
		
			
		
	
Pforte des Loolandre

 

Menschen am Rand der Wirklichkeit – und im Bann des Epikur-Syndroms

 

von Kurt Mahr

 

Die tödliche Bedrohung der Erde durch Vishna, die abtrünnige Kosmokratin, begann bereits im Jahr 426 NGZ. Doch nun, da das Erde-Mond-System in den Grauen Korridor versetzt wurde, scheint der Untergang der irdischen Menschheit über kurz oder lang besiegelt zu sein.

Hilflos in diesem undurchdringlichen Schlauch gefangen, der Terra und Luna vom Rest des Universums trennt, müssen die Menschen eine Heimsuchung Vishnas nach der anderen über sich ergehen lassen.

Im April 427 sind es deren bereits sechs, die zumeist nur mit viel Glück abgewendet wurden, bevor sie die terranische Zivilisation ins totale Chaos stürzen und große Teile der Menschheit vernichten konnten. Und dann erfolgt mit „Einsteins Tränen" der entscheidende Schlag Vishnas ...

Kurz vor diesem Zeitpunkt ereignen sich auch in der weit entfernten Galaxis M82, in der sowohl Perry Rhodan mit seiner Galaktischen Flotte als auch die Endlose Armada operiert, entscheidende Dinge.

Seth-Apophis, die feindliche Superintelligenz, findet ihr Ende, die Barbarenwellen finden zueinander, die Armadaschmiede treffen ihre letzten Vorbereitungen zur Machtübernahme - und Perry Rhodans Galaktische Flotte erreicht die PFORTE DES LOOLANDRE ... 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner vor der ersten Pforte des Loolandre.

Chmekyr - Ein Wächter, der allgegenwärtig zu sein scheint.

Nachor von dem Loolandre - Der Armadaprinz versucht sich zu erinnern.

Waylon Javier - Kommandant der BASIS.

Sato Ambush - Ein Pararealist.

Rank Flotho - Ein Mann im Bann des Epikur-Syndroms.


1.

 

Die erste Warnung kam von einem, der unter seinen Kollegen als Spinner galt. Der Quelle entsprechend wurde sie nicht ernst genommen.

Es war Nachmittag an Bord der BASIS, als ein schmalbrüstiges Männchen die Zentrale betrat und zielstrebig auf die große Kommandokonsole zuschritt. Seit den aufregenden Ereignissen der vergangenen Wochen waren neue und zusätzliche Sicherheitsmaßnahmen eingeführt worden. Die Pförtnerroboter an den Schotten wußten genau, wer etwas in der Zentrale verloren hatte und wer nicht. Das Männchen gehörte zur letzteren Kategorie. Es hatte kaum drei Schritte getan, da glitt ein enteneigroßer Roboter vom Typ Surveyor heran und schwebte in Schulterhöhe anderthalb Meter hinter dem unautorisierten Besucher her.

Auf Waylon Javiers Konsole glomm ein Warnlicht auf. Die dazugehörige Videofläche zeigte den Besucher, der inzwischen die Hälfte des Weges zurückgelegt hatte.

„Der hat uns noch gefehlt", seufzte der Mann mit den Kirlian-Händen.

„Wer?" erkundigte sich Perry Rhodan vom Nachbarplatz her.

„Sato Ambush, der Pararealist."

Perry sah einen Menschen orientalischer Herkunft, dessen schmächtigen Körper die grüne Bordmontur unordentlich umschlotterte. Sato Ambush war 1,60 Meter groß. Alles an ihm wirkte schwächlich und unterentwickelt - bis auf den Schädel. Dessen Umfang hätte einem anderthalbmal so großen Mann zur Zierde gereicht; an Ambush Jedoch wirkte er unförmig und verlieh dem Pararealisten das Aussehen einer Mißgeburt.

„Sato, du weißt, daß du hier nichts zu suchen hast", sagte Waylon Javier tadelnd, als das Männchen am Fuß der Kommandokonsole stehenblieb. „Das kommt auf dein Wirklichkeitsempfinden an, Waylon Javier", antwortete Sato Ambush mit heller Stimme.

„Wenn du die Ergebnisse meiner Untersuchungen für wirklich hältst, dann kommst du zu dem Schluß, daß ich der einzige bin, der hier etwas zu suchen hat."

Waylon Javier winkte ab. Die Kauzigkeit des Pararealisten - die Berufsbezeichnung hatte er selbst erfunden - war ihm zur Genüge bekannt.

„Ich nehme an", sagte er nachsichtig, „du bist gekommen, um uns deine Untersuchungsergebnisse mitzuteilen."

„Das ist richtig."

„Du hättest es per Interkom tun sollen, Sato", tadelte Waylon.

„Was sind das für Ergebnisse?" fragte Perry.

„Ich danke für dein Interesse", sagte das Männchen erfreut und deutete eine altmodische Verbeugung an. „Ich überwache mit Hilfe eines Meßsystems, das ich selbst entwickelt habe, den Raum, durch den wir uns bewegen. Meine Instrumente haben festgestellt, daß wir uns im Bereich eines Realitätsgradienten befinden."

Eine Falte entstand auf Perrys Stirn. Er hatte einiges über Sato Ambush gehört. Was man über den Pararealisten sprach, war alles andere als schmeichelhaft. Er galt als Scharlatan, der sein Nichtswissen hinter der bombastischen Terminologie sogenannter revolutionärer Theorien, die er selbst entwickelt hatte, verbarg. Perry hatte das Gerede gehört, sich die Fällung eines Urteils jedoch vorbehalten.

„Was heißt das?" fragte er knapp.

Ein Schatten huschte über Sato Ambushs Gesicht. Die Zurückhaltung in Perrys Worten war ihm nicht entgangen.

„Die Wirklichkeit ändert sich", antwortete er. „Wir bewegen uns auf ein Gebiet zu, in dem der Ablauf der Ereignisse nicht mehr unseren Erfahrungen entspricht."

„Mit anderen Worten: Unsere Umgebung wird allmählich unwirklicher?"

„Subjektiv dürftest du es so ausdrücken. Objektiv ist die Definition der Wirklichkeit natürlich nicht zu packen. Was dem einen wirklich erscheint, ist dem anderen unwirklich, und wenn ..."

„Wann wird es soweit sein, daß wir etwas Unwirkliches in unserer Umgebung feststellen?" unterbrach ihn Perry und konnte nicht verhindern, daß sein Gesicht sich zu einem spöttischen Grinsen verzog.

„Das kann ich nicht sagen. Wir müssen darauf gefaßt sein." Ein Ausdruck des Unwillens entstand in Sato Ambushs Augen. „Ich sehe, daß du nicht in der Lage bist, meinen Ausführungen zu folgen. Ich werde sie Hamiller zuleiten. Solltest du dich wider Erwarten doch noch für sie interessieren, kannst du sie von dort abrufen."

Er machte abermals eine Verbeugung, wandte sich um und schritt davon. Der Surveyor folgte ihm, bis er durch das Schott trat.

„Unverschämte Laus", knurrte Waylon Javier, und damit war das Thema Sato Ambush vorerst abgetan.

 

*

 

Die Galaktische Flotte, begleitet von rund fünfhundert Raumschiffen des Herzogtums von Krandhor, bewegte sich durch den interstellaren Raum der Galaxis M82 auf der Suche nach dem Loolandre. Das bisher einschneidendste Ereignis des großen Abenteuers, das mit der Entdeckung der Endlosen Armada begonnen hatte, lag erst wenige Tage zurück: der Untergang der Superintelligenz Seth-Apophis auf dem Planeten Aitheran.

Der Schock des Unglaublichen saß ihnen allen noch in den Knochen. Es war nicht leicht, mit der Erkenntnis fertig zu werden, daß die negative Superintelligenz, die den Völkern der Milchstraße das Leben schwergemacht hatte, nicht mehr existierte. Die Ereignisse, die sich auf Aitheran abgespielt hatten, lagen denen, die unmittelbar daran beteiligt gewesen waren, schwer auf der Seele.

Die Art und Weise, wie Seth-Apophis ihr Ende gefunden hatte war Gegenstand unzähliger Diskussionen gewesen. Die Worte von ES, daß Seth-Apophis geholfen werden mußte, um sie zu befrieden, waren noch jedermann im Gedächtnis. Allzu deutlich wurde klar, daß sich in den vergangenen Jahrhunderten kaum jemand ernsthaft den Kopf darüber zerbrochen hatte, was diese Worte tatsächlich bedeuten sollten. Kam dieses plötzliche Ende der Superintelligenz einer Befriedung gleich? War das die Hilfe gewesen, die sie benötigte?

Schließlich setzte sich, gestützt durch die Auswertungen der Hamiller-Tube, die Überzeugung durch, daß die Entstehungsgeschichte Seth-Apophis keinen anderen Weg der „Befriedung" zugelassen hätte, als den der sich innerhalb weniger Tage auf Aitheran vollzogen hatte. Seth-Apophis war ein der Natur zuwiderlaufendes Produkt. Die Natur hatte auf die Einhaltung ihrer universellen Gesetze bestanden und den Keim dieses Untergangs bereits in die Wiege der Superintelligenz gelegt.

Unter diesem Aspekt schien der Begriff „Befriedung" als zulässig, denn Seth-Apophis wurde nicht, wie es der Anschein vorzutäuschen schien, vernichtet, sondern lediglich auf ihre ursprüngliche Existenzform reduziert.

Dennoch, im Nachhinein erschien alles so beiläufig, als sei es nur aus Zufall geschehen.

Aber der Fluß der Ereignisse ließ sich nicht aufhalten. Er strömte unbeirrt weiter. Seth-Apophis' Hilfsvölker, der Anführerin beraubt, hatten sich zurückgezogen, und es würde einige Zeit dauern, bis sie sich von dem Schock erholen und ihr Leben neu ordnen würden. Noch immer bewegte sich der gewaltige Heerwurm der Endlosen Armada durch M82, noch immer ließ Ordoban, der Sagenhafte, nichts von sich hören. Noch immer strebten die Armadaschmiede danach, die Macht an sich zu reißen.

Drei Visionen hatte der Armadaprophet gehabt: 1.) Die Galaktische Flotte wird die Armadaschmiede überwinden.

2.) Die Galaktische Flotte unter Perry Rhodan wird die Kontrolle über die Endlose Armada übernehmen.

3.) Perry Rhodan wird die Endlose Armada durch die Milchstraße führen.

Wiewohl der Prophet nicht für sich in Anspruch nahm, ein unfehlbarer Vorhersager der Zukunft zu sein, hatte Perry Rhodan es sich doch angewöhnt, in den drei Visionen unverrückbare Meilensteine zu sehen, die er im Interesse des Allgemeinwohls so rasch wie möglich zu erreichen trachtete.

Bei diesem Bemühen war ihm Nachor von dem Loolandre über den Weg gelaufen, ein humanoides Wesen, dessen Schädel ein einziges, großes, rubinrotes Auge zierte. Nachor war der Anführer der Armadarebellen gewesen. Er nannte sich Armadaprinz und gab an, er stamme aus dem Loolandre. Was man sich unter dem Loolandre vorzustellen hatte, darüber konnte er keine Aussagen machen. Die Erinnerung an den Ort seiner Herkunft war ihm abhanden gekommen. Er wußte jedoch, daß der Loolandre eine überaus wichtige Armadaeinheit darstellte, die das nächste Ziel der Armadaschmiede auf ihrem Weg zur Macht sein würde und die es daher zu schützen galt.

So sprach Nachor, und wer ihm zuhörte, der hatte die Wahl, seinen Worten zu glauben oder nicht. Denn nicht ein einziges Stückchen Beweismittel besaß der Armadaprinz, mit dem er seine Behauptungen hätte untermauern können. Jedermann war zutiefst überrascht gewesen, als Perry Rhodan ohne Zögern beschloß, den Kurs der Galaktischen Flotte auf Loolandre zu setzen. Perry selbst hatte intuitiv das Empfinden, daß Nachors Behauptungen der Wahrheit entsprächen. Außerdem verließ er sich auf die Aussage der Hamiller-Tube.

Der Flug zum Loolandre war durch das Eingreifen Seth-Apophis' und die Ereignisse auf Aitheran unterbrochen worden. Sofort nach dem Ende der Superintelligenz hatte sich die Galaktische Flotte jedoch wieder auf den Weg gemacht. Hinter ihr, fürs erste in den unerforschten Weiten der fremden Galaxis verschollen, blieb Atlan mit der SOL und der Flotte der Armadabarbaren. Auf BASIS-ONE, dem bisherigen Stützpunkt der Galaktischen Flotte, hatte man eine Nachricht für ihn hinterlassen.

Leider besaß der Armadaprinz nur eine unklare Vorstellung des Gebiets, in dem der Loolandre lag. Seine Angaben bezogen sich auf die Struktur der Endlosen Armada, die nur in Umrissen bekannt war; sie bezogen sich auf Nachbareinheiten der Loolandre.

Daraus ergab sich für die Galaktische Flotte die Notwendigkeit, den Flug durch den Hyperraum des öfteren zu unterbrechen und durch Abhören der intraarmadistischen Kommunikation zu ermitteln, welche Armadaeinheiten sich in der Nähe befanden.

Man hatte Grund zu der Annahme, daß man sich dem Zielgebiet nähere. Die Organisation der Endlosen Armada besaß, aus terranischer Sicht betrachtet, weder System noch Rhythmus. Die Bezifferung der Armadaeinheiten erschien wahllos. Wer annahm, daß sich in der Nähe der Einheit 3000 die Einheiten 2999 und 3001 befinden müßten, war auf dem Holzweg. Die Hamiller-Tube behauptete seit jüngstem jedoch, sie könne ein gewisses Muster in der Struktur der Armada erkennen. Außerdem behauptete sie, der Loolandre sei nicht mehr fern.

In diesem Licht betrachtete Perry Rhodan, nachdem er sich zu einer wohlverdienten Ruhepause zurückgezogen hatte, die merkwürdige Unterhaltung mit Sato Ambush. Man näherte sich dem Loolandre, und der Raum, den die Galaktische Flotte durchflog, begann sich zu ändern. Das war ein Konnex, den der menschliche Verstand als durchaus plausibel empfand: Die Nähe des geheimnisvollen Loolandre machte sich durch geheimnisvolle Symptome bemerkbar. Fast tat es Perry leid, daß er den Pararealisten so schroff abgefertigt hatte. Er nahm sich vor, bei nächster Gelegenheit eine ausführliche Unterhaltung mit ihm zu führen.

Er war dabei, sich mit Hilfe des Küchenautomaten eine einfache Mahlzeit zuzubereiten, als Gesil zurückkehrte.

„Was hast du heute angestellt?" fragte Perry nach der Begrüßung.

„Fortgefahren in der Terraformierung einer Frau namens Gesil", antwortete sie fröhlich.

„Totalimmersion in die europäische Geschichte des achtzehnten Jahrhunderts. Mit Simulation, hypnotischer Bewußtseinsverpflanzung und allen sonstigen Tricks. Willst du wissen, wie es zum Siebenjährigen Krieg kam?"

Perry winkte ab, während er mit der freien Hand das Programm für Gesils Imbiß drückte.

„Danke, bekannt. Der alte Friedrich war gierig. Er wollte Schlesien und nahm es. Die Österreicher wollten es ihm nicht lassen."

„Das ist die offizielle Version", spottete Gesil. „In Wirklichkeit fing alles mit einem Brief an, den Maria Theresia schrieb ..."

Er sah auf, als sie sich mitten im Satz unterbrach. Überrascht stellte er fest, daß die Fröhlichkeit aus ihrer Miene geschwunden war.

„Das muß ein scheußlicher Brief gewesen sein, wenn du ein solches Gesicht dazu machst", versuchte er, das Gespräch auf das heitere Gleis zu schieben.

Sie schüttelte den Kopf.

„Ich habe ein paar Mal im Lauf des Tages echte Angst gehabt", sagte sie. „Ich gebe mir Mühe, mit lockerem Geschwätz darüber hinwegzukommen. Aber es geht nicht. Mehrmals hatte ich das Gefühl, es stünde einer hinter mir und beobachtete mich. Einmal mitten in der Hypnose. Die Angst reichte bis in die Simulation herein. Das Gerät schaltete automatisch aus, als es die Störung bemerkte. Ich fuhr in die Höhe. Irgend etwas war unmittelbar neben mir gewesen. Ich konnte es... spüren, fast noch riechen. Aber es war nicht mehr da." Sie machte eine resignierende Geste. „Verschwunden, entmaterialisiert."

Sie sah ihn an. „Irgendwelche besonderen Vorkommnisse?"

„Keine. Vor allen Dingen keine, die mit deinen... Erfahrungen in Zusammenhang stehen."

Sie sah ihn prüfend an.

„Du glaubst mir, nicht wahr? Du hältst das nicht etwa für Hirngespinste?"

Seine Antwort war eine zärtliche Umarmung. Er glaubte ihr. Sie, die Fremde aus dem Nichts, besaß sensorische Fähigkeiten, die dem normalen Menschen abgingen. Sie war nicht mehr das unheimliche Geschöpf, als das sie sich unmittelbar nach der Ankunft in der Milchstraße gegeben hatte. Aber ein Teil ihres fremden Erbes haftete ihr noch immer an.

Sie war hypersensitiv - im positiven Sinn. Wenn sie Unheimliches gespürt hatte, dann gab es an Bord der BASIS Unheimliches.

Sato Ambush fiel ihm wieder ein. Es würde gut sein, das Gespräch nicht allzu lange hinauszuschieben.

 

*

 

Die zweite Warnung - falls man Gesils Ängste nicht zählte - kam am folgenden Tag. Über Perrys Konsole materialisierte die Videofläche des Interkoms. Das pausbäckige Gesicht eines jüngeren Mannes erschien. Es war Rank Flotho, der erst vor kurzem das Kommando über die EL-AMARNA, eines der THEBEN-Schiffe übernommen hatte. Die Prioritätsanzeige auf der Kontrollleiste glomm in hellem Rot. Der Anruf war von höchster Dringlichkeit.

„Ich höre", sagte Perry knapp.

„Flotho hier, Theben-Hangar zwölf. Wir haben hier eine merkwürdige Sache entdeckt."

Die Kamera schwenkte. Der mächtige Leib der EL-AMARNA wurde gestreift. Ein Ausschnitt der Hangarwand kam in Sicht. Auf einer unregelmäßig geformten Fläche von einem Quadratmeter war die Polymermetall-Verkleidung verschwunden. Roter Stahl kam darunter zum Vorschein.

„Warum hat sich der Instandhaltungsdienst nicht darum gekümmert?" fragte Perry.

„Sie waren gerade dabei, den Schaden zu beheben, Chef", antwortete Rank Flotho. „Ich mußte drei Roboter davonscheuchen, bevor sie die Spuren verwischten."

„Spuren?"

„Chef - Polymermetall hält sich mehrere hundert Jahre, bevor es erneuert werden muß.

Die Wandbeschichtung ist nicht älter als fünf Jahre, ich habe es nachgesehen. Das Zeug ist nicht von selber verschwunden. Irgend jemand hat nachgeholfen."

„Verschwunden?" echote Perry überrascht. „Du meinst, es ist nicht einfach herabgefallen?"

Die Kamera machte einen zweiten Schwenk. Auf dem Boden waren ein paar Krumen der elfenbeinfarbenen Beschichtung zu sehen, mehr nicht.

„Das ist alles, was übrig ist", kommentierte Flotho.

„Wo ist der Rest?"

„Wenn ich das wüßte." Flothos Gesicht wurde wieder sichtbar. „Sieht aus, als hätte ihn jemand aufgefressen."

Ein kurzes Lächeln huschte über sein Gesicht Der Gedanke an Essen rief bei Rank Flotho stets begehrliche Assoziationen hervor. Der junge Galaktonaut war als Feinschmecker und Vielesser bekannt, eine ungewöhnliche Kombination.

„Das ist eine Sache für die Abwehr", entschied Perry. „Sie sollen sich das ansehen."

Flotho nickte.

„Dachte ich auch", sagte er. „Ich habe sie benachrichtigt. Einen Metallurgen habe ich gleich dazu bestellt."

„Warum das?"

„Ich möchte wissen, welche Art Werkzeug das ist, das hochgradigem Terkonit auf diese Weise zu Leibe rücken kann."

Das Bild wechselte abermals. Die rote Stahlfläche kam wieder in Sicht.

Diesmal ging die Kamera näher und erzeugte eine Ausschnittsvergrößerung. Perry sah drei tief eingegrabene Furchen und darunter drei nebeneinander liegende, strichförmige Einschnitte. Der Maßstab, den das Aufnahmegerät automatisch einblendete, klärte ihn darüber auf, daß die Furchen 0,65cm breit und 3cm lang waren. Die Einschnitte besaßen ebenfalls eine Breite von 0,65cm.

„Oh, verdammt", entfuhr es Perry.

„Nicht wahr?" lachte Rank Flotho. „Habe ich auch gedacht. Sieht genau aus wie eine Beißspur."

 

*

 

„Sie wünschen, Sir?"

„Ich möchte wissen, was du von der Lage hältst. Was sind das für Gespenster, die seit neuestem an Bord der BASIS herumturnen? Wer hat Gesil erschreckt? Wer frißt Polymermetall und knabbert Stahlwände an?"

„Ich wußte nicht, daß Gesil erschreckt wurde."

Perry wiederholte die Schilderung, die Gesil ihm am vergangenen Abend gegeben hatte.

Er fügte hinzu: „Ich möchte, daß du dieser Beobachtung das nötige Gewicht beimißt. Gesil ist nicht eine, die ..."

„Ich weiß, was von Gesils Aussagen zu halten ist, Sir", unterbrach ihn die Hamiller-Tube.

„Ich nehme nichts auf die leichte Schulter."

„Danke."

„Dank ist nicht nötig, Sir. Ich bedauere, Ihnen keinen Aufschluß über die eigenartigen Ereignisse geben zu können."

„Nicht einmal eine Andeutung?" fragte Perry enttäuscht.

„Nichts, womit sich Licht in die Lage bringen ließe", antwortete Hamiller. „Ich habe den Ihren lediglich zwei weitere Beobachtungen hinzuzufügen."

„Die wären?"

„Erstens: Der Verbrauch an psychophysisehen Medikamenten ist innerhalb der vergangenen zwanzig Stunden sprunghaft angestiegen."

Perry horchte auf. „Deutung?" verlangte er.

„Eine Menge Menschen erleben dieselbe Art von Angstzuständen wie Gesil. Sie wissen nicht, was sie davon halten sollen. Haben kein Symptom, das sie den Medikern schildern können. Sind nicht sicher, ob das Ganze nicht einfach ein Fall überreizter Nerven ist.

Versuchen, sich mit frei erhältlichen Medikamenten wieder auf die Beine zu bringen."

Es war eine ungute, bedrückende Vorstellung.

„Notiz an meinen Datenanschluß", sprach Perry in Richtung des schwebenden Mikrophonrings. „Rundfrage bei den Kommandanten anderer Schiffe, ob ähnliche Beobachtungen auch dort gemacht wurden."

„Ein kluger Schritt", kommentierte die Hamiller-Tube. „Mir selbst liegen von den Bordcomputern der anderen Einheiten noch keine entsprechenden Meldungen vor. Es könnte aber durchaus einschlägige Ereignisse gegeben haben, die nur von organischen Wesen bemerkt wurden."

„Du sprachst von zwei Beobachtungen", erinnerte Perry. „Welches ist die zweite?"

„Haben Sie je Gelegenheit gehabt, sich mit Sato Ambushs kosmologischem Modell der geschichteten Realitäten zu beschäftigen, Sir?"

„Nein. Keine Zeit", brummte Perry.

„Sie sollten sich die Zeit nehmen. Eine beeindruckendere Mischung aus Mathematik und Intuition ist mir noch nicht vor Augen gekommen, wenn ich mich so ausdrücken darf.

Keineswegs nutzlose Spintisiererei, wie die Koryphäen der konventionellen Denkschulen behaupten. Nach diesem Lobgesang überrascht es Sie gewiß nicht zu hören, daß das Ambush'sche Modell sich durch eine Reihe von Umformungen, Verschiebungen und Rotationen in das Theoriegebäude der herkömmlichen Kosmologie abbilden läßt."

„Worauf willst du hinaus?" erkundigte sich Perry mißtrauisch.

