
		
			
		
	
Das Weltraumbaby

 

Abschied von der SOL – ein Raumschiff wechselt den Besitzer

 

von Marianne Sydow

 

Mitte Dezember des Jahres 3586 halten sich die SOL und die BASIS, die beiden terranischen Raumgiganten, noch immer in der Galaxis auf, die von ihren Bewohnern, den menschenähnlichen Wyngern, Algstogermaht genannt wird.

Die durch Perry Rhodans Einsatzkommando bewirkte Wiederinbesitznahme der Zentrale des Sporenschiffe PAN-THAU-RA durch den einäugigen Roboter Laire beginnt für die Wynger die ersten Folgen zu zeitigen. Denn Laire, der jahrtausendelang als das Alles-Rad die Geschicke der Wynger manipulierte - und das alles nur, um Suchexpeditionen nach seinem verschwundenen anderen Auge ausschicken zu können -, ist jetzt gewillt, seine Politik der Manipulation einzustellen.

Damit beginnt für die Wynger eine neue Zeit - eingeläutet durch Plondfair und Demeter, die als Sendboten des Alles-Rads zu ihrem Volk zurückkehren und neue, revolutionierende Lehren zu verkünden beginnen.

Eine neue Zeit soll nun auch für die Solgeborenen beginnen. Nun, da Perry Rhodan aus der PAN-THAU-RA zurückgekehrt ist, fordern die Solgeborenen mit allem Nachdruck, der Terraner möge endlich sein Versprechen einlösen, ihnen das Schiff zu übereignen. Mit ein Grund dafür ist DAS WELTRAUMBABY... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner scheint falsches Spiel zu treiben

Gavro Yaal - Ein Mann mit einem festen Ziel

Joscan Hellmut - Sprecher der Solgeborenen.

SENECA - Das Bordgehirn der SOL greift ein.

Douc Langur - Der Forscher der Kaiserin hat sich entschlossen. auf der SOL zu bleiben.

Helma Buhrlo - Mutter des Weltraumbabys


 

1.

 

„Jetzt können Sie Ihr Versprechen einlösen", sagte Gavro Yaal, als er Perry Rhodan gegenüberstand. „Sie und die Terraner brauchen die SOL nicht mehr."

„Haben Sie es so eilig?" fragte Reginald Bull spöttisch.

„Laß nur", murmelte Rhodan. „Einmal muß es ja doch sein. Solange die junge Anskenkönigin sich nicht vollständig erholt hat, kann ich sowieso nichts unternehmen. Es ist gut, Yaal, ich fliege mit Ihnen hinüber."

Gavro Yaal schien überrascht zu sein. Wahrscheinlich hatte er sich innerlich darauf vorbereitet, auf Widerstand zu stoßen. Jentho Kanthall, der die Unterhaltung aus dem Hintergrund mitverfolgte, sah die Reaktion des Solgeborenen und lächelte schadenfroh. Rhodan hatte dem Solgeborenen den Wind aus den Segeln genommen.

Kanthal .gönnte es ihm. Es war noch keinen Monat her, daß die Solgeborenen Bull und Kanthall förmlich hinausgeworfen hatten. Noch heute glaubte man in der SOL fest daran, daß die beiden Terraner hinter den Sabotageakten steckten, die die Besatzung des Riesenschiffs in Unruhe versetzt hatten. Inzwischen war es still und friedlich auf der SOL geworden. Wenigstens behauptete das Gavro Yaal. Bull und Kanthall fanden sich zähneknirschend damit ab, die Rolle der Sündenböcke übernehmen zu müssen um einer guten Sache willen. Aber sie hegten beide einen geheimen Groll Gavro Yaal gegenüber, dem sie beinahe unbewußt die Schuld an allem gaben"

„Dann begleiten Sie mich jetzt?" vergewisserte sich der Solgeborene.

Rhodan nickte nur.

„Wann wird die Übergabe stattfinden?" fragte Reginald Bull herausfordernd.

„Am achtzehnten Dezember!" sagte Yaal so spontan, daß Kanthall verwundert die Augen zusammenkniff.

Auch wenn man bedachte, daß die Solgeborenen dem großen Augenblick schon seit langem entgegenfieberten, mußte einem diese Antwort seltsam erscheinen.

Rhodan warf einen Blick auf den Bordkalender.

„Dann ist es in zwei Tagen soweit", murmelte er nachdenklich. „Hat es mit diesem Datum eire besondere Bewandtnis?"

Gavro Yaal stutzte, setzte zu einer impulsiven Antwort an, besann sich dann aber eines Besseren.

„Nein. Wir wollen nur, daß nicht noch mehr Zeit verschwendet wird..."

„Damit habe ich gerechnet. Sie finden mich gestiefelt und gespornt, Yaal. Gehen wir also hinüber und bringen wir es hinter uns. Sie werden mir sicher erlauben, ein paar Worte an die neuen Besitzer der SOL zurichten -obwohl ich daran zweifle, daß man mir besonders aufmerksam zuhören wird. Aber ich werde mich kurz fassen. In einer Stunde ist alles erledigt."

Reginald Bull sah aus, als wollte er in wütenden Protest ausbrechen. Aber er riß sich zusammen, und als er Rhodan ansah, entdeckte er in dessen Augen etwas, das ihn in diesem Fall beruhigte. Gleichzeitig erinnerte er sich daran, daß sein Freund sich noch vor wenigen Stunden ganz anders zur Übergabe der SOL geäußert hatte.

Es stimmte - der Zeitpunkt war gekommen, und jede weitere Verzögerung würde das Verhältnis zwischen Solgeborenen und Terranern noch verschlechtern. Aber so eilig war es denn doch nicht.

Yaal fiel trotzdem auf Rhodans Köder herein.

„Das ist sehr freundlich von Ihnen", stammelte er. Er war völlig verwirrt, und man sah es ihm an. Bull und Kanthall, die Gavro Yaal oft genug von einer ganz anderen Seite her kennengelernt hatten, genossen in völliger Übereinstimmung diesen Augenblick.

„Es war nicht freundlich gemeint, Yaal!" fuhr Rhodan scharf dazwischen. „Sagen wir lieber, ich bin es leid, mich mit Ihnen zu streiten. Gehen wir?"

„Sir!"

„Wir möchten eine richtige Feier daraus machen", sagte Gavro Yaal kleinlaut. „Sie müssen das doch verstehen. So lange haben wir gewartet - soll wirklich alles so formlos sein? Es ist ein Augenblick von höchster Bedeutung für uns. Die Stunde Null, sozusagen."

Perry Rhodan runzelte die Stirn, und der Solgeborene fuhr hastig fort: „Wir wollen den größten Lagerraum festlich herrichten. Alle Solgeborenen sollen miterleben können, wie Sie die SOL übergeben. Und Sie sollen eine richtige Rede halten, Rhodan, nicht nur ein paar Worte. Man wird Ihnen auch zuhören, dessen bin ich mir sicher! Sie sind auf der SOL herzlich willkommen."

„Das ist etwas anderes", sagte Perry Rhodan mit einem so herzlichen Lächeln, daß Reginald Bull fast geneigt war, Mitleid für Gavro Yaal zu entwickeln. „Warum haben Sie das nicht gleich gesagt? Ich nehme Ihre Gastfreundschaft gerne in Anspruch. Kommen Sie, ich freue mich schon darauf, diese zwei Tage in der SOL verbringen zu können. Wissen Sie, man hängt ja auch an so einem Schiff, das verstehen Sie doch sicher?"

Gavro Yaal verstand nur zu gut. Und er hätte sicher gerne einiges von dem, was er so unbedacht gesagt hatte, zurückgenommen. Aber dazu war es zu spät. Wenn er jetzt versuchte, den Terraner von seinem Vorhaben abzubringen, schöpfte dieser vielleicht erst recht Verdacht.

„Ja", murmelte er. „Gehen wir."

Als sie den Aushang schon erreicht hatten, sah Rhodan sich kurz um, und Reginald Bull nickte ihm zu.

„Bodenloser Leichtsinn!" murmelte Jentho Kanthall leise. „Warum nimmt er niemanden mit? Diesen Solgeborenen ist doch jetzt nicht zu trauen. Die sind einfach übergeschnappt!"

„Haben Sie noch nicht genug von unserem letzten Besuch?" fragte Bull.

„Ich meinte nicht mich", wehrte Kanthall ab. „Sondern - nun, Gucky zum Beispiel! Drüben auf der SOL ist er recht beliebt, wie es scheint, und er könnte auch am besten aufpassen..."

„Das Aufpassen", sagte Reginald Bull nachdenklich, „können Sie Perry getrost auch überlassen. Mit den Solgeborenen wird er fertig. Ich glaube auch nicht, daß sie es wagen, ihm zu nahe zu treten."

„Aber?"

Bull zuckte die Schultern.

„Sie haben es ja selbst gesehen und gehört. Irgend etwas ist merkwürdig. Was das ist - woher sollte ich das wissen? Was, um alles in der Welt, hat der achtzehnte Dezember zu bedeuten. Das ist wohl die wichtigste Frage."

„Sie müßte sich leicht beantworten lassen. Es muß an diesem Tag etwas geben, was für die Solgeborenen bedeutsam ist. Warum fragen wir nicht die Computer ab?"

„Das ist bestimmt sinnlos", murmelte Reginald Bull. „Das heißt drüben in der SOL hätten wir vielleicht Erfolg. Es muß etwas sein, was sich allein auf die SOL bezieht. Diese Leute würden keinem Ereignis aus der Geschichte der Terraner solche Bedeutung beimessen."

„Warten wir es ab", seufzte Jentho Kanthall resignierend. Er sah sich nach Roi Danton um. Rhodans Sohn schien in das Studium wyngerischer Schiffsbewegungen vertieft zu sein. In Wirklichkeit träumte er wahrscheinlich von Demeter. Auch das war im Augenblick unwichtig. Mochte er noch ein Weilchen träumen. Sie hatten Zeit. Und das war bedrückend, denn in Wirklichkeit mochte jede Sekunde, die hier in der BASIS in trügerischem Frieden verging, in der fernen, riesenhaften PAN-THAU-RA die Entscheidung über Leben und Tod bringen - nicht nur für die knapp dreihundert Menschen, die dort zurückgeblieben waren, sondern auch für die Bewohner unzähliger Planeten in vielen Galaxien. Sogar für die Heimatwelt der Menschen, die untätig in der BASIS darauf warten mußten, daß die junge Königin eines hochentwickelten Insektenvolks sich erholte und imstande war, die Ansken in der PAN-THAU-RA zum Frieden zu zwingen.

 

*

 

Auf dem kurzen Flug zur SOL stellte Rhodan fest, daß sich an seinem Begleiter eine Wandlung vollzog.

Es war nichts, was man hätte sehen können. Die Veränderung Gavro Yaals vollzog sich tief drinnen, in seinem Denken ...

„Wohin werden Sie fliegen?" fragte Rhodan scheinbar beiläufig, während die Schiffswand schon vor ihnen aufwuchs. Er zwang sich, die Situation nüchtern zu sehen. Gut, in diesem Schiff hingen zahllose Erinnerungen fest, die vielen Abschnitte einer sehr langen und sehr ereignisreichen Reise waren mit Anblicken wie diesem eng verbunden. Wie oft hatte es so ausgesehen, als wäre die SOL am Ende der Fahrt angelangt. Der Untergang einer ganzen Galaxis, die Höllenfahrt durch ein Black-Hole, der Aufenthalt in jenem geisterhaften Gebilde, das man den Dakkardim-Ballon nannte - und später die Kaiserin von Therm und BARDIOC, die Zeit, in der das Gehirn des ehemaligen Mächtigen in einem Lagerraum der SOL darauf wartete, endlich seine Erfüllung zu finden ...

Gewiß, für Rhodan sah diese Reise anders aus als für Gavro Yaal, den Solgeborenen. Rhodan hatte stets ein Ziel gehabt - ihm ging es zu allererst um die Sicherheit und die Freiheit der Menschen, aller Menschen, ob sie nun auf Terra oder auf Gäa oder wo auch immer lebten. Hinzu kamen die Faszination, die die vielen ungelösten Rätsel in sich bargen. Auf der Suche nach Hilfe für die Menschen und Antworten auf seine Fragen hatte er vielleicht wirklich manchmal zu wenig an Leute wie Gavro Yaal gedacht. Sie erfuhren zwar, worum es ging - aber mußten sie deshalb auch Verständnis dafür entwickeln, wenn die SOL notgedrungen geradewegs in die Hölle flog, damit, zum Beispiel, die Terraner in der Milchstraße von der Herrschaft der Laaren befreit wurden? Konnten die Solgeborenen sich denn überhaupt noch vorstellen, was geschah, wenn ein ganzes Volk seine Freiheit verlor? Waren nicht die Motive derer, die die SOL befehligten, für die, die sie jetzt besitzen wollten, geradezu abstrakt geworden?

Beinahe hätte er Gavro Yaal danach gefragt. Da hörte er die Antwort des Solgeborenen.

„Wir haben kein Ziel."

„Wirklich nicht?" fragte Rhodan bitter.

„Keines, das Sie als Ziel akzeptieren würden!" erwiderte Gavro Yaal abweisend.

„Woher wissen Sie so genau, was ich akzeptieren würde?"

Gavro Yaal wandte sich ärgerlich ab.

Perry Rhodan seufzte und stellte fest, daß sich bereits die Schleusen des Hangars hinter ihnen schlossen.

„Vielleicht’, dachte er, während er dem Solgeborenen nach draußen folgte, ‘hätte man das alles doch verhindern können.’ Wenn ihm mehr Zeit geblieben wäre, mit den Solgeborenen zu reden, ihnen seine eigene Zwangslage zu erklären...

Aber dieser Gedanke war unrealistisch. Er hatte sich nicht um jeden einzelnen kümmern können. Niemand hätte das gekonnt. Und was Gavro Yaal betraf - der wäre auf jeden Fall seinen Weg gegangen. Er gehörte zu den Menschen, die sich durch nichts und niemanden von ihrem Kurs ablenken ließen.

Am Ende der Rampe warteten zwei Menschen und ein Wesen, das in diese Umgebung so wenig passen wollte, wie ein Tiefseefisch auf eine Bergwiese. Aber vermutlich gab es überhaupt keine Umgebung, in der Douc Langur nicht fremd ausgesehen hätte. Rhodan freute sich darüber, daß gerade der Forscher der Kaiserin von Therm hier erschienen war. Die beiden Menschen waren Joscan’ Hellmut und Bjo Breiskoll. Sie begrüßten Rhodan freundlich, aber der Terraner spürte, daß es eine Kluft zwischen ihnen und ihm gab, die anscheinend durch nichts zu überbrücken war.

Die beiden Solgeborenen mochten Ähnliches empfinden. Sie wichen Rhodans Blicken verlegen aus. Der Terraner sah sich um. Im Hintergrund des Hangars arbeiteten Menschen. Keiner von ihnen widmete den Ankömmlingen besondere Aufmerksamkeit.

„Eine wahrhaft überwältigende Begrüßung", murmelte er sarkastisch.

„Es ging alles so schnell", sagte Gavro Yaal hastig. „Ich hatte einfach keine Zeit mehr, Vorbereitungen zu treffen, sonst wäre ...

„Lassen wir das", meinte Rhodan. Er wandte sich zum Gehen.

„Gibt es schon neue Nachrichten aus der PAN-THAU-RA?" fragte Joscan Hellmut.

„Nein", antwortete Rhodan knapp.

„Wie lange wird es dauern, bis diese Dorania sich erholt hat?"

„Das kann niemand genau sagen. Warum fragen Sie danach?"

„Es interessiert mich", murmelte Hellmut.

„Die junge Anskenkönigin ist sehr geschwächt!" sagte Gavro Yaal mit seltsamer Betonung. „Aber es besteht wohl kein Zweifel daran, daß sie sich erholen wird. Es braucht alles seine Zeit."

„Sind Sie so sicher?" fragte Rhodan. „Wir wissen wenig über diese Wesen. Was geschieht, wenn Dorania nicht fähig ist, drüben in der BASIS, isoliert von ihren Artgenossen, ihre typische Aura zu entwickeln? Es wäre doch denkbar, daß bei diesem Vorgang eine psychische Rückkopplung eine entscheidende Rolle spielt."

„Hm", machte Joscan Hellmut nachdenklich. „Wenn es so wäre was ließe sich daraus schließen?"

„Daß man den Ansken noch einen dritten Besuch abstatten muß", erklärte der Terraner nüchtern.

„Sie wissen, daß das nicht nötig sein wird!" sagte Gavro Yaal laut.

„Wirklich nicht?"

„Sie suchen doch nur nach einem Vorwand, die Übergabe der SOL noch einmal hinauszuschieben!" warf Yaal dem Terraner vor.

Rhodan sah ihn an und lächelte.

„Wie kommen Sie denn darauf? Hatte ich Ihnen nicht angeboten, diese leidige Angelegenheit schon in der nächsten Stunde zu bereinigen? Abgesehen davon - ändert sich durch die Übergabe etwas daran, daß Sie sich mit den Ansken bereits auskennen und besser als jemand von der BASIS mit ihnen umgehen können?"

Gavro Yaal starrte den Terraner wütend an. Zum zweitenmal innerhalb kürzester Zeit war es Rhodan gelungen, den Solgeborenen in eine Falle zu locken, die dieser selbst errichtet hatte.

„Sie haben doch so kluge Spezialisten in der BASIS", murmelte Yaal erbittert. „Wollen Sie mir etwa einreden, daß die auf Datmyr-Urgan ohne meine Hilfe nicht auskämen? Das ist lächerlich!"

„Sie schätzen sich nicht sehr hoch ein, wie?" fragte Rhodan lächelnd.

Gavro Yaal preßte die Lippen aufeinander. „Möchten Sie sich ein wenig umsehen?" mischte Joscan Hellmut sich hastig ein. Ihm war anzumerken, daß ihm Yaals Verhalten unangenehm war.

„Warum nicht?" antwortete Rhodan. „Ich bin bereits gespannt darauf, welche Umbauten bisher vorgenommen wurden. Man hört so allerhand.."

Er hätte noch viel deutlicher werden können, aber die Wirkung war bereits schwer genug. Hellmut wandte sich schweigend ab. Gavro Yaal dagegen gewann sogar etwas von seiner Arroganz zurück.

„Kommen Sie!" sagte Bjo Breiskoll leise. „Douc und ich werden Sie begleiten."

Die beiden anderen Solgeborenen blieben zurück. Rhodan sah sich aufmerksam um, während er zwischen dem jungen Mutanten und dem Forscher den Hangar verließ. Auf den ersten Blick hatte sich überhaupt nichts verändert. Dies war immer noch die SOL. Hellerleuchtete Gänge mit Transportbändern und Interkomnischen, Schrifttafeln, die auf die Zugänge zu Transmitterräumen und Antigravschächten hinwiesen, und überall Menschen. Solgeborene. Sie unterhielten sich und lachten miteinander, und es schien, als wären sie alle glücklich und zufrieden.

„Was möchten Sie sehen?" fragte Bjo.

Rhodan zuckte mit den Schultern. Dann fiel ihm etwas ein.

„Ich würde mir ganz gern die Halle ansehen, in der die Zeremonie stattfinden soll."

Bjo schien sofort zu wissen, welche Halle der Terraner meinte. Er ging leichtfüßig voran und schwang sich auf ein Transportband. Sie brauchten nicht weit zu fahren. Die Halle lag im Mittelteil der SOL, in dem Rhodan und Gavro Yaal sich auch eingeschleust hatten. Es war ein riesiger Raum - und er hatte sich sehr verändert, seit Perry Rhodan zum letztenmal hier gewesen war.

Rhodan blieb staunend stehen und betrachtete das Bild, das sich ihm bot.

Alle Tore der Halle standen weit offen. Drinnen arbeiteten Solgeborene - es mußten Hunderte sein. Sie setzten auf dem Boden lange, geschwungene Reihen von Sitzen zusammen, hingen mit Hilfe kleiner Antigravplattformen an den Wänden und brachten dort Scheinwerfer an, klebten wie Fliegen unter der Decke und verkleideten graue Metallplatten mit bunten Plastikaufsätzen.

„Es wird Ihnen gefallen", behauptete Bjo Breiskoll, und Stolz schwang in seiner Stimme. „Ich habe die Pläne gesehen. Man hat wirklich den schönsten Entwurf ausgewählt."

„Daran zweifle ich nicht", murmelte Rhodan beeindruckt.

War diese Halle des Rätsels Lösung?

Auch wenn diese Menschen ununterbrochen an der Umrüstung der Halle arbeiteten, konnten sie kaum vor Ablauf von zwei Tagen fertig werden. Rhodan verstand es, daß die Solgeborenen aus der Übergabe des Schiffes ein richtiges Fest machen wollten. Er wäre sogar enttäuscht gewesen, hätten sie sich anders verhalten. Vielleicht war sein Mißtrauen also völlig unbegründet. Sie brauchten einfach Zeit, um ihre Vorbereitungen abzuschließen - es war alles so, wie Gavro Yaales gesagt hatte.

Oder doch nicht?

Erst jetzt fiel ihm auf, daß es in der ganzen Halle keinen einzigen Roboter gab. Mit Hilfe der Maschinen ließe sich der ganze Umbau schneller und leichter vollbringen.

„Was Sie hier sehen", fuhr der junge Mutant fort, „ist nur ein winziger Teil von dem, was wirklich vorbereitet wurde. Die eigentlichen Dekorationen bestehen nicht aus normaler Materie. Es sind - nun, Lichtspiele.

Sie sollen den Beginn unseres neuen Lebens symbolisieren."

Rhodan nickte nachdenklich.

„Ein Leben im Raum", sagte er nüchtern. „Das ist es doch, nicht wahr? Was habt ihr eigentlich gegen Sonnen und Planeten einzuwenden? Fürchtet ihr nicht, die größten Wunder des Universums zu übersehen, wenn ihr euch in der SOL gegen das Leben auf den fremden Welten abkapselt?"

„Wir werden uns nicht abkapseln", widersprach der Mutant ärgerlich. „Sie sehen das falsch."

„Erkläre es mir", schlug Rhodan vor.

Bjo Breiskoll sah sich verlegen nach Douc Langur um. Aber der Forscher der Kaiserin von Therm war ihm in diesem Augenblick keine große Hilfe. Er stand regungslos da.

„Nicht jetzt", murmelte der Solgeborene schließlich. „Dies ist nicht der richtige Ort. Wir stehen den anderen nur im Wege herum."

„Warum werden keine Roboter eingesetzt?" fragte Rhodan nun doch. „Man könnte meinen, ihr habt es gar nicht eilig, diese Halle fertig auszustatten."

„Wir schaffen es schon. Am achtzehnten Dezember wird alles in Ordnung sein."

Rhodan zuckte kaum merklich zusammen.

Also doch!

Was war nur an diesem Tag so Besonderes? Er suchte in seinen Erinnerungen nach einem Ereignis, das diesen achtzehnten Dezember betraf, aber er fand nichts.

„Dann ist ja alles in Ordnung", sagte er gedehnt. „Douc, Sie sind heute so schweigsam. Wie ist es Ihnen inzwischen ergangen? Ich habe gehört, daß Sie auf der SOL bleiben wollen."

„Das stimmt", pfiff der Forscher kurz angebunden.

„Schade", murmelte Rhodan. „Ich hatte gehofft, Sie würden mit uns kommen."

Douc Langur schwieg. „Alaska wird Sie vermissen", setzte Rhodan hinzu. Eine seltsame Ungeduld beschlich ihn.

„Alaska wird mich verstehen", behauptete Douc Langur.

Rhodan hatte den Eindruck, daß Douc gerne noch mehr gesagt hätte, es aber dann doch unterließ - ob es wegen Bjo war? Er hatte immer geglaubt, die beiden würden sich gut verstehen.

„Also gut", seufzte er. „Gehen wir weiter."

Der junge Solgeborene schien erleichtert zu sein. Er schritt schweigend voran.

Überall wurde gearbeitet. Aber es herrschte bei allem keine Hektik. Während er neben Bjo Breiskoll durch die SOL ging, versuchte Rhodan, herauszufinden, warum ihm das Schiff so fremd erschien. Er kam nicht dahinter.

Lag es vielleicht nur an ihm selbst? Fing er an, Gespenster zusehen?

Als Bjo vor einer Halle stehenblieb, war Rhodan so in seine Gedanken versunken, daß er den Solgeborenen fast angerempelt hätte. Im letzten Augenblick fühlte er, daß jemand ihn am Unterarm festhielt. Er schrak zusammen und sah Douc Langur verlegen an. Der Forscher tat, als wäre überhaupt nichts geschehen.

Inzwischen hatte Bjo einen Mann herbeigerufen, der Auskunft über das geben konnte, was in der Halle getan wurde. Rhodan erkannte den Solgeborenen nicht sofort. Erst als der Mann zu sprechen begann, erinnerte sich der Terraner daran, daß er einmal mit ihm zu tun gehabt hatte.

Gral Oyssario - richtig, der Name half seinem Gedächtnis auf die Sprünge.

Der Solgeborene begann den Sinn der Umbauten zu erklären, aber Rhodan hörte nicht sehr aufmerksam zu.

Das meiste von dem, was Oyssario sagte, war ihm ohnehin nicht neu - er hatte schon in der BASIS von den Bemühungen gehört, die SOL in jeder Beziehung unabhängig von planetarischen Rohstoffen zu machen. Diese Halle sollte einen Teil jener Anlagen aufnehmen, mit denen man den Bedarf an Wasserstoff zu decken hoffte. Oyssario sprach mit wahrer Begeisterung von neuen Verfahren, die es erlaubten, den überall vorhandenen Wasserstoff im interstellaren Raum aufzufangen. Rhodan zweifelte keine Sekunde lang daran, daß es den Solgeborenen gelingen würde, ihr hochgestecktes Ziel zu erreichen.

