
		
			
		
	
Soldaten des LARD

 

Einmarsch in den Hyperraum – jenseits der Blassen Grenze

 

von William Voltz

 

ES, die Superintelligenz, die seit langem auf das Geschick der Menschheit heimlichen Einfluß ausübt, hat es im Jahr 3586 fertiggebracht, zwei terranische Expeditionen auf die Suche nach BARDIOCS verschollenem Sporenschiff PAN-THAU-RA auszusenden, und zwar die SOL unter Perry Rhodan und die BASIS unter dem gemeinsamen Oberbefehl von Jentho Kanthall und Payne Hamiller.

Beide Raumschiffe haben - man schreibt Mitte Oktober des Jahres 3586 - längst die Zielgalaxis erreicht, die von ihren Bewohnern Algstogermaht genannt wird. Perry Rhodan hat sogar mit einem 300köpfigen Einsatzkommando - alle Beteiligten haben sich a/s Suskohnen maskiert -die PAN-THAU-RA betreten und begonnen, das Sporenschiff zu durchforschen.

Für Perry Rhodan und seine angeblichen Suskohnen geht es darum, Gefahren von dem Teil des Universums abzuwenden, in dem auch die Menschheitsgalaxis liegt.

Deshalb will der Terraner auch feststellen, ob die zweckentfremdete PAN-THAU-RA in Besitz genommen und wieder ihrer eigentlichen Bestimmung zugeführt werden kann.

Das LARD oder das Alles-Rad hingegen, das die angeblichen Suskohnen an Bord der PAN-THAU-RA hat kommen lassen, ist interessiert, seine Herrschaft, die sich gegenwärtig nur auf Quostoht beschränkt, wieder über das gesamte Sporenschiff auszudehnen. Perry Rhodan und seine Leute sollen ihm dazu verhelfen - sie gelten als die SOLDATEN DES LARD... 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan-Danair - Kommandant der Soldaten des LARD.

Alaska Saedelaere-Kasaidere - Dem Transmittergeschädigten macht sein Cappin-Fragment zu schaffen.

Plondfair - Leiter einer Gruppe von Seouls.

Orbiter Zorg - Diener des letzten Ritters der Tiefe.

Augustus-Nimroff - Der K-2 will Saedelaere helfen.

Körter Bell - Führer der Ansken.


 

 

1.

 

Die eiserne Schlange kam aus der Richtung der Berge von Quostoht. Sie bewegte sich lautlos und mit atemberaubender Geschwindigkeit. Perry Rhodan, der hier in der PAN-THAU-RA, dem Sporenschiff des ehemaligen Mächtigen BARDIOC, als Suskohne auftrat und den Namen Danair trug, griff unwillkürlich nach seiner Waffe.

Die anderen Männer und Frauen, die auf dem freien Platz vor dem Tunnel warteten, richteten ihre Aufmerksamkeit jetzt ebenfalls auf das sich nähernde Fahrzeug. Das seltsame Gefährt bewegte sich auf Energieprallfeldern und bestand aus zahlreichen Segmenten, die ihm eine große Beweglichkeit verliehen.

Rhodan-Danair ließ den Arm wieder sinken, denn er konnte sich nicht vorstellen, daß die aus dreihundert Mitgliedern bestehende Besatzung der 1-DÄRON ausgerechnet aus dem von dem LARD beherrschten unteren Dreizehntel des Sporenschiffs angegriffen werden könnte.

Rhodan-Danair und seine Begleiter, die ebenfalls alle als Suskohnen auftraten, waren von Robotern des LARD zu diesem freien Platz geführt worden. Der vor ihnen liegende Tunnel bewies, daß das LARD noch weitere Durchgänge in die oberen Bereiche der PAN-THAU-RA kannte. Das LARD erwartete von den vermeintlichen Suskohnen, daß sie sich bis zur Hauptzentrale des Sporenschiffs durchkämpften und dem LARD dazu verhalfen, seine auf Quostoht begrenzte Herrschaft wieder auf das gesamte Riesenschiff auszudehnen. Die Männer und Frauen, die von der SOL und der BASIS auf das suskohnische Schiff 1-DÄRON übergewechselt waren, hatten von dem LARD Spezialwaffen erhalten, die eigens für den Einsatz im Hyperraumbereich der PAN-THAU-RA einmal geschaffen worden waren. Rhodan-Danair vermutete, daß der Tunnel, vor dem sie jetzt warteten, erst vor wenigen Stunden fertiggestellt worden war, denn das LARD konnte nicht das Risiko eingehen, mehrere Durchgänge nach oben gleichzeitig aufzubauen. Das hätte den Malgonen und allen anderen Gegnern des LARD ein Eindringen nach Quostoht erleichtert. Ohne das Eingreifen der falschen Suskohnen beim Kampf um die etwa sechzig Kilometer entfernt liegende Tunnelfestung wäre Quostoht bereits gefallen.

Für Rhodan-Danair stand es fest, daß seine Freunde und er von dem LARD deshalb keine Dankbarkeit zu erwarten hatten. Die jüngsten Ereignisse bewiesen, daß der geheimnisvolle Beherrscher von Quostoht nur an seine eigenen Belange dachte.

Vom menschlichen Standpunkt aus handelte das LARD unmoralisch. Es ließ die Bürger von Quostoht in dem falschen Glauben, daß ihr Lebensbereich die einzige aller möglichen Welten war und predigte ihnen die Lehren des Alles-Rads, mit denen die gesamte Zivilisation der Wynger in der Galaxis Tschuschik manipuliert und hinters Licht geführt wurde.

Wenn man bedachte, daß dieser ungeheure Aufwand offensichtlich nur betrieben wurde, um einen Gegenstand, bei dem es sich um eine Art „Auge" handeln mußte, zu beschaffen, erschien das Vorgehen des LARD nur um so verwerflicher.

Rhodan-Danair hütete sich jedoch davor, allzu strenge Maßstäbe anzulegen, denn seine Erfahrung lehrte ihn, daß das, was im Umgang mit anderen Völkern Menschen oft verbrecherisch erschien, nach Kenntnis aller Zusammenhänge durchaus ehrenhaft sein konnte.

Rhodan-Danair unterbrach seine Gedanken und richtete seine Aufmerksamkeit nun auf das Vielgliedfahrzeug, das den freien Platz erreicht hatte und seine Geschwindigkeit verlangsamte. Die Maschine war zweiundzwanzig Meter lang und besaß einen torbogenförmigen Querschnitt. Ihre Höhe betrug fast drei Meter, die Bodenfläche war zweieinhalb Meter breit. Der Terraner, der jetzt in der Maske eines Suskohnen auftrat, konnte sich vorstellen, daß ein solches Gefährt geradezu dafür geschaffen war, die Räume und Gänge der PAN-THAU-RA zu durchrasen. „Ich nehme an, das LARD will uns noch einige Instruktionen mit auf den Weg geben und schickt uns daher einen Boten", vermutete Atlan, der hier auf den Namen Gantelvair hörte. „Jeder dieser Roboter und Asogenen hier hätte diese Botenfunktion erfüllen können", meinte Rhodan skeptisch. „Die Ankunft dieses Raupenfahrzeugs muß eine andere Bewandtnis haben."

Zusammen mit dem seltsamen Gefährt waren einige Dutzend Roboter angekommen.

Rhodan-Danair fiel auf, daß sie in unmittelbarer Nähe der Maschine blieben und einen regelrechten Ring darum bildeten. Ihre Waffensysteme wiesen drohend in alle Richtungen.

Das verstärkte den Eindruck, daß diese Gleitroboter einen Begleitschutz für das Fahrzeug bildeten.

Für Rhodan-Danair erhob sich damit die Frage, was daran so wertvoll sein mochte, daß das LARD eine Roboteskorte einsetzte. Der Vielgliedergleiter war in seiner Konstruktion sicher ungewöhnlich, aber nicht unersetzlich. Deshalb ging Rhodan-Danair davon aus, daß sein eigentlicher Wert hinter der stählernen Hülle verborgen war - irgendwo im Innern.

Rhodan-Danair sah einen Asogenen auf sich zukommen. Die Kleinmächtigen waren schwer voneinander zu unterscheiden. Jedes dieser Biophore-Wesen, die im Dienst des LARD standen, ähnelte einem vielfach ausgebeulten Sack. Deshalb wußte Rhodan-Danair auch nicht, ob er dem Asogenen, der ihm nun gegenüberstand, schon einmal begegnet war. „Kommandant Danair", sagte der Asogene mit knarrender Stimme. „Ich bin gekommen, um Sie und Ihre Begleiter im Auftrag des LARD zu verabschieden. Mein Name ist Mikoy."

Rhodan-Danair nickte. „Wir sind bereit", sagte er. Das entsprach der Wahrheit, denn die Terraner, die als Suskohnen maskiert in die PAN-THAU-RA gekommen waren, wollten ebenfalls in die Hauptzentrale des Sporenschiffs vorstoßen, wenn auch aus anderen Gründen als das LARD. Früher einmal hatte das LARD das gesamte Sporenschiff kontrolliert, und es war offenbar entschlossen, diesen Zustand wieder herbeizuführen.

Anders die Menschen von der BASIS und der SOL.

Nach den Berichten, die Ganerc-Callibso, Hytawath Borl, Demeter und Plondfair gegeben hatten, wußte man, daß in Verbindung mit dem Sporenschiff zwei ungeheure Gefahren drohten.

Jenem Teil des Universums, zu dem auch die Milchstraße gehörte, drohte nicht nur eine Invasion durch Biophore-Wesen und Quanten, sondern auch eine Manipulation der zu diesem Bereich gehörenden Materiequelle durch jene Mächte, die einst die PAN-THAU-RA konstruiert hatten und ihre Zweckentfremdung früher oder später bemerken würden. Das Aufdrehen oder die Drosselung einer Materiequelle hätte nach Ganerc-Callibsos Auskunft eine unvorstellbare Katastrophe bedeutet. Rhodan-Danair hatte keinen Grund, an den Aussagen des ehemaligen Mächtigen zu zweifeln, obwohl es darüber, was eine Materiequelle eigentlich war, bisher nur Spekulationen gab. Wenn die Terraner das Unheil verhindern wollten, mußten sie die PAN-THAU-RA erobern und versuchen, das Schiff seiner ursprünglichen Bestimmung zuzuführen. Nur auf diese Weise konnten die beiden Gefahren gebannt werden.

Das war der Grund, warum die als Suskohnen verkleideten Terraner entschlossen waren, um jeden Preis in die Hauptzentrale des gigantischen Schiffes vorzudringen.

Anhand der Informationen, die die Mitglieder des Einsatzkommandos von Ganerc-Callibso und dessen drei Begleiter bekommen hatten, wußten sie, was sie in den oberen Bereichen des Sporenschiffs erwartete. Wenn man davon ausging, daß Hytawath Borl und die drei Außerirdischen nur einen kleinen Bereich der PAN-THAU-RA erkundet hatten, mußte man annehmen, daß es weitaus mehr Schrecknisse gab, als bisher bekannt waren. Doch weder Rhodan-Danair noch einer seiner Begleiter hätte sich davon aufhalten lassen. „Ihre Bereitschaft, Kommandant Danair", klang Mikoys Stimme in seine Gedanken, „wird allein nicht ausreichen, um allen Gefahren zu begegnen, denen Sie hinter der Blassen Grenze ausgesetzt sein werden."

„Ja", stimmte Rhodan-Danair grimmig zu, „daran gibt es keinen Zweifel."

„In seinem Großmut hat das LARD das gesamte suskohnische Kommando mit Waffen ausrüsten lassen, die eigens für den Gebrauch in den verbotenen Gebieten konstruiert wurden", fuhr Mikoy fort. „Dafür mußten wir unsere eigene Ausrüstung abgeben", beklagte sich Atlan-Gantelvair. „Suskohnische Waffen!" stieß der Asogene voller Verachtung hervor. „Sie wären im Einsatzgebiet lediglich eine Belastung."

„Damit hat er recht", warf Plondfair ein. Der Wynger vom Stamm der Lufken befand sich wieder bei den falschen Suskohnen und sollte nach dem Willen des LARD an dem Unternehmen teilnehmen. Anscheinend hoffte das LARD, daß die Erfahrung, die der ehemalige Berufene bei seinem ersten Aufenthalt im Verlorenen Paradies gesammelt hatte, der Gruppe zugute kommen würde. „Und was bedeutet diese Raupe?" wollte Rhodan-Danair wissen und deutete auf das Vielgliederfahrzeug, das einige Meter von ihnen entfernt angehalten hatte. „Das ist ein Fährotbrager", erwiderte Mikoy. „Der größte und modernste, der dem LARD zur Verfügung steht."

„Ich nehme an, daß dieses Gefährt nach oben gebracht werden soll?"

„Ja", bestätigte der Asogene.

Rhodan-Danair wurde langsam ärgerlich. „Wenn wir mit diesem Riesending unterwegs sind, ist unser Aktionsbereich von Anfang an begrenzt", protestierte er. „Das heißt, daß wir nur Korridore und Räumlichkeiten benützen können, die groß genug sind, um dieses Ungetüm durchzulassen."

„Es gibt nur wenige Sektoren, die nicht so gestaltet sind", versetzte Mikoy. „Das LARD beharrt also auf der Mitführung des Fährotbragers?" wollte Atlan-Gantelvair wissen. „Ja", bestätigte Mikoy. „Und weshalb?" forschte Atlan-Gantelvair weiter.

Die Frage schien den Asogenen aus der Fassung zu bringen. Sein nur schwach ausgebildetes Gesicht verzog sich wie unter Schmerzen. „Es ist von Bedeutung", sagte er schließlich ausweichend.

Rhodan-Danair verschränkte die Arme über der Brust. „Du kannst dem LARD ausrichten, daß wir keinen Schritt nach oben gehen werden, wenn man uns nicht sagt, was es mit dem Fährotbrager auf sich hat", sagte er gelassen.

Er wußte, daß er damit ein Risiko einging, denn es war nicht auszuschließen, daß das LARD nun den bereits erteilten Auftrag zurückzog und damit eine Serie zeitraubender Auseinandersetzungen einleitete.

Mikoy ließ Rhodan-Danair stehen und begab sich zu einer Gruppe von Robotern.

Rhodan-Danair beobachtete, wie der Asogene einige Zeit mit den Maschinen sprach. Dann kehrte das Biophore-Wesen zu den falschen Suskohnen zurück. „Das LARD ist bereit, euch eine Information zu geben", verkündete er. „Mit dem Fährotbrager soll ein wichtiges und unersetzliches Schaltelement in die Hauptzentrale des oberen Bereichs befördert werden."

„Aha!" machte Rhodan-Danair befriedigt. „Und wer wird als Besatzung fungieren?"

„Besatzung?" echote Mikoy verständnislos. „Ich meine, wer den Fährotbrager steuern wird", erläuterte der hochgewachsene Mann. „Der Fährotbrager bedarf keiner Besatzung", antwortete der Asogene. „Er bewegt sich nach dem gleichen Prinzip wie die Roboter des LARD und steht wie sie mit dem LARD in Verbindung."

„Ich möchte gern einen Blick in das Innere des Fahrzeugs werfen", forderte Rhodan. „Nein!" lehnte Mikoy verbissen ab.

An der Haltung des Kleinm ächtigen erkannte Rhodan-Danair, daß er diesmal seinen Willen nicht durchsetzen konnte. Da Rhodan-Danair das Unternehmen wegen dieser relativ unbedeutenden Angelegenheit nicht in Frage stellen wollte, gab er sich mit der Antwort Mikoys zufrieden. „Wir würden Ihnen empfehlen, nicht gemeinsam durch den Tunnel in die Verbotenen Gebiete einzudringen", sagte Mikoy. „Es ist ratsam, das Kom mando aufzuteilen. Bilden Sie eine Vorhut, schicken Sie Scouts aus und sorgen Sie für ausreichenden Flankenschutz."

Rhodan-Danair sah ihn mitleidig an. „Hält uns das LARD für blutige Anfänger?"

„Keineswegs", meinte Mikoy, „aber das LARD weiß, daß außer diesem Wynger" - er deutete auf Plondfair – „bisher niemand von dort oben zurückgekehrt ist."

Natürlich konnte das LARD nicht wissen, daß auch Ganerc-Callibso, Demeter und Hytawath Borl einen Weg aus dem Hyperraumbereich des Sporenschiffs gefunden hatten.

Trotzdem war die Mahnung des Asogenen berechtigt. „Mehr kann das LARD nicht für Sie tun, Kommandant Danair", sagte Mikoy abschließend. „Das LARD wird Sie reich belohnen, wenn Sie Erfolg haben sollten. Das Alles-Rad wird über Sie und Ihre Begleiter wachen."

„Wir wissen, was es bedeutet, unter dem Schutz des Alles-Rads zu operieren", sagte Rhodan-Danair zweideutig.

Mikoy watschelte davon. „Es sieht so aus, als wären wir von nun an uns selbst überlassen, Kommandant Danair", sagte Atlan-Gantelvair ruhig. „Ich möchte wissen, was uns dort oben erwartet."

Rhodan-Danair starrte in den Tunnel, der quer über die Blasse Grenze in den Hyperraumbereich der PAN-THAU-RA führte. „Was, glaubst du, befindet sich wirklich an Bord des Fährotbragers?" fragte er leise. „Mikoy sprach von einer Schalteinheit", erinnerte der Arkonide. „Die hätte man uns zeigen können!"

„Ja", meinte Atlan-Gantelvair gedehnt. Er blinzelte seinem alten Freund zu. „Vielleicht findet sich auf dem Weg nach oben eine Gelegenheit, einen Blick ins Innere der Raupe zu werfen."

Rhodan-Danair nickte und begann damit, die dreihundert Mitglieder des Einsatzkommandos in mehrere Gruppen aufzuteilen. Lloyd-Mervain und Plondfair bekamen je sechs Männer zugeordnet, die als Scouts arbeiten sollten. Zwei Abteilungen aus je fünfzig Mitgliedern sollten die Flanken des Transports absichern. Weitere einhundert Männer und Frauen bildeten die Vor- und Nachhut. Damit verblieben siebenundachtzig falsche Suskohnen, die in unmittelbarer Nähe des Fährotbragers bleiben würden. Zu ihnen gehörten Rhodan-Danair, Atlan-Gantelvair und Wyt-Brainhoff. Kauk-Simain und Kosum-Rotoskair übernahmen das Kommando über die beiden Flankenschutzgruppen, während Vanne-Torsaiden und Saedelaere-Kasaidere die Vor- und Nac hhut befehligten.

Rhodan-Danair gab dem Wunsch Kauk-Simains nach und überließ ihm und seiner Flankenschutzmannschaft den Roboter Augustus, der hier Nimroff hieß.

Nachdem Rhodan-Danair die letzten Befehle erteilt hatte, brachen die Scouts und die Vorhut auf. Rhodan-Danair und Plondfair hatten die Mitglieder des Einsatzkommandos auf den starken mentalen Druck vorbereitet, der offenbar von den On- und Noon-Quanten im Hyperraumbereich der PAN-THAU-RA ausging. Sie hofften, daß kein Mitglied des Einsatzkommandos das Schicksal der beiden unglücklichen Wynger Qainstor und Tarmair teilen würde, die dieser Be lastung nicht gewachsen gewesen waren.

Rhodan-Danair sah die Vorhut im Grenznebel des Tunnels verschwinden. „Woran muß man eigentlich glauben, um ein derartiges Wagnis einzugehen, Kommandant Danair?" fragte Atlan-Gantelvair gedämpft. Er sah, daß sein Freund antworten wollte und hob abwehrend beide Arme. „Erspare dir eine philosophische Antwort über kosmologische Zusammenhänge. Ich kenne die Antwort besser als du, und sie lautet: An sich selbst!" 2.

Alaska Saedelaere, der als Suskohne Kasaidere hieß, sah die anderen Gruppen nacheinander im Tunnel verschwinden. Das LARD war offensichtlich daran interessiert, daß der Vorstoß in die oberen Bereiche des Sporenschiffs schnell durchgeführt wurde. Das lag auch im Sinn der Terraner, denn die Eile, mit der das LARD plante und handelte, ersparte ihnen genauere Kontrollen durch Roboter und Asogenen. Bisher war der Transmittergeschädigte noch nicht auf seine Gesichtsmaske angesprochen worden. Für den Fall, daß dies geschehen wäre, hatten sich die Verantwortlichen mit Hilfe SENECAS eine Legende zurechtgelegt, nach der der angebliche Kasaidere von einem Strahlenunfall betroffen worden war.

Saedelaere-Kasaidere wandte sich an die neunundvierzig Frauen und Männer der Nachhut. „Wir folgen jetzt den anderen!" befahl er. „Sobald wir uns innerhalb des Tunnels befinden, ist äußerste Aufmerksamkeit angebracht. Es ist möglich, daß es durch den mentalen Druck, dem wir ausgesetzt sein werden, zu Bewußtseinsverwirrungen kommt. Keiner von uns darf daher unüberlegt von seiner Waffe Gebrauch machen."

Er winkte seine beiden Stellvertreter zu sich heran. An Bord der SOL hatte man die beiden Männer wegen ihrer identischen Vornamen oft als „der doppelte Peter" bezeichnet. Peter Visser, der jetzt Vlaadingair hieß und Peter van Dyke, der als Suskohne den Namen Dortselair trug, waren außerdem schon immer unzertrennlich gewesen. Die beiden Männer waren Ingenieure und hatten sich an Bord der SOL durch zahlreiche Erfindungen einen Namen gemacht. „Ich möchte, daß einer von euch immer in meiner Nähe bleibt", sagte Saedelaere-Kasaidere so leise, daß nur seine beiden Stellvertreter ihn verstehen konnten.

Visser-Vlaadingair runzelte die Stirn. „Diese Anordnung hat doch einen bestimmten Grund", vermutete er.

Der Transmittergeschädigte nickte. „Es hängt mit dem Cappin-Fragment unter meiner Maske zusammen", erwiderte er. „Je näher wir der Blassen Grenze kommen, desto unruhiger wird es."

„Aber es leuchtet nicht stärker als gewöhnlich!" wandte van Dyke Dortselair ein.

Der hagere Mann nickte langsam. „Das ist es gerade, was mir Sorgen bereitet", gab er bedrückt zu. „Im allgemeinen wird jede Aktivität des Organklumpens in meinem Gesicht von hyperenergetischen Leuchteffekten begleitet. Das ist diesmal nicht der Fall. In all den Jahren, da ich das Cappin-Fragment mit herumtragen muß, ist mir etwas Derartiges noch niemals passiert. Sie können sicher verstehen, daß mich diese Veränderung beunruhigt. Auf jeden Fall mochte ich sicher sein, daß immer jemand in meiner Nähe ist."

Visser-Vlaadingair sah ihn besorgt an. „Haben Sie bestimmte Befürchtungen?"

„Natürlich nicht! Wahrscheinlich verläuft alles ganz harmlos. Ich nehme an, daß der Organklumpen seine seltsame Aktivität jenseits der Blassen Grenze wieder einstellt."

Alaska-Saedelaere-Kasaidere war längst nicht so zuversichtlich, wie er sich den Anschein gab. In Wirklichkeit machte ihm das ungewohnte Verhalten des Cappin-Fragments schon seit ein paar Stunden zu schaffen. Er hatte jedoch gegenüber Rhodan und Atlan von seinen Problemen geschwiegen, denn er wollte die beiden Anführer des Unternehmens nicht zusätzlich belasten. In der Vergangenheit hatte der Transmittergeschädigte oft erlebt, daß die organische Masse in seinem Gesicht heftig reagierte. Was nun geschah, war mit keinem der früheren Anfälle des Cappin-Fragments zu vergleichen. Der Organklumpen leuchtete nicht. Saedelaere-Kasaidere hatte das Gefühl, daß ein kaltes Stück Teig in seinem Gesicht klebte.

Saedelaere-Kasaidere spürte, wie der Klumpen sich über der Gesichtshaut bewegte und zusammenzog. Der hagere Mann hatte das Gefühl, daß sie nach vorn gezogen und zusammengedrückt wurde. Unwillkürlich griff er nach den Halterungen der Plastikmaske.

Er fing einen bestürzten Blick Visser-Vlaadingairs auf und ließ seine Hände sofort wieder sinken. „Keine Sorge!" stieß er hervor. „Ich werde die Maske nicht abnehmen."

Aber er war keineswegs sicher, ob er sein Versprechen einhalten konnte. Wenn die Beschwerden stärker werden sollten, mußte er einen Platz aufsuchen, wo ihn niemand sehen konnte. Dort konnte er die Maske abnehmen und das Cappin-Fragment abtasten.

Vielleicht gewann er bei einer solchen Untersuchung Aufschlüsse über die Art der Veränderung, die mit dem Ding in seinem Gesicht vor sich gegangen war.

Auf keinen Fall durfte er die Maske vom Gesicht reißen, solange noch andere Mitglieder der Nachhut in seiner Nähe weilten. Ein Blick in das Cappin-Fragment bedeutete für jeden Menschen Wahnsinn und späteren Tod.