„Sato Ambush stellt Messungen an und verarbeitet sie mit Hilfe seiner pararealistischen Mathematik. Die Ergebnisse lassen sich durch die zuvor genannte Umformung in das Modellbild der konventionellen Wissenschaft übertragen. Ambushs Messungen und Schlußfolgerungen sind mithin nachprüfbar."

„Weiter!" forderte Perry ungeduldig.

„Sato Ambush deutet die Ergebnisse seiner Messungen als Beweis für die Existenz eines Realitätsgradienten. Formt man seine Theorie in die herkömmliche um, dann entpuppt sich der Realitätsgradient als ein hochfrequentes hyperenergetisches Feld."

Wie elektrisiert fuhr Perry auf.

„Wie hochfrequent?" wollte er wissen.

„Am kurzwelligen Ende des Spektrums. Zirka zweihundert Femtohew."

„Aaaah..."

„Sehr richtig bemerkt, Sir. Sie erkennen den Zusammenhang. Derart kurze Wellen gehören dem Bereich der psionischen Kräfte an. Organische Bewußtseine werden beeinflußt. Das Verständnis der Realität ändert sich. Glauben Sie jetzt nicht auch, daß Sato Ambush sich korrekt ausdrückte, als er von einer Verschiebung der Wirklichkeit sprach?"

 

*

 

„Fremdortung. Wir bewegen uns auf eine Barriere zu."

„Projektion!"

Über der Kommandokonsole erschien ein dreidimensionales Bild des Raumes. Die Einheiten der Kranen und der Galaktischen Flotte waren darin als ein dichtgedrängter Pulk hellgrüner Leuchtpunkte dargestellt. Quer vor der Flotte zog sich eine Art Wand. Die Simulation stellte sie in grellem Rot dar. Zahlen blinkten rechts oben im Datenquadranten.

Die Wand war zwei Lichttage entfernt. Die Flotte näherte sich ihr mit einer Geschwindigkeit von 70 Prozent Licht. Die Ausmaße der Wand waren beachtlich. Freilich bestand die Möglichkeit, den Kurs zu ändern und an dem Hindernis vorbeizufliegen ...

„Woraus besteht das Ding?" fragte Perry.

„Unbekannt. Die Orteranalyse ist unschlüssig. Wir haben es mit einer fremden Energieform zu tun. Eine Hypersonde wurde ausgeschickt."

„Und?"

„Die Sonde wurde beim Aufprall auf die Barriere vernichtet. Ein rein mechanischer Prozeß; ungewöhnliche Energieentfaltung wurde nicht registriert."

Perry überlegte. Im Augenblick erschien ihm die Wand nicht als ein unüberwindliches Hindernis. Er konnte seitwärts an ihr vorbeifliegen oder sie mit Hilfe eines Sprunges durch den Hyperraum umgehen. Wichtig war ihre Existenz an sich. Hatte sie mit dem Loolandre zu tun? Gewiß doch. Wie groß war die Wahrscheinlichkeit, daß zwei ungewöhnliche Objekte, die Wand und der Loolandre, nebeneinander im selben Raumabschnitt existierten?

„Laß das Bild stehen", bat Perry den Mann von der Fremdortung.

Er sah sich um. In der Zentrale war der Betrieb während der kurzen Unterhaltung weitergegangen. Im Hintergrund schwebte über den Köpfen einer Gruppe aufgeregt Diskutierender eine hellviolette Armadaflamme. Er schickte einen Surveyor mit der Bitte an den Träger der Flamme, er möge zur Kommandokonsole kommen.

Nachor löste sich aus der Gruppe. Er bot einen imposanten Anblick. Groß und breitschultrig hätte er einem Bildhauer Modell für die Skulptur eines Athleten stehen können. Er trug eine schwarze, eng anliegende Montur, die entfernt an eine Rüstung erinnerte. Fremdartig wirkte das Gesicht mit dem großen, roten Auge, das von der Nasenwurzel bis zum Haaransatz reichte. Es setzte sich aus unzähligen, winzigen Facetten zusammen. An seinen starren Ausdruck mußte man sich erst gewöhnen.

Perry wies auf das Holobild.

„Ein Hindernis auf unserem Weg, Armadaprinz", sagte er. „Sieh es dir an. Weckt es in dir eine Erinnerung?"

Nachor musterte die Darstellung eingehend. Dann wandte er sich um.

„Es besagt mir nichts", erklärte er bedauernd.

Perry glaubte zu wissen, wie ihm zumute war. Er war derjenige, der vom ersten Augenblick an darauf gedrängt hatte, daß die Galaktische Flotte den Loolandre anfliege.

Dabei hatte er keinerlei Hinweise geben können, und auch jetzt, da das erste Anzeichen der Nähe des Loolandre auftauchte, war er noch immer unwissend.

Er begegnete Perrys nachdenklichem Blick. Seine Miene blieb ausdruckslos. Er sagte: „Ich fühle, daß mein Beitrag zu diesem Unternehmen unzureichend ist. Du bist rücksichtsvoll gewesen. Kein einziges Mal habe ich von dir zu hören bekommen, daß es technische Mittel gibt, ein träges Gedächtnis in Schwung zu bringen. Ich schulde dir und deinen Freunden wenigstens dies eine: Laß eine psychophysische Analyse meines Unterbewußtseins anfertigen."

Perry hatte oft an diese Möglichkeit gedacht. Er war sich der Risiken eines solchen Unterfangens wohl bewußt. Die psychophysische Struktur des fremden Bewußtseins mußte mit höchster Sorgfalt analysiert werden, bevor ein SubC-Scan (SubC für Subconscience) überhaupt in Erwägung gezogen werden konnte. Aber selbst dann bestand noch Gefahr. Eine winzige Facette des Gesamtaspekts, eine leicht übersehbare Eigenheit des Fremdbewußtseins mochte den Analytikern entgehen, die Sonden wurden aktiviert - und Nachor war für immer geschädigt.

Aber das war es nicht, was Perry davon abgehalten hatte; auf eine psychophysische Analyse zu dringen. Die Situation erforderte, daß das Risiko eingegangen werden müsse.

Aber es war Nachors Sache, die Entscheidung zu treffen.

Nun hatte er sich entschieden. Perry atmete auf, und zur gleichen Zeit empfand er ein Gefühl tiefer Dankbarkeit.

„Es soll geschehen ...", begann er.

Das Heulen der Warngeräte riß ihm das Wort vom Mund. Die Beleuchtung der Zentrale begann, in eigenartigem Rhythmus zu flackern. Ein rötlicher Färb ton mischte sich in das Licht der Lampen. Der Beleuchtungseffekt und das hysterische, hochfrequente Wimmern der Sirenen identifizierten die Art des Alarms.

Perry erstarrte.

Fremdwesen an Bord ...?

 

2.

 

„Nein, es gibt keinen Hinweis darauf, wie das Fremde an Bord gekommen ist. Keine der herkömmlichen Nachweismethoden hat angesprochen."

Das Gespräch zwischen Perry Rhodan und der Hamiller-Tube hatte mehrere Zuhörer.

Eine Gruppe von Technikern und Astrogatoren drängte sich rings um die Kommandokonsole. Inmitten der Menge stand der Armadaprinz, den Blick starr auf die Videofläche gerichtet, auf der Hamiller Daten und Ähnliches abbilden würde, wenn es erforderlich war. Das Holobild, das die fremdartige Barriere zeigte, war inzwischen erloschen.

„Wie viele Sichtungen liegen vor?" Die Armadaflamme über Perrys Kopf zitterte, ein Symptom seiner Erregung. „Was weiß man über die äußere Erscheinung des Fremden?"

„Es gibt fünf Sichtungen", antwortete Hamiller. „Es ist unklar, ob sie sich alle auf dasselbe Wesen beziehen oder ob mehrere Wesen gleichen Aussehens an Bord gekommen sind." Ein Bild entstand auf der Videofläche. „Eine genaue Darstellung ist zur Zeit noch nicht möglich. Das Fremde taucht auf und verschwindet nach Sekundenbruchteilen wieder."

Ein Umriß entstand. Der Fremde war einen Meter groß. Er besaß einen langen, schmalen Schädel mit einem rechteckigen Gesicht - falls das in der Tat ein Gesicht war; die Einzelheiten ließen sich nicht erkennen. Aus dem Kopf wuchsen an vier Stängeln Gebilde, die Ähnlichkeit mit Blüten hatten. Drei Arme zierten den gedrungenen Körper.

Die Beine waren kurz, die Füße dafür um so kräftiger ausgebildet. Das Bild war verschwommen und unvollständig. Wer seine Phantasie schweifen ließ, der glaubte, im rechteckigen Gesicht des Fremdwesens zwei ungewöhnlich große Augen zu sehen, aber sicher war er seiner Sache nicht.

„Hamiller - was hat das alles zu bedeuten?" fragte Perry ungeduldig. „Was will der Fremde?"

„Unbekannt", antwortete die wohlmodulierte Stimme. „Einschlägige Erfahrungswerte liefern keinen Hinweis..."

„Zum Teufel mit deinen Erfahrungswerten! Ich brauche keine wissenschaftliche Analyse.

Ich will wissen, was du von dem Fremden hältst - subjektiv, spekulativ."

„Ich habe eine vage Vermutung", antwortete die Hamiller-Tube. „Der Fremde - falls es sich tatsächlich nur um einen einzigen handelt - steht mit der Barriere in Zusammenhang.

Ich sehe in dem Fremden eine Art Pförtner, dessen Aufgabe es ist, ankommende Fremde daraufhin zu überprüfen, ob ihnen der Zutritt gestattet werden darf."

„Der Zutritt wohin, wozu?"

„Zum Loolandre, Sir", lautete die vorwurfsvolle Antwort. „Ich dachte, so viel hätten Sie sich inzwischen selbst ausgerechnet."

Seltsamerweise war es gerade die sanfte Zurechtweisung, die Perrys inneres Gleichgewicht wiederherstellte.

„Nehmen wir an, du hast recht", sagte er. „Wie begegnen wir dem Fremden?"

„Ich nehme an, er hat Fragen. Unsere Antworten entscheiden, ob wir weiter vordringen dürfen oder nicht. Vielleicht gibt es eine Prüfung. Auf jeden Fall muß versucht werden, Verbindung mit dem Eindringling aufzunehmen."

Perry wandte sich ab. Spielerisch glitten seine Finger über die Tastatur der Konsole.

Eine dreidimensionale Darstellung entstand. Sie zeigte die BASIS. Mehrfarbige, grell leuchtende Linien zerteilten das mächtige Schiff in insgesamt zwanzig Sektoren. Perrys Worte waren an die Umstehenden gerichtet.

„Jeder von euch stellt einen Suchtrupp zusammen. Männer und Frauen der Freiwache, Roboter - nehmt, was ihr bekommen könnt. Ich brauche zwanzig Trupps; jeder übernimmt einen der Sektoren. Der Fremde muß gefunden werden. Gewaltanwendung ist unzulässig. Er muß verstehen, daß wir weiter nichts wollen, als uns mit ihm unterhalten.

Da der Loolandre ein Bestandteil der Endlosen Armada ist, nehme ich an, daß der Fremdling Armadaslang spricht. Wir versuchen, ihn über Interkom anzusprechen.

Inzwischen wird gesucht. Zwanzig Prozent des Kommunikationsnetzes werden für die Verständigung der Suchgruppen untereinander und mit der Zentrale reserviert. Macht euch an die Arbeit."

Er fühlte eine Hand auf dem Arm und wandte sich um.

„Was ist?"

Waylon Javier wies wortlos auf eine Sichtfläche, die sich vor wenigen Sekunden selbsttätig aktiviert hatte. Die Nachricht lautete: „Keine ungewöhnlichen Vorkommnisse an Bord der Einheiten der Galaktischen Flotte.

Dito kranischer Verband. Berichtszeitraum: Jetzt minus zwanzig Stunden."

Perry las den Text zweimal. Er war die Antwort auf seine Rundfrage bei den Kommandanten der zwanzigtausend Schiffe. Nirgendwo war Ungewöhnliches beobachtet worden. Der Spuk beschränkte sich auf die BASIS. Wer immer hier am Werk war, er wußte, wo sich das Zentrum der Galaktischen Flotte befand.

Er löschte die Bildfläche. Die Menge hatte sich inzwischen zerstreut. Techniker und Astrogatoren waren auf dem Weg, ihre Suchtrupps zusammenzustellen. Nur Nachor, der Armadaprinz, stand noch vor der Kommandokonsole.

„Die Worte deines Beraters klingen einleuchtend", sagte er. „Aber ich weiß nichts von einem Pförtner, der den Zugang zum Loolandre bewacht." Und als Perry seine Äußerung mit einem kurzen Nicken quittierte, fuhr er fort: „Ich bestehe darauf, daß man mich einer Analyse unterzieht. Wenn es in meinem Unterbewußtsein verborgene Informationen gibt, ist es an der Zeit, daß sie ans Tageslicht gebracht werden."

„Du bist dir darüber im klaren, daß du ein Risiko eingehst", sagte Perry ernst.

„Ich habe Vertrauen zu deinen Fachleuten. Sie werden es verstehen, das Risiko so gering wie möglich zu halten. Im übrigen haben wir keine Zeit zu verlieren. Jede Minute, die wir untätig verstreichen lassen, kommt den Armadaschmieden zugute."

„Wende dich an Herth ten Var", antwortete Perry. „Er weiß Bescheid."

Nachdem Nachor gegangen war, verbrachte er ein paar Minuten damit, den Text aufzusetzen, der über Interkom verbreitet werden sollte. Er begann mit den Worten: „An den fremden Gast unseres Schiffes ..."

Dann, einem Impuls folgend, rief er Sato Ambushs Labor. Man ließ ihn wissen, der Pararealist habe sich in sein Privatquartier zurückgezogen. Eine Umleitung des Anrufs war nicht möglich, weil Sato Ambush den Empfänger in seiner Unterkunft desaktiviert hatte. Das war, laut Bordvorschrift, unzulässig. Perry machte sich unverzüglich auf den Weg zu Ambushs Quartier. Er würde ihm klarmachen, daß seine Beschäftigung mit den verschiedenen Ebenen der Wirklichkeit ihn nicht der Pflicht entband, die Regeln der Bordwirklichkeit zu beachten.

 

*

 

Es bedurfte eines altmodischen Fäustetrommelns gegen die Tür, um eine Reaktion aus dem Innern der Unterkunft zu erzeugen. Das Schott öffnete sich einen Spalt weit, ein großes Auge war zu sehen, und eine helle Stimme beschwerte sich in klagendem Tonfall: „Es gibt Augenblicke, die dem Menschen wertvoll sind. Wer besitzt die Dreistigkeit, mich ausgerechnet ..."

Ohne Zweifel hatte Sato Ambush seinen ungebetenen Besucher im ersten Augenblick erkannt. Daß er trotzdem seinem Unwillen anderthalb Sätze lang freien Lauf ließ, war kluge Berechnung. Er tat überrascht und ließ das Schott vollends zur Seite gleiten.

„Ah, welche Ehre!" rief er zugleich erfreut und zerknirscht. Eine tiefe Verbeugung folgte.

„Ich bitte, meinen Mangel an Beherrschung zu entschuldigen ..."

„Den Teufel werde ich", fuhr ihm Perry zornig in die Parade. „Mann, wer gibt dir das Recht, dich von aller Welt abzuschließen?"

Sato Ambush blinzelte.

„Recht? Es ist meine Pflicht. Ohne die Minuten des Alleinseins, die ich mir selbst verschreibe, bin ich nicht in der Lage, meine Fähigkeiten voll zu nutzen."

Die eigenartige Argumentation des Orientalen brachte Perry vorübergehend aus dem Gleichgewicht.

„Was tust du?" fragte er verwirrt. „Was ist so wichtig, daß dich niemand dabei unterbrechen darf?"

Sato Ambush stand noch immer unter dem offenen Schott. Über ihn hinweg blickte Perry in einen mit spartanischer Einfachheit ausgestatteten Raum. In der Mitte der Kabine lag ein schwarzes Kissen auf dem Boden.

„Ich meditiere", antwortete der Pararealist. „Meine Gedanken konzentrieren sich auf das Ki und beziehen von dorther neue Frische."

„Das Ki?" staunte Perry.

Sato Ambush drückte sich die Hände gegen den Leib, als wolle er damit andeuten, wo das Ki zu suchen sei.

„Die Energie des Lebens", erläuterte er. „Ein wichtiges Konzept aller asiatischen Philosophien."

Perry verzichtete darauf, sich in eine weitere Diskussion orientalischer Lebensweisheiten verstricken zu lassen. Sato meinte, was er sagte, und es widerstrebte Perry, einem ändern in seine Lebensauffassung hineinzureden, so verschieden von seiner eigenen sie auch sein mochte. Aber das Ki, meinte er, war in der gegenwärtigen Lage von geringem Nutzen. Er brauchte Ambush, den Wissenschaftler, nicht Ambush, den Philosophen.

„Es sind merkwürdige Dinge im Gang", sagte er, nachdem der Pararealist endlich zur Seite getreten war und ihn mit einer weiteren Verbeugung aufgefordert hatte, seine Unterkunft zu betreten. „Wir registrieren seit neuestem ..."

„Eine fremde Anwesenheit", wurde er von Sato Ambush unterbrochen. „Oh ja, ich weiß."

Während das Schott sich schloß, war das ferne Murmeln des Interkoms zu hören, der Perrys Botschaft an den fremden Eindringling in ununterbrochener Wiederholung herunterleierte. Perry machte eine Geste mit dem Daumen auf den Korridor hinaus.

„Aha, du hast meine Einladung gehört?"

Sato Ambush schüttelte den Kopf.

„Der Meditierende hört und sieht nichts. Er ist frei von Empfindungen und schafft in seinem Innern die völlige Leere, damit..."

„Okay", fiel ihm Perry ins Wort. „Woher weißt du es also?"

Der Pararealist sah zu ihm auf. Ein spöttisches Glitzern lag in seinen Augen.

„Du hältst nicht viel von fernöstlicher Weisheit, wie?" sagte er freundlich und ohne Anmaßung, fast wie ein geduldiger Vater zu einem ungestümen Sohn. „Wenn ich deine Frage wahrheitsgemäß beantwortete, würdest du mir nicht glauben. Sagen wir also einfach: Ich weiß, daß sich ein Fremder an Bord befindet."

Perry hatte inzwischen das kleine Quartier einer unauffälligen Musterung unterzogen.

Sato Ambush war offenbar kein Liebhaber der Technik. In seiner Unterkunft fehlte die Vielfalt von Geräten, ohne die der moderne Mensch nicht mehr auskommen zu können glaubt. Es gab keinen Datenanschluß, keinen Holoprojektor - nur den obligatorischen Interkom, und der war ausgeschaltet.

„Du weißt, daß es nur ein Fremder ist?" erkundigte er sich.

„Nur einer", nickte Sato Ambush. „Äußerst beweglich, so daß er mitunter an mehreren Orten zur gleichen Zeit zu sein scheint. Aber es ist nur einer."

„Welche Absichten verfolgt er?"

Die Frage war ihm kaum über die Lippen, da hätte er sich am liebsten an den Kopf gefaßt. Woher sollte Sato Ambush wissen, welche Pläne der Fremde hatte? Er war gekommen, um den Pararealisten wegen seines vorschriftswidrigen Verhaltens zur Rede zu stellen und im übrigen zu erfahren, was seine merkwürdige Wissenschaft zu den Ereignissen der vergangenen Stunden zu sagen hätte. Aber unversehens war er aus der Rolle des Tadelnden und Fragenden in die des zuhörenden Lernenden geschlüpft. Sato Ambush gebärdete sich als der Wissende, der auf jede Frage eine Antwort hatte. Er wirkte überzeugend. Aus seiner Haltung, aus seinen Worten und Gebärden sprach eine Selbstsicherheit, die den Skeptiker verwirrte.

„Er will Fragen stellen, nehme ich an", antwortete der Pararealist. „Er will wissen, welchen Anspruch wir dem Loolandre gegenüber erheben und ob er berechtigt ist."

„Wenn du das alles weißt", sagte Perry nicht ohne Spott, „dann kannst du mir sicher auch sagen, warum er sich so merkwürdig anstellt. Wenn er Auskunft haben will, warum wendet er sich nicht an die, die sie ihm geben können?"

„Er befindet sich in einer fremden Umgebung", erklärte Sato Ambush geduldig. „Er weiß nicht, wie ihr ihn empfangen werdet. Er prüft das Schiff und seine Technik. Er will wissen, mit wem er es zu tun hat. Sobald seine Wißgebierde befriedigt ist, wird er sich zeigen."

„Wann?"

„Es kann jeden Augenblick geschehen ..."

Er unterbrach sich mitten im Satz, und ein verwunderter Ausdruck trat in seine Augen.

Hinter Perry sagte eine quarrende Stimme in reinem Armadaslang: „Du hast recht, Fremder. Es kann jeden Augenblick geschehen. Um genau zu sein: Es ist geschehen."

 

*

 

Perry drehte sich um.

Das Geschöpf, das aus dem Nichts in der Nähe des Schottes materialisiert war, entsprach der Darstellung, die Hamiller vor etwa einer halben Stunde produziert hatte. Der Schädel war so ungewöhnlich in die Länge gezogen, daß das faltige Gesicht den Eindruck erweckte, es sitze am Vorderende eines Rüssels. Die Augen, die man auf Hamillers Bild mehr geahnt als gesehen hatte, waren tatsächlich vorhanden: Sie waren groß, von tiefer Bläue und blickten beeindruckend intelligent. Die Ohren zu beiden Seiten des Schädels ragten steil in die Höhe und endeten in einer mit kleinen Haarbüscheln besetzten Spitze.

Es war nicht eindeutig zu erkennen, ob der Fremde Kleidung trug oder nicht. Wenn die runzlige, braune Oberfläche, die sich dem Auge darbot, tatsächlich seine Haut war, dann hatte ihn die Natur offenbar mit einer Hülle ausgestattet, in der drei seiner Art bequem Platz gefunden hätten.

Er war einen Meter groß, genau wie das Holobild gezeigt hatte, und das Auffallendste an ihm waren die vier weißen Stängel, die aus dem Schädel ragten und in je einer grauen Blüte endeten. Die Blütenblätter waren in ständiger, zitternder Bewegung, als bliese ein frischer Wind in sie. Perry hatte das unangenehme Gefühl, die Stiele mit den Blüten seien Wahrnehmungsorgane besonderer Art. Sie schienen mit etwas Unvorstellbarem, Unaussprechlichem in ständiger Verbindung zu stehen.

„Wer bist du?" fragte er.

„Die Frage spricht nicht zu deinen Gunsten", knarrte der Fremde. „Wer hier herkommt, der weiß, wer ich bin."

Seine Stimme hatte einen ungewöhnlich harten Klang. Das kam, schloß Perry, von der Schmächtigkeit des Thorax, den sie als Resonanzboden verwendete.

„Es scheint mir, du bist mit unseren Sitten nicht vertraut", sagte er. „Wir heißen dich als Gast an Bord unseres Schiffes willkommen. Aber wir hätten gerne gewußt, mit wem wir es zu tun haben."

„Chmekyr", krächzte das eigenartige Wesen. „Nenne mich Chmekyr."

„Gut, Chmekyr. Was willst du von uns?"

„Ich? Von euch?" Chmekyr gab ein Geräusch von sich, das sich anhörte, als seien zwei Pfund Glassplitter in eine Kaffeemühle geraten - das Äquivalent eines menschlichen Lachens, vermutete Perry. „Ihr wollt von mir etwas, ist es nicht so?"

„Nicht daß ich wüßte", antwortete Perry kühl.

„Weswegen seid ihr hier?"

„Ich bin nicht sicher, daß dich das etwas angeht."

„Gut. Dann laß mich es dir sagen", offerierte Chmekyr. „Ihr sucht den Loolandre."

„Und wenn es so wäre?"

„Werdet ihr ihn finden?"

„Wir haben ihn gefunden."

Das runzlige Gesicht verzog sich zu einer grinsenden Grimasse. Dabei öffnete sich der Mund, und Perry bekam drei Paar ungewöhnlich kräftiger Schneidezähne zu sehen.

„So schlau bist du also doch schon", spottete der Gnom. „Nun, wie kommt ihr hinein?"

Perry hatte nicht die Absicht, seine Ahnungslosigkeit weiterhin zur Schau zu stellen; deswegen reagierte er mit einer Gegenfrage: „Bist du derjenige, der darüber entscheidet, wer Zutritt zum Loolandre erhält und wer nicht?"