Diese Gewißheit ließ wenig Neugierde in Rhodan aufkommen. Er hörte mehr auf den Klang der Worte als auf den Inhalt. Oyssario führte ihn durch die Halle und zeigte ihm allerlei Einzelheiten, aber den Terraner interessierte das Verhalten des Solgeborenen, und je länger er ihn beobachtete, desto sicherer wurde er: Oyssario hatte sich verändert, in einer ganz erstaunlichen Weise.

Dieser eckig wirkende Mann, der früher wortkarg und mürrisch gewesen war, wirkte wie ausgewechselt.

Früher hätte Oyssario es als Zumutung empfunden, langatmige Erklärungen über Dinge abgeben zu müssen, die von anderen vielleicht nicht auf Anhieb verstanden wurden. Geduld war für den damaligen Oyssario ein Fremdwort - für den Mann dagegen, der Rhodan jetzt herumführte, schien es keine schönere Aufgabe zu geben, als dem Terraner die Errungenschaften der Solgeborenen bis ins Detail auseinanderzusetzen.

Rhodan sagte sich, daß es berechtigter Stolz war, von dem Oyssario erfüllt wurde. Auch wenn er sich nicht konzentriert mit den Anlagen befaßte, erkannte der Terraner sehr genau, daß man auf der SOL einen entscheidenden Schritt bereits vollzogen hatte - vieles von dem, was er sah, war nicht einfach dem nachempfunden, was bereits von den Terranern in die SOL gebracht worden war. Die Solgeborenen suchten konsequent nach eigenen Wegen.

Diese Erkenntnis hatte etwas Erschreckendes an sich, denn das alles konnte sich nicht in den wenigen Wochen vollzogen haben, in denen Rhodan unterwegs gewesen war. Dazu gehörten Entwicklungen, die Zeit beanspruchten.

Perry Rhodan stand die Prozedur bis zum Ende durch, und das fiel ihm nicht halb so leicht wie dem Solgeborenen. Als er wieder durch die Gänge schritt, zwischen Bjo Breiskoll und dem Forscher der Kaiserin von Therm, da war er immer noch damit beschäftigt, die Tatsache zu verdauen, daß er überall in diesem Schiff auf das traf, was er bei Oyssario gefunden hatte.

Auf der SOL herrschte eine Stimmung, die dem Terraner unnatürlich erschien. Jeder einzelne Bewohner des Raumschiffs schien von einer seltsamen Freude erfüllt zu sein. Nachdem er einmal Verdacht geschöpft hatte, fand er überall eine Bestätigung dafür, daß diese Menschen sich wahrhaftig seltsam aufführten: Nirgends wurde’ geschimpft, kaum, daß einmal ein lautes Wort fiel.

„Ich möchte mich ein wenig ausruhen", sagte er plötzlich.

Bjo Breiskoll sah ihn an, mit seinen merkwürdigen, schrägstehenden Katzenaugen.

Rhodan wußte, daß der Mutant nur unter bestimmten Voraussetzungen seine Gedanken lesen konnte, denn der Terraner war mentalstabilisiert. Trotzdem beschlich ihn ein unbehagliches Gefühl.

„Ihre Kabinen sind unverändert geblieben", sagte der Solgeborene. Wie er jetzt vor Rhodan stand,, äußerlich ruhig und doch von einer spürbaren Spannung erfüllt, hätte sich der Terraner wahrhaftig nicht gewundert, wenn Bjo zu fauchen begonnen hätte.

Kein Zweifel - der Junge war beunruhigt. Wahrscheinlich brauchte er keinen telepathischen Kontakt, um zu spüren, daß Rhodan in irgendeiner Weise Verdacht geschöpft hatte.

Verdacht?

Der Terraner unterdrückte ein bitteres Lächeln.

Er wußte selbst nicht, wonach er überhaupt suchen sollte. Er wußte nur eines: Etwas stimmte nicht in der SOL. Und er war fest entschlossen, herauszubringen, was das war. Auch wenn die Solgeborenen ein Recht darauf hatten, ihr Leben selbst zu bestimmen, ein Recht vor allem auf die SOL - er, Rhodan, würde sich seinerseits das Recht nehmen, sich Sorgen zu machen. In diesem Zustand sollten die Solgeborenen das riesige Schiff jedenfalls nicht bekommen. Wenigstens nicht, bevor er wußte und verstand, was an ihrem Verhalten schuld war

 

2.

 

Die Räume, in denen Perry Rhodan viele Jahre lang gelebt hatte, waren tatsächlich unverändert. Er trat durch die Tür und sah sich um.

Alles war so, als hätte er es vor wenigen Minuten erst verlassen. Er hätte sich nicht gewundert, wenn selbst die Uhren stehengeblieben wären. Er ging langsam von einem Raum in den anderen - nichts fehlte, nichts war von der Stelle gerückt worden.

Der Terraner kehrte an die Tür zurück, durch die er in die Kabinenflucht gelangt war, öffnete sie, betrachtete sie aufmerksam und fand schließlich einen hauchdünnen Ring direkt über dem positronischen Schloß.

Man hatte die Räume versiegelt.. Natürlich war das erst geschehen, als die Evakuierung abgeschlossen war.

Die Terraner siedelten damals zur BASIS über, die Solgeborenen blieben zurück. Anfangs gab es noch Ausnahmen, wie Rhodan wußte. Gefühle sind nicht immer mit Prinzipien zu vereinen, und so gab es vielfältige Verbindungen zwischen beiden Gruppen. Inzwischen waren die Fronten längst geklärt. Es gab Terraner, die liebend gerne auf der SOL geblieben wären - man wollte sie aber nicht, und so gingen sie schließlich doch.

Hatten Gavro Yaals Anhänger etwa befürchtet, radikale Solgeborene würden diese Räume plündern? Oder sie verwüsten, wie es mit vielen Grünanlagen und anderen Einrichtungen geschehen war? Er hatte den Bericht Irmina Kotschistowas aufmerksam studiert.

Er kehrte in seine Räume zurück und schloß die Tür so energisch, als könnte er alle trüben Erinnerungen auch gleich mit aussperren. Als der Interkom summte, schrak er zusammen.

„Was gibt es?" fragte er schroff, als er Gavro Yaals Gesicht vor sich sah.

„Nichts", antwortete Yaal seelenruhig. „Ich wollte mich nur vergewissern, daß Sie erreichbar sind."

„Jetzt wissen Sie es", murmelte Rhodan und unterbrach die Verbindung.

Wo sollte er ansetzen?

Noch vor wenigen Stunden wäre sein erster Gedanke gewesen, sich mit Joscan Hellmut über alles zu unterhalten. Der Sprecher der Solgeborenen war ein vernünftiger Mann, der den Eindruck erweckt hatte, als sei er gegen das Pathos eines Gavro Yaal immun. Helmut sehnte wie alle anderen hier im Schiff den Augenblick herbei, an dem die SOL nur noch denen gehörte, für die sie zur Heimat geworden war. Aber er war immer bereit, sich um Verständnis zu bemühen - eine Bereitschaft, die Rhodan bei den anderen Solgeborenen oft genug schmerzlich vermißt hatte.

Leider schien es diesmal auch Joscan Hellmut erwischt zu haben. Genau wie Bjo Beiskoll, von dem Rhodan sich eigentlich mehr erwartet hatte - mehr wovon?

Er setzte sich und dachte darüber nach. Was störte ihn denn im Grunde genommen am meisten?

Daß niemand in der SOL auch nur einen Hauch von Bedauern bei dem Gedanken zu empfinden schien, daß die Wege von Terranern und Solgeborenen sich trennen sollten. Das grenzenlose Selbstvertrauen, mit dem diese Menschen ihrer Zukunft entgegensahen, bereitete dem Terraner Unbehagen. Und wenn er ganz ehrlich war, mußte er zugeben, daß gekränkter Stolz in diesem Unbehagen steckte. Diese Wahrheit war unangenehm, aber er mußte sie akzeptieren.

Alles konnte er verstehen, auch die Ungeduld, mit der die Solgeborenen die vermeintliche Bevormundung durch die Terraner abzuschütteln versuchten. Er machte ihnen auch gar keine Vorwürfe mehr - über das Stadium war er hinaus, denn das Ringen dauerte schon viel zu lange. Aber eines konnte und wollte er nicht akzeptieren: daß mit der Verbindung zur BASIS und damit zum Planeten Terra auch alle privaten, persönlichen Bindungen vergessen sein sollten. Daß die Solgeborenen den Terranern als einer Gemeinschaft nicht nachtrauerten, war klar. Aber daß auch alle individuellen Kontakte abrupt und konsequent zerschnitten wurden, erschien ihm unnatürlich. Der Vorgang ähnelte einem chirurgischen Eingriff. Verwandtschaft, Freundschaft, Liebe es war, als hätte ein unsichtbares Skalpell ohne Rücksicht auf Verluste all das voneinander getrennt. Wohin die so operierten Patienten schließlich gingen, hing nicht von den gerade amputierten Gefühlen ab. Nur Alter und Herkunft waren ausschlaggebend. Und während drüben auf der BASIS so mancher mit den Nachwirkungen der Operation schwer zu kämpfen hatte, hatten die betroffenen Solgeborenen den Eingriff zweifellos glänzend überstanden.

Bjo Breiskoll hatte nicht einmal nach Alaska Saedelaere gefragt!

Rhodan stand auf und sah sich um, entdeckte die Taste am Interkom und lächelte spöttisch.

Nein, das kam nicht in Frage. Auch wenn hier drin peinliche Ordnung herrschte und die Solgeborenen vielleicht tatsächlcih darauf verzichtet hatten, in seiner Abwesenheit gewisse Vorkehrungen zu treffen, würde er es .ihnen nicht so leicht machen und von diesem Ort aus Verbindung zu SENECA aufnehmen. Er traute Gavro Yaal nicht. Er hatte deutlich genug gespürt, daß die Differenzen zwischen ihm und Hellmut nach wie vor existierten, und Joscan hatte immer noch ein paar Mittel, um Yaal wenigstens innerhalb einer vernünftigen Grenze zur Fairneß zu zwingen. Joscan Hellmut mochte sich verändert haben, aber in einem Punkt vertraute Rhodan ihm: Er würde es nicht zulassen, daß Yaal den Terraner auf Schritt und Tritt bespitzelte und belauschte. Aber jenseits dieser Wände gab es ein paar Punkte, an denen Hellmuts Einfluß erlosch ...

Der Terraner verließ die Kabinenflucht. Er wandte sich entschlossen dahin, wo er zwangsläufig auf viele Solgeborene treffen mußte - er fuhr ins nächste Solarium, um dort etwas zu essen und zu sehen, was er im Gespräch mit Solgeborenen hörte.

Fast gewohnheitsmäßig achtete er unterwegs auf Menschen, denen er mehrmals begegnete oder die sich in irgendeiner Weise auffällig verhielten. Er bemerkte aber nichts.

Als er das Solarium erreichte, überfiel ihn grenzenlose Erleichterung. Er setzte sich spontan auf die steinerne Einfassung eines Zierbrunnens und blickte auf die Grünanlagen hinab. Blüten leuchteten im künstlichen Sonnenlicht. Auf weiten Rasenflächen saßen Gruppen von Solgeborenen. Andere tummelten sich in den Sportanlagen. Ein gutes Dutzend Kinder spielte ausgelassen in einer Gravitationsfontäne. Sie ließen sich in den von bunten Lichtstrahlen gekennzeichneten Schwerefeldern bis unter den künstlichen Himmel hinauftragen und sanken mit weit ausgebreiteten Armen wieder herab, wobei sie keine Gelegenheit ausließen, um allerlei Kunststücke zu präsentieren.

Es war also doch nicht alles verändert worden. Nach Irmina Kotschistowas Bericht hatte Rhodan schon befürchtet, Anlagen dieser Art würde es in der SOL nicht mehr geben. Er hatte sich innerlich gegen den Anblick zertrampelter Blüten gewappnet, sich darauf vorbereitet, statt grünen Rasen nur noch kalte Metallflächen zu sehen - aber erst jetzt wurde ihm bewußt, wie tief ihn diese Aussichten erschreckt hatten.

„Es sind keine Barbaren!" sagte eine Stimme hinter ihm.

Perry Rhodan fuhr herum und sah Douc Langur erschrocken an.

 

*

 

„Kommen Sie!" sagte der Forscher nach einigen Sekunden gelassen. „Ich glaube, ich kann Ihnen das alles besser zeigen, als es unserem jungen Freund Bjo möglich wäre."

„Ich würde es vorziehen, mir selbst und ohne Aufsicht ein Bild machen zu können", antwortete Rhodan abweisend.

„Dazu werden Sie Gelegenheit haben", versicherte Douc Langur ungerührt. „Kommen Sie jetzt."

Rhodan betrachtete den Forscher mißtrauisch. Er fürchtete, daß Douc die Rolle des Aufpassers übernommen hatte - es war ihm ohnehin ein Rätsel, was den Forscher dazu bewegte, in der SOL zu bleiben.

„Kommen Sie!" wiederholte Douc Langur hartnäckig und fast ein wenig ungeduldig.

Rhodan beschloß, auf den Plan des Forschers einzugehen. Zumindest gab es so eine Hoffnung, daß er den Motiven Douc Langurs auf die Schliche kam.

Der Forscher führte Rhodan am Rand des Solariums entlang.

„Warum verstecken Sie mich?" fragte Rhodan nach einigen Minuten spöttisch. „Haben Sie Angst davor, daß Ihre neuen Freunde Sie verachten, wenn sie mich in Ihrer Begleitung sehen?"

„Ich verstecke Sie nicht", widersprach Langur energisch.

„Dann eben nicht", murmelte Rhodan ärgerlich. „Ich habe Hunger. Lassen Sie uns dort hinüber gehen."

Er deutete auf eines der typischen, offenen Lokale. Langur zögerte. Rhodan wartete nicht ab, bis der Forscher zu einer Entscheidung gelangte. Er schritt aus dem Schatten der Galerie hervor, unter der sie sich befanden, und ging geradewegs auf das Lokal zu. Nach einigen Metern hörte er Langurs Schritte hinter sich.

„Sie vergeuden Ihre Zeit", behauptete der Forscher, als Rhodan sich an einen Tisch setzte.

„Ich weiß", erwiderte Rhodan lächelnd. „Man müßte den Hunger abschaffen können, nicht wahr?"

Langur schwieg. Rhodan kannte den Forscher recht gut. Er wußte, daß Douc betroffen war, weil er an diese einfache Erklärung nicht gedacht hatte. Der Forscher neigte hin und wieder dazu, die Existenz solch kreatürlicher Bedürfnisse zu vergessen.

Rhodan forderte von der Tischautomatik die Speisekarte an. Er wunderte sich, als statt dessen nur zwei einfache Symbole aufleuchteten. Es schien, als hätte er lediglich zwischen zwei Wünschen zu wählen - die Automatik konfrontierte ihn mit der Frage, ob er nur hungrig oder nur durstig sei. Der Terraner fragte sich, wie das Gerät wohl alle weiteren Wünsche zu erfahren gedächte, und drückte auf beide Knöpfe zugleich. Zu seinem Erstaunen wurde der Schirm dunkel. Auf der Tischplatte erschienen ein Becher und ein Teller.

„Was ist denn das?" stieß Rhodan überrascht hervor.

Der Becher enthielt ein gelbliches Getränk, das nicht übel roch - Rhodan stellte fest, daß es sich um eine Art Fruchtsaft handelte, der allerdings etwas fremdartig schmeckte. Auf dem Teller lag etwas, das wie ein belegtes Brot aussah. Rhodan kostete. Es schmeckte nicht schlecht, aber es war absolut nicht das, was er sich aus eigenem Antrieb bestellt hätte.

„Nahrhaft und gesund", murmelte er sarkastisch. „Daß ich daran nicht gedacht habe..."

Langur sah ihm zu, und Rhodan wünschte sich, der Forscher hätte etwas an sich, war irgendeiner Art von Mimik entsprach. Amüsierte er sich über den Terraner? Hatte er überhaupt die Möglichkeit, Rhodans Verwunderung über diese Bewirtung zu verstehen?

Wahrscheinlich nicht, sagte sich der Terraner nüchtern. Für Douc Langur mußte es absurd erscheinen, wenn Rhodan sich jetzt Gedanken darüber machte, wie sich bestimmte menschliche Schwächen mit der radikalen Umstellung auf Synthonahrung vertrugen - auf Synthonahrung, die zu allem Überfluß absichtlich so eintönig gestaltet wurde, daß Rhodan sich in einem Anflug von verzweifeltem Spott fragte, was ein Solgeborener tun konnte, wenn es ihn nach einem sauren Hering gelüstete. Die Erinnerung an uralte Witze drängte sich ihm auf. Er mußte lachen.

„Sie finden diese Art der Ernährung lustig?" fragte Langur sofort.

„Nein", ächzte Rhodan. „Das nicht. Tut mir leid, Langur, aber Sie würden es kaum verstehen, auch wenn ich versuchen wollte, es Ihnen zu erklären."

„Versuchen Sie es trotzdem", bat der Forscher.

Rhodan fühlte sich ernüchtert. Er zuckte die Schultern.

„Es ist eine menschliche Schwäche", sagte er verlegen. „Wir machen uns manchmal über bestimmte Schwächen der anderen lustig. Das mag für Sie verwerflich klingen, aber es ist nicht böse gemeint. An eine solche Geschichte mußte ich eben denken."

Er mußte lächeln. Ernsthafte Wissenschaftler hatten sich bei dem Versuch, die Geheimnisse des menschlichen Humors zu ergründen, die Zähne ausgebissen, und er versuchte, ausgerechnet dem Forscher der Kaiserin von Therm einen Witz zu erklären!

Aber Douc Langur würde keine Ruhe geben.

„Es geht um einen Mann", sagte er, bestrebt, die Sache schnell hinter sich zu bringen, „der auf der verzweifelten Suche nach einem ganz bestimmten Nahrungsmittel ist, das er unter den gegebenen Umständen gar nicht finden kann. Die Komik liegt erstens darin, daß er seinen Mißerfolg klar vor sich sieht. Trotzdem sucht er wie ein Besessener, denn seine Frau besteht darauf, daß er ihr dieses Nahrungsmittel bringt. Sie ist nämlich schwanger..."

„Gütiges Schicksal’, dachte er. ‘Wohin soll das führen? Wie soll ich ihm das ganze Problem eines so einfachen Witzes erklären? Ich werde morgen noch nicht damit fertig sein!’ „Es ist besser, wenn wir jetzt gehen!" sagte da Douc Langur.

Rhodan wußte nicht, ob er erleichtert sein sollte, denn obwohl er froh war, den unweigerlich endlosen Fragen des Forschers vorerst zu entrinnen, war ihm doch klar, daß neue Unannehmlichkeiten bevorstanden. Langur hatte sicher einen triftigen Grund, das Gespräch zu unterbrechen. Rhodan sah sich unauffällig um, während er dem Forscher nacheilte, aber er konnte nichts Verdächtiges entdecken. Schließlich blieb er ärgerlich stehen.

„Was soll das?" fragte er scharf. „Wovor laufen wir eigentlich weg?"

Douc Langur gab keine Antwort. Er eilte weiter, so daß dem Terraner schließlich nichts anderes übrigblieb, als ihm zu folgen.

Als Douc Langur endlich stehenblieb, befanden sie sich in einem der Wohngebiete in der Mittelzelle der SOL. Rhodan sah sich stirnrunzelnd um - es -war still in den Gängen. Zu still. Kein Mensch war zu sehen. Rhodan trat an eine Tür, zögerte, öffnete sie dann aber entschlossen.

Die Räume hinter der Tür waren verlassen. Rhodan untersuchte sie flüchtig. Nur die genormten Möbel standen herum, aber sie waren verstaubt er öffnete eine Klappe und spähte in den dunklen Raum dahinter. Die emsigen kleinen Maschinen, die so unauffällig für Ordnung sorgten, mußten schon seit vielen Wochen desaktiviert sein. Er zog eine von ihnen ans Licht. Das Gerät hatte weder einen Defekt, noch ließ sich eine andere unverfängliche Erklärung für ihren Zustand finden. Die Maschine war ausgeschaltet worden und zwar von einem Menschen. Die Verbindungen zu den Außenstellen SENECAs, der in letzter Konsequenz selbst für diese einfachen Funktionen zuständig war, existierten nicht mehr.

Rhodan hörte das Scharren von Douc Langurs Greifklauen hinter sich. Blitzschnell richtete er sich auf. Als er sich zu dem Forscher umdrehte, war sein Gesicht ausdruckslos. Der bloße Gedanke, daß Douc Langur ihm hier eine Falle gestellt haben sollte, erschien ihm absurd. Er kannte den Forscher schließlich.

Aber wie gut konnte man ein solches Wesen überhaupt kennenlernen? Hatte sich nicht auch Douc Langur verändert?

„Hier sind wir ungestört", sagte der Forscher. „Diese Räume werden nicht abgehört."

„Sind Sie sicher?" fragte Rhodan gedehnt.

„Die Solgeborenen meiden dieses Gebiet", verkündete Langur.

Weder in seiner pfeifenden Stimme noch in den Lauten, die der Translator produzierte, ließ sich erkennen, ob Langur dieser Bemerkung heimlich einen doppelten Sinn gab.

Rhodan starrte den Forscher mißtrauisch an.

„Was wollen Sie von mir?" fragte er schließlich schroff.

„Mit Ihnen sprechen", pfiff Douc lakonisch.

„Und worüber?"

„Über die SOL."

Rhodan seufzte.

„Lassen Sie sich doch nicht die Würmer aus der Nase ziehen", sagte er ärgerlich. Er stockte, als ihm bewußt wurde, wie unsinnig das war, was er eben von sich gegeben hatte, aber ehe er sein Versehen ausbügeln konnte, trat Langur ganz nahe an ihn heran.

„Sie versuchen, das Schiff aufzuhalten!" behauptete der Forscher anklagend. „Ich habe Sie beobachtet. Sie sind mißtrauisch, daß etwas hier an Bord nicht stimmt."

„Allerdings", murmelte Rhodan. „Sie kennen die Menschen besser, als ich angenommen hätte."

„Es gibt aber nichts, worauf Ihr Mißtrauen paßt", fuhr Langur ungerührt fort. „Warum lassen Sie diese Leute nicht in Ruhe? Warum benehmen Sie sich nicht so, wie man es von einem Gast erwarten kann? Hören Sie endlich auf, herumzusuchen."

„Ich habe ja noch gar nicht richtig angefangen", lächelte Rhodan amüsiert. „Douc, Sie meinen es gut, aber glauben Sie wirklich, daß Sie irgend jemandem auf diese Weise helfen?"

Der Forscher zögerte.

„Ich verstehe das nicht", sagte er bedrückt. „Man könnte fast auf den Gedanken kommen, daß Sie sich eher in die Gefühle eines Bardioc als in die eines Menschen hineinversetzen können."

Der Terraner seufzte. Er sah sich um und entdeckte einen angestaubten Sessel. Er ließ sich darauf nieder. „Die Solgeborenen werden früh genug auf sich gestellt sein", erklärte er geduldig. „Sie werden in Zukunft ihre eigenen Wege gehen. Douc, ich habe nicht die Absicht, das zu verhindern. Ob Sie es mir glauben oder nicht: Ich habe mich schon seit langem mit dieser Entwicklung abgefunden. Die Solaner sind weder dumm noch undankbar, sondern es sind Menschen, und ob es diesen Leuten paßt oder nicht, sie stammen letzten Endes von der Erde. Darum mußte es so kommen, wie es jetzt ist. Sie sind Menschen, Douc - sie können gar nicht anders, als sich das nehmen, was sie für die Art von Freiheit halten, die ihnen angemessen ist."

„Sie sprachen von Solanern, Perry!" sagte Douc überrascht.

Rhodan winkte ärgerlich ab.

„Gehören Sie neuerdings zu denen, die jedes Wort auf die Goldwaage legen?" fragte er ärgerlich.

„Sie sehen also ein, daß sich sowieso nichts mehr verändern läßt?"

„Das habe ich nicht gesagt. Aber ich bin bereit, die SOL zu übergeben."

„Unter welchen Bedingungen?"

„Ich werde den Solgeborenen keinerlei Auflagen machen, wenn Sie das meinen."

„Wenn es so ist - warum dann noch dieses Mißtrauen?"

„Douc", seufzte Rhodan. „Etwas stimmt nicht in diesem Schiff. Ja, ich habe Ihnen zugehört, aber was Sie sagten, überzeugt mich nicht. Sie haben recht, ich lasse mich von Gefühlen leiten. Es gibt keinen einzigen konkreten Hinweis darauf, daß mein Verdacht berechtigt ist."

Douc Langur schwieg lange, dann hob er in einer hilflosen Geste eine Greifklaue.

„Sie sitzen in dem langgesuchten Beweis", behauptete er trocken.

Rhodan sah ihn verwundert an.

„Dieser abgesperrte Sektor", erklärte Douc widerwillig, „scheint an allem schuld zu sein. Nein, lassen Sie mich das erklären. Ich hatte gehofft, daß es mir gelingen würde, Ihnen diese Idee auszureden. Ich wollte es wenigstens versucht haben. Aber nachdem es mir nicht gelungen ist und Sie die SOL erst freigeben werden, wenn Ihr Verdacht ausgeräumt wurde, bleibt mir nur eine Möglichkeit. Mir liegt viel daran, daß nicht noch mehr Spannungen erzeugt werden."

Der Forscher schwieg, als erwarte er, daß Rhodan Stellung bezog. Aber der Terraner stellte eine Frage, die Douc offenbar nicht einkalkuliert hatte.

„Warum bleiben Sie in der SOL? Ich hatte gehofft, Sie würden uns begleiten. Interessiert es Sie nicht, was wir am Ende der Suche finden werden?"

„Doch", erwiderte Douc Langur. „Aber die Menschen in der SOL gehen auch auf die Suche - und das interessiert mich persönlich sehr stark."

Rhodan verstand plötzlich.

