
		
			
		
	
Rätselhaftes Kima

Entdeckung in Zonai - ein Forscher will das Rätsel seines Volkes lösen

von Peter Griese

Den ehemaligen Zellaktivatorträgern läuft die Zeit davon. Jedenfalls wissen sie im Frühsommer 1173 NGZ längst, daß die ihnen von ES zugestandene Lebensspanne drastisch verkürzt wurde. Schuld daran ist offenbar der gestörte Zeitsinn der Superintelligenz, die, wie man inzwischen weiß, einen schweren Schock davongetragen hat.

Sowohl den Planeten Wanderer als auch den Zugang zu ES zu finden, um der Superintelligenz zu helfen, darum bemühen sich Perry Rhodan und seine Gefährten seit langem. Denn nur wenn sie erfolgreich sind, können sie hoffen, ihre lebenserhaltenden Geräte, die inzwischen im Besitz der Linguiden sind, zurückzubekommen.

Während die Milchstraße immer mehr zum Tummelplatz der linguidischen Friedensstifter wird - sie mischen in der galaktischen Politik kräftig mit und sorgen für unliebsame Entwicklungen -, kommen unsere Protagonisten mit dem Projekt UBI ES nicht voran, obwohl die Andromeda-Expedition interessante Ergebnisse mitgebracht hat.

In dieser Situation folgt Perry Rhodan dem Ruf des „Piraten" Roi Danton nach Lingora, wo neue Gesetze verkündet werden sollen - und wo ein Forscher mit dem größten Geheimnis seines Volkes befaßt ist: mit dem RÄTSELHAFTEN KIMA ...

	Die Hauptpersonen des Romans:

Sando Genard - Ein Kima-Forscher.

Boota Bugenete - Sandos Lebensgefährtin.

Yankipoora - Agentin der Kosmischen Hanse.

Roi Danton - Rhodans Sohn in den Diensten einer Linguidin

1.

Boota Bugenete erkannte sofort, daß etwas Außergewöhnliches vorgefallen sein mußte, denn ihr langjähriger Lebensgefährte Sando Genard vergaß sogar die übliche Begrüßung.

Achtzehn Tage war er nicht im eigenen Heim in der Hauptstadt Lingoras, Sharinam, gewesen, und jetzt stürmte er hinein, warf ihr nur einen kurzen Blick zu und legte dann sein Ausrüstungspaket scheinbar achtlos auf den Boden.

Sie sagte nichts, denn sie spürte, daß er erst einmal ausspannen mußte. Fragen wären das schlechteste Mittel gewesen, um etwas zu erfahren. Sie kannten sich seit Jahrzehnten, und sie wußte, er würde sprechen, wenn er den Zeitpunkt für geeignet hielt.

Der Linguide ließ sich in einen Sessel fallen. Sein Atem ging pfeifend. Das lag sicher nicht nur an seinem hohen Alter von siebenundfünfzig Jahren, sondern auch daran, daß er sich überanstrengt hatte.

Boota ging zu ihm hin. Sie wollte die beiden Rucksäcke aufheben, um sie in die Kammer zu bringen, aber er hob eine Hand. „Nein!" knurrte er kurz. „Rühr bitte nichts an!"

Sie schüttelte, unwillig den Kopf, so daß die vier armlangen Zöpfe durch sie ungehalten über sein Benehmen war.

Und das war sie in der Tat. Er hätte wenigstens ein paar Worte zur Begrüßung sagen können.

Auch eine kleine Umarmung nach achtzehn Tagen der Trennung wäre angebracht gewesen. „Hast du vielleicht Hunger?" fragte sie. Aber das klang nicht so, als ob sie ihm wirklich eine Mahlzeit anbieten wollte. „Oder darf es etwas zu trinken sein?"

Sando Genard reagierte noch immer nicht. Er stützte seinen Kopf in die Hände und starrte auf den Boden. Mit einer fahrigen Bewegung riß er die kleine, dunkelblaue Kappe vom Kopf. Eine annähernd kreisrunde haarlose Stelle auf seinem Schädel wurde sichtbar.

Für linguidische Verhältnisse war der Wissenschaftler ein alter Mann, der schon die durchschnittliche Lebenserwartung von fünfundfünfzig Jahren überschritten hatte.

Seine schmächtige Statur und die an allen Körperpartien fransigen grauen Haare unterstrichen diesen Eindruck.

Als er dann plötzlich aufblickte und Boota Bugenete anstarrte, war sein Blick aber klar und fest. „Meine Liebe", sagte er, „ich habe eine Entdeckung gemacht, deren Bedeutung ich selbst noch nicht abschätzen kann. Ich bin auf dem besten Weg, die letzten Geheimnisse unseres Volkes zu entschlüsseln."

Er hatte sehr langsam gesprochen und jedes Wort besonders betont. Bei der Frau erzielte er aber keine Wirkung damit. Boota verzog das Gesicht, und ihre Augen verrieten, daß sie von den Ausführungen ihres Lebenspartners wenig hielt. „Also", sagte sie, „das war also deine Begrüßung. Jetzt laß mich bitte noch wissen, ob du etwas essen oder trinken möchtest. Und wenn du dann etwas Zeit für mich hast, dann möchte ich dich über die jüngsten politischen Entwicklungen auf Lingora und den anderen Linguiden weiten informieren."

„Bist du taub?" Er sprang auf und fuchtelte zornig mit den Händen. „Hast du nicht gehört, was ich gesagt habe? Ich stehe ganz dicht vor der Entschlüsselung der letzten und wichtigsten Geheimnisse der Linguiden.

Und du erzählst mir etwas von Essen, Trinken und Politik!"

„Ich weiß nicht, was du willst." Die Linguidin blieb kühl. „Es gibt keine letzten Geheimnisse unseres Volkes. Also interessieren mich deine Phantastereien herzlich wenig."

„Es liegt mir fern, dich zu beleidigen", knurrte Sando Genard. „Aber es geht nicht anders. Du bist eine Ignorantin, ein primitiver Geist, der nichts versteht."

„Deine Beleidigungen treffen mich nicht."

Sie holte eine Karaffe mit Fruchtsaft aus einem Schrank und stellte sie zusammen mit zwei Gläsern auf den Tisch, dabei beobachtete sie ihn, wie er unruhig auf und ab ging. Die Hände hielt er dabei auf dem Rücken gefaltet. „Also gut." Sein Tonfall wurde etwas freundlicher. „Auch wenn du mir nicht glauben willst, ich bitte dich um ein sachliches Gespräch."

„Einverstanden." Sie setzte sich an den Tisch und füllte die beiden Gläser. „Willkommen im eigenen Heim, Sando."

„Ja, natürlich." Jetzt wirkte er plötzlich etwas zerfahren. „Ich habe es versäumt, dich zu begrüßen. Verzeih mir, aber meine Entdeckung hat mich durcheinandergebracht."

Er hockte sich zu ihr. „Du sagtest", sprach er, „daß es keine letzten Geheimnisse unseres Volkes gibt? Du irrst dich, meine Liebe!

Das Geheimnis der Linguiden verbirgt sich hinter dem, was wir Kima nennen."

„Aha!" machte sie. „Aus dir spricht wieder einmal der Kima-Forscher."

„Im Kima liegt das entscheidende Geheimnis unseres Volkes. Allein diese Tatsache verlangt, daß die Frage geklärt wird. Auch wenn ein so einfacher Geist wie du davon nichts wissen will."

„Wo bitte", spöttelte Boota Bugenete, „soll da ein Geheimnis liegen?"

„Kannst du mir sagen, was das Kima ist?"

„Natürlich, Sando. Es ist die einfachste Sache auf der Welt."

Sie stand auf und ging zum Fenster. Dort zog sie den Store etwas zur Seite. Ein etwa vierzig Zentimeter hoher Strauch, der aus einem einzigen dicken Stamm mit mehreren Ästen bestand, wurde sichtbar. Die Pflanze steckte in einem Porzellantopf. Sie trug keine Blüten, und ihre Blätter waren dunkelgrün und mit silbernen Fasern durchsetzt. „Das ist mein Kimastrauch", sagte sie schlicht und drehte den Topf ein wenig im Kreis. „Zugegeben, er ist nicht besonders stattlich. Er ist gesund, auch wenn er seit Jahren nicht mehr wächst. Auch hat er noch nie geblüht, wie das bei anderen Kimasträuchern der Fall ist. Aber das stört mich nicht. Ich bin mit ihm zufrieden.

Und er mit mir."

„Er spiegelt dich wider", brummte Sando Genard. „Du bist nun einmal ein simpler Geist."

„Natürlich", sagte sie, ohne auf die neuerliche Kränkung einzugehen. „Meine Eltern haben ihn gepflanzt, als ich geboren wurde. Es gibt etwas Unsichtbares, das uns beide verbindet. Vielleicht ist es eine Art von geistiger Symbiose. Oder etwas Ähnliches. Es gibt mir Kraft und Stabilität. Diese Bindung zwischen dem Strauch und mir, das ist das Kima!"

„Du machst es dir verdammt einfach." Der Linguide schüttelte unwillig den Kopf. „Du erklärst nichts. Du beschreibst etwas, das du selbst nicht verstehst. Du nimmst einfach alles als gegeben hin. Das ist unwissenschaftlich, oberflächlich und falsch."

„Sagst du! Auch wenn dein Strauch größer ist als meiner, so kannst du daraus nicht herleiten, daß auch deine Phantastereien richtiger sind als meine klar umrissenen Vorstellungen von der Realität."

Sie war einen halben Kopf kleiner als er, aber wesentlich kräftiger gebaut. Ihre langen Kopfhaare hatte sie in allen denkbaren Farben getönt und zu vier Zöpfen geflochten, von denen zwei auf der Brust und zwei auf dem Rücken herabbaumelten. Daß auch sie schon über fünfzig Jahre zählte, war nicht auf den ersten Blick zu erkennen. „Deine Gedanken bewegen sich nur an der Oberfläche der Realität, liebe Boota", behauptete er unwillig. „Wahrscheinlich kannst du nichts dafür, daß du die tieferen Zusammenhänge nicht einmal erahnst. Es ergeht ja den meisten Linguiden so. Sieh dir nur die vielen anderen Völker der Milchstraße an! Nirgends gibt es etwas Vergleichbares zum Kima. Kein anderes intelligentes Lebewesen besitzt eine solche Assoziation zu einem Pflanzenwesen."

„Ich finde diese Einmaligkeit nicht übel", unterbrach sie ihn lächelnd. „Oder anders ausgedrückt: Ich fühle mich dadurch bestätigt."

„Das ist doch völlig unwichtig." Sando Genard fuchtelte wieder mit beiden Händen. Um ein Haar hätte er das Glas mit dem Fruchtsaft umgestoßen. Boota zog es gerade noch rechtzeitig zur Seite. „Du mußt nach dem tieferen Sinn fragen, nach den Zusammenhängen, nach den historischen Gründen, die zur Bildung des Kimas geführt haben. Du mußt nach dem Warum fragen!"

„Warum darf ich die Dinge nicht so hinnehmen, wie sie sind? Niemand kann mich zwingen, Fragen zu stellen, die sich gar nicht aufdrängen. Fragen, die für die heutige Zeit bedeutungslos sind. Sieh dir lieber an, was die Friedensstifter an neuen Gesetzen und Methoden eingeführt haben oder noch einführen wollen!

Nimm die aktuellen Veränderungen in unserem Volk zur Kenntnis! Da ereignen sich Dinge von Bedeutung.

Und nicht in den Höhlen von Zonai! Für mich und alle anderen Linguiden ist es bedeutungslos zu wissen, wie unsere Vorfahren vor sechstausend oder zehntausend Jahren gelebt haben."

„In diesem Punkt unterliegst du einem gewaltigen Irrtum. Es haben sich damals Dinge ereignet, durch die nicht nur unsere Vorfahren aus Tefrodern und Arkoniden entstanden."

„Das hat dir deine seltsame Assistentin Yankipoora in die Ohren geblasen!" behauptete Boota unwirsch. „Ich spreche von gesicherten Erkenntnissen. Es sind damals auch Dinge geschehen, die etwas mit der Entstehung des Kimas zu tun haben müssen. Ich habe noch keine endgültigen Beweise, aber ich bin mir sicher, daß zwischen den Rätseln der Vergangenheit, dem Kima und den heutigen Geschehnissen tiefgreifende Zusammenhänge bestehen. Die gilt es zu verstehen. Wenn die Fragen beantwortet sind, werden wir uns als Volk verstehen. Das ist es, was ich meine, wenn ich von den letzten Geheimnissen der Linguiden spreche!"

„Ich gebe zu", sagte sie, „daß ich dich nicht verstehe. Vielleicht sind wir nur zwei alte Leute mit verschiedenen Interessen. Vielleicht können wir uns daher nicht verstehen."

„Papperlapapp!" Er winkte energisch ab. „Du weißt, daß in den letzten Monaten viel Aufklärungsarbeit über unsere Herkunft geleistet worden ist. Auch wenn es dich nicht interessiert, ich halte das für äußerst wichtig.

Diese Erkenntnisse darf man nicht isoliert sehen. Sie stehen in Verbindung mit dem Kima, mit den Friedensstiftern und den aktuellen Geschehnissen."

„Phantasterei!"

Er öffnete einen der beiden Rucksäcke und zog einen zusammengefalteten Bogen heraus.

Sorgfältig breitete er ihn auf dem Tisch aus und strich ihn glatt. An den Rändern war zu erkennen, daß es sich um eine Bildkopie handelte. Die Qualität war sehr schlecht, und es ließ sich kaum etwas Eindeutiges auf den wirren Darstellungen erkennen. „Sieh dir das an!" verlangte er. „Es handelt sich nur um einen Ausschnitt, und die Zeichnungen sind auch sehr verwittert. Es sind uralte Felszeichnungen, die unsere Vorfahren angefertigt haben. Wenn es mir gelingt, die einfache Symbolik zu deuten, dann habe ich die Antworten auf die letzten Geheimnisse unseres Volkes gefunden. Dann kann ich die Entstehung des Kimas deuten."

Die Linguidin betrachtete sich nachdenklich die Kopie. „Sando Genard", sagte sie dann, „du bist ein verkalkter Trottel. Das sind Zeichnungen von Kindern. Oder Gekritzel von Leuten, die dir einen Streich spielen wollen."

„Du bist verrückt." Er faltete den Bogen wieder zusammen. „Mein alter Freund Adonor Cyrfant hat vor wenigen Tagen das von mir entdeckte Höhlensystem besucht, aus dem die Teilkopie stammt.

Auch er ist davon überzeugt, daß wir hier die Antworten in den Spuren der Vergangenheit finden werden. Natürlich ist noch viel Arbeit zu leisten. Ich werde noch heute nach Zonai zurückkehren." ,„Von mir aus kannst du zum Mond Sagno Ciff reisen oder zu deinem verehrten Adonor Cyrfant", erklärte sie bissig. „Ich frage mich nur, warum du überhaupt nach Hause gekommen bist. Doch nicht etwa nur, um mir von deinen albernen Entdeckungen zu berichten?"

„Natürlich nicht." Auch Sando Genard reagierte nicht auf die unterschwelligen Vorwürfe der Gefährtin. Die etwas rüde Tonart war schon seit Jahren zwischen den beiden alten Linguiden üblich. So merkwürdig es klingen mochte, eigentlich war sie ein Ausdruck des gegenseitigen Verständnisses. „Ich muß ein paar Recherchen durchführen. Dann brauche ich Informationen über die Aktivitäten der Friedensstifter. Und schließlich möchte ich dich um einen Gefallen bitten."

„Fangen wir mit dem an, was mir am Herzen liegt."

Der Kima-Forscher kannte die Interessen seiner Lebensgefährtin. Sie besaß gute Verbindungen zu verschiedenen Regierungsstellen. Früher hatte sie selbst verschiedene höhere Ämter bekleidet, die etwas mit der Weiterentwicklung der Linguiden zu tun gehabt hatten. Den Schwerpunkt hatte sie immer auf den Bereich der Innenpolitik gelegt. Damit waren aber nicht nur die Geschehnisse auf der Hauptwelt Lingora gemeint, sondern die im gesamten Herrschaftsbereich des eigenen Volkes.

Wirkliche Bedeutung hatte Boota Bugenetes Interesse aber erst bekommen, seit vor wenigen Monaten die Friedensstifter begonnen hatten, eine politische Wende herbeizuführen. Anfangs hatte die alte Frau die Begeisterung aller Linguiden geteilt, aber inzwischen betrachtete sie so manche Entwicklung mit gemischten Gefühlen. Und einige sogar mit Argwohn. „Es hat sich einiges getan, Sando, seit du dich in den Höhlen von Zonai verkrochen hast." Sie blätterte in einem syntronischen Notizbuch. „Nachdem sich unsere Friedensstifter zu den neuen Herren unseres Volkes erklärt hatten, haben sie eine zweifache Politik verfolgt, eine nach innen auf die Linguiden gerichtet, eine nach außen auf die galaktischen Völker. Von der neuen Ordnung, die sie eingeführt haben, hatte ich dir bei deinem letzten Besuch berichtet. Balasar Imkord ist seit der Machterklärung die Nummer eins."

„Ich weiß", entgegnete Sando Genard. „Mir gefällt nur nicht, daß du das so negativ gefärbt ausdrückst."

„Es riecht nach Diktatur", erklärte die Frau. „Du bist verrückt", widersprach der Kima-Forscher heftig. „So etwas darfst du nicht einmal denken. Die Friedensstifter sind ..."

„Sei still, Alter! Von Politik verstehst du nichts. Such in den Höhlen von Zonai nach Spuren der Vergangenheit! Aber überlaß mir die Beurteilung der Gegenwart. Ich spreche das aus, was ich denke. Ich mache mir ernsthafte Sorgen. Die Friedensstifter gebärden sich teilweise wie Götter. Und das wohl nur wegen der Zellaktivatoren, die sie von diesem unbegreiflichen ES bekommen haben. Aber laß dich über ein paar Einzelheiten informieren."

„Ich lausche." Er legte sich im Sessel zurück und verschränkte die Arme vor der Brust. Sie spürte, daß er sie wieder einmal nicht ernst nahm. „Die Aktivatorträger haben verstärkt galaktische Politik betrieben", berichtete Boota Bugenete. „Das Triumvirat Shaenor-Imkord-Vaccer hat für gewaltige Summen High-Tech-Ausrüstung bei der Kosmischen Hanse bestellt. Wer das und die weiteren Bestellungen letzten Endes bezahlen soll, ist mir ein Rätsel. Mir scheint, daß die Friedensstifter einen regelrechten Ausverkauf mit unserer Wirtschaftskraft betreiben."

„Das ergibt keinen Sinn", warf der Kima-Forscher ein. „Also kann es so auch nicht sein. Die Friedensstifter sind ja keine Dummköpfe."

„Vielleicht hat es doch Sinn. Sie verstehen es geschickt, Konfliktsituationen aufzubauen, an denen sie scheinbar völlig schuldlos sind. Und wenn sich erst eine kriegsähnliche Situation entwickelt hat, dann treten unsere Friedensstifter auf den Plan und sorgen für Ruhe. In Wirklichkeit dehnen sie dabei ihren Einflußbereich aus. Sie vergrößern ihre Macht, und andere Planeten folgen ihnen nur zu willig. So ist es jüngst mit dem Sonnensystem Pfado und der Hauptwelt Fogha geschehen."

„Das kann auch Zufall gewesen sein." Er versuchte, die Geschichte zu verharmlosen, aber es gelang ihm nicht. „Da gibt es ein anderes Phänomen, mein Freund", fuhr die Frau unbeirrt fort. „Die Kimasträucher der Aktivatorträger haben zu wachsen begonnen. Ich habe noch nicht alle Berichte vorliegen, aber in einigen Fällen sollen aus den Sträuchern richtige Bäume geworden sein. Vielleicht sind die Berichte etwas übertrieben, aber sie sind keine Erfindung."

„Das ist sehr interessant für meine Forschungen." Zum erstenmal war Sando Genard wirklich an dem interessiert, was er zu hören bekam. „Du mußt alle Informationen darüber sammeln und mir nach Zonai schicken."

„Das werde ich machen, Sando. Ich habe hier einen Geheimbericht über Äußerungen der Friedensstifterin Dorina Vaccer. Sie soll allen Ernstes behauptet haben, daß mit ihrem Strauch auch ihr Kima wachsen würde - bis in den Himmel oder in die Unendlichkeit."

„Verrückt", meinte der alte Linguide nur. „Es kommt noch besser. Die Friedensstifterin Cebu Jandavari, deren Kimastrauch auch gewaltig gewachsen sein soll, hat sich unter dem Einfluß der Veränderung auch verwandelt. Sie ist ein Albino geworden. Ich habe bereits Bilder von ihrem veränderten Aussehen erhalten und kann sie dir zeigen."

„Das ist noch verrückter."

„In der Tat, mein Lieber. Vielleicht sehe ich Gespenster, aber mir kommen die Friedensstifter immer merkwürdiger vor. Aus dem Regierungszentrum, wo ich ja viele gute Freunde sitzen habe, gehen auch Nachrichten ein, die mir Sorgen machen."

„Wovon sprichst du?"

„Die Friedensstifter scheinen damit begonnen zu haben, sich eine eigene Polizeitruppe aufzubauen, um ihre Ansprüche und Vorstellungen durchzusetzen. Ich spreche dabei von Maßnahmen gegen das eigene Volk."

„Du meinst wohl für das eigene Volk."

„Das kannst du sehen, wie du willst."

„Eine linguidische Polizeitruppe", überlegte Sando Genard laut, „das klingt nicht übel. Es gibt viele Störenfriede, die unsere Arbeit in der Ausgrabungsstätte Zonai behindern. Da könnte sie mal eingreifen."

„Ich glaube", sagte Boota Bugenete gedehnt, „du hast mich völlig falsch verstanden, Sando. Bei der angeheuerten Eingreiftruppe handelt es sich nicht um Linguiden."

„Nicht um Linguiden?" Er staunte. „Wie soll ich das verstehen?"

„Die Friedensstifterin Cebu Jandavari hat die Überschweren unter dem Kommando eines mir nicht näher bekannten Wesens namens Paylaczer angeheuert und ihnen den Auftrag gegeben, die Linguiden zu beschützen und für Ordnung in unserem Volk zu sorgen."

„Das kann nicht wahr sein!" Sando Genard sprang auf und ging erregt im Raum hin und her. „Das wäre in der Tat sehr bedenklich."

„Sehr bedenklich? Du drückst es für meine Begriffe noch sehr sanft aus." Sie schüttelte sich vor Entsetzen und ließ dabei wieder einmal ihre Zöpfe kreisen. „Das Volk versteht die Zusammenhänge nicht. Überall schwelgt man in einer völlig überzogenen Euphorie, die durch den neuerlichen Werbefeldzug der Friedensstifter und ihre wachsenden Kimasträucher ausgelöst wurde."

Der Kima-Forscher fiel wieder in seinen Sessel. „Ich glaube", sagte er nach einer Weile, „daß unter diesen Gesichtspunkten meine Arbeit in der Ausgrabungsstätte noch wichtiger wird. Die ganzen Zusammenhänge, die unser Volk betreffen, müssen erkannt und offen gelegt werden. Es ist noch nicht zu spät."

„Zu spät? Wofür zu spät?"

„Ich weiß es nicht, Boota. Es ist mehr eine Ahnung. Ich werde Tage, vielleicht Wochen brauchen, um all die Spuren der fernen Vergangenheit aufzuzeichnen und auszuwerten. Bis heute habe ich nur erkannt, daß ich mich ganz dicht am Rätsel des Kimas befinde. Und daß das Kima für uns eine übergreifende Bedeutung hat, deren Erklärung in der Vergangenheit liegt, deren Auswirkungen wir aber heute spüren."

„Das sagst du."