Chmekyr antwortete nicht. Er hatte sich inzwischen umgesehen und unter Sato Ambushs spärlichem Mobiliar einen Stuhl entdeckt, der nicht mehr senkrecht im Lot stand.

„So etwas braucht man nicht", knurrte der Zwerg und schritt auf das Möbelstück zu. Er packte den Stuhl mit einer seiner drei Hände und hob ihn mühelos in die Höhe. So kräftig war offenbar sein Griff, daß das Stuhlbein entzweibrach und der Rest des Stuhles polternd zu Boden stürzte. Verwundert betrachtete er das Stück Hartplastik, das er in der Hand hielt, dann schob er es sich in den Mund. Die kräftigen Zähne zerkleinerten es mit wenigen Bissen und vollführten dabei einen krachenden Lärm, daß sich Perry die Haare sträubten.

„Hm, gutes Zeug verwendet ihr hier an Bord", meinte Chmekyr anerkennend, nachdem er seinen kurzen Imbiß beendet hatte.

Perry erinnerte sich an die Bißspuren, die Rank Flotho an der Wand des Theben-Hangars gefunden hatte. Es wurde ihm schwül. Die herkömmlichen Regeln des Umgangs mit Fremdintelligenzen ließen sich auf den Gnomen offenbar nicht anwenden. Was Sato Ambush über die Veränderung der Realität gesagt hatte, kam ihm wieder in den Sinn.

„Ich möchte dich mit einem bestimmten Mitglied unserer Besatzung bekannt machen", sagte er zu Chmekyr. „Ich garantiere für deine Sicherheit. Wirst du mit mir kommen?"

Abermals ließ der Zwerg das gräßliche Lachen hören.

„Du garantierst für meine Sicherheit? Eher könnte ich dich beschützen, Terraner. Aber gut - ich komme mit dir."

Perry zerbrach sich über den Sinn dieser Feststellung nicht den Kopf. Aber es beeindruckte ihn, daß Chmekyr den Begriff „Terraner" gebrauchte. Er hatte sich, weiß Gott, ausgiebig umgehört.

Das Schott öffnete sich auf Zuruf. Chmekyr setzte sich mit eigentümlich watschelndem Gang in Bewegung. Sato Ambush stand unschlüssig neben seinem Meditierkissen. Perry winkte ihm zu.

„Du kommst mit", sagte er. „Halte dich von jetzt an zu meiner Verfügung."

Sato deutete eine Verneigung an.

„Das bedeutet, nehme ich an", lächelte er, „daß die östliche Weisheit dein Herz berührt hat."

 

*

 

Ohne daß Chmekyr es ahnte - so meinte er wenigstens -, traf Perry seine Vorbereitungen. Auf dem Weg zum Transmitter war er eifrig mit dem Minikom beschäftigt, das er am linken Handgelenk trug. Die Benachrichtigung der beiden Telepathen war eine einfache Sache, für diesen Zweck enthielt das kleine Gerät vorformulierte Meldungen.

Nachor aus Herth ten Vars Labor zu befreien, war schon etwas schwieriger.

„Ich stecke mitten in den Vorbereitungen", beantwortete der Chefmediker den Anruf. „In fünf Minuten läuft die erste Analyse. Bist du sicher, daß du ihn ausgerechnet jetzt brauchst?"

Über den Bordinterkom lief noch immer Perrys Botschaft, mit der er den Eindringling aufforderte, sich zu zeigen.

„Jetzt, in diesem Augenblick", antwortete Perry.

„Gut, du kannst ihn haben", resignierte Herth ten Var. „Irgendwann wirst du entscheiden müssen, was du notwendiger brauchst: Nachors Anwesenheit oder einen SubC-Scan."

„Ihr Ärzte denkt zu eingleisig", spottete Perry. „Die Lage ist vielschichtig, und jede Schicht verdient Aufmerksamkeit."

„Bleib mir mit deinen Schichten vom Leib", brummte der Ara und trennte die Verbindung.

Waylon Javier wurde benachrichtigt. Er sorgte dafür, daß die Suchaktion in den zwanzig Sektoren der BASIS abgebrochen und die Ausstrahlung des Aufrufs über Interkom unterbunden wurde. Außerdem ließ er die Kommandozentrale weitgehend evakuieren, so daß nur noch die wichtigsten Posten besetzt waren. Es war Perrys Absicht, eine Atmosphäre zu schaffen, in der Chmekyr sich nicht beengt fühlte.

Eines ließ sich nicht verhindern: Als Perry mit seinen Begleitern in der Transmitterstation der Zentrale materialisierte, wandten sich die Köpfe. Neugierige Blicke musterten das Fremdwesen. Chmekyr indes ließ sich durch die Aufmerksamkeit, die er erregte, nicht beirren. Er sah sich ausgiebig um und bemerkte schließlich: „Recht imposant. Ein wenig altmodisch allerdings. Zuviel Substanz und zu wenig Zhakra."

Er sprach Armadaslang. Der Begriff „Zhakra" war Perry nicht geläufig. Er hätte einen Finger seiner Hand darauf verwettet, daß er ihn während der Hypnoschulung kein einziges Mal zu hören bekommen hatte. Unwillkürlich suchte sein Blick Sato Ambush. Das Gesicht des Pararealisten war steinern und undurchdringlich wie üblich.

Gucky und Fellmer Lloyd hatten sich bereits eingefunden. Chmekyr warf ihnen einen raschen Blick zu und verzog sein Gesicht zu einer jener Grimassen, die Erheiterung ausdrückten. Perry stutzte. War es möglich, daß er die besonderen Fähigkeiten der Mutanten erkannt hatte?

Waylon Javier hantierte mit gelassener, fast salopper Geschäftigkeit an seinem Abschnitt der Konsole. Die sensiblen Hände, von denen ein schwer definierbarer, bläulicher Schimmer ausging, flogen virtuos über die Kontrollen. Was um ihn herum vorging, schien Javier nicht zu beeindrucken. Er sah jedoch kurz auf und begegnete Perrys Blick. Ein kurzes, flüchtiges Nicken war das einzige Zeichen, daß er die unausgesprochene Aufforderung verstanden hatte. Die rechte Hand senkte sich auf eine Taste, durch deren Betätigung ein vorab gespeicherter Interkom-Ruf ausgelöst wurde.

Perry führte den fremden Besucher in den halbkreisförmigen Innenraum der Kommandokonsole. Chmekyr sah auf. Ein Zug der Ungeduld zeigte sich in seinem faltenreichen Gesicht.

„Ein bestimmtes Mitglied deiner Besatzung wolltest du mir vorführen", nörgelte er. „Wo ist es?"

Als hätte er mit seiner Frage ein Stichwort gegeben, erschien Nachors hochgewachsene Gestalt unter dem Ausgang der kleinen Transmitterstation. Der Einäugige bahnte sich einen Weg durch die Aggregate und Konsolen, die in konzentrischen, terrassenförmig angeordneten Stufen den Mittelpunkt der Zentrale umgaben, und schritt auf die Kommandokonsole zu.

Perry ließ Chmekyr nicht aus den Augen. Der Fremdling hatte Nachor bemerkt. Zum ersten Mal, seit Perry ihn kannte, zeigte er sich aufmerksam. Es lag eine gewisse Spannung in seiner Haltung, während er den Armadaprinzen beim Näherkommen beobachtete. Aber auch Nachor schien in dem Gnomen, aus dessen Schädel vier graue Blüten an weißen Stängeln wuchsen, etwas Besonderes zu sehen. Seine Haltung war straffer als üblich, sein Schritt gemessen. Hochaufgerichtet kam er die wenigen Stufen herauf, die in den Innenraum des Konsolenrings führten.

Ohne die übrigen Anwesenden zu beachten, trat er vor Chmekyr hin.

„Ein helles Licht beleuchtet mein Gedächtnis", sagte er. „Ich kenne dich. Du bist der Pförtner des Loolandre."

 

*

 

Chmekyr machte eine hastige Geste mit einem seiner drei Arme. Es sah aus, als wäre es ihm nicht recht, daß Nachor ihn erkannt hatte.

„Gut, so viel weißt du also", quarrte er. „Aber wie steht's mit dem Rest deines Wissens?"

„Ich weiß, daß es vier Pforten gibt, die in den Loolandre führen", antwortete der Armadaprinz. „Wir werden sie alle durchschreiten."

Perry atmete auf. Allein Chmekyrs Anblick reichte offenbar aus, um Nachors Erinnerungen zu restaurieren. Von einem Pförtner und vier Pforten hatte er bisher nichts gewußt. Die Stücke des Puzzles fügten sich aneinander. Sie waren auf dem richtigen Weg.

Der Gnom indes schien weitaus weniger beeindruckt.

„Es ist nicht schwer, über die vier Pforten zu erfahren", sagte er. „Kennst du meinen Namen?"

Eine Falte entstand auf Nachors Stirn. Man sah ihm an, daß er angestrengt nachdachte.

„Nein", gestand er schließlich. „An deinen Namen erinnere ich mich nicht."

Es schien Chmekyr mit Genugtuung zu erfüllen, anderen ihr Unwissen unter die Nase zu reiben.

„Das spricht nicht für dich", verkündete er fröhlich. „Ich nehme an, du glaubst, irgendeinen Anspruch auf den Loolandre zu haben?"

„Ich bin Nachor von dem Loolandre", lautete die stolze Antwort. „Ich bin der Armadaprinz."

Der Gnom gab mahlende Laute der Heiterkeit von sich.

„Du siehst wie der Armadaprinz aus", feixte er. „Soviel will ich dir zugestehen. Aber kennst du auch die vier Kodesprüche, mit denen die Pforten sich öffnen lassen?"

Abermals gestand Nachor seine Unwissenheit ein.

„Du kennst die vier Sprüche nicht", triumphierte Chmekyr. „Du wirst den Vorhof des Loolandre niemals erreichen. Weder du, noch einer deiner Freunde. Das Schicksal der Unewigen ist euch gewiß!"

Nachor hatte einiges von seiner Selbstsicherheit verloren. Perry hielt es für an der Zeit, in den Verlauf der Unterhaltung einzugreifen.

„Du gibst zu, daß seine äußere Erscheinung die des Armadaprinzen ist", sagte er zu Chmekyr. „Wenn sich beweisen ließe, daß dies seine wahre Gestalt und nicht etwa eine Maske ist, würdest du ihm dann die Passage gestatten?"

„Es gibt nur einen einzigen Beweis", antwortete Chmekyr hartnäckig.

„Welcher ist das?"

„Der Armadaprinz kennt die vier Kodesprüche. Wer die Sprüche nicht kennt, kann nicht der Armadaprinz sein."

Perry nahm zur Kenntnis, daß sich gegen so viel Unnachgiebigkeit wenig ausrichten ließ. Er mußte das Problem von einer anderen Seite her anpacken. Chmekyr bezeichnete sich als Pförtner, aber er schien seine Aufgabe viel mehr darin zu sehen, alles und jeden zurückzuweisen, als eine ordnungsgemäße Prüfung der Zutritt Begehrenden durchzuführen und die Berechtigten von den Unberechtigten zu scheiden.

„Ich weiß nicht, in wessen Auftrag du handelst...", begann er und wurde sofort von Chmekyr unterbrochen.

„Mein Auftrag kommt vom Armadaherzen selbst."

„Aber es ist leicht zu sehen", fuhr Perry unbeirrt fort, „daß du deine Aufgabe mißverstehst. Wir werden uns daher um deine Forderungen nicht kümmern, sondern ohne deine Zustimmung unmittelbar bis in den Vorhof vordringen."

Er hatte die Genugtuung, zu sehen, daß Chmekyr wenigstens für einen Augenblick das innere Gleichgewicht verlor. So viel Unverfrorenheit war ihm wahrscheinlich nie zuvor geboten worden.

„Wie wolltest du das anfangen?" brachte er schließlich ächzend hervor.

„Warte und sieh!" antwortete Perry lächelnd.

Der Zwerg jedoch hatte inzwischen seine Selbstsicherheit wiedergewonnen.

„Du stellst dich also gegen mich?" kreischte er. „Du widerstrebst mir, dem Hüter der Pforten? Damit hast du dein Urteil gesprochen, Terraner. Niemand bewahrt dich und deine Begleiter mehr vor dem Schicksal der Unewigen!"

Mit diesen Worten war er verschwunden. Es gab keinen gedämpften Knall, wie er entsteht, wenn nachdrängende Luft in das von einem Teleporter hinterlassene Vakuum strömt. Er war ganz einfach nicht mehr da.

Noch in derselben Sekunde materialisierte Gucky, den Telepathen Fellmer Lloyd an der Hand.

„Nichts", sagte der Mausbiber mißmutig. „Der Zwerg hat kein Bewußtsein. Auf telepathischem Weg ist nichts von ihm zu erfahren. Es ist, als existierte er überhaupt nicht."

Fellmer Lloyd beantwortete Perrys fragenden Blick mit einem resignierten Nicken.

„Es ist so", bestätigte er.

„Immerhin habe ich ihm auf telekinetischem Weg einen Käfer in die Falten seiner Haut gesetzt", knirschte Gucky. „Mikrosonde, Standardausführung."

Waylon Javiers Finger waren bei den ersten Worten des Ilts in Tätigkeit geraten. Eine Bildfläche materialisierte und zeigte schematisch die Umrisse des Schiffes. Ein roter Punkt flackerte in der Nähe des Hecks.

„Erkannt", meldete Javier. „Noch an Bord. Ich frage mich, was er dort hinten will."

Perry wandte sich an den Armadaprinzen.

„Der Anfang war vielversprechend", sagte er. „Chmekyr hat deiner Erinnerung einen Stoß gegeben, nicht wahr?"

„Chmekyr? Ist das sein Name?" fragte Nachor sinnend. „Ja, du hast recht. Es ist, als läge mein Gedächtnis unter einem Schleier verborgen. Einen Teil des Schleiers hat der Zwerg gelüftet. Nicht genug, fürchte ich..."

„Geh zurück zu Herth ten Var", trug Perry ihm auf. „Sag ihm, daß ich ihn dieses Mal nicht unterbrechen werde. Er soll den Rest des Schleiers beseitigen."

 

3.

 

Alaska Saedelaere, der ehemalige Maskenträger, erhielt den Auftrag, eine Spezialgruppe zu bilden, die Chmekyrs Bewegungen verfolgte. Vorerst funktionierte die Mikrosonde, die Gucky dem Fremden verpaßt hatte, einwandfrei. Ihre Signale waren mühelos ortbar. Aus der Art, wie Chmekyr sich verhielt, hoffte Perry, Schlüsse auf seine Absichten ziehen zu können. Aber er war seiner Sache nicht sicher. Es war möglich, daß der Gnom keine weiteren Absichten hatte. Daß er fest an die Undurchdringlichkeit der Barriere glaubte und sich darauf beschränkte, die Galaktische Flotte bei ihren vergeblichen Durchbruchsversuchen zu beobachten.

Inzwischen hatte Perry Rhodan einzelne Einheiten, deren Standorte sich an den Flanken der Flotte befanden, angewiesen, in Richtung der Barriere vorzustoßen. Ihre Aufgabe war, die Ränder des eigenartigen Hindernisses zu untersuchen und unter Umständen eine Umfliegung vorzunehmen. Er vergab diese Aufträge, weil sie zu den Standardreaktionen eines mit einer undurchsichtigen Lage konfrontierten Kommandanten gehörten. Viel Erfolg versprach er sich nicht davon. Sato Ambushs pararealistische Rechnungen und Chmekyrs eigenartiges Auftreten hatten sein Selbstvertrauen heftiger erschüttert, als er sich selbst eingestehen wollte. Der Loolandre erschien ihm plötzlich als etwas Unheimliches, Gefahrvolles, vor dem es die Galaktische Flotte und ihre kranischen Verbündeten zu schützen galt.

Zutiefst enttäuscht war er vom Versagen der Telepathen. Er erinnerte sich an Dutzende schwieriger Situationen, in denen ihm Guckys und Fellmer Lloyds psionische Fähigkeiten Einblick in die Mentalität eines Fremdwesens verschafft und ihm die Möglichkeit gegeben hatten, seine Argumentation auf die Denkweise des Fremden einzustellen. Aber Chmekyr war für die Künste der Mutanten nicht empfindlich. Niemand wußte, wie er dachte - ob er überhaupt dachte, im herkömmlichen Sinn. Würde das Argument, wenn er die Galaktische Flotte nicht passieren ließe, dann hätte er es über kurz oder lang mit den weitaus weniger friedliebenden Armadaschmieden zu tun, beim Pförtner des Loolandre verfangen? Perry bezweifelte das. Eines wußte man über Chmekyr: Er war von seiner Unfehlbarkeit und der Unüberwindbarkeit der Barriere überzeugt. Er hielt sich darüber hinaus hartnäckig an die Vorschriften, die er angeblich vom Armadaherzen erhalten hatte.

Er hatte sich in einen der kleinen Räume zurückgezogen, die die Peripherie der großen Kommandozentrale säumten und für Besprechungen, Kurzlehrgänge und dergleichen reserviert waren - oder auch für einen wie ihn, der manchmal gern alleine, jedoch dem Zentrum des Geschehens nahe sein wollte. Er rief Rank Flotho. Das System nahm eine Reihe von Schaltungen vor, die darauf hinwiesen, daß der Kommandant der EL-AMARNA in letzter Zeit viel unterwegs gewesen und sein Rufkode ihm von einem Ort zum ändern gefolgt war. Schließlich materialisierte das pausbäckige Gesicht auf der Bildfläche.

„Flotho hier", kam es aus vollem Mund.

„Du solltest nicht immerzu essen", tadelte Perry mit freundlichem Spott.

„Freiwache", kaute Rank Flotho. „Außerdem: Wer kann einem solchen Angebot widerstehen?" Zur Unterstützung des Arguments hob er die Gabel und zeigte ein daumengroßes Stück schneeweißen Fleischs, das mit einer Haut von zartem Rot umgeben war. „Hummer direkt aus Maine."

Perry war eine Sekunde lang verwirrt. Maine-Hummer an Bord der BASIS? Aber sofort kehrten die Gedanken wieder zu seinem eigentlichen Anliegen zurück.

„Die EL-AMARNA führt Spezialausstattung an Bord?" fragte er.

„Alles, was das Herz des Wissenschaftlers begehrt", antwortete Flotho mit dem überzeugten Stolz des Mannes, der nichts auf sein Schiff kommen läßt. „Geräte für die Entschleierung der letzten und allerletzten Geheimnisse des Kosmos."

Perry, der Rank Flothos Optimismus nicht teilte, nickte nachdenklich.

„Ich brauche dich, deine Mannschaft und dein Schiff", sagte er. „Startbereitschaft in dreißig Minuten."

Flotho riß die Augen auf.

„Und mein Mittagessen?" fragte er entsetzt.

„Laß es einpacken", riet Perry.

 

*

 

Die Lage entwickelte sich zunächst ohne Hektik. Die ausgesandten Schiffe kehrten zur Galaktischen Flotte zurück und berichteten, die geheimnisvolle Barriere sei meßtechnisch nicht analysierbar. Das einzige Gerät, das auf sie ansprach, war der herkömmliche Orter.

Daß es sich trotzdem um ein undurchdringliches Hindernis handelte, stand nach zehn weiteren Sondenversuchen nun endgültig fest. Beträchtliches Aufsehen erregte die Beobachtung, daß die Barriere sich auszubreiten begann, wenn der Versuch einer Umfliegung unternommen wurde. Sie wuchs in die Breite oder in die Höhe - je nach dem, wie es der Kurs des anfliegenden Raumschiffs erforderte. Die Reaktionen des steuernden Mechanismus waren blitzschnell. Auch unerwartete Manöver der Fahrzeuge neutralisierte er durch sofortiges Ausweiten der Wand.

Perry Rhodans Hoffnung, mit der EL-AMARNA zusätzliche Erkenntnisse über die Struktur der Barriere zu gewinnen, wurde durch die absolute Erfolglosigkeit der ausgesandten Patrouillen weiter gedämpft. Trotzdem sah er von seinem Vorhaben nicht ab. Immerhin war die Spezialausstattung des THEBEN-Schiffs der der Patrouillenfahrzeuge um wenigstens eine Güteklasse überlegen.

Chmekyrs Bewegungen blieben weiterhin rätselhaft. Er hüpfte an Bord der BASIS umher wie ein geübter Teleporter, ohne daß sich in seinen Manövern Ziel oder System hätte erkennen lassen. Es gab mehrere Sichtungen. In allen Fällen nahm der Gnom von den sichtenden Besatzungsmitgliedern keinerlei Notiz, sondern gebärdete sich, als sei er allein an Bord des Schiffes. Die durchschnittliche Aufenthaltsdauer an den Haltepunkten seiner konfusen Rundreise durch das Schiffsinnere betrug acht Sekunden. Es gab jedoch Orte, an denen er sich über eine Minute aufhielt. Die Hamiller-Tube versuchte zu erkennen, was es an diesen Punkten Besonderes gäbe, womit sich das Interesse des Fremdwesens erklären ließe. Aber auch in dieser Hinsicht waren bisher noch keine Erkenntnisse gewonnen worden.

Eine der Sichtungen Chmekyrs fand im Bereich der Wohnquartiere im Zentrale-Komplex statt. Perry Rhodan erfuhr davon, aber im Eifer der Vorbereitungen für den Start der EL-AMARNA kümmerte er sich nicht um den Namen des Besatzungsmitglieds, das den entsprechenden Bericht eingereicht hatte. Später verabschiedete er sich von Gesil. Sie war merkwürdig einsilbig und stellte nur knappe Fragen nach dem Zweck des Unternehmens und der Dauer seiner Abwesenheit. Etwas bedrückte sie offenbar. Er wartete, wie üblich, daß sie von selbst die Sprache darauf brachte.

„Man kann ihn wirklich riechen", sagte sie plötzlich.

„Wen?" fragte er verblüfft.

„Chmekyr, den Gnomen. Erinnerst du dich noch, wovon ich gestern sprach? Die Hypnoverpflanzung wurde unterbrochen. Ich kam zu mir und hatte das Gefühl, irgend etwas sei in unmittelbarer Nähe gewesen? Fast hätte ich es noch riechen können?"

Er nickte, immer noch unsicher, worauf sie abzielte. Sie wirkte ungewöhnlich ernst.

„Heute hatte ich dasselbe Empfinden. Ich roch ihn, noch bevor ich ihn sah."

„Du hast Chmekyr gesehen?"

„Werden dir die Sichtungsberichte nicht vorgelegt? Ich habe meinen sofort eingereicht, wie es sich für ein braves Besatzungsmitglied des Flaggschiffs gehört." Da war ein kleines Lächeln, aber es wirkte unsicher. „Es geschah im unteren Wohntrakt. Ich war allein in einem Leseraum. Er kam völlig geräuschlos. Aber ich wußte, daß er da war. Ich roch ihn.

Es war kein Geruch im üblichen Sinn, und doch etwas, was man mit der Nase wahrnimmt.

Ich drehte mich um. Er stand in der Nähe der Tür. Im nächsten Augenblick war er wieder verschwunden."

„Sprach er etwas?" wollte Perry wissen.

„Nein, er sah mich nur an. Und die Blumen auf seinem Schädel zitterten und vibrierten.

Ich wollte etwas zu ihm sagen, aber bevor ich den Mund aufbekam, war er weg."

Er hatte das Gefühl, es sei plötzlich ein paar Grade kälter geworden. Aus dem Halbdunkel des angrenzenden Raumes schien die höhnisch grinsende Fratze tödlicher Gefahr ihn anzustarren. Was hatte der Fremde in Gesils Nähe zu suchen? Was hatte es mit dem seltsamen Geruch auf sich, den anscheinend nur Gesil wahrzunehmen vermochte?

Er rief sich zur Ordnung. Panik war die falsche Reaktion. Vielleicht war es gerade das, was Chmekyr im Sinn hatte: die Besatzung zu verunsichern und zu ängstigen. Daß er ausgerechnet in Gesils Leseraum aufgetaucht war, mußte Zufall sein. Und doch ... Er schob den begonnenen Gedanken ärgerlich zur Seite. Gesil war verstört. Sie reagierte nicht wie gestern mit Furcht, sondern mit Ärger. Ein gutes Zeichen? Wahrscheinlich. Dem Zorn wohnt mehr Kraft inne als der Angst. Sie würde mit dem Spuk fertig werden. Er wollte ihr sagen, daß er um ihretwillen vorhätte, die Expedition der EL-AMARNA so kurz wie möglich zu halten, aber er sprach es nicht aus. Das hätte sie nicht gerne gehört.