Anfangs hatte Douc verzweifelt darüber Aufschluß zu erlangen versucht, wer und was er eigentlich war.

Diese Suche hatte bisweilen groteske Züge angenommen. Douc hatte alle Anstrengungen in dieser Richtung aufgegeben, und nicht nur Alaska Saedelaere, der den Forscher besser als alle anderen kannte, hegte den Verdacht, Langur wisse mittlerweile über seine Identität )Bescheid. Douc Langur schwieg sich zu diesem Thema aus.-Er hütete das Ganze wie ein schlimmes Geheimnis.

Für einige Zeit machte der Forscher den Eindruck, als habe er nicht nur sein Ziel, sondern auch alle Hoffnung verloren.

Rhodan wunderte sich, daß er nicht eher darauf gekommen war. Die Solgeborenen mußten noch einmal ganz von vorne anfangen - hatte Douc das nicht sogar selbst einmal gesagt? Was es an Bord auch an Traditionen geben mochte - es stand alles mit den Terranern in Verbindung. Die Übergabe war tatäschlich die Stunde Null für die Menschen in der SOL. Gab es eine bessere Chance für Douc Langur?

Nicht einmal Gavro Yaal und Joscan Hellmut durften sicher sein, daß sie sich in dieser nahen Zukunft auf ihren alten Positionen wiederfanden. Gavro Yaal war die treibende Kraft in dem Bestreben, sich endgültig von den Terranern loszusagen. Hellmut dagegen bemühte sich immer wieder um den Ausgleich, um gegenseitiges Verständnis. Der Einfluß beider Männer auf die Menschen in ihrer Umgebung hatte somit einen gemeinsamen Ursprung: die Existenz der Terraner. Und das galt - trotz aller individuellen Unterschiede - für alle Bewohner der SOL. Wenigstens jetzt noch, da man auf die Übgabe durch Perry Rhodan wartete.

Was für eine Chance für ein Wesen wie den Forscher der Kaiserin von Therm! Er, der aus eigener Erfahrung nur eine Art zu leben kannte, nämlich die Gemeinschaft der Forscher im MODUL, konnte von Anfang an dabei sein und verfolgen, wie diese neue Gesellschaft wuchs und sich entwickelte!

Rhodan glaubte keine Sekunde lang daran, daß Douc etwa versuchen werde, sich daraus Vorteile zu verschaffen. Es hätte dem Wesen des Forschers widersprochen, den Augenblick dazu zu nutzen, daß er versuchte, sich Macht und Einfluß an Bord der SOL zu beschaffen. Was ihn faszinierte - und Rhodan konnte das erschreckend deutlich nachempfinden - war eine wohl einmalige Gelegenheit, endlich einen eigenen Standpunkt zu finden. Hier, in diesem Schiff, dem mit Sicherheit viele Veränderungen bevorstanden, konnte es Douc Langur endlich gelingen, eine befriedigende Antwort auf die Frage zu finden, die sich dem Forscher intensiver als jedem anderen Wesen zu stellen schien: Was bin ich, und wohin gehöre ich.

Perry Rhodan lächelte bei diesem Gedanken. Er sah den Forscher an und nickte bedächtig.

„Ich wünschte, ich wüßte, was .am Ziel Ihrer Suche stehen wird", sagte er.

„Vielleicht erfahren Sie es", meinte Langur ernsthaft. „Oder glauben Sie, daß die SOL spurlos aus Ihrer Welt verschwinden wird?"

„Wer weiß", murmelte der Terraner nachdenklich. „Die SOL wird auf eine lange Reise gehen. Irgendwann werden die Solaner wieder auf Menschen treffen, dessen bin ich sicher. Aber wann und wo das sein mag lassen wir die Spekulationen. Was ist mit diesen Räumen hier?"

Douc Langur öffnete seine Gürteltasche. Aber diesmal holte er nicht LOGIKOR daraus hervor, sondern ein fleckiges Stück Folie. Rhodan strich es auf den Knien glatt und sah fragend auf.

„Der Plan ist unvollkommen", gab Langur verlegen zu. „Ich sah mich gezwungen, im geheimen nachzuforschen."

Der Terraner dachte flüchtig an die Psychologen drüben in der BASIS. Sie hätten sich alle zehn Finger nach dieser Zeichnung geleckt. Wie, um alles in der Welt, mochte die SOL für Douc Langur aussehen?

„Wo sind wir jetzt?" fragte er.

Der Forscher zeigte ihm das, was auf diesem Plan die Kabinenflucht darstellen sollte. Dann wies er auf andere, ebenso fremdartig wirkende Linien.

„Hier, das ist die Grenze", erklärte er dabei. „Weiter kam ich noch nie. Ich habe es von allen Richtungen aus versucht."

„Das heißt, daß der isolierte Sektor kugelförmig ist", stellte Rhodan fest. „Was ist mit der Grenze? Gibt es dort Wachen?"

Er ärgerte sich über die Frage, kaum daß sie gestellt war. Die Verlassenheit dieser Räume hatte nur dann einen Sinn, wenn man das, was verborgen werden sollte, nicht durch eine Postenkette wieder interessant machte.

„Ja", antwortete Douc zu Rhodans Überraschung. „Bewaffnete Männer. Sie riegeln jeden Gang ab, der weiter in die Kugel hineinführt."

„Merkwürdig", murmelte der Terraner verblüfft. „Was haben Sie noch herausbekommen?"

„Es gehen ständig Menschen hinein und hinaus", erklärte Douc Langur. „Hier, auf diesem Weg. Manche bleiben tagelang drinnen, andere kehren nach wenigen Minuten zurück."

„Können Sie mich in die Nähe dieser Stelle bringen?" fragte der Terraner gespannt.

„Ich glaube nicht", sagte der Forscher. „Es gibt viele Kontrollen rund um diesen ganzen Sektor. Ein paar Geräte scheinen mich allerdings nicht zu erfassen."

Das klang beinahe gekränkt, als wäre Langur beleidigt darüber, daß die Geräte Unterschiede zwischen den Menschen und dem Forscher machten.

Rhodan seufzte. Natürlich war es unsinnig, sich die Lösung des Problems so einfach vorzustellen. Wenn die Solgeborenen wirklich etwas vor ihm versteckten, dann schlossen sie natürlich’ als erstes die Möglichkeit aus, daß er einfach zwischen den Posten hindurchmarschierte.

„Was für Menschen haben Sie dort gesehen, Douc?" fragte er.

„Sie sind alle erwachsen", begann Douc aufzuzählen. „Es waren von Anfang an nur Solgeborene, und die meisten von ihnen fand ich an anderen Stellen der SOL in medizinischen Abteilungen wieder."

Rhodan war für einen Augenblick sprachlos.

„Dann geht das schon seit längerer Zeit so?"

„Seit dem Auszug der Terraner", bestätigte der Forscher gelassen.

Das war gleichbedeutend mit der Rückkehr Gavro Yaals von seinem ersten Besuch auf Datmyr-Urgan.

Hatte das am Ende noch eine andere Bedeutung? Der Planet der Ansken war so gut wie unerforscht. Zwei kurze Expeditionen reichten kaum aus, um zu registrieren, was auf dieser Welt normal war und was nicht. Hinzu kam, daß Datmyr-Urgan von einer Katastrophe heimgesucht wurde, als Yaal dort landete. Zweifellos waren die Solgeborenen auch besessen von dem Eifer gewesen, die anstehende Probleme so schnell wie möglich zu lösen, denn wenn es ihnen gelang, eine friedliche Verbindung zu den Ansken herzustellen, stieg die Chance, daß man von Datmyr-Urgan aus etwas für die Menschen in der PAN-TRAU-RA tun konnte, und je eher man denen half, desto schneller würde Rhodan zurückkehren - um die SOL zu übergeben. Um nichts anderes ging es Yaal und seinen Begleitern doch.

Den Terraner beschlich eine seltsame Angst, und er fröstelte plötzlich.

Waren die Solaner zu eifrig gewesen? Hatten sie sich etwas in die SOL geholt, was ihnen nun zu einer Gefahr wurde?

Eine Seuche! Es wäre die einfachste Erklärung - aber wie paßte das zu dieser beinahe unnatürlichen Freude, der alle Solaner verfallen zu sein schienen?

„Erzählen Sie mir alles ganz genau", bat Perry Rhodan den Forscher der Kaiserin von Therm.

Aber je länger Douc Langur sprach, desto diffuser wurde die Angelegenheit. Rhodan wußte schließlich überhaupt nicht mehr, woran er war.

Die Menschen, die in den isolierten Sektor hineingingen, schienen Douc Langur oft besorgt, auffallend stillwas alarmierend war. Sie trafen keinerlei Vorkehrungen gegen eine mögliche Infektion. Was sich wiederum nicht mit dem gräßlichen Verdacht vereinbaren ließ, irgendwo da drinnen könnten die Opfer einer schauderhaften Seuche sehnlichst auf Hilfe warten. Aber Douc Langur hatte auch herausbekommen, daß die geringen Vorsichtsmaßnahmen, denen sich ankommende Besucher noch zu unterziehen hatten, bei deren Rückkehr überhaupt nicht angewendet wurden.

Er war ratlos. Er fragte sich, ob er nicht auf einer völlig falschen Fährte gelandet war.

Aber aus welchen vernünftigen Gründen sperrte man an Bord eines Raumschiffs einen so großen Sektor denn sonst ab? Was hatten die Ärzte zu bedeuten, die dort ein und aus gingen? Warum scheuchte man Menschen aus ihren Wohnungen, wenn nicht aus dem einleuchtenden Grund, sie aus der Nähe einer Gefahrenquelle zu bringen?

„Ich werde der Sache auf den Grund gehen", versprach Perry Rhodan sich grimmig.

Douc Langur schwieg. Er schien selbst nicht recht zu wissen, was er von alledem halten sollte.

„Kommen Sie", murmelte Rhodan schließlich. „Gehen wir lieber zurück. Ich fürchte, man vermißt uns schon."

 

3.

 

„Wo waren Sie?" fragte Gavro Yaal schroff.

Der Solaner saß in einem Sessel in Rhodans Wohnkabine, dem privatesten Raum, den der Terraner seit langer Zeit sein eigen genannt hatte. Rhodan unterdrückte das Verlangen, diesen unhöflichen Burschen anzubrüllen.

Gavro Yaal wartete nur darauf, daß der Terraner in dieser Weise auf die Provokation reagierte.

„Ich habe mich umgesehen", sagte Rhodan ausdruckslos. „Und jetzt bin ich müde. Bis morgen."

Er wandte sich ab und verschwand in der Naßzelle. Gavro Yaal murmelte einen Fluch. Rhodan hörte, daß der Solaner aufstand und ratlos vor der Tür stehenblieb. Er lächelte spöttisch. Demonstrativ drehte er die Dusche auf.

Gavro Yaal resignierte.

Rhodan wartete, bis die Tür nach draußen sich geschlossen hatte, dann stellte er das Wasser ab. Er hatte den Solaner angelogen. Er war nicht müde.

Der Besuch des Solaners hatte ihm zweierlei bewiesen. Erstens war er jetzt ganz sicher, daß er hier in seinen Räumen unbeobachtet war. Zweitens trieb Douc Langur tatsächlich kein doppeltes Spiel. Yaal mußte schon sehr verunsichert sein, daß er sich die Blöße gab, dem Terraner auf so plumpe. Weise auf den Pelz zu rücken.

Douc Langur war vorerst vor allen Verdächtigungen sicher - er hatte sich in seine Antigravröhre zurückziehen müssen. Später wollte der Forscher noch einmal versuchen, näher an die isolierte Zone heranzukommen. Bis der Forscher sich wieder meldete, würde die Frist bis zur Übergabe fast verstrichen sein.

So ungeniert er sich hier in den Kabinen bewegen konnte, so sicher war sich Perry Rhodan andererseits, daß draußen jetzt überall Solaner nach ihm Ausschau hielten. Yaal steckte voller Mißtrauen - er glaubte an gar nichts mehr, was irgendein Terraner sagte. Für Rhodan galt das doppelt. Es wurde Zeit, daß Gavro Yaal einen Denkzettel erhielt. Rhodan beschloß, kostbare Zeit für etwas zu opfern, was ohnehin erledigt werden mußte: Er suchte seine persönlichen Habseligkeiten zusammen, setzte sich dann hin und packte alles ein, was er nicht in der SOL zurücklassen wollte. Er war. fast fertig, da surrte wieder einmal der Interkom. Rhodan sah auf die Uhr. Vier Stunden waren vergangen. Yaal war wirklich entschieden zu mißtrauisch. Der Terraner drückte mitten im nächsten Rufsignal auf die „Anschluß-zur-Zeit-nicht-erreichbar"-Taste. In aller Ruhe beendete er seine Arbeit. Das Paket, das er schließlich neben die Tür stellte, war fast erschreckend klein. Rhodan betrachtete es zweifelnd. War das wirklich alles, was von einer so langen Reise übrigblieb? Runde fünfundvierzig Jahre hatte es gedauert...

Er zuckte mit den Schultern und wandte sich ab. Yaal versuchte schon wieder, ihn über Interkom zu erreichen. Er sah es am Flackern einer kleinen gelben Lampe. Er ignorierte das Zeichen und legte sich für zwei Stunden hin. Er brauchte wenig Schlaf, wie alle Aktivatorträger. Nach dem Frühstück gab er den Interkomanschluß endlich frei. Es dauerte kaum zwei Sekunden, da tauchte Yaals Gesicht auf dem Bildschirm auf.

„Guten Morgen", sagte Rhodan freundlich. „Sie sind ein wirklich perfekter Gastgeber, Yaal. Aber merken Sie sich eines: Wenn ich in dieser Nacht unter Schlafstörungen gelitten hätte, so wäre mir schon selbst ein Mittel dagegen eingefallen. Sie hätten sich nicht so intensiv um mein Wohlergehen zu sorgen brauchen."

Yaal wurde rot und setzte zum Sprechen an, aber der Bildschirm wurde schon wieder dunkel. Den gleich darauf folgenden Kontaktversuch beachtete Rhodan nicht.

„Nun zu den Solanern", murmelte er unternehmungslustig.

Er war nicht sehr verwundert, als er draußen gleich ein paar Dutzend Menschen sah, die alle vorgaben, Rhodan gar nicht zu sehen. Er revanchierte sich, indem er jeden, an dem er vorbeikam, freundlich anlächelte. Fast alle wandten sich daraufhin verlegen ab. Sie taten dem Terraner beinahe leid. Sie hatten sich auf ein Spiel eingelassen, das ihnen vermutlich selbst nicht sehr gefiel - aber sie glaubten auch, nicht mehr zurück zu können. Sie folgten ihm nicht, aber Rhodan wußte, daß Yaal ihn auf Schritt und Tritt beobachten ließ. Es störte ihn jedoch nicht besonders. Wenigstens jetzt noch nicht.

Joscan Hellmut sah erschrocken auf, als Rhodan neben ihn an das Pult trat, an dem der Solaner gerade arbeitete.

„Ich werde Sie nicht lange aufhalten", sagte Rhodan beruhigend. „Und ich habe auch nicht vor, Ihnen Fragen zu stellen, die unseren gemeinsamen Freund Gavro Yaal nervös machen könnten."

Joscan Hellmut lächelte gequält.

„Warum hat man den achtzehnten Dezember für die Übergabe der SOL ausgewählt?" fragte der Terraner.

„Es ergab sich so", murmelte Hellmut ausweichend.

„Ich würde es gerne genauer wissen!"

„Und ich kann es Ihnen nicht genauer erklären."

Rhodan sah den Solaner ratlos an.

„Was soll denn diese Geheimniskrämerei?" fragte er ärgerlich. „Ich werde SENECA fragen, was es mit diesem Datum auf sich hat. Was dann? Sie haben mich völlig umsonst hingehalten, Jose!"

Hellmut nickte und deutete auf das Nachbarpult.

„Bedienen Sie sich!"

Da wußte Rhodan, daß er auch von SENECA die Wahrheit, nicht erfahren würde. Da das Bordgehirn ihn immer noch als die am höchsten autorisierte Person an Bord anerkannte, bedeutete Joscan Hellmuts Reaktion nichts anderes, als daß SENECA zu diesem Punkt keine Informationen besaß.

Oder unterlag Hellmut einem Irrtum? Er hatte sich von Jugend an auf SENECA spezialisiert -kein Mensch kannte sich mit dem Bordgehirn der SOL besser aus als Hellmut. Aber es gab ein Geheimnis, von dem Rhodan überzeugt war, daß nur er alleine es kannte. Selbst seine engsten Freunde, die jetzt drüben in der BASIS auf ihn warteten, wußten davon nichts. Rhodan selbst hoffte, daß er niemals darauf angewiesen war, diesen letzten Trumpf auszuspielen. Allerdings lag die Entscheidung nicht bei ihm, sondern bei den Solanern selbst.

Unwillkürlich legte er die Hand auf die Stelle, an der er unter dem Stoff der Uniformbluse den Zellaktivator spürte. Er lächelte schwach. Hellmut beobachtete ihn von der Seite her. Es schien, als warte der Solaner auf etwas. Vielleicht hegte er einen Verdacht. Rhodan beschloß, dafür zu sorgen, daß der Kybernetiker auf keine dummen Gedanken kam. Zwar würde auch Hellmut Rhodans Pläne im Ernstfall nicht durchkreuzen können, aber es wäre fatal, wenn etwas durchsickerte, ehe Rhodan seine Karten aufdeckte.

Er fragte SENECA nach dem achtzehnten Dezember. Er bat um Auskunft darüber, ob dieses Datum für die Solgeborenen aus irgendeinem Grund von besonderer Bedeutung sei. SENECA bat um genauere Anweisungen am Ende war Rhodan so schlau wie zuvor. Er richtete sich auf. Joscan Hellmut lächelte zufrieden. Als die Blicke der beiden Männer sich trafen, nickte Rhodan bedächtig.

„Ich habe verstanden", murmelte er. „Sie enttäuschen mich, Jose. Aber wenn Sie es so wollen, kann ich wohl nichts mehr daran ändern."

„Wohin gehen Sie jetzt?" fragte der Kybernetiker, als Rhodan schon fast an der Tür war.

„Fragen Sie Gavro Yaal", empfahl Rhodan spöttisch. „Er läßt mich nicht aus den Augen und wird Sie sicher gerne auf dem laufenden halten."

 

*

 

Rhodan fand das Spiel allmählich ermüdend. Er traute es sich durchaus zu, es noch lange Zeit fortzusetzen, und sicher gelang es ihm dann auch, irgendeinen von diesen dickköpfigen Solanern zum Sprechen zu bringen. Aber das dauerte seine Zeit. Er stand alleine gegen die erdrük kende Übermacht von annäherend zehntausend Solanern.

Zweitens wußte er zu genau, daß er der Entscheidung nicht mehr ausweichen konnte. Der Augenblick der Übergabe rückte unaufhaltsam näher. Er konnte es sich leicht machen und die Sache besiegeln - die Solaner lehnten seine Hilfe ab, er brauchte sich ihnen nicht aufzudrängen. Damit machte er sich bei ihnen nur noch unbeliebter. Aber wenn sie erst erfuhren, daß er ihnen immer noch einen dicken Strich durch die Rechnung machen konnte ...

Er schüttelte sich. Manchmal war es unumgänglich, sehr unpopuläre Entscheidungen zu treffen. Die Einsicht alleine machte es jedoch auch nicht leichter. Aber konnte er die SOL denn ziehen lassen, ehe er sich davon überzeugt hatte, daß nicht schon die erste Strecke dieser Reise unter einem denkbar ungünstigen Stern stand?

Er schüttelte Yaals Leute innerhalb weniger Minuten ab. Sie waren in diesem Schiff zu Hause und kannten sich bestens darin aus - aber sie hatten kaum einschlägige Erfahrungen, wenn es darum ging, jemanden zuverlässig zu beschatten.

In einem abgelegenen Raum nahe dem Verbindungsstück zur SZ-1 gab es alle Geräte, die er jetzt brauchte.

Hier befand sich eine von den vielen Kontrollstellen, von denen aus man in Notfällen Einfluß auf die Geschehnisse in der SOL nehmen konnte. Aber das war eigentlich nur dann möglich, wenn auch eine echte Notfallsituation vorhanden war. In der SOL herrschte zur Zeit nicht einmal Alarmzustand. Damit waren die Geräte nutzlos für jeden - außer für Perry Rhodan. Auch er konnte allerdings nur wenige Dinge von hier aus veranlassen.

Er forderte Romeo und Julia auf, sich sofort und völlig geheim in diesem Raum einzufinden.

Während er wartete, überlegte er seine nächsten Schritte. Er rechnete nicht im entferntesten damit, daß er von dem Robotpärchen genug erfahren würde, um seinen Verdacht vergessen zu können.

„Hat man euch gesehen?" fragte er, als Romeo und Julia endlich vor ihm standen. „Julia?"

„Nein."

„Dann weiß also niemand, daß ich jetzt und hier mit euch spreche?"

„Es weiß niemand davon", bestätigte Julia.

Rhodan atmete auf. Dies war seine Chance, mit SENECA zu reden, ohne Gefahr zu laufen, daß jedes Wort in Reichweite Joscan Hellmuts und Gavro Yaals geriet.

„Ich habe an SENECA folgende Frage", begann er. „Wurde vonseiten der Solgeborenen die Aktivatorschaltung inzwischen entdeckt?"

„Nein", antwortete Julia sofort.

„Dann ist es gut", murmelte Rhodan erleichtert. „Nun zu Folgendem: SENECA konnte mir vorhin keine Auskunft darüber geben, welche Bedeutung der achtzehnte Dezember für die Solaner hat. Gilt diese Antwort immer noch?"

„Nein."

„Aha. Also: Warum wollen die Solaner, daß ich das Schiff ausgerechnet an diesem Tag an sie übergebe?"

„Der Wunsch der Solgeborenen entstand aus einem Kompromiß heraus", erklärte Julia mit der ihr eigenen Gelassenheit. „Sie brauchten Zeit für gewisse Vorbereitungen. Die Übergabe der SOL soll festlich begangen werden. Um dies zu ermöglichen, nahmen sie eine geringfügige Verlängerung der Wartezeit in Kauf."

„Das ist mir bekannt", fuhr Rhodan ärgerlich dazwischen.

„Aber die Solgeborenen hatten Wochen, um sich vorzubereiten. Sie haben die Zeit auch genützt. Allerdings nicht, um diesen einen Lagerraum herauszuputzen, sondern um die SOL Iihren Wünschen entsprechend umzurüsten.

Das Argument erscheint mir nicht als stichhaltig."

„Das Verhalten der Solaner ist in diesem Punkt stark emotional", gab Julia zu bedenken.

„Mit anderen Worten: Die Solaner handeln, was die Übergabe und alles, was damit zusammenhängt, betrifft, schlicht und einfach irrational - wenigstens aus eurer Sicht."

„So ist es", gab Julia zu.

„Es muß mehr dahinterstecken!" widersprach Rhodan energisch. „Ich habe herausgefunden, daß es in der Mittelzelle der SOL Räume gibt, die seit einiger Zeit unbewohnt sind und offenbar nicht wieder bezogen werden dürfen. Dahinter beginnt eine Sperrzone. Die Wachtposten sind bewaffnet. Ich will wissen, was sie bewachen, wozu man Scharen von Medizinern in die isolierte Zone schickt, warum in den daran angrenzenden Räumen offenbar alle Verbindungen zu SENECA Kontrollorganen unterbrochen sind. Was verstecken die Solgeborenen?"

„Die Existenz dessen, was Sie als ‘isolierte Zone’ bezeichnen, ist bekannt."

„Das will ich hoffen. Und weiter? Warum unternimmt SENECA nichts gegen diesen Unfug?"

„Es besteht keine Veranlassung, gegen den Willen der Solgeborenen in das Geschehen einzugreifen."

„Was befindet sich in den abgesperrten Räumen?"

„Ich habe keine Informationen darüber."

Rhodan starrte Julia mißtrauisch an. Obwohl er wußte, daß es sinnlos war, wandte er sich an Romeo.

„Und du? Hast du auch keine Informationen?"

„Nein", antwortete Romeo.

Rhodan nickte nachdenklich.

„Wenn SENECA nicht weiß", murmelte er, „was die Solgeborenen in diesem Sektor treiben, woher nimmt er dann die Gewißheit, daß kein Eingriff nötig ist?"

Die beiden Roboter schwiegen.

„Es könnte eine Seuche eingeschleppt worden sein", fuhr der Terraner unwillig fort. „Was dann?"

„Die Solgeborenen würden in einem solchen Fall nicht zögern, SENECAs Hilfe in Anspruch zu nehmen."

Rhodan lachte bitter.

„Sie handeln zur Zeit stark emotional", erinnerte er den Roboter spöttisch. „Nimm einmal an, sie haben etwas auf Datmyr-Urgan aufgeschnappt, womit sie nicht gerechnet haben. Sie wollen mit aller Gewalt beweisen, daß sie selbst mit allem fertig werden können, was die bevorstehende Reise mit sich bringt. Es verträgt sich nicht mit ihrem Stolz, eigenes Versagen einzugestehen. Wir Terraner sollen keine Gelegenheit haben, an ihren Fähigkeiten zu zweifeln."

„Aber", fuhr er nach einem Augenblick zweifelnd fort, „vielleicht würde. SENECA auch in diesem Punkt auf die irrationalen Wünsche der Solaner eingehen. Ich glaube, Joscan Hellmut könnte es schon so hinbiegen, daß nichts von dem ganzen Pro-, blem nach außen dringt. Der einzige Unsicherheitsfaktor wäre ich. Ich kann auf einer Antwort bestehen. SENECA darf mir die Auskunft nicht verweigern. Es sei denn, das Gehirn könnte mit hundertprozentiger Sicherheit davon ausgehen, daß tatsächlich von dem, was die Solaner verstecken, keine Gefahr für das Schiff, seine Bewohner - und mich droht."

