
		
			
		
	
Orkan im Hyperraum

 

Die PAN-THAU-RA – im Sturm aus dem Nichts

 

von William Voltz

 

In der Galaxis Algstogermaht, dem gegenwärtigen Aufenthaltsort der SOL und der BASIS, sind die meisten Besatzungsmitglieder der beiden Raumgiganten zum Warten verurteilt - zum Warten auf die Rückkehr Perry Rhodans und seines 300köpfigen Einsatzkommandos.

Jetzt, gegen Ende November des Jahres 3586, halten sich Perry Rhodan und seine als Suskohnen maskierten Leute schon seit geraumer Zeit in der PAN-THAU-RA auf, dem zweckentfremdeten Sporenschiff des ehemaligen Mächtigen Bardioc.

Für Perry Rhodan geht es darum, Gefahren von dem Teil des Universums abzuwenden, in dem auch die Menschheitsgalaxie liegt - sowohl Gefahren, die vom Sporenschiff selbst drohen, als auch solche, die von den mysteriösen Mächtigen jenseits der Materiequellen ausgehen können. Das LARD oder das Alles-Rad hingegen, das die Terraner an Bord gelassen hat, ist daran interessiert, seine Herrschaft, die sich gegenwärtig nur auf Quostoht beschränkt, wieder über das gesamte Sporenschiff auszudehnen.

Daß es im Zuge der notwendigen Maßnahmen zu erbitterten Kämpfen in der PAN-THAU-RA kommt, in die die Terraner als Söldner des LARD verwickelt werden, ist zu erwarten gewesen.

Völlig unerwartet kommt es jedoch im Sporenschiff zu einem Phänomen, das sich zuerst niemand erklären kann. Ein Sturm zieht auf - ein ORKAN IM HYPERRAUM... 

 

 

 

1.

 

Das Tosen und Zischen der Waffen war verstummt, das Prasseln der Flammen erstorben, und die Münder, aus denen Schreie der Wut und Furcht erklungen waren, hatten sich geschlossen.

Stille war eingekehrt. In dieser gigantischen stählernen Hülle schien sich nichts mehr zu regen. Es war nicht die Stille des Friedens, die herrschte, nicht jene beschauliche Ruhe, die Freundlichkeit und Wohlbehagen verbreitet, sondern die Stille, wie sie an heißen Sommertagen beim Ausbruch eines Gewitters unmittelbar vor dem ersten Donnerschlag bestimmend ist -eine Stille der Ungewißheit und Angst, unter der sich die Lebewesen ducken, um auf das hereinbrechende Unheil zu warten.

Bruden Kolp saß unbeweglich vor den Monitoren des Labors und beobachtete Tarpen-Land, eine riesige Halle, die sich unmittelbar hinter dem Labor befand. Der Anske war nicht allein. An den Kontrollen des Labors hielten insgesamt sieben anskische Wissenschaftler Wache, um zu beobachten, wie sich die neue Tarpen-Generation verhalten würde. Die Tarpen waren Biophore-Wesen, die erst kürzlich mit Noon-Quanten behandelt worden waren. Die Experimente waren vorübergehend unterbrochen worden, weil alle Ansken sich am Kampf gegen die Söldner des LARD beteiligt hatten. Dieser Krieg war nun vorbei, so daß die Ansken ihre Arbeit in den Labors fortsetzen konnten.

Das hieß, zu Ende war die Auseinandersetzung eigentlich nicht! korrigierte sich Bruden Kolp. Die Kampfer des LARD hielten sich noch immer in der Nähe der Hauptschaltzentrale auf und schienen nur auf eine Gelegenheit zu warten, dort eindringen zu können. Doch so weit, daß sie ihren Gegnern dies gestatteten, ging die neue Haltung der Ansken nicht. Bruden Kolp verstand noch immer nicht richtig, was eigentlich geschehen war. Jene Stimme aus weiter Ferne, die von allen Ansken unterschwellig immer zu spüren gewesen war, hatte plötzlich an Intensität gewonnen und befohlen, die Soldaten des LARD zu schonen. Dieser Befehl hatte den zweiarmigen zweifellos das Leben gerettet, denn sie waren von den Ansken eingekreist gewesen. Malgonische Kampftrupps hatten bereitgestanden, um die Niederlage der LARD-Söldner zu besiegeln. Dann war dieser seltsame Befehl gekommen - gleich einem mächtigen Ruf aus einer fernen Vergangenheit. Die Ansken hatten sofort darauf reagiert und den Malgonen befohlen, das Feuer einzustellen. Körter Bell, der Außerordentliche Kräftebeharrer und Mechanist, hatte angeordnet, daß den Fremden kein Leid zugefügt werden dürfte, und er hatte damit im Einklang aller vier- hundert Ansken gesprochen. Natürlich galten die Zweiarmigen noch immer als Feinde, aber sie durften nicht getötet werden.

Bruden Kolp war froh, daß er ins Labor hatte zurückkehren und die Arbeit wieder aufnehmen können.

Das lenkte ihn von allen anderen Problemen ab und hinderte ihn daran, sich mit ungelösten Fragen zu beschäftigen. Schon bevor dieser eigenartige Befehl aus dem Nichts gekommen war, hatte Körter Bell seinem Volk befohlen, zur Tagesordnung überzugehen. Die großen Ziele durften nicht vernachlässigt werden. Es kam darauf an, die Experimente mit den Biophore-Wesen fortzusetzen und eine Invasionsarmee aufzubauen, der niemand gewachsen war.

Die Tarpen drüben in der Halle sollten einmal die Nachfolge der Malgonen antreten. Sie galten als klüger, kampfkräftiger und zuverlässiger. Vor allem die neue Tarpen-Generation, die ihre Behausungen in den breit ausladenden Wurzeln der Spitzstämme noch nicht verlassen hatte, trug die Hoffnungen der Ansken.

Die Stille, die nach dem Abklingen der Kämpfe überall im Sporenschiff zu herrschen schien, hatte sich auch in den Räumen ausgebreitet, in denen die Ansken lebten und arbeiteten. Bruden Kolp litt darunter, denn er spürte das Bedrohliche daran. Und auch drüben in Tarpen-Land schienen die Biophore-Wesen nicht in der Lage zu sein, sich zu irgendwelchen Aktivitäten aufzuraffen. In der gewaltigen Halle hinter dem Labor herrschte völlige Lautlosigkeit. Rund um die Spitzstämme regte sich nichts.

Und dann, wie eine Vorahnung dessen, was bald geschehen würde, erhob sich ein weithin hallender Ton.

Bruden Kolp sank in seinem Sitz zusammen und hörte auf zu atmen. Seine Artgenossen reagierten nicht viel anders. Der anskische Wissenschaftler ahnte, daß dieser scheinbar aus dem Nichts kommende Laut, der die anhaltende Stille durchbrach, überall innerhalb des riesigen Schiffes zu hören war. Er dauerte nur einen Augenblick an.

„Was war das?" stieß der neben Bruden Kolp sitzende Wascher Nurt hervor. Seine Stimme hatte einen hysterischen Unterton.

Kolp entsann sich seiner Pflichten, die er als führender Wissenschaftler gegenüber dieser kleinen Gruppe hatte.

„Wahrscheinlich eine Signaleinrichtung", sagte er so gelassen wie möglich.

„Das war kein Geräusch, das von technischen Geräten ausgelöst wurde", sagte der ganz außen sitzende Hurten Donc. „Es entstand ganz einfach in der Luft."

„Was für ein Unsinn!" maßregelte ihn Kolp, obwohl er genau diese Ansicht teilte. „Nichts entsteht von selbst."

Immerhin, dachte er erleichtert, war die Stille vorüber. Sie redeten wieder miteinander, und aus den benachbarten Räumen klangen die vertrauten Geräusche zu ihnen herüber.

„Da kommen sie heraus!" rief jemand.

Kolp hob den Kopf und sah auf den Monitoren, daß die Tarpen jetzt die Wurzelhöhlen der Spitzbäume verließen. Die aufrecht gehenden Wesen mit ihren zottigen schwarzen Pelzen wirkten plump. Man sah ihnen nicht an, über welche Körperkräfte sie verfügten. Kolp konzentrierte seine Aufmerksamkeit auf den zentralen Spitzbaum. Dort waren die hoffnungsvollsten Exemplare der neuen Tarpen-Generation untergebracht. Ein riesiger Tarpe, fast doppelt so groß wie Kolp, war aus der Höhle hervorgetreten und schaute sich um.

„Er weiß nicht, wo er sich befindet", stellte Kolp fest. „Zum erstenmal betritt er diese Umgebung, die für ihn die Welt bedeutet."

Nach einer Weile kamen drei weitere Tarpen ins Freie. Sie entdeckten die großen Freßschüsseln unter den Ausläufern der Wurzeln. Sie hockten sich hin und begannen den Inhalt der Schüsseln in sich hineinzuschlingen.

„Ihr Verhalten wirkt nicht besonders intelligent", bemerkte Tomer Farp.

„Sie sind gerade erst erwacht", entgegnete Bruden Kolp.

„Woran sie wohl denken?" überlegte Wascher Nurt. „Ihr Leben hat gerade begonnen. Sie wissen nichts über sich und ihre Herkunft. Sie sind einfach, hineingestoßen in diese fremde Welt."

„Ich glaube", meinte Hurten Donc gedehnt, „daß sie weniger über ihre Herkunft als über die Zukunft nachdenken. Sie sind dazu geschaffen, große Eroberungsfeldzüge durchzuführen. Danach ist all ihr Sinnen und Trachten ausgerichtet."

„Vorausgesetzt, daß das Experiment ein Erfolg war", schränkte eine anskische Wissenschaftlerin namens Bugher Dant ein. „Wir haben in der Vergangenheit schon zu oft Fehlschläge erlebt, als daß wir davon überzeugt sein könnten, diesmal Wesen so richtig nach unserer Vorstellung geschaffen zu haben."

„Die On- und Noon-Quanten sind unberechenbar", erinnerte Bruden Kolp ."Aber diesmal haben wir alle Fehlerquellen ausgeschaltet."

Hurten Donc sagte nachdenklich: „Sie wissen nichts von unserer Existenz. Wahrscheinlich halten sie sich für die einzigen Geschöpfe dieses Universums. Was würden sie tun, wenn sie wüßten, daß wir sie beobachten und manipulieren?"

„Sie müssen es früher oder später erfahren!" rief Kolp.

„Ja, aber erst dann, wenn sie von sich aus mehr über die Realität ihrer Umgebung erkannt haben. Zu diesem Zeitpunkt kann die Erkenntnis keinen Schock mehr auslösen." Donc deutete mit allen vier Armen auf die Bildschirme. „Jetzt sind sie hilflos und unwissend."

„Wie wir!" entfuhr es Kolp.

„Was?" fragte Hurten Donc verwirrt.

Bugher Dant neigte ihren Kopf zur Seite, so daß das Deckenlicht schräg auf ihr Facettenband fiel und dessen Farbe veränderte. Sie gab ein seltsames Geräusch von sich - die anskische Version eines schallenden Gelächters.

„Kolp meint, daß auch unsere Herkunft ungeklärt ist", sagte sie, nachdem sie sich wieder beruhigt hatte.

„Wer weiß", sagte Kolp grübelnd. „Vielleicht hocken irgendwo andere Intelligenzen und beobachten uns auf ihren Monitoren!"

„Was für ein Unsinn! „empörte sich Wascher Nurt. „Wie kannst du überhaupt so etwas sagen?"

„Das ist Philosophie!" erklärte Bugher Dant spöttisch. „Unser Freund Kolp wälzt eine Menge philosophischer Gedanken in seinem Kopf. Vielleicht wird er bald verrückt, wie Konter Damm!"

Kolp ließ seine Gelenke knacken. Er sagte nichts. Die Haßgefühle, die Dant ihm entgegenbrachte, verwirrten ihn. Er hatte immer geglaubt, zu ihr in eine intime Beziehung treten zu können. aber sie schien darüber offensichtlich ganz anders zu denken. Aber solche Differenzen zwischen männlichen und weiblichen Ansken gab es häufig. Der Anlaß dafür war das unvollkommene Rollenverhältnis der Frauen, die immer unzufrieden waren. Auch dafür, glaubte Kolp, mußte die Erklärung in der Vergangenheit liegen.

„Körter Bell warnt uns immer vor philosophischen Überlegungen", sagte Wascher Nurt. „Unsere Gedanken sollen nur auf unser Ziel gerichtet sein."

„Bell ist nicht halb so pragmatisch, wie er sich gibt!" rief Kolp aufgebracht.

Die anderen wandten ihm ihre Gesichter zu und starrten ihn an. Kolp spürte, daß er zu weit gegangen war. Er fragte sich, warum er so gereizt und unkontrolliert war. Der Aufruhr, der in seinem Innern herrschte, mußte mit diesem seltsamen Ton zusammenhängen, den sie alle gehört hatten.

„Laßt uns unsere Arbeit tun!" sagte er mürrisch und blickte auf die Monitoren.

Die Tarpen aßen noch immer. Jene, die nicht zur neuen Generation gehörten, tollten und rauften miteinander. Sie waren nicht halb so intelligent wie die Mitglieder der neuen Generation, und ihre Anzahl war bei Überfällen durch andere Biophore-Wesen schon gehörig zusammengeschrumpft. Bald würden sie vollständig ausgelöscht sein. Kolps Verstand beschäftigte sich immer wieder damit, was in den Gehirnen der Tarpen vorgehen mochte.

Kolps Gedanken wurden unterbrochen. Die Zentrale meldete sich, und das Gesicht des Außerordentlichen Kräftebeharrers und Mechanisten erschien auf dem Bildschirm der Funkanlage. Bell sah erschöpft, aber auch zufrieden aus.

„Kolp?" knarrte er.

„Ich höre dich, Bell", antwortete der Wissenschaftler und schaltete das Übertragungsgerät ein, damit der Anskenführer ihn sehen konnte.

„Wie kommt ihr voran?" wollte Bell wissen.

„Ausgezeichnet", sagte Kolp zurückhaltend.

„Die Tarpen haben gerade ihren Spitzbaum verlassen. Ich meine natürlich die neuen Tarpen. Sie haben die Freßschüsseln gefunden."

„Wann willst du mit der Experimentierreihe beginnen?"

„Sobald die Tarpen sich an die Umgebung gewöhnt haben."

„Gut", sagte Bell. „Ich glaube, daß ich mich auf dich verlassen kann."

„Gewiß, sagte Kolp matt.

Noch etwas", sagte Bell und bestätigte mit diesen Worten Kolps Gefühl, daß der Mechanist nicht wegen der Tarpen angerufen hatte. „Die Söldner des LARD streifen überall umher, so daß zu befürchten ist, daß sie auch das eine oder andere Labor finden. Sie dürfen nicht eingelassen werden."

„Natürlich nicht!" versicherte Kolp, obwohl ihm klar war, daß ihn dieser Befehl in eine gewisse schizophrene Situation brachte. Wie anders wollte er Eindringlinge aufhalten, wenn nicht durch Gewalt?

Aber da war dieser seltsame, aus der Ferne gekommene Befehl, diese Fremden nicht zu töten.

Kolp verzog unwillkürlich das Gesicht, und Bell sah es.

„Ich weiß, daß ich ziemlich viel von dir verlange, Kolp", sagte der Anskenführer mit einem Anflug von Mitgefühl in seiner Stimme. „Aber wir müssen alle mit dieser Sache fertig werden. Die Fremden dürfen auch nicht in die Zentrale, und das bedeutet, daß wir hier dasselbe Problem haben wir ihr draußen in den Labors."

Seltsam! dachte Kolp. Er war überzeugt davon, daß Bell noch immer nicht auf sein eigentliches Anliegen zu sprechen gekommen war. Diese Zurückhaltung war für Bell atypisch. „Habt ihr auch dieses Geräusch gehört?" wollte Bell schließlich wissen.

Das also war es! schoß es Kolp durch den Kopf.

„Ja", bestätigte er.

„Niemand weiß, woher es kam und wodurch es ausgelöst wurde", stellte Bell fest.

„Hier auch nicht", bekräftigte Kolp. „Wir haben keine Erklärung dafür."

Bell sagte leise: „Es gibt eine uralte Legende."

„Es gibt viele Legenden", antwortete Kolp, der sich fragte, wie lange dieses Spiel der nichtssagenden Worte noch gehen sollte. Warum rückte der Außerordentliche Kräftebeharrer nicht endlich mit den Informationen heraus, die ihm zur Verfügung standen?

„Die Legende von einem Sturm", sagte Bell. „Von einem Hyperraumsturm."

Kolp dachte einen Augenblick nach und sagte: „Ich habe niemals etwas davon gehört. Ich weiß überhaupt nicht, was das ist."

Kennst du nicht die Verse des Iger Tart?"

„Nein", sagte Kolp.

Bell rutschte unbehaglich auf seinem Sitz hin und her.

„Ich zitiere sie", kündigte er an.

„In der Zeit des letzten wahren Eies erhob sich der Wind.

Seine Stimme durchdrang die Wände aus Stahl und wurde beherrschend.

Der Wind erhob seine Stimme und wurde zum Sturm.

Tod und Verderben brachte er."

Bruden Kolp lachte unsicher.

„Das hört sich ziemlich holprig an", meinte er.

„Es ist möglich, daß die Verse durch die Überlieferung entstellt sind."

„Ich kenne diese Verse nicht", sagte Kolp und blickte sich im Kreis seiner Mitarbeiter um, die alle mit dem Kopf schüttelten. „Niemand hier kennt sie, Mechanist."

„Auf jeden Fall solltet ihr auf alle unerklärlichen Phänomene achten, die sich vielleicht ereignen", ordnete Bell an.

„Das tun wir in jedem Fall", versprach Kolp. „Was bedeutet das: In der Zeit des letzten wahren Eies?"

Bell senkte den Kopf, so daß sein Facettenband in den Schatten geriet und dunkelgrau wurde.

„Ich weiß es nicht."

Bevor Bruden Kolb weitere Fragen stellen konnte, wurde der Bildschirm dunkel.

Bruden Kolp richtete sich auf seinem Sitz auf.

„Was denkt ihr wohl, wozu wir hier sind?" fuhr er seine Mitarbeiter unfreundlich an. „Beobachtet die Tarpen und starrt mich nicht an, als wüßte ich mehr als ihr!"

 

2.

 

Plondfair hockte auf dem Boden, lehnte mit dem Rücken gegen eine stählerne Säule und döste vor sich hin. Plötzlich richtete er sich erschrocken auf und blickte sich nach allen Seiten um. Dann betastete er sein Gesicht. Auch die beiden Männer, die neben ihm am Boden lagen, Fellmer Lloyd und Walik Kauk, erhoben sich und schauten sich verstört um. Lediglich der K-2 Augustus stand unbeteiligt da.

„Was... was war das?" brachte der Lufke hervor. „Ich hatte das Gefühl, von irgend etwas im Gesicht berührt zu werden."

„Mir erging es nicht anders", sagte Walik Kauk.

Die drei Männer und der Roboter waren vor einigen Stunden aus dem Hauptlager des LARD-Kommandos aufgebrochen. Perry Rhodan und Atlan hatten ihnen aufgetragen, sich in der Umgebung umzusehen und dabei nach Möglichkeit die Ansken bei ihrer Tätigkeit zu beobachten. Sechs Tage terranischer Zeitrechung waren vergangen, da die Ansken ihren mörderischen, von Malgonen unterstützten Angriff auf die falschen Suskohnen aufgegeben hatten. Als Perry Rhodan und seine Begleiter den Tod vor den Augen gehabt hatten, war der Angriff der Insektoiden plötzlich zum Stillstand gekommen. Die Ansken hatten sich zurückgezogen - und das angesichts ihres totalen Sieges.

Den dreihundert Frauen und Männern des Einsatzkommandos war dieser unverhoffte Sinneswandel der Ansken noch immer unerklärlich. Man sprach von einem Wunder.

Noch immer verhielten sich die Ansken und die von ihnen kontrollierten Biophore-Wesen ruhig. Sie hinderten die Terraner lediglich daran, in die Hauptschaltzentrale vorzudringen. Dort mußte sich jetzt jenes Schaltelement befinden, das die falschen Suskohnen an Bord des Fährotbragers bis ins Zentrum des riesigen Sporenschiffs PAN-THAURA befördert hatte.

Unmittelbar nach dem Rückzug der Ansken war noch einmal ein LARD-Roboter aufgetaucht und hatte den „Suskohnen" befohlen, nach Quostoht zurückzukehren.

Perry Rhodan dachte jedoch nicht daran, diesem Befehl nachzukommen. Abgesehen davon, daß die Teilnehmer des Unternehmens kaum eine Chance hatten, den Marsch nach Quostoht lebend zu überstehen, wollte Rhodan unter allen Umständen die Gefahren beseitigen, die von der PAN-THAU-RA drohten. Das waren in erster Linie die Biophore-Wesen, die von den Ansken in großer Zahl gezüchtet wurden und die zusammen mit den On- und Noon-Quanten eine schreckliche Invasionsarmee bilden sollten.

Die Terraner hatten es inzwischen aufgegeben, sich mit ihren falschen suskohnischen Namen anzusprechen, denn seit einigen Tagen hatten sie keinen Kontakt mit dem LARD mehr.

Und nun waren Plondfair, Fellmer Lloyd und Walik Kauk zusammen mit Augustus unterwegs, um nach Möglichkeiten zu suchen, die Ansken zu beobachten und doch noch einen Zugang in die Zentrale zu finden. Die drei Männer und der Roboter waren nur eines von zwanzig kleinen Kommandos, die mit ähnlichen Aufträgen aufgebrochen waren.

„Es ist niemand in unserer Nähe", stellte Fellmer Lloyd fest.

„Vielleicht ein unsichtbares Biophore-Wesen", gab Kauk zu bedenken. „Nach allem, was wir an Bord der PAN-THAU-RA schon an exotischen Lebensformen vorfanden, würde es mich nicht wundern, auf eine Art zu stoßen, die die Fähigkeit hat, sich unsichtbar zu machen."

„Ich spüre aber keine telepathischen Impulse", erklärte Lloyd.

Kauk sah den Mutanten an und sagte skeptisch: „Sie wissen, wie unzuverlässig Ihre Fähigkeiten an Bord dieses Sporenschiffs sind."

„Mag sein", gab der Mutant zu. „Trotzdem bin ich sicher, daß sich kein lebendes Wesen in unserer Nähe befindet."

„Aber was hat uns dann berührt?" sprach Plondfair die bohrende Frage aus, für die es keine Erklärung gab.

„Ein Windstoß!" sagte Kauk.

Lloyd hob die Augenbrauen ."Das ist doch nicht Ihr Ernst! Woher sollte hier ein Windstoß kommen?"

„Das weiß ich natürlich auch nicht", erwiderte Kauk. „Vielleicht von einer defekten Klimaanlage - wer will das wissen?'' „Er könnte recht haben", sagte Plondfair." Je länger ich darüber nachdenke, desto fester werde ich in der Überzeugung, daß wir von einer Bö geweckt wurden."

„Hier rührt sich kein Lüftchen!" stellte der Telepath fest. „Der Wind hätte förmlich aus dem Nichts heraus entstehen müssen."

„Das ist ein Phänomen, das mir Sorgen bereitet", gab Kauk zu. „Ich will nicht von einer Bedrohung sprechen, aber ich werde das Gefühl nicht los, daß hier eine Gefahr lauert, für die wir noch keine Erklärung gefunden haben."

„Es war tatsächlich ein Windstoß!" rief in diesem Augenblick der K-2.

Die drei Männer starrten ihn verblüfft an.

„Woher willst du das wissen, Augustus?" fragte Walik Kauk mit einem gereizten Unterton in der Stimme.

Der Roboter neigte den Kopf zur Seite und sagte: „Ich stehe in Kontakt zu dem Schaltelement, das wir mit dem Fährotbrager in die Hauptschaltzentrale des Sporenschiffs transportiert haben."

„Jetzt kommt er wieder mit dieser Geschichte!" seufzte Kauk.

„Ich verstehe Ihren mangelnden Enthusiasmus und bin Ihnen deshalb auch nicht gram", versetzte der K-2 in seiner geschraubten Sprechweise, in die er hin und wieder verfiel. „Trotzdem muß ich darauf bestehen, daß die Informationen, die ich beziehe, von großer Glaubwürdigkeit sind."

