
		
			
		
	
Besuch auf Terra

 

Gäste auf der Erde - ein seltsames Quartett sorgt für Aufsehen

 

von Peter Griese

 

Zu Beginn des Jahres 1171 NGZ beträgt die Lebenserwartung der Zellaktivatorträger nur noch wenig mehr als sechs Jahrzehnte, nachdem ES die lebenserhaltenden Geräte zurückgefordert hatte.

Es ist klar, daß die Superintelligenz einen Irrtum begangen haben muß, denn ES gewährte den ZA-Trägem ursprünglich 20 Jahrtausende und nicht nur weniger als drei zur Erfüllung ihrer kosmischen Aufgaben. Die Superintelligenz aufzufinden, mit den wahren Fakten zu konfrontieren und dadurch wieder die eigene Lebensspanne zu verlängern, ist natürlich allen Betroffenen und denen, die ihnen nahestehen, ein dringendes Anliegen.

Und so läuft seit 1170, genaugenommen seit der Initiierung des Projekts UBI ES, bei dem das böse Erbe der Herrschaft des Monos für einen vernünftigen Zweck genutzt wird, in der Galaxis die Suche nach der Superintelligenz auf Hochtouren.

Die Spur von Wanderer, der Heimstatt von ES, führt schließlich in die Dunkelwolke Provcon-Faust. Dort wird Ende Januar die Kunstwelt für kurze Zeit sichtbar, bevor sie unter Zurücklassung eines Boten wieder verschwindet und einem unbekannten Ziel zusteuert. Der Bote hingegen macht einen BESUCH AUF TERRA ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Daniela und Massimo Prioretti - Touristenführer auf Terra.

Perry Rhodan - Er ist um Verständigung bemüht.

Homunk und Idinyphe/Eirene - Sie bereisen die Erde.

Kelamar Tesson - Ein Friedensstifter spielt ein undurchsichtiges Spiel.

Willom - Der Nakk sorgt für Überraschungen


1.

 

Der Bote: Sie können mich nicht verstehen. Sie brauchen mich nicht zu verstehen. Es ist nicht Teil meines Auftrags, daß sie mich verstehen, auch wenn sie darauf drängen, daß ich ihre Fragen beantworte.

Ich beantworte einige Fragen. Nur einige wenige ganz allgemeiner Natur. Das führt dazu, daß sie immer weitere Fragen stellen, durch die sie beweisen, daß meine Antworten sie eher verwirren. Aber selbst das erkennen sie nicht. Sie bohren und suchen. Sie fragen und rätseln und denken an komplizierte Dinge.

Dabei bin ich eine einfache Konstruktion. Ich sehe weitgehend aus wie Sie. Zumindest äußerlich.

Und doch sind sie so ganz anders und weit davon entfernt, meine Existenz zu akzeptieren oder gar zu begreifen.

Ihnen fehlt die grundsätzliche Erkenntnis, daß etwas ganz anders sein kann, als es in ihrer Phantasie vorstellbar ist. Sie ziehen ständig Vergleiche zu dem, was sie für erklärbar oder verständlich halten.

Dabei übersehen sie, daß sie nur Dinge erklären können, die innerhalb ihres geistigen Horizonts liegen. Und daß sie nur das verstehen, was sie verstehen wollen.

Sie wissen nicht, wo die eigenen geistigen Grenzen liegen. Sie wissen nicht, was sie verstehen wollen. Sie tun so, als wollten sie alles verstehen. Dabei müßten sie zumindest eins erkennen, nämlich, daß es ein Alles-Verstehen nie geben kann.

Mich wollen sie nur scheinbar verstehen. So sehe ich es. In den Worten, die sie äußern, kann man den Willen lesen, daß sie mich verstehen wollen. In Wirklichkeit ist dieses Verstehenwollen rein sekundärer Natur.

Vordergründig ist hingegen das Abzielen auf persönliche Vorteile.

So sind sie, und so werden sie immer bleiben.

Sie, das sind die Terraner.

Und ich? Mich nennen sie Homunk.

Ich bin Homunk, der Bote von ES.

 

*

 

Die Zwillinge: „Massimo!" Die junge Frau stieß einen Jubelschrei aus und stürmte die Treppe hinunter. Sie nahm jeweils zwei oder drei Stufen gleichzeitig, und kurz vor Erreichen der unteren Wohnebene wäre sie beinahe ausgerutscht. In letzter Sekunde versuchte sie, Halt am Geländer zu finden.

Da war ihr Bruder auch schon zur Stelle und fing sie auf. „Ein Auftrag!" keuchte sie außer Atem. „Juhu! Ein Auftrag, und es scheint sogar ein hochkarätiger zu sein, denn er kommt direkt aus dem Regierungszentrum."

„Quatsch!" knurrte der schlanke, schwarzhaarige Mann. „Wir erhalten Aufträge von Reiseunternehmen und ähnlichen Institutionen. Aber nicht von der terranischen Regierung."

Für Massimo und Daniela Prioretti war die Situation bis zu diesem Tag nicht sehr erfreulich gewesen. Ihre Träume hatten sich nicht erfüllt. Sie hatten ihr gesamtes Vermögen falsch investiert und waren jetzt pleite.

Konkret bedeutete das, daß sie auf die sozialen Hilfsprogramme der terranischen Regierung angewiesen waren.

Sie brauchten zwar nicht zu hungern, aber sie waren durch und durch unzufrieden. Das Leben verlangte nach einer Aufgabe. Und die Aufgabe, der sie sich hatten stellen wollen, schien es hier auf Terra nicht zu geben.

Nach dem Debakel auf ihrer Heimatwelt Quadrolon waren sie dem Ruf nach Terra gefolgt. Das war nun ganze drei Jahre her. Die Wiederbesiedlung der Heimatwelt der Menschheit war seit dem Tod von Monos eines der politischen Hauptprogramme gewesen. Dieses Programm dauerte noch heute im Februar 1171, also 24 Jahre nach der Wende an.

Das Zwillingspärchen hatte sich auf Anraten der Umsiedlerbehörden zu Touristenführern ausbilden lassen. Auf Quadrolon hatten ihre Eltern eine ähnliche Aufgabe wahrgenommen, und daher hatte der Vorschlag den beiden Priorettis recht gut gefallen. Sie hatten sich sogar damit einverstanden erklärt, einen Großteil der Ersparnisse in die Ausbildung zu investieren.

Leider hatte das alles nicht so funktioniert, wie sie es sich ausgemalt hatten. Mit Abschluß der interessanten Ausbildung mit zahllosen Reisen hatte das endlose Warten begonnen. Auf Terra gab es nur wenige Touristen.

Nahezu alle Menschen konzentrierten sich noch jetzt auf den galaxisweiten Wiederaufbau nach der zerstörerischen Diktatur der Herren der Straßen. „Es ist ein offizieller Auftrag", bekräftigte die Frau und drängte den Bruder zurück, der noch immer meinte, sie stützen zu müssen. „Geh nach oben! Schau auf den Bildschirm in unserem Büro!"

„Touristenführung im Auftrag der LFT oder Terranias! Schwesterlein, jetzt bist du übergeschnappt."

Daniela Prioretti konnte sehr zornig mit den schwarzen Augen funkeln, wenn sie verärgert war.

Genau diesen Blick setzte sie jetzt auf. Der Bruder kannte diese Mimik. Er spielte den Erschrockenen und zuckte zurück. „Einverstanden!" Er hob besänftigend beide Hände. „Ich gehe nach oben und lese alles nach."

„Manchmal erinnerst du mich an Vater", klagte Daniela. „Immer mißtrauisch! Nie glaubst du etwas!"

„Und du erinnerst mich an Ma", konterte Massimo Prioretti. „Immer weißt du alles früher und besser."

„Lassen wir das", bat Daniela. Die Erwähnung der Eltern bereitete ihr seelische Schmerzen. „Einverstanden", erklärte Massimo sogleich. Auch er wollte die Erinnerung an den Tod der Eltern schnell wieder verdrängen. „Aber soll ich dir das Märchen von dem Auftrag wirklich glauben?"

Statt einer Antwort packte sie ihn am Oberarm und zerrte ihn die Treppe hinauf. Widerwillig folgte der siebenundzwanzigjährige Massimo ihr.

Im Obergeschoß der zweistöckigen Wohnung am Südrand von Terrania befand sich außer dem Schlafraum und einer Hygienekabine auch das kleine Büro der Geschwister.

Der Raum besaß nur eine Fläche von drei mal vier Metern und war ursprünglich wohl als Abstellraum gedacht gewesen. Hier gab es keine Fenster. Zwei Schreibtische mit verschiedenen Kommunikationsgeräten, das war die ganze Einrichtung. An den Wänden hingen als einziger Schmuck dreidimensionale Plakate, die ausnahmslos Landschaftsbilder Terras darstellten. Die Klimaanlage schnurrte ihr leises Lied. „Da!" Daniela Prioretti deutete auf eine aktivierten Bildschirm.

Massimo trat einen Schritt nach vorn. Er las zunächst die Überschrift: LFT-SONDERMINISTERIUM SEKTOR B2 an TOURISTENFÜHRER MASSIMO UND DANIELA PRIORETTI, TERRANIA SÜD, ATAKA-DOITSU-WOHNCENTER 6222. AUFTRAGSANGEBOT.

Der Mann zuckte zusammen. Er übersprang mit einem Blick den weiteren Text und las die Schlußzeile: ... HANDELT SICH UM EINEN SONDERAUFTRAG, UM DESSEN ERFÜLLUNG PERRY RHODAN DRINGEND BITTET. GEZ. WILSON OFFERMANN (DEZERNENT B2-3).

Massimo Prioretti schüttelte verwirrt den Kopf. Er konnte nicht fassen, was er da gelesen hatte. „Es ist wahr!" Er schlang begeistert beide Arme um die Schwester und hob sie in die Höhe. Die beiden führten einen regelrechten Tanz in dem kleinen Raum auf. „Und von Perry Rhodan persönlich! Das ist ja phantastisch."

„Es ist von diesem Wilson Offermann persönlich", korrigierte sie ihn sanft und löste sich aus seinen Armen. „Aber wir sollen etwas für Rhodan tun."

„Der kleine Unterschied spielt keine Rolle." Der Funke der Begeisterung war voll auf den Mann übergesprungen.

Vergessen war für Minuten die lange Wartezeit nach Abschluß der Ausbildung. Vergessen war selbst für ein paar Momente das ungeklärte Schicksal der Eltern. Es gab Arbeit. Vernünftige Arbeit für Touristenführer.

Allein das zählte. Die Einzelheiten spielten dabei keine Rolle.

Massimo Prioretti holte sich einen Stuhl heran und nahm vor dem Bildschirm Platz. Er wischte sich die Freudentränen aus dem Gesicht und begann in aller Ruhe zu lesen, was dort stand.

ERBITTEN FÜHRUNG VON GASTEN TERRAS. ZIEL IST, DIE ERDE IN IHRER VIELFALT KENNENZULERNEN UND DIE TERRANER MIT IHREN LEBENSBEDÜRFNISSEN ZU VERSTEHEN.

VORAUSSICHTLICH NEHMEN DREI ODER VIER BESUCHER ANDER EXKURSION TEIL.

SONDEREINWEISUNG ERFOLGT PERSÖNLICH. DAS HONORAR KANN NACH EIGENEM ERMESSEN FESTGESETZT WERDEN. GLEITER UND SONDERAUSRÜSTUNG WERDEN BEI BEDARF GESONDERT ZUR VERFÜGUNG GESTELLT. ES HANDELT SICH UM EINEN SONDERAUFTRAG, UM DESSEN ERFÜLLUNG PERRY RHODAN ... „Sauber!" Der Mann klatschte zufrieden in die Hände. „Das ist ganz nach meinem Geschmack!"

Er tastete den Rufkode des LFT-Sonderministeriums ein und bestätigte den Empfang des Auftrags. Dann schlug er einen Termin für die Einweisung vor, der am Morgen des folgenden Tages lag, denn es war für heute schon zu spät. Die Bestätigung kam prompt.

Bis jetzt war die Kommunikation in rein textlicher Form verlaufen. Der Bearbeiter im Ministerium schaltete von sich aus auf Bild-Sprech um und bat die Gegenseite, ebenso zu verfahren. Massimo Prioretti berührte einen Sensor, so daß sich das System auch bei ihm umschaltete.

Ein grauhaariger Mann mit ruhigen Augen erschien auf dem Bildschirm. „Ich bin Wilson Offermann", stellte er sich vor. „Ich freue mich, daß ihr auf meine Anfrage so prompt reagiert habt. Steht ihr für die nächsten vierzehn Tage zur Verfügung?"

„Natürlich, natürlich", beeilte sich die Frau zu sagen. „Es ist nicht viel los in dieser Jahreszeit.

Ich meine damit natürlich nur unsere Branche."

„Dann erwarte ich euch morgen früh um neun Uhr in meinem Büro. Noch heute weise ich zehntausend Galax an, die euch sofort für alle Vorbereitungen zur Verfügung stehen."

„Neun Uhr, zehntausend Galax", wiederholte Massimo Prioretti.„Ausgezeichnet. Ich müßte aber wissen, um welche Art von Touristen es sich handelt und wohin die Reise gehen soll. Schließlich müssen wir unsere Vorbereitungen danach ausrichten."

„Bis jetzt stehen zwei Personen fest, die ihr als Terranerabkömmlinge betrachten dürft. Ein Mann namens Ho-Munn-Kun und eine Frau namens Ida. Es könnten noch ein oder zwei andere Wesen zu der Gruppe stoßen, aber das entscheidet sich erst morgen. Die Reiseziele stehen überhaupt noch nicht fest, aber ich denke, ihr werdet bei der Sondereinweisung mehr darüber erfahren."

„In Ordnung. Wir sind auf alles vorbereitet. Schwierigkeiten dürfte es kaum geben. Wir sehen uns morgen früh, Wilson."

Der Regierungsdezernent war einverstanden und nickte kurz. Er grüßte und unterbrach die Verbindung.

Massimo und Daniela Prioretti grinsten sich an. ,„Na, Brüderchen", lachte die Frau und strich sich eine schwarze Locke aus der Stirn, „glaubst du mir jetzt?"

„Natürlich. Ich frage mich nur, was dieser Auftrag zu bedeuten hat. Dieser Wilson Offermann tat doch irgendwie geheimnisvoll. Wenn ich ihn richtig verstanden habe, dann wird er die Sondereinweisung gar nicht selbst durchführen. Und diese Namen. Ho-Munn-Kun, das klingt altchinesisch. Und Ida, damit kann ich gar nichts anfangen. Ich hatte eine Reisegruppe von mindestens zehn oder zwölf Personen oder Fremdlebewesen erwartet. Aber hier ist von zwei oder höchstens vier Personen die Rede."

„Mein lieber Zwillingsbruder denkt zuviel." Daniela tastete ein Getränk aus dem Automaten draußen auf dem Flur und kehrte dann ins Büro zurück. „Du witterst etwas, wo gar nichts vorhanden ist."

„Mein Gefühl trügt mich selten", widersprach der hagere Mann. „Unsinn, Massimo. Dein Gefühl hatte dir verraten, daß wir in diesem Jahr überhaupt keinen Auftrag bekommen. Und jetzt haben wir einen! Du siehst, du solltest dich lieber auf deinen gesunden Menschenverstand verlassen."

Menschenverstand?

Der Mann senkte seinen Kopf und vergrub das Gesicht in den Händen. Ein paar Sekunden vergingen, in denen beide nichts sagten. „Ist mein Verstand denn noch gesund?" fragte Massimo dann leise.

Er blickte auf und starrte seine Zwillingsschwester an. „Wir haben keine Symptome bemerkt", antwortete Daniela. „Wir atmen die Luft Terras, nicht die Quadrolons.

Vielleicht bedeutet schon allein das ..."

„Lassen wir diese Spekulationen sein." Massimo Prioretti erhob sich. „Konzentrieren wir uns auf den Auftrag.

Es ist sicher richtig, wenn wir ein paar Dutzend Reiserouten ausarbeiten, damit wir morgen nicht mit leeren Händen zu dieser Einweisung gehen."

„Dann machen wir uns an die Arbeit!"

 

*

 

Drei Tage davor, 2. Februar 1171. Perry Rhodan: Der Terraner verfolgte nur nebenbei, wie die ODIN gemeinsam mit der ANEZVAR des Nakken Willom in den Hyperraum wechselte und Kurs auf das Solsystem nahm. Seine Überlegungen beschäftigten sich mit vielen Dingen. Seine Gedanken waren bisweilen sprunghaft. Aber letztlich konnte er sie trotz der vielen Eindrücke und Anlasse immer wieder ordnen.

Im Mittelpunkt stand nur ein Thema, dem sich alle anderen Aspekte unterordnen mußten: die Suche nach der Superintelligenz ES, die Aufklärung ihres Zustands, die Beseitigung jener unbekannten Einflüsse, die diesen Zustand der offensichtlichen Verwirrung bewirkt hatten, und die Wiederbeschaffung der von ES zurückverlangten Zellaktivatoren.

Und doch! Da waren jüngst ein paar Dinge passiert, die eine gesonderte Betrachtung wert waren.

Sie paßten in den großen Rahmen. Sie weckten Hoffnungen, aber sie versprachen nichts Konkretes.

Homunk, der Bote der Superintelligenz, war aufgetaucht. ES hatte seinen Kontakter oder Sprecher - oder wie immer man dieses Wesen nennen mochte - auf der marsgroßen Welt Zwottertracht in der Provcon-Faust abgesetzt.

Das war ein vielversprechendes Zeichen gewesen. Neue Hoffnungen auf eine Lösung des zentralen Problems waren nicht nur in Perry Rhodan entstanden. Allein das Erscheinen Homunks hatte das bewirkt.

Homunk war ein Teil von ES, wie immer man das auch sehen mochte.

Den Erwartungen waren Enttäuschungen gefolgt. Wenn Perry Rhodan jetzt unterm Strich das zusammenzählte, was sich als positives Resultat ergeben hatte, dann stand dort eine Null.

Homunk war zwar bereit gewesen, sich den Terranern anzuschließen. Bis dahin hatte alles auch noch ganz erfolgversprechend ausgesehen. Er war auch an Bord der ANEZVAR gegangen, die der Nakk Willom steuerte und auf der sich auch Eirene-Idinyphe befinden mußte. Nach der Durchquerung des Mantels der Dunkelwolke, die die Provcon-Faust umschloß, war Homunk Perry Rhodan auch bereitwillig an Bord der ODIN gefolgt.

Eirene-Idinyphe nicht. Perry Rhodan suchte Verständigung. Verständigung mit Homunk.

Verständigung mit dem Nakken Willom.

Das Schneckenwesen aus Tarkan stand ES vielleicht näher, als es zugab. Aber die Kommunikation mit den Nakken war ein Problem für sich. Und Willom machte da keine Ausnahme, auch wenn er so etwas wie ein persönlicher Freund von Rhodans Tochter Eirene war.

Auf alle Fragen, die Perry Rhodan Homunk gestellt hatte und die ES betrafen, hatte der Terraner entweder keine oder unsachliche und ausweichende Antworten bekommen.

Er war in erster Linie daran interessiert zu erfahren, wie ES zu der irrigen Ansicht gekommen war, daß die Frist von 20 000 Jahren verstrichen war, die den Terränern einmal eingeräumt worden war. Homunk tat Fragen dazu mit Bemerkungen ab, die auf völliges Unverständnis schließen ließen.

Daran hatte sich bis jetzt nichts geändert.

Homunk war entweder verwirrt wie sein Herr, oder er besaß taube Ohren, was Fragen in dieser Richtung betraf.

Wenn er vorgab, die Antworten nicht zu kennen, so blieb offen, ob er die Wahrheit sagte oder nicht.

Schließlich hatte es Perry Rhodan aufgegeben, Fragen dieser Art zu stellen. Er hatte sich seine eigene Theorie zurechtgelegt, und er glaubte an sie. Das Bewußtsein der Superintelligenz mußte buchstäblich völlig aus den Fugen geraten sein. Das hatte sich auf Homunk übertragen, der sicher auch in dieser Beziehung ein Ableger seines Herrn war. Sein Wissen mußte an das von ES angekoppelt sein, auf welchem Weg auch immer. Folglich stellte sich der Bote von ES nicht nur dumm. Er war tatsächlich unwissend!

Diese Theorie war allerdings nicht geeignet, die Fragen zu beantworten, die sich aufdrängten.

Warum hatte sich Homunk auf Zwottertracht absetzen lassen? Oder: Warum hatte ES seinen Vasallen dort in der Provcon-Faust in die Dimension befördert, die den Terranern real erschien?

Warum hatte sich der Bote mit der Gestalt eines Menschen den Terranern so bereitwillig angeschlossen? Diese Frage war besonders brisant, wenn Rhodan berücksichtigte, daß Homunk nicht bereit war, vernünftige Antworten auf seine Fragen zu geben.

Da existierte ein offensichtlicher Widerspruch.

Oder hatte ES ihm vorgeschrieben, nichts zu sagen? Eigentlich ergab das keinen Sinn, wenn man bei ES Vernunft voraussetzte.

Auch in diesen Fragen schloß sich der Kreis und führte zum Kernproblem selbst. Denn am Ende blieb das Rätsel um das seltsame Verhalten von ES, um seinen gravierenden Irrtum, um den Grund dafür und um die Zurücknahme und die mögliche Zurückgabe der Zellaktivatoren.

Die ODIN und parallel dazu die ANEZVAR verließen auf Anweisung der Kommandanten den Hyperraum nach Überbrückung der halben Entfernung zum Solsystem. Routineüberprüfungen waren erforderlich. Auf der ODIN mußte ein Aggregat ausgewechselt werden.

Der Nakk in seinem Dreizackschiff meldete sich nicht, aber er schloß sich der Unterbrechung an - wie ein Automat.

Ein Automat, der in die fünfte Dimension blickt, dachte Perry Rhodan. Und wieder kam der Schmerz in seiner Brust auf, als ihm bewußt wurde, daß seine Tochter Eirene an Bord der ANEZVAR weilte. Und nicht daran dachte, aus der Nähe des Nakken zu verschwinden.

Der Terraner begab sich in die Kommunikationszelle neben der Kommandozentrale und schaltete dort die Geräte ein. Sein Ruf an die ANEZVAR wurde mehrfach abgestrahlt, aber der Nakk meldete sich nicht. Die optische Nahbereichsdarstellung wies aus, daß das Dreizackschiff keine sieben Kilometer von dem Kugelraumer entfernt war. Der Anruf, auf mehreren Normalfrequenzen und einer Hyperfunkfrequenz zusätzlich ausgestrahlt, mußte dort ankommen. Selbst wenn das aufgrund von außergewöhnlichen hyperphysikalischen Verhältnissen ausnahmsweise nicht möglich sein sollte, Willom würde mit seinen Sinnen das Verlangen Rhodans nach einem Kontakt auch ohne Technik verstehen.