Er sah die beiden Roboter an.

„Haltet ihr die Informationen zurück?" fragte er in scharfem Ton. „Ist es so, wie ich es vermute?"

Die beiden Roboter schwiegen.

„Antwortet!" schrie Rhodan wütend.

„Ihr Verhalten...", begann Julia.

Der Terraner winkte resignierend ab.

„Schon gut. Ich benehme mich irrational. Nur noch eine Frage: Ist SENECA aufgrund eigener Informationen zu der Schlußfolgerung gelangt, daß keine Gefahr droht?"

Die Roboter antworteten auch diesmal nicht. Der Terraner hatte es erwartet, aber immer noch gehofft, daß SENECA es vorziehen würde, seinen Verdacht zu zerstreuen.

Er hoffte, daß er sich trotzdem in allen anderen Fragen auf das Bordgehirn verlassen konnte. Darüber hinaus war es beruhigend, daß SENECA so gelassen reagierte. Das Gehirn hatte einen gewissen Ermessensspielraum. Es war durchaus nicht alarmierend, wenn SENECA sich dieser „Freiheit", bediente. Rhodan wertete das als Beweis dafür, daß er seine schlimmen Befürchtungen mit beruhigender Skepsis betrachten durfte. Er wäre vielleicht sogar bereit gewesen, die ganze Sache auf sich beruhen zu lassen, wäre das Unbehagen nicht trotz allem in ihm geblieben.

Gut, eine Seuche schien tatsächlich auszuscheiden. SENECA hätte das nicht derart gelassen hingenommen.

Aber die isolierten Räume existierten nach wie vor. Die Solgeborenen hüteten ihr Geheimnis. Und sie benahmen sich merkwürdig, wirkten so seltsam frohgestimmt, als wären sie dem harten Alltag allesamt entrückt - warum?

Und dann durchzuckte den Terraner ein Gedanke, bei dem ihm der Atem stockte.

Zwei Ansken-Königinnen hatten die Menschen bisher genauer kennengelernt. Es schien, als wäre keine von beiden fähig, Terraner oder Solaner so nachhaltig zu beeinflussen, daß diese nur noch den Insektenwesen dienten. Die parapsychische „Aura" beider Königinnen war so genau auf ihre natürlichen Untertanen abgestimmt, daß nur durch einen unglücklichen Zufall andere Intelligenzwesen in Abhängigkeit zu diesen Impulsen geraten konnten. Hinzu kam, daß die Ansken friedliche Wesen waren. Auch die, die Rhodan an Bord der PAN-THAU-RA kennengelernt hatte, waren nur durch Bardiocs Experiment auf eine kriegerische Bahn geraten.

Aber auch daran brauchte Rhodan gar nicht zu zweifeln: Es mußte sich bei dem, was die Solaner so glücklich scheinen ließ, durchaus nicht um eine kriegerische Kraft handeln, die sich lediglich einer guten Tarnung bediente. Die Solaner konnten sehr wohl der Meinung sein, einem in Not geratenen Wesen Hilfe zu leisten. Sie konnten sogar riskiert haben, um der vermeintlich guten Sache willen SENECA eine gut abgestimmte Geschichte aufzutischen, damit das Bordgehirn den Terranern nichts verriet. Oder - war SENECA selbst unter irgendeinen Einfluß geraten?

Das war ein absurder Verdacht. Und doch konnte Rhodan ihn nicht ganz vergessen. Er schob ihn vorübergehend zur Seite. Eine Frage drängte sich ihm auf.

„Werden die Solaner von dem, was sie in den isolierten Räumen verstecken, parapsychisch beeinflußt?"

wandte er sich an Julia.

Der skurrile Roboter zögerte.

„Das wüßten wir aber", antwortete er dann.

Rhodan starrte das metallene Kunstwesen fassungslos an.

Diesen Satz kannte er. Schon einmal hatte SENECA mit solchen Antworten die ganze Schiffsführung verunsichert.

„Geht das schon wieder los?" ächzte der Terraner schockiert.

Julia schwieg. Romeo auch. Es schien, als hielte SENECA weitere Antworten für überflüssig.

 

*

 

Zwei Stunden vor Beginn der Feierlichkeiten meldete sich Douc Langur noch einmal. Perry Rhodan traf den Forscher im Solarium, wo es einige Stellen gab, an denen er sich vor jedem Lauscher sicher fühlte.

„Nichts", sagte Douc niedergeschlagen. „Ich komme nicht weiter. Ich hatte gedacht, die Solaner inzwischen recht gut zu kennen, aber entweder habe ich mich geirrt, oder diese Menschen haben sich verändert."

Rhodan fügte das in Gedanken den Verdachtsmomenten hinzu.

„Sie weichen mir aus", klagte der Forscher. „Ich kann mit ihnen über alles reden - nur nicht über die isolierten Räume."

„Ich hatte Sie gebeten, herumzuhören, was die Solaner sich untereinander erzählen. Was ist dabei herausgekommen?"

„Oh, sie sprechen unausgesetzt von der Zukunft. Die große Reise, die Übergabe der SOL, das neue Leben, das für sie beginnen soll - aber das kennen wir schon alles. Und wie ist es Ihnen gegangen?"

Rhodan lächelte bitter.

„Ich habe Körbe gesammelt", murmelte er.

Douc Langur wedelte ratlos mit seinen federförmigen Sinnesorganen.

„Schon gut", sagte der Terraner beschwichtigend. „Ich meine damit, daß ich mir eine Zurückweisung nach der anderen eingehandelt habe." Er seufzte. „Was immer auch in die Solaner gefahren sein mag, es wirkt sehr nachhaltig. Nehmen Sie Joscan Hellmut. Wir waren niemals enge Freunde, das lag schon daran, daß wir so widersprüchliche Positionen verteidigen mußten. Aber ich glaubte, ihn in nahezu jeder Hinsicht verstehen zu können.

Jetzt brauche ich nur ein wirklich harmloses Gespräch mit ihm anzuknüpfen-schon ist es aus mit dem Verständnis.

Und dann Bjo. Der Junge ist wie umgekrempelt. Jedes freundliche Wort wertet er wie einen tätlichen Angriff."

„Die Solaner haben Angst."

Rhodan nickte.

„Ich weiß. Gräßliche Angst sogar. Das ist es ja. Douc - wir dürfen jetzt nicht aufgeben."

„Was erhoffen Sie sich denn noch?" fragte der Forscher bedrückt. In zwei Stunden ist alles vorbei. Die SOL wird keine Minute länger neben der BASIS bleiben, als es unbedingt nötig ist, und dann..."

„Hören Sie sich weiter um", unterbrach Rhodan den Forscher. „Vielleicht werden die Solaner jetzt unvorsichtig. Ihre Gedanken kreisen nur noch um das Fest. Versuchen Sie es, Douc."

Der Forscher schwieg lange Zeit.

„Also gut", stimmte er dann zu. „Übrigens - was ist ein ‘Raumbaby’?"

Perry Rhodan sah verwundert auf.

„Ein was?"

„Raumbaby", wiederholte Douc Langur. „Zwei Frauen gebrauchten diesen Ausdruck in einem Gespräch."

„Worüber sprachen die beiden sonst noch?"

„Über zwei Kinder", erwiderte Douc Langur. „Die eine Frau meinte, die Emraddin-Zwillinge seien nur ein Experiment der Evolution gewesen, und die Natur würde selten einen Fehler zweimal hintereinander machen. Dann erwähnte die andere Bjo und nannte ihn ein prägnantes Beispiel. Können Sie damit etwas anfangen?"

„Und ob", seufzte Rhodan. „Es geht um den alten Traum der Solaner. Sie wären gerne die Keimzelle einer ganz neuen Art von Menschen Menschen, die frei im Raum leben können." Er schüttelte nachdenklich den Kopf. „Die Emraddin-Zwillinge, Bjo Breiskoll - das sind Mutationen, überraschend und erstaunlich, aber nicht unbedingt auf die SOL zu beziehen. Mutanten können überall auftauchen. Statistisch gesehen, wurden die meisten uns bekannten menschlichen Mutanten auf der Erde gezeugt und geboren - es sieht also nicht danach aus, daß die SOL ein Klima aufzuweisen hätte, das die Entstehung solcher Menschen direkt fördert."

Er stand auf und nickte Douc Langur zu.

„Machen wir weiter. Und, Douc denken Sie immer an das, was Sie eben selbst gesagt haben: Die SOL wird keine Minute länger neben der BASIS bleiben, als es unbedingt nötig ist."

Es wurde Zeit. Er machte sich auf den Weg zur Festhalle. Je näher er seinem Ziel kam, desto mehr Menschen traf er - und gleichzeitig wuchs das Gefühl der Einsamkeit in ihm.

Die Solaner waren in ihren Gedanken schon unendlich weit von der BASIS und den Resten der Vergangenheit entfernt. Sie verhielten sich beängstigend ruhig und diszipliniert. Wenn es sich nicht umgehen ließ, etwas zu sagen, dann dämpften sie die Stimmen - manche flüsterten sogar, und als Rhodan die Halle erreichte, blieb er für einen Augenblick stehen. Nicht, weil die großartige Szenerie ihn in ihren Bann schlug, sondern weil sich alles in ihm sträubte, auch nur einen Schritt weiterzugehen.

Da saßen sie, und es schien, als hätten die Solaner es tatsächlich geschafft, alle in diesem Raum unterzubringen, die nicht an anderen Stellen innerhalb des gigantischen Schiffes unabkömmlich waren.

Die Solaner zeigten keine Spur von Ungeduld mehr. Manche lächelten versonnen und betrachteten die Dekorationen - die Halle war in gedämpftes Licht getaucht, und auch wenn es noch nicht viel zu sehen gab und die eigentlichen Attraktionen zweifellos für später geplant waren, bot der Raum doch einen ungewohnten Anblick. Aber die meisten waren ernst und konzentriert. Sie lauschten anscheinend in sich hinein, als erwarteten sie, in sich selbst etwas unerhört Schönes entdecken zu können.

Selbst die Kinder waren still.

Rhodan scheute davor zurück, vor diese stille, in ihre Erwartungen vertiefte Menge hinzutreten und das zu tun, was ihm erforderlich zu sein schien. Er wußte genau, daß die Solaner ihn nicht verstehen würden sie konnten es gar nicht, auch wenn sie sich jetzt noch darum bemüht hätten. Aber andererseits war das nichts Neues - sie hatten ihn selten genug verstanden. Neu war nur die schreckliche Gewißheit, daß dieses Unverständnis in wenigen Minuten in offenen Haß umschlagen würde.

Er riß sich zusammen und sah sich nach Joscan Hellmut und Gavro Yaal um.

Es gab keine gesonderten Ehrenplätze in dieser Halle. Jeder setzte sich offenbar dahin, wo er gerade einen freien Platz entdeckte. Allmählich lichtete sich der Strom derer, die von draußen hereindrängten. Plötzlich stand ein junges Mädchen vor Perry Rhodan und bedeutete ihm freundlich, in einer bestimmten Richtung zwischen den Sitzreihen hindurchzugehen. Unterwegs betrachtete er die Gesichter der Menschen, an denen er vorbeikam und ein Gefühl der Unwirklichkeit beschlich ihn. Es war, als könnten diese Leute ihn gar nicht sehen, als wäre er ein Geist.

Sie vermieden es keineswegs, ihn anzusehen - aber ihre Blicke schienen ihn zu durchdringen. Entdeckte er irgendwo ein Lächeln oder den Schimmer von Interesse, dann mußte er gleich darauf mit schockierender Sicherheit feststellen, daß weder das Lächeln noch das Interesse dem Menschen Perry Rhodan galten, nicht einmal dem Mann, der auch jetzt noch, in diesem Augenblick, Kommandant der SOL war.

Dieses Verhalten machte Rhodan unsicher. Und das wiederum machte ihn wütend. Schließlich schritt er in stillem Grimm weiter und entdeckte endlich knapp unterhalb der Tribüne, auf der man den größten Teil der Übertragungsgeräte aufgebaut hatte, Joscan Hellmut.

Der Sprecher der Solgeborenen wirkte in dieser Umgebung geradezu belebend auf Rhodan, denn Hellmut verhielt sich ganz normal. Er diskutierte halblaut mit Gavro Yaal, deutete ärgerlich auf die vordersten Sitzreihen, wo sich auf den besten Plätzen Yaals engste Freunde niedergelassen hatten.

„Was wollen Sie eigentlich?" hörte der Terraner Yaal sagen, als er nahe genug heran war. „Ihrer Initiative haben wir es sicher nicht zu verdanken; wenn die SOL heute in unseren Besitz übergeht."

Hellmut wandte sich wütend ab. Dann entdeckte er Rhodan.

„Ich freue mich...", begann er, aber Gavro Yaal unterbrach ihn.

„Hoffentlich haben Sie Ihre Rede gut vorbereitet", sagte er grob zu dem Aktivatorträger. „Ihnen ist es zuzutrauen, daß Sie uns diese Feier im letzten Moment noch verderben."

Hellmut griff hastig nach Rhodans Arm, als fürchte er, den Kommandanten der SOL von einem tätlichen Angriff zurückhalten zu müssen. Rhodan schüttelte den Kybernetiker mühelos ab.

„Was werden Sie den Solanern sagen?" fragte er ausdruckslos.

Yaal zuckte leicht zusammen - er mochte sich daran erinnern, wie oft er den kürzeren gezogen hatte, wenn er versuchte, sich auf diese Weise mit Rhodan anzulegen.

Dabei hatte Yaal ganz andere Waffen zur Verfügung. Seine Siege hatte er stets allein mit der Ruhe und der Kraft erzielt, die seine Überzeugungen ihm verliehen. Es war sein unerschütterliches Selbstvertrauen, das Yaal arrogant und taktlos erscheinen ließ. Und seine Taktlosigkeiten wirkten viel verletzender als alle groben Worte.

„Sie werden es in wenigen Minuten hören", sagte Gavro Yaal nach einer winzigen Pause. .

Noch vor wenigen Augenblicken hatte Rhodan überlegt, ob er nicht besser einen letzten Versuch unternehmen sollte. Er war beinahe entschlossen gewesen, mit diesen Menschen zu reden, mit Hellmut, sogar mit Gavro Yaal, wenn es sein mußte. Wenn er ihnen sagte, was er von dem Verhalten der Solaner hielt, wenn er ihnen erklärte, worum es ihm ging, daß er keineswegs die Absicht hatte, die Solaner zu schikanieren - das waren doch keine Narren! Sie lebten lange genug in diesem Schiff, um zu wissen, wie leicht es dazu kommen konnte, daß Menschen in der Nähe einer Gefahr lebten, ohne sich dessen bewußt zu werden, während ein Außenstehender auf den ersten Blick erkannte, daß etwas nicht stimmte. Wenn es ihm gelang, sie wenigstens so weit zu bringen, daß sie ihm zuhörten ...

Der Gedanke verflog.

„Ich glaube nicht", sagte Rhodan sehr ruhig.

„Was...", hob Yaal an. Dann verstummte er. Rhodan stand bereits auf dem Podium.

„Ich habe Ihnen eine Mitteilung zu machen", sagte er laut und deutlich. Er drehte sich zu der Tribüne um.

„Es geht alle an. Ich bitte, dafür zu sorgen, daß man mich überall in der SOL hören kann."

Aus den Augenwinkeln heraus sah er Hellmut, der ihn entsetzt anstarrte, sich dann plötzlich umdrehte und davonging. In Gedanken bat Rhodan den Kybernetiker um Verzeihung er wünschte sich, -er hätte Joscan Hellmut und den vielen Solanern, die wie er vernünftig und aufgeschlossen waren, das alles nicht antun müssen. Dann bemerkte er Yaal, und er lächelte bitter. Nein, er durfte diesen Mann nicht dafür verantwortlich machen, daß die Solgeborenen ihre eigenen Wege gehen wollten. Aber bei allem Verständnis, das Rhodan aufzubringen vermochte, ließ es sich doch nicht leugnen, daß es ohne Yaal und seine Arbeit wahrscheinlich nicht so schlimm gekommen wäre.

Er bekam ein Zeichen. Die Verbindungen bestanden bereits.

„Sie haben sich hier versammelt", begann er, „um die SOL endgültig in Besitz zu nehmen. Und ich übergebe Ihnen das Schiff. Es gehört Ihnen."

Für einen Augenblick blieb es totenstill. Die Solaner waren so überrascht, daß sie sich nicht einmal freuen konnten. Dann kam der zweite Schock: Sie erinnerten sich der Pläne, die sie für diesen Augenblick geschmiedet hatten.

Rhodan hatte diesen Effekt einkalkuliert. Ihm war längst klar geworden, daß die geplante Feier kaum noch der Übergabe selbst galt - die Solaner betrachteten das Schiff schon seit Wochen als ihr uneingeschränktes Eigentum. So gesehen diente diese Zeremonie nur der Bestätigung eines bereits bestehenden Zustands. Rhodans Anwesenheit war für die Solaner aus einem ganz anderen Grund von großer Wichtigkeit.

Der Kommandant der SOL war für sie mittlerweile zu einem Symbol geworden. In ihren Augen war er dafür verantwortlich, wenn das Schiff in immer neue Gefahren geraten war. Es war seine Suche, mit der die Solaner sich nicht abfinden mochten. Alle Unannehmlichkeiten der Vergangenheit resultierten aus Rhodans an Sturheit grenzender Ausdauer, mit der er Wege beschritt, die den Solanern unverständlich blieben. Rhodan verkörperte alles, was die Solaner mit dem Begriff Terra gleichsetzten. Der Aktivatorträger erschien ihnen als Inbegriff jener für sie zum größten Teil unverständlichen, widersprüchlichen Bindungen, die zwischen den Terranern und ihrer fernen Heimatwelt auch dann noch bestanden, wenn die SOL von der Erde schier unendlich weit entfernt war.

Darum sollte er und kein anderer in dieser Veranstaltung den Schlußstrich unter die Beziehungen zwischen Solanern und Terrageborenen ziehen. Wenn er die SOL offiziell übergab, dann war das mehr als ein juristischer Vorgang.

Die Solaner sahen sich in diesen Augenblicken regelrecht verprellt. Rhodan hatte die Spielregeln brutal verletzt. Der tödlichen Stille folgte drohendes Murmeln. Rhodan lächelte bitter, als hier und da Solgeborene aufsprangen und die Fäuste reckten. Er sah auf Gavro Yaal hinab - der Solgeborene starrte ihn an, aber in seinem Blick lag kein Haß. Noch nicht. Yaal war zutiefst getroffen. Obwohl er eben noch etwas anderes behauptet hatte, wäre es ihm nie in den Sinn gekommen, daß Perry Rhodan die Gefühle der Solaner tatsächlich so sehr mißachten könnte.

„Ich übergebe Ihnen die SOL", wiederholte er, und schlagartig wurde es wieder still. „Sie können über das Schiff frei verfügen, sobald die Überführung SENECAS in die BASIS abgeschlossen ist."

Gavro Yaal, der gerade Anstalten traf, Rhodan mit sanfter Gewalt vom Podium zu holen, blieb wie vom Donner gerührt stehen. Die ganze Szene erstarrte.

SENECA! ohne ihn war die SOL nichts als ein imponierendes Wrack ...

Schließlich raffte sich Gavro Yaal so weit auf, daß er mit schleppenden Schritten auf das Podium kam. Er würdigte Rhodan keines Blickes. Mit einer hilflosen Geste wandte er sich an die Solaner.

„Die Feier ist auf einen späteren Zeitpunkt verschoben", gab er bekannt, und seiner Stimme fehlte diesmal alles, womit er seine Zuhörer sonst in seinen Bann schlug. „Geht an die Arbeit zurück."

In den hinteren Sitzreihen entstanden die ersten Tumulte. Rhodan beobachtete das Geschehen mit eisiger Miene.

„Kommen Sie!" sagte Yaal rauh. Die Übertragung war eingestellt ‘worden. Yaals Worte gingen im Stimmengewirr fast unter.

Rhodan drehte sich nach ihm um.

„Verdammt!" fauchte der Solaner wütend. „Stellen Sie sich nicht auch noch dumm! Sie wissen ganz genau, was Ihre Forderung für uns bedeutet. Diese Menschen da unten sind noch damit beschäftigt, die Konsequenzen zu erkennen. Wenn sie alles begriffen haben, kann ich für Ihre Sicherheit nicht mehr garantieren!"

„Ich weiß", sagte Rhodan gelassen. „Sie haben die Stimmung zu sehr angeheizt, Yaal. Jetzt bekommen Sie die Quittung geliefert."

„Mir wird nichts geschehen", versicherte Yaal grimmig. „Aber Sie wird man in Stücke reißen. Kommen Sie endlich!"

„Einfach rührend", murmelte der Terraner sarkastisch. „Wie machen Sie das?"

Yaal sah ihn verwirrt an.

„Man könnte fast zu dem Schluß kommen", fuhr Rhodan bedächtig fort, „daß Sie sich tatsächlich um meine Sicherheit Sorgen machen."

Yaal wandte sich schweigend ab. Er gab seinen Freunden, die längst um das Podium herumstanden, einen Wink. Dann zerrte er den Terraner hinter sich her. Ein Ring von Männern und Frauen schirmte Rhodan nach allen Seiten ab. Plötzlich war auch Joscan Hellmut da. Neben ihm ging Bjo Breiscoll. Sie sahen den ehemaligen Kommandanten der SOL nicht an. Aber sie wichen auch nicht zur Seite, als sich ihnen die ersten Solgeborenen in den Weg zu stellen versuchten.

„Laßt ihn hier!" schrie jemand mit überschnappender Stimme. „Laßt ihn bei uns, und wir werden ihn lehren, wie man Versprechen zuhalten hat."

Gavro Yaal zischte einen Befehl, und verwundert stellte Rhodan fest, daß seine Begleiter bei aller Vorfreude ihr stets vorhandenes Mißtrauen keine Sekunde lang vergessen hatten: Plötzlich hielten sie Paralysatoren in den Händen. Nur Bjo Breiskoll war unbewaffnet. Joscan Hellmut mit einer Waffe in der Hand zu sehen, war fast ein Schock.

Für einen Moment fühlte Rhodan sich schuldig. Mit seiner Forderung, die ebenso ungerecht wie absurd war, hatte er die Solgeborenen zu einem Verhalten getrieben, das in krassem Widerspruch zu der Weltanschauung dieser Menschen stand.

Tätliche Auseinandersetzungen dieser Art hatte es bei ihnen noch niemals gegeben.

Aber immerhin war eines erreicht: Der eigenartige Bann, unter dem die Solaner in den letzten Tagen gestanden hatten, war von ihnen gewichen. Sie reagierten wieder normal, sie wirkten nicht länger teilnahmslos, eingesponnen in eine fast unnatürliche Freude.

Man brachte Rhodan aus der Halle. Die Paralysatoren gelangten nicht zum Einsatz. Die bloße Tatsache, daß sie von ihresgleichen in dieser Weise bedroht wurden, ließ die Solaner vor direkten Angriffen zurückschrecken.

Draußen kümmerte sich kaum jemand um Rhodan und seine Beschützer. Die Solaner waren noch nicht fähig, ihrem Zorn gezielt Ausdruck zu verleihen. Was in der Halle geschehen war, ließ sich auf spontane Reaktionen zurückführen. Bis massive Protestaktionen stattfanden, konnten noch Stunden vergehen. Gavro Yaal allerdings würde nicht so lange warten.

Sie nahmen den Weg in die Kommandozentrale im Mittelteil der SOL.

Perry Rhodan ging gelassen zwischen den Männern und Frauen dahin. Je länger sie unterwegs waren, desto deutlicher wurden der Haß und die Verachtung spürbar, die die Solaner ihm entgegenbrachten. Nur Joscan Hellmut wirkte etwas nachdenklich. Bjo hatte sich völlig in sich verkapselt.

In der Zentrale befand sich nur die übliche Anzahl von Menschen, die die normalen Funktionen zu überwachen hatten. Auf den ersten Blick war das Bild dem Terraner vertraut. Auf den zweiten wirkte es deprimierend. Er sah nur junge Gesichter das hätte ihn nicht gestört, aber alle diese Menschen wandten sich schweigend nach ihm um und musterten ihn. Die Abneigung, die ihm hier entgegenschlug, war fast körperlich spürbar.

Unwillkürlich sah er zu dem Platz hinüber, auf dem sonst Mentro Kosum gesessen hatte - der Solaner, der das Amt des Emotionauten übernommen hatte, wirkte wie ein Fremdkörper. Rhodan kannte den Mann. Er hatte eine harte Ausbildung hinter sich, und es war zu hoffen, daß er die SOL auch in schwierigen Situationen gut über die Runden bringen würde. Aber im Moment sah es eher so aus, als werde er unter der Last der Verantwortung zusammenbrechen. Die SERT-Haube schwebte über ihm. Der junge Pilot war sehr blaß. Er sah erschreckend zerbrechlich aus. Rhodan wußte, daß dieser Eindruck daher rührte, daß er ihn aus seinen Gedanken mit Kosum verglich. Aber das Bild blieb in seinem Gedächtnis haften.

„Fangen wir also an", sagte Gavor Yaal rauh, und Rhodan schob seine Erinnerungen zur Seite. „Was verlangen Sie, Rhodan?"

Er lächelte freundlich.

„Sie haben es doch gehört. Wir werden SENECA in die BASIS hinüberbringen."

„Das ist völlig unmöglich!" fuhr Yaal empört auf. „Wie soll das funktionieren? Und was wird aus der SOL? Sie wissen ganz genau, daß das Schiff ohne SENECA nichts mehr wert ist."

„Natürlich weiß ich das."

„SENECA und die SOL gehören zusammen. Sie können so etwas nicht tun. Es ist ein hinterhältiger Trick, nichts weiter! Sie haben uns versprochen, die SOL an uns zu übergeben..."

„Ich habe mein Versprechen gehalten", fuhr Rhodan grob dazwischen.

