
		
			
		
	
Die große Vision

 

Es geht um die Zukunft – der Prophet ist bereit, sie zu enthüllen

 

von Kurt Mahr

 

Das 427. Jahr NGZ, das dem Jahr 4014 alter Zeitrechnung entspricht, ist angebrochen, und die Menschheit muß nach wie vor an zwei Fronten wachsam und aktiv sein.

Während man auf Terra jederzeit eines neuen Anschlags von Seiten Vishnas, der abtrünnigen Kosmokratin, gewärtig sein kann, sieht die Lage für Perry Rhodan und seine Galaktische Flotte inzwischen wesentlich besser aus. Denn fast alle der rund 20.000 Einheiten, die, von der Endlosen Armada verfolgt, durch den Frostrubin nach M82 gingen und dabei dem sogenannten Konfetti-Effekt unterlagen, haben zusammengefunden und bilden wieder eine beachtliche Streitmacht, zu der auch noch die Expedition der Kranen gestoßen ist.

Und das ist auch gut so, denn die Galaxis M82, Sitz der negativen Superintelligenz Seth-Apophis, hält genügend unangenehme Überraschungen für die Eindringlinge aus der Milchstraße bereit.

Seth-Apophis selbst hält glücklicherweise noch immer still, und so kann Perry Rhodan sich gegenwärtig voll und ganz der Endlosen Armada widmen und einigen Geheimnissen nachgehen, die von großer Bedeutung zu sein scheinen.

Eines der Geheimnisse hütet der Armadaprophet - und er bietet den Terranern DIE GROSSE VISION ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner erweist sich als guter Schauspieler.

Alaska Saedelaere - Perry Rhodans Begleiter.

Arnulf Höchstens - Ein Techniker der BASIS.

Leo Dürk und Velda Zee - Sie werden für tot gehalten.

Schovkrodon - Ein alter Gegner erwacht zu neuem Leben.


 

PROLOG

 

Die Zeit sei gekommen, sagten sie.

Was bedeutete ihm die Zeit? Soweit er sich kannte, war er unsterblich. Zugegeben, diese Einsicht fußte nicht auf solidem, nachweisbarem Wissen; sie war eher eine Ahnung.

Aber was sollte es? Selbst wenn die Ahnung falsch war, hatte die Zeit für ihn keine Bedeutung.

Er war indes verpflichtet, sich an den Auftrag zu halten. Er mußte gehorchen. Er war Mitglied der Armada, und das Wohl der Armada war identisch mit dem seinen. Eine Epoche neigte sich dem Ende zu, eine neue würde beginnen. Die fünfte, die letzte, hoffte er insgeheim; denn er kannte ebenso wie andere Armadisten die Legende, wonach die Geschichte der Endlosen Armada bei ihrem Bemühen, TRIICLE-9 zu retten, sich in fünf Epochen abspielen solle. Es war Zeit für den Umschwung, und ein Bevorzugter war identifiziert worden.

Er war verwirrt. Über den Kanal, durch den man ihm üblicherweise seine Aufträge vermittelte, hatte er einige Informationen über den Bevorzugten erhalten. Er war ein Fremder? Und trotzdem Träger der Armadaflamme? Wie konnte das sein? In der Vergangenheit waren die Bevorzugten stets aus dem Kreis der Armadisten gekommen.

Warum hatte sich das geändert? Und wie kam der Fremde zu einer Armadaflamme? Er hätte gern Rückfragen gestellt und zusätzliche Informationen erbeten. Aber der Kanal, durch den seine Auftraggeber zu ihm sprachen, funktionierte nur in einer Richtung. Die Möglichkeit zu fragen war ihm verwehrt.

Das Spiel begann also von neuem. Er würde sich dem Bevorzugten nähern und sich zu erkennen geben. Er würde ihn einladen, an Bord zu kommen, und ihn gleichzeitig warnen, daß ein Besuch an Bord des Feuersatelliten gefährlich sei. Er konnte ihm die Orte, an denen die Gefahren lauerten, nicht verraten, selbst wenn er das gewollt hätte. Er selbst war nur ein geringfügiger Bestandteil des Satelliten, und die Dinge, die ihn umgaben, waren ihm nur in Umrissen bekannt. Die dienten dem Zweck, die Fähigkeit des Bevorzugten zu prüfen. Fing er sich in einer der Fallen, ging er an einer der Gefahren zugrunde, dann war er es nicht wert, die neue Epoche einzuleiten. Er hatte diese Methode schon immer für barbarisch gehalten, aber sie ging auf eine Idee des Armadaherzens zurück - und wer wollte sich erdreisten, Ordobans Gedanken zu kritisieren?

Noch eines war seltsam an der gegenwärtigen Situation. In der Vergangenheit hatte es stets mehrere Bevorzugte gegeben - Kandidaten für das Amt dessen, dem es bestimmt war, die Endlose Armada in eine neue Epoche zu führen. Unter ihnen war der am besten geeignete ausgewählt worden. Diesmal gab es nur einen einzigen Bevorzugten. Wozu also die Prüfung? fragte er sich. Sie hätten den einen, den sie für würdig befanden, ohne Examen zum Leiter des Epochewandels machen können. Aber das Denken derer, von denen er seine Aufträge erhielt, vollzog sich oft in Bahnen, denen seine Gedanken nicht zu folgen vermochten. Daran hatte er sich im Lauf der Jahrmillionen gewöhnt. Er war ein wichtiges Mitglied der Endlosen Armada, und dennoch nur ein Befehlsempfänger. Er seufzte unhörbar und musterte die Koordinaten, die man ihm übermittelt hatte. Dann wirkte er auf die Steuermechanismen des Feuersatelliten ein und nahm Kurs auf den Ort, an dem er dem Bevorzugten zu begegnen gedachte.

 

 

 

1.

 

„Er klopft", sagte Gucky.

Perry Rhodan warf einen mißtrauischen Blick auf den quaderförmigen Behälter, der etwa die Größe einer altmodischen Zigarrenschachtel besaß und auf einem Sims an der Wand ruhte.

„Er wird uns wieder einen neuen Kurs angeben wollen", meinte er mißmutig. „So wie schon Dutzend Mal während der letzten paar Tage. Einen neuen Kurs für die Jagd nach einem Hirngespinst."

„Wir brauchen uns nicht nach seinen Angaben zu richten", sagte Alaska Saedelaere.

„Aber anhören sollten wir ihn uns wenigstens."

Perry musterte sorgenvoll das blasse Gesicht des Freundes. Körperlicher Schmerz spiegelte sich in Alaskas Zügen. Er war nicht mehr derselbe, seit das Cappin-Fragment verschwunden war und er die Maske abgelegt hatte.

„Also gut, laß ihn raus", sagte er zu Gucky.

In den vergangenen Tagen hatten sie eine neue Methode entwickelt. In dem kleinen Behälter befand sich ein winziges, annähernd humanoides Geschöpf, dessen Wissen zu neunzig Prozent aus der Erinnerung an eine bestimmte Episode aus der Geschichte der Endlosen Armada bestand. Sobald der Deckel des Behälters geöffnet wurde, gab das Geschöpf, ein Womme, dieses Wissen auf telepathische Art von sich. Derjenige, der das Behältnis in der Hand hielt, wenn der Deckel aufklappte, versank in hypnotischer Starre und war für seine Umwelt nicht mehr ansprechbar, solange der Bericht des Wommes währte. Andere, die sich in der Nähe befanden, vernahmen die Stimme des Wommes ebenfalls, aber die hypnotische Wirkung blieb ihnen erspart. Daher war Gucky zum „Kästchenbewahrer" ernannt worden. Er hielt sich stets in der Nähe des kleinen Behälters auf. Inzwischen hatte der Womme erkannt, daß seine Funktion als Vermittler der Armadageschichte an Bord der BASIS nicht sehr gefragt war. Er war einer von zahllosen Milliarden, die sich an Bord der Schwarzen Pyramide befunden hatten, als diese auf dem Planeten Spinnwebe landete. Aus dem Wissen aller Wommes ließ sich die Geschichte der Endlosen Armada rekonstruieren; daher wurde die Schwarze Pyramide „die Armadachronik" genannt. Sein eigener kleiner Beitrag, aus dem Zusammenhang gerissen, bedeutete nichts. Lediglich ein Detail seiner Erinnerung, das hätte er inzwischen erkannt, interessierte die Terraner. Das war die Sache mit dem Armadapropheten. Und darüber hatte er in den vergangenen Tagen immer öfter zu sprechen begonnen.

Gucky öffnete die Klappe auf telekinetischem Weg. Wie ein Stehaufmännchen schoß der Womme in aufrecht sitzende Position. Er war nicht größer als ein Daumen. Seine Haut war von bläulicher Farbe. Sein Gesicht war glatt und augenlos, mit einer Sprechöffnung und einem Hörtrichter versehen. Der Leib wirkte aufgebläht, wie ein mit Kieselsteinen gefülltes Säckchen. In seiner Gesamtheit wirkte das winzige Wesen wie eine miniaturisierte Buddha-Statue. Der Womme hatte keine Beine, aber man wußte, daß er sich mit Hilfe der Muskeln seines fülligen Unterleibs recht gut bewegen konnte.

„Ich bin ein Womme, ein Bewahrer des Wissens", begann die Mentalstimme. „Höre von mir das seltsame Schicksal des Volkes Zengu in der Galaxis Mrando, bei dem wir Augenzeuge waren ..." Er bewegte bei diesen Worten die Sprechöffnung, aber keines seines Worte wurde akustisch hörbar. Die Gedanken materialisierten in den Bewußtseinen der Zuhörer.

Seit der Rückkehr von der Blütenwelt Carmen hatte er seinen Bericht geändert. Er behandelte das Schicksal der Zengu nur noch in Umrissen und kam möglichst schnell auf jenes Thema zu sprechen, von dem er wußte, daß es die Terraner interessierte.

„So geschah es also, daß der Armadaprophet sich meldete und verkündete: Wahrlich, der Beginn einer neuen Epoche ist nahe. Laßt uns auf die Suche nach denen machen, die während der Periode des Umschwungs die Armada leiten können, und unter ihnen denjenigen herausfinden, der für dieses Amt am geeignetsten ist."

An dieser Stelle machte er gewöhnlich - so auch jetzt - eine Pause und fuhr dann mit weniger zeremoniellen Worten fort: „Wir alle sind auf der Suche nach dem Armadapropheten. Es ist an der Zeit, daß er den Beginn einer neuen Epoche verkündet. Ich weiß die Koordinaten des Ortes, an dem er zu finden ist..."

„Hast du sie nicht schon ein Dutzend Mal gewußt", rief Perry Rhodan, „und sind wir nicht immer wieder in die Irre gefahren?"

Es war nicht klar, ob der Womme den Zwischenruf hörte oder verstand. Unbeirrt begann er von neuem und rasselte eine Kette von Daten herunter, die völlig nutzlos gewesen wären, wenn nicht Alaska Saedelaere ein für solche Dinge besonders entwickeltes Gedächtnis besessen hätte, das die Angaben mit photographischer Genauigkeit aufzeichnete.

Der Womme, nachdem er sich dieserart seiner Aufgabe entledigt hatte, glitt in die liegende Stellung zurück. Gucky schloß den Deckel des Behälters.

 

*

 

Die dreidimensionale Simulation zeigte die Sternkonstellationen der fremden Galaxis in der Umgebung der BASIS. Fern am rechten Rand des Bildes blinkte ein roter Leuchtpunkt. Er markierte den Standort der Stützpunktwelt BASIS-ONE, die Perry Rhodan mit den Bordmitteln des Flaggschiffs zum Werft- und Versorgungsplaneten hatte ausbauen lassen. BASIS-ONE war gleichzeitig der Sammelpunkt für die Galaktische Flotte, die im Zusammenhang mit den Ereignissen im Vier-Sonnen-Reich der Sooldocks die Nachwirkungen des Konfetti-Effekts überwunden und sich wiedervereint hatte.

Alaska Saedelaere hatte die Koordinaten, die von dem Womme genannt worden waren, dem Computer zugänglich gemacht. Sie bezeichneten nicht einen Punkt im Raum, sondern ein kugelförmig abgegrenztes Gebiet von mehreren Lichttagen Durchmesser.

Eine helle, grüne Linie stahl sich von dem Leuchtpunkt, der den gegenwärtigen Standort der BASIS markierte, durch das Gewimmel der Sterne. Ihre Vorwärtsbewegung hörte auf, als sie eine Länge von vierzig Zentimetern erreicht hatte. An der Spitze des grünen Strahls begann eine Lichtmarke zu blinken. Es fiel auf, daß der Raum in der Umgebung der Marke verhältnismäßig arm an Sternen war.

„Entfernung dreifünfsechs Lichtjahre", sagte die Stimme des Computers.

„Mitten im Nichts", kommentierte Alaska.

Der akustische Servo nahm die Bemerkung auf und veranlaßte den Computer zu der Äußerung: „Fünf Sterne im Abstand dreißig bis vierzig Lichtjahre."

„Die Richtung gefällt mir nicht", sagte Perry Rhodan. „Sie führt von BASIS-ONE fort."

Über seinem Kopf schwebte die Armadaflamme, die er seit zwei Wochen ständig trug.

„Hört sich so an, als hätte sich der Womme diesmal umsonst bemüht", bemerkte Waylon Javier spöttisch.

Perry zuckte mit den Schultern. „Laßt mich eure Vorschläge hören", bat er. „Bisher haben wir ein Dutzend Fehlschläge erlitten. Wir wissen nicht, wie der Womme in den Besitz immer neuer Koordinaten gerät. Wenn er Verbindung mit einer fremden Wesenheit unterhält, die ihm alle paar Stunden neue Informationen zukommen läßt, so sollte man meinen, sie müßte telepathischer Natur sein. Es können aber weder Gucky noch Fellmer Lloyd irgendwelche Aktivität dieser Art feststellen. Der Womme wird nur aktiv, wenn er ‚klopft’, wie Gucky sich ausdrückt, und meint, er hätte uns wieder etwas mitzuteilen."

„Das schließt die Möglichkeit nicht aus, daß die Verständigung sich auf irgendeine andere, für uns nicht faßbare Weise vollzieht", hielt Alaska Saedelaere ihm entgegen. „Es gibt soviel Unbekanntes, Unerklärtes im Zusammenhang mit der Armadachronik, daß es mich nicht wunderte, wenn hier fremde Kräfte im Spiel wären."

Perry bedachte den Freund mit nachdenklichem Blick. Seit dem Verschwinden des Cappin-Fragments litt Alaska an einer undefinierbaren Krankheit, die in Angst- und Schwächezuständen ihren Ausdruck fand. Es gab in der Geschichte der Menschheit viele Beispiele, daß körperliche Pein und seelische Not brachliegende Partien des menschlichen Bewußtseins aktiviert hatten, daß die Leidenden besondere Gaben entwickelten, zu Sehern wurden.

„Du bist dafür, daß wir auch dieser Spur folgen?" fragte er.

„Irgendein Sinn muß sich hinter dem Verhalten des Wommes verbergen", erklärte Alaska. „Ja, ich bin dafür, daß wir uns den Ort dort ansehen." Dabei wies er auf die blinkende Lichtmarke.

Perry blickte in die Runde.

„Sonst noch Meinungen?"

„Irgendwann muß Schluß sein", sagte Waylon Javier. „Wir können nicht bis in alle Ewigkeit hinter sinnlosen Koordinaten herlaufen. Wenn wir Alaskas Vorschlag folgen, dann bin ich dafür, daß wir uns auf eine Zahl einigen. Auf die Zahl von Versuchen, die wir noch unternehmen wollen, bevor wir endgültig aufgeben."

Perry nickte. „Das halte ich für eine brauchbare Idee ...", begann er.

Der Interkom ziepte. Guckys aufgeregte Stimme war zu hören.

„Der Womme klopft", rief der Ilt. „Ich öffne das Kästchen."

Eine Sekunde verging, dann hörten sie die fremde Mentalstimme. Sie sprach eindringlich und mit ganz anderen Worten, als man bisher von ihr gewohnt war: „Ich bitte euch, vertraut mir. Ich weiß, ich habe euch oft in die Irre geleitet. Ich habe gewiß nicht die Absicht, euch zu täuschen. Ich sage euch die Daten, die in meinem Bewußtsein materialisieren. Bisher waren sie falsch. Aber diesmal weiß ich, daß sie nicht trügen. Habt noch dieses eine Mal Vertrauen zu mir, und ich bringe euch zürn Propheten der Armada."

Die Stimme schwieg. Kurze Zeit später meldete Gucky: „Er hat sich wieder hingelegt. Das Kästchen ist geschlossen."

Perrys Blick machte die Runde.

„Das genügt mir", sagte er ernst. „Dieser eine Versuch wird noch unternommen."

 

*

 

Sie warteten.

Der große Bildschirm zeigte die Schwärze des Alls übersät mit Zehntausenden von Lichtpunkten. Kein optischer Eindruck verriet, daß die BASIS sich in einem „Loch" befand - an einem Ort, der vom nächsten Stern dreißig Lichtjahre entfernt war. Bei einem Überlichtfaktor von 12.000.000 während des Fluges innerhalb der Grigoroff-Schicht hatte die BASIS vierunddreißig Minuten gebraucht, um das Zentrum der von den Koordinaten des Wommes bezeichneten Raumkugel zu erreichen: sechzehn für das Bewältigen der Distanz, je neun zum Beschleunigen und Abbremsen.

Vor zwei Stunden waren sie angekommen. Die Ortergeräte spielten und durchleuchteten das All auf Lichtmonate hinaus. Kein einziger Reflex war bisher registriert worden. Sie hatten sich die Koordinaten des Wommes vom Computer zurückspielen lassen und zum wiederholten Mal festgestellt, daß sie keine Zeitangabe enthielten.

„Das mag unser Problem sein", meinte Alaska Saedelaere. „Der Womme weiß nur, wo eine Begegnung mit dem Armadapropheten möglich ist, aber nicht wann." Er verzog das Gesicht zu einem schmerzlichen Lächeln. „Wäre es nicht zum Weinen, wenn sich eines Tages herausstellte, daß wir stets zur falschen Zeit am richtigen Ort waren?"

„Wie schon zuvor, bin ich auch jetzt dafür, daß wir uns eine Grenze setzen", bemerkte Waylon Javier hörbar verärgert. „Es hat keinen Zweck, wenn wir..."

Das Schrillen des Alarms riß ihm das Wort vom Mund. Grell und in kurzen, trommelfellerschütternden Stößen lärmten die Sirenen. Videoflächen erwachten zum Leben. Eine Computerstimme schrie: „Unbekanntes Objekt, in unmittelbarer Nähe materialisiert." Perry hörte das dumpfe, ferne Brummen der Aggregate, die die Feldschirme erzeugten. Der Autopilot hatte blitzschnell reagiert und die BASIS mit einer schützenden Hülle umgeben.

Der Bildschirm zeigte ein eigenartiges, seifenblasenähnliches Gebilde. Es befand sich nur wenige Kilometer entfernt. Woher auch immer es gekommen sein mochte, es hatte offenbar verstanden, seine Bewegungsgrößen in Sekundenbruchteilen denen der BASIS anzupassen. Es stand reglos und ließ durch keinerlei Anzeichen erkennen, ob es in freundlicher oder feindlicher Absicht gekommen war.

Der Lärm der Sirenen war inzwischen verstummt. Die BASIS war flucht- oder kampfbereit, je nachdem, wie die Lage es erforderte. Perry musterte das geheimnisvolle Objekt ruhig und gelassen. Wenn der Fremde gekommen wäre, um ihn anzugreifen, dann hätte er längst mit der Verwirklichung seines Vorhabens begonnen. Er verließ sich auf seinen Instinkt. Gefahr schien ihm im Augenblick nicht gegeben. Um so mehr faszinierte ihn der Anblick des fremden Gebildes. Die ersten Meßergebnisse lagen längst vor. Die Seifenblase, schillernd im Licht der fremden Sterne, lag knapp sechzig Kilometer vor dem Bug der BASIS. Ihr Durchmesser betrug 32 Kilometer. Asteroid unter Glas, fuhr es Perry durch den Sinn. Das war in der Tat der Eindruck, den der geheimnisvolle Körper vermittelte. Eine transparente, nur schwach reflektierende Hülle, die wahrscheinlich aus reiner Energie bestand, umgab einen kugelförmigen Körper, dessen felsige, zerklüftete Oberfläche an jene interplanetarischen Gesteinsbrocken erinnerte, die im heimatlichen Sonnensystem zwischen den Bahnen von Mars und Jupiter ihr Unwesen trieben.

Aber da war noch etwas anderes. Alaska Saedelaere bemerkte es als erster.

„Siehst du die glühenden Stellen?" fragte er.

„Weniger Licht", rief Perry dem Servo zu.

Die Beleuchtung wurde gedämpft Das Bild auf der großen Videoscheibe trat deutlicher hervor. Da sah er, worauf Alaska ihn hatte aufmerksam machen wollen: ein halbes Dutzend Punkte auf der Oberfläche des Asteroiden, die in düsterer, roter Glut strahlten.

„Vergrößerung", verlangte er.

Das Bild rückte näher. Gleichzeitig wurde es undeutlicher und verwaschener, als widersetze sich die transparente Hülle den Bemühungen der Teleskope. Die glühenden Punkte wurden zu kleinen, kreisrunden Flächen.

„Löcher", sagte Waylon Javier. „Löcher, durch die es in die Tiefe geht. Im Innern ist das Ding glutflüssig."

Perry lehnte sich zurück. Nachdenklich betrachtete er das Bild. Die Anordnung der Löcher schien willkürlich; sie mochten in der Tat auf natürliche Weise entstanden sein.

Aber irgend etwas stimmte nicht. Wie konnte im Innern eines Asteroiden, der sich fern von allen Sonnen bewegte, Rotglut herrschen? Gut, die schimmernde energetische Hülle mochte dafür verantwortlich sein, daß der seltsame Himmelskörper die interne Hitze nicht in den Weltraum abstrahlte und zu einem bis in den Kern gefrorenen Felsbrocken wurde.

Aber die kahle, öde Oberfläche wirkte atmosphärelos. Der Druck über den zerklüfteten Felsen war null. Was hinderte das glutflüssige Magma daran, in den Löchern emporzusteigen und die Umgebung zu überfluten?

„Was für weitere Meßergebnisse haben wir?" fragte er den Servo. „Insbesondere bezüglich der leuchtenden Stellen auf der Oberfläche des Asteroiden?"

„Temperatur dreizwonullnull Grad", kam die Antwort. „Das ist eine Farbtemperatur.

Thermische Strahlung dringt nicht bis zu den Aufnahmegeräten. Willst du weitere Dinge hören, obwohl sie nicht unmittelbar mit deiner Frage zu tun haben?"

„Immer nur zu", ermunterte Perry das Gerät. „Was wißt ihr sonst noch?"

„Das fremde Objekt läßt sich mit den herkömmlichen hyperenergetischen Nachweismethoden nicht erfassen. Es liefert keinen Orterreflex. Der Taster nimmt es nicht wahr. Streustrahlung, die bei der hohen Temperatur im Innern des Asteroiden unbedingt auftreten müßte, wird nicht gemessen."

Perry Rhodan horchte auf.

„Alles, was wir über das Objekt wissen, beruht auf elektromagnetischen Nachweismethoden?"

„Das ist richtig."

Perry sah starr vor sich hin.

„Wir dürfen nicht erwarten, daß hier alles mit rechten Dingen zugeht", sagte Alaska Saedelaere. „Immerhin nehmen wir an, daß wir es mit dem Armadapropheten zu tun haben. Der Asteroid mag natürlichen Ursprungs sein, die transparente Hülle ist es sicherlich nicht. Wir sollten uns durch anomale Reaktionen unserer Instrumente nicht verwirren lassen."

„Sondern?"

Alaska nickte in Richtung des Bildschirms, auf dem die Seifenblase schwebte.

„Wenn dort irgend etwas Intelligentes ist, muß man sich mit ihm unterhalten können", sagte er. „Wir sollten es versuchen."

„PERRY RHODAN! ALASKA SAEDELAERE!"

Sie zuckten zusammen, so mächtig war die Stimme, die ihnen plötzlich in den Ohren gellte. Nein, nicht in den Ohren! Durch das Bewußtsein sprach sie zu ihnen.

Perry saß starr.

„Woher kennst du unsere Namen?" Er sprach die Frage laut aus - nicht aus Verwirrung, sondern weil er wußte, daß der Geist des Menschen einen Gedanken noch prägnanter formulierte, wenn er gleichzeitig die gesprochene Version den Stimmbändern mitzuteilen hatte.