Der Terraner setzte seine Versuche unbeirrt fort. Mal forderte er Willom auf, sich zu melden, mal Eirene.

Die Minuten verstrichen, aber schließlich erhellte sich ein Bildschirm. Der Wohnraum des Nakken wurde mit einem Teilausschnitt sichtbar. Kleine Werkbänke reihten sich aneinander. Dazwischen zierten unregelmäßig geformte Bilder die Wände, über deren Sinn Rhodan schon lange nicht mehr rätselte. Es gab auch andere Einrichtungen an Bord des merkwürdigen Schiffes, aber jetzt sah er dieses Bild.

Willom glitt vor die Aufnahmeoptik. Seine Stielaugen blickten in eine ganz andere Richtung. Die Stimme des Nakken erklang. Sie war fremd, unnahbar, unverständlich. Wie immer.

Der Nakk trug keine Sprech-Sicht-Maske, aber die Stimme war hörbar. Wie er das bewerkstelligte, blieb ein Rätsel. Wahrscheinlich bediente er sich eines technischen Hilfssystems nach dem Prinzip der üblichen Sprech-Sicht-Masken, das jetzt nicht sichtbar war.

Er ging mit keiner Silbe auf die zahllosen Anrufe Rhodans ein. „Idinyphe hat kein Interesse daran, zur Erde zu fliegen", erklang seine künstlich klingende Stimme.

Perry Rhodan hatte das gewußt. Er reagierte nicht direkt darauf. „Ich suche Verständigung. Ich suche das Gespräch. Ganz besonders auch mit dir, Willom. Mich stören die unsichtbaren Barrieren zwischen uns. Sie erlauben keine richtige Verständigung. Ich möchte das ändern. Ich möchte mit dir über Homunk sprechen, über Eirene. Oder über Idinyphe, wenn sie unbedingt so genannt werden möchte."

Der Nakk reagierte nicht, aber sein Bild blieb auf dem Schirm sichtbar. „Eine echte Verständigung", fuhr Rhodan fort. „Ein Gespräch zwischen Nakken und Galaktikern. Das muß doch möglich sein. Kontakt ohne geistige Hindernisse. Kontakt auf Gegenseitigkeit."

Willom bewegte sich so auf seinem Antigrav-Modul nach links und rechts, als ob er unruhig wäre und nichts verstünde. Rhodan wußte, daß dies sein persönlicher und ganz subjektiver Eindruck war, der nichts mit den Beweggründen zu tun haben mußte, die in dem Schneckenwesen dominierten. „Willst du mir keine Antwort geben?" Perry Rhodans Worte klangen etwas unwillig und ungehalten. „Du hast zwei Antworten", entgegnete der Nakk. „Aus unverständlichen Gründen muß ich sie wiederholen."

„Ich höre."

„Eins. Ich fliege mit dir nach Terra." Rhodan nickte. Willom hatte das zwar nie in Worten bewiesen, wohl aber durch die Manöver seiner ANEZVAR. „Und zwei?"

„Zwei. Idinyphe hat kein Interesse daran, nach Terra zu fliegen."

Der Bildschirm erlosch, und Perry Rhodan unterdrückte einen Fluch. Es war weder möglich, sich mit Homunk zu unterhalten, der sich irgendwo in der ODIN verkrochen hatte, noch mit diesem Schneckenwesen aus dem Universum Tarkan.

Als kurz darauf Norman Glass bordintern mitteilte, daß die Pause im Einsteinraum beendet war und daß die ODIN zur Schlußetappe Richtung Terra antrat, sah Rhodan, daß auch die ANEZVAR sogleich beschleunigte.

Der Nakk bekam alles mit, und er reagierte darauf.

Es war wahrlich ein Jammer, daß man sich mit ihm nicht wie mit einem normalen Menschen unterhalten konnte.

Die ODIN wechselte in den Hyperraum.

Die ANEZVAR folgte ihr, als sei sie durch ein unsichtbares Band an den Kugelraumer gefesselt

 

2.

 

Perry Rhodan: Die ODIN fiel mit einem Zehntel LG und ohne aktivierten Antrieb durch das Solsystem in Richtung Terra. Das Dreizackschiff des Nakken folgte ihr in geringem Abstand. In etwa einer halben Stunde würden die beiden Raumschiffe in Terrania landen.

Von der Hauptzentrale aus bestand seit einigen Minuten Kontakt zum Raumhafen von Terrania, zur lunaren Großsyntronik NATHAN und zu den Behörden der LFT. Die Ankunft Rhodans setzte mehrere Dinge in Bewegung, auch wenn er kein offizielles Amt mehr besaß.

Informationen wurden in Sekundenbruchteilen zwischen NATHAN und seinen Tochterstationen auf der Erde und der Syntronik der ODIN ausgetauscht. Der Kenntnisstand wurde auf beiden Seiten aktualisiert.

Rhodan legte keinen Wert darauf, daß die Anwesenheit Homunks in großem Umfang bekannt wurde.

NATHAN wurde natürlich informiert, sowie einige ausgesuchte Stellen der LFT. Eine Geheimhaltungssperre wurde verhängt.

Prompt meldete sich auch schon kurz darauf Kallio Kuusinen, der das Amt des Ersten Terraners innehatte. Er bat um ein Gespräch mit Perry Rhodan. Zwischen den beiden Männern hatte es in den vergangenen Jahren keine Probleme gegeben. Rhodan respektierte Kuusinen und der den ehemaligen Träger eines Zellaktivators. „Kelamar Tesson, unser linguidischer Friedensstifter-Chef, wird allmählich unruhig", berichtete der mittelgroße Mann mit den dunkelbraunen Borstenhaaren. „Ich weiß nicht genau, was er will. Er ließ mich mehrfach wissen, daß er dich zu sprechen wünscht."

„Dem steht nichts im Weg. Welche Nachrichten liegen von den neun Welten vor, die die Topsider noch besetzt halten?"

„Keine schlechten, Perry. Es sieht so aus, als ob die Friedensstifter tatsächlich Erfolg haben würden, wenngleich von einer endgültigen Lösung der Probleme noch nicht gesprochen werden kann.

Immerhin, diese Lösung beginnt sich abzuzeichnen."

„Will Kelamar Tesson mich deshalb sprechen?"

„Vielleicht. Er hat sich nicht genau ausgedrückt. Möglicherweise trauert er dem Zehntel an Informationen nach, das du ihm vorenthalten willst, weil er auf Efrem nicht zum Einsatz gekommen ist."

„Ich werde in Kürze zu ihm gehen", versicherte Perry Rhodan. „Im Moment sind mir ein paar andere Dinge wichtiger. Kannst du mir ein Sonderdezernat zur Verfügung stellen? Ich muß da ein paar Dinge auf Terra in Gang bringen, und dazu brauche ich die Hilfe von Spezialisten. Es müßte auch jemand dabeisein, der mit der Problematik ES/Wanderer bestens vertraut ist."

„Du kannst frei verfügen", versicherte der Erste Terraner, ohne zu zögern. „Ich unterstelle dir Wilson Offermann, einen fähigen Mann aus dem neuen Sonderministerium. Er hat Kanäle und Drähte zu allen denkbaren Einrichtungen."

„Danke, Kallio. Ich weiß noch nicht genau, wie alles laufen wird, aber du sollst wenigstens wissen, daß ich Homunk, den Boten oder Ableger von ES, an Bord habe. Der Bursche gibt mir Rätsel auf. Er ist auch nicht zu einer echten Zusammenarbeit bereit."

„Ich habe schon davon gehört. Halte dich an Wilson Offermann. Er wird auf dem Raumhafen sein, wenn du landest. Wenn etwas nicht klappen sollte, wende dich an mich."

Die Unterredung war damit beendet.

Rhodan rief nun die ANEZVAR. Zu seiner Überraschung meldete sich diesmal Willom sofort.

Der Nakk sagte zwar kein Wort, aber sein Bild erschien auf dem Schirm und signalisierte damit eine gewisse Bereitschaft. „Willom", sagte der Terraner. „Ich danke dir, daß du bereit bist, mir zuzuhören. Ich habe dich bereits wissen lassen, daß ich nach einer wirklichen Verständigung mit dir suche. Auf der Erde hätten wir dafür die notwendige Ruhe. Ich richte daher meine Bitte noch einmal an dich. Gib uns in den nächsten Tagen oder auch Wochen eine Chance zu einer hindernisfreien Verständigung. Ich habe noch eine Bitte an dich, die damit im Zusammenhang steht."

Perry Rhodan legte eine Pause ein. Da Willom aber weiterhin schwieg, fuhr er fort: „Ich habe manchmal den Verdacht, daß ihr Nakken uns Terraner nicht verstehen könnt, weil ihr nicht wißt, wie wir leben, woraus unsere Zivilisation besteht, was wir nach dem Sturz von Monos an Anstrengungen unternommen haben und noch unternehmen, um Terra wieder zu neuer Blüte zu verhelfen, und was der Dinge mehr sind. Ich möchte dich daher einladen, Terra Anno 1171 kennenzulernen."

Der Nakk hob eins seiner Ärmchen. Rhodan deutete dies als eine Geste des Verstehens, vielleicht sogar des Einverständnisses. „Vielleicht hilft das uns beiden", erklärte der Terraner. „Vielleicht bringt es uns näher, wenn du die Menschen einmal so erlebst und siehst, wie sie in der großen Masse sind. Bisher hattest du es stets mit Persönlichkeiten zu tun, die große Verantwortung für alle Terraner trugen. Das sind aber nur wenige, und sie sind nicht charakteristisch für das Bild meines Volkes." Der Nakk sagte auch jetzt nichts. „Bitte, mach dir ein persönliches Bild von Terra", drängte Perry Rhodan weiter. „Versuche, uns und unser Volk zu verstehen."

Willom winkte wieder mit einem Ärmchen, aber diesmal konnte Rhodan die Geste nicht deuten.

Zu hören war von ihm nichts. „Bitte antworte, Willom!" verlangte der Terraner. „Ich werde dir antworten", ertönte es leicht verzerrt. „Aber nicht jetzt und nicht morgen.

Idinyphe hat mich wissen lassen, daß sie dich sprechen möchte. Bist du bereit?"

„Ja, natürlich." Das klang etwas unwillig und enttäuscht. In der Tat war das Rhodan auch. Er mußte sich damit abfinden. Mehr würde er von Willom nicht zu hören bekommen. Das war sicher.

Das Bild wechselte. Ein Ausschnitt aus einem anderen Raum der ANEZVAR, der Rhodan unbekannt war, wurde sichtbar. Der Kopf Eirenes erschien, und ihr Vater hatte den Eindruck, daß das Bild künstlich verschlechtert worden war. Über Eirene schwebte ein Nebel, der es unmöglich machte, ihre Gesichtszüge genau zu erkennen. „Ich hatte dich doch wissen lassen", sagte sie und hob zur Begrüßung nur kurz eine Hand in die Höhe, „daß mich nichts nach Terra zieht. Trotzdem werden wir jetzt dort landen."

„Bestimme ich den Kurs der ANEZVAR oder dein Freund Willom?" fragte Rhodan zurück. Das klang nur scheinbar frostig. Einen Namen, Eirene oder Idinyphe, erwähnte er absichtlich nicht. „Natürlich. Du hast recht." Die Frau lenkte sofort ein. „Aber was soll ich auf der Erde? Auf mich warten andere, wichtigere Dinge. Die Erde besitzt für mich keine Bedeutung. Mich verbindet nichts mit deiner Heimatwelt. Es könnte sein, daß dies mein letzter Besuch auf Terra ist."

„Ich weiß nicht, was dich bewegt, meine Tochter." Auch Perry Rhodan bemühte sich nun um einen freundlicheren Ton. „Aber ich möchte dich um etwas bitten. Du kennst die Erde doch gar nicht richtig. Du fühlst dich nur zu einem Teil als Mensch. Du bist hier nicht geboren worden, und du brauchst hier auch nicht zu leben. Aber es ist meine Heimat. Vielleicht habe ich in deinen Augen kein Recht, meine Bitte zu äußern."

„Ich höre dir zu", antwortete sie, und das klang ehrlich. Der künstliche Schleier vor ihrem Gesicht löste sich auf. „Ich habe Willom um ein Gespräch und um ehrliche und offene Verständigung gebeten. Er ist für mich nur schwer zu durchschauen, aber er hat meinen Wunsch zumindest nicht abgelehnt. Es könnte so kommen, daß er einige Tage oder vielleicht Wochen auf Terra bleibt. Diese Zeit steht auch dir zur Verfügung.

Meine Bitte an dich ist, diese Zeit zu nutzen. Ich besorge dir einen guten Touristenführer. Ich möchte weiter nichts, als daß du die Menschen verstehen lernst, so, wie sie heute sind. Wenn das möglich wäre, kämen wir uns vielleicht auch wieder näher."

„Es gibt nichts, was uns heute wirklich trennt." Eirene sprudelte diese Worte etwas überhastet heraus. Überzeugend wirkten sie daher nicht. „Ich werde über deinen Vorschlag nachdenken. Auch über deine Bitte an Willom. Du hörst von mir in den nächsten Stunden."

Bevor Perry Rhodan antworten konnte, hatte sie die Verbindung einseitig unterbrochen.

Ein seltsames Vater-Tochter-Verhältnis. Der Mann mit den graublauen Augen, die wie eherner Stahl wirken konnten, schüttelte leicht den Kopf. Er war glücklich, daß Eirene überhaupt mit ihm gesprochen hatte. Aber seine Tochter hatte sich verändert. 47 Jahre war sie nun alt. Sie war erwachsen. Man konnte das zählen und rechnen, wie man wollte. Aber die Gründe für die Entfremdung von Mutter und Vater blieben unerklärlich.

 

*

 

Perry Rhodan verdrängte diese Gedanken. Seine Finger huschten über die Sensortasten und richteten eine Anfrage an den Bordsyntron. Die Antwort kam sofort: „Homunk hält sich jetzt auf Unterdeck 4B auf und tut nichts. Ich habe den Eindruck, daß er meditiert." Rhodan verließ den Kommunikationsraum. Unterdeck 4B, das war ein leerer Korridor zwischen dem Ersatzteillager und dem Reserveantigrav, ein einsamer Ort. Was mochte der Bote von ES dort wohl suchen?

Rhodan informierte das Personal der Zentrale darüber, daß er sich nach 4B begeben wollte.

Durch den zentralen Antigravschacht glitt er in die unteren Regionen der ODIN. Er durchquerte den fast leeren Mittelteil, in dem sich andere Flugkörper ankoppeln konnten. Ein Fenster des Antigravschachts gab den Blick auf diese Zone frei. Es herrschte Ruhe auf der ODIN.

Am Eingang zum Korridor 4B kam ihm Homunk entgegen. Das Wesen, das ES erzeugt hatte, wirkte jetzt wie ein normaler Terraner von etwa sechzig Jahren. Seine Figur war eher schlank als kräftig. Die Kopfhaare waren kurz. Das Gesicht wirkte glatt und frisch rasiert.

Perry Rhodan wußte, daß dies alles nur Äußerlichkeiten waren, die nichts darüber aussagten, was Homunk wirklich war. „Du möchtest mich sprechen", stellte das Kunstwesen mit wohlmodulierter Stimme fest. „Richtig. Du hast dich uns angeschlossen, aber wir wissen weder, warum, noch welche Ziele du verfolgst. Ich habe den Eindruck, daß du nicht unter Zeitdruck stehst. Daher möchte ich dir etwas vorschlagen."

„Ich höre, Perry Rhodan."

„Wir landen in wenigen Minuten auf Terra. So, wie es aussieht, werden wir dort zwei oder drei Wochen bleiben. Ich möchte dir die Gelegenheit geben, die Erde und ihre Bewohner gründlich kennenzulernen."

„Warum?"

„Du bist die einzige Verbindung zu ES. Berichte ES vom Leben der Terraner, von ihren Sorgen und Nöten, von ihren Leistungen und Sehnsüchten, von ..."

„Ich denke, daß ES über diese Dinge bestens informiert ist."

„ES hat uns gezeigt, daß es zumindest einem schrecklichen Irrtum unterliegt. Ja, ich weiß, daß du das nicht glaubst. Und auch ES nicht. Gib uns wenigstens die faire Chance, daß wir so argumentieren dürfen, wie wir die ganze Geschichte sehen. Ich bin der festen Überzeugung, daß ES mehrere Dinge falsch sieht. Es mag Gründe geben, die es verhindern, daß ES diesen Irrtum erkennen kann. Natürlich weigerst du dich, das zu akzeptieren.

Und ES auch."

„Du übersiehst eine Kleinigkeit, Perry Rhodan."

„Welche, Homunk?"

„Ich bin zwar der Bote von ES, aber ich habe keinen Kontakt zu ES. Selbst wenn ich mir Eindrücke vom Leben der Menschen holen würde, ich könnte ES jetzt nicht davon berichten."

„Das sehe ich ein." Rhodan spürte die Bereitschaft, die er bei Homunk geweckt hatte. „Niemand erwartet, daß du sofort einen Bericht an ES schickst. Ich darf aber davon ausgehen, daß du irgendwann in der nahen Zukunft wieder zu ES gelangst oder von ihm hörst. Es reicht aus, wenn du ihm dann von den Terranern Anno 1171 berichtest."

„Mir ist nichts davon bekannt, daß ES Kontakt mit mir aufnehmen wird."

„Stell dich nicht dümmer und sturer, als du bist." Rhodan wirkte jetzt etwas gereizt. Er befürchtete, daß ihm Homunk wieder alles zerreden würde. Aber er wurde positiv überrascht. „Sieh her!" Das Kunstwesen deutete auf sein Gesicht.

Dort vollzogen sich ein paar Veränderungen. Die Wangenknochen traten stärker hervor. Die Augen wurden zu mandelförmigen Schlitzen. Über der Oberlippe schob sich nach rechts und links ein schwarzes Bärtchen heraus.

Der ganze Körper wurde etwas kleiner und gedrungener. „Dalf ich mich volstellen, Pelly Lhodan?" Homunk besaß nun eine helle Stimme. „Mein Name ist Ho-Munn-Kun, und meine Ulgloßelteln lebten in China. Ich besuche nun die Heimat meinel Volfahlen zum eisten Mal und fleue mich, Telia kennenzulelnen."

„Nicht übel, mein Freund." Perry Rhodan konnte ein Lächeln nicht unterdrücken. „Aber den Buchstabenverdreher lasse bitte weg. Die Zeiten gehören der Vergangenheit an."

„Einverstanden", erklärte Homunk alias Ho-Munn-Kun bereitwillig.

Die leisen Geräusche der ODIN verrieten Rhodan, daß das Raumschiff nun zur Landung ansetzte.

Er begab sich wieder in die Zentrale, und Ho-Munn-Kun folgte ihm. Das dort arbeitende Personal kümmerte sich nicht um den äußerlich veränderten Boten der Superintelligenz.

Auf den Bildschirmen zeigte sich die vertraute Silhouette von Terrania, das endlose Häusermeer mit den vielen Grünparzellen, die schlanken Türme und die weniger attraktiven Regierungsgebäude.

Der Kugelraumer setzte auf.

Keine fünf Minuten später saß Perry Rhodan dem Sonderbeauftragten Wilson Offermann in einem Gebäude der LFT gegenüber. Die beiden Männer begrüßten sich herzlich. „Bist du über die Anwesenheit des Linguiden Kelamar Tesson informiert?" eröffnete Rhodan die Unterhaltung. „Natürlich. Mein Dezernat hat von Anfang an alle Schritte der Friedensstifter genau verfolgt. Wir beobachten sogar in unregelmäßigen Zeitabständen Tesson und seine drei Schüler sowie sein Raumschiff.

Das ist ein Auftrag, der vom Ersten Terraner persönlich kam. Natürlich gehen wir ganz unauffällig vor, denn wir wollen kein Mißtrauen wecken."

„Sehr gut, Wilson. Wir sind auf die Linguiden angewiesen, aber das heißt nicht, daß wir ihnen bedingungslos vertrauen müssen."

„Es ergaben sich eigentlich bisher keine Verdachtsmomente. Der Hauptschüler des Friedensstifters, ein junger Mann namens Imodo Perenz, fällt durch große Neugier und eine Art auf, die wir Hyperaktivität genannt haben.

Er steckt seine Nase in alle Dinge, die er erreichen kann. Aber auch daraus haben sich keine wirklichen Verdachtsmomente ergeben."

„Paß auf, Wilson." Perry Rhodan beugte sich nach vorn und sprach etwas leiser, obwohl das hier im LFTGebäude des Raumhafens völlig überflüssig war. „Ich habe mehrere Dinge geplant, bei denen deine Leute mir helfen sollen. Zunächst dies: Du weißt von unserer Zusage an Kelamar Tesson, ihm die gesamten Informationen zur Verfügung zu stellen, die in den SERUNS und in sonstigen Geräten der Aktivatorträger gespeichert sind, die im Oktober 1169 auf dem ES-Planeten Wanderer gewesen sind."

„Ich weiß Bescheid. Du hast Tesson nach den merkwürdigen Ereignissen auf der Kolonialwelt Efrem wissen lassen, daß er selbst nicht mehr zum Einsatz kommen würde und daß ihm folglich nur neun Zehntel der Informationen zustehen. Immer vorausgesetzt, die anderen Friedensstifter sind erfolgreich."

„Danach sieht es aus. Es ist für mich weiterhin ein Rätsel, warum sich die Linguiden gerade dafür interessieren.

Wie dem auch sei, ich rechne mit einem Erfolg der Friedensstifter in absehbarer Zeit. Dann wird Kelamar Tesson seinen Preis verlangen, und ich kann ihn ihm nicht verwehren. Für mich ergibt sich nun eine grundlegende Frage."

„Natürlich." Der Sonderdezernent bewies, daß er ausgezeichnet mitdachte. „Welches ist das Zehntel, von dem die Linguiden nicht erfahren sollen? Das ist die Frage, nicht wahr?"

„Richtig. Ich habe auch schon eine Lösung im Kopf. Um die in die Tat umzusetzen, brauche ich deine Hilfe.

Ich möchte, daß aus allen in Betracht kommenden Speichereinheiten alle Daten und Informationen entfernt werden, die etwas mit der Umlaufbahn Wanderers zu tun haben."

„Das wird eine Menge Arbeit", warf Wilson Offermann ein. „Lohnt sich dieser Aufwand?"

„Ganz sicher. Ich möchte nicht, daß die Linguiden Wanderer vor mir entdecken. Aber das ist nur ein Grund.

Aus den Reaktionen auf das Fehlen dieser Daten können wir vielleicht Schlüsse ziehen, die erkennen lassen, warum ES plötzlich für das Volk der Friedensstifter so interessant geworden ist."

„Ich verstehe. Aber die Lücken in den Speichern würden auffallen."

„Es dürfen keine Lücken auftreten. Deine Leute müssen behutsam vorgehen und die wahren Daten durch harmlose ersetzen, so daß die Veränderungen unbemerkt bleiben. Nur dann kann mein Plan funktionieren."

