
		
			
		
	
Das Gericht der Kryn

 

Entscheidung auf Starscho – die Sendboten sollen sterben

 

von H. G. Francis

 

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 von der PAN-THAU-RA.

Anfang Dezember des Jahres 3586 ist es dem Einsatzkommando längst gelungen, zur Zentrale des Sporenschiffs vorzustoßen. Perry Rhodan und seine Leute haben somit die Aufgabe erfüllt, die das LARD ihnen gestellt hat.

Nun, nach Wiederinbesitznahme der Zentrale der PAN-THAU-RA, ist das LARD, das niemand anderer als der Roboter Laire ist, willens, sein bisheriges Vorgehen zu überdenken. Laire erklärt sich bereit, seine’ Rolle als AllesRad, in der er jahrtausendelang das Schicksal der wyngerischen Völker manipulierte, aufzugeben.

Damit soll für die Wynger eine neue Zeit beginnen. Und diese neue Zeit soll eingeläutet werden durch Plondfair und Demeter.

Die beiden Wynger verlassen die Terraner und kehren als Abgesandte des Alles-Rads zu ihrem Volk zurück. Doch nicht jedermann ist bereit, die neue Lehre aus ihrem Mund zu akzeptieren-vor allem nicht die herrschende Kaste der Kryn. Und so kommt es, wie es kommen muß: Plondfair und Demeter werden als Ketzer verteufelt, und man stellt sie vor DAS GERICHT DER KRYN ... 

 


	Die Hauptpersonen des Romans:

 

Gavro, Yaal - Leiter der TUNDRA-Expedition Galto Quohlfahrt - Der Robotologe leistet sich eine Extratour

Dorania - Die Jungkönigin der Ansken wird gesucht.

Plondfair und Demeter - Die Sendboten des Alles-Rads werden zum Tode verurteilt.

Wimbey, Venres und Kapletar - Drei aus der Hierarchie der Kryn.


1.

 

Gavro Yaal ließ den Kopf gegen die Rückenlehne seines Sessels sinken. Es sah aus, als sei er eingeschlafen und werde gleich aus dem Sitzmöbel herausrutschen.

Toller Crant blickte besorgt auf den zur Korpulenz neigenden Mann, der als verantwortlicher Leiter der Expedition zum Anskenplaneten Datmyr-Urgan fungierte. Ausgerechnet jetzt, da sich die TUNDRA dem Planeten näherte, schien der Botaniker von Müdigkeit übermannt worden zu sein. Crant überlegte bereits, ob er ihn wecken sollte, als Gavro Yaal seufzte und sich die Haare aus dem Gesicht strich.

Er öffnete die Augen und blickte den Kommandanten verwirrt an. Doch dann richtete er sich auf, und seine Züge strafften sich.

„Ich hatte eine Verbindung mit Bruilldana", erklärte er. Seine Stimme klang hoch, fast schrill. Er schüttelte den Kopf und versank wieder in Gedanken.

„Ist etwas nicht in Ordnung?" fragte Galto „Posbi" Quohlfahrt, der jetzt zu ihm kam. „Die TUNDRA befindet sich im Landeanflug. Wir sollten es wissen."

Gavro Yaal erhob sich und ging um seinen Sessel herum. Danach stützte er sich mit beiden .Händen auf die Rückenlehne und blickte auf den Hauptbildschirm. Die TUNDRA befand sich in einer Höhe von nur noch etwa einhundert Kilometern über der Oberfläche von Datmyr-Urgan, dem Planeten der Ansken. Sie hatte den Materiegürtel bereits passiert, der den Planeten umgab. Intensiv grün leuchteten die Vegetationsgürtel, die sich zu beiden Seiten des Äquators bis weit in die gemäßigten Zonen hinein erstreckten, im Licht der fernen Sonne. Sie wurden vereinzelt durch ausgedehnte Gebirge unterbrochen, die jedoch nur geringe Höhen erreichten.

„Mir scheint, es ist eine ganze Menge nicht in Ordnung", antwortete Yaal. Er war in der Lage, telepathieähnliche Kontakte mit der Anskenkönigin Bruilldana aufzunehmen. Er spürte ihre Aura. „Bruilldana hat erfaßt, daß ich komme. Ich hatte eine flüchtige Verbindung mit ihr."

„Und was ist daran nicht in Ordnung?" fragte Quohlfahrt.

„Bruilldana weiß anscheinend nicht, wo Dorania ist", erklärte der Solgeborene.

Erlöste damit erhebliche Verwirrung unter den Männern und Frauen in der Hauptleitzentrale des Leichten Kreuzers TUNDRA aus. Bruilldana hatte von der Existenz der Ansken gewußt, die Lichtjahre weit entfernt in der PAN-THAU-RA lebten. Sie war sogar in der Lage gewesen, diese Ansken mit Hilfe ihrer Aura zu beeinflussen, so daß sie den Kampf gegen Perry Rhodan einstellten. Daher erschien es absurd, daß Bruilldana jetzt nicht wissen sollte, wo die Jungkönigin Dorania war, die selbst über eine Aura verfügte.

„Moment mal", sagte Quohlfahrt. „Ich habe mich in letzter Zeit intensiv mit Insekten und ganz besonders mit den Ansken befaßt. Dabei ist mir einiges klar geworden. Zunächst einmal nimmt Dorania den Rang einer Direktnachfolgerin ein. Sie ist Bruilldana ein bißchen zu dicht auf den Pelz gerückt, was dieser nicht sonderlich gefallen dürfte."

„Das ist richtig", bestätigte Gavro Yaal.

„Ausgezeichnet. Dorania erschien mit ihrem Gefolge bei Bruilldana in der zertrümmerten Stadt. Aber dort dürfte sie nicht geblieben sein. Zwei Königinnen können nicht auf so engem Raum existieren. Dorania müßte sich mittlerweile abgesetzt haben."

„Das habe ich ja gesagt."

„Aber Sie haben nicht gesagt, wohin Dorania gegangen ist."

„Das weiß Bruilldana eben nicht", erwiderte der Botaniker. ;Dorania hat sich in der Tat aus der zertrümmerten Stadt entfernt. Bruilldana teilte mir mit, daß sie in Richtung Purtguhr-Stuuv gezogen ist."

„Was ist das-Purtguhr-Stuuv?"

„Genau weiß ich es nicht. Ich glaube jedoch, daß Bruilldana damit so etwas wie das Tal des Ursprungs meint. Ihre Gedanken waren voller Abneigung und Scheu, als sie- den Gedanken an dieses Tal übermittelte. Ich habe den Eindruck, daß sie nicht verstehen kann, daß Dorania ausgerechnet dorthin ziehen will."

„Typisch Teenager", meinte Quohlfahrt. „Sie muckt gegen die Alte auf und marschiert gerade dorthin, wohin eine Erwachsene niemals gehen würde. Die gute Dorania wird mir immer sympathischer."

„Wie ich Sie kenne, würden Sie auch so etwas machen", sagte Toller Crant, wobei er die Pickelhaube Quohlfahrts anzüglich musterte. Der Olliwyner ging gelassen über diese Bemerkung hinweg.

„Und seit wann ist sie verschwunden?" fragte er.

„Der Kontakt ist bereits vor einigen Tagen abgebrochen", antwortete Gavro Yaal. „Bruilldana scheint zu glauben, daß Dorania sich gegen sie abgekapselt hat."

„Was für einen Grund sollte sie dafür haben?" fragte Crant.

Gavro Yaal hob die Schultern.

„Ich habe keine Ahnung", entgegnete er: „Auch Bruilldana weiß es nicht-oder sie will es mir nicht verraten. Vergessen Sie nicht, daß ich nur einen telepathieähnlichen Kontakt mit ihr habe, bei dem nicht jeder Gedanke klar formuliert ist."

Gavro Yaal war beunruhigt. Rhodan hoffte, Dorania für den Plan zu gewinnen, sie zur PAN-TRAU-RA zu bringen, so daß sie dort die Herrschaft über die Ansken im Sporenschiff übernehmen und sie im Sinne der Terraner und in dem Laires beeinflussen konnte. Der Botaniker war bisher davon überzeugt gewesen, daß es nicht weiter schwierig sein würde, die Jungkönigin für diese Idee zu begeistern. Jetzt aber zeigte sich, daß Dorania höchst eigenwillig gehandelt hatte.

„Wir haben sie unterschätzt", stellte Quohlfahrt fest. „Wir haben gedacht, es genügt, wenn wir hier anrauschen, Dorania einladen und wieder abdampfen. Doch die junge Dame hat andere Vorstellungen. Sie will offenbar ihr eigenes Reich gründen."

„Was schlagen Sie vor?" fragte Toller Crant den Solgeborenen. „Sollen wir die Landung abbrechen, oder landen wir doch in der Nähe von Bruilldana?"

Gavro Yaal schloß die Augen. Sein Gesicht entspannte sich. Der Kommandant wollte seine Frage wiederholen, doch Galto Quohlfahrt gab ihm ein Zeichen zu schweigen.

Nur Sekunden. verstrichen, dann hob Yaal den Kopf und öffnete die Augen.

„Bruilldana schlägt uns vor, dort zu landen, wo der Kontakt mit Dorania abbrach", erklärte er. Danach gab er eine genaue Beschreibung des Landeplatzes, wie die Anskenkönigin sie ihm übermittelt hatte.

„Das genügt", sagte der Kommandant und dirigierte das Raumschiff um. Die TUNDRA, die bisher einen südöstlichen Kurs verfolgt hatte, flog nach Nordost. Je weiter nördlich der Leichte Kreuzer kam, desto dürrer wurde das Land. Weite Gewässer dehnten sich unter dem Raumschiff.

„Wir landen schon einige Kilometer vorher", entschied Gavro Yaal. „Galto und ich werden uns mit einem Shift ausschleusen. Wir werden uns ein wenig umsehen. Die TUNDRA bleibt in voller Einsatzbereitschaft."

Quohlfahrt tippte Insekten-Sue, seinem spinnenbeinigen Posbi, auf den Kopf.

„Wir sollten Sue mitnehmen", schlug er vor. „Sie kann uns nützlich sein."

„Einverstanden", sagte Yaal, „vorausgesetzt, Sie verhindern hysterische Ausbrüche, falls uns mal eine Mücke sticht."

„Sue ist ein braves Mädchen, das niemals hysterisch wird", beteuerte der Robotologe und verließ die Zentrale. Gavro Yaal blieb noch zurück, um die Landung zu überwachen. Als er bei Quohlfahrt im Hangar erschien, hatte der Olliwyner einen Shift vorbereitet.

„Wir können gleich starten", erklärte er und rückte seine Pickelhaube zurecht. Bei einem seiner letzten Einsätze hatte er die Haube, in der ein Videosender und -empfänger verborgen war, abgelegt und prompt eine Schädelverletzung davongetragen. Seitdem weigerte er sich, das altertümlich aussehende Gebilde aus rötlichblau leuchtendem Verdichtungsstahl abzunehmen.

Er drehte sich um und stieg in den Shift. Gavro Yaal folgte.

Galto Quohlfahrt überprüfte den Shift noch einmal, wobei er Insekten-Sue einschaltete und ihr einen Teil der Arbeiten überließ. Gavro Yaal fand, daß alles in Ordnung war, und ordnete den Start an.

Die Schleuse öffnete sich vor ihnen. Der Robotologe führte den Shift hinein, und nachdem sich das Innenschott hinter ihnen geschlossen hatte, glitt das Außenschott zur Seite. Der Shift schwebte in eine karge Landschaft hinaus, in der niedriges Gehölz überwog. Eine flache Hügelkette begrenzte die Ebene, auf der die TUNDRA gelandet war. Tief hängende Wolken zogen über sie hinweg. Quohlfahrt entdeckte eine Tierherde in der Ferne, die panikartig vor ihnen flüchtete.

„Der Name des Schiffes paßt zu der Landschaft", sagte er.

Gavro Yaal streckte einen Arm aus. Er zeigte zu einem grauen Hügel hinüber der höher als alle anderen war.

„Dorthin. Ich glaube, da gibt es etwas Interessantes zu sehen."

Quohlfahrt veränderte den Kurs und beschleunigte, so daß sie sich dem Gebilde rasch näherten.

„Es sieht aus wie ein Ameisenhügel", sagte der Robotologe, als sie nur noch etwa zweihundert Meter davon entfernt waren. „Allerdings wie einer, der nicht fertig geworden ist."

„Genau das ist auch mein Eindruck."

Quohlfahrt verringerte die Geschwindigkeit und ließ den Shift an den Hügel herantreiben. Bald erkannte er, daß er aus organischem Material bestand, das zermahlen und anschließend verklebt worden war. Überall gähnten Löcher, die einen Durchmesser von drei Metern und mehr hatten. Einige Kleintiere hielten sich in der Nähe des Hügels auf, zogen sich aber zurück, als der Flugpanzer landete.

„Einen geschlossenen Schutzanzug benötigen wir nicht", bemerkte Gavro Yaal, der den Luftdruck im Shift allmählich erhöht und ihn so dem Außendruck angepaßt hatte. „Die Luft ist sauerstoffreich und für uns atembar."

Mit leichten Schutzanzügen versehen, verließen die beiden Männer den Flugpanzer. Galto Quohlfahrt hielt seinen Kombistrahler in den Händen. Er hatte die Waffe auf Paralysewirkung eingestellt.

Ein steifer Wind strich über die Ebene. Er wirbelte Staub und Sand auf. Die beiden Männer lehnten sich zurück, um vom Wind nicht davongetrieben zu werden. Langsam und vorsichtig näherten sie sich dem Hügel.

„Daß die Ansken ihn gebaut haben, ist wohl klar", sagte der Robotologe. „Ich schätze, daß er erst vor einigen Tagen errichtet wurde."

„Warum wurde er nicht fertiggestellt?" rief Yaal. Der Wind fing sich in den Löchern und Höhlungen des Anskenhügels und rief eine Reihe von Heul- und Pfeifgeräuschen hervor, die so laut waren, daß er Mühe hatte, sie zu übertönen.

„Keine Ahnung", brüllte der Olliwyner zurück. „Irgend etwas muß passiert sein."

Er entdeckte die abgenagten Skelette von einigen Tieren in der Nähe zwischen den Hügeln, und er zweifelte nicht daran, daß sie von den Ansken getötet worden waren. Er machte Yaal nicht darauf aufmerksam, um ihn nicht unnötig zu beunruhigen, zumal er nicht glaubte, daß die Ansken sie angreifen würden.

Zusammen mit dem Hydrokulturformer kletterte er am Anskenhügel hoch bis zur ersten Öffnung. Sie schreckten einen Schwarm winziger Vögel auf. Die Tiere hatten eine weißliche Masse bedeckt, die eine schmale in den Hügel führende Spur bildete. Quohlfahrt erkannte deutlich, daß die Vögel davon gefressen hatten.

„Was ist das?" fragte Yaal.

Quohlfahrt kniete sich neben der weißlichen Masse nieder und streckte die Hand danach aus, als plötzlich Insekten-Sue neben ihm erschien. Sie packte seine Hand und riß sie zur Seite.

„Das kann ich auf keinen Fall zulassen", schrie sie mit schriller Stimme. „Es ist zu gefährlich."

„Ich habe nicht vor, viel davon zu essen", erwiderte der Robotologe ärgerlich. „Ich wollte nur eine kleine Probe nehmen."

„Auch das ist zu gefährlich", protestierte der Posbi, tauchte eines seiner Greifglieder in die Masse und führte sich einen kleinen Brocken davon zu. Das weiße Etwas verschwand in einer Körperöffnung des Posbis.

Sekunden später richtete Insekten-Sue sich auf.

„Es ist so etwas wie Honig", teilte sie mit. „Die Ansken haben es ausgeschieden."

Quohlfahrt verzog das Gesicht.

„Ausgeschieden?" fragte er und stand hastig auf. „Unter diesen Umständen werde ich lieber keine Kostprobe nehmen."

Gavro Yaal grinste.

„Ich wollte Ihnen gerade einen guten Appetit wünschen."

Der Robotologe ging nicht auf den scherzhaften Ton ein. Er blickte auf die Ebene hinaus, konnte jedoch nicht viel erkennen, da der Wind zuviel Sand aufwirbelte.

„Mir gefällt das nicht", sagte er und deutete auf die weiße Masse. „Die Arbeiterinnen haben die Aufgabe, dieses süße Zeug zu produzieren. Die anderen Ansken fordern es ihnen ab, sobald sie ins Nest zurückkehren. Die Arbeiterinnen erbrechen es, und die anderen verzehren es bis auf das letzte Molekül. Hier aber ist diese Masse kiloweise zurückgeblieben und eingetrocknet. Das paßt nicht zu den Ansken, es würde zu keiner Insektenart dieser Richtung passen."

„Woher wissen Sie das alles über die Ansken?" fragte Gavro Yaal verblüfft. „Sie waren bei der ersten Expedition doch gar nicht dabei."

„Aber ich habe ja mit allen gesprochen, die dabei waren", erwiderte Quohlfahrt. „Aus zahllosen Einzelinformationen habe ich mir das entsprechende Bild gemacht. Das sollte Ihnen als Wissenschaftler doch nicht neu sein."

„Ist es auch nicht", erwiderte der Botaniker abweisend. Er ärgerte sich darüber, daß er Fragen gestellt hatte, die er sich selbst hätte beantworten können, wenn er etwas nachgedacht hätte.

„Ich schlage vor, daß wir das Innere des Hügels untersuchen", sagte Quohlfahrt und ging voran. Gavro Yaal folgte ihm. Quohlfahrt schaltete den Scheinwerfer an, den er vor der Brust trug.

Sie waren noch keine zwanzig Meter weit in den Anskenhügel vorgedrungen, als sie auf den reglosen Körper einer Anskenarbeiterin stießen. Der Hinterleib war aufgebrochen. Als der Lichtstrahl des Scheinwerfers darauf fiel, schreckte er einen Vogelschwarm auf. Laut pfeifend stoben die Vögel davon, die sich an dem Aas gütlich getan hatten.

„Sie haben nicht einmal ihre Toten bestattet", sagte der Robotologe.

Bestürzt blickte Yaal auf das Insektenwesen.

„Woran mag es gestorben sein?" fragte er.

„Das werden wir zu untersuchen haben. Wenn Sie einverstanden sind, rufe ich ein Bergungskommando."

„Ich bin einverstanden", erwiderte Gavro Yaal, der das tote Wesen nachdenklich umkreiste, während Quohlfahrt das Videogerät seines Pickelhelms einschaltete und Verbindung mit der TUNDRA aufnahm. „Sie haben recht. Wir müssen unbedingt wissen, woran dieses Geschöpf gestorben ist."

„Hoffentlich haben die Vögel nicht schon zuviel Spuren zerstört."

„Ich fürchte, daß sie das getan haben, aber vielleicht finden wir noch mehr Tote. Kommen Sie. Wir gehen weiter."

Die beiden Wissenschaftler drangen tiefer in den Anskenhügel ein. Dabei benutzten sie hin und wieder ihre Antigravgeräte, wenn es gar zu steil in die Tiefe ging. Sie fanden keine weiteren toten Ansken, doch sie stießen etwa fünfzig Meter unter der Oberfläche auf wabenförmige Gebilde, die durch transparente Häute verschlossen waren. In den Waben lagen Larven, von denen jede etwa fünfzig Zentimeter lang und zwanzig Zentimeter dick war.

Quohlfahrt beugte sich über die Waben.

„Sie sind tot", sagte er.

Gavro Yaal zählte die Larven. Er kam auf die Zahl vierundvierzig.

Quohlfahrt drehte seine Waffe in der. Hand um und schlug mit dem Kolben auf die Transparentschicht. Sie zersplitterte schon beim ersten Versuch. Überrascht stellte der Olliwyner fest, daß ihm keinerlei Verwesungsgeruch entgegenschlug. Er beugte sich über die Wabe und berührte den Kadaver mit dem Kombistrahler. Die weiße Haut zerbröckelte. Das Wesen fiel in sich zusammen. Tausende von ameisenähnlichen Tieren eilten durch eine Öffnung im Boden davon.

Gavro Yaal zertrümmerte weitere Transparenthauben und berührte eine der Larven nach der anderen. Alle zerfielen zu Staub, und überall zeigten sich Insekten, die für den Zustand der Larven verantwortlich waren.

„Lassen Sie einige übrig", bat Galto Quohlfahrt. „Vielleicht können die Spezialisten von der TUNDRA etwas damit anfangen."

„Das glauben Sie doch wohl selbst nicht", erwiderte der Botaniker. „Die Todesursache läßt sich bei ihnen bestimmt nicht mehr feststellen. Wir können schon von Glück reden, wenn wir sie bei den ausgewachsenen Ansken herausfinden."

Der Olliwyner gab ihm recht. Er wußte aber, daß die Kosmopathologen über verblüffende Methoden verfügten, von denen er so gut wie nichts verstand. Oft gelang es ihnen, aus verschwindend kleinen Resten von Toten eine Fülle von Informationen zu gewinnen. Daher wäre es falsch gewesen, die letzten noch verwertbaren Spuren zu vernichten.

„Wir räumen das Feld. Sollen die Spezialisten sich damit befassen." Er zeigte auf die noch unbeschädigten Waben und trat den Weg nach oben an.

Als er ins Freie hinaustrat, kamen die Wissenschaftler von der TUNDRA mit ihren Untersuchungsgeräten.

Gavro Yaal wechselte einige Worte mit ihnen. Dann erst fiel ihm auf, daß der Olliwyner noch nicht wieder bei ihm war. Er kehrte in den Anskenhügel zurück, brauchte jedoch nicht weit zu gehen. Galto Quohlfahrt kam ihm zusammen mit Insekten-Sue entgegen.

„Wo bleiben Sie denn?" herrschte der Botaniker ihn an. „Wir hatten ausgemacht, daß wir uns nicht trennen."

„Schon gut", erwiderte Quohlfahrt. „Ich habe mich ablenken lassen. Ich war mit meinen Gedanken bei Plondfair und Demeter. Mir wurde bewußt, daß alles fruchtlos bleibt, was wir tun, wenn sie keinen Erfolg haben."

„Sie werden Erfolg haben", erklärte Gavro Yaal überzeugt.

„Wenn das so sicher wäre, dann wäre ich ruhiger", antwortete der Robotologe. Mit verengten Augen blickte er auf die Ebene hinaus. „Sie haben sich auf ein gefährliches Spiel eingelassen. Wenn es um das AllesRad geht, ist mit den Kryn nicht zu spaßen."

 

2.

 

Plondfair beobachtete ein Insekt, das mit ruckenden Bewegungen zwischen den Gitterstäben des Fensters hin und her kroch, durch das ein wenig Licht in die Zelle fiel. Es war eine Südberg-Libelle, deren langgestreckter Hinterkörper türkisfarben leuchtete. Das Tier befand sich in einem Zustand höchster Erregung, in dem es äußerst gefährlich werden konnte. Es hatte einen Stachel am Hinterleib, der unter Umständen tödliches Gift verspritzte. Wie die Wirkung des Giftes war, hing von verschiedenen Faktoren ab. Je weniger das Insekt in den letzten Tagen gefressen hatte, desto giftiger die Mischung, die es von sich gab, je kühler und unbeständiger die Witterung der vergangenen Wochen, desto schlechter das Nahrungsangebot für sie.

Wie war das Wetter in den letzten Wochen auf Starscho gewesen? Plondfair wußte es nicht. Es war nicht ausgeschlossen, daß Starscho dieses Mal einen besonders kühlen und verregneten Sommer erlebte. Zur Zeit war es drückend warm, doch das konnten die ersten warmen Tage nach einer kühlen Periode sein. Das würde bedeuten, daß die Libellen besonders aggressiv waren.

Plondfair bewegte sich nicht. Tausend Gedanken gingen ihm durch den Kopf.

Was würde geschehen, wenn das Insekt ihn stach und dabei tötete? Würden die Kryn nicht von einem Alles-RadUrteil sprechen und die Öffentlichkeit entsprechend unterrichten? Wäre dann nicht auch Demeter verloren, ganz gleich, was sie noch sagte?

Der Lufke preßte die Lippen zusammen. Schweißtropfen standen auf seiner Stirn. Das Schicksal der wyngerischen Völker stand auf dem Spiel. Es hing ab von einem Insekt, das etwa so lang war wie ein Finger.

Plondfair sah sich nach einem Gegenstand um, mit dem er die Libelle erschlagen konnte. Er fand keinen.

Deshalb streifte er einen seiner Stiefel ab. Er hob ihn hoch und holte gerade zum Schlag aus, als sich die Tür seiner Zelle öffnete. Die Südberg-Libelle flog sirrend davon.

Plondfair drehte sich um.

In der offenen Türstand ein Kryn. Er war nur etwa 1,30 mgroß und mußte daher zu ihm aufsehen. Es war Wimbey, der Flottenkryn von der 1-ÄTHOR. Spöttisch zeigte der Kryn auf den Stiefel in der Hand des Lufken.

Wolltest du damit die Worte des Alles=Rads verbreiten?" fragte er, während sich die Tür aus Wyngmetall hinter ihm schloß.

