
		
			
		
	
Opfer des Hyperraums

 

Sie verlassen die 4. Dimension - und empfangen die Impulse des Wahnsinns

 

von Peter Griese

 

Spätestens seitdem Tag, da ES von Perry Rhodan und seinen Gefährten die Zellaktivatoren zurückforderte und 14 der unsterblich machenden Geräte an die prominentesten linguidischen Friedensstifter übergeben ließ, mußte den ehemaligen ZA-Trägern klar sein, daß mit der Superintelligenz etwas ganz und gar nicht stimmte.

Nun ist allen Betroffenen und selbst Teilen der galaktischen Öffentlichkeit das volle Ausmaß des Gestörtseins von ES bewußt, denn die Superintelligenz hat mit der Auswahl der Linguiden als neue Ordnungshüter in der lokalen Mächtigkeitsballung einen eklatanten Fehler begangen.

Den Friedensstiftern ist die Unsterblichkeit schlecht bekommen. Ihr Kima wurde durch die Aktivatorimpulse so ungünstig beeinflußt, daß sich ehrenwerte Friedensstifter in machtgierige Verbrecher verwandelten, die selbst vor Massenmord nicht zurückschreckten. Im Dezember 1173 NGZ ist der Spuk von Aramus Shaenor und Konsorten vorbei. Die kranken Friedensstifter sind entweder tot oder in medizinischer Behandlung, ihre Zellaktivatoren sind ausnahmslos in Rhodans Besitz.

Damit kann sich der große Terraner endlich dem Problem der Nakken widmen. Die Gastropoiden erhalten ein Raumschiff für ihre Expedition, die sich als verhängnisvoll erweisen soll. Denn es gibt OPFER DES HYPERRAUMS... 

 

 

 


	Die Hauptpersonen des Romans:

 

Toornshalg und Verdonia - Zwei Hyperraum-Scouts. 

Perry Rhodan - Der Terraner hält die zurück gewonnenen Zellaktivatoren unter Verschluß. 

Sato Ambush - Der Pararealist begleitet die Nakken auf ihrer Expedition. 

Paunaro - Ein Nakk bei den Galaktikern. 

Gucky - Der Ilt wird ein Opfer seiner Neugier 


1.

 

Er empfing den Hilfeschrei. Die empfangenen Mentalimpulse schienen ihm vertraut zu sein, dennoch wußte er, daß er sie nie zuvor wahrgenommen hatte.

Jemand war in großer Not. Das Bewußtsein des unbekannten Wesens, das sich - wie er - in der fremden Sphäre aufhielt, drohte zu vergehen. Strömungen aus Energie oder einer anderen Substanz hatten nach ihm gegriffen. Sie rissen den Wanderer in der fremden Dimension in einen endlosen Strudel. Irgendwo ganz unten würde der Schlund das Bewußtsein mit dem Körper vereinigen und als tote Masse ins 4-D-Kontiuum entlassen.

Es war etwas Warmes und Vertrautes in den Mentalimpulsen. Der Beobachter fand dafür keinen geeigneten Namen, denn „Vertrautheit mit dem Fremden" war ein Widerspruch, in sich selbst. Und doch gab es keinen besser passenden Begriff für die Empfindungen, die ihn erreichten.

Er verglich das wahrnehmbare Echo, das sich ihm als schwacher Blitz von blaßgrüner Farbe darstellte, mit den Mustern, die er erlernt hatte. Nein, das Echo hatte keine Ähnlichkeit mit einem der Footprints in seinem Mentalspeicher. Das hier vor dem Ende stehende Leben hatte nichts zu tun mit der Suche nach den Spuren und Echos des Innersten.

Die Vertrautheit beunruhigte ihn. Das war eine Empfindung, die er hier in der anderen Dimension in Richtung des Inneren noch nie wahrgenommen hatte.

Allein der Gedanke, sich damit zu befassen, lenkte ihn von seinem Auftrag ab.

Um nichts anderes hatte er sich hier zu kümmern. So lautete das strenge Gebot.

Und doch! Das Mentalsignal, der Hilfeschrei, hatte sich mit seinem Bewußtsein gekreuzt. Und etwas Unbegreifliches war von dort auf ihn übergesprungen.

Er wußte, daß er gegen den Auftrag verstieß, wenn er sich um etwas kümmerte, das nichts damit zu tun hatte.

Das andere Signal wurde schwächer, je tiefer es in den Strudel geriet. Der Hilferuf war aber noch immer zu empfangen.

Er wußte, daß kritische Situationen bei der Reise durch die innere Dimension entstehen konnten. Seine Lehrer hatten ihn davor gewarnt. In einem solchen Fall war die Mission sofort abzubrechen. Allein die unverzügliche Rückkehr in das angestammte 4-D-Kontinuum konnte einen Scout vor dem Tod bewahren.

Gelegentlich war er an Bord der SIRNAM mit anderen Hyperraum-Scouts zusammengetroffen. Chukdar hatte das nicht gern gesehen und sie meistens schnell wieder isoliert. Aber zum Austausch von ein paar Informationen war es doch ab und zu gekommen. Er wußte daher, daß schon so mancher Späher der 5. Dimension nicht zurückgekehrt war.

Seine Aufgabe war nicht ungefährlich, aber ein Widerspruch war nicht möglich. Es existierte in ihm kein Gedankenmuster für eine Auflehnung.

Dafür hatten die Lehrer gesorgt.

Seine Überlegungen kehrten zu dem Wesen zurück, dessen Hilferuf ihn noch immer erreichte. Der Strudel, in den das Geschöpf gerissen worden war, bedeutete sein Ende. Und doch - er sah den Strudel nicht wirklich. Was er wahrnehmen konnte, das waren nur Reflexionen einer fünfdimensionalen Welt, Echos eines fremden Kontinuums.

Entfernungen spielten hier für ihn keine Rolle. Er war nicht körperlich anwesend. Er besaß keine Sinne für diesen Raum. Abbilder, die er erkennen konnte, das war alles, was ihn erreichte. Eindrücke, Ersatzfunktionen, Farben, Geräusche und Formen, aber alles Dinge, die mit der Wirklichkeit des unbegreiflichen Hyperraums wohl nichts gemeinsam hatten.

Der Hilferuf war Wirklichkeit. Er hatte ihn verstanden. Und auch die Wärme, die Verbundenheit, das Gemeinsame, das darin enthalten war, hatte er begierig akzeptiert. Auch wenn, es in kein erlerntes Muster paßte.

Er vernachlässigte seinen Auftrag!

Würde Chukdar es merken? Und ihn dafür bestrafen?

Die Situation war neu. Er hatte noch nie einen Hilferuf im Raum des Innersten empfangen. Er hatte auch noch nie solche Gedanken entwickelt. Getreu dem Auftrag hatte er stets gesucht und dann berichtet, wenn er gefragt worden war.

Der Gedanke, daß noch etwas anderes für ihn existierte, war ihm nie gekommen. Seine Erziehung und Ausbildung zum Hyperraum-Scout war nahezu perfekt verlaufen. Ein Versagen war nicht programmiert worden.

Der Schrei!

Er war nah und weit weg. Entfernungen spielten hier keine Rolle. Und die Eindrücke dessen, was er „Umgebung" nannte, waren natürlich falsch. Er erkannte das jetzt. Er wußte, daß er keine wirklichen Sinne für den 5-D-Raum besaß. Sein eingeschränktes Wahrnehmungsvermögen bezog sich nur auf ganz bestimmte Muster oder Footprints, eben auf die Spüren und Echos des Innersten. So hatte er es gelernt. Und damit stand auch fest, daß dieses Wahrnehmungsvermögen mehr oder weniger künstlich in ihm erzeugt worden war. ,Was sie in ihm geschult und geschärft hatten, war eine Abnormität. Sein Körper war irgendwo. Er wußte nicht wo. Sicher nicht auf der SIRNAM.

Vielleicht irgendwo zwischen der realen Dimension und dieser, dem Inneren zugewandten Seite des unbegreiflichen Kosmos. Er würde den Körper finden, wenn er es wollte. Die Frist, die ihm der Nakk gesetzt hatte, war noch nicht abgelaufen.

Er hatte Zeit.

Das Wesen, das in dem bunten Strudel verging, hatte diese Zeit nicht. Es würde sterben. Das war sicher. Und er erkannte es, obwohl diese Überlegung zu den unerlaubten Gedanken gehörte.

Er sollte suchen. Nach bestimmten Eindrücken, Footprints, Echos. Des Wesens aus dem Inneren. Oder der Geräte des Wesens aus dem Inneren.

Er verstand seinen Auftrag. Er war auch willig, ihn auszuführen. Es erfüllte ihn mit Glück, wenn er aktiv war - hier in der fremden Dimension, die dem Inneren so nah war.

Den Rest seines Lebens würde er mit dieser Suche verbringen. Dazwischen gab es Zeiten der Rast und Ruhe auf der SIRNAM, Gespräche mit dem Meister, Essen und Trinken - und etwas Körperhygiene. Nicht viel. Chukdar legte darauf keinen großen Wert. Der Auftrag, die Suche nach dem Herrn des Inneren, die Suche nach dem Innersten, das die anderen ES nannten, nur das zählte für ihn. Den Weg verfolgte der Nakk. Und damit auch er.

Er wunderte sich plötzlich über sich selbst. Solche freien Gedanken hatte er früher nicht entwickeln können. Es wäre ihm nie in den Sinn gekommen, über Hintergründe irgendwelcher Art nachzudenken. Oder über die eigene Vergangenheit. Er erkannte, daß er geistig gut konditioniert war. Aber nicht gut genug, denn sonst wären seine jetzigen Überlegungen gar nicht möglich.

Hinter der Sache mußte mehr stecken!

Eine andere Frage drängte sich in sein Bewußtsein. In ein Bewußtsein, das körperlos in der 5. Dimension auf der Suche war.

Warum erkannte er gerade jetzt die Zusammenhänge?

Weitere Fragen hämmerten auf ihn ein. Sie kamen aus ihm selbst heraus, und sie suchten nach Antworten in ihm selbst. Es gab aber keine Antworten.

Die Fragen überstürzten sich.

Warum war er ein Sucher im Hyperraum?

Wie sah er in der angestammten Welt aus?

Und tausend ähnliche und andere Fragen.

Auch die: Wer rief da um Hilfe?

Wer war das, der sich so nah an seine Emotionen tasten konnte?

Er fand eine Antwort auf die vielen Fragen.

Mit dem Erwachen einer geistigen und gefühlsmäßigen Eigenständigkeit ging etwas einher, das den Prozeß untermauerte. Es waren die mentalen Impulse des Wesens, das in dem Schlund seinen Untergang entgegenstürzte, die ihn aus dem stumpfen Dasein eines Hyperraum-Scouts gerissen hatten.

Das Wesen, das dort verging, hatte ihm kurz vor dem Ende die Augen geöffnet und ihn ein wenig von seinem traurigen Dasein erkennen lassen. Sicher hatte das sterbende Ding das nicht mit Absicht getan. Es mußte einfach eine mentale Affinität gewesen sein, die es bewirkt hatte - das sagte er sich.

Und doch ...

Entfernungen spielten hier keine Rolle. Richtungen kannte er hier nicht. Nur Abdrücke, Bilder, Footprints, Echos ...

Der fremde Geist taumelte in sein Ende. Die Reflexionen, die von ihm ausgingen, waren bunt und laut. Schön und wild. Der geistige Schrei darin riß eine letzte Mauer in seinem Bewußtsein ein. Eine Flut von Gefühlen überschwemmte ihn.

Er brach den Vertrag mit Chukdar.

Nur für die Zeit ein paar mentaler Atemzüge. Nur für verschwindend geringe Spuren des Zeitechos der fremden Dimension. Er mußte es tun. Der Antrieb aus seinem Innern, angefacht durch die Schwingungen des Hilferufs, war stärker als die Gebote der nakkischen Lehrer und Herren.

Er dachte sich in den bunten Schlund.

Und er war dort.

Er dachte sich in die Nähe des körperlosen Mentalsenders.

Und er war dort.

Die Ausstrahlung drohte ihn zu überwältigen. Das sterbende Wesen hatte ihn nicht bemerkt, aber es freute sich über seine Gegenwart. Der Widerspruch in der Erkenntnis irritierte ihn nicht. Zu fremd war dieses Kontinuum.

Das andere Wesen stammte nicht von hier. Auch das war deutlich.

Seinen Körper mit dem einen Arm hatte er nicht mit. Dem materiellen Leib war diese Dimension für immer verschlossen. Er konnte nicht nach dem Sterbenden fassen. Hier existierte nichts Körperliches.

Sein Bewußtsein war aber stark. Das Feuer darin war entfacht, auf unbegreifliche Weise; Durch die Mentalechos des anderen Wesens. Er handelte rein nach seinen Gefühlen, die hier in der Dimension des Inneren eigentlich gar nicht existieren durften.

Es bereitete ihm wenig Mühe, das taumelnde Bewußtsein in sich aufzunehmen.

Die Nähe berauschte ihn. Sie machte ihn in der unvorhergesehenen Situation noch stärker. Er spürte keine Gegenwehr, keine Reaktion. Aber die Mentalimpulse, die so schrecklich um Hilfe gerufen hatten, erstarben.

Der Strudel war nicht für ihn erschaffen worden. Er wirkte nicht auf ihn, wohl aber auf das Wesen, das er geborgen hatte. Er nahm den Strudel als ein paar Echos wahr, aber selbst diese Bilder beeinflußten ihn nicht.

Es war nicht schwierig, ihm mit dem anderen, dem einverleibten Bewußtsein, zu entkommen.

Doch kaum war er draußen, da erfolgte die mentale Explosion.

Er wurde von dem Wesen, das er gerettet hatte, fortgeschleudert. Das andere Wesen hatte das getan.

Von Dankbarkeit keine Spur!

In ihm wuchs aber auch keine Enttäuschung, denn er wußte, daß die Urgesetze seines Daseins nichts mit der Dimension gemeinsam hatten, in der er sich befand. Für das Wesen, das er aus dem Strudel gerettet hatte, galten die unbegreiflichen Gesetze auch.

Die Frist, die ihm Chukdar gesetzt hatte, war noch nicht abgelaufen. Aber das war ihm jetzt egal. Er dachte sich an Bord der SIRNAM.

Er erreichte ohne spürbaren Zeitverlust sein Ziel. Sekundenbruchteile später vereinigten sich Körper und Bewußtsein in seiner Kammer, und Toornshalg, der Hyperraum-Scout, begann nachzudenken.

Da war ein völlig neues Gefühl in ihm.

Ein tolles Gefühl, das stark machte.

Und Sehnsüchte weckte.

Wer mochte das fremde Bewußtsein gewesen sein, dem er aus der tödlichen Gefahr geholfen hatte?

Toornshalg legte seinen Arm um den Kopf und schloß die Augen. Es existierten zwei Welten, in denen er lebte. Die eine war die Welt auf der SIRNAM, dem Dreizackschiff des Herrn, als Sklave des Nakken Chukdar.

Die andere Welt bestand aus den Wanderungen seines Bewußtseins im Hyperraum im Auftrag des Nakken.

Zu diesen beiden Welten gesellte sich nun eine dritte voller Gedanken und Gefühle - die Welt seiner neuen Träume.

In seiner Traumwelt existierten nur zwei Wesen.

Er und... ... da brach der Traum schon ab.

Er hatte weder eine Vorstellung vom realen Bild des Wesens, das er aus dem Schlund in der 5. Dimension geholt hatte, noch kannte er einen Namen. Allein das Gefühl von Wärme und Verbundenheit dominierte.

Daß Toornshalg nach seiner Tat von dem anderen Wesen abgestoßen worden war, bedrückte ihn nicht. Hier im Normalraum konnte er wieder besser denken. Und nach der seltsamen Begegnung auch freier und logischer.

Es mußte sich um eine Panikreaktion gehandelt haben. Kaum der Gefahr entronnen, hatte sich das Wesen bestimmt zur Gänze in Sicherheit bringen wollen. Wahrscheinlich hatte es die Dimension des Inneren auch spontan verlassen. Eine Kommunikation wäre sowieso kaum möglich gewesen.

Chukdar meldete sich. Der Nakk erschien nicht persönlich. Er sprach über eins der für Toornshalg unbegreiflichen technischen Geräte, die in seiner Kammer in den Wänden untergebracht waren. „Du bist früh zurück!" Das klang wie ein Vorwurf. „Ich mußte die Region des Inneren verlassen", antwortete der 5-D-Scout untergeben. „Ich habe keine Abdrücke des Innersten finden können, aber ich geriet in die Nähe eines gefährlichen Gebildes, das mich hätte verschlingen können. Daher brach ich die Mission vorzeitig ab."

Toornshalg hatte sich bemüht, mit seinen Worten von der Wahrheit so wenig wie- möglich abzuweichen. Alles hatte er nicht gesagt. Vielleicht merkte der Nakk das nicht. Aber wenn er ihm ein Märchen aufgetischt hätte, wäre er schnell entlarvt worden.

Er wäre zur Nachschulung gebracht worden, und dann wäre das bißchen an freiem Willen, das nun wieder in ihm lebte, verloren gewesen. Der Scout wußte, wie gründlich die Nakken arbeiteten. Und wie gnadenlos sie sein konnten, wenn es um die Erfüllung ihrer Ziele ging.

Irgendwann würde er erkennen, warum er das plötzlich wußte. Es lag wohl an der Fähigkeit der Pentaskopie - der Fähigkeit in einen Raum zu schauen, der dem Inneren näher war. In einen Raum, in den er sich sogar willentlich - oder nach dem Befehl des Nakken - begeben konnte, ohne Körper, ohne persönliche Substanz.

Das Innere, so nannten die Nakken die höherdimensionalen Räume. Und das Innerste, das war ihr Name für das Wesen, das er suchen mußte, das anderswo als Superintelligenz ES bezeichnet wurde.

Der 5-D-Scout atmete auf.

Da Chukdar nichts erwiderte und auch in den folgenden Minuten nichts mehr von ihm zu hören war, ging Toornshalg davon aus, daß er bis zu seinem nächsten Einsatz Ruhe haben würde.

Ein unmelodischer Ton kündigte wenig später an, daß seine tägliche Nahrungsration eingetroffen war. Wie in Trance erhob sich der Hyperraum-Scout von der Liege und schritt zu einer Seitenwand der Kammer. Ein gelbes Feld verriet ihm, hinter welcher Klappe er seine Portion finden würde.

Lustlos schlang er die breiige Masse hinunter. Dann trank er etwas von der glasklaren Flüssigkeit.

Ob Chukdar ihn ständig beobachtete? Was würde der Herr tun, wenn er sich ungewöhnlich verhielt?

Seine Gedanken arbeiteten ununterbrochen. Immer neue Fragen drängten sich auf. Die Begegnung mit dem Wesen in einer anderen Ebene hatte ihn zutiefst berührt und getroffen. Die Fragen drängten sich auf.

Woher rührte die Veränderung in, ihm?

Er fand ganz plötzlich, daß das Essen aus der Wandkammer unappetitlich und seiner unwürdig war. Dann erkannte er die Enge, die geistige Enge, in der er dahinvegetierte. Es gab keinen Weg, dies jemandem mitzuteilen.

Er begann wieder zu resignieren.

Dann setzten seine Gedanken erneut ein.

Wie viele Scouts lebten noch an Bord der SIRNAM? Er erinnerte sich, daß er vier andere im Lauf der langen Zeit hier getroffen hatte. Eine Uhr besaß Toornshalg nicht. Er wußte nicht einmal, wie lange er schon als Sklave des Nakken hier lebte. Und die Erinnerung an die Zeit davor lag im dunkeln.

Sein Vorleben war während der Schulung zum 5-D-Scout aus seiner Erinnerung verdrängt worden. Die Lehrer hatten es so gewollt, und es war ihnen gelungen. Nichts durfte ihn bei der Erledigung seiner Aufgabe behindern oder negativ beeinflussen. So hatten sie gesagt.

Und doch war nun etwas geschehen, das diesen Plan zumindest teilweise durchkreuzt hatte. Aus dem Bewußtsein im Schlund des Hyperraums war etwas auf Toornshalg übergegangen.

Er hatte die Sperren in seinem Bewußtsein gelockert.

Je länger er sich mit diesen Gedanken befaßte, um so deutlicher wurden zwei verschiedene Empfindungen.

Er spürte, daß er weitere Mauern in seinem Ich einreißen konnte, wenn er gründlich überlegte. Damit wuchs die zweite Empfindung. Er hatte ein neues Ziel. Er mußte dem Wesen, dem er dort in der Region des Inneren geholfen hatte, noch einmal begegnen.

Es zog ihn magisch an.

Er mußte sich bei ihm bedanken, denn es hatte ihm geholfen, einen Teil seines traurigen Sklavendaseins zu erkennen. Es mußte ihm auch erklären, warum und wieso die seltsame Wandlung mit ihm geschehen war.

Toornshalg schob den Teller ins Wandfach zurück. Dann legte er sich wieder auf die Liege und schlang seinen Arm um den Kopf. Wenn er diese Haltung einnahm, fühlte er sich sicherer und freier, denn der Arm schützte symbolisch sein Bewußtsein vor den Forderungen Chukdars.

Vieles war ihm noch ein Rätsel. Sicher würde es noch lange dauern, bis er seine Situation einigermaßen treffend deuten konnte. Vielleicht würde es ihm nie gelingen.

Ein Verdacht keimte in ihm auf. Er war in der inneren Dimension einem anderen Wesen begegnet. Das war eine Tatsache. Nach den Instruktionen der Nakken existierten dort keine Lebewesen - vom Innersten abgesehen, das die Nakken aber nicht als Lebewesen klassifiziert hatten.

Das Innerste war etwas, das sich der Vorstellungskraft eines 5-D-Scout entzog.

Mit seinen pentaskopischen Sinnen war er nur in der Lage, Spuren des Innersten zu registrieren. Und nichts weiter.

Die Begegnung hatte aber stattgefunden.

Die andere Begegnung.

Die Eindrücke hatten nicht zu den erlernten Mustern gepaßt, also hatte das hilflose Wesen nichts mit dem Innersten zu tun gehabt.

Wenn es stimmte, was die Nakken gesagt hatten, nämlich daß dort niemand sonst für den Scout erreichbar war, so hatten sich die Nakken geirrt. Allein das war schon tröstlich. In der Stabilität seiner Bewußtseinssperren hatten sie sich ebenfalls geirrt.