Seit Alaska Saedelaere im Jahre 3432 in den Transmitter der Handelsstation Bonton gegangen war, um nach Peruwall zu gelangen, trug er das Cappin-Fragment in seinem Gesicht. Er war mit einer Zeitverzögerung von vier Stunden in Peruwall angekommen und während der vollkommenen Auflösung war es durch unbekannte Einflüsse zu einer Umgruppierung der atomaren Zellstruktur von Saedelaeres Körper gekommen. Später fanden Wissenschaftler heraus, daß sich Saedelaeres Zellmoleküle mit denen eines Cappins vermischt hatten. Seit dem Unfall war er gezwungen, sich seinen Mitmenschen mit einer Maske im Gesicht zu zeigen. „Soll ich einen der Ärzte informieren?" erkundigte sich Visser-Vlaadingair und unterbrach damit Alaskas Gedankenausflug in die Vergangenheit.

Der Transmittergeschädigte schüttelte den Kopf. „Ich bin schon mit anderen Situationen fertig geworden", sagte er. „Außerdem kann mir keiner unserer Mediziner helfen."

Die Gruppe setzte sich in Bewegung und marschierte in den Tunnel. Saedelaere-Kasaidere wußte, daß dies nicht die Stelle war, an der Hytawath Borl und seine vier Begleiter in die Verbotenen Gebiete übergewechselt waren. Deshalb war es wahrscheinlich, daß die falschen Suskohnen völlig andere Begebenheiten antrafen als jene, von denen Borl und die anderen berichtet hatten.

Saedelaere-Kasaidere hoffte, daß die Malgonen nach ihrer Niederlage bei der Festung den Rückzug weit in die oberen Bereiche der PAN-THAU-RA angetreten hatten. Nach allem, was man bisher in Erfahrung gebracht hatte, stand hinter den Malgonen eine geheimnisvolle Macht, die sich die Ansken nannten. Diese wiederum wurden offenbar von einer Wesenheit regiert, die den Titel „Außerordentlicher tKräftebeharrer" trug.

Der hagere Mann warf einen Blick zurück und überschaute die Gruppe seiner Begleiter. Sie alle trugen jetzt die Ausrüstung, wie sie vor einigen Wochen bereits Boris kleines Kommando von dem LARD erhalten hatte. Neben den eigens für den Aufenthalt im Hyperraum konstruierten Schutzanzügen waren dies Waffen wie die Multitraf-Spirale und der PT-Tucker. Die Schutzanzüge enthielten neben den speziellen Hyperraumaggregaten Individualschutzschirme und Antigravantrieb.

Kaum, daß er in den Tunnel eingedrungen war, spürte Saedelaere-Kasaidere einen zunehmenden Druck, der sich auf sein Bewußtsein legte, ihn aber nicht in seinen Entscheidungen beeinflußte. Auch sein Verstand arbeitete wie gewohnt. „Wir dürfen uns davon nicht irritieren lassen!" rief er den anderen zu, denn er sah, daß einige Frauen und Männer stehengeblieben waren. „Dieser mentale Druck wird noch zunehmen. Wir wissen, daß er von den On- und Noon-Quanten ausgeht."

Es war ein Risiko, diese Begriffe in dieser Umgebung laut auszusprechen, denn die Möglichkeit, daß das LARD sie abhörte, bestand noch immer. Alaska hielt es jedoch psychologisch für richtig, die Gefahr beim Namen zu nennen, denn dadurch verlor sie ihre unheimliche Komponente und wurde erfaßbar.

Die Gruppe ging geschlossen weiter. Die Blasse Grenze präsentierte sich an dieser Stelle als ein von leuchtenden Nebeln verhülltes Gebiet.

Plötzlich sah Saedelaere-Kasaidere einige Gestalten aus dem Dunst herausgleiten. Er atmete erleichtert auf, als er erkannte, daß es sich um Roboter des LARD handelte. Der Transmittergeschädigte begriff sofort, welche strategische Aufgabe diesen Automaten zugekommen war. Sie hatten den Tunnel für den Fall eines malgonischen Angriffs freihalten sollen, um zu garantieren, daß die vermeintlichen Suskohnen ungehindert bis auf die andere Seite der Blassen Grenze vordringen konnten. Nun hatten die Maschinen ihre Aufgabe erfüllt und wurden vom LARD zurückbeordert.

Saedelaere-Kasaidere und sein Kommando waren zehn Minuten nach Rhodans Gruppe, die den Fährotbrager begleitete, aufgebrochen.

Vielleicht, überlegte der Zellaktivatorträger, war der Abstand zu den Vorausmarschierenden zu groß, zumal es nicht sicher war, ob man ständig miteinander in Funkkontakt bleiben konnte.

Die Umgebung nahm jetzt ein unwirkliches Aussehen an. Wände und 'Decken schienen zurückzuweichen. Die Frauen und Männer in Alaskas unmittelbarer Nähe erinnerten ihn an Taucher, die durch trübes Wasser schwammen.

Ein stechender Schmerz in seinem Gesicht ließ ihn zusammenzucken. Er stöhnte auf und preßte beide Hände gegen die Maske.

Da spürte er, daß ihn jemand von hinten umklammerte und seine Arme nach unten drückte. „Ich halte es für besser, wenn Sie jetzt Ihren Helm schließen", sagte van Dyke-Dortselair, der ihn festhielt.

Gut!" brachte Alaska hervor. „Sie können mich loslassen, es ist vorbei."

Der Ingenieur trat einen Schritt zurück, ließ Alaska aber nicht aus den Augen.

Saedelaere-Kasaidere klappte den Helm zu und verschloß ihn. Auf diese Weise war zumindest die Gefahr beseitigt, daß er bei einem Anfall die Maske spontan vom Gesicht riß.

Er spürte, wie der Organklumpen über seiner Gesichtshaut arbeitete. Seine Angst, daß irgend etwas Unvorhergesehenes geschehen könnte, wuchs. Was, wenn das Cappin-Fragment seine Lage und seine Form änderte? Bestand dann die Gefahr, daß es Mund und Nase bedeckte und seinen Träger erstickte? „Fühlen Sie sich besser?" erkundigte sich Visser-Vlaadingair. „Sobald wir den Tunnel verlassen, müssen Sie beide die Nachhut eine Weile allein führen", sagte Saedelaere-Kasaidere. „Ich will versuchen, einen Platz zu finden, an dem ich das Cappin-Fragment untersuchen kann."

„Wie wollen Sie dann wieder zu uns finden?" gab van Dyke-Dortselair zu bedenken. „Mit Hilfe der Helmfunkanlage! Wenn Sie nicht funktionieren sollte, werde ich Sie auch so finden. Dreihundert Menschen können sich nicht einfach in Nichts auflösen."

Innerlich war er längst nicht so überzeugt. Die PAN-THAU-RA hatte einen Durchmesser von 1126 Kilometern, und in einem derart riesigen Schiff, in dem zudem noch chaotische Verhältnisse herrschten, hätten sogar dreitausend Menschen verschwinden können, ohne eine Spur zu hinterlassen.

Sie gingen weiter und sahen, daß der leuchtende Nebel sich allmählich aufzulösen begann.

Der Transmittergeschädigte nahm an, daß der mentale Druck, dem sie ausgesetzt waren, seine stärkste Intensität erreicht hatte. Wie Hytawath Borl vorausgesagt hatte, war diese Belastung zu ertragen.

Der Tunnel mündete in eine Halle von gigantischen Ausmaßen. Saedelaere-Kasaidere hob den Arm und ließ die Gruppe anhalten, damit sie sich orientieren konnten.

Der Boden war mit Trümmern und Müll bedeckt, dazwischen wuchsen vereinzelt dürre Sträucher. Saedelaere-Kasaidere sah zwischen den Überresten zerstörter Einrichtungsgegenstände auch ein paar tote Malgonen liegen. Er vermutete, daß sie beim Kampf um die Festung verletzt worden waren und sich bis hierher geschleppt hatten. Diese toten Biophore-Wesen gingen zweifelsohne auf das Konto des LARD und seiner Roboter, denn Rhodan-Danair hatte seinen Begleitern befohlen, die Gegner weitgehend zu schonen und sie nur so anzugreifen, daß sie das Bewußtsein verloren. Alaskas Blicke wanderten weiter durch die Halle. Er sah ein paar Skelette am Boden. Das waren die sterblichen Überreste von Wyngern, die aus unbekannten Gründen hierher gekommen und dann gestorben waren. Vielleicht hatte eine unstillbare Neugier sie einst hergetrieben, vielleicht waren sie auch auf der Flucht vor dem LARD gewesen. „Hier sieht es schlimm aus", stellte van Dyke-Dortselair fest. „Angesichts dieser Umgebung fällt es mir schwer, daran zu glauben, daß in diesem Teil des Schiffes eine Ordnung herrscht."

„Wir befinden uns in einer Art Niemandsland", erinnerte ihn Alaska. „Die Möglichkeit, daß es hier zu Kämpfen kommt, ist außerordentlich groß. Sie können nicht erwarten, daß Stabilität und Ordnung ausgerechnet dort zu finden sind, wo Kriege stattfinden."

„Was tun wir jetzt?" wollte eine der Frauen aus Alaskas Gruppe wissen.

Der hagere Mann zeigte zur gegenüberliegenden Seite der Halle, wo Eingänge in verschiedene Korridore lagen. „Kommandant Danair hat den Durchgang gekennzeichnet, den seine Begleiter und er benutzt haben", sagte er. „Soweit ich das von hier aus beurteilen kann, ist jeder dieser Gänge breit und hoch genug, um den Fährotbrager durchzulassen."

„Glauben Sie wirklich, daß in dem Raupenfahrzeug nur ein Schaltelement steckt?" fragte die Frau weiter. „Darüber brauchen wir uns jetzt noch nicht den Kopf zu zerbrechen" gab Saedelaere zurück. „Wenn wir unser Ziel erreichen, wird der Fährotbrager sein Geheimnis preisgeben."

Sie durchquerten die Halle. Saedelaere-Kasaidere gestattete seinen Begleitern, die Antigravaggregate der Schutzanzüge einzuschalten. Damit stieg zwar die Gefahr, daß sie von Malgonen und anderen Bewohnern dieses Gebiets geortet wurden, aber der Flug ein paar Meter über den Müllhalden erlaubte eine gute Übersicht, so daß man keinen Hinterhalt zu fürchten brauchte.

Als sie das andere Ende der Halle erreicht hatten, sah Alaska, daß Rhodan-Danair oder einer seiner Begleiter jenen Gang markiert hatte, in den der Fährotbrager eingedrungen war.

Das verabredete Zeichen war ein Kreis mit einem Querstrich. „Sie und die anderen werden jetzt in diesen Korridor gehen", sagte Saedelaere-Kasaidere zu den beiden Ingenieuren, die als seine Stellvertreter fungierten. „Ich bleibe kurze Zeit zurück und untersuche den Organklumpen in meinem Gesicht. Es wird nicht schwer sein, hier in den Trümmern etwas zu finden, was ich als Spiegel benutzen kann."

Er hatte mit Protesten gerechnet, doch die beiden Männer nahmen den Befehl widerspruchslos hin.

Der Transmittergeschädigte wartete, bis alle anderen innerhalb des Ganges verschwunden waren, dann flog er zum nächsten Trümmerhaufen und begann darin zu wühlen, bis er eine spiegelnde Metallfläche gefunden hatte. Er öffnete seinen Helm und klappte ihn in den Nacken. Nachdem er sich noch einmal davon überzeugt hatte, daß niemand in der Nähe war, löste er die Halterungen der Maske von seinen Ohren. In Alaskas Bewußtsein hatte sich ein festes Bild vom Aussehen des Organklumpens eingeprägt. In Gedanken sah er die Masse als eine mehr oder weniger leuchtende, ständig in Bewegung befindliche Substanz. Dabei war die Bewegung, die Saedelaere-Kasaidere bisher an diesem Ding beobachtet hatte, eher illusionär als real. Vom ästhetischen Standpunkt bot der Klumpen einen durchaus schönen und angenehmen Anblick. Die Frage, warum er selbst beim Betrachten des unheimlichen Parasiten nie den Verstand verloren hatte, war ebenfalls noch eines der vielen ungelösten Rätsel in Zusammenhang mit dieser Zellsubstanz.

Saedelaere-Kasaidere zog die Plastikmaske vom Gesicht und befestigte sie sorgfältig an seinem Hüftgürtel. Langsam, als fürchte er sich vor dem bevorstehenden Anblick, hob der hagere Mann die polierte Metallscheibe.

Schließlich hielt er sie vor sein Gesicht und blickte hinein. 3.

Der Plan, innerhalb der riesengroßen Station, in die man ihn verschleppt hatte, nach Leidensgenossen zu suchen, verlor in dem Maß an verführerischer Kraft, wie er sich als scheinbar unrealisierbar herausstellte.

Nachdem er den Entschluß gefaßt hatte, sich mit anderen Gefangenen in Verbindung zu setzen, hatte Orbiter Zorg sich mehreren verschiedenartigen Wesen genähert - und jedesmal hatten ihm nur Kraft und Schnelligkeit das Leben gerettet. In dieser Station war es offenbar nicht leicht festzustellen, wer den Status eines Gefangenen besaß und wer nicht.

Im Grunde genommen, dachte der Voghe, während er sich auf die Suche nach einem neuen Versteck machte, war alles ein Verständigungsproblem. Es genügte nicht, vor ein Wesen, das seiner Ansicht nach einen guten Geschmack hatte, hinzutreten und ein paar freundliche Gesten zu machen. Das löste mit großer Wahrscheinlichkeit eine Serie von Mißverständnissen aus, die früher oder später in eine Auseinandersetzung übergingen. In dieser Umgebung, das war die Lektion, die Orbiter Zorg gerade lernte, konnten nur die Mißtrauischen überleben.

Das bedeutete, daß er zunächst einmal die Spielregeln lernen mußte, nach denen hier verfahren wurde, und das erschien ihm als eine schier unlösbare Aufgabe. Geduld war noch nie die Stärke des Orbiters gewesen, jedenfalls nicht, seit er den Kontakt zu Igsorian von Veylt verloren hatte.

Seine verzweifelte Suche nach dem letzten Ritter der Tiefe hatte ihn von Anfang an in eine regelrechte Atemlosigkeit versetzt, deren er sich erst hier, in diesem gigantischen Gefängnis, so richtig bewußt geworden war. In all den Jahren, in denen er nach einer Spur des Ritters gesucht hatte, war er niemals richtig zur Ruhe gekommen. Nun mußte er seine Verhaltensweise ändern, aus reinem Selbsterhaltungstrieb.

Er kroch zwischen ein paar Maschinenblöcke, löste die Verkleidung und schob sie vor den Spalt, durch den er in sein neues Versteck gelangt war. Zum erstenmal seit langer Zeit gab er seiner Müdigkeit widerstandslos nach.

Er mußte nachdenken.

Seine Gedanken verloren sich, sie kreisten um Ereignisse, die in der Vergangenheit lagen.

Er erinnerte sich an das entscheidende Ereignis, das das bisher niederschmetternste in seinem ganzen Leben gewesen war, an seine Trennung von Igsorian von Veylt.

Orbiter Zorg - Die Niederlage: Während sie mit vielfacher Lichtgeschwindigkeit durch den Kosmos rasten, bildeten die ZYFFO und die PYE eine Konstellation, die der eines winzigen Sonnensystems entsprach.

Das heißt, die PYE mit Orbiter Zorg an Bord führte einen zusätzlichen Bewegungsablauf durch und umkreiste das Schiff des Ritters in regelmäßigen Abständen. Der Voghe saß an den Kontrollen der PYE und beobachtete mit gespannter Aufmerksamkeit die Ortungsinstrumente. Igsorian von Veylt hatte ihn angewiesen, jede ungewöhnliche Peilung zu melden. Der Ritter selbst bereitete sich offenbar auf einen Kampf vor. Seltsamerweise schien Igsorian von Veylt immer genau zu wissen, wo Recht und Ordnung bedroht waren, denn er eilte mit einer Schnelligkeit zu den jeweiligen Einsatzpunkten, die keine andere Erklärung zuließ. Orbiter Zorg hätte gern gewußt, woher sein Auftraggeber Informationen bezog.

Orbiter Zorg fragte sich auch, ob Igsorian von Veylt sich überhaupt der Aussichtslosigkeit seiner Anstrengungen bewußt war. Wo immer der Ritter eingriff und der Gerechtigkeit zum Sieg verhalf, schloß er nur ein winziges Leck gegen die Flut von Barbarei, die sich über das bekannte Universum zu ergießen drohte. Allein auf sich gestellt, focht der letzte Überlebende des Wächterordens einen ebenso heroischen wie sinnlosen Kampf.

Vielleicht handelte Igsorian von Veylt unter einem inneren Zwang, einer Bestimmung folgend, der er sich nicht entziehen konnte.

Nur ein einziges Mal hatte Igsorian von Veylt in einem Funkspruch an seinen Orbiter diesen Aspekt seines Daseins erwähnt. „Ich muß so lange ausharren, bis andere kommen, die meine Aufgabe fortführen. Meine Nachfolger werden besser ausgerüstet sein als ich."

Einer Legende zufolge würden alle Sterne verblassen, sobald der letzte Ritter der Tiefe nicht mehr am Leben war. Diese bedrohliche Aussage dachte Orbiter Zorg, war sicher nicht wörtlich zu verstehen, aber sie besaß zweifellos eine tiefere Bedeutung, als man solchen Geschichten im allgemeinen zubilligte.

Der Voghe hatte seinen Meister noch immer nicht von Angesicht zu Angesicht gesehen, nur noch dunkel erinnerte er sich an eine traumhafte Begegnung aus der Anfangszeit ihrer Zusammenarbeit.

Trotzdem verehrte er den Ritter. „Orbiter!" drang eine Stimme in seine Gedanken.

Es war die Stimme Donnermanns. Der Androide meldete sich immer dann, wenn Igsorian von Veylt sich im Zustand der Trance befand. Der Ritter der Tiefe meditierte vor jedem Kampf und gewann auf diese Weise die Kraft und die Fähigkeit, sich auch zahlenmäßig weit überlegenen Gegnern zu stellen.

Orbiter Zorg schlug die Augen nieder, um nicht von den ständig eingehenden Daten der Ortungsgeräte abgelenkt zu werden. Er konnte sich genau vorstellen, wie Donnermann vor dem Funkgerät an Bord der ZYFFO saß, ein elastischer, weißhäutiger Körper, der wie aus einem Guß geschaffen schien. „Orbiter!" wiederholte Donnermann ungeduldig. „Ich höre dich!" antwortete der Voghe. „Der Ritter hat mir aufgetragen, dir weitere Einzelheiten über das Gebiet mitzuteilen, in das wir jetzt einfliegen und in dem unser Gegner operiert."

Orbiter Zorg war überrascht. Er erlebte nun zum erstenmal, daß er bereits vor der Feindberührung detaillierte Hinweise erhalten sollte. „Ich höre", sagte er. „Es ist wichtig, daß du während meines Berichts nicht in deiner Aufmerksamkeit nachläßt", ermahnte ihn der Androide. „Unsinn!" rief Zorg ärgerlich. Habe ich bisher auch nur einen einzigen Fehler gemacht?"

„In der Tat nicht", mußte Donnermann zugeben. „Technisch gesehen, bist du der beste Orbiter, der den Ritter jemals umkreiste."

„Technisch gesehen?" wiederholte der Voghe aufgebracht, denn er war durchaus in der Lage, die unterschwellige Kritik in Donnermanns Antwort zu erkennen. „Was willst du damit andeuten?"

„Die inneren Bindungen zwischen dir und dem Ritter entwickeln sich zu langsam."

„Ich verehre ihn!"

„Denkst du, daß das genügt? Erst, wenn deine Gedanken und Gefühle eins sind mit denen des Ritters, wirst du als Orbiter perfekt sein."

„Das ist wohl auch der Grund dafür, daß ich den Ritter noch nicht sehen durfte?" fragte Zorg. „So ist es", bestätigte Donnermann. „Doch laß uns jetzt zur Sache kommen, wir haben mit diesem Wortgeplänkel bereits viel Zeit verloren."

Orbiter Zorg war grenzenlos enttäuscht, obwohl er sich das mit keinem Wort anmerken ließ.

Ein vager Verdacht stieg in ihm auf. Stand etwa Donnermann zwischen dem Ritter und ihm?

War es möglich, daß der Androide Eifersucht empfand? „Der Sektor, in den wir jetzt mit der ZYFFO und der PYE eindringen, wird Kinsischdau genannt", unterbrach Donnermanns Stimme abermals seine Gedanken. „Kinsischdau wurde in ferner Vergangenheit von dem weisen Volk der Dohuuns bewohnt. Als die Zeit gekommen war, von der kosmischen Bühne abzutreten, gaben die Dohuuns ihr Wissen an die aufstrebenden Giroden weiter. Die Giroden jedoch waren nicht in der Lage, diesen unermeßlichen geistigen Schatz zu bewahren. Sie setzten ihr Wissen ein, um materielle Gewinne zu erzielen und mächtig zu werden. Damit machten sie andere Völker aus ihrer unmittelbaren Nachbarschaft auf sich aufmerksam, unter anderem die räuberischen Bilkotter. Mit ihren Energiemedusen überfielen die Bilkotter das girodische Reich und besetzten es. Nun besitzen sie das Wissen der Dohuuns. Sie haben eine Armada von Energiemedusen aufgestellt und greifen damit alle Völker in und um Kinsischdau an.

Inzwischen beherrschen sie dreiundzwanzig Sonnensysteme."

„Was ist eine Energiemeduse?" wollte der Voghe wissen. „Das wissen wir nicht, aber es handelt sich um manipulierte kosmische Energien. Damit, so hat der Ritter erfahren, können die Bilkotter von ihren Stützpunkten aus andere Welten angreifen, ohne selbst in den Raum vordringen zu müssen."

„Das klingt ebenso gefährlich wie unwahrscheinlich", sagte nun Orbiter Zorg. „Wahrscheinlich sind Geschichten aus dem Kinsischdau-Sektor gedrungen und wurden dabei verfälscht."

„Zweifellos sind die uns vorliegenden Daten nicht exakt", schränkte Donnermann ein. „Wenn sie jedoch einen Funken Wahrheit enthalten, woran nicht gezweifelt werden darf, ist höchste Aufmerksamkeit geboten."

„Bisher habe ich jede Gefahr rechtzeitig signalisiert", erinnerte ihn der Voghe. „Noch eins", fuhr Donnermann ungerührt fort, „für den Fall, daß du in die Hände der Gegner geraten solltest. Es ist üblich, daß der Orbiter sich bei einem solchen Mißgeschick umbringt, damit keine Informationen über den Ritter an den Feind übergehen."

„Ist das deine Idee oder die Igsorian von Veylts?" fragte Orbiter Zorg heftig. Donnermann sagte: „Du mußt verrückt sein, daß du mir unterstellst, ich könnte deinen Tod betreiben."

„Ich werde mich nicht töten, solange eine Überlebenschance besteht", ereiferte sich Zorg. „Das Prinzip des Wächterordens lautet, Leben zu erhalten."

„Nötigenfalls wird der Ritter dir selbst diesen Befehl geben!"

„Dann ist immer noch Zeit, meine Meinung zu ändern", erklärte Zorg mit dem sicheren Gefühl, daß er sich soeben einen unerbittlichen Feind geschaffen hatte.

Aber wie kam er über Donnermann an den Ritter heran?

Er war erleichtert, als der Androide die Unterredung von sich aus unterbrach. Im Augenblick hatte es wenig Sinn, über die Zusammenhänge von Donnermanns Verhalten nachzudenken, denn er benötigte seine ganze Aufmerksamkeit zur Beobachtung der Kontroll- und Ortungssysteme an Bord der PYE. Was immer Donnermann sagte, Zorg wollte beweisen, daß er in jeder Beziehung ein zuverlässiger Orbiter war.

Der Voghe blickte auf seine Geräte. Das Kinsischdau-Gebiet besaß keine optischen Besonderheiten. Es gehörte zu einem Seitenarm einer namenlosen Galaxis, innerhalb der Igsorian von Veylt seit einiger Zeit operierte.

Der Gegner, dem die Operation galt, war noch etwa 15.000 Lichtjahre weit entfernt, wenn man seine kosmischen Hauptstützpunkte als Ziel ansah.

Zorg hätte gern mehr über die Bilkotter gewußt, denn es war ihm verhaßt, gegen anonyme Mächte zu kämpfen, von denen er sich kein Feindbild machen konnte. In dieser Beziehung litt er noch immer unter der Erziehung, die er in Weydel auf Buran erhalten hatte. Die Voghen waren seit jeher von der Voraussetzung ausgegangen, daß der Kosmos ein Hort des Friedens und der inneren Ordnung war. Das lehrten sie ihre Nachkommen. Orbiter Zorg wußte, daß er seit seiner frühesten Kindheit für seine spätere Aufgabe präpariert worden war, deshalb unterschied er sich in mancherlei Beziehung von seinen Artgenossen.