Die Antwort ließ nicht lange auf sich warten.

„Sie nennen mich den Armadapropheten", hallte es in den Windungen seines Gehirns.

„Ich weiß Dinge, die anderen unbekannt sind. Bist du bereit, mir zuzuhören?"

„Ich bin bereit", antwortete Perry ohne Zögern.

 

2.

 

„Ich habe eine Botschaft für dich", sagte der Prophet.

„Gib sie mir", forderte Perry Rhodan.

„Nein, so geht es nicht." Belustigung schwang in der telepathischen Stimme. „Du mußt sie dir holen."

„Wo?"

„Du siehst die schimmernde Kugel vor dir."

Einen Augenblick lang war Perry unsicher. „Das bist... du?" fragte er.

Wiederum trat eine kurze Pause ein. Dann meldete sich die Mentalstimme von neuem, diesmal noch deutlicher amüsiert.

„Ich hätte es mir denken sollen. Man hat mich vor dir gewarnt, Perry Rhodan. Du bist derjenige, der zu fünfundneunzig Prozent aus Fragen besteht."

Perry hatte seine Fassung längst zurückgewonnen. Die Vorstellung, daß er sich mit einem unbeschreiblichen Wesen unterhielt, das seinen Sitz auf einem phantastischen Himmelskörper hatte, berührte ihn nicht mehr.

„Ich bin ein Lernender und begehre der Lehrenden", antwortete er mit einem Spruch, der vor fast zweieinhalbtausend Jahren auf der Erde berühmt geworden war. „Würdest du an meiner Stelle dich anders verhalten?"

„Ich werde nie an deiner Stelle sein, Perry Rhodan", antwortete die körperlose Stimme.

„Es ist müßig, darüber nachzudenken, was ich täte, wenn ich du wäre. Um deine Frage zu beantworten - und das ist fürs erste die letzte Antwort, die du von mir erhältst: Nein, ich bin nicht die schimmernde Kugel. Sie dient mir lediglich als Transportmittel. Du willst die Prophezeiungen des Armadapropheten hören. Du hast nach mir gesucht. Aber täusche dich nicht: Nicht du hast mich gefunden, sondern ich bin es, der dich aufgesucht hat.

Denn die Zeichen sind gesetzt: Eine neue Epoche beginnt. Du bist einer der Bevorzugten.

Wenn du dich des Amtes bemächtigen willst, mußt du kommen, um den Propheten der Endlosen Armada aus der Nähe zu hören."

„Was ist ein Bevorzugter?" wollte Perry wissen.

„Hast du vergessen, was ich zu dir sprach? Keine Antworten mehr. Du mußt zu mir kommen. Stell dir die Aufgabe nicht so leicht vor. Die, deren Auftrag ich erfülle, haben entschieden, daß nicht jedermann würdig ist, die Stimme des Armadapropheten zu hören.

Es wird nicht leicht sein, bis dorthin vorzudringen, wo du meine Stimme vernehmen kannst. Ich warte zweieinhalb deiner Standardtage. Hast du dich bis dahin weit genug vorgetastet, sollst du meine Prophezeiung hören. Wenn nicht... nun, es werden sich noch andere Bevorzugte finden lassen."

Perry beugte sich mit einem Ruck nach vorne.

„Und was ist, wenn mich deine Prophezeiungen nicht interessieren?"

Ein halblautes Lachen erscholl in seinem Bewußtsein.

„Das ist, was man bei euch eine rhetorische Frage nennt, nicht wahr? Natürlich interessieren dich meine Prophezeiungen."

 

*

 

„Eine Prüfung also", murmelte Perry Rhodan. „Wenn sie wüßten, wie sehr ich Prüfungen hasse."

Das kleine Boot mit der großen Glassitkanzel, die nach fast allen Seiten Ausblick gewährte, näherte sich der schillernden Hülle der Seifenblase. Je weiter es vordrang, desto weniger war von der Hülle zu sehen. Der Schimmer verlor sich, die Reflexe der Sterne verschwanden. Aus einer Entfernung von sechs Kilometern war die Blase nicht mehr wahrnehmbar. Hinzu kam, daß die hyperenergetischen Meßgeräte noch immer keine Anzeige lieferten. Vor dem Boot lag die zerklüftete Oberfläche des Asteroiden mit ihren kreisrunden Öffnungen, aus denen tief rote Glut leuchtete. Es sah so aus, als brauchten sie weiter nichts zu tun, als auf die felsige Fläche zuzufliegen und dort zu landen - ungeachtet der mittlerweile unsichtbaren Hülle, die ihnen den Weg verlegte.

Perrys Anweisung an den akustischen Servo lautete dementsprechend: „Volle Fahrt voraus!"

Es entging ihm nicht, daß Alaska sich in seinem Sessel duckte. Er war zornig. Seine Motive waren lauter. Sein Verlangen, dem Armadapropheten zu begegnen, entsprang dem Wunsch, ein Übereinkommen zwischen der Galaktischen Flotte und der Endlosen Armada zu bewirken. Es war sinnlos, daß sie seit Monaten einander wie Feinde gegenüberstanden. Er brauchte Informationen, um das Dilemma zu beseitigen. Er kam hierher in der friedlichsten aller Absichten. Und dennoch wollten sie ihn einer Prüfung unterziehen?

Alaska hatte sich nicht umsonst geduckt. Ein harter Stoß erschütterte das Boot. Es war gegen die unsichtbare Blase geprallt. Perry spürte, wie die Gurte ihm in die Schultern schnitten, aber kaum eine Sekunde später hatte der Autopilot die Lage wieder unter Kontrolle.

„Auf diese Weise kommen wir nicht durch", meldete er.

„Feuer mit der Bugkanone!" befahl Perry.

Das Boot hatte sich etliche hundert Meter weit zurückgezogen. Der Schuß des Buggeschützes war dort, wo er sich durch das Vakuum des Weltraums bewegte, kaum zu sehen.

Aber auf der Hülle des durchsichtigen Energieschirms erzeugte er einen glühenden Lichtfleck. Die Kanone feuerte mit stetem Strahl, aber der Schirm zeigte keine Wirkung.

„Deinen Zorn in allen Ehren", sagte Alaska, der sich in seinem Sessel inzwischen wiederaufgerichtet hatte. „Aber vielleicht gibt es bessere Methoden ..."

Er wurde unterbrochen. Die Mentalstimme des Unbekannten meldete sich. Sie klang auf dieselbe Weise belustigt wie die eines Lehrers, der soeben von einem Schüler eine besonders einfältige Antwort erhalten hatte.

„Perry Rhodan, sie haben dich mir anders geschildert", sagte die Stimme. „Du bist der Besonnene, der Friedliebende, haben sie gesagt. Du würdest niemals versuchen, eine energetische Barriere, die dich nicht bedroht, mit roher Gewalt zu durchbrechen - das war ihre Meinung."

„Wer sind ,sie’?" schrie Perry. „Und wer gibt ihnen das Recht, mich wie ein minderwertiges Wesen zu behandeln?"

„Minderwertig?" wiederholte die Stimme erstaunt.

„Legen sie mir nicht Schwierigkeiten in den Weg, die ich überkommen muß, um zu zeigen, wie schlau ich bin?"

„Du sprichst unlogisch, Perry Rhodan", wurde er ermahnt. „Niemand zwingt dich dazu, den Weg zum Armadapropheten zu finden. Du kommst aus eigenem Antrieb. Zwar nennen sie dich den Bevorzugten, aber du kannst, wenn du willst, jederzeit umkehren.

Sie, von denen ich meinen Auftrag habe, bieten dir eine einmalige Möglichkeit. Sie haben ein Recht, denjenigen, den sie bevorzugen, zu prüfen."

„Du hast recht", rief Perry Rhodan bitter. „Ich brauche dein lächerliches Spiel nicht zu spielen. Behalte dein Wissen um die Zukunft für dich - ich entwürdige mich nicht um ein paar läppischer Informationen willen." Er griff ins Steuer. „Zurück zur BASIS!" schrie er den Autopiloten an.

Die Insassen des Bootes reagierten mit bestürztem Staunen. So hatten sie Perry Rhodan noch nicht erlebt. Alaska Saedelaere beobachtete den Freund mit Besorgnis.

Sein Verhalten war unnatürlich. Wirkte ein fremder Einfluß auf ihn ein?

Niemand sprach ein Wort. Das Boot jagte auf die BASIS zu. Vom Hangar aus setzte Perry sich mit Waylon Javier in Verbindung und trug ihm auf, das Schiff startbereit zu machen. Seine Erregung war unvermindert. Man sah Javiers verwundertem Gesicht an. daß er nicht begriff, warum er auf derart barsche Weise angeredet wurde. Per Transmitter kehrten Perry und Alaska in die Kommandozentrale zurück. Die Vorbereitung des Aufbruchs nahm nur kurze Zeit in Anspruch. Die Versorgung der Triebwerksysteme mit Leistung war nur gedrosselt, aber nicht abgeschaltet worden.

Perrys Blick war starr auf den Bildschirm gerichtet. Haß leuchtete aus den grauen Augen, die die Seifenblasenkugel des fremden Asteroiden fixierten, als wollten sie sie durchbohren. Alaska empfand es als seltsam, daß der Armadaprophet sich seit Perrys emotioneller Explosion nicht mehr gerührt hatte. Was ging im Bewußtsein des Frerndwesens vor? Wie deutete der Prophet das Verhalten des Terraners? Noch schwebte der Asteroid an Ort und Stelle. Alaska hatte erwartet, daß er auf dieselbe rätselhafte Weise verschwinden würde, wie er gekommen war - jetzt, nachdem Perry Rhodan ihn zurückgewiesen hatte. Warum rührte er sich nicht? Worauf wartete er? Ein abenteuerlicher Gedanke erwachte in Alaskas Bewußtsein.

„Ich möchte Sie darauf aufmerksam machen, daß Sie im Begriff stehen, einen schweren Fehler zu begehen", meldete sich in diesem Augenblick die Stimme der Hamiller-Tube.

„Halt den Mund!" explodierte Perry. „Ich brauche keine Ratschläge."

„Es ist trotzdem meine Aufgabe ..."

„Ruhe!" Ein zorniger, trotziger Aufschrei.

„Wir sind startbereit", meldete Waylon Javier gelassen.

„Dann reiß den Kahn herum", donnerte Perry. „Volle Fahrt Richtung BASIS-ONE."

Noch bevor der Mann mit den Kirlian-Händen reagieren konnte, meldete sich die Mentalstimme des Armadapropheten.

„Du gewinnst die erste Runde, Perry Rhodan", sprach sie, und jedermann in der Kommandozentrale der BASIS verstand sie einwandfrei. „Du bist denen, die mich beauftragt haben, zu wertvoll; als daß sie dich auf diese Weise verlieren möchten. Das erste Hindernis wird getilgt. Du brauchst dir nicht den Kopf darüber zu zerbrechen, wie man durch die transparente Energiehülle gelangt. Sie wird sich für dich öffnen."

Da ging eine seltsame Verwandlung mit Perry Rhodans Gesicht vor sich. Die Falten des Zorns, die tief eingegrabenen Linien des Hasses verschwanden. Ein fröhliches, jungenhaftes Grinsen breitete sich über die Miene des Terraners. Er wandte sich an Alaska und sagte: „Viel länger hätte ich es nicht ausgehalten. Mir ist jetzt klar, warum Schauspieler so viel Geld verdienen."

 

*

 

„Ich hatte dich fast schon im Verdacht, daß du nur Theater spieltest", antwortete Alaska. „Entweder das - oder es hatte sich eine fremde Kraft in deinem Schädel eingenistet. Wie kamst du auf die Idee?"

Ringsum entfaltete sich die hektische Aktivität der Startvorbereitungen zum zweiten Mal innerhalb kurzer Zeit. Aber diesmal war es nicht die BASIS, die aufbrechen sollte. Perry Rhodan hatte den Auftrag gegeben, zehn Boote mit technischen Spezialisten zu bemannen und mit Gerät zu beladen. Mit dieser kleinen Flotte wollte er auf der Oberfläche des Asteroiden landen.

„Es war eine ziemliche risikoarme Angelegenheit", beantwortete er die Frage des Freundes. „Beim ersten Gespräch nannte der Prophet mich einen der Bevorzugten, bei unserem letzten Wortwechsel bezeichnete er mich als den Bevorzugten. Von welcher Seite du es auch betrachtest: Ich bin ein Kandidat für irgend etwas - und zwar der einzige.

Nimm hinzu, daß der Armadaprophet laut eigener Aussage sich die Mühe gemacht hat, uns entgegenzukommen, und du gewinnst den Eindruck, daß nicht nur ich daran interessiert bin, daß der Prophet mir seine Weissagungen offenbart. Jemand anderes - wahrscheinlich die geheimnisvolle ,sie’, von denen dauernd die Rede ist - ist genauso erpicht darauf, daß ich einen Blick in die Zukunft der Armada tue."

Alaska schüttelte den Kopf. „Risikoarm, sagst du", meinte er. „Deine schauspielerische Leistung war so überzeugend, daß uns allen die Haare zu Berge standen."

Waylon Javier näherte sich der Kommandokonsole.

„Deine zehn Boote sind ausschleusbereit, Perry", meldete er.

„Ich danke dir." Perry zögerte, aber bevor sich Javier wieder abwenden konnte, sagte er: „Ich schulde dir eine Bitte um Verzeihung, Waylon. Die Art, wie ich dich angefahren habe, war ungerechtfertigt. Aber es gehörte zu meinem Akt, mußt du verstehen ..." Javier winkte ab.

„Klar und verstanden", antwortete er. „Im übrigen bin ich ein ausgeglichener Mensch, und selbst wenn du es ernst gemeint hättest, wären deine Grobheiten an mir abgelaufen wie Regenwasser von einem Ölmantel."

In das Gelächter, das der Vergleich hervorrief, mischte sich die Stimme der Hamiller-Tube.

„Ich glaube, Sie sollten sich auch bei mir entschuldigen, Sir", sprach sie.

„Bei dir?" reagierte Perry Rhodan, immer noch lachend. „Du bist nur eine Maschine."

„Sind Sie da ganz sicher?" fragte die Stimme.

Betroffen blickte Perry in Richtung des kleinen Lautsprechers, aus dem die Worte gekommen waren.

„Soll ich es nicht sein?" wollte er wissen.

Aber die Hamiller-Tube meldete sich nicht mehr. Perrys Überraschung währte nur wenige Sekunden. Schließlich war man es gewöhnt, daß Hamiller mit seiner Identität ein Rätselspiel trieb, das nun schon etliche Jahre andauerte. Enthielt die Tube wirklich das konservierte Gehirn Payne Hamillers, oder war sie nur ein besonders leistungsfähiger, aber ansonsten wie jeder andere aufgebauter Computer? Niemand wußte es.

Auf dem Weg zum Hangar, in dem die zehn Boote warteten, kam Perry auf das ursprüngliche Thema zurück.

„Im übrigen", sagte er, „hat mein kleines Theaterspiel noch einen weiteren Vorteil eingebracht."

„Welcher wäre das?" erkundigte sich Alaska.

„Der Armadaprophet wurde mir ein wenig unheimlich. Er kann sich uns telepathisch mitteilen und hat offenbar keine Mühe, unsere Gedanken zu lesen. Das heißt: Solange wir ihn direkt ansprechen. Ich wollte wissen, ob er uns gedanklich überwacht."

Mit einem Lächeln gab der Transmittergeschädigte zu erkennen, daß er verstanden hatte.

„Das tut er wohl nicht", sagte er.

„Verdammt richtig", knurrte Perry. „Sonst hätte er mein Spiel durchschaut."

 

*

 

Zögernd näherten sich die Boote der schimmernden Hülle des Asteroiden. Die Gruppe der Fahrzeuge hatte sich zu einem stumpfen Keil formiert, an dessen Spitze die von Perry Rhodan gesteuerte APV-B13 flog. Die optischen Effekte waren dieselben wie beim ersten Anflug: Aus einer Entfernung von weniger als sechs Kilometern war die Seifenblase nicht mehr wahrzunehmen; die Reflexe der Sterne hatten sich verflüchtigt.

„Armadaprophet, wir kommen", sagte Perry Rhodan. „Ich hoffe, du hältst dich an dein Versprechen."

Das fremde Wesen antwortete nicht. Die Formation der Boote bewegte sich mit einer Geschwindigkeit von nur wenigen Metern pro Sekunde, so daß selbst, wenn der Prophet sein Wort nicht hielt, kein nennenswerter Schaden entstehen konnte. Alaska Saedelaere hatte, als der blasenförmige Energieschirm noch sichtbar war und seine Entfernung sich mit zufriedenstellender Genauigkeit ermitteln ließ, einen Zähler angesetzt, der die noch verbleibende Distanz berechnete. Die Digitalziffern ruckten langsam der Einhundert-Meter-Marke entgegen.

„Wo landen wir?" fragte Alaska.

Ein nettes Lächeln erschien auf Perrys Gesicht. Das war typisch. Er sorgte sich noch darum, ob es wirklich gelingen werde, die Energiehülle zu durchstoßen. Alaska dagegen schien das Hindernis bereits für überwunden zu halten.

„Das einzig interessante Detail auf der Oberfläche sind die Löcher mit der roten Glut", antwortete Perry. „Wir landen an einer Stelle, in deren unmittelbarer Umgebung sich möglichst viele Löcher befinden."

„Ich höre das", meldete sich Leo Dürk von der APV-B17. Perry Rhodan hatte bei diesem kritischen Unternehmen auf die Mitarbeit des bewährten Waffenmeisters der BASIS nicht verzichten wollen. Leo Dürk hatte das Kommando über die Mannschaften der zehn Boote.

Perry Rhodan und Alaska Saedelaere waren, wie Perry sich ausgedrückt hatte, nur Zuschauer und Berater. „Mein Compu-Anschluß läuft schon seit ein paar Minuten. Ich glaube, ich habe einen Platz, an den wir bequem unsere Hintern hinsetzen können."

Das war Leo Dürk: unbelastet von den Konventionen gesitteter Redeweise.

„Gut, Leo", lobte Perry. „Sobald wir durch sind ..."

„Dreißig Meter", warnte Alaska. „Zwanzig ... zehn ..."

Er blickte starr auf den Zähler. Dann lehnte er sich in den Sessel zurück. Der Ausdruck der Erleichterung, der auf seinem bleichen Gesicht erschien, war so intensiv, daß er fast belustigend wirkte. Alaska Saedelaere hatte sich doch Sorgen um die Durchdringung der Energiehülle gemacht.

„Ich glaube, wir sind durch", sagte er.

Perry musterte die Lichtpunkte der restlichen neun Boote. Sie passierten die unsichtbare Grenze, ohne daß die keilförmige Formation in Unordnung geriet. Er atmete auf. Der Armadaprophet hatte Wort gehalten.

„Okay, Leo", sagte er. „Jetzt kannst du mir beschreiben, wo wir landen sollen."

 

*

 

Er hatte Tausende von Asteroiden gesehen, aber dieser hier war anders. Die Oberfläche war atmosphärelos, wie er es erwartet hatte. Aber durch die Landung der zehn Boote war Staub aufgewirbelt worden, der, infolge der geringen Schwerkraft, nur langsam wieder zu Boden sank - fast so, als wäre doch eine Lufthülle vorhanden, deren Reibung die winzigen Staubkörnchen am Sinken hinderte.

In dem aufgewirbelten Staub spiegelte sich das rote Feuer, das aus den Löchern leuchtete. Leo Dürks Compu-Anschluß hatte ganze Arbeit geleistet. Der Landeplatz lag achthundert bis zweitausend Meter von nicht weniger als fünf Löchern entfernt.

Die Boote waren so gelandet, daß sie einen Kreis beschrieben.

Während der ersten Stunde verließ niemand sein Fahrzeug. Messungen wurden angestellt. Die Oberflächenschwerkraft des Asteroiden betrug 0,00008 Gravo - ein Anzeichen, daß seine Dichte weitaus geringer war als die vergleichbarer Himmelskörper.

Wer den Schutz des Bootes verließ und eine unvorsichtige Bewegung machte, der lief Gefahr, in den Weltraum hinausgeschleudert zu werden und niemals wieder zurückzukehren. Es gab keinen Magnetismus. Wer sich in der Felsenwüste verirrte, durfte sich nicht auf seinen Kompaß verlassen. Eine Reihe von Sonden wurde ausgefahren und man inspizierte die Ränder der Löcher, aus denen das rote Leuchten hervordrang. Die Meßergebnisse brachten nichts. Es wurde keinerlei thermische Strahlung festgestellt.

Farbtemperaturmessungen, d. h. Analysen, die die Wärme des Asteroideninnern anhand der Färbung der Glut zu ermitteln suchten, ergaben weiterhin 3200 Grad, denselben Wert, der schon von der BASIS aus bestimmt worden war.

Andere Untersuchungen brachten ebenfalls unschlüssige Resultate. Hyperenergetische Meßgeräte versagten völlig. Die innere Struktur des Asteroiden ließ sich nicht ermitteln.

Zwei Stunden vergingen, während die Sonden unermüdlich arbeiteten. Zum besseren Verständnis des Himmelskörpers trugen sie keinen Deut bei.

Die Tür der Passagierkabine der APV-B13 öffnete sich. Mit watschelndem Gang schob sich der Ilt durch die Öffnung. Perry Rhodan sah ihm entgegen, und sein Unbehagen wuchs. Er wußte, wie abhold Gucky jeder körperlichen Anstrengung war. Er hätte sich niemals bereit gefunden, den Weg vom Passagierraum zu Fuß zurückzulegen, solange er die Fähigkeit des Teleportierens besaß. Das hieß ...

„Großer, ich muß dir etwas Trauriges mitteilen", begann der Mausbiber.

Perry nickte. „Ich weiß. Du kannst nicht mehr teleportieren."

„Das ist nicht alles", ereiferte sich Gucky. „Sämtliche Psi-Fähigkeiten sind lahmgelegt.

Nicht nur bei mir, auch bei Fellmer und Ras. Ich erkenne niemandes Gedanken mehr, und jeder Versuch, auch nur ein winziges Staubteilchen telekinetisch zu bewegen, schlägt fehl." Er ließ die Schultern sinken. „Ich fürchte, wir werden dir bei diesem Unternehmen keine große Hilfe sein."

Perry sah hinaus in die triste Einöde der Felslandschaft. Er fröstelte. Es war nicht das erste Mal, daß er unbekannten Kräften gegenüberstand und Faktoren zu berücksichtigen hatte, die sich nicht berechnen ließen. Die Geschichte seines Lebens war eine Geschichte der Auseinandersetzung mit überlegenen Mächten. Mit der Zeit hätte er sich daran gewöhnen sollen. Aber nur selten gelingt es der Logik, die Empfindungen des menschlichen Bewußtseins zu diktieren. Er fühlte etwas Unheimliches auf sich zukommen. Er sah wenig Sinn darin, von sich aus darüber zu sprechen, aber wäre er gefragt worden, er hätte die Wahrheit nicht verschwiegen: Perry Rhodan hatte Angst.

 

*

 

Mannschaften und Geräte waren ausgebootet. Achtzig Männer und Frauen, in unförmige SERUNS gekleidet, waren damit beschäftigt, das Ladegut zu sortieren und an den Rändern der glühenden Löcher permanente Meßstationen zu installieren. Hoch über dem Asteroiden stand die BASIS, ein geisterhafter Schemen im matten Licht der fernen Sterne. Perry Rhodan empfand so etwas wie Heimweh, wenn er zu dem mächtigen Schatten hinaufblickte. An Bord ging das Alltagsleben weiter.

Das Loch, an dessen Rand Leo Dürk mit einer Handvoll Spezialisten die umfangreichste aller Meßstationen aufbaute, hatte einen Durchmesser von sechs Metern - viel zu wenig, um selbst das kleinste der Fahrzeuge passieren zu lassen. Perry hatte an der Kante der Öffnung gekniet und in die Tiefe gestarrt. Rotes Leuchten strahlte ihm entgegen. Er sah die Einzelheiten der unebenen Wand des Schachtes, der senkrecht in die Tiefe führte, bis über eine Distanz von sechs oder sieben Metern. Jenseits wurde das Bild undeutlich. Die Details verschwammen im roten Gewaber.

Leo Dürk bereitete eine Reihe von Sonden vor, die er in die Tiefe zu schicken gedachte.

Mitten in der Arbeit richtete er sich plötzlich auf.

