
		
			
		
	
Die Sklavenwelt von Magellan

 

Zwei Flaggschiffe gehen auf Verfolgungsjagd - und der Halbraumspürer führt sie ins Unbekannte

 

von H. G. Ewers

 

Auf der Erde schreibt man November des Jahres 2435. Es ist somit rund 47 Jahre her, seit die Hypno-Kristalle von Magellan überraschend in Quinto-Center auftauchten und die USO-Zentrale zu übernehmen drohten.

Der Anschlag gegen die Sicherheit des Solaren Imperiums konnte damals relativ leicht abgewehrt werden, und nur wenige Menschen auf Terra erfuhren überhaupt etwas von der Bedrohung aus dem All.

Jetzt aber ist die Gefahr, die von den Kristall-Agenten ausgeht, um ein Vielfaches größer. Die Männer der OMASO, eines Solaren Schlachtschiffes, das mit einem wichtigen Überwachungsauftrag betraut ist, bekommen dies zu spüren. Sie tappen in die Psychofalle und werden zu Marionetten einer unheimlichen Macht. Erst durch das Eingreifen Roi Dantons, des Königs der Freihändler, gelingt es, den Bann der „Gläsernen" zu brechen und die Männer der OMASO zu befreien.

Eine Gefahr für die Menschheit ist damit abgewendet. Aber noch steht der von den Hypnokristallen beherrschte Riesenroboter OLD MAN, bestückt mit Tausenden von Ultraraumern, in Jellicos System und überwacht das Heer der Versklavten.

Da nehmen die beiden letzten freien Männer von New Luna den aussichtslosen Kampf gegen Kristallagenten und Hypnosklaven auf. Vor ihrem Tode können sie Perry Rhodan einige wichtige Informationen zuspielen, die den Großadministrator zur Verfolgungsjagd veranlassen.

Die CREST IV und die FRANCIS DRAKE rasen los - und der Halbraumspürer führt sie zur SKLAVENWELT VON MAGELLAN …

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Großadministrator des Solaren Imperiums.

Roi Danton, Pandar Runete, Tako Kakuta und Fellmer Lloyd - Perry Rhodans Begleiter bei der Expedition zur Sklavenwelt.

Atlan - Lordadmiral und Chef der USO.

Oro Masut - Leibwächter des „Königs" der Freihändler.

Oberst Merlin Akran - Kommandant der CREST IV.


 

 

1.

 

„Objekte haben Linearraum verlassen", meldete Oberstleutnant Ishe Moghu knapp.

Merlin Akran stieß einen epsalischen Fluch aus, der für den Ersten Offizier unverständlich blieb.

Zugleich zuckten seine breiten Hände vor. Die eine hieb auf den Alarmgeber, die andere auf die Schaltplatte des Kalup-Generators.

Unter diesen Umständen fand niemand Zeit, sich auf den Linearraumaustritt der CREST IV vorzubereiten. Die seltsamen grünen Schleier und Lichtreflexe der Halbraumzone machten nahezu übergangslos der tintigen Schwärze des interkosmischen Raumes Platz.

Nur im Heckschirm der Panoramagalerie strahlte die Linse der Heimatgalaxis. Hell hob sich die abgeplattete Kugelgestalt des Zentrumssektors gegen die von Staub- und Gasnebeln durchsetzten Spiralarme ab.

Und im Frontschirm schimmerte silbrig ein eigentümlich zerfranster Lichtfleck: die Große Magellansche Wolke!

Die Aufmerksamkeit Ishe Moghus richtete sich jedoch nicht auf eine der beiden Sterneninseln, sondern auf den runden, ein dreidimensionales Abbild zeigenden Übertragungsschirm der Hyperortung.

Fünf Tasterreflexe waren sofort nach dem Sturz ins Normalkontinuum dort aufgetaucht: vier sehr undeutliche - und ein sehr kräftiger grüner Punkt.

„Möchte wissen, wo die Kerle ausgebildet worden sind?" fragte der Kommandant grollend. „Wir könnten längst am Ziel sein, wenn die nicht dauernd zwischen Einstein und Linearraum hin und her sprängen wie blinde Akibus!"

Der Erste Offizier verzog die Lippen zu einem breiten Grinsen und entblößte dabei zwei Reihen prachtvoll schimmernder, weißer Zähne. Seit der Afro-Terraner vor mehr als dreißig Jahren als blutjunger Leutnant auf das Solare Flaggschiff gekommen war, hatte er noch keinen Zahnarzt benötigt. Während der ersten zehn Jahre hatten seine Freunde immer wieder Wetten abgeschlossen, die die Frage zum Inhalt hatten, - wann Ishe Moghu sich bei einem Sondereinsatz an trockenem Dauerbrot einen Zahn ausbeißen würde. Danach war ihr Interesse an dem Thema abgeklungen, der schwarzhäutige Hüne aber besaß noch heute sämtliche Zähne.

„Ich weiß nicht, was Akibus sind", sagte er ironisch, „aber ganz gewiß springen sie nicht zwischen Einstein- und Linearraum hin und her."

Oberst Akran wandte sich um.

Es sah aus, als drehte sich ein Kleiderschrank auf einem Gelenkbolzen - ein relativ niedriger Kleiderschrank allerdings, denn der Epsaler war nur 1,0 Meter hoch, dafür allerdings ebenso breit.

„Haha!" machte er, in dem krampfhaften Versuch, einen spöttischen Humor an den Tag zu legen. „Es war eben nur ein Vergleich, Moghu, und Vergleiche hinken immer."

Der Erste legte sein Gesicht in ernste Falten, was ihm allerdings nicht überzeugend gelang. Die grauen Lockenhaare kontrastierten schroff zu dem jugendlich wirkenden Lachen im Hintergrund der dunklen Augen.

Ishe Moghu war der gutmütige Spötter geblieben, als der er schon auf der Raumakademie bekannt gewesen war. Seine Rangstellung an Bord der CREST allerdings bewies, daß sich hinter dem breiten, meist grinsenden Gesicht Qualitäten ganz besonderer Art verbargen.

„Soeben versuche ich, mir einen >hinkenden Vergleich< bildlich vorzustellen, Sir."

Der erwartungsvoll geöffnete Mund Merlin Akrans klappte zu. Demonstrativ drehte der Kommandant seinem Ersten Offizier wieder den Rücken zu.

Anschließend murmelte er etwas vor sich hin, das bestimmt nicht für fremde Ohren gedacht war, aber infolge seines epsalischen Organs von jedem Mann in der Kommandozentrale verstanden werden konnte.

„Aber, aber!" sagte jemand schockiert hinter Moghus Rücken.

Der Afro-Terraner wandte sich um und musterte die beiden Männer, die soeben durch den Achslift die Zentrale betreten hatten.

Der eine war ein Riese von zweieinhalb Metern Größe und gewaltiger Schulterbreite. Sein nackter Oberkörper und das Gesicht leuchteten in fast allen Farben des Spektrums; wulstige Narben überzogen die Haut.

Oro Masut, der ertrusische Leibwächter und Diener Roi Dantons, trug grellrote Pumphosen, rotgestreifte Strümpfe und grüne Stoffschuhe, die vorn schnabelförmig ausliefen. Seinen mächtigen Schädel krönte eine turbanähnliche Kopfbedeckung.

In den Händen hielt er eine Art überdimensionierter Flitspritze und versprühte daraus gewaltige Wolken süßlichen Parfüms.

Neben dem Giganten wirkte der König der Freihändler wie ein Zwerg.

„Aber, aber!" wiederholte Roi Danton kopfschüttelnd. „Ein Fürst sollte nicht die vulgären Reden des Pöbels führen!"

Er fächelte sich mit einem Spitzentüchlein frische Luft zu und lüftete danach seinen goldbestickten Dreispitz.

„Bonjour, Messieurs! Comment allez-vous?"

Oberst Akran kratzte sich hinter dem Ohr.

„Was sagten Sie, Freibeuter?"

Roi Danton verzog indigniert das Gesicht.

„Wie bitte? Freibeuter? - Oro, mein Riechfläschchen!"

Der Ertruser sprang hinzu und hielt seinem Herrn ein kristallenes Fläschchen unter die Nase.

Roi atmete einige Male tief ein dann schob er die hilfreiche Hand beiseite.

„Wenn Sie nicht einem niedrigeren Stand angehörten, Oberst Akran, so müßte ich auf einem Duell bestehen", erklärte er mit der weinerlichen Stimme eines verweichlichten Dandys. „Aber Sie sind für mich nicht satisfaktionsfähig, Monsieur!"

„Ich könnte ihm eine Backpfeife verabreichen", bot sich Oro Masut an.

Merlin Akran ließ die Atemluft mit dem Geräusch eines geplatzten Hochdruckdampfkessels entweichen.

Ein junger Leutnant der Zentralbesatzung prustete los. Das war für die meisten anderen Männer das Zeichen zu einer Lachsalve.

„Unter dem niederen Volk herrschen herzerfrischend rauhe Sitten", belehrte der König der Freifahrer seinen Diener, nachdem das Lachen verstummt war. „Man darf es nur nicht zu übermütig werden lassen sonst vergißt es die Schranken, die ihm gesetzt sind. - Äh, Sie heißen Ishe Moghu, Monsieur, wenn ich mich recht entsinne ...?" wandte er sich an den Ersten Offizier.

„Jawohl, Sir!"

Moghu grinste und machte eine übertrieben exakte Ehrenbezeugung. Er nahm das Phänomen Roi Danton mit dem Humor, der ihm gebührte. Dieser Freifahrer spielte Theater, und fast alle amüsierten sich darüber, wenn auch niemand so recht wußte, warum der erste Mann des Freihändlerimperiums sich wie ein Stutzer vom Hofe Ludwigs des Siebzehnten von Frankreich gab.

Roi nickte dem grauhaarigen Riesen gönnerhaft zu.

„So war es schon ganz gut, mein Sohn. Allmählich halten auch in der CREST die guten Manieren ihren Einzug."

Sein Blick wanderte von dem altvertrauten Gesicht, dessen Augen ihn nicht erkannten, zu dem runden Reflexschirm an der abgeschrägten Stirnseite eines quaderförmigen Geräts, an dessen Außenhülle eine Plakette mit dem Symbol der Freifahrergilde glänzte.

Es handelte sich bei dem Gerät um den sogenannten Halbraumspürer den Roi Danton dem Großadministrator „geschenkt" hatte. Das „Gegengeschenk" hatte in der offiziellen Anerkennung der Autarkie der Freihändler von Boscyks Stern und in der Überlassung von Rois System an König Danton bestanden.

Rois Gesicht zerfloß beinahe vor Wohlwollen, als er sich danach erkundigte, ob man mit dem Halbraumspürer zufrieden sei.

Ishe Moghu nickte.

„Ich habe nie ein besser funktionierendes Gerät gesehen, Sir", erwiderte er wahrheitsgemäß. „Die vier Schiffe von OLD MAN können uns nicht entkommen."

Sein Gesicht erhielt plötzlich einen grüblerischen Zug.

„Ich frage mich nur", sagte er nachdenklich, „warum Sie die FRANCIS DRAKE vorausfliegen lassen ..."

Er zeigte mit dem Finger auf den kräftigen Reflex im Ortungsschirm oberhalb des Kommandantensitzes.

„Das frage ich mich auch!" erklang eine harte, eiskalte Stimme vom Liftausstieg her.

Roi Danton wirbelte leichtfüßig herum und schwenkte erneut den Hut. Seine Linke umfaßte den Griff des kostbaren Zierdegens.

„Grandseigneur!"

Er verbeugte sich tief.

„Je suis enchante de vous voir! - Es freut mich, Sie zu sehen!"

Perry Rhodan trat näher. Er winkte unwirsch ab.

Um seine Lippen lag ein beinahe brutaler Zug, als er entgegnete: „Eines Tages werden Sie sich davor fürchten, mich zu sehen, Monsieur! An dem Tag nämlich, an dem Ihr hinterhältiges Possenspiel mir zu bunt wird!"

Der König der Freihändler wich in gespieltem Erschrecken einen Schritt zurück und legte die Hand auf die Brust.

„Sie sehen mich bestürzt, Grandseigneur. Es ist nicht recht, wenn Sie Ihren treuesten, ergebensten Diener behandeln; als entstamme er dem gemeinen Volk."

Das „gemeine Volk" grinste verstohlen.

Der Großadministrator jedoch zog drohend die Brauen zusammen.

Doch bevor er etwas sagen konnte hob Ishe Moghu, der während der ganzen Zeit weder den Schirm der Normalraumortung noch den des Halbraumspürers aus den Augen gelassen hatte, die Hand.

„Objekte wechseln in den Zwischenraum!" gellte seine Stimme alarmierend durch die geräumige Zentrale.

Wieder schlugen die Pranken des Kommandanten auf zwei Schalttasten - und wieder verschwand die vertraute Umgebung des vierdimensionalen Raum-Zeit-Kontinuums und machte den verwirrenden Erscheinungen des linearen Zwischenraums Platz.

Auf dem Reflexschirm des Spürgerätes aber tauchten die vier grünen Punkte der Ultraschlachtschiffe auf - und hinter ihnen der Ortungsreflex der FRANCIS DRAKE.

„Zielkurs weiterhin die Große Magellansche Wolke!" meldete der Zweite Offizier sachlich.

 

*

 

Perry Rhodan trat auf Roi zu und blickte ihm in die Augen.

„Ich bitte dringend um Aufklärung, Monsieur Danton, weshalb Sie Ihr Piratenschiff unbedingt vorausfliegen lassen!"

Der Freihändler kniff die Augen zusammen. Im übrigen tat er so, als habe er Rhodans Worte nicht gehört.

Er zog eine silberbeschlagene Schnupftabakdose hervor und ließ den Deckel aufschnappen.

Im gleichen Augenblick ertönte die Kleine Nachtmusik von Wolfgang Amadeus Mozart. Die Töne aus einer beschaulichen Vergangenheit klangen gedämpft durch die Kommandozentrale des Schiffsgiganten.

Und das Wunder geschah.

Die harten Augen des Kosmonauten begannen zu glänzen, als sahen sie in ein Land ihrer Kindheit.

„Gefallt es Ihnen, Grandseigneur?" flüsterte Roi und beobachtete das Gesicht des Vaters genau.

Er wußte, daß die Kleine Nachtmusik eines jener Musikstücke war, die sein Vater am liebsten hörte, sein Vater, der ihn noch immer nicht erkannt hatte ...

Rhodan räusperte sich energisch.

„Die sentimentale Masche zieht bei mir nicht, Monsieur! Lassen Sie sich etwas anderes einfallen!"

Roi Danton - alias Michael Reginald Rhodan - zuckte bedauernd die Schultern und wandte sich seinem Diener zu.

„Welcher ... äh ... Philosoph war es doch, der die Behauptung aufgestellt hatte, die Evolution des Menschen brächte zwangsläufig eine Steigerung des kulturellen Niveaus mit sich?"

„Professor Johannes Masser, Sir."

„Äh, ja ...! Er hat sich geirrt, Oro. Die Evolution der Menschen scheint zu einer Kulturbarbarei zu führen, wie es sie nicht einmal in der Steinzeit gab."

Mit rituellen Bewegungen schüttete er sich eine Prise Schnupftabak auf den Handrücken und verteilte sie auf die beiden Nasenöffnungen.

„Wenn seine Lordschaft hier wären", murmelte er betrübt, „würde ich ihm eine Prise anbieten.

Lordadmiral Atlan ist eben doch etwas anderes als alle diese terranischen Emporkömmlinge. Er entstammt wirklichem Adel."

Auf Perry Rhodans Stirn schwoll die Zornesader an.

„Ich hätte große Lust, Monsieur ..."

„Comment vous voulez, Grandseigneur", sagte Roi in zuvorkommendem Ton. „Wie Sie wünschen."

Er steckte die Tabakdose in die Westentasche zurück, vollführte eine tiefe Verbeugung vor dem Großadministrator und nickte den Offizieren der Zentrale jovial zu.

„Au plaisir, Messieurs! Wir sind erschöpft und geruhen, uns für einige Zeit zurückzuziehen."

In dem Gesicht des Großadministrators arbeitete es. Die Finger seiner rechten Hand schlossen sich zusammen und streckten sich wieder.

Oro Masut ließ ihm keine Zeit, sich etwas einfallen zu lassen. Er stampfte geradewegs auf Rhodan zu.

„Platz für den König!" brüllte er mit seiner gewaltigen Stimme.

Perry Rhodan bekam eine kräftige Duftwolke in die Augen, als die Handspritze des Ertrusers wieder in Aktion trat.

Angewidert wandte er sich ab.

Hinter seinem Rücken ging der ertrusische Riese vorbei.

Mit dem tänzelnden, spielerischen Schritt eines Gecken des 18. Jahrhunderts „schwebte" Roi Danton hinterher. Wie eine Balletteuse trippelte er um den Großadministrator herum, rief ihm ein „a bientot" - „Auf bald", zu und verschwand in der Einstiegsöffnung des Antigravschachtes.

„Puh!" machte Rhodan.

In der nächsten Sekunde ertappte er sich dabei, wie er mit einem Papiertaschentuch in der affektierten Manier des Freihändlerkönigs sein Gesicht abtupfte.

Errötend schob er es in die Tasche seiner Bordkombination zurück.

Der Erste Offizier grinste schon wieder.

Doch das Grinsen erstarb, als er in die Augen des Großadministrators blickte.

Ohnmächtige, rasende Wut funkelte darin.

Perry durchquerte die Entfernung zum Kartentisch mit langen Schritten. Ließ sich in seinen Stammsessel fallen und zog das Mikrophon des Interkoms zu sich heran.

„Chef an Ortung!" sagte er kalt, als Major Konitzki sich meldete. „Untersuchen Sie die FRANCIS DRAKE mit allen Meßinstrumenten die Ihnen zur Verfügung stehen. Stellen Sie fest, ob Sie Unterschiede zu den Ortungsmustern terranischer Kampfschiffe feststellen können!"

„Jawohl, Sir!" erwiderte der Major und fügte hinzu: „Darf ich Sie darauf aufmerksam machen, daß ich innerhalb des Linearraums nichts unternehmen kann ..."

„Sie dürfen nicht!" schrie Rhodan aufgebracht zurück. „Es dürfte wohl klar sein, daß ich eine Aktion Ihrerseits erst nach dem nächsten L-Austritt erwarte!"

Er ließ das Mikrophon an dem elastischen Schwenkarm zurückschnellen und unterbrach die Verbindung.

Minutenlang hockte er mit geschlossenen Augen da und versuchte gegen die widerstrebenden Gefühle in seinem Innern anzukämpfen.

Eine Hand legte sich auf seine Schulter.

„Nicht die Ruhe verlieren, mein Freund", erklang die Stimme Atlans dicht an seinem Ohr.

Gleich darauf nahm der Arkonide neben ihm Platz.

„Ich vermute, dieser Freihändlerkönig hat dich wieder geärgert ..."

Perry lachte bitter.

„Geärgert? Wenn es nur das wäre! Dieser Kerl bringt mich noch um den Verstand. Man kann einfach nicht an ihn herankommen. Er umgibt sich mit einer Wand der Täuschung und der Liebenswürdigkeit und ist so aalglatt, daß ich mich manchmal frage, ob er nicht insgeheim mit uns umgeht, als wären wir seine Marionetten!"

Atlan lachte leise.

„Ein ungewöhnlicher Mensch, dieser König Danton! Aber ich glaube nicht, daß er deinen Zorn verdient hat, Perry. Ohne ihn wären wir nicht in der Lage, die vier Schiffe des Riesenroboters durch den Linearraum zu verfolgen."

„Das ist es ja eben", erwiderte Rhodan, schon ein wenig besänftigt. „Er hilft uns, aber eben nur in diesem speziellen Fall, anstatt uns die Konstruktionspläne des Halbraumspürers zu geben, wie es sich für einen Terraner gehörte."

Der Lordadmiral lachte erneut.

„Lieber Freund, dieser Roi Danton ist in erster Linie Händler. Wenn er uns etwas gibt? so müssen wir es bezahlen."

„Aber die Lage ... „, begann Rhodan.

Atlan unterbrach ihn.

„Die Lage ist ernst, zugegeben. Aber als Kunden sind wir noch genauso zahlungsfähig wie vor dem Auftauchen der Kristalle." Er senkte die Stimme.

„Und sollten wir es von heute auf morgen nicht mehr sein, Perry, so würde Danton uns alle technischen Errungenschaften vorbehaltlos und ohne Bezahlung überlassen."

„Das glaubst du!"

„Das weiß ich!" erwiderte der Arkonide geduldig.

„Vergiß bitte nicht meine psychologische Spezialausbildung."

Er sah sich vorsichtig um, bevor er weitersprach.

„Ich weiß, daß dieser junge Abenteurer nur Theater spielt, Freund. In Wirklichkeit ist er ein Mann mit einer Weltanschauung, die der unseren verwandter ist, als er vielleicht selbst denkt. Und dann beobachte ihn bitte einmal genau, wenn er glaubt, unbeobachtet zu sein. Beobachte, welche Sympathie aus seinen Augen strahlt, wenn er dich mustert. Der Mann würde für dich durchs Feuer gehen."

Perry Rhodan warf dem Freund einen mißtrauischen Seitenblick zu. Dann stützte er nachdenklich den Kopf in die Hände.

„Aber laß niemanden merken, daß wir Roi Danton durchschauen", fuhr Atlan eindringlich fort. „Nur so können wir ihn eines Tages endgültig entlarven. Ich muß ihm schon einmal begegnet sein, und diese Begegnung hat im Unterbewußtsein positive Eindrücke hinterlassen. Wenn ich nur wüßte, woher ich ihn kenne ..."

Eine Weile saßen die beiden Mächtigsten des Solaren Imperiums schweigend nebeneinander und grübelten vor sich hin.

Das Schrillen der Warnpfeifen riß sie aus ihrem dumpfen Brüten.

„L-Austritt!" dröhnte die Stimme des Kommandanten aus den Lautsprechern.

Der Großadministrator hob den Kopf. In seinen Zügen spiegelte sich plötzlich ungeheure Spannung wider, obwohl die zahlreichen Ein- und Austrittsmanöver in den letzten vier Tagen zu einem ganz normalen Bestandteil des Bordlebens geworden waren.

Der USO-Chef bemerkte die Erregung des Freundes - und er verstand sie nicht.

Zehn Minuten verstrichen.

Dann summte der Melder des Interkoms.

Perry Rhodan riß das Mikrophon an sich, als hinge davon sein Leben ab.

„Rhodan!"

Auf dem Bildschirm entstand das Abbild eines bulligen, hellblonden Mannes. Major Konitzki zog ein Gesicht wie eine bissige Bulldogge.

„Chef Ortungszentrale!" meldete er sich.

„Befohlene Untersuchungen wurden durchgeführt und abgeschlossen, Sir."

„Berichten Sie!" befahl Rhodan. Seine Stimme klang heiser.

„Die Messungen haben ergeben, daß die FRANCIS DRAKE über einen völlig neuartigen Anti-Ortungsschirm verfügt, der auftreffende Hyperimpulse nicht reflektiert, sondern sie seitlich in ungefährliche Richtungen ablenkt. Dadurch können die Impulse nicht als auswertbare Echos in die Hyperortungsempfänger zurückkehren. Das wäre alles, Sir."

„Vielen Dank, Major!" preßte Rhodan zwischen den Zähnen hervor.

Dann schaltete er ab.

„Dieser Kerl!"

Er stöhnte vor Zorn, aber es war Atlan, als klänge auch ein wenig Bewunderung für den Freihändler durch.

„Darum läßt er seine FRANCIS DRAKE vor der CREST herfliegen! Er schirmt uns gegen Feindortung ab und fohlt sich wahrscheinlich als unser Schutzengel!"

Er ballte die Fäuste.

Danach erhob er sich schwerfällig.

„Ich werde ihn zur Rede stellen und ..."

Der Arkonide stand ebenfalls auf. Mit festem Griff packte er den Freund an der Schulter und drückte ihn mit unauffälliger Gewalt in seinen Sessel zurück.

„Gar nichts wirst du tun!" sagte er beschwörend.

„Willst du, daß dieser Freifahrer sich innerlich über dich lustig macht?"

Perry Rhodan holte tief Luft.

„Okay, du hast recht. Ich werde schweigen. Aber König Danton wird noch merken, daß er so etwas nicht mit mir machen kann!"

 

*

 

Der Gegenstand von Rhodans ohnmächtigem Zorn lag unterdessen entspannt auf seinem Liegebett.

Man hatte ihm und seinem Diener eine luxuriös eingerichtete Gastkabine auf dem sogenannten Chefdeck zugewiesen. In Roi löste die Umgebung wehmütige Erinnerungen aus. Hier hatte er einmal gewohnt, als er noch nicht in der Anonymität lebte und zusammen mit seiner Mutter und seiner Schwester Suzan zu einem Staatsbesuch nach Plophos geflogen war.

Er war damals für zwei Wochen mitten aus einer wichtigen Phase seines Studiums gerissen worden, aber als Sohn des terranischen Großadministrators und einer Mutter, die Obmann von Plophos war, hatte man besondere Verpflichtungen. Niemand konnte es den Plophosern verdenken, wenn sie neben dem Gatten von Mory Rhodan-Abro auch die Kinder des verehrten Obmanns sehen wollten.

Es war berauschend schön gewesen auf Plophos - aber bereits damals hatte Mike Rhodan Unbehagen dabei empfunden, wenn man ihn mit allen möglichen Ehrungen überhäufte, ihn, der damals noch nichts dazu getan hatte, solcher Ehren wert zu sein.