„Wir werden ihm auf die Schliche kommen", sagte er statt dessen. „Ich veranlasse das Nötige."

Er begab sich nicht auf direktem Weg zum Hangar der EL-AMARNA, sondern machte unterwegs halt, um Verbindung mit der Hamiller-Tube aufzunehmen. Die Tube erhielt den Auftrag, eine Methode zu entwickeln, mit der Chmekyr eingefangen werden konnte. Perry war der Ansicht, das könne nicht schwierig sein, und Hamiller stimmte ihm zu. Der jeweilige Aufenthaltsort des Fremden war infolge der Mikrosonde, die Gucky ihm angeheftet hatte, bekannt. Irgendeiner seiner Sprünge würde ihn über kurz oder lang in die Nähe einer Installation befördern, die in der Lage war, ein energetisches Fesselfeld zu erzeugen. Die Feldstruktur, die einen Teleporter an der Ausübung seiner Fähigkeit hinderte, war ausreichend bekannt. Chmekyr würde sich nicht mehr vom Fleck rühren können.

Perry hatte es eilig, zum EL-AMARNA-Hangar zu kommen. Aber im letzten Augenblick ging ihm noch ein eigenartiger Gedanke durch den Kopf.

„Ich brauche einen Logistik-Spezialisten, Sparte Verpflegung", sagte er zu dem Prozessor, der die Verbindung mit Hamiller hergestellt hatte.

Kaum eine Sekunde später erschien das freundlich lächelnde Gesicht einer jungen Frau auf der Videofläche. Sie mochte eine launige Bemerkung auf der Zunge gehabt haben, aber als sie den ernsten Ausdruck in Perrys Miene bemerkte, erschien es ihr wohl vernünftiger zu schweigen.

„Führen wir Hummer aus Maine an Bord?" wollte Perry wissen.

Logistiker sind ausgeglichene Menschen. Sie gelten wohl zu Unrecht als humorlos; gewiß aber halten sie jene, die ihre praktischen Späßchen an ihnen ausprobieren wollten, für Hohlköpfe. Das freundliche Lächeln verschwand wie weggewischt. Mit eisiger Stimme erkundigte sich die junge Frau: „Wie bitte?"

„Ob die BASIS Maine-Hummer an Bord hat, will ich wissen."

„Ist das dein Ernst?"

„Natürlich ist es mein Ernst", grollte Perry, dem ebenfalls der Sinn für Humor vorübergehend abhanden gekommen war.

„Augenblick." Man hörte, wie die Logistikerin durch Zuruf eine Computerschaltung aktivierte. Ihr Blick wanderte seitwärts. „Fünfzehn Kisten im Kryogen-Lager", las sie von einer Videofläche, die für Perry unsichtbar blieb.

„Sind vor kurzem welche ausgegeben worden?" fragte er.

Es „kümmerte ihn nicht, was die junge Frau von ihm dachte. Wenn sie ihm nur die Daten verschaffte, mit deren Hilfe er den lästigen Verdacht loswerden konnte, der ihn seit jüngstem plagte.

„Das Kryogen-Lager wurde seit dem Start von Terra nicht angerührt", lautete die Antwort. „Der Prozessor registriert null Zugriffe zum Öffnungs- und Schließmechanismus."

„Danke", sagte Perry und unterbrach die Verbindung.

Mit einemmal war ihm unheimlich zumute.

 

*

 

Die Distanz zwischen der Galaktischen Flotte und der Barriere, die die erste der vier Pforten des Loolandre darstellte, hatte sich inzwischen auf 33 Lichtstunden verringert. Die EL-AMARNA schoß mit Höchstbeschleunigung aus ihrem Hangar und überwand den größten Teil der Restentfernung binnen weniger als zwanzig Minuten Bordzeit.

Aus einem Abstand von weniger als einer halben Lichtstunde war die Barriere nun auch auf optischem Weg erfaßbar. Sie zeigte sich als hauchdünner, milchiger Schleier, der von träge wallenden Schlieren durchzogen wurde. Die ungeheure Größe des fremdartigen Gebildes hatte einen verzerrenden Einfluß auf die Perspektive. Aus der Sicht der EL-AMARNA stellte sich die Barriere als eine halbkugelförmige Nebelwand dar, und das Schiff selbst befand sich im Mittelpunkt der Halbkugel. Die EL-AMARNA hatte abgebremst und befand sich relativ zur Wand in Ruhe. Spezialistenteams aktivierten ihre Geräte und begannen mit der Untersuchung des geheimnisvollen Hindernisses.

Das parapsionische Wechselfeld, das bereits von der Galaktischen Flotte aus angemessen worden war, zeigte sich hier in wesentlich höherer Intensität. Es schien von der Barriere auszugehen, aber alle Versuche, die Quelle zu lokalisieren, waren erfolglos.

Die Frequenz des Feldes war ungewöhnlich hoch; die mit ihm verbundene Strahlung war somit am äußersten, kurzwelligen Ende des hyperenergetischen Spektrums angesiedelt - in einem Bereich, in dem die terranische Wissenschaft bislang keine nennenswerten Erfahrungen gesammelt hatte. Eine unmittelbare Auswirkung der Strahlung auf Mensch oder Gerät ließ sich nicht ermitteln.

Sato Ambush, der Perry Rhodan begleitete, war ohne seine Instrumente gekommen. Er hatte höflich zu verstehen gegeben, daß er ohne seine technische Ausrüstung nicht mit voller Kraft an der Enträtselung des Geheimnisses der Barriere mitarbeiten könne. Aber der knapp angesetzte Starttermin hatte eine Verladung seines umfangreichen Instrumentariums nicht zugelassen. Wer nun glaubte, der Pararealist säße untätig in einem Winkel und ließe die Expedition als notwendiges Übel über sich ergehen, der hatte Sato Ambush falsch eingeschätzt. Mit der Flinkheit eines Wiesels requirierte er eine Konsole für den eigenen Gebrauch und baute sich aus einem Dutzend Datenanschlüssen eine Art Kommandopult, von dem aus er den Fortgang sämtlicher laufenden Meßserien zentral verfolgen konnte.

Perry sah ihm zu. Sato schien mit dem Verlauf der wissenschaftlichen Aktivitäten nicht zufrieden. Er schüttelte den Kopf und führte aufgeregte Selbstgespräche.

„Was ist los?" wollte Perry wissen.

Der Pararealist antwortete nicht sofort, sondern bediente weiter seine Tastatur. Seine Finger bewegten sich dabei mit einer Geschwindigkeit, daß das Auge ihnen nicht zu folgen vermochte. Auf einer Bildfläche entstand ein verworrenes, Muster bunter Linien, das sich ständig veränderte. Es schien bemüht, sich zu einer geordneten Struktur zu verwandeln. Aber sobald eine erkennbare Figur sich zu formen begann, platzte sie wieder auseinander, und das sinnlose Gewirr zuckender Linien begann von neuem. Falls es ein Diagramm war, das Sato Ambush zu konstruieren gedachte, so gehörte es zu einer Kategorie an, mit der Perry nicht vertraut war.

Das Schwirren der Finger wurde langsamer. In gleichem Maße verlangsamte sich das Zucken der bunten Linien.

„Es formt sich nichts", murmelte der Pararealist.

„Was soll sich formen?" erkundigte sich Perry.

„Der Umriß eines bedeutenden Ereignisses", antwortete Sato Ambush obskur. „Die Geräte, mit denen hier an Bord gearbeitet wird, reichen nicht aus, die Entwicklung zu verfolgen."

Offenbar war ihm ein neuer Gedanke gekommen. Die hurtigen Finger begannen von neuem, die Tastatur zu bearbeiten. Perry mußte fürs erste auf eine Interpretation der mystischen Äußerung verzichten. Auf seinem Arbeitspult blinkte der Hyperkom. Ein kurzer Befehl aktivierte den Empfänger. Alaska Saedelaeres Gesicht erschien. Es wirkte ausdruckslos wie üblich, fast steinern. Der ehemalige Maskenträger ließ sich keine Emotion anmerken, auch den Schmerz nicht, den er manchmal empfand, seit sich das Cappin-Fragment in seinem Körper eingenistet hatte.

„Die Jagd auf Chmekyr wurde abgebrochen", meldete er. „Der Gnom hat sich aus dem Schiff entfernt. Er schwebt zwanzig Kilometer von der BASIS entfernt im freien Raum."

 

*

 

Unmöglich, wollte es Perry entfahren. Aber er sprach das Wort nicht aus. Was konnte in diesem Universum der verschobenen Wirklichkeiten schon unmöglich sein! Chmekyr schien ein organisches Wesen zu sein, aber ganz sicher war man dessen nicht. Er hatte keinen Schutzanzug getragen, aber woher wollte man wissen, ob er nicht irgendwo an Bord der BASIS einen versteckt hatte? Und wer sagte schließlich, daß nicht auch organische Wesen ohne Schutz im Vakuum des Weltalls existieren können? Beispiele dafür hatte es selbst in der Geschichte der Menschheit gegeben: die Buhrlos, die Weltraumkinder der SOL.

Wie dem auch sein mochte: Chmekyr hatte sich aus der BASIS abgesetzt.

„Ich nehme nicht an", sagte Perry, „daß er uns mitgeteilt hat, was seine Aktion bedeutet?"

Alaska schüttelte den Kopf.

„Er ist stummer als ein Fisch."

„Was sagt Hamiller zu dem Vorgang?"

„Er ist auch nicht schlauer als wir. Chmekyrs Haltung ist eindeutig eine Reaktion auf unsere Bemühungen, ihn zu fangen. Die Tube hält ihn für einen selbstgerechten Choleriker. Sie rechnet damit, daß er versuchen wird, sich für die Jagd zu revanchieren.

Wir sind jeden Augenblick darauf gefaßt, daß er neues Unheil anrichtet."

Es ging Perry durch den Sinn, daß der Gnom eigentlich noch kein Unheil angerichtet hatte. Aber aus seinem unnachgiebigen, überheblichen Verhalten war unwillkürlich ein Feindbild entstanden.

„Natürlich bleibt uns eine Möglichkeit", unterbrach Alaska Perrys Nachdenklichkeit.

„Ja?"

„Wir nehmen ihn unter Feuer."

Perry winkte ab. Er hatte eine ablehnende Erwiderung auf der Zunge. Aber in derselben Sekunde schrillte ein Alarmsignal, und von der Kommandokonsole her kam Rank Flothos aufgeregte Stimme: „Was, zum Teufel... Hat sich der Kerl hier an Bord geschlichen?"

„Anzeige Kommandokonsole", sprach Perry in Richtung des Audioservos.

Eine halbe Sekunde später erschien auf einer zweiten Bildfläche dieselbe Information, die den Alarm ausgelöst und Rank Flotho in Erregung versetzt hatte: ein schematisches Bild der EL-AMARNA. Inmitten des Netzwerks von Linien, das die verschiedenen Decks und Abschnitte des Schiffes darstellte, flackerte ein roter Punkt.

„Alaska, empfangt ihr die Mikrosonde noch?" fragte Perry hastig.

„Klar und deutlich. Chmekyr rührt sich nicht vom Fleck."

„Er ist hier", sagte Perry.

„Was...?"

„Das Feuer wollt ihr auf mich eröffnen?" quarrte eine laute, blecherne Stimme. „Mit Gewalt wollt ihr gegen den Pförtner des Loolandre vorgehen? Wartet, ich will euch den nötigen Respekt lehren. Unewig sollt ihr sein wie die andern!"

Perry wandte sich um. Nach den Ereignissen der vergangenen Sekunden war der Anblick, der sich ihm bot, keine Überraschung mehr. Chmekyr stand am Fuß der Kommandokonsole. Die großen Augen blitzten zornig. Zwei seiner drei Arme hatte er zu einer drohenden Geste erhoben. Die vier Blütenstängel auf seinem Schädel zitterten wie von verhaltener Erregung.

Das Unglaubliche war geschehen. Der Gnom schwebte, 32 Lichtstunden entfernt, zwanzig Kilometer außerhalb der BASIS. Daran gab es keinen Zweifel; das Signal der Mikrosonde war eindeutig. Gleichzeitig aber befand er sich an Bord der EL-AMARNA. Ein Doppelgänger? Nein. Es war das Signal derselben Sonde gewesen, das Rank Flotho in Aufregung versetzt hatte. Chmekyr hatte sich gespalten - mitsamt der Sonde, die ihm von Gucky in die runzlige Haut gesetzt worden war.

„Niemand wird auf dich schießen", versuchte Perry, das Fremdwesen zu besänftigen.

Über die Hyperkom-Verbindung hörte er Alaska Saedelaere sagen: „Ich sehe ihn! Ich sehe ihn! Das ist doch..."

„Dein Sinn ist Falschheit, deine Worte sind Lügen" schrillte der Gnom. „Wesen eurer Art kann man nicht trauen. Niemals sollt ihr den Loolandre zu sehen bekommen. Dafür sorge ich, der Pförtner!"

Dann war er verschwunden. Perry machte eine halbe Drehung mit dem Sessel.

Chmekyr hatte sich nicht weit entfernt. Auf der Schematik markierte der flackernde rote Fleck seinen Standort drei Decks unterhalb der Zentrale. Er hielt sich dort nicht lange auf.

Sekunden später erschien er in der Nähe der oberen Polschleuse, nach abermals ein paar Augenblicken materialisierte er im Aggregateraum des Hypertrops. Der zweite Chmekyr-Zwilling verhielt sich ebenso, wie es der erste zuvor an Bord der BASIS getan hatte: Er sprang scheinbar ziellos hin und her.

„Ist eurer noch da?" wandte Perry sich an Alaska.

„Unverrückt", lautete die Antwort. „Er bewegt sich nicht."

Rein zufällig ging Perrys Blick in Richtung der Konsole, an der Sato Ambush über seinen Tastaturen kauerte. Er war so mit sich selbst beschäftigt, daß ihm Chmekyrs kurzer Auftritt entgangen sein mußte. Perry schüttelte den Kopf. Mit einer wortlosen Geste bat er Alaska um Verständnis, dann unterbrach er die Hyperkom-Verbindung. Er stand auf und ging zum Arbeitsplatz des Pararealisten.

„Du sprachst von einem bedeutenden Ereignis", sagte er, „und jetzt hast du es ganz und gar versäumt."

Sato Ambush sah zu ihm auf. Eine Zehntelsekunde lang spiegelte sich Verständnislosigkeit in seinem Blick. Aber dann erhellte sich die asketische Miene, und ein freundliches Lächeln erschien.

„Du meinst den Zwerg?" fragte er und fuhr, ohne Perrys Antwort abzuwarten, sogleich fort: „Oh nein, das war es nicht. Ich warte auf etwas viel Wichtigeres."

 

*

 

Eine Stunde verstrich ohne besondere Ereignisse. Chmekyr bewegte sich wie ein Vagabund durchs Innere des Schiffes, ohne daß man erkennen konnte, welche Absicht er verfolgte. Sein Zwilling hielt sich nach wie vor in unmittelbarer Nähe der BASIS auf. Die Meß- und Nachweisinstrumente arbeiteten unermüdlich. Eine Gruppe wissenschaftlicher Computer verarbeitete die Ergebnisse und versuchte, auf analytischem Weg die Struktur der milchig schimmernden Barriere zu entschlüsseln. Aber wann immer Perry Rhodan von seiner Konsole aus nach Ergebnissen der Analyse fragte, erhielt er dieselbe entmutigende Antwort: Schlüssige Resultate liegen bislang nicht vor.

Eine Atmosphäre der Frustration breitete sich in der Kommandozentrale der EL-AMARNA aus. Vor dem Schiff lag die riesige Wand, die ihre Geheimnisse mühelos gegen die fortgeschrittensten Forschungsmittel der terranischen Wissenschaft verteidigte.

Heckwärts rückte mit einer Geschwindigkeit von mehr als 200.000km/sec die Galaktische Flotte heran und erwartete, daß ihr die EL-AMARNA den Schlüssel reichte, mit dem sich die erste Pforte des Loolandre öffnen ließ. Dazwischen irgendwo tummelten sich zwei identische Exemplare des Wesens Chmekyr, das den Galaktikern das Schicksal der Unewigen angedroht hatte - was immer man sich darunter vorstellen wollte. Es war eine Lage, die Niedergeschlagenheit erzeugte. Perry selbst blieb davon nicht verschont. Mehr als einmal war er im Begriff, die Rückkehr zur BASIS anzuordnen, aber jedes Mal, wenn er aufgeben wollte, fiel sein Blick auf Sato Ambush, der wie ein Besessener an seiner Konsole arbeitete.

Er war der einzige, der nicht unter Resignation litt. Perry hatte inzwischen zuviel Respekt vor dem Pararealisten, als daß er seine fast hektische Tätigkeit als Jagd nach einem Hirngespinst abgetan hätte. Noch immer versuchte er, aus dem Gewirr der bunten Linien ein erkennbares Bild zu formen.

Spielerisch ließ Perry die Fingerkuppen über die Tasten seiner eigenen Konsole gleiten.

Dabei mußte er aus Zufall eine Kombination erwischt haben, die der Computer erkannte.

Denn plötzlich entstand ein Videofeld, an dessen Kopfende zu lesen war: MENUEVORSCHLAG 3. MAHLZEIT, 23-03-427.

Perry stutzte. Ungläubig las er weiter: Vorspeise: Langostino-Cocktail mit pikanter Sauce oder 6 frische Austern auf der halben Schale.

Suppe: Consomme Hondro mit Wildeinlage oder Dicke Muschelsuppe New England.

Hauptspeise: Kalbsrückensteak mit Gänseleberpüree und Trüffeln oder...

Weiter las Perry nicht. Er konnte sich nicht erinnern, je an Bord eines terranischen Raumschiffs - abgesehen von den Luxuslinern des Touristenverkehrs - eine derart üppige Speisenkarte gesehen zu haben. Unwillkürlich sah er sich nach Rank Flotho um. Wußte der Kommandant, was seine Bordküche auf Lager hatte?

Wahrscheinlich hätte Perry sich näher mit dem Geheimnis der reichhaltigen Bordverpflegung beschäftigt, aber es kam ein zweiter Anruf von der BASIS. Diesmal erschien Waylon Javiers Gesicht auf der Bildfläche. Der Kommandant wirkte besorgt.

„Perry, es geschehen unheimliche Dinge", sagte er. „Die Zentrale erhält Schadensmeldungen aus allen Teilen des Schiffs, bis jetzt insgesamt siebzehn. Die Schadensfälle haben alle das gleiche Merkmal: Materie scheint sich in Nichts aufgelöst zu haben."

Er überspielte eine Reihe von Photographien auf Perrys Empfänger. Sie zeigten ein Loch in einer Wand, ein angefressenes Klimaaggregat, einen Arbeitsroboter, dem die Hälfte seines Körpers abhanden gekommen war, eine Versammlung von Möbelstücken, von denen keines mehr aufrecht stand, weil sie samt und sonders ihre Beine verloren hatten. Die erste Begegnung mit Chmekyr kam Perry in den Sinn. In Sato Ambushs Quartier hatte er ein Stück Stuhlbein verzehrt, als sei es eine Delikatesse. Ernährte sich der Gnom von anorganischer Materie? Waren die Zerstörungen Spuren seines Hungers?

Auch an den Vorfall im Hangar der EL-AMARNA erinnerte er sich. Rank Flotho war es gewesen, der die beschädigte Wand entdeckt hatte. Bißspuren waren gefunden worden, die Chmekyrs Gebißstruktur entsprachen.

„Keiner der Schäden", fuhr Waylon Javier fort, „löste einen Alarm aus. Wer auch immer es ist, der uns da anknabbert - er geht automatischen Signalgebern behutsam aus dem Weg. Der Roboter zum Beispiel war desaktiviert, als man ihn demolierte. Mit anderen Worten: Wir haben keine Ahnung, wie die Schäden entstehen."

„Chmekyr ist noch an Ort und Stelle?"

„Er rührt sich nicht vom Fleck."

„Laß zwanzig Prozent von Hamillers Kapazität zur Überwachung des Schiffes abzweigen", schlug Perry vor. „Das sollte ausreichen, einen großen Teil der Räume ständig im Auge zu behalten. Irgendwann werden wir erfahren..."

„Fremdortung!" riß ihm eine scharfe Stimme das Wort vom Mund. „Dreizehn Objekte von Asteroidengröße, Sektor acht, Abstand zwoeins."

Alarmsignale gellten. Waylon Javier verabschiedete sich mit einem grüßenden Wink, als er einsah, daß Perry vorübergehend anderweitig beschäftigt sein würde. In der Tat hatte Perry den Kommandanten der BASIS schon halb vergessen, noch ehe das Hyperkom-Bild erlosch. Die Ortungsmeldung war ungewöhnlich. Objekte von Asteroidengröße waren solche mit Abmessungen von fünf bis zu mehreren hundert Kilometern. Die Entfernung, gemessen in Relativeinheiten, die sich auf die Flugordnung der Galaktischen Flotte bezogen, war ungewöhnlich gering. Warum war die Ortung nicht früher erfolgt? Wo hatten die fremden Objekte sich befunden, bevor die Ortergeräte der EL-AMARNA sie erfaßten?

Meldungen schwirrten durch die Luft. Videoflächen entstanden zu Dutzenden. Computer wurden angesprochen und antworteten. Binnen weniger Sekunden verwandelte sich die schläfrige Zentrale in einen Ort hektischer Betriebsamkeit. Die EL-AMARNA ging auf Gefechtsstation.

Im allgemeinen Durcheinander hatte man einen völlig übersehen: Sato Ambush, den Pararealisten. Anscheinend unberührt von der Aufregung ringsum saß er weiterhin über seine Konsole gebeugt und hämmerte auf den Tasten. Plötzlich aber fuhr er mit einem schrillen Schrei in die Höhe und verkündete: „Das Ereignis ist eingetreten! Die Pforte überläßt uns eines ihrer Geheimnisse!"

Mit zwei raschen Schritten stand Perry am Arbeitsplatz des Wissenschaftlers. Das Gewirr der bunten Linien war verschwunden. Ein geometrisches Gebilde von regelmäßiger Form leuchtete auf der kleinen Bildfläche. Es sah aus wie ein altmodischer Flugzeugpropeller mit drei Blättern.

 

4.

 

Sato trat auf Perry Rhodan zu und faßte ihn am Arm.

„Wir müssen es aus der Nähe sehen", stieß er hervor - erregter, als Perry ihn je gesehen hatte. „Du und ich, niemand sonst. Zu viele Unerfahrene verderben die Spuren."

„Was müssen wir sehen?" fragte Perry.

„Die dreizehn Objekte. Ihr Auftauchen ist das Ereignis, auf das ich gewartet habe."

Allmählich wurde man in der Zentrale auf die beiden ungleichen Männer aufmerksam.

Rank Flotho meldete: „Soweit sich aus den Messungen ergibt, sind die Fremdobjekte energetisch inaktiv, also wahrscheinlich harmlos. Der Abstand ist gering. Ich kann in zehn Sekunden eine Space-Jet startbereit haben."

Perry fühlte sich durch das Drängen des Pararealisten eigenartig bewegt. Sato Ambushs Zuversicht war ansteckend. Seine Heimlichtuerei versprach Einblick in mystische Zusammenhänge. Es fiel Perry nicht schwer, sich zu entscheiden. SE-RUNS wurden gefaßt. Wenige Minuten später waren die beiden Männer unterwegs.

Die Space-Jet hatte den Eigennamen AURELIA. Sie löste sich behutsam von der EL-AMARNA und strebte mit zunächst geringer Geschwindigkeit auf die Gruppe der dreizehn fremden Objekte zu, die sich - wie an einer Kette aufgereiht - mit kleiner Fahrt dicht an der Barriere entlang bewegten. Perry wartete auf zusätzliche Meßergebnisse von der EL-AMARNA, bevor er in den Hyperraum ging.

„Deine Kunst oder Wissenschaft, wie du sie nennst", sagte er zu Sato Ambush, „erhebt nicht etwa den Anspruch, in die Zukunft sehen zu können?"

Der Pararealist lächelte.

„Hatte es so den Anschein?" antwortete er. „Verständlich, von deinem Standpunkt aus betrachtet. Du mußtest den Eindruck gewinnen, ich versuchte, ein zukünftiges Ereignis vorauszusagen."