„Arnulf? Ist Arnulf irgendwo in der Nähe?" hörte Perry seine Stimme im Helmempfänger.

„Bin sofort da", wurde geantwortet. Der matte Empfang deutete darauf hin, daß der Sprecher sich etliche hundert Meter weit entfernt befand.

„Wer ist Arnulf?" wollte Perry wissen.

„Mein Sondenspezialist", antwortete Leo Dürk. „Er weiß genau, wie jeder Sondenantrieb getrimmt werden muß, daß er selbst mit den kompliziertesten äußeren Einflüssen fertig wird. Schließlich wissen wir nicht, was da unten auf uns wartet ..." Er unterbrach sich. „Da kommt er", sagte er und wies auf die steinige Ebene hinaus.

Eine Gestalt im SERUN glitt über die Felslandschaft heran. Sie bewegte sich in zwanzig Metern Höhe. Später erinnerte sich Perry Rhodan, daß er sich gewundert hatte, warum der Mann so unnötig hoch flog. Im Augenblick jedoch bekam er keine Zeit zum Nachdenken. Leo Dürks Sondenspezialist hielt mitten im Flug an, als sei er gegen eine unsichtbare Wand geprallt. Dann begann er zu Stürzen - mit einer Geschwindigkeit, für die die lächerlich geringe Gravitation des Asteroiden unmöglich verantwortlich sein konnte.

„Arnulf!" rief der Waffenmeister erschreckt.

Ein langgezogener Schrei des Entsetzens antwortete ihm. Im nächsten Augenblick war die SERUNbekleidete Gestalt verschwunden, als habe der Felsboden sie verschluckt.

Der Schrei erstarb. Leo Dürk erhielt auf seine aufgeregten Rufe keine Antwort.

Sie glitten hinüber - dorthin, wo der Sondenspezialist verschwunden war. Sie erwarteten, eine Öffnung im Boden zu finden, womöglich ein weiteres Glutloch, das bisher ihrer Aufmerksamkeit entgangen war. Aber sie fanden nur die unregelmäßige Felsoberflache, zerklüftet zwar und höchst uneben, aber ohne Löcher.

Leo Durk verlor die Ruhe nicht. So unerklärlich und verwirrend der Vorfall auch sein mochte, er behielt die Übersicht. Er beorderte die Hälfte seiner Mannschaft herbei und ließ sie das zum Teil unübersichtliche Felsgelände absuchen. Räumgeräte wurden herangebracht und man begann in der Nahe des Punktes, an dem der Techniker verschwunden war, das Felsgestein abtragen.

Drei Stunden später wurde die Suche eingestellt. Das Ereignis war unfaßbar und unglaublich - als sei es durch Magie bewirkt worden.

Arnulf Höchstens, Technischer Spezialist II. Klasse, hatte sich vor den Augen seiner Mitmenschen in Nichts aufgelost.

Es ahnte noch niemand in diesem Augenblick, daß der Zwischenfall für die weitere Entwicklung der Dinge von höchster Bedeutung sein wurde.

 

3.

 

„Verflucht, da geht sie hin!" machte Leo Durk seinem Zorn Luft.

„Was ist jetzt schon wieder?" fragte Perry ungeduldig.

Arnulf Höchstens' eigenartiges Verschwinden war nicht ohne Auswirkung geblieben. Sie hatten alle etwas von ihrem inneren Gleichgewicht verloren. Es wurde weniger gesprochen, und der Tonfall war unfreundlicher als zuvor, als mache einer den anderen für Höchstens' unerklärliches Schicksal verantwortlich.

„Die zweite Sonde verloren", knurrte Leo Durk. „Eine nach der anderen. Da unten muß jemand sein, der sie auffrißt."

Von dem kleinen Prozessor, mit dem der Waffenmeister seine Sondenexperimente steuerte, rief Perry Rhodan die Daten der beiden fehlgeschlagenen Versuche ab. Die Sonden waren mit geringer Geschwindigkeit senkrecht den Schacht hinab vorgedrungen.

Was sie aufzeichneten, war alles andere als aufsehenerregend: Bilder nackten Felsens, der keinen Aufschluß darüber gab, ob der Schacht auf natürliche Art entstanden oder künstlich angelegt war. Die Verbindung mit der ersten Sonde war in einer Entfernung von 220 Metern abgerissen, die zweite hatte nach 300 Metern versagt. Leo Dürks Versuche, die beiden Instrumente wieder zur Oberfläche zurückzuholen, hatten nichts gefruchtet.

„Dachtest du, du könntest mir Meßgeräte als deine Vertreter schicken, Perry Rhodan?"

Die Frage kam so überraschend, daß selbst der sonst blitzschnell reagierende Rhodan eine Sekunde brauchte, bis er begriff, daß es die Stimme des Armadapropheten war, die er hörte. Sie kam nicht über das Helmfunksystem; sie materialisierte unmittelbar in seinem Bewußtsein. Leo Dürk und seine Techniker waren aufgefahren. Sie hörten die telepathische Botschaft ebenfalls.

„Wir beachten die üblichen Vorsichtsmaßnahmen", antwortete Perry. „Wir erkunden zuerst den Weg, der hoffentlich zu dir führt."

„Gewiß, auf der Oberfläche des Asteroiden sitze ich nicht", spottete die mentale Stimme.

„Der Weg ist schon richtig, aber du kannst ihn nicht im vorhinein erkunden. Je näher du mir kommst, Perry Rhodan, desto unwirklicher werden dir die Verhältnisse dieses Himmelskörpers erscheinen. Versuche nicht, sie mit Hilfe deiner Instrumente zu enträtseln. Du hättest keinen Erfolg."

Ein Gedanke schoß Perry Rhodan durch den Sinn.

„Was hast du mit Arnulf Höchstens angestellt?" fragte er.

„Nichts", lautete die Antwort.

„Er ist verschwunden", beharrte Perry.

„Ich weiß es."

„Du weißt, wohin?"

„Was ich weiß, Perry Rhodan, wirst du erfahren, wenn du mir so nahe gekommen bist, daß ich mich dir mitteilen kann."

Die Stimme sprach mit großem Ernst. Das, fühlte Perry Rhodan, war ihre abschließende Bemerkung. Das Gefühl trog ihn nicht. Er versuchte, den Armadapropheten von neuem anzusprechen, aber dieser reagierte nicht mehr.

 

*

 

Sie sanken langsam in die Tiefe. Sie waren seit drei Minuten unterwegs und hatten knapp zweihundert Meter zurückgelegt. Perry Rhodan und Alaska Saedelaere bewegten sich an der Spitze der Gruppe. Hinter bzw. über ihnen kamen Leo Dürk und neun seiner Techniker. Einer der Techniker war damit beauftragt, ständige Funkverbindung mit der Bodenstation an der oberen Schachtmündung zu halten. Perry hörte das ununterbrochene Gemurmel der Stimmen in seinem Helmempfänger.

Hier, in dieser Gegend, sind die Sonden verschwunden, dachte er. Er sah sich um.

Nichts deutete darauf hin, daß dieser Abschnitt des Schachtes anders war als jene, die sie bisher passiert hatten. Von den Sonden war nichts zu sehen. Er beugte sich leicht vornüber und starrte in die Tiefe. Es war stets dasselbe Bild: rauhe Felswände, bis auf eine Distanz von acht bis zehn Metern; dahinter das konturlose, rote Leuchten, das von einer geheimnisvollen Glut herrührte, die keinerlei registrierbare Wärmestrahlung versandte. Die Temperatur der Schachtwände betrug 120 Grad Kelvin. Das an sich war ein Unikum. Die nächste Sonne stand dreißig Lichtjahre entfernt. Der Asteroid hätte längst alle Wärme in den Weltraum abstrahlen, seine Temperatur in der Nähe des absoluten Nullpunkts liegen müssen. Aber die Meßergebnisse waren konstant: 120 Grad oben nahe der Mündung, 120 Grad hier unten, nahe der 300-Meter-Marke. In dreihundert Metern Tiefe war die zweite Sonde verlorengegangen. Perry empfand es als beruhigend, daß sie den gefährlichen Schachtabschnitt ohne Zwischenfall hinter sich gebracht hatten.

Oben, an der Schachtmündung, hatten sie mit Hilfe der Gravo-Paks bis auf eine Sinkgeschwindigkeit von einem Meter pro Sekunde beschleunigt und die Geräte dann so einreguliert, daß die Geschwindigkeit konstant blieb. Der geringen Eigengravitation des Asteroiden konnten sie die Beschleunigung nicht überlassen; es hätte über zwanzig Minuten gedauert, bevor sie ein Tempo von 1m/sec erreichten. Die Langsamkeit des Vordringens machte Perry nervös - und nicht nur ihn allein; das allzeit tatendurstige Raubein Leo Dürk störte sich an dem ereignislosen Dahinstreichen der Minuten noch weitaus mehr. Man hörte das an den nicht immer salonfähigen Bemerkungen, die er in unregelmäßigen Abständen von sich gab.

Der Nebel kam völlig überraschend. Von einer Sekunde zur ändern war der ganze Schacht damit erfüllt. Auf der Innenfläche der Helmscheibe studierte Perry die Anzeigen, die die in den SERUN eingebauten Meßgeräte lieferten. Der Nebel war ohne Substanz.

Die Instrumente registrierten noch immer ein nahezu vollkommenes Vakuum. Das einzige, was der Schacht enthielt, waren Gase, die aus dem Gestein verdampften. Ihre Dichte belief sich auf weniger als ein Femtogramm pro Kubikzentimeter. Das war viel nach interstellaren Maßstäben, aber längst nicht genug, um einen derart dicken Nebel zu erzeugen.

Perry blickte nach oben. Das rote Leuchten wurde vom Nebel verschluckt und reichte nicht mehr aus, den Schacht zu erleuchten. Die Helmlampe hatte sich selbsttätig aktiviert.

Er sah die klobigen Stiefel von Leo Dürks SERUN; der Rest des Waffenmeisters war in Dunst gehüllt.

„Einer der Tricks unseres Freundes", sagte Alaska. „Er liefert uns die optische Illusion eines Nebels."

„Ich nehme an, er will uns auf etwas hinweisen", meinte Perry. „Es würde mich nicht wundern, wenn der Schacht bald zu Ende wäre."

Die Schachtwände waren nicht mehr zu sehen. Der Dunst versperrte die Aussicht. Perry ließ sich ein Stück zur Seite treiben. Der Nebel hatte mittlerweile die optische Konsistenz dicht gepackter Watte - ohne daß ihm auch nur ein einziges Gramm Substanz innewohnte. Perry bewegte sich anderthalb Meter und konnte seinen Nebenmann Alaska nicht mehr sehen. Er blickte ein zweites Mal nach oben. Auch Leo Dürks Stiefel waren verschwunden.

„Haltet die Geschwindigkeit konstant", mahnte er. „Wir dürfen nicht auseinander treiben!"

„Keine Sorge", brummte Leo Dürk. „Wir achten schon aus lauter Angst darauf, daß wir dir nicht verloren gehen."

Im Hintergrund war die murmelnde Stimme des Technikers, der mit der Oberwelt Verbindung hielt. Wenigstens das funktionierte noch! Perry achtete auf die dreidimensionale Anzeige des Hodometers, die auf seiner Helmscheibe abgebildet wurde.

Er war inzwischen vier Meter seitwärts abgetrieben. Der Schacht besaß einen Gesamtdurchmesser von sechs Metern. Wo war die Schachtwand geblieben? Er trieb noch ein Stück weiter. Als die Anzeige auf sieben Meter lautete, wußte er, daß sich im Schutz des Nebels eine drastische Veränderung an der Umgebung vollzogen hatte.

„Vorsicht", sagte er. „Wir sind nicht mehr im Schacht. Die Wände sind verschwunden.

Macht keine Seitwärtsbewegungen, sonst finden wir nicht mehr zusammen."

Anstelle einer Bestätigung kam ein erstaunter Ausruf: „Seht doch, es wird heller!"

Perry sah sich um. Der Nebel umhüllte ihn so dicht, daß er ihn zu greifen können glaubte. Er reflektierte den Schein der Helmlampe. Perry schaltete die Lampe aus.

Tatsächlich: Es wurde heller. Er fühlte sich in eine Szene zurückversetzt, die sich vor mehr als zweitausend Jahren abgespielt hatte. Er saß in einem Flugzeug, nicht als Pilot, sondern als Passagier. Die Maschine war soeben gestartet und mußte, um die nominale Flughöhe zu erreichen, eine dichte, kilometertiefe Wolkendecke durchstoßen. Vor wenigen Augenblicken war noch alles grau und düster gewesen, aber jetzt hellte der Dunst sich auf, wurde weiß und strahlend. Sekunden noch, und die Maschine hatte die Wolken unter und blauen Himmel über sich. So war es damals gewesen; so war es jetzt.

Nur saß er nicht im Flugzeug, und er stieg auch nicht in die Höhe, sondern er sank.

Plötzlich, genau wie damals, waren die weißen Wattebäusche verschwunden.

Ungehindert ging der Blick in die Weite. Perry traute seinen Augen nicht, als er die lichtdurchflutete Welt gewahrte, die sich unter ihm ausbreitete. In seinem Helmempfänger waren die Laute einer rauen, knurrenden Stimme. Ein total perplexer Waffenmeister sagte auf seine charakteristische Art und Weise: „Herr meiner Seele, mach doch solchen Unsinn nicht!"

 

*

 

Unsinn war es in der Tat. Sie befanden sich im Innern eines Asteroiden. Eine solche Welt konnte es hier nicht geben. Und dennoch lag sie vor ihnen: grünes Grasland, mit Buschflächen und kleinen Wäldern bestanden, durchzogen von Bächen und schmalen Flüssen, die ihren Ursprung auf den Hängen eines Berges nahmen, der weit im Hintergrund dem weißen, strahlenden Himmel entgegenwuchtete. Sprachlos vor Staunen hatten sie die Szene betrachtet, die sich ihren Augen zunächst aus einer Höhe von zweitausend Metern darbot. Von Perry Rhodan war schließlich der Vorschlag ausgegangen, die Sinkgeschwindigkeit zu verzehnfachen. Seine Ungeduld brachte es nicht fertig, mehr als eine halbe Stunde zu warten, bis er den Fuß auf die Oberfläche der geheimnisvollen Welt setzen konnte.

Während des beschleunigten Abstiegs stellte sich heraus, daß die merkwürdige Welt im Innern des Planetoiden noch viel seltsamer war, als sie sich dem Auge darbot. Die grünen Pflanzen ließen das Vorhandensein einer Atmosphäre zwar vermuten, aber die eigentliche Überraschung lieferten die Analysegeräte. Die Zusammensetzung war 79 Prozent Stickstoff, 20 Prozent Sauerstoff, 1 Prozent Beimengungen - fast identisch mit der Lufthülle der Erde. Die Temperatur betrug angenehme 25 Grad Celsius. Und wer die Mühe nicht scheute, sich die Arbeitswerte des Gravo-Paks auf die Sichtscheibe seines Helmes zu rufen, der erfuhr, daß die Schwerkraft genau ein Gravo betrug.

Mehrmals versuchte Perry Rhodan, sich mit dem Armadapropheten in Verbindung zu setzen. Die Mentalstimme reagierte nicht. Der Prophet überließ die Terraner sich selbst.

Sie landeten in der Nähe eines Wäldchens, das eine Fläche von etwa vier Hektar bedeckte, nach Perrys Schätzung zwanzig Kilometer vom Fuß des Berges entfernt, an dessen Hängen die zahlreichen Bäche entsprangen. Sie hatten die Sinkgeschwindigkeit im letzten Augenblick verringert und setzten sanft wie fallende Blätter auf.

„Eines stört mich, Perry", sagte Leo Dürk unmittelbar nach der Landung. „Ich habe mich überall umgeschaut, aber nirgendwo sah ich einen Weg, auf dem es von hier aus weiter in die Tiefe geht."

Perry blickte nachdenklich zu dem weißen, strahlenden Himmel empor. Die Szene war taghell erleuchtet. Die Helligkeit ging von der dichten Wolkenschicht aus. Er las die Anzeige seines Hodometers ab. Sie befanden sich zwölfhundert Meter unter der Oberfläche des Asteroiden. Von der oberen Schachtmündung aus hatten sie die rotglühenden Feuer der Tiefe gesehen. Durch die Wolken hindurch? Er erinnerte sich, wie Alaska Saedelaere, der sich nur zwei Meter neben ihm befand, im Nebel aus seinem Blickfeld entschwunden war. Auch Perry hatte, als sie die Wolkenschicht durchbrachen und der erste Schock der Überraschung verklungen war, nach einer Fortführung des Schachtes Ausschau gehalten. Leo Dürk hatte richtig beobachtet: Es gab keine - wenigstens keine, die sich dem Auge des beiläufig suchenden Beobachters darbot.

„Wir werden uns mit noch mehr Unstimmigkeiten abfinden müssen, Leo", sagte er. „Es ist eine Prüfung, erinnerst du dich? Der Armadaprophet spielt Tricks mit uns. Wir sollen beweisen, wie gescheit wir sind, indem wir herausfinden, wie der Weg von hier aus weitergeht."

„Tricks ist das richtige Wort", meldete sich Alaska. „Sieh dir den Berg dort an. Wie weit ist er von uns entfernt?"

„Zwanzig Kilometer", antwortete Perry.

Das möchte auch ich meinen. Aber der Asteroid hat einen Durchmesser von zweiunddreißig Kilometern. Zieh vier davon für die lichte Weite der Energiehülle ab, bleiben achtundzwanzig. Wir sind über eintausend Meter tief, bleiben knapp siebenundzwanzig. Wenn diese merkwürdige Welt sich um den ganzen Planetoiden herumzieht, dann beträgt ihr Umfang fünfundachtzig Kilometer. Und fast ein Viertel davon überschauen wir, ohne daß wir auch nur die Spur einer Krümmung bemerken?"

Dieser Zusammenhang war Perry noch nicht aufgefallen. Die Fülle der Eindrücke verwirrte ihn. Aber Alaska hatte recht. Der Berg hätte weit unter dem Horizont liegen müssen. Man hätte seinen Fuß von hier aus nicht sehen dürfen. Es stimmte etwas nicht mit der Geometrie dieser seltsamen Welt. Sie war weitaus größer, als sie nach den äußeren Abmessungen des Asteroiden hätte sein dürfen.

Die Überlegung, so interessant sie auch sein mochte, beschäftigte ihn nur am Rande.

Etwas anderes beunruhigte ihn. Sein Unterbewußtsein hatte ein Alarmsignal gegeben.

Was war geschehen? Er vermißte etwas. Er sah sich um. Sein Blick fiel auf den Mann, der während des Abstiegs durch den Schacht die Nachhut gebildet hatte. Das war's! Er hörte das ständige Gemurmel nicht mehr.

„Wie steht's um die Verständigung mit der Oberwelt?" fragte er mit belegter Stimme und kannte die Antwort, die er erhalten würde, schon im voraus.

„Ich kann die Bodenstation nicht mehr erreichen", sagte der Techniker. „Die Verständigung ist unterbrochen."

 

*

 

Sie waren zu zwölft. Das ergab sechs Gruppen zu je zwei Mann, die sich damit beschäftigen konnten, die Oberfläche der fremden Welt abzusuchen. Die konventionellen Meß- und Nachweisgeräte der SERUNS funktionierten einwandfrei. Niemand brauchte zu befürchten, daß er die Orientierung verlieren werde. Als totale Versager stellten sich dagegen die Instrumente heraus, die auf hyperenergetischer Basis arbeiteten. Auch das war ein Novum. Das Blickfeld der Geräte, die auf fünfdimensionaler Grundlage beruhten, war üblicherweise um ein Vielfaches größer als das der herkömmlichen, elektromagnetischen und mechanischen Instrumente.

Daß keiner sich allein in die Weite der unbekannten Welt hinauswagen dürfe, brauchte Perry nicht eigens zu betonen. Der einzelne war anfällig. Er brauchte einen Begleiter, der auf ihn achtete. Es war eine Tradition der Flotte, die auf die Zeiten der ehemaligen U. S.

Space Force zurückging: das Buddy-Prinzip, das vorschrieb, daß die kleinste Stoßtruppeinheit aus mindestens zwei Mitgliedern zu bestehen habe, von denen das eine auf das andere aufpaßte. Es ergab sich wie von selbst, daß Perry Rhodan und Alaska Saedelaere sich zusammentaten. Leo Dürk wählte sich als Partner eine junge Technikerin namens Velda Zee. Für Velda, die erst kurz vor dem Start der Galaktischen Flotte von Terra an Bord der BASIS gekommen war, mochte das eine Auszeichnung sein, aber es war eine teuer verdiente. Der alte Waffenmeister befand sich in miserabelster Laune. Er hatte vorgeschlagen, daß man in die Höhe steigen und im Wolkendunst nach dem Schacht suchen solle, der die Verbindung mit der Oberwelt herstellte. Die Tatsache, daß der Kontakt mit der Bodenstation abgerissen war, ging dem Haudegen aufs Gemüt. Er fühlte sich verunsichert. „Wer keinen Ausgangspunkt hat, auf den er sich im Notfall zurückziehen kann, dem verwässert das Knochenmark", war sein Ausspruch. Er nahm es Perry Rhodan übel, daß er seinen Vorschlag zurückgewiesen hatte.

„Von hier aus geht es nur noch vorwärts, Leo", war sein Argument gewesen. „Ich bin sicher, wir könnten Tage mit der Suche nach dem Schacht verbringen, ohne etwas zu finden. Unsere Probleme lösen sich von selbst, sobald wir den Armadapropheten erreicht haben. Er gab uns zweieinhalb Tage Zeit. Von den sechzig Stunden sind zehn bereits verstrichen."

Es war das erste Mal seit ihrem Aufbruch, daß die Rede auf die Zeitgrenze kam, die dem Unternehmen gesetzt war. Insgeheim mußte Leo Dürk Rhodan recht geben. Aber es wurmte ihn trotzdem, daß er abgeblitzt war, und Velda bekam seinen Mißmut zu spüren.

Perry hatte nichts dagegen, daß die Helme der SERUN-Monturen geöffnet wurden. Die Luft der fremden Welt war frisch, würzig und von dem Duft exotischer Pflanzen erfüllt.

Falls die Atmosphäre ebenso schnell wieder verschwand, wie sie entstanden war, würden die Helme sich selbsttätig schließen, ohne daß der Träger des Montur sich darum zu bemühen brauchte. Es war beim SERUN nicht so, daß, wie bei Raumanzügen leichteren Typs, der Helm in der Art einer Kapuze auf dem Rücken zusammengefaltet würde. Die Helmstruktur blieb auch bei geöffnetem Helm erhalten.

Die sechs Suchgruppen brachen in den vereinbarten Richtungen auf. Man hatte das Wäldchen, in dessen Nähe die Expedition gelandet war, als ständigen Bezugspunkt gewählt und die Richtung von dort zum Gipfel des Berges willkürlich als Norden definiert.

Leo Dürk und Velda Zee waren diejenigen, die sich das Gelände rings um den Berg vorzunehmen hatten. Perry und Alaska dagegen schlugen westsüdwestlichen Kurs ein.

Noch vor dem Aufbruch war durch eine Serie von Experimenten festgestellt worden, daß die Verständigung per Radiokom einwandfrei funktionierte. Man war von der Oberwelt abgeschnitten, aber der Zusammenhalt innerhalb der Gruppe blieb gewahrt.

Perry und Alaska bewegten sich in einer Flughöhe von achtzig Metern. Damit verschafften sie sich ein ausreichend weites Blickfeld und blieben gleichzeitig nahe genug am Boden, daß ihnen kein Detail der Oberflächengestaltung entging. Perry machte keinen Hehl daraus, daß er nicht wußte, wonach er suchte. Der Armadaprophet saß irgendwo in der Tiefe. Wie der Weg beschaffen war, der zu ihm führte, das wußte niemand. Perry hielt nach Bodenfalten und Höhlen Ausschau; er war bereit, jede noch so geringfügige Unebenheit des grasbedeckten Landes zu untersuchen, stets in der Hoffnung, daß sie womöglich den Zugang enthielte, der hinab zum Aufenthaltsort des Armadapropheten führte. Aber aus irgendeinem Grund brachte er nicht viel Optimismus zustande. Sie befanden sich in einer künstlichen Welt. Der Himmel mochte wissen, wie sie entstanden war. Es spielte keine Rolle. Sie existierte vermutlich nur in ihrer Einbildung, dort allerdings auf eine derart reale Weise, daß sie sogar die Luft atmen konnten. Aber es schien zuviel erwartet, daß sie in dieser synthetischen Umgebung den ganz und gar wirklichen Abstieg finden könnten, der ans Ziel führte. Diese Welt war mit einem Paukenschlag vor ihren Augen entstanden. Auf dieselbe Weise, stellte er sich vor, würde sie auch wieder vergehen - und dann, vielleicht, würde sich der Weg vor ihnen auftun, nach dem sie suchten.