Dieses Unbehagen hatte sich im Verlauf der folgenden Jahre durch ähnliche Erlebnisse verstärkt, bis er den Entschluß faßte, sich durch die eigene Tat bestätigt zu sehen - nicht mehr als der Sohn Rhodans, sondern als er selbst geachtet zu werden.

Mit einer Verwünschung sprang er auf die Füße.

Er konnte einfach nicht schlafen. Zu viele Probleme drängten sich ihm auf.

Zuerst das Auftauchen von OLD MAN - und nun die Hypnokristalle vom Magellan, Erzeugnisse einer Super-Miniaturisierung und einer Wissenschaft, die die Erforschung vernunftbegabten Geistes bis zu einer Höhe vorangetrieben hatte, von der die Menschheit noch weit entfernt war ...

Aber noch kannte man die Macht nicht, die die Kristallagenten ausgeschickt hatte, um die Galaxis zu unterwerfen. Im Gegensatz dazu schien aber jene Macht die Menschheit nur zu gut zu kennen. Wie anders ließen sich sonst ihre gezielten Aktionen erklären!

Und es war durchaus nicht sicher, ob OLD MAN und das System von Jellicos Stern die einzigen Orte waren, an denen die Kristallagenten zugeschlagen hatten!

Roi Danton - alias Michael Rhodan - setzte sich auf die Seitenlehne des Sessels vor dem Aussichtschirm.

Gedankenverloren blickte er zu dem zerrissen wirkenden Spiralnebel hinüber, der das Ziel jener vier Ultraschlachtschiffen OLD MANs war.

Die Große Magellansche Wolke ...

Vielleicht hatte man viel früher untersuchen sollen, welche Lebensformen dort im Laufe der Jahrmilliarden entstanden waren, wie sie sich entwickelt hatten und ob sie zu einer Gefahr Für die Menschheit werden konnten.

Aber selbst die ungeheure Machtfülle des Solaren Imperiums hatte nicht ausgereicht, von zwei entgegengesetzten Seiten der Milchstraße aus vorzustoßen - und die Gefahr aus Andromeda war aktueller gewesen.

Erst seit etwa fünf Jahren hatte man die Kraft aufgebracht, die beiden Magellanschen Wolken von Explorerschiffen erkunden und kartographieren zu lassen. Explorerschiffe waren aufgebrochen - und nicht zurückgekehrt.

Seitdem waren erhebliche Teile der Imperiumsflotte und der USO-Schlachtschiffe im Sektor Morgenrot massiert worden, dem sogenannten Ausfallsektor zu den Magellanschen Wolken. Von hier erstreckte sich eine Materiebrücke aus interstellarem Gas in den Leerraum hinaus - eine Folge der Gezeitenkräfte, die zwischen der Milchstraße und den beiden vorgelagerten Zwerggalaxien wirkten.

Und nun ging es über diese für menschliche Augen unerkennbare Brücke hinüber - im Gefolge von vier gigantischen Kampfschiffen, die ursprünglich zum Nutzen der Menschheit gebaut worden waren und nun ihrem gefährlichsten Feind als Transportmittel dienten.

Roi fragte sich, was aus den beiden tapferen Männern geworden war, die aus einem der feindlichen Schiffe heraus einen kurzen Funkspruch abgegeben und das Ziel der Reise genannt hatten.

Die kosmischen Prospektoren Squart Menchos und Grange Keegan hatten die Beeinflußten gespielt, obwohl sie immun gegen die paramentalen Schwingungen der Kristallagenten waren. Diese Immunität ergab sich aus der Tatsache, daß beide Männer sehr oft mit dem strahlenden Schwingmaterial Howalgonium in Berührung gekommen waren.

Hoffentlich hat man ihren Funkspruch nicht mitgehört, dachte Roi. In dem Fall lebten sie bestimmt nicht mehr. Die Kristallagenten kannten keine Gnade; sie handelten rein logisch nach einem festen Programm.

Der Freihändler seufzte.

Immer wieder gingen tapfere Männer und Frauen Terras freiwillig in den Tod, um ihrer Rasse einen Dienst zu erweisen. Aber so tragisch diese Einzelschicksale waren, so notwendig schien auch die immerwährende Auseinandersetzung mit einer feindlichen Umwelt zu sein. Ohne Kampf gegen Naturgewalten und intelligente Feinde würde der Mensch wahrscheinlich noch heute auf Bäumen leben und die Sterne für Lichter am Himmel ansehen und keine weiteren Gedanken an sie verschwenden ...

Er glitt von der Sessellehne herunter, als das Warnlicht über der Tür zu blinken begann und der Eintauchalarm schrillte.

Das Bild auf dem Aussichtsschirm hatte sich bereits verwandelt. Schemenhaft huschten wirbelnde Schleier und Streifen darüber hin, blinkende Lichter erschienen und verschwanden wieder.

Irgendwo voraus rasten die vier Ultraschlachtschiffe des Riesenroboters mit ihrer stumpfsinnig handelnden menschlichen Fracht und einigen kopfgroßen Kristallballungen durch den linearen Zwischenraum, unsichtbar für das menschliche Auge und unauffindbar für alle Ortungsgeräte - außer dem Halbraumspürer.

Unwillkürlich stieß Roi ein kurzes, trockenes Lachen aus.

Wenn Vater wüßte, daß es sein verkannter Schwiegersohn, Dr. Abel Waringer, gewesen war, der dieses Gerät konstruiert hatte ...!

Aber Vater wußte es nicht. Er wußte ebensowenig, daß seine Frau dem begabten Mann ihrer Tochter ausgedehnte Experimentieranlagen auf einem Geheimplaneten eingerichtet hatte - und daß der Halbraumspürer nicht alles war, was dort erfunden und ausprobiert worden war ...

Im nächsten Augenblick überfiel Roi tiefe Niedergeschlagenheit.

Woher nahm er das Recht, dem Vater den Sohn vorzuenthalten?

Wie brachte er es übers Herz, ihm die Rolle des arroganten, überheblichen und vertrottelten Gauners vorzuspielen, anstatt sich ihm zu erkennen zu geben?

Wütend auf sich selbst ging er ins Bad, riß sich die Kleider vom Leib, nahm die Perücke ab und stürzte sich in das in den Fußboden eingelassene Becken.

Das vierzig Grad heiße Wasser schlug über ihm zusammen. Er schwamm unter der Oberfläche bis zum gegenüberliegenden Rand, der etwa sechs Meter weit entfernt war. Dort stieß er sich ab und kraulte zurück.

Nach einigen Minuten verlor er die Lust daran, in einem Miniaturbecken hin- und herzuschwimmen. Er zog sich heraus, stellte sich unter die Warmluftdusche und ließ sich trocknen. Danach folgten gymnastische Übungen, und zum Schluß legte er sich auf die plastikbezogene Pritsche des Robotmasseurs und ließ sich durchkneten.

Anschließend hüllte er sich in ein großes Badetuch und schritt in die Schlafkabine Das Pneumobett nahm ihn mit sanftem Rütteln und Wiegen auf, ein Antigravprojektor verringerte sein Körpergewicht um fünfzig Prozent - und innerhalb weniger Sekunden schlief er fest und traumlos.

Er erwachte von dem gellenden Pfeifen der Alarmanlage.

Mit halbem Ohr nur hörte er auf die Stimme des epsalischen Kommandanten der CREST, während er sich aus dem Bett schwang und in den Wohnraum eilte.

Wieder einmal hatte sich das Bild auf dem Aussichtsturm verändert.

Roi Danton erkannte, daß er mindestens zehn Stunden geschlafen haben mußte.

Die funkelnde Sternenfülle der Großen Magellanschen Wolke verdeckte bereits das gesamte Blickfeld.

Roi starrte einige Zeit auf das großartige und zugleich bedrückende Bild. Dann wandte er sich um und schaltete die Separatverbindung zu Oro Masuts Kabine ein.

„Wie lange soll ich noch auf das Frühstück warten, Zwerg!" schrie er, als des Ertrusers riesenhafter Oberkörper auf dem Bildschirm erschien.

Oro grinste. Sein von Brandnarben entstelltes Gesicht wirkte wie eine Teufelsfratze.

„Ich komme sofort, Majestät!" dröhnte es aus dem Empfänger.

Roi Danton erwiderte das Grinsen.

„Laß den Unfug, Ungeheuer. Wir sind unter uns.

Aber vielleicht solltest du einmal auf den Aussichtsschirm sehen!"

„Schon getan, Sir. Angesichts des atemberaubenden Anblicks habe ich ein Spezialfrühstück zubereitet."

Roi schaltete das Gerät aus.

Er reckte sich. Dann lief er ins Bad, um sich für den nächsten Auftritt anzuziehen.

 

2.

 

Die Linearmanöver wurden immer kürzer und folgten immer dichter aufeinander, seit der erste zerfaserte Außenarm der Großen Magellanwolke passiert worden war.

Praktisch befand sich die CREST IV bereits innerhalb der Sternwolke aber die Hypertaster hatten vor Beginn des laufenden Linearmanövers im Umkreis von fünfhundert Lichtjahren keinen einzigen Stern getroffen.

Die Große Magellanwolke erwies sich als ein Zwischending zwischen einem irregulären und einem spiraligen Sternnebel. Die Rotation wurde offenbar von der Gezeitenwirkung der Milchstraße beeinflußt und verlief kontinuierlich wie dort. Vereinzelte Spiralarme zeigten seltsame Krümmungen nach außen, und die äußeren Enden dieser Arme wiesen zum überwiegenden Teil auf die heimatliche Galaxis.

Die Reflexbilder der Hyperortung zeigten außerdem daß die Materiebrücke, wie sie bereits zwischen Milchstraße und Großer Magellanwolke festgestellt worden war, zwischen den beiden Magellanschen Wolken eine weitaus größere Dichte aufwies.

Anscheinend existierten in dem Raum zwischen beiden Zwerggalaxien sogar vereinzelte Sonnen.

Immerhin betrug die Entfernung zur Kleinen Magellanschen Wolke nur durchschnittlich 16000 Lichtjahre.

Jede der beiden Sterninseln schien außerdem von einem äußerst intensiven Strahlungsgürtel umgeben zu sein.

Perry Rhodan musterte mit verkniffenem Gesicht die zahlreichen Reflexkarten. Die Astronomische Abteilung der CREST hatte in kurzer Zeit ausgezeichnete Arbeit geleistet. Die Symbole neben den Sterngruppen und Einzelsternen deuteten auf einen sehr hohen Prozentsatz an veränderlichen Sternen hin - einen viel höheren, als er für die Milchstraße galt.

„Hier werden wir nicht sehr viele erdähnliche Welten finden", sagte er nachdenklich zu Atlan.

Der Arkonide wiegte den Kopf.

„Nach den bisherigen Berechnungen dürfte die Große Magellansche Wolke zwischen siebzig und neunzig Milliarden Sonnenmassen besitzen, das heißt, wenn man die teilweise erhebliche Größe der einzelnen Sonnen berücksichtigt, ungefähr fünfzig Milliarden Sonnensysteme. Nach der Wahrscheinlichkeitsrechnung können wir fünf Prozent davon, also rund zweihundertfünfzig Millionen Systeme mit mindestens je einem erdähnlichen Planeten annehmen. Diese Zahl mag sich infolge der zahlreichen instabilen Sonnen verringern, aber es bleiben gewiß noch mehr erdähnliche Welten übrig als wir im Verlauf von hundert Generationen zu erforschen vermögen."

„Darüber habe ich mir noch keine Gedanken gemacht", gab Rhodan mit feinem Lächeln zu. „In erster Linie sollten wir uns überlegen, welche Lebensformen sich in einer Galaxis mit derartig vielen Veränderlichkeiten entwickelt haben könnten ..."

„Hm, du denkst natürlich an die Erbauer der Hypnokristalle?"

„Ganz recht. Ungewöhnlich feindliche Umwelten haben stets ungewöhnlich befähigte Lebensformen zur Folge. Ich frage mich, oh die Herren der Kristalle das Produkt einer solchen Höllenwelt sind."

„Ich glaube es nicht, Perry."

„Warum nicht?"

Atlan zuckte die Achseln.

„Es ist mehr ein Gefühl als ein Ergebnis logischer Denkprozesse. Wenn ich meine Gedanken geordnet habe, kann ich vielleicht mehr darüber sagen. Jetzt wäre es noch zu früh."

„Möglicherweise befindet sich der eigentliche Gegner überhaupt nicht in den Magellanschen Wolken", sinnierte der Großadministrator halblaut.

„Die Zwerggalaxien könnten beispielsweise nur einen Brückenkopf nach der Milchstraße darstellen."

Atlan fuhr herum und starrte den Freund aus feuchten Augen an. Sein Atem ging plötzlich schwer und keuchend.

„Weißt du, was du da angedeutet hast?"

Perry Rhodan nickte mit ernstem Gesicht.

„Du bist also auf einen ähnlichen Gedanken gekommen, wie?"

„Es scheint so. Sprich!"

„Erst du. Ich möchte wissen, ob unsere Gedankengänge sich tatsächlich auf gleichen Bahnen bewegen, Freund!"

Der Arkonide lehnte sich zurück.

„Na schön! Du willst also meine Meinung hören.

Ich würde aus der vorerst nur angenommenen Tatsache, daß die Herren der Kristallagenten die Magellanschen Wolken nur als Brückenkopf benützen, schließen, daß sie in weit größeren Dimensionen denken als wir - und daß sie eine noch weitaus größere Gefahr für uns darstellen, als wir es nach den bisherigen Ereignissen vermuteten."

„So ist es. Natürlich dürfen wir nicht vergessen, daß dies alles nur Hypothesen sind, die erst noch bewiesen werden müssen. Ebenso gut konnte alles ganz anders sein."

„L-Austrittsmanöver!" rief die Stimme des Ersten Offiziers.

Wieder einmal wechselte die CREST IV vom Zwischenraum in den Normalraum zurück. Das Manöver wurde - wie immer - von Kommandant Akran selbst ausgeführt, da es ohne großen Zeitverlust ablaufen mußte. Eine Verzögerung, wie sie bei Befehlsübermittlung an den Maschinenleitstand entstehen würde, hätte den Ortungskontakt zu den Schiffen OLD MANs abreißen lassen. Man wäre einige Lichtwolken von ihnen entfernt aus dem Linearraum gekommen.

Rhodan verzog das Gesicht, als in der Lichtschachtöffnung am Kartentisch der nackte Oberkörper Oro Masuts auftauchte. Gleich darauf schwang sich der Ertruser in die Zentrale. Er hielt den unvermeidlichen Parfümzerstäuber in der Hand und pumpte unentwegt gewaltige Duftwolken vor sich her.

Hinter ihm sprang Roi Danton aus dem Schacht.

Er entdeckte den Großadministrator und Atlan und tänzelte graziös auf die beiden Männer zu, wobei er seinen Stockdegen schwang.

Vor dem Arkoniden verbeugte er sich, lüftete den Hut und rief enthusiastisch: „Endlich wieder ein echter Adliger! Sire, ich begrüße Sie als Ihr alleruntertänigster Diener!"

Der Lordadmiral dankte mit einem leichten Neigen seines Kopfes. Um seine Lippen spielte ein amüsiertes Lächeln.

„Bei mir können Sie sich die Mätzchen sparen!"

fuhr Perry Rhodan den Freihändler an. „Setzen Sie sich irgendwohin, Monsieur, und lassen Sie uns in Frieden!"

Roi erstarrte.

„Oro, mein Riechfläschchen!" hauchte er mit matter Stimme. „Dieser arrivierte Bauerntölpel trampelt auf meiner empfindsamen Seele herum."

Oro Masut ließ seine Duftspritze fallen, fing seinen halb ohnmächtigen Herrn auf und trug ihn zu einem der breiten Sessel am Kartentisch. Danach zog er das kristallene Riechfläschchen hervor und hielt es dem Freihändler unter die Nase.

Nach einer Weile öffnete Roi Danton die Augen wieder. Er ächzte.

„Merci bien, Oro! Ich glaube, wir sollten doch le docteur von der DRAKE holen. Wenn mich dieser unmögliche Mensch noch mehr aufregt bekomme ich einen Schlaganfall."

Der Ertruser beugte sich besorgt über seinen Herrn.

„Falls ich Ihnen inzwischen einige Blutegel ansetzen darf, mein König ...?"

Roi wehrte ab.

„Nein, nein! Mir wird übel, wenn ich mit ansehen muß, wie dieses ekelhafte Gewürm sich mit meinem adligen Blut vollsaugt."

Er zog sein Spitzentuch aus der Ärmelmanschette und wedelte damit vor seinem Gesicht. Danach ließ er sich einen silbernen Spiegel vorhalten.

„Oh!" entfuhr es ihm. „Ich habe transpiriert!

Meine Puderdose, Oro!"

Anschließend puderte er sein Gesicht frisch und ließ die weiße Perücke zurechtrücken.

Sodann musterte er seine Umgebung durch ein brillantenbesetztes Lorgnon.

„Parbleu, wir scheinen uns bereits in der Großen Magellanschen Wolke zu befinden. Ich hoffe, man hat die Schiffe des Gegners nicht aus den Augen gelassen."

„Wenn wir gewartet hätten, bis Sie ausgeschlafen hatten, wären sie freilich über alle Berge!" bemerkte Perry Rhodan mit ätzendem Spott.

„Wie reizend von Ihnen, Grandseigneur", erwiderte Roi lächelnd. „Ich werde Ihre Pflichterfüllung entsprechend zu würdigen wissen."

Der Großadministrator lief rot an als die Zentralebesatzung in schallendes Gelächter ausbrach.

Gleich darauf wurde sein Gesicht weiß vor Zorn.

Aber er beherrschte sich.

„Eines Tages werde ich Sie verhaften und vor ein Gericht stellen lassen, Monsieur Danton", sagte er in schleppendem Tonfall.

Der Freihändler nickte ernsthaft.

„Eines Tages vielleicht - wenn unser Vertrag nicht mehr gilt, Grandseigneur. So, wie die Dinge heute liegen, müßten Sie mich schon der Gerichtsbarkeit der autarken Freihändler von Boscyks System überlassen."

Rhodan wollte auffahren, aber Atlan drückte den Freund auf seinen Platz zurück.

„Er hat recht", flüsterte er. „Solange ihm kein Verstoß gegen die Sicherheit des Imperiums nachzuweisen ist, untersteht er nicht unserer Gerichtsbarkeit."

„Ganz recht, Sire", bemerkte der Freihändler lässig.

Diesmal war es Atlan, der die Beherrschung verlor.

Er schlug mit der Faust auf den Kartentisch.

„Sie sollten nicht nur die juristische Seite sehen, Monsieur! Niemand könnte uns hindern, Sie auf der Stelle zu verhaften und unter Anklage zu stellen. Die Gerichte sind weit, und wir befinden uns an Bord eines Raumschiffes, auf dem bekanntlich der Kapitän die Gerichtsbarkeit vertritt. Und in diesem Falle wäre es praktisch der Großadministrator."

Roi Danton musterte den Lordadmiral durch sein Lorgnon.

„Vous etes bien aimable, Sire. - Sie sind sehr liebenswürdig."

„Pas de quoi!" entgegnete Atlan ärgerlich. „Keine Ursache!"

Der Freihändler verneigte sich mit einem mokanten Lächeln. Er nahm das Glas Wasser, das Oro Masut ihm reichte, und trank es in einem Zuge leer, wobei er den kleinen Finger weit abspreizte.

„Köstlich!" sagte er. „Diese Quelle müssen wir uns merken, mein Sohn!"

„L-Eintrittsmanöver!" schrie Oberstleutnant Moghu dazwischen.

„Mon Dieu!" entfuhr es Roi. „Wollen diese Kerle denn niemals irgendwo landen?"

 

*

 

Diesmal endete das Linearmanöver der vier Ultraschlachtschiffe mitten im Sternengewimmel eines Randarms der Großen Magellanwolke. Gleich nach dem Wiedereintritt in den Normalraum brüllten die Triebwerke der CREST IV auf. Oberst Merlin Akran hatte die veränderte Lage im Bruchteil einer Sekunde erfaßt und entsprechend reagiert.

Innerhalb eines Radius von nur fünf Lichtjahren befanden sich neunzehn instabile Sonnen. Ihre Hyperstrahlung erschwerte die Ortung des Feindverbandes erheblich. Folglich mußten die Verfolger näher aufrücken.

Perry Rhodan biß sich auf die Lippen, als er an den Meßauswertungen erkennen mußte, daß der Kommandant der FRANCIS DRAKE ebenso schnell reagiert hatte wie Oberst Akran.

Dabei war der Epsaler beim Wettbewerb für Flaggschiffkommandanten der beste Mann von einigen tausend ausgesuchten Leuten gewesen!

Und die FRANCIS DRAKE war nur ein Händlerschiff!

„Meinen Glückwunsch zu Ihrem Kommandanten, Monsieur Danton", sagte er mit säuerlichem Lächeln.

„Ich würde zu gern wissen, wo der Mann seine Ausbildung genossen hat."

Roi Danton reagierte mit undefinierbarem Lächeln.

„Oh, Rasto Hims ist recht gut, Grandseigneur.

Aber Ihre Leute sind auch nicht schlecht. Die gemeinsame Abstammung macht sich bemerkbar."

Rhodan räusperte sich und starrte auf den Übertragungsschirm der Hyperortung.

Er ärgerte sich, daß es ihm wieder einmal mißlungen war, diesen Freihändler zu einer klaren Antwort zu veranlassen. Immer wich Roi Danton geschickt aus.

Als eine Gestalt aus dem Liftschacht kletterte, sah er auf. Unwillkürlich mußte er lächeln.

Tschu Piao-Tehs äußere Erscheinung entsprach kaum dem Bild, das man sich gemeinhin von Terranern chinesischer Abstammung zu machen pflegte. Er war 2,5 Meter groß, hager und braunhäutig. Über buschigen, grauen Augenbrauen wölbte sich eine außergewöhnlich hohe Stirn. Der Schädel war bis auf ein paar graue Haarsträhnen kahl. Unter den Brauen blickte ein Paar schwarzer Augen scheinbar desinteressiert in die Welt, und der schmallippige Mund stand stets ein wenig offen.

Tschus Gestalt geriet ins Wanken, als er über seine eigenen Füße stolperte. Im letzten Moment konnte er sich an einer Sessellehne festhalten.

Sein Mund verzog sich zu einem idiotisch wirkendem Lächeln.

„Verzeihung!" näselte er.

„Die Welt ist voller Wunder!" stieß Roi Danton in gut gespielter Fassungslosigkeit hervor.

Er wandte sich an Tschu.

„Votre freinage subit m'a surprise, Monsieur! - Ihr plötzliches Bremsen hat mich überrascht, mein Herr!"

Tschu Piao-Teh legte sein Gesicht in Falten tiefsten Bedauerns. Dann verbeugte er sich. Es sah aus, als würde ein riesiges Schnappmesser zusammengeklappt.

„Pardon, stil vous plait, Monsieur!" erwiderte er in jenem näselnden Tonfall, wie er sowohl Chinesen als auch Franzosen eigen ist. „Je n'ai pas vu votre clignotant. - Verzeihen Sie mein Herr. Ich habe Ihr Blinklicht nicht gesehen."

Auf Atlans Gesicht erschien ein Schmunzeln, während Roi Danton mit seiner Verlegenheit kämpfte.

Perry Rhodan erhob sich.

„Darf ich die Herren miteinander bekannt machen!" sagte er voller Sarkasmus. „Monsieur Roi Danton, der König der Freibeuter - und Professor Dr.

Tschu, der neue Chefpsychologe an Bord unseres Flaggschiffes!"

Roi schnellte von seinem Sitz empor und zog den Dreispitz.

„Bonjour, Monsieur le Professeur! Je dois vous faire mes excuses. - Ich muß mich entschuldigen."

Tschu Piao-Teh lächelte sein strahlendstes Lächeln. Er streckte die knochige Hand aus, um sie dem Freihändler zu reichen - und riß dabei aus Versehen Masuts Duftspritze vom Kartentisch.

„Pardon!" murmelte er.

Unglücklicherweise bückte er sich kurz nachdem der Ertruser den gleichen Einfall gehabt hatte. Roi Danton konnte ihn gerade noch zurückreißen, sonst hätte er den hochkommenden Schädel Oro Masuts an die Kinnlade bekommen.

Einige Sekunden lang ruderte der Chefpsychologe hilflos mit den Armen umher, dann stolperte er, von Danton geschoben, in einen freien Kontursessel.

„Entschuldigen Sie, meine Herren, ich bin heute ein wenig indisponiert", sagte er mit freundlichem Lächeln.

Er blickte irritiert auf, als ein Sergeant neben ihm salutierte.

„Ah, Maier! Sie wünschen, mein Junge?"

Sergeant Maier knallte die Hacken zusammen und meldete in einer Lautstärke, die selbst für einen preußischen Kasernenhof ungewöhnlich gewesen wäre: „Ich bitte um Entschuldigung, Sir! Sie hatten Ihre Haftschalen in der Toilette liegen lassen!"

Er streckte die offene Hand aus.

Tschu griff mit spitzen Fingern zu und praktizierte die kaum sichtbaren Haftschalen mit verblüffender Geschwindigkeit unter seine Augenlider.

„Vielen ... äh ... Dank, Maier!" näselte er.

Noch einmal knallte der Sergeant die Hacken zusammen, dann marschierte er steif zum Liftschacht. Ebenso steif ließ er sich in die Öffnung fallen.

Roi wedelte mit seinem Spitzentaschentuch.

„Ordinär!" rügte er mit weinerlicher Stimme.

„Oro, dieser ... eh ... Maier hat meine Geruchsnerven beleidigt!"

„Ein typischer Barbar, mein König", beeilte sich der Ertruser zu sagen. Er betätigte seine Handspritze mit Feuereifer.