Kauk wollte heftig protestieren, doch Lloyd schnitt ihm mit einer schnellen Handbewegung das Wort ab.

„Informationen sind wichtig", meinte der Mutant. „Erkläre uns, was du in Erfahrung gebracht hast!"

„Es war tatsächlich ein Windstoß!" wiederholte Augustus.

„Ist das alles?" fragte Plondfair enttäuscht.

„Ja", sagte der K-2 beleidigt. „Was dachten Sie denn? Daß ich Ihnen hier eine fertige Erklärung unterbreite?"

„So kommen wir nicht weiter", sagte Kauk. „Lassen Sie mich den Roboter befragen, ich kenne seine Eigenarten. Augustus, du willst sagen, daß du nicht mehr in Erfahrung bringen konntest als das, was du uns gesagt hast."

„So ist es, Walik Kauk!"

„Der Informant weiß also nicht mehr als wir?"

„Nein, natürlich nicht!"

„Immerhin", stellte Kauk fest, „befindet sich die Hauptzentrale gut und gern zwanzig Meilen von hier entfernt. Ist es da nicht seltsam, daß das Schaltelement feststellen kann, wenn sich hier ein Windhauch regt, aber nicht weiß, woher er kommt?"

„Das ist wirklich außerordentlich seltsam", stimmte der Roboter zu. „Aber ich bin nicht dazu da, mir über den abstrakten Inhalt dieser Information Gedanken zu machen. Ich könnte Ihnen jedoch eine Interpretation anbieten."

„Die natürlich auf deinem eigenen Mist gewachsen ist!" befürchtete Kauk.

„Ja, Mensch!"

„Trotz aller Bedenken", sagte Kauk, „laß sie uns hören."

„Gut", sagte Augustus und reckte sich in die Höhe. „Es sieht so aus, als wäre der Windstoßeffekt nicht auf diesen Raum hier beschränkt gewesen. Er hat auch in der Hauptschaltzentrale stattgefunden, wahrscheinlich sogar überall im Hyperraumgebiet dieses Schiffes!"

Kauk antwortete nicht darauf, sondern schaltete das kleine tragbare Funkgerät ein. Er rief den Hauptstützpunkt des Kommandounternehmens und bekam Verbindung mit Atlan.

„Wir hatten hier vor ein paar Minuten ein merkwürdiges Erlebnis", berichtete der ehemalige Industrielle dem Arkoniden. „Wir hatten uns zum Ausruhen niedergelassen, als eine Art Windstoß uns aufweckte."

„Ja'', antwortete Atlan. „Davon haben uns alle Kommandos inzwischen unterrichtet. Auch wir hier konnten das Phänomen beobachten."

Kauk sah seine Begleiter bedeutsam an.

„Es fand also überall im Schiff statt?" fragte er in das Funkgerät.

„Davon können wir ausgehen", lautete die Antwort.

„Und was bedeutet das?" Sie hörten Atlan gezwungen lachen.

„Wenn wir das wüßten!" rief der Arkonide.

„Gestatten Sie mir eine Spekulation?" erkundigte sich Kauk.

„Jederzeit", sagte Atlan.

„Dieser geheimnisvolle Windstoß könnte in einem Zusammenhang stehen mit dem unerklärlichen Geräusch, das wir kürzlich gehört haben."

„Das denken wir alle", erklärte Atlan, der ein bißchen enttäuscht zu sein schien.

Kauk verzog das Gesicht und sagte, daß er die Verbindung nun abbrechen würde. Dann wandte er sich wieder an seine Begleiter.

„An Schlaf ist jetzt nicht mehr zu denken", meinte er. „Unter diesen Umständen bin ich dafür, daß wir unsere Erkundungen fortsetzen."

„Einverstanden", sagte Lloyd. Sie sammelten ihre Ausrüstung ein und machten sich marschbereit.

Obwohl ihnen die Flugaggregate ihrer Schutzanzüge zur Verfügung standen, hatten sie fast den gesamten Weg hierher zu Fuß zurückgelegt. Nur, wenn sich ihnen Hindernisse in den Weg gestellt hatten, waren sie geflogen. Fellmer Lloyd meinte, daß die Chance für interessante Entdeckungen größer wäre, wenn sie am Boden blieben.

Sie befanden sich innerhalb eines Raumes, in dem es kaum Anzeichen von biophorischem Leben gab.

An einigen Stellen wuchsen Pflanzen, aber sie besaßen keinen Untergrund, der ihnen ein längeres Leben garantieren konnte, und sie sahen daher kümmerlich und verwelkt aus.

Das Ziel der drei Männer und des Roboters war, sich unbemerkt möglichst nahe einem jener Labors zu nähern, in dem die Ansken mit On- und Noon-Quanten experimentierten. Die Insektenabkömmlinge plünderten die Lagerbestände an Sporen im großen Stil und öffneten zu Hunderten jene flaschenförmigen Energiebehälter, in denen sich die Quanten befanden. Es war abzusehen, wann die gesamte PAN-THAU-RA vor biophorischem Leben förmlich bersten würde. Dann war der Zeitpunkt für die Ansken gekommen, die ersten Invasionsarmeen auf Planeten mit ahnungslosen Intelligenzwesen abzusetzen.

Während Plondfair an der Spitze der kleinen Gruppe auf den Hallenausgang zuging, überlegte er, wie gering ihre Chancen waren, auch nur einen kleinen Teil ihrer Pläne zu realisieren. Gewiß, die Ansken verhielten sich ruhig, aber niemand wußte, wie lange dieser Zustand anhalten würde. Schon im nächsten Augenblick konnten die Insektenabkömmlinge wieder angreifen oder ihre malgonischen Sklaven in den Kampf schicken. Das mit dem Fährotbrager in die Hauptzentrale transportierte Schaltelement gab Plondfair Rätsel auf. Wenn man den Äußerungen des Roboters Augustus trauen durfte, existierte diese Schalteinheit noch. Sie war ein Werkzeug des LARD. Das bedeutete, daß sie den derzeitigen Machthabern im Hyperraumbereich des Sporenschiffs, den Ansken, feindlich gegenüberstehen mußten.

Zur Zeit jedoch befanden sich Ansken und die Schalteinheit des LARD in der Hauptschaltzentrale der PAN-THAU-RA.

Wie war das möglich?

Perry Rhodan und seine Begleiter, die fast bis in die Zentrale vorgedrungen waren, hatten nichts von diesem Schaltelement gesehen. Nach Aussagen eines Begleitroboters war es inzwischen in die Kontrollanlagen der Zentrale integriert worden.

Das konnte bedeuten, daß die Ansken nicht in der Lage waren, den LARD-Computer zu sehen.

Wahrscheinlich wußten sie nicht einmal etwas von seiner Existenz! Das hieß, daß diese Schalteinheit in aller Ruhe für die Interessen des LARD arbeiten konnte. Früher oder später würde dieser Computer dafür sorgen, daß die Ansken ihre führende Rolle verloren. Konnte er dann aber für Ruhe und Ordnung im Hyperraumbereich dieses Riesenschiffs sorgen?

Die gesamte Konstellation innerhalb der Zentrale erschien Plondfair unübersichtlich, und er hatte den Verdacht, daß er längst nicht alle Einzelheiten kannte, die mit diesem Komplex in einem Zusammenhang standen. Die Terraner und er befanden sich in der Rolle von Forschern, die nur ein paar Teile eines komplizierten Puzzles besaßen und trotzdem herausfinden mußten, was das fertige Bild darstellen sollte.

Als die drei Männer und der Roboter die Halle verließen, hob der K-2 einen Arm und neigte den Kopf zur Seite.

„Er bekommt wieder Informationen!" stellte Walik Kauk fest.

Nach einer Weile hob der Roboter wieder den Kopf.

„Ich glaube", sagte er gedehnt, „daß die Art der Kontakte eine neue Qualität bekommen hat."

„Leider können wir uns nicht in deine verbogenen Gedankengänge versetzen", belehrte ihn Kauk.

„Deshalb wirst ,du uns erklären müssen, was deine Äußerung bedeutet."

„Bisher", verkündete Augustus, „habe ich die Schalteinheit immer nur anzapfen können. Dabei hatte ich mehr oder weniger zufällig den einen oder anderen Hinweis erhalten, der uns nützlich war."

„Und nun?" drängte Kauk.

„Die Kontakte sind jetzt nicht mehr einseitig!" sagte der K-2.

„Was heißt das?" mischte sich Fellmer Lloyd ungeduldig ein. „Willst du etwa behaupten, daß du jetzt mit dieser Schalteinheit regelrecht kommunizierst?"

„So ungefähr", erwiderte der Roboter. „Ich muß diese Sache jedoch erklären. Das Gerät, das sich im Fährotbrager befand und nun in der Zentrale integriert ist, steht vor der Bewältigung einer wahren Flut komplizierter Aufgaben. Das heißt, daß wir nur eine sehr untergeordnete Rolle spielen. Die Bedeutung, die man uns im Augenblick beimißt, ist gering. Immerhin scheint das Schaltelement erkannt zu haben, daß es ein paarmal von mir angezapft wurde. Es verschließt sich nicht vor mir. Ich habe eher den Eindruck, daß es uns bei unseren Bemühungen unterstützen will."

„Warum auch nicht?" meinte Plondfair. „Es hält uns für loyale Söldner des LARD."

„Aber es muß wissen, daß wir nach Quostoht zurückkehren sollten. Das haben wir nicht getan. In den Augen des LARD sind wir damit Rebellen. Für das Schaltelement besteht demnach kein Grund, uns zu helfen. Eher müßten wir mit einer Bestrafung rechnen." Walik Kauk, der diese Worte sprach, wandte sich an den Roboter. „Hast du eine Erklärung für diese Haltung des Schaltelements?"

„Nein", bekannte Augustus. „Es könnte jedoch sein, daß das Schaltelement das Für und Wider gegeneinander abgewogen hat und dabei zu dem Entschluß gekommen ist, wir könnten seiner Sache - und damit der des LARD - nützlich sein."

„Wir sollten uns darüber den Kopf nicht zerbrechen", sagte Lloyd brummig. „Dabei verlieren wir nur Zeit. Das Schaltelement ist uns derzeit freundlich gesinnt. Nutzen wir also die Situation."

Kauk fragte: „Und was bedeutet die freundliche Gesinnung effektiv, Augustus?"

„Ich bekomme Daten über das nächstgelegene Labor der Ansken", versetzte der K-2. „Außerdem Hinweise darüber, wie wir ungesehen möglichst dicht herankommen."

„Ausgezeichnet !" rief der Telepath. „Gehen wir!"

Augustus übernahm nun die Führung. Plondfair bezweifelte, ob es richtig war, dem Roboter so viel Vertrauen zu schenken, aber er mußte sich in dieser Beziehung völlig an den beiden Terranern orientieren.

Sie bogen in einen Seitengang ein. Plötzlich fuhr ihnen ein heftiger Windstoß entgegen. Wieder entstand er von einer Sekunde zur anderen, ohne jede Vorankündigung. Es war eine regelrechte Bö, die die Anzüge gegen die Körper preßte und die drei Männer unwillkürlich anhalten ließ. Sogar das Fauchen des Windes war zu hören gewesen. Dann herrschte wieder vollkommene Stille.

„Bei allen Planeten!" stieß Kauk mit zittriger Stimme hervor. „Das gibt's doch gar nicht."

Augustus, der weitergegangen war, hielt nun ebenfalls an und schaute sich nach den drei Männern um.

„Wir haben uns nicht getäuscht!" sagte Lloyd. „Ein Windstoß hat uns geweckt, und er hat sich in diesem Augenblick wiederholt, nur daß er heftiger war als beim erstenmal."

„Ich spüre, daß wir bedroht sind, sagte der Lufke mit dumpfer Stimme. „Nicht nur uns, sondern dem gesamten Schiff droht eine unheimliche Gefahr."

Die beiden anderen wußten um die paranormale Fähigkeit Plondfairs, bestimmte Gefahren vorauszusehen. Sie sahen Plondfair bestürzt an.

„Wir müssen uns an die Fakten halten", sagte Kauk mit mühsamer Beherrschung. „Wenn hier Wind aufkommt, muß es entsprechende technische Einrichtungen geben, die ihn erzeugen."

„Sie müßten dann aber über das gesamte Schiff verteilt sein", entgegnete Plondfair skeptisch. „Nach allem, was wir wissen, tritt das Phänomen überall an Bord auf."

Auch in Quostoht?" fragte Lloyd. „Das wissen wir nicht!" gab der Wynger zu. „Ist es denn so wichtig?"

„O ja!" rief der Mutant. „Wenn in Quostoht nichts dergleichen passiert, ist das Phänomen auf den Hyperraumteil begrenzt. Das würde bedeuten, daß es in einem Zusammenhang mit dem Hyperraum steht."

Kauk schüttelte den Kopf.

„Es kann genausogut eine Täuschung sein, eine Halluzination, die von bestimmten Wacheinrichtungen an Bord hervorgerufen wird", meinte er. „Es kann sich um Anlagen handeln, die von dem in der Zentrale integrierten Schaltelement aktiviert wurden."

„Dann müßte Augustus davon wissen!'' sagte Lloyd.

„Woher wollen wir wissen, ob das Schaltelement Augustus in allen Belangen die Wahrheit sagt?" fragte Plondfair.

„Ich habe im Augenblick keine Erklärung abzugeben", mischte sich der K-2 ein. „Es liegen keine brauchbaren Informationen in Zusammenhang mit der Windentwicklung vor."

„Wir sollten die Angelegenheit nicht dramatisieren", schlug Fellmer Lloyd vor. „Wenn es uns ab und zu um die Ohren bläst, ist das nicht weiter schlimm. Ignorieren wir die Sache und kümmern uns um unseren eigentlichen Auftrag."

Plondfair fand diese Haltung ziemlich unverständlich, aber da weder Lloyd noch Kauk seine Gefühle kannten, mußten sie einfach so reagieren. Der Lufke ahnte, daß es nicht bei diesen vereinzelten Windstößen bleiben würde. Er wußte nicht, was noch alles geschehen würde, aber er spürte die drohenden Gefahren wie eine dunkle Wolke über ihren Köpfen. Bisher hatten sie nur die Vorboten einer schrecklichen Entwicklung kennengelernt.

Sie setzten ihren Marsch fort, bis Augustus abermals stehenblieb und seine typische Haltung einnahm.

„Am Ende des Ganges liegt ein Reparaturschacht", sagte der K-2. „Er wird im Katastrophenfall von Roboteinheiten dieses Schiffes benutzt. Wenn wir hindurchkriechen, gelangen wir in einen Raum, der direkt an eine Experimentierhalle der Ansken grenzt, die ihrerseits zu einem Labor gehört, in dem die Insektenabkömmlinge Sporenbehälter öffnen."

„Und wenn es eine Falle ist?" gab Lloyd zu bedenken.

Augustus sagte: „Das ist lächerlich! Wenn das Schaltelement uns in Schwierigkeiten bringen wollte, brauchte es nicht einen derartigen Aufwand zu betreiben. Es könnte uns mit einem Schlag auslöschen."

Lloyd sah die beiden anderen Männer fragend an.

„Was können wir schon tun?" erkundigte sich Kauk schulterzuckend. „Im Augenblick sind die Hinweise, die der Blechmann erhält, unsere einzige Hoffnung. Daher bin ich dafür, daß wir der Spur nachgehen, die Augustus uns aufgezeigt hat."

Plondfair nickte nur.

Kauk gab einen kurzen Funkbericht an das Hauptquartier. Er sprach dabei mit Perry Rhodan, der den Plan, über den Reparaturschacht an ein anskisches Labor heranzukommen, akzeptierte. Auch Rhodan wußte keine Erklärung für die unheimliche Windentfaltung, aber er war darüber ebenfalls beunruhigt. Er versprach Kauk, ein Paar Dutzend Mitglieder des Einsatzkommandos in die Nähe des Reparaturschachts zu schicken, damit diese den drei Männern und dem K-2 nötigenfalls zu Hilfe eilen konnten.

Danach wurde das Gespräch abgebrochen.

Als die kleine Gruppe das Ende des Ganges erreichte, blickte Kauk sich enttäuscht um, denn er sah nichts, was wie ein Einstieg in einen Reparaturschacht ausgesehen hätte. Lediglich auf beiden Seiten des Ganges befanden sich Tore, durch die man in Maschinenräume gelangen konnte.

Augustus erbrachte nun den Beweis, daß er tatsächlich brauchbare Hinweise aus der Hauptschaltzentrale des Sporenschiffs empfing, denn er Öffnete einen unter der Decke angebrachten Schaltkasten und machte sich an den darin befindlichen Instrumenten zu schaffen. An der Kopfwand des Ganges klappte nun ein Teil der Verkleidung herunter. Es war ein quadratisches Blech, das sich leicht aus der Bodenbefestigung herausheben ließ. Dahinter befand sich eine Art Drahtgeflecht. Es war mit einer einfachen Arretierung befestigt. Kauk und Plondfair nahmen es heraus. Vor ihnen lag der Schachteingang, eine quadratische und dunkle Öffnung. Kauk beugte sich darüber und leuchtete mit seinem Scheinwerfer hinein. Das Licht zeigte glatte Wände aus grauem Stahl. Der Boden lag etwa zwanzig Meter tiefer, dort schien sich auch eine Abzweigung zu befinden.

Kauk richtete sich wieder auf. „Wo sind die Roboter, die diesen Weg im Katastrophenfall benutzen?" wandte er sich an Augustus.

„Ist das so wichtig?" wollte der K-2 wissen.

„Und ob!" ereiferte sich Kauk. „Ich möchte nicht im Schacht stecken, wenn sie aktiviert werden! Was, glaubst du, würde dann mit uns geschehen?"

„Das ist in der Tat eine unschöne Vorstellung", stimmte Augustus zu und neigte den Kopf. „Allerdings kann ich den Hinweisen des Schaltelements entnehmen, daß hier alles ruhig bleiben wird, solange wir uns im Schacht befinden. Schließlich kann man die Robotanlagen von der Zentrale aus steuern. Der Computer wird dafür sorgen, daß nichts passiert."

„Du wirst die Spitze übernehmen", bestimmte Kauk." Dann sehen wir, ob dein Optimismus berechtigt ist."

Augustus, der bei solchen Anlässen immer steifbeinig wirkte, kletterte schwerfällig in den Schacht.

„Falls mir etwas zustoßen sollte, bitte ich darum, daß Sie immer an mich denken, Walik Kauk", sagte er.

„Ha!" machte Kauk grimmig. „Als könnte ich dich jemals vergessen, Blechmann !"

Augustus schien zufrieden zu sein und setzte den Abstieg fort. Kauk blickte seine beiden Begleiter an und sagte verdrossen: „Ich folge ihm als nächster."

Kaum daß Kauk im Schacht verschwunden war, stiegen Plondfair und Lloyd hinein. Als sie ein paar Meter in die Tiefe geglitten waren, ertönte über ihnen ein Brausen.

„Das war wieder ein Windstoß!" rief Lloyd erschrocken. „Er ist über den Schacht hinweggefegt. Wir haben nicht viel davon gespürt, aber ich glaube, er war diesmal sehr heftig."

„Seltsam, daß wir hier nichts davon abbekamen", sagte Plondfair. „Das widerspricht unserer Theorie, daß diese Böen immer überall gleichzeitig wirksam werden."

„Ich bin unten!" klang die Stimme des Roboters zu ihnen herauf. „Wir müssen jetzt die Abzweigung nach links nehmen, dann sind wir nach ein paar Schritten am Ziel."

„Mach nicht einen solchen Lärm!" verwies ihn Kauk. „Man kann dich meilenweit schreien hören."

„Es gibt keine Öffnung zur Experimentierhalle und zum Labor", erwiderte der Roboter.

„Schweigsamkeit ist daher nicht angebracht."

„Keine Öffnung?" echote Plondfair. „Kannst du uns sagen, wie wir dann die Vorgänge auf der anderen Seite beobachten sollen?"

„Na klar!" antwortete Augustus. „Wir machen uns ein Loch!"

„Und wie hast du dir das vorgestellt?'' fragte der Wynger. „Sollen wir mit unseren Waffen ein Loch in die Wand strahlen? Das würden die Ansken sofort registrieren."

„Die technischen Gegebenheiten sind so, daß wir auf Gewalt verzichten könnten. Schaltelemente und Verbindungsleitungen verlaufen nach beiden Seiten. Wir brauchen nur die entsprechenden Hohlräume zu öffnen. Ich werde erfahren, an welcher Stelle sie liegen."

Das Bewußtsein, mehr oder weniger von diesem Roboter abhängig zu sein, bereitete Kauk Unbehagen.

Augustus hatte schon oftmals bewiesen, daß er unberechenbar sein konnte.

Der Roboter war bereits in der Abzweigung verschwunden, und Kauk konnte hören, daß er sich an irgend etwas zu schaffen machte.

„Ich werde einige Abdeckplatten entfernen müssen, dann haben wir einen guten Blick in die zum Labor der Ansken gehörende Halle", sagte der K-2. „Allerdings müssen wir dann still sein, damit man uns auf der anderen Seite nicht hören kann."

„Wir werden kaum nebeneinander Platz haben", stellte Kauk enttäuscht fest. „Das bedeutet, daß immer nur zwei von uns beobachten können.'' „Das ist nicht so schlimm", sagte Fellmer Lloyd. „Wir können uns abwechseln."

Kauk zwängte sich neben den Roboter und sah ihm bei der Arbeit zu. So wie Augustus ans Werk ging, konnte man annehmen, daß er ziemlich exakte Anweisungen bekam. Es war ein bißchen gespenstisch, sich vorzustellen, daß er sie von einem unbekannten Computer aus der Hauptschaltzentrale erhielt. Dieses Schaltelement des LARD war ein Verbündeter, dem Kauk mit äußerstem Mißtrauen begegnete.

„Fertig!" flüsterte Augustus und deutete mit einer Hand auf ein rechteckiges Loch von der Größe einer Hand. Schwaches Licht schimmerte hindurch. Kauk schob sich näher heran und blickte in die Halle auf der anderen Seite. Hinter ihm warteten Lloyd und der Wynger, daß sie ebenfalls an die Reihe kamen.

Vor den Augen Walik Kauks breitete sich eine fremdartige und seltsame Welt aus.

 

3.

 

Für einen Feldherrn, der vor nicht allzu langer Zeit eine entscheidende Schlacht gewonnen hatte, machte der Anskenführer Körter Bell nicht gerade einen zufriedenen Eindruck. Der Außerordentliche Kräftebeharrer und Mechanist hockte in einem eigens für ihn konstruierten Sessel inmitten der Hauptschaltzentrale und grübelte über drei verschiedene Dinge nach, von denen seiner Ansicht nach jedes gefährlich genug war, ihm und seinem Volk zum Verhängnis zu werden.

Er machte sich Sorgen über einen seltsamen Befehl, den die Ansken aus weiter Ferne erhalten hatten.

Dieser Befehl war von so großer Autorität gewesen, daß die Ansken an Bord des Sporenschiffs ihn beachtet hatten. Er hatte Erinnerungen an eine totgeglaubte Vergangenheit geweckt, an ein kollektives Staatsgefüge und an eine mächtige, alleinverantwortliche Königin. Diese Erinnerungen waren vage und die damit verbundenen Bilder so undeutlich, daß Körter Bell sich fragte, ob sie nicht nur aus einem anderen Raum, sondern auch aus einer anderen Zeit kamen. Bell fühlte sich durch diesen Befehl tief in seinem Innern berührt. Daß es den anderen Ansken nicht besser ging, war ein offenes Geheimnis, wenn auch niemand darüber redete. Es machte Bell ganz krank, daran zu denken, daß er vielleicht nicht der allmächtige Herrscher über dieses Raumschiff und die darin lebenden Wesen war, sondern ein Manipulierter, der genauso unter der Kontrolle unbekannter Mächte stand wie viele Biophore-Wesen unter der der Ansken.

Körter Bell, der mehr über die Vergangenheit und Herkunft seines Volkes wußte als jeder andere Anske, hatte gehofft, daß die Schatten dieser fernen Zeit nicht mehr lange genug waren, um bis in die Gegenwart zu reichen, doch nun war er auf recht drastische Art davon überzeugt worden, daß dies nicht stimmte. Die Vergangenheit war lebendig und hatte mit unüberhörbarer Stimme gesprochen. Nicht alle Verbindungen zur alten Zeit waren abgerissen, und über einen dieser Kanäle war der Befehl gekommen, die Söldner des LARD zu schonen - und dies im Augenblick des totalen Triumphs über den Feind!