„Keineswegs", erwiderte Plondfair ruhig. „Ich habe nur ein häßliches Insekt in meiner Zelle gesehen, das ich damit töten wollte."

Drohend schwenkte er den Stiefel, konnte Wimbey damit aber nicht beeindrucken. Gelassen stemmte der Kryn die Fäuste in die Seiten und lächelte. Er trug einen Umhang, der ihm im Rücken bis auf die Füße herabreichte, vorn jedoch offen war, so daß Plondfair das prachtvoll verzierte Hemd sehen konnte, mit dem er sich schmückte. Auf seiner Brust prangten einige Orden. Seine Füße steckten in grün schimmernden Stiefein.

„Ein prügelnder Bote des AllesRads", sagte er. „Welch ein Ereignis! Überall wird man davon sprechen.

Der Gesandte des Alles-Rads verbreitet seine Botschaft mit Fäusten und Stiefeln."

Er lachte spöttisch, ging zu einem Hocker und setzte sich.

„Um es nicht zu vergessen", fuhr er fort, „will ich dir gleich sagen, daß wir uns inzwischen ausführlich mit Demeter unterhalten haben. Sie hat gestanden, daß alles nur ein Trick war, mit dem sie bekannt werden wollte."

„Das soll Demeter gesagt haben?" fragte der Lufke. Er schüttelte den Kopf. „Für wie dumm hältst du mich, daß ich einen derartigen Unsinn glauben soll?"

„Nun, ich weiß, daß du nicht dumm bist, Plondfair. Du bist vielmehr äußerst intelligent. Auch Demeter ist das. Wir haben auch ein wenig nachgeholfen. Freiwillig hätte sie uns so etwas wohl kaum gestanden. Wir haben jedoch ein paar kleine Mittelchen, die jeden zum Plaudern bringen."

Plondfair eilte auf den Kryn zu, packte ihn an den Schultern und riß ihn hoch.

„Was habt ihr mit ihr gemacht?" brüllte er und schüttelte Wimbey.

Harte Fäuste schlugen auf ihn ein und warfen ihn zu Boden. Halbbetäubt blickte Plondfair auf die Wächter, die unbemerkt hereingekommen waren und ihn von hinten angegriffen hatten. Er schüttelte den Kopf, um die Benommenheit zu vertreiben.

„Wir verabscheuen Gewalt", .erklärte Wimbey. „Wir haben andere, subtilere Methoden, die weitaus wirksamer sind. Auch du wirst reden. Das verspreche ich dir."

Plondfair richtete sich auf.

„Niemals", erwiderte er. „Ihr könnt mich nicht zu einem Geständnis zwingen, das nicht der Wahrheit entspricht."

„Das würden wir auch niemals tun", sagte Wimbey.

Der Lufke blickte ihn erstaunt an.

„Du hast gerade erklärt, daß du mich dazu bringen willst zu reden."

„Du hast mich falsch verstanden. Ich werde nur dafür sorgen, daß du die Wahrheit sagst. Weiter nichts."

„Aha, jetzt geht mir ein Licht auf. Du meinst eine andere Wahrheit als ich. Du willst nicht sehen, wo die Wahrheit liegt, und du willst mich zwingen, vor der Öffentlichkeit deine Wahrheit zu verkünden. Das werde ich mit Sicherheit nicht tun. Die Wahrheit ist, daß Demeter und ich direkt vom Alles-Rad kommen und von ihm, beauftragt worden sind, die Botschaft zu verkünden. Sie lautet: Die Verbotenen Zonen existieren nicht mehr."

„Das ist eine Lüge", erklärte Wimbey zornig. Er musterte Plondfair mit verengten Augen. „Wir haben einen Test gemacht. Ein kleines Raumschiff der Kryn ist in die Verbotene Zone eingedrungen, in der angeblich das Alles-Rad existiert. Die Besatzung ist tot. Wir haben den unwiderlegbaren Beweis dafür."

Wimbey drehte sich um, marschierte an Plondfair vorbei, bevor dieser etwas sagen konnte, und verließ mit den. Wachen die Zelle. Krachend fiel die Tür hinter ihm zu.

Plondfair stand wie gelähmt vor der geschlossenen Tür. Laire hatte ihm den Auftrag erteilt zu verkünden, daß die Verbotenen Zonen nicht mehr existieren. Hatte er die Verbotenen Zonen tatsächlich nicht aufgehoben? Oder hatte Wimbey gelogen? Spielte Laire doppeltes Spiel? Hatte er nur vorgegeben, Rhodan auf seinen Weg zu den kosmischen Burgen begleiten zu wollen, während er tatsächlich eigene Pläne im Torgnisch-System verfolgte und immer noch die Manipulation der Wynger fortsetzte?

Plondfair schüttelte den Kopf.

Er konnte sich nicht vorstellen, daß Laire so handelte, weil eine solche Haltung nicht zu dem bisherigen Verhalten des Roboters gepaßt hätte.

Plondfair stutzte.

Durfte er sich überhaupt anmaßen, das Verhalten Laires zu beurteilen? Über Jahrzehntausende hinweg hatte Laire die Wynger manipuliert und Männer und Frauen berufen, um sie im Universum nach einem Auge suchen zu lassen. War denn wirklich anzunehmen, daß Laire diese hartnäckige Suche nun schlagartig aufgab, zumal er keine neuen Informationen über das Auge erhalten hatte?

Warum hatte er jedoch erklärt, daß die Verbotenen Zonen aufgehoben werden würden? Warum hatte er gesagt, daß die Wynger nicht mehr länger manipuliert werden würden? Warum wollte er die PAN-THAU-RA verlassen, sobald die Lage dort bereinigt war?

Plondair fluchte.

Wimbey hatte ihn verunsichert. Er hatte Zweifel in ihm wachgerufen. Vielleicht hatte er gerade das erreichen wollen.

War wirklich anzunehmen, daß Kryn sich zu einem Experiment bereitfanden, wie Wimbey es geschildert hatte?

Plondair wußte nicht, wie lange er grübelnd vor der Tür gestanden hatte, als diese sich wieder öffnete. Ein junger Kryn trat ein. Er trug einen gelben Umhang, der seinen Körper eng umschloß. In den Händen hielt er eine beschriftete Folie.

„Ich habe dir mitzuteilen, Berufener Plondfair, daß ein Kryn-Gericht über dich befinden wird", erklärte er mit düsterem Gesicht. „Das Gericht wird dein Verhalten untersuchen, deine Aussagen durchleuchten und danach ein Urteil fällen. Die erste Verhandlung beginnt in einer Stunde."

Er überreichte Plondfair die Folie und verließ die Zelle wieder.

Der Lufke hatte sich nie vorstellen können, einmal vor einem solchen Gericht zu stehen. Allein die Tatsache, angeklagt zu sein, genügte, an Ansehen zu verlieren. Noch nie hatte er von einem Fall gehört, in dem ein Angeklagter von einem Kryn-Gericht freigesprochen wurde. Anklage wurde nur erhoben, wenn die Beweislast so schwer war, daß sie für eine Verurteilung ausreichte.

Er erinnerte sich daran, Abscheu vor jedem Angeklagten eines KrynGerichts empfunden und jeden Angeklagten als schuldig angesehen zu haben. Jetzt war er selbst angeklagt und vor der Öffentlichkeit gebrandmarkt.

Für einige Zeit war Plondfair nicht in der Lage, klar zu denken. In den vergangenen Wochen hatte er zahlreiche Situationen überstanden, die lebensgefährlich gewesen waren. Dennoch hatte er nie solche Angst gehabt wie jetzt. Er war sich dessen sicher, daß das Kryn-Gericht ein Todesurteil fällen würde. Etwas anderes war kaum möglich, da man ihm Ketzerei vorwarf.

Er dachte jedoch nicht nur an sich, sondern auch an Demeter. Auch sie war angeklagt, und auch für sie stand das Urteil praktisch schon fest. Er aber konnte nichts tun, sie vor diesem Ende zu bewahren, falls Laire nicht helfend eingriff.

Plondfair erschauerte bei dem Gedanken, daß der Roboter vielleicht gar nicht mehr existierte. Waren die Kämpfe im Inneren des .Sporenschiffs wieder aufgeflammt? War der Roboter ihnen zum Opfer gefallen? Daraus würden sich unabsehbare Konsequenzen ergeben. Der Zusammenbruch der wyngerischen Zivilisation war dann unvermeidlich.

Plondfair drehte sich um, als er ein feines Sirren hörte.

Die Südberg-Libelle flog zwischen den Gitterstäben hin und her.

 

*

 

Galto „Posbi" Quohlfahrt setzte zu einem Sprung über einen Graben an, als Insekten-Sue plötzlich schrill aufschrie und sich gegen seine Seite warf. Der Olliwyner stürzte und rollte einige Meter weit über den Boden.

Fluchend sprang er wieder hoch und setzte zu einem Fußtritt gegen den Posbi an. Dann aber zuckte er zusammen.

Seine Blicke richteten sich auf einen glühenden Punkt, der rasch größer wurde und direkt auf ihn zukam.

Insekten-Sue, die den Kurs des herabstürzenden Meteoriten besser errechnen konnte als er, drängte ihn noch weiter zur Seite. Sekunden später schlug das kosmische Bruchstück einige Meter von ihm entfernt in den Boden.

Quohlfahrt sah den Sand aufspritzen, und er erkannte, daß er an der Einschlagstelle gewesen wäre, wenn der Posbi ihn nicht aufgehalten hätte.

„Danke", sagte er und rückte die Pickelhaube zurecht, die verrutscht war. „Hin und wieder ist es doch ganz gut, wenn du bei mir bist, Sue."

Er blickte zu Gavro Yaal hinüber, der noch immer mit den Wissenschaftlern von der TUNDRA verhandelte. Der Hydrokulturformer wollte wissen, woran die Larven der Ansken gestorben waren.

Quohlfahrt erkletterte einen Hügel und sah sich um. Im Westen lagen ausgedehnte Wälder. Im Norden und Osten befanden sich Savannen, auf denen nur vereinzelt Bäume wuchsen. Der Robotologe beobachtete Tierherden, die auf Grasinseln weideten. Ein Schwarm großer Vögel zog mit trägem Flügelschlag vorbei. Nirgendwo aber entdeckte er Ansken.

Gavro Yaal kam mit dem Shift zu Quohlfahrt. Dieser bemerkte ihn erst, als er direkt neben ihm landete.

„Steigen Sie ein", sagte der Botaniker. „Wir wollen nicht noch mehr Zeit verlieren."

Quohlfahrt und der Posbi kletterten durch die Mannschleuse in das Innere der Maschine. Yaal startete wieder.

„Bis jetzt konnte mir niemand sagen, woran die Larven gestorben sind", erklärte er, als Quohlfahrt sich neben ihm in einen Sessel sinken ließ. Er blickte flüchtig auf das Kontrollicht, das ihm anzeigte, daß die Schotte der Mannschleuse noch offenstanden, schloß die Schleuse jedoch nicht.

Schweigend setzten die beiden Männer den Flug fort. Die Landschaft vor ihnen wurde öder und sah wie ausgebrannt aus. Hügelketten aus schwarzbraunem Gestein erhoben sich über weite Strecken. Quohlfahrt fühlte sich an Lavagestein erinnert, zumal die Hügel vielfach wie glasiert im Licht der Sonne glänzten. Er konnte sich jedoch nicht vorstellen, daß in dieser Landschaft Vulkanausbrüche stattgefunden hatten.

Wenig später tauchten einige Hügel vor ihnen auf, die wie riesige poröse Blasen aussahen, gleichzeitig drangen eigenartige Geräusche in den Shift. Quohlfahrt sah, daß die Hügel an vielen Stellen aufgerissen waren. Das Gestein war durchlässig geworden, und in zahllosen Höhlungen heulte und pfiff der Wind.

Gavro Yaal landete zwischen zwei schwarzen Hügeln. Vor ihnen erhob sich ein weiterer, der aussah wie ein Anskenkopf mit leeren Facettenhöhlen.

„Eine Laune der Natur?" fragte Yaal und deutete auf den Hügel. „Oder steckt mehr dahinter?"

„Zufall", entgegnete der Olliwyner. „Lassen Sie uns aussteigen. Ich möchte mir das ansehen."

Er wartete die Antwort Yaals gar nicht erst ab und verließ den Flugpanzer. Das Gestein unter seinen Füßen war überraschend weich. Er fühlte, wie es unter ihm zerbröckelte.

Bei jedem Windstoß heulte und pfiff es in den Höhlungen, so daß die beiden Männer das Gefühl hatten, sich inmitten einer riesigen Orgel zu bewegen.

„Der Wind weht nicht besonders stark", sagte Gavro Yaal. „Ich kann mir vorstellen, daß sich hier niemand mehr aufhalten kann, wenn es stürmt."

Galto Quohlfahrt blieb neben einem versteinerten Baumstumpf stehen und blickte auf das Land hinaus, das sich schwarz und scheinbar eben vor ihnen erstreckte. Hügelketten umgaben es, so daß sich ein riesiges Oval ergab, das etwa elf Kilometer lang und sechs Kilometer breit war. Zahllose Schatten zeigten an, daß es keineswegs eben, sondern mit Vertiefungen durchsetzt war.

„Ist dies Purtguhr-Stuuv, das Tal des Ursprungs?" fragte Galto.

Der Botaniker zuckte mit den Schultern.

„Ich habe keine Ahnung", erwiderte er. „Zur Zeit habe ich keinen Kontakt mit Bruilldana. Dorania ist jedoch in dieser Gegend verschwunden. Wir haben ihre Spuren gefunden. Alles weist in diese Richtung. Ich denke schon, daß wir hier weitersuchen sollten."

Er näherte sich dem Hügel, der aussah wie ein Anskenkopf. Das schwarze Gestein schimmerte seidig, als sei es mit einem weichen Stoff überzogen. Quohlfahrt folgte dem Botaniker. Voller Unbehagen legte er die Hand auf den Kolben seines Energiestrahlers. Er hatte das Gefühl, beobachtet zu werden.

„Ich frage mich, was Dorania ausgerechnet in dieser Gegend will", sagte er. „Was hat sie dazu veranlaßt, sich so schnell von Bruilldana zu trennen?"

„Das frage ich mich auch." Gavro Yaal stieß einen Stein mit dem Fuß weg. „Diese Gegend ist alles andere als reizvoll und sollte eigentlich auch für eine angehende Anskenkönigin uninteressant sein. Woher sollen hier die Arbeiterinnen das nötige Futter für die Nachkommen beschaffen? Warum ist Dorania nicht in den Wäldern geblieben? Dort wäre doch alles viel leichter für sie gewesen."

Die beiden Männer erreichten die Höhlungen und blickten hinein. Gavro Yaal schaltete den Handscheinwerfer ein, der an seinem Unterarm befestigt war, und betrat die Öffnung, vor der er stand. Er entdeckte einen Gang, der schräg in die Tiefe führte. Als er ihm etwa fünf Meter weit gefolgt war, stieß er auf einen Anskenkadaver. Er blieb vor dem reglosen Hinterkörper stehen, der in einer engen Röhre steckte, als habe sich das Insektenwesen darin gefangen.

Quohlfahrt, der ihm gefolgt war, leuchtete den schmalen Raum aus, der zwischen Kadaver und Fels verblieb. Er sah, daß der Gang am Kopf des toten Anskenwesens endete. Vorsichtig tippte er eines der Chitinbeine an. Es bewegte sich nicht.

„Noch ein toter Anske", sagte er. „Ich wette, daß auch bei diesem keine Todesursache festzustellen ist."

„Abwarten", entgegnete Gavro Yaal. „Auf jeden Fall ist dieser Anske noch nicht das Opfer von Aasfressern geworden. Vielleicht haben die Pathologen hier eine bessere Chance als dort drüben." Er zeigte in die Gegend, in der sie den Anskenhügel gefunden hatten.

„Dorania scheint ein Höhlensystem gesucht zu haben, in dem sie eine Stadt für ihr Volk einrichten kann", meinte Quohlfahrt nachdenklich. „Sie scheint nicht daran gedacht zu haben, Häuser zu bauen, so wie es bei Bruilldana war."

„Warum auch?" fragte Yaal, während der Robotologe das Videosystem seines Helmes einschaltete, um die Spezialisten von der TUNDRA über den Fund zu informieren. „Wenn Höhlen vorhanden sind, die sich als Wohnungen eignen, dann liegt es auf der Hand, daß die Ansken sie besetzen. Außerdem, hat die Katastrophe, bei der ihre Stadt zerstört wurde, deutlich genug gezeigt, daß es sicherer ist, sich im Boden zu verkriechen. Dorania scheint ein vernünftiges Mädchen zu sein."

„Übertreiben Sie nicht", widersprach Quohlfahrt. Er benachrichtigte die TUNDRA über den Fund, schaltete das Videsystem aus und wandte sich wieder Gavro Yaal zu. „Ich finde es nicht besonders vernünftig und intelligent von ihr, sich in dieser öden Gegend zu verkriechen."

„Bruilldana nennt dieses Tal das Tal des Ursprungs. Sagt Ihnen das nichts?"

Quohlfahrt verzog das Gesicht.

„Tal des Ursprungs", bemerkte er. „Vielleicht sind Ansken-Adam und Ansken-Eva irgendwann in grauer Vorzeit hier auf Apfelsuche gegangen, aber das hat heute keine Bedeutung mehr. Ich bin überzeugt davon, daß dieses Tal vor Jahrzehntausenden ganz anders ausgesehen hat. Damals war es vielleicht ein Garten Eden, in dem zu leben sich lohnte. Heute ist dies nur noch eine Steinwüste. Wenn Sie mich fragen, hat Dorania einen HowalgoniumSchock erlitten.".

Der Robotologe tippte sich mit dem Zeigefinger gegen die Stirn.

„Der Brocken, der auf Bruilldanas Stadt abgestürzt ist, bestand zu einem erheblichen Teil aus Howalgonium. Die Wirkung auf Bruilldana war verheerend. Sie wurde erst durch unsere Hilfe neutralisiert.

Vermutlich reichte das bei der jungen Dorania nicht aus."

Gavro Yaal bückte sich, ergriff die Hinterbeine des toten Ansken und zerrte daran. Er konnte das Insektenwesen jedoch erst bewegen, als Galto Quohlfahrt ihm half. Mühsam zogen sie den Ansken zurück.

Insekten-Sue schrie auf. Ihre Stahlfänge krallten sich in die Hosen Quohlfahrts und rissen ihn zurück.

Vergeblich versuchte der Olliwyner, sich auf den Beinen zu halten. Er stürzte auf den Steinboden.

Im gleichen Augenblick strich ein gleißend heller Energiestrahl über ihn hinweg und blendete ihn.

„Weg hier", brüllte Gavro Yaal, der nur einen unförmigen Schatten hinter dem Anskenkörper ausmachte.

Er warf sich herum und flüchtete aus der Höhle. Galto Quohlfahrt kroch über den Boden und bemühte sich vergeblich, auf die Beine zu kommen.

Jedesmal, wenn er sich etwas aufgerichtet hatte, riß ihn Insekten-Sue wieder von den Füßen, wobei sie versuchte, ihn aus der Höhle zu zerren.

Ein zweiter Energiestrahl fuhr fauchend über ihn hinweg, prallte über ihm in das Gestein und fetzte faustgroße Felsbrocken daraus hervor. Glutflüssiges Material sprühte über den Olliwyner hinweg. Einige Tropfen trafen ihn an der Schulter und brannten sich durch den leichten Schutzanzug, den er trug. Er schrie vor Schmerz auf und warf sich mit ganzer Kraft nach vorn. Dabei prallte er mit dem Posbi zusammen, stürzte erneut und rollte über die Schulter hinweg aus der Höhle. Er fiel über eine Kante etwa einen Meter tief und blieb dort geblendet und halbwegs betäubt vor Schmerz liegen. Abermals versuchte Insekten-Sue ihn weiterzubefördern, aber sie schaffte es nicht. Galto Quohlfahrt fühlte sich hinter der Steinkante sicher. Er glaubte, Gavro Yaal erkennen zu können, der einige Schritte von ihm entfernt hinter einem Felsbrocken kauerte, und er verließ sich darauf, daß der Botaniker den heimtückischen Schützen erledigte, sobald dieser die Höhle verließ.

Sekunden nur vergingen, dann nahte der Unbekannte.

Galto spürte, wie das Gestein unter seinen Füßen erzitterte. Er erkannte, daß der im Fels verborgene Gegner riesig sein mußte. Zweifel kamen in ihm auf, als er überlegte, wie sicher sein Versteck war. Der unbekannte Schütze würde direkt über ihm erscheinen, sobald er die Höhle verließ.

Quohlfahrts Hand glitt zur Hüfte, doch dort, wo der Kombistrahler sein sollte, war nichts.

Erschreckt blickte der Olliwyner sich um. Er hoffte, daß Gavro Yaal ihm helfen würde. Doch der Botaniker befand sich nicht in seiner Nähe. Er hatte sich getäuscht. Wo er ihn vermutet hatte, lagen nur ein paar Steine. Yaal aber war nirgendwo zu sehen.

Galto schloß die Augen, weil er auch jetzt noch nicht viel erkennen konnte. Grelle Lichter irritierten ihn.

Als er die Augen wieder öffnete, sah er den heimtückischen Schützen über sich.

Ein plump geformter Energiestrahler richtete sich auf ihn.

 

3.

 

Plondfair stellte sich der Tür gegenüber mit, dem Rücken an die Wand, als sich seiner Zelle Schritte näherten. Wenig später drehte sich ein Schlüssel im Türschloß, und die Tür schwang auf.

Ein alter Mann trat ein. Er hatte weißes Haar, das ihm bis fast an die Hüften herabreichte. Seine Augen waren braun und strahlten vor jugendlicher Kraft. Sie belebten dieses von Falten gezeichnete Gesicht auf faszinierende Weise. Plondfair konnte sich ihnen nicht entziehen, als sie sich auf ihn richteten und durchdringend musterten. Er spürte, daß sich der Schlag seines Herzens beschleunigte.

„Sie sind Alizker, der Begrenzer", sagte er.

„Der bin ich, mein Sohn", erwiderte der Alte mit kraftvoller Stimme. „Ich habe die Aufgabe, darüber zu wachen, daß dir Gerechtigkeit widerfährt."

Alizker setzte sich auf den einzigen Hocker im Raum, stützte die Hände auf die Oberschenkel und musterte Plondfair.

Der Berufene wußte nicht, was er -sagen sollte. Er hatte nicht damit gerechnet, daß die Kryn ihm ausgerechnet Alizker als Begrenzer geben würden. Alizker war ein Mann, der den Ruf genoß, bedingungslos für seine Klienten zu kämpfen. Ihn als Begrenzer zu haben, bedeutete fast schon, vor dem Todesurteil sicher zu sein.

Plondfair erinnerte sich nicht daran, jemals gehört zu haben, daß ein Klient Alizkers hingerichtet worden war.

„Ich habe es noch niemals zuvor mit einem solchen Dummkopf wie mit dir zu tun gehabt", sagte Alizker.

„Keiner war so dämlich, vor einer riesigen Menschenmenge AllesRad-Lästerung zu begehen. Das Beweismaterial gegen dich und Demeter ist erdrückend. Die Kryn haben Tausende von Zeugen: Dabei reicht die Aussage jedes einzelnen von ihnen, dich um Kopf und Kragen zu bringen."

„Wenn es so ist, warum haben Sie dann die Aufgabe übernommen, mich zu retten?" fragte Plondfair.

„Die Aufgabe eines Begrenzers ist nicht, den Angeklagten zu retten", erwiderte Alizker schneidend scharf.

„Seine Aufgabe ist es, das Strafmaß in Grenzen zu halten und dafür zu sorgen, daß Strafe nicht zur Rache wird."

Plondfair wollte etwas sagen, brachte jedoch kein Wort über die Lippen, da er erfaßte, daß Alizker ihn als schuldig ansah und somit für einen Alles-Rad-Ketzer hielt.

„Mich interessiert vorläufig nur, ob du bei klarem Verstand bist oder nicht", fuhr der Begrenzer fort. „Was du getan hast, läßt mich vermuten, daß du nicht ganz richtig im Kopf bist. Oder irre ich mich?"

Plondfair hatte das Gefühl, in Eiswasser getaucht zu sein. Jetzt wußte er, daß er von Alizker nichts zu erwarten hatte. Der Begrenzer war nicht gekommen, um ihn vor der Todesstrafe zu bewahren. Die Kryn hatten ihn bestellt, und sie hatten genau gewußt, was sie taten.

„Ich habe Sie für einen Ehrenmann gehalten, Alizker", versetzte Plondfair stolz. „Jetzt weiß ich, daß Sie nichts als ein erbärmliches Werkzeug der Kryn sind."

„Ich verbitte mir derartige Worte", schrie ihn der Begrenzer an. Dabei sprang er auf und trat zwei Schritte auf den Berufenen zu. Seine Augen funkelten vor Zorn.