Professor Tschu musterte unterdessen den Freihändler.

„Hm!" machte er. „Ein interessanter Fall." Er rieb sich die Hände und knackte vernehmlich mit den Fingergelenken. „Sie heißen nicht zufällig manchmal Napoleon, Monsieur ...?"

„Ich bedaure, Ihnen nicht behilflich sein zu können", erwiderte Roi liebenswürdig. Er zückte seine silberbeschlagene Schnupftabakdose und hielt sie dem Chefpsychologen unter die Nase. „Eine Prise gefällig?"

Tschu Piao-Teh blinzelte, dann rieb er sich die Augen.

„Was ist das?"

Seine Nasenflügel bewegten sich schnuppernd.

„Lassen Sie mich raten. Getrockneter Kamelmist?"

Roi Danton klappte die Dose zu und täuschte einen Ohnmachtsanfall vor. Anders wußte er sich gegen den Psychologen nicht mehr zu helfen.

Perry Rhodan mußte gegen seinen Willen lachen.

„Vielen Dank, Professor!" rief er.

„Bitte, bitte! Ah ... wofür denn, Sir? Ich habe doch noch gar nicht Bericht erstattet."

„Schon gut!" erwiderte der Großadministrator und zwang sich dazu, an die eigentlichen Probleme zu denken. „Erzahlen Sie bitte, was Sie herausgefunden haben!"

Schlagartig änderte sich das Verhalten des Chefpsychologen. Er verschränkte die. Arme vor der Brust, und in seine Augen trat ein Funkeln das Tschu plötzlich als kühlen scharfsinnigen Denker erscheinen ließ.

„Die Analyse der Manöverdaten jener vier Ultraschlachtschiffe OLD MANs ergab einwandfrei, daß die beeinflußten Kosmonauten an Bord nicht mehr als vollwertige Besatzungen anzusehen sind.

Sie reagieren mit Verzögerungswerten, die etwa um hundert Prozent über der Norm liegen. Außerdem deuten die zahlreichen Orientierungsaustritte in den Einstein-Raum darauf hin, daß ihr Selbstvertrauen schwer erschüttert wurde. Kein Wunder: Jemand, der nicht mehr er selbst ist, weil etwas anderes seinen eigenen Willen unterdrückt, kann kein Bewußtsein seiner eigenen Werte mehr besitzen weder Selbstvertrauen noch Selbstwertgefühl noch Selbsterhaltungstrieb. Er handelt nach Befehlen, die sein Geist in ihrer Bedeutung kaum noch erfaßt, und ist dennoch bestrebt, diese Befehle hundertprozentig exakt auszuführen. Infolgedessen bemüht er sich mangels Vertrauen zu sich selbst, die Auswirkung seiner Tätigkeiten ständig zu kontrollieren um Abweichungen zu vermeiden. Das gleiche dürfte für alle Berechnungen an Bord zutreffen; den Beeinflußten fehlt die Sicherheit, die sie früher einmal besaßen. Sie rechnen alles noch einmal oder gar mehrmals nach, was den Manöververlauf zwangsläufig in Widerspruch zu den Handlungsabläufen der zweifellos vorhandenen Robotschaltungen bringt. Positronische Planabläufe werden bekanntlich dann wertlos wenn das Zusammenspiel mit dem eingeplanten Menschen nicht funktioniert."

Er zog eine kurze Shagpfeife aus der Brusttasche seiner Bordkombination und stopfte sie seelenruhig.

„Erster Schluß!" sagte er ruhig, während er die Pfeife anzündete. „Eine Machtübernahme durch die Kristallagenten im gesamten Imperiumsbereich brächte unweigerlich einen Zusammenbruch des Wirtschaftssystems mit sich. Chaos, Hunger, Armut und Revolutionen wären die Folgen. Am Schluß stünde das Aussterben der Menschheit."

Er ließ den Pfeifenstiel zwischen seinen gelben Zähnen auf- und abwippen und stieß blaue Rauchwolken aus.

„Zweiter Schluß: Solange auch nur Teile der Menschheit und der Imperiumsflotte frei von geistiger Beeinflussung bleiben, ist ihr Sieg über die Invasoren gewiß. Sie würden den Beeinflußten in jeder Beziehung weit überlegen sein, würden ihnen im Schachspiel des kosmischen Guerillakrieges anfänglich um einen Zug, später um immer mehr Züge vorauseilen. Die Macht der Kristalle schwände parallel zu dieser Entwicklung, bis sie gänzlich zusammenbräche. Im Endergebnis stünde eine um etwa neunzig Prozent dezimierte Menschheit, aber eine Menschheit, die den alten Stand innerhalb der folgenden zweihundert Jahre wieder erreichen könnte."

Er verzog das Gesicht zu einem beruhigenden Lächeln.

„Dritter Schluß: Die Herren der Hypnokristalle stellen die gleichen Berechnungen an wie wir und merken, daß sie ihr Ziel niemals erreichen können - und wenn, daß der Sieg sie zu teuer zu stehen kommen würde. Dazu gehört allerdings ein kompromißloser Kampf unsererseits - und zwar von Anfang an. Notfalls muß OLD MAN vernichtet werden."

Tschus Lächeln wurde breiter, zuversichtlicher.

„Eine Analyse der Persönlichkeit des Herrn Großadministrators ergab jedoch, daß die Vernichtung des Riesenroboters nur als letzter Ausweg betrachtet werden darf. Wie ich Sie einschätze, Sir ..." er neigte den Kopf in Rhodans Richtung, „... werden Sie den einzig richtigen Weg beschreiten und die Herren der Kristalle in ihrer eigenen Heimat angreifen."

Eine Weile herrschte Stille.

Dann nickte Perry Rhodan und sagte: „Genau das werden wir tun, Professor Tschu.

Haben Sie vielen Dank!"

 

*

 

Wieder einmal wechselte die CREST IV vom Linearraum ins Normalkontinuum, und wieder einmal erbebte das Schiff unter den Titankräften der auf Vollast laufenden Triebwerke.

Doch diesmal hatte sich etwas Wesentliches geändert.

Anstatt zu beschleunigen, verzögerte das Flaggschiff der Solaren Flotte mit Maximalwerten.

Perry Rhodan hatte den Funkhelm übergestülpt und die Finger auf den Interkomtasten. Er hörte die Gespräche der Orter und der Navigationsoffiziere mit und schaltete sich ab und zu mit kurzen Hinweisen oder Befehlen ein.

Nach wenigen Minuten stand das Ziel der verfolgten Ultraschlachtschiffe fest: eine gelbrote Sonne, die gleich einer halbreifen Frucht aus einem Randarm der Großen Magellanwolke herausragte.

Die Entfernung betrug nur noch wenige Lichtwochen, weshalb mit einem letzten Linearflugmanöver der OLD-MAN-Schiffe gerechnet werden mußte.

„Gut so!" lobte der Großadministrator den Kommandanten, der ohne Rückfrage das Verzögerungsmanöver eingeleitet hatte. „Jetzt kommt es in erster Linie darauf an, weiterhin unbemerkt zu bleiben."

Angespannt wartete er auf die Meßergebnisse der Spektralanalysatoren und der hyperschnell arbeitenden Massetaster.

Zehn Minuten nach Beginn der Verzögerung lagen sie vor.

Die Sonne besaß vier Planeten, von denen der innere und die beiden äußeren zu extreme Temperaturen aufwiesen, um für humanoide Lebewesen ohne weiteres bewohnbar zu sein.

Nummer zwei schien sich eher zu eignen, und es war anzunehmen, daß sich der erwartete Stützpunkt der Kristalle hier befand.

Genaueres würde man jedoch erst aus unmittelbarer Nähe feststellen können.

Nachdem die Verfolgten ihren Kurs weiterhin hielten und damit als sicher angenommen werden konnte, daß das System der gelbroten Sonne ihr Ziel war, taufte Perry Rhodan den Stern auf den Namen „Keegans Stern" und den Stützpunktplaneten auf den Namen „Keeg". Er wollte damit einen der beiden tapferen Prospektoren ehren, die ihr Leben eingesetzt hatten, um eine wichtige Nachricht zu übermitteln.

Eine Minute später begannen die Ultraschlachtschiffe mit der voraussichtlich letzten Linearraumetappe.

Die FRANCIS DRAKE und die CREST IV folgten ihnen in erhöhtem Sicherheitsabstand. Sie hielten sich jedoch nahe genug, um die gegnerischen Einheiten weiterhin auf dem Reflexschirm des Halbraumspürers zu behalten. Es durfte nicht ausgeschlossen werden, daß die kommandierenden Kristalle mit allen nur denkbaren Möglichkeiten rechneten und deshalb ein Täuschungsmanöver fliegen ließen.

Doch diese Befürchtung erwies sich glücklicherweise als grundlos.

Als der Wechsel in den Normalraum erfolgte, befanden sich Verfolger und Verfolgte dicht am Rand des Keegan-Systems.

„Bis auf Nullwert verzögern!" befahl Perry Rhodan. „Bewegungen der Feindschiffe genau beobachten und auswerten!"

Während die CREST IV und die FRANCIS DRAKE ihre Fahrt bei Erreichen der Umlaufbahn des vierten Planeten relativ zu Keegans Stern aufgehoben hatten, gingen die vier Schiffe OLD MANs bereits zum Landeanflug über und tauchten in die dichte Atmosphäre des zweiten Planeten ein, ohne daß irgendein Funkverkehr mit Bodenstationen stattgefunden hätte.

„Anscheinend erfolgt die Verständigung zwischen den Kristallen an Bord und denen auf Keeg", sagte Atlan. „Irgendwie müssen sie sich schließlich zu erkennen gegeben haben."

„Oui, Sire!" warf Roi Danton ein. „Ich bin ganz Ihrer Meinung. Außerdem schlage ich vor, etwas näher heranzugehen und die Sonne als Ortungsschutz zu benutzen."

Perry Rhodan nickte.

„Das ist eine altbewährte Methode. Ich denke, wir werden es tun, auch wenn der Vorschlag von Ihnen kommt und mich daher bedenklich stimmt, Monsieur Freibeuter."

Roi seufzte resignierend.

„Ich muß Sie schon wieder einmal korrigieren, Grandseigneur. Es heißt >Freihändler< oder >Freifahrer<, aber niemals Freibeuter. Schließlich nenne ich Sie auch nicht Großmogul."

„Ich werde mich bemühen, den winzigen Unterschied zu respektieren", gab Rhodan zurück.

„Sie beschämen mich durch Ihre Gute!" rief Roi Danton entzückt aus.

Er hob sein Lorgnon an die Augen und beobachtete den Frontschirm, der zu zwei Dritteln von der Scheibe des vierten Planeten verdeckt wurde.

„Kalter Gasriese, was?" fragte er.

„Ein zu Eis erstarrter Methanriese", antwortete Lordadmiral Atlan nachdem er auf den Auswertungsstreifen gesehen hatte. „Genau wie der dritte Planet."

„Wie unangenehm!" flüsterte Roi. „Es muß sehr kalt dort sein."

Er schüttelte sich.

Wider Willen mußte der Großadministrator lachen.

„Es wird gleich wärmer werden Monsieur. - Oberst Akran! Fliegen Sie ein Linearmanöver bis in die Korona von Keegans Stern!"

Er schenkte dem Freihändler ein spöttisches Lächeln.

„Es steht Ihnen frei, dem Kommandanten Ihres Flaggschiffes den gleichen Befehl zu erteilen."

„Ich weiß Ihre Zuvorkommenheit zu schätzen, Grandseigneur", gab Roi zurück.

Er aktivierte den Interkom auf seinem Pultsektor.

„Geben Sie mir ein Hyperkomgespräch mit der FRANCIS DRAKE!" befahl er dem Funker, der das Gespräch empfing.

Gleich darauf erschien das breite Gesicht von Rasto Hims.

„Ihre Befehle, Majestät?"

„Wir haben es für richtig befunden, unsere FRANCIS DRAKE in die Korona der Keegans Stern getauften Sonne zu beordern. Wir verfügen, daß die Strecke im linearen Zwischenraum zurückzulegen ist.

Haben Sie noch Fragen, Hims?"

„Keine Fragen, Majestät", erwiderte der Epsaler mit unbewegtem Gesicht. „Eure Majestät werden zufrieden sein."

„Danke Euch!" sagte Roi Danton ganz unköniglich und unterbrach die Verbindung.

„Wir sind bereit, Grandseigneur!"

Perry Rhodan nickte dem Kommandanten zu. Im nächsten Augenblick dröhnte die Kugelzelle der CREST IV erneut vom Tosen der Triebwerke. Planet Nummer vier versank unter dem unteren Rand des Frontschirmes und tauchte kurz darauf im Hecksektor der Panoramagalerie auf.

Minuten später verschwand das normale Kontinuum.

Doch nur für kurze Zeit.

Dann wurden die Bildschirme durch das lautlose Toben von Glutwolken und Protuberanzen ausgefüllt.

Im Sektor der Subbeobachtung aber erschien die wabernde Oberfläche von Keegans Stern.

 

*

 

Drei Stunden waren verstrichen während der die Jäger auf die Gejagten gewartet hatten.

Aber weder die vier verfolgten Ultraschlachtschiffe noch ein anderes Raumschiff waren von Keeg aufgestiegen.

Die FRANCIS DRAKE und die CREST IV verließen von Zeit zu Zeit die innere Sonnenkorona, um ihre Fernortungsantennen auf Keeg zu richten.

Bisher war der Erfolg unbefriedigend geblieben.

Lediglich die unverkennbaren Energieechos starker Kernkraftwerke konnten empfangen werden.

„Das genügt nicht", murmelte Perry Rhodan.

„Unter Umständen müssen wir tagelang warten, bevor sich etwas ereignet. Es wird uns kaum etwas anderes übrig bleiben, als eine Erkundung zu fliegen."

„Und dabei geortet zu werden!" ergänzte Lordadmiral Atlan erbittert. „Falls sich auf Keeg ein wichtiger Stützpunkt der Kristallagenten befindet, existieren auch die entsprechenden Sicherheitsanlagen. Selbst eine Space-Jet würde schon auf viele Millionen Kilometer Entfernung geortet werden."

„Ich weiß. Wir würden damit jede Chance verlieren, von den Ultraschlachtschiffen OLD MANs zu einem anderen Stützpunktplaneten geführt zu werden."

Roi Danton beobachtete die beiden Männer mit ausdruckslosem Gesicht. Er nahm eine Prise Schnupftabak und nieste anschließend mit der Affektiertheit eines verweichlichten Stutzers.

„Zum Wohl, Majestät!" sagte Oro Masut.

Roi dankte seinem Leibwächter mit einem leichten Neigen des Kopfes. Dann zog er seinen Taschenspiegel hervor und betupfte das Schönheitspflästerchen am Kinn.

Anschließend hob er das Lorgnon vor die Augen und musterte den Großadministrator so lange, bis Perry Rhodan nervös wurde und ihn unter gewölbten Brauen hervor fragend ansah.

Roi hüstelte gekünstelt.

„Wäre es unbescheiden von mir Ihnen einen Vorschlag zu machen, wie man diesen Planeten Keeg erkunden könnte, Grandseigneur?"

Rhodans Gesicht verfinsterte sich.

„Ich höre!" entgegnete er widerstrebend und fügte hinzu: „Aber reden Sie wie ein Mensch und nicht wie ein ..."

„Wie ein ... was?" fragte der Freihändler.

Perry Rhodan winkte unwirsch ab.

„Ach, lassen wir das! Sie sind ja doch unverbesserlich!"

„Ich finde es entzückend, daß Sie Ihre Fehler einsehen, Grandseigneur."

Wieder hüstelte er.

„Aber wir schweifen ab, finde ich. Äh ...

Grandseigneur ... stimmt es, daß Sie befürchten, Ihr Erkundungsfahrzeug könnte von den vermuteten Ortungsanlagen dieses Planeten Keeg erfaßt werden ...?"

Der Großadministrator stöhnte. Aber er beschränkte sich darauf, Rois Frage knapp zu bestätigen.

Roi Danton spitzte die Lippen.

„Fatal, Grandseigneur, äußerst fatal! C'est malheureusement tres serieux."

„Wie bitte?" fragte Rhodan.

„Ich sagte, das sei leider sehr ernst, Grandseigneur.

Aber ich würde es als Ausdruck Ihres Wohlwollens empfinden, wenn Sie geruhen, meine bescheidene, fast nutzlose Unterstützung anzunehmen."

Auf Rhodans Stirn zeigte sich die Zornesader.

„Was verstehen Sie unter Unterstützung, Monsieur?"

„Oh, nur eine Kleinigkeit. Die ... äh ... Space-Jets an Bord der FRANCIS DRAKE verfügen über einige technische Spielereien, beispielsweise über ein so hervorragendes Anti-Ortungssystem, daß es kein Risiko mit sich brächte, mit einem dieser Raumfahrzeuge den bewußten Planeten anzufliegen und zu umkreisen."

Der Großadministrator beugte sich weit vor.

Deutlich war das Klopfen des Pulses in seiner angeschwollenen Zornesader zu sehen.

„Was sagen Sie da? Ein Anti-Ortungssystem, das besser ist als alle unsere Ortungsschutzeinrichtungen?"

Roi betupfte seine Stirn mit dem Spitzentuch.

„Besser insofern, daß es eine unerkannte Annäherung an Keeg garantiert, was bei Ihren Ortungsschutzgeräten nicht der Fall sein dürfte."

Der Großadministrator lehnte sich zurück. Einige Sekunden lang starrte er dem Freifahrer in die Augen, als wollte er ihn hypnotisieren. Dann stieß er zornbebend hervor: „Ich lasse Sie verhaften, Monsieur Danton!

Allmählich komme ich zu dem Schluß, daß die Menschheit solange gefährdet sein wird, wie die Freifahrer existieren - und besonders, solange Sie sich auf freiem Fuß befinden!"

„Das wäre sehr schade für die Menschheit", gab Roi gelassen zurück. „Sie hätten dann keinen Nutzen mehr von der Arbeit unserer Wissenschaftler."

„Welcher Wissenschaftler?" fragte Rhodan schnell.

„Derjenigen, die für uns arbeiten, Grandseigneur."

„Ich warne Sie, Pirat! Nennen Sie mir Namen!"

Ein harter Zug erschien um Rois Mundwinkel.

„Fahren Sie ruhig fort, mich zu beleidigen!" sagte er gefährlich leise und mit einer Bitterkeit, die bisher noch niemand an ihm wahrgenommen hatte.

Perry Rhodan spürte, daß er zu weit gegangen war.

„Entschuldigen Sie bitte!" murmelte er betroffen.

„Aber es fällt mir, der alle seine Kräfte und Möglichkeiten zum Nutzen der Menschheit eingesetzt hat, schwer, daran zu glauben, daß andere Menschen der Regierung ihres Staates wertvollste Erfindungen vorenthalten."

Rois Blick verdunkelte sich.

Er wußte, was der Vater geleistet hatte - und daß er es stets völlig uneigennützig getan hatte und noch tat.

„Selbstverständlich stelle ich die Space-Jet ohne jede Gegenleistung zur Verfügung, Grandseigneur" erwiderte er ohne jedes Pathos. „Und ebenso selbstverständlich werden Ihnen die technischen Errungenschaften der autarken Freihändler stets in dem Maße zur Verfügung stehen, in dem Sie dazu beitragen, die Beziehungen zu uns zu normalisieren."

Er zuckte die Schultern und verfiel wieder in seinen gespreizten und zugleich ironischen Tonfall.

„Der Mensch wird stets so sein, wie man ihn nimmt, Grandseigneur."

Perry Rhodan wollte erneut aufbrausen, aber Atlan mischte sich vermittelnd ein.

„Wir sollten die Hilfe Monsieur Dantons annehmen, Perry. Alles andere hat Zeit bis später."

„Na schön", gab Rhodan nach, „rufen Sie eine Ihrer Space-Jets herüber, Monsieur Danton „ „Mit dem größten Vergnügen, Sir!"

Roi verneigte sich, dann ließ er von der Funkzentrale eine neue Verbindung zur FRANCIS DRAKE herstellen.

Wieder erschien Hims' breites Epsalergesicht auf dem Bildschirm.

„Man geruht unsere minderwertige Hilfe in Anspruch zu nehmen" sagte Danton. „Schicken Sie sofort eine Space-Jet zur CREST IV und ... äh ...

geben Sie das bewußte Paket mit, Hims!"

Auch diesmal regte sich in Rasto Hims Gesicht kein Muskel.

„Zu Befehl, Majestät!"

Fünf Minuten später meldete die Ortungszentrale, daß sich vor dem äußeren Schott des Hangars O-Q363 eine fremde Space-Jet befände. Der Pilot hätte über Telekom die Hangarwache angerufen und um Einlaß gebeten. Vorher wäre das Raumfahrzeug nicht erkannt worden.

Der Großadministrator wurde blaß, als er diese Meldung hörte. Aber bevor er etwas dazu sagen konnte, bemerkte Roi Danton beiläufig: „Ich wollte Ihnen lediglich beweisen, daß Sie mit diesem Fahrzeug unbesorgt diesen Planeten Keeg anfliegen können, Grandseigneur."

„Was Ihnen gelungen ist", warf Atlan ein.

Der Großadministrator hatte sich schnell wieder gefaßt. Nur die scharfen Falten um seinen Mund verrieten, daß es in ihm weiterhin kochte daß er sich noch längst nicht damit abfand, von diesem affektierten und überheblichen Freihändler an der Nase herumgeführt zu werden.

„Schleusen Sie die Jet ein!" befahl er der Hangarwache.

 

*

 

Drei Männer erschienen im geöffneten Schott der Kommandozentrale: zwei stämmig gebaute Leutnants der CREST IV und ein schlanker, mittelgroßer Mann im Raumanzug, auf dessen Brustteil das Emblem der Freihändler von Boscyks Stern prangte.

„Edelmann Urvis Blake von der Space-Jet SANGLIER, Sir!" meldete einer der Leutnants mit heller Stimme.

„Ich lasse bitten!" sagte Perry Rhodan und erhob sich, als der Freihändler sich in seine Richtung in Bewegung setzte.

Drei Schritte vor ihm blieb der Mann stehen und salutierte, indem er zwei Finger lässig an die Schläfe hob.

Doch inzwischen hatte er sich daran gewöhnt, daß Freifahrer nicht mit den Maßstäben der Imperiumsflotte gemessen werden durften. Diese Leute schienen dem extremen Individualismus zu huldigen und ließen sich in kein Schema pressen.

Darum erwiderte er den Gruß ebenso lässig, indem er an das Schild seiner blauen Bordmütze tippte.

„Willkommen an Bord, Edelmann Blake!"

„Danke, Sir!" erwiderte Urvis Blake knapp.

Die blauen Augen des Freifahrers standen in krassem Gegensatz zu seiner tiefbraunen Haut und dem langen schwarzen Lockenhaar, das im Nacken von einem Lederband zusammengehalten wurde und über das Halstuch herabfiel. Die vollen Lippen kräuselten sich zu einem verschmitzten Lächeln.

Nachdem der Mann noch einmal die Finger zur Schläfe gehoben hatte, wandte er sich König Danton zu.

„Die SANGLIER ist bereit, Majestät!"

Roi Danton hatte sich ebenfalls erhoben und bedachte seinen Untergebenen mit einem freundlichen Kopfnicken.

„Voila, Grandseigneur!" sagte er zu Rhodan.

„Verfügen Sie nach eigenem Ermessen über mein bescheidenes, kleines Raumboot."

„Was heißt SANGLIER?" wandte sich der Großadministrator an Atlan.

Der Arkonide lachte trocken.

„Wildschwein, Perry. Ein sehr sinniger Name, nicht wahr?"

Doch Perry Rhodan verzog nur indigniert das Gesicht. Er gab allerdings keinen Kommentar, sondern wandte sich wieder dem Freihändlerkönig zu.

„Wenn Sie gestatten, lasse ich die Space-Jet mit eigenen Leuten bemannen, Monsieur."

„Sie haben zu entscheiden, Grandseigneur", erwiderte Roi. Dann fügte er mit sardonischem Lächeln hinzu: „Zuvor aber sollten Sie sich zeigen lassen, was Edelmann Blake mitgebracht hat."

Erst jetzt fiel Rhodan das flache Paket auf, das der Freifahreroffizier unter den Waffengürtel seines Raumanzuges geschoben hatte.

Urvis Blake zog das Paket hervor und öffnete es schweigend und ohne Hast.

Zum Vorschein kam etwas, das wie eine metallen glänzende Ansammlung zusammengepreßter Netze aus haarfeinem Material aussah.

Blake faßte mit spitzen Fingern zu - und hielt eines der Netze in der Hand.

Staunend sah Perry Rhodan, wie Roi Danton seine Perücke abnahm sich das Netz von Blake geben ließ und über seinen natürlichen Haarschopf legte. Die spinnwebdünnen glitzernden Fäden waren unglaublich engmaschig, dennoch versanken sie förmlich in Rois Haaren und verschwanden, als hätte es nie ein Netz gegeben.

„Weitere neun Abschirmnetze befinden sich in dem Paket, Grandseigneur", erklärte Roi Danton schlicht. „Jedes von ihnen ist geeignet, seinen Träger immun gegen die fünfdimensionalen Schwingungen der Hypnokristalle zu machen."

Rhodan schluckte. Er traute seinen Ohren nicht.

Fassungslos starrte er die Netze in Blakes Hand an.

Auch Atlan schien erschüttert zu sein.

Schließlich fragte Rhodan tonlos: „Diese ... Netze, sie bestehen aus Howalgonium, nicht wahr?"

Roi Danton lächelte.

