
		
			
		
	
Die Bestien sollen sterben

 

Der Skoarto entfesselt die Revolte an Bord der CREST - der Stein des Erkennens bestimmt sein Handeln

 

von Kurt Mahr

 

Abgeschnitten von der Erde und der heimatlichen Milchstraße, befinden sich Perry Rhodan, die Männer der CREST IV und die beiden Haluter Icho Tolot und Fancan Teik schon seit langen Wochen in der Kugelgalaxis M-87. Ein gangbarer Weg zurück konnte bisher noch nicht entdeckt werden, trennen doch mehr als 30 Millionen Lichtjahre das Solare Flaggschiff von seinem Heimatstützpunkt. Auch weiß niemand von den in den Weiten des Universums verschollenen Terranern, ob das Solare Imperium der Menschheit den Angriffen der Zeitpolizisten überhaupt wirksam hatte Widerstand leisten können.

Inzwischen schreibt man an Bord der CREST IV den 5. März des Jahres 2436 irdischer Zeitrechnung. Die Abenteuer und Gefahren, die Perry Rhodan und seine Gefährten seit Beginn ihrer Sternenodyssee in M-87 zu bestehen hatten, übersteigen bereits weit das Maß dessen, was terranische Raumfahrer in Jahrzehnten des galaktischen Flottendienstes gemeinhin zu erleben pflegen.

Aber noch läßt sich kein Ende der gefahrvollen Ereignisse absehen!

Kaum ist das Einsatzkommando vom Festungsplaneten Truktan zurückgekehrt, da gibt es erneut Alarm für die CREST IV. Die Haluter bitten um Unterstützung, denn „der planetarische Kerker" hält sie gefangen!

Die Männer der Hilfsexpedition, die Perry Rhodan zur Unterstützung der Haluter ausschickt, werfen einen Blick in die Vergangenheit der Sterneninsel M-87 und sehen grauenhafte Bilder der Vernichtung.

Neue, erschreckende Erkenntnisse werden gewonnen! Das Handeln aller Völker von M-87 wird einzig und allein von dem Motto bestimmt: DIE BESTIEN SOLLEN STERBEN! 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Großadministrator ist nicht bereit, alte Freunde zu verraten.

Captain Irven Holler - Perry Rhodans neuer Adjutant.

Icho Tolot und Fancan Teik - Die „Bestien" sollen sterben.

Der Skoarto - Der Stein des Erkennens bestimmt sein Handeln.

Hin Hinner - Korporal der Leibwache Perry Rhodans.


 

 

1.

 

Irven Holler schritt in gehobener Stimmung durch den schmalen Gang, der die Sektionen II und III des 24. Decks miteinander verband. Er war auf dem Weg, den Wachoffizier abzulösen, der in der Sektion III acht Stunden lang hinter seinen Bildschirmen gesessen und das Gehabe der Skoars beobachtet hatte, die seit neuem hier unten hausten. Irven war guter Laune, weil er für heute abend eine Einladung zum Piquotspiel hatte, welches er liebte, und nichts lag ihm im Augenblick ferner als der Gedanke an drohende Gefahr.

Er umrundete die Ecke, an der der Seitengang auf die Hauptverbindung mündete, und stand einem kräftigen, dunkelhäutigen, vierarmigen, vieräugigen Wesen gegenüber. Das Wesen hielt eine Waffe in einer seiner Hände. Bevor Irven dazu kam eine Abwehrbewegung zu machen, wurde die Waffe abgefeuert.

Irven brach zusammen.

 

*

 

„Das", sagte Perry Rhodan, „wirft ein völlig neues Licht auf die Sache."

Eine nichtssagende Bemerkung, gestand er sich, die er gemacht hatte, um Zeit zu gewinnen. Er brauchte Zeit, um die Erkenntnisse zu verdauen, die die beiden Haluter ihm vortrugen. Licht war nicht der richtige Ausdruck. Was Icho Tolot und Fancan Teik gefunden hatten, erhellte das Dunkel ältester Geschichte wie mit dem Feuerball einer explodierenden Kernbombe.

Teik und Tolot standen in der Mitte des kleinen Raumes. Neben dem kleinen Bildschirm, der nach der Art eines Fensters in die Wand eingelassen war, hatten sich Gucky und Ras Tschubai postiert, Hauptakteure in dem soeben abgeschlossenen Abenteuer auf dem Planeten der Bestien. Perry Rhodan war der einzige, der saß. Er liebte es, aufregende Nachrichten in bequemer Position entgegenzunehmen. Schräg hinter ihm befand sich das Schott, das zum Kommandostand führte. Das leise Summen entfernter Maschinen war zu hören, doch sonst herrschte Stille. Der Bildschirm war leer. Was die beiden Haluter zu sagen hatten, duldete keine Ablenkung.

Fancan Teik und Icho Tolot waren beeindruckende Gestalten.

Schwarzhäutig zweieinhalb Meter hoch, mit vier Armen und drei Augen ausgestattet, hatten sie auf die Leute der CREST IV wie Monstren aus den Dschungeln eines exotischen Planeten gewirkt, bis sie sich an sie gewöhnten.

„Es besteht kaum mehr ein Zweifel daran", nahm Fancan Teik den Faden wieder auf, „daß die Geschichte unserer Rasse eigentlich in diesem Sternennebel beginnt. Die Haluter sind also nicht Geschöpfe der Milchstraße oder einer der Magellan-Wolken, wie wir bisher vermuteten, sondern sie kommen aus diesem Sternhaufen, M-siebenundachtzig. Wie sich die Entwicklung vollzogen hat, auf welche Weise unsere Vorfahren aus diesem Raumsektor auswanderten, um schließlich zur Milchstraße zu gelangen, bleibt vorläufig noch im Dunkel. Feststeht, daß sie, bevor sie M-siebenundachtzig verließen, hier eine bedeutende, wenn auch nicht immer erfreuliche Rolle spielten."

Perry Rhodan musterte ihn verwundert. „Ein ganz neuer Aspekt", sagte er überrascht. „Wie kommen Sie darauf?"

Fancan Teik gestikulierte mit einem der Arme in Guckys Richtung.

„Wie Sie wissen, war es unseren Freunden hier gestattet, einen kurzen Ausflug in die ferne Vergangenheit zu machen. Was sie sahen, war eine Art Gefängniswelt, auf der Wesen meiner Rasse zu Tausenden abgeladen und so eingesperrt wurden, daß sie auf keinen Fall ohne äußere Hilfe entkommen konnten. Die Mißhandlungen, die man ihnen angedeihen ließ, waren barbarisch. Man schien..."

„Moment", unterbrach ihn Rhodan. „Sie bringen mich durcheinander mein Freund. Ich dachte, ich hörte Sie andeuten, daß Ihr Volk..."

„Das ist richtig", mischte Icho Tolot sich ein. „Er ist ein bißchen durcheinander. Ich auch, natürlich.

Eine derart sensationelle Entdeckung wird einem nicht alle Tage geboten. Teiktos - warum zäumen Sie das Pferd nicht von der richtigen Seite her auf?"

Teik machte die Geste der Entschuldigung. Icho Tolot, mit seiner Fähigkeit, terranische Metaphern zu manipulieren, offenbar zufrieden, verfiel wieder in Schweigen.

„Was unsere beiden Freunde sahen", stellte Teik fest, „scheint das Resultat einer Entwicklung zu sein, die aus unseren Vorfahren die meistgehaßten Wesen dieser Galaxis machte. Die Idee, einen ganzen Planeten für die Gefangenhaltung einer Rasse herzurichten, wird nur geboren, wenn alle anderen, weniger kostspieligen Möglichkeiten versagen und wenn eine Zivilisation die Übergriffe derer, die auf der Gefängniswelt eingesperrt werden sollen, wirklich nicht mehr ertragen kann. '"

„Sie sind also überzeugt, warf Perry Rhodan ein, „daß Ihre Vorfahren für M-siebenundachtzig eine Gefahr bedeuten?"

„Das ist richtig", bestätigte Teik. „Eine riesige Gefahr."

„Dann verstehe ich nicht, wie sie sich so leicht überwältigen lassen konnten."

„Leicht?" fragte Teik überrascht.

„Natürlich. Man fing sie und sperrte sie auf dem Planeten der Bestien ein, nicht wahr?"

„Es hat den Anschein", gab Teik zu. „Aber erstens wissen wir nicht, wie leicht die Gefangennahme wirklich war. Die Tausende, deren Überreste wir auf dem Planeten fanden, mögen die letzten Überlebenden von Millionen oder Milliarden sein, die sich schließlich ergaben, als die Übermacht der anderen Rassen sie zu erdrücken drohte. Oder sie sind ein Rest, der zurückblieb, nachdem der weitaus größte Teil ihres Volkes den Weg zur Milchstraße angetreten hatte. Warum sie blieben, wissen wir nicht. Sie waren zu wenig, um sich wirkungsvoll zu wehren, als die gestaute Wut der übrigen Rassen sich gegen sie entlud."

„Das sind ziemlich viele Hypothesen auf einmal", wandte Rhodan ein. „Meinen Sie nicht auch?"

„Zugegeben. Aber sie sind plausibel. Es läßt sich, ohne die Regeln allgemeiner Logik zu verletzen, keine andere Serie von Anlässen und Ursachen ausdenken, die zu demselben Resultat geführt hätte.

Perry Rhodan dachte an das halutische Plangehirn, das einen solchen Fragenkomplex mit der Genauigkeit und Geschwindigkeit eines Positronenrechners auswerten konnte, und war bereit, Fancan Teik diesen Punkt zuzugestehen.

„Also schon, antwortete er. „Nehmen wir an, es war so. Wohin bringt uns das?

Fancan Teik zögerte einen Augenblick, bevor er antwortete.

„Für Sie und Ihre Leute sind solche Erkenntnisse von wenig Belang. Sie kennen die Vergangenheit Ihrer Rasse, wir sind es, vor deren Augen sich ein neues und gleichzeitig unvorstellbar altes Kapitel aus der Geschichte unserer Art aufgetan hat."

Er schien nach Worten zu suchen.

„Und es erfüllt uns nicht gerade mit Begeisterung", kam ihm Icho Tolot zu Hilfe. „Niemand stammt gern von Monstren ab."

Perry Rhodan verstand ihr Problem um so besser, als er sich in den langen Jahren des Zusammenseins mit Icho Tolot darum bemüht hatte die halutische Mentalität zu verstehen. Er wußte, daß die Art eines Haluters, von den Problemen des Alltags unbeeindruckt zu bleiben und selbst katastrophales Mißgeschick mit beispiellosem Gleichmut zu meistern, in Wirklichkeit Ausdruck tiefer, überzeugter Selbstsicherheit war. Die Haluter glaubten daran, unter den Rassen der Galaxis die älteste, die am weitesten fortgeschrittene und damit die reifste zu sein. Es gab nichts, was ihnen überlegen war. Es gab nichts, wofür es sich lohnte, mit einer anderen Rasse zu streiten. Die Haluter hatten alles, wußten alles und kannten alles. In der Rolle des absolut Überlegenen zwängte sich die Friedfertigkeit ihnen sozusagen auf. Jemand, der jeden Gegner mit dem ausgestreckten Arm von sich halten kann, hat keinen Grund, kriegslüstern zu sein.

Die Haluter hatten sich daran gewöhnt zu glauben, daß ihre Rasse schon seit jeher so gewesen war: überlegen, friedfertig und duldsam.

Die Entdeckung, die Fancan Teik und Icho Tolot soeben gemacht hatten, wirkte wie ein Schock.

Perry Rhodan empfand das Bedürfnis, etwas Mildes, Tröstendes zu sagen. Er suchte nach Worten.

Mit Hohlheiten war ihm nicht gedient. Die Haluter würden sie sofort durchschauen.

Er kam nicht mehr dazu auszusprechen, was er sich zurechtgelegt hatte. Der Interkom auf dem kleinen Tisch vor ihm summte. Er schaltete auf Empfang. Auf dem Bildschirm erschien das Gesicht des wachhabenden Offiziers im Kommandostand.

„Meldung von Captain Holler, vierundzwanzigstes Deck, Sir. Die Skoars veranstalten eine Art Revolte!"

Irven Holler kam langsam wieder zu sich. Er zitterte. Es rann ihm heiß und kalt durch den Körper wie von einem heftigen Schüttelfrost. Die Entdeckung ernüchterte ihn. Er kannte das Symptom. Auf Truktan benutzte man Vibrationswaffen, die das Nervensystem auf eine sonderbare Art in Verwirrung brachten.

Der Getroffene schien an akutem Schüttelfrost zu leiden. Der Skoarto hatte einige dieser Waffen erbeutet, als er mit Perry Rhodan und John Marshall aus der Festung floh. Er hatte sie unter seine Leute verteilt.

Irven richtete sich auf. Er lag immer noch am Rand des Hauptgangs, der das Deck in der Art einer Ringstraße umzog. Die Straße war leer. Die Bänder rollten geräuschlos in beide Richtungen. Niemand war zu sehen.

Irven griff nach seinem Gürtel. Der kleine Blaster, den er als Dienstwaffe trug, war verschwunden.

Der Skoar hatte ihm selbst nichts anhaben wollen, er hatte es auf seine Waffe abgesehen.

Das Büro des Wachoffiziers lag auf der anderen Seite der Straße. Irven kehrte in den Seitengang zurück, aus dem er gekommen war, und öffnete das Schott zu der Unterführung. Er glitt einen kurzen Antigravschacht hinunter und eilte durch einen schmalen Gang unter der Rollbandstraße hinweg. Auf der anderen Seite fuhr er durch einen ähnlichen Schacht wieder in die Höhe.

Als er auf die Straße hinaustrat, lag sie noch immer leer und verlassen. Die merkwürdige Stille fing an ihm auf die Nerven zu gehen. Laut höchstem Befehl hatten sich auf dem vierundzwanzigsten Deck so wenig Leute der Schiffsbesatzung wie möglich sehen zu lassen. Solange die Skoars Gäste des Großadministrators waren, sollten sie in Ruhe gelassen werden. Das erklärte, warum man hier selten eine Flottenuniform zu sehen bekam.

Aber die Skoars, die in den Kabinenreihen weiter hinten an der Bandstraße hausten, machten sich gewöhnlich einen Spaß daraus, auf den Bändern herumzutollen. Daß sich auch von ihnen keiner blicken ließ, mußte eine besondere Bedeutung haben.

Das Büro des Wachoffiziers lag hinter dem dritten Schott in Richtung Sektion IV. Irven öffnete es.

Das massive Gebilde aus Plastometall schwang nach innen. Irven trat über die fußhohe Schwelle.

Vor ihm, auf dem Boden ausgestreckt, lag der Wachoffizier, den er hatte ablösen sollen, und zitterte.

 

*

 

Ein Geräusch ließ ihn herumfahren.

Das Rollband entlang kam eine Horde von Skoars. Sie hatten wie üblich Schwierigkeiten, auf dem rasch dahingleitenden Band das Gleichgewicht zu wahren, und fuchtelten mit allen vier Armen in der Luft herum. Mindestens eine der vier Hände jedes Skoars hielt eine Waffe - einen kleinen Blaster oder einen Vibrator. Irven trat in die Deckung des Schotts zurück. Sie schauten zu ihm herüber, sahen ihn jedoch nicht. Er hätte gern gewußt, wo sie hinwollten. Unter normalen Umständen hätte er sie einfach gefragt. Er beherrschte das Zentrumsidiom. Aber ein kräftiger Instinkt sagte ihm, daß die Umstände nicht normal waren.

Er sah sie vorbeigleiten, acht dunkelhäutige Wesen, im Durchschnitt zwei Meter groß, kugelförmige Köpfe auf kurzen Hälsen tragend, aus vier Augen sehend, die sich wie ein Kranz von Sichtluken von Schläfe zu Schläfe um die obere Schädelhälfte wanden. Eines der beiden Armpaare wuchs ihnen aus den Schultern. Das andere, kurz, scheinbar verkümmert und in ungeheuer gelenkigen Händen endend, drang aus dem kurzen Halsstumpf. Die Skoars trugen braune Kombi-Uniformen. Die Helme, die die Uniform in einen volltauglichen Raumschutzanzug verwandelt hätten, hatten sie zu Hause gelassen.

Der Wachoffizier kam stöhnend zu sich. Irven vergewisserte sich, daß weiter keine Skoars in Sichtweite waren, dann schloß er das Schott und half dem Zitternden auf.

„Was ist los?" fragte er grob. „Haben Sie eine Ahnung, was hier gespielt wird?"

Der Wachoffizier schüttelte sich wie ein nasser Hund.

„Keine Idee... „, krächzte er. „So ein Skoar... kam hier rein... schoß..."

„War das die erste Unregelmäßigkeit, die Sie bemerkten?"

Bei dem Versuch zu nicken kippte der Kopf des Zitternden vornüber.

„Ja... einzige..."

„Erinnern Sie sich, wann Sie überfallen wurden?"

„Acht... acht - zwanzig... spätestens dreißig..."

Irven sah auf die Uhr. Es war drei Minuten vor neun. Er selbst hatte, wie er sich überzeugte, nicht länger als fünf Minuten bewußtlos gelegen. Der Aufstand der Skoars, oder wie man die Sache nennen wollte, war noch verhältnismäßig neu. Er hatte noch eine Chance, etwas dagegen zu unternehmen.

Er mußte etwas dagegen unternehmen. Er wußte nicht, was die Skoars im Sinn hatten, aber es war undenkbar, dreihundertundachtzig vierarmige Wilde im Innern eines Raumschiffs Amok laufen zu lassen, das über dreißig Millionen Lichtjahre von der Heimat entfernt mitten in einer feindlichen, unbekannten Galaxis stand.

Die Skoars waren auf dem Weg nach Sektion IV. Wie ein Blitz kam Irven die Erkenntnis, wie ernst die Lage wirklich war. In Sektion IV lagen die Zugänge zu den Aufzügen. Einer der Schächte führte quer durch das ganze Schiff. Ein anderer reichte nur bis zum einundzwanzigsten Deck.

Auf dem einundzwanzigsten Deck lag das Arsenal. Wenn es den Skoars gelang, die wenigen Roboter zu beseitigen, die das Arsenal bewachten dann hatten sie mehr Waffen, als sie benötigten.

Irven griff zum Interkom und wählte die Kodenummer des Kommandostandes. Er verlangte den Kommandanten zu sprechen, aber der Kommandant war nicht anwesend. Er war gezwungen, seine Meldung dem wachhabenden Offizier auszurichten. Er versuchte, ihm klarzumachen, für wie ernst er die Lage hielt, aber er war sicher, daß wertvolle Minuten vergehen wurden, bevor sein Bericht durch die vorgeschriebenen Kanäle an eine Stelle gelangte, an der man Autorität genug besaß, um eine Entscheidung zu treffen.

Er vergewisserte sich, daß der Wachoffizier ohne seine Hilfe zurechtkam, dann verließ er das Büro.

Die Straße war leer. Von der vierten Sektion her kamen schwache, undeutliche Geräusche. Irvens vordringlichste Sorge war, sich eine Waffe zu beschaffen. Die dreihundertundachtzig Skoars, die die CREST IV weit draußen im Raum aufgesammelt hatte, nachdem sie mehrere Jahrhunderte lang in den Schiffen eines verrottenden Flottenverbandes auf einen imaginären Befehl von ihrem Oberkommandierenden gewartet hatten, waren kampfungewohnt und in mancher Hinsicht ausgesprochen feige. Irven war jedoch sicher, daß eine Waffe in der Hand eines Skoars, gegen die er weiter nichts als seine Fäuste einzusetzen hatte, diesen Vorteil mehr als wettmachte.

Hinter der Biegung der Bandstraße kam die Serie blauer Ampeln in Sicht, die den Beginn der Sektion IV markierte. Die Geräusche waren deutlicher geworden. Irven hörte Stimmen. Sie sprachen das Zentrumsidiom. Irven hörte: „... dieser Schacht... dann diesen..."

Sie waren dabei, die Antigravschächte auszuprobieren. Irven pries die Weisheit eines vor wenigen Tagen erlassenen Befehls, wonach es verboten war, die Skoars mit der Anlage des Schiffes weiter als unbedingt notwendig vertraut zu machen. Sie würden ein paar Minuten verlieren, während sie herauszufinden versuchten, welcher Schacht sich für weiteres Vordringen am besten eignete.

Irven verließ das Band und drang bis an eine Stelle der Straßenwand vor, von der aus er die Schachteingänge auf der anderen Straßenseite überblicken konnte. Von den acht Skoars, die er gesehen hatte, waren nur noch drei übrig. Die andern steckten irgendwo in den Schächten. Es gab insgesamt sechs Schächte. Einer davon war der, der zum Arsenal hinaufführte. Einer der Skoars stand vor dem Eingang. Ein zweiter schwang sich in diesem Augenblick, von oben kommend, aus dem Schacht. Er gestikulierte heftig und redete hastig auf den andern ein. Irven verstand nicht viel, aber was er begriff, ließ ihm die Haare zu Berge stehen.

Der Skoar schien im Alleingang einen der Roboter beseitigt zu haben. Das war weiter nicht schwierig. Die Roboter bewachten den Eingang zum Arsenal. Sie wurden nur aktiv wenn ein Unbefugter sich ihnen bis auf eine kritische Distanz näherte. Ihr Programm war erweitert worden, so daß sie die Skoars als befugte Benutzer des Schiffs erkannten. Der Skoar-Scout hatte sich nur in sicherer Entfernung zu halten brauchen um einen der Wachrobots mit Hilfe seines Blasters auszuschalten.

Irven verstand nicht, ob er ins Arsenal selbst eingedrungen war. Aber er mußte mit der Möglichkeit rechnen, und das bedeutete, daß er von jetzt an keine Sekunde mehr verlieren durfte. Der Befehlshaber des Trupps würde warten, bis er alle seine Leute wieder zusammen hatte und dann zum Arsenaldeck vorstoßen, um auch die übrigen Roboter auszuschalten.

Der vernichtete Roboter hatte ein automatisches Notsignal abgestrahlt, das von der Schadenkontrolle auf dem Hauptdeck registriert worden war. Man würde unverzüglich nachforschen, was auf dem einundzwanzigsten Deck los war. Aber selbst die schnellste Reaktion mochte unter Umständen zu spät kommen.

Irven sah einen der Skoars in ein kleines Gerät sprechen, das er aus der Tasche gezogen hatte. Es war anzunehmen, daß er seinem Vorgesetzten, wahrscheinlich dem Skoarto selbst, über seine Entdeckung berichtete. Vermutlich waren überall auf dem vierundzwanzigsten Deck Horden wie diese unterwegs, um nach dem günstigsten Weg nach oben zu suchen. Es war damit zu rechnen, daß die gesamte skoarische Streitmacht sich binnen kurzer Zeit hier versammeln würde.

Irven lief die Strecke ein Stück weit zurück und unterquerte sie durch einen der Tunnels. Etwa zehn Meter jenseits der blauen Ampeln kam er auf der anderen Straßenseite wieder zum Vorschein. Er befand sich jetzt auf derselben Seite wie die Skoars. Über einem Schott unterhalb der Ampeln leuchtete die Aufschrift WARTUNG UND UNTERHALTUNG. Irven näherte sich ihm vorsichtig und stellte fest, daß das Schott gerade noch im Blickbereich der Skoars lag. Wenn sie ihn sahen, wie er es öffnete, hatte er verloren.

Er wartete. Vor den Schächten standen jetzt sechs Skoars. Zwei waren noch unterwegs. Wenn sie zurückkehrten, würde es ein paar Augenblicke der Aufregung geben, in denen er das Schott erreichen konnte. Er schätzte die Entfernung und kam zu dem Schluß, daß sein Plan durchführbar war. Er brauchte nur ein bißchen Glück.

Aus einem der Schächte schwang sich ein Skoar. Die anderen sechs umringten ihn und redeten mit hohen Stimmen auf ihn ein. Irven glitt an der Wand entlang und erreichte das Schott unbemerkt.

Sekunden später war er im Wartungsraum verschwunden.

Die Fülle der Schalttafeln war verwirrend. Er hatte nie in der Wartung gearbeitet und brauchte eine Minute, um sich zurechtzufinden. Es gab einen Schalthebel für jeden Antigravschacht, der auf dem vierundzwanzigsten Deck, Sektion IV, einen Zugang besaß.

Irven zog den Hebel des Schachts, der zum Arsenaldeck hinaufführte. Nach kurzer Überlegung desaktivierte er auch das Feld des Hauptschachts, der senkrecht durch das ganze Schiff führte.

Beide Schächte waren jetzt bis halbwegs zum dreiundzwanzigsten Deck hinauf und halbwegs zum fünfundzwanzigsten hinunter unbrauchbar. Das Antigravfeld existierte nicht mehr. Der Weg zum Arsenaldeck war den Skoars versperrt.

Wenigstens von dieser Stelle aus. Es gab andere Sektionen, die ebenfalls mit dem einundzwanzigsten Deck verbunden waren. Die Skoars würden nach ihnen suchen, sobald sie bemerkten, daß sie den Schacht in Sektion IV nicht benutzen konnten. Sie waren aus Sektion HI gekommen. Die Chancen standen zehn zu eins, daß sie sich nach Sektion Vwenden würden. Um schneller vorwärtszukommen, würden sie das Rollband benutzen. Um auf das Rollband in Richtung Sektion Vzu kommen, mußten sie die Straße unterqueren.

Darauf baute sich Irvens Plan.

Er öffnete das Schott vorsichtig. Von den Schächten her kam der Lärm erregter Stimmen. Die Skoars hatten den Ausfall der Antigravfelder bemerkt. Die Gelegenheit war günstig. Irven stieg durch das Schott und eilte unbemerkt zu dem nächsten Seitengang zurück. Eine halbe Minute später befand er sich wieder auf der anderen Seite der Straße und rückte vorsichtig bis zu dem Punkt vor, von dem aus er die Serie der Schachteinstiege überblicken konnte, ohne selbst gesehen zu werden.

Die Skoars diskutierten erregt. Ihre Zahl war auf sieben angewachsen. Irven hatte eine Ahnung, daß der achte dem plötzlichen Verschwinden der Antigravfelder zum Opfer gefallen war.

Einer der Skoars deutete mit zwei ausgestreckten Armen die Rollbandstraße in Richtung Sektion Ventlang. Irven konnte nicht verstehen was er sagte, aber der Disput schien damit beendet. Der Trupp verließ die Schächte und verschwand im nächsten Seitengang.

Irvens Triumph war vollkommen. Die Skoars verhielten sich genauso, wie er es erwartet hatte.

Als der letzte im Seitengang verschwunden war, schwang er sich auf das Band. Er brauchte zehn Sekunden, um den gegenüberliegenden Einstieg des Seitengangs zu erreichen, in dem die Skoars untergetaucht waren. Er öffnete das Schott zu dem kurzen Antigravschacht, der zum Tunnel hinunterführte.

Augenblicke später hörte er das erste Geräusch. Stimmen drangen von unten herauf. Der Schacht war schmal. Die Skoars würden einzeln in die Höhe schweben. Irven preßte sich mit dem Rücken gegen das offene Schott und lehnte sich zurück, um aus dem Schacht heraus nicht gesehen zu werden.

Der kugelförmige Schädel des ersten Skoars erschien. Irven bückte sich blitzschnell nach vorn und griff zu. Der Skoar schrie auf, als er mit wildem Schwung aus dem Schacht gerissen wurde. Vier Arme wirbelten haltlos durch die Luft.

Zielsicher bekam Irven die Waffe zu fassen, einen kleinen Blaster. Mit letzter Kraft stieß er den schweren Skoar von sich. Der Vierarmige taumelte in die Schachtmündung. Das längere Armpaar hatte er wie zum Schutz über den Kopf erhoben. Mit einem schrillen, protestierenden Schrei schoß er in die Tiefe.