„Das kommt davon, wenn man einem Terraner vertraut", bemerkte jemand schräg hinter Yaal bitter.

Rhodan sah den Mann nachdenklich an. Er war nicht überrascht darüber, Gral Oyssario in dieser Gruppe zu sehen.

„Halten Sie es wirklich für richtig; in diesem Zusammenhang von Vertrauen zu sprechen?" fragte er abweisend. „Was verstehen Sie überhaupt darunter? Sie verlangen von uns, daß wir Ihnen dieses Schiff schenken.

Sie sind nicht bereit, dafür etwas zu geben."

„Wir haben keine Reichtümer!" wandte Oyssario wütend ein.

„Niemand verlangt, daß die Solaner die SOL bezahlen sollen. Wir wissen, daß Ihnen das unmöglich wäre.

Darum haben wir für die Übergabe keine weiteren Bedingungen aufgestellt. Aber SENECA gehört weder Ihnen noch den Menschen in der BASIS. SENECA ist Eigentum der ganzen Menschheit. SENECAS Wissen ist unersetzlich und unerschöpflich. Wir können es nicht entbehren."

„Sie wollen das Gehirn für Ihre eigenen Zwecke einsetzen", warf Oyssario dem Terraner vor. „Es ist Ihnen völlig gleichgültig, was aus uns wird. Ich hätte es gleich wissen Sollen. Sie hatten niemals die Absicht, uns SENECA zu lassen. Sie wissen, daß wir keine Wahl haben. Gut, Sie können uns zwingen, SENECA herauszugeben. Aber Sie werden es nicht wagen, das Gehirn aus der SOL herauszuschneiden, Rhodan. Das wäre Mord! Sie würden die Bewohner dieses Schiffes zum Tode verurteilen!"

„Allerdings", nickte Rhodan freundlich. „Dieses Risikos bin ich mir voll bewußt."

Joscan Hellmut sah aus, als wollte er eine verzweifelte Bitte formulieren. Der Aktivatorträger kam ihm zuvor.

„Auch die Freiheit hat ihren Preis", sagte er hart. „Geben Sie SENECA heraus - dann sind Sie frei. In jeder Beziehung. Sie wollten ums Verrecken die Verantwortung selbst übernehmen. Das können Sie nun tun. Es stimmt nicht, daß alles Leben in der SOL erlöschen muß, wenn SENECA weggebracht wird. Sie haben immer noch genug technische Möglichkeiten, um den Verlust auszugleichen. Es wird Zeit brauchen. Sie werden auch Hilfe nötig haben.

Sie befinden sich damit in einer Position, mit der sich die allermeisten Völker in diesem Universum abfinden müssen. Sie werden gezwungen sein, um Ihre Existenz zu kämpfen - genau wie all die anderen Intelligenzen, die sich um den Bestand ihrer Welt zu kümmern haben."

Er sah Gavro Yaal an.

„Mit der Traumreise und dem konfliktfreien Dasein fern aller planetarischen Nöte werden Sie dann -allerdings warten müssend°, fuhr er fort. „Aber das kann mir persönlich nicht einmal leid tun. Es scheint, als hätten wir Terraner es versäumt, Ihnen allen einige wichtige Erkenntnisse zu vermitteln. Ich bin mir dessen bewußt, daß wir in diesem Punkt versagt haben. Nun werden Sie Gelegenheit haben, Ihre Kenntnisse über gewisse Aspekte des Lebens auf eine sehr natürliche Weise zu erweitern."

Er straffte sich und lächelte kalt.

„Sollte Ihnen das als zu unbequem erscheinen, so haben Sie immer noch die Möglichkeit, die SOL zurückzugeben. Dann bleibt SENECA an Bord. Und Sie werden uns begleiten. Es ist keine optimale Lösung. Ich wäre froh, wenn ich mich nicht weiter mit Ihren Problemen beschäftigen müßte."

„Sie brauchen nur auf diese unsinnige Forderung zu verzichten", sagte Yaal hitzig. „Dann sind Sie uns los."

„Ich lasse Sie nicht mit SENECA davonfliegen."

„Aber warum denn nicht?" stieß Yaal verzweifelt hervor.

„Wissen Sie das wirklich nicht?" fragte Rhodan verwundert. „SENECA gehört der Menschheit, das sagte ich bereits. Sie haben sich von der Menschheit losgesagt..."

„Das stimmt nicht!"

Rhodan sah Joscan Hellmut ausdruckslos an. Einwände von dieser Seite waren das einzige, was er jetzt fürchtete.

„Was stimmt dann?"

„Wir sind ein Teil der Menschheit", sagte - Hellmut bedächtig. „Daran wird sich niemals etwas ändern."

„Das mag Ihre Überzeugung sein", nickte der Terraner traurig. „Aber sprechen Sie diesmal auch für die Solgeborenen, Josc? Ich bin jetzt seit zwei Tagen in diesem Schiff. Ich möchte niemandem an Bord mangelnde Gastfreundschaft vorwerfen, denn das wäre in der Tat ungerecht. Es geht um etwas ganz anderes. Ich habe den Verdacht, daß Sie nicht nur gewisse Lesestoffe aus dem Alltag der Solaner zu verdrängen versuchen, sondern, konsequent damit beschäftigt sind, die Erinnerungen, die andere sich Ihren bisherigen Bemühungen zum Trotz noch über die Heimat der Menschheit bewahrt haben, Stück für Stück auszumerzen. Soweit es Sie, die Erwachsenen, betrifft, können Sie natürlich frei entscheiden, wie Sie sich der Erde gegenüber verhalten wollen. Aber wenn schon in den Lehrstoffen für sechsjährige Kinder der Name ‘Terra’ gestrichen und durch die Bezeichnung ‘Sol drei’ ersetzt wurde, dann stimmt mich das nachdenklich. Wenn diese Entwicklung weitergeht, dann werden Ihre Nachkommen ein sehr merkwürdiges Bild von ihrer ursprünglichen Heimat mit sich herumschleppen. Sie werden sich nicht als Teil der Menschheit fühlen. Und wenn dann das gesamte Wissen SENECAS ihnen zur Verfügung steht sehen Sie die Gefahr denn wirklich nicht?"

„Das sind Spekulationen", murmelte Joscan Hellmut unbehaglich.

„Es mag so aussehen", gab Rhodan zu. „Trotzdem - ich kann den Solgeborenen SENECA nicht überlassen.

Die BASIS ist bereits informiert. Sobald Dorania sich erholt hat, kehre ich mit ihr zu PAN-TRAU-RA zurück. Dann beginnt der nächste Umbau der SOL."

„Daran zweifle ich!" sagte eine harte Stimme hinter ihm.

Er drehte sich langsam um.

Vor ihm stand ein junger Solgeborener. Rhodan hatte ihn nie zuvor gesehen. Der junge Mann hielt einen Strahler in der Hand. Die Waffe war entsichert.

„Was soll das, Terph!" sagte Gavro Yaal scharf. „Was hast du hier zu suchen? Steck die Waffe weg, so läßt sich das Problem nicht lösen."

Terph lächelte verächtlich. Er sah Rhodan dabei unverwandt an. Die Mündung der Waffe wich um keinen Millimeter zur Seite.

„Genug geredet", erklärte er kategorisch. „Rhodan - Sie werden mich begleiten. Die anderen bleiben hier.

Ich warne Sie, versuchen Sie keine Tricks mit mir. Ich schieße sofort. Das gilt auch für Sie, Gavro, und für alle anderen. Bleiben Sie in der Zentrale."

„Was soll daraus werden, Terph?" fragte Perry Rhodan gelassen. „Sie erreichen nichts auf diese Weise."

Das werden wir sehen."

Aus den Augenwinkeln bemerkte Rhodan eine Gestalt, die sich rasend schnell bewegte. Wie ein Schatten tauchte Bjo Breiskoll schräg hinter dem bewaffneten Solaner auf. Aber sein Schlag ging ins Leere. Ehe er Terph nahe genug war, zischte es häßlich. Bjo brach zusammen. „Der nächste Schuß wird Sie alle paralysieren", verkündete Terph kalt und nickte dem jungen Piloten zu. Der Solaner war immer noch bleich, aber mit der Waffe in der Hand wirkte er gar nicht mehr zerbrechlich.

Joscan Hellmut trat vorsichtig einen Schritt näher heran.

„Zurück!" befahl Terph. „Sie haben doch gesehen, daß wir nicht bereit sind, noch länger auf Leute wie Sie Rücksicht zu nehmen. Wir werden uns nicht mit leeren Worten abspeisen lassen. Ich weiß, daß Sie solche Methoden hassen - aber dafür werden wir Erfolg haben."

„Das ist ein Irrtum", sagte Hellmut bitter. „Ein fürchterlicher Irrtum, Terph." Er sah Rhodan bittend an. „Es war nicht unsere Absicht, es so weit kommen zu lassen. Auch Gavro Yaal hat das nicht gewollt."

Terph wartete. Er fühlte sich sicher. Die Situation war für ihn überschaubar. Er glaubte nicht daran, daß die anderen jetzt noch zu ihren Waffen greifen würden. Und er behielt recht. Yaal und seine Leute schienen wie gelähmt zu sein. Sie starrten abwechselnd Rhodan an, dann Terph, dann den paralysierten Bjo Breiskoll.

„Wir werden darauf achten, daß SENECAS Wissen nicht mißbraucht wird", schloß Joscan Hellmut.

Rhodan lächelte nur. Der Kybernetiker sah zur Seite.

„Schluß mit den Sentimentalitäten", knurrte Terph.

Sie verließen die Zentrale.

 

4.

 

Terph hatte viele Anhänger. Rhodan fragte sich, ob Gavro Yaal etwas von dieser Gruppe wußte. Es waren meist sehr junge Solaner, und sie schienen den Schock schneller als die älteren überwunden zu haben. Und sie hatten schnell und - wie es scheinen mochte - folgerichtig reagiert.

Sie warteten draußen auf ihn. Aber auch in der. Zentrale selbst saßen Terphs Vertraute auf zahlreichen Schlüsselpositionen.

Rhodan versuchte nicht erst, diese Leute einzuschüchtern oder umzustimmen. Er hätte ihnen mit den Waffen der BASIS drohen können. Einem Mann wie Terph wäre es wohl kaum in den Sinn gekommen, hinter einer solchen Drohung nach einem Bluff zu suchen. Rhodan riskierte höchstens, daß man ihn als Geisel an Bord behielt-das war etwas, worauf er nun wirklich verzichten konnte. Außerdem glaubte er zu wissen, was Terph mit ihm vorhatte. Der Solaner ahnte noch nicht, daß er den Plänen Rhodans entgegenkam.

Douc Langur ließ sich auf dem Weg zum Hangar nicht blicken. Rhodan hoffte, daß der Forscher sich an die Warnungen des Terraners erinnerte. Er hatte nicht deutlicher mit Douc reden können.

„So", sagte Terph, als sie im Hangar vor einer Space-Jet standen. „Das ist Ihr Abschied von der SOL. Sie werden nicht zurückkehren, Terraner."

So wie er es aussprach, klang es wie ein Schimpfwort. Rhodan beherrschte sich eisern. Terph, der eine heftige Reaktion erwartet hatte, lachte verächtlich auf.

„Ich wünsche Ihnen eine angenehme Reise!" spottete er. „Auf ein Wiedersehen werde ich allerdings gerne verzichten."

„Laß es gut sein", mischte ein Mädchen namens Kaja sich ein. „Wir verlieren nur Zeit."

Terph fuhr wütend herum, zwang sich dann aber zu einem Lächeln.

„Du hast recht", gab er zu. „Gehen Sie, Rhodan. Aber versuchen Sie nicht, dieses Beiboot zu beeinflussen.

Wir haben uns abgesichert. Es wird Ihnen nicht gelingen, heimlich in die SOL zurückzukehren. Und sollten Sie jetzt daran denken, von der BASIS aus das Feuer auf uns eröffnen zu lassen -vergessen Sie es! Sie würden uns zu einem Kampf zwingen. Wir haben jetzt nichts mehr zu verlieren. Was die Wynger dann von Ihren Ideen und angeblichen Freundschaftsabsichten halten - nun, ich überlasse es Ihnen, sich das auszumalen."

Rhodan wandte sich schweigend ab.

Die Space-Jet wurde ausgeschleust. Der Autopilot übernahm das Kommando. Da der Flug bis zur BASIS nur wenige Minuten dauerte, verzichtete Rhodan darauf, Funkkontakt aufzunehmen. Er hätte die aufs äußerste gereizten Solaner damit höchstens zu gefährlichen Reaktionen verleitet.

Aber man hatte sein Kommen immerhin angekündigt. Reginald Bull erwartete ihn. Rhodan nickte seinem Freund gelassen zu.

„Wie geht es jetzt weiter?" fragte Bull angriffslustig.

„Ganz einfach", lächelte Rhodan. „Wir bereiten uns auf das vor, was ohnehin auf unserem Programm steht.

Wie geht es der jungen Königin?"

„Sie macht Fortschritte. Es kann nicht mehr lange dauern. Willst du die SOL tatsächlich ziehen lassen ohne jeden Versuch, diese Burschen zur Vernunft zu bringen?"

„Bist du so sicher, daß sie unvernünftig handeln?" fragte Rhodan lächelnd.

„Sie haben dich hinausgeworfen! Willst du dir das gefallen lassen?"

„Hättest du an ihrer Stelle anders gehandelt? Hör schon auf damit, Dicker. Komm, gehen wir zu den anderen. Ich möchte Dorania sehen und wenn möglich auch. mit ihr reden. Es ist besser, wenn sie ein wenig an mich gewöhnt ist, wenn es losgeht."

Reginald Bull setzte zu einem Protest an, dann zuckte - er mit den Schultern. „Also gut", murmelte er resignierend. „Ich weiß nicht mal, ob ich wegen der SOL traurig sein soll. Ich bezweifle sogar, daß wir sie irgendwann wiedersehen werden."

„Wer weiß", sagte Perry Rhodan und lächelte versonnen.

 

*

 

„Nun, das ist immerhin auch eine Entscheidung", sagte Gavro Yaal, als Terph mit Rhodan die Zentrale verlassen hatte. „Jetzt brauchen wir uns wenigstens nicht mehr mit diesem hinterlistigen Terraner herumzustreiten."

Hellmut hatte sich über Bjo Breiskoll gebeugt. Er sah auf.

„Haben Sie das arrangiert?" fragte er bitter.

„Unsinn. Ich habe es nicht nötig, mich solcher Methoden zu bedienen. Aber Sie müssen doch zugeben, daß Terph den richtigen Weg gefunden hat."

„Da drüben ist die BASIS", murmelte Hellmut und blickte zu einem riesigen Bildschirm auf. „Sie hat genug Waffen an Bord, um uns daran zu hindern, mit der SOL diesen Ort zu verlassen."

„Glauben Sie im Ernst daran, daß die Terraner auf uns schießen werden? Das wagt selbst Rhodan nicht!

Ganz abgesehen davon, daß er nicht so rücksichtslos ist, uns allein Gefahr zu bringen -Sie vergessen die verdammten Wynger, Joscan! Diese Wesen sind sowieso verunsichert. Für sie bricht gerade die halbe Welt zusammen: Vermutlich überlegen sie inzwischen selbst, daß eigentlich nur Rhodan an allem schuld ist. Wenn sie jetzt feststellen müssen, daß die Menschen sich untereinander nicht einig sind, kann es leicht passieren, daß sie die BASIS zum Teufel jagen. Dann kann Rhodan auch die Leute in der PAN-TH AU-RA abschreiben. Nein, es wird nichts passieren. Wir sind frei; Joscan: Jetzt gehört die SOL wirklich uns -die ganze SOL, SENECA eingeschlossen."

„Da Sie gerad SENECA erwähnen", sagte Hellmut nachdenklich. „Wir sollten uns um ihn kümmern. Wer weiß, wie er auf die letzten Neuigkeiten reagiert."

Helcos, der Pilot, sah den Sprecher der Solgeborenen verächtlich an.

„Für SENECA sind Sie zuständig", bemerkte er. „Ich möchte Ihnen nicht in Ihr Spezialgebiet hineinreden.

Aber jedes Kind weiß mittlerweile, daß das Gehirn uns unterstützt."

Joscan Hellmut machte sich nicht die Mühe, Helcos auf die Möglichkeit eines folgenschweren Irrtums hinzuweisen.

Die meisten Solgeborenen neigten dazu, SENECA Fähigkeiten anzudichten, die dem Rechner fremd sein mußten. Sie bildeten sich nur zu gerne ein, der Rechner sei gewissermaßen ein künstlicher Solaner, der es längst satt hatte, sich den Befehlen Rhodans zu beugen und genau wie die Solgeborenen selbst nur auf den Augenblick der Befreiung wartete. Joscan Hellmut dagegen hatte erst kürzlich wieder einmal den Beweis dafür erhalten, daß SENECA in ganz anderen Bahnen dachte, als Helcos und die anderen es sich träumen ließen. Manchmal hegte er sogar den Verdacht, SENECA verfolge in mancher Beziehung Pläne, die selbst den Terranern unbekannt waren.

„Hat Rhodan die SOL verlassen?" fragte Gavor Yaal und hinderte Helcos so daran, neue Redensarten von sich zu geben.

„Noch nicht", erklärte der Pilot mißmutig. „Auf dem Schirm dort drüben können Sie es verfolgen."

„Schalten Sie das Bild in die laufenden Übertragungen ein", befahl Yaal kalt. „Alle sollen die Niederlage des Terraners erleben."

Joscan Hellmut schwieg auch diesmal.

Er wußte, daß diese Ereignisse nicht nach Yaals Geschmack waren. Der Solaner war ein fanatischer Verfechter der Theorie, daß den Menschen in der SOL von der Evolution ein eigener Weg zugedacht sei. Gavro Yaal glaubte felsenfest daran, daß die strikte Trennung von den Terranern nötig sei, damit die Solgeborenen diesen Weg beschreiten konnten. Aber er war kein Narr. Er wußte recht gut, daß er einen bitteren, unechten Sieg errungen hatte.

Nicht Rhodan hatte eine Niederlage erlitten, sondern Gavro Yaal selbst war der Geschlagene. Rhodan hatte ihn durch sein Verhalten bis an einen Punkt gebracht, an dem Yaal zwar nicht direkt Gewalt anwendete, sie aber immerhin billigte. Damit verstieß er gegen die geheiligten Prinzipien der Solaner.

Aber Gavro Yaal war auch empört und aufgebracht, und Joscan Hellmut verstand ihn in diesem Punkt nur zu gut. Er war selbst noch zu schockiert über Rhodans unfaire Forderung. Darum verzichtete er wohlweislich darauf, Gavro Yaal anzuklagen und ihm seine eigenen Zweifel ins Gedächtnis zu rufen.

„Werden wir sofort starten?" fragte Helcos herausfordernd.

„Nein", erwiderte Gavro Yaal schroff. „Wir warten noch."

„Worauf? Sollen wir hier bleiben, bis diesen Terranern eine neue List einfällt?"

„Halten Sie den Mund und tun Sie endlich, was Ihnen befohlen wild!" sagte Yaal ungeduldig.

„Ach nein", knurrte Helcos aufsässig. „Mir scheint, es wird sich doch nicht so viel ändern, nachdem die Terraner das Kommando verloren haben. Ich warne Sie, Yaal -die endgültige Schiffsführung wird erst noch gewählt!"

Yaal schwieg eisern.

Auf den Bildschirmen konnte man verfolgen, wie Perry Rhodan die Space-Jet betrat. Das kleine Beiboot wurde ausgeschleust.

„Er ist unterwegs", meldete Terph vom Kontrollstand des Hangars aus. „Geben Sie jetzt Nachricht an die BASIS, Yaal!"

Gavro Yaal zuckte die Schultern und winkte Helcos resignierend zu.

„Erledigen Sie das", sagte er bedrückt. „Wir starten in etwa einer Stunde. Sie brauchen keine neuen Listen mehr zu fürchten, Helcos - Ichglaube nicht, daß Rhodan uns jetzt noch zurückhalten wird."

Joscan Hellmut hatte Bjo inzwischen auf eine Antigravliege verfrachtet. Ein Medoroboter nahm sich des Jungen an.

„Ich bin bald zurück", sagte Hellmut zu dem Mutanten, der ihn hören konnte, ohne die Möglichkeit zu haben, eine Antwort zu geben. „Mach dir keine Sorgen. Der Roboter ist neutral!"

Erst als er neben Gavro Yaal die Zentrale verließ, wurde ihm bewußt, aus welchem Impuls heraus er diese Bemerkung gemacht hatte.

Er begann tatsächlich, die Solgeborenen in zwei Parteien einzuteilen.

Diese Erkenntnis erschreckte ihn.

„Sagen Sie nur nicht, es täte Ihnen leid!" sagte Gavro Yaal grob-Hellmut sah ihn überrascht an.

„Es gefällt mir nicht. Wir hätten die SOL auch anders bekommen können."

„Aha. Und wie, bitte? Sollten wir SENECA denn wirklich hergeben?"

„Ich kann mir nicht helfen, aber ich glaube nicht daran, daß Rhodan das wirklich wollte. Er hat sich doch klar genug ausgedrückt. Warum, zum Teufel, wollen Sie nicht einfach nachgeben? Was hindert uns daran, uns zu unseren Verbindungen mit Terra zu bekennen? Glauben Sie, daß Ihre hochgelobte Evolution sich durch derartige Bekenntnisse vergraulen läßt?"

Gavro Yaal lächelte abfällig.

„Natürlich nicht. Aber was soll das alles, Joscan? Die Entscheidung ist doch inzwischen gefallen."

„Warum warten Sie immer noch ab?" bohrte Hellmut ‘beharrlich nach. „Wenn Sie das eben wirklich ehrlich meinten Twarum lassen Sie die SOL nicht starten?"

„Weil ich mich persönlich davon überzeugen möchte, daß es Helma Buhrlo gutgeht", verkündete Yaal grimmig. „Wenn Sie oder das Kind durch die Rücksichtslosigkeit des Terraners gelitten haben..."

Er ballte die Fäuste, und auch Joscan Hellmut konnte ein Gefühl des Unbehagens nicht unterdrücken.

„Ich begleite Sie", murmelte er.

 

*

 

Es war still in diesem Wohnsektor im Mittelteil der SOL. Die Wachtposten hatten sich größtenteils zurückgezogen - Perry Rhodan war nicht mehr an Bord, und vor den Solgeborenen brauchte niemand die junge Frau dort drinnen zu schützen. Die verbliebenen Wächter hatten lediglich die Aufgabe, Kinder und gedankenlose Erwachsene aufzuhalten, die sich hierher verirrten.

Ein Arzt nahm die beiden Solaner in Empfang.

„Sie hat sich aufgeregt", berichtete er. „Aber ich glaube nicht, daß sich daraus Komplikationen ergeben.

Das Ungeborene ist offenbar gesund und kräftig genug, um einige Erschütterungen zu überstehen. Aber achten Sie darauf, daß Sie ihr keine weiteren Aufregungen bereiten. Wir wissen immer noch nicht, wie das Kind solche Eindrücke verarbeitet. Es scheint, als könnte nichts ihm etwas anhaben, aber wir sollten kein Risiko eingehen."

Die beiden Solgeborenen nickten schweigend. Auf dem Weg zu den Kabinen, in denen Helma Buhrlo untergebracht war, passierten sie eine Desinfektionsschleuse - sie war so weit im Innern der Sperrzone untergebracht, daß auch Douc Langur sie nicht hatte bemerken können. Aber davon wußten die drei Männer nichts.

Sie nahmen die Prozedur kaum wahr, denn sie dauerte kaum eine Sekunde.

Helma Buhrlo saß vor dem Videoschirm. Sie trug ein weites, bequemes Gewand. Joscan Hellmut bemerkte, daß Gavro Yaal gewissenhaft um Helma Buhrlo herumsah, als hätte er Angst, ihren gewölbten Leib zu betrachten.

„Wie geht es Ihnen?" fragte Hellmut freundlich.

Sie sah ihn resignierend an, und er stellte erschrocken fest, daß sie diesen Besuch als eine Belästigung empfand. Wie mochte ihr bei alledem zumute sein? Sie wurde umhegt und umpflegt. Wenn sie wollte, brauchte sie keinen einzigen Schritt zu tun, keine Handbewegung zu machen man würde sie füttern wie ein Baby.

„Ich wünschte, ich könnte unter vier Augen mit ihr reden’, dachte Joscan Hellmut.

Aber dieser Wunsch war absurd und unerfüllbar. Diese junge Frau war unversehens zum Allgemeingut in der SOL geworden.

„Es ist unmenschlich’, dachte Hellmut. ‘Wir drängen sie in eine Rolle, der sie gar nicht gewachsen ist.’ Aber im gleichen Moment sagte Helma Buhrlo „Mir geht es gut. Ich mache mir nur Sorgen um - um ihn."

Es war eine fixe Idee, von dem Kind, das sie trug, als von einem Jungen zu reden. Natürlich wäre es leicht gewesen, das Geschlecht des Kindes festzustellen - unter normalen Umständen. Aber dieses Kind war etwas Besonderes. Die Ärzte wagten sich kaum an Helma Buhrlo heran, geschweige. denn an das Ungeborene. So wußte man über das Kind nicht mehr, als daß es gewisse Eigenarten aufwies.

„Ich glaube nicht, daß Sie Grund zur Sorge haben", meinte Hellmut beruhigend. „Jeder hier an Bord wird alles tun, was in seinen Kräften steht, um Komplikationen zu vermeiden oder zu beseitigen."

Gavro Yaal sagte gar nichts. Er war wie in Trance, denn er glaubte, der Verkörperung seiner kühnsten Träume gegenüber zu stehen.