„Ich muß Ihren Scharfsinn bewundern, Grandseigneur. Sie haben recht: Der von den beiden Prospektoren in ihrem Funkgespräch erwähnte Verdacht ist zutreffend. Mit großer Wahrscheinlichkeit ist Howalgonium verantwortlich dafür daß Menschen, die seinen Ausstrahlungen längere Zeit ausgesetzt waren, immun gegen den psychischen Zwang der Kristalle sind."

„Aber das haben wir doch erst vor vier Tagen erfahren!" entgegnete der Großadministrator aufgebracht. „Wie können Sie innerhalb derartig kurzer Zeit schon ein Abwehrmittel entwickelt haben?"

„Ihre Frage ist berechtigt, Grandseigneur. Aber befreundete Wissenschaftler haben bereits ab Ende September, also direkt nach der Erkennung der Hypnokristalle, damit begonnen, ein Abwehrmittel gegen deren Ausstrahlungen zu suchen."

„Aber ...!"

Perry Rhodan stockte.

Die ganze Ungeheuerlichkeit des bisher Gehörten kam ihm plötzlich zu Bewußtsein.

Seine Hände schnellten vor und packten den König an den Revers seines Fracks. Er zog Roi dicht an sich heran und schüttelte ihn heftig.

„Sie! Sie haben Kristallmaterial aus der OMASO gestohlen und fremden Wissenschaftlern ausgeliefert!"

Er ließ den Freifahrer los.

Roi Danton zog seine Revers glatt und winkte seinem Diener.

Oro Masut eilte wieder einmal mit dem Riechfläschchen herbei und hielt es seinem Herrn unter die Nase.

„Ich finde es schockierend, Grandseigneur, wie Sie mit Ihren Freunden umgehen", sagte Roi vorwurfsvoll.

Rhodan ballte die Fäuste.

„Was Sie getan haben, war Verrat Danton!" schrie er. „Wie konnten Sie es wagen, Außenstehenden Geheiminformationen über den gefährlichsten Gegner zu geben, den die Menschheit bisher hatte?"

Er lachte kalt.

„Oder wollen Sie den Tatbestand abstreiten? Dann lassen Sie sich sagen, daß die Netze in dem Fall nicht funktionieren könnten!"

Roi hüstelte affektiert. Gelangweilt tupfte er mit dem Spitzentüchlein über seine Lippen und über die Stellen der Kleidung, die Rhodans Hände berührt hatten.

„Warum sollte ich es abstreiten Grandseigneur", erwiderte er wegwerfend. „Ich kann es ruhig zugeben, daß es sich so verhielt, denn alles geschah nur zum Nutzen der Menschheit, wie Sie sehen können."

Er lächelte hintergründig.

„Allerdings irren Sie sich, wenn Sie glauben, meine Freunde wären erst durch die Kristallproben inspiriert worden. Die Netze waren bereits vorher vorhanden, die Proben dienten nur dem Beweis, daß die Kristalle tatsächlich hypnosuggestive Schwingungen auf fünfdimensionaler Ebene aussenden - und natürlich dazu, die Eigenstrahlung des Howalgoniumgespinstes auf die Sendefrequenz der Kristalle abzustimmen."

Der Großadministrator stöhnte, während sich Lordadmiral Atlan eines stärker werdenden Lächelns nicht erwehren konnte.

„Ihr Terraner seid schon mit allen Wassern gewaschene Geschöpfe", sagte er. „Gegen euch ist wohl kein Kraut gewachsen, wie?"

„Ihre Lordschaft belieben sich herzerfrischend menschlich auszudrücken", kommentierte Roi Danton.

Der Arkonide lachte - und plötzlich stimmte Perry Rhodan in das Lachen ein.

„Okay!" sagte er, als sich alle wieder beruhigt hatten. „Ich muß anerkennen, daß Ihre Wissenschaftler hervorragende Arbeit geleistet haben, Monsieur Danton. Außerdem dürften Ihre Informationen ausreichen, um unsererseits mit der Massenproduktion der Netze zu beginnen."

„Sie wissen, wo Sie Howalgonium preiswert kaufen können, Grandseigneur!" sagte Danton bescheiden.

Rhodans Miene verzog sich zu einem säuerlichen Grinsen.

„Bei Ihnen, ja. Sie sind ein noch viel größerer Gauner, als wir bisher vermutet haben!"

„Die >Howalflektor-Netze< wiegen nur wenige Gramm, Grandseigneur. Rechnen Sie sich selbst aus, wieviel Sie aus einer einzigen Tonne Howalgonium herstellen lassen können."

Atlan blickte vielsagend auf den Chronographen an seinem Handgelenk.

„Ja, ich weiß", sagte Rhodan. „Es geht gleich los."

Er setzte sich und schaltete den Interkom ein. Sein Finger preßte die Taste zu einem Kabinenanschluß nieder.

Das harte, braune Gesicht von Major Pandar Runete erschien.

„Chef Zweite Flottille, Major Runete. Sir ...?"

„Melden Sie sich bitte mit vier Mann umgehend in der Zentrale, Major. Es handelt sich um die Bemannung einer fremden Space-Jet. Sie wissen, was mitzubringen ist, und so weiter ...?"

In Runetes Gesicht zuckte kein Muskel.

„Jawohl, Sir!"

Der Großadministrator wandte sich wieder dem Freihändler zu.

„Nun wird sich bald herausstellen, ob Ihre Howalflektor-Netze etwas taugen, Monsieur ..."

 

3.

 

Leutnant Helge Shrimpf saß in Raum HA der Mannschaftsmesse und starrte trübsinnig auf den fenstergroßen Bildschirm der Außenoptik, der die trostlose Umgebung des terranischen Flottenflaggschiffes wiedergab.

Soeben löste sich wieder eine Gaswolke von der Sonnenoberfläche, ein gigantisches Gebilde von einigen tausend Kilometern Länge und einigen hundert Kilometern Durchmesser. Zuerst war sie nur als apfelsinengroßes Wölkchen erschienen, aber innerhalb weniger Sekunden füllte sie den Bildschirm restlos aus.

Helge Shrimpf setzte die Kaffeetasse ab und zündete sich eine Zigarette an. Er konnte nicht verhindern daß seine Finger zitterten. Selbst für einen Raumfahrer des 25. Jahrhunderts nach Christi Geburt gehörte es nicht zu den Alltäglichkeiten, daß sich sein Schiff in der unteren Korona einer Sonne aufhielt.

„Das Ding kommt genau auf uns zu!" stieß er entsetzt hervor.

Sein Gegenüber antwortete nicht. Leutnant Mark Berliter hatte den Kopf vorgestreckt und starrte ebenfalls auf den Bildschirm, als würde er auf diese Art und Weise mehr sehen als andere Leute. Sein fuchsrotes Haar richtete sich auf, und die ohnehin immer etwas vorquellenden Augen erweckten den Anschein, als wollten sie in der nächsten Sekunde vollends herausfallen.

Aus dem Schiffsinnern drang dumpfes Tosen herauf.

Die Kaffeetassen begannen leise zu klirren, als Boden und Wände vibrierten.

Jemand fluchte unterdrückt.

Im nächsten Augenblick wanderte die riesige Protuberanz aus dem Bereich der Bilderfassung, wurde zu einem fußballgroßen, glühenden Etwas, das in den Weltraum hinausraste.

„Eine Engelsprotuberanz", murmelte Helge.

„Wenn die uns erwischt hätte ...!"

Mark Berliters Gesicht war noch immer bleich, aber allmählich kehrte die gesunde Gesichtsfarbe zurück.

Vorsichtig hob er seine Tasse an, schlürfte aus der Untertasse den verschütteten Kaffee und stellte danach die Tasse zurück. Dann schüttelte er den Kopf.

„So leicht kann uns nichts was anhaben, Helge.

Wenn ich daran denke als ich noch auf dem Schulkreuzer ALTE LIEBE war ... Du meine Güte!"

Er legte die Arme auf den Tisch und beugte sich vertraulich zu Leutnant Shrimpf hinüber.

„Das war so, Greenhorn. Der Großadministrator persönlich hatte uns in Venus-Plonkforth aufgesucht und instruiert. Wir sollten einen Geheimauftrag ausführen und nach ... äh ... also, wohin, das kann ich nicht verraten; es war ja ein Geheimauftrag. Und ..."

„Ach, hören Sie auf, Mark!" wehrte Leutnant Shrimpf ab. „Ihr Raumfahrergarn kenne ich nun schon zur Genüge."

„Na, dann eben nicht!" maulte Mark Berliter und schob sich einen neuen Kaugummi in den Mund.

„Aber wenn Sie meine Erfahrung ..."

„Achtung, eine Durchsage!" krachten die Lautsprecher der Rundrufanlage dazwischen. „Die Leutnants Berliter, Terminow, Bernardo und Shrimpf melden sich sofort mit voller Raumeinsatzausrüstung bei Major Runete! - Ich wiederhole: Die Leutnants ..."

„Himmel, Gesäß und Nahgarn!" fluchte Berliter.

Er sprang auf und sauste hinter Leutnant Shrimpf her, der im Sprintertempo auf den Ausgang des Messeraumes zujagte.

Eine Minute später trafen sich die vier Aufgerufenen in ihrer Ausrüstungskammer.

Die Abrufmarken klapperten in die Schlitze der Robotautomatiken. Vier grüne Lampen leuchteten auf, und kurz darauf fauchten die kompletten Ausrüstungspakete aus den Auswurfklappen in die Fangkörbe.

„Möchte wissen, was der Monstrenjäger diesmal mit uns vorhat", murmelte Leutnant Luigi Bernardo, ein kleiner, lebhafter Typ mit dunklem Kraushaar.

Leutnant George Terminow drehte sich zu ihm um und verzog sein breitflächiges Gesicht zu einem zynischen Grinsen.

„Was soll er schon vorhaben, Zwerg?

Wahrscheinlich sollen wir draußen auf Protuberanzenjagd gehen."

Luigi musterte den kahlköpfigen Riesen von der Seite. Der schmale Backenbart, der entgegen der klassischen Bartmode auch das Kinn bedeckte, gab Terminow ein verwegenes Aussehen. Und verwegen war der Leutnant auch - außerdem war er ungeschlagener Karatemeister der Imperiumsflotte.

„Ihre Antwort zeugt von bestechender Dummheit!" knurrte Bernardo.

Im nächsten Augenblick hüpfte er zur Seite, was gar nicht so einfach war, da er noch nicht ganz in die Beine seines Raumanzuges gekommen war.

George Terminow schüttelte drohend die Faust.

„Ich breche dir das Genick mit dem kleinen Finger, Zwerg!"

„Aufgeblasener Riese!"

„Mini-Terraner!"

„Hirnloses Monstrum!"

Die beiden Streithähne verstummten jäh, als der Lautsprecher der Rundrufanlage ein lautes Knacken von sich gab.

Kurz darauf erscholl Major Runetes kehlige Stimme.

„Leutnant Terminow und Leutnant Bernardo! Sie melden sich nach beendetem Einsatz in meinem Dienstzimmer. Ende!"

Von da an kleideten sich die vier Leutnants schweigend an. Die letzten Magnetverschlüsse wurden zugezogen, während sie bereits im Liftschacht nach oben schwebten.

Atemlos kamen sie vor Runetes Dienstzimmer an.

Der Major wartete bereits auf sie. Mit keinem Wort erwähnte er den Zwischenfall in der Ausrüstungskammer.

„Zur Zentrale!" befahl er knapp.

Die Leutnants salutierten und rannten hinter ihm her, sprangen aus vollem Lauf auf das nächste Transportband, wobei sie das langsame Band übergingen, und standen schließlich vor dem großen Panzerschott zur Kommandozentrale.

Pandar Runete wandte sich noch einmal um und überflog seine Männer mit einem alles umfassenden Blick. Trotz des schnellen Laufes über ein Dutzend Gänge und Bänder war auf seiner hohen, braunen Stirn kein Tröpfchen Schweiß zu sehen.

Runete war Sikh und verzichtete deshalb selbst bei einem Einsatz nicht auf seinen Turban. Bart und Haare waren zu winzigen Zöpfchen verflochten, und wäre der Raumanzug nicht gewesen, hätte man sich in einen Sikh-Tempel im tiefsten Indien Terras versetzt fühlen können. Das harte, hagere Gesicht paßte gut zu der großen Gestalt, deren Schlankheit jetzt freilich durch den Raumanzug und die zahlreichen Ausrüstungsgegenstände verborgen wurde.

Seine Musterung schien zur Zufriedenheit auszufallen, denn er lächelte flüchtig und sprach danach seine Meldung in das Mikrophongitter des Pfortenrobots.

Die Schotte glitten zur Seite, und mit wiegendem Gang betraten die fünf Raumfahrer den Kommandoraum der CREST IV.

Nachdem Perry Rhodan sie kurz instruiert hatte, überreichte ein Freifahrer mit rotem Halstuch ihnen je ein glitzerndes Netz.

Sie waren froh, daß nicht er die Gebrauchsanweisung gab, sondern dies dem Mann überließ, der, gestützt auf einen reichverzierten Stockdegen, in würdevoller Haltung neben dem Großadministrator stand. So hatten sie einen guten Grund, die sagenhafte Erscheinung Roi Dantons gebührend zu begutachten.

Danach salutierten sie exakt und marschierten wieder zum Schott hinaus. Der Freifahrer Blake begleitete sie, um ihnen die Spezialschaltungen der Space-Jet SANGLIER zu erklären.

 

*

 

„Fertig zum Ausstoß!" sagte Pandar Runete in das Mikrophon des Telekoms.

Aus dem Innern der Space-Jet drang das verhaltene Grollen der leerlaufenden Triebwerksmeiler.

„X-Zeit läuft. Xminus zehn Sekunden!" schallte es zurück.

Danach das monotone Ticken des Robotzählers.

Die Druckhelme der Männer klackten in die Magnetdichtungen. Mit schwachem Summen begannen die Aggregate für Klimaregulierung, Luftdruckerhaltung und Lufterneuerung ihre Arbeit.

Locker und entspannt saß Pandar Runete in seinem Kontrollsitz. Die Haltegurte spannten sich über Brust Schultern und Hüfte. Die Hände ruhten auf den Tasten der Manuellschaltungen.

Aber noch aktivierte der Sikh die Triebwerke nicht.

Ein kurzes Vibrieren.

„Null!" quarrte eine Stimme - verzerrt und wie von weither.

Eben stand die SANGLIER noch auf dem gravitatorischen Abstoßfeld der offenen Schleuse - und schon im nächsten Moment huschten schemenhaft unwirklich die glühenden Gasfetzen der Sonne Keegan über die transparenten Wände der Panzerplastkuppel.

Runetes Finger ruckten nach unten.

Die Space-Jet schien sich aufzubäumen wie unter dem imaginären Hammerschlag eines Titanen. Die Gaswolken wurden zu scheinbar stillstehenden rotgelben Streifen und verschwanden innerhalb weniger Sekunden ganz.

Der interplanetarische Raum des Keegan-Systems hatte das Raumfahrzeug aufgenommen.

Zehn Minuten lang lag die SANGLIER ruhig auf Kurs.

Dann zog Major Runete den roten Hebel des Lineartriebwerkes zurück. Auf dem Reliefschirm erschien der Planet Keeg als grüner Fleck inmitten wirbelnder Schleier.

Als Runete den roten Hebel wieder in die Nullstellung schob, schwamm der zweite Planet wie ein riesiger, rötlichbrauner Ball in der nachtdunklen Schwärze des Alls. Sterne blinkten von weither, so, wie sie wahrscheinlich schon geblinkt hatten, als der Affenmensch zum Menschen wurde und noch nichts davon ahnte, daß es so etwas wie die Große Magellansche Wolke überhaupt gab.

Auf welcher Stufe der Evolution mochten die Herren der Hypnokristalle zu jener Zeit gestanden haben? überlegte Leutnant Shrimpf.

Er fand jedoch keine Zeit, diesen Gedankengang weiterzuverfolgen, denn nun kamen Pandar Runetes Befehle in unaufhörlicher Folge.

Die Space-Jet vollführte ein Einschwenkmanöver.

Während sie weiterhin auf den Planeten Keeg zuraste, bäumte sie sich auf und kippte dann nach Backbord. Gleichzeitig legte der Major den Kurs nach Steuerbord an, so daß das diskusförmige Aufklärungsschiff nunmehr dem Planeten die obere Polseite mit der Kommandokanzel zuwandte.

Mit röchelndem Geräusch erstarb das Donnern der Triebwerke.

Die SANGLIER schwang gleich einem Ball an einer Schnur um Keeg herum.

Ein kurzes Kopfnicken Runetes.

Ein schrilles Warnsignal.

Leutnant Shrimpf schaltete den Schwerkraftregler auf Plus und drückte den Reglerknopf.

Langsam wanderte der grüne Leuchtbalken aus dem gelben Feld heraus, überschritt die rote Ein-Gravo-Marke und hielt erst an, als er im Feld mit der römischen Sechs anlangte.

Sechsmal schwerer war die Space-Jet geworden.

Ungeheure Kräfte preßten die Besatzung in die elastischen Konturlager.

Helge Shrimpf spürte, wie seine Wangen nach hinten gedrückt wurden, wie sich sein ganzes Gesicht auseinanderzog.

Aber eisern hielt er die Hand über dem Schwerkraftregler.

In dieser Zeit holte der Planet die SANGLIER näher an sich heran.

„Ende!" kam die merkwürdig gequetschte Stimme Runetes über den Helmtelekom.

Shrimpf schaltete den Schwerkraftregler auf Minus. Mehr brauchte er nicht zu tun. Ohne Betätigung des Reglerknopfes stellte die Automatik das künstliche Schwerefeld der Space-Jet stets auf normale Erdschwere ein, auf ein Gravo, wie es in der Fachsprache hieß.

Durch das Schwerkraftmanöver waren die verschiedenen Wirkungsfaktoren so abgestimmt worden, daß das Raumschiff jetzt auf einer relativ stabilen Kreisbahn in hundertsechzig Kilometern Höhe um Keeg herumschwang.

Nur schwach drang das Summen der Aggregate über das Helmaußenmikrophon an Shrimpfs Ohr.

Dazwischen ertönte das ununterbrochene Klicken der Standbildkameras und das Surren der Filmapparaturen. Die Pieptöne der Automatpeiler kamen regelmäßig und klar.

Nichts, was größer war als ein Tischtennisball, würde den mechanischen Augen und Ohren der Space-Jet entgehen.

Helge Shrimpf preßte die Augen gegen die Okularmanschetten des Elektronentelekoms.

Er betätigte den Einstellknopf.

Die Oberfläche Keegs schien mit einem ungeheuren Satz auf ihn zuzuspringen.

Gigantische, wildbewegte Wasserflächen glitten vorüber. Dann erschien die Steilküste eines Kontinents im Blickfeld. Riesige, unfruchtbare Schlammhalden unterbrachen das eintönige Einerlei der zerbröckelnden Felswand. Dahinter erstreckten sich auf dem Kontinent Geröllwüsten, vegetationslose Sandflächen und hin und wieder spärliche Strauchinseln. Tiere waren nicht zu sehen.

Keeg mußte eine alte, zum größten Teil ausgestorbene Welt sein.

„Durchmesser 13917 Kilometer" meldete Leutnant Terminow. „Rotation etwa 30, 6 Stunden, Schwerkraft 1, 13 Gravos."

„Mittlere Temperatur liegt zur Zeit bei 27 Grad Celsius plus", ergänzte Mark Berliter.

„Keine einfallenden Ortungsimpulse", rief Luigi Bernardo. „Ich glaube, das Anti-Ortungsfeld dieser Kiste hält, was der König der Freihändler versprochen hat."

„Soviel ich weiß, lügt Roi Danton nie", bemerkte Helge, „außer, wenn es unbedingt nötig ist."

„Eine wahrhaft salomonische Feststellung!"

Mark Berliter grinste.

„Wenn der Hahn kräht auf dem Mist, ändert sich's Wetter, oder es bleibt, wie es ist!"

„So hatte ich es nun wieder nicht gemeint", protestierte Helge Shrimpf. „Ich wollte nur sagen ..."

„Starke Energieechos!" schrie Leutnant Bernardo dazwischen. „Dort unten laufen große Kernkraftaggregate!"

Sofort beugte sich Shrimpf wieder über sein Okular.

Die Anlagen eines riesigen Raumhafens gerieten in sein Blickfeld und auf den Abstellfeldern ...

Helge schaltete den Projektor dazu.

Das Bild, das vom Elektronenteleskop aufgenommen wurde, konnte nun von allen Männern deutlich auf dem großen Projektorschirm gesehen werden.

„Das sind doch ...!" stieß Pandar Runete erregt hervor.

„Birnenraumschiffe!" brüllte Terminow. „Die gleichen birnenförmigen Konstruktionen, denen die OMASO damals begegnete!"

Leutnant Helge Shrimpf spürte wie sein Herz bis zum Hals hinauf hämmerte.

 

*

 

„Wieviel Kristallballungen mögen dort unten wohl liegen?"

Luigi Bernardos Stimme klang belegt.

Kein Wunder, denn wenn dort unten große Mengen gigantischer Kristallballungen lagen, reichten die hypnosuggestiven Schwingungen auf jeden Fall weit genug, um die SANGLIER zu erfassen.

Und Schutzschirme durfte man wegen der Ortungsgefahr nicht aktivieren!

„Wir gehen tiefer!" gab Major Runete bekannt.

Helge Shrimpf schluckte hörbar.

Alles in ihm verkrampfte sich bei dem Gedanken daran, daß sie noch näher an die Quelle der geistigen Beeinflussung herangehen sollten. Er sagte sich, daß die Howalflektor-Netze ihn und die Gefährten gegen die Kristallschwingungen immunisierten - aber das beruhigte ihn kaum. Selbst wenn die Wissenschaftler der Freihändler die Netze getestet hatten, so besagte das noch lange nichts über die Bewährung vor Keeg.

Roi Danton hatte nur wenige Kilogramm erbeutete Kristalle zur Verfügung gehabt, wenn es überhaupt soviel gewesen waren; dort unten aber lagerten vielleicht Tausende von Tonnen ...

„Reduzierung der Flughöhe mittels Schwerkraftmanöver auf dreißig Kilometer!" befahl Pandar Runete.

Helge fühlte, wie ihm der kalte Schweiß ausbrach.

Zögernd wandte er sich vom Teleskopobjektiv ab und legte die Finger über die Tasten des Reglers.

„Was ist los, Leutnant Shrimpf?" fragte Runete scharf.

„Nichts, Sir", erwiderte Helge leise.

Seine Finger schienen selbständige Wesen zu sein, die entgegen seinem eigenen Willen die notwendigen Schaltungen für das Schwerkraftmanöver ausführten.

Warnsignal!

Zusammenpressender Druck.

Stöhnen in den Helmempfängern.

Und ständig das Lauschen in den eigenen Geist.

War man noch Mensch - oder bereits willenloses Werkzeug unheimlicher Kräfte?

„Ende!"

Der Ruf Pandar Runetes drang wie aus weiter Ferne an Leutnant Shrimpfs Ohr.

Mit letzter Kraft drückte er den Minus-Knopf.

Grenzenlose Erleichterung überschwemmte ihn, versetzte ihn in einen Rauschzustand - bis die unerbittliche Stimme des Majors mit gewohnter Härte die nächsten Befehle erteilte.

Niemand fand genug Zeit, um sich in irgendwelchen düsteren oder erfreulichen Betrachtungen zu verlieren.

George Terminow lachte plötzlich.

„Sie können un; nichts anhaben!" brach es aus ihm heraus. „Wir sind noch wir selbst! Wißt ihr, was das bedeutet?"

„Es bedeutet, daß nichts uns daran hindern wird, unseren Auftrag auszufahren, Leutnant!" wies Runete ihn zurecht. „Wenn wir wieder an Bord der CREST sind, können Sie meinetwegen Ihren Gefühlen freien Lauf lassen, aber nicht, solange der Auftrag noch nicht erfüllt ist!"

Terminow schwieg.

Von nun an führten die Männer ihre Arbeit wieder mit der antrainierten Sachlichkeit und Schnelligkeit aus. Das Aufnahmematerial häufte sich, dazu kamen die gespeicherten Ortungs- und Peildaten.

Raumhafen über Raumhafen tauchte auf und versank hinter dem Horizont. Tausende und aber Tausende Raumschiffe standen auf ihnen.

Gigantische Werftanlagen erstreckten sich über viele Quadratkilometer. Hangarhallen, Fernsteuertürme und Umschlagplätze für Frachtverkehr füllten die Lücken aus.

Aber nirgends waren Anzeichen für das Vorhandensein lebender Wesen zu entdecken.

Wieder glitt die Space-Jet über ein Meer.

Pandar Runete gab einen neuen Befehl.

Helge Shrimpf schaltete den Schwerkraftregler auf Null. Die Anziehungskraft des Planeten wurde aufgehoben. Aber das allein genügte noch nicht, die SANGLIER auf der Kreisbahn zu halten. In dreißig Kilometern Höhe war die Atmosphäre dicht genug, um einen wirksamen Bremseffekt zu erzeugen, der die Geschwindigkeit des Raumaufklärers soweit herabsetzte, daß die Kreisbahn zu einer abwärts führenden Spirale wurde.

Negativ-Schwerkraft!

Zwischen dem Diskusfahrzeug und der Oberfläche Keegs bildete sich eine gravitatorische Turbulenz hervorgerufen durch die Abstoßkräfte, die zwischen beiden Objekten entstanden.

In fünfundzwanzig Kilometern Höhe wurde der Orbit der SANGLIER wieder stabilisiert.

Der zweite Kontinent!