Irven hielt die Mündung des Blasters gegen den Schachtrand und drückte ab. Ein fauchender, weißglühender Strahl verdampfte das Plastonmaterial der Schachtwand und erzeugte rauchende Pfützen geschmolzener Materie, die unter dem Einfluß des Antigravfelds nicht wußten, ob sie nach oben oder nach unten zerlaufen sollten.

Irven hielt sich nicht länger auf. Die Rollbandstraße war leer. Er stieg auf das Expreßband und fahr in Richtung Sektion V. Mit dem Auftauchen weiterer Skoartrupps war jede Sekunde zu rechnen.

Als er unter den blauen Ampeln hindurchglitt, die den Beginn der fünften Sektion markierten, hörte er vor sich Stimmenlärm. Er sprang ab und gelangte durch einen Tunnel auf die andere Seite der Straße.

Die Einstiege zu den Schächten der fünften Sektion lagen jetzt noch dreißig Meter vor ihm. Er hatte noch nicht ganz die halbe Distanz zurückgelegt, als um die Rundung der Straße eine wenigstens vierzig Mann starke Horde von Skoars auftauchte.

Er hatte den Vorteil der Überraschung auf seiner Seite - mehr nicht. Bevor die Skoars, armeschwingend und um ihr Gleichgewicht bemüht, ihn entdeckten, war er bis auf wenige Meter an den ersten Schacht heran. Er feuerte eine ungezielte Salve über ihre Köpfe hinweg. Er wollte sie nicht verletzen, solange er nicht wußte, was sie im Schilde führten. Sie sprangen vom Band, preßten sich gegen die Straßenwand und fingen an, das Feuer zu erwidern.

Irven hörte die seltsam singenden Entladungen der Vibratoren. Ein Schuß streifte ihn an der Schulter, und brennender Schmerz lähmte den linken Arm. Mit voller Geschwindigkeit prallte er gegen die Begrenzung des Schachteinstiegs, wirbelte unter dem eigenen Schwung herum und stürzte kopfüber in den Schacht.

An der Wand stieß er sich ab, richtete sich auf und trieb nach oben. Unter ihm zeigte sich in der Öffnung des Einstiegs die Gestalt eines Skoars. Er feuerte einen Schuß ab, der den Vierarmigen vertrieb, ohne ihn zu verletzen. Auf der Höhe des dreiundzwanzigsten Decks schwang Irven sich aus dem Schacht. Er eilte die Bandstraße entlang und stieß nach einer halben Minute auf einen Wachtrupp, der unter Führung eines Leutnants aus einem der Seitengänge kam und sich anschickte, vor ihm das Band zu besteigen.

„Warten Sie!" brüllte Irven und schwang sich vom Band.

Der Leutnant salutierte hastig.

„Leutnant Oppel mit zehn Mann, abkommandiert zur Besetzung aller Zugänge zum vierundzwanzigsten Deck."

„Sie stehen ab sofort unter meinem Befehl, Leutnant", erklärte Irven.

Ich weise Sie darauf hin, Sir", erwiderte Oppel, „daß mein Auftrag wichtig ist und keinen Zeitverlust verträgt. Ich..."

„Ich weiß", knurrte Irven ihn an. „Ich übernehme die Verantwortung. Nehmen Sie fünf Ihrer Leute und steigen Sie durch einen Schacht der Sektion drei auf Deck vierundzwanzig ab. Ich nehme die übrigen fünf und steige in Sektion fünf ab. Ich nehme an, Sie wissen, daß die Skoars revoltieren.

„Deswegen bin ich hier, Sir, antwortete der Leutnant steif.

„Gut, grinste Irven. „Die Skoars sind dabei, sich in Sektion vier zu versammeln. Die wichtigsten Schachte der Sektion sind unbrauchbar gemacht. Wenn wir sie von den beiden angrenzenden Sektionen her in die Zange nehmen, können sie sich nicht mehr rühren."

Leutnant Oppel bekam große Augen.

„Wir sind zwölf Mann, Sir. Der Gegner hat dreihundertundachtzig. Ich bitte..."

„Ihre Arithmetik stinkt gegen den Wind, Leutnant, schnarrte Irven. „Sie haben Ihren Befehl. Handeln Sie danach!"

Oppel salutierte. Er suchte sich fünf Mann aus und fuhr auf dem Band in Richtung Sektion HI. Irven kehrte mit dem Rest der Truppe um und erreichte knapp zwei Minuten später den Einstieg des Schachtes durch den er vor den Skoars geflohen war. Es tat ihm leid, daß er Oppel so grob angefahren hatte. Es hätte der Moral des jungen Leutnants genützt, zu wissen, daß die Skoars nicht auf Blut aus waren. Oder so wenigstens sah Irven die Sache. In der Horde, der er mit knapper Not entronnen war, befanden sich ohne Zweifel mehrere, die mit Blastern ausgerüstet waren. Trotzdem war kein einziger Blaster auf ihn abgefeuert worden. Sie hatten sich auf die Vibration beschrankt, und selbst ein Vibrator-Volltreffer erzeugte nichts weiter als vorübergehende Bewußtlosigkeit und danach langsam abklingende Nervenstörungen.

Was auch immer die Skoars vorhatten, die Beseitigung der terranischen Schiffsbesatzung stand offenbar nicht auf ihrem Programm An der Spitze seiner Leute glitt Irven durch den Schacht nach unten. Auf halbem Weg zwischen den beiden Decks hörte er deutliches Stimmengemurmel, hielt sich an einer Sprosse in der Wand fest und winkte Oppels Männern zu, ebenfalls zu warten. Es dauerte mehrere Minuten, bevor das Geräusch sich entfernte Irven schätzte, daß soeben die skoarische Hauptstreitmacht in Richtung Sektion IV an dem Schachtausstieg vorbeigezogen war. Er setzte den Weg nach unten fort, hielt auf der Höhe des Ausstiegs noch einmal an und vergewisserte sich, daß die Luft rein war, bevor er sich nach draußen schwang.

Er wies seinen Leuten Positionen in den Mündungen von Seitengängen an und verteilte sie so, daß sie einen Straßenabschnitt von fast einhundert Metern Lange in seiner gesamten Breite bestrichen.

Dann wartete er Kurze Zeit später hörte er aus Sektion IV wütendes Geschrei. Das fauchende Geräusch von Blastersalven erfüllte die Luft. Das Geschrei kam näher. Hinter der sanften Rundung der Straßenwand hervor erschien eine gestikulierende, brüllende Schar von Skoars.

Als sie Irven vor der Serie der Schachteingänge stehen sahen, wurden sie langsamer. Irven spannte unwillkürlich die Muskeln. Es gab, außer der Überraschung, keinen vernünftigen Grund, warum die Skoars nicht auf ihn schießen sollten. Er schien allein, und selbst die Miene finsterer Entschlossenheit, die er sich zu zeigen bemühte, täuschte nicht darüber hinweg, daß ein einzelner Mann mit einer einzigen Waffe gegen eine Horde von mehreren hundert Gegnern wenig ausrichten konnte.

Aber die Überraschung siegte. Gegen den Druck der hinteren Ränge die das Hindernis noch nicht erkannt hatten, kam die skoarische Flotte zum Stillstand. Sie hatten das Band verlassen und drängten sich auf dem drei Meter breiten Streifen zwischen der Wand und dem Rollband. Ein paar Übereifrige waren dem Manöver nicht gefolgt, erkannten ihren Irrtum, als Irven ins Blickfeld rückte, und ließen sich einfach seitwärts fallen. Verwirrung entstand in diesem Augenblick.

Eine mächtige Stimme dröhnte plötzlich auf. Die quirlende Bewegung der vordersten Skoars erstarrte augenblicklich. Eine unwiderstehliche Kraft trennte die Menge wie mit der Schneide eines riesigen, unsichtbaren Schwerts. Eine Gasse bildete sich, und aus der Gasse trat ein breitschultriges, schwarzhäutiges Wesen, den Skoars verwandt in der Gliederung des Körpers und doch ganz anders als sie in seiner dröhnenden und zornigen Selbstsicherheit.

Auf dem mächtigen Brustkorb schienen Kontrollampen zu funkeln kleine, glitzernde Steine, die ein magisches blaues Leuchten ausstrahlten. Zwei der sechsfingrigen Hände hielten je einen Blaster. Die Läufe der Waffen waren nach unten gerichtet.

Zehn Schritte vor der vordersten Reihe seiner Leute blieb der Skoarto stehen. Zwei seiner runden, gelblich schimmernden Augen musterten Irven Holler, die übrigen zwei prüften die Wände zu beiden Seiten der Straße.

Irven rührte sich nicht. Er hatte den Skoarto, der sich Befehlshaber der Skoars nannte, bisher nur in Interkom-Bildberichten gesehen. Auf acht Meter Distanz, umrahmt von der Schar seiner Krieger, wirkte er wesentlich imposanter.

Irven wünschte, er hätte sich nicht in diese Sache eingelassen.

 

*

 

„Wer wagt es, sich mir in den Weg zu stellen?" dröhnte der Skoarto in der Sprache des Zentrums. „Geh zur Seite, du Zwerg, damit ich dir nicht die Knochen breche!"

Irven blieb stehen. Der Skoarto trat einen Schritt näher auf ihn zu. Zwischen ihnen lagen die vier Bandsektionen, aber Irven bezweifelte ernsthaft, ob sie ihm Schutz böten. Er hatte von den Husarenstücken des Skoarto gehört, als er Rhodan und Marshall aus der Truktan-Festung zu entkommen half, und traute ihm zu, daß er mit einem einzigen Satz alle vier Bänder überquerte, wenn es darauf ankam.

„Rühr dich!" schrie der Schwarzhäutige. „Wir haben keine Zeit."

Irven hatte Schweißtropfen auf der Stirn. Er mußte etwas unternehmen. Er durfte sich von dem schwarzen Ungeheuer nicht einfach in Grund und Boden reden lassen.

„Als Gast dieses Schiffes und seiner Besatzung", hörte er sich sagen, „stünde es Ihnen besser, wenn Sie Ihr großes Maul nicht so voll nähmen!"

Die Worte waren ihm wie von selbst über die Lippen gekommen. Er erschrak über die eigene Courage. Er sah den Skoarto zusammenzucken und wie unter dem Schlag einer Peitsche in die Knie gehen.

„Das bringt dir den Tod, häßlicher Gnom!" brüllte er. „Niemand beleidigt den Skoarto ungestraft."

Immer noch geduckt wich er zur Wand zurück. Irven behielt die beiden Hände im Auge und betete inbrünstig, daß wenigstens einer von Oppels fünf Leuten das gleiche tat.

„Wenn Sie nicht so verdammt schwülstig daherredeten, könnten wir vielleicht zu einer Einigung kommen", antwortete er mit soviel vorgetäuschter Unbekümmertheit, wie er nur aufzubringen vermochte.

„Beleidige meine Sprache nicht, Zwerg!" schrie der Skoarto.

„Apropos Zwerg", erwiderte Irven. „Mancher hat's hier... „, er tippte mit dem Finger gegen die Stirn, „... und mancher hier." Der Finger zeigte auf den Armmuskel. „Schulterbreite ist kein Beweis für Genialität."

Der Skoarto war verwirrt. Irven sah ihm an, daß er Zeit brauchte, um das Gesagte zu verstehen.

Bevor er sich jedoch der erneuten Beleidigung bewußt wurde, fuhr Irven fort: „Was wollen Sie überhaupt hier? Warum haben Sie Ihre Quartiere verlassen? Ist das die Art, wie ein Skoar sich für Gastfreundschaft bedankt?"

Der Skoarto machte ein zischendes Geräusch der Verachtung.

„Gastfreundschaft, phhchcht!" Es klang, als spuckte er das Wort aus. „Wem geht es um Gastfreundschaft, wenn der Stein des Erkennens aufleuchtet!"

Er schlug sich mit einer der freien Hände klatschend gegen die Brust. Irven sah, daß einer der insgesamt achtzehn Steine in hellerem Glanz strahlte als die andern.

„Was bedeutet das?" fragte er neugierig.

Der Skoarto machte eine wedelnde Armbewegung.

„Du kennst nicht die Bedeutung der Zentrumssteine und willst uns hier aufhalten, Narr? Zum letztenmal..."

„Zum letztenmal", schrie Irven ihn nieder, „halten Sie Ihre große Klappe, und hören auf, mich zu beleidigen, oder, bei allem, was mir heilig ist, ich brenne Ihnen ein Loch mitten durch den Stein des Erkennens. Was weiß ich, wie Sie innerlich verdrahtet sind. Ich brauche keinen Stein, um etwas zu erkennen. Was, in Dreiteufelsnamen, erkennen Sie?"

Der Skoarto war ein gewaltiger Redner und besaß als solcher die Gabe, die Qualität anderer Redner zu beurteilen. Irven begann ihn zu beeindrucken.

„Das Böse selbst", antwortete er, noch lange nicht geschlagen, mit dröhnender Stimme, die von den Wänden der Straße widerhallte, „die Bestien!"

„Was für Bestien?"

„Die Bestien! Es gibt nur eine Art von Bestien, und zwei dieser Art befinden sich an Bord dieses Schiffes."

Irven begann zu ahnen, wen er meinte.

„Ich an Ihrer Stelle würde meinen Stein mal nachsehen lassen „, spottete er trotzdem. „An Bord dieses Schiffes gibt es keine Bestien."

Der Skoarto winkte ab.

„Sie verstehen nichts davon, knurrte er. „Gehen Sie uns aus dem Weg. Es gilt, eine tödliche Gefahr von uns allen abzuwenden „ Irven warf einen verzweifelten Seitenblick auf die Uhr an seinem Handgelenk. Unglaublich, daß seit dem ersten Auftritt des Skoartos kaum zwei Minuten vergangen waren. Wo blieb der Entsatz?

„Sie bleiben, wo Sie sind!" antwortete er mit gespielter Ruhe.

„Wir gehen!" dröhnte der Skoarto.

„Sie bleiben!" fauchte Irven. „Und der erste, der sich in Bewegung setzt, geht in Flammen auf!"

Der Skoarto verzog das Gesicht zu einer Grimasse der Verachtung. Aus einem der Seitengänge fauchte ein Blasterschuß, als er sich zum Weitergehen anschickte. Der Schuß fauchte unschädlich in die Decke, aber der Skoarto erstarrte mitten in der Bewegung.

„Ich wollte, Sie brachten es endlich in Ihren dicken Schädel, daß es hier nicht weitergeht, rief Irven.

„Sie sind eingekreist.

Der Skoarto wirbelte herum.

„Glaubt ihm nicht, Leute! schrie er. „Wenn es so wäre, triebe er uns wie eine Herde vor sich her. Er will uns einschüchtern. Er hat nicht genug Männer, um uns aufzuhalten. Nehmt euch..."

Er hielt inne.

Die Straße herauf kam leises Rumpeln und Knirschen, metallisches Klicken und das Summen von Motoren.

„Sprechen Sie weiter, mein Freund", sagte Irven.

Der Skoarto hatte sich halb zur Seite gewandt. Um die Rundung der Straße herum tauchte eine Gruppe von zwanzig Robotern auf. Je fünf marschierten auf dem festen Boden zu beiden Seiten der Rollbänder, die übrigen schwebten über den Bändern selbst.

Irven Holler hatte sich noch nie in seinem Leben über den Anblick von Robotern so gefreut wie in dieser Sekunde.

 

2.

 

„Die zeitliche Übereinstimmung ist kein Zufall", entschied Icho Tolot. „Die Unruhe unter den Skoars hängt mit unserer Rückkehr an Bord dieses Schiffes zusammen."

Rhodan lächelte zurückhaltend.

„Ich beuge mich der Weisheit Ihrer zwei Gehirne, mein Freund", antwortete er. „Aber mein armer menschlicher Verstand kann den Zusammenhang nicht sehen „Sie beobachteten, daß der Skoarto organisch mit seinem Körpergewebe verwachsen, achtzehn Steinen trägt, die ein blaues Leuchten ausstrahlen? Daß jeder der Steine eine bestimmte Funktion erfüllt, wie zum Beispiel das Anzeigen von Gefahr?"

„Ich sah die Steine", gab Rhodan zu. „Der Skoarto beschrieb mir ihre Aufgabe in blumigen Worten.

Ich habe semantische Schwierigkeiten, wenn ich mich mit dem Kerl unterhalte."

Icho Tolot verfolgte das Thema unbeirrt weiter.

„Ich halte es für möglich, sogar wahrscheinlich, daß es sich bei den Steinen um Sensormechanismen handelt. Einer davon könnte dem Skoarto unsere Anwesenheit angezeigt haben."

Rhodan gab zu, daß man mit dieser Möglichkeit rechnen müsse. Er nahm ein Interkom-Gespräch entgegen, wechselte ein paar Worte mit dem Offizier am andern Ende und wandte sich, nachdem er aufgelegt hatte, wieder an den Haluter.

„Ihre Vermutung bestätigt sich", sagte er ernst. „Einer meiner Offiziere hat den Vormarsch der Skoars auf Deck vierundzwanzig aufgehalten, bevor es zu größerem Schaden kam. Der Skoarto behauptet, sein Stein des Erkennens berichtete ihm von der Anwesenheit zweier Bestien auf diesem Schiff."

Icho Tolot antwortete nicht. Ras Tschubai, der sich bislang weder an der Unterhaltung beteiligt, noch von seinem Platz gerührt hatte, trat einen Schritt nach vorne. Rhodan verstand die unausgesprochene Bitte.

„Ras...?"

„Sir, während des kurzen Ausflugs in die Vergangenheit auf dem Planet der Bestien konnten Gucky und ich neben Robotern auch Wärter beobachten, in deren Obhut sich die Gefangenen befanden."

„Ja...?"

„Sie glichen den Skoars bis aufs Haar, Sir. Meiner Ansicht nach sind sie Skoars."

Rhodan nickte.

„Die Skoars, erklärte er den beiden Halutern, „waren bis vor kurzem die Soldatenrasse in dieser Galaxis. Sie wissen, daß jede Rasse in diesem merkwürdigen Sternhaufen ihre eigene Aufgabe besitzt.

Wir haben es mit einer Art Spezialistentum auf Rassenbasis zu tun. Die einen sind Farmer, die andern Techniker, die dritten Forscher..."

„Eine bemerkenswerte Einrichtung", unterbrach ihn Tolot. Es läßt sich an den Fingern einer Hand abzählen, woher sie rührt."

„Sie haben mehr Finger als ich", spottete Rhodan. „Zählen Sie!"

„Eine solche Entwicklung ist unnatürlich. Keine intelligente Rasse duldet es, in ein Schema gepreßt zu werden, das ihren Mitgliedern nur eine einzige Laufbahn ermöglicht. Es sei denn, es besteht ein zwingender Grund - so zwingend zum Beispiel, daß die Existenz der Rasse und anderer Rassen gefährdet ist, wenn sie die Spezialisten ablehnen."

„Aha", machte Rhodan. „Ein Volk von Spezialisten ist kriegstüchtiger als ein Volk von Fußsoldaten."

„Richtig. Die Spezialisierung der Rassen war eine Notwendigkeit im Rahmen eines sternenweiten Krieges gegen einen Feind, dem auf andere Weise nicht beizukommen war."

„Die Bestien...!"

„Genau."

Rhodan ließ den Gedanken in sich eindringen. Dann nahm er den Faden wieder auf: „Wie dem auch immer sei, die Skoars waren von jeher Soldaten. Erst vor kurzem nahm die Zentrale Macht eine sogenannte Umstufung vor und ernannte die Rasse der Dumfries zur Soldatenrasse. Die Skoars waren damit abgesetzt, aber mancher ihrer Befehlshaber war nicht bereit, sich mit dieser Umstufung abzufinden. Dieser närrische Skoarto auf Deck vierundzwanzig zum Beispiel glaubt immer noch fest daran, das Schicksal des gesamten Sternennebels hänge allein von seiner Tapferkeit ab.

Deshalb macht er es sich zur Aufgabe, sogenannte Bestien anzugreifen und zu vernichten, wo immer er sie auch trifft."

„Ich verstehe, antwortete Tolot. „Was haben Sie mit ihm vor, mein Freund?"

Rhodan warf einen Blick auf die Uhr.

„In diesem Augenblick sind die Skoars zwischen zwei Roboterzügen eingeschlossen und können weder rückwärts noch vorwärts. Ich kann mir offenen Aufruhr an Bord, dieses Schiffes nicht leisten. Der Skoarto weiß, daß die Roboter ohne Zögern das Feuer eröffnen, sobald er sich gegen sie stemmt. Im Augenblick haben wir also eindeutig die Oberhand." Er hob die Schultern. „Ich weiß nicht - was schlagen Sie vor?"

Fancan Teik drängte sich nach vorne.

„Bitte, lassen Sie ihn seine Beschwerde vortragen!"

„Beschwerde!" platzte Rhodan heraus. „Er will Ihnen den Hals umdrehen!"

„Sein Wissen ist für uns von ungeheurem Wert", fuhr Teik unbeirrt fort. „Das Traurigste über die Vorgeschichte unserer Rasse haben wir schon erfahren. Was er weiß, kann nur dazu beitragen, die Schwärze des Bildes ein wenig abzuschwächen."

Perry Rhodan nahm das Interkom-Mikrophon zur Hand.

„Sie haben Ihren Wunsch", sagte er zu Fancan Teik. Als der Bildschirm aufleuchtete, fuhr er fort: „Der Skoarto und drei seiner Begleiter werden gebeten, sich unverzüglich im Kommandostand einzufinden. Eskorte: Ein Offizier und zwei Roboter. Wiederholen Sie!"

Der Befehl wurde wiederholt. Rhodan wollte das Mikrophon auf die Gabel zurückschieben, da fiel ihm noch etwas ein.

„Hören Sie, Leutnant! Der Offizier der den Skoarto begleitet ist Captain Irven Holler. Schicken Sie ein Memo an den Major der Personalabteilung. Ich brauche einen zweiten Adjutanten. Holler scheint der geeignete Mann zu sein.

 

*

 

Die Besatzung des Kommandostands hatte sich bis auf eine Handvoll Stabsoffiziere entfernt. Die beiden Haluter postierten sich am unteren Ende des Hufeisenrunds, zu dem die Schaltpulte angeordnet waren. Die Stabsoffiziere waren an strategischen Positionen über den weiten Raum verteilt. Perry Rhodan hatte den ihm gebührenden Platz hinter dem erhöhten Zentralpult eingenommen, das die große Halle vom Mittelpunkt her beherrschte. In Verhandlungen mit dem Skoarto war es von Nutzen, wenn man einen oder zwei Meter höher stand.

Gucky und Ras Tschubai hatten sich zum vierundzwanzigsten Deck hinunterbegeben und hielten Rhodan auf dem laufenden. Der Skoarto hatte das Angebot, mit nur drei Begleitern im Kommandostand vorzusprechen, zunächst entrüstet abgelehnt. Er war darauf aus, zwei Bestien zu töten, und dazu brauchte er alle seine Leute. Irven Holler, der die Verhandlung leitete, weigerte sich, den lautstarken Protest ernst zu nehmen, und befahl den Robotern, drei Skoars von den übrigen abzusondern. Der Skoarto sah endlich ein, daß sein Gebrüll ihm nichts einbrachte. Er erklärte sich damit einverstanden, mit Perry Rhodan zu verhandeln.

Holler brachte die kleine Gruppe durch den inzwischen instand gesetzten Hauptschacht hinauf. Im Kommandostand erstarb jede Bewegung, als das große Hauptschott sich öffnete und Irven Holler als erster den riesigen Raum betrat.

Unmittelbar hinter ihm, von zwei Robotern flankiert, kamen der Skoarto und seine drei Begleiter.

Der Skoarto zögerte an der Schwelle. Die flinken vier Augen überflogen die große Halle und drangen mißtrauisch bis in den hintersten Winkel. Er entdeckte die beiden Haluter und vergaß in der gleichen Sekunde alle seine guten Vorsätze Mit einem krächzenden Schrei stürzte er vorwärts. Irven Holler, der eine ähnliche Reaktion erwartet hatte, warf sich blitzschnell zur Seite. Er krümmte sich und rollte sich unmittelbar nach dem Aufprall zu einem Ball, der dem Skoarto vor die Füße kugelte. Die Säulenbeine des Vierarmigen waren zu kurz, um das Hindernis zu überspringen. Er stolperte, verlor den Halt und stürzte ebenfalls. Ohne jedoch auch nur eine halbe Sekunde zu verlieren, war er mit verblüffender Wendigkeit wieder auf den Beinen und stürmte weiter. Einer der Offiziere, die ihm im Weg standen, zog die Waffe und richtete den Lauf auf ihn. Der Skoarto schien sie nicht zu bemerken. Den Kopf halb eingezogen, die breiten Schultern nach vorn gereckt, schoß er auf die beiden Haluter zu.

Icho Tolot war sein erstes Ziel. Irven Holler sah, wie die dunkle Haut des Haluters plötzlich einen matteren Farbton annahm. Tolot hatte die Struktur seiner Körpersubstanz im letzten Augenblick verwandelt.

Mit hoch erhobenen Armen, voll unbeherrschter Wut brüllend, stürmte der Skoarto auf den Haluter ein. Vom eigenen Schwung getragen, prallte er mit dumpfem Krach gegen Icho Tolots hünenhafte Gestalt.

Eine unsichtbare Kraft schleuderte ihn zurück. Ein markerschütternder Schrei gellte durch die weite Halle. Der Skoarto schien sich wie in einem gespenstischen Tanz auf die Zehenspitzen zu erheben. Er beschrieb eine halbe Drehung und sackte wie ein Stein zu Boden.

Icho Tolot hatte sich kein einziges Mal gerührt. Die kristallene Härte seiner Körpermaterie hatte den Angriff abgewehrt, ohne daß er einen Finger zu krümmen brauchte.

Die drei Begleiter des Skoartos waren zitternd bis zum Schott zurückgewichen, wo die Roboter sie aufhielten. Irven war beeindruckt von der irrsinnigen Furcht, die sich in ihren Augen spiegelte. Eine magische Ausstrahlung von tödlicher Gefahr, nur für skoarische Organe wahrnehmbar, schien von den beiden Halutern auszugehen.

 

*

 

Ein Arzt brachte den Skoarto innerhalb weniger Minuten wieder zu sich. Er war widerstandsfähig.

Der Zusammenprall mit dem stahlharten Koloß Icho Tolot hatte ihm keine ernstzunehmende Verletzung eingebracht.

Perry Rhodan nutzte seine kurze Bewußtlosigkeit, um sich gegen eine Wiederholung des Vorfalls zu sichern. Als der Skoarto aus der Ohnmacht erwachte, saß er in einem bequemen Polstersessel unterhalb des Zentralpults, von vier Robotern flankiert. Jeder der Roboter hielt einen mittelschweren Blaster auf ihn gerichtet, und als er durch Öffnen der Augen zu verstehen gab, daß er wieder voll bei Sinnen war, dröhnte vom Zentralpult herunter Perry Rhodans Stimme: „Skoarto - Sie haben sich wie ein Narr benommen. Sie sind Gast an Bord dieses Schiffes, und Gäste genießen gewisse Freiheiten. Sie jedoch haben das Gastrecht mißbraucht und die Grenze der Privilegien, die dem Gast zustehen, auf barbarische Weise überschritten. Ich bin nicht gewillt, weitere Ausschreitungen zu dulden. Die Wachen haben den Befehl, Sie zu erschießen, falls Sie sich nicht verständig zeigen."

Der Skoarto sah auf. Irven, der am Fuß des Zentralpults stand, sah seine Augen in eigenartig rötlichem Glanz leuchten. Er schauderte. Nie zuvor hatte er ein intelligentes Wesen so voll unbeherrschten, mühsam gebändigten Zorns gesehen. Der Skoarto war ein Mann, den man im Auge behalten mußte. Er mochte im Augenblick klein beigeben, aber bei der ersten Gelegenheit würde die aufgestaute Wut alle Dämme niederreißen und den Vierarmigen in einen amoklaufenden Berserker verwandeln.

„Sie haben die Oberhand!" rief er zu Rhodan hinauf. „Betrachten Sie mich nicht mehr als Ihren Gast.

