
		
			
		
	
Die Verschollenen

 

Rückkehr nach 20.000 Jahren – Menschen in der Maske von Suskohnen

 

von H. G. Francis

 

ES, die Superintelligenz, die seit langem auf das Geschick der Menschheit heimlichen Einfluß ausübt, hat es Anfang des Jahres 3586 fertiggebracht, zwei terranische Expeditionen auf die Suche nach BARDIOCs verschollenem Sporenschiff PAN-THAU-RA auszusenden.

Da ist Perry Rhodans SOL, die nach der erfolgten Vereinigung von BARDIOC und der Kaiserin von Therm und nach Erhalt der genauen Zielkoordinaten zur Galaxis Tschuschik startet - und da ist die vom Mondgehirn NATHAN noch im Auftrag der aphilischen Erdregierung konzipierte und erbaute BASIS unter dem gemeinsamen Befehl von Jentho Kanthall und Payne Hamiller, die das gleiche Ziel anstrebt.

Beide Raumschiffe haben - man schreibt den September des Jahres 3586 - längst die Zielgalaxis erreicht, die von ihren Bewohnern Algstogermaht genannt wird, und dank Hytawath Boris und Demeters Einsatz ist man inzwischen auch über den neuen Standort des verschollenen Sporenschiffs informiert. Bevor Perry Rhodan und seine Leute jedoch darangehen können, die PAN-THAU-RA zu durchforschen, müssen sie das Allesrad, den mysteriösen Beherrscher der Wynger, überlisten.

Als Mittel für dieses Vorhaben dient den Terranern die 1-DÄRON, das „Museumsschiff" der legendären Suskohnen. Mit diesem Schiff wagen sie sich ins Zentrum der Macht - sie kommen als DIE VERSCHOLLENEN ... 

 


	Die Hauptpersonen des Romans:

 

Galto Quohlfahrt - Der Posbifreund schlägt sich mit Insektoiden herum

Plondfair - Der Lufke wird ausgeliefert.

Perry Rhodan und Atlan - Der Terraner und der Arkonide machen Maske

Morgdähn - Wächter von Välgerspäre.

Fairbahr - Ein alter Suskohne.


1.

 

„Ich brauchte Luft", sagte Galto Quohlfahrt und atmete tief durch. „Wer weiß, wie lange die Luft in der 1-DÄRON schon nicht mehr umgewälzt worden ist."

„Mir erging es ähnlich", entgegnete Plondfair, der Lufke.

Die beiden Männer schritten durch den Kristallwald, der dem versteckten Raumschiff der Suskohnen vorgelagert war. Er hatte nichts von seinem Zauber verloren, obwohl sie ihn nun schon einige Tage lang kannten. Er schien natürlich gewachsen zu sein und stellte eine schimmernde und strahlende Welt von besonderem Reiz dar. Wenn das Sonnenlicht durch die tiefhängenden Wolken brach, leuchteten die Kristalle so hell auf, daß die Männer die Augen zu schmalen Schlitzen verengen mußten, um nicht geblendet zu werden.

Die Männer und Frauen der Sain-derbähn-Expedition waren damit beschäftigt, die 1-DÄRON zu erforschen. Mittlerweile hatte Rhodan Verbindung mit der SZ-1 aufgenommen, die bis ins Nagaidir-System vorgerückt war, jedoch in respektvoller Entfernung von Sainderbähn blieb, da niemand die Reaktionen des Zentralcomputers der Roboterstadt voraussagen konnte.

 

Eine Korvette war von dem Computer mit Hilfe einer unbekannten Waffe aufgelöst worden, und Rhodan wollte nicht riskieren, daß die SZ-1 in ähnlicher Weise vernichtet wurde. Daher sollte das Hilfskommando der Raumschiffsingenieure und Positronik-spezialisten in einer Blitzaktion vor dem Kristallwald abgesetzt werden.

Rhodan hoffte, die Aktion so schnell durchführen zu können, daß der Computer dabei überlistet wurde.

Bis zum Beginn des Landeunternehmens blieb noch etwas mehr als eine Stunde Zeit.

Plondfair und Quohlfahrt verließen den Wald und traten auf das freie Land hinaus. Sie erstarrten vor Schreck und Überraschung.

„Das darf doch nicht wahr sein", sagte der Robotologe stammelnd. Er wich unwillkürlich zurück.

Vor ihnen auf der Ebene waren mehrere tausend berittene Insektoiden aufgezogen. Sie nahmen eine strenge Schlachtordnung ein.

„Sie wollen einen Sturmangriff auf die 1-DÄRON ausführen", sagte Quohlfahrt. „Und sie haben sogar ihre Kanonen über den Sund gebracht."

Diese Worte waren kaum über seine Lippen gekommen, als ein Kanonenschuß krachte. Eine Kugel pfiff durch die Luft und schlug etwa fünfzig Meter von den beiden Männern entfernt im Kristallwald ein. Sie warfen sich auf den Boden, als das Geschoß explodierte. Kristallsplitter wirbelten über ihre Köpfe hinweg.

Die insektoiden Wesen schrien. Ihre Stimmen waren hell, und sie erreichten eine Tonhöhe, die an den Grenzen des menschlichen Wahrnehmungsvermögens lag. Quohlfahrt blickte auf. „Sie kommen", brüllte er. Er schnellte sich hoch. Eine blutige Schramme zog sich quer über seinen Schädel. Ein Kristallsplitter hatte sie gerissen. Er fuhr mit der Hand darüber hinweg, während er sah, daß der Sturmangriff der Insektenwesen begann.

Ofe Verschollenen „Nie", schrie er. „Nie wieder werde ich ohne meinen Helm gehen. Das schwöre ich."

Plondfair, der ebenfalls aufgesprungen war, zog ihn mit sich.

„Schnell", sagte er. „Sie holen uns ein."

Ein zweites Geschoß flog heulend über sie hinweg und explodierte etwa zweihundert Meter von ihnen entfernt im Wald. Sie rannten auf die Explosionsstelle zu. Der Boden erzitterte unter den Hufen der acht-beinigen Reittiere der Angreifer. Quohlfahrt blickte einige Male über die Schulter zurück. Er sah, daß die Insektoiden beängstigend schnell aufholten.

„Hoffentlich ist das Schott noch auf", rief er.

„Es muß auf sein", antwortete Plondfair. „Sonst erwischen sie uns."

Sie hatten den Trichter erreicht, den die Explosion in den Boden gerissen hatte. Er lag genau auf dem Weg. Links und rechts davon erhoben sich Kristallbüsche und -bäume. Die beiden Männer krochen durch die schimmernden Gebilde hindurch.

Die ersten Reiter tauchten hinter ihnen auf. Einer von ihnen schleuderte seinen Speer. Das Wurfgeschoß flog zischend am Kopf Quohlfahrts vorbei. Fluchend sprang er zur Seite.

„Weiter, weiter", brüllte Plondfair, der nun merkte, daß Quohlfahrt sich in seiner Erregung am liebsten auf die Angreifer geworfen hätte. „Wir können es nicht mit ihnen aufnehmen."

Die ersten Reiter versuchten, den Trichter zu überspringen. Es gelang ihnen nicht. Quohlfahrt beobachtete, wie sie in den Trichter stürzten. Unwillkürlich blieb er stehen. Die nachdrängenden Reiter landeten ebenfalls im Trichter, wobei sie die anderen zu Boden warfen, die nach oben klettern wollten. Die nachfolgenden Reiter überwanden jedoch den Trichter, indem sie über sie hinwegritten.

Entsetzt flüchtete Quohlfahrt weiter. Er sah den Lufken etwa fünfzig Meter vor sich.

Die Reiter hinter ihm schrien. Ein Speer flog hautnah an seiner Schulter vorbei, und ein zweiter schlug dicht neben seinem Fuß ein. Der Ol-liwyner warf sich förmlich nach vorn. Er sah die erste der Säulen und die Brücke vor sich auftauchen, die zur Schleuse des Schiffes führte. Plondfair hatte die Brücke bereits betreten.

Das Schott war geschlossen!

Quohlfahrt stöhnte auf, afs er es sah. Jetzt schien es keine Hoffnung mehr zu geben.

Als er die Brücke erreichte, stand Plondfair vor dem Schott, das sich langsam öffnete. Mehrere Speere flogen an Quohlfahrt vorbei. Einige verschwanden neben der Brücke in der Tiefe, einige schlugen klirrend gegen die Schiffswandung, während über ihm eine Kanonenkugel explodierte und ein Loch in die Kristalldecke riß.

„Schneller", brüllte Plondfair.

Mit letzter Kraft rannte Quohlfahrt über die Brücke. Plondfair befand sich bereits in Sicherheit.

Quohlfahrt warf sich in die Schleuse und wälzte sich zur Seite. Ein ganzer Schwärm von Speeren folgte ihm.

Der Lufke stand innen neben der Schleuse, die sich nun wieder schloß. Galto Quohlfahrt sah, daß die insek-toiden Wesen von ihren Reittieren stiegen und über die Brücke liefen. Sie kamen jedoch zu spät. Das Schott schloß sich, bevor sie es erreichten.

Die beiden Männer hörten, wie die Speere gegen das Schott prasselten und die Kanonenkugeln auf dem Kristalldach explodierten.

„Sie richten nichts gegen uns aus", sagte Plondfair. „Mit diesen Waffen können sie kein Raumschiff stürmen."

Er deutete auf einen Schaltkasten neben dem Schott.

„Ich habe die Schleuse blockiert. Sie wird sich nicht mehr selbsttätig öffnen."

„Sie richten nichts aus?" entgegne-te Quohlfahrt und klopfte sich den Staub aus den Hosen. „Da irren Sie sich aber. Denken Sie an die Spezialisten, die zu uns stoßen sollen. Kein einziger von ihnen wird durchkommen, wenn die Insektoiden da draußen nicht verschwinden."

Bestürzt blickte Plondfair den Ol-liwyner an.

„Daran habe ich nicht gedacht", sagte er.

„Das sollten Sie aber. Sie selbst haben gesagt, daß es Zeit wird, daß die Spezialisten kommen."

„Das ist richtig", gab Plondfair zu. „Bis jetzt haben wir kaum etwas erreicht. Ich habe zwar schon eine ganze Menge über die Triebwerke herausgefunden, aber das reicht nicht aus. Die SZ-1 wird sich zur BASIS zurückziehen, wenn die Spezialisten uns erreicht haben. Das bedeutet, daß wir mit der 1-DÄRON bei unserem ersten Flug immerhin 3,9 Lichtjahre zurücklegen müssen.

Wir können also nicht darauf verzichten, übergeordnete Hyperraum-Ener-gien abzuzapfen."

Quohlfahrt schüttelte den Kopf.

„Wozu denn?" fragte er. „Wir können mit den Normaltriebwerken fliegen, die wir schon ganz gut kennen. Wozu das Risiko eingehen, daß wir uns schlagartig in eine Kleinstsonne verwandeln?"

Plondfair seufzte.

„Weil wir dann sofort darauf verzichten können, als Suskohnen einzusickern", erwiderte er.

„Hier auf Sainderbähn haben wir es mit einem vergleichsweise primitiven Computer zu tun, der sich durch einfache Manöver täuschen ließ. Glauben Sie nur nicht, daß so etwas auch mit dem Alles-Rad möglich ist. Ganz und gar nicht. Wenn wir beim Alles-Rad als Suskohnen akzeptiert werden wollen, dann müssen wir auch so angeflogen kommen, wie es die echten Suskohnen tun würden."

„Ja, ist ja schon gut", sagte Quohlfahrt nervös. Er zuckte zusammen, als unmittelbar am Schleusenschott eine Kanonenkugel explodierte. „Wir dürfen nicht zusehen, wie die Insektoiden auf uns herumtrommeln. Es kann nicht schaden, wenn wir ihnen ein bißchen Respekt beibringen."

Die beiden Männer verließen den Platz an der Schleuse und eilten in Richtung Hauptleitzentrale davon.

Ras Tschubai und Fellmer Lloyd erwarteten sie, als sie die Hauptleitzentrale betraten.

„Sie möchten zu Rhodan kommen", sagte Fellmer zu dem Luf ken. „Er ist in Yaidähre, dem Freilichtmuseum."

Plondfair stellte keine Fragen, sondern eilte davon.

„Wieso sagt ihr eigentlich alle Freilichtmuseum zu Yaidähre?" fragte Quohlfahrt. „Yaidähre ist eine Riesenhalle. Zugegeben. Und das vom Kristallwald aufgefangene Licht wird auf bisher noch ungeklärte Weise in die Halle geleitet, so daß es dort taghell ist. Deshalb ist das aber doch noch kein Freilichtmuseum. Darunter verstehe ich ein Museum, das sich im Freien befindet, Wind und Wetter ausgesetzt."

Fellmer Lloyd lächelte.

„Das ist schon richtig", gestand er ein. „Wir beziehen die 1-DÄRON aber mit in das Museum ein. Und das Raumschiff steht nun mal im Freien. Oder nicht?"

„Sicher", antwortete der Robotolo-ge. „Das Raumschiff schon. Alles andere wäre wohl auch schon längst vergammelt, wenn es über viele tausend Jahre draußen gewesen wäre."

„Oder von zahllosen Besuchern in alle Winde verstreut worden", ergänzte Ras 'Tschubai. Er blickte Quohlfahrt an. Dieser stutzte. Dann schnippte er mit den Fingern.

„Fast hätte ich es vergessen", sagte Quohlfahrt. „Da draußen sind Horden von insektoiden Wesen. Sie beschießen die 1-DÄRON mit Explosivgeschossen. Damit richten sie vermutlich zwar keinen Schaden an, wir sollten aber dennoch etwas gegen sie tun, weil die Spezialisten in einer Stunde hier landen wollen. Und das können sie nicht, wenn ..."

Er hielt inne und blickte den Tele-pathen fragend an.

„Du weißt es längst", stellte er anklagend fest, „und läßt mich Vorträge halten, die völlig überflüssig sind."

„So etwas sind wir von dir gewohnt, Galto", bemerkte Ras. „Wir lassen dich lieber reden, damit du nicht vor lauter Aufregung die Kaffeetassen vom Tisch fegst, über deine eigenen Beine fällst oder auf den Gedanken kommst, deine Posbi-Horde nach Sainderbähn zu rufen."

Galto Quohlfahrt wollte sich abwenden, als er merkte, daß ihn die beiden Mutanten von oben bis unten musterten, als hätten sie ihn noch nie zuvor gesehen.

„Was ist los, zum Teufel?" fragte er ärgerlich.

„Oh, wirklich nichts, was wichtig wäre", entgegnete Ras. „Ich werde nur mal nach draußen teleportieren und mit dem Lähmstrahler für Ruhe sorgen. Perry meinte, es sei ganz gut, wenn ich einen Freiwilligen dabei hätte, der mir hilft. Und da ..."

Er lächelte freundlich.

Quohlfahrts Kinnlade sank nach unten.

„Soll das heißen, daß ihr noch keinen Freiwilligen habt?" fragte ,er stammelnd. Dann ging ein Ruck durch seinen Körper.

„Ich verstehe. Ihr glaubt, daß ich zu feige bin für so etwas."

„Niemand hat das behauptet", protestierte Ras. „Es ist nur ... ohne Helm? Eine Schramme hast du schon. Und wenn du noch mehr..."

„Still jetzt", brüllte der Olliwyner zornig. „Ich will nach draußen. Und zwar sofort. Habt ihr mich verstanden?"

„Jetzt ist er genügend in Fahrt, Ras", stellte der Telepath fest. „Du kannst ihn mitnehmen. Er wird genügend Dampf machen."

Er warf Galto zwei klobige Lähmstrahler zu. Der Robotologe fing sie auf.

Ras Tschubai legte ihm den Arm um die Schulter und teleportierte mit ihm. Sie rematerialisierten etwa hundert Meter hinter der hintersten Linie der Angreifer. Hier standen die Kanonen, mit denen die fremdartigen Wesen auf das Raumschiff feuerten.

Galto blickte sich um. Hinter ihm befanden sich noch einige Holzkarren mit Ausrüstungsgegenständen. Sie wurden von einigen unbewaffneten Insektenwesen bewacht.

„Tempo, Galto", mahnte Ras. „Wir wollen keine Zeit verlieren." Er zeigte dem Olliwyner, auf welche Kanonen-Mannschaften er sich konzentrieren sollte, und rannte in entgegengesetzter Richtung davon. Quohlfahrt löste einen der beiden Lähmstrahler aus. Vier Kanoniere in seiner Nähe brachen paralysiert zusammen. Danach eilte er weiter. Schrille Alarmschreie hallten über das Schlachtfeld. Die berittenen Insektenwesen wurden aufmerksam. Viele von ihnen rissen ihre Reittiere herum und stürmten auf Ras und den Olliwyner zu.

Galto Quohlfahrt blieb stehen und hielt beide Lähmstrahler mit gestreckten Armen hoch. Er löste sie aus. Eine paralysierende Impulswellenfront raste den Reitern entgegen und fällte sie mit ihren Tieren. Innerhalb weniger Sekunden entstand ein chaotisches Durcheinander. Ein Wall von Leibern richtete sich vor Quohlfahrt auf.

Doch immer wieder versuchten andere Reiter, über diesen Wall hinwegzukommen.

Quohlfahrt rannte auf die nächste Kanone zu. Er sah, daß die Mannschaft das Geschütz herumschwenkte und in rasender Eile lud. Er erkannte, daß sie ihn mit einer Kanonenkugel töten wollten.

„Das ist ein bißchen viel für einen einzelnen Mann", brüllte er, blieb stehen und schoß die Paralysatoren ab. Wiederum hatte er vollen Erfolg.

Doch jetzt galoppierten Hunderte von Reitern auf ihn zu. Ein Schwärm von Speeren flog durch die Luft. Quohlfahrt warf sich fluchend zur Seite. Er entging den Geschossen. Dann drehte er sich blitzschnell um sich selbst, wobei er die Abzugshebel seiner Waffen ständig durchzog.

Reihenweise stürzten die Insektoi-den zu Boden.

Um ihn herum entstand abermals ein Wall aus paralysierten Körpern, ein chaotisches Durcheinander von Reittieren und Intelligenzwesen. Er stand in der Mitte dieses Ringes, der innerhalb weniger Minuten bis zu einer Höhe von etwa fünf Metern anwuchs.

So konnte er nicht mehr sehen, was außerhalb des Ringes geschah. Zufrieden grinsend ließ er die Lähm-strahler sinken. Er hob das Armkombigerät an die Lippen, um Ras Tschubai zu sich zu rufen.

Hinter ihm erhob sich ein schlankes Wesen auf den gelähmten Körpern. Es hielt einen leichten Speer in den krallenartigen Händen, lehnte sich weit zurück und schleuderte die Waffe auf den Olliwyner.

Galto „Posbi" Quohlfahrt hörte es zischen. Er fuhr herum, sah den Speer auf sich zufliegen, riß instinktiv die Arme hoch und senkte den Kopf. Mehr konnte er in dem Bruchteil der Sekunde, der ihm noch blieb, nicht tun.

Die Speerspitze schlug in flachem Winkel auf seiner Schädeldecke auf.

Der Robotologe stürzte augenblicklich zu Boden. Eine unsichtbare Kraft schien ihm die Beine unter dem Leib wegzureißen.

Als Quohlfahrt wieder zu sich kam, sah er sich von blitzenden Instrumenten umgeben, und er hörte ein Klicken und Ticken, das für ihn unerträglich laut war.

Ein dunkles Gesicht beugte sich über ihn.

„Was macht der Kopf?" fragte Ras Tschubai.

Galto Quohlfahrt stöhnte.

„Nie wieder", sagte er mühsam, „werde ich ohne Schutzhelm herumlaufen."

„Du hast doch eine Stahlplatte unter der Haut", erwiderte der Te-leporter. „Sie hat dafür gesorgt, daß so gut wie nichts passiert ist."

„Mir reicht es", antwortete der Olliwyner und versuchte, die leise tik-kenden und klirrenden Instrumente des Medoroboters zur Seite zu schieben. Er konnte seine Arme jedoch nicht heben, weil sie von Energiefesseln gehalten wurden. Er schloß die Augen und wurde erneut bewußtlos, während der Roboter seine Kopfhaut verschweißte.

Ras Tschubai trat vom Operationstisch zurück.

„Er hat wirklich Glück gehabt", sagte er zu Rhodan, der in diesem Moment eintrat. „Der Speer hat ihn am Kopf getroffen. Hätten die Posbis ihm damals nicht die Stahlplatte eingesetzt, dann wäre es vorbei gewesen."

Rhodan blickte auf die Instrumen-tenanzeigen des Medoroboters, die nicht nur Auskunft über die wichtigsten medizinischen Daten gaben, sondern auch eine Diagnose stellten.

„Er hat eine schwere Gehirner-scfrütterung", stellte er fest. „Darüber hinaus hat er sich durch den Speer mit ortsspezifischen Mikroorganismen infiziert. Es wird einige Tage dauern, bis er wieder ganz in Ordnung ist."

„Er sah schlimm aus, als ich ihn fand", berichtete Ras. „Glücklicherweise kam ich noch rechtzeitig. Galto hat Hunderte von Angreifern paralysiert. Nur einen hatte er übersehen."

„Und die anderen?" fragte Rhodan.

„Sie ziehen sich vorläufig zurück", erwiderte der Teleporter. „Sie haben das Kristalldach über der 1-DÄRON zerschossen. Die Trümmer liegen tief unter uns im Schacht. Vielleicht genügt den Insektoiden das schon als Kampferfolg. Und uns kann es nur recht sein, weil wir das Dach beim Start nicht mehr zu beseitigen brauchen."

„Soweit sind wir noch nicht", sagte Rhodan. „Leider. Plondfair hat erhebliche Schwierigkeiten mit der Pqsitronik und dem Antrieb der 1-DÄRON. Wir brauchen die Spezialisten von der SZ-1.

Ohne sie kommen wir nicht weiter."

Er blickte auf sein Chronometer.

„Wir haben noch etwas Zeit. Alles weitere besprechen wir in Yaidäh-re." Auffordernd streckte er dem Te-leporter die Hand entgegen. Ras ergriff sie und teleportierte mit ihm in das Museum der Suskohnen.

 

2.

 

Rhodan fand Demeter und Fellmer Lloyd bei einer Kommunikationsinsel im Museum. Hier befanden sich verschiedene elektronische und positronische Geräte, die Auskunft über Sprache, Sitten und Gebräuche der Suskohnen gaben.

„Es ist klar", sagte Demeter, „daß alle Teilnehmer unserer Rückkehr-Expedition perfektes Wyngerisch sprechen müssen. Hier sind einige Geräte, die eine Hypnoschulung ermöglichen."

„Für die. 1-DÄRON brauchen wir eine Besatzung von wenigstens dreihundert Mann", erwiderte Rhodan. „Läßt sich schon absehen, wie lange wir für die Schulung benötigen?"

„Etwa zehn bis zwölf Tage", erklärte Demeter. „Genau kann ich das jetzt noch nicht sagen. Ich habe einige Hörproben gemacht und dabei festgestellt, daß ich das Wyngerisch kaum verstehe, das die Suskohnen vor zwanzigtausend Jahren gesprochen haben. Einige Passagen sind für mich völlig unverständlich. Ich weiß daher nicht, ob sich besondere Schwierigkeiten für uns ergeben.

Wie Sie wissen, lassen sich manche Besonderheiten der Sprache auch nicht mit Hilfe der Hypnoschulung ausreichend gut vermitteln."

„Erschwerend könnte sein, daß ein Teil der Informationsbänder nicht mehr zu gebrauchen ist", fügte Fellmer Lloyd hinzu. „Im Lauf der Jahrtausende hat sich ein Teil des Materials zersetzt.

Dennoch sollte ausreichen, was wir zur Verfügung haben."

„Wenn wir mit der 1-DÄRON zurückkehren, müssen wir alle so sprechen, wie die Suskohnen es getan haben", sagte Rhodan. „Keiner von uns darf auch nur einen Anflug von Neu-Wyngerisch in der Sprache haben. Das würde uns augenblicklich verraten."

„Das ist klar", stimmte Fellmer zu. „Die vorgeblichen Suskohnen kehren von einer unendlich langen Reise zurück. Sie können das Neu-Wynge-risch gar nicht kennen. Aber nicht nur das.

Selbst wenn sie die Möglichkeit gehabt hätten, es zu lernen, sie würden es nicht tun, weil es nicht zu ihrem Charakter passen würde."

„Wie ist das zu verstehen?" fragte Rhodan, während sie die Kommunikationsinsel verließen und sich einer anderen Informationsinsel näherten. Auf dieser stand eine Gruppe von suskonischen Puppen zusammen. Sie stellten eine Szene aus dem Bereich der Raumfahrt dar.

„Die Suskohnen hielten sich für die Elite aller wyngerischen Völker. Sie waren die Auserwählten. Aus ihrer Mitte wurden Männer und Frauen vom Alles-Rad berufen. Ihre Ausnahmestellung verlieh ihnen ein Überlegenheitsgefühl, das sie anderen Wyngern gegenüber auch zeigten. Suskohnen wußten alles besser und konnten alles besser."