Auch hier unterbrachen Raumhäfen jeder Größenordnung die Monotonie einer aussterbenden Vegetation. Auch hier reihten sich auf den Abstellsektoren die birnenförmigen Raumschiffe der Kristalle - und auch hier gab es kein Anzeichen für die Anwesenheit intelligenter Lebewesen. Die Schiffe schienen verlassen zu sein, die ausgedehnten Anlagen waren unbesetzt. Sandwehen kräuselten sich auf dem Belag der Raumlandefelder.

Und wieder das Meer!

Die Space-Jet raste nach Norden. Dort mußte sich der dritte große Kontinent Keegs befinden; so hatten es jedenfalls die Aufnahmen aus dem Raum gezeigt.

Helge Shrimpf fragte sich, ob hier auf Keeg die Heimatwelt der Herren der Kristalle sein konnte.

Er verneinte die Frage.

Die Kristallagenten hatten sich als sehr aktiv und angriffslustig erwiesen. Das deutete darauf hin, daß auch ihre Herren noch aktiv waren. Der Planet Keeg jedoch zeigte keine Anzeichen irgendwelcher Aktivität; die Raumhäfen, die Schiffe, die Werften - alles das schienen nur Zeugen einer Vergangenheit zu sein oder Zeugen einer Stagnation. Nein, die Herren der Kristalle lebten nicht hier. Vielleicht handelte es sich bei Keeg um einen jahrzehntelang vernachlässigten Stützpunktplaneten, der nun, da der Angriff gegen die Milchstraße anlief, mit Hilfe der Technik OLD MANs und der beeinflußten Besatzungen der vier Ultraschlachtschiffe wieder hergerichtet werden sollte.

Ein mattblauer Streifen tauchte am Horizont auf.

Allmählich schälten sich die Konturen der Küste aus dem Dunst, der bleiern schwer über dem Wasser des Ozeans hing.

„Bereitschaft für Feuerleit!" befahl Pandar Runete.

Die Stimme des Sikh hatte leise und warnend geklungen.

Unwillkürlich hob Leutnant Shrimpf den Kopf und blickte den terranischen Monstrumjäger an.

Runetes Gesicht wirkte älter, als der Major war. Er zählte nur einunddreißig Jahre, aber der Dienst bei der Imperiumsflotte und der Aufenthalt auf ungezählten urweltlichen Planeten, die Entbehrungen und Strapazen, die zu einer Jagd auf extraterrestrische Ungeheuer gehörten, hatten ihre Linien in dem braunen Gesicht hinterlassen.

Sie hatten gleichzeitig die Reflexe Runetes geschärft, ihn befähigt, dem Tod gelassen ins Auge zu sehen, und Körper und Geist gehärtet. Pandar Runete war kein bequemer Vorgesetzter. Er verlangte seinen Untergebenen alles ab, aber er setzte auch alles für seine Leute ein.

„Feuerleit klar!" meldete George Terminow.

„Danke!" erwiderte der Sikh.

Das braune Gesicht verzog sich zu einem harten Lächeln.

„Denken Sie nicht etwa, der Ortungsschutz unseres Schiffes wäre vollkommen, meine Herren. So etwas gibt es nicht und wird es niemals geben. Selbst ein Anti-Ortungsschirm benötigt Energien, und wenn er auch alle eintreffenden Impulse ablenkt, so kann er doch von passiven Meßgeräten als Emission registriert werden. Halten Sie die Augen offen und denken Sie daran, daß auf dem Nordkontinent die vier Schiffe OLD MANs stehen müssen."

Der Kontinent ragte als nackter, grauer Felsschild aus dem Meer. Gischt wallte über seine Ufer, und Nebelbänke krochen über die feuchte Landmasse.

An Backbord tauchte eine Kuppel auf. Eine riesige Funkmeßantenne drehte sich von links nach rechts und von rechts nach links. Andere Ortungsstationen ragten aus dem Nebel. Auch ihre Antennenschüsseln waren in Bewegung, ganz im Gegensatz zu denen auf den beiden anderen Kontinenten.

Doch der erste Raumhafen, den die Space-Jet anflog, lag genauso verlassen da wie alle anderen, die man bisher gesehen hatte.

Unter der SANGLIER zogen plötzlich schwere Wolkenbänke gen Süden, senkten sich allmählich tiefer und luden große Mengen Schnee über dem kahlen Felsboden ab.

„Noch zweihundert Kilometer bis zum Pol", meldete Mark Berliter.

Aus den Schneewolken zur Linken ragten die Bugspitzen von Birnenraumschiffen. Die Space-Jet jagte in vierzig Kilometern Entfernung vorüber.

Dann brach die Wolkendecke auf. Die Sicht wurde frei. Aber nur kahler, von Rinnen durchzogener Fels lag unter dem Schiff. Es gab kaum Erhöhungen und überhaupt keine Berge. Wahrscheinlich hatten Wind und Regen in Jahrmillionen alle Erhebungen abgetragen und die Bodenkruste ins Meer geschwemmt. Möglicherweise würde ihr Druck eines Tages dazu fahren, daß sich der Grund des Meeres erheblich senkte, daß Risse in der Planetenkruste aufbrachen und sich neue Kontinente und Gebirge emporhoben - wenn das Magma unter der Oberschicht nicht bereits gänzlich erstarrt war.

„Da!" schrie Leutnant Berliter und zeigte nach Steuerbord.

„Meldung!" mahnte Pandar Runete.

„Raumflughafen an Steuerbord", stieß Mark Berliter hervor. „Entfernung etwa dreißig Kilometer."

„Zu weit weg", murmelte der Major grimmig.

Im nächsten Moment schaltete er die Backbordkorrekturdüsen ein. Die Space-Jet wurde aus dem bisherigen Kurs gerissen und hart nach Steuerbord geworfen.

Helge Shrimpf spürte, wie sich seine Nackenhaare sträubten.

Der Energieverbrauch mußte doch von den feindlichen Ortungsstationen angemessen worden sein!

Aber kein Anruf kam keine Abwehrraketen stiegen empor und keine Energiebahnen von Impulsgeschützen bedrohten die SANGLIER.

Das Diskusschiff raste in fünfundzwanzig Kilometer Höhe ungefähr fünf Kilometer neben dem Raumhafen vorüber.

Die Männer darin hielten den Atem an, als sie die vier Kugelgebilde erkannten, die zweieinhalb Kilometer in den klaren Himmel über dem nördlichen Pol ragten.

Ultraschlachtschiffe!

Das mußten die vier Raumschiffe sein, die die Kristalle aus OLD MAN entführt hatten.

Auf der anderen Seite des riesigen Areals standen wieder birnenförmige Raumschiffe und in den Werftanlagen ebenfalls.

Helge schaltete die Ausschnittvergrößerung ein.

Deutlich waren jetzt Gestalten zu sehen, die in den Werftanlagen umherliefen und offenbar damit beschäftigt waren, reparaturbedürftige Birnenschiffe wieder startklar zu machen.

Tausende humanoider Lebewesen wimmelten dort umher.

Terraner ...?

Der Raumhafen blieb plötzlich zurück, sank hinter den Horizont. Nacht senkte sich über die andere Hemisphäre Keegs.

Pandar Runete aktivierte die Impulstriebwerke der Space-Jet und zog das Schiff behutsam nach oben.

„Ich denke, das genügt", erklärte er. „Wir fliegen zurück!"

 

*

 

Das Filmmaterial war gesichtet, die Grobauswertung der Ortungsdaten beendet.

Schweigen herrschte im Vorführraum. Die anwesenden Männer schwiegen auch noch, als die Beleuchtung wieder aufgeflammt war.

Dann räusperte sich der Großadministrator.

„Durch den erfolgreichen Einsatz durfte bewiesen sein, daß sowohl der Anti-Ortungsschirm Roi Dantons als auch die Howalflektor-Netze einwandfrei funktionieren."

Er wandte sich an Pandar Runete.

„Wie war das, Major? Sie haben beim Anflug und bei der Umkreisung Keegs nichts von hypnosuggestiven Impulsen bemerkt?"

„Nicht das geringste, Sir", antwortete Runete.

„Wie nicht anders zu erwarten" fiel Roi Danton ein.

Der König der Freihändler sah während des Sprechens nicht auf. Er war dabei, sein Gesicht sorgfältig zu pudern. Oro Masut hielt einen großen Spiegel.

Rhodans Lippen wurden schmal. Ein drohendes Funkeln trat in seine Augen, und sekundenlang sah es aus als wollte er wütend aufspringen. Doch er beherrschte sich.

Dennoch vibrierte seine Stimme leicht, als er fortfuhr: „Ich halte es für dringend erforderlich, den nordpolaren Raumhafen auf Keeg genauestens zu erkunden. Wir müssen wissen, was dort vorgeht, welche Funktion die gefangenen und beeinflußten Menschen erfüllen und was mit den vier Schiffen OLD MANs geschieht."

Er lächelte ironisch, als er sich Danton zuwandte.

„Wenn Sie Interesse haben, an einer Exkursion teilzunehmen, Monsieur ...?"

Roi lächelte süffisant.

Gelangweilt sagte er: „Es wird mir eine Ehre sein Grandseigneur. Falls Sie sich gedulden könnten, bis meine Toilette beendet ist ...?"

Der Großadministrator schluckte vernehmlich und richtete seinen Blick auf die Decke des Vorführraums.

„In zirka einer halben Stunde starten wir. Major Runete. Sie fuhren die Space-Jet als Kommandant.

Die Leute allerdings nehmen wir diesmal nicht mit.

Dafür werden außer Monsieur Danton und mir Tako Kakuta und Fellmer Lloyd einsteigen. Die Mutanten beherrschen alle Anlagen des Aufklärers einwandfrei.

Deshalb können wir darauf verzichten, mehr Leute als unbedingt notwendig zu gefährden.

Atlan, ich würde mich freuen wenn du inzwischen das Kommando hier übernehmen würdest."

Der Arkonide nickte.

„Einverstanden, Perry. Ich hoffe, Monsieur Danton überträgt mir ebenfalls das Kommando über sein Schiff ...?"

„Ihnen jederzeit, Sire!" versicherte Roi pathetisch.

„Ich werde Rasto Hims entsprechende Order erteilen."

„Dann beeilen Sie sich, daß Sie mit Ihrer Tüncherei fertig werden!" sagte Rhodan grob.

Er erhob sich und verließ grußlos den Raum.

Die anwesenden Offiziere und Mutanten sahen sich betreten in die Augen. In der letzen Zeit war der Großadministrator wie verwandelt. Er verlor die Beherrschung, schimpfte, brüllte, tobte und das alles, weil ein Mensch, der sich wie ein aufgeblasener Geck kleidete und benahm sich ihm gewachsen gezeigt hatte.

Roi Danton blieb äußerlich unberührt von allem.

Er streckte die Hände aus und streckte die Finger, damit Masut ihm die Nägel polieren konnte.

Pandar Runete, der voll und ganz auf Rhodans Seite stand, ging dicht an Danton vorbei und flüsterte ihm zu: „Passagiere sind auf meinem Schiff nicht erwünscht Besatzungsmitglieder aber haben sich in spätestens zehn Minuten in der Zentrale einzufinden!"

Roi starrte dem riesigen Sikh mit offenem Mund nach. Dann sagte er zu seinem Diner: „Hast du das gehört, Oro? Auf meinem Schiff hat er gesagt, der undankbare Barbar!"

„Soll ich ihn ...?"

Masut öffnete und ballte die Rechte.

„Mon Dieu! Nein!"

Er entzog ihm die erst zur Hälfte manikürten Finger.

„Los, ich brauche meine Raumausrüstung. Beeil dich. Ich fürchte, der Kerl macht ernst und läßt mich nicht mehr ins Schiff, wenn ich zu spät komme. - In mein eigenes Schiff ..." fügte er halblaut und verbittert hinzu.

Pandar Runete grinste in sich hinein, als sich Roi Danton pünktlich in der Zentrale der SANGLIER einfand.

Selbstverständlich hätte er den Freihändler auch dann nicht abweisen können, wenn er erst in letzter Minute vor dem Start erschienen wäre; schließlich hatte der Großadministrator selbst eingeladen. Aber es befriedigte ihn auf eigentümliche Weise, daß er den Mann, der Perry Rhodan am laufenden Band auf die Nerven fiel, schikanieren konnte.

„Hübsch haben Sie's hier", lobte Roi scheinheilig, „auf Ihrem Schiff. Wie funktioniert denn der neuartige Ortungsschutz?"

Runete kam es vor, als hätte ihm jemand einen Kübel Eiswasser über den Kopf gegossen.

Vielleicht sollte ich mich künftig doch nicht mehr mit diesem Fuchs anlegen, dachte er reumütig.

„Nun ...?" fragte Roi.

„Tut mir leid, Sir", murmelte der Major. „Darüber kann ich Ihnen keine Auskunft geben."

„Verständlich", erwiderte der Freihändler, „es handelt sich sozusagen um ein Staatsgeheimnis.

Hoffentlich sind wenigstens Sie in der Lage, etwa auftretende Fehler zu beheben."

„Ich hoffe nicht, daß so etwas vorkommt", sagte Runete diplomatisch und wandte sich ostentativ den Kontrollen auf dem Pilotenpult zu.

Roi lächelte. Händereibend ging er auf das Feuerleitpult zu und setzte sich in den Kontursessel davor.

Er trug diesmal seinen Einsatzanzug, eine verbesserte Abart des normalen terranischen Kampfanzuges nur daß bei ihm auf dem Brustteil das Symbol der Freihändler prangte und darüber eine goldene Krone. Im Rückenteil des Anzuges hing sein zusammengefalteter Dreispitz. Am Gürtel hingen in edelsteinverzierten Halftern je eine Schockwaffe und ein Impulsstrahler; in einer gearbeiteten Scheide am rechten Oberschenkel steckte ein Stilett aus molekülverdichtetem Terkonit.

„Darf ich hier sitzen bleiben, Major?" fragte er bescheiden.

Major Runete brummte etwas, das niemand verstehen konnte.

„Meinetwegen!" sagte er dann herablassend.

„Aber vorsichtig mit den Schaltungen", fügte er sarkastisch hinzu.

„Ich will versuchen, kein Loch in die CREST zu brennen", gab Roi ironisch zurück.

Seine Finger glitten spielerisch über die Feuerknöpfe. Es kam nicht oft vor, daß er selbst ein Raumschiff führte oder den Feuerleitstand besetzte.

Aber er wußte, daß er nichts verlernt hatte. Nicht umsonst trainierte er auf den Beibooten der FRANCIS DRAKE, sofern es seine Zeit erlaubte.

Fünf Minuten vor dem Starttermin betraten Perry Rhodan und die beiden Mutanten die Space-Jet.

Roi begrüßte sie mit einem stummen Neigen des Kopfes.

Tako Kakuta verzog sein Gesicht zu einem freundlichen Grinsen. Selten hatte jemand den Japaner bei schlechter Laune gesehen. Stets war er liebenswürdig, höflich und hilfsbereit.

Wenn du wüßtest ...! dachte Roi.

Ein Anflug von Wehmut überkam ihn. Das Untertauchen in die Person des Freihändlerkönigs hatte nicht nur gute Seiten. Es war unvermeidlich, daß die Freundschaften der Jugendzeit auf Eis gelegt werden mußten. Tako hatte ihm viel von den Unternehmungen erzählt, die er zusammen mit seinem Vater in der Gründerzeit des Imperiums bestanden hatte. Dem untersetzten Teleporter sah man es nicht an, wie mitreißend er schildern konnte und welche tiefschürfenden Gedankengänge dabei zutage traten.

Es muß durchgestanden werden.

Roi zog seine silberne Schnupftabakdose hervor und nahm eine kräftige Prise.

„Möchte noch jemand ...?" fragte er.

„Eines Tages werde ich gemahlenen Pfeffer in die Dose schmuggeln", knurrte Pandar Runete.

„Wie geschmacklos!"

Roi Danton verzog indigniert das Gesicht.

„Pfeffer und Tabak sind ein himmelweiter Unterschied, Major Runete!"

„Eben!" gab der Sikh trocken zurück.

Fellmer Lloyd lachte verhalten.

Sogar Perry Rhodan lächelte schwach.

„Wie weit sind wir, Major?" fragte er.

„Der Start kann pünktlich erfolgen, Sir. Wenn Sie bitte alle Ihre Plätze einnehmen wollen! Mr. Lloyd ich würde vorschlagen, Sie übernehmen die Ortung. Mr. Kakuta - Maschinenkontrolle?"

„In Ordnung", sagten die beiden Mutanten wie aus einem Mund.

Wortlos übernahm Perry Rhodan den Platz des Navigators und Kopiloten. Es war der einzige freigebliebene Platz in der Zentrale.

Pünktlich auf die Sekunde öffnete sich das Außenschott der Hangarschleuse, die Abstoßfelder griffen nach dem dreißig Meter durchmessenden Diskusraumschiff und schleuderten es in das ultrahelle Wabern der Sonnenkorona.

Pandar Runetes dunkles Gesicht wurde vom Flackerschein der Gasausbrüche intervallartig erhellt.

Die blauroten Lippen waren fest zusammengepreßt.

Ruhig lagen die Finger auf den Steuertasten; nur hin und wieder bewegten sich die Finger kaum merkbar.

Dann schlugen kilometerlange Impulswellenbündel aus den Steuerdüsen, wurden zu violetten Lichtfingern, sobald sie mit den Strahlungsschauern der Sonne Keegan zusammenprallten, und verloren sich in der brodelnden Sonnenoberfläche.

Einmal begannen die Alarmpfeifen durchdringend zu wimmern. Das war, als die SANGLIER die Ausläufer einer Engelsprotuberanz streifte. Doch der HU-Schirm hielt die tödliche Strahlung und Hitze von der Space-Jet fern.

Dennoch waren sich alle Beteiligten darüber im klaren, daß sie bei einem Zusammenstoß mit einer großen Protuberanz keine Überlebenschancen gehabt hätten.

Selbst Roi Danton atmete auf, als sie in den freien Raum vorstießen und minutenlang nichts als undurchdringliche Dunkelheit sahen bis sich ihre Augen auf das milde Funkeln der Sterne umgestellt hatten.

„Linearraummanöver!" befahl Perry Rhodan.

Er hatte während des Höllenfluges durch die Zone der Protuberanzen die nötigen Berechnungen angestellt und schob jetzt Runete den Programmierstreifen hinüber.

Der Major nickte anerkennend und schob den Symbolstreifen in die Kalup-Programmierung.

Sekunden danach flammte die grüne Kontrollampe über dem Steuersektor für Linearantrieb auf.

Pandar Runete schlug mit der Faust auf die Aktivierungsplatte.

Aus dem Schiffsinnern kam ein schrilles Heulen - dann war Stille.

Nahezu lautlos glitt die Space-Jet durch die irrealen Erscheinungen des linearen Zwischenraums.

Hinter ihr blieben zwei riesige Raumschiffe zurück - und die Freunde und Gefährten, die auf die Rückkehr warteten ...

 

4.

 

Perry Rhodan streifte sich das Howalflektor-Netz über die Haare und drückte es leicht an. Es versank in den Haaren und machte sich eine Weile durch die Kühle des Materials auf der Kopfhaut bemerkbar, dann war es weder zu sehen noch zu fühlen.

Selbst das eng geflochtene Haar Pandar Runetes vermochte die spinnwebdünne Faserstruktur nicht aufzuhalten.

„Ein Lob auf die Wissenschaftler, die das geschaffen haben", sagte Roi Danton selbstgefällig.

Rhodans Augen bekamen einen Ausdruck gespannter Erwartung.

„Ich würde Ihren Wissenschaftlern gern persönlich meinen Dank aussprechen, Monsieur."

Der Freihändler musterte seinen Vater durch sein Lorgnon. Dann glitt ein müdes Lächeln über sein Gesicht.

„Bedauerlicherweise sind diese Herren zu bescheiden, um vom größten aller Terraner Dank oder sonst etwas entgegenzunehmen. Aber ich will ihnen gern ausrichten, daß Sie ihnen dankbar sind, Grandseigneur."

„Ihr Entgegenkommen rührt mich fast zu Tränen", sagte Perry Rhodan boshaft.

Roi zückte sein Spitzentüchlein.

„Darf ich Ihnen mein Tuch zur Verfügung stellen, Grandseigneur?"

„Ersparen Sie mir die Antwort!"

Der Großadministrator wandte sich brüsk ab und blickte durch die Panzerplastwandung der Steuerkanzel, die am oberen Pol des Diskusschiffes saß.

Die Space-Jet war in einer Entfernung von hunderttausend Kilometern aus dem Linearraum gekommen und raste jetzt mit unverminderter Geschwindigkeit auf die Nachtseite Keegs zu.

„Keine einfallenden Ortungsimpulse", bemerkte Rhodan kopfschüttelnd. „Entweder sind die Ortungsanlagen des Planeten unbrauchbar oder nicht besetzt. Derartigen Leichtsinn hätte ich den Herren der Kristalle nicht zugetraut."

Pandar Runete lächelte kalt.

„Denken Sie bitte an die Kristalle auf Keeg, Sir.

Denen entgeht normalerweise kein Gehirnimpuls eines denkenden Wesens. Das dürfte wirksamer als jegliche Ortung sein."

„Nur eben bei uns nicht."

Rhodan wirkte nicht gerade froh bei dieser Feststellung. Offensichtlich wurmte es ihn, daß er diese Immunität gegen Ortung und Beeinflussung seinem lieben Feind, dem Freihändlerkönig, verdankte.

„Landen Sie auf der Nachtseite Major!" befahl er.

„Jawohl, Sir!"

Runetes Finger spielten förmlich mit den Schalttasten. Die Space-Jet vollführte ein irrsinniges Bremsmanöver, legte sich schräg und prallte.

Minuten später auf die obersten Schichten der Planetenatmosphäre. Gleich einem Gummiball schnellte sie wieder empor. Die Kollision hatte nicht mehr Wirkung in der Atmosphäre erzeugt als ein schwaches Aufglühen der ionisierten Moleküle.

Ein Looping von fünfzehntausend Kilometern Radius brachte das Raumschiff an den Rand der Atmosphäre zurück. Zu diesem Zeitpunkt war die Fahrt aber schon zum größten Teil aufgezehrt, so daß die erneute Kollision eine noch schwächere Reaktion hervorrief als die erste.

Major Runete hatte wirklich eine Meisterleistung vollbracht.

Perry Rhodan lächelte still in sich hinein. Er wußte genau, daß Runete die Geschwindigkeit auch anders hätte herabsetzen können. Aber der Sikh hatte wie üblich den schwierigeren Weg gewählt, einen Weg, der schlafwandlerische Sicherheit in der Beherrschung des Raumaufklärers voraussetzte.

Nunmehr tauchte die Jet in flachem Winkel tiefer in die Atmosphäre. Hinter ihr zog sie einen dünnen Schweif ionisierter Luftmoleküle her, zu geringfügig, als daß er mit bloßem Auge vom Boden aus sichtbar gewesen wäre.

Immer noch kamen keine Ortungsimpulse an.

Natürlich hätte der Anti-Ortungsschirm der SANGLIER ein Erkennen des Schiffes verhindert, aber die auftreffenden und abgeleiteten Impulse wären dennoch registriert worden.

Rhodan fragte sich, warum die Kristalle keine Sicherheitsmaßnahmen gegen Immune getroffen hatten. Sie mußten doch aus den bisherigen Erfahrungen mit den Menschen wissen, daß es einen nicht unbeträchtlichen Anteil an Immunen gab und daß sie diese Leute weder anpeilen noch beeinflussen konnten. Verließen sie sich darauf, daß sich die Menschen selbst nicht klar darüber waren, welche Gründe bei der Immunität eine Rolle spielten? Daß sie deshalb niemals voraussehen könnten, wer sich als immun erweisen würde?

„Vielleicht sollten wir direkt auf dem Raumhafen niedergehen, auf dem die Ultraschlachtschiffe stehen, Sir?" fragte Fellmer Lloyd.

Der Großadministrator verneinte.

„Vergessen Sie bitte nicht, daß auf dem Nordkontinent eine Radarüberwachung des Luftraums stattfindet. Runetes erster Flug bewies, daß es in der Gegend dort von Impulsen wimmelt.

Ich möchte das Risiko so weit wie möglich herabmindern."

„Wir könnten im Tiefflug herangehen, Sir!"

Perry Rhodan antwortete nicht. Aber es war ihm anzusehen, daß er über Lloyds letzten Vorschlag nachdachte.

Zehn Minuten später landete die Space-Jet unangefochten auf einer Sandwüste des äquatorialen Kontinents.

Es war dunkel draußen. Kein Mond erhellte die Nacht. Nur die Sterne der Großen Magellanschen Wolke glitzerten unruhig am Firmament. Sie waren jedoch so spärlich, daß sie keine wesentliche Aufhellung brachten.

Ein kühler Wind blies Rhodan ins Gesicht, als er aus der Bodenluke trat. Er kam aus dem Innern des Kontinents und brachte staubfeinen Sand mit, der sich im Nu in allen Poren festsetzte und den Kampfanzug mit einer grauen Schicht überzog.

Winselnd brach er sich an den Konturen des Raumaufklärers.

Plötzlich schien das Diskusschiff in Flammen zu stehen.

Perry Rhodan wirbelte herum und hielt den Impulsstrahler in der Faust, bevor sein Gehirn die Dinge richtig registriert hatte.

Bläuliche Flämmchen waberten über die Schiffshülle, tanzten im Wind einen geisterhaft lautlosen Tanz.

„Was ist los?" fragte Roi Danton aus der Schleuse.

Mit einem gewaltigen Satz übersprang er die Rampe und landete neben Rhodan im Sand.

Im Lichtkegel seiner Brustlampe erblickte der Großadministrator die weit aufgerissenen Augen des Freihändlers.

