
		
			
		
	
Exodus der Mutanten

 

Sie bringen ein Opfer – für die Zukunft des Universums

 

von Clark Darlton

 

Man schreibt den Monat September des Jahres 3587. Während in der Heimatgalaxis der Menschheit die Lage sich durch das Uffimatum der Orbiter immer mehr zuspitzt und dem Höhepunkt der Krise zustrebt, befindet sich Perry Rhodan mit der BASIS in Weltraumfernen.

Ihm kommt es, wie erinnerlich, darauf an, sich Zugang zu einer Materiequelle zu verschaffen, um die sogenannten Kosmokraten davon abzuhalten, die Quelle zum Schaden aller galaktischen Völker zu manipulieren.

Alle sieben Schlüssel, die zusammen mit Laires Auge, das ebenfalis Perry Rhodan übergeben wurde, das Durchdringen der Materiequelle erlauben sollen, sind bereits im Besitz des Terraners. Und so wird nun das Drink-System, in dem der siebte Schlüssel, der Schlüssel des Mächtigen Kemoauc, gefunden wurde, systematisch nach einer Spur der Materiequelle abgesucht Die Materiequelle wird nicht gefunden. Dafür wird Kemoauc, der Letzte der Mächtigen, entdeckt - und ES, die Superintelligenz, die in einer Materiesenke festsitzt.

Um die Superintelligenz zu befreien, die sich off genug als Helfer der Menschheit erwiesen hat, ist Perry Rhodan und seinen Getreuen kein Opfer zu groß - auch nicht der EXODUS DER MUTANTEN ... 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner muß ein Opfer bringen.

Laire - Der Roboter dringt in die Materiesenke ein.

ES - Der Unsterbliche wird befreit.

Eller/Ashdon, Ribald Corello und Balton Wyt - Sie und einige andere tragen die Schuld der Menschheit.

Jane und Last - Die letzten Konzepte von EDEN II.


 

Ort: An Bord der BASIS.

Position: Drink-System in der Galaxis Erranternohre.

Anlaß: Bericht Perry Rhodan über die letzten Ereignisse in der Materiesenke.

Anwesend: Perry Rhodan, Atlan, Jentho Kanthall, Geoffry Abel Waringer, Reginald Bull, Roi Danton, Demeter, Payne Hamiller, Ras Tschubai.

Absicht: Spätere Information der gesamten Mannschaft.

 

*

 

Bericht Perry Rhodan: Es ist heute nach Terra - Normalzeit der 28.9.3587, und es ist nicht abzusehen, wann wir in die Milchstraße und ins Solsystem zurückkehren können. Zuviel ist hier inzwischen geschehen. Ich will mich kurz fassen, trotzdem wird es geschehen, daß ich Ereignisse schildere, die bereits bekannt sind. Aber der Besatzung sind sie noch nicht bekannt.

Mit Hilfe von Laires Auge gelangte ich in die Aura Kemoaucs, der mich in die Materiesenke brachte. Er nahm mir das wertvolle Instrument weg und kam so in die BASIS, bis er sich nach einigem Druck von seiten Atlans entschloß, mich aus meiner Lage zu befreien. Ohne das Auge konnte ich nicht in die BASIS zurückkehren.

Die Materiesenke besteht praktisch aus absoluter Materielosigkeit und Lichtlosigkeit, wenn man von den Weltenfragmentenabsieht, die durch geistige Kraft dort von ES mit dem Ziel geschaffen wurden, eine Brücke zurück ins Normaluniversum zu bilden.

ES ist ebenfalls in der Senke gefangen. Der Unsterbliche wurde in eine Falle gelockt, aus der es scheinbar kein Entrinnen gibt. Aber nur scheinbar, denn die erwähnte Brücke aus Fragmenten würde ES in einigen Jahren die Flucht ermöglichen.

Einige Jahre jedoch sind einige Jahre zuviel.

Die Mächtigkeitsballung des Unsterblichen ist in Gefahr ohne die Anwesenheit von ES.

ES gebrauchte den Ausdruck „Paranormale Substanz", die nötig sei, die Mächtigkeitsballung positiv aufzuladen, was unerläßlich für den weiteren Verlauf des kosmischen Geschehens ist, in das auch wir Terraner verwickelt sind. Der zweite Ausdruck „Positive energetische Substanz" ist mit dem eben erwähnten meines Erachtens nach identisch. Was beides bedeutet, ist vorerst noch unklar.

Die Frage ist nun: Was können wir tun, um ES schneller zu befreien, als es durch die Kausalbrücke ermöglicht wird?

Es ist noch wichtig zu erwähnen, daß ich auf dem Fragment „Bohne", so nannte ich es seiner Form wegen, einen range vermißten Freund traf, der ebenfalls den Notruf des Unsterblichen vernommen haste und zu seiner Rettung herbeigeeilt war. Es handelt sich um Ernst Ellert, der zusammen mit dem Bewußtsein Ashdon das Doppelkonzept Ellert/Ashdon bildet. Wie er in die Senke gelangte, ist unklar. Er befindet sich zur Zeit in der ihm zur Verfügung gestellten Kabine, um dem gemeinsamen Körper Erholung zu gönnen. Dieser Konferenz wohnt er über Interkom bed.

Ich haste zweimal Kontakt mit dem Unsterblichen, aber ES machte wie üblich nur Anspielungen, selbst was seine Rettung betrifft. Der wichtigste Hinweis scheint mir zu sein, daß die Antwort auf die Frage, wie man helfen könne, an Bord der BASIS zu suchen sei. Mehr war nicht zu erfahren.

Ich brauche wohl nicht zu erwähnen, daß der Mausbiber Gucky, als ich ihm das sagte, sich selbst für die Antwort hielt. Er allein sei fähig, ES aus seinem Gefängnis zu befreien. Obwohl ich das bezweifle, soil dem Ilt eine Chance gegeben werden. Da er nur mit Hilfe des Auges von Laire in die Materiesenke gelangen kann, muß ich ihn wohl oder übel begleiten.

Was die sechs Sporenschiffe betrifft, die mit uns in diesem System tehen, so muß ich zugeben, daß ich ichts weiß. Sie sind nicht ohne betimmte Absicht trier, aber wir kenen sie nicht. Auch Kemoauc scheint eine Informationen zu besitzen.

Das wäre eigentlich alles. Nach der nachfolgenden Diskussion soil diese Aufzeichnung der Besatzung vorgespielt werden. Ich möchte ihre Meinung kennenlernen. Dazu wiederhole ich: Es ist unsere wichtigste Aufgabe, den Unsterblichen aus der Materiesenke zu befreien, denn das Schicksal von ES ist mit unserem Schicksal eng verknüpft.

 

1.

 

Atlan schaltete das Aufzeichnungsgerät ab und setzte sich wieder.

Als aIle schwiegen, meinte Bully: „Und wann soll dieser Versuch mit Gucky stattfinden, Perry? Du willst wirklich mit ihm zurück in die Materiesenke?"

„Haben wir eine andere Wahl?" lautete Rhodans Gegenfrage. „ES ist von einer leuchtenden telepsimatischen Wolke umgeben, die ES nicht verlassen kann. Ein Teleporter könnte vielleicht in sie eindringen und ES herausholen. Aber das ist nur eine Vermutung, nicht mehr. Wenn Gucky es nicht schafft, dann vielleicht Ras."

„Das würde Gucky aber ziemlich erschüttern", befürchtete Ras Tschubai.

„Persönliche Gefühle bleiben diesmal in der Kiste", sagte Rhodan, der genau wußte, daß der Mausbiber gemütlich in seiner Kabine auf dem Bett lag und jedes Wort mental aufschnappte, das gesprochen wurde. „Wir werden alle Möglichkeiten in Betracht ziehen, und niemand hat schuld, wenn er nicht helfen kann."

„Sehr richtig! „ sagte Gucky, nachdem er rematerialisiert war. „Und deshalb werde ich Ras den Vortritt lassen. Er soll seine Chance haben, bevor ich die meine kriege. Einverstanden?"

Bevor Rhodan antworten konnte, rief Atlan: „Das ist fair von unserem Kleinen, finde ich. Immerhin ist er ein dreifacher Mutant, Ras nur Teleporter. Es ist taktisch richtig, mit dem kleineren Kaliber zu beginnen."

„Ras - und das kleinere Kaliber?" murmelte Bully. „Na, wir werden ja sehen."

„Und wann startet der Rettungsversuch?" fragte Ras, nachdem er Gucky einen langen Blick zugeworfen hatte.

„Die halbe Stunde Ruhe, die ich mir gönnte", sagte Rhodan, „ist nicht genug. Sagen wir in fünf Stunden.

Raumanzug nicht vergessen."

„Natürlich nicht, Perry. Ich bin ausgeschlafen. Kann ich inzwischen mit Ellert sprechen?"

„Warum nicht? Gibt es einen besonderen Grund?"

„Eigentlich nicht. Aber wir sind alte Freunde, und ich hätte gern etwas über seine Erlebnisse erfahren."

„Wir treffen uns in fünf Stunden in der Zentrale."

Ras verließ als erster den Raum. Gucky sah ihn nach, dann entmaterialisierte er, ohne etwas zu sagen.

„Glaubst du wirklich, mit einem Teleporter ES aus dieser Wolke herausholen zu können?" fragte Atlan besorgt. „Selbst der Mächtige schreckte davor zurück, auch nur den Versuch zu machen, und er hatte schließlich Laires Auge."

„Kemoauc fehlte die Motivation, Atlan. Warum sollte er sein Leben riskieren? Sein Ziel ist es, die Materiequelle zu finden, in sie einzudringen und Kontakt mit den Kosmokraten zu erhalten, die ihm etwas über seine geheimnisvolle Herkunft verraten können - wenn sie es wollen. Für uns dagegen ist es lebenswichtig, ES zu befreien, damit die Mächtigkeitsballung, zu der auch wir gehören, nicht zusammenbricht. Das ist der Grund, warum wir alles riskieren, Kemoauc hingegen nicht."

„Kein schöner Zug von ihm", meinte Waringer abfällig.

„Aber verständlich", hielt Rhodan ihm entgegen. „Nehmen wir es ihm nicht übel. Er hat schließlich gezeigt, daß er zur Wiedergutmachung eines Fehlers bereit ist."

„Nun ja, er hat dich aus der Falle herausgeholt, in die er dich gebracht hatte", gab Waringer widerwillig zu.

„Wir verlieren Zeit - wenigstens ich", beendete Rhodan die Diskussion, die ohnehin nichts brachte. „Ich bin in meiner Kabine."

Als er gegangen war, meldete sich Jentho Kanthall zu Wort.

„Ich bin davon überzeugt, daß weder Ras Tschubai noch Gucky die Lösung sind, die ES meinte. Es muß etwas ganz anderes sein."

Bully sah ihn erstaunt an.

„Wie kommst du denn darauf?"

„Weil die Lösung zu einfach wäre, deshalb."

„Einfache Lösungen sind meist die, auf die man zuletzt kommt", sagte Atlan. „Nach dieser Logik müßte es also eine noch einfachere geben. Aber was bedeutet schon Logik, wenn der Unsterbliche im Spiel ist?"

Ein Bildschirm des Bordinterkoms wurde hell. Es war Gucky.

„Nun wartet doch ab !„ riet er.

„Du über den Interkom?" wunderte sich Bully. „Warum kommst du nicht per Teleportation, um uns das mitzuteilen?"

„Ich muß Energie einsparen", verkündete der Mausbiber und schaltete wieder ab.

„Was meint er denn nun damit wieder?" fragte Bully ratlos.

Atlan lächelte.

„Ich nehme an, er bereitet sich auf seinen Einsatz vor, weil er fest davon überzeugt ist, daß Ras es nicht schaffen wird."

 

*

 

Ellert/Ashdon lag lang ausgestreckt auf dem Bett. Ras Tschubai hatte in einem der beiden vorhandenen Sessel Platz genommen und lauschte der ihm fremden Stimme, die doch Ernst Ellert gehörte.

„Du siehst, Ras, daß ein körperloses Bewußtsein wohl die höchste denkbare Entwicklungsform ist. Meine Erlebnisse haben das nur zu deutlich gezeigt. Und trotzdem versuchte ich immer wieder, einen Körper zu finden, weil er mir die Erinnerung an das zurückgab, was ich einst war: ein Mensch. Nun aber besitzen Ashdon und ich einen Körper, den wir nicht mehr verlassen können. Ein Rückschritt?"

„Meiner Ansicht nach schon, Ernst. Ohne Körper gab es im ganzen Universum keine Grenzen für dich, selbst die Zeit war dir untertan. Der Sprung von einer Galaxis zur anderen war kein Problem für dich, und du lerntest die dunkelste Vergangenheit genauso kennen wie die fernste Zukunft ..."

„Nur die Zukunft anderer Galaxien und Universen, nicht die Zukunft der Menschheit", schränkte Ellert ein.

„Aber du hast recht: Ein Körper ist hinderlich. Aber damals war er es nicht, denn ich konnte ihn nach Belieben verlassen oder wieder in ihn zurückkehren. Das war nicht immer so. Oft war ich nur dann wieder frei, wenn mein Körper starb. Niemand weiß, ob das auch diesmal der Fall ist. Ich bin nicht allein. Ashdon ist bei mir."

Über eine Stunde lang hatte Ellert von seinen Erlebnissen berichtet, die selbst für den Teleporter erstaunlich genug vvaren. Und Ellert hatte vielleicht mehr erlebt, als selbst die Terraner, die einen Zellaktivator trugen. Ja, vielleicht sogar mehr als der viel ältere Atlan.

„Was ist mit EDEN II?" fragte Ras, als Ellert lange schwieg.

„Ich weiß es nicht. Jedenfalls ist dort ein Prozeß angelaufen, der uns unverständlich erscheinen mag. Die dortigen Konzepte, oft sechs oder sieben Bewußtseine in einem Körper, begannen sich zu vereinigen, als ich den Planeten verließ, um ES zu suchen. Dabei verließen sie ihre Körper, als würden sie die nicht mehr benötigen. Dörfer und Städte auf EDEN begannen scheinbar zu veröden. Inzwischen wird dieser Prozeß weiter vorangeschritten sein, nehme ich an. Nur Roboter werden sich noch dort bewegen und ihre programmierte Arbeit mechanisch und vielleicht auch sinnlos verrichten. Aber EDEN wurde von ES erschaffen, also kann nicht alles sinnlos sein."

„Ein Stützpunkt?" vermutete Ras Tschubai. „Ähnlich wie damals vor langer Zeit der Kunstplanet Wanderer?"

„Möglich. Ich wüßte es, würde ich jemals nach EDEN II zurückkehren können. ES sagte einmal, die Bewußtseine vieler Rassen und Völker seien in ihm vereinigt. Ein Konzentrat vieler Milliarden körperloser Bewußtseine - und mir scheint, daß sich auf EDEN eine ebensolche Entwicklung anbahnte."

„Das wäre ...?"

„Nein, keine neue Superintelligenz, glaube ich. Wohl mehr eine neue Heimat für ES, den Unsterblichen."

Ras wußte selbst nicht, warum er vor seinem Einsatz dieses Gespräch mit dem Konzept führte. Wollte er damit vielleicht seine innere Unruhe bekämpfen? Nein, er empfand keine Furcht vor der Gefahr, in die er sich begab.

Außerdem würde ihn Rhodan begleiten, der die Materiesenke bereits kannte - und auch den Weg aus ihr heraus.

Es war die Möglichkeit des Fehlschlags, die ihn beunruhigte.

„Wenn du versagst, schafft es Gucky vielleicht", sagte Ellert, als habe er die Gedanken seines Freundes erraten. „Er kann außer Teleportation noch die Telekinese einsetzen. Das Gefängnis des Unsterblichen muß zu kna¢ken sein. Es sieht aus wie eine harmlose Wolke, die im Nichts schwebt."

Ras nickte ihm zu und erhob sich.

„Ich muß jetzt gehen, Ernst. Deine Odyssee’durch das Universum hat mich sehr interessiert und mir die Augen für die Zukunft-geöffnet. Wie gewaltig muß doch der sein, der das alles schuf ...!"

Ellert sah ihm nach, bis sich die Tür schloß.

Ashdon, der sich im Hintergrund gehalten hatte, sagte: „Er ist beeindruckt, dein Freund Ras. Ich glaube, er sieht das Universum nun mit anderen Blicken. Es wurde für ihn wieder ein Stück größer.. „ „Wie kann etwas größer werden, das unendlich ist?" murmelte Ellert und zog sich endgültig zurück in die Isolation.

 

*

 

Rhodan überprüfte seinen Raumanzug und nickte Ras zu, der ebenfalls den Helm bereits geschlossen hatte.

„Bist du soweit?"

Über den eingeschalteten Telekom bestätigte Ras die Einsatzbereitschaft. Rhodan nahm Laires Auge.

Atlan und die anderen, die in der Hauptzentrale anwesend waren, wagten kaum zu atmen, als er das Instrument ansetzte und hindurchblickte. Fast unmerklich nickte er und ergriff die Hand des Teleporters, nur würde er es diesmal sein, der den anderen mitnahm.

Der distanzlose Schritt, wie der Vorgang genannt wurde, brachte Rhodan und Ras Tschubai ohne jeden Zeitverlust in die Materiesenke hinein. Seit die sieben Schlüssel in Laires Auge vereinigt waren, konnte man damit auch an Orte gelangen, an denen sich kein anderer Mensch aufhielt.

Das Weltenfragment, von ES nur aus Erinnerungen und Gedanken materialisiert, sah wirklich aus wie eine gigantische Bohne, die im Nichts schwebte. Auf der Oberfläche hatte es Veränderungen gegeben. Uppige Vegetation wucherte dort, wo vorher nur nackter Fels gewesen war. Atmosphäre und Gravitation waren gleich geblieben, aber ein paar neue Flußläufe und Seen waren entstanden.

In .einigem Abstand darüber schwebte die leuchtende Wolke,’und in ihrem Zentrum der grell strahlende Ball.

„Der Unsterbliche!" flüsterte Ras.

„In der Wolke gefangen", fügte Rhodan hinzu, während er sein Flugaggregat einschaltete. Die Hand von Ras hatte er losgelassen. „Wir nehmen Kurs auf sie, aber vorsichtig. Wir dürfen den Rand,der Wolke nicht berühren."

Und da soll ich hineinteleportieren, dachte Ras erschrocken.

Noch bevor sie in die Nähe der Wolke kamen, meldete sich der Unsterbliche mit seiner lautlosen und doch so eindringlichen Stimme: „Halt, nicht weiter! Du begibst dich in Gefahr, Rhodan!"

„Ich war schon näher an der Wolke", gab Rhodan zurück. „Wir wollen einen Versuch zu deiner Befreiung unternehmen."

„Gut gemeint, aber zwecklos. Zieht euch zurück!"

Rhodan dachte nicht daran, dem Befehl Folge zu leisten. Er nahm an, daß ES nur deshalb jede Hilfe ablehnte, weil er sich einfach nicht helfen lassen wollte - wenigstens nicht auf diese Art. Aber auf welche Art und Weise denn?

„Ras, ich kann es nicht von dir verlangen, jetzt nicht mehr, nachdem wir gewarnt wurden. Trotzdem ..."

„Ich werde es auf jeden Fall versuchen"; unterbrach ihn Ras. „Ich teile’ deine Bedenken durchaus, aber was kann schon passieren? Die Wolke kann undurchdringlich sein, wie sie es auch für ES zu sein scheint, aber die Tatsache, daß ES durch sie hindurch mit uns kommunizieren und Gedanken und Vorstellungen materialisieren kann, läßt die Vermutung zu, daß sie nicht völlig isoliert. Und wenn doch, kann sie mich höchstens zurückschleudern. Das ist mir schon mehrmals passiert. Es hat keine schlimmen Folgen."

Der Unsterbliche hatte sich nicht mehr gemeldet, was Rhodan als Zeichen der passiven Zustimmung wertete. Hätte eine absolute Lebensgefahr für Ras bestanden, wäre eine strengere Warnung erfolgt, hoffte er.

Er hielt unwillkürlich die Luft an, als Ras sich konzentrierte und entmaterialisierte. Gebannt starrte er in die Leuchtwolke hinein, in deren Zentrum die Kugel nicht mehr so grell wie zuvor schien.

Nichts geschah.

Aber Ras Tschubai kehrte auch nicht zurück.

Er blieb verschwunden ...

 

*

 

Der befürchtete Schock des Zurückgeschleudertwerdens blieb aus.

Ras hatte das Gefühl nicht entmaterialisiert zu sein, sondern in vollständiger atomarer Zusammensetzung blind in einen bodenlosen Abgrund zu stürzen, der sich plötzlich vor ihm aufgetan hatte. Allerdings fehlten alle bekannten Attribute des freien Falls.

Die absolute Finsternis, in der er sich befand, war nicht von langer Dauer. Erste schwache Lichtpünktchen schimmerten durch das Dunkel, und es wurden von Sekunde zu Sekunde mehr, bis alles rings um ihn voller Sterne zu sein schien. Wie,eine klare Sternennacht auf der Erde, dachte Ras unwillkürlich.

Fiel er in diesen Sternenhimmel hinein?

Es sind keine Sterne, teilte ihm plötzlich eine lautlose Stimme mit, und er wußte sofort, daß ES zu ihm sprach. Was du siehst, ist das Universum, zu dem wir gehören. Hattest du nicht den Wunsch, das einmal sehen zu dürfen, was Ernst Ellert über Ewigkeiten hinweg sah?

„Du bist es?" Ras tastete seinen Körper ab, der wirklich vorhanden war. Er selbst, der Raumanzug, eben alles. „Wo bin ich?"

In Rhodans unmittelbarer Nähe, aber ihr seht euch nicht mehr. Ihr seid zeitverschoben. Was du erlebst, ist eine Projektion.

„Ich ... ich verstehe nicht."

Du wirst es gleich verstehen, Ras. Du hast dein Leben gewagt, um mir zu helfen, aber es war sinnlos. Doch der Versuch und die Absicht allein zählen. Deine nur Bruchteile von Sekunden dauernde Entmaterialisation gibt mir Gelegenheit, dir deinen Wunsch zu erfüllen. Was du siehst sind keine Sterne. Es sind Tausende und aber Tausende von Galaxien, die Teil unseres Universums sind. Du erblickst sie aus einer Entfernung von vielen Milliarden Lichtjahren.

Eine Projektion, hatte der Unsterbliche gesagt. Aber seine Projektionen waren gedachte Realität, also wurden sie Wirklichkeit.

Was ich sehe, dachte Ras, ist wirklich. So also sieht unser Universum aus! Wie viele bewohnte Welten mag es in ihm geben?

Selbst ich weiß es nicht, kam des Unsterblichen Information. Die Erde ist nur eine von ihnen, und die auf ihr lebenden Menschen glaubten lange Zeit, sie sei auch nur die einzige ein wahrhaft größenwahnsinniger Gedanke, der die Würde des Schöpfers herabsetzte. Auch der Frosch hält seinen Teich für einzigartig und einmalig, und nur der Neugierige und Zweifelnde verläßt seine Geburtsstätte, um neue Welten zu entdecken.

„Du sagtest - Schöpfer?"

Es gibt Mächtigere als ich, wich ES aus.