Die zweite Sorge, die Körter Bell bedrückte, besaß nicht weniger Gewicht. Sie galt dem heraufziehenden Hyperraumsturm. Was immer ein solcher Vorgang in Wirklichkeit war, er mußte verheerende Folgen haben. Und die Anzeichen ließen keinen anderen Schluß zu.

Was würde geschehen? fragte sich Bell verzweifelt.

Wenn er nur die geringste Ahnung davon gehabt hätte! Jeder noch so winzige Hinweis hätte die Möglichkeit eröffnet, Gegenmaßnahmen zu planen und durchzuführen. Aber wie sollte man sich vor etwas schützen, das man überhaupt nicht richtig kannte ?

Wann würde es geschehen? fragte Bell voller Unruhe.

Wie groß war der zeitliche Abstand zwischen den ersten Anzeichen der heraufziehenden Gefahr und dem endgültigen Ereignis?

Diese beiden Sorgen verblaßten jedoch angesichts des dritten Problems, mit dem Körter Bell und die Ansken konfrontiert wurden.

Nachdem die anskischen Wissenschaftler das Vielgliederfahrzeug des LARD noch einmal untersucht hatten, stand fest, daß darin irgend etwas in die Hauptschaltzentrale transportiert worden war. Was immer das war - es befand sich nicht mehr innerhalb der Maschine, und es war auch nirgends in der Zentrale zu entdecken.

Doch woraus die geheimnisvolle Ladung auch bestanden haben mochte - sie konnte sich nicht einfach in Luft aufgelöst haben!

Körter Bell war Realist. Wenn das LARD mit einem ungeheuren Aufwand irgend etwas bis zur Hauptschaltzentrale geschafft hatte, dann nur, um den Ansken zu schaden. Das bedeutete, daß hier und jetzt eine unsichtbare Gefahr lauerte.

Worin bestand sie? Körter Bell war nahe daran, die Beherrschung zu verlieren. Er zwang sich dazu, seinen Artgenossen den Eindruck völliger Gelassenheit zu übermitteln, aber das fiel ihm zunehmend schwerer. Je länger er nachdachte, desto stärker wurden seine Gefühle von Furcht bestimmt.

Sollte das LARD letzten Endes doch triumphieren und den Sieg in einer nun schon Jahrtausende währenden Auseinandersetzung davontragen?

Körter Bell wußte, daß er der einzige von vierhundert Ansken an Bord war, der das Ausmaß aller drei Hauptschwierigkeiten kannte. Besonders schlimm war, daß er mit niemand über alle Probleme sprechen konnte, denn wenn bekannt wurde, in welcher Situation sich das angeblich so mächtige Anskenvolk innerhalb des Sporenschiffs befand, konnte es zu einer Katastrophe kommen.

Der Außerordentliche Kräftebeharrer hob den Kopf und richtete sein Facettenband auf die Umgebung.

Bell war von seiner Fähigkeit der logischen Überlegung überzeugt und sagte sich, daß er, wenn er nur intensiv genug nachdachte, herausfinden konnte, was in die Zentrale gebracht worden war und wo sich dieses Ding nun aufhielt.

Seine Blicke wanderten über die Kontrollen. Er hätte auf diese Weise stundenlang umherschauen können und doch nur einen Teil der Inneneinrichtung der Zentrale in Augenschein genommen. So groß war dieser Raum und so vielfältig seine Ausstattung. Das machte den Versuch, ein Versteck aufzuspüren, so außerordentlich schwierig.

Er hörte ein Geräusch. Bost Ladur, einer seiner Berater, war an den Sitz herangetreten.

„Was ist?" fragte Bell schroff, denn er wollte jetzt in seinen Überlegungen nicht gestört werden.

„Die Söldner des LARD haben viele kleine Gruppen gebildet und streifen umher", berichtete Ladur.

„Dabei dehnen sie ihre Suche auf immer mehr Räumlichkeiten aus."

„Das war zu erwarten", meinte Bell. „Solange sie nicht in die Hauptschaltzentrale oder in eines unserer Labors kommen, lassen wir sie gewähren."

Ladur sah seinen Anführer nachdenklich an.

„Welche Maßnahmen sollen wir gegen den aufziehenden Hyperraumsturm treffen?" erkundigte er sich.

„Nichts!" sagte Bell.

„Nichts?" wiederholte Ladur irritiert.

„Hast du eine Ahnung, was so ein Hyperraumsturm bedeutet?" fragte Bell spöttisch.

„Niemand von uns hat je einen solchen Sturm erlebt", antwortete der Anske. „Woher sollen wir also wissen, was geschehen wird? Die Legende sagt nichts darüber aus."

„Eben!" brummte Bell. „Und ich bin nicht klüger als ihr!"

„Psychologische Gründe lassen es geraten erscheinen, irgend etwas zu tun", beharrte der Berater. „Die Ansken werden sich in Sicherheit wiegen, wenn Maßnahmen ergriffen werden."

„Du bist ein schöner Berater!" warf ihm Bell wütend vor. „Wenn ich Unsinn anordne, wird sich das spätestens auf dem Höhepunkt des Sturmes herausstellen. Was sollen die anderen dann von mir denken?

Bestimmt nicht, daß ich weitsichtig und klug bin?"

Ladur behauptete kühn: „Das werden sie in jedem Fall denken, denn wenn nichts getan wird, müssen sie sich fragen, warum ihr Anführer sie den Gefahren schutzlos preisgegeben hat."

„Leider hast du recht", gab Bell etwas milder gestimmt zu. „Es ist offensichtlich ein Dilemma, aber nicht unser einziges."

„Ich werde die Wachen verstärken lassen!" verkündete Ladur. „Das kann in keinem Fall etwas schaden."

„Meinetwegen! Schicke jetzt Honk zu mir."

Ladur zog sich zurück. Nell wartete, bis der Oberste Beobachter vor ihm erschien. Er musterte ihn ausführlich, aber Prisaar Honk ertrug die Blicke gelassen. Honk galt als einer der härtesten Ansken. Seine Erfahrung machte ihn selbstsicher.

„Bisher war ich mit deiner Arbeit außerordentlich zufrieden", stellte Bell fest. „Deine Mitarbeiter haben die von uns beherrschten Anlagen optimal eingesetzt. Es ist uns gelungen, Einblick in große Bereiche des Schiffes zu gewinnen."

„Das ist richtig", stimmte Honk trocken zu.

„Du weißt, wie man Dinge außerhalb unseres Hauptquartiers aufspüren kann", fuhr Bell fort.

„Deshalb bin ich Oberster Beobachter!'' „Wie steht es damit, etwas aufzuspüren, was sich innerhalb dieses Raumes befindet?" fragte Bell.

„Das ist eine rhetorische Frage", meinte Honk. ,Wes, was sich in der Zentrale befindet, liegt offen vor unseren Facettenbändern. Man braucht sich nur umzusehen, um alles anschauen zu können. Warum sollten wir unsere kostbaren Instrumente dazu mißbrauchen, um damit in die Zentrale zu starren? Das erscheint mir absurd."

„Trotzdem ist hier irgend etwas, das wir bisher nicht entdeckt haben", eröffnete ihm Bell.

„Unmöglich!" stieß Prisaar Honk hervor.

„Nicht so laut!" warnte ihn Bell. „Keiner der anderen soll unser Gespräch hören."

„Was soll hier sein?" ereiferte sich Honk, dämpfte aber dabei die Stimme. Unwillkürlich blickte er zu dem Vielgliederfahrzeug hinüber, das verlassen dastand. „Hängt es etwa damit zusammen?"

„Ja", sagte Bell. „Das LARD hat in diesem Fahrzeug irgend etwas in die Zentrale geschafft."

„Dann müßten wir es sehen!"

„Und wenn es sich versteckt hält?"

Honk wurde nachdenklich.

„Ein lebendes Wesen würden wir sofort sehen, es sei denn, daß es über außerordentliche Möglichkeiten zu seiner Tarnung verfügt."

„Es muß nicht unbedingt ein lebendes Wesen sein", erwiderte Bell.

„Was denn?" fragte Honk beunruhigt.

„Zum Beispiel ein Roboter!"

„Ich verstehe", sagte der Oberste Beobachter. „Der Roboter könnte so konstruiert worden sein, daß er sich dieser Umgebung anpaßt. Wir hatten uns vorübergehend aus der Zentrale zurückgezogen. In diesem Zeitraum könnte sich ein Roboter versteckt haben. Aber welchen Sinn hätte das?"

„Der Roboter könnte eine Bombe sein !"

„Nein, Mechanist! Das LARD ist daran interessiert, die Zentrale zurückzugewinnen, nicht aber, sie zu zerstören."

Bell machte eine fahrige Bewegung mit allen vier Armen. Honks langsame Art zu denken ging ihm auf die Nerven.

„Dann ist es eben eine andere Waffe."

„Aber das ist doch nur eine Vermutung!"

„Wollen wir abwarten, bis feststeht, ob es eine Vermutung oder Realität ist?'' fragte Bell. „Dann kann es vielleicht zu spät sein."

„Ich kann die Zentrale untersuchen lassen", meinte Honk. „Aber auch für den Fall, daß ich alle Mitarbeiter damit beauftrage, wird das eine halbe Ewigkeit dauern. Ich kann sie aber nicht alle einsetzen, denn wir müssen die wichtigsten Bereiche des Schiffes ständig beobachten. Das bedeutet, daß ich nur ein halbes Dutzend Beobachter zur Verfügung habe. Weißt du, wie lange sie brauchen werden, um die Zentrale auf den Kopf zu stellen? Und wir müssen sie auf den Kopf stellen, wenn wir etwas finden wollen."

Bell deutete auf das Raupenfahrzeug des LARD.

„Seine Ausmaße lassen gewisse Rückschlüsse auf die Größe des transportierten Gegenstands zu. Wir suchen keinen Mikromechanismus, sondern irgend etwas, das eine beachtliche Größe besitzt. Es kommen also nur bestimmte Stellen als Verstecke in Frage."

„Das ist klug gedacht", anerkannte Honk widerwillig.

„Fang an!" befahl Körter Bell. „Du weißt, was du zu tun hast."

„Die Beobachter werden Fragen stellen !"

„Sage ihnen, daß es eine Übung ist, um neue Techniken auszuprobieren!'' „Gut!" Honk entfernte sich wieder, um mit seinen Mitarbeitern zu sprechen.

Bell lehnte sich im Sitz zurück, um zu überlegen, wie er alle Anstrengungen forcieren konnte. Das Gefühl, daß die Zeit nicht ausreichte, um auch nur eine der in die Wege geleiteten Maßnahmen zu einem vernünftigen Ende zu bringen, war niederschmetternd.

In diesem Augenblick fauchte ein Windstoß durch die Zentrale. Er riß alles Papier und leichtere Gegenstände mit sich und wirbelte sie durch die Luft. Bell sah, wie alle Ansken ihre Arbeit unterbrachen und verängstigt die Köpfe hoben. Ein paar Papierfetzen segelten träge zu Boden, dann war alles wieder vorbei. Es hatte wie ein vorübergehender Spuk gewirkt.

Körter Bell sank in seinem Sitz zusammen.

Vergangenheitseinflüsse, Hyperraumsturm und LARD-Roboter!

Das war zu viel auf einmal.

Aber er riß sich zusammen und rief den anderen zu, daß sie weitermachen sollten.

 

4.

 

Der Namenlose war satt. Zusammen mit den anderen, die zu ihm gehörten, wanderte er umher und überlegte, was er nun unternehmen konnte. Er war von einer inneren Unruhe erfüllt.

Wie komme ich eigentlich hierher? fragte er sich.

Vergeblich versuchte er sich zu erinnern, was vor seinem Erwachen in der Wurzelhöhle gewesen war.

Während er umherlief, wurde er sich seiner körperlichen Stärke bewußt. Er spürte, daß seine Muskeln sich bei jeder Bewegung spannten, und als er einen dicken Ast vom Boden aufhob, konnte er ihn mühelos in mehrere Stücke brechen. Das Gefühl dieser Kraft versetzte ihn in einen Rausch. Er sehnte sich danach, diese Umgebung zu verlassen, um seine Fähigkeiten an anderer Stelle zu demonstrieren. In seinem Gehirn entstand die Vision einer Umgebung, die mit schwächeren Wesen bevölkert war. Dort konnte er seine Stärke beweisen. Man würde ihn bewundern und anerkennen. Er würde uneingeschränkte Macht besitzen.

Die Vorstellung, andere zu beherrschen, ließ ihn vor Wonne erschauern. Er ahnte plötzlich, daß er zu nichts anderem bestimmt war. Die augenblickliche Umgebung beengte ihn. Hier war kein Raum, in dem er sich entfalten konnte.

Der Namenlose war überzeugt davon, daß es jenen, die genauso aussahen wie er, nicht anders erging.

Die anderen und er bildeten eine starke Streitmacht. Wer wollte sich ihnen entgegenstellen?

Ein paar Schritte von ihm entfernt entstand plötzlich ein rotes Licht in der Luft. Es schwebte in Kopfhöhe und blinkte in rhythmischen Abständen. Der Namenlose hatte keine Erklärung für diese Erscheinung, aber er wurde von ihr angezogen. Als er sich in Bewegung setzte, um auf das Licht zuzulaufen, registrierte er, daß die anderen seinem Beispiel folgten. Sie alle unterlagen der hypnotischen Wirkung des Leuchtens. Das Licht flog vor der Gruppe her und glitt dabei auf ein kastenförmiges Gebilde zu, das weiter im Hintergrund stand.

Der Namenlose blickte nach beiden Seiten, um die anderen zu beobachten. Sie sahen groß und kräftig aus, die zottigen schwarzen Pelze bedeckten ihre muskulösen Körper.

Wie schön sie sind! dachte der Namenlose bewundernd. Er war glücklich, so auszusehen wie sie. Eine Ahnung sagte ihm, daß es später mehr von ihnen geben würde, viel mehr - eine ganze Armee. Eine Flut schwarzbepelzter Wesen würde sich über Gebiete ergießen, die nur darauf warteten, von ihnen erobert zu werden.

Der Namenlose erbebte innerlich. Seine Ungeduld wuchs. Wozu waren sie noch hier? Warum begannen sie nicht jetzt mit dem ersten Eroberungsfeldzug?

Zwischen all diesen von Emotionen bestimmten Überlegungen regte sich ein vernünftiger Gedanke.

Wohin sollten sie sich wenden?

Gab es überhaupt eine Welt jenseits dieser Umgebung?

Die Vorstellung, in einem eng begrenzten Raum leben zu müssen, drohte den Namenlosen fast zu ersticken, und er stieß einen wilden Schrei aus. Mit ihm schrien all die anderen, die zu beiden Seiten von ihm hinter dem Licht herliefen. Das bewies, daß sie sich in einer ähnlichen Verfassung befanden wie er.

Das Licht machte über dem kastenförmigen Gebilde halt und erlosch. Der Namenlose und die anderen, die so aussahen wie er, standen ratlos umher und warteten, daß etwas geschehen würde.

Tatsächlich öffnete sich eine Klappe innerhalb des Kastens. Der Namenlose sah, daß ein künstlich aussehendes Gebilde herausgefahren wurde. Er hatte das Gefühl, daraus angestarrt zu werden. Er brummte drohend, aber aus einem ihm unbekannten Grund war er nicht in der Lage, seine angestauten Gefühle damit abzureagieren, daß er das geheimnisvolle Ding herausriß und zerstörte.

Da kamen Töne aus dem Kasten! Der Namenlose zuckte unwillkürlich zusammen, als er erkannte, daß diese Töne einen zusammenhängenden Sinn ergaben. Er verstand, was sie bedeuteten.

„Wir sind sicher, daß ihr uns verstehen könnt, Tarpen!" vermittelten ihm die Töne. „Es wird nicht lange dauern, dann werdet ihr euch miteinander unterhalten können. Nicht. nur das, es wird auch eine Kommunikation zwischen uns und euch möglich sei. Ihr besitzt eine überragende Intelligenz, deshalb werdet ihr schnell begreifen."

Der Namenlose schaute sich stolz um.

Tarpen! wiederholte er in Gedanken.

Das waren die anderen und er. Er war ein Tarpe. Ein kräftiger und kluger Tarpe, der einmal sehr mächtig sein würde. Er spannte seinen Brustkasten.

Die Stimme, die die Töne produzierte, fuhr fort: „Ihr werdet euch Namen geben und Rangordnungen festlegen. Untereinander werdet ihr nicht kämpfen. Eure Fähigkeiten werden immer nur gegen den Feind eingesetzt, das müßt ihr euch merken."

Wo sind die Feinde? fragte er sich ungeduldig. Die Tarpen würden jeden vernichten, der es wagen sollte, sich ihnen in den Weg zu stellen.

„Nur wir Ansken sind mächtiger als ihr", sagte die Stimme, die aus dem Kasten kam. „Deshalb werdet ihr immer tun, was wir von euch verlangen. Ihr seid unser bevorzugtes Volk. Es gibt viele Welten, die ihr für uns erobern könnt."

Für den namenlosen Tarpen war diese Auskunft ernüchternd. Sollte es wirklich jemanden geben, der mächtiger und stärker war als die Tarpen? Allerdings ließen sich mit der Existenz einer höheren Macht viele Dinge erklären, für die es bisher keine befriedigende Antwort gegeben hatte. Die Existenz dieser Umgebung wurde verständlich, ja, sogar die Existenz der Tarpen selbst. Der Namenlose empfand plötzlich einen tiefen Respekt vor diesen Ansken, die so mächtig waren, daß sie all das hier geschaffen hatten. „Wir wollen euch Zeit lassen", sagte die Stimme. „Es kommt darauf an, daß ihr in..."

Ein Geräusch, das aus dem Nichts zu entstehen schien, übertönte die weiteren Worte. Es war ein weithin hallendes Pfeifen und Singen, wie der rauhe, kurze Atemzug eines Riesen. Beinahe gleichzeitig strich eine unsichtbare Kraft über die Tarpen hinweg und bewegte ihre zotteligen Pelze.

Der Namenlose stieß einen entsetzten Schrei aus. Er richtete sich hoch auf und hob drohend die Tatzen.

Doch er konnte keinen Gegner erkennen.

„Verhaltet euch still!" rief die Stimme ."Das war nichts weiter als ein Windstoß! Es ist schon vorbei!"

Doch die Ermahnung kam zu spät. Die Tarpen, die eben noch auf den Hinterbeinen gestanden hatten, rasten nun auf allen Vieren davon. Ihr Gebrüll dröhnte durch den Raum.

Wir müssen vernichten, was uns angegriffen hat! dachte der Namenlose, und eine unsägliche Lust am Zerstören überkam ihn.

 

*

 

Bruden Kolp starrte auf die Szene und rührte sich nicht. Nur allmählich setzte sich die Erkenntnis in seinem Bewußtsein durch, daß er nicht unbeteiligter Zuschauer dieses Dramas war, sondern einer der Akteure. Er begriff, daß es zu einer ungewollten Fehlentwicklung gekommen war. Die Tarpen der neuen Generation hatten während der ersten Lektion unter großer geistiger Anspannung gestanden. Zu diesem Zeitpunkt hatte der Windstoß verheerende Folgen haben müssen.

„Sie sind völlig durchgedreht!" stieß Bugher Dant hervor. Die Stimme der Wissenschaftlerin brachte Kolp halbwegs zur Besinnung. Er stieß seinen Sitz zurück und griff nach seinem Ausrüstungspaket. Hurten Donc trat ihm in den Weg.

„Was hast du vor, Kolp?"

„Das siehst du doch!" gab Kolp unwirsch zurück. „Wir müssen hinüber in die Experimentierhalle und sie aufhalten, bevor es zu einer Katastrophe kommt."

„Warum benachrichtigen wir nicht Bell?" wollte Wascher Nurt wissen.

Kolp lachte auf. „Der Mechanist hat jetzt andere Sorgen! Außerdem ist es unsere Aufgabe, die Tarpen der neuen Generation aufzubauen. Wenn es dabei zu Schwierigkeiten kommt, müssen wir sie beheben."

„Was hast du vor?" wollte Tomer Farp wissen.

Der Anführer der kleinen Gruppe klopfte auf sein Waffenpaket.

„Wir müssen die neuen Tarpen aufhalten. Sie haben nicht einmal die erste Lektion beendet, das heißt, daß sie nicht wissen, wie sie sich verhalten sollen. Sie werden ihre Emotionen gegen alles richten, was ihnen über den Weg läuft. Sie sind intelligent genug, um früher oder später den Ausgang der Experimentierhalle zu finden. Wenn sie erst einmal von dort entkommen sind, können wir nichts mehr tun.

Sie werden überall im Schiff Unheil anrichten."

„Du willst sie umbringen!" stellte Donc entsetzt fest.

„Wenn es keine andere Möglichkeit gibt - ja!" bestätigte Kolp grimmig. „Ich hoffe jedoch, daß es genügt, sie außer Gefecht zu setzen. Wir begeben uns jetzt in die Experimentierhalle. Wenn ihr den Tarpen begegnet, zielt auf ihre Beine. Fügt ihnen nach Möglichkeit keine schweren Verletzungen zu und tötet sie vor allem nicht."

„Und wer bleibt im Labor zurück?" fragte Bugher Dant.

Der Wissenschaftler warf seiner Kollegin einen finsteren Blick zu.

„Wir gehen alle, denn wir können auf niemand verzichten."

Er wartete, daß sie ihre Ausrüstungen anlegten, und verließ an der Spitze der kleinen Mannschaft das Labor. Neben dem Ausgang stapelten sich Energiebehälter für Quanten. Sie waren noch versiegelt und hatten nach der ersten Lektion für die Tarpen geöffnet werden sollen. Das würde sich nun verschieben, dachte Kolp. Aber daran ließ sich nichts ändern.

„Ich nehme an, daß sie zuerst über die alten Tarpen herfallen werden", prophezeite Kolp, als sie gemeinsam in den Korridor hinaustraten. „Das wird ein günstiger Augenblick sein, um sie zu überraschen.

Es kommt darauf an, schnell die Kontrolle zurückzugewinnen. Wenn sie die Experimentierhalle verwüsten, werden wir in unserer Arbeit weit zurückgeworfen."

„Es gibt auch noch andere Labors", wandte Wascher Nurt ein. „Wenn dort alles zur Zufriedenheit läuft, dürfen wir den Zwischenfall in unserem Sektor nicht überbewerten."

„Jedes einzelne Labor ist wichtig", versetzte Kolp ungeduldig.

Sie stürmten durch den Korridor und rannten dabei fast ein paar überraschte Malgonen um, die sich auf einem Patrouillengang befanden. Die Biophore-Wesen wichen blitzschnell zurück, als sie erkannten, daß sie es mit Ansken zu tun hatten.

„Bewacht während unserer Abwesenheit das Labor!" rief Kolp den Malgonen zu.

Pirnor Skohn, ein junger Wissenschaftler, der dafür bekannt war, daß er sehr schnell laufen konnte, erreichte den Eingang zur Experimentierhalle als erster. Er griff nach den manuellen Öffnungsmechanismen.

„Hände weg!" schrie Kolp ihn an. „Vielleicht haben sich die Tarpen bereits auf der anderen Seite versammelt. Sie würden uns über den Haufen rennen, bevor wir etwas dagegen tun könnten."

Er befahl seinen sechs Begleitern, sich rund um das Tor zu postieren und die Waffen in Anschlag zu. bringen. Dann betätigte er den Offner und riß die eigene Waffe hoch. Das Tor glitt auf, aber zu Kolps Erleichterung war niemand zu sehen. Er trat in die Halle hinein. Vor ihm breitete sich eine dichte Buschgruppe aus. Dahinter ragten die Spitz- bäume zur Hallendecke hinauf. Links befanden sich einige künstlich angelegte Hügel, die mit verschiedenen Pflanzen bewachsen waren. Dort kauerte ein Tarpe der alten Generation, aber dieses Wesen war so verängstigt, daß es beim Anblick der Ansken nur noch tiefer in sich zusammensank. Das Gebrüll der Tarpen der neuen Generationen drang an Kolps Gehör. Es kam von rechts. Dort lagen die Unterkünfte der alten Tarpen. Kolp verzog das Gesicht, als er erkannte, daß seine Vermutung richtig gewesen war. Die neuen Biophore-Wesen waren über ihre Vorgänger hergefallen.