Die Wärme und Verwandtschaft zu dem fremden Wesen konnte eigentlich nur eins bedeuten: Es mußte sich um einen anderen Hyperraum-Scout gehandelt haben. Vielleicht sogar um einen von Chukdars Raumschiff. Vielleicht aber auch von dem eines anderen Nakken.

Toornshalg wunderte sich wieder über seine Gedanken. Er konnte nicht sagen, woher er über andere Nakken und deren Raumschiffe etwas erfahren hatte. Die Kenntnisse zu diesem Punkt lagen auch hinter einer Mentalsperre.

Er erhob sich und ging in die Hygienekammer, wo über der Wascheinrichtung ein kleiner Spiegel hing. Zum ersten Mal seit langer Zeit betrachtete sich der Hyperraum-Scout wieder bewußt.

Er war nur teilweise symmetrisch, denn auf der linken Seite fehlte der Arm.

Nur ein fingerlanger Stummel erzeugte eine kleine Ausbeulung unter der grauen, einteiligen Kombination.

Seine Hand fuhr über die blanke Schädeldecke. „Haare", murmelte er. „Ich besitze keine Haare."

Mit einem Griff öffnete er die Montur. Auf seiner Brust entdeckte er zahllose Narben unterschiedlicher Größe. Er grübelte, aber er fand nicht heraus, woher sie rührten.

Biont!

Der 'Begriff tauchte plötzlich in seinem Bewußtsein auf. Er zog weitere Namen mit, deren Bedeutung er erst herausfinden mußte: Gen-Müll, Drumbar, Janasie, Sigrat, Ybor und der Vorsteher Faragit...

Die Mauern in seinem Bewußtsein bröckelten, aber sie stürzten nicht ein. Eins erkannte Toornshalg aber ganz deutlich: Er war ein Biont, ein künstliches Geschöpf. Und er stammte aus der Siedlung Ybor auf Drumbar.

Er war aber auch ein Hyperraum-Scout, der willig die Aufträge seines Herrn, des Nakken Chukdar, auszuführen hatte. Die Nakken hatten sein Bewußtsein manipuliert und in ihm die Fähigkeit geweckt, in der nächsthöheren Dimension nach Spuren, Echos oder Footprints des Innersten zu suchen.

Was die Nakken das Innerste nannten, das war ES. Auch das hatte er erst jetzt erkannt.

Was für sie innen war, das war in seiner Welt eine höhere Dimension.

Toornshalg hatte viel gelernt. Mehr innen sein, bedeutete näher am wahren Dasein zu leben. Näher am Innersten, dem Verschollenen, nach dessen Fußspuren er suchen durfte.

Träume?

Eigentlich war er nichts weiter als ein Sklave. Eine Chance, diesem Dasein zu entkommen, sah er nicht. Selbst wenn er das Wesen, das Chukdar das Innerste nannte, finden würde, ein früher Tod war ihm gewiß.

Das Innerste, ES, konnte ihn auch nicht davor retten.

Bei der nächsten Reise in die Dimension des Inneren würde er nicht nur nach den Spuren suchen, deren Bilder in seinen Mentalspeichern verankert worden waren. Das stand für ihn fest. Er würde auch nach dem Wesen Ausschau halten, das in ihm den Prozeß des Nachdenkens ausgelöst hatte.

Toornshalg wußte, daß er sehr vorsichtig sein mußte, denn der Nakk durfte nichts merken. Chukdar war gefährlich. Aber der Biont empfand keine Furcht mehr vor ihm.

Das lag daran, daß er das Wesen, dem er im Hyperraum begegnet war, schlicht und einfach brauchte.

Er ahnte nicht, wie es aussah. Oder wie und was es war.

Ein Mentalpaket war von dort zu ihm gekommen.

Er hatte auch etwas gegeben, etwas von seinem Ich. Aber das erkannte er erst jetzt. Etwas von ihm war auch an dem unbekannten Wesen haftengeblieben

 

2.

 

Im Waringer Building, dem Hauptquartier des Projekts UBI ES, hatten sich so ziemlich alle versammelt, die Rang und Namen hatten. Nur Perry Rhodan fehlte noch, aber keiner der Anwesenden zweifelte daran, daß er in den nächsten Minuten im großen Konferenzsaal eintreffen würde.

Sie standen in kleinen Gruppen zusammen und diskutierten, aber ihre Mienen verrieten Besorgnis und Unsicherheit.

Reginald Bull und Atlan, zwei der ehemaligen Aktivatorträger, hielten sich nahe dem Eingang auf. Während der Arkonide eine abwartende Haltung einnahm und kaum ein Wort über seine Lippen kam, ereiferte sich Bully ziemlich laut.

Unweit von ihnen hockte Gucky in einem großen Sessel. Er hatte die Augen geschlossen und schien zu meditieren. Er hatte die Beinchen angezogen und hielt seinen Kopf in den Händen versteckt.

Und noch jemand schien dem Kontakt mit allen anderen ausweichen zu wollen. Er hatte sich an ein Fenster gestellt und starrte mit verschränkten Armen nach draußen, den anderen den Rücken zugewandt: Alaska Saedelaere.

Julian Tifflor und Homer G. Adams hatten sich an der Robotbar zwei Drinks besorgt. Sie unterbrachen sich des öfteren gegenseitig in ihrem Gespräch, was auch ein Zeichen der allgemein vorherrschenden Nervosität war.

Zwei weitere ehemalige Aktivatorträger waren der Haluter Icho Tolot und Rhodans Sohn Michael. Sie saßen als einzige an dem halbrunden Konferenztisch.

Was die beiden besprachen, schien die anderen nicht zu interessieren.

Neben den ehemaligen Aktivatorträgern waren aber auch mehrere andere Personen anwesend. Dazu gehörten in erster Linie die Wissenschaftler des Projekts UBI ES, und hier allen voran der Pararealist Sato Ambush und sein jüngerer Kollege, das mathematische Genie Myles Kantor in seinem Kantormobil. In seiner Nähe hielt sich unauffällig eine kleine Frau auf, die schon seit Monaten nicht mehr von seiner Seite wich: Kallia Nedrun.

Kallio Kuusinen, der Erste Terraner, hatte sein Erscheinen zwar zugesagt, ließ sich aufgrund von Terminschwierigkeiten aber durch eine Holoprojektion vertreten. Neben anderen Wissenschaftlern und einigen Vertretern des Galaktikums war auch NATHAN mit einer Direktschaltung gegenwärtig.

Jeder der Anwesenden spürte, daß etwas in der Luft lag. Alle wußten, worum es dabei ging, aber keiner wagte es, das heiße Thema direkt zu berühren. Und das schon gar nicht, bevor Perry Rhodan erschienen war.

Die Objekte, um die es ging, waren die vierzehn Zellaktivatoren, die zuletzt von ES an die linguidischen Friedensstifter ausgegeben worden waren und die sich nun alle wieder im Besitz der Terraner befanden. Zwei Drittel der ursprünglich von ES im Jahr 2326 der alten Zeitrechnung ausgestreuten und gefundenen Geräte befanden sich somit wieder auf Terra. Fünf Aktivatoren waren im Lauf der Jahrhunderte vernichtet worden, und die beiden von Ras Tschubai und Fellmer Lloyd hatten sich im Jahr 1169 NGZ desaktiviert.

Die Anwesenden hatten mit der Einladung zu dieser Konferenz die Information erhalten, daß die Zellaktivatoren in einem absolut sicheren Tresor des HQ-Hanse aufbewahrt wurden. Über eine Sonderkodierung des Tresorschlosses, die von NATHAN überwacht wurde, war sichergestellt worden, daß der Behälter sich nur dann öffnen ließ, wenn außer Rhodan mindestens zwei weitere ehemalige Aktivatorträger zugegen waren und zustimmten.

Die unausgesprochenen Fragen, die im Raum lagen, lauteten etwa so: Was sollte nun mit den vierzehn Zellaktivatoren geschehen?

Wer sollte eines der lebenserhaltenden Geräte bekommen?

Wer besaß das Recht, die Neuverteilung vorzunehmen ?

Die jüngsten politischen Ereignisse in der Milchstraße verblaßten ein wenig in Anbetracht dieser brisanten Situation. Und doch durfte sie keiner außer acht lassen. Das galt auch für alle Fakten, die die offensichtlich gestörte Superintelligenz ES betrafen.

Die kimaverdrehten linguidischen Friedensstifter und Zellaktivatorträger waren endgültig aus dem Verkehr gezogen worden. Sie waren entweder umgekommen oder zum Planeten Teffon, dem linguidischen Therapiezentrum für Kimageschädigte, gebracht worden. Von ihnen und ihrem Wahnsinn drohte den galaktischen Völkern keine Gefahr mehr.

Die Zellaktivatoren, die sich letztendlich als schädlich für Linguiden herausgestellt hatten, waren den geistig verirrten Friedensstiftern abgenommen und Perry Rhodan ausgehändigt worden.

Ganz problemlos war auch das nicht verlaufen, hatte doch der Haluter Icho Tolot zunächst darauf bestanden, einen Aktivator als „sein Eigentum" zu behalten. Erst nach Rhodans Zureden und dem Hinweis, daß ES über die Geräte zu bestimmen habe, hatte der Koloß den einbehaltenen Aktivator mit deutlichem Widerwillen dem Freund ausgehändigt.

Der galaktische Schwelbrand, den die linguidischen Friedensstifter gelegt hatten, war erstickt worden, bevor er sich zu einem Großfeuer hatte entwickeln können. Die stets besonnen gebliebene Friedensstifterin Dorina Vaccer hatte für ihr Volk die Zeichen für die Zukunft gesetzt.

Unter einer neuen Generation von Friedensstiftern sollte eine politische Eigenständigkeit aufgebaut werden. Von der galaktischen Politik wollten die Linguiden erst einmal die Finger lassen.

Die Rolle, die die Überschweren bei den jüngsten Konflikten gespielt hatten, galt aber als noch nicht abgeschlossen. Der Tod ihrer Anführerin Paylaczer änderte nichts daran, daß sich das Volk vor dem Galaktischen Gerichtshof zu verantworten und mit schweren Strafen und Auflagen zu rechnen hatte.

Einzelne Stimmen gingen im Vorfeld der zu erwartenden Gerichtsverhandlungen sogar soweit zu fordern, daß alle Überschweren, die als Söldner gedient hatten, aus der Milchstraße verbannt werden sollten.

Atlan hatte diesen Gedanken aufgegriffen und sich zum Fürsprecher von harten Maßnahmen gemacht. Er versprach sich von einer drakonischen Bestrafung eine nachhaltige Beruhigung der galaktischen Situation.

Mit den Topsidern, das war der einhellige Tenor, würde man sanfter umgehen.

Sie hatten bewiesen, daß sie einsichtig waren. Sicher war es keine einfache Sache, für sie das Problem des neuen Lebensraums zu lösen, aber das Galaktikum hatte versprochen, sich der Aufgabe anzunehmen.

Die Springer hatten ihr Geschäft mit der Kosmischen Hanse gemacht. Auch wenn das letztendlich den Linguiden geholfen hatte, so konnte man den Händlern daraus keinen Vorwurf machen. Sie hatten die Grenzen der Legalität in keinem Fall überschritten.

Vor diesem politischen Hintergrund stand die Frage im Raum, was nun mit den vierzehn Zellaktivatoren geschehen solle.

Ganz entscheidend ging es dabei auch um den Zustand der Superintelligenz ES. Daß bei ES eine große geistige Verwirrung bestand, bezweifelte niemand.

Daß die jüngste Verteilung der Zellaktivatoren an die vierzehn Friedensstifter eine Handlung unter unnormalen Bedingungen gewesen war, stand auch fest.

Wie man den Zustand der Superintelligenz aber ändern konnte, war völlig unklar. Man war ja nicht einmal in der Lage, mit ES Kontakt aufzunehmen.

Und selbst wenn das gelänge, so war es zweifelhaft, ob man die Superintelligenz von ihrem Irrtum in der Zeitrechnung überzeugen konnte.

Als Perry Rhodan den Konferenzraum betrat, kehrte Ruhe ein. Gucky wachte aus seiner Meditation auf, und Alaska Saedelaere wandte sich vom Fenster ab.

Nach und nach nahmen alle Anwesenden am großen Tisch Platz. „Ich danke euch allen für euer Erscheinen", begann Perry Rhodan. Sein Gesichtsausdruck war sehr ernst. „Ich will nicht lange um den heißen Brei herumreden. Ihr alle kennt die aktuelle Situation. Und ihr wißt, daß vierzehn Zellaktivatoren in unserem Besitz sind. Das sind alle intakten Geräte, von denen wir wissen. Die Aktivatoren, die Atlan und ich getragen haben und die auf unsere persönlichen Körperschwingungen abgestimmt waren, müssen sich noch im Besitz von ES befinden. Weiterhin haben wir die beiden funktionslosen Aktivatoren, die Ras Tschubai und Fellmer Lloyd getragen haben. Ob sie jemals wieder aktiviert werden, wissen wir nicht."

„Du fängst schon an, vom Thema abzuweichen", maulte Reginald Bull. Der Rotkopf verschränkte die Arme vor der Brust und lehnte sich in seinem Sessel zurück. „Wenn du zur Sache kommen, willst, dann laß uns schnell darüber beraten, wer die Aktivatoren bekommt."

„Richtig!" pflichtete ihm Icho Tolot bei. „Wir wissen nicht genau, wieviel Zeit wir noch haben, bis der Zellverfall einsetzt. Also sollten wir nicht lange herumdiskutieren."

„Immer eins nach dem anderen", verlangte Rhodan. „Das sehe ich anders." Bully schlug mit der Faust auf den Tisch und blickte sich beifallheischend um. „Die Sache ist doch relativ einfach zu bewältigen.

Mit Tek sind wir zehn ehemalige Aktivatorträger. Atlan und du, ihr seid natürlich mitgerechnet, auch wenn eure beiden speziellen Aktivatoren sich noch im Besitz von ES befinden."

„Diese zehn Personen haben ein vorrangiges Recht auf die Geräte", unterstützte der Haluter Bully. „Was du mit den übrigen vier machst, soll uns egal sein. Ich meine, daß Myles Kantor, Sato Ambush und vielleicht Dao-Lin-H'ay einen verdient haben, aber da will ich nicht das letzte Wort gesagt haben."

Da auch Homer G. Adams und Julian Tifflor etwas riefen, war nun überhaupt kein Wort mehr zu verstehen. Verschiedene Diskussionen brandeten auf. Nur Gucky und Alaska Saedelaere blieben völlig still.

Nun wurde auch deutlich, daß es zwei grundsätzlich verschiedene Lager gab.

Die ehemaligen Träger von Zellaktivatoren bildeten eine Gruppe. Die andere bestand aus den UBI-ES-Wissenschaftlern und den sonstigen Anwesenden.

Perry Rhodan bat energisch um Ruhe. „Ich muß euch über einen Irrtum aufklären", sagte er dann hart. „Ich habe euch nicht an diesen Ort gebeten, um mit euch über die Verteilung der Zellaktivatoren zu sprechen."

„Sondern?" Bullys Blick bekam etwas Lauerndes. „Ich möchte an eure Vernunft appellieren und euer Einverständnis einholen", erklärte Rhodan. „Ich spreche vom Einverständnis für eine Maßnahme, die ich beschlossen habe."

„Und was haben der Herr beschlossen?" spöttelte Bully. „Ich bin der Ansicht, daß wir die vierzehn Zellaktivatoren an ES zurückgeben müssen. Die Superintelligenz soll sie neu verteilen. Die Geräte gehören letzten Endes nicht uns. Sie gehören ES, und ES allein hat das Recht, die Träger zu bestimmen."

„Einer solchen Maßnahme stimme ich unter keinen Umständen zu", verkündete der Haluter dröhnend. „Was soll eine aus den geistigen Fugen geratene Superintelligenz mit den Aktivatoren schon anfangen? Wir haben es doch selbst erfahren müssen, daß mit der letzten Verteilung an die linguidischen Friedensstifter nur Unheil angerichtet wurde. Und obendrein wurden die Linguiden in eine tödliche Gefahr gebracht."

„Das ist ein Aspekt", hakte Bully nach. „Ich stimme Icho zu. Es gibt aber noch eine andere Überlegung. Mir ist der Aktivator von ES unter falschen Voraussetzungen abgenommen worden. Wir wissen, daß die Zeitrechnung von ES nicht mehr funktioniert. Wenn mir etwas unter falschen Voraussetzungen weggenommen wurde, so habe ich das Recht, es zurückzuerhalten. Her mit meinem Zellaktivator!"

Er streckte Rhodan demonstrativ die offene Hand entgegen. Aber der übersah die eindeutige Geste. „Ich glaube", meldete sich Atlan zu Wort, „wir reden alle an der Sache vorbei.

Perrys Meinung, ES die Neuverteilung zu überlassen, ist nicht falsch. Die Sache hat nur den Haken, daß ES das erst dann machen kann, wenn die Normalität seiner Existenz wiederhergestellt ist. Ich erinnere ferner daran, daß wir im Augenblick gar keine Möglichkeit haben, mit ES Kontakt aufzunehmen.

Eine Übergabe der Geräte ist somit unmöglich."

„Das sieht nach einem endlosen Abwarten aus", meinte Rhodans Sohn Michael nachdenklich. „Die Zeit könnte für uns alle zu lang werden. Ich kann keinen Sinn in deiner Vorsicht erkennen, Dad. Haben wir uns zwei Jahre mit den Friedensstiftern herumgeschlagen, um jetzt mit leeren Händen dazustehen, während die Zellaktivatoren in einem Tresor verschimmeln?"

„Ich bin ganz anderer Meinung", meldete sich Sato Ambush nach kurzem Räuspern zu Wort. „Ich sehe die Sache vielleicht neutraler als ihr. Perry vertritt ein Extrem, Bully das andere. Ich möchte daher einen Kompromiß vorschlagen."

Die Gespräche erstarben, und alle Blicke richteten sich auf Ambush. „Es wird bestimmt einige Zeit vergehen, bis wir wieder normalen Kontakt zu ES bekommen. Diese Zeit sollten wir nutzen. Jeder der ehemaligen Aktivatorträger kann für diese unbestimmte Zeitspanne einen Zellaktivator selbst verwalten. Jedem war ursprünglich ein Aktivator zugestanden worden, und das gilt im Prinzip noch heute. Wenn ES etwas Vernünftiges von sich hören läßt oder die Zellaktivatoren fordert, können wir sie ES immer noch aushändigen. Mit diesem Kompromiß würden wir allen Seiten gerecht werden."

Julian Tifflor und Alaska Saedelaere nickten zustimmend. Auch Bully setzte eine zufriedene Miene auf. „Eine vernünftige Überlegung", verkündete Homer G. Adams lautstark. „Gucky, was hältst du von Satos Vorschlag?"

Der Mausbiber hatte sich entgegen .seinem Temperament bis jetzt völlig still verhalten. „Ich weiß nicht, was ich sagen soll", meinte er leise und etwas nachdenklich. „Jeder von euch hat irgendwie recht, aber ich mache mir ganz andere Sorgen.

Vielleicht ist es völlig unerheblich für mich, ob ich einen Zellaktivator bekomme oder nicht."

Er erntete Blicke des Staunens. „Was willst du damit sagen?" fuhr Bully den Ilt schroff an. „Ich habe eine Ahnung", entgegnete Gucky. „Eine Art Vorhersehung. Ich weiß nicht, woher sie kommt, aber sie ist ganz deutlich zu spüren. Daher ist es egal, ob ich einen Aktivator bekommen werde oder nicht."

„Kannst du dich etwas deutlicher ausdrücken?" Auf Bullys Stirn bildeten sich ein paar Falten. „Ich werde sterben", sagte der Mausbiber. „Es ist eine Todesahnung, die mich überkommen hat. Kapierst du das endlich?"

Für einen Moment herrschte Schweigen im Saal.

Gucky erhob sich und watschelte aus dem Raum, ohne die anderen noch eines Blickes zu würdigen. „Er ist übergeschnappt", meinte Bully. „Ich glaube, wir alle sind ein wenig übergeschnappt", stellte Perry Rhodan fest. „Oder anders ausgedrückt: Wir sind der Situation nicht ganz gewachsen.

Glaubt mir, daß mir der Entschluß nicht leichtgefallen ist. Aber ihr müßt einsehen, daß es in erster Linie um das Wohlergehen von ES geht und erst in zweiter Linie um unsere Unsterblichkeit."

„Was ich nur voll unterstreichen kann", unterstützte ihn Atlan. „Ihr habt gut reden", brummte Bully unzufrieden. „Es handelt sich ja nicht um eure Zellaktivatoren, die ihr uns verweigert."

„Damit hat es gar nichts zu tun", konterte Rhodan scharf. „Denkt an das, was wir in Andromeda über die zusätzliche Bedeutung der Zellaktivatoren der Meister der Insel erfahren haben. Denkt auch an die besonderen Anstrengungen der Nakken, die mit ihren Hyperraum-Scouts die linguidischen Friedensstifter pentaskopisch untersuchen wollten. Das alles weist doch darauf hin, daß die Zellaktivatoren für ES eine besondere Bedeutung haben. Ich will meine Spekulation nicht zu weit treiben, aber womöglich braucht ES die Aktivatoren, um wieder normal zu werden."

„Hirngespinste! Plumpe Ausreden!" rief Bully. „Ich maße mir nicht an", stellte Rhodan entschieden fest, „Träger für die Aktivatoren zu bestimmen. Ich selbst werde keinen anlegen, sondern zuerst versuchen, Kontakt mit ES zu bekommen."

„In dem Punkt widerspreche ich dir nicht", sagte Bully. „Es gibt wohl niemanden unter uns, egal ob er früher einen Aktivator besaß oder nicht, der nicht alles tun würde, um ES zu helfen. Aber warum muß es unter den schlechtesten Bedingungen geschehen, die wir haben? Wenn wir die Aktivatoren anlegen, sind unsere Chancen, ES helfen zu können, doch wesentlich größer."

„Das sehe ich auch so", dröhnte der Haluter. „Die lebensverlängernde Zelldusche, die wir erhalten haben,, läßt sich zeitlich nicht genau fixieren.

Durch den gestörten Zeitsinn der Superintelligenz kann die festgesetzte Spanne jederzeit abgelaufen sein. Wir gehen ein unvertretbares Risiko ein, wenn wir die Zellaktivatoren nicht tragen."