Obwohl Hellmut den anderen nicht leiden konnte, wünschte er ihm in diesem Fall, daß er keine Enttäuschung erleben möge. Zu tief berührte ihn das Geschehen selbst - er war oft dafür eingetreten, dem Rat der Terraner zu folgen und die Solgeborenen mit mehr oder weniger sanfter Gewalt wieder an das Leben auf einem Planeten zu gewöhnen. Hier, im Angesicht dieser jungen Frau, verflogen derartige Ideen.

Aber hartnäckig bohrte in ihm der unangenehme Gedanke, daß man Helma Buhrlo in den Dienst einer fixen Idee stellte. Sie fand offenbar nichts dabei. Sie war selbst Solanerin. Sie wußte, welche Erwartungen man mit ihr und ihrem Kind verband. Sie fühlte sich sichtlich wohl in dieser Rolle. Aber Hellmut bezweifelte, daß Helma das alles wirklich durchschaute.

Er ärgerte sich über diese Zweifel. Noch zwei Wochen - dann war das hier erst einmal vorbei. Oder begann es nach der Geburt des Kindes erst richtig?

Er schob die Gedanken wütend zur Seite.

„Die SOL gehört jetzt uns", sagte er rauh.

„Ich weiß", nickte Helma Buhrlo.

„Die Verzögerung ist unwesentlich", fuhr Joscan Helmut fort. „Wir werden diese Galaxis verlassen haben, bevor das Kind zur Welt kommt, wie es geplant war."

„Das ist gut", sagte Helma Buhrlo heftig. „Es soll nicht hier geboren werden, in diesem Sternensystem, in der Nähe der BASIS, zwischen all den Raumschiffen. Die Wynger sind an ihre Welten gebunden wie kaum ein anderes Volk. Es wäre - ja, ein schlechtes Zeichen."

Joscan Hellmut hatte Mühe, eine ärgerliche Reaktion zu unterdrücken. Die Solaner selbst neigten in gefährlichem Maße dazu, dem Ungeborenen allerlei Geheimnisse anzudichten, und Helma Buhrlo trug mit solchen Reden noch dazu bei, daß diese Gerüchte sieh festigten.

„Es wird nicht hier geboren", sagte Gavro Yaal plötzlich. Es klang fanatisch. „Rhodan hätte uns nicht aufhalten sollen. Wir konnten gar nicht anders handeln, als ihn mit Gewalt zur Übergabe zu zwingen."

„Von einer Übergabe kann keine Rede sein", murmelte Joscan Hellmut ärgerlich. „Und Rhodan wußte nichts von dem Kind."

„Sollten wir es ihm etwa sagen?"

„Warum nicht?"

„Die Wissenschaftler in der BASIS hätten sich vollzählig auf Helma gestürzt, um sie und das Kind zu untersuchen. Sie würden uns niemals freigeben - oder die beiden einfach mitnehmen."

„Reden Sie nicht solchen Unsinn!" schimpfte Hellmut. „Die Terraner haben sich immer fair verhalten..."

„Das müssen Sie natürlich sagen!"

„Sie haben niemanden gezwungen, die SOL zu verlassen, obwohl sie noch vor kurzem die Möglichkeit gehabt hätten. Denken Sie an Bjo! Er konnte sich frei entscheiden."

„Manchmal denke ich, es wäre besser für uns alle, Sie und Ihre Freunde zurückzulassen!" bemerkte Yaal scharf.

Joscan Hellmut starrte ihn fassungslos an. Dann riß er sich zusammen.

„Wir sind alle nervös und gereizt", sagte er so ruhig wie möglich. „Sonst hätten Sie sich zu einer solchen Äußerung sicher nicht hinreißen lassen. Lassen wir doch diese unsinnigen Streitereien. Wir sind hier, um uns Gewißheit zu verschaffen. Die haben wir erhalten. Wir sollten in die Zentrale zurückkehren."

Helma Buhrlo traf keine Anstalten, die beiden Männer zurückzuhalten. Sie betrachtete verträumt die Bilder, die auf einem Schirm direkt vor ihr erschienen. Sie sah Aufnahmen aus dem Leerraum, ferne Galaxien, Schwärme von treibenden Asteroiden, Raumschiffe ..

„Sie ist überzeugt davon, daß diese Bilder’ dem Kind gefallen", erklärte ihnen der Arzt, als sie die Kabine verlassen hatten. - Er zuckte hilflos die Schultern. „Vielleicht stimmt es. Niemand kann bis jetzt etwas Genaueres sagen. Bjo Breiskoll hat versucht, die Gedanken des Kindes aufzuspüren, aber es ist ihm nicht gelungen. Nur eines steht fest: Das Kind darf nicht geboren werden, während die Ferntriebwerke arbeiten. Sind Sie sicher, daß wir es noch schaffen?"

. „Die Frist war nicht so knapp kalkuliert", wies Gavro Yaal die Befürchtungen des Mediziners zurück. „Wir werden es schaffen, verlassen Sie sich darauf."

Joscan Hellmut hatte ein seltsam unwirkliches Gefühl, als er den isolierten Sektor verließ. Am liebsten hätte er sich zurückgezogen, um sich seinen Gedanken zu überlassen. Aber er wollte unbedingt dabei sein, wenn die SOL Fahrt aufnahm - zum erstenmal unter der Regie der Solgeborenen.

Sie sprachen unterwegs nicht miteinander. Es hatte keinen Sinn, über Dinge zu reden, die sich doch nicht mehr ändern ließen.

In der Zentrale sah Helcos ihnen gespannt entgegen. Auch Terph war eingetroffen. Gemeinsam mit einigen seiner engsten Freunde stand er in dem großen Raum, eine fast verloren wirkende Gruppe, die sich bemühte, den anderen weder im Wege zu stehen noch sie auf andere Weise zu stören. Alle, die zur neuen Zentralebesatzung gehörten, verfügten über eine gute Ausbildung und ein ausreichendes Maß an praktischer Erfahrung. Aber eine Art Premierenfieber hielt jedermann gefangen.

„Wir starten", sagte Gavro Yaal nach einem tiefen Atemzug.

Der banale Befehl erhielt durch die Situation einen eigentümlichen Klang. Selbst Joscan Hellmut ertappte sich dabei, daß er auf die Bildschirme starrte, als müsse dort jeden Moment etwas ganz Besonderes erscheinen. Und die Hände des Piloten zitterten sichtbar, als er sie auf die Sessellehnen legte. Man hätte die berüchtigte Stecknadel fallen hören können, als die SERT-Haube sich herabsenkte. Der Kybernetiker bezweifelte, daß jemals ein Startvorgang in diesem Schiff mit größerer Spannung beobachtet worden war.

Und dann - geschah nichts.

Die SOL schwebte im Raum, und kein einziges Triebwerk begann zu arbeiten. Hellmut begriff schneller als alle anderen, daß etwas nicht stimmte. Er war mit wenigen Schritten neben Helcos.

Die Kontrollen waren wie tot. Noch während der Kybernetiker hinsah, erloschen einige Lichtsignale. Er vergaß die SERT-Haube, packte den Jungen an den Schultern und schüttelte ihn. Der Pilot stöhnte leise auf, dann öffneten sich seine Augen, und er starrte Hellmut an. Der Blick jagte dem Kybernetiker einen eisigen Schrecken ein.

Es gelang ihm, die Haube wegzuschieben. Als er Helcos auffing, erwachten endlich auch die anderen aus ihrer Erstarrung.

„Er ist bewußtlos!" rief jemand.

„Nein!" schrie ein anderer. „Er ist tot! Das ist eine Falle! Rhodan hat ihn umgebracht. Er will uns nicht gehen lassen..."

Joscan Hellmut drehte sich langsam um. Er war so unsagbar wütend, daß es ihm schwerfiel, das Zittern seiner Hände zu verbergen.

„Es ist ein Schock", sagte er heiser. „Weiter nichts. Es stimmt, die SOL hat auf seine Befehle nicht reagiert, und das geschah nicht zufällig. Aber niemand hatte die Absicht, Helcos zu töten. Bringt ihn in die Krankenstation."

Er drehte sich um.

„Yaal, beruhigen Sie Ihre Leute", befahl er. „Und in Ihrem eigenen Interesse - geben Sie sich Mühe! Wenn Sie es nicht schaffen, wird die SOL uns niemals gehören!"

 

5.

 

Noch wußten sie nicht, wie bedeutend die Störung war, der sie den mißglückten Aufbruch ins Ungewisse zu verdanken hatten. Während Gavro Yaal die Solaner beschwor, Ruhe zu bewahren und dafür zu sorgen, daß dennoch das Leben an Bord seinen gewohnten Lauf nahm, ließ Joscan Hellmut zunächst die wichtigsten Funktionen, die von der Zentrale aus gesteuert wurden, überprüfen.

Das Ergebnis war ermutigend: Vorerst waren nur die Triebwerke betroffen. Alle Triebwerke. Die SOL war gelähmt.

Aber es lag kein erkennbarer Defekt vor, und das ließ die Solgeborenen aufatmen. Was immer auch geschehen war: Ihr geliebtes Schiff war soweit intakt. Nachdem man das verdaut hatte, wuchs allerdings eine ungeheure Wut gegen die, die der SOL das angetan hatten. Und leider gab es selbst für Joscan Hellmut keinen Zweifel daran, wen man als den Schuldigen zu bezeichnen hatte.

„Wir hätten ihn bei uns behalten sollen", knurrte Terph. „Er hätte es nicht gewagt, uns diesen Streich zu spielen, solange er sich an Bord befand."

Hellmut würdigte den jungen Mann keines Blickes.

„Machen Sie weiter!" befahl er den anderen. Sie hatten ihn - wenigstens für die Dauer der Überprüfung stillschweigend als ihren Anführer anerkannt. „Ich bin gleich zurück."

„Wohin gehen Sie?" fragte Terph scharf.

„Warten Sie es ab", murmelte Hellmut, der mit seinen Gedanken ganz woanders war, und eilte an dem Solaner vorbei.

Terph heftete sich hartnäckig an seine Fersen.

„Mich werden Sie nicht so schnell los!" versicherte er grimmig. „Wer weiß, ob Sie nicht sogar mit denen da drüben Hand in Hand arbeiten. Sie haben oft genug für die Terraner Partei ergriffen..."

Joscan Hellmut blieb vor einer Tür stehen und sah Terph spöttisch lächelnd an.

„Hoffen Sie, daß Sie mit diesem Verdacht recht haben", empfahl er. „Das gäbe uns nämlich noch eine Chance, auf anständige Weise dem Schlamassel zu entrinnen, den Sie uns durch Ihre unbedachte Handlungsweise eingebrockt haben."

Terph musterte den Kybernetiker drohend.

Hellmut öffnete wütend die Tür. Er hörte, daß Terph ihm zu folgen versuchte. Aber der junge Solaner war nicht autorisiert, diesen Raum zu betreten. Und Joscan Hellmut, der diesen Mangel hätte ausgleichen können, war der Ansicht, daß es besser wäre, wenn Terph endlich einen Denkzettel verpaßt bekam.

„Schalten Sie die Schranke aus!" forderte Terph von draußen. Seine Stimme klang verzerrt. Joscan warf einen flüchtigen Blick zurück und schüttelte lächelnd den Kopf. Da zog Terph den Paralysator aus dem Gürtel.

„Sie wollen es nicht anders...", begann er, und der Rest des Satzes erstickte in einem scharfen Zischen.

Terph brach gelähmt zusammen.

„Vielen Dank, SENECA", murmelte Hellmut vor sich hin. „Hoffentlich bist du auch weiterhin so hilfsbereit!"

Aus einer Nische löste sich ein Roboter, der sich um den Gelähmten zu kümmern begann.

„Du hast die SOL lahmgelegt, SENECA", sagte Hellmut kurz darauf. „Wer gab dir den Befehl dazu?"

„Perry Rhodan", antwortete das Gehirn lakonisch.

Mehr war allerdings auch gar nicht nötig. Was der Kybernetiker die ganze Zeit über befürchtet hatte, war eingetreten. Er mußte sich setzen, so schwer traf ihn dieser Schlag, obwohl er darauf vorbereitet gewesen war.

„Warum?" fragte er verzweifelt. „SENECA, warum hat Rhodan uns das angetan? Er wollte dich zurück haben. Wir sollten dich aus der SOL lösen. Das ist völlig unmöglich."

„Nicht unmöglich", korrigierte SENECA kalt. „Nur zeitraubend."

„Aber-nein, das hat ja alles keinen Sinn. Du befolgst einen Befehl. Rhodan hat ihn dir also gegeben. Aber wann? Er konnte nach diesem unglückseligen Auftritt in der Festhalle gar nicht mehr an dich heran. Wie hat er es gemacht? Und warum tut er es gerade auf diese Weise?"

Er riß sich mühsam zusammen. Wenn er das Gehirn weiter mit Fragen bombardierte, erhielt er nur um so kompliziertere Antworten.

„Also: Wann, SENECA?"

„Rhodan gab den Befehl, bevor er die SOL verließ, um zur PAN-THAU-RA vorzustoßen."

Hellmut brauchte fast eine Sekunde, dann fuhr er senkrecht in die Höhe.

„Die SOL war die ganze Zeit über manövrierunfähig?" stieß er entsetzt hervor.

„Nein."

„Jetzt verstehe ich gar nichts mehr", knurrte der Kybernetiker aufgebracht. „Ich bitte um eine genaue Erklärung!"

„Es ist eine Hemmnisschaltung", erklärte der Rechner ungerührt. „Sie wurde vor Rhodans Aufbruch von ihm persönlich veranlaßt, trat jedoch erst nach seiner Rückkehr in Kraft."

„Er wollte also verhindern, daß wir uns mit der SOL aus dem Staub machen", sagte der Sprecher der Solgeborenen nachdenklich. Nach kurzem Zögern setzte er hinzu: „Sein Mißtrauen kränkt mich, aber es scheint, als hätte er die Solaner ganz richtig eingeschätzt. Was war der auslösende Faktor? Rhodans Rückkehr alleine ist für den Triebwerksausfall nicht verantwortlich."

„Die Solgeborenen wendeten Rhodan gegenüber Gewalt an."

„Ich habe gleich gewußt, daß das nichts einbringt", murmelte Joscan Hellmut bitter. „Aber auf mich hört ja niemand. Wie soll es nun weitergehen?"

„Ich schalte mich ab."

„He!" rief Hellmut protestierend. „Ich habe noch ein paar Fragen!"

„Sie haben meine Antwort falsch interpretiert. Das Gespräch kann weitergeführt werden. Unterdessen läuft jedoch die Abschaltung meiner Funktionen schrittweise weiter."

Lange Zeit blieb es still.

„Das darfst du nicht tun!" flüsterte der Kybernetiker endlich. „SENECA -das ist Mord!"

SENECA schwieg. Hellmut zermarterte sich das Gehirn in dem Bemühen, einen Anhaltspunkt dafür zu finden, daß er einem riesengroßen Bluff aufsaß.

Das einzige Indiz war jedoch, daß er Rhodan ein so skrupelloses Vorgehen nicht zutraute. Und das war wohl kaum ein Beweis, sondern eher eine verzweifelte Hoffnung.

„Was wird geschehen?" fragte er leise. „Will Rhodan uns nur in die Knie zwingen? Oder wird er tatsächlich aufs Ganze gehen? Ich kann das nicht glauben, SENECA. Dir nicht und ihm auch nicht. Es paßt nicht zu ihm. Er mag zu mancher harten Entscheidung fähig sein, aber er verurteilt doch nicht zehntausend Menschen zum Tode, nur weil ein paar Hitzköpfe an Bord den Kopf verloren haben! Und du - du bist doch nicht nur ein gigantischer Rechner. Du befolgst schließlich nicht stur wie ein kleiner Roboter jeden Befehl. Du darfst das gar nicht tun."

SENECA schwieg wieder, und Joscan Hellmut kämpfte mit seinen Zweifeln.

„Was sollen wir tun?" fragte er schließlich.

Keine Antwort.

„SENECA!" rief er flehend. „Was erwartet Rhodan von den Solgeborenen? Wie können wir ihn dazu bewegen, diesen entsetzlichen Befehl zurückzunehmen?"

„Ich darf diese Frage nicht beantworten", sagte SENECA, und da wußte Joscan Hellmut, daß er keinen konkreten Hinweis von dem ‘Rechner erhalten würde. Er glaubte aber auch erraten zu können, was die Solaner würden tun müssen, und er ahnte, daß die Schwierigkeiten erst begannen. Mutlos stand er auf und kehrte in die Zentrale zurück.

„Was haben Sie mit Terph gemacht?" fauchte Gavro Yaal ihn an.

„Er hat mich bedroht", gab Joscan Hellmut gelassen zurück. „Und Sie werden sich noch wünschen, daß Sie ihn viel früher als ich paralysiert hätten. Hören .Sie mir jetzt genau zu."

Anfangs versuchte Yaal noch, dem Kybernetiker ins Wort zu fallen, aber Hellmut sprach immer lauter, bis man ihn in der ganzen Zentrale hören konnte.

„So sieht es also aus!" schloß er. „Hätten wir versucht, mit Rhodan zu verhandeln, so wäre gar nichts passiert. Aber er wurde bedroht. Auch dann hatten wir noch eine Frist. Wir hätten es uns überlegen und den Terraner zurückholen können. Das haben wir nicht getan. Wir haben versucht, zu starten - mit einem gestohlenen Schiff. Das Ganze ist eine glatte Diebstahlssicherung. Wir .sind selbst schuld daran, daß sie jetzt in Kraft getreten ist."

Niemand sprach. Joscan Hellmut wandte sich ab und ging davon. Er hatte Bjo Breiskoll versprochen, sich um ihn zu kümmern. Unterwegs hörte er mehrere Durchsagen. Die Lähmung des großen Schiffes ging schleichend voran. Wenigstens blieben die Lebenserhaltungssysteme vorerst verschont. Das Leben in der SOL würde jeden Tag ein wenig unbequemer werden - bis es schließlich gefährlich war, ve-rgingen mit Sicherheit noch mehrere Tage.

Das war ein schwacher Trost.

„Ich hätte ihn töten sollen", sagte Terph, als er aus der Paralyse erwachte. „Einem Toten ist SENECA keinen Gehorsam mehr schuldig."

Gavro Yaal stand neben ihm, und bei diesem unbedachten Ausspruch verlor Yaal endgültig die Geduld.

Er schlug Terph nieder.

Hinterher fühlte er sich um keinen Deut besser.

 

*

 

Douc Langur hatte alles auf den Bildschirmen mitverfolgt. Seiner Empörung über Rhodans Verrat folgte tiefe Resignation, denn es schien ihm, als sei der Konflikt nun völlig unlösbar geworden. Lange dachte er darüber nach, ob der Terraner es wohl tatsächlich darauf anlegte, den Stolz dieser Menschen zu brechen. Immer wieder verneinte er diese Frage. Es paßte nicht zu Perry Rhodan. Douc Langur hatte gelernt, was man unter der Würde der Menschen verstehen sollte und unter Menschlichkeit. Er hatte den Eindruck gewonnen, daß Rhodan sich von diesen Idealen in noch so extremen Situationen nicht lossagen würde.

Er hatte menschlich an einem Ungeheuer wie dem träumenden BARDIOC gehandelt - und nun sollte er die Würde der Solaner, die doch seinesgleichen waren, so brutal mit Füßen treten?

Und plötzlich entsann sich Douc Langur der letzten Unterredung mit Perry Rhodan.

„Die SOL wird nur so lange neben der BASIS bleiben, wie es unbedingt nötig ist."

Wenn der Terraner dem Geheimnis des Sektors eine so große Bedeutung beimaß, dann wollte Douc Langur alles tun, um den Wissensdurst dieses Menschen zu stillen. Nicht daß er für Rhodans Handlungsweise etwa Verständnis aufbrachte - dafür war Douc Langur viel zu enttäuscht. Er hielt sich jedoch an die Tatsachen.

Während er durch die SOL spazierte, fiel ihm plötzlich ein, daß er eine Informationsquelle noch nicht genutzt hatte.

Und das waren die Kinder.

Sie waren im allgemeinen erstaunlich gut über alles informiert, diese kleinen Solaner, und zur Zeit waren sie wieder einmal auf sich selbst gestellt. Sie nahmen zwar regen Anteil an den Problemen der Erwachsenen, aber sie besaßen zu viel Phantasie und Unternehmungsgeist, um sich länger als einige wenige Stunden von der allgemeinen Lähmung anstecken zu lassen. Das Wichtigste aber: Douc Langur kam ungewöhnlich gut mit ihnen aus. Sie waren leichter zugänglich als die erwachsenen Solaner.

Er begab sich auf die Suche nach den beiden Kindern, die er am besten kannte, und er fand die Zwillinge Sternfeuer und Federspiel ziemlich leicht, denn vor wenigen Wochen erst hatte er die speziellen Verstecke und Lieblingsplätze der beiden kennengelernt.

Douc Langur hatte die Kinder seit dem Zwischenfall mit dem angeblichen Saboteur mehrmals besucht. Er fühlte sich für Sternfeuer ein wenig verantwortlich - immerhin hatte er die Idee entwickelt, sie davon zu überzeugen, daß ihr Großvater, den sie auf der fernen Erde wähnte, gestorben sei. Nur so hatte man das Mädchen dazu bringen können, daß es keine weiteren unbewußten Zerstörungen in der SOL anrichtete. Aber der Schock hatte das Kind hart getroffen, und der Forscher sah es als seine Pflicht an, ihm darüber hinwegzuhelfen.

Ganz verheilt war diese Wunde immer noch nicht. Zweifellos würde Sternfeuer im Lauf der nächsten Monate zu einer echten Solanerin werden - jetzt jedoch befand sie sich in einem Zwischenstadium. Sie betrachtete die SOL noch nicht ganz als die einzige Welt, in der sie sich wohl fühlen konnte.

Die Kinder wußten nichts von den dramatischen Bemühungen Irmina Kotschistowas und Douc Langurs, Sternfeuer aus dem unseligen Bann einer verborgenen parapsychischen Veranlagung zu lösen. Sie ahnten nicht einmal, daß das Mädchen solche Anlagen überhaupt besaß. Sie würden es auch niemals erfahren es sei denn, Sternfeuers Fähigkeiten traten eines Tages offen zutage.

„Was gibt es Neues?" fragte Douc Langur, als er zu den Zwillingen in eine Kammer am Ende eines Wartungsschachts geklettert war. „Ihr seht so vergnügt aus."

Feierspiel musterte den Forscher mit leisem Mißtrauen. Sternfeuer dagegen lachte Douc Langur an. Sie war sonst eher schüchtern, aber dieses exotische Wesen flößte ihr seltsamerweise Vertrauen ein. Unbewußt verglich sie sich vielleicht manchmal noch mit Douc Langur. Sie hatte wie er lange Zeit vergeblich herauszufinden versucht, wohin sie eigentlich gehörte.

„Die SOL hängt fest, nicht wahr?" fragte sie.

„Ja", antwortete Douc Langur knapp. „Jeder an Bord ist verzweifelt deswegen. Macht es dir nichts aus, daß ihr das Schiff bald verlassen müßt?"

„Dazu kommt es nicht", behauptete Federspiel selbstsicher.

Douc Langur war daran gewöhnt, daß Kinder oftmals die seltsamsten Dinge glaubten. Trotzdem nahm er Federspiels Ausspruch ernst.

„Warum nicht?" fragte er.

„Oh", murmelte Federspiel und kratzte sich im Nacken. „Das ist schwer zu erklären."

Er warf seiner Schwester einen hilfesuchenden Blick zu.

„SENECA wird es nicht zulassen", sagte Sternfeuer ernsthaft.

„SENECA ist dabei, sich abzuschalten."

„Dann wird er damit aufhören."

Warum war dieses Kind so überzeugt, die Wahrheit erraten zu haben? Instinkt? Oder einfache Unfähigkeit, zu erkennen, daß es Tatsachen gab, die man akzeptieren muß, auch wenn sie einem unangenehm waren?

„Hoffentlich behältst du recht", sagte der Forscher. „Es sieht leider nicht danach aus. Aber lassen wir das.

Ich habe ein Problem. Es gibt in der SOL ein Gebiet, das ich nicht betreten kann. Wißt ihr, was man dort versteckt hält?"

„Warum wollen Sie das wissen?" fragte Federspiel mißtrauisch.

„Ich bin neugierig", pfiff Douc Langur lakonisch. Einem erwachsenen Solaner hätte er dies nicht als Begründung anzubieten gewagt. Bei den Kindern war es etwas anderes. Sie würden eine solche Antwort eher akzeptieren als einen langen, logisch fundierten Vortrag.

„Helma Buhrlo lebt dort", sagte der Junge geheimnisvoll. .

Douc Langur überlegte, ob der Name ihm etwas bedeuten sollte.

„Wer ist Helma Buhrlo?" fragte er’ schließlich.

„Eine Solanerin."

„Und warum versteckt man sie?" fragte der Forscher verständnislos. „Ist sie krank?"

Federspiel lachte, und Sternfeuer sah den Forscher spitzbübisch an.

„Krank nicht", erklärte sie schließlich-Sie bekommt ein Baby. Das Baby. Man nennt es auch das Raumbaby."

 

*

 

Douc Langur war so verblüfft, daß er sich mit allen vier Füßen im Boden zu verkrallen suchte, denn er fürchtete, sonst aus dem Gleichgewicht zu geraten.

Ein Kind! Aber was sollte dann die ganze Geheimniskrämerei? In der SOL kamen viele Kinder zur Welt Douc Langur verstand die Belustigung der Zwillinge sehr gut. Es war kein Geheimnis, daß der Forscher den Eigentümlichkeiten menschlicher Fortpflanzungsmethoden eine Zeitlang brennendes Interesse entgegengebracht hatte. Das war verständlich. Douc Langur sah in diesen Vorgängen etwas, worin sich die Geheimnisse des Lebens selbst offenbarten. Leider mußte er feststellen, daß ihn die Beschäftigung mit derlei Fragen der Antwort auf seine eigenen Probleme nicht näherbrachte.