„Alles klar. Wieviel Zeit steht meinen Leuten zur Verfügung?"

„Da muß ich spekulieren", gab Perry Rhodan zu. „Ich denke, daß euch vierzehn Tage reichen müßten. Und in vierzehn Tagen werden die neun Welten bestimmt nicht befriedet sein."

„Ich veranlasse noch heute alles Erforderliche", versicherte der grauhaarige Offermann. Er wollte sich erheben, aber als er Rhodans Lächeln sah, wußte er, daß dieser mit seinen Wünschen noch nicht am Ende war. „Du hast noch weitere Aufträge?"

„O ja! Ich möchte bei ein paar Leutchen etwas Reklame für die gute alte Erde machen. Ich weiß nicht, ob sie alle mitziehen. Ich stelle mir eine Exkursion an verschiedene Orte Terras vor, vielleicht auch eine Abenteuerreise oder etwas Ähnliches. Die Einzelheiten müssen noch ausgearbeitet werden."

„Ein sonderbarer Auftrag." Der Referent staunte. „Für einen Sonderbeauftragten gibt es nichts Sonderbares", scherzte Rhodan. „Ich will dir sagen, worum es geht, aber die Personen bleiben geheim. Ich möchte Homunk, meiner Tochter Eirene, dem Nakken Willom und dem Friedensstifter Kelamar Tesson die Erde etwas näherbringen. Die Gründe dafür sind bei jedem dieses Kleeblatts andere, doch damit brauchst du dich nicht zu befassen. Das steuere ich selbst."

„Gut, was kann ich tun?"

„Was wir brauchen, ist ein tüchtiges Team von Touristenführern. Auch könnte es zweckmäßig sein, ein oder zwei von deinen Leutchen als getarnte Touristen teilnehmen zu lassen. Morgen werde ich über die Bereitschaft der vorgesehenen Teilnehmer sicher mehr wissen. Bis jetzt habe ich nur die Zusage von Homunk, der als ›Chinamann Ho-Munn-Kun‹ teilnehmen möchte."

„Ich treibe geeignete Leute auf. Das ist kein Problem."

„Dann melde ich mich spätestens morgen wieder bei dir. Das wäre erst einmal alles. Mein nächster Weg führt mich zu Kelamar Tesson. Halte mich über deine Maßnamen ständig auf dem laufenden, Wilson."

Die beiden Männer gaben sich die Hand

 

3.

 

Der Nakk und Idinyphe: „Er hat mich gebeten, seinen Heimatplaneten zu besichtigen."

„Ich weiß. Er hat auch mich dazu aufgefordert. Ich habe ihn vertröstet, weil ich ihm nicht spontan absagen wollte. Ich hätte ihm seelische Schmerzen bereitet. Er ist letzten Endes mein Vater."

„Er wird immer dein Vater bleiben, egal was mit dir geschieht."

„Verschone mich mit deinen Andeutungen, Willom. Auch wenn du mehr weißt und siehst als ich."

„Wirst du seiner Bitte entsprechen?"

„Ich habe ihm das Gegenteil zu verstehen gegeben, aber er scheint es nicht zu begreifen. Er kann sich überhaupt nicht in meine Lage versetzen. Ich habe ihm gesagt, daß ich nicht nach Terra wollte."

„Deine Entscheidung ist falsch."

„Das kann nicht dein Ernst sein, Willom. Er will hier mit dir reden. Er sagt, er sucht Verständigung. Aber diese Dinge berühren mich nicht. Ich fühle mich auf der Erde nicht wohl."

„Überdenke deine Absage."

„Dafür gibt es keinen Grund, Freund Willom. Zugegeben, ich habe mich früher als Terranerin gefühlt. Aber das ist vorbei. Schon seit vielen Jahren sind mir die Menschen fremd. Ich habe auch nicht das Bedürfnis, in der Nähe meiner Eltern zu sein."

„Deine Psyche hat sich gewandelt. Aber du solltest stets alle Umstände berücksichtigen."

„Was willst du damit andeuten? Für mich gibt es nur ein Nahziel. Ich will zurück nach Akkartil.

Ich gebe zu, daß sich meine Psyche entfremdet hat. Sicher gibt es dafür gute Gründe. Deshalb brauche ich mich aber doch nicht zu etwas zwingen zu lassen, was mir unangenehm ist und für mich keine Bedeutung mehr besitzt."

„Niemand zwingt dich."

„Sagst du! Bin ich nicht gegen meinen Willen nach Terra gebracht worden?"

„Du hättest in der Provcon-Faust bleiben können."

„Lächerlich. Ich sage dir noch einmal, ich möchte so schnell wie möglich nach Akkartil."

„Etwas wirst du dich gedulden müssen, Idinyphe. Ich habe keine Eile Aus dem Gespräch mit Perry Rhodan könnten sich Vorteile ergeben. Es könnte zum Nutzen beider Völker werden. Das Gespräch muß aber vorbereitet werden. Diese Vorbereitungszeit brauche ich."

„Das kann ich mir nicht vorstellen."

„Du wirst es auch einsehen müssen."

„Auch?"

„So, wie du einsehen wirst, daß es richtig ist, der Bitte Perry Rhodans zu folgen und die Erde zu besichtigen."

„Es gibt kein Motiv, das mich dazu bewegen könnte."

„Du irrst dich schon wieder."

„Dann nenne mir einen vernünftigen Grund."

„Ich nenne dir zwei."

„Da bin ich aber gespannt."

„Homunk wird an der Exkursion teilnehmen. Er hat bereits zugestimmt. Es wäre nützlich für uns, wenn wir ihn im Auge behielten. Er stellt die einzige Verbindung zu ES dar, die im Augenblick existiert."

„Ein gutes Argument, zugegeben, aber es reicht für mich nicht aus. Du kannst den Weg Homunks mit deinen Sinnen und dem technischen Instrumentarium der ANEZVAR auch verfolgen."

„Das ist nur zum Teil richtig. Homunk ist kein Lebewesen im eigentlichen Sinn. Für mich stellt er sich als Hyperfunktion dar, deren zweite oder dritte reale Ableitung in diesem Kontinuum materiell geworden ist."

„Das verstehe ich sogar."

„Gut. Ich nenne dir einen zweiten Grund. Perry Rhodan hat auch mich zu dieser Reise über Terra eingeladen.

Ich würde seinen Wunsch gern erfüllen, aber ich kann es unter den Gegebenheiten nicht."

„Warum nicht?"

„Sieh mich an! Ich bin ein Nakk, eine blauschwarze Riesenschnecke in einem künstlichen Gehäuse. Mein Anblick könnte die einfachen Menschen verwirren. Dann bekäme ich nicht die Eindrücke und Informationen, die der Realität entsprechen. Also gibt es für mich nur einen Weg. Ich bleibe an Bord der ANEZVAR. Und du gehst mit."

„Ich verstehe dich nicht!"

„Sieh her! Dieses kleine Gerät an der Kette nimmst du mit. Du hängst es dir um den Hals. Es wirkt wie ein exotisches Schmuckstück. Zwei miteinander verschlungene Halbmonde. Solange du es trägst, kann ich aus der Ferne an der Exkursion teilnehmen."

„Selbst dann geht es nicht. Ich bin zwar auf Terra nicht gerade bekannt, aber über kurz oder lang wird irgend jemand in mir die Tochter des sagenhaften Perry Rhodan erkennen. Ab dann wäre der Ausflug ein Greuel und eine Farce. Nein, Willom, ich gehe nicht. Lieber warte ich hier an Bord, bis du das Gespräch mit ihm geführt hast. Und wenn das Wochen oder Monate dauern sollte. Meine Entscheidung ist ..."

„Du kannst in einer Maske teilnehmen. Homunk hat sein Äußeres auch verändert. Du kannst natürlich allein entscheiden, aber bedenke dabei, daß ich dich um die Teilnahme bitte."

„Du bittest mich um etwas?"

„Genauso ist es, Idinyphe. Ich weiß bereits, daß du mir diesen Wunsch nicht abschlagen wirst.

Beende besser deine Grübeleien und überlege dir, welche Haarfarbe du wählen möchtest. Und welchen Namen."

 

*

 

Kelamar Tesson: Der linguidische Friedensstifter war ein mittelgroßer, untersetzter und kräftiger Typ. Figürlich ähnelte er mit seinen 1,78 Metern Körpergröße stark Reginald Bull. Das allein schon hatte nach dem Auftauchen Tessons das Mißtrauen von Perry Rhodans ältestem Freund geweckt.

Die Linguiden legten auf ihre Haarpracht besonderen Wert. Von Natur aus war ihre gesamte Körperbehaarung ungewöhnlich stark. Daraus hatte sich ein Modekult entwickelt, der darin bestand, daß kein Linguide die Haare so trug oder schnitt oder färbte wie ein anderer. Jeder verfolgte seinen persönlichen Stil. Der bestand in erster Linie darin, möglichst keine Ähnlichkeit mit einem anderen Linguiden zu haben.

Kelamar Tessons Körperhaar war von Natur aus schwarz. An vielen Stellen ließ sich das auch erkennen. Seine Hautfarbe war hellbraun. Daß er sich im gesamten Gesichtsbereich rasierte, war ungewöhnlich.

Es unterstrich aber die Ähnlichkeit mit den Terranern.

Seine Kopfhaare und auch die Haare auf den Handrücken hatte er rostrot gefärbt. Da er insbesondere die Kopfhaare in der Form einer kurzgeschnittenen Bürste hielt, ergab sich so eine weitere Parallele zu Bully.

Daran änderte auch das leicht fliehende Kinn nichts. Die blauen Augen hingegen paßten wieder zu diesem Vergleich.

Da die Gesichter der Linguiden stets etwas Greisenhaftes an sich hatten, ließ sich sein Alter schwer schätzen.

Rhodan taxierte ihn auf etwa 30 Jahre.

Drei Schüler, alle männlich, hatte Kelamar Tesson mitgebracht. Bisher war Rhodan nur einem davon begegnet, der sich Imodo Perenz nannte. Der Hauptschüler des Friedensstifters war ein Abziehbild seines Lehrherrn.

Obwohl Perenz sehr hellhäutig war und blonde Haare besaß, ähnelte er seinem Meister stark. Er imitierte dessen Äußeres, wenngleich das dem Modekult widersprach.

Kelamar Tesson ließ seinen Schüler gewähren, denn die Imitation war zu offensichtlich.

Vielleicht war sie ein Ausdruck der Ergebenheit.

Die vier Linguiden bewohnten nicht mehr ihr Delphin-Schiff, das seit August 1170 auf dem Raumhafen von Terrania stand. In einem modernen LFT-Gebäude nah dem Raumhafen war ihnen eine geräumige Unterkunft zugewiesen worden. Hier standen Tesson und seinen Schülern auch umfangreiche Kommunikationssysteme zur Verfügung sowie Beschaffungsmöglichkeiten für die täglichen Bedürfnisse. Zwei terranische Mitarbeiter aus dem Sonderministerium kümmerten sich darüber hinaus um die Gäste, so daß es ihnen an nichts fehlte.

Perry Rhodan hatte sein Kommen ankündigen lassen. Als er von dem zehnstöckigen Gebäude aus seinem Einpersonengleiter stieg, erwartete ihn dort Imodo Perenz. „Mein Herr freut sich auf dieses Zusammentreffen." Der junge Linguide verneigte sich ganz kurz. „Darf ich dir den Weg zeigen?"

Rhodan folgte Perenz ins Gebäude, das die Form eines Zylinders hatte. In der mittleren Zone befanden sich vier Antigravlifte mit transparenten Wänden. Je zwei waren nach oben und nach unten gepolt.

Jede Etage verfügte über vier Wohneinheiten von der Form eines Kreissektors. Zwischen jedem Sektor befand sich eine mehrere Meter breite Fensterflucht, so daß das Tageslicht von allen vier Seiten ins Gebäude fallen konnte. .Ähnlich war auch die Aufteilung in der Senkrechten. Zwischen jeder Etage klaffte eine durch und durch transparente Lücke von knapp zwei Metern. Dadurch entstand der Eindruck, daß hier mehr Freiraum vorherrschte als Nutzraum. Diese Lichtpassagen bewirkten, daß das ganze zehnstöckige Gebäude vierundfünfzig Meter hoch war.

In der Gerüstkonstruktion, die alles zusammenhielt, waren unsichtbar die Versorgungsleitungen enthalten. Die Farben der Fenster wechselten von Stockwerk zu Stockwerk und spielten zehn Nuancen des Regenbogens von der zweiten bis zur zehnten Etage durch. Die unterste Wohnfläche hingegen war völlig farblos und transparent. „Wir wohnen ganz oben in Violett-3", erklärte Imodo Perenz, als sie einen der durchsichtigen Antigravlifte bestiegen. Perry Rhodan erwiderte nichts und ließ die leise Musik und die Architektur des Hauses auf sich wirken. Es war schon erstaunlich, daß der Ideenstrom der Architekten nie versiegte.

Als sie ausstiegen, standen sie Kelamar Tesson gegenüber, der den Gast herzlich begrüßte und in die Wohneinheit bat. Perenz folgte den beiden. Getränke standen bereu, und die drei Männer nahmen Platz. Von den anderen Schülern des Friedensstifters war nichts zu sehen. Rhodan vermutete, daß sie sich auf dem Raumschiff aufhielten.

Perry Rhodan überließ dem Linguiden zunächst die Gesprächsführung. Schließlich hatte Kelamar Tesson um dieses Treffen ersucht. Der Friedensstifter begann vorsichtig, sprach über allgemeine und eigentlich uninteressante Dinge. Dann lenkte er das Thema aber geschickt in die Bahnen, die ihm genehm waren.

Perry Rhodan verfolgte diese Entwicklung sehr aufmerksam. Er ließ sich aber nichts anmerken.

Der Friedensstifter besaß eine gewisse Überlegenheit, wenn es um die Führung eines Gesprächs ging.

Der Terraner wollte ihn ganz bewußt in dem Glauben lassen, daß er darauf im Sinn Tessons reagierte.

Das bedeutete Schweigen, Nicken und Zuhören. Und eine Mimik, die Unsicherheit ausstrahlte.

Ein bißchen schauspielern konnte Rhodan. „Du bist sicher über die Fortschritte, auf den verbliebenen neun Arbeitswelten informiert."

Kelamar Tesson steuerte immer konsequenter auf das Thema zu, das für ihn allein wichtig war. „Nur ganz oberflächlich", antwortete der Terraner. „Ich komme gerade aus dem Sektor Provcon-Faust, und da haben andere Dinge im Vordergrund meines Handelns und Denkens gestanden."

„Dann laß dir sagen, wie es auf diesen neun Welten aussieht. Mesta Saronove, meine wichtigste Partnerin im Bemühen um Frieden, und dazu Yoanu Herrah und Pindor Gheekan, diese drei werden in spätestens vier Tagen eine endgültige Erfolgsmeldung schicken."

„Das hört sich gut an." Perry Rhodan spielte den Überraschten. Dann setzte er eine nachdenkliche Miene auf. „Aber das sind nur dreißig Prozent. Wie sieht es bei deinen anderen Friedensstiftern aus?"

„Durchaus zufriedenstellend." Kelamar Tesson gefiel sich wohl in seiner Rolle. „Farid a-Nesram, Helon Quont und Narada Sonkar werden noch höchstens zwölf Tage brauchen, um die Situation auf ihren Welten zu klären.

Damit hast du schon sechzig Prozent unter Dach und Fach. Zähle Efrem dazu, dann sind es sogar siebzig Prozent."

„Bleiben noch Jubaar Ulpit, Landram Eshim und Cebu Jandavari." Perry Rhodan stellte damit sein gutes Gedächtnis unter Beweis. Er kannte alle zehn Friedensstifter mit Namen. „Da hat es wohl noch nicht so ganz geklappt", fügte er etwas spöttisch hinzu. „Wir werden wohl wieder ein paar Prozent des Lohnes abziehen müssen. Oder wie siehst du das, Kelamar Tesson?"

Der Linguide stutzte kurz. „Das ist nur eine Frage der Zeit", wiegelte der Chef der Friedensstifter dann ab. „Die drei schaffen es auch.

Nach meinen Informationen wird es dort noch höchstens zwanzig Tage dauern."

Der Terraner atmete auf, ohne daß es die beiden Linguiden merkten. Zwanzig Tage, damit hatten die Spezialisten von Wilson Offermann genügend Zeit, um die Speicher der SERUNS zu verändern.

Perry Rhodan war zufrieden, und das zeigte er auch mit seiner Mimik und Gestik. Daß sich seine Zufriedenheit auf andere Dinge bezog, als die Linguiden annehmen mußten, blieb sein Geheimnis. „Du bist dir darüber im klaren", sagte der Terraner, „daß du höchstens 90 Prozent der ausgehandelten Informationen bekommen kannst?"

„Natürlich." Kelamar Tesson wirkte fast jovial. „Da sehe ich kein Problem."

„Ich auch nicht. Aber es würde mich schon interessieren, warum ihr Linguiden den Preis so festgesetzt habt."

„Das möchte ich auch gern wissen." Der Friedensstifter nahm Rhodan sofort den Wind aus den Segeln. „Ich handle nur auf Weisung meiner Regierung. Was der Hohe Rat beschließt, ist für mich Gesetz und Aufgabe.

Warum er etwas beschließt, weiß ich nicht. Ich will es auch nicht wissen."

„So ist es", bekräftigte Imodo Perenz, der Schüler.

Perry Rhodan glaubte den beiden kein Wort. „Ich veranlasse zur Zeit eine kleine Tour durch verschiedene Gebiete Terras." Der Terraner kam nun auf das zu sprechen, was ihn bewegte. „Ein paar Besucher sind vorgestern mit mir gekommen. Sie sollen die Erde und die Menschen besser kennenlernen. Ich lade dich, Kelamar Tesson, und deine Schüler ein, an dieser Exkursion teilzunehmen."

Der Friedensstifter schwieg verblüfft. Mit einem solchen Angebot hatte er wohl nicht gerechnet.

Witterte er eine Falle? Oder vermutete er eine ganz andere Absicht hinter dieser Einladung? „Ich kann unter keinen Umständen von hier weg", erklärte er, als er sich wieder gefangen hatte. „Der ständige Kontakt mit meinen Leuten auf den Kolonialwelten ist unbedingt erforderlich. Auf meine technischen Mittel im Raumschiff oder hier kann ich nicht verzichten."

„Es gibt mobile und sehr leichte Kommunikationssysteme, die du mitführen kannst."

„Ich habe einiges von Terrania gesehen, und das genügt mir, um mir ein Bild von den Terranern zu machen."

„Und deine Schüler?" fragte Rhodan. „Es gehört zu ihrer Ausbildung, daß ich sie ständig kontrolliere. Daher können auch sie keinesfalls teilnehmen."

„Du kontrollierst sie ständig?" zweifelte Rhodan. „Ich sehe hier aber nur einen von deinen drei Schülern."

„Die beiden befinden sich auf meinem Schiff. Somit unterliegen sie auch meiner Überwachung.

Wenn ich ›ständig‹ sage, dann bedeutet das, daß ich jeden Schüler mindestens zweimal täglich persönlich sehe und spreche. Wenn einer von ihnen auf deiner Erde herumreisen würde, wäre das nicht möglich. Ich bedanke mich für dein Angebot, aber ich kann es nicht annehmen."

Perry Rhodan spürte, daß er in dieser Sache nichts erreichen würde. Er empfand das durchaus als angenehm, denn er legte einerseits keinen Wert darauf, Homunk mit den Linguiden zusammenzubringen.

Ein unbestimmtes Gefühl in ihm lehnte das ab. Woher dieses Gefühl kam, war ihm klar. Das seltsame Interesse der Linguiden an ES war die Ursache.

Andererseits war es nützlich, wenn zu den Linguiden ein gutes Verhältnis bestand und sie ein gewisses Gefühl für die Bedürfnisse der Terraner entwickelten. Dazu gehörten nun aber Kenntnisse von den Verhältnissen auf der Erde und über den Lebensstil der Menschen. „In Ordnung, Kelamar." Perry Rhodan erhob sich. „Ich denke, daß damit alles gesagt ist, was im Moment für uns von Bedeutung ist. Du wirst die LFT-Behörden und mich sicher informieren, wenn die Erfolgsmeldungen deiner Friedensstifter eintreffen."

„Natürlich. Vielleicht sollten wir aber noch einmal über die zehn Prozent sprechen, die in den Informationen fehlen werden."

„Du sagtest doch, das wäre kein Problem." Der Terraner spielte den Erstaunten, aber in Wirklichkeit hatte er mit einem Vorstoß in dieser Richtung gerechnet. Er setzte sich wieder hin. „Vielleicht hast du mich falsch verstanden." Es war dem Linguiden anzusehen, daß er nach den passenden Worten suchte. „Ich habe das so gemeint, daß es kein Problem wäre, für die fehlenden zehn Prozent eine andere Lösung zu erbringen. Selbstverständlich legt meine Regierung auf eine vollständige Information Wert. Darüber hinaus finde ich, daß unser Preis sehr niedrig ist. Auch wenn meine Friedensstifter und ich nur neun Welten in Ordnung bringen, könnten wir die kompletten Daten verlangen."

„Das klingt ein bißchen wie eine Drohung." Perry Rhodan lächelte. „Ich sehe die Sache so. Wir haben eine Abmachung getroffen. Und an die halte ich mich. Ohne reale Leistung gibt es kein Entgelt. Oder willst du deine Leute kurz vor Erreichen des Zieles abziehen? Dann bekommst du nichts. Oder höchstens Ärger mit uns und mit deiner Regierung."

Kelamar Tesson lenkte sofort ein. „So war das nicht gemeint. Natürlich gilt die Abmachung."

„Ich mache dir ein Angebot." Rhodan setzte eine listige Miene auf. „Eine gewisse Neu gier plagt auch mich.

Wir können zu einem späteren Zeitpunkt über die bewußten zehn Prozent verhandeln, wenn ihr mir überzeugend erklärt, warum ihr diese Dinge um ES und Wanderer wissen wollt."

„Aus dem Geschäft wird wohl nichts", meinte der Friedensstifter bedrückt. „Ich kenne die Beweggründe meiner Regierungsverantwortlichen nicht. Und ich bin mir sicher, daß sie mich darüber nicht aufklären werden.

Wenn du ein anderes Angebot machst, können wir gern wieder verhandeln."

Rhodan nickte freundlich. „Wir hören voneinander, Kelamar.

 

4.

 

Ida: Da noch eine Reihe von Dingen zu erledigen war, hatte Perry Rhodan ein Privatquartier nahe dem Raumhafen bezogen. Im gleichen Gebäude waren auch Unterkünfte für Homunk, Eirene und Willom bereitgestellt worden.

Bisher hatte nur der Bote von ES davon Gebrauch gemacht.

Rhodan nahm zunächst eine erfrischende Dusche und kleidete sich dann neu an. Über die robotischen Einrichtungen orderte er eine kleine Zwischenmahlzeit. Während er aß, studierte er auf dem Bildschirm des Heimsyntrons noch einmal die jüngsten Nachrichten.