Aus dem Helmempfänger drang ein halblautes Knistern und Kratzen.

„Perry, der alte Bärbeiß er will zwar nichts davon wissen, aber ich meine ...", begann eine helle Frauenstimme.

„Sei still, Mädchen!" fuhr Leo Dürks raue Stimme dazwischen. „Das ist ein Hirngespinst, aber keine Spur."

„Sag, was du auf dem Herzen hast, Velda", antwortete Perry und hatte Mühe, ein Lachen zu unterdrücken.

„Es ist völliger Unsinn, Perry", grollte der Waffenmeister. „Sie hat aus Versehen den Abdruck selbst dorthin gesetzt und will ihn dir jetzt als große Entdeckung verkaufen."

„Leo, du hältst jetzt für ein paar Augenblicke die Luft an", befahl Perry. „Also, Velda, was ist?"

„Ich habe eine Fußspur gefunden", antwortete die junge Technikerin. „Es gibt an den Hängen des Berges ausgedehnte Flächen, die frei von Pflanzenwuchs sind. Im Sand fand ich eine Reihe gut erhaltener Abdrücke. Leo meint zwar, ich hätte sie selbst verursacht, aber..."

„Laß Leo meinen, was er will", fiel ihr Perry ins Wort. Er verständigte sich mit Alaska durch einen kurzen Blick. „Wir sind auf dem Weg zu dir."

 

*

 

Besonders deutlich war die Spur nicht. Es gehörte ein scharfes Auge dazu, sie aus der Höhe, in der sich die Suchgruppen üblicherweise bewegten, zu entdecken. Velda hatte sie gefunden und war tiefer gegangen, um sie aus der Nähe in Augenschein zu nehmen.

Dabei, meinte Leo Dürk, sei sie gelandet. Es habe ursprünglich gar keine Fußabdrücke gegeben, und die, die sie jetzt inspizierten, seien Veldas eigene.

Die Spuren kamen aus dem Buschland, das sich am Südhang heraufzog. Sie führten über eine Fläche, die aus Sand und Geröll bestand, und verschwanden am Rand einer Grasnarbe, die sich wie ein Gürtel um den Berg zog. Im Gebüsch fanden sich abgebrochene Zweige. Perry versuchte, aus der Färbung der Bruchstellen auf die Zeit zu schließen, die seit der Entstehung der Spur vergangen war, aber die Hinweise waren widersprüchlich. Er stellte in Rechnung, daß er es mit einer unbekannten Flora zu tun hatte, die sich nicht nach herkömmlichen Vorstellungen richtete. Aber weitaus wahrscheinlicher war, daß ihnen der Armadaprophet einen weiteren Streich gespielt hatte.

Es war mit Absicht so eingerichtet, daß sich das Alter der Spur nicht ermitteln ließ.

Immerhin fanden sie bei der Durchsuchung des Buschgeländes eine sanfte, nach Süden hin geöffnete Kuhle, die sich als Lagerplatz förmlich anbot. Sie war von Büschen umstanden, und ihr entsprang ein Quell, dessen Wasser in Form eines Bächleins den Berghang hinab floß.

Perry und Alaska machten sich an die Untersuchung der eigentlichen Fußabdrücke. Da, wo sie deutlich genug ausgeprägt waren, zeigten sie deutlich die senkrechte zum Spann verlaufende Riffelung der SERUN-Stiefel.

„Velda, stell dich daneben", forderte Perry die Technikerin auf.

Sie setzte den linken Fuß unmittelbar neben einen der Abdrücke. Der Vergleich war eindeutig. Veldas Stiefel war um zwei Zentimeter kürzer als der, der die Spur hinterlassen hatte.

„Das müßte selbst dich überzeugen, Leo", sagte Perry tadelnd. „Die Abdrücke stammen nicht von Velda."

Der Waffenmeister setzte den eigenen Fuß neben den Abdruck. Sein Stiefel war gute fünf Zentimeter länger.

„Von wem dann?" fragte er trotzig.

Perry konnte sich gut vorstellen, was in seinem Verstand vorging. Leo Dürk war das, was man einen geraden Charakter nannte. Lügen und Zweideutigkeiten waren ihm verhaßt. Die Lage, in der sie sich gegenwärtig befanden, mußte ihm ein Gräuel sein.

Keine Verbindung mit der Bodenstation, geschweige denn mit der BASIS. Eine Welt, die viel größer war als der Himmelskörper, der sie beherbergte, und die aus dem Nichts heraus, binnen einer Sekunde, entstanden war. Fußabdrücke, deren Entstehung er sich nicht erklären konnte. Außer ihm und Velda war niemand in dieser Gegend gewesen. Die Spur war weder Velda noch die seine. Wie konnte man von ihm erwarten, daß er sich mit einem solchen Unsinn zurechtfände?

„Arnulf Höchstens?" sagte Alaska Saedelaere halblaut.

Perry nickte. „Ich habe daran gedacht", gab er zu. „Aber was für einen Sinn ergäbe es?

Die Spur führt bergaufwärts. Selbst wenn es Höchstens auf irgendeine unerklärliche Art hierher verschlagen haben sollte, was hätte er dort oben auf dem Gipfel zu suchen?"

„Das Ganze ist ein verdammter Blödsinn", brummte Leo Dürk. „Ich wette, wenn wir ein paar Sekunden die Augen zumachen, ist die Spur verschwunden."

Perry schritt den Hang hinan. Er ging bis zum Rand der Grasnarbe. Die Zurückbleibenden sahen, wie er sich bückte und eine Zeitlang mit der behandschuhten Hand in Sand und Geröll herumstocherte. Dann richtete er sich auf und kehrte zurück.

Seine Miene war undurchsichtig. Er war froh, daß niemand Fragen stellte. Es lag ihm nichts daran - wenigstens im Augenblick noch nicht -, über seine Entdeckung zu sprechen.

Velda Zee hatte den Kopf in den Nacken gelegt und blickte zum weißen Himmel hinauf.

„Merkwürdig", sagte sie. „Es kommt mir vor, als würde es dunkler."

Perrys Finger glitten über die Schaltleiste, die in den linken Ärmel seiner Montur eingearbeitet war. Er schaltete das Photometer ein. Die Anzeige erschien auf dem übriggebliebenen Stück der Helmscheibe. Er sah den Ziffern zu, wie sie eine nach der ändern vor seinem Auge dahinklickten.

„Du hast recht, Velda", sagte er. „Der, der uns den Tag geschenkt hat, beschert uns jetzt die Nacht." Er musterte das Chronometer. „Er weiß, daß wir lange Zeit auf den Beinen waren. Es ist neunzehn Uhr BASIS-Bordzeit. Er läßt uns wissen, daß wir eine Ruhepause brauchen."

Er sah sich um. Sein Blick fiel auf die weite Gras- und Buschebene hinab, über die sich das Dämmerlicht senkte. Was für eine Welt!

„Ruf die restlichen Gruppen zusammen", sagte er zu Leo Dürk. „Wir lagern in der Kuhle dort unten."

 

*

 

Sie aßen und tranken von den Vorräten, die sie in ihren Monturen mit sich führten. Der Quell plätscherte verführerisch, und sein Wasser bot sich der prüfenden Hand als angenehm kühl dar. Aber niemand wagte, davon zu trinken. Zu fremdartig, zu unwirklich war diese Welt. Wenn dem Armadapropheten daran lag, seine Besucher auf Vernünftigkeit der Verhaltensweise zu prüfen, dann konnten sie das Examen gleich jetzt verbauen, indem sie eine Flüssigkeit tranken, die sich mit den Mitteln der SERUNS nur oberflächlich analysieren ließ.

Alaska hatte sich abseits von Perry Rhodan ein Lager gegraben. Er wollte alleine sein, denn in den letzten Stunden litt er zunehmend unter Schmerzen in seinem gesamten Körper.

Plötzlich sah er, daß seine Körperoberfläche strahlte. Das Licht drang mühelos durch den Anzug, den er trug.

Alaska sprang entsetzt auf.

Diese Lichtkaskaden kannte er. Dieses fluoreszierende Leuchten war früher von seinem Gesicht ausgegangen, als es noch unter dem Cappinfragment verborgen gewesen war.

Mit einem Schlag begriff der Transmittergeschädigte, was ihn seit Wochen quälte.

Er war den Organklumpen nicht losgeworden. Zwar befand das Ding sich nicht mehr in seinem Gesicht, aber es war auf geheimnisvolle Weise in seinen Körper übergegangen und hatte offenbar mit einem zerstörerischen Werk begonnen.

Alaska stöhnte bestürzt auf.

Rhodan wurde auf ihn aufmerksam und kam heran. In diesem Augenblick ließ das Leuchten von Alaskas Körper nach. Der Totenbleiche, wie sie ihn nun nannten, stand zitternd da.

„Was ist mit dir?" erkundigte Rhodan sich mitfühlend.

Alaska begann stockend zu berichten, während Rhodan zuhörte und nur ab und ah nickte.

Schließlich fragte der Terraner: „Wirst du schlafen können?"

„Ich versuche es auf jeden Fall", antwortete Alaska.

Perry suchte sich ein Lager. Er war einer von denen, die „abzuschalten" verstanden. Er hatte sich trainiert, die Notwendigkeiten des Lebens anzuerkennen und sich nach ihnen Zu richten. Im Augenblick war es notwendig, daß er Ruhe fand. Er drehte sich auf die Seite, so daß der Lichtschein der Heimlampen ihn nicht störte. Wenige Sekunden später war er eingeschlafen.

Er wußte nicht, wie lange er geschlafen hatte, als eine heftige Bewegung ihn wachrüttelte. Er fuhr auf. Rötliche Glut durchflutete die Nacht. Von irgendwoher kam ein dumpfes, dröhnendes Rumoren. Er sah sich um. Im Norden, hoch über ihm, stand eine rote Flammensäule, die in den finsteren Himmel hinaufschoß und Magma und Asche um sich herum verstreute. Ein Stoß fuhr durch den Boden und schleuderte ihn zur Seite.

Stimmen wurden laut. Das Lager erwachte. Perry spürte ein Brennen auf der Haut der rechten Hand. Er schaltete die Helmlampe ein. Eine Ascheflocke war auf seiner Hand gelandet. Er schüttelte sie ab. Ein roter Brandfleck blieb zurück.

Perry blickte den Hang hinauf und sah den viele hundert Meter breiten Streifen glühenden, dampfenden Magmas, der sich auf das Lager zuwälzte. Er sprang auf. Ein neuer Erdstoß nahm ihm das Gleichgewicht und ließ ihn straucheln. Noch im Fallen rief er: „Auf die Beine, alle! Wir sind hier nicht mehr sicher!"

 

4.

 

Die Lage war unschwer zu überblicken. Von oben herab wälzte sich der Magmastrom.

Er würde die Senke in wenigen Minuten erreichen. Der Gipfel des Berges war eine rotglühende Fontäne. Die Stöße eines schweren Bebens erschütterten den Boden. Durch das Grollen des Vulkans dröhnte der Donner einer Gerölllawine. Man konnte ihre Staubspur sehen. Sie führte weniger als vierhundert Meter am Lager vorbei.

„Nichts wie fort hier", gellte eine hysterische Stimme. „Hinunter in die Ebene. Dort kann uns nichts passieren."

Perry Rhodan stand starr. Von neuem gingen ihm Alaskas Worte durch den Sinn. Aber gerade die Katastrophe weist uns den Weg. Sein Blick ging hinauf zum feuerspeienden Schlund des Vulkans. Er dachte an die Spur, die den Hang hinaufführte - und an den fremden Abdruck, den er am Rand der Grasnarbe gefunden hatte. Plötzlich ergab es alles einen Sinn.

„Ihr schlagt die falsche Richtung ein!" rief er hinter den Fliehenden her. „Wir müssen hinauf, nicht hinunter."

Sie hörten nicht auf ihn. Wenn die Panik den Menschen packt, ist er transzendenten Überlegungen nicht mehr zugänglich. Ein Schatten wuchs neben Perry auf.

„Sie verstehen dich nicht, Perry. Gib dir keine Mühe." Es war Alaskas Stimme. Er wirkte ruhig und gefaßt. Perry sah, wie er den Blick wandte und die Entfernung des Magmastroms abschätzte. Es war warm geworden. Der Ausbruch des Vulkans erfüllte die Luft mit Hitze.

„Ich verstehe es auch nicht", brüllte eine zornige Stimme aus dem Schatten des Gebüschs. „Aber wenn sich, verdammt noch mal, einer die Mühe machte, es mir zu erklären, brächte ich's vielleicht fertig, hier zu bleiben."

Leo Dürk stapfte den Hang herauf. Eine schlanke, zierliche Gestalt folgte ihm.

„Leo, es bleibt uns nicht viel Zeit zum Erklären. Diese Welt ist unwirklich, Leo. Selbst wenn wir hier stehenblieben, würde das Magma uns wahrscheinlich nichts anhaben können. Begreifst du das?"

Der Waffenmeister schüttelte den Kopf. „Kein Wort", versicherte er.

„Dann komm freilich mit und verlaß dich auf mich", rief Perry ihm zu.

Er konnte ihm die Begriffsstutzigkeit nicht übel nehmen. Vor wenigen Augenblicken hatte er selbst die Leute aufgeschreckt, indem er behauptete, sie seien hier nicht sicher - und jetzt wollte er Leo Dürk klarmachen, er brauche sich vor dem Magma nicht zu fürchten.

Das war zuviel für den Alten.

„Schließt die Helme", wies er seine Begleiter an. „Wir fliegen zum Gipfel hinauf."

„Was wird aus den anderen?" wollte Leo Dürk wissen.

„Sie sind in Sicherheit", antwortete Perry. „Drunten in der Ebene kann ihnen nichts geschehen."

„Du sagtest eben ..."

„Ich weiß, was ich sagte, Leo. Es ist meine Hypothese, daß uns keine ernsthafte Gefahr droht. Was wir sehen, ist ein kleines Theaterstück, das der Armadaprophet uns vorspielt.

Ich nehme nicht an, daß er vorhat, uns umzubringen. Aber ich bin meiner Sache nicht völlig sicher, also gehe ich kein Risiko ein."

„Wir könnten wenigstens nach ihnen rufen", beharrte der Waffenmeister.

„Von mir aus tu das, auf dem Weg nach oben", gestand ihm Perry zu. „Sag ihnen, daß ich vermute, oben auf dem Gipfel den Anfang eines Weges zu finden, der weiter in die Tiefe führt. Genug jetzt mit dem Gerede. Los geht's!"

Er übernahm die Führung. In einem Abstand von vierzig Metern glitten sie über den Hang hinweg. Im Helmempfänger hörte er Leo Dürks raue Stimme. Er schrie, bat, bettelte, fluchte - aber von den acht Technikern, die in die Ebene hinab geflohen waren, antwortete ihm keiner. Sie waren mit ihren eigenen Sorgen beschäftigt.

Die Lufttemperatur betrug neunzig Grad Celsius. Echt genug für einen Effekt, der nur ein suggestiver Trick ist, dachte er. Von dem breiten, rotglühenden Magmastrom schoß die erhitzte Luft in heftigen, reißenden Böen nach oben. Die Stabilisatoren hatten Mühe, die Fluglage der SERUNS einigermaßen konstant zu halten. Perry kramte in den geräumigen Taschen seiner Montur und fand mit den sensitivierten Fingerspitzen seines Handschuhs ein kleines Allzweckgerät - Schraubenzieher, Hammer, Säge, alles in einem -, das er entbehren zu können glaubte. Er zog es hervor und ließ es fallen. Der Wind trug es seitwärts, aber er verfolgte seinen Sturz, bis es auf dem Magmastrom traf. Ein helles Aufblitzen, und das Gerät war verschwunden - vergangen in der mörderischen Hitze der glutflüssigen Gesteinsmassen. Und damit wolltest du deine Theorie beweisen? Er fragte sich, was geschehen würde, wenn sein Gravo-Pak und er selbst statt des Allzweckgeräts hinab ins Magma stürzte. Wie sehr hatte der Armadaprophet die Lage unter Kontrolle?

Würde die Suggestivszene sofort verpuffen, wenn anstelle eines mechanischen Objekts ein Mensch in Gefahr geriet? Lohnte es sich, mit der Idee zu experimentieren?

Nach zwanzig Minuten hatten sie den Gipfel erreicht. Der Sturm zerrte an ihren Schutzanzügen. Perry spähte in die Tiefe. Unter ihm lag ein kreisförmiger Krater von fünfzig Metern Durchmesser. Glühendes Magma brodelte in der weiten Öffnung. Der Kraterrand war, soweit er von seinem Standort aus erkennen konnte, völlig eben, und doch hatte sich das glutflüssige Gestein nur nach einer Richtung hin einen Weg gebahnt; den Südhang hinab, auf dem sich das Lager der Expedition befand. Er fand es schwer, sich vorzustellen, daß es sich dabei um einen natürlichen Vorgang handele. Jemand steuerte das Magma. Der Glutfluß war mit Absicht in Richtung des Lagers gelenkt worden.

Das Ganze war ein Bestandteil der Prüfung. Der Armadaprophet wollte wissen, wie seine Besucher sich verhielten, wenn sie im Schlaf von einem Vulkanausbruch überrascht wurden.

Die Luft hatte sich mit Qualm gefüllt, den der Sturm in wirbelnden Schwaden vor sich her trieb. Die Sicht wurde schlechter. Er mußte sich beeilen. Es war keine fünf Minuten her, da hatte er mit der Idee gespielt, durch ein Experiment herauszufinden, ob das brodelnde Gestein ihm gefährlich werden könne. Jetzt blieb ihm keine Wahl mehr.

„Ich gehe nach unten", sagte er. „Wartet hier und folgt mir, sobald ich das Signal gebe."

„Was willst du dort?" fragte Leo Dürk mißtrauisch. „Wir sollten uns lieber auf die Socken machen und den verdammten Vulkan sich selbst überlassen."

„Geduld, Leo", antwortete Perry. „Du wirst es bald erfahren - so oder so."

Er vektorierte das Gravo-Pak. Der Abstieg begann.

 

*

 

Die Ziffern der Temperaturanzeige rollten. 800 ... 1000 ... 1350 Grad. Unter ihm brodelte die Hölle. Er hatte das Schirmfeld aktiviert. Je weiter er vordrang, desto deutlicher wurde das Flackern der energetischen Hülle, hervorgerufen durch den immer intensiver werdenden Zufluß thermischer Energie, die sie zu neutralisieren hatte. Er begann, an seiner Theorie zu zweifeln. Die Szene, die sich wenige Meter unter ihm ausbreitete, wirkte zu echt. Vorläufig drohte ihm keine Gefahr - außer der, daß er sich lächerlich machte. Das Schirmfeld kam mit Temperaturen bis 4000 Grad zurecht. Wie aber sollte es weitergehen, wenn unter ihm nicht der Beginn eines Weges in die Tiefe, sondern tatsächlich der kochende Krater eines aktiven Vulkans lag?

Leo Dürk hatte minutenlang gezetert, bis er schließlich von Alaska Saedelaere zur Ruhe gebracht worden war.

Zweitausend Grad. Er schwebte unmittelbar über der Magmaoberfläche. Er kam sich lächerlich vor. Wenn er weiter sank, würde das Schirmfeld den glühenden Fluß auseinander drängen und eine Öffnung schaffen, durch die er vordringen konnte. Was bewies er damit? Er hatte die behandschuhten Finger auf den Kontrollen des Gravo-Paks.

Er sah, wie sich einen Meter unter seinen Füßen eine Vertiefung in der Oberfläche des Magmaflusses zu bilden begann, als das energetische Feld mit ihm in Kontakt kam.

Im selben Augenblick begannen die Ziffern der Temperaturanzeige zu rasen. 1800 ... 1500 ... 1200 ... 900 Grad. All das vollzog sich in weniger als zwei Sekunden. Die Umgebung begann sich zu verändern. Das Leuchten der roten Glut blieb, aber das Heulen des Sturmes verlosch, und das Zischen und Brodeln der kochenden Magmamassen war plötzlich nicht mehr zu hören.

„Alaska, könnt ihr mich noch hören?" rief er.

„Mit Mühe und Not", kam es wie aus endlos weiter Ferne. „Mir scheint, du bist an der Grenze."

„Kommt hinter mir her", bat Perry.

Er erhielt keine Antwort mehr. Die Verbindung war abgerissen. Er sah sich um. Er schwebte in einem sechs Meter weiten Schacht, dessen Wände aus rohem Fels bestanden. In der Tiefe glomm eine rötlich leuchtende Lichtquelle und erzeugte ein dämmriges Halbdunkel. Nach unten reichte der Blick nicht mehr als acht Meter, dann verloren sich die Einzelheiten der Schachtwände im Dämmerlicht. Wenn er in die Höhe sah, erblickte er zehn Meter über sich ein finsteres Rund, das den Schachteinstieg darzustellen schien.

Es war wie sechs Stunden zuvor, als sie durch den ersten Schacht in die Tiefe glitten.

Nichts hatte sich geändert. Er hätte die Episode auf der grünen Welt und den Ausbruch des Vulkans ebenso gut geträumt haben können. Nur eines war anders: Er war allein. Er horchte. Das Brausen und Dröhnen der Eruption war verstummt. Es war still ringsum, unheimlich still.

„Alaska? Leo? Velda?" fragte er halblaut, beeindruckt von der Tiefe des Schweigens, das ihn umgab.

Keine Antwort. Waren sie ihm rasch genug gefolgt? Wie hatte sich die Fiktivwelt dort oben verändert, nachdem er durch den Schlund des Kraters gesunken war? Du bist an der Grenze, hatte Alaska gesagt. Perry wußte, was er meinte. Die Grenze zwischen Wirklichkeit und Unwirklichkeit: Das war, wovon er sprach. Der Schacht war wirklich. Die Welt, auf der sie durch die Eruption des Vulkans auf so unfreundliche Weise aus dem Schlaf geschreckt worden waren, war nur eine Fiktion. Zwischen den Ebenen der Wirklichkeit und der Unwirklichkeit bestand keine Verbindung. Er würde den Rest des Weges allein zurücklegen müssen, wenn es Alaska, Velda und Leo nicht rechtzeitig gelungen war, ihm durch die Krateröffnung zu folgen.

Es krachte und knatterte in seinem Helmempfänger. In die Störgeräusche mischte sich eine kräftige Stimme: „Der Teufel soll mich holen! Das ist doch verflixt derselbe Schacht, in dem wir gestern schon steckten!"

Manchmal störte sich Perry Rhodan an der derben Redeweise des alten Waffenmeisters, weil man ihr mitunter anmerkte, daß sie längst zur Routine geworden war und in keinerlei Zusammenhang mit Leo Dürks augenblicklicher Gemütsverfassung stand.

Aber in diesem Augenblick hätte er am liebsten das Gravo-Pak nach oben vektoriert und wäre dem wortgewaltigen Haudegen um den Hals gefallen.

„Leo, bist du alleine?" schrie er. „Nur keine Sorge", antwortete der andere mit dröhnender Stimme. „Ich hab' sie beide bei mir, Velda und den Transmittermann."

 

*

 

Das Hodometer zeigte an, daß sie seit dem Aufbruch am vergangenen Tag knapp fünftausend Meter in vertikaler Richtung zurückgelegt hätten. Seit einer Stunde waren sie in diesem Schacht unterwegs. Die Chronometeranzeige lautete auf 03.35 Uhr. Perry war nicht sicher, ob er sich auf diese Informationen verlassen durfte. Wer mochte wissen, wie die Instrumente durch den Aufenthalt in der Welt der Unwirklichkeit beeinflußt worden waren.

