die Mutanten herrschte eine bedrohliche Stille.

 »Wo mag die Zentrale liegen?« fragte Marshall die Teleporter.

 »Ich schaue nach«, piepste Gucky und war verschwunden. Höchste Eile war erforderlich. Die

 Wirkung der Narkose ließ in wenigen Minuten nach, dann würde das Plasma wieder erwachen. Bis

 dahin mußte jedoch das von ihnen präparierte Plasma an das Zentralplasma des Schiffes

 angeschlossen sein, um dieses sofort nach dem Erwachen zu bearbeiten. Kurz darauf kam Gucky

 zurück.

 »Ich habe die Zentrale gefunden. Das Schiffsplasma befindet sich in sechs großen,

 kuppelförmigen Behältern. Es muß sich um eine riesige Menge Plasma handeln. Auch dort befinden

 sich einige zerstörte Posbis, darunter ein besonders großes Exemplar, vermutlich der

 Posbi-Kommandant.«

 »Rede nicht so viel, Gucky«, drängte Marshall. »Gib das Ziel an.«

 Sie sprangen erneut. Kakuta nahm diesmal Marshall mit. Olf Stagge wurde in dem Moment zum

 aktiven Teleporter, wenn in seiner Nähe sich ein Mutant auf einen Sprung konzentrierte.

 Sie kamen in der Zentrale an. Wieder setzte der Behälter krachend auf. Vor ihnen wölbte sich

 eine der sechs Kuppeln, von denen jede Tonnen von Biostoff enthielt. Von Bergungsrobotern war

 hier noch nichts zu sehen.

 Über Helmfunk war Marshalls ruhiges Atmen zu hören. Am Kugelbehälter hatte er die

 elektromagnetische Beheizung eingeschaltet.

 »Gucky, drücke den Stoff gegen die Wandung.«

 Wie von Geisterhand angehoben, schwebte der Behälter auf die gewaltige Kuppel zu, berührte

 sie, um in diesem Augenblick die Form zu verlieren und sich auf einer Fläche von mehr als einem

 Quadratmeter an die Kuppelwandung anzuschmiegen.

 Marshall nahm mit Lloyd telepathischen Kontakt auf.

 Zentrale erreicht. Plasmabehälter ist gegen eine Kuppel gepreßt. An Bord

 anscheinend noch alles in Ordnung.

 Die telepathische Verbindung brach ab. Marshall vermißte Ras Tschubai. Aber er machte sich um

 den besonnenen Teleporter keine Sorgen.

 »Marshall!« rief Stagge. »Das Zentralplasma erwacht aus der Narkose. Unser Plasma steht

 bereits damit in Kontakt.«

 Wie Stagge über eine eigenartige Teleportationsfähigkeit verfügte, so war auch sein

 Telepathiesinn nicht normal. Das zeigte sich wieder einmal in diesem Moment, denn er war der

 einzige, der eine solche Feststellung machte. Marshall fing wohl Schwingungen auf, aber er war

 nicht in der Lage zu sagen, daß ihr Plasma sich in diesem Augenblick mit dem Biostoff des

 Fragmentraumers unterhielt.

 Gucky erging es ebenso. Der Kleine schüttelte unter seinem Klarsichthelm den Kopf.

 Zwischen ihnen rematerialisierte Tschubai. »John, es gibt auf diesem Schiff tatsächlich

 plasmalose Kampfroboter. Diese registrieren unsere Individualschwingungen. Wir sollten die

 Absorber einschalten.«

 »Auf keinen Fall«, sagte Marshall. »Wir müssen unser präpariertes Plasma ständig unter

 Kontrolle halten und auch gegenseitig jederzeit Kontakt aufnehmen können. Wenn wir jetzt die

 Absorber einschalten, verliert unser Plasma den Kontakt mit uns, und wir wissen nicht, wie es

 sich dann weiter verhält.«

 »Du hast recht, John«, erwiderte Tschubai, »aber die Kampfroboter werden durch eure Impulse

 angelockt und bald in der Zentrale erscheinen.«

 Marshall dachte kurz nach, dann sagte er. »Du und Kakuta sichert die Zugänge zur Zentrale,

 während wir uns um das Plasma kümmern.«

 Während Tschubai und Kakuta sich so postierten, daß sie einen großen Teil der Zentrale

 überblicken konnten, nahm Marshall Kontakt mit Fellmer Lloyd auf. Gucky tat es ihm gleich.

 Marshall schilderte, was sie bisher herausgefunden hatten, danach lauschte er auf die Mitteilung

 Lloyds.

 Das Fragmentschiff hat soeben einen Symbolspruch abgesetzt. Anfrage an eine

 unbekannte Station. Wir selbst funken mit höchster Sendeleistung: ›Wir sind wahres Leben, wir

 helfen dem wahren Leben.‹ Eine Symbolantwort haben wir bisher nicht erhalten. Gehen Sie kein zu

 großes Risiko ein. Warten Sie, bis die Kommandounternehmen auf dem Posbischiff sind. Vergessen

 Sie nicht, wie exakt die Ortung der Roboter auf organisches Leben anspricht. Marshall, passen Sie

 auf. Ende.

 »Große Milchstraße«, piepste Gucky über Helmfunk. »Perry hat wohl vergessen, daß wir schon

 einige tausend Einsätze hinter uns haben.«

 Marshall setzte zum Sprechen an, als eine Strahlbahn durch die Zentrale blitzte.

 Der Japaner Kakuta hatte seine Impulswaffe abgefeuert. Ein gerade eingetroffener Roboter war

 vernichtet worden.

 Wieder meldete sich Lloyd: Kommandos setzen mit Raumgleitern über. Schleuse öffnen.

 Vorsicht. Ende.

 Marshall schickte Kakuta zur Schleuse. Inzwischen widmete sich Gucky wieder dem Plasma. Er

 aktivierte seine telepathischen Fähigkeiten. Es ließ ihm keine Ruhe, daß Olf Stagge besseren

 Kontakt zu dem Plasma hatte als er. Die verworrenen Schwingungen brachen über ihn herein. Die

 Haßimpulse kannte Gucky genau. Doch was er jetzt empfing, war ihm fremd. Fast im selben

 Augenblick aber glaubte er, die Impulse zu erkennen.

 »John«, rief der Mausbiber verblüfft, »unser Plasma versucht dem Biostoffkommandanten

 einzureden, wie gut es bei uns behandelt worden ist!«

 Olf Stagge nickte zustimmend.

 Marshall ließ selbst seine telepathischen Kräfte spielen. Überrascht trat er einen Schritt

 zurück. Guckys Angaben stimmten. Diese Schwingungen, die auch ihn trafen, mußten das ausdrücken,

 was der Mausbiber herausgelesen hatte. Nun waren also auch sie in der Lage, die schwachen

 telepathischen Sendungen des Plasmas zu registrieren, stellte Marshall verwundert fest. Bevor er

 noch über diese plötzliche Entwicklung nachdenken konnte, meldete sich Lloyd.

 Marshall! Wir haben soeben eine Anfrage aus dem Interkosmos erhalten. Man will

 wissen, wer wir sind und ob wir wahres Leben sind. Ende.

 Gucky hatte die Meldung mitgehört. Er und Marshall bekamen keine Zeit, sich darüber zu

 freuen.

 Von drei Seiten drangen die Roboter in die Zentrale ein.

 Gucky fluchte. Mit Hilfe von Telekinese schaffte er das Gefäß mit Plasma auf die Spitze der

 Kuppel.

 Danach zog er seine Waffe und konzentrierte sich auf die angreifenden Roboter. Aus den

 Augenwinkeln sah er, daß seine Begleiter ebenfalls das Feuer eröffneten.

 Während sich seine Gefährten den in die Zentrale eindringenden Robotern widmeten, hielt Olf

 Stagge den Kontakt mit dem Plasma aufrecht. Er hatte seine Waffe gezogen, um jederzeit in den

 Kampf eingreifen zu können. Er sah, daß die Kampfmaschinen auf die Plasmakuppeln keine Rücksicht

 nahmen. Anscheinend kümmerte sich die Schiffspositronik nicht mehr um die Gefühlsimpulse des

 Plasmas und war in der Lage, sogar gegen diese Impulse aktiv zu werden. Olf konnte es sich nicht

 erklären, was geschehen war.

 Aus den Augenwinkeln registrierte er einen Kampfroboter, der seine Waffe auf ihn richtete. Er

 warf sich zurück, prallte gegen die Kuppel und hörte plötzlich mittels seiner telepathischen

 Fähigkeiten den Ruf: Wir lieben das Innere, wir retten das Innere!

 Olf Stagge fühlte sich von Angst geschüttelt.

 Er mußte verhindern, daß die Roboter das Zellplasma in der Kuppel vernichteten. Die Zerstörung

 des organischen Stoffes würde böse Folgen mit sich bringen und dem Biomaterial in der Zentrale

 den logischen Beweis liefern, daß die Organismen, die ihm über Symbolfunk erklärten, wahres Leben

 zu sein und wahrem Leben zu helfen, in Wirklichkeit seine Feinde waren.

 Ich muß es schützen, dachte Olf Stagge nur. Die Roboter dürfen den Inhalt dieser

 Kuppel nicht zerstören.

 Und Olf Stagge, der breitschultrige Blondkopf aus Skandinavien, verließ blitzschnell seine

 Deckung, erkannte die Ziele und schoß aus beiden Handwaffen.

 Sie dürfen nicht an das Plasma. Nur das dachte er.

 Posbis explodierten. Strahlschüsse krachten gegen Wände, Maschinen, Boden und Decke, aber sie

 trafen Olf Stagge nicht. Er glaubte, schon seit Stunden mit den Robotern einen hoffnungslosen

 Kampf zu führen. In Wirklichkeit jedoch waren erst zwei Minuten vergangen.

 Das Glück hielt beide Hände über ihn.

 Als Olf Stagge sich umsah, konnte er keinen aktionsfähigen Roboter mehr entdecken. Vernichtet

 lagen sie am Boden.

 Stagge sah sich flüchtig nach seinen Gefährten um, konnte sie aber nicht sehen. Schon wollte

 er mit seinem Parasinn nach ihnen suchen, als ihm eine Idee kam. Unter Aufbietung aller Kräfte

 strahlte er an das Plasma den telepathischen Befehl ab: Setze dich mit der Positronik in

 Verbindung und versuche, sie zu einem sofortigen Abbruch der Kampfhandlungen zu bewegen. Du bist

 in Gefahr, von den Kampfrobotern vernichtet zu werden.

 Immer wieder strahlte er diesen Befehl ab, bis seine Kräfte nachließen. Er ging einige

 Schritte tiefer in die Zentrale hinein. Plötzlich sah er weiter im Hintergrund eine Gestalt am

 Boden liegen. Er rannte hin und stellte fest, daß es Ras Tschubai war.

 Stagge beugte sich zu Tschubai hinab und sah, daß der Teleporter bewußtlos war. Er wollte sich

 erleichtert wieder aufrichten, als es geschah.

 Aus den Augenwinkeln bemerkte er schräg hinter sich eine flüchtige Bewegung. Ehe er reagierte,

 schoß ein greller Strahl auf ihn zu. Tot brach er über Ras Tschubai zusammen.

 Der Mutant starb im selben Augenblick, als das Plasma die Kontrolle der Positronik wieder an

 sich riß und dieser den Befehlsimpuls erteilte: Sie sind wahres Leben, sie helfen dem wahren

 Leben.

 Den Schuß des Kampfroboters auf Olf Stagge konnte das Plasma nicht mehr verhindern, wohl aber,

 daß alle anderen organischen Wesen an Bord des Fragmentschiffs ebenfalls getötet wurden.

 Schlagartig war es ruhig geworden. Bewegungslos stand der Roboter, der den tödlichen Schuß auf

 Stagge abgegeben hatte, im geöffneten Schott.

 Auf der THEODERICH ahnte noch niemand etwas von Olf Stagges Tod. Soeben war

 durchgegeben worden, daß auf dem Fragmentraumer eine Schleuse geöffnet worden war.

 »Wir schaffen es!« rief Jefe Claudrin laut.

 In der Zentrale des Flaggschiffs wimmelte es von Technikern. Sie arbeiteten unter Van Moders'

 und Kule-Tats' Leitung.

 Kule-Tats strahlte eine alles beherrschende Ruhe aus. Perry Rhodan gratulierte sich im

 stillen, daß dieser Experte jetzt im Dienst der terranischen Wissenschaft stand. Van Moders war

 erregt. Auch das konnte Rhodan verstehen. Der Robotiker war blutjung. Er besaß noch keine große

 Lebenserfahrung. Die seelischen Belastungen der letzten Wochen waren einfach zu viel für ihn

 gewesen.

 Arbeiterroboter brachten wieder neue Aggregate heran. Techniker stellten die Schaltungen

 her.

 Rhodan beobachtete nur.

 Plötzlich meldete sich Fellmer: »Kontakt mit Gucky.« Er wiederholte, was ihm von Gucky

 mitgeteilt wurde. »Olf Stagge ist tot, Ras geschockt. In einem Schott zur Zentrale steht ein

 regungsloser Kampfroboter, er muß Olf Stagge getötet haben. Alle Kampfroboter im Schiff haben

 ihre Angriffe eingestellt und verharren regungslos auf ihren Plätzen. Wenn ich die Schwingungen

 des Zentralplasmas richtig verstehe, dann strahlt es ständig Impulse aus, die folgenden Inhalt

 haben: ›Sie sind wahres Leben, sie helfen dem wahren Leben.‹ Anscheinend hat das Plasma die

 Positronik nun völlig unter Kontrolle. Ich bringe Ras in das Lazarett der THEODERICH und kehre

 dann wieder zum Posbischiff zurück. Ende.«

 Rhodan ließ sich nichts anmerken, doch der Tod des Mutanten Stagge ging ihm nah.

 »Fertig«, hörte er einen Techniker sagen. Der letzte Testversuch war beendet. Jetzt mußte es

 sich zeigen, ob von der THEODERICH aus über den Plasmakommandanten des Posbischiffs

 Hyperfunkkontakt mit jener geheimnisvollen Station im Interkosmos möglich war.

 Der Symboltransformer, durch die große Positronik angeregt, wandelte Sätze in terranischer

 Sprache in Posbisymbole um.

 Wir lieben das Innere. Wir retten das Innere.

 »Spruch läuft«, sagte Kule-Tats.

 Von der Beobachtung kam die Meldung durch: »Raumschweber fliegen im Augenblick nacheinander in

 Schleuse des Fragmentschiffs ein.«

 Jeder Raumfahrer, der an Bord des Posbischiffs gehen würde, trug einen Individualabsorber.

 »Sir, Telekom von Atlan!« rief der Funker.

 Das bedeutete eine Störung, die mehr als ungelegen kam.

 Rhodan erwiderte: »Spruch speichern, Imperator Gonozal benachrichtigen, daß ich ihn im

 Augenblick nicht sprechen kann.«

 Der Spruch mußte schon laufen, denn der Funker sagte: »Sir, Atlan berichtet von großen

 Schiffsverlusten…«

 Die Nachricht besaß die Wirkung einer Bombe. In der Zentrale der THEODERICH starrten sich die

 Menschen gegenseitig an.

 Große Schiffsverluste? Das hieß, daß die Fragmentraumer mit noch wilderer Heftigkeit die

 arkonidisch-terranischen Flotten angriffen als bisher. Das hieß aber auch, daß der Funkverkehr

 mit der Station im Interkosmos auf das Geschehen in M-13 keinen Einfluß hatte.

 Das hieß letztlich, daß dieser Versuch, mit den Posbis doch noch ins Gespräch zu kommen,

 gescheitert war.

 Perry Rhodan strahlte Ruhe aus, obwohl er keine großen Hoffnungen mehr hegte.

 Neben Rhodan standen Kule-Tats und Van Moders. Beide betrachteten ein eigenartiges

 Instrument.

 »Die Station antwortet«, flüsterte Van Moders plötzlich leise. »Großer Himmel, sollte es doch

 noch gelingen?«

 Seid ihr wahres Leben? Helft ihr wahrem Leben?

 Der Übersetzer hatte die einlaufenden Symbolzeichen verdolmetscht. Van Moders zeigte sich

 verzweifelt. »Diese unsinnige Fragerei! Was sollen nur diese ewigen Wiederholungen?«

 Rhodan mischte sich ein. »Moders, verlieren Sie nicht den Kopf…«

 Wieder störte der Funker. »Sir, Atlan verlangt Sie dringend zu sprechen. Die Posbis befinden

 sich im Anflug auf achtzehn Kolonialwelten…«

 In der Zentrale der THEODERICH schien alles zu erstarren, als Rhodan den übereifrigen Offizier

 zurechtwies. »Wenn ich sage, daß ich unabkömmlich bin, dann gilt es nicht nur für Imperator

 Atlan, sondern auch für Sie. Und jetzt möchte ich nicht mehr belästigt werden.«

 Sein Gesicht war steinern, als er sich wieder den Experten zuwandte. »Ich möchte vorschlagen,

 folgende Antwort zu senden, vorausgesetzt, daß Sie, als die kompetenten Fachleute, damit

 einverstanden sind: ›Weil wir wahres Leben sind, lieben wir das Innere. Wir helfen wahrem Leben

 und retten das Innere.‹ Nun, meine Herren, einverstanden?«

 Van Moders und Kule-Tats blickten sich an. Dann nickten sie sich zu. Und so ging die Antwort,

 wie Rhodan sie vorgeschlagen hatte, über den Plasmakommandanten des Posbischiffs an die ferne

 unbekannte Station im Interkosmos. Das Posbischiff mußte über ungewöhnlich starke Hypersender

 verfügen.

 Fellmer Lloyd war der telepathische Mittler zwischen der THEODERICH und dem Fragmentraumer. Er

 hatte auch Kontakt zu dem Plasmakommandanten.

 »Willst du jetzt nicht Atlan anrufen, Perry?« fragte Bully.

 »Nein. Ich kann am Geschehen nichts ändern. Das hört sich vielleicht hart an, aber es ist so.

 Wenn es uns mit diesem Versuch nicht gelingt, offiziellen Kontakt mit den Posbis aufzunehmen,

 dann ist alles verloren. Darum gibt es im Augenblick nichts, was wichtiger ist, als das, was wir

 tun. Hier haben wir…«

 »Die Antwort läuft ein!« rief Fellmer Lloyd.

 In der Zentrale herrschte Totenstille. Mit angehaltenem Atem starrte jeder den Übersetzer an.

 Jetzt mußte die metallisch klingende Stimme der Positronik sprechen.

 Immer noch nicht?

 War der Symbolspruch vielleicht hoffnungslos kompliziert?

 Da. Ein Krächzen zuerst, dann die Metallstimme: Liebt wahres Leben, dann seid ihr wahres

 Leben.

 Sollte die Positronikinformation, daß alles außer den Laurins wahres Leben war, richtig

 sein?

 Rhodan blickte die beiden Experten an. Sie hatten mehr als einmal behauptet, robotische

 Denkvorgänge zu verstehen.