Stumm starrte Ras in die Ewigkeit und begann zu ahnen, welchen gewaltigen Schritt die Menschheit in den vergangenen anderthalbtausend Jahren getan hatte. Statt sich zu Beginn des Raumfahrtzeitalters zu vernichten, wie es andere getan hatten, war sie ihren Weg in die Zukunft gegangen; manchmal war es kein unblutiger Weg gewesen, aber die große Katastrophe war verhindert worden.

Du siehst, griff ES seinen Gedankengang auf, daß aus dem scheinbar Negativen auch Positives entstehen kann. Jeder Fortschritt verlangt Opfer, aber der Kurzsichtige erkennt nur sie. Das Ziel, das verschwommen in der Ferne wartet, kann er nicht erkennen. Sein Weg führt niemals voran.

„Wir Terraner haben dieses Problem heute nicht mehr. Wir haben die Zukunft erreicht."

Große Worte, widersprach ES. Niemand kann die Zukunft wirklich erreichen, sondern nur eine Gegenwart, die einst in der Zukunft lag.

„Gibt es dann überhaupt eine Zukunft?" fragte Ras.

Gespannt wartete er auf die Antwort.

Aber statt der lautlosen Mitteilung veränderte sich das, was er sah. Es war, als entferne er sich plötzlich mit unvorstellbarer Geschwindigkeit in eine unbestimmbare Richtung. Die Lichtpunkte, von denen jeder einzelne Milliarden Sterne oder Sonnensysteme repräsentierte, schmolzen förmlich zu einem einzigen zusammen, während zugleich von allen Seiten neue lichtpunkte in sein Blickfeld rückten, bis alles voll von ihnen war. Es sah im ersten Augenblick so aus wie vorher, nur war die Anordnung anders.

Im Gegensatz zur ersten Projektion standen die Lichtpunkte diesmal in geometrischer Ordnung. Sie schienen alle voneinander gleichweit entfernt. Die Unordnung wie bei einem Sternenhimmel oder beim Anblick auf entfernte Galaxien fehlte.

„Was ist denn das?" fragte er in das Nichts hinein. „Diese Ordnung, diese Gleichmäßigkeit - kann sie natürlich sein? Es sieht aus wie ein vorbereitetes Muster, wie absichtlich. Sind das auch Galaxien?"

Die Antwort ließ das Blut in seinen Adern stocken.

Nein, Ras. Was du siehst, sind Universen - Tausende von Universen des Normalraums. Die Entfernung, aus der du sie siehst, würdest du nicht begreifen können, denn sie wäre nur mit einer Zahl auszudrücken, die sich der Unendlichkeit nähert Du wunderst dich über die Ordnung, über die Gleichmäßigkeit, mit der sie verteilt sind? Eines Tages wirst du - und nicht nur du - begreifen, warum das so ist. Eines jedoch kann ich dir sagen: Galaxien und damit einzelne Sonnensysteme innerhalb der Galaxien sind nichts anderes als Abfallprodukte der Universen. Doch auch hier entstand Leben, so, wie das deine. Das, was ihr Fortschritt nennt, ist nichts anderes als der Versuch, zum Ursprungsort zurückzukehren. In eurerfernsten Vergangenheit also liegt die Zukunft. Ihr seid auf dem Weg zurück.

„Zurück?"

Zurück in das, was Zukunft genannt wird.

Ganz allmählich begann Ras Tschubai zu begreifen, was sich ihm offenbarte, aber er konnte nur erahnen, was es wirklich bedeutete. Rhodan, und mit ihm die gesamte Menschheit, hatte geglaubt, das Universum kennengelernt und die Zukunft gemeistert zu haben. In Wirklichkeit jedoch war nur ein erster, winziger Schritt getan worden.

Ein Schritt, der wohin führte ...?

Ich bringe dich zurück - in deine Gegenwart.

Ras Tschubai erwachte wie aus einem Traum und sah, daß die vielen Lichtpunkte der unzähligen Universen erloschen. Und dann war er plötzlich neben Rhodan, der in die Leuchtwolke starrte, in deren Zentrum ES wie vorher als matt schimmernde Kugel stand.

„Du warst gute fünf Sekunden verschwunden, Ras. Du kamst nicht durch?"

„Nur fünf Sekunden ...? Nein, ich kam nicht durch. Aber ich hatte Kontakt mit ES - längere Zeit."

„Wir kehren zurück in die BASIS", sagte Rhodan und setzte das Auge Laires an.

 

*

 

„Ich habe es ja gleich gesagt", triumphierte Gucky und zwängte sich in seinen Raumanzug, wobei er einige Mühe hatte, seinen breiten Biberschwanz in dem Spezialhinterteil unterzubringen. „Vielleicht habe ich mehr Glück."

„Du wirst fett!" stellte Bully fest. „Ich würde an deiner Stelle mal etwas mehr Diät halten."

„Ausgerechnet du mußt mir das sagen!" empörte sich der Mausbiber und ließ die Verschlüsse einschnappen. „Hockt im Glaskasten und wirft mit Ziegelsteinen. Wenn ich an deiner Stelle ..."

„Schluß jetzt!" unterbrach Rhodan die beginnende Diskussion.

„Aller guten Dinge sind drei", murmelte Bully trotzdem.

Gucky horchte auf.

„Wie meinst du das?"

Bully warf Rhodan einen entschuldigenden Blick zu und sagte: „Ich meine damit, daß wahrscheinlich erst der dritte Versuch, ES zu befreien, glücken wird."

„So? Und ich bin der zweite Versuch?"

„Ja, laut Adam Riese."

„Wer ist denn das?"

„Gucky!" Rhodans Stimme hatte einen warnenden Unterton.

„Gut, ich bin bereit." Er schloß den Helm. „Klappe zu, Affe tot!"

Bully murmelte etwas Unverständliches, das sehr anzüglich klang.

Atlan tippte ihm auf die Schulter und legte den Zeigefinger auf die Lippen.

Gucky ignorierte die versteckte Anspielung seines Busenfreundes und gab Rhodan die Hand.

„Wir können", sagte er.

Der distanzlose Schritt ließ sie aus der BASIS verschwinden.

 

*

 

Es erging Gucky nicht viel anders als Ras Tschubai.

Auch dem Ilt präsentierte der Unsterbliche eine Projektion, allerdings eine ganz anderer Art. Um sie zu materialisieren, bediente er sich Guckys Erinnerungsspeicher.

Die gelbe Sonne ging gerade im Westen unter, aber im Osten erschien fast im gleichen Augenblick eine grün schimmernde Sonne, die ein eigenartiges Zwielicht auf die Landschaft warf. Das felsige Ufer fiel steil ins Meer hinab. Die Vegetation wucherte üppig, und auf einer Lichtung nahe der Klippen tollten ein Dutzend junger Mausbiber herum.

„Mystery!" entfuhr es Gucky verblüfft. „Der Planet, auf dem die letzten Ilts lebten!"

Vor langer Zeit war es ihm gelungen, diesen Planeten, zweitausendvierhundert Lichtjahre von der Erde entfernt, zu finden und einige Zeit dort zu verbringen. Die auf Mystery lebenden Ilts, etwa zweihundert an der Zahl, waren die Nachkommen jener Überlebenden, die sich hierhergeflüchtet hatten. Mit einem Denkmal ehrten sie ihren legendaren Retter und Urahn Guck.

Gucky lief das Wasser im Mund zusammen, und er vergaß die spielenden Jung-Ilts, als er die riesigen Karottenbeete jenseits der Holzbungalows entdeckte. Vorsichtig blickte er sich nach allen Seiten um, aber er konnte keinen Erwachsenen entdekken, der eventuell als Aufpasser fungierte.

Frische Möhren ...! Er mußte unwillkürlich an seine magere Ausbeute denken, die er heimlich in seiner Kabine herangezüchtet hatte. Alle Monate vielleicht vier oder fünf Stück, und dazu noch winzig kleine. Da unten aber wuchsen sie in langen Reihen, gleich zentnerweise.

Er peilte sein Ziel an und teleportierte.

Obwohl er genau wußte, daß alles eine Projektion des Unsterblichen war, der sich ihm nur kurz mit der Information Ich will dir einen Wunsch erfüllen, so, wie ich Ras einen Wunsch erfüllte, mitteilte, war er davon überzeugt, daß er in die Realität versetzt wurde, so, wie auch er selbst Realität geblieben war.

Der Sprung gelang.

Er materialisierte mitten zwischen den Beeten und duckte sich zwischen die grünen Büschel, um nicht gesehen zu werden. Die Luft schien rein zu sein. Wer sollte auch schon auf den Gedanken kommen, daß jemandMöhren stahl, die es doch hier im Überfluß gab?

Platt auf dem Bauch liegend zog Gucky das erste Gewächs aus dem lockeren Boden, reinigte es notdürftig und begann mit seiner wahrhaft himmlischen Mahlzeit.

Die Möhren waren auch eine Realität.

Als er das zehnte Prachtexemplar mit seinem einzigen Nagezahn zerschabt und aufgegessen hatte, verspürte er endlich ein Gefühl beginnender Sättigung. Ohne seine Dekkung aufzugeben, plünderte er jedoch weiter und stopfte sich die Taschen voll, bis er an einen kriechenden Kartoffelsack erinnerte.

In diesem Augenblick wurde er entdeckt.

Die spielenden Ilts hatten sich dem Feld genähert. Sie versuchten sich in kurzen Teleportersprüngen, die meist mißlangen. Einige fielen dabei empfindlich auf die Nase, weil sie in zu großer Höhe rematerialisierten, und einer von ihnen landete genau vor Gucky in der Ackerfurche.

Sie lagen sich für einige Sekunden gegenüber und starrten sich sprachlos an, dann begann der Jung-Ilt fürchterlich zu kreischen. Gucky gab ihm ein Zeichen, still zu sein, aber vergebens. Das Geschrei wurde eher noch lauter und durchdringender.

Aus den Bungalows kamen erste erwachsene Ilts, einige mit Knüppeln bewaffnet. Sie entdeckten die Gestalt im Raumanzug mitten zwischen den begehrten Mohrrüben und nahmen eine drohende Haltung ein, als sie schnell näher kamen.

Gucky gab das Versteckspiel auf und erhob sich. Er schwenkte die Arme und öffnete den Helm.

„Ich bin Gucky, euer Stammvater, Freunde. Könnt ihr euch nicht mehr erinnern?"

„Du bist ein Dieb!" rief jemand in schrillsten Tönen zurück, „der sich für unseren Stammvater ausgibt. Der würde uns niemals Möhren klauen!"

„Ich hatte Hunger", entschuldigte sich Gucky, immer noch optimistisch. „Wo steckt Mentos, mein Freund?

Wie geht es Grabsch und Ötsch? Alle noch gesund?"

„Schon lange tot und nicht mehr gesund", kam es wütend zurück. „Willst du uns noch mehr verärgern?

Komm heraus, damit wir dir die übliche Tracht Prügel geben können. Das ist die vereinbarte Strafe für Diebe. Wer bist du überhaupt? Wie kommst du an das künstliche Fell?"

Der kleine Mausbiber, dem er seine peinliche Entdeckung zu verdanken hatte, sah sich nun außer Gefahr.

Er sprang auf und rannte quietschend quer durch das bebaute Feld zu seinen Spielgefährten.

„Ich bin Guck, euer Stammvater", sagte Gucky nun verzweifelt und wünschte sich innigst, daß ES endlich Schluß mit seiner Projektion machte.

„Dann komm her, Stammvater, damit wir dir das Fell versohlen können! Oder sollen wir dich holen? Dann erhältst du die doppelte Ration."

„Und das sind nun meine friedlichen Stammesgenossen", seufzte Gucky voller Enttäuschung. Entschlossen klappte er den Helm zu. „Mit denen will ich nichts mehr zu tun haben wenigstens nicht als Projektionen!"

Als sich die Gruppe in seiner Richtung in Bewegung setzte, teleportierte er über sie hinweg auf eine der Klippen, aber dann trat genau das ein, was er befürchtet hatte.

Sie folgten ihm mit der gleichen Methode.

Die Klippe war zu klein für sie alle. Einige Ilts rutschten ab und fielen ins Wasser, ehe sie erneut teleportieren konnten. Die anderen jedoch umringten Gucky und nahmen eine drohende Haltung ein, wie zuvor auf dem Feld.

Gucky verzichtete auf eine weitere Diskussion und teleportierte ziellos in die obersten Schichten der Atmosphäre, wo er sich telekinetisch auf gleicher Höhe hielt. Er blickte nach unten und konnte die ganze Insel übersehen, die den Ilts zur Heimat geworden war.

„Rabiate Burschen!" murmelte er mit einer Spur von heimlichem Stolz. „Aber sie wagen mir nicht zu folgen. Freund ES, ich glaube, du kannst jetzt Schluß machen. Und - trotzdem vielen Dank."

Aller guten Dinge sind drei, lautete die rätselhafte Antwort.

Dann sah er plötzlich den Planeten Mystery vor seinen Augen verschwinden.

Er schwebte wieder neben Rhodan vor dem Leuchtnebel.

 

*

 

„Das glaubst du doch wohl selbst nicht!" protestierte Bully, als Gucky seine Geschichte erzählt hatte. „Wie willst du das beweisen?"

„Indem ich satt bin! Nicht mal eine frische Möhre könnte mich noch reizen ... oh, stimmt ja!" Er kramte in seinen Taschen und förderte wahre Riesenexemplare zutage. „Na, was sagst du nun?"

Bully starrte auf die gelben Rüben und erschauerte.

„Wenn das so ist, möchte ich gern den dritten Versuch wagen."

„Und in einem Harem landen?" spottete Gucky.

„Um den dritten Versuch geht es jetzt", sagte Rhodan ernst. „Er dürfte vielleicht die Entscheidung bringen."

„Abergläubisch?" erkundigte sich Atlan ein wenig ironisch.

„Nein!"

„Na gut, dann darf ich einen Vorschlag machen. Wie wäre es, wenn wir Laire um Rat fragten?"

Rhodans Gesicht verriet nur für den Bruchteil einer Sekunde eine gewisse Überraschung, dann nickte er zustimmend.

„Ein guter Gedanke, denn das Auge gehört eigentlich ihm, nicht uns. Ich muß zugeben, daß ich auch schon an diese Möglichkeit gedacht, dann aber gezögert habe. Laire ist für uns noch immer so etwas wie ein Buch mit sieben Siegeln, und ich bin mir nicht sicher, ob er ein Interesse daran hat, ES aus seinem Gefängnis zu befreien. Auf der anderen Seite steht wohl fest, daß er uns einiges zu verdanken hat. Mag sein, daß er bereit ist, sich dafür zu revanchieren."

„Ich bin sogar sicher", meinte Atlan überzeugt.

Mit einer auffordernden Handbewegung sagte Rhodan: „Fragen wir ihn einfach."

Der zweieinhalb Meter große Roboter schien nicht überrascht, als Rhodan und Atlan ihn aufsuchten.

Rhodan konnte sich sogar des Eindrucks nicht erwehren, daß er sie erwartet hatte.

„Kemoaue hat es also nicht gewagt?" empfing er sie und bot ihnen Sitzplätze an. Er selbst blieb stehen, was seine körperliche Größe nur noch betonte. „Ich habe die Informationen über Interkom verfolgt. Der Versuch mit den beiden Mutanten schlug ebenfalls fehl, nehme ich an."

„Deshalb sind wir hier", sagte Atlan entschlossen. „Wir wollten dich um Rat fragen. Gibt es eine Möglichkeit, den Unsterblichen zu befreien?"

„Jenes Wesen, das ihr ES nennt ...?"

„Ja."

Laire schien zu überlegen; was mehr als seltsam schien.

„Wo ist das Auge?" fragte er plötzlich.

„In meiner Kabine", gab Rhodan Auskunft.

Laire nickte ihm zu.

„Dann hole es", sagte er ausdruckslos.

Rhodan starrte ihn an.

„Das Auge ...? Willst du selbst versuchen, in die Materiesenke vorzudringen?"

„Wer sonst?" erwiderte Laire.

Rhodan warf Atlan einen fragenden Blick zu. Der Arkonide nickte unmerklich.

Damit war die Entscheidung gefallen.

 

*

 

Bully, der sich inzwischen wieder in der Leitzentrale der BASIS eingefunden hatte, stand neben Waringer vor dem riesigen Panoramaschirm, dessen Außenkameras sich nun so eingestellt hatten, daß sie ein Gesamt-Rundbild wiedergaben.

Jedes der sechs Sporenschiffe hatte einen Durchmesser von 1126 Kilometern. Mit ihrer Kugelform erinnerten sie an Monde oder kleine Planeten, deren gesamte Oberfiäche aus Metall bestand. Obwohl die gewaltigen Kunstgebilde keine Sporen mehr enthielten, waren wieder Besatzungen an Bord: humanoide Androiden, die unbekannten Befehlshabern gehorchten.

Ihre Aufgabe war, ihre jetzige Position beizubehalten und weitere Anordnungen abzuwarten. Rhodans Versuch, in die Schiffe einzudringen, war von den Androiden abgewehrt worden. Um keinen Konflikt zu verursachen, hatten sich die Terraner zurückgezogen.

„Da sind sie und warten - worauf?" murmelte Bully beunruhigt.

Waringer zuckte mit den Schultern.

„Wer weiß? Jedenfalls verhalten sie sich passiv und stellen keine unmittelbare Gefahr dar. Wir werden auch weiterhin das tun, was wir bisher taten: sie ignorieren."

„Bei der Größe der Dinger fällt mir das nicht leicht", gab Bully zu. Hinter ihm war ein Geräusch. Er drehte sich um. „Du, Perry? Ich dachte, du wärest mit Atlan bei Laire."

„Er will das Auge haben. Begleite mich, bitte. Laire hat die Absicht, uns bei der Befreiung von ES zu helfen."

„Der Mächtige Kemoauc wagte es nicht, wie sollte der Roboter es schaffen?" meldete Waringer Zweifel an.

„Ich bin davon überzeugt", hielt Rhodan ihm entgegen, „daß - rein technisch gesehen - Laire das Auge besser kennt, und damit natürlich auch seine Möglichkeiten. Ich halte den Roboter für unseren Verbündeten, weil das in seinem eigenen Interesse liegen dürfte. Er wird also gewillt sein, uns zu helfen. Mißtrauen wäre nicht angebracht."

„Niemand bezweifelt seinen guten Willen", verteidigte sich Waringer. „Die Frage ist nur, ob der Versuch gelingt - oder nicht. Dann wäre auch das Auge verloren, und niemand von uns hat dann noch die Möglichkeit, in die Materiesenke vorzudringen."

„Deine Bedenken sind richtig, aber wir werden es wohl darauf ankommen lassen müssen. Wir haben keine andere Wahl mehr."

„Worauf warten wir dann noch?" fragte Bully, plötzlich ungeduldig, so als wolle er das Wagnis möglichst bald hinter sich gebracht haben. „Gehen wir!"

„Laß den Bildschirm nicht aus den Augen, Geoffry", riet Rhodan noch, ehe er mit Bully die Zentrale verließ.

Laire streckte die Hand nach dem Auge aus, als sie die Kabine des Roboters betraten. Atlan blieb sitzen.

Seine Augen blickten merkwürdig ruhig und gefaßt. Sein inzwisehen geführtes Gespräch mit Laire schien ihn überzeugt zu haben, daß der Versuch nicht fehlschlagen konnte.

Rhodan übergab dem Roboter das Auge.

Laire betrachtete es aufmerksam. Dann teilte er mit: „Es ist voll funktionsfähig. Eines Tages wird es wieder seinen ursprünglichen Zweck erfüllen - oder einen neuen."

Welchen? hätte Rhodan am liebsten gefragt, aber er schwieg.

Er wußte, daß er keine Antwort erhalten hätte - noch nicht.

Darum fragte er: „Du wirst von hier aus direkt in die Senke eindringen?"

Er war mindestens so erstaunt wie Atlan und Bully, als der Roboter erklärte: „Nein! Ich werde mich in das Sporenschiff Kemoaucs begeben, in die HORDUN-FARBAN. Was dann weiter geschieht, hängt von vielen Begleitumständen ab, aber du kannst sicher sein, Perry Rhodan, daß ich alles unternehmen werde, um ES zu befreien. Du mußt mir vertrauen."

„Was ...?"

„Keine weiteren Fragen, bitte! Es wäre mir unmöglich, sie zu beantworten, und wir würden nur noch mehr Zeit verlieren. Zeit, die für euch wichtiger ist als für mich."

Niemand rührte sich, als der Roboter das Auge hob und ansetzte.

Eine Sekunde später war er verschwunden.

 

*

 

Doch das war nicht alles, was plötzlich verschwand.

Rhodan, Atlan und Bully verließen die Kabine Laires und begaben sich zurück in die Leitzentrale. Auf dem Weg dorthin ertönte Waringers Stimme aus einem der vielen Lautsprecher des Interkoms: „Perry Rhodan! Dringend! Bitte sofort melden!"

Rhodan eilte zur nächsten Kontaktstelle und aktivierte sie.

„Ja, was ist, Abel?"

„Es ist besser, du kommst her."

„Wir sind unterwegs", gab Rhodan zurück, ohne Fragen zu stellen. Es mußte sich um eine Angelegenheit handeln, die Waringer nicht über Interkom mitteilen wollte.

„Beeilt euch!" riet er seinen Begleitern und sprang in den Liftschacht. Ein Transmitter war nicht in unmittelbarer Nähe.

Minuten später erreichten sie die Zentrale. Waringer deutete fassungslos auf den Panoramaschirm.

„Die Sporenschiffe ... sie verschwanden plötzlich. Was hat das zu bedeuten?"

Ein Blick überzeugte Rhodan und die anderen davon, daß Waringer nicht phantasierte.

„Laire!" sagte Atlan. „Ob er von den Androiden angegriffen wurde?"

„Es wäre möglich, aber ich glaube es nicht." Auf Rhodans Stirn bildete sich eine steile Falte. „Er hat von ihrem Vorhandensein gewußt, war also gewarnt. Ich halte es für wahrscheinlicher, daß er zusammen mit den sechs Schiffen in die Materiesenke eingedrungen ist."

„Aber wozu?" erregte sich Bully.

„Überlege mal", riet Rhodan, nachdem er einen Blick Atlans aufgefangen hatte. „Die Sporenschiffe sind größer als die Weltenfragmente, die ES zur Bildung seiner rettenden Brücke bisher schuf. Auch davon wußte Laire.

Vielleicht kam ihm der Gedanke, weitere Materie in die Senke zu bringen, damit diese Brücke schneller fertig wurde."

Der Gedanke war Bully zu phantastisch.

„Das kann ich mir nicht vorstellen", sagte er und schüttelte den Kopf. „Um die von ES erwähnte sogenannte Kausalbrücke herzustellen, würde viel mehr Materie benötigt. Fünfzig Sporenschiffe würden vielleicht ausreichen, aber nur sechs ...?"

„Jedenfalls kann nur Laire für ihr Verschwinden verantwortlich sein", behauptete Atlan. „Und er wird seine Gründe haben „ „Ihr vertraut ihm aber sehr", bemerkte Bully. „Zu sehr für meinen Geschmack. Wer weiß, was er vorhat."

