
		
			
		
	
Abschied von der Unsterblichkeit

 

ES am Abgrund - und die Unsterblichen am Scheideweg

 

von Horst Hoffmann

 

Das Jahr 1173 NGZ war besonders von einer galaktopolitischen Krise gekennzeichnet: der Linguiden-Krise, die in dem Amoklauf der kimageschädigten Friedensstifter gipfelte. Dieses Problem ist zu Beginn des Jahres 1174 aus der Welt geschafft. Die Kranken sind entweder tot oder in medizinischer Behandlung, ihre Zellaktivatoren sind ausnahmslos in Rhodans Besitz.

Die Bewältigung eines weiteren Problems, des Problems der Nakken, die auf ihrer immerwährenden Suche nach dem „lnnersten" fast zu Tode kamen, steht noch aus - ebenso wie der Kontakt mit der gestörten Superintelligenz ES, den sowohl Nakken als auch alle ehemaligen Aktivatorträger seit Jahren vergeblich anstreben.

Dabei wird die Notwendigkeit, ES schleunigst Hilfe zu leisten, immer dringender. Denn inzwischen besteht kein Zweifel mehr daran, daß eine mögliche Zukunft, die Perry Rhodan bei seinem Besuch im Kosmonukleotid DORIFER in einer Vision erlebte, bittere Wirklichkeit zu werden droht: die Verwandlung der Superintelligenz ES in eine Materiesenke - in etwas, das mit großer Sicherheit den allgemeinen Untergang der Galaxis und ihrer Sternenvölker zur Folge haben würde. Nur eine vage Chance der Rettung bleibt: der ABSCHIED VON DER UNSTERBLICHKEIT ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner kämpft um die Zellaktivatoren. 

Reginald Bull - Rhodans härtester Kontrahent. 

Paunaro - Der Nakk bleibt kompromißlos. 

Dorina Vaccer - Sie überbringt eine grausame Nachricht. 

Anna - Ein rätselhafte Marsianerin. 

Noro - Sie erlebt die Hölle. 


1.

 

16. März 1174 NGZ; Noro Es traf ihn ohne Vorwarnung. Von einem Augenblick auf den anderen schlug es zu.

Er hatte plötzlich das Gefühl, in einem Aufzug zu stecken, der rasend schnell in die Tiefe glitt.

Zuerst spürte er ein dumpfes Ziehen im Nacken. Dann hatte er ein Schwindelgefühl, das sich steigerte, bis ihm speiübel wurde.

Und bevor er ein Wort sagen oder ein Stöhnen ausstoßen konnte, versagten seine Beine.

Es war, als hätte sie ihm jemand unter dem Leib weggezogen, mitten im Gehen. Oder als hätte sich unter ihm urplötzlich der Boden aufgetan und ihm jeden Halt genommen.

Jetzt schrie er, ruderte mit den Armen und verlor endgültig sein Gleichgewicht. Mitten auf dem Weg durch den Prydania-Park brach er zusammen. Sein Gehirn schien in eine Zentrifuge geraten zu sein. Alles drehte sich um ihn, und er sah nur undeutlich das Gesicht seiner Gefährtin. Um das Entsetzen darauf zu erkennen, fehlte ihm jetzt jeglicher Sinn. Er sah nur Noro, wie sie sich durch den Wirbel der Umwelt zu ihm heranschob, sah ihre ausgestreckte Hand und griff danach wie ein Ertrinkender.

Sie zog ihn hoch, als er schon auf den Knien lag, und zerrte ihn weg vom Weg, auf eine Bank zu, die zwischen den hohen Farngewächsen stand. „Jeth!" sagte sie heiser. „Was hast du denn?"

Die Jugend des Erdnachbarplaneten bekam in diesen Tagen vom großen galaktischen Geschehen zwar nicht allzuviel mit, es interessierte sie auch nicht so besonders. Aber daß nicht alles so war, wie es sein sollte, das spürten die jungen Leute schon.

Und wie oft in solchen Zeiten, flüchteten sich Menschen gerne in Pseudoreligionen und Pseudokulte. Die Jugend in den Metropolen des weitgehend auf Terranorm gebrachten Mars war da nicht viel anders. Ihre derzeitige Art, sich zu geben und zu orientieren, hatte etwas von allem, was man mit Nostalgie, Okkultismus, sanftem Aufruhr und ganz einfach elitärer Cliquenbildung zusammenfassen konnte.

In einigen Jahren konnte das schon wieder ganz anders sein. Es hing auch viel davon ab, was gerade auf Terra und den anderen Planeten Mode war. Die Kinder vom Mars unterschieden sich gerne von den anderen. Dabei spielte es eine untergeordnete Rolle, ob sie echte Marsgeborene waren oder von Terra kamen, etwa als Kinder von Eltern, die beruflich auf dem Mars zu tun hatten. Es gab davon nur wenige, die Marsianer regelten ihre Angelegenheiten selbst, und ihr Bildungs- und Technologiestand brauchte sich hinter dem der Erde längst nicht mehr zu verstecken.

Aber sie waren eben stolz darauf, Marsianer zu sein. Es gab solche, die selbst noch von Terra oder anderen Planeten mit physisch unverändert gebliebenen Menschen gekommen waren, und die sahen eben auch aus wie Bewohner der Erde. Es gab dann solche, deren Vorfahren sich auf dem Mars niedergelassen hatten, und die glichen in ihrem Aussehen schon etwas mehr denjenigen, die sich als waschechte Marsianer verstanden und deren Ahnen vor vielen Jahrhunderten als Pioniere hierhergekommen waren.

Sie entsprachen in ihrer Größe den Terranern, denn überall auf dem Mars, wo sich Städte, Raumhäfen und bedeutende Parks befanden, betrug die Schwerkraft durch künstliche Regulierung genau ein Gravo. In dieser Hinsicht hatte es also keine Mutationen gegeben. Schon in der Prä-MonosÄra hatte sich jedoch der Typ des „echten" Marsmenschen mit großen, kugelrunden Augen, dunkelgelben Augäpfeln und grüner Iris herausgebildet. Die Haut war bronzefarben, die Haare glänzten im Normalfall tiefschwarz.

Diese verschiedenen Typen der heutigen Marsianer vermischten sich noch untereinander. Ihre Erbanlagen stellten kein Hindernis dar. Und so etwas wie gegenseitige Diskriminierungen und „Rassenschranken" gab es nicht.

Noro war eine Marsianerin mit runden Augen und schwarzem Haar. Jeth Bylon war der Enkel eines terranischen Ehepaars, das vor 52 Jahren auf den Mars gekommen war, um ein Werk über die Erfolge der Terranormisierung des ehemals Roten Planeten zu verfassen. Es sollte ein Standardwerk werden, und dementsprechend lange hatten die beiden Bylons sich auf den Aufenthalt auf dem Mars eingestellt. Am Ende waren sie für immer geblieben, der Faszination dieser ehemals für Menschen tödlichen Welt erlegen.

Jeth lag mit dem Oberkörper auf Noros Knien und krümmte und erbrach sich. Seine Beine zuckten, als gehörten sie ihm nicht mehr. Als er wieder nach Luft schnappte, drehte Noro seinen Kopf so, daß sie in sein Gesicht sehen konnte. Er schwitzte trotz der angenehm milden Luft, die von der lunaren Syntronik NATHAN beschert wurde. Seine Augen waren unnatürlich verdreht. Er starrte sie an, aber auch durch sie hindurch. „Jeth!"

Angst beschlich sie. Sie spürte instinktiv, daß mit ihrem Gefährten etwas geschah, das sie nicht verstand; und daß sie ihm nicht helfen konnte.

Die junge Marsianerin konnte fühlen, wie Jeths Herz raste.

Doch dann, zu ihrer großen Erleichterung, beruhigte er sich wieder. Seine Beine hörten allmählich zu zucken auf, und sein Blick kehrte in die Wirklichkeit zurück. „Noro ...", flüsterte er.

Er blieb auf ihrem Schoß liegen, drehte sich nur nach oben um. „Ja, Jeth? Was war denn? Eben noch gingen wir ganz gelöst durch den Park, und dann ... hat dich etwas getroffen wie der Blitz."

Er sah sie an. Der Blick war forschend, so als suchte er in ihren Augen nach irgendeiner Antwort.

Gleichzeitig erkannte sie in ihm Panik - und die verzweifelte Hoffnung, daß es irgend etwas gäbe, das ihn aus seiner schrecklichen Angst herausreißen konnte. „Ich bin gefallen", flüsterte er. Sein Gesicht zuckte. „Wie in das völlige Nichts. So als ob ... sich alles um mich aufgelöst hätte ..."

„Jeth! Du bist hier - bei mir!"

Er rang nach Luft. Allein die Erinnerung an das, was er gerade erlebt hatte, mußte für ihn furchtbar sein.

Sie konnte die Tränen nicht zurückhalten. Sie liebte ihn. Sie hatten so viele Pläne miteinander.

Eben noch waren sie so ausgelassen gewesen und wollten zum alten Pavillon, wo sich die Liebespaare seit Jahrhunderten trafen und ewige Treue schworen. Es war vielleicht der romantischste Ort, den es im Solsystem gab.

Und dann war es passiert.

Plötzlich lächelte Jeth. Sein Lächeln war gezwungen, und er wußte, daß sie das sah. Er richtete sich auf, stellte sich vorsichtig auf die Beine und lächelte wieder, als er nicht kippte oder in einem imaginären Sog versank.

Diesmal wirkte das Lächeln echter. „Ich weiß nicht, was es war, aber es ist vorbei", sagte Jeth. Noro war mit ihm aufgestanden und stand bereit, um ihn notfalls gleich wieder aufzufangen. „Ganz bestimmt?" fragte sie.

Jeth nickte. Dabei zuckte seine rechte Wange. „Bestimmt, Schatz. Ein Schwindelanfall, oder der Kreislauf spielte auf einmal verrückt. Wer kennt das denn nicht? Dann kommen die Angstzustände von ganz allein."

„Wir sollten zu einem Arzt gehen", sagte sie. „Du solltest dich untersuchen lassen."

„Ach was." Er winkte ab. „Komm, gehen wir weiter. Wir lassen uns doch von einem ... einem Spuk nicht den schönen Tag verderben."

Er streckte ihr die Hand entgegen und machte ein Gesicht, das sie aufmuntern und beruhigen sollte.

Doch als sie die Hand nahm, spürte sie, wie er zitterte. „Komm", sagte sie, „wir gehen nach Hause."

 

*

 

Jeth widersprach nicht. Er nickte nur und sah dabei aus wie ein geprügelter Hund.

Die Wohnsiedlung, in der sie lebten, lag am nördlichen Rand des Prydania-Parks, in dem Jeth Bylon von dem Unerklärlichen überrascht worden war. Der Park war einer von vielen auf dem Mars, aber bei weitem der bekannteste, meistbesuchte und am besten terranisierte. Er lag im Syria Planum, westlich des Sinai Planums, und bedeckte fast den gesamten Teil dieser Hochebene. Der Park war 830 Kilometer Luftlinie von Marsport VII entfernt, dem größten und wichtigsten Raumhafen des Planeten.

Neben Schnelltransitstraßen und langen Gleitbandstrecken gab es eine Unzahl romantisch angelegter Wanderwege, die durch das Pflanzendickicht führten. Einige Farnarten, die einst bei der Urbanisierung angesiedelt und kultiviert worden waren, gediehen prächtig und wurden heute bis zu fünfzehn Meter hoch. Ähnliches galt für andere Pflanzen. Das Licht für ihr Wachstum und das ganze übrige Leben auf dem Mars lieferten im Weltraum verankerte Kunstsonnen.

Der Prydania-Park war mit seiner großen Ausdehnung eine Welt für sich, und Noro war froh, als sie mit Jeth eine der Gleitbandstraßen erreichte und sich nur noch zu ihrer gemeinsamen Wohnung in der Siedlung tragen zu lassen brauchte.

Die ganze Zeit bis dahin hatte sie befürchtet, daß es ihn wieder erwischen würde. Seine Nervosität, die scheuen Blicke voller undefinierbarer Angst, seine gezwungen wirkenden Atemzüge, alles das steckte sie fast an.

Zwei-, dreimal hatte sie plötzlich selbst das Gefühl, als würde sie fallen. Ihr Gleichgewichtssinn setzte für Augenblicke aus, und dazu kamen Anflüge von Depressionen, eine unendliche Traurigkeit.

Noro hatte, im Gegensatz zum sensiblen Jeth, noch nie im Leben mit Depressionen zu tun gehabt.

Als sie endlich das Ende des Parks und die ersten Wohntürme vor sich sah, atmete sie erleichtert auf.

Sie drehte sich zu Jeth um, den sie immer noch bei der Hand hielt, und wollte ihm etwas sagen.

Aber sein Blick war wieder starr in die Ferne gerichtet.

Und dann hörte die Marsianerin einen gellenden, langgezogenen Schrei.

Der Schrei kam aus dem Park, aus einigen dutzend Metern Entfernung. Und so schrie nur ein Mensch, der sich in allerhöchster Todesangst befand.

 

2.

 

16.3.1174 NGZ; EIDOLON An Bord des 100-Meter-Kugelraumschiffs der Vesta-Klasse herrschte eine angespannte Atmosphäre. Es ging so weit, daß alte Freunde und Weggefährten einander auswichen und nur noch das Nötigste miteinander redeten. Manche verschanzten sich in ihren Kabinen und erschienen nur dann zu Besprechungen, wenn sie ausdrücklich darum gebeten wurden.

Dabei war das, was dieser Flug brachte oder nicht brachte, für die noch lebenden zehn ehemaligen Zellaktivatorträger eminent wichtig.

Ihre weitere Existenz hing davon ab.

Die EIDOLON, mit der sie Wanderer schon einmal besucht hatten, war vor wenigen Stunden von Terra gestartet, wieder mit dem gleichen Ziel. Damals, im Oktober 1169 NGZ, hatten die Unsterblichen ihren bitteren Gang angetreten, um ihre Aktivatoren auf die Forderung von ES hin wieder an die Superintelligenz abzuliefern.

Viereinhalb Jahre war das her, und niemand hatte verstanden, was ES dazu trieb, ihnen die Unsterblichkeit wieder zu nehmen. Die Erklärung, die einst gewährten 20 000 Jahre, um das Universum zu einen, seien verstrichen, war wie ein Schlag ins Gesicht gewesen.

Viereinhalb Jahre. Daß ES keinen normalen Zeitsinn mehr besaß, das war dann spätestens an jenem Tag zwei Jahre später klargeworden, als die Superintelligenz zwanzig der 62 Jahre für vorüber erklärte, die sie den ehemaligen Günstlingen per Zelldusche noch zu leben gewährt hatte.

Nun waren sie wieder unterwegs nach Wanderer, und wieder hatten sie Zellaktivatoren dabei, um sie nach Perry Rhodans Willen erneut auf Wanderer abzuliefern.

Diesmal jedoch sollte es keine erzwungene Übergabe wie damals sein, sondern ein zweiter verzweifelter Versuch, ES vor einem schrecklichen Schicksal zu retten - und damit auch seine Mächtigkeitsballung, die Lokale Galaxiengruppe um die Milchstraße und Andromeda. Der erste Versuch, ohne die Zellaktivatoren, war gescheitert.

ES befand sich, daran bestand inzwischen kein Zweifel mehr, auf dem besten Weg, zu einer Materiesenke zu werden. Es war dies genau das Gegenteil von dem, was der Kosmokrat Taurec vor Jahrhunderten zu erreichen versucht hatte, um sich in diesen Gefilden zu bewähren und wieder Aufnahme hinter den Materiequellen zu finden.

Taurecs Versuch, ES zur Materiequelle zu machen, hatte für die Superintelligenz katastrophale Folgen gehabt die Taurec nicht vorausahnen konnte. Genau zu jenem Zeitpunkt nämlich hatte das Kosmonukleotid DORIFER auf den Transfer der Galaxis Hangay aus dem Universum Tarkan ins Standarduniversum reagiert und „dicht gemacht". Vorher jedoch hatte DORIFER Millionen oder Milliarden psionischer Informationsquanten emittiert, sogenannte Psiqs. Diese Psiqs trafen auf Wanderer. ES konnte sie weder abwehren noch verarbeiten. Sein Zeitsinn wurde derart gestört, daß ES glaubte, in der fernen Zukunft zu leben.