Aber er hatte immerhin begriffen, daß die Geburt eines Kindes ein völlig normaler und im allgemeinen auch ungefährlicher Vorgang war. Wollten die Solaner wegen jedes einzelnen neuen Schiffsbewohners ganze Kabinenfluchten isolieren und gegen alles absperren, so würde es bald kaum noch einen Ort geben, an dem die Erwachsenen ungestört leben konnten.

Also hatte es mit diesem einen Kind eine ganz besondere Bewandtnis.

Ein Raumbaby!

Er konnte sich beim besten Willen nichts darunter vorstellen. Aber vielleicht wußte Rhodan etwas damit anzufangen.

„Warum wollen Sie unbedingt in diesen Sektor hinein?" fragte Sternfeuer plötzlich.

Douc Langur war überrascht. Er hatte nur gesagt, daß er wissen wollte, was dort geschah. Woher wußte das Mädchen, daß es den Forscher plötzlich mit unwiderstehlicher Gewalt zu dem abgesperrten Sektor zog?

„Ich sagte doch schon, daß ich neugierig bin", pfiff Douc Langur abweisend.

„Ich kenne einen Weg", murmelte Federspiel und warf seiner Schwester einen fragenden Blick zu. „Er ist beschwerlich, aber man würde uns nicht bemerken. Allerdings - wenn man uns doch erwischt, wird es ziemlich ungemütlich. Soll ich Sie führen?"

Der Forscher überlegte.

Der Gedanke faszinierte ihn. Andererseits mußte Perry Rhodan benachrichtigt werden: Es war nicht so, daß er den Zwillingen nicht glaubte. Wenn sie behaupteten, ihn unbemerkt zu den, Kabinen bringen zu können, dann wußten sie zweifellos, wovon sie sprachen. Aber auch Federspiel schien eine zufällige Entdeckung nicht ausschließen zu können, und wenn die Solaner den Forscher erwischten, würden sie ihm kaum Gelegenheit geben, Perry Rhodan über seine spärlichen Erkenntnisse zu informieren.

„Nein", pfiff er widerstrebend. „Später vielleicht. Ich muß jetzt weiter."

Die Zwillinge nickten nur. Sie stellten dem Forscher keine Fragen nach seinen weiteren Zielen, denn sie hatten längst erkannt, daß das sinnlos war. Douc Langur kam und ging, wie es ihm gefiel. Seit dem Auszug der Terraner kümmerte sich der Forscher anscheinend auch nicht mehr um die Probleme der Schiffsführung - trotz der von ihm selbst zitierten Neugierde.

Douc Langur eilte durch den staubigen Gang bis zum nächsten Ausstieg. Niemand sah ihn, als er nach draußen kletterte. Vor der nächsten Interkomnische blieb er abrupt stehen.

Er konnte nicht einfach Verbindung mit der BAIS aufnehmen. Die Solaner wären zumindest mißtrauisch geworden, und Douc Langur wußte, daß er zum Lügen kein Talent besaß.

Und wenn er es von der HÜPFER aus versuchte?

Er überlegte noch, da bog plötzlich ein ganzer Trupp von Solanern um die Ecke. Es waren ausnahmslos sehr junge Leute. Douc erschrak, als er sah, daß die meisten Paralysatoren trugen. Woher hatten sie die Waffen genommen? Und was wollten sie damit tun?

Er schob die Sache mit dem Funkspruch zur Seite und konzentrierte sich auf die Solaner. Sie warfen dem Forscher nur flüchtige Blicke zu. Anfangs hatten sie ihm mißtraut und ihn für einen heimlichen Verbündeten der Terraner gehalten, aber mittlerweile glaubte der Forscher, das Vertrauen der Solgeborenen gewonnen zu haben. Um so erschrockener war er, als der letzte der Gruppe plötzlich vor ihm stehen blieb.

„Was tun Sie hier, Langur?" fragte er unfreundlich.

„Nichts", pfiff Douc Langur beunruhigt.

„Laß ihn doch!" rief ein anderer zurück. „Er läuft schließlich immer überall herum. Komm endlich."

Der Solaner zögerte, aber dann schloß er sich seinen Freunden an. Douc Langur stellte fest, daß die Gruppe sich in die Richtung zur Zentrale bewegte. Eine ungute Ahnung beschlich ihn. Er wartete, bis die Solaner außer Sicht waren, dann eilte er ihnen nach. Sie hielten sich an einen breiten Korridor, und als Douc Langur sicher war, daß er sie nicht aus den Augen verlieren würde, bog er in einen Seitengang ab. Es gelang ihm, die Solgeborenen ungesehen zu überholen. Von einem sicheren Versteck aus beobachtete er, daß sie in den Antigravschacht traten, der zum Zentraledeck führte. Sie bewegten sich in der Art von Menschen, die fest entschlossen waren, sich durch nichts und. niemanden von ihrem Vorhaben abbringen zu lassen.

Aber was planten sie?

Douc Langur sah keine andere Möglichkeit, als ihnen zu folgen. Das hieß, daß er auf jeden Fall zu spät kam, um die Ankunft dieser Gruppe in der Zentrale zu beobachten. Aber wenn er zum nächsten Schacht auswich, verlor er noch mehr Zeit.

Erwartete am Schachteinstieg. Die Solaner schwebten schweigend nach oben. Douc stellte fest, daß sie eine bestimmte Formation einhielten. Die meisten stiegen dicht an den Wänden auf. Zwei sicherten den Schacht nach unten hin ab.

Endlich waren sie weit genug entfernt, daß er es wagen konnte, ebenfalls den Schacht zu betreten.

Ungeduldig stieß er sich mit den Greifklauen ab. Am liebsten hätte er die Rechenkugel nach den Zielen der Solaner befragt. Das Gerät konnte nicht mehr wissen als Langur selbst, aber ein Gespräch hätte ihm geholfen, die Spannung abzubauen, die ihn befallen hatte.

Als er sein Ziel fast erreicht hatte, hörte er von oben ärgerliche Rufe.

„Aus dem Weg!" rief jemand mit schriller Stimme. „Wir lassen uns nicht länger für dumm verkaufen!"

Douc Langur stieß sich ein letztesmal ab und schoß wie ein Korken aus dem Schacht heraus. Er stolperte bei der Landung. Als er sich gefangen hatte, sah er Joscan Hellmut.

Zehn Solgeborene, alles Angehörige der eben beobachteten Gruppe, hielten den Sprecher der Solgeborenen mit ihren Waffen in Schach. Entsetzt entdeckte Douc Langur einen Impulsstrahler. Die tödliche Waffe war auf Hellmuts Kopf gerichtet. Im Hintergrund nahm er Gavro Yaal und einige andere Männer und Frauen wahr, die bleich und regungslos auf die schier unglaubliche Szene starrten, die sich ihnen bot.

„Bleiben Sie stehen, Langur!" befahl der Solaner mit dem Impulsstrahler. „Das hier geht Sie nichts an."

Der Forscher schwieg,denn er wußte keine passende Erwiderung. Es erfüllte ihn mit Bitterkeit, sich schon wieder in der Rolle des Außenseiters zu befinden.

„Gehen Sie jetzt!" befahl der Solaner und stieß Joscan Hellmut an. „Zum Hangar! Wir werden ja sehen, wie Rhodan darauf reagiert, daß wir ihm seinen Verbündeten präsentieren."

Douc Langur verhielt sich still. Erschrocken erkannte er, daß die Solaner in ihrer Verzweiflung drauf und dran waren, ihre eigenen Prinzipien zu verraten. Schlimmer noch - sie setzten sich immer stärker ins Unrecht.

Er hatte gehofft, mit Yaal oder einem anderen sprechen zu können, sobald man Joscan Hellmut weggebracht hatte. Aber die rebellischen jungen Leute hatten an alles gedacht. Wachen blieben zurück. Mit vorgehaltenen Waffen paßten sie auf, daß niemand sich den Kontrollen näherte. Selbst Gespräche zwischen den Mitgliedern der Zentralebesatzung wurden rigoros unterbunden.

Douc wartete ungeduldig auf eine Chance. Dabei überlegte er, was die Solaner mit Joscan Hellmut vorhatten. Sie wollten ihn offenbar als eine Art Geisel benutzen. Der Verdacht, Hellmut könne mit Rhodan unter einer Decke stecken, war absurd, aber zweifellos waren diese jungen Menschen logischen Argumenten im Augenblick nicht sehr aufgeschlossen. Mit ihnen reden zu wollen war also sinnlos.

Endlich ergab es sich, daß Douc für ein paar Sekunden der Wachsamkeit der Bewaffneten entging. Im Hintergrund gab es eine erregte Auseinandersetzung zwischen einem Wächter und einer jungen Solanerin. Douc Langur glitt leise seitwärts und kippte in den Antigravschacht. Von oben hörte er das Zischen eines Paralysators.

Hastig klammerte er sich an einer Haltestange fest und hangelte unbeholfen bis zu einer engen, dunklen Öffnung. Er war kaum darinin Sicherheit, da rief man von oben nach ihm. Er achtete nicht auf die Solaner, sondern eilte auf seinen kurzen Beinen durch die Finsternis. Bei der nächstbesten Gelegenheit wich er in einen anderen, ebenso dunklen Gang aus. Mehr als zehn Minuten vergingen, bis er überzeugt war, daß er etwaige Verfolger abgeschüttelt hatte. Von da an benutzte er andere, hellere Gänge, aber er ging den bewohnten Korridoren aus dem Weg. Ratlos hielt er schließlich an.

Er war den jungen Rebellen entkommen, aber er fragte sich, was ihm das nutzte. Er fürchtete, daß nun das Mißtrauen gegen ihn, den Fremden, erneut erwachen würde.

Das ganze Manöver schien ihm im Nachhinein völlig sinnlos. Für Joscan Hellmut konnte er nichts tun. Und sein Vorhaben, Rhodan zu benachrichtigen, konnte er getrost vergessen. Die Rebellen würden mit Sicherheit die HÜPFER bewachen lassen. Er sah keine Chance mehr, ungesehen an Bord des Keulenschiffs zu kommen.

Aber er mußte Rhodan benachrichtigen!

Der Terraner ging wahrscheinlich immer noch von dem Verdacht aus, daß sich in dem isolierten Sektor eine Gefahr für die SOL verbarg. Wenn er erfuhr, daß sich nur eine werdende Mutter dort aufhielt, mußte er es sich nicht doch noch anders überlegen und das Schiff freigeben?

Douc Langur hoffte es. Er vertraute Rhodan immer noch. Er konnte und wollte nicht glauben, daß dem Terraner daran gelegen war, die Solaner nur in die Knie zu zwingen.

Plötzlich wußte er, was er zu tun hatte

 

6.

 

„Ich verstehe dich nicht", murmelte Reginald Bull besorgt. „Etwas stimmt nicht auf der SOL -na gut, du magst recht haben. Ich will diese Solaner auch gar nicht in Schutz nehmen. Aber das hier geht ein bißchen zu weit, meinst du nicht auch? Sie stehen Höllenängste durch. Du weißt, was ihnen das Schiff bedeutet. Sie werden durchdrehen, wenn nicht bald etwas geschieht."

„Vielleicht", antwortete Rhodan gelassen. „Vielleicht auch nicht."

„Warum, zum Teufel, läßt du sie nicht gehen?" regte Bull sich auf. „Sie legen auf deine Fürsorge keinen Wert mehr! Sollen sie doch mit ihren Schwierigkeiten selbst fertig werden. Sie wollen es ja gar nicht anders."

„Darum geht es nicht", antwortete Perry Rhodan geduldig. „Drüben in der SOL dachte ich ein paar Stunden lang genau wie du jetzt. Das hat sich geändert. Dicker, hinter der ganzen Sache steckt mehr als nur die Dickköpfigkeit der Solaner! Da entwickelt sich etwas, dessen Folgen ich nicht kenne, und es widerstrebt mir einfach, die SOL unter solchen Voraussetzungen ziehen zu lassen."

„Du kannst sie nicht ewig an die BASIS fesseln."

„Das ist mir klar. Es wird aber auch nicht lange dauern. Die Solaner haben es eilig. Und ich habe das Gefühl, daß es ihnen nicht mehr nur um die SOL geht. Du hättest es erleben müssen. Man kann es einfach nicht erklären. Bully, auf Bardiocs Welt habe ich mich nicht so fremd und einsam gefühlt wie jetzt in der SOL. Dazu kommt SENECAS merkwürdiges Verhalten."

Reginald Bull gab es auf. Er kannte diesen Mann nun schon so lange, daß er recht gut wußte, wann es Sinn hatte, Argumente vorzubringen. Im Augenblick hatte en überhaupt keinen Zweck. Bull räumte sogar ein, daß er die Lage nicht gut genug beurteilen konnte. Er war seit rund vier Wochen nicht mehr in der SOL gewesen, aber er hatte den Anfang der Veränderung miterlebt, der die Menschen in dem Schiff unterlagen.

„Und wenn jetzt etwas passiert?" fragte er schließlich. „Wenn die SOL aus irgendeinem Grund Fahrt aufnehmen muß? Vergiß nicht, in welcher Mission die beiden Wynger unterwegs sind. Es könnte sein, daß sich unsere lieben Freunde da draußen plötzlich auf uns stürzen, weil sie dem Druck nicht mehr gewachsen sind. Für sie bricht eine ganze Welt zusammen - du kannst dich nicht darauf verlassen, daß sie die Nerven behalten."

„Im Notfall wird die SOL einsatzbereit sein."

„Wirklich? SENECA schaltet nacheinander alle möglichen Funktionen ab."

„Falsch."

Bull starrte den Terraner verwirrt an.

„Die Nachrichten von drüben..."

„Ich weiß, welcher Eindruck entstehen muß. Ich habe das Ganze schließlich veranlaßt. Aber die Solaner unterliegen einer Täuschung."

Reginald Bull schwieg geraume Zeit. Er versuchte sich vorzustellen, wie es drüben jetzt aussah. Erschauderte. Aber er vertraute Perry Rhodan. Er würde die Solaner nicht einer so ungeheuren Gefahr ausliefern nicht wirklich.

„Es ist und bleibt ein unfaires Spiel", murmelte er bitter. „Perry, was du mit den Solanern jetzt treibst, ist einfach grausam. Wozu das Ganze? Nur um die Lösung eines Rätsels zu erfahren? Was nützt dir das? Wenn die SOL schließlich ihre große Fahrt beginnt, wirst du vermutlich niemals erfahren, was daraus geworden ist. Du wirst dir allerdings das Vertrauen der Solaner gründlich verscherzt haben. Wenn wir ihnen noch einmal begegnen - sollen sie uns dann als ihre Feinde ansehen?"

„Noch sind sie nicht einmal unterwegs!"

Ehe Bull neue Vorwürfe aussprechen konnte, traf die Nachricht ein, ‘auf die Rhodan die ganze Zeit über gewartet hatte.

„Dein Typ wird verlangt", sagte Roi Danton. Rhodan wich den herausfordernden Blicken seines Sohnes aus. Als man ihn aus der SOL warf, hatte es in der BASIS einen wahren Sturm der Entrüstung gegeben. Mit seiner Reaktion auf das Verhalten der Solaner jedoch stieß Rhodan selbst bei seinen besten Freunden auf wenig Verständnis. Sie glaubten allen Ernstes, er wolle sich rächen.

„Ich komme", seufzte Perry Rhodan.

Er verzog keine Miene, als er gleich darauf Terph auf einem Bildschirm entdeckte. Neben dem jungen Mann stand Joscan Hellmut. Ein Impulsstrahler war auf den Kopf des Kybernetikers gerichtet. Im Hintergrund erkannte Rhodan eine Space-Jet.

„Ich habe versucht, ihm klarzumachen, daß er auf diese Weise nichts erreicht", sagte Joscan Hellmut mit einer beinahe unnatürlichen Ruhe.

„Sie halten den Mund!" fauchte Terph den Sprecher der Solgeborenen an. „Rhodan, wir kennen jetzt Ihren hinterhältigen Plan. Sie sollen wissen, daß wir nicht bereit sind, uns Ihnen einfach zu beugen."

Das Lächeln, das über das Gesicht des Solaners flog, erschreckte den Terraner.

„Dieser Mann", sagte Terph und stieß Hellmut an, „weiß mehr über SENECA als jeder andere von uns. Ich bin überzeugt davon, daß selbst Sie den Rechner nicht so gut kennen. Das läßt nur einen Schluß zu: Hellmut ist Ihr Verbündeter."

„Reden Sie keinen Unsinn", sagte Rhodan kalt. „Joscan Hellmut hat mit der ganzen Sache nichts zu tun.

Lassen Sie ihn gehen."

Terph grinste.

„So leicht können Sie mich nicht überzeugen. Wir haben alle erfahren dürfen, wie ehrlich Sie es mit uns meinen. Sie haben uns belogen und betrogen, Rhodan. Aber - vielleicht stimmt es, und Joscan Hellmut ist wirklich unschuldig. Was macht das? Erwarten Sie etwa, daß, ich mich bei ihm entschuldige und ihn laufenlasse? Oh nein, Terraner! Einen Verbündeten würden Sie möglicherweise wirklich opfern. Aber wie steht es mit einem Unschuldigen?"

Rhodan sah den Solaner ausdruckslos an. Er schwieg.

„Sie werden herüberkommen und SENECA; den Befehl erteilen, alle Maßnahmen rückgängig zu machen", sagte Terph hart. „Und Sie werden die SOL an uns übergeben, offiziell und ohne jeden Rückhalt. Tun Sie es nicht, werde ich Joscan Hellmut töten. Hoffen Sie nicht darauf, daß ich es mir im letzten Moment anders überlegen könnte."

Rhodan sah den Kybernetiker an, und Joscan Hellmut erwiderte den Blick.-Der Solgeborene hatte Angst, aber er gab sich Mühe, sie zu verbergen. Rhodan wollte ihm beruhigend zunicken, da entstand hinter Terph und Hellmut Tumult. Stimmen schrien durcheinander, dann erklang ein scharfer Befehl. Plötzlich tauchte Douc Langur auf dem Bildschirm auf.

„Es tut mir leid, Perry Rhodan", pfiff er aufgeregt. „Aber wenn schon vom Töten die Rede ist, sollten diese Leute sich den Richtigen aussuchen, um ihre Drohungen wahrzumachen. Es ist in diesem Fall meine Pflicht, dafür zu sorgen, daß die SOL nicht länger als nötig aufgehalten wird." ‘ Rhodan kniff die Augen zusammen. Terph und Joscan Hellmut beachteten ihn gar nicht mehr. Sie sahen Douc Langur entgeistert an.

„Schon gut, Douc", sagte der Terraner gedehnt. „Ich werde die Forderungen der Solaner erfüllen."

Als er sich umdrehte, begegnete er verständnislosen Blicken. Er ging, hastig davon.

Er nahm niemanden mit in die SOL. Während des kurzen Fluges überlegte er, was Douc Langur wohl herausgefunden haben mochte. Es würde nicht einfach sein, mit dem Forscher allein zusprechen. Er fragte sich auch, ob der Forscher nicht leichtsinnig das Vertrauen der Solgeborenen aufs Spiel gesetzt hatte. Douc Langur hatte nichts mit Rhodans Verhalten den Solanern gegenüber zu tun, aber wie sollte man das diesen aufgebrachten Menschen beweisen?

Fast nebenbei registrierte er, daß Terph ihn in demselben Hangar erwartete, durch den er zusammen mit Gavro Yaal in die SOL zurückgekehrt war.

„Das wird wohl der Eingang für Besucher", murmelte er vor sich hin. Dann fiel ihm ein, daß die SOL wenn es nach den Wünschen ihrer Bewohner ging - in Zukunft kaum Besucher zu sehen bekommen würde.

„Bringen wir es hinter uns", sagte er zu sich selbst, als die Schleuse des Beiboots sich vor ihm öffnete.

Terph erwartete ihn. Er stand gut zwanzig Meter vom Fuß der Rampe entfernt. Drei Dutzend junge Männer und Frauen standen in einem Halbkreis hinter ihm. Als Rhodan die Rampe hinunterging, gab Terph jemandem, den der Terraner nicht sehen konnte, ein Zeichen. Rhodan war sicher, daß man die Space-Jet bis in den letzten Winkel hinein untersuchen würde, obwohl das Boot von den Solanern geschickt worden war. Er ging weiter und stellte fest, daß Joscan Hellmut noch immer bedroht wurde. Douc Langur durfte keine falsche Bewegung und keinen verdächtigen Laut wagen, wenn er nicht im Kreuzfeuer von vier Waffen vergehen wollte.

„Ist das nicht ein bißchen viel Aufwand?" fragte Rhodan spöttisch.

Terph grinste böse.

„Für Sie tue ich alles!" behauptete er.

Rhodan wußte, daß auch er jetzt mit Impulsstrahlern bedroht wurde. Die Schützen hatten sich so postiert, daß sie im Ernstfall niemanden aus den eigenen Reihen in die Schußlinie bekamen.

„Geben Sie SENECA den Befehl, sofort alle Funktionen wieder voll aufzunehmen!" forderte Terph.

„Wie Sie wollen", nickte Rhodan. „Ich nehme an, daß Sie mich begleiten werden?"

Außerhalb des Hangars war es gespenstisch still. Rhodan fragte sich, ob Terphs Gruppe tatsächlich stark genug war, all diese Gänge abzusperren und zu überwachen. Aber vielleicht war den meisten Solanern das, was jetzt in ihrem Schiff geschah, genauso unangenehm wie die Maßnahmen, die SENECA ergriffen hatte. Niemand sprach, während sie durch die Gänge schritten, die wie leergefegt wirkten - nicht einmal Roboter ließen sich blicken.

„Die Solgeborenen verlangen von mir, daß ich ihnen die Kontrolle über das Schiff zurückgebe", sagte der Terraner, als sie ihr Ziel erreicht hatten. Diesmal hatte die Türautomatik auch Terph passieren lassen. Rhodan selbst hatte den entsprechenden Befehl gegeben. Der Raum war fast überfüllt. Immer noch waren die Strahler auf Rhodan, Langur und Joscan Hellmut gerichtet. Angesichts der drangvollen Enge und der Vielzahl an wichtigen Geräten konnte Rhodan sich darüber nur noch wundern.

„Ich habe Sie gehört", antwortete der Rechner knapp.

„Stell den Normalzustand wieder her", verlangte Rhodan seufzend.

Die Solaner hielten den Atem an.

Was immer sie auch erwartet hatten - es kam alles ganz anders.

SENECA sagte gar nichts. Statt dessen flackerte das Licht. Terph, der die ganze Zeit über unter einer schier unerträglichen Spannung gestanden hatte, schrie auf, vergaß die Waffe in seiner Hand und stürzte sich auf Rhodan.

Er riß den Aktivatorträger zu Boden und ging ihm an die Kehle.

Einen. Augenblick später stürmte Gavro Yaal an der Spitze einer zehnköpfigen Gruppe herein, und binnen Sekunden herrschte ein unglaubliches Durcheinander. Rhodan spürte Terphs Hände an seinem Hals, und er warf sich herum, um den Solnaer abzuschütteln. Dabei stieß er gegen Douc Langur, und in einem Reflex zuckte der Forscher herum. Eine Greifklaue traf Terphs Kopf. Rhodan befreite sich keuchend von den Händen, die erbarmungslos zudrückten. Er sah Funken vor den Augen, und so blieb er stehen und wartete, bis er frische Kräfte in sich fühlte.

„Was soll das?" herrschte er Gavro Yaal an.

Der Solaner war eifrig dabei, einen von Terphs Männern ins Land der Träume zu schicken. Er sah erstaunt auf und ließ seinen Gegner los, als er Rhodans eisige Miene sah.

Verlegen richtete er sich auf.

„Tut mir leid", murmelte er. „Die Kerle ließen uns keinen Schritt tun. Aber als sie hierhergelangten, dachten sie wohl, sie hätten gewonnen. Da haben wir..."

„Den unglaublichsten Fehler gemacht, der Ihnen überhaupt unterlaufen konnte!" fuhr Perry Rhodan dazwischen. „Sie sind ein Narr. Sie sind nicht besser als dieser Bursche hier, der sich einbildete, er könne mit dem Kopf durch die Wand gehen. Jose!"

Der Kybernetiker räusperte sich. Rhodan fuhr herum. Hellmut sah geradezu furchterregend aus. Er hatte ein Auge, das schon nicht mehr blau, sondern beinahe schwarz war, und Blut lief aus seiner Nase.

„Sie haben mitgemischt, wie?"

Joscan senkte schuldbewußt den Kopf. Er schämte sich. Aber als Gavro Yaal mit dieser wütenden Meute hereinstürmte, war es einfach mit ihm durchgegangen. Seine ganze Spannung hatte sich auf einen Schlag entladen.

Jetzt fühlte er sich zwar in mancher Hinsicht wohler, aber als er Rhodans Blicke sah, fröstelte er.

„Kommen Sie mit!" befahl Rhodan.

Sie wandten dem Schlachtfeld den Rücken, und niemand wagte es, sie aufzuhalten.

 

*

 

„Sie sind verbittert und enttäuscht und trauen mir nicht mehr über den Weg", stellte Rhodan ganz nüchtern fest. „Das kann ich sogar verstehen, Jose. Aber, jetzt müssen wir sehen, daß wir diese Sache wieder in Ordnung bringen."

Joscan Hellmut schwieg. Er tupfte sich das Blut vom Gesicht und blinzelte nervös mit seinem noch immer schwellenden Auge.

„Solange die Solgeborenen sich wie eine Horde von Wilden gebärden, wird sich überhaupt nichts ändern.

SENECA sieht und hört doch, was hier vorgeht! Hat denn keiner daran gedacht?"

„Schon. Aber..."

„Ich weiß", wehrte Rhodan resignierend ab. „Trotzdem - der Rechner wird auch von mir keine Befehle entgegennehmen, solange die Ordnung an Bord nicht wieder hergestellt ist. Ich erwarte ja keine Wunder, Joscan, aber ein bißchen Ruhe sollte doch wohl möglich sein."