„Ich muß meine Ausrüstung ergänzen." Er legte eine Liste auf den Tisch. „Dank der finanziellen Hilfe Yankipooras ist das möglich, denn von offizieller Seite werden meine Forschungen kaum noch unterstützt. Eher das Gegenteil scheint der Fall zu sein. Es gibt Behinderungen."

„Das höre ich zum erstenmal", antwortete Boota Bugenete erstaunt. „Und dieser Yankipoora traue ich nicht über den Weg. Ich bin ihr nur einmal begegnet, aber das reicht. Die Organisation der alten linguidischen Traditionalisten, für die sie arbeiten will, gibt es nicht."

„Sie existiert nicht offiziell", räumte der Kima-Forscher ein. „Aber das stört mich nicht.

Yankipoora ist eine ausgezeichnete Assistentin. Sie ist an der Aufklärung aller Spuren der linguidischen Vergangenheit interessiert.

Und außerdem unterstützt mich ihr Komitee mit Geldern, die ich gerade jetzt sehr dringend brauche."

„Ich traue ihr trotzdem nicht", beharrte die Linguidin auf ihrer Meinung. „Aber lassen wir das.

Du wolltest mich noch um einen Gefallen bitten."

„Richtig, mein Schatz. Ich habe da ein kleines Problem. Ich sagte dir schon, daß ich den Eindruck habe, daß bestimmte Kreise meine Arbeit behindern oder ganz unterbinden wollen. Warum das so ist, weiß ich nicht.

Einen vernünftigen Grund gibt es schließlich nicht. Folglich müssen die Leute sich etwas anderes als Ziel gesetzt haben."

Er öffnete eine Seitentasche eines Rucksacks und holte eine kleine Mappe heraus. Nach kurzem Suchen warf er mehrere Fotos auf den Tisch. „Zwei junge Linguiden", erklärte er dazu. „Ich habe die Bilder heimlich von ihnen gemacht. Sie schnüffeln ständig in meiner Nähe herum. Bis jetzt haben sie den Eingang in die unterirdischen Fundstätten nicht entdeckt, denn ich habe ihn ausgezeichnet getarnt. Ich möchte wissen, wer die beiden sind. Und in wessen Auftrag sie handeln."

Boota Bugenete sah die Bilder durch und legte sie auf den Tisch zurück. „Ich denke", sagte sie, „ich kann deine Fragen sofort beantworten. Ich kenne die beiden Männer.

Wenn du dich mehr um das aktuelle Geschehen kümmern würdest, wären sie dir auch bekannt."

„Spann mich nicht auf die Folter! Meine Zeit ist knapp."

„Sie heißen Quodran Mengor und Castol Hiunar", behauptete die Frau, „Eigentlich handelt es sich um ein Trio.

Der Dritte im Bunde nennt sich Gorgan Geiz. Er wird sicher auch noch auftauchen."

„Mengor? Hiunar? Geiz?" Sando Genard strich sich nachdenklich über die haarlose Stelle auf seiner Schädeldecke. „Diese Namen habe ich doch schon einmal gehört. Aber wo?"

„Es handelt sich um drei Schüler des Friedensstifters Aramus Shaenor. Du erinnerst dich sicher, daß die Ausgrabungen in Zonai ursprünglich unter seiner Schirmherrschaft durchgeführt wurden. Ich brauche dir nicht zu erklären, wer allein ihr Auftraggeber sein kann."

„Natürlich nicht. Aber ich verstehe das nicht. Wollen die jungen Burschen sich nur aufspielen?

Oder was steckt dahinter?"

„Ich werde meine Beziehungen spielen lassen, Sando. Vielleicht finde ich mehr heraus. Nun ruhe dich ein wenig aus. Ich besorge dir die Ausrüstungsgegenstände. Bis zum Abend wirst du Zeit haben, dann kannst du wieder nach Zonai fliegen."

Er widersprach diesmal nicht. Nachdenklich wanderte er im Zimmer auf und ab, wobei er ab und zu den Kopf schüttelte. „Die Schüler eines Friedensstifters", murmelte er wieder und wieder. „Das verstehe ich nicht."

Während Boota die Bestellung der zusätzlichen Ausrüstung aufgab, legte er sich auf die Couch.

Er war müde, aber an ein Einschlafen war nicht zu denken. Zu viele Gedanken jagten durch sein Gehirn.

Gerade als er dann aber doch eindämmerte, riß ihn ein schriller Alarmton aus dem Halbschlaf.

Seine Gefährtin stürzte in den Raum. „Was ist denn nun schon wieder los?" rief sie.

Er hielt seine rechte Hand hoch, an dessen Gelenk ein Multigerät befestigt war. „Alarm!" sagte er dumpf. „Yankipoora muß ihn ausgelöst haben. Oder einer meiner anderen Helfer an der Ausgrabungsstätte in Zonai. Irgend etwas ist dort passiert."

Er versuchte auf den normalen Kommunikationswegen Kontakt zu seiner Assistentin zu bekommen, aber Yankipoora antwortete nicht. „Ich breche sofort auf", teilte er seiner Lebensgefährtin mit. „Schicke die Ausrüstungsgegenstände nach, so schnell es geht."

Grußlos stürmte er aus der Wohnung

2.

Terra, Waringer Building,

5.

Juni 1173.

Vergessen waren für Sato Ambush, Myles Kantor und die zahllosen Mitarbeiter am Projekt UBI ES die vergangenen, reichlich nutzlosen Wochen. Sie alle waren bei der Suche nach Spuren der Superintelligenz ES oder ihrer Kunstwelt Wanderer nahezu vollständig auf der Stelle getreten.

Jetzt war eine neue Situation eingetreten.

Die Andromeda-Expedition war zurückgekehrt!

Die Informationen, die Perry Rhodan, Atlan, Reginald Bull und Icho Tolot mitgebracht hatten, waren vielleicht das, worauf die Wissenschaftler in den letzten Monaten vergeblich gewartet hatten.

Mitte März, also vor fast einem Vierteljahr, war der Pararealist Sato Ambush gemeinsam mit Perry Rhodan auf der AMAGORTA, einem 100-Meter-Kugelraumer der BASIS, aus der Galaxis Truillau in die Milchstraße zurückgekehrt.

Die BASIS selbst war in NGC 5236 geblieben, um die Truillauer zu unterstützen. Ihre Galaxis befand sich nun in einem großen Umbruch. Der Bewahrer war nicht mehr vorhanden, und die Kräfteverhältnisse mußten neu geordnet werden. In der ersten Phase nach der Herrschaft Taurecs brauchten die Truillauer Hilfe, und die hatte Perry Rhodan ihnen zugesichert und mit der BASIS auch zur Verfügung gestellt.

Für Rhodan selbst hatte es in NGC 5236 nichts mehr zu tun gegeben. Sein vorrangiges Ziel war nach dem Zusammentreffen mit dem gescheiterten Kosmokraten Taurec die konsequente Fortsetzung der Suche nach ES gewesen. Sein Weg hatte ihn daher über die Milchstraße in die Galaxis Andromeda geführt, denn die Spuren, die ES dort hinterlassen hatte, waren inzwischen sehr deutlich zu erkennen gewesen.

Rhodan war dem Vorauskommando Reginald Bulls nach Andromeda gefolgt. Die Suche dort war ein möglicher Weg gewesen. Der andere Pfad war seit langem das eigentliche Projekt UBI ES, und auf den hatte sich nach der Rückkehr zur Erde der Wissenschaftler Sato Ambush begeben.

Gleich nach seiner Ankunft im März hatte er sich mit Myles Kantor getroffen. Nach dem Austausch der mageren Erkenntnisse auf beiden Seiten hatten sich die beiden zusammengetan. Als Team und mit der Unterstützung NATHANS und weiterer Syntroniken und Spezialisten hatte Ambush gehofft, das Projekt schnell zum Erfolg führen zu können.

Schon vier Wochen später hatte er den Irrtum eingestehen müssen, auch wenn die Zusammenarbeit mit dem Synergistiker reibungslos verlaufen war. Die Erfolglosigkeit hing mit den fehlenden Informationen und Geschehnissen zusammen.

Das Projekt UBI ES war ins Stocken geraten. Ambush hatte bisweilen sogar von einem Stillstand gesprochen. „Ohne wirklich neue und durchschlagende Erkenntnisse", hatte er mehrfach betont, „bewegen wir uns nur im Kreis."

Es war einfach eine nüchterne Tatsache, daß seit Februar kein einziger Hinweis mehr auf ES oder Wanderer erfolgt war. Die kurzzeitigen Manifestationen der Kunstwelt waren nicht einmal noch beobachtet worden.

Darüber hinaus hatte auch ES selbst kein einziges Lebenszeichen mehr von sich gegeben.

Für Myles Kantor war das ein deutlicher Hinweis gewesen. Er hatte sich der Theorie angeschlossen, daß ES sich nach Andromeda abgesetzt hatte - aus welchen Gründen auch immer. Seine Hoffnung auf positive Resultate der Expeditionsschiffe war daher besonders groß gewesen.

Die Ungeduld hatte das ganze UBI ES-Team in den Wochen bis zur Rückkehr der Expedition begleitet.

Natürlich hatten die Wissenschaftler die Zeit nicht nutzlos verstreichen lassen. Alles, was auch nur halbwegs im Zusammenhang mit ES stehen konnte, war untersucht und geprüft worden.

Den Aktivitäten der Nakken in der Eastside und dort im Herrschaftsbereich der Linguiden hatte man besondere Aufmerksamkeit geschenkt. Die Schneckenartigen aus Tarkan waren ja als ES-Sucher bekannt.

Alles, was sie unternahmen, mußte daher unter diesem Aspekt bewertet werden.

Darunter fielen auch die zunächst recht seltsam anmutenden Versuche der Nakken, bestimmte Bionten aus dem Gen-Müll der MonosÄra zu Hyperraum-Scouts zu schulen und sie auch in der

5.

Dimension als versklavte Sucher nach Signalen von ES einzusetzen.

Wo immer es möglich gewesen war, hatte man die grausamen Experimente mit den Bionten unterbunden. Für das Projekt UBI ES war das aber nur eine Nebensache gewesen, denn Kantor und Ambush zogen aus den Bemühungen der Nakken mit ihren pentaskopischen Bionten andere Schlüsse.

Es war beiden klar, daß hier auf eine ganz andere Art und Weise nach ES - oder nach Spuren von ES - geforscht wurde.

Im Lauf der Nachforschungen hatte sich eindeutig gezeigt, daß die Einsätze der 5-D-Scouts die Zellaktivatoren der linguidischen Friedensstifter zum Ziel hatten. Und die stammten schließlich von ES!

ES galt als der technische Urheber der Aktivatoren. ES war ferner der Verteiler der lebenserhaltenden Geräte.

Die Verbindungen zu den Zielen von UBI ES waren somit gegeben gewesen.

Sato Ambush und Myles Kantor hatten in ihren Schlußfolgerungen von Anfang an übereingestimmt. Über die 5-D-Emissionen der Aktivatoren und über die Analyse der Geräte selbst erhofften sich die Nakken irgendwelche Erkenntnisse über ES oder vielleicht über dessen Aufenthaltsort, den Kurs von Wanderer oder den Ort von dessen nächstem Auftauchen.

Der Pararealist hatte aus seinem Herzen keine Mördergrube gemacht, als er sich lobend über die Idee der Nakken geäußert hatte. „Ihr Umgang mit den Bionten ist zwar verdammenswert", hatte er damals zu seinem Team-Partner im Kantormobil gesagt, „aber die Grundidee ist genial. Ich wundere und ärgere mich, daß ich nicht selbst auf einen ähnlichen Gedanken gekommen bin. Schließlich sind die deutlichsten Spuren, die ES auf Dauer hinterlassen hat, die Aktivatoren."

„Und an die kommen wir nicht heran", hatte Myles Kantors Antwort gelautet. „Ich erinnere dich ferner an den Unfall, den der Friedensstifter Frando Alai durch den Vorstoß eines pentaskopischen Bionten erlitten hat. Er verlor sein Kima und wurde zum lallenden Idioten. Du siehst, daß solche Versuche nicht ungefährlich sind."

„Ich möchte es dennoch wagen, denn sonst kommen wir gar nicht weiter. Ich habe noch etwas in Reserve - den Paranakk. Das von mir entwickelte Gerät könnte vielleicht einen 5-D-Scout ersetzen."

Der Paranakk war eine Maschine, die Sato Ambush auf der Nakkenwelt Akkartil mit Hilfe der Schneckenwesen gebaut hatte. Ihr ursprünglicher Zweck war es gewesen, die Suche nach ES zu erleichtern. Das Gerät war auch zum Einsatz gekommen, aber da hatte sich auch schon die Gefahr gezeigt, die damit verbunden war. Ambush hatte schon damals gewußt, daß er eines Tages den Paranakk und seine Konstruktionsunterlagen vernichten würde.

Noch war das nicht geschehen.

Einfach ausgedrückt war der Paranakk in der Lage, Personen oder Gegenstände für begrenzte Zeit in eine parallele Wirklichkeit, also in eine andere Daseinsebene, zu versetzen. Bei der Suche nach Wanderermanifestationen in Parallelräumen hatten sich auch gewisse Erfolge gezeigt, wenngleich ein entscheidender Durchbruch bei der Lösung der anstehenden Probleme um die Superintelligenz sich nie abgezeichnet hatte. „Deine Maschine befindet sich noch auf Akkartil", hatte Myles Kantor gewarnt. „Ich weiß nicht, ob die Nakken bereit sind, dich mit ihr arbeiten zu lassen oder sie dir gar auszuhändigen. Und noch eins mußt du bedenken: Wenn du den Paranakk zum Aufspüren der Emissionen der Zellaktivatoren einsetzt, könntest du deren Träger ernsthaft gefährden."

„Ich bin mir aller Umstände bewußt, aber ich muß es versuchen."

Zehn Tage später war der Pararealist nach Terra zurückgekehrt. Bei seinem Zusammentreffen mit Myles Kantor hatte der ihm schon von der Nasenspitze ablesen können, daß die Mission gescheitert war. „Es war alles umsonst", hatte Ambush zu berichten gewußt. „Ich habe Akkartil mit der AMAGORTA problemlos erreicht, aber die Nakken waren zu keinem vernünftigen Kontaktgespräch bereit. Es dauerte zwei Tage, bis einer von ihnen mir wenigstens erklärte, daß ich ihre Stützpunktwelt unter den derzeitigen Konditionen nicht betreten dürfe. Was er damit gemeint hat, weiß der Teufel. Ich habe um die Herausgabe des Paranakks gebeten, aber auch hier bin ich auf taube Öhren gestoßen. Diese Burschen können verdammt stur sein, selbst mir gegenüber, wo ich mich als wahrer Freund gezeigt habe."

„Was wir unter Freundschaft verstehen, gilt noch lange nicht für die Nakken", hatte Kantor festgestellt. „Wahrscheinlich haben wir durch die Interventionen bei den 5-D-Scouts vieles in unseren Beziehungen zu ihnen verdorben, aber das läßt sich nun nicht mehr ändern. Ich habe dann versucht, mit den Nakken im Humanidrom Verbindung aufzunehmen, aber sie zeigten mir auch die kalte Schulter. Ich glaube, Versuche in der Richtung lohnen sich jetzt nicht mehr."

Der Mann im Kantormobil hatte zugestimmt und bemerkt, daß es sich auch deshalb nicht mehr lohne, weil die Nakken ganz offensichtlich ihre Versuche mit den pentaskopischen Bionten eingestellt hatten.

Zumindest lagen keine Berichte mehr aus dem Herrschaftsbereich der Linguiden darüber vor.

Die beiden hatten sich angesehen. Keiner hatte es ausgesprochen, aber sie hatten es gewußt: Die Suche nach ES war in eine Sackgasse geraten.

So war es bis Ende April geschehen.

In den folgenden Wochen hatten sich Sato Ambush und Myles Kantor vorwiegend mit NATHAN beschäftigt.

Perry Rhodan hatte während des Rückflugs der AMAGORTA mehrere Datenspeicher mit Informationen gefüllt, die allein Taurec betrafen. In vielen persönlichen Gesprächen mit dem Pararealisten hatte er ihm ferner über alle Einzelheiten genaue Darstellungen der Erlebnisse geliefert.

Viele Punkte aus seinem Bericht über das Wirken des unglücklichen Kosmokraten standen ja in enger Verbindung mit ES. Über Taurecs Lebensgeschichte, so schien es, war man nun lückenlos informiert.

Für alle Beteiligten war klargeworden, daß Taurec am verwirrten Zustand der Superintelligenz nicht völlig schuldlos sein konnte.

Daß ES’ Zeitsinn gestört war, war schon lange klar gewesen. Die Auswertung der Daten hatte ferner eine hohe Wahrscheinlichkeit für folgende These ergeben: Die Störung im Zeitsinn der Superintelligenz war durch den Versuch des Kosmokraten entstanden, sie zur Materiequelle umzuformen, während es gleichzeitig zum DORlFER-Schock kam.

Die Vermutung drängte sich auf, daß Taurec somit auch mitverantwortlich dafür war, daß Perry Rhodan mit der Tarkan-Flotte für annähernd 700 Jahre in ein Stasisfeld geraten war, durch das er eben für die Zeitspanne im wahrsten Sinn des Wortes vollständig aus dem Verkehr gezogen worden war.

Für die Wissenschaftler waren das interessante Erkenntnisse gewesen, aber sie hatten einen Haken. Sie brachten sie keinen Schritt weiter bei der Suche nach der Superintelligenz.

Nach Perry Rhodans Aussage hatte Taurec ihm glaubhaft versichert, daß er nicht wisse, was genau mit ES passiert war. Der Kosmokrat war sich der Veränderungen der Superintelligenz bis zum Zusammentreffen mit Perry Rhodan überhaupt nicht bewußt gewesen.

Alles Wissen, auch die letzten und scheinbar unwichtigsten Einzelheiten über Rhodans Erlebnisse in Truillau und mit dem Kosmokraten, war bis Mitte Mai der Mond-Syntronik NATHAN zur Verfügung gestellt worden.

Alle anderen Daten aus dem UBI ES-Projekt hatte NATHAN schon zuvor erhalten.

Die endlosen Wahrscheinlichkeitsrechnungen, die danach unter verschiedenen Gesichtspunkten und gedanklichen Verknüpfungen mit den älteren Daten durchgeführt worden waren, hatten ausnahmslos zu einem wenig Zuversicht weckenden Resultat geführt: Eine konkrete Schlußfolgerung auf die Art der Störung von ES, auf seinen Aufenthaltsort (oder den Wanderers, falls sich ES von seinem Kunstplaneten entfernt haben sollte) sowie auf die zu erwartenden Schritte der Superintelligenz ließ sich nicht ziehen.

Doch nun, Anfang Juni 1173, war die Andromeda-Expedition nach Terra zurückgekehrt.

Die Wissenschaftler von UBI ES stürzten sich nach den Wochen der mageren Ausbeute auf Perry Rhodan, Reginald Bull, den Arkoniden und den Haluter. Nach der Übergabe der Datenspeicher, der Informationsdateien und des Bildmaterials mußten die vier und viele ihrer Begleiter sich für zahlreiche Befragungen zur Verfügung stellen.

Bei dieser Gelegenheit übergab Perry Rhodan dem Pararealisten ein kleines Kästchen. „Du wirst damit eine kleine Überraschung erleben." Rhodan lächelte. „Ich denke, daß sein Inhalt auch für dein Ki eine harte Nuß darstellen wird."

Ambush warf nur einen kurzen Blick hinein. Er erkannte, daß es sich um den ausgeglühten Zellaktivator handelte, von dem bei den Berichten schon gesprochen worden war. „Er wirkt etwas unwirklich auf mich", meinte er nur.

Dann zogen sich Sato Ambush und Myles Kantor mit ihren Spezialisten zur Auswertung zurück.

Eine Fülle von Informationen lag vor ihnen, aber mit der Hilfe NATHANS sollte es möglich sein, binnen weniger Tage die ersten Resultate der Analysen vorzulegen.

Es war ein eher kleiner Kreis, der sich wenige Tage später im Waringer Building traf. Sato Ambush hatte aus guten Gründen zunächst nur die wichtigsten Personen aufgefordert, sich die ersten Ergebnisse der Auswertung der Datenfülle aus Andromeda anzuhören.

Perry Rhodaawar der Aufforderung gefolgt. Auch Gucky und Atlan waren anwesend. Icho Tolot und auch Reginald Bull hatten jedoch abgesagt. Natürlich waren auch sie an den Resultaten der Datenauswertung interessiert, aber die Begründung für ihr Nichterscheinen lieferte Rhodan selbst. „Wir müssen etliche Wochen der politischen Entwicklung in der Milchstraße aufholen", ließ er den Pararealisten und den Synergestiker wissen. „Die Dinge, die hier während meiner Abwesenheit geschehen sind, haben keine geringere Bedeutung als das Projekt UBI ES. Eigentlich dürfte auch ich nicht hiersein, denn ich kenne ja die Fakten. Von der Analyse erwarte ich keine neuen und durchgreifenden Erkenntnisse."

Getränke wurden angeboten, und knapp zwanzig Terraner und ein Ilt hockten im Kreis an dem ovalen Tisch, an dessen Kopfende Sato Ambush auf dem Syntronikdisplay seine Daten ordnete. Neben ihm verfolgte Myles Kantor mit wachen Blicken, wie die letzten Zuhörer eintrafen. Auch Kallio Kuusinen, der Erste Terraner, war erschienen.

Ein großer Bildschirm rechts neben den beiden äußerlich so ungleichen Wissenschaftlern verriet, daß auch NATHAN gegenwärtig war, „Wir haben die Daten in drei Pakete sortiert und ausgewertet", begann der Pararealist ohne lange Begrüßung. Dann warf er dem jungen Mann im Kantormobil einen auffordernden Blick zu. „Eigentlich sind es vier Pakete an Daten", sagte Myles Kantor leise und sorgte damit dafür, daß auch die letzten leisen Gespräche der Zuhörer erstarben. „Aber wir halten das vierte Paket für überflüssig und uninteressant.

Wir werden daher nur über die Dinge sprechen, die wirklich von Interesse sind. An der Spitze stehen natürlich alle Fakten, die ES mehr oder weniger direkt betreffen. Das verlangt unsere Aufgabe aus dem UBI ES-Projekt."

„Ich nehme das Ergebnis vorweg." Nun sprach wieder Sato Ambush. „Es lautet so: Die Superintelligenz ist nach wie vor gegenwärtig, allerdings weniger in der Milchstraße als in Andromeda. Ferner: ES ist weiterhin bemüht, den Terranern - im weitesten Sinn - zu helfen. Oder Informationen zukommen zu lassen.

Scheinbar steht das im Widerspruch zur Tatsache, daß ES die Zellaktivatoren an die Friedensstifter der Linguiden übergeben hat. Aber das ist ein scheinbarer Wider sprach."

„Es gibt eine zweite Auswertung in dieser Richtung", meldete sich NATHAN zu Wort. „Sie besagt nicht, daß ES den Terranern helfen will, sondern daß ES die Hilfe der Terraner braucht."

„Wie dem auch sei", erklärte Sato Ambush. „Die Berichte aus Andromeda zeigen ganz eindeutig, daß ES dort gegenwärtig war. Die beiden Zeitversetzungen in die Vergangenheit und die damit vermittelten Informationen belegen unsere Schlußfolgerung eindeutig. Damit will ich aber nicht gesagt haben, daß wir eine eindeutige Begründung für dieses Eingreifen von ES formulieren können."

Die weiteren Beweise für diese Aussagen waren das teilweise erfolgreiche Arbeiten mit dem als ALGOMYLES bekannten Algorithmus zur Bestimmung von Wanderermanifestationen, die offen zu erkennende Absicht von ES, über den Archivplaneten History eine Botschaft zu vermitteln - auch wenn diese noch nicht verstanden worden war -, sowie das Auftreten einer Ernst-Ellert-Erscheinung im Auftrag von ES. Auch die Zweifel an den von den Tefrodern beobachteten Wanderermanifestationen galten als ausgeräumt.