„Sie waren nicht bösartig oder gar gewalttätig", ergänzte Demeter, „aber sie ließen jedermann spüren, was sie von den .Gewöhnlichen' halten. Suskohnen kämen also gar nicht auf den Gedanken, Neu-Wyngerisch zu lernen, sie würden erwarten, daß die anderen Wynger sich den sus-kohnischen Dialekt erarbeiten. Eben aus diesem Grund wäre es fast tödlich, wenn wir diesen Dialekt nicht perfekt beherrschen und uns so verhalten, wie man es von Suskohnen erwartet. Das ist vor allem den Kryn gegenüber wichtig, die zur Zeit eine Ausnahmestellung einnehmen."

„Wir brauchen einige typisch sus-kohnische Namen aus der Altzeit", sagte Rhodan. „Und dann müssen die Altspeicher der 1-DÄRON präpariert werden. Das können wir jedoch erst machen, wenn wir wieder bei der SOL sind. Wir müssen SENECA einschalten, damit keine Panne passiert. Wer auch immer das Alles-Rad sein mag, es ist bestimmt nicht leicht zu täuschen, und es wird sich vermutlich intensiv mit dem Bordrechner der 1-DÄRON befassen, um unsere Angaben zu überprüfen."

Rhodan blieb vor einer der suskoh-nischen Puppen stehen und betrachtete sie. Sie war etwa 1,85m groß. In der Färbung der Haut bestand ein deutlicher Unterschied zu den heutigen Wyngern. Die Haut schimmerte in einem zarten Lindgrün. Sie war glatt, machte einen überaus geschmeidigen Eindruck und war ohne jeden Haarwuchs - mit Ausnahme der Schädeldecke, die von einem kupferfarbenen Schöpf bedeckt wurde.

„Stimmt die Färbung der Haut?" fragte Rhodan. „Könnte sich nicht der Farbton bei den Puppen im Lauf der Zeit verändert haben?"

„Sie stimmt", erwiderte Demeter. „Wir haben einige Filme gesehen. Ein Unterschied fällt mir allerdings bei der Haartracht auf. Die Filme zeigten Männer mit schulterlangem Haar. Diese Puppen hier haben aber kurzgeschorene Haare."

„Regelrechte Igelfrisuren", fügte Fellmer Lloyd hinzu.

Die Frisur endete etwa zwei Zentimeter über den Öhren. Darunter sahen die Schädel wie glattrasiert aus.

„Das hat vermutlich praktische Gründe", sagte Rhodan. „Die Auserwählten mußten bei ihren Suchaktionen Kampfanzüge und Raumhelme tragen/ Und langes Haar im Raumhelm kann bei Schwerelosigkeit recht unangenehm sein."

„Vielleicht finden wir noch entsprechende Unterlagen, die uns darüber Auskunft geben", bemerkte Ras Tschubai. „Ein kleines Eingeständnis an die Eitelkeit der Frauen hat sich das Alles-Rad jedenfalls erlaubt. Bei den Frauen reicht die Stachelfrisur am Hinterkopf einige Zentimeter weiter herunter."

„Auch die Färbung der Augäpfel ist in Ordnung", fuhr Demet fort. „Sie schwankt zwischen korallenroten und hellrosa Farbstufungen. Auch das haben wir im Film gesehen."

„Diese Besonderheiten können von unseren Biochemikern relativ leicht erzeugt werden", sagte Rhodan. „Auch die Haut kann durch eine gezielte Pigmentierung auf das Lindgrün gebracht werden. Dazu sind nur einige Injektionen in die Hauptbereiche des Körpers notwendig."

„Das heißt, daß wir auf biologisch lebende Masken verzichten können", bemerkte Ras Tschubai, „weil das Alles-Rad mit Sicherheit nicht mehr weiß, wie die ursprünglichen Expeditionsteilnehmer ausgesehen haben."

„Dagegen dürfen wir auf keinen Fall versäumen, jeden Teilnehmer unserer Expedition nach der Verwandlung in Bild, Individualfre-quenz und Gehirnstromkapazität in die Positroniken der 1-DÄRON einzuspeisen", sagte Rhodan. „Und das genau so, wie es die echten Suskohnen auch gemacht hätten. Wir müssen diesbezügliche Unterlagen finden. Ich bin überzeugt davon, daß sie hier sind."

„Wenn ich mir das alles überlege, ist es wie ein Wunder für mich, daß wir den Zentralcomputer in der Roboterstadt täuschen konnten", sagte Ras Tschubai.

„Mich wundert das nicht", erwiderte Rhodan. „Wir hatten es ja nicht mit einem hochentwickelten Gerät zu tun, das von einer überragenden Intelligenz programmiert worden ist, sondern mit einem Roboter, der sich im Lauf der Jahrtausende selbständig gemacht hat. Dieser Roboter hat sicherlich eine gewisse Eigenintelligenz entwickelt, diese aber war mit allen Unzulänglichkeiten behaftet, die in solchen Fällen zu erwarten ist. Dem Roboter fehlte die lenkende Intelligenz, die Fehlentwicklungen korrigiert."

„Dennoch war die Begegnung mit diesem Ding schon schwierig genug", sagte Ras. „Vielleicht hat das Alles-Rad Tausende von solchen Computern mit unendlich vielen Möglichkeiten, genug jedenfalls, um unsere Maskerade ganz schnell zu durchschauen."

„Ich glaube, daß wir mit einigem Optimismus an die Aufgabe herangehen können", entgegnete Rhodan. „Dieses Museum bietet uns unzählige Informationen. Damit ausgerüstet, haben wir eine reelle Chance."

„Wir müssen aber auch ins Auge fassen, daß die Maskerade ein totaler Reinfall wird", stellte Ras Tschubai fest. „Was passiert, wenn das Alles-Rad die Maskerade durchschaut? Wie willst du dann den Kopf wieder aus der Schlinge ziehen?"

„Das weiß ich nicht", gestand Rhodan. „Wir müssen eben alles so gut vorbereiten, daß es keine Panne gibt"

„Ich bin sicher, daß es tödlich für uns alle wäre, wenn die Maskerade auffliegt", erklärte Demeter.

„Für uns?" fragte Rhodan. „Sie können auf gar keinen Fall teilnehmen. Wenn wir wirklich nach Väl-gerspäre oder in die PAN-THAU-RA kommen, wird man Sie dort wegen Ihres Aussehens oder Ihrer IV-Strahlung schnell als jene erkennen, die dort kürzlich unangenehm aufgefallen ist."

Demeter blickte Rhodan enttäuscht an, machte jedoch keinen Einwand, da sie einsah, daß er recht hatte. Der Einsatz war so gefährlich, daß man sich das kleinste zusätzliche Risiko nicht leisten konnte.

Das Armbandkombigerät Rhodans sprach an. Er schaltete es ein und meldete sich.

„Die Korvetten kommen", teilte ihm Atlan mit.

„Wir treffen uns an der Schleuse", erwiderte Rhodan. „Bis gleich."

Er schaltete ab und verließ zusammen mit den anderen Yaidähre.

Vier Korvetten mit fast zweihundert Wissenschaftlern, Ingenieuren, Technikern und Kosmonauten an Bord näherten sich der 1-DÄRON. Auf der Ebene vor dem Kristallwald lagerte eine vieltausendköpfige Armee von Insektoiden, die vorübergehend alle Angriffe eingestellt hatte. Das Paralyse-Unternehmen von Ras Tschubai und Galto Quohlfahrt hatte die Insektoiden wohl zurückgetrieben, nicht aber zur Flucht veranlaßt.

Mentro Kosum meldete sich über Funk. Er flog eine der Korvetten.

„Wir könnten die ganze Bande mit unseren Bordparalysatoren für einige Stunden ausschalten", sagte er. „Wozu das Risiko eingehen, daß sie auf uns mit Kanonen feuern?"

„Sobald der erste Schuß fällt", entschied Rhodan, „fliegen wir einen Angriff mit allen vier Korvetten. Dann erst werden die Insektoiden paralysiert. Vorher nicht. Ich möchte so wenig auffällige Aktionen wie möglich. Es reicht gerade, daß wir mit vier Raumschiffen ankommen."

Er stand neben einer der Säulen am Rand der riesigen Grube, in der die 1-DÄRON parkte. Überall lagen Kristallsplitter von unterschiedlicher Größe. Es waren die Reste des Kristalldachs, das die 1-DÄRON überspannt hatte.

Rhodan blickte in den grünen Himmel hinauf. Er sah die vier Korvetten, die sich mit hoher Geschwindigkeit von Osten her näherten. Sie flogen in einer Höhe von nur etwa einhundert Metern. Rhodan hoffte, daß sie auf diese Weise schwerer für den Zentralcomputer in der Roboterstadt zu orten war.

Ras Tschubai teleportierte an Bord des Raumschiffs, das von Mentro Kosum gelenkt wurde.

Bewußt verzichtete Rhodan darauf, Funkpeilsignale von der Landestelle aus zu geben, um nicht unnötig Aufmerksamkeit zu erregen. Alles sollte so schnell und so leise wie nur eben möglich durchgeführt werden.

Der Teleporter lenkte die Korvette mit helfenden Hinweisen zur 1-DÄRON. Rhodan und seine Begleiter zogen sich in das suskohnische Raumschiff zurück, als die Korvetten landeten. Obwohl die Raumer mit ihren Antigravs relativ sanft herabkamen, fegte die verdrängte Luft die abgesplitterten Kristalle hinweg. Kreischend wirbelten sie über den grün schimmernden Schiffskörper der 1-DÄRON hinweg.

Als die Korvetten gelandet waren, öffneten sich die Bodenschleusen. Die Männer und Frauen von der SZ-1 und der BASIS stürmten aus den Kammern hervor und rannten auf die Schleuse der 1-DÄRON zu. Über die nach dem Angriff der Insektoiden zerstörte und danach wieder reparierte Brücke gelangten sie in das Innere des Schiffes. Spezialroboter brachten innerhalb weniger Minuten unentbehrliches positronisches Gerät in den Raumer.

Die gesamte Landeaktion der Korvetten dauerte nur knapp sieben Minuten. Dann stiegen die kleinen Räumer wieder auf und verschwanden mit röhrenden Triebwerken in der Atmosphäre von Sainderbähn. Mentro Kosum blieb, allerdings an Bord der 1-DÄRON zurück. Er war dazu ausersehen, dieses Raumschiff zu fliegen. Es gab in der gesamten ter-ranischen Flotte keinen Raumfahrer, der mehr Erfahrungen mit Großraumschiffen hatte als er.

Rhodan beobachtete den Flug der Korvetten von der Schleuse der 1-DÄRON aus. Er dachte an das Schicksal, das die Korvette erlitten hatte, mit der er gekommen war. Unter dem Einfluß einer unbekannten Waffe des Zentralcomputers der Roboterstadt war sie zu Staub zerfallen. Rhodan hoffte, daß diese Korvetten einem solchen Ende entgehen würden.

„In fünf Minuten wissen wir es", sagte Ras Tschubai, der sich wieder zu ihm gesellte.

Sie konnten die Raumschiffe nicht mehr sehen. Längst waren sie im Dunst der Wolken verschwunden.

Sechs Minuten nach dem Start meldeten sich die vier Piloten der Raumer. Die kleine Flotte der Korvetten befand sich bereits außerhalb der Atmosphäre von Sainderbähn auf dem Rückflug zur SZ-1 und zur BASIS.

„Es ist alles gutgegangen", kommentierte der Teleporter. „Das sollte ein gutes Vorzeichen für uns sein."

„Glaubst du neuerdings an Zeichen und Wunder?" fragte Rhodan überrascht.

Ras Tschubai lächelte.

„Wenn es zu meinem Vorteil und meiner Beruhigung ist, dann kann es hin und wieder vorkommen."

„Das ist mir völlig neu."

„Hm", machte der dunkelhäutige Teleporter, und in seinen Augen blitzte es belustigt auf. „Hast du vergessen, daß mein Vater sogar noch an Geister und Dämonen geglaubt hat?"

„Das war dein Großvater", verbesserte ihn Rhodan.

Der Teleporter blickte ihn nachdenklich an.

„Tatsächlich?" fragte er und schüttelte erstaunt den Kopf. „Ich scheine neuerdings an Gedächtnisschwund zu leiden. So lange ist es doch gar nicht her, daß ich den Alten gesehen habe."

„Richtig", entgegnete Rhodan. „So ungefähr eintausendsechshundert Jahre. Und was ist das schon?"

Die beiden Männer lachten und kehrten in die 1-DÄRON zurück. Sie waren erleichtert darüber, daß es gelungen war, die Aktion ohne Zwischenfälle abzuschließen.

Sie waren sich aber auch darüber klar, daß nun ein äußerst schwieriger und gefährlicher Teilabschnitt der Operation Rückkehr der Suskoh-nen begann. Die insektoiden Wesen spielten keine wesentliche Rolle mehr. Mit ihren primitiven Waffen konnten sie keinen Schaden anrichten. Die Gefahr lag in der 1-DÄRON selbst, in ihren jahrtausendealten Anlagen, die gigantische Energiemengen an sich reißen und umsetzen konnten.

Auf halbem Wege zur Hauptleitzentrale kam ihnen Plondfair, der Lufke, entgegen.

„Wir sind uns jetzt über den Antrieb weitgehend einig", erklärte er. „Wie ich schon vermutet hatte, haben wir es mit zwei Systemen zu tun."

„Auf der einen Seite den auch heute noch bei den Wyngern üblichen Feldantrieb?" fragte Ras Tschubai. „Oder gab es das noch nicht, als die 1-DÄRON erbaut wurde."

„Erstaunlicherweise ja", antwortete Plondfair. „Es scheint seitdem keinen wesentlichen Fortschritt in der Raumfahrtechnik mehr gegeben zu haben, obwohl ich mir durchaus vorstellen kann, daß man den bei uns üblichen Feldantrieb noch wesentlich verbessern kann. Jedenfalls zapft das Haupttriebwerk hyperdi-mensionale Fremdenergien aus dem Hyperraum ab und nutzt sie in der bekannten Weise. Daneben verfügt die 1-DÄRON aber noch über ein anderes, einfacheres Triebwerk, so wie es heute nur in Raumfähren mit Unterlichtantrieb verwendet wird.

Mit dem Typ, der hier vorhanden ist, dürfte zwar auch eine Überlichtgeschwindigkeit erreicht werden, aber dennoch haben wir es lediglich mit einem Nottriebwerk zu tun."

„Das Nottriebwerk ist leichter in den Griff zu bekommen?" fragte Ras Tschubai.

„Problemlos", erwiderte Plondfair. „Damit würden wir keine Schwierigkeiten haben, während das Haupttriebwerk uns noch manche Nuß zu knacken geben wird."

„Dann fliegen wir mit dem Nottriebwerk", schlug der. Teleporter vor. „Wozu das Risiko eingehen, wenn wir es nicht nötig haben?"

„Ausgeschlossen", widersprach der Lufke. „Wir können unmöglich mit dem Nottriebwerk aus der Unendlichkeit zurückkehren. Das würde uns das Alles-Rad mit Sicherheit nicht abnehmen."

„Warum nicht?" fragte Ras. „Man kann alles übertreiben. So auch die Risikofreudigkeit."

„Es wäre unlogisch", sagte Plondfair. „Ich verstehe Ihren Gedanken. Sie wollen ausdrücken, daß wir eine Entschuldigung dafür hätten, erst so spät zurückzukehren. Aber Sie übersehen etwas. Wenn eine Suchexpedition wie die der Suskohnen tatsächlich in solche Schwierigkeiten kommt, dann informiert sie Välgers-päre, die Kryn und vielleicht auch Morgdähn, den Wächter, mit Hilfe des überlichtschnellen Hyperkoms. Die Expedition würde ein anderes Raumschiff zu Hilfe holen und die Triebwerksreparatur durchführen lassen. Nein, schlagen Sie sich den Gedanken aus dem Kopf, daß wir mit dem Nottriebwerk fliegen können."

„Ich gebe mich geschlagen", entgegnete der Teleporter.

„Heute werden solche Triebwerke gar nicht mehr eingebaut. Wir würden also unnötig Aufmerksamkeit erregen, wenn wir damit angeflogen kommen", sagte Plondfair. „Wir müssen uns mit dem Paranullfeld-Korridor auseinandersetzen, und wir werden es auch schaffen."

Rhodan blickte ihn forschend an.

Die Worte Plondf airs ließen nicht erkennen, wie besorgt er tatsächlich war. Durch kleine Nuancen im Tonfall, an der Mimik und den verhaltenen Gesten zeigte sich jedoch, daß der Lufke nicht mit voller Überzeugung hinter seinen Worten stand.

War es tatsächlich so schwierig, die 1-DÄRON zu starten und zu fliegen?

„Schwierigkeiten wird es hauptsächlich durch die Datenwerte der für Sie fremdartigen Positroniken geben", erklärte Plondfair, als habe er die Gedanken Rhodans erraten. „Ihre Leute müssen die meisten Werte ständig in für sie gebräuchliche Werte umrechnen. Sämtliche physikalischen Begriffe und Maßeinheiten sind anders. Sie müssen aber in wyngerischen Begriffen und Einheilen ausgewiesen werden, weil das Alles-Rad sofort alarmiert wäre, wenn irgendwo einer Ihrer Begriffe auftauchte."

Rhodan nickte nur.

An diese Dinge hatte er bereits gedacht. Sie machten auch ihm am meisten Sorgen. Bei einem Raumflug waren oft blitzschnelle Entscheidungen notwendig. Sie wurden durch hereinkommende Meßwerte der verschiedenen Systeme erzwungen. Die Schiffsführung mußte in Bruchteilen von Sekunden alle ausgewiesenen Werte im Kopf umrechnen und entsprechend reagieren.

Ras Tschubai stöhnte.

„Das geht doch gar nicht", sagte er. „Kein Mensch kann hyperphysikalische Berechnungen ohne die Hilfe von positronischen Rechnern oder wenigstens mit Umrechungstabellen durchführen. Es wäre Wahnsinn, so etwas überhaupt erst zu versuchen."

„Zunächst einmal fliegen wir zur SZ-1 und zur BASIS", sagte Rhodan. „Dabei brauchen wir keine Kontrollen vom Alles-Rad zu befürchten. Plondfair und Demeter werden dabei sein. Sie werden uns helfen und uns Entscheidungshilfen geben. Außerdem haben wir auf diesem Flugabschnitt genügend positronische Hilfen dabei. Kritischer wird es schon auf dem Flug nach Valgerspä-re oder in die Nähe der PAN-THAU-RA. Dabei muß wirklich alles ohne Fehler verlaufen. Bis dahin können wir noch ein wenig üben."

Ras Tschubai schüttelte den Kopf. Ihm gefiel die Situation nicht. Er hatte das Gefühl, daß Rhodan sich dieses Mal zuviel vorgenommen hatte. Er wagte ein gigantisches Täuschungsmanöver. Dabei mußten alle Teilnehmer auf alle terranischen Produkte verzichten, das fing an bei positronischen Umrechnern und hörte auf bei Medikamenten, die für den einen oder anderen von Bedeutung waren. Es kam nicht nur darauf an, sämtliche Haare - bis auf die Kopfhaare - restlos zu entfernen und ihr Nachwachsen für einige Zeit zu verhindern, sondern auch das gesamte Erscheinungsbild und das Verhalten aller Expeditionsteilnehmer dem Habitus der Suskohnen anzupassen. Dabei mußte man sich auf die Informationen aus dem Museum Yaidähre stützen.

Dieses Museum bot ihnen gewiß eine kaum faßbare Fülle von Informationen, doch niemand wußte, ob diese Informationen auch wirklich stimmten. Paßten sie zu den Suskohnen, die mit der letzten Expedition in die Unendlichkeit aufgebrochen waren? Oder hatten diese Suskohnen ihren Vorvätern damit eine Art Denkmal gesetzt, während sie selbst schon ganz anders waren, anders auftraten und anders dachten? Vielleicht hatten sie selbst schon die nächste Entwicklungsstufe erreicht, und Yaidähre vermittelte lediglich ein nostalgisches Bild ihrer eigenen Vergangenheit ?

Ras Tschubai blickte abwechselnd Rhodan und Plondfair an. Er war unsicher geworden.

„Wir sollten es nicht tun", sagte er zögernd. „Es ist zu riskant. Nein, es ist überhaupt nicht zu schaffen."

„Warum nicht?"

„Überlege doch mal", bat der Teleporter. „Was ist ein Museum? Es ist doch nicht eine Darstellung der Gegenwart, sondern fast ausschließlich eine Darstellung der Vergangenheit. Laß mich dir ein Beispiel sagen. Nehmen wir mal an, Fremde kämen zur Erde und fänden dort nichts anderes als ein Museum vor. Darin sehen sie eine realistische Darstellung einer europäischen Stadt von 1980. Damals gab es noch keine Antigravgleiter, sondern sogenannte Autos. Nun stelle dir vor, sie wollten uns bluffen und kämen in der Mode, mit dem Habitus und einem Auto aus dieser Zeit anderthalb tausend Jahre später auf Gäa an und versuchen dort, als Menschen dieser Zeit aufzutreten. Wir würden uns vor Lachen biegen."

„Das Risiko müssen wir eingehen", entgegnete Plondfair.

„Es wäre Wahnsinn. Wir dürfen es nicht wagen. Das Alles-Rad wird die Maskerade sofort durchschauen. Wir wissen aus unserer eigenen Geschichte und unserem tagtäglichen Erleben, daß sich die Mode laufend ändert. Menschen denken und empfinden von einer Generation zur anderen anders. Und wir gehen bei den Suskohnen von der Voraussetzung aus, daß sich bei ihnen im Verlauf von etwa zwanzigtausend Jahren absolut nichts geändert hat. Das muß doch falsch sein, Perry. Das kann doch gar nicht funktionieren."

Rhodan blieb gelassen.

„Du hast völlig recht, Ras", erwiderte er. „Bei uns Menschen wäre so etwas nicht möglich.

Doch es gibt einen Unterschied, den du übersehen hast. Wir Menschen können uns frei entwickeln. Die Wynger aber stehen seit Jahrtausenden unter der Kontrolle vom Alles-Rad oder vom LARD. Die Manipulation beginnt bei der Entwicklung von Raumschiffen mit einer überragenden Technik -die dann aber über zwanzigtausend Jahre hinweg nicht mehr geändert wird -, und sie endet bei so belanglosen Dingen wie der Haartracht.

Plondfair kann es dir bestätigen. Für ihn ist eine Entwicklung, wie sie für uns selbstverständlich ist, kaum vorstellbar."

„Das ist richtig", antwortete der Lufke. „Heute kann ich mir kaum noch erklären, daß ich mir überhaupt der Manipulation bewußt geworden bin. Ich hatte ja keinen Vergleich. Ich wußte ja nicht, wie sich eine Zivisisation ohne Manipulation entwickelt. Erst durch die Begegnung mit Ihnen habe ich kennengelernt, was Freiheit ist. Daher teile ich Ihre Bedenken nicht. Wir können so auftreten, wie es hier in Yaidähre beschrieben ist. Dies ist das Bild der Suskohnen, wie es vor zwanzigtausend Jahren war und wie es auch heute noch sein würde, wenn die echten Suskohnen zurückkämen."

 

3.

 

Acht Tage später gab Emotionaut Mentro Kosum das Zeichen. Die Sirenen in der 1-DÄRON heulten auf und zeigten allen an Bord an, daß der suskohnische Räumer startbereit war.

Rhodan, Atlan, Bully, Fellmer Lloyd, Ras Tschubai, Galto Quohl-fahrt, der inzwischen wieder genesen war, Demeter und Plondfair fanden sich in der Hauptleitzentrale ein. Die erfahrensten und besten Offiziere saßen an den Steuerleitpulten des Raumschiffs. Bei ihnen befanden sich die hochqualifizierten Wissenschaftler, die das Raumschiff in den vergangenen Tagen förmlich umgekrempelt hatten und glaubten, ihm auf diese Weise auch seine letzten Geheimnisse entrissen zu haben.

Man war sich darüber einig, daß der Start nunmehr zu erfolgen hatte.

Ras Tschubai kam zu Rhodan.

„Die Insektoiden sind abgezogen", erklärte er. „Sie haben eingesehen, daß sie nichts gegen uns ausrichten können. Die 1-DÄRON wird sie also beim Start nicht gefährden."

Rhodan merkte ihm an, daß seine Bedenken noch nicht restlos zerstreut waren. Ras Tschubai war noch nicht davon überzeugt, daß das Unternehmen glücken würde. Doch er machte keine Einwände mehr. Die Entscheidung war gefallen. Nun kam alles auf die Offiziere und Wissenschaftler an.

Unter ihnen waren zahlreiche Solgeborene.

Rhodan hatte zunächst einige Mühe gehabt, sie für sich zu gewinnen. Die Solgeborenen waren ungeduldig geworden. Sie bedrängten Rhodan schon lange, ihnen die SOL endlich zu übergeben. Er hatte sie um Geduld gebeten, und sie hatten eingesehen, daß sie ihn bei seinen Plänen unterstützen mußten. Sie hatten die ungeheure Gefahr erkannt, die von der PAN-THAU-RA ausging.

Schon lange hatte ES vor dieser Gefahr gewarnt - und Furcht vor ihr gezeigt.

Zwei schreckliche Möglichkeiten bestanden. Negativ mutierte Bio-phore-Wesen konnten die PAN-THAU-RA verlassen und mit ihrem schier unerschöpflichen Reservoir an Lebenskeimen das Universum mit einer Flut von gefährlichen Monstren überschwemmen.

