
		
			
		
	
Die Demonteure

Abenteuer in der kosmischen Burg des Mächtigen Partoc

von William Voltz

Während die ersten Monate des Jahres 3587 im Solsystem und in der Menschheitsgalaxis von Unruhe und Schwierigkeiten gekennzeichnet sind - da gibt es Probleme mit den Loowern auf dem Mars, da sind Boyt Margors, des Gäa-Mutanten, Umtriebe, und da erscheinen UFOs über der Erde und starten eine Entführungsaktion -,setzt Perry Rhodan nach dem Verlassen der Galaxis der Wynger seine Expedition, der sich inzwischen noch GanercCallibso, der ehemalige Mächtige, und Pankha-Skrin, der Quellmeister der Loower, angeschlossen haben, planmäßig fort: Die BASIS, Perry Rhodans Raumschiff, nähert sich gegenwärtig auf ihrem Flug durch die Galaxis Erranternohre jenem Koordinatenpunkt, wo nach identischen Auskünften von Ganerc-Callibso und Laire, dem einäugigen Roboter, die kosmische Burg des Mächtigen Partoc liegen müßte.

Aber die Burg Partocs ist nicht auszumachen. Genau wie die Burgen Murcons und Lorvorcs liegt auch die ehemalige Heimstatt des Mächtigen Partoc hinter einer geheimnisvollen Barriere, die nur von wenigen überwunden werden kann.

Perry Rhodan und Atlan vermögen dies zu tun. Sie erreichen die Burg und entdecken DIE DEMONTEURE ...

	Die Hauptpersonen des Romans:

Scallur - Anführer eines Demontagetrupps.

Ehmet - Ein Androide.

Perry Rhodan und Atlan - Der Terraner und der Arkonide verschwinden spurlos.

Laire - Der Roboter läßt sich nichts befehlen.

Alaska Saedelaere - Der Transmittergeschädigte hat einen Traum.

Roi Danton - Leiter einer Hilfsexpedition der BASIS.

1.

Im Augenblick der Explosion machte sich das jahrelange Instinkttraining, das Scallur erhalten hatte, bezahlt. Noch bevor sich das Echo des Donners an den Wänden brach, lag Scallur bäuchlings auf dem Boden, den Kopf tief zwischen die schmalen Schultern gezogen und >die Hände über dem Nacken verschränkt. Die Luftdruckwelle fegte über ihn hinweg, machte ihn vorübergehend taub und preßte den artgehaltenen Atem aus seinen Lungen. Blut schoß aus seiner Nase, seine Augen verschleierten sich.

Das war verdammt nah! dachte er unwillig.

Die Taubheit seiner Ohren ließ schnell wieder nach, und er hörte das Grummeln des Explosionsechos tief aus der Burg. Er hob den Kopf. Die Gläser, die auf dem Tisch gestanden hatten, waren herabgestürzt oder zersprungen. Die Mattscheibe des tragbaren Bildfunkgeräts war zerplatzt, die dunkle Höhle des Bildschirms schien wie ein Auge auf Scallur herabzustarren.

Dieser verdammte Partoc! dachte Scallur und rappelte sich wieder auf.

Er wischte sich das Blut aus dem Gesicht und fragte sich ironisch, ob es einen Sinn hätte, jemanden zu verwünschen, der seit vielen Jahrhunderttausenden nicht mehr am Leben war.

Ehmet kam hereingestolpert. Seine blaue Uniform wies dunkle Flecken auf, Ruß, der sich auf dem nichtbrennbaren Material abgelagert hatte.

„Ist alles in Ordnung?" erkundigte er sich.

„Ja, verdammt!" sagte Scallur ärgerlich.

Ich muß mir das Fluchen wieder abgewöhnen, es schadet meiner Autorität.

Unwillkürlich mußte er, lächeln. Seine Autorität hing von vielen Dingen ab, aber bestimmt nicht davon, welche Ausdrücke er benutzte. Das war ihm nur so in den Sinn gekommen. Die Arbeit mit einem Demontagetrupp wirkte verrohend. Einsamkeit’ und Schwierigkeiten trugen dazu bei, die wichtigsten Elemente der Erziehung zu vergessen.

Ehmet war durch die Äußerung seines Kommandanten nicht berührt, jedenfalls zeigte er keine Reaktion.

Sein Gesicht wirkte kalt, glatt und leblos wie immer.

„Wo ist es passiert?" erkundigte sich Scallur.

„In der Frostkammer, Kommandant!"

„Na ja", sagte Scallur erleichtert. „Dort befindet sich keines der Aggregate, die zum Demontagerechner gehören."

„Ich bin nicht sicher", erwiderte Ehmet.

Als Scallur die volle Bedeutung der Antwort erfaßt hatte, machte er einen Schritt auf den Androiden zu.

„Was?" fuhr er ihn an. „Was willst du damit sagen?"

„Es sieht so aus, als befände sich ein Teil der Aggregate nicht mehr an ihrem ursprünglichen Platz."

Scallur starrte den anderen an.

„Das würde bedeuten, daß Partoc sie dereinst gefunden und an einen anderen Ort gebracht hätte."

„Partoc oder ein anderer!"

Scallur machte eine wegwerfende Handbewegung.

„Nur Partoc kommt dafür in Betracht. Er lebte allein in seiner Burg. Außerdem: Wer außer einem Mächtigen sollte das Wissen besitzen, diese Teile aufzuspüren?"

„Ich weiß es nicht", sagte Ehmet. „Aber Partoc wußte nichts von der Existenz eines dezentralisierten Steuergeräts. Keiner der Mächtigen wußte, daß diese Geräte in den kosmischen Burgen verborgen sind. Deshalb ist die Wahrscheinlichkeit, daß Partoc sie entdeckt hat, nicht größer als die, daß ein Fremder dafür in Frage kommt."

„Oh, doch!" widersprach Scallur. „Die Wahrscheinlichkeit ergibt sich nicht aus dem Wissen, sondern aus der Präsenz Partocs. Wahrscheinlich hat er eines der Teile gefunden und gerätselt, was es wohl bedeuten könnte.

Danach hat er sich auf die Suche gemacht und weitere Aggregate gefunden. Das machte das Rätsel für ihn nur um so größer."

„Sie reden, als könnten Sie sich in die Gedanken eines Wesens versetzen, das lange tot ist, Kommandant."

„Das kann man immer. Unterbrich mich jetzt nicht, sondern laß mich fortfahren. Partoc hat vermutlich geargwöhnt, daß die Aggregate eine Gefahr bedeuten könnten. Wir können auch voraussetzen, daß er von Langeweile geplagt wurde. Um ihr zu entgehen, begann er, sich mit diesem technischen Riesenpuzzle zu beschäftigen. Er hat nie alle Teile zusammentragen können. Deshalb hat er alles, was er gefunden hat, an einen anderen Platz geschleppt. Er hat den Spieß einfach umgedreht. Ich will nicht so weit gehen und sein Verhalten als Rache bezeichnen. Er hat nur ein bißchen gespielt."

„Gespielt?" wiederholte Ehmet. „Drüben in der Frostkammer liegen sieben tote Androiden!"

„Das wußte ich nicht", sagte Scallur betroffen. „Auf jeden Fall hat Partoc dafür gesorgt, daß niemand so leicht an die von ihm entdeckten und wieder versteckten Aggregate herankommt."

„Und was bedeutet das?" fragte der Androide.

„Daß wir noch einige Zeit hier zu tun haben werden", seufzte Scallur. „Ich hatte gehofft, die Burg bald durch die Öffnung bringen zu können. Damit wird es nichts. Wir brauchen Zeit, um alle von Partoc versteckten Teile zu finden. Doch von nun an müssen wir bei ihrem Ausbau vorsichtig vorgehen, denn einige davon scheinen in tödlichen Fallen untergebracht zu sein."

Es kam ihm in den Sinn, daß er in Zusammenhang mit den Androiden vom Tod sprach.

Ich bin schon so Lange mit ihnen zusammen, daß ich beginne, sie als meinesgleichen anzusehen!

„Vielleicht sollten wir die Arbeit abbrechen", meinte Ehmet.

„Aus welchem Grund?" fragte Scallur argwöhnisch.

„Im Interesse Ihrer Sicherheit, Kommandant", antwortete der Androide. „Warum auch sonst?"

„Ja", sagte Scallur gedehnt. „Warum auch sonst?"

Vielleicht, weil ihr eure eigene Haut retten wollt!

Er nickte Ehmet zu und ergriff ihn am Arm. Neben dem Androiden wirkte der nur 1,40 Meter große Kommandant wie ein Zwerg.. Sie verließen den Raum, den Scallur vorübergehend als Hauptquartier ausgewählt hatte und den er nun, angesichts der von der Explosion angerichteten Zerstörungen, aufgeben mußte. Durch den Seitengang kamen zwei Androiden und brachten ein neues Bildfunkgerät für Stallur.

Der Kommandant schaltete es ein. Die Androiden arbeiteten in verschiedenen Gebieten der kosmischen Burg, so daß Stallur davon ausgehen mußte, daß die meisten von ihnen die Explosion nicht registriert hatten. Er wollte sie warnen, damit sich keine weiteren Unfälle ereigneten. Scallur befehligte zweieinhalbtausend Androiden, und abgesehen davon, daß ihre Anzahl gerade ausreichte, um die schwere Aufgabe hier in Partocs Burg zu erfüllen, wollte er aus moralischen Gründen keine weiteren Mitarbeiter verlieren. Im Grunde genommen war es absurd, eine derartige Einstellung zu den Androiden zu haben. Doch sie dachten und handelten, sie teilten die Einsamkeit mit Scallur und waren ihm treu ergeben. Das schuf eine besondere Beziehung zwischen ihm und ihnen.

„In der Nähe des Hauptquartiers hat sich ein Unfall ereignet" sagte er in das Bildfunkgerät. „Ab sofort müssen alle Mannschaften mit erhöhter Vorsicht arbeiten. Bei den Teilen des Steuergeräts; die sich an den ursprünglichen Plätzen befinden, droht keine Gefahr. Es gibt jedoch offensichtlich eine Reihe von Aggregaten, die anderswo versteckt sind. Wenn sie gefunden werden, müssen sie vor dem Transport. zur Baustelle untersucht werden."

Er wartete die Bestätigung der einzelnen Mannschaftsführer ab, dann begleitete er Ehmet und die beiden anderen Androiden zur Frostkarrimer. Das Tor hatte im Augenblick der Explosion offengestanden und war daher nur unwesentlich zerstört. Trümmer lagen überall im Gang verstreut auf dem Boden, ein paar davon waren wie Geschosse auf die Wand gegenüber dem Tor geprallt und hatten Schrammen in der Lackierung hinterlassen. Ein verletzter Androide lag unmittelbar neben dem Eingang zur Frostkammer. Zwei Kollegen bemühten sich um ihn. Sie waren damit beschäftigt, ihm einen Regenerationsanzug überzuziehen. Bei den Toten, die in der Frostkammer lagen, kam dagegen jede Hilfe zu spät. Ihre Körper waren regelrecht zerrissen worden. Ein Teil der Frostanlagen schien trotz allem noch zu funktionieren, denn als Stallur die Kammer betrat, wurde sein Atem zu hellen Dampfsäulen vor seinem Gesicht. Er spürte die Kälte auf seiner Haut. In der rückwärtigen Wand gähnte ein Loch mit ausgeglühten und gezackten Rändern.

„Warum habt ihr noch nicht damit begonnen, hier Ordnung zu schaffen?" fragte der Kommandant seine Begleiter.

„Wir wollten, daß Sie sich erst einmal alles ansehen", erwiderte Ehmet.

„Wo warst du im Augenblick der Explosion?" fragte Scallur.

„Draußen im Gang! Ich wollte gerade in die Kammer gehen, um Durbin abzulösen."

Stallur nickte.

Vorsichtig stieg er über die Bruchstücke zerstörter Geräte hinweg. „Ich will, daß hier alles untersucht und der Grund für die Explosion festgestellt wird", ordnete er an. „Wenn wir wissen, wie das Unglück ausgelöst wurde, können wir vielleicht weitere Zwischenfälle verhindern."

Er blieb vor der Explosionsstelle stehen.

„Wissen Sie, woran ich denke, Kommandant?" fragte Ehmet.

„Ja", sagte Scallur. „Du fragst dich, ob das Aggregat, das wir für den Zusammenbau der Steueranlage benötigen, hier verborgen war."

„Daran habe ich tatsächlich gedacht", stimmte Ehmet zu. „Wenn es so ist, können wir unsere Arbeit ebensogut aufgeben. Das Steuergerät wird seinen Zweck nur erfüllen, wenn wir alle dazugehörigen Teile zusammenbauen."

Scallurs Gesichtsausdruck verfinsterte sich.

„Du weißt, weshalb wir hier sind", entgegnete er. „Ich habe nicht vor, unverrichteter Dinge wieder abzuziehen. Wir müssen den Auftrag, den die Kosmokraten uns erteilt haben, unter allen Umständen ausführen. Die Burgen müssen zurückgebracht werden."

Ehmet schwieg. Vielleicht überlegte er, daß auch der Kommandant keine Wunder vollbringen konnte. Und es wäre ein Wunder gewesen, wenn sie die Burg ohne einen kompletten Drugun-Umsetzer transportieren würden.

Stallur fragte sich, nach welchem System der Mächtige in ferner Vergangenheit vorgegangen sein mochte.

Partoc war sicher kein Narr gewesen, er mußte erkannt haben, daß die einzelnen, von ihm entdeckten und wieder versteckten Aggregate eine große Bedeutung besaßen. Unter diesen Umständen war es eigentlich unvorstellbar, daß Partoc diese Teile willkürlich der Zerstörung preisgegeben hatte.

Eine kosmische Burg war ein autarkes, in sich geschlossenes System. Auch wenn man voraussetzte, daß Partoc in den letzten Tagen seiner Existenz nicht mehr so gehandelt hatte, wie man es von einem Mächtigen erwarten konnte, war er bestimmt nicht so verrückt gewesen, wichtige Bestandteile seiner Burg in verantwortungsloser Weise zu manipulieren.

Unmittelbar nach ihrer Ankunft hatten Stallur und die Androiden Partocs Skelett gefunden. Stallur bedauerte nun, daß sie es nicht grundlich untersucht hattet:, vielleicht hätten sich dabei ein paar, wertvolle Hinweise finden lassen. Bei einer, oberflächlichen Betrachtung von Partocs Überresten war lediglich festgestellt worden, daß der Mächtige seine Unsterblichkeit aufgegeben hatte.

Scallur unterbrach seine Gedanken.

„Habt ihr irgendwo in den Trümmern Überreste eines Teilaggregats gefunden?° wandte er sich an die Androiden.

Sie verneinten, und Stallur empfand Erleichterung. Er ließ seine Blicke durch die Frostkammer schweifen.

„Ich bin sicher, daß hier irgend etwas verborgen ist", sagte er mit Nachdruck. „Sucht danach."

Er wandte sich abrupt um und ging hinaus. Die Kälte und der Geruch nach verbranntem Material waren ihm plötzlich unerträglich erschienen. Er warf einen Blick auf den Zeitmesser.

„Ich werde mich in die Montagehalle begeben und nachsehen, wie weit die anderen sind", kündigte er an.

Natürlich wußte er genau, wie weit die Arbeiten am Steuergerät inzwischen vorangegangen waren, schließlich erhielt er stündlich eine entsprechende Meldung von den Androiden, die damit beschäftigt waren, die aus allen Sektoren der Burg zusammengetragenen Teile zusammenzubauen. Scallur wäre es nie in den Sinn gekommen, Maßnahmen der Kosmokraten direkt zu kritisieren, aber er fragte sich doch, ob es eigentlich besonders klug war, die Teile eines so wichtigen Geräts auf diese Weise zu verstecken, daß man sie überall in einer Burg dezentralisiert aufbewahrte.

Er ließ sich ein Flugaggregat bringen und schnallte es sich auf den Rücken. In den Gängen von Partocs Burg hatten sich diese Geräte als vorteilhaft erwiesen.

„Du kommst mit", sagte er zu Ehmet. „Es kann sein, daß ich dich für eine spezielle Mission benötige."

Der Androide ließ sich ein neues Flugaggregat geben, da sein eigenes bei der Explosion beschädigt worden war. Scallur hatte gelogen. Es gab keinen besonderen Auftrag für Ehmet. Der Kommandant fürchtete sich lediglich vor dem Alleinsein. Nicht, daß in den Räumen und Gängen der kosmischen Burg eine Gefahr gedroht hätte - es war einfach das Bedürfnis, nicht allein sein zu müssen, der Wunsch, den Druck, den diese fremde Umgebung auf seine Gefühle ausübte, zu mildern.

Ich bin bescheiden geworden! dachte der Kommandant. Noch vor einiger Zeit, vor dem Aufbruch hierher, hätte er es abgelehnt, sich intensiv mit Androiden abzugeben.

Ab und zu trafen Scallur und Ehmet auf Mannschaften, die damit beschäftigt waren, Einzelteile des Demontagerechners auszubauen und für den Abtransport in die Halle vorzubereiten. Ohne diesen Rechner würde die Burg ewig bleiben, wo sie jetzt war. Der Transport der Burgen in ihr Ursprungsgebiet würde auf einem Umweg vor sich gehen, denn bevor man sie hinter die Materiequellen schaffte, mußte man sie zunächst einmal aus diesem Raum herausholen.

„Wir sind da, Kommandant", bemerkte Ehmet, nachdem er festgestellt hatte, wie gedankenversunken Scallur neben ihm her flog.

Scallur nickte, und seine wie lackiert aussehenden Augen richteten sich auf das Gebilde mitten in der Halle, in die sie gerade eingeflogen waren. Auf den ersten Blick wirkte die Steueranlage enttäuschend, denn sie war weder besonders groß, noch sah sie besonders ästhetisch aus. Sie sah wie das aus, was sie auch war: ein aus Dutzenden von Einzelteilen zusammengefügtes Gebilde, in dem mehrere Lücken klafften. Jede Lücke bezeichnete eine Stelle, an der noch ein Aggregat fehlte. Etwa dreißig Androiden in metallisch schimmernden blauen Anzügen machten sich an der Anlage zu schaffen. Sie bauten die zuletzt herbeigebrachten Teile in den Rechner ein.

Die Androiden, die hier arbeiteten, waren an die regelmäßigen Besuche des Kommandanten gewöhnt, so daß sie ihm keinerlei Beachtung schenkten. Lediglich Karsol, der die Arbeiten in der Halle leitete, kam zu Scallur, um ihn über die Fortschritte zu unterrichten.

Scallur jedoch winkte ab.

„Laß nur", sagte er zu Karsol. „Ich weiß, wie weit ihr seid. Es ist nicht meine Absicht, euch zu stören."

Er glaubte, Erstaunen in den Blicken des Androiden zu erkennen.

Erfragt sich, warum ich überhaupt hergekommen bin!

„Ich denke", sagte er, „daß ich mein Hauptquartier jetzt hier aufschlagen werde. Das hätte den Vorteil, daß ich jederzeit am wichtigsten Punkt des Geschehens bin."

Er erhielt einen Anruf über Karsols Bildfunkgerät. Prinert, der Androide, der die Aufräumungsarbeiten in der Frostkammer leitete, meldete sich.

„Wir haben ein Aggregat gefunden, Kommandant", berichtete der Androide. „Es steckt noch in der Wand direkt neben der Explosionsstelle."

Scallur zuckte zusammen.

„Wie ist sein Zustand?"

„Einwandfrei!"

„Einwandfrei?"

„Ja", bestätigte Prinert. „Es befindet sich in einer Art Kapsel. Sie ist transparent, so daß wir es genau in Augenschein nehmen können. Bisher haben wir die Kapsel nicht geöffnet, um nicht neues Unheil heraufzubeschwören. Wenn wir sicher sind, daß es sich um keine neue Falle handelt, werden wir die Untersuchungen fortsetzen."

Scallur konnte sich nicht verkneifen, Ehmet einen triumphierenden Blick zuzuwerfen. Er hatte Partoc und dessen Verhaltensweise also völlig richtig eingeschätzt, .obwohl diese Dinge sehr lange zurücklagen ungefähr eine Million Jahre.

Ich werde überhaupt keine Spur hinterlassen, dachte er, traurig gestimmt durch diese Vorstellung. Dann gewann seine Erleichterung, daß das in der Frostkammer versteckte Zusatzgerät unbeschädigt war, die Oberhand über seine Gefühle.

In diesem Augenblick kam ein neuer Anruf. Partocs kosmische Burg war in drei Hauptsektoren unterteilt, die farblich gekennzeichnet waren. Es gab einen orangefarbenen, einen hellgrünen und einen dunkelblauen Sektor.

Zulvu, der Androide, der sich nun über Bildfunk meldete, arbeitete mit seiner Mannschaft im äußersten Bereich des Sektors Orange.

„Wir haben etwas entdeckt, Kommandant", berichtete Zulvu.

„Na gut", meinte Scallur. „Baut es mit der gebotenen Vorsicht aus und schafft es her."

„Nicht auf oder in der Burg, Kommandant", erläuterte der Androide. „Es befindet sich im Weltraum - und es kommt näher."

Scallur vergaß seinen erst vor kurzer Zeit getroffenen guten Vorsatz.

Verdammt! dachte er.

„Ist es ein Raumschiff?" fragte er.

„Ja", bestätigte Zulvu mit einem Hauch von Verblüffung. „Woher wissen Sie das?"

Scallur verzog das Gesicht.

„Was anders hätte es sein sollen? Wie sieht es aus?"

„Es ist unseren Beibooten nicht Unähnlich, Kommandant. Es hat Diskusform."

„Vielleicht gehört es zu einem zweiten Demontagetrupp", warf Ehmet ein.

„Du bist ein schlaues Kerlchen°, sagte Scallur spöttisch und nagte nervös an seiner Unterlippe. „Natürlich gibt es für diese Burg nur einen einzigen Demontagetrupp - und das sind wir."

„Dann", sagte Ehmet ungläubig, „muß es sich um Fremde handeln."

Scallur ließ diese Vorstellung auf sich einwirken und kam zu dem Entschluß, daß es eigentlich unmöglich war, daß Fremde hier auftauchten. Drei Gruppen von Wesen kannten den Durchgang zu den kosmischen Burgen: die Kosmokraten, die Mächtigen und die Demontagetrupps. Es war absurd, anzunehmen, die Kosmokraten würden diesseits der Materiequelle auftauchen. und da es als sicher galt, daß keiner der sieben Mächtigen noch am Leben war, gab es für das Auftauchen eines unbekannten Raumschiffs keine Erklärung.

„Ich glaube, daß ihr euch täuscht", sagte er zu Zulvu.

„Kommandant!"

„Du verstehst mich falsch", beruhigte Scallur den Androiden. „Natürlich ist dort draußen ein Raumschiff.

Aber es gehört zur Burg. Ich nehme an, daß Partoc darin eines der Aggregate versteckt hat. Das gehört vermutlich zu seinen Scherzen."

„Das wäre eine Erklärung", gab Zulvu zu. „Aber ich finde sie, alles in allem, weder besonders befriedigend noch ausreichend logisch."

„Weißt du was?" rief Scallur. „Ich auch nicht."

„Was schlagen Sie jetzt vor?" wollte Ehmet wissen.

Scallur richtete sich auf.

„Alarm für alle Sektoren!" befahl er.

„Sollen wir die Arbeiten unterbrechen?" fragte Ehmet.

„Natürlich nicht, dazu sind sie zu wichtig. Nur Zulvus Mannschaft kümmert sich um das unbekannte Objekt und die Androiden, die sich noch an Bord unseres Beibootes befinden. Dorthin werde ich mich jetzt ebenfalls begeben. Du kommst mit, Ehmet."

Sie flogen nebeneinander aus der Halle. Ihr Ziel war der Ankerplatz des Beiboots im Orange-Sektor der Burg.

„Wer könnte uns da besuchen?" überlegte Ehmet.

Der kleine Mann zuckte mit den Schultern.

„Unangemeldeter Besuch", meinte er gedehnt, „ist in der Regel mit Schwierigkeiten verbunden."

2.

Niemand an Bord der BASIS war so vermessen gewesen, anzunehmen, daß die Verhältnisse am Koordinatenpunkt von Partocs kosmischer Burg anders sein würden als bei den bisher angesteuerten Brennpunkten der Galaxis Erranternohre. Selbst so unverbesserliche Optimisten wie Reginald Bull oder Geoffry Abel Waringer hatten nicht geglaubt, daß man diese Burg auf Anhieb finden würde. Warum sollte ausgerechnet für Partocs Burg nicht gelten, was man bei den bisher angeflogenen festgestellt hatte: daß sie hinter einer rätselhaften Barriere verborgen lag und nur Wesen zugänglich war, die bestimmte Kriterien erfüllten. Eines dieser Kriterien war die Unsterblichkeit, erlangt durch auf die individuellen Zellschwingungen des Trägers eingestellte Zellaktivatoren. Es mußte noch weitere Bedingungen geben, aber sie kannte man nicht oder erahnte sie nur.