Die panische Angst der Tefroder vor einer Wiederauferstehung der Meister der Insel wurde zwar nicht ernst genommen, aber auch sie bewies indirekt, daß ES’ Maßnahmen irgendwie zu spüren gewesen waren.

ES war in Andromeda gegenwärtig gewesen, auch wenn es zwischen der Superintelligenz und der Expedition zu keinem direkten Kontakt gekommen war. Daran zweifelte niemand mehr.

Diese Erkenntnis bedeutete für alle, die am Projekt UBI ES arbeiteten, ebenso neue Hoffnung wie für die ehemaligen Träger von Aktivatoren. Daran änderte auch die Tatsache nichts, daß die lose Verbindung zu ES wieder abgerissen war. Und daß man praktisch aufs neue beginnen mußte, nach der Superintelligenz zu forschen. „Also keine Überraschungen, keine neuen Erkenntnisse", stellte Perry Rhodan mit deutlichem Bedauern fest. „Es bleibt bei der Erkenntnis, daß ES sich zu undeutlich mit seinen Botschaften ausgedrückt hat.

Oder daß wir einfach nicht in der Lage sind, seine Nachrichten vernünftig zu interpretieren. Aber das ist ja nicht alles. Da ist ja noch die Sache mit den neuen Erkenntnissen über die Zellaktivatoren"

„Richtig", unterbrach ihn Sato Ambush. „Diesen Komplex wollen wir in den beiden anderen Datenpaketen abhandeln. Zunächst ging es uns um UBI ES oder um ES selbst. Sicher, die Erkenntnisse über die Aktivatoren sind bedeutend, und auch sie stehen im Zusammenhang mit ES. Daß wir sie gesondert betrachten, hat seinen guten Grund. Die Informationen über die Aktivatoren wären auch dann gültig, wenn ES sich nicht vor uns verbergen würde, wenn ES nicht in seiner Wahrnehmung der Zeit gestört wäre, und auch dann, wenn ES die Aktivatoren nicht eingesammelt hätte. Es sind allgemeingültige Erkenntnisse, und daher wollen wir sie auch losgelöst von UBI ES analysieren."

„Und was ist mit der stabilisierenden Wirkung der ZA?" fragte Atlan. „Sie ist vielleicht die bedeutendste Erkenntnis überhaupt", meinte Myles Kantor. „Sie haben wir im dritten Paket gesondert Gehandelt. Und auch sie ist allgemeingültig und hat daher nichts direkt mit der Suche nach ES zu tun. Aber gerade hier eröffnen sich vielleicht ganz neue Horizonte. Ich möchte jedoch vorschlagen, daß wir die Dinge der Reihe nach abhandeln."

„Und uns zunächst mit den Zellaktivatoren generell befassen", ergänzte der Pararealist.

Perry Rhodan und Atlan signalisierten ihr Einverständnis. „Dann", fuhr Sato Ambush fort, „wenden wir uns zunächst dem erstaunlichsten Phänomen zu, das nicht identisch ist mit dem bedeutendsten. Erstaunlich ist die Geschichte eines bestimmten Aktivators, nämlich des Geräts, das einmal Fellmer Lloyd oder Ras Tschubai gehörte ...

3.

Yankipoora war sehr vorsichtig. Sie hielt sich genau an die Anweisungen Sando Genards, der es untersagt hatte, daß irgend jemand während seiner Abwesenheit sich dem geheimen Eingang näherte.

Dieser führte an den Ort der Entdeckung, den der Wissenschaftler „Kima-Grotte" getauft hatte.

Diese Bezeichnung galt aber als geheim, und keiner aus dem Team des Forschers durfte sie im Beisein anderer Lebewesen benutzen.

Die Ausgrabungsstätte von Zonai umfaßte inzwischen einen Geländeabschnitt von etwa sieben mal zwölf Kilometern. Keine einzelne Person konnte alles überblicken oder gar überwachen. Tiefe Ausschachtungen wechselten sich mit unberührten und mit dichten Bäumen besetzten Parzellen ab.

Zwei kleine Flüsse zogen durch das Gebiet, wovon der eine in jenen Felshöhlen versickerte, die bis an die Oberfläche reichten. Hier waren die ersten Funde gemacht worden, die etwas Licht in die Frühzeit des linguidischen Lebens und der Entwicklung des Volkes gebracht hatten. Und unweit der natürlichen Eingänge in die Tiefe hatte Icho Tolot in einem wilden Alleingang seinen Fund gemacht, einen ausgebrannten Zellaktivator.

Am Westrand der Ausgrabungsstätte war eine kleine Siedlung entstanden, in der die meisten Forscher wohnten.

Neben den Wohnhütten hatten sich Händler eingefunden. Eine einfache Kantine hatte sich zum Treffpunkt nach Feierabend entwickelt.

Sando Genard hatte es vorgezogen, seine Hütte mitten in der Wildnis zu errichten. Hier hauste er seit Monaten zusammen mit seinem ständigen Helfer Ubonux. Gelegentlich hatte er weitere Personen engagiert, aber meistens bevorzugte er die Arbeit im kleinen Kreis.

Seit ein paar Wochen hatte er eine Assistentin - Yankipoora. Einen anderen Helfer hatte er entlassen, kurz bevor er nach Sharinam geflogen war, um neue Ausrüstungsgegenstände zu besorgen.

Der Eingang zu den tief in den alten Bodenschichten eingebetteten Höhlensystemen, in denen Sando Genard seine Entdeckung gemacht hatte, war nur vier Personen bekannt.

Das war einmal der Kima-Forscher selbst, dann sein langjähriger Helfer, der nunmehr zweiundvierzigjährige Linguide Ubonux, sowie Yankipoora. Seit einer Woche kannte auch sein Freund, der Wissenschaftler Adonor Cyrfant, die Kima-Grotte. - Zu Yankipoora hatte Genard schnell Vertrauen gefaßt, obwohl er inzwischen wußte, daß sie in Wirklichkeit eine Terranerin war. Wie es die Frau zustande gebracht hatte, ihn zu überzeugen, war dem Wissenschaftler längst egal. Sie hatte ihm nach den ersten Kontaktgesprächen die volle Wahrheit gesagt.

Und die lautete so: Sie arbeitete in Wirklichkeit für die Kosmische Hanse. Genau gesagt, für das Hanse-Kontor Anselm Mansdorfs auf der Linguidenwelt Bastis. Und damit eigentlich für Homer G. Adams oder für Terra.

Die Terranerin in der Maske einer Linguidin hatte kein Geheimnis daraus gemacht, daß man auf Terra an der Erforschung der Herkunft und der Vergangenheit der Linguiden brennend interessiert war.

Für viele Linguiden war das aber kein, Thema. Die Masse interessierte sich ohnehin nur für das angeblich so großartige Wirken der Friedensstifter, die nach dem Erhalt der Zellaktivatoren sogar Transmitter benutzen konnten.

Niemand von der Kosmischen Hanse, vom Galaktikum oder gar von Terra wollte den Linguiden etwas Böses.

Ooch seit die Friedensstifter die Zellaktivatoren erhalten und die Macht mehr und mehr an sich gerissen hatten, machte man sich dort sicher nicht unberechtigte Sorgen.

Diese Sorgen teilte Sando Genard, auch wenn er es seiner Partnerin Boota Bugenete überließ, sie auszudrücken.

Seine Interessen lagen auf einem anderen Gebiet.

Yankipoora hatte dem Kima-Forscher ferner erhebliche finanzielle Unterstützung angeboten. Er hatte sie angenommen. Ohne diese Hilfe, das war Yankipoora ebenso klar wie dem Kima-Forscher, wären die Entdeckungen der letzten Tage unmöglich gewesen. Die Ausrüstung, die sie benötigten, verschlang gewaltige Summen.

Bei dem etwas schrulligen Genard hatte sie jedenfalls Erfolg verbuchen können. Dem alten Wissenschaftler ging es letzten Endes nur um ein Ziel. Und das war die Erforschung der Herkunft und der wirklichen Funktion des geheimnisvollen Kimas.

In seinem Engagement übersah er völlig, daß er vielleicht wie ein Verräter handelte, wenn er mit einer Terranerin paktierte. Er wußte, daß er nur so sein Ziel erreichen konnte. Und das allein zählte für ihn.

Da die Bestrebungen einiger Kräfte, ihn bei der Arbeit an der Ausgrabungsstätte Zonai zu behindern, immer größer geworden waren und da die Bestrebungen ganz offensichtlich aus den Reihen des eigenen Volkes kamen, fühlte sich der Kima-Forscher noch bestärkt in seiner Vorgehensweise.

Wer immer ihm am Zeug flicken wollte, Yankipoora wußte er auf seiner Seite. Boota brauchte nicht zu wissen, daß sie gar keine Linguidin war. Das hätte nur zu überflüssigen Komplikationen geführt. Und Ubonux stellte keine Fragen, die die Assistentin betrafen.

Yankipoora weilte seit fast zwei Monaten ausschließlich auf Lingora. Sie pflegte in verschiedenen Masken aufzutreten und niemals in der Öffentlichkeit ihr Originalgesicht zu zeigen.

Viele ihrer Vertrauensleute wußten gar nicht, daß es sich bei ihr in Wirklichkeit um eine Nicht-Linguidin handelte. Sie gab bei ihren Kontaktbemühungen meistens vor, für eine Gruppe Konservativer tätig zu sein, die ihren Sitz auf Lingora hatte. Mit der Legende hatte sie auch bei jüngeren Linguiden fast immer Erfolg.

Yankipoora war schmächtig und kleinwüchsig. Sie wirkte unscheinbar und unauffällig. Ihr richtiger Name lautete Iunoy Wataka. Er ließ vermuten, daß ihre Vorfahren bei den terranischen Eskimos zu suchen waren.

Daß sie ein wahres Multitalent und eine ausgezeichnet geschulte Kämpferin war, die selbst komplizierte Kampfschläge beherrschte, konnte kaum jemand ahnen.

Sie war vierunddreißig Jahre alt und stammte vom terranischen Siedlungsplaneten Efrem, der relativ unbeschadet an den schlimmen Jahren der Monos-Herrschaft vorbeigeschlittert war. Dort hatte sie bei den Streitern der „Faust von Efrem" ihre erste Ausbildung erhalten und Kampferfahrung gesammelt.

Ubonux war ein Einzelgänger, der schon als Jugendlicher für Sando Genard gearbeitet hatte. Er war ohne Stimmbänder geboren worden, und keine medizinische Technik der ganzen Milchstraße hatte den Mangel beheben können. Mit dem Kima-Forscher verständigte er sich meist durch Zeichen. Er besaß aber auch eine Kleinsyntronik, mit der er auf einem Leuchtdisplay geschriebene Bilder erzeugen konnte.

Meist benutzte er sie bei Gesprächen mit Yankipoora, die seine speziellen Zeichen erst nach und nach lernen mußte.

Es war kurz vor Sonnenuntergang, als Yankipoora und Ubonux sich zu einem gemeinsamen Rundgang entschlossen.

Sando Genard arbeitete schon lange an mehreren Orten, die völlig verstreut im unübersichtlichen Gelände der Ausgrabungsstätte lagen. Seit der Entdeckung der uralten Höhlenzeichnungen hatte er sich verstärkt an den anderen Orten aufgehalten, um neugierige Beobachter abzulenken.

Für Yankipoora und Ubonux war es eine Selbstverständlichkeit, daß sie den ausgezeichnet getarnten Eingang zur Kima-Grotte mieden. Sie hätten dort auch gar nichts ausrichten können. Erst wenn Sando Genard die neue Ausrüstung zur kompletten Aufzeichnung aller Felszeichnungen besitzen würde, würden sie wieder in die Tiefe steigen.

Ubonux war einen halben Kopf größer als die Frau. Seine Wahrnehmungsorgane waren besonders empfindlich, wie es oft bei Lebewesen war, die von Natur aus ein körperliches Handikap zu tragen hatten. Der Linguide ging daher voraus. Er drehte seinen Kopf ständig in alle Richtungen.

Die Sonne Teshaar stand schon halb hinter dem Horizont, als der Linguide neben einem Busch verharrte. Auch Yankipoora blieb automatisch stehen. Ubonux legte einen ausgestreckten Finger auf den Mund.

Dann winkte er die Frau heran und deutete seitlich in ein mit kleinen Büschen und Sträuchern durchsetztes Tal.

Yankipoora erkannte zwei Gestalten, die sich dort bewegten. Das Tageslicht war bereits zu schwach, als daß sie etwas mit dem bloßen Auge hätte feststellen können, was einer Identifizierung entsprochen hätte.

Aber es handelte sich fraglos um zwei Linguiden. „Die beiden jungen Burschen, die der Chef schon mehrfach beobachtet hat?" fragte sie Ubonux, der dank seiner Schulung jedes Wort verstehen konnte.

Der Linguide zuckte mit den Schultern. Dann deutete er in die Richtung, aus der die beiden gekommen sein mußten. Yankipoora verstand die folgenden Gesten nicht. Ubonux merkte das und holte sein Display heraus.

Seine Finger huschten über die Sensoren, bis die Leuchtschrift erschien: ORT DONNA.

Nun verstand Yankipoora, was der Linguide ihr sagen wollte. In der Richtung, aus der die beiden Gestalten gekommen waren, lag einer der Ausgrabungsorte, an dem Sando Genard aktiv arbeitete. „Donna" war ein willkürlich von dem Kima-Forscher festgelegter Name. „Sehen wir uns das an", meinte Yankipoora. „Eine Verfolgung der beiden hat wenig Sinn. Wir haben sie jetzt schon aus den Augen verloren."

Sie setzten ihren Weg fort, bis sie an einen Steilhang gelangten. Ubonux kletterte voraus, bis er den mit Büschen getarnten Eingang erreichte. Mit der ausgestreckten Hand und den gespreizten Fingern signalisierte er Vorsicht. Das konnte auch einfach bedeuten, daß etwas nicht stimmte.

Als Yankipoora an seiner Seite war, nickte sie. „Du hast es erkannt. Hier ist jemand gewesen. Der Verdacht, daß die beiden uns nachschnüffeln, wird immer größer."

Eine schmale Höhle führte fast waagrecht in den Berg. Sie schalteten ihre Handlampen ein, denn hier war es stockfinster.

Der Boden neigte sich leicht in die Tiefe. Sando Genard hatte hier Metallreste gefunden, die er später noch analysieren wollte. Einen Teil der Fundgegenstände hatten sie schon abtransportiert. Ein Behälter mit weiteren Fundstücken mußte wenige Meter voraus in einer seitlichen Nische stehen. Sie erreichten den Ort. Der Behälter, der nur mit einem Stift verriegelt gewesen war, war geöffnet worden. Die Fundstücke lagen willkürlich verstreut auf dem Boden herum. Fußspuren verrieten, daß jemand auf ihnen herumgetrampelt hatte. „So eine Schweinerei!" schimpfte die Frau. „Ich kann nur hoffen, daß sie den Seitengang nicht gefunden haben."

Noch ein Stück weiter in den Berg hinein, hatte Sando Genard eine Nebenhöhle entdeckt, die fast ganz mit feinem Sand gefüllt war. Der Sand war im Lauf der Jahrzehnte durch schmale Ritzen im Gestein aus der Höhle herabgerieselt. Der Kima-Forscher hatte die Vermutung geäußert, daß unter dem Sand weitere Funde gemacht werden könnten.

Da er ohne technische Hilfsmittel den Sand nur in monatelanger Arbeit aus der Nebenhöhle schaffen konnte, hatte er beschlossen, diesen Ort später in Augenschein zu nehmen. Zusammen mit Yankipoora und Ubonux hatte er den Zugang mit Steinen regelrecht zugemauert.

Die beiden erreichten den Ort. Der künstliche Abschluß war unversehrt. Er ließ sich auch kaum als solcher erkennen. „Ich glaube", meinte die Terranerin, „wir können umkehren."

Ubonux hob wieder warnend eine Hand. Das Zucken seiner Finger signalisierte eine echte Gefahr.

Yankipoora schwenkte ihre Lampe im Kreis, aber sie konnte nichts erkennen.

JEMAND HIER!

Die Frau hatte noch zwei Sekunden Zeit, nachdem sie diese Nachricht des Linguiden gelesen hatte. Diese Spanne war zu kurz, um noch etwas zu unternehmen. Sie hörte ein leises Sirren und erkannte darin den Energiestrahl eines Paralysators.

Völlige Lähmung überfiel sie. Sie sah Ubonux neben sich zu Boden fallen und spürte, daß auch sie das Gleichgewicht verlor. Sie ließ die Lampe fallen, um die rechte Hand freizubekommen. Mit letzter Kraft krümmte sie den Mittelfinger nach innen und berührte den Sensor des Notrufsenders.

Die Schmerzen vom Sturz auf den felsigen Boden nahm sie schon nicht mehr wahr. Aber ihr Gehör arbeitete noch. „Eure Idee war ausgezeichnet", hörte sie eine männliche Stimme. „Ich denke, diesmal haben wir den Zugang zur Kima-Grotte wirklich gefunden. Beeilt euch! Kommt her!"

Sando Genard erreichte mit seinem Gleiter die Ausgrabungsstätte Zonai im Morgengrauen. Seine Hütte war ordnungsgemäß verschlossen. Er öffnete mit seinem Kodeschlüssel. Im Innern fand er keine Spur seiner Helfer und auch keine Nachricht.

Das war ungewöhnlich. Aber es paßte zum empfangenen Notruf. Dumm war nur, daß er nicht ohne weiteres feststellen konnte, von welchem Ort der Notruf abgestrahlt worden war.

Er ging durch alle Räume, auch durch die Privatkammern Yankipooras und Ubonux’, sowie durch die nicht benutzten Zimmer. Es gab nichts, was ihm dabei besonders auffiel. Auch im Anbau, wo verschiedene Geräte für seine Arbeit aufbewahrt wurden, war alles in Ordnung.

Danach drehte er mit dem Gleiter eine Runde über dem etwa vier Kilometer entfernten Lagerdorf und sah noch Licht in der Kantine. Ein paar Unentwegte hatten dort wohl die ganze Nacht durch getagt.

Einen Wirt gab es hier nicht, das wußte der Kima-Forscher aus gelegentlichen Besuchen. Zwei Roboter, die wie altertümliche Blechmänner aussahen, versorgten die Kantine und bedienten die Besucher. Der wahre Besitzer der Einrichtung war Genard noch nicht begegnet.

Er landete den Gleiter vor dem Flachbau und trat ein. An einem Tisch hockten drei Männer und spielten Karten.

Der Wissenschaftler kannte sie flüchtig. Es handelte sich um Gelegenheitsarbeiter, die je nach Lust und Laune oder nach Bedarf einen Job bei einem Forscherteam annahmen. Diese Männer waren für ihn uninteressant.

An der Theke lehnte ein junger Linguide. Es war Quodran Mengor, eine der beiden Figuren, die er schon beobachtet und fotografiert hatte. Und die Boota Bugenete identifiziert hatte. Ein Schüler des Friedensstifters Aramus Shaenor. Der war schon interessanter.

Der Forscher stellte sich neben ihn und bestellte sich ein Erfrischungsgetränk. Der Schüler des Friedensstifters schien angetrunken zu sein, denn er schwankte leicht. „Ich habe da ein Problem", wandte er sich an den jungen Mann. „Du kennst mich sicher. Mein Name ist Sando Genard."

„Tut mir leid, Alter", kam die herablassende Antwort. „Ich kenne dich nicht. Ich habe aber deinen Namen gestern Abend gehört."

„Was willst du damit sagen?" Genard ging davon aus, daß Quodran Mengor nicht die Wahrheit sagte. „Da kamen ein paar wilde Burschen hier herein. Es war auch ein Blue dabei und ein Terraner.

Und zwei Linguiden. Sie tönten laut und erwähnten deinen Namen."

„Was haben sie gesagt?"

„Ich kann mich nicht genau erinnern." Der junge Linguide nippte an seinem Getränk, das nach Alkohol und Ingwer roch. „Außerdem habe ich schon genug getrunken. Die Nacht war lang. Aber einer meinte, daß der verrückte Sando Genard bald von allein aus Zonai verschwinden wird. Und der Blue gluckerte etwas davon, daß man dir Feuer unterm Hintern machen würde. Wenn ich mich nicht täusche, sprach auch einer von einem Verräter."

„Das ist alles Unsinn!" behauptete der Kima-Forscher kühl, aber innerlich kochte er. „Ich suche meine Mitarbeiter, eine Frau namens Yankipoora und einen Stummen, der Ubonux heißt."

„Sie werden in eine Höhle gefallen sein und dienen jetzt den Ratten als Fraß." Quodran Mengor lachte höhnisch über seine eigene Bemerkung. Dann trank er sein Glas aus und verließ schwankend die Kantine.

Sando Genard blieb kopfschüttelnd stehen. Er konnte sich keinen Reim auf die Geschehnisse machen. Auch ein angetrunkener Schüler eines Friedensstifters paßte nicht in diese Welt.

Er achtete kaum darauf, als einer der drei Kartenspieler sich erhob und mit schlurfenden Schritten neben ihn trat. Besonders vertrauenerweckend sah der Linguide nicht aus. „Ich bin zwar nicht ganz nüchtern, Sando Genard", sagte er und stützte sich auf die Theke. „Aber ich kenne dich. Ich habe mal für dich ein paar Sachen zu deiner Hütte transportiert, und du hast mich gut bezahlt. Man nennt mich hier Doko. Sieh her!"

Er hielt ein kleines Gerät in der Hand. „Was ist das?" Der Forscher blieb mißtrauisch. „Ein akustischer Verstärker", brummte Doko leise. „Ich kann damit hören, was im Umkreis von dreißig oder vierzig Metern gesprochen wird, wenn keine anderen Geräusche die Worte überdecken. Das Ding ist sehr nützlich, wenn man mit mehreren Personen Karten spielt. Ich habe zugehört, was dieser Schnösel von Mengor gesagt hat. Er hat gelogen."

„Wobei hat er gelogen?"

„Vermutlich bei allem. Spendierst du einen Drink? Ich habe ein paar Probleme, mich zu erinnern." Doko lachte verlegen, und Sando Genard verstand, was der Mann wollte. Er gab einem der Roboter ein Zeichen, und der schenkte schnell ein. „Natürlich kennt Quodran Mengor dich", behauptete Doko. „Jeder kennt hier jeden. Und ein Schnüffler wie er erst recht. Er kam erst wenige Minuten vor dir hier herein. Wahrscheinlich hatte er draußen beobachtet, wie sich dein Gleiter näherte. Er war auch den ganzen Abend und die Nacht nicht hiergewesen. Er hat auch keinen Tropfen Alkohol getrunken. Das stinkende Ingwergetränk, das er sich bestellt hat, hat er sich klammheimlich über die Weste gegossen, damit er entsprechend roch. Es waren auch keine Gestalten hier, die über dich gesprochen oder dir gar gedroht haben. Das ist alles. Mach dir selbst einen Reim darauf! Und danke für den Drink. Wenn du wieder mal eine tüchtige Hand brauchst, erinnere dich an Doko!"

„Danke, Doko", antwortete Sando Genard nachdenklich. „Wenn du wieder nüchtern bist, melde dich mit ein paar anderen bei mir. Du weißt ja, wo meine Hütte steht. Ich glaube, ich muß ein Suchkommando zusammenstellen."

„Wir halten erst einmal die Ohren und Augen auf", versicherte der Gelegenheitsarbeiter. „Natürlich wegen der beiden verschwundenen Mitarbeiter. Wie nanntest du sie? Yankipoora und Ubonux? Du siehst, ich habe die Namen im Kopf behalten. Meine beiden Kumpel machen da sicher mit, wenn du noch eine Runde springen läßt. Ist das in Ordnung?"