Fast noch bedrohlicher war daß die unbekannten Mächte jenseits der Materiequelle aus der Entwicklung der PAN-THAU-RA ableiten könnten, daß ihr Experiment ein Fehlschlag war. Sie könnten versuchen, diesen Fehler durch ein völliges Abschalten oder durch ein Aufdrehen der betreffenden Materiequelle zu korrigieren. Beides hätte unabsehbare Folgen für jenen Teil des Universums, den die Menschen als ihre Heimat ansahen.

Angesichts dieser Gefahren erschien das Risiko klein, das Rhodan einging, und für die Solgeborenen war es selbstverständlich, daß sie Rhodan unterstutzten.

„Der Countdown läuft", verkündete Mentro Kosum vom Pilotenstand her. „Wir starten mit dem konventionellen Triebwerk und schalten auf den wyngerischen Feldantrieb um, sobald wir den freien Raum erreicht haben."

„Wir können uns also mit dem Schwitzen noch etwas Zeit lassen", kommentierte Bully.

„Interessant wird es erst in einigen Minuten."

Er wirkte nervöser als gewöhnlich. Perry wußte, wie es in ihm aussah. Er, der oft so Ungestüme und Ungeduldige, hätte den Wissenschaftlern, Ingenieuren und Technikern gern noch einige Tage mehr für ihre Arbeit zur Verfügung gestellt, obwohl er wußte, daß das Ergebnis ihrer Arbeit dann auch nicht entscheidend besser werden würde.

Jetzt kam es auf die praktische Erfahrung und Erprobung an. Sie mußten die 1-DÄRON fliegen, weil sich sonst keine weiteren Erkenntnisse gewinnen ließen.

Rhodan spürte, wie der Boden unter seinen Füßen erzitterte. Das konventionelle Triebwerk lief an. In diesen Sekunden jagten sonnenheiße Gluten aus den Abstrahlschächten zum Grund des Schachts, in dem die 1-DÄRON stand. Wabernde Energien stiegen an ihren Seiten auf. Sie vernichteten jedes lebende Wesen, das sich nicht aus der unmittelbaren Nähe des Raumschiffs zurückgezogen hatte. Der Kristallwald, der das Schiff umgab, würde fraglos unter dem Einfluß der Hitze vergehen.

Mentro Kosum schob den Haupthebel nach vorn. Vor ihm flackerte eine Kaskade von Lichtern, deren Bedeutung selbst mit der Unterstützung von Plondf air und Demeter nur zum Teil erklärt werden konnte.

So war niemand in der Lage, mit völliger Sicherheit zu erkennen, ob sich in diesen Sekunden irgendwo eine Katastrophe anbahnte, oder ob alle Systeme normal arbeiteten. Selbst Demeter und Plondf air waren uberfordert, und das, obwohl das Al-les-Rad nur wenige Fortschritte und Weiterentwicklungen im Verlauf von Zehntausenden von Jahren zugelassen hatte.

Perry Rhodan blickte nicht weniger gebannt auf die zahlreichen Monitorschirme in der Zentrale, obwohl diese vorläufig überhaupt nichts zeigten. Die 1-DARON befajnd sich immer noch in dem gigantischen Schacht, in dem sie für Jahrtausende geruht hatte. Die Objektive mußten vor der aufsteigenden Hitze geschützt werden und konnten daher noch kein Bild liefern. Das aber würde sich in dem Moment ändern, in dem die 1-DÄRON aus dem Schacht aufgestiegen war und etwa einhundert Meter Höhe erreicht hatte. Dann konnte die Hitze nach allen Seiten entweichen, die Schutzschirme konnten eingeschaltet werden, so daß dann für die Objektive der Kameras keine Gefahr mehr bestand.

Bis dahin vergingen nur Sekunden.

Der gewaltige Körper des suskoh-nischen Raumschiffs hob sich. Er stieg mehr und mehr auf, wobei er sich schüttelte, als wolle er ihn umschlingende Gespinste abwerfen.

„Ich bin froh, daß die Insektoiden das Kristalldach über uns zerschossen haben", sagte Atlan mit belegter Stimme. Seine Augen tränten leicht -ein überdeutliches Zeichen seiner Erregung, die er vor den anderen nicht verbergen konnte. „Wer weiß, ob wir damit fertig geworden wären."

„Hoffentlich pfuscht uns der Zentralcomputer der Roboterstadt nicht noch dazwischen", bemerkte Plond-fair.

Plötzlich erhellten sich die Monitorschirme, ohne daß Mentro Kosum oder einer der anderen Offiziere etwas getan hätte. Dennoch war nur wenig zu erkennen. Die wabernden Luftmassen in der Umgebung der 1-DÄRON ließen die Bilder verzerrt erscheinen. Immerhin erkannten die Männer und Frauen in der Haupt-leitzentrale des Raumschiffs, daß sich das suskohnische Schiff bereits mehrere hundert Meter hoch erhoben hatte. Unter ihnen lag die Ebene, auf der noch vor wenigen Tagen das Heer der Insektoiden gelagert hatte.

„Wir haben es geschafft", sagte Fellmer Lloyd erleichtert.

Auf den Bildschirmen war deutlich zu erkennen, daß die 1-DÄRON mit erheblicher Beschleunigung aufstieg.

„Alles läuft", verkündete Mentro Kosum gelassen. „Kein Grund zur Aufregung."

„Seine Nerven möchte ich haben", sagte Bully stöhnend. „Ich sehe da vorn einige tausend Lichter flimmern, und ich habe keine Ahnung, was sie zu bedeuten haben."

Die 1-DÄRON beschleunigte noch stärker, als Kosum einige Hebel nach vorn stieß.

„Beachten Sie die Reaktionswerte", schrie Demeter entsetzt. „Sehen Sie das denn nicht?"

Sie stürzte sich förmlich auf Kosum und riß einen Hebel bis fast in die Ausgangsstellung zurück. Auf dem Kontrollpult vor dem Emotio-nauten flammten sieben rote Lichter auf, erloschen jedoch sogleich wieder.

„Wollen Sie uns umbringen?" fragte die Wyngerin.

„Kleine Fehler weisen darauf hin, daß wir noch weit von der Perfektion entfernt sind", erwiderte Mentro Kosum gelassen. „Das war so einer."

„Ich danke", sagte Demeter stöhnend. „Fast hätten Sie uns alle in die Luft gejagt."

„Die Beschleunigung reicht aus", erklärte Plondfair. Rhodan beobachtete, daß seine Hände zitterten.

Rhodan wechselte einen kurzen Blick mit Atlan. Der Arkonide war ungewöhnlich bleich. Ihm war die Reaktion Plondfairs nicht entgangen, und auch er wußte, was sie zu bedeuten hatte. Er trat einen Schritt näher an Rhodan heran, während auf den Monitorschirmen zu erkennen war, daß die 1-DÄRON die Lufthülle von Sairtderbähn durchstieß und in den Weltraum hinausschoß.

„Wir sollten durchsetzen, daß der Feldantrieb nicht benutzt wird", flüsterte er Rhodan zu. „Das Risiko ist unverantwortlich."

„Es geht nicht anders", erwiderte der Terraner ebenso leise. „Wir haben doch schon alles durchgesprochen."

„Sieh dir das doch an", sagte Atlan erregt. „Schon mit diesem Triebwerk werden wir kaum fertig. Wie sollten wir es da mit einem Feldtriebwerk schaffen, das alles übersteigt, was wir zur Verfügung haben?"

„Übertreibe nicht", bat Rhodan und zwang sich zur Gelassenheit. „So unendlich weit ist dieses Ding uns auch wieder nicht überlegen."

„Wir sollten noch einmal darüber reden", sagte der Arkonide so laut, daß die anderen aufmerksam wurden. „Alles hat seine Grenzen. Und dieses Mal haben wir uns etwas vorgenommen, was wir einfach nicht schaffen können. Es hat keinen Sinn, eine Sache blindwütig zu verfolgen, nur weil man den Erfolg mit aller Gewalt will."

„Wir wissen durchaus, was wir tun", entgegnete Rhodan.

Atlan wandte sich an Plondfair. Die 1-DÄRON entfernte sich mit etwa zwanzig Prozent Lichtgeschwindigkeit von Sainderbähn.

„Sagen Sie etwas dazu, Plondfair", forderte er. „Wir dürfen den Feldantrieb nicht einschalten."

Der Lufke blickte Atlan ruhig an. Er hatte sich weitgehend erholt und machte einen zuversichtlichen Eindruck.

„Sie unterschätzen das Alles-Rad. Sie können es nicht täuschen, wenn Sie eine halbe Sache machen. Entweder fliegen wir mit Hilfe der Hyper-raum-Energien, oder wir blasen die ganze Aktion ab und versuchen, eine andere Lösung des Problems zu finden."

„Es gibt keine andere Lösung", entgegnete Rhodan. „Du hast recht, Arkonide. Alles muß in Grenzen bleiben. Auch deine Zaghaftigkeit. Die Entscheidung ist gefallen.

Wir bleiben dabei. Aber wenn du willst, kannst du aussteigen. Wir haben genügend Beiboote, mit denen du dich in Sicherheit bringen kannst."

Die Lippen Atlans zuckten.

„Hin und wieder mußt du den Barbaren herauskehren, nicht wahr?" bemerkte er. „Du weißt, daß ich mich nicht absetzen würde."

„Und dir ist klar, daß ich meine Entscheidung nicht zurücknehme. Als verzichten wir auf weitere Diskussionen."

„Wie du meinst." Atlan blickte starr auf die Instrumente vor Ko-sum.

, Die 1-DÄRON beschleunigte weiter. Sie verließ das Nagaidir-System.

„Wie lange noch?" fragte Rhodan.

„Dreißig Sekunden", antwortete Mentro Kosum. „Dann schalten wir um."

Es wurde ruhig in der Hauptleitzentrale. Nur Demeter und Plondfair sagten noch etwas. Sie sprachen leise und bestimmt, wenn sie ihre Anweisungen, gaben. Ihre Haltung verstärkte Rhodan in seiner Zuversicht. Er wußte, daß sie es nicht wagen würden, auf den wyngerischen Feldantrieb umzuschalten, wenn sie fürchteten, daß dabei die einfallenden Hyperraum-Energien spontan frei werden würden.

„Noch zehn Sekunden", meldete Mentro Kosum.

„Paranullfeld-Korridor vorbereiten", befahl Plondfair. Er zuckte zusammen, als die Hand eines der Wissenschaftler einen falschen Schalter berührte. Er stürzte sich auf den Mann und zog die Hand zurück. „Reißen Sie sich doch zusammen!"

„Verzeihen Sie", entgegnete der Wissenschaftler. „Ich war unachtsam."

„Sie wissen, daß wir uns so etwas nicht leisten können", schrie der Lufke. „Soll ich Sie ablösen lassen?"

„Es geht schon wieder. Ich habe mich unter Kontrolle."

Der Wissenschaftler betätigte den richtigen Schalter. Eine Reihe von grünen Lichtern flammte vor ihm auf.

Zur gleichen Zeit korrigierte De-meter eine ebenfalls falsche Entscheidung eines anderen Wissenschaftlers, ohne ein Wort zu sagen.

„Paranullfeld-Korridor kommt", stellte Kosum fest.

Überall leuchteten Lichter in den verschiedensten Farben auf. Die Schiffspositronik zeigte mit einer rasch wechselnden Folge von Tönen weitere Werte an, die Plondfair und Demeter zu einer Reihe von überhastet erscheinenden Änderungen an den Schaltungen veranlaßte.

Dann plötzlich schien es, als sei die 1-DÄRON mit einem gigantischen Hindernis zusammengeprallt. Das gesamte Schiff erdröhnte wie unter einem mächtigen Schlag. Das Metall des Raumers schien zu erzittern. Der Lärm war so groß, daß niemand in der Hauptleitzentrale sein eigenes Wort verstand. Einige Wissenschaftler sprangen aus ihren Sesseln hoch und warfen sich herum, als könnten sie vor der unvermeidbar erscheinenden Vernichtung flüchten.

Plondfair stieß zwei von ihnen brutal in ihre Sitze zurück, während Demeter sich über das Kontrollpult neigte und einige geringfügige Änderungen vornahm, mit denen sie das Paranullf eld einjustierte.

Das Dröhnen ließ nach. Es wurde ruhig im Schiff.

Rhodan blickte auf die Monitorschirme. Er hoffte, daß sie ihm irgend etwas anzeigen würden, aber alle waren schwarz.

„Was ist passiert?" fragte er.

Demeter wandte sich ihm zu. Ihr Gesicht war mit winzigen Schweißperlen bedeckt. Sie lächelte nervös.

„Der Paranullfeld-Korridor steht", erklärte sie. „Es ist alles in Ordnung. Wir haben es geschafft."

„Wir sind bald am Ziel", ergänzte Plondfair, „aber es hätte nicht viel gefehlt, und von uns wäre nur noch harte Strahlung übriggeblieben."

Atlan ließ sich in einen der Sessel sinken. Er blickte Rhodan stumm an.

„Wann sind wir bei der SZ-1 und der BASIS?" fragte dieser.

„In einigen Minuten", antwortete der Lufke. Er fuhr sich über die Stirn. „Und dann sollte eigentlich die Arbeit beginnen."

„Sollte ...?" fragte Rhodan.

„Ich bezweifle, daß Ihre Männer es schaffen", entgegnete Plondfair. „Sie bleiben auf unsere Hilfe angewiesen, Rhodan."

„Das schlagen Sie sich aus dem Kopf, Plondfair", sagte Rhodan. „Wir schaffen es allein. Wir werden uns der PAN-THAU-RA und der Verbotenen Zone so weit wie möglich mit Hilfe des Hyperfeldantriebs nähern, dann schalten wir auf das Normaltriebwerk um. Die PAN-THAU-RA steht im Mittelpunkt eines Absorptionsfelds, in dem Hyperenergien nicht mehr aufgenommen werden können. Sie haben uns zwar auch beim Start von Sainderbähn entscheidende Hilfe geleistet, weil Sie sich mit der wyngerischen Positro-nik besser auskennen als wir, dennoch können wir mit dem Normaltriebwerk ganz gut umgehen. Wir kennen es sogar besser als Sie, da es nach dem Prinzip der NU-Gasreak-toren gebaut worden ist. Keine Sorge also."

Eine Tür in der 1-DÄRON öffnete sich. Reginald Bull trat in die Kabine, die Rhodan belegt hatte. Auf einer Liege saß ein Mann mit roten Augen, einem lindgrünen Teint und kurzgeschorenem Haar.

Bully stutzte.

„Mann, Perry", sagte er. „Du hast dich ganz schön verändert. Fast hätte ich dich nicht erkannt."

Rhodan erhob sich. Er schürzte die Lippen.

Hinter Bully kam ein zweiter kurzgeschorener Mann in die Kabine.

„Nicht wahr?" fragte er lächelnd. „Perry sieht aus wie ein Irokese im Frühling."

„Ich weiß nicht, von wem du sprichst, Gantelvair", entgegnete Rhodan mit distanzierender Kühle. „Ich habe nicht von einem Mann namens ... wie sagtest du doch? Welchen Namen hast du genannt?"

Atlan zuckte zusammen.

„Ich meinte Danair", erwiderte er.

Rhodans hartes Geseiht entspannte sich. Er lächelte flüchtig.

„Schon gut", sagte er einlenkend. „Wir dürfen uns keine Nachlässigkeiten erlauben. Es war mühevoll genug, typisch suskohnische Namen herauszufinden. Wir werden von jetzt an dabei bleiben. Ein Versprecher könnte zu gefährlich sein."

Er nickte Bully zu.

„Ich verlasse mich auf dich", sagte er. „Du wirst hier in der SZ-1 bleiben. Ich brauche einen Mann wie dich an Bord."

„Ausgesprochener Blödsinn", erwiderte Bully. „Bei mir brauchten die Maskenbildner am wenigsten zu verändern. Ich habe sogar den leisen Verdacht, daß einer meiner Ururah-nen suskohnisches Blut in den Adern hatte. Tatsächlich halte ich es für höchst wahrscheinlich, daß die suskohnische Expedition auf der Erde gewesen ist und dort ihre Spuren hinterlassen hat."

„Bestimmt nicht", entgegnete Rhodan. „Wir bleiben dabei, Bully, du wirst auf der SZ-1 bleiben.

Atlan, Mentro Kosum als Rotoskair, Baiton Wyt als Brainoff, Alaska als Kasai-dere, Kershyll als Torsaiden und Fellmer als Mervain werden dabei sein. Sie bilden den Kern der Mannschaft von 300 Suskohnen, welche die Expedition bilden."

„Alle haben ihre Maske erhalten", erklärte Atlan-Gantelvair. „Die Bordpositronik der 1-DÄRON ist entsprechend dieser Besatzung präpariert worden. Alle Daten der neuen Expeditionsmitglieder sind als Uraltdaten eingespeichert worden. Wir haben in Zusammenarbeit mit SENECA eine richtiggehende Reise erfunden und mit allen Details in einer Art Logbuch eingespeist, so wie es bei den Suskohnen üblich war. SENECA hat eine Legende entwik-kelt, die jeder Überprüfung standhält. Logische Fehler sind mit Sicherheit vermieden worden."

„Dabei bleibt jedoch das Problem, daß wir bis heute nicht exakt wissen, wonach die Suche tatsächlich ging. Wir haben zwar gehört, daß es um ein Auge ging, das kann jedoch auch symbolisch gemeint sein. Wie steht es damit?" fragte Bully.

„Ich denke, wir haben auch das gelöst", bemerkte Rhodan-Danair. „Wir brauchen wohl nicht zu befürchten, daß das Alles-Rad seine Suchkommandos darüber wirklich eingehend informiert hat, so daß wir uns ebenfalls nicht mathematisch präzise auszudrücken brauchen."

„Wann starten wir?" fragte Atlan-Gantelvair.

„In einer Stunde", antwortete Rhodan-Danair.

Die Tür öffnete sich erneut. Plond-fair trat ein.

„Mir ist noch eine Kleinigkeit aufgefallen", sagte er. Seine Blicke suchten Rhodan. „Wir haben übersehen, daß jede Suchexpedition der Berufenen wenigstens einen Roboter dabei hat. Wo ist der Roboter geblieben, der zur 1-DÄRON gehörte? Ich denke, wir müssen das klären."

Rhodan und die anderen blickten ihn erschrocken an.

„Verdammt", sagte Bully fluchend. „Da haben wir nun tagelang herumgebastelt und Daten zusammengetragen. Wir haben an alles mögliche gedacht, und dann haben wir so einen dicken Brocken übersehen. Mir wird schlecht, wenn ich daran denke, was uns noch alles entgangen sein könnte."

Rhodan-Danair sagte kein Wort. Er wußte, daß Bully recht hatte.

Die Expedition der zurückkehrenden Suskohnen würde schon in den ersten Sekunden der Begegnung mit dem Alles-Rad - oder einem seiner Vertreter - scheitern, wenn die Frage nach den verschwundenen Robotern nicht exakt beantwortet werden konnte. Nach dem Start der 1-DÄRON wäre es zu spät gewesen. Niemand hätte die für eine plausible Erklärung notwendigen Daten schnell und exakt genug in die Bordpositro-nik einspeichern können.

 

4.

 

Rhodan-Danair gab das Startzeichen.

Mentro Kosum reagierte nur mit einem leichten Kopfnicken. Seine Hände glitten spielerisch leicht über das Instrumentenpult, so als habe er schon einige tausend Male ein Raumschiff wie die 1-DÄRON geflogen.

Vor ihm flammten die Lichter auf. Die anderen „Offiziere" der 1-DÄRON - alles hochqualifizierte Wissenschaftler von der SOL und der BASIS - nahmen ihre Tätigkeit auf. Ein Ruck ging durch das Raumschiff, als sich der Paranullfeld-Korridor aufbaute. Hinter der 1-DÄRON entstand ein violett-schwärzlich schimmerndes Flimmergebilde, durch das die Hyperenergien in den relativ kleinen Triebwerkssektor des Raumers geleitet wurden.

Hier erfolgte die Hochenergie-Konzentration in einem künstlich aufgebauten, n-dimensionalen und neutralen Nullfeld.

Rhodan beobachtete, wie Mentro Kosum ruhig und sicher jene Öffnung im Feld erzeugte, durch die die einseitige Abstrahlwirkung der Energiefluten wie durch eine Düse erst möglich wurde.

Diese Phase der Beschleunigung hatte sich als die schwierigste erwiesen. Mehr als einmal hatten Demeter und Plondfair entsetzt aufgeschrien, als der Pilot hier Fehler gemacht hatte. Sie waren jedoch jedesmal schnell genug gewesen, sie wieder auszugleichen.

Jetzt war Mentro Kosum ganz auf sich allein angewiesen. Fehler durften nicht mehr gemacht werden.

Die ausflutenden Hyperkräfte verhielten sich gegenüber dem in sich gekrümmten Einstein-Kontinu-um, in dem sich die, 1-DÄRON bewegte, absolut feindlich. Sie stützten sich auf die Fremdenergie des Einstein-Universums und erzeugten dabei jenen ungeheuren Druck, der für die 1-DÄRON als Paraschub nutzbar wurde und sie zu einer Beschleunigung von annähernd 600 km/sec2 befähigte. Rhodan-Danair und Atlan-Gantelvair beobachteten das Geschehen in der Hauptleitzentrale mit atemloser Spannung. Sie waren nicht in der Lage, in dem Geflimmer der zahllosen Leuchten einen Fehler zu erkennen.

„Vermutlich wäre es besser gewesen, wenn wir in den Kabinen geblieben wären", sagte der Arkonide. „Hier hat man das Gefühl, daß es uns im nächsten Moment schon zerreißen wird."

„Rotoskair hat alles im Griff", erwiderte der Terraner. „Er hat über zwanzig Probestarts mit dem Hyper-feldantrieb hinter sich. Er schafft es auch ohne Demeter und Plondfair."

„Mir wird wohler sein, sobald Plondfair wieder an Bord der 1-DÄRON ist", sagte Atlan.

„Du weißt, daß wir keine andere Möglichkeit hatten. Wir mußten diesen Weg einschlagen. Wir mußten eine Legende für ihn aufbauen, damit er dabei sein kann. Er ist von der PAN-THAU-RA in einem Beiboot des Sporenschiffs geflohen."

„Zusammen mit Ganerc, der sein eigenes Kleinstraumschiff benutzte", ergänzte Atlan-Gantelvair.

„Richtig. Wir werden diesen Flüchtling aufbringen. Aus diesem Grund hat Mentro - entschuldige, ich meinte Rotoskair - Plondfair auf einem seiner Probeflüge mit der 1-DÄRON bis in die Nähe des Torgnisch-Sy-stems gebracht. Dort werden wir als heimkehrende Suskohnen ihn entdecken. Wir werden ihn an Bord holen und ihn so verhören, wie es echte heimkehrende Suskohnen wohl auch tun würden."

„Dieses Verhör werden wir in der Bordpositronik speichern, so daß es für das Alles-Rad, das LARD oder wen auch immer wir suchen, so aussieht, als hätten wir jemanden aufgefischt und hätten versucht, herauszufinden, woher er kommt."

„Allerdings", bestätigte Rhodan. „Für unseren großen Gegenspieler wird es so aussehen, als hätten wir die Wahrheit aus Plondfair herausgepreßt. Plondfair ist damit einver-' standen, daß wir ihm unter örtlicher Betäubung einige Verletzungen beibringen, damit es so aussieht, als seien wir rücksichtslos vorgegangen."

Atlan-Gantelvair lächelte anerkennend.

„Der Plan ist perfekt", sagte er. „Wir wissen nicht, auf welche Weise Suchkommandos heimkehren, und wo sie sich zunächst melden müssen. Sicherlich ist das nicht bei den offiziellen Wynger-Regierungen im Torgnisch-System. Mit Hilfe Plond-fairs können wir die Fehler, die wir sicherlich machen werden, leicht erklären. Wir werden sagen, daß wir uns selbstverständlich um den Flüchtling bemühen mußten und deshalb nicht auf dem üblichen Weg heimkehren konnten.

Richtig?"

„Richtig." Rhodan nickte. „Wenn wir nicht aufpassen, besteht die Gefahr, daß die 1-DÄRON in der Verbotenen Zone vernichtet wird. Sollte das nicht der Fall sein, so könnte das Alles-Rad immerhin mißtrauisch werden, wenn wir direkt auf die PAN-THAU-RA zusteuern, obwohl wir eigentlich gar nicht wissen dürften, wo sich das Sporenschiff befindet. Fliegen wir nicht das Ziel an, das wir als echte Rückkehrer anfliegen müßten, sitzen wir in der Falle. Deshalb bleibt uns nur der Ausweg über Plondfair, weil wir ihn nach Väl-gerspäre bringen können. Immerhin ist er ursprünglich von dort geflohen."

„Es wird nicht ungefährlich sein, sich Välgerspäre zu nähern."

„Aber es ist unsere einzige Chance."

Atlans Augen tränten.

„Bully hat wahrscheinlich recht", sagte er. „Wir haben uns auf eine Sache eingelassen, die zu heiß für uns sein könnte. Mir ist noch nie so unwohl bei einem Unternehmen solcher Art gewesen. Allzu groß ist die Zahl der unbekannten Größen."