So kam es, daß bald nach der Ankunft an der Stelle, an der sich eigentlich Partocs Burg hätte befinden müssen, eine Space-Jet aus der BASIS ausgeschleust wurde, an deren Bord sich Perry Rhodan, Atlan, Laire und Alaska Saedelaere befanden. Natürlich erfüllten nur Perry Rhodan und Atlan die bekannt gewordenen Bedingungen, aber es hatte sich herausgestellt, daß die beiden in der Lage waren, eine begrenzte Anzahl von Personen mit hinter die Barriere zunehmen, hinter der offensichtlich alle kosmischen Burgen lagen. Laire war als Begleiter ausgewählt worden, um seiner Ungeduld ein Ventil zu geben. Der Roboter wollte so schnell wie möglich in die Milchstraße fliegen, um dort endlich sein lange vermißtes linkes Auge zurückzuerobern. Rhodan hatte dafür Verständnis, aber ihm ging es in erster Linie darum, die Zusatzschlüssel für das Auge zu beschaffen. Nur mit Hilfe dieser sieben Schlüssel konnte Rhodan hoffen, in das Gebiet jenseits der Materiequellen vorzustoßen - und dorthin mußte er unter allen Umständen, wenn er Kontakt zu den Kosmokraten bekommen wollte. Was von einem derartigen Kontakt abhing, war allen Besatzungsmitgliedern der BASIS klar: Die Mächte von jenseits der Materiequellen waren im Begriff, jene Materiequelle zu manipulieren, die zum gleichen Sektor gehörte wie die Galaxis der Menschen. Diese Maßnahme bedeutete, nach allem was man wußte, eine Katastrophe von apokalyptischen Ausmaßen. Rhodan wollte mit den Kosmokraten verhandeln, um das Schreckliche im letzten Augenblick zu verhindern. Er konnte nicht einsehen, daß Unschuldige für Fehler büßen sollten, die von einem der sieben Mächtigen, Bardioc, begangen worden waren.

Auch für die Anwesenheit von Alaska Saedelaere an Bord der Space-Jet gab es einen Grund. Der Transmittergeschädigte mit der Plastikmaske über dem Cappinfragment in seinem Gesicht hatte einen Traum gehabt, dessen Inhalt Rhodan bewogen hatte, Alaska mitzunehmen. (Saedelaere sprach nicht von einem Traum, sondern von einem „Gesicht", aber dieser Ausdruck war Rhodan zu okkultistisch und er weigerte sich beharrlich, ihn zu verwenden.) Unmittelbar nach dem Eintreffen der BASIS am Koordinatenpunkt der kosmischen Burg Partocs war Saedelaere schweißgebadet in der Zentrale aufgetaucht, um Rhodan von seinen Eingebungen zu berichten.

Nun bewegte sich die Space-Jet SJ-B-19 von ihrem Mutterschiff weg, und ihre Besatzung wartete gespannt darauf, daß jener kurze Druck auf den Körper spürbar wurde, der bisher das Passieren jener unsichtbaren Grenze eingeleitet hatte, hinter der sich die kosmischen Burgen alle zu befinden schienen.

Die drei Männer trugen die gängigen Raumanzüge der Solaren Flotte, wobei der Begriff „Solare Flotte" lediglich der Typisierung gerecht wurde, denn seit dem Zerfall des Solaren Imperiums gab es in der Milchstraße nichts mehr"was diese Bezeichnung gerechtfertig hätte, wenn auch beim Aufbruch der BASIS aus dem Solsystem erhebliche Anstrengungen in dieser Richtung unternommen worden waren.

Laire war nackt, aber niemand, der ihn sah, hätte dies als unpassend empfunden.

Rhodan, der im Pilotensitz kauerte und die Kontrollbildschirme und Ortungsgeräte beobachtete, wandte sich zu den drei anderen um.

„Es sieht so aus, als hätten wir diesmal kein Glück", sagte er enttäuscht.

„Womöglich liegen die Verhältnisse hier anders", entgegnete Atlan.

Laire richtete sich ein wenig in seinem Sitz auf. Es war eine Bewegung von äußerster Eleganz. Laire handeln zu sehen, war, auch bei den sparsamsten Bewegungsabläufen, ein ästhetischer Genuß. Tief in seiner ausgebrannten Augenhöhle, aus der eine Gruppe von Loowern unter der Führung von Kumor Ranz vor weit mehr als einer Million Jahren das wertvolle linke Auge herausgesprengt hatte, schien es zu wetterleuchten.

„Alle diese Bemühungen sind unsinnig", behauptete er. „Wie kannst du nur glauben, jemals alle sieben Schlüssel in deinen Besitz zu bringen? Es wäre klüger, sofort in deine Heimatgalaxis zu fliegen. Dort befindet sich nach allem, was Quellmeister Pankha-Skrin berichtete, mein Auge. Nur damit ist die Materiequelle zu durchqueren."

„Du kannst damit auf die andere Seite gelangen", stimmte Perry Rhodan zu. „Wir dagegen sind auf die Zusatzschlüssel angewiesen, genau wie die Loower. Zwei davon befinden sich bereits in unserem Besitz."

„Es ist alles nur Zeitverschwendung", sagte Laire kategorisch. „Bringt mich in eure Heimatgalaxis, damit ich meinen rechtmäßigen Besitz an mich nehmen kann. Ich verspreche euch, daß ich euer Anliegen den Kosmokraten vortragen werde."

Rhodan sah ihn abwägend an. Zaire behauptete, keine genauen Informationen über das Gebiet jenseits der Materiequellen zu besitzen, auch gab er vor, nicht zu wissen, wie die Kosmokraten aussahen und wer sie waren.

Unter diesen Umständen erschien er Rhodan nicht als ein geeigneter Botschafter für die Erde.

„Es ist möglich, daß wir gezwungen sind, später einmal auf dein Angebot einzugehen", schränkte Rhodan ein. „Im Augenblick halte ich es jedoch für besser, wenn wir uns auf unsere eigenen Fähigkeiten verlassen."

„Ihr habt euch auf die Seite Pankha-Skrins gestellt", warf ihm der Roboter vor. „Vergeßt nicht, daß er zu einem Volk von Dieben gehört. Seine Vorfahren haben mich bestohlen und verletzt."

„Pankha-Skrin ist alles andere als ein Krimineller", warf Atlan ein. „Er ist ein Wesen mit hohen moralischen und ethischen Grundsätzen."

„Ein Dieb", meinte Laire, „wird immer ein Dieb bleiben."

„Ich hatte gehofft, die Vorgänge auf Terzowhiele hätten dazu beigetragen, euch einander näherzubringen", sagte Rhodan.

„Es war eine zweckgebundene Annäherung. In dem Augenblick, da es um das Auge geht, werden die Quellmeister und ich wieder Feinde sein. Die Loower werden das Auge nicht freiwillig herausgeben."

Rhodan sagte: „Das ist ein Problem, mit dem ich mich auseinandersetzen werde, wenn es sich stellt."

„Ich dachte, du würdest niemals etwas vor dir her schieben", sagte Laire. „Aber das tust du ja auch nicht!

In Wirklichkeit rechnest du überhaupt nicht damit, daß ich jemals wieder in die Nähe meines Auges gelangen könnte."

Das, gestand Rhodan sich ein, entsprach der Wahrheit. Er wollte Laire jedoch auf keinen Fall als Verbündeten verlieren oder ihn so verärgern, daß er sich von der BASIS entfernte. In dieser Sache war der Roboter eine Schlüsselfigur, genau wie der ehemalige Mächtige Ganerc, der in der Gestalt des Puppenspielers Callibso an Bord der BASIS auf die Rückkehr der SJ-B-19 wartete.

Rhodans Gedanken wurden unterbrochen, als Alaska Saedelaere sich zum erstenmal in die Unterhaltung einmischte. Der Transmittergeschädigte hatte die ganze Zeit über schweigend zugehört.

„Ich" möchte mich Laires Meinung anschließen, wenn auch aus anderen Gründen", sagte er. „Wir sollten umkehren. Dieses Unternehmen steht unter einem unglücklichen Stern."

„Du denkst an diesen Traum?" fragte Rhodan.

„Ja", bestätigte der hagere Mann in seiner holprigen Sprechweise.

Atlan blickte abwechselnd von Rhodan zu Saedelaere.

„Bisher habt ihr daraus ein großes Geheimnis gemacht", warf er ihnen vor. „An Bord der BASIS konnte ich das noch verstehen, denn dort wolltet ihr unnötige Unruhe vermeiden. Jetzt möchte ich aber wissen, worum es eigentlich geht."

Der Mann mit der Maske nickte. Hinter den Sicht- und Atmungsschlitzen seiner Maske leuchtete das Cappinfragment. Wenn Alaska die Maske abnahm, war jeder, der das Cappinfragment anblickte, zu Wahnsinn und Tod verurteilt. Alle Bemühungen Saedelaeres, die Zellmasse, die sich bei einem Transmitterunfall in seinem Gesicht festgesetzt hatte, wieder loszuwerden, waren bisher gescheitert.

„Ich hatte einen seltsamen und sehr eindringlichen Traum", sagte er zu dem Arkoniden. „Alles spricht dafür, daß es sich um einen Fall von Präkognition handelt."

„Das ist deine Meinung!" rief Rhodan.

„Atlan und du spielten die Hauptrollen in diesem Traum", fuhr der Hagere unbeeindruckt fort. „Ich sah euch in einer völlig fremden Umgebung. Sie war so verschiedenartig von allem, was wir bisher gesehen haben, daß sie sich nicht beschreiben läßt. Aber ich hatte das bedrückende Gefühl, daß ihr dort in keiner Weise hingepaßt habt.

Ihr wart regelrechte Fremdkörper, auf eine unheimliche und schreckliche Art und Weise. Ich hatte den Eindruck, daß ihr dort verschollen wart."

„War es vielleicht Partocs Burg, wo wir uns befanden?" fragte Atlan.

„Ich weiß es nicht", gestand Alaska. „Nach einer Weile seid ihr dann in eure normale Umgebung zurückgekehrt, doch ihr wart verändert. Ihr brachtet irgend etwas von der anderen Seite mit. Ich sah euch als zwei große leuchtende Gestalten - es war gespenstisch."

Atlan versuchte ein Lächeln.

„Das hört sich in der Tat sehr traumhaft an."

„Es waren sehr klare und beeindruckende Bilder", erinnerte sich der Transmittergeschädigte. „Ich werde sie nicht so schnell vergessen."

„Trotzdem werden wir nicht umkehren", sagte Rhodan gelassen. „Ich weiß, daß solche Vorahnungen oft sehr belastend wirken, aber sie müssen nicht immer etwas Schlimmes bedeuten."

„Ganz abgesehen davon, daß die ganze Geschichte nicht sehr informativ ist", fügte Atlan hinzu.

Rhodan wollte ihm darauf antworten, doch in diesem Augenblick spürte er den bereits vertrauten Druck auf seinem Körper, der sich immer dann ereignete, wenn sie die geheimnisvolle Barriere passierten, hinter der alle Burgen zu liegen schienen. Unwillkürlich warf Rhodan einen Blick auf die Bildschirme.

„Da ist sie!" rief Laire. „Partocs Burg!"

In seinen Gedanken hatte Rhodan sich auf das Bild eines zerklüfteten Gebildes mit vielen Türmen vorbereitet. Murcons Burg, das wußte er von den Berichten Pankha-Skrins, war eine unregelmäßig geformte Station mit vielen Türmen. Die Burg Lorvorcs war ein riesiges Trümmerfeld gewesen.

Nun sah er vor sich im Weltraum einen gigantischen Diskus schweben.

Jetzt verstand er auch Ganerc-Callibsos Worte, der gesagt hatte: „Die Burg Partocs ist ein regelmäßig geformtes und glattes Gebilde."

Von den Ortungsgeräten konnte Rhodan ablesen, daß die Station einen Durchmesser von fast neun Kilometer besaß. Sie war jedoch an der dicksten Stelle nur 1024 Meter hoch. Jener Teil der Oberfläche, der von Rhodans Standpunkt aus der obere war, wirkte abgeplattet. Dort war eine kreisförmige Fläche mit einem Durchmesser von zweieinhalb Kilometer begradigt worden. Rhodan hielt diese Ebene für eine Landefläche. Er sah, daß die Burg mit drei Farben versehen war: Orange, Hellgrün und Dunkelblau. Zweifellos handelte es sich bei diesen Farben um Markierungen für verschiedene Sektoren, aber sie schienen so willkürlich verteilt zu sein, daß Rhodan keinen Sinn darin zu erkennen vermochte.

„Funkkontakt mit der BASIS ist abgebrochen", meldete Atlan.

Das bedeutete keine Überraschung, denn dieses Phänomen hatten sie bereits erlebt, als sie Lorvorcs Burg besucht hatten. Außerdem war die BASIS von den Bildschirmen der Raumortung verschwunden, als hätte es sie nie gegeben. Rhodan wußte, daß die SJ-B-19 nun auch von der BASIS aus nicht mehr ausgemacht werden konnte. Das gehörte zu den scheinbar unlösbaren Geheimnissen der kosmischen Burgen. An Bord der BASIS versuchten Payne Hamiller, Geoffry Abel Waringer und alle anderen Wissenschaftler seit Tagen nach einer Lösung des Rätsels, ohne der Wahrheit auch nur auf die Spur gekommen zu sein. Die eigenartige Barriere, hinter der die Burgen lagen, ließ sich weder anmessen noch in anderer Form wahrnehmen - und doch mußte sie existieren.

Rhodan hatte die Anfluggeschwindigkeit der Space-Jet sofort verringert.

„Alle Burgen sind verlassen", hatte Ganerc-Callibso behauptet, aber er hatte sich in Lorvorcs Burg selbst davon überzeugen können, daß diese Annahme doch nicht für alle Burgen zutraf.

„Es sieht so aus, als bekämen wir diesmal keine Schwierigkeiten", stellte Atlan erleichtert fest. „Diese Burg macht einen einsamen und verlassenen Eindruck."

„Irgendwo im Weltraum vor der Burg befand sich einst Partocs Skelett", erinnerte Rhodan.

„Ganerc-Callibso hat es bei seinem letzten Besuch hier ins Innere gebracht und bestattet. Er hat uns gesagt, daß wir die Überreste Partocs im Zentrum der Burg finden werden. Dorthin müssen wir, wenn wir den Schlüssel finden wollen."

„Vorausgesetzt, der Schlüssel befindet sich bei dem Skelett", wandte der Transmittergeschädigte ein.

„Ganerc konnte sich nicht mehr daran erinnern - es ist schon zu lange her, daß er hier war."

Damals, dachte Rhodan, hatte Ganerc-Callibso noch ungehindert von Burg zu Burg fliegen können, doch nun war er wie fast alle anderen Wesen nur noch dazu in der Lage, wenn er sich in Begleitung Rhodans und Atlans befand. Vielleicht war das der Grund, daß er diesmal auf eine Teilnahme an der Mission verzichtet hatte.

„Ich kann Emissionen anpeilen!" rief Atlan in diesem Augenblick. „Im Innern der Burg scheinen noch eine Reihe von Anlagen zu funktionieren."

Rhodan war darüber nicht überrascht. Bisher hatten die autarken Energieversorgungsanlagen auch in Murcons und Lorvorcs Burg gearbeitet - warum sollte das hier anders sein? Die Hyperenergiezapfer von Lorvorcs Burg waren in vier gewaltigen Ecktürmen untergebracht, hier mußten sie sich im Innern des gewaltigen diskusförmigen Körpers befinden.

„Die Ausstrahlungen sind nicht konstant!" meldete Atlan stirnrunzelnd. „Außerdem gibt es eine Reihe verschieden starker Quellen." Er blickte von den Kontrollen weg und sah Perry Rhodan an. „Was hältst du davon?"

Rhodan zuckte mit den Schultern.

„Es ist möglich, daß einige der Hyperzapfer nicht mehr intakt sind, so daß die Zulieferstationen unrhythmisch arbeiten."

„Mhm!" machte Atlan nachdenklich. „Es scheint mir eher danach auszusehen, als fänden im Innern der Burg gewisse Aktivitäten statt."

„Kehren wir um", sagte Laire.

Atlan beugte sich- plötzlich nach vorn und schaltete die Fernortung ein.

„Seht euch den orangefarbenen Sektor an, der jetzt ins Bild kommt!" empfahl er seinen Begleitern. „Wofür haltet ihr das?"

Rhodan starrte auf die Kontrollen. An der Außenhülle der Burg haftete ein blauer Diskus von etwa fünfzig Meter Durchmesser. Auf einer Seite der Oberfläche war er hoch aufgewölbt.

„Ein Raumschiff!" rief Alaska Saedelaere. „Sieht ein bißchen unserer Space-Jet ähnlich."

„Zweifellos ist es ein Raumschiff Partocs", vermutete .Atlan. „Die Ähnlichkeit in der Form der Station und des Schiffes kann kein Zufall sein."

Diese Erklärung bot sich tatsächlich an, dachte Perry Rhodan. Trotzdem war er nicht davon überzeugt. Er wußte von Ganerc-Callibso, daß die Mächtigen sogenannte Lichtzellen zum Verlassen ihrer Burgen benutzt hatten.

Auch Ganerc-Callibso besaß .ein solches Flugobjekt. Es befand sich nun in einem Hangar der BASIS.

„Damit", fuhr der Arkonide fort, „hat der Mächtige dereinst seine Ausflüge unternommen, nach Terzowhiele zum..." Er unterbrach sich mitten im Satz und blickte angestrengt auf die Kontrollanzeigen. „He! Dieser Diskus emittiert Energie. Nur sehr schwach, aber immerhin. Es sieht so aus, als würden seine Antriebsaggregate nur mit gedrosselter Kraft laufen."

„Partoc hat ihn vorübergehend dort geparkt - mit laufendem Antrieb, vor mehr als einer Million Jahren", sagte Rhodan ironisch.

„Sehr witzig", sagte Atlan unwillig.

„Das Ding sieht aus wie eine Untertasse", sagte Rhodan.

„Wie eine - was?" fragte Laire verständnislos.

„So bezeichnete der Volksmund unbekannte Flugobjekte, die angeblich früher ab und zu unseren Heimatplaneten besucht haben", setzte Rhodan ihm auseinander. „UFOs wurden diese Dinger ebenfalls genannt, die Abkürzung für unidentifizierbare fliegende Objekte."

„Da ist jemand in der Burg", sagte Alaska Saedelaere düster.

3.

Die Ortungsergebnisse blieben der einzige Hinweis darauf, daß innerhalb der kosmischen Burg Dinge geschahen, mit denen die Ankömmlinge nicht gerechnet hatten. Auf der Oberfläche blieb alles ruhig, und die Space-Jet konnte ihren Flug ungehindert fortsetzen. Rhodan unterbrach das inzwischen eingeleitete Landemanöver nicht. Er hatte den HÜ- und den Paratronschirm des Beibootes eingeschaltet. Das war nur eine Vorsichtsmaßnahme, denn er rechnete nach wie vor nicht mit einem Angriff oder einem ähnlichen Zwischenfall.

„Legt eure Ausrüstung an!" befahl Perry Rhodan. „Sobald wir gelandet sind, verlassen Atlan, Laire und ich die Jet und versuchen, in die Burg einzudringen. Alaska, du bleibst zur Sicherung des Beiboots zurück."

Man sah dem Mann mit der Maske an, daß er lieber mit den anderen gegangen wäre, aber er erhob keinen Widerspruch. Alaska sah ein, daß jemand bei der Space-Jet zurückbleiben und sie bewachen mußte. Sie war die einzige Möglichkeit für die Teilnehmer des Unternehmens, zur BASIS zurückzukehren.

Rhodan hatte die kreisförmige Ebene auf der Oberfläche der Burg als Landeplatz ausgewählt. Auch dort gab es unterschiedlich gefärbte Flächen. Ausbuchtungen und Erhöhungen waren nicht zu erkennen, die Außenwandung dieser „Burg" schien völlig glatt zu sein.

„Am Rand dieser Ebene gibt es verschiedene, ringförmig angelegte Schleusen", erinnerte Perry Rhodan.

„Ganerc hat uns von ihrer Existenz berichtet und erklärt, wie wir sie von außen öffnen können. Es ist gleichgültig, welche davon wir benutzen, denn über einen Ringgang gelangen wir auf jeden Fall zu dem Schacht, der in die Zentrale führt."

Atlan beobachtete die Kontrollen.

„Es hat sich nicht viel geändert", stellte er fest. „Wenn innerhalb der Burg wirklich irgend jemand aktiv ist, läßt er sich durch unsere Ankunft nicht stören."

„Zweifellos handelt es sich um Robotanlagen, die wir angepeilt haben", sagte Rhodan.

Er setzte die Space-Jet so sanft und exakt auf, wie man das bei einem Mann mit seiner Flugerfahrung erwarten konnte. Dann schloß er seinen Helm und schaltete auf Sprechfunk.

„Strukturlücke im Schleusenbereich!" befahl er Alaska. „Sobald wir draußen sind, schließt du sie wieder."

Der Mann mit der Maske nickte.

Die beiden Männer und der Roboter begaben sich in die Schleusenkammer. Laire hatte abgelehnt, Ausrüstungsgegenstände oder Waffen von den Menschen anzunehmen. Er sei, so hatte er beteuert, genügend gegen alle Eventualitäten abgesichert.

Die Außenhülle der Burg besaß eine Eigenstrahlung, so daß es auf der Oberfläche hell war. Als Rhodan als erster die kurze Gangway hinabstieg, sah er Linien und Rillen vor sich am Boden. Er setzte die Füße auf den unbekannten Untergrund und entfernte sich ein paar Schritte vom Beiboot. Dann wartete er, bis die beiden anderen zu ihm aufgeschlossen hatten.

„Laire, kannst du mich hören?" erkundigte er sich.

„Natürlich", erwiderte der einäugige Roboter. „Wir können jederzeit in Verbindung bleiben."

„Du kannst die Lücke wieder schließen", sagte Rhodan zu dem im Schiff zurückgebliebenen Mann. „Melde dich sofort, wenn während unserer Abwesenheit etwas Ungewöhnliches geschehen sollte."

„Das werde ich tun", versicherte Alaska. Die flimmernde Öffnung im doppelten Schutzschirm der Space-Jet schloß sich.

Rhodan sah sich um. Obwohl sich diese Burg in ihrer äußeren Form von Lorvorcs Ruine unterschied, war trotzdem zu erkennen, daß beide Bauwerke der gleichen Technik entsprangen. Damit erhob sich die Frage, warum nicht alle Burgen nach dem gleichen Plan erbaut worden waren. Hatten die Bauherren auf die unterschiedliche Mentalität der sieben Mächtigen Rücksicht genommen?

Die beiden Männer und Laire begaben sich zum Rand des Landefelds. Anhand der Beschreibung, die er von Ganerc-Callibso erhalten hatte, fand Rhodan schnell eine der Schleusen. Vielleicht, dachte Rhodan, hätten sie doch einen der Mutanten mitnehmen sollen, auch wenn es nur das Bewußtsein eines der Altmutanten gewesen wäre.

Rhodan hatte darauf verzichtet, weil er nicht wußte, wie parapsychologisch begabte Wesen auf das Überqueren der unsichtbaren Grenze, hinter der sich die Burgen befanden, reagierten. Außerdem hatte Ganerc die Möglichkeit angedeutet, daß es für die Mutanten innerhalb der Burg Schwierigkeiten geben könnte. Rhodan bedauerte nun, daß er sich von diesen eigentlich nicht sehr stichhaltigen Argumenten hatte beeindrucken lassen. Es war geplant, als nächste kosmische Burg die des Mächtigen Ariolc anzufliegen. Dort würde er auf jeden Fall Mutanten mitnehmen.

Atlan war vor einer kaum erkennbaren wulstförmigen Erhebung in der Oberfläche stehengeblieben.

„Darin ist der Öffnungsmechanismus verborgen", sagte er. „Ganerc hat uns gesagt, wie wir an ihn gelangen können, ohne Gewalt anzuwenden."

Rhodan bückte sich und tastete mit den Händen über die erhabene Stelle in der Außenwandung der Burg.

Die Handschuhe des Raumanzugs waren so gearbeitet, daß sie ihren Träger nicht behinderten, sondern den Tastsinn eher verstärkten. Rhodan fand eine Reihe von Kerben. Ganerc hatte ihm gesagt, in welcher Reihenfolge er sie berühren mußte, umdie Schleuse zu öffnen. Es war ein einfacher Kode, aber ein Uneingeweihter hätte ihn niemals entschlüsseln können. Rhodan hatte das Gefühl, als würde der metallische Gegenstand unter seinen Händen lebendig. Der Wulst klappte nach beiden Seiten zurück und gab den Blick auf eine Vertiefung frei. Darin eingebettet lag ein kompliziert aussehendes Schaltsystem.