„Dein ... Ihr Anzug!" stammelte Roi.

Mühsam wandte Rhodan den Kopf nach links und beobachtete das flackernde blaue Flämmchen auf seiner Schulter.

Im nächsten Moment brach sich die Erleichterung in einem lauten Auflachen Bahn.

„Elmsfeuer", erklärte er. „Die Reibung des Sandes auf Plastik oder Metall erzeugt eine elektrische Entladung, die sich in Form blauen Lichts bemerkbar macht."

Nun tanzten die Flämmchen auch auf Rois Anzug, hüpften den Ärmel herab und sprangen über, als Rhodan die Hand ausstreckte.

Der Freihändler stieß eine Verwünschung aus.

„Wo bleibt Ihre gute Erziehung, Monsieur?" fragte Rhodan sarkastisch. „Nicht genug, daß Sie mich vorhin duzen wollten ..."

Roi Danton errötete. Der Großadministrator konnte es deutlich erkennen. Er fragte sich wieder einmal, woher er dieses Gesicht kannte. Die Züge wirkten in manchen Augenblicken seltsam vertraut, zu anderen Zeiten aber wieder völlig fremd.

Dieser Mann besaß ein Geheimnis, dessen Auflösung irgendwo in der Vergangenheit liegen mußte.

„Il fait du vent", murmelte Roi.

„Wie bitte?"

„Es ist windig, habe ich gesagt, Grandseigneur.

Wir sollten uns nicht zu lange draußen aufhalten. Ich weiß nicht, ob der Staub kristallhaltig ist."

Erschrocken klappte Rhodan seinen Helm nach vorn und schaltete den Telekom ein.

„Meinen Sie wirklich?"

Danton lachte.

Er schloß ebenfalls den Helm.

„Nur ein Scherz. Aber der Staub kriecht mir vom Hals her zu allen Körperteilen. Ich brauche demnächst ein Bad."

„Da werden Sie noch etwas warten müssen", entgegnete Perry Rhodan ironisch.

Er stand eine Weile überlegend auf einem Fleck, dann gab er sich einen Ruck.

„Lloyds Vorschlag ist vielleicht doch nicht so schlecht. Wir sind gelandet, ohne daß sich jemand darum gekümmert hätte. Aber hier können wir weder etwas sehen noch etwas unternehmen."

„Voila! Also nach Norden!"

Rhodan nickte.

„Wir müssen es versuchen."

 

*

 

Das Diskusraumschiff flog in zweihundert Metern Höhe über den Äquatorkontinent. Unter ihm wirbelte der Sand auf und wurde vom Sog in einer mächtigen Wolke nachgezogen. Immerhin flog die Space-Jet zwölffache Schallgeschwindigkeit.

Pandar Runete ging auf hundert Meter herab, als die Küste passiert war. Das Meer wogte monoton in seinem riesigen Becken. Wenn die Wellen sich überschlugen, quirlte Schaum auf. Die Glut der Triebwerke wurde grell reflektiert. Aber die Geschwindigkeit war zu hoch, als daß von Bord aus erkannt werden konnte, ob das Meer Leben beherbergte.

Es war auch uninteressant.

Man war nicht hierhergekommen, um nach Leben zu suchen, sondern um das Leben der Menschheit zu schützen, ihr die geistige Freiheit zu bewahren und einen unheimlichen Gegner in seinem geheimsten Schlupfwinkel aufzuspüren.

Je näher man dem Nordkontinent kam, desto erregter wurde Rhodan Würden sie auf Keeg eine Spur finden, die zu den Herren der Kristalle führte?

Oder waren alle Anstrengungen vergebens, weil es überhaupt keine Spur gab?

Roi nieste lautstark.

„Ich glaube, der Staub ist bis in meine Stirnhöhle gekrochen", sagte er. „Ekelhaft, dieses Jucken."

Pandar Runete zeigte mit dem Daumen nach unten.

„Dort ist genügend Wasser für ein Bad, Monsieur."

„Zu viel", gab Roi wortkarg zurück.

Tako Kakuta lächelte.

„Vielleicht gibt es im Polhafen eine Badegelegenheit."

„Parbleu!" entfuhr es dem Freihändler. „An so etwas haben die Kristalle bestimmt nicht gedacht.

Die armen Kerle, die dort leben und arbeiten müssen ...!"

Rhodans Gesicht verfinsterte sich.

Die erste Erkundung hatte bewiesen, daß auf dem nordpolaren Raumhafen humanoide Lebewesen arbeiteten, vermutlich Menschen, die entführt und beeinflußt worden waren. Diese Menschen mußten unter schrecklichen Bedingungen leben, denn die Kristalle kümmerten sich nur um die primitivsten Bedürfnisse ihrer Sklaven.

Eine Stunde später überflogen sie die Küste des Nordkontinents.

Major Runete ging noch tiefer. Knapp zehn Meter über dem Boden jagte die Space-Jet dahin. Das war die einzige Möglichkeit, einer Sichtortung der Triebwerksgluten vorzubeugen. Zusätzlich erzeugte der Antigravgenerator des kleinen Schiffes fast absolute Gewichtslosigkeit, so daß die Triebwerke nur noch die Bremswirkung der Luftreibung kompensieren mußten, sobald sich die Masse erst einmal in Bewegung befand.

Es war unwahrscheinlich, daß man sie ortete oder sah.

Sobald die äußersten Spitzen der Fernsteuertürme von „Polhafen" am Horizont auftauchten, vergoldet vom Schein der Mitternachtssonne ging Pandar Runete rigoros mit der Geschwindigkeit herab.

Die Space-Jet schlingerte erheblich, als die Schallgrenze unterschritten wurde. Aber die Antigravprojektoren balancierten sie rasch wieder aus. Nun wuchsen die Fernsteuertürme rasend schnell in den Himmel. Die oberen Polkuppeln von vier Raumgiganten tauchten auf: Ultraschlachtschiffe!

Fünfhundert Meter vor der Platzbegrenzung brachte der Major das Schiff auf den Boden. Es federte noch einmal leicht in den Teleskopstützen nach, dann stand es fest auf dem regenfeuchten Sand.

Einige Minuten lang lauschten die Männer den fernen Arbeitsgeräuschen, die von den Werfthallen an der entgegengesetzten Seite des Raumhafens herüberklangen.

Es blieben die einzigen Geräusche.

Der bleiche Schein der Mitternachtssonne übergoß die meterhohe Plastikbetonmauer der Platzbegrenzung mit ungewissem Licht. Nichts deutete darauf hin, daß eine zusätzliche Energiebarriere vorhanden war. Kein Patrouillengleiter ließ sich sehen, und keine Kampfroboter schritten den Platzrand ab.

„Ich weiß nicht", flüsterte Roi Danton. „Mir ist es zu ruhig hier. Ich habe ein unbehagliches Gefühl. Wir sollten umkehren, bevor es zu spät dazu ist."

Perry Rhodan wölbte überrascht die Brauen.

„Sie haben Angst, Monsieur? Ausgerechnet Sie ...?"

„Ihre Fragestellung schmeichelt mir, Grandseigneur", gab Roi zurück.

Er lachte unsicher.

„Aber schließlich bin auch ich nur ein Mensch.

Wir haben viel riskiert, und es ging gut, aber wir sollten nicht zuviel riskieren."

„Trauen Sie Ihren Netzen nicht mehr - oder haben Sie Angst, der Ortungsschutz Ihrer SANGLIER könnte plötzlich versagen?"

„Es gibt keinen absoluten Schutz vor Entdeckung.

Das wissen Sie ebensogut wie ich, Grandseigneur.

Aber wenn Sie meinen, wir sollten es riskieren, will ich Ihnen nicht länger abraten."

Der Großadministrator sah den Freihändler ernst an. Die Worte Dantons hatten ihn beeindruckt, aber die Verlockung, sich den Raumhafen noch genauer anzusehen, war zu groß, als daß er ihr hätte widerstehen können.

„Wir tarnen die Space-Jet zusätzlich mit einem Deflektorfeld und fliegen mit den Kampfanzügen zur Werft", entschied er.

„Alle, Sir?" wandte Pandar Runete ein.

„Alle! Falls das Schiff wider Erwarten doch entdeckt werden sollte, können ein oder zwei Männer es auch nicht mehr retten. Sie wären ebenfalls verloren. Darum ist es besser, wenn niemand zurückbleibt."

Sie schnallten sich schweigend los und schlossen die Helme. Major Runete nahm alle notwendigen Schaltungen vor. Alle Energieerzeuger wurden desaktiviert, um ein Anmessen von Streustrahlungen zu verhindern. Das Anti-Ortungsfeld und das Deflektorfeld wurden aus Speicherbanken gespeist.

„Hoffentlich sind die Konstrukteure OLD MANs nicht auf den Gedanken gekommen, die Schiffe des Giganten mit Antiflexgeräten auszurüsten", sagte Tako Kakuta, bevor er sein Deflektorfeld einschaltete.

„Ich glaube nicht", entgegnete Rhodan. „Die Ultraschlachtschiffe wurden nur für Raumeinsätze gebaut, und sie besaßen keine menschlichen Besatzungen. Folglich bestand kein Bedarf an derartigen Ausrüstungen."

Er aktivierte die Antiflexblende vor dem Gesichtsteil seines transparenten Vollsichthelms. Die Gefährten folgten seinem Beispiel. Nur so vermochten sie sich gegenseitig zu sehen, wenn die Deflektorfelder ihrer Anzüge aktiviert waren. Das war auch der Grund, warum sie die Helme überhaupt schlossen, denn Keeg besaß eine atembare Atmosphäre.

„Gehen wir!" befahl Rhodan über den Helmtelekom.

Sie verließen die Kommandokanzel und fuhren mit dem Achslift zur Bodenschleuse. Nachdem das Außenschott sich hinter ihnen wieder geschlossen hatte, aktivierten sie die Antigrav-Flugaggregate ihrer Kampfanzüge. Es gab keine Energiebarriere um den Raumhafen.

Er zuckte die Achseln.

Mit einemmal erschienen ihm Dantons Befürchtungen lächerlich. Wenn die Kristalle es nicht für nötig befanden, den Platz gegen unbefugtes Betreten zu sichern, würden sie auch im Innern des Hafens kaum Sicherheitsvorkehrungen getroffen haben.

Nach einigen Minuten tauchten die hell erleuchteten Werfthallen auf. Die Arbeitsgeräusche kamen von dort. Und dort lag auch Rhodans Ziel.

Unbehelligt überflogen die fünf Männer den Platz in wenigen Metern Höhe. Die Tore der Hallen standen weit offen, die gewölbten Dächer waren zurückgefahren, so daß die birnenförmigen Raumschiffe einer unbekannten Rasse ein Stück über die Seitenwände hinausragten.

Der Großadministrator steuerte auf das Tor der nächsten Halle zu, verlangsamte seine Fluggeschwindigkeit und schwebte langsam in die gigantische Halle hinein.

Dicht bei einem der birnenförmigen Schiffe setzte er auf. Neben ihm landeten Runete, Roi, Tako und Lloyd.

„Menschen!" stieß der Major zwischen den Zähnen hervor.

Perry Rhodan stöhnte unterdrückt.

Es waren tatsächlich Menschen, die zwischen den Schiffen und den Materialaufzügen umherliefen.

Einer der Menschen schlurfte in wenigen Metern Entfernung vorüber, ohne zu ahnen, daß ihn der Großadministrator des Solaren Imperiums selbst beobachtete.

Deutlich war das ausgemergelte Gesicht zu sehen, die stumpf blickenden Augen, das verfilzte, schmutzige Kopf- und Barthaar, die ölverschmierte Arbeitskombination.

Rhodan zuckte zusammen, als eine Hand seinen Unterarm schmerzhaft zusammenpreßte.

Es war Kakuta.

„Molenski!" flüsterte es aus dem Helmempfänger.

„Sir, das ist Professor Molenski, der Experte für extraterrestrische Umweltanalyse!"

Der Großadministrator kniff die Augen zusammen.

Er hatte Professor Molenski nur zweimal gesehen, und beide Begegnungen waren zu flüchtig gewesen um einen dauernden Eindruck bei ihm zu hinterlassen.

„Molenski ...? Befand er sich nicht zuletzt auf einem Explorerschiff?"

„Richtig, Sir! Das Schiff ist vor anderthalb Jahren verschollen. Es hatte den Auftrag, einen bestimmten Sektor der Großen Magellanschen Wolke zu erkunden."

Als hätte der Mann das Telekomgeflüster vernommen, wandte er den Unsichtbaren plötzlich das Gesicht zu.

Die graugrünen Augen wirkten unnatürlich groß in dem abgezehrten Gesicht. Aber ihr Ausdruck zeugte von Stumpfsinn und beginnender Verblödung.

„Kein Zweifel, Sir! Das ist er!" sagte Tako.

Perry Rhodan atmete schwer.

„Neunzehn Explorerschiffe sind im Verlauf der letzten beiden Jahre in den Magellanschen Wolken verschwunden", sagte er geistesabwesend.

„Neunzehn Explorerschiffe! Das bedeutet 22000 Männer und Frauen des Imperiums, allesamt hochqualifiziertes Spezialpersonal aller Fakultäten ..."

Die Stimme versagte ihm.

Mit brennenden Augen blickte er hinter Professor Molenski her, der gebeugt und erschöpft weiterschlurfte - ein ehemals hochintelligenter Mann, der zum verblödeten Sklaven geworden war, weil eine unbekannte Rasse es so wollte ...

 

*

 

Eine Antigravplattform von der Größe eines terranischen Fußballplatzes schob sich zwischen die fünf Männer und das nächste Birnenraumschiff. Sie schwebte in nur knapp einem Meter Höhe, weshalb Perry Rhodan und seine Leute sich mit einem kurzen Sprint in Sicherheit brachten.

Oben auf der Plattform standen mindestens fünfzig Terraner in verschmutzten, mit Schlammkrusten überzogenen Kombinationen. Sie bedienten verschiedene Schaltpulte, und sechs gigantische Großschweißanlagen schwenkten mit ihren Stahltürmen herum und begannen, riesige Platten aus der Hülle des Birnenschiffes zu schneiden.

Die Helligkeit wurde unerträglich, so daß die Kundschafter ihre Transparenthelme abblenden mußten. Die Arbeiter jedoch waren völlig ungeschützt den ultrahellen Plasmabogen der Impulsschneider ausgesetzt. Sie reagierten jedoch nicht einmal dann, wenn sie zufällig von ihren Schaltpulten hochsahen.

„Offenbar nehmen sie nur das wahr, was sie wahrnehmen sollen", flüsterte Roi.

Rhodan nickte.

„Wäre es anders, müßten sie längst vor Entkräftung zusammengebrochen sein. Anscheinend peitschen die Befehle der Kristalle sie künstlich auf und lenken ihr ganzes Denken, soweit davon überhaupt noch gesprochen werden kann, in eine bestimmte Richtung."

„Entsetzlich!" Fellmer Lloyd stöhnte. „Wir müssen etwas dagegen unternehmen, Sir!"

Der Großadministrator lachte bitter.

„Wir sind dabei, Lloyd. Aber es wäre sinnlos und grausam gegenüber den Opfern der Kristalle, jetzt schon loszuschlagen. Wir würden sie bestenfalls Für einige Stunden befreien können - und danach ...?"

Er schüttelte sich.

„Ich fürchte, wir könnten sie selbst dann, wenn wir sie augenblicklich befreiten, bestenfalls wieder physisch zu Menschen machen. Die Untersuchungsergebnisse der Forschungskommission sind Ihnen ebenfalls bekannt, meine Herren.

Niemand, der länger als ein halbes Jahr unter dem Einfluß der Kristallschwingungen stand, findet zu seinem Ich zurück!"

Knirschend löste sich die erste Stahlplatte. Sie war fast quadratisch und mochte eine Seitenlänge von dreißig Metern haben. Ihre Ränder glühten noch.

Ein Schwenkarm packte mit Magnetklauen zu und hob die Platte empor, so daß sie von einer unter dem Dach hängenden riesigen Laufkatze erfaßt und abtransportiert werden konnte.

„Haben Sie das gesehen, Sir?" rief Pandar Runete.

„Die Platte war an einigen Stellen durchlöchert. Es sah fast so aus, als wäre sie durch Mikro-Meteore beschädigt worden."

Perry Rhodan zuckte die Schultern.

Es interessierte ihn nicht, ob die Außenhülle des Birnenraumers von Meteoren beschädigt worden war oder nicht. So etwas gehörte zur Raumfahrt wie der Verschleiß von Schuhsohlen zum Fußgänger.

Die nächste Platte wurde abgelöst.

Aber eine Ecke hing noch fest. Wahrscheinlich hatte der Mann am Steuerpult nicht richtig aufgepaßt, als er den Impulsschneider dirigierte.

Es gab einen heftigen Knall, als der Schwenkarm den Widerstand überwand. Ein Funkenregen sprühte hernieder, und ein abgerissener, glühender Metallfetzen schwirrte durch die Luft.

Von der Plattform her ertönte ein gellender Schrei.

Dann war Stille.

Niemand kümmerte sich um den Versklavten, der von dem glühenden Bruchstück erschlagen worden war. Lediglich trat ein bisher Unbeteiligter an seine Stelle.

„Mein Gott!" stieß Rhodan hervor.

„Wenn ich an seiner Stelle gewesen wäre, hätte ich mir diesen Tod schon ein Jahr früher gewünscht", murmelte Fellmer Lloyd.

„Sie haben recht", erwiderte Roi. „Für ihn war es eine Erlösung von einem grauenhaften Schicksal.

Kein Tod kann so schlimm sein wie die restlose geistige Versklavung dieser bedauernswerten Menschen."

In unmittelbarer Nähe der fünf Männer wankte ein Mann am Rand der Plattform entlang. Es sah aus, als wäre er volltrunken, aber die Blutfäden, die an seinen Mundwinkeln herabliefen, redeten eine andere Sprache.

Als eine leichte Erschütterung durch die Plattform ging, brach der Mann zusammen; er drehte sich im fallen und stürzte über den Rand.

Perry Rhodan hielt ihn plötzlich in den Armen, ohne daß er sich bewußt geworden war, daß er gehandelt hatte.

Behutsam setzte er ihn ab.

Tako half ihm, den Bewußtlosen auf den Boden zu legen.

Niemand protestierte, obwohl wahrscheinlich jeder der Männer wußte, daß ihre Anwesenheit offenbar werden mußte, wenn jemand den Vorfall beobachtete.

Tako Kakuta holte sein Erste-Hilfe-Päckchen hervor und gab dem Mann eine Injektion.

„Ara-Stimulanz", flüsterte er.

Major Runete fuhr dem Bewußtlosen mit dem behandschuhten Zeigefinger in den Mund und entfernte die zurückfallende Zunge von der Luftröhrenöffnung. Roi Danton injizierte ein biologisches Stärkungsmittel.

Etwa zwei Minuten danach öffnete der Mann die Augen. Er starrte verständnislos um sich und lallte unverständliches Zeug, als Rhodan und Tako ihn aufrichteten.

„Er kann uns nicht sehen", sagte Fellmer Lloyd.

„Wir dürfen die Deflektorfelder dennoch nicht ausschalten", befahl Rhodan. „Das wäre das Ende."

„Muß... gehen!" lallte der Mann. „Befehl ... muß...

ausgeführt ..."

Roi schaltete den Außenlautsprecher ein.

„Können Sie mich hören?" fragte er halblaut.

„Hören ... „, echote der Mann.

Unerwartet riß er sich los. Niemand hatte damit gerechnet, daß der ausgezehrte Körper noch soviel Kraft aufbringen würde.

„Hören ... Befehle!" vernahm Perry Rhodan. „Ich ... komme!"

Pandar Runete stieß einen Knurrlaut aus und wollte hinterhereilen.

„Zurück!" ordnete Rhodan an. „Wir können ihm nicht helfen. Wir können ihn auch nicht herausholen."

Der Mann ging jetzt sehr aufrecht und zielsicher.

Er hob den Kopf, als suchte er eine Stelle, an der er wieder auf die Plattform zurücksteigen konnte.

Aber er fand keine.

Plötzlich glitt ein kleiner Transportschweber um die Rundung der Plattform. Am Steuer saß ein Mensch, und ein Mensch war es auch, der auf der Lastenplattform stand und einen Antigravheber bediente.

Tako Kakuta stieß einen gellenden Schrei aus und riß den Impulsstrahler aus dem Gürtelhalfter.

Roi Danton sprang hinzu und drückte die Hand mit der Waffe nach unten.

„Nicht!"

Hilflos mußten die fünf Männer zusehen, wie der Zugstrahl nach dem suchenden Sklaven griff und ihn unsanft auf die Lastenplattform beförderte.

Als der Gleiter weiterfuhr, entdeckten sie, daß er mit Toten und Halbtoten beladen war.

„Er hatte seinen Platz nicht mehr ausgefüllt, darum wurde er als Toter registriert und behandelt obwohl er noch lebt", sagte Lloyd. „Blinde, kalte Logik, bei der ein Mensch nur dann zählt, solange er unmittelbaren Nutzen schafft."

Er lachte schrill, bis seine Stimme überkippte.

„Was wollen Sie!" schrie er die Gefährten an.

„Unsere Vorfahren handelten nicht anders!"

„Kommen Sie zu sich, Lloyd!" sagte Rhodan scharf.

Der Telepath und Orter senkte den Kopf.

„Entschuldigen Sie bitte, Sir. Ich habe die Nerven verloren."

„Schon gut", besänftigte Rhodan ihn. „Wir sind alle nahe daran gewesen überzuschnappen. Von nun an müssen wir versuchen, alle Gefühle zurückzudrängen. Sonst können wir unsere Aufgabe nicht erfüllen."

Fellmer Lloyd nickte.

„Gehen wir!" sagte der Großadministrator. „Ich möchte mir die Schiffe auf den Abstellfeldern ansehen."

Sie schalteten ihre Flugaggregate ein und schwebten durch das Tor hinaus. Östlich davon hatten sie beim Anflug Tausende der birnenförmigen Raumschiffe auf den Abstellfeldern stehen sehen.

 

*

 

Draußen hatte Sturm eingesetzt. Er empfing die Männer mit schrillem Heulen und riß sie aus dem Kurs, bis sie die Flugaggregate entsprechend dirigierten.

Die Mitternachtssonne Keegs schien heller als die Terras. Die Helligkeit ließ sich etwa mit der vergleichen, wie sie in den gemäßigten Zonen Terras zwischen dem Ende der Morgendämmerung und dem Sonnenaufgang herrschte.

Als sie den ungeheuren Wald aus Milliarden Tonnen verarbeiteten Stahls erreichten, gingen sie zu Boden.

Vor ihnen ragten Raumschiffe über Raumschiffe in den grauen Himmel. Die riesigen Gebilde standen mit den birnenförmig plumpen Hecks auf kurzen, sehr starken Landebeinen. Die spitz zulaufenden Bugnasen reckten sich bis in die zerrissenen Wolkenfetzen, die über den Himmel jagten.

„Schätzungsweise tausend bis elfhundert Meter Höhe", sagte Pandar Runete.

„Und etwa sechshundert Meter Durchmesser am Heck", ergänzte Perry Rhodan. „Genau die gleichen Konstruktionen, von denen Oberst Dentcher eine abgeschossen hatte."

„Sie meinen, alle diese Raumschiffe dienen dem Transport von Hypnokristallen, Sir?" fragte Tako Kakuta.

Rhodan nickte.

Fellmer Lloyd seufzte.

„Gnade uns Gott, wenn die Schiffe eingesetzt werden und ihre unheimliche Fracht in die Milchstraße bringen!"

„Ich frage mich, warum das nicht längst geschehen ist", warf Roi Danton ein.

Er aktivierte seine Flugaggregate und stieg an der Wandung des ersten Schiffs empor.

„Bleiben Sie hier!" rief Perry Rhodan hinterher.

Roi lachte.

„Aus der Froschperspektive läßt sich nicht viel feststellen, Grandseigneur. Aber hier oben habe ich eine Luke entdeckt, durch die man vielleicht hineinkommen kann."

Der Großadministrator sah ein, daß sich Danton nicht würde zurückhalten lassen. Deshalb befahl er, ihm zu folgen.

In etwa fünfhundert Metern Höhe entdeckten sie die von dem Freihändler gemeldete „Luke".

Es handelte sich um ein Hangarschott, das einen Spalt offenstand weit genug, um einen Mann mit voller Kampfausrüstung passieren zu lassen.

Roi steckte seinen Kopf heraus, als die anderen auf gleicher Höhe mit dem Schott waren.

„Entrez, Messieurs! Es ist niemand zu Hause!"

Dem Großadministrator lag schon eine scharfe Erwiderung auf der Zunge. Noch rechtzeitig genug entsann er sich, daß der Freihändler bisher große Umsicht und Erfahrung bewiesen hatte. Er würde niemals offenen Auges in eine Falle hineinlaufen.

„Das Innenschott ist ebenfalls geöffnet", erklärte Roi Danton, nachdem die Gefährten eingetreten waren. „Eine schöne Schlamperei, was?"

„Wir können, denke ich, die Deflektorfelder ausschalten", sagte Rhodan. „Hier sieht uns niemand.

Wäre die Sicherheitsautomatik in Betrieb, dürften niemals beide Schotte offenstehen."

Zustimmendes Gemurmel erscholl. Die Männer schalteten die unsichtbar machenden Felder ab und klappten die Helme zurück. Sofort verwandelte sich die eben noch feste, panzerglasähnliche Konsistenz der Druckhelme; sie schrumpften zusammen, wurden schlaff und hingen kapuzengleich über die Rücken.