Die 1-DÄRON hatte die schwierige Startphase abgeschlossen und jagte nun bereits mit vielfacher Lichtgeschwindigkeit auf das Torgnisch-System zu.

„Ich bin anderer Ansicht", erwiderte Rhodan-Danair. Er blickte At-lan ernst an. „Wenn wir vor allem vermeiden, uns mit den gewohnten Namen anzureden, werden wir es schaffen. Wir haben die Frage gelöst, wo die Begleitroboter der Expedition geblieben sind. Wir haben eine entsprechende Legende in Zusammenarbeit mit SENECA aufgebaut und dadurch auch eine Begründung dafür gefunden, daß wir erst nach so langer Zeit von unserer Expedition zurückkehren. Wir haben noch einmal alles, „was Demeter und Plondfair über die Berufung und die sich anschließenden Suchexpeditionen nach dem geheimnisvollen Auge wissen, SENECA eingegeben und danach erneut überprüft, ob wir uns ausreichend vorbereitet haben. SENECA hat uns bestätigt, daß wir es .getan haben. Was wollen wir mehr? Willst du absolute Sicherheit? Die kann ich dir nicht geben."

„Du hast natürlich recht", sagte Atlan-Gantelvair. „Dennoch bleibt ein gewisses Unbehagen. Ich kann es mir selbst nicht erklären. Vielleicht liegt das einfach nur daran, daß wir nicht wissen, mit wem wir es zu tun haben. Daher können wir die Reaktionen des Alles-Rads auch nicht ausrechnen. Was ist das Alles-Rad? Eine Superintelligenz wie die Kaiserin von Therm und BARIDOC? Ist es wie ES? Oder steht es über ES? Fürchtet sich ES vielleicht nicht nur von der PAN-THAU-RA und den geheimnisvollen Materiequellen, sondern vor dem Alles-Rad oder dem LARD? Mir wäre wohler, wenn ich es wüßte."

„Nun gut. Mir auch", gab Rhodan zu.

Atlan blickte auf Mentro Kosum, der fortwährend auf die Anzeigen der Lichtinstrumente reagierte.

„Wir haben eine Legende über die Roboter aufgebaut, die uns eigentlich hätten begleiten müssen", fuhr Atlan-Gantelvair fort. Er sprach ebenso wie Rhodan im suskohni-schen Wyngerisch. „Für uns und für SENECA klingt die Erklärung plausibel, daß die Roboter bei dem Versuch vernichtet wurden, ein Ding zu bergen, das wie das Auge war. Nehmen wir an, auch das Alles-Rad schluckt diese Geschichte."

„Dann wäre doch alles gut. Oder nicht?"

„Eben nicht", erwiderte der Arko-nide. „Wir wissen doch gar nicht, ob zu den suskohnischen Expeditionen Roboter gehörten. Vielleicht wurden gerade diesen Expeditionen überhaupt keine Roboter beigestellt?"

„SENECA hat sich für mehrere Roboter entschieden", sagte Rhodan. „Was hilft's? Gewisse Unsicherheiten bleiben. Ich kann es nicht ändern. Wir hatten keine Möglichkeit, diese Frage zu klären. Also mußten wir es riskieren."

„Wir riskieren zuviel."

Rhodan fuhr herum. In seinen roten Augen blitzte es zornig auf.

„Schluß jetzt", befahl er. „Deine ständigen Einwände führen höchstens dazu, daß wir alle falsch auftreten - mit nicht ausreichendem Selbstbewußtsein und ungenügender Überheblichkeit. Ich will nichts mehr hören."

„Wie du willst."

Atlan-Gantelvair wandte sich ab und verließ die Hauptleitzentrale. Er wußte, daß Rhodan-Danair recht hatte, doch die Worte waren ihm über die Lippen gekommen, ohne daß er viel dagegen tun konnte.

Atlan-Gantelvair kehrte 'erst nach Ablauf von zwanzig Stunden in die Hauptleitzentrale der 1-DÄRON zurück. Das war zu einem Zeitpunkt, als das Raumschiff das Beiboot mit Plondfair an Bord einschleuste.

„Jetzt geht es los", sagte Rhodan-Danair. „Von jetzt an wird die Bord-positronik alles registrieren und speichern, ohne daß wir etwas dazu tun müssen. Ich bitte mir also Konzentration aus. Keine falschen Namen, keine unnötigen Kommentare. Uns bleibt nur wenig Zeit, später noch einmal alles zu überprüfen."

Er gab Alaski Saedelaere ein Zeichen. Der Mann mit der Maske, der den suskohnischen Namen Kasaide-•re trug, drückte eine Taste. Ein aufleuchtendes Instrument zeigte an, daß damit eine Direktschaltung zur Hauptpositronik hergestellt worden war.

Rhodan-Danair gab den Befehl, die Besatzung des eingeschleusten Beiboots zum Verhör in den dafür vorgesehenen Kommunikationstrakt zu bringen.

Rhodan-Danair verließ die Zentrale zusammen mit Atlan, um das Verhör zu leiten.

„Viel Zeit haben wir nicht", stellte er erneut fest. „Wir nähern uns dem Torgnisch-System. Ich hoffe, daß es uns gelingt, direkt bis nach Välgers-päre vorzustoßen und dabei alle wyngerischen Raumschif fsverbände zu umgehen, aber sicher ist das nicht."

„Was ist, wenn wir einem Verband begegnen, der uns kontrollieren will?"

„Dann müssen wir mit allen Mittein versuchen, an ihm vorbeizukommen. Schaffen wir es nicht, wird es kritisch."

„Sie haben offenbar eine Dienstauffassung, die in krassem Widerspruch zu der von uns geschaffenen Ordnung steht", schrie der Kryn. Der Priester hatte ein breites, mit Narben übersätes Gesicht, das von Erregung gezeichnet war. „Ein weiterer Vorfall wie dieser bedeutet das Ende Ihrer Karriere."

Kaistell, Kommandant der 3-AIT-HOR, zuckte zusammen. Er fühlte, daß ihm das Blut aus dem Gesicht wich. Seine Unterlippe bebte. Er wagte es nicht, dem Kryn die Antwort zu geben, die ihm auf der Zunge lag und die er für gerechtfertigt hielt. In über zwanzig Dienstjahren hatte er bewiesen, daß seine Dienstauffassung so war, wie man es von einem wyngerischen Raumschiffskommandanten erwarten konnte. Dennoch war er nicht so hoch auf der Rangleiter der Kommandanten aufgestiegen, wie es die Gerechtigkeit erfordert hätte. Kaistell war der Ansicht, daß er zumindest ein Raumschiff hätte kommandieren müssen, das eine Zwei vor dem eigentlichen Namen trug.

Doch nicht nur durch die Worte und den Tonfall des Kryn fühlte er sich gedemütigt. Schlimmer war noch, daß alle Offiziere in der Hauptleitzentrale der 3-AITHOR Zeugen der Beleidigungen wurden, die er über sich ergehen lassen mußte.

Die 3-AITHOR war etwa ein halbes Lichtjahr vom Torgnisch-System entfernt. Sie hatte einen Routineauftrag, der - wie Kaistell meinte -ohne jede Bedeutung war. Er war überzeugt davon, daß auch die Kryn nicht ernsthaft damit rechneten, daß hier fremde Raumschiffe auftauchten, die er mit der 3-AITHOR abzufangen hatte. Dazu war der Raumer auch viel zu klein und zu schwach bewaffnet. Er konnte fremde Schiffe orten und nach Starscho melden. Mehr aber auch nicht.

Jetzt hatte der Kryn ihm vorgeworfen, daß er sich um drei Minuten zu spät gemeldet hatte. Um diese winzige Zeitspanne hatte er Starscho zu spät darüber informiert, daß er die befohlene Position erreicht hatte.

„Ich werde meine Pflicht zu erfüllen wissen", beteuerte Kaistell unterwürfig. Er wußte, daß es falsch gewesen wäre, gegen den Priester aufzubegehren. Der Kryn war in der Lage, ihm alle positiven Möglichkeiten vom Alles-Rad zu verweigern. Er wäre sogar befugt gewesen, ihm eine Rückkehr ins Torgnisch-System zu verweigern, und das wäre für ihn - wie für jeden anderen Wyn-ger auch - schlimmer gewesen als eine Degradierung.

„Ich hoffe es", entgegnete der Kryn und schaltete ab.

Kaistell blickte zornig auf den Bildschirm, der sich vor ihm erhob. Am meisten ärgerte ihn, daß er machtlos gegen den Kryn war.

Er warf die Haltegurte ab und stand auf. Forschend blickte er sich in der Zentrale um. Die anderen Offiziere wichen seinen Blicken aus. Jeder von ihnen wußte, daß er ungerecht behandelt worden war. Und jeder fürchtete sich, nun von ihm angefahren und ähnlich ungerecht behandelt zu werden.

„Keine Sorge", sagte Kaistell mit bebender Stimme. „Ich habe mich in der Gewalt. An Ihnen werde ich meinen Zorn nicht auslassen."

Einige der Offiziere hoben den Kopf und blickten ihn prüfend an. Ihre Mienen entspannten sich.

„Ortung", rief einer der Offiziere.

Im ersten Moment hielt Kaistell diese Meldung für einen schlechten Scherz, mit dem der Offizier versuchte, ihn aufzuheitern. Er fuhr herum und öffnete den Mund zu einer geharnischten Bemerkung, als er den Ortungsreflex auf dem Bildschirm sah. Die Worte erstarben ihm auf den Lippen.

Eilig setzte er sich wieder und tippte einige Daten in den Computer. Vor ihm auf den Monitorschirmen erschienen Schriftbilder. Sie zeigten ihm an, wann und in welchem Sektor mit anfliegenden Raumschiffen zu rechnen war.

Das geortete Raumschiff paßte nicht ins System!

„Es ist ein fremdes Raumschiff", erklärte der Ortungsoffizier. Dann korrigierte er sich: „Nein, fremd ist falsch. Es ist ein Schiff unserer Bauart, aber es muß uralt sein."

Kaistell setzte sich neben dem Ortungsoffizier in einen freien Sessel. Er zwang sich zur Ruhe und hielt die Worte zurück, die sich ihm auf die Lippen drängten. Immer wieder hämmerte er sich ein, daß dies seine große Chance war, die er auf keinen Fall vertun durfte. Die geringste Voreiligkeit konnte bereits alles verderben.

Nachdem er sich davon überzeugt hatte, daß der Ortungsoffizier richtig beobachtet hatte, wechselte er zum Funkleitstand über. Die Funkoffiziere blickten ihm entgegen und erwarteten seine Befehle.

„Anfunken", sagte er. „Ich will wissen, wer das ist."

Anhand der Ortungsinstrumente stellte er fest, daß das fremde Ojekt verzögerte. Das wertete er als eindeutigen Beweis dafür, daß es das Torgnisch-System als Ziel anstrebte. Er führte eine Kursberechnung durch, teilte das Ergebnis seinen Offizieren jedoch noch nicht mit, weil er sich nichts aus der Hand nehmen lassen wollte.

Wenn das andere Raumschiff diesen Kurs beibehielt, würde es in die Verbotene Zone fliegen.

So etwas war ihm während seiner Laufbahn als Kommandant noch nicht passiert.

„Sie melden sich, Kaistell", rief der Funkleitoffizier.

Kaistell schob einen der Offiziere zur Seite und setzte sich selbst hinter eines der drei Mikrophone.

„Wer sind Sie?" fragte er rundheraus. „Hier spricht Kommandant Kaistell von der 3-AITHOR als vorgeschobene Autorität des Torgnisch-Systems. Identifizieren Sie sich und begründen Sie Ihren Kurs."

Vor ihm auf den Bildschirmen erschien das scharfgeschnittene Gesicht eines Fremden mit roten Augen, kupferfarbenen, kurzgeschorenen Haaren und einer überaus glatt und geschmeidig wirkenden Haut, die einen lindgrünen Schimmer hatte. Er hatte nie ein Wesen von derartigem Äußeren gesehen, und doch kam es ihm irgendwie bekannt und vertraut vor.

Die Antwort des Fremden war wie eine kalte Dusche für ihn.

„Sollte es möglich sein, daß Sitte und Anstand im Verlauf der Zeiten derartig verfallen sind, daß man es sich erlaubt, uns eine subalterne Figur entgegenzuschicken?" fragte der Fremde in kaum verständlicher Sprache. Kaistell hätte fraglos kein Wort verstanden, wenn die positronischen Übersetzungen nicht eingeschaltet gewesen wären, wie es selbstverständlich war, wenn man Kontakt mit Unbekannten aufnahm. Immerhin erfaßte er, daß der Fremde in einem wyngetischen Dialekt sprach.

Das Blut schoß ihm in die Wangen. Er hatte den Verweis durch den Kryn noch nicht verkraftet und mußte nun bereits die nächste Demütigung hinnehmen.

„Ich habe eine klare Forderung gestellt", erwiderte er in betont scharfern Ton. „Antworten Sie. Identifizieren Sie sich, oder wir werden Sie mit einer ganzen Flotte angreifen und vernichten. Ich bin gezwungen, Sie als Feindobjekt einzustufen, wenn Sie mir nicht augenblicklich Ihre Identifikation geben."

„Sieh da, ein kleiner Schreihals", bemerkte der Fremde, wobei er spöttisch zu jemandem sprach, den Kaistell nicht sehen konnte. „Nun gut, wenn es seinem lädierten Selbstbewußtsein guttut, soll er seine Antwort haben. Dies ist die 1-DÄRON. Mit Ihnen spricht der suskohnische Kommandant Danair. Wir kehren von der uns aufgetragenen Expedition zurück zum Alles-Rad. Und jetzt verschwinden Sie, Kaistell."

„Moment mal", sagte Kaistell, der sich nur noch mühsam beherrschte. Er wußte, daß er im Mittelpunkt einer außerordentlichen Begegnung stand und daß er sich rehabilitieren konnte, wenn er alles richtig machte. Er fühlte sich den Fremden jedoch klar unterlegen und dadurch provoziert. „So einfach speisen Sie mich nicht ab. Mir ist nichts von einer sus-kohnischen Expedition bekannt. Ich weiß jedoch, daß es das Volk der Sus-kohnen überhaupt nicht mehr gibt.

Reden Sie also keinen Unsinn. Wer sind Sie wirklich?"

Danair seufzte. Er legte den Kopf in den Nacken zurück und blickte Kaistell aus halb geschlossenen Augen an.

„Sie sind aber reichlich hartnäckig, mein Lieber. Sollten Sie nicht lieber bei Ihren Vorgesetzten nachfragen, ob diese Haltung angebracht ist? Es könnte sonst sein, daß Sie sich einen weiteren Rüffel einhandeln."

Kaistell wäre vor Überraschung fast aus dem Sessel gefallen. Er beugte sich ruckartig nach vorn, während ihm das Blut aus den Wangen wich.

„Woher wissen Sie, daß ich ..." Er unterbrach sich und biß sich auf die Lippen. Ärgerlich schaltete er die Funkgeräte ab, als ihm bewußt wurde, daß er sich verraten hatte. Er sprang auf und schrie einige Offiziere an, die hinter ihm standen und ihm nicht sofort Platz machten.

Dann aber fing er sich. Nur noch seine Hände zitterten.

„Starscho informieren", befahl er mit belegter Stimme. „Schnell. Ich will wissen, was es mit diesem hochnäsigen Widerling auf sich hat."

„Starscho", meldete der Funkleitoffizier mit ruhiger Stimme.

Kaistell fuhr herum. Er sah das Gesicht des Kryns von Starscho auf den Bildschirmen. Er sah es viermal nebeneinander, und es war das Gesicht des gleichen Priesters, von dem er noch vor wenigen Minuten in demütigender Weise gerügt worden war.

Er zwang sich zu straffer Haltung. Er setzte sich mit ausdruckslosem Gesicht in einen der Sessel.

„Maistral", sagte er. „Wir haben ein unidentifiziertes Objekt in der Ortung. Wir haben Funkverbindung aufgenommen. Der Kommandant des Raumers behauptet, daß es die 1-DÄRON ist. Sein Name: Danair. Er hat erklärt, daß es sich um eine suskohnische Expedition handelt, die jetzt zum Alles-Rad zurückkehrt. Er weigert sich, den Flug zum Tor-gnisch-System zu unterbrechen oder weitere Identifizierungsangaben zu machen. Bei der 1-DÄRON handelt es sich um einen Schiffstyp, wie er"

 

*

 

schon seit Jahrtausenden nicht mehr gebaut wird."

„Besteht noch Funkverbindung mit der 1-DÄRON?" fragte der Priester.

„Der angebliche Suskohne weigert sich, mit einer- hm - subalternen Figur zu verhandeln", erklärte Kaistell, wobei er sich dessen bewußt wurde, daß er als Kommandant der 3-AITHOR im Vergleich zum Kommandanten der 1-DÄRON tatsächlich relativ unbedeutend war.

„Das ist kaum, überraschend", erwiderte Maistral mit einem herablassenden Lächeln. Er richtete sich auf. Sein Gesicht wurde hart. „Dennoch. Wir dürfen nichts durchgehen lassen. Erklären Sie Danair, daß er zu warten hat. Von Starscho startet in diesen Sekunden eine Kampfflotte. Wir werden eindeutig zu klären haben, wer diese angeblichen Suskohnen sind."

„Ich habe verstanden", sagte Kaistell. „Die 1-DÄRON soll auf Warteposition gehen."

Der Priester schaltete ab. Befriedigt befahl Kaistell seinem Funkleitoffizier, erneut Verbindung mit der 1-DÄRON aufzunehmen. Er fühlte sich erheblich sicherer als vorher, und er war entschlossen, sich nun gegen Danair zu behaupten.

Einige Sekunden verstrichen. Dann leuchteten die Bildschirme vor ihm wieder auf. Das Gesicht eines Mannes erschien auf ihnen, der eine Maske trug.

„Ich will Kommandant Danair sprechen", sagte Kaistell. „Geben Sie ihn mir."

Der Mann mit der Maske schien überrascht zu sein.

„Das können Sie nicht erwarten", erwiderte er in einem Ton, der Kaistell erneut bis aufs Blut reizte. Es schien, als habe er eine geradezu beleidigende Forderung gestellt. „Was haben Sie mir mitzuteilen?"

„Wer sind Sie?" fragte Kaistell.

„Kasaidere", antwortete der Maskierte. „Sie sollten mit mir zufrieden sein. Wir sind Ihnen schon sehr weit entgegengekommen."

„Vor kurzen habe ich mit Kommandant Danir gesprochen."

Der Mund unter der Maske lächelte herablassend.

„Da wußten wir noch nicht, mit wem wir es zu tun haben."

Kaistell war erneut nahe daran, die Nerven zu verlieren.

„Sehen Sie auf die Ortungsschirme", empfahl er. „Wenn Ihre Geräte noch einigermaßen in Ordnung sind, werden Sie feststellen, daß Ihnen eine Flotte entgegenfliegt."

„Sollte mich das überraschen?"

fragte der Maskierte. Er fühlte sich offenbar nicht im geringsten bedroht, sondern sah in der Flotte ein Empfangskomitee, das in Art und Umfang den Ansprüchen gerecht wurde, die ein Suskohne nun einmal stellte.

Kaistell schluckte.

„Sehen Sie", sagte er mühsam beherrscht. „Sie täuschen sich furchtbar. Diese Flotte wird Ihr Schiff in eine atomar glühende Kleinstsonne verwandeln, wenn Sie nicht augenblicklich tun, was ich verlange."

„Ich verstehe", entgegnete Kasaidere. „Die Volksstämme der Wynger sind ins Barbarentum zurückgefallen."

Das war wiederum zuviel für Kaistell. Er brach den Dialog ab und schaltete die Funkgeräte aus.

Gegen einen derartigen Hochmut war er hilflos.

Alaska Saedelaere lehnte sich aufatmend zurück.

„Hoffentlich habe ich nicht zu dick aufgetragen", sagte er.

„Es war genau richtig", entgegnete Kershyll Vanne. „So und nicht anders hätten sich die echten Suskoh-nen bei ihrer Rückkehr auch verhalten."

„Ich kann Kaistell verstehen", versetzte Atlan-Gantelvair. „Ich wäre an seiner Stelle auch in Schwierigkeiten gekommen."

„Tatsache ist leider, daß von Starscho wirklich eine Flotte kommt", stellte Rhodan-Danair fest.

„Wir dürfen das Spiel also nicht übertreiben. Es sieht nicht so aus, als würde man uns unkontrolliert durchlassen oder uns einen Hinweis darauf geben, wohin wir eigentlich fliegen müßten, wenn wir von einer Expedition zurückkehren."

„Wir dürfen jetzt keine Schwäche zeigen", wandte Atlan-Gantelvair ein. „Vielmehr müssen wir konsequent auf der Linie weitermachen, die wir bisher verfolgt haben, wenn wir glaubwürdig bleiben wollen."

„Dann bleibt uns nur eine Möglichkeit", sagte Rhodan. „Wir müssen beschleunigen, das Torgnisch-System weitgehend durchqueren, um die Flotte zu umgehen, und dann Väl-gerspäre direkt anfliegen. Dabei haben wir dann die Möglichkeit, unsere Plondfair-Story aufzutischen."

„Das bedeutet, daß wir ein erhöhtes Risiko eingehen", stellte Alaska fest.

„Allerdings", erwiderte Rhodan. „Wir können es uns jedoch nicht leisten, Verhandlungen mit dem Flottenkommandanten aufzunehmen. Den könne wir nicht so herablassend behandeln. Er fühlt sich mit Sicherheit uns gleichgestellt, wenn nicht gar übergeordnet. Er könnte daher den Befehl geben, das Feuer gegen uns zu eröffnen, wenn wir nicht die 'richtigen Antworten geben."

Er gab Mentro Kosum ein Zeichen.

„Beschleunigen", befahl er.

Der Kosmonaut hatte die notwendigen Kursberechnungen längst mit Hilfe der Bordpositronik durchgeführt.

Die 1-DÄRON jagte mit plötzlicher Beschleunigung in das Torgnisch-System hinein.

Kaistell gab Feuerbefehl, doch er reagierte viel zu spät.

 

5.

 

Maistral, der Priester, der auf Starscho die Leitung der Raumüberwachung innehatte, übergab seine Aufgaben an einen Stellvertreter.

„Ich muß herausfinden, mit wem wir es zu tun haben", erklärte er.

Wie jeder andere Wynger wußte er, daß es vor Jahrtausenden das Volk der Suskohnen gegeben hatte. Es gab genügend geschichtliche Überlieferungen von ihnen, die er jedoch für Legenden ohne tieferen Wahrheitsgehalt angesehen hatte. Daher glaubte er nicht, daß es sich bei den Fremden in der 1-DÄRON tatsächlich um Suskohnen handelte.

Er verließ die Überwachungszentrale auf Starscho und wechselte in einer Fahrkabine, mit der er durch einen Tunnel in eine andere Stadt raste, in ein historisches Forschungszentrum über. Hier waren unendlich viele Daten aus der Geschichte der wyngerischen Völker gespeichert. Alle waren jedoch nicht vorhanden. Dazu hätte die Speicherkapazität der positronischen Geräte auch gar nicht ausgereicht. Dennoch konnte Maistral hoffen, wesentliche Informationen vorzufinden.

Hin und wieder fragte er über Funk in der Überwachungszentrale nach, wie sich die 1-DÄRON verhielt und welche Befehle der Flotte übermittelt wurden.

Schon bald bereute er, seinen Platz in der Überwachungszentrale verlassen zu haben, denn es schien, als schreckten die angeblichen Suskohnen nicht vor übelster Ketzerei zurück. Entsetzt stellte er fest, daß sie sogar gegen eine der als unverletzlich geltenden Stationen des Al-les-Rads - Välgerspäre - vorgingen. Er konnte sich ihr Verhalten nicht erklären.

Keinem wyngerischen Kommandanten wäre es eingefallen, sich so aufzuführen, wie die Suskohnen es taten. Keiner wäre ohne Absprache mit den Kryn und deren Zustimmung nach Välgerspäre geflogen. Niemand hätte es gewagt, einen Kommandanten so abfahren zu lassen.

Über Funk gab Maistral daher den Befehl, alles, was an militärischen Mitteln im Torgnisch-System mobil gemacht werden konnte, der 1-DÄRON entgegenzuwerfen. Von allen Planeten und den verschiedenen Monden von Välgerspäre starteten Raumschiffe und rasten dem Bereich entgegen, den die 1-DÄRON anflog.

Als Maistral sich vor die Positronik setzte„schaltete er das mit der Positronik verbundene Hauptfunkgerät ein.

„Die 1-DÄRON kann uns nicht entkommen", meldete sein Stellvertreter aus der Überwachungszentrale. „Sie kann nicht auf Välgerspäre landen, und ausweichen kann sie uns auch nicht mehr. Wir haben sie eingekugelt. Wenn die angeblichen Suskohnen ihre Haltung nicht ändern, ist es aus mit ihnen."

„Gut so", lobte Maistral. „Warten Sie mit dem Vernichtungsschlag, bis ich hier fertig bin. Es dauert nur noch einige Minuten."

„Diese Zeit benötigen wir ohnehin noch, bis wir die 1-DÄRON von allen Seiten zugleich packen können.