 Aus Van Moders' Gesicht sprach Triumph. »Sir, wir haben gewonnen. Wir haben…«

 Der Funker schrie dazwischen: »Neue Meldung von den vereinigten Flotten! Die Fragmentraumer

 haben das Feuer eingestellt!«

 Rhodan lächelte.

 »Nun gut«, sagte er. »Jetzt kann ich in Ruhe mit Atlan reden.«

 38.

 Die Kalenderuhr der THEODERICH zeigte den 2. August 2113, Erdzeit, an. Nach

 Standardzeit, gültig für das Solare Imperium und das Arkonidenreich, war es 16:81 Uhr. Vor gut

 zwei Stunden war Perry Rhodan mit Kule-Tats und Van Moders zum Fragmentschiff übergestiegen.

 Kurz nach dem Ende des Kampfes hatten einige Techniker die Standorte der Transformkanonen

 entdeckt. Da man das Plasma nicht beunruhigen wollte, war diese Entdeckung vorläufig wertlos. Man

 konnte keine der Waffen ausbauen, ohne daß das Plasma dies bemerkte. Aus diesem Grund hatte man

 auch darauf verzichtet, die anderen technischen Einrichtungen des Schiffes genauer zu

 untersuchen, um herauszufinden, ob auf diesem Schiff lediglich die Positronik die Steuerung

 durchführte oder ob dies auch Aufgabe der Hyperinpotronik war. Der Stellenwert der

 Hyperinpotronik bei den Posbis beschäftigte die Wissenschaftler nach wie vor. Man hatte sich dazu

 entschlossen, alle Individualabsorber abzuschalten, da diese– wie der Angriff der

 Posbischiffe auf M-13 bewiesen hatte– ohnehin keinen ausreichenden Schutz mehr boten.

 Außerdem verhielt sich das Plasma gegenüber den organischen Intelligenzen freundlich. Das

 Experiment war gelungen, das Schiff reagierte auf die plötzliche Flut von organischen Impulsen

 nicht mehr aggressiv. Lediglich die Absorber auf den bemannten Schiffen der vereinigten Flotten

 blieben nach wie vor aktiviert. Man wußte nicht, wie die anderen Posbischiffe auf ein Ausschalten

 reagieren würden.

 Vor acht Stunden hatte der Kampf der vereinigten Flotten gegen die Raumer der Roboter ein

 vorläufiges Ende gefunden. Alle Fragmentschiffe, die in die Sternenpopulation von M-13

 eingedrungen waren, hatten in derselben Sekunde nicht nur ihr Strahlfeuer eingestellt, sondern

 auch alle Anflüge auf Ziele abgebrochen. Bewegungslos aber unter dem auf Jetztzeit gepolten

 Schutz ihrer Relativfelder, standen sie seit dieser geschichtlichen Minute weit verstreut

 zwischen Arkons Sternen. Nur das Fragmentschiff, auf dem sich Rhodan aufhielt, verfügte nicht

 mehr über sein Schutzfeld.

 Reginald Bull, der auf der THEODERICH zurückgeblieben war, kam nicht vom Mikrophon des

 Hyperkoms fort. Mit Hilfe der Sammelschaltung hatte er mit allen Schiffen der vereinigten Flotten

 Verbindung. Immer wieder hämmerte er den Kommandanten ein, unter keinen Umständen zu versuchen,

 ein Fragmentschiff anzugreifen.

 Der Waffenstillstand, der buchstäblich in letzter Stunde erreicht worden war, sollte zu einer

 friedlichen Verständigung mit den Posbis führen. Bully sprach auch mit den Galaktischen Händlern,

 mit den Überschweren, mit allen aktiven Kolonialvölkern des Großen Imperiums. Ihnen sagte er das

 gleiche, was er den Kommandanten befohlen hatte.

 Er tat stundenlang drei Dinge zu gleicher Zeit: über Telekom gab er Anweisungen und Befehle,

 las neu eingelaufene wichtige Berichte und nahm über Funkverständigung die Nachrichten entgegen,

 die übermittelten, was auf dem erbeuteten Fragmentraumer vor sich ging.

 Als Perry Rhodan kurz vor 17 Uhr vom Fragmentraumer an Bord seines Flaggschiffs zurückkehrte,

 hatte Bully das Allerwichtigste erledigt. Abgespannt blickte er Perry an. Auf dessen Gesicht

 hatten die letzten anstrengenden Tage auch starke Spuren hinterlassen. Trotzdem wirkte er

 bedeutend frischer als sein rothaariger Freund.

 »Wir können im Augenblick zwar aufatmen, Bully, aber wir dürfen nicht zufrieden sein. Der

 seidene Faden, an dem das Schicksal der Galaxis hängt, ist zu dünn. Mit der

 Symbolhyperfunkverbindung zu dem Kommandogeber im Interkosmos bin ich nicht ganz zufrieden. Ich

 befürchte, daß sowohl die Funkstation als auch wir aneinander vorbeireden. Der Gedanke, daß durch

 eine einzige falsche Formulierung oder durch ein Mißverständnis der Angriff wieder in Gang

 gesetzt werden kann, läßt mich nicht zur Ruhe kommen.«

 Bully holte erregt Luft. »Haben unsere beiden Experten auf dem Posbischiff keine Beobachtungen

 gemacht?«

 »Nichts, was von Bedeutung gewesen wäre. Das Plasma in den Kuppeln läßt auch keine

 Untersuchungen zu. Wie laufen zur Zeit die Evakuierungen der bedrohten Planeten, Dicker?«

 »Auf Hochtouren und genau nach Plan. Die Überschweren beteiligen sich auch daran. Ich brauchte

 sie nicht einmal aufzufordern. Atlan zieht die Flottenverbände zurück und gruppiert sie der Lage

 entsprechend um.«

 Perry Rhodan nickte. »Wir fliegen mit der TOKIO zur Erde zurück. Die THEODERICH muß

 hierbleiben, ebenso die Telepathen. John Marshall habe ich schon diesbezüglich informiert.

 Claudrin ist ebenfalls über seine Aufgabe unterrichtet. Die TOKIO wird dann wieder hierher

 zurückkehren. Es ist Zeit, Bully.«

 Als sie die Kommandozentrale erreichten, arbeitete der Akontransmitter schon, über den sie zur

 TOKIO gelangen würden.

 Wenige Minuten später, nachdem sie umgestiegen waren, begann der Kugelraumer der STÄDTE-Klasse

 zu beschleunigen, um kurz darauf mit Kurs auf Terra im Zwischenraum zu verschwinden.

 Einen Tag später unterbrachen alle Großsender des Solaren Imperiums sowie des

 Arkon-Imperiums ihr Programm, um eine wichtige Nachricht aus Terrania abzustrahlen.

 Der Erste Administrator des Solaren Imperiums, Perry Rhodan, war auf Milliarden Bildschirmen

 zu sehen und zu hören.

 Rhodan teilte den galaktischen Völkern den neuesten Stand der Auseinandersetzung mit den

 Posbis mit. Er sprach von dem gekaperten Posbischiff und davon, daß das Plasma schwach

 telepathische Fähigkeiten besaß. Er verschwieg auch nicht, daß die Experten vermuteten, das

 Plasma könnte Intelligenz entwickeln, sobald es eine genügend große Mengenkonzentration erreicht

 hatte.

 Ohne jedes Pathos zeichnete er die Gefahr in ihrer ganzen Größe.

 Selbst der einfältigste Mensch mußte jetzt erkennen, welch ein Feind aus dem Sternenleeren

 Raum in die Milchstraße eingedrungen war.

 »Wir wissen nicht, was uns die nächste Stunde bringt«, fuhr Rhodan fort. »Wir haben darum die

 Aufgabe, Vorsorge zu treffen, um keine Menschenleben in Gefahr zu bringen. Doch ohne die

 Unterstützung aller sind die Regierungen des Großen Imperiums und des Solaren Imperiums machtlos.

 Darum rufe ich im Namen des Imperators und in meinem Namen als Erster Administrator alle

 Raumschiffsbesitzer auf, sich mit ihren Schiffen zu melden, damit sie zu Evakuierungen eingesetzt

 werden können. Es muß sofort geholfen werden, und zwar uneigennützig. In unserer Galaxis herrscht

 Notstand. Jeder, der helfen könnte, soll sich daran erinnern, daß die vereinigten Kampfflotten

 nicht in der Lage sind, fünfhundert Fragmentraumer der Posbis aus unserer Milchstraße zu

 vertreiben oder zu vernichten. Mehr habe ich nicht zu sagen.«

 Perry Rhodan hatte nicht vergeblich appelliert.

 Fünf Stunden später gab Arkon I das erste Zwischenergebnis bekannt. Nach Rhodans aufklärender

 Rede und seinem Aufruf hatten sich weitere fünfzigtausend Raumschiffsbesitzer gemeldet und

 befanden sich mit ihren Verbänden zum Teil schon im Einsatz, um Millionen Bürger von bedrohten

 Kolonialplaneten in relative Sicherheit zu bringen.

 Die größte Rettungsaktion der galaktischen Geschichte begann anzulaufen.

 In Terrania jagte eine Lagebesprechung die andere. Hochbetrieb herrschte bei den

 Waffentechnikern. Reste von teilzerstörten Fragmentschiffen waren zur Erde geschafft worden. Man

 hoffte auf den Glückszufall, jene Aggregate zu entdecken, die die Transformstrahlen

 entwickelten.

 Die arkonidischen und terranischen Schiffe hatten dieser Waffe nichts Gleichwertiges

 entgegenzusetzen.

 Die Posbis verschickten mit Hilfe des Transformstrahls lichtschnell Atombomben mit einem

 Energiebereich von 1.000 Gigatonnen. Diese Bomben wurden bei Transport mit dem Strahl

 entstofflicht, um erst dicht vor dem Ziel wieder zu materialisieren. Die freiwerdende

 Energiemenge reichte meistens aus, auch die Schutzschirme der 1.500-Meter-Kugelriesen

 zusammenbrechen zu lassen.

 Man hatte sie schon eine ultimate Waffe genannt, aber Rhodan hatte sich gegen diese

 Bezeichnung gesträubt und die These vertreten, daß jeder neuen Waffe eine Abwehrwaffe folgen

 würde. Nur wußten die Terraner nicht, wie die Posbis es fertigbrachten, eine Bombe zu

 entstofflichen, um sie am Ziel rematerialisieren zu lassen.

 Perry Rhodan war nicht einmal enttäuscht, als ihm der Leiter der Abteilung Waffenforschung

 einen negativen Bescheid geben mußte. Dafür gab es auf anderem Gebiet eine erstaunliche

 Entwicklung.

 Die Zentrale der Swoon hatte der Administration über die Konstruktion eines Geräts berichtet.

 Der Sachbearbeiter fand diesen Fall so wichtig, daß er die Nachricht direkt an Perry Rhodan

 weitergab.

 Der las sie und ordnete sofort an, daß ihm eines dieser Geräte vorgeführt würde. Rhodan

 erinnerte sich an seinen vor mehr als neun Monaten erteilten Auftrag. Gleichzeitig bestimmte er,

 daß die beiden swoonschen Konstrukteure Oligo und Petid ihm das Gerät erklären sollten.

 Die Swoon galten als die besten Mikrotechniker und waren Nachfahren einer großen Gruppe, die

 vor vielen Jahrzehnten ihre Heimatwelt Swoofon, 192 Lichtjahre von der Erde entfernt, verlassen

 hatten, um ihr Können in Perry Rhodans Dienst zu stellen.

 Bei dreißig Zentimetern Größe waren sie sehr schlank und wirkten keineswegs humanoid. Sie

 erinnerten in ihrem Aussehen stark an Gurken mit einem Paar kleiner Füße. Statt zwei Armen

 besaßen sie vier, die in überaus geschickte Hände ausliefen.

 Durch willkürliche Brennweitenverstellung ihrer Augenlinsen waren diese Zwerge in der Lage,

 aus ihren Sehorganen hochwertige Mikroskope zu machen. Mit ihren kleinen, äußerst flinken Händen

 und dem angeborenen Gefühl für Technisches waren sie als Konstrukteure und Hersteller von

 Kleinstgeräten höchster Leistung einmalig.

 Rhodan suchte zur festgesetzten Zeit den Raum in der physikalischen Abteilung auf, wohin er

 Oligo und Petid mit ihrem neuen Gerät bestellt hatte.

 Auf dem Tisch, der an der Wand entlanglief, zwischen Geräten, die teilweise doppelt so groß

 waren wie die beiden Außerirdischen, saßen sie auf einem zehn Zentimeter hohen Transformer. Sie

 erhoben sich, als Rhodan eintrat, die anwesenden Physiker und Biologen begrüßte und sich dann an

 die Swoon wandte.

 Oligo hielt ein Gerät von einem Zentimeter Kantenlänge in seiner unteren rechten Hand. Rhodans

 aufmunternder Blick forderte ihn auf zu sprechen.

 »Sie erinnern sich an den Auftrag, den Sie uns nach Auswertung der Speicherdaten Meech

 Hannigans erteilt haben. Es ist uns gelungen, ein Gerät zu entwickeln, das Individualimpulse der

 Laurins ausstrahlt.«

 Unter den Physikern und Biologen entstand Unruhe. Die beiden Swoon sahen Perry Rhodans

 Schmunzeln.

 Er wandte sich an Oligo und Petid. »Sind die neuesten Unterlagen hier?«

 »Ja, Herr«, erwiderte Petid und deutete mit seinem oberen rechten Arm auf einen dünnen Stoß

 Folien.

 Eine halbe Stunde später wurde das Kleinstgerät, der Zellschwinger, von acht mißtrauischen

 Wissenschaftlern getestet.

 Drei Stunden später hob Perry Rhodan zwei stolze Swoon vom Versuchstisch und bedankte sich

 noch einmal für ihre Arbeit.

 Er ordnete an, daß die Geräte sofort in Serie hergestellt werden sollten.

 Professor Indha fragte: »Warum haben Sie damals angeordnet, daß ein derartiges Gerät gebaut

 werden soll? Ich meine, es ist schon über neun Monate her, und damals war noch gar nicht

 abzusehen, ob dieses Gerät überhaupt benötigt würde.«

 »Das ist zweifellos richtig«, antwortete Rhodan. »Ich handelte damals aus einem Gefühl heraus.

 Erst jetzt wird mir klar, daß mich dieses Gefühl nicht getrogen hatte.«

 Indha ließ nicht locker.

 »Was gedenken Sie mit diesem Gerät anzufangen?« fragte er.

 Tiefer Ernst stand in Rhodans grauen Augen. »Haben Sie die Posbis vergessen? Haben Sie

 vergessen, daß Laurins und Posbis vielleicht schon seit Urzeiten Todfeinde sind? Haben Sie

 vergessen, daß unsere Galaxis durch fünfhundert Fragmentraumer bedroht wird? Sollte der Kampf

 erneut aufflammen, dann werden vielleicht robotisch gesteuerte Raumer in die Randgebiete der

 Kampfzonen fliegen, Raumer mit Hunderten von diesen Laurin-Zellschwingern an Bord. Jedes Gerät

 auf maximale Leistung gestellt– als Lockvogel für die Posbis. Um sie von unseren Schiffen

 abzulenken und um sie glauben zu machen, in den Robotraumern lebten ihre Todfeinde, die

 Laurins.«

 Betroffen sagte Indha: »Die Posbis werden sich mit aller Energie auf unsere Lockvögel

 stürzen…«

 »Ja«, sagte Rhodan, »nur sind diese Laurin-Zellschwinger kein Mittel zur Vernichtung der

 Fragmentschiffe. Im Grunde genommen bedeuten sie nicht mehr als ein Strohhalm für einen

 Ertrinkenden. Guten Abend, meine Herren.«

 Er ging und traf in seinem privaten Arbeitsraum Reginald Bull.

 »Perry, der Große Rat hat sich gemeldet. Eine Delegation, versehen mit allen Vollmachten, ist

 auf dem Weg zu uns. Atlan hat Tifflor beauftragt, in seinem Namen zu unterschreiben…«

 »Bitte«, unterbrach Rhodan den Freund, »berichte der Reihe nach, Dicker.«

 Bully lief unruhig hin und her. »Das Blaue System ist bereit, mit uns und Arkon ein Bündnis

 einzugehen, das auf gleichberechtigter Partnerschaft beruht. Ich habe rückgefragt, ob ich mich

 auch nicht verhört hätte. Kein Hörfehler, Perry. Das andere habe ich dir schon gesagt.«

 Rhodan zeigte weder Überraschung noch Freude. Bully sah es und stutzte.

 »Traust du den Akonen noch weniger über den Weg als ich?« fragte er.

 Rhodan schüttelte den Kopf. »Nein. Ich muß an die Umstände denken, unter denen die Akonen

 Verhandlungsbereitschaft zeigen. Doch zunächst will ich hören, was uns die Delegation zu sagen

 hat. Wann trifft sie ein?«

 »Sie müßte schon…«

 Eine Nachricht vom Raumhafen unterbrach ihn. Die akonische Gruppe bevollmächtigter Diplomaten

 war soeben in einem Schiff der Solaren Flotte gelandet.

 Rhodan runzelte die Stirn und beugte sich über die Sprechanlage. »Hier Rhodan. Nachricht an

 Kommandant: Akonische Abordnung im Schiff aufhalten, bis ich selbst vor dem Raumer eintreffe.«

 Als er sich abwandte, sagte er verärgert zu Bully: »Du hättest mich sofort unterrichten müssen.

 Hast du daran gedacht, zum Empfang der Akonen eine Vertretung der Administration auf den Hafen zu

 schicken?«

 »Nein.«

 »Jetzt kommst du mit. Wir beide empfangen die Akonen.«

 Im großen Konferenzsaal erwarteten Rhodan und Bully vierzehn Diplomaten zur ersten

 Aussprache, obwohl es schon auf Mitternacht zuging.

 Ein Roboter meldete die Akonen.

 Plötzlich wimmelte es von Robotern, die die Akonen zu ihren Plätzen führten. Rhodan begrüßte

 die Anwesenden und stellte Marschall Julian Tifflor, Botschafter des Solaren Imperiums auf Arkon

 I, vor, der heute als Bevollmächtigter Imperator Gonozals VIII. fungierte.

 Bully beobachtete die Akonen scharf. Als Rhodan von Arkon sprach, blieben die Gesichter der

 Urarkoniden unbewegt. Sie ignorierten Julian Tifflor.

 Nach Rhodan sprach Oolris, ein betagter Akone, der nicht nur der Leiter der Vierzehnergruppe

 war, sondern auch der Chef der Gesamtdelegation, die Bully eine Invasion von Akonen genannt

 hatte.

 Oolris' Ansprache, die ohne jedes Pathos war, enthielt das Angebot der akonischen

 Regierung.

 Bully atmete laut. Julian Tifflor starrte Oolris fassungslos an. Perry Rhodan ließ sich seine

 Überraschung nicht anmerken.

 Das Angebot des Großen Rates war einmalig.

 39.

 Kule-Tats und Van Moders hielten sich meistens auf dem Fragmentraumer auf. Aufgrund

 ihres Wissens versuchten sie, die Arbeitsweise des sechsteiligen Plasmakommandanten zu

 erforschen. Ein Stab von Ingenieuren sollte ihnen dabei behilflich sein.