„Sie sind noch mit den alten Tarpen beschäftigt!" rief Kolp seinen Begleitern zu. „Das ist unsere Chance, sie zu überraschen."

Zum Glück, überlegte Kolp, bestand jede neue Generation nur aus ein paar Dutzend Exemplaren. Erst wenn die manipulierten Wesen den Ansken brauchbar erschienen, wurden sie in größerer Anzahl gezüchtet.

Das traf natürlich nur auf die speziellen Züchtungen zu und galt nicht für jene, die von den Ansken zu Tausenden willkürlich freigesetzt wurden.

Kolp drang in die Büsche ein. Er achtete nicht darauf, daß Aste und Blätter gegen seinen Körper und in sein Gesicht schlugen. Wenig später standen er und die sechs anderen vor den ersten Spitzbäumen. Die Wurzelhöhlen waren verlassen. Schräg vor Kolp lag ein toter Tarpe der alten Generation. Wahrscheinlich war er verletzt worden und hatte sich hierher geschleppt.

In diesem Augenblick hörte das Gebrüll auf. Kolp blieb unwillkürlich stehen. Die nun eingetretene Stille gefiel ihm nicht. Er konnte sich nicht vorstellen, daß die neuen Tarpen sich beruhigt hatten. Aber was war mit ihnen geschehen? Hatten sie das Eindringen der Ansken bemerkt?

Kolp führte seine Begleiter zwischen den Spitzbäumen hindurch zu den Behausungen der alten Tarpen.

Zwischen den Pflanzen und Wurzeln der Bäume konnte er den freien Platz sehen, auf dem die alten Tarpen sich mit Vorliebe aufgehalten hatten. Dort war kein einziger lebender Tarpe.

Kolp wandte den Kopf.

„Vorsicht!" zischte er den anderen zu. „Ich glaube, sie haben sich versteckt.'' Er wußte, daß es kein Zurück mehr gab. Außerdem mußte er dieser Krise ein Ende machen, wenn er nicht bestraft werden und für alle Zeiten in Ungnade fallen wollte.

Mutig trat er auf den freien Platz hinaus. Doch der Überfall, den er erwartet hatte, fand nicht statt. Überall lagen alte Tarpen, die von den Angehörigen der neuen Generation getötet worden waren. Der Anblick berührte Kolp tief in seinem Innern. Er wunderte sich über seine Gefühle. Es war, als hätte er seit dem seltsamen Befehl aus einem anderen Raum eine Veränderung durchgemacht. Der Tod anderer Wesen war ihm stets gleichgültig gewesen.

Er spürte, daß auch die anderen vom Anblick der toten Biophore-Wesen betroffen waren. „Kümmert euch nicht darum!" befahl er rauh. „Wir müssen herausfinden, wo sich die Tarpen versteckt haben."

Tomer Farp, der auf einen nahegelegenen Hügel geklettert war, winkte mit seiner Waffe.

„Sie sind nicht mehr hier!" schrie er mit sich überschlagender Stimme. „Sie haben den zweiten Ausgang gefunden und sind entkommen!"

Für Kolp waren diese Worte wie ein Schlag ins Gesicht. Er rannte zu Farp hinauf und blickte in die angegebene Richtung. Was er sah, bestätigte seine schlimmsten Befürchtungen. Das kleine Tor hinter den Spitzbäumen auf der anderen Seite der Halle stand offen.

Kolp zerbrach sich den Kopf, wie es die Tarpen so schnell hatten finden können.

Ein seltsamer Gedanke ging ihm durch den Sinn.

War den Tarpen jemand zu Hilfe geeilt? Hatten sie nicht selbst das Tor geöffnet, sondern Unbekannte?

Der Wissenschaftler packte seine Waffe fester.

„Wir müssen hinter ihnen her!" befahl er.

„Die finden wir nicht wieder", sagte Donc niedergeschlagen.

„Trotzdem", beharrte Kolp. „Wir müssen hinter ihnen her."

Er klammerte sich an die Vorstellung, daß sie die Flüchtlinge einholen und unschädlich machen würden. in seiner zunehmenden Verwirrung und Niedergeschlagenheit war dies der einzige Gedanke, auf den er sich konzentrieren konnte.

Als er an der Spitze der siebenköpfigen Gruppe bei dem offenstehenden Tor ankam, erhob sich abermals der seltsame Wind.

Und diesmal hörte er nicht wieder auf...

 

5.

 

Der Wind heulte durch den Reparaturschacht, daß Walik Kauk seine Stimme erheben mußte, um sich gegenüber seinen Begleitern verständlich zu machen.

„Irgend etwas ist schiefgegangen!" rief er. „Die Manipulationen der Ansken mit ihren jüngsten Biophore-Schöpfungen ist diesmal nicht gelungen.'' Er beugte sich wieder nach vorn, um die Vorgänge in der Halle zu beobachten.

„Die Ansken haben das Labor offenbar verlassen und sind in die Halle eingedrungen, um nachzusehen, was los ist. Aber sie sind zu spät gekommen. Die Biophore-Wesen, die aus den Wurzelhöhlen gekommen sind, haben ihre kleineren Artgenossen umgebracht und sind geflohen."

„Diese Flucht war nur möglich, weil das Schaltelement eingegriffen hat", fügte der K-2 hinzu.

„Was heißt das?" erkundigte sich Kauk verblüfft.

„Ich habe in Erfahrung gebracht, daß das Schaltelement den Biophore-Wesen das Tor geöffnet hat", erklärte Augustus. „Nur deshalb konnten sie entkommen."

„Ich weiß nicht, ob wir darüber besonders glücklich sein sollen", meinte Plondfair skeptisch. „Die großen Pelzwesen machen einen überaus bösartigen Eindruck. Der Gedanke, daß ein paar Dutzend von ihnen jetzt draußen in den Gängen umherirren, gefällt mir nicht."

„Ich mache mir mehr Sorgen über den Wind", warf Fellmer Lloyd ein. „Er scheint jetzt nicht mehr aufzuhören, sondern allmählich stärker zu werden. Außerdem ist er jetzt auch hier im Schacht zu spüren."

Kauk kicherte.

„Ein heraufziehendes Gewitterchen", sagte er.

„Werden Sie nicht kindisch!" ermahnte ihn der Telepath. „Wir sollten dieses Phänomen nicht auf die leichte Schulter nehmen. Irgend etwas Unheimliches ist hier im Gang."

„Jetzt übertreiben Sie aber", 1ächelte Kauk. „Was glauben Sie denn, daß hier geschehen wird? Doch nicht etwa, daß es einen ausgewachsenen Sturm geben könnte?"

Augustus, der wieder einen Blick durch die Öffnung in der Wand geworfen hatte, unterbrach die Diskussion.

„Die sieben Ansken, die in die Halle eingedrungen sind, verfolgen die Biophore-Wesen", berichtete er.

„Das wäre eine gute Gelegenheit, das Labor, in dem sie gearbeitet haben, zu untersuchen.'' „Sie haben bestimmt Wachen zurückgelassen", gab Plondfair zu bedenken.

„Trotzdem sollten wir einen Versuch wagen", unterstützte Kauk den Vorschlag des Roboters. „Wenn wirklich ein oder zwei Ansken als Wächter zurückgeblieben sind, können wir sie überwältigen. Wir setzen sie vorübergehend außer Gefecht und inspizieren das Labor."

Fellmer Lloyd nickte. Sie stellten abermals eine Funkverbindung zum Hauptquartier her. Diesmal meldete sich Alaska Saedelaere. Der Mann mit der Maske berichtete, daß auch im Hauptquartier heftiger Wind wehte. Nach wie vor wußte niemand, wie er entstand. Saedelaere verließ das Funkgerät, um kurz mit Perry Rhodan zu sprechen, dann meldete er sich wieder und teilte Lloyd mit, daß der Plan, ein verlassenes Labor zu untersuchen, allgemeine Zustimmung fand.

Noch während Lloyd mit dem Transmittergeschädigten sprach, wurde die Verbindung zunehmend durch Nebengeräusche gestört. „Das liegt bestimmt nicht an unserer Anlage", vermutete der Anführer des Mutantenkorps. „Wahrscheinlich haben die Störungen etwas mit diesem mysteriösen Wind zu tun."

„Das ist richtig", bestätigte Saedelaere, dessen Stimme kaum noch zu verstehen war. Rauschen und Knacken begleitete sie. „Die Verständigung zu allen Gruppen bereitet uns Schwierigkeiten. Ich glaube, Perry wird die einzelnen Kommandos unter diesen Umständen zurückrufen."

Lloyd schaltete das Gerät schnell ab.

„Darauf wollen wir es nicht ankommen lassen'', sagte er zu Kauk und dem Lufken. „Ich kann Perrys Absicht verstehen. Aus Sicherheitsgründen erscheint es vernünftig, wenn die verschiedenen Gruppen jetzt ins Hauptquartier zurückkehren."

„Sie widersetzen sich den Anordnungen Ihres Kommandanten?" fragte Plondfair erstaunt.

„Keineswegs", sagte Lloyd gelassen. „Erstens liegt ein Befehl zur Umkehr noch nicht vor, und zweitens wäre es ein Jammer, wenn wir jetzt umkehren müßten. Wir wollen unsere Chance nutzen und uns zum Labor der Ansken begeben."

Sie krochen durch den Reparaturschacht zurück in den Korridor. Das Heulen des Windes begleitete sie.

Kauk hatte den Eindruck, daß es allmählich lauter wurde. Wenn der Wind weiterhin an Stärke zunahm, gab es in den Räumen und Gängen der PAN-THAU-RA bald Verhältnisse wie bei einem Sturm. Kauk konnte sich jedoch nicht vorstellen, daß es soweit kommen würde. Es gab einfach keinen Grund für eine derartige Entwicklung. Allerdings, dachte der Terraner einschränkend, hätte er bis vor kurzem auch noch über die Vorstellung gelacht, daß hier ein Wind aufkommen würde.

Augustus führte sie bis zum Labor. Dort hatten sich vor dem Eingang einige Malgonen versammelt. Die Biophore-Wesen gehörten offenbar zu den von den Ansken aufgestellten Elitetruppen, denn sie trugen schwere Waffen.

Kauk stieß eine Verwünschung aus.

„Eine malgonische Wache!"

Offenbar waren die Malgonen unschlüssig, wie sie sich gegenüber den Ankömmlingen verhalten sollten.

Das konnte sich jedoch schnell ändern, wenn die drei Männer und der Roboter es wagen sollten, näher an das Labor heranzukommen. Kauk bezweifelte nicht, daß die Malgonen dann das Feuer auf sie eröffnen würden.

„Was machen wir jetzt?" fragte Plondfair enttäuscht. „Wenn wir uns auf einen Kampf einlassen, haben wir bald eine ganze Meute dieser Monstren am Hals."

„Ich werde versuchen, sie abzulenken", bot sich Augustus an.

Bevor einer der drei Männer den Roboter daran hindern konnte, rannte dieser auf die Malgonen zu. Kauk sah, daß die Biophore-Wesen ihre Waffen hoben und auf den K-2 richteten. Er stieß einen Warnschrei aus.

Augustus bog in einen Seitengang ein, der schräg gegenüber dem Laboreingang lag. Die Malgonen bewegten sich unruhig. Kauk zählte neun dieser Wesen, von denen jetzt drei die Verfolgung des Roboters aufnahmen, während die anderen vor dem Tor stehenblieben.

„Es hat nicht funktioniert!" rief Kauk enttäuscht. Er hob seine eigene Waffe und feuerte einen Schuß über die Köpfe der Malgonen hinweg ab. Die unförmig aussehenden Gestalten zogen sich langsam zurück.

„Sie sind verunsichert und wissen offenbar nicht, wie sie sich verhalten sollen", stellte Plondfair fest.

„Wahrscheinlich haben sie widersprüchliche Befehle erhalten."

Die Malgonen, die Augustus verfolgt hatten, kamen jetzt aus dem Seitengang zurück, ein sicheres Zeichen dafür, daß sie nicht gewillt waren, auf das Manöver des Roboters einzugehen.

„Es hat keinen Sinn", sagte Fellmer Lloyd. „Wir kommen nicht an ihnen vorbei."

Augustus kehrte zu den drei Männern zurück. „Sie reagieren klüger, als ich erwartet habe", gab der Roboter zu.

„Gibt es vielleicht einen zweiten Eingang zu diesem Labor?" erkundigte sich der Lufke.

Augustus verneinte. In diesem Augenblick tauchte am oberen Ende des Ganges eine Horde brüllender schwarzbepelzter Wesen auf. Die Malgonen gerieten vollends in Verwirrung.

„Das sind die Biophore-Wesen, die aus der Halle entkamen!" rief Walik Kauk erregt.

Die zotteligen Gestalten stürzten sich auf die Malgonen, bevor diese sich auf die neue Situation eingestellt hatten. Es entwickelte sich ein wilder Kampf, bei dem die Malgonen kaum ihre Waffen einsetzen konnten, denn die Geschöpfe, die aus der Halle entkommen waren, warfen sich mit einer Schnelligkeit, die man ihnen aufgrund ihres Aussehens kaum zugetraut hätte, auf sie. Außerdem schienen die Malgonen nicht zu wagen, die Angreifer durch gezielte Schüsse zu töten. Der Kampf verlagerte sich schnell vom Laboreingang weg in den Seitengang, denn die Malgonen waren bemüht, einen geordneten Rückzug anzutreten.

„Das ist unsere Chance!" erkannte Fellmer Lloyd. „Das Tor ist unbewacht. Vorwärts Augustus! Öffne es für uns!"

Der Roboter setzte sich in Bewegung. Kauk hatte den Eindruck, daß der Wind weiter an Intensität zunahm. Das Seltsame war, daß er sehr oft umsprang, so daß nicht festzustellen war, von wo er kam.

Manchmal schien er auch aus mehreren Richtungen gleichzeitig zu wehen.

Der K-2 erreichte das Tor und stieß es auf. Die drei Männer schlüpften ins Labor.

„Ich halte Wache!" rief der Roboter und postierte sich neben dem Eingang.

Kauk schaute sich um. Der Raum war mit Apparaturen überfüllt. Der größte Teil davon war offenbar erst nachträglich herbeigeschafft worden. Die ursprüngliche Einrichtung, soweit sie noch zu erkennen war, ließ den Schluß zu, daß die drei Männer in eine der ehemaligen Nebenzentralen eingedrungen waren. Die Existenz dieser Nebenzentralen war von den terranischen Forschern nie bezweifelt worden, denn es erschien unmöglich, dieses gigantische Raumschiff allein von der Hauptzentrale aus zu manövrieren.

Bisher hatten die Angehörigen des LARD-Kommandos jedoch nur die von den Ansken als Fallen aufgebauten Scheinzentralen gefunden.

„Bevor die Ansken hier ein Labor einrichteten, befand sich in diesem Raum eine zentrale Schalt- und Steueranlage", stellte nun auch Fellmer Lloyd fest. „Die Ansken haben die Geräte, die sie für die Experimente mit den Biophoren benötigten, erst später herangeschafft."

Neben dem Eingang lagen Hunderte von Energiebehältern, in denen On- und Noon-Quanten aufbewahrt wurden. im Zentrum des Raumes befand sich eine kompakte Anlage mit fremdartig aussehenden Maschinen. Dort wurden die Behälter geöffnet. Soweit Kauk das beurteilen konnte, wurden Projektoren mit Quanten gefüllt. Von dort aus wurden sie auf Materie oder lebende Wesen übertragen. Um sich ein exaktes Bild von den Vorgängen machen zu können, hätten die Terraner monatelang intensive Forschungen betreiben müssen.

Auch innerhalb des Labors herrschte heftiger Wind. Noch war er nicht so stark, daß er die drei Männer behindert hätte. Kauk ging auf die andere Seite des Raumes und entdeckte dort eine Reihe von Bildschirmen, die alle eingeschaltet waren. Auf ihnen war die Halle zu sehen, aus denen die schwarzen Pelzwesen entkommen waren. Vor nicht allzu langer Zeit hatten hier die Ansken gesessen und das Verhalten der Biophore-Wesen beobachtet. Kauk sah zahlreiche Schaltanlagen. Er war überzeugt davon, daß über sie auf die Vorgänge in der Halle Einfluß genommen werden konnte.

„Ich bin sicher, daß dies nur eines der kleineren Labors ist, in dem in erster Linie experimentiert wird", sagte Fellmer Lloyd. „Hier werden die ersten Versuche unternommen. In den anderen Labors setzen die Ansken dann Quanten im großen Umfang frei."

Plondfair trat an die Bildschirme.

„Schade, daß die Bewohner der Halle verschwunden sind", bedauerte er. „Wir hatten sie sonst von hier aus beeinflussen können. Das wäre eine böse Überraschung für die Ansken geworden."

„Wir sollten die Hände von diesen Anlagen lassen", warnte Kauk. „Wir verstehen die Maschinen nicht und würden nur Unheil anrichten."

„Trotzdem", meinte der Wynger, „wäre es einen Versuch wert gewesen. Ich stelle mir vor, wie die Ansken reagiert hätten, wenn ihnen anstelle kampfbereiter Monstren plötzlich friedliche Kreaturen begegnet wären."

Kauk winkte ab.

„Hören Sie auf!" rief er dem Lufken zu. „Wir können hier nichts weiter tun, als uns ein Bild von den Vorgängen zu machen."

„Achtung!" meldete sich Augustus. „Ich glaube, wir bekommen Besuch!"

Kauk fuhr herum und blickte zum Eingang hinüber.

„Was ist los?" fragte Lloyds.

„Die Malgonen sind endgültig geflohen", berichtete der K-2, der durch einen Spalt in der Tür auf den Gang hinausblickte. „Die Biophore-Wesen aus der Halle haben offenbar den Sieg errungen. Sie überlegen anscheinend noch, was sie tun sollen, aber ich glaube, daß sie hier ins Labor kommen."

Lloyd griff nach seiner Waffe, die er auf den Kontrollen abgelegt hatte.

„Wir sitzen in der Falle!" stellte Kauk fest. „Augustus, schließe das Tor!"

„Es besitzt keine Sperre", versetzte der Roboter. „Ich halte diese Wesen für klug genug, daß sie den Öffnungsmechanismus begreifen. Wenn sie hereinkommen wollen, werden sie es auch schaffen."

„Nötigenfalls müssen wir schießen!" sagte Plondfair entschlossen.

Kauk sah ihn mitleidig an.

„Bei diesen engen Verhältnissen würden wir damit nichts erreichen! Sicher, einige der Gegner könnten wir ausschalten, aber die anderen würden über uns herfallen."

„Wollen Sie etwa aufgeben?" fragte Plondfair ärgerlich. „Das würde an Ihrem Schicksal nichts ändern."

„Er hat recht!" stimmte Fellmer Lloyd dem Lufken zu. „Wir müssen um unser Leben kämpfen, auch wenn eine Verteidigung aussichtslos erscheint."

Er schaltete die tragbare Funkanlage ein.

„Trotzdem will ich versuchen, das Hauptquartier zu erreichen. Vielleicht ist die Verstärkung, die Rhodan und Atlan losgeschickt haben, noch in der Nähe. Das würde unsere Rettung bedeuten."

Aus dem Gerät kam nur heftiges Rauschen.

„Aussichtslos!" stellte Lloyd enttäuscht fest. „Dieser seltsame Wnd hat so zugenommen, daß eine Verständigung nicht mehr möglich ist.'' Sie starrten auf das Tor, das jeden Augenblick aufgestoßen werden konnte. In Gedanken sah Kauk bereits eine Meute muskelbepackter schwarzbepelzter Wesen durch den Eingang stürmen.

Er wandte sich an Plondfair und sagte spöttisch: „Jetzt könnten Sie versuchen, diese Wesen zu manipulieren.'' Plondfair begann sich umzusehen. „Die Ansken konnten von hier aus Einfluß auf das Verhalten dieser Kreaturen nehmen", erwiderte er ernsthaft. „Warum sollte uns das nicht gelingen?"

„Lassen Sie sich nicht aufhalten", meinte Lloyd. „Ich verspreche mir zwar nichts davon, aber in unserer Lage dürfen wir nichts unversucht lassen."

Ein dumpfes Geräusch, das den Wind übertönte, drang in das Labor. Es kam von der Tür.

„Das sind sie", sagte Augustus lakonisch. Er neigte den Kopf und fügte ein wenig später hinzu: „Das Schaltelement kann uns diesmal nicht helfen. Es weiß nichts über die von den Ansken hier installierten Anlagen."

„Sucht irgendwo Deckung!" befahl Lloyd. „Vielleicht ziehen sie wieder ab, wenn sie uns nicht sehen."

Er kroch hinter einen Maschinen- block und kauerte sich dort zusammen. Die Waffe lag auf seinen Knien.

Eine Bö fuhr durch das Labor, so heftig, daß der Mutant unwillkürlich den Atem anhielt.

Dann flog die Tür auf.

 

*

 

Die Halle, die Perry Rhodan und Atlan als Standort für die dreihundert Mitglieder des LARD-Kommandos ausgesucht hatte, war von den beiden Männern nach Gesichtspunkten ausgewählt worden, die sich nun, da der Wind zum Sturm zu werden begann, als überholt erwies. Blätter und dünne Aste wurden von den überall wachsenden Büschen losgerissen und davon geweht. Zwischen den vielen anderen Deckungsmöglichkeiten bildeten sich regelrechte Wirbel, in denen die vom Wind mitgeführten Gegenstände wilde Tänze aufführten. Dazu kam das Heulen und Pfeifen, das eine Verständigung immer schwieriger machte. Noch konnten sich die Frauen und Männer des Unternehmens ohne Schwierigkeiten bewegen, aber Rhodan befürchtete, daß, wenn der Sturm weiter an Gewalt zunahm, es auch damit vorbei sein würde.

Rhodan hockte mit dem Arkoniden hinter einem pflanzenbewachsenen Hügel und nahm die Meldungen der zurückkehrenden Suchkommandos entgegen. Inzwischen waren fast alle Gruppen wieder im Hauptquartier eingetroffen.

Rhodan war froh, daß er die Kommandos zurückbeordert hatte, denn der Funkverkehr war völlig zusammengebrochen, so daß durchaus Gefahr bestanden hätte, daß einzelne Abteilungen in die Irre gegangen wären.

„Es fehlen noch die Gruppen Kaigor, Himth und Lloyd", stellte Atlan fest. „Ich befürchte, daß wir auf Lloyd und seine Begleiter noch einige Zeit warten müssen. Wie ich Fellmer kenne, wird er versuchen, unter allen Umständen in das anskische Labor einzudringen."

„Zum Glück werden die Ansken mit diesem Sturm ebenfalls ihre Probleme haben", erwiderte Rhodan.

„Ebenso die überall umherstreifenden Biophore-Wesen. Das lenkt unsere Gegner von uns ab."

„Glaubst du, daß es noch schlimmer wird?" fragte Atlan.

Rhodan hob die Schultern.

„Dazu müßten wir wissen. wovon diese Erscheinung überhaupt ausgelöst wird!"

„Pal Feinter meint, daß es sich um einen energetischen Effekt des Hyperraums handelt", sagte Atlan. Pal Feinter war einer der Hyperraum-Physiker, die zum Einsatzkommando gehörten. Nach seiner Theorie mußte der gigantische stählerne Körper der PAN-THAU-RA bestimmte Wechselwirkungen zwischen Normal- und Hyperraum störend beeinflussen. Dabei konnte es zu einem Energiestau kommen, der sich in bestimmten Abständen ein Ventil suchen muß. Der nun immer stärker werdende Sturm war vielleicht eine der Begleiterscheinungen.

„Letztlich ist es gleichgültig, ob Feinter recht hat oder nicht", gab Rhodan zurück. „Wir haben uns auf jeden Fall mit den Auswirkungen auseinanderzusetzen."

Der Arkonide schloß die Augen und lehnte sich zurück.

„Es könnte so schlimm werden, daß die Folgen, die bei einem Tornado auftreten, noch übertroffen werden. Vielleicht wird sogar das gesamte Schiffsinnere vernichtet. Das würde bedeuten, daß es für uns keine Rettung gibt."