„Sehr gut", sagte Maistral. Er schaltete nicht ab, stellte jedoch den Ton aus, um nicht abgelenkt zu werden. Dann glitten seine Finger über die Tastatur der Programmpositro-nik. Sekunden später schon erschienen alle Daten, die über die Suskohnen in der Positronik gespeichert waren, vor ihm auf einem Großbildschirm.

Es waren herzlich wenig, doch für ihn reichten sie schon aus.

Er erfuhr, daß die Suskohnen als das Elitevolk der Wynger gegolten hatten. Sie hatten die Berufenen gestellt, bis keiner mehr von ihnen übriggeblieben war. Danach hatte das Alles-Rad sich auf die anderen wyngerischen Stämme stützen müssen, vornehmlich auf die kämpferischen Luf ken, von denen jedoch keine so hohe Leistung erwartet worden war wie von den Suskohnen.

Bilder von den Suskohnen erschienen auf den benachbarten Bildschirmen. Sie zeigten Männer mit kurzgeschorenem, kupferfarbenem Haar. Gleichzeitig wies die Positronik aus, daß die Suskohnen nicht nur das Elitevolk gewesen waren, sondern durch ihr Auftreten auch anderen stets bewußt gemacht hatten, wie die Rangordnung unter den Völkern war. Die Suskohnen hatten sich herablassend und überlegen aufgeführt und genau darauf geachtet, daß die anderen Wynger die Umgangsformen wahrten.

Von den Suskohnen waren ungewöhnlich viele kulurelle Impulse ausgegangen. Sie hatten ein Rechtswesen aufgebaut, das noch heute in fast allen Bereichen gültig war und nur wenig Änderungen erfahren hatte. Aber auch auf technischen Gebiet hatten sie Ungewöhnliches geleistet. Sie galten als die Erfinder des Hyperfeldantriebs. Auf ihren Werften waren die Raumschiffstypen entwickelt worden, die auch jetzt noch - nach zwanzigtausend Jahren - als die optimale Lösung betrachtet wurden.

Die Achtung vor den Suskohnen wuchs von Information zu Information mehr in Maistral. Um so mehr empörte ihn das Auftreten jener Fremden in der 1-DÄRON, die sich als Suskohnen ausgaben. Maistral konnte sich nicht vorstellen, daß er es wirklich mit Suskohnen zu tun hatte.

Mehr als zwanzigtausend Jahre waren verstrichen, seit die letzten Suskohnen berufen worden waren und über Starscho nach Välgerspäre gegangen waren. Seitdem hatte man nie wieder etwas von Suskohnen gehört. Und jetzt sollten sie aus der Unendlichkeit zurückgekehrt sein? Nach mehr als zwanzigtausend Jahren?

Maistral lächelte zornig.

Ihn konnten sie nicht täuschen. Er wußte, daß kein menschliches Wesen zwanzigtausend Jahre alt werden konnte. Selbst durch die Zeitdilatation konnten die Fremden nicht erklären, wie sie diese Zeitspanne überbrückt hatten.

Es waren Betrüger und Ketzer. Das stand nun endgültig für ihn fest. Dabei blieben jedoch noch zahllose Fragen für ihn offen. Wie war es möglich, daß sie auftraten wie Suskohnen und offenbar alles über die Suskohnen wußten? Woher hatten sie diese Informationen? Wie konnten sie es wagen, das Alles-Rad in dieser Weise herauszufordern? Waren sie sich dessen nicht bewußt, daß sie sich gegen die überlegene Flotte nicht behaupten konnten, oder waren es Selbstmörder? Er zuckte bei diesem Gedanken unwillkürlich zusammen, da Selbstmord unter dem Alles-Rad als der denkbar größte Frevel galt.

Maistral lehnte sich im Sessel zurück. Er legte die Hände vor das Gesicht.

Gar zu gern hätte er gewußt, was es mit den Fremden auf sich hatte, er wollte jedoch kein Risiko eingehen. Lieber wollte er auf die Lösung des Rätsels verzichten, als eine Ketzerei zuzulassen oder eine Gefährdung der geheiligten Anlagen des Alles-Rads zu dulden.

Und was bedeutete das eigentlich: Eine suskohnische Expedition, die jetzt zum Alles-Rad zurückkehrte?

Maistral wußte nicht, was aus den Berufenen wurde. Er wußte, daß sie nach einer gewissen Vorbereitung durch den Transmitter geschickt wurden, und er zweifelte nicht daran, daß sie nach Välgerspäre gingen. Eine eindeutige diesbezügliche Information hatte er nicht, dennoch war er zu der Erkenntnis gekommen, daß es eine andere Möglichkeit eigentlich gar nicht gab.

Nun hörte er zum ersten Mal in seinem Leben von einer Expedition, die zurückkehrte.

Bedeutete das, daß die Berufenen vom Alles-Rad zu Expeditionen in die Unendlichkeit des Universums hinausgeschickt wurden?

Er sprang aus seinem Sessel auf.

„Du frevelst", schrie er. „Solche Fragen sind dir verboten."

Sein Stellvertreter blickte ihn vom Bildschirm herab an. Seine Lippen bewegten sich.

Maistral erschrak. Er stellte den Ton wieder an.

„Ist etwas passiert?" fragte sein Vertreter. „Ist Ihnen nicht gut?"

„Doch, doch", antwortete Maistral hastig. „Es ist alles in Ordnung. Ich habe die Besatzung der 1-DÄRON eindeutig als Betrüger identifiziert. Sie können gar keine Suskohnen sein."

„Ist das der Vernichtungsbefehl?" Maistral hob bestätigend die Hände.

„Das ist der Vernichtungsbefehl", erwiderte er. „Die Raumschiffe der Flotte sollen aus allen Rohren feuern. Vernichtet die 1-DÄRON."

In der Hauptleitzentrale der 1-DÄRON herrschte Stille.

Rhodan-Danair blickte auf die Ortungsschirme. Auf ihnen zeichnete sich ein erschreckendes Bild ab. Die 1-DÄRON geriet in eine Lage, die zunehmend schlechter wurde und sich der Aussichtslosigkeit näherte.

„Lange dürfen wir nicht mehr zusehen", sagte Atlan. „Wenn sich Välgerspäre nicht meldet, müssen wir den Versuch als gescheitert ansehen und abbrechen. Wir sind gleich eingekugelt.

Schon jetzt kommen wir da nur mit Glück heraus."

Rhodan deutete auf die Kontrolllichter am Funkleitstand.

„Es ist soweit", sagte er. „Jemand funkt uns an."

Er selbst war sich ebenfalls klar darüber, daß sie nicht mehr wagen durften, als sie bis zu diesem Zeitpunkt getan hatten. Bei einem Kampf mit den Raumschiffen von Starscho konnte die 1-DÄRON nur unterliegen.

Er ging zum Funkleitstand. Niemand in der Zentrale sprach. Jeder wußte, daß dies die Entscheidung war. Meldete sich Kaistell noch einmal, dann war alles vorbei. Dann blieb nur noch die Flucht unter dem Feuer der wyngerischen Raumschiffe.

Der Funkanruf mußte direkt von Välgerspäre oder von der PAN-THAU-RA kommen. Alles andere bedeutete das Ende des Bluffs und der Maskerade. Der Funkleitoffizier blickte Rhodan fragend an. Dieser nickte ihm zu. Es hatte keinen Sinn, noch länger zu warten.

Er konnte verstehen, daß der Offizier zögerte. Die Angst vor der Enttäuschung ließ ihn zurückschrecken.

„Melden Sie sich", befahl Rhodan.

Die Bildschirme leuchteten rot flimmernd auf. Ein Gesicht zeichnete sich nicht auf ihnen ab, sondern nur ein Gemisch von ineinander zerfließenden Rottönen, die ständig wechselnde abstrakte Muster formten. Kein Muskel zuckte in Rhodans Gesicht, als er sich vor die Kamera des Gerätes setzte.

„Mit wem spreche ich?" fragte er, wobei er sich darüber klar war, daß der erhoffte Anruf von Välgerspäre eingegangen war.

„Identifizieren Sie sich", forderte eine dumpf klingende Stimme.

„Ich bin Danair, Kommandant der 1-DÄRON, Leiter der letzten Suchexpedition, die ausschließlich mit Suskohnen bemannt wurde."

Eine Pause entstand. Das Farbenspiel auf den Bildschirmen erstarrte. Rhodan glaubte zu spüren, daß sein Gesprächspartner vor Überraschung den Atem anhielt.

„Sagten Sie ... Suskohnen?" fragte die dumpfe Stimme.

„Ich sagte: Suskohnen", antwortete Rhodan. „Ich wiederhole. Ich bin Danair, Kommandant der 1-DÄRON, einer suskohnischen Expedition, die nun endlich zurückkehrt."

„Warten Sie!"

„Einen Moment noch", rief Rho-dan-Danair eilig.

„Was gibt es?"

„Ich spreche nicht mit dem Kommandanten der Flotte, die dabei ist, uns einzukugeln", erklärte Rhodan-Danair. Er sprach so selbstsicher, als sei er ganz genau über die Machtkonstellation im Torgnisch-System informiert. „Ich möchte niemandem demonstrieren müssen, was Raumkampf-Taktik ist, schon gar nicht Leuten, die im Grunde genommen Verbündete sind."

Rhodan zweifelte nicht daran, daß er mit einem Asogenen sprach, einem positiv eingestellten Biophore-We-sen, das eine Verbindung mit dem • Alles-Rad oder dem LARD herstellen konnte.

Dabei erfüllte es ihn mit einigem Vergnügen, daß er als „Suskohne" so tun mußte, als sei er um Sicherheit und Leben der ihn einkugelnden Wynger besorgt.

„Berichten Sie mehr über sich selbst", forderte der Asogene.

„Wir sind Berufene, die von ihrer großen Suche zurückkehren", erwiderte Rhodan-Danair.

„Dabei sind wir uns dessen bewußt, daß wir die Vorschriften mißachtet haben. Wir haben einen Kurs verfolgt, der nicht unserem Auftrag entspricht. Das lag allerdings daran, daß wir jemanden aufgegriffen haben, der aus der Verbotenen Zone geflohen ist. Wir haben ihn verhört und sahen es daher als unabdingbar an, ihn sofort nach Välgerspäre zu bringen. Hier wollen wir ihn übergeben."

Wieder wurde Erregung bei dem unsichtbaren Gesprächspartner spürbar.

„Sein Name?"

„Plondfair. Er ist ein Lufke. Er behauptet, ein Berufener gewesen zu sein. Er sagt, er habe sich der Berufung entzogen."

„Warten Sie", rief der Asogene erneut und schaltete dieses Mal so schnell ab, daß Rhodan ihn nicht mehr aufhalten konnte. Der Bildschirm erlosch.

„Sieh dir das an, Danair", sagte At-lan-Gantelvair erregt. „Sie kommen."

Von allen Seiten rasten Großraumschiffe der Wynger auf die 1-DÄRON zu. Aus der Bewegung der Raumschiffe war klar zu erkennen, daß der Feuerüberfall unmittelbar bevorstand.

Der Funkleitoffizier hämmerte mit den Fingerspitzen auf den Ruftasten seiner Funkgeräte, doch weder der Asogene noch Kaistell meldeten sich. Dje Wynger ignorierten sie, und die Asogenen schienen vergessen zu haben, wie gefährlich die Lage war.

„Schutzschirme?"

„Stehen", antwortete Mentro Ko-sum. Er sah besorgt aus. Rhodan sah ihm an, daß er den Zusammenbruch der Schutzsysteme schon beim ersten Angriff der Neuzeit-Raumschiffe befürchtete.

„Näher an Välgerspäre heran", befahl Rhodan. „Wir müssen uns bis in eine Umlaufbahn zurückziehen."

Es schien, als habe der Emotionaut diesen Befehl längst erwartet. Er war so gut vorbereitet, daß er die entsprechenden Manöver augenblicklich beginnen konnte. Die 1-DÄRON raste auf den gigantischen Planeten Välgerspäre zu und beschleunigte dabei mit Höchstwerten von fast 600 km/sec2. Das war notwendig, damit die 1-DÄRON nicht vom Schwerefeld des Planetriesen eingefangen wurde und in die Tiefen des Wasserstoffozeans stürzte.

Sie hatte wenige Minuten später Välgerspäre unter sich. Über ihr wölbte sich ein Schirm aus Hunderten von Kampfraumschiffen der Wynger, der sich rasch auf sie herabsenkte.

Der Funkleitoffizier ließ die Hände sinken. Er sah ein, daß er die Asogenen auf Välgerspäre nicht zwingen konnte, das Gespräch wieder aufzunehmen. Mutlos blickte er Rhodan an.

Alle Gespräche verstummten.

„Sämtliche Energie auf die Schutzschirme", befahl Rhodan.

„Wir müssen es darauf ankommen lassen. Wir müssen den ersten Angriff überstehen. Danach werden die da unten auf Välgerspäre hoffentlich wach geworden sein."

Mentro Kosum schaltete um. Antriebslos raste die 1-DÄRON um den Riesenplaneten. Um das Schiff herum baute sich ein violett flimmernder Schutzschirm auf, der hyperphysikalisch einem Paranullfeld-Korridor vergleichbar war, wenngleich erhebliche Unterschiede zwischen ihnen bestanden.

Als alle den ausbrechenden Energiesturm befürchteten, flammten mehrere Bildschirme am Funkleitstand auf. Wieder entstanden jene eigenartigen roten Muster wie schon zuvor. Rhodan wußte sich nicht zu erklären, warum der Asogene, mit dem er gesprochen hatte, sich nicht selbst zeigte.

„Das Alles-Rad hat mich gehört", verkündete der Asogene.

„Und Sie hören mich", brüllte Rho-dan-Danair. „Wenn Sie nicht augenblicklich etwas unternehmen, werden die Barbaren uns vernichten. Wir von uns aus werden das Feuer nicht eröffnen, da ein offener Kampf in unseren Augen ein beispielloser Frevel in diesem kosmischen Bereich wäre. Aber die Barbaren scheinen vergessen zu haben, welche Bedeutung Välgerspäre hat."

„Warten Sie", forderte der Asogene.

Wieder erloschen die Bildschirme. Rhodan blickte auf die Ortungsschirme. Einige Sekunden verstrichen. Er glaubte bereits, einen schwerwiegenden Fehler gemacht zu haben, als er feststellte, daß die Wynger ihren Angriff abbrachen. Der Schirm aus Kampfraumschiffen löste sich auf.

Die Bildschirme erhellten sich wieder.

„Wir haben den Rückzugsbefehl gegeben", erklärte der Asogene. „Wir wollen mit Ihnen sprechen, Danair, mit Ihnen und mit Ihren Begleitern. Die Kryn wissen, daß die 1-DÄRON geschützt wird."

„Die 1-DÄRON steht unter dem besonderen Schutz des Alles-Rads?" fragte Rhodan-Danair unwillkürlich, so wie es ein vom Alles-Rad manipulierter Wynger auch getan hätte.

„So ist es", bestätigte der Asogene.

Nahezu zwölf Stunden verstrichen, ohne daß sich etwas ereignete. Die Asogenen von Välgerspäre ließen die „Suskohnen" warten. An Bord der 1-DÄRON herrschte eine Stimmung der angespannten Ruhe. Man war sich darüber einig, daß die Asogenen und das Alles-Rad die Situation überdachten und recherchierten.

Als die Bildschirme in der Funkleitzentrale sich erhellten, konnte niemand an Bord wissen, ob das Spiel gewonnen oder gescheitert war. Wieder erschien das rote Farbenspiel auf den Bildschirmen.

„Ein Lotse kommt zur 1-DÄRON", verkündete der Aspgene von Välgerspäre. „Die 1-DÄRON wird ihn einschleusen."

„Wir sind vorbereitet", antwortete Atlan-Gantelvair, der zufällig neben dem Funkleitoffizier stand.

Die Bildschirme erloschen wieder.

„Ein Lotse", wiederholte Rhodan-Danair. „Das heißt also, daß man uns irgendwohin führen will."

Zusammen mit Atlan verließ er die Hauptleitzentrale-und eilte zu einem Großhangar, der unbesetzt war. In aller Eile ließ er die letzten Vorbereitungen treffen. Auf einem Bildschirm sah er ein kleines Raumschiff, das sich ihnen näherte. Es hatte die typische Tropfenform der wyngerischen Raumer.

„Es kommt von Välgerspäre", sagte Atlan-Gantelvair überrascht.

„Ein Spezialschiff also", bemerkte Rhodan. „Dann dürfte wohl auch klar sein, wohin man uns bringen wird."

„Nach Välgerspäre? Dorthin kann die 1-DÄRON nicht fliegen. Sie kann in einem derartigen Wasserstoffozean nicht manövrieren."

Rhodan ließ nicht erkennen, was er dachte. Schweigend zog er sich in eine Vorkammer zurück, während das Spezialschiff eingeschleust wurde. Fellmer Lloyd und Alaska Saedela-ere kamen zu ihm. Wenig später gesellten sich Kershyll Vanne, Baiton Wyt und Mentro Kosum hinzu. Plondfair hielt sich in einem Nebenraum auf, wo er von vier Männern „bewacht" wurde.

Über eine Videoanlage beobachtete Rhodan die Einschleusung des Spezialraumschiffs.

„Das Ding muß eine wahre Super-konstruktion sein", sagte Mentro Ko-sum-Rotoskair. „Wir wären nicht in der Lage, so etwas zu bauen."

„Vermutlich nicht", erwiderte Rhodan. „Mit dieser Technik ist der Lotse den Wyngern weit überlegen. Warten wir ab, wie es drinnen aussieht."

Atlan blickte ihn verstehend an. Seine>Augen wurden feucht.

„Du solltest dich besser unter Kontrolle halten", riet Rhodan ihm. „Deine Augen könnten dich verraten."

Der Arkonide wischte sich die Tränen fort.

„Keine Sorge", sagte er. „Ich passe schon auf."

Ein Schleusenschott am Spezialschiff öfnnete sich, und eine Metallplatte mit einer unförmigen Gestalt darauf glitt heraus. Sie senkte sich auf unsichtbaren Energiefeldern bis auf den Boden herab.

„Ein Asogene", sagte Rhodan. „Wie wir es erwartet hatten."

Der Asogene trug einen sackförmigen Schutzanzug, der ihn vollkommen einhüllte.

Rhodan öffnete das Schott zum Hangar.

„Komm", sagte er zu Atlan und befahl, Plondfair in den Hangar zu bringen.

Der Asogene wartete vor seinem Spezialschiff auf die vermeintlichen Suskohnen. Rhodan-Danair und Atlan-Gantelvair traten hochaufgerichtet und mit unbewegten Mienen auf ihn zu.

„Ich bin Kommandant Danair", erklärte Rhodan.

„Mein Name ist Gantelvair", fügte Atlan hinzu.

„Ich bin Morgdähn", antwortete der Asogene.

Rhodan und der Arkonide hatten Mühe, sich ihre Überraschung nicht anmerken zu lassen. Von Morgdähn hatten sie schon viel gehört. Er hatte eine wesentliche Rolle bei den Ereignissen auf Välgerspäre gespielt, in die Plondfair verwickelt gewesen war. Er war der Wächter der Konditionierten Zone mit den beiden Städten Laxau und Grotmer.

„Wo ist Plondfair?" fragte Morgdähn.

Rhodan-Danair drehte sich um und hob den Arm. Er wußte, daß man ihn über Video beobachtete. Eine Tür öffnete sich hinter ihm, und die vier „Wachen" führten Plondfair herein. Er war ungefesselt.

„Das ist er", antwortete Danair.

Der Höcker am oberen Ende des Schutzanzugs vergrößerte sich. Einige Sekunden verstrichen, dann erklärte Morgdähn: „Es ist Plondfair."

Eine Reihe von Fragen folgten, die sich alle mit Plondfair und dem befaßten, was er in Kermershäm, der Konditionierten Zone auf Välgerspäre, getan hatte.

Rhodan-Danair paßten diese Fragen ins Konzept. Je mehr Morgdähn fragte, desto besser und überzeugender konnte er ihm auseinandersetzen, daß die 1-DÄRON nicht auf dem vorgeschriebenen Kurs zurückgekehrt war, einem Kurs, der Rhodan-Danair auch jetzt noch nicht bekannt war.

Doch Rhodan-Danair ließ das Hauptproblem nicht aus den Augen. Ständig rechnete er damit, mit Fragen aus völlig anderen Bereichen konfrontiert zu werden, etwa mit Fragen nach den verschwundenen Expeditionsrobotern.

Doch sie kamen nicht.

Als Morgdähn sein Verhör in Sachen Plondfair beendet hatte, schwieg er fast eine Minute lang.

Dann erklärte er: „Ich will die Informationen der Bordpositronik. Führen Sie mich in die Hauptleitzentrale."

„Gern. Bitte, kommen Sie", erwiderte Rhodan. Zusammen mit Atlan führte er den Asogenen durch das Schiff der Hauptleitzentrale, die auf allen Positionen besetzt war. Auch Mentro Kosum hatte seinen Platz im Pilotensessel wieder eingenommen.

Morgdähn stellte auch jetzt keine Fragen. Er holte eine flache Metallschachtel aus seinem Schutzanzug hervor. Sie war mit einigen farbigen Kontaktscheiben versehen. Der Aso-gene wies Rhodan an, eine Klappe an der Positronik zu offnen und schob die Schachtel in das Fach, das dahinter lag. An den Blicken, die die Posi-tronikspezialisten miteinander wechselten, merkte Rhodan, daß ihnen dieses Fach bei ihren Untersuchungen entgangen war.

Morgdähn wandte sich an Rhodan-Danair.

„Sie haben keine Einwände dagegen, daß ich die Informationen der Positronik auf die Bordpositronik meines Raumschiffs überspiele?" fragte er.

„Selbstverständlich nicht", antwortete Rhodan.

„Kommen Sie, Danair. Und Sie auch, Gantelvair", befahl der Asoge-ne. „Sie werden mich nach Välgerspäre begleiten. Wir haben noch einiges zu klären."

 

6.

 

Rhodan-Danair und Atlan-Gan-telvair betraten hinter Morgdähn die Schleuse des Spezialschiffs. Das Schott schloß sich hinter ihnen.

„Was geschieht mit Plondfair?" fragte Atlan.

„Er wird an Bord der 1-DÄRON bleiben", erwiderte der Asogene. „Später, wenn geklärt ist, was noch offen ist, werde ich einen Transmit-ter an Bord der 1-DÄRON installieren. Plondfair und die Besatzungsmitglieder werden nach Laxau kommen."

„Laxau?" fragte Rhodan-Danair. „Was ist Laxau?"

„Die Stadt der Veteranen", erwiderte Morgdähn. Das innere Schott öffnete sich. Der Unförmige eilte den beiden „Suskohnen" voraus in die Hauptleitzentrale des Raumschiffs.

Rhodan wechselte einen Blick mit Atlan. Er war bestürzt, denn er verspürte nicht die geringste Lust, den Rest seines Lebens in der Stadt der Veteranen auf Välgerspäre zu verbringen. Doch vorlaufig blieb ihm keine andere Wahl. Er mußte das einmal begonnene Spiel konsequent weiterführen.

Die Hauptleitzentrale war ein technisches Wunderwerk mit zahllosen Einrichtungen, die es auf wyn-gerischen Raumschiffen sonst nicht gab. Für Rhodan und Atlan war klar erkennbar, daß Morgdähn über eine wesentlich bessere Technik verfügte als die von ihm und dem Alles-Rad manipulierten Wynger. Neben'einem mächtigen Andrucksessel für ihn waren vier Sessel vorhanden, die gerade groß genug waren, den „Suskohnen" Platz zu bieten.

Unförmige Arme glitten aus dem Schutzanzug des Asogenen heraus, fingerähnliche Gebilde formten sich und schoben sich über die Instrumente. Das Raumschiff er.bebte leicht. Bildschirme erhellten sich vor Morgdähn. Rhodan sah das Innere des Hangars. Das Schiff schwebte schwerelos aus dem Hangar hinaus und stürzte sich dann mit atemberaubender Beschleunigung auf Välgerspäre hinab. Es jagte in flachem Winkel in die Atmosphäre des riesigen Planeten hinein, der einen Durchmesser von mehr als 646 000 Kilometer hatte.

Seine Atmosphäre bestand überwiegend aus Wasserstoff mit großen Anteilen von Methan und Ammoniak. Daneben waren Spuren von Sauerstoff und einigen Edelgasen vorhanden. Rhodan-Danair wußte, daß die Atmosphäre fast dreißigtausend Kilometer weit ins All hinausragte. Auf ihrem „Grund" herrschte eine Schwerkraft von mehr als 18 gund ein Druck von mehreren tausend Atmosphären.

Dabei traten durch ständig schwankende Temperaturen in der Atmosphäre Turbulenzen auf, die für sauerstoffabhängige Intelligenzen einfach unvorstellbar waren. Kein terrahisches Raumschiff wäre in der Lage gewesen, auf Välgerspä-re zu landen.

Morgdähn aber schien mit seinem Spezialschiff nicht die geringsten Schwierigkeiten zu haben.

Er setzte die Geschwindigkeit allerdings erheblich herab, als die Gasmassen dichter wurden. Hin und wieder schüttelte sich das Raumschiff unter dem Ansturm der Massen, behielt jedoch ständig seinen Kurs bei.