„Es kommt darauf an, eine Übereinstimmung der Farben herzustellen", hatte Ganerc gesagt. „Dazu mußt du die Instrumente in einer bestimmten zeitlichen Abfolge berühren."

Rhodan hatte sich die Intervalle eingeprägt, aber nun war er nicht sicher, ob er den richtigen Rhythmus finden würde. Seine Hände glitten über die Anlage wie über die Tastatur eines Klaviers. Er sah, daß die Farben der Kontrolleuchten wechselten. Die Schleuse jedoch blieb geschlossen.

„Das habe ich fast befürchtet", sagte er zu Atlan und dem Roboter. „Wahrscheinlich kommt es auf den Bruchteil einer Sekunde an. Mit den Grobwerten erreiche ich überhaupt nichts."

Laire kniete neben ihm nieder, in einer einzigen, gleitenden Bewegung.

„Laß mich das machen!" sagte er und schob Rhodan sanft zur Seite. „Ich kenne Ganercs Anweisungen ebenfalls, und ich bin mit dieser Technik vertraut."

Rhodan machte ihm bereitwillig Platz. Sekundenlang schien die dunkle Gestalt des Roboters mit dem Ding im Boden eine Einheit zu bilden. Laires ausgeglühte Fingerspitzen krochen wie selbständige Wesen über die Kontrollen, sie vollführten einen regelrechten Tanz.

Unwillkürlich sah Rhodan zur Seite. Ein paar Schritte von ihnen entfernt bildete sich eine Öffnung in der Außenhülle der Burg. Sie war rechteckig und zehn mal vier Meter groß. Sie gab den Blick auf eine beleuchtete Schleusenkammer frei, die drei Meter tief ins Innere reichte. Laire erhob sich mit einer Leichtigkeit, als sei die künstliche Schwerkraft der Burg für ihn bedeutungslos.

Schweigend stiegen sie in die Schleusenkammer. Dort lagen die Schaltinstrumente offen vor ihnen, und sie waren nicht so kompliziert wie draußen auf der Oberfläche. Rhodan kannte diese Instrumente und ihre Funktionsweise aus den Türmen von Lorvorcs Burg. Er schloß die äußere Schleusenwand.

„Die Schwerkraft wirkt zum Zentrum hin", sagte Atlan.

„Nein", widersprach Laire. „Sie geht vom Boden der Burg aus, das kann ich leicht, feststellen."

„Wenn du so klug bist", meinte Atlan, „dann kannst du uns vielleicht auch sagen, was sich hinter dieser inneren Tür befindet."

„Selbst wenn ich es wüßte, würdet ihr euch vermutlich kaum aufhalten lassen", gab der Einäugige zurück.

„Ja", sagte Rhodan dumpf. „Da hast du recht."

Er ließ die innere Wand aufgleiten, und sie blickten in einen schmalen, mit hellgrüner Farbe versehenen Gang. An den Wänden befanden sich Instrumente und fremdartige Markierungen. Der Boden war selbstleuchtend und spendete genügend Licht, um alles gut sichtbar werden zu lassen. Der Gang beschrieb nach beiden Seiten eine leichte Kurve.

„Es ist gleichgültig, in welche Richtung wir uns bewegen", sagte Rhodan. „Ganerc hat gesagt, daß wir auf jeden Fall zum Hauptschott gelangen."

„Ihr könnt eure Helme jederzeit. öffnen", verkündete Laire. „Hier gibt es atembare Luft."

„Besser nicht", lehnte Rhodan ab. „Wir wissen nicht, in welche Situationen wir noch geraten."

Sie bogen nach links ab und gelangten wenig später zur nächsten Schleuse: Rhodan hoffte, daß sie nicht allzuweit vom Hauptschacht entfernt waren, denn er wollte so schnell wie möglich ins Zentrum vorstoßen und den zu dieser Burg gehörenden Schlüssel bergen.

Während er in Gedanken noch wie eine Vision das Bild eines fremdartigen Skeletts entstehen ließ, hörte er plötzlich ein Geräusch. Daran, daß auch seine beiden Begleiter abrupt stehenblieben, erkannte er, daß er sich nicht getäuscht hatte.

Es hörte sich an, als schlage jemand mit einem Hammer oder einem anderen Werkzeug gegen Metall.

„Es kommt aus der Richtung, in der wir uns bewegen", stellte Atlan fest. „Was haltet ihr davon?"

„Wir könnten es ignorieren und einfach in die andere Richtung weitergehen-unser Ziel würden wir auf jeden Fall erreichen", sagte Rhodan, ohne die Frage des Arkoniden zu beantworten.

„Aber du hast nicht vor, es zu ignorieren", sagte Laire.

Nein", sagte Rhodan.

Sie gingen jetzt langsam weiter, denn Rhodan rechnete jeden Augenblick damit hinter der Biegung irgend etwas Seltsames auftauchen zu sehen.

„Vermutlich ist es nur ein Mechanismus, der seit Jahrhunderttausenden diesen Lärm macht", sagte Rhodan.

Die nächsten beiden Schritte belehrten ihn eines Besseren. Er blieb so ruckartig stehen, daß Atlan gegen ihn stieß.

Rhodan starrte mit aufgerissenen Augen auf die Szene, die sich ihm bot.

Sieben große und muskulöse Männer, die mit blauen und metallisch schimmernden Anzügen bekleidet waren, hatten eine Öffnung in die Wand geschlagen, und sie waren dabei offensichtlich mit roher Gewalt vorgegangen. Das Aussehen des Lecks ließ keine andere Deutung zu. Aus dem Loch ragte etwas hervor, was wie der Teil einer fremdartigen Maschine aussah. Offenbar versuchten die Fremden, das Gebilde aus der Wand herauszuholen.

Plünderer! schoß es Rhodan durch den Kopf.

Im gleichen Augenblick begriff er, daß diese Idee ebenso absurd wie falsch war. Plünderer hätten sich kaum diese Arbeit gemacht, sondern alles weggeschafft, was lose herumlag. Um diesen Maschinenteil aus der Wand zu bergen, mußte man außerdem wissen, daß er dahinter verborgen war.

Dann sah Rhodan noch etwas. Diese Männer sahen fast gleich aus, es waren keine hervorstechenden Unterschiede in ihren Gesichtern zu erkennen. Sie bewegten sich auf eine merkwürdige Weise, wie Puppen, die etwas einstudiert hatten.

Rhodan wich einen Schritt zurück und zog die beiden anderen mit sich. Die Männer und das, womit sie beschäftigt waren, verschwanden hinter der Biegung der Wand.

Ob sie uns gesehen haben?" fragte Atlan leise.

Rhodan schüttelte den Kopf.

„Sie sind zu sehr mit ihrer Arbeit beschäftigt."

„Was tun sie da?"

Weiß der Himmel", antwortete Rhodan. „Sie bauen irgend etwas aus, aber wir können nicht einmal ahnen, was das zu bedeuten hat."

Durch die Sichtscheibe des Helmes sah er Atlan lächeln.

„Gehen wir an ihnen vorbei oder nehmen wir jetzt die andere Richtung?"

Rhodan dachte nach. Wenn sie in der eingeschlagenen Richtung weitergingen, wurden sie unausweichlich entdeckt. Dann kam es womöglich zu einer Konfrontation. Ein Kampf war das letzte, was Rhodan herbeisehnte.

Abgesehen von der zahlenmäßigen Überlegenheit der Fremden, würde jede Auseinandersetzung Zeit kosten.

Vielleicht war es möglich, unentdeckt in den Hauptschacht und von dort aus in die Zentrale zu gelangen. Dort konnten sie vielleicht den Schlüssel holen und die Burg verlassen, ohne gesehen zu werden. Rhodan gestand sich ein, daß es übertriebener Optimismus war, an eine solche Möglichkeit zu glauben, aber er wollte es zumindest versuchen.

Die Burg interessierte ihn nicht. Auch diese Männer in den blauen Anzügen, so rätselhaft sie waren, besaßen für ihn keine Bedeutung.

Er deutete in die Richtung, aus der sie gerade gekommen waren. Sie kehrten um und erreichten wenige Minuten später den Hauptschacht, ohne auf andere Fremde zu stoßen.

„Du denkst, daß wir ohne einen Zusammenstoß ans Ziel gelangen, den Schlüssel holen und wieder zur Jet zurückkehren können", erriet Atlan.

„Genau", bestätigte Rhodan.

„Du bist ein praktisch denkender Mensch", sagte der Arkonide und trat an den Rand des Schachtes, um hinabzublicken. „Aber du wirst gleich feststellen müssen, daß die Fügung des Schicksals es anders will."

Noch bevor er sich zu Atlan gesellte, ahnte Rhodan bereits die Bedeutung dieser Worte. Als er dann in den Schacht blickte, sah er es ebenfalls. Etwa zwanzig Meter unter ihnen schwebten vier Blaugekleidete abwärts. Sie hielten etwas in den Händen, das wie eine kleine Maschine aussah.

„Das ist ein Transport!" bemerkte Laire.

Rhodan bedachte ihn mit einem schiefen Blick.

„In der Tat", stimmte er zu. „Das ist unschwer zu erkennen."

„Hat Ganerc etwas von einem zweiten Schacht gesagt?" wollte Atlan wissen.

„Er hielt es nicht für nötig", versetzte Rhodan.

„Das heißt", sagte der Arkonide, „daß wir durch diesen Schacht müssen."

Rhodan zog sich zurück, damit ihn ein zufällig nach oben blickender Fremder nicht sehen konnte.

„Jemand ist damit beschäftigt, überall in der Burg Teile auszubauen", stellte er fest. „Das erklärt auch unsere Ortungsergebnisse. Eines jedoch bereitet mir Kopfzerbrechen: Wenn jemand etwas von hier wegholen will, warum schafft er es dann in Richtung des Zentrums und bringt es nicht zur Außenfläche?"

„Oder zu dem diskusförmigen Raumschiff", ergänzte Atlan.

Laire bewies, daß er noch hartnäk kiger an seinen eigenen Plänen festhielt, als man ihm zugetraut hatte.

„Wir sollten umkehren", sagte er lakonisch.

4.

Es dauerte einige Zeit, bis die vier Unbekannten mit ihrer Last auf einer Plattform landeten und in einem tiefer gelegenen Seitengang verschwanden.

„Der Schacht ist jetzt frei!" sagte Atlan. „Wir müssen jedoch davon ausgehen, daß jeden Augenblick ein neuer Transport auftaucht. Diese geheimnisvollen Fremden scheinen überall in der Burg am Werk zu sein."

Er machte diese Behauptung nicht nur aufgrund ihrer bisherigen Beobachtungen. Ab und zu drang aus dem Schacht Arbeitslärm zu ihnen herauf. Er kam eindeutig aus verschiedenen Bereichen der Burg.

Für das Vorgehen der Blaugekleideten gab es keine Erklärung, aber diese Fremden schienen genau zu wissen, was sie wollten. Sie handelten ganz offensichtlich nach einem vorher festgelegten Plan. Das bedeutete, daß sie diese Burg kannten, vielleicht auch alle anderen.

Und - das war das Wichtigste - es bedeutete, daß sie die Barriere vor den Burgen überwinden konnten.

Je länger er über diese Aspekte des unerwarteten Zusammentreffens nachdachte, desto stärker wurde in Perry Rhodan der Wunsch, Kontakt zu diesen Unbekannten aufzunehmen. Vielleicht konnte er auf diese Weise in den Besitz von wertvollen Informationen gelangen, die die kosmischen Burgen, die Materiequelle und die Kosmokraten betrafen.

Atlan deutete Rhodans Schweigen richtig.

„Deine Nachdenklichkeit beweist mir, daß du mit dem Gedanken spekulierst, mit diesen Burschen in Verbindung zu treten", bemerkte er.

„Du hast recht, Alter!"

„Ich möchte davon abraten", wandte Laire ein. „Es sieht nicht so aus, als würden diese Unbekannten über eine Störung entzückt sein. Sie arbeiten schnell und intensiv, als wollten sie das, was sie vorhaben, auf dem schnellsten Weg beenden."

Ein Verdacht stieg in Rhodan auf.

„Weißt du etwa, wer diese Fremden sind?"

„Nein", sagte Laire. „Aber ich dachte mir schon, daß du auf diese Idee kommen würdest."

„Wenn wir hier stehenbleiben und debattieren, erreichen wir nichts", kritisierte Atlan.

„Wir versuchen, das Zentrum zu erreichen, ohne gesehen zu werden", entschied Rhodan widerwillig.

„Vielleicht ist es klüger, wenn wir uns zurückhalten."

Sie sprangen in den Antigravschacht. Er funktionierte auf die gleiche Weise wie ähnliche Einrichtungen an Bord der BASIS, wenn er auch wesentlich größer war.

Als sie langsam in die Tiefe schwebten, zog Atlan einen Paralysator aus dem Gürtel und entsicherte ihn. Er blickte immer wieder nach oben, um festzustellen, ob dort Blaugekleidete auftauchten, aber es blieb alles ruhig. Nun bedauerte Rhodan, daß Ganerc-Callibso nicht bei ihnen war, er hätte vielleicht eine Erklärung für die Anwesenheit dieser Fremden gehabt. Sobald sie wieder in der BASIS waren, wollte Rhodan mit dem ehemaligen Mächtigen über ihre Erlebnisse sprechen.

Wenn sie jemals wieder in die BASIS zurückkehren konnten! dachte er unwillkürlich. Saedelaeres merkwürdiger Traum fiel ihm wieder ein.

Seine Gedanken wurden unterbrochen, als sie an einem Seitengang vorbeischwebten und im Hintergrund ein paar Blaugekleidete an der Arbeit sahen. Das Bild glitt vorbei wie ein ablaufender Film und brachte keine arideren Erkenntnisse als die, die sie bereits gewonnen hatten.

Ganerc hatte ihnen geraten, in etwa fünfhundert Meter Tiefe auf einer dunkelblau gefärbten Plattform zu landen und den Schacht dort zu verlassen.

„Da es sich um die einzige blaue Plattform handelt, werdet ihr keine Schwierigkeiten haben, sie zu finden", hatte der Gnom gesagt.

Seine Angaben erwiesen sich als richtig. Die beiden Zellaktivatorträger und der Roboter landeten auf der Plattform und traten in den Gang, der vom Schacht wegführte. Rhodan stellte erleichtert fest, daß sie hier allein waren. Lediglich aus dem Hintergrund ertönten dumpfe Geräusche, aber es war nicht festzustellen, woher sie genau kamen.

„Ganerc hat Partocs Überreste in einer Hydriernische bestattet", sagte Rhodan zu seinen beiden Begleitern.

„Durch diesen Seitengang gelangen wir in den Hauptkorridor, der zur Zentrale führt. Dort müssen wir uns nach den hellgrünen Markierungen richten. Wenn wir ihnen folgen, gelangen wir zu den Labors unmittelbar neben der Zentrale. Es gibt dort insgesamt acht solcher Nischen. Wenn wir davorstehen, ist die dritte von links Partocs Grab."

*

Scallur und der Androide waren in die Montagehalle neben der Zentrale zurückgekehrt.

„Sie haben den Schacht jetzt verlassen", sagte Ehmet. „Es sieht so aus, als sei die Burgzentrale ihr Ziel."

„Das sehe ich auch", antwortete Scallur nervös. Er fragte sich, ob es ein Fehler gewesen war, die drei Eindringlinge überhaupt bis zum Schacht vordringen zu lassen. Oben auf dem Landefeld hätte man sie am leichtesten stellen können. Scallur wunderte sich über seine Unentschlossenheit. Natürlich hatte kein Mitglied des Demontagekommandos damit gerechnet, daß sie in den Burgen auf lebende Wesen stoßen könnten. Es gab ein Gerücht, nach dem Partoc eine innige Verbindung mit einer Sterblichen eingegangen war. Sah Scallur etwa die daraus hervorgegangenen Nachkommen vor sich?

Es war müßig, darüber noch weiter zu spekulieren.

„Sie werden zwangsläufig die Halle mit dem Drugun-Umsetzer finden", fuhr Ehmet fort.

„Ja", sagte Scallur. „Vielleicht haben sie das sogar im Sinn. Aber ich glaube es nicht. Sie sind aus einem anderen Grund hier. Wahrscheinlich ahnen sie nichts von unserer Anwesenheit. Das könnte bedeuten, daß sie bald wieder verschwinden."

„Und wenn sie das Steuergerät finden?"

„Na und? Sie werden damit nichts anzufangen wissen. Für sie wird es eine Maschinerie wie jede andere sein."

„Das bezweifle ich!" widersprach Ehmet. „Sie werden leicht feststellen, daß in der Halle gearbeitet wurde, vor allem dann, wenn sie schon früher einmal hier waren - und das müssen wir bei der Sicherheit, mit der sie vorgehen, annehmen."

Ich muß aufpassen, daß die Initiative bei mir bleibt! dachte Scallur.

„Rufe ein paar Arbeiter zusammen!" befahl er Ehmet. „Wir werden sie im Hauptkorridor stellen."

„Werden wir sie angreifen?"

Scallur zögerte. Er hätte gern gewußt, wer die Unbekannten waren und was sie hier wollten. Wenn sie tot waren, würden sich diese Fragen nur schwer oder überhaupt nicht beantworten lassen. Er überlegte, ob er nicht versuchen sollte, mit den Ankömmlingen Kontakt aufzunehmen und mit ihnen zu verhandeln. Aber das würde von ihnen vielleicht als Schwäche ausgelegt. Außerdem durfte er seinen eigentlichen Auftrag nicht vergessen. Dabei sollte er sich durch nichts undniemand ablenken lassen, so lautete der ihm übermittelte Befehl der Kosmokraten.

„Wir greifen an, aber nicht mit tödlichen Waffen", entschied er schließlich. „Es genügt vermutlich, wenn ihr ihnen einen Schrecken einjagt, danach werden sie diese Burg verlassen."

„Wir sollen sie also in die Flucht schlagen?"

„Ja", sagte Scallur.

In Wahrheit hoffte er, daß sich nach einem wohldosierten Angriff Verhandlungen entwickeln würden - wie immer sie aussehen mochten. Seine Neugier war geweckt worden und. ließ sich nicht mehr unterdrücken. Er fieberte einem Gespräch mit den Fremden förmlich entgegen.

Eine Folge meines langen Zusammenseins nur mit Androiden!

„Sollen wir das Mutterschiff alarmieren?" erkundigte sich Ehmet.

Scallur warf ihm einen erstaunten Blick zu.

„Wie kommst du darauf?"

„Es könnte sein, daß diese Eindringlinge nicht die einzigen sind, die sich hier herumtreiben! Ihr Schiff sieht aus wie ein Beiboot, das kann bedeuten, daß sie Hilfe herbeirufen können, wenn wir sie angreifen."

Sich auf diese Weise von einem Androiden belehren lassen zu müssen, machte Scallur in zweierlei Hinsicht zu schaffen. Einmal bewies es ihm, wie sehr sein Sinn für das Notwendige durch Einsamkeit und Eintönigkeit bereits vernebelt war, und zum anderen warf es auch ein bezeichnendes Licht auf seine Beziehungen zu den Androiden.

Ich muß mich wieder von ihnen abgrenzen. ;Sie tun schon fast, als sei ich einer der ihren.

Eine Gruppe von zwölf Androiden war von Ehmet herbeigerufen worden. Scallur ließ leichte Waffen verteilen und gab seine Befehle.

„Kommst du nicht mit, Kommandant?" erkundigte sich Ehmet.

„Es ist besser, wenn ich vorläufig im Hintergrund bleibe", antwortete Scallur.

Sie sollen sehen, daß ich nicht bereit bin, meine Haut für jede Dreckarbeit zu riskieren.

„Du übernimmst das Kommando, Ehmet. Und denke daran: Keine Toten!"

„Ja, Kommandant", sagte Ehmet.

Er führte die zwölf anderen aus der Halle hinaus. Scallur blickte zu den Monteuren hinüber, die ihre Arbeit am Demontagerechner unterbrochen hatten.

„Weitermachen!" herrschte er sie an.

Dann konzentrierte er sich auf das Bildfunkgerät. Ehmet hatte die gleiche Ausrüstung dabei, so daß Scallur beobachten konnte, was im Hauptkorridor geschehen würde.

*

In dem Augenblick, da die dreizehn Blaugekleideten vor ihnen im Hauptkorridor auftauchten, wußte Perry Rhodan, daß diese Begegnung kein Zufall war. Das war an der Haltung der Fremden eindeutig zu erkennen. Rhodans Überzeugung, daß Atlan, Laire und er bisher unentdeckt geblieben waren, ließ sich damit nicht mehr aufrechterhalten. Vermutlich waren sie bereits bei der Landung entdeckt worden, aber die Blaugekleideten hatten erst ihre weiteren Schritte abgewartet. Nun, da sie im Begriff waren, sich der Zentrale zu nähern, hielten die Unbekannten offenbar den Zeitpunkt zum Eingreifen für gekommen.

Und wie sie sich dieses Eingreifen vorstellten, dafür sprachen die waffenähnlichen Gegenstände, die sie trugen.

Rhodan schaltete seinen Individualschutzschirm ein. Es handelte sich um einen Paratronschirm, - wie ihn alle modernen Anzüge terranischer Raumfahrer besaßen. Er bot Schutz gegen den Beschuß aus allen möglichen Energiewaffen, jedenfalls bis zu einer gewissen Intensität. Auch Atlan hatte seinen Schirm eingeschaltet.

Rhodan warf Laire einen besorgten Blick zu. Bei seinem Kampf gegen Pankha-Skrin hatte der Roboter bewiesen, daß er eine Reihe von körpereigenen Defensivwaffen besaß. Wenn es hier zu einer -gewaltsamen Auseinandersetzung kam, würden sie vermutlich ihren Zweck ebenfalls erfüllen. Trotzdem .bedauerte Rhodan, daß er nicht darauf bestanden hatte, Laire mit einem Schutzschirmaggregat auszurüsten.

„Offenbar wurden wir bereits seit einiger Zeit beobachtet", erkannte Atlan. „Nun will man feststellen, wer wir sind und was wir hier wollen."

Laire sagte lakonisch: „Ziehen wir uns zurück!"

„Kannst du auch einmal an etwas anderes denken als an dein verdammtes Auge?" herrschte Atlan ihn an.

Nein", sagte der Roboter.

Rhodan konnte trotz der gefährlichen Situation ein Lächeln nicht unterdrücken.

Er hob beide Arme, um den Blaugekleideten anzudeuten, daß er keine feindlichen Absichten hatte.

Entweder verstanden sie die Geste nicht, oder sie waren nicht geneigt, darauf einzugehen. Sie hoben ihre Waffen und eröffneten das Feuer. Die Paratronschirme wurden während des Beschusses in ihrer vollen Ausdehnung sichtbar. Sie bildeten eine ovale Aura um den menschlichen Körper. Bläuliche Funken sprühten von ihnen hinweg. Bei Laire war kein Schutzschirm zu erkennen, aber er zeigte auch keinerlei Trefferwirkung.

„Es sind Schockwaffen", sagte der Roboter. „Ihre Wirkung reicht aus, um einem Menschen Schmerzen zuzufügen, eine tödliche Gefahr sind sie nicht."

„Offenbar begnügen sich die Fremden damit, uns von hier zu vertreiben", sagte Rhodan, denn er war überzeugt davon, daß die Blaugekleideten über stärkere Waffen verfügten. „Aber damit werden sie kein Glück haben."

Er feuerte mit seinem Paralysator auf die Angreifer, aber der Erfolg, den er damit erzielte, war genauso gering wie der, den die Blaugekleideten bei ihrer Aktion erreicht hatten.

„Immerhin", sagte Atlan, „wissen sie jetzt, daß sie mit uns nicht machen können, was sie wollen."

Rhodan programmierte seinen Translator auf die Sprache der Mächtigen und rief: „Wir sind nicht hier, um mit euch zu streiten! Wir kommen in friedlichen Absichten."

„Glaubst du, daß sie das verstehen?" fragte Laire.

„Es ist ein Versuch wert", meinte Rhodan. Er wartete, bis der Lautsprecher des Translators verstummte und fügte hinzu: „Wir werden uns bald wieder zurückziehen."

Die Antwort war ein weiterer Feuerüberfall. An der Reaktion der Anzüge war zu erkennen, daß die Schüsse diesmal wesentlich stärkere Intensität besaßen.

Rhodan schaute sich um und deutete auf eine Tür seitlich in der Wand.

„Wir ziehen uns in einen der Räume zurück und verschanzen uns dort", ordnete er an.