Sein vorrangiges Interesse galt dabei den Informationen über Gesil. Aber da war nichts Neues zu erfahren.

Nach dem Mahl suchte er Homunk auf, dessen Wohnung in der gleichen Etage lag. Nach Betätigen des Türmelders teilte ihm der Wohnungssyntron mit, daß sein Herr Ho-Munn-Kun ausgegangen sei.

Wohin sich der Bote begeben hatte und wann er zurückkehren würde, ließ sich nicht in Erfahrung bringen.

Homunk konnte sich natürlich frei bewegen. Aber Rhodan fragte sich, was ihn veranlaßt haben könnte zu verschwinden, ohne eine Nachricht zu hinterlassen.

In seiner Wohnung stellte er eine Verbindung zu Wilson Offermann her. „Hast du eine Ahnung, wohin Mister Ho-Munn-Kun gegangen ist?" fragte Rhodan. „Der Heimsyntron seiner Unterkunft wurde nicht informiert."

„Wir überwachen alle wichtigen Personen ganz unauffällig", wußte der LFT-Dezernent zu berichten. „Ho-Munn-Kun zeigt ein auffälliges Interesse für den Raumhafen. Er spaziert seit zwei Stunden in Urlaubermanier durch die frei zugänglichen Anlagen des Ports. Wir haben den Eindruck, daß er etwas Bestimmtes sucht.

Vielleicht will er sich aber nur einen Überblick verschaffen."

„Was gibt es sonst Neues?"

„Der Nakk hat seine ANEZVAR nicht verlassen. Aber Eirene ist vor drei Stunden von Bord gegangen. Wir haben ihre Spur in den subplanetaren Anlagen von Terrania vorerst verloren. In der Wohnung, die wir ihr zur Verfügung gestellt haben, ist sie jedenfalls nicht aufgetaucht."

Rhodan bedankte sich. „Ich habe zwei Touristenführer angeschrieben", berichtete Wilson Off ermann weiter. „Da sie keine anderen Aufträge haben und ich ihnen die Sache schmackhaft gemacht habe, werden sie sicher anbeißen.

Ihre Namen sind Massimo und Daniela Prioretti, ein Zwillingspärchen, das vor einigen Jahren vom Planeten Quadrolon kam und auf Terra gründlich ausgebildet wurde."

„Ich hoffe, daß Eirene meiner Bitte folgt", entgegnete Rhodan. „Du hörst wieder von mir, Wilson."

Als er den Bildschirm abschaltete, meldete der Syntron, daß jemand anders ihn zu sprechen wünschte. Er aktivierte das Kommunikationssystem wieder.

Der Oberkörper einer attraktiven Frau in sportlicher Kleidung erschien. Auffällig war das halblange, dunkelrote Haar. Das Gesicht erinnerte Rhodan spontan an eine Bekannte, aber er kam nicht darauf, zu wem die Ähnlichkeit bestand. Die dunklen Augen starrten ihn unruhig an. „Hallo", sagte die Frau. „Ich bin Ida."

Auch die Stimme weckte sofort Erinnerungen. „Ida?" Plötzlich fiel es Rhodan wie Schuppen von den Augen. Die Gesichtszüge waren künstlich verändert worden. „Du bist es, Eirene!"

„Du sollst diesen Namen nicht mehr benutzen", entgegnete seine Tochter. „Mein einziger richtiger Name ist Idinyphe. Aber jetzt werde ich mich für ein paar Tage ›Ida‹ nennen. Ich möchte dir nur mitteilen, daß ich an der Reise über Terra teilnehmen werde."

„Das ist wunderbar! Ich danke dir. Du wirst es nicht bereuen."

„Bedanke dich bei Willom. Ich tue es nur, weil er mich darum gebeten hat. Teile dem Syntron in der mir zugewiesenen Wohneinheit mit, wann es losgeht. Ich werde ihn von Zeit zu Zeit abfragen."

„Kann ich dich nicht direkt erreichen?"

Eirene zögerte einen Moment. „Halte mich nicht für unhöflich", sagte sie dann. „Aber du sehnst dich auch ab und zu nach Ruhe. Ich bin hier in Terrania, aber ich möchte lieber allein sein."

„Ich habe dich schon viele Tage nicht mehr persönlich gesprochen."

„Ich kann das nicht ändern. Ich muß meinen Weg gehen. Es konnte sogar so kommen, daß wir uns noch seltener sehen oder sprechen."

„Warum, meine Tochter?"

„Ich bin eine erwachsene Frau. Ich muß das tun, was ich für richtig halte. Versteh das bitte.

Anders kann ich deine Frage nicht beantworten."

Perry Rhodan sah ein, daß dieses Gespräch zu nichts mehr führen würde. Eirene war immer rätselhafter geworden, und es sah nicht danach aus, daß sich das noch einmal ändern würde. Eigentlich konnte das nur an dem Anteil kosmokratischer Geistessubstanz liegen, den sie besaß.

Oder hatte der langjährige Umgang mit dem Nakken Willom die Veränderungen bewirkt?

Würde er jemals eine Antwort auf diese Fragen bekommen?

 

*

 

Daniela Prioretti: Ein bißchen aufgeregt war sie schon. Bruder Massimo war bereits vorausgeeilt und hielt sich jetzt sicher schon bei Wilson Offermann auf. In knapp zehn Minuten sollte die Einweisung in die Tour erfolgen.

Daniela hatte in aller Eile noch ein paar Informationen angefordert. Diese waren aber nicht mehr rechtzeitig in ihrer Wohnung eingetroffen. Sie hatte sie zu einer öffentlichen Kontaktstelle im Sonderministerium umdirigiert und sie dort vor wenigen Minuten auch erhalten.

Sie überflog die Angaben. Sie betrafen eine Abenteuerreise durch das ewige Eis Grönlands und einen Safari-Trip am Südrand der Wüste Sahara, wo diese noch in ihrem ursprünglichen Zustand erhalten geblieben war. Sie war zweimal während der Ausbildungszeit dort gewesen.

Mit einem Antigravlift gelangte sie in den langen Korridor, wo die Büros von Offermanns Dezernat lagen. Hier sollte die Einweisung in einem Konferenzraum durchgeführt werden. Zügig schritt sie voran.

Wenn sich die glutroten Strahlen ...

Sie übersprang mehrere Zeilen und las nur noch den Schluß.

Ihr war etwas schwindlig. Ein paar Schweißperlen bildeten sich auf der Stirn. Sie wischte sie ab.

Sicher lag das an der Nervosität, die ja auch Massimo nicht verschont hatte.

Wenn sich die glutroten Strahlen der expandierenden Sonne ...

Sie blieb stehen und holte tief Luft. Dann erblickte sie zufällig einen Getränkeautomaten. Sie tastete sich ein eiskaltes Mineralwasser und trank dies in kurzen Schlucken. Ihr wurde etwas besser.

Als sie den Besprechungsraum betrat, kam Massimo auf sie zu. Weiter hinten saßen zwei Männer an einem Tisch. Einen davon kannte sie. Es war der Dezernent Wilson Offermann. „Ich habe alles erhalten", sagte sie und wedelte mit den Lesefolien.

Der Mann blickte seine Schwester durchdringend an. „Du bist etwas blaß um die Nase", meinte er halblaut. „Ist dir nicht gut?"

„Ein kleiner Schwindelanfall." Sie versuchte ein Lächeln. „Die Aufregung, verstehst du? Aber es ist schon vorbei."

Sie begrüßte Wilson Offermann, der seinen Begleiter als seinen Assistenten vorstellte, ohne einen Namen zu nennen.

Auf den Tischen standen verschiedene Getränke, und sie bedienten sich. Daniela blieb beim Mineralwasser. „Kommen wir direkt zur Sache", begann der Sonderbeauftragte. „Die Reisegruppe wird aus vier Personen bestehen, den beiden Männern Ho-Munn-Kun und Costa Alexoudis sowie den beiden Frauen Venja Apyrin und Ida. Ho-Munn-Kun und Ida sind berechtigt, die Reiseroute oder die Reiseziele zu bestimmen. Für die beiden anderen gilt dies nicht. Auf Wunsch der Berechtigten darf sich die Gruppe auch teilen. Es ist klar, daß dann jeder von euch eine Hälfte übernimmt. Verlangt in einem solchen Fall, daß sich auch Costa Alexoudis und Venja Apyrin aufteilen. Es ist nicht zu erwarten, daß die beiden Schwierigkeiten machen."

„Das hört sich alles etwas seltsam an", meinte Massimo Prioretti. „Das kann ich mir vorstellen. Versucht, diesen Auftrag zu erfüllen. Und stellt keine unnötigen Fragen. Handelt als Touristenführer. Zerbrecht euch nicht den Kopf, wenn ein paar merkwürdige Dinge passieren sollten. Ich kann euch versichern, daß für niemanden Gefahr besteht."

„Wir werden so handeln." Daniela Prioretti hatte sich wieder voll in der Gewalt. Der seltsame Schwächeanfall war überwunden. „Du wirst mit uns zufrieden sein. Wir haben ein paar Dutzend Reiseziele als Vorschläge parat. Wir werden mit den Touristen schon einig werden."

„Sehr schön." Wilson Offermann war zufrieden. „Das Zusammentreffen mit den Gästen ist für morgen mittag vorgesehen. Wählt ein schönes Restaurant hier in Terrania, und bewirtet eure Touristen. Dabei wird sich schon zeigen, wohin sie wollen, was sie sehen oder erleben möchten. Gibt es noch Fragen?"

Massimo und Daniela Prioretti blickten sich an. „Eigentlich nicht", erklärte die Frau. „Ich lasse dich noch heute wissen, wo der Treffpunkt ist."

„Einverstanden." Der Dezernent und sein stummer Begleiter erhoben sich. „Ich bitte euch, noch einen Augenblick hierzubleiben. Es kommt noch jemand, der mit euch sprechen möchte."

Lächelnd verließ Wilson Offermann den Besprechungsraum.

Kaum hatte sich die Tür geschlossen, da öffnete sich eine andere auf der gegenüberliegenden Seite, die die Zwillinge vorher gar nicht bemerkt hatten. Ein Mann trat herein. „Perry Rhodan!" rief Daniela Prioretti. „Höchstpersönlich und nicht als Projektion."

„Ganz richtig." Rhodan lächelte. Begegnungen mit Bürgern, die ihn mehr für eine Legende als für einen realen Menschen hielten, fielen oft etwas komisch aus. „Ich begrüße euch. Setzen Wir uns. Ich werde euch nicht lange aufhalten, aber ein paar Worte möchte ich zu eurem Auftrag noch persönlich an den Mann bringen."

„Oder an die Frau", scherzte die Touristenführerin. „Auch das ist richtig." Rhodan rückte seinen Stuhl zurecht und goß sich dann ein Glas Orangensaft ein. „Zunächst dies. Euer Auftrag wird nicht ganz einfach sein. Es kommt allein auf Ho-Munn-Kun und Ida an. Die beiden anderen Personen haben keine Bedeutung für euch. Sie werden sich auch nicht in den Vordergrund drängen."

„Das hat Off ermann schon angedeutet."

„Die ganze Reise soll für meine beiden Gäste so angenehm wie möglich sein. Ihr sollt nach Möglichkeit alle ihre Wünsche erfüllen. Das Hauptziel des Unternehmens ist aber, bei den beiden Verständnis für die Probleme und die Lebensart der Terraner zu wecken. Wenn euch das gelingt, ist der Auftrag erfüllt. Diesem Ziel sind alle anderen Überlegungen unterzuordnen."

Er legte zwei Bilder auf den Tisch. „Das ist Ho-Munn-Kun. Und das ist Ida."

„Sie sehen aus wie Terraner", stellte Daniela Prioretti fest. „Aber wenn ich deine Worte richtig deute, dann sind es keine."

Perry Rhodan wartete ein paar Sekunden mit der Antwort. „An deiner Feststellung ist etwas dran. Ich bitte euch, macht euch über diese Dinge keine Gedanken, und stellt keine Fragen. Erfüllt den Auftrag. Ihr bekommt eine saftige Belohnung, wenn alles klappt."

Er stand auf und holte zwei kleine Gegenstände aus der Tasche. Die daumengroßen Zylinder wirkten unscheinbar. An einem Ende besaßen sie einen hell gefärbten Druckknopf.

Er gab jedem der beiden Priorettis ein solches Gerät. „Ich hoffe", sagte er dazu, „daß ihr sie nie braucht. Wenn es Schwierigkeiten mit Ida und Ho-Munn-Kun geben sollte, wendet euch an Wilson Offermann. Ihr wißt, wie ihr mit ihm oder seinen Leuten offiziell Kontakt aufnehmen könnt. Diese Geräte dürft ihr nur benutzen, wenn Ida oder Ho-Munn-Kun eine große Gefahr droht oder wenn ihr meint, ich müßte informiert werden. Über diese Kontakter, die NATHAN ständig kontrolliert, könnt ihr mich immer erreichen. Dabei handelt es sich um eine reine Sprechmöglichkeit. Auch wenn ich nicht sofort antworten sollte, empfange ich eure Nachricht."

„Wir haben das verstanden, Perry." Daniela war die Wortführerin, „Wir werden alles tun, was in deinem Sinne ist."

Perry Rhodan reichte erst Daniela und dann Massimo die Hand. „Ich wünsche euch viel Erfolg!"

 

*

 

Das Restaurant trug den Namen „Da Piero". Es lag in einem der großen Erholungszentren Terranias. Daniela Prioretti hatte es ausgesucht. Dabei hatte sie darauf geachtet, daß hier eine breite Palette an verschiedenen Speisen aus allen Regionen der Milchstraße angeboten wurde.

Somit war sie sicher, daß sich für jeden der Touristen etwas Passenden finden würde.

Zur Freude der Priorettis trafen alle vier Teilnehmer sehr pünktlich ein. Ein bißchen enttäuscht war Daniela, denn Costa Alexoudis und Venja Apyrin stellten dickliche und langweilige Durchschnittstypen dar. Sie fragte sich insgeheim, warum diese beiden Terraner an einer Luxusreise dieser Größenordnung teilnehmen durften.

Ho-Munn-Kun und Ida hingegen wirkten so exotisch, wie sie das schon den Bildern Perry Rhodans entnommen hatte.

Die Touristenführerin hatte einen Tisch reservieren lassen, der allein auf einer ausladenden, transparenten Veranda stand, die über einen Teich ragte. Unter ihnen tummelten sich Enten, Gänse und andere Wasservögel.

Der Service wurde im „Da Piero" nicht ausschließlich von Robotern wahrgenommen. Hier wurde man nach alter Tradition von gepflegt gekleidetem Personal beraten und bedient. Zwei junge Damen brachten die Speisekarten.

Auf den goldbraunen Tafeln standen die angebotenen Menüs in verschiedenen Sprachen. Drückte man einen Sensor hinter dem jeweiligen Gericht, so entstand eine holographische Abbildung davon.

Ein zweites Betätigen des Sensors ließ zusätzlich die Düfte der gewählten Speisen entstehen. Die Bestellung hingegen wurde bei den jungen Damen persönlich vorgenommen.

Es entsprach Daniela Priorettis Erwartungen, daß Costa Alexoudis und Venja Apyrin biedere Hausmannskost terranischer Art bestellten. Er bevorzugte Forelle in Sahnesoße mit Pellkartoffeln. Sie wählte indonesisches Schweineschnitzel mit Reis.

Die rothaarige Ida ließ sich bei der Wahl viel Zeit. Die Touristenführerin beobachtete die Frau aus den Augenwinkeln. Sie wirkte trotz der grellen Haarfarbe etwas herb und verschlossen. Schließlich entschied sie sich für geröstete Monzafrüchte von der Venus.

Ho-Munn-Kun bedankte sich ergeben für die Einladung und sagte, daß er schon gegessen habe und sich daher mit einer kleinen Suppe begnügen wolle.

Die bestellten Speisen wurden schnell serviert. Kleine Roboter auf Prallfeldern und in bunten Farben unterstützten dabei die jungen Damen. Sie boten zugleich auch verschiedene Getränke an.

Während des Essens unterhielt sich Alexoudis angeregt mit seiner Nachbarin Venja. Die beiden schienen sich flüchtig zu kennen. Ihr Gespräch befaßte sich mit Banalitäten. Alle anderen schwiegen mehr oder weniger.

Insbesondere reagierte Ida kaum einmal auf Fragen oder Themen, die die beiden Touristenführer anklingen ließen.

Als abgeräumt worden war und man bei den - Desserts und den Getränken saß, lockerte sich die etwas steife Stimmung schnell, denn nun wurde beraten, wohin man sich an diesem Tag begeben wollte.

Daniela Prioretti trug eine Reihe von Möglichkeiten vor. Sie wies darauf hin, daß ihnen ein großer Luxusgleiter zur Verfügung stand, mit dem sie schnell an jeden beliebigen Ort der Erde gelangen konnten. „Der Raumhafen von Terrania fasziniert mich", behauptete Ho-Munn-Kun. „Die Stadt selbst auch. Da ich praktisch noch nichts davon gesehen habe, möchte ich vorschlagen, daß wir heute hierbleiben und das Herz der Erde besuchen. Ich meine damit Terrania und den Port. Der Raumhafen muß doch über gewaltige subplanetare Anlagen verfügen. Die würde ich gern einmal besichtigen. Wohin verschwinden denn all die Raumschiffe, die nicht oberirdisch stationiert werden? Und wie funktionieren die Absperrsysteme des Raumhafens?"

Da Ida keine Einwände erhob, stand die erste Etappe damit praktisch fest. Nach einem Rundgang und Rundflug durch das Gebiet des Raumhafens wollte man die unterirdischen Teile Terranias besuchen.

Spät am Abend sollte es dann mit dem Gleiter in einem Nachtflug weitergehen nach San Diego an der Westküste des nordamerikanischen Kontinents, wo ein Hotel der ersten Kategorie auf sie wartete. „Dann auf zum Raumhafen", meinte Ho-Munn-Kun unternehmungslustig. „Wir werden alle deine Wünsche wohl nicht ganz erfüllen können", erklärte Massimo Prioretti dem Mandeläugigen. „Nicht alle Sektoren des Raumhafens sind Touristen zugänglich. Da sind ein paar strenge Sicherheitsmaßnahmen zu beachten."

„Ich bin natürlich mit dem zufrieden, was möglich ist", meinte Ho-Munn-Kun leutselig. „Wie gelangen wir zum Raumhafen?"

„Ich schlage vor", sagte Daniela Prioretti, „wir gehen zu Fuß. Dabei hat man am besten Zeit und Muße zur Beobachtung. Der Raumhafen ist von hier bequem in einer knappen Stunde zu erreichen. Und wenn wir heute abend unter die Erde gehen, dann bewegen wir uns jetzt oberirdisch. Mein Bruder Massimo wird mit einem Transmitter vorauseilen und die notwendigen Vorbereitungen treffen."

Dagegen hatte niemand Einwände.

Wenige Minuten später war die Touristenführerin mit ihren vier Begleitern unterwegs. Die breite Straße, die sie zunächst benutzten, war praktisch menschenleer. Sie trug den Namen „Avenue Allen D. Mercant". Ein robotisches Reinigungsfahrzeug quälte sich über das glatte Gestein.

Häuser eines weitgehend einheitlichen Baustils ohne besondere Merkmale reihten sich aneinander. Sie erreichten eine Höhe bis zu zehn Stockwerken. Die bunten Schilder zeigten, daß dies ein Sektor war, in dem sich Firmen aller Art niedergelassen hatten.

Zwischen den Häusern bewegten sich in einer Höhe von zehn bis fünfzig Metern in vier Ebenen Antigravfahrzeuge aller Art. Lichtsignale wiesen die Korridore aus, die zur Benutzung freigegeben waren.

Es war unschwer zu erkennen, daß dieser, Privatverkehr voll automatisiert war. Die Fahrzeuge waren in zentralen Steuer- und Kontrollstellen erfaßt und wurden durch das integrierte Leitsystem an die Ziele befördert.

Jeweils zwei Spuren wiesen in jede Richtung. Gelandet wurde nur auf den Dächern, von wo die Bauten über Antigravlifte betreten wurden.

Natürlich verfügte jede mittlere und größere Firma über eigene Transmitteranschlüsse. Diese beiden Verkehrswege waren die Hauptursache dafür, daß kaum ein Lebewesen in den eher tristen Straßenschluchten zu sehen war. „Das ist eine Seite der heutigen Städte", erläuterte Daniela Prioretti. „Sicher nicht die attraktivste. Aber gleich biegen wir ab in ein Wohnviertel, und dort sieht die Welt ganz anders aus."

Ein Hinweisschild an einer öffentlichen Transmitterstation am Ende der Firmenstraße „Allan D.

Mercant" verriet den Namen des Wohnviertels: Parzelle Eawy ter Gedan. „Eawy war eine Gäa-Mutantin zur Zeit Boyt Margors", wußte die Touristenführerin zu berichten. „Das war im 36. Jahrhundert der alten Zeitrechnung. Viele Straßen, Gebäude oder Wohnviertel wurden während des Wiederaufbaus in den letzten beiden Jahrzehnten nach Terranern oder Terranerabkömmlingen benannt, die sich besondere Verdienste erworben hatten."

Hinter der Transmitterstation erstreckte sich ein aufgelockerter Nadelwald, in den mehrere gewundene Wege führten. Für Bodenfahrzeuge waren sie nicht geeignet. Hier ging es nun bergauf. Kleine Hinweisschilder mit Namen und Nummern halfen Neuankömmlingen bei der Orientierung.

Daniela Prioretti wählte einen Weg, der am Rand der Wohnsiedlung vorbeiführte, so daß ihre Gäste einen Eindruck gewinnen konnten, die Bewohner aber nicht gestört wurden.

Hinter dem Nadelwald rückten die Häuser ins Blickfeld. Abgesehen von der Größe waren sie völlig uneinheitlich nach Baustil, Farbe und äußerer Gestaltung. Die Gruppe erklomm einen kleinen Hügel, von dem aus man einen Überblick über die Anlage gewinnen konnte.

Die ganze Parzelle erstreckte sich über ein in etwa ovales Gebiet von knapp einem Kilometer Länge und der halben Breite. Von hier aus war der Blick auf die Hochhäuser nur an wenigen Stellen möglich, denn Wälder unterschiedlicher Art umsäumten den Wohnbezirk, der deutlich höher lag als alle anderen umgebenden Bezirke Terranias.

Die Bauten waren ausnahmslos Einzelhäuser. Bei ihrer schier endlosen Vielfalt entstand der Eindruck, als hätte hier ein Riese ein paar hundert bunte Würfel ausgestreut. Die Würfel waren nach dem Zufallsprinzip gefallen, und dazwischen schossen Büsche und Farne in die Höhe, die die schmalen Fußwege verdeckten.