„Natürlich." Der Forscher gab noch eine Bestellung auf, bevor er die Kantine verließ. Die drei Linguiden winkten ihm fröhlich hinterher.

Die Sonne Teshaar stand zur Gänze über dem fernen Horizont, als er seine Hütte erreichte. Auch jetzt zeigte sich keine Spur von seinen Helfern.

Er versuchte über die Funkstation den Notrufsender Yankipooras zu aktivieren, um eine Richtungspeilung durchzuführen, aber das funktionierte nicht. Das Gerät sprach nicht an.

Jemand mußte es abgeschaltet oder gar zerstört haben.

Noch immer nachdenklich, betrat er die halbautomatische Kochnische. An der Kühlbox hing ein Zettel. Er war sich sicher, daß er beim ersten Besuch hier direkt nach der Rückkehr aus Sharinam nicht vorhanden gewesen war.

Es handelte sich um die Druckschrift einer Maschine.

WIR TAUSCHEN DEN STUMMEN GEGEN DIE KOORDINATEN DER KIMA-GROTTE.

DU HÖRST VON UNS.

Sando Genard spürte, wie ihm der Schweiß aus den Poren trat.

Allein die Erwähnung des geheimen Namens war schockierend. Allmählich entwickelten sich die Dinge so, daß er ihnen nicht mehr gewachsen war. Er war jetzt auf sich allein gestellt. Den Freund Adonor Cyrfant konnte er nicht um Hilfe bitten, denn der Wissenschaftler hatte sich zur Erledigung irgendwelcher Dinge für mehrere Tage abgemeldet.

Er hätte höchstens Boota rufen können, aber das wäre eher der Anfang von endlosen Diskussionen gewesen.

Kein Wort über Yankipoora, überlegte er. Dabei ging er davon aus, daß die beiden sich während seines Abstechers nach Sharinam nicht getrennt hatten.

Müde sank er in einen Sessel. Irgendwann fielen ihm die Augen zu. Das Blatt mit der Botschaft segelte aus seiner Hand auf den Boden

4.

Sato Ambush faßte zunächst die allgemeinen Erkenntnisse zusammen, die die Zellaktivatoren betrafen.

Was man schon lange vermutet hatte, war durch die Andromeda-Expedition endgültig bestätigt worden. Auch die Zellaktivatoren der Meister der Insel stammten von ES. Natürlich war es so, daß ES sie nicht für Wesen wie Mirona Thetin oder die anderen Faktoren gedacht hatte. Da die Superintelligenz aber nicht in die Geschehnisse eingegriffen hatte, waren die Aktivatoren letzten Endes in die völlig falschen Hände geraten.

Der Verwalter der vierzehn Zellaktivatoren, Nermo Dhelim, war zu sorglos mit den übergebenen Geräten umgegangen. Man konnte die Geschichte aber auch so sehen, daß er gar keine Chance gegen die raffinierte Mirona Thetin gehabt hatte, die ihm die Aktivatoren entwendete und an die Leute verteilte, die sie für den Aufbau ihrer Machtstruktur geeignet hielt.

Keinem der Wissenschaftler war klargeworden, warum ES die negative Entwicklung entweder nicht vorhergesehen hatte oder aber warum ES nicht rechtzeitig eingegriffen hatte.

Bei der Auswertung der Ereignisse aus den beiden Zeitversetzungen war der Pararealist zu der Meinung gekommen, daß ES die Tefroder wohl nur als Testfall oder als Notlösung betrachtet hatte. Das ließ sich daraus schließen, daß die Superintelligenz schon damals mit den in der Eiszeit der Erde lebenden Terranern geliebäugelt hatte. History, der Geschichtsplanet, auf dem alle wichtigen Entwicklungsstadien der Menschheit zur Schau gestellt wurden, war der beste Beweis dafür.

Die Zellaktivatoren, die ES den Tefrodern zur Verfügung gestellt hatte, waren nicht völlig gleich mit denen gewesen, die ES später in der Milchstraße ausgestreut hatte.

Bei der früheren Version war grundsätzlich nur ein Träger möglich gewesen. Wer einen Aktivator anlegte, bewirkte damit in kurzer Zeit, daß er sich auf seinen Träger abstimmte. Die Abstimmung konnte nicht geändert oder wiederholt werden. Die Geräte waren damit nicht übertragbar. Sie explodierten beim Tod des Trägers und waren dann verloren.

Auch waren die Zellaktivatoren der Tefroder-Generation nicht eiförmig gewesen, sondern zylindrisch, etwa vier Zentimeter hoch und eineinhalb Zentimeter dick.

Sato Ambush rollte dann die spezielle Geschichte eines Zellaktivators auf. „Wir wissen nicht", begann er und hielt das ausgeglühte und funktionslose Objekt in die Höhe, „wessen Aktivator es gewesen ist. Er kann Ras Tschubai gehört haben, aber auch Fellmer Lloyd.

Gucky hatte den kaputten Zellaktivator auf dem Planeten Compol im Jergelen-System gefunden.

Das war im Dezember 1169 gewesen.

Perry Rhodan hatte das eigentlich nutzlose Objekt auf die Andromeda-Expedition mitgenommen.

Auch hier war es von Bedeutung, den genauen Zeitpunkt zu erwähnen. Der Starttag der ATLANTIS war der

20.

März 1173 gewesen.

In der Andromeda-Galaxis war er mit seinen Kameraden im Mai 1173 bei der zweiten Zeitversetzung auf ES’ Kunstwelt Wanderer gelandet. Hier hatte er sich etwa im Jahr 22000 v. Chr. befunden.

Nachdem er Zeuge geworden war, wie eine Ernst-Ellert-Manifestation im Auftrag der Superintelligenz Nermo Dhelim die vierzehn Zellaktivatoren für die Tefroder überreicht hatte, hatte er das funktionslose Gerät dem Boten von ES überreicht. Ellert hatte es an Nermo Dhelim weitergegeben.

Der weitere Weg des ausgebrannten Aktivators ließ sich durch die Erlebnisse in Andromeda verfolgen. Nermo Dhelim hatte das nutzlose Ei seiner Tochter Ermigoa überlassen. Jahrtausende später kam es in die Hände des Tefroders Kalago, der sich auf der Suche nach der Welt befand, auf der man die Unsterblichkeit gewinnen konnte. An Bord seiner SAMUR kehrte der ausgebrannte Zellaktivator vor etwa 10000 Jahren in die Milchstraße zurück.

Beim Absturz der SAMUR über dem später Lingora genannten Planeten in der Nordregion des Kontinents, der heute Kaybor hieß und auf dem sich die Ausgrabungsstätte Zonai befand, war er vorerst endgültig aus der Geschichte verschwunden.

Im Januar 1172, als sich Reginald Bull und Icho Tolot nach Lingora begeben hatten, um sich als Linguiden-Forscher zu betätigen, war der Haluter in den tiefen Bodenschichten von Zonai, das inzwischen als die Wiege der Linguiden galt, fündig geworden. Er entdeckte den ausgeglühten Zellaktivator, der von Rhodan an die Ellert-Manifestation übergeben worden war. Der Kreislauf des Zellaktivators - oder muß ich sagen: der Kreis der Zeit? - war somit geschlossen."

Seine Zuhörer blieben stumm, aber den Mienen war anzusehen, daß sie sehr nachdenklich geworden waren. „Das erzählt sich heute und hier sehr leicht", sagte Myles Kantor. „Aber es entsteht ein Berg von Fragen. Wir müssen uns der Tatsache bewußt sein, daß dieses kleine Ding zumindest 2400 Jahre doppelt existierte. Einmal am Körper eines Mutanten als Unsterblichkeit spendendes Gerät. Und einmal als ausgeglühtes Ei im Planetenboden von Lingora."

„Der klassische Fall eines Zeit-Paradoxons", hakte der Pararealist wieder ein. „Ich könnte euch einen Fragenkatalog präsentieren, der zu unser aller völligen Verwirrung beitragen würde. Ein paar Fragen müssen wir uns stellen. Zuvor möchte ich anmerken, daß ein durch eine Zeitreise verursachtes Doppelkörper-Phänomen mir bislang nicht bekannt war. Es steht zwar in den Berichten über den Ganjo Ovaron, daß er sich selbst bei einer Zeitreise begegnet sein soll, aber ich habe da meine Zweifel. Auch die Geschichte eines gewissen Kol Mimo, der durch ein Zeitexperiment eine reale Entwicklung, die Katastrophe der PAD-Seuche, ungeschehen gemacht haben soll, bedarf in diesem Zusammenhang einer Überprüfung. Kompliziert wird es bei allen Zeitreise-Phänomenen, wenn durch reale Überlappung eines Objekts aus zwei Zeiten der Fall des Paradoxons eintritt."

„Man kann natürlich auch ganz anders argumentieren", verkündete Myles Kantor. „Es existiert hier kein Zwei-Körper-Phänomen, denn beide Aktivatoren, der intakte und der defekte, sind sich nie begegnet.

Zu der Zeit, als Lloyd oder Tschubai ihn trug, lag das ausgeglühte Ei vielleicht noch gar nicht auf Lingora. Es gelangte erst dorthin, als sich in der Realgegenwart abzeichnete, daß Rhodan nach Andromeda fliegen und es dort der Ellert-Manifestation überlassen würde."

„Wir argumentieren absichtlich gegensätzlich", erklärte Sato Ambush, „um die Problematik zu verdeutlichen.

So müßt ihr bitte unsere weiteren Worte verstehen. Was Myles sagt, kann nicht stimmen, denn eine Veränderung der realen Gegenwart der Jahre 1169 bis 1172 ist nicht vorstellbar. Ich möchte daher eine andere Frage stellen: Was wäre geschehen, wenn Perry - aus welchen Gründen auch immer - den ausgeglühten Aktivator nicht mit auf die Reise nach Andromeda genommen hätte?"

„Die Antwort ist einfach." Der junge Mann in seinem Gefährt grinste schelmisch. „Dann hätte Tolot das Ding nicht auf Lingora finden können. Damit wäre auch Perry Rhodan gar nicht in der Lage gewesen, das schrottreife Ei auf seinen Ausflug nach Andromeda mitzunehmen."

„Die Unlogik der Behauptung ist leicht zu erkennen." Sato Ambush heizte das Spiel der Worte weiter an. „Icho Tolot hat den ausgebrannten Zellaktivator auf Lingora gefunden. Das ist eine Tatsache. Daran kann niemand etwas ändern."

„Sagst du." Myles Kantor blieb gelassen. „Ich sage aber, daß Icho Tolot im Januar 1172 den ausgebrannten Aktivator gar nicht hätte finden können, wenn ihn Perry Rhodan nicht wenig später, bekanntlich im März 1173, mit auf die Reise nach Andromeda genommen hätte."

Es trat eine kleine Pause ein. „Wir haben einen Teilaspekt beleuchtet", sagte Sato Ambush dann. „Die Fragen, die ich euch anbieten wollte, sind damit nicht erschöpft. Ich meine damit nur die Fragen, die die Zeitreisen und die denkbaren und tatsächlichen Paradoxa betrifft. Ich brauche euch eigentlich nicht zu sagen, was zugleich wahr und unwahr erscheint. Etwas, dessen Wahrhaftigkeit mit unserer Logik ebenso beweisbar zu sein scheint wie dessen Unwahrhaftigkeit. Mit den gleichen Methoden oder Argumenten."

„Sato möchte euch wachrütteln." Myles Kantor lehnte sich zurück. „Ich möchte das auch. Er hat noch tausend theoretische Fragen zum Problemkreis ›Zeitreisen und Zeitparadoxa‹. Ich habe auch tausend weitere Fragen dazu. Wir, Sato und ich, und auch unser Team vom Projekt UBI ES, wir können die Fragen formulieren, aber noch nicht beantworten."

Der Pararealist hielt den ausgeglühten Zellaktivator in die Höhe. „Das ist das Ding. Etwas, das ES erschaffen hat. Wann? Ich weiß es nicht. Ich weiß aber, wann es dem Boten von ES, Ernst Ellert, von Perry Rhodan übergeben worden ist. Das war im Mai 1173, also erst vor ein paar läppischen Wochen. Oder sollte ich sagen: Die Übergabe erfolgte vor 22000 Jahren? Beides ist wahr, Ernst Ellert, der den toten Aktivator annahm und an Nermo Dhelim weitergab, spielte dabei eine wichtige Rolle. Ich kenne von NA-THAN das Geburtsdatum des Terraners Ernst Ellert, den

7.

August 1940 der alten Zeitrechnung.

Also - so könnte ich argumentieren - existierte Ernst Ellert vor 22000 Jahren gar nicht. Und wenn er nicht existierte, dann kann das, was Perry Rhodan und seine Begleiter berichtet haben, nicht wahr sein."

„So könnte man argumentieren." Myles setzte eine beschwichtigende Miene auf. „Wir tun das - wie gesagt -, um den Problemkreis der Zeitreisen und der denkbaren Zeitparadoxa zu umreißen und zu verdeutlichen."

„Der ausgebrannte Zellaktivator ist auch eine Botschaft, die wir nicht verstehen", behauptete der Pararealist. „Perry Rhodan hat nicht verstanden, was ES ihm durch die Zeitreisen mitteilen wollte. Wir vom UBI ES-Team verstehen es auch nicht. NATHAN hat einhundertvierundvierzig Varianten von Antworten entwickelt. Keine davon hat eine Wahrscheinlichkeit von über vierzehn Prozent. Das zeigt, daß NATHAN auch in Bezug auf ES in der derzeitigen Situation unwissend ist. Für mich ist es jedoch sehr wahrscheinlich, daß ES uns etwas über seine Störung des Zeitempfindens oder der Wahrnehmung der Zeit mitteilen wollte. Aber was?"

„Eigentlich", sagte Perry Rhodan, „redet ihr an der Sache vorbei. Die wichtigste Erkenntnis betrifft doch etwas anderes."

„Das ist unser drittes Datenpaket, Perry", erklärte Myles Kantor. „Wir kommen darauf zurück.

Zunächst wollen wir die Geschichte des defekten Zellaktivators abschließen."

„Hier gewinnt ein anderes Phänomen an besonderer Bedeutung", sagte Sato Ambush nachdenklich. „Ich nehme eins gleich vorweg, wenn ich sage, daß auch hier noch Erklärungen gefunden werden müssen. Icho Tolot hatte schon festgestellt, daß der ausgeglühte Aktivator eine Eigenschaft besitzt, die es nach unseren bisherigen Erkenntnissen gar nicht gibt, nämlich einen negativen Strangeness-Wert."

„Ich möchte an einem Beispiel verdeutlichen, was damit gemeint ist." Myles Kantor sprach weiter. „Man stelle sich eine normale Waage vor, deren Anzeige genau auf Null justiert ist, wenn nichts auf der Waagschale liegt.

Die Waagschale steht in meinem Vergleich für unser Universum. Man kann nun verschiedene Dinge auf die Waage legen, und sie wird stets einen bestimmten, von null abweichenden Wert anzeigen. Alle Werte sind natürlich positiv. Etwas anderes ist gar nicht vorstellbar."

„Und nun komme ich." Der Pararealist hob den funktionslosen Aktivator kurz hoch und legte ihn wieder ab. „Ich lege das defekte Ei auf die Waage, und sie zeigt minus 48 Gramm an. Unmöglich, wird jeder sagen. Ich stimme zu, und doch ist es so, daß der Zellaktivator negative Werte bei der Bestimmung seiner Strangeness aufweist."

„Wir haben damit bewiesen", unterstrich Myles Kantor, „daß es auch eine negative Strangeness gibt. Wir glauben, daß sie etwas mit der Zeitreise zu tun hat, die das Objekt durchgeführt und die zur Doppelexistenz geführt hat. Man kann ferner folgern, daß Zeitparadoxa möglich sind."

„Konkreter gesagt, behaupten wir, daß ein Körper, der in der Zeit zurücktransportiert wird und dann doppelt existiert, sich vom ursprünglichen Körper dadurch unterscheidet, daß er eine negative Strangeness aufweist."

Sato Ambush legte erneut eine kleine Pause ein, um seinen Zuhörern Zeit zu lassen, das Gehörte zu verarbeiten.

Dann fuhr er fort: „Wir kannten bisher eine Strangeness des Raumes und der Materie, die, aus der Sicht unseres Universums gemessen, nur positive Werte annehmen kann. Wir können keine wissenschaftlichen Erklärungen für all die Phänomene aus dem Ärmel schütteln, aber ich betrachte es als erwiesen, daß es auch eine Strangeness der Zeit gibt. Und die kann negative Werte annehmen."

„Damit kommen wir zum dritten Datenpaket", sagte Myles Kantor, „dem vielleicht wichtigsten überhaupt. Sato hat da ein paar wesentliche Dinge zu sagen."

„Aus den Berichten der, Andromeda-Expedition geht eindeutig hervor, daß die Zellaktivatoren der Tefroder nicht nur unsterblich machten. Sie hatten eine zweite Funktion, von der wir bislang nichts ahnten.

Neben der Eigenschaft, ihre Träger unsterblich zu machen, üben sie noch eine stabilisierende Wirkung aus.

Sie sind, ähnlich wie die in den Kosmonukleotiden vorkommenden Psiqs, in der Lage, auf das Raum-Zeit-Gefüge einzuwirken. Wie groß diese Wirkung ist und in welcher Weise sie überhaupt stattfindet, können wir zur Zeit noch nicht sagen."

„Unsere Ausdrucksweise ist vielleicht etwas unklar", ergänzte Myles Kantor. „Wir haben stets gewisse Probleme, Dinge aus dem 5-D-Bereich in verständliche Worte zu fassen, weil unsere Gehirne dafür nicht geschaffen sind. Ich bitte euch daher, sich nicht an den Formulierungen zu stoßen."

„Die Erkenntnis, daß die Zellaktivatoren eine Zweitfunktion haben", stellte der Pararealist fest, „ist für uns völlig neu. Die Frage drängt sich natürlich auf, ob die Aktivatoren, die früher in unserem Besitz waren und die jetzt die Linguiden tragen, auch diese Eigenschaft besitzen. Nach unseren Hochrechnungen ist das der Fall.

Auch NATHAN hat die Behauptung mit hoher Wahrscheinlichkeit gestützt. Wir hätten die praktische Möglichkeit, solche Untersuchungen durchzuführen. Leider befinden sich aber keine Zellaktivatoren mehr in unserem Besitz. Ich bezweifle, daß die linguidischen Friedensstifter uns ein Gerät für eine Untersuchung überlassen."

Perry Rhodan meldete sich zu Wort: „Es hört sich alles ganz interessant an, Sato, aber eigentlich bringt es uns nicht weiter. Ich will ganz ehrlich sein. Eure Mühe verdient Anerkennung, aber eine wirklich durchgreifende Erkenntnis habt ihr nicht gewinnen können."

„Ich hätte nur zu gern den ausgeglühten Zellaktivator mit dem Paranakk untersucht", räumte der Pararealist ein. „Leider war das nicht möglich, denn die Nakken von Akkartil rücken das Gerät nicht heraus."

„Hast du es denn mal mit deinem Ki und den parallelen Wirklichkeiten versucht?" fragte Atlan. „Natürlich", entgegnete Ambush etwas kleinlaut. „Aber da hat sich ein Problem ergeben. Meine Kräfte des Ki haben bei dem Zellaktivator versagt. Allein seine negative Strangeness erwies sich für mich als Hindernis. Der Versuch, das Objekt in eine Raum-Zeit-Verfaltung mitzunehmen, mißlang total. Auch funktionierte es nicht mit einer parallelen Wirklichkeit. Ich bin mir sicher, daß es allein am negativen Strangeness-Wert des ausgebrannten Objekts liegt. Hier bin ich zum erstenmal auf natürliche Grenzen des Ki gestoßen, die ich wohl nie überwinden kann. Vielleicht werde ich in Zukunft ganz auf die Kräfte des Ki verzichten."

„Also ist das auch eine Sackgasse", stellte Perry Rhodan fest. „Ich glaube, es wird Zeit, daß ich mich wieder um die politischen Ereignisse in der Milchstraße kümmere."

„Und insbesondere um die Aktivitäten der linguidischen Friedensstifter", ergänzte der Arkonide. „Ich kann eure Enttäuschung verstehen", gab Sato Ambush zu. „Auch ich bin mit den erzielten Resultaten nicht zufrieden. Aber ihr könnt nicht erwarten, daß wir in wenigen Tagen Lösungen finden. Mit den neuen Erkenntnissen über die Zellaktivatoren hat sich für uns aber ein breites und faszinierendes Betätigungsfeld eröffnet. Wir werden uns mit allen Kräften intensiv bemühen, neue Erkenntnisse zu finden. Ich bin durchaus optimistisch. Ich darf allein daran erinnern, daß wir ES in seinem Empfinden der Zeit für gestört halten. Nun haben wir eine Strangeness der Zeit mit negativen Werten entdeckt. Es liegt auf der Hand, hier nach Verbindungen zu suchen. Es gibt diese ganz sicher, nur kennen wir sie noch nicht. Ich könnte mir gut vorstellen, daß wir im Zuge dieser Forschungen einen Weg finden, der den Zustand von ES zumindest besser erklärt, vielleicht sogar einen, der uns hilft, ES wieder zu normalisieren."

Perry Rhodan und Atlan hatten sich natürlich direkt nach der Rückkehr aus Andromeda über die wichtigsten Ereignisse in der Milchstraße informiert. Viel Zeit dafür war ihnen aber nicht geblieben, und Homer G. Adams, der mächtige Chef der Kosmischen Hanse, hatte ihnen aus Termingründen auch nicht sofort für ein persönliches Gespräch zur Verfügung gestanden.

Sie trafen sich daher erst nach Sato Ambushs Konferenz im Hauptquartier der Hanse. Im Mittelpunkt aller Fragen standen natürlich die Aktivitäten der Friedensstifter. „Auch nach dem Start der ATLANTIS", so berichtete der Hansechef nach der herzlichen Begrüßung, „blieben insbesondere die vierzehn neuen Aktivatorträger sehr aktiv. Sie nehmen ihren Auftrag, die Verhältnisse in der Milchstraße zu ordnen, sehr ernst. Das Führungstrio aus Aramus Shaenor, Balasar Imkord und Dorina Vaccer erteilte der Hanse Anfang Mai einen Auftrag im Wert von mehreren Billionen Galax. Ich habe den Wünschen der Linguiden entsprochen und den Auftrag bestätigt."

„Das war sehr leichtsinnig", meinte Atlan stirnrunzelnd. „Ihr wißt, daß ich von Anfang an den Linguiden nicht über den Weg getraut habe."

„Hör dir erst einmal die Geschichte an", bat Adams. „Meckern kannst du dann immer noch. Die erste Lieferung ging als Wirtschaftshilfe der Linguiden nach Fogha, dem dritten Planeten des Pfado-Systems. Es kam zu Schwierigkeiten, denn der dort agierende Friedensstifter Jubaar Ulpit stellte sich bei der Verteilung der Güter nicht besonders geschickt an. Ob er das absichtlich tat, will ich einmal dahingestellt sein lassen.

Jedenfalls kam es durch Neid und Mißgunst zu heftigen Konflikten zwischen verschiedenen Volksgruppen. Ein Bürgerkrieg zwischen Humanoiden und Kartanin drohte zu entflammen. Zum Glück traf die Friedensstifterin Dorina Vaccer noch rechtzeitig ein, um den Zwist zu schlichten. Aber die Sache hatte einen Haken."

„Ich kann mir schon denken, welchen", meinte Atlan. „Sie verlangte eine entsprechende Gegenleistung."

„Nicht ganz getroffen", entgegnete Adams. „Die Foghaner baten die Friedensstifterin regelrecht, daß die Linguiden fortan ihre Welt verwalteten. Pfado wurde so zum

17.

Sonnensystem im Linguidenreich. Jubaar Ulpit erhielt die Ernennung zum Gouverneur."