Das war für die betroffenen Sterblichen, die seit Jahrtausenden auf die eine oder andere Weise mit ES zu tun hatten und quasi an ES gebunden waren, schon schlimm genug.

Durch die aufgenommene Millionenmenge an negativen, mit Falschinformationen belasteten Psiqs war die Superintelligenz in einer Zeitanomalie gefangen. Die Entwicklung zur Materiesenke, die ihr drohte, dauerte unter normalen Umständen Jahrhunderttausende, ja Jahrmillionen. Doch im Fall von ES war nicht mehr mit normalen Zeitmaßstäben zu messen.

ES würde nicht erst in Jahrhunderttausenden zur Materiesenke werden, sondern viel früher. Die Superintelligenz trug diesen zukünftigen Zustand bereits in sich. Diese Wahrscheinlichkeit aller möglichen Entwicklungen von ES konnte jederzeit wahr werden.

Rund 20 000 Jahre in der Zukunft, das war die Zeit, in der ES sich zu existieren wähnte, seine Eigenzeit. Und diese Eigenzeit brachte ES nun mit ins Solsystem, wo ES vor Tagen mit Wanderer materialisiert war, und drohte sie Wirklichkeit werden zu lassen, auch für den Weltraum ringsum für das Solsystem, für die Milchstraße, für alle Galaxien seiner Mächtigkeitsballung.

Wer davon wußte, der hielt den Atem an und zählte insgeheim seine Stunden. Und wer nicht davon wußte, der bekam es trotzdem zu spüren, wenn er sich an einem Ort befand, der im „Fokus" von Wanderer stand.

Es gab nur eine einzige Möglichkeit, ES zu helfen, und auch dies war im Moment noch nichts weiter als eine letzte, verzweifelte Hoffnung.

Was man heute, nach jahrelangem Rätseln, über ES’ Zustand wußte, war das Ergebnis aufwendiger, abenteuerlicher und gefährlicher Forschungen. Von Taurec hatte Perry Rhodan erfahren, daß er an ES’ Zustand zumindest eine Teilschuld hatte. Taurecs ehemaliger Diener Voltago, der Rhodan zum Geschenk gemacht worden war, hatte Rhodan fast mit der Nase darauf gestoßen, daß die Antworten auf alle ES-Fragen in DORIFER lägen, und daß es immer noch eine Möglichkeit gäbe, ins Kosmonukleotid einzufliegen - nämlich mit einem Dreizackschiff der Nakken.

Rhodan hatte nicht lange gezögert und diese Chance ergriffen. In DORIFER hatte er dann erfahren, daß ES die Psiqs „verschluckt" haben mußte.

Schon vorher, während der Expedition nach Andromeda, hatte man die Erkenntnis gewonnen, daß die Zellaktivatoren eine über die Zellregenerierung hinausgehende stabilisierende Funktion hatten.

Die Superintelligenz ESTARTU sagte schließlich auf die Fragen nach ES’ Schicksal, daß die Lösung der Probleme in den Zellaktivatoren läge.

Daraus ergab sich, daß sich irgendwo auf Wanderer eine Ansammlung von psionischen Informationsquanten festgesetzt haben mußte, die für den Zustand der Superintelligenz verantwortlich waren. Zweitens bedeutete es, daß nur die Zellaktivatoren die Kraft in sich trugen, die fatale Wirkung dieser Psiqs zu neutralisieren.

Für diejenigen Wesen, die dank ihrer Zellaktivatoren biologisch unsterblich geworden waren, bedeutete es mit hoher Wahrscheinlichkeit das Ende ihres Lebens.

Denn wenn man ES noch retten wollte, dann mußten die vierzehn Zellaktivatoren nach Wanderer geschafft und in Wechselwirkung mit den Psiqs gebracht werden - in der Hoffnung, daß sie deren Wirkung auf ES neutralisierten.

Deshalb war die EIDOLON jetzt unterwegs, und deshalb sahen sich viele der alten Freunde nicht mehr in die Augen.

 

*

 

Voltago stand etwas abseits von Perry Rhodan, aber immer irgendwo in seiner Nähe. Der Cyborg-Klon glich einer schwarzen Statue. Er hatte die Arme über der Brust verschränkt und die Augen geschlossen.

Seit dem Aufbruch von Terra hatte er sich nur immer dorthin bewegt, wohin auch Rhodan ging. Er, der seinem neuen Herrn mehr als einmal auf die Nerven gefallen war, verhielt sich so, als wartete er auf etwas ganz Bestimmtes; einen Impuls vielleicht, auf den hin er plötzlich wieder aktiv wurde. Wer ihn nicht kannte, der konnte geradezu Angst vor diesem Augenblick bekommen. Und wer ihn kannte, der auch.

Perry Rhodan betrachtete die großen Holoschirme und kleinere Monitoren in der Zentrale der EIDOLON, auf denen laufend neue Auswertungen angezeigt wurden. Der riesige Schirm vor dem Kommandantenpult zeigte das Bild eines sich in grünen, gelben und rotbraunen Farben im All drehenden Planeten, des solaren Mars.

An ihm flog die EIDOLON gerade vorbei. Wanderer hatte seine Position kurz vor dem Abflug erneut gewechselt. Der Kunstplanet stand jenseits der ehemaligen Plutobahn und bildete jetzt mit Mars und der Sonne eine Linie.

Auf dem Mars überwogen die gelben und grünen Regionen. Perry Rhodan betrachtete den vierten Planeten des Systems mit entrücktem Blick. Vielleicht geschah es unterbewußt. Vielleicht wollte er alles, was ihm im Lauf der Jahrtausende selbstverständlich geworden war, noch einmal sehen.

Man hatte auf dem Nachbarplaneten Terras aus Nostalgiegründen lediglich einige wenige Regionen in ihrem ursprünglichen Zustand belassen, wie etwa die Kepler-Region auf der östlichen Hemisphäre.

Ansonsten durchzogen Wasserläufe die Täler und Ebenen, und die Vegetation kroch schon seit zweitausend Jahren immer weiter die Berge und Krater hinauf. Einem Terra-Geborenen bot sich eine exotische Landschaft mit tropischen Vulkankegeln und blühenden Bereichen in Form von Krateransammlungen und unglaublich tiefen Tälern.

Abenteuerurlaub auf dem Mars war „in". Die Mars-Zivilisation hatte sich hauptsächlich auf den vielen Hochebenen etabliert.

Dabei liefen auch heute noch zahlreiche geophysikalische Projekte zur Veränderung der Oberfläche im Rahmen des Planetenformings.

Es ist irgendwie auch mein Werk, dachte Rhodan, bevor der Mars aus der Optik verschwand und der Schirm langsam den Asteroidengürtel und danach Jupiter einfing. Daß dort jetzt Menschen leben, daß sie sich ansiedeln konnten, daß sie nicht den vielen Aggressoren zum Opfer fielen, die versucht haben, das Solsystem zu erobern oder zu zerstören - aus welchen Gründen auch immer. Er erinnerte sich gut. Die Springer und der Robotregent, die Blues, die Meister der Insel, die Erste Schwingungsmacht mit ihrer Zeitpolizei und deren Dolans, die Cappins, der Schwarm, die Laren ... er hätte noch viele andere Bedrohungen aufzählen können, die gerade noch um ein Haar vom Solsystem und dessen Bewohnern abgewehrt werden konnten.

Er hatte seinen Teil dazu beigetragen, daß die Menschheit - seine Menschheit - all diese Krisen heil überstanden und sich in der Milchstraße ausgebreitet hatte.

Er war immer dagewesen, es sei denn, äußere Umstände hätten ihn ferngehalten. Immer da, um die Menschheit zu beschützen, deren kollektiven Selbstmord er einst mit der Technik der Arkoniden verhindert hatte.

Die Hand eines Arkoniden legte sich jetzt auf seine Schulter. „Deine Entscheidung war richtig, Perry", hörte er Atlan sagen, der zu ihm getreten war. „Und wir werden ES retten. Verschwende keinen Gedanken an die andere Möglichkeit." Die andere Möglichkeit. Sato Ambush hatte es vor ziemlich genau vier Monaten im Humanidrom gesehen.

Bei dem Versuch, auf Wanderer zu landen, war er im Humanidrom herausgekommen. Dort traf er auf Voltago und erfuhr von diesem, daß er in einem Humanidrom der Zukunft war, in der nichts mehr so bestand, wie er es kannte, und wo eine bedrückende Atmosphäre herrschte. „Wie am Vorabend des Endes der Zeit", hatte er hinterher gesagt.

Voltago war in diesem Erlebnis der letzte Bewohner des Humanidroms in einer von den Galaktikern verlassenen Milchstraße gewesen. „Wir werden die Aktivatoren zum zweitenmal weggeben, Perry", sagte der Arkonide. „Aber wir werden ES damit retten, und damit auch uns."

Perry Rhodan drehte sich zu ihm um. „Ich möchte so gern daran glauben", sagte der Terraner ohne Selbstmitleid. „Aber können wir wirklich so sicher sein? Und können wir wirklich für unsere Freunde entscheiden, die wir wahrscheinlich damit zu Tode verurteilen?"

Atlans Miene wurde hart. „Und selbst, wenn sich unsere Hoffnungen, ES zu retten, nicht erfüllten", sagte er tonlos, „würden sie nichts verlieren, was ihnen ES nicht einmal gegeben hätte. Denke immer daran, Perry. Ich darf das sagen, denn für uns beide gilt dasselbe."

Perry Rhodan umfaßte sein Handgelenk und hielt es hoch. Sie blickten sich an, und für Sekunden war es wieder so wie in uralten Zeiten, als sie sich schworen, gemeinsam die höchsten Barrieren zu überwinden.

Es war eines der wenigen Male, daß Perry Rhodan eine leichte Unsicherheit im Blick des Arkoniden sah.

Da materialisierte Gucky bei ihnen und nahm der Szene etwas von ihrer Peinlichkeit. „Es geht los", kreischte er aufgeregt. „Auf dem Mars ist eine regelrechte depressive Epidemie ausgebrochen.

Die Menschen dort sind verzweifelt, viele bringen sich um. Und sie alle glauben, irgendwo ins Unendliche zu fallen, verschlungen zu werden von einem ... Moloch."

„Alle?" fragte Rhodan alarmiert. „Nicht alle, aber genug."

 

*

 

Gucky brauchte nicht mehr zu sagen. Jeder wußte, was seine Worte zu bedeuten hatten.

Angefangen hatte es eigentlich bei Myles Kantor, ohne dessen aufopferungsvolle Arbeit die Rätsel um ES kaum soweit aufgeklärt worden wären, wie es jetzt der Fall war.

Kantor war die Methode Algomyles zu verdanken, mit der Erfolge bei der Suche nach Wanderer verbucht werden konnten. Darauf aufbauend, hatte der geniale Wissenschaftler weitere Experimente angestellt, um die Bahn des Kunstplaneten in der Gegenwart, der Vergangenheit und der Zukunft zu berechnen.

Myles Kantor war es, der die Ankunft Wanderers im Solsystem voraussagte. Sie erfolgte dann schließlich am siebten März um 11 Uhr 14 außerhalb der einstigen Plutobahn.

Und dann war es wieder Kantor gewesen, der zuerst entdeckte, daß sich der Sternenhintergrund veränderte, wenn Wanderer sich stabilisierte. Eine Analyse dieser veränderten Konstellationen ergab, daß es sich um einen Sternenhimmel handelte, wie er rund 20 000 Jahre in der Zukunft aussehen würde. Sie ergab des weiteren verschiedene andere Anomalien. Die Dichte des kosmischen Staubes war in der Umgebung von Wanderer extrem hoch, und der Staub bewegte sich rasend schnell auf ein gemeinsames Ziel zu. Kantor hatte diesen Fokus als Kosmischen Attraktor bezeichnet, weil vermutlich alle Materie der Lokalen Gruppe von diesem Fokus angezogen wurde.

Auch dies war ein Blick in den Zustand des Weltalls in zirka 20 000 Jahren - falls es nicht gelang, diese potentielle Zukunft zu verhindern.

Schließlich bewirkte das Auftauchen von Wanderer, daß sich Myles Kantors Alpträume verstärkten. Er litt seit einiger Zeit darunter. Es waren schreckliche Visionen, und er empfand sie als Wahrträume. Die mögliche Erklärung, daß die Ursache in seiner Überarbeitung zu suchen sei, erwies sich als falsch, als Wanderer kam.

Es war plötzlich ein ganz bestimmter Traum, der immer wiederkehrte, in einer beängstigenden Intensität. In diesem Traum fand sich Myles Kantor, oft in wechselnden Situationen, ohne sein Kantormobil, völlig hilflos.

Alle Uhren gingen auf einmal rasend schnell, wie im Zeitraffer - und zwar sowohl vorwärts in die Zukunft als auch rückwärts in die Vergangenheit. Dann verspürte er plötzlich Phantomschmerzen dort, wo einmal seine Beine gewesen waren. Der Schmerz steigerte sich ins Unermeßliche, bis er nicht mehr zu ertragen war. Und in jedem dieser qualvollen Träume tauchte Ernst Ellert auf, redete unverständlich warnend auf Kantor ein und trug den Beinlosen auf den Armen durch eine unbeschreiblich fremdartige Umgebung, in der ein unsichtbarer Moloch alle Materie verschlang.

Myles Kantor wachte immer dann schweißgebadet und schreiend auf, wenn die Schmerzen ihn aus dem unruhigen Schlaf rissen. Myles war schließlich davon überzeugt, daß es die Qualen waren, die ES durch die Psiqs auszustehen hatte.

Die Superintelligenz übertrug sie, gewollt oder ungewollt, auf die Bewohner des Solsystems - oder zumindest auf einige. Wie es aussah, war auch NATHAN nicht dagegen immun. Es hatte irrationale Ausfälle und Fehlleistungen der Syntronik gegeben.

Dieser Moloch aus seinen Träumen, das hatte Myles Kantor klar erkannt, das war ES selbst, ein Spiegelbild seines Zustands als künftige Materiesenke.

Und jetzt begann es auf dem Mars. „Der Planet steht im Fokus von Wanderer", sagte Atlan. „Würde der Kunstplanet mit der Sonne und Terra eine Linie bilden, dann träfe es jetzt die Erde. Es wird noch mehr Opfer geben. Zweifelst du immer noch, Perry?"

Rhodan sagte nichts, sondern warf einen langen Blick auf den Schirm, der ihnen Wanderer zeigte - trotz der Entfernung genau so, wie er im Augenblick war. Eine Hyperfunkrelaiskette sorgte dafür.

Wanderer hatte die Erde im Fokus gehabt, nach seinen ersten wilden Sprüngen durch das Solsystem. Außer bei Kantor und vielleicht einigen anderen hochsensiblen Menschen war es allerdings nicht zu Erscheinungen gekommen wie jetzt auf dem Mars.

Ein Anzeichen dafür, daß sich die Lage von ES dramatisch verschlechtert hatte? „Wanderer scheint sich wieder zu stabilisieren", murmelte der Terraner „Und wir brauchen eine Plusphase, um zu landen."

„Erst einmal müßten wir den Schutzschirm durchdringen", kam es von Gucky. Daß auch er niedergeschlagener war, als er es sich anmerken lassen wollte, zeigte sich daran, daß er nicht gleich einen Probesprung auf eigenes Risiko vorschlug. „Wir sind damit bereits einmal gescheitert", sagte Roi Danton, der gerade die Zentrale betreten hatte. Er trug keine Freifahrerkostümierung mehr, sondern einen SERUN, wie die anderen auch. „Hallo, Mike", sagte Atlan, deutlich unterkühlt.

Rhodans Sohn nickte ihm ernst zu und deutete auf den Schirm, wo der Kunstplanet wieder zu flackern begonnen hatte. „Wir werden dort niemals landen", prophezeite er düster. „Was ihr vorhabt, ist Selbstmord."

„Ich weiß", knurrte Gucky gereizt. „Was wir vorhaben, ist sowieso Selbstmord, weil wir die Zellaktivatoren für ES opfern wollen. Das ist doch immer noch eure Meinung, oder?"