Sie hatten natürlich versucht, die Bodenstation zu erreichen. Aber ihre Hoffnungen waren enttäuscht worden. Obwohl sie sich jetzt wieder in einer wirklichen Umgebung befanden, drangen ihre Signale nicht zur Oberfläche durch. Die Bodenstation meldete sich nicht. Die Schicht der Irrealität, die zwischen ihnen und der Station lag, verhinderte die Kommunikation. So wenigstens erklärte sich Perry Rhodan den Zusammenhang. Auch mit den acht Männern und Frauen, die auf der grünen Welt zurückgeblieben waren, versuchten sie, Verbindung aufzunehmen - mit dem gleichen Mangel an Erfolg. Der Gedanke an die Zurückgebliebenen brannte Perry auf der Seele. Was war aus der unwirklichen Umgebung geworden, nachdem sie sie verlassen hatten? Gab es sie noch, oder war sie in derselben Versenkung verschwunden, aus der der Armadaprophet sie wenige Stunden zuvor hervorgezaubert hatte? Es gab keine Möglichkeit, sich über das Schicksal der Verschollenen zu informieren. Man konnte nur hoffen, daß der Armadaprophet acht Terraner nicht unnötig dem Tod ausliefern werde.

Leo Dürk hatte dergleichen Sorgen schon längst zu den Akten gelegt. Nicht, daß er sich für das Wohl der Menschen, die ihm anvertraut waren, nicht verantwortlich gefühlt hätte.

Er war im Gegenteil stets ein fürsorglicher Vorgesetzter, auf den seine Mitarbeiter sich voll und ganz verlassen konnten. Auf der anderen Seite huldigte er dem Realismus. Hier hatte er eine Lage vor sich, an der sich nichts mehr ändern ließ. Warum sollte er sich darüber weiterhin den Kopf zerbrechen?

Ansonsten war alles, wie Velda Zee sich ausdrückte, beim alten. Die Temperatur der Schachtwände betrug 120 Grad Kelvin. Unter ihnen war das geheimnisvolle rote Leuchten, dem sie nicht näher zu kommen schienen, solange sie auch unterwegs sein mochten. Es gab über seine Beschaffenheit keine Auskunft. Die einzige Messung, die die komplexen Geräte der SERUNS an der fernen roten Glut durchzuführen vermochten, war die Bestimmung der Farbtemperatur - mit anderen Worten: eine Umdeutung der Farbe in eine Temperatur, wobei vorausgesetzt wurde, daß es sich bei dem strahlenden Objekt um einen „Schwarzen Körper" im Planckschen Sinne handelte.

Perry musterte die Anzeige und stutzte. Bisher hatte sie mit penetranter Stetigkeit bei dem Wert 3200 Grad gelegen. Jetzt auf einmal betrug sie nur noch 3080. Er wollte Alaska bitten, die Messung zu bestätigen, aber im letzten Augenblick besann er sich eines anderen. Vielleicht handelte es sich nur um eine vorübergehende Schwankung. Es hatte keinen Zweck, die anderen mit voreiligen Bemerkungen nervös zu machen - besonders Leo Dürk nicht, der Schwierigkeiten hatte, sich mit unerwarteten und unerklärlichen Entwicklungen zurechtzufinden. Er beobachtete weiter. Der Wert fuhr fort zu sinken - 3000 Grad, 2900, 2800 ...

Er beugte sich vornüber und blickte in die Tiefe. Das rote Leuchten war merklich dunkler geworden.

„Macht euch auf etwas gefaßt", sagte er. „Ich glaube, der Armadaprophet schickt sich an, uns seinen zweiten Trick zu spielen."

 

*

 

Es war gespenstisch. Zehn Minuten später schwebten sie durch bodenlose Finsternis.

Das rote Feuer tief unter ihnen war erloschen. Sie hatten die Helmlampen eingeschaltet.

Zuerst hatten sie es als beruhigend empfunden, als sie die grellen, runden Lichtflecke sahen, die die Strahlenbündel der Lampen auf die raue Felsoberfläche der Wände zeichneten. Aber plötzlich verschwanden die Reflexe. Die Lichtkegel fuhren hinaus in ein endloses, unbegrenztes Nichts und verzehrten sich in der Schwärze. Infolge des Vakuums gab es keine Streuung des Lichts. Der Lichtstrahl trat durch die gewölbte Glassitverkleidung der Lampe - und war verschwunden.

„Der Teufel soll mich holen", keuchte Leo Dürk, „wenn ich..."

„Der Teufel wird dich holen, Leo Dürk, wenn du nicht aufhörst zu fluchen." Eine helle Frauenstimme, nachdrücklich und voller Ärger. Perry horchte auf. Erhielt das alte Raubein jetzt endlich die verdiente Lektion? „Unbeherrschte Kraftreden erzeugen überschüssiges Adrenalin, nicht nur beim Sprecher, sondern auch beim Zuhörer. Adrenalinüberschuß stört die Konzentration. Du erweist uns also keinen Freundesdienst, wenn du haltlos vor dich hinwetterst."

Einen Augenblick lang war es totenstill. Leo Dürk brauchte Zeit, sich von dem Schock zu erholen. Perry hatte die Finsternis und die grenzenlose Weite des schwarzen Raums vergessen. Was ihn faszinierte, war der menschliche Dialog, das Aufeinanderprallen zweier verschiedener Charaktere. Wie oft hatte er denselben Vorgang schon erlebt: Ausgerechnet im kritischen Augenblick begannen zwei ungleich Geartete, sich gegenseitig ihre Idiosynkrasien vorzuwerfen. Bedeutete das, daß der Mensch überheblich, von dem Wert seiner Person in übertriebenem Maße überzeugt war? Oder lag es einfach daran, daß das menschliche Bewußtsein in solchen Sekunden höchster Anspannung ein Sicherheitsventil brauchte, durch das es einen Teil seiner Ängste abblasen konnte?

Leo Dürk hatte die Sprache wiedergefunden. Im Helmempfänger grollte es: „Mädchen, du hast kein ..."

Aber Velda Zee war noch längst nicht alles losgeworden, was ihr auf die Seele drückte.

„Nenn' mich nicht ‚Mädchen’", unterbrach sie zornig. „Sag’ Velda zu mir oder Zee, oder meinetwegen Te-Esdrei. Ich habe einen Anspruch darauf, vernünftig angesprochen zu werden."

Ein Seufzen war zu hören. Dann: „Perry, was macht man mit einer solchen Frau?"

Perry unterdrückte ein Lachen. Er wußte, wie es Leo Dürk zumute war. Sein ganzes Weltbild war ins Schwanken geraten. Er schickte sich zu einer begütigenden Antwort an, aber bevor er das erste Wort über die Lippen brachte, rief Alaska Saedelaere: „Seht doch - die Sterne!"

 

*

 

Ein unwirklicher Anblick hatte sich vor ihnen aufgetan. In der Schwärze des Nichts waren die Lichtpunkte von Sternen erschienen. Sie glänzten starr und kalt durch das Vakuum, und ihre Zahl wuchs von einer Sekunde zur ändern, während immer mehr leuchtende Flecke in der Finsternis materialisierten. Unwillkürlich suchte Perry nach erkennbaren Konstellationen - selbst nach denen, die von BASIS-ONE aus zu sehen und die erst überschlägig katalogisiert worden waren. Aber dann rief er sich zur Ordnung. Was er vor sich sah, war eine Täuschung - ein weiteres Theaterkunststückchen des Armadapropheten. Warum sollte er seine Fiktivsterne nach dem Muster bekannter Sternbilder anordnen?

Veldas und Leos Zank war augenblicklich vergessen. Die Wirklichkeit machte ihre Meinungsverschiedenheit gegenstandslos. Die Wirklichkeit, dachte Perry Rhodan verdrossen. Die Wirklichkeit, daß wir auf die Probe gestellt werden - inmitten einer völlig unwirklichen Umgebung.

„Die Sterne sind in optischer Hinsicht absolut normal", meldete Alaska Saedelaere.

„Konventionelle Spektren. Die Hypergeräte sprechen nicht an. Daran hat sich nichts geändert."

Leo Dürk gab ein halblautes Knurren von sich. Er hatte ohne Zweifel einen seiner Kraftsprüche auf der Zunge gehabt, aber das Gespräch mit Velda war ihm noch gut in Erinnerung, deswegen behielt er den Spruch für sich. Ringsum wurde die Zahl der Lichtpunkte immer größer Die Simulation war offenbar bestrebt, eine galaktische Umgebung vorzutäuschen. Eine solche Sternfülle bekam nur der zu sehen, der sich nahe der Zentrumszone einer Galaxis aufhielt.

Ein langgezogenes, dunkles Feld erregte Perrys Aufmerksamkeit. Es handelte sich offenbar um eine kosmische Staubmasse, die die hinter ihr liegenden Sterne verdeckte.

Ihre Form kam ihm vertraut vor, aber er mußte noch ein paar Minuten warten, bis genügend Sterne entstanden waren, um die Kontur der Wolke mit ausreichender Deutlichkeit zu zeichnen. Sie bildete einen langen, sanft gewellten Schlauch, der sich an einem Ende zu einer Vielfalt an kurzen, gedrungenen Fäden verlief, die wie die Quaste eines Tierschwanzes wirkten. Den „Ochsenschwanznebel" hatte man das Gebilde an Bord der Schiffe der Galaktischen Flotte genannt. Er lag, von BASIS-ONE aus gesehen, ein paar tausend Lichtjahre diesseits des Zentrums von M82 und galt als ein Überbleibsel der gigantischen Explosion, die sich vor elfeinhalb Millionen Jahren im Kern der fremden Galaxis abgespielt hatte.

„Wir wissen also, was uns der Prophet vorspiegeln will", sagte Perry, nachdem er seine Begleiter auf die Dunkelwolke aufmerksam gemacht hatte. „Wir befinden uns im Innern von M82. Nach der Ausdehnung der Wolke zu urteilen, sind es von hier höchstens noch achttausend Lichtjahre bis zum Zentrum."

„Die Frage ist", antwortete Alaska, „ob es sich wirklich um eine Vorspiegelung handelt.

Der Asteroid des Armadapropheten, wo immer er ursprünglich herkommen mag, gehört zur Stunde ebenfalls zu dieser Galaxis. Dem Propheten stehen unbegrenzte, hochentwickelte technische Mittel zur Verfügung. Wer sagt, daß er uns nicht einfach aus seinem kosmischen Felsbrocken ausgestoßen hat? Vielleicht ist diese Umgebung Wirklichkeit?"

„Aber die Instrumente, die auf hyperenergetischer Basis funktionieren, zeigen noch immer nichts an?" hielt ihm Perry mit leisem Spott entgegen.

„Er kann sie lahmgelegt haben", verteidigte sich Alaska. „Womöglich ist es ein Bestandteil der Prüfung. Man will sehen, ob wir erkennen können, daß wir in die Wirklichkeit zurückgekehrt sind."

„Verzeihung", sagte in diesem Augenblick Velda Zee. „Ich kann bei euren theoretischen Überlegungen nicht mithalten, aber es scheint mir wichtig, daß wir eines nicht aus den Augen verlieren. Wir sind hier, urn eine Prüfung zu bestehen, nicht wahr?"

„Richtig, Velda", antwortete Perry. „Nur keine Zurückhaltung. Was geht dir durch den Kopf?"

„Ob wir uns in der Wirklichkeit oder in der Unwirklichkeit befinden", fuhr Velda fort, „es muß etwas geben, woran wir unsere Befähigung - oder unseren Mangel an Fähigkeiten - beweisen können. Dieses Etwas kann nicht in allzu großer Entfernung liegen, denn die Reichweite unserer SERUNS ist begrenzt. Ich habe ..."

„Um Gottes willen, Mädchen", donnerte Leo Dürk. „An ... ich meine... Velda. Spann uns nicht unnötig auf die Folter."

Velda ging über den Zwischenruf hinweg, als hätte sie ihn nicht gehört. „Ich habe mir gedacht", fuhr sie fort, „mit dem SERUN-Radar, das auf konventioneller, elektromagnetischer Basis arbeitet, müßte vielleicht etwas in Erfahrung zu bringen sein."

Sie schwieg. Ein paar Sekunden verstrichen. Da sagte Perry mit gequälter Stimme: „Leo hat recht, Velda. Du machst uns ein ..."

„Nein, hat er nicht", unterbrach sie ihn hastig. „Ich zog die Sache nur ein wenig in die Länge, um ihm etwas zu denken zu geben."

„Also, was ist es?"

„Ein Schiff, ein riesiges Raumschiff", antwortete Velda atemlos. „Größer als die BASIS.

Nicht mehr als zwölfhundert Kilometer von hier entfernt."

 

*

 

Sie sahen es alle, nachdem sie den Mikro-Radar eingeschaltet hatten: ein flaches, rundes Gebilde, das so aussah, als bestünde es aus zwei entlang der Ränder aufeinandergesetzten Tellern, Durchmesser zwanzig Kilometer, maximale Höhe sechs.

Die Entfernung stellte kein Problem dar. Mit einem SERUN hätte man von der Erde aus den Mond erreichen können. Die Mikrocomputer traten in Aktion und berechneten Beschleunigungs- und Bremsphasen. Dann brachen sie auf.

Allmählich schälten sich die Umrisse des gigantischen Raumschiffs aus der Dunkelheit.

Die Sterne waren zu weit entfernt, als daß sie nennenswert dazu hätten beitragen können, die Hülle des Raumriesen zu erhellen - zumal diese aus einer mattgrauen, das Licht nur wenig reflektierenden Substanz bestand. Die Helmscheinwerfer traten von neuem in Aktion, als sie noch zwei Kilometer vom Bug des Schiffes entfernt waren. Die Lichtkegel malten große, matte Kreise auf die Wandung. Fremdartige Schriftzeichen kamen in Sicht.

Perry Rhodan bedauerte es, daß er nicht mit mehr Nachdruck auf Jercygehl Ans Begleitung gedrungen hatte. Falls es sich bei dem fremden Fahrzeug um ein Schiff der Endlosen Armada handelte, hätte der Cygride ihm womöglich sagen können, zu welcher Einheit es gehörte.

Auf sein Geheiß hatte Velda Zee versucht, Funkverbindung mit der Besatzung des Fahrzeugs aufzunehmen. Das blieb ohne Erfolg. An Bord des geheimnisvollen Raumschiffs rührte sich nichts.

Sie landeten auf der sanft gewölbten Oberfläche. Aus der Nähe reichte das Licht der Sterne durchaus aus, Einzelheiten der näheren Umgebung sichtbar werden zu lassen.

Perry hatte darauf gedrungen, daß die Helmlampen ausgeschaltet wurden. Falls das geheimnisvolle Fahrzeug, allen negativen Anzeichen zum Trotz, dennoch eine Besatzung besaß, wollte er das Risiko nicht eingehen, sie vorzeitig auf die ungebetenen Gäste aufmerksam zu machen.

In ihrem Blickfeld befanden sich mehrere unregelmäßig geformte Aufbauten, die die Ebenmäßigkeit der Oberfläche unterbrachen. Eine dicht gedrängte Gruppe solcher Strukturen nahm Leo Dürk ins Visier, vektorisierte das Gravo-Pak und steuerte in flachem Flug auf sie zu. Er machte sich nicht einmal die Mühe, den Rest der Gruppe über seine Absicht zu informieren. Im Ungewissen Licht der Sterne sah ihn Perry an einem quaderförmigen Aufbau hantieren, der an einen Abluftschacht oder den Kamin eines altertümlichen Mietsgebäudes erinnerte. Es verging kaum eine halbe Minute, da meldete der Waffenmeister: „Einstieg gefunden. Wir können uns die Sache von innen ansehen."

In dem zwei Meter hohen Quader öffnete sich ein Spalt. Grelles Licht fiel heraus und zeichnete ein breites Viereck auf die mattgraue Oberfläche, während das Schott zu seiner vollen Weite auffuhr.

„Nicht schlecht, Leo", lobte Perry. „Ich hätte mir noch zehn Minuten lang den Kopf darüber zerbrochen, wo wir mit der Suche überhaupt anfangen sollen."

„Weißt du, ich habe ein wenig nachgedacht", kam die Antwort des Waffenmeisters.

Seine Stimme klang philosophisch - ein Tonfall, den man an dem polternden Raubein nicht gewohnt war. „Und mir die Gedanken des Mäd... ich meine, Veldas Gedanken zu eigen gemacht. Sie wollen uns hier prüfen. Doch gewiß nicht auf der Außenhaut des Schiffes. Das, woran wir geprüft werden sollen, muß sich irgendwo im Innern befinden.

Also kann ihnen nichts daran liegen, daß wir uns hier draußen allzu lange aufhalten. Der Zugang muß leicht zu finden sein, dachte ich mir. Und hier..."

Er wies mit einer weit ausholenden Geste auf den hell erleuchteten Einstieg. Perry klopfte ihm auf die Schulter.

„Manchmal, Leo", sagte er, „zahlt es sich aus, wenn man an den Kleinigkeiten vorbeischaut und nur das große Bild sieht."

 

*

 

Jenseits der Schleuse lag ein breiter, hell erleuchteter Korridor, der zum Zentrum des Schiffes zu führen schien. Die Schleuse, durch die sie eingestiegen waren, befand sich etliche hundert Meter oberhalb des Äquators der mächtigen Schiffsstruktur. Als Perry durch das innere Schott glitt, sah er den Korridor sich sanft abwärts neigen. Sekunden später jedoch war der Eindruck verschwunden, die Geometrie geändert. Perry war in den Bann des künstlichen Schwerefelds geraten, das das Innere des Schiffes erfüllte. Der Gravitationsvektor zeigte senkrecht auf den Boden des Ganges. Auge und Gleichgewichtssinn koordinierten ihre Wahrnehmungen. Der Korridor verlief jetzt eben.

Die Schwerkraft betrug 1,2 Gravos. Sie neutralisierten sie mit Hilfe der Gravo-Paks und bewegten sich schwebend, um rascher voranzukommen.

In Gedanken legte Perry sich Rechenschaft über seine Vorgehensweise ab. Irgendwo im Innern dieses Riesenschiffs würden sie mit einer Aufgabe konfrontiert werden, die sie zu lösen hatten. Wo lag dieser Ort? Das fremde Raumschiff besaß eine geometrisch exakte Form mit eindeutig bestimmbarem Mittelpunkt. Es entsprach menschlicher Mentalität, den Mittelpunkt eines geometrischen Gebildes als einen Ort von besonderer Bedeutung zu betrachten. Allein aus diesem Grund hielt er auf das Zentrum des Schiffes zu. Aber wer sagte ihm, daß der Armadaprophet sich an die Regeln menschlicher Mentalität hielt? Der Punkt, an dem die Aufgabe wartete, mochte hinter einem der zahllosen Schotte liegen, an denen sie vorbeiglitten. Er blendete die Anzeige des Chronometers auf die Helmscheibe. Wenn er dem Gerät glauben durfte, waren zweiundzwanzig Stunden verstrichen, seit der Armadaprophet verkündet hatte, sie hätten zweieinhalb Tage, um den Verkünder der Zukunft zu finden und seine Weissagung zu hören. Er erinnerte sich an die Überlegung, der er seinen ersten Erfolg in den Verhandlungen mit dem Propheten verdankte. Nicht nur er selbst war daran interessiert, einen Blick in die Zukunft zu tun. Anderen, Unbekannten lag ebenfalls daran, daß ihm die Zukunft der Endlosen Armada offenbart würde. In ihrem Auftrag handelte der Prophet. Es konnte ihnen nicht daran liegen, daß er unnötig Zeit vergeudete, indem er im Innern eines riesigen Raumschiffs nach dem Ort suchte, an dem die Prüfung stattzufinden hatte. Ob die Auftraggeber des Propheten wie Menschen dachten oder nicht - sie würden die Mentalität der Examinanden in Betracht gezogen haben. Von welcher Warte er die Lage auch betrachtete: Das Zentrum des Schiffes erschien ihm immer noch als der logischste Ort.

So weit war er in seinem Gedankengang gekommen, als sich plötzlich ein fremdartiger, unangenehmer Druck über sein Bewußtsein breitete. Er empfand keinen Schmerz, wohl aber ein seelisches Unbehagen, als habe sich etwas Fremdes und Feindseliges in seinen Gedanken eingenistet.

„Spürt ihr das auch?" fragte er.

„Ja, zum Teufel", ächzte Leo Dürk. „Was ist es? Fühlt sich an, als hätte ich in der vergangenen Nacht zuviel getrunken."

„Ruhig da!" rief Velda Zee. „Ich glaube, es will zu uns sprechen."

Perry horchte in sich hinein. Er tat es mit Widerwillen. Er fühlte sich...

ja, mißbraucht war das richtige Wort. Es lag ihm nicht daran, von der fremden Stimme zu hören, und dennoch sprach sie zu ihm - leise zwar, aber eindringlich, verstohlen wie ein Dieb, der einem Hehler seine Ware anbietet.

„Woher weißt du, daß du auf dem richtigen Weg bist, Perry Rhodan?"

Perry nahm sich vor, nicht zu antworten. Er zwang seine Gedanken, sich mit belanglosen Dingen zu beschäftigen. Aber das Fremde durchschaute ihn. Es flüsterte hämisch: „Du kannst mir nicht ausweichen, Perry Rhodan. Du mußt mir antworten. Ich kann stärkeren Druck auf dich ausüben. Willst du das? Ich frage dich nochmals: Woher weißt du, daß du auf dem richtigen Weg bist?"

Der Druck, der auf Perrys Gehirn lag, nahm ruckartig zu. Er spürte körperlichen Schmerz. Noch schlimmer: Er hörte Alaska stöhnen.

„Ich habe es mir ausgerechnet", antwortete er widerwillig.

„Und was, wenn du dich verrechnet hast?"

„Dann verliere ich das Recht, über die Zukunft der Endlosen Armada zu hören."

„Darauf verzichtest du so bereitwillig? Was, wenn ich dir den rechten Weg weisen könnte?"

„Ich glaube dir nicht."

„Du mißtraust mir? Warum sollte ausgerechnet ich dich in die Irre führen? Ich, der an der Zukunft der Armada nicht das geringste Interesse hat?"

„Wer bist du?" fragte Perry.

„Ein Außenseiter. Einer, der die Dinge überblickt. Das, was du suchst, liegt nicht im Zentrum dieses Schiffes. Es befindet sich ..."

„Hör ihm nicht zu, Perry!" Alaskas verzweifelter Schrei überlagerte die geflüsterten Worte der Mentalstimme. „Er ist übel und gemein ..."

„Keine Sorge", beruhigte Perry den Freund. „Ich spüre die Suggestivkräfte, die er zum Einsatz bringt. Er weiß nicht, daß ich mentalstabilisiert bin."

„Du verdammter Narr!" zischte es in seinem Bewußtsein. Nicht mehr Spott, sondern konzentrierter Haß schwang in dem Strom der psionischen Impulse. „Geh zur Hölle, wenn du es nicht anders willst."

Es wurde still. Der mentale Druck wich. Perry hörte Velda Zee aufatmen. „Um ein Haar hätte er mich überzeugt", sagte sie.

Wenige Minuten später mündete der Korridor in einen riesigen, kreisrunden Raum, der offenbar die Kommandozentrale und damit das Zentrum des fremden Raumschiffs bildete.

Glatte Wände ragten zu einer Höhe von sechs Metern auf. Darüber wölbte sich eine mächtige Kuppel, aus der grelle, weiße Helligkeit strömte und die Kontrollelemente überflutete, die in konzentrischen Kreisen rings um den Mittelpunkt der Halle angeordnet waren. Es gab drei solcher Kreise, mit Durchmessern von 25, 50 und 75 Metern. Sie setzten sich zusammen aus Konsolen und Aggregaten. Vor den Konsolen standen fest eingebaute, drehbare Gelenksessel von einer Form, die vermuten ließ, daß menschenähnliche Wesen hier einst gearbeitet hatten. Die Kreise waren so angeordnet, daß die beiden äußeren jeweils einen Meter höher lagen als der nächstinnere. Das Ganze vermittelte den Eindruck eines Amphitheaters. Auf den Konsolen glommen hier und dort kleine Kontrollleuchten. Die Energieversorgung des fremden Schiffes arbeitete noch und schuf nicht nur Heiligkeit, sondern auch die Kontrollfunktionen, die zur Steuerung des Fahrzeugs benötigt wurden.

„Das soll mich doch einer...", keuchte Leo Dürk. „Wie wäre es, wenn wir das Ding in Betrieb nähmen und einfach davonflögen?"

Perry beachtete die Äußerung des Waffenmeisters nicht. Ihn faszinierte die graue Kugel, die innerhalb des innersten Kontrollrings reglos in der Luft schwebte. Sie hatte einen Durchmesser von acht Metern. Sie wirkte massiv, und ihre Masse betrug sicherlich Hunderte von Tonnen. Sie schwebte in einer Zone, in der das künstliche Schwerefeld durch einen unbekannten Einfluß neutralisiert wurde.