„Danach sah es in der Tat aus", bekannte Perry.

„Du siehst das Szenarium aus einer anderen Perspektive als ich", sagte der Pararealist.

„Wir haben es hier nicht mit einem Ablauf natürlicher Vorgänge zu tun. Was wir erleben, ist ein Schauspiel verschobener Wirklichkeiten, das eigens für uns inszeniert wurde. Du hättest keine Bedenken, den Ablauf einer Handlung vorherzusagen, die von einem Autor erdacht und von einem Regisseur in Szene gesetzt wurde, nicht wahr?"

„Nein", gab Perry betroffen zu.

„Dann solltest du dich auch nicht daran stoßen, daß ich zu prophezeien versuche. Der Regisseur, mit dem wir es zu tun haben, ist Chmekyrs Auftraggeber. Er ..."

„Nicht Chmekyr selbst?"

„Nein. Chmekyr ist kaum mehr als ein Statist. Die Hauptdarsteller sind die verschiedenen Wirklichkeiten.

Der Regisseur beabsichtigt, uns, die Zuschauer, durch seine Darstellung in ein Dilemma zu führen. Kommen wir darin um, dann sind wir nicht würdig, die Pforte des Loolandre zu durchschreiten. Behaupten wir uns dagegen, dann ..."

„Öffnet er uns die erste Pforte und veranstaltet vor der zweiten denselben Zirkus", fiel ihm Perry ins Wort.

„Möglich."

„Und über all diese Zusammenhänge klärt die Pararealistik auf?"

Sato Ambush machte einen nahezu beleidigten Eindruck.

„Nein, natürlich nicht. Die Pararealistik versetzt mich in die Lage, die Schachzüge des Regisseurs zu erkennen, seine Planung zu durchschauen." Er sah vor sich hin und murmelte ein paar Worte in einem altjapanischen Dialekt, den er zum Führen von Selbstgesprächen verwendete; dann fügte er hinzu: „Die Zusammenhänge erkennt man mit Hilfe des gesunden Menschenverstands."

Das war aufrichtig? Perry, der bislang noch keinen einzigen Zusammenhang erkannt hatte, fragte sich, wie er diese Äußerung aufnehmen solle.

Minuten später meldete sich die EL-AMARNA.

„Alle Indikationen negativ. Bei den dreizehn Fremdobjekten handelt es sich eindeutig um energetisch inaktive Gebilde."

Perry nickte. Er rief dem Autopiloten eine Anweisung zu. Die AURELIA beschleunigte und bereitete sich auf den Eintritt in den Hyperraum vor.

 

*

 

Zögernd schälte sich der Koloß aus der Finsternis des Raumes. Das vage, milchige Licht der Barriere ließ sanft gewölbte Oberflächen entstehen, die von häßlich gezackten Löchern durchfressen waren. Mächtige Türme erhoben sich auf metallenen Ebenen.

Zyklopische Aufbauten lagen in Trümmern. Langsam drehte sich der Koloß an der AURELIA vorbei - ein Gebilde, dessen Zeit längst vergangen war. Es war ein beeindruckender und zugleich ein bedrückender Anblick. Die der Barriere abgewandten Partien des Kolosses verschwanden im Schatten, aber selbst dort, wo das Licht ungehindert Zutritt fand, war seine Intensität so gering, daß es Umrisse schuf, die das Auge nur mit Anstrengung zu erfassen vermochte. Ein Gemisch aus Schatten und geisterhaften Konturen, ein Produkt der Unwirklichkeit, rollte es langsam durch das Blickfeld.

Wie hatte Sato Ambush während jener ersten Unterhaltung gesagt? Die Wirklichkeit verändert sich.

Der Koloß hatte Abmessungen von 35 mal 28 mal 14 Kilometern. Einst war er ein Raumschiff gewesen - Fahrzeug eines Volkes, das der Abgrund der Zeit vor wer weiß wie vielen Hunderttausenden von Jahren verschlungen hatte. Die Spuren des Zerfalls waren überall. Keine hundert Quadratmeter Oberfläche gab es, der nicht ein Stück gefehlt hätte.

Die Löcher in den Wandungen waren zum Teil so groß, daß die AURELIA sie mühelos als Einflugport hätte benützen können.

Sato Ambushs Erregung hatte sich längst gelegt. Nur einmal verriet er Ungeduld, als er sich nach Perry umwandte und ihn fragte: „Wie lange willst du es dir noch von außen ansehen?"

Perry antwortete nicht. Er betätigte eine Taste, die dem Autopiloten einen vorprogrammierten Befehl sandte. Die AURELIA nahm Fahrt auf. Sie glitt auf ein elliptisches Loch zu, dessen Weite annähernd zweihundert Meter betrug. Die milchige Fläche der Barriere verschwand; die Finsternis des Nichts nahm die Space-Jet auf. Das Tasterbild zeigte verworrene Einzelheiten der Umgebung im Innern des fremden Raumschiffs. Die Lichtflecke der Scheinwerfer wanderten über zerfressene Wände, in sich zusammengesunkene Aggregate, kristallinen Staub. Das Bild des Zerfalls war vollkommen, und Beklommenheit schlich sich in die Seele des Betrachters, wenn er sich auszumalen versuchte, wie viel Zeit vergangen sein mochte, seit dieses Schiff vom Schicksal ereilt worden war.

Die AURELIA landete. Eine knappe Meldung wurde an die EL-AMARNA abgesetzt und von dort bestätigt. Perry und der Pararealist gingen von Bord. Eine halbe Stunde lang glitten sie durch leere, von glitzerndem Staub erfüllte Hallen. Auf der kleinen Bildfläche im oberen linken Viertel der SERUN-Helmscheibe wanderte das blinkende Peilsignal, das der Autopilot der AURELIA automatisch ausstrahlte, und ließ sie wissen, wohin sie sich zu wenden hatten, wenn sie zur Space-Jet zurückkehren wollten. Die Lichtkegel ihrer Helmscheinwerfer wanderten vor ihnen her - unsichtbar, solange sie nicht auf ein Hindernis trafen. Hier und da wirbelten die beiden Männer metallischen Staub auf, der den Boden bedeckte. Dann wirbelten flirrende Metallpartikel durchs Vakuum und erzeugten einen Lichteffekt, als sei das Innere des fremden Raumschiffs mit flüssigem Silber gefüllt.

Perry beschränkte sich darauf, das Bild des Zerfalls in sich aufzunehmen. Aber Sato Ambush, das wußte er, war nicht nur zum Schauen gekommen. Er hatte das Auftauchen der dreizehn fremden Raumschiffe als ein wichtiges Ereignis bezeichnet. Er erwartete, Aufklärung zu finden, die das Schicksal der Galaktischen Flotte betraf.

Erstaunt horchte Perry auf, als das Rufzeichen des Hyperkoms ertönte. Das Peilzeichen des Autopiloten verschwand von der Bildfläche. Ein faltiges Gesicht mit tief in die Höhlen versenkten Augen und einem rüsselförmigen Kinn erschien statt dessen.

„Ich nehme an, du kannst mich hören", sagte die tiefe, grollende Stimme des Cygriden.

„Ich höre dich, Jercygehl An", antwortete Perry.

„Der Teufel ist los in deiner Flotte", sagte der Cygride. „Chmekyr, der Pförtner, hat sich vertausendfacht. Soweit wir die Lage überblicken, gibt es ein Exemplar an Bord eines jeden Schiffes."

Die Nachricht allein war beunruhigend genug. Aber warum war es ausgerechnet Jercygehl An, der sie ihm übermittelte? Der Cygride gehörte unzweifelhaft zu Perry Rhodans engerem Mitarbeiterkreis, aber gewöhnlich kümmerte er sich um die Belange der BASIS und der Galaktischen Flotte nur dann, wenn er dazu aufgefordert wurde.

„Überall entstehen dieselben Schäden, wie sie bereits an Bord der BASIS festgestellt wurden" fuhr die grollende Stimme fort. „Materie löst sich auf und verschwindet. Es gibt keinen Zweifel mehr, daß dieses Phänomen mit dem Auftauchen Chmekyrs in engem Zusammenhang steht."

Da war es mit Perrys Zurückhaltung zu Ende.

„An - warum erhalte ich diese Informationen von dir?" fragte er. „Was ist mit Waylon, Alaska, Sandra, Deneide..."

Es funkelte spöttisch in den tiefen Augenhöhlen des Cygriden.

„Der Jünger der Schwarzen Erfüllung macht sich schlecht als Überbringer schlechter Nachrichten, nicht wahr?" Gleich darauf war er wieder ernst. „Die Mitglieder der Schiffsleitung sind beschäftigt. Das Ausmaß der Schäden nimmt ständig zu. Eine eigenartige Unruhe hat die Besatzung ergriffen. Ich nahm es auf mich, dich über Dinge zu informieren, von denen du wissen solltest."

Perry kannte die Art des Cygriden. In seiner Redeweise neigte er zur Untertreibung.

„Die Lage ist ernst?" fragte er.

Jercygehl An machte die Geste der Zustimmung.

„Du wirst es sehen, wenn du zurückkehrst."

Das Bild verschwand. Der flackernde Punkt des Peilzeichens erschien von neuem. Perry war, als er den Anruf des Cygriden erhielt, unwillkürlich stehengeblieben. Sato Ambush hatte sich nicht daran gestört und war weiter ins Innere des zerfallenen Schiffes geglitten.

„Sato, wir kehren um", sprach Perry ins Aufnahmegerät des Helmsenders. „Die Flotte ist in Gefahr."

„Die Flotte war in Gefahr, seit Chmekyr auftauchte", antwortete der Pararealist gelassen.

„Laß uns umkehren, nachdem du dir dies hier angesehen hast."

Dort, wo Sato Ambush angehalten hatte, lag ein unregelmäßig geformter Gegenstand auf dem Boden. Aus der Ferne wirkte er wie eine Ansammlung von Schutt. Aber als Perry näher glitt, sah er den matten Schimmer einer glatten Kunststoffoberfläche, und Sekunden später brach sich der Lichtkegel seiner Helmlampe in einer Schicht aus glasähnlichem Material.

„So also haben

 

*

 

sie ausgesehen", sagte Sato Ambush.

Perry schwebte in geringer Höhe über dem fremdartigen Gebilde. Seine Grundfläche hatte die Form eines Kreises von anderthalb Metern Durchmesser. Über dem Kreis wölbte sich die Substanz des Gebildes zu unregelmäßig angeordneten, höckerförmigen Erhebungen. Das Ganze war von einer Hülle aus polymeritähnlichem Material umschlossen. In die Hülle eingelassen waren mehrere ovale Stücke aus glasartiger Substanz.

Perry schauderte, als ihm die Bedeutung des Fundes klar wurde. Die Polymerithülle mit den eingesetzten Sichtscheiben war der Raumschutzanzug eines derer, die früher die Besatzung dieses Schiffes gebildet hatten. Er drosselte das Gravo-Pak und ließ sich sinken. Der Strahl der Helmlampe drang durch eine der Scheiben. Ein einzelnes, großes Auge starrte ihm entgegen. Es war lidlos, besaß jedoch die aus Glaskörper, Iris und Pupille bestehende Struktur des menschlichen Auges. Eine straffe, weißgraue Haut umgab das fremde Sehorgan.

Es war kein Leben mehr in diesem Blick. Der Fremde hatte den Untergang seines Raumschiffs nicht überlebt. Es ging wie ein Ruck durch Perrys Bewußtsein, als er begriff, was das Fremdwesen ihm noch im Tod mitteilte. Er hatte sich verrechnet! Das Schiff war keine jahrhunderttausendealte Ruine. Die weiche Polymeritsubstanz des Schutzanzugs würde kaum ein paar tausend Jahre überstehen, und gar die Körpermaterie des Fremden ...

Ersah auf.

„Du hast es erkannt, nicht wahr?" hörte er Sato Ambush sagen. „Das Schicksal dieses Raumschiffs hat sich nicht in ferner Vergangenheit vollzogen. Wie lange, würdest du sagen, ist es her, daß dieser Fremde seinen letzten Atemzug von sich gab?"

Widerstrebend warf Perry einen Blick auf den reglosen Körper.

„Ein paar Dutzend Jahre", sagte er. „Höchstens."

„Du hast recht. Und jetzt erkennst du die Bedeutung des Ereignisses. Der Regisseur läßt uns in die Zukunft blicken. Er zeigt uns, was anderen widerfuhr, die ebenso wie wir Zutritt zum Loolandre begehrten - nicht irgendwann in einer grauen Zeitferne, zu der wir keinen Bezug mehr haben, sondern in der Gegenwart. Er zeigt uns fremde Schiffe, um uns vor Augen zu führen, wie die unseren aussehen werden, wenn es uns nicht gelingt, unsere Legitimation zu beweisen."

Die Worte drangen aus dem Helmempfänger wie üblich. Aber sie schienen in Perrys Bewußtsein zu hallen wie die düstere Prophezeiung eines Sehers, der das Ende allen Lebens voraussagt.

 

*

 

„Im Auftrag der Festverwaltung", sagte die sorgfältig modulierte Robotstimme: „Alle Kommunikationskanäle sind derzeit besetzt. Bitte gedulde dich. Einer unserer Gourmet-Assistenten steht in Kürze zu deiner Verfügung."

Fassungslos hörte Perry den Text der Nachricht. Vor kurzem hatte er das vereinbarte Signal an die EL-AMARNA gesandt, um Rank Flotho wissen zu lassen, daß er sich auf dem Rückweg befinde. Anstelle der automatischen Bestätigung war die Robotdurchsage gekommen.

Er aktivierte den Hyperkom.

„EL-AMARNA, hier Rhodan. Was soll der Unsinn? Flotho, wir kehren auf dem schnellsten Weg zur BASIS zurück. Sobald die AURELIA eingeschleust ist, gehst du auf Fahrt. Verstanden?"

„Im Auftrag der Festverwaltung. Alle Kommunikationskanäle sind derzeit besetzt. Bitte gedulde dich. Einer unserer Gourmet-Assistenten..."

„Schluß!" rief Perry zornig. „Verbindung mit der BASIS!"

Der Audioservo leitete die Befehle weiter an das Kontrollsystem. Inzwischen hatte die AURELLA das Wrack des fremden Raumschiffs weit hinter sich gelassen und schoß auf den Standort der EL-AMARNA zu. Perry war bereit, den Eintauchvorgang in den Hyperraum auszulösen, aber zuvor wollte er wissen, was es mit den seltsamen Funkmeldungen auf sich hatte.

Es überraschte ihn kaum noch, daß sein Anruf von Jercygehl An beantwortet wurde. Er schilderte dem Cygriden, wie man an Bord der EL-AMARNA auf seine Funksprüche reagierte.

„Das scheint ein weit verbreitetes Unwesen zu sein", sagte An. „Immer öfter stößt man, wenn man ein Schiff der Galaktischen Flotte anzusprechen versucht, auf Anzeichen, daß die Vorbereitung eines großen Festes im Gange sei."

Perrys Zorn war noch längst nicht verraucht.

„An - ich brauche Informationen, keine schönen Worte", sagte er barsch. „Was geht da vor? Warum bedienst du den Hyperkom anstatt einer von der Stammbesatzung? Was, zum Teufel, ist los?"

Mit unverändert starrem Gesichtsausdruck antwortete der Cygride: „Es scheint, deine Artgenossen sind in einem Freßtaumel. Überall werden köstliche Speisen zubereitet. Überall wird gegessen und getrunken, als gäbe es kein Morgen. Die Feste, von denen die Rede ist, sind in Wirklichkeit ausschweifende Gelage, bei denen alles zugelassen ist."

„Auch an Bord der BASIS?" rief Perry entsetzt.

„Auch hier", bestätigte Jercygehl An. „Die Bereitwilligkeit, an dem großen Fressen teilzunehmen, ist von Person zu Person verschieden. Es gibt etliche, die sich noch recht vernünftig benehmen. Waylon Javier zum Beispiel. Aber auch er sieht sich in seiner Verantwortlichkeit geschwächt. Er hatte nichts dagegen, daß ich seinen Posten übernahm. Nur eines scheint es zu geben, das gegen den Freßtaumel immun macht: die Armadaflamme."

Perrys Verstand arbeitete auf Hochtouren. Er versuchte, den Ernst der Lage abzuschätzen und Gegenmaßnahmen zu definieren. Innerhalb weniger Sekunden stand sein Plan fest.

„Jercygehl An, ich ermächtige dich hiermit, bis zu meiner Rückkehr an Bord der BASIS in meinem Auftrag zu handeln", sagte er mit großem Ernst. „Jedes Schiff der Galaktischen Flotte ist mit der Hälfte seiner gegenwärtigen Besatzung einsatzbereit. Die Bordroboter erhalten daher den Befehl, fünfzig Prozent der Mannschaft eines jeden Fahrzeugs in Gewahrsam zu nehmen und an der weiteren Ausübung ihrer Eß- und Trinklust zu hindern.

Soweit es den Robotern möglich ist, sollen sie sich auf die ärgsten Voller konzentrieren.

Weiter: Die in Gewahrsam Genommenen sind von Medorobotern zu untersuchen. Es geht darum, die Ursache des abartigen Verhaltens zu finden. Weiter: Sämtliche Speisen- und Getränkeausgabestellen sind sofort zu sperren. Von diesem Augenblick an werden in der Galaktischen Flotte weder Speisen noch Getränke mehr ausgegeben. Weiter: Alle Festmähler sind aufzulösen, Speisen und Getränke entweder zu zerstören oder unter Verschluß zu nehmen. Verstanden?"

Jercygehl Ans trichterförmige Mundöffnung verzog sich auf eigenartige Weise. Er lächelte spöttisch.

„Verstanden habe ich wohl", antwortete er. „Aber werden die Kontrollsysteme der Flotte meine Befehle akzeptieren?"

„So bedenkenlos, als wären es meine eigenen", versicherte Perry. „Die Hamiller-Tube ist informiert. Deine Anweisungen ergehen über meinen Autorisationscode."

Nachdem die Verbindung getrennt war, wandte Perry sich an den Pararealisten.

„Wenn deine Wissenschaft etwas taugt", sagte er, „dann wird sie uns verstehen helfen, wie etwas Derartiges geschehen kann."

Sato Ambush lächelte.

„Gewiß wird sie das, du ewiger Zweifler", antwortete er. „Mehr noch. Sie wird uns den Weg weisen, wie das Problem zu lösen ist. Sie wird uns helfen, den Untergang abzuwenden."

Die letzten Worte hörte Perry nicht mehr. Unruhe brannte ihm in der Seele. Er beauftragte den Autopiloten, die AURELIA in den Hyperraum zu steuern.

 

*

 

Der junge Techniker, der das Amt des Platzanweisers übernommen hatte, schien ungewiß, was er von der Lage halten solle. Die Miene des Gastes war ernst, sogar zornig.

„Kommst du, um an Phybias großem Festmahl teilzunehmen?" fragte er unsicher.

Die Violette Armadaflamme über dem Haupt des Gastes zitterte leise.

„Wer ist Phybia?" fragte er unwirsch.

Der Techniker antwortete bereitwillig: „Phybia war Technische Spezialistin Zweiter Klasse, bis sie zur ersten Epikur-Königin gekrönt wurde. Jetzt hat sie Besseres zu tun, als sich um Kraftwerke und Leistungsprojektoren zu kümmern. Sie präsidiert über das erste der größten Festmähler aller Zeiten."

Aus dem Gang, an dessen Mündung der junge Techniker stand, drang wüster Lärm.

Das Fest hatte offenbar schon begonnen.

„Das erste!" ereiferte sich der zornige Gast mit der Armadaflamme. „Es soll womöglich noch mehr solcher Freß- und Saufgelage geben?"

„Gewiß doch", verwunderte sich der Techniker. „Zwei weitere Epikur-Königinnen sind bereits gewählt, die Wahl der vierten steht unmittelbar bevor, und..."

Er fühlte sich an der Schulter gepackt und beiseite geschoben. Der Platzanweiser machte auf höchst unsanfte Weise mit der Wand des Korridors Bekanntschaft. Als er sich von seiner Benommenheit erholte, stand der Zornige mit seinem schmächtigen Begleiter bereits unter dem Eingang der großen Meßhalle, in der das Fest stattfand.

Der Tumult in der Halle war unbeschreiblich. Dutzende von kleinen Tischen waren zusammengefahren worden und bildeten eine riesige, rechteckige Tafel. Reihen von Tabletten, Töpfen und Schüsseln enthielten Speisen, wie man sie noch nie an Bord eines terranischen Raumschiffs gesehen hatte - Kostbarkeiten aus allen Provinzen der Erde und von Hunderten von Kolonialwelten. Bier, Wein und andere Getränke waren in bauchigen Krügen serviert, die einem Breughelschen Gemälde entsprungen zu sein schienen und in der Messe eines Fahrzeugs der Galaktischen Flotte merkwürdig fehl am Platz wirkten. Die gesamte Besatzung der EL-AMARNA schien versammelt. Um die Tafel herum herrschte ein ständiges Geschiebe und Gedränge. Krüge wurden geschwungen; der Alkohol floß in Strömen. Am Kopfende der Tafel war eine Art Thron errichtet worden. Die Frau, der er als Sitz diente, war offenbar Phybia, die erste Epikur-Königin. Infolge intensiven Weingenusses hatte sie nicht nur die königliche Würde, sondern auch ein Großteil ihrer Kleidung verloren.

Perry fühlte sich angewidert. Die Szene erschien ihm wie ein Alptraum. Er, mehr als mancher andere, war durch die Zeiten hindurch überzeugt gewesen, daß der Mensch sich zwar allmählich zum wahrhaft zivilisierten Wesen mausere, daß er aber noch längst nicht alle Überreste der Barbarei von sich abgeschüttelt habe. Welch eindringlicheren Beweis für die Richtigkeit seiner Überzeugung hätte es geben können als das Bild, das sich ihm in diesem Augenblick darbot?

Er fühlte ein Zupfen am Ärmel seiner Montur. Sato Ambush war an seine Seite getreten.

„Vergiß nicht", sagte der Pararealist, „daß du all dies auf einer anderen Ebene der Wirklichkeit erlebst. Verdamme sie nicht voreilig. Sie sind Manipulierte."

Perry antwortete nicht. Im Trubel der Voller hatte er Rank Flothos massige Gestalt erspäht. Er ging auf ihn zu. Eß- und Trinklustige, die ihm im Weg standen, schob er kraftvoll beiseite. Man wurde auf ihn aufmerksam.

„Heh - paß auf, wo du hintrittst!" beschwerte sich einer.

Er faßte Rank Flotho an der Schulter und drehte ihn mit einem solchen Ruck zu sich herum, daß es den Pausbäckigen fast von den Beinen riß.

„Perry!" staunte er. „Du kommst also doch ..."

Er trug eine flache Schüssel, die er mit kulinarischen Kostbarkeiten vollgeladen hatte - so voll, daß drei Halbverhungerte davon hätten satt werden können. Perry riß sie ihm aus der Hand und schleuderte sie beiseite. Sie zertrümmerte ein Spanferkel und riß einen Kübel aromatisch duftender Suppe um. Heiße Brühe schwappte über den Tisch. Schreie gellten. Murrende Rufe waren zu hören.

„An die Arbeit, Flotho", sagte Perry so laut, daß es jedermann in der Umgebung hören konnte. „Du hast ein Raumschiff zu steuern."

In Rank Flothos Miene arbeitete es. Auf ihn, den Genießer, mußte der Eßdrang, der durch die Verschiebung der Wirklichkeit ausgelöst worden war, am kräftigsten gewirkt haben. Er wandte den Blick dorthin, wo die davongeschleuderte Schüssel auf der reich gedeckten Tafel beträchtliche Verwüstung angerichtet hatte. Bedauern drückte sich in seinen Zügen aus. Er sah Perry an, und einen Augenblick lang hatte es den Anschein, als wolle er protestieren. Schließlich aber ließ er die Schultern sinken.

„Also gut", sagte er niedergeschlagen. „Steuern wir das Raumschiff."

„Du brauchst zwanzig Mann Besatzung für die Zentrale", belehrte ihn Perry mit harter Stimme. „Such sie dir aus. Der Rest geht in Quarantäne, bis wir die BASIS erreichen. Die Roboter sollen dieses Zeug hier abräumen." Er machte eine weit ausholende Geste rings über die Tafel hinweg. „Phybia holt ihr von ihrem Thron und zieht ihr..."