 Aber der Versuch war schon im Anfangsstadium gescheitert, denn den Fachleuten gelang es nicht,

 an jene Schaltung heranzukommen, die das Plasma unter den sechs Kuppeln mit den Positroniken

 verband. Man hätte in der Zentrale andere Teile zerstören müssen, um die Schaltungen freizulegen.

 Das wiederum wäre bestimmt vom Plasma übel vermerkt worden und hätte den labilen Waffenstillstand

 gefährden können.

 Niemand dachte daran, dieses Risiko einzugehen.

 Doch immer wieder zog es Van Moders und Kule-Tats auf das Schiff der Posbis. Irgendwo mußte es

 doch Stellen geben, wo sie Schaltungen sehen konnten. Aber sooft sie auch durch den

 würfelförmigen Kasten liefen, sie konnten nichts entdecken, und stets kamen sie ohne Resultat zum

 Flaggschiff zurück.

 Eine Frequenz der Hyperfunkstation der THEODERICH arbeitete seit Tagen ohne Unterbrechung. In

 die Tiefe des Interkosmos strahlte sie den Symbolspruch ab: Wir sind deshalb wahres Leben,

 weil wir organisch sind wie du und in Gemeinschaft mit Maschinen leben.

 Der zweite Kontakt funktionierte auf parapsychischer Grundlage und spielte sich zwischen dem

 Plasma des Posbischiffs und den terranischen Telepathen ab. Die Telepathen auf der THEODERICH

 strahlten in ununterbrochener Folge den Sinn des Satzes: Wir sind deshalb wahres

 Leben… auf dem Paraweg dem Plasmakommandanten des Fragmentschiffs zu. Der wiederum gab

 das Aufgefangene an die Station im Interkosmos weiter.

 Zusätzlich gab die große Plasmamenge in der Kommandozentrale weitere Paraschwingungen ab, die

 aber weder von John Marshall noch von einem anderen Mutanten klar gedeutet werden konnten. Nur

 soviel stand fest, daß der von der Erde herangeschaffte Biostoff inzwischen mit der Plasmamenge

 auf dem Robotraumer eine enge Verbindung eingegangen war. Und es stand fest, daß er über die

 Organischen– die Menschen– positiv ausgesagt hatte. Ihm war wohl zum größten Teil zu

 verdanken, daß der Angriff der fünfhundert Fragmentraumer plötzlich abgebrochen worden war. Seit

 Tagen herrschte im Sternsystem M-13 nun ein eigenartiger Waffenstillstand.

 Wie eine Bombe schlug die Nachricht von der Ankunft der großen akonischen Delegation auf der

 Erde ein. Jefe Claudrin, der sich mit Kule-Tats und Van Moders unterhielt, sagte nur:

 »Endlich.«

 Inzwischen war die TOKIO wieder zurückgekommen. Ihr Kommandant gab Claudrin bekannt, daß er

 sich aufgrund eines Befehls von Atlan abzusetzen habe, um zum Verband zurückkehren.

 Jefe Claudrin befand sich in einer Zwickmühle. Galt Atlans Befehl mehr als Perry Rhodans

 Aufforderung, die TOKIO habe zusammen mit der THEODERICH den Fragmentraumer zu bewachen?

 Van Moders, der junge Wissenschaftler mit den tausend Ideen, hatte einen neuen Einfall.

 »Claudrin, halten Sie die TOKIO zurück, bis ich mich wieder melde.«

 Er verließ die Zentrale und raste zu John Marshalls Unterkunft.

 Marshall blickte erstaunt auf.

 Van Moders redete wie ein Wasserfall. Marshall nickte. Vor dem Experten flimmerte die Luft,

 und Gucky war plötzlich da, telepathisch herbeordert durch Marshall.

 »Sie können Claudrin informieren, Moders. Wir sind bereit.«

 Der schaltete den Interkom ein. »Hier Moders. Claudrin, die TOKIO kann sich absetzen. Unser

 Versuch läuft.«

 Kule-Tats befand sich noch bei dem Epsaler.

 Claudrin fragte ihn: »Haben Sie eine Ahnung, was Moders jetzt schon wieder versucht?«

 Der Ara verneinte.

 »Ich bin selbst gespannt, was er sich nun ausgedacht hat«, sagte er.

 Inzwischen hatten sich Marshall und Gucky in die Paraschwingungen des Plasmakommandanten

 eingeschaltet.

 Über Interkom hörten sie, wie Jefe Claudrin der TOKIO die Genehmigung erteilte, sich

 abzusetzen.

 Van Moders saß in einem Sessel und beobachtete die beiden in ihrem Äußeren so

 unterschiedlichen Telepathen. Gucky, so oft zu Späßen aufgelegt, war mit ganzem Herzen bei seiner

 Aufgabe. Das Gesicht Marshalls zeigte Spuren äußerster Anstrengung.

 Die TOKIO meldete sich noch einmal. Sie gab durch, daß sie sich in zehn Sekunden in Marsch

 setzen würde.

 Die zehn Sekunden waren vorüber.

 Van Moders hielt den Atem an.

 Dann kam der Moment, in dem die TOKIO in den Zwischenraum ging. Das war das Ende des

 Versuchs.

 Moders erkannte dies an Marshalls entspanntem Gesicht. Langsam lehnte sich der Mutant in

 seinem Sessel zurück. Gucky zeigte plötzlich seinen Nagezahn.

 »Das wabbelige Zeug hat Spaß«, erklärte er.

 Marshall blickte den Robotiker an. »Es stimmt, was Gucky sagt. Im Augenblick, als die TOKIO

 sich in Bewegung setzte und sich vom Würfel entfernte, verstärkten sich auf dem Gefühlssektor des

 Plasmas jene Schwingungen, die wir, grob gesagt, mit Freude identifiziert haben. Sind Sie mit dem

 Versuch zufrieden?«

 Van Moders rieb sich die Hände. Er strahlte übers ganze Gesicht. »Wir sind damit wieder einen

 kleinen Schritt weitergekommen. Wenn keine Panne passiert, werden wir uns über kurz oder lang mit

 der unbekannten Station im Interkosmos unterhalten. Darf ich mich bedanken? Ich muß mit Kule-Tats

 den Fall durchsprechen.«

 Das tat er. Wieder fand die Unterhaltung in Jefe Claudrins Beisein statt. Der Epsaler

 protestierte. »Stop, meine Herren. So geht's nicht. Ich bekomme Ärger mit Rhodan. Ich kann doch

 nicht einfach über seinen Kopf hinweg handeln.«

 Kule-Tats nickte.

 Van Moders aber rang die Hände. »Claudrin, wenn Sie nur einen Schimmer von positronischen

 Zusammenhängen hätten. Gut, dann bleibt mir nichts anderes übrig, als Rhodan

 anzurufen…«

 »Lasse ich nicht zu. In Terrania ist es jetzt vier Uhr dreißig. Rhodan schläft.«

 »Dann wird er eben geweckt«, erklärte Van Moders gelassen. »Claudrin, begreifen Sie nicht,

 oder tun Sie nur so?«

 »Junger Mann«, rief der Epsaler mit seiner mächtigen Stimme, »so lasse ich mit mir nicht

 reden. Wenn ich sage, daß Rhodan nicht angerufen wird, dann wird er nicht angerufen,

 verstanden?«

 Kule-Tats versuchte zu vermitteln.

 Aber der Robotiker ließ sich nicht beirren. Er blickte Claudrin durchdringend an. »Jetzt hören

 Sie mir einmal zu, Claudrin. Sie werden Perry Rhodan anrufen. Sie müssen es tun. Ich muß so

 schnell wie möglich wissen, ob Rhodan damit einverstanden ist, daß alle Männer des

 Einsatzkommandos, bis auf eine kleine Sicherungsgruppe in der Zentrale, den Fragmentraumer

 verlassen. Ich muß wissen, ob beim Abzug unserer Leute der Plasmakommandant ebenso positiv

 reagiert wie vorhin, als sich die TOKIO absetzte. Mein Versuch stellt kein Risiko dar. Claudrin,

 was glauben Sie, was aus unserem Kommando an Bord des Fragmentschiffs würde, wenn das Plasma den

 Kampfrobotern befehlen würde, die Organischen zu vernichten? Keine hundert kämen lebend an Bord

 der THEODERICH. Nun?«

 Jefe Claudrin war sich noch nicht schlüssig. Er verkannte nicht die Bedeutung des Versuchs,

 aber er wußte besser als jeder andere, wie stark Perry Rhodan beansprucht war, wenn er sich in

 Terrania aufhielt.

 Immer noch blickte Van Moders den riesigen Epsaler an, und sein Blick hatte etwas Zwingendes.

 Aber Jefe Claudrin ließ sich nicht nötigen.

 Kule-Tats schaltete sich ein. »Mit Abzug des Einsatzkommandos vom Fragmentschiff könnten wir

 der Zentrale im Interkosmos vielleicht den eindrucksvollsten Beweis liefern, daß wir es ehrlich

 meinen.«

 »Ist dieser Versuch tatsächlich von solcher Bedeutung?« fragte Claudrin, ein wenig unsicher

 geworden.

 »Was dabei herauskommt, weiß ich selbst nicht«, gab Van Moders unumwunden zu, »aber der

 Versuch muß unbedingt gestartet werden.«

 »Also, meinetwegen. Rufen Sie Rhodan an«, sagte Claudrin und gab sich damit geschlagen.

 »Danke«, sagte Van Moders kurz.

 Eine Viertelstunde sprach er mit Terra, dann berichtete er: »Rhodan steckte mitten in der

 Abschlußkonferenz mit den Akonen. Aber er hatte Zeit, mich anzuhören. Claudrin, wir haben, was

 zukünftige Versuche angehen sollte, volle Handlungsfreiheit.«

 »Was?« Claudrin schluckte. Der Epsaler konnte es einfach nicht fassen. Perry Rhodan legte das

 Geschick der Milchstraße in die Hände dieses jungen Menschen.

 Kule-Tats sprach wie ein Vater zu seinem Sohn, als er sagte: »Moders, vergessen Sie nicht, daß

 Milliarden Intelligenzen in dieser Galaxis wohnen.«

 »Ja«, meinte dieser, »und eine davon bin ich. Sehe ich aus wie ein Selbstmörder?«

 40.

 Die politische Entwicklung innerhalb der Milchstraße hatte binnen weniger Tage

 Fortschritte gemacht, die vor einem Monat undenkbar gewesen wären.

 Am 9. August 2113 wurde in Terrania zwischen dem Blauen System, dem Großen Imperium und dem

 Solaren Imperium ein Bündnis abgeschlossen, das nicht nur darauf ausgerichtet war, der

 Posbigefahr zu begegnen, sondern auch nach Beseitigung der Gefahr Bestand haben sollte.

 Die grundsätzlichen Abmachungen waren Aufgaben der einzelnen Ministerien, die bis zum 10.

 September vom terranischen Parlament, dem Großen Rat und Imperator Gonozal genehmigt werden

 mußten. Sie sollten in wechselseitigen Beratungen innerhalb eines Monats in Terrania

 ausgearbeitet und in einem Zusatzabkommen unterzeichnet werden.

 Der Akone Oolris gratulierte dem Administrator und dem Bevollmächtigten des Arkonreichs,

 Marschall Julian Tifflor, zum Abschluß des Bündnisses.

 Bewegt nahm Perry Rhodan die Glückwünsche entgegen.

 »Rhodan«, hörte er den Akonen sagen, »wenn ich jetzt zu Ihnen im Namen des Großen Rates

 spreche, dann denke ich dabei an eine junge akonische Wissenschaftlerin, die leider nicht mehr

 unter den Lebenden weilt– Auris von Las-Toór. Ihr Tod hat vielen Akonen die Augen geöffnet.

 Ich bin stolz darauf, vom Großen Rat bestimmt worden zu sein, mit Ihnen in Terrania zu

 verhandeln. Ich freue mich, mit Imperator Gonozal VIII. über Telekom gesprochen zu haben. Mich

 alten Diplomaten hat es stark bewegt, zu sehen, daß der Imperator und der Erste Administrator

 Freunde sind. Erlauben Sie jetzt, daß ich mich mit meiner Delegation zurückziehe?«

 Rhodan schluckte, Bully atmete laut, Allan D. Mercant, Deringhouse und Julian Tifflor fühlten

 sich innerlich ergriffen. Homer G. Adams, das Finanzgenie des Solaren Imperiums, jung geblieben

 durch die regelmäßigen Zellduschen auf dem Kunstplaneten Wanderer, flüsterte: »Wären doch alle

 Akonen so…«

 Als die akonische Delegation den großen Verhandlungssaal verlassen hatte, wandte sich Rhodan

 an ihn. »Homer, die Akonen sind so wie Oolris. Man muß es nur glauben. Man muß wollen, daß sie so

 sind. Wir Terraner haben ja auch noch viel zu bewältigen.«

 Der Alltag verlangte wieder sein Recht.

 Alltag auf Arkon III, Alltag auf dem Mars.

 Die größten Lastraumer Terras waren schon nach Sphinx unterwegs, um einige tausend Akonen und

 Hunderttausende Tonnen Material einzuladen. Auf Arkon III, dem Kriegsplaneten des Großen

 Imperiums und auf dem Mars sollten in kürzester Frist gigantische Akontransmitter aufgestellt

 werden, damit zwischen den drei Staatsgebilden eine direkte Verbindung bestand.

 Die große Hyperfunkstation Terranias und die auf Arkon III gaben schon seit Stunden

 astronomische Daten am laufenden Band durch. Es handelte sich um die Positionen aller besiedelten

 Welten im Blauen System und die geographischen Orte, auf denen sich akonische Stützpunkte

 befanden, deren technischer Leistungsgrad übermittelt wurde.

 Drei leistungsstarke Stationen auf dem Regierungsplaneten Sphinx strahlten im Raffer- und

 Zerhacker-Rhythmus technische Erkenntnisse nach Terrania ab, die für Jahre hinaus die

 Wissenschaftler des Solaren Reiches wieder zu Schülern machten.

 Viel älter als das Imperium der Arkoniden war das Reich der Akonen, ihre Technik hatte einen

 Stand erreicht, der einfach keinen Vergleich zuließ.

 Einzig das Gebiet der Raumfahrt hatten sie im Lauf der letzten Jahrtausende vernachlässigt,

 weil sie ihr Reich unter einem blauen Energieschirm abgeschlossen hatten und innerhalb ihres

 Imperiums über Transmitter von Stern zu Stern verkehrten. Raumschiffe waren deshalb

 überflüssig.

 An Bord eines Städtekreuzers waren Perry Rhodan und Bully in den Schlaf gesunken, während das

 Schiff durch die Librationszone jener Position vor M-13 zuraste, wo Rhodans Flaggschiff und der

 Fragmentraumer der Posbis standen.

 Es war der achte Tag dieses merkwürdigen Waffenstillstands.

 Es war der Tag, an dem Van Moders und Kule-Tats triumphierten.

 Die Mutanten bildeten wieder einen Parablock, eingeschaltet auf die Schwingungen

 des Plasmakommandanten des Fragmentschiffs.

 Die Räumungsaktion hatte gerade eingesetzt. Nur ein Kommando von achtzehn Mann sollte an Bord

 des Posbischiffs bleiben und sich in der Zentrale mit den sechs großen Kuppeln aufhalten.

 Im paratechnischen Labor befanden sich die Telepathen, Van Moders, der Ara und noch einige

 Experten.

 Bewundernd sah Kule-Tats auf seinen jungen Kollegen. Souverän beherrschte dieser die

 Situation. Er zeigte keine Spur Erregung. Eben wechselte er noch mit Marshall einige Worte und

 wies ihn auf gewisse Punkte hin. Ruhig nickte der Telepath.

 Jetzt herrschte atemlose Stille im Labor.

 »Es ist ein Spiel mit dem Schicksal«, hatte Van Moders gesagt. Und weiter hatte er erklärt:

 »Wir müssen es wagen. Wir müssen der Station im Interkosmos neue Beweise liefern, daß wir im

 biologischen Aufbau mit ihrem Zellplasma verwandt sind.«

 Kule-Tats schaute zu dem Mausbiber hinüber. In Trance versunken saß Gucky in seinem

 Sessel.

 Der Ara hatte sich an den Anblick des Mausbibers immer noch nicht gewöhnt. Wenn er bedachte,

 über welche Parafähigkeiten das einen Meter große Wesen verfügte, dann glaubte er zu träumen.

 Über den Bildschirm sahen die Experten, wie Raumschweber aus der großen Schleuse des Würfels

 auf die THEODERICH zuschwebten. Nach einem genau festgelegten Zeitplan lief die Räumung des

 Kastens ab.

 Zehnte Minute.

 Fünfzehnte Minute der Räumung.

 Immer noch nichts. Mehr als vier Fünftel der Männer hatten das Posbischiff bereits

 verlassen.

 Drei weitere Schweber glitten durch die Schleuse.

 Van Moders verglich die Uhrzeit.

 Der letzte Raumschweber glitt zur THEODERICH hinüber. An Bord des Fragmentschiffs blieben ein

 Raumschweber und achtzehn Mann in der Zentrale zurück.

 Doch für die Mutanten war der Versuch noch nicht zu Ende. Sie blieben unbeweglich sitzen und

 warteten.

 Einundzwanzigste Minute.

 John Marshall drehte sich nach Van Moders um. Er streckte den Arm aus und ergriff die Hand des

 Wissenschaftlers. »Gratuliere, Moders. Sie haben recht gehabt.«

 John Marshall in heller Begeisterung zu sehen, war eine Seltenheit. In dieser Minute jedoch

 wurde er zu einem übermütigen Jungen. Er hatte seine Hände auf Van Moders' Schultern gelegt und

 sagte burschikos: »Mann, Ihre Idee war goldrichtig.«

 Gucky zeigte seinen Nagezahn. Seine Augen glänzten. Er sah Kule-Tats an, schaltete sich in

 dessen Gedanken ein, um im nächsten Moment auf dem Schoß des Aras zu landen. Er schlang seine

 Ärmchen um dessen Hals und piepste vergnügt: »Opa, du bist ein Prachtara, weil du Van Moders von

 Herzen diesen Erfolg gönnst.«

 Diesen Worten entnahm Kule-Tats, daß der Kleine seine Gedanken gelesen hatte. Er wurde

 richtiggehend verlegen, als Gucky ihm sagte: »Man braucht sich doch nicht zu schämen, nur weil

 man anständige Gedanken hegt. Die meisten Kollegen gönnen dem anderen doch nicht die Luft zum

 Atmen.«

 »Gucky, halte keine Vorträge!« rief Marshall ihn zur Ordnung.

 Es stand jetzt fest, daß das Plasma des Posbiraumers fast euphorisch auf die Räumung des

 Schiffes reagiert hatte. Ein einwandfreier und lang anhaltender Paraimpuls war vom

 Biostoffkommandanten über die Positronik in Richtung Interkosmos abgestrahlt worden.