Roi tat überrascht. „Auch du, mein Freund Gucky? Ich dachte bisher, Tek, Alaska und du, ihr würdet euer Schicksal mit Fassung tragen und neutral sein."

„Beim ersten Versuch, auf Wanderer zu landen, hatten wir keine Aktivatoren dabei", sagte der Ilt statt einer Antwort. „Diesmal haben wir das an Bord, was ES braucht. ES wird uns jetzt keine Schwierigkeiten mehr machen."

„ES besteht nur noch aus Schwierigkeiten", versetzte Danton.

Atlan sah ihn lange und ernst an. Roi hielt seinem Blick stand, bis der Arkonide sagte: „Ich hätte dich nie für einen Feigling gehalten, Mike. Geh zu Bully und Julian zurück und weint euch gemeinsam aus. Aber geht uns hier nicht auf die Nerven mit eurem Gezeter!"

Roi Danton starrte ihn einen Moment lang an wie einen vollkommen Fremden. Kurz sah es so aus, als wollte er die Hand gegen den Freund erheben.

Dann machte er auf dem Absatz kehrt und verließ die Zentrale so schweigend, wie er hereingekommen war. „War das nötig, Atlan?" fragte Perry Rhodan.

Der Arkonide zuckte mit den Schultern. „Für meinen Geschmack, ja. Aber wir lassen uns schon viel zu sehr von Gefühlen leiten; Bully, Julian und Mike ganz besonders. Es kann sein, daß wir viel eher zu einem Häufchen Asche zerfallen, als wir jetzt befürchten. Es ist schade, daß sich alte Freunde in einer solchen Situation nur gegenseitige Vorwürfe machen."

„Es geht um unser Leben", sagte Rhodan. Sein linkes Augenlid zuckte. Seine rechte Hand machte eine Bewegung und hielt mittendrin inne, als hätte er vergessen, was er tun wollte. Er schüttelte den Kopf. „Kein Sterblicher, soweit er normal ist, denkt ohne Grauen an den Tod. Er kommt für niemanden leicht.

Aber er ist ein Teil ihres Lebens. Bei der Geburt ist er dir schon in die Wiege gelegt - ein stummer und unsichtbarer Begleiter, der mit jedem Jahr etwas näher kommt. Wir, Atlan, hatten das vergessen."

 

*

 

Vier Stunden später erreichte die EIDOLON Wanderer.

Wanderer hieß korrekt eigentlich Wanderer II und war das genaue Ebenbild der Kunstwelt, die ES im Jahr 2326 aus Gründen der Selbsterhaltung zerstören mußte. Genau wie die erste Welt dieses Namens, war Wanderer eine künstlich erschaffene Scheibe von achttausend Kilometer Durchmesser und einer Dicke von sechshundert Kilometern. Über der Landschaft mit vielfältiger Fauna und Flora, Ebenen und Gebirgen, Meeren und Flußläufen, spannte sich eine Energieglocke. In deren Zenit zog eine gelbe Atomsonne eine Kreisbahn, deren Intensität variiert und die sogar ganz abgeschaltet werden konnte, um Tag und Nacht zu simulieren. Es gab mehrere große Städte auf Wanderer die wichtigste davon die berühmte Maschinenstadt.

Diese und andere Einzelheiten hatten Perry Rhodan aber jetzt nicht zu interessieren, sondern frühestens dann, wenn es gelang, mit der EIDOLON die halbkugelförmig aufgewölbte Energieglocke zu durchdringen.

Wanderer flackerte heftiger. In einer Minute wirkte die Kunstwelt halbstofflich, dann für Sekunden stabil, um im nächsten Moment wieder völlig unsichtbar zu werden und im Hyperraum zu verschwinden.

Obwohl Perry Rhodan noch immer damit rechnete, während einer Plusphase, einer Phase größter Stabilität also, am ehesten nach Wanderer zu gelangen zu können, ließ er einen vorher verfaßten und gespeicherten Funkspruch zur Kunstwelt abstrahlen. Der Text wurde im Minutenabstand wiederholt. In ihm wandte sich Rhodan im Namen der ehemaligen Aktivatorträger an ES und verkündete, daß sie nun mit den vierzehn Aktivatoren gekommen seien, um sie zur Rettung der Superintelligenz einzusetzen. Er bat darum, mit der EIDOLON den Schutzschirm durchdringen und landen zu dürfen.

Große Hoffnungen machte er sich nicht, aber er mußte es wenigstens versuchen.

Manchmal hatte er das Gefühl, sich irgendwo abstützen zu müssen. Seine Beine wurden merkwürdig leicht. Es zog ihm im Nacken. Dann war es wieder vorbei.

Mittlerweile hatten sie sich alle in der Zentrale eingefunden, um den Landeversuch zu beobachten. Sie hätten dies auch von ihren Kabinen aus tun können. Daß sie es nicht taten, deutete darauf hin, daß ihr Zusammengehörigkeitsgefühl, resultierend aus vielen Jahrhunderten oder gar Jahrtausenden, doch größer war als jeder Streit über die Verwendung der Zellaktivatoren.

Sie hielten den Atem an und warfen sich scheue Blicke zu.

Reginald Bull, Julian Tifflor und Roi Danton waren mit Perry Rhodans Entscheidung, die von Atlan, Icho Tolot und Homer G. Adams mitgetragen wurde, nicht einverstanden. Sie beteuerten zwar, jedes Opfer zur Rettung von ES bringen zu wollen, waren aber auch der Meinung, daß Perry Rhodan voreilig handelte, wenn er die Zellaktivatoren aufs Spiel setzte.

Sie argumentierten, daß es doch auch einen anderen Ausweg geben müßte. Wie dieser aussehen sollte, das konnte keiner von ihnen sagen.

Vielleicht hatte es in der von ihnen mitbestimmten Geschichte der Menschheit zu viele wundersame Rettungen in letzter Not gegeben, mit denen schon niemand mehr gerechnet hatte.

Den Vorwurf der Angst um die entschwindende Unsterblichkeit wiesen sie zwar strikt zurück, konnten ihn aber nicht wirklich entkräften.

Sie blieben bei ihrer Meinung, daß man zuerst alle anderen Möglichkeiten ausschöpfen sollte, bevor man zum letzten Mittel griff - den Zellaktivatoren.

Ihr Verhalten war vielleicht überzeichnet menschlich.

Eine halbe Ewigkeit lang hatten sie ohne Angst vor einem natürlichen Tod leben dürfen, und nun holte sie diese Angst ein und war doppelt furchtbar.

Gucky, Ronald Tekener und Alaska Saedelaere verhielten sich neutral. Sie akzeptierten Rhodans und der drei anderen Entscheidung kommentarlos, ohne ihre eigene Meinung zu bekunden. „Keine Antwort", sagte Atlan, nachdem sie eine halbe Stunde auf eine Reaktion der Superintelligenz gewartet hatten. „Entweder ES will uns nicht antworten - oder ES kann es nicht."

„Nicht mehr", sagte Rhodan.

Damit übernahm er wortlos die Kontrolle über das Raumschiff und steuerte es, unterstützt vom Syntron-Verbund auf den hell im All schimmernden Energieschirm zu. „Wir schaffen es, Perry", versuchte Atlan ihm Mut zu machen. „Diesmal schaffen wir es ganz bestimmt."

Es wurde ein Flug ins Desaster.

 

3.

 

17. März 1174 NGZ; Noro In der Nacht hatte Jeth relativ ruhig geschlafen. Träume, die ihn sich im Bett herumwälzen und irgendwelche unverständlichen Dinge murmeln ließen, die hatte er so gut wie immer. Noro kannte ihn gar nicht anders. Jeth Bylon war ein hochsensibler Mensch, der wahrscheinlich tausend Dinge am Tag mehr wahrnahm als ein Durchschnittstyp. Das waren tausend Dinge, die sein Gehirn irgendwann verarbeiten mußte.

Ein Psychologe, bei dem Noro mit Jeth einmal war, hatte erklärt, daß dies in der Hauptsache nachts geschähe.

Das reiz- und informationsüberladene Gehirn reagierte sich dann in Form von Träumen ab.

Noro hielt nicht viel von diesen Quacksalbern, deren Diagnosen und Therapien sich spätestens alle zwanzig Jahre mit dem Erscheinen eines neuen Standardwerks des gerade führenden Oberdenkers änderten. Aber sie hatte sich keinen anderen Rat mehr gewußt, als Jeth zu einem Vertreter dieser uralten Zunft zu schleifen, die sich aufgrund stetiger Meinungswandel noch immer für jung und modern hielt.

Jeth war empfindsam und verletzlich. Was andere wegsteckten, brachte ihn aus dem Gleichgewicht. Egal, ob es sich um den üblichen Alltagsstreß handelte oder um andere Probleme, die das Leben in einer hochzivilisierten Welt mit sich brachte.

Wenn Noro mit Jeth in einem Restaurant saß und nicht gerade am Ausgang, bekam er Panik. Zu größeren Veranstaltungen konnte sie ihn schon gar nicht mitnehmen. Er drehte durch, wenn er nicht gleich irgendwo hinaus ins Freie kam, und sie mußte zusehen, wie er seine Tranquilizer nahm und zitternd auf ihre Wirkung wartete.

Die Minuten bis dahin waren schrecklich für beide.

Jeth konnte keinen Ärger ertragen. Um seinen Frieden zu haben, kam er nach spätestens einer Stunde angekrochen und bat sie um Verzeihung, wo nichts zu verzeihen war. Für ein einziges unbedachtes Wort zum Beispiel. Noch schlimmer war das dort, wo er als Touristenberater in einem großen Reiseunternehmen am Rand des Parks arbeitete. Er litt unter dem ständigen Konkurrenzkampf, und schon manchmal hatte er kündigen wollen.

Noro hatte ihn dann immer wieder aufgerichtet, ihm neuen Mut gemacht, ihn zurück in den täglichen Kampf geschickt.

Als er wirklich am Ende gewesen war und nur noch von Drogen lebte, hatte sie ihn dazu gebracht, diesen Psychologen aufzusuchen. Eine Freundin hatte ihn ihr empfohlen und ihr gesagt, daß er keiner von der Sorte war, die gerade gängige Theorien herunterbeteten und ihre Patienten in erster Linie als Versuchskaninchen betrachteten.

Kurzzeitig hatte er Jeth auch geholfen. Jeths Zustand konnte er mit anderen, angeblich besseren Medikamenten kurzfristig bessern. Antworten auf die Probleme, die in Jeths Seele verborgen lagen, hatte er nicht.

Und so ging es weiter mit Jeth. Er hatte in Grenzen gelernt, mit sich und seinen Schwierigkeiten besser umzugehen, und eigentlich waren er und Noro wirklich glücklich. Sie nahm ihn, wie er war, und er hatte in ihr einen Anker in der stürmischen See seiner Gefühle.

Und nun knallte etwas in ihn hinein, das Noro verzweifeln ließ.

Das Seltsame war dabei, daß es noch andere Marsbewohner traf.

Der Schrei, den Noro beim Verlassen des Parks gehört hatte, war tatsächlich der Todesschrei eines Marsianers gewesen, der seine Qualen nicht mehr ertragen konnte und seinem Leben lieber ein schnelles Ende gesetzt hatte, als sie weiter auszuhalten.

Und es geschah überall.

Marsianer brachen wie vom Blitz getroffen zusammen und blieben zuckend am Boden liegen, wo auch immer es sie gerade erwischt hatte - auf den Straßen, in Parks, in ihren Wohnungen oder bei der Arbeit.

Es dauerte unterschiedlich lange, bis sie wieder auf die Beine kamen. Wer gerade in ihrer Nähe war, der hörte sie etwas von einem Loch flüstern, einem Nichts, in das alles hineinstürzte, einem alles verschlingenden Moloch ...

Und dazu kamen Depressionen, so schrecklich wie die, die der Mann gehabt hatte, der sich lieber umbrachte, als sie weiterhin auszuhalten.

Es waren, so hatte sich einer der Betroffenen in einer Marskom-Sendung geäußert, Gefühle wie vom Ende der Zeit und allen Lebens, wo nur noch grenzenlose Leere und Einsamkeit im Universum herrschten.

Es war das absolute Alleinsein, in dem es nicht einmal mehr ein Medium gab, in das man seine Verzweiflung und seinen Schmerz hinausschreien konnte.

Als Noro dies hörte - Jeth schlief noch nach seiner unruhigen Nacht -, kam ihr das auf eine makabre Weise irgendwie vertraut vor, so als hätte sie es selbst erlebt. Aber das hatte sie nicht.

Die kurze Depression im Park, ja. Aber das war für sie noch lange nicht so dramatisch gewesen.

Jetzt wachte Jeth auf und stieg aus dem Bett, und das lenkte sie für den Augenblick von ihren bangen Fragen ab.

Er hatte keinen Appetit. Nur durch ihr Zureden brachte sie ihn dazu, einige Happen zu essen. Der Erfolg war, daß er keine drei Minuten später in die Hygienezelle rannte und es wieder von sich gab.

Jeth rief das Touristikbüro an und meldete sich für diesen Tag krank. „Sieht so aus, als wäre ich nicht der einzige", sagte er, als er zum Tisch zurückkehrte. „Grogh hat sich jedenfalls so angehört, als wüßte er schon im voraus, was ich ihm mitzuteilen hatte."

Grogh war der Leiter des Büros.

Ist das so verwunderlich? dachte Noro.

Sie sah ihren Gefährten an, das eingefallene, graue Gesicht mit den erschreckend leeren Augen, und wurde selbst von einer tiefen Traurigkeit ergriffen. Sie fühlte sich ausgelaugt, kraftlos, ohne Antrieb und Ziel. Der Tag lag vor ihnen. Was sollten sie damit anfangen? Was lohnte sich überhaupt zu tun? „Wir müssen raus", sagte sie heftig und schüttelte dabei den Kopf, daß ihre langen schwarzen Haare flogen. „In die frische Luft, unter Leute, Jeth. Sonst werden wir verrückt!"

Er starrte sie entsetzt an. „Hinaus?" fragte er. „Unter andere Leute? Was glaubst du, warum ich Grogh angerufen habe?

Ich will allein sein. Ich ... muß allein sein. Hier bin ich sicher und geschützt. Draußen lauern sie alle nur darauf, daß es mir wieder passiert. Und dann ..."

„Alle haben dieselben Probleme, Jeth!" fuhr sie ihn an. Im nächsten Moment bereute sie ihren Ausbruch, aber sie sagte kein Wort der Entschuldigung. Ihre Depression war vorbei, im Augenblick konnte sie wieder klar denken. Und sie wußte, daß diese Wohnung zu ihrem Gefängnis werden würde, wenn sie sie nicht ganz schnell verließen.

Sie reichte ihm die Hand und zog ihn vom Stuhl hoch. Er war wieder in einem Zustand, da sie ihm sagen mußte, war er zu tun hatte.

Zuerst jammernd, dann wortlos folgte er ihr. Sie trafen auf dem Weg nach unten kaum einen Menschen. In der großen Halle vor dem Ausgang der Wohnanlage standen Männer und Frauen in kleinen Gruppen beisammen und unterhielten sich leise. Andere saßen herum und stierten ins Leere.

Ein junger Marsianer sprang plötzlich auf, hielt sich schreiend den Schädel und sank in die Knie.

Niemand kümmerte sich um ihn. Alle hielten sich von ihm fern, als hätte er eine ansteckende Krankheit.

Auch Noro zog Jeth weiter.

Endlich draußen nahm sie einen Gleiter, verfrachtete Jeth auf den Nebensitz und gab dem Pikosyn ein Ziel ein, irgendwo im Prydania-Park, wo sie sich Ruhe und Ablenkung versprach.

Doch bevor der Gleiter den Kurs bestätigte und abhob, sah sie eine junge Frau, die ein seltsames, schlichtes Gewand trug, kaum mehr als ein Tuch. Es war um die Schultern und den Körper gewickelt und reichte bis knapp über die Knöchel.

Die junge Marsianerin hatte ein hübsches Gesicht, in das nur der schwarze Kreis nicht paßte, den sie sich auf die Stirn gemalt hatte - größer als ein Auge und mitten über der Nasenwurzel.