„Damit versperren wir uns unter Umständen den eigenen Rückzug", warnte der Arkonide.

Rhodan öffnete die Tür und blickte in den dahinter liegenden Raum. Er sah verschiedenartige Maschinen, die auf Grundplatten standen oder an den Wänden befestigt waren. In der Wand gegenüber dem Eingang entdeckte er zwei weitere Tore.

„Das ist keine Sackgasse", rief er den beiden anderen zu. „Wir können uns auf der anderen Seite weiter zurückziehen, wenn es sich als nötig erweisen sollte."

„Warum kämpfen wir nicht?" wollte Atlan wissen. „Es erschiene mir klüger, den Butschen klarzumachen, daß wir bereit sind, unseren Willen durchzusetzen."

„Ich habe mich für eine andere Taktik entschieden", sagte Rhodan.

Sie zogen sich in den, Maschinenraum zurück. Rhodan spähte auf den Gang hinaus.

„Sie folgen uns nicht!" stellte er befriedigt fest. „Das bestätigt meine Meinung, daß sie uns nur von der Zentrale fernhalten wollen."

„Weil sie dort die Aggregate zusammentragen, die sie aus allen Sektoren der Burg herbeischaffen", fügte Laire hinzu.

„Das ist vermutlich die Erklärung, Einauge", stimmte Rhodan zu. „Ich bin aber sehr daran interessiert, herauszufinden, was in der Zentrale geschieht."

„Ich dachte, wir sind hier, um den Schlüssel zu holen, der zu dieser Burg gehört", erinnerte Atlan.

„Das auch", meinte Rhodan.

Er forderte Laire auf, am Eingang Wache zu halten und die Blaugekleideten zu beobachten. Inzwischen ging er zusammen mit Atlan durch eine Schneise zwischen den Maschinen zu den auf der Rückseite des Raumes liegenden Toren.

„Wir wissen nicht, wieviel dieser Männer in der Burg sind", sagte er zu dem Arkoniden. „Vielleicht sind es einige hundert, dann haben wir trotz unserer Ausrüstung keine Chance gegen sie."

„Aber es würde einige Zeit dauern, bis sie alles zusammengezogen haben", widersprach Atlan.

„Wahrscheinlich bekommen wir keine Gelegenheit mehr, ihnen eine Lektion zu erteilen und sie einzuschüchtern. Sie denken, daß sie uns besiegt haben."

„Sie denken", sagte Rhodan ärgerlich, „daß wir eine bestimmte Taktik verfolgen, die zu durchschauen sie sich von nun an bemühen müssen."

Er öffnete eines der Tore in der rückwärtigen Wand und blickte in einen weiteren Maschinenraum.

„Vielleicht können wir auf Umwegen an die Zentrale herankommen!"

„Und wenn sie uns beobachten?"

„Womöglich sind sie dazu in der Lage", schränkte Rhodan ein. „Aber das ändert nichts an meinen Plänen."

Er rief Laire. Der Roboter hatte sie nach wenigen Augenblicken eingeholt. Er bewegte sich lautlos und so leicht, als sei er einvom Wind dahingetriebenes Blatt.

„Wir versuchen, durch diese Räume näher an die Zentrale heranzukommen", setzte ihm Rhodan auseinander.

„Das ist mir klar", entgegnete Laire und deutete auf ein Loch in der Wand, das Rhodan bisher nicht gesehen hatte. „Hier scheinen die Blauer. bereits am Werk gewesen zu sein."

Rhodan nickte und untersuchte zusammen mit Atlan das Leck.

„Sie haben irgend etwas herausgeholt, was hier versteckt war", sagte der Arkonide. „Es handelt sich um maschinelle Teile. Warum sind sie versteckt? Gehören sie zur Einrichtung der Burg?"

Rhodan gab ihm keine Antwort, denn sie hätte nur aus Spekulationen bestanden. Partocs Burg barg ein Geheimnis, dem die Blauen auf die Spur gekommen waren. Rhodans Interesse daran wuchs.

Sie durchquerten den zweiten Maschinenraum, ohne aufgehalten zu werden. Wenig später passierten sie einen offenen Durchgang, hinter dem sich ein Gang befand. Er war nur halb so breit wie der Hauptkorridor, schien aber in diegleiche Richtung zu führen.

Plötzlich hörte Rhodan das Getrappel von Stiefeln auf dem Metallboden. Er fuhr herum und sah eine Gruppe von identisch aussehenden blaugekleideten Männern aus der der Zentrale entgegengesetzten Richtung heranstürmen. Sie eröffneten sofort das Feuer. Zischende Energiebahnen und glühende Furchen im Boden und an den Wänden bewiesen, daß sie diesmal schwerere Waffen benutzten.

„Sie haben uns den Weg abgeschnitten!" rief Atlan.

Rhodan zog eine Mikrobombe aus der Gürteltasche und zündete sie. Er warf sie in den Gang.

„Hinlegen!" rief er den beiden anderen zu.

Sie suchten Deckung, und die Druckwelle der Explosion raste über sie hinweg. Durch Rauch und Flammen sah Rhodan, daß die Verfolger zu Boden gestürzt waren und dort ein Knäuel verschlungener Körper bildeten. Nur mühsam kamen sie wieder auf die Beine. Rhodan grinste und zündete eine Rauchbombe mit Projektionsgeschossen.

Wenige Sekunden später war der gesamte Gang vernebelt. Aus den Wolken heraus schossen holografische Bildprojektoren, die die Verfolger irritieren sollten.

„Schaut nicht hin!" riet Rhodan seinen beiden Begleitern.

Er kam wieder auf die Beine und rannte davon. Atlan und Laire hielten mit ihm Schritt. Die wütenden Schreie der desorientierten Fremden drangen an Rhodans Gehör. Rhodan war zufrieden. Ohne auch nur einen der Unbekannten zu verletzen, hatte er sie vorläufig abgeschüttelt.

Die beiden Männer und Laire erreichten das Kopfende des Ganges, wo eine Wand sie daran hinderte, in der eingeschlagenen Richtung weiterzugehen. Der Gang zweigte rechtwinklig nach rechts und links ab.

„Da hinein!- rief Rhodan und deutete auf die rechte Seite. „Das ist die Richtung zum Hauptkorridor."

Er hielt inne und warf eine weitere Bombe. Sie kam ziemlich nahe zur Explosion und quoll blitzartig in die Höhe. Rhodan wandte sich ab, als er das Blitzen der Bildprojektoren sah. Er hatte aber nicht schnell genug reagiert, und vor ihm tat sich ein abgrundtiefer Raum auf. Da wurde er von Laire gepackt und in den Seitengang gezogen.

„Schon gut", sagte er. „Ich habe die Orientierung."

Sie rannten weiter und drangen keine Minute später wieder in den Hauptkorridor ein. Er war verlassen.

Rhodan zögerte nicht, den Marsch in Richtung der Zentrale wieder aufzunehmen. Solange ihnen niemand in die Quere kam, wollte er die Gunst des Augenblicks nutzen.

Da wurde er wie von einer unsichtbaren Faust gepackt und zu Boden geworfen. Auch Atlan ging in die Knie. Lediglich Laire hielt sich aufrecht, aber er wurde ein paar Schritte durch den Gang zurückgetrieben.

„Gravitätionswaffen!" ächzte Atlan. „Wir müssen herausfinden, von wo aus sie eingesetzt werden."

Das war leichter gesagt als getan, denn Rhodan war nicht in der Lage, sich wieder aufzurichten. Der Korridor vor ihnen war noch immer verlassen. Entweder besaß der Gegner Mikrodeflektoren, mit deren Hilfe er sich unsichtbar machen konnte, oder er hatte sich in einem der Seitenräume versteckt. Rhodans Hoffnung, daß die Front des Gravitationsstoßes vorbeiziehen und an Intensität nachlassen würde, erfüllte sich nicht. Er beobachtete, wie Laire sich seitwärts bewegte, unendlich langsam zwar, aber noch immer mit einer nicht zu übertreffenden Eleganz. Der Roboter stieß eines der Tore-zu den Nebenräumen auf. Dann winkte er den beiden Männern zu.

„Versucht, hierher zu gelangen!" rief er. „Außerhalb des Ganges ist die Wirkung nicht so stark."

Rhodan war sicher, daß sie ohne ihre Schutzschirme zerquetscht worden wären. Das bedeutete, daß die Blaugekleideten nicht davor zurückschreckten, die Auseinandersetzung eskalieren zu lassen. Womöglich besaßen sie noch stärkere Waffen, denen die IV-Schirme der beiden Männer nicht mehr gewachsen waren.

Rhodan rollte sich seitwärts über den harten Boden. Es war ein ebenso schwieriges wie strapaziöses Unterfangen, denn er mußte das Mehrfache seines eigenen Körpergewichts in Bewegung halten. Schließlich erreichte er die von Laire geöffnete Tür und schob sich in den Nebenraum. Die Wirkung der unsichtbaren Waffe ließ nach. Rhodan konnte auf allen vieren völlig aus dem Gefahrenbereich kriechen und sich aufrichten. Atlan und Laire waren ihm gefolgt.

„Sie scheinen entschlossen zu sein, uns von der Zentrale fernzuhalten", sagte Rhodan. Er schaltete sein Armbandfunkgerät ein und gab einen kurzen Lagebericht an Alaska Saedelaere in der SJ-B-19.

„Kann ich irgend etwas für euch tun?" erkundigte sich der Transmittergeschädigte besorgt.

„Ich wüßte nicht, was", meinte Rhodan. „Solange bei der Jet alles ruhig bleibt, verläßt du das Beiboot nicht."

„Ich könnte einen Angriff gegen das Raumschiff der Fremden fliegen", schlug Alaska vor. „Das würde sie sicher von euch ablenken."

„Auf keinen Fall", lehnte Rhodan ab. „Damit wäre die Tür zu Verhandlungen endgültig zugeschlagen."

Er brach die Verbindung zu Alaska ab, nachdem er den Mann mit der Maske noch einmal ermahnt hatte, nichts auf eigene Faust zu unternehmen. Danach wandte’ er sich an Atlan und den Roboter.

„Es ist besser, wenn wir dem Hauptkorridor fernbleiben. Die Aufmerksamkeit der Blauen konzentriert sich auf diesen Bereich. Wir wollen versuchen, auf einem Zickzack-Kurs an die Zentrale heranzukommen. Das macht es den anderen schwer, uns zu beobachten und ihre schweren Waffen in Stellung zu bringen."

Sie durchquerten den Raum und gelangten durch den rückwärtigen Ausgang in eine Lagerhalle. Sie war mit verschlossenen Behältern angefüllt. In den Wänden befanden sich Nischen mit transparenten Deckeln. Dahinter standen Roboter. Sie schienen desaktiviert zu sein. In ihrem Aussehen glichen sie den Automaten, die Rhodan bereits in der Burg Lorvorcs gesehen hatte. Einen Augenblick spielte Rhodan mit dem Gedanken, diese Roboter gegen die Blaugekleideten einzusetzen, aber dazu hätte er wissen müssen, wie sie aktiviert werden konnten. Außerdem konnte sich eine solche Maßnahme schnell als Bumerang erweisen, denn es war möglich, daß die Fremden auf die Funktionsweise der Roboter Einfluß nehmen konnten.

Rhodan wußte nicht genau, wie weit sie noch von der Zentrale entfernt waren, aber er war entschlossen, seine Pläne zu realisieren. Das Lager, in dem sie sich nun befanden, machte einen geordneten Eindruck. Niemand schien sich seit Partocs Tod hier befunden zu haben. Rhodan brach einen der Behälter auf, aber seine Hoffnung, daß hier vielleicht Waffen aufbewahrt wurden, erfüllte sich nicht. In der Metallkiste befanden sich Ersatzteile für die Maschinenanlagen der Burg.

An das Lager schlossen sich drei kleinere Räume an, in denen Flüssigkeitsreservoire untergebracht waren.

In der unmittelbaren Nachbarschaft dieser Einrichtungen stießen Rhodan und seine beiden Begleiter auf kompakte Speicheranlagen. Rhodan nahm an, daß es sich um ein Archiv Partocs handelte. Welche Schätze an Informationen mochten hier dereinst zusammengetragen worden sein? Rhodan bedauerte, daß sie niemals Gelegenheit erhalten würden; diesen Fund auszuwerten.

Beim Verlassen der Speicheranlagen stießen sie plötzlich auf einen einzelnen Fremden. Er trug die gleiche Kleidung wie alle seine Artgenossen. Sein Gesicht war kalt und glatt, beinahe unfertig. Der Mann schien unbewaffnet zu sein.

Rhodan und Atlan waren so verblüfft, daß sie nur stehenblieben und den Blaugekleideten anstarrten. Laire dagegen handelte. Er schoß förmlich nach vorn und bekam den Unbekannten an den Schultern zu fassen. Mit einem Ruck riß er ihn von den Beinen und warf sich auf ihn.

„Hör auf!" befahl Rhodan. „Du siehst doch, daß er sich überhaupt nicht zur Wehr setzt. Vermutlich ist er gekommen, um mit uns zu verhandeln."

Laire ließ nicht von dem Unbekannten ab. Er riß dessen blaue Uniform am Brustteil auf und zerrte einen tellerförmigen Gegenstand darunter hervor. Mit einem Ruck schleuderte er ihn in den Speicherraum. Eine Stichflamme schoß durch den Eingang, und die Druckwelle einer Explosion ließ Rhodan und den Arkoniden taumeln.

Rhodan schluckte. Er begriff, daß Laire ihnen wahrscheinlich das Leben gerettet hatte. Der Blaugekleidete war nicht gekommen, um mit ihnen zu verhandeln, sondern um in ihrer unmittelbaren Nähe eine Bombe zu zünden.

Es war fraglich, ob die IVSchutzschirme die beiden Männer geschützt hätten.

„Ein Ein-Mann-Unternehmen", sagte Atlan trocken. „Dieser Bursche muß ein potentieller Selbstmörder sein."

„Ein schrecklicher Gedanke", antwortete Rhodan. „Ob diese Wesen tatsächlich so todesverachtend sind, oder ob sie auf Befehl handeln?"

Laire richtete sich auf und zog den Mann, der noch immer völlig unbeteiligt wirkte, mühelos in die Höhe.

„Soll ich ihn untersuchen?"

„Nein", lehnte Rhodan ab. „Das würde zuviel Zeit kosten. Die Artgenossen dieses Mannes haben die Explosion gehört und nehmen wahrscheinlich an, die Aktion hätte Erfolg gehabt. Das gibt uns Gelegenheit, ein gutes Stück unbehelligt voranzukommen."

Atlan deutete auf den Blauen.

„Und was geschieht mit ihm?"

Rhodan zog den Paralysator und feuerte ihn auf den Fremden ab. Der Mann zeigte jedoch keine Reaktion.

Rhodan trat dicht an ihn heran und versetzte ihm einen Schlag gegen das Kinn. Der Blaue ging ächzend zu Boden und rührte sich nicht mehr. Zaire beugte sich zu ihm hinab und untersuchte ihn kurz.

„Bewußtlos", stellte er fest.

„Damit ist er eine Zeitlang außer Gefecht gesetzt", sagte Rhodan, „Sobald er zu sich kommt, wird er die anderen alarmieren. In der Zwischenzeit können wir ein gutes Stück vorankommen."

„Früher oder später werden unsere Gegner ihre gesamte Streitmacht zusammenziehen und gegen uns einsetzen", prophezeite Atlan. „Dann haben wir keine Chance mehr."

Rhodan nickte grimmig, denn er hegte ähnliche Befürchtungen. Sie konnten nur hoffen, in der Zwischenzeit Partocs Skelett und den Schlüssel zu finden.

Sie rannten davon und durchquerten eine Reihe von Lagerräumen, bis sie auf einen schmalen Gang stießen.

Der Boden war nicht glatt, sondern bestand aus einer Art Schiene, deren Anblick Rhodan auf den Gedanken brachte, daß sie auf ein burgeigenes Transportsystem gestoßen waren. Wenn diese Vermutung stimmte, konnten sie davon ausgehen, daß dieses System auf jeden Fall an der Zentrale vorbeiführte. Sie brauchten also nur der Schiene zu folgen, um ihr Ziel zu erreichen. .

5.

Wenn Scallur den Demontagerechner betrachtete, der allmählich seine endgültige Form gewann, empfand er Befriedigung darüber, daß er die Arbeit an diesem Projekt wegen des Auftauchens der Fremden nicht hatte einstellen lassen. Ja, es hatte sogar den Anschein, als seien die Androiden unter dem Druck der Ereignisse noch schneller vorangekommen. Ein großer Teil der von Partoc versteckten Aggregate war entdeckt und ohne Zwischenfälle geborgen worden. Es sah fast so aus, als könnte der ursprüngliche Termin, von einer knappen Verzögerung einmal abgesehen, doch noch eingehalten werden. Scallurs Zufriedenheit besaß einen zweiten Grund: Sobald der Rechner einsatzbereit war, konnte die Burg zum ersten Etappenziel abtransportiert werden.

Der kleine Mann lächelte bei diesem Gedanken, denn er konnte sich vorstellen, welchen Effekt die Versetzung der Burg auf die Fremden haben würde, mit denen er sich nun auseinanderzusetzen gezwungen war. Wahrscheinlich würden sie Hals über Kopf von der Burg fliehen.

Trotz dieser optimistischen Zukunftsaussichten war Scallur über die augenblickliche Entwicklung in Zusammenhang mit den Eindringlingen alles andere -als glücklich. Sie schienen über eine Ausrüstung zu verfügen, die-es ihnen gestattete, allen Angriffen standzuhalten. Nachdem alle Versuche gescheitert- waren, die Unbekannten zu vertreiben, hatte Scallur die Androiden zurückgezogen und ihnen befohlen, lediglich das Gebiet um die Zentrale zu bewachen. Scallur begann sich Sorgen um den Demontagerechner zu machen, denn es hatte fast den Anschein, als gelte das Interesse der Ankömmlinge dieser Anlage.

Waren diese Wesen gekommen, um das Steuergerät zu vernichten? Das hätte im Endeffekt bedeutet, daß sie die Absicht besaßen, eine Rückversetzung der kosmischen Burg an ihren Ursprungsort zu verhindern.

Wer konnte an einer derartigen Entwicklung Interesse haben?

Eigentlich nur die ehemaligen Besitzer der Burgen, dachte Scallur. Aber es heißt doch, daß keiner der Mächtigen mehr am Leben ist.

Solche Überlegungen führten offenbar in die Irre. Scallur sah ein, daß er einige falsche Rückschlüsse gezogen hatte, weil er nicht genügend Informationen besaß.

Inzwischen war Ehmet mit einem Teil seiner Begleitmannschaft zurückgekommen. Einige Androiden, die die Fremden angegriffen hatten, mußten in einem rasch als Krankenstation eingerichteten Nebenraum behandelt werden. Sie hatten Verätzungen in den Augen und auf der Gesichtshaut davongetragen. Diese Verletzungen waren nicht so schlimm, daß man die Betroffenen deshalb hätte zum Mutterschiff transportieren müssen. Scallur war froh darüber, denn im Augenblick wollte er das Mutterschiff auf keinen Fall ins Spiel bringen. Es war sein Trumpf, den er nur dann ausspielen wollte, wenn die Situation für ihn und das Demontagekommando besonders kritisch werden sollte.

Scallur fragte sich, ob Jagur ähnliche Schwierigkeitenhatte. Jagur war der Leiter des zweiten Demontagekommandos. Wenn Scallur die Zeitaufteilung richtig einschätzte, mußten Jagur und seine Mitarbeiter jetzt in der Burg Ariolcs sein.

Weder Scallur, Jagur oder einer ihrer Androiden würden die letzte Etappe auf der Reise der Burgen mitmachen. Keines dieser Wesen war jemals auf der anderen Seite der Materiequellen gewesen oder würde je dorthin gelangen.

Eigentlich schade! ging es Scallur durch den Kopf. Ich werde niemals mit einem Kosmokraten zusammentreffen.

Seine Befehle erhielt Scallur jeweils durch Boten, von denen er nicht einmal wußte, ob sie von jenseits der Materiequellen kamen.

„Sie sind zu dritt", hörte er Ehmet sagen. „Wenn wir alle Monteure abziehen und sie umzingeln, haben sie keine Chance, Kommandant."

Scallur sah den großen Androiden versonnen an.

„Das ist zweifellos richtig, Ehmet", sagte er. „Doch dazu müßten wir die Arbeiten am Drugun-Umsetzer unterbrechen. Ich will jedoch die Burg so schnell wie möglich auf die Reise bringen - schon wegen der Fremden."

„Das hört sich an, als befänden wir uns in einem Dilemma!"

In Scallurs Gesicht erschien eine Spur von Heiterkeit.

„Soweit ist es noch nicht! Die Eindringlinge befinden sich irgendwo in den Räumen in der Nähe der Zentrale. Sie müssen, wenn sie hier eindringen wollen, den Hauptgang, der rings um die Zentrale führt, überqueren.

Laß überall Posten aufstellen, Ehmet. Sie sollen auf-Sichtweite operieren, damit wir den gesamten Gang kontrollieren können."

„Dazu brauchen wir über zwanzig Helfer!"

„Soviel können wir entbehren. Die meisten Kommandos haben sowieso nichts mehr zu tun, da die Suche abgeschlossen ist und fast alle Teile des Rechners zusammengetragen sind."

Ehmet ging davon, um die Anordnungen auszuführen.

Scallur begab sich zum Demontagerechner. Seine Hände mit den zartblauen Fingernägeln tasteten über das kostbare Material. An jenen Stellen des Drugun-Umsetzers, an denen noch Teile fehlten, bereiteten die Androiden die Endmontage vor.

Warum lasse ich die Fremden nicht töten? fragte sich Scallur. Er hatte sich auf Geplänkel eingelassen, das war die Wahrheit. Die Kosmokraten hatten für den Fall eines Zusammentreffens mit Unbekannten keine Anweisungen gegeben, wahrscheinlich deshalb nicht, weil sie nicht damit gerechnet hatten.

Die Verantwortung liegt allein bei mir. Und ich bin verdammt zu neugierig, um eine endgültige Lösung herbeizuführen. Ich möchte wissen, wer die anderen sind.

*

Die Schiene endete in einer Art Kabine, in der ein ovales Schwebefahrzeug untergebracht war. Hinter der Kabine lag ein schmaler Raum mit zahlreichen Türen.

„Das sind die Zugänge zu diesem Transportsystem", sagte Rhodan, enttäuscht darüber, daß dieser Gang nicht direkt bis zur Zentrale führte. „Der Hauptgang der Zentrale muß direkt auf der anderen Seite liegen.".

„Er ist vermutlich bewacht", meinte Atlan.

„Darauf kannst du dich verlassen!" versetzte Rhodan grimmig.

„Vielleicht können wir die Hydriernischen finden, ohne noch näher an die Zentrale heranzukommen", sagte Laire.

„Ich hab(.eine andere Idee", erklärte Rhodan. Jiner von uns muß ein Ablenkungsmanöver beginnen. Laire, dafür kommst du in Frage, denn du kannst am schnellsten reagieren und hast die besten Chancen, eventuellen Verfolgern zu entkommen. Es hängt von deiner Geschicklichkeit ab, uns diese Blauen vom Hals zu schaffen, wenigstens für ein paar Minuten."

Laire sah ihn aus seinem einen Auge an, nachdenklich, wie es Rhodan erschien. Rhodan wußte, daß der Roboter keine Befehle von ihm entgegenzunehmen brauchte. Er konnte sich einfach weigern, Rhodans Plan zu akzeptieren, und erneut seine Lieblingsidee von einem Rückzug ins Spiel bringen.

„Wir haben nicht ewig Zeit!" sagte Atlan drängend.

„Gut", sagte Laire knapp. „Ich tu’s."

Er verschwand ohne ein weiteres Wort und war gleich darauf den Blicken der beiden Männer entschwunden.

„Ich werde niemals aus ihm klug werden", bekannte Atlan.

Rhodan stimmte zu. „Er ist ein Gebilde von jenseits der Materiequellen, zumindest war er schon auf der anderen Seite. Das ist es, was ihn so andersartig macht. Aber ich glaube, daß wir uns auf ihn verlassen können." Er warf einen Blick auf die Uhr. „Er wird zwei bis drei Minuten brauchen, um im Hauptgang für ein bißchen Aufruhr zu sorgen. Das ist der Zeitpunkt, da wir versuchen müssen, in den unmittelbaren Bereich der Zentrale zu gelangen."

Sie warteten schweigend die nächsten zwei Minuten ab, dann zwängten sie sich an dem Fahrzeug in der Kabine vorbei zu einem der Zugänge. Rhodan öffnete vorsichtig eine Tür. Durch den dabei entstandenen Spalt spähte er hinaus. Vor seinen Augen lag ein breiter Gang. Dahinter erkannte er eines der großen Tore der Zentrale.