 Als Kule-Tats mit Van Moders wieder allein war, begannen sie, die soeben gemachten

 Beobachtungen auszuwerten. Beide kamen zu dem Ergebnis, daß sich ihre These von der

 Intelligenzbildung des Plasmas bestätigt hatte. Zwar war beiden nicht klar, ob die Zunahme der

 Masse allein diesen Prozeß auslöste oder ob noch andere Faktoren mit eine Rolle spielten, aber

 diese Frage war vorläufig noch zweitrangig. Wichtig war allein, daß das Plasma des Posbischiffs

 auf ihren Versuch reagiert hatte, und zwar in einer Weise, die über reines Instinktverhalten

 hinausging. Die Frage, ob das Schiffsplasma intelligent war, blieb unbeantwortet. Alle

 Beobachtungen sprachen dagegen. Andererseits wußte man, daß das Plasma in der Lage sein mußte,

 sich gegen telepathische Sondierungen zu sperren und nur so viel zu verraten, wie es zu verraten

 gewillt war.

 Acht Lichttage vor der THEODERICH und dem Fragmentraumer waren Rhodan und Bull auf

 eine Space-Jet umgestiegen, um mit dem kleinen Diskusschiff die letzte Strecke zurückzulegen.

 Bully hatte zunächst über Rhodans Vorsichtsmaßnahmen gelächelt, sich dann aber eines Besseren

 belehren lassen.

 Kaum an Bord, ließ Rhodan sich Bericht erstatten.

 Van Moders berichtete ihm von dem geglückten Experiment und schloß mit den Worten: »Wir müssen

 also einen anderen, einen neuen Weg beschreiten. Im übrigen sollten wir uns jetzt, nachdem wir

 uns der Station im Interkosmos mehrfach als Wahres Leben vorgestellt haben, etwas Neues

 einfallen lassen, um endlich mit dem Plasma ins Gespräch zu kommen.«

 Rhodan war damit einverstanden. Danach kam er auf etwas anderes zu sprechen. »Moders, Sie

 haben doch den Einsatz auf dem Roboterplaneten Frago mitgemacht. Ist damals nicht mit dem

 Kommandanten des Posbischiffs über Symboltransformer ein Gespräch geführt worden?«

 »Ja, Sir. Fast ununterbrochen muß ich daran denken, und hier frage ich mich immer wieder,

 warum es uns nicht gelingt, mit der Funkstation im Interkosmos in Dialog zu kommen. Ich weiß auf

 diese Frage bis zur Stunde keine Antwort.«

 Der Ara war in tiefes Nachdenken versunken. Rhodan störte den Biologen nicht. Wie aus einem

 Traum erwachend, begann Kule-Tats schließlich zu sprechen: »Ich habe eine Vermutung, warum die

 Station sich nicht mit uns in Verbindung setzt. Das Plasma fühlt sich durch uns immer noch

 bedroht. Hat Imperator Gonozal VIII. alle Schiffe zurückgezogen, oder befinden sich Teilverbände

 unserer Flotten noch in der Nähe der fünfhundert Fragmentschiffe?«

 »Natürlich haben wir Kugelraumer in der Nähe der Posbischiffe belassen, Kule-Tats. Soweit ich

 unterrichtet bin, steht bei jedem Würfel ein Kleinverband von Schlachtschiffen. Aber worauf

 wollen Sie hinaus?«

 »Erinnern Sie sich, wie unser Plasmakommandant reagiert hat, als sich die TOKIO absetzte, und

 wie er reagierte, als der größte Teil unserer Männer den Würfel räumte? In den wenigen

 Kugelraumern, die um jeden Würfel Wache halten, sehen die einzelnen Biostoffkommandanten Gefahr.

 Das Gefühl, in Gefahr zu sein, werden sie der Station im Interkosmos mitgeteilt haben.«

 »Großer Himmel«, sagte Rhodan leicht bestürzt. »Ihre Annahme hat sehr viel Wahrscheinlichkeit

 an sich. Aber es ist ausgeschlossen, daß wir unsere Beobachtungsschiffe zurückziehen. Das könnte

 ich nicht verantworten. Wie, um alles in der Welt, beseitigen wir nur das Mißtrauen?«

 Keiner konnte diese Frage beantworten.

 Die nächsten Stunden verliefen ohne bemerkenswerte Ereignisse. Mehrfach setzte Rhodan sich mit

 Arkon III in Verbindung. In Gemeinschaftsarbeit zwischen terranischen, arkonidischen und

 akonischen Technikern wurde eine neuartige Rakete entwickelt, die die bisher verwendeten und

 nahezu nutzlosen Fusionsbomben ablösen und binnen fünf Minuten Lichtgeschwindigkeit erreichen

 sollte. Zugleich mußte sie in der Lage sein, einen atomaren Sprengkopf zu tragen, der bei

 Explosion 500 Gigatonnen Energie entwickelte. Das Problem, ein Projektil mit diesen Werten zu

 bauen, lag darin, daß es verhältnismäßig klein sein mußte. Außerdem verlangte die Großserie, in

 der es aufgelegt werden sollte, ein äußerst einfaches Triebwerks- und Ortungsteil.

 Allein schon bei diesem Auftrag an Arkons Industrie wirkte sich das Bündnis mit dem Blauen

 System günstig aus. Die Akonen besaßen ein technisch einfaches, aber sehr exakt arbeitendes

 Ortungsaggregat. Arkon fand in seinen seit Jahrtausenden bestehenden Archiven Unterlagen über ein

 betriebssicheres Triebwerk, das den Anforderungen einer Großserie voll und ganz entsprach. Ein

 riesiges Team irdischer Techniker auf Arkon III verkleinerte den Sprengkopf um vier Fünftel, ohne

 seine Energieentwicklung bei der Explosion zu vermindern.

 Dutzende von großen positronischen Rechenmaschinen wurden mit herangezogen, eine

 Mammutpositronik im Blauen System stand den Experten zusätzlich zur Verfügung. Was bisher Monate

 an Entwicklungsarbeiten gekostet hatte, ging jetzt nach einer Woche in Großfertigung.

 Auf Arkon III war vor einer Stunde ein Transportraumer gelandet, um seine gewaltigen Laderäume

 mit diesen neuentwickelten Raumtorpedos zu füllen und sie dann auf schnellstem Weg zu den

 vereinigten Flotten zur Verteilung zu bringen.

 Perry Rhodan war dem Plasma gegenüber genauso mißtrauisch wie das Plasma gegenüber dem

 Organischen.

 Gerade deswegen war der Waffenstillstand so unsicher.

 Leutnant Merg hatte eben seinen Kameraden Poul Nelson an der Strukturtasterortung

 abgelöst und sich den Sessel für seine Figur richtig eingestellt, als er die schwach ausgeprägte

 Strukturerschütterungsamplitude auf der Ortung sah.

 Gekoppelt mit dem Bordgehirn, hatte die Positronik in Sekundenbruchteilen an der Amplitude

 erkannt, durch welche Schiffe die Gefügeerschütterung verursacht worden war, und ihre

 Beobachtungen an die Ortung weitergegeben.

 Die schwache Strukturerschütterung zeigte an, daß sie nicht von einem Transitionstriebwerk

 ausgelöst wurde. Am ehesten ließ sich diese Erschütterung noch mit jenem Effekt vergleichen, der

 beim Auftauchen eines Schiffes aus dem Linearraum ausgelöst wurde. Das, was die

 Strukturerschütterung ausgelöst hatte, war weder ein Transitions- noch ein Lineartriebwerk, wie

 es Terra und Arkon verwendeten. Es gab nur eine bekannte Intelligenzform, die über ein derart

 fremdes und rätselhaftes Antriebssystem verfügte: die Laurins.

 Der Alarm jagte die Männer in der THEODERICH auf ihre Stationen. Gleichzeitig hatte die Ortung

 den Spezialbildschirm eingeschaltet, auf dem nur die tropfenförmigen Schiffe der Laurins zu sehen

 waren.

 Die Unsichtbaren waren mit rund dreihundert Schiffen gekommen. Keine vier Lichtminuten von der

 THEODERICH und dem Fragmentraumer entfernt. Wie ein Schwarm Heuschrecken waren sie aufgetaucht,

 um sich in verschiedenen Verbänden zu formieren.

 Ihre Geschwindigkeit blieb bei 0,67 Licht konstant.

 In der Zentrale saß Van Moders bereits neben den Meßinstrumenten des Symboltransformers.

 »Was ist los, Moders?« Rhodan schrie selten, jetzt tat er es.

 Das wachsbleiche Gesicht des Robotikers ließ ihn Furchtbares ahnen.

 »Sir, Feuer aus allen Strahltürmen auf die Laurins! Feuer frei!«

 »Erklärung!« brüllte Rhodan ihn an. So, wie der Robotiker handelte, ging es nicht. Rhodan

 mußte wissen, warum sie schießen sollten.

 Van Moders fing sich. Seine Erklärung war furchtbar. »Die Laurins legen uns wie dumme Jungen

 rein. Sie funken dauernd: Habt ihr die geheime Waffe der Roboter entdeckt? Wenn ja, vernichtet

 sie, wir helfen euch.«

 Perry Rhodan ließ sich von dieser Hiobsbotschaft nicht aus dem Gleichgewicht bringen. Schnell,

 aber völlig beherrscht rief er ins Interkom: »Einsatzkommando an Bord des Fragmentschiffs sofort

 zurückbeordern! Höchste Lebensgefahr!«

 Seine nächste Durchsage ging an die Feuerleitzentrale: »Feuer frei auf die Laurinschiffe!«

 Der dritte Befehl war an den Hangar gerichtet: »Drei Space-Jets sofort starten! Versuchen, die

 Männer des Einsatzkommandos auf dem Fragmentschiff zu bergen! Die THEODERICH setzt sich in

 Richtung Laurinflotte ab!«

 Der riesige Schiffskörper beschleunigte.

 »Die Laurins funken ihren Symbolspruch immer wieder«, tobte Van Moders, der voraussah, daß das

 unerwartete Auftauchen der Unsichtbaren ihre mühevolle Arbeit zunichte machen würde.

 Mit höchsten Beschleunigungswerten jagte die THEODERICH auf die Laurinverbände zu.

 Die setzten sich plötzlich ab.

 Captain Brazo Alkher, der hinter der Feuerleitpositronik des Flaggschiffs saß, fand keine

 Gelegenheit, einen Schuß bei einem Tropfenschiff anzubringen. Er war nicht für nutzlose

 Energieverschwendung.

 Aber das war ein Fehler mit schwerwiegenden Folgen.

 Die THEODERICH gab keinen einzigen Strahlschuß ab.

 »Schießen! Verdammt noch mal, warum schießen wir denn nicht?« Van Moders war kein Mitglied der

 Solaren Flotte. Er war Wissenschaftler, sonst hätte er sich anders ausgedrückt.

 Wieder mußte Rhodan ihn anbrüllen, um Aufklärung zu verlangen.

 »Das Plasma muß jetzt doch glauben, wir würden mit den Laurins gemeinsame Sache machen, weil

 wir auf die Unsichtbaren nicht schießen und…«

 Eine Hiobsmeldung aus dem Fragmentraumer unterbrach ihn.

 Im Kastenschiff waren plötzlich alle plasmalosen Roboter wieder aktiv geworden. Über die

 Symboltransformer fing die kleine Besatzung, die schon unterwegs zur Schleuse war, die

 Aufforderung der Schiffspositronik auf: Rettet das Innere! Liebt das Innere!

 Gleichzeitig ging eine Nachricht unbekannten Inhalts an die Station im Leerraum.

 Neben Rhodan materialisierte Gucky. »Alles zu Ende. Der Fragmentraumer ist im Begriff, sich

 selbst zu zerstören.«

 Einer der Funker schrie panikerfüllt: »Sir, Atlan meldet erneuten Ausbruch der Schlacht! Alle

 fünfhundert Posbischiffe im Angriff!«

 Und auf Telekom, übersetzt durch den Symboltransformer, kam ununterbrochen der Laurinspruch

 herein: Habt ihr die geheime Waffe der Roboter entdeckt? Wenn ja, vernichtet sie, wir helfen

 euch.

 Eine der drei Space-Jets meldete sich. Das achtzehnköpfige Kommando auf dem Fragmentraumer

 hatte ohne Verluste den Raumwürfel verlassen können.

 Es war der Augenblick, in dem eine atomare Stichflamme aus dem Posbischiff in den Raum raste

 und den selbstmörderischen Untergang einleitete.

 In einer grell leuchtenden Sonne, die sich turbulent nach allen Richtungen hin verbreitete,

 ging der Fragmentraumer unter. Die gleiche schwache Strukturerschütterung, die man vor wenigen

 Minuten registriert hatte, begleitete seine Vernichtung.

 Die Laurins waren im Hyperraum verschwunden. Ihr Symbolspruch über Hyperfunk war

 verstummt.

 Van Moders hockte neben dem Symboltransformer und hatte Tränen in den Augen. Tränen

 ohnmächtigen Zorns. Tränen um Milliarden Intelligenzen, deren Leben jetzt wieder bedroht war.

 »Verdammt«, sagte er immer wieder, aber das Fluchen brachte ihm keine Erleichterung.

 Schwankend ging er zum Schott, um die Zentrale zu verlassen.

 Perry Rhodan eilte ihm nach. Er legte dem jungen Mann die Hand auf die Schulter, drehte ihn zu

 sich herum und sagte nur: »Kopf hoch! Wir müssen jetzt eben wieder von vorn anfangen.«

 »Wie?« fragte Van Moders mit brüchiger Stimme. »Ich weiß nicht, wie wir es anstellen

 sollen.«

 Das sagte der Mann, der wegen seiner sprühenden Ideen unter seinen Kollegen fast berüchtigt

 war.

 Die terranischen Kommandanten der vereinigten Flotten hatten nicht geschlafen.

 Als die Fragmentraumer in Angriffsposition gingen, hielten die Feuerleitoffiziere ihren Finger

 schon am Kontaktknopf.

 Atlans Taktik, jeden Fragmentraumer durch einen Pulk von sechs bis fünfzehn Schiffen bewachen

 zu lassen, machte sich jetzt bezahlt.

 Punkttreffer aus den Breitseiten mehrerer Kugelraumer zugleich rissen den energetischen

 Zeitschirm der Posbis auf und brachten die Würfel zur Explosion.

 Mit Einsetzen der Schlacht zwischen den dichtstehenden Sonnen des Kugelsternhaufens M-13 raste

 das Gros der Flotten von allen Seiten mit Höchstbeschleunigung heran.

 In Atlans Flaggschiff herrschte Hochstimmung. Der Hyperfunkempfang konnte die einkommenden

 Meldungen über Abschüsse kaum noch aufnehmen.

 Verzweifelt wehrten sich die Halbbiologischen und setzten ununterbrochen die unheimlichen

 Transformstrahlen ein, die erst dicht vor dem Ziel eine vorher entmaterialisierte atomare Bombe

 wieder werden ließen.

 Aber im Gegensatz zu den Kämpfen vor zehn oder zwölf Tagen waren die Verluste an Kugelraumern

 erstaunlich gering.

 Die Schlacht in M-13 ging in die zweite halbe Stunde. Nur noch knapp hundert Posbi-Raumer

 waren übriggeblieben.

 Die THEODERICH war inzwischen zur Flotte gestoßen. Über Hyperkom standen Atlan und Rhodan

 miteinander in Verbindung.

 Wieder zerbarsten beinahe gleichzeitig sieben Fragmentschiffe. Atlans markantes Gesicht blieb

 unbewegt, als er diese Nachricht an Rhodan durchgab.

 »Noch eine Stunde, und in M-13 existieren keine Roboterschiffe mehr, Freund«, sagte er.

 »Vergiß nicht die Symbolnotrufe, die mit größter Intensität von den Posbis abgestrahlt werden,

 Atlan«, warnte Rhodan.

 Atlan nahm die Warnung nicht ernst. »Wieder vier Kästen weniger. Seit achtzehn Minuten haben

 wir kein einziges Schiff mehr verloren. Rhodan, wenn es mir bisher undenkbar schien, so bin ich

 jetzt davon überzeugt, daß die Plasmakommandanten in den Würfeln unter panischer Angst leiden.

 Anders kann ich mir das ungenaue Schießen der Höllenkästen nicht mehr erklären.«

 Die terranischen Telepathen hatten dafür eine andere Erklärung. Auf Para-Basis hatten sie die

 Impulse der Posbis aufgefangen, die einwandfrei darauf hindeuteten, daß die Roboter ihre Schiffe

 und sich selbst zum Teil von innen heraus vernichteten.

 Sie liebten das Innere und retteten es.

 Welch eine Ironie! dachte Perry Rhodan. Die plasmalosen Roboter ›retteten‹ das Innere,

 indem sie es selbst vernichteten.

 »Noch vierunddreißig, Perry, wenn wir uns nicht verzählt haben. In einer Stunde ist der

 höllische Spuk…«

 Atlan war verstummt.

 Rhodan hörte auf seinem Schlachtschiff zur selben Zeit wie der Arkonide die furchtbare

 Nachricht.

 Auf allen terranisch-arkonidischen Schiffen wurde sie vernommen. Die Posbis hatten aus dem

 interkosmischen Raum Verstärkung erhalten. Man wußte noch nicht genau, wie groß die Flotte der

 Fragmentschiffe war. Die Schätzungen bewegten sich aber zwischen zwei- und dreitausend

 Raumern.

 Lautlos, ohne jede Gefügeerschütterung, waren sie aus dem Hyperraum gekommen, und auch sie

 hatten ihre Schutzfelder nach der Transition auf Jetztzeit geschaltet.

 Rund dreitausend Fragmentschiffe stürzten sich auf die Kampfschiffe zweier Sternenreiche. Auf

 einer Frontlänge von mehr als zehn Lichtjahren nahm die furchtbare Schlacht ihren Anfang.

 Ein einziger Gedanke war beruhigend: im weiten Umkreis waren alle Kolonialplaneten evakuiert

 worden. Verlassen lagen die Städte und Dörfer da; nirgendwo hielt sich noch ein Terraner oder

 Arkonide auf. Wenn diese Planeten jetzt im Verlauf der Schlacht angegriffen wurden, dann konnten

 die Posbis kein intelligentes Leben mehr vernichten.

 Die Fragmentschiffe rissen plötzlich mit ihren Transformstrahlen gewaltige Lücken in die

 Frontlinien. Als der dritte Superriese durch mehrere Transformstrahltreffer explodierte,

 zeichnete sich die Niederlage ab.

 Von Arkon III war aber inzwischen der erste Lastenraumer mit den neuentwickelten Raumtorpedos

 an Bord zur Front unterwegs.

 Bully informierte Rhodan darüber. »Das Schiff muß in einer halben Stunde eintreffen, wenn es

 nicht durch einen Posbi vernichtet wird.«

 Rhodan entschied sofort. »Spruch an den Lastenraumer. Er soll im Gollasystem aus der

 Librationszone kommen. Dort erwarten ihn die Verbände, die mit Raumtorpedos ausgerüstet werden.