„In einem solchen Fall müßten wir versuchen, Quostoht und die 1-DÄRON zu erreichen", antwortete Rhodan ohne Überzeugung. Er wußte, daß ein solches Vorhaben undurchführbar war. „Doch ich hoffe, daß dieser Sturm nach gewisser Zeit wieder abflaut. Es gibt im Augenblick keine vernünftige Erklärung dafür, daß er überhaupt stattfindet."

„Vielleicht sind wir selbst dafür verantwortlich", sagte Atlan leise.

„Wie meinst du das?"

„Wir haben an Bord des Fährotbragers irgend etwas in die Hauptschaltzentrale des Sporenschiffs transportiert. Möglich, daß es sich dabei tatsächlich um ein Schaltelement handelte. Es kann aber auch eine Waffe sein - du selbst hast diese Möglichkeit in Betracht gezogen. Eine Waffe, die nur hier im Hyperraum wirksam wird und Quostoht und das LARD nicht berührt."

„Du denkst, daß dieses Ding, das wir von Quostoht aus hierhergebracht haben, den Sturm ausgelöst hat?"

„Zumindest der zeitliche Ablauf der Ereignisse spricht dafür", nickte der Arkonide.

Alaska Saedelaere kroch zu ihnen in die Deckung.

„Kaigor und Himth sind soeben mit ihren Begleitern zurückgekehrt", berichtete er. „Jetzt warten wir nur noch auf Lloyd, Kauk, Plondfair und den Roboter."

„Sollten wir sie suchen lassen?" fragte Atlan.

„Ich glaube nicht, daß das einen Sinn hätte", lehnte Rhodan ab. „Ich hoffe, daß Lloyd sich auch ohne Funkgerät mit Hilfe seiner telepathischen Fähigkeiten orientieren kann."

„Du weißt, welche Schwierigkeiten die Mutanten hier mit der Entfaltung ihrer PSI-Kräfte haben!"

erinnerte Atlan.

Rhodan wandte sich an den Transmittergeschädigten.

„Wie geht es dir, Alaska?"

Der hagere Zellaktivatorträger griff unwillkürlich an seine Maske.

„Ich habe keine Schmerzen mehr", sagte er.

„Das Cappin-Fragment scheint sich erholt zu haben. Ich werde es offenbar niemals los."

„Diesmal hättest du auch einen zu hohen Preis dafür bezahlen müssen - dein Leben!" sagte Atlan.

„Die Frauen und Männer sind unruhig", wechselte der Mann mit der Maske das Thema. „Sie befürchten, daß der Sturm noch stärker werden könnte und wir hier nicht mehr wegkommen. Unsere Vorräte gehen zur Neige, und wir wissen nicht, wie wir sie unter den derzeitigen Bedingungen ergänzen sollen."

„Die Rationen müssen gekürzt werden", ordnete Rhodan an.

„Sie sind schon außerordentlich knapp gehalten !"

„Es gibt hier Tausende von fruchttragenden Pflanzen", sagte Perry Rhodan. „Wir müssen nötigenfalls das Risiko eingehen und uns von ihren Früchten ernähren."

„Dazu müssen wir an sie herankommen'', gab Saedelaere zu bedenken. „Wenn der Sturm stärker werden sollte, wird das nicht mehr so einfach sein. Außerdem brauchen wir Trinkwasser."

„Wir müssen ein paar Männer losschicken, damit sie Früchte einsammeln, solange noch Zeit dazu ist", ordnete Rhodan an. „Außerdem sollen sie Ausschau nach Trinkwasser halten. Auf dem Weg hierher haben wir zahlreiche Wasserspeicher gesehen. Ich hoffe, daß die darin enthaltene Flüssigkeit genießbar ist."

„Unsere Existenz hängt in zunehmendem Maße von glücklichen Zufälligkeiten ab", stellte Atlan fest.

„Es wird Zeit, daß irgend etwas geschieht."

Rhodan nickte und sagte entschlossen: „Wir haben wahrscheinlich keine andere Wahl, als zu versuchen, in die Zentrale einzudringen. Ich hoffe, daß der Sturm sich dabei als unser Verbündeter erweisen wird."

Die anderen schwiegen. Sie wußten, daß die Verwirklichung von Rhodans Plan ihre einzige Chance war.

Nur, wenn sie die Ereignisse unter Kontrolle bekamen, konnten sie hoffen, lebend aus der PAN-THAU-RA zu entkommen.

Atlan dachte an die Zeit, da sie im Auftrag des LARD aus Quostoht aufgebrochen waren.

Wie lange lag das jetzt zurück? Dem Arkoniden erschien der inzwischen verstrichene Zeitraum wie eine halbe Ewigkeit, obwohl sie erst ein paar Wochen unterwegs waren.

Wenn Feinter oder Perry Rhodan recht hatten, herrschte in Quostoht jetzt Ruhe. Die Robotbeobachter und Spione des LARD würden die Nachricht vom ausbrechenden Sturm jedoch in den „unteren" Bereich des Sporenschiffs bringen.

Wie würde das LARD darauf reagieren?

Witterte es vielleicht eine Chance, die Machtverhältnisse zu verändern, oder verließ es sich weiterhin auf das in die Hauptschaltzentrale eingeschmuggelte Schaltelement?

Welches Schicksal hatte das LARD ihnen, den vermeintlichen Suskohnen, zugedacht, nachdem sie sich geweigert hatten, den Befehlen der LARD-Roboter zu gehorchen und nach Quostoht zurückzukehren?

Wahrscheinlich war dem LARD das Schicksal seiner Söldner gleichgültig, denn es konnte sich ausrechnen, daß sie innerhalb des Hyperraumbereichs der PAN-THAU-RA nicht lange am Leben bleiben würden.

Atlans Gedanken wurden unterbrochen, als Orbiter Zorg zu ihnen kam.

„Ich mache mir Sorgen wegen des zunehmenden Sturmes", sagte der Voghe in wyngerischer Sprache, die er inzwischen fast perfekt beherrschte. „Es gibt keine vernünftige Erklärung dafür, daß es dazu kommen konnte."

„Da hast du nur allzu recht!" sagte Rhodan grimmig.

Der Echsenabkömmling sah ihn abschätzend an.

„Es gibt noch etwas, worüber ich mit dir sprechen möchte", verkündete er. „Ich weiß nicht, ob du bereit bist, mir darüber Auskunft zu geben."

Rhodan lächelte schwach. „Es kommt darauf an!"

„Es geht um eure Identität!" erklärte Orbiter Zorg. „Ich habe festgestellt, daß die meisten von euch in einer Sprache reden, dir mir unbekannt ist."

„Allerdings", gab Rhodan zu. „Wir unterhalten uns in Interkosmo."

„Außerdem tragen die meisten von euch Masken", fuhr der Voghe fort. „Das bedeutet, daß ihr keine Suskohnen seid."

„Wir sind fast alle Terraner", antwortete Perry Rhodan. „Mein Name ist auch nicht Danair, wie ich bisher vorgegeben habe, sondern Perry Rhodan. Gantelvair heißt in Wirklichkeit Atlan und Kasaidere trägt den Namen Alaska Saedelaere."

„Wirklich ein umfangreiches Schauspiel", meinte Zorg enttäuscht. „Mir gegenüber hättet ihr jedoch ehrlich sein können."

„Das hätte zu Komplikationen führen können", verteidigte sich Rhodan. „Mittlerweile ist es gleichgültig geworden, ob man uns für Suskohnen hält oder nicht. Die Machtgruppe, die wir in die Irre führen wollten, hat keinen Kontakt mehr zu uns. Es kam uns darauf an, die Hauptschaltzentrale dieses Schiffes zu erreichen und alle Geheimnisse zu lösen. Das konnten wir nur realisieren, indem wir als Suskohnen auftraten. Die ganze Geschichte unserer wahren Herkunft ist sehr kompliziert, aber ich werde dafür sorgen, daß du sie erfährst."

Orbiter Zorg deutete auf seinen Translator.

„Ist er so programmiert, daß ich damit euer Interkosmo übersetzen lassen kann?"

„Ja."

„Gut", meinte Zorg. „Ich will anerkennen, daß ihr eure Gründe hattet, euch so und nicht anders zu verhalten. Im Gegensatz zu euch habe ich von Anfang an die Wahrheit gesagt. Trotzdem möchte ich bei euch bleiben, denn ihr seid meine einzige Chance, dieses Schiff zu verlassen und die Suche nach Igsorian von Veylt fortzusetzen."

Rhodan verzog das Gesicht. „Da setzt du auf eine sehr unsichere Karte, mein Freund", sagte er. „Im Augenblick wissen wir nicht, wie wir die nächsten Tage überstehen sollen. Unsere Vorräte sind knapp, und wir müssen befürchten, daß der Sturm Ausmaße annimmt, bei denen unser Leben gefährdet sein wird. Das bedeutet, daß wir das Risiko eingehen müssen, die Zentrale zu stürmen. Nur von dort aus können wir Einfluß auf das Geschehen nehmen."

Zorg schob seinen Kopf ein Stück weiter aus dem Panzer und nickte.

„Ich werde euch dabei unterstützen. Mein Gefühl sagt mir, daß mein und euer Schicksal untrennbar miteinander verbunden sind. Außerdem habt ihr einen Geschmack, der mir Vertrauen einflößt."

Er trottete in der für ihn typischen Haltung davon und war gleich darauf zwischen einigen Büschen verschwunden.

„Dieser Bursche ist mir ausgesprochen sympathisch", bemerkte Atlan. „Ich hoffe nur, daß er eines Tages seinen seltsamen Ritter wiederfindet."

„Bisher hast du bezweifelt, daß es den Wachterorden überhaupt gibt!" erinnerte Perry Rhodan seinen Freund.

„Ich hätte auch bezweifelt, daß hier, an Bord der PAN-THAU-RA, ein Sturm losbrechen kann, wenn mir jemand davon erzählt hätte", sagte der Arkonide nachdenklich. „Und doch geschieht es jetzt! Das Universum hält noch viele Überraschungen für uns bereit. Wer weiß, vielleicht stehen wir eines Tages auch vor diesem Igsorian von Veylt."

Über ihren Köpfen ertönte Gekrächze. Rhodan blickte hoch und sah einige biophorische Flugwesen, die im stärker werdenden Sturm hilflos davon getrieben wurden. Sie bewegten träge ihre großen Flügel, konnten aber den ungewohnten Gewalten nicht standhalten. Zusammen mit einer Wolke aus hellgrünen Blättern und den Fetzen einer dünnen Kunststoffverkleidung wurden sie in den hinteren Bereich der Halle geweht.

„Ich werde mit den anderen sprechen", kündigte Rhodan an, „und sie über meine Pläne informieren. Wir müssen uns für den Marsch zur Hauptschaltzentrale vorbereiten, solange noch Gelegenheit dazu ist."

Als er sich aufrichtete, mußte er seinen Körper gegen den Wind stemmen, um nicht aus dem Gleichgewicht zu geraten. Er warf den beiden anderen einen bedeutsamen Blick zu.

„Wenn es noch schlimmer wird, werden wir Stricke brauchen, mit denen wir uns aneinander anseilen", sagte er.

Der Wind verfing sich in offenen Röhren und erzeugte ein orgelndes Geräusch, als wollte er Rhodan wegen dieser Worte verhöhnen.

 

6.

 

Niemand wußte, woher der Staub kam. Möglicherweise hatte er sich in einer Absaugvorrichtung befunden, die durch die Kraft des Sturmes aufgebrochen war und ihren Inhalt ausgespieen hatte. Auf jeden Fall war der Staub da und wurde in dichten Schleiern durch die Zentrale geblasen.

Der Staub drang fast überall ein. Er setzte sich wie ein öliger Film auf die Bildschirme der Beobachter.

Er wehte in die winzigen Öffnungen der Instrumente, ließ die Beleuchtung verblassen und erzeugte auf dem Boden eine Schicht, die bei einer Berührung wie Schmirgel knirschte.

Nichts schien diesen Staub aufzuhalten, und er schien aus allen Richtungen gleichzeitig zu kommen.

Die Ansken, die sich in der Hauptschaltzentrale aufhalten mußten husteten und niesten, denn der Staub gelangte in ihre Körperöffnungen, vor allem aber in ihre Atemorgane.

Gruser Solt, einer der Leibwächter des Außerordentlichen Kräftebeharrers und Mechanisten, Körter Bell, reichte seinem Anführer ein Tuch, das er sich über den Kopf stülpen sollte. Er konnte durch das Tuch atmen, ohne dabei Staub in sich aufzunehmen.

Ärgerlich wischte Bell das Tuch zur Seite. Er wollte nicht, daß ihm zu allen anderen Unannehmlichkeiten auch noch die Sicht geraubt wurde.

Eine Gestalt kam durch die Staubwolken auf den Sitz des Anskenführers zu. Sie schien zu schwanken, obwohl Körter Bell nicht glauben wollte, daß der Sturm schon eine derartige Kraft besaß. Als der Anske dicht vor Bell stand, erkannte dieser den Obersten Beobachter, Prisaar Honk.

„Habt ihr irgend etwas gefunden?'' schrie Bell über den heulenden Wind hinweg. Die Sprachorgane der Ansken waren nicht für eine so lautstarke Verständigung geschaffen, so daß Bell sich anstrengen mußte.

Seine Hals- und Nackenmuskeln traten hervor.

„Deshalb bin ich hier", gab Honk zurück. „Solange der Staub sich überall niederschlägt, können wir nicht weitermachen."

„Mhm!" machte Bell wütend, denn er hatte mit einer ähnlichen Auskunft gerechnet. „Habt ihr feststellen können, woher dieser Staub kommt?"

„Er wird aus unsichtbaren Düsen in die Zentrale geblasen."

„Was?" ächzte Bell fassungslos. „Es handelt sich also um einen Angriff?"

Honk kam dicht an den Sitz heran, um nicht so laut schreien zu müssen.

„Ich weiß nicht", antwortete er. „Es ist aber durchaus denkbar."

Bell griff mit allen vier Händen nach dem Staub, als wollte er gegen einen unsichtbaren Feind kämpfen.

Er zitterte vor Wut und Empörung über diesen hinterhältigen Anschlag.

„Was können wir tun?" fragte er, nachdem er sich einigermaßen beruhigt hatte.

„Ein antistatisches Feld könnte helfen", schlug Honk vor. „Ich weiß allerdings nicht, ob es bei diesem Sturm einen Sinn hat."

„Versuche es!" befahl Bell. „Was ist mit den Instrumenten? Werden sie ausfallen?"

„Ein paar davon", entgegnete Honk, „doch der größte Teil wird weiterhin funktionieren. Allerdings haben wir Probleme mit den Ortungsinstrumenten. Sie zeigen zweifelsohne falsche Werte an. Vermutlich werden sie genauso von diesem Sturm beeinflußt wie die Funkanlagen."

Bell löste sich aus dem Sitz und machte einen Schritt auf den Obersten Beobachter zu. Dabei stellte er fest, daß er die Wucht des Sturmes unterschätzt hatte. Er wurde wie von einer Faust getroffen und zurückgeworfen. Er taumelte in den Sessel und hielt sich daran fest. Die um ihn versammelten Leibwächter wollten ihn stützen, doch er stieß sie zurück. „Ich kann allein stehen!" herrschte er sie an. „Es war nur die Überraschung."

„Unsere Situation ist ausgesprochen schwierig", erklärte Honk behutsam. „Weniger wegen des Sturmes oder wegen des Staubes, sondern wegen der damit offenbar verbundenen Funkstörung. Wir können mit den Ansken, die sich außerhalb der Zentrale aufhalten, keine Verbindung aufnehmen, außerdem sind fast alle Ortungsgeräte gestört. Das bedeutet, daß wir nicht wissen, was um uns herum vorgeht."

Honk brauchte Körter Bell nicht zu erklären, was das bedeutete. Bell wußte es genau. Die Ansken waren keine Einheit mehr. Sie konnten nur noch auf lokale Ereignisse reagieren. Ein paar Hallen weiter konnten Ansken in größter Not sein, ohne daß ihre Artgenossen in der Zentrale davon etwas erfuhren.

Dies war die größte Katastrophe seit Anskengedenken!

Bell starrte in die Facettenbänder der anderen, die so grau waren wie die durch die Staubwolken dringende Licht.

„Wir haben eine Krise", bekannte der Anskenführer.

 

*

 

Für einen kurzen Augenblick schien der Wind Atem zu holen, das Brausen und Heulen in den Korridoren erstarb, und die plötzlich eintretende Stille wirkte auf Bruden Kolp wie ein Schlag ins Gesicht. Bevor seine Überraschung in die Hoffnung münden konnte, nun sei alles vorüber, ging das Tosen mit unverminderter Heftigkeit weiter, ja, es schien sogar noch stärker zu werden.

Pirnor Skohn, der ein gutes Dutzend Schritte Vorsprung vor den sechs anderen hatte, war stehengeblieben. Als Kolp ihn erreichte, machte der junge Anske eine resignierende Geste.

„Wir haben ihre Spur verloren", brachte er mühsam hervor.

„Verloren?" echote Kolp sarkastisch. „Wir hatten sie nie gefunden. Wir müssen uns damit abfinden, daß die Tarpen der neuen Generation entkommen sind. Es ist unmöglich, sie wiederzufinden, es sei denn, Honk und seine Beobachter spüren sie von der Zentrale her auf."

Er hörte den keuchenden Atem seiner Begleiter und begriff, daß die Anstrengung, bei diesem Sturm durch die Gänge zu hetzen, an die Grenzen ihres Leistungsvermögens ging. Die Tarpen dagegen hatten bestimmt keine Schwierigkeiten. Bei ihren Körperkräften würde es ihnen leichtfallen, auch bei Gegenwind voranzukommen.

„Was nun?" erkundigte sich Bugher Dant. „Kehren wir in das Labor zurück?"

„Nein", lehnte Kolp ab. „Wir müssen in die Zentrale, um Körter Bell über den Zwischenfall zu unterrichten. Da die Funkgeräte gestört sind, haben wir keine andere Wahl, als diese Aufgabe selbst zu übernehmen."

,.Deshalb brauchen wir doch nicht alle zu gehen", kritisierte die Anskenfrau. „Es genügt, wenn du das übernimmst. Wir anderen kehren inzwischen in das Labor zurück."

Kolp tat, als würde er über diesen Vorschlag nachdenken, in Wirklichkeit hatte er seine Entscheidung bereits getroffen.

„Wir bleiben zusammen", befahl er. „Niemand weiß, was noch geschehen wird. Es ist möglich, daß der Sturm so stark wird, daß keiner von uns allein weiterkommen kann."

„Hast du Angst?" fragte Bugher Dant mit unverhohlener Verachtung.

„Ja", gestand Kolp ohne Scheu.

Sie setzten sich in Bewegung und schlugen die Richtung zur Hauptschaltzentrale ein. Als sie ein paar Schritte gemacht hatten, änderte sich die Stimme des Sturmes. Ein schrilles Singen, das in den Ohren weh tat, überlagerte das Brausen und Heulen, an das die Ansken sich bereits zu gewöhnen begonnen hatten. Es schien direkt aus den stählernen Wänden zu kommen. Kolp hatte den Eindruck, daß die Luft kälter wurde.

Der Wind schnitt in sein Gesicht. Er neigte den Kopf und drehte sich zur Seite, aber der Druck ließ nicht nach. Es war, als würde der Sturm von allen Seiten gleichzeitig kommen. Kolp mußte seinen Körper förmlich nach vorn schieben, um den Rhythmus seiner Schritte beibehalten zu können. Neben ihm verlor einer seiner Begleiter das Gleichgewicht. Es war Tomer Farp. Kolp hielt inne und half dem anderen wieder auf die Beine. Die Luft im Korridor wirkte jetzt seltsam gläsern. Kolp hatte den Eindruck, am Beginn einer langen Röhre zu stehen, deren Ende mit einer Glasscheibe versiegelt war, durch die man in eine fremde Umgebung blicken konnte.

Jemand packte ihn am Arm.

„Glaubst du, daß wir die Zentrale noch erreichen können?" fragte Wascher Nurt.

„Natürlich!" gab Kolp verbissen zurück, obwohl er nicht davon überzeugt war.

„Wir sollten irgendwo Deckung suchen!" rief Hurten Donc.

„Nein", sagte Kolp zornig.

Die Zentrale war für ihn der Ort, wo sie Sicherheit und Ruhe finden würden, Wenn es überhaupt noch Rettung für sie gab, dann nur in dieser riesigen Halle. Dort hielt sich auch Körter Bell auf. Der Außerordentliche Kräftebeharrer und Mechanist würde wissen, wie man diesem Hyperraumsturm begegnete. Seltsam, dachte Kolp, niemals zuvor hatte er sich in Gedanken so auf den Anskenführer konzentriert. Instinktiv erriet er, daß das kein Zufall war. Früher, in einer längst vergessenen Vergangenheit, hatten die Ansken sich im Augenblick tödlicher Gefahr auch an eine überragende und zentrale Figur geklammert.

An eine Königin! schoß es Kolp durch den Kopf.

Diese Idee war ihm ganz spontan zugeflogen, aber sie erregte ihn so stark, daß er zu zittern begann.

Plötzlich verstand er den aus der Ferne gekommenen Befehl, die Söldner des LARD zu schonen. Von irgendwoher war der Ruf einer Königin gekommen.

„Was ist mit dir los?" rief ihm Pirnor Skohn zu, denn er war unwillkürlich stehengeblieben.

„Nichts", sagte Kolp matt.

Wenn sie eine Königin hätten! dachte er sehnsüchtig. Verstohlen blickte er zu Bugher Dant hinüber, die sich durch die gläserne Luft voran kämpfte.

Nein! dachte er.

Bugher Dant war keine Königin. Keine der weiblichen Ansken in dem vierhundert Mitglieder starken Volk besaß die Fähigkeiten einer Königin. Kolp spürte, daß ihn diese Überlegungen in völlige Verwirrung zu stürzen drohten. Von wo aus hatte sich jene geheimnisvolle Königin gemeldet? fragte er sich. Gab es eine Möglichkeit, zu ihr zu gelangen? Oder konnte man sie an Bord dieses Schiffes holen?

Die sechs anderen ergriffen Bruden Kolp an den Armen und zogen ihn mit sich fort. Er ließ es widerstandslos geschehen. Nur allmählich konzentrierten sich seine Gedanken wieder auf die Umgebung, und er entsann sich der Verantwortung, die er hatte. Gleichzeitig breitete sich das Bewußtsein eines verfehlten Lebens in ihm aus. Alles, was er und die anderen bisher getan hatten, war falsch. Es konnte nicht der Sinn des Lebens sein, andere Intelligenzen zu versklaven und einen Eroberungsfeldzug von nie gekanntem Ausmaß vorzubereiten. Bruden Kolp erinnerte sich an das Schicksal Konter Damms, den sie alle für einen Verräter gehalten hatten. Vielleicht hatte Damm die Wahrheit geahnt.

Kolp wünschte, er hätte alle Zusammenhänge gekannt. Seine Vermutungen reichten nicht aus, um irgend etwas zu unternehmen.

Aber das war sicher nicht nötig!

So wie sich die Dinge im Augenblick entwickelten, sah es ganz danach aus, als sollten höhere Gewalten, auf die die Ansken keinen Einfluß hatten, für weitreichende Veränderungen sorgen.

Bell mußte von der Existenz einer Königin wissen! Aber hatte er auch die richtigen Schlüsse aus dieser Existenz gezogen? Kolp bezweifelte das.

Kolp brauchte nur einen Blick in die Gesichter seiner Begleiter zu werfen, um zu sehen, daß sie noch nicht begriffen hatten, was geschehen war. Wahrscheinlich ahnten sie tief in ihrem Innern die Wahrheit, aber die meisten von ihnen würden dieses Gefühl zurückdrängen.

„Haltet an!" rief Bruden Kolp. „Es ist sinnlos, daß wir in die Zentrale zurückkehren. Alles, was wir tun, ist sinnlos. Es wird einen Umsturz geben."

„Hast du den Verstand verloren?" fragte Wascher Nurt bestürzt. „Was bedeuten deine Worte?"

„Tut, was ihr wollt", sagte Bruden Kolp zu ihnen. „Ich werde auf jeden Fall ins Labor gehen und versuchen, die Einrichtung so zu zerstören, daß sie nicht mehr benutzt werden kann."