„Ich erinnere daran, daß wir ES wohl richtig verstanden haben", warnte Homer G. Adams, „wenn ES sagte, es seien von den sechzig Jahren in den ersten zwei Jahren nach der Zelldusche bereits zwanzig Jahre verstrichen.

Wenn man das hochrechnet, dann könnte es sein, daß wir vielleicht noch vier Jahre zu leben haben. Aber mehr bestimmt nicht, eher weniger, wenn der Zustand der Verwirrung bei ES anhält."

„Laßt es nur zwei Jahre sein. Oder drei." Perry Rhodan betonte jedes seiner Worte. „Es ist für uns Zeit genug, die Superintelligenz zu finden, ihr zu helfen und eine gerechte Neuverteilung der Zellaktivatoren herbeizuführen. Ihr könnt euch die Köpfe heißreden, aber ich sage euch, ich bleibe hart. Mein Entschluß steht fest."

Bulls Groll war deutlich an seinem Gesicht ablesbar. Auch Homer G. Adams und Julian Tifflor zeigten ihren Unmut. „Ich verstehe eure Unzufriedenheit." Rhodan versuchte es ein letztes Mal, Verständnis für seine Entscheidung zu finden. „Aber Egoismus hilft uns in dieser Situation nicht weiter. Noch haben wir genügend Zeit, Um die Sache in einem Sinn zu regeln, der den Vorstellungen von ES entsprechen müßte."

Sato Ambush räusperte sich. „Ich habe nie einen Zellaktivator besessen", sagte der Pararealist. „Ich reflektiere auch nicht auf eins der Geräte. Als Wissenschaftler sehe ich euren Streit natürlich etwas anders. Es geht um ES. Oder besser gesagt: um den Zustand der Superintelligenz. Ich erinnere daran, daß die Nakken vor wenigen Tagen Perry Rhodan darum gebeten haben, ihnen ein großes Raumschiff zur Verfügung zu stellen. Und hier könnten wir anknüpfen."

„Das Raumschiff für die Nakken hat doch nichts mit der Neuverteilung der Zellaktivatoren zu tun!" brauste Bully auf. „Vielleicht doch", widersprach Sato Ambush. „Ich zweifle nicht daran, daß die Nakken das Raumschiff benötigen, um ES endlich aufzustöbern. Wenn wir uns an ihre Mission hängen, könnten wir davon profitieren. Auf diesem Weg ließe sich in vertretbarer Zeit das Problem der Aktivatoren lösen, wenn nämlich ES gefunden und normalisiert worden ist."

„Genau diesen Weg beabsichtige ich zu gehen", erklärte Perry Rhodan. „Wenn er erfolglos sein sollte, können wir uns immer noch anders entschließen, was die Zellaktivatoren betrifft. Vorerst bleiben die Geräte da, wo sie sind."

Bully erhob sich und stürmte wütend aus dem Konferenzsaal. „Da hast du vierzehn Zellaktivatoren!" schrie er vom Eingang her. „Und du machst nichts daraus. Da war ja Mirona Thetin noch schlauer als du. Auch sie hatte genau vierzehn Aktivatoren. Und sie setzte sie zielgerichtet ein."

Perry Rhodan verzichtete auf jede Entgegnung

 

3.

 

Als sie erwachte, hatte sie das Gefühl, daß sie sehr lange geschlafen hatte. Die Erinnerung an die letzten Stunden vor der Ruhepause kehrte allmählich zurück. Das Bild, das sich in ihrem Kopf zusammensetzte, ergab aber keinen Sinn.

Sie empfand Panik und Angst, und das hing mit den verschwommenen Erinnerungen zusammen. „Verdonia!" rief eine vertraute Stimme.

Das mußte Cleymur sein. Vielleicht war er sogar persönlich anwesend.

Meistens sprach er nur über das Kommunikationssystem mit ihr. „Wach auf, Verdonia! Du hast sehr lange geruht. Fünf Tage sind seit deiner Rückkehr vergangen. Du mußt etwas essen und trinken. Wach auf! Du bist geheilt und außer Gefahr."

Sie bewegte sich ein wenig und öffnete die Augen. „Wo bin ich?" fragte sie. „An Bord der DUMBELL", antwortete der Nakk. „Du bist in Sicherheit."

Sie setzte sich auf und blickte sich um. Ja, das war ihre Wohnkabine. Das Essen stand auf dem Tisch. Neben dem halboffenen Eingang stand Cleymur in seinem Exoskelett und ausgerüstet mit seiner Sprech-Sicht-Maske. Der Nakk war tatsächlich persönlich erschienen.

Verdonia machte sich erst etwas frisch. Dann nahm sie am Tisch Platz und begann, langsam zu essen. Cleymur ließ ihr Zeit. „Du hast etwas Außergewöhnliches im Raum des Inneren entdeckt", sagte der Schneckenartige, als sie den Teller geleert hatte. „Berichte mir davon!"

„Das kann ich nicht." Sie empfand plötzlich Schmerzen im Kopf. Ihr wurde schwindlig, und sie schleppte sich zur Liege zurück. „Doch!" Der Nakk blieb unnachgiebig. „Die Erinnerung wird zurückkehren.

Du wirst die Schmerzen in deinem Bewußtsein verlieren. Und dann wirst du mir einen ausführlichen Bericht liefern."

„Ich kann nicht!" Die Biontin griff sich an den Kopf. Nervös fuhren ihre Finger durch die langen, dunkelblauen Haare. „Ich habe deinen Weg ins Innere verfolgt", erklärte Cleymur. „Natürlich kann ich das nur beschränkt, denn die Spuren des Innersten mußt du finden. Ich habe dich dafür ausgebildet."

„Was ich entdeckt und erlebt habe", stieß sie heftig hervor, „hat nichts mit den Abdrücken des Innersten zu tun, wie du sie in meinem Bewußtsein abgespeichert hast."

Der Nakk antwortete nichts. Als Verdonia zu ihm blickte, stand er aber unverändert an der gleichen Stelle. „Ich sehe dich mit meinen Sinnen", erklang es aus seiner Sprech-Sicht-Maske. „Du hast dich ein wenig verändert. Du hast etwas verloren und etwas gewonnen. Ist dir das bewußt?"

„Nein", antwortete der weibliche Hyperraum-Scout wahrheitsgemäß. „Ich hatte noch keine Gelegenheit, über mich nachzudenken."

„Du wirst die Gelegenheit haben, denn ich plane nicht, dich in nächster Zeit wieder ins Innere zu schicken. Und nun berichte mir von deinem Erlebnis, auch wenn es nichts mit dem Innersten zu tun haben sollte."

„Ich wurde eingefangen." Die Worte kamen plötzlich ganz leicht über ihre Lippen. Die bohrenden Schmerzen in ihrem Kopf waren von einer Sekunde zur anderen verschwunden. „Ich weiß nicht, was es war. Es war lang und stark, und es hatte viele Farben. Vielleicht eine Energiespirale, vielleicht ein Loch im Inneren, das in eine andere Dimension führte. Ich spürte, daß ich festgehalten wurde. Ich spürte, daß ich sterben würde. Es wollte mich verschlingen."

„Und doch gelang es dir, dich zu befreien und zur DUMBELL zurückzukehren.

Also war die Gefahr doch nicht so groß."

„Sie war groß", widersprach Verdonia. „Ich konnte ihr nicht entkommen. Ich schrie mit aller Kraft meines Geistes um Hilfe. Tatsächlich muß mich jemand gehört haben, denn ..."

Sie brach mitten im Satz ab und starrte auf den Boden, dann auf ihre Hände und dann zu Cleymur. Ihr Gesicht spiegelte Verwunderung wider. Ihre Augenlider zuckten unruhig. „Ich verstehe das nicht", murmelte sie. „Was verstehst du nicht?" fragte der Nakk. „Da war ein fremdes Bewußtsein. Ich erinnere mich wieder. Ihm schien die Energiespirale nichts auszumachen. Es hüllte mich ein und zog mich aus der Gefahr. Aber dann ..."

Sie sprang auf und machte ein paar Schritte in Richtung des Nakken. „Du schilderst nur subjektive Eindrücke", erklärte Cleymur. „Sie haben mit der Realität der 5. Dimension, wie du das Innere nennst, nicht viel zu tun.

Sprich weiter!"

„Kaum war ich aus der Gefahr", sagte die Biontin, „da stieß mich das andere Bewußtsein von sich. Es floh, und ich auch."

„Könnte es sein", fragte der Nakk, „daß du es in deiner Panik abgestoßen hast?"

„Ich weiß es nicht. Aber da war noch etwas. Ein Fragment des anderen Bewußtseins blieb bei mir. Irgend etwas, das ich nicht genau definieren kann.

Und ich verlor etwas."

„Das habe ich auch beobachtet. Warum hast du das zugelassen?"

„Ich habe es nicht mit Absicht getan. Ich glaube, das andere Bewußtsein handelte auch nur zufällig."

„Die ganze Geschichte ist ohne Bedeutung." Cleymur war plötzlich nicht mehr an dem Gespräch interessiert. „Die Begegnung hat nichts mit der Suche nach den Abdrücken des Innersten zu tun. Sie wird höchstens dann für dich von Bedeutung sein wenn du dem anderen Bewußtsein noch einmal begegnen solltest."

„Wo könnte das geschehen?" fragte Verdonia. „Hier auf der DUMBELL? Oder in der inneren Dimension?"

Sie bekam keine Antwort, denn Cleymur war schon verschwunden.

Mit müden Schritten schleppte sie sich zu ihrer Liege zurück. Sie legte sich hin und schloß die Augen.

Was war wirklich geschehen? Wer war das andere Bewußtsein gewesen?

Existierte noch etwas davon in ihrem Innern?

Sie lauschte in sich hinein, aber da war nichts Fremdes. Und doch wußte sie genau, daß etwas in ihr sein mußte, das von dem anderen Bewußtsein stammte. Die Kraft, sich selbst pentaskopisch zu betrachten, hatte sie noch nicht. Aber sie merkte, daß etwas in ihr erwachte.

Sie beschäftigte sich plötzlich mit verbotenen oder verdrängten Dingen. Sie versuchte sich zu erinnern, wo sie gelebt hatte, bevor sie ein Hyperraum-Scout auf Cleymurs DUMBELL geworden war.

Es gelang ihr nicht, sich mit den Gedanken in die eigene Vergangenheit zu tasten. Dunkle Vorhänge, undurchdringlich und ohne Ende, hüllten alles ein.

Sie erkannte nur, daß dahinter etwas anderes sein mußte, das einmal Teil ihres Lebens gewesen war.

Immer neue Fragen tauchten auf, aber die Antworten fehlten. Schließlich überkam sie erneut die Müdigkeit, und sie schlief ein.

Nach dem Erwachen wußte sie nicht, wieviel Zeit diesmal verstrichen war.

Früher hatte die Zeit für sie gar keine Bedeutung gehabt. Ihr war nicht einmal bekannt gewesen, daß es Uhren gab.

Jetzt war das anders.

Sie hatte stets nur im Augenblick gelebt und streng nach den Anweisungen Cleymurs gehandelt - und gedacht. Seit der seltsamen Begegnung in der höheren Dimension hatte sich ihr Bewußtsein etwas verändert.

Sie hatte begonnen, sich zu erkennen. Sie sprach nicht mehr vom „Inneren", sondern von der 5. Dimension. Und nicht mehr vom „Innersten", sondern von der Superintelligenz ES.

In der kleinen Hygienekammer sah es schmutzig aus. Das störte sie, und so begann sie, den Boden und die Waschvorrichtung zu reinigen. Es wunderte sie, daß ihr der Schmutz und der verwahrloste Zustand ihrer Wohnkabine nicht schon früher aufgefallen war.

Etwas hatte bis zu diesem Tag ihr Wahrnehmungsvermögen geblendet.

Dann wusch sie sich selbst gründlich. Dabei tauchten neue Gedanken in ihrem Kopf auf. Zuerst glaubte sie, daß sie sich an ein Ereignis des früheren Lebens erinnerte, aber dann gewann die Gewißheit Oberhand, daß sie einen intensiven Traum erlebt hatte. Die Erinnerung daran drang an die Oberfläche ihres Bewußtseins, und sie erlebte die Geschichte noch einmal.

Sie war ohne Anweisung des Nakken in die 5. Dimension gegangen. Praktisch war das unmöglich, aber im Traum war es passiert. Wie bei ihren inzwischen zahllosen Einsätzen als Hyperraum-Scout, so war auch jetzt ihr Körper verschwunden. Wo er sich aufhielt, wußte sie nicht. Sie erinnerte sich daran, daß Cleymur jede Auskunft darüber verweigerte.

Der Aufenthalt in der höheren Daseinsebene war diesmal etwas anders. Sie mußte nicht nach den Spuren der Superintelligenz suchen. Sie konnte sich ganz auf ihr körperloses Ich konzentrieren.

Sie sah sich selbst als leuchtende Kugel. Neben ihr schwebte eine winzige zweite Kugel. Ihre Form war unscharf; die Farben ließen sich auch nicht genau erkennen. Das Bild war unstet, schwankend. Sie versuchte, et-was Klares zu erkennen, aber das gelang nicht.

Es bereitete ihr aber keine Mühe, diese zweite Kugel zu identifizieren. Es handelte sich um ein Bild, das sie mitgenommen hatte. Es war das Bild des Wesens, das ihr aus dem Energiewirbel geholfen hatte.

Das Bild ...

Sie löste sich aus dem nachvollzogenen Traum und kehrte vollends in die Realität zurück. Der Traum hatte ihr erklärt, was sie von dem anderen mit: genommen hatte - ein Bild. Leider ließ sich in keiner Phase des Traumes oder der Wirklichkeit erkennen, was das Bild darstellte.

Verdonia zweifelte nicht daran, daß umgekehrt etwas Ähnliches geschehen war. Ihr Retter besaß nun auch ein Bild von ihr. Vielleicht war es deutlicher als ihres.

Sie konzentrierte sich noch einmal auf den erlebten Traum. Mühelos trat sie wieder an die Stelle, an der sie den Traum verlassen hatte. Auch jetzt ließ sich keine Einzelheit auf oder in der leuchtenden Kugel erkennen, die das Bild ihres Retters darstellte.

Sie gewann die vage Vorstellung, daß es sich um einen mit rasender Geschwindigkeit rotierenden Planeten handelte, der sehr weit von ihr entfernt war. Sie ahnte, daß diese Interpretation ein verzweifelter Versuch ihres Unterbewußtseins war, ihrem geplagten Ich etwas Ruhe zu geben.

In ihr entstand der Wunsch, das ganze Wesen zu finden, von dem der verschwommene Abdruck stammte. Sie durchstreifte im Traum die 5. Dimension, aber sie fand absolut nichts. Schließlich endete der Traum mit ihrem Erwachen auf der Liege.

In der Kabine. In Cleymurs DUMBELL.

Sie durchquerte die kleine Kabine. Zum ersten Mal seit ihrer Ankunft hier vor einer unbestimmten Zeitspanne sah sie ihre kleine Welt bewußt. Ein einfacher Tisch aus Hartplastik, ein Stuhl, die Liege mit zwei Decken und einem Kissen, der Leuchtkörper unter der Decke, der ständig Licht und etwas Wärme spendete. Nebenan die Hygienekammer.

Das war alles.

Sie betrachtete sich selbst. Ihre Kleidung bestand aus einem Umhang. An den Füßen trug sie verbeulte Sandalen, die den Eindruck machten, als seien sie älter als sie selbst.

Verdonia erschauderte.

Das Unnatürliche ihres Lebens wurde ihr bewußt. Sie erkannte, daß Cleymur derjenige war, der für diesen miserablen Zustand verantwortlich war. Der Nakk benutzte sie rücksichtslos für die Suche nach Spuren oder Echos der Superintelligenz ES.

Sie begann, ihren Herrn zu hassen.

Die einzige Tür des Raumes ließ sich nicht öffnen. Sie war eine Gefangene.

Dann machte sie eine andere Entdeckung: Neben der Tür leuchtete ein kleines, quadratisches Feld in der Wand. Darauf befanden sich ein paar Zeichen, die sie jedoch nicht deuten konnte. Ihre verdrängte Erinnerung verriet ihr nur, daß es sich um Schriftzeichen handelte.

Sie drückte mit dem Daumen auf das Feld. Dessen Farbe wurde etwas heller.

Ein Signalton erklang. „Verdonia", hörte sie. „Du hast die Rufeinrichtung betätigt. Was willst du von mir?"

Sie zuckte zusammen. Das war Cleymur. „Kannst du mich hören?" fragte sie vorsichtig. „Natürlich. Was willst du?"

„Ich möchte mit dir reden."

„Ich habe keine Zeit für dich. Ende!" erklang es.

Sie wiederholte ihr Verlangen und trommelte mit den Fingern auf das Leuchtfeld, aber Cleymur meldete sich nicht mehr. Schließlich löste sich noch das kleine Quadrat auf.

Verdonia kehrte zur Liege zurück. Sie hockte sich hin und stützte ihren Kopf in die Hände. Wenn sie dann noch die Augen schloß, konnte sie die schwarzen Vorhänge sehen, die ihre Vergangenheit umhüllten. An manchen Stellen schien hinter der dunklen Wand ein Licht zu brennen. Aber vielleicht spielte das Bewußtsein ihr da einen Streich.

Sie versuchte, aus dieser Lage heraus in die 5. Dimension zu wechseln. Der Versuch scheiterte. Ohne den Befehl Cleymurs war ihr das nicht möglich.

Wahrscheinlich hinderte der Nakk den Wechsel in die höhere oder innere - wie Cleymur zu sagen pflegte - Dimension mit einem technischen Trick.

Ihr Gefängnis war perfekt.

Entkommen konnte sie von hier hur mit dem Willen ihres Herrn. Der Weg führte dann stets in die 5. Dimension. Und dann mußte sie ihren Körper verlassen.

Sie wußte nicht einmal, wo er sich danach befand. Aber wenn ihr Bewußtsein zurückkehrte, war der Körper stets Sekunden später wieder vorhanden.

Sie erinnerte sich an ein paar Informationen. „Es sind alles nur subjektive Eindrücke", sprach sie zu sich selbst. „Die Eindrücke sind Reflexionen einer unbegreiflichen Realität. Die Realität sieht bestimmt ganz anders aus."

Sie begann Pläne zu schmieden. Es war fraglich, ob sie sich realisieren lassen würden, aber sie schreckte vor keinem Versuch zurück. Sie fühlte sich dem Nakken nicht mehr zur Treue verpflichtet.

Beim nächsten Einsatz in der 5. Dimension würde sie nicht mehr nach Spuren und Echos des Innersten suchen. Statt dessen wollte sie das Wesen finden, das ihr geholfen hatte.

Sie wollte auch nach ihrem Körper suchen. Und nach einem Fluchtweg. Es mußte dort draußen eine andere Welt geben. Das ahnte sie trotz der schwarzen Vorhänge, die alles umhüllten.

Das andere Wesen, die andere Welt!

Die Ziele waren damit klar umrissen.

Verdonias Geduld wurde auf eine harte Probe gestellt, den Cleymur meldete sich eine lange Zeit nicht mehr.

Dann aber war es soweit.

Die fordernde Stimme des Nakken erklang aus dem Nichts: „Verdonia, die Zeit deiner Regeneration ist vorüber. Du hast dich gut erholt.

Ich habe die Gedankenmuster in deinem Bewußtsein überprüft. Sie sind alle restauriert. Du kannst dich wieder auf die Suche nach den Reflexen des Innersten begeben. Bist du bereit?"

„Ich bin bereit, Herr", antwortete sie mit monotoner Stimme.

Innerlich jubilierte sie. Cleymur schien nichts von der neuen Eigenständigkeit ihrer Gedanken bemerkt zu haben. Wahrscheinlich hatte er sie gar nicht auf eine solche Entwicklung hin überprüft. Ihn interessierten nur die Muster, die auf Spuren der Super-Intelligenz hinwiesen.

Die Suche nach ES. Nichts sonst beherrschte Cleymur.

Die fehlenden Daten über Raum und Zeit entstanden in ihr. Der Nakk hatte sie gesendet. Verdonia dachte erstmals darüber nach, wie er das machte, aber sie fand keine Antwort.

Sie befand sich von einem Gedanken zum anderen in der 5. Dimension. Näher dem Inneren, so nannte Cleymur das.

Ihre Aufgabe wurde ihr bewußt.

In ihr waren die Vorbilder, die Muster, nach denen sie zu forschen hatte. Die Abdrücke des Innersten, die Spuren der Superintelligenz ES.

Sie sah nichts davon, aber sie war beflügelt.

Der Auftrag des Nakken machte es ihr schwer, sich an den eigenen Entschluß zu erinnern und diesen zu verfolgen. Sie ließ eine unbestimmbare Zeitspanne verstreichen, um zu sich selbst zu finden.

Dann wußte sie, was sie wollte.

Die Superintelligenz ES, das Innerste, interessierte sie nicht. Die Aufgabe Cleymurs war unwichtig, überflüssig.

Den eigenen Körper suchen! Das andere Wesen finden! Das war ihre eigentliche Aufgabe.

Die Stimme kam aus ihrem Innern. Sie folgte ihr. Sie vergaß Cleymur und die Suche nach ES. Sie konzentrierte sich ganz auf die Begegnung mit dem Retter.

Sie brauchte ihn. Das unklare Bild seines Wesens, das er ihr im Strudel der fünfdimensionalen Umgebung geschenkt hatte, sollte klarer und deutlicher werden.

Zeit und Entfernung, beides spielte für ihr pentaskopisch gelenktes Bewußtsein keine Rolle. Die Frage war nur, ob das Gesuchte gegenwärtig war.

Sie wußte instinktiv, daß auch das andere Bewußtsein in dieser Sphäre der Existenzebenen nur selten anwesend war.

Sie wußte auch, daß sie dieses Bewußtsein treffen wollte. Und treffen würde.

Da waren endlose Weiten. Ihrem Bewußtsein bot sich die 5. Dimension als ein endloses offenes Feld mit unerklärbaren Lichtpunkten an. Echos ihres kleinerdimensionalen wahren Bewußtseins.

Und doch - es war etwas hier von ihr. Ihr pentaskopischer Sinn, vielleicht nur ein Reflex, von den Nakken geschult, um ES aufzuspüren.

Verdonia erkannte ganz plötzlich, daß es sich hier um eine fixe Idee handelte.

So konnte niemand ES finden.