„Falls es jemand interessiert", meldete sich Velda Zee: „Es gibt hier eine atembare Atmosphäre mit einem Druck von anderthalb Bar. Sauerstoff und Argon gemischt. Ein bißchen reich für unsere Lungen, aber gewiß ungefährlich. Die Temperatur beträgt zwölf Grad Celsius."

Perry wollte darauf antworten, aber es zerrte eine Ungeduld an seinem Bewußtsein, die ihm den Mund verschloß und ihn an nichts anderes denken ließ als an die mächtige Kugel, die vor ihm schwebte und mit keinem einzigen Anzeichen erkennen ließ, welchem Zweck sie diente. Woran erinnerte sie ihn? Wo hatte er eine derart imposante Massierung grauer, unscheinbarer Substanz schon einmal gesehen? Nein - nicht selbst gesehen. Es war ihm darüber berichtet worden.

Er erstarrte, als eine zwei Quadratmeter große Stelle auf der Oberfläche der Kugel unvermittelt zu leuchten begann. Die Umrisse eines Bildes formten sich. Die Kontur eines humanoiden Wesens entstand.

Das Bild war dreidimensional. Es schien im Innern der Kugel zu schweben. Das Geschöpf, das es zeigte, war in jeder Hinsicht menschenähnlich. Es gab geringfügige Abweichungen. Der Fremde besaß keinerlei Haarwuchs - weder Augenbrauen noch Haupthaar. Seine Haut schimmerte in einem merkwürdig silbernen Teint.

Das Wett, fuhr es Perry durch den Sinn. Die Ansammlung von Wettness, von psionischer Energie im Zentrum der Armadaschmiede HORTEVON. Gucky, Ras und Jen Salik haben darüber berichtet!

Er musterte den Silbernen. Menschenaugen fiel es schwer, einen Armadaschmied vom ändern zu unterscheiden. Die ungewöhnliche Hautfarbe und der vollkommene Mangel an Haarwuchs überschatteten alle individuellen Merkmale. Aber dieses Gesicht kam ihm bekannt vor! Ein gehässiges Grinsen ging in diesem Augenblick über die silbernen Züge.

Der breite, dünnlippige Mund öffnete sich.

„Willkommen, Perry Rhodan, zu deinem Untergang! Auf meine erste Warnung hast du nicht hören wollen. Schlau warst du; denn auch sie hätte dir den Tod gebracht. Aber du entrinnst ihm dennoch nicht. Du befindest dich in meiner Macht, und nichts kann dich mehr retten."

Auch die Stimme kam Perry vertraut vor. Wo hatte er sie schon gehört? Wessen Stimme war es?

„Wer bist du?" fragte er hart.

Das hämische Grinsen wurde intensiver.

„Du erinnerst dich nicht an mich? Habe ich so wenig Eindruck auf dich gemacht? Hast du den Synchroniten vergessen, der mir dazu verhelfen wird, dich zu meiner Marionette zu machen?"

Eine groteske Ahnung stieg in Perry Rhodan auf. Aber er blieb nach außen hin unerschütterlich.

„Du redest zuviel, Schmied", sagte er verächtlich. „Beantworte meine Frage. Wer bist du?"

Die dünnen Lippen zogen sich noch ein paar Millimeter weiter in die Breite.

„Schovkrodon."

 

5.

 

Ein freudloses Lächeln erschien auf Perry Rhodans Gesicht.

„Such dir für deine Theaterstückchen einen Dümmeren aus, du blutleere Projektion", sagte er kalt. „Schovkrodon ist auf dem Planeten Vrugg gestorben. Bevor er starb, vernichtete ich die Gewebeproben, aus denen er den Synchroniten züchten wollte. Ich sah mit eigenen Augen, wie Prinar Dolg den Armadaschmied tötete."

Insgeheim aber war er unsicher. Deswegen waren ihm das Gesicht und die Stimme des Silbernen vertraut vorgekommen. Er hatte mit Schovkrodon im Vier-Sonnen-Reich, wo dieser sich als Gesandter der Superintelligenz Seth-Apophis ausgab, des längeren zu tun gehabt. Er war in der Tat Augenzeuge gewesen, als Schovkrodon von dem Sooldock Prinar Dolg auf heimtückische Art und Weise umgebracht wurde. Was aber sollte dann dieses Bild? Wer war es, der wirklich zu ihm sprach?

Die höhnische Grimasse des Armadaschmieds hatte sich in keinem Zug verändert. Er fühlte sich noch immer überlegen.

„Hast du noch nicht bemerkt, Perry Rhodan, daß du dich in einer Welt der Unwirklichkeit befindest?" spottete er. „Wer sagt dir, wo die Zeit liegt, in der wir uns gegenwärtig aufhalten? Vor oder nach Vrugg?"

„Komm her und stell dich mir", rief Perry. „Dann wollen wir sehen, ob du wirklich bist oder nicht."

Schovkrodon schüttelte langsam den Kopf.

„O nein, Perry Rhodan", antwortete er. „Du befindest dich in meinem Machtbereich. Ich habe es nicht nötig, mich selbst mit dir anzulegen. Ich weiß, wie gefährlich du bist, und überlasse es meinen Hilfskräften, dich unschädlich zu machen."

„Du hast keine Hilfskräfte", forderte Perry ihn heraus. „Dieses Schiff ist ein Geisterschiff, gefertigt aus der Mentalenergie des Armadapropheten. In Wirklichkeit gibt es wieder dich noch deine Hilfskräfte."

„Wir werden sehen, Terraner", sagte der Armadaschmied mit selbstsicherer Ruhe.

„Wenn es mich nicht gibt, dann existierst auch du nicht. Denn ich bin ebenso wie du auf dem Weg zum Propheten. Wem der Ausblick in die Zukunft eröffnet wird, dem gehört die Macht über die Endlose Armada. Ich muß dafür sorgen, daß sie nicht in fremde Hände fällt. Ich gedenke sicherzustellen, daß ich der erste bin, der den Propheten erreicht."

Er sah sein Gegenüber starr an, und die violette Armadaflamme über seinem kahlen, silbernen Schädel zitterte ein wenig.

„Laß also den Kampf beginnen!" sagte er.

Das Bild erlosch. Das charakteristische Summen aufgleitender Schotte war zu hören.

„Vorsicht, Perry ..."

Er wirbelte herum. Knallend und fauchend stach das weißglühende, armdicke Energiebündel eines Thermostrahlers durch das weite Rund der Zentrale. Leo Dürk erhielt keine Gelegenheit mehr, den Feldschirm seines SERUNS zu aktivieren. Der alte Waffenmeister schrie gellend auf. Flammen hüllten ihn ein. Seine Stimme erstarb in einem Röcheln.

Durch die offenen Schotte glitten Scharen von Armadamonteuren in die große Halle. Sie waren von der üblichen Form: flache, plattgedrückte Zylinder, die oben und unten in Spitzkegeln endeten. Die tentakelähnlichen Arme waren mit Waffen versehen. Die Monteure bewegten sich schwebend und mit beeindruckender Manövrierfähigkeit.

Perry hatte seinen Energieschirm durch Zuruf aktiviert. Der Tod des treuen Gefährten erfüllte ihn mit rasendem Zorn. Er sprang über eine der Schaltbänke hinweg und ging dahinter in Deckung. Ein Schuß fauchte um Handbreite über ihn hinweg. Er begann zu feuern. Die Monteure trugen ebenfalls Schirmfelder. Sein Treffer erzeugte ein buntes, waberndes Farbenspiel in der energetischen Hülle eines der Roboter. Es war der, der Leo Dürk auf dem Gewissen hatte. Daß sein Zorn sich auf eine bestimmte Maschine konzentrierte, war alogisch und lächerlich; das wußte Perry. Aber in diesem Augenblick handelte er instinktiv, und die Logik spielte in seinen Handlungen nur insofern eine Rolle, als sie ihn vor Unvorsichtigkeit bewahrte. Das war der Monteur, der Leo Dürk getötet hatte. Er mußte vernichtet werden!

Perry erhöhte die Strahlleistung. Das Leuchten des Energiefelds wurde intensiver. Die Armadamonteure rückten in breiter Front heran. Schüsse knallten und fauchten. Geräte explodierten mit dumpfem Knall. Die Kommandozentrale des fremden Schiffes füllte sich mit Qualm. Da stach hinter einer der benachbarten Konsolen hervor ein zweiter Energiestrahl auf den bedrängten Armadamonteur zu. Dieser zusätzlichen Belastung war das energetische Feld nicht gewachsen. Ein unerträglich greller Blitz schoß durch den grauen Dunst. Ein donnernder Krach ließ den Boden erzittern. Sekundärexplosionen rollten hinterdrein und kündeten davon, daß die Detonation des Armadamonteurs nicht ohne Folgen für seine Mitkämpfer geblieben war.

„Raus hier!" stieß Perry hervor. „Gegen so viele haben wir keine Chance. Velda, Alaska - hinter mir her!"

„Wo ist Leo?" schrie Velda Zee.

Perry antwortete nicht. Er hastete durch den Qualm. Flammen leckten ihm entgegen. Er tauchte an der grauen Kugel vorbei und sah für Sekundenbruchteile die Umrisse der Gefährten. Das Feuer hinter ihnen war schwächer geworden. Eine halb zerschossene Schottöffnung tauchte vor ihnen auf. Sie glitten hindurch, vektorierten die Gravo-Paks auf höchste Leistung und schossen durch einen hell erleuchteten Gang davon.

Jetzt erst beantwortete Perry Veldas Frage.

„Leo ist tot", sagte er düster.

 

*

 

Sie verließen den breiten, weithin übersichtlichen Korridor bei der ersten sich bietenden Gelegenheit und gelangten in einen Abschnitt des Schiffes, in dem es von Gängen, Rampen, Antigravschächten und kleinen Räumen mit technischer Ausstattung wimmelte.

Von einer Verfolgung durch die Armadamonteure war vorläufig nichts zu bemerken. Sie hatten Zeit, eine Pause einzulegen und sich auszuruhen.

Gesprochen wurde wenig. Jeder war mit seinen Gedanken beschäftigt. Das grausame Bild stand Perry Rhodan deutlich vor Augen: Leo Dürk, in einen Mantel aus bläulich weißen Flammen gehüllt, langsam zusammenbrechend. Der Todesschrei des Waffenmeisters gellte ihm noch in den Ohren. Wo war er in seinen Überlegungen fehlgegangen? Wie hatte Leo sterben können, wenn zweifelsfrei feststand, daß es sich bei diesem Raumschiff nur um ein Fiktivgebilde handelte und bei allen Vorgängen, die sich hier abspielten, um Auswirkungen einer Suggestion, die ihnen von einer fremden Kraft eingegeben wurde. Wie konnte ein Mensch unter solchen Bedingungen sterben? „Was wird jetzt?"

Alaskas Stimme dröhnte wie ein Paukenschlag durch die Stille. Sie hatten die Helme geöffnet, weil die Luft atembar und sie nicht sicher waren, ob Schovkrodon die Verständigung über Helmfunk mitverfolgen könne. Velda Zee stand auf. Ihr Gesicht war eine bleiche Maske.

„Ich sehe mich ein wenig um", erklärte sie mit matter, klangloser Stimme.

Perry sah ihr nach, als sie durch eine hohe, rechteckige Öffnung in den angrenzenden Raum schritt. Sie verzichtete darauf, den Antigrav einzuschalten. Ihre Haltung war gebückt, ihr Gang schwerfällig. Lag das an der erhöhten Schwerkraft oder an ihrem Kummer über Leo Dürks Tod?

„Ich weiß es nicht", antwortete er auf Alaskas Frage. „Mir kommt es vor, als wären wir besser daran, wenn wir die Suche nach dem Armadapropheten aufgäben."

„Sag das nicht!" Die Reaktion des Transmittergeschädigten war unerwartet eindringlich, fast scharf. „Ich habe dir weiter nichts zu bieten als eine Ahnung. Aber diese Ahnung sagt mir, daß du dich von deiner ursprünglichen Absicht und vor allen Dingen von deinen ursprünglichen Vorstellungen über die Gefährlichkeit der Fiktivwelten nicht abbringen lassen sollst."

Perry sah ihn traurig an. „Leo Dürk ist tot", erinnerte er sich. „Und ich soll immer noch daran glauben, daß die Theaterstückchen, die der Prophet uns vorspielt, nicht gefährlich sind?"

„Ich weiß, es hört sich nicht besonders sinnvoll an ...", begann Alaska.

Eine dröhnende Stimme unterbrach ihn.

„Hier also habt ihr Zuflucht gesucht!" Schovkrodons Stimme, höhnisch und voller Haß.

„Es ist mühselig, die Tausenden von Räumen nach Terranern abzusuchen, die dem Angreifer feige den Rücken wenden."

Perry war aufgefahren. Er suchte nach einem Empfänger. Die Stimme des Armadaschmieds kam von der Decke. Diesmal verzichtete er auf eine Bildübertragung.

„Hör zu, Schovkrodon", rief er. „Das Wohl der Menschen, die mir anvertraut sind, ist mir mehr wert als alle Weisheiten des Armadapropheten. Ich schlage dir einen Handel vor."

„Handeln willst du mit mir, du dahergelaufener Terraner? Wer sagt dir, daß ich Laune habe, mich mit dir..."

Aus dem Nebenraum kam ein donnernder Krach. Aus den Augenwinkeln sah Perry eine Stichflamme in die Höhe schießen. Pechschwarzer Qualm schoß in dicken Wolken durch die Öffnung, durch die Velda Zee vor wenigen Minuten getreten war. Die Stimme des Armadaschmieds war verstummt, die Verbindung abgerissen.

„Velda!" schrie Perry.

Er schloß den Helm und tauchte in die wirbelnden Rauchschwaden. Rote Flammen leckten durch das Dunkel. Er stolperte über Trümmerstücke, die ihm im Weg lagen, und aktivierte das Gravo-Pak, so daß er dicht über dem Boden schwebte. Unaufhörlich rief er Veldas Namen. Ringsumher knisterte und knackte es. In unmittelbarer Nähe barst ein kastenförmiges Gerät in Flammen. Er kam an eine Stelle, an der bis vor kurzem ein schweres, umfangreiches Aggregat gestanden haben mußte. Jetzt war nur noch die Verankerung vorhanden. Der Boden wies Explosionsspuren auf und war an mehreren Stellen noch glühend. Inmitten der Trümmer, die die Detonation nach allen Seiten verstreut hatte, fand er Velda Zee.

Sie lag in eigenartig verkrümmter Haltung auf dem Rücken. Ihr Helm war offen. Äußere Verletzungen, außer einer blutigen Schramme auf der Stirn, waren ihr nicht anzusehen.

Aber ihr Blick war matt. Es dauerte einige Sekunden, bis sie Perry erkannte. Er schloß ihren Helm, damit sie frische Luft zu atmen bekam.

„Velda", sagte er drängend. „Wir bringen dich hier raus."

Sie schüttelte langsam den Kopf. Ihr Gesicht verzog sich dabei; die Bewegung verursachte ihr Schmerzen.

„Hat keinen Zweck, Perry", kam ihre Stimme hauchend über Helmfunk. „Ich schaff's nicht mehr weit. Aber her ... hereingelegt haben wir ihn... doch." Ein Lächeln huschte über ihre Züge. „Er kann uns jetzt nicht mehr bespitzeln ... das dort... war das zentrale Kommunikationssystem. Er hat jetzt..."

Ihr Kopf sank zur Seite. Die Augen wurden starr. Mit hastigen, zitternden Fingern bearbeitete Perry die kleine Schaltleiste am linken Arm ihres SERUNS. Durch Eintasten eines bestimmten Kodes stellte er eine Kupplung mit Veldas Cxbermed her. Veldas Vitaldaten auf der Videofläche seiner Helminnenseite.

Ein einziger Blick genügte ihm, bestätigt zu finden, was er ohnehin schon wußte. Velda Zee war tot. Der Cybermed hatte die schweren inneren Verletzungen, die bei der Explosion entstanden waren, nicht neutralisieren können.

Er stand auf. Inmitten des verbrannten Flecks, auf dem früher das Aggregat gestanden hatte, ragte Alaska Saedelaeres hagere Gestalt in die Höhe. Der Transmittergeschädigte hielt einen Thermostrahler in der Hand, dessen Lauf bis zur Unkenntlichkeit verbogen und zerschmolzen war.

„Damit hat sie den Kasten vernichtet", sagte er dumpf. „Sie ist tot, nicht wahr?"

„Ja, sie ist tot", nickte Perry. „Der verdammte Armadaprophet..."

„Nicht jetzt, Perry", fiel ihm Alaska ins Wort. „Schovkrodons Armadamonteure sind unterwegs. Sie wissen, wo wir uns versteckt halten. Wir müssen fort!"

 

*

 

Perry übernahm die Führung. Von der Erschütterung, die er über Veldas und Leos Tod empfand, merkte man ihm nichts an. Er war wortkarg und schwieg sich Alaska gegenüber darüber aus, welches sein nächstes Ziel war. Nur daran erkannte man, daß sein Innenleben aus dem Gleichgewicht geraten war.

Sie stiegen durch einen endlos langen Antigravschacht in die Höhe. Die Verfolger hatten sie nicht zu sehen bekommen, und inzwischen mußten diese ihre Spur vollends verloren haben, zumal Schovkrodon nicht mehr über die Möglichkeit verfügte, in jeden Raum des Schiffes Einsicht zu nehmen. Minuten vergingen, während sie mit hoher Geschwindigkeit aufwärts schossen. Schließlich hielt Alaska das Schweigen nicht mehr aus.

„Du willst das Schiff verlassen, nicht wahr?" sagte er.

„Das habe ich vor", bestätigte Perry.

„Und dann?"

„Und dann finden wir irgendwie den Rückweg zu dem verfluchten Asteroiden, den der Armadaprophet sein Fahrzeug nennt, suchen die Überreste unserer Expedition zusammen und kehren auf dem schnellsten Weg in die BASIS zurück."

„Ohne den Blick in die Zukunft getan zu haben?"

„Die Zukunft kann mir gestohlen bleiben", knurrte Perry. „Ich mit meiner verdammten Kurzsichtigkeit bin schuld daran, daß Leo und Velda nicht mehr leben. Ich habe ihnen eingeredet, es könnte ihnen hier nichts passieren. Sie glaubten mir, Sie verließen sich auf mich. Oh, ich hirnverbrannter Narr!"

Alaska schwieg. Er kannte den Freund gut genug, um zu wissen, daß er beizeiten die Sinnlosigkeit der Selbstbezichtigung einsehen würde. Sie erreichten das obere Ende des Schachtes und hatten Grund zu glauben, daß sie sich nun in unmittelbarer Nähe der Schiffsaußenhülle befänden. Aus dem Raum, in den der Schacht mündete, führten zwei steile, breite Rampen in die Höhe. Zwischen den Rampen lag eine schmale Spalte, in die das Licht der Deckenbeleuchtung nur zum Teil hineinreichte. Der Boden des Spalts, besonders im Hintergrund, wo die Rampen Höhen von zehn und mehr Metern erreichten, lag in tiefstem Dunkel.

Perry musterte die seltsame Anordnung und versuchte, ihren Sinn zu ergründen. Über den Rampen wurde, so vermutete er, im Bedarfsfall ein künstliches Schwerefeld erzeugt, so daß Lasten ohne Mühe auf- und abwärts transportiert werden konnten. Aber warum Rampen anstelle eines einfachen Schachtes, und warum zwei? Gab es dort oben zwei Schleusen? Welchen Sinn besaß der finstere Zwischenraum?

Auf all diese Fragen würde er wahrscheinlich niemals eine Antwort erhalten. In wenigen Minuten hoffte er, dem Gespensterschiff den Rücken gekehrt zu haben. Mochten seine Geheimnisse mit ihm im Abgrund der Unwirklichkeit versinken.

„Du rechts, ich links", forderte er Alaska auf.

Mit Hilfe der Gravo-Paks schwebten sie mühelos in die Höhe. Schon von weitem sahen sie das Innenschott der Schleuse. Es gab nur eines. Es war breiter als beide Rampen zusammengenommen, mitsamt dem spaltförmigen Zwischenraum. Perry begann zu ahnen, welchem Zweck die Rampenstruktur diente. Die ganze Zeit über hatten sie geglaubt, sich aufwärts zu bewegen. Auf- und abwärts im Weltraum waren Konventionen, die sich nach der jeweiligen Vektorierung des künstlichen Schwerefelds richteten. Es mochte sein, daß dieser Teil des Schiffes, wenn es zur Landung ansetzte, zur unteren Polrundung gehörte. Die Rampen waren Fahrbahnen für ein Rad- oder Raupenfahrzeug, das normalerweise in der großen Halle am Schachtende untergebracht war. Wo es sich im Augenblick befand, war unwichtig zu wissen. Auf jeden Fall mußte es von bedeutenden Ausmaßen sein; die Breite der Rampen und die Höhe des Schleusenschotts ließen darauf schließen. Nach der Landung fuhr das Fahrzeug über die Rampen und durch die Schleuse aus und ein wie damals in der fernen Vergangenheit Automobile in ihre unterirdischen Garagen. Es schien ihm ein umständliches und primitives Verfahren, aber wer mochte wissen, welche zusätzlichen Überlegungen, die ihm unbekannt waren, beim Entwurf der Anlage Pate gestanden hatten?

Entlang der linken und der rechten Kante des Schottes waren Serien von Kontrollelementen angebracht. Sie entsprachen einer recht simplen Logik und ließen sich ohne sonderliche Mühe entschlüsseln. Die beiden Kontrollserien waren identisch. Alaska gab seine Position am rechten Flügel auf und kam quer über die Rampen hinweg auf Perry zugeglitten. Als er über den finsteren Spalt hinwegschwebte, ging sein Blick in die Tiefe.

„Sie kommen!" rief er.

Perry wandte sich um - die Hand auf einer Kontaktfläche, die nach seiner Ansicht das Schott auffahren lassen würde. Da sah er sie: Scharen von Armadamonteuren, noch ziemlich weit unten. Sie tauchten aus dem dunklen Spalt auf und schwebten über die beiden Rampen herauf. Es waren ihrer Dutzende, und einige von ihnen waren angeschlagen, hatten Brandstellen am Körper oder geknickte Tentakel, die haltlos herabbaumelten. Es war dieselbe Meute, die sich schon in der Kommandozentrale mit ihnen angelegt hatte!

Er drückte zu. Die Öffnung des Schottes vollzog sich mit beeindruckender Geschwindigkeit. Ein hoher, langgestreckter und hell erleuchteter Schleusenraum lag vor ihnen - und da stand das riesige Fahrzeug!

 

*

 

Auf der Innenseite gab es wiederum Kontrollservos. Perry berührte eine der Kontaktplatten und sah zu, wie das Schott sich schloß. Fürs erste waren sie in Sicherheit.

Die Monteure würden sich nicht blindwütend in den Kampf stürzen, sondern sich zunächst vergewissern, daß die Verfolgten ihnen keine Falle gestellt hatten.

Verwundert sah er zu dem Fahrzeugriesen auf. Er bewegte sich auf zwei Raupen, von denen jede eine Breite von acht Metern hatte. Er ragte mehr als zehn Meter in die Höhe und bestand aus einem unübersichtlichen Konglomerat von Maschinen und Geräten, deren Verwendungszweck Perry verborgen geblieben wäre, und wenn er tagelang Zeit gehabt hätte, das Monstrum zu studieren.

„Perry", kam Alaskas Stimme von vorne, „das hier ist kein Außen-, sondern ein Zwischenschott. Auf der anderen Seite liegt nochmals eine Schleusenkammer. Erst dort geht es hinaus in den Raum."

Perry wußte nicht, wie ihm geschah. Er hörte Alaskas Worte und hatte eine Vision. Noch während er dem Freund zuhörte, sah er die äußere Schleusenkammer, den Raum jenseits des Zwischenschotts, vor sich liegen. Er versuchte, sich die Abmessungen vorzustellen. Gewiß nicht anders als die dieses Raumes. Und plötzlich wußte er, was er zu tun hatte.

Er glitt um den Fahrzeugriesen herum. Die Kontrollen am Zwischenschott waren verschieden von denen des inneren Schleusenzugangs, aber auch sie folgten einem leicht verständlichen Schema. Es war eine Anzeige vorhanden, die Auskunft darüber gab, ob in der Außenkammer Vakuum oder normaler Luftdruck herrschte. Darauf mußte er achten. Dieses Problem zu umgehen, konnte nicht besonders schwierig sein. Er ließ das Schott auffahren. Er hatte sich nicht getäuscht. Der Raum, der vor ihm lag, war leer und von denselben Dimensionen wie die innere Kammer.