„Täten wir das nicht, wäre unsere Lage schon jetzt hoffnungslos, was ES angeht. Für den Unsterblichen spielen die paar Jahre keine Rolle, die er zum Bau seiner Kausalbrücke benötigt, wohl aber für seine Mächtigkeitsballung, die auch unser Schicksal bestimmen dürfte." Atlan wirkte ungemein ernst, als er das sagte. „Nehmen wir einmal an, es gelingt Laire tatsächlich, ES ins Normaluniversum zurückzuholen, so sind damit unsere Probleme noch lange nicht gelöst. ES wird Energien benötigen, um seine Aufgaben erfüllen zu können - paranormale Energien oder Substanzen. Ich habe eine dunkle Ahnung, was damit gemeint ist."

Ehe Bully fragen konnte, erkundigte sich Rhodan: „Was sollen wir uns darunter vorstellen?"

„Vorläufig überhaupt noch nichts", lehnte Atlan die Auskunft strikt ab. „Ich rede nicht gern über Vermutungen. Wir werden es früh genug erfähren - hoffe ich."

 

*

 

Die Minuten und Stunden des Wartens wurden schier zu Ewigkeiten.

Gucky, der die Vorgänge telepathisch von seiner Kabine aus verfolgt hatte, wurde immer unruhiger.

Schließlich wurden seine Zweifel an dem Gelingen des Plans so groß, daß er in Ras Tschubais Kabine teleportierte, nachdem er sich davon überzeugt hatte, daß sein Freund sich in ihr aufhielt.

Ras lag auf seinem Bett und schien kaum erstaunt, als der Mausbiber materialisierte.

„Dir läßt das Ganze wohl auch keine Ruhe", empfing er ihn. „Mir geht es genauso. Dabei hätte ich gern ein wenig geschlafen."

Gucky ließ sich in einen Sessel fallen und streckte die Beine weit von sich.

„Wir haben getan, was wir konnten, Ras. Zum erstenmal in meinem Leben werde ich mich nicht ärgern, wenn ein anderer mehr Erfolg hat als ich. Nur die Warterei geht mir auf die Nerven."

„Bist du überzeugt, daß der Roboter mehr Glück hat als wir?"

„Das ist keine Sache des Glücks, sondern der besonderen Umstände. Vor Millionen Jahren raubten die Loower Laires linkes Auge und versteckten es auf der Erde. Nun hat er es wieder. Für mich besteht kein Zweifel daran, daß er es trotzdem besser kennt als jeder andere. Er kennt die Fähigkeiten und Möglichkeiten des Instruments, das wir Auge nennen. Wäre das nicht der Fall, hätte er Rhodans Ansinnen abgelehnt."

„Vielleicht nahm er es nur an, um wieder in den Besitz des Auges zu gelangen."

„Das glaube ich nicht. Er weiß, daß eres früher oder später ohnehin zurückbekommen würde, obwohl er es offiziell Rhodan schenkte. Ich zerbreche mir nur den Kopf darüber, warum er die sechs Sporenschiffe mit in die Materiesenke genommen hat." Der Mausbiber seufzte. „Mann, die Ungewißheit bringt mich noch um."

„Es wird mehr die Neugier sein", vermutete Ras, der seinen Freund nur allzugut kannte.

„Nein, diesmal nicht!" protestierte der Mausbiber ernsthaft. „Es ist was anderes, das weiß ich genau.

Eigentlich nur eine Ahnung, ähnlich wie Atlan Ahnungen hat. Etwas Ungeheuerliches bahnt sich an, eine große Wende. Etwas Gigantisches, Entscheidendes ... nun ja, etwas von kosmischer Bedeutung."

„Reichlich viel Superlative, finde ich."

„Höchstens noch Untertreibungen."

Ras richtete sich auf.

„Ich habe nicht die geringste Ahnung, wovon du sprichst."

Gucky sah ihn an.

„Du wirst lachen, ich weiß es auch nicht", sagte er.

 

*

 

Der Mausbiber war nicht der einzige, der von seltsamen Ahnungen geplagt wurde. Das Doppelkonzept Ernst Ellert/Gorsty Ashdon stand im astronomischen Beobachtungsraum der BASIS unter der transparenten Aussichtskuppel und starrte gedankenverloren ins All hinaus.

Der Körper des Mannes, den die beiden Bewußtseine als Wirt benutzten, hatte sich nach den Strapazen gut erholt und verriet keine Spuren von Erschöpfung mehr. Da das Konzept allein in der Kuppel war, unterhielten sich die beiden Bewußtseine laut durch den Mund des Mannes.

„Nun wissen wir mit Sicherheit, daß wir nicht durch Zufall in die Materiesenke gerieten, als wir auf der Suche nach ES waren", sagte Ellert. „Hier laufen die Fäden zusammen, genau hier an dieser Stelle des Universums."

„Du verstehst die kosmischen Zusammenhänge besser als ich", gab Ashdon zu. „Trotzdem beginne ich zu verstehen, daß nichts ohne Grund geschieht, was zu Entscheidungen beitragen kann. Aber wenn es schon Absicht war, daß wir hierherfanden, warum konnten wir dann nichts zur Rettung von ES beitragen? Das verstehe ich nicht."

Ellert antwortete nicht sofort. Er ließ einige Augenblicke verstreichen, ehe er meinte: „Vielleicht verstehst-du es, wenn ich dir sage, daß ES auch dann noch nicht gerettet ist, wenn ES die Materiesenke verlassen hat. Ich fürchte sogar, daß erst dann die richtigen Schwierigkeiten beginnen."

„Das verstehe ich nun wirklich nicht."

Was Ellert nun seinem Mitkonzept mitteilte, klang ähnlich wie jene Vermutungen, die auch Atlan ausgesprochen hatte. Abschließend äußerte er Gedanken, die fast mit jenen identisch waren, die Gucky seinem Freund Ras verraten hatte. Was E1lert allerdings nicht wissen konnte, war die Tatsache, daß der Mausbiber wieder heimlich esperte und so in Erfahrung bringen konnte, daß er mit seinen Spekulationen nicht allein war, was wiederum sein Selbstgefühl ungemein steigerte.

Ashdon erwiderte: „Wir befinden uns also in einer Phase des kosmischen Umbruchs? Als ob bisher noch nicht genug Ungeheuerliches geschehen wäre!"

„Die Menschheit ist einen Weg gegangen, den niemand voraussehen konnte. Die technische Entwicklung wurde durch eine geistige abgelöst. Wir sind dem Ursprung der Schöpfung auf der Spur, Gorsty. Der Rahmen dessen, was wir jetzt erleben, ist so weit gespannt, daß wir ihn nicht mehr abgrenzen können."

Sie schwiegen, jeder mit seinen eigenen abgeschirmten Gedanken beschäftigt. Sie hatten EDEN II verlassen, um dem Notruf des Unsterblichen zu folgen, hatten einige Abenteuer erlebt und waren in der Materiesenke gelandet, wo sie schließlich auf ES trafen. Und auf Rhodan und die BASIS.

Jetzt ahnten beide, daß dies erst der Anfang war.

Der Anfang von - was?

 

2.

 

Im PEW-Block.flüsterte es.

Es war ein Flüstern, das kein menschliches Ohr hätte jemals wahrnehmen können. Die in dem Block „gespeicherten" Bewußtseine der Altmutanten traten mental in Verbindung miteinander, und einen ebensolchen Kontakt mit ihnen erhielt nur der, mit dem sie kornmunizieren wollten.

Es wird manches geschehen, teilte Tako Kakuta den anderen mit, lautlos und doch eindringlich. Ich spüre es und ich weiß es.

Wir alle spüren und wissen es, pflichtete ihm Tama Yokida bei. Aber weiß jemand, was es sein wird?

Nur eine Ahnung, die mit der Rückkehr des Unsterblichen zusammenhängt, gab Kitai Ishibashi zu. Denn es ist sicher, daß ES zurückkehrt.

Der Späher Wuriu Sengu stimmte zu: Ja, der Zusammenhang besteht. Unsere Existenz wird sich mit seiner Rückkehr verändern. Vielleicht können wir wied er so sein wie früher und erhalten einen Körper.

Nein, es ist etwas ganz anderes, vermutete Andre Noir, der Hypno. Aber es wird etwas ungeheuer Wichtiges sein. Wir werden eine Aufgabe zu erfüllen haben, eine gewaltige Aufgabe. Ich glaube, wir haben bald unser Ziel erreicht - das Ziel und den Zweck unseres Daseins.

Das klingt pessimistisch, kritisierte Ralf Marten. Sollten wir nicht glücklich darüber sein, vielleicht bald schon den Sinn unseres Lebens kennenzulernen? Wer kann das schon von sich behaupten? Jeder sucht nach diesem Sinn, und was fand er? Tausende Antworten, von denen jede richtig und jede falsch sein kann.

Unser Philosoph, spöttelte Son Okura. Aber vielleicht hat er wirklich recht ...? Ich hoffe nur, daß der Sinn unseres ganzen Daseins nicht darin besteht, zu sterben.

Sterben werden wir niemals! teilte Betty Toufry überzeugt mit. Aber was sollen Vermutungen? Warten wir ab, bis ES zurückkehrt.

Das Flüstern in dem PEW-Block erstarb.

Scheinbar leblos schimmerte seine metallische Oberfläche.

 

*

 

Nahezu vierundzwanzig Stunden vergingen, ohne daß etwas geschah.

In der Leitzentrale wechselten sich Rhodan, Atlan, Waringer und Kanthall in der Wache ab. Bully, Roi Danton und Demeter hielten sich ebenfalls oft dort auf, während Payne Hamiller es vorzog, gleich in dem kleinen Nebenraum zu schlafen. Er wollte auf keinen Fall etwas versäumen.

Dabei wußte niemand, worauf sie eigentlich warteten.

Das untätige Warten zehrte an den Nerven aller. Vor allen Dingen hatte Rhodan unter der Ungewißheit zu leiden, jede Minute, die tatenlos verging, schien verloren zu sein. Dabei wußte er, wie wertvoll Zeit jetzt war.

Zeit zur Ablösung!

Er machte sich frisch und gelangte über den nächsten Kleintransmitter in die Zentrale. Atlan kam ihm entgegen und schüttelte den Kopf.

„Nichts, Perry. Die Sporenschiffe bleiben verschwunden."

„Laire! Was ist mit ihm? Wenn wir es doch nur wüßten ..."

Atlan konnte ein Gähnen nicht unterdrücken.

„Wir werden es bald erfahren", hoffte er. „Entschuldige, ich bin todmüde. Ich lege mich schlafen. Die Interkomverbindung lasse ich aktiviert."

Bully kam in die Zentrale, als Atlan den Raum verlassen hatte.

„Der Roboter ist mit dem Auge auf und davon", unkte er. „Und die Sporenschiffe hat er gleich mitgenommen."

„Er würde gegen seine eigenen Interessen handeln", widersprach Rhodan. „Ich nehme vielmehr an, daß er Schwierigkeiten hat. Wir müssen uns in Geduld üben."

„Das tun wir nun schon lange genug."

„Hast du einen besseren Vorschlag?"

„Nein", knurrte Bully mißmutig.

„Na also! „ Rhodan überprüfte routinemäßig die Kontrollinstrumente und ließ sich in einem Sessel nieder. Mechanisch drehte er ihn so, daß er den großen Panoramaschirm voll vor sich hatte - und genau in diesem Augenblick geschah es.

Aus dem Nichts heraus materialisierten die sechs Sporenschiffe, nahmen winzige Positionskorrekturen vor und standen dann wieder in der gleichen Formation wie vierundzwanzig Stunden vorher.

„Donnerwetter!" entfuhr es Bully unwillkürlich. „Endlich!"

Rhodan sagte nichts. Gebannt beobachtete er die sechs riesigen Gebilde, konnte aber keine Veränderung gegen früher feststellen. Er fragte sich, ob Laire mit ihnen aus der Materiesenke zurückgekommen war oder nicht.

Und was war mit ES?

Atlan, der kaum dazu gekommen war, sich auf sein Bett zu legen, stürmte in die Zentrale, von Waringer und Kanthall dicht gefolgt.

„Und Laire?" lautete seine erste Frage.

Rhodan zuckte die Schultern und gab keine Antwort.

Gucky materialisierte dicht neben ihm.

„Sei nicht so mutlos", forderte er ihn auf. „Der Unsterbliche kann nicht weit sein. Er befindet sich im Normaluniversum, ich konnte Impulse auffangen, die nur von ES stammen können. Vorher war das unmöglich. Laire muß es also geschafft haben."

Rhodan wandte sich ihm zu.

„Bist du sicher?"

„Ziemlich sicher", schränkte der Mausbiber vorsichtshalber ein.

Rhodan hatte Vertrauen zu Gucky, aber gleichzeitig erinnerte er sich auch daran, daß der Kleine sich auch schon geirrt hatte.

„Hoffentlich behältst du recht", sagte er.

„Und warum macht ES sich nicht bemerkbar?" fragte Bully ungeduldig.

Ehe er eine Antwort erhalten konnte, wurde er wie von einer unsichtbaren Hand gestoßen und taumelte zur Seite. An seiner Stelle stand der Roboter, in seiner Hand das wertvolle Auge. Ohne Ankündigung hatte er sich in der BASIS rematerialisiert.

Er streckte die Hand mit dem Instrument aus.

„Du kannst es wiederhaben", sagte er ruhig.

Rhodan nahm das Auge.

„Warst du erfolgreich?" digte er sich gespannt.

„Der Unsterbliche hat die Materiesenke an Bord der HORDUNFARBAN verlassen können. ES befindet sich in Sicherheit."

„An Bord des Sporenschiffs?"

„Ja."

Rhodan konnte ein erleichtertes Aufatmen nicht vermeiden. Ihm fiel ein Stein vom Herzen. Ihm war, als habe das Schicksal ihm eine große Last abgenommen, aber er konnte noch nicht ahnen, daß ihr eine viel größere folgen sollte.

Seine nächste Frage war logisch und verständlich: „Kann ich ES sehen?"

Die Antwort des Roboters war kurz und bündig: „Nein!"

Rhodan war enttäuscht, aber er ließ es sich nicht anmerken.

„Warum nicht? Glaubst du, daß die Androiden mich angreifen werden? Oder ist es der Wille des Uns.terblichen, daß ich ..."

„Es ist unmöglich, das ist alles. Die Androiden verhalten sich neutral. Sie unterstehen ihrem Befehlshaber.

Auch mich haben sie nicht behindert."

„Und wie sollen wir Kontakt mit ES erhalten?"

Laire zögerte nicht mit der Antwort: „Das Konzept, das ihr Ellert/Ashdon nennt, kann ungehindert an Bord der HORDUN-FARBAN gehen.

Nur das Konzept, sonst niemand."

„Ist das deine Entscheidung?" fragte Rhodan mißtrauisch.

„Es ist der Befehl des Unsterblichen", berichtete Laire kühl. „An deiner Stelle würde ich nicht zu lange zögern, ihn zu befolgen."

Rhodan wog das Auge in seiner Hand und reichte es Atlan.

„Verwahre es gut", riet er und wandte sich an Gucky. „Informiere Ellert/Ashdon. Bringe ihn zu uns. Das geht schneller."

„Dafür bin ich mal wieder gut genug", murmelte der Mausbiber.

„Verschwinde!" fuhr Rhodan ihn an.

Gucky machte „plopp!" und war verschwunden.

Selbst dieses „Plopp! „, so behauptete Bully später, hätte beleidigt geklungen.

 

*

 

Ellert/Ashdon wurde von dem Mausbiber ohne jede Erklärung in die Zentrale der BASIS gebracht und dort abgesetzt. In kurzen Worten informierte ihn Rhodan und schloß: „Der Unsterbliche ist stark geschwächt, wie Laire behauptet. Es ist auch unklar, warum nur du an Bord des Sporenschiffs gehen darfst und sonst niemand. Wir haben also keine andere Wahl, als dir von nun an die ganze Verantwortung zu übertragen. Nimm Kontakt zu ES auf und bringe in Erfahrung, wie wir helfen können. Vielleicht ist der Unsterbliche auch bereit, sich an Bord der BASIS zu begeben. Wir nehmen ihn auf und bringen ihn an jeden gewünschten Ort, wenn ES das von uns verlangt."

„Ich werde tun, was in meinen Kräften steht."

„Wie sieht es aus, Laire?" wandte Rhodan sich an den Roboter. „Besteht eine Gefahr für unseren Teleporter, wenn er das Konzept an Bord des Sporenschiffs bringt?"

„Wenn er sofort wieder umkehrt nicht. Er darf sich auf keinen Fall länger als ein paar Sekunden dort aufhalten."

„Habe schon verstanden", meldete sich Gucky. „Ich setze Ellert/Ashdon ab und komme zurück. Ein Schutzanzug wird wohl nicht notwendig sein."

„Nein", warf Laire ein: „In der HORDUN-FARBAN ist eine atembare Gasmischung vorhanden."

Ellert/Ashdon zögerte und schien noch eine Frage auf dem Herzen zu haben, aber dann nickte er nur und reichte dem Mausbiber die Hand.

„Gut, dann können wir."

Sie entmaterialisierten beide.

Als Ernst Ellert, der nun allein die Kontrolle über den gemeinsamen Körper übernahm, wieder sehen konnte, befand er sich in einem mit dämmrigem Licht erfüllten Raum, der keinerlei Einrichtungsgegenstände enthielt. Mehrere Türen waren zu sehen, die in unterschiedliche Richtungen führten.

Gucky ließ die Hand des Konzepts los, zögerte jedoch mit der Rückteleportation.

„Zurück in die BASIS!" erinnerte ihn Ellert scharf.

„Bin ja schon gar nicht mehr hier", maulte der Mausbiber, der es allem Anschein satt war, nur als Transportmittel zu dienen. „Man wird sich doch wenigstens mal umsehen dürfen."

„Hier gibt es überhaupt nichts zu sehen, soweit ich das feststellen kann. Ich würde an deiner Stelle Laires Rat befolgen und schnellstens verschwinden. Wer weiß, was sonst noch passiert."

„Vielleicht hast du recht. Aber gib Bescheid, wann ich dich abholen soll. Schirme deine Gedanken nicht ab."

„Keine Sorge, wir halten Kontakt."

Gucky konzentrierte sich und war Sekunden später verschwunden.

Ellert/Ashdon war nun allein.

Er ging zu einer der Türen und öffnete sie. Sie führte hinaus auf einen breiten Gang.

„Nur weiter!" forderte ihn eine lautlose Stimme auf. „Du bist auf dem richtigen Weg."

ES - der Unsterbliche!

Ein plötzliches Gefühl der Geborgenheit durchströmte Ellert, und seine Unsicherheit legte sich. Natürlich war ihm klar, daß er seine Aufgabe noch nicht gelöst hatte, aber er war einen Schritt vorangekommen. Sein überstürzter Aufbruch von EDEN II war also doch nicht umsonst gewesen. Er war es nun, der helfen konnte. Wie, das war eine andere Frage, auf die er sicherlich bald eine Antwort erhalten würde.

Der Gang mündete in eine weitere leere Halle. Das Schiff schien wie ausgestorben, aber Ellert wußte von Rhodan, daß die blauen Androiden an Bord sein mußten. Vielleicht sogar jener, der sich Servus nannte.

Er durchquerte die Halle und gelangte abermals auf einen Korridor. Wie angewurzelt blieb er stehen, als er die Androiden erblickte.

Sie standen zu beiden Seiten an den Wänden, als wollten sie eine Art Spalier bilden. Sie sahen ihm ausdruckslos entgegen, gaben keinen Ton von sich und rührten sich nicht von der Stelle.

Eine Falle?

Sie erwarten dich, teilte Ashdon lautlos mit. Geh weiter!

Stumm durchschritt er das Spalier, das ihm die Richtung wies, in der er zu gehen hatte. Die organisierte Aufstellung der Androiden ließ keinen anderen Schluß zu. Sie mußten entsprechende Befehle erhalten haben.

Von wem?

Gleitbänder und Antigravlifte brachten ihn schnell voran, aber dann schien er die richtige Ebene in dem riesigen Schiff erreicht zu haben. Einige Androiden lösten sich aus dem immer noch bestehenden Spalier und nahmen Ellert in ihre Mitte. Obwohl ihre Gesichter auch weiterhin ausdruckslos blieben, wußte Ellert sofort, daß es sich um keine feindselige Geste handelte.

Vor einer Türöffnung wichen die Androiden zurück und ließen dem Konzept den Vortritt.

Ellert ging weiter und betrat einen riesenhaften Saal, in dessen Mitte, immer noch mehr als hundert Meter von ihm entfernt, eine grellweiße leuchtende Kugel schwebte. Während sich hinter Ellert die Tür schloß und ihn damit von den Androiden trennte, sank die Kugel langsam nach unten, bis sie den Boden berührte. Der Lichtschein, den sie ausstrahlte, wurde allmählich schwächer.

„Komm näher", forderte ES das Konzept auf. Wie immer war die Stimme zwar lautlos, aber so deutlich wie das gesprochene Wort. „Es ist gut, daß du gekommen bist, E1lert."

„Ich bin froh, dich gefunden zu haben. I3ein Notruf ..."

„Ich weiß - du hast ihn empfangen. Auf EDEN II. Wir gerieten beide in dieselbe Falle, in die erloschene Materiequelle."

„Perry Rhodan schickt mich, er durfte selbst nicht kommen. Das sagte uns Laire, der dich aus der Senke holte. Was können wir tun?"

Es dauerte einige Zeit, ehe ES antwortete. Ellert fand genügend Gelegenheit, die nur noch schwach schimmernde Energiekugel zu betrachten. Sie war anders als früher. Das matte Leuchten kam aus ihrem Innern, aber es erinnerte an das letzte Aufflackern einer erlöschenden Kerze.

„Das Erschaffen der Weltenfragmente in der Materiesenke hat meine letzten Reserven angegriffen", teilte der Unsterbliche nun mit. „Es hat früher einmal genügt, mich in die Nähe eines Sterns zu bringen, wenn meine Energien verbraucht waren. Diesmal wird das nicht genügen. Für die Reise vielleicht, aber nicht für die Aufgabe."

„Ich ... ich verstehe nicht."

„EDEN II hat sich verändert", fuhr ES fort, ohne die Zwischenbemerkung zu beachten. „Die Konzepte dort wissen nun, daß sie im Zentrum meiner Mächtigkeitsballung sind, aber ohne mich sind sie hilflos und erfüllten keinen Zweck. Aber auch ich bin hilflos wie sie, denn mir fehlt die paranormale Substanz."

„Paranormale Substanz ...?"

„Positive energetische Substanz paranormaler Natur", präzisierte der Unsterbliche. „Du selbst besitzt sie, sonst wärst du niemals Ernst E1lert gewesen. Du und andere ..."

„Die Mutanten?" fragte Ellert voller Ahnungen.

„Die Mutanten!" bestätigte ES.

Wieder entstand eine lange Pause, in der ES Ernst Ellert sich selbst uberließ, ihm Zeit zum Nachdenken gab. In der riesigen Halle war es absolut still. Kein Geräusch ließ sich wahrnehmen.

ElIert wußte, daß der Telepath Gucky seine Gedanken empfing und so Rhodan teilweise von dem stummen Gespräch berichten konnte. Viel würde man in der BASIS nicht erfahren, aber man würde wissen, daß er sich nicht in Gefahr befand und ES gefunden hatte.

Vor dem Unsterblichen lag eine gewaltige Aufgabe, aber ES war zu schwach, sie allein durchführen zu können - soweit glaubte Ellert, die Informationen verstanden zu haben. Wie aber sollten die Mutanten dabei helfen?