„Da haben wir den Salat!" platzte der Arkonide ziemlich ungehalten heraus. „Die Absicht der Linguiden war doch leicht zu erkennen. Streit anzetteln, um dann hilfreich einzugreifen und wieder ein Sonnensystem zu kassieren."

„Das Geschäft, das ich gemacht habe, kann sich sehen lassen", meinte Adams. „Das Geschäft interessiert nicht", erklärte Atlan. „Es geht allein um die politische Bedeutung.

Für meine Begriffe hast du verantwortungslos gehandelt. Die Kosmische Hanse trägt eine große politische Verantwortung, und die hast du mit Füßen getreten."

„Das sehe ich anders." Adams schielte hilfesuchend zu Rhodan, aber der winkte ab. „Was geschehen ist, können wir ohnehin nicht ändern", meinte er. „Mir gefällt die Geschichte auch nicht, aber sie ist natürlich Wasser auf Atlans Mühlen."

„Ist es auch." Der Arkonide zeigte seine Verärgerung deutlich. „Ich war stets mißtrauisch, wenn es um die Linguiden oder speziell um die Friedensstifter ging. Ich sehe mich in meiner Vorsicht bestätigt.

Die Erklärungen der Friedensstifter kurz vor unserer Abreise nach Andromeda waren eigentlich schon beweiskräftig genug. Für mich ist völlig klar, was sie wollen. Sie besitzen die Unsterblichkeit.

Damit streben sie die Macht über die ganze Milchstraße an. Sie besitzen zwei Alibis: erstens den Auftrag von ES, in dessen Sinn sie angeblich handeln, und zweitens ihre freiwillig übernommene Aufgabe, überall Konflikte zu beseitigen und Frieden zu stiften. Das hört sich alles sehr gut an, aber es ist nur Tarnung."

„Ich habe von Kontakten der Linguiden zu den Springern und den Überschweren gehört." Perry Rhodan wollte etwas von Atlans Thema ablenken. „Was hat sich da getan, Homer?"

„Die Kontakte bestehen. Ich bin bemüht, die Hintergründe zu erforschen. Ich habe alle Agenten mobilisiert, die mir zur Verfügung stehen. Noch haben wir kein klares Bild. Anselm Mansdorfs Spitzenleute, Yankipoora und Zornatur, befinden sich seit Wochen auf Lingora. Dort ist der Ursprung aller Aktivitäten im Triumvirat Shaenor-Imkord-Vaccer zu suchen und zu finden. Außerdem scheinen die Forscher an der Ausgrabungsstätte Zonai sehr aktiv zu sein. Nach Yankipooras letztem Kurzbericht schickt sich ein gewisser Sando Genard an, das Geheimnis von der Entstehung und der Funktion des Kimas zu entschlüsseln."

„Das wäre etwas", meinte Rhodan nachdenklich, „womit sich unsere Wissenschaftler auch befassen sollten.

5.

Als Yankipoora wieder klar denken und sich bewegen konnte, fand sie sich in völliger Dunkelheit wieder. Sie wollte sich aufrichten und stellte fest, daß man ihr die Hände auf den Rücken gefesselt hatte.

Auch die Füße waren von Seilen umschlungen.

Der Boden, auf dem sie hockte, war glatt und künstlich. In der Donna-Höhle der Ausgrabungsstätte befand sie sich also nicht mehr. Sie stieß einen kurzen Laut aus und lauschte. Da sie kein Echo vernahm und ihr Ruf direkt verschluckt wurde, nahm sie an, daß der Raum, in den man sie gesperrt hatte, nicht besonders groß sein konnte.

Während sie mit gekrümmten Fingern die Fesseln abtastete, achtete sie weiter auf Geräusche.

Ganz leise Töne drangen an ihre Ohren. Etwas schien sich scharrend zu bewegen, aber sie konnte nichts Genaues erkennen. Fast klang es, als ob in ihrer Nähe ein Gleitfahrzeug gelandet war.

Die Leute, die sie gefesselt hatten, waren nicht besonders geschult gewesen. Es dauerte keine fünfzehn Minuten, da hatte sie ihre Hände frei. Das Beseitigen der Fesseln an den Füßen war dann nur noch eine Kleinigkeit. Sie massierte sich die Gelenke und erhob sich. Dabei stieß sie mit dem Kopf an eine Decke, die ebenfalls völlig glatt war.

Bei der Überprüfung ihrer Ausrüstung stellte sie fest, daß man ihr Sando Genards Multigerät mit dem Alarmsender abgenommen hatte. Sie führte aber noch ein paar versteckte Spezialgeräte mit, von denen nicht einmal der Kima-Forscher etwas wußte und die aus den Werkstätten der Kosmischen Hanse stammten.

Aus einem Absatz ihrer Stiefel holte sie ein Mehrzweckgerät, mit dem sie auch ihre Umgebung erhellen konnte.

Sie befand sich in einem quaderförmigen Raum, der unschwer als Transportcontainer zu identifizieren war.

Solche genormten Behälter hatte sie auf Lingora und anderswo oft gesehen, aber niemals in Zonai. Sollte das bedeuten, daß sie während der Phase der völligen Besinnungslosigkeit an einen anderen Ort geschafft worden war?

Im Container standen zwei Aggregate terranischer Herkunft. Es handelte sich um eine moderne Dampfstrahlturbine und um ein syntronisch gesteuertes landwirtschaftliches Gerät, mit dem Saatgut ausgebracht wurde. An beiden Geräten waren Plastikkarten befestigt. Aus den Notizen darauf ging hervor, daß es sich um defekte Geräte handelte, die im Zuge von Garantieleistungen an die Kosmische Hanse zurückgeliefert werden sollten.

Es konnte sich eigentlich nur um Äraren aus den jüngsten Bestellungen der Friedensstifter bei der Kosmischen Hanse handeln.

Die Agentin machte sich einen Reim darauf. Ihre unbekannten Gegenspieler hatten sie in einen Container gesteckt, der Lingora in Richtung Terra verlassen sollte oder schon verlassen hatte.

Daraus folgerte sie weiter, daß man ihre Maske als Linguidin wahrscheinlich durchschaut hatte.

Und daß sie einen Weg gesucht hatten, sie unauffällig von ihrer Heimatwelt verschwinden zu lassen.

Die Anwendung von roher Gewalt lag den Linguiden nun einmal nicht. Wenn irgendwann in den nächsten Tagen auf Terra der Container geöffnet werden würde, dann gab es praktisch keine Spuren.

Nach einem Blick auf die Uhr faßte Yankipoora einen Plan. Sie war nur sieben Stunden ohne Bewußtsein gewesen. Oder immerhin sieben Stunden, denn die Zeitspanne bedeutete, daß sie mehrmals paralysiert worden war. Andererseits weckte das in ihr die Hoffnung, daß sie sich noch auf Lingora befand.

Irgendwann vor Jahren hatte sie in ihrer Ausbildung auch erfahren, wie man einen Transportcontainer von innen öffnete. Sie fand die Verriegelung dicht unter der Decke. Behutsam führte sie die notwendigen Handgriffe durch, bis sich eine Seitenwand teilte.

Sie blickte nach draußen. Der Ort war ihr fremd, aber sie glaubte, sich in einer Lagerhalle zu befinden. Mehrere ähnliche Container standen in ihrer Nähe. Und ein verlassener Transportgleiter.

Irgendwelche Lebewesen waren nicht zu entdecken. Vorsichtig trat sie durch die entstandene Öffnung ins Freie.

Mit einem Handgriff veranlaßte sie, daß sich der Behälter wieder schloß.

Nach einer kurzen Orientierungspause steuerte sie unter Ausnutzung aller Deckungsmöglichkeiten ein breites Tor an, das ins Freie führte. Als sie die ersten Gebäude draußen erblickte, wußte sie, wohin sie verschleppt worden war. Das hier war der Raumhafen von Sharinam, der Hauptstadt Lingoras.

Von früheren Aufenthalten her kannte sie das Gelände. Auch wußte sie, wo Überwachungsorgane eingesetzt wurden. Sie legte sich einen Weg zurecht, der direkt an einem der Landesektoren vorbeiführte und auf dem sie ins eigentliche Stadtgebiet kommen würde.

Ein linguidisches Delphinschiff senkte sich nahezu geräuschlos aus der Höhe herab. Yankipoora wartete hinter der Ecke eines Nebengebäudes, bis es gelandet war. Zu ihrer Überraschung konnte sie genau ausmachen, um welches Raumschiff es sich handelte.

Dieser 150-Meter-Delphin hieß LOMORAN und war das persönliche Schiff der Friedensstifterin Cebu Jandavari. Möglicherweise, so sagte sich die Hanse-Agentin, befand sich Michael Rhodan alias der abtrünnige Roi Danton an Bord. Zumindest mußte er sich mit seiner MONTEGO BAY in der Nähe befinden.

Den letzten geheimen Kontakt mit Roi und auch mit Anselm Mansdorf auf Bastis hatte sie vor sieben Tagen gehabt. Damals war nicht die Rede davon gewesen, daß die Friedensstifterin Jandavari Lingora aufsuchen würde.

Yankipooras Geduld wurde belohnt. Ihre Augen bildeten schmale Schlitze, als sie sah, welche Gestalten die LOMORAN verließen - ein Dutzend bewaffnete Überschwere.

Es wurde Zeit, daß sie wieder Verbindung mit Roi Danton aufnahm. Sie mußte informiert sein.

Andererseits wußte sie, daß Perry Rhodans Sohn auch jetzt noch über geheime Kanäle verfügte, die bis nach Terra reichten.

Sie durfte andererseits Sando Genard nicht aus den Augen verlieren. Und die merkwürdigen Ereignisse in Zonai.

Es gelang ihr, unbemerkt das Raumhafengelände zu verlassen. Noch herrschte nicht überall die strenge Ordnung, die die Friedensstifter verkündet hatten. Aber die Terranerin ahnte, aus welchen Gründen Cebu Jandavari die Überschweren nach Lingora gebracht hatte.

Bei Einbruch der Dunkelheit suchte sie eins ihrer Verstecke auf, in denen sie Vorräte gelagert hatte, ein kleines Hotel am Stadtrand von Sharinam. Hier legte sie eine völlig neue Maske an, wobei sie aber wieder in die Rolle einer Linguidin schlüpfte.

Ihre persönliche Ausrüstung ergänzte sie diesmal mit einer Multiwaffe und einem Kleinstsender, der für kodierte Übertragungen geeignet war.

Sie mietete einen Gleiter und machte sich damit auf den Weg. Einem plötzlichen Gedanken folgend, steuerte sie jedoch nicht hinaus aufs Land und in Richtung des Kontinents Kaybor, wo sie Sando Genard schon wieder an der Ausgrabungsstätte vermutete. Der Notruf, den sie beim Überfall in der Donna-Höhle abgeschickt hatte, mußte den Kima-Forscher eigentlich veranlaßt haben, wieder nach Zonai zurückzukehren. Aber sicher war das nicht.

Sie wußte, wo die Wohnung Sando Genards zu finden war, obwohl sie selbst noch nicht dort gewesen war. Der Mietgleiter bot eine ausgezeichnete Karte der Stadt an, so daß sie keine Orientierungsprobleme bekam. Wenig später landete sie das Gefährt auf dem Dach des mehrstöckigen Hochhauses.

Dann stand sie vor der Tür zur Wohnung des Kima-Forschers und seiner Lebensgefährtin Boota, die sie einige Male in Zonai bei kurzen Besuchen gesehen hatte. Sie wußte, daß die alte Linguidin sie mit Mißtrauen verfolgte.

Nach Betätigen des Türsummers leuchtete eine Schrift auf: ICH KOMME.

Das bedeutete, daß zumindest die Linguidin zu Hause sein mußte. Tatsächlich war es Boota Bugenete, die öffnete. Die Frau mit den vier Zöpfen setzte eine erstaunte Miene auf, denn sie kannte die unangemeldete Besucherin nicht. „Ich glaube", sagte Yankipoora leise, „dein Partner Sando befindet sich in Gefahr. Kann ich ihn sprechen?"

„Er ist nicht hier. Worum geht es denn?"

„Können wir das drinnen besprechen?" fragte Yankipoora.

Boota Bugenete zögerte einen Moment, dann bat sie die Besucherin herein. Sie bot ihr einen Platz an. „Ich will ganz offen sein", sagte Yankipoora, „aber zuerst muß ich wissen, wo sich Sando Genard befindet. Ich weiß, daß er gestern hiergewesen sein muß. Er wollte neue Aufzeichnungsgeräte besorgen."

„Ich weiß noch nicht, was ich von dir halten soll." Die alte Linguidin blieb mißtrauisch. „Du hast dich nicht einmal vorgestellt. Aber du scheinst ganz gut informiert zu sein. Gut, Sando war hier, aber er empfing einen Notruf und kehrte wieder nach Zonai zurück."

„Meinen Notruf", entgegnete die Terranerin. „Boota, ich bitte dich, mir zu vertrauen. Sando vertraut mir. Ich bin Yankipoora. Allerdings habe ich mein Aussehen etwas verändern müssen."

„Ich glaube", meinte Boota Bugenete, „ich kann eine ausführliche Erklärung verlangen."

„Das ist dein gutes Recht." Yankipoora erzählte, was ihr jüngst widerfahren war. „Wenn ich alles zusammenfasse", schloß sie, „dann komme ich zu der Annahme, daß irgendwelche Kräfte, vielleicht sogar die Friedensstifter selbst oder deren Schüler, Sando daran hindern wollen, das Geheimnis des Kimas zu lüften. Die Methoden, mit denen die Unbekannten vorgehen, werden von Tag zu Tag rigoroser. Die Tatsache, daß unsere Gegner den geheimen Namen von Sandos Fundstätte kennen, läßt vermuten, daß sie seine Gespräche mit Ubonux und mir oder mit dir oder mit seinem Freund Adonor Cyrfant abgehört haben."

„Ich vertraue dir notgedrungen", stellte Boota nachdenklich fest, „denn auch ich habe ein schlechtes Gefühl, was Sando betrifft. Allerdings nehme ich dir nicht ab, daß du eine Linguidin bist. Ich erkenne aber deine lauteren Absichten. Einer alten Frau wie mir macht man so schnell nichts vor. Du sollst eins wissen: Sando hat mir gegenüber den geheimen Namen des Fundorts nie erwähnt. Ich kenne ihn nicht, und ich will ihn auch gar nicht kennen. Er ist Hals über Kopf aufgebrochen, und er hat sich seither auch nicht mehr gemeldet. Ich habe die Ausrüstung besorgt, die er haben wollte. Sie liegt bereit, und ich könnte sie ihm bringen."

„Ich glaube, die Geräte sind im Moment nicht so wichtig."

„Er hat mich noch um einen anderen Gefallen gebeten, nämlich herauszufinden, ob die Schüler des Friedensstifters Aramus Shaenor, die er in Zonai beobachtet hat, etwas gegen ihn planen. Ich habe gute Beziehungen zu den Behörden. Die Schüler überwachen im Auftrag ihres Friedensstifters die Ausgrabungen in Zonai, aber sie sind absolut loyal."

„Darf ich einen Vorschlag machen, Boota?"

„Nur zu!"

„Wir fliegen zusammen zur Ausgrabungsstätte und sehen dort nach dem Rechten. Ich glaube, Sando braucht Hilfe."

Die alte Linguidin nickte zustimmend. „Niemand weiß besser als ich, wie hilflos er sein kann."

Eine halbe Stunde später waren die beiden Frauen unterwegs.

Als Sando Genard erwachte, fühlte er sich frisch, obwohl sein Rücken schmerzte und sein Schädel brummte.

Nein, er fühlte sich nicht frisch. Er tat so, als ob es so wäre. Aber dieser kleinen Lüge war er sich nicht bewußt.

Nach ein paar Dehnungsübungen sortierte er seine Gedanken. Von Ubonux und Yankipoora gab es kein Lebenszeichen. Und ob Doko sich bei ihm melden würde, war eine weitere Frage.

Da war etwas, das allein wichtig für den Kima-Forscher war - seine Fundstelle in der Tiefe des Planetenbodens, der geheime Ort, den er Kima-Grotte getauft hatte, der Ort, an dem wohl die Wahrheit über sein Volk zu ergründen war. Zumindest hoffte er das.

Nein, er glaubte daran. Es war nur eine Frage der Zeit, bis er all die in die Felsen geritzten Informationen ausgewertet hatte.

Nach der Assistentin zu suchen war sinnlos. Allein hatte er keine Chance. Nach Ubonux suchen?

Nein, das fiel in die gleiche Kategorie. Er konnte nur etwas wirklich Wichtiges erreichen, wenn er konsequent seinen Forschungsauftrag verfolgte.

Daß er diesen „Auftrag" sich selbst gegeben hatte, übersah der alte Linguide geflissentlich.

Er verließ seine Unterkunft. Auf Pfaden, die nur er allein kannte, gelangte er auf mehreren Umwegen an den versteckten Einstieg. Erst als er nach längerer Beobachtung ganz sicher war, daß er nicht verfolgt wurde, wagte er es.

Nichts war verändert. Die kleine Antigravplattform trug ihn in die Tiefe. Sechs Stunden verbrachte er dort. Er war ausschließlich damit beschäftigt, mit einer Lampe die Felszeichnungen abzuleuchten und die Bilder aufzunehmen und in seinen Gedanken auszuwerten. Er wußte, daß er erst die neue Ausrüstung, die Boota besorgen würde, hierherschaffen mußte, um wirklich auswertbare Dokumente herzustellen. Seine Ungeduld war jedoch so groß, daß er jede Möglichkeit der gedanklichen Vorauswertung wahrnehmen wollte.

Die Erkenntnisse waren überwältigend, und mehrere Verdachtspunkte schälten sich als Wahrheit heraus. Aber noch war es zu früh zum Triumphieren.

Dann kehrte er an die Oberfläche zurück und bewegte sich von dort mit der gleichen Vorsicht in Richtung seines Lagers. Sorgfältig achtete er darauf, daß er von niemandem gesehen wurde.

Noch völlig in Gedanken versunken und von den neuen Erkenntnissen benommen, betrat er seine Hütte.

Sando Genard staunte nicht schlecht, als er dort die beiden Frauen vorfand. Boota erkannte er natürlich. „Wen hast du denn da mitgebracht?" fragte er. Natürlich vergaß er wieder ein paar Worte der freundlichen Begrüßung. Nervös fuhr er sich über den Kopf, nahm die kleine Kappe ab, die die haarlose Stelle bedeckte, und setzte sie dann mit einem verlegenen Lächeln wieder auf. „Du erkennst sie nicht, du alter Trottel?" schockierte seine Lebensgefährtin den Kima-Forscher. „Das ist deine Assistentin Yankipoora."

„Ich verstehe überhaupt nichts mehr", gab der Kima-Forscher offen zu.

Yankipoora berichtete von dem, was ihr widerfahren war. Viel schlauer wurde Sando Genard dadurch auch nicht, denn aus ihrer Darstellung ergaben sich weder Hinweise auf die Täter noch auf den Verbleib des Helfers Ubonux.

Sie diskutierten eine Weile im Kreis herum. Boota übergab ihrem Partner die mitgebrachten Aufzeichnungsgeräte und ließ ihn wissen, daß nach ihren Erkundigungen die Schüler des Friedensstifters Shaenor über jeden Verdacht erhaben waren.

Der Linguide überreichte der Terranerin die schriftliche Nachricht über die Forderung nach Bekanntgabe der Lage der Kima-Grotte. Die beiden Frauen lasen gemeinsam die wenigen gedruckten Worte. „Ein weiterer Einschüchterungsversuch", vermutete Yankipoora. „Das ist glatte Erpressung!" schimpfte Boota Bugenete. Aufgeregt schüttelte sie den Kopf und ließ die Zöpfe kreisen. „Sollte man das nicht den Behörden melden?"

„Ich bin mir da nicht so sicher", grübelte der Kima-Forscher. „Es deutet einiges daraufhin, daß ich von offiziellen Stellen an meiner Arbeit gehindert werde. Wenn mich mein Gefühl nicht täuscht, dann befürchten irgendwelche Leute, ich könnte etwas entdecken, was nicht in ihre Pläne paßt."

„Aber das ist doch blanker Unsinn!" rief Boota. „Vielleicht doch nicht", widersprach Sando Genard. „Etwas Vorsicht kann nicht schaden. Die, die gegen mich sind, sind nicht nur harmlose Neider. Das spüre ich ganz genau."

„Pah!" machte seine Gefährtin. „Was du schon spürst!"

„Ich habe hier eine Hyperdepesche für meinen Freund Adonor Cyrfant vorbereitet", sagte der Kima-Forscher. „Er befindet sich nach meinen Informationen auf Drostett. Boota, ich möchte dich bitten, sie umgehend möglichst unauffällig abzusenden. Ich werde mit Yankipoora die Donna-Höhle aufsuchen.

Vielleicht entdecken wir dort weitere Spuren oder einen Hinweis auf den Verbleib meines Helfers."

Boota wollte protestieren, aber Genard blieb hartnäckig. Während seine Gefährtin zähneknirschend den Gleiter bestieg, machte er sich mit Yankipoora auf den Weg zur Donna-Höhle.

Der oder die Eindringlinge hatten sich nicht die Mühe gemacht, den Zugang wieder zu tarnen.

Die beiden drangen mit ihren Lampen in die Höhle ein, bis sie die Stelle erreichten, an der der Überfall erfolgt war.

Einziges Zeugnis des Geschehens war das Multigerät mit dem Alarmsender, den die Frau noch hatte auslösen können. Das Gerät lag zertrümmert zwischen den Steinen. Es war klar zu ersehen, daß es vorsätzlich zerstört worden war.

Von Ubonux zeigte sich keine Spur.

Sando Genard untersuchte die Stelle zu dem weitgehend mit Sand gefüllten Nebengang. Hier war deutlich zu sehen, daß die Steine, die der Abdeckung und Tarnung gedient hatten, weggeräumt worden waren. Auch ein Teil des Sandes war herausgeschaufelt worden. „Die Täter müssen sehr schnell gemerkt haben", überlegte der Kima-Forscher, „daß dies nicht die Kima-Grotte sein kann."

„Du solltest den Namen nicht so laut erwähnen", warnte die Frau. „Warum nicht?" meinte Genard leichthin. „Unsere Gegenspieler kennen ihn ja schon."

Andere Erkenntnisse konnten sie hier nicht gewinnen. Daher kehrten sie zur Hütte zurück.

Wenig später traf auch Boota Bugenete hier ein. Die Hyperdepesche nach Drostett zu Cyrfant war unterwegs. Über ihren Inhalt schwiegen sich die Linguiden aus, und Yankipoora fragte auch nicht nach. Sie konnte sich denken, daß Genard den Wissenschaftler-Kollegen über weitere Erkenntnisse aus der Kima-Grotte informieren wollte. Vielleicht hatte er auch eine Warnung wegen der unbekannten Gegner abgeschickt.

Boota bereitete eine Mahlzeit zu, die sie dann schweigend einnahmen. Noch während des Essens klopfte jemand an die Tür. Der Forscher öffnete. Es war der Gelegenheitsarbeiter Doko, der allein draußen stand. „Hallo, Chef", meinte der nicht gerade vertrauenerweckend aussehende Linguide. „Aus dem Suchkommando wird vorerst nichts. Die Jungens haben einen anderen Job angenommen. Aber ich habe eine Information für dich."

„Laß hören. Wenn sie etwas taugt, werde ich nicht kleinlich sein."

„Haiina, das ist einer meiner Kumpel, hat erfahren, daß im hinteren Lagerraum der Kantine eine Person eingesperrt ist. Ich dachte, es könnte sich vielleicht um eine der beiden Typen handeln, nach denen du gesucht hast."

„Weißt du sonst noch etwas?"

„Eigentlich nicht. Es ist dir sicher bekannt, daß die Kantine von einem Roboterkommando geführt wird.

Niemand weiß, wer der eigentliche Besitzer ist. Mit den Robotern ist nicht gerade gut auszukommen."