Kein ehrlicher Skoar ist der Gast eines Mannes, der solche Ungeheuer in seiner Nähe duldet!"

Einer seiner vier Arme schoß nach vorne und wies auf die beiden Haluter, die sich immer noch nicht von ihrer Stelle gerührt hatten „An Bord dieses Schiffes hat man nicht viel Sinn für Schimpfwörter", antwortete Perry Rhodan kalt. „Wenn Sie gegen meine Freunde Vorwürfe zu erheben haben, dann tun Sie das in zivilisierter Manier."

Der Skoarto wollte aufstehen, aber sofort ruckte ein Blasterlauf nach vorne und versperrte ihm den Weg. Stöhnend ließ er sich wieder in das Polster sinken.

„Sie kennen die Geschichte dieser Galaxis nicht", brummte er grollend. „Sie wissen nicht, welches Unheil Kreaturen dieser Art, die man an Bord Ihres Schiffes nicht mit Schimpfnamen belegen darf, über unzählige Welten gebracht haben. Sie wissen nicht, daß keines der Völker dieser Sterneninsel mehr am Leben wäre, wenn die Aktivierung der allerletzten Reserven es nicht schließlich ermöglicht hätte, die Bestien zu besiegen und zu vertreiben."

„Sie haben recht", stimmte Rhodan ihm zu. „Wir wissen es nicht. Deshalb sind Sie hier. Klären Sie uns auf!"

Der Skoarto lachte dröhnend auf. Grimmiger Spott klang aus seiner Stimme.

„Ich Sie aufklären? Ich? Warum fragen Sie nicht die dort? Sie sind es, die diese Galaxis mit Unglück und Elend überzogen haben."

„Wann?" fragte Rhodan scharf.

„Wann? Vor achtzigtausend Jahren Ihrer Zeitrechnung, und noch zweimal später."

„Das ist der Grund, Skoarto", antwortete Rhodan. „Das Volk, dem unsere beiden Freunde angehören, kennt seine Geschichte nur fünfzigtausend Jahre weit in die Vergangenheit. Sie wissen nichts von Wesen ihresgleichen, die noch Jahrtausende früher in dieser Galaxis hausten. Aber sie sind begierig zu lernen. Ich bin es auch. Wenn Sie etwas wissen, Skoarto, sagen Sie es uns!"

 

*

 

„Vor achtzigtausend Jahren Ihrer Zeitrechnung", begann der Skoarto, „war meine Rasse eine von vielen, die die unzähligen Planeten dieser Galaxis bevölkerten. Wir waren unabhängig. Wir beherrschten die Raumfahrt und einen kleinen Raumsektor, dessen bewohnbare Welten wir besiedelt hatten. Wir waren technisch fortgeschritten und betrieben friedlichen Handel mit anderen Zivilisationen in unserer Nachbarschaft.

Das Leben war nicht immer friedlich. Es gab Kriege. Jüngere, ungestümere Rassen drangen in unseren Raumabschnitt vor und bedrohten unseren Besitz. Die Skoars sind gute Soldaten, aber der Gegner war, soweit wir wußten, weit in der Überzahl. Wir versuchten, eine neue Waffe zu entwickeln, und von den vielen Projekten, die einem solchen Zweck hätten dienen können, wurde schließlich eines in die engere Wahl gezogen.

Es befaßte sich mit der Züchtung von Androiden-Übergeschöpfen, von denen jedes eine Armee von Feinden auf sich nehmen konnte. Eine Armee solcher Geschöpfe, schloß man, würde unser Reich so unangreifbar machen, daß es von da an keinen Krieg und keine Gefahr mehr geben würde.

Der erste Züchtungsversuch wurde auf einem abgelegenen Planeten unternommen. Das Experiment gelang. Unser erster Androide besaß unsere Körperstruktur, war jedoch größer und kräftiger als wir. Er war völlig organisch, nicht etwa ein Roboter, und eingeschlechtlich wie die Rasse, die ihn hervorgebracht hatte. Er besaß zwei Gehirne - eines, das dem unseren glich, und ein zweites, das mit der Präzision und der Schnelligkeit einer Rechenmaschine arbeitete.

Wir erzeugten drei weitere Androiden, dann brach der Krieg über uns herein, und das Projekt wurde für zwei Jahre unterbrochen. Die Androiden blieben auf der entlegenen Welt, weil wir sicher waren, daß der Feind sie dort nicht finden würde.

Wir siegten auch ohne die Hilfe der Androiden. Aber der Feind war nicht entscheidend geschlagen.

Er würde seine Kräfte sammeln und in einigen Jahren von neuem zuschlagen. Bis dahin mußte unsere Androidenarmee fertig sein. Ein Trupp von Wissenschaftlern kehrte zu der Androidenwelt zurück, um die Züchtung fortzusetzen.

Sie flogen in drei Raumschiffen. Wir wissen bis heute nicht genau, was damals geschah. Der letzte Funkspruch kam von einer Position ein halbes Lichtjahr vor der Androidenwelt. Dann war Stille. Wir warteten einige Tage, dann machte sich eine Rettungsexpedition auf den Weg. Die Androidenwelt war leer. Von den drei Schiffen, von den Androiden, von den Wissenschaftlern war keine Spur mehr zu finden. Wir nehmen an, daß die Androiden in den zwei Jahren, die sie sich selbst überlassen waren, sich vermehrten und unabhängig zu fühlen begannen. Als die Wissenschaftler in ihren drei Schiffen landeten, töteten sie die Männer, bemächtigten sich der Schiffe und flohen.

Das Projekt wurde abgebrochen. Jedermann sah ein, daß bei derartigen Züchtungsversuchen Faktoren eine Rolle spielten, die nicht vorherberechnet werden konnten. Statt dessen kehrte meine Rasse zur konventionellen Art der Rüstung zurück und bereitete sich auf den bevorstehenden Krieg vor. Es war eine harte Zeit, aber wir hatten Aussicht, den Gegner zu besiegen, und danach würde auf Jahrhunderte hinaus Ruhe herrschen.

Es kam anders. Unsere Vorpostenschiffe meldeten den Feind im Anmarsch, da wurde eine der gegnerischen Heimatwelten von einer kleinen Flotte überfallen. Die Welten, infolge des feindlichen Invasionsplans von allen Truppen und Fahrzeugen entblößt, waren den unheimlichen Fremden ein leichtes Opfer. Sie wüteten mit einer Grausamkeit, die selbst uns, die Feinde der Betroffenen, zutiefst erschütterte.

Aus dem Krieg wurde nichts. Der Gegner kehrte zurück, um seine Heimatplaneten wieder aufzubauen. Von den zehn Milliarden Wesen, die zu Beginn des Krieges auf diesen Welten gelebt hatten, war nur noch eine Milliarde übrig. Den Rest hatten die Unheimlichen abgeschlachtet, verschleppt oder verhungern lassen.

Es kam zu anderen Überfällen. Hier und dort, nach einem Plan, den niemand verstehen konnte. Wir glauben heute, daß es den Bestien nur darum zu tun war, Schrecken zu verbreiten. Je grausamer sie wüteten, desto intensiver die Angst zukünftiger Opfer. Eines Tages würde es genügen, die bevorstehende Ankunft einer Flotte der Bestien zu melden, um die Opfer des Angriffs in wilder Panik zu vertreiben, bevor noch der erste Schuß gefallen war.

In den ersten zwanzig Jahren nach dem Überfall auf die Heimatplaneten unserer ehemaligen Gegner kam es zu insgesamt dreitausend ähnlichen Vorkommnissen. Jedesmal ging der angerichtete Schaden in die Trillionen, die Zahl der Todesopfer in die Milliarden. Die Rassen dieser Galaxis begannen einzusehen, daß es keinen anderen Weg gab, das Unheil zu steuern' als sich zu vereinigen und die Verteidigung von zentraler Stelle aus zu lenken.

Die Identität der Bestien war seit langem bekannt. Es handelte sich um die Androiden, die wir gezüchtet hatten. Sie mußten gelernt haben, ihren Fortpflanzungsprozeß zu regulieren und zu beschleunigen, denn schon am allerersten Überfall nahmen mehrere tausend Androiden teil. Sie besaßen unser Wissen, und mit ihrer phantastischen Auffassungsgabe hatten sie ungeheuer schnell dazugelernt. Als die Rassen dieser Galaxis beschlossen, sich zu vereinigen, war die Technologie der Bestien weiter entwickelt als irgendeine andere.

Die Konstrukteure des Zentrums übernahmen die Aufgabe die vielen Rassen zu organisieren. Die Spezialisierung wurde eingeführt. Von jetzt an erfüllte jede Rasse nur noch eine bestimmte Aufgabe, die ihr nach dem Stand ihres Wissens, nach ihren Fähigkeiten und anderen Charakteristiken von den Konstrukteuren zugeteilt wurde.

Wir Skoars wurden die Rasse der Soldaten. Wir bildeten die vorderste Front im Kampf gegen die Bestien, und der Platz stand uns zu, denn wir waren diejenigen, die die Androiden am besten kannten.

Der Kampf währte Jahrtausende. Wir erlitten ungeheure Verluste. Zweihundert Jahre lang sah es so aus, als müßten wir schließlich doch unterliegen, aber schließlich begann die Organisation, die die Konstrukteure errichtet hatten, ihre Früchte zu tragen.

Wo die Bestien zuschlugen, standen unsere Flotten bereit, um sie zu bestrafen. Sie verloren Fahrzeuge und Mannschaften schneller, als sie sie ersetzen konnten. Die Zahl der Überfälle nahm ab.

Wir bekamen eine Verschnaufpause, in der die Rüstungsindustrie zu noch höherem Tempo angekurbelt werden konnte. Suchflotten durchzogen die Sterneninsel, um die Heimatwelt der Androiden zu finden. Sie entdeckten aber nur kleine Niederlassungen und vernichteten sie, das war alles.

Ihren letzten bedeutenden Vorstoß führten die Bestien gegen eine der Skoar-Welten. Der Zufall kam uns zu Hilfe. Eines unserer Vorpostenschiffe entdeckte die Androidenflotte zwanzigtausend Lichtjahre vom Ziel entfernt. Ein Flottenverband wurde an dieser Stelle postiert, um die Spur der Bestien dort aufzunehmen und zu verfolgen, sobald wir sie zurückgeschlagen hatten.

Wir schickten die Androiden mit blutigen Köpfen nach Hause. Sie hatten zweitausend Schiffe, wir fünfzehnmal soviel. Sie verloren zwölfhundert, wir vierundzwanzigtausend.

Aber wir hatten ihre Spur. Wir fanden eine Welt auf halbem Weg zwischen dem Band und dem Zentrum unserer Galaxis, auf der einhundert Millionen Androiden lebten. Wir schlugen zu, bevor sie sich noch von ihrer letzten Abfuhr erholt hatten. Die Welt wurde völlig vernichtet. Tausende und aber Tausende von Androiden wurden gefangengenommen und auf eine Gefängniswelt deportiert. Der Rest kam im Chaos um.

Selbst in der Gefangenschaft wollten die Bestien sich noch nicht geschlagen geben. Es kam zu einer Revolte auf der Gefängniswelt. Da griff unsere Flotte ein und beseitigte die Gefahr ein für allemal, indem sie die Bestien vernichtete.

Von da an war Ruhe. Gruppen von Suchschiffen durchstreiften die Galaxis noch Jahrhunderte nach dem letzten Aufstand der Androiden, aber niemals wurde auch nur der leiseste Hinweis darauf gefunden, daß es außer der Welt, auf der fast einhundert Millionen Bestien den Tod fanden, noch einen zweiten Androidenplaneten gegeben hatte.

Das Studium der Meßunterlagen, die während des Angriffs auf die Stützpunktwelt der Bestien angefertigt worden waren, ergab allerdings, daß es einem einzigen Androidenraumschiff gelungen war, den Kordon unserer Flotte zu durchbrechen und sich in Sicherheit zu bringen. Die Messungen zeigten, daß das Fahrzeug mit einem neuartigen Antrieb ausgerüstet war, der ihm eine ungeheure Reichweite verlieh. Weitere Nachforschungen ermittelten eindeutig, daß das Androidenschiff unsere Galaxis verlassen hatte. Sein Ziel blieb uns unbekannt.

Wir kannten die Hartnäckigkeit der Bestien. Das Entkommen eines einzelnen Schiffes machte unseren Sieg unvollständig. Wir mußten damit rechnen, daß die Bestien eines Tages zurückkehrten, um sich zu rächen.

Die Konstrukteure des Zentrums ermittelten die Wirkungsweise des Triebwerks, mit dem die Bestien ihr letztes Schiff ausgerüstet hatten. Gestützt auf die Resultate dieser Ermittlung, begannen sie, eine gewaltige Abwehrwaffe zu entwickeln, die es den Androiden unmöglich machen würde, jemals wieder in unsere Galaxis einzudringen, solange sie sich desselben Antriebsprinzips bedienten. Die Waffe wurde im Zentrum unserer Sterneninsel installiert. Ihre Ausstrahlung ist selbst in weiter Entfernung noch wahrnehmbar. Ein blaues Leuchten scheint aus dem Kern unserer Galaxis hervorzubrechen. Das ist die Streustrahlung der Parafalle, die jedes Schiff der Bestien vernichten wird, sobald es in ihren Einflußbereich gerät.

Fast dreißig Jahrtausende herrschte in unserer Galaxis Ruhe. Das System der Rassenspezialisierung, einmal eingeführt und als nützlich bewiesen, wurde beibehalten. Unter der segensreichen Leitung der Konstrukteure des Zentrums wuchsen und blühten unsere Welten. Neue Planeten wurden erforscht und besiedelt, das Handelsvolumen wuchs stetig, die Menschen wurden reich.

Dann, vor dreiundfünfzigtausend Jahren Ihrer Rechnung, griffen die Bestien wieder an. Die Paratronfalle erlebte ihre Feuertaufe - und bewährte sich. Keines der Schiffe der Bestien kam über die Peripherie der Galaxis hinaus. Wir sammelten die Trümmer ihrer Flotte auf. Die Bestien sahen immer noch so aus, wie unsere Vorväter sie vor dreißigtausend Jahren erschaffen hatten.

Die Entwicklung ging weiter. Jahrzehntausende verstrichen. Immer noch lebte die Angst in unserem Innern, die Furcht vor der sinnlosen Grausamkeit der Bestien. Das System der Rassenspezialisierung machte unser Sternenreich stabil. Zivilisationenzyklen, das Absterben alter Reiche und das Entstehen neuer, sind seit achtzigtausend Jahren unbekannte Erscheinungen. Seitdem die Konstrukteure des Zentrums die Leitung übernahmen, ging es stetig aufwärts.

Trotzdem blieb uns die Furcht vor den Bestien.

Vor zehntausend Jahren griffen sie zum drittenmal an. Diesmal mit Schiffen, auf deren Triebwerke die Parafalle nur zum Teil kalibriert war. Nur die Hälfte der Fahrzeuge wurde vernichtet, als sie die Grenze unserer Galaxis überflog. Die anderen wurden beschädigt, aber sie waren noch manövrierfähig, und die Bestien blieben verbissen auf Kurs.

Wir schlugen sie. Wir brauchten eine Flotte von fünfzigtausend Einheiten, um ihre achthundert Schiffe zu schlagen, und wir verloren fast die Hälfte unserer Streitmacht. Aber der Angriff war abgeschlagen. Unsagbares Leid war den Rassen unserer Sterneninsel erspart geblieben.

Die Bestien, die den dritten Angriff ausführten, sahen anders aus als die, die wir kannten. Sie waren noch größer, noch mächtiger - mehr als zweimal so hoch wie ich. In den vierzigtausend Jahren seit ihrem letzten Vorstoß mußten sie sich weiterentwickelt haben. Sich und die Triebwerke ihrer Schiffe.

Die Konstrukteure paßten die Wirkungsweise der Parafalle den neuen Erkenntnissen an. Sollten die Bestien zum viertenmal angreifen, dann wird die Falle sie vernichten, falls sie dieselbe Art von Triebwerken benutzen wie ihre Vorgänger vor zehntausend Jahren.

Aber wir wissen nicht, ob sie ihre Triebwerkstechnik nicht abermals verbessert haben werden, wenn sie das nächste Mal kommen. Wir sind nicht sicher, ob die Parafalle ihnen überhaupt etwas wird anhaben können. Wir sind überzeugt, daß die Bestien uns niemals in Ruhe lassen werden, solange noch ein einziger von ihnen am Leben ist. Sie werden wiederkommen. Wenn wir Glück haben, wird die Parafalle sie vernichten.

Wenn nicht...

Er machte eine ungewisse Geste und schwieg.

Unbehagliche Stille breitete sich über den großen Raum, während jeder seinen eigenen Gedanken nachhing und das Gehörte auf sich einwirken ließ. Irven Holler begann, die eigenartige Haltung der Skoars zu verstehen. Bei der Furcht vor den sogenannten Bestien handelte es sich um einen Komplex, der so fest in ihrem Unterbewußtsein verankert war, daß vernünftige Überlegung ihn nicht mehr erreichen konnte. Er schien fast den Status eines eingeborenen Triebes zu besitzen, zu einem Appendix des Selbsterhaltungstriebs geworden zu sein, und ebenso wie jener stand er außerhalb aller Logik.

Aller Augen richteten sich auf das Zentralpult, als Perry Rhodan schließlich zu sprechen begann.

„Ich danke dem Skoarto für seine Ausführungen. Vieles, was uns bisher ein Rätsel war, ist uns jetzt klar. Wir verstehen in großen Zügen die Geschichte dieser Galaxis und die Besorgnis ihrer Volker über die Gefahr, die von den Nachfahren der einstigen Androiden ausgeht."

Als er fortfuhr, nahm seine Stimme einen harten Klang an, der unter der hohen Kuppel widerhallte und keinen Zweifel daran ließ, daß Perry Rhodan an seinen Worten nichts gedeutelt haben wollte.

„Für uns, die wir aus einer fremden Galaxis kommen, haben die Dinge einen anderen Aspekt. Icho Tolot und Fancan Teik, selbst Nachfahren der Androiden, sind unsere Freunde. Sie sind es, weil wir sie dafür halten und weil sie in den Jahren der Zusammenarbeit mit uns durch ihre Taten bewiesen haben, daß sie unsere Freunde sein wollen.

Nichts von dem, was Sie sagten, Skoarto, kann unsere Haltung unseren Freunden gegenüber ändern. Mögen ihre Vorfahren in dieser Galaxis gewütet und Leid gebracht haben - es gibt keinen Grund, unsere Freunde für die Taten derer verantwortlich zu machen, die Jahrtausende vor ihnen lebten.

Ich bitte Sie, Skoarto, die Möglichkeit zu bedenken, daß eine Rasse ihren Charakter ä ndern kann.

Daß sie im Prozeß der Reife zu der Erkenntnis gelangen kann, daß das, was sie in der Vergangenheit tat, abscheulich und verdammenswert war. Daß sie nach neuen Grundsätzen zu leben beginnt. Daß sie menschlich wird, wie wir den Begriff menschlich verstehen. Tolerant, friedliebend.

Bedenken Sie das, Skoarto, denn wenn ich Ihnen unsere Freunde charakterisieren sollte, dann würde ich eben diese Attribute gebrauchen. Ihr unbeherrschtes Aufbrausen, Ihr heißer Wunsch, unsere Freunde zu töten, ist das Resultat eines Komplexes, mit dem die Völker dieser Galaxis seit Jahrtausenden belastet sind. Eine einzige Minute logischen Nachdenkens wird Sie davon überzeugen daß ich recht habe.

Ich bitte Sie, dies zu erwägen und zu bedenken. Sie sind Gast an Bord unseres Schiffes. Unser Schiff ist seinerseits Gast in Ihrer Galaxis. Keinem von uns kann daran liegen, mit dem andern anders als in freundlichem Verhältnis zu stehen. Ich bin bereit, volle Bürgschaft für meine Freunde Tolot und Teik zu übernehmen. Ich gebe Ihnen mein Wort, daß weder Ihnen, noch irgendeinem anderen Volk dieser Galaxis von meinen Freunden ein Leid geschehen wird."

Er schwieg. Ein zweitesmal legte sich die alles umfassende, unheimliche Stille über den großen Raum.

Irven Holler nahm zur Kenntnis, daß Perry Rhodan mehr eine Grundsatzerklärung über sein Verhältnis zu den beiden Halutern abgegeben als versucht hatte, den Skoarto umzustimmen. Was bedeutete das? War es ihm wichtiger, Tolot und Teik seinen Beistand zu versichern, als die Gefahr zu bannen, die von den 380 Skoars ausging? Oder - glaubte er nicht daran, daß der Skoarto umgestimmt werden könne?

Minuten verstrichen. Der Skoarto starrte vor sich hin. Die achtzehn Steine auf seiner Brust leuchteten blau. Einer davon strahlte pulsierend und intensiver als die übrigen. Der Stein des Erkennens. Eine merkwürdige Einrichtung, diese Steine. Sie schienen Sensormechanismen zu sein, die auf verschiedene charakteristische Umgebungseinflüsse ansprachen und ein Signal gaben. Der Stein des Erkennens zum Beispiel mußte mit einem Instrument gekuppelt sein, das über achthundert Meter hinweg und durch drei Dutzend Lagen aus Terkonstahl hindurch die Emanationen zweier Haluter erkannte. Irven hätte den Mechanismus gerne gekannt, der solche Wunder vollbrachte. Er war sicher, daß die irdische Wissenschaft einen solchen Fund zu schätzen wissen würde.

Die Steine waren ohne erkennbare Ordnung angerichtet. So wenigstens erschien es auf den ersten Blick. Es sah aus, als wären sie gerade dort eingesetzt worden, wo sich die Operation am leichtesten vornehmen ließ. Irven ließ seiner Phantasie freien Lauf und bemerkte, daß sieben der blauen Steine sich zu einem Gebilde zusammenfassen ließen, das entfernte Ähnlichkeit mit dem Sternbild des Großen Wagens hatte. Ein achter Stein saß in der Mitte des Wagens. Zehn weitere Steine, unterhalb des Großen Wagens angeordnet, bildeten eine Art verlängertes, aus drei Vzusammengesetztes W.

Sieben Steine bildeten die Anfangs-, End- und Wendepunkte der Vs, drei weitere verteilten sie auf Abund Aufstrich des ersten Vs. Irven schloß die Augen und versuchte, die Anordnung der Steine in Gedanken nachzuzeichnen. Es gelang. Der Stein des Erkennens war derjenige, der in der Mitte des Großen Wagens saß.

Mindestens fünf Minuten mußten vergangen sein, seitdem Perry Rhodan das letzte Wort gesprochen hatte, als der Skoarto sich schließlich zu antworten anschickte. Er stand auf, beide Armpaare weit zur Seite gestreckt, um seine gute Absicht zu dokumentieren, und die Roboter ließen ihn gewähren. Er trat ein paar Schritte zur Seite und wandte sich in Richtung des Zentralpults. Seine vier Augen glänzten gelb. Der rote Funke unbeherrschten Zorns schien verschwunden.

„Ich habe nachgedacht, wie Sie mir rieten", sagte er mit schwerer, dröhnender Stimme. „Und ich bin zu dem Schluß gekommen, daß Sie recht haben und ich recht habe.

Die beiden Wesen dort sind also Ihre Freunde. Sie haben sich stets als Freunde gezeigt solange Sie sie kennen. Wie lange ist das? Hunderttausend Jahre? Achtzigtausend? Fünfzigtausend?

Zehntausend? Nein, nicht annähernd soviel. Ein paar Jahre, nicht wahr? Vielleicht hundert, wohl kaum mehr.

Ein Mann meines Volkes, blind taub und zu arm, als daß er sich die Lehrmittel hätte leisten können, deren Blinde und Taube bedürfen, hätte einhundertmal solange auf einer unserer Welten leben können, ohne je einen Grund dafür zu finden, warum wir, die Hörenden, Sehenden, Ihre Freunde Bestien nennen. Er hätte sie nicht kennengelernt. Er hätte niemals von ihren Greueltaten erfahren.

Er hätte Jahrzehntausende alt werden müssen, um die Abscheulichkeiten dieser Rasse bei einem ihrer Angriffe am eigenen Leib zu erleben. Das hätte ihn überzeugt.

Kommen Sie mir nicht mit den Erfahrungen, die Sie mit Ihren Freunden gemacht haben. Die Zeitspanne, über die sie sich erstrecken, ist zu kurz. Beobachten Sie zehntausend Jahre lang. Dann wollen wir sehen, ob Sie recht haben. Vor zehntausend Jahren wurde diese Sterninsel zum letztenmal angegriffen, und nichts hat sich in der Zwischenzeit ereignet, was uns glauben machen könnte, jene Rasse hätte ihren Sinn gewandelt."

„Es war eine andere Rasse!" warf Rhodan ein. „Sie selbst beschrieben sie als viel größer als unsere Freunde. Wir kennen jene Wesen. Sie sind unsere Feinde ebenso wie die unserer beiden Freunde. Sie nennen sich die Zweite Schwingungsmacht und nehmen für sich in Anspruch, Richter über alles zu sein, was die Völker unserer Galaxis tun."

„Dann bedaure ich Sie, mein Freund. Die Bestien sind heimtückisch und grausam. Vielleicht herrscht jetzt schon in Ihrer Galaxis dasselbe Chaos wie hier vor achtzigtausend Jahren."

„Wir kämpfen", antwortete Rhodan. „Wir leisten Widerstand. Und unsere halutischen Freunde stehen uns bei."

Der Skoarto machte eine abwehrende Geste.

„Sie bewegen mich nicht", dröhnte er. „Eine Bestie ist so schlimm wie die andere. Sie versuchen, den Rückweg zu Ihrer Galaxis zu finden. Sie brauchen Hilfe. Vielleicht bin ich derjenige, der Ihnen Hilfe leisten kann. Ich werde es tun. Unter einer Bedingung."

„Welches", fragte Rhodan schwer, „ist die Bedingung?"

Der Skoarto drehte sich zur Seite und wies auf die beiden Haluter.

„Diese dort müssen sterben!"

 

*

 

Perry Rhodans „Niemals" kam wie aus der Pistole geschossen und mit schneidender Schärfe.

Dann brach der Tumult los. Der Skoarto wollte sich ein zweites Mal auf die Haluter stürzen. Seine drei Begleiter standen ihm bei. Aber die Roboter waren schneller. Sie trieben die drei Skoars vor sich her und zum Schott hinaus. Ein anderer hielt den Skoarto mit eisernem Griff umklammert.

„Ich verlange... „, brüllte er, aber Perry Rhodan fuhr dazwischen: „Es hat sich ausverlangt, Skoarto! Unsere Gastfreundschaft ist zu Ende. Sie und Ihre Leute werden im Laufe der nächsten Stunde das Schiff verlassen."

Irven erwartete einen lautstarken Protest des Skoartos. Statt dessen schien der Vierarmige mit dem Vorschlag einverstanden.

„Eben das wollte ich von Ihnen verlangen", knurrte er. „Angesichts der Anwesenheit zweier Bestien hat der kleinliche Streit zwischen Skoars und Dumfries seine Bedeutung verloren. Ich werde mich mit dem Ingenieur des Stützpunkts auf Truktan in Verbindung setzen und mit ihm beraten, was in Anbetracht der Lage zu tun ist."

„Es bleibt Ihnen überlassen zu tun und zu lassen, was auch immer Ihnen beliebt", antwortete Rhodan. „Ich bitte Sie jedoch in Erinnerung zu behalten, daß wir nicht als Feinde in diese Galaxis gekommen sind. Wir wurden hierher verschlagen, und es entspricht der Natur unserer Situation, daß wir mit allen Völkern dieser Sterneninsel in freundlichen Kontakt treten möchten. Sobald man uns zeigt, wie wir unsere Heimatgalaxis wieder erreichen können, werden wir abfliegen - mitsamt unseren beiden Freunden, den Halutern."