Sie erkannte aber auch, daß es einen Weg gab, dieses Ziel zu erreichen. Allein natürlich nicht.

Gemeinsam!

Es war mehr eine Ahnung.

Sie raste los, vergaß das Gedachte. Beflügelt von dem Wunsch, das andere Wesen zu treffen. Den Retter, der sie abgestoßen hatte. Oder hatte sie ihn aus ihrer Nähe entfernt?

Sie wußte es nicht. Es war auch nicht wichtig. Dominierend war das Bedürfnis des Wiedersehens.

Die 5. Dimension war in jeder Hinsicht für sie endlos. Sie barg Gefahren, und eine davon hatte sie schon zu spüren bekommen.

Sie sehnte sich nach Ruhe. Nach der Erlösung. Cleymur war absolut unbedeutend, auch wenn er sie geschult hatte. Hatte er sie nicht auch aus der Wirklichkeit entfernt? Aus der Wirklichkeit, an die sie sich nicht mehr erinnern konnte?

Sie sehnte sich nach dem unbekannten Retter, der sie verstoßen hatte. Die Mentalabdrücke in ihrem Bewußtsein, die Orientierungsbilder, nach denen sie sich zu richten hatte, verblaßten. Sie waren unwichtig.

Neben ihr tauchte die kleine, in allen denkbaren Farben wechselnde Kugel des Bildes auf, das sie damals mitgenommen hatte. Auch jetzt konnte sie^ keine Einzelheiten auf oder in der bunten Kugel erkennen. Das winzige Ding war ein Teil ihres Lebens, ihres Daseins, ihres Hier seins in der 5. Dimension.

Reflexionen einer Wirklichkeit, die dein Verstand nie begreifen kann.

Verdonia wurde sich schmerzlich dieser Wahrheit bewußt.

Dann erfolgte der Reflex. Das Echo.

Die kleine Kugel, das Bild des Retters, entfernte sich. Das Bild holte seinen Ursprung ein, aber das erkannte das pentaskopische Bewußtsein Verdonias erst spät.

Entfernungen spielten keine Rolle.

Das andere Bewußtsein war plötzlich da. Sie erkannten sich. Sie fühlten miteinander und füreinander. Sie verstanden sich spontan. Ihre Emotionen verschmolzen zu einem gemeinsamen Ego.

Aber sie konnten in dieser Dimension ohne Körper nicht einmal miteinander sprechen. Es existierte hier kein gangbarer Weg der Verständigung.

Als Verdonia das erkannte, zerplatzte ein Traum. Und danach landete sie in ihrer Wohnkabine auf Cleymurs DUMBELL.

Die Begegnung mit dem anderen war sehr kurz gewesen, aber die Zeit hatte ausgereicht, um etwas mitzunehmen: ein klares Bild des Geliebten! 4.

Perry Rhodans Sorge nach der Konferenz galt zunächst Gucky. Sato Ambush, der auch auf ihn wartete, mußte sich gedulden. Was der Mausbiber gesagt hatte, beunruhigte Rhodan. Visionäre Dinge waren zwar nie von dem Ilt gekommen, aber das, was er hatte verlauten lassen, hatte verdammt überzeugend geklungen.

Rhodan zweifelte dennoch. Hatte Gucky etwa versucht, sich mit einem Trick einen Zellaktivator zu ergattern? Hatte er etwa mit der Todesahnung Mitgefühl wecken wollen, damit er doch noch einen Aktivator bekam?

Perry Rhodan glaubte das eigentlich nicht. Ein solches Verhalten paßte einfach nicht zu Gucky.

Und doch: Nach den Ereignissen der letzten Jahre, der Ablieferung der Zellaktivatoren, der Zelldusche, dem gestörten Verhalten von ES, dem irgendwie verständlichen Egoismus der alten Freunde und der hitzigen Diskussion war er auf jede Überraschung gefaßt.

Er traf den Mausbiber in seinem kleinen Privatquartier im benachbarten HQHanse an. „Danke, daß du gekommen bist", sagte Gucky. Das klang frisch und nahezu optimistisch. „Ich bin etwas nachdenklich geworden, mein kleiner Freund", entgegnete Perry Rhodan. „Wegen meiner Todesahnung? Ich bin deshalb auch nachdenklich geworden, Perry. Ich habe auf der Versammlung eigentlich nichts sagen wollen, denn ihr hättet mein Klagen so interpretieren können, als wolle ich dadurch einen Zellaktivator ergaunern. Ich traue dir sogar zu, daß du eine ähnliche Überlegung angestellt hast. Die Wahrheit ist, daß ich deinen Entschluß, ES erst zur Heilung zu verhelfen und ES dann die Entscheidung zu überlassen, wer ein Gerät bekommt, für richtig halte."

„Das höre ich gern", gab der Terraner zu. „Es ändert aber nichts an meiner Todesahnung", erklärte der Ilt. „Ich weiß nicht, woher sie kam, aber sie ist keine Erfindung. Sie ist auch keine Einbildung, und sie hat nichts mit meinen Psi-Fähigkeiten zu tun. Andererseits sollte man eine Ahnung nicht überbewerten, und das habe ich wohl getan. Es könnte schließlich sein, daß mir lediglich mein Unterbewußtsein einen Streich gespielt hat. Vergessen wir die Geschichte am besten und wenden uns den aktuellen Problemen zu. Was soll nun weiter geschehen?"

„Ich habe Pläne", entgegnete Perry Rhodan. „Sie sind mit Sato Ambush besprochen worden. Die ersten Vorbereitungen wurden bereits getroffen. Bei der Verwirklichung der Pläne solltest du aber auch eine aktive Rolle spielen.

Wenn ich dein Todesgejammer höre, werde ich aber unsicher."

Der Mausbiber zeigte seinen einzigen Zahn. „Ich bin dabei", erklärte er. „Vergiß, was ich über die Todesahnung gesagt habe. Nichts kann mich besser aus der augenblicklichen Trübsal reißen, als eine Aufgabe."

„Das hört sich gut an." Rhodan atmete tief durch. „Ich habe einen Termin mit Sato Ambush. Kommst du mit?"

„Natürlich." Gucky schien sich wieder gefangen zu haben.

Rhodan benachrichtigte noch Myles Kantor und bat ihn, ebenfalls zu Ambush zu kommen. Die gleiche Aufforderung ging an Bully.

Eine Viertelstunde später saßen die Männer und der Ilt zusammen bei dem Pararealisten. Reginald Bull war nicht erschienen. Er hatte aber eine Botschaft bei Ambush hinterlegt. Darin teilte er mit, daß er an den Beratungen nicht teilnehmen wolle. Er schlug ironisch vor, Perry sollte sich lieber von ES einen Rat holen als von ihm.

Rhodan winkte ab. Es hatte jetzt wenig Sinn, zu versuchen, den schmollenden Freund zur Vernunft zu bringen.

Myles Kantors Freundin und stetige Begleiterin, die pummelige Kallia Nedrun, war ebenfalls erschienen. Ihre Gegenwart wurde von allen schweigend akzeptiert, denn es hatte sich gezeigt, daß Kallias Gegenwart sich stets positiv oder stabilisierend auf den oftmals unsicheren oder extrem sensiblen Myles auswirkte. „Ihr wißt", erläuterte Sato Ambush, „daß die Nakken an Perry herangetreten sind, um von ihm ein Raumschiff zu erhalten. Sie planen eine größere Expedition, und wir zweifeln nicht daran, daß sie etwas mit ES zu tun hat.

Perry hat ihnen eine positive Entscheidung in Aussicht gestellt."

„Das letzte Wort ist dazu bis heute noch nicht gesprochen worden", warf Rhodan ein. „Und das aus gutem Grund. Ich stelle natürlich ein paar Bedingungen, die eine Art Gegenleistung oder auch Garantie bedeuten.

Berichte aber weiter, Sato, was du an Vorbereitungen bis jetzt getroffen hast."

„Ich habe die CATALINA MORANI von allen Dingen räumen lassen, die die Nakken nicht brauchen. Das Schiff steht auf dem Raumhafen von Terrania bereit. Wir haben aber auch ein paar zusätzliche Dinge eingebaut. In den Syntronverbund wurde ein spezieller Impulsgeber integriert. Dadurch können wir jederzeit den Standort der CATALINA MORANI ermitteln, denn die Impulse des Senders werden von GALORS empfangen, ausgewertet und nach Terra übertragen."

„Sehr gut." Myles Kantor nickte. „Damit können uns die Nakken in keinem Fall entwischen."

„Es kommt noch besser", fuhr der Pararealist fort. „Zu dem Impulsgeber gehört eine kleine Einheit, ein Gerät, das bequem in einer geschlossenen Hand versteckt werden kann. Dieser Additions-Sender hat zwar nur eine Reichweite von 200 Metern, aber über ihn können der Impulsgeber und der Syntronverbund direkt angesprochen werden. Sein Benutzer muß sich natürlich an Bord der CATALINA MORANI befinden, entweder als offiziell mit den Nakken Reisender oder als blinder Passagier."

„Wenn er den Syntronverbund direkt ansprechen kann", überlegte der junge Wissenschaftler in seinem Kantormobil laut, „dann kann er praktisch jederzeit die Gesamtkontrolle über das Raumschiff übernehmen."

„So ist es", bestätigte der Pararealist. „Er kann über den Impulsgeber kodierte Nachrichten senden. Oder über den Syntronverbund das Verhalten des Raumschiffs bestimmen."

„Wir werden ein zweites Raumschiff brauchen", meinte Myles Kantor, „um voll beweglich zu sein und der CATALINA MORANI jederzeit folgen zu können."

„Auch daran habe ich gedacht", bestätigte der Pararealist. „Die DEAUVILLE hat insbesondere dir schon einmal gute Dienste geleistet, Myles. Ich habe dort einen zusätzlichen Syntron installiert und an einen Hyper-Funksender gekoppelt. Dieses System müßte in der Lage sein, vollautomatisch und ohne größere Unterbrechungen Kontakt mit der CATALINA MORANI zu halten.

Die Funkstrecke wurde mit den modernsten technischen Mitteln getarnt und mit einer zusätzlichen Kodierung versehen, so daß die Nakken sie wahrscheinlich nicht oder erst sehr spät entdecken werden."

„Ich soll also auf der DEAUVILLE mitfliegen?" Das klang eher wie eine Feststellung. „Natürlich muß Kallia bei mir bleiben."

„Dagegen gibt es keine Einwände", entgegnete Perry Rhodan. „Paunaro wartet schon seit Tagen auf eine Nachricht von mir. Ich werde ihm noch heute unsere Zustimmung übermitteln lassen. Das machst am besten du, Sato."

„Natürlich, Perry. Was mir noch an Informationen fehlt, sind die Bedingungen, die du mehrfach erwähnt hast."

„Ich stelle zwei Forderungen: Ein von uns zu bestimmender Begleiter verbleibt an Bord der CATALINA MORANI als Beobachter. Er bekommt den Sender. Nach meinen Vorstellungen sollte diese brisante Aufgabe von dir übernommen werden, Sato."

„Hm!" machte der Pararealist. „Die zweite Bedingung: Ein Nakk muß während der gesamten Mission im Austausch für unseren Beobachter an Bord der DEAUVILLE bleiben. Ich möchte aber nicht einen xbeliebigen Nakken, sondern Paunaro."

Sato Ambush schüttelte nur den Kopf. Es hatte ihm buchstäblich die Sprache verschlagen. „Deine Ideen sind überzeugend." Der Pararealist hatte sich wieder gefangen. „Sie sind ausgezeichnet, aber sie haben einen entscheidenden Nachteil.

Paunaro und seine Genossen werden sich nicht auf das Spiel einlassen, das du mit ihnen spielen willst. Sie werden die Bedingungen für unannehmbar erklären."

„Die Sache ist einfacher, als du denkst, Sato. Ich lasse Paunaro noch heute wissen, daß er das Raumschiff bekommt, wenn er mir zwei Wünsche erfüllt, die seiner Logik entsprechen. Ich werde ihn ferner wissen lassen, daß du ihm zur gegebenen Zeit vortragen wirst, wie meine Wünsche lauten. Du bekommst von mir keinen Verhandlungsspielraum. Es wird kein einziger Millimeter nachgegeben. Wenn die Nakken sich weigern, gibt es kein Raumschiff."

„Sie könnten eine Möglichkeit finden", überlegte Myles Kantor, „sich bei einem anderen Volk bedienen zu lassen."

„Wohl kaum", entgegnete Rhodan. „Hier in der Milchstraße haben sie keine Freunde. Und auch kein Volk, mit dem sie richtig kommunizieren können. Mit dir, Sato, sprechen sie schon einmal. Oder mit mir. Erinnere dich beispielsweise an Paunaro oder Willom!"

„Perrys Überlegungen haben etwas für sich", räumte Sato Ambush ein. „Ich nehme an, daß du es mir überläßt, wie ich die Sache Paunaro schmackhaft mache."

„Damit bin ich einverstanden. Es gibt keinen unter uns, der die Mentalität der Nakken besser versteht als du. Ich denke auch an den Paranakk, der sich ja noch auf Akkartil befindet. Du hast bisher vergeblich versucht, ihn wieder in deinen Besitz zu bekommen. Jetzt hast du die Chance. Ich lasse dir völlig freie Hand, aber an meinen Konditionen wird nichts geändert."

„Ich verstehe dich." Der kleine Wissenschaftler mit dem schwarzen Borstenhaar lächelte verhalten. „Ich erkenne auch deine Absicht. Du möchtest, daß wir schnell und mit Hilfe der Expedition der Nakken Kontakt zu ES bekommen. Freiwillig werden uns Paunaro und seine Genossen das nie gestatten. Da sie aber versessen sind auf eine Begegnung mit ES, könnten sie in den Handel einwilligen."

„So ist es", gab Rhodan bereitwillig zu. „Du kannst ruhig noch einen Schritt weiter in deinen Gedanken gehen. Ohne ES können wir das Problem um die vierzehn Zellaktivatoren nicht lösen."

„Ich sehe es auch so", räumte Myles Kantor ein. „Und ich befürchte fast", fügte Perry Rhodan mit einem verlegenen Lächeln hinzu, „daß Bully kein Wort mehr mit mir spricht, wenn wir diese Geschichte nicht zur Zufriedenheit aller lösen."

„Ich werde eine kleine Notbesatzung für die CATALINA MORANI zusammenstellen. „ Sato Ambush dachte schon an die nächsten Schritte. Zu den Bedingungen, die Rhodan gestellt hatte, gab es aus seiner Sicht nichts mehr zu sagen, auch wenn er noch nicht wußte, wie er die Nuß knacken würde. „Sie sollte ausreichen, um den Raumer nach Akkartil zu bringen. Wir wollen den Nakken ja nicht verraten, daß wir das Schiff auch von der DEAUVILLE aus steuern könnten. Es würde sie mißtrauisch machen, und der ganze Handel wäre damit in höchstem Maße gefährdet."

„Du selbst wirst bereits von Anfang an auf der CATALINA MORANI mitfliegen „, sagte Perry Rhodan. „Die Rolle der DEAUVILLE mußt du zunächst nur so darstellen, daß sie die Notbesatzung aufnimmt, wenn der Pakt mit den Nakken geschlossen und ihnen das Raumschiff übergeben worden ist. Später kommt dann hinzu, daß sie Paunaros Quartier darstellt."

„Also übernehmen Gucky und ich das Kommando auf der DEAUVILLE."

Kantors Feststellung fand Bestätigung. „Und ich." Kallia Nedrun meldete sich erstmals zu Wort. „Natürlich", beeilte sich Perry Rhodan zu versichern. „Eins ist mir nicht ganz klar", sagte Myles Kantors Freundin. „Wie wollen die Nakken die über 200 Meter lange und rund 60 Meter breite CATALINA MORANI denn steuern? Mit ihren mechanischen Ärmchen und den Sprech-Sicht-Masken allein geht das doch wohl schlecht."

„Sie werden sich zu helfen wissen", vermutete der Pararealist. „Nach unseren Beobachtungen verfügen sie immer noch über eine begrenzte Zahl von Bionten, die sie wohl in erster Linie zu Hyperraum-Scouts ausgebildet haben.

Ich zweifle nicht daran, daß sie den Produkten aus den cantarischen Gen-Experimenten auch andere Dinge beigebracht haben, so daß sie als willige Helfer oder auch als Piloten von Raumschiffen eingesetzt werden können."

„Paunaro hat mich ausdrücklich wissen lassen", ergänzte Rhodan, „daß er nur das Raumschiff, aber keine Besatzung brauche. Ich nehme daher an, daß es entweder so ist, wie Sato es sagte, oder daß die Nakken eine andere Lösung für das Problem der Steuerung gefunden haben. Ihre Dreizackschiffe verfügen über ein beachtliches technisches Potential, von dem wir kaum eine Ahnung haben. Und diese hochmodernen Raumer lenken die Nakken problemlos im Ein-Mann-Betrieb. Da dürfte ihnen und ihren Bionten die CATALINA MORANI wohl kaum Schwierigkeiten bereiten."

Es war alles gesagt.

Die persönlichen Vorbereitungen für eine längere Reise würden noch einige Zeit in Anspruch nehmen. Die Notbesatzung für die CATALINA MORANI mußte noch benannt werden.

In Abstimmung mit Perry Rhodan setzte Sato Ambush daher den Starttermin für die beiden Raumschiffe auf den Abend des folgenden Tages, des 3.

Dezember 1173, fest.

Die Nakken wurden per Hyperfunk sofort verständigt. In der Nachricht wurde nur ausgesagt, daß ein Raumschiff für sie nach Akkartil unterwegs sei. Und daß Terra als Gegenleistung um die Erfüllung von ein paar kleinen Wünschen ersuchen würde.

Die Nakken quittierten den Empfang der Mitteilung sofort. In ihrer Antwort versuchten sie, etwas Ähnliches wie Dankbarkeit auszudrücken, und das gelang ihnen sogar, auch wenn in ihrer Mentalität kein Platz für diesen abstrakten Begriff existierte.

Die CATALINA MORANI und die DEAUVILLE befanden sich in einem gemeinsamen Orbit um die Nakken-Welt Akkartil, deren rote Riesensonne Rachmayn etwa 31200 Lichtjahre vom galaktischen Zentrum entfernt positioniert war.

Dem Schwarzloch-Mond Akkartils, der den Namen Anansar nach dem Heimatmond der Nakken in Hangay trug, hielt man sich natürlich fern. Seine grell leuchtende Akkreditionsscheibe von rund zehn Kilometern Durchmesser war aber ein begehrtes Beobachtungsobjekt für alle Besatzungsmitglieder der beiden Schiffe, die das Phänomen noch nie aus der Nähe gesehen hatten.

Es war Sato Ambushs Aufgabe, den ersten näheren Kontakt mit den Nakken herzustellen. Myles Kantor und Gucky verfolgten das von ihrem Raumschiff aus schweigend.

Man hatte sich in den Jahren seit der ersten Begegnung mit den Gastropoiden an deren Eigenart ein wenig gewöhnt. Es hatte zahllose gescheiterte Kontaktversuche, tagelange Verhandlungen und anderes mehr gegeben, was als charakteristisch für die Nakken galt.

Hier verlief der erste Kontaktversuch, ein Anruf des Pararealisten, ganz anders. Sofort erhellten sich die Empfangsbildschirme. Die obere Körperhälfte eines Nakken wurde sichtbar. „Ich bin Paunaro", sprach der Nakk über seine Sicht-Sprech-Maske.

Seit Perry Rhodans persönlicher Begegnung mit dem Nakken Willom auf Terra war bekannt, daß die Gastropoiden durchaus in der Lage waren, die Mentalität der Terraner zu verstehen und sich auch darauf einzustellen.

Etwas Ähnliches mußte hier auch der Fall sein, denn an Paunaros Verhalten war kaum etwas von dem festzustellen, was man als „Sturheit" oder „Fremdartigkeit" bei den Nakken .bezeichnete. „Meine Brüder und ich sind sehr glücklich", fuhr er fort, „daß ihr gekommen seid, um uns das Raumschiff CATALINA MOKANT zu überlassen. Es fällt uns leicht, Dankbarkeit zu äußern. Auch hoffen wird, daß wir euren Wünschen entsprechen können. Wir haben verschiedene Landeplätze für euch vorgesehen, die ihr nach Belieben benutzen könnt."

Woher er wußte, daß es sich bei dem Raumschiff um die CATALINA MORANI handelte, verriet er nicht. Sato Ambush verzichtete darauf, es in Erfahrung zu bringen, denn es war bedeutungslos.

Er verwickelte Paunaro in ein längeres Gespräch, bei dem der Nakk seine Bereitschaft zur Kooperation bewies und auch viele Randfragen bereitwillig beantwortete. Sein oberstes Ziel schien zu sein, die Besucher von Terra bei guter Laune zu halten, damit sie nicht doch noch im letzten Moment einen Rückzieher machten.

Gucky und die beiden Chefwissenschaftler bekamen daher schnell einen Überblick über die Situation bei den Nakken.

Auf Akkartil hatten sich praktisch alle in der Milchstraße verbliebenen Nakken versammelt - von Katzenfreund Udivar abgesehen. Dazu gehörten auch die Nakken, die zuletzt einen Teil des Humanidroms bewohnt hatten. Die Gesamtzahl belief sich auf 240.

Auch die elf Dreizackschiffe hatten sich hier eingefunden. Ihre Ortungsechos hatte Myles Kantor schon beim Eintreffen registriert.

Sato Ambush schreckte nicht davor zurück, Paunaro auf das heikle Thema der Bionten anzusprechen. Zur Überraschung des Pararealisten erhielt er auch hier eine glaubwürdige Antwort. „Die meisten sind eines natürlichen Todes gestorben", erklärte Paunaro. „Wie ihr wißt, ist ihre Lebenserwartung nicht sehr hoch. Und Nachkommen können sie generell nicht zeugen. Bei uns leben noch fünfzehn von ihnen, die sowohl pentaskopisch geschult als auch für andere Zwecke ausgebildet wurden. Es geht ihnen gut, und wir setzen sie nur ein, wenn sie selbst einverstanden sind.

Aber mehr als ein Jahr wird keiner mehr von ihnen leben."

„Ihr werdet die Hyperraum-Scouts als Helfer bei der Suche nach ES und Wanderer verwenden?" fragte der Pararealist lauernd.