„Danke, Doko." Sando Genard drückte dem Mann ein paar Münzen in die Hand. Der nickte dankbar und machte sich davon. „Dann", sagte der Kima-Forscher, „wollen wir uns den hinteren Lagerraum der Kantine etwas genauer ansehen."

„Da komme ich mit!" stellte Boota Bugenete fest.

Die beginnende Dunkelheit begünstigte ihr Vorhaben. Sie näherten sich in einem großen Bogen durch ein bewaldetes Gebiet dem Kantinengebäude von der Rückseite. Hier befanden sich drei flache Anbauten, und darin wurden Speisen und Getränke, aber auch andere Waren gelagert. Kühlaggregate schnurrten leise und überdeckten die wenigen Geräusche, die sie verursachten.

Laute Töne klangen von der Frontseite des Hauptgebäudes herüber. Dort schienen mehrere Fahrzeuge einzutreffen. Laute Stimmen klangen über die Gebäude hinweg bis zu ihnen. Einsehen konnten die drei die Szene zwar nicht, aber ihnen war klar, daß dadurch ihr Vorgehen begünstigt wurde.

Zwischen zwei Flachbauten führte ein fester Weg zu einem Tor. Alles lag im Dunkeln, aber aus zwei kleinen Fenstern fiel etwas Licht, so daß eine Orientierung möglich war.

Sando Genard tastete die Tür ab. „Ein elektronisches Schloß", flüsterte er. „Da kommen wir nicht hinein. Vielleicht sollten wir es an einem Fenster versuchen."

„Da bin ich anderer Meinung." Yankipoora schob sich an ihm vorbei. „Wir müssen hinein, und wir kommen hinein. Ich habe da ein paar Sachen in meiner Trickkiste. Diese Tür führt zu zwei Lagerhallen.

Besser konnten wir es gar nicht treffen."

Boota Bugenete staunte nicht schlecht, als sie ein kleines Gerät in den Händen der Frau sah, auf dem vier kleine Leuchtdioden blinkten.

Die Terranerin fuhr mit dem Gerät am Türrahmen entlang. Sie brauchte keine zwei Minuten, dann glitt das Tor geräuschlos zur Seite. Dahinter lag ein halbdunkler Gang. „Wie hast du das gemacht?" Die Lebensgefährtin des Kima-Forschers schob sich ganz nah an die Frau heran. „Ich kämpfe auch für den Frieden in der Milchstraße", antwortete Yankipoora leise. „Allerdings mit anderen Methoden als eure Friedensstifter."

„Unsere Friedensstifter? Du bist keine Linguidin, nicht wahr?"

„Ihr seid wohl übergeschnappt", zischte Sando Genard wütend, „jetzt und hier eine solche Diskussion anzufangen!"

Die beiden Frauen schwiegen.

Yankipoora schritt den Gang entlang und hielt ihr kleines Gerät ein Stück vor den Körper. An jeder Tür verharrte sie kurz. Stets erschienen auf dem winzigen Display Symbole und Ziffern.

Dann ging sie den Weg zurück und blieb an der letzten Seitentür vor dem Ausgang stehen. „Hier weisen die Signale eine große organische Masse auf. Das könnte ein Lebewesen sein."

„Oder ein geschlachtetes Tier", meinte Boota. „Nein", entgegnete Yankipoora, die sich schon am Schloß zu schaffen machte. „Der Raum dahinter ist nicht gekühlt."

Die Tür schwang nach innen. Die automatische Beleuchtung flammte auf.

Das Gerät der Frau pfiff warnend. „Ein Alarm wurde ausgelöst", stellte sie fest. „Durch das Öffnen der Tür. Mein Gerät muß eine Zusatzeinrichtung übersehen haben."

Der Raum war eigentlich leer. In einer Ecke hockte Ubonux auf dem Boden. Er war an Händen und Füßen gefesselt. Sein Mund war mit einem breiten Klebeband verschlossen.

Im Nu hatte Sando Genard seinen Helfer befreit. Yankipoora wartete unterdessen an der Tür, denn sie rechnete damit, daß der beim Öffnen ausgelöste Alarm jemanden anlocken würde.

Tatsächlich erschien einer der Blechroboter des Kantinenbetriebs. „Was geht hier vor?" rief er. „Nichts Besonderes", meinte die Frau. „Das sind die Forscher Sando Genard und seine Lebensgefährtin Boota Bugenete. Mein Name ist Yankipoora."

„Ich kenne euch", behauptete der Roboter. „Der Mann dort ist der Helfer des Forschers. Sein Name lautet Ubonux. Was sucht ihr hier?"

„Ubonux war in diesem Raum gefangen, gefesselt und geknebelt", antwortete Yankipoora. „Wir haben ihn gefunden und befreit."

„Das kann nicht wahr sein."

„Es ist mir egal, was du glaubst, Roboter", sagte die Frau. „Verständige deinen linguidischen Herrn. Oder irgendwelche Ordnungshüter, wenn es die geben sollte. Ich denke, da gibt es einiges zu klären.

Und dann schau mal in der Kantine nach, ob sich dort ein gewisser Haiina oder ein anderer Bursche, den sie Doko nennen, aufhalten. Von denen stammte nämlich der Hinweis, daß Ubonux hier gefangengehalten wurde."

„Alle wichtigen Personen sind bereits von mir informiert worden. Ich muß euch auffordern, hier zu warten, bis sie eintreffen."

„Damit sind wir einverstanden", sagte Yankipoora, die in der Tat neugierig war, wer da wohl erscheinen würde.

Es sollte keine fünf Minuten dauern.

Ubonux erzählte unterdessen, daß er keinen seiner Entführer gesehen hatte und nicht den Schimmer einer Ahnung besaß, wer ihn verschleppt hatte. Auch er war ohne jede Besinnung gewesen, bis er in der dunklen Kammer zu sich gekommen war. Auch danach war er hier stets allein gewesen.

Dann stiefelten drei Gestalten den Gang entlang. Zwei waren bis an die Zähne bewaffnet, und bei ihnen handelte es sich nicht um Linguiden.

Voran ging Quodran Mengor, der Hauptschüler des Friedensstifters Aramus Shaenor. Und hinter ihm stampften zwei Überschwere heran, die ihre Waffen schußbereit hielten

6.

Atlan hatte die Konferenz mit Homer G. Adams verlassen. Und Perry Rhodan hatte ihn wortlos gehen lassen.

Der Terraner verstand den Zorn des alten Freundes über die Aktivitäten der Kosmischen Hanse.

In gewisser Beziehung stimmte er den Bedenken des Arkoniden auch zu, wenngleich ihm dessen Kassandrarufe etwas übertrieben erschienen.

Die Friedensstifter betrieben eine aktive Politik, die auch Rhodan nicht behagte. Aber daß sie einen Krieg oder einen galaxisweiten Konflikt heraufbeschworen, das glaubte er nicht. Eigentlich besaßen sie dazu gar keine Möglichkeit. Auch nicht mit dem technischen Potential, das sie nun von der Kosmischen Hanse käuflich erworben hatten.

Und noch eins sagte sich Rhodan: Die rund zwanzig Friedensstifter mit ihren geschliffenen Zungen und der besonderen Ausstrahlung - sie waren bestimmt nicht in der Lage, die Milchstraße umzukrempeln.

Atlans Abtreten gab Rhodan die Möglichkeit, das Gesprächsthema mehr auf persönliche Dinge zu lenken. „Ich habe in den Kompaktnotizen gelesen", wandte er sich an Adams, „daß Michael die Initiative ergriffen hat, sich in die Reihen der Linguiden einzuschleichen."

„Kontakt mit ihm habe ich." Der Hansechef lächelte. „Natürlich nur in unregelmäßigen Abständen und auf geheimen, bestens kodierten Kanälen, denn alles andere würde seine Mission gefährden. Du weißt, daß das auch für meine anderen Agenten gilt."

„Ich hätte gern mehr über Michaels Aktivitäten gewußt. Die Kurznotiz verriet nicht viel, und mehr Zeit, mich darum zu kümmern, hatte ich noch nicht."

„Kein Problem, Perry." Adams blickte auf die Uhr. „Ich erwarte übrigens stündlich neue Informationen von ihm."

„Bitte, komm zur Sache!" drängte Rhodan. „Was hat er wieder angestellt?"

Und Homer G. Adams berichtete von Michaels Ausstieg aus der terranischen Gesellschaft. Er hatte das ohne Paukenschläge durchgeführt, eher heimlich. Und gerade deshalb hatte er damit gerechnet, daß sich seine Aktionen nicht verheimlichen lassen würden.

Auf Lepso hatte seine Mannschaft der MONTEGO BAY eine Meuterei angezettelt, was dazu geführt hatte, daß er die angeblichen Verbrecher nach der Niederschlagung aus seinen Diensten entlassen mußte. Es war alles sehr wirklichkeitsgetreu abgelaufen, und eigentlich hatte niemand etwas davon gemerkt, daß hier nur ein großes Theater abgezogen worden war.

Aus den auf Lepso vorhandenen Spitzbuben hatte Michael Rhodan dann eine fast komplette neue Crew rekrutiert. Geblieben von der alten Mannschaft waren nur Gensech Timol, der Erste Pilot, Zachary Erbten, der Chef der Feuerleitzentrale, sowie der ehemalige Drakist Taika Mongue, ein besonders waches und eher unauffälliges Bürschchen.

Das war die Rückkehr des Michael Rhodan zum Freibeuter Roi Danton gewesen, zu der Rolle, die er sich schon in seiner Jugend auf den Leib geschrieben hatte. „Er hat es sehr geschickt verstanden", berichtete Adams, „sich das Vertrauen der Friedensstifterin Cebu Jandavari zu erschleichen. In ihren Diensten steht er seit Anfang Mai. Er macht das ausgezeichnet, und er scheint auch die richtigen Typen um sich geschart zu haben."

„Was hat er bisher berichtet?"

„Bei den Linguiden ist eine zweite Welle der Euphorie ausgebrochen. Die erste Welle hast du noch miterlebt, als die Träger von Zellaktivatoren beweisen konnten, daß sie in der Lage waren, Materietransmitter zu benutzen. Du erinnerst dich an das Spektakel um Kelamar Tesson."

„Natürlich." Rhodan nickte. „Die neue Euphorie, so hat Michael berichtet, beruht darauf, daß die Kimasträucher der zellaktivatortragenden Friedensstifter angefangen haben, ihr Wachstum ganz außergewöhnlich zu beschleunigen."

„Hat sich jemand Gedanken darüber gemacht, was das zu bedeuten hat?" fragte Perry Rhodan mißtrauisch. „Es ist doch wohl klar, daß das Kima und die Kimasträucher sehr eng miteinander verbunden sind."

„Natürlich. Ich habe eine meiner besten Agentinnen, sie heißt mit richtigem Namen Iunoy Wataka und arbeitet als Angestellte des Hanse-Kontors auf Bastis, auf den Kima-Forscher Sando Genard angesetzt, der in Zonai auf Lingora in der Nähe der Absturzstelle der SAMUR tätig ist."

„Du sprichst von Yankipoora?" Perry Rhodan bewies, daß er auch über Personen, die scheinbar nur Nebenrollen im aktuellen Geschehen spielten, bestens informiert war. „Genau die. Ihre letzten Berichte erwähnten den Verdacht einer Entdeckung, die der Kima-Forscher Sando Genard gemacht haben soll. Sie teilte die Euphorie des Linguiden nicht so ganz, denn er meinte, er sei dem entscheidenden Geheimnis seines Volkes auf der Spur. Auch für mich klingt das etwas übertrieben. Du siehst aber, daß wir uns um alle Dinge kümmern und nicht nur Billionengeschäfte mit den Linguiden machen."

„Sehr schön." Rhodan blieb nüchtern. „Was hat das erhöhte Wachstum der Kimasträucher nun zu bedeuten?"

„Wir wissen es nicht", gab Homer G. Adams zu. „Die Linguiden sehen darin etwas Großartiges.

Ihre auserwählten Friedensstifter schicken sich an, mit der Aura ihrer Zellaktivatoren die Kimasträucher positiv zu beeinflussen. Mit den Sträuchern wachsen ihre Fähigkeiten. So wird es jedenfalls in den linguidischen Medien dargestellt. Was wirklich dran ist, weiß ich nicht."

„Was sagt NATHAN dazu?"

„Er vermutet eine Entartung, aber er kann das nicht beweisen, und er ist sich auch nicht ganz sicher."

„Und Michael? Hat er nichts Persönliches dazu bemerkt?"

„O doch! Seine ›Herrin‹ Cebu Jandavari glaubt, daß ihr Kima im gleichen Maß wächst wie ihr Kimastrauch.

Die Friedensstifterin soll sogar davon gesprochen haben, daß ihr Kima bis in die Unendlichkeit wächst.

Michael hält das für nebensächlich. Er macht sich vielmehr Sorgen darum, daß die Friedensstifter - und allen voran Cebu Jandavari - angefangen haben, die Überschweren als Söldner anzuheuern."

„Das klingt alles etwas verworren", meinte Rhodan. „Da ist noch etwas, das dein Sohn berichtet hat. Offenbar unter dem Einfluß des extremen Wachstums ihres Kimastrauchs hat sich auch Cebu Jandavari verändert. Sie wurde zu einer albinotischen Linguidin."

„Cebu Jandavari ein Albino?" Nun schien selbst der Sofortumschalter Perry Rhodan die Welt nicht mehr zu verstehen. „Ja", bestätigte der Hansechef. „Wir haben die ersten Bilder von ihr vorliegen. Wenn NATHANS Verdacht zutrifft, dann werden auch die anderen. Aktivatorträger Veränderungen erleben. Was das alles letzten Endes zu bedeuten hat, wissen wir noch nicht."

„Was kommt da auf uns zu?" murmelte Rhodan leise vor sich hin. „Oder besser gefragt: Was kommt da auf die Linguiden zu?"

„Ich muß dich ein paar Minuten allein lassen", sagte Adams. „In der Zentrale geht jetzt die Nachricht von Michael ein. Da muß ich hin. Ich bin in wenigen Minuten zurück."

„Geh nur. Ich warte hier."

Perry Rhodan stand auf und ging zum Fenster. Er war ganz froh, nach dem vielen Gehörten eine Weile allein zu sein.

Aus dem hundertachtundvierzigsten Stockwerk hatte er einen guten Überblick über Terrania. Er nahm viele Kleinigkeiten wahr, die er längst kannte. Er liebte die Stadt, die schon so vieles erleben mußte: Höhen und Tiefen.

Im Moment sah die Zukunft hier eher gut für Terrania aus. Die Wirren draußen in der Milchstraße rüttelten nicht an ihren Grundfesten, wie es zur Zeit der Herrschaft von Monos gewesen war.

Er liebte die Erde.

Hatte Atlan den richtigen Riecher? Entstand in der Milchstraße durch die Linguiden eine neue Gefahr für die Erde?

Er liebte seine Terraner. Die Terraner, von denen er einmal geglaubt hatte, daß sie das von ES ausersehene Volk waren.

Und jetzt? Die Zellaktivatoren waren verloren. Im Besitz der linguidischen Friedensstifter, deren Tun er immer weniger verstehen oder gar akzeptieren konnte.

Sein eigenes Leben spielte für ihn eine untergeordnete Rolle. Das hatte nichts damit zu tun, daß er Gesil und Eirene verloren hatte. Er wollte leben, aber gerecht.

Und was hier geschah im Namen von ES, das war nicht gerecht.

Eigentlich war es nichts weiter als das furchtbare und deprimierende Gefühl der Machtlosigkeit, der Unterlegenheit, das ihn verunsicherte. Das Verdammtsein zur Untätigkeit.

Er hörte draußen Homers Schritte, und er ballte die Hände. „Es geht weiter!" sagte er zu sich selbst.

Mit Homer G. Adams kehrte auch Atlan zurück. Die Miene des Arkoniden war noch verbissener als zuvor, aber er schwieg und überließ es zunächst dem Hansechef, die Neuigkeiten zu vermitteln. „Michael hat nur eine kurze Nachricht geschickt", berichtete Homer G. Adams. Er hielt eine nur handflächengroße, bedruckte Lesefolie in der Hand. „Seine früheren Beobachtungen hat er bestätigt. Die Rekrutierung von Überschweren wurde verstärkt fortgesetzt. Die Rede ist von einem Anführer der angeheuerten Truppen, und dessen Name lautet Paylaczer."

„Keine wirklichen Neuigkeiten?" fragte Rhodan. „Doch, aber nur eine. Die Friedensstifter haben eine Großkundgebung angekündigt, die auf Lingora stattfinden soll. Die neue Schau mit der Ankündigung von weitreichenden politischen Entscheidungen soll am

15.

Juni über die Bühne gehen. Das wäre in wenigen Tagen."

„Ich erinnere mich noch gut an den

15.

März", überlegte Perry Rhodan laut. „An dem Tag traten die Friedensstifter zum erstenmal vor ihre Volksgruppen und verkündeten die Machtübernahme und die Ernennung zu Gouverneuren. Sie scheinen eine Vorliebe für den

15.

eines Monats zu haben."

„Sie werden diesmal die Katze aus dem Sack lassen", vermutete Atlan düster. „Ich sehe schon, wie sie mit Hilfe der Überschweren und der Springer eine galaxisweite Machtstruktur errichten."

„Da siehst du aber zu schwarz", wiegelte Adams ab. „Deine Kassandrarufe und dein Pessimismus scheinen mir überzogen zu sein."

„Mir nicht. Ich weiß aus vielen Beispielen, daß alle galaktischen Brände einmal als kleine Feuer angefangen haben. Die kleinen Feuer kann man leicht löschen, aber die großen Brände bringen Tod und Verderben über mehrere Völker. Ich plädiere daher dafür, die Linguiden frühzeitig in die Schranken zu weisen.

Wenn ich frühzeitig sage, dann will ich nicht ausschließen, daß es jetzt vielleicht schon zu spät ist."

„Nun übertreibst du es aber wirklich", stellte Rhodan fest. „Durchaus nicht. Ich habe in der letzten Stunde mit Menensor, dem Vertreter Arkons hier auf Terra, gesprochen. Was ich da zu hören bekam, wage ich kaum zu glauben. Plötzlich streben vier arkonidische Welten die Unabhängigkeit an - und das genau im Anschluß an den Besuch der Friedensstifter Pindor Gheekan, Narada Sonkar und Helon Quont. Für mich ist klar, daß da von den Linguiden wieder etwas geschürt wurde. Einen Zufall schließe ich aus. Ihr werdet sehen, daß die Burschen nach und nach alle Staatenbündnisse aushöhlen, um dadurch ihren eigenen Einfluß auszubauen."

„Ich kann einen Gewaltschlag gegen die Linguiden auf keinen Fall befürworten", stellte Perry Rhodan sachlich fest. „Auch eine Maßnahme wie beispielsweise die Inhaftierung der Friedensstifter kommt nicht in Betracht.

Du kannst nichts gegen sie unternehmen, denn sie haben im wahrsten Sinn des Wortes nichts verbrochen."

„Sie haben es verstanden, ihre Verbrechen so geschickt zu tarnen", widersprach der Arkonide, „daß sie keiner erkennt - außer mir."

„Angenommen, du hättest recht", sagte Rhodan. „Was willst du unternehmen?"

„Das Galaktikum sieht der Entwicklung tatenlos zu", entgegnete Atlan. „Da muß sich etwas ändern. Aber mit einer bloßen Resolution ist der Sache nicht gedient. Die Linguiden müssen massiv unter Druck gesetzt werden, damit die zersetzerischen Umtriebe der Friedensstifter unterbleiben. Der erste Schritt wäre wohl, eine Krisensitzung des Galaktikums einzuberufen, um passende Maßnahmen gegen die Linguiden zu beschließen."

„Es ist nicht sehr wahrscheinlich, daß es dafür eine Mehrheit geben wird", stellte Adams fest. „Das glaube ich sogar. Da liegt ja das Übel. Ich habe den Ersten Terraner Kallio Kuusinen bedrängt, eine Krisensitzung zu fordern, aber er verhält sich eher neutral und abwartend. Der Terranische Rat, so meint er, läßt sich nicht einmal zu einer Petition gegen die Linguiden bewegen."

„Was unternimmst du jetzt wirklich?" fragte Rhodan. „Ich breche morgen auf und fliege nach Arkon. Hier auf Terra oder beim Galaktikum erhalte ich keine Unterstützung. Ich verstehe es schon, daß euch oder Kuusinen in gewisser Hinsicht die Hände gebunden sind.

Ihr habt nichts, wo ihr konkret den Hebel gegen die Linguiden ansetzte könntet. Es bleibt mir also gar keine andere Wahl, als es bei meinem Volk zu versuchen."

Rhodan und Adams nickten nur stumm. Auch sie konnten den alten Haudegen verstehen, wenngleich er das Szenario etwas zu schwarzmalerisch darstellte. „Und du, Perry?" fragte Atlan. „Was planst du für die nächsten Tage und Wochen?"

„Ich werde die linguidischen Friedensstifter nicht aus den Augen lassen", versprach der Terraner. „Das von Michael angekündigte Treffen auf Lingora und die vorgesehene Kundgebung sind eine gute Möglichkeit, um mir vom tatsächlichen Geschehen ein persönliches Bild zu machen. Meine ODIN ist startklar. Ich fliege ins Teshaar-System. Ich möchte mit eigenen Ohren hören, welche Überraschungen die unsterblichen Friedensstifter für ihr Volk und für die Milchstraße auf Lager haben. Vielleicht kann ich sogar Michael treffen oder etwas über die Kima-Forschung in Erfahrung bringen."

Quodran Mengor hatte das Kommando übernommen und alle Beteiligten in einen Raum des Kantinengebäudes gebeten. Sando Genard fiel auf, daß der junge Linguide sich im Unterschied zum nächtlichen Auftritt an der Theke völlig normal und freundlich verhielt.

Er ließ sich von jedem geduldig berichten, was er zum Vorfall zu sagen hatte. Alle Aussagen zeichnete er mit einem tragbaren Recorder auf. Genard gab bei seinen Erklärungen natürlich nichts über den geheimen Fundort preis. Auch erwähnte er die Bezeichnung „Kima-Grotte" nicht.

Die beiden Überschweren standen mit verschränkten Armen am Eingang und schwiegen. Ihren aufmerksamen Blicken entging aber nichts. Auf die beiden Frauen wirkten sie zumindest etwas bedrohlich.

Der Kima-Forscher platzte dann ziemlich laut und vorwurfsvoll mit der Geschichte in der Kantine heraus, bei der sich Quodran Mengor höchst seltsam verhalten und den Alkoholisierten gespielt hatte.

Der Schüler des Friedensstifters bewahrte auch jetzt überzeugend die Fassung, als er den Wissenschaftler bat, noch einmal alles zu wiederholen. Genard kam der Aufforderung nach. „Eure Geschichte wird immer verrückter", stellte Mengor fest. „Zu dem Zeitpunkt, den du genannt hast, Sando Genard, befand ich mich in Sharinam. Allerdings möchte ich euch nicht verheimlichen, daß mein Freund Castol Hiunar mir berichtet hat, daß auch ein anderer Forscher mich an jenem Abend hier gesehen haben wollte. Wenn ich dir glaube, dann habe ich hier einen Doppelgänger. Oder jemanden, der sich gezielt meines Aussehens bedient, vielleicht um mich als Alkoholabhängigen bei meinem Meister in Mißkredit zu bringen."

Yankipoora machte sich ihre eigenen Gedanken, während Sando Genard und der junge Linguide ihre Diskussion fortsetzten. Entweder sagte Mengor die Wahrheit, oder er baute sich geschickt ein Alibi auf, um sich von jedem Verdacht, mit der Sache etwas zu tun zu haben, reinzuwaschen.