Auch’ in dieser Beziehung war Ganerc-Callibsos Beschreibung unmißverständlich gewesen. Etwa zehn Meter links von Rhodan stand ein Blaugekleideter. Er hielt eine Waffe schußbereit in den Händen. Weiter rechts stand ein zweiter Fremder. Sogar in, der Haltung glich er seinem Artgenssen.

Rhodan schloß leise und behutsam die Tür.

„Es ist noch nicht soweit", sagte er leise zu Atlan. „Aber sie bewachen den Gang, genau wie wir vermutet hatten. Laires Auftritt muß jeden Augenblick beginnen. Uns gegenüber liegt ein Zugang zur Zentrale, den wir mit’ein paar Schritten erreichen können."

„Und wenn sie nicht darauf hereinfallen?"

„Dann müssen wir versuchen, uns gewaltsam durchzuschlagen!"

Der Arkonide verzog das Gesicht.

„Warum haben wir keinen Teleporter mitgenommen?"

„Vielleicht war das ein Fehler, aber wir wissen nicht, wie die Mutanten mit ihren Fähigkeiten in dieser Umgebung reagieren. Womöglich wäre es zu einer Katastrophe gekommen."

Atlan warf ihm einen Blick zu, als wollte er sagen, daß es in jedem Fall zu einer Katastrophe kommen würde.

Dann begann draußen auf dem Gang der Lärm. Rhodan hörte Schreie und das Getrappel von Schritten.

„Es geht los!" flüsterte er.

Er öffnete die Tür erneut und sah gerade noch, wie ein Blaugekleideter mit der Waffe im Anschlag vorbeistürmte. Weiter rechts im Gang mußte Laire sein. Der Korridor lag nun verlassen vor Rhodan. Er riß die Tür auf und sprang hinaus. Atlan folgte mit schußbereiter Waffe dicht hinter ihm. Mit vier weiten Sätzen erreichte Rhodan das Tor. Er wußte von Ganerc, wie es geöffnet werden mußte. Hastig betätigte er den Mechanismus.

Sekunden verstrichen. Rhodan stand mit angehaltenem Atem da und wartete, daß der Zugang aufglitt. Als nichts geschah, überlegte er bestürzt, ob er einen Fehler gemacht oder ob die Fremden die Tore zur Zentrale blockiert hatten. Noch einmal berührte er die Lichtzellen der Schaltanlage.

Das Tor öffnete sich zur Seite hin.

Rhodan konnte in die riesige Zentrale blicken. Zu seiner Überraschung war sie verlassen, keiner der Fremden hielt sich darin auf. Er trat zusammen mit Atlan ein und schloß das Tor hinter sich. V„Niemand hier!" sagte Atlan erstaunt. ‘,Verstehst du das?"

Rhodan dachte nach. Er konnte sich die Abwesenheit der Unbekannten nur damit erklären, daß sie in einem der großen Nebenräume der Zentrale versammelt waren. Aber warum ignorierten sie die Zentrale? Wenn sie in der Burg bauliche Veränderungen vornahmen - und es sah alles danach aus -, mußten sie ein bestimmtes Ziel verfolgen.

Es erschien Rhodan rätselhaft, daß die Zentrale dabei keine Rolle spielen sollte.

„Vielleicht handelt es sich um eine Falle", vermutete Atlan, der ähnliche Gedanken zu hegen schien.

Daran wollte Rhodan nicht glauben, denn ein Kampf in dieser Halle hätte zur Folge gehabt, daß wertvolle Geräte zu Bruch gegangen und zerstrahlt worden wären.

„Die grünen Markierungen im Gang zeigten nach links", erinnerte er sich. „Wir müssen in diese Richtung gehen, wenn wir das Labor mit den Hydriernischen erreichen wollen."

Sie bewegten sich an Wänden mit Kontrollanlagen und Instrumenten vorbei. Dabei entdeckten sie eine Reihe eingeschalteter Bildschirme, auf denen andere Sektoren der kosmischen Burg zu sehen waren. Auf einem davon erblickten die beiden Männer ein Dutzend Blaugekleideter, die mit einer seltsamen Maschine inmitten einer großen Halle beschäftigt waren.

Rhodan blieb stehen.

„Sieh dir das an!" empfahl er seinem Freund. „Ich wette, daß sie dieses Ding aus den Teilen zusammenbauen, die sie von überallher aus der Burg herbeischaffen."

„Aber wozu?" fragte Atlan. „Was für einen Sinn hat diese Aktion?"

Rhodan wußte es nicht. Er wagte nicht einmal, darüber zu spekulieren. Plötzlich sah er zwischen den Blaugekleideten ein Wesen, das sich in Kleidung und Größe völlig von den anderen Unbekannten unterschied. Es war wesentlich kleiner, nicht einmal eineinhalb Meter. Trotz seiner zwergenhaften, humanoiden Figur wirkte der Fremde nicht kindlich. An der Art, wie er sich bewegte und gestikulierte, glaubte Rhodan zu erkennen, daß es sich um den Anführer der Blauen handelte. Das ergab ein völlig neues Bild, denn von nun an mußte Rhodan davon ausgehen, daß die muskulösen Männer in ihren metallisch schimmernden Anzügen nur Befehlsempfänger und nicht ihre eigentlichen Gegner waren. Der todesverachtende Angriff eines dieser Blaugekleideten wurde nun etwas verständlicher.

„Diese Blauen sind nichts weiter als roboterähnliche Geschöpfe", hörte er Atlan sagen. „Dieser Zwerg mit den violett schimmernden Augen ist hier der Chef."

Auch Rhodan waren die leuchtenden Augen des kleinen Mannes aufgefallen. Sie- ließen das Wesen trotz seiner menschenähnlichen Körperform fremdartig aussehen. Die Vergleiche mit Ganerc-Callibso, die Rhodan gerade angestellt hatte, wurden damit hinfällig.

„Ich möchte wissen, ob der Bursche der einzige seiner Art ist oder ob es noch mehr von ihnen in der Burg gibt", fuhr Atlan fort.

„Wir haben keine Zeit, das herauszufinden", entgegnete der Terraner. „Komm, wir müssen weiter."

Auch die Zentrale war in den Farben Orange, Hellgrün und Dunkelblau ausgestattet. Für menschliche Sinne wirkte das verwirrend, aber Partoc hatte diese Aufteilung wahrscheinlich genützt. Trotzdem fragte sich Rhodan, wie es ein einzelnes Wesen hier hatte aushalten können. Je länger er sich mit diesen kosmischen Burgen beschäftigte, desto besser konnte er die seelische Krise verstehen, in die die sieben Mächtigen vor mehr als einer Jahrmillion geraten waren. Partocs Verbindung mit einer Sterblichen von Terzowhiele war nun genauso begreiflich wie Bardiocs Verrat und Murcons Versuch, seine Einsamkeit durch die Aufnahme von Gästen in seiner Burg zu durchbrechen.

Aber warum hatten die Kosmokraten dieses Verhalten der von ihnen eingesetzten Mächtigen nicht einkalkuliert?

- Rhodan wandte seine Aufmerksamkeit wieder der Umgebung zu, denn er entdeckte am Boden jene grünen Markierungen, die sich auch draußen im Korridor befanden. Ganerc-Callibso hatte nichts davon erwähnt, daß diese Zeichen sich auch im Innern der Zentrale befanden, aber dazu hatte zum Zeitpunkt ihres Aufbruchs von der BASIS aus auch keine Notwendigkeit bestanden. Der ehemalige Mächtige hatte nicht mit solchen Schwierigkeiten gerechnet, die sie zwingen würden, einen anderen Weg einzuschlagen und die Zentrale zu durchqueren.

Zusammen mit dem Arkoniden folgte Rhodan den grünen Hinweissymbolen. Noch war in der Zentrale alles ruhig. Früher oder später würden die Blaugekleideten das Manöver Laires jedoch durchschauen. Dadurch, daß sie einen einzelnen Befehlshaber besaßen, waren sie wahrscheinlich gezwungen, immer wieder rückzufragen. Das bedeutete eine erhebliche Reaktionsverlangsamung auf der Seite des Gegners und einen entsprechenden Zeitgewinn für Rhodan und Atlan.

Sie kamen wieder an einem Sockel mit verschieden großen Bildschirmen vorbei. Rhodan konnte abermals Aufnahmen von jener Halle sehen, in denen die Blauen arbeiteten.

Was bauten sie da zusammen? fragte sich Rhodan. Sein Gefühl sagte ihm, daß es etwas Bedeutsames sein mußte, das in einem engen Zusammenhang mit der kosmischen Burg stand. Aber diese vage Erkenntnis war nutzlos und half ihm auch nicht weiter. Die Maschinerie, die in einer Halle in der Nähe der Zentrale entstand, war so fremdartig, daß ihre Funktion nicht einmal zu erraten war.

Die Markierungen, denen die beiden Männer felgten, endeten vor einem kleinen Schott.

„Ich glaube, daß dahinter die Labors liegen", sagte Atlan und deutete auf den Durchgang.

Rhodan antwortete nicht. Er war bereits mit dem Öffnungsmechanismus beschäftigt. Ganerc-Callibso hatte dieses Tor nicht beschrieben, weil er nicht hatte vorhersehen können, daß die Teilnehmer der Einsatzkommandos diesen Weg einschlagen würden. Zu Rhodans Erleichterung glichen die Schaltanlagen jenen an den anderen Toren, so daß er sie ohne große Schwierigkeiten betätigen konnte. Während er wartete, daß das Schott aufglitt, dachte er an Laire. Hoffentlich existierte der Roboter noch. Sein-Verlust wäre ein zu hoher Preis für diesen kleinen Erfolg gewesen. Laire war für die Menschen unersetzlich, denn Rhodan war überzeugt davon, daß sie ihn noch brauchen würden, wenn sie die Materiequelle erreichten und Kontakt zu den Kosmokraten aufnehmen wollten.

Das Schott stand offen.

„Du wirst, das Labor nicht sofort als solches erkennen", hatte der ehemalige Mächtige zu ihm gesagt. „Die Einrichtung unterscheidet sich erheblich von der eines Labors an Bord der BASIS."

Als er nun in die vor ihm liegende Halle schaute, fand Rhodan die Aus= sage des Zwerges bestätigt. Er hielt sich jedoch nicht lange damit auf, die Laboreinrichtung zu inspizieren, sondern blickte sich nach den Hydriernischen um. Gleich darauf entdeckte er sie an der von Ganerc-Caliibso beschriebenen Stelle.

Es waren acht, genau wie der ehemalige Mächtige gesagt hatte.

Alle acht Nischen waren geschlossen - bis auf eine.

Und diese eine war die dritte von links, jene, in der Partocs Skelett liegen sollte, bei dem Rhodan den zu dieser Burg gehörenden Zusatzschlüssel zu finden hoffte

6.

Da Laire keine Notwendigkeit für sein augenblickliches Vorgehen sah und noch weniger Gefallen daran fand, beschloß er, so schnell wie möglich damit aufzuhören und das zu tun, was das einzig Richtige zu sein schien: sich zurückzuziehen!

Er wußte, daß er ohne seine beiden Begleiter nicht zur BASIS zurückkehren konnte, sonst hätte er vielleicht versucht, die Space-Jet gewaltsam unter seine Kontrolle zu bringen und von der Burg zu fliehen. Trotzdem wollte er mehr auf seine eigene Sicherheit achten. Es war sinnlos, die eigene Existenz noch länger aufs Spiel zu setzen. Schließlich hatte er nun genug für Rhodan und Atlan getan. Eine Horde Blaugekleideter war hinter ihm her Und eröffnete das Feuer auf ihn, sobald er sich nur sehen ließ.

Laire schüttelte die Verfolger ab und machte sich auf den Weg zum Landeplatz der SJ-B-19.

Bald darauf hatte er das Beiboot erreicht und nahm Funkverbindung mit Alaska Saedelaere auf.

„Laire!" meldete sich der Transmittergeschädigte überrascht. „Warum bist du allein zurückgekommen?"

„Ich habe ein Ablenkungsmanöver durchgeführt", berichtete der einäugige Roboter.

„Bis hierher?" fragte Alaska zweifelnd. „Heißt das etwa, daß du diese Fremden hergelockt hast? Das wäre unverantwortlich."

„Ich habe sie nicht hergelockt, obwohl ich sicher bin, daß sie den Landeplatz der Space-Jet längst kennen.

Ich habe mich lediglich zurückgezogen."

„Zurückgezogen?"

„Meine Existenz ist zu kostbar, als daß ich sie hier aufs Spiel setzen möchte", setzte Laire ihm auseinander.

„Vor allem, seit ich weiß, daß ich eine reelle Chance habe, wieder an mein Auge heranzukommen."

„Du verdammter Halunke hast sie im Stich gelassen!" schrie Saedelaere empört.

„Das ist deine Terminologie!" meinte Laire.

„Kehr um und hilf ihnen!" sagte Alaska.

„Keinesfalls", antwortete Laire. „Ich möchte nun an Bord der Space-Jet kommen. Öffne deine Strukturlücke und die Schleuse."

„Das werde ich nicht tun", verkündete der Terraner. „Wenn du ihnen nicht helfen willst, kannst du meinetwegen dort draußen schmoren, bis du schwarz bist."

„Ich verstehe nicht, was du meinst", sagte Laire und ließ sich in der Nähe des Beiboots am Boden nieder.

„Es ist mir auch gleichgültig, ob du jetzt oder bei Atlans und Rhodans Rückkehr öffnest. Ich werde auf jeden Fall wieder an Bord kommen."

Es hörte sich an, als wollte Alaska noch etwas erwidern, doch dann verstummte der Mann indem Diskusschiff. Er sah offenbar ein, daß er mit dem Roboter nicht in dieser Weise argumentieren konnte.

Auf der beleuchteten Oberfläche der Burg bot Laire, wie er da so am Boden saß, einen verlassenen Anblick. Aber Saedelaere, der ihn von Bord der SJ-B-19 über die Bildschirme der Außenbeobachtung betrachtete, empfand dabei nichts als nackte Wut.

*

Scallur sah zu, wie die Androiden die letzten Zusatzaggregate des Drugun-Umsetzers hereinschleppten.

Die Endmontage würde noch einige Stunden in Anspruch nehmen, dann konnte mit einem Probelauf begonnen werden. Nötigenfalls würde Scallur auf die Generalprobe verzichten und die Burg sofort auf den Weg bringen. Das plante er jedoch nur für den Fall, daß sie bei ihren Vorbereitungen massiv gestört werden sollten.

Ehmet kam zu ihm.

„Wir haben die Spur der Fremden verloren", gestand der Androide. „Ich glaube jedoch, daß sie sich zurückgezogen haben."

„Sie haben euch überlistet", sagte Scallur ohne Groll. „Sie taten es, indem sie sich trennten. Einer von ihnen ist verschwunden, die beiden anderen befinden sich irgendwo in der Nähe der Zentrale."

Ehmet starrte ihn an. In seinem ansonsten so ausdruckslosen Gesicht spiegelte sich Fassungslosigkeit.

„Wir müssen sofort etwas unternehmen", sagte Ehmet schließlich.

Scallur deutete auf den Demontagerechner und sagte: „Die Arbeiten stehen kurz vor dem Abschluß.

Solange die Fremden nicht in die Halle kommen, brauchen wir uns nicht mehr um sie zu kümmern. Die Umsetzung der Burg wird ihnen einen gehörigen Schock bereiten. Danach werden sie sich ergeben oder die Flucht ergreifen." Er deutete zu den Eingängen. „Bewacht alle Tore und eröffnet das Feuer auf jeden, der hier eindringen will und nicht zu uns gehört."

Ehmet schien verwirrt zu sein. Wahrscheinlich empfand er die Befehle des Kommandanten als widersprüchlich. Scallur ließ ihn einfach stehen und begab sich auf die andere Seite des Steuergeräts. Dort waren vier Androiden mit dem Einbau eines Aggregats beschäftigt, das vor wenigen Augenblicken erst herbeigeschafft worden war. Der Zusammenbau stellte Scallur und seine Mannschaft vor keine Probleme, denn die einzelnen Teile waren genau gekennzeichnet, so daß sie leicht zusammenzusetzen waren.

Scallur glaubte zu wissen, warum die Drugun-Umsetzer in den sieben kosmischen Burgen dezentralisiert aufbewahrt wurden. Damit hatten die Kosmokraten vermeiden wollen, daß die Mächtigen die Burgen bewegen konnten: Partoc hatte offenbar zufällig einige Einzelteile gefunden, aber das hatte ihm nicht geholfen.

„Beeilt euch!" trieb Scallur die Androiden an. „Je schneller wir fertig werden, desto besser für uns."

Er wußte noch nicht genau, was ihn und seine Mannschaft erwartete, wenn die Arbeiten an Partocs kosmischer Burg abgeschlossen waren. Vielleicht erhielten sie den Auftrag zur Versetzung einer weiteren Burg, vielleicht wurden sie auch in eine völlig andere Galaxis beordert und mußten sich um andere Dinge kümmern. Die Kosmokraten hatten immer Arbeit für ihre Helfer. Solange Scallur zurückdenken konnte, standen er und seinesgleichen in Diensten der Kosmokraten.

Das unterschied sein Volk von jenen, die im Auftrag der Mächtigen arbeiteten: Die Hilfsvölker, die beim Aufbau eines Schwarms eingesetzt wurden, verloren danach immer wieder an Einfluß und Bedeutung. Auch die Mächtigen wurden immer wieder von neuen Gruppen abgelöst. Geschöpfe wie Scallur arbeiteten jedoch schon so lange für die Mächte von jenseits der Materiequellen, daß niemand unter ihnen wußte, ob es jemals einen anderen Zustand für sie gegeben hatte. Nur die geheimnisvollen Ritter der Tiefe, denen Artgenossen Scallurs in ferner Vergangenheit oft begegnet waren, schienen eine innigere und längere Verbindung zu den Kosmokraten zu besitzen. Doch es war lange her, daß man irgendwo einen Ritter der Tiefe gesehen hatte. Der Wächterorden schien nicht mehr zu existieren, schon vor langer Zeit mußte der letzte Kämpfer für Recht und Ordnung bei einem Einsatz ums Leben gekommen sein.

Sie werden nicht mehr gebraucht. Alles hat sich verändert. Das Universum ist keine Konstante. Eines Tages werden auch. wir abtreten.

Dieser Gedanke stimmte Stallur traurig, obwohl er dann längst nicht mehr am Leben sein würde.

Er wurde in seinen Überlegungen durch einen Androiden unterbrochen, der atemlos in die Halle gestürzt kam und rief: „Wir haben zwei der Fremden wieder entdeckt! Sie befinden sich im Labor."

„Komm her!" befahl Stallur. „Was habt ihr beobachtet?"

„Die beiden Eindringlinge untersuchen die Hydriernischen."

Sie sind hinter den Überresten Partocs her! dachte Scallur. Was bedeutet das?

„Sollen wir sie angreifen?" wollte der Androide wissen.

„Vorläufig nicht. Solange sie mit anderen Dingen beschäftigt sind und uns in Ruhe lassen, brauchen wir uns nicht um sie zu kümmern."

Ehmet, der überall Wachen aufgestellt hatte, kam jetzt zum Montageplatz zurück.

„Wir haben auch den dritten Fremden wiedergefunden", verkündete er. „Er befindet sich auf der Außenhülle der Burg, unmittelbar neben dem Landeplatz seines Raumschiffs."

Diese Neuigkeit irritierte Scallur, denn sie paßte nicht zu dem Bild, das er sich inzwischen von seinen Gegnern gemacht hatte. Er fand keine Erklärung dafür. Den Androiden gegenüber verbarg er seine Verwirrung.

„Wir haben jetzt so viele Kräfte frei, daß wir das Schiff der Fremden angreifen könnten", sagte Ehmet.

„Das würde nur zu unnötigen Verlusten führen", lehnte Stallur ab. „Wer nichts mehr zu tun hat, beteiligt sich an der Bewachung der Halleneingänge."

Da sie alle Aggregate gefunden hatten, brauchten sie die Halle vorläufig nicht mehr zu verlassen. Wenn die erste Etappe beendet war, würden sie einige Zeit brauchen, um den Drugun-Umsetzer für den letzten Teil der Reise zu .justieren. Danach würde die kosmische Burg allein in das Gebiet jenseits der Materiequellen zurückkehren.

Stallur und die Androiden würden vorher an Bord ihres Beiboots aufbrechen und zum Mutterschiff zurückkehren.

Was würde geschehen, wenn ich einfach hierbleibe! fragte er sich.

Natürlich würde er nicht wagen, so zu handeln, aber es war reizvoll, diese Möglichkeit einmal in Gedanken durchzuspielen.

*

Auf den ersten Blick sahen Partocs Überreste aus wie das Skelett eines riesigen Menschen. Dann jedoch erkannte Rhodan, daß ein Teil der Knochen nicht mehr ihre ursprüngliche Stellung besaßen. Sie waren verschoben worden, entweder von Ganerc-Callibso, als er Partocs sterbliche Hülle hier bestattet hatte. oder von den Blaugekleideten, die das Skelett zweifellos untersucht hatten. Die offenstehende Hydriernische sprach eine deutliche Sprache. Ganerc-Callibso hatte den Behälter geschlossen, nachdem er Partoc hierhergebracht hatte. Nun stand das seltsame Grab offen.

Vermutlich hatten die Blaugekleideten das Skelett untersucht und den Schlüssel gefunden.

Atlan, der neben seinem Freund stand, sagte verdrossen:. „Der Schlüssel befindet sich nicht hier!"

Er wollte sich abwenden, doch Rhodan hielt ihn fest.

„Wir müssen die Überreste des Mächtigen aus dem Behälter holen", sagte er. „Ganerc konnte sich nicht erinnern, den Schlüssel gesehen zu haben. Vielleicht ist er irgendwo zwischen den Knochen verborgen oder sogar in einem Knochen."

Er beugte sich hinab, doch dann hielt er mitten in der Bewegung inne.

„Was ist?" erkundigte sich der Arkonide. „Wirst du plötzlich von einem Gefühl der Pietät überwältigt für ein Wesen, das seit mehr als einer Jahrmillion tot ist?"

Rhodan spürte, daß er sich innerlich versteifte. Schweiß trat auf seine Stirn, sein Pulsschlag beschleunigte sich. Unwillkürlich fuhr er zurück.

„Ich ... ich kann es nicht anrühren!" brachte er stoßweise hervor.

„Was?" Atlan warf ihm einen ungläubigen Blick zu, dann schob er ihn zur Seite. „Laß mich es versuchen."

Gleich darauf scheiterte auch er.

„Was bedeutet das? Wodurch wird es ausgelöst?" fragte er verwirrt.

Rhodan starrte in den Behälter.

„Das Ding besitzt einen Schutz!"

„Aber Ganerc-Callibso hat es vom Weltraum aus bis hierher gebracht", erinnerte der hochgewachsene Mann mit den silbernen Haaren.

„Ganerc-Callibso war ein Mächtiger!"

„Und die Blaugekleideten? Hast du nicht selbst gesagt, daß sie das Skelett untersucht haben?"

„Ich bin nicht mehr so sicher", erwiderte Rhodan. „Wenn sie es getan haben, besitzen sie die gleiche Legitimation wie Ganerc. Eines ist jedoch sicher: Wir besitzen diese Legitimation nicht!"

Atlan stieß eine Verwünschung aus.

„Warum hat der Puppenspieler uns nicht darauf hingewiesen?"

„Vermutlich weil er es nicht weiß! Er kann das Skelett anfassen, wie soll er da auf den Gedanken kommen, daß es Fremden nicht möglich sein soll?"

„Laire", sagte Atlan. „Er wird keine Schwierigkeiten haben. Wir sollten ihn über Helmfunk herbeirufen."

In diesem Augenblick sprach Rhodans Armbandfunkgerät an. Alaska Saedelaere meldete sich von Bord der Space-Jet aus.

„Laire ist hier", berichtete er aufgebracht. „Er sitzt draußen vor dem ‘Beiboot. Es sieht so aus, als wäre er in Streik getreten."

„Soviel zu Laire", sagte Rhodan zu seinem Freund. Dann gab er einen kurzen Bericht an den Transmittergeschädigten und trug ihm auf, weiter abzuwarten.

„Wir werden einen Weg finden, an das Skelett heranzukommen", sagte er abschließend. „Den Einäugigen können wir zu nichts zwingen. Wir werden uns damit abfinden müssen, daß er seine eigenen Wege geht."

Alaska seufzte, dann wurde die Verbindung wieder unterbrochen.

Rhodan zog seine Strahlenwaffe aus dem Gürtel und justierte sie auf Punktbeschuß. Dann zerstrahlte er die Sockelhalterungen, an denen die Nische mit Partocs Skelett befestigt war

*

„Was hast du vor?" wollte Atlan wissen.