„Puh!" machte Roi. „Hier müßten mal einige Hundertschaften Raumpflegerinnen her. Dieser Staub!"

Als hätte er Angst um die Unversehrtheit seiner weißen Perücke, zog er den Dreispitz hervor, faltete ihn auseinander und setzte ihn auf.

„Allons, Messieurs! Sehen wir uns dieses verwahrloste Schiff ein wenig genauer an. Parbleu!

Das dürfte kein Freihändlerschiff sein. Ich würde die Bauern und Edelleute mit bloßen Händen dem Großreinemachen befehlen!"

Er stieß mit der Stiefelspitze gegen die Wandung eines Aggregats. Morscher Plastikbelag, Rost und Schmutzbrocken rieselten auf den Boden.

Tako Kakuta wurde in eine Wolke aufgewirbelter Teilchen gehüllt und nieste unterdrückt.

Die Lichtkegel der Brustscheinwerfer wanderten über fleckige Wände. Der ehemals glatte Plastikbelag hing in großen Fetzen herab. Dahinter kam von Rost zerfressenes Metall zum Vorschein.

„Unglaublich!" entfuhr es Major Runete. „Wie kann man ein Raumschiff nur derartig verwahrlosen lassen!"

Sie kletterten über einen achtlos hingeworfenen Plastikbehälter, der mit einer vertrockneten, schwärzlichen Substanz zur Hälfte gefüllt war.

„Auf dem Rückweg werden wir eine Probe davon mitnehmen", sagte Perry Rhodan. „Vielleicht können unsere Chemiker es analysieren."

„Ich schlage vor, wir statten der Zentrale einen Besuch ab", rief Roi Danton.

Der Freihändler zwängte sich durch den Spalt, den die beiden Hälften des Innenschotts gelassen hatten.

Seine Schritte dröhnten hohl durch die verlassenen Räume. Mehr und mehr Staub wirbelte auf.

Die anderen vier Männer folgten ihm so schnell wie möglich.

Wie erwartet, funktionierte keiner der Lifts.

Glücklicherweise gab es nicht nur die üblichen Steigrillen an den Schachtwänden, sondern zusätzlich eine schmale Nottreppe, die sich spiralförmig um den Liftschacht wand.

Die Stiefel der Terraner polterten die Treppe hinauf.

Nach einigem Suchen entdeckten sie den Raum, der die Kommandozentrale des birnenförmigen Schiffes sein mußte.

Auch hier herrschten Unordnung und Zerfall.

Roi Danton hämmerte mit der Faust gegen die Verkleidung der Lichtschaltanlage.

Ein halbes Dutzend Druckschalter fielen aus ihren Fassungen und zersprangen auf dem Boden.

Er schüttelte den Kopf.

„Skandalös! Gibt es denn hier keine Wartungsroboter, die sich um den Zustand der Schiffe kümmern? Das ist ja mehr ein Wrack als ein Raumfahrzeug."

„Ich frage mich nur, ob es überall so aussieht", murmelte Perry Rhodan.

Sein Gesicht zeigte einen grüblerischen Zug.

Pandar Runete musterte die Schaltpulte mit finsterer Miene. Als Offizier einer Elitebesatzung wollte es ihm offenbar überhaupt nicht in den Kopf, daß irgend jemand seine Raumschiffe derartig vernachlässigen konnte. Ihn regte an Bord der CREST jeder herumliegende Zigarettenstummel auf, aber hier konnte man manche Einrichtungsgegenstände nicht mehr vom Unrat unterscheiden.

„Und ich habe immer gedacht, diese Birnenschiffe stellten die Transportmittel der Kristalle dar", sagte der Großadministrator nachdenklich.

Erregt fügte er hinzu: „Allmählich begreife ich, warum OLD MAN vier moderne Ultraschlachtschiffe in dieses System geschickt hat. Ganz offensichtlich sollen damit die Transportprobleme der Kristalle gelöst werden."

„Ich würde mir gern den Kraftwerkssektor anschauen, Sir", bat Major Runete.

Rhodan schüttelte den Kopf.

„Das hat Zeit bis später. Jetzt, da wir wissen, weshalb die vier Schiffe nach Keeg beordert wurden, müssen wir unbedingt Gegenmaßnahmen organisieren. Wir kehren zur Space-Jet zurück!"

Die letzten Worte stieß er hastig hervor.

Ohne auf eine Erwiderung zu warten, macht er kehrt und lief auf die Nottreppe zu. Die anderen folgten ihm schweigend. Aber seine Unruhe steckte sie an, und sie rannten schließlich alle, als sie die Hangarschleuse erreichten, durch die sie gekommen waren.

„Die Probe!" rief Fellmer Lloyd.

„Hat Zeit!" gab Rhodan kurzangebunden zurück.

„Helme schließen, Deflektorschirme aktivieren.

Schnell, schnell!"

Er war bereits fertig zum Ausstieg. Noch während seine Hand nach dem Flugregler tastete, sprang er aus der Öffnung im Außenschott. Er fiel einige Meter, bevor die Antigravaggregate mit hellem Singen anliefen und ihn in eine schräge Flugbahn rissen.

Unverwandt blickte er hinüber zum entgegengesetzten Platzrand, wo die SANGLIER versteckt liegen mußte.

Eine unerklärliche Unruhe trieb ihn an. Er holte alles aus den Flugaggregaten heraus.

Aber noch bevor der letzte Mann das Raumschiff richtig verlassen hatte, schoß am anderen Platzende greller Feuerschein in den Himmel. Ein Rauchpilz stieg empor.

Kurz darauf wurden die Männer von einer ungeheuren Druckwelle erfaßt und davongewirbelt.

Sie fanden sich zwischen den Birnenraumern wieder, stabilisierten den Flug und sammelten sich.

„Das war die Space-Jet!" schrie Pandar Runete zornig.

„Telekoms auf geringste Reichweite justieren!"

befahl Perry Rhodan.

Als ihn fragende Blicke trafen deutete er stumm nach oben.

Da sahen sie es auch.

Kleine, elliptische Flugkörper kreisten in relativ geringer Höhe über dem gesamten Areal des Raumhafens. Sie schienen nichts von der Existenz der Terraner zu wissen, aber zweifellos hatten sie die Space-Jet geortet und kompromißlos vernichtet.

Die fünf Männer waren abgeschnitten.

 

*

 

Durch die Räume der CREST IV gellte der Alarm.

Die Funkzentrale meldete den Start von vier großen Raumschiffen. Sie hatten sich aus der Atmosphäre Keegs gelöst und waren in den interplanetaren Raum vorgestoßen. Pausenlos und planlos schossen sie ihre Gigasalven ab. Der Raum um den zweiten Planeten wurde plötzlich erhellt vom Schein unzähliger künstlicher Sonnen.

Lordadmiral Atlan stürmte mit weiten Sätzen in die Funkzentrale.

„Eine Verbindung zur Space-Jet Rhodans!" schrie er die Funker an. „Los, funken Sie die Jet an!"

Damit war die befohlene Funkstille aufgehoben.

Die Funker handelten.

Gespannt beobachtete Atlan den Hyperkomempfänger. Seit einigen Sekunden rasten die Funkrufe mit einer Geschwindigkeit, die Entfernungen illusorisch machte, aus den großen Antennen des Flaggschiffes. Falls der Freund in Gefahr war, würde er sich melden.

„Wir müssen aus der Korona heraus, Sir!" rief der Chef der Funkzentrale, Major Wai Tong. „Die Hyperstörungen der Sonne sind hier zu stark."

Der Arkonide griff nach dem Interkom.

„Gehen Sie bis unmittelbar an den Rand der inneren Korona, Kommandant Akran!" befahl er.

Der Oberst fragte nicht erst, warum er aus der Zone des stärksten Ortungsschutzes herausgehen sollte. Er handelte sofort. Gleißende Energiebahnen schossen aus den Feldmündungen der Ringwulsttriebwerke. Die CREST IV bewegte sich mit hoher Beschleunigung.

Drüben auf der FRANCIS DRAKE wurde das gleiche Manöver ausgeführt, wie Atlan auf dem Beobachtungsschirm sehen konnte.

Er ließ sich eine Telekomverbindung zum Kommandanten des Freifahrerschiffes geben.

Rasto Hims blickte ihm von dem Bildschirm entgegen. Das Gesicht des Epsalers zeigte keine Regung, aber seine Stimme vibrierte, als er sagte: „Ich bekomme keine Verbindung mit der SANGLIER, Eure Lordschaft. Wir müssen den Männern zu Hilfe eilen."

„Was getan wird, entscheide ich!" schrie der Arkonide ihn an. „Ihr König hat mir den Oberbefehl über die DRAKE übertragen, wie Sie wissen werden."

„Ich höre", entgegnete Hims ruhiger.

„Die FRANCIS DRAKE bleibt im Ortungsschutz der inneren Korona!" ordnete Atlan an. „Es genügt, wenn ein Schiff ein Risiko eingeht, indem es zum Rand vorstößt. Vorläufig greifen wir auch nicht in das Geschehen auf und um Keeg ein. Oder meinen Sie, die Ultraschlachtschiffe würden die SANGLIER verfolgen?"

„Nein, Sir! Dazu sind ihre Manöver zu planlos. Sie wissen überhaupt nicht, worauf sie schießen sollen."

„Danke, Ende!" sagte Atlan und unterbrach die Verbindung.

Unterdessen hatte die CREST IV den Rand der inneren Korona erreicht. Weiter durfte sie nicht hinausgehen, sonst wäre sie mit Sicherheit geortet worden. Aber die starke Hypersendung konnte durch die relativ geringen Randstörungen nicht mehr negativ beeinflußt werden.

Dennoch kam keine Antwort.

„Nichts, Sir", sagte Major Wai resignierend. „Sie antworten nicht. Noch nicht einmal ein Roger- oder Maydaysignal kommt an."

Der Arkonide senkte den Kopf.

„Wenn der Freund in Bedrängnis geraten war, hätte er mindestens noch Zeit gehabt, den Kurzimpuls >Roger< zu senden - >Alles in Ordnung<. Oder den Impuls, der das genaue Gegenteil besagte, nämlich >Mayday<."

Das konnte eigentlich nur bedeuten, daß sich die fünf Männer nicht an Bord ihrer Space-Jet befanden und in der Lage, wie sie sich den Ortungstastern der CREST IV darbot mußte man daraus den Schluß ziehen, daß Rhodan die Jet verloren hatte.

Andernfalls wäre er mit ihr geflohen. Bei den hohen Beschleunigungswerten der Diskusaufklärer hätte er im Linearraum verschwinden können, bevor die gestarteten Ultraschlachtschiffe OLD MANs ihn einholten und unter Beschuß nahmen.

„Funken Sie weitere fünf Minuten lang!" befahl er dem Chef der Funkzentrale. „Danach stellen Sie die Sendung ein!"

Er wandte sich um und begab sich wieder in die Kommandozentrale.

Oberst Merlin Akran blickte ihn ebenso fragend an wie alle anderen Offiziere der Zentrale.

Atlan schüttelte den Kopf.

„Nichts. Perry Rhodan antwortet nicht."

„Dann hat er seine Space-Jet verloren, Sir", erklärte Akran.

„Auf den Gedanken bin ich auch schon gekommen, Oberst."

Der Lordadmiral seufzte.

„Geben Sie sich keinen Illusionen hin. Wir können gegen die vier Ultraschlachtschiffen des Riesenroboters nichts ausrichten; im Gegenteil wir würden dem Gegner damit nur zeigen, daß sich einige unserer Leute auf Keeg befinden, was bestimmt nicht in Rhodans Interesse läge. Wir warten ab."

Merlin Akran brummte unzufrieden vor sich hin.

„Es behagt mir überhaupt nicht Sire, daß sich der Chef mit nur vier Mann ohne Transportmittel auf Keeg befindet."

„Dieses Gefühl teilen Sie wahrscheinlich mit einigen tausend Männern, Oberst."

„Und noch dazu dieser versponnene Träumer, dieser Freifahrer oder Freibeuter. Wenn der wenigstens nicht beim Chef wäre ..."

Atlan lächelte kühl.

„Ich bin froh, daß er bei ihm ist. Anscheinend unterschätzen Sie seine Qualitäten ganz erheblich, Oberst. Ich wäre unruhiger, wenn Danton nicht bei Rhodan wäre."

 

5.

 

Eine neue Druckwelle raste über den Raumhafen.

Die fünf Männer lagen im Schutz der plumpen Landestütze eines Birnenraumschiffes, sonst wären sie rettungslos verloren gewesen.

Vier leuchtende Phantome von gigantischer Größe rasten in den Himmel Keegs.

Die Ultraschlachtschiffe OLD MANs mußten im Simultanstart abgehoben haben.

Perry Rhodan barg das Gesicht schützend zwischen den Armen und preßte sich noch dichter an den Boden. Ein ohrenbetäubendes Tosen und Donnern machte jede Verständigung unmöglich.

Aufgewirbelter Sand peitschte gegen das Metall der Landestütze. Schmutz und Abfälle schlugen krachend gegen die Hülle des Schiffes.

Dann ebbte der Sturm ab.

Von oben kamen die Donnerschläge der hocherhitzten Luft, die in die Vakuumbahnen der gestarteten Raumschiffe zurückfiel. Von den Schiffen selbst war nichts mehr zu sehen. Sie mußten schon im freien Raum sein.

„Deckung!" schrie Roi Danton, als sich Rhodan erheben wollte.

Der Großadministrator warf sich erneut zu Boden.

Gleichzeitig geriet ein Birnenraumer in seinen Blickwinkel. Das Schiff kippte wie in Zeitlupe zur Seite. Immer schneller wurde der Fall. Dann erbebte der Boden unter dem Aufprall von vielen tausend Tonnen Metall.

Trümmer lösten sich von dem Wrack, das nur knapp einen Kilometer von den Männern entfernt lag.

„Das war knapp", sagte Pandar Runete. „Wenn es in unsere Richtung gekippt wäre ..."

Der Freihändler stand auf und klopfte sich den Sand von seinem Kampfanzug Mit undeutbarem Lächeln blickte er seinem Vater in die Augen.

Perry Rhodan zuckte verlegen die Achseln.

„Könnten die Mutanten wohl ihre Netze für kurze Zeit abnehmen?" fragte er. „Mich interessiert die Reaktion der Kristalle."

Roi nickte.

„Selbstverständlich. Mutierte Gehirne können nicht >übernommen< werden. Eigentlich wären die Netze nur bei Ihnen und Major Runete notwendig gewesen; bei allen anderen stellen sie lediglich einen zusätzlichen Sicherheitsfaktor dar."

Rhodan starrte den Freifahrer an.

„Aber Sie besitzen kein mutiertes Gehirn, nicht wahr?"

„Je ne comprends rien", erwiderte Roi. „Ich verstehe nichts."

Die Zornesader Perry Rhodans schwoll erneut an.

Aber er riß sich gewaltsam zusammen und wandte sich den Mutanten zu.

„Nehmen Sie Ihre Netze ab und lauschen Sie auf Hypnobefehle!"

Tako und Lloyd hatten ihre Helme bereits geöffnet. Sie zogen die Howalflektor-Netze aus ihren Haaren und fuhren erschrocken zusammen.

„Was ist?" fragte Rhodan hastig. „Werden Sie etwa ...?"

Tako Kakuta winkte ab.

Schweigend, mit geschlossenen Augen, horchten die Mutanten auf die Hypnobefehle der Kristalle von Keeg. Seit dem Zwischenfall mit der OMASO wußte man, daß jeder Mensch die Hypnobefehle von Kristallen empfing, ob er nun davon beeinflußt werden konnte oder nicht. Diese Tatsache war von unschätzbarer Wichtigkeit.

Nach einigen Minuten hoben die Mutanten gleichzeitig die Köpfe.

„Die Hypnosendung ist schmerzhaft stark", berichtete Fellmer Lloyd. „Die Kristallagenten von Keeg haben Großalarm für den gesamten Planeten gegeben. Außerdem verfügen sie anscheinend über Spezialroboter, die durch die hypnosuggestiven Schwingungen aktiviert werden können."

„Meinen Sie damit, die Kristalle würden Robotern Befehle erteilen?" fragte der Großadministrator erschrocken.

„Ich glaube nicht", erwiderte Lloyd zögernd.

„Ohne meine Orterfähigkeit wäre ich vermutlich nicht in der Lage gewesen, die kurzen Symbolgruppen zu empfangen. Meiner Ansicht nach werden in den Gehirnen der Roboter nur ganz bestimmte Programmierungen in Kraft gesetzt.

Detaillierte Befehle konnte ich nicht aufnehmen."

„Tako ...?" fragte Rhodan knapp.

Der Teleporter lächelte verbindlich.

„Lloyd hat recht, Sir. Ich konnte keine Symbolgruppierungen aufnehmen. Folglich senden die Kristalle nur so etwas wie Aktivierungsimpulse aus."

„Ein Glück!" sagte Major Runete. „Wo kämen wir hin, wenn die Glitzerdinger in der Lage wären, etwa unseren eigenen Kampfrobotern Befehle zu erteilen."

Perry Rhodan lächelte über die makabre Formulierung.

„Sie sind sich hoffentlich darüber klar, daß Atlan uns vorläufig nicht helfen kann. Wir müssen uns irgendwo verstecken, bis sich die Lage etwas beruhigt hat."

Gleichsam als Bestätigung seiner Worte wurde der Raumhafen jählings in grelles Licht getaucht.

Die Männer legten die Köpfe in den Nacken und starrten nach oben.

Über Keeg standen plötzlich Dutzende gleißender Kunstsonnen.

„Verrückt!" murmelte Pandar Runete. „Die Ultraschlachtschiffe scheinen blindlings Transformsalven abzufeuern. Was soll der Unfug?"

„Es beweist, daß man unsere Space-Jet durch einen reinen Zufall entdeckte", entgegnete Roi Danton. „Aus diesem Grund vermuten die Kristalle weitere getarnte Raumschiffe in unmittelbarer Nähe des Planeten. Dennoch wäre der Feuerzauber selbst in diesem Falle kaum erfolgreich."

„Legen Sie die Netze wieder an!" befahl Rhodan den Mutanten. „Major! Merken Sie etwas von hypnosuggestiven Angriffen?"

Runetes Hände glitten zum Helm.

Dann schüttelte er den Kopf.

„Nein, Sir!" meldete er verblüfft. „Ich denke, die Netze halten alle hypnosuggestiven Einflüsse der Kristallagenten ab?"

Der Großadministrator lächelte verstehend. Doch unvermittelt wurde sein Gesicht wieder ernst.

Er deutete mit ausgestrecktem Arm zwischen den beiden nächsten Birnenraumschiffen hindurch auf die freie Fläche des Platzes.

„Oh!" sagte Runete.

Auch die anderen Männer hatten sich dem Raumfeld zugewandt. Sie wurden sehr blaß, als sie die seltsam geformten Maschinen sahen, die sich über die riesige Fläche bewegten.

Sie kamen aus allen Richtungen aber ihre Marschrichtung deutete auf einen einzigen Punkt hin, auf den Fleck, auf dem die Terraner standen!

 

*

 

Der Flugkörper kippte Über die elliptische Fläche ab und schoß im Sturzflug nach unten.

Schrill tönte das Heulen der Triebwerke zu den Flüchtenden hinab.

Etwa hundert Meter von ihnen entfernt schlugen sonnenhelle Energiebahnen in den Platzbelag, schmolzen tiefe Furchen heraus und eilten auf eines der birnenförmigen Raumschiffe zu. Kurz davor brachen sie ab.

Der Flugkörper zog jaulend nach oben weg.

Aus der Ferne ertönte das Rasseln von Gleisketten und das harte Stampfen metallener Füße.

Erneut setzte der Flugkörper zum Sturzflug an.

Perry Rhodan sah ihn kommen. Er erkannte, daß sie diesmal genau in die Schußbahn geraten würden.

Wild riß er am Steuerhebel des Antigravtriebwerks.

Er wurde hart aus dem Kurs gerissen und schoß zwischen zwei Raumschiffen hindurch. Die Gefährten folgten ihm, sie hatten sein Manöver nachvollzogen.

Weitab schlugen die Strahlbahnen des Verfolgers ein.

Aber schon erschienen andere Flugmaschinen am Himmel. Sie kurvten dicht über den Bugspitzen der Raumschiffe und suchten anscheinend noch.

„Irgendwo muß es Materialschächte geben, die nach unten führen!" rief Pandar Runete über Helmtelekom.

Perry Rhodan antwortete nicht.

Dem Major mußte es völlig klar sein, daß sie von Anfang an nichts anderes als einen Einstieg in die Unterwelt des Planeten gesucht hatten. Seine Mitteilung entsprang der ganz natürlichen Panikreaktion, von der sie alle mehr oder weniger ergriffen worden waren. Uralte Instinkte wurden wach und befahlen den Menschen, einen Schlupfwinkel zu suchen, irgend etwas, das sie den Blicken der Verfolger nicht ohne weiteres preisgab.

Er steuerte unter einem Raumschiff hindurch.

Hinter ihnen wurde ein Orkan gebündelter Energie entfesselt. Danach kam das Heulen von Flugscheiben.

Vier ... fünf Objekte schossen im Zickzackkurs zwischen den Birnenschiffen dahin. Eines streifte einen vorspringenden Antigravkran-Arm und stürzte ab. Es verging in einer grellen Explosion, als es gegen eine Landestütze eines anderen Schiffes prallte.

Glühende Trümmer fauchten zwischen den Männern hindurch.

Und wieder kam ein Angriff.

Diesmal waren es mehr als zehn Flugscheiben, die sich auf den unsichtbaren Gegner stürzten.

Die Koordination funktionierte anscheinend nicht ganz. Die Energiebahnen rissen lediglich große Löcher in eines der Raumschiffe.

Perry Rhodan nahm das als Beweis dafür, daß die Hypnokristalle tatsächlich nicht in der Lage waren, die Aktionen der Roboter direkt zu steuern. Sie vermochten sie nur auszulösen.

Wenn sie aber noch lange nach einem Einschlupf suchen mußten würden sie früher oder später ausgelöscht werden - und sei es nur durch einen Zufallstreffer.

„Roboter vor uns!" schrie Kakuta plötzlich mit seiner hellen Stimme.

Einen Augenblick später entdeckte Perry Rhodan sie ebenfalls. Es handelte sich um klobig geformte Maschinen auf jeweils vier gesondert beweglichen Gleisketten. An den Oberseiten der Gebilde drehten sich Waffenkuppeln mit den charakteristischen Läufen mittelschwerer Impulsgeschütze.

Die Roboter hatten die Flüchtenden offenbar noch nicht entdeckt. Aber das konnte sich schnell ändern wenn sie weiterhin auf sie zuflogen.

Wieder änderte Rhodan den Kurs.

Der Schweiß brach ihm bei dem Gedanken an eine vollkommene Einkesselung aus.

Soweit durfte es nicht kommen!

Sie waren vielleicht einen halben Kilometer von den Robotern entfernt, als die schweren Kolosse herumruckten und ihnen mit kreischenden und mahlenden Gleisketten folgten.

Die ersten Schüsse aus den Impulskanonen durchschnitten die Luft. Aber sie gingen hoch über die Männer und die Raumschiffe hinweg und verloren sich am Horizont.

Doch in diesem Augenblick stieß wieder ein Pulk Flugscheiben herab.

Mehr und mehr tauchten aus dem grauen Himmel auf und rasten mit infernalischem Heulen auf die Flüchtenden zu.

Der Großadministrator sah, wie Pandar Runete den Impulsstrahler zog.

„Nicht schießen!" rief er.

Runete steckte die Waffe zurück.

„Verzeihung, Sir!" murmelte er.

Roi Danton lachte spöttisch.

Näher und näher kamen die Flugroboter.

Der Zeitpunkt war abzusehen, an dem die Hölle losbrechen würde.

Aber noch einmal ging der Tod an den Terranern vorüber.

Unvermittelt zuckten die Strahlbahnen der Kettenroboter nach oben, erfaßten die Flugmaschinen und verwandelten sie in glühende Gaswolken. Die Scheiben erwiderten das Feuer nicht, aber sie wichen aus, soweit sie nicht im ersten Feuerschlag zerstört worden waren, und sammelten sich in größerer Entfernung.

Plötzlich riß der Wald der Birnenschiffe ab.

Perry Rhodan ging unwillkürlich noch tiefer. Erst dann begriff er, daß sie so gut wie gerettet waren - wenigstens vorerst.

Am anderen Ende des freien Platzes standen würfelförmige Gebäude. Niemand der fünf Männer brauchte zweimal hinzusehen, um zu erkennen, daß es sich um sogenannte Pfortenbunker handelte, Gebäude, die die Eingänge zu den Untergrundanlagen von Raumhäfen gegen die Druckwellen startender Schiffe und gegen Witterungseinflüsse schützten.

„Notfalls verschaffen wir uns mit den Impulsstrahlern Einlaß!" sagte Rhodan zähneknirschend.

„Sehen Sie nach links, meine Herren! Dann wissen Sie, warum!"

Zwischen den Birnenschiffen wälzten sich Hunderte von Robotern ins Freie. Es handelte sich um verkleinerte Ausgaben der zuerst gesehenen Gleiskettenfahrzeuge. Aber es gab dennoch keinen Zweifel daran daß ihre Waffen den Tod für die Verfolgten bedeuteten - wenn sie erst einmal ihr Ziel gefunden hatten.

Gleich hungrigen Falken stürzten die Männer auf den nächstliegenden Pfortenbunker herab.

„Offen!" schrie Fellmer Lloyd fassungslos.

Perry Rhodan wollte in die Öffnung hineinsteuern, da glitt Roi Danton an ihm vorüber.