Die Verwirrung gipfelte in dem Auftritt des anderen Schülers. Castol Hiunar betrat den Raum. „Wo sind die beiden?" fragte ihn Quodran Mengor. „Doko und Haiina haben vor drei Stunden Zonal verlassen", antwortete der junge Schüler. „Unser Versuch, sie noch in Sharinam abzufangen, ist leider erfolglos geblieben. Sie haben mit einem Privatraumschiff, dessen Besitzer nicht registriert ist, Lingora verlassen. Auch über das Reiseziel ist nichts in Erfahrung zu bringen."

Quodran Mengor wurde sehr nachdenklich. „Eine merkwürdige Geschichte", stellte er schließlich fest. „Ich glaube, die beiden wollten sich an den Ergebnissen deiner Forschungen bereichern, Sando Genard. Als sie aber merkten, daß das nicht klappte, bekamen sie kalte Füße und setzten sich ab. Natürlich wollten sie den gefesselten Ubonux nicht verhungern lassen. Daher hat euch Doko noch schnell die Information über seinen Aufenthaltsort zukommen lassen."

Sando Genard blickte Yankipoora fragend an. Die Erklärungen des Schülers klangen ganz plausibel. Zumindest konnten sie ihm mit logischen Argumenten nicht beikommen. Und für das Auftreten des angeblichen Doppelgängers würde Mengor sicher in Kürze auch eine glaubhafte Deutung anbieten. „Ich möchte jetzt jedenfalls zurück in meine vier Wände in Sharinam", stellte Boota Bugenete trotzig fest. Sie war am meisten irritiert, denn eigentlich glaubte sie Sando und Yankipoora auch kein Wort. Daß hier ein Intrigenspiel ablief, war offensichtlich. Aber wer die eigentlichen Täter waren, das wußte sie nicht. „Du darfst abreisen", meinte Quodran Mengor großzügig. „Muß ich mich dafür bedanken?" fragte sie spöttisch. „Oder glaubst du, ich bitte dich um Erlaubnis?"

Die beiden Überschweren an der Tür scharrten kurz mit den Füßen. Boota Bugenete zeigte auf sie. „Was wollen die Kerle? Sind das deine Wachhunde, Mengor?"

„Du solltest einen etwas anderen Tön anschlagen, Alte." Der Schüler blieb gelassen, aber jetzt wirkte er überheblich. „Fliege zurück nach Sharinam. Du wirst sicher schon gehört haben, daß am

15.

im Rahmen einer Großkundgebung wesentliche Neuerungen verkündet werden. Du siehst hier die Vorboten, aber das behalte vorerst für dich."

Der Linguide wandte sich an Sando Genard: „Du und deine beiden Helfer, ihr begebt euch in eure Hütte. Vorerst dürft ihr Zonai ohne meine Genehmigung nicht Verlassen. Ich muß darauf bestehen, bis die Angelegenheit restlos geklärt ist."

„Soll das heißen, daß wir Gefangene sind?" brauste der Kima-Forscher auf. „Im Gegenteil", versicherte Quodran Mengor. „Ihr steht unter unserem besonderen Schutz. Zwei aus den Reihen unserer Hilfskräfte", er deutete auf die beiden Überschweren am Eingang, „werden zu eurer Sicherheit abgestellt und werden Wache halten. Ich muß schließlich verhindern, daß sich ähnliche Vorkommnisse ereignen."

Sando Genard schüttelte vor Staunen nur den Kopf und schwieg.

Die beiden schweigsamen Überschweren begleiteten sie zu Genards Hütte. Hier verabschiedete sich Boota von ihrem Gefährten.

Es war inzwischen nach Mitternacht, und so legten sich die drei bald schlafen. Die Überschweren mit ihren Waffen saßen draußen vor der Tür. Yankipoora kontrollierte sie noch zweimal, aber sie konnte nichts Auffälliges feststellen. Dann legte auch sie sich zur Ruhe.

Sie schlief unruhig und wurde ein paarmal wach, weil sie glaubte, Geräusche zu hören. Draußen pfiff der Wind, aber sonst fiel ihr nichts auf.

Bei Anbruch des Tages war sie als erste auf den Beinen. Sie lief durch das Haus und nach draußen. Die beiden Überschweren waren verschwunden. Aber auch von Sando Genard und Ubonux fehlte jede Spur.

Sie suchte alles sorgfältig ab, aber sie entdeckte keine Spuren eines Kampfes oder einer gewaltsamen Entführung.

Schließlich betrat sie die halbautomatische Kochnische, um sich einen Kaffee zubereiten zu lassen. Dabei entdeckte sie die Notiz an der Kühlbox.

DU HAST SIEBEN STUNDEN ZEIT, UM VON HIER ZU VERSCHWINDEN. SONST MACHEN WIR MIT DIR KURZEN PROZESS. TERRANISCHE SPIONE SIND HIER UNERWÜNSCHT

7.

Zunächst fiel Perry Rhodan auf, daß sich im Orbit um Lingora eine stattliche Zahl von Raumschiffen befand.

Die Diskusschiffe der Blues waren weniger ungewöhnlich als die große Zahl von Kugel- und Walzenraumern der Überschweren. Die Zahl anderer Typen war hingegen verschwindend gering. Es war am Morgen des 15.

Juni, als die ODIN ohne Probleme Landeerlaubnis für ein Beiboot erhielt. Bei den vielen Schiffen, die sich um den Hauptplaneten des Teshaar-Systems im Raum tummelten, war es nicht erstaunlich, daß eine direkte Landung auf Lingora von vornherein außerhalb jeder Diskussion stand.

Rhodan entschloß sich, als Begleitung, nur eine Person mitzunehmen. Seine Wahl fiel aus guten Gründen auf Samna Pilkok, die Chefin der Funk- und Ortungszentrale. Samna war Springerin. Sie paßte daher zu dem zu erwartenden Gewimmel von Springern und Überschweren.

Außerdem brauchte Rhodan eine Kommunikationsspezialistin, denn es war zu erwarten, daß Michael sich mit der ODIN in Verbindung setzen würde. Nach Adams’ Aussagen waren auf Lingora noch andere Leute eingeschleust worden, nicht zuletzt die Spitzenagentin Yankipoora.

Was sich am kommenden Tag alles ereignen würde, war nicht abzusehen. Dem Terraner war klar, daß die öffentlichen Medien, die längst unter der Kontrolle der Friedensstifter standen, dabei eine wichtige Rolle spielen würden. Für die Überwachung der Sendungen brauchte er Samna auch.

Er wußte die ODIN bei Norman Glass in den besten Händen, als er das Beiboot zur Planetenoberfläche hinabsteuerte. Neben ihm saß die schwergewichtige Springerin im Sessel des Kopiloten und sortierte ihre Ausrüstungsgegenstände. Sie war jetzt ganz konzentriert, denn es galt, einige Geräte unauffällig an ihrem Körper zu verstecken und auch einige im Beiboot.

Die Empfangsgeräte für die öffentlichen Sendungen trug sie dagegen völlig offen mit.

Eigentlich war Samna Pilkok ein lauter, lebensfroher und humorvoller Typ, dessen rosiger Teint dunkler Wurde, wenn sie sich in Diskussionen verstrickte, die von der Hyperfunkkodierung bis zu den Black Holes reichen konnten. „Ich bin mit allen Vorbereitungen fertig", teilte sie Perry Rhodan wenig später mit. „Alle Geräte sind getestet und betriebsbereit. Hast du schon einen Plan, wie du auf Lingora vorgehen willst?"

„Ich möchte mir erst einmal ein persönliches Bild vom Geschehen machen. Dann wird im Lauf des Tages der große Auftritt der Friedensstifter erfolgen, und den möchte ich natürlich so hautnah erleben wie möglich.

Offizielle Kontakte habe ich erst für später vorgesehen, denn sie hängen davon ab, was hier geschieht."

Ein Landeplatz wurde ihm am Rand des Raumhafens von Sharinam zugewiesen. Rhodan lenkte das Beiboot bewußt so, daß sie große Teile der eigentlichen Landesektoren einsehen konnten. Er wollte in Erfahrung bringen, wer hier alles gelandet war.

Samna Pilkok wußte, was sie zu tun hatte. Ihre optischen Sensoren arbeiteten auf vollen Touren.

Sie registrierten die gelandeten Raumschiffe. Was der Syntron des Beiboots nicht selbst auswerten konnte, wurde über kodierte Funkstrecken an die ODIN übertragen.

Sie nahm auch alle öffentlichen Sendungen auf und wertete sie mit zwei am Körper befindlichen Kleinsyntroniken aus. „Sie nennen es hier die Stunde der Verkündung", berichtete sie. „Und die Uhrzeit dafür ist heute nachmittag 15.00 Uhr Standard- und Sharinam-Zeit. Dann startet die große Schau."

„Das Menetekel." Perry Rhodan sagte das ganz leise, und er dachte dabei an seinen Freund Atlan.

Noch bevor Rhodan landete, erschienen vierzehn Namen auf einem Bildschirm. An der Spitze der Auflistung stand: VAROAR, 200-Meter-Delphinschiff des Friedensstifters Aramus Shaenor.

Dann folgten die beiden 150-Meter-Schiffe von Cebu Jandavari und Balasar Imkord, die LOMORAN und die KAUPAN. Der Rest betraf die 100-Meter-Delphine der übrigen Friedensstifter, die einen Zellaktivator trugen. „Sie sind also alle hier versammelt", folgerte die Springerin. „Für Atlan wäre das ein gefundenes Fressen, sie mit einem Schlag auszuschalten."

„Hör bloß damit auf!" Rhodan winkte ab. „Ausschalten, vernichten. Das wäre das galaktische Großfeuer, das wir am wenigsten brauchen können."

Auf dem Bildschirm erschienen weitere Daten, die Samna Pilkok in einen tragbaren Speicher übernahm. Sie wollte für ihren Chef alle Informationen parat haben, wenn sie in Sharinam unterwegs waren.

Rhodan landete an der Stelle, die ihm zugewiesen wurde. Samna warf sich ihr Ausrüstungspaket über die Schulter.

Nach Verlassen des Raumhafens mieteten sie einen Zwei-Personen-Gleiter an. Es handelte sich um eine Luxusausführung, die nicht nur das sharinaminterne Informationssystem anbot, sondern auch alle öffentlichen Tri-Video-Kanäle von Lingora.

Der Gleiter schoß hinaus in die Stadt. In Sharinam gab es kein Leitsystem für Fahrzeuge. Hier herrschte noch der alte linguidische Grundsatz der friedlichen Anarchie, etwas, das jahrzehntelang funktioniert hatte. Etwas, dessen Ende aber abzusehen war.

Sharinam bot ein Bild des Friedens und der Ausgeglichenheit. Reguläre Arbeiten fanden an diesem Tag nicht statt. Die Bürger versammelten sich in kleinen Gruppen vor Tri-Video-Wänden oder an anderen öffentlichen Plätzen.

Samna Pilkok lenkte Rhodans Aufmerksamkeit auf Kundgebungen der Friedensstifter, die im Vorfeld der Stunde der Verkündigung abgehalten wurden. Die Medien übertrugen teilweise Bilder davon, aber es war auch möglich, solche Veranstaltungen selbst zu besuchen.

Rhodan studierte zuerst die Bilder der Medien. Dann flog er eine Versammlung an, zu der die Friedensstifterin Narada Sonkar eingeladen hatte.

Beide Male gewann er die gleichen Eindrücke. Einziges Thema war das außergewöhnliche Wachstum der Kimasträucher. Die Friedensstifter boten Bilder an, die sie von ihren Sträuchern angefertigt hatten. In den Erklärungen dazu hieß es stets, daß das Kima im gleichen Maß wachsen würde wie der Strauch. Äußerlich fiel dem Terraner etwas ganz anderes auf. Zu jedem Friedensstifter gehörte nun eine Gruppe von schwerbewaffneten Überschweren. Die normalen Linguiden sahen darin wohl eher eine Ehreneskorte, aber Perry Rhodan dachte an die mahnenden Worte Atlans und stellte sich etwas anderes vor.

Er wollte gerade ein neues Ziel, eine andere Kundgebung, auswählen, als ihn Samna Pilkok kurz anstieß. „Eine kodierte Botschaft aus dem Hanse-Kontor Lingora", teilte sie mit. „Die Agentin Yankipoora ist dort eingetroffen. Sie meint, es würde dich interessieren, was sie erfahren hat. Außerdem sollte Roi darüber informiert werden, und zu dem hat sie im Moment keinen Kontakt."

„Bis zur Stunde der Verkündigung ist noch genügend Zeit", stellte Rhodan fest. „Und die kleinen Veranstaltungen im Vorfeld bringen nicht viel. Eine ist wie die andere. Überschwere und das Gerede vom Wachsen der Kimasträucher. Die Friedensstifter stellen sich als Helden und Superstars der Milchstraße dar. Sie lassen sich feiern, und all das widert mich ganz gewaltig an. Wir fliegen zum Hanse-Kontor."

Sie erreichten die Niederlassung in wenigen Minuten. Der Gebäudekomplex lag unweit des Raumhafens und in der Nähe der Küste.

Hilfsbereite Mitarbeiter führten Perry Rhodan und seine Begleiterin in ein Konferenzzimmer, wo Yankipoora sie erwartete. Die Agentin hatte alle Masken abgelegt, und dadurch wirkte sie noch unauffälliger. „Iunoy Wataka!" Rhodan schüttelte ihre Hand. „Ich begrüße dich und freue mich, dir persönlich zu begegnen.

Adams hält große Stücke auf dich."

„Lassen wir das", wehrte sie ab. „Wir sollten unsere Zeit nicht vertrödeln. Sagt dir der Name Sando Genard etwas?"

„Der Kima-Forscher, für den du arbeitest. Adams erwähnte ihn."

„Ich habe hier einen Datenspeicher mit meinem ausführlichen Bericht", sagte die unscheinbare Frau. „Zwei oder drei Dinge vorweg: Ich glaube auch, daß Genard eine wichtige Entdeckung gemacht hat, die mit dem Kima zu tun hat und irgendwo in der fernen Vergangenheit ihre Wurzeln besitzt. Ich glaube ferner, daß die Entdeckung einigen Offiziellen, womöglich sogar den Friedensstiftern, nicht ins Konzept paßt.

Und schließlich glaube ich, daß man Sando Genard gewaltsam entführt hat. Sein Mitarbeiter Ubonux, ein Linguide, ist ebenfalls spurlos verschwunden. Mich hat man wohl nur gehen lassen, weil man erfahren hat, daß ich in Wirklichkeit Terranerin bin, und weil man natürlich keine diplomatischen Verwicklungen wünscht."

Perry Rhodan legte den Speicher in ein Lesegerät und startete es. Da er im Querlesen sehr geübt war, brauchte er nur fünfzehn Minuten, um alle wichtigen Fakten aus dem Bericht der Agentin aufzunehmen. „Diese Informationen müssen sofort nach Terra", stellte er fest. „Adams und auch die Wissenschaftler sollen sich damit befassen. Wenn die Friedensstifter wirklich hinter der Geschichte stecken sollten, dann kann uns nur Michael helfen. Er befindet sich in der Nähe von Cebu Jandavari. Eine andere Möglichkeit, Licht in die Geschichte zu bringen, gibt es nicht. Samna, dir steht alles an Kommunikationsmitteln des Kontors zur Verfügung und auch alles, was du mitschleppst, und die ganze ODIN. Nun zeig mal, was du kannst. Ich möchte, daß alle wichtigen Personen - und vor allem Michael - über die vermutliche Entführung des Kima-Forschers informiert werden."

Die Stünde der Verkündigung, eine wahrlich gewaltige Multimedia-Show, begann pünktlich zur angekündigten Zeit. Perry Rhodan hatte sich dazu mit der Springerin auf den größten Platz in der Altstadt begeben. Hier sollte der Live-Auftritt von Aramus Shaenor erfolgen. Auf vier Großbildwänden wurde ferner von den parallel dazu verlaufenden Veranstaltungen berichtet.

Die linguidischen Medien übertrugen alle Einzelheiten nicht nur zu sämtlichen von Linguiden bewohnten Planeten ihres Herrschaftsgebiets, sondern zu allen bewohnten Planeten der Eastside. Über spezielle Relaisketten gelangten die Bilder und Worte aber auch in die übrigen Regionen der Milchstraße.

Yankipooras Bericht hatte Lingora längst verlassen. Die Agentin selbst hatte sich erst einmal nach Bastis abgesetzt. Samna Pilkok hatte fast alles schnell bewerkstelligt. Nur Michael Rhodan hatte sie noch nicht erreichen können. Da er offiziell in den Diensten der Friedensstifterin Cebu Jandavari stand, mußte man sehr vorsichtig sein, um ihn nicht zu gefährden.

Der erste Paukenschlag der Stunde der Verkündigung betraf den Kimastrauch des Friedensstifters Aramus Shaenor. Hatten die weniger bedeutenden Friedensstifter sich mit dem erhöhten Wachstum schon aufgespielt, so übertraf die Schau alles Vorangegangene.

Diese Pflanze, die auf dem Mond Sagno Ciff wuchs, hatte schon Geschichte gemacht. Und jetzt tat sie das ein zweites Mal.

Der Kimastrauch hatte nach der Wachstumssteigerung bereits die doppelte Größe erreicht. Die Kommentatoren der Bilder, die ihre Begeisterung kaum zügeln konnten, ließen keinen Zweifel daran, daß das Wachstum allein den Zellaktivatoren zu verdanken sei.

Dann trat Aramus Shaenor, der Friedensstifter mit dem Beinamen „Flammenzunge", persönlich auf. Es dauerte Minuten, bis er überhaupt ein Wort sagen konnte, denn die Menge tobte. Der Beifall wollte nicht enden.

Der nunmehr Neunundzwanzigjährige mit der wie Flammen züngelnden Haarpracht genoß die Ovationen sichtlich. Er stand auf einem Podest, das von allen Seiten durch seine Garde aus Überschweren geschützt wurde.

Endlich kehrte Ruhe ein.

Aramus Shaenor sprach mit der ihm eigenen klaren, aber eher verhaltenen Stimme. Er war sich der Wirkung seiner Worte bewußt, denn niemand konnte sich ihr entziehen. Ausdrucksstark und eindringlich tönte jedes Wort aus seinem Mund und wurde bis in die fernsten Winkel der Eastside übertragen. „Eine Entwicklung von größter Tragweite ist in eine neue Phase getreten. Ihr Linguiden dürft jubeln. Ihr dürft euch freuen. Die Geschenke von ES haben etwas bewirkt, was uns Friedensstifter über alle anderen Wesen erhebt."

Perry Rhodan lief es bei den Worten eiskalt über den Rücken, aber das Volk tobte und jubelte noch stärker. „Ihr seht, meine Linguiden, wie mein Kimastrauch gewachsen ist. Und das Wachstum, das er dem mir von ES übergebenen Zellaktivator verdankt, hält an. In dem Maß, wie der Strauch wächst, verstärkt und vergrößert sich mein Kima. Ein endlos wachsendes Kima, das ist das Höchste, was sich ein Lebewesen vorstellen kann."

Wieder brandete Jubel auf. Rhythmisches Klatschen wechselte mit traditionellen Freudengesängen ab.

In der folgenden Stunde wurden alle wichtigen Ereignisse der Geschichte der Linguiden in Erinnerung gebracht. Einen besonderen Schwerpunkt bildeten die letzten sechs Monate. Kurze Reden aller Friedensstifter, zum Teil auch solche älteren Datums, lockerten die „Erinnerungsschau" auf. Die Euphorie war gewaltig und hielt unvermindert an. „Was wollen sie damit erreichen?" fragte Samna Pilkok Perry Rhodan. „Sie bereiten etwas sehr geschickt vor", vermutete der Terraner. „Noch ist das Spektakel nicht zu Ende. Und ich vermute, das dicke Ende kommt noch."

Dann wurde an den

15.

März erinnert, an jenen Tag, an dem sich die Friedensstifter offiziell zu Gouverneuren oder Protektoren erhoben hatten. Mit allen Mitteln der Demagogie wurde aufgezeigt, welche steile Aufwärtsentwicklung alle Linguidenwelten seither vollzogen hatten. Das Wirken der Friedensstifter wurde aber darüber hinaus auf den ganzen galaktischen Bereich bezogen und entsprechend positiv dargestellt. „Die Erinnerung an die Machtübernahme vom März kommt nicht von ungefähr", überlegte Perry Rhodan laut. „Ich sollte mich sehr täuschen, wenn die Burschen da nicht noch eins draufsetzen. Schließlich müssen sie die Anwesenheit der Überschweren irgendwie erklären."

Es folgte der zweite Live-Auftritt des Aramus Shaenor. „Wir alle haben einen Auftrag", erklärte er mit erhobenen Armen. Rhodan schien es, daß er diesmal eine Nuance härter formulierte. „Wenn ich wir sage, dann meine ich zunächst alle Linguiden, dann aber natürlich die auserwählten Führer, uns Friedensstifter. Der Auftrag der Superintelligenz ES lautet, in der ganzen Milchstraße für Ordnung zu sorgen. Wollen wir es gemeinsam wagen, mit der Kraft des wachsenden Kimas die Aufgabe zu erfüllen?"

Die Frage war mehr rhetorischer Natur, denn der Beifall war schon vorprogrammiert. „Ich weiß", fuhr Aramus Shaenor fort, „daß ihr so denkt wie wir Friedensstifter mit dem stärkeren Kima. Ihr werdet mir daher zustimmen, wenn ich sage, daß ein Volk, das eine so hohe Aufgabe übernimmt, selbst mit gutem Beispiel vorangehen und Ordnung und Disziplin beweisen muß."

Die Zustimmung war ungebrochen. Wahrscheinlich hätte Shaenor jetzt alles sagen können, was denkbar war.

Die Massen waren durch die gesamte Schau auf ihn eingeschworen, und sie hätten selbst den verrücktesten Aussagen zugejubelt. „Was viele von euch daher schon seit einem Vierteljahr verlangt haben", sprach der Friedensstifter weiter, „das soll jetzt geschehen. Wir erklären mit dem heutigen Tag unsere freundliche Anarchie für ungültig."

In der Tat folgte auch jetzt jubelnde Zustimmung. Perry Rhodan ahnte, daß die Linguiden gar nicht merkten, was mit ihnen geschah. „Wir werden uns neue, gerechtere und strengere Gesetze geben", erklärte Aramus Shaenor weiter.

Zur Untermalung der Ankündigung traten die anderen Friedensstifter aus verborgenen Türen im Rücken des Redners und formten sich, Beifall klatschend, im Halbkreis um ihn.

Der Jubel der Menge war auch jetzt gewaltig. „Wer neue Gesetze haben und durchsetzen will", fuhr Shaenor fort, „der braucht auch Ordnungshüter, die für die Einhaltung sorgen. Für die schwere Aufgabe haben wir die Unterstützung guter Freunde und Mitstreiter gewonnen. Die Überschweren sind euch nicht mehr unbekannt. Sie sind bereit, unter dem Kommando Paylaczers die Aufgabe zu übernehmen und in Zukunft auf allen Linguidenwelten dafür zu sorgen, daß Recht und Ordnung herrschen."

Paylaczer, den überhaupt noch kein Bewohner von Lingora je gesehen hatte, erhielt nun ebenso Jubelrufe wie die versammelten Friedensstifter. „Jetzt", sagte Perry Rhodan mit belegter Stimme zu Samna Pilkok, „haben sie die Katze aus dem Sack gelassen. Es wird nicht mehr sehr lange dauern, bis die Linguiden merken, welche bittere Pille sie hier verpaßt bekommen haben."

„Was willst du tun?" fragte die Springerin. „Es ist sicher zu spät, aber ich will nichts unversucht lassen. Melde mich bei den Friedensstiftern an. Ich bitte um ein diplomatisches Gespräch, und das sehr bald. Inzwischen fliegen wir zurück zum Hanse-Kontor."