Die Wände schienen jetzt zu schwingen. Der Druck des von allen Seiten kommenden Windes drohte Kolp zu Boden zu zwingen. Flüchtig dachte er daran, daß es eigentlich unmöglich war, einen Sturm gleichzeitig aus mehreren Richtungen zu empfinden, aber dieser Hyperraumsturm hatte wahrscheinlich seine eigenen Gesetze.

„Wir müssen ihn mitnehmen", sagte Hurten Donc. „Sein Geist ist verwirrt."

„Dieser Wind bringt uns noch alle um!" schrie Pirnor Skohn gegen das schrille Singen an.

Kolp nahm alles wie durch einen gläsernen Schirm war. Seine Begleiter bewegten sich wie Gestalten aus einem Alptraum um ihn herum. Die Luft wurde immer kälter. Kolp griff sich unwillkürlich ins Gesicht, als erwarte er, dort seinen als Reif niedergeschlagenen Atem zu fühlen. Aber sein Kopf fühlte sich heiß an.

Plötzlich entstanden um sie herum seltsam verzerrte Blasen. Sie besaßen alle möglichen Formen und hatten die verschiedensten Ausmaße. Es gab welche, die so klein waren wie ein Wassertropfen, und andere, die den doppelten Durchmesser eines Kopfes besaßen. Sie schwebten heftig vibrierend in dieser eisigen, gläsernen Luft. Manche prallten gegeneinander und flossen ineinander über. Andere zerplatzten und gaben einen Sprühregen vielfarbiger Partikel von sich, die vergingen, noch bevor sie den Boden erreichten.

Die sechs anderen packten Kolp und zogen ihn mit sich. Er wehrte sich kaum, denn er glaubte nicht, daß sie weit kommen würden. Sie bewegten sich durch die Blasen hindurch, als würden diese überhaupt nicht existieren.

Hyperraumeffekte! dachte Kolp benommen.

„In der Zeit des letzten wahren Eies", schrie er, „erhob sich der Wind. Seine Stimme durchdrang die Wände aus Stahl und wurde beherrschend. Der Wind erhob seine Stimme und wurde zum Sturm. Tod und Verderben brachte er."

Er wunderte sich, wie leicht ihm die Worte Iger Tarts ins Gedächtnis kamen.

Vor den sieben Ansken im Gang schien die Luft zusammenzubacken zu einem eisigen Brei, der sich in dicken Blasen aufblähte. Der Sturm krallte sich in die Körper der Ansken und erschütterte sie. Die Wände schrien. Über den Boden liefen Linien wie feurige Schlangen. „Körter Bell!" krächzte Kolp. „Dieses Monstrum ist keine Königin!"

Sie stützten und trugen ihn, und in ihren Facettenbändern flackerte Entsetzen.

 

7.

 

Sicherlich war die Tapferkeit eines Roboters (wenn man überhaupt davon sprechen konnte) kein Gegenstand rückhaltloser Bewunderung, aber als Walik Kauk sah, wie Augustus gegen die durch den Eingang kommenden Biophore-Wesen vorging, konnte er nicht verhindern, daß ein derartiges Gefühl in ihm aufstieg.

Mit dem Ruf: „Haltet an, ihr Zottelwesen!" tauchte der K-2 hinter dem Tor auf und warf sich auf die Schwarzbepelzten. Wahrscheinlich nahm der Roboter an, daß er mit seinem tollkühnen Angriff die Aufmerksamkeit dieser Geschöpfe von den drei weiter hinten im Labor versteckten Männern ablenken konnte.

Auf dem Weg von Quostoht zum Zentrum der PAN-THAU-RA hatte Walik Kauk Tausende von Biophore-Wesen gesehen, aber nur wenige davon waren so groß und kräftig gewesen wie diese. Doch das war nicht das Entscheidende. Was Kauk wirklich Angst machte, war der Ausdruck in den Augen der Eindringlinge. Darin lag eine teuflische Intelligenz, eine Klugheit, die ausschließlich für negative Zwecke eingesetzt wurde. Es war das Glück der drei Männer, daß diese Biophore-Wesen offenbar die Kontrolle über sich verloren hatten und mehr instinktiv handelten als überlegt. Das mußte mit dem Sturm zusammenhängen, der in dem Augenblick, als Augustus sich auf die Angreifer stürzte, erneut stärker wurde und ein schrilles Singen erzeugte, das direkt aus den Wänden zu kommen schien.

Für ein paar Sekunden geriet Unordnung in die Gruppe der in das Labor quellenden Kreaturen.

Offensichtlich wußten sie nicht, was sie von dem Roboter halten sollten. Vielleicht waren sie auch verblüfft über diesen Alleingang und empfanden so etwas wie Respekt. Auf jeden Fall wäre es Augustus fast gelungen, den Damm biophorischer Körper zu durchbrechen und auf den Korridor hinaus zu entkommen.

Dann jedoch wurde er gepackt.

Er kam nicht mehr dazu, seine Waffen einzusetzen. Vielleicht war das auch sein Glück, denn möglicherweise hätten die Schwarzbepelzten noch wilder reagiert, wenn einige von ihnen beschossen worden wären.

Augustus wurde von behaarten Pranken ergriffen und von den Beinen gerissen. Kauk, der wußte, was der Roboter wog, hielt unwillkürlich den Atem an. Einen Augenblick schwebte der K-2 hoch über den Köpfen seiner Widersacher. Er zappelte und schrie, daß er sich für diese Behandlung rächen würde, sobald man ihm dazu Gelegenheit geben würde.

Doch davon konnte keine Rede sein!

Augustus wurde weggestoßen und landete krachend in den im Mittelpunkt des Raumes aufgebauten Kontrollen. Die Einrichtungen gaben unter seinem Körpergewicht nach und brachen zusammen. Trümmer flogen durch das Labor und landeten auch in Kauks Versteck.

Augustus war merkwürdigerweise noch am Leben - das hieß, er funktionierte noch, korrigierte sich Kauk - und bemühte sich, aus dem Wust verbogener und zerbrochener Instrumente zu entkommen. Während er mit beiden Armen durch diesen technischen Morast ruderte, stieß er unablässig Drohungen aus.

Die Schwarzbepelzten hatten offenbar Gefallen an der begonnenen Zerstörung gefunden, denn sie begannen, auf alles einzuschlagen, was ihnen im Weg war. In ein paar Minuten würden sie die gesamte Laboreinrichtung demoliert haben, und dabei mußten sie zwangsläufig auch auf die drei Männer in ihren Verstecken stoßen. Kauk drehte sich um und sah, daß Plondfair seine Deckung verlassen hatte und auf einen Quantenprojektor zukroch. Er ahnte, was der Lufke vorhatte.

Starr vor Entsetzen wartete Kauk die weitere Entwicklung ab, die nur mit Plondfairs Tod enden konnte.

Er entsicherte seine Waffe, um das Unvermeidliche zumindest aufzuschieben. Illusionen waren unangebracht. Vielleicht konnte er ein halbes Dutzend dieser Biophore-Wesen niederstrecken, dann würden die anderen ihn erreicht haben und umbringen.

In diesem Augenblick veränderte die Luft innerhalb des Labors ihre Konsistenz. Es war ein schwer faßbarer Vorgang, und er war für den ehemaligen Industriellen noch rätselhafter als alle anderen Ereignisse, die mit dem Sturm in Zusammenhang standen. Mit einem Schlag wurde es kälter. Die Luft wurde sichtbar. Sie füllte den Raum wie ein gläserner Block aus, so daß Kauk sich wunderte, daß er noch atmen konnte. Er verglich sich unwillkürlich mit einem Fisch in einem Aquarium mit gefrorenem Wasser.

Doch er konnte sich bewegen und konnte Luft holen.

Auch die Eindringlinge hatten den Vorgang registriert. Sie standen unschlüssig da. Ihr Vernichtungswerk hatten sie vorübergehend vergessen.

Nur Augustus war noch aktiv. Er hatte sich weitgehend von allen Trümmern befreit und richtete sich rasselnd und scheppernd auf. Er streifte die Überreste einiger Instrumente von sich und machte Anstalten, seinen todesmutigen Überfall zu wiederholen. Dabei machte er scheinbar widersinnige Bewegungen, als sei er zum Spielball gegensätzlicher Kräfte geworden. Zunächst dachte Kauk, der K-2 habe derartige Beschädigungen erlitten, daß er sich nicht mehr auf den Beinen halten konnte, doch dann begriff er, daß Augustus vom Sturm gebeutelt wurde.

Trotzdem hielt es den untersetzten Mann nicht mehr in seinem Versteck. Er durfte nicht zulassen, daß die Biophore-Wesen der Existenz dieses wunderbaren Roboters ein Ende setzten. Als Kauk sich aufrichtete, wurde er gepackt und seitwärts geschoben. Er kämpfte gegen die unsichtbaren Gewalten an und konnte ein paar Schritte machen. Dann jedoch kam der Druck von oben. Kauk ächzte und ging in die Knie. Auch die Biophore-Wesen begannen jetzt zu wackeln, obwohl sie über die vielfachen Kräfte von Walik Kauk verfügten.

Der ehemalige Industrielle war jedoch ein Mann, der sich blitzschnell auf eine neue Situation einstellen konnte. Er begriff, daß er den Auswirkungen des Sturmes keinen Widerstand entgegensetzen durfte. Wenn er sich davon treiben ließ, hoben sie sich fast vollständig auf, und er konnte einigermaßen vorankommen.

Doch nicht nur er erkannte diese Chance einer kontrollierten Fortbewegung.

Auch die intelligenten Schwarzbepelzten machten davon Gebrauch und kamen in schlingernder Gangart auf ihn zu. Zwischen den Kreaturen und ihm war jetzt nur noch Augustus, der drohend die Arme schüttelte und ganz den Anschein erweckte, als könnte er es mit einer noch größeren Übermacht aufnehmen.

„Aus dem Weg, Kauk!" gellte Plondfairs Stimme über den allgemeinen Lärm hinweg.

Kauk ließ sich fallen, denn er begriff, daß der Lufke im nächsten Augenblick den Quantenprojektor aktivieren würde. Eine Wirkung war zwar nur zu erwarten, wenn es Plondfair durch einen Zufall gelingen sollte, eine geballte Ladung von Noon-Quanten freizusetzen, aber Kauk wollte es nicht darauf ankommen lassen, Demonstrationsobjekt für diese Wirkung zu sein.

Auf der anderen Seite des Raumes tauchte jetzt Fellmer Lloyd auf. Auch er bewegte sich in dieser seltsamen Gangart, als befände er sich an Deck eines Schiffes in einem Orkan. Er rief etwas, aber seine Stimme ging im lauter werdenden Pfeifen des Sturmes unter.

Augustus und die Biophore-Wesen waren offenbar von einem Quantenstrahl getroffen worden. Der Roboter ließ seine Arme sinken. Er machte jetzt einen ausgesprochenen friedfertigen Eindruck. Auch die bepelzten Riesen hatten jede Aggressivität verloren. Der wilde Ausdruck in ihren Augen war verschwunden. Sie ließen sich auf den Boden sinken und blieben sitzen.

Plondfair tauchte hinter dem Projektor auf.

„Getroffen!" jubelte er triumphierend.

Worauf immer die Veränderung im Verhalten der Biophore-Wesen zurückzuführen war, überlegte Kauk, in jedem Fall bestand jetzt eine Chance zur Flucht. Mit drei Sprüngen, die angesichts der äußeren Umstände seine ganze Kraft und Geschicklichkeit in Anspruch nahmen, erreichte er Augustus und packte ihn an einem Arm.

„Raus hier!" schrie er den K-2 an. Augustus ließ sich bereitwillig mitziehen. Auch Plondfair und Lloyd strebten jetzt dem Ausgang entgegen. Unangefochten kamen sie an den Schwarzbepelzten vorbei.

Kauk trat in den Korridor hinaus und sah, daß auch dieser mit gläserner Luft erfüllt war. Dann bildeten sich wie aus dem Nichts verschiedene große Blasen.

Er hörte Plondfair hinter sich aufstöhnen.

„Wir müssen unter allen Umständen versuchen, das Hauptquartier zu erreichen", sagte Fellmer Lloyd.

„Das Funkgerät funktioniert nicht", erinnerte ihn Kauk. „Ich weiß nicht, wie wir uns orientieren sollen.

Haben Sie telepathischen Kontakt zur Hauptgruppe?"

Der Mutant verneinte.

„Vielleicht kann uns Augustus helfen'', hoffte er. „Es ist möglich, daß er noch Verbindung zu der Schalteinheit in der Zentrale hat."

„Augustus!" fuhr Kauk den K-2 an. „Nimmst du überhaupt noch wahr, was hier geschieht?"

„Priduktillioner Rantulli!" sagte der Roboter mit schleppender Stimme.

„Da haben wir's!'' stieß Kauk hervor. Er warf Plondfair einen strafenden Blick zu. „Nächstens überlegen Sie es sich zweimal, bevor Sie mit einem Quantenprojektor auf diesen Blechmann schießen."

 

*

 

Man hätte denken sollen, daß dreihundert Menschen innerhalb einer geschlossenen Halle leicht zu überblicken waren, aber Perry Rhodan mußte schnell einsehen, daß Atlan und er beidem Versuch, die nötigen Befehle an alle kleineren Gruppen durchzugeben, erhebliche Probleme zu bewältigen hatten.

Die Angehörigen des Einsatzkommandos waren in der Halle verstreut und hatten, so gut es ging, Deckung vor den Auswirkungen des Sturmes gesucht. Die Funkgeräte funktionierten nicht, und der allgemeine Lärm hatte derartige Ausmaße angenommen, daß selbst gebrüllte Befehle nur ein paar Schritte weit verstanden werden konnten.

Außerdem bestand die Gefahr einer allgemeinen Panik.

Wie er unter diesen Umständen einen kontrollierten Marsch in Richtung der Hauptschaltzentrale einleiten sollte, war Rhodan noch ein Rätsel, Noch schwieriger erschien es ihm, die Eroberung der Zentrale vernünftig zu planen, obwohl sie davon ausgehen konnten, daß ihre potentiellen Gegner, die Ansken, mit nicht geringeren Schwierigkeiten zu kämpfen hatten.

Die überall wachsenden Büsche hatten unter der Gewalt des Sturmes groteske Formen angenommen, die Mehrzahl lag flach und zerrissen am Boden. In der Luft, die alles wie eine Hülle aus klarem Eis einzuschließen schien, hingen Tausende von Gegenständen, die jetzt, da die Gewalten in praktisch alle Richtungen wirkten, von einer unsteten Schwerelosigkeit ergriffen zu sein schienen. Hoch über sich erkannte Rhodan auch Ausrüstungsgegenstände des eigenen Kommandos. Sie wurden hin und her gezerrt, schwankten nach oben und unten. Dazwischen begannen sich nun merkwürdige Blasen zu bilden. Sie waren transparent und schienen nur halbstofflich zu sein.

Atlan, der Rhodans Blicke gefolgt war, bemerkte pessimistisch: „Es hat den Anschein, als wollte der Hyperraum nun endgültig davon Besitz ergreifen, was in seinen Bereich eingedrungen ist."

Rhodan nickte düster.

„Es sieht so aus, als erlebten wir erst den Anfang einer schrecklichen Entwicklung !"

„Was befürchtet ihr?" fragte Alaska Saedelaere, dessen Cappin-Fragment unter den Schlitzen der Plastikmaske heftig zu leuchten begonnen hatte. „Etwa die Zerstörung der PAN-THAU-RA?"

„So schlimm wird es hoffentlich nicht kommen", gab Rhodan zurück.

„Ich wünschte, wir waren wieder in Quostoht", meinte der Arkonide sarkastisch.

„Auch dort wärst du nur einige Zeit in Sicherheit", behauptete Rhodan. „Wenn die zwölf Teile der PAN-THAU-RA, die sich im Hyperraum befinden, zerstört werden sollten, Wird Quostoht früher oder später ein ähnliches Schicksal erleiden. Die Existenz des unteren Dreizehntels ist ohne den Hyperraumbereich des Sporenschiffs nicht denkbar.'' Ein paar Männer und Frauen kamen dicht über den Boden zu ihnen gekrochen und brachten bündelweise fingerdicke Stricke.

„Bindet sie aneinander!" befahl Perry Rhodan. „Dann sollen sich Gruppen von je fünfzig Mitgliedern bilden und sich anseilen. Auf diese weise gelingt es uns vielleicht, bis in die Hauptschaltzentrale zu gelangen, ohne uns zu verlieren."

Er wandte sich an Mentro Kosum und Kershyll Vanne, die in einer Senke in der Nähe kauerten, und trug ihnen auf, seine Befehle überall in der Halle zu verbreiten. Auch Saedelaere erhielt diesen Auftrag.

„Wir versammeln uns drüben vor dem Haupttor!" sagte Perry Rhodan. „Ich hoffe, daß wir das innerhalb der nächsten Stunde schaffen können."

Unmittelbar über ihm zerbarst eine der Blasen, und eine Flut farbiger Fragmente ergoß sich über ihn. Er versuchte, ein paar davon zu berühren, aber seine Hände glitten hindurch. Sie erloschen wie ein Schwarm winziger Sternschnuppen. Die Luft begann zu dröhnen. Es war ein Geräusch, das noch schmerzhafter war als das schrille Singen, das aus den Wänden zu kommen schien.

Am anderen Ende der Halle tauchten ein paar Malgonen auf. Vermutlich hatten sie sich die ganze Zeit irgendwo in der Nähe versteckt, um die Söldner des LARD zu beobachten. Daran, wie sie sich verhielten, konnte Rhodan erkennen, daß sie nicht freiwillig herausgekommen waren. Der unheimliche Sturm hatte sie völlig verwirrt. Rhodan empfand fast Mitleid mit diesen Biophore-Wesen, als er sah, daß sie die Orientierung verloren hatten. Sie liefen kreuz und quer und wußten offenbar nicht, wo sie sich befanden.

Ab und zu prallten sie gegeneinander oder stießen gegen Hindernisse, die sie nicht mehr wahrzunehmen schienen.

„Sieh dir das an!" stieß Atlan hervor. „Wahrscheinlich wird es nicht mehr lange dauern, dann wird es uns genauso ergehen."

„Ich hoffe nicht", erwiderte Rhodan. „Auf jeden Fall können wir davon ausgehen, daß die Malgonen uns keine Schwierigkeiten mehr machen. Vielleicht haben die Ansken die gleichen Probleme, dann können wir leicht in die Zentrale eindringen."

Die Malgonen irrten weiter durch die Halle. Es sah aus, als führten sie einen gespenstischen Tanz auf. Über ihnen zerplatzten jetzt zu Dutzenden unförmige Blasen und ergossen ihren farbigen Inhalt in den Raum. Die Wände schienen zu vibrieren. Rhodan hatte herausgefunden, daß er sich am leichtesten auf den Beinen halten konnte, wenn er dem Druck des Sturmes nachgab. Er schlang einen Strick um seine Hüften und gab das andere Ende an Atlan weiter. Sie fingen an, mit den nächststehenden Männern und Frauen eine Kette zu bilden.

Plötzlich begann das Licht schwächer zu werden. Das gesamte Riesenschiff schien jetzt zu beben. Aus den Büschen in der Nähe torkelten ein paar kleinere Biophore-Wesen hervor und huschten kläglich schreiend über den Boden.

„Wir brechen auf!" ordnete Rhodan an.

Er steuerte auf das Haupttor zu, von wo aus ein Korridor zur Hauptschaltzentrale führte. Rhodan schätzte, daß sie zwei bis drei Stunden brauchen würden, um ihr Ziel zu erreichen. Dabei ging er davon aus, daß sich ihre Lage nicht weiter verschlechterte. Er wußte, daß sein Optimismus durch nichts begründet war - im Gegenteil: Sie mußten damit rechnen, da? der Sturm weitere unangenehme Überraschungen für sie bereithielt und sie am Vorankommen hinderte.

Eine aus fünfzig Menschen bestehende Schlange wand sich auf den Ausgang der Halle zu. Obwohl sie mit Stricken verbunden waren, wirkte ihr Marsch dorthin unkontrolliert. Das lag daran, daß jedes Glied dieser Kette mit besonderen Schwierigkeiten zu kämpfen hatte. An ein gleichmäßiges Marschieren war nicht zu denken. Flüche und schmerzhafte Schreie waren die Begleitmusik.

Von einer Anhöhe blickte Rhodan in die große Halle zurück, und er sah drei andere Schlangen aus Menschenkörpern und Stricken, die jetzt allmählich in Bewegung gerieten.

Rhodan mußte daran denken, was diese Menschen in den vergangenen vier Wochen alles ertragen hatten.

Er überlegte, wie weit sie von ihrem Schiff und wieviel weiter noch sie von ihrem Heimatplaneten entfernt waren, und unwillkürlich fragte er sich, was sie dazu trieb, derartige Anstrengungen zu vollbringen.

Atlan prallte gegen ihn, und er setzte sich wieder in Bewegung, zog die nach ihm Kommenden die Anhöhe hinab, mußte anhalten, wurde weitergeschoben, und kam auf diese Weise Schritt für Schritt näher an den Eingang heran.

Vielleicht, überlegte er verzweifelt, hatten sie sich zuviel vorgenommen, als sie beschlossen hatten, gegen die Gefahren der PAN-THAU-RA anzugehen.

Er wünschte, er hätte jetzt eine mentale Verbindung zu ES bekommen, obwohl er wußte, daß er vergeblich auf eine Botschaft des Geisteswesens wartete. ES befand sich selbst in allerhöchster Gefahr, wahrscheinlich war das Geisteswesen in eine Materiequelle gestürzt. Von dort also war kein Zuspruch zu erwarten.

Und so kam es, daß dieser Mann, der seinen Begleitern Mut machen und sie anspornen sollte, einen Augenblick die Beherrschung über sich verlor und seine Not in einem einzigen Schrei hinausschrie, Der Schrei erhob sich Über das Heulen und Toben, über das Singen und Dröhnen, und er wurde von allen anderen gehört. Ein Ruck schien mit einemmal durch diese Kette zu gehen, und es war, als würden sich die leblosen Stricke in Adern aus Fleisch und Blut verwandeln, als transportierten sie Gedanken und Gefühle von einem zum anderen in dieser fünfzig Menschen langen Schlange.

Und sie stampften auf das Haupttor zu, durch die eiskalte gläserne und mit Blasen geschwängerte Luft, erreichten ihr Ziel und warteten, bis die drei anderen Schlangen zu ihnen aufschlossen, um gemeinsam in den Korridor einzudringen.

Doch der Sturm, den sie haßten wie einen persönlichen Feind, lohnte ihre Anstrengungen nicht. Als fühlte er sich durch sie verhöhnt, gewann er eine neue, noch schrecklichere Dimension. Die Blasen in der Luft schienen plötzlich zu schrumpfen, ihre Außenwände begannen zu glühen. Dann zuckten Blitze aus Eis und Feuer daraus hervor und trafen die Körper der Menschen, die ohne ihre Schutzanzüge verloren gewesen wären. Hyperraumenergie lief in blauen Riesenfahnen an der Decke entlang. Gespaltene Flammenzungen in allen Regenbogenfarben leckten über den Boden und hüllten die Beine der Marschierenden ein. Die Wände ringsum schienen in sich zusammenzustürzen, und überall öffneten sich dunkle Löcher.

Von irgendwoher aus den Tiefen des Schiffes kam ein dumpfes, unheimliches Stöhnen, und es war, als wollte der gigantische Kugelkörper auseinanderbrechen.

 

8.

 

Was immer die Ansken über ihren Obersten Beobachter Prisaar Honk gedacht und gesagt hatten, war der Wahrheit niemals völlig gerecht geworden, dachte Körter Bell mit Staunen und Bewunderung. Während das Chaos um ihn herum immer größere Ausmaße annahm, hatte Prisaar Honk, der rücksichtsloseste und härteste von allen, das antistatische Feld aufgebaut: Die Bekämpfung des in der Zentrale schwebenden Staubes war angesichts aller anderen Gefahren sicher eine Farce, aber es war auch ein Zeichen für den ungebrochenen Willen zur Erhaltung der in Jahrtausenden errungenen Macht.

Honk kauerte gebeugt hinter den in aller Hast aufgebauten Geräten. Der Staub schien plötzlich eine besondere Art der Schwere zu bekommen, denn er zog sich zu einer dichten Wolke über diesen Geräten zusammen. Als sei er lebendig geworden, löste er sich von den Instrumenten und Bildschirmen, vom Boden und von allen Anlagen, die er bedeckt hatte. Er ballte sich über dem Obersten Beobachter zusammen.