Das Schott schloß sich selbsttätig. Perry untersuchte die Schalttafel an der Außenseite des Zwischenschotts. Sie enthielt ein halbes Dutzend zusätzlicher Kontrollfunktionen.

Damit hatte er gerechnet. Von hier aus wurde der eigentliche Ein- oder Ausschleusvorgang gesteuert. Er vergewisserte sich, daß er verstand, wie das Pumpensystem bedient wurde, das das Absaugen bzw. Einblasen des atmosphärischen Gemisches bewerkstelligte. Dann suchte er die Wand in der Nähe der Schalttafel ab. Ein paar winzige Sensoren waren dort montiert. Er trat zwei Schritte zurück, entsicherte den Blaster und verwandelte diesen Teil der Wand in eine glühende, rauchende Fläche aus zentimetertief geschmolzenem Polymermetall. Alaska gab keinen Laut von sich. Er schien den Plan des Freundes inzwischen erkannt zu haben. Perry glitt zur gegenüberliegenden Schottkante hinüber und nahm dort dasselbe Zerstörungswerk vor. Es gab jetzt keine Sensoren mehr, die in der Außenkammer Vakuum bzw. normalen Luftdruck prüfen konnten. Er rechnete damit, daß die Anzeige auf der Innenseite des Zwischenschotts eingefroren war. Das heißt, sie hielt den zuletzt registrierten Zustand fest: Außenkammer unter normalem Luftdruck. Es wäre ihm wohler gewesen, wenn er dies mit Sicherheit gewußt hätte. Aber die Möglichkeit des Nachprüfens bestand nicht.

Alaska hatte die Hand auf dem Kontaktschalter des Pumpensystems. Perry gab mit aufwärts zeigendem Daumen das Zeichen der Zustimmung. Die Außenmikrophone übertragen ein fernes, dumpfes Grollen, als die mächtigen Pumpen in Tätigkeit traten und die Luft aus der Außenkammer in jenseits der Wände liegende Reservoirs absogen. Es mußte sich um Maschinen von gewaltiger Kapazität handeln. Das Grollen wurde schnell leiser und erstarb nach kaum einer Minute, als das Vakuum hergestellt war, mit einem schwachen Winseln.

Das Außenschott fuhr auf. Zurückgebliebene Luftreste sublimierten zu weißem Nebel und verschwanden. Inzwischen war Perry quer durch die Kammer geglitten. An den beiden Schaltleisten des Außenschotts traf er die abschließende und entscheidende Vorbereitung: Er zerstörte die Schaltelemente so gründlich, daß niemand sie je wieder benützen konnte. Am Zwischenschott verrichtete Alaska mittlerweile entsprechende Arbeit. Dann warteten sie - eine bange halbe Minute lang, während der sie kaum zu atmen wagten. Gab es automatische Sicherheitsvorrichtungen, die den Vorrang über die manuelle Schaltung hatten und ein normales Funktionieren der Schottmechanismen bewirkten, obwohl die Kontrollleisten zerstört worden waren? Wenn das der Fall war, hatten sie sich die Mühe umsonst gemacht.

Als dreißig Sekunden verstrichen waren, hatte das Außenschott sich noch um keinen Zentimeter bewegt. Sie hatten es geschafft! Das äußere Schott war festgefahren. Das Zwischenschott konnte nur noch von der Innenkammer aus bedient werden. So hatten sie es gewollt. Die Falle war gestellt. Von jetzt an blieb ihnen nur noch übrig, die Ankunft der Verfolger zu erwarten.

 

*

 

Ein leises, kaum merkliches Zittern fuhr durch den Boden. Es dauerte sechs Sekunden - genauso lange, wie eines der großen Schotte zum Öffnen oder Schließen brauchte. Perry begegnete Alaskas Blick. Hinter der großen Helmscheibe sah er den Transmittergeschädigten nachdrücklich nicken. Die Armadamonteure waren in die innere Schleusenkammer eingedrungen. Jetzt kam es darauf an: Behauptete die Kontrollanzeige nach wie vor, die Außenkammer stehe unter normalem Druck? Etliche Minuten vergingen.

Die Monteure suchten das große Fahrzeug ab. Mit seinen komplexen und verworrenen Aufbauten bot es Hunderte vorzüglicher Verstecke. Sie mußten damit rechnen, daß sich die Verfolgten in den Schrunden und Spalten des Ungeheuers verkrochen hatten.

Perry regulierte das Gravo-Pak, so daß es ein Feld erzeugte, dessen Vektor senkrecht gegen die Wand in seinem Rücken gerichtet war. Er ließ die Feldstärke bis auf einen Wert von fünf Gravo wachsen; von da an hielt er sie konstant. Er klebte jetzt hilflos an der Seitenwand der äußeren Kammer, in unmittelbarer Nähe des Zwischenschotts, wo zwei Kanten eine Nische bildeten, die vom Boden bis zur Decke hinauf lief. Die Nische war zwei Meter breit. Dicht neben ihm, auf Tuchfühlung, stand Alaska und hatte sein Gravo-Pak auf gleiche Weise manipuliert. Perrys Atem ging gepreßt. Ein unheimlicher Druck lastete ihm auf dem Leib. Lange durften die Armadamonteure nicht mehr auf sich warten lassen, oder er verlor das Bewußtsein. Die Vorsichtsmaßnahme war unbedingt notwendig, aber er machte sich Sorgen um den Freund. Alaska war gesundheitlich nicht in bester Verfassung, seit das Cappin-Fragment sich in seinem Körper eingenistet hatte. Wie lange konnte es noch dauern, bis...

Ein zorniges Brummen drang durch die Wand und übertrug sich auf die Hülle des SERUNS. Ein Streif gefrorenen Nebels schoß durch die äußere Schleusenkammer und fuhr hinaus in die Finsternis des Alls. Der Boden begann zu zittern und zu schwanken. All das vollzog sich in Bruchteilen von Sekunden, bevor Perry noch die ersten Anzeichen eines entstehenden Spalts im Mittelschott erkennen konnte.

Was dann kam, besaß all die Wucht, den Furor und die Chaotik eines Weltuntergangs.

Ein Orkan entfesselter Luft schoß durch das offene Mittelschott, verwandelte sich wenige Meter weiter in einen dichten, weißen Nebel gepeitschter Eiswolken. Die Wände übertrugen das Ächzen und Kreischen überbeanspruchten Materials. Aus den Tiefen des riesigen Schiffes holte sich das Vakuum die Luftmassen. Das innere Schott stand noch immer offen, und bis weiter drunten im Leib des Raumgiganten die Sicherheitsschotte vorfuhren, mußte der unwiderstehliche Sog Milliarden von Kubikmetern Luft hinaus ins All geschleudert haben.

Zwei Armadamonteure erschienen. Der Orkan riß sie mit sich und katapultierte sie durch die Schleusenöffnung hinaus. Drei weitere Roboter tauchten auf. Sie hatten blitzschnell reagiert und sich mit Energiefeldern umgeben. Aber ihre Versuche, sich gegen den Sturm zu stammen, waren vergebens. Der Weltraum verschluckte sie binnen einer Viertelsekunde.

Der Lärm wurde intensiver, chaotischer. Eine Schar von Armadamonteuren wirbelte durch die Schottöffnung. Sie bewegte sich erstaunlich langsam, in bunt schillernde Feldschirme gehüllt. Die Monteure arbeiteten mit Gravitationsankern. Sie hatten ihre Antigravs aktiviert und versuchten, mit künstlichen Schwerefeldern gegen die Wucht des Orkans anzuarbeiten. Ein paar bange Sekunden lang sah es so aus, als könne das verzweifelte Vorhaben gelingen.

Da erzitterten die Wände unter einem Aufprall von mörderischer Wucht. Der Bug des Fahrzeugriesen erschien unter der Öffnung des Zwischenschotts. Es erschien unglaublich, daß ein wie vehement auch immer gearteter Sturm die Kraft haben sollte, ein solches Monstrum zu bewegen - und doch schob es sich jetzt, mit stetig wachsender Geschwindigkeit, durch das offene Schott. Der Orkan verfing sich in den verschachtelten Aufbauten und zerrte den Giganten mit sich. Die Armadamonteure hatten keine Chance mehr. Einen Teil walzte der Fahrzeugriese nieder. Die grellen Blitze schwerer Explosionen zuckten durch den Raum. Der Rest der Gruppe von Robotern verfing sich in den Bugaufbauten des Fahrzeugs und wurde mit ihm davongewirbelt. Das seltsame Gebilde, Hals über Kopf schwerfällig dahintaumelnd, war noch ein paar Sekunden lang zu sehen - eine häßliche Verunreinigung inmitten des strahlendweißen Stroms der Eiskristalle. Dann entschwand es aus dem Lichtfeld, das von der Beleuchtung der Schleuse erzeugt wurde, und tauchte in die Schwärze des Alls.

Der Orkan fuhr noch eine Minute fort zu toben. Dann waren die Luftvorräte diesseits der Sicherheitsschotte erschöpft, und der Weltuntergang endete mit einem kaum hörbaren Säuseln.

Perry regulierte das Gravo-Pak auf den normalen Wert zurück. Erleichtert spürte er, wie der grausame Druck wich. Er schaltete den Helmfunk wieder ein und hörte Alaskas schweres Atmen.

„Noch zwanzig bis dreißig Sekunden", ächzte der Transmittergeschädigte. „Mehr hätte ich mir nicht gegeben."

Sie durchsuchten die innere Schleusenkammer. Ohne Widerstand hatte sich der Fahrzeugriese nicht ergeben. Der Orkan hatte einen Teil seiner Aufbauten abgerissen.

Sie hatten sich in den Kanten der Kammer verfangen und bildeten jetzt, da der Sturm aufgehört hatte, eine weite Schutthalde. Von den Armadamonteuren war nichts mehr zu sehen. Keiner von ihnen hatte sich gegen den ungeheuren Sog der ausströmenden Luft behaupten können. Sie suchten bis zur halben Höhe der Rampen hinab. Es gab keine Verfolger mehr.

Perry hatte sich die ganze Zeit über ungewöhnlich schweigsam verhalten. Jetzt wandte er sich an den Freund.

„Du sahst sie, nicht wahr? Sie waren zum Teil beschädigt, angeknackst - dieselbe Meute, mit der wir es drunten in der Kommandozentrale zu tun hatten."

„Das fiel mir auf", bestätigte Alaska. „Ich dachte mir, es wären womöglich die einzigen Armadamonteure, die Schovkrodon zur Verfügung stehen."

„Du hast die richtige Idee!" Alaska horchte auf. Das klang zuversichtlich, fast fröhlich.

Wo war die Trübsal geblieben, die der Freund noch vor einer halben Stunde an den Tag gelegt hatte? „Schovkrodon ist schutzlos. Jetzt ist die Zeit, ihm an den Kragen zu gehen."

Alaska überwand seine Verwirrung. War es nicht vor kurzem noch darum gegangen, das Schiff auf dem schnellsten Wege zu verlassen?

„Es sind nicht alle Armadamonteure zerstört", warnte er. „Sie werden ihre Fluglage stabilisieren und zurückkehren. Damit müssen wir rechnen."

„Wie lange brauchen sie dazu?" spottete Perry. „Eine Stunde, zwei? Bis dahin sind wir längst mit Schovkrodon fertig. Ich sage dir: Sobald wir den Armadaschmied haben, ist der ganze Spuk vorüber."

 

6.

 

Sie brauchten eine halbe Stunde, um die Zentrale zu erreichen. Sie befanden sich jetzt wieder im normal belüfteten Teil des Raumschiffs. Ein Sicherheitsschott, das ihnen den Weg verlegte, hatten sie mit Hilfe einer Mannschleuse mühelos umgangen. Perry Rhodan war seit jüngstem von einer Aufgeräumtheit, die in krassem Widerspruch zu seiner früheren Niedergeschlagenheit stand. Alaska fragte sich, was es sein mochte, das ihn so plötzlich anderen Sinnes hatte werden lassen. Aber er sprach die Frage nicht aus. An Perrys Gehabe erkannte er, daß er die Antwort in Kürze erfahren werde.

Sie befanden sich auf einem breiten Korridor. Ob es derselbe war, den sie zuvor benutzt hatten, ließ sich nicht erkennen. Alaska hatte erwartet, daß Perry auf dem Rückweg die Gerätekammer aufsuchen werde, in der Velda Zee den Tod gefunden hatte. Aber Perry zeigte kein derartiges Verlangen. Sie bewegten sich schwebend, mit mäßiger Geschwindigkeit. Sie hatten die Helme geöffnet und verständigten sich auf akustischem Wege. Perry machte keine Anstalten, seine Stimme zu dämpfen, als sie sich der Zentrale näherten.

Sie glitten durch die hohe Türöffnung. Perry hörte den Freund stöhnen, als er die unglaubliche Veränderung sah, die hier in weniger als zwei Stunden vor sich gegangen war. Er hatte erwartet, die Zentrale in halb verwüstetem Zustand vorzufinden - so, wie sie sie verlassen hatten, als sie vor den Armadamonteuren flohen. Er erinnerte sich an glutende Brände, an zerstörte Aggregate, an die glühenden Trümmer zerstörter Monteure.

Von alledem war nichts mehr zu sehen. Maschinen und Schaltkonsolen standen säuberlich zu drei konzentrischen Kreisen angeordnet. In der Mitte des Raumes schwebte die graue Kugel, und von der Kuppeldecke herab strömte das grelle Licht, als hätte hier niemals ein mit mörderischen Energiewaffen geführter Kampf stattgefunden.

„Perry!" ächzte der Transmittergeschädigte. „Was geht hier vor? Wie haben sie das alles so schnell wieder ... wieder in Ordnung bringen können?"

„Magie", antwortete Perry ernsthaft. „Du erinnerst dich: Das ganze Schiff ist nur ein Hirngespinst."

„Leo? Und Velda? Ihr Tod ist nur ein Hirngespinst?"

Perry schritt vorwärts, auf die graue Kugel zu. Am inneren Kontrollring blieb er stehen und wies auf den Boden.

„Hier brach Leo Dürk zusammen", erklärte er. „Wo ist er?"

„Ich weiß es nicht. Aber bedeutet das..."

Perry unterbrach ihn mit einer Handbewegung.

„Laß uns das Erklären für später aufheben", bat er. „Zuvor haben wir noch mit einem abzurechnen." Er wandte sich in Richtung der Kugel und schrie: „Zeig dich, du Karikatur eines Armadaschmieds! Die Zeit ist gekommen, daß wir ein Ende machen."

Seine Worte erzeugten eine erstaunliche Reaktion. Alaska hatte erwartet, das Videofeld auf der Oberfläche der Kugel erscheinen zu sehen. Statt dessen wurde nun die ganze Kugel durchsichtig. Ihre Umrisse begannen zu wabern und zu schwimmen. Vor dem fassungslosen Blick des Transmittergeschädigten löste das umfangreiche Gebilde sich auf und verschwand. An seiner Stelle erstand - die Gestalt des Silbernen.

„Du riefst mich, Terraner", antwortete der Armadaschmied höhnisch. „Es entspricht deiner Art, mich bei verächtlichen Namen zu nennen. Aber du hast recht: Es ist Zeit, ein Ende zu machen." Wie aus dem Nichts erschien in seiner rechten Hand eine Waffe mit dickem, gedrungenem Lauf. „Schovkrodon sichert sich den Vortritt beim Armadapropheten, indem er die beiden letzten Gegner ausschaltet."

Er hob den Blaster. In der Mündung pulsierte das orangefarbene Glühen des Abstrahlfelds. Weder Perry noch Alaska hatten eine Chance, rechtzeitig an ihre Waffen heranzukommen.

„Du bist nicht Schovkrodon", erklärte Perry. Verwirrt nahm Alaska zur Kenntnis, daß seine Stimme eher belustigt klang. „Du hast zwar eine gewisse Ähnlichkeit mit jenem Schurken. Aber wenn du wirklich Schovkrodon wärest, den ich mit eigenen Augen auf Vrugg sterben sah, dann hätte ich dich nicht nach deinem Namen zu fragen brauchen.

Schovkrodon hätte ich auf Anhieb erkannt."

„So? Wer bin ich denn?" spottete der Silberne.

Auf der anderen Seite der Halle waren Geräusche zu hören. Schotte öffneten sich summend, drei an der Zahl. Sie lagen dem Armadaschmied im Rücken. Er reagierte nicht.

Die Mündung des Blasters zielte unbeirrbar auf Perry Rhodan. Alaska blickte auf. Seine Augen weiteten sich in ungläubigem Staunen. Sah er Geister? Waren die Toten auferstanden? Fassungslos blickte er von Leo Dürk zu Velda Zee, von Velda Zee zu Arnulf Höchstens ...

Sie trugen die Waffen schußbereit, und die Läufe waren auf den Rücken des Armadaschmieds gerichtet. Mit Mühe überwand Alaska den Schock der Überraschung.

„Wer auch immer du bist", herrschte er den Silbernen an, „dein Spiel ist zu Ende. Sieh dich um. Unsere Freunde haben dich im Visier."

„Mögen sie", höhnte der Schmied. „Sobald sie abdrücken, stirbt Rhodan."

Perry schüttelte den Kopf und hob den Arm, um Ruhe zu gebieten.

„Nichts dergleichen wird geschehen", sagte er. „Velda, Leo, Arnulf - legt eure Waffen nieder. Diese Scheingestalt wird mir nichts anhaben."

„Scheingestalt?" brüllte der Silberne. „Ich will dir..."

„Oh, blas dich nicht auf", fiel ihm Perry ins Wort. „Der Armadaprophet hat dich geschaffen. Entweder wußte er nicht, wie der richtige Schovkrodon aussah, oder er wollte mir einen kleinen Fingerzeig geben, daß hier nicht alles mit richtigen Dingen zugeht. Du bist eine Projektion aus psionischer Energie, und sobald der Prophet den Projektor abschaltet, gibt es dich nicht mehr. Ich hätte mich noch länger mit Zweifeln geplagt, unsicher darüber, ob Velda und Leo wirklich gestorben seien - wenn ich mir nicht oben in der Schleuse den Kampf hier in der Zentrale noch einmal in Erinnerung gerufen hätte.

Nein, nicht den Kampf selbst, sondern die Minuten, die ihm vorangingen. Ich forderte dich auf, du solltest dich mir stellen. Wie reagiertest du darauf?" Bevor der Silberne etwas sagen konnte, übernahm Perry das Antworten selbst. „Du schütteltest den Kopf! Der Prophet hat dich ein wenig zu menschlich ausgestattet. Die Armadaschmiede kennen viele Gesten der Verneinung, aber das Kopfschütteln gehört nicht dazu. Wir Terraner schütteln den Kopf, nicht die Söhne Ordobans. Du warst also entweder ein Terraner, der sich aus irgendeinem Grund als Armadaschmied ausstaffiert hatte, oder eine Fiktion, die ihr Schöpfer - mit Absicht oder ohne - mit einem kleinen, kaum wahrnehmbaren Fehler ausgestattet hatte. Es fiel mir nicht schwer, die Wahl zwischen den beiden Möglichkeiten zu treffen. Wie sollte einer von uns an diesen Ort kommen? Du warst also eine Fiktion.

Auch deine Armadamonteure waren Fiktionen. Mithin konnten Leo Dürk und Velda Zee nicht gestorben sein. Ihr Tod war den jeweils Überlebenden lediglich suggeriert worden."

Nach diesen Worten war es lange Zeit still in der weiten, hell erleuchteten Zentrale. In Leos und Veldas Zügen spiegelte sich Verwirrung. Sie verstanden Perrys Worte nicht. Mit dem Silbernen dagegen ging eine eigenartige, fast wunderbare Wandlung vor sich. Das zu einer Grimasse höhnischen Zorns verzerrte Gesicht klärte sich. Die Augen wurden sanft und füllten sich mit einem gütigen Glanz. Als der Schmied zu sprechen begann, hatte seine Stimme nichts mehr von der kalten Härte, die sie bisher charakterisiert hatte.

Sie klang freundlich und versöhnlich.

„Die Zusammenhänge in ihrer Gänze durchschaust du nicht, Perry Rhodan. In mir wohnte tatsächlich ein kleiner Teil des Bewußtseins, das einst Schovkrodon beseelte.

Aber du hast recht: Ich bin nur eine Fiktion. Mir war niemals die Möglichkeit gegeben, auch nur einem von euch physischen Schaden zuzufügen." Er lächelte. „Und jetzt, nachdem meine Aufgabe getan ist, muß ich gehen."

Er löste sich auf. Er verschwand auf dieselbe Weise, wie vor kurzem die graue Kugel verschwunden war. Aber er hinterließ eine Spur. Im Boden der Halle - dort, wo er bis vor zwei Sekunden noch gestanden hatte - war eine Öffnung entstanden, ein kreisrundes Loch von sechs Metern Durchmesser.

Ahnungsvoll trat Perry an den Rand der Öffnung hin. Er blickte in die Tiefe und sah die rote Glut, die seit Beginn des Unternehmens ihr Wegweiser gewesen war.

„Wir sind auf dem richtigen Weg, Freunde", rief er zuversichtlich. „Vorwärts, die Zeit wird knapp!"

 

*

 

„Halt!" dröhnte da ein Befehl, der in ihren Bewußtseinen hallte. „Der Weg ist nicht mehr weit. Die Prüfung ist beendet. Ihr habt sie bestanden. Ihr nähert euch jetzt dem Armadapropheten. Nur drei von euch sollen weitergehen."

„Was geschieht mit den beiden anderen?" rief Perry.

„Was schon einmal mit ihnen geschehen ist", antwortete die Stimme des Propheten. „Ich friere die Zeit für sie ein."

„Was schon einmal geschehen ist?" wiederholte Perry. „Was heißt das? Mit wem geschehen?"

„Willst du Erklärungen haben oder dich lieber auf den Weg zum Ziel machen?"

„Sieh dich um, Perry Rhodan."

Perry fuhr herum. Nur noch Alaska Saedelaere und Arnulf Höchstens waren zu sehen.

„Was ist mit Leo und Velda?" fragte er hastig.

Alaska hob die Schultern.

„Spurlos verschwunden. Scheint hierzulande eine besonders beliebte Fortbewegungsart zu sein."

Er schien nicht sonderlich besorgt. Nach den erstaunlichen Ereignissen der vergangenen halben Stunde zweifelte er offenbar nicht mehr daran, daß Perrys ursprüngliche Überlegung richtig gewesen war: So blutrünstig es auch scheinbar zugehen mochte, es drohte ihnen keine ernsthafte Gefahr.

Sie kletterten in den Schacht und ließen sich in die Tiefe sinken. Auch jetzt behielt Perry die bisher geübte Vorgehensweise bei. Die Sinkgeschwindigkeit betrug einen Meter pro Sekunde. Er erwartete vorläufig keine Überraschungen. Er hatte Zeit, sich mit dem dritten Mitglied der verbleibenden Gruppe zu beschäftigen, von dem er bis jetzt außer dem Namen nur wenig wußte.

Arnulf Höchstens war ein kleiner, unscheinbarer Mann. Von Leo Dürk hatte Perry erfahren, daß er als Spezialist auf dem Fachgebiet Sondentechnik Hervorragendes leistete. Trotzdem war er überaus zurückhaltend. Man hätte erwartet, daß ihm der Bericht über die Abenteuer, die er seit dem Sturz auf der Oberfläche des Asteroiden erlebt hatte, auf der Zunge brannte. Aber er sprach kein Wort.

„Arnulf, was geschah nach deinem Absturz?" versuchte Perry, die Unterhaltung in Gang zu bringen. „Wie kamst du hierher?"

„Ich dachte mir, daß du danach fragen würdest", antwortete der Techniker zögernd. „Um genau zu sein: Ich fürchtete mich davor. Es geschah nämlich gar nichts. Mein Gravo-Pak polte sich plötzlich um, als Leo Dürk mich zu sich rief. Ich schoß wie eine Granate in die Tiefe. Im nächsten Augenblick stand ich vor einem Schott, das sich gerade öffnete. Ich trat hindurch - und da wart ihr."

„Was? Jetzt, dort oben in der Halle?" rief Perry. „Und dazwischen war gar nicht?"

„Absolut nichts", bestätigte Arnulf Höchstens.

„Die eingefrorene Zeit", sagte Alaska. „Chronometervergleich."

Binnen einer Sekunde stand fest, daß Arnulfs Zeitmesser um mehr als sechzehn Stunden hinter den anderen beiden herhinkte. Damit war Perrys Verdacht bestätigt: Auf die Chronometer war in dieser Umgebung kein Verlaß.