Trotzdem war der Wille zum Frieden um jeden Preis tief in ihm verankert, so daß er sich stets nur mit äußerstem Widerwillen an den Aktionen beteiligte, die der Ritter durchführte.

Er sah ein, daß Igsorian von Veylt auf der Seite der positiven Kräfte kämpfte und dem Recht zum Sieg verhalf, aber das allein genügte nicht, um aus Orbiter Zorg einen entschlossenen Krieger zu machen. Als Orbiter brauchte er so gut wie nie in die Auseinandersetzungen einzugreifen, aber allein der Umstand, daß er sie beobachten mußte, um seinem Meister ständig strategische Informationen zu liefern, bedrückte ihn.

Die PYE war ein bewaffnetes Schiff. Die Waffensysteme wurden mit Hilfe des Trafitron-Wandlers aufgeladen und funktionierten nach dem gleichen Prinzip wie der Antrieb.

Das Wunderbarste an der PYE jedoch war, daß sie aus 5-D-orientierter Formenergie bestand, was es dem Orbiter ermöglichte, seine raumschiffsähnliche Konstruktion an die jeweilige Situation anzupassen.

In diesem Augenblick ortete er einen ungewöhnlichen Energieausbruch. Noch bevor die Auswertung zu Ende gebracht worden war, wußte Zorg, daß es sich dabei nicht um einen natürlichen Effekt handelte. Er war lange genug Orbiter gewesen, um sofort feststellen zu können, welche Emissionen von Sonnen und anderen kosmischen Objekten ausgingen und welche künstlich herbeigeführt wurden.

Noch bevor er die Quelle lokalisiert hatte, gab er ein allgemeines Warnsignal an die ZYFFO, um zu erreichen, daß Igsorian von Veylt seine Meditationen unterbrach.

Dann beugte er sich nach vorn. Sein Tentakelhals, an dem der elliptische Kopf mit dem Großteil der Sinnesorgane saß, kam zwischen dem Rückenschild und der Schulterpartie hervor. Zorg war ein eineinhalb Meter großes quadratisches Wesen mit einem nach außen gewölbten Rückenpanzer und einer mit sich überlappenden Schuppen bedeckten Bauchseite. Er besaß sechs Gliedmaßen, von denen die beiden oberen als Hände benutzt wurden. Die Farbe dieses exotisch aussehenden Körpers war moosgrün.

Donnermann meldete sich. „Es besteht keine unmittelbare Gefahr, Orbiter! Wann erhalten wir genauere Daten?"

„Sofort!" rief Zorg. Er war jetzt völlig in seine Aufgabe vertieft und dachte nicht mehr daran, was sich zwischen dem Androiden und ihm unmittelbar zuvor abgespielt hatte. „Die Emissionszone liegt in der Nähe eines Sonnensystems, das im Verhältnis zu ZYFFO folgenden Standort hat: Er gab eine Serie von Zahlen und Symbolen an, die keinen festen Wert besaßen, denn die beiden Raumschiffe veränderten pausenlos ihre Position. Trotzdem war von Veylt in der Lage, die ZYFFO entsprechend zu steuern.

Der Ritter besaß kein besonderes technisches Verständnis, wußte Zorg, aber er war ein unübertrefflicher Pilot. Der Voghe konnte sich nicht vorstellen, wie jemand komplizierte Daten so schnell in Befehlsimpulse umsetzen konnte. Manchmal erschien ihm die ZYFFO wie ein Geisterschiff, das von einem Geist gesteuert wurde. Diese durch den Raum huschende Lichtzelle war bei ernsthaften Manövern kaum auszumachen und bot kein Ziel für den Gegner.

Diese Eigenschaften waren auch unerläßlich, denn in der Regel hatten es Igsorian von Veylt und seine kleine Begleitmannschaft mit Gegnern zu tun, die zahlenmäßig weit überlegen waren.

Zorg konnte immer wieder nur Bewunderung dafür empfinden, wie Igsorian von Veylt vorging.

Angst schien das letzte lebende Mitglied des Wächterordens nicht zu kennen.

Zorg hätte gern mehr über den Wächterorden und dessen Ritter erfahren, aber in dieser Beziehung schwieg sich der ansonsten recht gesprächige Donnermann aus.

Zorgs große und starre Facettenaugen, mit denen er einen Blickwinkel von fast dreihundert Grad umfassen konnte, ließen die Ortungsinstrumente jetzt nicht los.

Er sah, daß etwa zwanzig Lichtjahre von dem emittierenden Sonnensystem im Raum etwas entstand, was wie ein überdimensionaler Ast mit vielen Zweigen aussah. Der Hauptkörper glühte nur schwach, aber seine Ausläufer loderten in grellem Feuer.

Orbiter Zorg begegnete einem derartigen Phänomen zum erstenmal, aber er sah auf den ersten Blick, daß es sich dabei um etwas Bedrohliches handeln mußte. „Eine Energiemeduse!" stieß er spontan hervor. „Bist du sicher?" fragte Donnermann. „Kannst du nähere Angaben machen, worum es sich dabei handelt?"

„Noch nicht", erwiderte der Orbiter vorsichtig. „Ich glaube jedoch, daß sich das Gebilde über eine Strecke von mehreren Lichtminuten erstreckt. Es ist scheinbar aus dem Nichts heraus entstanden." Er überlegte einen Augenblick, dann fügte er hinzu: „Natürlich kann es auch schon vor unserer Ankunft existiert haben und ist erst jetzt aktiviert worden."

„Jemand hat uns also entdeckt?"

„Daran bestehen keine Zweifel!"

„Wie ist das möglich?" erkundigte sich der Androide. „Ich nehme an, daß wir mehrere Außenposten der Bilkotter passiert haben, ohne sie zu bemerken."

„Du hast sie nicht bemerkt!" stellte Donnermann herablassend fest. „Ich will nicht leugnen, daß meine Aufmerksamkeit zu sehr auf das eigentliche Ziel gerichtet war", gab der Voghe zu. „Allerdings ist es so gut wie unmöglich, passive Wacheinrichtungen zu entdecken, wenn sie einigermaßen geschickt verborgen sind."

Donnermann schwieg.

Früher oder später würde von Veylt in direkten Funkkontakt mit seinem Orbiter treten, dann wurde der Androide eine blasse und unbedeutende Figur im Hintergrund. Zorg fieberte dieser bevorstehenden Zusammenarbeit entgegen, er sehnte sich nach der Stimme des Ritters, die dann aus den Lautsprechern dröhnen würde. Er liebte diese Augenblicke des Kontakts mit von Veylt, denn er fühlte sich dann als verlängerter Arm des Ritters.

Während er überlegte, wann von Veylt sich persönlich melden würde, beobachtete er das, was er für die Energiemeduse hielt. Das eigenartige Gebilde wurde immer größer und bedeckte jetzt eine Fläche von einem halben Lichtjahr. Die glühenden „Zweige" zuckten wie Blitze in den Raum.

Vermutlich hatten die Bilkotter ihre Energiemedusen mit dem Wissen der Dohuuns ausgebaut.

Die Energiemeduse, die auf den Ortungsschirmen der PYE zu sehen war, veränderte ihre Position und kam näher auf die beiden Schiffe zu. Dabei war schwer festzustellen, ob sie sich kontinuierlich oder in kleinen Sprüngen bewegte. „Ich glaube, daß ein Angriff bevorsteht!" meldete der Voghe an das Hauptschiff.

In diesem Augenblick meldete sich von Veylt.

Seine Stimme dröhnte aus allen Lautsprechern und füllte die Innenräume des Flugkörpers aus.

Zorg erschauerte. „Kannst du feststellen, welche Funktionen diese Energiemeduse zu erfüllen imstande ist, Orbiter?"

„Noch nicht, mein Ritter!" gab Zorg zurück. „Ich vermute jedoch, daß es sich um einen energetischen Raster handeln könnte, der die Aufgabe eines Fangnetzes haben könnte."

Von Veylt lachte leise auf. Er schien es sich nicht vorstellen zu können, daß 'irgend jemand oder irgend etwas in der Lage sein könnte, die ZYFFO gefangenzusetzen. „Sie ist unglaublich schnell, und ihre Arme reichen weit in den Raum hinein, mein Ritter", warnte Orbiter Zorg. „Wir umfliegen sie", entgegnete der Geheimnisvolle vom Wächterorden.

Ein erneuter Energiestoß ließ die Instrumente der PYE heftig ausschlagen.

Der Voghe fuhr aus seinem Sitz hoch. „Da ... ist noch eine Energiemeduse!" rief er ungläubig. „Ihre Position?"

„Sie steht hinter uns!"

Noch während er sprach, schien der Weltraum um sie herum in gleißendem Feuer zu vergehen.

Orbiter Zorg duckte sich in seinen Sitz und stöhnte auf.

Doch da war die Stimme des Ritters, ruhig und gewaltig wie immer. „Werden wir umzingelt?"

„Es sieht so aus", brachte der Voghe stoßweise hervor. Seine Stimme bekam einen schrillen Unterton. Sein gitterförmiges Sprechorgan, das am oberen Rand des Panzers saß und von einem lippenförmigen Kranz umgeben war, begann zu beben. „Orbiter!" rief von Veylt streng. „Du darfst jetzt nicht die Fassung verlieren. Ich brauche Informationen, damit wir aus dem Bereich der Energiemedusen entkommen können."

„Gewiß", zischte Zorg. Er starrte auf die Instrumente, die jedoch im Augenblick keine genauen Daten lieferten. Der Einfluß der Energiemedusen war so stark, daß die Geräte nicht mehr einwandfrei funktionierten. „Ich ... ich muß mich mit der PYE absetzen, um eine bessere Übersicht zu bekommen", sagte Zorg. „Es sieht so aus, als befänden wir uns mitten im Einflußbereich einer Energiemeduse."

„Ich brauche Informationen!" wiederholte der Ritter drängend. Zum erstenmal glaubte Zorg einen Unterton der Panik aus seiner Stimme herauszuhören.

Das geschuppte und gepanzerte Wesen von Buran fühlte, daß sie sich in einer Sackgasse befanden. Der Angriff der Energiemedusen war zu plötzlich erfolgt. Sie wußten nicht einmal, wieviel dieser seltsamen Gebilde jetzt in der Nähe waren und welche Fähigkeiten sie besaßen: Zorg hatte jedoch den Eindruck, daß es sich um kosmische Kraftlinien handelte, die nach einem bestimmten System regelrecht „aufgeheizt" wurden. „Es sind lineare Sonnen", sprudelte es aus Zorg hervor. „Es ist, als würden wir uns durch eine Sonnenkorona bewegen. Die Intensität der Ausbrüche wird noch zunehmen, wenn wir keine Möglichkeit finden, von hier zu entkommen."

Er hörte ein merkwürdiges Geräusch, als würde festes Papier zusammengeknüllt. Es kam von den überlasteten Schutzschirmen, die jeden Augenblick zusammenzubrechen drohten. Die Form der PYE unter diesen Umständen zu ändern, wäre selbstmörderisch gewesen. Die Bilkotter waren offenbar nicht in der Lage, die Energiemedusen einzusetzen, sondern konnten sie nur innerhalb eines bestimmten Sektors aufbauen, andernfalls wäre das Ende von Igsorian von Veylt und seines Orbiters bereits besiegelt gewesen.

Orbiter Zorg stellte fest, daß die ZYFFO sich weiter im Zentrum der Energiemedusen befand als die PYE. Er widerstand dem inneren Drang, in blinder Flucht davonzurasen, denn die Konsequenzen eines solchen Handelns waren unüberschaubar. Wenn es überhaupt noch eine Chance zum Entkommen gab, dann bestand sie in einem behutsamen Absetzungsmanöver. Zorg sah, daß die Instrumente der PYE sich allmählich einpendelten. Er entdeckte auf den Bildschirmen einige plumpe Flugkörper, die außerhalb der Energiemedusen operierten.

Zweifellos handelte es sich bei ihnen um Schiffe der Bilkotter, vermutlich sogar um jene, die die Aggregate an Bord hatten, mit deren Hilfe sie die kosmischen Kraftfelder aufheizen konnten.

Weder die ZYFFO noch die PYE konnten diesen gegnerischen Verband erreichen.

Wieder ertönte die Stimme des Ritters, aber diesmal war sie von Störgeräuschen überlagert, so daß der Voghe kein Wort verstehen konnte.

In der Hoffnung, daß von Veylt ihn verstehen konnte, sagte Zorg: „Ich setze mich ab, um außerhalb der Energiemedusen zu operieren!"

Das Schiff schien regelrecht aufzustöhnen, als es von seinem Piloten langsam beschleunigt wurde. Es war längst unterhalb der Lichtgrenze gefallen und wälzte sich schwerfällig durch die glühenden Zweige der Energiemedusen.

Endlich konnte Orbiter Zorg die ZYFFO wieder ausmachen, aber seine Erleichterung darüber wich schnell großer Bestürzung, als er erkannte, daß die Lichtzelle des Ritters zwischen zwei Hauptstämmen der Energiemedusen hing. Immerhin konnte er jetzt Positionsdaten funken, war aber nicht sicher, ob von Veylt sie empfangen würde. Die ZYFFO schien mehr oder weniger bewegungsunfähig zu sein, aber ihre Schutzschirme waren noch nicht zusammengebrochen.

Der Voghe fragte sich, wieviel solcher energetischer Netze die Bilkotter aufbauen konnten. Eine bestimmte Anzahl davon würde schließlich ausreichen, um die Schirme der ZYFFO zu knacken.

Die plumpe Art und Weise, wie die Bilkotter das Wissen der Dohuuns einsetzten, war erschütternd. Es war jedoch müßig, darüber zu spekulieren, was erreicht werden könnte, wenn solche Möglichkeiten in die Hände positiv eingestellter Intelligenzen geraten sollten. Für die Bilkotter kam es nur darauf an, einen möglichst großen Effekt bei ihren Angriffen zu erzielen -und damit hatten sie offensichtlich Erfolg.

So großen Erfolg, daß sie im Begriff waren, einem Wesen, das Orbiter Zorg für unschlagbar gehalten hatte, eine tödliche Niederlage beizubringen. 4.

Alaska starrte auf sein Spiegelbild. Das Cappin-Fragment hatte sich völlig verändert. Seine fließenden Bewegungen waren erstarrt wie erkaltete Lava. Es erinnerte an eine graue aufgeplatzte Kruste. Vergeblich versuchte Saedelaere-Kasaidere durch die entstandenen Risse und Furchen irgend etwas von seinem Gesicht zu erkennen.

In seinem Innern krampfte sich alles zusammen. Die Hand, die die Metallscheibe hielt, begann zu zittern.

Es sah so aus, als würde der Organklumpen absterben! • Der Transmittergeschädigte hatte in der Vergangenheit oft darüber nachgedacht, was geschehen würde, wenn das Cappin-Fragment seine Lebenskraft verlor. Dieser Fall schien nun einzutreten.

Die Energien, die die Zellmasse in Bewegung gehalten und zum Strahlen gebracht hatten, waren aus ihr gewichen. Geblieben war eine graue harte Substanz, die Alaskas Gesichtshaut unter sich zusammenzog. Nun, da er dieses Gebilde sah, wunderte sich der Terraner nicht mehr über die Schmerzen, die er in den vergangenen Stunden empfunden hatte. Das sterbende Fragment zog sich zusammen und hob dabei Alaskas Gesichtshaut von den Knochen ab. Die Gefahr, daß dieser Prozeß Alaskas Gesicht restlos zerstören würde, ließ den Transmittergeschädigten erschauern. Wieder hob er das Metallstück vor seine Augen. Vorsichtig begann er das Fragment zu betasten. Früher hatte es sich weich und warm angefühlt, nun besaß es die Konsistenz von Stein.

Die Veränderung des Cappin-Fragments hatte ihre Ursache zweifellos in den veränderten äußeren Bedingungen. Borl und Plondfair hatten davon berichtet, daß Wynger, die von Quostoht nach „oben" gingen, in kurzer Zeit starben. Das hing mit dem mentalen Druck zusammen, der von den On- und Noon-Quanten ausging. Während Saedelaere und andere Menschen dagegen weitgehend immun zu sein schienen, besaß der Organklumpen im Gesicht des Transmittergeschädigten offenbar keine Abwehrkräfte.

Damit war Saedelaere-Kasaideres Immunität weitgehend in Frage gestellt, denn sein Problem bestand nun darin, den drohenden Tod des Cappin-Fragments zu überstehen.

Alaska wagte nicht zu hoffen, daß die Zellmasse endgültig erlöschen und dann abfallen würde.

Viel eher war zu befürchten, daß dieses Ding seinen Träger mit in den Tod ziehen würde.

Der hagere Terraner griff mit einer Hand fest nach der erstarrten Substanz und versuchte, sie von seinem Gesicht zu lösen. Sie war jedoch noch immer fest damit verbunden. Stechende Schmerzen bewiesen Alaska, daß die Wurzeln des Fragments nach wie vor hielten.

Vielleicht hätte unter diesen Umständen eine schnelle Operation helfen können, doch dafür fehlten zwei Voraussetzungen. Es fehlten Ärzte und Räumlichkeiten mit entsprechenden Einrichtungen, und es war nicht sicher, ob das erkaltete Fragment seine verheerenden Auswirkungen auf alle, die es anblickten, in diesem Zustand verloren hatte.

Der Zellaktivatorträger unterdrückte einen Impuls, Funkkontakt mit seinen Begleitern aufzunehmen. Dieses Problem mußte er allein und ohne Hilfe lösen.

Alaska war überzeugt davon, daß Peter Visser-Vlaadingair und Peter van Dyke-Dortselair die Nachhut auch ohne sein Mitwirken ans Ziel führen konnten. Solange sein eigenes Schicksal nicht geklärt war, wollte Alaska sich von den anderen fernhalten, denn er mußte damit rechnen, zu einer zusätzlichen Belastung für seine Freunde zu werden.

Er steckte das Metallstück in seinen Gürtel, um es jederzeit wieder als Spiegel benutzen zu können. Dann setzte er die Plastikmaske wieder auf und befestigte sie sorgfältig. Auch den Helm seines Anzugs schloß er wieder. Als er danach aufbrach und die Halle verließ, benutzte er nicht den von Rhodan-Danair markierten Korridor, sondern einen Nebengang. Er wollte auch ein zufälliges Zusammentreffen, mit einem der falschen Suskohnen vermeiden.

Alaska ahnte, daß er bald in Gebiete eindringen würde, in denen es nicht so ruhig war wie im Niemandsland nahe der Blassen Grenze. Vor allem mußte er darauf achten, daß er nicht mit malgonischen Verbänden zusammenstieß, die sich vermutlich hierher zurückgezogen hatten und auf neue Befehle warteten. Die geheimnisvollen Ansken, die offenbar unter dem Befehl eines Wesens standen, das sich selbst als „Kräftebeharrer" bezeichnete, würden ihre Pläne zur Eroberung Quostohts nach dieser einen Niederlage bestimmt nicht aufgeben. Vor allem würden sie heftig reagieren, wenn sie feststellten, daß aus dem Gebiet des LARD dreihundert Gegner in den „oberen" Bereich der PAN-THAU-RA eingedrungen waren.

Der Korridor, den Alaska benutzte, schien jedoch verlassen zu sein. Das Licht, das ihn erhellte, kam von zwei Leuchtstreifen, die in halber Höhe zu beiden Seiten in die Wände eingelassen waren. Von Borl und Plondfair wußte Saedelaere-Kasaidere, daß die Lichtverhältnisse im Hyperraumbereich des Sporenschiffs recht unterschiedlich waren. Doch wie seine Begleiter besaß auch Saedelaere-Kasaidere einen starken Scheinwerfer, so daß er sich auch in dunklen Sektoren orientieren konnte.

Alaska bedauerte, daß Ganerc-Callibso wieder verschwunden war. Er hatte gehofft, daß der ehemalige Mächtige, der mit der GOR-VAUR ein eigenes Sporenschiff gesteuert hatte, ihnen helfen würde. Doch der Zeitlose hatte sich nach der Berichterstattung zurückgezogen. Seinen eigenen Worten zufolge wollte er sich des Problems auf seine Weise annehmen.

Saedelaere-Kasaidere, der sich dem Puppenspieler in besonderer Weise verbunden fühlte, bezweifelte, daß Ganerc-Callibso sich noch in der Nähe der PAN-THAU-RA aufhielt.

Entweder war er zu seiner kosmischen Burg zurückgekehrt oder er versuchte, die zu diesem kosmischen Bereich gehörende Materiequelle zu finden.

Das konnte bedeuten, daß Ganerc-Callibso den Terranern zutraute, daß sie die PAN-THAU-RA aus eigener Kraft erobern konnten.

Alaska schaltete seinen Antigravprojektor ein und flog dicht über dem Boden dahin. Auf diese Weise kam er schneller voran, obwohl er sich der erhöhten Ortungsgefahr durch potentielle Gegner bewußt war. Schon nach wenigen Augenblicken erreichte er das Ende des Ganges. Er landete und blickte in einen verwinkelten und nur mäßig beleuchteten Raum. Überall auf dem Boden standen in scheinbar willkürlicher Anordnung Geräte und Pakete. Die Szene vermittelte den Eindruck, daß hier jemand gerastet hatte und dann überhastet ohne seine Ausrüstung aufgebrochen war. Alaska wußte, daß die falschen Suskohnen nicht in Betracht kamen, aber auch die Malgonen schienen für die zurückgelassenen Dinge nicht verantwortlich zu sein.

Alaska betrat vorsichtig den Raum und schaute sich um.

Es gab noch eine andere Erklärung für die bunt zusammengewürfelten Geräte. Jemand, der nicht viel von diesem Gut verstand, trug es hier zur eigenen Bereicherung aus allen Teilen des Schiffes zusammen. Der Dieb war aber vielleicht nicht mehr am Leben, und nur sein Lager zeugte noch von seiner Tätigkeit.

Dennoch war Wachsamkeit angebracht, denn der Besitzer konnte ebensogut in der Nähe sein und argwöhnisch jeden beobachten, der sein zusammengetragenes Eigentum anrührte.

Um zu demonstrieren, daß er nur ein vorbeikommender Wanderer war, machte Alaska einen großen Bogen um alle Pakete. Er hatte das untrügliche Gefühl, nicht allein in diesem Raum zu sein. Die Umgebung war schwer zu überblicken, denn es gab unzählige Wandvorsprünge und Ecken, außerdem herrschte nur gedämpftes Licht. Die fremdartige Umgebung ließ Alaska sein eigentliches Problem vergessen.

Plötzlich kam von der anderen Seite des Raumes ein seltsames Wesen auf den Transmittergeschädigten zu. „Douc!" rief Alaska in grenzenloser Überraschung. „Douc Langur!"

Er war abrupt stehengeblieben und starrte auf den Ankömmling, der verletzt zu sein schien, denn er schleppte sich nur mühselig voran.

Alaskas Gedanken wirbelten durcheinander. Der Forscher der Kaiserin von Therm befand sich an Bord der SOL - jedenfalls hatte er sich dort aufgehalten, als Rhodan-Danair und seine Begleiter zu diesem gefährlichen Einsatz aufgebrochen waren.

Wie kam Langur jetzt in den Hyperraumbereich der PAN-THAU-RA? „Douc!" stieß Saedelaere-Kasaidere hervor. „Um Himmels willen, was ist geschehen?"

Der Angesprochene reagierte nicht auf diese Worte, sondern bewegte sich weiter in seiner taumelnden Gangart auf den falschen Suskohnen zu.

In diesem Augenblick erkannte Alaska, daß es nicht Douc Langur war, der da auf ihn zukam.

Zwar hatte dieses Wesen genau wie Langur vier kräftige Beine, auf denen ein schwarzer Körper von der Form eines Kissens ruhte, aber auf der Körperoberfläche konnte Saedelaere-Kasaidere doch einige erhebliche Unterschiede im Vergleich zu Douc Langur feststellen. Der Fremde besaß im Gegensatz zu Langur nur fünf Sinnesorgane, und diese waren nicht fächer- sondern stabförmig.

Trotzdem war die Ähnlichkeit atemberaubend.

Sie konnte auch kein Zufall sein.

Alaska stöhnte auf, als er die Wahrheit begriff.

In diesem Augenblick löste sich für ihn das Rätsel von Douc Langurs Identität.

Der Forscher der Kaiserin von Therm war ein Biophore-Wesen!

Obwohl alles darauf hindeutete, daß die Malgonen sich nach ihrer Niederlage bei der Festung noch nicht neu gruppiert hatten, führte Fellmer Lloyd-Mervain seine sechs Begleiter so vorsichtig, als könnte jeden Augenblick ein Angriff erfolgen. Die zweite Scout-Gruppe unter der Führung Plondfairs befand sich etwa drei Meilen entfernt, und der Lufke hatte gerade über Funk mitgeteilt, daß seine Begleiter und er nichts Verdächtiges entdecken konnten. Zwei Meilen hinter den vierzehn Scouts folgte die Vorhut unter dem Kommando von Vanne-Torsaiden, und zwei weitere Meilen dahinter bewegte sich die Hauptgruppe mit Rhodan-Danair und Atlan-Gantelvair mit dem Fährotbrager durch die Räume und Gänge des Sporenschiffs.