Honk nahm ein paar Schaltungen vor, und die Staubwolke wurde in einen großen Behälter abgesaugt.

Während aus den in der Luft schwebenden Blasen plötzliche Blitze herabzuckten, beendete Honk seine Arbeit.

Bell sah ihm schweigend und fasziniert zu.

Honk lehnte sich zurück und schaltete mit einer lässig wirkenden Bewegung die Anlage ab. Er wußte um die Sinnlosigkeit, seines Triumphes. Dieser Sieg war vergeblich gewesen.

Bell wankte zu ihm hin.

„Wir müssen hier weg!" rief er ihm zu. „Die Zentrale ist zu gefährlich. In dieser Situation können wir zu leicht von dem Ding überwältigt werden, das das LARD hier eingeschmuggelt hat."

Ein Schatten fiel über Honks Facettenband, ein Anflug von Arger.

Wozu, sagte dieser Blick, haben wir jetzt die ganze Zeit über gekämpft?

Doch Honk war nicht bereit, seinen Widerspruch zu artikulieren. Er blieb sich selbst treu und gehorchte seinem Anführer. Vielleicht sah er auch ein, daß Körter Bell recht hatte.

Bell packte den anderen an den Armen.

„Wir werden hierher zurückkommen!" schwor er.

„Ich weiß nicht", entgegnete der Oberste Beobachter skeptisch. „Nichts wird je wieder so sein wie früher.

'' Womöglich hat er recht! dachte Bell trübsinnig. Im Augenblick ging es tatsächlich nur darum, das eigene Leben zu retten. An organisierte Maßnahmen war nicht zu denken.

Trotzdem sagte er zu Honk: „Wir ziehen uns zum zweitenmal aus der Zentrale zurück und werden, genau wie beim erstenmal, zurückkommen."

Honk und er wußten, daß diese Situation nicht mit der von vor ein paar Tagen zu vergleichen war.

Damals war ihr Rückzug eine strategische Finte zur Überrumplung des Gegners gewesen. Diesmal ergriffen sie die Flucht.

Warum muß das ausgerechnet alles zu meiner Herrschaftszeit passieren? fragte sich Bell bitter.

Er, unter dessen Führung die Ansken zu anderen Welten hatten aufbrechen sollen, mußte nun die größte Niederlage in der bekannten Geschichte der Ansken einstecken. Sein Name würde immer mit diesen Ereignissen verbunden sein - wenn es in Zukunft überhaupt noch Ansken gab, die darüber berichten konnten.

Körter Bell, der vom Hyperraumsturm Besiegte! Das würde sein Name sein.

Vielleicht ahnte Honk, was in ihm vorging, und vielleicht rührte es ihn, den angeblich nichts bewegen konnte, in seinem Innern an. Auf jeden Fall erwiderte er den Griff Bells, als wollte er ihm Mut machen.

Gemeinsam gingen sie zu den verschiedenen Gruppen der Ansken, die sich noch in der Zentrale aufhielten, und befahlen ihnen, diese Halle zu räumen. Die Männer und Frauen schienen nur darauf gewartet zu haben. So schnell es die Gewalten des Sturmes zuließen, flohen sie aus der Hauptschaltzentrale.

Schließlich befanden sich nur noch Körter Bell und Prisaar Honk innerhalb des riesigen Raumes.

„Nun sind wir an der Reihe", sagte Honk niedergeschlagen.

Bell schaute sich um. Hier war all die Jahre sein Herrschaftsbereich gewesen. Von hier aus hatte er sein vierhundert Mitglieder starkes Volk regiert, und von hier aus hatten die Ansken weite Bereiche des großen Raumschiffs kontrolliert. Der größte Eroberungsfeldzug aller Zeiten hatte von hier aus beginnen sollen.

Bell beschattete sein Facettenband mit einer Hand, um nicht von Blitzen und Leuchterscheinungen geblendet zu werden.

„Ich glaube", sagte er zu Honk, „ich bleibe hier!"

„Was?" rief der andere bestürzt. „Bist du von Sinnen, Mechanist? Du hast selbst gesagt, wie groß die Gefahr für uns ist, von der Waffe des LARD vernichtet zu werden. Allein hast du keine Chance."

„Das mag schon sein", stimmte der Anskenführer traurig zu. „Trotzdem bleibe ich hier."

Honk hob sich als dunkler Schatten gegen den von hellen Blitzen erleuchteten Hintergrund ab. An seinen Beinen züngelten kalte Flammen empor. Die Maschinen in der Umgebung sahen aus, als hätten sie von innen heraus zu glühen begonnen. Bell wußte, daß seine Sinne nicht dazu geschaffen waren, um Effekte der Hyperraumenergie richtig einschätzen zu können. Er war nicht in der Lage festzustellen, was wirklich geschah. Er erlebte nur einen schwachen Abklatsch der tatsächlichen Vorgänge.

„Wenn du nicht freiwillig mitkommst", sagte Honk drohend, „werde ich dich zum Verlassen der Zentrale zwingen."

„Du wirst es nicht wagen, mich anzurühren!"

Honk sah ihn an und sagte kalt: „Du bist es nicht gewöhnt zu kämpfen. Es wird mir nicht schwerfallen, dich zu besiegen."

„Ich komme nicht mit", sagte Bell hartnäckig.

Honk drang auf ihn ein, aber der Sturm hinderte ihn daran, auf Bell einzuschlagen. Er brachte kaum die Arme in die Höhe. Bell wich mühelos aus.

„Da siehst du es!" rief er dem Obersten Beobachter zu. „Wir können nicht einmal miteinander kämpfen."

Honks Oberkörper schwang hin und her, ob unter dem Druck des Sturmes oder vor Erregung, war nicht festzustellen. Unmittelbar hinter ihm entstand eine schwarze Höhle in der Luft. Sie schien Honk einzuhüllen, dann erlosch sie mit einem explosionsartigen Knall. Von der Decke herab hingen glühende Fäden wie Regensträhnen aus Gold. Sie knisterten und entluden sich in Winzigen blauen Flammen. Die Zwischenwände der Zentrale flatterten wie riesige Segel aus Stahl und erzeugten dabei prasselnde Geräusche.

Und dann ertönte dieser entsetzliche Laut, der überall in diesem Riesenschiff zu hören war. Es war, als wolle sich der gigantische Körper mit einem gequälten Aufschrei gegen die übermächtigen Kräfte des Hyperraumsturms auflehnen.

Honk und Bell erstarrten in ihren Bewegungen. Sie standen mit hoch erhobenen Köpfen da und warteten, daß der Schrei verklang.

„Was war das?" brachte Bell schließlich hervor. „Honk, du bist Wissenschaftler! Hast du eine Erklärung dafür?"

„Ja", sagte Honk müde. „Das ist der Tod!"

Der Außerordentliche Kräftebeharrer ließ sich auf den Boden sinken, gab dem immer unerträglicher wirkenden Druck nach. Er sank in feurige Glut, in Wellen farbenprächtigen Feuers.

„Wirst du jetzt gehen?" fragte er Honk.

Der Oberste Beobachter wandte sich wortlos ab und schritt davon. Es war sehenswert, wie es ihm gelang, auf den Beinen zu bleiben. Bell sah ihn zwischen den Maschinenanlagen verschwinden, in Richtung eines Ausgangs. Er mußte den Wunsch unterdrücken, Honk zurückzurufen. Seine Angst ließ ihn erbeben.

„Ich bin jetzt allein!" keuchte er. „Komm jetzt heraus und zeige dich, LARD-Ungeheuer!"

Doch nichts rührte sich. Wahrscheinlich hatte die Waffe ihren Zweck längst erfüllt und war von den Kräften des Sturmes zerstört worden. Es war kaum vorstellbar, daß sie widerstandsfähiger sein sollte als alle anderen Einrichtungen.

Bell kroch zu den Kontrollen hinüber. Er erreichte eine Reihe von Bildschirmen und zog sich an einem davon hoch. Die gläserne Fläche zeigte kein Bild, obwohl das Gerät eingeschaltet war.

„Königin!" jammerte Körter Bell. „Warum schweigst du?"

Wußte die ferne Königin nicht, welches Leid ihrem verlorenen Volk zugefügt wurde? Hatte sie keine Möglichkeit, helfend einzugreifen?

Vergeblich lauschte Bell in sich hinein. Die mentalen Impulse, die er zu empfangen hoffte, blieben aus.

Wieder stöhnte das Riesenschiff, als sei das gesamte Material, aus dem es bestand, einer unerträglichen Belastung unterworfen.

Dieses Schiff hat schon einen Hyperraumsturm hinter sich! redete Bell sich ein. Es hatte ihn überstanden.

Es wird auch diesen Sturm überstehen.

Aber was würde mit den Ansken geschehen?

Bell wußte, warum er nicht mit den anderen geflohen war. Er sehnte seinen Tod herbei. Er konnte es nicht ertragen, der Anskenführer zu sein, dessen Name eng mit der Niederlage seines Volkes verbunden war.

Er schleppte sich zu seinem Sitz und ließ sich darauf nieder. Aus seinem Facettenband starrte er in das Inferno des Hyperraumsturms und wartete auf das Ende.

 

9.

 

Soweit das überhaupt noch zu erkennen war, befanden sie sich nach wie vor innerhalb eines Korridors.

Walik Kauk hatte die Augen zu Schlitzen zusammengekniffen, denn trotz der blendfreien Sichtscheibe seines Kopfhelms schmerzten seine Augen unter dem Ansturm der vielfältigsten Leuchteffekte. Mit einer Hand hielt er Augustus am Arm fest, mit der anderen klammerte er sich an Fellmer Lloyd, der seinerseits den jungen Wynger gepackt hatte. Nur auf diese Weise konnten sie verhindern, daß sie sich aus den Augen verloren.

Kauk wußte, daß ihn der Großteil dieser energetischen Ausbrüche nicht gefährden konnte. Es war ein Wetterleuchten des Hyperraums, ein grandioses Schauspiel aus einer anderen Dimension. Gefährlich war einzig und allein dieser Sturm. Walik Kauk war inzwischen überzeugt davon, daß es sich dabei um gravitatorische Kräfte handelte, die hier im Hyperraum auf diese seltsame Art wirksam wurden.

„Wohin, zum Teufel, gehen wir eigentlich?" brüllte Lloyd Seine Stimme war vom vielen Schreien schon heiser.

„Zu den anderen!" gab Kauk mit gleicher Lautstärke zurück.

Der Mutant wandte ihm das Gesicht zu und schüttelte den Kopf.

„Wir sollten abwarten, bis alles vorüber ist! Solange dieses Dimensionsgewitter tobt, werden wir das Hauptquartier niemals finden."

Der ehemalige Industrielle brachte ein Grinsen zustande.

„Und wenn es nicht aufhört?" Lloyd schnitt ein Gesicht, als wollte er sagen, daß sie dann um so eher aufgeben sollten.

Der Gang brannte. Die gläserne Luft aus Eis stand in Flammen. Von überall her kam das Stöhnen des Schiffes.

Da kam eine Gestalt aus der Flammenwand vor ihnen auf sie zu. Sie tauchte unversehrt daraus auf. Die Gestalt schwebte.

Kauk sah zweimal hin, um sicher zu sein, daß er keiner Halluzination erlag.

Die Gestalt war ein Roboter des LARD!

Eine jener Maschinen, die zum Begleitkommando des Fährotbragers gehört hatten. Bisher war Kauk davon überzeugt gewesen, daß keiner dieser Roboter noch existierte. Er hatte geglaubt, daß sie im Kampf mit den Malgonen und Ansken explodiert seien.

Unwillkürlich blickte Kauk an sich herunter. Soviel er trotz seines Anzugs erkennen konnte, war von seiner suskohnischen Maske nicht mehr viel übrig.

Und Lloyd hatte die Maske eines Suskohnen völlig aus dem Gesicht entfernt!

Auch das noch! dachte Kauk. Der Gleitroboter hatte seine Waffensysteme auf sie gerichtet, so daß Kauk sich hütete, die eigene Waffe aus dem Gürtel zu ziehen. Lloyd hatte den schweren PT-Tucker längst weggeworfen, um sich besser bewegen zu können.

Der Roboter hielt an. Wenn wenigstens Augustus funktioniert hatte! dachte Kauk verbissen. Der K-2 hatte ihnen in dieser Situation vielleicht helfen können.

„Was geht hier vor?" rief der LARD-Roboter. „Wo ist Kommandant Danair? Warum sind Sie nicht befehlsgemäß nach Quostoht zuruckgekehrt?"

„Wir sind gerade dorthin unterwegs!" erwiderte Kauk ironisch.

„Wo sind die anderen?"

„Vielleicht sind sie schon dort", vermutete Kauk.

Der Roboter schien nachzudenken. Keinesfalls konnte er bei diesen äußeren Umstanden Funkkontakt zum LARD aufnehmen, dachte Kauk. Das war ausgeschlossen.

Feuerkäfer liefen über die stählerne Hülle des Roboters. Um seine Kopfkugel hatte sich eine leuchtende Aura gebildet.

„Was sind das für Emissionen?" fragte er.

„Der Teufel spuckt sich die Seele aus dem Leib!" sagte Fellmer Lloyd trocken. „Und nun laß uns vorbei, LARD - Roboter ."

Die Waffenarme hoben sich drohend.

Warum nicht einfach auf ihn losgehen? überlegte Kauk. Dann wäre mit einem Schlag alles zu Ende.

„Geh uns aus dem Weg!" sagte er matt.

Der Roboter wurde vom Sturm gebeutelt, machte aber keinen Platz für die kleine Gruppe.

„Warum habt ihr eure Masken abgelegt?" fragte er.

Kauk öffnete den Mund, aber er brachte keinen Ton hervor. Die Frage löste einen tiefen Schock in ihm aus.

„ Woher ... woher weißt du, daß wir Masken trugen?" fragte Plondfair.

„Dachtet ihr, ihr könntet das LARD so leicht überlisten?" fragte der Roboter.

Nein! dachte Kauk. Nein, das ist nicht wahr. Über das Inferno des Sturmes hinweg ertönte erneut die Stimme des Roboters.

„Das LARD wußte von Anfang an, daß ihr nicht die seid, für die ihr euch ausgegeben habt! Es konnte ohne große Mühe feststellen, daß ihr keine Suskohnen seid."

Kauk stieß ein irres Lachen aus.

„Warum hat das LARD dann nichts gegen uns unternommen?" schrie er außer sich.

„Dem LARD kam es nur darauf an, die Schalteinheit in die Hauptschaltzentrale des Schiffes zu bringen.

Für diese Aufgabe seid ihr ausgewählt worden. Dem LARD war es gleichgültig, ob Suskohnen oder andere Wesen in seinem Auftrag in die oberen Bereiche des Schiffes eindrangen."

Kauk lachte noch immer.

„Hört ihr das?" rief er Fellmer Lloyd und dem Lufken zu. „Es war alles umsonst! Wir hätten uns die ganze Arbeit sparen können. Der Flug zur Heimatwelt der Suskohnen war sinnlos, die Arbeit mit der 1-DÄRON und alle Vorbereitungen ebenso. Das LARD hat damals schon erkannt, daß wir keine Suskohnen sind. Aber es war ihm gleichgültig. Es hat uns nur als Werkzeuge benötigt."

„Seien Sie still!" sagte Lloyd hart. „Es besteht kein Anlaß, sich so gehenzulassen."

Kauk lachte und schluchzte gleichzeitig.

„Was für eine Ironie!" rief er kopfschüttelnd. „Wir sollten dafür sorgen, daß Kommandant Danair davon erfahrt. Danair, ha!"

„Ich möchte, daß wir auf das eigentliche Problem zu sprechen kommen'', schaltete sich der LARD-Roboter ein. „Was geht hier eigentlich vor?"

Kauk begriff, daß die Maschine sie wegen des Sturmes befragen wollte.

„Vielleicht ist das LARD darüber informiert", meinte er ironisch. „Warum erkundigst du dich nicht beim LARD."

„Ich habe keine Verbindung mehr zum LARD", erwiderte der Roboter. „Aber ich muß wissen, was geschieht, damit ich mich entsprechend verhalten kann. Wie kann es zu diesen unbegreiflichen Emissionen kommen?"

„Wir sind unterwegs, um das herauszufinden", sagte Fellmer Lloyd schnell. „Es ist wichtig, daß du uns passieren läßt. Sobald wir wissen, was hier vorgeht, werden wir dem LARD eine Nachricht geben."

Der Roboter schien ratlos zu sein.

„Und was soll ich inzwischen tun?'' „Du könntest uns helfen", schlug Lloyd vor. Er drehte sich um und deutete zum anderen Ende des Ganges, das von einem Vorhang energetischer Entladungen verdeckt wurde. „Dort hinten befindet sich ein anderer LARD-Roboter an der Arbeit. Er braucht Unterstützung."

Kauk wunderte sich, daß der Roboter so leicht zu überlisten war. Er konnte sich das nur damit erklären, daß einige Funktionen der Maschine ausgefallen waren. Wahrscheinlich litt der Roboter besonders darunter, daß er keine Verbindung zum LARD bekam.

Der Automat glitt an ihnen vorbei und war gleich darauf zwischen den vielfältigen Leuchterscheinungen verschwunden .

„Gut gemacht, Kommandant Mervain!" sagte Kauk zu dem Mutanten.

„Hören Sie zu, Walik Kauk!" erwiderte Fellmer Lloyd. „Ich verstehe, daß Sie mit Ihrer Nervenkraft am Ende sind. Trotzdem müssen wir uns mit dem, was geschehen ist, abfinden. Wenn wir jetzt zur Hauptgruppe stoßen sollten, dürfen nur Perry Rhodan und Atlan erfahren, daß das LARD eingeweiht war."

„Und die anderen?" schnaubte Kauk entrüstet. „Wollen Sie ihnen die Wahrheit vorenthalten?"

„Bestimmt nicht", entgegnete Lloyd. „Aber bedenken Sie, was für einen Schock es für diese Menschen bedeuten würde, jetzt zu erfahren, daß die ganze Schinderei mit der Maskerade umsonst war. Wir werden es ihnen sagen, wenn wir in Sicherheit sind."

„Nun gut", meinte Kauk. „Wie Sie wollen, Fellmer. Aber ich sage Ihnen, daß wir wahrscheinlich noch mehr Fehler begangen haben. Wir haben das LARD nicht nur unterschätzt, sondern auch völlig falsch eingeschätzt."

„Das LARD ist identisch mit dem Alles-Rad", erinnerte Lloyd. „Viel mehr wissen wir nicht über diese Macht."

Kauk wandte sich an den Lufken.

„Was halten Sie davon, Plondfair? Sie sind zum Rebellen gegen das Alles-Rad geworden. Nun haben Sie einen Beweis für die Allwissenheit des Alles-Rads erhalten. Zweifeln Sie immer noch an der Übermacht des Alles-Rads?"

Plondfair sagte verbissen: „Wenn die Maskerade durchschaut werden konnte, war sie eben nicht gut genug!"

„Sie war so gut, wie sie nur sein konnte! Das Alles-Rad muß mehr über die Wynger und den suskohnischen Stamm wissen, als wir ahnen konnten. Das Wissen des Alles-Rads scheint mir allumfassend zu sein. Wie erklären Sie sich das?"

„Was wollen Sie eigentlich, Kauk?" fragte Plondfair ärgerlich. „Daß ich wieder zu einem Anhänger dieser verlogenen Religion werde?"

Kauk senkte den Kopf Verzeihen Sie!" sagte er müde. „Ich bin nicht fair zu Ihnen."

„Wir sollten jetzt weitergehen, bevor der Roboter zurückkommt", schlug Fellmer Lloyd vor.

Sie setzten ihren Marsch durch diese unwirkliche Umgebung fort. Kauk fragte sich, ob sie wirklich vorankamen. Er konnte kaum noch etwas vom Boden und den Wänden erkennen, die Decke hatte sich in einen glühenden und wallenden Nebel verwandelt.

Wir bewegen uns im Kreis! dachte Kauk bedrückt.

Immerhin wußten auch die Roboter des LARD nicht alles. Das konnte bedeuten, daß auch das LARD selbst der jüngsten Entwicklung hilflos gegenüberstand.

Aber das war ein schwacher Trost! fand Kauk.

 

10.

 

Der Tod, der Körter Bell erlösen sollte, wollte nicht kommen. Der Anskenführer hing schlaff in seinem Sitz und beobachtete das Feuer, das über die Maschinenanlagen in der Zentrale dahinkroch. Er sah die klaffenden dunklen Öffnungen in der Luft und die herabzuckenden Blitze. Und über das Tosen des Hyperraumsturms hinweg vernahm er die Geräusche, die das mächtige Schiff machte.

Das Ausmaß der Zerstörungen hielt sich in Grenzen, denn die Hyperenergien reichten nicht ganz in diese Existenzebene hinein, nur ihre Boten tanzten an der Grenze zwischen Schein und Wirklichkeit. Die Feuer waren kalt, und ihre Flammen glitten über all die Geräte und Instrumente hinweg ohne sie wirklich zu berühren.

Das Schiff, dachte Bell, würde den Hyperraumsturm überstehen.

Fast empfand er Trauer bei dem Gedanken, daß seine Zeit vorbei war, wie immer diese Katastrophe enden würde. Es bestand eine schwache Hoffnung, daß die Ansken ihre alte Position wieder einnehmen konnten, aber dann würde Körter Bell nicht mehr ihr Führer sein.

Vergeblich hielt Bell Ausschau nach irgend etwas, das die Waffe des LARD sein konnte, aber in diesem Chaos konnte er keine zehn Schritte weit sehen. Das, was die Söldner des LARD in diesem Vielgliederfahrzeug in die Zentrale transportiert hatten, war wahrscheinlich längst durch den Sturm beschädigt worden und funktionierte nicht mehr. Einmal hatte es seinen Staub in die Zentrale geblasen, aber dann hatte es offenbar alle Aktivitäten eingestellt. Vielleicht hatte es noch in anderen Räumen des Schiffes eingegriffen, aber darüber machte sich Bell nicht allzuviel Gedanken.

Der Außerordentliche Kräftebeharrer und Mechanist wäre gern aufgestanden und hätte sich in der Zentrale umgesehen, doch er fürchtete, daß ihn der Sturm zu Boden drücken würde und er sich dann aus eigenen Kräften nicht mehr erheben konnte. Die Vorstellung, daß ihn die später in die Zentrale zurückkehrenden Ansken am Boden finden könnten, war unerträglich für ihn. Wenn sie zurückkamen, sollten sie ihn in seinem Sitz sehen, ihren Anführer, der als einziger in der Zentrale ausgeharrt hatte.

„Bell", würden die jungen Ansken der nächsten Generationen sagen, „dieser Bell war ein mutiger Anführer. Gewiß hat er Fehler gemacht, und es ist unter seiner Herrschaft zu einer schlimmen Krise gekommen, aber er war wirklich ein mutiger Mann. Sie fanden ihn ganz allein in der Zentrale. Dort saß er in seinem Sitz und war tot."

Bell war gerührt bei dieser Vorstellung. Plötzlich fürchtete er, daß der Tod, auf den er wartete, nicht kommen würde. Das Schicksal, das ihn in den letzten Tagen so wenig begünstigt hatte, konnte beschlossen haben, ihm einen letzten Streich zu spielen und ihn am Leben zu lassen.

Da hörte er die „Stimme" der Königin.

Es war keine richtige Stimme, mehr ein Impuls, der ihn tief in seinem Innern bewegte. Es war ein Signal aus weiter Ferne, aus einem anderen Raum, aus einer anderen Zeit.

„Königin", flüsterte Bell. „Bruilldana !"

Er wußte nicht, woher er diesen Namen plötzlich kannte. Das Gefühl der Verbundenheit zu dieser fernen Königin war überwältigend. Bell begann zu zittern. Dann fragte er sich skeptisch, ob er nicht ein Opfer von irgendwelchen Halluzinationen Wurde. Vielleicht spielte ihm seine tiefe Sehnsucht einen Streich.

Doch die Impulse der Königin erreichten ihn erneut, strichen wie eine körperliche Berührung über ihn hinweg. Es waren tröstliche und angenehme Impulse, sie gaben ihm das Gefühl, nicht mehr allein zu sein.