Sie sah Noros verwunderten Blick und kam mit einem so traurigen Lächeln zu ihr, wie Noro es noch nie bei einem Menschen gesehen hatte. Jeth hatte schon schlimmer ausgesehen, viel verzweifelter. In der Hoffnungslosigkeit des Blickes schwang bei diesem Mädchen aber auch so etwas wie eine stille Sehnsucht mit, die Vorahnung einer Bestimmung, einer Erlösung.

Noro sah aus den Augenwinkeln zwei junge Männer hinter dem Mädchen. Sie gehörten offenbar zu ihr, jedenfalls hatten auch sie sich die schwarzen Kreise auf die Stirn gemalt. Und sie waren dabei, auf Antigravplatten montierte Projektoren vor dem Eingang des Wohncenters auszurichten.

Möglicherweise handelte es sich um Holo-Projektoren. Was hatten sie vor? Für etwas zu demonstrieren? Eine Kundgebung abzuhalten? „Friede sei mit euch, Schwester und Bruder", sagte die Marsianerin zu Noro und Jeth. „Mein Name ist Anna."

Noro stoppte den Start des Gleiters und erwiderte den Gruß mit den gleichen Worten. „Ihr habt es doch auch schon gespürt, nicht wahr?" fragte die Marsianerin freundlich. „Wir alle haben es gespürt und tun es noch. Es wird immer heftiger werden - das Abbild vom Ende des Raums und der Zeit. Vom Ende allen Seins."

Jeth begann zu zittern. Noro schob sich ein Stück vor, wie um ihn mit ihrem Körper zu schützen. „Wir haben gespürt, daß es uns ganz verdammt mies ging", nahm sie der Ansprache des Mädchens etwas von ihrer Feierlichkeit.

Anna hob beschwörend eine Hand. „Es ist erst der Anfang, Schwester. Alles strebt unaufhaltsam dem Ende entgegen. Niemand kann sich ihm entziehen, und wir sollten uns gemeinsam unserem Schicksal stellen, wenn es soweit ist."

Noro runzelte die Stirn. „Also umbringen."

Wieder erhielt sie das Lächeln, hinter dem soviel Traurigkeit steckte, daß sie Anna kaum dubiose Motive unterstellen konnte. „Wir sollten gemeinsam den Weg antreten, den wir alle gehen müssen", sagte Anna ruhig. „Überlegt es euch, und wenn ihr meint, daß es so ist, dann findet ihr uns." Sie deutete auf das schwarze Mal auf ihrer Stirn, das wohl jenes alles verschlingende Loch darstellen sollte. „Überall, Schwester und Bruder."

„Ich glaube nicht, daß wir uns wieder begegnen werden", sagte Noro in plötzlichem Zorn und startete ihren Gleiter.

Das Mädchen sah ihr nach und lächelte ihr Todeslächeln, bis ihre beiden Begleiter sie riefen. „Wir können anfangen", sagten sie.

Dann schalteten sie die Projektoren ein, und über ihnen, fünf Meter hoch in der Luft, bildete sich eine doppelt mannsgroße Schrift, die in etwa das verkündete, was Anna vor wenigen Augenblicken zu Noro gesagt hatte.

Jeder, der aus der Wohnanlage kam oder sie betrat, mußte sie lesen. „Sektierer!" ereiferte sich Noro, als sie über den Park flogen. „Verrückte, die nur darauf gewartet haben, endlich einmal so richtig leiden zu können. Und jetzt gefallen sie sich als Apostel des Letzten Tages und nutzen die Phänomene aus, um ..."

Sie brach ab. Ihre Hände zuckten. Schweiß brach ihr aus, und das Herz begann zu schlagen wie nach einem Zehntausendmeterlauf.

Die Angst griff nach ihr, und sie konnte nichts dagegen tun. Die Depression kam und zwang sie unter ihre Gewalt.

In diesen Augenblicken, als der Autopilot den Gleiter sicher zum programmierten Zielort führte, wollte sie nichts mehr als sterben.

Wenn ihr jetzt jemand gesagt hätte, daß auch das erst der Anfang war - sie hätte ihn trotz ihrer Verzweiflung laut ausgelacht.

 

4.

 

17. März 1174 NGZ; EIDOLON ES antwortete auch weiterhin nicht.

Die EIDOLON flog Wanderer entgegen. Mit gemischten Gefühlen beobachteten die in der Zentrale Versammelten die Annäherung. Einige schienen sich zu wünschen, daß dieser Versuch ebenfalls keinen Erfolg hatte und man die Zellaktivatoren vorläufig weiter behalten durfte.

Manchmal trafen sich die Blicke von Perry Rhodan und Reginald Bull.

Sie waren beide mit der STARDUST als erste Menschen auf dem Mond gelandet. Gemeinsam hatten sie bis heute dafür gearbeitet, daß sich die Menschheit ihren Platz im Universum eroberte. Gemeinsam hatten sie so viele Krisen gemeistert, so viele Pläne geschmiedet und verwirklicht, so viele Erfolge verbucht.

Bull hatte immer etwas im Schatten des großen Rhodan gestanden, aber das hatte ihn nie gestört.

Er war mit seinem Los zufrieden gewesen. Sie waren verschiedene Charaktere - Bully war der sympathische Polterer, dem das Herz auf der Zunge lag, und Perry war der Realist, der einer großen Vision folgte und dafür schon mehr Opfer gebracht hatte, als andere Menschen ertragen konnten.

Dennoch, immer waren sie ein Team gewesen - und vor allem zwei Freunde, die durch dick und dünn miteinander gingen.

Jetzt war das anders.

Bully hatte wirklich alle besten Absichten, ES zu helfen, aber es mußte doch auch etwas anderes geben, als das eigene Leben zu opfern.

Er hoffte, daß die EIDOLON Wanderer nicht erreichte.

Doch er rechnete bei seiner ganzen Versessenheit auf diesen Gedanken nicht mit dem, was dem Schiff und seiner Besatzung bei einem Fehlschlag passieren konnte.

Als er die Gefahr begriff, schien schon alles zu spät zu sein.

Perry Rhodan ging volles Risiko ein.

Nachdem ES keine Antwort auf den immer und immer wieder gesendeten Anruf gab, sah er sich also vor dem Problem, den Energieschirm um Wanderer zu durchdringen. Er ging trotz aller Erfahrungen nicht davon aus, daß ES eine Gefährdung der EIDOLON, der Wesen an Bord und vor allem der Aktivatoren in Kauf nehmen würde.

Er hoffte auf die Passierbarkeit des Schirmes, oder zumindest auf eine plötzliche Strukturlücke.

Aber konnte ES noch irgend etwas bewegen?

Wanderer flackerte.

Um Überraschungen gegenüber nicht ganz wehrlos zu sein, hatte Rhodan den fünffach gestaffelten eigenen Schutzschirm der EIDOLON aktivieren lassen.

Die mit vager Wahrscheinlichkeit vom Bordsyntron errechnete Plusphase war bereits wieder im Abklingen. Die EIDOLON flog dennoch in den Schutzschirm des Kunstplaneten, als dieser gerade zu verblassen begann.

Und damit fing auch der Spuk an Bord des Kugelschiffs an.

Bevor Perry Rhodan einen Alarmruf ausstoßen konnte, war es ihm, als drehte eine unsichtbare Kraft seinen Kopf so herum, daß er genau auf Voltago blicken mußte.

Der schwarze Klon mit den Wadenblöcken hatte sich verändert.

Sein an sich konturloses Gesicht war zerflossen. Dies kannte man von ihm. Er unterlag einer Art zwanghafter Mimikry, wenn er etwa von seinem ehemaligen Herrn Taurec berichtete. Dann bildete er dessen Gesicht nach.

Das geschah aber auch dann, wenn er ganz allgemein die Züge von jemand annahm, über den er gerade sprach.

Jetzt zeigte sein schwarzes Gesicht ganz eindeutig die Züge von ES, so wie die Superintelligenz den Terranern vor vielen Jahrhunderten als bärtiger Unsterblicher gegenübergetreten war.

Aber über Voltagos Lippen, die mühsam Worte zu formen versuchten, kamen nur unverständliche Laute.

Gleichzeitig wurde alles instabil.

Menschen schrien. Die EIDOLON geriet ins Taumeln. Für Augenblicke versagten die Andruckabsorber und ließen die Besatzung übereinander fallen und gegen Wände und Einrichtung stürzen. Perry Rhodan hielt sich mit beiden Händen an seinem Sitz fest. Die Umgebung nahm er wie einen total überbelichteten Film wahr, in dem es keine klaren Konturen mehr gab, und der in einer sehr langsamen Zeitlupe ablief.

Er sah die Anzeichen auf den Schirmen wie mitten im Raum stehende, tanzende Schriften und Zahlen. Sie vermischten sich in einem wilden Rausch mit den Gesichtern der Freunde ringsum und dem Bild von Wanderer, das als surrealistischer Hintergrund alles auszufüllen schien. Die Scheibenoberfläche des Kunstplaneten war in wabernde, irrlichternde Helligkeit getaucht, in der es einen Punkt gab, von dem Funken in alle Richtungen davonstoben.

Sie schossen als Lichterlanzen durch die Schiffswandung, durch die Wände und Instrumente, durch die Anwesenden, die sich gegen die wechselnden Schwerkrafteinflüsse stemmten. „Gravitationsschocks!" hörte Rhodan eine Stimme. Sie schien von weither zu kommen, aus einem anderen Kosmos. Im nächsten Moment eine andere Stimme, wie aus einem defekten, krächzenden Lautsprecher: „Etwas reißt aus verschiedenen Richtungen an uns! Unbekannte ... Kraftfelder ...!"

Rhodan sah die Anzeigen vor seinen Augen tanzen. Wenn sie noch stimmten, dann hing die EIDOLON mit ihrem Schutzschirm in der Energieglocke über Wanderer. Das Schiff kam der Kunstwelt keinen Meter näher. „Umkehr!" schrie Rhodan, so laut er konnte. War das seine Stimme, die er da hörte? Alles klang so verzerrt, wie es auch mit den optischen Eindrücken war. Konnte der Syntron ihn hören und den Befehl ausführen? „Sofortige Umkehr!"

Er fühlte sich in die Höhe gehoben. Mehrere grelle Blitze zerrissen kurz hintereinander die Zentrale, und ein Heulen wie von einem mächtigen Sturm erklang. Aus ihm wurde das Tosen eines Orkans, der in die Köpfe fuhr und dort erst richtig zu toben begann. Atlan tauchte neben Perry auf und versuchte, ihn mit seiner Hand zu erreichen. Er schaffte es nicht.

Rhodan drehte sich um und stürzte dabei. Er verlor seinen Gleichgewichtssinn. An einer Wandstrebe richtete er sich mühsam auf, das Kinn aufgeschlagen. Wie durch Schleier sah er seinen Sohn Michael im Blickfeld auftauchen, und dann Icho Tolot, der sich um Bully und Gucky kümmerte. Die beiden waren offenbar bewußtlos. „Wir hängen in der Energieglocke fest!" schrie Atlan. Seine Stimme war wie eine Explosion in Rhodans Ohren. „Wir kommen aus eigener Kraft nicht los! Und es wird immer schlimmer!"

Das war fast noch eine Untertreibung.

Zuerst begannen die Wände von innen zu leuchten, bis sie gelbrot glühten. Dann floß es auf die Instrumente, Pulte, Tische und anderen Einrichtungsgegenstände über, zuletzt auf die Menschen, den Ilt und den Haluter.

Aus dem Gelbrot wurde ein immer dunklerer Orangeton, matt und drohend. Dann glühte, glomm und strahlte alles blutrot, dunkler und dunkler, und Perry wurde klar, was das Ende sein würde.

Die EIDOLON mit allem, was an Bord war, befand sich in einem Zustand der Auflösung.

Minuten noch, wenn es hochkam, und es würde nichts mehr von ihr und ihrer Besatzung übrig sein. „Umkehr!" schrie Rhodan immer wieder. Er hatte sich aufgerichtet und arbeitete sich langsam zum Kommandostand vor. Er mußte die Hände zu Hilfe nehmen und auf allen vieren kriechen wie ein Tier. Die Gefährten um ihn herum bewegten sich ohne erkennbares System. Jeder von ihnen schien etwas Bestimmtes zu ihrer Rettung tun zu wollen, aber es war für ihn nicht zu erkennen, was das sein sollte.

Er mußte selbst versuchen, die EIDOLON aus dem Schirm zu reißen. Die Syntronik versagte entweder, oder sie hatte seinen Befehl nicht registriert. Oder sie unterlag einem fremden Einfluß, dem sie höhere Priorität einräumte.

Der Boden unter Rhodan war nur noch mattdunkelrot. So wie er glühte, hätte er sich daran verbrennen müssen.

Jetzt begann er, wieder halbstofflich zu werden. Alles wurde immateriell, und für die Raumfahrer war es, als schwebten sie zwischen sich auflösenden, glühenden und verblassenden Trümmern mitten in einem Weltall, das von dichten Gaswolken, fremden Konstellationen und einer alles beherrschenden Wanderer-Scheibe ausgefüllt wurde.

Rhodan mußte gegen ein Würgen ankämpfen. Er hatte den SERUN geschlossen und wartete darauf, daß er das Gravo-Pak einschalten mußte. Viel Hilfe versprach er sich davon nicht, aber er sah den Kommandostand vor sich und preßte die Zähne zusammen, um auf die Beine zu kommen und sich irgendwo festhalten zu können.

Die Schreie der Freunde klangen ihm in den Ohren, aber er konnte sich nicht darum kümmern.

Selbst jetzt, in diesen Sekunden zwischen dem Dies- und dem Jenseits, schien ihr Schicksal wieder in seine Hände gelegt zu sein.

Er kam hoch, konnte sich auf das Pult schieben und die Hände nach den benötigten Armaturen ausstrecken. Er sah sie nur verschwommen vor sich. Die rote Glut verwischte alle optischen Eindrücke, und jetzt kam auch noch die Hitze dazu.

Der SERUN schützte ihn gegen sie, aber sie stieg rapide, wie er auf den eingeblendeten Anzeigen des Anzugs sah. Wenigstens dessen Technik funktionierte noch. Vielleicht konnte er dann auch noch ...

Er sah Voltago neben sich stehen, das schwarze Denkmal.

Der Klon hatte die Arme verschränkt, wie immer seit dem Start von Terra, und blickte seinen Herrn mit unbewegtem Gesicht an.

Ihm schien das Chaos nichts auszumachen.

Nur eines war an ihm neu.

Aus seinen Augen rollten Tränen dag konturlose Gesicht herab und vereisten.

 

*

 

Das Schiff gehorchte nicht - das Schiff oder das, was noch von ihm übrig war.

Die Auflösung schritt jetzt immer schneller voran. Es gab keine Wände und Decks mehr, nur noch Schatten, die einstige Konturen andeuteten. Dennoch hatten die Gefährten Halt. Sie stürzten noch nicht ins Bodenlose, der Achttausendkilometerscheibe zu, die unter ihnen wie eine gigantische Mauer das Universum abzuschließen schien. Oder war Wanderer über ihnen? Neben ihnen? Hinter ihnen?

Rhodan mußte erleben, wie sich die Kontrollen und die Pulte unter seinen Händen auflösten. Er schwitzte trotz des SERUNS. Plötzlich war ein Arm da und stützte ihn.

Irgendwie hatte Atlan es geschafft, ihn in der Zentrale zu erreichen, in der die Luft zäh war wie Brei. Von der anderen Seite kam Mike herangewatet. Er arbeitete sich wie mit Schwimmstößen vor. Sie umklammerten sich gegenseitig, und dann kamen auch Bull, Tifflor, Saedelaere, Tekener. Bully hatte sich wieder aufgerafft. Gucky wurde noch von Icho Tolot getragen, der sich vor den Menschen aufbaute wie ein Beschützer, der seinen imaginären Mantel um sie streifen wollte.

Als letzter erschien Homer G. Adams.