„Du warst nie auf der grünen Welt?" setzte er die Befragung fort. „Auf der Welt mit dem hohen Berg, der sich später als Vulkan entpuppte?"

„Ich weiß nichts davon", sagte Arnulf.

„Also war es nicht seine Spur, die wir auf dem Hang fanden", meinte Alaska.

„Natürlich war es nicht seine Spur", antwortete Perry. „Es war überhaupt niemandes Spur. Sie war unwirklich wie alles andere auf jener Welt. Aber wir sollten glauben, wir hätten Arnulfs Spur vor uns. Sie sollte uns ein Hinweis sein, daß er noch am Leben war.

Am Leben und auf dem richtigen Weg: hinauf zum Krater, durch den der Schacht weiterführte." Er schwieg ein paar Augenblicke, dann fuhr er fort: „Über die Bedeutung der zweiten Spur bin ich mir auch jetzt noch nicht völlig klar."

„Zweiten Spur?"

„Ich ging den Hang hinauf bis zu dem Punkt, an dem Arnulfs Fußstapfen im Gras verschwanden. Am Rand der Grasnarbe fand ich einen einzelnen Abdruck, der von einem anderen Fuß stammte. Er wies nicht die charakteristische Riffelung unserer Stiefelsohlen auf, mußte also von einem Fremden stammen."

„Wohin wies er?" fragte Alaska.

„Soweit ich erkennen konnte, ebenfalls bergauf. Ich sprach nicht darüber, weil ich mir die Sache nicht erklären konnte."

„Das sollte nicht schwer zu deuten sein", meinte der Transmittergeschädigte.

„Nicht? Laß hören."

„Die zweite Spur wies dich darauf hin, daß du mit deinen Leuten nicht allein im Innern des Asteroiden warst. Daß sie bergauf zeigte, warnte dich davor, daß du auf einen Konkurrenten stoßen würdest - einen, der ebenfalls auf dem Weg zum Armadapropheten war. Sie sollte dich gewissermaßen auf die Begegnung mit dem fiktiven Schovkrodon vorbereiten."

Perry lachte. „Und die ganze Vorbereitung war umsonst, weil ich sie in meiner Begriffsstutzigkeit nicht verstanden habe. Alaska, ich glaube, du hast recht. Ich hätte den Mund früher aufmachen sollen."

„Ich glaube, der Schacht wird weiter", sagte Arnuld Höchstens in diesem Augenblick.

Da gab es nicht viel zu glauben. Sie waren so in ihr Gespräch vertieft gewesen, daß sie die Veränderung der Umgebung nicht bemerkt hatten. Der Schacht hatte sich in einen Trichter verwandelt, der mit der breiten Öffnung nach unten hing. Schon jetzt betrug die Entfernung von einer Wand bis zur gegenüberliegenden mehr als fünfzehn Meter, und die Wände strebten weiterhin auseinander.

Vor ihnen wallte die rote Glut. Sie wirkte intensiver als je zuvor. Zum ersten Mal waren Einzelheiten zu erkennen: dicht geballte Wolken, die träge rotierten - Schlieren, die sich schillernd und vibrierend durch das Gewirr der Wolken zogen - und ganz drunten auf dem Grund die Ahnung eines roten Feuerballs von ungeheurer Leuchtkraft. Besorgt musterte Perry die Temperaturanzeige. Sie lag noch immer bei 3200 Grad.

Perry tastete nach den Kontrollen des Gravo-Paks. Es war unklug, sich kopfüber in die fremde Welt des roten Leuchtens zu stürzen. Sie brauchten ein paar Minuten Zeit, um sich mit der Lage vertraut zu machen und die nächsten Schritte zu planen. Er drückte den Verzögerungsschalter.

Nichts geschah. Die Sinkgeschwindigkeit relativ zu der sich immer weiter entfernenden Schachtwand blieb gleich. In wenigen Augenblicken würden sie diesen Bezugspunkt verloren haben und überhaupt nicht mehr wissen, wohin sie sich mit welchem Tempo bewegten. Die ersten rötlich leuchtenden Wolken wallten ihnen entgegen.

„Bei den Händen fassen!" rief Perry.

Er spürte Alaskas Griff an der rechten, Arnulfs an der linken Hand. Im nächsten Augenblick hatte der glühende rote Nebel sie eingehüllt. Eine Welt verblüffender, irreführender Perspektiven nahm sie auf. Die Bewegung wurde zur Illusion: Sie wußten nicht mehr, ob sie selbst oder die Wolkenfetzen es waren, die sich bewegten. Jeder Sinn für oben und unten ging verloren. Durch Wolkenschründe blickten sie in ferne Tiefen - dorthin, wo der rote Feuerball glühte. Schlieren, schillernd wie Rubine, zogen an ihnen vorüber.

Plötzlich änderte sich die Szene. Eine unsichtbare Hand schien die Wolken beiseite geschoben zu haben, so daß eine Gasse zwischen ihnen entstand. Am Anfang der Gasse schwebte eine quadratische Plattform. Ihre Vorwärtsbewegung zielte genau darauf zu. Sie erstarb, als sie die Plattform erreicht hatten. Plötzlich einsetzende Schwerkraft zog sie nach unten. Mit sanftem Ruck landeten sie auf der Oberfläche des schwebenden Gebildes.

„Willkommen", sagte die Mentalstimme, „am Tor zum Reich des Armadapropheten. Das Reich selbst soll nur einer von euch betreten. Die anderen beiden bleiben hier und warten auf seine Rückkehr. Sie gehen dadurch der Weissagungen nicht verlustig."

Sie sahen einander an. Niemand wußte, warum dem Propheten so viel daran gelegen war, die Mitgliederzahl ihrer Gruppe nach jeder überstandenen Episode zu verringern.

Wer würde derjenige sein, der dem Propheten selbst gegenübertreten durfte? Perry bemerkte eine Bewegung zu seiner Linken. Überrascht wandte er sich um. Arnulf Höchstens hatte sich von der Platte gelöst und schwebte langsam in die Gasse hinein, die von den beiden langgestreckten Wolkenbänken gebildet wurde.

„Arnulf Höchstens soll derjenige sein", erklärte die Mentalstimme, „der mein Reich betritt.

Die Bedeutung wird euch später offenbar werden. Wartet auf ihn, er kehrt bald zurück.

Und öffnet eure Augen!"

 

*

 

Arnulf Höchstens! Wer, zum Teufel, war Arnulf Höchstens, und warum wurde er vom Armadapropheten bevorzugt? Vorgestern noch hatte kaum jemand an Bord der BASIS den Namen Arnulf Höchstens je gehört, und mit einemmal war der unscheinbare Sondentechniker zum Mittelpunkt des Geschehens geworden. Perry spähte die Wolkengasse hinab. Vor Sekunden war Höchstens noch als winziger Punkt zu sehen gewesen. Jetzt hatte ihn das rote Leuchten verschlungen.

„Zügle deinen Ärger", sprach die Mentalstimme. „Er ist kleinlich und verrät Vorurteile."

Plötzlich, wie weggewischt, war die von roter Glut erfüllte Szene verschwunden. Statt ihrer drang die Schwärze des Weltalls, besät mit Tausenden von Sternen, durch Perry Rhodans Helmscheibe.

„Drei Visionen sind es, die ich euch zuteil werden lasse", fuhr die Stimme fort. „Deutet sie richtig. Niemand kann die Zukunft mit Gewißheit vorhersagen. Ihr wißt selbst, daß solches den Gesetzen der Natur widerspräche. Aber es gibt Anzeichen, die auf eine bestimmte Entwicklung hindeuten. Wer die Zusammenhänge überschaut, kann sich aus ihnen ein Bild machen, wie die Zukunft wahrscheinlich aussehen wird.

Seht hier die erste Vision."

Schlagartig wurde es hell. Blitze zuckten durch die Finsternis des Raumes. Perry saß vor den Kontrollen eines Raumschiffs. Neben ihm hatte Alaska sich festgeschnallt. Die Personen im Hintergrund konnte er nicht erkennen. Ihre Gesichter wirkten milchig und verwaschen. Er begriff: Sie waren nur Statisten in diesem Schauspiel. Das Schiff rollte und schlingerte. Alarmsignale gellten.

Die Schutzschirme flackerten. Das Orterbild war mit zahllosen Hunderten von Lichtpunkten bedeckt. Eine Raumschlacht war in vollem Gang. Der Gegner war eine mächtige Raumstation, deren Abbild sich im Zentrum des Orterschirms befand.

Perry erstarrte. Nicht schlechthin eine Raumstation. Er erkannte das Rund der Steuerkugel und den mächtigen, kantigen Ring der Goon-Hölle, der die Kugel umgab.

Eine Armadaschmiede!

Wabernde grüne Glut stob über die Bildfläche. Die Goon-Hölle war an mehreren Stellen aufgerissen, die Bruchstücke taumelten haltlos davon. Die Steuerkugel verging in einer apokalyptischen Explosion. Von irgendwoher drang wildes Triumphgeschrei an Perrys Ohren.

Szenenwechsel. Dieselbe Kontrollzentrale, aber auf den Bildschirmen war es mittlerweile ruhig geworden. Ein Schott öffnete sich. Auf ihr ruhte die Gestalt eines verletzten Armadaschmieds. Er machte mühselig die Geste des Grußes. Seine Stimme klang krächzend.

„Wir, die Söhne Ordobans, erklären uns hiermit geschlagen. Die überlebenden Armadaschmiede erkennen die Oberhoheit der Galaktischen Flotte an."

„Deutet sie richtig, habe ich euch gewarnt", fiel die Mentalstimme ein. „Einzelheiten der Darstellung entsprechen nicht der Wirklichkeit, wie sie auf euch zukommen wird. Aber das Endergebnis dieses Stranges der Entwicklung erscheint unausweichlich. Hört denn meine erste Prophezeiung: DIE MACHT DER ARMADASCHMIEDE WIRD GEBROCHEN. DIE SÖHNE ORDOBAHNS WERDEN NIEDERGEWORFEN UND AUSGESCHLACHTET."

Und nach einer kurzen Pause fuhr die Stimme fort: „Seht die zweite Vision."

 

*

 

Das Bild erlosch und wurde durch ein anderes ersetzt. Perry ruhte in einem bequemen Sessel und hatte den Blick auf einen mächtigen Bildschirm gerichtet, auf dem ein bizarr geformter interstellarer Nebel zu sehen war. Er gemahnte ihn an den Orion-Nebel der heimatlichen Milchstraße, ein kosmischer Kreißsaal von gigantischen Ausmaßen und atemberaubender Vehemenz. Blaue Riesensterne, erst ein paar tausend Jahre alt, bombardierten die Wolkenmassen mit ionisierender Strahlung, die diese zum Leuchten anregten.

„Perry, wir empfangen eine Sendung über Hyperkom", klang es aus dem Lautsprecher an Perrys Seite.

„Leg sie um und laß mich sie hören."

Im nächsten Augenblick fuhr er steil in die Höhe. Eine dröhnende Stimme schallte aus dem Empfänger.

„BASIS, hier spricht die Armadaeinheit Eins..."

Abermals fiel die Psi-Stimme des Armadapropheten ein. „Auch hier", sagte sie, „entsprechen die Details der Darstellung nicht der zukünftigen Wirklichkeit. Der Vorgang mag sich, wenn seine Zeit gekommen ist, ganz anders abspielen. Aber er wird sich ereignen. Hört meine zweite Prophezeiung: IHR WERDET DIE ARMADAEINHEIT EINS FINDEN."

Ein paar Sekunden lang verschwand das Bild völlig. Das rote Leuchten tauchte wieder auf. Die Stimme meldete sich von neuem.

„Seht die dritte und abschließende, vielleicht die wichtigste Vision. Sie wird euch erfreuen. Aber prüft das Bild genau. Eine bestimmte Einzelheit sollte euch nicht entgehen!"

 

*

 

Wieder ein Kommandostand - diesmal einer, den er kannte. Die Zentrale der BASIS. Er warf einen Blick auf den großen Bildschirm und erschrak. In einer Entfernung von zehn bis zwanzig Kilometern zog ein Strom fremder Raumschiffe vorbei - nein, keine fremden. Der kesseiförmige Rumpf mit den mächtigen, schräg nach hinten verlaufenden Streben, an denen die Goon-Blöcke montiert waren: Das war unverkennbar cygridische Bauart. Was hatte die Einheit der Cygriden in unmittelbarer Nähe der BASIS zu suchen?

Der Schreck verebbte augenblicklich, als habe ihm jemand den Gedanken aus dem Bewußtsein gewischt. Er sah sich selbst, wie er den leuchtenden Ring des Mikrophons zu sich heranwinkte. Er hörte sich sprechen: „An alle Einheiten der Endlosen Armada. Hier spricht das Armadaherz ..."

Es rieselte ihm kalt über den Rücken. Die Bedeutung der Vision war unverkennbar.

Terraner hatten das Kommando über die Endlose Armada übernommen. Sein lange gehegter Traum, über den er mit niemand außer Gesil gesprochen hatte, weil er fürchtete, es würde ihn niemand ernst nehmen - er sollte Wirklichkeit werden!

„Sieh doch - das Bild dort."

Er wußte nicht, woher die flüsternde Stimme kam. Er gehorchte. Sein Blick ging über den langsam dahintreibenden Strom der Cygridenschiffe hinweg und blieb an einem dünnen langen Nebelstreif hängen, der sich eine bedeutende Strecke weit über das Firmament zog. Unter den Sternen in der Nähe fiel besonders einer auf, der in grellem Blauweiß strahlte, ein Riese unter seinen Nachbarn. Und dann sah er die kleine Dunkelwolke, die sich von der Seite her in den leuchtenden Nebel drängte. Sie blockierte das Licht des Nebelstreifens; deswegen war ihre Kontur deutlich zu erkennen.

Er erstarrte. Er hatte sich die Kontrolle über die Endlose Armada gewünscht, aber nicht um diesen Preis! Unerbittlich mischte sich die Mentalstimme des Armadapropheten in seine Gedanken.

„Bedenkt, was ich über die Einzelheiten der Darstellung gesagt habe. Auch hier läßt die Deutung der Anzeichen kaum eine andere Entwicklung zu. Hört somit meine dritte und letzte Prophezeiung - und danach nehmt euer Medium in Empfang, damit ich euch gemeinsam zu den Euren zurücktransportieren kann: DAS KOMMANDO ÜBER DIE ENDLOSE ARMADA GEHT IN TERRANISCHE HAND ÜBER. ABER DER NEUE KOMMANDANT WIRD EINEN SELTSAMEN WEG EINSCHLAGEN MÜSSEN.

Seltsam, bei Gott! Die scharfgeschnittene Kontur des Pferdekopfnebels ließ sich nicht verkennen. Der leuchtende Nebelstreif, den er zum Teil ausblendete, war IC 434, der blaue Riese Zeta Orionis.

Ein seltsamer Weg. Mitten durch die heimatliche Milchstraße würde er den endlosen Heerwurm führen müssen!

 

*

 

Aus dem Gewühl der rotleuchtenden Wolken glitt Arnulf Höchstens heran. Er landete sanft auf der Plattform. Sein Gesicht trug einen leeren, geistesabwesenden Ausdruck.

Perry sprach ihn an, aber er antwortete nicht.

Plötzlich wurde es dunkel. Abgrundtiefe Finsternis umgab sie von einem Augenblick zum ändern. Perry fühlte sich von einem Wirbel gepackt und davongeschleudert. Das kam so unerwartet und ging so schnell, daß ihm keine Zeit mehr blieb, sich mit den Gefährten zu vereinbaren. Er fürchtete, sie zu verlieren.

Er hatte den Gedanken noch nicht zu Ende gedacht, da kehrte die Helligkeit zurück.

Aber es war nicht das rote Wallen und Leuchten im Reich des Propheten, sondern das grelle, unbarmherzige, aus unbekannten Quellen kommende Licht auf der Oberfläche des Asteroiden. Das erste, was er sah, waren Alaska und Arnulf Höchstens, die zur selben Zeit unmittelbar in seiner Nähe materialisierten. Dann erkannte er eine größere Gruppe von Terranern, nur ein paar Schritte entfernt. Es waren zehn Männer und Frauen in SERUNS. Einer von ihnen tanzte mit ausgestreckten Armen auf einem Bein, anscheinend um sein Gleichgewicht kämpfend. Die polternde Stimme hätte Perry aus Tausenden herausgekannt: „Donnerwetter, es muß mir mal einer sagen, wie man das macht!"

Dann ging sein Blick auf das felsige Gelände hinaus. Ein gutes Hundert Raumboote war dort aufgefahren. Soeben hatte man die aus dem Nichts Rematerialisierten offenbar bemerkt.

„Perry, Alaska, Lee - seid ihr das?" Das war Waylon Javiers besorgte Stimme.

„Wir sind alle hier, wohlbehalten und Unverletzt", antwortete Perry über Helmfunk. „Und versessen darauf, wieder ein gutes Schiff von innen zu sehen."

„Gott sei Dank! In vier Minuten wären die sechzig Stunden abgelaufen. Dann hätten wir den Asteroiden auseinandergenommen."

„Das wäre euch wohl kaum gelungen", antwortete Perry. Er sah sich um und fügte in Gedanken hinzu: Ich bin nämlich nicht sicher, ob es das Ding überhaupt gibt.

Die Boote kamen, um sie abzuholen. Aus dem aufgeregten Gerede Leo Dürks und seiner Begleiter gingen erstaunliche Zusammenhänge hervor. Die acht, die auf der grünen Welt zurückgeblieben waren, hatten den Ausbruch des Vulkans überhaupt nicht erlebt.

Sie waren aus dem Schlaf hierher, an die Oberfläche des Asteroiden, zurückversetzt worden - im selben Augenblick wie Leo und Velda sowie Perry mit seinen beiden Begleitern. Leo Dürk wiederum hatte den Kampf in der Zentrale nicht miterlebt. Er war aus der Zentrale hier herversetzt worden und verlangte schimpfend zu wissen, was das Gerede von seinem Tod zu bedeuten hätte. Nach alledem wunderte es Perry nicht zu hören, daß auch Velda nichts von ihrem bedauernswerten Schicksal wußte. Sie war in die angrenzende Gerätekammer gegangen und dort augenblicklich entmaterialisiert.

Arnulf Höchstens' Geschichte war bereits bekannt.

An Bord der BASIS fand die obligatorische Nachbesprechung, das sogenannte Debriefing, statt. Sie nahm mehrere Stunden in Anspruch. Die Schilderung der Vorgänge im Innern des Asteroiden wurde mit angemessenem Staunen aufgenommen. Welches der Sinn der Prüfung gewesen sein könnte, darüber gab es eine Reihe von Theorien, aber keine Gewißheit - zumal sich der Armadaprophet nicht mehr ansprechen ließ, obwohl sein Asteroid noch immer in unmittelbarer Nähe der BASIS schwebte.

Die drei Prophezeiungen riefen Begeisterung, aber auch Bestürzung hervor. Daß die Armadaschmiede bezwungen werden würden, daran hatte man vor einiger Zeit selbst schon zu glauben begonnen. Die feste Zusage, daß die Armadaeinheit 1 gefunden werden und die Kontrolle über die gesamte Armada an die Terraner übergehen würde, das hingegen waren Dinge, von denen nur die Kühnsten zaghaft zu träumen gewagt hatten. Unheimlich erschien den Zuhörern die Prognose, daß die Endlose Armada die Milchstraße werde durchkreuzen müssen. Waylon Javier faßte ihrer aller Bedenken in knappen fünf Worten zusammen: „Wenn das nur gut geht."

Während des Berichts, den sie abwechselnd erstatteten, bemerkten sowohl Perry als auch Alaska, daß ihnen die Bilder der Visionen und die Worte der drei Prophezeiungen wie mit glühenden Eisen ins Gehirn gebrannt worden waren. Jede Einzelheit, jedes Wort war ihnen so klar in Erinnerung, als sollten sie niemals auch nur ein einziges davon vergessen dürfen. Es war offenbar, daß der Prophet seine Weissagung mit höchster Suggestivkraft getan hatte.

Überraschenderweise stellte sich heraus, daß Arnulf Höchstens überhaupt keine Erinnerung an die Visionen und Prophezeiungen hatte. Er wußte noch, wie die Wände des Schachtes sich trichterförmig geweitet hatten - aber sein nächster Eindruck war die Rematerialisierung auf der Oberfläche. Es gab nur eine Deutung für diesen seltsamen Umstand: Arnulf Höchstens besaß eine - bisher noch nicht entdeckte - paramentale Begabung, die ihn zum idealen Medium machten. Den Begriff „Medium" hatte der Armadaprophet schließlich in einem seiner letzten Sätze auch gebraucht. Höchstens' Bevorzugung hatte nichts damit zu tun, daß er bei den zukünftigen Entwicklungen eine besondere Rolle zu spielen habe. Er war das Relais gewesen, durch das der Prophet seine Visionen den eigentlichen Empfängern unauslöschlich ins Bewußtsein gebrannt hatte.

Perry stand auf.

„Und jetzt, Freunde, erlaubt mir ein paar Stunden Privatdasein."

Es flimmerte neben ihm. Der Mausbiber wurde sichtbar.

„Da mich zu dieser hochvornehmen Sitzung niemand eingeladen hat", maulte er, „mußte ich mit meiner traurigen Nachricht bis zum Schluß warten."

„Traurige Nachricht?" erkundigte sich Perry betroffen.

„Der Womme ist verschwunden", nickte Gucky. „Er hat sich einfach aufgelöst. Mitsamt seinem Behälter."

„Wann war das, Gucky?"

„Im selben Augenblick, als die Boote von der Oberfläche des Asteroiden starteten."

Perry und Alaska blickten einander an.

„Er hat seine Aufgabe erfüllt", sagte der Transmittergeschädigte.

 

 

EPILOG

 

Ah, die Beine auszustrecken, die Arme unter dem Kopf zu verschränken und die Müdigkeit langsam vom Körper Besitz ergreifen lassen - welch eine Wonne! Perry blickte mit mäßigem Interesse zu der ruhig leuchtenden Armadaflamme empor, die über seinem Kopf schwebte - eine der zehn, die Fellmer Lloyd im Armadasiegelschiff vom Siegelbewahrer erhalten hatte. Ob er sie von jetzt an bis in alle Ewigkeit mit sich würde herumtragen müssen?

Im Nebenraum hörte er Gesil hantieren. Sie hatten nicht viel Zeit füreinander gehabt im Trubel der vergangenen Wochen. Das würde man ändern müssen.

Sein Blick fiel auf den Wandbildschirm. Im Zentrum der Videoscheibe schwebte die schillernde Seifenblase des Asteroiden. Welch ein seltsames Wesen, der Armadaprophet.

Niemand hatte ihn zu sehen bekommen - vielleicht Arnulf Höchstens, aber der konnte sich nicht mehr daran erinnern.

Während Perry das Bild anblickte, schien es aus der Wand zu treten und auf ihn zuzukommen. Plötzlich verstimmten die Geräusche im Nebenraum, und statt ihrer vernahm Perry die sanfte Stimme des Propheten.

„Eine letzte Mitteilung noch, Perry Rhodan. Daß du die Prüfung bestanden hast, weißt du schon. Welchem Zweck sie diente, wird dir zu gegebener Zeit mitgeteilt werden. Noch eines mußt du wissen, Perry Rhodan, bevor ich mich zurückziehe. Ich spreche nur zu dir; niemand sonst kann mich hören, auch dein Freund Alaska nicht. Mach mit dieser Information, was du willst. Du brauchst sie nicht geheimzuhalten: DIE PROPHEZEIUNGEN MÜSSEN SO, WIE ICH SIE AUSGESPROCHEN HABE, IN ERFÜLLUNG GEHEN, SONST IST DIE GALAKTISCHE FLOTTE VERLOREN."

Perry fuhr auf.

„Halt", rief er. „Welche anderen Möglichkeiten gibt es? Du sagtest selbst..."

Es war vergebens. Der Asteroid hatte sich in Bewegung gesetzt. Er verschwand, als würde er an einer unsichtbaren Leine gezogen. Binnen Sekunden war er im Dunkel des Alls untergetaucht.

„Perry, der Asteroid ist verschwunden", meldete Waylon Javier per Interkom aus der Zentrale.

„Ja, und mein seelisches Gleichgewicht auch", brummte Perry. „Nimm Kurs auf BASIS-EINS, Waylon. Wir haben hier nichts mehr verloren."

 

ENDE

Pictures/100000000000015E000001FEBE210B81.jpg
F“;-E‘»- . ﬂg&‘