Am Stirnende der großen Tafel gab es einen lauten Krach. Phybia, von der soeben die Rede war, hatte den Kampf ums Gleichgewicht endgültig verloren und kam polternd die Stufen ihres provisorischen Throns herabgerollt. Das an sich wäre kaum bemerkenswert gewesen. Aber kaum hatte die Epikur-Königin ihren Ehrenposten aufgegeben, da erschien ein anderer auf der Höhe des Thronsitzes und lenkte mit einem herausfordernden Schrei die allgemeine Aufmerksamkeit auf sich: Chmekyr, der Pförtner.

„Du glaubst, du hättest gewonnen, Terraner? Wie leicht du dich täuschen läßt! Hast du die Raumschiffe der Unewigen gesehen? Begreifst du noch immer nicht, daß keine Macht des Universums euch davor bewahren kann, dasselbe Schicksal zu erleiden?"

Hoch aufgerichtet, soweit es sein schmächtiger Körper erlaubte, stand er auf dem Sitz, den bis vor kurzem noch die Epikur-Königin innegehabt hatte. Die vier Blütenstängel, die ihm aus dem Schädel wuchsen, zitterten und vibrierten - in unbeherrschtem Triumph, wie es den Zuschauern schien. Perry lockerte den Griff, mit dem er Rank Flotho nach wie vor gepackt hielt. Er wollte sich in Bewegung setzen, aber wiederum zupfte es an seinem Ärmel, und eine helle Stimme flüsterte: „Du beeindruckst ihn nicht. Laß mich gehen."

Perry nickte fast unmerklich. Sato Ambush schritt davon. In der großen Meßhalle war es still geworden. Perrys drohender Auftritt und Chmekyrs unerwartetes Erscheinen hatten die Laune der Feiernden nachdrücklich beeinträchtigt. Eine Gasse bildete sich, durch die der schmächtige Wissenschaftler selbstbewußt auf das Stirnende der Tafel zuschritt. Arn Fuß des Thrones blieb er stehen. Chmekyr, der erwartet haben mochte, daß Perry Rhodan selbst ihm antworten würde, musterte ihn überrascht.

„Hat es dem Großen die Sprache verschlagen, daß er den Zwerg schicken muß?" fragte er hämisch.

„Sieh dich selbst an", sagte Sato Ambush mit heller, durchdringender Stimme. „Dann frag dich, wer hier der Zwerg ist."

„Vorlaut ist er", quarrte der Gnom. Sein Blick ging über die Menge. „Euch hat der Wein die Zunge verwirrt, drum schickt ihr ihn."

„Niemand hat mich geschickt", wies ihn Sato Ambush zurecht. „Ich bin von mir aus gekommen, um dir zu sagen, daß dein größenwahnsinniger Plan nur die eine Wirkung haben wird: dich lächerlich zu machen."

Chmekyr ließ ein Gelächter hören, aber es klang unecht. Er war seiner Sache nicht mehr völlig sicher.

„Mich lächerlich zu machen, sagt er!" kam seine kreischende Reaktion. „Dabei hat er die Unewigen gesehen. Er weiß genau, was auf ihn zukommt."

„Die Unewigen", antwortete der Pararealist mit überlegener Ruhe, „hatten zwei Dinge nicht, die wir besitzen."

„Und die wären?" krähte der Pförtner.

„Erstens die Berechtigung, den Loolandre zu betreten."

„Ha! Kennt ihr die Kodesprüche?"

„Einer der Unseren ist Nachor, der Armadaprinz. Ihm gehört der Loolandre!"

Chmekyr zuckte zusammen. Die Worte, die Sato Ambush gesprochen hatte, besaßen offenbar eine tiefere Bedeutung, als selbst Perry Rhodan zu erkennen vermochte.

„Und weiter?" krächzte der Pförtner.

„Weiter besitzen wir das Wissen, das dein lächerliches Spiel zunichte macht."

Chmekyr reckte sich in die Höhe.

„Mit Wissen, wie ihr es versteht, ist es nicht getan!" schrie er.

„Was weißt du davon, wie viel wir verstehen?" antwortete Sato Ambush in verächtlichem Tonfall. „Ich rede nicht von Maschinen und Energiefeldern, von Projektoren und Generatoren. Mit deiner eigenen Waffe werden wir dich schlagen. Das Zhakra wird dein Schicksal sein."

Da ging eine eigenartige Verwandlung mit dem Pförtner vor sich. Aus seiner bisher so stolzen Haltung sank er in sich zusammen. Seine blauen Augen wurden groß, und die Blütenstängel hörten auf zu zittern.

„Das ... Zhakra?" keuchte er.

Sato Ambush nickte. „Das Zhakra", bestätigte er.

Da ging es wie ein konvulsivisches Zucken durch den Leib des Fremdwesens. Ein schriller Schrei gellte durch die von den Dünsten des Gelages geschwängerte Luft der großen Halle.

Eine Zehntelsekunde später war Chmekyr verschwunden.

 

5.

 

Die Lage innerhalb der Galaktischen Flotte war katastrophal. Zwar gelang es Perry Rhodan, an Bord der EL-AMARNA einigermaßen Ordnung zu schaffen und das Schiff zur BASIS zurückzusteuern. Aber selbst das erforderte drastische Methoden - die Festsetzung des größten Teils der Besatzung, die Beaufsichtigung der Mannschaft in der Zentrale durch Roboter, die Sperrung aller Räume, in denen üblicherweise Mahlzeiten verabreicht wurden. Nicht zuletzt war es die Autorität der Person Perry Rhodans, die ein Mindestmaß an Disziplin wiederherstellte. Es bestand wenig Aussicht, daß sich ein ähnlicher Erfolg an Bord anderer Einheiten ohne Perrys persönlichen Einsatz erzielen ließ.

In der Kommandozentrale der BASIS hatte Jercygehl An mit einer Gruppe von Cygriden den Befehl übernommen. Die Flotte bewegte sich weiterhin mit 70 Prozent Licht auf die erste Pforte des Loolandre zu. An hatte nicht versucht, in das turbulente Geschehen an Bord des Flaggschiffs einzugreifen - zumindest nicht über den Umfang der Maßnahmen hinaus, die von Perry angeordnet worden waren. Diese jedoch waren von geringer Wirkung.

Die ausgelassen feiernden Menschenmengen widersetzten sich der Bevormundung durch Roboter. Sie wollten sich weder am Essen und Trinken hindern noch medotechnisch behandeln lassen. Die Möglichkeit der Gewaltanwendung stand den Robotern, die mit der Auflösung der Gelage beauftragt waren, nicht zur Verfügung. Zur Neutralisierung der Asimovschen Gesetze bedurfte es einer Anweisung von selten der Schiffsleitung, mit der das Ausnahmerecht verkündet wurde. So weit aber wollte Perry Rhodan nicht gehen - noch nicht. Vorerst, meinte er, blieb ihm eine Reihe anderer Optionen.

Sato Ambush teilte seinen Optimismus nicht.

„Der Regisseur ist gründlich", warnte er. „Er hat uns in eine Parawirklichkeit versetzt, aus der es nur einen Ausweg gibt."

„Welcher ist das?" wollte Perry wissen.

„Es ist der Weg, den das Zhakra vorschreibt."

„Eines Tages wirst du mir erklären müssen, was ich mir unter dem Zhakra vorzustellen habe", sagte Perry nicht ohne einen Anflug von Sarkasmus.

„Das Zhakra", antwortete Sato Ambush feierlich, „ist die verbindende Kraft. Es ist die Erkenntnis, daß alle Wissenschaft eins ist. Daß nur der Hoffnung hat, die Geheimnisse des Universums zu verstehen, der darauf verzichtet, das Wissen in einzelne Sparten und Disziplinen zu unterteilen. Das Zhakra vereinigt alle Phänomene, die menschlichem Wissen zugänglich sind, in sich."

Perry war zu sehr mit den Problemen des Augenblicks beschäftigt, als daß er ein aufmerksamer Zuhörer hätte sein können. Sonst wäre ihm wohl nicht entgangen, daß Sato Ambush mit diesen Worten so etwas wie ein Glaubensbekenntnis von sich gab.

Immerhin stellte sich kurze Zeit später heraus, daß die Warnung des Pararealisten berechtigt war. Perrys Versuch, die BASIS abzubremsen und auf Gegenkurs zu bringen, schlug fehl. Das Steuer- und Kontrollsystem reagierte nicht auf die entsprechenden Befehle. Die Hamiller-Tube bezeichnete sich als partiell gelähmt. Auch sie hatte keine Erklärung, wie es zu einem solchen Versagen kommen konnte. Es war Perrys Absicht gewesen, den verderblichen Einfluß der verschobenen Wirklichkeit auf die einfachste Weise zu neutralisieren: indem er sich schleunigst aus der Nähe des Loolandre entfernte.

Diese Möglichkeit, das wußte er jetzt, bestand nicht. Der Regisseur hatte dafür gesorgt, daß seine Zuschauer ihm nicht davonliefen.

In einem Konferenzraum an der Peripherie der Kommandozentrale fand er seine Getreuen, die sich abgesondert hatten und mit aller Kraft ihrer Bewußtseine gegen den seltsamen Drang ankämpften, der sie plötzlich dazu verleiten wollte, ihr Dasein der hemmungslosen Schlemmerei zu widmen. Sie wirkten müde und abgekämpft. Es kostete Mühe, einem Verlangen zu widerstehen, das dieselbe Intensität entwickelte wie animalischer Hunger. Alaska Saedelaere hatte die nützliche Idee gehabt, daß den um ihre Beherrschung Kämpfenden alle halbe Stunde ein kleiner Imbiß serviert würde. Dadurch verschafften sie sich vorübergehend Erleichterung. Aber lange würden sie es trotzdem nicht mehr durchhalten, das sah man ihren gequälten Gesichtern an.

Gesil ertrug die Lage noch am leichtesten.

„Ich fühle den Hunger", erklärte sie Perry. „Ich habe entsetzlichen Durst nach ausgefallenen und teuren Getränken. Aber es läßt sich ertragen. Wenn es zu schlimm wird, lasse ich mich vorübergehend einschläfern."

Sie hatten versucht, dem Problem auf medotechnische Weise beizukommen. Die herkömmlichen Drogen waren wirkungslos. Jen Salik, dem es nie an ausgefallenen Ideen mangelte, hatte sich einem Experiment unterzogen, bei dem die gastrischen Nerven durch Akupunktur desensitiviert werden sollten. Auch das war erfolglos gewesen. Die Mutanten ertrugen die Qualen mit stoischer Ruhe. Am gefährdetsten waren Waylon Javier und seine engen Mitarbeiter Sandra Bougeaklis und Deneide Horwikow.

Eine Zeitlang zog Perry in Erwägung, die verbleibenden acht Armadaflammen zu verteilen. Die Flamme allein schützte vor dem unsinnigen Eßbedürfnis; selbst die Zellaktivatoren waren machtlos gegen die Auswirkungen der verschobenen Wirklichkeit.

Acht der zehn Urianetics, die Fellmer Lloyd im Armadasiegelschiff vom Bewahrer der Flamme erhalten hatte, besaßen ihren Inhalt noch. Zwei Flammen waren erst vergeben worden - eine an Atlan, die andere an ihn selbst.

Er verwarf die Idee schließlich. Die Armadaflammen waren zu kostbar, als daß sie für diesen Zweck hätten mißbraucht werden dürfen. Noch war die Lage nicht hoffnungslos.

Noch bestand die Aussicht, daß der Spuk irgendwann in naher Zukunft sein Ende finden werde - entweder weil das menschliche Bewußtsein sich gegen die aufgezwungene Eßsucht durchsetzte, oder weil die Bedingung erfüllt wurde, die die Pforte des Loolandre öffnete.

Herth ten Var, erfuhr Perry von Fellmer Lloyd, hatte sich in sein medotechnisches Labor eingesperrt. Man hatte seit Stunden nichts mehr von ihm gehört Perry machte sich auf den Weg, ihn aufzusuchen. Eine der Hoffnungen, die ihm noch blieben, war, daß der Armadaprinz sich rechtzeitig an den Kodespruch erinnerte, den Chmekyr zu hören verlangte.

 

*

 

Herth ten Vars Gesicht wirkte eingefallen, die Augen hatten einen fiebrigen Glanz. Der Ara sprach langsam, als müsse er sich jedes Wort einzeln überlegen, und mit heiserer Stimme.

„Ich kann jetzt nicht aufgeben", sagte er. „Die Gier zerreißt mir die Eingeweide, der Rachen ist rau vor Durst. Aber in zwei Stunden ist der SubC-Scan fertig, und ich habe nicht einen vollen Tag lang mit aller Energie gearbeitet, um mir diesen Augenblick entgehen zu lassen."

Perry bewunderte die Hartnäckigkeit des Medikers. Er stand unter Drogeneinfluß, das war unverkennbar. Ebenso deutlich war aber auch, daß er mit den Zwängen der Eßlust noch schwerer zu kämpfen hatte als Waylon Javier und seine Mitarbeiter.

„Ich lasse dir etwas zu essen schicken, damit du wenigstens vorübergehend Ruhe hast", schlug Perry vor.

Herth ten Var schüttelte den Kopf. Sein Gesicht verzog sich zu einem bitteren Grinsen.

„Das wäre mir keine Hilfe", antwortete er keuchend. „Du kennst mich nicht. Wenn ich anfange zu essen, höre ich nicht mehr auf. Schon zu lange plagt mich der Hunger. Darum habe ich vorgesorgt. Mein Magen ist latent vergiftet. Der erste Bissen wäre mein Tod. Nur so kann ich durchhalten."

„Sieh dich vor", sagte Perry ernst. „Mute dir nicht zuviel zu. Du bist der Mediker Nummer Eins an Bord des Flaggschiffs. Wo kämen wir ohne dich hin?"

Der Aufmunterungsversuch war von bescheidenem Erfolg. Der Ara entspannte sich ein wenig und lächelte.

„Also weiß ich auch genau, wie viel ich mir zutrauen kann", antwortete er. „Keine Sorge: Das Epikur-Syndrom beißt sich an mir die Zähne aus."

Nachor, der Armadaprinz, lag im Tiefschlaf in einer abgedunkelten Plastikkapsel. Die Armadaflamme schwebte mit ruhigem, violettem Glanz über seinem Kopf. In den Wänden der Kapsel verborgen waren Geräte, die sein Unterbewußtsein abtasteten - behutsam, Schritt für Schritt, damit das artfremde Gehirn keinen Schaden erlitt. Strich um Strich, Muster um Muster entstand das Bild dessen, was Nachors Gedächtnis unterhalb der Ebene der bewußten Zugriffe enthielt. War der kritische Kodespruch darunter? Hamiller stand bereit, den SubC-Scan auszuwerten, sobald das Bild vollständig vorlag. Bis dahin gab es nur das Warten.

Perry überließ den Mediker seinem einsamen, verbissenen Kampf gegen die unheimliche Krankheit und suchte die nächste Transmitterstation auf. Sato Ambush war ihm inzwischen abhanden gekommen. Er versuchte, sich zu erinnern, wo und bei welcher Gelegenheit er den Pararealisten zuletzt gesehen hatte, aber sein Gedächtnis versagte.

Sollte er nach ihm rufen? Nein, dazu war später noch Zeit. Bei seinem nächsten Vorhaben konnte Sato ihm ohnehin nicht helfen.

 

*

 

Die große Halle glänzte vor aseptischer Sauberkeit. Das helle, verhaltene Summen der Aggregate erfüllte die Luft. Wände, Boden, Decke und Maschinenaufbauten waren in Weiß- bzw. hellen Grautönen gehalten. Das menschliche Auge verirrte sich leicht, weil ihm der Kontrast fehlte. Menschen hatten hier normalerweise nichts verloren. Sie waren Keimträger. Hier fand die Synthese der Bordnahrung statt. Es war ein Bereich für keimfreie Roboter.

Perry hatte sich bereitwillig die leichte Schutzmontur übergestreift, die ihn hermetisch von der Umwelt abschloß. Über Funk stand er mit dem eiförmigen Spezialroboter in Verbindung, der neben ihm herschwebte und ihm die Funktion der einzelnen Stationen des Syntheseprozesses erklärte.

„In diesem Tank findet die Protosynthese statt", erläuterte das Maschinenwesen und wies mit einem flexiblen Greif arm auf einen Kessel, der vom Boden bis zur Decke des hohen Raumes reichte. „Hier werden die grundlegenden, organischen Nährsubstanzen aus anorganischen Bestandteilen zusammengefügt."

„Die Bestandteile kommen aus Bereitstellungsreservoirs?" fragte Perry.

„Üblicherweise, ja", lautete die Antwort. „Es gibt zwei Quellen, aus denen die Protosynthese beschickt wird. Die eine ist direkt an die Nuklearsynthese angeschlossen und liefert Stoffe, die aus interstellarem und intergalaktischem Wasserstoff synthetisiert wurden. Die andere enthält Grundstoffe höherer Ordnung, zum Beispiel sofortsynthetisierbares Material, das auf Planetenoberflächen eingesammelt wurde."

„Üblicherweise, sagst du", bemerkte Perry. „Läuft etwa zur Zeit ein anderer Prozeß ab?"

„Ja", antwortete der Robot.

„Sprich dich aus", forderte Perry ungeduldig. „Was für einer?"

„Seit dreißig Stunden wird die Protosynthese mit Materialien aus unbekannter Quelle versorgt."

„Was?!"

Der Spezialrobot war nicht darauf getrimmt, auf Interjektionen oder ähnlich emotionelle Äußerungen des menschlichen Wesens zu reagieren. Er verstand den Ausruf als rationale Frage und wiederholte seine letzte Feststellung.

„Warum wurde das nicht gemeldet", wollte Perry wissen.

„Es wurde gemeldet. Eine Reaktion fand jedoch nicht statt."

Perry ertappte sich dabei, wie er in Gedanken die Kommunikationskanäle des Kontrollsystems verfolgte. Wo war die Meldung steckengeblieben? Warum hatte niemand darauf reagiert? Sicherlich war die Information nicht bis zu Hamiller durchgedrungen; der hätte sich darüber geäußert. Aber dann erkannte er die Zwecklosigkeit solcher Überlegungen. Er befand sich auf einer ungewohnten Wirklichkeitsebene, in der Pararealität. Was ließ sich in dieser Umwelt noch nach den Gesetzen herkömmlicher Logik erklären? Die Freß- und Sauflust etwa, die die Mannschaften der Galaktischen Flotte ergriffen hatte? Für den, der die Wirklichkeit auf diese Weise zu manipulieren verstand, war es vermutlich ein leichtes, die Kommunikationswege des Steuer- und Kontrollsystems zu blockieren.

Das Summen erstarb plötzlich.

„Der Prozeß der Protosynthese wurde vorübergehend eingestellt", erläuterte der Robot, der bemerkt hatte, daß Perry aufhorchte. „Das" bedeutet, daß fürs erste genug Vorräte vorhanden sind."

„Wenn der Kessel aus unbekannter Quelle versorgt wird", sagte Perry, „dann besteht die Gefahr, daß die Besatzung verfremdete oder gar giftige Nahrung erhält, nicht wahr?"

„Nein, diese Gefahr besteht zu keiner Zeit", antwortete das Maschinenwesen. „Die Kontrollen, die am Ausgang der Protosynthese durchgeführt werden, sind strikt und autark. Fremde oder giftige Stoffe werden automatisch aufgehalten. Während der vergangenen dreißig Stunden wurden Stoffe solcher Art nicht registriert. Es scheint im Gegenteil, daß der Bordproviant reichhaltiger, vielseitiger und nahrhafter geworden ist."

„Du sagst es", knurrte Perry, der sich an Hummer aus Maine, Langostino-Cocktail und Kalbsrückensteak mit Gänseleberpüree erinnerte.

Ein matter, dumpfer Laut durchbrach die Stille, schwoll an, wurde heller, schriller und verlor sich schließlich in Frequenzen, die das Ohr nicht mehr registrierte. Danach erklang das helle Summen wieder, das erst vor wenigen Augenblicken verstummt war.

„Die Protosynthese beginnt von neuem", sagte der Robot.

„Es muß eine Möglichkeit geben festzustellen, woher die Grundstoffe kommen", drängte Perry ungeduldig. „Das Zeug materialisiert schließlich nicht..."

Er unterbrach sich. Ein lautes, scharfes Geräusch wie von zerreißender Leinwand war zu hören. Er fuhr herum. Der Robot, von Natur aus unfähig, Überraschung oder ähnliche Emotionen zu empfinden, fuhr gelassen einen seiner Arme aus und wies in den Hintergrund der Halle.

„Dort ist ein Stück Wand verschwunden", erklärte er, als gehörten Ereignisse dieser Art zum alltäglichen Ablauf der Dinge.

Fassungslos starrte Perry auf das Loch, das in der rückwärtigen Wand des großen Raumes entstanden war. Halb unbewußt nahm er wahr, daß das Summen der Synthese-Anlage intensiver wurde. Das Aggregat arbeitete jetzt mit voller Leistung. Die Luft vibrierte, und der Boden zitterte. Ein zweites Mal erklang das häßliche, reißende Geräusch. Ein weiteres Stück Wand verschwand, als sei es nie dagewesen. Das Loch wuchs auf das Doppelte seines ursprünglichen Umfangs.

Da begriff Perry Rhodan endlich, was hier vorging. Schmerzhaft deutlich erkannte er das Schicksal, das der Galaktischen Flotte drohte. Er wußte nicht einmal, warum Sato Ambush im Auftauchen der dreizehn fremden Wracks ein so bedeutendes Ereignis gesehen hatte. Indem er die fremden Schiffe vorführte, erlaubte der Regisseur dem Zuschauer, den weiteren Ablauf des Dramas im voraus zu erkennen.

Aber erst jetzt war das Verständnis vollständig. Das Schicksal der Galaktischen Flotte wurde nicht von Außenstehenden diktiert. Gewiß, der erste Anstoß, der den Stein der Verderbnis ins Rollen gebracht hatte, war von außen gekommen. Aber den Untergang der Flotte, den besorgten die Besatzungen ihrer Schiffe selbst. In ihrer unstillbaren Gier verlangten sie nach immer größeren Mengen immer kostbarerer Speisen. Das Versorgungssystem, von dem pararealistischen Regisseur geschickt programmiert, erfüllte jeden ihrer Wünsche. Der Rohstoff, aus dem die Schlemmerzeiten synthetisiert wurden, stammte nicht aus einer der üblichen Quellen. Die Substanz der Schiffe selbst wurde verarbeitet!

Minutenlang stand Perry Rhodan starr und ließ die ungeheuerliche Erkenntnis auf sich einwirken. Das war der grimmige Hohn der gegenwärtigen Lage: Die Galaktische Flotte stand im Begriff, sich selbst aufzufressen.

 

*

 

Auf einmal war Chmekyr da. Er kam auf die gewohnte Weise: lautlos und plötzlich. Es schien selbstverständlich, daß er sich zu diesem Augenblick einfand. Die großen, blauen Augen im verrunzelten Gesicht musterten Perry Rhodan aufmerksam.

„Du hast verstanden?" fragte er.

„Ich habe das Wie verstanden", antwortete Perry bitter. „Aber sag mir: Warum?"

„Du stehst vor dem Loolandre. Weißt du, was der Loolandre ist?"

„Ich weiß, daß es eine wichtige Armadaeinheit ist. Ich weiß, daß der Armadaprinz einen rechtmäßigen Anspruch darauf hat, im Loolandre zu sein. Mehr weiß ich nicht."

„Mit anderen Worten: Du weißt nichts." Der Gnom sprach ernst und sachlich. Er enthielt sich des üblichen Gezeters. „Nimm an, der Loolandre sei etwas Großes, etwas Heiliges.

Nimm an, du seist damit beauftragt, den Loolandre vor dem Zugriff Unbefugter, Unehrlicher, Unfähiger zu schützen. Wie würdest du es tun?"

„Ich würde es so einrichten, daß Unschuldige nicht zu Schaden kommen", erklärte Perry, der nun überzeugt war, daß dem Loolandre eine wichtigere Bedeutung zukam, als sie bisher angenommen hatten.

„Unschuldige? Wer den Loolandre sucht, der sucht die Macht. Wie kann einer, der die Macht sucht, unschuldig sein? Er sucht sie entweder, weil sie ihm gebührt; dann wird er sie erlangen. Oder er sucht sie, weil ihn nach Macht gelüstet. Verdient er dann nicht, daß ihm das Handwerk gelegt wird?"