Und als ob sie mit ihrem plötzlichen, rein vom Gefühl geleiteten Zusammenrücken ein Zeichen gesetzt hätten, stabilisierte sich die Umgebung plötzlich wieder einigermaßen. Aus den Glutschwaden und Schatten wurden Gegenstände und Wände, Böden und Decken, und auch das Heulen hörte auf. „Eine Atempause", sagte Tifflor, schwer atmend. „Es ist nichts als ein Aufschub. Wir sind voll in eine instabile Phase Wanderers geraten, nachdem der Schutzschirm der EIDOLON sich im Energiefeld über Wanderer ... verankerte?"

Das letzte Wort stieß er fragend aus.

Man konnte in dieser Situation nicht versuchen, nach Ursachen zu forschen. Allein wichtig war jetzt, dieser tödlichen Falle zu entkommen. Ein paar Instabilphasen, die auf jeden Fall kommen würden, konnte die EIDOLON vielleicht überstehen.

Aber irgendwann würde die Kraft ihrer Besatzung erschöpft sein - wenn es nicht sogar dazu kam, daß Wanderer, und damit das Raumschiff, sich tatsächlich vollkommen auflösten. Einen Sturz mit dem Kunstplaneten in den Hyperraum würde die EIDOLON kaum überleben. „Syntronik!" versuchte es Perry Rhodan noch einmal. „Kannst du mich hören?"

Er hatte nicht erwartet, eine Antwort zu bekommen. „Ich höre dich, natürlich."

„Dann bringe die EIDOLON in den freien Weltraum zurück! Raus aus der Energieglocke Wanderers!"

„Ich bedaure, aber das ist mir nicht möglich. Der Energieschirm der EIDOLON und das energetische Feld über Wanderer sind in eine besondere Wechselwirkung getreten, die sie ..."

Weiter war nichts mehr zu verstehen, denn jetzt begann das Chaos erneut. „Dann schalte den Schutzschirm der EIDOLON ab!" schrie Perry Rhodan. „Hörst du mich?

Sofort desaktivieren!"

Seine eigene Stimme wurde wie von einem starken Wind fortgeweht. Er hörte nur die ersten Worte, dann nichts mehr.

Er hörte überhaupt nichts mehr, als die EIDOLON diesmal wieder begann, halbstofflich zu werden. Es war anders als vorhin. Weiße Funken spritzten überall aus den Instrumentenbänken. Die Bildschirme erloschen.

Lichterspeere in allen Farben schnitten durch die Zentrale wie Laserschwerter. Die ehemaligen Aktivatorträger sprangen auseinander. Jeder versuchte instinktiv, durch Hinwerfen, Wegrennen oder Ausweichen Schutz zu suchen. Ihre Logik sagte ihnen, daß sie Illusionen aufsaßen, doch das Gefühl war stärker.

Rhodan sah, während die Kraft ihn verließ und er abermals hinsank, zu Voltago auf.

Der Klon blickte ihn an, aber aus regungslos kalten Augen. Die Tränen waren verschwunden.

Rhodan bildete sich ein, daß seine Miene ausdrückte, er könnte ihm helfen, nur dürfte er es nicht tun.

Auch das war bestimmt Einbildung.

Rhodan dachte ganz fest daran, daß es nach dieser Minusphase Wanderers, die die EIDOLON mitriß, wieder eine Plusphase geben würde. Aber wie lange dauerte es bis dahin? Wieviel hielt er bis dahin aus?

Etwas, das ihm seine ganze Lebenskraft zu rauben schien, griff mit unsichtbaren Klauen durch seinen SERUN und zerrte an seinem Willen.

Es lähmte sie alle. Rhodan sah, wie die Gefährten zu Boden sanken oder liegenblieben, wenn sie schon lagen.

Es war jedem von ihnen anzusehen, daß er sich gegen das zu sträuben versuchte, was ihren Geist aushöhlte.

Aber einer nach dem anderen, verloren sie den Kampf.

Der Schutzschirm!

Rhodan wollte sich an diesen einen Gedanken klammern, noch einmal einen Anker werfen, an dem er sich hochziehen konnte. Seine Beine hatten längst nachgegeben. Er kroch abermals auf die Kontrollpulte zu.

Von der Syntronik konnte er jetzt nichts erwarten.

Er selbst mußte versuchen, es noch einmal zu schaffen und an die Schutzschirmkontrollen zu gelangen.

Den Schirm ausschalten! Es muß gelingen!

Er konzentrierte sich auf diese wenigen Worte wie auf eine Formel zur Autosuggestion. Noch einmal konnte er sich gegen die gefräßige Leere in sich aufbäumen, sich einen Meter vorschieben.

Er schaffte es nicht.

Als er endgültig zusammenbrach und zur Seite sank, sah er durch die Wände, die Decks und die Hülle des Schiffes in einen Weltraum hinaus, in dem nur noch wenige Sonnen dunkelrot flackerten. Von Wanderer war nichts mehr zu sehen.

Alles erlischt, war sein letzter Gedanke, bevor es sein Bewußtsein in ein Nichts riß. Die Sterne - und wir auch ...

Als er wieder zu sich kam, saß er, von energetischen Gurten gehalten, im Sessel des Kommandanten. Es war wie das Erwachen aus einem langen, tiefen Schlaf. Der Schädel dröhnte. Zuerst hörte er Geräusche. Dann spürte er seinen Körper, und schließlich wurde ihm klar, daß er lebte.

Er schlug die Augen auf. Das Licht war normal, aber es schmerzte für die ersten Minuten.

Perry Rhodan befand sich in der Zentrale der EIDOLON, so wie er sie kannte. Nur wenige umgerissene und auf dem Boden gelandete Gegenstände zeugten vom Kampf gegen unheimliche Gewalten. Die Wände, die Einrichtung, die Schirme - alles war wieder ganz normal, als ob es die letzten Minuten überhaupt nicht gegeben hätte.

Rhodan faßte sich ans Kinn und fand eine Schwellung, die sich noch nicht ganz zurückgebildet hatte. Jemand hatte ihn behandelt.

Die Gefährten waren wie er an Sesseln energetisch verankert, alle bis auf einen.

Icho Tolot geriet in Rhodans Blickfeld. Der Haluter lachte leise und löste den Energiegurt. Er streckte vorsichtig eine Hand nach dem Terraner aus, bis Perry sich erhob und Tolot sicher sein durfte, daß er auf den Beinen blieb.

Das fiel noch nicht leicht, aber es ging. „Fast hätte das, was auf uns einwirkte, auch mich und mein Planhirn besiegt", erklärte der Haluter knapp. „Aber nicht ganz. Als Wanderer und damit die EIDOLON wieder stabiler wurden, konnte ich den Schutzschirm abschalten. Im nächsten Moment waren wir frei."

Er sagte das so, als wäre es letztlich ein Kinderspiel gewesen. Rhodan kannte ihn jedoch gut genug, um es besser zu wissen. Was er selbst nicht geschafft hatte, das war dem Giganten aufgrund seiner ganz anderen Konstitution gelungen. Es hatte sie gerettet, als alle anderen schon besiegt waren. „Danke, Tolotos", sagte Rhodan nur. „Ich tat es auch für mich", erwiderte der Haluter.

Die anderen waren ebenfalls wieder bei Bewußtsein und befreiten sich einer nach dem anderen selbst. Nur Gucky hing noch in seinem Sitz, die Augen geschlossen und den Kopf unnatürlich verdreht. „Er ist in Ordnung, soweit ich das feststellen konnte", erklärte Tolot auf Rhodans fragenden Blick hin. „Körperlich jedenfalls."

Rhodan ließ trotzdem einen Medorobot kommen. Dann sah er auf den Schirmen, daß die EIDOLON zwei Lichtsekunden von Wanderer entfernt im All stand. Der Kunstplanet flackerte jetzt nicht mehr. Er war halbstofflich.

Ein anderer Blick zeigte dem Terraner, daß seit dem mißglückten Versuch, durch Wanderers Energieglocke zu gelangen, siebenundzwanzig Stunden vergangen waren. „Zwölf Stunden lang habe ich gewartet, daß ihr aufwacht", kommentierte Tolot Rhodans erstaunte Miene. „Warum hat ES uns nicht zu sich gelassen?" fragte Atlan. „Weiß ES nicht mehr, daß wir ihm helfen wollen oder ist ES wirklich so furchtbar hilflos, daß ES nicht verhindern konnte, was mit uns geschah?"

Rhodan wischte sich müde über die Stirn und die Augen.

Er hatte keine Antwort darauf. „Auf jeden Fall haben wir gesehen, daß es absolut sinnlos ist, ES mit unseren Zellaktivatoren beglücken zu wollen", kam es dafür von Bully. Der Terraner hielt sich den Schädel. „Vergeßt es endlich. Wir riskieren unser Leben dafür, genau dieses Leben zu verschenken. Wenn ES dadurch noch zu helfen wäre, dann wären wir auf Wanderer gelandet und hätten ihm die Eier vor Ellerts Füße werfen können, oder wohin auch immer. Es war aber nicht so."

„Er hat recht", sagte Roi Danton mit einer beschwörenden Geste zu seinem Vater und Atlan hinüber. „Seht das doch endlich ein. Statt hier ein Wunder erzwingen zu wollen, sollten wir nach Terra zurückkehren und uns die Köpfe über andere Möglichkeiten zerbrechen, ES zu helfen."

„Es gibt keine anderen Möglichkeiten, Mike!" sagte Atlan. „Und du weißt das, verdammt noch mal! Bully weiß es, und Julian auch!"

„Ich weiß gar nichts mehr", murrte Tifflor. „Natürlich", sagte Ronald Tekener gereizt. Er kam aus dem Hintergrund. „So einfach kann man es sich auch machen."

Tiff fuhr zu ihm herum und starrte ihn aus aufgerissenen Augen an. Sein Finger richtete sich zitternd auf den Galaktischen Spieler. „Ich mache mir gar nichts einfach, Tek! Ich habe eine klare Position eingenommen und bin gegen die Entscheidung, die Aktivatoren zu opfern.

Wenn ich resigniere, dann nur deshalb, weil es keinen Sinn mehr hat, gegen Sturheit anzukämpfen! Ich könnte genausogut gegen Wände rennen."

„Tiff!" rief Atlan. „Ach, ist doch wahr. Wenn es sich hier einer einfach macht, dann ist er es, Tekener." Sein Finger richtete sich auf Saedelaere, der sitzen geblieben war und den Kopf in die Hände stützte. „Und du, Alaska.

Hast du keine Lust mehr zu leben, weil du Kytoma in Estartu nicht gefunden hast?"

Atlan war mit wenigen Schritten bei ihm und packte ihn am Brustteil des SERUNS. „Tiff, das reicht jetzt. Was du hier von dir gibst, ist ebenso primitiv wie dumm."

Julian Tifflor, geboren 1961, seit fast dreitausend Jahren Freund und Vertrauter Perry Rhodans, ehemaliger Solarmarschall, ehemaliger Erster Terraner, senkte den Kopf und ließ sich in einen Sessel sinken.

Er schwenkte sich damit herum und starrte blicklos in eine andere Richtung. „Und weiter?" fragte Bull nach dem peinlichen Zwischenfall. „Ihr wißt doch sicher, was wir jetzt tun? Wenn ihr noch einmal mit der EIDOLON nach Wanderer wollt, dann sagt mir Bescheid. Ich werde mich vorher vom Transmitter zurück nach Terra abstrahlen lassen. Vielleicht komme ich dann dazu, meine letzten Jahre in Ruhe und Frieden zu genießen. Ich werde versuchen, nicht an meine dahingeschiedenen alten Freunde zu denken."

Seine Stimme troff vor bitterem Sarkasmus. Als Perry Rhodan sich zu ihm umdrehte, hielt er dem Blick stand und nahm eine Haltung an wie ein kampfbereiter Hahn. „Was ist los, Perry? Willst du mich auch schulmeistern, so wie Atlan Tiff?"

„Du kannst gehen", sagte Rhodan, mühsam beherrscht. „Du weißt, wo der Materietransmitter ist, und wie du ihn programmieren kannst."

Bully starrte ihn fassungslos an. „Du ... du meinst, ich ... soll wirklich ...?"

Er sah die anderen an, der Reihe nach. Manche versuchten, seinen Blick zu erwidern. Die meisten wandten sich verlegen ab.

Reginald Bull, geboren 1938, ehemaliger Vizeadministrator des Solaren Imperiums, ehemaliger Regierungschef der Aphiliker im Mahlstrom der Sterne, schließlich Hanse-Sprecher, wischte sich über die Augen und streckte Rhodan die Hand hin. „Entschuldige, Perry. Es war nicht so gemeint. Natürlich bleibe ich bei euch, was auch immer passieren mag."

Rhodan nahm die Hand des Freundes, zog ihn an sich und klopfte ihm auf die Schulter. „Das ist die vernünftigste Geste seit unserem Aufbruch", kam es von Homer G. Adams. Der kleine, bucklige Mann mit dem großen Kopf deutete auf die Holoschirme und schlug vor: „Wir könnten jetzt entweder versuchen, ohne aktivierte Schutzschirme nach Wanderer zu gelangen, oder wir schicken ein unbemanntes Beiboot mit den Zellaktivatoren zu ES."

Nach der „ersten vernünftigen Geste" seit ihrem Start folgte die erste gemeinsame Entscheidung.

Alle, ohne Ausnahme, lehnten den zweiten Vorschlag ab. Über den anderen wollten sie diskutieren, aber zunächst einmal eine Ruhepause von einigen Stunden einlegen, um überhaupt wieder einigermaßen zu sich zu kommen.

Auch Gucky war inzwischen erwacht und mußte sich die verpaßten Informationen aus den Gedanken seiner Freunde holen. „Einmal nur schlafe ich etwas länger", kommentierte er, „und schon brechen Zustände aus wie in Sodom und Gomodda - oder wie das hieß. Was wird die Welt einmal sein ohne mich? Ein einziges Chaos, und deshalb werden auch keine verdrehten Nega-Psiqs den Retter des Universums unterkriegen. Ich werde es ihnen schon zeigen, diesen ..."

Er schlief mitten im Satz wieder ein und wurde von Icho Tolot aus dem Kommandostand getragen.

Die Pause dauerte länger als ursprünglich vorgesehen. Als die ehemaligen Aktivatorträger aus ihren Unterkünften zurück in die Zentrale kamen, waren die Borduhren mittlerweile auf einen neuen Tag umgesprungen.

Der Funkspruch an ES wurde immer noch gesendet, und immer noch kam keine Antwort.

Und Wanderer dämmerte dort jenseits der Plutobahn vor sich hin wie in einem unruhigen Dornröschenschlaf, der von einer Plus- in eine Minusphase fiel und zwischendurch ein Phantomdasein führte. Der Kunstplanet wirkte wie ein Fremdkörper aus einer anderen Existenzebene, der sich hierher verirrt hatte.

Hinter ihm blitzten immer wieder die Sternkonstellationen aus der Zukunft auf, und Perry Rhodan fragte sich manchmal bei diesem Anblick, ob der Steuermann dieser Scheibe in diesen Augenblicken überhaupt noch am Leben war - soweit diese Vorstellung für eine Superintelligenz zutraf, die auf dem besten Weg zu einer Materiesenke war.

Auf den solaren Planeten wurde beobachtet, was hier draußen geschah. Niemand wagte es, Rhodan und seine Schicksalsgefährten jetzt zur Umkehr aufzufordern, aber die Menschen hielten den Atem an.

Wenn es auf den anderen Planeten auch nicht so dramatisch zuging wie auf dem Mars, so wußte man doch, worum es hier ging - wenn auch längst nicht in letzter Konsequenz. Eine Art Endzeitstimmung breitete sich überall aus. Milliarden von Menschen und anderen Bewohnern des Solsystems bangten mit denjenigen, die an Bord der EIDOLON ihren einsamen Kampf ausfochten. „Ich bin dafür, daß wir uns ohne eingeschaltete Schutzschirme noch einmal Wanderer nähern", erklärte Rhodan. „Scheitert auch dieser Versuch, dann haben wir uns danach nicht vorzuwerfen, auch nur irgend etwas nicht versucht zu haben."