Rhodan beobachtete die Instrumente vor Morgdähn, der sich mit äußerster Ruhe und Gelassenheit bewegte. Nicht ein einziges Mal schaltete er überhastet. Eine in grünen und gelben Farbtönen leuchtende Scheibe diente ihm offenbar zur Orientierung. Der Terraner bemerkte, daß Morgdähn den Kurs stets korrigierte, wenn die Farbskala auf dieser Scheibe sich deutlich zum Gelben hin verschob.

Die Bildschirme erloschen. Morgdähn flog nur noch nach den Angaben seiner Instrumente. Das überraschte weder Rhodan noch Atlan, da auf den Bildschirmen ohnehin nichts mehr zu erkennen war. Das Sonnenlicht war zu schwach, um die tieferen Schichten der Wasserstoffatmosphäre zu durchdringen.

Rhodan versuchte, aus den Anzeigen der Instrumente abzulesen, was geschah. Es gelang ihm jedoch nicht, weil sie nach ihm völlig fremden und oft unlogisch erscheinenden Systemen arbeiteten.

Das Schiff schwankte. Immer wieder schien es, als würde es von schweren Gegenständen getroffen und erschüttert. Rhodan fühlte sich im Sitz hin und her geworfen, und er war froh, daß die Sicherheitsgurte ihn so fest umschlangen.

Morgdähn dagegen schien nichts von den Erschütterungen zu spüren. Er lag wie eine amorphe Masse in seinem Andrucksessel und schob nur hin und wieder einen Greifarm über das Instrumentenpult.

Seine Bewegungen erschienen müde und schlaff, so als fehle ihm die nötige Kraft.

Rhodan blickte Atlan an. Der Ar-konide war bleich, und seine Augen tränten vor Erregung.

Perry sah ihm an, daß er das gleiche dachte wie er selbst auch.

Ging es mit Morgdähn zu Ende? Waren sie ihm ausgerechnet zu einem Zeitpunkt begegnet, an dem seine Lebenskräfte erloschen?

Rhodan fühlte, wie es ihm kalt über den Rücken lief. Er wußte, daß sie rettungslos verloren waren, wenn Morgdähn ausfiel. Weder er noch Atlan konnte das Spezialschiff fliegen. Sie waren noch nicht einmal in der Lage, es auf dieser Höhe zu halten.

Rhodan war versucht, den Asoge-nen anzusprechen, um dabei etwas über seinen Zustand zu erfahren. Doch er wurde sich noch rechtzeitig dessen bewußt, daß er damit nichts erreichte und daß er sich nicht so verhalten hätte, wie es ein echter Suskohne getan hätte. Er mußte Morgdähn vertrauen oder mit ihm untergehen.

Selten zuvor hatte er sich so hilflos gefühlt. Jetzt erschien es ihm unverantwortlich, sich auf das Täuschungsmanöver eingelassen zu haben.

Immer wieder redete er sich ein, daß Morgdähn den Flug in die Atmosphäre von Välgerspäre nicht riskieren würde, wenn nicht alles in Ordnung war, und doch konnte er nicht verhindern, daß er bei jedern Stoß, den das Schiff erhielt, zusammenzuckte. Er hatte das Gefühl, daß sich das Schiff nicht mehr in Gasmassen bewegte, sondern durch dichte Materie.

Nach einer unendlich erscheinenden Zeit wurde es ruhig. Die Lichter vor Morgdähn erloschen.

Der Asogene richtete sich auf, warf die Sicherheitsgurte ab und erhob sich.

„Wir sind da", verkündete er und verließ die Hauptleitzentrale. Rho-dan preßte die Lippen zusammen. Er ärgerte sich über sich selbst, weil er Angst gehabt hatte. Dadurch hatte er sich von wesentlichen Dingen ablenken lassen.

Prüfend blickte er Atlan an. Der Arkonide lächelte still. In seinen Augen blitzte es auf. Ihm war es nicht anders ergangen als Rhodan.

„Kein schönes Gefühl, wenn man in dieser Weise von einem anderen abhängig ist", sagte er leise.

Sie folgten dem Asogeneri bis zur Schleuse.

„Benötigen wir keine Schutzanzüge?" fragte er.

„Sie sind nicht notwendig", erwiderte der Asogene. „Wir befinden uns bereits in der Schleusenkammer von Kermershäm."

Das Schleusenschott fuhr zur Seite, und Rhodan stellte fest, daß sich die Schiffsschleuse schlauchartig verlängert hatte. Sie schritten hinter dem Asogenen her bis zum Schott am Ende des Schlauches. Das Schott glitt zur Seite, und die beiden „Suskoh-nen" blickten auf eine rötlich schimmernde Energiewand.

Kühle Luft schlug ihnen entgegen, als sie die Schleuse verließen. Über ihnen wölbte sich eine ebenfalls rot schimmernde Energiewand. Rhodan begriff. Sie befanden sich innerhalb der ersten Kammer der Doppelschleuse am Rand von Kermershäm. Von dem außerhalb der Schleuse gelandeten Spezialraumschiff führte ein Tunnel durch die äußere Kammer und die Energiewände hindurch bis in die innere Kammer. Der Tunnel zog sich nun lautlos zurück. Die Energiewand schloß sich hinter ihm, und Morgdähn führte seine beiden Begleiter in die Konditionierte Zone.

Ödes Land dehnte sich im rötlichen Dämmerlicht bis zum Horizont.

Vor der Doppelschleuse parkte eine Flugschale mit zwei Sitzbänken.

„Einsteigen", befahl der Asogene.

Rhodan sah sich um, als er dem Befehl folgte. Er entdeckte den in den Felsen versteckten Bunker, in dem Plondfair von den Veteranen eingeschlossen gewesen war, bevor es ihm gelang, Kermershäm zu verlassen.

Die Flugschale stieg auf und entfernte sich mit hoher Beschleunigung von der Doppelschleuse.

Wenig später schon kamen die hochaufragenden Wohntürme der Veteranenstadt Laxau in Sicht.

Rhodan hoffte bereits, daß Morgdähn sie in dieser Stadt absetzen würde, weil er glaubte, dort besonders viel Informationen bekommen zu können, doch der Asogene flog mit der Schale in einen Felsspalt. Dieser war etwa zwei Kilometer von Laxau entfernt. Die Scheinwerfer der Schale flammten auf. Das Fluggerät raste durch einen Felstunnel, passierte schließlich eine sich selbsttätig öffnende Schleuse und glitt in einen Verladebahnhof. Ein Container-Transport wurde von robotischen Geräten entladen.

Von unsichtbarer Hand gesteuert, glitt ein gläserner Container heran und koppelte am Zug an.

Rhodan sah, daß sich Sitzbänke in dem Container befanden. Morgdähn hätte ihm gar nicht erst einen befehlenden Wink zu geben brauchen. Er öffnete bereits die Seitentür des Containers und stieg ein.

Kaum hatten sich auch Atlan-Gantelvair und Morgdähn gesetzt, als der Zug bereits anfuhr. Die Männer wurden hart in die Polster gedrückt. Der Zug jagte in einen unbeleuchteten Tunnel hinein. Rhodan hörte, wie die verdrängte Luft am Container vorbeipfiff. Das war das einzige Geräusch, das der mit Anti-grav-Triebwerken versehene Zug verursachte.

Als er seine Höchstgeschwindigkeit erreicht hatte, glitt der Zug ruhig und erschütterungsfrei dahin. Dennoch hatte Rhodan hin und wieder das Gefühl, das ein unsichtbares Gewicht auf ihn herabstürzte und ihn für Sekundenbruchteile belastete.

Diese Erscheinung beunruhigte ihn jedoch nicht weiter. Er wußte, daß es in der Konditionierten Zone auf Välgerspäre eng begrenzte Streifen gab, auf denen eine unkontrollierte Schwerkraft herrschte. Während die Schwerkraft sonst künstlich bis auf 1,08 gherabgesetzt wurde, konnte sie in diesen Abschnitten bis zu 23 gbetragen.

Während er noch überlegte, ob es nicht besser sei, sich auf die Bank zu legen, um solchen Erscheinungen besser begegnen zu können, wurde es plötzlich wieder hell. Der Zug verzögerte so stark, daß Rhodan und Atlan sich kaum auf ihren Sitzen halten konnten. Er glitt in eine Verladehalle, die jener von Laxau ähnlich war.

Morgdähn hätte es nicht zu sagen brauchen. Sie waren in Grotmer.

„Hier werden Sie bleiben, bis Ihre Identität geklärt ist", sagte der Aso-gene. „Kommen Sie."

Alles war so, wie Plondf air es Rhodan beschrieben hatte. Er kannte sich in dieser Stadt so gut aus, als wäre er selbst schon einmal hier gewesen.

Morgdähn bildete eine Art Arm mit einer Hand und vier Fingern. Der organische Schutzanzug, der ihn umgab, verfärbte sich leicht.

„Hier hat alles begonnen", erklärte er. „Hier wird alles enden."

Er führte sie durch eine Tunnelröhre in eine Halle, in der sich zahllose bizarr geformte Energiegebilde bis zur Decke erhoben. In einigen dieser Gebilde erkannte Rhodan hu-manoide Gestalten. Sie wurden jedoch durch optische Effekte so verzerrt, daß er sich seiner Sache nicht sicher war. Er vermutete, daß eä sich bei den Wesen in den Energiekäfigen um Berufene handelte, die hier ausgebildet wurden.

Er fürchtete bereits, Morgdähn würde ihn und Atlan ebenfalls in einen derartigen Käfig sperren, als sich der Boden unter ihnen senkte. Rhodan stellte überrascht fest, daß sie auf einer kreisrunden Platte standen, die sie nach unten beförderte.

Der Schacht war nur etwa zehn Meter tief. Dann ging der Weg weiter durch einen schmalen Garig, dessen Wände mit eigenartig bizarren Darstellungen verziert wurden.

Morgdähn öffnete eine Tür.

Vor ihnen lag ein mit Polster- und Holzmöbeln ausgestatteter Wohnraum. Gedämpfte Musik klang ihnen entgegen.

„Treten Sie ein", befahl der Asoge-ne.

Danair und Gantelvair gehorchten. Sie überschritten die Türschwelle - und waren allein. Als sie sich umdrehten, sahen sie, daß sich die Tür bereits wieder geschlossen hatte.

„Nicht gerade ein überwältigender Empfang", sagte Atlan-Gantelvair.

„Was verlangst du?" fragte Danair. „Wir sind schließlich um mehr als zehntausend Jahre zu spät dran. Unter diesen Umständen kannst du keinen überwältigenden Empfang erwarten. Das Mißtrauen, das uns entgegenschlägt, ist nur natürlich."

„Wahrscheinlich hast du recht", sagte der Arkonide. Er ließ sich auf eine Liege sinken und streckte sich darauf aus. „Ich bin zu ungeduldig. Dabei sollte ich doch im Verlauf der Jahrtausende gelernt haben, geduldig zu sein."

Die Tür öffnete sich. Ein zierliches Mädchen trat ein. Es trug zwei mit einer rötlichen Flüssigkeit gefüllte Gläser auf einem Tablett. Sie setzte es auf dem Tisch ab und ging wieder zur Tür.

„Danke", sagte Danair.

Sie drehte sich um.

„Ich führte nur einen Befehl aus", erwiderte sie ausdruckslos. „Mehr nicht."

„Kannst du nicht ein wenig bleiben?" fragte Atlan-Gantelvair. „Man möchte schließlich auch mal etwas hören."

Sie hatte offensichtlich Mühe, ihn zu verstehen, da er den suskohni-schen Dialekt sprach.

„Ihr werdet gleich ausgiebig Gelegenheit haben, euch zu unterhalten", erklärte sie. „Wartet nur, bis der Sus-kohne zu euch kommt."

Danach drehte sie sich um und verließ den Raum. Lautlos schloß sich die Tür hinter ihr.

Bestürzt blickten die beiden Männer ihr nach. Sie glaubten, sich verhört zu haben.

„Hat sie wirklich von einem Sus-kohnen gesprochen?" fragte Gantel-vair.

„Sie hat", bestätigte Danair.

Jetzt wurde das Warten zur Qual.

Rhodan und Atlan durften nicht offen sprechen, da sie davon ausgehen mußten, daß sie abgehört wurden. Dabei wäre es gerade jetzt außerordentlich wichtig gewesen, sich miteinander abzusprechen.

Als sie ihren verwegenen Plan entwickelten, waren sie davon ausgegangen, daß keine Suskohnen mehr existierten - weder irgendwo draußen im Universum, noch hier in der Galaxis Tschuschik und schon gar nicht auf Välgerspäre.

Schlagartig war ihnen klar, weshalb Morgdähn sie nach Grotmer gebracht hatte. Der Asogene hatte eine geradezu ideale Möglichkeit, den Wahrheitsgehalt ihrer Berichte zu prüfen. Es gab jemanden in Grotmer, der wußte, unter welchen Bedingungen die letzte Expedition der Suskohnen aufgebrochen war.

Vielleicht wußte er auch, wer dazugehört und welches Raumschiff die Expedition gewählt hatte?

An alles hatte Rhodan gedacht, nur nicht daran, daß noch ein Suskohne leben könnte. Fieberhaft überlegte er, wie sie sich verhalten sollten.

Er kam zu keinem greifbaren Ergebnis.

Sie hatten keine Möglichkeit, sich auf den Suskohnen vorzubereiten. Sie mußten alles auf sich zukommen lassen.

Mehr und mehr wurde Rhodan bewußt, welche Schwächen sein Plan hatte. Und doch glaubte er nach wie vor daran, daß das große Täuschungsmanöver gelingen würde.

Endlos langsam verstrich die Zeit.

Es schien, als sei Morgdähn oder gar das Alles-Rad darauf aus, ihre Nerven auf die Probe zu stellen.

Rhodan tat es schließlich Atlan gleich. Er legte sich auf einen der Diwane, streckte sich aus und schloß die Augen. Wenig später war er eingeschlafen.

Als er wieder erwachte und die Augen aufschlug, beugte sich ein weißhaariger Mann mit mattrosa Augen und einem von tiefen Falten gezeichneten Gesicht über ihn.

„Wach auf, Suskohne", forderte der Alte in suskohnischem Dialekt. Er kicherte. „Lange genug habe ich gewartet! Und was passiert? Ich komme zu euch, und ihr schlaft. Ist das alles, was ihr könnt?"

Rhodan-Danair erhob sich. Er lächelte.

„Verzeih mir", bat er. „Man hat uns lange warten lassen."

„Was spielt das für eine Rolle", rief der Alte. Er umschlang Rhodan mit beiden Armen und preßte sich an ihn. Rhodan spürte seine ausgetrocknete Haut an seiner Wange. Sie war völlig haarlos.

Der Alte ließ Rhodan los und eilte zu Atlan, um auch ihn in seine Arme zu schließen.

Rhodan-Danair sah, daß er einen zerschlissenen, blauen Anzug trug. Seine nackten Füße steckten in weichen Sandalen. Ein rotes Tuch schlang sich um seine Hüften. Das weiße Haar reichte ihm bis fast auf dieses Tuch über den Rücken herab. Es war dünn und sah kraftlos aus.

„Mein Name ist Fairbahr", erklärte der Alte, nachdem er Atlan ausreichend begrüßt hatte. Er eilte mit tänzelnden Schritten zu einem Wandschrank, öffnete ihn und legte eine Programmtafel frei. Er tippte einige Tasten. Aus einem verborgenen Fach glitten drei Gläser hervor, die mit einer dunklen Flüssigkeit und Eiswürfeln gefüllt waren. Er nahm alle drei Gläser auf und kehrte zu Rhodan und Atlan zurück.

„Du bist Danair, und du bist Gan-telvair", sagte er, während er die Gläser verteilte.

Freudestrahlend blickte er die vermeintlichen Sus-kohnen an. Seine Augen leuchteten. „Laßt uns auf eure Rückkehr trinken. Wißt ihr, wie lange ich allein bin hier in Grotmer und Laxau mit den Barbaren?"

„Vermutlich einige Jahrzehnte", entgegnete „Gantelvair".

„Jahrhunderte", erwiderte der Alte.

Rhodan beobachtete ihn. Er war sich über die Trinksitten der Sus-kohnen nicht ganz klar. Erwartete Fairbahr, daß er einen Begrüßungsspruch anbrachte und damit zum Trinken aufforderte? Oder mußte er sich gedulden, bis der Alte es getan hatte?

„Ihr könnt euch nicht vorstellen, was Einsamkeit ist", fuhr Fairbahr fort. „Ich gehörte der letzten Expedition unseres Volkes an, die zurückgekehrt ist. Die anderen leben längst nicht mehr. Nur ich bin übriggeblieben. Yaidähre!"

Rhodan-Danair zuckte zusammen, als Fairbahr den Namen der Museumsanlage auf Sainderbähn erwähnte. Hatte Fairbahr alles erraten? Hatte er die Maskerade bereits durchschaut?

„Yaidähre", sagte Atlan freundlich und hob das Glas. „Yaidähre, Fairbahr."

„Yaidähre", antwortete der Alte kichernd, führte das Glas zum Mund, kippte den Kopf ruckartig nach hinten und sürzte die Flüssigkeit in sich hinein, wobei er das Eis geschickt mit den Zähnen abfing, um es anschließend wieder ins Glas zu befördern.

Die beiden vorgeblichen Suskoh-nen entleerten ihre Gläser vorsichtiger. Das Getränk brannte wie Feuer in ihren Kehlen, so daß beide sekundenlang außerstande waren, irgend etwas zu sagen.

Fairbahr beobachtete sie mit funkelnden Augen. Er lachte.

„Das habt ihr lange nicht gehabt, wie?" fragte er, sammelte die Gläser ein, eilte zu einem Abfallschacht und warf sie hinein. „Nun, ihr seid ja wieder zu Hause. Jetzt dürft ihr den Lohn eurer unendlichen Mühen entgegennehmen."

Forschend blickte er sie an. Sein faltiges Gesicht verzerrte sich.

Enttäuscht rief er: „Ihr fragt ja gar nicht, was euer Lohn sein wird? Warum nicht? Wollt ihr es nicht wissen?"

Rhodan war sich nicht klar über diesen Mann. Spielte er ihnen etwas vor? Seine Worte waren wirr und ohne logische Linie. Fraglos war Fairbahr wirklich ein Suskohne. Die lindgrüne Haut, die Augen, die Größe und die Sprache waren eindeutige Beweise.

Hatte er sie aber bereits durchschaut? Machte er sich über sie lustig? Oder hatte sich sein Geist verwirrt, so daß er nicht mehr wußte, was er sagte?

„Natürlich möchten wir es wissen", erwiderte Rhodan-Danair lächelnd. „Sei so freundlich, Fairbahr. Sage es uns."

Tänzelnd bewegte sich der Alte an sie heran. Er hob eine Hand und winkte sie mit den Fingern nahe zu sich heran, als habe er ihnen ein Geheimnis mitzuteilen, das er nicht laut aussprechen durfte.

„Langeweile", flüsterte er dann. „Grenzenlose Langeweile. Das ist der Lohn. Nun, was sagt ihr?

Freut ihr euch nicht? Jubelt ihr nicht? Warum nicht? Wollt ihr dem Alles-Rad nicht auf den Knien danken?"

Rhodan blickte ihn an, und jetzt zweifelte er nicht mehr. Fairbahr war in diesen Sekunden nicht Herr seiner Sinne. Sein Geist hatte sich verwirrt.

Rhodan wußte jedoch auch, daß er die Wahrheit gesagt hatte. Plondfair hatte eine ähnliche Auskunft von den Veteranen in Laxau, der Stadt der Alten, bekommen.

Tatsächlich bot das Alles-Rad den zurückgekehrten Berufenen praktisch nichts. Es stellte ihnen Wohnraum in Laxau zur Verfügung, verpflegte sie und gab ihnen einige Unterhaltungsmöglichkeiten, jedoch keine Aufgabe. Die Alten konnten nur darauf warten, daß ihr Leben endete. Das Alles-Rad sorgte jedoch durch eine umfassende medizinische Versorgung dafür, daß der Tod nicht allzu früh eintrat.

So war Laxau für viele Alte zu einer wahren Hölle geworden.

Dennoch war die Stadt der Alten, wie Rhodan von Plondfair wußte, für die Alten immer noch interessanter als Grotmer, das Ausbildungszentrum der Berufenen.

Die Tür öffnete sich. Morgdähn kehrte zurück.

Fairbahr fuhr herum.

„Es sind Suskohnen", rief er überschwenglich. „Es sind wirklich meine Brüder, die von einer Expedition zurückgekehrt sind."

„Besteht kein Zweifel?" fragte Morgdähn.

„Nicht der geringste", antwortete der Veteran. „Jeder Zweifel wäre eine Beleidigung."

„Wenn es so ist", erklärte der Aso-gene, „bin ich bereit, alle Suskohnen von der 1-DÄRON hierher zu holen, damit auch sie in Laxau leben können."

„Seht ihr", rief Fairbahr und streckte die Arme wie zum Jubel in die Höhe. „Auch ihr werdet reich belohnt, so wie ihr es angesichts der großartigen Leistung verdient, die ihr vollbracht habt.

Ihr dürft euren Lebensabend in Laxau genießen.

Wenn ihr Glück habt, währt diese Zeit einige hundert Jahre."

 

7.

 

Fairbahr kicherte, als Morgdähn sie allein gelassen hatte. Er ließ sich in einen der Sessel sinken, schlug die Hände vor das Gesicht und schüttelte den Kopf. Seine Schultern zuckten.

„Welch ein Hohn", sagte er, und seine Stimme klang klar und beherrscht. „Menschen werden kondi-tioniert, damit sie tausend Jahre alt und noch älter werden. Sie fliegen hinaus in die Unendlichkeit, um so etwas wie ein Auge zu suchen, von dem niemand genau weiß, was das überhaupt ist. Vielleicht weiß das Alles-Rad es selbst auch nicht? Tausende, Hunderttausende fliegen hinaus in das Universum. Das ganze Volk der Suskohnen ist auf die Suche gegangen. Es hat sich geopfert für die Suche nach dem Auge. Und der Lohn? Nichts als Langeweile. Man kehrt zurück und bleibt Gefangener auf Välgerspäre."

Er ließ die Hände sinken und blickte Rhodan und Atlan abwechselnd an.

„Wer seid ihr?" fragte er.

„Ich bin Danair", antwortete Rhodan, ohne auch nur eine Sekunde zu zögern. „Und er heißt Gantelvair."

„Schon gut", erwiderte der Suskoh-ne. „Mag ja sein, daß das eure Namen sind. Suskohnen seid ihr jedenfalls nicht."

Er hob abwehrend die Hände.

„Keine Angst", rief er. „Ich verrate euch nicht, obwohl ich nicht weiß, was ihr eigentlich wollt.

Allerdings habe ich eine Bedingung. Ich bestehe darauf, daß ihr mich nach Laxau bringt. Sofort und ohne Morgdähn zu fragen. Er will mich und euch hier in Grotmer behalten, weil er uns hier nach allen Regeln der Kunst verhören kann. Aber damit bin ich nicht einverstanden. Ich will zurück."

Er beugte sich ruckartig vor und hustete heftig. Eilig zog er ein Tuch aus der Tasche hervor und preßte es vor die Lippen. Der Hustenanfall erschütterte seinen ganzen Körper und schien nicht enden zu wollen.

Schließlich aber richtete Fairbahr sich wieder auf. Er sah total verändert aus. Seine Wangen waren tief eingefallen, und seine Augen wirkten glanzlos.

Rhodan erkannte, daß der Alte nicht mehr lange zu leben hatte.

„Wir können dich nicht nach La-xau bringen", sagte er. „Das wäre unmöglich. Morgdähn würde sofort mißtrauisch werden."

„Es gibt eine Möglichkeit", erwiderte der Alte. „Ich muß behandelt werden. Das kann hier geschehen oder auch in Laxau. Wenn aber das medizinische Behandlungszentrum hier ausfällt, muß ich nach Laxau. Ihr müßt eben dafür sorgen, daß die Roboter hier nicht mehr funktionieren.

Dann könnt ihr mich zu meinen Freunden bringen."

„Wir haben keine Angst vor einem Verhör", erklärte Atlan-Gantelvair.

„Vielleicht übersteht ihr das Verhör", erwiderte Fairbahr. „Mag sein. Aber es ist aus mit euch, wenn ich Morgdähn sage, daß ihr keine Sus-kohnen seid."

„Wieso bist du dir deiner Sache so sicher?" fragte Rhodan-Danair.

Die Augen des Suskohnen verdunkelten sich. Fairbahr senkte den Kopf.

„So etwas spürt man", antwortete er. „Ihr seht aus wie Suskohnen. Ihr tretet so auf. Ihr sprecht so. Und ihr kennt die Sitten und Gebräuche meines Volkes. Und doch seid ihr keine Suskohnen.

Ich kann nicht sagen, woran ich es merke. Ich weiß es. Und Morgdähn wird mir glauben, wenn ich ihm sage, daß ihr keine Suskohnen seid. Ihr habt keine andere Wahl. Wenn ihr euer Spiel gewinnen wollt, dann müßt ihr mich zum Schweigen bringen. Das erreicht ihr nur dadurch, daß ihr mich nach Laxau bringt - oder daß ihr mich tötet. Also entscheidet euch."

Rhodan blickte Atlan an.

Es verstand sich von selbst, daß sie den Alten nicht umbringen würden. Sie hatten keine andere Wahl. Sie mußten ihn in die Stadt der Alten bringen. Zuviel stand auf dem Spiel, so daß Rhodan sich in diesem Fall erpressen lassen mußte.