Zum ersten Mal zögerte Paunaro mit der Antwort. „Nicht direkt dafür", sagte er dann ausweichend. „Wir brauchen diese Wesen auch für die Steuerung der CATALINA MORANI und als Helfer für andere Dinge. Wie bereits erwähnt, sie leisten ihre Dienste absolut freiwillig. Ihr könnt daran also nichts beanstanden."

So ganz nahm Ambush das dem Sprecher der Nakken nicht alles ab, aber er ging nicht weiter darauf ein. Paunaro sollte ruhig nachdenklich gestimmt werden und auch ahnen, daß der Terraner ihm nicht völlig vertraute. Damit schuf Ambush eine bessere Ausgangsbasis für die entscheidende Verhandlung, wenn es um Rhodans Forderungen ging.

Auch war dem Pararealisten nicht entgangen, daß Paunaro mit keiner Silbe auf die Superintelligenz eingegangen war. Das Thema schien für ihn tabu zu sein. „Ich schlage vor", entgegnete Sato Ambush nach einer kurzen Pause, „daß wir nahe eurem Tempelberg landen. Egal, was ihr plant, wir unterstützen es, wenn ihr unsere kleinen Bitten erfüllt. Zu unserem Hilfeangebot gehört auch ein Gerät, das sich noch hier bei euch auf Akkartil befindet, das aber eigentlich mein Eigentum ist."

„Du sprichst vom Paranakk", stellte Paunaro fest.

Das Gerät, das der Nakk erwähnte, war ein komplexes Gebilde von etwa rechteckiger Form. Die äußeren Abmessungen betrugen zwölf mal zwanzig mal acht Meter. Der Block war nicht kompakt. Er bestand aus verschiedenen Funktionsteilen und hatte zahlreiche Ausbuchtungen oder Anbauten.

Er ließ sich in etwa fünfzig Einzelkomponenten zerlegen und war auf eine externe Energieversorgung angewiesen. Auf Akkartil war er von den Gravitraf-Speichern der Nakken versorgt worden.

Der Paranakk diente der fünfdimensionalen Durchforstung des Hyperraums.

Eigentlich erfüllte er damit die gleiche Aufgabe wie die Hyperraum-Scouts der Nakken, nur daß die allein mit ihren pentaskopisch geschulten Mutantengehirnen auf eine Mentalreise gingen und in der 5. Dimension nach Echos oder Abdrücken Wanderers suchten. „Der Paranakk gehört mir", wiederholte Santo Ambush. „Aber ich stelle ihn euch zur Verfügung. Betrachtet das als eine zusätzliche Hilfeleistung. Ich schlage daher vor, daß ihr ihn sofort nach unserer Landung an Bord der CATALINA MORANI schaffen laßt."

„Damit bin ich sehr einverstanden", beeilte sich Paunaro zu erklären. „Wir sollten uns persönlich treffen", fuhr der Pararealist fort, „wenn das geschehen ist. Ich möchte dir die Bitten meiner Freunde von Terra persönlich vortragen."

Es wunderte Sato Ambush nicht, daß der Nakk auch damit sofort einverstanden war. Paunaro gab sofort entsprechende Anweisungen.

Die beiden Raumschiffe waren kaum gelandet, als sich etwa ein Dutzend Bionten mit Antigravplattformen näherten, auf denen die Teile des Paranakks verladen waren.

Der Pararealist schätzte, daß die Montage und die Installierung des Geräts auf der CATALINA MORANI etwa zwei Stunden in Anspruch nehmen würden.

Die Zeit nutzte er, um sich noch einmal auf die Verhandlungen mit Paunaro geistig einzustellen und vorzubereiten. Und obwohl es gerade hier auf Akkartil ein großes Risiko war, führte er einen ersten Test mit dem Sender durch, der zu seiner Zufriedenheit verlief 5. Für Toornshalg verging die Zeit zu schnell. Er spürte, daß er keine große Lebenserwartung mehr besaß. Wenn er in seinem kümmerlichen Dasein noch etwas erreichen wollte, dann mußte es bald geschehen.

Seit der erhofften Begegnung mit ihrem Bewußtsein hatten sich die Schatten der Vergangenheit weiter verkleinert. Immer deutlicher hatte der Einarmige sich selbst, sein Schicksal und seine unfreiwillige Aufgabe auf der SIRNAM des Nakken Chukdar erkannt.

Viel wichtiger waren aber die Informationen, die er aus der Begegnung mit ihrem Bewußtsein gewonnen hatte. Der unklare Eindruck des anderen Wesens war weggewischt worden. Er kannte zwar nicht den Namen des geliebten Wesens, aber sein Aussehen. Wie dieses Wissen auf ihn übergegangen war, wußte er nicht. Es fehlten bei ihm die geistigen Voraussetzungen, um das zu erkennen.

Mit den verdrängten Erinnerungen hatte das nichts zu tun. Die Ursache dafür lag nach seinen Erkenntnissen allein in den Manipulationen, die Chukdar und andere Nakken mit ihm vorgenommen hatten.

Am stärksten von allen Gefühlen, die in ihm tobten, war das für den weiblichen Hyperraum-Scout. Woher es gekommen, wieso es bei der ersten, zufälligen Begegnung schon spürbar gewesen war, all das interessierte den einsamen Bionten wenig. Es war da, und es war stark und schön. Es ließ ihn neuen Mut schöpfen, aber auch verzweifeln. Es trieb seine Gedanken voran oder bremste sie abrupt ab, wenn die Depressionen kamen.

Alle Erkenntnisse halfen ihm nicht viel weiter. Er hockte in seiner Zelle, und er konnte nur mit sich selbst sprechen. Auch wenn er nun das Wissen um die eigene Herkunft besaß, es reichte zu nicht viel mehr als einem bewußteren Leben, das von vielen Phasen unterbrochen wurde, in denen er zutiefst deprimiert war.

Nach diesen Phasen der Depression, die manchmal Tage dauerten, kehrte die Erinnerung an die erste und die zweite Begegnung zurück. Damit wuchs stets wieder neue Hoffnung in ihm. Theoretisch war es möglich, daß er dem geliebten Wesen doch einmal real begegnete.

Sie war ein Hyperraum-Scout wie er auch. Sicher diente sie auch einem Nakken, vielleicht sogar Chukdar. Vielleicht befand sie sich hier auf der SIRNAM, nur wenige Meter von ihm getrennt.

Solche Überlegungen bereiteten ihm Höllenqualen.

Mehrere Tage hintereinander versuchte er, mit seinem Herrn in Verbindung zu kommen. Aber sein Schreien oder das Trommeln an den Wänden und der Tür bewirkten nichts.

Möglicherweise befand sich der Nakk gar nicht an Bord. Und irgendeine robotische Einrichtung sorgte für Nahrung und Getränke. Da der Speiseplan sich alle neun Tage genau wiederholte, sprach sehr viel für diese Vermutung.

Er lebte dennoch bewußter. Und vor allem hygienischer.

Aber was half das? Es gab keine neuen Einsätze in die 5. Dimension und keine einzige Nachricht von Chukdar. Damit gab es auch keinen Weg, näher an das geliebte Wesen zu gelangen.

Toornshalg ließ sich die verrücktesten Sachen einfallen, um die Aufmerksamkeit des Nakken zu erregen. Einmal nahm er mehrere Tage keinen Schluck Wasser zu sich und rührte auch keine der Portionen an. Mit ein paar Vorräten, die er sich heimlich angelegt hatte, überstand er mühelos die ersten sieben Tage. Aber es erfolgte keine Reaktion.

Danach hielt er es noch drei weitere Tage ohne Nahrung aus. Der Durst wurde so groß, daß er ihm nicht widerstehen konnte. Als er gestillt war, setzte das Hungergefühl mit vehementer Wucht ein. Er gab auf.

Er versuchte, aus den Speiseresten Botschaften zu formulieren. Die Teller waren das einzige, was durch das Wandfach in oder aus dem Raum gelangte.

Begriffe wie CHUKDAR, HILFE oder TOD bewirkten aber auch nichts.

Schließlich gab er alle Bemühungen auf und faßte sich einfach in Geduld.

Dann kam der Tag, an dem plötzlich die Stimme Chukdars im Raum erklang: „Meine Sensoren haben leichte Veränderungen in deinem Bewußtsein festgestellt, Toornshalg. Was hat das zu bedeuten?"

Der Einarmige fuhr in die Höhe. Er hatte sich alle möglichen Antworten und Reaktionen in den vergangenen Tagen überlegt, aber jetzt, da ein vielleicht entscheidender Moment gekommen war, versagte sein Gehirn. Die Aufregung überwältigte ihn.

Krampfhaft suchte er nach einem Ausweg. Er mußte Zeit gewinnen. „Ich werde alle Fragen beantworten", stieß er schließlich hervor, „wenn ich persönlich mit dir sprechen kann."

Es erfolgte keine Antwort, aber Toornshalg wußte, daß das nichts besagte. In der Tat schob sich schon wenige Minuten später eine Wand zur Seite. Chukdar glitt auf seinem Rüstungsmodul in den Raum. Er trug die Maske über dem kleinen Kopf, die das Sprechen, Hören und Sehen für humanoide und andere Wesen simulieren konnte.

An seinem Körper trug er noch drei weitere Geräte, die Toornshalg bei ihm noch nie gesehen hatte. Der Hyperraum-Scout gewann den Eindruck, daß die antennenartigen Gebilde dieser Geräte auf ihn gerichtet waren. Wurde sein Bewußtsein abgetastet?

Der Nakk blieb kurz hinter dem Eingang stehen. Er sagte nichts. „Warum schickst du mich nicht mehr ins Innere?" fragte der 5-D-Scout. „Es bestand keine Notwendigkeit."

„Ihr habt eure Suche abgebrochen?"

„Eine widersinnige Frage. Natürlich wird die Suche nie abgebrochen."

„Auch nicht, wenn ihr das Innerste findet?"

„Eine unlogische Frage. Wenn wir beim Innersten sind, besteht keine Notwendigkeit der Suche."

Toornshalg merkte, daß er mit der fremdartigen Mentalität und Logik Chukdars in Konflikt zu geraten drohte. Er wechselte daher das Thema. „Du hast Veränderungen an, mir festgestellt?" Er lächelte. „Das ist richtig. Ich habe mich aus den geistigen Klammern, die du mir angelegt hast, weitgehend befreit. Das überrascht dich."

„Es gibt für mich keine Überraschung", lautete die Antwort. „Das Wort ist in sich unlogisch. Die Veränderungen habe ich registriert. Es handelt sich um eine partielle Loslösung durch die Begegnung mit Impuls aus dem Innern.

Solche Ereignisse sind selten, aber möglich. Ich gehe davon aus, daß du nicht verstehst, was ich damit sagen will."

„Dann unterliegst du einem Irrtum. Du siehst nur partiell, was geschehen ist.

Es mag sein, daß es in meiner Erinnerung noch verschüttete Bereiche gibt, aber was mir passiert ist, ist etwas anderes. Ich bin dem Bewußtsein eines anderen Scouts begegnet. Und das nicht nur einmal. Es handelte sich um ein weibliches Wesen mit blauer Haut und blauem Haar. Ich fühle mich mit diesem Wesen zutiefst verbunden. Ich könnte auch sagen, ich liebe sie, und sie liebt mich. Die Folge davon war ein geistiger Austausch. Der wiederum führte dazu, daß ich mich erkannte."

Chukdar entgegnete nichts.

Mit einem hämischen Lächeln, das der Nakk wohl kaum registrierte, fuhr der Biont fort: „Jetzt gehe ich davon aus, daß du nicht verstehst, was ich damit sagen will."

Auch jetzt erfolgte keine Reaktion. „Dann will ich dir noch etwas sagen, du Sklavenhalter: Ich habe einen Weg gefunden, wie ich das Innerste mit großer Sicherheit finden kann. Ich mache dir ein Angebot: Bringe mich mit der blauhaarigen Biontin zusammen. Dann sorge ich dafür, daß du das Innerste schneller findest, als du es je erträumt hast."

„Du hast eine Kleinigkeit übersehen, Toornshalg", stellte Chukdar nüchtern fest. „Ein Nakk träumt nicht."

„Verdammt! Das ist doch nur so eine Redewendung. Ich drücke mich daher anders aus. Ich finde für dich und deine Artgenossen das Innerste, die Superintelligenz ES. Du sorgst dafür, daß ich die blauhaarige Biontin treffe, und ferner dafür, daß wir beide auf freien Fuß gesetzt werden."

„Ich werde bis zum morgigen Tag die letzten Sperren in deinem Bewußtsein aufheben lassen", teilte ihm der Nakk mit. „Dann wirst du erkennen, daß du nicht nur pentaskopisch geschult worden bist, um einen guten 5-D-Scout abzugeben. Wir haben dir auch eine Ausbildung als Raumschiffpilot und HÜ-Techniker angedeihen lassen. Die beiden Funktionen wirst du in wenigen Tagen auf einem Raumschiff in unserem Auftrag übernehmen."

Auf die Forderung des Bionten ging er mit keinem Wort ein. „Du hast mir wohl nicht richtig zugehört, du Riesenschnecke?" Toornshalgs Geduld war am Ende. „Du mußt mich mit der Biontin zusammenbringen!"

Der Nakk drehte ihm den Rücken zu und steuerte auf seinem Modul die Tür an. Mit drei Sätzen stand der Biont hinter ihm. Er wollte sich auf die gut eineinhalb Meter große Gestalt stürzen, aber er prallte gegen ein unsichtbares Sperrfeld, das den Gastropoiden umschloß.

Toornshalg taumelte zurück und stürzte zu Boden. Als er wieder auf den Beinen war, hatte sich die Tür längst hinter Chukdar geschlossen.

Verdonia genoß es, daß Cleymur sie über mehrere Tage völlig in Ruhe ließ.

Sie fühlte sich nicht gehetzt. Die zweite Begegnung mit dem anderen Bewußtsein hatte sie in einem Ausmaß bestärkt, das sie die letzten Unsicherheiten vergessen ließ. Es gab für sie keinen Zweifel mehr: Es war nur eine Frage der Zeit, bis sie irgendwo diesem Wesen erneut begegnete.

Das Treffen konnte körperlos während eines Einsatzes als Hyperraum-Scout erfolgen. Oder körperlich in der realen Gegenwart. Letzteres war ihr natürlich lieber, aber sie wußte, daß die reale Begegnung nicht so leicht zu erreichen sein würde.

Sie war sich aber in einem Punkt ganz sicher: Das Wesen existierte irgendwo in ihrer Nähe in der realen Gegenwart.

Sie erfand zahllose Namen für es und verwarf sie wieder. Den wirklichen Namen würde sie erst erfahren, wenn sie einander begegneten.

Das Bild, das sie von ihm mitgenommen hatte, war nahezu vollständig. Es enthielt alles, was er unbewußt preisgegeben hatte. Daß der unbekannte Freund nur einen Arm besaß, nahm die Biontin gelassen zur Kenntnis. Etwas körperlich Perfektes konnte sie von einem Bionten nicht erwarten. Das Bild entsprach etwa dem, das Verdonia sich nach Abschluß eines erneuten Selbsterkennungsprozesses von sich selbst machte.

Sie stammte von der Bionten-Welt Skiagatan. Die Sonne, unter der ihr künstlich gezüchteter Körper aufgewachsen war, hieß Plaun. Tausende von Namen anderer Bionten von Skiagatan fielen ihr ein. Sie durchforstete ihre wiedererwachte Erinnerung, aber sie fand keinen Hinweis auf eine frühere Begegnung mit dem Retter aus der 5. Dimension.

Es gab viele andere Planeten, das war ihr auch wieder bekannt, auf denen Artgenossen lebten.

Sie kannte nun auch Namen wie „Gen-Müll" oder Formulierungen wie „Abfall aus den Gen-Fabriken der Cantaro". Daß sie in den Augen der anderen Lebewesen nicht vollwertig war, störte sie nicht.

Die Erinnerung an die Entführung aus der Ghetto-Siedlung auf Skiagatan durch Unbekannte war zurückgekehrt. Wahrscheinlich hatte es sich um Roboter gehandelt. Dann war sie in eine Traumwelt versunken, in der nur ein paar Nakken eine Rolle spielten. Und ein paar Maschinen mit Projektoren.

Zusammen mit anderen Verschleppten hatte sie mehrere Wochen in einem subplanetaren Gefängnis verbracht. Die pentaskopische Fähigkeit war in ihr entdeckt und gefördert worden. Aber nicht nur das. Jetzt erinnerte sie sich auch an eine technische Ausbildung zur Hyperfunk-Spezialistin.

Die Fähigkeit dieser Schulung war bis vor wenigen Tagen auch hinter den schwarzen Vorhängen verborgen gewesen.

Warum?

Sie wagte es, die Frage zu beantworten. Sollte Cleymur diese Fähigkeit benötigen, würde es ihm ein leichtes sein, die Sperre zu beseitigen. Daß sie das schon getan hatte, schien der Nakk noch nicht bemerkt zu haben.

Oder wenn er von der Veränderung wußte, dann war ihm das gleichgültig.

Verdonia zweifelte nicht daran, daß Cleymur jederzeit in der Lage war, die Sperre zu restaurieren. ,Ihre Haut war dunkelblau, die Haare waren es ebenfalls, auch wenn sie ein paar graue Strähnen enthielten. Sie erinnerte sich daran, warum sie als Fehlprodukt eingestuft worden war. Ihre Schöpfer in der Klon-Fabrik hatten daraus kein Geheimnis gemacht.

Sie hätte ein Mimikry-Cyborg werden sollen, ein Wesen, das in Gefahrensituationen oder auch im normalen Leben sein Äußeres so verändern konnte, daß es wie ein ähnliches Lebewesen aussah.

Ursprünglich hatte sie das Aussehen einer Terranerin gehabt. Ihre Haut war hellbraun, ihre Haare waren blond gewesen.

Beim ersten Versuch der angezüchteten Mimikry-Eigenschaft und einer gezielten Gestaltwandlung - sie hatte den Auftrag, eine Überschwere zu imitieren - hatten sich Haut und Haare blau verfärbt.

Danach war es ihr nicht mehr möglich gewesen, ihre Gestalt zu verändern. Die Spezialisten unter den Cantaro hatten diesen Fehlversuch mit Spott zur Kenntnis genommen und sie zu den vielen anderen Gen-Müll-Produkten nach Skiagatan abgeschoben.

Die Tage, in denen sie den Prozeß der Selbsterkennung weitgehend abschloß, neigten sich dem Ende zu. Sie mußte handeln.

Kaum hatte sie diesen Entschluß gefaßt, da leuchtete das viereckige Feld neben der verschlossenen Tür auf. Verdonia wertete dies als ein Zeichen dafür, daß sich Cleymur an Bord befand und unter Umständen bereit war, mit ihr zu kommunizieren.

Sie drückte ihren Daumen auf das Feld, das daraufhin erlosch.

Eine Kunststimme erklang. „Hier spricht die Zentrale Überwachung der DUMBELL. Dein Anruf wurde registriert. Er wird dem Herrn vorgelegt werden."

Es dauerte zwei weitere Tage, bis Verdonia durch einen schrillen Ton aus dem Schlaf gerissen wurde. Sie fuhr auf ihrer Liege hoch. In ihrer Wohnkabine stand der Nakk. „Du hast nach mir gerufen", stellte er ohne Begrüßung fest. Die Biontin wußte, daß sie keine Höflichkeitsfloskeln zu erwarten hatte. - Sie war eine Gefangene, der man ursprünglich den eigenen Willen genommen hatte. Eine Sklavin Cleymurs, und nichts sonst. „Ich möchte dich bitten, mich anzuhören", sagte sie. „Ich höre."

Sie ging den direkten Weg und berichtete alles, was sich zugetragen hatte, seit sie in den vermeintlichen Strudel im Hyperraum gerissen worden war. Sie verschwieg keine Einzelheit und machte auch aus den Gefühlen, die sie für den Unbekannten hegte, kein Geheimnis.

Cleymur unterbrach sie nicht. „Du siehst", schloß sie, „daß die geistigen Sperren, die du mir auferlegt hast, eingerissen worden sind. Die Kraft, die ich aus der Begegnung mit dem Bewußtsein des Einarmigen gewonnen habe, hat das bewirkt. Es muß sich also um eine starke Kraft handeln."

„Die Kraft", entgegnete Cleymur, „von der du sprichst, existiert nicht. Dein Bewußtsein spiegelt dir nur ein irreales Bild vor."

„Nein, Cleymur. Die Kraft existiert. Nur kannst du sie mit deinen Sinnen nicht wahrnehmen. Auch wenn du in die 5. Dimension blicken kannst. Nenne sie die Kraft der Liebe. Sie bedeutet, daß zwei sich Liebende ein Vielfaches von dem vollbringen können, wenn sie gemeinsam handeln. Auch wenn diese Aussage nicht in deine Logik paßt, sie ist zumindest für ihn und mich eine Tatsache. Ich fordere daher von dir, daß du nach ihm suchen läßt und uns zusammenführst.

Ich versichere dir, es wird nicht zu deinem Schaden sein."

„Du hast nichts zu fordern. Du dienst der Suche nach dem Innersten. Eine andere Funktion hast du nicht."

„Selbst bei der Suche nach der Superintelligenz könnte ich besseres leisten,, wenn er bei mir wäre. Ich bin mir sicher, daß auch er das erkannt hat. Befindet sich ein einarmiger Hyperraum-Scout an Bord deiner DUMBELL?"

„Nein. Ich kenne ein solches Wesen nicht."

„Dann frage deine Artgenossen, die auch Sklaven halten. Er muß irgendwo sein. Bringe mich zu ihm! Oder ihn zu mir. Es ist der sicherste Weg für euch Nakken, denn gemeinsam sind wir eher in der Lage, Spuren von ES oder Wanderer zu finden."

Der Nakk ging nicht darauf ein. „Du wirst in Kürze die DUMBELL verlassen", teilte er nur mit. „Du wirst an Bord eines anderen Raumschiffs wechseln und dort die Funkzentrale besetzen.

Du meinst, daß deine Erinnerungen vollständig zurückgekehrt sind. Das könnte ein Irrtum sein. Ich werde daher eine weitere Behandlung anordnen, damit du tatsächlich alles weißt und kennst, was du zur Erfüllung deiner zusätzlichen Aufgabe brauchst. Wenn du nach der nächsten Ruhepause aufwachst, verfügst du tatsächlich über dein volles Wissen."