Der Skoarto musterte ihn einen Augenblick lang - wie es Irven schien, mit dem Blick eines Mannes dem der Vorschlag gemacht worden war, mit bloßen Füßen durch ein Feuer zu schreiten.

„Ich werde mich daran erinnern", versicherte er. „Der Stützpunktingenieur wird von Ihrer Lage erfahren, und da er unser Verbindungsmann mit dem Zentrum ist, auch die Konstrukteure des Zentrums."

Die Ausschiffung der Skoars verlief ohne Zwischenfall. Perry Rhodan und der Skoarto verabschiedeten sich voneinander. Rhodan bis zur letzten Sekunde bemüht, dem Vierarmigen klarzumachen, daß die beiden Haluter keine Gefahr bedeuteten, der Skoarto kühl, unverbindlich und mißtrauisch.

Die Korvette legte ab. Irven Holler der im Kommandostand Dienst tat und auf die Rückkehr des Großadministrators wartete, sah sie auf dem Bildschirm erscheinen und auf die blaugrüne Scheibe des Planeten Truktan zugleiten.

 

3.

 

„Sie haben falsch gehandelt, mein Freund."

Die Art, wie Icho Tolot die Worte aussprach, ließ keinen Zweifel daran, daß er sie ernst meinte.

Irven Holler, gänzlich ungewohnt, seinen Vorgesetzten auf solche Weise angesprochen zu hören, machte sich ostentativ an der Aufhängung des Interkom-Mikrophons zu schaffen das er für die Dauer der Konferenz zu warten hatte um den Großadministrator über die neuesten Entwicklungen auf Truktan auf dem laufenden zu halten.

Teilnehmer der Konferenz waren außer Perry Rhodan nur die beiden Haluter. Rhodan hatte sie zu dieser Besprechung gerufen, kurz bevor die Korvette mit den Skoars an Bord auf Truktan aufsetzte.

„Und wie, meinen Sie, hätte ich sonst handeln können?"

Rhodans Frage war nicht ohne Spott.

„Ganz einfach. Ihre Lage ließ sich durch Eingehen auf die Forderung des Skoartos erheblich erleichtern. Vergessen Sie nicht, daß Sie auf ihn angewiesen sein konnten. Es mußte Ihnen daran liegen, ihn günstig zu stimmen."

„Indem ich", lachte Rhodan, „auf seine Forderung einging. Sie lassen dabei nicht etwa aus den Augen, daß ein solches Eingehen für Sie und Teik höchst unangenehme und unwiderrufliche Folgen gehabt hätte, nicht wahr? Soweit ich weiß, gehören auch unter den Halutern Totenerweckungen noch immer nicht zu den alltäglichen Ereignissen."

„Erstens", antwortete Tolot ohne Zögern, „halte ich diesen Einwand für ungültig. Denn als Kommandant dieses Schiffes sollte Ihnen Wohl und Wehe der Besatzung über dem Wohl zweier Haluter stehen. Zweitens..."

„Ich hätte Sie nicht töten können, selbst wenn ich die Absicht gehabt hätte, Tolot", unterbrach ihn Rhodan ungeduldig. „Hören Sie auf mit dem Unsinn!"

„Wir hätten Ihre Lage verstanden und uns willig gezeigt", gab Tolot zu bedenken.

Verblüfft sah Rhodan zu ihm auf.

„Sie meinen, Sie hätten sich töten lassen?"

„Ja."

Irven schauderte. Man konnte sich an den täglichen Umgang mit nichtmenschlichen Wesen gewöhnen und sich dazu bringen, sie als Gleichartige zu betrachten. Aber manchmal gab es Augenblicke, in denen sich der Blick in ihre Mentalität öffnete, und dann war das Gefühl der Fremdheit wieder da.

Tolot bemerkte Rhodans entsetzten Blick und erklärte: „Es ist alles eine Frage der Auffassung. Leben und Tod bedeuten für Haluter etwas anderes als für einen Menschen der Erde. Unser Opfer wäre nicht groß gewesen - schon gar nicht angesichts der fatalen Schwierigkeit, in der Sie sich befinden."

Rhodan winkte ab.

„Danke. Es schüttelt mich, wenn ich nur daran denke. Welches war Ihr zweiter Einwand?"

„Es hätte sich vielleicht die Möglichkeit geboten, dem Skoarto ein Theaterstück vorzuspielen. Mit anderen Worten, uns nur scheinbar zu töten, jedoch so, daß der Skoarto keinen Verdacht schöpfte."

Perry Rhodan lächelte.

„Ich muß Ihnen gestehen, daß ich etwas Ähnliches im Sinn hatte", antwortete er. „Allerdings nur eine Sekunde lang. Dann schob ich die Idee beiseite. Wissen Sie warum?"

„Nein."

„Stolz. Ganz einfacher, altmodischer, dummer Stolz. Ich wollte nicht, daß da jemand auf Truktan und anderen Welten dieser Galaxis umherschreitet, der als Augenzeuge versichern kann, daß Perry Rhodan im Augenblick der Gefahr zwei seiner Freunde opferte, um sich selbst zu retten."

Tolot schwieg. Irven wurde abgelenkt. Der Interkom sprach an. Er sprach mit dem Navigator der Korvette, die die Skoars nach Truktan gebracht hatte. Das Fahrzeug war auf dem Raumhafen südlich der Bergfestung gelandet. Die Skoars waren ausgeschifft worden. Der Skoarto hatte sich mit fünf Begleitern unverzüglich an Bord seines schwerbeschädigten Schiffes begeben, das die Dumfries abgeschossen hatten, als er zum erstenmal auf Truktan zu landen versuchte. Die Monitoren an Bord der Korvette liefen. Es wurde festgestellt, daß der Skoarto ein Funkgespräch mit der Festung führte.

Die Festung antwortete. Das Gespräch war verschlüsselt und würde von der Bordpositronik der CREST ausgewertet werden müssen.

Irven unterbrach die Unterhaltung zwischen Rhodan und dem Haluter, um seine Meldung abzugeben. Icho Tolot sagte: „Sie machen sich über die Absichten dieses... dieses Geschöpfes mit den achtzehn Steinen keine falschen Hoffnungen, nicht wahr?"

„Wie meinen Sie das?" erkundigte sich Rhodan.

„Sie erwarten nicht etwa, daß aus seiner Besprechung mit dem Stützpunktingenieur etwas Nützliches herauskommt. für Sie und uns nützlich, meine ich?"

Rhodan verneinte.

„Nicht im Ernst, um ganz offen zu sein. Aber ich hatte keine andere Wahl. Ich hatte keinen Grund, den Skoarto langer hier festzuhalten. Im Gegenteil, ich mußte ihn loswerden, bevor er mit seiner Bestienfurcht Unheil anrichten konnte."

„Sie sind also auf Feindseligkeiten gefaßt?"

„Mehr oder weniger."

„Vorzüglich. Dann haben Sie keine Einwände, wenn mein Freund und ich uns von hier entfernen?"

Rhodan schmunzelte.

„Nicht den geringsten. Sie wollen sich aus dem Staub machen, bevor es hier brenzlig wird?"

Icho Tolot gab ein glucksendes Geräusch von sich. Irven versäumte seine Antwort. Der Interkom war wieder an der Reihe. Der Navigationsoffizier der Korvette meldete daß der Schutzschirm über der Festung ausgeschaltet worden sei und der Skoarto sich mit seinen Skoars auf dem Weg zur Festung befinde. Irven leitete die Information unverzüglich weiter an Perry Rhodan.

„Die Dinge entwickeln sich schneller, als ich dachte", bemerkte Icho Tolot. „Es scheint, daß der Bericht des Skoartos über die zwei Bestien Eindruck gemacht hat."

Die beiden Haluter wandten sich zum Gehen.

„Bleiben Sie in Verbindung", bat Rhodan. „Ich bin mir des Vorteils bewußt, ein As im Ärmel zu haben."

Als das Schott sich geschlossen hatte, wandte Rhodan sich an Irven.

„Sie scheinen zu verstehen, wie man mit Skoars umgeht. Was halten Sie von der Sache?"

Irven hatte nicht erwartet, vom Großadministrator um Rat gefragt zu werden. Er hatte Mühe, seine Verwirrung zu verbergen.

„Ich stimme mit Ihnen überein, Sir, antwortete er. „Der Skoarto hat keine Sekunde lang daran gedacht, das Problem auf friedliche Art zu losen."

Rhodan lächelte.

„Wir sind uns also einig. Bleibt noch zu ermitteln, welche Waffe die Festung besitzt, die sie wirkungsvoll gegen uns einsetzen konnte."

Keine Spur von Spott schwang in seiner Stimme. Irven nahm zur Kenntnis, daß der Großadministrator die Frage völlig ernst betrachtete. Seine Sorge erschien Irven übertrieben. Die Skoars schienen trotz ihrer achtzigtausendjährigen Geschichte keineswegs auf technologisch höherer Stufe zu stehen als die Erde, und da sich im Innern eines Kulturkreises krasse Unterschiede nicht ausbilden konnten, mußte dasselbe auch für die Dumfries gelten, die auf Befehl der Konstrukteure des Zentrums die Rolle der Soldatenrasse übernommen hatten und die Festung auf Truktan leiteten. Irven verstand nicht, worum Perry Rhodan sich sorgte.

Die Lage schien um so günstiger, als zwischen den Dumfries und den Skoars jahrhundertealte Zwistigkeiten bestanden, die eben von jener Umstufung der beiden Rassen herrührten. Während die Masse der Skoars sich den Weisungen der Konstrukteure willig beugten, wie sie es im Laufe von acht Jahrzehntausenden gelernt hatte, gab es einige unter ihnen, die die Umstufung für ungerecht und unangebracht hielten. Der Skoarto selbst war ein Exponent jener Kräfte, die in diesen Tagen zum erstenmal seit Erschaffung des Systems die Weisheit der Konstrukteure offen anzweifelten und sich ihren Befehlen widersetzten. Der Skoarto war nach Truktan gekommen, um den Dumfries die Festung zu entreißen und sie zu übernehmen. Was für ein Bündnis mit den Dumfries er in so kurzer Zeit, unter dem Eindruck zweier plötzlich aufgetauchter Bestien, auch immer geschmiedet haben mochte, es war nicht von jener Art, die auf althergebrachtem Vertrauen beruht, und würde vom ersten Augenblick seines Bestehens an von gegenseitigem Mißtrauen erfüllt sein.

Hinzu kam, daß der Widerwille gegen die Entscheidungen der Konstrukteure des Zentrums sich nicht auf die Person des Skoartos beschränkte. Irven, seit seiner Ernennung zum zweiten Adjutanten des Großadministrators per Hypnokurs über die wichtigsten Ereignisse und Vorgänge der jüngsten Vergangenheit informiert, wußte, daß Perry Rhodan und John Marshall, während sie von Dumfries-Wachen zu ihrem Kerker tief unter der Festung geführt wurden, Zeuge des Verhörs eines nichthumanoiden Lebewesens geworden waren, das unter dem Einfluß psychopathischen Zwangs nur immer und immer wieder zu beteuern vermochte, daß es „falsch eingestuft" worden sei.

Die Unzufriedenheit mit den Entscheidungen der zentralen Macht, die sich auch die Konstrukteure des Zentrums nannte, war also weiter verbreitet, als es auf den ersten Blick den Anschein hatte.

Je länger Irven die Lage überdachte, desto mehr gewann er den Eindruck, daß die Bedingungen, denen sich die Mannschaft der CREST IV gegenübersah, kaum günstiger sein könnten. Nicht nur war das Bündnis zwischen dem Skoarto und den Dumfries auf Sand gebaut, es herrschte überdies noch allgemeine Unzufriedenheit mit dem System als solchem.

Soweit war er in seinen Überlegungen gekommen. Er suchte nach Worten, mit denen er dem Großadministrator klarmachen konnte, daß er sich nach seiner Ansicht unnötig sorgte, als ein neues Ereignis die auf völlig logischem Wege erzielten Resultate angestrengten Nachdenkens ungültig machte.

Ein Ruck fuhr durch das Schiff. Der Boden unter Irvens Füßen schien sich aufzubäumen. Eine unsichtbare Kraft riß ihn aus seinem Sitz und schleuderte ihn quer über das Interkompult.

 

*

 

Der Wirrwarr war vollkommen.

Irven hatte Mühe, auf die Füße zu kommen. Das Schiff bockte. Aus der Tiefe drang das frenetische Geheul überbeanspruchter Aggregate.

Haltsuchend klammerte Irven sich an das Pult. Im Augenblick der ersten Panik schob er das merkwürdige Gefühl im Magen auf seine überreizte Vorstellungskraft, aber als er schließlich Halt gefunden hatte und die Lage zu übersehen begann, stellte er fest, daß es wesentlich mehr war als nur das.

Das Schiff stürzte.

Und der Antigrav, der sonst im Innern des Schiffes normale Erdgravitation unabhängig von allen äußeren Einflüssen erzeugte, funktionierte nicht mehr.

Perry Rhodan war nicht mehr zugegen, als Irven sich von seinem anfänglichen Schreck erholte. Das Schott zum Kommandostand stand offen. Irven, seiner Pflichten als Adjutant bewußt, stolperte durch die Öffnung. Im Kommandostand herrschte die geräuscharme, zielbewußte Aktivität, die man an Orten vorfindet, an denen vorzüglich trainierte Mannschaften am Werk sind. Irven kam sich in seiner Aufregung ein wenig lächerlich vor.

Knapp eine Minute später war das Rätsel gelöst.

Die CREST IV stürzte mit beachtlicher Geschwindigkeit auf Truktan zu. Das Triebwerk war außerstande, den Sturz abzufangen. Der Antigrav war nicht in der Lage, das entnervende Gefühl des freien Falls, das die Mägen der Männer nach oben trieb, zu mildern. Jedes andere wichtige Aggregat an Bord des gewaltigen Schiffes war ebenso funktionsunfähig. Denn ein Saugfeld, aus unbekannter Quelle kommend, absorbierte alle Energie, die die Generatoren der CREST erzeugten.

Der gewaltige Energiestrom, der sonst von den Generatoren durch die Kanäle des mächtigen Raumschiffs flutete, war bis auf wenige Tropfen versiegt. Die Tropfen reichten gerade noch aus, um die Beleuchtung und einige primitive Geräte in Gang zu halten, und eines der primitiven Geräte ermittelte schließlich, daß die CREST sich auf den Raumhafen südlich der Festung zubewegte, auf der auch des Skoartos beschädigtes Schiff notgelandet war, und daß das Saugfeld unzweifelhaft aus dem Innern der Festung kam.

Das war alles. An Gegenwehr war nicht zu denken, denn der Energieausfall legte die Schiffsgeschütze lahm. Die mächtigen Transformkanonen, die bei jedem Abschuß eine halbe Gigawattstunde verbrauchten, waren ebenso hilflos wie die schweren Blaster und die Desintegratoren.

Das Landemanöver, in dessen Verlauf die CREST Truktan mehrere Male umrundete, wurde mit einer Exaktheit durchgeführt, deren nur ein automatisches Steuergerät fähig war. Der Traktorstrahl, mit dessen Hilfe Schiffe gegen ihren Willen zur Landung gezwungen wurden, schien zur Standardausrüstung der Festung zu gehören.

Von dem Augenblick, in dem Irven Holler auf so unglückliche Weise auf dem Interkompult in Perry Rhodans privatem Konferenzzimmer landete, bis zu der Sekunde, in der die CREST auf dem großen Raumlandefeld südlich der Festung aufsetzte, vergingen fünfzig Minuten.

Inzwischen hatte man Vorbereitungen getroffen. Die von dem Saugfeld nicht erfaßte Restleistung der Generatoren reichte aus, um die hydraulischen Landebeine des Riesenschiffs auszufahren. Die Landung vollzog sich, ohne dem Schiffskörper Schaden zuzufügen.

Es war festgestellt worden, daß die körpereigenen Generatoren der Roboter von dem Saugfeld nicht beeinflußt wurden. Im Augenblick der Landung standen zweieinhalbtausend Roboter zur Ausschiffung bereit.

Die Strategie lag fest. Die Festung war, um den Traktorstrahl und das Saugfeld wirksam werden zu lassen, nicht in der Lage, sich durch den üblichen Feldschirm zu schützen. Der einfachste Weg, das Saugfeld zu beseitigen - und gleichzeitig der einzige, der sich im Augenblick anbot war, die Festung zu berennen.

Außer den Robotern machte sich ein Bataillon regulärer Truppen zum Aussteigen bereit. Das Kommando über den Verband lag bei Perry Rhodan, der sich entschlossen hatte, den Angriff persönlich zu leiten. Die CREST blieb unter der Obhut des Arkoniden Atlan. Rhodan und seine Leute waren mit den modernsten Mitteln der Nahkampftechnik ausgerüstet. Jeder der vierhundert Männer trug einen Kampfanzug mit eingebautem Antigravprojektor und Deflektorfeld.

Das Schiff landete nahe der Mitte des rechteckigen Landefeldes, das sich, auf drei Seiten von der Windung eines mächtigen Stroms umzogen, an die fünfhundert Meter hohe Steilwand schmiegte, die zur Festung hinaufführte. Vom Landeplatz der CREST bis zum Fuß der Wand waren etwa zehn Kilometer zurückzulegen. Es gab keine Möglichkeit, dem Gegner die Ausschleusung der Roboter zu verheimlichen. Die regulären Truppen jedoch bedienten sich ihrer Deflektorfelder, um unsichtbar und ungesehen das weite, ebene Feld zu überqueren.

Die Gebäude, die den Nordrand des Feldes rahmten, lagen leer und verlassen. Der Feind in der Festung hatte im Augenblick offenbar nicht die Absicht, oder es mangelte ihm an geeigneten Mitteln, den Vormarsch der Robottruppe aufzuhalten. Unangefochten erreichten die Roboter den Fuß der Wand und gerieten damit zeitweilig aus dem Blickfeld der Festung, deren hundert Meter hohe Stahlmauer fünfhundert Meter unmittelbar hinter der Wand aufragte.

Der Aufstieg wurde ohne Zögern in Angriff genommen. Die Roboter, unterstützt von Antigrav-Aggregaten, erstiegen die zerklüftete Wand mit der Gewandtheit berufsmäßiger Bergsteiger. Die regulären Truppen glitten, ihre Antigrav-Projektoren ausnützend, vor der Wand in die Höhe und landeten immer noch unsichtbar, unterhalb der Stahlmauer. Pforten, so groß wie Schleusentore, unterbrachen die stählerne Glätte der Wand in unregelmäßigen Abständen. Sie waren geschlossen.

Der Gegner zeigte sich nirgendwo.

Es war Irven Holler unklar, ob Perry Rhodan in seiner Planung die Möglichkeit, daß der Feind sich völlig passiv verhielt, in Rechnung gezogen hatte. Auf jeden Fall reagierte er auf die Lage, die Irven überraschte, mit einer Schnelligkeit, als hätte er sie längst vorausgesehen. Ein Trupp von Kampfrobotern wurde gegen die nächste Pforte angesetzt. Im Kreuzfeuer der Thermoblaster brach der massive Stahl in Minutenschnelle zusammen. Ein weiterer Robottrupp war so postiert worden, daß er gegnerischen Widerstand, falls er sich zeigte, sofort niederkämpfen konnte.

Aus seiner Deckung hervor sah Irven jenseits der Toröffnung eine schmale Gasse, die rechts und links von himmelhoch ansteigenden Wänden flankiert wurde und fünfzig Meter weiter hinter einer Biegung verschwand Die Gasse war leer, der zweite Robottrupp umsonst angetreten.

Eine Robotvorhut drang in die Festung ein. Ihre Anweisung lautete, vom Tor aus einen Kilometer weit vorzustoßen und die Lage zu erkunden. Blieben sie unbehelligt, so hatten sie einen Brückenkopf zu bilden und ihn abzusichern.

Die Meldung, daß beide Befehle ausgeführt worden waren, kam nur wenige Minuten später. Aus der kurzen Beschreibung, die der befehlshabende Robot gab, ging hervor, daß die Festung wenigstens in dem Sektor, den die Roboter durchsucht hatten, von allen gegnerischen Truppen entblößt war.

Rhodan beließ eine Gruppe von einhundert Robotern und fünfzehn Regulären außerhalb der Festung.

Mit dem Rest der Truppen marschierte er in die Festung ein. Er befand sich mit seinem Zweiten Adjutanten, eskortiert von einem Leutnant mit fünf Mann, in der Mitte der stattlichen Kolonne, Irven Holler wurde bei jedem Schritt unbehaglicher zumute.

Die Festung bot nicht den Anblick, mit dem ein empfindsames Gemüt sich schnell abfinden konnte.

Wie ein gewaltiges, fremdes Ungeheuer schien sie auf der Lauer zu liegen, häßlich und grotesk in der wilden Unregelmäßigkeit ihrer Formen und in eine Aura tödlicher Feindschaft gehüllt.

Türme aus purem Stahl ragten Hunderte von Metern weit in die Höhe, schief oder gerade, symmetrisch oder nicht, als hätte der kranke Geist eines wahnsinnigen Architekten sie erschaffen.

Zwischen den hohen Gestalten der Türme erstreckten sich niedere Gebäude, rechteckig oder rund im Grundriß, oder auch gänzlich unregelmäßig, bedeckt von Flachdächern oder Kuppeln und manche wie Irven bemerkte, zum Himmel hin völlig offen. Jeder Quadratmeter des riesigen Festungsgeländes schien bebaut. Auf dem Grund der gewundenen Gasse herrschte mitunter dämmeriges Halbdunkel, wenn die Wände der Gebäude zu beiden Seiten das Sonnenlicht abschirmten.

Diese ganze Monstrosität lag, wenn man von den Marschgeräuschen der Roboter absah, tot und still. Da, wo die Sonne auf den Grund der Gasse herabdrang, flimmerte die Luft in der Hitze. Die Festung machte den Eindruck absoluter Verlassenheit.

Zwei Visionen plagten Irven Holler abwechselnd, jedoch mit gleicher Intensität. Die eine, daß er - und jedermann in seiner Umgebung - im besten Begriff war, eine riesige Falle zu betreten, die der Feind geschickt aufgestellt hatte, um die Eindringlinge zu vernichten. Die andere, daß die Festung wirklich verlassen war, daß der Gegner sich zurückgezogen hatte und daß all die Mühe, der sie sich unterzogen, auf lächerliche Weise umsonst war.

Logische Bestandsaufnahme überzeugte Irven, daß keine der beiden Befürchtungen ernst zu nehmen war. Der Gegner mochte eine Falle aufgebaut haben, aber die empfindlichen Meßinstrumente der Roboter würden in derselben Millisekunde ausschlagen, in der sich im Umkreis von mehreren Kilometern eine verdächtige energetische Aktivität zeigte. In dem Augenblick, in dem die Falle zuschlug, würde der Feind noch mehrere Kilometer entfernt sein und den Truppen Perry Rhodans ausreichend Zeit lassen, sich auf den Angriff vorzubereiten.

Die Festung war auch nicht evakuiert. Die Teleskope der CREST hatten die gewaltige Anlage keine Sekunde lang aus den Augen gelassen. Der Feind konnte sich nicht verflüchtigt haben.

Nachdem Irven sich dieserart auf logische Weise die eigenen Bedenken ausgeredet hatte, stellte er fest, daß das Gefühl innerer Unruhe dadurch nicht gemildert worden war.

Etwas stimmte nicht!

Die Gasse erweiterte sich schließlich und mündete auf einen Platz, der die Form eines unregelmäßigen Achtecks hatte und vom Süd - zum Nordrand etwa einen halben Kilometer maß. An der gegenüberliegenden Begrenzung des Platzes stand eine Robotwache. Der Rest der Voraustruppe hatte sich in einem anscheinend leeren Gebäude verschanzt, das sich am Nordwestrand des Achtecks erhob.

Das Innere des Gebäudes bestand aus einem einzigen Raum. Es gab Fensteröffnungen in der Vorder- und Rückwand, die die Roboter befehlsgemäß besetzt hatten. Die Rückwand des Hauses grenzte an einen zweiten, größeren Platz, der in der Hauptsache von schlanken, steil aufragenden Türmen begrenzt wurde. Vom Niveau des Platzes erhoben sich elegant geschwungene, schmale Brücken, die in vierzig bis achtzig Metern Höhe an den Turmwänden endeten.

Perry Rhodan dirigierte eine Gruppe von fünfzig Robotern, den Brückenkopf zu halten und die Gasse sowie die angrenzenden Gebäude ständig zu kontrollieren. Seine Absicht war klar. Er wollte sich den Rückweg auf alle Fälle offenhalten.

Der Rest der Streitmacht wurde in vier Gruppen aufgeteilt, von denen jede die Aufgabe hatte, einen der durch Brückenaufgänge mit dem Platz verbundenen Türme zu besetzen und zu durchsuchen.

Der Trupp, dem Perry Rhodan selbst angehörte, nahm den nördlichst gelegenen Turm in Angriff. Es handelte sich um ein schlankes, minarettähnliches Bauwerk mit balkonähnlichen Vorsprüngen, die sich wie Ringe um den eigentlichen Rumpf des Turmes legten. Die sanft geschwungene Brücke, die von der Ebene des Platzes aus in die Höhe führte, mündete, von unten gezählt, auf dem dritten Vorsprung, in etwa achtzig Meter Höhe. Der Turm selbst war wenigstens fünfhundert Meter hoch. Die Schlankheit war dementsprechend relativ. Irven Holler schätzte den Durchmesser des zylindrischen Turmrumpfs auf wenigstens zwanzig Meter.

Sein Helmempfänger übertrug den Marschbefehl. Er unterdrückte den Wunsch, den Antigrav zu aktivieren und zum Ende der Brücke hinaufzuschweben, anstatt den steilen Bogen mühsam emporzuklettern. Der Feind durfte keine Gelegenheit erhalten, die charakteristische Ausstrahlung des Antigrav zu registrieren. Die Anwesenheit der immer noch unsichtbaren regulären Truppen mußte so lange wie möglich geheimgehalten werden.

Mehr als fünfhundert Roboter und fast achtzig Mann schoben sich die lange Brücke hinauf - die Roboter im schimmernden Metallgewand ihrer Rasse, die achtzig Mann unsichtbar nur durch das Geräusch ihres Atmens wahrzunehmen, das Irven in seinem Empfänger hörte.

Irven vergaß zeitweise seine Bedenken, als das Niveau der Brücke sich über die Dächer der niedrigeren Gebäude erhob und er einen weiten Ausblick über die Festung bekam. Bis zum Rand des Blickfelds erstreckte sich der verfilzte Teppich grotesk geformter Bauwerke, über deren Dächer sich nur die schlanken Umrisse der Türme erhoben. Nirgendwo zeigte sich die leiseste Spur von Aktivität. Wie ein sturmgepeitschtes, zu Stahl erstarrtes Meer zog sich die Festung bis zum nördlichen Horizont, nur hier und da von den dünnen Linien sich windender Straßen oder den dunklen Flächen der Plätze unterbrochen. Auf den seltsam gefärbten Metallmassen brütete die Sonne. Es war unheimlich still.

Irven hörte eine Stimme in seinem Helmempfänger.

„Ich habe schon angenehmere Landschaften gesehen, Sie nicht auch, Sir?"

Die Stimme kam aus unmittelbarer Nähe und klang, als gehörte sie dem jungen Leutnant, der mit seinen fünf Mann Perry Rhodans Leibwache verkörperte. Irven nahm an, daß er angesprochen war.

„Ganz richtig", antwortete er. „Viel angenehmere sogar."

„Man könnte annehmen, die Anlage sei von Verrückten gebaut worden", wagte der Leutnant sich weiter vor.

Irven stand der Sinn nicht nach einer Unterhaltung. Er schwieg, während er zur Seite blickte und die anderen drei Kolonnen musterte, die sich die benachbarten Brückenaufgänge hinaufschoben. Alles ging glatt und reibungslos vonstatten. Eine der Brücken mündete schon in vierzig Meter Höhe in die Wandung eines der kleineren Türme und war dementsprechend kurz. Die Robotvorhut hatte das Ende des Aufgangs fast erreicht.