Die Eindringlinge sprachen sowenig wie möglich über Funk, denn jeder Kontakt barg das Risiko einer Anpeilung durch den Gegner in sich.

Lloyd-Mervain hatte gehofft, mit Hilfe seiner telepathischen Sinne jederzeit feststellen zu können, wenn fremde Wesen in der Nähe waren. Nun mußte er feststellen, daß dies nicht möglich war.

Der mentale Druck, der von den Quanten ausging, lastete so stark auf seinem Bewußtsein, daß er die Präsenz fremder Intelligenzen nur als telepathisches Hintergrundrauschen in seinem Gehirn wahrnahm.

Lloyd-Mervain und seine sechs Begleiter hatten schon Biophore-Wesen unterschiedlichster Art gesichtet, doch diese waren offenbar so sehr an der eigenen Sicherheit interessiert, daß sie beim Anblick der falschen Suskohnen die Flucht ergriffen hatten.

Die von dem Telepathen angeführten Scouts befanden sich jetzt in einer schmalen und langgestreckten Halle. Der Boden war mit einer Masse bedeckt, die sich nicht genau definieren ließ. Lloyd-Mervain überlegte, ob diese dunkelbraune Substanz organischen Ursprungs sein konnte. Sie erinnerte ihn an Schlammablagerungen am Boden eines ausgetrockneten Flußbetts. Da es jedoch unsinnig war, anzunehmen, daß es hier einmal eine Überschwemmung gegeben hatte, mußte diese Schicht auf andere Weise entstanden sein. Vielleicht handelte es sich um einen moosähnlichen Belag. Dagegen sprach allerdings, daß die Wände völlig frei waren.

Einer der Männer, die zu Lloyd-Mervains Gruppe gehörten, blieb stehen. Durch die transparente Helmglocke konnte der Mutant das blasse Gesicht des Raumfahrers sehen. „Der Boden!" stammelte der Mann. Unwillkürlich benutzte er Interkosmo. „Er ... er hat sich bewegt!"

„Reißen Sie sich zusammen!" fuhr Lloyd-Mervain ihn in suskohnisch an. „Denken Sie daran, wo wir uns befinden."

Der Mann erinnerte sich an die Rolle, die sie alle zu spielen hatten. „Es tut mir leid", sagte er hastig. „Aber es gab einen plötzlichen Ruck unter mir, als sollte der Boden weggezogen werden."

Lloyd-Mervain ließ alle anderen anhalten. „Hat noch jemand etwas gespürt?" erkundigte er sich.

Die anderen verneinten.

Der Telepath stellte fest, daß der Scout, der den seltsamen Effekt bemerkt haben wollte, am weitesten in die Halle vorgedrungen war, mindestens fünf Schritt weiter als der ihm am nächsten stehende Anführer des Mutantenkorps. „Trotzdem wollen wir vorsichtig sein", sagte Lloyd-Mervain. „Wir wissen nicht, worauf wir uns hier bewegen."

Da wurde der Mann von dem Lloyd-Mervain geglaubt hatte, daß er ein Opfer seiner überstrapazierten Sinne geworden war, weggetragen!

Lloyd-Mervain hörte den Unglücklichen einen Entsetzensschrei ausstoßen. Der Mann rührte sich nicht, trotzdem entfernte er sich mit erheblicher Geschwindigkeit von den sechs anderen, als stünde er auf einem Fließband.

Sekundenlang stand Lloyd-Mervain wie gelähmt da, dann riß er den PT-Tucker aus dem Gürtel. Es war eine Waffe, mit der Explosionsgeschosse abgefeuert werden konnten, die von dem LARD eigens für den Hyperraumbereich des Schiffes konstruiert worden waren.

Aber worauf sollte der Mutant schießen?

Der Boden hatte sich geteilt. Lloyd-Mervain und fünf Scouts standen auf unbeweglichem Untergrund, während das siebte Mitglied der Gruppe regelrecht abtransportiert wurde.

Ein schrecklicher Vergleich drängte sich Lloyd-Mervain auf. Er mußte unwillkürlich an eine riesige Zunge denken, die von ihrem Besitzer ausgefahren worden war und nun mit der Beute zurückschnellte. „Eine Falle!" schrie der Telepath. „Antigravprojektoren einschalten!"

Seine Begleiter begriffen sofort, worauf es ankam. Sie handelten blitzschnell und schwebten wenige Augenblicke später neben Lloyd über dem gefährlichen Boden. „Halsair!" rief Lloyd-Mervain dem davongleitenden Scout zu. „Schalten Sie Ihren Projektor ein."

„Ich habe es schon versucht!", lautete die verzweifelte Antwort. „Ich komme nicht vom Boden weg."

„Benutzen Sie Ihre Waffe!" befahl Lloyd-Mervain, der selbst nicht zu schießen wagte, weil er dabei den Unglücklichen treffen konnte.

Halsair, dessen richtiger Name Brent Durgon war, hatte seinen Strahler herausgerissen. „Nicht die Multitraf-Spirale!" stieß der Mutant bestürzt hervor. „Benutzen Sie den PT-Tucker!"

Wahrscheinlich hätte der verzweifelte Mann darauf reagiert, wenn nicht in diesem Augenblick etwas geschehen wäre, was ihn völlig aus der Fassung brachte. Am Ende der Halle, dort, wo das Ziel des davongleitenden Bodens zu liegen schien, blähte sich ein rötlich schimmernder Riesenball auf. Lloyd-Mervain begriff, daß es sich um etwas Organisches handelte, um eine monströse Existenzform, die aus den Quanten der PAN-THAU-RA entstanden war. Das Gebilde gewann schnell einen Durchmesser von mehreren Metern. Es erinnerte Lloyd-Mervain an eine Riesenqualle, die heftig pulsierte.

Die Kreatur zog ihre Zunge, ihre Extremität oder was immer es war, mit dem in die Falle gegangenen Opfer auf sich zu. Der Zellaktivatorträger sah, daß innerhalb der großen Kugel jetzt ein Spalt aufklaffte, und es gab keinen Zweifel daran, daß Durgon-Halsair innerhalb der nächsten Sekunden davon verschlungen werden sollte.

Lloyd-Mervain wußte, daß ihm keine andere Wahl blieb, als das Feuer zu eröffnen. Es war die einzige Chance, den Entführten noch zu retten.

Der' Telepath zielte. Drei Schüsse peitschten durch die Halle. Ihr donnerndes Echo machte Lloyd-Mervain deutlich bewußt, daß er ein unüberhörbares Signal für alle in der Umgebung befindlichen Gegner gegeben hatte. Aber das war jetzt zweitrangig.

Die Geschosse explodierten im Körper des Biophore-Monstrums, das wie ein Ball, aus dem die Luft entwich, in sich zusammensank.

Durgon-Halsair ließ die eigene Waffe fallen und stürzte zu Boden, so abrupt kam die „Zunge" des Angreifers zum Stehen.

Lloyd beschleunigte und flog zu Durgon-Halsair hinüber. Er landete neben ihm und half ihm auf die Beine. Der Mann stand noch unter dem Eindruck des Schocks, aber er war jetzt in der Lage, seine Füße aus der Bodenmasse zu lösen. „Es ist vorbei!" tröstete Lloyd-Mervain den Raumfahrer. „Beruhigen Sie sich, Halsair. Sie sind auf eine Art Leimrute getreten. Das Wesen, das sie ausgelegt hatte, blieb im Verborgenen, bis jemand in seine Falle geriet."

„Ich will hier weg!" keuchte Durgon-Halsair. „Lassen Sie mich umkehren, Kommandant Mervain."

Der Telepath sah ihn verständnisvoll an. „Wie weit, glauben Sie, würden Sie allein kommen?" fragte er mitleidig. „Wir wußten, was uns hier erwartet! Schließlich wurden die beiden Scoutgruppen zu dem Zweck gebildet, solche Gefahren zu erkennen und nach Möglichkeit aus dem Weg zu räumen. Nun ist der Weg für die anderen frei."

Lloyd-Mervain legte dem Raumfahrer eine Hand auf die Schulter. „Kommen Sie, Halsair. Wir haben erst einen kleinen Teil des vor uns liegenden Weges zurückgelegt. Wir können uns nicht länger hier aufhalten, sonst werden wir von der Vorhut unter dem Kommando von Torsaiden noch eingeholt."

Er spürte, daß der Mann zitterte. Der Zwischenfall bewies, daß sie noch vorsichtiger sein mußten. Die Wesenheiten, die an Bord der PAN-THAU-RA entstanden waren, bedeuteten eine ständige Bedrohung für die Eindringlinge. Sie waren so ungewöhnlich und fremdartig, daß man sie nur schwer entdecken und ihre Gewohnheiten kaum verstehen konnte. Unter diesen Umständen erschien es Lloyd-Mervain zweifelhaft, ob sie sich mit dem Fährotbrager überhaupt bis in die Hauptschaltzentrale durchschlagen konnten.

Dabei hatte sich die beherrschende Macht in diesem Sektor - die Ansken - noch nicht einmal gezeigt.

Saedelaere-Kasaidere starrte wie gebannt auf das Wesen, das langsam auf ihn zukam und seine stabförmigen Sinnesorgane auf ihn gerichtet hatte.

Irgendwann, sagte er sich, mußte es der Superintelligenz Kaiserin von Therm gelungen sein, sich in den Besitz von On-Quanten zu bringen. Damit hatte sie die Forscher für ihr MODUL gezüchtet und ihnen die Erinnerung an ihre Herkunft genommen. Deshalb hatte Douc Langur das Rätsel seiner Identität nicht lösen können und war immer an der Frage gescheitert, ob er ein organisches Wesen oder ein Roboter war. Inzwischen wußte der Forscher die Wahrheit, und es erschien Saedelaere-Kasaidere nur allzu verständlich, daß Langur darüber geschwiegen hatte.

Was mußte in Douc Langur vorgegangen sein, nachdem er herausgefunden hatte, woher er stammte?

Wahrscheinlich hätte der Forscher es vorgezogen, ein Roboter zu sein. Das wäre immer noch besser gewesen als eine Schöpfung aus On-Quanten. Langur war unter diesen Umständen sicher nicht bereit, sich als organisches Wesen zu betrachten. Wahrscheinlich sah er sich als Retortenwesen, als Androide.

Nun erst verstand Alaska, in welcher Krise sich Douc Langur befunden hatte, als er auf dem Planeten Culhm mit der Wahrheit konfrontiert worden war.

Der Transmittergeschädigte fragte sich, wie die Kaiserin von Therm an die On-Quanten gekommen war. Die Möglichkeiten einer Superintelligenz waren bis zu einem gewissen Punkt unerschöpflich, und so gab es viele denkbare Antworten auf diese Frage. Am wahrscheinlichsten war, daß Wesen, die im Dienst der Kaiserin standen, an Bord eines Sporenschiffs gelangt waren und die Quanten gestohlen hatten. Vielleicht waren die Sporen auch gerade frisch auf einem dafür geeigneten Planeten ausgesetzt und von Spähern der Superintelligenz entdeckt worden. Auf jeden Fall hatte die Kaiserin von Therm erkannt, daß diese Quanten die beste Voraussetzung zur Bildung einer Forschergruppe für das MODUL waren, und sie hatte von der ihr sich eröffnenden Möglichkeit Gebrauch gemacht. ,Der Terraner erinnerte sich, wie teilnahmslos Douc Langur die Berichte von Ganerc-Callibso und Hytawath Borl über die Biophore-Wesen an Bord der PAN-THAU-RA angehört hatte. Welche seelischen Qualen mochte der ehemalige Forscher in diesen Minuten durchgestanden haben?

Saedelaere-Kasaidere schwor sich, zu keinem anderen Menschen über seine Entdeckung zu sprechen, und er hoffte, daß kein anderes Mitglied der Expedition jemals einen von Langurs „Artgenossen" an Bord der PAN-THAU-RA entdecken würde. Langur hätte es wahrscheinlich nicht ertragen, sein wohlgehütetes Geheimnis mit anderen teilen zu müssen.

Das Biophore-Wesen, das Langur so ähnlich war, blieb vor dem Transmittergeschädigten stehen. Zum erstenmal kam Saedelaere-Kasaidere in den Sinn, daß de/ Fremde eine völlig andere Mentalität als Douc Langur besitzen und feindlich eingestellt sein könnte.

Unwillkürlich machte er einen Schritt zurück. Soweit er erkennen konnte, trug dieses Wesen keine Waffen.

Alaska hob langsam einen Arm. Er hütete sich davor, eine schnelle Bewegung zu machen, die von dem anderen mißgedeutet werden konnte.

Eine Verständigung mit diesem Wesen war wahrscheinlich unmöglich, denn es war unvorstellbar, daß es die Sprache beherrschte, die von Langur benutzt wurde. In diesem Fall hätte Alaska seinen Translator einsetzen können, den er wie alle anderen „Suskohnen" vom LARD erhalten hatte.

Alaska entschloß sich, ein paar Worte in suskohnisch an den Vierbeinigen zu richten, denn es war möglich, daß dieser ein paar Brocken Wyngerisch verstand. „Ich bin in friedlicher Absicht hier", sagte der Zellaktivatorträger. „Kannst du mich verstehen? Du lebst in der Nähe der Blassen Grenze, das läßt' mich hoffen, daß du schon Wyngern begegnet bist und ein wenig von ihrer Sprache gelernt hast. Vielleicht hattest du auch Kontakt zu den Malgonen."

Er hatte den Eindruck, daß das Biophore-Wesen aufmerksam zuhörte, wenn er auch nicht zu sagen vermochte, mit welchem der fünf Sinnesorgane das vor sich ging.

Langurs Ebenbild hob jetzt ebenfalls einen Arm. Saedelaere-Kasaidere hielt dies für ein gutes Zeichen. Der Vierbeinige machte eine kreisende Bewegung, als wollte er deutlich machen, daß alles, was sich innerhalb dieses /Baumes befand, ihm gehörte. „Gut, gut", meinte Alaska. „Niemand hat vor, dir irgend etwas streitig zu machen. Es kommt mir nur darauf an, einige Informationen zu erhalten." Der Fremde deutete auf Alaska. „Quostoht?" fragte er schwerfällig. „Ja", erwiderte Alaska erfreut. „Ich komme von jenseits der Blassen Grenze. Das heißt aber nicht, daß ich ein Bürger des LARD bin.

Ich bin auch kein Wynger."

„Quostoht", sagte der andere befriedigt, und Alaska begriff, daß dies das einzige Wort war, was dieser in Wyngerisch sprechen konnte. Die Enttäuschung des Transmittergeschädigten war groß, denn er wußte, daß ihm keine Zeit blieb, den Translator so zu justieren, daß ein vernünftiges Gespräch zustande kam. Das hätte Stunden, in Anspruch genommen. Einen Augenblick spielte er mit dem Gedanken, die Wirkung des veränderten Cappin-Fragments an diesem Wesen auszuprobieren, doch er brachte es nicht fertig, die Maske abzunehmen und diesem Fremden auf diese Weise einen vielleicht tödlichen Schaden zuzufügen. „Ich glaube, wir werden uns nicht verständigen können", sagte er traurig. „Daher werde ich dich mit deinen Schätzen allein lassen." Er ließ den Bewohner des Verlorenen Paradieses einfach stehen und ging davon. Dabei spürte er, daß sich der Organklumpen in seinem Gesicht fester zusammenzog. Das Atmen begann ihm schwerzufallen. Als er stehenblieb und zurückblickte, war Langurs Artgenosse verschwunden.

Alaska aktivierte den Helmfunk. Bereits nach dem zweiten Versuch erhielt er Antwort, aber nicht von einem der beiden Stellvertreter, die die Nachhut befehligten, sondern von Walik Kauk, der sich mit seinem derzeit gültigen Namen Simain meldete. „Kasaidere!" rief der ehemalige Industrielle überrascht. „Haben Sie sich von Ihrer Gruppe entfernt?"

„Allerdings", gab Alaska zu. „Doch es geschah nicht ohne triftigen Grund. Ich habe Schwierigkeiten mit dem Zellklumpen in meinem Gesicht."

„Ich verstehe", sagte Kauk-Simain sachlich. „Brauchen Sie Hilfe?"

„Ja", sagte Alaska atemlos. „Aber es ist zu gefährlich, sich mir zu nähern."

„Nicht für jemanden wie Nimroff!" entgegnete Kauk-Simain. „Er kann Sie anpeilen. Ich schicke ihn sofort los."

Der Transmittergeschädigte wollte zunächst protestieren, besann sich dann jedoch eines Besseren. Der K-2 war ein Roboter und konnte daher keinen Schaden nehmen, wenn er das Fragment betrachtete. Außerdem war er kräftig genug, um sich Alaskas anzunehmen, wenn dieser das Bewußtsein verlieren sollte. „Danke, Simain!" sagte der hagere Terraner. „Sie sollten versuchen, Danairs Gruppe zu erreichen", meinte Kauk-Simain teilnahmsvoll. „Vielleicht kann man Sie an Bord des Fährotbragers bringen, dann müssen Sie nicht ständig auf den Beinen sein. Nimroff wird Ihnen helfen, Danair einzuholen."

Saedelaere-Kasaidere wußte, daß ein so langes Funkgespräch gefährlich war, deshalb brach er es ab, obwohl er gern noch in Erfahrung gebracht hätte, wie weit er von Kauks Gruppe, die die linke Flanke des Fährotbragers schützen sollte, entfernt war. Daraus hätte er Rückschlüsse ziehen können, wie lange Augustus brauchte, um ihn zu erreichen.

Um Kräfte zu sparen, schaltete er seinen Antigravprojektor ein und flog langsam zum Ende der Halle, wo sich ein torbogenförmiger Durchgang befand, der zur Hälfte mit Pflanzen zugewachsen war. Er entschloß sich, hier auf den K-2 zu warten. Die Schmerzen in seinem Gesicht ließen jetzt nicht mehr nach. Die Tatsache, daß der Zellklumpen sich unter der erstarrten und erkalteten Oberfläche noch immer bewegte, schien zu beweisen, daß noch Leben in ihm war.

Wie lange würde es dauern, bis er endgültig abgestorben war?

Oder würde er sich wieder erholen?

Alaska wußte, daß alle Spekulationen sinnlos waren.

Unwillkürlich dachte er daran zurück, wie er einst mit dem Schwarmgötzen Cryt Y'Torymona zusammengetroffen war. Damals war das Cappin-Fragment zum Kopf des Götzen übergewechselt. Bestand eine Möglichkeit, den Organklumpen auch jetzt an ein anderes Wesen zu delegieren? Das hätte vielleicht die Rettung vor der tödlichen Bedrohung bedeutet.

Aber wie sollte Alaska eine solche Entwicklung einleiten?

Damals hatte das Fragment die Energie eines organischen HIK-Feldes in sich aufgenommen und war in die Sextadimdakkarzone geschleudert worden.

Es war vermessen zu hoffen, daß sich eine derartige Situation rekonstruieren ließ.

Alaska spürte, daß seine Nase zugedrückt wurde. Er konnte jetzt nur noch durch den Mund atmen und das auch nur mit großer Anstrengung. Vor seinen Augen begannen farbige Punkte zu tanzen. Der Sauerstoffmangel machte sich bemerkbar. Er war in Gefahr, das Bewußtsein zu verlieren. Während er ein paar Schritte durch den Torbogen in den nächsten Raum taumelte, machte er sich am Helmverschluß zu schaffen. Mit letzter Kraft riß er den Helm auf, dann krallten sich seine Hände am oberen Rand der Maske fest.

Er stürzte vornüber und landete in dichtem Gestrüpp.

Von irgendwoher hörte er Schritte, aber er war nicht mehr in der Lage, darauf zu reagieren. 5.

Die Erinnerungen an vergangene Ereignisse lösten widersprüchliche Gefühle in Orbiter Zorg aus. Einerseits genoß er es, sich die Zusammenarbeit mit dem letzten Ritter der Tiefe ins Gedächtnis zurückzurufen, andererseits fand er es deprimierend, an ihre gemeinsame Niederlage im Kinsischdau-Sektor und die damit verbundene Trennung zu denken.

Während er im Halbschlaf zwischen den Maschinenblöcken kauerte und einen Teil seiner Sinne auf die Umgebung gerichtet hatte, um vor Überraschungsangriffen sicher zu sein, fragte er sich, ob er dazu verurteilt war, den Rest seines Lebens in dieser gigantischen Station zubringen zu müssen.

Manchmal quälte er sich mit Selbstvorwürfen, wenn er an den Kampf von Veylts gegen die Energiemedusen der Bilkotter zurückdachte. Vielleicht war sein mit der PYE durchgeführter Rückzug ein Fehler gewesen, vielleicht hätte er dem Ritter besser helfen können, wenn er in dessen unmittelbarer Nähe geblieben wäre.

Daß ausgerechnet Wesen wie die Bilkotter das letzte lebende Mitglied des Wächterordens besiegt hatten, war Zorg auch heute noch unbegreiflich. Der Triumph der Bilkotter besaß für langfristig planende und denkende Wesen etwas Lächerliches, denn es war fast sicher, daß diese Zivilisation sich inzwischen selbst vernichtet hatte. Kein Volk, das auf einem niedrigen moralischen Niveau stand, konnte ein Wissen wie das der Dohuuns verkraften.

Orbiter Zorg hoffte, daß die Vorgänge, deren Zeuge er geworden war, seinen Heimatplaneten Buran nach wie vor unberührt gelassen hatten, denn die an Frieden und absolute Ordnung glaubenden Voghen wären auch dem kleinsten Zwischenfall nicht gewachsen gewesen.

Buran, das war eine Insel des Friedens, zu der Orbiter Zorg niemals zurückkehren konnte.

Er kannte nicht einmal die Koordinaten seines eigenen Heimatsystems.

Seine Gedanken verloren sich wieder in der Vergangenheit, und er erinnerte sich an die tragischen letzten Augenblicke des Kontakts mit Igsorian von Veylt...

Orbiter Zorg Die Trennung: „- Von der neuen Position aus, die die PYE inzwischen erreicht hatte, konnte der Orbiter die Vorgänge im Zentrum der Energiemedusen genau beobachten. Den Bilkottern war es offenbar gelungen, weitere Energiemedusen aufzubauen, so daß die ZYFFO sich innerhalb eines regelrechten energetischen Labyrinths befand, aus dem es für sie kein Entkommen geben konnte. Nun hing alles davon ab, wer den längeren Atem besaß: Die Bilkotter mit ihren Energiemedusen oder von Veylt mit den Schutzschirmen der Lichtzelle. Bisher hatte Zorg kein Anzeichen für ein Nachlassen in der Intensität der Energiemedusen erkennen können, aber auch die ZYFFO machte einen un-beeinträchtigten Eindruck. Zorg funkte ununterbrochen alle verfügbaren Daten an die ZYFFO, aber abgesehen davon, daß es mehr als fraglich erschien, ob diese ihr Ziel erreichten, bezweifelte Zorg, daß der in der Falle sitzende Ritter etwas mit diesen Informationen anzufangen wußte.

Orbiter Zorg beobachtete gespannt. Er überlegte, ob es einen Sinn hatte, anzugreifen und mit den Warfen der PYE auf die Energiemedusen zu feuern. Wenn alles, was er über diese seltsame Waffe in Erfahrung gebracht hatte, richtig war, würde er mit einem Angriff die Aufladung der Energiemedusen nur verstärken. Vernünftiger erschien es ihm, einen Angriff auf die plumpen Schiffe der Bilkotter zu fliegen, deren Besatzungen den Aufbau der Energiemedusen zweifellos ausgelöst hatten. Zorg bezweifelte nicht, daß er mit der PYE in der Lage war, den gesamten Bilkotter-Verband aufzureiben. Doch damit würde er nichts erreichen. Die einmal aufgebauten Energiemedusen würden fortbestehen.

Außerdem hätte ein Angriff auf die gegnerischen Schiffe bedeutet, daß Orbiter Zorg den Kontakt zur ZYFFO abbrechen mußte - und das widersprach der wichtigsten Aufgabe, die ein Orbiter wahrzunehmen hatte.

So blieb dem Voghen keine andere Wahl, als zwischen Hoffen und Bangen vor den Kontrollen seines Flugkörpers auszuharren.

Mit Entsetzen mu ßte er mit ansehen, daß die Bilkotter eine weitere Energiemeduse aufbauten.

Entweder waren die latenten Kraftfelder in diesem Bereich des Kinsischdau-Sektors unerschöpflich, oder die Bilkotter hatten dank des ihnen zur Verfügung stehenden Wissens der Dohuuns gelernt, Energien aus einem anderen Bereich des Universums abzuziehen und im Kampfgebiet zu konzentrieren. Aus dieser intellektuellen Betrachtungsweise des Problems konnte Orbiter Zorg keine Nutzen ziehen, denn was immer der Grund für die Fähigkeit der Bilkotter sein mochte - der Voghe konnte nichts, aber auch gar nichts, dagegen unternehmen.