„Wir kippen die Nische um", erklärte ihm der Terraner. „Dabei fällt das Skelett heraus, und wir können feststellen, ob irgend etwas zwischen den Gebeinen verborgen ist."

Atlan nickte und half ihm bei der Zerstörung der anderen Halterungen. Danach packten sie die Nische an beiden Enden und kippten sie seitwärts. Die Überreste des Mächtigen rutschten heraus und fielen auf den Metallboden.

„Jetzt weiß ich endlich, was man unter Knochengerassel versteht", bemerkte Atlan lächelnd.

„Hör auf!" sagte Rhodan bissig.

Sie richteten den Behälter wieder auf. Das Skelett war durcheinandergeworfen worden. Partoc mußte wirklich ein Riese gewesen sein, dachte Rhodan, als er die einzelnen Knochen betrachtete.

„Der Schlüssel ist nicht zu sehen", sagte Atlan enttäuscht. „Wir suchen an der falschen Stelle."

Rhodan schloß die Augen.

„Wo sollten wir sonst suchen? Du weißt" wie riesig diese Burg ist. Wir brauchten Monate, um sie gründlich zu durchsuchen."

„Ja", gab Atlan ihm recht. Sein Gesicht verfinsterte sich. „Laire hat recht: Wir werden niemals alle sieben Zusatzschlüssel in unseren Besitz bringen!"

7.

Sosehr Scallur sich in vielen Belangen von Menschen unterschied in einer Beziehung war er ihnen gleich: Er fühlte Befriedigung, wenn er eine wichtige Arbeit erledigt hatte. Dabei war er sich der Tatsache bewußt, daß er und die ihm zugeordneten Androiden erst einen Teil der Aufgabe bewältigt hatten. Es war ihnen gelungen, alle Aggregate des Demontagerechners, des sogenannten Drugun-Umsetzers, aufzuspüren und zusammenzubauen.

Unmittelbar nach dem Einbau des letzten Zusatzgeräts überzeugte Scallur sich von der Funktionstüchtigkeit der Anlage. Er hatte keinen Augenblick daran gezweifelt, daß alles wie vorgesehen ablaufen würde, doch es gehörte zu seinen Angewohnheiten, sich in jedem Fall Sicherheit zu verschaffen.

Bis auf Ehmet schickte er alle Androiden aus der Nähe des Steuergeräts weg.

„Wir können wirklich stolz sein", sagte er.

Stolz! Weiß Ehmet überhaupt, was das ist? Nun ja, das ist nicht von Bedeutung.

„Die Fremden halten sich nach wie vor im Labor auf. Es sieht nicht so aus, als sollten sie uns noch einmal in die Quere kommen", fuhr er fort. Ein Lächeln veränderte sein zartes Gesicht. „Ich bin gespannt, wie sie darauf reagieren, wenn sie sich plötzlich an einem anderen Orte wiederfinden."

Ehmet sagte zweifelnd: „Ich frage mich, ob ihre Überraschung wirklich so groß sein wird. Sie müssen das Geheimnis der kosmischen Burgen kennen, sonst wären sie kaum hier."

„Trotzdem rechnen sie nicht mit einer Versetzung", beharrte Scallur auf seinem Standpunkt. ‘ „Sie werden sie ‘wahrscheinlich nicht einmal bemerken!"

„Die beiden 1m Labor vielleicht nicht sofort! Aber ihre Artgenossen, die sich vermutlich an Bord des diskusförmigen Raumschiffs befinden, werden die Veränderung registrieren und ihnen mitteilen, was geschehen ist."

Er kletterte auf das Steuergerät und untersuchte die .einzelner: Schaltanlagen. Die Androiden hatten gute Arbeit geleistet.

Nicht die Androiden! korrigierte er sich. Sie haben nur das vollendet, was andere vor Langer Zeit begonnen haben.

Wie immer, wenn er an die Fähigkeiten und die Weitsicht der Kosmokraten dachte, empfand er Ehrfurcht und Bewunderung. Eine Maschinerie zu erdenken, die nach zwei Millionen Jahren aus ihren Einzelteilen zusammengebaut werden konnte und funktionierte, erschien Scallur als eine ungeheure Leistung.

Er kehrte zum Boden zurück.

„Wir beginnen jetzt mit dem Probelauf", sagte er. „Dabei sind keine Vorsichtsmaßnahmen nötig, aber ich möchte, daß ihr alle diese Halle verlaßt."

Ehmet zögerte unmerklich, dann entfernte er sich von Scallur. Er rief die anderen Androiden zusammen und führte sie auf die Gänge rund um die Halle hinaus. Scallur war allein. Erst jetzt konnte er jene geheimen Schaltungen ausführen, die nur ihm bekannt waren. Sie dienten gleichzeitig zu seiner Identifikation. Sobald Unbefugte versuchen sollten, den Drugun-Umsetzer zu betätigen, würde er sich selbst zerstören. Als Scallur die letzten Handgriffe getätigt hatte, trat er ein paar Schritte zurück und wartete. Das Steuergerät begann zu arbeiten.

Scallur erkannte es an den aufleuchtenden Kontrollen. Ein kaum hörbares Summen ging von der Anlage aus.

Scallur wußte, was nun geschah, wie es aber vor sich ging, darüber konnte er nur Vermutungen anstellen.

Das Steuergerät nahm Verbindung mit zentralen Schaltstellen der kosmischen Burg auf. Um die Burg zum Durchgang zu bringen, mußte ihr Antrieb aktiviert werden. Diese Aktivierung hätte auch ohne den Drugun-Umsetzer erfolgen können, aber sie hätte lediglich einen sinnlosen Irrflug ausgelöst. Ohne den Demontagerechner würde die Burg den Durchgang nicht erreichen. Scallur schloß die Augen und konzentrierte sich.

Er wußte, daß nun lautlose Impulse zwischen der Burgzentrale und dem Drugun-Umsetzer ausgetauscht wurden. Es würde einige Zeit dauern, bis dieser Prozeß abgeschlossen war und der Probelauf beginnen konnte. Dabei würde die Burg ihre Position geringfügig verändern, um die Fähigkeit des Rechners zu testen, sie auf einem bestimmten Kurs zu halten. Scallur würde an den Kontrollen ablesen können, ob dies gelang. Unmittelbar danach konnte er die entscheidende Schaltung vornehmen und die Burg auf die erste Etappe ihrer Reise schicken.

Das Summen verstärkte sich. Scallur, der für Veränderungen in seiner Umgebung überaus empfänglich war, spürte, daß der Boden unter seinen Füßen schwach zu vibrieren begann.

Die Burg! dachte er in überschwenglicher Begeisterung. Sie bewegt sich!

*

Rhodan richtete sich bolzengerade auf und blickte Atlan erschocken an.

„Fühlst du das?" fragte er rauh. „Es ist, als würde sich die ganze Burg unter unseren Füßen bewegen."

Atlan erwiderte seine Blicke und lächelte gezwungen.

„Unsinn!" Er schüttelte den Kopf. „Das ist völlig unmöglich. Es sind wahrscheinlich nur Vibrationen, die von Maschinenanlagen hervorgerufen werden."

„Aber die ganze Zeit über war nichts zu spüren. Das bedeutet, daß die Aggregate, die für das Phänomen verantwortlich sind, erst zu arbeiten begonnen haben."

„Du denkst, die Blauen haben irgend etwas aktiviert!"

„Ja", bestätigte Rhodan. „Die Entwicklung ist mir unheimlich. Wenn wir den Schlüssel hätten, würde ich unseren sofortigen Rückzug veranlassen."

Er unternahm einen erneuten Versuch, das Knochengerüst zu seinen Füßen zu berühren, doch es zeigten sich die gleichen Symptome wie beim erstenmal. Hastig trat er einen Schritt zurück und zog den Desfntegrator. Er stellte ihn auf engste Bündelung und gab einen Schuß auf das ab, was er als den Beckenknochen identifiziert hatte.

Das Gebilde zerbröckelte an der Stelle, an der es getroffen worden war.

„Vorsicht!" warnte ihn Atlan. „Wenn sich der Schlüssel in einem der Knochen befindet, wirst du ihn auf diese Weise zerstören."

Rhodan wußte, daß diese Gefahr tatsächlich bestand, aber sie hatten nicht mehr viel Zeit, das ahnte er.

Verzweiflung breitete sich in ihm aus, daß alle ihre Anstrengungen umsonst gewesen sein könnten. Sechs Schlüssel, dachte er, nutzten ihnen überhaupt nichts. Sie waren so gut wie keiner. Nur mit Hilfe aller sieben Zusatzteile konnten sie Laires Auge benutzen. War es nicht Wahnsinn, daß er sich überhaupt auf einen Versuch eingelassen hatte? Was verleitete ihn überhaupt zu der Annahme, daß sein Vorhaben gelingen könnte?

Unbewußt stöhnte er auf.

„Wir hätten in die Milchstraße zurückkehren sollen. Dort werden wir wahrscheinlich gebraucht."

„Selbstvorwürfe haben jetzt keinen Sinn", meinte der Arkonide. „Ich weiß, wie dir zumute ist. Du glaubst, daß unsere Pläne gescheitert sind."

„Wir haben zwei Zusatzschlüssel!" Rhodan schrie fast. „Mein Gott! Zwei von sieben. Auf diese Weise schaffen wir es nie."

In diesem Augenblick wurden die Erschütterungen, von’ denen die gesamte Burg Partocs erfaßt zu werden schien, heftiger.

Rhodan konnte spüren, wie ihm das Blut aus dem Gesicht wich.

„Es ist die Burg", murmelte er. „Die Burg in ihrer Gesamtheit. Sie regt sich wie ein schlafendes Tier beim Erwachen."

„Alle Burgen- sind fest an ihren Standorten verankert", antwortete Atlan, aber es klang nicht überzeugt.

„Verankert? Womit und auf welche Weise? Ich glaube viel eher, daß die Blaugekleideten hier sind, um diese Burg wegzuschaffen."

„Du glaubst, sie wollen die gesamte Burg stehlen?" fragte Atlan fassungslos.

Rhodan wünschte, er hätte eine Antwort darauf gewußt. Eigentlich konnte er sich einen Diebstahl von so gewaltigen Ausmaßen nicht vorstellen. Die Wegschaffung dieser Burg gehörte für die Unbekannten vermutlich zu einem Auftrag. Aber wer hatte ihnen diesen erteilt? Die Mächte von jenseits der Materiequellen, die Kosmokraten?

Rhodan bemühte sich, seine Gedanken trotz der äußeren Vorgänge auf dieses Problem zu konzentrieren. Dabei kam er zu dem Ergebnis, daß die Aktion, deren Zeugen Atlan und er wurden, von langer Hand vorbereitet worden war.

Die Maschine, deren Einzelteile die Blauen aus allen Sektoren der Burg zusammentrugen, gehörte offensichtlich zu einem Mechanismus, mit dessen Hilfe man die Burg in Bewegung bringen konnte.

Er unterrichtete Atlan von seinen Vermutungen.

„Du könntest recht haben", stimmte ihm der Arkonide zu. „Aber was gewinnen wir mit dieser Erkenntnis?"

„Überhaupt gestand Rhodan ein. „Überhaupt nichts! Es besteht sogar die Gefahr, daß wir verschleppt werden und niemals wieder zur BASIS zurückfinden."

„Dann laß uns umkehren!"

„Du weißt, wie lange wir bis zur Space-Jet brauchen", hielt ihm Rhodan entgegen. „Nein, solange wir den Schlüssel nicht haben, bleiben wir hier."

Rhodan spürte, wie seine alte Entschlossenheit zurückkehrte. Schon oft hatte er aus ausweglos erscheinenden Situationen Mut gefaßt. Sie hatten nun nichts mehr zu verlieren.

Während Rhodan nachdachte, was sie nun unternehmen konnten, um den Schlüssel dieser Burg zu finden, gab es plötzlich einen heftigen Ruck, der die gesamte Burg erschütterte. Die beiden Männer wurden von den Beinen gerissen und stürzten in die Knochen des Skeletts. Rhodan hörte einen Teil davon unter seinem Gewicht brechen.

Gleichzeitig erhielt er bei der Berührung einen Schock wie bei einem elektrischen Schlag. Er begriff, daß es ein mentaler Impuls von furchtbarer Intensität war. Der Schutzschirm seines Anzugs konnte ihn davor nicht schützen.

Er hörte Atlan neben sich aufschreien. Sie waren beide mentalstabilisiert, das hatte ihnen vermutlich das Leben gerettet. Rhodan fragte sich, wie diese seltsame Schutzaura des Skeletts funktionieren konnte. Wie war sie in den Überresten Partocs gespeichert worden?

Die Hydriernische war von der Erschütterung weggerutscht. Rhodan richtete sich mühsam auf. Er sah, daß Atlan sich zur Seite wälzte. Er war offenbar stärker in Mitleidenschaft gezogen worden als Rhodan.

Da sah Rhodan den Schlüssel!

Er ragte ein Stück aus dem Kugelgelenk eines Oberarmknochens hervor. Sekundenlang vergaß Perry Rhodan alles, was sich um ihn her abspielte. Er ergriff das eine Ende des faßförmigen Gegenstands und riß ihn endgültig aus seinem Versteck. Triumphierend hielt er ihn in die Höhe.

„Der Schlüssel!" rief er Atlan zu, der wieder auf die Knie gekommen war. „Wir haben ihn."

Aus den Tiefen der Burg kam ein grollendes Geräusch, wie langanhaltender Donner.

Und dann brach das Chaos mit unverminderter Wucht über die beiden Männer herein.

*

Von einer Sekunde zur anderen verwandelte Scallurs Begeisterung sich in Entsetzen und Furcht. Der mächtige Stoß, der die Burg erbeben ließ, traf ihn völlig unvorbereitet.

Irgend etwas ist schiefgegangen! schoß es ihm durch den Kopf. Der Drugun-Umsetzer funktioniert nicht so, wie wir uns das vorgestellt haben.

Bevor seine innere Erregung in Panik ausufern konnte, gewann er die Kontrolle über sie zurück. Er begann klar zu überlegen. Für diese unerwartete Entwicklung mußte es einen Grund geben, einen Fehler in der Funktion des Demontagerechners. Die Erklärung lag, so schien es dem kleinen Kommandanten, auf der Hand. Partoc hatte einige der Aggregate gefunden und wahrscheinlich gründlich untersucht. Dabei mußte er eines davon beschädigt haben.

Scallur hörte die Androiden draußen in den Gängen erschrocken aufschreien. Ein paar von ihnen vergaßen die Befehle, die Scallur ihnen gegeben hatte. Sie kamen in die Halle gerannt und versammelten sich um ihren Anführer. Dabei bestürmten sie ihn mit Fragen. Scallur versuchte, sie allein durch eine überlegene Haltung zu beruhigen.

„Seid still!" rief er ihnen zu. „Es besteht überhaupt kein Anlaß für diesen Aufruhr. Wir werden den Fehler finden und beheben."

Das war eine glatte Lüge, denn weder er noch einer der Androiden war in der Lage, eine Beschädigung festzustellen oder gar zu reparieren.

Plötzlich wußte Scallur, was er zu tun hatte.

Er warf einen Blick auf die Kontrollen des Steuergeräts. Sie zeigten die normalen Werte an. Was den Kurs der Burg anging, schien alles in Ordnung zu sein. Vielleicht lag der Fehler überhaupt nicht am Drugun-Umsetzer, sondern am Antrieb der Burg. Aber das war jetzt gleichgültig. Es kam darauf an, den Komplex auf die andere Seite zu bringen, solange das überhaupt noch möglich war. Die Anlage schien, wenn auch unter Schwierigkeiten, ihre Aufgabe zu erfüllen. „Ehmet!" schrie er seinen Vertrauten an. „Wir brechen den Probelauf sofort ab und beginnen mit der Umsetzung.

Die erste Etappe muß sofort zurückgelegt werden."

Das Gesicht des Androiden schien noch starrer zu werden, als dies schon gemeinhin der Fall war.

„Aber... aber das können wir nicht riskieren!"

Scallur verzichtete auf eine Erklärung, was sie alles riskierten, wenn sie in ihrer augenblicklichen Lage verharrten. Die Kräfte, die auf die Burg einwirkten, waren unvorstellbar, denn sie bezogen ihre Energie aus zwei verschiedenen Kontinua. Wenn sie außer Kontrolle gerieten, ‘würde die Burg in einer einzigen Stichflamme verpuffen. Von Scallur und seiner Mannschaft würde dabei nichts übrigbleiben.

Der Kommandant schwang sich auf den schwankenden Drugun-Umsetzer und begann die Kontrollen zu manipulieren. Erleichtert stellte er fest, daß die Anzeigen reagierten. Die Burg behielt ihren Kurs bei. Sie schien sich dem einzigen Durchgang zu nähern, den es hinüber zur anderen Seite gab.

Scallur hielt sich mit einer Hand fest und blickte auf die Androiden hinab, die sich nun alle in der Halle versammelt hatten und jede seiner Aktionen gespannt verfolgten.

„Wir schaffen es!" rief er ihnen zu. „Es wird ein bißchen wild zugehen, aber wir bringen die. Burg auf die andere Seite, genau wie es geplant war."

„Der Rechner hat einen Defekt!" rief eine Stimme aus der Menge.

„Zweifellos!" gab Scallur zu. „Aber das soll uns nicht stören. Die Haupt= sache ist, daß der Transport funktioniert."

Er sprang auf den Boden hinab. Seine Blicke ließen die Kontrollen nicht los. Sie zeigten weiterhin die erwarteten Werte an. Die Burg schien sich wie ein gewaltiger Fisch durch den Weltraum zu wälzen. Dabei machte sie gewaltige Sprünge, die sich auf die inneren Räume übertrugen. Scallur verlor den Halt. Er versuchte, sich wieder aufzurichten, um den Umsetzer besser im Auge behalten zu können. Ein paar Androiden wollten ihm dabei helfen, aber das hatte nur zur Folge, daß sie alle wieder hinstürzten. Fluchend machte der Kommandant sich los.

Wir kommen auf die andere Seite! dachte er grimmig. Und wenn ich, diese verdammte Burg eigenhändig durch die Öffnung steuern muß.

8.

Saedelaere kauerte im Pilotensitz der SJ-B-19 und wartete darauf, daß Rhodan und Atlan sich wieder über Funk melden würden. Dabei waren seine Blicke auf den Bildschirm der Außenbeobachtung gerichtet, auf dem er Laire sehen konnte. Plötzlich stand der Roboter auf. Er machte eine Bewegung, als wollte er Saedelaere ein Zeichen geben. Beinahe gleichzeitig klang seine Stimme in den Empfängern auf.

„Alaska!" rief er. Saedelaere, der ein feines Gefühl für unterschwellige Töne hatte, glaubte Bestürzung aus der Stimme des Roboters herauszuhören. „Aufpassen! Wir werden jeden..."

Die weiteren Worte gingen in einem krachenden Geräusch unter. Alaska wurde mit einem Ruck in den Pneumosessel gepreßt. Er spürte, daß die Space-Jet ins Rutschen kam und sich dabei über die glatte Oberfläche der Burg auf Laire zubewegte. Alaska begriff, daß die gesamte Burg erschüttert worden war. Der Ruck, der durch das riesige Gebilde gegangen war, hatte sich auf die Space-Jet übertragen. Auch Laire war zu Fall gekommen und lief Gefahr, von dem diskusförmigen Beiboot gerammt zu werden. Die Bildschirme funktionierten noch, so daß Saedelaere beobachten konnte, daß der Roboter mit katzenhafter Gewandtheit auswich.

Alaska beugte sich vor und zog sich an den Kontrollen hoch. Das kleine Schiff schien nun regelrecht auf der Ebene zu tanzen. Der Mann mit der Maske schaltete die magnetischen Trossen ein. Die Space-Jet kam jedoch nicht völlig zur Ruhe.

„Laire!" rief der Terraner. „Bist du in Ordnung?"

„Ja", kam die Antwort aus dem Empfänger. „Es ist besser, wenn du mich jetzt an Bord läßt."

Saedelaere zögerte einen Augenblick.

„Nein!" entschied er. „Du könntest auf den Gedanken kommen, mich zu einem Start ohne Rhodan und Atlan zu zwingen. Du bleibst draußen, bis sie zurückgekehrt sind. Ich werde jetzt versuchen, Funkkontakt zu ihnen zu bekommen, um zu erfahren, was sich in der Burg abspielt."

„Das kannst du auch von mir wissen. Die Fremden, auf die wir in der Burg getroffen sind, haben den Antrieb der Burg aktiviert."

„Dazu wären sie überhaupt nicht in der Lage", widersprach Alaska, obwohl die Ereignisse Laires Worte ganz offensichtlich zu bestätigen schienen. Völlig inkonsequent fragte der Transmittergeschädigte: „Warum tun sie das?"

„Warum bewegt jemand etwas?° sagte Laire. „Weil er es an einen anderen Ort bringen möchte."

Alaska heuchelte Überraschung.

„Tatsächlich! Du bist ein Schatz, Laire."

Er kümmerte sich nicht länger um den Roboter, sondern rief über Funk nach Rhodan und Atlan. Er hielt jedoch keine Antwort.

Saedelaere wandte sich wieder an den Roboter.

„Ich bekomme keine Verbindung zur Perry und dem Arkoniden."

„Dann sind sie in Schwierigkeiten."

Saedelaere nickte und verließ seinen Platz an den Kontrollen. Er schloß seinen Helm und griff nach seiner Ausrüstung. Sekunden später erschien er in der Schleuse der Space-Jet und verließ sie durch eine Strukturlücke im Schutzschirm, der sich hinter ihm wieder schloß. Laire stand ein paar Schritte von ihm entfernt und schien ihn aus seinem einen Auge anzustarren.

„Was hast du vor?" wollte er, wissen.

„Perry und Atlan sind in Schwierigkeiten", erklärte Saedelaere. „Ich begebe mich auf die Suche nach ihnen, um ihnen zu helfen."

„Du willst in das Burginnere?"

„Natürlich!"

„Ich weiß nicht, ob das klug wäre", meinte Laire. „Abgesehen davon, daß du sie wahrscheinlich nicht finden wirst, mußt du die Space-Jet verlassen, und sie würde unbewacht hier zurückbleiben. Es wäre auf jeden Fall besser, hier auf die beiden anderen zu warten."

Über den „Horizont" der Landefläche konnte Saedelaere den Weltraum sehen. Die wenigen Sterne, die er erblickte, schienen zu wackeln, als wären sie an Fäden aufgehängt, an denen jemand zog. Der Anblick machte dem hageren Mann Angst, denn er konnte sich diesen Effekt nicht erklären. Die Burg bewegte sich eindeutig, aber es war unmöglich, von Alaskas derzeitigem Standpunkt etwas über die Geschwindigkeit auszusagen, mit der sie dahinflog.

Trotz der Erschütterungen, die die Heimstatt des Mächtigen Partoc durchliefen, schien sie sich auf einem eindeutigen Kurs zu befinden.

Alaska überlegte, ob Laires Warnungen berechtigt waren. Vielleicht war es wirklich sinnlos, sich ins Innere der Burg zu begeben.

„Weißt du, was ich annehme?" drang die Stimme des Roboters in seine Gedanken. „Sie bringen die Burg auf die andere Seite jener Barriere, für die wir noch keine Erklärung gefunden haben."

„Wie kommst du darauf?" fragte Alaska verblüfft.

„Alles andere ergibt keinen Sinn", erwiderte Laire. „Die Blaugekleideten haben offensichtlich große Anstrengungen unternommen, um die Burg in Fahrt zu bringen."

„Was bedeutet das deiner Ansicht nach für uns - sofern sich diese Vermutung überhaupt als richtig erweisen sollte?"

Laire schien nachzudenken.

„Eigentlich nur Gutes", erwiderte er schließlich. „Jenseits der Barriere würden wir für die Menschen auf der BASIS sichtbar, das heißt, sie könnten uns Hilfskommandos herüberschicken und Mutanten, die die Suche ‘nach den beiden Männern aufnehmen."

„Ja", stimmte der Transmittergeschädigte zu. „Du hast recht. Du hast mich überzeugt, daß es besser ist, noch eine Zeitlang hier zu warten."

Trotzdem machte er sich große Sorgen um Rhodan und den Arkoniden. Sein seltsamer Traum ging ihm nicht aus dem Sinn. Es war schwer, die Ereignisse seines Traumes und die in Partocs Burg auf einen Nenner zu bringen, denn auf den ersten Blick schienen sie nichts miteinander zu tun zu haben. Solche Visionen waren in der Regel jedoch symbolisch und lösten sich erst später auf. Der Mann mit der Maske wünschte, er hätte seine eigenen Träume besser deuten können.