„Man fragt sich", unternahm der Leutnant einen weiteren Vorstoß, wie die Denkweise der Wesen beschaffen sein muß, die solche Gebäude errichten."

„Hm", machte Irven. Er ärgerte sich. Er war mit seinen eigenen Gedanken beschäftigt, und niemand hatte das Recht, ihn dabei zu stören.

„Ich könnte mir vorstellen", hörte er den Leutnant sagen, „daß die..."

Das war das Letzte, was er von ihm zu hören bekam.

Ein scharfes, zischendes Geräusch drang aus dem Helmempfänger. Ein fahler Blitz huschte über die Brücke. Irven fühlte einen Schlag gegen die Seite und taumelte gegen das niedere Brückengeländer. Er klammerte sich an die Brüstung und wandte sich um. Hinter ihm, mitten über der Brücke, schwebte eine kleine, bläuliche Rauchwolke.

„Leutnant...?" rief er.

Er bekam keine Antwort.

 

4.

 

Der Schock dauerte ein paar Sekunden. Dann wußte er, was er zu tun hatte.

„Reguläre Truppen - volle Deckung!" gellte seine Stimme.

Er hörte die Geräusche in seinem Empfänger, als sie sich zu Boden warfen. Alle Spannung war plötzlich von ihm abgefallen. Die Ungewißheit war vorüber. Der Feind war da und er hatte zugeschlagen. Irven warf einen Blick die schräge Rampe hinauf und schätzte, daß sie noch etwa fünfzig Meter vom Turmeingang entfernt waren. Er war nicht sicher, ob die Turmwandung ihnen Schutz bieten würde, aber er war bereit, das Risiko auf sich zu nehmen. Sie mußten das Ende der Brücke erreichen.

Er blickte in die entgegengesetzte Richtung. Die Mitte der Brücke, wo die Männer sich niedergeworfen hatten, schien leer. Die Roboter waren auf beiden Seiten zur Brüstung hin gerückt. Ihre Waffen waren feuerbereit, aber kein Schuß fiel. Es gab nichts, worauf sich zu schießen lohnte. Der Angriff des Gegners kam aus dem Unsichtbaren.

Ein zweiter Blitz zuckte auf. Ein zweites Mal, diesmal aus größerer Entfernung, hörte Irven das scharfe, zischende Geräusch und darin vermischt den erstickten Schrei eines Mannes.

Die ruhige Stimme eines Roboters meldete sich: „Auch die übrigen Trupps werden angegriffen. Verluste insgesamt bisher sieben Mann."

Irven ging plötzlich ein Licht auf. Jeder Trupp bestand zur Hauptsache aus Robotern. Reguläre Truppen waren in der Minderzahl. Aber die sieben Opfer waren ausschließlich Reguläre. Der Feind mußte eine Möglichkeit besitzen, die Unsichtbaren anzupeilen. Die einzige Handhabe bot ihm die Streustrahlung des Deflektors. Die Unsicherheit wurde den Männern zur Gefahr, anstatt ihnen zu helfen.

Irven zögerte nicht.

„Alle Deflektoren aus!" befahl er. Der Gegner kann sie anmessen!"

Aus der Leere in der Mitte des Brückenaufgangs entstanden die Umrisse der Männer, die dort in Deckung gegangen waren. Irven rollte sich zur Seite, stieß gegen etwas, sah sich um und stellte fest, daß Perry Rhodan unmittelbar neben ihm lag.

„Scharf beobachtet", hörte er die vertraute Stimme sagen. „Worauf warten Sie noch?"

Irven sprang auf.

„Alle Mann in den Turm! Vorwärts!" schrie er.

Die Leute in ihren schweren Kampfanzügen rafften sich auf und eilten die Brücke hinauf, während die Roboter zu beiden Seiten an der Brüstung Wache hielten. Irven war unter den letzten, die den Turm erreichten, unmittelbar gefolgt von Perry Rhodan und den Männern seiner Leibwache.

Der balkonähnliche Rundgang, auf den die Brücke mundete, war leer. Irven postierte Roboter in regelmäßigen Abständen als Wachen rings um die Peripherie des Balkons. Erst dann nahm er sich Zeit, das Innere des Tunnels in Augenschein zu nehmen.

Was er sah, war enttäuschend. Dort, wo die Brücke auf den Rundgang mündete, führte eine hohe, bogenförmige Öffnung durch die Turmwand. Der Raum dahinter nahm den gesamten Grundriß des Turmes ein und war völlig leer bis auf einen einsamen Leuchtkörper, der von der zehn Meter hohen Decke her gedämpftes Licht verbreitete, und zwei kreisrunde Löcher, eines im Boden, eines in der Decke, auf einer hypothetischen Linie angeordnet, die die Mittelachse des Turmes bildete.

Eine Gruppe von Männern umringte das Loch im Boden. Irven schob sie beiseite und starrte hinunter. Unten lag ein weiterer Raum, der sich in keiner Weise von dem unterschied, in dem sie sich befanden. Der Boden enthielt wiederum ein Loch, durch das hindurch Irven eine dritte, kreisförmige Öffnung sah, die sich im Boden des zwei Etagen tiefer liegenden Gelasses befand.

Er streckte die Hand aus und fühlte den schwachen Sog eines Antigravfeldes, das durch das Loch drang. Die Serie von Öffnungen war weiter nichts als ein primitiver Antigravschacht, der das Gebäude der Länge nach durchzog.

Irven wurde gewahr, daß Perry Rhodan neben ihm stand.

„Ein Schacht, Sir", meldete er ohne Aufforderung. „In Betrieb. Scheint bis ganz hinunterzuführen."

Der Administrator nickte.

„Interessant. Wir werden ihn benützen." Er deutete auf eine zweite Öffnung in der Tunnelwand. „Auf der anderen Seite liegt ein Platz, ziemlich groß, unregelmäßig. Von den Gebäuden am anderen Platzrand kommt energetische Streustrahlung, eindeutig nachweisbar. Wir sind ziemlich dicht am Gegner."

Ein Kommunikationsrobot hatte sich inzwischen mit den drei übrigen Gruppen in Verbindung gesetzt.

Man hatte keine weiteren Verluste erlitten und die Türme weisungsgemäß besetzt. Alle Türme grenzten an den Platz, von dem Rhodan gesprochen hatte, und jede Gruppe registrierte die Streustrahlung vom gegenüberliegenden Platzrand. Eine Peilung wurde vorgenommen. Das Zentrum der gegnerischen Aktivität war ein flaches, langgestrecktes Gebäude flankiert von zwei mäßig hohen schrägen Türmen, fensterlos wie fast alle Bauwerke der Festung und in nordwestlicher Richtung gelegen. Die Entfernung betrug etwa anderthalb Kilometer.

Perry Rhodan untersagte die Benutzung der Deflektoren. Es bestand wenig Zweifel daran, daß gerade die Streustrahlung der Deflektorschirme dem Gegner die Handhabe bot, die er brauchte, um sich gegen die Eindringlinge zu wehren. Es war ihm gelungen, den Streueffekt anzupeilen und eine Waffe einzusetzen, die den verhältnismäßig schwachen Feldschirm der Kampfanzüge anscheinend mühelos durchdrang.

Entweder die unbekannte Waffe oder das Peilsystem war jedoch von begrenzter Reichweite. Das war der einzige Trost, der sich Perry Rhodan und seinen Männern in diesem Augenblick anbot. Sie wären vi el früher angegriffen worden, wenn der Feind es hätte bewerkstelligen können. Rhodan schätzte die Reichweite der Waffe auf maximal zwei Kilometer.

Eine Gruppe von Robotern erhielt die Anweisung, den Turm von oben bis unten zu durchsuchen. Die Hauptmasse der Roboter wurde auf die beiden angrenzenden Stockwerke verteilt, um sie von der Brücke zu entfernen, wo sie offen im Sichtfeld des Gegners standen. Die übrigen Gruppen wurden ebenfalls beauftragt, sich mit den Gegebenheiten der von ihnen besetzten Türme vertraut zu machen und im übrigen vorläufig stillzuhalten.

Während der Durchsuchung des Turmes kam es zu einem Zwischenfall. Der Gegner, dessen Registriergeräte die Benutzung des Antigrav-Schachtes durch die Roboter anzeigten, erkannte die günstige Gelegenheit und schaltete die künstlichen Gravitationsfelder aus.

Er hatte nicht mit der Reaktionsfähigkeit der Roboter gerechnet. Mikrosekunden nach dem Ausfall des Feldes hatten sie ihre eigenen Projektoren eingeschaltet und setzten die Suche unbehindert fort.

Nach zwanzig Minuten stand fest, daß alle vier Türme völlig leer waren. Die einzigen Einrichtungsgegenstände waren die trüben Fluoreszenzlampen, die die Decke jeder Etage zierten. Der vertikale Verkehr wurde in jedem Turm durch den primitiven Antigrav-Schacht besorgt, dessen Feld der Gegner vor kurzem desaktiviert hatte. Jedes Geschoß bestand aus einem einzigen Raum. Wozu die Türme gebaut worden waren, blieb ein Geheimnis.

Die kritische Entdeckung wurde von einem mit Spezialinstrumenten ausgerüsteten Meßrobot in einem Augenblick gemacht, als Irven Holler schon alle Hoffnung aufgegeben hatte. Der Meßrobot entdeckte einen Hohlraum unter dem Boden des Erdgeschosses und schloß mit positronischer Logik, daß es unterhalb des Parterres, dessen Boden keine Schachtöffnung mehr enthielt, einen Kellerraum geben müsse. Seiner Erfahrungen eingedenk, die er mit John Marshall in den unterirdischen Gefängnissen der Festung gesammelt hatte, maß Perry Rhodan der Entdeckung höchste Bedeutung zu. Bisher hatte es geschienen, als gäbe es keinen anderen Weg, weiter in die Festung vorzudringen, als den über den Platz auf der anderen Seite des Turmes, unmittelbar unter den Augen des Gegners.

Hier jedoch bot sich eine weitere Möglichkeit.

Die restlichen Roboter wurden von der Suche zurückgerufen. Die drei anderen Gruppen meldeten, daß keiner ihrer Türme ein ähnliches Kellergeschoß besitze. Rhodan schickte den größten Teil seiner Robotstreitmacht über die Brücke zurück nach unten und wies sie an, sich auf die anderen Türme zu verteilen. Die Türme beherrschten den großen Platz. Der strategische Vorteil einer solchen Position lag auf der Hand. Rhodan hatte die Absicht, den weiteren Vorstoß mit einer Gruppe von einer Handvoll Regulären und nicht mehr als zehn Robotern zu bewerkstelligen. Ein Trupp dieser Größe war beweglicher und schwerer aufzuspüren.

Irven Holler fand das Verhalten des Gegners rätselhaft. War die geheimnisvolle Waffe, die Deflektorfelder aufspürte und den Träger des Feldes mit einem Feuerball vernichtete, die einzige, die er besaß? Wartete er auf bessere Gelegenheit, seine gesamte Feuerkraft zu entfalten? Seitdem der junge Leutnant draußen auf der Brücke gefallen war, waren vierzig Minuten vergangen. Vierzig Minuten lang hatte der Feind die Eindringlinge unbehelligt gelassen.

Warum?

Ein Trupp von Regulären verließ den Turm über die Brücke. Irven sah den Männern nach, wie sie in ihren plumpen Anzügen, von Robotern flankiert, über den geschwungenen Brückenbogen in die Tiefe marschierten.

Da fuhr ein Ruck durch den Boden. Zischendes, fauchendes Geräusch kam aus der Höhe. Irven trat auf den Balkon hinaus und legte den Kopf in den Nacken. Die Spitze des Turms glühte in grellem Weiß.

Geschmolzenes Metall rann an der glatten Turmwand herunter. Das oberste Viertel des Turms begann zu wanken. Die Wände wölbten sich wie Tuch unter einem kräftigen Wind. Die glühende Spitze begann zu schwanken, neigte sich, qualmend und von geschmolzenem Metall triefend, und stürzte in die Tiefe.

Zischend schoß sie seitwärts der Brücke vorbei und krachte mit donnerndem Getöse auf die metallene Fläche des Platzes.

Irven starrte immer noch. Die weiße Glut setzte sich unterhalb der abgebrochenen Spitze fort. Mit beängstigender Schnelligkeit näherte sie sich der Etage, in der Perry Rhodan sich befand.

Die gegnerische Offensive hatte begonnen!

 

*

 

Die Flucht vollzog sich in aller Hast.

Perry Rhodans Leibwache stürzte sich befehlsgemäß in den Schacht und trieb, von dem künstlichen Schwerefeld ihrer Kampfanzüge getragen, in die Tiefe. Rhodan selbst folgte. Hinter ihm kamen Irven und die Roboter. Die fortschreitende Zerstörung des Turmes machte sich jetzt auch im Innern bemerkbar. Ein ständiger Strom heißer Luft fauchte aus höheren Stockwerken durch die Löcher des Schachtes herab. Weißglühende, halb geschmolzene Metallstücke schossen durch die C>ffnungen und bombardierten die Fliehenden, deren Feldschirme ihrer ersten Feuerprobe unterzogen wurden. Sie brauchten weniger als eine Minute, um durch acht Schachtöffnungen hindurch das Erdgeschoß zu erreichen. Irven, der den Fortschritt der Zerstörung aufmerksam verfolgte, kam es vor, als hätten sie ein paar Meter Vorsprung gewonnen. Aber noch waren sie nicht in Sicherheit Noch war der Zugang zu den unterirdischen Räumen nicht gefunden.

Roboter wurden eingesetzt. Es blieb keine Zeit, nach dem Öffnungsmechanismus zu suchen. Die Strahlen der Blaster schnitten mühelos durch den schweren Stahlboden und schufen eine Öffnung, die groß genug war, um selbst den schwersten Roboter hindurchzulassen.

Was unter der Öffnung lag, verschwand in der Finsternis. Aber welcher Art die Gefahren auch immer sein mochten, die in der Tiefe lauerten, es blieb ihnen kein anderer Fluchtweg mehr. Der Regen glühender Metallbrocken aus der Höhe war zu einem Wolkenbruch geworden. Das Erdgeschoß hatte sich mit Qualm gefüllt, aber selbst durch die dicksten Schwaden war die grellweiße Front zu erkennen, die sich entlang der Turmwand in die Tiefe schob, um die Eindringlinge zu vernichten.

Irven Holler sprang durch die frisch geschaffene Öffnung, deren Ränder noch glühten. In der Finsternis orientierte er sich an den roten und grünen Positionslichtern der Roboter und regulierte seinen Antigrav so, daß er ständig auf gleicher Höhe mit ihnen blieb.

Der Regen von Trümmerstücken hielt noch eine Zeitlang an. Das Schirmfeld bot ausreichend Schutz selbst gegen die gefährlichsten Brocken. Minuten später ließ der glühende Hagel nach und erstarb schließlich ganz. Der Turm war zerstört. Die weiße Glut hatte zu ebener Erde haltgemacht.

Unterhalb Irven blitzte ein kräftiger Scheinwerfer auf, fahr rings im Kreis herum und zeigte schließlich nach unten. Im Widerschein sah Irven die glatte Metallwand eines kreisförmigen Schachtes von etwa zehn Metern Durchmesser. Nichts unterbrach die schimmernde Ebenmäßigkeit der Stahloberfläche.

Irven schauderte bei dem Gedanken an das, was sie in der Tiefe erwartete.

Eine unbestimmte Zeitspanne später hörte er Perry Rhodans Stimme in seinem Helmempfänger.

„Noch etwa einhundert Meter bis zur Sohle. Es sieht nicht aus, als erwartete man uns."

Das, überlegte Irven, war eine Möglichkeit, die er noch nicht bedacht hatte. Der Gegner hatte den Turm zerstört, um alles zu vernichten, was sich in ihm aufhielt. Glaubte er vielleicht, daß ihm das gelungen war? Die künstlichen Schwerefelder der Kampfanzüge und der Roboter, die Feldschirme, die die Männer schützten, und die energiereichen Aggregate der Kampfmaschinen erzeugten intensive Streufelder, die unter normalen Umständen leicht anzumessen waren. Aber eine dicke Stahlwand und mehrere hundert Meter Boden mochten sie so weit abschirmen, daß der Feind sie nicht mehr feststellen konnte.

Die Möglichkeit bestand durchaus, beantwortete Irven seine eigene Frage, daß der Gegner sie für vernichtet hielt.

Perry Rhodan schien Ähnliches durch den Kopf zu gehen. Als sie endlich den sicheren Boden der Schachtsohle unter den Füßen und sich vergewissert hatten, daß ihnen keine unmittelbare Gefahr drohte wies er sie an: „Aller Funkverkehr mit einer Reichweite von mehr als zweihundert Metern wird ab sofort unterlassen.

Gespräche unter uns werden auf ein Minimum beschränkt. Ich habe guten Grund zu glauben, daß der Feind von unserer Anwesenheit nichts weiß. Er hält uns für vernichtet. Wir wollen ihn in diesem Glauben lassen."

Von der Sohle des Schachtes aus führte ein breiter, unbeleuchteter Gang in westlicher Richtung.

Wenn sie ihn benutzten, mußten sie seitwärts unterhalb des Gebäudes, dessen energetische Streustrahlung angemessen worden war, vorbeikommen.

Die Gruppe bestand aus sieben Mann und zehn Robotern, eine lächerlich kleine Streitmacht, um eine neunhundert Quadratkilometer große Festung zu erstürmen. Aber sie stand unter der Führung eines Mannes, der schon mehr als einmal in der Vergangenheit Dinge vollbracht hatte, die ans Wunderbare grenzten.

Perry Rhodan!

Irven war voller Optimismus, als er an der Spitze der fünf Mann starken Leibwache deren Führer auf der Brücke gefallen war, in den breiten Stollen eindrang. Rechts und links zu seiner Seite hatte er zwei flach gebaute, bewegliche Kampfroboter, deren grelle Scheinwerfer den Weg vor ihm erleuchteten.

Der Vorstoß ins Ungewisse begann.

 

*

 

Der Stollen verlief horizontal, geradlinig und ohne jegliche Abwechslung. Die Wände waren glatt, aus gehärtetem Stahl gefertigt. Es gab keine Quergange, keine Abzweigungen, nichts.

Einer der Roboter maß programmgemäß Entfernung und Richtung, auf den Ausgangspunkt des Vorstoßes bezogen. Auf Anfrage berichtete er den gegenwärtigen Standort in sphärischen oder karthesischen Koordinaten, wobei die Basis des zerstörten Turmes den Koordinatenursprung bildete.

Die Lage des Turmes wiederum war mit Bezug auf den Landeplatz der CREST vermessen worden, und auf besondere Anweisung lieferte der Meßrobot Entfernung und Richtung des augenblicklichen Standorts von der CREST IV. Eines seiner automatischen Geräte zeichnete die Marschroute auf eine vorgefertigte Karte des Festungsgeländes. Jeder, dem es beliebte, konnte die Karte einsehen.

Irven Holler, der weiterhin die Spitze hielt, überzeugte sich durch Anfrage an den Meßrobot, daß sie sich rund fünf Kilometer vom Ende des Schachtes entfernt hatten, als er im Licht der Scheinwerfer bemerkte daß der eintönige Anblick des Stollens sich zweihundert Meter voraus veränderte. Die Seitenwände hörten auf. Der Gang schien in einen größeren Raum zu münden. Da die Meßgeräte der Roboter nach wie vor nur völlige Stille registrierten, wurde der Vormarsch ohne Unterbrechung fortgesetzt.

Der Raum, an dessen Grenze der Stollen endete, erwies sich als so ungeheuer groß, daß die starken Scheinwerfer der Roboter die gegenüberliegende Wand nicht erreichten. Er war wie alle anderen Räume im Innern der Festung in verdichteten Stahl gekleidet, und von der Mündung des Ganges fort senkte sich der Boden in Richtung auf ein unsichtbares Zentrum. Die Decke, über der Gangmündung etwa dreißig Meter hoch, erschien eben.

Irven stand vor einem Rätsel. Die Tatsache, daß Perry Rhodan ihm bislang wortlos die Führung der kleinen Truppe überlassen hatte, erschien ihm in dieser Sekunde mehr als eine Bürde denn als Vertrauensbeweis. Er verbrachte fast eine Minute mit scharfem Nachdenken, bevor er einen Ausweg aus seinem Dilemma sah.

Fünf Kampfroboter fuhren an der Mündung des Ganges auf. Der Meßrobot rollte zwischen ihnen hindurch und glitt etwa hundert Meter weit den sanft geneigten Boden hinab.

„In Position", hörte Irven seine Meldung wenige Sekunden später.

„Volle Leistung - Feuer!" befahl Irven.

Fauchend und brausend entluden sich zehn schwere Thermoblaster sandten ihre scharfgebündelten grellweißen Energiestrahlen quer durch den riesigen Raum und erfüllten die Dunkelheit mit Licht von unerträglicher Intensität. Irven schloß geblendet die Augen.

Die Salve dauerte kaum eine halbe Sekunde. Das Fauchen erstarb. Die Roboter glitten in ihre ursprüngliche Position zurück. Aus der Finsternis hervor rollte der Meßrobot, kam auf Irven zu und hielt vor ihm an.

Sein tankähnlicher Aufbau enthielt eine Auswurfklappe. Irven öffnete sie, griff hinein und zog zwei Plastikfolien hervor. Im Schein seiner kleinen Helmlampe betrachtete er sie.

Das Experiment war gelungen. Die Robotscheinwerfer waren zu schwach und die flammenden Entladungen der Blaster zu stark, als daß er die weite Halle mit eigenen Augen hätte sehen können - aber er konnte sie sich wenigstens auf zwei Fotografien betrachten, die der Meßrobot angefertigt hatte.

Die Bilder zeigten einen kreisrunden Raum von mehr als achthundert Metern Durchmesser, mit ebener Decke und einem Boden, der die Form eines Paraboloids besaß und genau im Zentrum seinen Tiefstpunkt erreichte.

Außer der Mündung des Ganges, die mitsamt den Kampfrobotern auf der 360-Grad-Fotografie deutlich zu sehen war, gab es in der Wand der Halle nur noch eine weitere Öffnung. Sie lag rechtwinklig zur gedachten Verlängerung des Ganges in nordwestlicher Richtung.

Perry Rhodan musterte die beiden Bilder aufmerksam. Dann reichte er sie Irven zurück und bemerkte: „Es fehlt Ihnen nicht an Einfällen, Captain. Aber Sie sind sich darüber klar, daß der Gegner die Blasterentladungen unter Umständen angemessen hat?"

Irven hatte sich das durch den Kopf gehen lassen, bevor er den Robotern die entsprechenden Anweisungen gegeben hatte.

„Die Streustrahlung von Blastersalven ist isotrop und omnifrequent, also im Sinne des Worts uncharakteristisch, Sir", antwortete er nach kurzem Überlegen. „Eine gravitatorische Störung im Innern des Planeten würde einen ähnlichen Effekt erzeugen. Es ist möglich, daß der Gegner mißtrauisch geworden ist, aber er kann seiner Sache unmöglich sicher sein."

Im Widerschein der Scheinwerfer hatte Irven den unwirklichen Eindruck, daß Perry Rhodan hinter der Sichtplatte seines Helms lächelte.

„Dieses Risiko waren Sie also bereit einzugehen?" hörte er ihn fragen.

Irven hatte auch diese Frage erwartet.

„Selbstverständlich, Sir. Es ist wichtig, daß wir so schnell wie möglich vorstoßen. Wir haben keine Zeit, die Peripherie der Halle stundenlang nach einem Ausgang abzusuchen."

Der Spott in Rhodans Stimme war unüberhörbar, als er sagte: „Ich zitiere Jerome Kincaids Theorie des modernen Krieges: Jede Entscheidung ist ein Risiko. Bei jeder Entscheidung fällt dem Entscheidenden die Aufgabe zu, ein Maximum an Wirksamkeit und ein Optimum an Sicherheit zu finden."

„Ich erinnerte mich an Kincaid, Sir", gab Irven unumwunden zu.

„Gut", antwortete Rhodan. Mehr sagte er nicht.

Irven betrachtete die beiden Bilder zum zweitenmal.

„Die Halle macht den Eindruck, als sei sie für einen bestimmten Zweck angelegt worden", sagte er.

„Richtig", stimmte der Großadministrator ihm zu. „Zu welchem?"

Irven wußte, daß er einer Prüfung unterzogen wurde, und die Sache fing an, ihm Spaß zu machen.

„Der Boden bildet einen vollkommenen Spiegel von paraboloider Form. Elektromagnetische Strahlung, vom Brennpunkt des Paraboloids ausgehend, würde von dem Boden zu einem Parallelstrahl gebündelt werden."

„Richtig", antwortete Rhodan.

„Aber die Halle hat eine Stahldecke." Hyperstrahlung", wandte Irven ein, „folgt im Grunde denselben Prinzipien wie elektromagnetische Wellen. Sie kann auf dieselbe Art gebündelt werden, und Stahlwände bedeuten für sie kein Hindernis."

„Womit, meinen Sie also, hätten wir es zu tun?"

„Das ist schwer zu sagen, Sir. Entweder mit der Richtantenne eines Hypersenders - oder mit dem Projektor einer Waffe, die nach dem Prinzip der Hyperstrahlung über größere Entfernungen hinweg wirkt."

Irven war sicher, daß es keine weitere Möglichkeit gab. Aber Rhodan fahr fort zu fragen: „Wie würden Sie die Wirkung des Paraboloids am treffendsten beschreiben?"

Irven zögerte eine Sekunde.

„Bündelung, Verstärkung", antwortete er unsicher. „Oder... Konzentration?"

„Vorzüglich", bemerkte Rhodan und damit endete die Unterhaltung. Irven war wieder sich selbst überlassen. Er gab den Befehl, am Rand der Halle entlang zum nördlichen Ausgang des Riesenraumes zu marschieren.

Hinter dem Ausgang lag ein neuer Stollen, genauso breit, genauso hoch wie der, durch den sie gekommen waren. Und genauso eintönig. Er führte einen Kilometer weit in nördlicher Richtung. Sie brauchten eine halbe Stunde, um bis zu der Stelle zu gelangen, an der im Glanz der Scheinwerfer offenbar wurde, daß vor ihnen ein zweiter unterirdischer Raum lag.

Auch diesmal schwiegen die Meßinstrumente der Roboter. Es drohte keine Gefahr. Sie drangen weiter vor, ohne anzuhalten.

Irven war - der erste, der das Ende des Ganges erreichte. Neben ihm schoben sich zwei Roboter nach vorne und ließen die Lichtkegel ihrer Scheinwerfer in die Dunkelheit vor ihm schießen.

Der Raum, an dessen Rand er stand, war nicht so groß, wie er befürchtet hatte. Mühelos drangen die Scheinwerfer durch die Finsternis und erreichten die gegenüberliegende Wand. Irven schätzte die Entfernung auf vierzig bis fünfzig Meter. Der Boden vor ihm war eben. Er trug den Robotern auf, die Scheinwerfer zu schwenken. Die Lichtkegel glitten an der gegenüberliegenden Wand entlang und enthüllten eine Fülle von Öffnungen, jede rechteckig hoch und schlank, Beginn eines Weges, der weiter in die unheimlichen Tiefen unter der Festung führte.

Von neuem wurde Irven auf die Probe gestellt. Welchen Ausgang sollte er wählen? Nach kurzer Überlegung entschied er sich für denjenigen, der der Mündung des Ganges unmittelbar gegenüberlag.

Der Gang wies in nördliche Richtung. Es war von Vorteil, diese Richtung beizubehalten, denn sie führte mitten durch die Festung.

Er bezeichnete den Ausgang, so daß die Roboter wußten, wohin sie sich zu halten hatten. Eine Sekunde lang wartete er auf Perry Rhodans Widerspruch. Aber der Administrator war mit seiner Entscheidung einverstanden. Die Roboter glitten in die Halle hinaus. Im Licht der Scheinwerfer sah Irven sie behende über den glatten Boden rollen.