In diesem Augenblick begann die ZYFFO sich aufzublähen. Die Lichtzelle wuchs zunächst um das Doppelte ihres bisherigen Umfangs, dann gewann sie weiter an Größe, wobei sie gleichzeitig an Strahlungsintensität verlor. Orbiter Zorg dachte unwillkürlich an einen in einem Zeitrafferprozeß dargestellten Tod einer sterbenden Sonne, die vor ihrem Ende genau wie die ZYFFO noch einmal trügerische Größe verbreitete, um dann in sich zusammenzufallen.

Je länger er wie gebannt auf die Kontrollen starrte, desto unheimlicher wurde ihm der Vorgang, denn er erkannte, daß sein spontaner Vergleich ke ineswegs so absurd war, wie es im ersten Augenblick vielleicht den Anschein gehabt hatte.

Die ZYFFO wuchs und dehnte sich aus, dabei nahm sie schließlich eine dunkelrote Farbe an.

Die Energiemedusen zitterten und vibrierten wie mächtige Halme im Wind. Es war ein bizarrer und atemberaubender Anblick, der trotz seiner schrecklichen Bedeutung etwas von einer wilden Schönheit besaß.

Zorgs Mund mit den Geschmackssinnen stülpte sich nach außen. „Mein Ritter!" rief er in größter Not, denn er sah, daß die ZYFFO nun in sich zusammenstürzte.

Die Energiemedusen begannen sich zu krümmen und wiesen mit ihren Zweigen zu jenem schwach strahlenden Punkt hin, der einmal die ZYFFO gewesen war. Das bedeutete, daß die Lichtzelle des Ritters proportional zu ihrem Schrumpf -prozeß an Masse gewann. Auch das war eine Analogie zu einem sterbenden Stern.

Zorg erbebte.

Schließlich verschwand die ZYFFO von den optischen Instrumenten, doch die anderen Geräte zeigten deutlich an, daß sie als verdichteter Klumpen mit einer ungeheuren Masse noch immer existierte.

Und dann stürzten die Energiemedusen in sie hinein!

Zorg gab einen ächzenden Laut von sich. Er spürte, daß die titanischen Kräfte eines gerade entstandenen Schwarzen Loches an der PYE zerrten, und er brachte sein Schiff mit einem verzweifelten Manöver in Sicherheit.

Auch die Schiffe der Bilkotter stoben in wilder Flucht auseinander.

Die ganze Erscheinung hielt nur wenige Augenblicke an, dann erlosch auch das Schwarze Loch, zu dem die ZYFFO im letzten Stadium ihrer Existenz geworden war.

Nach allem, was er in den letzten Stunden erlebt hatte, erschien Orbiter Zorg die nun eintretende Ruhe trügerisch. Er fand sich urplötzlich einsam und verlassen in diesem Gebiet des Universums.

Einem irrationalen Gefühl folgend, verharrte er mit der PYE an der gerade eingenommenen Position. Vielleicht, hoffte er vage, begann die ZYFFO wieder zu entstehen. Doch dieser Wunsch erfüllte sich nicht. Zorg wartete und wartete, ohne daß etwas geschah.

Schließlich ortete er eine winzige Gestalt, die durch den Weltraum trieb. Er schaltete die Traktorstrahlen der PYE ein und holte das Wesen an Bord. Vermutlich handelte es sich um einen schiffbrüchigen Bilkotter, überlegte er.

Doch als das Wesen vor ihm lag, erkannte er, daß es Donnermann war.

Zorg schleppte den Androiden von der Schleusenluke in die Zentrale der PYE. Donnermann trug weder einen Schutzanzug noch eine andere Vorrichtung, die ein Überleben im Vakuum möglich erscheinen ließ - trotzdem schien er nicht tot zu sein. Er fühlte sich merkwürdig fest an, als hätte er die Beschaffenheit seiner Zellstruktur verändert. Zorg wußte, daß es niedere Lebensformen gab, die im Weltraum kristallisierten, ohne wirklich tot zu sein. • Wenn sie durch kosmische Vorgänge wie Sonnenwind, Gravitationslinien und Lichtdruck auf Planeten getrieben wurden, konnten die Kristalle jederzeit wieder zum Leben erwachen.

Vielleicht hatten die Schöpfer des Androiden dieses System übernommen. Tatsächlich hob Donnermann nach einiger Zeit den Kopf und richtete sich auf. Er schien keine Orientierungsschwierigkeiten zu haben. •-- Das hellhäutige, wie aus einem Guß geschaffene Kunstwesen trat vor die Kontrollen. „Ist sie weg?" fragte es. „Wer?" wollte Zorg wissen und verwünschte fast im gleichen Augenblick seine eigene Begriffsstutzigkeit. „Die ZYFFO natürlich!" Donnermann machte keineswegs den Eindruck eines Wesens, das gerade mit knapper Not dem Tod entronnen war. „Ja, sie ist in sich selbst zusammengefallen!"

Donnermann nickte bedächtig. „Das ultimate Sicherheitssystem für den Ernstfall hat funktioniert", stellte er zufrieden fest. „Die ZYFFO ist also nicht vernichtet worden?" fragte Zorg ungläubig. Es kostete ihn einige Anstrengung, die überhebliche Art des Androiden zu ignorieren. „Aber wo befindet sie sich?"

„Natürlich wurde sie vernichtet!" versetzte Donnermann verächtlich. „Aber mit ihrem Untergang hat sie den Ritter gerettet."

„Und wo befindet er sich?"

„Das weiß ich nicht", sagte Donnermann. „Ich habe jedoch eine Botschaft für dich. Es ist der letzte Befehl von Veylts an seinen Orbiter. Du sollst dich auf die Suche nach Igsorian von Veylt begeben."

„Das werde ich tun", versprach der Voghe mit Nachdruck. „Gibt es Anhaltspunkte, wo ich ihn eventuell finden könnte?"

„Nein", sagte Donnermann.

Orbiter Zorg sah ihn nachdenklich an. „Wie kommt es, daß du nicht mit der ZYFFO verschwunden bist?" wollte er wissen. „Von Veylt hat mich von Bord katapultiert", erklärte Donnermann. „Es war eine Art Transmitterschuß ins Nichts. Der Ritter kalkulierte richtig, als er annahm, daß du noch eine Zeitlang auf ihn warten würdest."

„Und was geschieht nun?" wollte Zorg wissen. „Wirst du bei mir bleiben und in meine Dienste treten?"

„Du mußt verrückt sein", fuhr Donnermann ihn ungehalten an. „Der Androide eines Mitglieds des Wächterordens im Dienst eines Orbiters! Wie stellst du dir das eigentlich vor?"

„Aber was willst du tun?"

„Ich werde mich auflösen", kündigte Donnermann an. Seine Stimme bekam einen nachdenklichen Unterton. „Wie du sicher fühlst, habe ich dich niemals leiden können, Zorg!

Mein Mißtrauen gegen dich war berechtigt, denn mit dir als Orbiter hat der Ritter die einzige Niederlage seiner Laufbahn hinnehmen müssen."

Zorg sagte wütend: „Ich bin mir keiner Schuld bewußt!"

„Manchmal", fuhr Donnermann fort, ohne auf ihn zu hören, „träumt eich davon, selbst als Orbiter zu arbeiten! Aber ich bekam nie eine Chance."

Seine weiße Gestalt schien sich in den großen Facettenaugen des Voghen zu spiegeln. „Das ist also der Grund, warum du mich haßt!" stellte Zorg fest. „Du neidest jedem Orbiter seinen Posten."

„Ich war dem Ritter näher als jeder von euch!"

„Aber nur im räumlichen Sinn! In den Einsätzen verschmolzen Ritter und Orbiter zu einer Einheit. Diesen Vorzug hast du nie genossen."

„Eine feine Einheit!" spottete Donnermann. „Wenn es dir tatsächlich gelungen wäre, eins zu sein mit deinem Ritter, wäre die ZYFFO nicht vernichtet worden."

„Ich bin mir keiner Schuld bewußt!" wiederholte Zorg hartnäckig. Aber im Gegensatz zu seinen energisch hervorgebrachten Worten fühlte er sich für das Schicksal von Veylts verantwortlich. „Es gibt nichts mehr zu sagen", erklärte Donnermann.

Er begann sich aufzulösen. Es war ein schnell voranschreitender Prozeß, der damit eingeleitet wurde, daß das Kunstwesen von innen heraus aufglühte und in diesem kalten Feuer verg ing.

Wenige Augenblicke später zeugte nichts mehr von seiner Anwesenheit.

Orbiter Zorg ließ sich in den Sitz vor den Kontrollen zurücksinken. „Ich werde dich suchen, mein Ritter", sagte er leise. „Bis an mein Lebensende." 6.

Jedesmal, wenn Rhodan-Danair die Robot-Begleitmannschaft des Fährotbragers beobachtete, stieg in ihm die Vermutung auf, daß das LARD diese Maschine nicht mitgeschickt hatte, um das Vielgliederfahrzeug vor einem Angriff der Wesen aus dem Verlorenen Paradies zu schützen, sondern um zu verhindern, daß die „Suskohnen" einen Blick ins Innere der stählernen Schlange warfen. Die Wachfunktion der Roboter war einwandfrei gegen die „suskohnischen" Begleiter gerichtet. Wenn es zu einem ernsthaften Konflikt mit Malgonen oder anderen Gegnern gekommen wäre, hätten sich die Roboter natürlich auf die Seite des Einsatzkommandos gestellt, aber solange man so gut vorankam wie bisher, erfüllten die Automaten in erster Linie den Auftrag, keinen Raumfahrer von der 1-DÄRON an den Fährotbrager heranzulassen.

Rhodan-Danair zerbrach sich den Kopf darüber, ob das Schaltelement, das sich angeblich im Innern der Stahlraupe befand, einen derartigen Aufwand rechtfertigte. Es war wohl keiner unter den dreihundert Frauen und Männern, die das LARD für Suskohnen hielt, die nicht schon mindestens einmal ein für eine positronische Anlage konstruiertes Schaltelement gesehen hatten.

Das mußte auch das LARD wissen. Unter diesen Umständen war die Geheimniskrämerei mit dem Inhalt des Fährotbragers geradezu grotesk und nur dazu angetan, die Neugier des Begleitkommandos anzustacheln.

Dies um so mehr, als bisher nichts geschehen war, was die Aufmerksamkeit der angeblichen Suskohnen in andere Richtungen gelenkt hätte. Weder von den Scouts noch von der Vorhut oder den flankierenden Gruppen waren bisher beunruhigende Vorfälle gemeldet worden, wenn man einmal davon absah, daß sich die Anzahl kleinerer Zwischenfälle häufte, je weiter man sich von der Blassen Grenze entfernte.

Der mentale Druck, vor dem Hytawath Borl und seine wyngerischen Begleiter gewarnt hatten, bedeutete zwar eine große Belastung, aber er war zu ertragen. Rhodan nahm sogar an, daß man sich mit der Zeit daran gewöhnen konnte. Der größte damit verbundene Nachteil bestand noch darin, daß die paranormalen Fähigkeiten der Mutanten davon beeinträchtigt wurden. Baiton Wyt-Brainhoff, der zu den siebenundachtzig Frauen und Männern des Hauptkommandos gehörte, war jedenfalls bei einem telekinetischen Experiment kläglich gescheitert. Rhodan hoffte jedoch, daß sich auch diese Schwächen von selbst wieder geben würden.

Die Zentralgruppe mit dem Fährotbrager hatte eine Haupthalle erreicht, die offenbar nicht zur Lagerung von Sporen gedient hatte, denn nirgends fand man entsprechende Einrichtungen, wie man sie aus den Berichten Boris, Plondfairs und Demeters kannte.

Rhodan-Danair hatte die Kolonne am Ufer eines flachen Sees anhalten lassen. Es war schwer zu sagen, ob dieses Wasser aus einem der Reservoire der PAN-THAU-RA ausgeflossen war oder sich innerhalb des ökologischen Systems dieser Halle entwickelt hatte. Eine Eigenschaft war charakteristisch für die gesamte aus den On- und Noon-Quanten hervorgegangene Fauna und Flora an Bord: Sie hatte sich in einem Maß an die an Bord herrschenden Bedingungen angepaßt, wie Rhodan-Danair es nicht einmal auf dafür besonders geeigneten Planeten erwartet hätte.

Und nicht nur das!

Wo immer Biophore-Pflanzen und Biophore-Wesen Fuß gefaßt hatten, waren sie dazu übergegangen, die äußeren Bedingungen in ihrem eigenen Sinn umzufunktionieren. Dabei waren dann die unzähligen in sich geschlossenen Miniatursysteme entstanden, durch die die falschen Suskohnen bisher gekommen waren.

Rhodan-Danair bezweifelte, daß dies allein durch die Manipulationen erreicht worden war, die die unbekannten Machthaber vorgenommen hatten. Es hing vielmehr mit den natürlichen Eigenschaften der On- und Noon-Quanten zusammen, deren ursprüngliche Aufgabe es ja war, Leben auf Ödwelten zu tragen.

Die Mächte von jenseits der Materie quellen hatten also außerordentlich sorgfältig geplant, und je eindeutiger die Beweise wurden, die Rhodan-Danair dafür zu sehen bekam, desto größer wurde seine Sorge, daß diese geheimnisvollen Wesen bereits jetzt vom Verschwinden der PAN-THAU-RA wußten und entsprechende Gegenmaßnahmen einleiteten.

Rhodan-Danair, der am Ufer des Sees stand und gedankenverloren zuschaute, wie einige kleinere Biophore-Wesen durch das klare Wasser glitten, hörte jemand neben sich treten.

Er hob den Kopf und sah Atlan-Gantelvair mit sorgenvoller Miene zum jenseitigen Ufer blicken. „Kommandant Rotoskair hat gerade einen Boten geschickt", berichtete der Arkonide. „Dort drüben scheinen sich einige versprengte Malgonen herumzutreiben. Sie ergriffen zwar die Flucht, als Rotoskair und seine Begleiter auftauchten, aber das bedeutet nicht, daß sie sich nicht an anderer Stelle zusammenschließen und einen Angriff vorbereiten."

Rotoskair war der suskohnische Name, den der Emotionaut Mentro Kosum trug, seit sie an Bord der 1-DÄRON gegangen waren, um als angeblich von einem Suchunternehmen zurückgekehrtes Suskohnen-Kommando das Vertrauen des Alles-Rads zu gewinnen.

Rhodan-Danair wußte, daß der erfahrene Raumfahrer keinen Boten schicken würde, wenn er nicht beunruhigt war. Die Tatsache, daß er sich nicht des Funkkontaktes bedient hatte, war ein weiterer Hinweis auf seine Einschätzung der Lage. „Ich habe mich bereits die ganze Zeit über gewundert, daß wir unangefochten vorangekommen sind", erwiderte Rhodan-Danair. „Eigentlich kann ich mir nicht vorstellen, daß man uns noch nicht entdeckt hat. Unser Vorteil dürfte unsere derzeitige Aufsplitterung in mehrere Gruppen sein, so daß der Gegner noch nicht entschieden hat, wem er die größte Aufmerksamkeit schenken soll. Das kann sich jedoch von einer Minute zur anderen ändern.

Die Angriffe der Malgonen auf die Festung und ihre Einsickerungstaktik nach Quostoht haben bewiesen, daß die Gegenseite strategisch denken kann. Also wird sie auch herausfinden, daß der Fährotbrager der zentrale Punkt des Einsatzkommandos ist."

„Die anderen Gruppen werden uns rechtzeitig warnen, wenn Gefahr droht", meinte der Arkonide.

Rhodan-Danair schüttelte den Kopf. „Nicht, wenn man uns einen Hinterhalt legt. Ich kann mir vorstellen, daß unsere Gegner alle anderen widerstandslos passieren lassen und ihnen dann den Weg zu uns abschneiden.

Von nun an müssen wir doppelt vorsichtig sein, daß wir nicht in eine Falle geraten und aufgerieben werden."

„Ich weiß nicht", überlegte Atlan-Gantelvair nachdenklich. „Dieses Schiff ist so gigantisch, daß ich mir eigentlich nicht vorstellen kann, wo unser Feind uns stellen will. Er muß damit rechnen, daß wir immer wieder ausbrechen werden."

„Der Gegner kennt die örtlichen Verhältnisse besser als wir!" erinnerte ihn Rhodan-Danair. „Er wird nur angreifen, wenn er seines Sieges gewiß sein kann."

„Hoffentlich hast du unrecht!" sagte Atlan-Gantelvair. „Was sollen wir tun, wenn es ernst wird? Den Fährotbrager zurücklassen und die Flucht ergreifen?"

Auch darüber hatte Rhodan-Danair bereits nachgedacht.

Er war entschlossen, den Fährotbrager mit der gleichen Verbissenheit zu verteidigen wie sein eigenes Leben. Dabei folgte er mehr einer inneren Stimme als seinem Verstand. Diese Eingebung sagte ihm, daß sich im Innern des Raupenfahrzeugs ein Gegenstand von unersetzlicher Wichtigkeit befinden mußte. Die Eroberung der PAN-THAU-RA hing nach Rhodan-Danairs Meinung davon ab, ob es gelang, den Inhalt des Fährotbragers in die Hauptschaltzentrale zu transportieren.

Der Fährotbrager war mit einem Funkgerät gekoppelt, mit dessen Hilfe Rhodan-Danair jederzeit Verbindung mit dem LARD in Quostoht aufnehmen konnte. Diese Anlage befand sich außerhalb des Vielgliederfahrzeugs und konnte von den „Suskohnen" ohne Schwierigkeiten benutzt werden. Bisher hatte Rhodan-Danair drei Routinemeldungen durchgegeben. Dabei hatte er darauf geachtet, keinen allzu großen Optimismus zu verbreiten, denn er wollte vermeiden, daß das LARD auf den Gedanken kam, das gesamte Unternehmen sei ein Kinderspiel.

Schließlich hatten sie erst einen kleinen Teil der zu bewältigenden Strecke zurückgelegt und wußten nicht, was noch alles auf sie zukam.

Das Funkgerät, das zum Fährotbrager gehörte, hatte von Anfang an Rhodan-Danairs Interesse geweckt, denn dabei konnte es sich keinesfalls um eine Anlage handeln, die mit einem terranischen Hyperkom vergleichbar war. Direkte Funkkontakte zwischen Hyperund Normalraum waren für die Terraner ein noch unbewältigtes technisches Problem, das von dem LARD offenbar gelöst worden war. „Ich glaube nicht, daß wir den Fährotbrager aufgeben sollten", beantwortete er die Frage des Arkoniden. „Davon, ob wir diese Maschine ans Ziel bringen oder nicht, hängt schließlich unser Erfolg ab."

Atlan-Gantelvair sah ihn skeptisch an. „Das ist ein Gedanke, der sich nicht so leicht in eine populäre Meinung umsetzen läßt!"

„Dessen bin ich mir bewußt. Ich habe auch nicht vor, eine entsprechende Kampagne zu beginnen. Wenn es kritisch wird, gebe ich meine Befehle." Er sah zu dem Fährotbrager hinüber, um den wie immer die Roboter des LARD kreisten. Ganz in der Nähe des Fahrzeugs hatten sich auch die anderen Mitglieder des Hauptkommandos niedergelassen. „Ich denke, daß wir uns lange genug ausgeruht haben. Wir sollten aufbrechen und weiterziehen. Wer weiß, wie oft und wie lange wir noch aufgehalten werden."

„Wir sind bereits zu lange von der BASIS und der SOL weg", gab Atlan-Gantelvair zu bedenken. „Neben allen anderen Problemen sollten wir nicht vergessen, daß du den Solgeborenen versprochen hast, ihnen das Fernraumschiff nach der Ankunft in Tschuschik zu übergeben. Ich kann mir vorstellen, daß sie Bully, Danton und Kanthall jetzt die Hölle heiß machen, damit dieses Versprechen eingelöst wird."

Rhodan-Danair verstand sofort, worauf Atlan-Gantelvair hinauswollte. „Du denkst daran, eine Nachricht an die BASIS oder die SOL zu geben?"

Der Arkonide nickte und deutete zum Fährotbrager hinüber. „Jetzt, da wir ein entsprechendes Funkgerät haben, liegt das eigentlich auf der Hand."

Rhodan-Danair lehnte jedoch ab. „Es ist zu riskant. Wir wissen nicht, ob wir die BASIS oder die SOL erreichen. Vielleicht könnte es gelingen, wenn wir die automatische Funkanlage der 1-DÄRON als Relais benutzen. Aber dies sollten wir nur dann riskieren, wenn wir in eine kritische Lage kommen.

Ansonsten erscheint mir die Gefahr zu groß, daß das LARD den Mißbrauch seiner Funkanlage bemerkt und beginnt, sich Gedanken über unsere wahre Identität zu machen."

„Wahrscheinlich hast du recht", seufzte Atlan-Gantelvair.

Rhodan-Danair winkte den anderen zu und befahl den Aufbruch. Der Fährotbrager hob vom Boden ab und glitt auf den Energieprallfeldern langsam davon. „Ein Königreich für einen Blick hinter seine stählerne Hülle", sagte Atlan-Gantelvair nachdenklich.

Als Alaska Saedelaere-Kasaidere zu sich kam, hatte er das Gefühl, sein Gesicht wäre in eine eiserne Klammer gepreßt. Er konnte jedoch befreiter atmen, was bewies, daß auch das absterbende Cappin-Fragment seine Lage noch veränderte. Aus den Nebeln von Alaskas Umgebung schälten sich die Konturen einer vertrauten Gestalt heraus. Als der Transmittergeschädigte klarer sehen konnte, erkannte er den K-2, der die Plastikmaske in der Hand hielt. „Augustus!" stieß Saedelaere-Kasaidere bestürzt hervor. „Abgesehen davon, daß es auch unter den gegenwärtigen Umständen als vernünftig anzusehen wäre, daß Sie mich Nimroff nennen", erwiderte der Roboter, „brauc hen Sie sich um mich keine Sorgen zu machen. Ich kann unbeschadet in Ihr Gesicht sehen. Das hängt nicht mit der Veränderung des Cappin-Fragments, sondern mit meinem Status zusammen, der mir ein solches Verhalten zweifellos bereits zu einem früheren Zeitpunkt erlaubt hätte.

Ich fand Sie halb erstickt hier im Gebüsch liegen und hielt es für angebracht, Ihnen die Maske aus dem Gesicht zu nehmen, damit Sie freier atmen können. Übrigens hatten Sie vor, die Maske selbst zu entfernen, wurden dann aber von einem Ohnmachtsanfall überrascht."

Alaska atmete auf. „Wenn man dich so reden hört, wird einem richtig warm ums Herz", sagte er mühsam. „Auf jeden Fall bin ich froh, daß du mich gefunden hast. Wie du siehst, habe ich erhebliche Schwierigkeiten."

„Das ist in der Tat unübersehbar", stimmte der K-2 zu. „Ich habe mir erlaubt, Sie zu untersuchen."

Er beugte sich zu dem Terraner hinab und half ihm auf die Beine. Alaska war noch benommen, aber er wußte, daß er der Schwäche nicht nachgeben durfte. Solange es ging, mußte er um sein Leben kämpfen. Vielleicht geschah in ein paar Stunden das Wunderbare, und das Cappin-Fragment trocknete völlig aus und fiel von seinem Gesicht ab. Die Wunden, die es ihm zugefügt hatte, würden verheilen, und die Narben konnten später von Gesichtschirurgen beseitigt werden. Die Vorstellung, in Zukunft ohne Maske leben zu können, war für den Zellaktivatorträger überwältigend. Er •gab sich jedoch keinen Illusionen hin, denn nicht weniger wahrscheinlich war, daß der Organklumpen ihn mit in den Tod zog. „Können Sie allein stehen?" erkundigte sich Augustus-Nimroff. „Klar", behauptete der hagere Mann, obwohl er ziemlich wacklig auf den Beinen war.

Augustus-Nimroff schien dies zu bemerken, denn er ließ ihn nicht los. „Ich habe einen Plan", verkündete der Roboter.

Saedelaere-Kasaidere versuchte, seine Schmerzen zu vergessen und sich auf den K-2 zu konzentrieren. „Einen Plan?" echote er. „Du meinst, wie du mich von hier weg und zu den anderen bringen kannst?"

„Keineswegs!" widersprach Augustus-Nimroff in seiner unnachahmlichen bestimmten Art. „Hast du vielleicht mit deinem Schaltelement geredet?" erkundigte sich der Mann mit der Maske in einem Anflug erzwungener Ironie. „Ich bitte Sie!" rief der K-2 entrüstet. „Diese Geschichte gehört endgültig der Vergangenheit an, und wir wollen sie nicht wieder aufrühren."

„Gut", stimmte Alaska zu. „Was planst du also?"