Die erwartete Diskussion entbrannte, und wieder verstrichen wertvolle Stunden, bevor sich die Gruppe um Rhodan durchgesetzt hatte. Sie hatten Unterstützung von Alaska Saedelaere und Ronald Tekener erhalten. Um nicht wirklich als Feiglinge dastehen zu müssen, hatten am Ende auch Bull, Michael Rhodan und Julian Tifflor zugestimmt.

Diese neue Aktion verlief undramatischer als die erste.

Die EIDOLON konnte sich Wanderer nicht bis auf mehr als 100 000 Kilometer nähern. Dann wurde ihr Flug von unsichtbaren Kräften abgelenkt. Drei Versuche machte Perry Rhodan noch, dann gab er enttäuscht auf.

Die EIDOLON zog sich auf ihre vorherige Position zurück.

ES antwortete nicht, ES reagierte nicht, ES war wie tot.

Die ehemaligen Aktivatorträger beschlossen, noch drei Tage jenseits der ehemaligen Plutobahn zu bleiben und abzuwarten, Wanderer aus der Nähe zu beobachten und zu handeln, wenn sich ihnen doch noch eine überraschende Gelegenheit bot.

Es wurden drei Tage der Qual, der immer wieder enttäuschten Hoffnung. Die Atmosphäre an Bord war weiterhin knisternd. Uralte Freunde griffen sich abermals an, versöhnten sich wieder, sprachen sich aus, um danach die alten Vorwürfe wieder gegenseitig zu erheben.

Es waren schlimme Tage. Die Nachrichten vom Mars machten Perry Rhodan das Bleiben schwer, zumal sich bei Wanderer absolut nichts tat. Von Selbstmördersekten war die Rede, von spontanen Suiziden, von Panik und von Amokläufen unter der Bevölkerung.

Vor allem betroffen von der fatalen Ausstrahlung Wanderers, beziehungsweise ES’, waren vor allem sensible und labile Geister. Manche psychisch robuste und im Geiste einfache Menschen spürten dagegen fast überhaupt nichts. Es gab allerdings keine verläßlichen Regeln. Myles Kantor mit seinen latenten, ganz schwachen parapsychischen Anlagen hatte es ganz schlimm erwischt, als die Erde im Fokus von Wanderer stand. Der Allroundmutant Gucky hingegen zeigte keinerlei Wirkung. Was auch immer die Angstzustände und Depressionen der Marsianer auslöste, es kam von ES, war aber nicht auf psionisch potente Wesen gemünzt. Es war nicht mit dem vergleichbar, was mit den Nakken geschehen war, die Wanderer erreicht und sich an ES’ Verwirrung „angesteckt" hatten. Es war ein völlig andersgearteter Einfluß, und für Rhodan stand fest, daß nicht die Psiqs von Wanderer auf die Bewohner des Solsystems wirkten, sondern daß ES sich auf seine Weise über deren Auswirkungen auf ihn äußerte. ES übertrug seine Qualen auf andere. ES schrie seinen Schmerz und seine Verzweiflung über das, was mit ihm vorging, ins All hinaus.

War es ein neuer, ein letzter Hilferuf?

Der dritte Tag ging vorüber, ohne daß sich am Zustand von Wanderer etwas geändert, und ohne daß ES geantwortet hätte.

Alles in Perry Rhodan sträubte sich dagegen, zur Erde zurückzukehren, aber er hatte eine Mehrheit gegen sich, und er bereitete sich geistig bereits auf den Abflug vor, als der Hyperkomempfänger der EIDOLON ansprach.

Rhodans jähe und ebenso irrationale Hoffnung war: ES!

ES meldete sich nicht.

Doch statt dessen meldete sich der Nakk Paunaro von Akkartil aus und übermittelte eine Nachricht und eine Forderung.

 

5.

 

22. März 1174 NGZ; Noro Heute ging es ihr wieder vergleichsweise besser. Das lag auch daran, daß sie sich in den letzten zwei Tagen mit ihrem bisherigen Schicksal auseinandergesetzt hatte und nun eine Menge Dinge anders betrachtete.

Ja, sie verstand sie jetzt, die Männer und Frauen mit dem schwarzen Kreis auf der Stirn.

Es waren keine Selbstquäler, und auch keine Sektierer. Nein, für Noro stand fest, daß es sich bei Anna und ihren Freunden um ganz besonders sensible Wesen handelte, die die Zeichen der Zeit als erste erkannt hatten und das Beste daraus zu machen versuchten.

Sie waren nicht verabscheuungswürdig.

Sie waren so mutig und so stolz, dem Unvermeidlichen ins Auge zu sehen und die letzte Konsequenz noch selbst zu gestalten.

Die letzte Konsequenz - das abgrundtiefe Loch und das Ende allen Seins. Schwärze, Ende, Vergessen ...

Die Depression kam wieder. Inzwischen verursachte sie auch körperliche Schmerzen. Noro lag schweißgebadet und mit flatterndem Herzen im Bett, richtete sich halb auf, griff neben sich und schob sich eine Tablette in den Mund. Mit einem Schluck Wein spülte sie sie herunter. Das war nicht richtig, ihr aber jetzt gleichgültig. Es würde die Wirkung des Medikaments verstärken, und das Medikament würde die Seelenqualen nicht abstellen, aber es half ihr, sie auszuhalten. Vor allem verhinderte es die psychosomatische Übertragung auf den Organismus und einen eventuell drohenden Herzkollaps.

In solchen Fällen einen Arzt zu rufen, hatte in diesen Tagen keinen Sinn mehr. Alle Mediker waren rund um die Uhr im Einsatz, sofern sie dazu noch in der Lage waren. Die meisten hatten mit ihren eigenen Problemen zu kämpfen. Wer Hilfe brauchte, war auf sich selbst angewiesen. Entweder er stand die Angst durch, die ihn packte wie ein Phantom aus dem Nichts, oder er war zu schwach und unterlag der Panik und dem Gefühl grenzenloser Hilflosigkeit und des Stürzens in das alles verschlingende, schwarze Maul.

Marskom hatte an diesem Morgen von vielen weiteren Selbstmorden und von Menschen berichtet, die einfach zusammengebrochen und unbeachtet irgendwo liegengeblieben waren. Dies war keine Zeit für barmherzige Samariter. Jeder hatte mit sich selbst zu tun. Jeder litt unter seiner ganz persönlichen Qual.

Und Noro und Jeth?

Er schlief fest neben ihr. Er hatte eine Droge genommen, die üblicherweise von keinem Arzt ohne zwingenden Grund gegeben wurde. Heute war sie an jeder Straßenecke für viel Geld verkäuflich, und immer mehr Marsianer griffen danach, um die Verzweiflung für wenige Stunden besiegen zu können.

Es war schon paradox. Jeth, der in den letzten Tagen wie ein Krüppel gewesen war, ein Pflegefall, den sie am Ende nur noch auf einer Antigravtrage zurück in die Wohnung transportieren konnte, dieser Jeth schlief nun fest neben ihr, und sie sah die Bilder des Todes und mochte schreien vor Schmerzen. Jeth, den es zuerst erwischt hatte, schien nun leichter über alles hinwegzukommen als sie, die am Anfang so überlegen gewirkt hatte. Alle ihre Gelenke brannten so, als ob sie sich von ihrem Körper ablösen würden. In der nächsten Minute waren sie taub, dann kam das Brennen wieder. Sie befand sich in einem Wechselbad der Qualen aus ihrem Geist und aus ihrem Körper.

Aber das mußte sie aushalten.

Sie wollte nicht allein sterben, denn sterben mußte sie. Sterben würden sie alle, die Bewohner dieses Planeten, dieses Systems, dieses Universums. Sie und Jeth. Aber sie würden diesen letzten Weg gemeinsam antreten. Seit vorgestern wußte sie das, und dafür war sie Anna dankbar, die sie seit ihrer ersten Begegnung nicht mehr gesehen hatte.

Aber die Brüder und Schwestern mit dem schwarzen Stirnkreis waren überall zu finden, so wie Anna es gesagt hatte. Inzwischen scharten sich die Leute um sie. Ja, alle wußten sie es. Alle wußten, daß sie sterben würden, untergehen in dem dunklen Moloch, der alles fraß. Alle paar Stunden kam die Vision vom Tod über sie. Alle paar Stunden legte eine Depression sie lahm, die ihnen die letzten Kräfte raubte, den Glauben an das Leben und sogar den Glauben an den Tod.

Da war nur noch gar nichts mehr.

Und genau dagegen sträubte sich die junge Marsianerin, so wie die vielen anderen intelligenten, meist jungen Leute, die sich den schwarzen Kreis auf die Stirn malten.

Ihr Ende sollte einen Sinn haben. Nachträglich sollte ihr Leben nicht umsonst gewesen sein. Sie würde sterben, so wie sie es in ihren schlimmen Träumen vorgezeichnet sah, aber nicht allein. Viele würden stolz in den Tod gehen, gemeinsam in eine neue Existenz übertreten. Das Nichts, der Moloch, konnte nicht das Ende sein.

Sie würden singen und um Hilfe rufen, so wie in diesem inneren schwarzen Abgrund etwas um Hilfe rief. Es war wie ein Monster, dessen lange Tentakel sich nach dem Geist ausstreckten, um ihn zu sich zu holen.

Irgendwann in dieser Nacht schlief Noro ein und träumte von einem einsamen Planeten, auf dem sie stand, und auf den eine uralte, ebenfalls im Sterben begriffene Sonne herableuchtete, rot und riesig. Am Himmel standen keine Sterne mehr. Und sie ließ ihren Körper hinter sich und flog in diese rote Glut der sterbenden Sonne, bis sie verbrannte ...

Als sie am Morgen aufwachte, war das Bett neben ihr leer.

Jeth war verschwunden, und der Tablettenspender auf seinem Nachttisch war leer.

Er hatte sie alle geschluckt und befand sich bei dieser Dosis jetzt wahrscheinlich irgendwo auf einem Horrortrip, in der Siedlung, in einer Stadt, oder im Park.

Ein Ende ohne Jeth konnte Noro sich nicht vorstellen. Sie wollte es nicht. Sie warf sich aus dem Bett, zog sich an und kämpfte sich durch eine neue Welle der Angst und der Depression, bis sie aus der Wohnanlage heraus war und einen Gleiter bestieg, der gerade zurückgekehrt war. „Schwester!" rief eine bekannte Stimme. Anna sprang zu ihr in den Gleiter. „Nimm mich mit."

„Warum?" fragte Noro. Ihr fiel ein, daß sie überhaupt nicht zurechtgemacht war und aussehen mußte wie eine alte Schlampe. Anna küßte sie auf die Wange und zeigte auf das Zeichen auf ihrer Stirn. „Ich habe hier auf einen Transport in den Park gewartet. Du hast mir den Gleiter vor der Nase weggeschnappt, aber das ist nicht schlimm. Ich habe gehofft, daß wir uns wieder begegnen."

„Ich auch", mußte Noro zugeben. „Dann gibt das Ziel ein. Der alte Pavillon im Prydania-Park."

„Das Mekka aller Verliebten in dieser Gegend des Mars?" fragte Noro überrascht. Noch vor Tagen, als die Welt noch in Ordnung war, hatte sie ja mit Jeth eigentlich dorthin gewollt. „Genau dorthin", sagte Anna. Sie lächelte, und wieder sah Noro die tiefe Traurigkeit in diesem Lächeln. „Wir alle werden uns dort treffen und vorbereiten. Es werden Hunderte sein."

„Vorbereiten?" fragte Noro, als sie schon das Ziel eingab und der Gleiter sanft abhob. „Worauf?"

„Auf die letzte Stunde", erwiderte Anna. Ihre Stimme klang sanft, wie von einer Priesterin. Aber Noro sah die Verzweiflung in ihren Augen und den unglaublichen Mut und die Kraft, sich nicht ohne weiteres einem grausamen Schicksal zu ergeben, sondern in Würde aus diesem Leben zu gehen. Selbst zu bestimmen, wann es soweit war. Sie mußte noch schwerer leiden als Noro, vielleicht mehr noch als Jeth. Aber sie hatte die Kraft, diese Qualen zu meistern.

Woher? Wer war sie wirklich? „Ich wollte Jeth suchen, meinen Gefährten."

„Ich weiß", sagte Anna. „Du wirst ihn dort finden."

Noro glaubte es ihr aufs Wort.

 

6.

 

22. März 1174 NGZ; EIDOLON Paunaros Nachricht bestand zunächst einmal darin, daß sich seine zweihundertvierzig Artgenossen nun endgültig vom sogenannten ES-Syndrom erholt hätten. So war das bezeichnet worden, was den 240 Nakken im Dezember 1173 NGZ bei dem Versuch zugestoßen war, mit dem ihnen zur Verfügung gestellten 200-Meter-Kugelschiff CATALINA MORANI nach Wanderer und zu ES zu gelangen. Irgendwie hatten sie das geschafft, doch als sie ins Normaluniversum zurückkehrten, waren sie vollkommen verstört und apathisch.

Sie hatten ihre technischen Lebenshilfen abgelegt, und ES’ Bote Ernst Ellert mußte das Raumschiff steuern, weil sonst niemand dazu mehr in der Lage gewesen war.

Die Nakken waren von ES’ gestörtem Zeitsinn angesteckt. Die ersten Versuche, ihnen zu helfen und die dramatisch voranschreitende Verschlechterung ihrer Situation aufzuhalten, hatten nichts eingebracht. Erst nachdem sie nach Akkartil gebracht und der Strahlung des Black-Hole-Mondes ausgesetzt worden waren, hatte sich eine allmähliche Besserung abgezeichnet.

Erst jetzt allerdings erhielt Perry Rhodan die definitive Auskunft, daß sich alle betroffenen Nakken vollkommen erholt hätten. „Ich danke dir für die erfreuliche Meldung", sagte er freundlich, als Paunaro seinen kurzen Bericht beendet hatte. „Wir sind erleichtert."

Hätte er auf dem Holoschirm einen Menschen vor sich gehabt, er hätte geschworen, sein Gegenüber hätte jetzt die Stirn in Falten gelegt. Es war noch keinem Menschen gelungen, abgesehen vielleicht von Sato Ambush und Eirene, die „Mimik" der Nakken zu verstehen. Zu fremdartig waren diese Gastropoiden aus dem Universum Tarkan, deren Sinne in die fünfte Dimension reichten und die technische Hilfsmittel benötigten, um sich im Einsteinraum zurechtzufinden und mit dessen Bewohnern zu kommunizieren.

Letzteres geschah mit Hilfe von Sichtsprechmasken, und die eigentliche Verständigung war nur mit Hilfe der zwischengeschalteten Lasim-Geräte möglich. „Was ist mit dir, Rhodan?" fragte Paunaro. „Für eure Verhältnisse, sprichst du wenig. Du stellst keine Fragen nach Einzelheiten. Ich kenne euch Menschen neugieriger."

Ach, nichts, hatte Rhodan schon auf der Zunge. Dann jedoch beschloß er, Paunaro die Wahrheit zu sagen.

Sicherlich hoffte er im Unterbewußtsein auch darauf, von den Nakken Hilfe in der verzweifelten Situation zu erhalten.

Also berichtete er vom Auftauchen Wanderers im Solsystem und von den vergeblichen Versuchen, zu ES zu gelangen.

Paunaro hörte ihm aufmerksam zu, ohne einmal zu unterbrechen. Dann jedoch sagte er: „Dies ist für mich keine Überraschung, Perry Rhodan. Ich hätte es euch vorhersagen können. Ihr könnt noch viele Versuche unternehmen und werdet immer scheitern. Niemals werdet ihr zu ES gelangen."

„Im Gegensatz zu euch, eh?" mischte sich Reginald Bull ein.

Paunaro blieb äußerlich völlig gelassen und antwortete ruhig: „Im Gegensatz zu uns. Nur wir Nakken können in dieser Situation helfen. Sie ist kritischer, als ihr denkt."

„Als wir denken?" wiederholte Rhodan und lachte rauh. „Wir sind uns völlig darüber im klaren, wie es um ES steht. Schlimmer kann es überhaupt nicht mehr kommen."

„Dann schickt uns die CATALINA MORANI, damit wir mit ihr ins Solsystem kommen und rasch handeln. Es bleibt keine Zeit. Dies ist wörtlich gemeint."

„Ich glaube ihm", sagte Atlan leise. „Bei Arkons Göttern, ich glaube es ihm aufs Wort."