„Ich traue dir nicht", erklärte die Biontin ganz offen. „Daß ihr Nakken vor nichts zurückschreckt, um eure Ziele zu erreichen, weiß ich längst. Wenn du versuchen solltest, mir wieder die dunklen Vorhänge in die Erinnerungen zu hängen, dann möchte ich dich warnen. Mein Partner wird mich finden, egal, was du anstellst."

„Es ist nicht vorgesehen, dir deine Erinnerungen zu sperren. Schließlich brauche ich dich noch."

„Heißt das", fragte sie lauernd, „daß ich auch wieder als Hyperraum-Scout eingesetzt werde?"

„Es wäre möglich, wenn wir in die Nähe des Innersten gelangen. Noch sind die Voraussetzungen dafür nicht komplett. Es könnte aber sein, daß sich in Kürze etwas Entscheidendes ändert. Mehr gibt es jetzt nicht zu sagen."

Gleymur ging.

Er ließ eine Verdonia zurück, die mit ihrem traurigen Dasein ein gutes Stück zufriedener war. Sie hatte nicht erwartet, daß der Nakk ihr Glauben schenken würde. Mit Begriffen aus der Gefühlswelt konnte er nichts anfangen. Und „Liebe" war für ihn sicher ein absolutes Abstraktum, abstrus und absurd zugleich.

Vielleicht hatte die Bindung an den unbekannten Scout sie schon so stark gemacht, daß Cleymur ihr Bewußtsein gar nicht mehr gegen ihren Willen manipulieren konnte. Vielleicht war es auch so, daß er die entsprechenden Geräte dafür gar nicht an Bord mitführte und zuerst den subplanetaren Stützpunkt aufsuchen mußte.

Die Aussichten, an Bord eines Raumschiffs zu wechseln, weckten jedenfalls neue Hoffnung. Sicher würden dort noch andere Bionten sein, die Dienste für die Nakken verrichten mußten.

Vielleicht würde sie ihm dort real begegnen...

Sato Ambush traf sich nach einem erneuten Funkkontakt mit Paunaro am Fuß des 8000 Meter hohen Zentralmassivs von Shibkar unweit der Landeplätze der beiden Raumschiffe. Die Nakken hatten hier in einer Felshöhle einen Zweigstützpunkt neu eingerichtet. Ins Innere ihres „Tempels" schienen sie nicht einmal mehr den Pararealisten einlassen zu wollen.

Neben Paunaro waren siebzehn weitere Nakken erschienen, die aber im Unterschied zum Sprecher der Gastropoiden keine Sprech-Sicht-Masken trugen. Ambush wußte, daß das nichts zu bedeuten hatte, denn untereinander verständigten sie sich bekanntlich auf fünfdimensionaler Ebene. Auf technische Hilfsmittel, etwas davon zu belauschen, hatte der Terraner natürlich verzichtet. Er konzentrierte sich ganz auf Paunaro.

Unter den siebzehn anderen Nakken konnte Sato Ambush zumindest Shaarim und Chukdar identifizieren. Ganz sicher war er sich dabei aber nicht. Es entstand jedoch bei ihm der Eindruck, daß sich die wichtigsten Gastropoiden hier versammelt hatten.

Lange Einleitungen und Begrüßungsfloskeln waren bei den Nakken überflüssig und auch nicht üblich. Es wunderte ihn daher ein wenig, als Paunaro das Wort ergriff und in etwas ungewöhnlicher Weise sprach. Sein Bemühen „terranisch" zu argumentieren, wurde deutlich. „Unser Dank ist vollkommen, wenn die Übergabe des Raumschiffs erfolgt ist.

Der Paranakk ist verladen und installiert. Aus unserer Sicht könnten wir die CATALINA MORANI besetzen und starten. Was noch fehlt, sind Informationen über die Bedingungen, die von Terra - oder sollte ich besser sagen: von Perry Rhodan - gestellt worden sind."

„Es ist unser Wunsch", antwortete Sato Ambush, „daß ihr eure Mission antretet und erfolgreich abschließt. Auch wenn wir keine genauen Vorstellungen über eure Absichten haben, sehen wir in dem Unternehmen einen wichtigen Schritt zur Stabilisierung der Verhältnisse in der Milchstraße."

„Es handelt sich um eine Aufgabe, für die wir allein verantwortlich sind", sagte Paunaro. Das klang fast so, als würde da etwas Unmut mitschwingen.

Sato Ambush war zufrieden. Auf diesen Köder hatte Paunaro zumindest etwas angebissen. Das galt es auszunutzen. „Wir verlangen oder erwarten nicht", erklärte er deutlich, „daß ihr uns Auskünfte über eure Ziele gebt. Mit euren Sinnen seht ihr die Dinge sowieso anders."

„Was wollt ihr dann?"

„Einer von uns, der euer Vertrauen genießt, muß an Bord der CATALINA MORANI verbleiben. Das ist der erste Wunsch. Und einer von euch geht, gewissermaßen als Ausgleich, an Bord der DEAUVILLE."

„Diese Forderung ist unsinnig", behauptete Paunaro. .„Vielleicht in eurer Denkweise, aber bestimmt nicht in unserer. Wir stellen die CATALINA MORANI zur Verfügung, und ihr könnt damit fliegen, wohin ihr wollt. Ein neutraler Beobachter kann euch weder behindern noch schaden."

„Vielleicht", lenkte der Nakk ein wenig ein. „Wer aber besitzt unser Vertrauen? Wer soll der Begleiter sein? Ich verstehe, du sprichst von dir selbst. Perry Rhodan hat dich für diese Aufgabe ausersehen. Von Willom habe ich viel über die seltsame Denkweise dieses Terraners gelernt. Damit ist auch klar, wer im Austausch mit dir an Bord der DEAUVILLE gehen soll. Ich!"

„Du hast die Zusammenhänge ausgezeichnet erkannt", pflichtete ihm Sato Ambush bei. „Du hast den Paranakk bekommen", erklärte Paunaro. „Das ist alles. Eure Bedingungen sind für mich jedoch unannehmbar."

„Sie sind für dich so unannehmbar wie für mich", antwortete Sato Ambush gelassen. „Ich wurde zu meiner Aufgabe bestimmt, und ich habe diese Aufgabe übernommen, denn ich bin mir der Bedeutung eurer Mission bewußt.

Daher würde mich interessieren, was die anderen von euch zu deiner Ablehnung sagen. Frage sie!"

Paunaro blieb stehen. Das konnte bedeuten, daß er bereits mit den anderen siebzehn Nakken kommunizierte.

Sato Ambush spürte, wie sich die Lage nun zuspitzte. Er hatte sein ganzes Geschick auszuspielen versucht und mit seiner Taktik die Nakken in eine Situation treiben wollen, in der sie keinen Rückzieher mehr machen konnten.

Ob er richtig gehandelt hatte, mußte sich nun zeigen.

Seine Gelassenheit war nur äußerlich. Seine Gedanken jagten sich, denn noch immer schwieg der Sprecher der Gastropoiden. Die absolute Stille zerrte an seinen Nerven. „Wir müssen unsere Mission erfüllen", sagte Paunaro schließlich. „Die Aufgabe muß abgeschlossen werden. Ihr scheint das zu wissen, und deshalb habt ihr diese Forderungen gestellt. Wir akzeptieren sie."

„Ein kluger Entschluß", bemerkte der Pararealist. „Du hast deinem Volk vielleicht einen großen Gefallen getan, Sato Ambush.

Aber eins konntest du nicht wissen, als du deine Zustimmung gabst: Die Mission der Nakken ist höchst gefährlich. Die Überlebenschancen sind nicht besonders groß. An Bord der DEAUVILLE werde ich relativ sicher sein.

Wenn die Mission nur einen Teilerfolg erzielt, werde ich vielleicht der einzige Nakk in der Milchstraße sein. Wenn sie zur Gänze scheitert, sowieso. Das waren auch meine Worte an Shaarim und die anderen."

Sato Ambush atmete auf. Der erste Schritt war getan.

Die Warnung, die Paunaro hatte anklingen lassen, bewertete er nicht sehr hoch. Sicher ging es dem Nakken einfach darum, bei der erhofften Begegnung mit ES nicht anwesend sein zu können.

Seine Worte hatten ein bißchen wie ein endgültiger Abschied von Shaarim, Cleymur und den anderen geklungen, aber was sich auf der 5-D-Ebene an Kommunikation zwischen Paunaro und seinen Artgenossen abgespielt hatte, konnte der Pararealist nur vermuten. „Dann laßt uns die Sache in Angriff nehmen", sagte der Terraner. „Ich lasse die CATALINA MORANI von allen Besatzungsmitgliedern räumen."

 

6.

 

24 Stunden später waren die Vorbereitungen für den Start der beiden Raumschiffe CATALINA MORANI und DEAUVILLE auf Akkartil weitgehend abgeschlossen. Schon bei den Vorbereitungen hatte es für Sato Ambush und Myles Kantor ein paar Überraschungen gegeben.

Auf automatischen Antigravplattformen waren weitere Geräte aus dem „Tempelberg" der Nakken verladen worden. Es befanden sich viele Aggregate darunter, die Ambush noch nie in seinem Leben gesehen hatte und über deren Funktionen er nur Spekulationen anstellen konnte.

Bei seinen früheren Besuchen hier hatte er kaum technische Systeme bei den Nakken beobachten können. Damit blieb auch unklar, ob sie die Geräte selbst hergestellt hatten - was eigentlich unwahrscheinlich war - oder ob sie sie von anderswo herbeigeschafft hatten.

Eins war sicher: Diese Aggregate sollten die Suche nach ES unterstützen. Oder dienten sie am Ende dazu, die Einrichtungen der CATALINA MORANI zu überprüfen?

Der Pararealist hatte auch mit angesehen, wie zehn Nakken, darunter auch Shaarim und Chukdar, ihre Dreizackschiffe besetzt hatten. Alle anderen Nakken, rund 230 an der Zahl, hatten die CATALINA MORANI bestiegen.

Dazwischen waren in kleinen Trupps die Geschöpfe aus den Klon-Fabriken erschienen und an Bord gegangen.

Ambush, der die pentaskopisch begabten Bionten nun erstmals aus der Nähe erlebte, gewann den Eindruck, daß sie unter einer Art Hypnose standen. Ihre Blicke waren starr. Sie benahmen sich wie Marionetten, aber was sie anpackten, das erledigten sie in ausgezeichneter Manier.

Sechs von ihnen besetzten die Kommandozentrale im Bugteil des Leichten Kreuzers. Die ständig in ihrer Nähe befindlichen Nakken wiesen sie in ihre Aufgaben ein. Dabei zeigte sich, daß es keine Probleme gab.

Die anderen Bionten verschwanden irgendwo im Bauch der CATALINA MORANI. Ambush konnte sich nicht an allen Stellen zugleich aufhalten. Er konzentrierte sich daher auf den Bereich der Kommandozentrale, zumal er von hier aus über die Panoramagalerie den besten Blick nach draußen hatte.

Die Nakken in der Zentrale trugen ausnahmslos Sicht-Sprech-Masken, um sich mit den Bionten verständigen zu können, aber auch, um mit dem Syntron-Verbund zu kommunizieren.

Ein Nakk, der sich Sato Ambush mit dem Namen Malobuz vorstellte, fungierte als Ansprechpartner für den Wissenschaftler und als Kommandant der CATALINA MORANI. Das gesamte Unternehmen, so erklärte er, stünde aber unter der Leitung Shaarirns, der sich mit seinem Dreizackschiff stets in unmittelbarer Nähe der CATALINA MORANI aufhalten würde.

Der Pararealist wollte nicht schon in der Anfangsphase für Unruhe sorgen. Er verzichtete daher auf alle Fragen, die sich ihm aufdrängten.

Die zehn Dreizackschiffe schwebten fortan hoch über den terranischen Raumern und warteten offensichtlich auf den Start. Ein einziges Dreizackschiff blieb auf dem Planeten stehen Paunaros TARFALA.

Sato Ambush machte sich dazu seine eigenen Gedanken. Sicher würden Myles und Gucky von der DEAUVILLE aus die gleiche Beobachtung gemacht haben und ähnliche Überlegungen anstellen.

Es wäre doch für die Nakken kein Problem gewesen, einen von ihnen mit Paunaros Schiff folgen zu lassen. Nach allem, was Ambush erfahren hatte, hatten die Gastropoiden ihre Stützpunktwelt zur Gänze geräumt. Außer ein paar automatischen Wachsystemen existierte hier nichts mehr.

Ein Ankoppeln der TARFALA an die CATALINA MORANI war aus technischen Gründen unmöglich. Auch existierte im Innern des terranischen Raumers kein genügend großer Hangar, um das Dreizackschiff mitzuführen.

Der Verdacht keimte bei Sato Ambush auf, daß sich Paunaro vielleicht doch im letzten Moment von der DEAUVILLE absetzen wollte. Dann würde er ein eigenes Raumschiff benötigen .- und das stünde ihm dann zur Verfügung.

Andererseits traute Ambush seinem jungen Kollegen Myles Kantor zu, daß er ähnliche Gedanken entwickeln würde. Dann würde er schon auf sein „Pfand" aufpassen.

Schließlich erteilte Malobuz den Startbefehl. Für Sato Ambush bedeutete das, daß er sich in seine Unterkunft zurückzog, die unweit der Kommandozentrale lag. Er wollte den Nakken und ihren biontischen Helfern während der ersten Phase nicht ständig auf die Finger gucken. Von seiner Kabine aus hatte er alle Möglichkeiten, um die Manöver der CATALINA MORANI zu verfolgen.

Die Nakken sollten sich erst einmal völlig sicher fühlen.

Myles Kantor hatte Paunaro im wahrsten Sinn des Wortes keine Sekunde aus den Augen gelassen, seit ihm die Ortung mitgeteilt hatte, daß die TARFALA als einziges Dreizackschiff nicht von Akkartil gestartet war. Mehrere Kampfroboter hatte er für diesen Zweck unauffällig in seine Nähe dirigiert.

Der Nakk verriet mit keinem Wort, ob er die zusätzliche Bewachung erkannte.

Aus seinen wenigen Bewegungen schloß Kantor allerdings, daß er mehrfach versuchte, den Robotern auszuweichen. Also plante er doch irgend etwas. Eine Chance zu entwischen bekam er jedoch nicht.

Er blieb stumm, bis der Start der CATALINA MORANI und der Dreizackschiffe endlich erfolgte. Die Spitze bildete Shaarirns JEEXEL. Dicht dahinter in nur wenigen Kilometern Abstand flog der Leichte Kreuzer. Die übrigen neun Dreizackschiffe folgten ihm in loser Ordnung dichtauf. „Darf ich erfahren", sprach der Nakk nun Myles Kantor an, „was du zu tun beabsichtigst?"

„Natürlich." Das Kantormobil glitt hinüber zu Paunaro, der vor dem Hauptbildschirm stand. „Da wir auf eure Aktivitäten angewiesen sind, biete ich dir ehrliche Zusammenarbeit an. Ich werde daher völlig offen zu dir sein: Wir werden der CATALINA MORANI folgen."

„Das wird nicht lange möglich sein", meinte Paunaro. „Warum?" Kallia Nedrun lehnte sich an das Kantormobil und starrte den Nakken interessiert an.

Sie bekam keine Antwort. Aber die Mathematikerin war genügend gut über die Mentalität der Nakken informiert, um sich über Paunaros Schweigen nicht sonderlich zu wundern. Dennoch ärgerte sie dessen Sturheit ein wenig. „Eine Antwort könntest du wenigstens geben", verlangte Myles Kantor. „Der Meinung bin ich auch", bekräftigte Kallia Nedrun.

Paunaro blieb dennoch stumm.

Die junge Freundin Kantors ließ ihrem Temperament nun freien Lauf. Sie sprudelte in unwahrscheinlicher Geschwindigkeit mehrere Sätze hervor. Dabei benutzte sie eine Sprache, die niemand verstand. Myles Kantor kannte diese Verhaltensweise natürlich, und er maß ihr keine größere Bedeutung bei.

Warum sich Kallia bisweilen so verhielt, würde wohl ewig ihr Geheimnis bleiben.

Gespannt beobachtete der Wissenschaftler den Nakken. Wie würde er auf die fremden Laute reagieren?

Myles Kantor war enttäuscht. Paunaro tat offensichtlich so, als habe er nichts gehört.

Nun startete auch die DEAUVILLE. Auf dem Orterschirm neben dem Hauptschirm waren die elf Echos deutlich zu sehen. Noch befanden sich alle Schiffe im Einsteinraum.

Aus Signalen auf den Anzeigepulten erkannte Myles Kantor, daß die Spezialsyntronik, die die ständige Geheimverbindung mit der CATALINA MORANI halten sollte, ihre Arbeit aufgenommen hatte. Es gab keine Ausfälle oder Besonderheiten.

Das blieb mehrere Stunden so. Sicher würde einige Zeit im Einsteinraum verstreichen, bis sich die neue Besatzung der CATALINA MORANI mit dem Schiff vertraut gemacht hatte.

In der Zentrale der DEAUVILLE herrschte weitgehend Stille. Selbst Gucky verzichtete auf irgendwelche Bemerkungen.

Der Kurs der CATALINA MORANI und ihrer Begleitschiffe wies bis jetzt in Richtung der Eastside. Ob es sich dabei nur um ein Ablenkungsmanöver handelte, ließ sich noch nicht sagen.

Aus den kodierten Angaben auf einem Anzeigefeld erkannte Myles Kantor dann plötzlich, daß auf der CATALINA MORANI eine Hyperraumetappe vorbereitet wurde. Da nur Kallia, Gucky und er diese Zeichen verstehen konnten, blieb das Verhalten des übrigen Personals unauffällig. „Nun werdet ihr gleich die Antwort bekommen", bemerkte Paunaro.

Er verriet damit, daß er über die Vorgänge auf der CATALINA MORANI auch informiert war. Wie er das bewerkstelligte, blieb sein Geheimnis.

Plötzlich verschwanden die Ortungsechos von den Bildschirmen. „Order Kappa!" sagte Myles Kantor.

An den Reaktionen der DEAUVILLE war leicht zu erkennen, daß auch sie spontan in den Hyper-Raum wechselten. „Das wird dir nichts nützen", behauptete der Nakk.

Der Flug durch den Hyperraum dauerte nur 2,3 Minuten. Dann kehrte die DEAUVILLE in den Normalraum zurück.

Auf dem Orterschirm leuchteten sogleich die elf Echos in der gewohnten Form auf. Weitere Daten verrieten, daß der Pulk - und die DEAUVILLE - tatsächlich ein gutes Stück in Richtung Eastside geflogen waren. „Wie hast du das gemacht?" fragte Paunaro.

Myles Kantor lachte kurz auf. „Jetzt bin ich an der Reihe zu schweigen."

In den nächsten Stunden folgten weitere und immer kompliziertere Flugmanöver mit plötzlichen Richtungswechseln. Dennoch gelang es den Nakken nicht, die DEAUVILLE abzuschütteln.

Myles Kantor und Gucky, die gemeinsam den Zickzackflug verfolgten, waren sehr zufrieden.

Ganz anders mußte es in Paunaro aussehen. Er zeigte zwar keinerlei Reaktionen, und Begriffe wie „Verärgerung" paßten sicher nicht in seine Mentalität. Das änderte aber nichts daran, daß er seit dem Start wohl eine unliebsame Überraschung nach der anderen erlebt hatte.

Endlich kam von ihm die erwartete Reaktion. „Ich spreche eine scharfe Rüge aus", erklärte er plötzlich. „Und eine Warnung. Was ihr macht, gefährdet den Erfolg unserer Mission."

„Keine Übereinstimmung", piepste Gucky. „Du mußt dir schon ein besseres Argument einfallen lassen."

„Ihr mischt euch in eine Angelegenheit ein", sagte Paunaro, „die nur die Nakken etwas angeht."

„Wieder keine Übereinstimmung." Der Mausbiber klatschte in seine Händchen. „Außerdem unterliegst du einem schweren Irrtum. Du solltest endlich einmal lernen, in unseren Bahnen zu denken."

„Ich werde versuchen", mischte sich Myles Kantor ein, „dir den .Zusammenhang aus unserer Sicht zu erklären.

Alles, was mit der Superintelligenz ES zusammenhängt, geht alle Völker dieser Galaxis etwas an. Das ergibt sich schon allein daraus, daß die Milchstraße eine Kerngalaxis der Mächtigkeitsballung von ES darstellt."

„Ihr Nakken hingegen", schlug Gucky in die gleiche Kerbe, „ihr stammt überhaupt nicht aus einer Galaxis der Mächtigkeitsballung unserer Superintelligenz. Ihr stammt nicht einmal aus diesem Universum. Und da wollt ihr euch anmaßen, allein über Kontakte mit ES zu bestimmen? Auch wenn dir unsere Denkweise fremd ist, Paunaro, ich finde euren Alleinanspruch völlig ungerechtfertigt."

Der Nakk sagte nichts. „Ich habe alle Daten über euch studiert und ausgewertet." Auch Kallia Nedrun lieferte einen Beitrag. „Danach steht für mich fest, daß euer Volk irgendwann in ferner Vergangenheit aus Gründen, die wir nicht kennen und die heute bestimmt längst überholt sind, den Auftrag erhielt, nach ES zu suchen. Das begründet aber keineswegs einen Alleinanspruch."

Paunaro verfiel wieder in Schweigen. Er zeigte auch mit keiner Geste etwas an, das sich als Reaktion deuten ließ.

Myles Kantor gab Gucky ein Zeichen. Es bedeutete, daß der Mausbiber einmal kurz in seine Gedanken schauen sollte.

Sein Schweigen deute ich so, daß die Nakken tatsächlich mit ihrer Mission nach ES suchen. Offiziell zugegeben haben sie das bisher nicht.

Der Mausbiber nickte nur.

Was Kantor dachte, entsprach auch seinen Vorstellungen. Es bedeutete, daß man auf dem richtigen Weg war.

Sato Ambush hatte sich auf ein einsames Dasein auf der CATALINA MORANI eingerichtet. Gesprächspartner würde er hier kaum finden. Die Nakken duldeten seine Gegenwart, aber auf Kontakte mit ihm waren sie nicht aus. Im Gegenteil. Sie gingen ihm aus dem Weg und versuchten stets ihre Manöver zu vertuschen. Fragen beantworteten sie meistens gar nicht.

Daß der Pararealist von seiner Kabine aus einen geheimen und direkten Zugang zum Syntronverbund besaß, hatten sie offensichtlich nicht bemerkt.