 Und jetzt gib mir Atlan.«

 Das Gesicht des Imperators tauchte auf. »Arkonide, die erste Sendung Raumtorpedos ist zu uns

 unterwegs. Veranlasse, daß wenigstens zwanzig Zerstörerverbände ins Gollasystem fliegen, um dort

 die Torpedos zu übernehmen. Nach Übernahme sofort zur Front zurück und die neue Defensivwaffe

 einsetzen. Treffpunkt für Laster und Zerstörerverbände: der einzige Planet der Gollasonne.

 Natürlich Übernahme im Raum.«

 »Einverstanden«, sagte Atlan. Sein Gesicht verschwand vom Schirm, aber die Verbindung blieb

 bestehen.

 Zwei Stunden später schien sich plötzlich ein Wunder anzubahnen.

 Die Zerstörerverbände mit den neuartigen Raumtorpedos warfen sich in den Kampf.

 Weit hinter der Kampflinie schossen sie die Projektile ab. Von einer Front im normalen Sinn

 konnte nicht gesprochen werden. Wo gerade noch ein Raumer feuernd gestanden hatte, war im

 nächsten Augenblick die Stelle leer. Darum brauchten die neuartigen Torpedos auch nicht gezielt

 abgeschossen zu werden.

 Das Zielen und Treffen besorgte die Ortung, die in jedem Projektil steckte. Aber diese Ortung,

 die auf Massen ansprach, verstand es auch, die geortete Masse zu analysieren und zwischen

 Schiffen der eigenen Flotten und Fragmentraumern zu unterscheiden. Kein terranisches oder

 arkonidisches Schiff hatte zu befürchten, von einem Torpedo getroffen zu werden.

 Um so besser lernten die Posbis diese Waffe kennen, die sich nach einem fünfminütigen Flug mit

 fast Lichtgeschwindigkeit bewegte.

 Winzige, aber weitreichende Peilsender gaben allen Kugelraumern bekannt, in welche Gebiete die

 Torpedos einflogen. Terranische Schiffe bemühten sich, die Würfel in diese gefährlichen Sektoren

 zu locken. Gegen jede Erwartung gelang dies sehr oft. Die Posbis hielten die kleinen Projektile

 vielleicht nur für schnell dahintreibende Meteoriten.

 Die Ortung der Torpedos erfaßte die Würfel. Die Ortung korrigierte den Kurs. Die schnell

 fliegenden Bomben trafen in Rudeln gegen die Relativschirme der Fragmentschiffe– und grell

 leuchtende Gaswolken, die sich schnell nach allen Seiten ausbreiteten, waren die letzte Spur von

 vielen Robotraumern.

 »Sie haben es immer noch nicht begriffen, was ihre anderen Schiffe zerstört hat«, sagte Van

 Moders zu Rhodan. »Wenn sie es aber einmal erkannt haben, werden sie die Relativschirme auf

 Zukunft schalten oder rechtzeitig ausweichen.«

 »Schon möglich«, sagte Rhodan. »Aber irgendwann müssen sie wieder in die Realzeit

 zurückkehren, um in den Kampf einzugreifen. Dann sind unsere Raumtorpedos noch immer da und

 finden ihr Ziel. Auch ein Ausweichmanöver ist schwierig.«

 Der Polturm der THEODERICH feuerte. Auf dem Panoramaschirm des Superschlachtschiffs zeigten

 sich acht Strahlbahnen, die sich zu kreuzen schienen.

 Gegen vier Kugelriesen wehrte sich ein Posbischiff.

 Jefe Claudrin blickte ruhig auf einen Punkt der großen Instrumententafel. Dort hatten

 Techniker erst vor zwei Tagen ein neues Gerät angebracht. Nach den Werten, die das Instrument

 aufzeigte, flog der Epsaler jetzt das Flaggschiff. Die Werte stammten von den Peilzeichen der

 neuartigen Raumtorpedos, die dadurch bekanntgaben, welche Sektoren im Raum sie lichtschnell

 durchquerten. Und nach diesen angegebenen Werten versuchten jetzt vier terranische Schiffe, einen

 Kasten in die Flugschneise des Projektilrudels abzudrängen.

 Die starken Schutzschirme der THEODERICH drohten zusammenzubrechen. Die Bomben, die die

 Roboter mit ihren geheimnisvollen Transformstrahlen bis dicht vor die energetische Hülle

 brachten, belasteten die Feldschirme bis zum Maximum. Zum Glück erhielt die THEODERICH jedoch

 keinen Volltreffer.

 Claudrin wich dem nächsten Strahl aus. Brazo Alkher, der beste Waffenoffizier der terranischen

 Flotte, schien jetzt mit zwei weiteren Schlachtschiffen Punktschießen auf den Posbi zu

 veranstalten.

 Ein greller Rotblitz, der schnell seine Farbe änderte und strahlend weiß wurde, zeigte den

 Untergang eines Fragmentschiffs an.

 Die THEODERICH wurde durch Claudrin um eine halbe Lichtstunde in Richtung auf das Arkonzentrum

 versetzt.

 Kaum hatte Rhodan mit seinem Schiff den Normalraum wieder erreicht, als fast auf allen

 Frequenzen des Hyperkomempfangs nach diesen neuartigen Raumtorpedos verlangt wurde.

 Perry Rhodan nahm es gelassen zur Kenntnis. Auf Arkon III war die Großserie gerade angelaufen.

 Arkon III konnte von diesen Projektilen nicht mehr an die Front bringen, als es selbst erzeugte.

 Es dauerte wenigstens noch vierundzwanzig Stunden, bis die unvorstellbare Industriemacht Arkon

 III so viele Raumtorpedos fabriziert hatte, daß man daran denken konnte, einen Teil zu

 lagern.

 Aber würde es dazu überhaupt noch kommen?

 Atlan meldete sich wieder. Bei ihm liefen alle Nachrichten zusammen und wurden vom Generalstab

 ausgewertet. Im Augenblick sah es so aus, als träfen für einen zerstörten Fragmentraumer drei

 neue aus dem Interkosmos ein.

 Atlans Gesicht hatte deutlich Erschrecken gezeigt, als Rhodan auf den gewaltigen

 Akontransmitter auf Arkon III anspielte. Zwar waren noch umfangreiche Montagearbeiten notwendig,

 die noch einige Wochen in Anspruch nehmen würden, aber die Errichtung des Transmitters war

 bereits in einem Stadium, das es ohne weiteres zulassen würde, einen provisorischen Notbetrieb

 aufzunehmen.

 »Barbar, du beschäftigst dich mit dem Gedanken, auch die drei Zentralwelten des Imperiums zu

 evakuieren?«

 Ohne Bewegung zu zeigen, erwiderte Rhodan: »Im Solaren Imperium herrscht seit Stunden

 Alarmstufe eins, mein Lieber. Das heißt: Es laufen alle Vorbereitungen an, die Bevölkerung des

 Solaren Imperiums restlos zu evakuieren.«

 »Um Himmels willen, wohin denn, Perry? Wohin mit den Milliarden?«

 »Wenn es sein muß, ins Blaue System, Arkonide.« Er schwieg.

 Atlan hatte sich umgedreht. Auf seinem Flaggschiff mußte gerade eine überaus wichtige

 Nachricht eingelaufen sein. Für Sekunden verschwand das Gesicht des Arkoniden vom Schirm. Jetzt

 tauchte es wieder auf. Mit tonloser Stimme sagte der Imperator: »Perry, die Fragmentraumer sind

 an einer Stelle durchgebrochen und rasen auf das Zentrum von Arkon zu.«

 »Welche Abwehrmaßnahmen sind getroffen worden?«

 In einer bestürzenden Geste zeigte der Arkonide seinem Freund die leeren Hände.

 Doch Rhodan gab sich nicht geschlagen. »Atlan, wir geben noch nicht auf. Rufe Arkon III, die

 Zentralstelle der Raumtorpedofertigung. Schicke zehn Zerstörerverbände nach Arkon III. Sie sollen

 so viele Torpedos übernehmen, wie sie fassen können. Und dann haben die Zerstörer nichts anderes

 zu tun, als alle Projektile im System der Arkonsonne abzuschießen– und wenn wir Millionen

 davon verfeuern müssen. Arkon muß unter allen Umständen gehalten werden.«

 Van Moders, der sich im Hintergrund aufhielt, bewunderte diesen Mann, der auch in

 hoffnungsloser Lage nicht die Ruhe verlor und in solch einer Situation auch noch die Kraft besaß,

 Auswege zu suchen und zu finden.

 Beherrscht drehte sich Rhodan nach dem Wissenschaftler um. »Es hat keinen Sinn, daß wir im

 Frontgebiet bleiben. Ein Superriese mehr oder weniger zählt bei unserer Unterlegenheit nicht

 mehr. Sie und ich, wir können mehr tun, wenn wir auf der Erde sind. Klar, Jefe?« Diese Frage war

 an den Epsaler gerichtet.

 »Klar, Chef. Die THEODERICH geht auf Erdkurs.«

 Als das Flaggschiff auf dem Raumhafen Terranias landete, war der gewaltige

 Akontransmitter auf dem Mars schon auf vorläufigen Notbetrieb geschaltet. Eine kleine Station

 daneben stellte die Verbindung zur Erde her. Das Gegenaggregat stand in einer Halle des

 Hafens.

 Noch auf dem Weg zur Schleuse wurde Rhodan davon unterrichtet, daß soeben akonische

 Wissenschaftler über den Weg Blaues System, Mars, Erde eingetroffen waren, um ihm einen bis ins

 Detail ausgearbeiteten Vorschlag zu unterbreiten.

 Im Laufschritt verließ Rhodan die Rampe der THEODERICH. Keuchend folgte ihm der untersetzte

 Bully. Beide stiegen in den Schweber ein, der sofort startete. Wenige Minuten später setzte das

 Fahrzeug auf dem Dach des riesigen Verwaltungsgebäudes auf, in dessen höchsten Stockwerken

 Rhodans und Bullys Arbeitsräume lagen.

 Keine zehn Minuten nach der Landung der THEODERICH standen die beiden Männer, in deren Händen

 jetzt das Schicksal der Milchstraße lag, einer siebenköpfigen Akonengruppe gegenüber.

 Es gab keine Formalitäten. Dazu war keine Zeit.

 Die Akonen unterbreiteten tatsächlich einen Vorschlag, der bis ins letzte Detail ausgearbeitet

 war. Aber die Bewohner des Blauen Systems hatten ihren Plan nur mit Hilfe ihrer unnachahmlichen

 Großpositroniken aufstellen können.

 Rhodan staunte. Bully schnaufte; er konnte sein starkes Mißtrauen nicht unterdrücken.

 Ein Akone erklärte: »Jedes Für und Wider ist berücksichtigt worden, Sir. Eine Fortführung des

 Kampfes gegen die Posbis würde die drei Sternenreiche binnen einer Woche ins Chaos stürzen.

 Raumschlachten, wie sie zur Zeit noch laufen, sind nicht nur sinnlos, kräftevergeudend, sondern

 verbrecherisch, wenn man an das Schicksal von Milliarden Intelligenzen denkt.«

 Das war eine harte Sprache. Bully wollte dem Akonen mit einer scharfen Bemerkung ins Wort

 fallen, doch auf ein Zeichen von Rhodan hin hielt er sich zurück.

 »Sentoon, lassen Sie mich in Ruhe Ihren Vorschlag prüfen. Ich erwarte Sie mit Ihren Kollegen

 in einer Stunde in diesem Raum.«

 Als Bully mit Rhodan allein war, wollte er ihm sagen, wie er über diesen Akonen Sentoon

 dachte.

 »Warum denn, Bully? Sentoon hat doch recht, oder nicht? Die Fortführung der Schlacht ist

 tatsächlich verbrecherisch. Wir kommen auf die Dauer gegen die Fragmentschiffe der Roboter nicht

 an…«

 Der Dicke brauste auf. »Wissen wir denn im voraus, ob uns nicht schon morgen diese zehntausend

 Schiffe fehlen, die wir für diesen Zweck aus der Linie ziehen sollen?«

 »Schluß mit der Debatte, Bully. Veranlasse, daß sofort die galaktischen Positionsdaten vom

 Planeten Frago auf Sphinx bekannt werden. Du bist mir dafür verantwortlich, daß auch alle

 Unterlagen über den Roboterstern nach Sphinx gefunkt werden. Ich sehe dich dann ebenfalls hier in

 einer Stunde wieder.«

 Verärgert ging Bully hinaus, um seine Aufgabe zu erledigen.

 Rhodan studierte die Zusammenfassung des akonischen Vorschlags. Mit einer

 Überprüfung der hunderttausend Einzelheiten konnte er sich nicht befassen. Er hatte weder Zeit,

 noch war er in der Lage, jede einzelne Berechnung zu kontrollieren. Voll und ganz verließ er sich

 auf das Können unbekannter akonischer Experten, die im Auftrag des Großen Rates diesen

 ungeheuerlichen Plan erarbeitet hatten.

 Aus hoffnungsloser Verteidigungslage zum Angriff gegen die Posbis vorgehen.

 Das war der Kern des Planes.

 Zehntausend Raumer sollten für diesen Zweck erforderlich sein, ein Geringes, wenn man an die

 Gesamtzahl der Schiffe beider Flotten dachte. Aber diese zehntausend aus der Front

 herausgezogenen Raumer konnten ebensogut das Zünglein an der Waage bedeuten.

 Rhodan war sich der Gefahren bewußt, die hinter diesem Plan standen, doch was konnte letztlich

 bei der augenblicklichen Situation überhaupt noch verloren werden?

 Die Zeit verging wie im Flug, und Rhodan war noch zu keinem Entschluß gekommen, als die Akonen

 wieder erschienen. Kurz darauf traten auch Bully, Deringhouse, Van Moders und Mercant ein.

 Stumm schob Bully dem Freund einige Folien zu. Rhodans Selbstbeherrschung war

 bewundernswert.

 Von der Front in M-13 waren Nachrichten über unvorstellbare Niederlagen eingetroffen. Überall

 schienen plötzlich die Würfel der Roboter zu sein. Mit letzter Kraft versuchten die Kugelraumer

 zu verhindern, daß die Posbis bewohnte Welten zerstören konnten.

 Nur ins Zentralsystem Arkon hatten sie bis jetzt nicht eindringen können. Atlan hatte Rhodans

 Rat befolgt und den gesamten Vorrat an Torpedos durch Zerstörer im Arkonsystem verstreuen lassen.

 In dichten Rudeln stürzten sie sich, gesteuert durch ihre Ortung, auf jeden Roboterkasten und

 ließen ihn zu glühenden Gaswolken werden.

 Kurz dachte Rhodan daran, während er den letzten Bericht las. Er traute diesen Posbis zu, daß

 sie bald ein Gegenmittel finden würden, um die Ortung der Raumtorpedos lahmzulegen.

 Er blickte auf. Sein Blick kreuzte sich mit dem des Akonen Sentoon. »Ich glaube, wir werden

 den Vorschlag des Großen Rates annehmen. Bevor ich mich jedoch entscheide, habe ich noch einige

 Unterlagen einzusehen.« Er drehte sich zu Mercant um und flüsterte mit ihm. Der Abwehrchef

 verließ kurz darauf den Raum.

 Wenige Minuten später kam Mercant zurück.

 Die akonische Delegation reckte die Hälse. In Allan D. Mercants Begleitung befanden sich die

 ›Gurkenleute‹ Petid und Oligo. Intelligenzen in dieser Größe und von diesem Aussehen schienen den

 Urarkoniden unbekannt zu sein. Kein Wunder, daß sie sich erstaunt zeigten.

 Die beiden Swoon watschelten auf Rhodan zu. Der Administrator beugte sich zu ihnen herunter

 und sprach leise auf sie ein.

 »Wie weit ist die Serienproduktion?« fragte Rhodan.

 »Uns stehen etwa 25.000 Geräte zur Verfügung«, erwiderte Oligo.

 Rhodan richtete sich wieder auf. Sein Entschluß war gefaßt.

 Angriff auf Frago.

 »Sir…« Es war Allan D. Mercant, der zum Sprechen ansetzte.

 Rhodan unterbrach ihn. »Mercant, ich weiß, was Sie sagen wollen. Ich möchte genau dasselbe

 sagen. Die bekannte Galaxis hat, seitdem Intelligenzen darin das Leben bestimmen, noch nie vor

 einem größeren Risiko gestanden als jetzt. Wir versuchen wieder einmal, dem Schicksal in die Arme

 zu fallen. Aber wird es uns diesmal gelingen?«

 »Perry Rhodan, Sie zweifeln?« fragte Solarmarschall Mercant entsetzt.

 Rhodan wies mit einer kraftlosen Handbewegung auf die akonischen Unterlagen. »Zahlen, Mercant,

 Werte, Wahrscheinlichkeitsangaben, Positionen mit zehn Stellen hinter dem Komma. Darauf basiert

 nun unser verzweifelter Schritt: Angriff auf Frago. Was nützt es, den Mut nicht zu verlieren,

 wenn man weiß, daß man ins buchstäbliche Nichts vorstoßen muß, um dort eine Sternenkugel

 anzugreifen, von der diese Zahlen behaupten, sie wäre ein posbischer Nervenknoten. Das

 Unternehmen an sich macht mir weniger Sorgen. Sorgen machen mir die Folgen, die aus unserem

 Angriff entstehen können. Wie werden die Fragmentraumer darauf reagieren, wie diese Funkstation

 im Interkosmos? Werden die Posbis mit ihren Schiffen aus M-13 abziehen, da diese zur Verteidigung

 Fragos benötigt werden? Oder wird ein anderer Schiffsverband die Verteidigung Fragos übernehmen?

 Sollte das zweite zutreffen, dann geht der Kampf in M-13 unvermindert weiter, und wer bei dieser

 Auseinandersetzung den Sieg davontragen wird, brauche ich Ihnen ja nicht zu sagen.«

 Die Akonenabordnung hörte mit. Kein einziger bewegte sich. Sieben Akonen betrachteten

 fasziniert den Mann, der aus dem Nichts heraus das Solare Imperium geschaffen hatte. Und derselbe

 Mann hatte jetzt Zukunftsbilder aufgezeichnet, wie sie schrecklicher nicht sein konnten.

 »Mein Gott«, stöhnte Van Moders, »daran hätte ich im Traum nicht gedacht.«

 Müde nickte Rhodan. »Was wird, wenn wir Frago angreifen? Was?«

 Damit erhob er sich und ging. Er wollte auf seine Frage keine Antwort hören. Es gab in dem

 großen Raum auch niemand, der ihm eine hätte geben können.

 41.

 Zweiundneunzigtausend Lichtjahre vom Rand der Milchstraße entfernt im

 interkosmischen Raum, in Richtung auf den Andromedanebel, stand die Robotwelt Frago.

 Frago war das Ziel von zehntausend schweren Einheiten der Solaren Flotte. Jedes Schiff

 verfügte über das Lineartriebwerk und gehörte zu den modernsten Fertigungen der Mondwerften.

 Zehntausend Kugelraumer, davon 7.000 Robotschiffe und 3.000 bemannte Einheiten, die sich

 absetzten, rissen die Abwehrfronten in M-13 noch weiter auf, und leichter als bisher durchstießen

 die Posbi-Schiffe die Linien des Großen Imperiums.