Plondfair lächelte geringschätzig.

„Mich täuschen Sie nicht, Alter", sagte er. „Mir ist klar geworden, wie sehr die Kryn mich fürchten und welchen Aufwand sie treiben, um Demeter und mich zu vernichten. Sie haben den berühmtesten Begrenzer der ganzen Galaxis herbeigerufen, jedoch nicht zu meiner Hilfe. Sie sind lediglich hier, damit die Kryn der Öffentlichkeit beweisen können, daß meine Verbrechen so schwer sind, daß selbst ein Alizker mich nicht mehr vor dem Tode retten kann.

Angesichts meiner Vergehen ist selbst der Begrenzer Alizker machtlos. Sie sind gekauft, Alizker."

Der Begrenzer wich vor ihm zurück. In seinem Gesicht arbeitete es.

„Jetzt ist es vorbei, Plondfair", sagte er. „Du bist ein toter Mann. Vielleicht kann ich Demeter noch..."

„Sei still, du Trottel", fuhr Plondfair ihn an. Er hob das Augensymbol hoch, das er aus der PAN-THAU-RA mitgebracht hatte. „Glaubst du denn wirklich, die Kryn-Gerichtsbarkeit kann mich beeindrucken?

Ich bin der Bote des Alles-Rads. Verurteilt mich ruhig zum Tode. Versucht nur, mich umzubringen. Das Alles-Rad wird mich retten. Macht, was ihr wollt. Das Alles-Rad ist mächtiger."

Plötzlich zeichnete sich Unsicherheit in dem alten Gesicht des Begrenzers ab. Seine Hände spielten nervös mit den Verschlüssen seines mantelartigen Umhangs.

„Wenn ich nur wüßte, ob du wahnsinnig bist oder nicht", murmelte er.

„Ich bin bei klarem Verstand", erwiderte Plondfair. „Ich weiß, was ich tue. Ich führe die Befehle des Alles-Rads aus. Und jetzt verschwinde. Ich brauche keinen Begrenzer. „ .

Alizker ging zur Tür, drehte sich um und lehnte sich mit dem Rücken dagegen.

„Ich bin und bleibe dein Begrenzer", sagte er.

Plondfair lachte ihm ins Gesicht.

„Narr."

„Du bist verloren ohne mich."

„Umgekehrt ist es. Die Kryn werden Demeter und mir einen Schauprozeß machen, so wie es üblich ist bei Vergehen der Art, wie man sie uns vorwirft. Die Kryn haben dich als Begrenzer abgestellt. Die Abteilung für Öffentlichkeitsarbeit hat mittlerweile dafür gesorgt, daß auf allen Planeten unserer Galaxis die Stimmung angeheizt wird. Überall wartet man gespannt auf den Prozeß, und man diskutiert darüber, was der große Begrenzer Alizker wohl für die Angeklagten tun kann und tun wird. Welch eine Schande für den berühmten Alizker, wenn er nicht im Gerichtssaal erscheinen darf, weil die Angeklagten ihn abgelehnt haben."

„Ich habe nicht geahnt, daß du ein Selbstmörder bist", sagte Alizker stammelnd.

„Ich bin kein Selbstmörder", korrigierte der Berufene: „Ich bin ein Sendbote des Alles-Rads. Daher brauche ich mich vor euch -und euren Machenschaften nicht zu fürchten. Das Alles-Rad hat mich geschickt. Es wird mich schützen, mag kommen, was da kommen will."

Alizker bewies, daß sein Ruf nicht von ungefähr kam. Er schaltete blitzschnell und stellte sich um, als er die Hintergründe erfaßte. Er sah, daß Plondfair von einer unerschütterlichen Ruhe war, die er durch sein Verhalten mitverursacht hatte. Der Begrenzer konnte sich zwar nicht erklären, woher diese Ruhe plötzlich kam, erfaßte jedoch, daß Plondfair von irgendwoher Rückendeckung erwartete.

Tatsächlich war Plondfair jedoch nicht so ruhig, wie er sich gab. Er zweifelte daran, daß Laire die Möglichkeit hatte, ihm zu helfen. Andererseits konnte er sich nicht vorstellen, daß der Roboter völlig ignorierte, was auf Starscho geschah. Zunächst hatte er gehofft, daß Alizker ihn retten würde. Nachdem er jedoch erkannt hatte, daß dieser nur ein Teil des Vernichtungsplans der Kryn war, reduzierte sich seine Hoffnung ausschließlich auf Laire. Ihn überraschte selbst, daß er sich dabei wohler fühlte als vorher, obwohl er nicht wußte, ob Laire überhaupt eingreifen konnte. Er sagte sich jedoch, daß er Alizker-und später die Kryn und die Öffentlichkeit-nur überzeugen konnte, wenn er ruhig und selbstsicher auftrat.

„Du bist also sicher, daß dir nichts passieren wird", sagte er. Er blickte Plondfair mit verengten Augen an.

„Vielleicht hast du sogar recht. Vielleicht passiert dir wirklich nichts. Vielleicht bist du wirklich ein Sendbote des Alles-Rads.

„Allmählich begreifst du die Wahrheit."

„Du solltest nicht in diesem Ton mit mir reden, mein Sohn", erwiderte Alizker mit mildem Vorwurf. Du hast nicht das Recht zu solchen Vertraulichkeiten."

„Ich rede mit dir, wie es mir paßt", sagte Plondfair gelassen. „Wenn dir das nicht gefällt, kannst du ja gehen."

Alizker kehrte zum Hocker zurück.

„Du wolltest gehen", bemerkte Plondfair.

„Laß uns in aller Ruhe miteinander reden", schlug der Begrenzer vor. „Es hilft uns beiden nicht, wenn wir miteinander streiten."

Plondfair schüttelte den Kopf. Er lächelte.

„Du bist ganz hübsch raffiniert, Alter", versetzte er amüsiert. „Doch jetzt ist es zu spät. Ich will dich nicht als Begrenzer, und dabei bleibt es."

Die Hände des Begrenzers begannen zu zittern. Alizker suchte nach Worten. Schließlich sagte er: „Wenn ich diese Zelle verlassen habe, werde ich nicht mehr zurückkehren."

„Geh endlich."

„Damit verurteilst du dich selbst und Demeter zum Tode."

Plondfair wies auf die Tür. Der Greis stand auf. Flehend hob er seine Hände.

„Ich gebe es zu", erklärte er keuchend. „Jetzt geht es nur noch um mich. Wenn du mich ablehnst, dann vernichtest du mich und mein Lebenswerk. Niemand sonst in der Galaxis würde es wagen, einen Alizker abzulehnen."

„Es ist kein Wagnis dabei."

„Mir bliebe keine andere Wahl. Ich müßte mich töten, weil ich nicht mit einer solchen Schande leben kann."

Plondfair lächelte erneut.

„Schande", sagte er. „Das hört sich viel schlimmer an, als es ist. Natürlich wird man sich überall fragen, warum ich dich ablehne, aber in einigen Tagen wird schon alles vergessen sein. Das Alles-Rad wird dafür sorgen, daß Demeter und ich als Sieger aus dieser Auseinandersetzung hervorgehen. Dann stehst du in einem anderen Licht da. Von mir aus kannst du dann bekanntgeben, daß du nicht bereit warst, die Strafe für jemanden in Grenzen zu halten, der überhaupt nicht bestraft werden darf."

Alizker überlegte kurz. Dann nickte er Plondfair anerkennend zu.

„Ich glaube, die Kryn machen einen Fehler", entgegnete er. „Sie sollten sich intensiver mit dir befassen. Sie machen es sich zu leicht. Einen Mann wie dich vernichtet man nicht einfach so."

Er schlug mit der Faust gegen die Tür, blickte Plondfair schweigend an, bis sie geöffnet wurde, und ging dann hinaus.

 

*

 

Galto „Posbi" Quohlfahrt sah Gavro Yaal zwischen den Felsen auftauchen. Der Botaniker hantierte an seinem Kombistrahler, der offensichtlich nicht funktionierte.

Verzweifelt warf der Olliwyner sich zur Seite, obwohl er sich sagte, daß er dem tödlichen Schuß auf diese Weise nicht entgehen konnte. Zwischen Geröll blieb er liegen und blickte zu dem Roboter hinüber, der völlig überraschend aus dem Hintergrund der Höhle aufgetaucht war.

Es war eine bizarr geformte Maschine, die auf drei Beinen lief. In einem ihrer fünf Arme hielt sie den Energiestrahler mit dem irisierenden Abstrahlfeld. Die Maschine sah alt aus. Rost und mineralische Ablagerungen hatten ihre Oberfläche verändert. Ruckend bewegten sich zwei Drehantennen über einem birnenförmigen Kopf.

„Schrott", fuhr es dem Olliwyner durch den Kopf, und die Tatsache, daß dieser Roboter so gut wie nichts mehr wert war und dennoch eine tödliche Gefahr für ihn darstellte, erschien ihm wie Hohn.

„Laufen Sie doch", kreischte Gavro Yaal mit überschnappender Stimme.

Der Roboter machte noch einen weiteren Schritt nach vorn, dann brach der Arm mit dem Energiestrahler ab. Die Waffe stürzte polternd auf den Boden. Ein Blitz löste sich aus ihr, fuhr jedoch wirkungslos in den wolkenlosen Himmel hinauf. Der Roboter kippte langsam nach vorn. Er versuchte, sich aufrecht zu halten, indem er mit den Armen ruderte. Dann aber stürzte er zu Boden und zerbrach in mehrere Teile.

„Warum sollte ich laufen?" fragte Quohlfahrt. Erstand auf und klopfte sich den Sehmutz aus den Hosen.

„Ich dachte, das geht schief", sagte der Botaniker stammelnd. Er schleuderte seinen Kombistrahler von sich. „Die Waffe ist blockiert. Ich hätte Ihnen nicht helfen können."

Galto versetzte Insekten-Sue einen so heftigen Tritt, daß sie zur Seite flog.

„Dieses Biest hier hätte als einzige eingreifen können", erklärte er. „Weiß der Teufel, warum sie es nicht getan hat. Sie hätte es tun müssen."

Der Posbi überschlug sich und prallte scheppernd gegen einen Felsbrocken. Er klammerte sich an das Gestein und richtete sich daran auf.

„Es war nicht nötig", erklärte er mit quietschender Stimme.

„Nicht nötig", empörte sich Quohlfahrt. „Und wenn du tausendmal erkannt hast, daß der Roboter nicht mehr in der Lage war, auf mich zu schießen, so war das noch immer kein Grund, mich Blut und Wasser schwitzen zu lassen."

„Insekten-Sue ist ein weibliches Wesen", sagte Gavro Yaal.

„Na und?" entgegnete der Robotologe, während er sich über die Reste des Roboters beugte.

„Einem weiblichen Wesen ‘gegenüber sollten Sie rücksichtsvoller sein."

„Ich werde Sue gleich eine Blume pflücken", erwiderte Quohlfahrt zornig. „Und ich werde sie daran erinnern, daß sie sich beim Zusammenbruch eines Roboters.schon einmal um ein paar Sekundenbruchteile verrechnet hat."

„Insekten-Sue hat...", begann der Botaniker, doch Quohlfahrt unterbrach ihn.

„Lassen Sie es gut sein", sagte der Olliwyner. „Dieser Roboter ist jetzt wichtiger. Ich möchte ihn untersuchen. Und Sie sollten sich um Ihren Kombistrahler kümmern und ihn wieder in Ordnung bringen. Es könnte immerhin sein, daß Sie ihn benötigen."

Während Gavro Yaal die Waffe aufnahm, befaßte sich der Robotologe mit dem zusammengebrochenen Automaten.

„Er ist fraglos sehr alt", sagte er. „Das genaue Alter werde ich an Bord der TUNDRA ermitteln. Ich schätze jedoch, daß der Roboter Tausende von Jahren in dieser Höhle herumgestanden hat."

Quohlfahrt zeigte Yaal einige Körperabschnitte des Roboters, die Gelenke und die elektronischen Schaltungen, gab ihm eine Reihe von Erläuterungen und faßte danach zusammen: „Wir können froh sein, daß er unter diesen Alterungserscheinungen litt. Ein wenig verhärtetes Kunststoffmaterial in der Armbeuge beispielsweise hat dafür gesorgt, daß er den Waffenarm nicht exakt ausrichten konnte. Ein paar Millimeter Bewegungsfreiheit fehlten. Das führte dazu, daß der Roboter uns bei seinem Angriff verfehlte."

Gavro Yaal ging in die Höhle hinein und zerrte den Ansken weiter daraus hervor, bis er auch die Vorderseite des Wesens sehen konnte. Ein faustgroßes Loch im Chitinpanzer zeigte an, woran es gestorben war. „Der Roboter war aber immerhin in der Lage, diesen Ansken zu erschießen", sagte er.

„Richtig", bestätigte der Robotologe, „aber erst, als der Anske ihn schon fast erreicht hatte. Der Roboter erschoß den Ansken, aber dieser stürzte sterbend über ihn und begrub ihn unter sich. Der Roboter war nicht fähig, sich selbst zu befreien. Dazu reichten seine Kräfte nicht mehr aus. Er wurde erst wieder aktiv, als wir den Anskenkörper zurückzogen."

Schweigend setzte der Olliwyner die Untersuchung des Roboters fort. Die fremdartige Konstruktion zog ihn derartig in seinen Bann, daß er die Fragen Yaals überhörte. Schließlich stieß dieser ihn an. Verwirrt richtete Galto sich auf.

„Was ist denn?" fragte er. „Warum stören Sie mich?"

„Weil wir nicht hier sind, um altertümliche Roboter zu untersuchen, sondern weil wir wissen wollen, wo Dorania geblieben ist."

„Das Wort altertümlich beinhaltet eine negative Kritik", erwiderte der Robotologe. „Jedenfalls in diesem Zusammenhang. Es wäre aber völlig verfehlt, diese Konstruktion als altertümliche- Lösung zu bezeichnen. Das Gegenteil ist richtig. Wir können von dem Konstrukteur dieser Maschine ungeheuer viel lernen."

„Geht das noch länger so weiter?" fragte Yaal ärgerlich.

„Sind Sie der Ansicht, daß dieser Roboter so unwichtig ist, daß wir ihn außer acht lassen können?"

erwiderte Quohlfahrt angriffslustig. „Woher wissen Sie, daß in diesem Roboter nicht die Antwort auf den Verbleib von Dorania liegt?"

Gavro Yaal wurde nachdenklich. Er rieb sich die fleischige Nase.

„Entschuldigen Sie", sagte er dann. „Ich war wohl etwas ungeduldig. Dabei haben Sie recht. Der Roboter kann nicht zufällig hier sein. Die Ansken oder deren Vorfahren haben ihn nicht gebaut. Sie hätten vermutlich eine andere Konstruktion bevorzugt."

„Sie haben nicht die technischen Fertigkeiten, so etwas zu konstruieren", ergänzte Quohlfahrt. „Dazu fehlen ihnen noch entscheidende Kenntnisse."

„Also muß ein anderer diesen Roboter hier zurückgelassen haben", stellte Gavro Yaal fest. „Aber das muß nicht unbedingt etwas zu bedeuten haben. Der Roboter kann auch zufällig in dieser Höhle gewesen sein."

„Das werden wir herausfinden." Quohlfahrt schaltete das Videosystem seines Pickelhelms ein und nahm Verbindung mit der TUNDRA auf. Er rief ein Bergungskommando, das den Roboter abholen sollte, damit er ihn später mit den technischen Mitteln an Bord des Raumschiffs untersuchen konnte.

„Eins ist mir noch unklar", sagte Gavro Yaal, als Quohlfahrt das Gerät ausgeschaltet hatte. „Wieso ist der Anske in die Höhle gekrochen?"

„Darüber habe ich auch schon nachgedacht. Ich habe eine Antwort, aber ich weiß nicht, ob sie auf die Ansken zutrifft. Ich kann sie nur von dem Verhalten der terranischen Bienen ableiten, das in dem Verhalten vieler verwandter Arten auf zahlreichen Planeten unserer Galaxis eine Parallele findet."

„Sagen Sie es schon. Vielleicht ist die Antwort richtig."

„Die Bienenvölker teilen sich nach einer bestimmten Zeit, wenn ihre Zahl zu groß geworden ist. Dann zieht die Königin mit ihrem Gefolge woanders hin. So wie es bei Dorania auch war. Das Problem ist, eine neue Unterkunft zu finden. Dazu werden Kundschafter ausgeschickt. Diese Kundschafter untersuchen Höhlungen, wo immer sie sie finden. Sie kehren dann zu ihrem wartenden Volk zurück und berichten. Sie schildern die Vorzüge der Unterkunft, die sie anzubieten haben, und das Volk entscheidet sich für eines der Angebote. So könnte es hier auch sein.

Vermutlich werden wir noch viele verendete Ansken in den Höhlen und Felseinschnitten finden, die es hier überall gibt."

„Hoffentlich hocken nicht überall Roboter, die alles abknallen, was sich ihnen nähert."

„Bestimmt nicht", entgegnete Quohlfahrt. „Ich fürchte jedoch, daß es noch eine Reihe von anderen Gründen dafür gibt, daß die Ansken in diesem Gebiet sterben. Leider weiß ich noch nicht, welche das sind."

Er stutzte, griff sich an den Pickelhelm und blickte auf eine farbige Projektion, die sich direkt vor seinen Augen bildete. Gavro Yaal sah, daß sie den Kopf einer blonden Frau darstellte.

Galto Quohlfahrt war wie verwandelt. Seine Augen leuchteten. Er lächelte zuvorkommend und plauderte scherzend mit der Frau, als sei er allein mit ihr auf Datmyr-Urgan.

„Darf man wissen, was die TUNDRA uns mitzuteilen hat?" fragte Gavro Yaal gereizt, als einige Minuten verstrichen waren und der Olliwyner keinerlei Bereitschaft zeigte, das Gespräch zu beenden.

Verdutzt blickte Quohlfahrt den Botaniker an.

„Was sagten Sie?" fragte er.

„Ich sagte, Sie sollen endlich aufhören, Süßholz zu raspeln", erwiderte Gavro Yaal.

„Sie als Solgeborener haben doch gar keine Ahnung davon, was Süßholz ist."

„Eine Redensart", sagte der Botaniker verärgert. „Ich weiß jedenfalls, was los ist, wenn ein ausgewachsener Mann wie Sie plötzlich rote Ohren bekommt, sich die Lippen leckt und herumhüpft, als habe er Läuse unter den Fußsohlen."

„Habe ich das?" fragte der Robotologe bestürzt. Er schaltete das Videogerät aus und schob den Pickelhelm in den Nacken. „Sie werden unsachlich. Ich habe mir wissenschaftliche Untersuchungsergebnisse durchgeben lassen und mich bemüht, das Geheimnis zu lösen, das dieses Tal des Ursprungs umgibt. Währenddessen gefallen Sie sich darin, mich mit Vorwürfen zu überhäufen."

Gavro Yaal lachte.

„So eine Antwort mußte ja kommen", sagte er einlenkend. „Also gut. Was gibt es Neues?"

„Nichts. Die Spezialisten haben versagt. Sie haben nicht herausgefunden, woran die Larven und Ansken gestorben sind. Sie haben die Reste untersucht und keine Todesursache entdeckt. Wir sind keinen Schritt weitergekommen."

„Wir werden dies Gebiet nicht eher verlassen, bis wir wissen, was hier los ist." Gavro Yaal ging zum Shift.

Er blickte über die Schulter zurück. „Was hatten Sie eigentlich noch mit der jungen Dame zu bereden?"

„Oh; nichts weiter", erwiderte Galto Quohlfahrt. „Ich habe sie nur gebeten, zu uns zu kommen und uns bei der Arbeit zu unterstützen."

Gavro Yaal blieb stehen, als habe ihn der Schlag getroffen. Fassungslos blickte er den Olliwyner an.

 

4.

 

Plondfair wußte sofort, was die Stunde geschlagen hatte, als sich die Tür öffnete und er die beiden schwarz gekleideten Wachen sah. Der Prozeß begann. Er trat auf den Gang vor seiner Zelle hinaus, bevor die Wachen noch etwas sagen konnten. Er wollte ihnen zeigen, daß er sich nicht fürchtete.

Doch dann erblickte er Demeter, die einige Schritte von ihm entfernt stand. Sie war bleich bis an die Lippen. Wirr hing ihr das Haar um den Kopf. Blaue Flecken am Hals und auf den Wangen zeugten davon, daß man sie gefoltert hatte. Er wollte zu ihr gehen, doch die Wachen rissen ihn brutal zurück. Einer von ihnen bohrte ihm ein Messer in die Seite.

„Dort entlang", befahl er. „Wir haben die Order, hart durchzugreifen, wenn du dich uns widersetzt."

Er lächelte hämisch.

„Und das werden wir auch tun", fuhr er fort. „Du kannst dich darauf verlassen."

Plondfair verschränkte die Arme vor der Brust. Er blieb stehen, wo er war.

„Ich will zu ihr", erklärte er. „Und nichts wird mich daran hindern, zu ihr zu gehen. Ihr müßtet mich schon umbringen, das würde mich aufhalten, aber dann kann ich nicht vor dem Kryn-Gericht erscheinen."

Das Messer bohrte sich ihm einige Millimeter tief unter die Haut. Er tat so, als ob er es nicht bemerkte.

„Es wird einen guten Eindruck auf die Öffentlichkeit machen, wenn man sieht, daß wir gefoltert worden sind", sagte der Berufene. „Noch besser ist es, wenn wir blutbeschmiert vor die Kameras treten."

Das Messer sank nach unten.

„Geh schon zu ihr", sagte der Wächter, der offensichtlich nicht mit soviel Festigkeit gerechnet hatte.

Plondfair ging zu Demeter und legte ihr den Arm um die Schulter. Sie seufzte erleichtert.

„Ich habe nichts gesagt, was uns gefährlich werden könnte", flüsterte sie. „Diese Narren haben nichts aus mir herausgeholt. Es hat ihnen nichts. geholfen, daß sie mich geprügelt haben."

„Sie haben Angst", erwiderte er. „Sie haben eine abscheuliche Angst davor, die Macht zu verlieren."

Die Wächter gaben ihnen ein Zeichen, ihnen zu folgen. Plondfair setzte sich in Bewegung. Demeter blieb an seiner Seite. Sie preßte die Lippen zusammen, strich sich das Haar aus der Stirn und richtete sich stolz auf.

„Sie werden mich nicht demütig sehen", verkündete sie, bevor sie den Gerichtssaal betrat.

Die Situation im Saal war so, wie Plondfair es erwartet hatte. Mehr als einhundert Kryn saßen auf den stufenförmig ansteigenden Bankreihen. Über ihnen befanden sich die Pressekabinen mit den Kameras, die auf ihn und Demeter gerichtet waren. Alizker war nicht im Saal. Auf einem hölzernen Vorsprung, der wie eine Zunge aus der Seitenwand hervorragte, saß der Öffentliche Betrachter als Repräsentant der Öffentlichkeit. Er war der einzige Zuschauer, der bei solchen Prozessen zugelassen wurde. Er war der Zeuge dafür, daß nichts mit Hilfe der Filmaufnahmen und der magnetischen Aufzeichnungen verfälscht wurde.

Plondfair wandte sich an ihn, so wie es sein Recht war.

„Ich verstehe die Kryn" sagte er. „Sie haben Angst vor der Wahrheit. Niemals zuvor in unserer Geschichte hat das Alles-Rad einen Boten ausgeschickt. Jetzt ist es geschehen. Das ist mehr, als die Kryn verkraften können, da sie es bisher waren, welche die Botschaften des Alles-Rads verkündeten."

„Du bleibst also dabei, daß ihr beide Sendboten des Alles-Rads seid?" fragte der Öffentliche Betrachter.

„Wir bleiben dabei", antwortete Demeter mit fester Stimme.

„Dann möge der Prozeß beginnen", sagte der Betrachter und lehnte sich erwartungsvoll in seinem Sessel zurück.

Ein junger Kryn erhob sich und erläuterte die Vorwürfe, die gegen Demeter und Plondfair erhoben wurden.

Er machte zugleich deutlich, daß das Urteil bereits gefällt worden war. Die Kryn hatten sich zur Todesstrafe für beide Angeklagten entschlossen.

Als der Kryn sich gesetzt hatte, erhob sich ein anderer.

„Falls irgend jemand in diesem Kreis etwas vorzubringen hat, was die Todesstrafe aufheben könnte, dann soll er es tun", rief er. „Wir sind bereit, entlastende Argumente zu hören."

Demeter wollte etwas erwidern, aber Plondfair hielt sie zurück.

„Wir sind noch nicht an der Reihe", sagte er. „Erst muß sich ein anderer finden."

„Es ist niemand da, der etwas zu unseren Gunsten vorzubringen hat."

„Das weiß ich, dennoch fordert die Gerichtsordnung, daß wir schweigen. Man wird uns schon noch fragen."

„Aber das wird uns auch nicht helfen, nicht wahr?" erwiderte sie leise.