„Was soll ich Rhodan berichten?" erkundigte sich Ellert in der Hoffnung, unmißverständliche Anweisungen zu erhalten. Mit vagen Andeutungen alIein ließ sich nur wenig anfangen. „Er ist bereit, alles in seiner Macht Stehende zu unternehmen, um dir zu helfen."

„Sage ihm nur das, was ich dir sagte, Ellert. Er wird schon wissen, was gemeint ist. Und füge noch hinzu, daß alles in diesem Universum seinen Preis hat und Schuld getilgt werden muß „ „Ich verstehe nicht ..."

„Aber er wird es verstehen, Ellert! Und nun geh wieder, denn ich benötige die Ruhepause. Ich bin müde."

Müde! durchzuckte es Ellert. Der Unsterbliche ist müde!

Er konnte nicht glauben, daß eine Superintelligenz, die der Menschheit aus der Wiege geholfen und sie zu den Sternen geführt hatte, müde geworden war.

„Geh!" wiederholte ES, als Ellert zögerte. „Du wirst erwartet."

Wortlos wandte Ellert sich um, innerlich tief erschüttert und ratlos. Der Eingang zur Halle öffnete sich automatisch, als er dicht davor stand. Die Androiden bildeten wieder ein Spalier, das er stumm durchschritt, bis er die Halle seiner Ankunft an Bord der HORDUN-FARBAN erreichte.

Sie war leer wie zuvor.

Gucky! dachte er konzentriert.

Sekunden später war er nicht mehr allein.

 

*

 

Sie hatten sich alle in der Zentrale versammelt und sahen Ellert/Ashdon erwartungsvoll an. Das Konzept hatte darauf bestanden, daß auch Ribald Corello, Balton Wyt, Dalaimoc Rorvic, Tatcher a Hainu, Merkosh, Takvorian, Lord Zwiebus, Ras Tschubai, Fellmer Lloyd und Irmina Kotschistowa an der Besprechung teilnahmen - eben alle Mutanten. Selbstverständlich auch Gucky.

Seine Bitte hatte bei Rhodan und Atlan einige Verwunderung hervorgerufen, aber auf ihre entsprechenden Fragen erhielten sie noch keine Antwort. Ellert versicherte, daß die Anwesenheit der Mutanten aus bestimmten Gründen sehr wichtig sei, und er bat Fellmer Lloyd, zu den Altmutanten im PEW-Block Verbindung zu halten.

Auch sie sollten wissen, was bei der Begegnung mit dem Unsterblichen herausgekommen war.

„Ich weiß nicht", begann Ernst E1lert seinen Vortrag, „ob das, was ich zu berichten habe, uns auch nur einen Schritt weiterbringt, denn wie üblich sprach ES in Rätseln. Die Mutanten jedenfalls spielen eine große Rolle in seinen Andeutungen. Deshalb bat ich um ihre Anwesenheit jetzt. Ich will versuchen, die Worte des Unsterblichen genau wiederzugeben, und dann sollten wir versuchen, gemeinsam ihre Deutung zu finden."

Wortgetreu wiederholte Ellert sein Gespräch mit ES und schloß: „Es muß meiner Meinung nach ein Zusammenhang zwischen dieser mehrmals erwähnten positiven energetischen Substanz und den Mutanten bestehen. ES behauptete, Rhodan würde schon wissen, worum es sich handle."

AtIan warf Rhodan einen bezeichnenden Blick zu, der schwieg jedoch.

Und er hatte allen Grund dazu, wenigstens vorläufig.

Alles im Universum hat seinen Preis, dachte er beklommen, und alle Schuld muß getilgt werden.

Er wußte nur zu gut, daß er tief in der Schuld des Unsterblichen stand, und nicht nur er. Es galt für die gesamte Menschheit.

Und nun sollte er bezahlen?

Womit?

„Kann ich dich sprechen, Perry? Allein!"

Rhodan erwiderte Atlans fragenden Blick.

„Ich wollte sowieso in meine Kabine. Begleite mich."

Die anderen sahen ziemlich ratlos hinter den beiden Männern her, als sie die Zentrale verließen. Ellert sagte schnell: „Nur eine Denkpause, mehr nicht. Wir sollten sie ihnen gönnen."

„Und ob!" meinte Gucky und entmaterialisierte.

Es ging niemand etwas an, wenn er heimlich von seinem Bett aus esperte.

Was er bisher erfahren hatte, machte ihn neugierig.

 

*

 

„Nun, was meinst du?" fragte Rhodan, als sie allein waren.

Atlan saß im Sessel, die Beine angezogen, als wolle er wieder aufstehen. Sein Gesicht war ernst und gefaßt.

Es war offensichtlich, daß er nach dem Bericht Ellerts zum gleichen Schluß wie sein Freund gekommen war.

„Wir sind uns wohl darüber einig, Perry, daß es lebenswichtig für uns alle ist, jetzt die richtige Entscheidung zu treffen. Die weitere Existenz des Unsterblichen ist identisch mit der Zukunft unserer Galaxis. Nach all diesen Jahrhunderten ist ES auf unsere Hilfe angewiesen, nachdem wir in diesen 3ahrhunderten seine Hilfe beanspruchten. Das ist die Schuld, von der gesprochen wurde."

Rhodan nickte.

„Wir sind einer Meinung, Atlan. An der Rückzahlung dieser Schuld besteht von meiner Seite aus kein Zweifel. Die Frage lautet jedoch: Wie sieht das ZahlungsmitteI aus?"

„Paranormale Substanz", erwiderte Atlan lakonisch.

„Und was verstehst du darunter?" fragte Rhodan fast lauernd. Er wollte sichergehen, daß Atlan dieselben Konsequenzen gezogen hatte wie er. „Sprich ganz offen, mein Freund. Und keine Sorge: Unser Gucky hat unsere geheimsten Gedanken längst geespert - der Halunke."

Über Atlans Gesicht huschte der Anflug eines Lächelns.

„Unser Geheimnis wird- ohnehin bald keins mehr sein, also schadet es kaum. Und bis dahin wird er den Mund halten, sonst kann er was erleben." Er sah hinauf zur Decke. „Paranormale Substanz ..."

„Ja?"

„Ein Begriff ohne jede Bedeutung, Perry, wäre er nicht im Zusammenhang mit den Mutanten genannt worden. ES ist gezwungen, in seiner Mächtigkeitsballung eine stabile Aura aufzubauen, dazu ist Energie notwendig.

Positive Energie! Positive energetische Substanz! Die Substanz bereitete mir einiges Kopfzerbrechen, ehrlich gesagt.

Aber ich glaube die Lösung gefunden zu haben."

„Welche?" fragte Rhodan ungeduldig.

„Die Mutanten, Perry!"

Rhodan schien in sich zusammenzusacken, als er fast unmerklich nickte. Dann raffte er sich wieder auf.

„Ja, die Mutanten", bestätigte er seine eigene Vermutung. „Das war der Grund, warum ich allein mit dir sprechen wollte. Aber sie werden es erfahren müssen. Findest du nicht, daß sie ein ziemlich hoher Preis für unsere Sehuld sind?"

„Auch das ist relativ. Es müssen ja nicht alle sein. Vielleicht sind nur einige von ihnen gemeint."

„Wohl die Altmutanten im PEWBlock?"

„Möglich, ich weiß es nicht."

Für eine Sekunde verlor Rhodan seine eiserne Beherrschung.

„Das kann ES nicht von uns verlangen! Ich werde mich niemals von meinen Mutanten trennen! Das wäre Verrat an ihnen."

Atlan beschwichtigte ihn: „Ruhig bleiben, Perry! Noch wissen wir nicht, ob unsere Vermutung richtig ist, und wenn sie es ist, werden die in Frage kommenden Mutanten sich selbst zu Wort melden. Du wirst niemanden von ihnen auffordern müssen - glaube ich. Sie alle haben gehört, was Ellert gesagt hat. Jene, die es angeht, haben verstanden."

„Hoffentlich hast du recht. Es wäre eine große Erleichterung für mich, was immer auch geschehen mag.

Immerhin: was sollen wir tun? Einfach warten?"

Atlan nickte.

„Ja, einfach warten. Es kann nicht lange dauern."

 

*

 

Es war dem Mausbiber völlig klar, daß er in die natürliche Entwicklung eingriff, wenn er jetzt etwas unternahm. Es war ihm aber auch ebenso klar, daß er damit diese Entwicklung nicht veränderte, sondern nur ein wenig beschleunigte. Seine Handlungsweise war damit gerechtfertigt.

Genauso wie Rhodan und Atlan glaubte er begriffen zu haben, worum es ging und was ES von ihnen erwartete. Seine letzten Zweifel waren geschwunden, als Rhodan die Altmutanten erwähnte.

Während Rhodan und Atlan die Kabine verließen, um zu den anderen in die Zentrale zurückzukehren, teleportierte Gucky in jenen Raum, in dem der PEW-Block untergebracht war. Er hätte auch von seinem Bett aus Kontakt mit ihnen aufnehmen können.

Betty Toufry! dachte er intensiv, um die Verbindung zu ihnen herzustellen. Betty war Telepath wie er selbst und besonders sensibel. Seid ihr informiert, was geschehen ist?

Fellmer Lloyd hielt Kontakt während der Besprechung, aber dann brach der Kontakt ab.

„Kein Wunder", fuhr Gucky laut fort, denn hier konnte ihn sonst niemand hören. „Atlan und Rhodan zogen sich zurück. Aber ihr wißt trotzdem, worum es geht?"

Wir werden eine Aufgabe zu erfüllen haben, bestätigte Betty Toufry sofort. Wir wußten es schon lange. Um ehrlich zu sein: wir warteten darauf. Nun ist es soweit. Wir werden bald diesen PEW-Block, der uns die Unsterblichkeit in ewiger Gefangenschaft brachte, verlassen dürfen.

„Dürfen?" vergewisserte sich der Mausbiber.

Ja, dürfen, nicht müssen! Ich spreche für uns alle, Gucky!

„Rhodan wird erleichtert sein, wenn er das erfährt. Er hat Angst davor, es euch zu sagen. Was meinst du, Betty ... wird es eine Trennung für immer sein?"

Das weiß niemand von uns, aber wir glauben es nicht. Wir alle werd en weiterexistieren, wenn auch in anderer Form. Vielleichtwerden wir in ES aufgehen, denn wir alle sind positive paranormale Energie und Substanz.

„Und ihr werdet die von ES benötigte stabile Aura in der Mächtigkeitsballung bilden", versicherte Gucky überzeugt.

Er sprach es gelassen und ruhig aus, obwohl die Konsequenz den Rahmen des Begreifens sprengte. Der damalige „Tod" der Altmutanten war also nicht umsonst gewesen, er hatte seinen Sinn gehabt, schon von Anfang an.

Was damals wie eine furchtbare Katastrophe ausgesehen hatte, diente heute dem Unsterblichen und vielleicht der ganzen Galaxis als Rettung. Jemand, der die Zukunft kannte, hatte alles geplant und durchgeführt.

ES selbst ...?

Wir sind bereit, unterbrach Betty Toufry die Überlegungen des Mausbibers. Aber wir wissen nicht, wie es geschehen soll.

„Das weiß noch niemand", sagte Gucky. „Rhodan wird noch Kontakt mit euch aufnehmen wollen. Darf ich euch bitten, meinen Besuch hier zu verschweigen?"

Warum?

„Hm... ich halte es für besser", versuchte der Mausbiber es mit einer Ausrede. „Es ist nämlich so. ich wollte euch eigentlich überreden, ES zu helfen, aber ich sehe jetzt, daß ihr alles schon gewußt habt und bereit seid.

Mein Besuch war überflüssig."

Er war es nicht, Gucky. Er hat uns nur die letzten Zweifel genommen. Wir sind bereit. Alle!

„Ich danke euch, Freunde. Und ich bin sicher, wir werden uns wieder begegnen - irgendwo, irgendwann.

Und irgendwie."

Auf EDEN II, sagte Betty Toufry lautlos.

„In dem Unsterblichen!" berichtigte der Mausbiber.

 

*

 

Die Unsicherheit unter der Besatzung der BASIS breitete sich immer mehr aus, nahm jedoch keineswegs bedrohliche Formen an. In jeder Frau und in jedem Mann schlummerte die heimliche Sehnsucht nach der Erde in der fernen Milchstraße.

„Aber du mußt doch einsehen, Hender, daß unsere Anwesenheit hier in der Galaxis Erranternohre lebenswichtig für uns alle ist", versuchte die Arztin Maryke ihren Kollegen zu überzeugen. „Natürlich weiß auch ich, daß wir nicht über alles informiert sind, was geschah und geschieht, aber das wenige, das wir erfuhren, genügt doch."

„Sicher hast du recht, aber ich muß immer wieder daran denken, was inzwischen auf der Erde geschieht. Es ist die Ungewißheit, die mich nicht zufrieden werden läßt."

„Du hast doch mich", sagte sie.

Er warf ihr einen zärtlichen Blick zu.

„Ja, ich habe dich, das ist richtig. Im Augenblick ist die BASIS unsere Heimat, aber sie kann nicht die Erde ersetzen. Es sind viele, die so denken wie ich. Wir hatten schon die Absicht, Rhodan eine Abordnung zu schicken, aber wir haben darauf verzichtet. Im Augenblick ist nicht der richtige Zeitpunkt dazu. Es scheinen Dinge zu geschehen, die wichtig sind."

„Ich bin froh, daß du wenigstens das einsiehst", erwiderte sie etwas spitz. „Wir müssen durchhalten, Hender. Vielleicht dauert es nicht mehr so lange. Wir haben es doch gut hier, oder nicht? Und glaube mir, Rhodan, Atlan und die anderen in der Hauptzentrale haben größere Sorgen als wir. Von ihren Entscheidungen hängt auch das Schicksal der Erde ab. Und das unsere."

Er nickte ohne Überzeugung.

„Ja, ich weiß das, aber trotzdem ... ich kann mir einfach nicht helfen. Wenn ich dich nicht hätte, wäre ich wahrscheinlich schon verrückt geworden."

„Mir wäre es lieber", meinte sie mit einem dunklen Unterton in ihrer sanften Stimme, „du wärest ein wenig mehr verrückt n,ach mir. Ubrigens - unser Dienst beginnt erst in zwei Stunden."

Er verzichtete auf eine Antwort und nahm sie in die Arme.

 

*

 

Als Rhodan aus dem Raum mit dem PEW-Block in die Zentrale zurückkehrte, wußte er nicht, ob er noch bedrückter als zuvor oder erleichtert sein sollte. Die Altmutanten hatten ihn nicht im Zweifel darüber gelassen, daß sie froh waren, ihr Gefängnis endlich verlassen zu können.

Sie waren froh, sich von ihm zu trennen - das war der für ihn traurige Aspekt.

Sie waren aber auch glücklich darüber, ES und damit der Menschheit helfen zu dürfen.

Das wiederum war die Erleichterung.

„Nun?" fragte Atlan, nachdem er Rhodans Gesicht eine Sekunde lang studiert hatte. „Was ist?"

Rhodan sah seine Freunde der Reihe nach an.

„Die Altmutanten sind bereit", sagte er gepreßt. „Sie werden uns verlassen, sobald ES dies wünscht. Sie sind es leid, ständig im PEW-Block eingeschlossen zu sein und nur in Notfällen einen Gastkörper übernehmen zu dürfen. Ihr Dasein ist sinnlos geworden, meinen sie. Jetzt aber hätte es plötzlich wieder einen Sinn erhalten."

Atlan legte eine Hand auf Rhodans Schulter.

„Sie haben recht, Perry. Nimm es ihnen nicht übel, und sei froh, daß wir den Weg gefunden haben, an dem wir vor kurzer Zeit noch herumrätselten. Aber eine neue Frage ist nun entstanden: Wie soll der Transfer vor sich gehen?"

Geoffry Abel Waringer meldete sich zu Wort: „Die Bewußtseine der Altmutanten können den Block jederzeit verlassen - oder nicht?"

„Das können sie", bestätigte Rhodan und fügte hinzu: „Aber in diesem Fall werden wir noch einmal Kontakt zu ES aufnehmen müssen. Nur der Unsterbliche kann entscheiden, wie es geschehen soll."

Diesmal war es Ras Tschubai, der Ellert/Ashdon in die HORDUNFARBAN brachte und eine halbe Stunde später mit ihm zurückkehrte. Ras hatte in dem leeren Raum gewartet, ohne daß er einem der Androiden begegnet wäre.

Ellert berichtete: „ES war sicher, daß ihr die richtige Antwort finden würdet. Mir scheint, mit der ganzen Sache war mal wieder so etwas wie ein Test verbunden, wenigstens kann ich mich dieses Eindrucks nicht erwehren. Der Unsterbliche machte den Vorschlag, daß er an Bord der BASIS gebracht wird, in den Raum, in dem sich der PEWBlock befindet."

„ES will in die BASIS?" fragte Rhodan verblüfft.

„Ja. Laire soll ihn abholen."

„Mit dem Auge?"

„Richtig!"

Der Gedanke, das wertvolle Instrument abermals aus der Hand zu geben, war.Rhodan alles andere als angenehm. Sicher, der Roboter hatte es zurückgegeben, aber würde er das auch ein zweites Mal tun? Jetzt, wo ES aus der Materiesenke befreit war?

„Ich glaube", sagte Atlan, der Rhodans Befürchtungen erriet, „du machst dir überflüssige Sorgen. ES weiß, wie wertvoll das Auge für uns ist, und ES weiß auch, daß Laire es uns zurückbringt. Sonst hätte er eine andere Möglichkeit gefunden, zu uns in die BASIS zu gelangen. Trotz seiner Schwäche."

„Bringt Laire hierher", sagte Rhodan zu den anderen.

 

*

 

Mit einem distanzlosen Schritt begab sich der Roboter in das Innere des Sporenschiffs und stand wenig später in dem riesigen Saal vor der matt schimmernden Energiekugel. Ihre gedankliche Botschaft erreichte ihn, obwohl er ein Roboter war.

Es ist gut, daß du gekommen bist, denn mir bleibt nicht mehr viel Zeit. Die negativen Kräfte nähern sich meiner Mächtigkeitsballung. Sie ist in Gefahr. Bringe mich in die BASIS, Laire!

Laire zögerte.

„Ich weiß, wer du bist und was du bist", sagte er langsam und mit eigenartiger Betonung. „Und ich weiß auch, daß die Zukunft dir nicht völlig verborgen ist. Wie sieht die meine aus?"

Eine Weile erfolgte keine Antwort, dann ...

Eines Tages wird dein sehnlichster Wunsch in Erfüllung gehen, Laire, aber ich weiß nicht, ob du glücklich darüber sein wirst. Mehr kann ich dir nicht verraten. Sei loyal zu den Terranern, dann sind sie es auch zu dir. Das ist alles.

„Mehr wollte ich nicht wissen", gab der Roboter sich zufrieden.

Im gleichen Augenblick begann die schimmernde Kugel kleiner zu werden. Sie schrumpfte bis auf die Größe eines Tennisballs zusammen, ohne heller oder dunkler zu werden. Dabei stieg sie langsam in die Höhe, bis sie dicht vor der Brust des Roboters schwebte.

Laire streckte beide Hände aus, nachdem er das Auge in den breiten Gürtel geschoben hatte. ES sackte etwas tiefer, dann berührte ES die flache rechte Hand und blieb liegen.

Laire verspürte keinerlei Gewicht.

Schließe die Hand und kehre zur BASIS zurück ...

Laire tat, wie ihm geheißen wurde. Es war seltsam und unbegreiflich, daß er nun das künftige Schicksal einer Galaxis, vielleicht des halben Universums, in seiner Hand hielt. Ein Schauer durchrieselte ihn, aber er schüttelte ihn ab. Vorsichtig zog er mit der Linken das Auge aus dem Gürtel und setzte es an.

Unmittelbar vor sich erblickte er die Zentrale der BASIS und sah die besorgten Gesichter der Männer darin.

Demeter stand mitten zwischen ihnen.

 

*

 

Der Unsterbliche ruhte wenig später in Rhodans Händen, die-zur Schale geformt waren. Die Energiekugel schimmerte nur noch in einem satten Schwarz und erinnerte in ihrem Aussehen an Harno, wenn ersich klein machte.

War das wirklich nur ein Zufall?

Ein Gedanke durchzuckte Rhodan, aber er dachte ihn nicht zu Ende. Atlan und die anderen waren zurückgetreten. Stumm starrten sie alle auf die kleine Kugel in Rhodans Händen.

Als sie sich mitteilte, verstand es jeder in der Zentrale: Die positive Aura der paranormalen Substanz umgibt mich bereits, aber der Transfer hat noch nicht begonnen. Es ist die Stunde der Entscheidung, Perry Rhodan. Geh mit mir zum PEW-Block, du allein. Dann erst werden wir wissen, ob die kosmische Wende herbeigeführt werden kann.

Der Erfolg war also noch nicht sicher, dachte Rhodan erschrocken. Sollte alles umsonst gewesen sein?

Atlan ging zur Tür und öffnete sie.

„Geh!" sagte er zu Rhodan, sonst nichts.

Schweigend sahen sie hinter ihm her, als er den Raum verlieR.

 

*

 

Der PEW-Block schimmerte matt im Kunstlicht.

Behutsam legte Rhodan die kleine Kugel auf die glatte Oberfläche und trat einen Schritt zurück. Viel haste er in den vergangenen anderthalb Jahrtausenden erlebt, aber plötzlich wußte er, daß dies jetzt einer der entscheidendsten Momente seines Daseins war.

Die kosmische Wende ...

Was bedeutete sie und was würde sie verursachen?

Es wäre zu früh für eine Antwort, teilte ES mitt Ich habe nun Kontakt ...

Rhodan wußte, was er meinte. Die Altmutanten hasten Kontakt mit dem Unsterblichen aufgenommen und begannen, in ihm aufzugehen. Ihre unbegreifliche Energie, die sie so range am Leben erhalten haste, begann in die Energiekugel zu fließen. Positive paranormale Energie und auch Substanz, die helfen würde, eine stabile Aura in der Mächtigkeitsballung aufzubauen und zu erhalten.

ES begann, sich wieder aufzublähen und zu strahlen.

Die Bewußtseine der Altmutanten verließen ihren ungeliebten Kerker, eins nach dem anderen, und dann befanden sie sich in einer Umgebung, die wie ein phantastisches, fremdes Universum war. Sie waren von Milliarden anderen Bewußtseinen umgeben, und eine riesige Welle positiver Emotion schlug ihnen entgegeh.

Sie wußten, daß sie endgültig ihre Heimat gefunden hatten.

Laß mich jetzt bitte allein.

Rhodan schrak zusammen, und seine Gedanken, die ihm weit in die Zukunft vorausgeeilt waren, kehrten in die Gegenwart zurück.

„Wann wirst du uns verlassen?" fragte en Dann, wenn ich bereft bin, Perry Rhodan. Ich werde es dir rechtzeitig mitteilen.

Ohne eine weitere Frage zu stellen, verließ Rhodan den Raum und kehrte in die Zentrale zurück, wo er von den Freunden mit Ungeduld erwartet wurde. Auf dem Weg dorthin grübelte er darüber each, warum ES noch nicht bereft war, obwohl man seinen Wunsch erfüllt haste.