Samna Pilkok brauchte eine Stunde, dann konnte sie Rhodan mitteilen, daß das Triumvirat Shaenor-Imkord-Vaccer ihm zehn Minuten zur Verfügung stellen würde. Das klang etwas überheblich, aber für den Terraner waren zehn Minuten besser als gar nichts.

Das Treffen fand in der Nähe des Platzes im Zentrum von Sharinam statt, an dem Rhodan die Stunde der Verkündigung verfolgt hatte. Zwei Überschwere begleiteten ihn schweigend in ein altes Gebäude und führten ihn in einen luxuriös gestalteten Raum.

Durch eine Seitentür traten mehrere Gestalten. Voran gingen die drei Friedensstifter des Triumvirats.

Dann stockte Perry Rhodan für einen Moment der Atem, denn dahinter tauchte Cebu Jandavari in Begleitung seines Sohnes Michael auf.

Die Begrüßung mit den Friedensstiftern fiel etwas frostig aus. Zwischen Rhodan und seinem Sohn wurden gar keine Worte gewechselt. Beide taten so, als wäre der andere gar nicht vorhanden. „Nun, Perry Rhodan", sagte Aramus Shaenor lächelnd. „Was führt dich zu uns? Wir wissen, daß du einmal für die galaktische Geschichte eine gewisse Bedeutung gehabt hast. Wir wissen auch, daß die Zeiten längst vorbei sind. Du besitzt aus der Sicht Terras nicht einmal einen diplomatischen Status."

„Ich bin gekommen", sagte der Terraner, „um euch darauf hinzuweisen, daß ihr einen furchtbaren Fehler macht, wenn ihr euer Volk in ein totalitäres System preßt und die Überschweren als Söldner gegen das eigene Volk einsetzt."

„Was redest du da? Was maßt du dir an?" Shaenor lachte. „Wir als Träger der Zellaktivatoren und des Kimas werden doch wohl wissen, wie wir den Auftrag von ES zu erfüllen haben. Wir machen die Linguiden zum bedeutendsten Volk der Milchstraße. Das hast du erkannt, und das paßt dir nicht. Ich kann dich verstehen, aber du hast kein Recht, etwas zu verlangen oder uns mit Warnungen zu langweilen."

Perry Rhodan spürte, daß er gegen eine Wand geredet hatte. Es war eigentlich unsinnig, das Gespräch noch fortzusetzen. „Ich glaube", sagte Cebu Jandavari, „die Unterredung ist beendet."

„Der Meinung bin ich nicht", erklärte Dorina Vaccer. „Rhodan ist uns als ein ehrenwerter Terraner bekannt, den wir nicht einfach abschieben sollten. Ich wäre bereit, mit ihm über seine Bedenken zu sprechen."

„Das werde ich nicht zulassen", erklärte Cebu Jandavari entschieden. „Wir verlieren wertvolle Zeit, wenn wir uns mit dem Mann befassen. Er ist für uns und unseren Auftrag nicht wichtig. Außerdem ist er nur noch ein Schatten seiner selbst. Er hat seine Frau und seine Tochter verloren. Er ist ein Wrack. Wie ist dir denn zumute, Rhodan, wo sich jetzt auch dein Sohn von dir abwendet?"

Für ein paar Sekunden verschlug es dem Terraner die Sprache. Seine Mimik verriet aber nichts von dem, was in seinem Kopf vorging. Natürlich durfte er Mikes Tarnung nicht durch eine unbedachte Äußerung gefährden. „Ich wüßte nicht", erklärte er ganz ruhig, „daß ich noch einen Sohn habe. Und jetzt möchte ich gehen."

Er drehte sich ohne ein weiteres Wort um und verließ den Raum. Die beiden Überschweren begleiteten ihn stumm zu seinem Gleiter.

Nach dem wenig ermutigenden Zusammentreffen mit den Friedensstiftern war Perry Rhodan an Bord der ODIN zurückgekehrt. Hier erwarteten ihn Neuigkeiten. Zwischen Michael Rhodan und der ODIN waren endlich Informationen ausgetauscht worden.

Eine geheime Nachricht war von Mike eingetroffen. Sie paßte zu dem, was Yankipoora berichtet hatte.

Rhodans Sohn hatte zum Zeitpunkt seiner Nachricht der Bericht der Agentin noch nicht vorgelegen, aber der war ihm inzwischen übermittelt worden.

Seine Nachricht lautete: Der linguidische Kima-Forscher Sando Genard hat in Zonai wahrscheinlich eine sensationelle Entdeckung gemacht, durch die die letzten Geheimnisse der Linguiden offenbart werden können. Da Cebu Jandavari sofort eine Nachrichtensperre verhängt hat, vermute ich, daß an der Sache einiges dran ist.

Perry Rhodan beriet sich mit seinen Freunden, und dabei schälte sich heraus, daß man für den verschollenen Wissenschaftler wohl kaum etwas tun konnte. Da Mike aber inzwischen im Besitz von Yankipooras Bericht war, konnte er davon ausgehen, daß sich sein Sohn der Sache annehmen würde, so gut es unter den Umständen eben möglich war

8.

Gensech Timol und der Ertruser Marfin Kinnor warteten geduldig, bis Roi Danton alle Überprüfungen abgeschlossen hatte. Selbst hier auf der MONTEGO BAY konnten sie sich nie ganz sicher sein, war das Raumschiff doch an den 150-Meter-Delphin LOMORAN der Friedensstifterin Cebu Jandavari angekoppelt.

Selbst hier konnten jederzeit Besatzungsmitglieder des Linguidenschiffs auftauchen. „Keine Gefahr", teilte Roi dann seinen beiden Piloten mit. „Was habt ihr herausgefunden?"

„Fast nichts", gab der schwergewichtige Timol zur Antwort. „Wir waren in Zonai, und wir konnten uns dort auch relativ frei bewegen, aber irgend etwas stimmt dort nicht. Wir trafen an mehreren Stellen Überschwere an."

„Ihr habt Sando Genard nicht gefunden?"

„Er war bis vor wenigen Tagen dort. Wir haben auch seine Hütte besucht, aber die wurde versiegelt. In der Lagerkantine erzählt man, Genard sei schon länger bespitzelt worden. Angeblich von den Schülern des Friedensstifters Shaenor. Und nun ist er ganz verschwunden und mit ihm zwei Helfer und seine Unterlagen. Wo sich der Fundort befinden soll, der so wichtig ist, war auch nicht herauszukriegen."

„Ein etwas verrückt wirkender Linguide", ergänzte Marfin Kinnor, „dem ich ein paar Drinks spendierte, behauptete, er wisse ganz sicher, daß ein Kommando von Überschweren Genard abgeholt habe."

„Das ist nicht viel", meinte Roi Danton, „aber es paßt zu dem, was ich inzwischen erfahren habe.

Ihr könnt mal in Ruhe den Bericht der Hanse-Agentin Yankipoora zur Kenntnis nehmen. Darin sind auch Bilder des Kima-Forschers enthalten. Wir müssen Sando Genard finden!"

Es war kurz nach der Ankunft der LOMORAN im Teshaar-System gewesen, als Roi Danton Zeuge eines Gesprächs geworden war, das seine Herrin, die Friedensstifterin Cebu Jandavari, mit einem unbekannten männlichen Wesen geführt hatte. Der unsichtbare Gesprächspartner hatte sich auf Lingora in der Nähe der Ausgrabungsstätte Zonai befunden. Er hatte von einem Kima-Forscher namens Sando Genard berichtet, der angeblich eine sensationelle Entdeckung gemacht haben wollte.

Rois weitere Bemühungen, etwas über die Sache zu erfahren, waren daran gescheitert, daß die Friedensstifterin sofort eine absolute Nachrichtensperre verhängt hatte. Rhodans Sohn hatte nur noch in Erfahrung bringen können, daß Cebu Jandavari danach mehrere kodierte Gespräche geführt hatte - vermutlich mit anderen Friedensstiftern.

Damit war für ihn klar gewesen, daß die Geschichte wichtig war. Allerdings hatte er zwei Tage gebraucht, bis er unauffällig zwei seiner besten Leute nach Zonai schicken konnte, um dort selbst Nachforschungen anzustellen. Nun hatte sich gezeigt, daß Gensech Timol und Marfin Kinnor zu spät gekommen waren.

An ein Aufgeben dachte Roi natürlich nicht. Im Gegenteil, er war in der Nähe der Friedensstifterin besser als jeder andere in der Lage, etwas über den Verbleib des Wissenschaftlers herauszufinden. „Haltet euch bereit", sagte er zu seinen Leuten. „Ich will erst einmal sehen, was ich bei Cebu ausschnüffeln kann. Ich habe da schon einen Plan. Geht allen Spuren nach, die auf Sando Genard hinweisen.

Geht ruhig davon aus, daß Überschwere ihn gekidnappt haben."

Bevor er sich auf den Weg zu seiner Herrin machte, übergab er Talran Omapho, dem akonischen Ortungschef der MONTEGO BAY, einen winzigen Informationsspeicher. Er enthielt die neuesten Erkenntnisse einschließlich der dürftigen Ergebnisse, die Timol und Kinnor mitgebracht hatten. Der schlitzohrige Omapho würde schon einen Weg finden, die Nachricht an Rhodan zu übermitteln.

Dann meldete er sich bei Cebu Jandavari und bat um ein Gespräch, weil „er eine wichtige Entdeckung gemacht habe".

Die Geschichte, die er der Friedensstifterin auftischte, entsprach eigentlich sogar der Wahrheit. „Ein paar meiner Leute haben auf einer Ausflugsreise nach Zonai, wo sie sich ein paar alte Ausgrabungen ansehen wollten, etwas Verrücktes erfahren. Der offensichtlich auf Lingora gut bekannte Forscher Sando Genard soll von dort verschwunden sein. Ein paar betrunkene Hilfsarbeiter haben beobachtet, daß es Überschwere waren, die ihn entführt haben. Das ist eine Ungeheuerlichkeit und Eigenmächtigkeit, die du nicht dulden darfst."

Cebu Jandavari antwortete nicht sofort, und Roi tat so, als ob er nicht merken würde, daß sie betroffen war. „Das klingt in der Tat erstaunlich", sagte die Linguidin nach einer Weile. „Mir ist davon nichts bekannt. Ich meine, es liegen mir keine Meldungen vor. Es ist ja auch so, daß dafür die Friedensstifter von Lingora zuständig sind."

„Das stimmt", entgegnete Roi listig. „Da wir aber die Überschweren nach Lingora gebracht haben, sollten wir uns vielleicht auch um die Angelegenheit kümmern."

„Ein guter Gedanke", sprudelte sie etwas zu schnell die Worte hervor. Roi gewann immer mehr den Eindruck, daß ihr das Gespräch unangenehm war. „Ich beauftrage dich. Kläre den Fall! Und nun geh! Ich habe Wichtigeres zu erledigen, als Hirngespinsten nachzulaufen."

Damit hatte er den Freibrief, den er wollte. Denn daß die Friedensstifterin nicht die volle Wahrheit gesagt hatte, war eindeutig. Schließlich wußte Roi ganz genau, daß ein unbekannter Helfer sie vor ein paar Tagen über den Fund des Kima-Forschers informiert hatte.

Sie verbarg etwas. Und sie wollte wahrscheinlich gar nicht, daß er Erfolg haben und etwas herausfinden würde.

Oder daß die Entdeckung Genards offiziell bekannt wurde.

Zurück auf der MONTEGO BAY, begab er sich zu Gensech Timol und Marfin Kinnor, die beide in der Zentrale vor zwei Datenschirmen hockten. „Wir haben mit Hilfe des Syntrons alle in Betracht kommenden Flugbewegungen der letzten Tage überprüft", berichtete der ertrusische Klon, der als

2.

Pilot und Navigator Dienst tat. „Da bleibt nicht viel übrig, was auf den Transport des Entführten schließen läßt."

„Es bleibt eigentlich nur ein Raumschiffübrig", meinte Timol. „Ich lasse gerade die Daten ermitteln. Hier kommen sie. Es ist ein Walzenraumer mit dem Namen KACZARA. Er befindet sich im Orbit von Lingora. Der Chef der KACZARA ist ein Überschwerer namens Murskaczar. Ich habe den Namen noch nie zuvor gehört, aber wenn du dir die Landemanöver seiner Beiboote ansiehst, so ging das immer nur aus dem Orbit nach Zonai und zurück."

Roi Danton studierte die Unterlagen, und auch er kam zu der Überzeugung, daß eine Überprüfung der KACZARA wohl angebracht sei. „Achtung!" warnte der Bordsyntron. „Die Überwachung der Routinefunkverkehre meldet soeben, daß die KACZARA Starterlaubnis beantragt hat und in wenigen Minuten das Teshaar-System verlassen möchte."

„Jetzt ist Eile geboten, Freunde." Roi Danton reagierte blitzschnell. „Gensech! Stell ein Kampfkommando zusammen! Mach ein Beiboot startklar. Wir fliegen sofort zur KACZARA. Ich halte den Überschweren auf."

Er ließ sich direkt in die Funkverbindung zwischen der Raumbehörde und dem Walzenschiff schalten. „Hier spricht der Beauftragte der Friedensstifterin Cebu Jandavari", erklärte er. „Die Starterlaubnis der KACZARA wird vorerst nicht gegeben. Der Überschwere Murskaczar wird aufgefordert, eine Abordnung der Friedensstifterin unter dem Kommando ihres Beauftragten Danton auf der KACZARA zu empfangen, der dort eine Inspektion vornimmt."

Zu seiner Verwunderung quittierten beide, die Bodenstation und der Überschwere, den Empfang der Anweisung ohne Kommentar. Der Name einer Friedensstifterin zog auch hier, und niemand kam auf die Idee, daß ein Mißbrauch vorliegen könnte.

Fünf Minuten später waren sie unterwegs. Roi blickte sich unter seinen Leuten um. Gensech Timol hatte zwölf Mann mitgenommen. Darunter auch die drei Hauri Duuson, Ferenan und Gofniun. Obwohl die drei Burschen sich an Bord keiner Beliebtheit erfreuten, für den bevorstehenden Besuch auf dem Schiff eines Überschweren waren sie die besten Leute.

Andererseits konnte Roi den Burschen nicht trauen. Seine wahren Ziele mußte er vor ihnen verheimlichen, denn sie würden ihn bei der nächsten Gelegenheit an Cebu Jandavari verraten.

Murskaczar entpuppte sich als ein gar nicht typischer Überschwerer. Er hatte eher das Aussehen eines noch nicht erwachsenen Springers. Seine Kleidung entsprach nicht dem Klischee der Springer und war eher terranischer Natur. Auch war es erstaunlich, daß ein so junger Bursche ein mittelgroßes Walzenraumschiff befehligte. „Ich habe ein Kommando aus Linguiden erwartet", stellte er mißtrauisch fest. „Ihr seid Terraner."

„In Diensten der Friedensstifterin Cebu Jandavari", entgegnete Roi Danton. „Du kannst meine Vollmachten jederzeit überprüfen. Es geht nur um eine Routineüberprüfung. Wenn nichts vorliegt, kannst du in spätestens einer halben Stunde starten. Können wir beide uns allein unterhalten? Meine Leute kennen ihren Auftrag. Sie kommen auch ohne mich zurecht."

„Komm mit in meine Kabine", entgegnete der junge Überschwere.

Roi Dantons Leute gingen in alle Richtungen auseinander. Gensech Timol hatte ihnen längst die notwendigen Instruktionen gegeben. Sie wußten, wonach sie zu suchen hatten.

In der Kabine des Kommandanten kam Murskaczar sofort zur Sache. „Was sucht ihr an Bord meines Schiffes?"

„Diesen Linguiden!" Roi präsentierte ihm ein Bild des Kima-Forschers. „Und wer ist das?"

„Ein Wissenschaftler namens Sando Genard. Er soll von ein paar Überschweren aus Zonai entführt worden sein."

„Es tut mir leid", entgegnete Murskaczar mit ehrlichem Bedauern. „Ich kenne weder den Linguiden, noch weiß ich etwas von einer Entführung. Ich schlage vor, du ziehst deine Leute sofort zurück."

In diesem Moment gab Rois Armbandgerät ein Signal ab. Nach dem Berühren eines Sensors erschien auf dem winzigen Bildschirm ein Schriftzug: HABEN GENARD GEFUNDEN - DECK 4C - GT.

GT stand für Gensech Timol. Und wenn sie den Kima-Forscher gefunden hatten, dann sagte Murskaczar die Unwahrheit. „Gut." Roi Danton erhob sich. „Ich blase die Aktion ab. Ich sammle meine Leute und verschwinde."

Jetzt wirkte der Überschwere etwas überrascht. „Wir treffen uns alle am Hangar, wo das Beiboot angekoppelt hat", teilte Roi über Funk seinen Leuten mit. „Beeilt euch! Und vergeßt nichts!"

„Was soll das heißen?" Murskaczar staunte. „Vergeßt nichts?"

„Das ist nur so eine Redensart bei uns."

Roi eilte schon hinaus.

Auf dem halben Weg zum Beiboot kam im Gensech Timol entgegen. Er schleppte den alten Linguiden mit, der sich kaum bewegen konnte. „Er war gefesselt!" rief der Pilot Roi zu. „Er kann nicht richtig laufen. Ich glaube, sie haben ihm auch ein paar Drogen verabreicht."

„Weiter!" drängte Danton. „Ich befürchte, Murskaczar wird sehr schnell merken, daß wir Genard gefunden haben. Und dann gibt es Ärger."

„Den Ärger habt ihr schon!" dröhnte eine. Stimme vom Ende des Ganges. „Hier kommt ihr nicht lebend heraus."

Murskaczar war dort mit mehreren Überschweren aufgetaucht. Sie eröffneten ohne weitere Warnung das Feuer.

Die ersten Schüsse lagen absichtlich zu hoch, um die Eindringlinge zum Aufgeben zu bewegen.

Die drei Hauri warteten keine Befehle ihres Kommandanten ab. Sie feuerten sofort zurück, und sie zielten auch besser. Individualschirme flammten auf. Im Nu war eine Schießerei im Gange. „Zurück!" rief Roi Danton. „Durch den Seitengang! Gebt uns Deckung! Sie haben es nur auf den Linguiden abgesehen."

Er zog sich mit seinen Leuten in den Seitengang zurück, aber es war zu spät. Ein Schuß traf Sando Genard in die Brust. Und der Gang entpuppte sich als Sackgasse.

Roi schleppte den Verwundeten in einen Nebenraum, während seine Leute draußen weiter gegen die Überschweren kämpften. „Verdammt, Sando Genard", sagte er, „wir sind zu spät gekommen. Ich glaube nicht, daß wir dir noch helfen können. Aber ich kann dir Grüße von Yankipoora übermitteln."

Er bettete den Mann gegen eine Wand. „Der Tod macht mir nichts aus", stöhnte der Kima-Forscher. „Ich bin alt genug und eigentlich schon längst überfällig. Du kennst Yankipoora. Eine gute Frau, die für eine gerechte Sache kämpft. Grüße sie.

Sag ihr, ich sei mit Frieden im Herzen gestorben, obwohl man die Wahrheit nicht hören wollte."

„Was willst du damit sagen, Sando?"

Der Verwundete stöhnte auf. Roi erkannte, daß Genard nur noch Minuten zu leben hatte. „Die alten Unterlagen in der Kima-Grotte." Die Worte des Wissenschaftlers wurden immer leiser. „Ich habe verstanden, wie die Vermischung von Tefrodern und Arkoniden geschah und wie das Kima entstand. Ich sehe die andere Seite, ich sterbe. Grüße auch Boota. Erzähl ihr von der falschen Kette und von dem Ast auf der anderen Seite, an den sich die ersten klammerten, um nicht den Bezug zur Realität ..."

„Ich verstehe dich nicht!" drängte Roi, während draußen auf dem Gang noch immer die Strahlschüsse aufpeitschten. „Verstehen!" murmelte Sando Genard mit geschlossenen Augen. Ein dünner Streifen Blut rann zwischen seinen Lippen hervor. „Verstehen. Den Beweis verstehen, den ich gefunden habe. Verstehen, daß die Unsterblichkeit den Friedensstiftern zum Verhängnis werden muß. Der Untergang ist vorprogrammiert. Sie haben auf meine Warnung nicht gehört."

„Wer hat nicht auf dich gehört?"

Der Sterbende stieß ein verzweifeltes Lachen aus. „Schone Murskaczar. Er ist nur ein billiger Handlanger, dem ein Mord nichts bedeutet. Ich wurde auf Geheiß der Friedensstifter entführt, denn die müssen verhindern, daß die Wahrheit ans Tageslicht kommt.

Aber es wird ihnen nichts mehr nützen, denn sie können die Vergangenheit nicht ..."

Ein Ruck ging durch den Körper, ein Aufbäumen.

Sando Genard war tot.

Gensech Timol stürzte herein. „Laß die Überschweren wissen", sagte Roi, „daß wir uns ergeben."

Es dauerte über drei Stunden, dann erschien Cebu Jandavari in der Zelle, in die die Überschweren Roi Danton und seine Männer gesperrt hatten. Die Friedensstifterin wollte den Terraner allein sprechen, und Murskaczar stellte ihr einen Raum zur Verfügung. „Ich bin mit dir nicht zufrieden", erklärte sie hart. „Du hast versagt. Du hast diesen Sando Genard zwar gefunden, aber du konntest seinen Tod nicht verhindern."

„Murskaczar ging zu brutal vor", versuchte er sich scheinbar zähneknirschend herauszureden. „Wir hatten keine Chance. Es ging drunter und drüber. Außerdem war Genard zu benommen."

„Benommen?" Cebu Jandavari setzte einen lauernden Blick auf. „Was soll das heißen?"

„Ich nehme an, er stand unter Drogen. Er konnte in den wenigen Minuten bis zum tödlichen Schuß nichts mehr sagen. Und danach kam nur noch ein Wort über seine Lippen: Boota."

„Boota?"

„Vermutlich der Name seiner Frau."

„Ach so." Cebu Jandavari atmete kaum spürbar auf, aber Roi entging das nicht. Der Friedensstifterin kam es offensichtlich nur darauf an, daß Sando Genard vor seinem Tod nichts mehr gesagt hatte. „Ein dummer Zwischenfall", sagte sie. Von ihrer Verärgerung war plötzlich nichts mehr zu spüren. „Wir wollen ihn so schnell wie möglich vergessen. Kehrt zurück auf die MONTEGO BAY. Es warten noch andere Aufgaben auf uns. Die Sache mit Murskaczar habe ich geklärt!"

„Natürlich", antwortete Roi Danton. Mehr sagte er absichtlich nicht.

Während des Rückflugs machte er sich seine eigenen Gedanken.

Wenn er das richtig interpretierte, was Sando Genard in den letzten Sekunden seines Lebens gesagt hatte, dann wollten alle Friedensstifter verhindern, daß das Unverständliche, das er entdeckt hatte, bekannt würde. Damit ließen sich auch die Reaktionen Cebu Jandavaris erklären.

Er würde der ODIN eine weitere Geheimbotschaft zukommen lassen, denn es war wichtig, daß man dort alles über den Kima-Forscher erfuhr. Noch war unklar, welches dunkle Geheimnis über der Vergangenheit der Linguiden lag. Aber es war zu erkennen, daß es sich um etwas handelte, was die Existenz des Volkes sehr stark berührte.

Was konnte es sein, wenn die Friedensstifter so sehr bemüht waren, daß es nicht in der Öffentlichkeit bekannt wurde? Vielleicht war es so weitreichender Natur, daß es am Ende gar etwas mit dem augenblicklichen gestörten Zustand von ES zu tun hatte. Noch befand sich Roi Danton in den Diensten Cebu Jandavaris. Damit war er so nah am Geschehen, daß er glaubte, hier einen Weg zu den richtigen Antworten finden zu können. Das waren alle, die guten Willens waren, nicht nur Sando Genard schuldig, sondern auch den Linguiden und allen Galaktikern.

ENDE

Pictures/100000000000015E000001FE4552B855.jpg
Erstauflage