„Das Cappin-Fragment muß wiederbelebt werden!"

Saedelaere-Kasaidere starrte ihn an. Er war zu überrascht, um irgend etwas sagen zu können. „Sie sind offenbar sprachlos", stellte Augustus-Nimroff fest. „Allerdings! Du mußt verrückt sein, 'Äug... Nimroff! Jetzt, da ich eine Chance habe, diesen Parasiten loszuwerden, überlegst du, wie man ihn wiederbeleben könnte."

„Das geschieht in Ihrem eigenen Interesse", sagte der Roboter beharrlich. „Nach allem, was ich bei der Untersuchung feststellen konnte, wäre der Tod der Zellmasse auch Ihr Ende."

Alaska schluckte ein paarmal. „Wie kannst du so sicher sein?"

„Ich will es Ihnen erklären, Kommandant Kasaidere! Zweifellos ist die fremdartige Zellmasse in Ihrem Gesicht am Absterben. Es ist durchaus möglich, daß ein Teil von ihr abfallen wird. Die Wurzeln jedoch werden im Gesichtsfleisch steckenbleiben. Sie reichen zum Teil tiefer, als Sie sich vielleicht vorstellen können. Das bedeutet, daß diese Wurzeln in jedem Fall länger existieren würden als der Organklumpen. Sie würden eine instinktive Flucht antreten."

Saedelaere-Kasaidere stöhnte verzweifelt auf. „Du glaubst, daß sie sich tiefer in meinen Schädel bohren würden?"

„Das ist die schlimme Wahrheit, die ich Ihnen nicht vorenthalten darf! Die Schmerzen, die Sie jetzt empfinden, werden zum Teil bereits von den Wurzeln verursacht und nicht etwa von dem sterbenden Fragment."

„Mein Gott!" murmelte Alaska. „Auch der Zellaktivator kann Ihnen in dieser Situation nicht helfen, Kasaidere. Sie wissen ja, daß Sie nicht gegen einen gewaltsamen Tod gefeit sind."

„Gibt es überhaupt noch eine Rettung?"

„Wir müssen eine Möglichkeit zur Wiederbelebung des Cappin-Fragments finden", sagte der K-2. „Wir wissen, daß sein Zustand mit dem mentalen Druck zusammenhängt, der von den Quanten ausgeht."

Alaska hatte Mühe, kontrolliert zu überlegen. Das entsetzliche Ende, das Augustus-Nimroff ihm prophezeit hatte, konnte nicht mehr fern sein. Der Transmittergeschädigte fürchtete den Tod nicht, aber er wollte nicht auf eine derart qualvolle Weise ums Leben kommen. Er mußte gegen die in ihm aufsteigende Panik ankämpfen. „Einmal ist es mir gelungen, den Organklumpen an ein anderes Wesen zu delegieren", sagte er zu dem Roboter. „Es war ein Schwarmgötze, aber dieser Begriff sagt dir sicher nichts."

„Ich weiß, was ein Schwarmgötze ist", widersprach Augustus. „Ich habe die Geschichte der Menschheit studiert und weiß daher, daß der Schwärm mit all seinen Besonderheiten einen breiten Raum darin einnimmt."

„Müssen wir das jetzt erörtern?" fragte Saedelaere-Kasaidere ungeduldig. „Deine Geschichtskenntnisse werden mir kaum helfen."

„Das ist allerdings richtig", stimmte der K-2 zu. „Wenn ich auch einschränkend erwähnen möchte, daß jede Art von Wissen geeignet ist, bei Problemen aller Art hilfreich zu sein."

„Gut", sagte Alaska grimmig. „Laß es gut sein!"

„Zweifellos können Sie das Fragment jetzt nicht delegieren, sonst hätten Sie davon Gebrauch gemacht", sagte Augustus-Nimroff. Er hob abwehrend beide Arme. „Sagen Sie nichts, ich fange lediglich an, laut nachzudenken. Die Zellmasse wird also in Ihrem Gesicht bleiben. Wir müssen sie entweder gegen die Quantenstrahlung immunisieren, damit sie sich allmählich erholen kann, oder sie wiederbeleben."

„Das eine scheint mir so unmöglich wie das andere!"

Der K-2 antwortete nicht. Er schien nachzudenken. Für Alaska war es ziemlich unwahrscheinlich, daß der Roboter eine Lösung des Problems finden würde. Aber Augustus-Nimroff war im Augenblick seine einzige Hilfe. „Vielleicht sollte ich umkehren", sagte der Terraner nachdenklich. „Ich könnte versuchen, die Blasse Grenze zu erreichen und nach Quostoht zurückzukehren. Dort würde sich das Cappin-Fragment wahrscheinlich erholen."

„Das bezweifle ich", erwiderte der K-2. „Auch wenn ich Sie begleite, hätten wir beide allein kaum eine Chance, das untere Dreizehntel des Schiffes zu erreichen. Wir kennen nicht die Lücken, durch die die Malgonen nach Quostoht einsickern. Das bedeutet, daß wir einen der Tunnel suchen und benutzen müßten. Wie, glauben Sie, würde das LARD auf unsere Rückkehr reagieren?"

Alaska sah ein, daß der Roboter recht hatte. Eine Rückkehr war im Augenblick ausgeschlossen.

Heftige Schmerzen im Gesicht erinnerten Alaska daran, daß nicht mehr viel Zeit blieb. „Wenn du mich retten willst, mußt du dich beeilen", sagte er zu dem Roboter.

Augustus-Nimroff drehte die Plastikmaske in seinen Händen. „Würde es Ihnen etwas ausmachen, das Fragment an mich zu delegieren?" fragte er. 7.

Körter Bell, ein Außerordentlicher Kräftebeharrer und Mechanist, kehrte mit seiner siebenköpfigen Leibwache von der Inspektionsreise durch Arndtor zurück. Daß er die Reise ausgerechnet zu diesem Zeitpunkt angetreten hatte, war nicht ohne besonderen Grund geschehen. Es war nötig gewesen, den Ansken zu demonstrieren, wie gelassen ihr Anführer auf das Eindringen von Fremdwesen aus Quostoht reagierte. Dabei war Körter Bell alles andere als gelassen. .Er war wütend auf die Malgonen und ärgerlich auf sich selbst.

Die Malgonen wurden von seinem Zorn getroffen, weil sie sich offenbar zu schnell zurückgezogen hatten, nachdem sie erkannt hatten, daß die Gegenwehr der Verteidiger härter als erwartet gewesen war. Auch für seine Selbstkritik hatte Körter Bell einen triftigen Grund: Er hatte einen wichtigen Faktor übersehen, und das waren die Fremden, die den malgonischen Angriff auf die Tunnelfestung zurückgeschlagen hatten und nun in die oberen Bereiche eingedrungen waren.

Dieser Einmarsch war in doppelter Hinsicht ein strategisches Meisterstück. Er war nicht nur zu einem völlig unerwarteten Zeitpunkt geschehen, sondern war auch in mehreren Gruppen erfolgt, so daß Körter Bell die versprengten Malgonen nicht rechtzeitig zu einem Gegenschlag organisieren konnte.

Körter Bell war überzeugt davon, daß die Eindringlinge früher oder später aufgehalten und aufgerieben werden konnten, aber jeder noch so kleine Erfolg, den ein Widersacher in Körter Beils Herrschaftsbereich erzielte, erschien dem Anskenführer wie eine persönliche Niederlage.

Bell hätte andere Biophore-Wesen als die Malgonen gegen die Eindringlinge einsetzen können, aber damit wäre ein unüberschaubares Risiko verbunden gewesen. Der größte Teil der Quanten-Schöpfungen war bösartig und angriffslustig, so daß es klüger erschien, sie in jenen Bereichen festzuhalten, die sie als Lebensraum auserkoren hatten. Später, wenn alle Quanten freigesetzt waren und ein unerschöpfliches Reservoire an Biophore-Wesen zur Verfügung stand, konnten die Ansken ihre Eroberungspläne auf andere Welten ausdehnen. Dann bekamen die Monstren ein Betätigungsfeld, auf dem sie sich untereinander austoben konnten. Im Augenblick bestand die Gefahr, daß sie sich untereinander befehdeten, sobald ihre Instinkte erst einmal geweckt waren. Nicht alle Biophore-Wesen ließen sich so leicht steuern wie die Malgonen.

Der Außerordentliche Kräftebeharrer und Mechanist hatte seine exponierte Stellung unter den etwa vierhundert Ansken an Bord weniger seinem Mut als seiner Schläue zu verdanken, und er gedachte, diese seine hervorstechendste Eigenschaft auch in diesem Fall wieder für den eigenen Vorteil einzusetzen. Die Ansken und die Malgonen konnten die Eindringlinge ohne die Hilfe anderer Biophore-Wesen besiegen.

Sollten alle Versuche fehlschlagen, gab es immer noch die Scheinzentralen, in die man die Gegner locken konnte. Bell war stolz darauf, daß er diese Scheinzentralen vor langer Zeit hatte errichten lassen. Seine Artgenossen hatten die Schaffung dieser Einrichtung oft kritisiert oder ihre Spaße darüber gemacht. Nun würden sie vielleicht einsehen, wie richtig Bell damals gehandelt hatte.

Bell wußte, daß seine Macht (und die seines kleinen Volkes) mit dem Besitz der Hauptschaltzentrale untrennbar verbunden war. Nur wer die Hauptschaltzentrale kontrollierte, konnte über weite Bereiche herrschen und sinnvolle Experimente und Manipulationen mit Quanten und Biophore-Wesen durchführen.

Was Bell immer wieder in Rage brachte, war, daß viele seiner Artgenossen nicht begreifen wollten, daß ein vierhundert Mitglieder starkes Volk einfach nicht in der Lage war, eine generelle Ordnung in diesem gigantischen Schiff aufrechtzuerhalten.

Beils System war einfach und funktionierte: Die Ansken kontrollierten alle wichtigen Räumlichkeiten und Funktionen, alles andere ließen sie treiben.

Bell gefielen die teilweise chaotischen Zustände an der Peripherie seines Reiches auch nicht, aber er war ein kühler Rechner, der sich nur auf Dinge einließ, die ihm durchführbar erschienen.

Die Biophore-Wesen waren geschaffen worden, um in absehbarer Zeit bewohnte Planeten zu erobern -welchen Sinn hätte es da gehabt, sie hier an Bord streng unter Kontrolle zu halten?

So war das Chaos in weiten Bereichen des Schiffes von Bell einkalkuliert, außerdem war es zum großen Teil ein Erbe, das er von seinen Vorgängern übernommen hatte. Nicht, daß er grundsätzlich anderer Meinung gewesen wäre als frühere Anskenführer, aber er hätte vermutlich nicht in einem derart großen Maßstab geplant. Nun aber, da ihm das Potential für große Eroberungsfeldzüge zur Verfügung stand und es außerdem noch ständig wuchs, war er entschlossen, es auch zu nutzen.

Körter Beils kurzer Ausflug nach Arnthor mochte den anderen Ansken als mutig erscheinen, aber in Wirklichkeit war es ein völlig risikoloses Unternehmen gewesen, denn der Außerordentliche Kräftebeharrer hatte Arnthor kurz zuvor von einem Spezialtrupp der Malgonen säubern lassen.

Nun, da er zusammen mit seiner Leibwache in die Hauptschaltzentrale zurückkehrte, erwartete er neue Nachrichten über die Eindringlinge.

Körter Bell ließ sich auf seinem bevorzugten Platz innerhalb der Hauptschaltzentrale nieder.

In einem Individualisten wie dem Anskenführer hätte man auf keinen Fall ausgerechnet einen Insektenabkömmling vermutet - und doch sprachen alle seine körperlichen Attribute dafür, daß er ein solcher war.

Körter Bell war eine imponierende Erscheinung. Seine grazile, fast zwei Meter hohe. Gestalt bot, wenn sie einmal in Bewegung gekommen war, auch nach menschlichen Gesichtspunkten einen ästhetischen Anblick. Beils muskulöse Laufbeine beanspruchten zwei Drittel der gesamten Körperlänge und endeten in langen vierzehigen Füßen. Im tonnenförmigen, von einem rosaroten Chitinpanzer überzogenen Körper des Ansken saßen alle wichtigen inneren Organe.

Die Schultern waren stark ausgebildet, dort saß je ein köpf großes Doppelgelenk mit je zwei Armen. Die beiden Gelenke waren so beschaffen, daß ihr Träger die vier Arme unabhängig voneinander bewegen konnte. Am Aussehen der vierfingrigen Hände erkannte man ihre außerordentliche Feinfühligkeit.

In einem Trichter zwischen den Schultern saß der Kopf des Ansken. Er war oval geformt und nicht größer als der eines menschlichen Kindes. Über die gesamte Vorderseite des Schädels verlief ein fünf Zentimeter breites Facettenband, das je nach Lichteinfall in .allen Farben des Spektrums leuchtete und an dessen beiden Enden winzige Gehöröffnungen saßen. Die Mundöffnung war dünn und lippenlos und wesentlich kleiner als die über ihm liegenden beiden gepanzerten Nasenöffnungen.

Am erstaunlichsten wäre einem unbeteiligten Beobachter Beils Geschlecht erschienen, denn die in allen Teilen des Universums nach identischen Gesetzen ablaufende Evolution ließ es in der Regel nicht zu, daß Insektenvölker von einem männlichen Mitglied ihres Stammes regiert wurden.

Nach einem Grund für das Fehlen einer Königin bei den Ansken an Bord der PAN-THAU-RA befragt, hätte Bell eine für ihn unerfreuliche Vergangenheitsforschung betreiben müssen, aber gerade dies wurde von diesen Insektenabkömmlingen vermieden, hätte es ihnen doch die schreckliche Wahrheit ins Bewußtsein gerufen, daß sie, die stolzen Ansken, die ersten gewesen waren, die an Bord des Sporenschiffs mit Noon-Quanten manipuliert worden waren.

Denn die Herrschaft, die sie nun ausübten, hatten sie erst später angetreten!

Körter Bell beschäftigte sich jedoch nicht mit solchen Aspekten seiner Herkunft. Seine Überlegungen waren mehr oder weniger auf zukünftige Ereignisse gerichtet, und dazu gehörte seit kurzer Zeit die Zerschlagung der aus Quostoht gekommenen Eindringlinge.

Der Anskenführer hatte seine beiden Titel mit Bedacht gewählt. Als Außerordentlicher Kräftebeharrer war er das Symbol für Kontinuität und als Mechanist der Garant für eine erfolgreiche Funktionskontrolle fast aller von den Ansken besetzten Anlagen.

Kein Wunder, daß seine Artgenossen davon überzeugt waren, daß auch das jüngste Problem früher oder später gelöst werden konnte.

Körter Bell schickte seine Leibwächter in den anderen Teil der Hauptschaltzentrale, denn gegenüber seinen Untertanen trat er gern als väterlicher Freund und Vertrauter auf. Dann machte er sich bereit, die inzwischen vorliegenden Berichte anzuhören.

Peltor Torn, ein junger Anske von ungewöhnlicher Klugheit und Körter Bell treu ergeben, hatte alle Beobachtungen und Ermittlungen zusammen-gefaßt und trug sie nun seinem Anführer vor. „Die Eindringlinge marschieren noch immer getrennt", informierte er Bell. „Sie verhalten sich passiv, das heißt, sie reagieren nur, wenn sie angegriffen werden. Es sieht so aus, als wollten sie allen Streitigkeiten aus dem Weg gehen, um möglichst bald ihr Ziel zu erreichen."

„Dieses Ziel", sagte Körter Bell lässig und machte eine alles umfassende Geste, „ist zweifellos identisch mit diesem Raum hier."

Peltor Torn sah ihn unsicher an. Von sich aus hätte er kaum zu bemerken gewagt, daß ein Feind der Ansken bis zur Hauptschaltzentrale vorzudringen in der Lage sei. „Fahre fort", sagte Bell gnädig. „Inzwischen haben wir herausgefunden, daß die Fremden nach einem bestimmten System vorgehen", sagte Peltor Torn, noch immer verunsichert. „Sie führen eine Maschine mit sich, die zweifellos in Quostoht gebaut wurde. Sie bildet das Zentrum der Kolonne und wird von etwa neunzig Wyngern begleitet."

„Wyngern?" fragte Bell überrascht. „Bisher hat kaum ein Wynger, der von Quostoht aus nach oben gekommen ist, lange gelebt."

„Vielleicht hat das LARD eine Methode gefunden, um seine Bürger zu immunisieren", bemerkte ein Ansken-Wissenschaftler namens Bost Ladur. Er gehörte zu den engsten Beratern und durfte unangemeldet sprechen. „So?" fragte Bell ironisch. „Dann wären wahrscheinlich mehr als insgesamt dreihundert Angreifer eingedrungen!"

Ladur sagte verblüfft: „Da hast du recht, Kräftebeharrer! Es muß eine andere Erklärung geben."

„Wir wollen uns jetzt nicht damit aufhalten", meinte Körter Bell ungeduldig. „Ich will weitere Einzelheiten über dieses quostohtische Kommando erfahren."

Peltor Torn fuhr fort: „Alle anderen Gruppen, die nicht unmittelbar bei dieser Maschine sind, bilden Vor- und Nachhut oder bewegen sich seitlich von ihr."

„Das ist eindeutig", sagte Be ll. „Ihre gesamte Aufmerksamkeit gilt dieser Maschine. Sie muß sehr wertvoll sein. Ich frage mich, warum die Eindringlinge sich dieser Mühe unterziehen, eine Maschine über die Blasse Grenze zu bringen."

„Darüber zerbrechen wir uns seit einiger Zeit die Köpfe", sagte Bost Ladur. „Aber wir haben bisher keine befriedigende Antwort gefunden."

Der Anskenführer lehnte sich bequem zurück. „Ohne Zweifel handelt es sich um eine Waffe!"

„Daran haben wir auch schon gedacht", antwortete Ladur bestimmt. „Aber warum wird diese Waffe dann nicht eingesetzt?"

„Vermutlich soll sie einen Überraschungseffekt bedeuten! Die Wynger -wenn es wirklich Wynger sind - haben den Befehl vom LARD, diese Waffe so spät wie möglich einzusetzen."

Bell liebte es, alle Fragen zu beantworten. Als Anführer mußte er darauf achten, daß keine Probleme ungelöst blieben. Er war der Anske, der über den Dingen stand. Er besaß Weitsicht und außerdem eine regelrechte Hellsichtigkeit. Das war die Rolle, in der er sich selbst gern sah und der er treu bleiben mußte - auch in dieser Situation. „Es wird Zeit, daß wir den Söldnern des LARD eine Lektion erteilen", sagte Bost Ladur. „Du machst zuviel Aufhebens von diesen Fremden", rügte ihn der Mechanist. „Wahrscheinlich brauchen wir überhaupt nicht einzugreifen. Wenn ich daran denke, was diesen Eindringlingen auf dem Weg hierher noch alles bevorsteht, kann ich nur Mitleid für sie empfinden."

Er deutete damit vorsichtig an, daß sich das Problem von selbst lösen würde, ohne einen Einsatz der Ansken. Da er jedoch ungern etwas dem Zufall überließ, hatte er einige Vertraute bereits losgeschickt, damit sie entsprechende Vorkehrungen trafen, um die Kolonne der Wynger aufzuhalten. Zunächst dachte er nicht an einen persönlichen Einsatz der Ansken. Die Malgonen wollte er ebenfalls schonen, denn sie hatten ihre Niederlage noch nicht verkraftet.

Bell machte es Spaß, hier in der Hauptschaltzentrale zu sitzen und sein Spiel zu spielen. 8.

Plondfair befand sich bereits zum zweitenmal in den zwölf oberen Dreizehnteln der PAN-THAU-RA, aber erst, seit er und seine sechs Begleiter in eine Lagerhalle eingedrungen waren, wo die Regale mit den seltsamen Energieflaschen zur Aufbewahrung der On- und Noon-Quanten standen, kam ihm die Umgebung einigermaßen vertraut vor. Überall dort, wo ein Durchkommen für den Fährotbrager möglich erschien und keine sichtbare Gefahr drohte, brachten die sieben Scouts ihre Markierungen an. Die Scouts unter der Führung von Lloyd-Mervain gingen ebenso vor, so daß den Nachfolgenden immer zwei Wege zur Auswahl zur Verfügung standen.

Während seiner ersten Anwesenheit an Bord des Sporenschiffs hatte der Lufke sich geschworen, niemals wieder hierher zurückzukehren. Er hatte sich jedoch schnell für Perry Rhodans Plan begeistert und sich von den „Suskohnen" als angeblicher Flüchtling „gefangennehmen" lassen. Da er mit scharfen Verhören durch das LARD gerechnet hatte, war er geradezu erleichtert gewesen, daß ihn die herrschende Institution ohne weitere Umstände der Einsatzgruppe zugeteilt hatte. Das hatte ihm unangenehme Fragen erspart.

Plondfair war einer der innerlich am stärksten engagierten Teilnehmer des Unternehmens, denn seit er erkannt hatte, daß die gesamte Zivilisation der Wynger vom Alles-Rad manipuliert wurde, war er entschlossen, das Geheimnis dieser Macht zu enträtseln. Das Bewußtsein, daß das Alles-Rad den Mythos um die eigene Existenz nur aufgebaut hatte, um die Wynger für die Suche nach einem mysteriösen Objekt, das auch als Auge bezeichnet wurde, zu mißbrauchen, hatte zunächst niederschmetternd auf Plondfair gewirkt. Das, woran er geglaubt hatte, war zusammengebrochen. Doch seine Enttäuschung war schnell in die Entschlossenheit übergegangen, dem Alles-Rad die Maske vom Gesicht zu reißen.

In Perry Rhodan, der sich nun Danair nannte, hatte er den richtigen Verbündeten für diesen Zweck gefunden.

Manchmal dachte der ehemalige Berufene an jenen schicksalhaften Tag auf dem Planeten Kschur zurück, da seine Nährmutter Koßjarta einen lebensgefährlichen Unfall erlitten hatte.

Das war der auslösende Faktor gewesen, zusammen mit der Tatsache, daß Plondfair berufen worden war.

Plondfair zweifelte nicht daran, daß das LARD und das Alles-Rad ein und dieselbe Institution waren, zumindest zwei Komponenten einer einzigen Macht.

Der Standort der PAN-THAU-RA und alles, was sich hier an Bord ereignet hatte, machte deutlich, daß das Alles-Rad offenbar von hier aus seine Manipulationen begonnen hatte.

Wahrscheinlich hatte sich das Alles-Rad so sehr auf die Suche nach dem geheimnisvollen Auge konzentriert, daß es dabei die eigene Sicherheit vergessen hatte. Dabei hatte es die im Hyperraum befindlichen Sektoren des Sporenschiffs an seine Gegner verloren.

Wenn das Alles-Rad oder das LARD an Bord der PAN-THAU-RA geschlagen worden war, besaßen die Terraner und ihre Verbündeten ebenfalls Chancen, etwas zu erreichen.

Plondfair dachte an Demeter. Vor vielen tausend Jahren war sie als Mitglied eines Suchkommandos ausgebildet worden und hatte zusammen mit anderen Wyngern das Tschuschik-System verlassen. Der Zufall hatte sie zur Heimatwelt der Terraner geführt, wo sie im Tiefschlaf die Jahrtausende überlebt hatte. Nun war sie mit der BASIS in ihre Heimatgalaxis zurückgekommen. Allmählich gewann sie ihr verlorenes Gedächtnis zurück.

Längst stand sie auf Seiten Plondfairs und der Terraner.

Der Lufke bedauerte, daß Demeter nicht mit an Bord der 1-DÄRON gegangen war. Doch das wäre zu riskant gewesen, denn das LARD hätte vermutlich ihre wahre Identität erkannt, und damit wäre das gesamte Unternehmen zum Scheitern verurteilt gewesen. Die Gedanken an Demeter riefen eindeutige Gefühle in dem jungen Mann hervor. Er wußte, daß er sie liebte. Vor wenigen Wochen noch wäre ihm seine Zuneigung zu dieser Frau sinnlos erschienen, denn sie hatte ihm erklärt, in Rhodans Sohn verliebt zu sein, doch inzwischen war er überzeugt davon, daß sie sich früher oder später zu ihm hinwenden würde. Diese Zuversicht resultierte einzig und allein aus der Tatsache, daß er ein Wynger und sie eine Wyngerin war. Das Verhältnis zwischen Roi Danton und Demeter wurde von dem exotischen Reiz getragen, den die beiden Beteiligten offenbar daran empfanden.

Plondfair konnte warten, die natürlichen Gegebenheiten und die Zeit arbeiteten für ihn. „Träumen Sie?" fuhr ihn einer seiner Begleiter an.

Es war ein stämmiger Terraner, dessen richtigen Namen der Lufke nicht einmal kannte. Er wußte nur, daß der Mann hier Baldain hieß.