Erneut begann ihn die Ungewißheit zu quälen. Vergeblich versuchte er, sich von dem Gedanken zu befreien, daß noch nicht alles getan worden war, ES mit der gewünschten Energie zu versorgen.

Hatte man etwas vergessen?

Atlan versuchte ihn zu beruhigen.

„Wir haben alles getan, was zu tun uns möglich war. Wir haben die Bewußtseine der Altmutanten geopfert, was könnten wir denn noch tun? Der Unsterbliche würde seine Wünsche äußern, wenn er noch welche hätte. Warten wir in Ruhe ate. Vielleicht dauert es seine Zeit, bis der Wechsel erfolgt ist."

„Ich erhalte keinen Kontakt mehr mit den Altmutanten", erklärte Fellmer Lloyd. „Sie befinden sich nicht mehr in dem Block."

„Dann haben sie ihn auch verlassen", stellte Atlan fess.

Rhodan seufzte. Er haste plötzlich das Gefühl, mehrere Tage und Nächte nicht mehr geschlafen zu haben.

Er war müde.

Die Grenze dessert, was er zu ertragen vermochte, war erreicht.

Er wollte sie nicht überschreiten.

„Weckt mich, wenn ES mich ruft", sagte er und gin".

 

3.

 

Einer der unzufriedensten Männer in der BASIS war Barenter, Kommandant eines Leichten Kreuzers der Hundert-Meter-Klasse. Bis vor kurzem haste er es nicht gewagt, mit jemandem über seine heimlichen Pläne zu sprechen, aber um sie durchführen zu können, benötigte er zuverlässige Vertraute.

Da kam ihm der Zufall zu Hilfe.

Bei der routinemäßigen Inspektion seines Schiffes vernahm er das Gemurmel von Menschen, als er den Hangar betrat. Rein instinktmäßig verhielt er sich ruhig und ging der Ursache des Geräusches nach.

Was er entdeckte, kam seinen eigenen Absichten. entgegen.

„... sind wir uneingeschränkt deiner Meinung, Dirkon, und wir machen auch mit. Aber glaubst du nicht auch, daß die Entfernung zu groß für einen Leichten Kreuzer ist? Wir benötigen ein größeres Schiff."

Dirkon war einer der technischen Leiter der Hangars.

Er sagte: „Ein Leichter Kreuzer verfügt über Nugas-Reaktoren und den Waringschen Linearkonverter. Seine Reichweite ist so gut wie unbegrenzt. Aber das ist nicht das Hauptproblem, Freunde. Wichtig ist, daß wir eine zuverlässige Besatzung auf unsere Seite bringen. Technisches Pe-rsonal allein genügt da nicht. Wir brauchen einen guten Astrogator, jemanden, der den Kurs bestimmt. Die Feuerleitstelle muß bedient werden, die Lebenssysteme des Schiffs dürfen keine Fehler aufweisen, und wenn doch, so müssen sie behoben werden. Und vor allen Dingen benötigen wir einen Kommandanten."

„Du wirst unser Kommandant sein!" rief jemand.

„Leiter der Operation vielleicht, aber nicht Kommandant des Schiffes, das wir uns nehmen." Dirkons Stimme verriet Entschlossenheit. „Nur ein erfahrener Pilot kann uns ans Ziel bringen, wie immer es auch heißen mag."

„Terra! „ „Das wissen wir nicht, aber wir werden es versuchen. Die Hauptsache ist, daß wir aus diesem Gefängnis, das BASIS genannt wird, entkommen."

Meuterer! dachte Barenter. Oder nur Menschen, die Heimweh nach der Erde hatten?

So wie er selbst ...

Er verließ sein Versteck und betrat den Versammlungsraum, eine Nebensektion des Hangars, in dem sein Kreuzer untergebracht war. Sie wandten sich nach ihm um und erkannten ihn. Einige Gesichter wurden plötzlich sehr blaß. Zwei oder drei Hände fuhren zum Gürtel, obwohl niemand eine Waffe trug. Es war eine Reflexbewegung.

„Keine Sorge", sagte Barenter und ging auf Dirkon zu. Dicht vor ihm blieb er stehen und streckte seine rechte Hand aus. „Ich glaube, ich bin euer Mann, Dirkon. Sucht -ihr nicht einen Kommandanten? Mein Kreuzer steht euch zur Verfügung."

„Barenter!" Dirkons Erschrecken verwandelte sich in ehrliche Freude. „Sie sind auf unserer Seite?"

„Schon lange, aber ich wußte nicht, daß außer mir noch andere Fluchtpläne hegen. Ich bin jedoch sicher, daß auch ein Teil meiner Stammbesatzung mitmacht, wenn sie die Umstände erfährt."

„Können wir ihm denn vertrauen?" fragte jemand im Hintergrund.

Barenter suchte den Zweifler und sah ihn fest an.

„Können wir dir vertrauen?" gab er die Frage zurück.

Einige lachten. In dem kleinen Raum waren etwa zwanzig Männer und vielleicht zwölf oder dreizehn Frauen versammelt. Sie gehörten fast ausnahmslos zum technischen Hangarpersonal der BASIS. Barenter schätzte, daß er noch gut zwei Dutzend Leute beisteuern konnte, wenn er ein offenes Wort mit ihnen sprach.

„Wann versuchen wir es?" fragte Dirkon den neuen Verbündeten.

„Sobald wie möglich, denn die Situation ist unerträglich geworden. Niemand von uns weiß, was wirklich in diesem Riesenkasten geschieht. Zwar kommen täglich Informationen über Interkom, aber ich bin sicher, daß man uns vieles verschweigt. Manchmal habe ich sogar den Eindruck, daß man überhaupt das Interesse daran verloren hat, jemals zur Erde zurückzukehren."

„Genau auch unser Eindruckt", bestätigte Dirkon. „Es wird Zeit zum Handeln."

„Ich gebe euch noch Bescheid", versprach Barenter und drückte Dirkons Hand. „Noch ein paar Stunden, nicht viel länger, dann ist es soweit. Wenn wir zu lange warten, könnte ein Verräter geboren werden."

„Er würde es nicht überleben", sagte Dirkon kalt.

 

*

 

Barenter ging mit äußerster Vorsicht an die Dinge heran, und es erwies sich als vorteilhaft, daß er seine Besatzung gut kannte. Natürlich wußte er, welches Risiko er einging, denn schließlich gab es Telepathen an Bord der BASIS. Aber er rechnete damit, daß sie etwas anderes zu tun hatten, als ständig die Gedanken von zwölftausend Menschen zu überwachen.

Der Erste Offizier war für Barenter eine ziemliche Überraschung. Kaum hatte er einige vorsichtige Andeutungen gemacht, als dieser ihn unterbrach und sagte „Schon gut, Barenter, das erspart uns eine Menge Arbeit. Wir hätten Sie schon rechtzeitig eingeweiht und im Notfall auf Eis gelegt, wenn Sie nicht mitgemacht hätten. Mit mir sind es zwanzig Frauen und dreißig Männer, die bereit sind, die BASIS zu verlassen und irgendwo in dieser Galaxis eine neue Heimat zu suchen, die der Erde ähnlich ist. Denn wir glauben nicht, daß wir den Sprung zur Milchstraße schaffen."

„Aber Dirkons Leute glauben es, Pergil", gab Barenter zu bedenken.

„Sie sind nicht das, was man Experten auf dem Gebiet der Raumfahrt nennen würde. Einen Leichten Kreuzer kennen sie zwar von der Wartung her, aber von seiner technischen Funktion und Leistungsfähigkeit haben sie so gut wie keine Ahnung. Aber das ist nicht ausschlaggebend. Wichtig ist, daß sie entschlossen sind, das Risiko einzugehen."

„Das sind sie bestimmt", versicherte Barenter. „Wann werden wir handeln?"

„Wir werden keine Zeit mehr verlieren. Meine Vorbereitungen laufen schon seit Wochen, aber ich habe noch immer gezögert. Besonders schon deshalb, weil ich nicht wußte, wie du ... wie Sie darüber denken würden."

„Von nun an gilt für alle das ‘Du’, Pergil. Du weißt jetzt, wie ich darüber denke. Ich schlage vor, daß wir uns heute im Schiff treffen. Nur die Eingeweihten."

„Und wie vermeiden wir, daß jemand Verdacht schöpft?"

„Das überlasse nur mir. Besorge mir lediglich eine Liste mit den Namen deiner Vertrauten. Eine ähnliche Liste erhalte ich von Dirkon. Ich werde ganz offiziell eine technische Aussprache einberufen."

Pergil nickte.

„Ja, das könnte gehen. Ich habe keine Bedenken."

So geschah es, daß sich ein Ereignis anbahnte, das nichts mit den schicksalsschweren Entscheidungen zu tun hatte, die in der Leitzentrale der BASIS gefällt werden mußten. Barenter hatte richtig kalkuliert, was die Telepathen anging. Selbst Gucky, von Natur aus überdurchschnittlich neugierig, hatte keine Zeit und Gelegenheit, die Gedanken der Besatzung auszuforschen, wie er es oft gern tat.

Niemand ahnte also, was in einem der vielen Hangars vor sich ging.

 

*

 

Es gehörte zur täglichen Routine der entsprechenden Sektionen und des Personals, sämtliche Schiffe der BASIS in ständiger Startbereitschaft zu halten. Die jeweiligen Kommandanten der Einheiten besaßen Handlungsfreiheit im weitesten Sinn. Sie konnten Besprechungen ansetzen und Alarmübungen durchführen, wenn sie es für notwendig hielten.

Barenter nahm sich die Zeit, die Gesichter der fünfzig Männer und dreiunddreißig Frauen zu studieren, die sich in der Messe seines Leichten Kreuzers versammelt hatten. Viele von ihnen kannte er persönlich sehr gut, andere wieder nur flüchtig. Dirkon und Pergil hatten ihn davon überzeugt, daß sie alle ohne Ausnahme fest entschlossen waren, ihn als den Kommandanten des gewagten Unternehmens anzuerkennen.

„Ich werde der Hauptzentrale einen Probealarm melden", sagte er schließlich. „Von dieser Alarmübung werden nur Sie unterrichtet sein, sonst niemand vom technischen Personal und der Schiffsbesatzung. Wir gehen an Bord und werden die Ausflugschleuse öffnen. Von diesem Augenblick an muß alles sehr schnell gehen und reibungslos verlaufen. Bei einer solchen Alarmübung ist der Start des Schiffes nicht vorgesehen. Es ist damit zu rechnen, daß sofort Gegenmaßnahmen ergriffen werden. Eine Verfolgung wird unvermeidbar sein. Daher ist es erforderlich, den Kreuzer so schnell wie möglich in den Linearraum zu bringen, wenn das auch mit einigen Risiken verbunden ist."

„Kurs?" fragte einer der Männer.

Barenter zuckte mit den Schultern.

„Es ist unmöglich, ihn schon jetzt zu bestimmen oder gar zu programmieren. Die heimatliche Galaxis ist 43 Millionen Lichtjahre von uns entfernt, eine ungeheure Strecke. Aber wir haben ein Hilfsmittel, sie zu finden. Der Jetstrahl weißer Energie, der von Erranternohre aus zweihunderttausend Lichtjahre in den Raum hinausreicht, zeigt genau in Richtung der Milchstraße. Sobald wir in Sicherheit sind, wird er uns die Programmierung erleichtern."

„Hoffentlich", murmelte einer der Männer.

Pergil griff die Bemerkung auf.

„Wir müssen damit rechnen, daß wir die Milchstraße nie erreichen, aber wir werden es versuchen. Gelingt es uns nicht, werden wir eine Welt suchen, die der Erde ähnlich ist, und dort eine neue Heimat finden. Wir sind Männer und Frauen genug, um einen Neubeginn zu wagen. Jede Welt ist auf die Dauer diesem Gefängnis vorzuziehen."

Einige Zurufe verrieten Zustimmung.

Barenter sagte: „Es ist immer noch früh genug, sich gegenteilig zu entscheiden. Wer Zweifel hegt, kann zurücktreten, es wird ihm nichts geschehen. Um jeden Verrat jedoch auszuschließen, werden wir ihn narkotisieren. Er wird erwachen, wenn wir die BASIS verlassen haben."

Schweigen war die Antwort.

„Gut!" fuhr Barenter befriedigt fort. „Dann haben wir uns einmütig entschlossen. Wir werden den Kreuzer jetzt nicht mehr verlassen. Er ist voll verproviantiert und ausgerüstet. Niemand hält sich im Hangar auf und kann zu Schaden kommen, wenn wir die Schleuse öffnen. Ich werde der BASIS-Leitung in einer halben Stunde den Probealarm melden. Wir handeln ganz nach Vorschrift - bis zur letzten Sekunde."

Pergil fügte hinzu: „Die Stammbesatzung begibt sich sofort auf ihre Stationen. Das technische Personal hält sich zur Verfügung. Weitere Anweisungen erfolgen nach dem Start."

Schweigend gingen sie auseinander.

 

*

 

Der Sektionsleiter Hangars Nord nahm die Anmeldung des Probealarms mit der üblichen Gelassenheit entgegen. Jo Canter war der Meinung, daß derartige Ubungen keine Langeweile aufkommen ließen und die Moral der Besatzung förderten.

Er speicherte Barenters Ankündigung im Logbuch und gab seine Einwilligung. Wenige Minuten später hatte er den Vorfall schon wieder vergessen, aber er sollte sehr bald wieder daran erinnert werden.

Ehe sich die Ausflugschleuse öffnete, wurde automatisch die Luft aus dem Hangar abgesaugt. Sämtliche Luken des Kreuzers hatten sich automatisch geschlossen, und kein Warnlicht auf den Kontrollkonsolen zeigte einen Defekt an. Das Schiff war startbereit.

Die Schleuse öffnete sich.

Der Kreuzer mit dem Eigennamen CASSANDRA glitt über die Schienen und raste dann mit höchster Beschleunigung in das Drink-System hinaus, um Sekunden später dem unbewaffneten Auge entschwunden zu sein.

Nicht aber den Instrumenten der BASIS.

Die erste Anfrage aus dem Kontrollzentrum erreichte Sektionsleiter Jo Canter, der ziemlich verblüfft nur einen Probealarm bestätigen konnte. Von einem Start war keine Rede gewesen.

Das Kontrollzentrum informierte die Leitzentrale.

Jentho Kanthall war sicher, daß niemand den Start eines Kreuzers angeordnet hatte. Er wäre davon unterrichtet gewesen. Außerdem bestand kein Anlaß zu einem solchen Start. Da er wußte, daß Rhodan sich übermüdet in seine Kabine zurückgezogen hatte, nahm er Verbindung mit Atlan auf, der sich aus dem Observatorium meldete.

„Ich halte mich auf der entgegengesetzten Seite der Nordhangars auf, Jentho. Optisch konnte ich von hier aus keine entsprechende Beobachtungen machen. Ein Leichter Kreuzer? Ohne Befehl? Was bedeutet das?"

„Ein Fluchtversuch?" vermutete Kanthall vage. „Ich kann es mir eigentlich nicht vorstellen. Soll ich Rhodan informieren?"

„Nein, noch nicht. Er hat andere Sorgen jetzt. Wir wollen versuchen, das selbst in Ordnung zu bringen.

Könnt ihr das Schiff instrumental verfolgen?"

„Nur so lange, bis es in den Linearraum geht. Und das ist sehr bald der FalI."

„Nehmt Kontakt auf. Ich bin in wenigen Minuten in der Zentrale."

Kanthall hatte die Kontaktaufnahme mit der CASSANDRA schon in der ersten Minute nach deren Start befohlen, aber das Ergebnis war negativ. Der Kreuzer antwortete nicht.

Er rief den Sektionsleiter Nord über Interkom: „Lassen Sie einen Kreuzer startbereit machen, Canter. Und warten Sie weitere Weisungen ab."

Jo Canter bestätigte.

Auf dem Panoramaschirm war die CASSANDRA noch gut zu erkennen. Sie verfolgte einen Kurs, der sie aus dem Drink-System hinausbrachte, was darauf schließen ließ, daß die Flüchtigen nicht die Absicht hatten, auf einem der Planeten zu landen.

„Meuterei ... !„ murmelte Kanthall verständnislos. „Warum? Warum nur?"

Atlan kam in die Zentrale.

„Wer weiß außer uns noch davon?"

„Nur wir und Jo Canter, Hangarsektion Nord."

„Bald werden es mehr wissen", vermutete Atlan und dachte in erster Linie an Gucky. „Du bleibst hier und behältst das Schiff so lange wie möglich auf dem Bildschirm. Ich werde es verfolgen."

„Jetzt? In unserer Situation?"

„Es muß sein, denn ich glaube den Grund der Flucht zu kennen. Wenn das bekannt wird und wir haben nicht versucht, sie zur Umkehr zu bewegen, könnte das Beispiel Schule machen."

„Glaubst du vielleicht, sie hätten uns verlassen, um ...?" Kanthall verschlug es bei der bloßen Vermutung die Sprache. Atlan beendete seinen Satz: „... um zur Erde zu fliegen? Ja, das halte ich für möglich."

„Aber die Entfernung? Sie würden es niemals schaffen."

„Eben! Deswegen muß ich sie einholen, bevor es zu spät dazu ist."

„Aber ..."

„Wir halten Kontakt!" rief Atlan ihm zu und rannte aus der Zentrale um den nächsten Transmitter aufzusuchen.

Fünf Minuten später verließ ein 800-Meter-Raumer der STARDUSTKlasse die BASIS.

Atlan selbst hatte das Kommando über die S-18 übernommen.

 

*

 

„Unmöglich!" Barenter schüttelte den Kopf und überprüfte zum zehnten Mal die Störkontrollen. „Es funktioniert nicht so, wie es funktionieren sollte. Aber es wird kein Defekt angezeigt. Wir können nicht eher in den Linearraum, bis wir die normale Übergangsgesehwindigkeit erreicht haben. Die Nottransition ist ausgefallen."

„Dann holen sie uns ein", befürchtete Dirkon. „Wie sollen wir das unseren Leuten beibringen."

„Wenn ich das nur wüßte!" Barenter sah Pergil entgegen, der die Kommandozentrale der CASSANDRA soeben betrat. „Wie ist die Stimmung?"

„Alles andere als gut, Barenter. Verfolgt man uns schon?"

„Nein, aber Kanthall funkt uns an. Da er keine Antwort erhält, wird bald etwas passieren."

Dirkon fragte: „Was glaubst du, werden sie mit uns machen? Vernichten?"

Barenter schüttelte den Kopf.

„Nein, das glaube ich nicht. Zwar müssen sie jeden Augenblick damit rechnen, daß wir im Linearraum verschwinden und sie die Spur verlieren, aber sie werden ahnen, in welche Richtung wir uns absetzen wollen. Sie brauchen nur dem Jetstrahl zu folgen. Meine einzige Hoffnung ist, daß sie andere Sorgen haben."

Pergil, der den Bildschirm beobachtete, auf dem die BASIS noch immer zu erkennen war, rief plötzlich: „Ein Schiff! STARDUST-Klasse! Es verläßt die BASIS!"

„Wir sind auf Höchstbeschleunigung", stellte Barenter fest. „Aber die Verfolger sind schneller. Ich fürchte, sie werden uns einholen."

„Ich übernehme die Feuerleitstelle", erbot sich Pergil und lief aus der Zentrale, ehe Barenter etwas sagen konnte.

„Unsere Bewaffnung reicht nicht aus", befürchtete Dirkon.

„Da muß ich dir leider recht geben", gab Barenter zu. Dann fügte er hinzu: „Aber vielleicht ist das auch gut so."

Der seit einigen Minuten schweigsame Funkempfänger erwachte wieder zum Leben. Sie kannten die Stimme. Es war Atlan.

„Ich rufe die CASSANDRA! Antwortet bitte! Wer immer das Kommando über das Schiff übernommen hat, soll antworten. Eure Flucht ist sinnlos geworden."

Barenter warf Dirkon einen Blick zu, dann betätigte er die Sendekontrolle.

„Hier spricht Barenter, Kommandant der CASSANDRA. Wir hätten ein Schiff mit einem anderen Namen nehmen sollen. Was wollen Sie, Atlan?"

„Kehren Sie um, Barenter! Sie würden Ihr Ziel, Terra, nie erreichen."

„Und es sieht ganz so aus, als würde die BASIS niemals nach Terra zurückkehren. Also ist der Fluchtversuch keineswegs so sinnlos, wie Sie behaupten, Atlan."

„Er ist es in zweifacher Hinsicht. Sie vergessen, daß wir Sie einholen und vernichten können."

Barenter holte tief Luft.

„Das würden Sie wirklich tun?"

„Nur ungern, aber es wäre meine Pflicht. Vielleicht hätten wir eine Lösung gefunden, wenn wir vor Ihrer Flucht miteinander geredet hätten."

„Reden, immer nur reden und versprechen! Die BASIS ist ein Gefäng-. nis. Wir sind aus dem Gefängnis geflohen, das ist alles."

„Und Verantwortung, Barenter? Haben Sie das Wort noch in Ihrem Sprachschatz? Verantwortung Terra gegenüber?"

„Deshalb wollen wir ja zurück nach Terra, Atlan. Es ist nicht nur das Heimweh, das uns zum Handeln veranlaßte. Wenn Sie diesen nostalgischen Begriff noch in Ihrem Vokabular haben, Atlan."

„Habe ich! Und deshalb verstehe ich Sie und die anderen, die Sie mitgenommen haben. Noch ist Zeit zum Reden. Überlegen Sie sich das, Barenter."

Über Interkom teilte PergiI mit: „Feuerleitzentrale aktionsbereit. Wir haben das Schiff praktisch im Visier."

„Warte noch, Pergil! Alle Energie auf die Schutzschirme! Wir feuern auf keinen Fall zuerst. Hast du das verstanden?"

„Alles klar, Barenter!"

Barenter wußte, daß auch Atlan jedes Wort verstanden hatte. Der Arkonide reagierte auch so, wie er hoffte.

„Gut, Barenter, auch wir werden das Feuer nicht eröffnen. Ich möchte mit Ihnen sprechen. Mit Ihnen allen."

„Einverstanden, aber zu meinen Bedingungen. Wenn Sie nahe genug herangekommen sind, werden Sie mit einem Beiboot an Bord der CASSANDRA kommen. Allein und unbewaffnet."

Nach einer winzigen-Pause sagte Atlan: „Gut, ich erfülle Ihre Bedingung. Aber vergessen Sie nicht, daß die S-18 in der Lage ist, Sie trotz Ihrer Schutzschirme zu vernichten, wenn der Befehl dazu erfolgt."

„Ist mir klar", erwiderte Barenter gefaßt. „Aber dann sterben Sie mit uns gemeinsam."

„Damit rechne ich", gab Atlan zu. „Wir erreichen in fünf Minuten den Punkt, den Sie erwähnten, wenn Sie Ihre Beschleunigung beibehalten. Sollten Sie die Absicht haben, mit mir an Bord in den Linearraum zu gehen, so warne ich Sie. Die S-18 ist bereits so programmiert, daß Sie Ihrem Schiff mit der gleichen Kapazität folgt. Beide Schiffe würden an der gleichen Stelle in den Normalraum zurückkehren. Und das wäre das sofortige Ende der CASSANDRA."

„Sie haben sich abgesichert, das ist verständlich. Wir erwarten Sie, Atlan."

„In fünf Minuten."