Er schritt aus, um ihnen zufolgen.

Er tat einen Schritt, da schlug ihm der heiße, stinkende Brodem stickig ins Gesicht.

Er riß die Augen weit auf.

Vor ihm lag ein riesiger Sumpf, ölig schillernde Flächen schlammiger Flüssigkeit zwischen flachen Inseln aus hartlaubigem Gesträuch. Dunst hing über dem Moor und ließ die Umrisse der weißen Sonne, die sich halb in den Himmel erhoben hatte, verwaschen erscheinen.

Irven tat einen weiteren Schritt.

Er fühlte den Boden unter sich weichen und versank bis zu den Knöcheln im Schlamm. Vor ihm teilte sich die ölige Flut, und der häßliche, schuppige Kopf eines Drachens erschien, das Maul weit aufgerissen und zwei Reihen gelber Zähne gegen sein hilfloses Opfer bleckend.

Irven versuchte, den unbedachten Schritt wieder rückgängig zu machen, aber der Sumpf ließ ihn nicht wieder los. Der Drache war weitaus beweglicher. Den Schlamm mit seinem dünnen Hals teilend, stieß er mit atemberaubender Geschwindigkeit auf ihn zu. Der häßliche Kopf schoß hoch aus dem stinkenden Morast. Irven sah das weit aufgerissene Maul mit den fürchterlichen Zahnreihen unmittelbar vor sich.

Mit einem wilden, verzweifelten Schwung warf er sich seitwärts und riß den Blaster aus dem Gürtel.

 

5.

 

An Bord der CREST IV herrschte Verwirrung.

Atlan der Arkonide, hatte den Vormarsch der Kampftruppe anhand der Meldungen der Kommunikationsroboter verfolgt und sich mühelos bis zu dem Punkt auf dem laufenden gehalten, an dem Rhodans Truppe den größten der vier Türme besetzte und auf dem Weg über den Brückenaufgang die ersten Verluste hatte.

Von da an war das meiste ungewiß. Rhodan hatte den größten Teil seiner Truppe wieder zurückgeschickt. Der Turm, in dem er sich befand, war vom Gegner unter Feuer genommen und innerhalb kürzester Zeit vernichtet worden. Rhodan und seine Leute waren nicht mehr zum Vorschein gekommen. Atlan besaß Kenntnis von dem geheimen Kellergeschoß, das einer der Meßroboter in letzter Sekunde entdeckt hatte, aber er war keineswegs sicher, ob es Rhodan gelungen war, sich dort in Sicherheit zu bringen.

Die Verbindung mit Perry Rhodan selbst war seit dem Augenblick unterbrochen, in dem Rhodan den Turm betrat. Atlan rief nach ihm auf der weit außerhalb des üblichen Bereiches gelegenen Frequenz, die nur des Großadministrators eigener Empfänger registrierte. Aber er erhielt keine Antwort.

Er gab sich eine Stunde Zeit.

Hörte er innerhalb dieser Zeitspanne nichts von Rhodan, dann würde er die Festung mit allem berennen, was ihm zur Verfügung stand. Er hatte keine andere Wahl.

 

*

 

Die schlammige Brühe schwappte Irven übers Gesicht, aber sein rechter Arm ragte steif über die Oberfläche des Sumpfes, und der Finger krümmte sich um den Auslöser und brachte den Blaster zur Entladung.

Irvens Schulter prallte gegen etwas Hartes ein Stück festen Bodens. Er nutzte die Gelegenheit, bekam das Hindernis mit der linken Hand zu fassen und stieß sich daran ab. Wie ein Pfeil schoß er aus der heißen, stickigen Brühe. Unmittelbar zu seiner Rechten war eine winzige Buschinsel. Er bekam einen der Büsche zu fassen und zog sich auf sicheren Boden.

Erst dann hielt er nach dem Drachen Ausschau.

Der häßliche Kopf war verschwunden. Der dünne Hals, nur noch ein verbrannter Stumpf, zitterte eine Sekunde lang über dem Morast und verschwand mit einem Ruck. Zweihundert Meter weiter zuckte ein peitschenähnlicher Schwanz aus dem Sumpf, beschrieb pfeifend einen Halbkreis und versank ebenfalls.

Irven kam mühselig auf die Knie. Sekundenlang starrte er ungläubig über die ölige Fläche des Morastes, wurde gewahr, daß er den Blaster immer noch in der Hand hielt, und schob ihn zurück in den Gürtel. Er stützte sich auf die dicken, schwarzbraunen Äste des Busches zu seiner Rechten und richtete sich vollends auf.

Ein kurzer Rundblick zeigte ihm, daß er auf allen Seiten von Sumpf umgeben war. Er erinnerte sich deutlich, wie er erst vor wenigen Augenblicken, den Robotern folgend, aus einem breiten, dunklen Gang in einen großen, stahlumkleideten Raum getreten war. Er hatte den Raum durchqueren wollen, um einen auf der anderen Seite gelegenen Ausgang zu erreichen.

Die Frage, die er sich zu beantworten hatte, hieß: Wie bin ich in diesen Sumpf geraten?

 

*

 

In der Richtung, in der die Sonne stand und die er, weil sie sich noch nicht besonders hoch über den Horizont erhoben hatte, willkürlich als Osten bezeichnete, wurden die Buschinseln allmählich weniger und die ölige Sumpffläche breiter. Im Westen verhielt es sich umgekehrt. Sein vordringlichstes Ziel war, festen Boden unter die Füße zu bekommen. Er hielt sich also nach Westen.

Die ersten zwei Stunden oder so war das Vorwärtskommen ziemlich mühselig. Er versuchte mehrere Taktiken, bis sich eine davon als die erfolgreichste erwies. Sie bestand darin, daß er sich vom Rand einer Buschinsel mit möglichst viel Schwung in den trüben Schlamm warf und mit den Armen so wild wie möglich um sich schlug, so daß er mit dem Kopf noch über Wasser war, wenn er in Greifweite der nächsten Insel kam.

Auf diese Weise legte er pro Stunde etwa einen Kilometer zurück. Die Sache war ziemlich ermüdend, und als er schließlich dorthin kam, wo der Sumpf nur noch aus kleinen Lachen zwischen großen Inseln bestand, benutzte er die erste Gelegenheit, um sich zwischen zwei Büschen, die ihm vor den brennenden Strahlen der fremden Sonne Schutz boten, eine Zeitlang auszuruhen.

Eine Viertelstunde später nahm er von innerer Unruhe getrieben, die Wanderung wieder auf. Er hielt sich weiterhin nach Westen. Während er niedergeschlagen über den jetzt ausreichend festen Grund trottete nahm er das Frage- und Antwortspiel mit sich selbst wieder auf, das er während des ermüdenden Vordringens durch den Sumpf vorübergehend unterbrochen hatte.

Wie war er hergekommen? Und wo war er?

Er war, wenn er es genau nahm nicht einmal sicher, ob er sich noch auf Truktan befand. Die Gravitation schien dieselbe, aber Truktans Sonne schien weniger intensiv als der milchige, weiße Glutball, der aus einem verwaschenen Himmel herabbrannte und den Sumpf fast zum Kochen brachte.

Noch weitaus verwirrender war die Tatsache, daß Irvens Armbandkompaß nicht mehr funktionierte.

Truktan besaß ein ausgeprägtes Magnetfeld, das einwandfreie Kompaßfunktion ermöglichte, ausgenommen natürlich im Innern der Festung, wo die ungeheure Fülle von Stahl das Feld deformierte und den Kompaß verwirrte. Aber er befand sich nicht in der Festung. Nirgendwo war auch nur eine Spur intelligenter Besiedlung zu sehen und dennoch schwankte der kleine Lichtzeiger wie betrunken hin und her.

Es war natürlich möglich, daß es in der Nähe große unterirdische Eisenerzvorkommen gab.

Das Problem erwies sich mithin als unlösbar. Irven war unfähig zu bestimmen, wo er sich befand, und, falls es wirklich der Boden von Truktan war, den er unter den Füßen hatte, ob die Richtung, in der er sich bewegte die richtige war.

Es blieb ihm nichts anderes übrig als weiterzugehen. Er gewann nichts, wenn er stehenblieb.

Als die Sonne den Zenit erreichte, war es so heiß, daß selbst die Klimaanlage seiner Kampfmontur die Temperatur im Innern des Anzugs nicht unter vierzig Grad halten konnte. Die Anstrengung des Marsches trieb Irven den Schweiß aus allen Poren. Er entschloß sich, Perry Rhodans Befehl in Anbetracht der besonderen Umstände zu mißachten und den Antigrav einzuschalten. In acht bis zehn Meter Höhe glitt er über die eintönige Busch- und Graslandschaft hinweg, kam dreimal so schnell voran wie bisher und hatte Gelegenheit, die strapazierten Muskeln zu entspannen.

Er mochte zwei Stunden geflogen sein, den Kurs in regelmäßigen Zeitabständen nach der Wanderung der Sonne korrigierend, als er im Dunst voraus Bewegung beobachtete. Er hielt darauf zu.

Aus den nebligen Schwaden, die den Horizont verdeckten, erschien ein schwarzer Punkt, der, während er ihm entgegenkam, schnell an Umfang gewann.

Irven erkannte ein Paar weiter, dunkler Schwingen die träge die heiße Luft schlugen und schließlich einen langen, nach vorn gereckten Hals, der in einem häßlichen, mit langem Schnabel bewehrten Kopf endete.

Die Bestie hatte Irven ausgemacht. Irven glitt in die Tiefe, um im Gebüsch Schutz zu suchen, aber der Flugdrache kam ihm zuvor. In steilem Gleitflug schoß er unmittelbar unter Irven hindurch. Der Sog des gewaltigen Tieres wirbelte Irven durcheinander und raubte ihm für ein paar Sekunden die Orientierung. Er hörte den spitzen, heiseren Schrei des Ungeheuers unmittelbar neben sich, warf sich herum und riß den Blaster hervor. Der scharfe Schnabel war dicht vor ihm, weit aufgerissen, eine gelbliche Zunge und ein Gebiß aus scharfgratigen Knochenleisten entblößend. Irven feuerte. Der grelle Strahl des Blasters fuhr der Bestie in den Rachen und verdampfte den scheußlichen Kopf. Die weiten, ledernen Schwingen peitschten die Luft mit der Wildheit, die entfesselte Muskeln kurz vor dem Tod entfalten.

Dann stürzte das Tier in die Tiefe. Berstend und krachend schlug es in den Busch.

Irven orientierte sich. Er hatte selbst während des Kampfes nicht aufgehört, sich vorwärts zu bewegen, und der Sog des Flugdrachens mochte ihm zusätzliche Geschwindigkeit verliehen haben.

Auf jeden Fall sah er am Fuße der Nebelwand, die den Horizont verdeckte, die silbrige, glänzende Fläche eines breiten Stroms, der sich in nord-südlicher Richtung erstreckte. Das Buschland setzte sich bis ans Ufer des Flusses fort und ging dort in Schilfgelände über, das sich ein paar hundert Meter weit in den Fluß hineinzog.

Irven hielt darauf zu. Jenseits des Flusses waren weitere Punkte erschienen. Die Gegend schien von Flugdrachen zu wimmeln. Er hatte nicht die Absicht, sein Glück allzuoft auf die Probe zu stellen. Er schaltete den Deflektor ein und glitt in sanfte Neigung auf das Flußufer zu.

Die schwarzen Punkte kamen näher. Die Drachen flogen in rund zweihundert Metern Höhe. Irven beobachtete sie gespannt. Aus irgendeinem Grund war er nicht sicher, ob das Deflektorfeld ihm ausreichenden Schutz bot. Er sah, wie die Bestien ihren Kurs änderten, als er in wenigen Metern Höhe auf die schützende Schilfwand zuglitt, und in seine Richtung herüberhielten.

Er bremste seinen Flug und drang zu Fuß in das Schilf ein. Er befand sich jetzt in den Seitenwassern des Flusses, und nach jedem Schritt stand er ein paar Zentimeter tief im Wasser. Er ging, bis die braune trübe Flüssigkeit ihm fast bis zur Hüfte reichte. Dann blieb er stehen und wartete.

Über ihm rauschten die Schwingen der Flugdrachen. Sie schienen nach ihm zu suchen. Sie mußten ihn gesehen haben, obwohl er den Deflektorschirm trug.

Neben Irven geriet das Schilf in Bewegung. Er schwang zur Seite, fest davon überzeugt, daß die Drachen jetzt zum entscheidenden An griff ansetzten. Die übermannshohen Halme bogen sich und bildeten eine Öffnung.

Zwei Meter vor Irven saß der größte Frosch, den er je in seinem Leben gesehen hatte. Ein zwei Meter hoher Berg aus graubraunem Fleisch mit einem gewaltigen Schädel, aus dem zwei wagenradgroße, starre Augen Irven mit intelligenzloser Neugierde musterten.

Irven hob den Blaster. Der Frosch schien die Geste zu verstehen. Mit jener Plötzlichkeit, mit der seine Art sich bewegte, sprang er in hohem Bogen über Irven hinweg und verschwand brausend und krachend flußabwärts im Schilf.

Irven hatte kaum Zeit, sich von seinem Schrecken zu erholen, da brach die Hölle endgültig los. Das brackige Wasser, in dem er stand, geriet in Bewegung. Der Boden unter seinen Füßen schien sich zu wölben. Er verlor den Halt und stürzte rückwärts ins Schilf, nur von den biegsamen Halmen gehalten.

Das Wasser vor ihm teilte sich. Ein Gebirge aus grauweißem Fleisch kam zum Vorschein zuckend und sich windend, bei jeder Bewegung weitere Fleischmassen entblößend. Irven wich schreiend zurück.

Der gigantische Wurm mußte ihn bemerkt haben. Am Ende des zuckenden Körpers tauchte der ekelerregende Kopf aus dem Wasser, eine fast konturlose Verdickung, mund- und augenlos, mit zwei tentakelähnlichen Greifzangen bewaffnet.

Irven feuerte und sprang, feuerte und sprang, schrie und warf sich seitwärts. Die widerliche Fleischmasse des Wurmes blähte sich zischend auf, glühte, qualmte und zerfloß. Entsetzlicher Gestank drang Irven in die Nase. Er hastete durch das Schilf, so rasch ihn die Füße trugen, aber der Wurm, sein primitives Leben über die ganze Länge des unheimlichen Körpers gleichmäßig verteilt, war noch lange nicht geschlagen. Immer neue weiße Fleischberge tauchten vor Irven auf, halb noch mit dem Schlamm bedeckt, in dem sie verborgen gelegen hatten. Der gräßliche Rumpf maß wenigstens einen Meter im Durchmesser und der Himmel mochte wissen, wie lang der ganze Riesenwurm war.

Mit einem aus nächster Nähe gezielten Schuß trennte Irven den schleimigen Körper auseinander nur um voller Entsetzen zu sehen, wie sich aus einem der verbrannten Stümpfe in Sekundenschnelle ein neuer, dicklicher Kopf mit zwei Greifzangen bildete.

Plötzlich hatte er festen Boden unter den Füßen. Das Schilf blieb hinter ihm zurück. Buschland lag vor ihm. Er warf sich herum und lief, so schnell er konnte. Der gräßliche Wurm blieb hinter ihm zurück.

Irven rannte, bis die Kraft ihn verließ Er stolperte über eine Wurzel und stürzte auf den heißen Boden.

Er hob den Kopf und sah sich um. Der Wurm war nicht mehr zu sehen. Er hatte es geschafft. Er war ihm entkommen.

Da griffen die Flugdrachen an.

Plötzlich war das wilde, knatternde Rauschen ihrer Schwingen dicht über Irven. Er wälzte sich auf den Rücken. Ein weit geöffneter Schnabel schoß mit beängstigender Schnelligkeit auf ihn zu. Er schoß.

Der Schnabel verschwand. Eine blaue Rauchwolke nahm seine Stelle ein. Ein kopfloser Riesenkörper, so groß wie ein einsitziges Flugzeug, krachte zehn Meter neben Irven in den Busch und brachte den Boden zum Zittern.

Er raffte sich auf und lief weiter. Es war keine Kraft mehr in seinen Muskeln, aber die Todesangst bewegte seine Beine wie die Pleuelstangen einer Maschine. Er lief und lief, sprang in hohen Sätzen über Hindernisse hinweg, stürzte, wälzte sich herum und schoß, raffte sich wieder auf und lief weiter.

Die Flugdrachen waren hinter ihm her - Dutzende, wenn nicht gar Hunderte. Die Luft dröhnte vom Geräusch ihrer riesigen Flügel. Es gab kein Entkommen. Es hatte keinen Sinn zu laufen. Sie sahen ihn trotz des Deflektorfeldes und waren hundertmal schneller als er.

Er umrundete ein Gebüsch, das zu hoch war, als daß er es hätte überspringen können. Er griff nach einem Ast und hielt sich fest, um seinen Schwung zu bremsen. Hinter dem Busch lag eine kleine Lichtung. Hier wollte er bis zum Ende kämpfen.

Er ging in die Knie und hob den Blaster.

Da sah er das schimmernde Metallgebilde, breit und flach, halb von einem niedrigen Busch verdeckt, der in der Mitte der Lichtung stand.

Er lief darauf zu. Die Umrisse kamen ihm vertraut vor. Er wußte plötzlich, was dort stand, und für ihn bedeutete es die Rettung. In seinem Eifer machte er vor dem Busch nicht halt, sondern pflügte mitten hindurch und prallte mit Wucht gegen das flache Metallding.

Er hielt sich daran fest und breitete die Arme um den flachen metallenen Körper des terranischen Kampfroboters.

Die Schatten der Drachen waren über ihm. Er glitt in die Deckung des Metallkörpers.

„Schieß, Robot!"

Aber der Robot blieb stumm.

 

*

 

Einer der Hornschnäbel rammte ihm gegen die Schulter und warf ihn um. Er rollte geschickt über den Rücken, kam wieder auf die Knie und schoß. Der Treffer riß den Flugdrachen in der Mitte auseinander.

Irven kroch wieder in die Deckung des Roboters. Den Lauf des Blasters auf die Kante des stählernen Aufbaus gelegt, feuerte er eine Reihe von ungezielten Salven in das Gewirr der Drachenkörper, die sich mit klatschenden Flügeln zu einem neuen Angriff formierten. Drei Drachen stürzten qualmend zu Boden. Die übrigen stoben auseinander, um der unheimlichen Waffe weniger Angriffsfläche zu bieten.

Irven hatte seine Fassung wiedergewonnen. Er zielte und schoß mit der Präzision einer Maschine, als läge er auf dem Schießstand und als wären die widerlichen Drachen nur Zielsimulatoren, an denen er seine Geschicklichkeit zu erproben hatte. Eine der Bestien nach der anderen stürzte glühend und qualmend in den Busch. Er ließ ihnen keine Zeit, sich zu sammeln. Der feurige Strahl des Blasters folgte ihnen, wohin auch immer sie sich wandten.

Er wußte nicht mehr, wieviel Zeit vergangen war und wie viele der scheußlichen Ungeheuer er vernichtet hatte, als er gewahr wurde, daß die Drachen abdrehten und das Weite suchten. Er brauchte eine Weile bevor zu begreifen begann, daß er die unwirkliche Schlacht gewonnen hatte - daß die Gefahr vorüber war daß er Zeit hatte, Luft zu holen und den zerschlagenen Körper auszuruhen.

Schlaff lehnte er sich gegen den reglosen Körper des Kampfrobots. Zum erstenmal, seitdem er den heißen, widerlichen Brodem des Sumpfes gerochen hatte, fühlte er so etwas wie Triumph.

Der Gedanke scheuchte ihn auf.

Zum erstenmal... seitdem er den Brodem gerochen hatte.

Er schoß in die Höhe, sog die Luft tief ein. Er roch den Gestank des Brackwassers, den stinkenden Qualm der verbrannten Drachenkörper. Er spürte die Hitze der milchigen Sonne.

Er roch und spürte all das, obwohl die dichte Wandung seines Kampfanzugs ihn hermetisch von der Umwelt abschloß.

Er warf sich platt auf den Aufbau des Roboters.

„Bewegung!" schrie er die Maschine an. „Auf den bezeichneten Ausgang zu!"

Der Robot rollte an. Ein paar Sekunden lang spürte Irven die Unebenheit des Bodens, über den er sich bewegte. Mit brennenden Augen starrte er voraus. Etwas wie ein transparenter Vorhang schien auf ihn zuzukommen.

Das Bild der Buschlandschaft verschwand wie von einem Bildschirm, den jemand ausgeschaltet hatte. Er blickte in den Lichtkegel eines grellen Scheinwerfers. Der Scheinwerfer wanderte zur Seite.

Irven sah zur Linken eine glatte Stahlwand, in der sich die Helligkeit brach. Zur Rechten war eine zweite Wand. Unmittelbar vor ihm stand eine Gruppe von flachen Kampfrobotern, und mitten unter den Robotern Perry Rhodans hochgewachsene Gestalt.

„Willkommen unter den Lebenden!" sagte Rhodan.

 

*

 

Irven glitt vom Rücken des Roboters. Er war müde und zerschlagen. Seine Muskeln reagierten auf die mörderische Anstrengung, als wäre sie echt gewesen.

Er hatte den Deflektor ausgeschaltet, als er den transparenten Vorhang auf sich zukommen sah.

Den Blaster jedoch hielt er immer noch fest umklammert, als erwartete er in jedem Augenblick einen neuen Angriff der Flugdrachen.

Er sah sich um. Drei Roboter fehlten noch. Zwei Mann hockten am Boden, den Rücken gegen die Stahlwand gelehnt, und rührten sich nicht. Ein Scheinwerfer strahlte durch die Gangmündung in die rechteckige Halle hinaus. Der Lichtkegel huschte über den reglosen Körper eines Mannes im Kampfanzug. Ein Roboter glitt auf ihn zu.

„Zwei Mann verloren", knurrte Perry Rhodan.

„Wie machen sie das?" keuchte Irven. „Hypnotische Beeinflussung?"

„Ich weiß nicht", gestand Rhodan. „Es scheint mehr zu sein als das. Was bekamen Sie zu sehen?"

Irven schilderte den Sumpf, das Buschland, den Fluß und die Ungeheuer.

„Ich war auf einer Wüstenwelt", berichtete Rhodan. „Nichts als Sanddünen. Höllisch heiß. Eine Düne nach der andern, von jedem Dünenkamm aus derselbe Ausblick. Keine Hoffnung auf Rettung."

Irven dachte nach „Anscheinend hat jeder seine private Hölle erlebt", schloß er.

„Eben", bestätigte Rhodan. „Deswegen glaube ich nicht an einfache Hypnose. Es war so, als wären die häßlichsten Gedankenbilder des Unterbewußtseins freigesetzt worden. Weniger Arbeit für den, der die Waffe anwendet. Er braucht keine eigenen Bilder zu erschaffen. Er benutzt die, die wir in uns tragen. Er braucht nur die Methode zu kennen, wie man sie losläßt."

Irven war neugierig.

„Sie erkannten die Täuschung sofort, Sir?"

Rhodan schüttelte den Kopf.

„Es dauerte eine Weile. Ich hatte eine klare Erinnerung an die Halle, und daß wir uns gerade anschickten, sie zu durchqueren. Ich war mißtrauisch. Aber die Erleuchtung kam mir erst, als ich einen Kampfrobot vor mir im Sand stehen sah."

Irven verstand nicht.

„Sir?"

„Die Umgebungstemperatur betrug wenigstens fünfzig Grad. Der Robot hat ein Thermometer in seiner Meßkonsole. Das Thermometer maß achtzehn."

„Merkwürdig", meinte Irven nach kurzem Zögern, „daß von der wirklichen Umgebung nur die Roboter übrigblieben. Die Gänge waren verschwunden, die Halle - nur die Roboter blieben sichtbar."

Rhodan lachte trocken.

„Ein Fehler in der Methode. Wir werden den Gegner darauf hinweisen, sobald wir die Gelegenheit dazu erhalten."

Drei Roboter rollten durch die Gangmündung. Einer trug den schlaffen Körper eines Mannes und hielt vor Rhodan an. Rhodan untersuchte den Reglosen. Als er sich aufrichtete, sagte er tonlos: „Drei Mann Ausfall. Was für Fehler die Methode auch immer haben mag - sie hätte es um ein Haar geschafft, uns völlig auszulöschen."

Irven rief den Meßrobot herbei. Die schlanke, hoch gebaute Maschine glitt auf ihn zu. Irven verlangte die Karte. Er studierte den Weg, den sie gekommen waren. Der Turm, in dem der Irrmarsch begonnen hatte, war mit einem leuchtendroten Punkt markiert, ebenso die Halle mit dem parabolisch geformten Boden und der rechteckige Raum, dem sie mit Mühe und Not entronnen waren. Einem plötzlichen Einfall folgend suchte Irven das flache Gebäude, aus dem die Roboter vom Turm aus hochenergetische Streustrahlung angemessen hatten. Er fand es und versuchte, das Gebäude und die beiden Hallen durch eine Linie zu verbinden. Die Linie hatte die Form eines V. Das Gebäude lag am oberen Ende des rechten Schenkels, die Parabolhalle in der Mitte und der rechteckige Hallenraum an der Spitze des linken.

Eine Vision erschien vor Irvens Augen Ein verlängertes W, wie aus drei Vgebildet, von blau leuchtenden Steinen besetzt. Wie in Trance wandte er sich an Perry Rhodan.

„Sir, Sie kennen die Anordnung und die Bedeutung der Leuchtsteine, die der Skoarto am Körper trägt?"

Rhodan, anscheinend überrascht, trat mit zwei raschen Schritten auf ihn zu.

„Ja, warum?"

Irven bedauerte bereits, daß er sich so unbedacht zu der Frage hatte verleiten lassen. Welchen Anhaltspunkt hatte er für seinen Verdacht? Keinen.

„Nur so eine Idee, Sir", entschuldigte er sich. „Wahrscheinlich ganz und gar nutzlos. Aber die Anordnung der drei wichtigen Punkte, die wir bis jetzt kennen..."

Rhodan schien erregt.

„Ja...?"

Irven fand Mut, den Satz zu Ende zu sprechen.

„Ich fragte mich, ob die Anordnung der Steine im Körper des Skoartos nicht ein großmaßstäbliches Äquivalent haben könnte - in der Anordnung der kritischen Anlagen im Innern der Festung."

Perry Rhodan schwieg lange, fast zu lange für Irven Hollers wachsende Ungeduld.

„Erinnern Sie sich, als ich Sie in der Rundhalle danach fragte, wie sich die Funktion des Raumes am besten beschreiben ließe?"

Irven erinnerte sich.

„Sie nannten das Wort, auf das ich wartete. Konzentration. Einer von den achtzehn Steinen, die der Skoarto trägt, ist der Stein der Konzentration."

„Welches, Sir", fragte Irven hastig, „sind die angrenzenden Steine?"

Mit einer Ruhe, die gezwungen erschien, zählte Rhodan auf: „Der Stein des Todes, unmittelbar ü ber dem Stein der Konzentration. Unterhalb davon der Stein der Freude. Rechts über diesem der Stein des Krieges und wiederum über diesem der Stein des Findens.

Auf dem Abstrich des zweiten V..."

„Danke, Sir", unterbrach ihn Irven. Seine Stimme zitterte vor Erregung Er hatte das Geheimnis der Festung durchschaut. Der Skoarto trug die Landkarte auf der Brust.

Das flache Gebäude, das sie vom Turm aus gesehen hatten, war eine Ortungsstation. Sie entsprach dem Stein des Findens. Auf ihrem Weg durch die unterirdischen Gänge hatten sie die Punkte, die dem Stein der Freude und dem Stein des Krieges entsprachen, seitwärts liegenlassen. Die runde Halle war der Stein der Konzentration.

Und der große rechteckige Raum, in dem Halluzinationen ihnen beinahe den Tod gebracht hätten, entsprach dem Stein des Todes.