Er blickte sie an und schüttelte den Kopf. „Überhaupt nichts. Wir sind gescheitert. Nur noch Laire kann uns lebend herausholen."

Demeter hatte recht. Niemand meldete sich und erhob Einspruch gegen das Urteil. Schließlich stand ein älterer Kryn auf und wandte sich an die Angeklagten.

„Sprecht",forderte er. „Wir wollen hören, ob ihr noch etwas zu sagen habt."

„Das haben wir in der Tat", antwortete Demeter zornig. „Das AllesRad wird alle strafen, die sich seinem Willen widersetzen. Wir sind als Boten des Alles-Rads gekommen, um zu verkünden, daß die Verbotenen Zonen aufgehoben werden. Damit beginnt eine neue Epoche der Freiheit für alle Wynger. Das Alles-Rad wird ein Zeichen setzen, um allen Zweiflern zu beweisen, daß wir wirklich von ihm kommen."

Sie merkte, daß ihre Worte überhaupt keinen Eindruck auf die Kryn machten. Es schien, als hätten diese ihr nicht einmal zugehört.

„Hat sonst noch jemand etwas zu sagen?" fragte Wimbey, der in der Nähe von Plondfair und Demeter saß.

Als niemand etwas darauf erwiderte, stand er auf und breitete die Arme aus. „Dann erkläre ich die Verhandlung im Auftrag von Venres von Xain für geschlossen."

„Einen Moment noch", rief ein älterer Kryn, der hinter ihm saß. „Ich habe einen Vorschlag zu machen."

„Sprich", forderte Wimbey ihn auf.

„Wir haben eine Möglichkeit, die beiden auf die Probe zu stellen und dabei gleichzeitig das Urteil zu vollziehen", erklärte der Alte und setzte den anderen seinen Plan auseinander, der spontan Zustimmung fand.

„Plondfair und Demeter haten lauthals genug verkündet, daß sie die Boten des Alles-Rads sind", führte er aus. „Ihre erste Botschaft prophezeite die Abschaffung der Verbotenen Zonen. Nun gut, wenn dem so ist, dann sollen die beiden Boten in eine dieser Verbotenen Zonen fliegen. Wir werden ihnen ein Raumschiff zur Verfügung stellen und den Kurs so einprogrammieren, daß Plondfair und Demeter ihr Ziel auch erreichen. Dann werden wir ja sehen, was los ist. Ich schlage vor, daß wir die Verbotene Zone im Torgnisch-System wählen. Bisher sind alle Raumschiffe, die unerlaubt dort eingedrungen sind, explodiert. Ich glaube kaum, daß es unserem Raumschiff anders ergehen wird als den vorherigen. Es sei denn, Plondfair und Demeter sind wirklich Boten des Alles-Rads, und die Verbotene Zone wird tatsächlich aufgehoben."

Die Kryn antworteten mit lautem Gelächter auf diese Worte. Einige von ihnen klatschten begeistert in die Hände.

Plondfair und Demeter blickten sich entsetzt an. Sie beide glaubten nicht daran, daß Laire inzwischen Gelegenheit gehabt hatte, sein Versprechen wahrzumachen und die Verbotenen Zonen aufzuheben.

Doch nicht nur das erschreckte sie.

Beide hatten gehofft, der Vollstreckung des Todesurteils noch irgendwie entgehen zu können. Doch jetzt wurde ihre Lage völlig aussichtslos. Plondfair war davon überzeugt, daß die Kryn einen Sprengsatz einbauen würden, der explodieren würde, sobald sie in die Verbotene Zone, eindrangen. Er glaubte nicht daran, daß die Kryn das Risiko eingingen, vor aller Öffentlichkeit bloßgestellt zu werden.

„Bringt sie in ihre Zellen zurück", befahl einer der älteren Kryn. „Dort sollen sie zwanzig Stunden warten, damit sie über das nachdenken können, was sie getan haben. Danach wird das Urteil vollstreckt."

Ein Anspruch und eine weitere Verhandlung war nicht möglich. Auch neues Beweismaterial hätte nun nichts mehr ändern können.

Die Wachen führten Plondfair und Demeter aus dem Saal zu einer Zelle, die wesentlich größer war als jene, in der sie vorher gefangengehalten worden waren. Sie war für zwei Personen eingerichtet und geradezu komfortabel ausgestattet.

 

*

 

Gavro Yaal stieg wortlos in den Shift. Er nahm Funkverbindung mit der TUNDRA auf und erteilte dem Kommandanten den Befehl, sämtliche Shifts auszuschleusen und einzusetzen.

„Wir ändern unsere Taktik", erläuterte er. „Wir kämmen das Tal des Ursprungs systematisch durch, bis wir Dorania gefunden haben."

Danach schaltete er das Funkgerät aus und startete den Shift, ohne sich davon zu überzeugen, daß Galto Quohlfahrt und Insekten-Sue an Bord waren. Der Robotologe und der Posbi befanden sich jedoch schon in der Schleuse. Quohlfahrt schien mit einer solchen Reaktion des Expeditionsleiters gerechnet zu haben. Kleinlaut kam er in die Zentrale. Gavro Yaal hatte sich jedoch schon wieder beruhigt.

„Wenn Sie wieder einmal eine Hilfskraft anfordern, dann fragen Sie mich gefälligst vorher", sagte er, ohne die Stimme zu erheben.

„Oh, Anja ist keine Hilfskraft in dem Sinn", widersprach Quohlfahrt. „Anja ist..."

„Halten Sie den Mund. Ich habe keine Lust, über die Vorzüge von Anja nachzudenken. Ein weibliches Wesen namens Dorania interessiert mich wesentlich mehr. Ich möchte wissen, warum es mir nicht gelingt, Kontakt mit Bruilldana oder mit Dorania aufzunehmen. Wo ist Dorania? Sie kann doch nicht einfach verschwunden sein."

Der Shift trieb über schwarzbraunes, glasiertes Gestein hinweg, das von zahllosen Höhlungen, Rissen und Schründen gezeichnet war. Es sah aus, als sei es irgendwann verflüssigt und aufgeschäumt worden, als sei es in diesem Zustand erstarrt und danach im Verlauf von Jahrtausenden oder Jahrzehntausenden verwittert.

Der Wind war stärker geworden. Er fing sich in den zahllosen Öffnungen und erzeugte ein ständiges Heulen, Orgeln und Pfeifen, das mehr und mehr zu einem Geräuschinferno anwuchs. Gavro Yaal schaltete daher die Außenmikrophone aus und schloß das Mannschott, um sich von diesem Lärm abzuschirmen.

Je weiter die beiden Männer mit dem Shift in das Tal des Ursprungs vordrangen, desto häufiger bemerkten sie Reste der ehemaligen Vegetation, die in Form von versteinerten und glasierten Stümpfen übrig geblieben war. Sie bewiesen, daß Purtguhr-Stuuv ehemals bewohnbar gewesen war.

Hin und wieder entdeckten Quohlfahrt und der Botaniker einige tote Ansken auf dem Grund der Schluchten und Spalten im Gestein. Sie meldeten jeden Fund, damit er von den nachrückenden Äosmopathologen untersucht werden konnte.

Bald trafen erste Untersuchungsergebnisse bei ihnen ein. Die toten Ansken wiesen keinerlei äußerliche Verletzungen auf. Ausgenommen davon war der eine Anske, der von dem Roboter getötet worden war.

Radiologische und bakteriologische Untersuchungen erbrachten auch keine Hinweise. Dabei äußerten sich die Pathologen jedoch zurückhaltend. Sie hatten noch keine ausreichenden wissenschaftlichen Unterlagen über den Metabolismus der Ansken, wußten daher auch nicht, welche Mikroorganismen für die Insektenwesen lebensnotwendig und welche pathogen waren oder gar tödliche Wirkungen entfalteten.

Gavro Yaal landete mit dem Shift auf einem Hügel, der über die anderen hinausragte. Galto Quohlfahrt bemerkte, daß sich ihnen fünf Shifts näherten und ebenfalls in ihrer Nähe landeten.

„Wir müssen Schluß machen", sagte Gavro Yaal. „Wir können es nicht riskieren, noch weiter vorzudringen. Irgend etwas hat die Ansken umgebracht. Wir wissen nicht, was es ist, aber es kann schließlich auch uns erwischen."

Quohlfahrt blickte ins Land hinaus. Sie waren etwa drei Kilometer weit in das Tal des Ursprungs vorgedrungen.

„Sie haben recht", erwiderte der Olliwyner. „Hier kann es durchaus etwas geben, was auch für uns gefährlich ist. Bisher haben wir jedoch nichts bemerkt. Oder haben Sie das Bestreben, sich irgendwo in diesen Höhlen und Schluchten zu verkriechen?" -„Sie meinen, irgend etwas habe die Ansken veranlaßt, sich ein Versteck zu suchen, bevor der Tod sie überkam?"

„So sieht es aus."

„Das ist richtig", stimmte der Botaniker zu. „Die Ansken scheinen tatsächlich vor irgend etwas Schutz gesucht zu haben."

Gavro Yaal nahm Funkverbindung mit den anderen Shifts auf und erteilte ihnen den Befehl, zur TUNDRA zurückzukehren.

„Moment", wandte Quohlfahrt ein. „Anja kommt hierher und..."

„Ich habe Ihnen schon einmal gesagt, daß mir Ihre Anja völlig egal ist", erwiderte Yaal gereizt. Sein pausbäckiges Gesicht rötete sich. „Wir haben hier schließlich wichtigere Dinge zu tun, als uns um Ihre Weibergeschichten zu kümmern."

„Weibergeschichten", entfuhr es dem Olliwyner. Er lüftete seine Pickelhaube und kratzte sich den kahlen Schädel. Augenblicklich fuhr Insekten-Sue an ihn heran und sprühte ihm etwas auf den Kopf. Ein süßlicher Geruch verbreitete sich in der Zentrale. Eilig setzte der Robotologe den Helm wieder auf und drängte den Posbi zur Seite.

„Was hat das mit Weibergeschichten zutun? Anja Veronese ist eine Strahlenspezialistin, die vielleicht Aussicht hätte, hier einiges zu klären."

„Glauben Sie nur nicht, daß Sie mich täuschen können", sagte der Botaniker. „Ich habe Sie mitgenommen, weil ich hoffte, daß Sie wertvolle Arbeit leisten würden. Aber Sie „Möchten Sie auch einen Kaffee?" fragte Quohlfahrt freundlich. Er hatte seinen Sessel verlassen und hantierte am Getränkeautomaten herum, während Gavro Yaal den Shift mit Höchstgeschwindigkeit zur TUNDRA lenkte.

„Bleiben Sie mir mit Ihrem blöden Kaffee vom Leib", brüllte der Botaniker. „Glauben Sie, ich habe Lust, mich von Ihnen mit Kaffee bekleckern zu lassen?"

Galto Quohlfahrt blickte ihn mit geweiteten Augen an. Enttäuscht schüttelte er den Kopf.

„Sie stecken voller Vorurteile, Gavro", sagte er. „Nur weil Sie gehört haben, daß ich vor Jahren einmal Pech mit etwas Kaffee hatte, verfallen Sie in Panik, sobald ich das Wort Kaffee nur erwähne."

Ersetzte den Becher an die Lippen und trank, während er zu seinem Sessel ging. Gavro Yaal wich ängstlich vor ihm zurück.

„Sie sind ein Tolpatsch", versetzte er. „Ich hätte Sie nie mitnehmen dürfen."

Der Olliwyner blickte ihn mild lächelnd an.

„Und ich glaube, daß da draußen irgend etwas ist, was auf die Ansken tödlich wirkt. Es scheint aber auch auf Sie nicht ganz ohne Einfluß zu bleiben. Sie sind unsachlich und werden persönlich, was sonst nicht Ihre Art ist."

Der Hydrokulturformer preßte die Lippen zusammen und wandte sich ruckartig ab. Der Shift war nur noch wenige hundert Meter von der TUNDRA entfernt. Yaal lenkte ihn durch die Hauptschleuse in einen Hangar und verließ die Kabine, ohne ein weiteres Wort zu verlieren. Galto Quohlfahrt holte sich noch einen Kaffee, trank ihn in Ruhe aus und folgte dem Botaniker.

Ein zierliches, blondes Mädchen wartete im Hangar auf ihn. Prüfend blickte sie ihn an.

„Sie sind Galto Quohlfahrt", sagte sie.

„Mein Sendeturm macht es jedem leicht, mich zu identifizieren", erwiderte der Robotologe und tippte sich gegen den Videohelm. „Sie sind Anja Veronese, Strahlenspezialistin und Kosmopathologin. Ich hatte Sie als Radiologin angefordert, weil meiner Meinung nach da draußen eine uns noch unbekannte Strahlenart die Ansken umgebracht hat. Das ist eine Theorie. Die Todesursache kann auch eine ganz andere sein, aber ich tippe auf Strahlen."

„Gavro Yaal scheint nicht damit einverstanden gewesen zu sein, daß ich komme", sagte sie.

„Er war ein wenig nervös, weil ich Kaffee getrunken habe"; erläuterte er. Sie blickte ihn an, als habe er den Verstand verloren, sagte jedoch nichts. Schweigend folgte sie ihm auf seinem Weg ins Innere der TUNDRA zur Hauptmesse,wo noch eine Besprechung unter der Leitung von Gavro Yaal stattfinden sollte.

Quohlfahrt lächelte gewinnend.

„Bei aller Perfektion unserer Technik", sagte er, „vermittelt sie doch kein vollkommenes Bild."

„Nein-es gibt gewisse Abweichungen."

„Die Bilder sind tot, sie haben nicht den Charme der Wirklichkeit."

„Das ist mir besonders bei Naturaufnahmen auf Planeten aufgefallen, auf denen der Artenreichtum der Pflanzen und die Zahl der Farbnuancen besonders groß war", erwiderte sie. „Wenn man in freier Natur ist, dann sieht alles ein wenig anders aus."

„Das meine ich nicht", bemerkte Quohlfahrt. Er blieb vor einem Antigravlift stehen und blickte sie an. „Ich meinte Sie, Anja. Sie sehen noch viel besser aus als auf dem Bildschirm."

„Oh, das liegt nicht an mir", entgegnete sie verwirrt. „Die Bildeinstellung wird von einem troplodotischen Abstimmungssystem kontrolliert, auf das ich keinerlei Einfluß hatte, als ich mit Ihnen sprach."

„Sie haben eine entzückend jungfräuliche Art" meine Worte mißzuverstehen."

Sie musterte ihn mit einem Ausdruck tiefer Sorge.

„Ich denke, Ihre Bemerkung mit dem Kaffee vorhin war doch nicht so zufällig, wie ich annahm. Soll ich Sie ins diagnostische Labor bringen? Vielleicht war da draußen doch etwas, was..."

„Hören Sie auf", rief er lachend. „Ich mache Ihnen einen Vorschlag, Anja. Sie kommen mit mir in das Tal des Ursprungs. Wir sehen uns dort ein wenig um."

„Gavro Yaal als Expeditionsleiter hat befohlen, daß alle Shifts zur TUNDRA zurückkehren."

„Richtig", erwiderte er. „Er hat die Shifts zurückbeordert, aber er hat nicht gesagt, daß wir nicht in einem flugfähigen Raumanzug nach draußen dürfen. Deshalb lade ich Sie zu einem wissenschaftlichen Ausflug ins Purtguhr-Stuuv ein."

Ihre braunen Augen weiteten sich. Anja wurde sich des ironischen Untertons bewußt, mit dem er gesprochen hatte. Sie dachte darüber nach, was er vorher gesagt hatte, und plötzlich verfärbten sich ihre Wangen.

Doch schon nach wenigen Sekunden fing die Wissenschaftlerin sich wieder.

„Ich hatte völlig vergessen, daß Sie einen denkbar schlechten Ruf haben", erklärte sie. „Einige Kolleginnen von mir haben behauptet, daß Sie in einer Frau nur ein Lustobjekt sehen."

„Aber, Anja, Mädchen", erwiderte er grinsend. „Sie werden einen Raumanzug tragen, ein geschlossenes System. Und darüber hinaus können Sie auch noch einen Schutzschirm einschalten. Das bedeutet, daß ich mich Ihnen überhaupt nicht nähern kann. Und überhaupt! Wie können Sie so etwas sagen? Da muß doch irgend jemand mich völlig mißverstanden haben. Ich sehe die Frau nur in ihrer ureigensten Rolle an der Seite eines Mannes.

Gleichberechtigt natürlich. Und genau das wird sein, wenn wir auf eigene Faust nach draußen gehen. Sie sind Wissenschaftlerin. Ich bin Wissenschaftler. Weiter ist überhaupt nichts. Außerdem ist eine Frau in einem geschlossenen Raumanzug wahrhaftig kein Lustobjekt."

Sie neigte den Kopf zur Seite und lächelte. Schließlich nickte sie und sagte: „Okay. Wir starten. Mich interessiert nun mal, was da draußen im Tal des Ursprungs ist."

Sie kehrten in den Hangar zurück.

„Was wird Gavro Yaal sagen?" fragte sie besorgt, während sie sich Kampfanzüge überstreiften. „Er wird ungehalten sein."

„Er war bereits verstimmt, als ich ihren Namen erwähnte", erwiderte Quohlfahrt. „Er hielt überhaupt nichts davon, daß ich Sie an den Forschungsarbeiten beteiligen wollte."

„Das überrascht mich", sagte sie befremdet. „So kenne ich ihn gar nicht. Er hat noch nie etwas gegen mich gehabt."

Galto Quohlfahrt schloß seinen Raumhelm und betrat die Schleusenkammer. Anja folgte ihm. Er sah ihr an, daß sie noch immer über seine Worte nachdachte. Er hätte ihr helfen können, das Verhalten Yaals zu erklären, aber er tat es nicht. Er meldete sich in der Zentrale der TUNDRA ab und verließ das Raumschiff. Da Gavro Yaal es versäumt hatte, entsprechende Anweisungen zu geben, hielt niemand ihn und die Wissenschaftlerin auf.

Mit Hilfe ihrer Flugaggregate entfernten Galto und das Mädchen sich schnell von dem Raumschiff. Der Robotologe öffnete schon bald den Raumhelm wieder, weil dieser ihm lästig war. Anja ließ ihn geschlossen. Sie blickte den Olliwyner kopfschüttelnd an, als dieser seine Pickelhaube wieder aufsetzte, die er wegen des Helms hatte abnehmen müssen.

„Was wird Yaal tun?" fragte sie mit Hilfe ihres Funksprechgeräts.

„Er wird Robotsonden und Roboter aussenden und damit das Tal des Ursprungs untersuchen", erwiderte er.

„Wenn Roboter ausfallen, ist das keine Katastrophe."

Wenig später erreichten sie den Hügel, bis zu dem Gavro Yaal und Quohlfahrt vorher vorgestoßen waren.

„Von hier an betreten wir Neuland", sagte sie. „Ich bin gespannt, was wir finden werden."

„Nichts", bemerkte er so leiser daß sie es nicht hören konnte. „Überhaupt nichts."

Nebeneinander sanken sie in eine Schlucht, auf deren Grund vier tote Ansken lagen.

 

*

 

Gavro Yaal bemerkte nicht, daß Galto Qohlfahrt Sich entfernt hatte. Er leitete eine Konferenz, an der alle Wissenschaftler und Fremdweltenspezialisten teilnahmen, die sich an Bord der TUNDRA befanden. Er ließ einige von ihnen berichten, zu welchen Ergebnissen sie bei ihrer bisherigen Forschungsarbeit gekommen waren.

Clemens Costra, ein Kosmopathologe, der die wissenschaftlichen Arbeiten an Bord des Leichten Kreuzers koordiniert hatte, faßte zusammen: „Wenn wir alles schmückende Beiwerk fallenlassen, bleibt übrig, daß wir nichts wissen. Wir haben die Todesursache der Ansken und ihrer Larven nicht geklärt. Es gibt zwar eine Reihe von Hinweisen, die jedoch alle nicht aussagekräftig genug sind. Eine gemeinsame Todesursache für alle bisher aufgefundenen Ansken gibt es nicht."

„Sie haben sie nicht gefunden", bemerkte Gavro Yaal.

„Ich korrigiere mich", erwiderte der Kosmopathologe. „Wir können nicht ausschließen, daß es eine gemeinsame Todesursache für alle Ansken gibt, wir haben diese jedoch nicht ermittelt. Nach unseren Kenntnissen hätten die Ansken weiterleben müssen. Organische Schäden sind nicht vorhanden. Die Nervensysteme sind in Ordnung. Die Gehirne sind funktionsfähig. Eine Vergiftung liegt in keinem Fall vor. Einwirkungen von außen sind nicht erkennbar. Wir können uns daher nicht erklären, woran die Ansken gestorben sind."

„Dann können Sie mir die Frage auch nicht beantworten, ob wir Menschen in gleicher Weise gefährdet sind, wenn wir das Tal des Ursprungs betreten."

„Ich kann nur sagen, daß es sträflich leichtsinnig wäre, das zu tun. Wir haben Glück gehabt, daß alle unversehrt aus dem Purtguhr-Stuuv zurückgekehrt sind. Wenn Sie das Tal weiter untersuchen wollen, dann müssen Sie Roboter einsetzen. Menschen dürfen es keineswegs noch einmal betreten. Wir vermuten, daß die tödliche Gefahr nicht ständig vorhanden ist. Vielleicht tritt sie in gewissen Abständen immer wieder auf, aber da wir nicht wissen, um was für eine Gefahr es sich handelt, können wir auch nicht feststellen, wann es risikolos ist, das Tal zu betreten, und wann tödlich."

„Wir setzen Roboter ein", entschied Gavro Yaal. „Das Tal des Ursprungs ist ab sofort verbotenes Gebiet für alle Besatzungsmitglieder. Niemand darf es ohne meine ausdrückliche Genehmigung betreten."

Er wandte sich an den Kommandanten des Leichten Kreuzers, der hinter ihm stand.

„Sorgen Sie dafür, daß diese Anweisung allen an Bord bekannt wird", befahl er.

„Für Galto Quohlfahrt und die Radiologin Veronese ist es zu spät", meldete ein Funker, der den Konferenzraum erst vor wenigen Minuten betreten hatte. „Die beiden sind draußen."

„Rufen Sie sie sofort zurück", sagte Yaal erregt."

„Ich habe eben erst versucht, Kontakt mit ihnen aufzunehmen", erwiderte der Funker. „Sie melden sich nicht."

 

5.

 

„Ich bleibe nicht hier in der Zelle", sagte Demeter und sprang von ihrem Hocker auf. „Ich warte nicht, bis sie uns umbringen."

Plondfair erhob sich ebenfalls.

„Eine gute Idee", lobte er.

„Es ist unsere einzige Chance. Die Kryn bringen uns um. Ich wette, daß sie jetzt dabei sind, das Urteil in alle Welt zu verbreiten und die Öffentlichkeit auf unseren Raumflug in die Verbotene Zone einzustimmen. Sie werden von einem Alles-Rad-Urteil sprechen. Überall in der Galaxis wird man uns beobachten, wenn wir mit dem Raumer in die Verbotene Zone fliegen, aber niemand wird feststellen können, ob uns das Alles-Rad umgebracht hat oder ob es eine Bombe war, die die Kryn im Schiff installiert haben."

„Ich bin einverstanden", sagte er. „Die Frage ist nur, wie wir es anstellen."

Demeter begann mit ihm zu diskutieren. Sie vergegenwärtigten sich das Innere des Gefängnisses, um sich klar zu machen, welche Hindernisse sie zu überwinden hatten. Sie kamen auf die Zahl von neun Hindernissen, von denen sie zunächst nicht wußten, wie sie zu überwältigen waren. Doch je mehr sie darüber sprachen, desto mehr Einfälle hatten sie, bis der Plan schließlich durchführbar erschien.

„Wir schaffen es", sagte Demeter. „Ein bißchen Glück gehört dazu, aber das werden wir schon haben."

„Und ab und zu ein gut gezielter YHieb", ergänzte Plondfair lächelnd.

„Ich verlasse mich in dieser Hinsicht ganz auf dich", erwiderte sie und ging zur Tür. Er folgte ihr.

Sie berührte die Ruftaste und wartete.

Wenig später öffnete sich die Tür. Zwei bewaffnete Kryn traten ein. Plondfair stürzte sich auf sie und schlug den einen von ihnen nieder, bevor er reagieren konnte. Dann warf er sich auf den anderen, der inzwischen nach seiner Waffe gegriffen hatte. Zurückfahrend wollte der Kryn Platz gewinnen, doch Demeter stellte ihm ein Bein, so daß er das Gleichgewicht verlor und nach hinten stürzte. Plondfair packte die Hand mit der Waffe und drehte sie zur Seite.

Der Kryn schrie auf und ließ den Lähmstrahler los. Er versuchte, aus der Zelle zu entkommen, doch der Berufene schoß auf ihn, und er blieb paralysiert auf dem Boden liegen. Plondfair zog ihn an den Beinen weiter in die Zelle herein, lähmte den anderen Wächter, obwohl dieser schon bewußtlos war, und verließ zusammen mit Demeter den Raum. Diese hatte sich inzwischen ebenfalls bewaffnet.