 

*

 

Das Beiboot glitt in den Hangar, dessen Luke sich sofort wieder schloß. Atlan trug die einfache Freizeitkombination ohne Waffe. Er warf den beiden Männern, die ihn in Empfang nahmen, einen fast freundschaftlichen Blick zu und folgte ihnen wortlos.

In der Kommandozentrale wurde er von Barenter, Dirkon und Pergil erwartet. Atlan schüttelte den Kopf.

„O nein, so habe ich es mir nicht gedacht, meine Herren. Ich möchte mit Ihnen allen sprechen! Mit allen, die auf diesem Schiff sind."

Barenter war nur für einen Augenblick verwirrt, dann nickte er sein Einverständnis.

„Gut, die Leute sollen sich in der Messe Bversammeln, Pergil. Veranlasse das bitte. Ich denke, jeder hat das Recht zu erfahren, was Atlan uns zu sagen hat. Und zwar direkt durch seinen Mund." Er wandte sich an den Arkoniden: „Werden Sie auch unsere Argumente anhören?"

„Auch deshalb bin ich hier", erwiderte der Arkonide ruhig.

Sie sprachen nicht, bis Pergil über Interkom bekanntgab, daß alle Flüchtlinge in der Messe eingetroffen waren.

„Gehen wir", sagte Barenter und ließ Atlan den Vortritt.

Das Gemurmel in dem Messeraum verstummte, als die drei Männer eintraten. Pergil war in der Kommandozentrale zurückgeblieben. Über Interkom nahm er jedoch ebenfalls an der Versammlung teil.

Barenter stieg auf einen Tisch „Hört zu, Freunde, wir haben Besuch erhalten. Es ließ sich nicht vermeiden. Solange Atlan sich bei uns an Bord aufhält, sind wir sicher. Er will mit uns reden. Wir werden ihn anhören und ihm dann unsere Argumente darlegen." Er trat etwas zur Seite. „Kommen Sie herauf, Atlan, damit man Sie auch sehen kann." Er reichte dem Arkoniden die Hand und half ihm auf den Tisch. „Wir sind sehr gespannt, wie Sie uns umstimmen wollen."

Atlan ging nicht darauf ein. In knappen Worten informierte er die Männer und Frauen über das, was inzwischen geschehen war, und versuchte ihnen klarzumachen, wie sehr das gewaltige kosmische Geschehen, das sich anbahnte, auch das Schicksal jedes einzelnen beeinflussen würde. Er betonte die engen Zusammenhänge scheinbar zusammenhangloser Ereignisse und machte die Meuterer darauf aufmerksam, daß selbst die Zukunft der Erde und der gesamten Menschheit davon abhing, wie sich die Dinge jetzt entwickelten.

„Die BASIS hätte schon längst die Heimreise in die Milchstraße anget reten, wäre die Befreiung des Unsterblichen aus der Materiesenke nicht lebensnotwendig für uns alle geworden. Nun aber befindet sich ES an Bord der BASIS, und wir nehmen an, daß der Aufenthalt nicht lange dauern wird. Unmittelbar danach liegt nur noch eine einzige Aufgabe vor uns, bevor wir den Heimflug antreten: Wir müssen die Materiequelle finden."

Protest brandete auf.

„Schon wieder eine Verzögerung!"

„Ausreden!"

„Wir machen nicht mehr mit!"

Barenter hob die Hand und gebot Schweigen. Er nickte Atlan zu.

„Auch das ist wichtig", fuhr der Arkonide fort. „Doch von diesen schwerwiegenden Aufgaben abgesehen, möchte ich darauf hinweisen, daß die BASIS trotz aller Aufenthalte immer noch schneller ist als ein Leichter Kreuzer. Wir würden die Erde eher erreichen als ihr. Und die Frage ist, ob ihr sie überhaupt erreichen werdet."

„Unsere Kinder sollen einst im Licht der Sonne geboren werden und aufwachsen!" rief eine der Frauen.

„Es muß nicht Sol sein!"

„Ich verstehe eure Beweggründe", gab Atlan zu. „Das ist der Grund, warum ich euch vor die Entscheidung stelle und euch zuvor versichere, daß keine Maßnahmen gegen euch ergriffen werden. Auch dann nicht, wenn ihr mein Angebot, in die BASIS zurückzukehren, ablehnen solltet. Ihr seid nicht die einzigen, denen unsere Odyssee zu lange dauert, aber ihr seid die einzigen, die. die Verantwortung nicht mehr zu tragen gewillt sind. Und ihr habt vergessen, daß Rhodan die tausendfache Bürde zu schleppen hat. Und glaubt vielleicht einer von euch, er würde nicht lieber heute als morgen zur Erde zurückkehren, wenn das möglich wäre?"

Atlan bemerkte erste verlegene Gesichter. Unbehagen breitete sich aus. Barenter sagte: „Wir haben ebenfalls eine Verantwortung auf uns genommen, Atlan. Niemand weiß, was eine Materiequelle ist. Die BASIS könnte vernichtet werden. Wir aber würden überleben, auf irgendeiner Welt. Vielleicht würden wir auch die Erde erreichen und berichten können."

„Kein Argument", lehnte Atlan ruhig ab. „Um Terra zu informieren, gibt es bessere Methoden. Aber ich wiederhole mein Angebot: Kehrt in die BASIS zurück. Ich bin bereit, den Vorfall zu vergessen."

„Und wenn wir ablehnen?" erkundigte sich Barenter.

„Ich wiederhole es: wir lassen euch ziehen. Aber von diesem Augenblick an nehmt ihr euer Schicksal selbst in die Hand. Wir können euch nicht mehr helfen. Und ich würde auch nicht mehr als Freunde und Terraner betrachten. Das ist alles."

Betretenes Schweigen war die Antwort. Schließlich räusperte sich Barenter. Die Worte fielen ihm sichtlich schwer: „Sie erwarten eine sofortige Antwort?"

„Nein. Ich werde in mein Schiff zurückkehren und zur BASIS fliegen. Sie kennen ja die Position. Die Schleuse des Hangars wird sich öffnen, wenn Sie kommen. Damit wäre der Probealarm und der Probestart der CASSANDRA beendet. Wenn Sie sich jedoch anders entschließen, werden wir Ihr Schiff und seine Besatzung einfach vergessen. Das ist alles."

Er sprang vom Tisch und schritt zur Tür. Niemand hielt ihn auf. Ohne Schwierigkeiten erreichte er den Hangar und stieg ins Beiboot. Die Luke öffnete sich wie von Geisterhand, als Pergil in der Zentrale die Kontrollen aktivierte.

Wenig später kehrte die S-18 in einer weiten Schleife zur BASIS zurück.

 

4.

 

Als Rhodan aus tiefem Schlaf erwachte, fühlte er sich wie neugeboren. Als er mit federnden Schritten die Leitzentrale betrat, kam Waringer ihm entgegen.

„ES hat uns verlassen und ist in die HORDUN-FARBAN zurückgekehrt. Allein und ohne Hilfe."

Rhodan war überrascht.

„In das Sporenschiff? Aber warum?"

„ES gab keine Information."

„Da möchte ich wissen, was das zu bedeuten hat. Wo ist Atlan?"

„Er wollte dich sprechen, fällt mir gerade ein."

„Wegen ES?"

„Nein, ich glaube, es handelt sich um etwas anderes. Er wollte dich nicht aufwecken und meinte, er könne die Angelegenheit selbst regeln."

„Welche Angelegenheit?" erkundigte sich Rhodan erstaunt.

Waringer deutete zur Tür.

„Ich denke, er will dir das selbst sagen ... Da kommt er."

Der Arkonide winkte Rhodan zu und ging in den Nebenraum. Als sie saßen, fragte Rhodan: „Nun? Was gibt es?"

Atlan berichtete ihm von der Flucht des Leichten Kreuzers und von seinem Versuch, die Besatzung zur Umkehr zu bewegen.

„Bis jetzt deutete nichts darauf hin, daß sie mein Angebot angenommen haben. Die CASSANDRA ist jedoch mit den Instrumenten noch zu orten. Sie beschleunigt nicht mehr. Ich nehme an, an Bord finden heftige Diskussionen statt."

Rhodan beherrschte sich nur müh „Wie konntest du sie nur unbehel1 igt ziehen lassen? Sie sind Meuterer und Verräter. Sie hätten zumindest einen Denkzettel verdient. Glaubst du vielleicht, daß sie freiwillig umkehren werden?"

„Ich hoffe es, immerhin habe ich ihnen einige Broeken hingeworfen, an denen sie zu kauen haben. Ganz leicht wird ihnen die Entscheidung, es trotz allem zu versuchen, nicht fallen."

„Ich hätte anders gehandelt, Atlan.

Der Arkonide legte seine Hand auf seinen Arm.

„Deshalb habe ich dich nicht wekken lassen, Perry. Du mußt versuchen, diese Männer und Frauen zu verstehen und ihre Motive gerecht zu beurteilen. Sie waren verzweifelt und wußten keinen anderen Ausweg als die Flucht.

Hätten sie vielleicht um Erlaubnis fragen sollen? Welche Antwort hätten sie wohl erhalten?"

„Du kennst sie."

„Ja, und die >Meuterer< auch. Deshalb fragten sie nicht."

„Wenn sie wirklich zurückkehren sollten", gab Rhodan endlich seine starre Haltung auf, „werde ich mit ihnen reden. Du hast ihnen dein Wort gegeben, daß sie keine Strafe erwartet. Ich werde mich an eure Abmachung halten."

„Danke, Perry. Hast du übrigens schon erfahren, daß ES uns verlassen hat?"

„Waringer sagte es mir."

„Fellmer Lloyd hatte einen kurzen Kontakt mit ES. Die durch die Altmutanten zugeführte Energie reiche nicht aus, teilte der Unsterbliche mit. Und noch etwas: Die BASIS soll die augenblickliche Position beibehalten, und zwar unter alIen Umständen."

„Hier im Drink-System? Was soll das?"

„Keine Ahnung. Aber wenn ES darum bittet ..."

„Schon gut, wir bleiben. Aber ich habe kein gutes Gefühl dabei. Die Bemerkung, die Energie reiche noch nicht aus, beunruhigt mich."

Atlan nickte.

„Mich auch", gab er dann zu.

Von nebenan kam Waringer in den Raum. Von der Tür her sagte er: „Der Leichte Kreuzer CASSANDRA meldet sich von einem Probeflug zurück und bittet um Aufnahme."

Rhodan warf Atlan einen schnellen Blick zu, dann erwiderte er: „Ja, das geht in Ordnung." Als Waringer gegangen war, sah er Atlan an und meinte: „Deine Argumente scheinen ja sehr überzeugend gewesen zu sein."

„Ich argumentierte nur mit der Wahrheit, Perry. Kann es etwas geben, das überzeugender ist als die Wahrheit?"

 

*

 

Einen Tag lang geschah nichts, und es gab auch keinen Kontakt mit dem Unsterblichen. Vergeblich versuchten Fellmer Lloyd und auch Gucky eine Verbindung zu ES an Bord der HORDUN-FARBAN aufzunehmen.

Sie konnten nur feststellen, daß ES das Sporenschiff noch nicht verlassen hatte.

Rhodan wurde immer unruhiger, denn er ahnte, daß neue und schwere Entscheidungen bevorstanden. ES benötigte weiterhin Energien, aber es war völlig unklar, welche Art von Energie gemeint war.

Paranormale Substanz?

Es gab keine Altmutanten mehr, die hätten helfen können.

Rhodan erschrak, als ihn blitzartig ein Gedanke durchzuckte, eine ungeheuerliche Vermutung, die er sofort wieder verdrängte. Nein, das würde der Unsterbliche nicht von ihm verlangen - nicht verlangen können! A1les, nur das nicht!

Oder doch?

Nun, so abwegig war der Gedanke gar nicht, je länger er darüber nachgrübelte. Aber er war fest entschlossen, den Gedanken für sich zu behalten. ES würde sich ihm schon mitteilen, wenn es notwendig wurde. ES konnte auf keinen Fall verlangen, daß er von selbst darauf kam.

Niemals!

 

*

 

In einem anderen Teil der BASIS saßen die beiden Konzepte Ellert/ Ashdon und Kershyll Vanne in der Kabine des letzteren zusammen. Es war kein Zufall, daß sie sich getroffen hatten. Und es war sicherlich auch kein Zufall, daß sie beide fast gleichzeitig auf den gleichen Gedanken wie Rhodan gekommen waren.

„Unsere Heimat ist EDEN II", wiederholte Ellert mit Zustimmung seines Freundes Ashdon, der sich im Hintergrund hielt. „Wir haben unsere Aufgabe gelöst und ES gefunden. Aber wir wissen nicht, Kershyll, ob wir jemals nach EDEN zurückkehren dürfen."

„Nicht direkt", vermutete Vanne nachdenklich. „Aber vielleicht auf einem Umweg. Du weißt, was ich meine."

„Ja, wir wissen es. Ashdon und ich wissen es. Aber wir haben nicht den Mut, es Rhodan zu sagen. Wir können ihn jetzt nicht im Stich lassen."

„Ich bin da anderer Meinung", widersprach Kershyll Vanne. „Von >ImStich-Lassen< kann keine Rede sein, ganz im Gegenteil. Wir helfen Rhodan, indem wir es tun. Es ist sogar unerläßlich. Es gibt überhaupt keine andere Möglichkeit.", Ellert konnte seine Unsicherheit nicht verbergen.

„Ich weiß nicht, Kershyll. Ich weiß es wirklich nicht. Ich weiß nur, daß EDEN II unsere wirkliche Heimat ist."

„Worauf warten wir dann noch?"

„Aber wir haben Körper."

„Die werden wir dann verlassen", sagte Kershyll Vanne bestimmt.

Ellert starrte ihn an.

„Du meinst ...?"

„Ich bin fast sicher, daß es so sein wird, wenn wir erst einmal den Entschluß gefaßt haben."

„Den Entschluß, den Altmutanten zu folgen?" vergewisserte sich Ellert.

Das andere Konzept nickte.

„Ja."

Ellert fragte: „Und Rhodan?"

Kershyll Vanne sagte nur: „Wir müssen es ihm mitteilen. Heute noch."

„Ich habe Angst davor", gab Ellert zu.

„Ich auch", gestand Gorsty Ashdon aus dem Mund desselben Körpers.

 

*

 

Rhodan empfing die beiden Konzepte in seiner Kabine und bot ihnen Platz an. Sein Gesicht wirkte starr und leblos, so als wisse er genau, was geschehen würde.

Als die beiden Männer stumm blieben, sagte er: „Ich weiß, daß es euch schwerfällt, mir die Entscheidung mitzuteilen, die ihr getroffen habt. Ihr braucht gar nichts zu sagen, ich ahne, um was ihr mich bitten wollt. Ich habe mich damit abgefunden, obwohl ich nicht wissen konnte, daß gerade ihr es seid."

„Du weißt ...?" fragte Ellert halb erleichtert.

„Nein, ich ahne es nur, Ellert. Wie groß ist eigentlich die Schuld, die ich abzutragen habe? Die wir alle abzutragen haben, gemeinsam ...?"

„Vielleicht ist es keine Schuld, sondern nur Dank", versuchte Kershyll Vanne abzuschwächen.

„Es sind in jedem Fall Opfer, die uns abverlangt werden. Und euch beide opfere ich nicht gern."

„Es wird kein Abschied für immer", hoffte Ellert zuversichtlich. „Wir sehen uns wieder."

„Und in welcher Form?" fragte Rhodan bitter.

Ellert sah an ihm vorbei und schwieg.

„ES wird immer da sein", sagte Kershyll Vanne und hoffte, daß es wie eine Antwort und Erklärung klang.

Rhodan, dessen Gesicht noch immer wie eine Maske wirkte, beugte sich ein wenig vor.

„Und ... wie soll es geschehen?"

„Wir werden unsere Bewußtseine in ES einfließen lassen", sagte Ellert wenig überzeugend.

„Wie?" Rhodan tippte ihm mit dem Zeigefinger gegen die Lrust. „Wie denn, Ernst Ellert? Hast du vergessen, daß du einen Körper besitzt, ihr beide, du und Ashdon? Die Altmutanten hatten keine Körper, darum war der Transfer möglich. Aber ihr habt ...?"

„Wir wissen nicht, wie es möglich sein wird", sagte Kershyll Vanne ganz ruhig und mit fester Stimme.

„Aber es wird geschehen. Und wir wissen, daß wir damit nicht nur dem Unsterblichen, sondern auch dir und allen Menschen helfen. Wir können nur hoffen, daß wir dich nicht mit Bitterkeit im Herzen zurücklassen, sondern mit einem Herzen voller Hoffnung. Vor dir liegt noch ein weiter Weg, vor uns allen."

Rhodan nickte. Sein Gesicht entspannte sich.

„Ihr habt ja recht, das weiß ich. Aber versteht auch meinen Widerstand gegen das, was ihr vorhabt. Ich verliere euch, vielleicht für alle Zeiten. Wenn ES doch wenigstens positiv auf unsere Kontaktversuche reagieren würde! Aber nichts! Keine Antwort!"

Ellert sagte: „ES will, daß du die Lösung allein und ohne Hilfe findest. Das erst macht sie wertvoll."

An diese Möglichkeit hatte Rhodan auch schon gedacht, sie aber dann - vielleicht, weil sie ihm nicht paßte - wieder fallenlassen. Doch nun erschien sie ihm plötzlich sehr realistisch.

„Also gut, meine Freunde. Dann heißt es jetzt wohl Abschied nehmen. Aber es ist kein Abschied für immer, das-glaube ich nun auch. Wir sehen uns wieder!"

Kershyll Vanne betonte: „Wir treffen uns wieder!"

Rhodan blieb sitzen, als sie den Raum verließen.

Stumm starrte er gegen die zugleitende Tür.

 

*

 

Vielleicht war es nur ein Vogel oder ein Windstoß, der den ersten Stein aus dem Untergrund löste und den Hang hinabrollen ließ. Aber dieser Stein prallte gegen einen anderen, der sich ebenfalls in Bewegung setzte, immer schneller wurde und schließlich donnerte eine riesige Lawine aus Gestein und Erde ins Tal hinab, Bäume und Häuser mit sich reißend.

Unwillkürlich mußte Rhodan an diesen Vergleich denken, als Gucky ihm erzählte, was er alles erfahren hatte.

„Zuerst die Altmutanten, dann Ernst Ellert mit Ashdon und Vanne. Und nun auch Ribald Corello? Ich kann es fast nicht glauben."

„Du willst es nur nicht glauben", korrigierte der Mausbiber und warf Atlan einen hilflosen Blick zu. „Ich habe dir die Information nicht gern gebracht, Perry, aber ich dachte, es sei besser, wenn du vorbereitet bist."

„Warum sagt es Ribald mir nicht selbst?"

„Das weiß ich nicht genau. Ribald hatte Kontakt mit ES, ich geriet zufällig hinein. Ich hatte beinahe den Eindruck, daß Ribald von diesem Augenblick an alles vergaß, was gewesen war. ES bat ihn, den Zellaktivator abzulegen, ihn auf dem Tisch zurückzulassen und sich in einen Teil der BASIS zu begeben, der nie betreten wurde. Das ist eigentlich alles, was ich in Erfahrung brachte."

Atlan aktivierte den Interkom und gab einige Anweisungen.

Rhodan schüttelte den Kopf.

„Ich verstehe das alles nicht mehr. Warum sollte Ribald uns verlassen wollen? Nur weil ES Kontakt aufnahm?"

Gucky sagte: „Körperlich betrachtet, ist Ribald Corello mißgestaltet, Perry, vergiß das nicht, wenn du seine jetzige Handlungsweise beurteilen möchtest. Und nun bietet sich ihm die einmalige Gelegenheit, diesen Körper für immer zu verlassen, ohne daß sein unsterbliches Bewußtsein im Nichts versinkt. Ribald wird auch weiterhin existieren, so, wie die Altmutanten und die beiden Konzepte auch. Außerdem, das vergiß bitte auch nicht, hilft er uns mit seiner Entscheidung, die wir respektieren sollten."

Ehe Rhodan antworten konnte, kam Bully in die Kabine gestürmt.

„Ribald Corello ist verschwunden! Fellmer gab mir einen Tip, und ich sah sofort nach. Er ist weg! Und dashier ...", er zog einen Gegenstand aus der Tasche und legte ihn auf den Tisch, „... und das hier hat er zurückgelassen! „ Auf dem Tisch lag ein Zellaktivator.

„Wir wissen es schon", klärte Rhodan ihn auf.

„Aber- das geht doch nicht! Atlan, was meinst du dazu? Wenn wir nichts dagegen unternehmen, sind wir bald alle Mutanten los."

„Ich finde auch", sagte Atlan, „daß wir nicht einfach nur zusehen sollten, Perry. Wir müssen mit den übrigen Mutanten sprechen, und vor allen Dingen müssen wir versuchen, wieder Kontakt zu ES aufzunehmen."

Rhodan starrte auf den Zellaktivator.

„Nein!" sagte er und lehnte sich zurück, um Gucky anzusehen. „Was meinst du? Willst du vielleicht auch verschwinden?"

Der Mausbiber deutete auf Bully.

„Wenn ich ihn mir jetzt so ansehe, möchte ich schon, aber ich werde es nicht tun, Perry. Ich muß zugeben, daß in mir - und auc-h in den anderen - ein fast unbezähmbarer Drang ist, in ES aufzugehen und so dem Unsterblichen zu helfen, aber wenn ich mir dann vorstelle, daß ihr ohne mich auskommen müßtet ... nein! Ich bleibe!"

„Die anderen sollen auch bleiben! „ rief Bully erregt.

Perry warf ihm einen Blick zu.

„Das werden sie selbst entscheiden müssen. Es fällt mir nicht leicht, das zu sagen, aber ich bin fest entschlossen, ihre Handlungsweise nicht zu beeinflussen. Ich werde mich hüten, etwas zu unternehmen, das gegen die Interessen des Unsterblichen wäre und damit auch gegen unsere eigenen Interessen. Atlan, Bully! Ich bitte euch um euer Verständnis. Glaubt ihr vielleicht, mir fiele dieser Entschluß leicht?"

„Wir sollten wenigstens mit ihnen reden", hielt Atlan ihm entgegen.

„Richtig! „ pflichtete Bully dem Arkoniden bei. „Wenigstens das sollten wir!"

Rhodan wandte sich wieder an den Mausbiber und sagte: „Du kennst doch die Gedanken und Absichten der anderen Mutanten. Hast du uns da etwas zu sagen?"

„Sie haben alle einen gewissen Kontakt mit ES, aber ich kann sie nicht ständig überwachen. Willst du, daß ich sie überwache?"

„Überwache sie gefälligst!" brüllte Bully, schwieg aber sofort, als er Rhodans Blick auffing.

„Nein, das wirst du nicht tun, Gucky!" Rhodans Tonfall war seltsam ruhig und gefaßt. „Aber wenn du zufällig etwas erfährst, laß es uns wissen."

Der Mausbiber hatte Bullys Aufbrüllen völlig ignoriert, aber er würde sicherlich früher oder später darauf zurückkommen. Er sagte: „Ich erfahre alles rein zufällig. Vielleicht solltet ihr mal in Balton Wyts Kabine nachsehen."

Er watschelte voran, und sie folgten ihm schweigend und voll böser Ahnungen.

 

*

 

Die Tür war nicht verschlossen, der Raum leer.