„Ich befürchte", sagte er matt, „daß unsere beiden Freunde in großer Gefahr sind. Eine untrügliche Ahnung sagt mir das."

Was immer der Roboter von menschlichen Ahnungen hielt - er schwieg sich darüber aus.

Plötzlich spürte Alaska einen kurzen Druck auf seinen Körper. Dieser Vorgang war ihm bereits vertraut, er glich der Wahrnehmung, die er gemacht hatte, als sie mit der SJ-B-19 die Grenze zu dieser Burg passiert hatten.

Er betätigte den Impulsgeber an seinem Handgelenk und öffnete die Strukturlücke im Schutzschirm der SpaceJet. Wenn nicht alles täuschte, hatte die Burg gerade die unsichtbare Barriere überwunden. Das bedeutete, daß sie von der BASIS aus geortet werden konnte. Es bedeutete aber auch, daß Alaska von Bord des Beiboots aus Funkkontakt mit dem Mutterschiff bekommen konnte. Zumindest mußte er es versuchen.

In seiner Hast registrierte er kaum, daß Laire mit ihm in die Zentrale kam. Als der Roboter sich neben ihm niederließ, sah Alaska ihn besorgt an.

„Du wirst doch nicht meutern?" fragte er.

„Mein Status entspricht nicht dem eines einfachen Besatzungsmitglieds", versetzte der Einäugige gelassen.

„Was immer ich gegen dich unternehmen würde - man könnte es keinesfalls als Meuterei bezeichnen."

Alaska seufzte.

„Verhalte dich ruhig!" ermahnte er seinen Begleiter. „Ich werde versuchen, die BASIS über Funk zu erreichen."

Laire sagte: „Ich habe keinen Grund, irgend etwas zu tun. Das Unternehmen, dem ich von Anfang an ablehnend gegenübergestanden habe, ist als gescheitert anzusehen. Wenn wir den Partoc-Schlüssel nicht bekommen, ist der Besuch weiterer Burgen sinnlos."

Alaska nickte langsam. Der Roboter hatte recht. Es sah tatsächlich so aus, als hätten sie den falschen Weg eingeschlagen. Laire würde letztlich seinen Willen durchsetzen und erreichen, daß die BASIS in die Milchstraße aufbrach.

Denn dort befand sich Laires kostbares Auge.

Niemand, auch Laire nicht, konnte ahnen, daß dieses Auge sich derzeit an Bord eines loowerischen Schiffes, der DROGERKOND, befand.

Und die DROGERKOND war unterwegs nach Erranternohre, um nach dem verschollenen Quellmeister der Loower zu suchen.

*

Als Gucky den Aufenthaltsraum im C-Deck betrat, fand er, genau wie erwartet, Reginald Bull dort vor.

Bully hatte das Kommando der BASIS vor zwei Stunden an Jentho Kanthall abgegeben, um sich auszuruhen. Da niemand mit einer schnellen Rückkehr der SJ-B-19 und ihrer Besatzung rechnete, war es Bully nicht anzulasten, daß er die Zentrale verlassen und sich hierher begeben hatte. Obwohl der untersetzte Terraner mentalstabilisiert war, fiel es dem Mausbiber immer wieder leicht, seine Gedankenimpulse unter denen der anderen Besatzungsmitglieder aufzuspüren. So hatte er Bully auch diesmal gefunden.

Bull stand vor der Spiegelglasscheibe eines Spielautomaten und war offensichtlich in die Betrachtung seines eigenen Gesichts vertieft. Als Gucky zu ihm watschelte, tauchte er im Spiegel auf, und Bully drehte sich zu ihm um.

„Verfolgst du mich?" fuhr er den Il tan.

„Nur keine Hektik!" besänftigte. ihn Gucky. „Ich wollte mit dir lediglich ein Schwätzchen machen - und das ist bei den chaotischen Verhältnissen in der Zentrale kaum möglich."

Bully zupfte an den Enden seines Oberlippenbarts.

„Die Verhältnisse in der Zentrale sind keineswegs chaotisch", belehrte er den Mausbiber. „Das kommt dir nur so vor, weil du ein totaler Chaot bist, ein richtiger Katastrophenmausbiber."

Gucky antwortete nicht, sondern sah zu, wie Bully seinen Bart malträtierte.

„Juckt er?" erkundigte er sich genüßlich.

„Nicht so sehr wie dir das Fell, Kleiner!"

„Wir könnten die Wette beenden", schlug Gucky vor. „Du gibst zu, daß ich recht behalte, dann kannst du dir das Ding wieder abrasieren."

Bull verfärbte sich im Gesicht.

„Du hast doch mit niemand über den Inhalt unserer Wette gesprochen?"

„Wo denkst du hin? Ich bin ein Ehrenilt! Kein Wort kommt über meinen Zahn."

Bully beruhigte sich wieder.

„Bist du gekommen, um mit mir über meinen Bart zu sprechen?"

Der Extraterrestrier deutete auf den Spiegel.

„Du scheinst nicht sehr zufrieden zu sein. Ich ertappe dich immer wieder dabei, wie du dich betrachtest."

„Es lohnt sich", meinte Bull.

Gucky entblößte seinen Nagezahn.

„Es gibt ein altes terranisches Märchen, das von der Eitelkeit der Menschen handelt. Darin befragt eine weibliche Figur ihren Spiegel, ob sie noch immer die Schönste im ganzen Land ist: ‘Spieglein, Spieglein an der Wand, wer ist die Schönste im ganzen Land?’ Das könnte man für dich interpretieren. Etwa so: Spieglein, Spieglein im Aufenthaltsraum, wo ist nur mein Bart, man sieht ihn ja kaum!"

Bully warf sich nach vorn, aber der Ilt wich geschickt aus, so daß der Angriff fehlschlug.

„Du heimtückischer Bartträger!" schrillte er. „Wenn du noch einmal versuchst, mich mit deinen großen Bärentatzen anzurühren, lasse ich deine Barthaare mit telekinetischer Kraft nach innen wachsen. Dann kannst du sie der Reihe nach abbeißen."

„Ich kann eben deine Bemerkungen über meinen Bart nicht leiden", verteidigte sich Bull. „Seit nunmehr eintausendsechshundertundzwölf Jahren lasse ich mir so ziemlich alles von dir gefallen. Aber beim Bart hört die Freundschaft auf."

„Donnerwetter!" entfuhr es Gucky. =„Eintausendsechshundertundzwölf Jahre kennen wir uns schon. Daß ich das ertragen konnte."

Bully drehte sich um und warf einen Blick in den Spiegel.

„Ich gefalle mir", erklärte er. „Das ist schließlich entscheidend. Mit diesem Bart bin ich die klassische Titelbildfigur, und niemand..."

Gucky sollte nie erfähren, was dieser Bart noch bewirkte, denn in diesem Augenblick wurde von der Zen-, trale aus Alarm gegeben. Mit zwei Schritten war Bull beim nächsten Interkomanschluß und ließ sich mit Kanthall verbinden. Das harte Gesicht des ehemaligen Kommandanten der Terra-Patrouille drückte Beunruhigung aus.

„Ein paar Lichtminuten vor uns im Raum ist ein fremdes Objekt aufgetaucht", berichtete er. „Von einem Augenblick zum andern. Es handelt sich um eine gigantische, diskusförmige Scheibe."

„Ich komme!" rief Bull und wandte sich zu Gucky um. „Schnell, wir müssen in die Zentrale teleportieren."

„Zieh den Bart ein, damit wir nicht irgendwo hängenbleiben, wenn wir teleportieren", empfahl ihm der Ilt und ergriff seine ausgestreckte Hand.

Sie entmaterialisierten und tauchten im gleichen Augenblick in der Zentrale der BASIS auf, wo sich die dort versammelten Besatzungsmitglieder um den großen Bildschirm der Raumbeobachtung drängten.

Kanthall stand zwischen Hamiller und Waringer auf der einen und Ganerc-Callibso und Pankha-Skrin auf der anderen Seite. Er sah Bully an und sagte in seiner ihm eigenen knappen Art: „Es ist die Burg Partocs!"

„Ja", bestätigte der ehemalige Mächtige in der Gestalt des Puppenspielers von Derogwanien. „Daran besteht kein Zweifel, ich habe sie sofort erkannt."

Bully warf nur einen kurzen Blick auf den Bildschirm, denn er erkannte, daß es dort keinen sehr informativen Ausblick gab.

„Haben wir mit der BASIS die Barriere überwunden?" erkundigte er sich.

Einen Augenblick war Kanthall verblüfft.

„Die Frage ist wirklich naheliegend", gab er zu. „Aber es ist genau umgekehrt: Die Burg kam hinter der Barriere hervor!"

„Vielleicht haben das Perry und Atlan mit Hilfe Laires erreicht", sagte Payne Hamiller.

„Ich kann mir nicht vorstellen, daß der Roboter das erreichen könnte", wandte Pankha-Skrin ein und gab damit zu erkennen, daß sein Verhältnis zu Laire nach wie vor getrübt war.

„Haben wir Funkverbindung mit dem Einsatzkommando?" wollte Roi Danton wissen, der gerade in die Zentrale gekommen war und die Szenerie mit einem Blick erfaßt hatte.

„Bisher noch nicht, aber wir bemühen uns!" antwortete Kanthall.

Gucky kratzte sich an einem Ohr und sagte gedehnt: „Ich könnte mit jemand hinüberteleportieren und feststellen, was geschehen ist."

„Noch nicht!" lehnte Bull ab. „Wir wollen erst mit Perry sprechen."

Gleich darauf bekamen sie Funkkontakt mit der SJ-B-19. Alaska Saedelaere meldete sich. Seiner Stimme nach zu urteilen, war er sehr erregt.

„Perry und Atlan sind verschwunden. Im Innern der Burg halten sich Fremde auf", sprudelte er hervor. „Sie sind offenbar für die Versetzung der Burg verantwortlich, auf jeden Fall beschäftigen sie sich mit den Maschinen, die es hier gibt."

„Und Laire?" fragte Kanthall.

„Er ist bei mir an Bord."

„Ich möchte mehr über die Fremden wissen." Kanthall nickte dem ehemaligen Mächtigen zu. „Vielleicht kann Ganerc mit einer Beschreibung etwas anfangen."

„Laire hat sie gesehen", antwortete der Transmittergeschädigte. „Er soll sie beschreiben."

„Hier spricht Laire", sagte eine andere Stimme. „Es handelt sich um große kräftige Männer in blauen Metallanzügen. Sie sind sich vom Aussehen her sehr ähnlich, man könnte sie auch als identisch aussehende Wesen bezeichnen."

„Sagt dir das etwas?" wollte Bully von Ganerc-Callibso wissen.

„Nein", erwiderte der Zwerg kopfschüttelnd. „Ich kann es nicht begreifen, daß Fremde in der Burg sind.

Wir müssen sehr vorsichtig sein."

Saedelaere meldete sich wieder und berichtete: „Perry und Atlan sind noch im Innern der Burg, um den Zusatzschlüssel zu suchen. Aber wir bekommen keinen Funkkontakt mehr mit ihnen. Ich schlage deshalb vor, daß ein paar Kommandos von der BASIS herüberkommen und die Suche nach ihnen aufnehmen. Dabei wird es zu Auseinandersetzungen mit den Fremden kommen."

„Wir werden vorbereitet sein!" versicherte Bully grimmig.

Dann gab er seine Befehle.

9.

Es ist vollbracht! dachte Scallur.

Erst jetzt, da sie von ihm abfiel, erkannte er, wie groß die Anspannung gewesen war, unter der er in den vergangenen Tagen gestanden hatte. Dabei war erst die eine Hälfte der Arbeit getan. Es kam nun darauf an, den Drugun-Umsetzer erneut zu justieren und die Burg für die letzte Etappe reisefertig zu machen. Doch das würde nicht so einfach sein, denn sie mußten dabei ‘die Raumkoordinaten überprüfen und bei der Endprogrammierung des Rechners berücksichtigen. Das würde einige Zeit in Anspruch nehmen, so daß sie ihre Arbeit nicht sofort beenden konnten.

Die kosmische Burg hing, nachdem sie die Fläche durchdrungen hatte, völlig ruhig im Weltraum. Die Erschütterungen hatten aufgehört, es bestand keine Gefahr mehr.

„Ehmet!" rief der Kommandant nach seinem Assistenten. „Lasse feststellen, was mit den Fremden geschehen ist. Außerdem möchte ich, daß ein Bericht an das Mutterschiff gegeben wird."

Ehmet beugte sich über das tragbare Bildfunkgerät.

Noch während er sprach, kam vom Beiboot eine Alarmbotschaft. Scallur riß den Androiden vom Gerät weg.

„Was ist passiert?" rief er ärgerlich. „Warum gebt ihr Alarm?"

„Nicht weit von uns entfernt steht ein großes Flugobjekt im Weltraum", meldete einer der Androiden, die an Bord des Beiboots zurückgeblieben waren.

„Wer spricht?" fragte Scallur barsch.

„Doilvor, Kommandant!"

„Hör zu, Doilvor! Ich möchte, daß du sofort alles herausfindest, was wichtig für uns ist. Vor allem, was die eventuellen Absichten der Fremden angeht."

„Darüber kann ich Ihnen sofort etwas sagen, Kommandant", erwiderte Doilvor. „Von dem großen Objekt nähern sich mehrere Flugkörper der Burg."

Obwohl er damit gerechnet hatte, war Scallur schockiert, denn er hatte nicht erwartet, daß alles so schnell geschehen würde. Nun brauchte er nicht mehr darüber nachzudenken, woher die Fremden kamen, die in die Burg eingedrungen waren. Zweifellos gehörten sie zu dem großen Raumflugkörper, von dem aus jetzt weitere Einheiten in Richtung nach Partocs Burg in Marsch gesetzt wurden.

„Entweder wollen sie uns angreifen, oder sie sind auf der Suche nach ihren Artgenossen", sagte er nachdenklich. „Aber wie auch immer wir müssen unsere Maßnahmen treffen."

Er wandte sich an die in der Halle versammelten Androiden.

„Durchsucht sofort alle umliegenden Räume, einschließlich der Zentrale. Mindestens zwei der Eindringlinge müssen sich noch in der Nähe aufhalten. Sie müssen unter allen Umständen gefangengenommen werden."

Ich werde sie als Geiseln benutzen! dachte er. Das wird die Angriffslust ihrer Freunde mildern.

Er überlegte, ob die Unbekannten nur ‘darauf gelauert hatten, daß die Burg auf der anderen Seite erschien.

Die Tatsache, daß ein paar von ihnen in der Burg aufgetaucht waren, machte dies wahrscheinlich. Die Fremden mußten das Geheimnis des Durchgangs kennen, woher auch immer.

Die Androiden verließen die Halle. Auch Ehmet wollte gehen, doch Scallur hielt ihn und ein paar andere zurück. Es war immerhin möglich, daß die Eindringlinge hier in der Halle auftauchten, dann wollte er ihnen nicht allein gegenüberstehen.

Er zog das Bildfunkgerät zu sich heran und nahm Verbindung zum Beiboot auf. Abermals meldete sich Doilvor.

„Wir müssen die Initiative ergreifen, bevor die Schiffe unserer Gegner hier ankommen", sagte er. „Startet mit unserem Beiboot und greift die Einheit, die auf der Oberfläche der Burg gelandet ist, mit den Bordwaffen an."

„Ja, Kommandant", sagte Doilvor.

„Ich habe eine Idee", mischte Ehmet sich ein. „Warum bedienen wir uns nicht der Burgwaffen?"

„Weil wir ihre Funktionsweise nicht genau kennen und weil nicht sicher ist, ob sie überhaupt noch verwendbar sind", erwiderte Scallur. „Außerdem wissen wir nichts über ihre Wirkung. Es könnte zu einer Katastrophe kommen, von der wir vielleicht selbst betroffen würden."

Er behielt Verbindung mit dem Beiboot. Wenige Augenblicke später meldete Doilvor, daß er gestartet war.

„Bei stärkster Angriffsintensität besteht die Gefahr, daß wir die Außenhülle der Burg stark beschädigen", gab er zu bedenken.

„Ich weiß", erwiderte Scallur. „Aber das müssen wir nun riskieren."

Es dauerte nicht lange, dann meldete Doilvor, daß sie ihr Ziel erreicht und unter Beschuß genommen hatten.

„Das gegnerische Schiff besitzt starke Schutzschirme", berichtete der Androide. „Ich glaube nicht, daß wir es mit den Waffen des Beiboots vernichten können, Kommandant."

„Vernichten?" Scallur war bei dem Wort zusammengezuckt. „Ihr verdammten Narren, wer hat euch gesagt, daß es vernichtet werden soll? Wir wollen es lediglich vertreiben."

„Das scheint genauso unmöglich zu sein", gab Doilvor ungerührt zurück. „Dazu müßten wir schon das Mutterschiff mit seinen stärkeren Waffen herbeirufen."

„Sie erwidern den Beschuß!" rief Doilvor. „Wir müssen uns zurückziehen, wenn wir nicht abstürzen wollen." .

Scallur sah Ehmet an und sagte: „Schicke einige Mannschaften zur Oberfläche hinauf. Sie sollen das Schiff vom Boden aus angreifen und alle anderen, die sicher bald landen werden, ebenfalls."

Ehmet zögerte.

„Wir werden früher oder später einer großen Übermacht gegenüberstehen, Kommandant."

„Das weiß ich! Aber die Angreifer wissen es nicht. Sie müssen den Eindruck bekommen, daß wir uns verbissen zur Wehr setzen und ihnen überlegen sind. Das wird sie davon abhalten, lange hierzubleiben. Je schneller sie verschwinden, desto besser für uns."

Er wurde unterbrochen. Die Androiden, die aufgebrochen waren, um die umliegenden Räume zu durchsuchen, meldeten, daß kein fremdes Wesen zu sehen war.

„Entweder haben sie sich versteckt oder sich auf die Oberfläche der Burg zurückgezogen", sagte Ehmet.

„Hoffentlich hast du recht", sagte Scallur. „Ich fürchte, daß wir die Fremden erst wieder loswerden, wenn sie ihre Artgenossen gefunden und abgeholt haben."

Er dachte an alle möglichen Effekte, zu denen es beider Umsetzung der kosmischen Burg Partocs gekommen sein konnte. Womöglich waren einige der Eindringlinge Opfer solcher Phänomene geworden. Dann mußte Scallur sich auf eine längere Auseinandersetzung mit den Gegnern gefaßt machen. Unter Umständen brauchte er dabei sogar die Hilfe des Mutterschiffs.

Die erste Salve des angreifenden Schiffes war von den Schutzschirmen der SJ-B-19 mühelos absorbiert worden. Danach feuerten die Blauen gezieltes Punktfeuer und brachten den kombinierten Paratron-HÜ-Schirm zum Schwanken. Da Saedelaere jedoch keine Antriebsenergie benötigte, konnte er alle Aggregate abschalten und den Schutzschirm verstärken, der sich sofort stabilisierte. Lediglich die Hyperfunkanlage ließ Saedelaere in Betrieb, da der Kontakt mit der BASIS lebenswichtig war. Inzwischen hatten Bully und’ Kanthall dreißig Beiboote ausschleusen lassen. In einigen davon hielten sich Mutanten auf. Dieser Gedanke beruhigte den Transmittergeschädigten, denn er konnte davon ausgehen, daß sich seine bedrängte Lage bald verbessern würde. Wahrscheinlich würden Gucky und Ras Tschubai, die beiden Teleporter, schon vor den Schiffen hier auftauchen, um einzugreifen. Auch das Bewußtsein des Altmutanten Tako Kakuta konnte zu diesem Zweck eingesetzt werden.

Alaska hatte das Impulsgeschütz der Space-Jet abgefeuert, um den Angreifern zu zeigen, daß er nicht völlig wehrlos war.

Offenbar waren sie überrascht worden, denn sie hatten sich zurückgezogen.

Saedelaere versuchte immer wieder, Funkkontakt zu Atlan und Rhodan zu bekommen, doch nach wie vor meldeten sich die beiden Männer nicht. Das bedeutete, daß sie in ernsthaften Schwierigkeiten waren und nicht nur ein vorübergehendes Problem hatten. Alaskas Sorgen wuchsen.

„Wenn ihnen etwas zugestoßen ist, trägst du mit an der Verantwortung", sagte er zu Laire. „Du hättest sie nicht im Stich lassen dürfen."

„Ich habe oft genug vor diesem Unternehmen gewarnt und immer wieder erklärt, wie sinnlos es ist", erinnerte der Einäugige. „Niemand hat auf mich gehört. Wir könnten längst in die Heimatgalaxis der Menschen unterwegs sein."

Saedelaere wollte darauf antworten, doch in diesem Augenblick materialisierten draußen auf der Landefläche zwei Männer. Einer von ihnen war Ras Tschubai, der Teleporter aus dem Mutantenkorps. Er winkte, und gleich darauf klang seine Stimme aus dem Lautsprecher der Funkanlage.

„Da sind wir, Alaska. In meiner Begleitung befindet sich Harst Kernen, einer der Bordphysiker der BASIS."

„Seid vorsichtig!" warnte Alaska. „Dort draußen lauert irgendwo ein Schiff der Blauen."

„Nachricht von Perry?"

„Bisher nicht!" bedauerte der Mann mit der Maske.

„Wir machen uns auf die Suche", kündigte Tschubai an. „Wo sollen wir deiner Ansicht nach beginnen?"

„Sie müßten eigentlich noch in der Zentrale oder irgendwo dort in der Nähe sein."

Tschubai machte ein Zeichen, daß er verstanden hatte, dann berührte er Kernen und verschwand mit ihm.

Saedelaere fragte sich, was Kemen hier wollte. Vielleicht sollte er die Burg inspizieren.

Das Funkgerät sprach an. Saedelaere schaltete auf Empfang.

„Hier spricht Fellmer Lloyd!" meldete sich der Anführer des Mutantenkorps. „Ich befinde mich an Bord einer von insgesamt dreißig Korvetten, die die Burg in wenigen Minuten erreichen werden. Kannst du mich verstehen, Alaska?"

„Sehr gut", bestätigte der hagere Terraner. „Laire ist bei mir. Von Perry und Atlan nach wie vor kein Lebenszeichen."

„Seltsam", sagte Lloyd leise.

Alaska hob den Kopf. Er erkannte, daß der Telepath mehr zu sich selbst gesprochen hatte, trotzdem fragte er ihn: „Was ist seltsam?"

„Ich kann deine Gedankenimpulse spüren", sagte Lloyd.

„Selbstverständlich", erwiderte Alaska. „Alles andere wäre erstaunlich."

„Die von Perry und Atlan spüre ich nicht!" sagte der Mutant dumpf.

Alaska ließ sich im Sitz zurücksinken. Er spürte Entsetzen in sich aufsteigen.

„Bedeutet das, daß die beiden nicht mehr am Leben sind?" fragte Laire.

Als Saedelaere ihm nicht antwortete, fügte er hinzu: „Vielleicht sind sie nur bewußtlos oder befinden sich in einem Raum, der keine mentalen Impulse durchläßt."

Alaska gab sich einen Ruck. Er durfte seinen pessimistischen Gedanken nicht nachgeben, sie waren zu deprimierend.

„Selbst wenn Perry und Atlan bewußtlos wären, könnte ein Telepath wie Fellmer ihre Mentalimpulse aufspüren. Und Sperren für psionische Energie gibt es nur sehr wenige."

„Das hört sich nicht gut an", sagte Laire mit der ihm eigenen Ruhe. „Was kann ihnen zugestoßen sein?"

Alaska stand auf.

- „Ich kann nicht hier sitzen und abwarten", erklärte er. „Ich muß mich in der Burg umsehen und nach ihnen suchen."

„Ich begleite dich", verkündete der Einäugige.

Alaska sah ihn überrascht an.

„Das widerspricht aber deiner seitherigen Einstellung."

„Manchmal", versetzte der Roboter lakonisch, „ändere ich meine Einstellung. Dies ist so ein Fall."

*

Das Landungskommando stand unter dem Befehl von Rhodans Sohn Michael, den meisten Besatzungsmitgliedern der BASIS unter dem Namen Roi Danton bekannt. Der ehemalige König der Freihändler und Zellaktivatorträger besaß die nötige Erfahrung, um ein solches Unternehmen zu leiten, außerdem war er durch die Tatsache, daß sein Vater in großer Gefahr war, besonders motiviert. Danton war kein unüberlegt handelnder Draufgänger, wenn man das auch aufgrund von Redewendungen, derer er sich häufig bediente, hätte annehmen können. Neben seiner Kampferfahrung besaß er diplomatisches Geschick und dies schien Bully, der ihn für dieses Kommando bestimmt hatte, einmal mehr wichtiger zu sein.