„Wir sind einverstanden", sagte er. „Wir bringen dich nach Laxau. Vorher aber müssen wir wissen, was geschieht, wenn Morgdähn kommt und uns nicht vorfindet. Müssen wir ihn nicht verständigen, wenn wir dich in das Behandlungszentrum von Laxau bringen? Und warum läßt du dich nicht von ihm nach Laxau bringen? Wird er das nicht ohnehin tun, wenn das medizinische Zentrum hier in Grotmer ausfällt?"

„Er wird mich nicht nach Laxau bringen. Er wird das Medo-Zentrum reparieren und mich warten lassen." Fairbahr blickte Rhodan prüfend an. „Außerdem genügt es, wenn einer von euch mich begleitet. Der andere kann hier bleiben und Morgdähn ablenken, falls er aufmerksam wird."

Ein erneuter Hustenanfall erschütterte den Körper des alten Suskohnen. Er war so heftig, daß Rhodan ihm die Hände an die Schultern legte und ihn festhielt, damit er nicht zu Boden fiel.

Vorsichtig klopfte er ihm auf den Rücken, half ihm damit jedoch nur wenig.

Als der Anfall vorüber war, lehnte Fairbahr sich weit im Sessel zurück und ließ den Kopf nach hinten auf die Lehne sinken. Er hielt die Augen geschlossen. Sein Atem ging laut und rasselnd.

Rhodan begriff.

Der alte Suskohne wußte, daß er nicht mehr lange zu leben hatte. La-xau war für ihn die Hölle gewesen, aber dennoch hatte er dort Freunde, Menschen, die ihm nahe standen. Als Suskohne mochte er es unter den Veteranen besonders schwer gehabt haben. Dennoch hatte er starke Bindungen zu anderen Menschen entwickelt.

In diesen Stunden, in denen er den Tod nahen fühlte, wollte er nicht unter Fremden oder unter emotionslosen Robotern sein. Er wollte seine Freunde in der Nähe wissen, vielleicht ein letztes Wort mit ihnen wechseln, vielleicht eine Feindschaft endlich begraben, ein Versprechen in letzter Minute wahr machen oder eine Schuld sühnen.

Was auch immer es war, was ihn nach Laxau zog, es war stark. Fairbahr war bereit, dafür alles zu tun, was in seiner Macht stand. Vielleicht war er sich dessen gar nicht so sicher, daß sie keine Suskohnen waren. Vielleicht hielt er sie sogar für Suskohnen. Er wußte jedoch, daß Morg-dähn noch nicht überzeugt war, und das erlaubte ihm, sie unter Druck zu setzen.

Er spürte den Tod kommen, und daher zählte nur noch das, was für ihn wichtig war.

„Also gut", sagte Rhodan-Danair. „Ich werde dich nach Laxau bringen. Gantelvair bleibt hier.

Er wird sich um Morgdähn kümmern."

„Wo ist das medizinische Behandlungszentrum?" fragte Atlan. „Das müssen wir zuerst ausschalten."

„Warte noch", bat Rhodan. Er wandte sich an den Alten. „Wie spricht Morgdähn mit dem Alles-Rad? Hat er überhaupt eine Verbindung zu ihm? Und von wo aus informiert er das Alles-Rad?"

„Ich glaube, das geschieht von der Station aus, die außerhalb von Ker-mershäm liegt", antwortete Fairbahr, ohne zu zögern. „Auf keinen Fall von hier. Die Schutzschirme über der Konditionierten Zone wirken wie ein Absorberschirm. Wir haben versucht, Funkgeräte einzusetzen, um mit Starscho oder einem der anderen Monde von Välgerspäre Verbindung aufzunehmen. Es ist uns nicht geglückt. Wenn Morgdähn also mit irgend jemandem sprechen will, dann muß er Kermershäm verlassen."

„Und wie lange dauert es, bis er wieder zurück ist?" fragte Rhodan weiter.

Fairbahr hob die Arme.

„Da kann niemand sagen", erwiderte er. „Einige Stunden dauert es wenigstens. Es kann aber auch einen Tag oder mehrere dauern, bis Morgdähn wieder zurückkehrt."

Kaum hatte er zu Ende gesprochen, als sich die Tür öffnete.

Morgdähn trat ein, als habe er auf ein Stichwort gewartet.

„Alle Vorbereitungen sind getroffen", eröffnete er Rhodan und Atlan. „Ich werde die Besatzung der 1-DÄRON holen. Sie wird von jetzt an in Laxau leben."

„Bevor wir unseren Expeditionsbericht abgegeben haben?" fragte Rhodan. „Ist das nicht etwas übereilt?"

„Was habt ihr zu berichten?" Morgdähn zeigte nur mäßiges Interesse. Allzu viele Expeditionen waren in den vergangenen Jahrtausenden erfolglos zurückgekehrt. Rhodan vermutete, daß der Asogene sich gar nicht mehr vorstellen konnte, daß irgendwann einmal eine Expedition Erfolg haben würde.

„Nun", erwiderte er langsam. „Wir haben zumindest einen Teilerfolg gehabt. Wir haben eine Spur gefunden."

Ob Morgdähn interessiert war, ließ sich nicht feststellen. Die unförmige Gestalt stand bewegungslos an der Tür.

„Was für eine Spur?" fragte der Asogene, als Rhodan keine Anstalten machte, von sich aus fortzufahren.

t)ie Verschollenen „Eine Spur des Auges", antwortete Danair.

Morgdähn prallte zurück. Er warf die Arme hoch, als müsse er ein unsichtbares Geschoß abwehren. Dabei fiel er rücklings gegen die Tür. Heftiger hätte seine Reaktion nicht ausfallen können.

„Eine Spur des Auges?" schrie er.

„Genau das", bestätigte Danair.

„Wo war das? Was für eine Spur? Berichte. Ich muß alles genau wissen."

„Die Unterlagen befinden sich an Bord der 1-DÄRON", erklärte Rho-dan-Danair gelassen.

„Alles ist aufgezeichnet worden."

Morgdähn gab sich damit zufrieden. Er warf sich förmlich herum, öffnete das Schott und raste davon. Er vergaß sogar, die Tür hinter sich zu schließen.

„Das ist unsere Chance", sagte Rhodan-Danair. „Wir verschwinden."

„Ich versuche, Morgdähn zu folgen", versetzte Atlan. „Wenn er zurückkommt, gebe ich dir Bescheid."

Er tippte mit den Fingerspitzen auf sein Armbandkombigerät.

„Ich würde dir nicht raten, ohne Schutzanzug hinauszulaufen", mahnte Fairbahr. „Du könntest dich in einer Gravitationsfalle fangen."

„Wahrscheinlich genügt es, wenn du unmittelbar vor Grotmer bleibst", sagte Rhodan. „Dann siehst du, wenn Morgdähn zurückkehrt."

„Wir werden sehen", erwiderte Atlan. „Verschwinde jetzt. Verliere nicht unnötig Zeit."

Fairbahr eilte bereits zur Tür hinaus. Rhodan zögerte noch, schloß sich ihm jedoch gleich darauf an. Er wußte, daß er damit eine Entscheidung traf, die den ganzen Einsatz retten oder scheitern lassen würde. Er konnte jetzt nur noch hoffen, daß es ihm gelang, Fairbahr nach Laxau zu bringen und dann wieder zurückzukehren, bevor Morgdähn wieder erschien.

Er rannte mit dem Alten über einen Gang bis zu einer gelben Tür.

„Wir sind auf einem anderen Weg gekommen", rief er ihm zu. „Hier geht es nicht zur Container-Bahn."

„Den anderen Weg können wir nicht nehmen, weil er ständig von Robotern überwacht wird", antwortete Fairbahr. „Wir müssen einen kleinen Umweg machen."

Er öffnete die Tür, fuhr erschrok-ken zurück und schloß sie wieder.

„Ein Roboter", flüsterte er und zerrte Rhodan-Danair zu einer seitlich abzweigenden Tür, die diesem bisher entgangen war, da sie sich kaum von der Wand abhob. Sie glitt zur Seite und gab den Blick auf einen schmalen Gang frei, der schräg in die Tiefe führte. Der Alte stieß Rhodan-Danair hinein, folgte ihm und schloß die Tür hinter sich. Schweiß bedeckte sein Gesicht. Er wollte etwas sagen, doch ein plötzlicher Hustenanfall hinderte ihn daran. Rhodan warf ihn sich kurzerhand über die Schulter und eilte mit ihm davon, da er fürchtete, daß der Roboter aufmerksam werden würde.

Einige Male blickte er sich um, doch die Tür blieb geschlossen Schließlich setzte er den Alten ab, der sich rasch von seinem Anfall erholte.

„Wohin führt dieser Gang?" fragte er.

„Ich weiß es nicht", gestand Fairbahr. „Vielleicht zur Verladestation. Sie liegt in dieser Richtung.

Der Gang fiel bald darauf nicht mehr ab, sondern stieg sogar wieder an, bis sie ein rundes Schott erreichten, das sich leicht öffnen ließ. Dahinter lag eine Halle, in der sich die Container bis unter die Decke stapelten.

„Das kenne ich", sagte Fairbahr erleichtert. „Ganz in der Nähe liegt die Station. Komm."

Er führte Rhodan-Danair durch die Lagerhalle, die von Deckenstrahlern beleuchtet wurde, zu einer Rampe, die mit einigen Sichtschlitzen versehen war. Diese befanden sich exakt in der Höhe, in der die Roboter ihre optischen Wahrnehmungssysteme hatten. Rhodan überprüfte, welche Bereiche von hier aus überwacht werden konnten, und stellte fest, daß ihnen nur ein kleiner Bereich blieb, in dem sie sich verstekken konnten. Doch das traf nur für den Fall zu, daß tatsächlich Roboter auf der Rampe erschienen.

Durch eine Containerröhre, die durch bewegliche Plastiklamellen verschlossen wurde, gelangten die beiden Männer in die eigentliche Verladestation. Automatische Verladungsgeräte schoben Containerwagen zusammen.

„Es sieht so aus, als ob bald ein Transport abgeht", sagte der Alte. „Es sind rote Container.

Darin ist der synthetische Grundbrei enthalten, aus dem sie unseren überaus reichlichen Speisezettel zusammenstellen. Das Essen ist immerhin jeden Tag anders gewürzt. Das ist doch auch etwas. Oder?"

Wütend verzog er das Gesicht.

„Ich verstehe nicht, weshalb das Alles-Rad diesen Aufwand betreibt Warum schläfert es die Heimkehrer nicht einfach ein? Sie haben ihren Zweck erfüllt. Sie haben gesucht, und sie haben ...", sagte er. Dann stutzte er und blickte Rhodan-Da-nair forschend an. „Ihr habt wirklich eine Spur des Auges gefunden?"

„Wir haben eine Spur gefunden", antwortete Rhodan-Danair ruhig und überzeugend. Er dachte nicht daran, Fairbahr einzuweihen, da er nicht wußte, wie der Alte sich im nächsten Moment verhalten würde.

„Morgdähn war außer sich", stellte Fairbahr fest. „So etwas hat er seit Jahrhunderten oder Jahrtausenden nicht mehr gehört. Er oder die anderen. Ich weiß nicht, ob Morgdähn schon so lange lebt."

Rhodan zog den Alten mit sich zu einem bereits beladenen Container. Er öffnete den Behälter und stellte fest, daß er lediglich bis zur Hälfte vmit großen Kunststoffflaschen gefüllt war. Entschlossen hob er den Veteran in den Container, kletterte selbst hinterher und schloß den Dek-kel bis auf einen kleinen Spalt.

Fairbahr plapperte weiter. Er schien froh darüber zu sein, daß ihm endlich einmal ein anderer zuhörte.

Etwa eine halbe Stunde verstrich. Dann ging ein Ruck durch den Zug. Die beiden Männer lehnten mit dem Rücken an der Wand des Containers. Fairbahr prallte so heftig mit dem Hinterkopf gegen die Wand, daß er bewußtlos wurde.

Der Zug beschleunigte so stark, daß Rhodan zunächst nicht in der Lage war, sich um Fairbahr zu kümmern. Das konnte er erst tun, als der Zug bereits seine Höchstgeschwindigkeit erreicht hatte. Da aber kam der Veteran schon wieder zu sich. Ein Hustenanfall warf ihn nieder. Er hielt solange an, bis der Zug Laxau erreichte.

Völlig erschöpft blieb Fairbahr auf den Flaschen liegen. Rhodan öffnete den Container, sah, daß sich kein Roboter in der Nähe aufhielt, nahm den Alten auf und stieg zusammen mit ihm aus dem Container.

Auch hier fand er. alles so vor, wie Plondfair es ihm beschrieben hatte. So machte es ihm keine Mühe, die Entladestation zu verlassen. Er befand sich bereits im Freien, als Fairbahr ihm an die Seite klopfte.

„Du kannst mich wieder herunterlassen", sagte er. „Ich kann selbst gehen."

Über den Türmen der Stadt Laxau wölbte sich ein dunkelroter Energieschirm, der nicht ahnen ließ, welch ungeheuerliche Kräfte außerhalb der Konditionierten Zone wirkten. Das Land sah öd aus. Felsbuckel wechselten sich mit Sandflächen ab. Nur zwischen den Turmbauten der Stadt und an einigen Stellen vor der Stadt gab es Vegetationszonen. Doch auch diese waren nicht echt.

Rhodan wußte, daß die Alten in der Stadt diese „Vegetationszonen" in jahrhundertelanger Arbeit aus Kunststoffabfällen geschaffen hatten. Kein Grashalm, keine Blume und kein Baum war echt, obwohl sie alle so aussahen, als ob sie tatsächlich lebten.

„Wo ist das Behandlungszentrum?" fragte Rhodan. Er wollte Fairbahr so schnell wie möglich loswerden, um zu Atlan zurückkehren zu können. Er glaubte nicht daran, daß der Veteran sich wirklich behandeln lassen würde. Für ihn war jedoch wichtig, daß Fairbahr sich passiv verhielt.

Mit Schrecken dachte Rhodan daran, daß er sich ähnlich verhalten könnte wie drei Veteranen, denen Plondfair begegnet war. Sie hatten alles versucht, sich Plondfair anzuschließen und Aktivitäten zu verursachen, nur um die lähmende Langeweile zu vertreiben.

Fairbahr zeigte auf eines der Gebäude.

„Zuerst dorthin", sagte er. „Dort ist meine Wohnung."

Er blickte seinen Begleiter nachdenklich an.

„Du mußt vorsichtig sein, Danair", warnte er dann. „Es könnte sein, daß der eine oder andere auf den Gedanken kommt, dich aufzugreifen und auszuliefern, um sich dadurch ein paar Vorteile zu verschaffen."

Rhodan-Danair hätte sich beinahe dazu geäußert. Im letzten Augenblick hielt er die Worte zurück, die ihm auf den Lippen lagen. Sie hätten Fairbahr verraten, daß er gut über die Zustände in Laxau informiert war. Mühelos hätte der Alte daraus dann ableiten können, daß er kein Suskohne war. Niemand konnte wissen, wie das Leben in Laxau war, der nicht schon einmal dort gewesen war. Und von Plondfair hatte Rhodan nichts gesagt.

Er beschloß, es nachzuholen, und erzählte dem Alten die gleiche Geschichte wie Morgdähn. Als er seinen Bericht beendet' hatte, nickte ihm Fairbahr zu.

„Es ist gut, daß du mir das erzählt hast", sagte er. „Ich habe mich bereits gewundert, warum du so wenig Fragen gestellt hast. Alle, die bisher nach Laxau gekommen sind, wollten unendlich viel wissen. Du nicht. Jetzt weiß ich, warum. Es ist gut."

Rhodan wußte, daß in einigen der Häuser Spielhöllen entstanden waren, in denen um Privilegien und alle möglichen Güter und Dienstleistungen gespielt wurde. Einige Veteranen, die besonders geschickte Spieler waren, hatten dabei eine beherrschende Stellung erlangt, die sie mit allen Mitteln verteidigten.

Fairbahr führte Rhodan durch eine Felsrinne, in der sie gegen Sicht gut geschützt waren, bis zu dem Haus, das er bezeichnet hatte.

„Am Eingang befindet sich ein stationärer Roboter. Wir müssen ihn ausschalten, damit er keinen Alarm schlägt. Er kennt alle Bewohner dieses Hauses und läßt niemanden sonst durch."

„Auch das ist mir bekannt", erwi-. derte Rhodan-Danair.

Fairbahr lächelte.

„Aber wir haben einen Trick, mit dem wir das Ding außer Betrieb setzen können. Komm."

Er führte seinen Begleiter bis vor den Eingang des Turmes, der etwa einhundert Meter hoch war.

„Warte hier", befahl er. Dann eilte er weiter, ging am Robotauge vorbei, preßte sich an die Wand, kehrte zurück und drückte eine kleine Metallschachtel neben dem Robotauge an die Wand und winkte Rhodan-Danair zu.

Der „Suskohne" lief zu ihm hin. Er beugte sich nach vorn, und schob sich unter dem Robotauge vorbei.

„Du brauchst keine Angst zu haben", sagte Fairbahr. „Das Ding funktioniert jetzt nicht."

Rhodan ging einige Schritte weiter, während der Veteran die Metallschachtel wieder abnahm.

„Durch die Seitentür ins Treppenhaus", flüsterte Fairbahr. „Es ist besser, wenn man dich nicht sieht."

Die beiden Männer stiegen wenig später die nach oben führende Wendeltreppe empor. Sie blickten beide nach oben, um schnell genug reagieren zu können, falls über ihnen jemand auftauchte.

„Wo ist die Wohnung?" fragte Rho-dan-Danair, der hoffte, nicht gerade bis ins oberste Geschoß hochsteigen zu müssen.

„Wir sind gleich da", erwiderte der Suskohne. „Sie liegt etwa auf halber Höhe."

Zwei Stockwerke weiter blieb er stehen. Ein Hustenanfall erschütterte seinen hageren Körper.

Rhodan stützte ihn und klopfte ihm vorsichtig auf den Rücken, um ihm zu helfen. Doch der Anfall war dieses Mal so heftig, daß Fairbahr schließlich zusammenbrach und das Bewußtsein verlor.

Vergeblich versuchte Rhodan, ihn wieder zu sich zu bringen. Fairbahr lag wie tot vor ihm auf den Stufen der Treppe.

Schließlich sah der Terraner ein, daß ihm nichts anderes übrigblieb, als zu warten, bis der Suskohne von selbst wieder zu sich kam. Er setzte sich auf die Stufen und horchte. Erst jetzt fiel ihm auf, wie laut es im Haus war. Von überallher schienen flüsternde Stimmen zu kommen.

Türen klappten. Maschinen surrten, Füße glitten schwerfällig schlurfend über einen glatten und schlecht isolierten Fußboden.

Etwa zwanzig Minuten verstrichen. Fairbahr begann, sich zu regen. Rhodan half ihm und richtete ihn auf. Der Alte atmete keuchend und mühsam.

„Mit mir geht es zu Ende", flüsterte er. „Bitte, Freund, bringe mich in meine Wohnung."

Er zeigte mit zitternder Hand nach oben.

Rhodan legte sich den Alten über die Schulter und trug ihn die Stufen hoch. Irgendwo über ihnen ging eine Tür. Zwei Männer traten ins Treppenhaus hinaus. Sie plauderten laut miteinander.

„Schneller", mahnte Fairbahr. „Sie kommen die Treppe herunter."

Rhodan-Danair hetzte die Stufen hoch, bis der Alte ihm endlich das Zeichen gab, durch eine Tür zu gehen.

Rhodan wußte, daß es jetzt kritisch für ihn wurde. Er setzte Fairbahr ab.

„Welche Tür?" fragte er.

„Es ist die erste Tür auf der rechten Seite", antwortete der Veteran mit schwacher Stimme. „Warte. Ich gehe 'voraus und öffne sie."

Er schob sich an Rhodan vorbei, glitt durch die halboffene Tür zum Flur und blieb vor der Tür zu seinem Wohnraum stehen. Sie reagierte auf den elektronischen Impuls seines Armbandgeräts.

Fairbahr drehte sich um und winkte Rhodan zu.

„Du kannst kommen", sagte er leise.

Rhodan stieß die Tür auf und eilte an Fairbahr vorbei in die Wohnung. Die Tür fiel hinter ihm zu.

Wie vom Schlag getroffen blieb der Terraner stehen.

In der Wohnung befanden sich mehr als zwanzig Männer und Frauen. Sie blickten ihn forschend an, während sie appladierend in die Hände klatschten.

„Bravo", rief eine weißhaarige Greisin. „Das hast du glänzend gemacht, Fairbahr. Keiner von uns hätte das geschafft."

 

8.

 

Atlan verließ den Raum, in den Morgdähn sie geführt hatte, zunächst nicht. Er wußte, daß Rhodan und Fairbahr einige Zeit brauchen würden, bis sie nach Laxau kamen, und daß danach wenigstens eine Stunde vergehen würde, bis der Terraner wieder zurückkehrte.

Der Arkonide nutzte die Zeit, sich einen Plan zurechtzulegen, der für den Fall gelten sollte, daß Morgdähn zu früh wieder in Grotmer auftauchte.

Er ging verschiedene Möglichkeiten durch, überdachte zahlreiche Ausreden und Behauptungen und endete schließlich bei der einzig akzeptablen Erklärung, daß Fairbahr sein Ende angekündigt hatte. Das kam der Wahrheit am nächsten, wie Atlan meinte, und war zugleich für Rhodan-Danair Motiv genug, den Veteran nach Laxau zu begleiten.

Der Arkonide ging im Geist das ganze Gespräch mit dem Asogenen durch, ohne daß der Logiksektor Einspruch erhob. Dananch fühlte Atlan sich sicherer. Er war überzeugt davon, daß sie die Maskerade als Suskohnen aufrechterhalten konnten, selbst wenn Morgdähn zu früh wieder in Grotmer erschien.

Als jedoch fast drei Stunden verstrichen waren, ohne daß Rhodan kam, wurde Atlan unruhig. Er beschloß, Grotmer zu verlassen und nach Morgdähn Ausschau zu halten.

Die Tür ließ sich mühelos öffnen, und auf dem sich anschließenden Gang hielt sich kein Roboter auf, so daß der Arkonide sich ungefährdet bewegen konnte. Er verzichtete bewußt darauf, Funkverbindung mit Rhodan aufzunehmen, weil er befürchtete, damit unnötig Aufmerksamkeit zu erregen, solange er sich innerhalb der Anlagen von Grotmer befand.

Da er die Berichte Plondfairs kannte, fand er sich in der Station zurecht. Er lief durch die Gänge und Tunnel und stieg im Antigrav-schacht hoch bis zu jenem Ausgang, den der Lufke vor nicht allzu langer Zeit zusammen mit einer Berufenen ebenfalls benutzt hatte.

Vorsichtig trat er auf die Felsen hinaus. Er entfernte sich nur wenige Schritte vom Ausgangsschott, um sich nicht in einer der Gravitationsfallen zu fangen.

Dann schaltete er das Armbandfunkgerät ein und drückte die Ruf-. Das Gerät strahlte eine Impulskette ab, die automatisch ein Signal am Armbandkombigerät Rho-dans auslöste.

Atlan wartete.

Er wußte, daß innerhalb der Kon-ditionierten Zone Funkverkehr möglich war, daß die Signale die Zone jedoch nicht verlassen und bis zu den Monden von Välgerspäre vordringen konnten.

„Melde dich", sagte der Arkonide, als einige Minuten verstrichen waren, ohne daß Rhodan reagiert hatte.

Er spähte auf das Land hinaus, das sich vo,r ihm wellte. Unter dem Einfluß der titanischen Mächte von Välgerspäre waren die Felsen glattgeschliffen. Schroffe Formen gab es nicht. Die Felsen bildeten flache Buckel bis in das diffuse Dämmerlicht in der Ferne hinein. An einigen Stellen waren die Buckel jedoch unter den veränderten Verhältnissen von Kermershäm aufgebrochen, so daß sich Einbrüche und Spalten ergeben hatten.

Atlan glaubte, eine Bewegung in der Ferne gesehen zu haben.

Kehrte Morgdähn zurück?

„Ich habe es euch gesagt", rief Fairbahr triumphierend. „Ich habe die Wette gewonnen. Hier ist er, der Berufene, den ich euch versprochen habe."

Perry Rhodan blickte den Alten fassungslos an..Mit allem hatte er gerechnet, nur nicht damit, von ihm in dieser Weise hereingelegt zu werden. Er begriff augenblicklich. Fairbahr hatte von Morgdähn den Befehl erhalten, nach Grotmer zu kommen. Ein solcher Befehl war ein absolut ungewöhnliches Ereignis für einen Veteranen. Daher hatte Fairbahr sich ausrechnen können, daß er von besonderer Bedeutung war.

Aber nicht das hatte im Vordergrund gestanden, sondern das übermächtige Verlangen nach Unterhaltung, Spannung und Spiel. Es hatte ihm nicht genügt, daß der Befehl ihn aus dem täglichen Einerlei und der nervtötenden Langeweile gerissen hatte. Er wollte, daß auch seine Freunde davon profitierten, und er hatte mit ihnen gewettet, daß es ihm gelingen würde, einen Berufenen nach Laxau zu locken.