Rhodan zögerte. „Ich glaube ihm auch, daß nur die Nakken es schaffen können, ES zu helfen", sagte Bully. „Laß sie doch ran, Perry. Gib ihnen die Chance."

Alaska Saedelaere machte ein besorgtes Gesicht. „Sie haben es schon einmal versucht, und was dabei herausgekommen ist, wissen wir."

„Eben darum!" ereiferte sich Bull. „Sie wissen das auch, und sie würden sich nicht noch einmal der Gefahr aussetzen, zu Deppen zu werden. Dieser Paunaro weiß, wovon er redet, ganz bestimmt."

„Dafür!" kam es von Danton. „Auch wenn jedes Wort unserer ... Opposition mittlerweile eher das Gegenteil bewirken mag, ich schließe mich Bully an. Wir hatten keinen Erfolg und werden auch keinen mehr haben. Die Nakken haben es noch nicht versucht. Geben wir ihnen die Chance."

„Tiff?" fragte Rhodan, ohne sich zu ihm umzudrehen. „Ich denke, wir sollten Paunaros Angebot annehmen." Überraschend engagiert äußerten sich auch Gucky und Ronald Tekener dafür. Alaska Saedelaere schien mit sich zu ringen, aber dann nickte auch er. „Perry, es ist wirklich unsere einzige Chance, so wie es im Augenblick aussieht", beschwor ihn Tifflor. „Die Aussichten der Nakken auf einen Erfolg mögen eins zu hundert stehen, aber sie müssen es versuchen dürfen."

Rhodan und Atlan wechselten einen Blick.

Sie beide kannten den springenden Punkt, den alle anderen, vielleicht außer Icho Tolot und Homer G. Adams, zu übersehen schienen.

Die Nakken würden nicht einfach so daherkommen und mit leeren Händen nach Wanderer vorzustoßen versuchen. Sie würden die vierzehn Zellaktivatoren fordern, um sie zu ES zu bringen.

Mit ihnen hofften sie, wie die ehemaligen Träger, die Psiqs auf Wanderer zu neutralisieren und ES von ihrem verderblichen Einfluß zu befreien. Das bedeutete jedoch das gleiche wie die Opferung der Aktivatoren durch die bisher Unsterblichen. Was mit den Geräten passieren würde, das wußte niemand.

Bully und die anderen schienen dagegen zu glauben, daß die Nakken es diesmal aus eigener Kraft schaffen könnten, ES zu retten. Paunaro hatte nichts darüber gesagt, was die Auswertung der Expedition nach Wanderer nach der Genesung der Nakken ergeben hatte. In einer Situation wie dieser, wo niemand mehr einen echten Ausweg sah, konnte man sich allzu leicht an die Hoffnung klammern, sie hätten gelernt und würden beim nächstenmal wissen, was sie zu tun hatten.

Perry Rhodan befand sich in einem Gewissenskonflikt.

Paunaro wartete auf eine Antwort, und die Blicke der Gefährten waren fragend, manche flehend, auf ihn gerichtet.

Die Nakken, das mußte er sich selbst gegenüber zugeben, waren wahrscheinlich tatsächlich die einzigen, die es jetzt noch schaffen konnten, zu ES zu gelangen und ES durch die den Zellaktivatoren innewohnende Kraft von den Psiqs zu befreien.

So wie er seine alten Freunde momentan einschätzte, würden sie ihre Meinung ganz schnell wieder ändern, wenn sie wußten, daß es auch hier um ihre Aktivatoren ging.

Konnte er es einem von ihnen verdenken? War es nicht nach allem, was sie in den vielen Jahrhunderten gemeinsam erlebt hatten, nur allzu menschlich?

Mußte er jetzt die Entscheidung über ihr Leben oder ihren Tod treffen? Oder war diese Entscheidung nicht längst schon gefallen, als sie versuchten, mit der EIDOLON nach Wanderer zu gelangen?

Perry Rhodan ahnte noch nicht, daß ihm noch viel schlimmere Gewissensqualen bevorstanden. „Dafür!" sagte Atlan mit einem aufmunternden Lächeln. „Schicke ihnen die CATALINA MORANI, Perry."

Rhodan sah Icho Tolot an, der ihm zunickte.

Er mußte es tun, für ES, für die vielen Völker der Mächtigkeitsballung, für sich - und für die Gefährten, die er nicht darüber aufklärte, wie das Angebot der Nakken tatsächlich gemeint war. „Ich werde den Aufbruch der CATALINA MORANI umgehend veranlassen", sagte er zu Paunaro. „Das Schiff wird in wenigen Stunden starten. Wir erwarten euch im Solsystem."

„Wir werden kommen", versprach Paunaro und beendete den Kontakt.

Rhodan blickte stumm auf seine geballten Fäuste.

War es jetzt schon soweit, daß er die alten Gefährten hinterging? Zum Verräter an ihnen wurde? „Es muß sein", sagte Atlan. Mochten die anderen diese Worte interpretieren, wie sie wollten.

Atlan, Arkonide, geboren neuntausend Jahre vor Christus, ehemaliger Kristallprinz des arkonidischen Imperiums, nach über elftausendjährigem Tiefschlaf Kampfgefährte Perry Rhodans, USO-Chef, Präsident des Neuen Einsteinschen Imperiums während der Laren-Herrschaft, Auserwählter der Kosmokraten, Orakel von Krandhor, Ritter der Tiefe, Gänger des Netzes; in der Realzeit das Idealbild des neuen, tatendurstigen Arkoniden.

Er gab den Ausschlag. Perry Rhodan war ihm dankbar dafür, anders als in der Vergangenheit, wo sie oft anderer Meinung gewesen waren. „Wir kehren nach Terra zurück", sagte Rhodan zu den Versammelten. Er überwand eine Scheu, die er selbst nicht verstand, und drehte sich zu ihnen um, sah jedem einzelnen in die Augen.

Spontan fügte er hinzu: „Und ich danke euch." Wofür, das sagte er nicht.

Zu spät wurde er sich darüber klar, daß die Worte wie ein Abschied für immer klangen.

Es kam nicht zum Rückflug zur Erde, jedenfalls noch nicht.

Wanderer verharrte weiterhin an seiner Position jenseits der ehemaligen Plutobahn und mit dem Mars zwischen sich und der Sonne. Und weiterhin wechselte der Kunstplanet der Superintelligenz zwischen Plus- und Minusphasen und verschwand zwischendurch immer wieder für kurze Zeit im Hyperraum.

Und ES antwortete nicht.

Die EIDOLON nahm in den frühen Morgenstunden des 23. März Fahrt auf mit Kurs auf Terra.

Als sie die Saturnbahn kreuzte, lief die Meldung ein, daß die Friedensstifterin Dorina Vaccer mit ihrem Delphinschiff-SINIDO im Solsystem aufgetaucht und mit Kurs auf den Mars weitergeflogen wäre.

Kurze Zeit später erfolgte die Nachricht, daß Dorina Vaccer auf dem vierten Planeten gelandet sei, und wiederum danach erreichte ein Hyperfunkspruch der Linguidin die EIDOLON.

Dorina Vaccer bat darin dringlichst um ein Treffen. Sie wollte, so sagte sie, ursprünglich auf Terra landen, doch als sie von der auf dem Mars grassierenden Gemütskrankheit hörte, hatte sie kurzfristig ihre Absicht geändert und sich zu einer Landung auf dem Nachbarplaneten entschlossen, wo sie vielleicht helfen konnte.

Dennoch bat sie um ein sofortiges Treffen mit Perry Rhodan, denn sie sei im Besitz äußerst wichtiger Informationen, die gerade jetzt von größter Bedeutung sein könnten.

Deutlicher wurde sie nicht, aber das wenige, was sie sagte, reichte Rhodan. Er konnte es sich nicht erlauben, an der Friedensstifterin und dem, was sie zu verkünden hatte, vorbeizugehen.

So beschloß er, mit der EIDOLON auf Marsport VII zu landen, und stellte es den Gefährten frei, ihn zu begleiten oder sich per Transmitter nach Terra abstrahlen zu lassen.

Alle außer Atlan und seinem Sohn Michael entschieden sich für die Erde. Sie konnten, so argumentierten sie richtig, auf dem Mars nichts für die Bevölkerung tun und hofften anscheinend immer noch, auf Terra in letzter Minute einen Weg zur Rettung von ES ohne den Verlust der Zellaktivatoren zu finden. Es überraschte Rhodan, daß Mike sich ihm anschloß.

Gucky war anzusehen, daß er lieber mit Perry gegangen wäre, aber der Ilt schien sich vor den Panik- und Verzweiflungsimpulsen zu fürchten. Zwar hatte sich bisher herausgestellt, daß sie ihn nicht direkt erreichten und beeinflußten, aber er hätte ständig die geistigen Qualen der Marsianer zu spüren bekommen.

Perry Rhodan akzeptierte die Entscheidung der Freunde und steuerte die EIDOLON zum vierten Planeten.

Unmittelbar nach der Landung ließen sich Bull und die anderen nach Terra abstrahlen, und Rhodan nahm noch von der EIDOLON aus auf einer vorher vereinbarten Frequenz Kontakt zur Linguidin auf.

Sie befand sich im Prydania-Park und bat den Terraner, sie dort aufzusuchen. Ihren Worten zufolge, bahnte sich dort eine Tragödie an.

Rhodan willigte ein.

Durch Abhören der Nachrichten und ein kurzes Gespräch mit dem Raumhafenkommandanten hatten er, Atlan und Roi bereits ein Bild von den aktuellen Zuständen auf dem Mars gewonnen. Der riesige Hafen lag still und verlassen. Wo man vielleicht eine Massenflucht von diesem Planeten hätte erwarten können, starteten nur hier und da Schiffe. Rhodan konnte keine einzige Landung beobachten.

Fast niemand verließ mehr seine Wohnung. Jeder litt allein. In der Nähe von Dorina Vaccers Delphinschiff waren zwei terranische Raumer geparkt, laut Erklärung des Hafenkommandanten Schiffe, mit denen Ärzteteams von Terra gekommen waren. Es waren viele Ärzte von anderen solaren Planeten im Einsatz. Die meisten von ihnen hatten den Mars per Transmitter erreicht.

Aber helfen konnten sie kaum. Die Todesängste und Depressionen, die Endzeitahnungen und die körperlichen Schmerzen ließen sich durch starke Medikamente lindern, aber nicht abstellen.

Eine ganze Bevölkerung siechte auf qualvolle Weise dahin.

Nein, nicht alle schlossen sich ein und isolierten sich.

Es gab, so der Kommandant, eine Gruppe von mehreren hundert Menschen, die sich schwarze Kreise auf die Stirn malten und offenbar vorhatten, kollektiven Selbstmord zu begehen. Sie hatten es sogar fertiggebracht, über Marskom an alle „noch bewegungsfähigen Bürger" zu appellieren, sich ihnen anzuschließen und zur „letzten Stunde" zu ihnen zu kommen.

 

7.

 

23. März 1174 NGZ; Noro Es war auf eine schreckliche Weise überwältigend.

Es mußten mehrere hundert Leute sein, die sich bisher schon beim alten Pavillon eingefunden hatten. Sie lagen und hockten auf der weiten Wiese vor ihm, bis hin zum Rand der umgebenden Farnwälder. Viele Paare waren dabei. Sie hielten sich bei den Händen oder hatten sich umarmt. Noro sah eine Marsianerin und einen Marsianer, beide schon älter, die am ganzen Leib zitterten. Sie schnappten nach Luft, um nicht in dem Meer aus Schmerz zu ertrinken, das sie zu verschlingen drohte. Sie schrien und stöhnten.

Aber sie ließen einander nicht los. Sie klammerten sich an den anderen. Kein Schmerz, keine innere Qual schien so groß sein zu können, daß er die beiden Partner auseinander brachte, die vielleicht ihr ganzes Leben zusammen verbracht hatten.

Ständig strömten weitere Menschen herbei, alle mit dem schwarzen Kreis auf der Stirn. Anna stand auf einem Antigravpodest und lächelte weiterhin ihr trauriges Todeslächeln. Neben ihr befanden sich Helfer, die den Trank ausgeben würden, der das erlösende Ende brachte.

Noro suchte noch immer nach Jeth. Annas Versprechen, daß sie ihn hier finden würde, bezweifelte sie auch jetzt noch nicht. Die Marsianerin hatte soviel Überzeugungskraft, daß sie selbst die Ordnungskräfte damit besiegen konnte, die aufgetaucht waren, um die „Versammlung aufzulösen". Natürlich konnten die Behörden nicht zulassen, daß Hunderte Bürger in aller Öffentlichkeit Selbstmord verübten. Unter anderen Umständen wäre das Gelände um den Pavillon längst leergefegt. Aber dies waren keine normalen Umstände, keine normalen Zeiten.

Anna hatte mit den Männern und Frauen geredet, die den Auftrag hatten, den Massensuizid zu verhindern. Jetzt saßen diese Männer und Frauen bei den anderen und warteten auf die letzte Stunde.

Es war eine zu normalen Zeiten absolut undenkbare Situation, aber der Mars hatte nichts mehr aufzubieten, um das Geplante zu verhindern. Der Planet lag in Lethargie und Agonie.

Natürlich war den Nachbarn auf Terra nicht verborgen geblieben, was sich hier tat, aber die Sicherheitskräfte, die bisher per Transmitter geschickt worden waren, wären entweder nach der Landung selbst den lähmenden Depressionen erlegen, oder sie hatten den Park noch nicht erreicht.

Anna schien bei aller äußeren Ruhe zu ahnen, daß es so nicht bleiben würde, denn sie gab ihren Helfern jetzt das Zeichen, mit dem Austeilen des Trankes an die Verzweifelten zu beginnen. Dies geschah fast feierlich. Mit dem Bild des Todes im Geist, brachten die jungen Marsianer noch die Kraft auf, in einer Art Ritual für jeden Gekommenen einen Becher aus den großen Behältern vollzuschöpfen.

Noro fuhr zusammen, als hätte sie einen elektrischen Schlag erhalten.

Sie war seltsam ruhig gewesen, seit sie mit Anna hier eingetroffen war. Ihre einzige Sorge hatte Jeth gegolten.

Doch nun schlug es wieder zu, riß sie von den Beinen und ließ sie ins weiche Gras stürzen. Sie fing sich instinktiv auf, zog die Knie an den Leib und wälzte sich weinend von einer Seite auf die andere.

Es war schlimmer als vorher.

Das dunkle Loch schien die ganze Welt aufzulösen. Nirgendwo war mehr ein Halt. Sie fiel, fiel und fiel. Das Monstrum im Zentrum des Nichts brüllte wie ein tödlich verwundetes Tier, eine Kreatur am Rande des Abgrunds. Und es riß sie mit in diesen Abgrund hinein.

Rasender Schmerz strahlte von ihrem Kopf aus und marterte jede Faser ihres Körpers. Noro zappelte, schrie, heulte und mußte sich erbrechen. Sie sah nichts mehr von der Umgebung und wußte nicht, ob es den anderen ebenso erging. Sie hatte auch keinen Sinn mehr dafür. In diesen furchtbaren Minuten gab es nur sie. Nicht einmal Jeth hatte Platz in ihrer Pein.

Wie von ganz weiter Ferne, drang zwischen den Stichen in ihrem Bewußtsein Annas Stimme zu ihr vor: „... und werden wir jetzt den letzten Schritt tun, Brüder und Schwestern. Gemeinsam werden wir den Weg in das Nichts beschreiten, das dadurch seine Macht über uns verlieren wird. Wir werden nicht tot sein. Unser Geist wird in einem Nirwana weiterexistieren, in dem es keine Angst und keinen Schmerz mehr für uns gibt ..."

Noro richtete sich auf, kroch ein Stück auf allen vieren und schaffte es noch einmal, auf die Beine zu kommen.

Sie sah Anna auf dem Schwebepodest, und ihre Freunde, die den Trank ausgaben. Wer nicht mehr zum Podest kommen konnte, dem wurde der Trank gebracht.

Hierher! dachte Noro. Gebt ihn mir! Es muß Schluß sein! Endlich ein Ende! Und wenn ich Jeth schon nicht finde...