Oder sie duldeten das stillschweigend, denn es handelte sich nur um eine passive Zugangsmöglichkeit. Ambush konnte Daten abrufen oder abfragen, aber keine direkten Anweisungen eingeben.

Die Notwendigkeit dafür bestand für ihn auch gar nicht, denn das konnte er über den Additions-Sender. Diesen würde er aber nur einsetzen, wenn es unbedingt nötig werden sollte.

Die Bionten wurden vor ihm abgeschirmt. Mehrfach war er von Malobuz energisch darauf hingewiesen worden, daß er ihre „freiwilligen Helfer" nicht bei der Arbeit stören durfte.

Sato Ambush hatte nicht den Eindruck, daß die Gen-Krüppel ihren Dienst freiwillig ausführten. Aber daran konnte er nichts ändern, und das wollte er auch nicht. Es war ja auch in seinem Sinn, daß die Mission der Nakken zum Erfolg geführt wurde.

Der Syntronverbund überwachte nahezu alle Bereiche des Schiffes. Daher wußte der Terraner, daß es bis jetzt zu keinem Einsatz der Hyperraum-Scouts gekommen war. Das war logisch, denn noch hatten die Nakken das Zielgebiet nicht erreicht.

Die Einsamkeit machte dem Wissenschaftler, nichts aus, zumal seit Beginn der Hyperraumflüge ständig neue Informationen aus dem Syntron-Verbund zu ihm flössen. Ambush stellte eigene Berechnungen dazu an und fand heraus, daß sich die Nakken trotz der häufigen Kursänderungen immer mehr dem Milchstraßenzentrum näherten. Einerseits schienen sie bemüht zu sein, die DEAUVILLE abzuhängen, andererseits drängte es sie zum vermeintlichen Zielgebiet.

Hielt sich ES am Ende gar in der gefahrvollen Kernzone der Galaxis auf, wo nicht nur die Sterne sehr dicht standen, sondern auch viele hyperenergetische Störquellen das Manövrieren erschwerten oder unmöglich machten?

Schließlich schienen sie die Bemühungen aufzugeben, der Nähe der DEAUVILLE zu entfliehen. Sie richteten ihren Verband neu aus. Diesmal wies der Kurs genau ins Zentrum der Milchstraße.

Sato Ambush fuhr hoch, als der Türmelder summte. Besuch hatte er nicht erwartet.

Er öffnete. Draußen stand einer der Bionten, ein hochgewachsener, einarmiger Maiin, dessen gesamte Körperproportionen nicht stimmten. Er war aber eindeutig humanoiden Ursprungs. Der Pararealist erinnerte sich, den Mann in der Kommandozentrale gesehen zu haben. „Kann ich dich schnell sprechen?" Der Mann blickte gehetzt nach links und rechts. „Komm herein!"

Der Biont befolgte die Aufforderung rasch und nahm auch den angebotenen Platz an. „Du bist ein Terraner? Und du arbeitest mit den Nakken zusammen?" fragte er. „Oder welche Funktion hast du an Bord?"

„Ich bin terranischer Wissenschaftler. Mein Name ist Sato Ambush. Ich arbeite nicht direkt mit den Nakken zusammen. Sie müssen mich hier an Bord dulden, aufgrund eines Vertrags."

„Ich heiße Toornshalg." Er sprudelte die Worte hastig hervor. „Ich bin wahrscheinlich einer von ganzen zwei Bionten an Bord, die über einen freien Willen verfügen. Ich brauche deine Hilfe. Ich bin Pilot, HÜ-Techniker und natürlich Hyperraum-Scout. Verstehst du das?"

„Natürlich. Wir sind über eure Aufgaben recht gut informiert. Terra hat sich stets zu verhindern bemüht, daß die Nakken euch mißbrauchen."

„Das tun sie aber. Sie kennen keine Skrupel. Für sie gilt nur, mit allen verfügbaren Mitteln das Innerste zu finden. So nennen sie die Superintelligenz ES."

„Auch das ist mir bekannt. Was kann ich für dich tun?"

„Ich muß gleich zurück, sonst fällt meine Abwesenheit auf. Wir können den Dingen eine Wende geben, die sogar zur ^Entdeckung der Superintelligenz führen könnte, wenn du das auch willst. Ich kann dir jetzt nicht alles erklären, aber ich bitte dich, mir zu vertrauen. Allein kann ich nichts ausrichten. Es muß an Bord einen 5-D-Scout geben, eine Humanoidin mit blauer Haut und blauen Haaren. Ihren Namen kenne ich nicht, denn ich bin ihr nur zweimal körperlos in der 5. Dimension begegnet. Finde diese Frau und bringe mich mit ihr zusammen.

Gemeinsam sind wir in der 5. Dimension unschlagbar. Wir können ES aufspüren.

Oder Wanderer. Allein kann das kein Scout, aber das glauben die Nakken nicht. Ich muß jetzt gehen. Vielleicht kann ich dich noch einmal aufsuchen. Bitte finde die Blauhaarige!"

Bevor Sato Ambush etwas entgegnen konnte, war der Biont aufgesprungen und zur Tür gerannt. Er betätigte den Öffnungsmechanismus und stürmte hinaus.

Nachdenklich faßte sich der Pararealist ans Kinn. Er konnte sich erinnern, eine Biontin beim Einsteigen in die CATALINA MORANI gesehen zu haben, auf die die Beschreibung paßte.

Ein Biont, der nicht dem Willen der Nakken unterlag. Die Sache bot interessante Perspektiven.

Er aktivierte das Display unter dem Bildschirm und stellte so die Verbindung zum Syntronverbund her. „An Bord befindet sich eine blauhäutige und blauhaarige Biontin", sprach er in den schwebenden Mikrofonring. „Welche Funktion hat sie? Wie heißt sie?

Wo hält sie sich auf? Wurden Besonderheiten bei ihr beobachtet?"

Die Antworten kamen prompt auf den Bildschirm. Der Syntronverbund stellte sogar zusätzlich ein Bild der Biontin zur Verfügung. „Leiterin der Reservefunkzentrale. Ihre Name lautet Verdonia. Sie hält sich an ihrem Arbeitsplatz, Sektor Vim Heckteil, Deck 22, auf. Wenn keine Nakken in ihrer Nähe sind, erweckt sie den Eindruck, als würde sie die hypnoseähnliche Abhängigkeit nur spielen."

„Sind jetzt Nakken in ihrer Nähe?"

„Nein."

„Danke! Ich brauche eine Hardcopy der Biontin Verdonia und eine des Bionten Toornshalg."

„Bitte sehr!"

Unter dem Bildschirm schoben sich zwei Bilder der Gen-Krüppel heraus.

Ambush verstaute sie in seiner Kleidung. Dann desaktivierte er die Verbindung und verließ seine Kabine.

Noch verstand er die Zusammenhänge nicht, aber er spürte, daß er auf eine heiße Spur gestoßen war

 

7.

 

Verdonia zuckte zusammen, als sie leise Schritte hinter sich hörte. Sie schwenkte ihren Sessel herum und starrte verwundert auf den kleinen Terraner in seiner merkwürdigen Kleidung. Ihr war sofort klar, daß es sich bei diesem Mann um keinen Bionten handelte. Also befanden sich noch andere Wesen als Nakken und Bionten an Bord. „Du bist also Verdonia", sagte Sato Ambush und stellte sich vor. „Betrachte mich als Freund, der dir helfen möchte. Ich nehme an, daß dein Bewußtsein nicht völlig vom Willen der Nakken abhängig ist."

„Was willst du von mir?" stieß die Blauhaarige hervor. „Kennst du diesen Bionten?" Er holte das Bild Toornshalgs hervor und hielt es ihr vor die Augen.

Die Bläue in ihrem Gesicht verschwand für ein paar Sekunden. Verdonia wurde kreideweiß. Sie stand auf und klammerte sich an die Lehne ihres Sessels. Ihr Atem ging keuchend, so daß Sato Ambush schon befürchtete, der Schock könnte schlimme Folgen haben. „Bitte beruhige dich doch", sagte er. „Ich möchte dir und diesem Mann helfen. Mit Toornshalg habe ich schon kurz gesprochen."

„Toornshalg?" flüsterte sie, während die Gesichtsbläue allmählich wieder zurückkehrte. „Das ist sein Name. Bei allen Göttern des Kosmos! Wo steckt er? Ich muß zu ihm! Wir gehören zusammen."

„Etwas Ähnliches hat Toornshalg auch gesagt. Ich kann dich zu ihm bringen, aber es wird den Nakken nicht gefallen, wenn du deinen Posten verläßt."

„Die Nakken können mir den Buckel runterrutschen!" Die Biontin hatte sich wieder voll in der Gewalt. „Zwischen Toornshalg und mir besteht eine mentale Verbindung. Ich weiß nicht, ob ein Außenstehender das verstehen kann. Wir besitzen nicht nur pentaskopisch die gleiche Wellenlänge. So könnte man es vielleicht ausdrücken. Unsere gemeinsame Kraft ist die Liebe.

Wir müssen uns finden und dann in die Freiheit gelangen. Nur so finden wir unsere Erfüllung. Bitte führe mich zu ihm!"

„Die Nakken werden darüber nicht erbaut sein." Der Pararealist war sich nicht sicher, was er tun sollte. Die Entscheidung wurde ihm abgenommen. Über das Bordsprechnetz erklang die Stimme eines Nakken: „Hier spricht Malobuz. Wir haben das Zielgebiet erreicht. Es ergeht folgende Anweisung an alle Scouts: Versammelt euch im Gelben Raum. Von dort erfolgen in Kürze eure Einsätze ins Innere."

„Ich kann mich dieser Anweisung widersetzen", erklärte die Biontin. „Die anderen können es nicht. Toornshalg natürlich ausgenommen. Der Gelbe Raum ist ein Ort, dessen Koordinaten in unseren Bewußtseinsinhalten gespeichert worden sind."

„Du solltest die Anweisung befolgen, Verdonia. Wenn die Nakken merken, daß du und Toornshalg aus der Reihe tanzen, werden sie alles versuchen, um euch zu trennen. Toornshalg wird den Gelben Raum aufsuchen. Und du kannst ihm dort begegnen. Mich würde interessieren, was dann geschieht."

„Ich muß mich erst mit Toornshalg beraten. Er ist der Stärkere von uns.

Gemeinsam können uns die Nakken gar nichts anhaben. Unsere Kräfte potenzieren sich, wenn wir zusammen sind."

„Dann komm! Ich begleite dich."

Gemeinsam machten sie sich auf den Weg. Verdonia bewegte sich mit. traumwandlerischer Sicherheit durch das Raumschiff. Der Sektor, den sie aufsuchte, war nach Ambushs Wissen ein leerer Vorratsraum in unmittelbarer Nähe der Kommandozentrale. „Noch zwanzig Meter", sagte die Biontin. „Dann sind wir da."

Der Pararealist bemerkte schon jetzt, daß hier einiges verändert worden war.

Er entdeckte einen Teil der Geräte, die die Nakken auf Akkartil hatten an Bord schaffen lassen.

Dann tauchten mehrere Nakken auf. Ambush erkannte Malobuz. „Du darfst nicht herein!" tönte der Nakk. „Wer will mich daran hindern?" spottete Sato Ambush. „Ich kann mich an Bord bewegen, wohin ich will."

„Der Gelbe Raum ist für dich tabu", erklärte Malobuz. „Wir haben dafür gesorgt, daß ihn kein Unbefugter betreten kann. Wenn du es dennoch versuchen solltest, wirst du Höllenqualen erleiden und vielleicht sterben."

„Geh nur in deine Kabine", flüsterte ihm Verdonia zu, „Toornshalg und ich finden gemeinsam einen Weg."

„Der Klügere gibt nach." Der Pararealist winkte ab und ging davon.

Als die Nakken ihn nicht mehr sahen, beschleunigte er seine Schritte, um schnell in seine Unterkunft zu gelangen. Dort aktivierte er die Verbindung zum Syntronverbund. „Aktuelle Lage?"

Die Antworten kamen sofort. „Wir haben nach einer längeren Flugetappe nahe dem Zentrum der Milchstraße haltgemacht. Seit fünfzehn Minuten bewegen wir uns mit mäßiger Unterlichtgeschwindigkeit. Die zehn Dreizackschiffe stehen ganz nah zur CATALINA MORANI im Raum. Die DEAUVILLE hält sich auf Distanz. Die augenblickliche Entfernung beträgt sieben Lichtminuten.

Die Nakken haben einen Raum erzeugt, in den ich keinen Einblick habe. Sie nennen ihn den Gelben Raum. Er befindet sich unmittelbar neben der Kommandozentrale. Wie sie die Abschirmung errichtet haben, weiß ich nicht.

Vermutlich haben sie innerhalb des Schiffes eine Raum-Zeit-Falte aufgebaut.

Alle Bionten sind darin verschwunden. Von dort sollen sie in die 5. Dimension geschickt werden."

Das Bild rundete sich ab. „Hallo, Sato", erklang es zweistimmig in seinem Rücken.

Der Pararealist drehte sich langsam um. Er war nicht überrascht, Toornshalg und Verdonia zu sehen. Der Biont hatte seinen Arm um die Frau geschlungen und sie beide Arme um ihn. Ihre Gesichter strahlten Zufriedenheit aus. „Sie haben alle Bionten ins Innere geschickt", erklärte Toornshalg. „Der Auftrag lautet, das >Innerste und seine Heimat <zu finden. Sicher werden einige von uns umkommen, denn hier ist auch der Hyperraum sehr gefährlich.

Wir beide sind zuerst hier materialisiert, denn wir haben dir zu danken. Wir werden uns sehr bald von hier absetzen. Zuvor möchten wir dich fragen, wie wir uns verhalten sollen."

„Ich habe ein großes Interesse daran", antwortete der Pararealist, „daß der Kontakt mit ES zustande kommt. Werden die Hyperraum-Scouts hier eine Spur der Superintelligenz finden?"

„Nein", erklärte Toornshalg entschieden. „Selbst wenn Wanderer und ES hier in der 5. Dimension existieren, so kann kein Scout sie aufspüren. Man muß nach zwei Footprints gleichzeitig suchen, und das kann kein Scout."

„Toornshalg und ich als Paar", meinte Verdonia leichthin, „wir könnten es schaffen, vorausgesetzt, es existiert überhaupt etwas."

„Euer Einsatz ist gefährlich. Ich weiß das. Wäre es zuviel verlangt, wenn ich euch bitte, die Nakken zu ES zu führen?"

Die beiden Bionten blickten sich an. „Wir gehen auf die Reise", sagten sie synchron.

Ihre Körper verschwanden schlagartig.

Sato Ambush schüttelte den Kopf. Zweifel über die Richtigkeit seines Handelns waren geblieben.

Dann machte er sich auf den Weg in die Kommandozentrale.

Sie waren eins.

Und körperlos.

Sie schwebten in einer Welt voller Farben und Klänge. Zum erstenmal hörten sie etwas im Hyperraum.

Sie hörten die Musik des Hyper-Raums, obwohl sie wußten, daß die Töne nur in ihren Bewußtseinsinhalten existierten.

Sie spürten nun auch, wo sich ihre Körper befanden. Sie konnten sie sogar sehen, eingebettet in eine Energienische in der Labilzone zwischen den Dimensionen. Ohne Leben und eng umschlungen.

Sie erzählte ihm, woher ihre blaue Haut stammte.

Und er erzählte ihr, wie er seinen Arm verloren hatte. Er war als Ektopode geplant und gebaut worden. Seine Arme sollten in der Lage sein, den Körper zu verlassen und selbständig nach mentaler Anleitung durch das Gehirn Arbeiten ausführen.

Sie lachten darüber, weil das mißlungen war. Er hatte beim ersten Test zwar einen Arm lösen können, aber der hatte sich selbständig gemacht und war nie zurückgekehrt.

Wäre er fehlerfrei gewesen - oder sie -, sie wären sich nie begegnet.

Der Hyperraum präsentierte sich als unendliches Lichtermeer. Sie sprachen es nicht aus, obwohl sie es wußten. Die Realität dieser Dimension konnten sie nicht wahrnehmen. Alles waren nur subjektive Eindrücke.

Real war einzig und allein die feste Bindung zwischen ihnen.

Sie brauchten sich untereinander nicht zu verständigen, denn wenn sie ganz dicht beieinander waren, dachten, fühlten und handelten sie wie eine einzige körperlose Wesenheit.

Die Suche begann. Sie verdrängten die Lichter und Klänge, bis alles schwarz und lautlos war. Dann projizierten sie gleichzeitig die beiden verschiedenen Footprints in den Raum. Sofort entstanden Wellen zwischen den Mustern, die sich schnell und kugelförmig ausbreiteten.

Sie folgten der Hauptfront der bunten Wogen, bis sie sich an einem Hindernis brachen.

Da war etwas.

Es paßte zu den Bildern, die in ihren Bewußtseinsinhalten von den Nakken gespeichert worden waren. Es spiegelte sich in den Mustern wider, die sie parallel zueinander erzeugt hatten.

Sie stellten den Kontakt her.

Und bekamen Antwort...

Der Auftrag war erfüllt. Rückkehr...

Bevor sie sich etwas voneinander lösten, um getrennt in ihre Körper zu gehen, erreichten sie die ersten Impulse des Wahnsinns. Sie blockten sie ab und entflohen ihnen noch rechtzeitig.

Er traf hier etwa zwei Dutzend Nakken an, von denen aber nur einige Sicht-Sprech-Masken trugen. Auch Malobuz war anwesend, aber er hielt es nicht für erforderlich, etwas zu sagen oder gar eine Erklärung abzugeben.

Der Pararealist mußte sich mit den Daten zufrieden geben, die der Syntronverbund auf den Bildschirmen und Anzeigen darstellte. Daraus ergab sich nichts Neues. Obwohl im Umkreis von mehreren hundert Lichtjahren die Sterne dichter standen als irgendwo anders in der Milchstraße, war der nächste Stern vom augenblicklichen Standort über zwanzig Lichtjahre entfernt. Die Nakken hatten sozusagen ein „Sternenloch" nahe der Zentrumsballung aufgesucht.

Warum sie gerade hier haltgemacht hatten, ließ sich nicht ergründen.

Ein Orterschirm zeigte das Echo der DEAUVILLE. Sie hatte ihre Entfernung beibehalten.

Auf einem anderen Bildschirm wurde der Raum dargestellt, in dem der Paranakk aufgebaut worden war. Zu seiner Verwunderung bemerkte Sato Ambush mehrere Nakken, die das Gerät aktiviert hatten. „Ihr hättet mich wenigstens darüber informieren können", beschwerte er sich bei Malobuz, „daß ihr mein Gerät benutzt."

„Wir benutzen alles, um unsere Aufgabe zu erfüllen", antwortete der Nakk. „Über Besitzfragen gibt es nichts zu diskutieren."

Ambush schwieg, weil er wußte, daß er nur ähnlich gelagerte Antworten bekommen würde.

Plötzlich klang ein Warnton auf. Er kam aus einem kleinen Gerät, das einer von Malobuz' Begleitern an seinem Rüstungsmodul befestigt hatte. „Spring zur Seite, Sato!" rief Malobuz und deutete mit einem seiner Ärmchen an die Decke.

Der Pararealist verstand zwar nicht, was geschah, denn er entdeckte da oben nichts. Er machte dennoch ein paar Schritte zur Seite. Es war keine Sekunde zu früh.

Dicht unter der Decke materialisierte eine Gestalt. Der Biont hatte die Augen geschlossen. Sein Körper war unnatürlich verkrümmt. Er schwebte dort eine oder zwei Sekunden, dann stürzte er zu Boden. Auch jetzt zeigte sich keine Spur von Leben.

Zwei Nakken eilten zu ihm hin, und der Pararealist folgte ihnen. Der 5-DScout war tot. „Sein Bewußtsein ging im Inneren verloren", stellte einer der Nakken fest. „Außerdem materialisierte er am falschen Ort."

Das war alles. Bedauern oder Mitgefühl kannten die Gastropoiden nicht.

Malobuz ließ einen Roboter der CATALINA MORANI kommen, der den Leichnam fortschaffte.

Plötzlich kam Unruhe in die Nakken. Da sie sich ausschließlich mit ihren Sinnen verständigten, war Sato Ambush auf Vermutungen angewiesen. „Was ist passiert?" fragte er Malobuz. „Ein weiterer Scout ist in den Gelben Raum zurückgekehrt und dort kurz nach der Ankunft gestorben", antwortete der Nakk. „Er berichtete, daß er im Inneren ein doppeltes Bewußtsein bemerkt habe, das ..."

Er brach mitten im Satz ab. „Weiter!" verlangte der kleine Terraner. „Nein", erklärte Malobuz. „Shaarim hat entschieden, daß dich das nichts angeht."

Die beiden sind auf der richtigen Spur, überlegte der Pararealist. Aber er machte sich Sorgen. Zwei umgekommene Bionten, das war zuviel. Die Gefahr war für Toornshalg und Verdonia vielleicht noch größer.

Wenige Minuten später wurde die Unruhe unter den Nakken noch deutlicher.

Malobuz befahl höchste Beschleunigung für die CATALINA MORANI. Der Syntronverbund setzte die Anweisung sofort um.

Wir hatten Kontakt im Hyperraum, hörte Sato Ambush eine doppelte Stimme in seinem Kopf. Er identifizierte Toornshalg und Verdonia. Wir haben die Daten den Nakken gegeben. Leb wohl, Sato!

Auf dem Bildschirm sah der Terraner, daß auch der Paranakk angesprochen hatte. Viel kam dabei aber nicht heraus, denn in dem Moment, als die CATALINA MORANI Fahrt aufnahm, explodierte das Gerät.

Sie müssen ES und Wanderer gefunden haben! sagte sich Ambush. Anders kann es nicht sein. Die Anspannung in ihm wuchs.

NOCH EINE MINUTE BIS ZUM EINTRITT IN DEN HYPERRAUM. Das teilte der Syntronverbund über einen Kontrollschirm mit.

Die letzten Sekunden verrannen... „Unbekannte technische Systeme an Bord wurden aktiviert", meldete der Syntronverbund. „Kontrollverluste in den Bereichen ..."

Die CATALINA MORANI und die zehn Dreizackschiffe verließen gemeinsam den Einsteinraum.

Und dann geschah das Unglaubliche. .