Der Kybernetiker schalt sich einen Narren. Sie hatten Rhodan aus dem Schiff geworfen und damit selbst das Signal zu diesen ganzen Schwierigkeiten gegeben. Was lag näher als die Schlußfolgerung, daß Rhodan nur freiwillig den Befehl zurücknehmen konnte? Solange Waffen auf ihn gerichtet waren, würde SENECA jede Anweisung ignorieren, die der Terraner gab.

Nur eines war ihm immer noch ein Rätsel.

„Was ist der Schlüssel?" fragte er kleinlaut. „Wie können Sie etwas rückgängig machen, das scheinbar nirgends verankert ist?"

„Ich dachte mir, daß Sie nachforschen würden", murmelte der Terraner nachdenklich. „Nein, Jose, ich werde es nicht einmal Ihnen verraten. Sie haben vorhin gesehen, wie leicht man jemanden in Situationen bringen kann, in denen der Hinweis auf die Vertraulichkeit einer Information wertlos wird. Reden Sie mit Gavro Yaal. Ich hoffe, er hat immer noch Einfluß auf die Solaner?"

Joscan Hellmut zuckte ratlos mit den Schultern. Terph war auf denn Vormarsch, aber der letzte Zwischenfall mochte viele Leute zur Vernunft gebracht haben.

„Versuchen Sie es", empfahl der Terraner.

Als Hellmut außer Sichtweite war, wischte Rhodan sich den Schweiß von der Stirn. Wenn der Kybernetiker weniger durcheinander gewesen wäre, hätte er den Köder sicher nicht geschluckt. Natürlich ließ sich auch jetzt der Befehl, den Rhodan dem Rechner erteilt hatte, rückgängig machen. Er brauchte nur Kontakt zu SENECA aufzunehmen - kein Solaner befand sich in seiner Nähe und bedrohte ihn. Aber er brauchte noch etwas Zeit. Erst wollte er wissen, warum Douc Langur ihn auf so umständliche Weise in die SOL gelockt hatte.

Da er annahm, daß der Forscher ihm bei der erstbesten Gelegenheit folgen würde, blieb er stehen und wartete. Dabei fiel ihm auf, wie still es jetzt wieder in dem riesigen Schiff war. Er sah ein paar Solaner, aber sie schlichen förmlich durch die Gänge. Er konnte sich auf dieses Verhalten keinen Reim machen. Andererseits war alles, was diese Menschen in den letzten Tagen trieben, ein einziges Rätsel.

Nach einigen Minuten versuchte er dennoch, ein Gespräch mit einem Solgeborenen zu beginnen.

Er trat einer jungen Frau in den Weg. Zuerst schien es, als wäre sie völlig geistesabwesend. Fast hätte sie den Terraner angerempelt. Erschrocken sah sie zu Rhodan auf. Da erst erkannte er sie.

„Goor Toschilla", lächelte er. „Wie geht es Ihnen?"

Für einen Moment blitzte Interesse in den Augen der zierlichen Frau auf. Dann schweiften ihre Blicke ab.

„Es geht mir gut", sagte sie teilnahmslos.

Rhodan runzelte unwillig die Stirn.

„Und Sagullia Et?" bohrte er weiter.

„Es ist alles in Ordnung", murmelte Goor Toschilla. Sie ließ den Terraner stehen und ging ohne ein weiteres Wort davon.

„Da soll doch...", murmelte Rhodan wütend, da hörte er hinter sich das typische Kratzen von Douc Langurs Greifklauen.

„Kommen Sie schnell!" bat der Forscher. „Im Augenblick kümmert sich niemand um uns."

In einem abgelegenen Raum berichtete Douc Langur, was er von den Kindern erfahren hatte. Rhodan hörte schweigend zu. Er war überrascht, daß das Rätsel eine so einfache Lösung fand. Aber er sah auch keinen Grund, daran zu zweifeln, daß die Kinder die Wahrheit gesagt und den tatsächlichen Sachverhalt preisgegeben hatten. Es paßte alles zusammen, und es war logisch.

Bis auf die Tatsache, über die auch der Forscher der Kaiserin von Therm gestolpert war: Es war absolut nicht normal, daß die Solgeborenen wegen eines Ungeborenen ein solches Theater veranstalteten.

- „Raumbaby", murmelte Rhodan. Er sah Douc Langur hilflos an. „Tut mir leid. Ich kann mit diesem Begriff auch nichts anfangen. Aber offenbar rechnen die Solaner damit, daß diesem Kind eine besondere Bedeutung zukommt oder zukommen wird. Und wenn ich daran denke, in welch eigenartiger Stimmung sie sich alle befanden, dann rechnet man an Bord keineswegs mit gefährlichen oder unangenehmen Überraschungen."

Er seufzte.

„Es scheint, als wäre der richtige Zeitpunkt gekommen. Es hat keinen Sinn, die Solaner noch länger aufzuhalten. Was immer auch mit diesem Kind los ist - ich werde es sowieso nicht erfahren. Es sei denn, ich halte die SOL ein paar Jahre lang fest."

„Das dürfen Sie nicht!" sagte Douc Langur impulsiv.

Rhodan nickte.

„Kommen Sie mit", bat er. „Ich werde sehen, daß Sie vor den Solanern rehabilitiert werden. Oder haben Sie es sich nun doch anders überlegt? Werden Sie mit mir zusammen zur BASIS hinüber gehen?"

„Nein. Ich bleibe."

„Auch gut", murmelte der Terraner.

Er ging den Weg zurück, und es kam ihm vor, als würde die Stille in der SOL immer noch wachsen. Nur selten begegneten sie noch jemandem in den Gängen. Dabei war dies nicht einmal die Zeit der Ruhe. Rhodan begann, sich Vorwürfe zu machen, obwohl er sich sagte, daß die Solgeborenen sich die Schwierigkeiten schließlich selbst zuzuschreiben hatten. Als er die Zentrale erreichte, blieb er wie vom Donner gerührt stehen.

Nur ein Minimum an Personal war anwesend. Rechts von dem Schott, in dessen Öffnung Rhodan stand, saß eine Gruppe von sechs Solanern um einen Tisch herum. Sie starrten blicklos vor sich hin. Niemand sprach ein Wort.

Unwillkürlich blickte der Terraner zu den Bildschirmen - dort hatte sich nichts verändert. Der Gedanke, das Verhalten der Solaner könne die Reaktion auf eine Bedrohung von außen sein, war also falsch.

Er trat an den Tisch. Niemand rührte sich.

„Ich habe mich entschlossen, die SOL nun endgültig an Sie zu übergeben", sagte er.

Falls er erwartet hatte, die Solaner würden vor freudiger Überraschung aufspringen und auf ihn einreden, so sah er sich enttäuscht. Sie blickten nicht einmal auf. Gavro Yaal, dessen Gesicht die Spuren des vorangegangenen Kampfes trug, stierte auf die Tischplatte. Joscan Hellmut sah seine Hände an. Die anderen waren in ähnlicher Weise beschäftigt.

„Die Übergabe erfolgt ohne Bedingungen", fuhr Rhodan hartnäckig fort. „Sie erhalten die SOL mit allem toten und lebenden Inventar. Wir erheben auch keinen Anspruch mehr auf SENECA oder die von dem Rechner gespeicherten Informationen."

Es war, als spreche er gegen eine Wand. Hinter sich hörte er das Scharren von Douc Langurs Greifklauen.

Der Forscher bewegte sich unruhig.

„Haben Sie mich nicht verstanden?" fragte Rhodan ärgerlich.

Gavro Yaal hob den Kopf. Es war, als bereite ihm diese Bewegung unendlich viel Mühe.

„Doch", murmelte er kaum verständlich. „Wir haben Sie verstanden, und wir danken Ihnen."

„Worauf warten Sie dann noch? Sie hatten es doch vorher so eilig!"

„Wir haben Zeit", erwiderte Yaal bitter. „Sehr viel Zeit. Wir werden die nötigen Vorbereitungen treffen.

Sie können solange an Bord bleiben."

Rhodan starrte den Solaner mißtrauisch an.

„Niemand wird Sie belästigen", setzte Yaal hinzu. „Das verspreche ich Ihnen."

Rhodan blieb unschlüssig stehen, bis Douc Langur ihn von hinten am Ärmel zupfte. Da wandte er sich ab und verließ die Zentrale.

 

*

 

„Die bereits vorgenommenen Schaltungen werden zurückgenommen", erklärte Romeo auf Rhodans Frage. „Die Lage normalisiert sich. Die SOL wird in drei Stunden startbereit sein."

„Gut", antwortete Rhodan ungeduldig. „Aber ich fürchte, das kann die Solaner jetzt auch nicht aufmuntern.

Was ist mit diesen Leuten los? Erst schäumten sie über vor Freudejetzt wandeln sie tieftraurig und wie in Trance einher. Ist etwas Besonderes geschehen?"

„Nein", versetzte Romeo knapp.

„Was ist mit diesem Raumbaby?" fragte Rhodan unbeeindruckt weiter. „Ist dieser Begriff SENECA bekannt?"

„Er ist bekannt."

„Aha. Darf ich vielleicht auch noch erfahren, welche Informationen zu diesem Komplex vorliegen?"

„Als Raumbaby", hob Romeo an, „bezeichnen die Solaner das noch ungeborene Kind von Helma Buhrlo."

Rhodan wartete vergeblich darauf, daß der Roboter weitersprach. Romeo, dieses absurd wirkende Maschinenwesen, dem man im Zeitalter robotischer Perfektion kaum zugetraut hätte, auch nur die einfachsten Handlangerdienste erfolgreich ableisten zu können, blinkte den Terraner mit seinen zahlreichen bunten Lampen an und rührte sich nicht von der Stelle.

„Warum hat man dem Kind diesen seltsamen Namen gegeben?" fragte Rhodan resignierend.

„Es ist kein Name", korrigierte Romeo sofort. „Nur eine Bezeichnung."

„Dann wüßte ich gerne, was auf diese Weise bezeichnet werden soll."

Keine Antwort.

Rhodan seufzte.

„Das Verhalten der Solgeborenen in den letzten Tagen", sagte er gedehnt, „steht mit diesem Kind in Zusammenhang. Ich nehme an, daß von Seiten SENECAS dagegen nichts einzuwenden ist. Bis vor kurzem waren die Solaner schier aus dem Häuschen vor Freude, jetzt hat sich die Stimmung ins Gegenteil verkehrt. Ich nehme an, daß die Geburt des Raumbabys unmittelbar bevorsteht. Oder nein - nicht unmittelbar, denn die Solaner messen dieser Sache so viel Bedeutung bei, daß sie das Kind sicher nicht während der Reise zur Welt kommen lassen wollten. Wie ich diese Menschen jetzt einschätze, hatten sie die Absicht, zum kritischen Termin in ihrem geliebten Leerraum zwischen den Galaxien Station zu machen."

Er stockte.

„Jetzt wird mir einiges klar", murmelte er. „Sobald die Solaner von meiner Rückkehr erfuhren, haben sie sich ans Rechnen gemacht. Nun hat es eine Verzögerung gegeben. Romeo - was ist mit dem Kind passiert? Oder ist es die Mutter? Sind die beiden krank?"

„Die Möglichkeit läßt sich nicht ausschließen."

Rhodan starrte den Roboter an.

„Weißt du es wirklich nicht?" fragte er scharf. „Oder weichst du mir nur aus!"

„SENECA kann gar nichts wissen", mischte Douc Langur sich plötzlich ein. „Die Solgeborenen haben Helma Buhrlo auch vor dem Rechner verborgen."

„In den letzten Stunden", erklärte Romeo fast gleichzeitig, „wurden verschiedene Fragen an SENECA gerichtet, die darauf schließen lassen, daß Helma Buhrlo in Gefahr schwebt. Es scheint, als wären die Ärzte der SOL in diesem Fall hilflos. Sie wagen sich nicht an die Mutter heran. Offenbar haben sie Angst, das Kind zu gefährden."

Rhodan holte tief Luft, dann beherrschte er sich. Er war bereit, den Solanern eine Art verminderter Zurechnungsfähigkeit zuzubilligen. Er ging sogar noch weiter: Für die Solaner war dieses Kind so ungeheuer wichtig, daß sie tatsächlich unfähig waren, es wissentlich auch nur dem kleinsten Risiko auszusetzen - auch wenn sie damit Helma Buhrlo in Gefahr brachten.

„Sie sollten den Solanern diese Sache überlassen", pfiff Douc Langur. „Warten Sie, bis man alle Vorbereitungen getroffen hat, und übergeben Sie dann endlich dieses Schiff denen, die darin leben werden. Man wird Ihnen zweifellos nicht erlauben, noch irgendeinen Einfluß auf das auszuüben, was an Bord geschieht."

 

8.

 

Die Zeit schlich dahin. Mehrmals setzte Rhodan sich mit der BASIS in Verbindung. Die junge Anskenkönigin erholte sich zusehends. Nicht mehr lange, dann war sie einsatzfähig. Rhodan wußte, daß er dann auf die Gefühle der Solaner keine Rücksicht mehr nehmen durfte. Die Lage in der PAN-TRAU-RA hatte sich inzwischen sicher nicht von selbst entschärft, Dorania mußte so schnell wie möglich in das Sporenschiff geschafft werden.

Rhodan würde diese Aufgabe selbst übernehmen, und er war fest entschlossen, im Notfall auf jede Feier zu verzichten und die Solgeborenen erneut vor den Kopf zu stoßen. Auf keinen Fall würde er ihretwegen das Leben derer, die in der PAN-THAU-RA eingeschlossen waren, eine Sekunde länger als notwendig aufs Spiel setzen.

Er war versucht, den Solanern dies auseinanderzusetzen. Gavro Yaal suchte ihn in regelmäßigen Abständen auf. Aber Rhodan spürte deutlich, daß solche Diskussionen gefährlich waren. So verzichtete er auch darauf, das Kind und Helma Buhrlo zu erwähnen. Die Gespräche mit Gavro Yaal waren ermüdend und eintönig. Es schien, als sei der Solaner mit seinen Gedanken stets abwesend und als betrachtete er diese Besuche als bloße Pflichtübung. Joscan Hellmut ging dem Terraner aus dem Weg - aus guten Gründen, wie Rhodan wußte, denn der Kybernetiker fürchtete offenbar, die alte Vertraulichkeit langer Jahre könne sich wieder einstellen. Dann rutschten ihm womöglich Worte heraus, die er lieber für sich behalten wollte. Auch Bjo Breiskoll vermied es, jemals länger als einige Sekunden mit dem Terraner alleine zu sein. So blieb ihm für aufrichtige Unterhaltungen nur noch Douc Langur, und immer stärker bedauerte Rhodan den Entschluß des Forschers, auf der SOL zu bleiben.

Anfangs versuchte er noch, Langur umzustimmen. Dann gab er auch das auf. Manchmal fragte er sich, wie er es überhaupt ertrug, unter diesen Bedingungen in der SOL auszuharren. Die Versuchung, wenigstens für kurze Zeit zur BASIS hinüberzugehen, wuchs mit jeder Stunde. Trotzdem blieb er: Er wußte selbst nicht genau warum.

Als Gavro Yaal ihm endlich mitteilte, der Zeitpunkt wäre nun gekommen, war er grenzenlos erleichtert.

Die große Halle war auch diesmal überfüllt. Die Solgeborenen saßen still da und warteten, aber diesmal war nichts von dieser eigenartigen Freude zu spüren, die Rhodan vorher so verdächtig erschienen war. Im Gegenteil, die Niedergeschlagenheit dieser Menschen war so deutlich spürbar, daß fast auch der Terraner davon erfaßt wurde.

Eine Ahnung kommenden Unheils beschlich ihn, als er von dem Podium herab auf diese traurige Festgemeinschaft blickte. Er riß sich zusammen und begann zu sprechen, aber seine Rede fiel anders aus, als er es geplant hatte.

Er verzichtete auf alle offenen oder versteckten Vorwürfe. Er sprach fast ausschließlich von dem, was ihm im Hinblick auf die bevorstehende Fahrt der Solaner am Herzen lag und wovon er ehrlich überzeugt war. Er sagte ihnen, daß alle Menschen, gleich, ob sie auf EDEN II, der Erde, an Bord der SOL oder auf fernen Planeten lebten, eines Ursprungs und Kinder des Universums wären, und daß sie alle auf diese oder jene Weise ihre Aufgabe erfüllten. Er sprach von den kosmischen Geheimnissen, mit denen die Menschen verflochten waren, und von seiner Hoffnung, daß auch die Solaner sich - aller Gegensätze und Konflikte zum Trotz - zu dieser Menschheit bekennen würden. Er bat die Bewohner der SOL, stets im Sinne dieser Zusammengehörigkeit zu handeln, gleichgültig in welche Fernen ihre Reise sie auch führen mochte.

Sie hörten ihm zu. Er spürte das. Er hatte sogar den Eindruck, daß sie ihn verstanden. Aber als er das Podium verließ, spendete ihm niemand Beifall.

Nach ihm trat Gavro Yaal vor die Mikrophone, und die Lichtspiele begannen. Aber was ursprünglich sicher eine triumphale Absage an das terranische Erbe und der fanatische Aufruf, die Zukunft mitzugestalten, hatte werden sollen, geriet zu einer verzweifelten Beschwörung von Idealen, die die Solaner über die Jahrzehnte hinweg aufgebaut hatten.

‘Es klingt wie eine Grabrede’ dachte Rhodan erschüttert. Erfragte sich, ob es um Helma Buhrlo wirklich so schlimm stand. Als Romeo und Julia zu Gavro Yaal auf das Podium stiegen und er SENECA über diese beiden beweglichen Roboter mitteilte, daß seine Rolle als am höchsten autorisierte Person an Bord beendet war und die SOL samt dem Rechner den Solanern zur freien Verfügung stand, wurde es im Hintergrund der Halle plötzlich laut.

Rhodan sah Gavro Yaals flehenden Blick. Er führte die Zeremonie zu Ende. Niemand fragte jetzt noch danach, wie er es geschafft hatte, SENECA so vollkommen-unter seiner Kontrolle zu halten, ohne sich der sonst üblichen Übermittlungswege bedienen zu müssen. Dabei war die Lösung so einfach. Rhodan Individualimpulse und die spezifischen Ausstrahlungen des auf ihn abgestimmten Zellaktivators ergaben ein einmaliges und unnachahmliches Muster. Nach einmal erfolgter Programmierung reichte es, wenn der Rechner Rhodan einwandfrei identifizieren konnte. Die Möglichkeit, daß jemals ein Wesen mit gleicher Ausstrahlung in das Raumschiff gelangte, war denkbar klein. Aber Rhodan sorgte dafür, daß alles, was er in diesem Zusammenhang unternommen hatte, gelöscht wurde.

Romeo und Julia gingen gehorsam auf das Spiel ein, und nach kaum einer Minute war alles vorbei - von jetzt an gehörte die SOL den Solanern. Auch Rhodan selbst hätte die Übergabe nicht mehr rückgängig machen können.

In der Nähe eines Tores drängten sich die Solaner aus den Sitzreihen. Rufe wurden laut. Rhodan hörte den Namen Helma Buhrlo. Gleichzeitig verblaßten die Lichtpunkte an den Wänden, die eben noch den Eindruck erweckt hatten, man befinde sich in den Weiten des intergalaktischen Raumes, und gedämpftes Licht flammte auf. Rhodan sah deutlich wie auch direkt vor dem Podium die Solaner unruhig wurden und es kaum erwarten konnten, daß sie sich unauffällig von ihren Plätzen entfernen durften. Aber es war keine freudige Aufregung, die sie alle beherrschte.

„Kommen Sie", bat Gavro Yaal.

Rhodan sah den Solaner an - Yaal war sich keineswegs bewußt, daß es unhöflich war, den Terraner nun, da die Solgeborenen ihr Ziel erreicht hatten, abzuschieben. Er handelte wie aus einem inneren Zwang heraus. Der Terraner zuckte die Schultern und wandte sich zum Gehen. Aber als er die Halle fast verlassen hatte, blieb er stehen.

„Wird Helma Buhrlo sterben?" fragte er, ohne sich umzudrehen.

Er hörte, wie Gavro Yaal überrascht einatmete. Er lächelte.

„Dachten Sie wirklich, ich wüßte es nicht?" fragte er beinahe sanft. „Ihr Solaner habt viel gelernt, und ich zweifle nicht daran, daß Sie und Ihre Leute auch in den extremsten Situationen nicht den Kopf verlieren und umsichtig handeln werden. Aber auf das Lügen versteht ihr euch alle nicht."

„Helma Buhrlo", murmelte Gavro Yaal nach einer langen Pause, „wird wahrscheinlich sterben."

„Und das Kind?"

Nichts.

Er drehte sich um. Der Solaner sah aus; als kämpfe er gegen die Tränen an.

„Warum lassen Sie mich nicht zu ihr?" fragte Rhodan leise. „Haben Sie Angst, ich könnte etwas verderben?"

„Nein", antwortete Gavro Yaal unsicher. „Aber Sie können ebensowenig helfen."

„Das scheint auch den Ärzten unmöglich zu sein. Was also könnte es schaden?"

Jemand trat von hinten an Gavro Yaal heran und flüsterte ihm etwas ins Ohr. Der Solaner sah erschrocken auf, dann gab er sich einen Ruck.

„Kommen Sie!" sagte er rauh.

 

*

 

„Sie liegt im Sterben", teilte einer der Ärzte ihnen beinahe grob mit.

Perry Rhodan schob ihn zur Seite. Einige Männer und Frauen, die sich um Helma Buhrlo drängten, setzten zu einem Protest an. Als sie den Terraner erkannten, wichen sie jedoch schweigend zur Seite. Natürlich sagte ihnen der nüchterne Verstand, daß sie von Rhodan keine Hilfe zu erwarten hatten - der Terraner mußte ihnen in diesem Augenblick eher wie ein Medizinmann aus vorgeschichtlicher Zeit erscheinen.

Helma Buhrlo sah sehr schlecht aus. Sie schien bewußtlos zu sein. Impulsiv streckte Rhodan die Hände aus. Er wischte den Schweiß vom Gesicht der jungen Frau und nahm ihre Hände. Ausgerechnet da schlug sie die Augen auf. Er hörte, daß die Solaner hinter ihm die Luft anhielten.

„Was ...", flüsterte Helma, aber die Stimme versagte ihr.

„Ich bin ein sehr alter Mann", sagte er leise. „Und ich hänge an der SOL, die lange Zeit meine Heimat war.

Es tut mir weh, dieses Schiff verlassen zu müssen. Machen Sie mir ein Geschenk zum Abschied, Helma? Ein großes Geschenk, vielleicht zu groß für einen einzelnen Menschen. Aber alle anderen warten genau wie ich darauf. Helma, Ihr Kind-es soll doch leben, nicht wahr? Lassen Sie mich hierbleiben. Wissen Sie, jedes Kind ist ein Symbol. Ein Symbol für das Leben, das immer weitergehen wird. Schicken Sie mich jetzt nicht fort. Es wird mir leichter fallen, Abschied zu nehmen, wenn ich weiß, daß das Leben auch an Bord der SOL weitergeht - wie überall."

Er hatte die Veränderung in ihren Blicken gesehen, die Bewegung in ihrer Hand gefühlt. Hinter sich hörte er das Murmeln aufgeregter Stimmen. Er lächelte die junge Frau an.

Niemand schickte ihn weg. Er blieb, bis das Kind geboren war. Er sah es. Auf den ersten Augenblick wirkte es normal, vor allen Dingen gesund, kräftig und lebhaft. Auf den zweiten Blick erschien es ihm seltsam fremdartig. Aber er hatte in seinem langen Leben viele Neugeborene gesehen - sie wirkten alle fremd und merkwürdig.

Die Ärzte brachten den kleinen Jungen ziemlich überhastet weg und kehrten mit ihm zurück, als er bereits gewickelt war. Helma Buhrlo sah das Kind an, dann Rhodan, und sie lächelte. Rhodan spürte eine Hand auf seiner Schulter, aber er warf dem Solaner, der ihn stumm zum Gehen auffordern wollte, nur einen Blick zu. Von da an störte ihn niemand mehr. Es war auch kaum nötig. Eine Minute später war Helma Buhrlo tot.

Nur Joscan Hellmut begleitete Rhodan auf dem Weg zur Schleuse. Sie schüttelten sich stumm die Hände.

Als Perry Rhodan die Space-Jet bestieg, fiel sein Blick auf den Kalender. Er hatte gar nicht gemerkt, wie die Tage verstrichen, denn die Stunden waren alle gleich gewesen. Der 24. Dezember des Jahres 3586 ging bereits zur Neige.

Fast vergessene Erinnerungen drängten sich dem Terraner auf. Er sah auf die Bildschirme. Und plötzlich nahm er noch einmal über Funk Verbindung zu Joscan Hellmut auf.

„Sehen Sie auf die Schirme der Außenbeobachtung", sagte er lächelnd. Hellmut betrachtete den strahlend roten Doppelstern, in dessen Nähe die SOL sich befand, dann blickte er Rhodan verständnislos an.

„Da haben sie Ihren Stern von Bethlehem", sagte Rhodan.

Joscan Hellmut konnte damit nichts anfangen. Auch er blickte auf den Kalender, aber das Datum sagte ihm im Augenblick gar nichts. Und ehe er Fragen stellen konnte, war die Space-Jet bereits gestartet.

Später beobachtete Rhodan von der BASIS aus, wie die SOL sich in Bewegung setzte, Fahrt aufnahm und immer kleiner wurde.

„Es ist schwer, ein Schiff wie dieses zu verlieren", sagte Reginald Bull bedrückt.

„Wir haben die SOL nicht verloren", antwortete Perry Rhodan nachdenklich. „Ich wollte, ich wüßte, was auf unsere Solaner wartet."

Das Schiff war in der Unendlichkeit verschwunden.

 

ENDE

 

Pictures/100000000000015E000001FEC9D4B75E.jpg