Der Freihändler hielt die Impulswaffe schußbereit, aber sein Eindringen glich einem blindwütigen Vorwärtsstürmen; es bot keine Chance, einen eventuell im Gebäude stehenden Gegner rechtzeitig zu erkennen und seinem Angriff zu entgehen.

Der Großadministrator kam zu dem Schluß, daß Rois Vorgehen einzig und allein von der Sorge um seine, Rhodans, Sicherheit bestimmt worden war.

Er verstand plötzlich überhaupt nichts mehr.

Aber lange konnte er seine Gedanken nicht an das neu aufgetauchte Problem verschwenden. Die Verfolger waren nahe, und es grenzte an ein Wunder, daß sie das Feuer noch nicht eröffnet hatten.

„Der Antigrav funktioniert!" meldete Roi Danton triumphierend.

Als Rhodan ihn einholte, sah er es ebenfalls.

In dem Pfortenbunker herrschte ganz im Gegensatz zu den Birnenraumschiffen, mustergültige Ordnung.

Die Aggregate waren zwar von einer millimeterdicken Staubschicht überzogen, aber beschädigt oder verfallen waren sie nicht.

Das Eingangsschott zum Antigravschacht stand offen.

„Es öffnete sich, als ich wenige Schritte davor stand und meinen Deflektorschirm ausschaltete", erklärte Roi.

Der Schacht selbst wurde von mildem, gelbem Licht erhellt, und Perry Rhodan brauchte nur die Hand auszustrecken, um den Zug des abwärts gepolten Feldes zu spüren.

„Den Pforteneingang schließen!" befahl er.

Mit Runete, Kakuta und Lloyd zusammen suchte er nach dem Schalter für das Panzertor des Bunkers.

Lloyd fand ihn. Als er den roten Knopf niederdrückte, glitten die Torhälften aufeinander zu und verschlossen den Eingang Perry Rhodan zog den Strahler, stellte ihn auf Maximalleistung und gebot seinen Gefährten mit einer Handbewegung, im Antigravschacht zu verschwinden.

Danach trat er bis an den Schachteinstieg zurück und drückte auf den Feuerknopf der Waffe.

Der gebündelte Impulsstrahl fraß sich in den Stahl des Tores, als bestände er aus Butter. Durch rasches Hin- und Herbewegen der Waffe erreichte es Rhodan, daß die beiden Hälften des Tores miteinander verschweißt wurden.

Das würde die Verfolger hoffentlich lange genug aufhalten, so daß sie in der Unterwelt des Planeten untertauchen konnten.

Er wandte sich um und wollte sich in den Schacht fallen lassen.

Vor ihm stand Roi Danton.

„Bitte, nach Ihnen, Grandseigneur!"

In eine Aufwallung von Verlegenheit und Ärger packte Rhodan den Freihändler bei den Schultern, drehte ihn um und stieß ihn in den Schacht.

„Ich kann Ihre Freundlichkeit leider nicht annehmen, Monsieur!" rief er ihm hinterher.

Dann sprang er ebenfalls.

 

*

 

Fellmer Lloyd legte das Howalflektor-Netz wieder über seinen Kopf. Als er zum Sprechen ansetzte, mußten die anderen ihre Außenmikrophone abschalten, sonst hätte der Lärm der Maschinen Lloyds Worte übertönt.

„Die Kristalle haben die Arbeiter der Fabriken und Werften aufgefordert, jedes Auftauchen von Fremden oder Verdächtigen sofort den Robottruppen zu melden und sich ansonsten nicht um die Verfolgung zu kümmern."

„Hm!" machte Runete. „Die Beeinflußten können uns nicht entdecken, weil wir die Deflektorschirme wieder aktiviert haben. Folglich brauchen wir uns um diese Anordnung nicht zu kümmern."

„Aber sie läßt einen interessanten Schluß zu", meinte Roi Danton bedächtig. „die Arbeiten hier unten müssen von eminenter Wichtigkeit für die Kristalle sein, sonst würden sie nicht auf die aktive Unterstützung der Beeinflußten verzichten."

Er richtete seinen Blick auf Rhodan, und der Großadministrator lächelte begreifend.

„Also gut, Monsieur. Sehen wir uns an, was hier fabriziert wird."

Er schaltete sein Außenmikrophon wieder ein und regulierte ihre Einstellung so, daß er die Geräusche der Umwelt zwar wahrnahm, aber von dem Lärm nicht taub werden konnte.

„Sie sollten es ebenfalls tun", forderte er die Gefährten auf. „Wir können es uns nicht leisten, auf akustische Eindrücke zu verzichten."

Er brauchte nicht erst zu erklären, was er damit meinte. Sie waren in den vergangenen zwei Stunden viermal von Kampfrobotern fremdartiger Konstruktion angegriffen worden, und nur der charakteristische Lärm, den die Maschinen bei ihrer Fortbewegung erzeugten, hatte sie rechtzeitig gewarnt, so daß sie entkommen konnten.

Auf einem Transportband von mindestens zehn Kilometern Länge waren sie nach dem letzten Überfall unbemerkt in diesen Sektor der Unterwelt Keegs geraten. Sie durften hoffen, einige Zeit unentdeckt zu bleiben. Augenblicklich vernahmen sie weder ein Stampfen noch das Rasseln von Gleisketten, das auf Verfolger hinwies.

Hintereinander liefen sie bis zum Ende des Flures, neben dem - jetzt hinter einer Wand verborgen - das Transportband lief. Sie hatten absteigen müssen, als aus einer Öffnung in der Decke plötzlich schwere Terkonitdrahtrollen herabgefallen waren.

Glücklicherweise war das in der Nähe eines Notausgangs geschehen - oder vielleicht befand sich der Ausgang auch nur zu dem Zweck dort, daß mitfahrende Arbeiter das Band rechtzeitig verlassen konnten.

Perry Rhodan, der vorausgeeilt war, hob die Hand und blieb stehen.

Als die anderen ihn einholten, sahen sie den Durchgang zu einer gigantischen Halle. Sie war hell erleuchtet, und große Maschinen standen in Reih und Glied - Hunderte oder gar Tausende.

Zwischen den Maschinen einer Reihe liefen breite Transportbänder auf denen sich Teil zu Teil fügte, ohne daß die Männer von ihrem Platz aus erkennen konnten, wie das Endprodukt einmal aussehen würde.

„Hinein!" befahl Rhodan flüsternd. „Wir versuchen, auf der anderen Seite der Halle einen Ausgang zu finden. Schnell!"

Sie benutzten die Antigravaggregate nicht, da sie sich noch immer nicht darüber im klaren waren, wodurch sie die Verfolgung auf sich gezogen hatten.

Irgendwie mußte es den Robotern möglich sein, sie zu erkennen, und vielleicht war die Streustrahlung der Antigravaggregate der Grund.

Mit weiten Sätzen überquerten sie den Zwischenraum, der sie von der ersten Maschinenreihe trennte. Sie sahen, daß unentwegt Kontrollampen an den Seitenwänden der Automaten aufblinkten. Polternde Geräusche und schwaches Summen drang aus dem Innern. Dinge, die wie komplizierte elektronische Aggregate aussahen, glitten auf dem Transportband in die Eingangsöffnung der Maschinen hinein und kamen - scheinbar unverändert - am anderen Ende wieder heraus. Offenbar wurde von jedem Automaten nur ein winziges Teil hinzugefügt. Die Materialzuführung erfolgte wahrscheinlich durch eine Bodenöffnung, denn Zuführungsmöglichkeiten waren nicht zu sehen.

Der Großadministrator bückte sich und schaute unter dem Band hindurch. In etwa zehn Metern Entfernung rollte ein weiteres Transportband vorüber - und dahinter noch eines und noch eines. Es schien kein Ende zu nehmen.

„Wir kriechen unter einigen Bändern weg und laufen dann parallel zur Maschinenreihe", befahl er.

„Sonst sieht uns jeder gleich, der durch unseren Eingang kommt."

Es war nicht schwer, unter den Bändern hindurchzukriechen. Ihre Unterkante lag etwa einen Meter über dem Hallenboden.

Nachdem sie fünf Reihen passiert hatten, richtete sich der Großadministrator auf und sagte: „Das dürfte genügen. Vorwärts."

Aber bevor er sich wieder in Bewegung setzen konnte, riß ihn Tako Kakuta zurück.

„Menschen, Sir!" flüsterte der Teleporter erregt.

Den Gang zwischen den Reihen hindurch kamen ihnen vier Männer entgegen. Sie trugen schwere Taschen über den Schultern und schoben eine kleine Antigravplattform vor sich her, auf der etwas lag, das aus der großen Entfernung nicht zu erkennen war.

„Keine Gefahr für uns", sagte Rhodan. „Wir wechseln in den nächsten Gang über."

Noch einmal krochen sie unter einem Transportband durch. Dann setzten sie ihren Weg in der alten Richtung fort.

Es dauerte ungefähr fünf Minuten bis sie die vier Menschen wiedersahen.

Vier Männer waren es. Ihre Augen blickten starr geradeaus. Aber im Gegensatz zu den Menschen in der oberen Werfthalle waren diese hier weder ausgezehrt noch ungepflegt. Ihre Bartstoppeln konnten höchstens einen Tag alt sein, und die Kombinationen waren relativ sauber, so daß die Erkennungssymbole deutlich erkannt werden konnten.

„EX-17008", las Perry Rhodan. „Sie kommen von einem Explorerschiff! Anscheinend rekrutierten sich alle Sklaven auf Keeg aus ehemaligen Explorerbesatzungen!"

„Leutnant Karge Elroy!", las Roi Danton von dem Ärmelschild des einen Mannes ab.

„Der zweite ist ein gewisser Captain Billy Haffgus", rief Tako Kakuta.

„Billy Haffgus", sann Lloyd. „Oh verd ...! Den kenne ich. Ich hatte einmal einen Einsatz im Plejadensektor, und ein Explorerschiff nahm mich mit und lieferte mich auf Dookan ab. Auf diesem Schiff befand sich ein Astrophysiker mit dem Namen Billy Haffgus. Damals war er allerdings noch Leutnant."

Er knirschte mit den Zähnen.

„Und nun? Was haben die Kristalle aus ihm gemacht?"

Erbittert starrte er auf die Rücken der Männer, die soeben vor einer der Maschinen anhielten. Der, auf dessen Ärmelschild der Name Elroy gestanden hatte, öffnete eine Seitenklappe des Automaten. Ein anderer reichte ihm etwas aus dem Plastikbehälter der fast die ganze Fläche der Antigravplatte einnahm.

Elroy schob es in die Öffnung der Maschine und schloß die Klappe wieder.

„Fabrikationsschablonen", sagte Tako. „Sie programmieren die Automaten für die nächste Fabrikationsserie."

Roi nickte nachdenklich.

„Und dazu gehören Männer, die wenigstens noch halbwegs denken können. Eine Verwechslung würde die gesamte Produktion durcheinanderbringen.

Deshalb also sehen die Männer physisch gesund aus.

Die Kristalle vermögen bewußt zwischen den einzelnen Arbeitern zu differenzieren."

„Wir sollten lieber weitergehen!" drängte Pandar Runete. „Ich habe das Gefühl, als wurden wir bald wieder eine Überraschung erleben."

„Nehmen Sie das Netz ab und horchen Sie, Lloyd!" befahl Rhodan.

Der Telepath und Orter gehorchte.

Nach wenigen Sekunden verzerrte sich sein Gesicht.

„Sie wissen, wo wir sind!" stieß er hervor. „Die Kristalle haben den Arbeitern von Sektor Acht befohlen beim Erscheinen der Roboter in Deckung zu gehen und unsere Nähe zu meiden."

„Woher wollen Sie wissen, daß das hier Sektor Acht ... „, begann Roi. Er kam nicht weiter.

„Da!" rief Runete dazwischen. „Die Arbeiter lassen ihre Plattform stehen und laufen davon."

„Parbleu!" schimpfte Roi.

Er setzte sich in Bewegung, als sein Vater zu laufen begann. Die anderen rannten hinterher.

Sie erreichten den Ausgang auf der anderen Seite der Halle in dem Augenblick, in dem die ersten Roboter darin auftauchten.

Rhodan und Danton zogen ihre Strahler zur gleichen Zeit. Zwei Roboter hielten ruckartig an, als wären sie gegen eine unsichtbare Mauer gefahren.

Die anderen drei feuerten.

Doch da waren die Terraner bereits hinter zwei Maschinen in Deckung gegangen.

Die Schüsse von Lloyd, Kakuta und Runete machten die restlichen Kampfmaschinen bewegungsunfähig. Ihr Feuerleitsystem schien blockiert zu sein, denn sie, schossen nicht zurück, obwohl die Läufe der Impulswaffen unversehrt aus den Kuppeln ragten.

„Sie müssen unsere Netze orten können!" schrie Tako, während er hinter den anderen her durch den Ausgang jagte und sich gleich den Gefährten kopfüber in einen engen Liftschacht stürzte.

 

*

 

Er wiederholte seine Vermutung als sie auf einem Transportband saßen und einem noch unbekannten Ziel entgegengetragen wurden.

Roi Danton runzelte nachdenklich die Stirn.

„Das wäre möglich", sagte er unsicher und blickte dabei seinen Vater an. „Die Howalflektor-Netze kompensieren die Kristallschwingungen mittels einer schwachen Eigenstrahlung. Wenn die Roboter in der Lage sind, sie anzumessen ..."

Er beendete den Satz nicht. Aber jeder wußte auch so, daß sie vor einem schier unlösbaren Problem standen. Entfernten sie die Netze und ließen sie irgendwo zurück, dann mußten Perry Rhodan und der Major unweigerlich in den Bann der hypnosuggestiven Strahlung geraten. Behielten diese beiden Männer ihre Netze, so zogen sie die Verfolger immer wieder auf ihre Spur.

Darum wirkte es absolut deplaciert, als Danton plötzlich das Thema wechselte.

„Monsieur Lloyd", sagte er. „Sie haben die Befehle der Kristalle öfter empfangen als Tako."

Er errötete, weil er „Tako" gesagt hatte anstatt „Monsieur Kakuta", obwohl er den Teleporter offiziell nicht viel besser kennen durfte als den Orter.

Doch niemand schien darauf zu achten ...

„Ich möchte wissen", fuhr er hastig fort, „ob Sie aus der Stärke der empfangenen Schwingungen auf die Menge der beteiligten Kristalle schließen können?"

Fellmer Lloyd wölbte verwundert die Brauen.

Aber er dachte nach.

„Eigenartig, daß Sie danach fragen", murmelte er.

„Mir ist tatsächlich aufgefallen - aber wohl nur unbewußt - daß die Schwingungen beträchtlich schneller erfolgen, wenn die Kristalle uns erwähnten und entsprechende Befehle erteilten."

„Sie meinen, die Schwingungen verstärkten sich", verbesserte Rhodan.

„Nein, Sir, die Intensivierung erfolgte nicht durch quantitative Verstärkung, sondern durch Erhöhung der Schwingungsfrequenz."

„Danke, das genügt mir", sagte Roi.

Als er die Augen der Gefährten auf sich gerichtet sah, lächelte er.

„Mir ist jetzt klar geworden, daß sich auf Keeg nur gerade soviel Kristalle befinden, wie zur Beherrschung der gefangenen Menschen nötig sind."

„Ist das nicht etwas weit hergeholt?" fragte Rhodan ironisch.

„Vielleicht, Grandseigneur", gab Danton achselzuckend zu. „Aber Monsieur Lloyds Wahrnehmung scheint meine Vermutung zu bestätigen. Nun frage ich mich, warum die Kristalle die vier Giganten OLD MANs auf Keeg landen ließen, anstatt sie sofort dorthin zu schicken, wo offenbar das Gros der Kristallagenten lagert. Wagen sie vielleicht nicht, die supermodernen Großraumschiffe des Riesenroboters zu ihrem geheimen Hauptstützpunkt fliegen zu lassen?"

In die folgende Stille hinein sagte Perry Rhodan mit bebender Stimme: „Wir müssen die Schiffe finden, die für den Geheimplaneten der Kristallagenten bestimmt sind!"

Roi Danton öffnete den Mund zu einer Antwort.

Aber Pandar Runete riß plötzlich den Strahler heraus und schoß. Eine gewaltige Explosion fegte die fünf Terraner von dem Transportfeld herunter.

Wahrscheinlich entgingen sie nur deshalb den Strahlschüssen der überraschend aufgetauchten Kampfroboter.

Sie mußten ihre Flugaggregate benutzen, sonst wären sie nicht mehr entkommen. Überall ringsum öffneten sich Schotts, rollten oder stampften schwere Kampfmaschinen heran, blitzten Strahlschüsse auf.

Doch die Roboter waren dadurch im Nachteil, daß die Flüchtenden optisch nicht auszumachen waren, während die Maschinen ein Ziel boten, das von so ausgezeichneten Schützen, wie es die fünf Männer waren, nicht verfehlt werden konnte.

Wie sie dann in einen aufwärts führenden Antigravlift und durch sechs große Fabrikhallen gekommen waren, hatten sie später selbst nicht mehr zu sagen gewußt.

In einem vollautomatischen Auslieferungslager für schwerste Maschinenteile ruhten sie sich aus.

„Was nun?" fragte Rhodan keuchend. „Ich schlage vor, der Major und ich trennen uns von Ihnen.

Versuchen Sie, sich zu den gesuchten Werften durchzuschlagen und irgendwie in Sicherheit zu gelangen."

„Sie beleidigen uns, Grandseigneur", sagte Roi Danton affektiert.

Grinsend zog er eine schmale, flache Plastikdose aus einer der zahlreichen Außentaschen seiner Kampfkombination.

„Was ist das?" fragte Runete mißtrauisch.

„Öffnen Sie den Helm, dann werden Sie es merken", antwortete Roi.

Er hielt die Dose hoch, so daß jeder die Sprühdose sehen konnte.

„Komprimiertes Bioflex-Gas", erklärte er.

„Oh, ich weiß", fiel ihm der Großadministrator ins Wort. „Damit wurde die OMASO zurückerobert.

Aber es braucht eine halbe Stunde, bis es wirkt."

„Dies hier ist von anderer Zusammensetzung, Grandseigneur", fuhr Danton ungerührt fort. „Es wirkt nach dem ersten Atemzug. - So, und nun öffnen Sie bitte Ihre Helme."

Der Major und Rhodan verstanden.

Sie fragten nicht länger, weil sie wußten, daß die Verfolger jeden Augenblick hier auftauchen konnten.

Die Düse zischte.

Kakuta und Lloyd fingen die zusammenbrechenden Männer auf und legten sie behutsam nieder.

„Aber nicht doch!" sagte der Freihändler. „Halten Sie sie fest und schalten Sie die Antigravaggregate ihrer Anzüge ein. Schließen Sie vorher die Helme.

Wir müssen weiter."

Er griff zu und zog die hauchdünnen Netze aus Rhodans und Runetes Haar. Sorgfältig verbarg er sie in einem hausgroßen Regal; die Netze von Kakuta, Lloyd und sein eigenes legte er dazu.

„Vorwärts!"

 

*

 

Die Erschütterung riß sie von den Beinen und schleuderte sie die Treppe hinunter, auf der sie gestanden und in die gigantische Werfthalle geschaut hatten.

Glücklicherweise war das Gewicht von Perry Rhodan und Major Runete noch auf Null reduziert gewesen. Die schlaffen Körper blieben in der Luft hängen und mußten herabgeholt werden.

„Das war in der Ecke, aus der wir eben gekommen sind" sagte Kakuta. Seine Gesichtsfarbe hatte einen Stich ins Grünliche bekommen.

„Ja", erwiderte Roi trocken. „Man geht allmählich radikaler vor. Es wird Zeit, daß wir verschwinden."

„Meinen Sie, man hat das Lager gesprengt, in dem die Netze zurückgeblieben sind?" fragte Lloyd.

Roi Danton lachte schallend.

Er wies auf die acht birnenförmigen Raumschiffe, die in einer langen Reihe in der Werfthalle standen.

Die stielförmigen Bugnasen ragten durch gewaltige Deckenöffnungen, und zwischen den Raumschiffen hingen Trennschotts zur Hälfte aus der Decke herab.

Nein! Sie hingen nicht bewegungslos herab - sie glitten langsam nach unten!

Roi begriff im gleichen Augenblick, in dem er es sah.

„Tako, ins nächste Schiff!"

Er deutete auf Rhodan und Runete. Diesmal merkte nicht einmal er selbst, daß er den Teleporter beim Vornamen genannt hatte, wie er es von früher her gewohnt war.

Takos Gesichtsfarbe wurde noch eine Schattierung grünlicher.

Aber widerspruchslos nahm er die beiden Männer auf - und verschwand.

Sekunden später materialisierte er wieder.

„Glück gehabt!" stieß er schweratmend hervor.

„Ich bin in einem Lagerraum am Heckende des Schiffes herausgekommen."

Er streckte die Hände aus, und Lloyd und Danton griffen ohne Zögern zu.

Im nächsten Moment standen sie in einem schwach erhellten Lagerraum. Riesige Regale ragten gleich Bergwänden neben ihnen empor. Sie waren leer.

„Also so ist das", murmelte Lloyd. „Man holt mit diesen Schiffen den benötigten Nachschub an Kristallmaterie und verlädt ihn hier auf Keeg in die Ultraschlachtschiffe von OLD MAN."

Er stutzte und riß die Augen weit auf.

„Wir müssen hier raus! Wenn die Schiffe starten - wer weiß, wo wir dann landen!"

„Das ist es", erwiderte Roi ganz ruhig. „Noch wissen wir es nicht, aber wir wollen es wissen, nicht wahr?"

„Sie sind wahnsinnig!" schrie der Mutant.

Roi schüttelte den Kopf.

„Nennen Sie mir eine akzeptable Alternative, Monsieur Lloyd. Auf Keeg ist der Teufel los. Man würde uns auch ohne die Netze finden und töten.

Hier im Schiff vermutet man uns vorläufig nicht - und ich hoffe daß man auch vor dem Start nicht mehr auf diese Idee kommt."

„Er hat recht", sagte Kakuta schlicht.

„Danke!"

Der Freifahrer neigte den Kopf.

„Je vous remercie beaucoup, Monsieur Kakuta. - Ich danke Ihnen sehr!"

„Hinsetzen!" befahl er, als das Brüllen anlaufender Kraftwerke sie überfiel.

Sie setzten sich neben die beiden Bewußtlosen und warteten.

Die Minuten dehnten sich endlos.

Plötzlich ging ein heftiges Rütteln durch den Rumpf. Das Brüllen der Kraftwerke schwoll an.

Andere Aggregate fielen ein.

Roi Danton warf eine Blick auf seinen Armbandchronographen.

„Le treize novembre, adouze heures trente-cinq ...

„, sagte er nachdenklich.

„Wie bitte?" fragte Fellmer Lloyd verständnislos.

„Ich sagte, wir haben den dreizehnten November, genau 12.35 Uhr Monsieur. Der historische Augenblick, in dem wir zum Versteck der Hypnokristalle starten."

Tako Kakuta massierte sich gähnend die Schläfen.

„Im Jahre 2435 Anno Domini, Monsieur. Das hatten Sie vergessen hinzuzufügen. Gute Nacht."

„He!" rief Lloyd. „Es ist erst Mittag!"

Tako öffnete noch einmal die Augen.

„Na und?" fragte er schläfrig. „Dem Glücklichen schlägt keine Stunde."

Er lehnte sich zurück und begann bald darauf zu schnarchen.

Auch Roi spürte die Müdigkeit. Die Strapazen waren zuviel gewesen.

„Ich rate Ihnen, ebenfalls zu schlafen, Monsieur Lloyd", sagte er. „Sie können mich dann ablösen."

„Danke", entgegnete der Orter. „Aber darf ich fragen, was Sie jetzt vorhaben?"

„Sie dürfen, Monsieur."

Der Freihändler zog ein rechteckiges Kästchen aus einer Außentasche.

„Ein Minikom!" entfuhr es Lloyd.

Roi nickte ernst.

„Stimmt. Und sobald ich am Maschinengeräusch merke, daß wir die Atmosphäre hinter uns gelassen haben, gebe ich einen Bericht an die CREST IV und an die FRANCIS DRAKE."

„Gott sei Dank!" sagte Fellmer Lloyd erleichtert.

„Und ich dachte schon, die würden niemals erfahren, was aus uns geworden ist. - Aber seien Sie vorsichtig, damit nicht die Falschen unseren Spruch hören!"

Roi Danton zuckte die Achseln.

Er konnte nichts zur Verringerung dieses Risikos tun.

Seine Finger glitten über die Tastatur des Gerätes, dann preßte er entschlossen den Aktivierungsknopf nieder.

Langsam begann er in das Rillenmikrophon zu sprechen, während das Birnenraumschiff beschleunigte und in den freien Raum hinausraste - mit unbekanntem Ziel.

„Roi Danton ruft CREST IV und FRANCIS DRAKE!" wiederholte er. „Ich spreche von Bord eines birnenförmigen Schiffes aus, das soeben den Planeten Keeg mit unbekanntem Ziel verlassen hat.

Wir alle sind wohlauf. Lordadmiral Atlan, ich möchte Sie bitten, den voraussichtlich acht Raumschiffen heimlich zu folgen ..."

Nach einer Viertelstunde schaltete er den Sender ab.

Der Empfänger blieb jedoch aktiviert.

Roi Danton preßte den winzigen Lautsprecherteil an sein Ohr und lauschte. Aber er vernahm nur das Rauschen, Knistern und Krachen kosmischer Störungen.

Seufzend aktivierte er den Sendeteil erneut.

Vielleicht hörte man ihn doch noch ...

 

ENDE

Pictures/100000000000015E000001FEAB601514.jpg
%

o