 Erst nach langen Überlegungen hatte Atlan zum Abzug der zehntausend Schiffe seine Zustimmung

 gegeben. Anfangs hatte er Perry Rhodan beschworen, den Plan der Akonen nicht durchzuführen. Aber

 die brutale Wirklichkeit verlangte es anders.

 »Atlan, über zweihundert Großraumer, mit Torpedos vollgepfropft, sind vom Erdmond zur Front

 unterwegs. Mehr kann ich für uns alle im Augenblick nicht tun. Du aber kannst uns zu unserem

 Unternehmen Glück wünschen«, sagte Perry Rhodan.

 Dreitausend Lichtjahre tief im Interkosmos warteten zehntausend terranische Kugelraumer auf

 die THEODERICH. Die zehntausend Schiffe hatten sich unmittelbar nach Verlassen der Front

 getrennt. Während dreitausend Terraschiffe im galaktischen Leerraum, 3.000 Lichtjahre vom Rand

 der Galaxis entfernt, Position bezogen hatten, waren siebentausend Arkonschiffe nach Sphinx

 geflogen. Dort waren in aller Eile Masken montiert worden, so daß die Schiffe nicht mehr als

 Arkoneinheiten identifiziert werden konnten. Nun war die Flotte wieder vereint, wenn auch nur

 vorübergehend, denn zunächst würden nur die siebentausend maskierten Schiffe aufbrechen.

 Höchste Alarmstufe herrschte auf jedem Schiff, alle Geschütze waren feuerbereit, alle

 Kraftstationen liefen auf Vollast, einsatzbereit brummten die Kalups. Nur der Hyperkomfunk

 schwieg. Absolute Funkstille war befohlen worden.

 Die geheimnisvolle posbische Station und auch Frago sollten bis zum Augenblick des ersten

 Feuerschlags ahnungslos bleiben.

 Die siebenköpfige Abordnung aus dem Blauen System kam aus dem Staunen nicht heraus, als sie

 miterlebte, wie formlos der Erste Administrator seine Regierungsgewalt einem jugendlich

 aussehenden Terraner übertrug.

 »Mach's gut, Tiff, und laß dich vom Papierkrieg nicht erdrücken«, hatte Rhodan dem jungen Mann

 gesagt.

 Und dieser hatte geantwortet: »Chef, schlimmer als auf Atlans Kristallwelt kann es hier nicht

 sein. Und ich habe ja bei Ihnen gelernt, das Wichtigste immer zuerst zu tun.«

 Mit außergewöhnlicher Sollstärke war die THEODERICH gestartet. Mehr als vierzig Swoon waren an

 Bord, die Spitzenkräfte aus dem Mutantenkorps und fast die gesamte terranische Regierung.

 Über Terrania fiel der Abend herein, als die THEODERICH mit brüllenden Triebwerken in die

 Richtung der untergehenden Sonne jagte. Nach kurzem Zwischenaufenthalt im Akon-System, wo die

 THEODERICH die gleiche Maske erhielt wie zuvor die siebentausend Arkonschiffe, flog man in

 Richtung galaktischer Randzone weiter.

 In Rhodans Kabine fand eine wichtige Besprechung statt. Der Schlachtplan wurde aufgestellt.

 Den Flug einer riesigen Flotte zu befehligen, stellte keine große Aufgabe dar, aber siebentausend

 Schiffe genau über einem verhältnismäßig kleinen Ziel anzusetzen und sie mit präzisierten

 Aufgaben zu betrauen, verlangte mehr als handwerkliches Können.

 Drei große Positroniken liefen ununterbrochen. Sie arbeiteten Rhodans Grundplan aus und

 erstellten für die einzelnen Verbände nicht nur Zeitpläne mit einer verwirrenden Fülle von

 Koordinatendaten, sondern führten auch an, wie man sich zu verhalten hatte, wenn der Gesamtplan

 plötzlich zusammenbrechen sollte und man sich absetzen mußte.

 Während die THEODERICH unter der bewährten Führung von Jefe Claudrin durch die Librationszone

 des Zwischenraums raste und die tausendfache Lichtgeschwindigkeit schon weit überschritten hatte,

 war der Aufmarschplan fast festgelegt.

 Die notdürftigen Umbauten und Änderungen an den 7.000 arkonidischen Robotereinheiten und an

 der THEODERICH verliehen diesen Schiffen ein tropfenförmiges Aussehen. Rein äußerlich mußten sie

 den Posbis als Laurinschiffe erscheinen, auch wenn ihnen die charakteristische Tarnung von

 Laurinschiffen natürlich fehlte. Die wenigen Kommandoschiffe mit organischer Besatzung sollten

 durch Individualabsorber geschützt werden. Auf diese Weise würden nur Mentalimpulse zu den Posbis

 durchdringen, die sie auch erreichen sollten: die Impulse aus den von den Swoon entwickelten

 Laurin-Zellschwingungsgeräten. Der Plan sah vor, mit den 7.000 Schiffen einen Laurinangriff auf

 Frago vorzutäuschen. Alle unbemannten Robotschiffe waren mit Selbstvernichtungsanlagen für den

 Fall ausgerüstet, daß sie von den Posbis zu manövrierunfähigen Wracks geschossen wurden, denn es

 mußte verhindert werden, daß Wrackteile zurückblieben, aus denen die Posbis auf die wahre

 Identität der Angreifer schließen konnten.

 Sobald man Frago erreichte, wollte man den Relativschirm (sofern er aktiviert und auf Realzeit

 geschaltet war) mit Torpedos beschießen und zum Zusammenbruch bringen.

 Danach sollten die drei Teleporter Gucky, Tako Kakuta und Ras Tschubai nach Frago springen und

 Laurin-Zellschwingungsgeräte verstreuen. Gleichzeitig würden die 7.000 Raumschiffe Frago

 ununterbrochen angreifen. Auch sie würden die von den Swoon entwickelten Impulssender

 einsetzen.

 Man vermutete, daß die Posbis um Hilfe funken würden.

 Sobald dies geschah, würde die THEODERICH einen unverfänglichen Hyperfunkimpuls über eine beim

 Anflug auf Frago gebildete Relaisstrecke nach Arkon III senden. Dort wartete Allan D. Mercant auf

 dieses Signal. Nach dem Empfang des Signals würde Mercant der unbekannten Posbistation im

 Leerraum Hilfe für Frago anbieten. Darüber hinaus sollte Mercant beobachten, ob die in M-13

 eingedrungenen Fragmentraumer auf den Hilferuf von Frago reagierten.

 Wenn die Posbistation sein Hilfsangebot annahm, würde Mercant jene 3.000 Schiffe in Richtung

 Frago in Marsch setzen, die am Rand der Milchstraße zurückgeblieben waren.

 Diese 3.000 Schiffe waren voll bemannt und verfügten nicht über Individualabsorber, denn sie

 sollten den Posbis die Freundschaft des organischen Lebens aus der Milchstraße beweisen.

 Natürlich würden die 7.000 angreifenden ›Laurinschiffe‹ durch einen ebenfalls unverfänglichen

 Hyperfunkimpuls Mercants von der Ankunft der Helfer informiert sein und sich vorher absetzen.

 Das war der Plan, von dem niemand wußte, ob er durchführbar war.

 42.

 Die Bahn von Frago lag mittlerweile so genau fest, daß die Rechengehirne an Bord

 der Raumer in der Lage waren, den Standort des Planeten für jede Sekunde zu berechnen.

 Die ersten Ortungsergebnisse liefen ein. Erleichtert stellten die Terraner fest, daß der

 Relativschirm, der Frago umspannte, nicht auf Zukunft geschaltet war. So konnte man die Posbiwelt

 eindeutig orten. Es würde ein Blitzangriff notwendig sein. Man mußte den Schirm zerstören, ehe

 die Posbis reagieren und ihn auf Zukunft umschalten konnten.

 Jenseits des Sternenmeers, dreitausend Lichtjahre tief im Interkosmos, warteten 7.000

 terranische Raumer auf ihre X-Zeit. Die linke Seite der Panoramaschirme zeigte die gleißende Bahn

 der Milchstraße, in der sich ein Kampf auf Leben und Tod abspielte.

 In den Kommandozentralen der Raumer herrschte Stille. Auf jedem Schiff zählte die

 Bordpositronik die Zeit herunter. X-Zeit kam.

 7.000 Raumer, durch Rechenmaschinen und ihre Kommandoeinheiten gesteuert, setzten sich in

 Bewegung. Der dichtgedrängte Verband löste sich von Sekunde zu Sekunde stärker auf, und jedes

 Schiff ging auf seinen vorgeschriebenen Kurs.

 7.000 Schiffe näherten sich der Roboterwelt Frago.

 In der THEODERICH stand eine Einsatzgruppe bereit. Jeder einzelne wußte, daß dies der

 allerletzte Versuch war, die Galaxis von den Posbis zu retten.

 Neben Rhodan saß Bully vor dem großen Instrumentenpult. Jefe Claudrin nahm den Steuersitz ein.

 Noch brauchte der Epsaler nichts zu tun. Noch wurde die THEODERICH von der Positronik geflogen,

 aber in dem Augenblick, in dem sich das Schiff wieder im natürlichen Raumzeitgefüge befand, gab

 es Arbeit genug für ihn.

 Von ihm allein würde es zum Teil abhängen, ob der Kugelgigant im Feuer interkosmischer

 Posbiforts zur Sonne werden oder den gefährlichen Transformstrahlschüssen entkommen würde.

 Rhodan schaute auf die Borduhr. In wenigen Sekunden mußte das Schiff wieder ins Universum

 zurückfallen. Die Fluggeschwindigkeit der THEODERICH war so gewählt, daß das Schiff fünf Minuten

 vor der Flotte aus dem Linearraum auftauchen, seine Torpedos abfeuern und danach sofort wieder im

 Linearraum verschwinden würde. Danach sollte es gemeinsam mit der Flotte unmittelbar vor Frago in

 den Normalraum eintauchen.

 Dann war es soweit.

 Ortung. An drei, vier Geräten gleichzeitig.

 »Torpedos ab!« befahl Rhodan.

 Sechs Raumtorpedos wurden abgeschossen. Sechs winzige Punkte, die in fünf Minuten mit knapper

 Lichtgeschwindigkeit auf den Relativschirm prallen und diesen zum Zusammenbruch bringen würden.

 Jeder an Bord der THEODERICH hoffte, daß die Torpedos von Frago aus nicht rechtzeitig geortet und

 abgeschossen wurden.

 Der Kalup dröhnte. Die THEODERICH war ein zweites Mal in den Zwischenraum gegangen. Keine

 Sekunde zu früh. Frago hatte den Raumer geortet und auf ihn einen Strahlschuß abgegeben.

 Treffer und Übergang in den Zwischenraum waren gleichzeitig erfolgt.

 »Das war knapp«, sagte Jefe Claudrin.

 Quälend langsam vergingen die fünf Minuten. Als es schließlich soweit war, stürzte die

 THEODERICH wieder in den Normalraum und mit ihr die anderen 7.000 Schiffe mit ihren siebzig

 Kommandoeinheiten. Die Individualabsorber waren auf der THEODERICH längst eingeschaltet. Ebenso

 waren alle Laurinimpulsgeber, von denen sich je zwei bis drei auf jedem der Schiffe befanden,

 aktiviert worden.

 »Relativfeld besteht nicht mehr!« rief ein Offizier.

 Die THEODERICH schoß. Und mit ihr über dreißig andere Schiffe. Auf Frago flogen Abwehrforts

 auseinander.

 Die Glutsonnen aus sechs gezündeten Torpedos überschütteten mit ihrem grellen Licht eine Welt,

 die seit Äonen im Dunkel des Interkosmos ihre Bahn zog.

 Die THEODERICH schoß ununterbrochen. Mehr als dreihundert weitere Raumer griffen gleichzeitig

 an. Es war ein Wunder, daß dieses Strahlengewirr immer wieder nur posbische Forts vernichtete,

 die Industrieanlagen aber unbeschädigt ließ.

 Der Robotplanet schien ein einziges interkosmisches Fort zu sein. Wohin man auch sah, überall

 brachen grelle Punkte auf.

 Die Atomsonnen, durch sechs explodierte Torpedos hervorgerufen, waren verglüht, und doch war

 es auf Frago heller denn je.

 Die Flotte schlug aus allen Geschütztürmen zu. Punktfeuer auf die Abwehrstellungen. Punktfeuer

 von zehn oder zwanzig Schiffen auf ein einziges Fort. Dort unten brachen Energievulkane aus, die

 sich spitzkegelförmig ausbreiteten und kilometerweit alles in grellstes Licht tauchten.

 Aber nicht nur die Strahlen der Angreifer trafen, auch die Abwehrforts schlugen zu.

 »Symboltransformer arbeitet, Sir«, gab Claudrin bekannt.

 Darauf hatte Rhodan schon seit Minuten gewartet. Er mußte sich noch einige Sekunden gedulden.

 Der Translator schien sich mit der Übersetzung des Symbolspruchs abzuplagen.

 Dann kam die Sendung: Angriff auf das wahre Leben und das Innere! Rettet das Innere und

 liebt das wahre Leben!

 »Diese Nachricht wird ununterbrochen wiederholt«, sagte Claudrin.

 Rhodan nickte. »Die Formulierung des Spruches weist daraufhin, daß sie noch nicht wissen, mit

 wem sie es zu tun haben. Sie haben die Laurinschen Individualschwingungen also noch nicht

 angemessen.«

 Die THEODERICH raste über die Oberfläche Fragos. Der Funker teilte Rhodan mit, daß Frago die

 unbekannte Station im Leerraum um Hilfe anfunkte.

 Rhodan sah den Augenblick gekommen, den zweiten Teil des Planes durchzuführen. Er beugte sich

 über den Interkomanschluß und sagte mit beherrschter Stimme: »Gucky, Ras und Tako, macht euch

 bitte für den Einsatz fertig. Ihr wißt, was ihr zu tun habt. Wir werden fünf Minuten, nachdem ihr

 die THEODERICH verlassen habt, die Zehn-Kilometer-Grenze durchstoßen, so daß auch die auf unseren

 Schiffen befindlichen Laurin-Individualsender von Frago aus angemessen werden können. Ich wünsche

 euch viel Glück.«

 Gucky klappte seinen Raumhelm zu, als Rhodans Stimme im Lautsprecher ertönte.

 Sofort Teleportereinsatz. Der Afrikaner Ras Tschubai und der Japaner Tako Kakuta standen schon

 seit Minuten einsatzbereit.

 Alle drei trugen exotisch anmutende Fluganzüge, die keinerlei Rückschlüsse auf das Aussehen

 ihrer Träger zuließen. Es wäre für die drei zu riskant gewesen, in ihrer natürlichen

 Erscheinungsform aufzutreten. Die Möglichkeit, daß die Posbis sie als Angehörige jener

 galaktischen Völker identifizieren könnten, gegen die sie im Augenblick ihren Vernichtungskrieg

 führten, war zu groß. Zusätzlich besaßen die drei Teleporter leistungsfähige Deflektorgeräte, mit

 denen sie die Posbis täuschen wollten. Zwar waren die Posbis sicherlich in der Lage, die

 Streufelder der Deflektorgeräte anzumessen, die wahre Gestalt hinter dem Feld würden sie aber

 nicht erkennen können. Somit gaben die drei Teleporter nahezu perfekte Laurins ab. Außerdem

 besaßen die Fluganzüge Individualabsorber, die keine organischen Impulse nach außen ließen. Jeder

 Funkkontakt während des Einsatzes war wegen der Ortungsgefahr untersagt.

 Sie hatten zehn Minuten Zeit, ihren Auftrag durchzuführen und zur THEODERICH

 zurückzukehren.

 Jeder hatte vier große Pakete vor sich liegen, die ihnen nun von anderen Mutanten blitzschnell

 an eine entsprechende Vorrichtung gehängt wurden.

 Gucky brauchte die Last nicht zu tragen. Er machte sie telekinetisch gewichtslos.

 Ras hatte die Führung der kleinen Teleportergruppe.

 »Springen«, sagte er über Helmfunk.

 Sie entmaterialisierten.

 Gucky fluchte, als er in knapp hundert Metern Höhe über einer weiten Ebene, aus der ein großer

 Turm aufragte, aus seinem Sprung herauskam.

 »Ruhe, Gucky!« kam über Funk Ras Tschubais knapper Befehl.

 Langsam sanken die drei Teleporter zu Boden.

 »Absetzen nach Plan und dann sofort wieder sammeln!« befahl Ras.

 Gucky teleportierte in Richtung auf den Turm, der sich wie eine Spirale in die Höhe wand.

 Dicht vor dem Turm kam Gucky zu Boden. Er warf zwei von vier Paketen ab. Mit einem Griff

 öffnete er sie.

 Vor Guckys Füßen lagen jetzt jene Kleinstgeräte, die die beiden Swoon Petid und Oligo

 konstruiert hatten: Geräte, die die Zellschwingungen der Laurins erzeugten und ausstrahlten.

 Gucky verschwand und war zwei Sekunden später wieder da. Bei jedem Sprung nahm er Geräte mit

 und placierte sie an geeigneter Stelle.

 Drei Kilometer weiter arbeitete Ras Tschubai.

 In entgegengesetzter Richtung erledigte Kakuta seine Aufgabe.

 Ras war als erster fertig geworden. Er brauchte jedoch auf die beiden anderen nicht lange zu

 warten.

 Gucky tauchte auf.

 »Ich bin die Hälfte des Posbiärgers los, Ras«, sagte er burschikos.

 Kakuta erstattete ebenfalls Meldung.

 Dann verglichen sie die Uhrzeit. Sie waren mit der Erledigung des ersten Teiles 150 Sekunden

 schneller gewesen, als dafür angesetzt war.

 Jetzt galt es, den Rest der Geräte in den subplanetaren Anlagen zu deponieren. Die drei

 Teleporter nahmen jeder ihren Teil der Geräte und teleportierten in verschiedene Richtungen.

 Gucky, der seinen Abenteuertrieb wieder einmal nicht bremsen konnte, fand nach einigen

 Sprüngen, die er noch an der Oberfläche durchgeführt hatte, einen mächtigen Industriekomplex, der

 einige hundert Meter in die Höhe ragte. Neugierig teleportierte er in das riesige Gebäude. Er

 materialisierte in einem dunklen Raum. Nach seiner Schätzung befand er sich mindestens

 zweihundert Meilen von jener Stelle entfernt, wo er den ersten Teil der Geräte abgeladen

 hatte.

 Gucky schaltete seinen Scheinwerfer ein– und zuckte zusammen.

 Unmittelbar vor ihm befand sich ein Posbi. In einem Anfall von Panik wollte Gucky schon

 schießen, als ihm dieser Roboter etwas eigenartig vorkam.

 Leutnant Guck begriff, wo er sich befand. Ruhig ließ er den Lichtstrahl wandern. Er hockte auf

 einem Posbi. Neben ihm waren Roboter, vor ihm, hinter ihm, überall.

 Er war in einem Roboterdepot gelandet. Aber kein einziger Rob war aktiviert. Sie lagerten hier

 als Stapelware und hatten noch keine Plasmazusätze.