Es gab hundert Dinge, die Perry darauf hätte antworten können. Aber es wohnte den Worten des Zwergs eine exotische und gleichzeitig zwingende Logik inne, die ihn unwillkürlich nachdenklich stimmte.

„Wir waren bereit, uns zurückzuziehen", sagte er nach kurzem Überlegen. „Ihr ließt uns nicht gehen."

„Für immer zurückzuziehen?" fragte Chmekyr. „Mit der festen Absicht, niemals wieder die Hand nach dem Loolandre auszustrecken? Oder nur ein Stück weit davonzufliegen, um der Gefahr zu entgehen? Eine Ruhepause einzulegen und eine neue Taktik für den zweiten Versuch zu entwickeln?"

Als Perry ihm darauf die Antwort schuldig blieb, fuhr der Gnom fort: „Du siehst, daß, obwohl wir uns nicht auf der Ebene deiner Wirklichkeit befinden, alles wohlüberlegt ist und seinen verständlichen Grund hat Der Loolandre muß geschützt werden; denn wer ihn mißbrauchte, der brächte unendliches Unheil über die Endlose Armada und verhinderte für alle Ewigkeit die Ausführung des Planes, der von Ordoban entwickelt wurde. Kommt aber einer, der wirklich das Recht hat, Zutritt zum Loolandre zu erringen, so mag er zwar vorübergehende Widrigkeiten erleiden, bis es ihm gelingt, die Richtigkeit seines Anspruchs zu beweisen. Aber schließlich und endlich kann es nicht ausbleiben, daß ihm sein Recht wird. So will es der Zhakra."

So sprach Chmekyr, und während er sprach, wurden die Umrisse des zwergenhaften Körpers unscharf, die Gestalt mit der faltenreichen Haut durchsichtig. Als das letzte Wort verklang - jenes geheimnisvolle, dessen Bedeutung Perry noch immer nicht begriffen hatte - da war auch der Pförtner des Loolandre verschwunden. Zurück blieben nur der Spezialroboter und die Maschinen, die in verbissener Aktivität vor sich hin summten und aus der Substanz der Wände Austern, Langostinos, Hummer und Kalbsrücken fabrizierten.

Perry verließ die Halle und machte sich auf den Weg zum nächsten Transmitter. Er war nachdenklich. Die seltsamen Ereignisse der letzten Tage, das unheimliche Abenteuer in der Zone der verschobenen Wirklichkeit erschienen plötzlich in einem anderen Licht. Was er für die frivole Schikane eines außer Rand und Band geratenen Kontrollmechanismus gehalten hatte, zeigte sich jetzt - wenn er Chmekyrs Darstellung glauben wollte - als eine sinnvolle, ja sogar moralische Maßnahme zum Schutz eines Gutes von ungeheurem Wert.

Ein merkwürdiger Gedanke war ihm gekommen, während er dem Pförtner zuhörte. Das Konzept, an dem die Mannschaften der Galaktischen Flotte erprobt wurden, war das der Völlerei. Die Völlerei war eine der von Petrus Lombardus definierten sieben Todsünden.

Hatte er recht mit der Annahme, daß es sich bei den Vorgängen der jüngsten Vergangenheit nicht so sehr um einen Versuch handelte, die Galaktische Flotte zu zerstören, wie vielmehr um eine moralische Prüfung der Terraner und ihrer Verbündeten?

Welch unglaublicher Zufall wäre es, daß ausgerechnet ein Aspekt der christlichen Moral dieser Erprobung zugrunde läge!

Er spekulierte. Ein Weg, Zutritt zum Loolandre zu gewinnen, war, Nachors verschüttetes Gedächtnis zur Herausgabe des geheimen Kodespruchs zu zwingen. Öffnete das Bestehen der Prüfung einen Alternativweg? Würde die Galaktische Flotte die erste Pforte passieren dürfen, wenn es ihren Besatzungen gelang, das Übel der Völlerei von sich abzuschütteln? Was war mit den übrigen Pforten? Bildeten sie weitere Sprossen auf der Sündenleiter des Petrus Lombardus? Würden sie sich vor den drei verbleibenden Barrieren mit Hochmut, Geiz, Wollust, Zorn, Neid oder Trägheit des Herzens herumschlagen müssen?

Das hieß, die Analogie zu weit treiben. Es gab sieben Todsünden, aber nur vier Pforten.

Daß die Völlerei als erstes Prüfungsthema gewählt worden war, konnte nichts anderes als ein Zufall sein.

Er war verwirrt. Es war seine Verantwortung, die Galaktische Flotte vor Schaden zu bewahren, und er würde alles in seiner Macht Stehende unternehmen, die verhängnisvolle Verschiebung der Wirklichkeit rückgängig zu machen und die Selbstzerfleischung der Flotte zu verhindern. Gleichzeitig aber mußte er zugestehen, daß der, der den Loolandre zu schützen versuchte, ein gerechtfertigtes Anliegen hatte.

Er trat in die kleine Kammer des Transmitters und materialisierte noch im selben Augenblick am Rand eines breiten, mit lebhaftem Verkehr erfüllten Korridors. Nicht ganz sicher, ob er die Transportstrecke richtig gepolt hatte, sah er sich um und versuchte, sich zu orientieren.

Da trat über ihm ein Lautsprecher der Interkom-Anlage in Tätigkeit. Die auf Eindringlichkeit und Überzeugungskraft getrimmte Stimme eines Roboters verkündete: „Die Vorbereitungen zum Fest aller Feste haben begonnen. Geladen ist jedermann, aber nur den Tüchtigsten wird es vergönnt sein, am großen Festmahl teilzunehmen. Achtet auf weitere Ankündigungen über diesen Kanal."

 

6.

 

„Du?" fragte Perry staunend.

Sato Ambush nickte ernsthaft.

„Ja, ich", bekannte er. „Ich habe das Medikament gefunden, mit dem der Krankheit ein Ende gemacht werden kann. Das Epikur-Syndrom wird diese Behandlung nicht überleben."

„Du handelst eigenmächtig." Es war eine Feststellung, kein Vorwurf. „Du triffst Entscheidungen, die über den Rahmen deiner Befugnisse hinausgehen."

Sato sah ihn an.

„Ich weiß es", sagte er. „Aber wer sonst sollte diese Entscheidungen treffen? Seit Jahren machen sie sich über meine Wissenschaft lustig. Niemand hat sich je die Mühe gemacht, die Prinzipien der Pararealistik zu verstehen. Jetzt, da wir uns in einer Lage befinden, die sich nur durch pararealistische Techniken beeinflussen läßt, bin ich der einzige, der etwas davon versteht. Ich frage dich noch einmal: Wer sonst sollte die Entscheidungen treffen?"

Perry antwortete nicht sofort. „Du verlangst viel", sagte er schließlich. „Du verlangst unser bedingungsloses Vertrauen in deine Wissenschaft. Was, wenn sie versagt?"

„Dann sind wir nicht schlimmer dran als jetzt auch."

Perry nickte.

„Gut. Erkläre mir, was du vorhast."

Sato Ambush war ein guter Erklärer. Sein Vorhaben war umfangreich und komplex, und doch brauchte er nur zehn Minuten, um es erschöpfend zu beschreiben.

„Es hört sich an wie ein Märchen", sagte Perry, nachdem der Pararealist geendet hatte.

„Ich bin nicht sicher, ob wir die Mittel besitzen, die du brauchst."

„Wir haben sie. Das hat mir Hamiller versichert."

„Hamiller weiß von deinem Plan?" staunte Perry.

„Er hat ihn auf meine Anweisung hin durchgerechnet. Mit den Methoden der herkömmlichen Wissenschaft. Hamiller stimmt mir zu. Wir besitzen die Mittel, das Fest aller Feste zu inszenieren. Bedenke, daß wir uns in einer Welt der veränderten Wirklichkeit befinden. Das kommt nicht nur denen zugute, die uns bedrängen, sondern auch uns selbst. Dinge, die unter normalen Umständen unmöglich sind, lassen sich hier mit nur geringer Mühe bewerkstelligen."

„Du wirst mir erklären, wie das alles aussehen soll."

Sato Ambush faltete lächelnd die Hände.

„Warum willst du mit den Worten eines Menschen ringen? Hamiller hat die Möglichkeit, dir Bilder, Schematiken und Diagramme zu zeigen. Es wäre alles viel einfacher."

Perry war unsicher. Er bewegte sich in unvertrautem Gelände. Vor wenigen Tagen hatte er von Sato Ambush wenig mehr als den Namen gewußt, und jetzt wurde er aufgefordert, ihm das Schicksal der Galaktischen Flotte zu überlassen.

Und doch - welche Wahl blieb ihm? Er erinnerte sich an die dreizehn Schiffe der Unewigen, durchlöcherte Ruinen, zerfallene Denkmäler organischer Freßlust. Wußte er einen Ausweg? Nachors SubC-Scan war inzwischen fertiggestellt. Die Hamiller-Tube hatte mit der Auswertung begonnen, aber ihre Haltung war pessimistisch. Der geheime Kodespruch würde sich wahrscheinlich nicht finden lassen. Nein, er wußte keinen Ausweg. Sato Ambushs Wissenschaft mochte ihm als Scharlatanerie erscheinen, aber sie war die einzige, die behauptete, die Lösung des Problems zu kennen. Es blieb ihm nichts anderes übrig, als Sato freie Hand zu lassen.

„Wir befinden uns in einer fremden Wirklichkeit", sagte er. „Eine Handvoll unserer Schiffe hat sich noch nicht wieder mit der Flotte vereinigt, irrt wahrscheinlich irgendwo in den Weiten von M82 umher. Gesetzt den Fall, eines dieser Schiffe geriete durch Zufall in diesen Raumsektor. Würde es auch die veränderte Wirklichkeit erleben?"

„Das ist eine Sache, über die ich seit langem nachdenke", antwortete Sato Ambush ohne Zögern. „Ich werde die exakte Antwort in Kürze finden. Laß mich dir beschreiben, wie ich mir den Vorgang vorstelle. Durch die Verschiebung der Wirklichkeit sind wir, in den Worten der orthodoxen Wissenschaft ausgedrückt, vorübergehend in ein anderes Universum versetzt worden. Ein Raumschiff, das sich zufällig in diese Gegend verirrte, würde uns überhaupt nicht wahrnehmen und selbst von einer pararealen Verschiebung verschont bleiben."

„Warum aber sind ausgerechnet wir in die Pararealität hineingeraten?"

„Nicht nur wir", verbesserte ihn Sato Ambush. „Auch die dreizehn Unewigen, die wir gesehen haben. Und wer weiß, wie viel Unewige sonst noch, die wir nicht zu sehen bekamen. Ich glaube, daß allen, die sich in dieser Falle fangen, eines gemein ist: Sie suchen den Loolandre. Wer hier vorbeifliegt, ohne von der Existenz des Loolandre zu ahnen, erlebt nichts als das Vakuum des Weltalls. Wer aber hier herkommt, um in den Loolandre einzudringen, der muß sich den Prüfungen unterziehen. Denn nichts anderes als eine Prüfung - ich bin sicher, daß du das selbst schon erkannt hast - ist das, was wir im Augenblick erleben."

„Wir haben also die Wahl", sagte Perry, „die Prüfung zu bestehen und in die gewohnte Wirklichkeit zurückzukehren oder..."

„In der Wirklichkeit, wie du sie nennst, umzukommen", vollendete Sato Ambush den Satz. „Das ist richtig. Aber wir werden überleben. Chmekyr hat uns in die Unwirklichkeit versetzt. Wir werden sie noch unwirklicher machen und eine Situation schaffen, die der Pförtner berichtigen muß, weil ihm sonst die Kontrolle entgleitet. Mit anderen Worten: Er muß die gewohnte Wirklichkeit wiederherstellen. Das wird unser Sieg sein."

Perry sah ihn lange an.

„Du klingst zuversichtlich", sagte er schließlich. „Ich werde mich bemühen, deine Zuversicht zu teilen. Wer sind nach deiner Ansicht die Unewigen?"

„Fremde, die auf irgendeine Art und Weise vom Loolandre gehört haben und sich Zutritt verschaffen wollten. Es scheint mir, daß nur derjenige, der aktiv nach dem Loolandre sucht, in den Sog der verschobenen Wirklichkeit gerät und von Chmekyr konfrontiert wird.

Die dreizehn Schiffe, die wir sahen, gehören entweder zu einer Einheit der Endlosen Armada, oder sie stammen von einer Welt, die die Armada auf ihrer langen Reise passierte. Wie dem auch sei: Sie waren Unbefugte, und sie verstanden es nicht, die Pararealität zu ihren Gunsten zu beeinflussen. Wir werden ihnen noch des öfteren begegnen."

„Tatsächlich?"

„Wir wissen vom Prinzen, daß der Loolandre schon seit Äonen existiert. Es muß immer wieder Versuche gegeben haben, die vier Barrieren zu durchdringen. Allein die Statistik fordert, daß nicht alle diese Versuche schon an der ersten Pforte gescheitert sein können.

Wir werden auf die Überreste derer treffen, die die erste Pforte bewältigten und an der zweiten scheiterten ... und so weiter, bis wir schließlich den Vorhof des Loolandre erreichen."

Unwillkürlich verzog sich Perrys Gesicht zu einem Lächeln. Er stand auf, dabei gab er Sato einen leichten Schlag auf die Schulter.

„Dein Optimismus steckt an", sagte er. „Du machst mich zum Gläubigen."

„Das ist das Zhakra", antwortete der Pararealist ernst. „Die vereinende Kraft gibt dir zunächst intuitiven Einblick in ihre Wirksamkeit. Später wirst du sie auch logisch begreifen."

Perry nickte.

„Ich sperre mich nicht", sagte er. „Ich bin weit über zweitausend Jahre alt, aber neue Erkenntnisse sind mir stets willkommen."

Satos Gesicht verlor seine maskenhafte Starre. Er grinste.

„Das ist die Weisheit", sagte er.

Perry stand vor dem Ausgang. Das Schott öffnete sich selbsttätig. Da wandte er sich noch einmal um.

„Sato, kannst du Chmekyr riechen?"

Ein verblüffter Ausdruck erschien im Gesicht des Pararealisten.

„Es ist sonderbar, daß du diese Frage stellst", sagte er. „Riechen ist nicht das richtige Wort. Aber die rhinoiden Nerven sind sicherlich am Vorgang der Wahrnehmung beteiligt.

Kannst etwa du ihn riechen?"

„Warum? Hieltest du das für ungewöhnlich?"

„Ganz eindeutig. Wer Chmekyr riechen kann, wie du es ausdrückst, besitzt ein höheres Verständnis der Pararealistik, als ich es je an einem meiner Zeitgenossen bemerkt habe.

Chmekyr ,riecht’, weil er einer anderen Ebene der Wirklichkeit zugeordnet ist. Laß mich dich noch einmal fragen: Kannst du ihn riechen?"

Lachend winkte Perry ab.

„Nein, ich bin es nicht", sagte er. „Es ist jemand anders, der von der Relativität der Wirklichkeiten offenbar mehr versteht, als er zugeben will."

 

*

 

Die Verwirklichung des Plans, den Sato Ambush entwickelt hatte, nahm mehrere Tage in Anspruch. Inzwischen hatte die Galaktische Flotte ein Bremsmanöver gefahren und war relativ zur Loolandre-Barriere zum Stillstand gekommen - in einem mittleren Abstand von vierzig Lichtminuten. Die dreizehn Wracks der Unewigen waren längst verschwunden.

Das Manöver, computergesteuert und von der BASIS aus synchronisiert, hatte sich ohne Mühe durchführen lassen. Offenbar blockierte die verschobene Wirklichkeit nur solche Maßnahmen, die darauf abzielten, die Flotte aus der Reichweite der pararealistischen Kräfte zu bringen.

Die Karnevalsatmosphäre an Bord der rund 20.000 Raumschiffe - die Kranen waren keineswegs immun gegen das Epikur-Syndrom - hatte mittlerweile den regulären Borddienst völlig zum Erliegen kommen lassen. Die Lage war nur deswegen noch nicht katastrophal, weil Roboter und Computer weiterhin ihre Funktionen versorgten und der Mensch im alltäglichen Betrieb eines Fernraumschiffs ohnehin eine untergeordnete Rolle spielte. Die Schäden allerdings nahmen zu. Hunderte von Tonnen Material verschwanden täglich aus Schiffshüllen, Wänden, Decken und Böden und tauchten in Form delikater Speisen auf den Tafeln der Feiernden wieder auf. Kolonnen von Reparaturrobotern waren zu jeder Stunde unterwegs, um die Löcher zu stopfen, die das Epikur-Syndrom in die Struktur der Schiffe riß. Aber die Schäden wuchsen rascher, als sie repariert werden konnten. Mit jeder Stunde schrumpfte der Abstand, der die Galaktische Flotte vom Status der Unewigen trennte.

Es gab in der ganzen Flotte - abgesehen von den Trägern der Armadaflamme - nicht mehr als fünfzig Männer, Frauen und sonstige, die gegen den Einfluß der verschobenen Wirklichkeit immun waren. Weitere zweitausend, darunter inzwischen die gesamte Schiffsleitung der BASIS, hatten sich ihrer Verantwortung noch rechtzeitig erinnern können und sich von Medorobotern in reversiblen Tief schlaf versetzen lassen. Der Rest der Flotte war unentwegt am Feiern. Die Nahrungsmengen, die im Verlauf der unaufhörlichen Festmähler vertilgt wurden, spotteten jeder Diätvorschrift und lösten zunächst in den medotechnischen Zentren vorsorgliche Alarme aus. Die medotechnische Robotik war überzeugt, daß jeder Mensch, der solch barbarische Mengen an hochwertiger Nahrung in sich hineinstopft, binnen kürzester Frist medizinischer Pflege bedürfen werde.

Aber es stellte sich heraus, daß die Roboter ihre Rechnung gemacht hatten, ohne die Folgen der Pararealität zu berücksichtigen. Es gab keine Krankheitsfälle. Was es gab, waren Menschen, die im Verlauf von drei oder vier Tagen ihr eigenes Körpergewicht in Nahrung verzehrten, ohne dabei auch nur ein einziges Pfund zuzunehmen oder gar Symptome der Übersättigung zu entwickeln. Die Lage ließ sich anhand der herkömmlichen Maßstäbe nicht mehr beurteilen. Die Wirklichkeit war eine andere geworden.

Der Bordinterkom aller Schiffe, auch der kranischen, strahlte Stunde um Stunde seine Meldungen bezüglich des Festes aller Feste aus. Die Spannung wuchs. So voll die Tafeln auch sein mochten, die Aussicht auf ein noch umfangreicheres Freß- und Saufgelage erregte allgemeine Begeisterung. Die Meldungen betonten, daß die Zahl der Teilnehmer begrenzt sei und nur die Tüchtigsten in der Lage sein würden, einen Platz an der großen Festtafel zu ergattern - wobei sie geflissentlich darauf verzichteten, den Begriff der Tüchtigkeit in diesem Zusammenhang näher zu definieren. Es regte sich daher ein Geist des Wettbewerbs unter den Völlerei-Süchtigen, und jeder traf seine eigene Art von Vorbereitungen, fest entschlossen, als erster unterwegs zu sein, sobald das Startsignal gegeben wurde. Denn mittlerweile hatte die Robotstimme verlauten lassen, das Fest aller Feste werde draußen im freien Raum, etwa im Zentrum der Formation der Galaktischen Flotte, stattfinden.

Chmekyr war weiterhin mit je einem Exemplar an Bord eines jeden Schiffes vertreten.

Die Pararealität bedurfte offenbar der tätigen Mithilfe. Chmekyrs Anwesenheit war zur Katalysierung des Prozesses, der aus artfremder Substanz Feinschmeckerproviant herstellte, erforderlich; anders ließ sich sein Verhalten nicht deuten.

Nachor, der Armadaprinz, wurde dieser Tage nur selten gesehen. Er verzieh es sich nicht, daß er unter Herth ten Vars Analyse versagt hatte. Er hielt sich selbst verantwortlich für das Schicksal der Galaktischen Flotte. Logische Argumente trugen nicht dazu bei, die Niedergeschlagenheit des Armadaprinzen zu lindern. Er näherte sich unaufhaltsam dem Zustand akuter Depression.

Perry Rhodan hatte es für nützlich gefunden, Kontakt mit einigen der weniger rabiaten Voller zu halten. Auf diese Weise erfuhr er, wie die von Sato Ambush verbreiteten Ankündigungen des Fests aller Feste unter den Feiernden aufgenommen wurden. Einer seiner Kontakte war Les Zeron, der kleine, ein wenig füllige Nexialist mit dem Beinamen „Backenhörnchen". Les war zwar ein begeisterter Anhänger der epikureischen Philosophie, die seit jüngstem in der Flotte grassierte, aber er hatte sich bei allem Eßdrang ein bißchen Menschlichkeit bewahrt. Man konnte sich mit ihm unterhalten, wenn er nicht gerade ans Essen oder Trinken dachte.

Les Zeron gehörte zu einer Gruppe, die Rank Flotho um sich geschart hatte. Flotho war fest entschlossen, einer der ersten zu sein, der sich an der Tafel des Festes aller Feste einfand. Zu diesem Zweck hatte er von seinen Gefolgsleuten in aller Heimlichkeit die GHILA, einen Leichten Kreuzer, präparieren lassen. Die GHILA stand bereit, sofort aufzubrechen, wenn das Startsignal gegeben wurde. Rank Flothos Gruppe hatte annähernd fünfzig Mitglieder. Daß Flotho für sein Unternehmen einen Kreuzer gewählt hatte, ließ ahnen, daß er Waffengewalt anzuwenden gedachte, falls ihn andere von der Tafel des großen Festes zu verdrängen suchten.

Diese und ähnliche Informationen erhielt Perry auf dem Umweg über Les Zeron. Der Nexialist plauderte bedenkenlos über Rank Flothos Pläne. Es kam ihm nicht ein einziges Mal in den Sinn, daß das, was Flotho vorhatte, ein eindeutiger Fall von Meuterei war. Ähnliche Vorbereitungen, daran zweifelte Perry keine Sekunde, waren überall in der Flotte im Gang. Sobald Sato Ambush das Signal gab, würde sich eine ganze Völkerwanderung in Richtung des Festplatzes in Bewegung setzen. Er war machtlos dagegen. Er konnte die Ausschleusung von Beibooten blockieren, aber was hätte er damit erreicht? Offene Rebellion. Er hätte das Ausnahmerecht verkünden müssen; es wäre zu blutigen Auseinandersetzungen gekommen.

Lieber verließ er sich darauf, daß der Plan der Pararealisten erfolgreich sein würde. Es fiel ihm schwer, das nötige Zutrauen zu entwickeln. Zu fremd waren die Kräfte, mit denen hier gearbeitet wurde. Aber auch hier half die Erkenntnis, daß er keine andere Wahl hatte.

Er mußte sich auf Sato Ambush verlassen.

Immerhin hatte er sich durch sein kluges Taktieren einen Vorteil erworben: Er wußte, wo er zu sein hatte, wenn das Startsignal zum Fest aller Feste gegeben wurde. Sato Ambush ließ ihn mehrere Stunden im voraus wissen, wann es soweit sein würde - genug Zeit für Perry, an Bord der GHILA zu gehen, ohne daß jemand mißtrauisch wurde.

 

*

 

„Geht", sagte die Stimme. „Das Fest ist gerichtet. Alles, was ihr bisher erlebt habt, ist ein Kinderspiel gegen das größte Gelage aller Zeiten. Geht und denkt daran, daß es nur den Tüchtigsten vergönnt ist, am Fest aller Feste teilzunehmen."

Perry Rhodan hatte sein Versteck verlassen und die Kommandozentrale der GHILA aufgesucht. Er brauchte sich nicht mehr zu verbergen. Rank Flotho und seine Festgenossen würden Wichtigeres zu tun haben, als sich um ihn zu kümmern.

Das Transmitteraggregat im Hintergrund der Zentrale begann zu summen. Es gehörte nicht zur Standardausstattung des Kreuzers. Rank Flotho hatte es installieren lassen, um Zeit zu sparen, wenn das Signal gegeben wurde. Er war der erste, der aus dem flimmernden Transportfeld stieg. Sein Blick traf Perry. Er stutzte.