Einige Gleiter waren zu sehen, die mit mäßiger Geschwindigkeit ihr Ziel suchten. Sie wichen einer mit Luftbojen markierten Zone aus, auf der Kinder und Jugendliche zwischen den Bauten eines Abenteuerspielplatzes herumtollten.

Ein Stück weiter unterbrach ein See mit kristallklarem Wasser das ohnehin abwechslungsreiche Bild. Die Jahreszeit lockte bei den kühlen Temperaturen nur wenige Badefreudigen. NATHAN hatte außerdem dafür gesorgt, daß sich Sol hinter den Wolken versteckte.

Sie durchquerten wieder ein Waldstück und gelangten in einen Abschnitt, der von verschiedenen Sportanlagen gebildet wurde. „Center Terrasport" wurde dieser Bereich genannt. Freiluftanlagen wechselten sich mit Sporthallen ab.

Daniela Prioretti blieb vor einer bunten Tafel stehen und erläuterte daran die verschiedenen Einrichtungen. Das Stadion in der Mitte weckte das besondere Interesse der vier Touristen. Es ließ sich mit einem Energieschirm überdachen und faßte eine halbe Million Besucher.

Sie setzten ihren Weg fort. „Jetzt trennt uns vom Raumhafen noch ein Industrieviertel", erklärte die Frau. „Es trägt den Namen ›Block Diesel‹. Mit den Industrievierteln früherer Jahrhunderte hat dies aber nichts gemeinsam. Aber für eine Besichtigung gibt es auch nicht viel her. Die Fabrikationsanlagen hier dienen ausschließlich der Raumfahrt."

Die ersten gewaltigen, völlig geschlossenen Betonklötze kamen hinter einem dünnen Waldsaum in Sicht. „Oberstes Prinzip beim Bau der Anlagen waren der Schutz der Umwelt und das Vermeiden von möglichen Gefahrenquellen. Oberirdisch sind daher nur diese Quader aus Hartmaterialien zu sehen. Die Zugänge und alles andere sind subplanetar angelegt."

Sie benutzten ein Transportband, um diese langweilige Zone schnell zu passieren. Hinter „Block Diesel" wuchsen die Wolkenkratzer des Raumhafens in die Höhe. Massimo Prioretti erwartete sie hier. Er hatte einen Gleiter besorgt, der sie zum ersten Aussichtspunkt bringen würde, der Dachplattform eines Kontrollturms.

Als sie dort angekommen waren, übernahm Danielas Bruder die Erklärungen. Er gab einen ersten Überblick über den gesamten Raumhafen.

Die Frau nutzte die Pause, um ein Getränk zu sich zu nehmen. Ihre Touristen behielt sie dabei aber im Auge.

Massimos Stimme war hier noch leise zu hören.

Wenn sich die glutroten Strahlen der expandierenden Sonne ...

Sie blickte auf und zuckte zusammen. Ho-Munn-Kun war verschwunden!

Ihr Bruder schien das nicht zu bemerken, und auch die anderen verfolgten nur Massimos Worte und seinen ausgestreckten Arm, der auf einen riesigen Walzenraumer deutete, der lautlos in die dichten Wolken drang.

Sie nahm einen letzten Schluck und eilte zur Gruppe zurück. Dabei handelte sie etwas überstürzt und geriet kurz ins Stolpern. Der Becher fiel ihr aus der Hand, und der Rest der Flüssigkeit schwappte über den Boden.

Wenn sich die glutroten Strahlen der expandierenden Sonne in meine Seele fressen ...

Sie fing sich gerade noch ab und richtete sich auf.

Ho-Munn-Kun stand genau zwischen ihr und ihrem Bruder. Sie hätte einen Eid darauf leisten können, daß er Sekunden vorher dort nicht gewesen war.

War sie einer Täuschung erlegen?

Oder spielte ihr etwas anderes einen Streich?

Sie atmete tief durch und ging langsam zu Massimo zurück. Vielleicht war es besser, wenn sie mit ihm darüber sprach.

Massimo glaubte im Gegensatz zu ihr viel stärker daran, daß die unheimliche Krankheit, die ihre Eltern getötet hatte, auch sie befallen könnte.

Sie versuchte sich zu erinnern, wie das gewesen war, als sie Ho-Munn-Kun nicht gesehen hatte.

Ihr schien es so, als habe sie da eine bekannte Stimme gehört. Sosehr sich konzentrierte, es fiel ihr nichts mehr dazu ein

 

5.

 

Massimo Prioretti: Der restliche Nachmittag verlief für die Terra-Touristen ohne Besonderheiten. Das Interesse von Ho-Munn-Kun an den Einrichtungen des Raumhafens war offensichtlich, aber, niemand dachte sich dabei etwas.

Der Touristenführer versuchte, durch Gespräche den Kontakt zu den beiden wichtigen Gästen zu vertiefen, aber bei Ida biß er auf Granit. Die Frau blieb verschlossen und schweigsam, aber sie nahm an allen Führungen mit großer Aufmerksamkeit teil.

Ho-Munn-Kun war in dieser Beziehung anders. Er stellte oft Fragen. Auch zu Scherzen war er durchaus bereit. Über seine Herkunft gab er nur ungenau Auskunft. Er stamme von einem fernen Planeten der Milchstraße.

Mehr war nicht zu erfahren, und getreu den Anweisungen bohrte Massimo Prioretti auch nicht weiter.

Nach einem Rundgang durch die zugänglichen ober- und unterirdischen Teile des Raumhafens schien Ho-Munn-Kun zufrieden zu sein. Diese zweite Etappe der Exkursion war damit abgeschlossen. Es folgte ein kleines Abendessen. Danach sollte das Nachtleben von Terrania genossen werden. Massimo Prioretti hatte dazu einen unterirdischen Abschnitt im Ostteil der riesigen Stadt ausgesucht, der den bezeichnenden Namen „Happytown" trug.

Sie benutzten diesmal das öffentliche Transmitternetz, um ans Ziel zu gelangen. Die ausgewählte Strecke führte sie mitten ins Herz von Happytown und dort in die dritte Ebene. Die unterirdischen Etagen wurden von oben nach unten gezählt und reichten in einigen Sektoren bis zur Ebene Nummer 10. Jedes Viertel hatte einen eigenen Namen. Meistens stammten diese aus uralten Sagen, Märchen und Legenden.

Sie waren in „Wotans Hangar" angekommen. Das Besondere an diesem Sektor, der fünf Ebenen umfaßte, war die Vielfalt in den Angeboten. Vom simplen Vergnügen einer 3-D-Schau oder einer Gravo-Massage bis zur Aufführung von High-Tech-Opern oder zum Besuch von verschiedenen Kunstausstellungen war hier so ziemlich alles zu finden, was Terraner liebten.

Für Nichtterraner schloß sich ab der sechsten Ebene nach unten der Sektor „Lokis Bunker" an, der auf die Bedürfnisse anderer galaktischer Völker ganz besonders einging.

Hier in der dritten Ebene herrschte ein reges Treiben, obwohl es noch früh am Abend war und noch gar nicht alle Unternehmen geöffnet hatten. Massimo Prioretti wies seine Touristen an einer großen Schautafel mit einem dreidimensionalen Lageplan in die Sehenswürdigkeiten ein, die von ihrem Standort aus schnell zu erreichen waren.

Ho-Munn-Kun entschied sich für den Besuch des „Terranischen Museums des 19. und 20. Jahrhunderts". Costa Alexoudis schloß sich ihm an.

Ida verlangte nach etwas Nervenkitzel. Das „Hyperdrom" hatte es ihr angetan. Massimo Prioretti wunderte sich ein bißchen, weil Venja Apyrin diesen Wunsch mit ihr teilte.

Das Hyperdrom war eine Gravitation-, Bild- und Lichtschau, an der die Besucher aktiv teilnehmen konnten.

Beispielsweise wurde simuliert, wie man in ein Black Hole fiel oder in eine Sonne. Rasende Flüge in Kraterschlünde oder Fahrten in einem Faß über die Niagarafalle waren ebenso möglich wie der Kampf gegen einen Haluter in der Drangwäsche.

Die Zwillinge waren sich schnell einig. Daniela kannte sich mit den Museen besser aus. Also würde sie Ho-Munn-Kun und Costa Alexoudis begleiten. Für Massimo Prioretti blieb also das Hyperdrom.

Sie verabredeten das Zusammentreffen zwei Stunden vor Mitternacht in einem kleinen Bistro, das zwischen den beiden Besuchsorten lag. Dann trennten sich die beiden Gruppen.

Massimo und die beiden Frauen legten den restlichen Weg zu Fuß zurück. Der Touristenführer sah dem Hyperdrom mit gemischten Gefühlen entgegen, denn eigentlich machte er sich nichts aus solchen simulierten Erlebnissen.

Welche Partien Ida und Venja auswählten, überließ er diesen. Er nahm in einer Kabine hinter den Frauen Platz.

Aus dem Angebot suchte er etwas Harmloses aus - eine Achterbahnfahrt à la 21. Jahrhundert.

Wie er vermutet hatte, war er der einzige Besucher, der dieses Programm gewählt hatte, denn seine Kabine verblieb an diesem Ort und wurde nicht mit anderen zusammengeschaltet.

Der Startknopf, eine handtellergroße, rot leuchtende Fläche, flammte auf. Er brauchte ihn nur zu berühren, und schon würde die Fahrt beginnen. Massimo streckte seine Hand nach vorn.

Wenn sich die glutroten Strahlen der expandierenden Sonne in meine Seele fressen ...

Seine Hand begann zu zittern.-Sie wurde starr und ließ sich nicht mehr bewegen. Eine seltsame Stimme flüsterte in seinem Kopf. Vor den Augen senkte sich ein Schleier herab. Plötzlich war da nicht ein rot leuchtender Knopf, da waren zwei glutrote Sonnen, die sich schnell ausdehnten. „Verdammt!" entfuhr es ihm. „Die Idioten spielen mir ein völlig falsches Programm zu."

Es gab hier irgendwo einen Ausschalter. Er tastete mit der noch beweglichen linken Hand herum, aber er fand den Knopf nicht.

Inzwischen füllte das glühende Rot sein gesamtes Blickfeld aus. Massimo Prioretti wollte aufspringen und aus der Kabine rennen, aber die irrsinnigen Gravitationswerte, die ihm zugespielt wurden, preßten ihn in den Sessel.

Wenn sich die glutroten Strahlen der expandierenden Sonne in meine Seele fressen, lockt mich das Inferno an die Ufer des Wahnsinns.

Plötzlich wurde alles still und dunkel. Er lehnte sich zurück und fühlte sich befreit. Die seltsame Stimme drang noch einmal in seinen Kopf. Er hörte sie sehr leise, aber er verstand kein einziges Wort.

Er ließ sich von der schweigenden Schwärze umhüllen und gab sich ganz diesen fremden Eindrücken hin. Auch wenn er sich jetzt wieder bewegen konnte, so verspürte er nicht den Wunsch, sich zu regen.

Die Augen hielt er geschlossen.

Dennoch erblickte er die beiden Gesichter, die sich ihm im Zeitlupentempo näherten und dabei immer deutlichere Konturen herausschälten. Ein Mann und eine Frau. Er kannte diese Gesichter, aber etwas in seinem Kopf wirkte wie eine undurchdringliche Mauer. Es wollte ihm nicht einfallen, wer das war.

Die Gesichter verzerrten sich plötzlich. Aus den Mündern tropfte blutiger Speichel. Die Augen rotierten.

Und plötzlich wußte er, wem die Gesichter gehörten. Es waren Vater und Mutter. Ihm wurde eiskalt.

Es war unvorstellbar, daß deren Bilder hier im Hyperdrom verwendet wurden! Seine Eltern waren vor dreiundzwanzig Jahren auf Quadrolon gestorben. Im Wahn, an einer unheilbaren und unbekannten Krankheit.

Die Ufer des Wahnsinns, röchelte Vater. Dann verschwand sein Bild.

Auch Mutter sagte etwas, aber das konnte Massimo nicht verstehen.

Er wollte schreien, aber seine Stimme versagte. Als sein Gehirn sich abschaltete, spürte er noch für Sekunden die wohltuende Ruhe.

Dann war da nichts mehr.

 

*

 

Ho-Munn-Kun: Es war Daniela Prioretti schon auf dem Weg zum Museum aufgefallen, daß sich Ho-Munn-Kun mehrfach umdrehte oder Passanten auf der anderen Straßenseite musterte. Costa Alexoudis hingegen trottete ziemlich desinteressiert neben den beiden anderen her. Er hatte in einer Bemerkung zu verstehen gegeben, daß er die vielen Lichtreklamen und die starke Geräuschkulisse aus Musik und Ansagen unappetitlich fände. Im Museum würde er hingegen Ruhe haben.

Die Touristenführerin beobachtete den Mandeläugigen unauffällig. Auch nach dem Betreten des Museums ließ dieser seine Blicke immer wieder schweifen. Dabei achtete er oft gar nicht auf die Erklärungen des robotischen Führers.

Das 1 zu 100 verkleinerte Modell eines Zeppelins weckte Ho-Munn-Kuns besonderes Interesse.

Er blieb vor dem Ausstellungsstück stehen und las mehrmals die Erklärungen. Dazwischen blickte er immer wieder kurz auf.

Der Roboterführer, der sein Pensum heruntergespult hatte, wartete unterdessen geduldig und schweigend.

Als Ho-Munn-Kun wieder einmal mißtrauisch in den Nachbarraum schielte, sprach Daniela Prioretti ihn an. „Suchst du jemanden? Oder warum blickst du dich dauernd um?"

Der Mann winkte und trat hinter das Zeppelin-Modell. Daniela folgte ihm. „Ich spüre ganz deutlich", behauptete er dort leise, „daß uns jemand verfolgt. Vielleicht arbeitet er mit einem Deflektorschirm oder etwas Ähnlichem. Ich habe den Burschen schon heute nachmittag am Raumhafen gespürt."

„Mir ist nichts aufgefallen", gestand die Frau. „Ich glaube auch nicht, daß uns jemand verfolgt.

Das ergäbe doch gar keinen Sinn."

„Das sehe ich etwas anders. Aber gehen wir weiter."

In den folgenden Minuten achtete auch die Frau auf die Umgebung. Der Saal, in dem sie jetzt weilten, war etwa hundert Meter lang. Die ersten Flugzeugtypen, die auf Terra gebaut worden waren, standen hier aneinandergereiht. Es waren sogar acht Originale darunter, die mit speziellen Verfahren konserviert waren.

Zwischen den Maschinen war der Blick in viele Richtungen frei. Zu den angrenzenden Hallen führten große Tore. Unterschiedliche Beleuchtungskörper sorgten für Helligkeit und für ein effektvolles Aussehen der uralten Ausstellungsstücke.

Als sich Daniela einmal ruckartig umdrehte, sah sie den Schatten einer Gestalt hinter einen Sockel huschen. Sie lief sofort zu der Stelle, aber hier entdeckte sie niemanden. Sie umrundete den Sockel, und achtete auf jede verdächtige Bewegung, aber sie fand nichts.

Ho-Munn-Kun trat an ihre Seite. „Ich habe ihn auch wiedergesehen", sagte er laut. „Er verfolgt mich seit heute nachmittag. Er muß noch hier in der Nähe sein."

„Dich oder uns?" fragte die Touristenführerin. „Wen verfolgt er? Und warum tut er das?"

„Ich glaube, es geht um mich." Mehr bemerkte Ho-Munn-Kun dazu nicht. „Irgendwann werde ich ihn lange genug sehen, um ihn zu erkennen. Jedenfalls scheint es sich um ein männliches Wesen zu handeln."

In diesem Augenblick begann das Multiarmband der Frau durchdringend zu piepsen. Daniela berührte eine Sensortaste und hielt dann das kleine Gerät vor den Mund. „Ja, Massimo, ich höre dich. Was ist los?"

Es erfolgte aber keine Antwort. Auf dem kleinen Display erschienen mehrere Symbole. Ho-Munn-Kun beugte sich neugierig nach vorn und fragte, was das zu bedeuten habe. „Ein Ruf von meinem Bruder", erklärte die Frau. „Ein automatisch ausgelöster Ruf allerdings.

Das ist seltsam."

„Ist ihm etwas passiert?"

„Ich weiß nicht", meinte Daniela Prioretti unsicher. „Ich kann euch nicht allein lassen. Eigentlich müßte ich mich um Massimo kümmern."

„Er ist mit den Frauen ins Hyperdrom gegangen", erinnerte sich Ho-Munn-Kun. „Am besten ist es doch, wenn du dort nachsiehst. Costa und ich werden hier warten. Wenn du bis zur verabredeten Zeit nicht zurück bist, begeben wir uns ins Bistro."

Die Frau zögerte, denn schließlich war sie für ihre Gäste da. „Geh ruhig!" drängte Ho-Munn-Kun. „Wir kommen ein oder zwei Stunden auch allein zurecht."

„Wenn ich daran denke, daß hier jemand in einem Deflektorschirm herumschleicht, dann ist mir nicht ganz wohl. Schließlich bin ich für euch verantwortlich."

Inzwischen war auch Costa Alexoudis zu ihnen getreten. Er hatte die letzten Wort Wechsel verfolgt, aber er bemerkte nichts dazu. „Das Piepsen ist ein Hilferuf", behauptete der Mandeläugige. „Geh nur! Mir kann nichts passieren."

Auf eine unbeschreibliche Weise klang das sehr überzeugend, ja fast zwingend. „Bis später!" Daniela Prioretti eilte davon.

 

*

 

Daniela Prioretti: Das Hyperdrom war eine in allen Belangen vollrobotische Anlage. Die Frau hatte es einmal in ihrem Leben besucht und konnte sich daher an die wichtigsten Dinge hier erinnern.

Die Halle war rund und besaß einen Durchmesser von etwa fünfzig Metern. Von der Mitte hin stieg der Boden leicht bis zum oberen Rand an, wo sich auch die Eingänge befanden. In mehreren Ebenen waren die Kabinen kreisförmig angeordnet. Für jeden Besucher stand eine eigene Kabine zur Verfügung.

Die Kabinen waren vollmobil. Es wurden immer die in Blöcke geschaltet, deren Besucher das gleiche Programm gewählt hatten. Dadurch brauchten die äußeren Licht- und Geräuscheffekte für diese nur einmal dargestellt zu werden. Die Blöcke wurden durch Wände getrennt, die zu Beginn der Programmabläufe aus dem Boden und der Decke ausgefahren wurden.

Die gravitorischen Tricks hingegen wurden ganz individuell für jede Kabine gesteuert, denn jeder Besucher konnte zwischen mehreren Belastungsgraden wählen.

Zwischen jeweils zwei Kabinen führten Gänge schräg nach unten. Rote und grüne Lämpchen zeigten an, welche Kabinen besetzt waren.

Daniela Prioretti stand am oberen Rand des Hyperdroms. Sie hatte darauf verzichtet, über den Eingangsroboter menschliches Personal anzufordern. Das wäre sicher möglich gewesen. Sie konnte ihren Bruder auch allein finden.

Die meisten Kabinen waren zu dieser Zeit nicht belegt. Die Frau schaltete den Empfänger ihres Armbands wieder ein und regelte die Lautstärke herunter. Dann aktivierte sie den Peilzusatz. Durch Drehen des Handgelenks konnte sie eine Minimumpeilung durchführen und so erkennen, in welcher Richtung sich der Sender Massimos befand.

Genau war diese Methode nicht, aber sie reichte aus, um die Kabine innerhalb von zwei oder drei Minuten zu finden.

Daniela Prioretti hatte schnell Erfolg. Der Peilzusatz wies aus, wo Massimo zu finden war.

Da der Eingang der Kabine sich automatisch verriegelt hatte, löste sie die Notöffnung aus. Sicher würde das einen Kontrollroboter aktivieren, aber das war ihr jetzt egal.

Mit dem Öffnen der Tür flammte eine kleine Beleuchtung auf.

Massimo saß friedlich in seinem Sessel und schlief. Das allein konnte aber den Alarmsender nicht ausgelöst haben. Sein Atem ging sehr flach. Vielleicht war das ein Hinweis.

Sie überprüfte das Anzeigenfeld. Ihr Bruder hatte das Programm „Achterbahn Anno 21. Jh." gewählt, 6s aber gar nicht eingeschaltet. Der rot leuchtende Aktivierungsknopf wartete noch immer darauf, berührt zu werden.

Das war höchst merkwürdig.

Sie versuchte, ihn zu wecken, aber selbst als sie ihm heftig auf die Backe schlug, rührte er sich nicht. Sie packte sein Handgelenk und drehte es um. Auf dem Kleindisplay standen zwei Abkürzungen, deren Bedeutung Daniela natürlich kannte: unregelmäßiger und zu geringer Pulsschlag. Und: extremer Abfall des Blutdrucks.

Für solche Fälle führte sie eine Notapotheke mit. Sie holte zwei kleine Medo-Pflaster heraus und preßte sie ihrem Bruder in den Nacken. Dann fühlte sie seinen Puls, der sich deutlich beschleunigte. Auch das flache Atmen ging in einen stärkeren und gleichmäßigen Rhythmus über.

Ein oder zwei Minuten würde sie sicher noch warten müssen, bis Massimo wieder bei Sinnen war.

Sie richtete sich auf und trat rückwärts aus der Kabine. Dabei stieß sie gegen etwas. Als sie sich umdrehte, erkannte sie einen Roboter, auf dessen Brust das Symbol des Hyperdroms prangte - und Ho-Munn-Kun. „Ich hatte mir gedacht", sagte der Mann, „daß es vielleicht doch besser wäre, wenn wir dich begleiten. Costa wartet oben und beruhigt einen Aufsichtsbeamten. Was ist mit deinem Bruder?"

„Vermutlich ein Schwächeanfall", meinte Daniela Prioretti unsicher. „Er wird gleich zu sich kommen."

Der Kontrollroboter hatte nichts gefunden, was zu beanstanden gewesen wäre. Er bewegte sich wieder nach draußen. „Darf ich mal?" Ho-Munn-Kun schob sich an Daniela Prioretti vorbei in die Kabine. „Ich verstehe etwas davon."

Mit geübtem Griff schob er Massimos Augenlider hoch und besah sich die verdrehten Pupillen.

Dann überprüfte er den Puls und den Atem. Seine schlanken Hände huschten schnell über mehrere Körperpartien. „Hm!" machte er dann.

Was Ho-Munn-Kun genau tat, konnte die Frau nicht sehen. Aber sie hatte den Eindruck, daß er den Besinnungslosen nicht nur untersuchte.

Massimo Prioretti schlug kurz darauf die Augen auf. Er starrte seine Schwester und Ho-Munn-Kun verständnislos an. Dann stand er auf und verließ die Kabine. Irritiert schüttelte er den Kopf. „Er kann sich jetzt an nichts erinnern", behauptete der Mandeläugige. „Begleite ihn nach draußen."