 »Die sollen an mir Freude haben«, versprach Gucky.

 Er öffnete die beiden letzten Packen. Die Zellschwinger lagen vor ihm. Mit jedem Sprung, den

 Gucky ausführte, verringerte sich sein Vorrat. Beim zehnten Sprung, als er die Länge des Depots

 ausmessen wollte, erreichte er mit seinem leistungsfähigen Scheinwerfer immer noch nicht das Ende

 der Lagerhalle.

 Dem Kleinen machte die Sache Spaß, und er rieb sich vergnügt die Hände bei dem Gedanken, was

 in Kürze passieren würde.

 Es ging alles in Sekundenschnelle. Jeden Zellschwinger verbarg er unter einem Haufen

 Posbis.

 Sein Zeitnehmer meldete sich. Die siebte Minute ging zu Ende. Gucky achtete nicht darauf. Er

 hatte seinen Vorrat an Kleinstgeräten noch lange nicht entsprechend verteilt. Und endlich wieder

 einmal nach Herzenslust spielen zu können, ließ ihn vergessen, daß er sich auf einem

 Roboterplaneten im Interkosmos befand.

 Als er schließlich das letzte Gerät versteckt hatte und auf die Uhr blickte, stellte er

 erleichtert fest, daß er die Frist von zehn Minuten nur minimal überzogen hatte. Er teleportierte

 in die Zentrale der THEODERICH zurück, wo er schon von den beiden anderen Teleportern erwartet

 wurde. Auch diese hatten ihre Geräte abgeladen.

 Alle in der Zentrale warteten auf den Erfolg dieses Einsatzes.

 Um die THEODERICH herum stand ein Gewirr von turmdicken Strahlen. Aber die arkonidischen

 Schiffe blieben den Forts des interkosmischen Planeten keine Antwort schuldig.

 Die Nachricht, auf die alle warteten, kam endlich.

 Claudrin meldete: »Sir, Frago hat Text des Notrufs geändert. Text lautet: Falsches Leben

 ist unter uns und bedroht das Innere. Falsches Leben greift uns mit seinen Raumschiffen an.

 Dieser Notruf wird ununterbrochen in Richtung Interkosmos abgestrahlt.«

 Sie haben nun auch die an Bord der Schiffe stationierten Laurin-Impulsgeber

 registriert, dachte Rhodan zufrieden.

 »Senden Sie sofort den vereinbarten Hyper-Kurzimpuls«, sagte er dann. »Unsere Schiffe setzen

 vorläufig den Angriff auf Frago fort.«

 Während der Kurzimpuls die Hyperfunkantenne verließ, flog die THEODERICH, und mit ihr die

 restlichen siebentausend Schiffe, in einer Höhe von knapp zehn Meilen über Frago. Ein Abwehrfort

 nach dem anderen fiel dem Angriff zum Opfer.

 Die THEODERICH jagte über jenes Gebiet hinweg, wo Gucky einen Teil seiner Zellschwingergeräte

 unter Bergen von nichtaktivierten Robotern versteckt hatte.

 In dieser Halle mußte der Teufel los sein. Van Moders stand mit Rhodan neben einem Meßgerät,

 dessen Zeiger wild über Skalen tanzten.

 Rhodan drehte sich um und blickte zur Mutantengruppe hinüber. Er gab Wuriu Sengu ein Zeichen.

 Der Spähermutant, der durch Materie sehen konnte, eilte herbei.

 »Was sehen Sie, Sengu?« erkundigte Rhodan sich.

 Der Späher war über Guckys Spielerei unterrichtet worden. Er konzentrierte sich auf seine

 Aufgabe, um im nächsten Augenblick in schallendes Gelächter auszubrechen.

 »Das müßten Sie sehen. Aus allen Ecken kommen Posbis. Sie feuern auf die riesigen

 Roboterhaufen. Sie schmelzen sich mit Strahlern zu den Zellschwingergeräten durch. Was hat Gucky

 mit seinem Einfall da nur angerichtet.«

 Rhodan atmete auf. Die Planung hatte also auch in diesem Punkt Erfolg gehabt. Die Posbis waren

 derart von Haß aufgepeitscht, daß sie gar keinen Wert darauf legten, einen der vermeintlichen

 Laurins lebend zu fangen. Obwohl auch für diesen Fall Vorsorge getroffen worden war.

 Die Impulssender verfügten über eine Sensoreinrichtung, die mit einer Selbstvernichtungsanlage

 gekoppelt war. Der Sensor war speziell auf die charakteristischen positronischen Impulse der

 Posbis abgestimmt. Sobald ein Posbi dem Sender näher als fünf Meter kam, würde der Sensor ihn

 registrieren und die Vernichtung des Senders einleiten.

 Während die THEODERICH die Stellen anflog, an denen die Sender deponiert waren, konzentrierte

 sich Sengu auf die Vorgänge unter der Planetenoberfläche. Überall waren Posbis dabei,

 rücksichtslos gegen die ›Laurins‹ vorzugehen. Auf Frago herrschte das absolute Chaos. Die

 Raumfahrer warteten auf das Signal von Mercant, das ihnen den Abzug der Fragmentschiffe aus M-13

 ankündigen würde. Für den Fall, daß unvermutet Fragmentraumer aus dem Leerraum hierher beordert

 wurden, sollten sich alle bemannten Schiffe fluchtartig absetzen– im Schutz der

 weiterkämpfenden Roboterschiffe.

 43.

 Mercant, dem es in der letzten Stunde immer deutlicher anzusehen war, unter welch

 nervenzerreißender Spannung er stand, atmete auf, als der Spruch von der THEODERICH endlich

 einlief.

 Was er und sein Stab jetzt zu tun hatten, war längst vorbereitet. Mit größter Sendeenergie

 strahlte die Arkonstation einen Symbolspruch nach dem 92.000 Lichtjahre entfernten Posbiplaneten

 Frago im Interkosmos ab.

 Falsches Leben befindet sich auf deiner Welt und bedroht das Innere. Obwohl du

 uns, auch wahres Leben, zu vernichten versuchst, sind wir bereit, dir zu helfen, doch nur unter

 der Bedingung, daß du sofort mit deinen Schiffen unsere Galaxis verläßt.

 Über die zweite große Richtantenne der gigantischen Arkonstation wurde derselbe Wortlaut in

 Richtung jener geheimnisvollen Funkstation in den Tiefen des Interkosmos abgestrahlt.

 Atlan hörte und sah über Hyperkom mit. Bis jetzt hatte er noch keinen Kommentar gegeben. Man

 sah ihm an, wie Spannung und Erregung in ihm arbeiteten.

 Solarmarschall Allan D. Mercant hatte seine Ruhe wiedergefunden. Jetzt, da das verzweifelte

 Spiel in die Endphase ging, betrachtete er jede Entwicklung mit einer Gelassenheit, die ihn schon

 immer ausgezeichnet hatte.

 Ununterbrochen wiederholten die beiden Sender den Anruf. Zwanzigmal, hundertmal wurden die

 Symbolzeichen ausgestrahlt.

 »Nichts.« Das sagte Atlan. »Sie schießen wie die Irren weiter. Wenn kein Wunder geschieht,

 dann ist in den nächsten zehn Minuten der Springerplanet Archetz eine Gluthölle. So viele

 Raumtorpedos gibt es gar nicht, um die Kästen daran zu hindern, keinen Planeten mehr zu

 zerstören.«

 Mercant sah ihn schweigend an.

 »Damit ist mir und der Flotte nicht geholfen, Terraner«, sagte Atlan verärgert. »Wir haben es

 immer noch mit dreitausend Fragmentraumern zu tun. Wenn hundert durch Torpedos oder Punktfeuer

 vernichtet werden, dann kommen hundert oder noch mehr Ersatzschiffe aus dem Nichts an, und das

 Kräfteverhältnis ist wieder das alte. Mercant, es geht so nicht mehr weiter.«

 »Ruhe, Atlan!« rief Mercant.

 Die ruckartige Bewegung Atlans war nicht zu übersehen, aber auch nicht zu übersehen war

 Mercants ausgestreckter Arm.

 Um den Solarmarschall herrschte beängstigende Stille. Aus dem Lautsprecher kam fernes

 Rauschen. Die große Scheibe über dem Oszillographen malte lautlos eine Amplitude, die eine

 eigenartige Form besaß und Ähnlichkeit mit der Wellenform einer Hyperkomschwingung hatte.

 Die Funkstation im Interkosmos antwortete.

 Der Translator begann zu summen.

 Der Lautsprecher sprach an: Verstanden. Verstanden…

 Immer wieder nur dieses eine Wort.

 »Der Translator arbeitet nicht einwandfrei«, behauptete Atlan.

 Mercant war anderer Ansicht. Er lauschte und wartete noch auf einige weitere Worte.

 Aber es kam nichts.

 Die Sendung brach ab. Eine Zeitlang war auf der Scheibe des Oszillographen noch die Amplitude

 zu sehen, dann verschwand auch sie.

 Die rätselhafte Station im Interkosmos hatte abgeschaltet.

 Einige Sekunden lang verharrte Mercant regungslos. Was war jetzt zu tun? fragte er

 sich. Er blickte auf den Bildschirm, auf dem Atlan, der sich irgendwo an der Front aufhielt, zu

 sehen war. Auch Atlan war ratlos.

 Doch plötzlich änderte sich die Situation schlagartig.

 »Nein! Das kann nicht wahr sein!«

 Atlan griff sich an den Kopf. Eine Schrecksekunde lang hatte die Stille gedauert, dann

 überschlugen sich Männerstimmen in der Zentrale.

 »Sir«, riefen sie, »sie sind weg! Sie sind nicht mehr da! Im Hyperfunk geht es wie in einem

 Irrenhaus zu!«

 Am liebsten hätte Atlan seine Arme hochgeworfen und irgend etwas getan, nur um sich Luft zu

 machen.

 Die Posbis waren mit ihren Fragmentschiffen aus M-13 verschwunden.

 Alle.

 Alle in derselben Sekunde.

 Abertausende Raumtorpedos fanden plötzlich kein Ziel mehr, ihre Ortung griff ins Leere. In

 Abertausenden Torpedos schaltete sich der Antrieb ab. Irgendwo zwischen den Sternen des

 Kugelhaufens M-13 rasten sie im antriebslosen Flug weiter.

 Allan D. Mercant erlebte dieses unvorstellbare Tohuwabohu über Telekom mit. Die Empfänger auf

 der Großfunkstation Arkon III reichten nicht mehr aus, alle Meldungen aufzunehmen. Jedes

 Kampfschiff meldete das völlig unerwartete Verschwinden der Riesenkästen.

 Gerade hatten die Posbis noch mit allen Geschützen angegriffen, um in der Sekunde darauf

 hinter ihren Relativfeldern unsichtbar zu werden und aus dem Raum zu verschwinden.

 Mercant glaubte zu wissen, was das hieß.

 Der vorbereitete Kurzimpuls, der Rhodan vom Verschwinden der Posbis informieren sollte,

 verließ den Hypersender. Gleichzeitig ging der Einsatzbefehl an die dreitausend im Leerraum

 wartenden terranischen Schiffe. Mercant konnte jetzt nichts mehr tun, als abzuwarten, bis der

 letzte Akt dieses Dramas beendet sein würde.

 Rhodan atmete befreit auf, als das vereinbarte Zeichen von Arkon III empfangen

 wurde. Die Posbis hatten M-13 verlassen. Der Plan war voll aufgegangen. Aber würden die Posbis

 nicht nach M-13 zurückkehren, um das zu vollenden, was sie begonnen hatten? Oder würden sie nun

 endlich begreifen, daß die Völker der Galaxis wahres Leben waren?

 Rhodan gab den Befehl an alle Schiffe, die Angriffe einzustellen und sich eine Lichtstunde von

 Frago entfernt zu sammeln.

 Zehn Minuten später lag Frago, halb verwüstet, hinter der THEODERICH. Die Flotte flog mit

 einer Geschwindigkeit, die es ihr erlauben würde, binnen weniger Augenblicke in den Linearraum

 einzudringen.

 Während Rhodan mit seinen Raumern verschwand, brach die Flotte, die bis jetzt in Wartestellung

 gelegen hatte, aus dem Zwischenraum über Frago ins Normalkontinuum. Dabei strahlten alle

 Funkstationen den gleichlautenden Symbolspruch ab: Wir sind wahres Leben. Wir kommen, um dem

 wahren Leben zu helfen, wie wir es zugesagt haben. Tod dem falschen Leben.

 Noch weiter von Frago entfernt als die Fragmentschiffe, die bis vor kurzem noch in der Galaxis

 Tod und Vernichtung gesät hatten, jagten über dreitausend terranische Raumer auf die Robotwelt

 zu, während die ersten Würfel schon dicht darüber standen und auf jene Plätze Fragos ein

 Vernichtungsfeuer eröffneten, wo sich angeblich Laurins aufhalten sollten.

 Hendrik Cornis, Kommandant des terranischen Flottenverbands, der zum Schein nach Frago

 gekommen war, um dem wahren Leben zu helfen, beobachtete über seine Televergrößerung

 Fragmentschiffe, die jene Riesenhalle mit ihren Strahlen radikal vernichteten, in der einige

 Millionen nichtaktivierte Posbis lagerten und wo Gucky den größten Teil jener Kleingeräte

 versteckt hatte, die Zellschwingungen der Laurins ausstrahlten.

 Cornis brauchte mit seinen Schiffen nicht einzugreifen. Immer noch im Anflug auf die

 Roboterwelt, kam der Hyperfunkspruch in Symbolzeichen herein: Wahres Leben dankt für Hilfe.

 Wahres Leben benötigt keine Hilfe.

 »Dann können wir umkehren«, meinte Hendrik Cornis guten Mutes.

 Wenige Minuten später verschwand er mit seinen Schiffen im Zwischenraum mit Kurs auf die

 Milchstraße, die zweiundneunzigtausend Lichtjahre weit als ein in Perlmutt gleißender Streifen,

 sichtbar gemacht durch den Relieftaster, zu ihnen herüberschimmerte.

 Perry-Rhodan-Terminologie

 Antis –

 Kurzform von Antimutanten, ein Menschheitsvolk aus der Perry-Rhodan-Serie. Die Antis

 stammen in direkter Linie von den Akonen* ab, sind also keine Nachkommen jener Kolonisten,

 die von der ehemaligen akonischen Kolonialwelt Arkon* auswanderten (dem späteren Großen

 Imperium Arkon); dennoch leben sie hauptsächlich im Einflußbereich des Großen

 Imperiums.– Nach der Auswanderung von Akon ließen sich die Vorfahren der Antis zuerst

 im Aptut-System* nieder, und zwar auf dem 16. Planeten der roten Doppelsonne

 (Doppelsterne*) Aptut, der den Eigennamen Trakarat* erhielt. Die neuen

 Umwelteinflüsse veränderten nach und nach die akonische Erbmasse (Umweltanpassung*). Die

 Mutation* betraf in erster Linie die Gehirnstruktur und damit die geistigen Fähigkeiten;

 die Antis wurden Mutanten* im Sinne von intelligenten Lebewesen mit paranormalen

 Begabungen*. Ihre Parabegabung besteht primär darin, daß sie in der Lage sind, auf

 mechanischem Wege errichtete Energieschirme* durch mentale Kräfte so zu verstärken, daß

 sie um ein Vielfaches ihrer normalen Kapazität belastbar werden. Gleiches trifft für

 Anti-Ortungsschirme zu. Sekundär verfügen sie über die Parafähigkeit, die paramentalen

 Angriffe anderer Mutanten aktiv abzuwehren, d.h. sie verändern und verstärken deren Wirkungen und

 reflektieren sie auf die Angreifer. Diese sekundäre Fähigkeit führte dazu, daß sie von den

 Terranern den Namen Antis erhielten. Sie besitzen aber auch die Fähigkeit, sich zu

 parapsychischen (Parapsychologie*) Arbeitsblocks zusammenzuschließen und damit ihre

 Wirkung zu potenzieren. Außerdem können derartige Blocks hypnotische, suggestive, telepathische

 und telekinetische Wirkungen erzielen. Sie sind in der Lage, Körper und Geist intelligenter

 Lebewesen vorübergehend zu trennen oder große Gruppen von Lebewesen derartig stark hypnosuggestiv

 zu beeinflussen, daß diesen Opfern eine völlig falsche Umwelt und Ereignisse vorgespiegelt

 werden, die überhaupt nicht ablaufen.– Diese im Grunde genommen positive Mutation*

 der ehemaligen Akon-Kolonisten wird jedoch von den Antis zu negativen Zwecken verwendet. Sie

 selbst nennen sich nicht Antis, sondern Báalols, und begründeten einen Geheimkult, der sich

 Báalol-Kult nennt. Dieser Báalol-Kult stellt eine Pseudo-Religion dar, unter deren Deckmantel

 systematisch die geistige Unterwerfung ganzer galaktischer Völker betrieben wird. Das geheime

 Ziel der Antis ist es, zuerst das Erbe der degenerierten und dekadenten Arkoniden*

 anzutreten, d.h. ihr Großes Imperium zu übernehmen und damit die ungeheure militärische Macht,

 die es darstellt und die von den Arkoniden selbst praktisch nicht mehr genutzt wird. Aus jener

 Keimzelle heraus wollen sie dann nach und nach die Macht in der gesamten Milchstraße

 (Galaxis*) erringen.– Bei der Durchsetzung ihrer Ziele bedienen sich die Antis

 vorwiegend geistiger Mittel und heimtückischer Methoden, wie zum Beispiel der Erzeugung und

 Verbreitung des als harmlos deklarierten Likörs ›Liquitiv‹, der allgemein als

 Zellregenerierungsmittel und Aktivierungsmittel und damit als Verjüngungsmittel auf hormonaler

 Basis angesehen wurde. In Wirklichkeit enthält Liquitiv eine Substanz, die nach kurzer Zeit des

 Einnehmens eine unheilbare Sucht hervorruft. Eine wirksame Entziehungskur gibt es nicht; bei

 längerem als sechstägigem Entzug des Liquitivs tritt bei den Opfern rapider Kräfteverfall auf,

 der schnell in einen geistigen Verfall übergeht. Infolge eines spätwirkenden Nervengiftes, das

 ein Bestandteil von Liquitiv ist, setzt bei jedem Süchtigen genau zwölf Jahre und vier Monate

 Erdzeit nach dem Beginn der Sucht eine ›galoppierende Alterung‹ ein, in deren Verlauf die

 Betroffenen zu ›wandelnden Toten‹ werden und nach einiger Zeit an Erschöpfung sterben.

 Cardif,
 Thomas– Sohn von Perry Rhodan und der Arkonidin Thora,

 seiner ersten Frau. C. wurde im Jahre 2020 geboren. Er hatte große Ähnlichkeit mit seinem Vater;

 die Charaktere waren jedoch grundverschieden. Rhodans Sohn war stolz, unbeugsam, überheblich. Aus

 kosmopolitischen Gründen verschwieg man ihm lange Zeit, wer sein leiblicher Vater war. C. wuchs

 in dem Glauben auf, er stammte aus einer Verbindung seiner Mutter mit einem arkonidischen

 Admiral, der seinerzeit gefallen war. Man wollte einem eventuellen Personenkult auf Grund seiner

 Herkunft vorbeugen und außerdem vermeiden, daß er infolge politischer Verhältnisse in

 Lebensgefahr geriet. Deshalb auch der andere Name. Im Jahre 2041 ist C. Leutnant der Raumflotte.