„Was willst du hier?" Aber der mürrische Ausdruck seiner Miene verflog rasch. Ein verständnisvolles Grinsen erschien auf dem feisten Gesicht. „Ah, ich begreife. Du willst dir das Fest nicht entgehen lassen. Du weißt, daß wir als erste an Ort und Stelle sein werden.

Ist es so?"

Perry nickte. „So ist es", sagte er.

Flothos Genossen quollen aus dem Transmitterfeld. Les Zeron war einer der letzten. Die Gruppe war gut eingespielt. Kaum hatte der Transmitter sich deaktiviert, da setzte die GHILA sich in Bewegung. Der Ausschleusungsvorgang nahm nicht mehr als eine halbe Minute in Anspruch. Durch die gewaltige Öffnung des Außenschotts glitt das Raumschiff in die Schwärze des Alls.

Draußen, schien es, war eine neue Sonne aufgegangen. Zwei Lichtsekunden entfernt, wie der Orter auswies, schwebte sie im Vakuum des Raumes und überstrahlte mit ihrem Glanz das milchige Leuchten, das von der Pforte des Loolandre ausging. Die GHILA nahm Fahrt auf.

Perry staunte. Bisher hatte er nur eine vage Vorstellung von Sato Ambushs Plänen gehabt. Der Pararealist hatte sich darüber ausgeschwiegen, wie er das Fest aller Feste zu gestalten gedachte. Seine Bemerkung, in der Pararealität seien Dinge möglich, an die in der gewohnten Wirklichkeit nur Phantasten zu denken wagten, ließ Beeindruckendes erwarten. Aber der Anblick, der sich ihm auf dem computergestützten Bild darbot, übertraf selbst seine kühnsten Vorstellungen.

Das, was das verwirrte Auge infolge der intensiven Helligkeit zunächst für eine künstliche Sonne gehalten hatte, entpuppte sich als gewaltige, kreisförmige Fläche, über der sich in der Form einer Halbkugel eine kilometerhohe Kuppel wölbte. Die Fläche machte einen massiven Eindruck und bestand vermutlich aus Formenergie. Die Kuppel dagegen war eine Schirmfeldhülle herkömmlicher Struktur. Auf der strahlend hellen Fläche waren dunkle, regelmäßig geformte Objekte wahllos verteilt: die Tafeln, auf denen die Epikureer aufgetürmt finden würden, was ihr Herz begehrte. Es gab ihrer nicht allzu viele; fünfundzwanzig bis dreißig, schätzte Perry überschlägig. Sie waren groß, jede mehrere hundert Meter lang. Und dennoch würden längst nicht alle Platz finden, die sich an dem Fest aller Feste zu beteiligen gedachten. Das war Sato Ambushs Absicht.

„Verdammt", knurrte Rank Flotho. „Sie sind schneller, als ich dachte."

Das Orterbild, das noch vor einer Minute nur die ruhigen Reflexe der Einheiten der Galaktischen Flotte gezeigt hatte, war plötzlich von huschenden Leuchtpunkten erfüllt.

Von überallher strebten sie auf die leuchtende Kuppel zu: Hunderte von Fahrzeugen aller Größen und Formen. Mit irrsinniger Geschwindigkeit näherten sie sich dem Ort des großen Fests. Die GHILA hatte einen Vorsprung von nicht mehr als ein paar tausend Kilometern. Sie würde die erste am Ziel sein, aber nur ein paar Sekunden nach ihrer Ankunft mußte es in der Umgebung der Kuppel von Fahrzeugen nur so wimmeln.

„Das Innere der Kuppel", verkündete die Robotstimme, „besitzt normale Schwerkraft und Atmosphäre. Fahrzeugen ist der Zugang zur Festkuppel nicht möglich. Wer am Fest teilnehmen will, der entferne sich im Schutz eines SERUNS von seinem Fahrzeug. Für Objekte bis zu zweieinhalb Metern Maximalabmessung ist die Wandung der Kuppel ohne weiteres durchlässig. Beeilt euch! Nur die Tüchtigsten finden Platz an den Tafeln."

Perry sah das fiebrige Leuchten in Rank Flothos Augen. Die Hände des stämmigen Mannes zitterten, während er die Kontrollen bediente. Die Blicke seiner Genossen wanderten zwischen dem Orterbild und der großen optischen Videofläche hin und her.

Man merkte ihnen die Spannung an. Sie waren ausgezogen, um ein großes Fest zu feiern, aber angesichts der Konkurrenz, die sich von allen Seiten her auf den Festort zubewegte, wirkten sie wie Krieger, die in die Schlacht eilten.

SERUNS wurden angelegt. Auch Perry ergriff sich eine der schweren Monturen. Den Rest des Anlegemanövers überließ Rank Flotho dem Autopiloten. Hundert Meter von der schimmernden Hülle der Kuppel entfernt kam die GHILA zur Ruhe. Der Sturm auf die Schleuse begann. Die Gruppe von Männern und Frauen, die bisher einen vergleichsweise einmütigen Eindruck gemacht hatte, zerfiel zu Individuen, von denen jedes nur das eine Ziel kannte: die Festtafel auf dem schnellsten Weg zu erreichen. Perry steckte eine Reihe unsanfter Rippenstöße ein, bevor er das Schleusenschott erreichte. Aber er blieb niemand etwas schuldig. Er benahm sich ganz wie einer, der völlig im Bann des Epikur-Syndroms stand.

Die Kuppelhülle ließ sie ungehindert passieren. Sie reagierte auf die Annäherung menschengroßer Objekte und schuf kurzfristige Strukturlücken. Im Innern der Kuppel wirkte künstliche Schwerkraft von 1 Gravo. Perry sackte wie ein Stein in die Tiefe. Er öffnete den schweren Helm und kippte ihn nach hinten. Die Luft war warm und von Tausenden verlockender Düfte erfüllt. Die Tafeln kamen mit Fallgeschwindigkeit auf ihn zu. Waren sie wirklich? fragte er sich. Oder waren sie fiktive Produkte einer verschobenen Wirklichkeit, die sich unter dem Griff der Feiersüchtigen in Nichts auflösen würden? Die Luft, die er atmete, die Gerüche, die er wahrnahm - sie waren wirklich genug. Verhielt es sich mit den Tafeln und der Überfülle an Speisen und Getränken ebenso?

Ein paar Dutzend Meter über der hell leuchtenden Bodenfläche der Kuppel vektorierte er das Gravo-Pak. Der Fall wurde gebremst, in sanftem Bogen glitt er auf die nächste Tafel zu. Rank Flotho und seine Genossen hatten gleichen Schritt mit ihm gehalten. Sie schwärmten an ihm vorbei und schossen mit halsbrecherischer Geschwindigkeit auf das Objekt ihrer Begierde zu. Das Firmament der Kuppel hatte sich inzwischen belebt. Ein Fahrzeug nach dem anderen legte an. Es regnete Menschen in schweren SERUN-Monturen aus dem hohen, leuchtenden Himmel. Zu Tausenden stürzten sie herab und formten sich zu riesigen Menschenschlangen, die sich auf die einzelnen Tafeln zubewegten. Das Gewirr der Stimmen, zunächst ein Ungewisses, halblautes Summen, wurde zum Brodeln und wenig später zum dröhnenden Rumoren, das von der Wölbung der Kuppel widerhallte und in den Ohren rauschte.

Rank Flotho erreichte als erster die Tafel, die er als Ziel gewählt hatte.

Mit beiden Händen stürzte er sich auf die dargebotenen Kostbarkeiten. Aber nur ein paar Sekunden lang hatten er und seine Genossen die Fülle der Delikatessen für sich allein. Mit atemberaubender Geschwindigkeit füllte sich die riesige Kuppelhalle, und wer keine unbesetzte Tafel mehr fand, der stürzte sich auf eine, an der andere Esser und Trinker bereits am Werk waren. Perry Rhodan, der abseits stand, sah, wie sich eine Entwicklung anbahnte, die das Fest aller Feste in die größte Rauferei aller Zeiten verwandeln würde. Schon wurden die ersten Schläge ausgetauscht. Schon gellten die ersten Schreie des Zorns durch das stete Gedröhn der Stimmen. Die Lage spitzte sich auf eine Katastrophe zu, und sie tat dies mit demselben halsbrecherischen Tempo, mit dem alles sich abgespielt hatte, seitdem das Startsignal gegeben worden war. Es fehlte nur noch der zündende Funke, und das Fest aller Feste mußte explodieren.

Da erhob sich zorniges Gebrüll in Perrys unmittelbarer Nähe. Ein dichtes Menschenknäuel hatte sich um die große Tafel gebildet, die Rank Flothos und seiner Begleiter erstes Ziel gewesen war. Mit der Gier halbverhungerter Tiere kämpften Männer und Frauen um die aufgetischten Leckerbissen. Inmitten der Menge ragte eine hochgewachsene, breitschultrige Gestalt auf: Rank Flotho. Seine Arme flogen. Fäuste trommelten auf die Schädel derer, die sich an ihm vorbeizudrängen versuchten.

„Ich war zuerst hier!" schrie er in unbeherrschter Wut. „Schert euch weg!"

Unter seinen hämmernden Schlägen wurden Menschen beiseite geschleudert. Die Aufmerksamkeit der Menge wandte sich von der Tafel ab und dem Kampf zu. Eine Gruppe bildete sich, die geschlossen gegen Flotho vorging. Les Zeron sah den Freund in Nöten. Er stürzte sich mitten ins Getümmel, unerfahren in allen Arten physischer Gewaltanwendung - ein pathetischer Narr, der nicht wußte, worauf er sich einließ.

Rank Flotho sah ihn nicht kommen. Seine kräftigen Arme wirbelten wie Dreschflegel, um die Masse der Angreifer abzuwehren. Les Zeron, vom eigenen Schwung getrieben, durchbrach den Wall, der sich um Flotho gebildet hatte. Verdutzt ob des Mangels an Widerstand richtete er sich hoch auf und sah sich um.

Da traf ihn Flothos Schlag. Les Zeron gab ein ächzendes Stöhnen von sich. Sein Blick wurde starr. Er stürzte und verschwand hinter der Menschenmauer.

Inzwischen war Flotho gewahr geworden, was er angerichtet hatte. Er stand starr wie eine Statue, die Fäuste noch zum Schlag erhoben. Sie sah zu Boden. Die Angreifer ließen von ihm ab. Eine Gasse bildete sich, an deren Ende Rank Flotho stand. Zu seinen Füßen lag der Nexialist - reglos, mit blutüberströmtem Gesicht.

Es arbeitete in Rank Flothos Gesicht. Die Arme sanken kraftlos herab, die Schultern zuckten. Der Hüne beugte sich vornüber und schlug das Gesicht in die Hände. Die Menge war still geworden. Rank Flotho ging in die Knie. Hinter den Händen hervor drang ein unbeschreiblicher Laut, halb Schrei, halb Schluchzen.

+ Das Geschrei verstummte, das Dröhnen erstarb. Es wurde still in der riesigen Kuppelhalle. Aus der Höhe der Kuppel regneten weiterhin Menschen herab, aber auch sie schienen vom Bann des Augenblicks erfaßt. Sie sanken auf den Boden der Halle, blieben stehen und rührten sich nicht mehr.

Inzwischen hatte Rank Flotho die Hände vom Gesicht gelöst. Er musterte den Bewußtlosen. Tränen quollen ihm aus den Augen. Schließlich rückte er näher. Er schob die schweren Hände unter Les Zerons Rücken und hob die reglose Gestalt auf. Die Umstehenden wichen zur Seite, als er von der Tafel fort durch die Gasse trat, die sich vor ihm gebildet hatte. Er stemmte den schlaffen Körper des Bewußtlosen in die Höhe. Seine kräftige Stimme, auf geheimnisvolle Weise verstärkt, drang bis in den hintersten Winkel der Halle, als er rief: „Was tun wir? Wir folgen dem Rat eines Teufels, der uns einredet, wir müßten uns die Mägen und Eingeweide voll schlagen. Wir stürmen zum Trog wie hirnloses Vieh. So verblendet sind wir, daß wir sogar den Freund bekämpfen, der uns in die Quere kommt."

Während er sprach; tropfte das Blut aus der Platzwunde, die er Les Zeron beigefügt hatte, über seine Montur und rann daran herab.

„Seht diesen Mann!" schrie er. „Er ist mein Freund. Ich habe ihn niedergeschlagen. Sein Blut befleckt meine Seele. Ich sah andere unter euch, die gegeneinander kämpften. Seht euch um. Waren es nicht Freunde, gegen die ihr die Faust erhobt? Was geschieht mit uns, frage ich euch! Wir sind keine Menschen mehr, wir sind Tiere. Sollen wir einander umbringen, nur weil uns eine teuflische Macht Gerichte auftischt, die wir seit anderthalb Jahren nicht mehr zu kosten bekommen haben? Oder wollen wir vernünftig werden - aufhören, uns wie eine Viehherde zu benehmen? Laßt mich hören, was ihr zu sagen habt!"

Die Szene war unwirklich - so unwirklich wie alles, was sich während der letzten Stunde ereignet hatte. Perry hörte ein Rauschen in den Ohren. Sein Blickfeld verengte sich. Er sah die unglaubliche Szene wie durch eine Röhre. Jeden Augenblick, fühlte er, konnte die Pararealität sich auflösen und ihn übergangslos in einen Ort zurückbefördern, an dem Vernunft und Umsicht herrschten.

„Aufhören", sagte eine laute Stimme neben ihm.

„Aufhören... aufhören...", fielen andere ein.

Die Stimmen schwollen an, wurden zum rhythmischen Dröhnen, zum rollenden Donner: „Auf - hö - ren! Auf - hö - ren! Auf - hö - ren..."

„Ich höre euch!" schrie Rank Flotho. „Wir wollen vernünftig sein! Wir kehren zu unseren Schiffen zurück. Folgt mir!"

Behutsam bettete er sich den Bewußtlosen über die Schulter. Er schloß zuerst Les Zerons Helm, dann den seinen. Er regelte das Gravo-Pak und stieg mit mäßiger Geschwindigkeit in die Höhe, dorthin, wo hinter der durchsichtigen Wandung der Kuppel die GHILA schwebte.

Das Wunder geschah. Andere folgten seinem Beispiel. Ein Helm nach dem anderen schloß sich. Die Scharen, die erst vor wenigen Minuten gekommen waren, um sich an dem großen Festmahl zu laben, wandten den auf getafelten Kostbarkeiten den Rücken und schwebten in die Höhe. Zu Hunderten, zu Tausenden drangen sie durch die Strukturlücken der Kuppelwand und nahmen Kurs auf ihre Fahrzeuge.

Draußen aber waren auch die Boote, die Space-Jets, die Korvetten und Leichten Kreuzer jener, die den günstigsten Augenblick des Aufbruchs versäumt hatten und erst jetzt sich der leuchtenden Kuppel näherten. Sie konnten nicht wissen, was sich bei den Tafeln abgespielt hatte. Und dennoch verlangsamten sie ihre Fahrt, verharrten ein paar Minuten in Wartestellung und setzten sich dann wieder in Bewegung - mit Kurs auf die Einheiten der Galaktischen Flotte, aus denen sie sich vor kurzem ausgeschleust hatten.

Niemand unternahm mehr einen Versuch, den Ort des Fests zu betreten. Die Worte, die Rank Flotho gesprochen hatte, waren in der gesamten Flotte zu hören gewesen, und es hatte nur dieser Worte bedurft, um die Menschen wieder zur Vernunft zu bringen.

Sato Ambush hatte recht: Die Parawirklichkeit half nicht nur dem Bedränger, sondern auch denen, die sich aus ihren Fängen befreien wollten. Was Rank Flotho zustande gebracht hatte, war nicht weniger als ein Wunder. In der Normwirklichkeit wäre alles unmöglich gewesen.

Perry war einer der letzten, die sich von der leuchtenden Fläche lösten und in die Höhe hinaufstiegen. Er nahm an, die GHILA sei längst abgeflogen und er werde sich an Bord eines der anderen Fahrzeuge einen Platz suchen müssen. Aber auch in dieser Hinsicht wurde er angenehm überrascht. Die GHILA hatte auf ihn gewartet.

„Wir werden doch nicht unseren besten Mann vergessen", sagte Rank Flotho.

 

*

 

Die Kommandozentrale der BASIS bot einen total veränderten Anblick. Die Führungsmannschaft war an ihre Plätze zurückgekehrt. Waylon Javier erstattete die Meldung, als Perry Rhodan zurückkehrte.

„An Bord alles normal. Reparaturmannschaften sind unterwegs, die entstandenen Schäden zu beheben. Meldungen der einzelnen Schiffe laufen ein. Der übliche Bordbetrieb ist wiederhergestellt."

Alaska Saedelaere hatte seinen früheren Posten wiedereingenommen.

„Was wissen wir Neues über Chmekyr?" erkundigte sich Perry.

„Sämtliche Chmekyr-Exemplare sind verschwunden", antwortete der Transmittergeschädigte. „Bis auf eines."

„Das eine befindet sich an Bord der BASIS?"

„Ja."

Er hatte das Wort kaum ausgesprochen, da materialisierte das Fremdwesen unmittelbar vor der Kommandokonsole. Die blauen Augen leuchteten. Der Mensch hatte noch nicht gelernt, Chmekyrs Physiognomie zu deuten, aber in diesem Augenblick verriet sein faltiges Gesicht ganz eindeutig freudige Erregung. Die Blütenstängel auf dem eigenartig geformten Schädel zitterten.

„Ich weiß nicht, welche Kraft euch gegeben ist", stieß er hervor, „aber ihr habt das Geheimnis der ersten Pforte überwunden. Der Weg..."

„Halt!" schallte da eine kräftige, durchdringende Stimme aus dem Hintergrund.

Nachors athletische Gestalt löste sich aus einer Gruppe von Cygriden - der Notwache, die Jercygehl An für den Fall zurückgelassen hatte, daß die Terraner nochmals einer unheimlichen Krankheit zum Opfer fielen. Seine Armadaflamme glomm ruhig. Er wirkte gelassen, als er auf Chmekyr zutrat.

„Wie steht's mit dem Kodespruch?" fragte er.

„Weiß du ihn?" antwortete der Gnom.

„GIER UND SATTHEIT STEHEN DER EINSICHT IM WEGE."

Da flog es wie ein helles Leuchten über Chmekyrs Miene.

„Das ist doppelt!" rief er voller Begeisterung. „Ihr habt das Geheimnis überwunden, und der Armadaprinz erinnert sich des ersten Kodespruchs." Dann wurde er ernst. „Kennst du auch die drei anderen?"

„Nein", antwortete Nachor mit unbewegtem Gesicht. „Aber sie werden mir einf allen, wenn es an der Zeit ist. Technische Mittel haben nicht vermocht, meiner Erinnerung auf die Sprünge zu helfen. Aber als ich die Terraner sah, wie sie unter der leuchtenden Kuppel ihre Vernunft wiederfanden, da gab es einen Ruck in meinem Gedächtnis. Ich wußte auf einmal wieder, worum es ging. Die Terraner lenkten meine Gedanken auf den richtigen Weg. Plötzlich waren die Worte wieder da."

„Aber nur diese?" erkundigte sich Chmekyr forschend. „Nicht die der anderen Kodesprüche?"

„Nur diese", antwortete Nachor.

Chmekyr blieb ernst.

„Ihr habt einen Triumph errungen", sagte er. „Aber wir werden uns wiedersehen. Vor der zweiten Pforte, vor der dritten und vor der vierten. So will es das Gesetz." Er machte eine kurze Pause und fuhr dann mit bewegter Stimme fort: „Einer unter euch hat das Geheimnis des Zhakra begriffen. Was auch immer das Gesetz erfordert, ich kann nicht anders - ich wünsche euch Glück."

Im gleichen Augenblick war er verschwunden. Und zur selben Sekunde verging, draußen im All, die leuchtende Kuppel, die Sato Ambush geschaffen hatte, um die Pararealität zu übertölpeln und die Menschen wieder vernünftig zu machen.

„Die Barriere ist verschwunden", meldete Waylon Javier von der Kommandokonsole her.

„Die Flotte nimmt Fahrt auf."

 

*

 

Les Zeron hatte einen Schädelbruch und eine gehörige Gehirnerschütterung. Beides war mit den medotechnischen Bordmitteln der BASIS leicht zu heilen. Aber so rasch die Heilung sich auch vollziehen mochte, der Zwischenfall auf dem Boden der leuchtenden Kuppel hatte eine nachhaltige Folge: Les Zeron und Rank Flotho waren von da an unzertrennliche Freunde.

Die Flotte hatte sich langsam in Marsch gesetzt. Mit zehn Prozent der Lichtgeschwindigkeit bewegte sie sich durch das Gebiet, das zuvor die Barriere, die erste Pforte des Loolandre, versperrt hatte. Noch zeigten die Ortergeräte kein weiteres Hindernis. Aber das war, so meinte Perry, nur eine Frage der Zeit.

Die Rehabilitation der vom Epikur-Syndrom Geheilten vollzog sich wortlos. Man sprach nicht über die Ereignisse der vergangenen Tage. Die Wiederhergestellten versahen wie zuvor die ihnen zugewiesenen Funktionen. Die Überreste der letzten Festmähler waren Von Robotern abgeräumt worden. Hier und da kündeten bedrückte, schuldbewußte Mienen noch von den unglaublichen Vorgängen der jüngsten Vergangenheit, aber allmählich kehrte der Alltag des Bordbetriebs wieder zurück.

Perry hatte sich die Gelegenheit nicht nehmen lassen, mehrere Stunden mit Gesil zu verbringen. Als er sein Quartier verließ, lief er Jercygehl An in den Weg. Der Cygride schien auf ihn gewartet zu haben. Er musterte ihn finsteren, forschenden Blicks.

„Du siehst zufrieden aus", knurrte er. „Glücklich, könnte man fast sagen."

„Genauso fühle ich mich", antwortete Perry lächelnd.

„Und das alles verursacht dir kein Kopfzerbrechen?"

„Was alles?"

„Daß Hunderte von Dingen geschehen sind, die sich kein vernünftiges Wesen erklären kann? Daß die Wirklichkeit auf den Kopf gestellt wurde, ohne daß auch nur einer eine Deutung dafür hätte, wie sich so etwas ereignen konnte?"

Perry stemmte theatralisch die Arme in die Seite und sah zu dem hünenhaften Cygriden auf.

„Da dir ebenso wie mir das Verständnis fehlt, getraue ich mich, dir zu raten, daß du dich mit mir zusammen der einschlägigen Therapie unterziehst."

„Lernt man dadurch begreifen, was geschehen ist?" fragte Jercygehl An mißtrauisch.

„So wenigstens behauptet es Sato Ambush."

„Der Salbaderer?" reagierte An abfällig. „Was für eine Therapie bietet er an?"

„Du hockst dich in einem abgedunkelten, stillen Raum auf ein Kissen, schlägst die Beine untereinander und meditierst. Mit anderen Worten: Du läßt deinen Geist leer laufen ..."

„Welcher Unsinn! Und wozu hilft das?"

„Es hilft dir, dein Ki auszubilden."

„Was ist das?"

„Das Ki ist das Ding, das du brauchst, um das Zhakra zu verstehen."

Es funkelte in Jercygehl Ans tief in die Höhlen gebetteten Augen.

„Du machst dich über mich lustig, Terraner!" bellte er.

Perry wurde ernst. Er schüttelte den Kopf.

„Ich glaube es nicht, An. Du kennst mich als Skeptiker, aber - ich glaube es wirklich nicht. Daß ich mich über dich lustig mache, meine ich."

Mit diesen Worten ließ er den verdutzten Cygriden stehen und schritt weiter in Richtung des Quartiers, das Sato Ambush bewohnte.

 

*

 

„Fremdortung", gellte es aus dem Interkom. „Wir bewegen uns auf eine Barriere zu."

„Projektion", verlangte Waylon Javier.

Ein dreidimensionales Bild entstand vor der Kommandokonsole. Es unterschied sich nicht von dem, das Waylon vor zehn Tagen gesehen hatte. Ein milchiges, schwach leuchtendes Hindernis versperrte der Galaktischen Flotte den Weg.

Waylon Javier gähnte.

„Dem ersten, der nach Hummer verlangt", murmelte er, „nähe ich eigenhändig das Maul zu."

 

ENDE

Pictures/100000000000015E000001FEBF2CC5D8.jpg
|

-

Menschen am Rand
der Wirklichkeit—
undim Bann des Epikur-Syndroms