Die Zwillinge befolgten den Rat und verließen das Hyperdrom. Daniela stützte ihren Bruder ein wenig. Ho-Munn-Kun und Costa Alexoudis folgten ihnen. In Kürze würde das Programm der beiden Frauen beendet sein. „Ich weiß nicht, was passiert ist", behauptete Massimo Prioretti, als sie vor dem Hyperdrom auf einer Bank Platz genommen hatten. „Ich muß ganz plötzlich eingeschlafen sein."

„Du hattest einen Schwächeanfall." Sehr überzeugend klang das nicht, was seine Schwester sagte. Sie reichte ihm einen Becher mit einem erfrischenden Getränk.

Ho-Munn-Kun bemerkte nichts davon. Der Aufsichtsführende des Hyperdroms kam noch und erkundigte sich, ob alles in Ordnung sei. Daniela bedankte sich und schickte den Mann wieder weg.

Kurz darauf erschienen Ida und Venja. Sie wirkten locker und sichtlich erholt von der Abenteuertour im Hyperdrom. „Ein verrückter Beginn unserer Rundreise." Daniela Prioretti versuchte zu lächeln, aber es gelang ihr nur halb. „Einer unserer Touristen sieht einen unsichtbaren Verfolger. Und mein Bruder schläft im Hyperdrom ein. Ich schlage vor, das wir den heutigen Tag abschließen. Ich beordere den Großgleiter her, und dann verschwinden wir nach San Diego."

Damit waren alle einverstanden

 

6.

 

Perry Rhodan: Seit sieben Tagen waren die Terra-Touristen nun unterwegs. Rhodan hielt den ersten Bericht Wilson Offermanns in den Händen. Die Informationen stammten von Costa Alexoudis und Venja Apyrin. Mehrere Stellen hatte der Sonderbeauftragte farblich gekennzeichnet. Dazu gehörte auch die Reiseroute.

Nach dem Besuch Terranias war es der nordamerikanische Kontinent gewesen, durch den mehrere Reisen unternommen worden waren. An der Westküste hatten die Bemühungen der terranischen Regierung Beachtung gefunden, die Erdbebengefahr einzudämmen. Hier im Andreasgraben, wo zwei kontinentale Landschollen sich rieben, geriet die Erde immer wieder in Bewegung. Keiner Regierung war es bisher gelungen, die Lage ganz unter Kontrolle zu bringen.

Zu den weiteren Stationen hatten unter anderem der Yellowstone Park und die Niagarafälle gehört. Homunk hatte es dann in den hohen Norden zu Eis und Schnee gezogen. Eirene hatte dagegen nichts einzuwenden gehabt.

Perry Rhodan las interessiert die gekennzeichneten Anmerkungen: Homunks vordergründiges Interesse galt stets Raumhäfen und Raumschiffen. Am deutlichsten war dies in Terrania gewesen. Venja Apyrin äußerte den Verdacht, daß er nach Möglichkeiten suchte, um Terra zu verlassen.

Mehrfach hatte Homunk behauptet, ein Unsichtbarer würde ihn oder die Reisegruppe verfolgen.

Auch Daniela Prioretti wollte etwas gesehen haben. Costa Alexoudis hatte eine Spezialkamera angefordert, mit der er nun Aufnahmen machen wollte. Mit dem Gerät konnten Bilder von Deflektorschirmen und ähnlichen Tarneinrichtungen gefertigt werden. Der LFT-Spezialist hatte nur seine Kollegin in den Plan eingeweiht, den vermeintlichen Verfolger so zu entlarven.

Perry Rhodan konnte sich keinen Reim auf diese Geschichte machen. Auch wußte er nicht genau, über welche Möglichkeiten der Bote von ES verfügte. Was er plante, war sowieso ein Rätsel.

Auch die nächste Anmerkung irritierte den Terraner. Nach Meinung der beiden stillen Beobachter hatten Massimo und Daniela Prioretti gesundheitliche Probleme. Sie überspielten diese jedoch und ließen sich nicht dazu bewegen, medizinische Hilfe anzunehmen.

Der übrige Bericht befaßte sich mit dem Verhalten von Homunk und Eirene. Diese Punkte enthielten keine Besonderheiten und entsprachen somit Rhodans Erwartungen.

Die intensivsten Gedanken machte der Terraner sich um den vermuteten Verfolger. Wer hatte einen Grund, der Reisegruppe nachzuspionieren?

Daß der Bote von ES auf Terra weilte, konnte sich trotz aller Vorsichtsmaßnahmen herumgesprochen haben. Es war nicht auszuschließen, daß auch Kelamar Tesson davon erfahren hatte. Sicher hatte der Friedensstifter die vergangenen Monate benutzt, um seine Fäden zu spinnen. Wilson Offermann hatte den Verdacht geäußert, daß Tesson ein paar Leute als Informanten angeworben hatte.

Außer den Linguiden kam eigentlich niemand in Betracht, der hinter dieser Geschichte stecken konnte. Oder doch? Der Nakk Willom war auch ein undurchsichtiger Bursche. Vielleicht verfolgte er nicht nur Homunk, sondern auch seine „Partnerin" Eirene-Idinyphe.

Damit war der Kreis der in Frage kommenden Personen aber geschlossen.

Perry Rhodan beschloß, die Sache aus seiner Sicht so gut aufzuklären, wie es möglich war. Er ließ sich mit Wilson Offermann verbinden. Das Büro des Sonderbeauftragten schaltete die Kontaktstelle automatisch durch, denn der Angerufene befand sich zur Zeit am Raumhafen.

Rhodan bedankte sich für den Bericht. Dann kam er gleich auf die fraglichen Punkte zu sprechen. „Befindet sich der Nakk Willom an Bord seiner ANEZVAR?"

„Das ist so gut wie sicher", antwortete Offermann. „Jedenfalls haben wir nicht beobachtet, daß er das Schiff verlassen hat. Theoretisch kann er über einen Transmitter nach draußen gegangen sein."

„Wo steckt Kelamar Tesson? Wo treiben sich seine drei Schüler herum?"

„Tesson und Imodo Perenz haben seit Tagen die zugewiesene Wohnung nicht verlassen. Die beiden anderen Schüler pendeln täglich zwischen der Wohnung und dem Delphin-Schiff hin und her."

„Wer spioniert unseren Touristen hinterher?"

„Ich weiß es nicht, aber ich habe schon vor drei Tagen unsere Überwachungsmaßnahmen sofort verstärkt.

Alexoudis ist jetzt im Besitz der Spezialkamera, die unsichtbare Energiefelder darstellen kann.

Wir müssen abwarten, ob er Erfolg hat. Ich schließe nicht aus, daß Homunk uns an der Nase herumführt, um von etwas anderem abzulenken."

Auch diese Möglichkeit mußte Perry Rhodan einkalkulieren.

Nach Beendigung des Gesprächs ließ er sich mit Kelamar Tesson verbinden. Rhodan erkundigte sich nach den Fortschritten der Friedensstifter. Dabei beobachtete er den Hintergrund der Wohnung. Er hatte Glück, als die Aufnahmeoptik einen Schwenk machte und Tesson folgte.

Imodo Perenz saß gebeugt an einem Tisch und schrieb etwas. Die beiden anderen Schüler bedienten Tastaturen.

Für mehrere Sekunden waren alle drei deutlich zu sehen. Damit kamen auch sie nicht in Betracht.

Dann ließ Perry Rhodan über den Raumhafen die ANEZVAR anfunken. Willom meldete sich tatsächlich. Der Terraner fragte den Nakken freundlich, ob er sich schon zu dem angedeuteten Gespräch entschlossen habe. In Wirklichkeit wollte er nur sehen, ob Willom an Bord seines Dreizackschiffs weilte. „Du erfährst es", antwortete der Nakk knapp, „wenn die Zeit dafür reif ist."

„Wann ist die Zeit reif?" bohrte der Terraner weiter.

Er rechnete nicht mit einer vernünftigen Antwort, aber er wurde positiv überrascht. „Wenn Idinyphe wieder an Bord ist", erklärte Willom und schaltete ab.

Damit ließ sich schon etwas anfangen. Die Reise war für vierzehn Tage angesetzt worden. Und eine Woche war bereits verstrichen.

 

*

 

Homunk: Ich habe mir seit der Ankunft auf Zwottertracht keine Gedanken über meinen Auftrag gemacht.

Auch dann nicht, wenn mich Perry Rhodan mit seinen Fragen bedrängt hat. Ich mache mir auch jetzt keine Gedanken in dieser Richtung, obwohl sich etwas in mir verändert hat.

Etwas ist in Bewegung geraten. Ein Komplex entsteht. Von Tag zu Tag wird er konkreter.

Bis jetzt sehe ich nur Fragmente. Einzelne davon ergeben einen Sinn. Der Gesamtkomplex bleibt verschlossen.

Ich erkenne ganz klar, daß der Auftrag an einen oder mehrere ganz bestimmte Orte gebunden ist.

Dieser Ort war nicht der Planet Zwottertracht und nicht das Raumschiff ODIN. Dieser Ort ist auch nicht der Planet Erde.

Damit steht fest, daß ich Terra in absehbarer Zeit verlassen muß.

Heute hat sich wieder ein Fragment ganz deutlich herausgeschält. Ich muß Terra nicht nur verlassen. Ich muß Terra allein verlassen. Das wird nicht ganz einfach, denn die Terraner passen scharf auf mich auf. -, Dann ist da noch der Unsichtbare. Er hat in meinem Auftrag keinen Platz. Ich stufe ihn als einen harmlosen Störenfried ein. Gefahrlich werden kann er mir nicht. Und die Terraner werden mich nicht aufhalten können.

Ich weiß, daß morgen und an jedem folgenden Tag ein weiteres Gedankenfragment in mir frei wird. Der Herr hat dies alles geschickt in mir angelegt. Es wird vielleicht noch zehn oder zwanzig Tage dauern, bis ich den ganzen Auftrag verstehe und in die Tat umsetze.

Ich habe nur sehr wenig Freiraum in meinem Handeln. Ich brauche eigentlich keinen Platz für eigene Entscheidungen, denn ich bin eine Funktion meines Herrn. Dennoch - ich werde hier etwas tun müssen, was außerhalb meines Auftrags liegt.

 

*

 

Ho-Munn-Kun und die Touristenführerin: Am Morgen des achten Tages hatte Massimo Prioretti seine Touristen auf der Terrasse eines kleinen Hotels in der Nahe von Quebec versammelt. Die weiteren Etappen sollten besprochen und festgelegt werden.

Zum erstenmal seit Beginn der Exkursion entschieden sich Ho-Munn-Kun und Ida für ganz unterschiedliche Ziele. Der Mandeläugige hatte eine ganz klare Vorstellung. „Es gibt eine verlassene Stadt im Regenwald Südamerikas. Ihr Name war früher Manaus oder Manau. Sie liegt an einem Fluß namens Riuneru. Ich habe gehört, daß der Wiederaufbau im kommenden Jahr beginnen soll.

Diese Ruinenstadt möchte ich gern besichtigen, denn sie ist doch irgendwie ein Relikt aus der Zeit der Monos-Diktatur."

Die Priorettis erhoben natürlich keine Einwände, auch wenn dieses Reiseziel ihnen nicht bekannt war und somit auch nicht in ihren Programmen stand. Diese Wissenslücken ließen sich über das Zentralbüro für Reiseveranstalter aber schnell schließen. „Ich werde diesen Ort unter keinen Umständen aufsuchen", erklärte Ida entschieden. „Ich möchte nach Europa in das Land meiner Vorfahren. Sie lebten im 20. Jahrhundert der alten Zeitrechnung in einem Land, das Deutschland genannt wurde. Perry Rhodans Großeltern stammten auch von dort"

„Komm doch mit nach Manau", meinte Ho-Munn-Kun jovial. „Dort wurde auch Geschichte geschrieben. Der Nakk Paunaro lebte dort."

„Ich kenne die Geschichte", erwiderte Ida schroff. „Sie interessiert mich nicht. Ich reise weiter nach Europa."

„Dieses Problem können wir lösen." Daniela Prioretti versuchte es mit einem freundlichen Lächeln, und ihr Bruder unterstützte sie mit einem heftigen Nicken. „Wir teilen uns für zwei oder drei Tage.

Einverstanden?"

„Wenn das möglich ist, bin ich einverstanden." Idas Miene hellte sich wieder auf. „Wer kommt mit mir?"

Venja Apyrin bot sich spontan an. „Dann bleibe ich bei Ho", erklärte Costa Alexoudis.

Das war somit geklärt. Auch die weiteren Vorschläge der Touristenführer fanden Zustimmung.

Ida hatte schon am Vortag den Wunsch geäußert, während der Reise ein paar Dörfer zu besuchen, in denen sich im Lauf der Jahrhunderte nur wenig verändert hatte. Daher hatte Daniela Prioretti bereits einige Ziele ausgewählt. „Du wirst in Europa solche Dörfer finden", erläuterte sie. „Aber auch in Asien. In Germany gibt es ein paar Dörfer, in denen über Jahrtausende hinweg praktisch nichts mehr verändert wurde. Was während der Monos-Herrschaft verfallen ist, wurde nach alten Bildern und Vorlagen wieder restauriert. Ich schlage vor, du besuchst den Ort Dahlheim. Unweit davon befindet sich der Rheinfelsen Loreley, und auch der ist ein lohnendes Ziel.

Vielleicht finden die deutschen Märchen und Sagen dein Interesse. Und wenn du dann einen Kontrast dazu erleben möchtest, so empfehle ich dir das Dörfchen Komol-Ton im tibetanischen Hochland. Dort herrscht Roboterverbot."

Ida war mit diesen Vorschlägen einverstanden. Sie zeigte sogar ein bißchen Begeisterung.

Sie einigten sich darauf, daß sich die beiden Gruppen in zwei Tagen in Komol-Ton treffen würden. Von dort aus sollten noch eine Wanderung durch das Hochgebirge und eine Angeltour durchgeführt werden.

Daniela würde mit den beiden Männern nach Manau fliegen. Und Massimo mit den Frauen nach Europa. Der gesamte Rahmen war damit abgesteckt.

Ein zweiter Luxusgleiter war schnell geordert.

Gegen Mittag brachen die beiden Gruppen auf. Daniela Prioretti ließ sich von der Leitzentrale Quebec den Kurs programmieren. Alles Weitere überließ sie der Automatik. Vier Stunden würde der Flug nach Manau dauern.

Die Touristenführerin hatte inzwischen Informationen über Manau besorgt. Es war in der Tat so, wie Ho-Munn-Kun es gesagt hatte. Manau war noch immer eine Ruinenstadt. Sie war das typische Opfer der Ausrottungstaktik Monos’ gewesen. Viel war auf Terra in den vergangenen zwei Jahrzehnten neu aufgebaut worden, aber vieles lag noch in Trümmern.

Am Ufer des Riuneru waren ein paar Baracken der Bauplaner errichtet worden. Manau war zwar noch völlig zerstört und unbewohnt, aber dort tummelten sich einige Dutzend Menschen, die die Lage zu sondieren und den Wiederaufbau zu planen hatten.

Costa Alexoudis hatte sich schon kurz nach dem Start schlafen gelegt. So befanden sich Ho-Munn-Kun und die Touristenführerin allein in der Kanzel des Gleiters. „Ich habe absichtlich ein Ziel gewählt", erklärte der Mandeläugige etwas überraschend, „von dem ich annehmen mußte, daß Ida es strikt ablehnt. Es paßt auch sehr gut, daß sich Costa zurückgezogen hat, denn ich möchte ein paar Dinge mit dir allein besprechen."

„Der unsichtbare Verfolger?" fragte Daniela. „Der weniger, obwohl diese Frage auch geklärt werden sollte. Ich habe ihn gestern zweimal bemerkt. Leider kann ich ihn nicht optisch erfassen."

„Um was geht es dann?"

„Um deinen Bruder und dich. Massimo hatte keinen Schwächeanfall, als er im Hyperdrom war.

Er stand kurz vor dem geistigen Verfall. Er wäre wahnsinnig geworden, wenn ich nicht eingegriffen hätte."

„Du hast ..."

„Ja, ich habe ihm etwas verabreicht, das seinen Verstand für etwa drei Wochen stabilisiert."

„Die Krankheit unserer Eltern", murmelte die Frau. „Sie hat auch ihn erwischt. Das ist schlimm."

„Erzähle mir von deinen Eltern!"

„Sie starben, als Massimo und ich drei Jahre alt waren. Ich habe nur eine ganz verschwommene Erinnerung.

Manchmal habe ich Alpträume. Ich sehe ihre Gesichter. Sie sind blutverschmiert. Die Augen treten hervor, und sie ..."

„Sprich weiter!" bat Ho-Munn-Kun. „Wenn es Massimo erwischt hat, dann ... Wieso nicht auch mich?"

„Ich glaube, daß der Betroffene gar nicht merkt, was mit ihm geschieht. Berichte weiter von deinen Eltern!"

„Wir lebten auf Quadrolon. Das ist irgendwo im Simban-Sektor. Eine kleine Kolonie von vielleicht tausend Menschen, alles Aussiedler von Olymp. Die Verwandten, die uns aufzogen, haben das Thema der Krankheit meiner Eltern gemieden wie die Pest. Ich weiß nur, daß es sich um eine unheilbare und unbekannte Krankheit handelte."

„Weiter! Ich möchte alles wissen, auch die Kleinigkeiten oder etwas, woran du dich nur verschwommen erinnerst."

„Einen offiziellen Namen hat die Krankheit nicht. Der Doc von Quadrolon nannte sie ›Quadro-Wahn‹. Er meinte zu unserem Abschied, die Krankheit sei nach seinen Untersuchungen erblich. Angeblich seien auch meine Großeltern daran gestorben. Massimo und ich seien gefährdet. Er meinte auch, daß der Quadro-Wahn womöglich auf anderen Planeten nicht existiere oder auch nicht zur Entfaltung kommen könnte."

„Sind dir irgendwelche Merkwürdigkeiten an dir selbst aufgefallen? Denke bitte genau nach, denn in den Pupillen deiner Augen habe ich schon bei der ersten Begegnung gesehen, daß du auch befallen bist."

„Ich bin ..." Daniela griff sich erschrocken an die Brust. „Im Moment bist du stabil", beruhigte sie der Mann. „Ich habe auch dir heimlich ein Medikament verabreicht, das dafür sorgt. Ich verstehe etwas von diesen Dingen. In einigen Tagen werde ich Terra verlassen müssen.

Dann ist es für Massimo und dich nur eine Frage der Zeit, bis der Quadro-Wahn zum Ausbruch kommt."

 

*

 

Daniela Prioretti brauchte einen Moment, bis sie Worte fand. „Wie du das sagst! Bedeutet dir ein Menschenleben nichts?"

„Auf diese Frage gebe ich dir keine Antwort. Du solltest mir sagen, was dir an Merkwürdigkeiten an dir selbst aufgefallen ist."

„Ich habe manchmal Schwindelanfälle oder Schweißausbrüche. Ich glaube, dabei entstehen bisweilen Gedächtnislücken. Oder Sinnestäuschungen. In Terrania auf dem Raumhafen vermeinte ich einmal für Sekunden, daß du verschwunden wärst. Ich konnte dich nicht sehen, obwohl du keine zehn Meter von mir entfernt neben Massimo standest."

„Weiter! Was ist dir noch aufgefallen? Konzentriere dich!"

Daniela Prioretti hockte jetzt wie ein Häufchen Elend im Pilotensessel, „Diese Stimme.

Manchmal ist da eine Stimme. Wirklich. Ich höre sie nicht über meine Ohren. Sie entsteht in mir."

„Was sagt sie?"

„Ich weiß es nicht. Ich vergesse die Worte."

„Sagt sie immer das gleiche?"

„Ich glaube, ja."

„Wir müssen in Erfahrung bringen, was sie sagt und warum sie es sagt. Vielleicht ist das der Schlüssel zu eurer Krankheit."

„Ich muß das erst verarbeiten, was du da sagst. Ich bin völlig durcheinander."

„Dieser Quadro-Wahn könnte eine unbewußt eingebildete Krankheit sein. Sie wird wahrscheinlich stufenweise durch bestimmte Zufälle ausgelöst. Wenn wir den Text des angeblich Gehörten hätten, wären wir einen Schritt weiter."

Daniela schwieg. Sie starrte vor sich hin. „Du findest hier auf der Erde sicher Medo-Spezialisten, die dir helfen können. Ich habe nur den Eindruck, daß es ein Teil dieses Wahnsinns ist, daß ihr euch gar nicht helfen lassen wollt Du und Massimo, ihr bildet euch ein, ihr wäret unheilbar krank. Da liegt die eigentliche Gefahr."

„Ich brauche jetzt Ruhe."

„Das ist typisch. Ab einem gewissen Punkt weist du jede Unterstützung zurück. Das ist keine Logik. Es hat auch mit Gefühlen nichts zu tun. Vielmehr ist das ein Symptom des Quadro-Wahns. Die Krankheit erhält sich selbst, indem sie jeden Willen zur Heilung abblockt."

„Ich will nichts mehr davon hören! Bitte!"

„In Ordnung. Du kannst nicht verhindern, daß du selbst darüber nachdenken wirst. Ich sage dir jetzt, wie dein Weg aussehen kann, wenn du Erfolg haben möchtest. Sprich mit deinem Bruder! Finde heraus, was du hörst und was er hört. Ich vermute, ihr hört beide die gleichen Worte, aber ihr verdrängt sie spontan wieder ins Unterbewußtsein. Diese Worte sind der Schlüssel."

Die Frau seufzte. In diesem Moment betrat Costa Alexoudis die Pilotenkanzel. „Das hört sich ja an", meinte er leichthin, „als würden hier schwere Probleme gewälzt."

„Es ist alles in Ordnung." Daniela Prioretti lächelte. „Wir sind in Kürze in Manau. Hier sind ein paar Informationen über die Geschichte der Stadt. Ich selbst war noch nie da. Daher kann ich euch nichts weiter sagen."

Sie reichte Alexoudis eine bedruckte Lesefolie. „Du hast ja eine neue Kamera." Ho-Munn-Kun deutete auf das plumpe Gerat, daß sich der Terraner um den Hals gehängt hatte. „Sieht nicht sehr elegant aus, das Ding."

„Für mich reicht sie aus", behauptete Alexoudis ausweichend und verschwand wieder im Aufenthaltsraum.

Als die Ruinen unter ihnen auftauchten und das gelbe Band des Riuneru sichtbar wurde, schaltete Daniela Prioretti die Automatik ab und ging auf Handsteuerung über. Sie drückte das Gefährt nach unten und landete in der Nähe der einfachen Bauten am Flußufer.

Ein paar Männer kamen herüber, und man begrüßte sich. „Wir wollen uns nur die Ruinen an sehen", erklärte die Touristenführerin. „Morgen verschwinden wir wieder."

Costa Alexoudis begann mit großem Eifer, Bilder mit der neuen Kamera zu schießen. Er rannte ziemlich aufgeregt hin und her, bis Daniela ihn zum Mittagessen rief. Die Robotküche des Luxusgleiters bot eine reichhaltige Auswahl. Ho-Munn-Kun verzichtete wie so oft fast ganz auf das Essen und begnügte sich mit einer Kraftbrühe.