Rhodan ging zum Tisch, auf dem ein kleines Päckchen lag. Er nahm es und wog es in der Hand. Dann wikkelte er das Papier auf.

Ein Zellaktivator und ein Brief.

„Er also auch!" sagte Rhodan und setzte sich. Er faltete das Schreiben auseinander. „Wenigstens hat er sich verabschiedet ... „ Atlan und Bully blieben an der Tür stehen.

„Was schreibt er?" wollte Atlan wissen.

Rhodan las vor: „Freunde! Tch werde gerufen und ich muß diesem Ruf folgen. Mein Bewußtsein wird in ES aufgehen und so helfen, später eine stabile Aura in der Mächtigkeitsballung aufzubauen. Ich bin dankbar für die Zeit, die ich mit euch verbringen durfte, und ich bin überzeugt, daß ihr meinen Schritt versteht und billigt.

Ich lasse meinen Zellaktivator zurück, denn ich brauche ihn nun nicht mehr. Es ist jedoch mein Wunsch, Perry Rhodan, daß du ihn Irmina Kotschistowa übergibst, wenn sie sich entschließt, bei euch zu bleiben.

So sage ich euch nun Lebewohl, aber nicht für ewig, wie ich hoffe. Durch ES werde ich stets bei euch sein.

Balton Wyt."

Rhodan faltete den Brief zusammen und schob ihn zusammen mit dem Zellaktivator in seine Tasche.

„Wyt also auch!" sagte Atlan verbittert. „Wie lange dauert dieser Exodus noch an? Wer geht noch?"

Bully deutete auf das unberührte Bett.

„Wo ist er geblieben? Sein Körper meine ich. ES kann doch nur die Bewußtseine aufnehmen, nicht aber die Körper. Werden wir ihn und die anderen finden?"

„ES wird Möglichkeiten haben, die wir nicht kennen. Nein, ich glaube nicht, daß wir die Körper jemals finden werden", gab Rhodan zur Antwort.

In gedrückter Stimmung verließen sie Balton.Wyts Kabine.

Atlan hielt Schritt mit Rhodan.

„Willst du nicht doch mit den Mutanten reden?"

Rhodan nickte zögernd.

„Ja, vielleicht sollte ich es tun, aber sei nicht enttäuscht, Atlan. Ich werde auf keinen Fall versuchen, sie zum Bleiben zu überreden, wenn sie sich anders entschlossen haben."

„Das verlange ich jetzt auch nicht mehr von dir", versprach Atlan und übersah Bullys enttäuschte Miene.

 

*

 

Die Mutanten folgten Rhodans Aufforderung und versammelten sich in einem der kleinen Aufenthaltsräume, die für derartige Zusammenkünfte vorgesehen waren.

„Lord Zwiebus fehlt", flüsterte Gucky dem neben ihm sitzenden Rhodan zu. „Er wird auch nicht mehr kommen."

Rhodans Gesicht blieb steinern.

„Er hat uns schon verlassen?"

„Er ist gerade dabei."

 

*

 

Als Lord Zwiebus über Interkom davon unterrichtet wurde, daß Rhodan mit den Mutanten sprechen möchte, nahm ES gerade Kontakt mit ihm auf. Es war eine merkwürdige Erfahrung für den Pseudo-Neandertaler, plötzlich in seinem Bewußtsein eine Stimme zu „hören", obwohl alles um ihn herum ruhig war.

Die Stimme fragte, ob er bereit sei, und Zwiebus wußte sofort, was damit gemeint war. Er bejahte und fragte, was er zu tun habe. Die Anweisungen kamen klar und präzise. Mit einem Knopfdruck schaltete er den Interkom ab. Dann blieb er sitzen und wartete.

Ihm war plötzlich, als löse sich sein Körper langsam auf, ohne daß er etwas von einer Entmaterialisation spürte. Er schien in seiner Kabine zu schweben und dann die Wände zu durchdringen, ohne daß es einen Widerstand gegeben hätte. Eine Teleportation in Zeitlupe, dachte er verwundert, ohne daß ihn Panik befallen hätte. Er war noch nie in seinem Leben so ruhig und gefaßt gewesen, obwohl ihm klarwurde, daß in diesen Augenblicken seine bisherige Existenz endete.

Er schwebte durch die BASIS und gelangte in einen lichtlosen Raum, der keinen Eingang zu haben schien.

Dann sprach wieder die Stimme von ES zu ihm und sagte, daß er nun bereit sein müsse.

„Ich bin bereit", versicherte Lord Zwiebus laut.

Für das, was dann geschah, fand er keine Erklärung, aber er erlebte es bewußt und mit einer Befriedigung, wie er sie niemals zuvor gekannt hatte. Er verließ den rematerialisierten Körper und fand sich als bloßes Bewußtsein in einer FüIle von Licht wieder, das ihn vollständig umgab und aufzusaugen schien.

Jetzt bist du in deiner endgültigen Heimat!

Das war eine Botschaft des Unsterblichen. ES hatte ihn in sich aufgenommen und war eins mit ihm geworden.

In Lord Zwiebus’ Kabine aber lag auf dem leeren Bett eine Holzkeule.

Sie war das letzte Zeugnis dafür, daß es jemals einen Lord Zwiebus gegeben hatte.

 

*

 

„Er ist gerade dabei?" vergewisserte sich Rhodan.

„Ja, aber niemand kann ihn zurückhalten." Gucky stieß ihn mit dem Ellenbogen an. „Vergiß die anderen nicht. Sie warten darauf, was du ihnen zu sagen hast."

Trotz seiner Enttäuschung fühlte Rhodan, daß er seine Schwäche überwunden hatte. Er wußte, daß er dem Unvermeidbaren nicht ausweichen konnte und daß das Opfer, das er zu bringen hatte, nicht umsonst sein würde.

Trotzdem war seine Stimme ein wenig brüchig, als er zu reden begann. Er wußte, daß Atlan und Bully seine Einstellung nicht billigten, aber darauf konnte er jetzt keine Rücksicht nehmen.

Nachdem er die Lage geschildert hatte, schloß er: „Niemand wird einen von euch zurückhalten, wenn ihn der Unsterbliche ruft. ES braucht euch, und ihr werdet ihm geben, was ES braucht. Wir alle stehen auf der Schwelle hinter der ein neuer Abschnitt unserer Zukunft beginnt. Niemand vermag auch nur zu ahnen, was diese Zukunft bringen wird und ob wir sie gemeinsam erleben werden, aber euer Aufgehen in ES bewirkt, daß es sie überhaupt geben wird."

„Perry Rhodanl" sagte Atlan mit warnendem Unterton dazwischen; Rhodan wandte sich um.

„Ja, was ist? Wenn ich mich recht erinnere, sagtest du ähnliche Worte, wenn auch in einem ganz anderen Zusammenhang, zu den Männern und Frauen der CASSANDRA, als sie uns verlassen wollten. Du stelltest sie vor die Wahl, ohne sie überreden zu wollen. Oder hast du ihnen gedroht, um sie zurückzuhalten?"

„Das war doch etwas anderes."

„Ja, es war etwas ganz anderes und du hattest recht, obwohl ich anderer Meinung war. Der Verlust der CASSANDRA wäre ohne jede Bedeutung geblieben. Und er hätte uns weder geschadet noch genutzt. Das Opfer unserer Mutanten jedoch entscheidet unser, Schicksal. Wie kann man beide Dinge nur vergleichen, Atlan?"

Fellmer Lloyd hob die Hand. Rhodan nickte ihm zu.

„Um es vorwegzunehmen: ich werde bleiben! ES nahm Verbindung mit mir auf, das ist richtig. Ich bat um Bedenkzeit, aber die Antwort von ES kam sofort: nicht alle Mutanten seien notwendig, die erforderliche Kapazität an paranormaler Substanz herzustellen."

Rhodan spürte Erleichterung. Atlans und Bullys Mienen verrieten, daß sie skeptisch blieben.

„Und wer wird gehen?" fragte er die versammelten Mutanten.

Neun Mutanten, Alaska Saedelaere mitgerechnet, waren anwesend.

Vier Hände erhoben sich.

Rhodan holte tief Luft.

„Also gut, nun kennen wir den Ausgang. Ich stelle fest, daß folgende Personen dem Ruf des Unsterblichen folgen, um unsere Zukunft zu sichern: Dalaimoc Rorvic, Tatcher a Hainu, Merkosh und Takvorian. Bei uns bleiben: Gucky, Ras Tschubai, Irmina Kotschistowa, Fellmer Lloyd und Alaska Saedelaere. Ich erkenne diese Entscheidungen an und hoffe, daß Atlan und Reginald Bull mir zustimmen."

Alle fünf Mutanten, die bleiben wollten, besaßen nun einen Zellaktivator. Einer blieb Rhodan in Reserve.

Eines Tages würde er ihn jemand überreichen, der unentbehrlich wurde - wieder eine Entscheidung, die schwer sein würde.

Atlan brach das entstandene Schweigen: „Ich stimme zu, wenn auch mit einigen Bedenken. Doch wie ich die Lage sehe, gibt es keinen anderen Ausweg."

„Es gibt keinen anderen. Und du, BuIly?"

„Einverstanden", murmelte Bully nur.

Rhodan zeigte keine Erleichterung, als er sich wieder den Mutanten zuwandte.

„Dann nehmen wir Abschied voneinander, meine Freunde. Ich danke euch für alles, was ihr für uns getan habt - und jetzt als Höhepunkt zu tun bereit seid. In welcher Lebensform ihr auch weiterexistieren werdet, es geschieht zurn Wohl des Universums. Wir werden euch und euer Opfer niemals vergessen."

Abrupt erhob er sich und verließ ohne ein weiteres Wort den Raum.

Gucky blickte ihm nach, bis die Tür sich hinter ihm geschlossen hatte. Dann sagte er zu Atlan und Bully: „Er ist betroffen und will es vor uns verbergen. Es ist gut, daß ihr ihm beigestanden habt, sonst hätte er es vielleich tnicht durchgestanden.Nur in einem einzigen Punkt hat er sich geirrt."

„Und das wäre?" fragte Atlan.

„Er meint, unsere Freunde, die uns verlassen, um in ES aufzugehen, brächten ein Opfer. Es ist anders. Wir, die wir bei euch bleiben, bringen das Opfer."

Atlan starrte ihn an, dann verriet sein Gesichtsausdruck, daß er begriff.

Bei Bully dauerte es ungefähr drei Sekunden länger.

 

5.

 

Noch am gleichen Tag verschwanden Dalaimoc Rorvic, Tatcher a Hainu, Merkosh und Takvorian aus der BASIS.

Im Sporenschiff HORDUN-FARBAN begann ES sein Aussehen zu verändern. Aus der kleinen und nur matt schimmernden Kugel wurde wieder der hell strahlende Energieball, der in der Mitte der riesigen Halle einige Meter über dem Boden schwebte. Er pulsierte leicht, so als lebe und atme er wie ein organisches Geschöpf.

ES streckte seine energetischen Parataster aus und griff hinaus in die Unendlichkeit des Universums bis sie das fanden, was sie suchten. Sie analysierten und schickten das Ergebnis zu dem Unsterblichen zurück.

Ratlosigkeit, Ungewißheit, Hilflosigkeit - und Furcht.

Da wußte ES, daß nicht mehr viel Zeit blieb.

Die aufgenommene Energie reichte für die Transition.

ES begann mit den Vorbereitungen...

 

*

 

Mit unvorstellbarer Geschwindigkeit hatte EDEN II die Sterne und das Licht überholt und weit hinter sich gelassen. Galaxien schrumpften zu winzigen Lichtpunkten zusammen, neue entstanden in Flugrichtung und wurden durchquert.

Die Zeit verlor ihre Gültigkeit.

Dann aber veränderte sich plötzlich alles.

Der halbkugelige Planet mit der Kunstsonne hielt an und schien sich nicht mehr vorwärts zu bewegen. Er stand in einem unbekannten Sektor des Universums und hatte sein Ziel, das Zentrum der Mächtigkeitsballung des Unsterblichen ES erreicht.

Von ES geschaffen und von Robotern gewartet, funktionierte die Maschinerie der unterirdischen Anlagen einwandfrei, nur die Kunstsonnen schienen durch den „Großen Sprung" etwas gelitten zu haben. Sie strahlten unregelmäßig und ließen Tag oder Nacht zum Glücksspiel werden.

Die Hauptstadt Kantrov wirkte wie ausgestorben, und selbst die Roboter waren nur selten auf den leeren Straßen zu beobachten. Mit dem allmählichen Verschwinden der Menschenkörper auf EDEN II - ursprünglich waren es mehr als drei Milliarden gewesen - hatten sie mehr und mehr ihre Tätigkeit eingestellt, so als warteten sie auf etwas.

Aber wenn auch die Menschen verschwunden waren, so gab es dennoch ihre Bewußtseine. Zu Beginn dieser erstaunlichen Entwicklung hatten sich die Konzepte zusammengeschlossen, zehn oder zwanzig vielleicht in einem einzigen Körper, dann waren es immer mehr geworden. Die Methoden waren bei diesem Prozeß unterschiedlich gewesen, aber er hatte sich schließlich unheimlich beschleunigt.

Ein Konzept mit zwanzig in sich vereinigten Bewußtseinen hatte vielleicht ein anderes Konzept - oft im fairen Zweikampf - getötet und besaß dann dreißig Bewußtseine. Andere hingegen vereinigten sich freiwillig und mit dem Ziel, die endgültige Integration herbeizuführen. Das war in den letzten Wochen ganz schnell gegangen.

Die Landschaft von Dommerjan wurde als erste entvölkert. Alle Bewußtseine dort hatten sich in einem einzigen Konzept vereinigt. Andere Landschaften folgten diesem Beispiel, und es ging dabei nicht immer friedlich zu.

ES selbst war zu einer Legende geworden.

Die verbliebenen Konzepte, damals nur noch ein paar Dutzend, wußten, daß ihre Welt von dem Unsterblichen geschaffen worden war und daß eine zweite Legende, das Konzept Ellert/Ashdon, aufgebrochen war, um ES aus einer vermutlichen Notlage zu befreien.

.Niemand jedoch vermochte zu sagen, wie lange das schon her sein mochte. Hatte die Zeit stillgestanden?

Oder war sie auf EDEN schneller vergangen als im übrigen Universum?

Zu einern Zeitpunkt jedenfalls, den ein neutraler Beobachter als „Jetzt" bezeichnet hätte, gab es nur noch zwei Konzepte auf EDEN II. Das eine war eine Frau, das andere ein Mann. Es war unvermeidlich, daß sie sich eines Tages trafen, denn beide waren auf dem Weg nach Kantrov.

Kantrov war das Gebiet der ersten Stunde. Hier hatte die Welt EDEN II ihren Anfang genommen.

Tagelang war der Mann durch die öde und ausgestorbene Landschaft gewandert und seinem Ziel nur allmählich näher. gekommen. Er ernährte sich von dem, was er in den verlassenen und verwilderten Gärten fand. Er wußte, daß es außer ihm noch andere Konzepte geben mußte, denn er vereinigte nur zehn Milliarden Bewußtseine in sich.

Er mußte die anderen finden!

Vor ihm lag eine.weite Ebene, und am Horizont erkannte er die hohen Gebäude der Hauptstadt. Er war ein wenig verwundert, daß sie immer noch standen und allem Anschein nach unbeschädigt waren. Sie hatten in der Zeit des Kampfes nicht gelitten.

Er schritt kräftiger aus, so als triebe ihn etwas in seinem Innern zur Eile an. Die immer größer werdende Gewißheit, das Ziel bald erreicht zu haben, ließ ihn Hunger, Durst und Müdigkeit vergessen.

Er wußte, das ES bald zurückkehren würde, und dann mußte er bereit sein. Aber nicht nur er, sondern auch die anderen Konzepte.

Und zwar als ein einziges!

„Ich finde sie in Kantrov!" sagte er immer wieder zu sich selbst, als wolle er sich Mut zusprechen. „Die Roboter werden mir dabei helfen, denn sie unterstehen ihrem Schöpfer ES. Sie blieben bisher untätig, aber nun hat sich alles verändert ..."

Er überquerte den Fluß, der die Grenze zur Stadt bildete und erreichte die ersten Häuser. Sie waren noch niedrig und einfach, von überwucherten Gärten umgeben und mit schmalen Straßen. Dann wurden diese breiter und die Gebäude höher. Er näherte sich dem eigentlichen Zentrum Kantrovs.

Die Kunstsonne über ihm fiakkerte, so als wolle sie jeden Augenblick erlöschen, aber dann leuchtete sie wieder hell und strahlend wie immer. Sie bestimmte, daß Tag sei.

Der Mann sah auf der gegenüberliegenden Straßenseite eine Bewegung und blieb stehen. Unwillkürlich tastete seine Hand zum Griff des Messers, das in seinem Gürtel steckte. Er besaß keine andere Waffe.

Aber es war nur ein humanoid gestalteter Roboter, der iLn nicht beachtete. Er verschwand in einem der vielen Hauseingänge.

„Ich muß einen von ihnen ansprechen", murmelte der Mann halblaut vor sich hin. „Ich muß wissen, ob ich allein in Kantrov bin."

Aber das hatte noch Zeit. Zuerst mußte er versuchen, sich Essen zu beschaffen. Der Hunger wühlte in seinen Eingeweiden. Er ging weiter, bis er einen runden Platz erreichte, in den viele Straßen mündeten. Ein Geschäft reihte sich an das andere, aber die Schaufenster waren zum Teil leer. So, als hätte man sie geplündert.

Aber der Mann hatte Glück. Er fand ein Lagerhaus und darin die Lebensmittelabteilung. Auch hier war ausgeräumt worden, aber es war genug für ihn übriggeblieben.;Dauerhafte Nährkonzentrate aller Geschmacksrichtungen und Konserven, wie man sie immer noch gern verwendete. Beim Öffnen erwärmten sie sich von selbst.

Der Mann besorgte sich einen haltbaren Beutel und stopfte ihn voll. Dann trat er wieder auf die Straße und sah sich nach einer geeigneten Unterkunft um. Er mußte jetzt ein paar Stunden schlafen, wenn er nicht vor Erschöpfung zusammenbrechen wollte.

Ein kleineres Hotel schien das richtige zu sein.

Als er sich ihm näherte und dabei die Straße überquerte, glaubte er hinter einer der Fensterscheiben im zweiten Stock einen Schatten gesehen zu haben. Ein Roboter oder ein Konzept?

Er tat so, als hätte er nichts bemerkt, und änderte seine Richtung, um sie dann später, als er die andere Seite der Straße erreicht hatte, wieder zu korrigieren. So konnte er unbemerkt von dem heimlichen Beobachter den Hoteleingang erreichen.

Er nahm seinen Vorratsbeutel in die linke Hand und zog mit der rechten sein Messer. Die Vergangenheit hatte bewiesen, daß man nie vorsichtig genug sein konnte.

Geräuschlos stieg er die Treppen empor. Er hatte die Fenster abgezählt und wußte, in welchem Zimmer er zu suchen hatte. Als er vor der Tür stand, zögerte er. Er legte sein Ohr gegen das glatte Material und lauschte.

Was er hörte, war das Atmen eines Menschen.

Er hatte ein Konzept gefunden!

Das Messer in seiner Hand verlieh ihm Selbstbewußtsein. Worauf wartete er eigentlich noch?

Er stellte den Beutel mit den Vorräten auf den Boden, um auch die linke Hand frei zu haben, dann berührte er den kugelförmigen Öffnungsknauf und hoffte, daß die Tür nicht von innen abgeriegelt war.

Sie war es nicht.

Mit einem Satz sprang er ins Zimmer, das Messer stoßbereit. Aber dann blieb er wie angewurzelt stehen und starrte in die drohende Mündung einer kleinen Energiepistole.

Dahinter erkannte er das Gesicht einer jungen Frau.

 

*

 

Der große Panoramaschirm der BASIS verriet nichts.

Unverändert standen die sechs Sporenschiffe in ihrer alten Anordnung im Raum, und auch die HORDUN-FARBAN hatte sich nicht vom Fleck gerührt.

Rhodan hatte seine Erschütterung über das Verschwinden der Mutanten nahezu überwunden, aber nun quälte ihn die Ungewißheit und das untätige Warten. Jentho Kanthall versuchte ihn zu beruhigen.

„ES wird sich melden, wenn es soweit ist, Perry. Bis dahin können wir nichts tun als warten. Der Unsterbliche muß nach seinem eigenen Willen das Drink-System vor uns verlassen."

„Und wann soll das sein?" fragte Rhodan ungeduldig. „Kann ES nicht einfach verschwinden, ohne uns zu informieren?"

Atlan war unbemerkt in die Zentrale gekommen.

„Du hast wenig Vertrauen zum besten Freund der Menschen", sagte er vorwurfsvoll.

Rhodan wandte sich um.

„Das hat nichts mit einem mangelnden Vertrauen zu tun, Atlan, das weißt du so genau wie ich. Es ist einfach die Ungewißheit, das ewige Warten. Es ist das untätige Herumsitzen."

„Nimm das Auge Laires und schau hindurch", riet der Arkonide. „Dann wirst du sehen, was der Unsterbliche tut."

Rhodans Gesicht hellte sich auf.

„Ja, ein guter Gedanke. Vielleicht befreit uns ein einziger Blick durch clas Instrument von unserer Ungewißheit."

„Aber hüte dich vor dem distanzlosen Schritt", riet Atlan. „Er könnte zu einem Schritt ohne Wiederkehr werden."

Als Rhodan wenig später Laires Auge ansetzte und hindurchblickte, sah er den großen Saal in dem Sporenschiff und in seiner Mitte die grell strahlende Energiekugel schweben. Erleichtert stellte er fest, daß sie wieder so war, wie er sie in Erinnerung gehabt hatte.

Sie schwebte ziemlich genau zwischen Boden und Decke und leuchtete wie eine kleine Sonne. Rhodan wurde fast schwindelig, als er daran dachte, daß in ihr nicht nur die Bewußtseine vieler Milliarden vergeistigter Lebewesen vereinigt waren, sondern auch die seiner fortgegangenen Mutanten.

Positive energetische und paranormale Substanz!

Die Basis für die Stabilität des Zentrums einer Mächtigkeitsballung - die Garantie für ein neues universelles Eden ...

Eden?

Natürlich: EDEN II!

Rhodan ließ das Auge sinken, dann gab er es Atlan.

„Sieh selbst, mein Freund. Ich glaube, wir haben nicht mehr lange zu warten. ES wird uns bald verlassen."

Nachdem Atlan das Instrument wieder aus der Hand gelegt hatte, setzte er sich Rhodan gegenüber, der bereits Platz im Nebenraum der Zentrale genommen hatte. Payne Hamiller, der sie begleitet hatte, war stehengeblieben, so als fehle ihm die innere Ruhe.

„Die Bedeutung dessen, was wir erleben, ist uns noch hicht völlig zu Bewußtsein gekommen", meinte der Arkonide fast sachlich nüchtern. „Wir ahnen es nur, mehr nicht. Aber schon die bloße Ahnung genügt, uns erschauern zu lassen. Gleichzeitig aber können wir auch ahnen, welchen Weg die Menschheit eines Tages in ferner Zukunft beschreiten wird. Den Arkoniden war dieser Weg verschlossen. Sie schafften es nicht. Sie blieben, was sie waren."