Er sah Rhodan fragend an.

„Sie hatten den gleichen Verdacht wie ich, Sir, nur viel früher", stellte er fest. „Hatten Sie nicht die Absicht, ihn auszuwerten?"

Im Schein der Lampen sah er den Administrator lächeln.

„Ich wollte warten", war die Antwort, „bis wenigstens noch ein weiterer Mann auf dieselbe verrückte Idee kam."

 

6.

 

Irvens Entdeckung gab dem Unternehmen einen neuen Aspekt. Sie brauchten nicht mehr ziellos in der Gegend umherzuirren. Sie wußten, wohin sie sich zu halten hatten, um die kritischen Punkte der feindlichen Festung zu finden - falls sich Wege öffneten, die in die gesuchten Richtungen führten.

Sowohl Irven als auch Perry Rhodan waren sich darüber im klaren, daß ihre Hypothese vorläufig nicht mehr als ein Verdacht war. Sie waren ihrer Sache nicht sicher. Aber in einer Lage wie der ihren blieb ihnen keine andere Möglichkeit, als auf Verdacht hin zu handeln.

Die Frage war, welcher von den achtzehn kritischen Punkten der wahrhaft lebenswichtige war. Die Frage enthielt die Antwort. Der lebenswichtige Punkt im Aufbau der Festung mußte derjenige sein, der dem Stein des Lebens auf des Skoartos Brust entsprach.

Der Stein des Lebens war derjenige, der im Zentrum der Dreifach-V-Anordnung, also im Scheitelpunkt des mittleren Vsaß. Das mittlere Vwar kleiner als die beiden angrenzenden. Indem er die Anordnung der blauen Steine auf der Brust des Skoartos in die größermaßstäblichen Verhältnisse der Festung übersetzte, schloß Irven, daß das Zentrum der Festung nicht weiter als fünf bis sechs Kilometer ostsüdöstlich ihres gegenwärtigen Standorts lag. Der Gang, in dem sie sich befanden, führte nach Norden. Sie mußten so schnell wie möglich eine passende Abzweigung finden.

Die zwei Männer, die dank der Findigkeit der Roboter aus der Hölle ihrer Halluzinationen rechtzeitig entronnen waren, hatten sich mittlerweile soweit erholt, daß sie weitermarschieren konnten. Die drei Toten wurden zurückgelassen. Ebenso blieben neun Roboter zurück. Ihnen fiel die Aufgabe zu, nicht nur die Toten zu bewachen, deren Kampfmonturen dem Gegner keineswegs in die Hände fallen durften, sondern außerdem andere auf die rechteckige Halle mündende Gänge entlang zufahren, so daß ihre Streufelder den gegnerischen Ortungsapparat verwirrten und keinen Schluß zuließen, von welcher Richtung her dem Feind wahre Gefahr drohte.

Sie machten sich auf den Weg. Irven übernahm die Aufgabe, die zwei Mann, die von Perry Rhodans Leibwache übriggeblieben waren, über die jüngst gewonnenen Erkenntnisse aufzuklären. Er war nicht sicher wieviel Wert er seinen Erklärungen beimessen sollte. Die beiden Männer beide Korporale, standen nach wie vor eindeutig unter dem Eindruck des Entsetzlichen, das ihren Kameraden und um ein Haar auch ihnen widerfahren war. Sie schwiegen, während Irven sprach, und ließen kaum durch ein Wort erkennen, daß sie ihm zuhörten. Der Ältere von beiden, ein stämmiger Mann mit dem eigentümlichen Namen Hinn Hinner gab brummend zu bedenken: „Aber das ist alles nur eine Vermutung, Sir."

Irven wies ihn zurecht: „Das sagte ich zu Anfang. Wenn Sie eine bessere haben, lassen Sie sie hören!"

Hinner schwieg daraufhin, und Irven bedauerte wenige Sekunden später, daß er so grob gewesen war.

Er hatte Mühe, mit seinen eigenen Bedenken zurechtzukommen. Wie fremdartig mußte die Denkweise der Wesen sein, die lebenswichtige Punkte einer Festung nach demselben Muster anlegten wie die Bestandteile eines Sensormechanismus, der in den Körper organischer Wesen eingebaut war?

Welche Funktion erfüllte zum Beispiel die Halle des Todes im normalen Tagesablauf der Festung?

Wurden dort Hinrichtungen vollstreckt? Oder war das System unterirdischer Gänge in Wirklichkeit nur eine riesige Falle, dazu bestimmt, unerwünschte Eindringlinge auf dem schnellsten Weg an den Ort zu bringen, an dem man sich ihrer am leichtesten entledigen konnte?

Die Frage blieb vorläufig unbeantwortet. Von welcher Seite aus man jedoch die Sache betrachtete, überlegte Irven, man kam immer zu dem Schluß, daß im Denken der Baumeister der Festung Logisches, Funktionelles sich mit Alogischem, Nichtfunktionellem, Mythischem engstens mischte.

Irven war im Grunde seines Herzens ein Praktiker. Er versuchte abzuschätzen, wie schwer es sein mochte, die Handlungen eines Gegners vorauszuschätzen, dessen Gedankenwege so verwickelt und fremd waren. Der Ausblick trug keineswegs zu seiner Beruhigung bei.

Sie waren, ohne daß auch nur ein einziges Wort fiel, etwa zwei Kilometer in nördlicher Richtung vorgestoßen, als Korporal Hinner sich unerwartet zu Wort meldete.

„Sir, ich habe über Ihre Erläuterungen nachgedacht", begann er.

„Und was ist dabei herausgekommen?" erkundigte sich Irven.

„Ganz einfach, Sir", antwortete Hinner. „Wenn die achtzehn Steine im Leib des Skoartos wirklich wichtigen Punkten im Innern der Festung entsprechen, dann muß es Wege geben, die diese Punkte miteinander verbinden."

„Sollte man meinen", stimmte Irven zu.

„Gut. Dann bliebe uns also nichts anderes übrig, als nach ihnen zu suchen."

Irven hatte eine hastige Antwort auf der Zunge, aber bevor er sie aussprechen konnte, kam ihm zu Bewußtsein, daß Hinner da womöglich auf einen Punkt gestoßen war, den er in seinen Überlegungen bisher außer acht gelassen hatte.

„Wie, meinen Sie, sollten wir da vorgehen?" erkundigte er sich.

„Ich gehe von der Annahme aus Sir", antwortete Hinner mit seiner tiefen, dröhnenden Stimme, „daß das unterirdische Gangnetz viel verzweigter ist, als wir es zu sehen bekommen. Daß wir keine Querund Seitengänge finden, hängt vielleicht damit zusammen, daß viele Gangmündungen durch Türen verschlossen sind, die fugenlos in die Wand passen. Anstatt weiterhin wahllos nach Norden vorzustoßen, meine ich, sollten wir ein paar Minuten opfern, um den Meßrobot ein paar Dutzend Meter Wand sondieren zu lassen."

Der Vorschlag war neu und wohldurchdacht. Irven warf Perry Rhodan einen fragenden Blick zu, aber das Gesicht des Großadministrators war steinern. Irven hatte von neuem das Gefühl, er würde auf die Probe gestellt.

„Akzeptiert, Hinner", antwortete er. „Ich halte Ihre Idee für gut, und wenn wir Erfolg haben, kriegen Sie einen Orden."

Durch die Helmplatte hindurch sah er Hinner grinsen.

„Danke, Sir. Ich bin schon belohnt genug, wenn wir endlich wieder Licht zu sehen bekommen."

Der Meßrobot erhielt die entsprechenden Anweisungen. Er spreizte zwei halbkugelförmige Antennen und glitt mit geringer Geschwindigkeit in nördlicher Richtung an der rotblau schimmernden Stahlmasse entlang. Irven war plötzlich von unbeschreiblicher Spannung erfüllt. Er versuchte sich einzureden, daß er auf keinen Fall mit einem raschen Erfolg rechnen durfte, aber das kribbelnde Gefühl blieb.

Der Robot rollte einhundert Meter an der rechten Wand entlang, dann überquerte er den Gang, nahm die gegenüberliegende Wand in Angriff und kam wieder auf seinen Ausgangsort zu. Als er auf der Höhe der Stelle, an der er begonnen hatte, schließlich wieder anhielt, spürte Irven den Schock der Enttäuschung fast wie einen physischen Effekt.

„Mit derselben Berechtigung könnten wir natürlich den Boden untersuchen!"

Das war Perry Rhodans kühle, sachliche Stimme. Irven erinnerte sich an die Anlage des primitiven Antigrav-Schachtes im Innern des Turmes. Natürlich! Der Einwand war völlig berechtigt. Die Erbauer der Festung hatten bislang keinen Anlaß zu der Vermutung gegeben, daß sie, was die Mündungen von Verkehrswegen betraf, Wände den Böden und Decken vorzogen.

Irven befahl dem Roboter, den Boden abzusuchen. Der Robot glitt die Mitte des Ganges entlang. Als er etwa sechzig Meter weit gekommen war, hielt er an. Irven hörte seine tonlose Meldung im Empfänger: „Ein Hohlraum von wenigstens zwei Metern Weite befindet sich unter einem Zehntelmeter Stahl."

Irven fühlte ein überwältigendes Bedürfnis, irgend jemand um den Hals zu fallen. Es bedurfte keiner Rückfrage bei Perry Rhodan, um zu wissen, was als nächstes zu tun war. Irreführung der gegnerischen Ortung war das Gebot der Stunde, aber noch wichtiger war, das Zentrum der Festung so rasch wie möglich zu erreichen.

Er gab dem Robot den Befehl, die Öffnung freizulegen. Der Roboter fast ausschließlich zu Meßzwecken konstruiert, war nur schwach bewaffnet, aber es schaffte es, im Zeitraum von zwei Minuten ein kreisrundes Stück Boden von anderthalb Metern Durchmesser zu verdampfen und die Mündung eines dunklen Schachtes freizulegen, der senkrecht in die Tiefe führte.

Die Entladung des Blasters war ohne Zweifel angemessen worden. Sie konnten sich nun nicht mehr darauf verlassen, daß die Bewegungen der zurückgelassenen Roboter die feindliche Ortung irreführten.

Von diesem Augenblick an mußten sie mit Sekunden rechnen.

 

*

 

Zehn Meter tiefer stießen sie auf einen Gang, der in west-östlicher Richtung verlief. Er war finster und leer wie die Kanäle, die sie bisher benutzt hatten.

Sie hielten sich nach Osten. Ein halbstündiger Eilmarsch brachte sie ohne jeglichen Zwischenfall in die Nähe des Ortes, der nach Irven Hollers Hypothese dem Stein des Lebens auf des Skoartos Brust entsprach.

Wenn sie auf kürzestem Weg ans Ziel kommen wollten, durften sie nicht weiter in östlicher Richtung vordringen. Was sie brauchten, war ein Gang, der in südliche Richtung führte.

Der Meßrobot machte sich von neuem an die Arbeit. Diesmal hatte er rascher Erfolg. Die rechte Wand des Ganges erwies sich über eine Breite von fünf Metern als hohl. Der Robot unternahm eine einminütige Suche nach einem Öffnungsmechanismus, der es ermöglicht hätte, den Seitengang zu öffnen, ohne daß die Stahlwand beschädigt zu werden brauchte, aber die Mühe war umsonst. Die beiden Thermoblaster des Robots traten in Tätigkeit. In kurzer Zeit war eine Öffnung geschaffen, die groß genug war, um die Männer durchzulassen.

Es war auf den ersten Blick zu erkennen, daß sie sich jetzt in kritischem Gebiet befanden. Der Gang zu dem sie sich Zugang erzwungen hatten, war beleuchtet. Er führte geradlinig in die Richtung, in der nach Irvens Berechnung das Zentrum der Festung lag.

Sie rückten vor, so schnell sie konnten. Jeder Meter, den sie unbehindert zurücklegten, bedeutete einen wesentlichen Gewinn. Um diese Zeit mußten die Ortungsgeräte des Feindes schon auf Hochtouren laufen, um die Koordinaten des Ortes zu ermitteln an der die letzte Blasterentladung stattgefunden hatte. Wenige Minuten noch, und der Gegner würde wissen, daß ein Angriff auf den wichtigsten Sektor der Festung unmittelbar bevorstand.

In immer kürzeren Abständen musterte Irven die Karte des Meßrobots. Es gab keinen Zweifel - der Gang führte direkt zum Mittelpunkt der Anlage. Sie hatten nach seiner Rechnung noch knapp achthundert Meter zu bewältigen, als der Gang eine scharfe Biegung beschrieb und sich unmittelbar dahinter zu einer weiten, hell erleuchteten Halle öffnete.

Sie hatten das Ziel erreicht. Perry Rhodan und Irven standen Seite an Seite in der Mündung des Ganges und überblickten in stummer Bewunderung den gewaltigen Raum, der sich vor ihnen erstreckte.

Alles, was die Erbauer der Festung an technischem Wissen besaßen, war hier in einer überwältigenden Schau zusammengepfercht. Im Zentrum des gigantischen Raumes, so weit entfernt, daß die Konturen nur noch wie durch einen Nebel sichtbar waren, erhoben sich riesige Maschinen, der Form nach unzweifelhaft Fusionsgeneratoren, zu schwindelnder Höhe bis unmittelbar unter den Zenit der schimmernden Kuppeldecke. Um die Generatoren herum gruppierten sich Tausende von weiteren Maschinen, an Umfang abnehmend, je näher sie dem Rand der Halle waren. Verteiler, Speicher, Transformatoren, die riesigen Magnetbänke großer Computer, Wandler zur Erzeugung der hochfrequenten Ströme, die die Ortungsgeräte brauchten, Gleichrichter und Umspanner, aus denen die Positronenerzeuger versorgt wurden, Antigravprojektoren - und Tausende von Geräten, deren Funktion sich den Terranern nicht auf den ersten Blick offenbarte.

All das befand sich in der Halle. Mehr Maschinerie, als nötig war, um selbst die größte Stadt der Erde funktionsfähig zu erhalten.

Irven war überwältigt. Er war zu wenig mehr fähig, als den Blick in grenzenlosem Staunen von einer Wand der Halle zur andern wandern zu lassen.

Er sah schließlich auf und bemerkte, daß Perry Rhodan die gigantische Ansammlung von Maschinen mit wesentlich größerer Nonchalance betrachtete, als es ihm selbst möglich gewesen war. Er studierte die gewaltige Halle, wie er die Generatorenhalle eines seiner Raumschiffe inspiziert hätte.

Und irgend etwas war da, das ihm nicht gefiel.

Irven hörte seinen Befehl: „Holler, schätzen Sie den Ausstoß der Fusionsgeneratoren im Hintergrund. Von hier aus sind acht Generatoren zu sehen. Nehmen Sie an, daß es insgesamt fünfzehn gibt."

Irven begann zu rechnen. Die monströsen Türme waren in ihrer Funktion leicht erkennbar, aber wieviel Energie sie lieferten, hing von einer Anzahl kleiner Dinge ab, die von hier aus nicht durchschaut werden konnten. Irven ging von den Werten terranischer Maschinen aus und errechnete den Gesamtleistungsausstoß der fünfzehn Generatoren. Das Resultat war atemberaubend.

„Ich schätze auf zehn hoch achtzehn Watt, Sir", meldete er, ein wenig unsicher, weil die Ziffer ihm zu hoch vorkam.

„Gut. Schätzen Sie jetzt den Leistungsverbrauch aller anderen Maschinen, die sich um die Generatoren gruppieren. Oder besser noch - versuchen Sie, sich vorzustellen, wieviel Leistung eine neunhundert Quadratkilometer große Festung dieser Art wohl verbrauchen könnte."

Irven hielt sich an den zweiten Rat - er war leichter zu befolgen. Er verglich die Festung mit ähnlichen Anlagen im Bereich des Solaren Imperiums, gab zur Sicherheit einen Faktor einhundert zu und kam schließlich auf zehn hoch sechzehn Watt.

Er nannte die Zahl. Perry Rhodan erwiderte amüsiert: „Erstaunlich, wie unsere Schätzungen sich gleichen." Dann wurde er ernst. „Die Diskrepanz fällt Ihnen auf?"

„Selbstverständlich, Sir", beeilte sich Irven zu versichern. „Die Generatoren erzeugen, wenn ich richtig schätze, etwa einhundertmal soviel Leistung, wie die Festung möglicherweise verbrauchen kann."

„Richtig", stimmte Rhodan zu. „Und das ist etwas, dem wir auf den Grund gehen sollten."

Sie drangen in die Halle ein. Die Maschinen waren übersichtlich angeordnet. Zwischen den einzelnen Maschinengruppen gab es Gänge, die ein leichtes Vorwärtskommen ermöglichten. Irven schätzte den Durchmesser der Halle auf etwa zwei Kilometer. Die Fusionsgeneratoren, denen Rhodans Aufmerksamkeit galt, waren nur zehn Marschminuten entfernt.

Irven fiel auf, daß die Mehrzahl der Maschinen stillag Er hatte schon an der Mündung des Ganges bemerkt, daß der Geräuschpegel der gewaltigen Halle äußerst niedrig war. Das war überraschend, auch wenn man in Rechnung zog, daß die Kuppeldecke nach akustischen Gesichtspunkten konstruiert worden war, um ein Maximum an Geräusch zu absorbieren oder so zu streuen, daß es nirgendwo konzentriert empfunden wurde. Jetzt wurde ihm der Grund klar. Auf dem Marsch zur Mitte der Halle kamen sie nur höchst selten an einem Gerät vorbei, das sich in Tätigkeit befand.

Es mochte sein, überlegte Irven daß die Festung in früheren Zeiten größer war oder weiterreichende Funktionen erfüllt hatte - wie zum Beispiel, das Klima auf Truktan zu kontrollieren. Planetarische Klimaregelung war ein Unternehmen mit äußerst hohem Leistungskonsum. Eines Tages dann war diese Aufgabe entfallen, und seitdem lag die Mehrzahl der Maschinen im Zentrum der Festung still.

Der Gedanke war plausibel, aber Irven fand ohne Mühe zwei gewichtige Gegenargumente.

Stillgelegte Maschinen waren leicht zu erkennen. Die Wartung kümmerte sich nicht mehr um sie. Die stummen Geräte, die er passierte, waren dagegen auf Hochglanz poliert, und er hätte einen Eid darauf geleistet, daß sie noch vor kurzem in Tätigkeit gewesen waren.

Das zweite Argument war nicht weniger überzeugend. Unter den untätigen Maschinen gab es viele, die aufgrund ihrer Funktion mit der Klimaregelung nicht das geringste zu tun haben konnten. Trotzdem waren sie nicht in Betrieb.

Es mußte einen anderen Grund geben.

Irven kam nicht mehr dazu, darüber nachzudenken.

Wie durch Zufall richtete er den Blick in die Höhe und sah ein Geschwader von kegelförmigen Gleitrobotern aus der Höhlung der Kuppeldecke in die Tiefe stoßen.

 

*

 

Der Feind hatte schließlich verstanden, worum es ging. Die entscheidende Schlacht begann.

Die gegnerische Streitmacht bestand aus etwa fünfzig Robotern. Der Körper der Maschinenwesen war ein rund zwei Meter hoher Kegel, auf dessen Spitze ein kugelrunder Kopf von einem halben Meter Durchmesser saß. Um den Äquator der Kugel lief ein irisierendes Band, in das die Wahrnehmungsorgane der Roboter eingebettet waren. Aus dem kegelförmigen Körper ragten drei Armpaare, zwei davon ausschließlich als bewegliche Waffen ausgebildet. Das dritte Paar, dicht unter dem biegsamen, gerippten Hals sitzend endete in einer Ansammlung feinmechanischer Werkzeuge.

Irven hastete in einen der schmalen Gänge, die die verschiedenen Maschinengruppen voneinander trennten. Er war sicher, daß die feindlichen Roboter sich davor hüten würden, die kostbare Maschinerie zu beschädigen.

Er preßte sich gegen den halb mannshohen Sockel eines großen Umformers und suchte nach einem günstigen Ziel. Eine Gruppe von fünf Robotern stieß in steilem Gleitflug auf ihn zu. Er feuerte seine Blaster ab. Einer der Roboter explodierte in einem grellen Feuerball. Der Explosionsdruck trieb die übrigen vier wie Spreu vor dem Wind auseinander. Irven erwischte noch zwei davon, bevor sie sich endgültig zurückzogen, um eine neue Formation zu bilden.

Perry Rhodans Stimme klang aus seinem Empfänger.

„Höchste Vorsicht ist geboten! Die Roboter sind unter anderem mit Vibratorstrahlern ausgerüstet, die auf organische Nervensysteme einwirken. Es verlasse sich keiner darauf, daß er im Schutz einer Maschine sicher ist."

Irven erhielt die entsprechende Lehre nur wenige Minuten später. Er bemerkte den Robot, der von hinten auf ihn zuglitt, erst im letzten Augenblick. Er hörte das leise Surren des Motors, als es schon fast zu spät war, wirbelte herum und schoß. Er traf das mechanische Geschöpf, aber im selben Augenblick fuhr es ihm wie ein elektrischer Schlag durch den Körper. Er fing an zu zittern und hatte Mühe, die Nerven unter Kontrolle zu halten. Er hatte nur einen Streifschuß abbekommen, sonst wäre er keiner kontrollierten Bewegung mehr fähig gewesen.

Er begriff, daß die Lage keineswegs so günstig war, wie er im ersten Augenblick vermutet hatte.

Er orientierte sich und stellte fest daß er noch etwa zweihundert Meter von dem nächsten der Generatortürme entfernt war. Die hochaufragenden Plastikmetallkolosse der Türme boten wirksameren Schutz gegen die Angriffe der Roboter als die vergleichsweise kleinen Maschinen, in deren Deckung er sich im Augenblick befand. Er sah sich weiter um und entdeckte das Bein eines mit einer Kampfmontur bekleideten Mannes, das zehn Meter vor ihm zwischen zwei Maschinensockeln in den Gang hervorragte. Nach der Schuhgröße zu urteilen, mußte Hinn Hinner sich dort versteckt haben. Von den anderen war nichts zu sehen. Selbst der Meßrobot hatte sich unsichtbar gemacht.

Ein Schwarm von zehn Robotern schwebte in geringer Höhe heran. Hinners Bein zuckte, und in Irvens Helmempfänger gellte ein wütender Schrei, als des Korporals unvorsichtig entblößte Extremität einen Vibratortreffer erhielt. Irven drückte sich tief in seine Deckung und schoß.

Die Roboter schienen darauf gewartet zu haben. Einer von ihnen explodierte, aber die übrigen flogen so geschickte Ausweichmanöver, daß Irven keinen zweiten Treffer mehr anbringen konnte. Statt dessen schloß sich der Ring der Gleitroboter um seinen Standort. Sie hielten sich vorsichtig im Schatten der Maschinen. Wenn sie hervorbrachen, würde er den ersten, vielleicht auch noch den zweiten ausschalten können aber bevor er sich nach dem dritten umwenden konnte, hätte er mit Sicherheit die kritische Vibrationsdosis erhalten.

Er hatte einen Einfall. Es blieb ihm keine Zeit mehr, für und Wider gegeneinander abzuwägen. Er mußte handeln.

„Bitte um Erlaubnis, den Deflektor zu aktivieren!" sagte er laut.

Rhodans Antwort kam unverzüglich.

„Erlaubnis erteilt! Versuchen Sie, in Richtung der Türme vorzudringen."

„Verstanden, Sir."

Irven schaltete den Deflektor ein. Im selben Augenblick brachen die Gleitroboter aus der Deckung hervor. Mit bläulich funkelnden Sensorringen rasten sie auf sein Versteck zu.

Er schoß einen davon ab, dann sprang er auf und rannte. Über die Schulter zurückblickend, sah er, wie die Roboter über der Stelle, an der er sich vor Sekunden noch befunden hatte, wirr durcheinandertorkelten als hatte ihr Leitsystem versagt. Er triumphierte. Seine Theorie war richtig. Der Gegner besaß ein Ortungssystem, mit dem die Deflektorfelder angemessen werden konnten. Aber die Roboter waren geblendet. Sie verloren Zeit während sie Anweisungen einholten. Hinter einem Maschinenblock hervor brach die grelleuchtende Bahn einer Blastersalve. für den Bruchteil einer Sekunde sah Irven den hohen Aufbau des Meßroboters neben einem der Geräte auftauchen. Die Gleitroboter bemerkten ihn ebenfalls. Ein Schwarm von fünfzehn stürzte sich auf ihn. Irven blieb stehen und legte auf die Angreifer an. Bevor er zum Schießen kam, fauchte dicht neben ihm, scheinbar aus dem Nichts, ein zweiter Blaster auf. Mit unbeschreiblicher Zielsicherheit fuhr er mitten unter die Robotschar, brachte fünf der kegelförmigen Flugkörper zur Explosion und jagte den Rest in die Flucht.

Hinners rauhe Stimme krächzte: „Euch werden wir schon heimleuchten."

Im selben Augenblick mußte er sich wieder in Bewegung gesetzt haben, denn eine Sekunde später prallte er gegen Irven.

„Uups", entschuldigte er sich. „Diese Deflektoren verdecken einem die ganze Aussicht."

„Ziehen Sie sich zu den Türmen zurück!" befahl Irven.

Dann rief er den Robot. Der Gegner hielt sich jetzt in vorsichtigem Abstand. Als der Meßrobot in Sicht kam, versuchte er einen neuen Angriff, aber diesmal schlug ihm von drei Stellen gleichzeitig konzentriertes Feuer entgegen. Er drehte ab, nachdem drei Gleitroboter vernichtet worden waren. Der Meßrobot glitt befehlsgemäß auf die Generatorentürme zu und verschwand zwischen zweien der Kolosse.

„Wir haben aufgeschlossen", sagte Rhodans Stimme aus dem Nichts. „Sie brauchen den Posten nicht mehr zu halten."

Irven schritt auf die Türme zu. Sie waren so riesig, daß die Räume zwischen den senkrecht ansteigenden Wänden wie winzige Spalte erschienen, obwohl sie mehr als fünf Meter breit waren. Irven schritt hindurch.

Die Türme bildeten einen Kreis von etwa hundert Metern Durchmesser. Im Innern des Kreises befand sich ein ebener, leerer Platz. Irven sah sich verwundert um. Die Halle war das Zentrum der Festung der Generatorenring das Zentrum der Halle. An dieser Stelle mußte das Herz der feindlichen Anlage schlagen, schutzlos ihrem Zugriff preisgegeben.

An dieser Stelle?

Auf einem leeren Platz?

Irven wußte nicht sicher, was er erwartet hatte. Er hatte sich keine Gedanken darüber gemacht. Aber der Anblick des Platzes erfüllte ihn mit Enttäuschung. Entsprach dem Stein des Lebens nur eine große Halle voll seelenloser Maschinen?

Wo war die Kommandozentrale des Gegners?

Perry Rhodan sprach.

„Wir alle haben es uns ein wenig anders vorgestellt. Wir erwarteten den gegnerischen Kommandanten hier zu finden. Das hätte die Sache einfach gemacht. Aber wir sind alles andere als geschlagen. Hier, aus diesen Generatoren, fließt die Energie, die die Festung braucht. Zerstören wir die Türme - die Festung wird aufhören zu funktionieren!"

Irven versuchte, mit ungläubigem Blick die Größe der Aufgabe abzuschätzen, die sie sich da vornahmen.

Ein greller Lichtschein blendete ihn. Von der Kuppel herab drang eine erdrückte Flut grünlicher Helligkeit. Die Türme, der Platz, die unförmigen Gestalten der Eindringlinge in ihren Kampfanzügen - alles war in unwirkliches, schmerzend helles Licht gebadet.

Irven blieb der Verstand stehen.

Die Gestalten...?

Er sah ein zweites Mal um sich. Es gab gar keinen Zweifel. Er sah Perry Rhodan, Hinn Hinner und den anderen Korporal. Das grüne Leuchten durchdrang die Deflektorfelder mühelos und machte sie unwirksam.