Noch bevor sie zu Fuß in die Ruinenlandschaft aufbrachen, entwickelte Costa Alexoudis die geschossenen Bilder. Er reagierte etwas verärgert, als Ho-Munn-Kun zu ihm trat. „Laß mal sehen", sagte der Mandeläugige und griff nach den Fotos. „Finger weg!" rief Alexoudis, aber er kam zu spät. Ho-Munn-Kun hatte schon einen Stoß Bilder in der Hand und blätterte sie schnell durch. „Bitte vertragt euch!" mahnte die Touristenführerin. „Haha!" machte Ho-Munn-Kun und grinste Costa an. „Du bist ja ein wahrer Meister deines Faches. Bei der Auswahl der Motive hast du den Geschmack einer Miesmuschel bewiesen."

„Laß mich in Ruhe." Der Terraner nahm die Bilder wieder an sich.

Als sie wenig später aufbrechen wollten, beobachtete Daniela Prioretti zufällig, wie Costa Alexoudis die Bilder in den Abfallvernichter warf.

Sie schritten gemächlich den Hang hinauf zu den Ruinen. Alexoudis bewegte sich ein Stück seitlich von ihnen.

Auch jetzt schoß er wieder pausenlos Bilder mit der plumpen Kamera. „Was macht er da?" fragte Daniela. „Er versucht, den unsichtbaren Verfolger zu erwischen", antwortete Ho-Munn-Kun. „Die Kamera ist vermutlich ein Spezialgerät. Und Costa ist sicher ein Mitarbeiter aus dem Sonderdezernat dieses Wilson Offermann. Aber das ist mir ziemlich egal."

„Du bist ein sonderbarer Kerl", meinte die Frau. „Irgendwie finde ich dich sehr sympathisch, aber manchmal bist du mir etwas unheimlich."

„Sonderbar? Ja, da stimme ich dir zu. Aber unheimlich? Nein, das lehne ich ab." Er lachte. „Ho-Munn-Kun, das ist nicht dein richtiger Name, oder?"

Der Mann lachte wieder. „Wenn du mir sagst, welche Worte du hörst, wenn dich der Quadro-Wahn beschleicht, dann verrate ich dir meinen richtigen Namen."

„Kennt Perry Rhodan ihn?"

„Natürlich. Aber jetzt komm. Ich möchte die Stelle finden, an der Paunaro gehaust hat."

„Ich weiß gar nicht, worum es bei dieser Geschichte geht", gestand die Frau. „In den erhaltenen Informationen des Zentralbüros stand auch nichts darüber."

„Sehr schön. Dann werden wir die Rollen mal vertauschen. Jetzt spiele ich den Touristenführer.

Ich erzähle dir die Geschichte von Alaska Saedelaere, Ernst Ellert, Testare und Gesil und von ihrer Flucht durch den Regenwald zum Nakken Paunaro in Manau ...

 

7.

 

Ida (Eirene, Idinyphe): Der kleine Ort Dahlheim in einem Seitental des Rheins war genau der Platz, nach dem sie sich gesehnt hatte.

Der Trubel auf dem nordamerikanischen Kontinent hatte schon genug Nerven gekostet.

Auch die Trennung von den anderen kam ihr sehr gelegen. Und dennoch, die Ruhe, die sie sich wünschte, und den Abstand von den Terranern, den sie brauchte, konnte sie auf der Erde nicht finden. Ihre Sehnsucht nach Akkartil wurde immer größer.

Willoms Bitte zu folgen und an der Rundreise teilzunehmen war ein Fehler gewesen. Sie spürte, daß in ihrem Innern Dinge geschahen, die wichtiger waren. Erklären konnte sie sie nicht.

Dahlheim bot Ruhe. Der Ort bestand aus etwa 300 Häusern. Hier lebten aber nur fünfundzwanzig Menschen.

Ihre Aufgabe bestand allein darin, den Ort zu erhalten und die Schäden zu beheben, die in, den 700 Jahren der Monos-Herrschaft entstanden waren.

Schon lange davor war der Ort ein beliebtes Ausflugsziel gewesen. Hier hatten die Terraner sehen können, wie ihre Vorfahren im 20. und 21. Jahrhundert gelebt hatten. Damals hatte Dahlheim über tausend Seelen gezählt.

Am südlichen Ortseingang war das kleine Freigehege wieder in Ordnung gebracht worden.

Sieben Rehe und ein Dutzend Wildziegen tummelten sich hier. Die einzige Straße durch das Dorf wies noch Spuren des Verfalls auf.

An der Kreuzung oberhalb des kleinen Baches stand eines der wenigen bewohnten Häuser. Hier war früher einmal eine Gaststätte gewesen, und auch jetzt war hier der Ort der Begegnung. „Brückenwirt", stand in kaum noch lesbaren Lettern über dem Eingang.

Hier und in ein paar weiteren Häusern alten Stils lebten die Bewohner, die den Neuaufbau betrieben. Dabei handelte es sich ausnahmslos um solche Terraner, die hier wirklich leben wollten.

Das Bild des Dorfes entsprach nicht ganz der Wirklichkeit, denn bei der Ankunft Massimo Priorettis tummelten sich hier auch zahllose Roboter, die mit Reparaturarbeiten beschäftigt waren. Die Verantwortlichen ließen die Maschinenwesen aber sofort in den Scheunen verschwinden, um den Touristen nicht die Freude an diesem Kleinod zu nehmen.

Ida und Venja verbrachten den restlichen Tag damit, die Einrichtungen der restaurierten Häuser zu besichtigen.

Bis in die kleinsten Einzelheiten war hier alles so nachgebildet worden oder sogar noch erhalten, wie es im Jahr 2000 ausgesehen hatte.

Einer der wenigen Bürger Dahlheims, der die Marter des Simusense-Netzes überlebt hatte, begleitete den Touristenführer und seine beiden weiblichen Besucher. Der alte Mann wußte von so mancher Episode aus dem Dorf zu berichten. Und zu fast jedem Haus kannte er eine kleine Geschichte. „Wir werden in Kürze hier auch wieder richtiges Vieh halten", erläuterte er, „wie es unsere Vorfahren auch gemacht hatten. Dann rechnen wir auch mit einem größeren Zustrom von Bürgern, die hier leben wollen."

Am Abend saßen sie dann in der Gaststätte zusammen. Die Atmosphäre war ruhig und friedlich.

Nur Massimo Prioretti wirkte etwas bedrückt, als er vom Gleiter zurückgekehrt war. Dem fragenden Blick Venjas konnte er anfangs noch ausweichen. Dann rückte er mit der halben Wahrheit heraus. „Ich habe ein längeres Gespräch mit meiner Schwester geführt. Bei ihr läuft alles ausgezeichnet."

Es gehörte nicht viel Menschenkenntnis dazu, um festzustellen, daß er etwas Unerfreuliches verschwieg. „Ist der unsichtbare Verfolger wiederaufgetaucht?" fragte Venja Apyrin.

Doch Massimo verneinte.

Sie sprachen noch über den Ausflug am kommenden Tag, der zum Rheinfelsen Loreley führen sollte. Dann gingen sie zur Ruhe. Die Gaststätte bot zwar auch Übernachtungsmöglichkeiten, aber sie zogen die modernen Kabinen des Luxusgleiters vor.

Am nächsten Morgen war Ida früh auf den Beinen. Sie hatte den ersten Spaziergang bereits hinter sich, als im „Brückenwirt" zum Frühstück à la 1991 alter Zeitrechnung gebeten wurde. Massimo Prioretti hatte das vortrefflich arrangiert, aber er wirkte auch jetzt noch etwas verstört.

Die ofenfrischen Brötchen, die die Dahlheimer gebacken hatten, waren eine kleine Sensation für die Frauen.

Auch der Bienenhonig fand viel Beifall.

Nach dem Frühstück schlug Massimo vor, daß sie die fünf Kilometer bis zum Rhein mit dem Gleiter zurücklegen sollten. Von dort bis zum Loreley-Felsen betrug die Strecke nochmals fünf Kilometer.

Die beiden Frauen genossen den niedrigen und beschaulichen Flug über die Baumwipfel.

Unterhalb der alten Burgruine „Maus" setzte der Touristenführer das Gefährt dicht neben dem Rheinufer ab. Er programmierte es auf das Ziel, den Oberrand der Loreley.

Mit wenigen Schritten kletterten die drei Menschen die Uferböschung hoch. Hier holte sie der moderne Alltag Terras schnell wieder ein. Für Bodenfahrzeuge zog sich ein graues Band mit vier Spuren neben dem Fluß entlang. Viel Verkehr herrschte hier auf dem Boden allerdings nicht.

Lichtbojen markierten einen dreifachen Flugkorridor darüber, der eine Höhe von vierundzwanzig Metern erreichte. Die Signale wiesen aus, daß die beiden unteren Spuren dem Privatverkehr dienten, während die obere nur für Sonderzwecke freigegeben werden konnte. Der gesamte Verkehr hier lief ohne Ausnahme über das Verbundnetz der Leitzentralen. Die Gleiter passierten in Abständen von etwa zwanzig Sekunden die drei Beobachter. „Dort hindurch!" Massimo Prioretti zeigte auf einen Stollen, der unter der Fahrbahn auf die andere Seite führte.

Die Frauen folgten ihm. Auf der anderen Seite verliefen dicht am Hang des Berges drei schmale Spuren von jeweils etwa zwei Metern Breite. Zwei davon waren Laufbänder, auf denen sich etwa alle fünfzig Meter Sitzbänke befanden mit Blickrichtung zum Fluß.

Auf dem Rhein schwamm träge ein Ausflugsschiff dahin. Ida staunte, denn so ein Wasserfahrzeug kannte sie nur aus Erzählungen. „Der Nachbau eines Rheindampfers aus dem Jahr 1923", erklärte der Touristenführer. „Natürlich verfügt er über moderne Antriebssysteme. Das Schiff kann auch als Gravogleiter eingesetzt werden."

Das dritte Band war ein ganz normaler Fußweg, die einzige Einrichtung ohne jede Spur von Technik.

Tatsächlich erblickte Ida in einigen hundert Metern Entfernung eine Wandergruppe von Jugendlichen, die sich wirklich zu Fuß bewegten. „Es kann nicht schaden", meinte sie, „wenn wir auch unsere Beine benutzen. Kommt!"

Sie schlugen ein eher gemütliches Wandertempo an. Massimo berichtete von Zeit zu Zeit über das Leben hier, über die lange Geschichte der Menschen, die hier gelebt hatten, über die früheren Burgen, die Rheinfähren, den Weinbau und die vor ihnen auftauchende Ortschaft Sankt Goarshausen. Der Touristenführer verstand es ausgezeichnet, mit bloßen Worten eine plastischen Eindruck zu vermitteln.

Manches davon klang für Ida so absurd, daß sie sich in eine andere Welt versetzt fühlte. So wollte sie nicht glauben, daß die beiden Orte Sankt Goar und Sankt Goarshausen jahrhundertelang nur mit Fährschiffen verbunden gewesen waren und man keine Brücke über den Rhein gebaut hatte.

In Sankt Goarshausen herrschte ein reges Treiben. Das Städtchen war wieder dicht bewohnt.

Auch kamen wie eh und je viele Touristen hierher.

Die drei wechselten nun doch auf das Transportband, weil Ida darum bat. Die Nähe vieler Terraner weckte in ihr Gefühle des Unbehagens.

Außerhalb der Ortschaft verließen sie das Band dicht unter dem Loreley-Felsen. Über eine steile Steintreppe begann der Aufstieg.

Massimo Prioretti erzählte von der alten Mär der schönen Maid, die oben auf dem Felsen saß und mit ihrem betörenden Gesang die Fischersleute ablenkte, bis ihre Boote an den Klippen zerschellten. Auch spielte er mit einem Recorder den beiden Frauen das Lied von der Loreley vor.

Es war merkwürdig, aber der Gesang berührte Ida. Sie fühlte sich plötzlich ganz als Idinyphe.

Ihre Sehnsucht, diese absurde Reise über die Erde abzubrechen und nach Akkartil zu starten, wurde immer stärker.

Sie war froh, als sich der Tag dem Ende zuneigte. Massimo Prioretti startete den Gleiter zur letzten Etappe, dem tibetanischen Dorf Komol-Ton.

 

*

 

Ho-Munn-Kun: Seiner Bitte, in Komol-Ton einen Tag ohne Programm einzulegen, hatten alle anderen entsprochen. So kam es, daß die Terra-Touristen sich mit kleinen Spaziergängen die Zeit vertrieben und die seltsam geformten Häuser des Bergdorfs studierten.

Costa Alexoudis beschäftigte sich auch jetzt mit seiner seltsamen Kamera. Er schoß alle paar Minuten ein Bild.

Schon früh hatte sich Ho-Munn-Kun von den anderen getrennt. Er sei müde und wolle einmal in Ruhe ausschlafen. Das hatte er gesagt. Aber die beiden Priorettis ahnten, daß er etwas anderes beabsichtigte.

Als sie sich gegen Abend in ihre Kabine zurückziehen wollten, fanden sie dort eine Notiz vor.

Wir treffen uns am stillgelegten Transmitter. Ho. „Ich habe es gewußt, Massimo." Daniela Prioretti seufzte. „Und du auch nach unserem letzten Gespräch von Manau nach Dahlheim. Ich vertraue ihm. Vielleicht kann er uns helfen."

„Wenn das stimmt, was er dir sagte", antwortete der Bruder, „dann müssen wir schnell handeln.

Denn wenn der Widerstand in uns wächst, werden wir uns widersetzen. Wir müssen also so tun, als ob nichts wäre. Das könnte unser Unterbewußtsein beruhigen, bis wir in seiner Nähe sind."

Sie verließen den Luxusgleiter und begannen einen Bummel durch das abendliche Dörfchen.

Menschen waren hier kaum zu sehen. Am unteren Ende des Marktplatzes klangen ein paar johlende Stimmen aus Hoi-Tschy-Tons Gaststätte „Zum Doppelstern".

Komol-Ton hatte früher einmal einen Transmitterturm besessen, von dem aus man schnell nach Lhasa gelangen konnte. Als das Dorf vor zwanzig Jahren neu besiedelt worden war, hatten die Bewohner den Turm weitgehend zerstört. Sicher war das eine wenig sinnvolle Reaktion auf die damaligen Ereignisse gewesen.

Der Transmitterturm war nur noch eine Ruine. Es galt im Dorf als Schandtat, ihn zu betreten. Die Ruine war tabu. Hier in Komol-Ton wollte man nichts mit der modernen Technik zu tun haben. Die seltenen Gäste, die mit lautlosen Gleitern kamen, wurden belächelt oder gar nicht beachtet, auch wenn sie einen tüchtigen Batzen Geld ausgaben.

Die Sonne verschwand hinter den nahen Berggipfeln mit dem ewigen Eis, als die Zwillinge den alten Turm erreichten. „Kommt herein!" hörten sie Ho-Munn-Kun. „Es wird euch niemand sehen. Abgesehen davon gilt das Tabu nicht für Fremde."

Ein Licht flammte in der dunklen Höhlung der Eingangstür auf. Daniela und Massimo Prioretti traten ein. Ho-Munn-Kun lehnte an einer Wand. Als er die beiden sah, ging er tiefer in den Turm hinein. In einem kleinen Raum brannte eine Lampe. Etwas Licht fiel auch noch durch zwei hohe Fenster von draußen herein. Um einen staubigen Tisch standen drei Stühle. „Nicht sehr einladend", meinte der Mandeläugige, „aber hier sind wir ungestört."

„Mir gefällt das nicht", brummte Massimo Prioretti. „Ich will raus."

„Bei dir ist der Punkt schon erreicht", sagte Ho-Munn-Kun, „an dem die ersten Symptome deutlich werden. Du willst dich der Heilung widersetzen."

„Du kannst sagen und tun, was du willst." Der Touristenführer packte den Mandeläugigen am Kragen. „Laß mich mit deinem Quatsch in Ruhe!"

Daniela Prioretti wollte eingreifen, aber es gelang ihr nicht.

Ihr Bruder schleuderte Ho-Munn-Kun von sich und stürzte auf den Ausgang zu. Der Mandeläugige federte unterdessen von der Wand zurück und verschränkte die Arme vor der Brust. „Es entspricht nicht meinem Auftrag", sagte er. „Ich habe auch nur wenig Freiraum für eigene Entscheidungen.

Und meine Zeit ist sehr knapp. Aber ich werde dich zwingen."

Massimo Prioretti prallte gegen ein unsichtbares Hindernis. Mit zornig funkelnden Augen fuhr er herum. „Was geht hier vor?" schrie er. „Und was redest du für irres Zeug?"

„Du kannst nicht hinaus." Ho-Munn-Kun machte ein paar schnelle Schritte nach vorn. Es sah aus, als wolle er den Mann angreifen. Massimo hob seine Fäuste, aber sein Gegenüber wich geschickt aus. Er holte zu einem Gegenschlag aus, landete aber nur einen leichten Klaps im Nacken des Touristenführers. „So", sagte Ho-Munn-Kun und nahm auf einem Stuhl Platz. „Ich habe dir jetzt einen Stoff verabreicht, der das Medikament zur Stabilisierung deines Bewußtseins neutralisiert. Aus diesem Raum kannst du nicht heraus. Ich habe mir ein paar technische Einrichtungen des Gleiters ausgeliehen. Man kann dich draußen auch nicht hören.

Du bist wütend. Streßsymptome und Unzufriedenheit kommen dazu. Es ist nur eine Frage von Minuten, bis du dem Quadro-Wahn verfällst."

„Ho, warum tust du das?" Die Angst stand Daniela im Gesicht. Ihr Bruder wirkte wie versteinert. „Er muß diese Worte sagen, die nur ihr kennt. Sie sind so etwas wie der Katalysator eurer Seelenkrankheit. Sie sind Auslöser, Symptom und Begleiterscheinung. Und sie beinhalten vielleicht die Erklärung."

Massimo Prioretti sank schlaff auf einem Stuhl nieder und vergrub sein Gesicht in den Händen.

Er begann am ganzen Körper zu zittern. Sein Atem ging stoßend und heftig. Als er aufblickte, floß ein dünner Blutfaden aus seinem Mund. Seine Augen funkelten. „Sag mir, was du hörst!" herrschte Ho-Munn-Kun ihn an. „Rede, Mann!"

Der Mandeläugige packte die schlaffe Gestalt und schüttelte sie. Auf das Geschrei der Schwester achtete er nicht. „Wenn sich die glutroten Strahlen ...", kam es kaum verständlich aus Massimos Mund. „Weiter!" brüllte Ho-Munn-Kun. „Wenn sich die glutroten Strahlen ..."

„... der expandierenden Sonne in meine Seele fressen ..."

„Mehr, Massimo! Laß alles heraus!"

„... lockt mich das Inferno an die Ufer des Wahnsinns."

Der Mann sank zu Boden, als Ho-Munn-Kun ihn losließ. „Das Feuer", stammelte Daniela. „Das Feuer! Ich erinnere mich. Es war furchtbar, grauenhaft."

Sie stürzte auf Ho-Munn-Kun zu und fiel in seine Arme. Tränen brachen aus ihr hervor. Sie zitterte am ganzen Leib. Vorsichtig setzte der Mandeläugige sie auf einen Stuhl. Dann kümmerte er sich um Massimo. Er reinigte sein Gesicht und lehnte ihn mit dem Rücken an die Wand. „Sie wollten uns verbrennen", erzählte Daniela leise. „Sie wollten uns umbringen. Das ganze Haus brannte.

Und Vater und Mutter lachten und kicherten vor Freude. Immer wieder sangen sie diesen schrecklichen Satz: Wenn sich die glutroten Strahlen der expandierenden Sonne in meine Seele fressen, lockt mich das Inferno an die Ufer des Wahnsinns. Er war Begleitmusik ihrer Wahnsinnstaten."

„So war es." Massimo Prioretti erhob sich taumelnd. „Da war auch Loki, unser Hund. Er schleppte meine Schwester und mich durch das Feuer ins Freie. Und dann kam Vater aus dem brennenden Haus mit einer glühenden Eisenstange in der stählernen Hand. Er sang diese furchtbaren Worte. Mit dem Eisen erschlug er Loki. Dann ging er damit auf Daniela und mich los. Mutter stand mit brennenden Kleidern im Eingang und sang. Ihre Gesichter waren schlimmer als die des Teufels aus den bösen Märchen."

„Die Schüsse machten allem ein Ende", fügte die Frau hinzu.

Ho-Munn-Kun schwieg zunächst. Mehrere Minuten herrschte Stille. „Ich glaube", sagte der Mandeläugige dann, „ihr wißt nun, daß ihr nicht wirklich krank seid. Es war nur diese schreckliche Erinnerung, die ihr verdrängen mußtet. Sie ließ sich nicht verdrängen. Sie verlangte in all dem Widersinn nach Klärung."

„Was sollen wir jetzt tun?" fragte Daniela erschöpft und deprimiert. „Ihr legt euch in eure Kojen und schlaft. Ihr werdet den Schlaf brauchen. Morgen ist ein neuer Tag. Dann wird vieles anders sein. Ihr werdet es schnell lernen, unbeschwert zu leben, denn jetzt kennt ihr ja die Wahrheit."

Sie gingen gemeinsam hinaus und durch die Dunkelheit in Richtung des Gleiters. Die Lichter im Dorf gingen nach und nach aus. „Sind wir wirklich gesund?" Die schwarzhaarige Frau löste sich von ihrem Bruder und trat auf Ho-Munn-Kun zu. „Ihr seid in euch selbst krank gewesen", antwortete Ho-Munn-Kun. „Nach außen hin seid ihr jetzt gesund - und nie krank gewesen."

„Ich glaube dir, Ho." Daniela war auch jetzt die Wortführerin. „Da ist noch etwas. Ich möchte mich bedanken.

Es würde mir sehr gefallen, wenn ich etwas für dich tun könnte, aber ich fürchte ..."

„Du kannst etwas für mich tun", unterbrach sie der Mandeläugige. „Was, Ho? Egal, was es ist. Ich wer de es tun."

Ho-Munn-Kun blieb stehen. Das Licht einer trüben Marktlaterne erhellte sein Gesicht nur dürftig.

Auch die Zwillinge sahen eher wie Schatten aus. „Ich müßte mich auf dich verlassen können", bemerkte Ho-Munn-Kun, „Das kannst du." Die Priorettis hatten sich umarmt und antworteten synchron. „Auch wenn meine Bitte etwas seltsam klingt?"

Massimo und Daniela blickten sich an und nickten sich zu. „Auch dann", erklärte die Frau selbstsicher. „Ihr habt diesen kleinen Kontakter zu Perry Rhodan. Ihr könnt ihn jederzeit rufen und ihm etwas mitteilen. Ruft ihn in genau achtundzwanzig Minuten und sagt ihm, er solle nicht auf das ODIN-Beiboot schießen lassen, das aus dem Solsystem verschwindet, ohne sich abgemeldet zu haben."