Rhodan-Danair konnte nicht umhin, ihm zu bescheinigen, daß er äußerst geschickt dabei vorgegangen war. Er hatte die Dinge in Grotmer so beeinflußt, daß alles nach seinem Willen abgelaufen war.

Die greisen Männer und Frauen sahen Rhodan die Verblüffung an. Sie lachten vergnügt.

Einer von ihnen kam zu Rhodan und klopfte ihm begütigend auf die Schulter.

„Mach dir nichts draus", empfahl er ihm grinsend. „Fairbahr ist nun mal ein Mann von teuflischer Schläue. Er hat schon ganz andere hereingelegt."

Die anderen Veteranen reagierten mit einem schallenden Gelächter auf diese Worte.

Fairbahr griff nach Rhodans Arm.

„Es tut mir leid, Danair, daß ich ausgerechnet dich erwischt habe", sagte er. „Es wäre mir lieber gewesen, ich hätte einen Lufken an der Nase herumführen können oder einen anderen. Ich mußte jedoch ausgerechnet an den ersten Suskohnen geraten, der nach mir zurückgekehrt ist."

„Dann zweifelst du nicht daran, daß ich ein Suskohne bin?" fragte Rhodan-Danair.

„Hätte ich Grund, daran zu zweifeln?"

„Natürlich nicht."

Fairbahr nickte freundlich.

„Du bist ein Suskohne, und Gantel-vair ist auch einer." Er hielt sich die Hand vor den Mund und hustete. „Ich bin glücklich, daß ich euch begegnen durfte."

Er hustete erneut. Rhodan-Danair wollte ihn zu einem Sessel führen, doch Fairbahr wehrte ihn ab. Er kam nahe zu Rhodan heran.

„Mit mir geht es zu Ende", flüsterte er. „Ich spüre es. Flüchte. Schnell. Die Meute wird alles tun, um dich zurückzuhalten."

Ein plötzlicher Hustenanfall beendete seine Warnung.

Rhodan stützte den alten Suskohnen, doch dieser stieß ihn mit letzter Kraft zurück. Dann stürzte Fairbahr zu Boden. Er krümmte sich zusammen und hustete nicht mehr.

Eine,r der anderen Veteranen kniete neben ihm nieder. Er legte Fairbahr die Hand an den Hals.

„Er ist tot", sagte er mit tonloser Stimme.

Rhodan fuhr herum. Er rannte zur Tür, riß sie auf und flüchtete zum Treppenhaus. Laute Schreie gellten hinter ihm her. Die Veteranen wandten sich von dem toten Fairbahr ab und nahmen die Verfolgung auf. Jetzt kam es für sie nur noch darauf an, den vermeintlich geflüchteten Berufenen an die Überwachungsroboter oder Morgdähn zu übergeben. Sie alle glaubten, daß sie sich mit einer solchen Tat Vorteile erwerben konnten.

Rhodan schalt sich einen Narren, weil er sich auf das Spiel eingelassen hatte. Gleichzeitig aber sagte er sich, daß er keine andere Möglichkeit gehabt hatte. Fairbahr hätte den gesamten Plan mit der Bemerkung zunichte machen können, daß sie keine Suskohnen wären.

Rhodan sprang die Wendeltreppe hinunter. Mit der rechten Hand hielt er sich am Geländer fest.

Mit jedem Satz überwand er vier, fünf oder gar sechs Stufen. Er hörte die Schreie der Veteranen über sich, die ihm folgten. Einige der Alten bewiesen eine erstaunliche Kondition. Sie kamen ihm näher, da sie sich noch geschickter auf der Treppe bewegten als er.

Rhodan erreichte das Ende der Treppe, riß die Tür zum Vorraum auf und hechtete sich am Eingangsroboter vorbei. Er verspürte einen Schlag gegen den Fuß und merkte, wie die Ferse gefühllos wurde. Er schnellte sich hoch, sackte aber sogleich wieder zusammen, da sein rechter Fuß ihn nicht ausreichend stutzte.

Er fing sich mit den Händen ab und zwang sich erneut hoch. Dieses Mal war er darauf vorbereitet, daß der Fuß nicht richtig arbeitete. Stark hinkend flüchtete er aus dem Haus.

Hinter ihm erschien die Horde der Greise. Die Männer und Frauen schrien wild durcheinander.

Sie forderten ihn auf, die Flucht aufzugeben. Einige von ihnen schleuderten Steine nach ihm.

Auf dem Dach des Turmbaus heulte eine Sirene auf.

„Du läufst den Robotern in die Arme", brüllte einer der Männer, die nur wenige Meter hinter ihm waren.

Rhodan blickte über die Schulter zurück. Vier Männer stürmten dicht hinter ihm her. Sie wirkten erstaunlich frisch. Ihre Gesichter waren vor Erregung gerötet. Das silberweiße Haar flatterte fahnengleich hinter ihnen her. Sie waren alle nur etwa 1,40 bis 1,50 mgroß und dabei erstaunlich wendig.

Rhodan war davon überzeugt, daß sie sich auf ihn stürzen und nicht mehr frei lassen würden, wenn sie ihn erreichten. Sie würden ihn festhalten und den Robotwachen übergeben, um ihn dabei wie eine Sache zu verkaufen. Im Verlauf der Jahrzehnte und Jahrhunderte, die sie hier in der Isolation lebten, hatten sie das Gefühl für Würde vollständig verloren.

Für sie zählte nicht, daß er ein Mensch war. Für sie war nur die Chance wichtig, sich einen Vorteil zu sichern - und sei er noch so klein. Ein Berufener hatte in Laxau nichts verloren. Wenn sie ihn einfingen und ablieferten, so hatten sie einen Anspruch auf Gegenleistung, welcher Art auch immer.

Rhodan stürmte über die Felsen hinweg. Er suchte bewußt einen Weg, der schwierig war, weil die Veteranen ihm dabei nicht so leicht folgen konnten. Er versuchte, sie zu täuschen. Er wollte zur Container-Verladestation, weil er nur mit einem Zug schnell genug nach Grot-mer zurückkommen konnte. Mit einer Scheinflucht in Richtung Zentrum der Konditionierten Zone hoffte er, die Veteranen irreführen zu können.

Während sein Armbandkombigerät sich meldete, blickte er zum Eingang der Verladestation hinüber. Er sah, daß zwei Greise sich dorthin begaben. Sie ruderten mit den Armen in der Luft herum, um die anderen auf sich aufmerksam zu machen und ebenfalls dorthin zu locken.

Rhodan sah ein, daß er den direkten Weg beschreiten mußte. Er änderte seine Fluchtrichtung und lief auf den Eingang zu. Dabei mußte er einen Wald aus Kunststoffbäumen durchqueren.

Die Männer hinter ihm schrien triumphierend auf. Sie glaubten, ihr Opfer sicher zu haben.

Hinter einem Busch tauchte eine untersetzte Gestalt auf. Sie warf sich auf Rhodan, der jedoch schnell genug auswich, so daß sie ihn verfehlte. Wütend schleuderte der Greis einen Stein nach ihm und traf ihn an der Schulter.

Nur noch etwa hundert Meter trennten Rhodan vom Eingang der Verladestation. Zwei Greise hatten ihn erreicht. Sie bauten sich davor auf. Die Verfolger waren zurückgefallen. Sie hielten das hohe Tempo nicht mehr durch. Rhodan fühlte sich jedoch noch frisch.

Er lief auf einen Felsen zu, der wie ein Amboß aussah, und der sich mitten aus einer Sandfläche erhob. Rhodan fiel auf, daß die Spuren der Männer, die hier vorbeigelaufen waren, im Bogen um den Stein herumführten.

Zugleich sah er, daß die Männer am Eingang der Station ihre Haltung veränderten. Er sah ihnen ihre innere Spannung an.

Die Verschollenen 57, Er begriff.

Vor ihm lag eine unsichtbare Gravitationsfalle. Er warf sich zur Seite und schlug einen Bogen.

Dann bückte er sich, nahm einen Stein auf und schleuderte ihn im Laufen zu dem amboßähnlichen Felsen hinüber.

Der Stein flog zunächst im flachen Bogen, stürzte dann jedoch plötzlich senkrecht ab. Er schlug im Sand auf und verschwand darin. Rhodan erschauerte. Der Effekt verriet ihm, daß bei dem amboßähnlichen Stein eine Schwerkraft von wenigstens zehn gherrschte. Wenn er in die Falle geraten wäre, dann hätte er sich aus eigener Kraft kaum noch daraus befreien können.

Die Veteranen hätten ihn herausgezogen und überwältigt.

Rhodan sah ein, daß er keine Rücksicht nehmen durfte. Zuviel stand auf dem Spiel.

Er stürmte auf die Veteranen am Eingang der Verladestation zu.

„Verschwindet", rief er ihnen zu. „Fairbahr hat mich hereingelegt. Das heißt jedoch nicht, daß damit alles gelaufen ist."

Sie stürzten sich auf ihn.

Rhodan schlug erst mit der linken, dann mit der rechten Faust zu. Er traf beide Male genau. Die beiden Männer stürzten betäubt zu Boden.

Er öffnete das Eingangsschott der Station. Gleichzeitig blickte er sich um. Etwa zwanzig Männer und Frauen rannten auf ihn zu. Sie waren nur noch ungefähr vierzig Meter von ihm entfernt.

Rhodan betrat die Verladestation und schloß das Schott hinter sich. Er zertrümmerte den elektronischen Schaltkasten und blockierte damit das Schott, so daß es für einige Zeit nicht mehr geöffnet werden konnte.

Jetzt konnten die Veteranen nur noch Roboter herbeirufen, die das Schott für sie öffneten.

Rhodan wußte, daß alles verloren war, wenn bis dahin kein Containerzug nach Grot-mer abfuhr.

Er schaltete sein Armbandfunkgerät ein und meldete sich.

„Morgdähn kommt zurück", antwortete Atlan, ohne sich mit Vorreden aufzuhalten.

„Sieh dich um, wenn du kannst", sagte Rhodan. „Vielleicht gibt es in Grotmer eine Vorrichtung, mit der du den Containerzug abrufen kannst. Finde sie und hole mich. Ich sitze hier fest."

Wiederum verzichtete der Arkoni-de auf Fragen. An dem Tonfall, in dem Rhodan sprach, erkannte er, daß die Situation ernst war. Außerdem wußte er, daß der Freund niemals eine derartige Forderung stellen wurde, wenn er durch die Lage nicht dazu gezwungen wurde, in der er sich befand. Atlan hatte ihm gesagt, daß der Asogene zurückkehrte. Daß er unter diesen Umständen eine derartige Forderung stellte, erklärte dem Arkoniden alles.

„Du kannst dich auf mich verlassen", erwiderte er.

„Das weiß ich", sagte Rhodan. „Bis später."

Er schaltete ab und rannte den Gang entlang, über den sonst die Container transportiert wurden.

Wenig später erreichte er die Verladeeinrichtung. Ein unbeladener Zug stand in der Anlage.

Daneben lagen einige Container, die bereits entleert worden waren. Nichts deutete darauf hin, daß bald ein Transport zusammengestellt werden würde.

Das hatte Rhodan befürchtet.

Er saß in Laxau fest und hatte keine Möglichkeit, nach Grotmer zurückzukommen.

Atlan wartete, bis er Morgdähn so deutlich sah, daß kein Zweifel mehr bestand, daß er es wirklich war. Dann zog er sich in die Station zurück.

Grotmer wirkte wie ausgestorben. Von den Berufenen, von denen Plondfair berichtet hatte, war nichts zu sehen. Atlan vermutete, daß das Alles-Rad sie mittlerweile zu einer Expedition in die Weiten des Universums hinausgeschickt hatte.

Der Arkonide ging dennoch vorsichtig vor, um plötzlich auftauchenden Robotern schnell genug auswei-chen zu können. Er erreichte das Ausbildungszentrum, in dem sich niemand aufhielt. Es erinnerte ihn in seinem Aufbau an das Museum Yaidahre auf Sainderbähn. In der Halle erhoben sich zahlreiche in sich abgeschlossene Inseln, die unterschiedlich ausgerüstet waren.

Atlan mußte sich nach den Beschreibungen richten, die Plondfair ihm gegeben hatte. Daher fand er nicht den direkten Weg zur Verladestation, sondern mußte einen Umweg machen.

Dennoch erreichte er die Station schon wenige Minuten nach seinem Gesprach mit Rhodan. Er hoffte, daß Morgdähn sich Zeit lassen wurde, bevor er zu dem Raum kam, in dem sie auf ihn warten sollten.

In der Verladestation stapelten sich die Container bis unter die Dek-ke. Roboter waren dabei, weitere Container hereinzubringen. Atlan blieb am Eingang stehen und sah sich um. Er hoffte, die zentrale Schaltstation an Äußerlichkeiten erkennen zu können, doch nirgendwo gab es eine vorspringende Kanzel oder eine andere Stelle, die sich von den glatten Kunststoffwanden abhob.

Verzweifelt rannte der Arkonide zwischen den Containern hin und her, ohne auch nur eine Spur dessen zu finden, was er suchte. Schließlich sah er ein, daß er allein es nicht schaffen konnte, und daß er nicht länger warten durfte.

Er kehrte zu dem Raum zurück, den Morgdähn ihnen angewiesen hatte. Kaum hatte er ihn erreicht, als der Asogene in der Tür erschien. Atlan ließ ihn gar nicht erst zu Wort kommen. Er ging auf ihn zu und blieb dicht vor ihm stehen. Vergeblich suchte er an der grauen, unförmigen Masse so etwas wie Augen.

„Danair ist nicht hier", erklärte er. „Der Suskohne Fairbahr spurte den Tod nahen. Danair hat ihn nach La-xau gebracht, wo Fairbahr unter Freunden sterben wollte."

Morgdähn stand wie erstarrt in der offenen Tür. In diesen Sekunden wirkte er nicht wie ein lebendes Wesen, sondern wie ein grauer, schmutziger Stein.

Atlan war versucht, noch mehr zu sagen. Er wollte eine Reaktion bei dem Asogenen hervorrufen, doch er zwang sich, still zu sein, um sich nicht durch eine falsche Äußerung zu verraten.

„Das Alles-Rad ist an eurer Geschichte interessiert", erklärte Morgdähn, nachdem einige Minuten verstrichen waren. „Wir werden Väl-gerspäre verlassen. Das Alles-Rad wird euch an anderer Stelle hören. Komm."

Der Koloß drehte sich um und eilte so schnell davon, daß Atlan Mühe hatte, ihm zu folgen.

Morgdähn lief zur Verladestation. Aus einem Tunnel schoß eine gläserne Fahrkabine herbei, obwohl Morgdähn scheinbar nichts getan hatte, sie zu rufen.

„Einsteigen", befahl der Asogene.

Atlan stieg in die Kabine und ließ sich in die Polster sinken. Voller Unbehagen dachte er an Rhodan, der noch immer in Laxau darauf wartete, daß der Zug endlich abfuhr. Mit einem Ruck setzte sich die Kabine in Bewegung, nachdem Morgdähn sich neben Atlan gesetzt hatte. Der Arkonide fühlte sich in die Polster gedruckt. Dieses Mal beschleunigte die Kabine so stark, daß Atlan sich nicht mehr bewegen konnte. Hilflos lag er in den Polstern und wartete darauf, daß die Kabine endlich ihre Höchstgeschwindigkeit erreichte.

Rhodan hörte, daß die Alten das Hauptschott zur Verladestation Laxaus mit einem schweren Gegenstand rammten.

Er begann damit, die Station zu untersuchen, weil er hoffte, irgendwo eine Steueranlage zu finden, Doch er wurde enttäuscht. Die Minuten rannen dahin. Nirgendwo war etwas, womit er die Anlage in Betrieb nehmen konnte.

Krachend barst das Schott im Gang.

Rhodan hörte die Schreie der Alten, die ihren Erfolg bejubelten. Er lief in den Gang hinein, bis er das Schott sehen konnte. Ein kopfgroßes Loch war darin entstanden. Mit einer Metallstange versuchten die Veteranen, es zu vergrößern.

Rhodan zog sich wieder bis zu den Verladegeräten zurück. Er wußte, nicht mehr, was er tun sollte. Von sich aus wollte er Atlan nicht rufen, um ihn nicht in Schwierigkeiten zu bringen.

Er versuchte, einen der Container vor den Zugang zu rollen, doch der Behälter war zu schwer.

Er konnte ihn nicht einmal bewegen.

Rhodan erkannte, daß ihm nichts anderes blieb, als sich den Alten zu überlassen. Er konnte nur hoffen, daß sie ihn unverletzt ließen.

Er ging zum Schott.

Die Veteranen sahen ihn kommen. Zunächst schrien sie wild durcheinander. Dann jedoch wurden sie still. Sie blickten ihn durch die Öffnung im Schott an.

Rhodan erinnerte sich daran, daß er als Suskohne aufzutreten hatte. Er richtete sich etwas höher auf und lehnte den Kopf zurück.

„Fairbahr hatte recht", sagte er. „Jetzt kann ich ihn verstehen."

„Was soll das bedeuten?" schrie ihm eine Greisin entgegen. „Womit hatte er recht?"

Rhodan-Danair wollte ihr eine hochmütige Antwort geben, die zu einem Suskohnen gepaßt hätte, als er hörte, daß sich ein Wagen der Station näherte.

Er fuhr herum und eilte einige Schritte zurück, bis er die Tunnelöffnung sehen konnte, aus der der Wagen kommen mußte. Er merkte nicht, daß mehrere Veteranen durch das Loch im Schott krochen und sich an ihn heranschlichen.

Eine gläserne Kabine schoß aus. dem Tunnel. Atlan und Morgdähn saßen darin.

Rhodan hörte etwas hinter sich klirren. Er fuhr herum. Zwei Männer stürzten sich auf ihn. Sie hielten Metallstangen in den Händen und versuchten, ihm die spitzen Enden in den Leib zu stoßen. Er sprang zur Seite. Die Spitzen fuhren hautnah an ihm vorbei.

Die beiden Veteranen schrien enttäuscht auf und griffen erneut an.

„Zurück", rief Morgdähn. „Laßt ihn in Ruhe."

Sie reagierten nicht auf den Befehl, sondern setzten ihren Angriff fort. Ihre Augen leuchteten vor Erregung. Für die Veteranen war dieser Vorfall ein willkommener Anlaß, das tägliche Einerlei zu unterbrechen. Immer mehr Männer und Frauen krochen durch das Loch im Schott herein und eilten auf Rhodan zu, um den Kampf aus nächster Nähe zu verfolgen. Sie wollten sich nichts entgehen lassen.

Rhodan dachte jedoch nicht daran, sie zu unterhalten und länger als unbedingt notwendig zu kämpfen. Er schlug hart und gezielt zu. Die Metallstangen fielen klirrend zu Boden. Die beiden Veteranen blickten ihn enttäuscht an. Sie wichen vor ihm .zurück.

„Alles in Ordnung?" fragte Atlan-Gantelvair, der zusammen mit Morgdähn zu Rhodan-Danair eilte.

„Alles in Ordnung", antwortete dieser.

„Ich habe Morgdähn alles erklärt", sagte Atlan-Gantelvair, bevor Rhodan sich dazu äußern konnte, daß er in Laxau war und nicht in Grotmer. „Was ist mit Fairbahr?"

„Er ist tot", erklärte Rhodan-Danair. „Er ist gestorben, als er seine Wohnung erreicht hatte."

„Ich will ihn sehen", sagte Morgdähn. „Führt mich zu ihm."

Die Veteranen wichen vor ihnen zurück. Sie sahen ein, daß es sinnlos war, noch länger gegen Danair zu kämpfen, da Morgdähn sich offensichtlich auf die Seite des Verfolgten stellte.

Inzwischen hatten einige andere das Schott von innen geöffnet, so daß Morgdähn mit den beiden „Suskoh-nen" die Station mühelos verlassen konnte. Er bewegte sich schnell voran.

Danair und Gantelvair blieben an seiner Seite, ohne sich sonderlich anstrengen zu müssen. Die Veteranen aber mußten laufen. Doch das machte ihnen nichts aus.

Laut schwatzend trabten sie hinter Morgdähn und seinen beiden Begleitern her. Sie waren wie Kinder. Ihre Augen leuchteten, und ihre Wangen waren gerötet. Erregt kommentierten sie alles, was neu für sie war.

Auch die Alten aus den anderen Turmbauten wurden aufmerksam. Von allen Seiten strömten sie auf Morgdähn und die beiden „Suskoh-nen" zu, so daß diese bald Von einer Menge von mehr als tausend Veteranen umgeben wurden.. Die Alten schrien durcheinander. Begeistert genossen sie die kleine Abwechslung, die sich ihnen nun bot.

Rhodan und Atlan blickten sich nur kurz an. Sie beide waren sich dessen bewußt, daß dies eine Feuerprobe für sie war.

War Fairbahr tatsächlich der einzige echte Suskohne, der auf Väl-gerspäre lebte? Gab es irgendwo einen oder auch mehrere Veteranen, die Suskohnen-Forschung betrieben, um ihrem Leben einen Inhalt zu geben?

In jeder Sekunde konnte ein Zuruf aus der Menge kommen, daß ihre Maskerade durchschaut war. Was würde geschehen, wenn einer der Alten auf den Gedanken kam, sie als Betrüger zu bezeichnen, nur um zu sehen, was dann passierte?

Doch niemand reagierte wie Fairbahr. Alle akzeptierten sie als echte Suskohnen.

Morgdähn erreichte das Haus, in dem Fairbahr gestorben war.

„Wo ist es?" fragte er Rhodan-Da-nair.

„Ich gehe voran", erklärte dieser, „wenn du dem Roboter befiehlst, mich vorbeizulassen."

„Das ist bereits geschehen."

Rhodan-Danair betrat das Haus und stieg zusammen mit Morgdähn und Atlan die Treppe hoch.

Er führte den Asogenen bis zum Wohnraum des alten Suskohnen.

Die Tür stand offen.

Fairbahr lag noch immer auf dem Fußboden. Niemand hatte ihn angerührt, seit er gestorben war.

Morgdähn beugte sich über ihn. Er streckte einen Arm aus. Seine Hand glitt über den Toten hinweg. Er untersuchte Fairbahr fast eine Minute lang. Dann richtete er sich auf.

„Es ist gut", sagte er. „Du hast die Wahrheit gesagt. Er ist tot. Sein Herz hat versagt."

„Er war glücklich, denn er hatte die Hoffnung bereits aufgegeben, noch einmal Suskohnen zu begegnen", bemerkte Rhodan-Danair.

„Ich weiß", antwortete Morgdähn. „Man wird ihn nach draußen bringen."

Er wandte, sich ab und eilte zum Treppenhaus zurück. Rhodan-Danair und Atlan-Gantelvair folgten ihm. Die Alten wichen vor ihnen zurück.

„Schade", sagte einer von ihnen zu Rhodan. „Wir hätten ein gutes Geschäft mit dir machen können."

„Tut mir leid", erwiderte dieser. „Auf unsere Kosten hat noch niemand Geschäfte gemacht. Ihr scheint nicht mehr zu wissen, wer wir sind."

Er sah, daß der Greis zusammenzuckte, und er bedauerte seine Worte. Er wußte jedoch, daß sie notwendig waren, weil ein echter Suskohne sich ebenfalls so verhalten hätte.

Als sie das Haus verließen, wartete ein Roboter mit einer Antigravplattform auf sie. Auf der Transportplatte stand ein kompliziert aussehendes Gerat. Morgdahn stieg auf die Platte und befahl seinen beiden Begleitern, ihm zu folgen.

„Das Gerat wird in der 1-DÄRON installiert", erklarte er, als die Anti-gravplatte beschleunigte und sich mit hoher Fahrt der Schleuse näherte, in der das Spezialschif fstand.

„Wir fliegen mit der 1-DÄRON?" fragte Rhodan-Danair. „Wohin?"

Morgdahn antwortete nicht. Schweigend führte er die beiden vermeintlichen Suskohnen in das Spezi-alschiff und- wies ihnen Platze an. Wortlos startete er das Schiff und steuerte es bis zur 1-DÄRON. Auch hier gab er keine Erklärungen ab. Eigenhändig schloß er das Gerat, das er mitbrachte, in der Nahe der Hauptleitzentrale an einen Schaltkasten.

Danach eilte er in die Zentrale und programmierte den Kurs ein. Mit knappen Worten erteilte er einige Befehle.

Die 1-DÄRON raste in den Raum hinaus.

Morgdahn stand wie aus Stein geschlagen mitten in der Hauptleitzentrale. Rhodan und Atlan blieben in seiner Nahe. Sie warteten darauf, daß er irgend etwas sagen wurde.

Doch Morgdahn schwieg.

Auf den Bildschirmen tauchte plötzlich ein Objekt auf, dem sich die 1-DARON näherte.

Rhodan fühlte sich an eine Schale erinnert. Sie war flach und schien von gewaltigen Dimensionen zu sein.

„Was ist das?" fragte Gantelvair.

Morgdahn antwortete nicht.

Rhodan lächelte still. Er brauchte die Antwort des Asogenen nicht. Er wußte, daß sie ihr erstes großes Ziel erreicht hatten. Vor ihnen lag die PAN-THAU-RA.

 

ENDE

 

Pictures/100000000000015E000001FEC30A8901.jpg
ch 20000

Jahren ~ Menschen n der Maske van Suskohnen