 Er hat soeben die Raumakademie verlassen. Anläßlich der Entführung seiner Mutter, die ihn auf

 Rusuf, dem 4. Planeten der Sonne Krela, 1.062 Lichtjahre von Terra entfernt, besuchen wollte,

 gerät C. bei seinen Nachforschungen in Gefangenschaft. Er trifft dort Thora und erfährt im Alter

 von 21 Jahren, wer sein wirklicher Vater ist. Erstes Treffen Vater-Sohn vor der Öffentlichkeit.

 C. wird zum erbitterten Gegner Rhodans. Ihn beseelt unbändiger Haß, weil man ihn so lange über

 seine wahre Abstammung getäuscht hat. Er konspiriert, wo immer sich eine Gelegenheit bietet,

 gegen Terra, so daß sich die führenden Staatsmänner während Rhodans Abwesenheit im Jahre 2043

 gezwungen sehen, C. unter die Aufsicht des Geheimdienstes zu stellen. Anschließend verbannt ihn

 Rhodan auf den Planeten Pluto. Im Jahre 2044 gelingt C. die Flucht. Er schließt sich Springern an

 und versucht, sich zum Herrscher von Arkon erheben zu lassen. (Begründung: Abstammung.) Der Plan

 mißlingt infolge veränderter politischer Verhältnisse. Ende 2044 greift C. erneut nach der Macht;

 diesmal allerdings als Werkzeug der Springer, die ihn als Geisel benutzen, um die Herrschaft über

 Terra zu gewinnen. Rhodan rettet seinen Sohn vom Planeten Archetz im Rusuma-System und hofft auf

 Verständigung. C. verweigert jedoch jede Einsicht. So wird er im Friedensinteresse der Menschheit

 mit einem Hypnoseblock versehen, der im Laufe der Jahre eine Umwandlung der unterbewußten

 Haßempfindungen bewirken soll. Die Intelligenz wird davon nicht beeinträchtigt; jedoch Verlust

 des Wissens in bezug auf seine Taten, seine Herkunft und seinen Vater. Im Jahre 2103 befindet

 sich C. auf der Anti-Welt Okul. Hier entwickelt er auf Grund seiner auf einer Ara-Universität

 erworbenen bio-medizinischen Kenntnisse und mit Unterstützung der Antis und Aras das Rauschmittel

 ›Liquitiv‹. Der Planet liefert den Rohstoff. Um eine frühzeitige Entdeckung zu verhindern, wurde

 C. nach seiner Flucht vom Planeten Zalit von einer Roboter-Imitation dargestellt. Außerdem

 versuchten die Antis, seine Gehirnfrequenzen mittels ihrer Gaben und technischer Geräte zu

 verändern, um Perry Rhodan die Suche nach C. zu erschweren. Bei dieser gewaltsamen Lösung brach

 der Hypnoseblock zusammen. Erneut brandete in Rhodans Sohn der unbändige Haß gegen den Vater auf,

 der ihm– wie er es auffaßte– 58 Jahre seines Lebens genommen hatte. Als Rhodan die

 Täuschung bemerkt, seinen Sohn endlich findet und es zu einem Gespräch zwischen ihnen kommt,

 gerät er in eine geschickt gestellte Falle (Gefangenschaft). C. fühlt sich am Ziel seiner

 Wünsche. Er ist das Ebenbild seines Vaters; er spielt nun dessen Rolle, hat dessen Wissen

 übernommen; Körper- und Gehirnschwingungen stimmen bis auf winzigste Differenzen überein. C.

 landet auf Terra und nimmt die Position seines Vaters ein. Im Juli 2103 fliegt C. als angeblicher

 Perry Rhodan den Kunstplaneten Wanderer an und verlangt einen Zellaktivator für sich sowie

 weitere Exemplare zu seiner Verwendung (Erpressung der Antis). Das Fiktivlebewesen ES händigt ihm

 den Aktivator, den er persönlich tragen will, mit einer Sicherheitsschaltung aus (abgestimmt auf

 P.R.s Individualimpulse). ES hat das Falschspiel durchschaut. Nach fünfzig Tagen beginnt eine

 fortschreitende Zellkernteilung. (Explosive Zellspaltung.) C. sucht Hilfe bei den Antis; stößt

 auf Ablehnung. (Sie fühlen sich hintergangen.) Entsetzen bei den Staatsmännern des Imperiums über

 das entstellte Aussehen des vermeintlichen Perry Rhodan. (Wachstum ist um 51 Zentimeter in Höhe

 und Breite fortgeschritten; Größe nunmehr 2,37 Meter, Haut schwammig.) Unverständliche Maßnahmen

 werden von C. angeordnet. Erster Argwohn bei seiner Umgebung über Identität. Als ihm von Atlan

 die vollständige Entlarvung droht, Attentat auf den Regierenden Lordadmiral und Flucht mit einer

 Space-Jet. Verfolgung durch Atlan und Gucky. Sie haben Erfolg und finden C. und Perry Rhodan. C.s

 Tod tritt wenige Augenblicke später ein. Der Zellaktivator löst sich von dem Sterbenden und

 heftet sich auf die Brust jenes Mannes, auf dessen Individualimpulse das Gerät abgestimmt worden

 war: auf die Brust von Perry Rhodan.

 Ellert,
 Ernst– eine Figur der Perry-Rhodan-Serie; einer der

 wenigen positiven Mutanten, die am Ende des 20. Jahrhunderts auftraten und sich durch starke

 Parafähigkeiten* auszeichneten. Ernst Ellert war ursprünglich Teletemporator

 (Teletemporation), d.h. er konnte– anfangs nur unwillkürlich, später willkürlich, durch

 gezielte Konzentration– in die nahe und ferne Zukunft sehen und Ereignisse vorhersagen. Die

 vorhergesagten Ereignisse mußten dabei nicht zwangsläufig eintreffen; Ellert ›sah‹ lediglich

 Entwicklungstendenzen, die zur Zeit seiner parapsychischen Vorausschau und unter den Bedingungen

 dieses Zeitpunktes den größten Wahrscheinlichkeitsgrad des Eintreffens besaßen. Man könnte die

 Teletemporation als ›Hellsehen‹ bezeichnen; infolge des öfteren Mißbrauchs dieser Bezeichnung von

 Schwindlern würde das der tatsächlichen Fähigkeit Ellerts jedoch nicht gerecht. Ernst Ellert

 ›starb‹ schon bald, nachdem er zu Perry Rhodans* Mutantenkorps* gestoßen war. Er opferte

 sich, um eine Katastrophe zu verhindern, die er vorausgesehen hatte. Dabei trat eine weitere, bis

 dahin nur latent vorhandene Fähigkeit Ellerts zutage, das Parapoling*. Im Augenblick

 seines ›Todes‹ verließ ›er‹ (infolge heutiger weitgehender Unkenntnis über die komplizierte

 Struktur des individuellen Geistes nennen es die verschiedenen Autoren abwechselnd Seele, Geist,

 Persönlichkeit, Ego usw.) seinen Körper. Dadurch trat nach Meinung der Kosmobiologen eine

 blitzartige Herabsetzung aller seiner rein körperlichen Funktionen auf, was in der Folge sowohl

 die Verwesung seines Körpers verhinderte als auch die ursprünglichen physischen Funktionen, die

 mit dem ›Tod‹ Ellerts erloschen waren, soweit ersetzte, daß vor allem keine Nervenzellen

 abstarben. Ellerts immaterielles Ego verschwand für lange Jahre; es durchstreifte körperlos das

 Universum, und zwar nicht nur in den räumlichen Richtungen, sondern auch in denen der Zeit.

 Dadurch erlebte es sowohl den Ursprung allen Seins als auch das sich abzeichnende Ende mit. Bei

 den Reisen ›Ellerts‹ wechselte oftmals der Trägerkörper. Zuletzt hielt er sich im Körper eines

 Wissenschaftlers der Druuf auf und half dadurch der Menschheit, die Druufgefahr zu bannen.

 Ellert konnte aber auch seinen eigenen Körper (der in einer Erhaltungskammer am Stadtrand von

 Terrania aufbewahrt wurde) beliebig aufsuchen. Nach der Rückkehr aus dem Druuf-Universum

 stellte sich heraus, daß die geistige Auseinandersetzung mit dem Ego seines druufschen

 Trägerkörpers auf seinen eigenen Körper zurückgewirkt hatte. Ellerts Körper verlor einen Arm

 (Amputation wegen vorgeschrittenen Brandes) und erhielt ein Kunstglied, das zugleich als

 Energiewaffe ausgebildet worden war. Später rief Perry Rhodan seinen Freund noch einmal zurück,

 damit er ihm half, das Geheimnis der posbischen Transformkanone zu bekommen. Ellert versetzte

 ›sich‹ in das biopositronische Gehirn eines Posbischiffes und erfüllte seinen Auftrag. Sein

 eigener Körper zerfiel infolge der großen Anstrengungen diesmal völlig und war nicht mehr zu

 retten. Seitdem herrscht Ungewißheit, ob wenigstens Ellerts Geist die Flucht aus dem

 explodierenden Posbigehirn gelungen ist. Möglicherweise durchstreift er erneut Zeit und Raum und

 taucht eines Tages wieder auf.

 Frago –

 ein Begriff aus der Perry-Rhodan-Serie; Name für einen sonnenlosen Planeten im extragalaktischen

 Raum, von der galaktischen Randzone gegenüber Andromeda 92.000 Lichtjahre entfernt. Frago

 durchmißt 15.000 Kilometer, besitzt keine Atmosphäre, muß aber ehemals eine besessen haben, bevor

 er sich am Anfang der galaktischen Ballung aus seinem Sonnensystem entfernte und in den

 extragalaktischen Raum abtrieb. F. ist eine Industriewelt der Posbis*. Die gesamte

 Oberfläche des Planeten ist von Fabrikanlagen bedeckt, zum Teil liegen ganze Industrien auch

 unter der Oberfläche. Auf F. gibt es eine ›Brutstation‹ zur Vermehrung des Bioplasmas, das eine

 der beiden Komponenten der biopositronischen Gehirne der Posbis darstellt. Die funktionelle

 Verknüpfung der beiden Komponenten erfolgt mit Hilfe von Bioponblöcken (Bioponblock*)

 durch die sogenannte Hypertoyktische Verzahnung*. F. war im Krieg zwischen Posbis und der

 Galaktischen Allianz* ein Schauplatz von terranischen Agenteneinsätzen, Täuschungsmanövern

 und schweren Kämpfen. Dabei wurden große Teile der Produktionsstätten zerstört, sind inzwischen

 aber wieder aufgebaut worden. Ein für die Intelligenzen der Galaxis lebenswichtiges

 Täuschungsmanöver wurde von den Akonen ausgearbeitet und von einem terranischen Einsatzkommando

 unter der persönlichen Leitung von Perry Rhodan* ausgeführt. Dabei gelang es, dem

 Bioplasma vorzutäuschen, F. würde von den Streitkräften der Laurins* angegriffen. Die

 posbischen Angriffsflotten zogen sich daraufhin aus dem schwer bedrängten Großen Imperium der

 Arkoniden* zurück und eilten F. zu Hilfe. Eine im Linearraum* kreuzende terranische

 Flotte bot den Posbis Hilfe gegen den (fingierten) Angriff der Laurins an. U.a. auch dadurch

 wurde das Bioplasma zum Freund der Terraner und verzichtete auf weitere Vernichtungsangriffe

 gegen besiedelte galaktische Welten.

 Lepso –

 ein Begriff aus der Perry-Rhodan-Serie, 2. Planet der Sonne Firing. Die Entfernung zur

 Erde beläuft sich auf 8.467 Lichtjahre. Bei L. handelt es sich um eine Sauerstoffwelt mit

 mittleren Temperaturen, die etwa denen auf der Erde in subtropischen Zonen entsprechen. Der

 Planet L. hat einen Durchmesser von 11.981 Kilometern und eine Rotation von 21,3 Stunden. Lepso

 wird als galaktische Freihandelswelt bezeichnet. Sie ist ein Eldorado für Schwarzhandels- und

 Schiebergeschäfte. Angehörige aller galaktischen Völker geben sich hier ein ›Stelldichein‹; sie

 können landen, sich ansiedeln, Handel treiben und weitestgehend alles unternehmen, was auf

 anderen Welten streng verboten ist. Die Lepso-Gesetzgebung wird sehr großzügig ausgelegt, so daß

 dunkle Elemente kaum etwas zu befürchten haben. Es gibt keine Zollbeschränkungen und auch keine

 festgelegten Steuersätze. Das Einkommen wird lediglich geschätzt, und das so minimal, daß

 jedermann mehr als zufrieden mit dieser Art der Steuererhebung sein kann. L. ist keiner

 galaktischen Großmacht unterstellt. Die Regierung dieser Welt unterliegt einem ständigen Wechsel,

 wird diktatorisch geführt und ist ausgesprochen korrupt. Der Titel des jeweiligen Herrschers

 lautet ›Thakan‹; offiziell bekleidet er das Amt des Regierungspräsidenten. L. verfügt über neun

 Raumhäfen; der größte liegt in unmittelbarer Nähe der Hauptstadt ›Orbana‹ und trägt auch die

 gleiche Bezeichnung. Der Geheimdienst von L. nennt sich ›Staatlicher Wohlfahrtsdienst‹ (SWD).

 Außer zahlreichen Banken, Wirtschaftszweigen aller Art und Industrieanlagen existieren auf dieser

 Welt ein geheimer Stützpunkt der SolAb (Solare Abwehr) und eine offizielle terranische

 Handelsmission. Für die ›Condos Vasac‹, ein großes, galaktisches Syndikat mit undurchsichtigen

 Machenschaften, ist dieser Hexenkessel als Basis hervorragend geeignet. Eine einheitliche

 Architektur ist nicht vorhanden. Durch die Anwesenheit zahlreicher fremder Volksgruppen herrschen

 alle Bauweisen und Stilrichtungen vor.

 Mechanica –

 ein Begriff aus der Perry-Rhodan-Serie. Der Planet Mechanica ist der zweite Planet der roten

 Sonne Outside im intergalaktischen Raum. Für die Handlung der Perry-Rhodan-Serie erhielt er

 Bedeutung durch das robotische Erbe einer längst ausgestorbenen intelligenten Rasse von

 Echsenabkömmlingen. Diese Echsenabkömmlinge schickten in regelmäßigen Abständen je ein

 sogenanntes Scout-, Saat- und Ernteschiff aus. Das Scoutschiff suchte nach zweckdienlichen

 Planeten, das Saatschiff flog die gemeldeten Sauerstoffwelten an und ließ Unmengen von Moossporen

 (Speckmoos) in die Atmosphäre regnen. Das Moos vermehrte sich sehr schnell und stieß

 staubfeine Sporen aus, die von den Luftströmungen überallhin getragen wurden. Die Besonderheit

 dieser Moossporen lag darin, daß sie aerosolförmige Substanzen mit großem Kohlenhydrat- und

 Fettgehalt absonderten und daß diese Aerosole von jedem Sauerstoffatmer durch die Lungen

 aufgenommen wurden und von dort über die Blutbahn in den Körper gelangten. Sie ersetzten dabei

 jegliche sonstige Nahrung, und bei unkontrollierbarer Einatmung riefen sie eine tödlich

 verlaufende Fettsucht hervor. Ein Beispiel dafür ist der Planet Azgola*, dessen

 Bevölkerung vorübergehend durch terranische Raumschiffe evakuiert werden mußte, bis die

 ›Speckmoos‹-Gefahr beseitigt war. Die ehemaligen Bewohner von Mechanica kannten die kontrollierte

 Einnahme des Nahrungsaerosols, das von dem Ernteschiff nach Mechanica gebracht wurde, sobald ein

 Planet ›abgeerntet‹ worden war. Nach ihrem Aussterben arbeitete die von ihnen geschaffene

 Robot-Zivilisation weiter, bis der Planet durch einen künstlich hervorgerufenen Atombrand

 zerstört wurde.

 Wanderer –

 Name eines Kunstplaneten aus der Perry-Rhodan-Serie. Die Kunstwelt Wanderer besteht im

 wesentlichen aus einer ›Scheibe‹ mit einem Durchmesser von achttausend Kilometern. Sie wurde von

 einer ehemals humanoiden Rasse geschaffen, die das Geheimnis der Unsterblichkeit enthüllte und

 später zu einem Kollektivwesen rein geistiger Natur wurde. Dieses Kollektivwesen, der

 Unsterbliche* genannt, schuf die Welt Wanderer aus reiner Energie. Auf der ›Oberseite‹ der

 Scheibe gibt es normalen Boden, Gebirge, Urwälder, Meere und Parks sowie eine reichhaltige Fauna.

 Diese Landschaft wird von einem halbkugelförmigen Energiefeld umhüllt, in dessen Zenit eine gelbe

 Kunstsonne schwebt. Die Atomsonne kann so reguliert werden, daß ihr Licht entweder ganz hell oder

 nur gedämpft ist oder auch völlig erlischt. Alles auf der Oberfläche von Wanderer wird durch die

 technischen Anlagen und geistigen Kräfte des Kollektivwesens gesteuert, so z.B. Klima und Wetter.

 Der Unsterbliche hat aus allen Teilen der Galaxis diejenigen Exemplare fremdartiger Tiere und

 Pflanzen gesammelt, die ihm am meisten zusagten. Sein Helfer ist außer den stationären

 vollautomatischen Anlagen ein Superroboter mit dem Namen Homunk. Homunk, ein halb organisch, halb

 inpotronisch zusammengesetztes Wesen von menschenähnlicher Gestalt, hat nahezu das gleiche

 Wissen wie der Unsterbliche selbst.– Der Kunstplanet Wanderer beschreibt eine

 langgestreckte Ellipsenbahn um mehr als dreißig in einer Linie liegende Sonnensysteme. Ein Umlauf

 dauert ca. 2 Mill. Jahre. Ein unsichtbarer Schutzschirm sichert Wanderer gegen jede

 Entdeckung.

 [image: ../images/img0003.png]

 [image: ../images/img0004.png]

OEBPS/images/img0001.jpg
e

OEBPS/images/img0002.png

OEBPS/images/img0003.png
Ladui] UsIe[os S3p U1pUNG

1 | BuiED sy
ewse|duanian sapUaqa] s

Usp ne puss 4ops
-3Bun uoA 3pjIgED
351 sidsod Jap Yy

isaurawiabyy

OEBPS/images/img0004.png
3[abUSZ Jjopny :bunupiaz

‘useq sayps
-1uyp@) Janeusb uaqeBuy 31p Jne uBpUINID
UBIIPURISIEA JBLIS Sne PfRl01g W
19 UBIBILPIZIZA UOIYEP3Y PUN JBULIZ

s1sod 19p Jiyd>swnenuawbeaq