Auch nach der letzten Etappe in den Bereich des Milchstraßenzentrums stand die geheime Funkverbindung zur CATALINA MORANI. Myles Kantor und Gucky waren voller Zuversicht. Einer von den beiden hielt sich stets in der Kommandozentrale auf, wo Paunaro seinen Platz in einer Ecke nicht verlassen hatte und auch weiterhin hartnäckig schwieg.

Irgendwelche Besonderheiten ließen sich nicht feststellen. Die routinemäßig eingehenden Nachrichten über die kodierte Strecke enthielten keine Hinweise darauf, daß sich bald etwas ereignen würde.

Dann aber wurde der junge Wissenschaftler, der in seinem Gefährt eingedöst war, hellwach. Es ging die Meldung ein, daß die Nakken erstmals ihre Hyperraum-Scouts einsetzen wollten. \„Das bedeutet", sagte Gucky ohne Rücksicht darauf, daß Paunaro mithören konnte, „daß wir im Zielgebiet angekommen sind. Was wollen 240 Nakken hier? Sie können doch nicht alle ES die Hand schütteln wollen."

Wenig später beschleunigte der Verband aus CATALINA MORANI und den Dreizackschiffen.

Keine Vorbereitungen für den Wechsel in den Hyperraum, kam eine Meldung über die Geheimstrecke.

Daß in den folgenden zwei Minuten gar keine Meldung einging, war nicht ungewöhnlich. Aber dann geschah es.

Die elf Ortungsechos verschwanden. „Kontakt zur CATALINA MORANI abgerissen", hörte man in der Zentrale. „Keine Kursdaten bekannt."

„Liegt etwas von GALORS vor?" erkundigte sich Myles Kantor. „Gibt es hier irgendwo etwas, das auf eine Manifestation Wanderers schließen läßt?"

Die Antworten waren negativ. Ein Techniker gab zu bedenken, daß hier nahe dem Milchstraßenzentrum viele hyperenergetische Störquellen existierten, die vielleicht die Informationen unterdrückt hätten. Weitere Überprüfungen ließen diesen Verdacht aber nicht gelten.' Es war etwas Unglaubliches geschehen. Über die geheime Funkstrecke waren unvollständige oder falsche Informationen gekommen. Aber nicht nur das. Der Syntronverbund der DEAUVILLE meldete, daß beim Verschwinden der CATALINA MORANI und der Dreizackschiffe keine energetischen Begleiterscheinungen angemessen worden waren, wie sie sonst unvermeidbar waren.

Das Rätselraten war groß.

Hatten die Nakken sie letzten Endes doch überlistet und abgehängt? Waren sie nun auf dem Weg zu ihrem Ziel? Wie würde Sato Ambush reagieren, wenn er merkte, was wirklich geschehen war?

Gucky trat vor Paunaro. Der Nakk glitt ihm ein Stück entgegen. „Ich gebe zu", sagte er, „daß es deinen Artgenossen gelungen ist, uns abzuhängen.

Damit stehst du aber auch ohne Informationen da."

„Du befindest dich in einem Irrtum", antwortete Paunaro. Schwang da tatsächlich so etwas wie Freude mit? „Das Manöver, das ihr beobachtet habt, diente nicht dazu, die DEAUVILLE abzuhängen. Es ist so, daß dieses Raumschiff völlig unbedeutend ist."

„Das solltest du uns näher erklären", meinte Kallia Nedrun. „Ich habe mich damit abfinden müssen, daß ich nicht dabei bin", sagte der Nakk. Und wieder ließ sich etwas heraushören, das ein bißchen menschlich klang: Bedauern. „Wobei?"

„Dabei!" Er deutete mit einem seiner Ärmchen auf den leeren Hauptbildschirm. „Meine Artgenossen sind jetzt am Ziel der 50.000 Jahre währenden Suche. Sie werden ihre Bestimmung erfahren."

Myles Kantor glitt näher an Paunaro heran. „Von welcher Bestimmung sprichst du?" fragte er. „Ich spreche von Dingen, die ihr nicht verstehen könnt. Und die euch auch nichts angehen. Findet euch damit ab!"

„Willst du damit andeuten, daß es die Bestimmung der Nakken ist, in ES aufzugehen?" bohrte der junge Wissenschaftler weiter. „Oder was soll das alles bedeuten?"

Paunaro sagte nichts und bewegte sich in seine Ecke. Die Geste war eindeutig.

Er würde sich zu diesen Fragen nicht mehr äußern. Vielleicht hatte er aus seiner Sicht sogar schon zu viel gesagt.

Myles Kantor setzte einen ausführlichen Bericht nach Terra ab. Er schlug darin vor, mit der DEAUVILLE zunächst in der Nähe des Raumsektors zu verbleiben, in dem die CATALINA MORANI auf so merkwürdige Art und Weise verschwunden war.

Perry Rhodan antwortete wenig später persönlich über die Hyperfunk-Relaiskette. Er stimmte dem Vorschlag Myles Kantors zu. Gleichzeitig drückte er seine Sorge um Sato Ambush aus.

In den folgenden Tagen suchte die DEAUVILLE das ganze Raumgebiet systematisch nach irgendwelchen Spuren, Hinweisen oder ungewöhnlichen Ortungsergebnissen ab. Es wurde nichts gefunden.

Und Paunaro ließ sich zu keiner Äußerung bewegen.

Der Hyperraum hatte die Raumschiffe verschluckt. Die Überwachung durch GALORS ließ es als sehr unwahrscheinlich erscheinen, daß sie an einem anderen Ort wieder ausgespuckt worden waren.

Dann schreckte der Ortungsalarm die Besatzung hoch...

In einer Entfernung von etwa sieben Lichtjahren war ein Körper materialisiert.

Noch ließ sich nichts Genaues darüber sagen, aber es konnte sich, nach der Größe zu urteilen, um die CATALINA MORANI handeln. Von den zehn Dreizackschiffen war jedoch nichts zu orten.

Das Schiff war in der unmittelbaren Nähe einer weißen Sonne erschienen, die ein starker Hyperstrahler war. Genaue Daten ließen sich daher auf Anhieb nicht ermitteln. Dazu mußte man näher heran.

Myles Kantor gab seine Anweisungen an den Syntronverbund.

Keine Minute später beschleunigte die DEAUVILLE, um in einer kurzen Hyperraumetappe in die Nähe des Objekts zu gelangen.

Gucky versuchte unterdessen vergeblich, etwas aus Paunaro herauszulocken.

Der Nakk blieb stumm.

Nach der Rückkehr in den Normalraum lagen schnell Bilder und genaue Daten vor. Es handelte sich in der Tat um die CATALINA MORANI.

Kallia Nedrun versuchte das Schiff, das nur wenige Lichtminuten entfernt war, anzufunken, während eine letzte Flugetappe vorbereitet wurde, die die DEAUVILLE in die unmittelbare Nähe des Leichten Kreuzers bringen sollte.

Sie bekam keine Antwort.

Dann hatten sie sich auf Sichtweite angenähert.

Die CATALINA MORANI flog mit halber Lichtgeschwindigkeit. Sie raste auf die Sonne zu, bei der man einen einzigen Planeten, eine Glutwelt ohne Leben, festgestellt hatte.

Die DEAUVILLE wurde dem Kurs der CATALINA MORANI angepaßt.

Sie näherte sich dem Schiff.

Auch jetzt, da Kallia Nedrun es mit Normalfunk versuchte, kam kein Kontakt zustande. Die geheime Funkstrecke blieb stumm. „Wir haben die Kursdaten genau überprüft", berichtete ein Techniker. „Es gibt keinen Zweifel: Die CATALINA MORANI steuert den einzigen Planeten dieser weißen Sonne an."

„Steuert?" fragte Gucky. „Wer steuert sie denn?"

„Bis jetzt wurden keine wirklichen Steuermanöver beobachtet", lautete die Antwort. „Aber jetzt!" rief eine Terranerin von ihrem Pult. „Die MORANI hat eine kleine Kurskorrektur vorgenommen, aber das Ziel scheint noch immer die Glutwelt zu sein."

„Das bedeutet, daß jemand an Bord bei wachem Bewußtsein das Schiff manövriert", folgerte Myles Kantor. „Warum antwortet er nicht auf unsere Funkanrufe?"

„Wenn der Syntronverbund die CATALINA MORANI lenkt", bemerkte Kallia Nedrun, „dann ..."

„Dann würde er auf unsere Anrufe antworten", ergänzte der Mann im Kantormobil. „Nein, Kallia, da muß etwas Unerwartetes passiert sein."

„Ich springe rüber und sehe nach", bot sich der Mausbiber an. „Den Teufel wirst du tun!" warnte Myles Kantor energisch. „Solange wir nichts über die Zustände da drüben wissen, wirst du nichts unternehmen."

„Es hat sich nur um ein freundliches Angebot gehandelt. Ich habe aber noch eine andere Theorie: Die Nakken steuern das Schiff. Und sie sind so stur/ wie die blaue Riesenschnecke dort in der Ecke. Die kriegt die Zähne auch nicht auseinander."

„Haben Nakken denn Zähne?" fragte Kallia Nedrun.

Inzwischen stand es ganz eindeutig fest, daß die CATALINA MORANI gezielt gelenkt wurde. Eine Stunde später bremste sie ab und ging in einen kurzen Orbit um den Planeten, den Gucky inzwischen auf den Namen „Fireball" getauft hatte. Der Name paßte auf diese von zahllosen riesigen Vulkanen durchsetzten Glutplaneten.

Die CATALINA MORANI steuerte einen riesigen Lavasee von etwa zwanzig Kilometern Durchmesser an. In der Mitte der dunkelrot glühenden Fläche erhob sich ein schwarzer Inselhügel, der aus erstarrter Schlacke bestand. Die Temperatur darauf betrug aber immer noch mehrere hundert Grad.

Das Schiff landete sicher auf seinen Prallfeldern. Kantor ließ die DEAUVILLE unmittelbar daneben zu Boden gehen.

Kallia Nedrun hatte ihre Versuche, per Funk Kontakt aufzunehmen, längst aufgegeben. Nun aber erhellte sich ein Bildschirm.

Der Kopf und der Oberkörper eines Mannes wurden sichtbar. Silbergraues Haar fiel seitlich über ein bartloses Gesicht mit gebräunter Haut. Braune Augen blickten zeitlos in die Aufnahmeoptik. „Ich bin Ernst Ellert", sagte der Mann mit melodischer, dunkler Stimme. „Ich habe euer Schiff gelandet Bitte kümmert euch um die Besatzung der CATALINA MORANI. Es wird nicht ganz einfach für euch sein, insbesondere den Nakken zu helfen, damit sie ihre schwere Krise heil überstehen.

Aber ich vertraue euch. Ihr werdet es schaffen."

„Ernst Ellert!" Myles Kantor war vor das Funkpult gefahren. „Bedeutet deine Anwesenheit an Bord der CATALINA MORANI, daß die Nakken ES gefunden haben? Waren sie auf Wanderer? Wo befindet sich ES? Wir wissen, daß ES Hilfe benötigt, und die wollen wir gern geben."

Ellert ging auf keine der Fragen ein. „Helft den Nakken", wiederholte er nur. „ES trägt keine Schuld daran, daß ihnen das widerfahren ist. Versucht zu verstehen, daß ihr Schicksal eher ein Ebenbild von dem ist, was ES widerfahren ist. Versucht ES zu verstehen. Übt Nachsicht! Sucht Verständnis. Das ist es, worum ES bittet."

Der Bildschirm erlosch. „ES bittet", wiederholte Gucky. „Wie hört sich denn das an?"

Niemand ging auf seine Frage ein. „Dann will ich mal nach drüben horchen", sagte der Mausbiber.

Er streckte seine telepathischen Fühler aus und zuckte zusammen. „Was hast du?" fragte Myles Kantor besorgt. „Auwei!" piepste der Ilt. „Da drüben sieht es nicht gut aus. Nur fremdartige Gedanken, wirre und irre Gedanken, die sehr schmerzhaft sind. Sie können nur von Sato oder den Bionten stammen. Nakken sind für mich unerreichbar. Was mag dort passiert sein? Ich mache mir große Sorgen um Sato."

„Wir stellen ein Erkundungskommando zusammen", entschied Myles Kantor. „Das dauert mir zu lange", weigerte sich Gucky. „Ich teleportiere sofort hinüber und hole Sato aus der Gedankenhölle. Ich habe etwas von ihm aufgeschnappt.

Danach kann ich mich orientieren."

„Dann nimm mich mit", sagte Kantor. „Mit dem Auto?" fragte Gucky. „Ja, bitte. Schaffst du das?"

„Natürlich."

Paunaro glitt aus seiner Ecke. „Bitte nimm mich auch mit", sagte er. „Noch einer, der plötzlich bittet!" Gucky staunte. „Und einer, der auf einmal wieder sprechen kann. Das ist ja toll. Aber du bleibst hier, Paunaro. Ich habe nur zwei Hände zum Berühren, und die brauche ich für Myles und seinen Fahrstuhl. Du hast also Pech gehabt."

Er faßte den jungen Wissenschaftler am Handgelenk und packte mit der anderen Hand an die Armlehne des Kantormobils. Mit einem leisen Plop verschwanden die beiden.

Sie materialisierten in einem Raum, in dem eine gelbe Deckenleuchte strahlte.

Genau hatte Gucky sein Ziel nicht erreicht, denn von Sato Ambush zeigte sich hier nichts. „Diese Kammer gab es früher an Bord der CATALINA MORANI nicht", behauptete Myles Kantor.

Auf dem Boden, der mit weichen Matten ausgelegt war, krümmten sich zehn reglose Gestalten - Bionten. Gucky tastete ihre Gehirne ab. „Sie leben", teilte er Kantor mit. „Aber sie sind besinnungslos. Ihre unbewußten Gedanken sind absolut chaotisch. Es muß ihnen etwas Furchtbares widerfahren sein."

„Wir können ihnen nicht helfen. Wo steckt Sato?"

„Er ist ganz in der Nähe. Komm!"

Sie verließen den Raum und gelangten in einen halbdunklen Gang. Gucky wäre beinahe über eine dunkle Masse gestolpert, die vor ihm auf dem Boden lag. Kantor richtete eine Lampe darauf. „Verdammt und zugenäht", schimpfte der Mausbiber. „Was ist denn das?"

„Ein Nakk", antwortete Myles Kantor. „Ohne sein Exoskelett, seine Außenrüstung, die er zum Leben im Realraum braucht. Da drüben kriechen noch zwei herum. Sie sind in diesem Zustand nichts anderes als hilflose Schnecken ohne Gehäuse, die sich im 4-D-Kontinuum nicht orientieren können. Ohne ihre Exoskelette oder Rüstungsmodule sind sie praktisch verloren."

„Weiter!" drängte der Ilt. „Ich spüre die verwirrten Gedanken Satos. Dort drüben muß die Kommandozentrale sein."

Er sprang voraus, und das Kantormobil folgte ihm.

In der Zentrale bot sich der gleiche schlimme Anblick. Zehn Nakken, bar ihrer Exoskelette, krochen kreuz und quer durch den Raum. Hinter einer Konsole entdeckte Gucky den Pararealisten. Er lag reglos auf dem Boden.

Ein Nakk kroch über seine Brust auf das Gesicht zu. Gucky ergriff Panik. Er packte telekinetisch nach dem Schneckenwesen und schleuderte es in eine Ecke. Dann eilte er zu Ambush. „Ein tiefes Koma", berichtete er. „Die Gedankenfetzen, die nach draußen dringen, ergeben kein verständliches Bild. Alles ist chaotisch."

„Kannst du Ernst Ellert entdecken?" fragte Myles Kantor. „Ich werde mich umsehen", versprach der Ilt. „Benachrichtige du Kallia und die Medospezialisten."

Kantor lenkte sein Gefährt zu einem Funkpult. „Sperre gelöst", meldete sich in diesem Moment der Syntronverbund der CATALINA MORANI. „Ich stehe wieder zur Verfügung."

Auch das war überraschend. „Was ist hier geschehen?" fragte der Wissenschaftler. „Meine Uhren besagen", berichtete der Syntronverbund, „daß ich fünf Tage, vier Stunden und zwölf Minuten desaktiviert war. Die letzte Eintragung betrifft einen Befehl des Nakken Malobuz zur Beschleunigung ohne Vorbereitung des Hyperraumflugs."

„Schon gut. Stelle eine Funkverbindung zur DEAUVILLE her."

Ein Bildschirm erhellte sich. Kallia Nedrunas Kopf erschien. Die Sorgen, die sie sich gemacht hatte, waren noch für einen Moment in ihrem Gesicht zu sehen. Dann erkannte sie den Freund und lächelte.

Myles Kantor gab einen kurzen Lagebericht. „Das Einsatzkommando steht bereit", antwortete die Mathematikerin. „Ich ergänze es um die Medo-Spezialisten und schicke es rüber. Sorge du dafür, daß eine Schleuse nahe der Zentrale geöffnet wird."

„Das geht alles klar. Gucky sieht eben noch nach, ob sich Ernst Ellert an Bord befindet. Ich rechne zwar nicht damit, aber ich will es genau wissen. Ich melde mich wieder."

Er unterbrach die Verbindung und lenkte das Kantormobil zurück zu dem im Koma liegenden Sato Ambush. Von Gucky war nichts zu sehen. Sicher suchte er mit kurzen Teleportersprüngen die nähere Umgebung ab. „Gucky!" rief Myles Kantor.

Keine Antwort.

Dann materialisierte der Mausbiber plötzlich wenige Meter vor ihm und verschwand sogleich wieder. Kantor rief erneut nach ihm.

Diesmal erschien der Ilt neben Sato Ambush. Er starrte den Mann im Kantormobil mit glasigen und verdrehten Augen an. „Gucky! Hier ist kein Platz für Albernheiten!" rief Kantor. „Oder hat dich etwas erwischt?"

„Ich verstehe es, ich verstehe es", stammelte Gucky. Dann brach er zusammen.

Myles Kantor fuhr ganz nah an ihn heran.

Der Mausbiber hatte die Augen geschlossen. Aus seinem Mund kamen leise, gestammelte Worte: „Ich spüre sie... die Anomalie der Zeit... die Impulse des Wahnsinns ... wir leben in einer Scheinrealität ... ja, die Scheinrealität, die Zeitanomalie und die kranken Impulse ... ich erkenne es deutlich ... die Realität liegt nicht hier ... unsere Realität befindet sich 20 000 Jahre von hier in der Zukunft... die Todesahnung zur falschen Zeit..."

Er lachte kurz wie ein Wahnsinniger auf. Dann sank sein Körper schlaff zusammen.

Myles Kantor raste zurück zum Funkpult. Der Syntronverbund stellte unaufgefordert die Verbindung wieder her. „Kallia!" Kantor sprach gehetzt. „Beeilt euch! Hier passieren unheimliche Dinge. Gucky ist halbwahnsinnig geworden und dann in ein Koma gefallen.

Ich hoffe, er lebt noch. Ich glaube, daß die 5-D-Gehirne der kranken Nakken Impulse aussenden, die dafür verantwortlich sind."

„Unsere Leute fliegen soeben in die CATALINA MORANI ein", antwortete die junge Frau. „Sie haben Roboter dabei, die sich bestimmt nicht von irgendwelchen Impulsen beeinflussen lassen. Wie ist dein Befinden?"

„Ich bin völlig in Ordnung. Ich spüre keine Veränderung, keine Beeinflussung.

Vielleicht werden nur Wesen, die mit Parakräften ausgestattet sind, von den Impulsen angegriffen."

„Sato hat es doch auch erwischt."

„Der war mit den Nakken im Hyperraum. Dort verhielten sich die Dinge sicher etwas anders."

Die Männer und Frauen des Einsatzkommandos stürmten herein. Zuerst wurden Sato Ambush und Gucky verladen und zur DEAUVILLE geschafft.

Dann wurden die Bionten versorgt. Den Nakken, die durch das Schiff krochen, konnte man am wenigsten helfen.

Das Kommando brauchte zwei Stunden, um die nackten Leiber der über das ganze Raumschiff verteilten Nakken einzusammeln und in einem Raum unterzubringen. Zum Glück konnten die armen Wesen keinen Widerstand leisten.

Myles Kantor war längst zur DEAUVILLE zurückgekehrt. Sein Verdacht, daß nur 5-D-Gehirne oder Para-Gehirne von den fremdartigen Mentalimpulsen befallen wurden, hatte sich bestätigt.

Er berichtete Paunaro davon, der daraufhin einsah, daß es für ihn besser war, nicht an Bord der CATALINA MORANI zu gehen.

Ansonsten schwieg sich der Nakk zu der ganzen Geschichte aus. „Erinnerst du dich an den Nakken Balinor?" fragte Myles Kantor nachdenklich seine Freundin. „Die Nakken drüben auf der MORANI erinnern mich an sein Schicksal. Was mag diese Wesen dazu bewegen haben, ihre Exoskelette abzulegen?"

Sie konnte ihm darauf keine Antwort geben.

Eine weitere Stunde später stand fest, daß Sato Ambush und Gucky mit den medizinischen Möglichkeiten der DEAUVILLE nicht geholfen werden konnte. Sie lagen in einem Koma, dessen Ende nicht abzusehen war.

Die Notbesatzung, die die CATALINA MORANI von Terra nach Akkartil gebracht hatte, war wieder hinübergewechselt. Das Schiff war startklar. Ein zusätzliches Team betreute die besinnungslosen Bionten, von denen man trotz gründlicher Suche nur noch zehn gefunden hatte. Fünf von ihnen mußten also bei den Ereignissen ums Leben gekommen sein. „Startklar", stellte Myles Kantor fest. „Kallia, bitte bereite einen Bericht für Perry Rhodan vor, den wir noch vor dem Eintritt in den Hyper-Raum absetzen.

Das Ziel für die CATALINA MORANI und die DEAUVILLE heißt Medo-Center Tahun."

Die beiden Raumschiffe verließen den ungastlichen Planeten Fireball.

Toornshalg und Verdonia, die beiden Bionten, fanden sich auf einer Wiese wieder. So weit sie sehen konnten, blühten Blumen zwischen dem taubedeckten Grün. Es war Morgen auf einer freundlichen Welt. Sie standen da, Hand in Hand.

Die Tore zum Hyperraum waren hinter ihnen zugefallen. Für immer.

Sie wußten nicht, wo sie waren. Es interessierte sie auch nicht. Sie waren jetzt zusammen. Das allein zählte für sie.

 

ENDE

 

Pictures/100000000000015E000001FEA1693BFE.jpg
i

Erstauflage

Opfer des
Hyperraums