Plondfair lächelte und entschuldigte sich. „Ich habe gerade überlegt, daß ich mich bereits bei meinem ersten Aufenthalt in einer Lagerhalle wie dieser aufgehalten habe", sagte er und gab damit nur einen Teil seiner Gedanken preis. „Hier sind jedoch noch keine Flaschen ausgeplündert worden."

Baldain warf einen grimmigen Blick in die Runde. „Nach allem, was wir erfahren haben, wird es nicht mehr lange dauern, bis alle Bestände angegriffen werden", erinnerte er. „Nicht, wenn wir rechtzeitig genug eingreifen", sagte Plondfair. Während er Wyngerisch sprach, benutzten alle „Suskohnen" ihre Ursprache. Das hatte zunächst einige Schwierigkeiten mit sich gebracht, doch inzwischen konnte der Lufke die anderen einwandfrei verstehen.

Nacheinander versammelten sich nun alle Scouts um Plondfair. „Ich glaube", bemerkte der ehemalige Berufene, „daß der Fährotbrager den Hauptgang, der durch diese Halle führt, leicht passieren kann. Machen Sie überall die verabredeten Zeichen."

„Wir haben viel Zeit verloren", sagte ein Mann, der den suskohnischen Namen Galsair trug. „Ich habe mich noch einmal in den Räumen umgesehen, die wir gerade hinter uns gelassen haben und dabei die sich nähernde Vorhut unter dem Kommando von Torsaiden gehört."

Plondfair verstand den versteckten Vorwurf, daß er sich beim Erkunden der vor ihnen liegenden Räume zuviel Zeit ließ. „Ich weiß, was uns hier alles widerfahren kann!" versetzte er. „Deshalb müssen wir vorsichtig operieren."

Er gab den sechs anderen ein Zeichen, und sie gingen weiter. In dieser Halle herrschte eine angenehme Temperatur, und es gab keinerlei Anzeichen für die Existenz von Biophore-Wesen. Plondfair wußte jedoch, daß sich das bereits hinter dem nächsten Durchgang ändern konnte.

Als sie ein paar Minuten später das Ende der Halle erreichten (sie hatten ihre Antigravprojektoren benutzt, um schneller voran zu kommen), wählte Plondfair einen Durchgang, der groß genug war, um auch dem Fährotbrager Platz zu bieten.

Sie gelangten in einen hell beleuchteten großen Raum, in dem zahlreiche Maschinenblöcke standen. Die meisten davon waren mit Flechten und Moosen überwuchert. Aus dieser organischen Decke wiederum wuchsen andere Pflanzen.

Plondfair, der einen fast paranormalen Sinn für bevorstehende Entwicklungen besaß, spürte plötzlich, daß jemand in der Nähe war. Nicht irgendein bedeutungsloses Biophore-Wesen, sondern eine Existenzform, die über eine so starke Ausstrahlung verfügte, daß sie Plondfairs Fähigkeiten aktiv ierte. „Vorsicht!" mahnte der Wynger seine Begleiter. „Irgend etwas befindet sich unmittelbar vor uns und scheint uns zu beobachten."

„Ich kann nichts sehen", sagte Galsair. „Es gibt hier Hunderte von Versteckmöglichkeiten", sagte Plondfair.

In diesem Augenblick nahm er aus den Augenwinkeln eine Bewegung wahr. Er fuhr herum und sah gerade noch, daß ein vierbeiniges Wesen von nahezu quadratischer Gestalt und mit einem Rückenpanzer ausgerüstet unter einer Maschine hervorkroch und unter einer anderen verschwand.

Baldain riß den PT-Tucker hoch. „Niemand eröffnet das Feuer, solange keine Gefahr droht!" befahl Plondfair. „Der Fremde hat sich dort drüben unter der Maschinenanlage „versteckt. Das heißt, daß er uns nicht angreifen will."

„Dann sollten wir ihn unbeachtet lassen", sagte eine Frau aus Plondfairs Erkundungstrupp. „Er wird uns vorbeiziehen lassen."

„Und was ist mit jenen, die nach uns kommen?" wollte der Lufke wissen. „Wir müssen herausfinden, ob hier Gefahren drohen. Das ist schließlich unsere Aufgabe."

Er nahm die Multitraf-Spirale vom Rücken und näherte sich der überwucherten Maschine.

Der IV-Schirm seines Anzugs war eingeschaltet. Vor dem Maschinenblock blieb er stehen und hob die Waffe. „Wir haben dich gesehen", sagte er, obwohl er kaum daran glaubte, daß das Wesen Wyngerisch verstand. „Es ist besser, wenn du hervorkommst und uns sagst, wer du bist."

Zu seiner Überraschung schob sich aus einer Lücke ein Tentakelhals, an dessen Ende ein elliptischer Kopf mit zwei starren Facettenaugen saß. Die fremden Augen schienen Plondfair anzustarren. Von dem dazugehörigen Körper, der von moosgrüner Farbe war, konnte der Lufke nur die beschuppte obere Hälfte und einen Teil des Rückenpanzers sehen.

Am Abschluß der Brust saß eine Öffnung, die Plondfair für ein Sprechorgan hielt.

Das war bestimmt kein Biophore-Wesen! schoß es Plondfair durch den Kopf.

Er wußte, daß es zahlreiche Existenzformen gab, die durch verschiedene Umstände an Bord der PAN-THAU-RA verschlagen worden waren. Wahrscheinlich sah er eines dieser Geschöpfe vor sich. Es war sicher falsch, sich, was die Herkunft des Unbekannten anging, jetzt schon festzulegen, aber Plondfair war fast sicher, einen Echsenabkömmling vor sich zu haben. „Komm heraus und zeige dich!" forderte Plondfair erneut.

Als hätte es ihn verstanden, schob sich das Wesen langsam unter der Maschine hervor. Plondfair konnte sehen, daß es auf der gesamten vorderen Körperseite mit Schuppen bedeckt war. Es schien etwas unsicher auf seinen vier Beinen zu stehen, aber das war zweifellos die voreingenommene Einschätzung eines Zweibeiners gegenüber einem anders geschaffenen Wesen. „Kannst du mich verstehen?" wollte der Lufke wissen. „Wenig", lautete die überraschende Antwort.

Plondfair starrte das Geschöpf überrascht an. „Du mußt schon früher Wesen begegnet sein, die Wyngerisch sprechen", sagte er aufgeregt. „Das gibt uns die Möglichkeit, unsere Translatoren zu justieren und uns mit dir zu unterhalten.

Wie heißt und woher kommst du?"

„Heißen?" wiederholte der Vierbeinige verständnislos. Dann deutete er mit einem seiner Arme auf die Maschine, unter der er gerade hervorgekrochen war. „Von dort!"

Plondfair lächelte über das Mißverständnis .Er war jetzt überzeugt davon, daß der andere kein Biophore-Wesen war. „Ich fragte dich nach deinem Namen!" rief er ihm zu. „Orbiter Zorg" lautete die Antwort. „Ich bin Orbiter Zorg."

Das Wyngerisch, das dieses Wesen sprach, war so verstümmelt, daß die alte Sprachform der „Suskohnen" im Vergleich dazu regelrecht gepflegt klang. „Gut, Orbiter Zorg! Mein Name ist Plondfair."

„Du ...", der Gepanzerte suchte angestrengt nach passenden Worten, „du paßt ... nicht."

Plondfair dachte über diese Äußerung nach und glaubte, sie richtig zu verstehen. „Nein, ich bin nicht von hier! Und ich denke, daß du auch nicht hierher gehörst."

Er hatte inzwischen seinen Translator eingeschaltet. Orbiter Zorg benutzte Worte aus seiner eigenen Sprache und vermischte sie mit wyngerischen Begriffen. Auf diese Weise würde das Übersetzungsgerät schnell eine brauchbare Basis zu einer Verständigung finden. „Er ist unbewaffnet und völlig ungefährlich", mischte sich Baldain ein. „Warum sollen wir uns noch länger mit ihm beschäftigen? Wenn wir uns mit jedem Wesen, das uns zufällig über den Weg läuft, so lange aufhalten, werden wir bald hinter unserer eigenen Nachhut operieren."

„Sehen Sie nicht, daß er etwas Besonderes ist?" fuhr Plondfair den Terraner an. „Er gehört nicht zu den Biophore-Wesen."

„Woher wollen Sie das wissen?" fragte Baldain achselzuckend. Damit war die Sache für ihn erledigt.

Plondfair wandte sich wieder an den Gepanzerten, der sich Orbiter Zorg nannte. „Ich hoffe nur, daß wir uns bald einwandfrei verständigen können. Deshalb werde ich dich zu unserer Hauptgruppe bringen, wo man mehr Zeit haben wird, sich intensiver um dich zu kümmern."

Er war nicht sicher, ob Zorg ihn verstand, deshalb machte er einige Handzeichen, um dem Fremden begreiflich zu machen, daß er ihn in einen anderen Raum begleiten wollte. Zorg zog mißtrauisch den Kopf in den Schlitz zwischen Rückenpanzer und Schultern.

Plondfair wandte sich an die sechs Scouts seiner Gruppe. „Ihr müßt eine Zeitlang ohne mich auskommen", erklärte er. „Ich habe vor, Zorg zu Kommandant Danair zu bringen."

„Und weshalb?" erkundigte sich Baldain mürrisch. „Weil ich mir von den Berichten dieses Wesens einige Aufschlüsse über die Gegebenheiten in diesem Gebiet erhoffe", entgegnete Plondfair. „Und noch aus einigen anderen Gründen mehr." Er nickte Baldain zu. „Sie übernehmen inzwischen das Kommando. Gehen Sie in der inzwischen bewährten Weise vor und vermeiden Sie jedes Risiko."

Baldain und seine fünf Begleiter verschwanden wenig später zwischen den Maschinenblöcken.

Plondfair war mit dem Gepanzerten allein. Es war ein merkwürdiges Gefühl, mit diesem Wesen in diesem Raum zu stehen. Der Lufke wußte, daß er sich auf sein Gespür verlassen konnte, und dieses sagte ihm, daß Orbiter Zorg eine bedeutsame Intelligenzform war.

Er begann, sich mit dem Fremden über einfache Dinge zu unterhalten. Davon erhoffte er sich keine Informationen, aber der Translator erhielt die notwendigen Begriffe, um die Sprache des Wesens aufzubauen.

Plondfair war noch immer damit beschäftigt, als die Vorhut des Einsatzkommandos unter der Führung von Kershyll Vanne-Torsaiden in den Raum eindrang. Der Lufke hatte Zorg darauf vorbereitet, denn er wollte nicht, daß die kurze Bekanntschaft mit dem Gepanzerten mit dessen überstürzter Flucht endete.

Vanne-Torsaiden ließ seine Gruppe weitermarschieren, während er selbst einen Augenblick bei Plondfair blieb. Der ehemalige Berufene erklärte dem Konzept, was er vorhatte. „Hoffentlich versprechen Sie sich nicht zu viel von ihm", meinte Vanne-Torsaiden skeptisch. „Vielleicht ist er wirklich kein Biophore-Wesen, aber das bedeutet noch lange nicht, daß er mehr weiß als alle anderen."

Mit diesen Worten schaltete er seinen Antigravprojektor ein und flog mit Höchstbeschleunigung davon, um sich wieder an die Spitze der Vorhut zu setzen.

Plondfair fuhr mit seinem Gespräch fort. Orbiter Zorg hatte längst begriffen, worauf es dabei ankam, und half dem Lufken, so gut es ging.

Inzwischen hatte er dem Vierbeiner klarmachen können, daß er und seine Begleiter keine Bewohner dieses Raumschiffs waren. Wie Plondfair vermutet hatte, war Zorg kein Biophore-Wesen. Offenbar war er mit seinem Raumschiff zu nahe an die PAN-THAU-RA herangekommen und war von Robotern gefangengenommen worden.

Orbiter Zorg ließ keinen Zweifel daran, daß er über die Begegnung erfreut war. Er schien schon längere Zeit den Kontakt zu Wesen zu suchen, die wie er an Bord des Sporenschiffs verschlagen worden waren und nach einem Ausweg suchten. Bestimmte Äußerungen Zorgs ließen den Lufken vermuten, daß der Vierbeinige ihn und seine Begleiter bereits während des ersten Aufenthalts im Hyperraumbereich der PAN-THAU-RA beobachtet hatte.

Als die Hauptgruppe mit dem Fährotbrager auftauchte, war Plondfair in der Lage, sich nahezu einwandfrei mit Orbiter Zorg zu verständigen.

Rhodan-Danair und Atlan-Gantelvair kamen zu ihnen. „Das ist Orbiter Zorg", stellte Plondfair den Fremden vor. „Er ist ein Voghe von Buran und hat sich mit seinem Raumschiff zu dicht an die PAN-THAU-RA herangewagt. Seit er sich innerhalb des Sporenschiffs aufhält, hatte er ein paarmal Kontakt mit Wesen, die Wyngerisch sprechen. Dabei hat er ein paar Brocken aufgeschnappt, so daß ich in der Lage war, den Translator für ein Gespräch zu programmieren."

Rhodan-Danair ließ die Kolonne anhalten. Auch der Fährotbrager kam zum Stehen. „Was haben Sie alles herausgefunden?" fragte Rhodan-Danair den ehemaligen Berufenen. „Orbiter Zorg befindet sich seit langer Zeit auf der Suche nach jemand, der für ihn von überragender Bedeutung zu sein scheint. Dabei ist er offenbar nicht immer sehr vorsichtig gewesen. Das wurde ihm zum Verhängnis."

Rhodan-Danair wandte sich direkt an den Fremden mit dem moosgrünen Rückenpanzer. „Was kannst du uns über diesen Teil des Sporenschiffs berichten?" erkundigte er sich. „Darüber habe ich ihn schon befragt", antwortete Plondfair anstelle des Voghen. „Er weiß weniger als wir."

Rhodan-Danair sah Orbiter Zorg nachdenklich an. „Vermutlich will er sich uns anschließen."

„Das ist richtig", stimmte Plondfair zu.

Rhodan-Danair fragte: „Wen suchst du seit so langer Zeit?"

Orbiter Zorg wartete die Übersetzung des Translators ab, dann erwiderte er. „Igsorian von Veylt, den Ritter der Tiefe. Er ist das letzte lebende Mitglied des Wächterordens. Seine Aufgabe war es, für Recht und Ordnung innerhalb des Universums zu sorgen."

Rhodan-Danair verzog das Gesicht. „Das nehmen viele für sich in Anspruch! Außerdem scheint mir ein einzelner damit doch etwas überlastet zu sein."

Soweit Plondfair das feststellen konnte, schien Zorg darüber enttäuscht zu sein, wie wenig Eindruck seine Erklärung hervorgerufen hatte. „Bist du sicher, daß dieser Igsorian von Veylt noch lebt, so daß deine Suche einen Sinn hat?" erkundigte sich Rhodan-Danair. „Er muß noch am Leben sein", erwiderte Zorg. „Andernfalls wären längst alle Sterne erloschen."

„Was?" entfuhr es Rhodan-Danair. „Er hat mir bereits von diesem Mythos erzählt", mischte sich Plondfair erneut ein. „Offenbar ist er fest davon überzeugt, daß das Universum untergehen Wird, sobald kein Ritter der Tiefe mehr am Leben ist."

„Ein noch schlimmerer Irrglaube als der an das Alles-Rad", meinte Atlan-Gantelvair grimmig. „Ich kann mich nur wundern, was sich so manche machthungrigen Wesen alles einfallen lassen, um andere an sich zu binden und zu versklaven."

„Ich weiß nicht", sagte Plondfair nachdenklich. „Zorg macht durchaus nicht den Eindruck eines Wesens, das sein bisheriges Leben in Sklaverei zugebracht hat. Er scheint diesen Igsorian von Veylt über alle Maßen zu verehren und zu lieben."

„Genau wie die Wynger das Alles-Rad!" versetzte Atlan-Gantelvair spöttisch.

Plondfair sah ihn wütend an. „Es ist doch sinnlos, darüber zu streiten", machte Rhodan-Danair der Auseinandersetzung ein Ende. „Für uns zählt nur, daß hier ein Wesen steht, das uns um Hilfe bittet. Wir werden Orbiter Zorg erlauben, mit uns zu ziehen."

„Und wie wollen wir das gegenüber dem LARD verantworten?" fragte Wyt-Brainhoff. „Wir müssen damit rechnen, daß die Begleitroboter des Fährotbragers das LARD über Funk informieren."

„Die Verantwortung übernehme ich!" sagte Rhodan-Danair entschlossen. „Dem LARD geht es nur darum, die Hauptschaltzentrale zurückzuerobern und das Schaltelement dorthin zu bringen."

„Das mag schon sein", sagte Atlan-Gantelvair gedehnt. „Trotzdem bin ich der Ansicht, daß wir vorsichtig sein sollten. Dieser Orbiter Zorg braucht nicht unbedingt das zu sein, was er vorgibt.

Es könnte sich auch um einen Spion unseres Gegners handeln, der Ansken."

„Das ist lächerlich!" empörte sich Plondfair. „Jeder von uns sieht doch, daß wir es nicht mit einem Biophore-Wesen zu tun haben."

Zorg sagte stolz: „Ich werde nicht um Hilfe betteln! Nötigenfalls ziehe ich allein weiter."

„Du kannst bei uns bleiben!" entschied Rhodan-Danair. Er nickte Plondfair zu. „Damit ist die Sache erledigt. Sehen Sie zu, daß Sie Ihre Scouts wieder einholen."

Plondfair nickte zufrieden und flog davon.

Rhodan-Danair wandte sich an seinen arkonidischen Freund. „Hast du je von Igsorian von Veylt und den Rittern der Tiefe gehört?"

„Natürlich nicht", antwortete Atlan-Gantelvair mit Nachdruck. „Dies scheint mir nur eine weitere jener unzähligen Geschichten von Wesen zu sein, die sich als Mittelpunkt des Universums betrachten. Du weißt selbst noch genau, daß dein Volk lange Zeit ebenfalls diesem Irrglauben anhing."

„Diese Geschichte des Voghen hat einen eigenartigen Reiz", meinte Rhodan-Danair nachdenklich. „Eigentlich ist es bedauerlich, daß wir ihr nicht nachgehen können."

Er ließ einen Antigravprojektor für Orbiter Zorg bringen, dessen Funktion der Voghe nach wenigen Erklärungen begriff, dann gab er das Zeichen zum Aufbruch. Orbiter Zorg hielt sich dicht hinter ihm.

Atlan-Gantelvair warf einen Blick zurück und bemerkte sarkastisch: „Jetzt bist du der Ritter dieses verdammten Narren!"

Die Veränderung seiner Situation war so plötzlich gekommen, daß es Orbiter Zorg schwerfiel, sich auf die neuen Gegebenheiten einzustellen. Als die Fremden in der Nähe seines Verstecks aufgetaucht waren, hatte er sofort erkannt, daß sie nicht zu jenen monströsen Wesen gehörten, die überall in dieser Station hausten. Bewußt hatte er seine Entdeckung provoziert, obwohl dies zunächst, wie ein lebensgefährliches Risiko erschienen war.

Und nun hatte er endlich jene Verbündeten, nach denen er so lange und erfolglos Ausschau gehalten hatte. Zwar waren seine Beziehungen zu ihnen anders, als er sich das gedacht hatte, aber er war nicht mehr allein. Zum erstenmal seit langer Zeit durfte er hoffen, von dieser Station entkommen zu können. Zweifellos unternahmen die Wesen, die sich Suskohnen nannten, einen Feldzug gegen jemand, der in diesem Teil der Station die Macht ausübte. Das machte den Aufenthalt in der Nähe der Fremden gefährlich. Trotzdem wäre Orbiter Zorg nicht bereit gewesen, seine neue Position wieder gegen die relative Sicherheit der aufgegebenen Einsamkeit einzutauschen.

Es entging ihm nicht, daß einige Suskohnen ihm mit Mißtrauen begegneten. Einige Zeit würde vergehen, bis sie ihn als vollwertiges Mitglied ihrer Geme inschaft anerkannten, aber das waren die geringsten Sorgen des Orbiters. Diese Suskohnen waren für ihn der Schlüssel zum Weg aus diesem gigantischen Gefängnis, das allein zählte. Darüber hinaus machte er sich gewisse Hoffnungen, daß sie, wenn sie ihn erst besser kannten, ihm bei der Suche nach Igsorian von Veylt helfen würden. Er konnte sich nicht vorstellen, daß sie wirklich noch nichts vom Wächterorden der Ritter der Tiefe gehört hatten. Diese Unwissenheit gaben sie wahrscheinlich nur vor, um ihn zu überprüfen.

Nach all den Rückschlägen, die Orbiter Zorg seit der Niederlage im Kinsischdau-Sektor erlebt hatte, konnte er jetzt endlich wieder Hoffnung schöpfen und einigermaßen zuversichtlich in die Zukunft sehen. 9.

Konter Damm konnte sich nicht erinnern, wann er zum erstenmal Abscheu vor seinen eigenen Artgenossen empfunden hatte, aber inzwischen empfand er es als Zumutung, sein Leben in der Nähe anderer Ansken verbringen zu müssen. Besonders schlimm war, daß er seine Empfindungen vor allen anderen verborgen halten mußte, denn sie hätten ihn zweifellos umgebracht, wenn sie seine wahre Gesinnung geahnt hätten.

Für Konter Damm waren die Ansken bösartige und aggressive Wesen, deren einziges Ziel darin bestand, den eigenen Machtbereich über dieses riesige Raumschiff hinaus auf andere Welten auszudehnen. Zu diesem Zweck benutzten sie Lebenskeime, die nicht ihnen gehörten, zur Manipulation und Heranzüchtung von allen möglichen Wesen. Konter Damm verurteilte alles, was die anderen taten, aber er wußte, daß er als einzelner zu schwach war, um etwas dagegen zu unternehmen. Seine Hoffnung, daß es außer ihm noch andere geben könnte, die ihre wahre Gesinnung verbargen, hatte sich längst als trügerisch erwiesen. Er war tatsächlich allein.

Manchmal drohte er an dieser Einsamkeit zu verzweifeln, dann spielte er mit dem Gedanken, zu Körter Bell zu gehen und ihm die Wahrheit ins Gesicht zu schreien.

Die Zeit hatte jedoch dazu beigetragen, daß Konter Damm gelernt hatte, die eigene Lage etwas gelassener zu beurteilen und Antworten auf die Fragen nach seiner Andersartigkeit zu suchen.

Er hatte lange über sich und sein Volk nachgedacht und war dabei zu der Erkenntnis gekommen, daß alle diese Antworten im Dunkel der Vergangenheit zu suchen waren.

Manchmal unterlag er einem rätselhaften Phänomen, das in einem noch unbekannten Zusammenhang mit seiner eigenen Verfassung zu stehen schien. Er hatte dann den Eindruck, daß jemand, der weit von ihm entfernt war, Verbindung zu ihm aufzunehmen versuchte. In Damms Bewußtsein bildete sich dann ein Name oder ein Begriff, der Bruilldana hieß - oder so ähnlich.

Konter Damm wußte nichts damit anzufangen, aber er fühlte, daß der oder die Unbekannten verzweifelt darum bemüht waren, einen engeren Kontakt zu ihm zu bekommen. Seit er das Phänomen zum erstenmal erlebt hatte, sehnte Damm sich nach einer engeren Verbindung zu dieser seltsamen Wesenheit.

Auf jeden Fall war er sicher, daß das Dasein der Ansken noch eine andere Komponente besaß als Machtgier und Eroberungssucht.

Damm hatte begonnen, die Geschichte des anskischen Volkes zu studieren und dabei festgestellt, daß bestimmte Spuren, die in die Vergangenheit führten, einfach ausgelöscht worden waren. Trotzdem gab es Hinweise, daß es früher noch mehr Ansken gegeben hatte, die Konter Damm in Fühlen und Denken ähnlich gewesen waren. Wo immer die Ansken herkamen, sie hatten sich erst im Verlauf ihrer Ge schichte zu dem entwickelt, was sie nun waren.

Früher hatte Damm in jenen Abteilungen gearbeitet, wo die Ansken mit Hilfe freigesetzter Quanten ihre schrecklichen Experimente durchführten, aber er hatte diese Aufgabe als unerträglich empfunden und darauf hingearbeitet, technischen Dienst in der Hauptschaltzentrale zu tun. Da er einen logisch arbeitenden Verstand besaß, war es ihm gelungen, zu den Beobachtern aufzusteigen, deren Aufgabe es war, alle von den Ansken beherrschten bordeigenen Ortungssysteme zu kontrollieren. Die Ansken waren nicht in der Lage, alle Funktionen der Instrumente in der Zentrale zu verstehen, aber die Anlagen, die sich fest in ihren Händen befanden, reichten zur Erhaltung der Macht aus. Ihre Intelligenz, ihr Wissen und ihre mörderische Entschlossenheit hatten die Ansken in ihre jetzige Position gebracht. Früher, auch das hatte Damm bei seinen Nachforschungen einwandfrei ermittelt, war das nun so heftig bekämpfte LARD Herrscher über das gesamte Schiff gewesen. Trotzdem war es Damm noch immer ein Rätsel, wie die Vorfahren das LARD hatten vertreiben können. Ihr Sieg mußte in einem engen Zusammenhang mit der Schwerfälligkeit des LARD stehen, sich im Hyperraumbereich des Schiffes zu bewegen. Auf jeden Fall gab es zahlreiche Indizien, die dafür sprachen, daß die Ansken ihren Sieg über das LARD schweren Fehlern des Gegners verdankten.