Leise klickend fiel die Tür hinter ihnen zu.

„Eigentlich ging das viel zu leicht", sagte Plondfair.

„Sei froh, daß es nicht schwerer war", entgegnete sie. „Das dicke Ende kommt noch."

Sie eilten einen Gang entlang, der etwa vierzig Meter lang war. Zahlreiche Türen zweigten links und rechts von ihm ab. Einige von ihnen waren mit Glasscheiben versehen. Plondfair sah, daß sich Kryn dahinter aufhielten. Er duckte sich und kroch an den Türen vorbei, daß die Kryn ihn nicht bemerkten. Demeter wartete ab, bis die Kryn ihr den Rücken wandten und eilte dann aufrecht an den Türen vorbei.

„Du solltest nicht so leichtsinnig sein", sagte Plondfair vorwurfsvoll.

Sie lächelte selbstsicher.

„Für den Fall, daß sie aufmerksam werden, haben wir immer noch die Lähmstrahler."

„Und lösen damit vorzeitig einen Alarm aus. Vergiß nicht, daß es nicht genügt, hier herauszukommen.

Draußen beginnen die Schwierigkeiten erst. Wir müssen auf Starscho untertauchen, und das können wir nicht, wenn die Kryn uns zu dicht auf den Fersen sind."

„Na schön", erwiderte sie einlenkend. „Ich werde vorsichtiger sein."

Sie hatten den Zugang zu einem Antigravlift erreicht, dessen Transportschacht durch eine gläserne Wand in zwei Röhren geteilt wurde. Nachdem Plondfair sich davon überzeugt hatte, daß sich niemand darin aufhielt, stiegen sie hinein und ließen sich nach unten tragen. Als sie den Erdgeschoßausgang erreichten, fuhr Plondfair zurück, Demeter drängte ihn jedoch ungewollt aus dem Schacht.

Unmittelbar vor ihnen befanden sich vier Kryn. Diese wandten ihnen jedoch den Rücken zu und entfernten sich von ihnen, wobei sie über ein religiöses Thema debattierten. Sie näherten sich einem älteren Kryn, der Plondfair und Demeter mit geweiteten Augen anstarrte.

Plondfair hatte keine andere Wahl. Er paralysierte alle fünf Kryn, bevor einer von ihnen Alarm schlagen konnte.

„Weiter", sagte Demeter, als er zögernd stehen blieb. „Wir haben keine Zeit, sie zu verstecken."

„Sobald man sie entdeckt, weiß man, daß wir ausgebrochen sind."

„Das läßt sich nicht ändern. Wir können sie nicht hinter eine von diesen Türen schleppen. Jeden Moment können weitere Kryn kommen."

„Also weiter", entschied er.

Sie befanden sich in einem Vorraum. Durch ein offenes Bogentor führte ein Gang bis in einen Alles-Rad-Tempel. Von dort her wehte ihnen der Geruch brennender Dufthölzer entgegen. Die beschrifteten Türen neben und hinter ihnen zeigten ihnen an, daß sie einen Bereich betreten hatten, der einen Übergang vom Gefängnis zum Zentraltempel bildete. Plondfair war sich dessen sicher, daß die Kryn eine große Aktion vorbereiteten, bei der sie später in diesem Tempel das Alles-Rad-Urteil bekanntgeben wollten. Plondfair hörte, daß einer der Kryn im Tempel sang. Es war ein Gesang, der zum Heilungsritual gehörte und die psychischen Kräfte der Heilungssuchenden wecken sollte.

„Wir gehen durch den Tempel", schlug er vor.

Demeter war sofort einverstanden. Sie hatte ebensowenig gewußt wie er, daß es überhaupt möglich war, durch den Tempel zu entkommen. Offenbar fühlten sich die Kryn so sicher, daß sie nicht mit einer Flucht ihrer Gefangenen rechneten.

Plondfair und Demeter eilten über den Gang bis in den Tempel. Hier versteckten sie sich hinter einer Statue und blickten sich um. Der singende Kryn hielt sich allein im Tempel auf. Er war damit beschäftigt, Kerzen anzuzünden.

„Er übt nur", sagte der Lufke verblüfft.

„Das muß auch für einen Kryn hin und wieder mal sein", entgegnete sie. Der Ausgang des Tempels lag in verlockender Nähe vor ihnen. Nur noch wenige Schritte trennten sie von ihm, und der singende Kryn wandte ihnen den Rücken zu. Plondfair blickte in den Gang zurück. Hinter ihnen .war alles ruhig. Noch hatte niemand bemerkt, was geschehen war.

Er richtete den Lähmstrahler auf den Kryn und ging zusammen mit Demeter los. Ein dicker Teppich machte ihre Schritte lautlos. Sie erreichten den Ausgang und blieben aufatmend hinter einem Vorhang stehen.

Plondfair sah, daß der Stoff vom Luftzug leicht bewegt wurde. Zahlreiche Geräusche zeigten ihm an, daß sich Menschen in ihrer Nähe aufhielten. Er hörte, wie sie miteinander redeten. Kinder lachten. Vogelstimmen ließen ihn vermuten, daß vor dem Tempel ein Park lag.

Demeter schob den Vorhang ein wenig zur Seite, so daß sie durch einen Spalt nach draußen sehen konnte.

„Zwei Wächter", bemerkte sie flüsternd. „Und eine Energieschranke."

Sie wich zur Seite und ließ Plondfair hindurchsehen. Die beiden Wachen standen breitbeinig im Torbogen des Ausgangs. Sie verschränkten die Arme hinter dem Rücken und blickten in einen blühenden Park hinaus. Sie zu überwinden, würde nicht weiter schwierig sein. Im Torbogen aber funkelten die Projektoren einer Energiefeldschranke. Die Schranke balzte sich augenblicklich auf, wenn jemand eine Strahlwaffe benutzte, um damit die Wachen zu überwinden.

„Wir müssen sie niederschlagen", sagte der Berufene. „Anders geht es nicht."

„Einverstanden. Ich nehme den linken."

„Es muß schnell gehen, damit wir im Park untertauchen können, bevor ihnen jemand zur Hilfe kommt."

„Das ist mir klar." Demeter schob den Vorhang noch weiter zur Seite, so daß sie hindurchtreten konnten.

Lautlos näherten sie sich den beiden Wächtern. Draußen liefen einige spielende Kinder vorbei. Sie blickten zu ihnen herein, wurden jedoch nicht aufmerksam. Lachend eilten sie weiter, ohne sich darum zu kümmern, daß jemand nach ihnen rief und sie aufforderte, zurückzukommen. Ein Roboter bewegte sich zwischen den Blumen und entfernte Unkraut. Vor einer metallenen Statue kauerte eine Frau in demütiger Haltung und meditierte.

Nichts deutete auf eine Gefahr für Demeter und Plondfair hin. Der Lufke gab Demeter ein Handzeichen, als er angreifen wollte. Sie hob ebenfalls die Hand, dann stürzten sie sich von hinten auf die Wachen. Diese wirbelten jedoch plötzlich herum, als wüßten sie ganz genau, was hinter ihnen vorging. Doch sie überraschten Demeter und Plondfair nicht.

Der als Kämpfer geschulte und trainierte Plondfair überwältigte seinen Gegner in wenigen Sekunden, während Demeter den zweiten Wächter beschäftigte. Sie war nicht kräftig genug, ihn zu betäuben, hinderte ihn jedoch daran, gegen Plondfair vorzugehen.

Der Berufene kam ihr zur Hilfe und schlug den Wächter mit einem gezielten Fausthieb zu Boden.

Jetzt erst wurden einige Männer und Frauen im Park aufmerksam. Sie wandten sich ihnen zu und lächelten.

Mit ihrer Reaktion verblüfften sie Plondfair. Er hatte damit gerechnet, daß sie schreien würden.

Zusammen mit Demeter trat er aus dem Tempel heraus, als sich plötzlich ein rötlich schimmerndes Energiefeld um sie aufbaute.

Hinter einem Busch trat der Kryn Wimbey hervor. Händereibend näherte er sich ihnen, während sie wie erstarrt vor Überraschung auf der Stelle ständen. Plondfair streckte einen Arm aus und berührte das Energiefeld.

Blaue Blitze zuckten um seine Fingerspitzen, und er riß die Hand aufschreiend wieder zurück. Er sah, daß viele Männer, Frauen und Kinder von allen Seiten auf sie zuliefen. Sie durchbrachen Absperrungen und stürmten an Wächtern vorbei bis zu einer zweiten Kette von Wachen, die Wimbey um den Tempel herum aufgestellt hatte.

„Sie haben es gewußt", sagte Demeter stammelnd. „Die ganze Zeit über haben sie gewußt, was wir taten.

Sie haben uns hier erwartet."

Einer der Büsche teilte sich, und die Objektive einer Karnera tauchten auf. Hinter ihnen standen mehrere Männer und Frauen, die sichtlich erregt in hochgehaltene Mikrophone sprachen.

Plondfair wurde übel, als er erkannte, daß das Ende ihrer Flucht über die Fernsehstationen von Starscho bis in die Weiten des Universums übertragen wurde.

Wirnbey genoß seinen Auftritt. Er triumphierte, da sein Plan aufgegangen war. Die verurteilten Boten des Alles-Rads wurden lächerlich gemacht und von einer johlenden Menge verhöhnt. Wimbey schien davon überzeugt zu sein, daß die Gefahr für die wyngerische Zivilisation und die Kryn nunmehr beseitigt war. Plondfair und Demeter erkannten, daß ihre Flucht ein schwerer Fehler gewesen war, der ihre Glaubwürdigkeit zerstörte.

„Boten des Alles-Rads", rief Wimbey höhnisch. „Weshalb flieht ihr? Fürchtet ihr euch vor dem AllesRad-Urteil? Habt ihr nicht selbst gesagt, daß die Verbotenen Zonen aufgehoben sind? Warum scheut ihr jetzt davor zurück, in eine der Verbotenen Zonen einzufliegen? Fürchtet ihr etwa, daß das Alles-Rad nicht das getan hat, was ihr von ihm erwartet?"

Seine Worte wurden von einem Mikrophon aufgefangen und über Lautsprecher, die überall im Park verteilt waren, weitergeleitet. So konnte jeder Wimbey verstehen.

Plondfair schätzte, daß mittlerweile weit über dreitausend Menschen um ihn herumstanden. Er hörte das höhnische Gelächter der Menge und beherrschte sich nur noch mühsam. Am liebsten hätte er sich auf den Kryn gestürzt, doch die Energiewand stellte ein unüberwindliches Hindernis dar.

Demeter war nicht anzusehen, was sie empfand. Mit stolz erhobenem Kopf trat sie vor. Sie hob Ruhe gebietend die rechte Hand. Plondfair begriff. Rasch holte er das Augensymbol aus der Tasche, das er aus der PAN-THAU-RA mitgebracht hatte. Er hielt es in die Höhe, so daß es im Licht der Sonne aufblitzte. Damit half er Demeter. Es wurde ruhig.

„Wir wissen, daß die Verbotenen Zonen nicht mehr existieren", erklärte Demeter mit heller Stimme.

„Davor fürchten wir uns nicht. Wir fürchten allein die Heimtücke der Kryn. Diese haben einen Sprengsatz in dem Raumschiff untergebracht, mit dem wir..."

Weiter kam sie nicht. Die Übertragungsanlage fiel aus. Einige Männer in der Menge begannen zu schreien und zu johlen. Wimbey schrie empört eine Reihe von Schimpfwörtern in sein Mikrophon, so daß der Lärm die Worte Demeters übertönte.

„Es hat keinen Sinn", sagte sie mutlos zu Plondfair. „Wir haben verloren. Doch andere werden uns folgen und da weitermachen, wo wir aufhören mußten."

„Warten wir es ab", entgegnete er. „Vielleicht beobachten Rhodan und Courselar, was geschieht."

„Du meinst, sie greifen ein?" fragte sie hoffnungsvoll.

„Das halte ich für ziemlich wahrscheinlich", antwortete er, wobei er sich bemühte, überzeugend zu sein.

Tatsächlich hatte er jegliche Hoffnung verloren. Er wollte Demeter jedoch nicht durch seine Haltung noch mehr entmutigen.

„Du hast recht. Es ist nicht Rhodans Art, uns allein zu lassen. Bestimmt schirmt er uns irgendwie ab." Sie sah sich um und versuchte, die erhofften Helfer in der Menge zu finden. Sie vergaß völlig,-daß Rhodan zur Zeit gar nicht in der Lage war, sie und Plondfair durch ein Einsatzkommando zu unterstützen. Nach wie vor waren die SOL und die BASIS von wyngerischen Raumschiffen eingekugelt, so daß Rhodan eine nur geringe Bewegungsfreiheit besaß.

„Darf ich die Boten des Alles-Rads nun bitten, mir zum Raumhafen zu folgen?" fragte Wimbey spöttisch, als es wieder ruhig wurde. „Es ist nicht weit. Wir benötigen für zwei Personen ja nur ein kleines Raumschiff. Es steht auf einem Raumhafen in der Nähe und ist startbereit. Ich hoffe, die Sendboten des Alles-Rads unterwerfen sich dem Alles-Rad-Urteil oder sollten sie die Absicht haben, ihre Botschaft zu widerrufen?"

Demeter schüttelte den Kopf.

„Dazu haben wir keinen Grund", erwiderte sie. „Wir sind die Sendboten des Alles-Rads, und unsere Botschaft entspricht der Wahrheit."

„Dann darf ich bitten", wiederholte der Kryn mit einladender Armbewegung, als die Energiesperre erlosch.

Aus dem Tempel. schwebte eine Plattform hervor. Sie glitt auf Plondfair und Demeter zu. Wimbey stieg auf sie hinauf und gab den beiden Verurteilten zu verstehen, daß sie sich beeilen sollten.

Die Menge begann erneut zu johlen und zu schreien, als sich die Gefangenen mit Wimbey und einigen Wächtern entfernten. Niemand schien sich vorstellen zu können, daß sie die Wahrheit gesagt hatten.

Die Plattform glitt über gepflegte Parkwege hinweg zu einigen tempelartigen Gebäuden, die Plondfair als Schule der Kryn erkannte. Zwischen ihnen parkte ein ovaler Flugkörper, der etwa zwanzig Meter lang und vier Meter hoch war. An seinem vorderen Ende befand sich eine Kuppel aus einem transparenten Material, die einen Raum mit zwei Andrucksesseln umschloß. Einige Techniker hatten die Kuppel aufgeklappt. Zu ihnen steuerte Wimbey die Plattform hin.

„Es ist soweit", sagte er dann. „Steigt ein, Boten des Alles-Rads. Ich wünsche euch einen guten Flug."

Er lächelte geschmeichelt, als einige Zuschauer, die sich eingefunden hatten, seine Worte mit lautem Gelächter begleiteten.

Plondfair und Demeter stiegen wortlos von der Plattform herunter und setzten sich in die Andrucksessel.

Die Techniker klappten die Kuppel zu. Sie bestand aus einem grüngetönten Material, durch das alle Farben der Außenwelt verändert wirkten.

Die Techniker bestrichen die Kanten des Materials mit einem Dichtungsmittel.

Plondfair sah sich in der Kuppel um. Der Raum war so eng, daß erden Sessel nur reit Mühe verlassen konnte. Ein Schott, durch das er ins Schiffsinnere kommen konnte, gab es nicht. Eine Wand aus grünlichem Wyngmetall schirmte Demeter und ihn von allen wichtigen Anlagen ab, so daß er später nicht in der Lage sein würde, den Kurs des Schiffes zu verändern.

„Wir sitzen in der Falle", sagte Demeter mit gepreßter Tatimme. „Endgültig."

Ihre Hände krampften sich um die Lohne des Sessels, Plondfair sah ihr en, daß sie dicht davor war, sich gegen die Kuppel zu werfen und Wimbey zu bitten, sie herauszulassen.

 

*

 

Galto „Posbi" Quohlfahrt schnitt eine Grimasse, als das Funkgerät ansprach.

Anja Veronese blickte ihn fragend an.

„Wir melden uns lieber nicht", sagte er, „sonst werden wir zurückgepfiffen."

Er landete auf dem Grund der Schlucht neben einem toten Ansken. Das Wesen hatte einige vernarbte Wunden am Hinterkopf. Hier war der Chitinpanzer von einer gezackten Waffe getroffen, aber nicht völlig durchbrochen worden. Risse waren entstanden, die wieder zugewachsen waren.

Quohlfahrt zählte neun Ansken, von denen einige in die Schlucht gestürzt waren und sich dabei schwere Verletzungen zugezogen hatten. Er stieß ein abgebrochenes Bein mit dem Fuß an.

„Die Frage ist, ob sie schon tot waren, als sie hier unten ankamen, oder ob sie an den Verletzungen gestorben sind, die sie sich beim Aufprall zugezogen haben."

Anja öffnete ihren Raumhelm, der ihr nun ebenfalls lästig wurde.

„Ich glaube, daß sie schon vorher tot waren. Aus welchem Grund sollten sonst neun Ansken in die Schlucht stürzen? Ich habe da oben keine Kampfspuren gesehen. Daher glaube ich, daß auch diese Ansken Schutz suchen wollten. Doch das ist es nicht, was ich hier so interessant finde. Fällt Ihnen nichts auf?"

Quohlfahrt schüttelte den Kopf.

„Nein, nichts."

„Aber vielleicht würde Ihnen etwas auffallen, wenn Sie die Ansken mal ansehen würden und nicht immer nur mich, Sie verunglückter Weiberheld."

„Es ist aber weitaus erfreulicher, Sie zu betrachten, als die Ansken. Allerdings..." Er wandte sich den Toten zu und wurde ernst. „Sie sind älter als die anderen, die ich gesehen habe."

„Genau das ist es, was mir auch aufgefallen ist. Alle Ansken sind älter als jene, die weiter vom Mittelpunkt des Tales entfernt sind. Vielleicht ist es Zufall, vielleicht aber auch nicht. Wir sollten uns gar nicht erst lange aufhalten, sondern weiterfliegen. Ich möchte wissen, ob die nächsten Ansken, auf die wir stoßen, noch älter sind."

Anja holte einige Untersuchungsgeräte aus den Taschen ihres Schutzanzugs und führte sie flüchtig an den Leichen entlang, während sie Galto einige Erklärungen gab.

„Ich erwarte nichts", sagte sie. „Und die Sonden zeigen auch nichts an. Wenn die Ansken irgendeiner bekannten Strahlung ausgesetzt gewesen wären, dann müßten Spuren davon geblieben sein. Es sind aber keine da. Es ist genauso wie bei den anderen Ansken, die wir gefunden haben."’ Sie verstaute die Geräte wieder in den Taschen und stieg auf, ohne Quohlfahrt vorher zu verständigen. Er folgte ihr wortlos. Als er die Schlucht verließ, blickte er zum Rand des Tales hinüber, wo er einen Teil der kugelförmigen TUNDRA sehen konnte. Von dort her näherten sich ihm winzige Gestalten. Er war sich dessen sicher, daß es Forschungsroboter waren, die von Gavro Yaal eingesetzt wurden.

Anja Veronese versank bereits wieder in einer anderen Schlucht. Er schloß sich ihr eilig an, um sie nicht aus den Augen zu verlieren. Die Schlucht verlief in nordsüdlicher Richtung und zeigte damit genau auf das Zentrum des Tales des Ursprungs. Etwa alle zwanzig Meter lag ein toter Anskenkörper, so. daß Quohlfahrt eine langgestreckte Kette von Insektenwesen sah, die bis an das Ende der Schlucht reichte.

Die Radiologin ließ sich in niedriger Höhe langsam nach Norden treiben. Quohlfahrt schloß zu ihr auf. „Sehen Sie sich das an", sagte sie. „Je weiter wir vordringen, desto älter sind die Ansken. Daraus ergibt sich ein ganz anderes Bild als bisher. Unsere Annahme, daß sich die Ansken vor der tödlichen Gefahr verkrochen haben, kann nicht richtig sein. Vielleicht haben sich die sterbenden Wesen in die Winkel verzogen, während die anderen Dorania, ihrer Königin, gefolgt sind. Dabei sind dann die jüngeren nach und nach ausgefallen, während sich die älteren weitergekämpft haben. Schließlich kann nur noch eine kIeine Gruppe von Alten bei Dorania geblieben sein, falls überhaupt jemand überlebt hat."

„Wenn es wirklich so ist, wie Sie sagen", entgegnete Quohlfahrt, „dann wird die Todesursache möglicherweise erkennbar."

Sie blickte ihn überrascht an.

„Sie können nicht wissen, woran die Ansken gestorben sind. Sie waren nicht bei einer einzigen Untersuchung dabei."

„Ich habe auch nur eine Vermutung. Irgend etwas muß auf die auraempfindlichen Organe eingewirkt haben, so stark, daß diese Organe überlastet wurden. Die jungen Ansken haben darauf sehr schnell reagiert, während die Älteren länger standhielten, bis auch sie schließlich zusammenbrachen."

„Wir haben diese Organe untersucht", protestierte sie. „Dabei haben wir nichts festgestellt, was auf eine Überlastung hindeutet. Allerdings muß ich einräumen, daß wir über dieses Organ so gut wie nichts wissen und daher auch nicht zu klaren Analysen kommen konnten. Wir hatten keine Möglichkeit, gesunde und voll funktionsfähige Organe mit denen der Toten zu vergleichen."

„Die Frage ist jetzt, wie Dorania auf eine solche Überbelastung reagiert hat, falls es eine war."

„Nehmen wir einmal an, daß es eine Überbelastung dieser Art war", sagte Anja zögernd, „dann wäre möglich, daß Dorania am widerstandsfähigsten von allen war."

Sie könnte also noch leben?"

Anja schüttelte den Kopf.

„Sehen Sie sich doch um. Diese Ansken sind seit vielen Stunden tot. Sie sind ... Vorsicht!" Sie schrie auf, als aus einer Felsspalte plötzlich ein mit vier Waffenarmen versehener Roboter auftauchte. Die Maschine schwebte einige Zentimeter über dem Boden. Ruckend schwenkte der Erfassungskegel einer Antenne auf Galto Quohlfahrt und die Radiologin zu. Der Olliwyner riß seinen Kombistrahler hoch und löste ihn aus. Eine gleißend helle Energieflut raste auf den Roboter zu und durchschlug ihn. Unter der Wucht der aufprallenden Energien flog der Automat mehrere Meter weit zurück, bevor er explodierte.

Quohlfahrt warf sich auf Anja Veronese und drängte sie hinter eine vorspringende Felswand, als Trümmerstücke des Roboters durch die Schlucht wirbelten. Ein faustgroßer Tropfen glutflüssigen Materials zerplatzte kaum einen Meter von ihnen entfernt in zahllose Tröpfchen, die den Olliwyner überschütteten. Sie brannten sich in seinen Schutzanzug ein, durchdrangen ihn jedoch nicht.

Die Radiologin wich aufschreiend zurück, weil sie fürchtete, im ungeschützten Gesicht getroffen zu werden. Quohlfahrt packte sie am Arm, zog sie zu sich heran und stülpte ihr mit schneller Bewegung den Schutzhelm über.

Im gleichen Moment brach hinter dem explodierten Roboter die Felswand auseinander. Donnernd und krachend polterten Felsstücke auf die Radiologin und Quohlfahrt zu. Staub wirbelte auf und füllte in Bruchteilen von Sekunden die enge Schlucht. Ein Felsstück prallte gegen den Kopf Quohlfahrts, verletzte ihn jedoch nicht, weil sein Pickelhelm die größte Wucht auffing. Doch ging Quohlfahrt betäubt in die Knie.

Anja Veronese reagierte auf die einzig vernünftige Weise. Sie schaltete ihren Antigrav ein, umklammerte den Olliwyner und stieg zusammen mit ihm aus dem chaotischen Durcheinander auf, bevor die herabstürzenden Felsmassen sie unter sich begraben konnten.

Als sie aus den Staubwolken hervorkam, sah sie in eine Maschinenhalle, die hinter der Felswand verborgen gewesen war. Fremdartige Maschinen arbeiteten darin. Blitzende Räder, Führungsstangen, Laufbänder und Halbroboter bildeten ein wirres Durcheinander. Alles bewegte sich so schnell, daß die Radiologin zunächst gar nicht erkannte, was da überhaupt in der Maschinenhalle geschah.

 

6.

 

Im transparenten Material der Raumschiffskuppel leuchteten die eingespiegelten Bilder einiger Instrumente auf. An ihnen erkannten Plondfair und Demeter, daß der Start unmittelbar bevorstand. Der Countdown lief.

Demeter verschloß die Augen, um die um das Schiff herum versammelte Menge nicht sehen zu müssen.

„Wie funktioniert das eigentlich mit der Verbotenen Zone um die PAN-THAU-RA?" fragte sie. „Wie bringt sie uns um?"