Aus der Höhe dröhnte eine mächtige Stimme, die sich brausend und vibrierend durch die Helmschale übertrug.

„Ihr seid geschlagen! Alle Gegenwehr ist nutzlos!"

Irven hatte gerade noch Zeit zu registrieren, daß die Stimme das Zentrums-Idiom sprach. Dann fühlte er sich in die Höhe gehoben und glitt mit beachtlicher Geschwindigkeit nach oben, auf den Ursprung des grünen Lichtstroms zu.

 

7.

 

Nach Ablauf der einstündigen Frist, die er sich gesetzt hatte, begann Atlan zu handeln. Der Bedeutung des Falles entsprechend, setzte er sich zunächst mit dem Raumschiff der Haluter in Verbindung. Icho Tolot und Fancan Teik, die sich kurz nach der Abreise des Skoartos mit ihrem Fahrzeug eine gewisse Distanz von Truktan zurückgezogen hatten, waren sofort zur Stelle.

Atlan schilderte die Lage. Es bestand nach wie vor Funkverbindung mit dem Brückenkopf, den Perry Rhodan im südlichen Sektor der Festung angelegt hatte, von Rhodan selbst und seiner Begleitung war jedoch seit geraumer Zeit nichts mehr gehört worden. Aus dem Innern der Festung wurde sporadische Energieaktivität registriert. Niemand wußte, was er davon zu halten hatte.

Icho Tolot setzte die überlegenen Suchgeräte seines Schiffes ein, um das Bild zu ergänzen. Atlan bekam vorläufig nicht zu erfahren, was er fand. Die Haluter schienen die Lage jedoch für ausreichend ernst zu halten, um sich selbst, und zwar an Ort und Stelle, darum zu kümmern.

Ein Beiboot der CREST IV brachte sie nach Truktan. Die Rolle des ungeduldig Wartenden blieb dem Arkoniden erhalten. Das Beiboot war kaum gelandet, da brach auch die Funkverbindung mit den Halutern ab.

 

*

 

Das erste, was Irven sah, war das unwirklich blaue Licht, das den großen Raum erfüllte. Es schien von jedem einzelnen Luftmolekül auszugehen.

Der Raum, kreisförmig und von einer Kuppel überdacht, war kleiner als die Halle, aus der sie kamen, aber immer noch von beeindruckender Größe. An der Rundwand entlang zog sich eine endlose Reihe von Kontrollgeräten und Schaltpulten. In der Mitte des Raumes erhob sich ein würfelförmiger Metallsockel von zwanzig Metern Kantenlänge Auf dem Sockel ruhte ein ebenfalls würfelförmiges Gebilde, das aus purem Kristall zu bestehen schien. Der Kristall leuchtete ebenfalls blau, aber er schien nicht die einzige Quelle der eigenartigen Lumineszenz zu sein. Das Innere des halbdurchsichtigen Materials erschien von wallenden Nebeln erfüllt. In treibenden Nebelschwaden wurden hin und wieder die undeutlichen Umrisse einer Gestalt sichtbar, die Irven nur zögernd bereit war, für humanoid zu halten. Er konnte sie nicht deutlich erkennen, schloß jedoch, daß es sich bei dem Unbekannten um denjenigen handelte, den der Skoarto den Stützpunktingenieur genannt hatte - Befehlshaber der Festung und gleichzeitig Verbindungsmann zu den Konstrukteuren des Zentrums.

Diese und andere Eindrücke nahm Irven flüchtig in sich auf. Sein wahres Interesse erweckte jedoch eine andere Beobachtung.

Sie waren eingeschlossen.

Ein Saugfeld oder etwas Ä hnliches hatte sie aus der tiefer liegenden Halle heraufgeholt und durch eine Öffnung, die sich längst wieder geschlossen hatte, fast im Mittelpunkt des Kuppelraumes abgesetzt. An der Rundwand entlang stand wenigstens ein Bataillon feindlicher Truppen, Skoars und Dumfries gemischt, und in der Höhlung der Kuppel schwebte eine Legion von kegelförmigen Robotern.

Am Fuße des riesigen Würfels stand der Skoarto selbst, zwei seiner vier Augen haßerfüllt auf die Eindringlinge gerichtet. Auf seiner Brust leuchteten die achtzehn blauen Steine, am hellsten davon der Stein des Krieges.

Er hatte also Erfolg gehabt. Sein Bericht über die Haluter hatte Dumfries und Skoars vereint. Die krötenähnlichen Dumfries mit ihren silberbraun schimmernden Hautpanzern, standen Schulter an Schulter mit den Skoars.

Die Terraner hatten die Deflektoren ausgeschaltet. Sie waren nutzlos. Irven bezweifelte außerdem die Nützlichkeit der Feldschirme, die die Kampfanzüge einhüllten. Die Schwingungen der Vibrationswaffen schienen sie ohne wesentliche Schwächung zu durchdringen.

Eine mächtige Stimme begann zu sprechen. Sie schien von überall her gleichzeitig zu kommen und so allgegenwärtig zu sein wie das blaue Leuchten. Irven nahm an, daß es sich um die Stimme des Stützpunktingenieurs handelte, durch ein geschickt angelegtes Lautsprechersystem.

„Man wird Sie töten!" sprach die Stimme in pathetischem Tonfall. „Genossen von Bestien dürfen nicht leben."

Perry Rhodans Stimme erklang ruhig, kühl und kräftig durch den Außenlautsprecher des Helms: „Wir sind uns keiner Schuld bewußt. Wir wurden gegen unseren Willen in diese Galaxis verschlagen.

Wir bitten um weiter nichts, als daß man uns einen Weg zeige, wie wir zu unserer heimatlichen Sterninsel zurückkehren können. Die, die Sie Bestien nennen, sind unsere Freunde. In den langen Jahren, seitdem wir sie kennenlernten, gaben sie uns keinen Grund, an ihrer Aufrichtigkeit zu zweifeln.

Sie dagegen überhäufen uns grundlos mit Feindseligkeit. Sie zwingen unser Schiff zur Landung. Geben Sie es frei! Wir werden Truktan verlassen und Sie niemals wieder behelligen."

Das, fand Irven, war eine starke Sprache.

Das Wesen im Innern des blauen Würfels antwortete kalt: „Davon kann keine Rede sein. Jahrzehntausende alte Gesetze regeln alle Aktivität im Innern dieser Galaxis und sind dafür verantwortlich, daß die Volker unserer Sterne heute noch leben. Eines davon heißt: Tod den Bestien und ihren Verbündeten!"

Er machte eine kurze Pause und fuhr dann fort: „Der Skoarto berichtet mir, daß es in Ihrer Galaxis mehr Bestien gibt als nur die zwei, die Sie Ihre Freunde nennen. Ich staune über Ihre Naivität. Warum wollen Sie zurückkehren? In diesem Augenblick schon herrscht in Ihrer Heimat Schrecken und Chaos. In dieser Sekunde sind die Bestien dabei, die zivilisierten Welten Ihrer Galaxis zu überfallen, auszurauben und ihre Bewohner zu ermorden. Sie haben keinen Grund dorthin zurückzukehren, woher Sie kamen.

Eine Vision zog Irven durchs Bewußtsein. Die Schwingungswächter, die gigantischen Vettern der Haluter, in schrecklichem Größenwahnsinn sich dazu berufen fühlend, Richter über alle intelligenten Wesen der Milchstraße zu sein; OLD MAN, der Riesenrobot, den sie an sich gebracht hatten und mit dem sie das Imperium bedrohten!

Wie leicht mochte es sein, daß der Stützpunktingenieur recht hatte!

„Ich bestreite Ihr Recht", antwortete Perry Rhodan ungebeugt. „Mitglieder einer fremden Rasse nach den Gesetzen zu beurteilen, die in dieser Galaxis gelten."

Das bringt uns nirgendwohin, schoß es Irven durch den Kopf. Sie werden eine Stunde lang reden, und danach geht es uns trotzdem an den Kragen. Ein Ausweg mußte gefunden werden. Ein Ausweg!

Einen Jahressold für einen Ausweg!

Er merkte, daß Hinner ihn von der Seite her beobachtete. Der Korporal stand nur fünf Meter entfernt.

Als der Stützpunktingenieur von neuem zu sprechen begann, hörte Irven eine wispernde Stimme auf englisch sagen: „Der Mann mit den achtzehn Steinen!"

Irven hielt den Atem an, aber niemand schien die kurze Sendung bemerkt zu haben. Jedermann war mit dem Rededuell beschäftigt. Zwei von des Skoartos Augen brannten auf Perry Rhodans hoch aufgerichteter Gestalt. Wohin die anderen beiden blickten, ließ sich nicht ohne weiteres feststellen.

Aber Hinners Idee hatte Hand und Fuß. Gegen die rund vierhundert Skoars und Dumfries, die an der Wand entlang postiert waren, hatten sie in direktem Angriff keinerlei Chancen. Der Skoarto war ein wichtiger Mann. Wenn es gelang, ihn zu fassen, hatten sie wenigstens eine Verhandlungsbasis.

„Okay", brummte Irven. „Ich zähle bis drei!"

Auch diesmal ging der kurze Wortaustausch im Gedröhn der duellierenden Stimmen unter.

„Eins..."

Die Aufmerksamkeit des Skoartos schien einzig und allein auf Perry Rhodan gerichtet.

„... zwei..."

Oder täuschte das nur? Jetzt war keine Zeit mehr zum Überlegen...

„... drei!"

Irven stürzte vorwärts. Aus den Augenwinkeln sah er, wie Hinner den Skoarto von der anderen Seite her anging. Das Gedröhn der Stimmen verstummte plötzlich.

Dann begann der Skoarto zu reagieren. Panikerfüllt erkannte Irven, daß er seinen Gegner weit unterschätzt hatte. Eine seiner Hände hielt wie aus der Luft gegriffen eine kurzläufige Vibratorwaffe. Ein Schlag wie mit einem eisernen Hammer traf Irven gegen die Brust und sandte teuflischen Schmerz bis in die äußersten Nervenenden. Er stürzte, kam jedoch sofort wieder auf die Beine und sah, wie der Skoarto sich Hinner zuwandte. Hinner kam mitten im Lauf zum Stehen, als wäre er gegen eine unsichtbare Wand geprallt. Irven hörte sein keuchendes Stöhnen und sah ihn zu Boden gehen.

Der Skoarto wich zurück, entzog sich um die Kante des Würfels herum dem weiteren Zugriff des Gegners.

Von da an war der Teufel los, aber für die Terraner schien die Schlacht schon verloren, als sie kaum begonnen hatte.

Das höllische Sirren der Vibratorwaffen war überall. Im Laufe der ersten Minute erhielt Irven mehrere Treffer. Er war kaum mehr fähig, sich zu bewegen. Er lag flach auf dem Bauch, hatte einen Finger des Handschuhs fest auf den Auslöser des Blasters gepreßt und ließ den fauchenden Strahl in der Runde wandern. Neben ihm, laut vor sich hinfluchend, lag Hinn Hinner. Er hatte sich den blau leuchtenden Würfel auf dem zwanzig Meter hohen Sockel als Ziel ausgesucht. Aber ein unsichtbares Kraftfeld schien das Kleinod zu schützen. Hinners greller Energiestrahl prallte an einem nicht wahrnehmbaren Hindernis ab und verspritzte einen kraftlosen Funkenregen nach allen Seiten.

Durch den höllischen Lärm der Waffen und das Geschrei der Verletzten drang Perry Rhodans befehlsgewohnte Stimme: „Rückzug! Wir müssen uns auf einen Punkt konzentrieren! Benutzen Sie den Würfelsockel als Deckung und folgen Sie mir!"

Irven sprang auf. Neben ihm erhob Hinner sich in die Hocke, erhielt einen Vibratortreffer und fiel wieder um.

„Der Teufel soll sie holen!" knurrte er wütend.

Irven griff ihm unter die Arme und half ihm auf.

„Lassen Sie nur, Sir", protestierte Hinner. „Das hält Sie auf und..."

Um die Kante des Sockels herum sprinteten drei Skoars. Hinner entwich dem stützenden Griff. Mit mörderischem Gebrüll warf er sich auf den Gegner. Er griff mit bloßen Fausten an. Die Skoars wußten nicht, wie ihnen geschah. Hinner fuhr mitten unter sie, hämmerte mit schirmfeldumhüllten Handschuhen auf sie ein und trieb sie nach allen Richtungen auseinander wie der Wind ein Häufchen Spreu. Einer der Skoars behielt sein Gleichgewicht lange genug, um einen Vibrator auf den tobenden Korporal zu richten, aber Irven war zur Hand. Der Skoar verschwand in einer lodernden Glutwolke.

Die Halle fühlte sich mit Qualm. Seite an Seite mit Hinner, der ungestüm vorwärts strebte, bewegte Irven sich in die Richtung, die er Perry Rhodan hatte einschlagen sehen. Die hohe Gestalt des Administrators war in den Rauchschwaden verschwunden, aber irgendwo dort, wohin er sich hielt, mußte es einen Ausgang geben.

Der Qualm schien den Gegner kaum zu behindern. Aus den treibenden Schwaden hervor brachen die Salven der Vibratorwaffen. Irven wurde zweimal getroffen. Er stürzte, und beim zweitenmal hatte er Mühe, wieder auf die Beine zu kommen. Sein ganzer Körper schien nur noch aus Elektrizität zu bestehen, die in hochfrequentem Rhythmus hin und her floß und die Nervenzellen peinigte. Hinner stützte ihn, aber der Korporal wurde selbst wiederholt getroffen, und schließlich waren auch seine Bärenkräfte erschöpft.

Irven absorbierte eine dritte Salve. Er stürzte, und der rasende Schmerz hatte sein Wahrnehmungsvermögen gedämpft, daß er den Aufprall auf den harten Boden kaum mehr spürte.

Hinner, in derselben Sekunde getroffen, fiel neben ihn.

„Es hat... keinen Zweck mehr", stieß er mit rasselnder Stimme hervor. „Wir schaffen es nicht. Wir sollten lieber..."

Das Sprechen machte ihm Mühe. Er demonstrierte lieber, was er hatte sagen wollen. Irven sah, wie er sich mühsam auf den Rücken wälzte und den Blaster in Anschlag brachte. Aus der Mündung der Waffe brach fauchend ein weißglühender Strahl, der die treibenden Rauchschwaden zerteilte.

Irven versuchte, dem Beispiel zu folgen. Er hatte keine Kraft mehr Die Kanäle, durch die das Gehirn seine Befehle erteilte, schienen im Nichts zu enden. Die Muskeln reagierten nicht mehr. Er versuchte sich auf die Anstrengung zu konzentrieren, und schaffte es schließlich sich auf den Ellbogen in die Höhe zu stemmen.

In diesem Augenblick hörte Hinner auf zu schießen. Irven hörte ihn stöhnen. Sah, wie er schlaff zur Seite sank und die Waffe ihm aus der Hand fiel. Aus dem Qualm drangen die Gestalten von Skoars und Dumfries.

Das, erkannte Irven vage, war das Ende.

Seine Sinne begannen sich zu verwirren. Er kam sich vor wie in einem alten Vorstadtkino, in dem das Filmgerät plötzlich stehenblieb. Die Skoars und Dumfries hielten an, als wären sie gegen ein unsichtbares Hindernis geprallt. Irven sah, wie ihre Gesichter sich verzerrten, als betrachtete er sie durch einen Trog ständig bewegten Wassers.

Sie wichen zurück. Das Wasser erstarrte, und ihre Gesichter waren immer noch verzerrt, häßliche Masken unsäglichen Entsetzens.

Nur langsam drang Irven ins Bewußtsein, daß er nicht träumte - daß sich wirklich ereignete, was er sah. Der Feind wich zurück, von unglaublicher Furcht in den Bann geschlagen, von Entsetzen zur Reglosigkeit verdammt. Ein Schrei gellte auf, fürchterlich und markerschütternd, ein Laut, wie ihn nur höchste Todesangst hervorbrachte.

Der Qualm zerstob. Der Boden begann zu dröhnen. Zwischen verwehenden Rauchfahnen hindurch schoben sich die riesigen Gestalten zweier Haluter. Unaufhaltsam, unbeirrbar schritten sie durch die Halle auf den Kubus zu, auf dem der blaue Würfel des Stützpunktingenieurs ruhte. Vor ihnen wich der Feind, Skoars flohen in hellen Scharen und suchten Deckung, Dumfries warfen sich schreiend zu Boden.

Namenloses Grauen hatte den Gegner geschlagen.

Irven hatte plötzlich wieder Kraft, sich aufzurichten. Staunend und fassungslos sah er, wie das verschwommene Wesen im Innern des kristallenen Würfels sich zu winden begann.

Ein unmenschlicher Schrei brach aus den Lautsprechern, gellend und fürchterlich in seiner unnatürlichen Lautstärke. Die Nebelmassen im Innern des Würfels gerieten in wirbelnde Bewegung, als peitschte ein wütender Sturm sie auf. Die sich windende Gestalt des Fremden verschwand hinter quirlenden Schwaden. Der Schrei erstarb.

Von einem Augenblick zum andern herrschte tiefe Stille. Irven sah sich um. Von den Skoars war keiner mehr zu sehen. Sie waren geflüchtet. Die Dumfries hatte der Schock, den der Anblick der beiden Haluter bedeutete, unmittelbar getroffen. Sie lagen flach auf dem Boden, die meisten vor Angst bewußtlos, andere die im ersten Anprall der Furcht die Waffe gegen sich selbst gerichtet hatten, tot und reglos.

Perry Rhodan erschien in Irvens Blickfeld. Er hielt auf die Haluter zu.

„Ich bin Ihnen zutiefst verpflichtet, meine Freunde", sagte der Administrator, und selbst im Augenblick der größten Verwirrung klang seine Stimme ruhig und beherrscht.

 

*

 

Eine Schwadron von Spezialrobotern untersuchte die unterirdische Maschinenhalle und fand die Aggregate, die dafür verantwortlich waren, daß die mächtige CREST IV sich nicht rühren konnte. Die Maschinen wurden ausgeschaltet und unschädlich gemacht.

Perry Rhodan ordnete eine gründliche Durchsuchung der gesamten Festung an, aber bevor noch von der CREST die Truppen ausgeschleust werden konnten, die für ein solch umfassendes Vorhaben gebraucht wurden, kündeten sich neue Probleme an.

Irven Holler befand sich im Gefolge des Administrators auf dem Rückweg zum südlichen Ausgang der Festung, als vom Flaggschiff folgende Meldung empfangen wurde: „Gesamte Nordhalbkugel des Planeten erscheint seit wenigen Minuten tektonisch instabil. Mit dem Ausbruch von Erdbeben in großem Maßstab muß innerhalb kürzester Zeit gerechnet werden. Sofortige Evakuierung des betroffenen Gebietes scheint angeraten."

Die Meldung erging von einem der automatischen Meßaggregate. Perry Rhodan setzte sich mit dem Arkoniden in Verbindung und erfuhr, daß die Lage in der Tat zur Besorgnis Anlaß gab. Niemand vermochte zu sagen, woher die tektonischen Störungen rührten, und der zeitliche Zusammenfall mit der Eroberung der feindlichen Festung schien beeindruckbaren Gemütern mehr als nur ein reiner Zufall zu sein - aber es stand fest, daß auf der Nordhalbkugel von Truktan in Kürze die Hölle losbrechen würde.

Perry Rhodan erteilte allen Truppen, regulären und Robotern, den Befehl, unverzüglich an Bord des Flaggschiffes zurückzukehren. Er selbst und seine Begleitung verließen die Festung auf dem schnellsten Weg und wurden am Fuß der stählernen Mauer von einem kleinen Geschwader von Gleitern aufgenommen, die von dem Arkoniden dorthin beordert worden waren.

Die Gleiter waren kaum gestartet, da barst der Boden, auf dem sie vor Sekunden noch gestanden hatten. Gewaltige Erdrisse entstanden aus dem Nichts und wanderten weiter, ziellos, wahllos, mit atemberaubender Geschwindigkeit. Der gewachsene Fels schien sich von der künstlichen Einbettung des Festungssockels lösen zu wollen. Kilometerbreite Bergwände stürzten in die Tiefe, zermalmende Lawinen aus hartem, grauem Gestein wälzten sich über die Gebäude die den großen Raumhafen umrahmten, und überschwemmten die Ränder des Landefeldes. Eine himmelhohe Wand aus Staub und zermahlenem Gestein stieg auf und verhüllte die gewaltige Festung aus Stahl.

Das volle Ausmaß der Katastrophe wurde jedoch erst nach der Landung in einer der Hangarschleusen der CREST offenbar. Erdbeben stärksten Ausmaßes hatten inzwischen nicht nur das Gebiet in der Umgebung der Festung, sondern weite Flächen des gesamten Nordkontinents zu erschüttern begonnen. Es war, als schickte der Planet sich an zu bersten.

Die CREST startete, sobald sich alles an Bord befand, was es noch fertiggebracht hatte, sich aus der Festung zu retten. Achtzig Roboter und fünfzehn Mann reguläre Truppen schafften es nicht mehr. Die Funkverbindung mit ihnen war abgebrochen, als ein besonders heftiger Stoß die Rinde des Planeten erschütterte.

Das riesige Flaggschiff, nun wieder Herr seiner gewaltigen Energien schoß mit Höchstbeschleunigung in den Raum. Viertausend Kilometer über Truktan ging die CREST auf eine kreisförmige Parkbahn, um die weiteren Entwicklungen auf der Oberfläche des Planeten zu beobachten. Man bereitete sich darauf vor der Bevölkerung des Planeten zu Hilfe zu kommen, sobald dies die Lage erforderte.

Zahl und Intensität der Erdbeben hatten sich bis zu einem gewissen Niveau gesteigert, um dann konstant zu bleiben. Welche Kraft es auch immer war, die die Struktur des Planeten erschütterte, sie schien das Höchstmaß ihrer Entfaltung erreicht zu haben. Die Beben waren bedeutend, und in den Siedlungen der Blauen, die in den weiten Plantagen des Nordkontinents versteckt lagen, blieb kaum ein Stein mehr auf dem anderen. Aber wirklich katastrophale Verschiebungen der Planetenoberfläche, bei denen das unter hohem Druck stehende glutflüssige Innere des Planeten sich einen Weg ins Freie hätte suchen können, blieben aus.

Die Wissenschaftler an Bord der CREST waren verwirrt. Ein Vorgang, der mit genug Wucht begonnen hatte, um eindeutig auf eine planetenweite Katastrophe hinzuweisen verlor auf ganz und gar unverständliche Weise an Energie.

Was war geschehen?

Das Rätsel löste sich von selbst. Die CREST kam zurecht, um Augenzeuge des unwahrscheinlichen Geschehens zu werden, als sie während ihres zweiten Umlaufs wieder über dem Horizont der Festung auftauchte.

Das riesige, neunhundert Quadratkilometer große Gebilde war nicht mehr im steinigen Boden des Felsplateaus verankert. Es hatte sich davon gelöst und schwebte hoch über seinem bisherigen Standort, mit jeder Sekunde an Höhe gewinnend.

Die Festung war keine Festung im herkömmlichen Sinne.

Die Festung war ein Fahrzeug!

Fasziniert beobachteten die Männer an Bord der CREST, wie das unwahrscheinliche Gebilde sich immer weiter in den Himmel über Truktan hob, die obersten Schichten der Atmosphäre durchstieß und schließlich den freien Weltraum gewann. Der Vorgang nahm nur wenige Minuten in Anspruch. Die Festung war ein voll ausgebildetes Raumfahrzeug, zwar ungewöhnlich in ihrer Formgebung, aber nichtsdestoweniger vollendet raumtüchtig. Mit beachtlicher Beschleunigung entfernte sie sich von dem Planeten, in dessen Boden sie jahrhundertelang geruht hatte. Eine halbe Stunde nach ihrem fast unglaublichen Start war sie nur noch ein schwach glänzender Lichtpunkt auf den Bildschirmen der CREST.

Über dem Nordkontinent von Truktan tobten wütende Stürme, die die rasche Bewegung eines so ausgedehnten Körpers durch die Atmosphäre erzeugt hatten. Die Hochebene, auf der die Festung gestanden hatte, existierte nicht mehr. Die Felswände, die den kilometerstarken Stahlsockel des unwahrscheinlichen Gebildes umhüllt hatten, waren eingestürzt. Hinter Schutthalden, die Hunderte von Metern hoch den nördlichen Rand des Raumflughafens umsäumten, ragten unmittelbar die gratigen Rücken des Nordgebirges auf.

Das Rätsel der vielen stilliegenden Maschinen im Zentrum der Festung war gelöst. Ein Raumfahrzeug auf der festen Oberfläche eines Planeten verbrauchte weniger Energie als eines, das sich durch den Weltraum bewegte. Rund hundertmal weniger.

 

*

 

Das merkwürdige Raumschiff wurde nicht verfolgt. Die CREST IV und das Raumschiff der Haluter blieben im Raumsektor Truktan zurück. Noch immer galt Perry Rhodans Grundsatz, daß die Rückkehr zur heimatlichen Milchstraße sich am schnellsten verwirklichen lassen werde, wenn gegenüber den Sternenvölkern der fremden Galaxis der Eindruck aufrechterhalten wurde, die fremden Eindringlinge seien freundlich. Der Verzicht auf die Verfolgung der Festung von Truktan folgte dieser Richtlinie - und wurde selbst dann noch nicht in Frage gezogen, als ein von der Festung ausgehender Rundspruch aufgefangen wurde, in dem die Völker der Galaxis M-87 darüber aufgeklärt wurden daß die Bestien zurückgekehrt seien und ein allumfassender Krieg zur Vertreibung der Ungeheuer unmittelbar bevorstehe.

Das wichtigste Ziel war nicht erreicht worden. Die CREST war immer noch genauso weit von der Heimatwelt entfernt wie an dem Tag, an dem Icho Tolot und Fancan Teik zurückkehrten und auf der Brust des Skoartos der Stein des Erkennens aufleuchtete. Und die Männer im Kommandostand und auf dem Haupttriebwerksdeck hatten immer noch keine Ahnung, wie ein Flug über eine Distanz, die die Reichweite des Schiffes um mehr als das Zehnfache überstieg, geschafft werden könnte.

Man hatte jedoch Wichtiges gelernt. Die Vorgeschichte der halutischen Rasse war kein Geheimnis mehr. Ungewiß noch waren die Geschicke, die die Haluter erlitten hatten, nachdem sie in der Milchstraße eingekehrt waren. Aber der Beginn ihrer Laufbahn wenigstens war klar.

Perry Rhodan rief die Haluter und die höchsten Offiziere der CREST zu einer Konferenz. Man konnte nicht untätig im Raum schweben. Man mußte die Initiative ergreifen, oder der Rückweg in die Heimat blieb für immer versperrt.

Es war Irven Hollers erster Besuch in der Offiziersmesse, nachdem er sich von den Strapazen des Kampfes in der blauen Zentrumshalle der Festung erholt hatte. Er trat durch das automatische Schott in den Raum und erblickte als erstes eine vertraute Gestalt, die nichtsdestoweniger völlig fehl am Platz wirkte.

Mit dem Rücken gegen die Bar gelehnt, die die Rückwand des Raumes umspannte, stand ein breitschultriger, stiernackiger Mann. Er schien nur auf Irvens Eintritt gewartet zu haben, denn sobald er ihn erblickte, stieß er sich mit dem Ellbogen von der Theke ab und hob sein halbleeres Glas. Die funkelnagelneuen Rangabzeichen eines Fähnrichs glänzten auf seinen Schulterstücken und bewiesen, daß seine Anwesenheit im Offizierskasino berechtigt war.

„Hier kommt der Mann", verkündete Hinn Hinner mit schwerer Zunge, „auf dessen Wohl ich mit allen Anwesenden trinken möchte. Wenn er nicht mich... ich meine, wenn er mich nicht... ach was! Wer trinken will, soll trinken."

 

ENDE

Pictures/100000000000015E000001FEF9295C20.jpg