Daniela Prioretti und ihr Bruder Massimo versprachen das. Ohne langes Nachdenken. Sie fühlten sich von einem neuen und freien Glücksgefühl getragen. Vergessen würden sie die Bitte Ho-Munn-Kuns nicht.

Dann gingen die beiden umschlungen weiter, und der Mandeläugige trottete langsam hinterher.

Als sich zwischen den Zwillingen ein Gespräch entwickelte, blieb Ho-Munn-Kun zurück. Er winkte, als sie den Gleiter bestiegen

 

8.

 

Perry Rhodan: Drei Tage vor Beendigung der Reise der Terra-Touristen rechnete Rhodan nicht mehr mit besonderen Ereignissen. Von dem geheimnisvollen Unsichtbaren hatte er in den weiteren Berichten nichts mehr gehört.

Sorgen machte ihm Eirene, die sich nach Aussage Venja Apyrins immer unzufriedener gab und mehr und mehr abkapselte. Rhodan ahnte, daß aus der erhofften Begegnung mit der Tochter wohl nichts mehr werden würde.

Am Abend des 22. Februar 1171 überstürzten sich dann aber die Ereignisse und ließen manches in einem ganz anderen Licht erscheinen. Es begann mit einem Anruf von Wilson Offermann. „Costa Alexoudis hat mit der Spezialkamera Erfolg gehabt. Wir haben drei Bilder des Unsichtbaren. Sie sind nicht sehr scharf, aber man kann auch ohne syntronische Unterstützung erkennen, um wen es sich handelt."

Perry Rhodan befand sich wieder in seinem Ausweichquartier in Terrania. Im Bungalow am Goshun-See war ihm die Decke auf den Kopf gefallen. „Ich möchte die Bilder sehen", antwortete er.

Offermann überspielte die Bilder, und Rhodan betrachtete sie nachdenklich. Besonders deutlich waren sie nicht.

Das Verfahren war wohl technisch noch nicht ganz ausgereift. „Ich würde sagen", meinte er dann, „das ist der Schüler Imodo Perenz des linguidischen Friedensstifters Kelamar Tesson."

„Das meinen die Experten auch. Wir haben aber etwa zur gleichen Zeit, wie die Bilder entstanden sind, Perenz in Terrania beobachtet."

„Ich habe ihn auch selbst gesehen", erinnerte sich Rhodan. „Allerdings nur im Hintergrund eines Telekombilds. Egal, was hier passiert ist, wir können Kelamar Tesson wohl nichts beweisen. Die Bilder sind zu schlecht. Für mich ist die Sache klar: Er läßt Homunk nachschnüffeln. Das paßt zu dem neuen Bild der Linguiden, die sich plötzlich für alles interessieren, was mit ES zu tun hat. Vielleicht hat er noch einen Schüler dabei, von dem wir gar nichts wissen. Oder er arbeitet mit Masken und Projektionen, um uns zu täuschen. Wir bleiben wachsam, aber wir unternehmen nichts gegen Tesson."

Die nächste Überraschung erfolgte keine Stunde später. Ein durchdringender Alarmton schreckte Perry Rhodan hoch. Er bestätigte die Empfangsbereitschaft durch Berühren eines Sensors. An der Anzeige erkannte er, daß es sich um eins der Kontaktgeräte handelte, die er den Touristenführern gegeben hatte. Der Anruf konnte nur bedeuten, daß bei den Terra-Touristen etwas Ungewöhnliches vorgefallen war.

Die Stimme von Daniela Prioretti erklang: „Ich schicke dir eine Botschaft im Auftrag Ho-Munn-Kuns. Sie lautet: Verhindere, daß auf das ODIN-Beiboot geschossen wird, das ohne Abmeldung aus dem Solsystem verschwindet."

Damit konnte Perry Rhodan zunächst gar nichts anfangen. Er benachrichtigte aber das Sonderdezernat Off ermann s, damit dieser mit den Touristen Kontakt aufnahm.

Dann ließ er sich mit dem Raumhafen von Terrania verbinden und fragte, ob etwas Ungewöhnliches beobachtet worden sei. Er erwischte genau den richtigen Moment, denn dort wurde Alarm ausgelöst. „Ein Beiboot deiner ODIN ist ohne Genehmigung gestartet", berichtete der Wachhabende. „Was hat das zu bedeuten?"

„Ich weiß es noch nicht genau", antwortete Rhodan. „Aber unternehmt nichts, um es aufzuhalten.

Ich möchte aber über alles informiert werden, was das Beiboot unternimmt. Verfolgt es aus sicherer Distanz!

Registriert alle besonderen Vorkommnisse."

„Wir können das Beiboot aufhalten oder flugunfahig schießen."

„Laßt es entkommen", forderte Rhodan. „Benachrichtigt alle Kontroll- und Überwachungsstellen, daß ich das verlangt habe. Informiert auch Kallio Kuusinen über meine dringende Bitte."

Der Wachhabende schüttelte ungläubig den Kopf, aber er erklärte dann, daß es so geschehen würde, wie Rhodan es erbeten hatte. Über einen zweiten Kanal ließ der sich mit der ODIN verbinden. Der Kopf der Funk- und Ortungschefin Samna Pilkok erschien auf dem Bildschirm. Rhodan informierte sie über den heimlichen Start eines Beiboots, ohne aber dabei Homunk zu erwähnen. „Wir haben das gerade erfahren", entgegnete die Springerin. „Wir wissen auch, wer heimlich per Transmitter an Bord kam, das Beiboot entwendete und damit verschwand. Hangarchef Oleg Gullik hat ihn zufällig beobachtet, aber er konnte nicht mehr eingreifen. Es war Homunk. Er hatte die Touristenmaske des Mandeläugigen aber abgelegt."

Diese Auskunft bestätigte Perry Rhodans Verdacht endgültig. Der Bote von ES hatte sie klammheimlich verlassen. Das Rätsel, das er mit seinem Erscheinen auf Zwottertracht aufgegeben hatte, war noch größer geworden.

Vom Raumhafen ging eine erste Meldung ein: „Das Beiboot nimmt Kurs auf Luna und wird den Mond in geringer Entfernung passieren. Es beschleunigt nicht mehr. Die augenblickliche Geschwindigkeit beträgt nur ein Hundertstel LG."

Was beabsichtigte Homunk? Wollte er auf dem Mond landen?

Eine Antwort auf diese Frage bekam Perry Rhodan Sekunden später. „Das Beiboot sendet", berichtete die Raumüberwachung. „Datenströme, die nicht identifiziert werden können."

„Fragt NATHAN, was das zu bedeuten hat!"

„Das ist bereits geschehen. NATHAN antwortet nicht. Wir haben den Eindruck, daß er angefunkt wurde."

Die Sache wurde immer undurchsichtiger. „Jetzt antwortet die Mondsyntronik", erklang es kurz darauf. „Datenströme. Auch die können wir nicht identifizieren. Es muß sich um eine spezielle Kodierung handeln, die uns unbekannt ist."

„Das ist nicht möglich", meinte Rhodan. „Was NATHAN weiß, wissen wir auch."

„In diesem Fall trifft das nicht zu", behauptete der verantwortliche Einsatzleiter des Raumhafens. „Es wäre vielleicht doch besser gewesen, wenn Wir das Beiboot aufgebracht hätten."

„Davon will ich nichts hören." Rhodans Hände huschten über das Display seiner Kommunikationsanlage. Er schickte eine dringende Anfrage an NATHAN.

Das Symbol der Großsyntronik erschien prompt auf einem weiteren Bildschirm. „NATHAN! Was ist da geschehen? Ein Beiboot hat dich angefunkt. Und du hast geantwortet. In dem Beiboot befindet sich Homunk."

„Das war mir bekannt", antwortete NATHAN. „Er hat sich durch einen privilegierten Zugriffskode ausgewiesen und ein paar Daten abgefragt."

„Welche Daten?"

„Das weiß ich nicht. Homunk muß als Bote der Superintelligenz eine besondere Vollmacht besitzen, die mir nicht bekannt war. Ich weiß, daß das fast unglaublich klingt, aber es ist so. Ich kann dir nur eines dazu sage?

Seine Vorgehensweise beweist mit sehr großer Wahrscheinlichkeit, daß er eine bestimmte Absicht verfolgte. Er wollte verhindern, daß wir erfahren, wohin er sich wendet. Ich habe interne Hinweise dafür gefunden, daß Homunk irgendwelche intergalaktische Koordinaten abgefragt hat. Mehr kann ich dazu nicht sagen."

Perry Rhodan schaltete diese Verbindung ab und konzentrierte sich wieder auf die Nachrichten der RaumÜberwachung.

Nach dem Empfang der Daten von NATHAN hatte Homunk den Kurs des Beiboots geändert und mit größtmöglichen Werten beschleunigt. Es war nur noch eine Frage von Sekunden, bis er im Hyperraum verschwinden würde.

Aus den letzten Kursdaten ließ sich eine grobe Richtung bestimmen. Danach steuerte der Bote von ES in flachem Winkel aus der Hauptebene der Milchstraße hinaus in Richtung Galaktisch-Nord.

Welches sein Ziel war, ließ sich daraus aber nicht entnehmen.

Wilson Offermann hatte die Vorgänge natürlich auch verfolgt. Er meldete sich jetzt bei Rhodan, denn er hatte eine Verbindung nach Komol-Ton bekommen. Die Touristenführer hatten sich in ihrer Kabine eingeschlossen und wünschten, nicht gestört zu werden.

Costa Alexoudis stand aber zur Verfügung. Die Priorettis hatten ihn wissen lassen, daß sie ihre gesundheitlichen Probleme überwunden hatten, jetzt aber noch eine kleine Erholungspause benötigten. „Ho-Munn-Kun ist verschwunden", berichtete der Mitarbeiter des Sonderbeauftragten. Aber das war keine Neuigkeit. „Ida auch. Sie hatte sich am Abend klammheimlich mit jemandem in Verbindung gesetzt, vermutlich mit dem Nakken Willom. Sie hat uns zu verstehen gegeben, daß sie die Exkursion abbrechen möchte. Ein Mietgleiter ohne Besatzung hat sie soeben abgeholt. Wohin sie geflogen ist, wissen wir nicht."

Diese merkwürdigen Ereignisse rundeten das ohnehin unklare Bild nur noch ab. Rhodan war auf Spekulationen angewiesen, und die brachten ihn kaum weiter. Auch Wilson Offermann konnte sich keinen Reim auf das ganze Geschehen machen.

Sie hatten sich alle undurchsichtig und rätselhaft verhalten: Homunk, Eirene, Kelamar Tesson und auch Willom.

Eine letzte Nachricht ging vom Raumhafen ein. Eirene war dort mit einem automatischen Mietgleiter eingetroffen und an Bord von Willoms Dreizackschiff gegangen. Die Behörden hatte sie wissen lassen, daß sie bis zum Start der ANEZVAR für niemanden zu sprechen sei.

Perry Rhodan schaltete alle Verbindungen ab und lehnte sich in seinem Sessel zurück. Binnen weniger Minuten hatte sich alles verdreht. Eirene war noch ein Stück weiter abgerückt, Homunk war verschwunden. Der linguidische Friedensstifter betrieb ein undurchsichtiges Spiel. Und von Willom war auch nichts zu hören.

Den Versuch, sich mit dem Nakken zu verständigen, mußte er wohl auch als gescheitert betrachten.

Er holte sich eine kleine Mahlzeit aus dem Automaten und begann noch einmal, alle Berichte nachzulesen. Er war so vertieft in die Unterlagen, daß er das Signal erst beim zweitenmal registrierte.

Ein Bildschirm hatte sich eingeschaltet. Was Rhodan sah, war merkwürdig. An den Rändern des Bildes kringelten sich bunte Muster. Im Innern der Verzierungen stand in geschwungenen Lettern: EINLADUNG. ICH BITTE DICH, PERRY RHODAN, ZU EINEM GESPRÄCH AN BORD MEINER ANEZVAR AM 25. FEBRUAR UM 23.00 UHR. WILLOM.

Das war in zwei Tagen.

Vielleicht war Willom doch noch zu einer vernünftigen Unterhaltung über alle Probleme bereit.

Die leise Hoffnung begleitete Perry Rhodan in den nächsten achtundvierzig Stunden.

 

*

 

Willom: Die ANEZVAR lag in einem abgelegenen Winkel des riesigen Raumhafens von Terrania. Zu dieser späten Stunde herrschte hier fast Dunkelheit. Der Bereich, in dem der Personen- und Warenverkehr florierte, war mehrere Kilometer entfernt. Zwischen dem Dreizackschiff und den erhellten Landeflächen erstreckte sich ein hoher Tannenwald, der ähnlich wie viele andere bepflanzte Streifen den Raumhafen auflockerte und ihm etwas Natürlichkeit in der Kälte der Technik und des Betons vermittelte.

Perry Rhodan hatte bewußt auf jedes Transportmittel verzichtet. Er bewegte sich zu Fuß. Auch hatte er zu dieser Einladung kein Geschenk mitgebracht, wie es nach den alten terranischen Sitten üblich war. Was hätte er dem Nakken auch zur Begrüßung übergeben können?

Ein lauer Nachtwind strich ihm übers Gesicht und wehte ihm ein paar Haare auf die Stirn. Mit einem Finger wischte er sie zur Seite. Er näherte sich den Lichtschranken, die hier eine reine Kontrollfunktion für den raumhafeninternen Verkehr erfüllten, und durchquerte sie. In der Zentrale des Raumhafens wußten die Wachhabenden Bescheid.

Das seltsam geformte Raumschiff ruhte auf einem schwach flimmernden Prallfeld. Aus dem Blickwinkel, in dem sich Rhodan näherte, erweckte es den Eindruck, als würde hier Neptuns gewaltiger Dreizack aus dem Beton in den sternenklaren Nachthimmel ragen.

Der Terraner setzte seinen Weg mit gleichmäßigen Schritten fort und umrundete die ANEZVAR ein Stück.

Neue Lichter tauchten auf. Zu einem geöffneten Einstiegsluk im Mittelteil führte eine von außen herangefahrene Antigravgangway.

Rhodan war sich sicher, daß Willom sein Kommen auch ohne technische Hilfsmittel längst festgestellt hatte.

Das Schneckenwesen mit seinen außergewöhnlichen 5-D-Sinnen verfügte über andere Wahrnehmungsmöglichkeiten als ein Mensch oder wohl jeder andere Bewohner der Milchstraße.

Rhodan hoffte, etwas über das seltsame Verhalten seiner Tochter Eirene von dem Nakken zu erfahren. Oder etwas, das ihn näher an die Lösung des Hauptproblems bringen würde - die Suche und das Auffinden von ES, die Aufklärung über den wirklichen Zustand der Superintelligenz und die Wiederbeschaffung der Zellaktivatoren.

Die Begegnung mit Willom sollte der Verständigung dienen. Lange hatte er darauf warten müssen. Seine Ahnung sagte ihm jedoch, daß der Nakk ihn aus einem ganz anderen Grund eingeladen hatte.

Rhodan glitt in dem Transportfeld der Gangway in die Höhe und betrat dort den Einstieg.

Blinksignale an den Wänden wiesen ihm den Weg. Eigentlich war dies eine überflüssige Maßnahme, denn der Nakk wußte doch, daß Rhodan oft genug auf Raumschiffen dieser Bauart gewesen war und sich hier orientieren konnte.

Sollten die Wegweiser am Ende gar eine Geste der Höflichkeit darstellen? Ein Entgegenkommen, das eigentlich keinen Platz in der Fremdartigkeit der Nakken haben konnte?

Irgendwo hier an Bord der ANEZVAR weilte auch Eirene. Sie hatte sich immer stärker abgekapselt, und niemand konnte sagen, warum. Vielleicht erhielt er hier eine Antwort auf diese Frage, eine Antwort von Willom, dem Eirene seit langem sehr nahestand.

Eine Klärung zum seltsamen Verhalten Homunks erwartete er gar nicht, aber seine Gedanken beschäftigten sich noch jetzt mit dem Boten von ES und seinem rätselhaften Verschwinden.

Mit lautlosen Schritten näherte sich der Terraner der Wohnzone Willoms. Sicher würde der Nakk auch jetzt jeden seiner Schritte verfolgen.

Ein fremder Ton lag plötzlich in der Luft, so als ob jemand ein Lied anstimmen würde. Eirene konnte das nicht sein. Sie hatte sich noch nie zum Gesang hingezogen gefühlt.

Und zu dem Nakken paßte ein solches Gebaren überhaupt nicht.

Es mußte also noch jemand an Bord sein.

Unwillkürlich war Perry Rhodan an einer Biegung des Ganges stehengeblieben. Er lauschte. Der unbekannte Sänger schien den richtigen Ton gefunden zu haben, denn nun klang seine klare Stimme auf. Eine leise und melancholische Melodie erfüllte die ANEZVAR.

Perry Rhodan stutzte. Der Sänger benutzte eine alte terranische Sprache. Der Terraner konnte sie nicht sofort erkennen. Die Muttersprache von Ernst Ellert?

Dann tauchten Bilder aus der fernen Vergangenheit, aus der Kindheit, in seinen Erinnerungen auf.

Der Bauernhof seiner Großeltern in Europa, im damaligen Deutschland. Diese Sprache - das war Deutsch.

Der Unbekannte sang ein Lied, an das er sich jetzt wieder erinnerte, obwohl er es Jahrtausende nicht mehr gehört hatte: Ich weiß nicht, was soll es bedeuten, daß ich so traurig bin.

Ein Märchen aus uralten Zeiten, das kommt mir nicht aus dem Sinn.

Die Luft ist kühl, und es dunkelt, und ruhig Gießt der Rhein; der Gipfel des Berges funkelt Im Abendsonnenschein.

Perry Rhodan fühlte sich seltsam berührt, denn diese Stimme klang klar und menschlich. Sie stand in krassem Widerspruch zu dieser Umgebung, die eine Technik darstellte, die auf die unbegreiflichen Sinne der Nakken zugeschnitten war. „Die Loreley", flüsterte Rhodan. „Das Lied von der Loreley. Von Heinrich Heine."

Wen mochte Willom da noch zu diesem Treffen eingeladen haben?

Der gefühlvolle Gesang ließ Rhodan Weiter warten. Er bewegte sich nicht von der Stelle und bemerkte überrascht, daß der Sänger nach dem ersten Vers ins Englische wechselte: There’s sitting high up in the light Amaiden so beautiful, fair.

Her jewels are glistening bright, She combs her gold shimmering hair.

Her comb is of most precious gold.

She’s combing and singing so sweet Bewitching young fishers and old Their hearts start to quiver and beat.

Der Terraner schüttelte irritiert den Kopf und setzte seinen Weg zögernd fort. Er hatte den Wunsch, pünktlich bei Willom einzutreffen, aber er wollte den unbekannten Sänger nicht mit seinem Auftreten stören. So setzte er seine Füße langsam voreinander.

Am nächsten Knick des Ganges war der Blick frei in den Wohnraum des Nakken. Rhodan machte noch drei Schritte, bis er die ganze Szene überblicken konnte. Wieder blieb er stehen. Und der letzte Vers erklang in der alten terranischen Sprache des Französischen: Le nocher, dans sa nacelle, Se sent pris d’une douleur fülle; Il ne regarde pas les écueils, Il ne regarde que le ciel.

Je crois que les vagues engloutissent Ala fin nacelle et nocher.

Et c’est bien eile qui en est la cause, La Loreley, avec son chant.

Perry Rhodan erkannte ganz genau, wer da sang.

Es war unglaublich, aber der Sänger war Willom. Niemand sonst war hier anwesend.

Der Terraner trat über die Schwelle des Eingangs, als der Nakk verstummte. Plötzlich war ihm bewußt, daß er doch besser ein Begrüßungsgeschenk zu dieser Einladung mitgebracht hätte.

Ein begnadeter Sänger war Rhodan nie gewesen, aber zur Begrüßung wiederholte er die letzten Zeilen in der Sprache seiner Großeltern: „Ich glaube, die Wellen verschlingen am Ende noch Schiffer und Kahn; und das hat mit ihrem Singen die Loreley getan."

Willom drehte seinen Körper in Rhodans Richtung. Seine Stielaugen richteten sich auf den Besucher. „Oh, Perry", entfuhr es ihm. „Du bist schon da. Ich habe gar nicht bemerkt, daß du gekommen bist."

Rhodan stutzte erneut. Das mußte eine glatte Lüge sein, denn so gut kannte er die Nakken. Denen und ihren Sinnen entging nichts in ihrer Umgebung.

Und noch etwas paßte ganz und gar nicht ins gewohnte Bild. Die vertrauliche Anrede „Perry". „Du hast nicht bemerkt, daß ich die ANEZVAR betreten habe?" Perry Rhodan staunte. „Willom, das kannst du erzählen, wem du willst, aber nicht mir. Das kann nicht wahr sein."

„Natürlich ist es nicht wahr." Der Nakk glitt heran und verbeugte sich leicht. Eines seiner mechanisch wirkenden Ärmchen reckte sich dem Terraner zum Gruß entgegen. „Aber man sagt das so, wenn man höflich sein möchte."

„Terraher sagen das", erwiderte Rhodan. „Aber keine Nakken. Willom, was hat diese Veränderungen in dir bewirkt?"

„Ich habe mich nicht verändert. Ich versuche dir nur zu zeigen, daß ein Nakk durchaus die terranische Mentalität versteht."

„Daher das Lied von der Loreley?"

„So kannst du es sehen. Ich verstehe den Sinn dieses Liedes. Ich verstehe die Sprachen, in denen ich es gesungen habe. Und die Mär und ihre Doppeldeutigkeit."

„Wer ist der Schiffer in seinem Kahn? Du, ich oder ES?"

„Wer ist die Loreley?" stellte Willom die Gegenfrage. „Wer hat ES verändert? Wer hat ES an den Klippen zerschellen lassen?"

„Wenn du es nicht weißt - ich weiß es bestimmt nicht."

„Wir wissen es beide nicht, Perry."

Der Nakk hielt noch immer sein Ärmchen hoch, und jetzt faßte Rhodan danach. Er war sich der Bedeutung dieser menschlichen Geste in diesen Sekunden voll bewußt. Und Willom schien es auch zu sein. „Wir brauchen nicht alles mehrsinnig zu betrachten. Du und deine Terraner, ihr könnt uns Nakken nie verstehen, aber ihr sollt wissen, daß wir euch verstehen können."

Die beiden ungleichen Wesen starrten sich Sekunden stumm an. „Sehr gut, mein Freund", sagte Perry Rhodan dann. „Es sieht so aus, als könnten wir ein Stück des Weges gemeinsam gehen."

„Ja", antwortete Willom. „Ein Stück des Weges, der zu ES führt."

 

ENDE

 

Pictures/100000000000015E000001FEC67E4F33.jpg
PeryRhodan
4

Besuch au'l
g’ ao > ,h-» -