„Rhodan hat mir einige Hinweise gegeben, aus denen ich ableiten kann, was geschieht. Alles weiß ich nicht, aber ich glaube, den Rest kann ich mir zusammenreimen." Er sprach so ruhig und so sachlich, als betreffe sie beide diese Frage gar nicht. Das Raumschiff stieg leise surrend auf. Plondfair spürte, daß es leicht vibrierte. Zunächst flog es- langsam wie ein Antigravgleiter. Offensichtlich wollten die Kryn den Gläubigen auf Starscho die Gelegenheit geben, das Raumschiff so lange wie möglich mit den Blicken zu verfolgen.

Plondfair fuhr erst fort, als der Raumer die Wölken durchstieß und stärker beschleunigte.

„Das Abschirmfeld um die PAN-THAU-RA vernichtet durchaus nicht jedes eindringende Raumschiff der Wynger, sondern nur solche, deren Fahrtstufe schon beim Eindringen in die Randbezirke so hoch ist, daß sie auch mit Beinahe-Lichtgeschwindigkeit weiterrasen würden, wenn alle Maschinen ausfallen würden. Nur für diese Raumschiffe ist die explosive Vernichtung programmiert.

Schiffe, die mit nur geringer Fahrt in das Sperrfeld eindringen, werden lediglich der Hyperenergie beraubt, indem der Zapfstrahl zum 4-D-Raum außer Funktion gesetzt wird."

„Solche Raumschiffe explodieren also niemals?"

„Nie. Vermutlich kommen die Besatzungen durch Luftmangel oder durch den Ausfall anderer Versorgungssysteme um."

„Teuflisch", sagte Demeter erschauernd.

„Sicher, aber Laire ist kein Mensch, den man nach moralischen Gesichtspunkten beurteilen kann. Er ist ein Roboter, und er wollte auf jeden Fall verhindern, daß die PAN-THAU-RA gesehen oder geortet wird. Wer ihr zufällig allzu sehr in die Nähe kommt, wird vernichtet, damit er nichts von ihr berichten kann."

„Ich verstehe", sagte Demeter. „Er hat alles getan, den Respekt der Wynger vor den Verbotenen Zonen zu vertiefen. Daher ist es jetzt auch so leicht für die Kryn, die Öffentlichkeit auf ihre Seite zu bringen. Es genügt eben nicht, sich hinzustellen und zu sagen, daß die Verbotenen Zonen aufgehoben sind. Die Menschen sind gar nicht in der Lage, das zu begreifen. Wahrscheinlich müßte man so etwas über Jahre hinweg in sie hineinhämmern, bis sie die neue Wahrheit endlich in sich aufnehmen."

„Das haben wir nicht bedacht", bestätigte er. „Wir haben uns vorgestellt, daß diese Botschaft von untergeordneter Bedeutung ist im Vergleich zu der Ungeheuerlichkeit des Ganzen. Wenn sie aber schon eine solche Wirkung in der Öffentlichkeit erzielt, dann frage ich mich, was passiert, wenn die ganze Wahrheit an den Tag kommt."

Das Raumschiff verließ die Lufthülle von Starscho und beschleunigte in der Kreisbahn um Välgerspäre.

„Die Öffentlichkeit braucht ein spektakuläres Ereignis", bemerkte sie.

„Sie erhält eines", erwiderte er voller Bitterkeit und blickte die Frau an seiner Seite an.

Sie begriff. Ihre Hände begannen zu zittern.

„Du hast recht. Wenn dieses Schiff explodiert, hat die Öffentlichkeit das spektakuläre Ereignis, das ihr bestätigt, was die Kryn sagen. Alles ist dann nach wie vor wie gewohnt."

Er legte ihr die Hand auf den Arm, während das. Raumschiff die Kreisbahn um Välgerspäre verließ und Kurs auf die Verbotene Zone nahm, in der sich die PAN-TRAU-RA befand.

„Vielleicht erreicht dieses Raumschiff nicht die Lichtgeschwindigkeit. Wenn es mit geringerer Geschwindigkeit in die Verbotene Zone einfliegt, passiert uns überhaupt nichts."

Demeter blickte auf die eingespiegelten Instrumentenanzeigen in der Scheibe.

„Machen wir uns nichts vor, Plondfair. Dieser Raumer wird die Lichtgeschwindigkeit erreichen. Die Kryn wollen, daß er explodiert. Sie wollen, daß man auf Starscho den Explosionsblitz beobachtet. Er wird den Menschen auf Starscho beweisen, daß sie sich blind auf die Kryn verlassen können."

Er wußte, daß sie recht hatte. Vergeblich suchte er nach Argumenten, mit denen er ihre Feststellung erschüttern konnte.

Er beugte sich nach vorn und stieß mit dem Kopf gegen die Kuppel. Mühsam drehte er sich im Sessel um.

Der Raum war so eng, daß er sich kaum bewegen konnte.

„Was suchst du?" fragte sie.

„Den Sprengsatz."

„Wir können nichts tun", erwiderte sie eindringlich. „Begreifst du das denn nicht?"

„Davon bin ich noch nicht überzeugt." Er bemühte sich, über die Rücklehne des Sessels hinweg hinter den Sessel zu sehen, doch da war nur wenig Platz, so daß er den Kopf verdrehen mußte. Er sah dennoch nichts, was ihm wichtig erschien.

„Hör auf damit", sagte Demeter heftig. „Du glaubst doch nicht, daß die Kryn so töricht sind, einen Sprengsatz ausgerechnet hier anzubringen?"

„Doch. Genau das glaube ich."

„Du hast den Verstand verloren. So etwas wäre geradezu idiotisch von den Kryn."

Plondfair drehte sich wieder. um und ließ sich in den Sessel sinken. Er verdrehte Hände und Arme so, daß er sie an den seitlichen Lehnen vorbei unter den Sessel schieben konnte.

„Ganz und gar nicht", erwiderte er. „Überlege doch mal. Die Kryn wollen die große Explosion im All. Sie wollen, daß man sie auf Starscho auch sehen kann. Also gibt man uns einen Sprengsatz mit extremer Helligkeitsausschüttung mit."

„Das ist richtig. Ich sehe es ein. Aber so etwas ist doch nicht hier, sondern im Heck des Schiffes, wo wir es nicht erreichen können. Die Kryn werden nicht zulassen, daß wir den Sprengsatz entschärfen."

Plondfair zeigte zornig lächelnd auf die Transparentkuppel.

„Wenn die Verbotenen Zonen nun doch aufgehoben sind, dann sollen wir dennoch sterben. Die Kryn brauchen auf jeden Fall den großen Blitz. Dazu aber ist es nicht nötig, das ganze Schiff zu zerstören. Eine Lichtbombe mit geringer Sprengwirkung genügt. Sie braucht ja nur diese Kuppel zerstören, alles weitere erledigt der Weltraum. Deshalb gibt es keinen besseren Platz für die Bombe als unter unseren Sesseln. Wenn es blitzt, können die Kryn ganz sicher sein, daß sie uns los sind. Wenn sie die Bombe aber hinten am Triebwerk einbauen, dann könnte es passieren, daß wir hier in dieser Zelle überleben. Massive Panzerwände schützen uns."

Demeter griff nach seiner Hand.

„Es tut mir leid", sagte sie. „Für einen Moment habe ich an deinem Verstand gezweifelt. Jetzt aber sehe ich ein, daß du recht hast. Es könnte So sein, wie du sagst."

„Es ist so."

Er drehte sich wiederum herum, bis er auf den Knien im Sessel hockte. Er löste seine Gürtelschnalle ab und nahm sie auseinander. Dabei zog er ein scharfkantiges Stück Metall heraus. Mit diesem schlitzte er nun die Polster seines Sessels auf.

„Das habe ich mir doch gedacht. Sieh dir das an, Demeter. Die Kryn haben uns in Sessel aus Sprengstoff gesetzt!"

 

*

 

Anja Veronese befand sich vor einer vollautomatischen Fabrikationsanlage, die Roboter fertigte. Es waren ausschließlich Kampfroboter, wie sie bald erkannte. Vor Überraschung ließ sie Galto Quohlfahrt los. Dieser stürzte zwei Meter tief ab und landete auf Geröll und Schutt in wirbelndem Staub. Ein Posbi eilte auf federnden Spinnenbeinen auf ihn zu und half ihm auf.

„Bist du verletzt?" fragte Insekten-Sue mit schriller Stimme.

Galto Quohlfahrt stieß den Posbi zur Seite.

„Ich bin in Ordnung", beteuerte er. „Woher kommst du überhaupt? Ich erinnere mich nicht daran, daß ich dir erlaubt habe, mitzukommen."

Insekten-Sue antwortete nicht darauf, sondern besprühte die rechte Wange des Olliwyners mit einem farblosen Verband, um so einen winzigen Kratzer in der Haut gegen eine mögliche Infektion abzuschirmen.

„Laß mich endlich", brüllte Quohlfahrt und schaltete seinen Antigrav ein, so daß er nun aus der Staubwolke aufstieg. Insekten-Sue, die nicht fliegen konnte, versuchte vergeblich, ihn aufzuhalten. Jammernd blickte sie ihm nach.

Der Robotologe bemerkte die auf ihn gerichteten Blicke der Radiologin. Er sah, daß Anja Veronese belustigt lächete.

„Was ist los?" fragte er, wobei er sich bemühte, die freigelegte Maschinenanlage zu ignorieren. Er war zornig auf Insekten-Sue und eifersüchtig auf die Wissenschaftlerin, da sie erfolgreicher war als er.

„Sie haben Ihr Kindermädchen ja doch dabei", sagte sie spöttisch. „Und ich habe gedacht, Sie könnten wenigstens mal für eine Stunde allein sein. Wie sollen sich meine Jungmädchenträume unter diesen Umständen verwirklichen?"

„Jungmädchenträume?" Galto blickte sie verblüfft an, jedoch nur für einen kurzen Moment. Ihm fiel eine Bewegung hinter ihr auf. Er beobachtete, daß die fabrizierten Roboter in der Maschinenanlage mit Energiestrahlern bestückt wurden und sich ihnen zuwandten. Er hörte kaum noch, was Anja sagte.

„Aber, Galto. Sie wissen doch, was in meinem Herzen vorgeht." Sie verdrehte mit gespielter Verzweiflung die Augen. „Oder nicht?"

„Was?" fragte er. „Was haben Sie gesagt?"

Er sah, daß einer der Roboter einen Angriff vorbereitete. Die Maschinenanlage war uralt, so daß Quohlfahrt kaum begreifen konnte, daß sie überhaupt noch funktionierte. Nicht minder alt aber war das Material, das sie verarbeitete. In der Folge warf sie am Ende des Produktionsprozesses Roboter aus, die im Grunde genommen nur aus Schrott bestanden. Der Robotologe hatte nur noch Augen für die Fabrikationsanlage und die Produkte, die sie erzeugte. Dabei übersah er fast die Gefahr, in der Anja und er schwebten.

Die hergestellten Roboter entfernten sich einige Meter vom Ende des Fließbands, dann brachen die meisten von ihnen zusammen. Entweder waren die Metallbeine nicht mehr fähig, sie zu tragen, oder die aus brüchigen Teilen gefertigte Steuerpositronik fiel auseinander. Einige Roboter aber schleppten sich trotz aller Mängel voran. Einer von ihnen kroch mit Hilfe seiner Arm- und Beinstümpfe über den Boden. Er verfügte als einziger über einwandfrei funktionierende Energiestrahler.

„Aber, Galto, Sie hören mir .ja überhaupt nicht zu", spöttelte die Radiologin. „Ich mache Ihnen ein von Herzen kommendes Geständnis, und Sie, der Sie als der erfolgreichste Frauenjäger von BASIS und SOL gelten..."

Quohlfahrt warf sich auf sie und flog zusammen mit ihr zur Seite hinter einen Felsvorsprung. Anja lachte.

„Nicht so stürmisch", rief sie und stieß ihn von sich.

Doch ihr Lachen war wie weggewischt, als vier Energiestrahlen gleißend hell an ihm vorbeirasten und sich etwa dreißig Meter von ihnen entfernt in die Felsen bohrten. Donnernd platzte das mürbe Gestein auseinander, und abermals ergoß sich eine Lawine aus Geröll, glutflüssiger Materie und Staub in die Schlucht.

Galto Quohlfahrt stieg mit Hilfe seines Fluggeräts auf, schoß aus der Deckung des Felsvorsprungs hervor, entdeckte den Roboter unter sich und feuerte auf ihn. Die Energieflut, die aus dem flirrenden Abstrahlprojektor seines Kombistrahlers raste, durchschlug die Panzerung der Maschine und vernichtete sie.

Schreckensbleich schloß Anja Veronese zu Quohlfahrt auf.

„Ich muß mich wohl bei Ihnen entschuldigen", sagte sie. „Ich war dumm. So etwas hätte nicht passieren dürfen."

Galto Quohlfahrt drückte die Brust heraus, obwohl er sich darüber klar war, daß sie es nicht sehen konnte.

Er lächelte.

„Das ist nun mal meine stürmische Art, Frauenherzen zu erobern", erwiderte er. „Manchmal etwas riskant, aber fast immer erfolgreich."

Sie lachte.

„Ich schmelze dahin", sagte sie. „Galto, Sie ahnen ja nicht, wie sehr ich Sie bewundere."

„Das klingt schon ganz gut", entgegnete er. ‘Üben Sie weiter, und der Tag ist nicht mehr fern, an dem ich Ihren Schmeicheleien erliege. Und jetzt kommen sie, wenn Sie Dorania vor den anderen finden wollen. Oder glauben Sie etwa, daß man in der TUNDRA nicht bemerkt hat, was hier passiert ist? In der Ortungsstation sitzen sämtliche Spezialisten vor den Geräten. Sie lassen sich nichts entgehen. Sie beobachten sogar, daß Ihr Herz bei meinem Anblick vor Freude hüpft. Die Schießerei ist ihnen daher mit Sicherheit nicht entgangen."

Anja versuchte mehrfach, seinen Redefluß zu unterbrechen, er gab ihr jedoch keine Gelegenheit dazu. Jetzt entfernte er sich von ihr und näherte sich der Fabrikationsanlage. Diese hatte ihre Arbeit mittlerweile eingestellt. Die in sich zusammenbrechende Felswand hatte den Boden so stark erschüttert, daß wesentliche Teile der Maschinen ausgefallen waren. Obwohl Quohlfahrt nicht glaubte, daß von der Anlage noch eine Gefahr ausging, feuerte er mit dem Kombistrahler auf die Zentralsteuerung und vernichtete sie.

„Wie kommen Sie darauf, daß Sie hier Dorania finden?" fragte die Radiologin, die zu ihm aufschloß.

„Dorania muß einen handfesten Grund gehabt haben, in dieses Tal vorzudringen", antwortete er, während er neben den wertlosen Robotern landete und durch den Staub zu einem halboffenen Schott ging. „Sie muß die Gefahr für ihr Volk erkannt haben, die von diesem Tal ausging, und sie hat sich entschlossen, diese Gefahr zu beseitigen. Diese Maschinen deuten darauf hin, daß hier irgend etwas ist, was wir uns ansehen sollten."

Anja Veronese tippte gegen ihr Funkgerät.

„Die TUNDRA ruft uns", bemerkte sie.

„Wenn wir uns melden, werden wir zurückgepfiffen. Und das ausgerechnet jetzt."

Die Radiologin schrie plötzlich auf.

„Still", rief sie und blickte gebannt auf die Anzeigen der Strahlungsmeßgeräte, die sie bei sich trug.

„Haben Sie etwas gefunden?" fragte er.

„Still."

Sie richtete die Instrumente aus. Einige Sekunden verstrichen, dann ließ die Radiologin die Geräte wieder sinken.

„Ich habe eine Strahlung angemessen", erklärte sie. „Noch weiß ich nicht, was es war, aber das werde ich herausfinden. Jedenfalls war da etwas, das nur für wenige Sekunden auftrat und dann wieder verschwand. Es muß die Strahlung gewesen sein, die die Ansken getötet hat."

Galto Quohlfahrt, der bleich geworden war, schluckte.

„Immerhin wissen wir jetzt, daß die Strahlung nur die Ansken umbringt, uns jedoch nicht", sagte er.

Die -Wissenschaftlerin blickte ihn überrascht an. Dann begriff sie.

„Mein Gott", erwiderte sie. „Daran habe ich überhaupt nicht gedacht. Wir könnten jetzt schon tot sein."

„Wir sind es jedoch nicht. Wir werden Gavro Yaal die Freude machen und überleben."

Er stülpte sich den Schutzhelm über den Kopf, schloß ihn jedoch nicht. Dann schaltete er den Helmscheinwerfer ein und betrat durch das halboffene Schott einen Gang, der schräg in die Tiefe führte. Schon nach wenigen Metern stieß er auf einen anderen Gang, der sich mit ihm vereinigte.

„Sehen Sie sich das an, Anja", sagte der Olliwyner. „Ich würde meinen, das hier sind Spureneines Ansken."

„Das ist absolut sicher", erwiderte sie, als sie zu ihm aufgeschlossen hatte. „Ich denke, jetzt wird es Zeit, Gavro Yaal zu informieren."

„Also gut", stimmte Galto zu. „Lassen wir das Donnerwetter über uns ergehen und verraten wir ihm, daß er nicht auf Roboter angewiesen ist, sondern selbst hierher kommen kann, ohne von der Strahlung umgebracht zu werden."

Er schaltete seinen Videohelm ein und rief die TUNDRA. Diese meldete sich augenblicklich. Anja hörte das Gebrüll Gavro Yaals, das aus den Lautsprechern klang.

„Okay", sagte Quohlfahrt. „Wenn das so ist, beschränken wir uns darauf, Peilzeichen zu geben. Wir gehen weiter. Nächste Information erfolgt, wenn wir Dorania gefunden haben."

Er schaltete ab und verzog das Gesicht.

„Der Mensch kann lauter werden, als ich gedacht habe."

„Wollen Sie wirklich nur ein Peilzeichen geben, damit sie uns folgen können?" fragte Anja.

„Natürlich. Oder glauben Sie, daß ich mich so zusammenstauchen lasse?"

Quohlfahrt ging weiter in den Berg hinein. Er blieb nur einmal kurz stehen, als er ein Geräusch hinter sich vernahm. Über die Schulter zurückblickend, bemerkte er Insekten-Sue. Sie sah schmutzig und verbeult aus, schien aber funktionstüchtig zu sein. Sie folgte dem Robotologen in respektvollem Abstand.

„Das ist es eben, was ich an Posbis und Robotern so liebe", erklärte er, als sie eine Gangbiegung erreichten.

„Auf sie kann man sich verlassen. Wenn sie sich zur Treue entschlossen haben, dann bleiben sie auch treu.

Schwankende Meinungen, Stimmungen und Aaraus resultierende wechselnde Haltungen kennen sie nicht."

„Sie scheinen aber das zu mögen", erwiderte sie.

„Im Gegenteil. So etwas verabscheue ich."

„Und doch sind Sie ständig auf der Jagd nach Weiberröcken." Anja blickte ihn herausfordernd an. „Das ist es doch,was Sie Frauen vorwerfen, nicht wahr? Mangelnde Treue, schwankende Meinungen und Stimmungen.

 

*

 

’ „Das ist eine bösartige Unterstellung. Ich würde über Frauen. nie so etwas sagen. Und denken würde ich es auch nicht."

„Sie sind ein Feigling."

Galto blieb stehen. Empört hielt er den Atem an und blies die Wangen auf. In diesem Moment beschleunigte Insekten-Sue ihre Schritte. Mit wirbelnden Spinnenbeinen raste sie an dem Olliwyner vorbei. Dieser fuhr herum. Der Lichtstrahl seines Helmscheinwerfers streifte einen chitingepanzerten Körper mit extrem langen Beinen.

„Dorania", rief die Radiologin. Sie vergaß, daß sie eigentlich eine Antwort von Quohlfahrt erwartet hatte,, und eilte hinter dem Posbi her.

Dorania, die Anskenkönigin, lag ausgestreckt vor einem geschlossenen Schott. Sie gab keinerlei Lebenszeichen von sich.

Beklommen blieb Anja Veronese neben ihr stehen.

„Ist sie-tot?" fragte sie, als Galto Quohlfahrt rieben ihr erschien.

Der Robotologe schien sie nicht zu hören. Er zitierte einige mathematische Formeln, deren Sinn sie nicht erfaßte.

„Was ist mit Ihnen los, Galto?" fragte sie ängstlich. „Was ist denn?"

Sie fürchtete, daß sich seine Sinne verwirrt hatten. Galto hob beruhigend eine Hand und gab ihr mit einer Geste zu verstehen, daß sie ihn nicht stören sollte. Sie drehte sich um und sah, daß Insekten-Sue ein Rohr aus ihrem Körper ausgefahren hatte. Aus diesem sprühte eine Flüssigkeit hervor, mit der sie allen Schmutz von Doranias Körper abspülte. Endlich begriff die Radiologin, daß Quohlfahrt dem Posbi exakte Anweisungen gab, die er streng mathematisch formulierte, damit sich keine Mißverständnisse ergaben.

Sie wich zwei Schritte zurück, um ihn nicht zu stören.

Gespannt beobachtete sie, wie Insekten-Sue sich der reglosen Dorania näherte und sie untersuchte. Dabei fuhr sie allerlei Sonden und Geräte aus ihren beiden Ovalkörpern hervor.

Nach einigen Sekunden gab sie einige schrille Laute von sich, die Anja unverständlich waren.

„Dorania lebt", erklärte der Robotologe, „aber es sieht schlecht aus. Insekten-Sue hat mir einen Zustand bezeichnet, für den es bei uns kein gleichwertiges Wort gibt. Dorania lebt gerade noch, liegt aber auch nicht eindeutig im Sterben. Sie befindet sich in einer Zwischenphase."

„Ist denn noch Hoffnung?" fragte Anja.

„Das weiß ich noch nicht. Sue versucht, es herauszufinden. Vorläufig hat sie nur festgestellt, was ist. Sie ist dabei, Doranias Zustand genauer zu diagnostizieren. Vielleicht gelingt es ihr, daraus eine Therapie abzuleiten. Das kann ich jetzt noch nicht sagen."

Anja schrie auf.

„Was tut sie denn?"

Insekten-Sue fuhr einen Metallarm aus, der an der Spitze mit einer Säge versehen war, die sich kreischend drehte. Die Sägezähne gruben sich in den Brustpanzer Doranias und brachen ihn auf.

Galto Quohlfahrt formulierte wiederum eine Formel, und der Posbi antwortete mit einigen schrillen Lauten.

„Dorania hat ein kompliziertes Kreislaufsystem, wie Sie ja wissen. Sue sieht jetzt nur noch eine Möglichkeit, sie wenigstens solange am Leben zu erhalten, bis. die Kosmomediziner von der TUNDRA hier eintreffen. Sie massiert die vier gebündelten Organe, die man bei großzügiger Formulierung als Herz bezeichnen könnte."

„Als Herz", rief die Radiologin. „Aber das ist doch völlig falsch. Das Herz ist ein Organ, das nach gang anderen Gesichtspunkten-"

„Ich bat um eine großzügige Auslegung", unterbrach sie der Robotologe. „Also seien Sie nicht kleinlich.

Sue macht so etwas wie eine Herzmassage, während wir das Schott öffnen und uns ansehen, was die Königin hier eigentlich gesucht hat. Einverstanden?"

 

7.

 

„Auf Starscho verfolgten die Kryn die Flugbahn des Raumschiffs mit Plondfair und Demeter. Sie setzten alle technischen Hilfsmittel ein, die ihnen zur Verfügung standen. Doch nicht alle Kryn wußten, welchen Plan die führenden Priester entwickelt hatten. Informiert war nur ein kleiner Kreis um die ranghöchsten Kryn Venres von Xain und Kaptetar von Kärneit. Zu diesem Kreis gehörte auch Wimbey, der Flottenkryn Courselars. Er hatte Plondfair und den Flottenkommandanten Courselar belauscht, als der Berufene Bericht erstattet und dem Kommandanten die Wahrheit über das Alles-Rad gesagt hatte.

Venres saß in einem Sessel und blickte unverwandt auf einen Ortungsschirm, der frei vor ihm im Raum schwebte. Auf diesem war die geplante Flugbahn aufgezeichnet. Sie endete im Bereich der Verbotenen Zone an einem Blitzsymbol. Eine rote Linie zeigte an, wo sich das Raumschiff mit den beiden Verurteilten befand. Die Linie verlängerte sich in Abständen von einigen Sekunden ruckartig. Ein Count-down zeigte an, wieviel Zeit noch bis zum Eindringen in die Verbotene Zone blieb. Es waren nur noch Minuten.

Venres zuckte zusammen, als Kaptetar ihm die Hand auf die Schulter legte. Gequält blickte er auf.

„Es muß sein", sagte Kaptetar. „Es geht nicht nur um uns. Die gesamte Zivilisation steht auf dem Spiel. Die beiden müssen sterben, damit Billionen von Wyngern leben können. Das Alles-Rad wird entscheiden. Es wird uns den Druck auf den Knopf dort abnehmen."