Von der Zentrale der Korvette K-B-47, Eigenname TUMY, beobachtete Roi den Anflug des kleinen Verbands an die kosmische Burg. Vor wenigen Augenblicken hatte das Gespräch zwischen Fellmer T-loyd und Alaska Saedelaere stattgefunden. Lloyd, der sich ebenfalls an Bord der TUMY aufhielt, sah Danton schweigend an.

Auch ohne die Gedanken von Rhodans Sohn zu erforschen, konnte er sich vorstellen, welche Gefühle diesen Mann nun beherrschten.

„Fellmer", sagte Roi nach einer Weile, „du brauchst keine Rücksicht zu nehmen. Wenn du denkst, daß die beiden tot sind, ist es besser, wenn du es sagst."

Der Telepath, seit Gründung der Dritten Macht ein treuer Freund Perry Rhodans, senkte den Kopf.

„Im Augenblick weiß ich nur, daß ich sie nicht aufspüren kann. Es dringen keine mentalen Impulse zu mir durch, obwohl ich die von Alaska einwandfrei empfangen kann. Außerdem spüre ich noch fremde Ausstrahlungen, aber sie sind ziemlich chaotisch und sagen mir nicht viel."

„Du hast Erfahrung, Fellmer", sagte Danton. „Was bedeutet diese mentale Stille?"

„Sie kann alles mögliche bedeuten", erwiderte der schlanke Mutant. „Vielleicht wurden Rhodan und Atlan von der kosmischen Burg weggeschafft. Dies könnte mit einem Raumschiff oder einem Transmitter geschehen sein, ohne daß Alaska und Laire es bemerkten."

Danton verzog das Gesicht.

„Du willst mir Hoffnung machen", stellte er fest.

Lloyd hob unmerklich die Schultern, während Danton sich mit der Zentrale der KULDOS verbinden ließ.

Die KULDOS war ein Schwesterschiff der TUMY. An Bord befanden sich neben der Standardbesatzung auch Walik Kauk und Gucky. Der Ilt hatte vorausteleportieren wollen, um Tschubai und Kernen zu unterstützen, aber Bully hatte ihm befohlen, als Einsatzreserve an Bord einer Korvette zu warten.

Danton ließ sich mit dem Mausbiber verbinden.

„Ich nehme an, du hast das Gespräch Fellmers und Alaskas mitgehört", sagte er.

„Ja", bestätigte Gucky ungewöhnlich ernst. „Daher weiß ich auch, was der Grund für dieses Funkgespräch ist. Aber ich muß dich enttäuschen, Roi. Ich kann ebensowenig Kontakt zu Perry und Atlan bekommen wie Fellmer."

„Aber vielleicht hast du eine bessere Erklärung?"

„Nein", sagte der Ilt.

Danton nickte und wandte sich wieder den Kontrollen zu. Sie hatten sich der kosmischen Burg bis auf wenige Meilen genähert. Die abgeplattete Oberfläche, auf der die SJ-B-19 stand, war deutlich zu erkennen. Das diskusförmige Beiboot und seine beiden Besatzungsmitglieder schienen im Augenblick nicht bedroht zu sein.

Noch während Roi diese Feststellung traf, mußte er sie revidieren. In der Außenhülle der Burg entstanden plötzlich Rechtecke von strahlender Helligkeit. Es waren Schleusentore, die sich öffneten. Aus ihnen quollen bewaffnete Humanoide in Raumanzügen hervor. Sie verteilten sich blitzschnell überall auf der Landefläche. Ihr Ziel schien es zu sein, die Space-Jet zu umzingeln und anzugreifen. Gleichzeitig tauchte ein Schiff der Fremden auf. Es war ebenfalls diskusförmig, besaß aber eine wesentlich höhere Rufwölbung als das terranische Beiboot. Aus seinen Geschützen lösten sich mehrere Energiestrahlen, die von den Schutzschirmen der SJ-B-19 absorbiert wurden.

Danton begriff, daß der Sinn dieses Angriffs auch nicht darin bestand, Alaskas Schiff zu vernichten. Der Gegner wollte lediglich die Aufmerksamkeit der Besatzung von den Bodentruppen ablenken.

Danton beugte sich über die Kontrollen.

„Feuerleitstelle!" rief er. „Gebt dem angreifenden Schiff eine volle Salve aus den Desintegratoren. Das wird genügen, um es zurückzutreiben.’ Er wandte sich der Funkanlage zu und rief Alaska.

„Ihr werdet vom Boden aus angegriffen!" warnte er den Mann mit der Maske. „Wir werden sofort Landungskommandos ausschleusen, die euch zu Hilfe kommen."

Er gab die entsprechenden Befehle. Als die dreißig Korvetten dicht über der Burg dahinflogen, öffneten sich ihre Schleusen. Raumfahrer in Schutzanzügen regneten ab. Sie Wurden sofort unter Beschuß genommen, aber ihre IV’Schutzschirme verhinderten, daß es Tote und Verletzte gab. Danton gewann mehr und mehr den Eindruck, daß die Auseinandersetzung von der Gegenseite mehr als strategisches Manöver angesehen wurde. Schwere Waffen kamen nicht zum Einsatz. Danton hatte den Besatzungsmitgliedern der Beiboote ebenfalls Zurückhaltung befohlen.

Der Weg zu Verhandlungen sollte offenbleiben, außerdem wäre es verantwortungslos gewesen, den Feind zu einer Eskalation der Kämpfe zu veranlassen. Es war denkbar, daß Rhodan und Atlan sich als Gefangene in den Händen der Unbekannten befanden.

Innerhalb weniger Minuten entwickelten sich auf der Landefläche der Burg heftige Kämpfe Mann gegen Mann. Die Szene erinnerte Danton an eine Massenprügelei. Nachdem beide Seiten erkannt hatten, daß Energiewaffen nicht viel ausrichteten, gingen sie mit den Fäusten aufeinander los. Bei dieser Art des Kampfes nutzten die Schutzschirme nicht viel.

Danton ließ eine zweite Welle von Raumfahrern ausschleusen. Sie hatten den Auftrag, sich nicht um die Kämpfenden zu kümmern, sondern in das Innere der Burg einzudringen und die Suche nach den beiden Vermißten aufzunehmen.

Kaum, daß die Männer landeten, kamen aus den Schleusen der Burg weitere Verteidiger hervor. Sie stellten sich den Terranern in den Weg. Danton konnte seinen Widersachern die Anerkennung für diese Reaktion nicht versagen. Sie hatten die Pläne der Terraner offenbar vorhergesehen und sich entsprechend vorbereitet. Ihnen schien nur daran gelegen zu sein, den Ankömmlingen den Weg in das Innere der Burg zu verbauen.

„Ras und Gucky werden sie auf diese Weise nicht aufhalten können", sagte Danton zu Fellmer Lloyd. „Die Teleporter werden in die Burg eindringen und die Verteidiger aus deren Rücken angreifen. In ein paar Minuten werden die Stellungen an einigen Schleusen zusammenbrechen, ohne daß wir dazu große Risiken eingehen müssen."

„Ich empfange die Mentalimpulse eines Wesens, das sich als Scallur versteht", sagte Lloyd. „Es scheint der Kommandant dieser Fremden zu sein."

„Vielleicht kannst du mehr über ihn herausfinden", sagte Danton.

Lloyd konzentrierte sich.

Danton übergab das Kommando an einen anderen Mann und schloß den Helm seines Schutzanzugs.

„Ich begebe mich zur Burg", verkündete er. „Dort werde ich die Suche nach Atlan und meinem Vater leiten."

Lloyd sah ihm nach.

„Er läßt es sich nicht anmerken", sagte er zu den Raumfahrern in der Zentrale, „aber er ist verzweifelt."

10.

Es waren weniger die dreißig Kugelschiffe, die Scallur Kopfzerbrechen bereiteten, als der begründete Verdacht, daß er es hier nur mit einem kleinen Teil der Gesamtstreitmacht des Gegners zu tun hatte.

„Sie kochen diesen Kampf auf kleiner Flamme", sagte er zu Ehmet. „Aber sie werden nicht zögern, ihre gesamte Kapazität einzusetzen, wenn sie feststellen sollten, daß wir sie in Bedrängnis bringen."

„Wir müssen das Mutterschiff herbeirufen!" sagte der Androide.

Scallur entgegnete nachdenklich: „Wir brauchten eine Flotte von großen Schiffen, um aus dieser Auseinandersetzung als Sieger hervorzugehen. Daran ist jedoch nicht zu denken. Wenn wir also das Mutterschiff herbeiholen, dann nur, um alle Mannschaften zu evakuieren."

„Kommandant!" rief der Androide entrüstet. „Sie wollen die Burg aufgeben?"

„Davon kann keine Rede sein", widersprach Scallur. „Ich habe aber auch nicht die Absicht, hier einen verzweifelten Kampf zu führen, dessen Ausgang von vornherein feststeht. Deshalb werden wir uns zurückziehen und erst wiederkommen, wenn die Fremden verschwunden sind."

„Sie werden die Burg besetzt halten!" prophezeite Ehmet. „Dann können wir nicht mehr zurückkommen."

„Abgesehen davon, daß ich dies bezweifle, wäre es nicht unsere Aufgabe, in einem solchen Fall etwas zu unternehmen." Er deutete auf den Drugun-Umsetzer. „Mit dem Steuergerät können sie nichts anfangen, darüber brauchen wir uns keine Sorgen zu machen."

Ein Androide namens Pelva sagte: „Sie könnten versuchen, die kosmische Burg abzuschleppen und zu ihrem Heimatplaneten zu bringen. Sie stellt ein Reservoir an allen möglichen technischen Schätzen dar."

„Niemand, der den Drugun-Umsetzer nicht beherrscht, kann eine Burg bewegen", erinnerte der kleine Mann. „Sollte es trotzdem jemand versuchen, wird er eine schreckliche Überraschung erleben. Wer den Demontagerechner manipulieren will und seine Geheimnisse nicht kennt, wird eine Katastrophe auslösen und dabei den Tod finden."

Er blickte auf das Bildfunkgerät. Die Ereignisse auf der Oberfläche der Burg näherten sich der Entscheidung, das konnte Scallur deutlich erkennen. Seine Androiden-Mannschaften wurden immer weiter zurückgeworfen, und einige Dutzend Fremde waren bereits ins Innere der Burg eingedrungen.

Er wandte sich abermals an Ehmet.

„Es wird Zeit, daß wir von hier verschwinden. Ehmet, rufe das Mutterschiff herbei. Die Stammbesatzung soll sich auf keine Auseinandersetzung mit diesen Fremden einlassen."

„Und wenn sie das Mutter-5ch:ff angreifen?" gab der Androide zu bedenken.

„Nach allem, was wir bisher erlebt haben, scheint mir das ziemlich unwahrscheinlich. Sie werden uns ziehen lassen."

Während Ehmet Funkkontakt zum Mutterschiff aufnahm, befahl Scallur seinen Mannschaften, sich allmählich zum Sammelplatz zurückzuziehen. Ein Teil der Androiden konnte bereits an Bord des Beiboots gehen und mit ihm fliehen.

Scallur glaubte zu wissen, warum die Fremden in so großer Zahl hier erschienen. Die plötzlich hinter der Barriere aufgetauchte Burg konnte dafür nicht der einzige Grund sein. Diese Wesen vermißten zwei Angehörige ihrer Besatzung und waren offenbar entschlossen, sie zu retten. Doch für Scallur war der Verbleib der Raumfahrer ebenfalls ein Rätsel. Sie schienen beim Übergang der Burg verschwunden zu sein.

Sie können nicht ewig nach ihnen suchen, dachte er. Irgendwann müssen sie aufgeben und sich von der Burg zurückziehen, dann kommen wir zurück und beenden die begonnene Arbeit.

Einer der Androiden, der die Bildfunkgeräte überwachte, stieß einen Schrei aus und deutete auf einen Bildschirm.

„In der Zentrale sind plötzlich zwei Fremde aufgetaucht!" rief er. Der Schock ließ seine Stimme verzerrt klingen. „Sie erschienen wie aus dem Nichts."

„Vielleicht sind es die beiden Männer, die gesucht werden", sagte Scallur.

„Nein", sagte der Androide. „Es handelt sich um Neuankömmlinge. Aber wie können sie in die Zentrale gelangen, ohne dazu eines der Tore zu benutzen?"

„Dafür gibt es mehrere Erklärungen", antwortete Scallur mit wachsender Unruhe. „Laßt uns auf jeden Fall von hier verschwinden und zum Sammelplatz gehen."

Er erkannte, daß die Androiden zögerten. Er hatte nie geglaubt, daß sie so reagieren würden. Eigentlich war es unvorstellbar, daß sie so etwas wie eine Eigenverantwortung entwickelten. Aber sie machten sich fraglos Gedanken darüber, was mit dem Drugun-Umsetzer geschehen würde, wenn sie ihn unbewacht hier zurückließen.

Ich habe sie unterschätzt! dachte er.

Als er sich jedoch entschlossen auf den Ausgang der Halle zubewegte, folgten sie ihm.

Was bin ich nur für ein Kommandant? fragte er sich. Ich nehme diese Niederlage hin wie eine Selbstverständlichkeit.

Diese Gedanken machten ihn wütend. Er würde hierher zurückkehren, dessen war er gewiß. Niemand sollte sagen können, daß Scallur eine Aufgabe nicht erfüllt hatte.

*

Gegen seinen Willen wurde Roi Danton unmittelbar nach der Landung auf der Oberfläche von Partocs kosmischer Burg in die Auseinandersetzungen verwickelt. Er war abseits von den Kämpfenden gelandet, um durch eine der offenen Schleusen ins Innere der Burg eindringen zu können. Das erwies sich nun als Fehler, denn in der Schleusenkammer hatten drei Fremde gewacht, die in Danton, da er allein kam, offenbar ein leichtes Opfer sahen.

Sie stürzten aus der Schleuse hervor und warfen sich auf den Zellaktivatorträger, bevor dieser sich in der neuen Umgebung orientiert hatte. Roi ließ sich fallen und rollte seitwärts. Dabei riß er den Desintegrator heraus und feuerte einen Schuß über die Köpfe der Angreifer hinweg ab. Sie zeigten sich jedoch wenig beeindruckt, wahrscheinlich hatten sie längst die Wirkungslosigkeit der terranischen Handfeuerwaffen gegen ihre Schutzschirme erkannt.

Sie eröffneten ihrerseits das Feuer, und um Dantons Körper bildete sich ein blauleuchtendes Feld knisternder Energien. Eine Mikrobombe zu zünden, war zu gefährlich, denn die Fremden waren zu nahe. Danton konnte durch den Helm ihre Gesichter sehen, sie waren kalt, glatt und ausdruckslos. Am schrecklichsten jedoch war ihre völlige Ähnlichkeit. Bei den drei Angreifern schien es sich um identische Personen zu handeln.

„Vielleicht waren es Roboter, überlegte Danton.

Einer der Angreifer packte ihn am Arm. Er spürte sofort, daß der Unbekannte über ungewöhnliche Körperkräfte verfügte, und dagegen konnte ihm sein Schutzschirm nicht helfen. Danton verlor das Gleichgewicht und wurde zu Boden gerissen. Beinahe gleichzeitig fielen die beiden anderen Fremden ebenfalls über ihn her. Der Terraner wurde hochgehoben. Die drei Männer trugen ihn in Richtung der Schleuse. Der Sinn ihres Vorgehens blieb Roi nicht verborgen. Sie wollten ihn wegschleppen und gefangennehmen, um ihn später als Geisel zu verwenden.

„Hier spricht Roi!" rief er in sein Helmmikrophon. „Drei der Kerle haben mich geschnappt und versuchen, mich in die Burg zu entführen."

Sein Hilferuf zeigte die erwartete Wirkung, kaum, daß seine Bezwinger mit ihm die Schleusenkammer erreicht hatten. Gucky materialisierte im Korridor hinter der Schleuse. Die Blaugekleideten ließen Danton unsanft fallen und hoben die Arme in die Höhe, ohne daß der Ilt auch nur ein Wort sagte. Danton begriff, daß Gucky seine telekinetischen Kräfte einsetzte.

Gehorsam marschierten die drei Angreifer in den Gang und verschwanden hinter der nächsten Biegung.

Der Ilt kam zu Roi und beugte sich über ihn.

Du hättest dafür sorgen können, daß sie mich etwas sanfter abladen", beklagte sich Rhodans Sohn. „Ich bin ganz schön aufs Kreuz gefallen."

„Auch noch meckern!" empörte sich Gucky. „Du solltest froh sein, daß ich dir beigestanden habe."

Der ehemalige Freihändlerkönig wurde sofort wieder ernst.

„Habt ihr eine Spur von Perry und Atlan gefunden?"

Der Ilt, der in seinem Schutzanzug, einer Spezialanfertigung, etwas unförmig aussah, schüttelte den Kopf.

„Teleportiere mit mir ins Innere der Burg, am besten in die Zentrale, damit wir uns dort umsehen können."

„Ras und dieser Kernen sind schon dort", informierte ihn der Ilt. „Sie haben nichts gefunden."

„Aber Rhodan und Atlan waren zuletzt dort, vor ihrem Verschwinden, meine ich", erinnerte Danton.

„Alaska und Laire haben keinen Zweifel daran gelassen, daß im Bereich der Zentrale der Kontakt abbrach. Wir müssen also dort mit der Suche beginnen."

„Na gut", seufzte Gucky. „Du wirst deinen Dickschädel ja doch durchsetzen."

„Hast du vielleicht eine bessere Idee?"

. „Mehrere! Wir könnten zum Beispiel alle Vorratskammern der Burg durchsuchen, um festzustellen, ob dort Mohrrüben gelagert werden."

„Die Lage ist wirklich zu ernst für deine dummen Witze!"

„Ich wollte dich doch nur ein bißchen aufheitern, Roi", sagte Gucky zerknirscht.

„Schon gut!" Danton war aus der Schleusenkammer hinaus auf die Landefläche getreten. „Die Blaugekleideten ziehen sich zurück, Kleiner. Wir haben sie eingeschüchtert."

„Ja", bestätigte Gucky. „Über Funk habe ich gerade gehört, daß sich ein großes walzenförmiges Schiff der Burg nähert. Wahrscheinlich Verstärkung oder das Abholkommando."

Danton ergriff ihn am Arm.

„Vorwärts!" befahl er. „Wir wollen keine Zeit mehr verlieren."

Sie teleportierten und kamen in einer großen Halle heraus. Danton sah auf Anhieb, daß es sich nicht um die Zentrale handelte, aber Ras Tschubai und Kernen hielten sich hier auf. Sie standen neben einer großen und seltsam geformten Maschinenanlage.

„Ich dachte mir", erklärte Gucky seinen „Fehlsprung", „daß dich das ebenfalls interessieren würde, Roi."

Danton nickte und wandte sich an den dunkelhäutigen Mutanten.

„Hast du eine Ahnung, was das ist, Ras?"

Der Teleporter verneinte. Der Bordphysiker, der ihn begleitet hatte, wollte auf die Maschine klettern, um sie zu untersuchen, aber Roi rief ihn zurück.

„Wir wollen hier besser nichts anrühren", warnte er. „Warum mißt du dieser Halle eine so große Bedeutung bei, Ras?"

„Nach allem, was wir wissen, haben die Fremden sich bis vor kurzem vor allem hier aufgehalten", berichtete der Mutant. „Alaska hat uns informiert, was er von Atlan und Perry erfuhr. Danach haben die Blaugekleideten dieses Ding erst kürzlich zusammengebaut. Es könnte mit dem Auftauchen der Burg zusammenhängen."

„Und mit dem Verschwinden der beiden Männer!" fügte Kernen hinzu.

Danton nickte und stellte eine Funkverbindung zu Fellmer Lloyd her.

„Wie sieht es oben aus, Fellmer?"

„Gut", lautete die Antwort. „Die Fremden fliehen. Ein Walzenschiff ist längsseits gegangen und nimmt sie alle an Bord. Zweifellos geben sie die Burg auf."

„Das ist nur ein halber Erfolg", meinte Roi. „Solange wir nicht wissen, was mit unseren beiden Freunden geschehen ist, besteht kein Anlaß zur Freude."

Ras nickte ihm zu.

„Komm", sagte er und griff nach seiner Hand. „Ich will dir etwas zeigen."

Sie entmaterialisierten und kamen in einem Raum heraus, den Roi als das von Ganerc-Callibso beschriebene Labor mit den Hydriernischen erkannte. Eine der Nischen war mit Strahlschüssen fast völlig zerstört worden. Davor lagen Teile eines ebenfalls von Strahleneinfluß beschädigten Skeletts am Boden.

„Partocs Überreste!" stieß Danton hervor. „Mein Vater und der Lordadmiral müssen hier gewesen sein."

„Vermutlich haben sie nach dem Zusatzschlüssel gesucht", sagte der Teleporter. „Leider können wir nicht feststellen, ob sie Glück hatten."

Danton runzelte die Stirn.

„Hier also endet ihre Spur!" stellte er fest. „Wir werden ..."

Er wurde unterbrochen, denn Gucky und Kernen materialisierten ebenfalls neben den Nischen.

„Unsere Männer können jetzt ungehindert überall in die Burg eindringen", verkündete er. „Fast alle Blaugekleideten sind bereits an Bord ihres Schiffes gegangen. Eine großangelegte Suche nach Perry und Atlan hat begonnen. Bully will noch mehr Mutanten zur Unterstützung schicken."

Danton nickte.

„Hier müssen die beiden gewesen sein, als die Burg hinter der Barriere auftauchte", sagte er. „Wie sie dann verschwunden sind oder was ihnen widerfahren ist, können wir nicht einmal ahnen. Es gibt nirgends eine transmitterähnliche Anlage."

„Wir haben ihre Leichen nicht gefunden", sagte Kernen. „Das gibt Anlaß zur Hoffnung."

„Ich wünsche, daß dieses Labor gründlich untersucht wird", befahl Roi. „Ganerc-Callibso soll von der BASIS herüberkommen und sich umsehen. Vielleicht findet er eine Spur. Auch Laire soll herkommen."

„Er ist zusammen mit Alaska unterwegs", berichtete der Ilt.

Danton setzte sich auf eine der Nischen. Er wußte, daß er nun Geduld aufbringen mußte. Die Suche nach Rhodan und Atlan würde viel Zeit in Anspruch nehmen, das ahnte er. Er dachte an die seltsame Barriere, hinter der Partocs Burg aufgetaucht war. Existierte sie noch? Öder war die Burg nur sichtbar geworden, weil diese Barriere zusammengebrochen war? Diese Fragen blieben vorläufig ebenso unbeantwortet wie die nach dem Aufenthaltsort von Perry und Atlan. Vielleicht, überlegte Danton, befanden sich die beiden Vermißten noch hinter jener Grenze, die ihnen soviel Kopfzerbrechen bereitet hatte. Konnten sie dann überleben? Bestand dann überhaupt noch eine Chance, Kontakt zu ihnen zu bekommen?

Danton stützte den Kopf in beide Hände. Die -anderen nahmen Rücksicht auf ihn und störten ihn nicht.

Erst als Alaska und der einäugige Roboter ins Labor kamen, unterbrachen sie seine Gedanken.

„Ganerc-Callibso ist auf dem Weg hierher", meldete der Transmittergeschädigte. „Er wird uns sicher helfen können. Ich bin sicher, daß Rhodan und Atlan von hier aus verschwunden sind."

Bully meldete sich von Bord der BASIS aus und verlangte Danton zu sprechen.

„Wir werden die gesamte Burg auf den Kopf stellen, um die beiden zu finden", versicherte er Rhodans Sohn. „Du mußt Kanthall und mir nur sagen, was du benötigst, und du wirst es erhalten."

Roi bedankte sich.

„Habt ihr schon eine Spur oder eine Vermutung?" wollte Bully wissen.

„Nein", sagte Danton. „Ich muß gestehen, daß wir völlig hilflos sind."

Eine halbe Stunde später erschien Ganerc-Callibso mit zwei weiteren Mitgliedern des Mutantenkorps, Balton Wyt und Irmina Kotschistowa, in der Burg.

Der ehemalige Mächtige untersuchte die Überreste seines Bruders aus dem Verbund der Zeitlosen.

„Alles deutet darauf hin daß Rhodan und Atlan den Zusatzschlüssel gefunden haben", sagte der Zwerg, nachdem er sich aufgerichtet hatte. „Danach müssen sie dann verschwunden sein."

„Sie werden zurückkehren - aber sie werden nicht mehr so sein wie früher", sagte Alaska Saedelaere in die Stille hinein.

Sie starrten ihn an.

„Ich kann meinen Traum nicht vergessen", sagte der Mann mit der Maske niedergeschlagen. „Und es stellt sich mehr und mehr heraus, daß es ein Alptraum gewesen sein muß."

ENDE

Pictures/100000000000015E000001FE285CD25F.jpg
Abenteuer in du u mischen !um bs u mm r.mm