Damm sah es als ein Verhängnis an, daß er seinen Mangel an Eroberungswillen und Machtsucht mit einem Übermaß an träumerischer Phantasie und zurückhaltender Gutmütigkeit bezahlen mußte, denn diese Eigenschaften hinderten ihn an einem Vorgehen gegen Körter Bell und die schlimmsten Krieger unter den eigenen Artgenossen.

Damms Traum war der einer Renaissance unter den Ansken, von einem Wiedererstehen eines Volkes, das andere Werte besaß als Zerstörung und Ausdehnung der Macht. Irgendwo, so ahnte Damm, mußte in jedem Ansken die Sehnsucht danach verschüttet sein. Was fehlte, war allein der auslösende Faktor für diese Dinge. „Träumst du schon wieder?" drang eine scharfe Stimme in seine Gedanken.

Er zuckte zusammen und hob den Kopf.

Prisaar Honk, der Oberste Beobachter, hatte sich weit im Sitz vorgebeugt und blickte zu ihm herüber. „Ich habe nur nachgedacht!" versicherte Damm hastig. „Das ist unverzeihlich!" fuhr Honk ihn an. „Ausgerechnet jetzt, da dreihundert Kämpfer des LARD durch unser Gebiet marschieren! Wenn es noch einmal vorkommt, wirst du deinen Platz an den Ortungssystemen verlieren."

„Es wird nicht wieder vorkommen!" versicherte Damm, dem allein der Gedanke, wieder in den Experimentierräumen arbeiten zu müssen, Beklemmung verursachte.

Honk schien einigermaßen besänftigt. „Bisher haben wir noch keinen der Eindringlinge auf unseren Apparaturen ausmachen können", stellte er fest. „Das liegt daran, daß wir längst nicht alle Funktionseinheiten der Hauptschaltzentrale beherrschen. Wir sind auch zu wenig, um alle Instrumente besetzen zu können."

Was für ein Glück! dachte Damm. Vierhundert Ansken reichten nicht aus, um alle Sektoren zu beherrschen. Aber schon hatten die Ansken in den Malgonen willige Sklaven gefunden, und es konnte nicht mehr lange dauern, bis bei den Experimenten mit den Quanten noch andere, fähigere Wesen entstehen würden. Fähig vor allem darin, die negativen Absichten von Körter Bell und seinem Volk in die Tat umzusetzen.

Wenn Damm an die bevorstehenden Katastrophen dachte, für die letztlich Wesen wie er verantwortlich sein würden, überkam ihn Übelkeit. In einer immer wiederkehrenden Vision sah er blühende Welten, die von den Invasionsarmeen der Ansken überrollt wurden. Schließlich, das war für Damm bereits absehbar, würde diese Entwicklung ihre eigene Gesetzmäßigkeit entwickeln und aus der Kontrolle der Ansken entgleiten.

Damm stöhnte unwillkürlich auf.

Wenn er nur eine Möglichkeit gefunden hätte, irgend etwas zu unternehmen. „Was ist los?" erkundigte sich Honk bei ihm. „Fühlst du dich nicht wohl?"

„Es ist nichts!" beteuerte Damm, entsetzt über die eigene Unvors ichtigkeit. Nun war er zweimal kurz hintereinander aufgefallen. Honk war ein Anske, der keine Versager in den Reihen der Beobachter duldete. „Hör zu!" rief Honk scharf. „Ich kann nicht dulden, daß du in dieser Verfassung deinen Dienst absolvierst. Laß dich von Birger Golp ablösen. Ich werde mich später um dich kümmern."

Das war eine unverhohlene Drohung, und Damm hatte allen Grund, sie ernst zu nehmen. Die Strafen, die Honk gegen alle verhängte, die nicht seinen Anforderungen entsprachen, waren gefürchtet. Honk war in gewisser Beziehung härter als Körter Bell.

Damm fürchtete, daß er irgendwann seelisch zusammenbrechen würde. Mit jeder Minute, die er noch länger bei seinem Volk blieb, wuchs für ihn die Gefahr einer Entdeckung.

Er entfernte sich von den Ortungsanlagen und bat Birger Golp, seinen Platz einzunehmen.

Als er sicher war, daß das Interesse der anderen an ihm erloschen war, verließ er die Hauptschaltzentrale durch einen der seitlichen Ausgänge. Erleichtert stellte er fest, daß der Korridor bis auf ein paar malgonische Kämpfer verlassen war. Von den Malgonen brauchte er nichts zu befürchten, sie waren wohl kaum in der Lage, Gedanken und Gefühle eines Ansken zu erraten. Damm wußte, daß es in der Nähe der Hauptschaltzentrale von Malgonen und anderen den Ansken treu ergebenen Biophore-Wesen wimmelte. Damit wurde es jedem potentiellen Gegner unmöglich gemacht, bis zu den Ansken vorzudringen. Es gab immer wieder Fehlzüchtungen, die jederzeit auch gegen die Ansken vorgegangen wären. Die meisten Biophore-Wesen, die aus den Quanten entstanden, besaßen keine Intelligenz und waren der sichtbare Beweis dafür, daß die Ansken im Grunde genommen nicht wußten, wie sie mit dem kostbaren Schatz, der in ihre Hände gefallen war, umzugehen hatten.

Ohne ein bestimmtes Ziel zu haben, schritt Konter Damm durch den Korridor. Er war ein durchschnittlich großer Anske mittleren Alters, ohne besondere körperliche Merkmale.

Damm fragte sich, was Honk gegen ihn unternehmen würde. Es war sicher falsch, in Honk einen persönlichen Gegner zu sehen, der in erster Linie gegen Damm vorging.

Das kam Damm mit seinem gefühlsbetonten Denken nur so vor. Honk beurteilte alle Untergebenen gleich - und nun war Damm in die Schußlinie geraten.

Konter Damm blieb stehen und fragte sich, warum er überhaupt in die Hauptschaltzentrale zurückkehren und sich der Gefahr einer Entlarvung aussetzen sollte. Der so spontan in seinem Bewußtsein aufgetauchte Gedanke ließ ihn erzittern.

Flucht! schoß es ihm durch den Kopf, und plötzlich erkannte er, daß er unbewußt schon oft an diese Möglichkeit gedacht hatte.

Aber wohin sollte er sich wenden?

Mußte er nicht damit rechnen, früher oder später entdeckt zu werden? Gewiß, er kannte die Räumlichkeiten, die von der Hauptschaltzentrale aus beobachtet werden konnten und die er aus diesem Grund meiden mußte.

Er wußte jedoch, daß er bei einer Flucht nicht nur die Ansken, sondern alle von ihnen beherrschten Biophore-Wesen zum Gegner haben würde. Ganz abgesehen von den Monstren, die überall durch das Schiff zogen, von den Ansken nicht kontrolliert wurden und alles angriffen, was ihnen in den Weg kam.

Nein, dachte Konter Damm, die Überlebenschancen eines Flüchtlings waren so gering, daß Flucht einem Selbstmord gleichgekommen wäre.

Trotzdem ging er weiter und entfernte sich dabei immer mehr von der Hauptschaltzentrale. Die Malgonen, denen er begegnete, stellten ihm keine Fragen. Sie wären nicht einmal auf die Idee gekommen, einen Ansken zur Rechenschaft zu ziehen, solange sie keine entsprechenden Befehle Körter Beils erhielten.

Konter Damm bog in einen schmalen Seitengang ein. Er sah, daß hier kein Licht brannte und machte kurz kehrt, um sich in einer Ausrüstungsnische einen Scheinwerfer zu holen.

Als er sich damit ausgerüstet hatte, begab er sich erneut in den Nebengang. In diesem Sektor war er niemals zuvor gewesen, und er bezweifelte, daß einer seiner Artgenossen (von ein paar Wissenschaftlern, die alles untersuchen mußten, einmal abgesehen) diesen Gang schon durchquert hatten. In der Regel hielten sich die Ansken immer in denselben Räumlichkeiten auf und benutzten immer wieder dieselben Korridore. Das traf natürlich nicht für jene Kommandos zu, die das eigentliche Anskengebiet verlassen und außerhalb operieren mußten.

Damm leuchtete die Wände ab und fand nach einiger Zeit ein verschlossenes Tor. Der Funktionsmechanismus des Schlosses stellte ihn vor keine Probleme. Er betrat einen Raum, in dem ebenfalls kein Licht brannte. Der Lichtkegel des Scheinwerfers tanzte über die Relikte eines Labors. Der Anske fragte sich verwundert, weshalb die gesamte Einrichtung sich in einem derart miserablen Zustand befand. Überall an Bord fanden gewaltige Veränderungen statt, aber Spuren eines allgemeinen Zerfalls waren selten zu sehen, so daß Damm um so überraschter war, sie hier in so massierter Form vorzufinden. Fast hatte Damm den Eindruck, daß hier jemand bewußt auf eine allmähliche Zerstörung der Einrichtung hingearbeitet hätte.

Der Anske trat an einen Experimentiertisch und berührte einige Behälter.

Sie zerfielen in seinen Händen!

Damm blieb stehen und starrte auf die pulverisierten Überreste der Geräte.

Was war hier geschehen?

Wann war es geschehen?

Damm ging zwischen den Tischen hindurch und leuchtete alles ab. Dabei machte er eine grausige Entdeckung.

Unter einem der Tische lagen die sterblichen Überreste einiger Ansken.

Wie unter einem inneren Zwang begab Damm sich zu dieser Stelle und berührte die Toten mit einem Fuß.

Sie zerfielen wie kurz zuvor die Geräte auf dem Tisch.

Konter Damm war so entsetzt, daß ihm schwindlig wurde. Er taumelte rückwärts und stützte sich gegen die Wand.

Ein schrecklicher Zufall hatte ihn hierher geführt. Er wünschte, er hätte diesen Raum niemals gefunden, denn zweifellos gab es hier, zwischen Tod und Zerfall, Antworten auf die ungelösten Fragen der Vergangenheit. 10.

Alaska Saedelaere-Kasaidere sah den Roboter ungläubig an. „Jetzt ist nicht die Zeit für schlechte Scherze", sagte er gequält. „Ich weiß, daß du ein eigenartiger Bursche bist. Außerdem hast du eine Entwicklung durchgemacht, die uns viele Rätsel aufgibt. Aber du solltest nicht zu weit gehen."

Augustus-Nimroff nahm eine Haltung ein, die deutlich zeigte, daß er sich beleidigt fühlte. „Ich bin mir darüber im klaren, daß ich längst nicht mehr der bin, der ich einmal war", versetzte er. „In einer Beziehung werde ich mich jedoch niemals ändern: Ich will meinen Freunden, den Menschen, helfen."

„Glaubst du, daß es klug ist, hier so offen von Menschen zu sprechen?"

Der K-2 schaute sich um. „Ich bin ziemlich sicher, daß wir hier ungestört sind! Niemand kann uns sehen oder hören."

„Gut", sagte Alaska erleichtert. Er wußte, daß er sich zumindest auf die Instrumente verlassen konnte, die sich im Körper des Roboters befanden. „Dann laß mich deinen Vorschlag hören."

„Ihr Schicksal entbehrt nicht einer gewissen Faszination", erklärte Augustus-Nimroff. „Ich habe mich schon häufig damit beschäftigt und rekonstruiert, was Ihnen damals widerfahren ist."

Der Transmittergeschädigte starrte ihn an. „Willst du damit sagen, daß du fasziniert sein kannst?"

„Nun, man könnte es eine positronische Faszination nennen", schwächte der K-2 ab. „Aber ich bin schließlich gezwungen, für meine innere Verfassung Begriffe zu wählen, die Ihnen etwas sagen."

Unter anderen Umständen hätte Alaska auf das Verhalten des Roboters mit Belustigung reagiert, aber jetzt ging es um sein Leben, und er fühlte sich alles andere als erheitert. „Irgendwo im Nichts zwischen zwei Transmittern sind Sie mit einem Cappin zusammengetroffen", fuhr Augustus-Nimroff fort. „Die Wahrscheinlichkeit für einen derartigen Unfall ist so gering, daß sie sich in Zahlen nicht mehr ausdrücken läßt. Bei der Häufigkeit von Transmittereinsätzen konnte jedoch nicht völlig ausgeschlossen werden, daß es eines Tages dazu kommen würde - und Sie sind schließlich der Beweis dafür, daß es geschehen ist."

„Das alles ist mir nicht neu", antwortete der Terraner. „Worauf willst du mit deiner langatmigen Erklärung hinaus?"

„Auf eine Umkehrung des Effekts!"

Alaska dachte einen Augenblick nach. In den vergangenen Jahrzehnten hatte er mit der Unterstützung von hervorragenden Wissenschaftlern alle denkbaren Experimente angestellt. Dabei war er auch in verschiedene Transmitterstationen gegangen, die auf bestimmte Weise justiert worden waren. Die Hoffnung, daß man ihn dabei von dem Organklumpen in seinem Gesicht befreien könnte, hatte sich jedoch nicht erfüllt. Er bezweifelte, daß ausgerechnet Augustus-Nimroff mehr Erfolg haben könnte - noch dazu in dieser gefährlichen Umgebung. „Sie wirken nicht gerade begeistert!" stellte der K-2 fest. „Bestimmt nicht! Für eine Umkehrung des Effekts benötigen wir einen Transmitter."

„An Bord der PAN-THAU-RA gibt es solche Anlagen! Ganerc-Callibso hat uns darüber in allen Einzelheiten berichtet. Ich bin durchaus in der Lage, Sie zu einem Transmitter zu führen."

„Na .und?" Alaska war der Unterhaltung müde, denn er glaubte, daß sie zu nichts führte.

Ein paar Augenblicke hatte er gehofft, der Roboter könnte eine brauchbare Lösung finden, aber dieses Gefühl war nur aufgekommen, weil er sich in einer verzweifelten Situation befand und daher geneigt war, irrationalem Denken nachzugeben. „Wollen wir gehen?" fragte der K-2 begierig. „Hör zu!" sagte Alaska wütend. „Es ist vielleicht möglich, daß du mich zu einem Transmitter führen kannst, aber danach bist du mit deinem Latein am Ende. Ich will sogar noch glauben, daß du die Anlage aktivieren kannst, obwohl schon dies ziemlich unwahrscheinlich ist. Aber wie willst du den Transmitter justieren? Ein Gerät, das du nur vom Hörensagen kennst!"

„Sie vergessen meine Verbindungen!"

„Verbindungen?" ächzte der hagere Mann. „Was für Verbindungen?"

„Ich habe lange darüber nachgegrübelt", behauptete der K-2. „Eine richtige Erklärung habe ich noch nicht gefunden, aber ich nehme an, daß ich eine neue Verbindungsstelle gefunden habe, wie damals auf der Erde alle K-2 eine hatten."

„O nein!" stöhnte Alaska. „Fang nicht wieder damit an!"

„Es ist aber so!" behauptete Augustus-Nimroff. Er neigte den Kopf zur Seite, jene typische Bewegung, die er auf der Erde immer dann gemacht hatte, wenn er mit dem längst zerstörten Zentralcomputer Verbindung aufgenommen hatte. „Zweifellos, ich bekomme Kontakt."

Alaska nahm ihm die Maske aus den stählernen Händen und zog sie wieder über das Gesicht. Er wußte nun, was mit dem Roboter los war. Die Strahlung der On- und Noon-Quanten hatten auch Augustus-Nimroff beeinflußt. Irgend etwas in seiner Positronik war in Unordnung geraten. „Hier gibt es keine Verbindungsstelle, Blechmann!" rief der Terraner. „Das ist alles Geschwätz.

Wir sind hier nicht auf der Erde, und die Zeit, da du Anordnungen von irgendeiner Zentrale bekommst, ist längst vorbei."

„Es sind keine Anordnungen!" widersprach Augustus-Nimroff. „Ich stehe in keiner Weise unter Befehlszwang. Wahrscheinlich weiß die Verbindungsstelle nicht einmal von meiner Existenz.

Vielmehr hat es den Anschein, daß ich sie anzapfe."

„Du kannst gehen!" sagte Saedelaere-Kasaidere. „Ich möchte jetzt allein sein."

„Sie glauben mir nicht!" stellte der K-2 entrüstet fest. „Bitte", sagte Alaska. „Laß mich allein!"

„Die Verbindungsstelle", fuhr der Roboter hartnäckig fort, „scheint sich im Innern des Fährotbragers zu befinden."

Der Zellaktivatorträger fuhr hoch und blickte den K-2 mit neu erwachtem Interesse an. „Du meinst, daß du Kontakt mit dem Schaltelement hast, das wir in die Hauptschaltzentrale der PAN-THAU-RA transportieren sollen?"

„Das wäre eine Erklärung!"

„Zweifellos ist es ein positronisches Schaltelement, das vom LARD programmiert wurde", sagte Alaska nachdenklich. „Es wäre möglich, daß du wirklich mit ihm Kontakt hast."

„Ich sagte bereits, daß es so ist."

„Und du bist überzeugt davon, daß du alle Informationen von dem Ding im Innern des Fährotbragers abrufen kannst, die du zur Aktivierung und der Justierung eines Transmitters brauchst?"

„Ja!"

„Wahrscheinlich bin ich verrückt", meinte der Transmittergeschädigte. „Aber es ist schließlich gleichgültig, ob ich hier auf das Ende warte oder einen Versuch unternehme, mein Leben zu retten."

Augustus-Nimroff ergriff ihn an den Armen. „Ich kann Sie zu dem Transmitter tragen, damit Sie Kraft sparen."

Alaska schüttelte ihn ab. „Vielleicht sollten wir die anderen informieren", überlegte er. „Das wäre nicht klug", sagte der Roboter. „Kein Mensch würde mir glauben. Man würde Sie vor mir und dem Experiment warnen und wahrscheinlich sogar verhindern, daß es durchgeführt wird."

Saedelaere-Kasaidere sah ein, daß der ehemalige Polizeiroboter der Aphiliker recht hatte.

Außerdem hätte es sie viel Zeit gekostet, Verbindung zur Hauptgruppe unter dem Kommando Rhodan-Danairs aufzunehmen. „Wie sieht dein Plan im Detail aus?" erkundigte er sich bei dem Roboter. „Wir werden gemeinsam in den Transmitter gehen. Vorher werde ich ein Feld aufbauen, von dem ich annehme, daß das Cappin-Fragment davon angezogen wird."

Saedelaere-Kasaidere wußte, daß der Roboter in der Lage war, verschiedene Energiefelder um sich herum zu erschaffen. Das war kein Problem. Aber es erschien ihm phantastisch, anzunehmen, daß der K-2 ein Feld so polen konnte, daß der Organklumpen in einen regelrechten Sog geriet. „Der Versuch birgt Risiken in sich", gestand der Roboter jetzt. „Ich kann nicht kalkulieren, was alles möglich sein wird. Auf jeden Fall kann es zu Unfällen kommen. Es ist durchaus möglich, daß hinterher alles schlimmer sein wird. Vielleicht kommen wir auch niemals wieder aus dem Transmitter heraus."

„Wie hoch ist die Wahrscheinlichkeit eines Erfolgs?"

„Das sage ich Ihnen besser nicht!"

„Also gleich Null?"

„Ein bißchen besser!"

Alaska nickte ihm zu. „Dann laß uns gehen."

Augustus-Nimroff übernahm bereitwillig die Führung. Der Transmittergeschädigte hoffte, daß sie unterwegs nicht noch aufgehalten wurden. Die Schmerzen in seinem Gesicht nahmen an Heftigkeit zu. Er versuchte, nicht an das zu denken, was sich in diesem Augenblick unter der Plastikmaske abspielte. Die Vorstellung, daß die Wurzeln der Zellsubstanz sich immer tiefer in seinen Schädel zu bohren begannen, war unerträglich. „Noch eins", wandte er sich an seinen Begleiter. „Wenn die Sache schiefgeht, möchte ich nicht auf das qualvolle Ende warten. Für diesen Fall bitte ich dich abermals um deine Hilfe. Du verstehst mich?"

„Ja, Terraner!"

„Dann ist alles klar!" Alaska war froh, daß er nun wieder ein Ziel vor Augen hatte. Er hatte sich noch nie freiwillig in sein Schicksal ergeben. • Während sie nebeneinander durch eine Halle gingen, entschloß sich Alaska, den Roboter für den Fall, daß sie beide das Experiment überstanden, gründlich zu untersuchen.

Augustus-Nimroff war längst nicht mehr der K-2 vergangener Tage. Irgend etwas Unvorhergesehenes mußte mit seiner Positronik geschehen sein. Außerdem war der K-2 der Schlüssel zu dem Schaltelement innerhalb des Fährotbragers.

Alaska registrierte, daß der Roboter ab und zu stehenblieb, den Kopf zur Seite neigte und auf eine für den Terraner unhörbare Stimme lauschte. „Ich hole mir Orientierungsdaten", erklärte Augustus-Nimroff dem Zellaktivatorträger, als er dessen fragenden Blick bemerkte. „Du kannst dir diese Pantomime sparen", sagte Alaska grimmig. „Ich glaube dir auch so."

„Es macht mir aber Spaß!" sagte der Roboter lakonisch.

Alaska hütete sich danach zu fragen, was sein Begleiter unter Spaß verstand, denn er fürchtete, daß der Roboter eine Flut umständlicher Erklärungen loslassen würde.

Sie passierten zahlreiche Räume, ohne aufgehalten zu werden. „Wir sind bald am Ziel", verkündete Augustus-Nimroff. „Am Ende dieses Korridors liegt die Transmitterhalle, von der ich gesprochen habe."

„Hoffentlich halten sich dort keine Malgonen oder andere Biophore-Wesen auf."

„Das werden wir sehen", meinte der K-2. „Nötigenfalls müssen wir sie vertreiben."

„Mir bleibt nicht mehr viel Zeit", erinnerte Alaska. „Einen längeren Kampf würde ich kaum überstehen."

„Ich weiß", sagte Augustus-Nimroff.

Sie erreichten den Durchgang am Ende des Korridors. Als sie die Transmitterhalle betraten, stellte Alaska erleichtert fest, daß sie verlassen war. Ein weiterer Vorteil war, daß die Beleuchtung funktionierte.

Saedelaere-Kasaidere wußte aus dem Bericht Boris und Plondfairs, daß sich die Transmitteranlagen an Bord der PAN-THAU-RA erheblich von jenen unterschieden, wie sie von der Menschheit benutzt wurden. Die terranischen Transmitter waren eine Vervollkommnung akonischer Anlagen und mit diesem hier nicht zu vergleichen. Es fehlten bei Sporenschiff-Transmittern vor allem die grün leuchtenden Außensäulen, die sich bei einer Aktivierung zu einem Torbogen verbanden. Das Transmittertor, vor dem Alaska und der Roboter standen, war über zehn Meter hoch und vier Meter breit.

Wahrscheinlich waren diese Anlagen früher zum Transport von Lasten innerhalb der PAN-THAU-RA benutzt worden, in erster Linie für den der Energieflaschen, in denen die Quanten gelagert wurden. „Warten Sie hier!" forderte der K-2 den Terraner auf. „Ich kümmere mich jetzt um die Schaltanlage."

„Glaubst du wirklich, daß du es schaffen wirst, den Transmitter zu aktivieren und zu justieren?"

„Das steht außer Zweifel", erwiderte Augustus-Nimroff. „Es sei denn, mein Kontakt zur Verbindungsstelle innerhalb des Fährotbragers würde abreißen."

Alaska wußte, daß er den Roboter mit weiteren Fragen nur aufhalten würde. Er sah zu, wie der K-2 an den Instrumenten zu hantieren begann. Erneute Zweifel an einer Realisierung des Planes wurden in ihm wach. Er hätte diesen Wahnsinn niemals mitmachen dürfen.

Aber welche andere Wahl hatte er noch?

Nach ein paar Minuten begann es innerhalb des Transmittertors verhalten zu glühen.

Immerhin war es dem Roboter gelungen, den Transmitter zu aktivieren.

Bohrende Schmerzen ließen den Terraner aufstöhnen. „Ich bin sofort fertig!" rief ihm Augustus-Nimroff zu. „Halten Sie sich bereit."

Was, überlegte Alaska, würde geschehen, wenn der Roboter tatsächlich das Cappin-Fragment übernehmen konnte? Dem K-2 würde das kaum etwas ausmachen.

Und ich selbst, dachte der Mann mit der Maske, würde mir mit meinem eigenen Gesicht wahrscheinlich vorkommen wie ein Fremder.

Denn er hatte längst vergessen, wie er aussah.

 

ENDE

 

Pictures/100000000000015E000001FE57764387.jpg
Einmarsch in den Hyperraum — jenseits der Blassen Grenze