Er zeigte auf ein Pult, über dem sich eine transparente Haube erhob. Sie schützte einen faustgroßen, roten Knopf.

„Hoffentlich", erwiderte Venres.

Er war ein alter, gebeugter Mann mit schütterem Haar, das ihm bis auf die Schultern herabhing. Die schwarzen Augen lagen tief in den Höhlen. Venres war ein grundehrlicher Mann, der ein Leben lang für das Alles-Rad-System gearbeitet hatte, ohne je die wahren Hintergründe zu erkennen. Nicht ein einziges Mal in seinem Leben hatte er am Alles-Rad gezweifelt.

Was auch immer er tat, das tat er nach reiflicher Überlegung und langem Zögern, so daß man ihn auch den Zauderer nannte. Für Kaptetar war es überraschend gewesen, daß Venres sich dazu entschlossen hatte, eine Sicherung in Form einer Bombe einzubauen. Die Entscheidung zeigte, daß Venres sich in einer so wichtigen Situation doch nicht allein auf das Alles-Racl verlassen wollte.

Wimbey stand einige Meter hinter den beiden Alten. Er wußte weitaus mehr als sie, wagte es jedoch nicht, ihnen alles zu sagen, was er erfahren hatte. Er stand nach wie vor unter dem Schock dessen, was er an Bord der 1ÄTHOR gehört hatte.

Er haßte Plondfair und Demeter.

Ihnen gab er die Schuld dafür, daß sein bisheriges bequemes Leben vorbei war. Als Kryn der Flotte Courselars hatte er keine Schwierigkeiten und Gewissenskonflikte gekannt.

Dann aber waren die beiden an Bord der 1-ÄTHOR erschienen. Plondfair war der erste Berufene, der je zurückgekehrt war. Er behauptete, direkt vom Alles-Rad zu kommen-und Wimbey glaubte ihm. Lange hatte es gedauert, bis er dahin gelangt war. Plondfair hatte erklärt, das Alles-Rad sei nichts weiter als ein Roboter, der die Völker der Wynger manipuliere. Wimbey hatte sich alles immer wieder durch den Kopf gehen lassen, was er gehört hatte, und nun zweifelte er kaum noch daran, daß Plondfair die Wahrheit gesagt hatte.

Deshalb war er auch bedingungslos dafür eingetreten, Plondfair und Demeter hinzurichten. Er sah die Zusammenhänge deutlicher als Venres, und ihm ging es nicht nur um die wyngerische Zivilisation. Er hatte höchst egoistische Gründe für seine Haltung. Er wollte Macht und Einfluß als Kryn behalten und nicht Opfer einer Bewegung werden, die -wie er meinte-sich gegen die Kryn richtete.

Wenn der Roboter die Wynger bisher manipuliert hatte, so war das eine Sache, die ihn nicht weiter aufregte. Wenn aber dieser Roboter die Manipulation beenden wollte, so war Wimbey ohne weiteres bereit, an seiner Stelle zu manipulieren.

Er ließ Venres nicht mehr aus den Augen, als dieser sein Gespräch mit Kaptetar beendet hatte. Die Entscheidung von Venres bewies ihm, daß dieser nicht mehr so unverbrüchlich an das Alles-Rad glaubte wie bisher.

Er war zumindest unsicher geworden. Eine Persönlichkeit unsicher werden zu sehen, die so hoch über ihm stand, erfüllte Wimbey mit tiefer Befriedigung.

Er war entschlossen, die Situation für sich zu nutzen.

Er trat vor.

„Ich habe einen Vorschlag zu machen", sagte er.

Venres blickte ihn an. Es schien, als sei er nicht mehr in der Lage, der nervlichen Belastung standzuhalten.

„Sprich."

„Wir alle sind erschüttert", erklärte Wimbey. „Plondfair und Demeter haben uns in eine Situation gebracht, die uns quält. Wir alle wissen, daß das Alles-Rad ist. Wir tragen die Verantwortung für alle Völker der Wynger. Wir wissen, daß ein Chaos unvermeidlich ist, wenn das Raumschiff nicht explodiert. Von hier aus können wir jedoch nicht erkennen, was im Raumschiff geschieht."

„Das weiß ich alles", sagte Venres ungeduldig. „Komm zur Sache."

„Ich bin empört darüber, daß es Plondfair und Demeter gelungen ist, Zweifel in unsere Herzen zu tragen", fuhr Wimbey fort. „Diese Zweifel werden noch größer werden, wenn das Alles Rad aus Zorn über unsere Zweifel das Raumschiff in die Verbotene Zone eindringen läßt."

„Du meinst, das Alles-Rad läßt das Raumschiff unbehelligt, um uns für unsere Haltung zu strafen?" fragte Kaptetar. Seine Stimme wurde schrill vor Erregung.

„Genau das wollte ich damit sagen", bestätigte Wimbey. „Unsere Zweifel sind eine Beleidigung für das Alles-Rad."

„Du könntest recht haben", erwiderte Venres. „Aber ich weiß nicht, was du willst. Komm endlich zu deinem Vorschlag."

„Du kennst mich genau, obwohl ich erst seit wenigen Tagen die Ehre habe, in deiner Nähe weilen zu dürfen", versetzte Wimbey. „Ich habe in der Tat einen Vorschlag zu machen. Wir sollten den Knopf dort drücken, bevor das Raumschiff die Verbotene Zone erreicht. Das Raumschiff wird explodieren."

Kaptetar wies auf das Ortungsbild.

„Überall in der Galaxis kann man dieses Bild empfangen. Alle Wynger sehen, daß das Raumschiff die Verbotene Zone noch nicht erreicht hat."

„In weniger als zwei Minuten wird es dort sein. Wir zerstören das Schiff Bruchteile von Sekunden bevor es in die Verbotene Zone eindringt. Niemand wird bemerken, daß wir das Alles-Rad davor bewahrt haben, uns beweisen zu müssen, daß es noch existiert, weil sich graphisch’ gar nicht genau darstellen läßt, wo der tödliche Bereich der Verbotenen Zone beginnt."

Venres nickte.

„Wimbey hat recht", sagte er. „Wir befreien uns von den Zweifeln und gleichzeitig verhindern wir, daß das AllesRad uns zürnt. Die Explosion beweist den Gläubigen, daß das Alles-Rad existiert, ganz gleich, wo das Raumschiff explodiert."

Er atmete durch und preßte die Rechte gegen die Brust. Sein Herz schmerzte.

„Zerstöre das Raumschiff", befahl er.

Wimbey eilte zu der Transparenthaube, klappte sie zurück und drückte den Knopf.

 

*

 

„Drehen Sie sich mal um", sagte die Radiologin Anja Veronese.

„Wenn Sie mir unbedingt in die Augen sehen wollen, dann könnten Sie das auch freundlicher ausdrücken", erwiderte er und blickte unverwandt auf die Insekten-Sue, die Doranias Herz massierte.

„Hier ist niemand, der Ihnen in die Augen sehen möchte", rief eine bekannte Stimme, „sondern jemand, der Ihnen ins Hinterteil treten möchte."

Galto Quohlfahrt fuhr herum. „Gavro Yaal! Was für eine Überraschung." Er trat einige Schritte auf den Botaniker zu. „Sie haben wohl noch nichts davon gehört, daß dieses Gebiet nur von Robotern betreten werden darf und für alle anderen tabu ist, wie?"

„Sie Wahnsinniger", schrie Yaal, der außer sich war vor Zorn-Glauben Sie nur nicht, daß Sie auf Grund Ihrer Blödheit alles machen können. Ich werde..."

„Das ist unter meiner Würde", sagte der Olliwyner. „Erwarten Sie nicht von mir, daß ich noch länger mit Ihnen rede."

Er drehte sich um und wandte sich wieder Dorania zu.

Gavro Yaal verlor die Beherrschung. Er trat mit aller Kraft zu. Galto Quohlfahrt, der diesen Angriff auf seinen verlängerten Rücken ahnte, nahm im gleichen Augenblick seinen Pickelhelm ab und hielt ihn sich schützend vor die Sitzfläche. Der Helm erreichte sein Ziel gerade in dem Augenblick, in dem die Stiefelspitze des Botanikers auch dort ankam.

Gavro Yaal schrie schmerzgepeinigt auf. Er hielt sich den rechten Fuß und hüpfte auf dem linken Bein, um das Gleichgewicht nicht zu verlieren.

Galto Quohlfahrt schüttelte vorwurfsvoll den Kopf.

„Ein Benehmen ist das", sagte er. „Bedenken Sie doch bitte, daß Ihnen die Königin der Ansken eine Audienz gewährt."

Dorania seufzte tief. Sie hob den Kopf und wandte ihn dem Robotologen zu. Gavro Yaal verlagerte das Gewicht auf den linken Fuß, während er den rechten vorsichtig’auf den Boden setzte. Galto Quohlfahrt stülpte sich den Pickelhelm wieder über den Schädel. Er blinzelte der Radiologin zu, der das Lachen im Gesicht stand.

„Falls Sie sich überfordert sehen, lieber Gavro, will ich gern die Kommandogewalt übernehmen, bis Sie wieder in der Lage sind, Verantwortung zu tragen", erklärte er.

„Das werden Sie mir büßen, Quohlfahrt", sagte der Botaniker ächzend.

Dorania verlor das Bewußtsein erneut. Dumpf krachend fiel ihr Kopf auf den Boden zurück.

„Statt großer Reden zu halten und tätliche Angriffe auf mich zu führen, sollten Sie uns lieber dabei helfen, Dorania zu retten", erwiderte der Olliwyner gelassen. „Die Königin stirbt, wenn wir sie nicht augenblicklich in die TUNDRA bringen."

Hinter Gavro Yaal drängten sich weitere Männer und Frauen der Expedition in den Raum. Galto Quohlfahrt unterrichtete sie über den Zustand der Anskenkönigin, als sei nichts zwischen ihm und Gavro Yaal vorgefallen. Anja Veronese beobachtete ihn amüsiert und zugleich bewundernd. Überrascht stellte sie fest, daß ihr die Art des Olliwyners gefiel. Galto Quohlfahrt wußte, daß er gegen alle Regeln und Bestimmungen solcher Unternehmungen verstoßen hatte, wie sie die TUNDRA unter der Leitung Yaals durchführte. Ihm war klar, daß er sich dafür eine Strafe einhandeln würde. Diese bestand unter Umständen darin, daß er nicht mehr zu Expeditionen abgestellt und damit von allen dramatischen Ereignissen außerhalb der BASIS ausgeschlossen wurde. Sie wäre bereits hart genug für ihn gewesen. Von Gavro Yaal hing es ab, ob sie noch härter ausfallen würde.

Daher war Galto sofort zum Angriff übergegangen. Er hatte versucht, den Botaniker unsicher zu machen, und das war ihm gelungen.

Verwundert fragte Anja Veronese sich, wie es möglich gewesen war, daß Galto sie zu dieser eigenmächtigen Aktion überredet hatte, und sie wurde sich dessen bewußt, daß es ihm mit einfachsten Mitteln gelungen war, sie um den Finger zu wickeln.

Und ich habe es noch nicht einmal gemerkt, dachte sie, während sie beobachtete, wie die Transportexperten der TUNDRA Dorania aus der Halle brachten.

„Stellen wir also den Ärger zurück, den wir miteinander hatten, und konzentrieren wir uns auf Dorania und das Problem, auf das wir hier gestoßen sind", schlug Quohlfahrt vor.

„So einfach kommen Sie mir nicht davon", widersprach Gavro Yaal.

„Also gut, Gavro", sagte der Olliwyner, „wenn Sie die totale Konfrontation haben wollen, dann können Sie sie haben. Ich mache Sie darauf aufmerksam, daß Dorania tot wäre, wenn ich nicht eigenmächtig gehandelt hätte."

„Das steht noch lange nicht fest."

„Doch. Das ist richtig", erklärte Anja Veronese entschlossen. „Jeder Kosmobiologe wird Ihnen das bestätigen. Dorania wäre tot, wenn wir gewartet hätten. Nur weil wir rechtzeitig hier waren und weil Insekten-Sue die Herzmassage durchführen konnte, hat Dorania eine Chance. Sie war bereits so gut wie tot, als wir hier eintrafen."

„Das alles ist kein Grund, meine Anweisungen als verantwortlicher Leiter dieser Expedition zu mißachten", sagte Gavro Yaal, der immer hilfloser wirkte. „Was würde wohl geschehen, wenn jeder tun würde, was ihm gerade in den Kram paßt."

„Ich gebe zu, daß Anja und vor allem ich in einer ganz üblen Situation gewesen wären, wenn wir keinen Erfolg gehabt hätten", erwiderte der Olliwyner. „Nun haben wir aber Erfolg gehabt, und damit sollten Sie es genug sein lassen. Wenn Sie Theater machen wollen, dann wenigstens nicht jetzt. Folgen Sie uns lieber bis in die Tiefen dieser Anlagen. Wir müssen herausfinden, weshalb Dorania hierher gekommen ist. Das allein ist jetzt wichtig."

Der Botaniker gab sich einen Ruck.

„Sie haben recht", sagte er. „Wir sehen uns hier um. ‘Über alles andere können wir später reden, wenn dazu Zeit ist."

Während sie weitergingen, beugte sich Galto Quohlfahrt zu Anja hinüber und flüsterte: „Dazu wird nie Zeit sein. Wetten?"

Sie lachte und schritt durch das offene Schott in einen steil abfallenden Gang hinein.

„Haben Sie die Fabrikationsanlagen gesehen?" fragte der Robotologe.

„Allerdings", antwortete Gavro Yaal. „Alles ist uralt."

„Dort wurden Roboter produziert", bemerkte sie.

„Auch das habe ich gesehen. Und mir ist aufgefallen, daß diese Roboter von humanoider Gestalt sind. Das ist auf einem Planeten wie diesem immerhin überraschend, da die vorherrschende Intelligenz den Insekten zuzurechnen ist."

Galto Quohlfahrt schlug sich die flache Hand vor die Stirn, so daß es laut klatschte. Augenblicklich kam Insekten-Sue herbeigeeilt. Die Kosmomediziner hatten die Betreuung Doranias übernommen. Sie tastete mit einer Sonde die leicht gerötete Stirn ab. Quohlfahrt beachtete sie nicht.

„Das habe ich glatt übersehen", rief er. „Das heißt also, daß die Fabrikationsanlage auf gar keinen Fall von den Ansken errichtet worden ist, sondern von Fremden aus dem All."

„Genau das wollte ich damit sagen."

Sie erreichten ein Schott. Galto Quohlfahrt trat mit dem Fuß dagegen, und es fiel in sich zusammen. Die beiden Männer und die Radiologin wichen zurück und warteten, bis der Staub sich gesetzt hatte. Danach konnten sie in eine Halle sehen, in der sich allerlei fremdartige Maschinen befanden. Leuchtelemente an der Decke spendeten ein wenig Licht. Ein humanoider Roboter, der etwa vier Meter groß war, rollte auf Panzerketten auf sie zu. Er kam etwa vier Meter weit, dann brachen die Ketten auseinander. Der Roboter schwankte, kippte nach vorn und stürzte auf den Boden. Dabei feuerte er einen Energiestrahler ab. Zischend fraß sich der sonnenhelle Strahl in den Boden und schuf einen glutflüssigen See von etwa zwei Metern Durchmesser. Der Roboter schleuderte mit seiner Masse das glühende Material zu den Seiten, ohne die beiden Männer und die Frau damit gefährden zu können.

„Hat jemand eine Ahnung, wer der Erbauer dieser Anlage war?" fragte Anja Veronese.

„Das liegt doch auf der Hand", antwortete Gavro Yaal.

„Ich habe keine Ahnung", entgegnete die Radiologin. „Wenn Sie es wissen, sollten Sie es sagen, ohne uns lange raten zu lassen."

„Das Purtguhr-Stuuv mit seinem subplanetarischen Höhlensystem kann nur jener Bezirk sein, wo vor ungefähr einer Million Jahren Bardioc gelandet ist, um jene Ansken ins All zur entführen, mit denen er den einzigen von ihm durchgeführten Quanten-Versuch gemacht hat."

„Das ist aber reichlich, spekulativ", widersprach Anja.

„Überhaupt nicht", sagte Galto Quohlfahrt erregt. „Gavro hat recht. Es kann nur so gewesen sein. Diese Anlagen sind uralt. Da wir es mit einer außerordentlich hochstehenden Technik zu tun haben, mit der Bardioc arbeitete, kann das -Alter dieser Anlagen nur sehr hoch sein. Eine Million Jahre könnten richtig sein. Wir wissen, daß Bardioc mit den Ansken experimentiert hat. Das Ergebnis ist auf der PAN-THAU-RA zu sehen. Die Experimente wurden aller Wahrscheinlichkeit hier auf Datmyr-Urgan begonnen und auf der PAN-TRAU-RA weitergeführt. Das ist absolut logisch. Alles paßt zusammen. Ich muß Ihnen recht geben, Gavro."

„Das ist immerhin etwas."

„Was aber hat Dorania hier gesucht?" fragte die Radiologin. „Und woher kommt die Strahlung, die ich angemessen habe?"

Die beiden Männer und die Frau schritten in respektvollem Abstand um den Roboter herum.

„Ich glaube, daß Bardioc seinerzeit das Tal des Ursprungs in dieser Weise verwüstet hat, damit kein Anske auf den Gedanken kommt, hierhin vorzudringen und sich hier umzusehen. Er hat eine Todeszone geschaffen, so wie Laire später die Verbotenen Zonen. Schließlich wollte Bardioc nicht, daß ein Anske die Maschineneinrichtungen hier sieht und womöglich enträtselt, um dann eigene Experimente durchzuführen."

„Er hätte sie vernichten können, das wäre viel einfacher gewesen", wandte Anja ein.

„Dann hätte Bardioc keine Möglichkeit gehabt; die Experimente wieder aufzunehmen. Wir wissen mittlerweile, daß die Strahlung nur für die Ansken tödlich ist, nicht aber für uns. Bardioc wollte also nur verhindern, daß die Ansken sich hier breit machen, während er selbst ungefährdet hierher zurückkehren konnte. Damals ahnte er ja noch nicht, daß er nur dieses eine Experiment zu Ende bringen würde."

„Alles paßt zusammen, Gavro", sagte der Olliwyner lobend, während er einer Maschine einen Tritt versetzte und sie damit in Staub verwandelte. „Woher aber kommt die Strahlung, und warum ist Dorania hierher gekrochen?"

„Dorania wollte die Strahlungsquelle endlich beseitigen um ihrem Volk eine ungefährdete Zukunft zu sichern. Eine andere Erklärung gibt es wohl nicht", antwortete der Botaniker, der von Rhodan ausführlich informiert worden war und daher die Zusammenhänge besser erkannte, als Quohlfahrt und Anja Veronese es konnten. „Wir haben beobachtet, daß die älteren Ansken widerstandsfähiger gegen die Strahlung waren als die jüngeren."

„Das haben wir auch festgestellt", bestätigte Quohlfahrt.

„Daraus schließen die Experten der TUNDRA, daß es sich um eine auraähnliche Strahlung handeln muß, die typische Merkmale einer Howalgonium-Strahlung hat."

„Davon habe ich nichts bemerkt", protestierte die Radiologin.

„Das liegt vermutlich an Ihrer Ausrüstung", entgegnete der Botaniker. „Die Radiologen an Bord der TUNDRA haben bessere Möglichkeiten, während Sie nur die relativ einfachen Handgeräte haben."

„Das stimmt leider."

„Man hat mir erklärt, daß die erfaßbaren Frequenzumfänge sich in einem Rahmen bewegen, den die Hochleistungsgeräte in der TUNDRA gerade noch bewältigen können. Das bedeutet, daß diese Strahlung nicht in einer Weise hyperorientiert ist wie die HowalgoniumStrahlung, sondern universumorientiert. Sie durchläuft den eigenständigen Schwingungsumfang anderer Universen und berührt nur hier und da Bereiche, die man gerade noch beherrschen kann."

„Moment mal", sagte Anja Veronese. „Diese extreme Eigenart besitzt zu einem. kleinen Teil auch die Aura der Bruilldana."

„Jetzt haben Sie begriffen", versetzte der Botaniker, anerkennend. „Genauso ist es. Die noch etwas schwächere Aura der Dorania ist ebenfalls dahingehend orientiert."

„Eine Art Waffe also, die ausschließlich auf die Abwehr der in das Tal eindringenden Ansken angelegt ist", stellte Galto Quohlfahrt zusammenfassend fest. „Die Ansken werden durch eine totale Überlastung ihrer auraempfindlichen Empfängerorgane abgetötet."

„Was für uns Kosmopathologen jedoch nicht feststellbar ist, da keine sichtbaren organischen Schäden vorhanden sind", ergänzte die Radiologin. „Ganz schön raffiniert von Bardioc."

„Fast genial", stimmte Gavro zu. „Die jungen Ansken reagieren naturgemäß sehr schnell darauf, da es bei ihnen noch keinen langjährigen Gewöhnungseffekt gibt wie bei den älteren Exemplaren. Diese sind zwar erheblich widerstandsfähiger, werden jedoch am Ende auch getötet. Doranias Widerstandskräfte gegen diese Waffe sind am höchsten. Daher kam sie bis fast an die Strahlungsquelle, die sie wahrscheinlich vernichten wollte."

Galto Quohlfahrt sonderte sich von dem Botaniker und der Radiologin ab und ging zu einem kleinen Schott, das mit grüner Farbe überzogen war. Er versuchte gar nicht erst, es mit Hilfe der elektronischen Steuerung zu öffnen. Er trat gegen die Tür und zerstörte sie.

Durch Staub und Schmutz raste ein gewaltiger Roboter auf ihn zu und versuchte, ihn mit seinen stählernen Armen zu umschlingen. Hinter ihm machte der Robotologe eine weiß schimmernde Säule aus. Von hier ging ein eigenartiges Licht aus, das ihn so in den Bann schlug, daß er keinerlei Abwehrmaßnahmen gegen den Roboter traf.

Gavro Yaal hob seinen Energiestrahler mit beiden Händen und schoß.

Fauchend raste der Energiestrahl an Galto Quohlfahrt und dem Roboter vorbei in die schimmernde Säule hinein. Diese blähte sich in Bruchteilen von Sekunden zu einer Kugel auf und platzte auseinander. An ihrer Stelle entstand ein konturenloses schwarzes Gebilde, das sich einige Sekunden lang auf und ab bewegte, als werde es zwischen zwei Energiepolen hin und her gerissen. Dann verflüchtigte es sich.

„Hilft mir denn niemand?" brüllte Galto Quohlfahrt, der vergeblich versuchte, unter dem Roboter hervorzukommen, dessen Steuerzentrum mittlerweile versagt hatte, so daß er den Olliwyner nur noch durch sein Gewicht gefährdete.

Gavro Yaal beugte sich zu Quohlfahrt hinab.

Der Roboter ist wohl ein wenig zu schwer für Sie, was?" fragte er.

„Er erdrückt mich", antwortete der Robotologe keuchend. „Er wiegt eine Tonne oder noch mehr." .

Der Botaniker lächelte freundlich.

„Sie werden einsehen, daß ich ein derartiges Gewicht nicht allein bewegen kann", sagte er. „Ich werde also zur TUNDRA gehen und mich nach einigen Helfern erkundigen. Das dauert natürlich ein wenig, aber in ein oder zwei Stunden sind wir sicherlich zurück."

Er legte den Arm um Anja Veronese und führte sie freundlich plaudernd aus der Halle.

„Das werden Sie mir büßen", brüllte Quohlfahrt hinter ihm her. Gemeinsam mit Insekten-Sue bearbeitete er den unförmigen Roboter über sich, bis es ihm endlich gelang, sich von der Last zu befreien. Zu diesem Zeitpunkt aber waren die Radiologin und Gavro Yaal schon weit von ihm entfernt.

 

8.

 

Als Galto Quohlfahrt in-die TUNDRA zurückkehrte, tat er so, als habe er nicht den geringsten Grund, sich über irgend etwas zu beschweren.

Zusammen mit Insekten-Sue begab er sich in die kosmomedizinische Abteilung, in der sich die wichtigsten Mitglieder der Expedition versammelt hätten. Anja Veronese kam ihm entgegen, als er die Intensivstation betreten wollte.

„Hallo, Sie leben ja noch", sagte sie und blickte ihn mit einem strahlenden Lächeln an. „Gavro und ich waren in echter Sorge um Sie."

„Hören Sie auf, mich zu verspotten", erwiderte er. „Es war schwer genug, unter dem Roboter hervorzukommen. Doch darum geht es nicht. Ich bin derartige Grobheiten gewohnt. Wie geht es Dorania?"

„Schlecht. Wir haben wenig Hoffnung."

„Ist die Strahlung erloschen?"

„Wir haben nichts mehr angemessen. Die Strahlung ging von der Säule aus, die Gavro zerstört hat. Die TUNDRA startet in einigen Minuten. Wir kehren zur BASIS zurück."

„Hoffentlich schafft Dorania es."