Als er schwieg, sah Rhodan ihn forschend an.

„Du meinst ...?"

„In ferner Zukunft!" bekräftigte Atlan. „Die Mutanten waren nur der Beginn."

„Wir sind dem Kindheitsalter entwachsen", sagte Payne Hamiller bestimmt.

Rhodan sah durch die transparente Trennscheibe hinüber in die Zentrale. Auf dem Panoramaschirm war die HORDUN-FARBAN deutlich zu erkennen. Unverändert hielt das Schiff seine Position in dem riesigen Sechseck der Sporenraumer.

Geh in deine Kabine!

Rhodan zuckte zusammen, als er die Botschaft empfing, die ES ihm schickte. Er wußte sofort, was sie bedeutete. Der Unsterbliche wollte noch einmal Kontakt mit ihm aufnehmen, bevor er aufbrach.

„Entschuldigt mich", sagte er und erhob sich. „Ihr wißt, wo ihr mich finden könnt."

Atlan sah hinter ihm her, dann begegnete er Hamillers fragendem Blick.

„Es ist soweit, Payne. Bald wissen wir mehr."

Hamiller hob die Schultern.

„Oder auch nicht", meinte er skeptisch.

 

*

 

Der Mann ließ die Hand mit dem stoßbereiten Messer sinken und starrte die Frau an. Sie war vieIleicht dreißig Jahre alt, zehn Jahre etwa jünger als er. Ihre grauen Augen verrieten Willenskraft und Entschlossenheit. Sie gaben seinen Blick kühl und forschend zurück.

„Ich habe dich erwartet", sagte sie, die Waffe noch immer auf ihn gerichtet. „Du bist das letzte Konzept außer mir."

„Darf ich eintreten?" fragte er.

„Steck dein Messer fort und setz dich auf den Stuhl." Sie trat zurück und nahm auf dem Hotelbett Platz, ohne die Zielrichtung ihrer Waffe zu verändern. „Ich bin sehr vorsichtig, besonders jetzt. Oder glaubst du, ich hätte sonst zehn Milliarden Bewußtseine in mir vereinigen können?"

Er schob sein Messer in den Gürtel zurück und setzte sich, gut drei Meter von ihr entfernt. Es wäre sinnlos gewesen, sie anzuspringen. Ein Energiestrahl war immer schneller als er.

„Ich habe dich ebenfalls gesucht", gab er zu. „Die Integration ist nun fast vollständig. Wir zwei sind übrig.

Was werden wir tun?"

„Du solltest besser fragen, was ich tue", belehrte sie ihn kalt. „Möchtest du die Antwort wirklich hören?"

Trotz seiner Lage mußte erlächeln.

„Natürlich möchte ich sie hören, wenn ich sie auch zu kennen glaube. Aber meinst du nicht auch, daß wir einen anderen Weg finden sollten? ES ist auf dem Weg hierher, ich weiß es, aber noch haben wir Zeit. Wenn du mich tötest, bist du allein auf EDEN II. Ich meine", fügte er schnell hinzu, „körperlich allein."

Was willst du damit andeuten?"

„Ich will damit sagen, daß noch viel zu tun ist. Ist unsere Welt denn auf den Empfang des Unsterblichen vorbereitet? Sicher, wir Konzepte haben alles getan, was wir tun mußten, und die Körper sind vergangen, nachdem sie von ihren Bewußtseinen verlassen wurden. Nur zwei blieben übrig - wir zwei. Wir sollten Konzepte bIeiben, bis wir wissen, daß ES gekommen ist."

„Du hast meine Frage nicht völlig beantwortet."

„Nimm doch endlich das Ding da weg!" forderte er sie auf und nickte in Richtung der Strahlenwaffe. „Sie wird nicht nötig sein."

Ihr kurzes Lächeln war eisig und selbstsicher.

„Und ob sie nötig ist! Du wartest doch nur auf eine Gelegenheit, mich zu überrumpeln. Du willst das Multikonzept sein, das ES empfängt. Nun, ich habe die gleiche Absicht."

„Wir könnten es gemeinsam sein", lockte er.

Zum erstenmal zögerte sie.

„Und wie?" erkundigte sie sich dann schleppend.

„Du findest die Antwort auch ohne meine Hilfe, wenn du mir vertraust. Ich gebe dir mein Messer." Er zog es aus dem Gürtel und warf es in die entgegengesetzte Ecke des Zimmers. „Und ich habe nichts dagegen, wenn du deinen Strahler behältst. Wie also sollte ich dich überfallen oder gar töten?"

Sie ließ die Waffe sinken.

„Sprich weiter", forderte sie ihn auf. „Ich bin sehr gespannt."

Er schüttelte den Kopf.

„O nein, so geht es nicht, Verehrteste. Nur wenn wir beide unabhängig voneinander die Lösung finden, ist sie richtig. Bis dahin sollte Waffenstillstand herrschen - und gegenseitiges Vertrauen."

Sie studierte ihn mit prüfenden Blicken, dann schob sie ihre Waffe in die Gürteltasche, ohne die Halterung zu verschließen.

„Ich weiß noch nicht, was du wirklich willst. Aber dein Vorschlag klingt vernünftig. Auf dieser Welt wurde genug getötet, obwohl niemand wirklich starb. Wir sollten damit aufhören. Solange wenigstens, bis der Unsterbliche eintrifft."

„Bis dahin", sagte er überzeugt, „hast du auch die Lösung gefunden."

Sie nickte, dann stand sie auf und ging zu ihm. Sie streckte die Hand aus.

„Du kannst mich Jane nennen. Einfach nur Jane."

Er gab den Händedruck zurück.

„Und ich bin Last, einfach nur Last."

In ihren Augen blitzte es kurz auf, als sie die Bedeutung des Namens zu erkennen glaubte, dann lächelte sie.

„Und was machen wir jetzt?" fragte sie nur.

„Wir sehen uns die Anlagen unter Kantrov an. Auch sollten wir Kontakt zu den Robotern aufnehmen."

„Und danach?" fragte sie.

„Das wird sich finden", erwiderte er geheimnisvoll.

 

*

 

Rhodan hatte sich auf dem Bett in seiner Kabine ausgestreckt und wartete. Er wußte, daß es zwecklos war, von sich aus Verbindung mit dem Unsterblichen aufnehmen zu wollen. Er hielt die Augen geschlossen, blieb jedoch hellwach und konzentriert.

In der BASIS selbst war die Routine wieder eingekehrt, wenn auch vieles darauf hindeutete, daß ein baldiger Start bevorstand. Über das Ziel war sich die Besatzung nicht einig, wenn auch das Wunschdenken meist in Richtung Terra zielte.

Aber niemand mochte so recht daran glauben.

Auch die verbliebenen Mutanten waren skeptisch.

„Was wird geschehen?" fragte Irmina Kotschistowa, und ihre rechte Hand legte sich unwillkürlich auf den Zellaktivator, den sie nun bis zu ihrem Tod tragen würde, der eines Tages auch zu den Unsterblichen kommen würde, in welcher Form auch immer. „Fellmer, Gucky? Wißt ihr nichts?"

Fellmer Lloyd schüttelte den Kopf, und der Mausbiber sagte: „Wenn du auf die Absichten Rhodans anspielst, Mädchen, so kann ich nur Fehlanzeige melden. Er liegt in seiner Kabine und wartet auf den Abschiedsgruß des Unsterblichen. Aber ich kann seine Gedanken nicht empfangen.

Es ist so, als liege er unter einer energetischen Kuppel, die ihn völlig abschirmt. Ich bin sicher, daß ES diese Isolierung verursacht."

„Wir sollen also nicht erfahren, was ES ihm mitteilt?" vergewisserte sich Ras Tschubai.

„So ist es", bestätigte Gucky ein wenig traurig. „Aber es wird kein ewiges Geheimnis bleiben. Früher oder später erfahren wir ja doch, was Rhodan weiß."

„Wenn er es uns nicht vorher sagt", meinte Alaska Saedelaere, dessen Gesicht hinter der Maske verborgen war.

„Auch eine Möglichkeit", knurrte Gucky, aber es klang so, als glaubte er nicht daran.

In seiner Kabine spürte Rhodan plötzlich die Gegenwart des Unsterblichen, wenn er ihn auch nicht zu sehen vermochte. Die lautlose Stimme war klar und deutlich, als sich ES bemerkbar machte.

„Dies ist der Abschied, Perry Rhodan, denn ich werde aufbrechen, um meine Aufgabe zu erfüllen. Die paranormalen Bewußtseine, die ich in mir vereinigen konnte, haben mich genügend gestärkt, so daß ich in der Lage sein werde, nun auch die Konzepte von EDEN II in mir aufzunehmen."

„Wirst du auch in Zukunit bei uns sein?" fragte Rhodan.

„Ich bin es immer", versicherte ES, „auch wenn es so scheint, als sei es nicht mehr notwendig. Ihr geht euren Weg allein, denn er ist vorgeschrieben und nicht zu verfehlen. Jetzt nicht mehr. Die Zeit der Kreuzwege und Abzweigungen ist jedoch noch nicht vorüber. Sie bedeuten Entscheidungen, sehr oft schicksalshafte und schwere."

„Ich weiß es, und deshalb auch meine Frage. Können wir immer allein entscheiden?"

„Das tatet ihr immer, Rhodan. Du wärest heute nicht hier, wenn es anders gewesen wäre."

„Du hast uns nie geholfen?"

„Ich habe über euch gewacht", wich ES aus. „Geholfen habt ihr stets euch selbst. Ist es nicht eine alte Weisheit, daß nur dem geholfen wird, der sich selbst hilft?"

Als Rhodan nicht antwortete, fuhr ES fort: „Du weißt, daß EDEN II das Zentrum der Mächtigkeitsballung erreicht hat und mich erwartet. Die Konzepte haben ihr Werk vollendet und sind verschmolzen. Sie werden in mir aufgehen und mich abermals stärken.

Ein Schutzschild wird entstehen, ein geistiger Schutzschild gegen alles Böse und Zerstörerische. Glaube nur nicht, Perry Rhodan, daß die Zeit der Konflikte vorbei ist. Sie ist es nicht, so lange das Universum Leben beherbergt, nur werden andere Kämpfe als früher kommen. Nicht die Qualität der Waffen wird entscheiden, sondern nur die Qualität des Geistes."

„Du meinst ...?" Rhodan verstummte, als fürchte er sich davor, den Gedanken zu Ende zu denken.

„Versuche nicht, die Zukunft zu erforschen. Sei froh und dankbar, daß es eine gibt. Ich bin es. Wir alle sind es."

Es entstand eine kurze Pause, dann teilte ES mit: „Es wird Zeit, ich breche auf. Ich danke dir noch einmal für das Opfer, das du brachtest, das ihr alle brachtet. Aber glaube nur nicht, daß dieses Opfer zu groß gewesen ist. Du glaubst, einen zu hohen Preis gezahlt zu haben, einen viel zu hohen vielleicht. Aber ein Unsterblicher, der bald überall sein kann, sollte nicht so denken und auch niemals verzagen. Vergiß das nicht."

„Ein Unsterblicher ...?" murmelte Rhodan.

Es erfolgte keine Antwort mehr, aber als Rhodan die Augen schloß, konnte er sehen. Er sah die leuchtende Energiekugel in der Halle der HORDUN-FARBAN langsam nach oben schweben, bis sie die Decke erreichte - und sie durchdrang.

Sekunden später verließ sie das Drink-System und tauchte in den Abgrund der Unendlichkeit hinein.

Das Bild erIoschj und Rhodan öffnete wieder die Augen.

Er blieb Iiegen.

Was hatten die letzten Worte von ES zu bedeuten? Er, Perry Rhodan, würde bald überall sein können ...?

Es bestand kein Zweifel daran, daß ES ihn gemeint hatte.

„Ich muß mit Atlan sprechen", murmelte er und richtete sich auf. „Vielleicht hat er eine Antwort."

Und dann würde auch die BASIS das Drink-System verlassen und erneut auf die Suche gehen. Die Aufgabe in der Galaxis Erranternohre war noch nicht gelöst.

Die Materiequelle mußte gefunden werden.

 

*

 

Der Mann, der sich Last nannte, ging voran. Die Frau Jane folgte ihm mit einigen Schritten Abstand. Das Gefühl, die beiden letzten Konzepte auf einer Welt zu sein, die einzigen lebenden Menschen, bereitete ihnen kein Unbehagen mehr, es erfüllte sie vielmehr mit Zufriedenheit.

Es war die Zufriedenheit einer fast völligen Erfüllung.

Die Roboter, die ihnen begegneten und die sie nicht beachteten, waren unwichtig. Sie waren kybernetisches Personal, mehr nicht. Last wollte die Techniker finden, die tief unter der Oberfläche die Funktion der Lebenserhaltungssysteme von EDEN überwachten. Sie mußten die Antworten auf seine Fragen kennen.

Jane betrachtete den Rücken des Vorangehenden. Sie hätte ihn jetzt leicht töten und zehn Milliarden Bewußtseine in sich aufnehmen können. Eines davon wäre sein eigenes gewesen, und der wäre nur formell gestorben.

Aber irgend etwas hielt Jane davon ab, Last zu töten. Seine Worte im Hotel hatten sie nachdenklich gemacht. Er glaubte, die beste Lösung gefunden zu haben, und nun grübelte sie unaufhörlich darüber nach, was er gemeint hatte.

Die Lösung war nur gut, wenn sie sie selbst fand.

Einer der tropfenförmigen, automatisch von einer unbekannten Zentrale gesteuerten - Transportwagen nahm sie auf. Jane, die schon seit einigen Tagen in Kantrov war, gläubte den Eingang zu den Anlagen zu kennen. Sie programmierte das Fahrzeug, das sich gehorsam in Bewegung setzte.

Sie saßen sich gegenüber.

„Wird es noch lange dauern?" fragte sie.

„Spürst du es denn nicht?" lautete seine Gegenfrage. „Spürst du nicht das Nahen von ES? Ein oder zwei Tage vielleicht. Oder nur noch Stunden. Bis dahin muß es geschehen sein."

Sie wußte, was er meinte.

„Warum hilfst du mir nicht?" begehrte sie auf.

„Du weißt, warum!" erinnerte er sie. „Die Integration von zweimal zehn Milliarden Bewußtseinen in Liebe löscht alle vorherigen zwangsweise herbeigeführten Vereinigungen durch Gewalt aus. So lehrten es jene, die eine Legende verehrten - die Legende Ellert/Ashdon. Es war sein Erbe. Und wir zwei sind jene, die es besitzen und verwalten."

„Das Erbe einer Legende?" fragte sie voller Zweifel.

„Keine Legende entsteht aus dem Nichts. Ellert/Ashdon hat existiert, vergiß das nicht!"

Draußen glitten die Gebäude vorbei. Es waren weniger geworden und sie waren nicht mehr so hoch wie im Zentrum der Stadt. Dann verschwanden sie völlig.

„Wir sind gleich da", sagte Jane.

Der Wagen hielt.

Sie stiegen aus und standen auf einer ebenen Betonfläche. Nur ein einziges Gebäude war zu sehen. Es war flach und rund und schien nur der Oberteil eines gewaltigen Komplexes zu sein, der tief hinein in die Kruste des halben Planeten reichte.

Sie gingen auf das Gebäude zu, nicht mehr hintereinander, sondern jetzt nebeneinander.

Jemand kam ihnen plötzlich entgegen, und sie hätten nicht zu sagen vermocht, wann und woher er aufgetaucht war. Zwei winzige Antennen auf dem kahlen Kopf verrieten, daß es sich um einen Roboter handelte.

„Seid willkommen", begrüßte er sie mit ausdrucksloser Stimme. „Ihr werdet erwartet."

Das war ungewöhnlich. Last konnte sich nicht erinnern, jemals von einem Roboter angesprochen worden zu sein. Janes Gesichtsausdruck verriet die gleiche Erfahrung.

„Von wem?" fragte er und blieb stehen.

„Von eurer Bestimmung", lautete die rätselhafte Antwort. „Folgt mir."

„Wir wollten ins Zentrum der technischen Anlage", erklärte Last, indem er sich in Bewegung setzte. Der Roboter ging zwischen ihm und Jane. „Wir wollten Fragen stellen und erfahren, wann ES, der Schöpfer dieser Welt, zurückkehrt."

„Es ist nicht mehr viel Zeit."

Besser diese als keine Antwort, dachte Last und zog es vor, keine weiteren Fragen mehr zu stellen.

Wenigstens vorläufig nicht.

Sie durchschritten das sich öffnende Portal und gelangten in ein riesiges Atrium, in dessen Zentrum ein rundes Podest auffiel. Erst beim Näherkommen konnte Last es als Eingang zu einem Antigravlift identifizieren.

Bevor sie ihn betraten, nahm der Roboter mit einer blitzschnellen Bewegung Jane die Strahlwaffe ab.

„Du brauchst sie nun nicht mehr", lautete sein Kommentar dazu.

„Ich dachte es mir schon", sagte sie mit einer Ruhe, die vollkommenste Zufriedenheit verriet.

Da wußte Last, daß auch sie die 10sung gefunden hatte. Ein Glücksgefühl durchströmte ihn, wie er es niemals zuvor erlebt hatte.

Sie hätten beide später nicht mehr zu sagen vermocht, wie lange und wie weit sie in die Tiefe sanken. Als ihr Gewicht sich verringerte und sie sanft den Boden berührten und wieder auf ihren Füßen standen, sahen sie sich verwundert um.

Sie wuRten beide nicht, was sie eigentlich erwartet hatten, eine komplizierte technische Steueranlage vielleicht, eine Computerzentrale elektronische und positronische Einrichtungen ...

Nichts von alledem.

„Das ist ...!" Mehr brachte Last nicht heraus.

Jane sagte mit unfaßbarer Gelassenheit: „Die Antwort auf unsere Fragen nach der Lösung, soweit sie die ultimale Integration der Bewußtseine von EDEN II betrifft. Wir beide sind übrig, ein Mann und eine Frau. Ich habe es von Anfang an gewußt, auch als du mich fragtest und keine Antwort bekamst. Jetzt haben wir sie. Und wir fanden sie unabhängig voneinander."

Er nickte und schwieg.

Sie standen inmitten einer zweifellos künstlich geschaffenen Landschaft von unbeschreiblicher Schönheit.

Sie wurde ringsum durch dichte Wälder begrenzt, die den wahren Horizont verdeckten. So entstand der Eindruck, als stünde man auf einer Lichtung unter dem Schein einer gelben Sonne. Auf der Lichtung wuchsen kleine Bäume und Gebüsch. Ein Bach plätscherte über blankgewaschene Steine. Irgendwo zwitscherten Vögel. Insekten summten vorbei. Der Himmel war blau und wolkenlos. Es war warm.

Last wandte sich nach dem Roboter um, aber dieser war verschwunden, als hätte es ihn niemals gegeben.

Er war mit Jane allein.

Und genau in diesem Augenblick hörten sie eine lautlose Stimme in sich, und sie wußten nun, daß ES gekommen war, um sein Erbe anzutre Ihr Erbe, das sie nur für ihn verwaltet hatten, zusammen mit zwanzig Milliarden menschlichen Bewußtseinen.

Es ist die Erde, die ihr seht, ein winziger Teil davon. Ich wollte, daß sich der letzte Akt der Vereinigung aller Konzepte, die ihr vertretet, hier vollzieht. Denn ich kann nur die vereinigten Bewußtseine in mich aufnehmen.

„Ist das unser Ende?" fragte Last. „Was wird dann geschehen?"

Du willst es wissen? Und du auch, die sich Jane nennt?

„Ja!" sagteJanefestundwarf Last einen scheuen Blick zu, der nicht zu ihrer bisher so überlegenen Haltung passen wollte.

Nun gut! Ich sagte es bereits zu Perry Rhodan, der auch für euch nur noch eine Legende ist. Ihr und die zwanzig Milliarden Bewußtseine werden in mich aufgehen, sobald sie EINS geworden sind. Ich werde dadurch. das stabilste Zentrum einer Mächtigkeitsballung werden, das je existierte. Um das zu erreichen, war alles notwendig, was in der Vergangenheit geschah und oftmals sinnlos erschien. Aber nichts ist sinnlos in diesem Universum.

Last und Jane hätten noch viele Fragen zu stellen gehabt, aber sie ahnten, daß sie noch alles erfahren würden, wenn sie Teil des Unsterblichen geworden waren.

Aber sie würden es nicht mehr als Menschen erfahren.

Ich werde euch jetzt allein lassen.

Last nahm Jane bei der Hand.

„Ich habe die Erde nie gesehen, unsere Heimat. Aber viele der Bewußtseine, die ich im mir vereinigte, können sich an Terra erinnern. Geht es dir auch so?"

„Ja, Last. Es ergeht mir genauso. So muß sie ausgesehen haben, unsere Heimat, von der wir nichts mehr wissen. Aber sie existiert noch, und sie hat sich verändert."

Er sah hinaus in die Lichtung, wo sich die Grashalme und Zweige im lauen Wind nur sacht bewegten. Er glaubte etwas zu spüren, das er nie zuvor verspürt hatte. Es war nie Zeit dazu gewesen. War es die Wärme von Janes Hand?

„Komm, wir haben nicht mehr viel Zeit", sagte er.

Sie hielt ihn zurück.

„Ich muß dich etwas fragen, Last. Es ist sehr wichtig, glaube ich. Wir trafen uns erst vor kurzer Zeit, und als wir uns begegneten, wollte ich dich töten. Nun ist alles ganz anders. Meine Frage lautet: Willst du das, was wir jetzt tun, auch wirklich? Oder tust du es nur, weil es getan werden muß, um unseren Auftrag zu erfüllen?"

Er lächelte und schüttelte den Kopf.

„Ich wurde es auch wollen, wenn es den Auftrag nicht gäbe. Weißt du, es fällt mir schwer, es auszusprechen, aber nach alledem, was auf EDEN II passierte, sollte es eigentlich wie eine Erlösung klingen: Ich liebe dich, Jane."

„Ich dich auch, Last. Ich wußte es vom ersten Augenblick an, und nur deshalb lebst du noch."

Er streifte ihre leere Gürteltasche mit einem Blick, der Überraschung verriet. Dann zog er sie an sich und küßte sie. Beide wußten sie plötzlich, daß ihre Liebe auch ohne Körper weiterbestehen würde, wenn sie erst einmal in ES aufgegangen waren.

Hand in Hand gingen sie hinaus auf die Lichtung und verschwanden zwischen den Jungbäumen, als :sie sich setzten.

Das Gras war warm und trocken. Hell und strahlend schien die Sonne an dem blauen Himmel, und als sie ohne Übergang erlosch und die Landschaft sich in einen kahlen, leeren Raum verwandelte, waren die Körper der beiden Konzepte verschwunden.

Die Energiekugel ES aber, die hoch über EDEN II im Nichts verharrte, gewann plötzlich an Helligkeit und Volumen. ES strahlte wie eine neue Sonne über der noch toten Landschaft von EDEN II.

Gleichzeitig jedoch trennte sich eine zweite Energiekugel, kleiner als ES, von der Oberfläche des Planeten, stieg höher und strebte der größeren entgegen. Sie verschmolz mit ihr zu einer einzigen.

Die letzte notwendige Vereinigung war vollzogen.

 

ENDE

 

Pictures/100000000000015E000001FEF9456568.jpg
e ®

Exodus der
n,m,mmgt
{