Er fühlte sich als bedeutsamer Teil eines Ganzen.

Allmählich begann er zu ahnen, was das Volk der Ansken an Bord dieses großen Schiffes all die Jahre Vermißt hatte. Wie hatte es nur zu dieser Fehlentwicklung kommen können? überlegte er.

Stimmte die Legende, daß die Ansken in ferner Vergangenheit mit Noon-Quanten manipuliert worden waren?

Wer war dafür verantwortlich? Bell wußte, daß die ferne Königin viel für ihn tun konnte.

Der Kontakt brach auch bald darauf wieder ab. Bell spürte, daß der unter ihm heftig vibrierte.

Feuersäulen stiegen rings um den Ansken hoch. Das gewaltige Schiff schien sich aufzubäumen. Bell versuchte, sich vorzustellen, wie der majestätische Kugelkörper aus unzerstörbarem Stahl sich bewegte.

Vielleicht verschwand das Schiff jetzt völlig aus dem Normaluniversum, vielleicht wurde es auch aus dem Hyperraum Ausgespieen. Hin und her gerissen zwischen den Gewalten zweier Existenzebenen, drohte dieses gigantische Gebilde zu zerbersten.

Körter Bell hörte auf zu atmen, er hockte wie gelähmt da, und seine Sinne waren zum Zerreißen gespannt. Die tausend Stimmen des Sturmes wurden noch lauter, sie stimmten einen wilden Triumphgesang an. Die Zentrale, die vor Bell lag, war jetzt ein Tunnel ins Nichts, eine einzige Feuerlohe, in die alles hineinzustürzen drohte. Die Umgebung begann sich um Bell zu drehen, ein donnernder Knall ertönte.

Königin! dachte Bell. Das ist das Ende.

Und dann begann sich dieser unermeßliche Schlund aus Schwärze und Feuer zu verengen, zog sich in blinder Gier zusammen.

Für einen entsetzlichen Augenblick glaubte Bell, über einem unvorstellbaren Abgrund zu schweben. Er spürte weder den Sitz unter sich, noch sah er irgend etwas.

Dieses Gefühl absoluter Nichtexistenz währte einen Herzschlag lang und erschien dem Ansken doch wie eine Ewigkeit.

Dann war es vorbei, vorbei...

Der Sturm verstummte mit einem letzten zornigen Grollen, die Feuer schmolzen in sich zusammen wie sterbende Blüten im Zeitraffer, und die gläserne Luft wehte davon wie ein Vorhang zarter Spinnweben.

Bell starrte und lauschte, und die Stille schlug über ihm zusammen.

Es war, als hätte der Hyperraumsturm niemals stattgefunden, und erst, als Körter Bell seine Blicke durch die Hauptschaltzentrale wandern ließ, entdeckte er die eine oder andere Spur, die das Erlebnis hinterlassen hatte. Dort, wo der feurige Atem aus einer anderen Dimension sich für Sekundenbruchteile manifestiert hatte, waren Gehäuse schwarzgebrannt und zusammengeschmolzen, zeigten sich Furchen im Stahl und gaben ihm das Aussehen alten Leders. Ein paar Bildschirme waren zerborsten, ihr Inhalt lag wie tausend erloschene Augen am Boden. Von der Decke hing ein Stück Verkleidung herab wie eine regennasse Fahne, und irgendwo signalisierte ein pulsierendes Alarmlicht Gefahr. Es knisterte und knackte ins strapazierten Material, die gestörten Funkgeräte begannen zu prasseln, und über die Oszillographen der Ortungsanlagen liefen die Amplituden wie eh und je.

Das Schiff existierte noch.

Die Wunden, die ihm der Sturm geschlagen hatte, waren unbedeutend.

Körter Bell lebte noch.

Er wollte sich aufrichten, um das Wunder mit ganzer Intensität in sich aufzunehmen, wollte alles um sich herum berühren und anschauen, als hinter ihm ein Geräusch entstand, das nicht zu der allgemeinen Szenerie paßte.

Körter Bell erstarrte in seinem Sitz.

Er wagte sich nicht umzudrehen. Irgend etwas, irgend jemand stand hinter ihm.

Die Waffe des LARD.

 

11.

 

Sie hatten angehalten und begannen, die Stricke von ihren Körpern zu lösen.

„Es ist vorbei", sagte Atlan ruhig. Er war noch zu erschöpft, als daß sich die Erleichterung in seiner Stimme niedergeschlagen hätte. „Der Sturm ist abgeklungen und hat auf gehört."

Perry Rhodan blickte nach beiden Seiten in den Korridor, in dem sich noch Sekunden vorher ein wahres psychedelisches Feuerwerk abgespielt hatte, als könnte er nicht glauben, daß alles vorbei war.

„Feinter!" rief er. „Sind Sie in der Nähe?"

Aus einer Gruppe von Menschen löste sich ein Mann. Der Hyperraumphysiker kam auf Rhodan und Atlan zu. Er klappte seinen Helm auf. Sein Gesicht sah merkwürdig aus. Auf der einen Seite war es ein menschliches Gesicht mit den Spuren der jüngsten Strapazen, auf der anderen Seite war es noch eine starre suskohnische Maske, die bereits in Auflösung begriffen war.

Feinter bemerkte die Blicke Rhodans und löste das Biomolplast aus seinem Gesicht.

„Haben Sie eine Erklärung für das plötzliche Ende des Sturmes?" erkundigte sich Rhodan.

„Erklärungen?" murmelte Feinter. „Sie verlangen Erklärungen? Ich kann nur vermuten, daß die durch die PAN-THAU-RA aufgebauten Spannungen sich entladen haben."

„Der Sturm wird nicht wieder ausbrechen?"

„In ein paar Jahrtausenden vielleicht", erwiderte der Wissenschaftler müde. „Dann werden sich wieder Energien aufgestaut haben, die zum Ausbruch kommen müssen."

„Wahrscheinlich werden wir niemals in allen Einzelheiten erfahren, was für dieses Ereignis verantwortlich war", meinte Kershyll Vanne.

Rhodan sah, daß viele Männer und Frauen sich auf den Boden setzten. Er ließ sie gewähren. Er wußte, daß sie jetzt eine Ruhepause brauchten. Später konnten sie alle den Marsch auf die Zentrale fortsetzen.

Inzwischen wollte er zusammen mit Atlan und Alaska allein dorthin vordringen. Sie trugen Zellaktivatoren und waren daher in der Lage, sich schnell zu erholen.

Rhodan hielt eine kurze Lagebesprechung ab.

„Ich glaube, daß wir gute Aussichten haben, zu dritt in die Zentrale einzudringen", vermutete er. „Die Ansken haben durch diesen Sturm bestimmt gelitten. Ich nehme an, daß sie noch völlig durcheinander sind.

Vielleicht haben sie sogar die Flucht ergriffen und sich irgendwo verkrochen."

Es wurde beschlossen, daß die Hauptgruppe den drei Männern nach einer Stunde folgen sollte.

Als Rhodan, Atlan und der Transmittergeschädigte aufbrechen wollten, erschienen vier Gestalten am Ende des Korridors.

„Das sind Fellmer, Walik, Plondfair und der Roboter!" stellte Atlan erfreut fest. „Ich hatte sie bereits aufgegeben."

Die Begrüßung verlief kurz. Lloyd gab einen kurzen Bericht über die von ihm und seinen Begleitern gemachten Beobachtungen.

„Wir haben erlebt, daß die Ansken tatsächlich mit den in diesem Schiff gelagerten Sporen Experimente anstellen", sagte er. „Dabei scheinen sie allmählich große Fortschritte zu erzielen. Es ist nur noch eine Frage der Zeit, bis sie eine schlagkräftige Invasionsarmee hochintelligenter Biophore-Wesen aufgestellt haben. Dabei können wir von der Voraussetzung ausgehen, daß erst ein Bruchteil der Biophore-Behälter von den Insektoiden geöffnet wurde."

„Ich glaube nicht, daß die Ansken ihre Experimente fortsetzen können", sagte Perry Rhodan. „Der Sturm hat dafür gesorgt, daß sich die Verhältnisse an Bord geändert haben."

„Glaubst du das wirklich?" fragte Atlan skeptisch. „Schau dich doch um! Der Sturm hat kaum Spuren hinterlassen. Es ist nur zu geringfügigen Zerstörungen gekommen. Die Ansken werden damit sicher spielend fertig."

„Wir dürfen nicht nur von den äußeren Veränderungen ausgehen", hielt Rhodan ihm entgegen. „Ich kann mir vorstellen, daß dieses Ereignis psychologische Auswirkungen hat, die sich jetzt noch nicht übersehen lassen."

„Vielleicht können wir über Augustus erfahren, was sich in der Zentrale abspielt", mischte sich Walik Kauk ein. „Der Ka-zwo hat mit dem Schaltelement des LARD kommuniziert. Dann wurde er von einer Ladung aus dem Quantenprojektor getroffen und geriet ein bißchen aus der Fassung. Vielleicht hat er sich inzwischen wieder erholt."

Er wandte sich an den Roboter.

„Kannst du mich verstehen, Augustus? Bekommst du jetzt wieder eine Verbindung mit der Schalteinheit in der Zentrale?"

„Bruisell kort!" stieß der K-2 hervor.

Walik Kauk verdrehte die Augen. „Sie sehen, was mit ihm los ist", sagte er unglücklich. „Es ist nichts mehr mit ihm anzufangen. Hoffentlich erholt er sich irgendwann aus diesem Zustand."

„Darüber können wir uns später Gedanken machen", meinte Rhodan. „Auf jeden Fall müssen wir uns selbst in die Zentrale begeben, wenn wir wissen wollen, was dort vorgeht."

Er nickte Atlan und dem Mann mit der Maske zu.

„Laßt uns aufbrechen!" sagte er.

 

12.

 

Es war seltsam, nach vorn zu blicken, immer nur nach vorn und hinter sich eine Waffe zu wissen, die so schrecklich war, daß man sich besser nicht nach ihr umdrehte. Die Nähe der Waffe war wie ein kalter Hauch im Nacken, wie die Klauen eines Ungeheuers im Rücken.

Das ist der Tod, auf den ich so lange gewartet habe! dachte Körter Bell.

Es entstanden jetzt keine fremdartigen Geräusche mehr, wahrscheinlich deshalb nicht, weil die Waffe des LARD so dicht am Sitz stand, daß sie nicht noch näher herankommen konnte.

„Körter Bell", sagte eine Stimme, die so fremd und doch so vertraut war, daß sie den Ansken erschütterte. „Ich bin gekommen, um das zu nehmen, was mir gehört."

Bell hatte niemals zuvor gehört, daß jemand die Sprache der Ansken so vollendet gesprochen hätte.

„Du verdammte Waffe!" sagte Bell erstickt. „Du kannst mich umbringen, aber das wird dir nicht helfen.

Ein anderer wird meine Stelle einnehmen, und die Ansken werden Quostoht erobern. Berichte dem LARD, daß die Ansken kommen werden. Ein neuer Herrscher wird unser Volk nach Quostoht führen und das LARD stürzen. Das ist es, was du dem LARD mitteilen kannst ."

Ein Lachen ertönte, wie der sanfte Schlag einer Glocke.

„Warum sagst du das dem LARD nicht selbst, Körter Bell?"

„Ich bewege mich nicht", erwiderte Bell. „Du würdest jede Bewegung als Vorwand benutzen, um mich zu töten. Deshalb werde ich nicht zu den Funkanlagen hinübergehen, um eine Verbindung nach Quostoht herzustellen. Ich werde mich nicht umdrehen, Waffe."

„Das ist auch nicht nötig, Körter Bell."

Eine Ahnung dämmerte in dem Ansken herauf.

„Warum nicht?" fragte er gepreßt. Er wußte die Antwort, bevor sie ausgesprochen wurde.

„Weil das LARD hier ist, Körter Bell", sagte die Stimme.

Wahnsinn! dachte der Außerordentliche Kräftebeharrer. Wahnsinn! Der Sturm hat meine Sinne verwirrt.

Er stieß ein krächzendes Gelächter hervor.

„Wie könnte das LARD hierher gelangen? Es sitzt in Quostoht und hat lediglich eine Waffe geschickt.

Eine Waffe in einem häßlichen Fahrzeug, das wie eine Schlange aussieht und von Robotern und dreihundert Söldnern begleitet wurde."

„Das Fahrzeug, von dem du sprichst, nennt man einen Fährotbrager", wurde ihm erklärt. „Es befand sich keine Waffe in seinem Innern, wie du vermutest. Auch war kein Schaltelement an Bord, wie den dreihundert Fremden gesagt wurde."

„Aber was befand sich darin?"

„Das LARD selbst!"

Bell schrumpfte in seinem Sitz dahin. Sein Facettenband verdunkelte sich. Die psychische Anstrengung begann ihn zu töten. Seit Jahrhunderttausenden befand sich sein Volk im Krieg gegen das LARD und nun - in diesem Augenblick - hielt sich der Gegner in der Hauptschaltzentrale auf.

Die Stimme fuhr fort: „Niemand durfte erfahren, daß das LARD selbst an Bord des Fährotbragers war.

Die begleitenden Roboter wußten es nicht. Man hatte ihnen lediglich gesagt, daß sie etwas Kostbares zu bewachen hatten. Auch die Fremden wußten es nicht. Um sie irrezuführen, ließ man sie ständig Funkberichte nach Quostoht durchgeben, damit sie glaubten, sie würden Nachrichten an das LARD schicken. Keines dieser Wesen ahnte auch nur, daß sie in Wirklichkeit das LARD transportierten. Der Fährotbrager erreichte sein Ziel. Es gelang dem LARD, in einem eigens dafür vorbereiteten Versteck zu verschwinden. Das LARD wußte, daß es nur noch eine Frage der Zeit war, bis die Ansken besiegt sein würden, denn es konnte von seinem Versteck aus in die Ereignisse eingreifen."

Bell starb. Er fühlte sein Leben aus seinem Körper strömen.

„Das LARD hat das alles getan", sagte er kaum hörbar.

„Das LARD", wurde er belehrt, „das identisch ist mit dem mächtigen Alles-Rad."

„Und wo", hauchte der sterbende Anskenführer, „ist das LARD jetzt?"

„Es ist hinter dir", sagte die Glockenstimme.

Bell drehte den Kopf, aber sein Facettenband war bereits erloschen, er konnte nichts mehr wahrnehmen.

Er blickte in Dunkelheit. Langsam streckte er alle vier Arme aus, wie ein Schwimmer nach dem Rand des Beckens greift, um sich daran aus dem Wasser zu ziehen. Doch seine Hände griffen ins Leere, sanken herab.

Der Krieg zwischen dem LARD und den Ansken war entschieden.

Die Ansken hatten ihn verloren.

Körter Bell war tot.

 

13.

 

Auf dem Weg in die Hauptschaltzentrale stellten Perry Rhodan und seine beiden Begleiter fest, daß der Sturm tatsächlich nur geringfügige Spuren hinterlassen hatte und daß es keine Beschädigungen gab, die nicht zu beheben gewesen wären. Daß die PAN-THAU-RA sich nach wie vor in einem guten Zustand befand, war für die dreihundert Menschen, die das Schiff noch als Lebensraum brauchten, zwar beruhigend, aber es bedeutete auch, daß die mit dem Sporenschiff verbundenen Gefahren noch immer existierten.

Perry Rhodan wunderte sich, daß sie nicht auf Ansken oder Biophore-Wesen stießen. Es herrschte vollkommene Stille.

„Ich glaube, daß deine Vermutung, die Ansken konnten sich irgendwo verkrochen haben, zutrifft", sagte der Arkonide zu seinem Freund. „Das muß aber nicht bedeuten, daß wir noch lange von diesem Vorteil profitieren können. Irgendwann werden sie wieder auftauchen."

„Wir sind in ein paar Minuten am Ziel" entgegnete Rhodan.

Sie Hatten die Flugaggregate ihrer Schutzanzüge eingeschaltet und schwebten durch den Hauptkorridor.

Rhodan erinnerte sich, daß sie hier schon einmal vorbeigekommen waren, damals, als sie den Fährotbrager ans Ziel gebracht hatten. Allerdings war es ihnen bei dieser Gelegenheit nicht gelungen, selbst in die Zentrale vorzudringen. Sie waren von den Ansken zuruckgedrängt und in die Enge getrieben worden. Als sie bereits mit ihrer Vernichtung gerechnet hatten, war es dann zu dem plötzlichen Rückzug der Insektenabkömmlinge gekommen. Noch immer hatte Perry Rhodan dafür keine Erklärung.

Alle drei Männer trugen PT-Tucker und Energiewaffen für Multitraf-Spiralen. Rhodan hoffte, daß sie ihre Waffen nicht einzusetzen brauchten.

Als sie am Ende des Korridors ein Tor der Hauptschaltzentrale sahen, landete Rhodan und hob einen Arm.

„Wir wollen jetzt behutsamer vorgehen", ordnete der Terraner an. „Es ist möglich, daß hier Wachen aufgestellt sind."

Sie gingen zu Fuß weiter, aber ihre Vorsicht schien unangebracht zu sein, denn sie kamen unangefochten voran.

Ab und zu hielten sie den Atem an, um zu lauschen. Alles blieb still, die Räume und Korridore machten einen ausgestorbenen Eindruck.

„Ob sie alle tot sind?" fragte Alaska Saedelaere. „Wir haben gesehen, daß die Malgonen viel intensiver auf diesen Sturm reagierten als wir. Sie haben völlig die Orientierung verloren. Das kann auch den Ansken wider- fahren sein."

Schließlich standen sie vor dem Tor zur Zentrale. Es stand offen und gab den Blick in eine Halle von gewaltigen Ausmaßen frei, die mit Geräten gefüllt war. Dieser Raum war so groß, daß er durch zahlreiche Zwischenwände unterteilt war.

Perry Rhodan erkannte, daß es im Innern der Hauptschaltzentrale weitaus mehr Beschädigungen gab als in den Räumen und Gängen, die sie bisher passiert hatten. Entweder hatte der Sturm im Zentrum des Schiffes mit noch größerer Heftigkeit getobt, oder die Einrichtungen der Zentrale waren besonders empfindlich. Trotzdem waren die Zerstörungen auf bestimmte Sektoren begrenzt.

Atlan starrte ins Innere der Zentrale.

„Es ist niemand zu sehen!" stellte er fest. „Die Ansken scheinen sich von hier zurückgezogen zu haben."

Er wollte die riesige Halle betreten, doch Rhodan hielt ihn am Arm fest.

„Es könnte sich um eine Falle handeln!" warnte er. „Womöglich wird jeder unserer Schritte beobachtet."

„Wir können nicht ewig hier stehenbleiben und darüber nachdenken'', erklärte der Arkonide unwillig.

„Einer von uns muß hier am Eingang zurückbleiben und den beiden anderen Rückendeckung geben", erklärte Perry Rhodan. „Alaska, das übernimmst du!"

Der Transmittergeschädigte nickte wortlos. Sein Cappin-Fragment, das unter den Auswirkungen des Sturmes heftig zu leuchten begonnen hatte, war wieder zur Ruhe gekommen. Aus den Schlitzen der Plastikmaske, die Alaska trug, kam jetzt nur schwacher Lichtschimmer.

Seite an Seite drangen Perry Rhodan und Atlan in die Hauptschaltzentrale ein. Rhodan war vom Anblick der technischen Einrichtungen überwältigt. Im Vergleich dazu erschienen selbst die Zentralen der BASIS und der SOL wie kümmerliche Kammern. Die Erbauer des Sporenschiffs mußten über Kenntnisse und Fähigkeiten verfügen, von denen die Menschen nur träumen konnten.

„Unvorstellbar, wenn dies alles zerstört worden wäre", sagte Perry Rhodan beeindruckt. „Ich kann förmlich spüren, daß dieses Schiff von positiven Kräften für eine großartige Aufgabe erbaut worden ist."

Wie immer blieb der Arkonide sachlich.

„Diese Aufgabe wird von der PANTHAU-RA schon lange nicht mehr erfüllt", erinnerte er nüchtern.

„Vergiß nicht, daß das unser eigentliches Problem ist. Die Ladung des Sporenschiffs ist zu einer unermeßlichen Gefahr geworden, und außerdem müssen wir damit rechnen, daß die Erbauer der PAN-THAU-RA auf die Veruntreuung ihres Schiffes mit der Manipulation einer Materiequelle reagieren.

Welche Folgen das für unseren Bereich des Universums haben kann, erfuhren wir von Ganerc-Callibso."

„Den Zeitlosen hatte ich schon fast vergessen", sagte Perry Rhodan nachdenklich. „Wo mag er sich jetzt befinden?"

Der Arkonide reagierte auf diese Frage nur mit einem Schulterzucken. Er war völlig auf die Umgebung konzentriert.

Rhodan sagte sich, daß es hier Tausende von Versteckmöglichkeiten gab. Überall konnten sich Ansken verborgen haben, um den Eindringlingen aufzulauern. Vor ihrer Ankunft in der Zentrale hatte er sich Hoffnungen gemacht, daß sie vielleicht die Schalteinheit des LARD finden würden, die sie an Bord des Fährotbragers gebracht hatten. Nun mußte er erkennen, daß dies aussichtslos war.

Plötzlich stieß Atlan hervor: „Dort drüben! Ein Anske!"

Rhodans Blicke folgten der Richtung, in die der ausgestreckte Arm des Arkoniden wies. Zwischen den Armaturen stand ein Sessel, der offensichtlich nicht zu der ursprünglichen Einrichtung gehörte.

In dem Sessel saß ein Anske.

Der Insektenabkömmling rührte sich nicht. Atlan ließ den PT-Tucker wieder sinken.

„Er scheint zu schlafen!" stellte der Arkonide fest. „Vielleicht ist er auch bewußtlos."

Sie näherten sich vorsichtig dem Sitz, ohne daß der darin sitzende Anske sich rührte.

„Ich glaube, er ist tot", sagte Atlan ruhig.

Sie blieben vor dem Sessel stehen. Das vierarmige Wesen war tatsächlich nicht mehr am Leben. An seinem Körper befanden sich keine sichtbaren Zeichen von Gewalteinwirkung.

„Wo mögen seine Artgenossen sein?'' fragte Rhodan. „Ob sie alle sein Schicksal geteilt haben?"

Atlan beugte sich über den Sitz und berührte den Ansken behutsam mit einer Hand.

„Ich frage mich, wie er ums Leben gekommen ist!"

Rhodan fühlte, daß sich hier in der Zentrale ein Drama ereignet hatte.

„Er scheint allein zu sein", sagte Atlan.

Rhodan litt unter dem Gefühl, an Dinge zu rühren, die besser im verborgenen geblieben wären. Er mußte den Wunsch unterdrücken, hier alles unverändert zu lassen und auf der Stelle wieder umzukehren.

Bevor er darüber zu Atlan sprechen konnte, hörte er ein Geräusch. Er fuhr herum und sah eine Gestalt zwischen zwei Maschinenblöcken hervortreten. Auch Atlan blickte jetzt in diese Richtung.

Die Gestalt schien nackt zu sein. Sie war zweieinhalb Meter groß und besaß eine mattbraune Farbe. Ihre Hände sahen irgendwie verstümmelt aus. Auf den ersten Blick hätte man denken können, daß der Fremde sehr dürr war, doch das war zweifellos ein Trugschluß.

Am auffälligsten an dieser Gestalt war ihr großer und birnenförmiger Schädel. Auf der linken Gesichtsseite klaffte in Augenhöhe eine zerfetzt aussehende Höhle, in der orangerotes Feuer glühte.

„Bei Arkon!" brachte Atlan fassungslos hervor. „Wer ist das?"

„Ahnst du es nicht?" fragte ihn Perry Rhodan. „Erinnerst du dich nicht an die Geschichte, die uns Bardioc erzählt hatte. Eigentlich hatte ich damit gerechnet, daß es früher zu dieser Begegnung kommen würde, obwohl ich nicht sicher war, ob er noch existieren würde."

„Er?" wiederholte Atlan verblüfft. „Willst du damit sagen, daß du weißt, wer das ist?"

Rhodan nickte langsam.

„Ich bin fast sicher", antwortete er. „Das ist der Roboter, den Bardioc an Bord der PAN-THAU-RA vergessen hat. Das ist Laire."

 

ENDE

 

Pictures/100000000000015E000001FE2039ED7D.jpg
, . Orkan
Iluperrall w;:"m","usmm
=