„Wenn Sie mich fragen, ich glaube es nicht." Galto Quohlfahrt fuhr herum, als er die Stimme hörte. Vor.

ihm stand Gavro Yaal. „Ich komme gerade aus der Intensivstation. Der Herzschlag wird immer schwächer.

Inzwischen habe ich mit Bruilldana Kontakt gehabt. Ich habe ihr geschildert, was geschehen ist, und ich habe sie um Hilfe gebeten. Vergeblich. Sie kann nicht helfen. Dorania muß es allein schaffen."

„Und was ist, wenn sie es nicht schafft?" fragte die Radiologin.

„Daran wollen wir lieber nicht denken." Gavro Yaal blickte auf sein Chronometer. „Die TUNDRA startet.

Trinken wir einen Kaffee zusammen?"

„Gern", erwiderte der Olliwyner.

Gavro Yaal blickte ihn verblüfft an.

„Sie meinte ich eigentlich nicht", erklärte er und legte den Arm um die Schultern der Radiologin, „aber Sie sind wohl durch nichts zu erschüttern."

„Da haben Sie recht", erwiderte Galto ungerührt. „Kommen Sie."

Er ging einige Schritte weiter zu einer Tür, die zu einer Messe führte. Hier saßen einige Mediziner und Psychologen beim Essen zusammen. Er füllte drei Becher mit Kaffee, entnahm sie dem Automaten, stellte sie auf ein Tablett und näherte sich damit dem Tisch, an dem Gavro Yaal und Anja Veronese Platz genommen hatten.

Als die Mediziner und die Psychologen ihn bemerkten, sprangen sie erschreckt auf und wichen einige Schritte vor ihm zurück.

Galto Quohlfahrt blieb stehen und blickte sie ärgerlich an. Sie hielten ihre Becher und Teller in den Händen.

„Seien Sie nicht närrisch", sagte er und setzte das Tablett vorsichtig ab. „Und tun Sie nicht immer so, als hätten Sie vor mir etwas zu befürchten."

„Ich erinnere mich allzu gut daran, daß Sie mir das letzte Mal einen ganzen Eimer Kaffee über den Kopf gegossen haben", entgegnete der Internist Üskür.

„Ingenieur Schüür hat sich auf der Flucht vor Ihnen einen Finger gebrochen", bemerkte der Psychologe Haskin.

„Zwei", verbesserte Üskür.

„Lächerlich", sagte Galto Quohlfahrt und griff nach seinem Kaffeebecher, „Ich finde auch. Sie übertreiben", ‘versetzte Anja.

Die Mediziner und Psychologen kehrten an ihren Tisch zurück. In diesem Augenblick schwankte und zitterte der Boden unter ihren Füßen wie bei einem Erdbeben. Die Männer und Frauen verloren das Gleichgewicht.

Schreiend suchten sie an Tischen und Sesseln Halt. Für einige Sekunden schien es so, als werde die TUNDRA sich ‘auf die Seite legen. Kaffee und Speisen wirbelten durch den Raum. Dann stabilisierte sich die TUNDRA, richtete sich auf und flog erschütterungsfrei weiter.

Galto Quohlfahrt stand mit einem triumphierenden Lächeln auf den Lippen mitten im Raum. Er hielt seinen vollen Kaffeebecher in den Händen.

„Hoffentlich kommt niemand auf den Gedanken, mir das in die Schuhe zu schieben", sagte er und schlürfte genüßlich an seinem Kaffee. „Damit hatte ich wirklich nichts zu tun."

Gavro Yaal beachtete ihn nicht. Er eilte zu einem Interkom und schaltete ihn ein. Der Kommandant meldete sich.

„Das Zentrum des Purtguhr-Stuuv ist in die Luft geflogen", teilte er dem Expeditionsleiter mit. „Die Druckwelle erreichte uns während des Aufstiegs. Es ist nichts weiter passiert. Sie können ganz beruhigt sein."

„Das bin ich", antwortete Yaal und schaltete wieder ab.

„Man muß eben auf alles gefaßt sein", sagte Galto Quohlfahrt mit einem süffisanten Lächeln. „Auch beim Kaffee trinken. Anja, darf ich Ihnen einen neuen Kaffee bringen?"

„Gern, Galto", erwiderte sie freundlich und blickte ihn kokettierend an. „Wissen Sie eigentlich, daß ich Sie bewundere?"

„Ich habe es geahnt", gestand er und machte sich auf den Weg zum Automaten. Er kam an dem Tisch vorbei, an dem Üskür mittlerweile wieder Platz genommen hatte.

Der Internist stellte ihm ein Bein. Quohlfahrt bemerkte es nicht und schoß, von seinem eigenen Schwung getragen, über das Bein hinweg. Er flog mit dem Kopf zuerst in den Kaffeeautomaten hinein. Die Spitze seines Helms durchbohrte die Kaffeeleitung, und ein Schwall heißen Kaffees ergoß sich über ihn.

Fluchend, sprang der Olliwyner auf. Er fuhr herum, ballte die Hände zu Fäusten und wollte sich auf den Internisten stürzen, als Anja .Veronese fragte: ‘Wo bleibt denn der Kaffee, Galto?"

Quohlfahrt stutzte. Er blickte in die grinsenden Gesichter der Männer und Frauen in der Messe und wußte nicht, was er tun sollte.

„Da sind keine Becher mehr", sagte der Psychologe Haskin.

„Soll er doch seinen Hut nehmen", schlug Üskür vor.

Das war zuviel für den Robotologen. Er riß seinen Videohelm aus dem Automaten hervor, in dem er sich verklemmt hatte, stülpte ihn sich über den Schädel und stürmte aus der Messe. Bedauerlicherweise kam ihm dabei Insekten-Sue in die Quere. Er stolperte über sie und stürzte durch das offene Schott auf den Gang hinaus. Der Posbi folgte ihm und schloß das Schott hinter ihm.

„Nie wieder Kaffee mit Galto Quohlfahrt", sagte Gavro Yaal, als sich das Gelächter gelegt hatte. „Ich schlage vor, wir gehen in eine andere Messe."

„Danke", erwiderte die Radiologin. Sie blickte nachdenklich auf das Schott, durch das der Olliwyner verschwunden war. „Ich glaube, ich habe Wichtigeres zu tun."

Gavro Yaal versuchte sie aufzuhalten, doch sie verließ unbeirrt die Messe.

Leise fluchend sank der Solgeborene in seinen Sessel zurück und grübelte darüber .nach, wie Galto Quohlfahrt es anstellte, die Frauen für sich zu interessieren.

 

*

 

Zwanzig Stunden später passierte die TUNDRA die 1-ATHOR und drang damit in den Kessel ein, den die wyngerische Raumflotte um die SOL und die BASIS herum gebildet hatte. Courselar erteilte der TUNDRA sofort die Erlaubnis, zur BASIS zu fliegen, als Gavro Yaal ihn darum bat.

Rhodan kam per Transmitter von der BASIS zur TUNDRA. Der Botaniker empfing ihn und führte ihn zu Dorania.

„Die Mediziner haben mir etwas Mut gemacht", erklärte er. „Dorania ist auf dem Wege zur Besserung. Sie wird sich erholen."

Schweigend betraten sie die Intensivstation, auf der sich jetzt nur noch wenige Wissenschaftler aufhielten.

Dorania schwebte in einem Antigravfeld inmitten von chromblitzenden Geräten, die ihre Lebensfunktionen aufrechterhielten.

„Sie erwacht", erläuterte einer der Ärzte. „Ich glaube, daß sie es geschafft hat."

Gavro Yaal lehnte sich neben der Tür an die Wand, während Rhodan dicht an die. Anskenkönigin herantrat. Er sah, daß sie sich bewegte. Das Facettenband schillerte in allen Farben.

„Versuchen Sie, Kontakt mit Bruilldana zu bekommen", sagte er zu dem Botaniker. „Beschreiben Sie ihr die Situation, und erklären Sie ihr, welche Pläne wir mit Dorania haben."

„Ich bin bereits dabei", antwortete Yaal. Sein pausbäckiges Gesicht wurde ausdruckslos.

Einige Minuten verstrichen. Dann öffnete er die Augen wieder.

„Bruilldana ist einverstanden", berichtete er. „Sie ist erleichtert darüber, daß wir Dorania gefunden und gerettet haben. Sie hat bereits mit ihr Kontakt und hilft ihr jetzt, auf die Beine zu kommen. Es ist ein AuraProblem."

„Wird Dorania in der Lage sein, ihre Aufgaben an Bord der PAN-THAU-RA zu erfüllen und die Ansken dort zu befrieden?"

„Bruilldana ist davon überzeugt, daß keine Schäden zurückbleiben werden."

Rhodan atmete erleichtert auf.

„Dann haben Sie also Erfolg gehabt, Gavro. Ich freue mich, daß alles so gut abgelaufen ist. Sobald Dorania sich ausreichend erholt hat, werde ich mit ihr sprechen. Ich werde sie an Bord der PAN-THAU-RA begleiten, sofern Courselar nichts dagegen einzuwenden hat."

„Damit ist wohl kaum zu rechnen."

„Das denke ich auch. Bevor es soweit ist, habe ich noch ein Versprechen einzulösen."

„Die SOLI"

„Allerdings. Ich werde die SOL an die Solgeborenen übergeben. Ich denke, es wird Zeit, daß ich das tue."

Gavro Yaal blickte Rhodan prüfend an.

„Stimmt etwas nicht?" fragte er. „Sie sehen nicht gerade so aus, als seien Sie zufrieden."

„Das liegt daran, daß wir nichts mehr von Plondfair und Demeter gehört haben. Wir haben die Nachrichtensendungen von Starscho gehört und wissen, daß die beiden in erheblichen Schwierigkeiten sind." Er unterrichtete den Botaniker über das, was er aus den Nachrichten der Kryn erfahren hatte. Dann schloß er: „Da wir von der wyngerischen Flotte eingeschlossen sind, können wir uns per Ortung so gut wie nicht über das informieren, was draußen geschieht. Die Raumschiffe Courselars stören zu sehr. Plondfair und Demeter müßten jedoch’ ungefähr jetzt in die Verbotene Zone einfliegen."

„Können wir nichts tun, um ihnen zu helfen?" fragte Yaal.

„Nichts", antwortete Rhodan bedrückt. „Leider."

 

*

 

Atlan befand sich zu diesem Zeitpunkt in der Hauptschaltzentrale der PAN-TRAU-RA. Er beobachtete Laire, der an einem der fremdartigen Instrumente hantierte. Aus den Schaltungen und den Instrumentenanzeigen konnte der Arkonide nicht erkennen, was der Roboter tat.

„Was ist los?" fragte er. „Ist etwas geschehen, was uns betrifft?"

Der einäugige Roboter richtete sich auf und wandte sich ihm zu.

„Ich habe Nachrichten von meinen Hilfsrobotern in Quostoht erhalten", antwortete Laire nach kurzem Zögern.

„Was für Nachrichten?" fragte Atlan drängend, als der Roboter nicht fortfuhr.

„Die Roboter stehen über Funk mit allen Außenstationen, die ich errichtet habe, in Verbindung. Natürlich habe ich auch im Torgnisch-System Stationen, die mir Informationen liefern. Demeter und Plondfair sind verhaftet und als Alles-Rad-Ketzer verurteilt worden. Die Kryn schicken sie mit einem Raumschiff in die Verbotene Zone, weil sie glauben, daß das Raumschiff dort explodieren wird."

„Und?" fragte der Arkonide. „Du wolltest die Verbotenen Zonen aufheben. Ist das geschehen?"

Laire wandte sich den Instrumenten zu.

Ich habe die Roboter angewiesen, alles zu versuchen, die Verbotene Zone um die PAN-TRAU-RA zu neutralisieren. Ich kann nur hoffen, daß sie diesem Befehl rechtzeitig nachkommen."

Der Roboter sprach leidenschaftslos und mit monotoner Stimme. Dennoch hatte Atlan das Gefühl, daß er sehr wohl wußte, wie ungeheuer wichtig es war, Plondfair und Demeter zu retten.

Atlan stellte sich neben Laire und betrachtete die Instrumente, die der Roboter bedient hatte. Vergeblich bemühte er sich, die Anzeigen zu enträtseln. „Wenn es so ist, wie du gesagt hast, dann drängt die Zeit", bemerkte er. „Wo sind Plondfair und Demeter jetzt?

Wann erreichen sie die Verbotene Zone?"

Laire streckte einen Arm aus und zeigte auf ein Instrument, das eine verwirrende Fülle von roten und blauen Symbolen aufwies.

„Viel Zeit bleibt nicht mehr", erklärte er. „Siehst du den Lichtpunkt? Wenn er die beiden senkrechten Striche erreicht hat, ist alles vorbei."

Atlan erschrak.

Er hatte den sich bewegenden Lichtpunkt beobachtet. Er schätzte, daß Plondfair und Demeter nur noch eine Frist von wenigen Sekunden hatten.

Plötzlich heulte über ihnen eine Sirene auf. Gleichzeitig flammten auf den Instrumentenkonsolen eine Reihe von Lichtern auf. Rote Farbsymbole tanzten über die Bildschirme.

„Was bedeutet das?" fragte der Arkonide erregt. „Ist es ... zu spät?"

„Im Gegenteil", antwortete Laire. „Die Verbotene Zone existiert nicht mehr. Die Gefahr für die beiden ist vorüber."

 

*

 

Demeter war am Ende ihrer Kraft. Als sie erkannt hatte, daß die Kryn sie buchstäblich auf ein Pulverfaß gesetzt hatten, gab sie die Hoffnung endgültig auf.

„Es hat keinen Sinn mehr", sagte sie mit tonloser Stimme: „Wir müssen versuchen, die Sprengsätze zu entschärfen", erwiderte er.

‘ „Wozu?" fragte sie. „Entweder kommen wir durch die Bomben um oder durch die Verbotene Zone. Und wenn nicht dadurch, dann werden die Kryn einen anderen Weg finden:" Sie lehnte sich im Sessel zurück und schloß die Augen. Plondfair sah, daß ihre Lippen zitterten.

„Du darfst nicht aufgeben, Demeter", sagte er beschwörend. „Noch haben wir eine Chance."

Demeter öffnete die Augen und blickte ihn mitleidig an.

„Armer Plondfair", entgegnete sie. „Ich kann dich verstehen. Du bist noch jung. Du willst leben. Ich habe vielfach länger gelebt, und das immer mit dem Bewußtsein, daß ich letztlich doch sterblich bin. Irgendwann mußte der Tod an mich herantreten, und ich habe mir geschworen, daß ich nicht die Fassung verlieren werde, wenn es soweit ist."

„Woher weiß du, daß es soweit ist? Kämpfe, Demeter. Hilf mir, die Sprengsätze zu entschärfen. Wenn du nicht mehr leben willst, dann gib mir wenigstens eine Chance."

Sie lächelte.

„Oh, so ist das nicht. Leben möchte ich schon, aber ich weiß, wann eine Situation ausweglos ist und wann noch Hoffnung besteht. Versuche, dich damit abzufinden, daß alles vorbei ist."

„Das werde ich nicht tun", erwiderte er heftig. „Und ich denke durchaus nicht nur an mich. Ich denke an uns beide. Der Gedanke, daß du sterben mußt, ist mir unerträglich, und deshalb gebe ich nicht auf. Niemals!"

Mitfühlend beobachtete sie ihn, wie, er sich in der engen Kabine abmühte, unter die Sessel zu sehen. Sie wich zur Seite, soweit sie konnte, um ihm Platz zu machen. Einige Minuten verstrichen, während Plondfair immer wieder versuchte, den Kopf zwischen die beiden Sessel zu bringen. Schließlich gelang es ihm, so daß er die Unterseite seines Sitzes sehen’ konnte.

„Hier ist es", verkündete er erregt und kroch wieder zwischen den Sesseln hervor. „Es ist ganz einfach. Aus dem Boden kommen zwei Kabel. Sie sind durch einfache Steckverbindungen mit den Sesseln verbunden. Wenn wir sie ablösen, können die Kryn die Sprengsätze nicht zünden."

Demeter krallte die Finger in seine Arme.

„Ist das wahr?" fragte sie mit jäh aufflammender Hoffnung.

„Es stimmt", beteuerte er, „aber ich bin zu groß. Meine Arme sind zu dick. Ich komme nicht an die Kabel heran. Du bist kleiner und schlanker als ich. Du könntest es schaffen. Du mußt es versuchen, Demeter."

Tränen stiegen ihr in die Augen.

„Ich versuche es. Verlaß dich darauf." Sie wischte sich die Tränen fort, schob ihn zur Seite und glitt dann geschmeidig zwischen die Sessel. Da sie schlanker war, erreichte sie die Kabelenden nach einiger Zeit mit den Fingerspitzen und zog die Steckverbindungen erst eines Sessels und wenig später auch die des anderen auseinander.

Danach kehrte sie atemlos vor Anstrengung in ihren. Sessel zurück.

„Und jetzt?" fragte sie, als sie wieder sprechen konnte. Sie wies auf die eingespiegelten Instrumentenanzeigen.

„Jetzt können wir uns nur noch auf Laire verlassen", antwortete der Berufene. „Er hat versprochen, die Verbotenen Zonen abzuschalten. Er wird es auch tun."

Auch er lehnte sich im Sessel zurück. Nur noch Sekunden trennten sie von der Verbotenen Zone. Je näher das Raumschiff ihr aber kam, desto sicherer wurde Plondfair sich dessen, daß nichts passieren würde. Er dachte an Laire, der in der Hauptschaltzentrale der PAN-THAU-RA war, und er dachte an Atlan, der bei ihm war. Er glaubte nicht daran, daß der Arkonide tatenlos zusehen würde, wenn er zusammen mit Demeter in eine tödliche Falle raste.

 

*

 

Wimbey schlug die Faust wieder und wieder auf den Zündkopf, doch das Bild auf den Bildschirmen änderte sich nicht. Das Raumschiff mit Demeter und Plondfair explodierte nicht.

„Du hast versagt", erklärte Venres von Xain zornig.

„Sie haben die Sprengsätze entschärft", antwortete Wimbey verzweifelt. „Etwas anderes ist nicht möglich."

„Du hast behauptet, alles so angelegt zu haben, daß sie sich nicht mehr wehren können", erwiderte der Zauderer. „Verschwinde."

„Noch können wir hoffen, daß das Schiff von der Verbotenen Zone zerstört wird", rief Wimbey. „Es ist noch nicht zu spät."

„Schafft ihn hinaus", befahl Venres.

Mehrere Kryn packten Wimbey und zerrten ihn aus dem Raum.

„Wir müssen die Übertragung abbrechen", sagte Kaptetar mühsam gefaßt. „Wenn das Raumschiff in der Verbotenen Zone nicht explodiert, sind wir bis auf die Knochen blamiert. Wir haben zu hoch gespielt. Wenn wir verlieren, stehen wir vor dem Nichts."

Venres schüttelte bedächtig den Kopf.

„Wir brechen die Übertragung nicht ab. Wir können es gar nicht. Es ist zu spät. Den Fehler haben wir gemacht, als wir den beiden Verrätern die Möglichkeit gegeben haben, vor die Öffentlichkeit zu treten. Jetzt können wir nur noch warten."

Er blickte auf den Bildschirm. Das Raumschiff mit Plondfair und Demeter drang in die Verbotene Zone ein, ohne daß etwas geschah.

„Die Verbotene Zone existiert nicht mehr" stellte Venres nach einiger Zeit fest. „Ruft das Raumschiff nach Starscho zurück."

Er erhob sich. Unwillkürlich streckte Kaptetar den Arm aus und stützte den Zauderer, der dicht vor dem Zusammenbruch zu stehen schien. Doch Venres wehrte die helfende Hand ab. Er richtete sich auf. Sein Gesicht war von Enttäuschung und Erschöpfung gezeichnet.

„Ich will nach draußen", erklärte er. „Ich brauche Luft."

Kaptetar winkte unauffällig einige andere Kryn herbei. Sie geleiteten Venres nach draußen, ständig darauf gefaßt, ihn aufzufangen, falls er zusammenbrechen sollte.

Venres schleppte sich über lange Gänge voran bis zu einem Dachgarten, auf dem zahlreiche Pflanzen von allen Monden von Välgerspäre wuchsen. Ein sprudelnder Springbrunnen verbreitete das Gefühl angenehmer Kühle und Frische.

Venres blieb neben ihm stehen, streckte die Hände aus und ließ das Wasser einige Sekunden lang auf sie herabprasseln. Dabei erholte er sich sichtlich. Sein Gesicht belebte sich.

Er ging weiter bis zum Rand der Dachterrasse. Von hier aus konnte er auf einen Park hinabsehen, in dem mehrere Tempel standen. Wenn er sonst an dieser Stelle gestanden hatte, dann hatte er viele Männer, Frauen und Kinder gesehen, die demütig über die Wege des Parks zu den Tempeln gingen.

Jetzt hatte sich eine unübersehbare Menge im Park versammelt. Sie nahm keine Rücksicht auf die sorgfältig gepflegten Anlagen. Sie hielt sich nicht an die Wege, sondern hatte alles niedergetrampelt, was ihr im Weg war. Dicht an dicht standen die Wynger und blickten zu den Kryn auf dem Dach hoch. Von Blumenbeeten und Buschanpflanzungen war nichts mehr zu sehen.

Beim Anblick der Menge wurde sich Venres seiner totalen Niederlage voll bewußt.

„Was sagen wir ihnen?" fragte Kaptetar leise. „Wir müssen ihnen irgendeine Erklärung geben."

„Ich weiß es nicht", erwiderte Venres hilflos.

Einige Kryn, die journalistische Aufgaben erfüllten, schwebten auf einer Antigravplattform zur Dachterrasse empor. Sie richteten die Objektive ihrer Kameras auf Venres, der sich zunächst nicht dessen bewußt wurde, daß die Bilder auf alle besiedelten Planeten der Galaxis übertragen wurden.

„Die Ketzer kehren zurück", rief einer der Journalisten. „Was ist geschehen? Geben Sie uns ‘bitte eine Erklärung."

„Zusammenbrechen", wisperte Kaptetar Venres zu. „Das ist der einzige Ausweg, der glaubwürdig ist."

„Selbstverständlich werde ich mich dazu äußern", sagte Venres laut. Er hob die Arme. „Die beiden Verurteilten sind von uns..."

Er ließ die Arme fallen, schloß die Augen und kippte ächzend nach vorn. Kaptetar fing ihn auf.

„Schnell", rief er. „Bringt ihn nach drinnen. Das Herz. Er muß behandelt werden."

Er beobachtete das Gesicht unter sich. Venres blinzelte ihm zu, während er ihn stützte und dann anderen Kryn übergab. Sie trugen ihn ins Haus und entzogen ihn damit den Objektiven der Kameras und allen lästigen Fragen. -Aus den Wolken senkte sieh das Raumschiff herab, in dem Plondfair und Demeter saßen. Kaptetar fühlte, wie ihm die Kehle eng wurde. Er eilte hinter den anderen her und zog sich ins Haus zurück, während die Menge im Park zu jubeln begann.

Kaptetar hörte die Schreie der Menge auch noch, als sich die Tür hinter ihm geschlossen hatte. Er sah, daß Venres in einem Sessel saß und etwas trank. Der Zauderer sah müde, aber keineswegs krank aus.

Kaptetar zögerte, während draußen das Raumschiff landete. Er wollte bei Venres bleiben, weil er hoffte, daß dieser einen Plan entwickeln würde, mit dem der Zusammenbruch der Macht der Kryn verhindert werden konnte. Doch Venres von Xain schwieg.

Kaptetar glaubte, in der Enge des Raumes ersticken zu müssen. Er eilte wieder auf die Dachterrasse hinaus.

Vorsichtig näherte er sich dem Rand des Daches. Er wollte nicht gesehen werden.

Die Menge im Park tobte vor Begeisterung. Das Raumschiff war gelandet. Plondfair und Demeter stiegen aus. Der Berufene hielt das Augensymbol hoch über den Kopf. Das Sonnenlicht brach durch die Wolken und ließ das Symbol hell aufleuchten. Es schien, als habe sich das Alles-Rad gerade in diesen Sekunden entschlossen, durch einen Lichtstrahl ein Zeichen zu geben.

Die beiden Sendboten des AIles-Rads wollten etwas sagen, doch sie kamen nicht zu Wort. So sehr sie sich auch bemühten, es gelang ihnen nicht, die jubelnde Menge zur Ruhe zu bringen.

Einige Männer hoben sie auf ihre Schultern und trugen sie in die Menge hinein. Lachende und strahlende Gesichter umgaben sie, und erste Schmährufe gegen die Kryn erschallten.

Kaptetar wandte sich ab.

Er ertrug es nicht, die beiden Verurteilten inmitten der begeisterten Menge zu sehen. Heftige Schmerzen in der Brust quälten ihn.

Mühsam schleppte er sich bis zum Springbrunnen. Hier versagte sein Herz endgültig.

 

ENDE

 

Pictures/100000000000015E000001FEE1B3B8FE.jpg
Enfscheidung auf Starscho—
die Sendboten sollen sterben