In dem Moment, als sie das dachte, sah sie ihn.

Jeth Bylon lag mit ausgestreckten Gliedern auf dem Rücken vor ihr. Seine Augen waren weit aufgerissen und gebrochen. Als sie sich schluchzend über ihn warf, spürte sie die Kälte seines toten Körpers. „Jeth", weinte sie. „Warum hast du nicht gewartet? Warum bist du allein gegangen?"

Jetzt gab es auf dieser Welt endgültig nichts mehr, das sie hielt. Sie hörte Anna reden und ging wie eine Schlafwandlerin auf das Podest zu. Der Trank, ja, gebt mir endlich einen Becher. Und dann nichts wie herunter mit dem Zeug.

Anna hatte gesagt, daß sie alle gleichzeitig trinken würden. Noro dachte jetzt nicht mehr daran.

Ein Schluck, und alles war vorbei. Jemand, der so tief in der Depression steckte wie sie, für den gab es keine Hoffnung und keinen Glauben an eine bessere Zeit mehr.

Noro streckte beide Hände nach den Bechern aus, die von dem Podest heruntergereicht wurden.

Alles war aus.

Jeth tot. Die unerträglichen Qualen. Keine Zukunft. Kein Ziel mehr. Nur noch aufhören, aufhören mit allem.

Anna sah sie. Sie hatte aufgehört zu sprechen. Alle warteten jetzt nur noch auf ihr Zeichen.

Anna lächelte nicht mehr. Sie war todernst und reichte Noro persönlich den Becher. In der anderen Hand hielt sie den, der für sie selbst bestimmt war. „Auf ein anderes Leben, Noro", sagte sie. „Dort, wo es keine Qualen mehr gibt. Wir werden wieder zusammen sein ..."

„Ja", flüsterte die Marsianerin. „Ja ..."

Anna stand auf und hob ihre freie Hand. Hunderte Augen waren auf sie gerichtet. Die Worte, die die letzten in ihrem Leben sein sollten, lagen schon auf ihren Lippen, als die Fremde erschien. „Wartet noch!" rief die Frau, deren Gesicht behaart war. Sie streckte einen Arm in die Höhe. „Bitte wartet und hört mich an ...!"

 

*

 

Noro hatte den Becher schon an den Mund gesetzt, mit zitternden Fingern, den Körper von Krämpfen geschüttelt. Ihre Kehle war schon bereit, doch sie sah sich unwillkürlich nach der Ruferin um.

Das Erstaunen über ihr plötzliches Erscheinen und ihr fremdartiges Aussehen rettete ihr wahrscheinlich das Leben.

Natürlich hatte sie schon viel von den Linguiden und ihren Friedensstiftern gehört. In ihrem jetzigen Zustand sah sie eine Zeitlang nur eine Fremde, die beschwörend auf die Selbstmörder einzureden begann.

Noro wußte nicht, was mit ihr geschah. Die ersten Worte der Linguidin waren so geschickt gewählt, daß sie ihr einfach weiter zuhören mußte.

Und das tat jeder.

Mit einem schnellen Blick sah Noro, daß selbst Anna der Fremden zu lauschen begann. Anna, die Prophetin des Exodus. Anna, die Geheimnisvolle mit immer den richtigen Worten, um das zu erreichen, was sie wollte und was sie für richtig hielt.

Doch dieser anderen Frau gegenüber zog sie den kürzeren.

Anna setzte mehrmals zu einer Erwiderung an, während die Linguidin redete und auf eine faszinierende Art und Weise sanft gestikulierte.

Nie brachte sie es fertig, die Linguidin zu unterbrechen.

Irgendwann, als der Becher mit dem Gift längst aus Noros Hand geglitten war, sprang Anna vom Podest und näherte sich zaghaft der Behaarten.

Noro wußte nicht, was mit ihr vorging. Die Fremde sprach davon, daß diese schlimmen Tage vorbeigehen würden. Sie beschwor die Versammelten, ihr Leben nicht voreilig zu verschenken, und es war wie ein Zauber, der auf alle wirkte. Die qualvollen Visionen vom Ende der Zeit und dem alles Verschlingenden blieben zwar, aber sie verloren einen großen Teil ihrer Schrecken.

Diese fremde Frau - und plötzlich erkannte Noro die Friedensstifterin Dorina Vaccer in ihr - gab ihnen die Kraft zurück, an das Morgen zu glauben. Ihre Worte waren wie ein Feuer. Sie gaben die Kraft und den Willen zu leben.

Als Dorina Vaccer schwieg, standen die Marsbewohner, die sich zum Massenselbstmord eingefunden hatten, mit gesenkten Köpfen vor ihr, still und beschämt.

Noro verstand wirklich nicht, was diese Frau mit Worten geschafft hatte, aber das interessierte sie jetzt auch nicht sehr. Sie sah wieder ein Morgen. Sie hatte den Glauben daran zurückgefunden, gegen das Monster bestehen zu können, und sie hatte in diesen Minuten nur den einen Wunsch, dieser wunderbaren Frau zu danken.

Anna stand vor der Linguidin und hielt deren Hand.

Noro hörte sie Worte sagen, die sie nicht für möglich gehalten hatte. Während ringsum alle anderen aufbrachen und zu ihren Wohnungen zurückkehrten, erklärte Anna der Friedensstifterin ihre Bewunderung und bat sie, von ihr lernen zu dürfen. Sie weinte, als sie bekannte, fast ein fürchterliches Verbrechen begangen zu haben - ohne es als solches angesehen zu haben. Sie hatte tatsächlich das Beste für diejenigen gewollt, die ihre Botschaft gefolgt waren. Jetzt sah sie ein, daß es ihr nicht anstand, den Zeitpunkt zum Sterben für sich und andere Wesen zu bestimmen.

Sie tat Noro leid. Gleichzeitig fühlte Noro eine noch größere Bewunderung für Anna als bisher schon. „Ich möchte bei dir bleiben", sagte sie zu Anna. „Jeth ist tot, und nach allem, was ich durchgemacht habe, habe ich hier keinen Halt mehr."

Anna legte einen Arm um ihre Schulter und blickte die Linguidin fragend an.

 

8.

 

25. März 1174 NGZ; Mars Zwei Tage lang hatten Perry Rhodan, sein Sohn Michael und Atlan darauf warten müssen, Dorina Vaccer gegenüberzutreten. Das Treffen hatte sich immer wieder verschoben, nachdem die Friedensstifterin zuerst die Katastrophe im Prydania-Park verhindern konnte und anschließend, zusammen mit einigen ihrer Schüler, in die Metropolen des Mars reiste und dort half, wo es nur ging. Sie konnte viele Marsianer von dem Selbstmord bewahren, aber auf Dauer, so sagte sie nach der Begrüßung, konnte nur von ES Rettung kommen.

Indem ES aufhörte, seine Qualen ins Solsystem hinauszuschreien.

Das aufgeschobene Treffen fand in einem Touristencenter am Rand des Parks statt. Die Linguidin entschuldigte sich für die Verzögerungen, die sie selbst nicht vorhergesehen hatte. Ihre Schüler waren auch jetzt noch im Einsatz.

Voltago war natürlich auch wieder dabei. Rhodan wäre es lieber gewesen, der Klon wäre mit den anderen nach Terra gegangen, statt wie bisher schweigend in seiner Nähe zu stehen und beobachten aber nichts zu tun.

Andererseits hatte er die vage Hoffnung, daß der Bann plötzlich brach und Voltago ihm etwas mitteilte oder zeigte, das für ihn wichtig war.

Aber nun war Dorina Vaccer an der Reihe.

Bevor die Friedensstifterin zu dem Grund ihres Kontaktersuchens kam, berichtete sie von der aktuellen Situation auf den linguidischen Welten. Dorina Vaccer hatte demnach, zusammen mit den verbliebenen Friedensstiftern Nonari Vojerina, Schostren Prin, Manbroso Equott, Alaresa Anceott, Piemon Strauch und Hagea Scoffy, sowie ihren Schülern (allen voran Amdan Cutrer) und den Schülern der anderen sechs inzwischen die Scherben wieder halbwegs kitten können, die durch die amoklaufenden Friedensstifter hinterlassen worden waren. An diesem ersten Erfolg beteiligt waren ebenso die Schüler der verstorbenen Friedensstifterin Cebu Jandavari, nämlich Soren Bakkon, Cref Immkoran und Bulos Zamyr, und die Wissenschaftler um den Kimaforscher Adonor Cyrfant und viele andere linguidische Geistesgrößen.

Die pariczanischen Söldner waren, sofern sie nach Paylaczers Tod nicht geflüchtet waren, aus dem Linguiden-Imperium verbannt worden und warteten nun im Punta-Pono-System auf das Urteil des Galaktischen Gerichtshofs. Es wurde allgemein erwartet, daß allen Überschweren, die unter Paylaczers Befehl standen, die Verbannung aus der Milchstraße bevorstand.

Die Linguiden hatten beschlossen, wieder in den galaktischen Hintergrund zu treten und wieder zum „unsichtbaren Volk" zu werden. Sie würden, so Dorina Vaccer, auch nicht dem Galaktikum beitreten, sondern ihre Art der Anarchie behalten.

Perry Rhodan hatte dies längst geahnt und wußte, daß er die Linguiden nicht umstimmen konnte.

Wahrscheinlich war es für sie auch wirklich das beste, wenn sie ihre Eigenständigkeit, ihre Kultur, ihre Sitten und Gebräuche so wahrten, wie es vor ihrem Auftritt auf der galaktischen Bühne gewesen war.

Atlan hingegen war sich jetzt nicht zu schade, um Dorina gegenüber den Linguiden eine gewisse Abbitte zu leisten. Er mußte zugeben, sie falsch eingeschätzt zu haben - wenngleich seine schlimmsten Befürchtungen eingetreten und sogar weit übertroffen worden waren. Doch dies hatte Gründe, für die das Volk der Linguiden nicht verantwortlich zu machen war.

Es war eine Zeit für das Aufgeben bisher starrer Haltungen und das Eingestehen von offensichtlichen Fehlern.

Vielleicht kam die Gelegenheit dazu nie wieder. „Der eigentliche Grund, der mich ins Solsystem geführt hat", sagte Dorina Vaccer, „ist jedoch nicht der, über die Lage meines Volkes zu berichten. Das Auftauchen von Wanderer im Solsystem und die Begleitumstände sind in der Galaxis nicht unbemerkt geblieben. Die Hyperkomnachrichten erreichten wohl jeden Zipfel unseres Milchstraßensystems. Die Galaxis blickt voller Spannung und Angst auf euch."

Rhodan nickte ernst. Seine Gedanken waren bei Wanderer und ES. Er wußte noch immer nicht, was ihm die Linguidin so Wichtiges mitzuteilen hatte. „Damit ihr versteht, weshalb ich jetzt hier bin", sagte sie, „muß ich euch an die Botschaft erinnern, die ich euch nach unserem Besuch auf Wanderer übermittelte."

Gemeint war der Besuch der Friedensstifter auf Wanderer im Dezember 1171 NGZ. „Dieses Rätsel", sagte Atlan.

Sie nickte ernst. „ES gab uns ein Rätsel für euch mit: Jeder Schritt, den ihr tatet, dem Punkt, der nicht euer Ziel war, und dem Zustand, den ihr nicht anstrebt, euch zweitausendmal näher brachte, als ihr zurückzulegen glaubtet. Damals verstand ich den Inhalt dieser seltsamen Botschaft ebensowenig wie 46 ihr, sie war auch nicht mein Problem.

Inzwischen weiß ich, daß ES euch ehemaligen Aktivatorträgern mitteilen wollte, daß die Wirkung der euch gewährten Zelldusche um zwanzig Jahre verkürzt wurde."

„Das wissen wir ebenfalls, leider", erwiderte Rhodan. „Warum erzählst du das jetzt?"

„Weil ES damals noch einen Zusatz machte."

Atlan beugte sich vor. Seine Augen wurden schmal. „Einen Zusatz? Uns betreffend? Warum hast du ihn uns dann verschwiegen?"

Die Linguidin zuckte entschuldigend mit den Schultern. „Ich glaube nicht, daß er für euch bestimmt war. Außerdem verstand ich ihn ebenfalls noch nicht.

Aber darum bin ich ja jetzt hier."

Weder Rhodan, noch Atlan oder Danton sagten etwas. Sie blickten alle drei die Friedensstifterin gespannt an und warteten mit einer Mischung aus Bangen, Hoffen und Neugier auf das, was sie zu sagen hatte. „Durch die Ereignisse hier im Solsystem", sagte die Linguidin, „wurde ich nun wieder daran erinnert. Ich brach sofort auf, um euch zu informieren." Sie holte Luft, als müßte sie einen Anlauf nehmen. Dann nickte sie abermals. „Aus dem Nachsatz, den ES damals hinzufügte, geht hervor, daß die Zeit progressiv voranschreite und alles mit Riesenschritten dem Endpunkt oder einer Endzeit zustrebe. Und wenn ES das Ende seiner Eigenzeit erreicht habe, würden auch für andere die Uhren abgelaufen sein."

Wieder herrschte Schweigen. Dorina Vaccers Worte schienen im Raum endlos nachzuhallen, sich gleichsam zu manifestieren.

Die Linguidin hatte den Blick gesenkt. Niemand sah in diesen Momenten den anderen an.

Roi Danton fand als erster die Sprache wieder. „Diese anderen", sagte er langsam, „das sind wir, nicht wahr ...?"

Allmählich begriffen sie es.

Die Erkenntnis war wie ein Schlag. Sie konnten versuchen, sich dagegen zu sträuben, doch das änderte nichts.

Einmal verstanden, war die Botschaft von ES zu zwingend. Sie paßte in das Bild, das sich draußen bot; zu dem, was in diesen Tagen und Stunden mit ES und mit Wanderer geschah. „Diejenigen, die die Zelldusche erhalten haben", sagte Atlan gedehnt. „Die sind gemeint, Mike.

Es sind unsere Uhren, die abgelaufen sein werden, wenn ES ..."

„Die Zeit schreitet progressiv voran", unterbrach ihn Rhodan. „Damit ist ES’ Eigenzeit gemeint.

Und wir sind auf eine fatale Weise an diese ES-Zeit gekoppelt. Nicht in unserem normalen Leben. Für uns laufen die Uhren nach wie vor normal. Aber die Zelldusche. Ihre Wirkung ..."

„Sie läßt schneller nach, als es unter normalen Umständen der Fall wäre", sagte Roi niedergeschlagen. „Ihr Nachlassen wird sich weiter beschleunigen, progressiv eben. Vielleicht um das Doppelte, vielleicht noch mehr." Er sprang auf und stieß ein heiseres Lachen aus. „Aber das heißt, von jetzt an müßten wir damit rechnen, daß..."

„... die Wirkung der Zelldusche nicht erst in 37 Jahren aufgehoben sein wird, sondern vielleicht schon innerhalb von Wochen, Tagen ... oder gar Stunden", vollendete Atlan für ihn, als er nicht weitersprechen konnte. „Heilige Milchstraße", fluchte Roi. Er mußte sich wieder setzen. Mit der flachen Hand schlug er sich gegen die Stirn, daß es laut klatschte. „Das kann ES nicht mit uns machen! Das ist glatter Mord! ES soll uns von seiner verdammten Eigenzeit abkoppeln und in Frieden lassen!"

Sein Vater legte ihm einen Arm um die Schulter. „Das kann ES nicht, Mike", sagte er tonlos. „Ich weiß, daß ich Unsinn geredet habe, aber was ist denn plötzlich in dieser verdammten Welt noch normal?

Wenn es stimmt, was Dorina Vaccer berichtet hat, und ich zweifle nicht daran, dann müssen wir ja jetzt jeden Augenblick damit rechnen, rasend schnell zu altern und zu Staub zu zerfallen!"

Er streifte Rhodans Arm ab und stand schon wieder. Seine Haltung war die eines Gladiators, der in die Enge getrieben und doppelt gefährlich war.

Für den es jetzt nur noch um Tod und Leben ging. „Und ihr nehmt das so ruhig und gefaßt auf, als wären euch 37 Jahre Leben mehr oder weniger ganz egal", klagte er an. „Das ist es aber nicht! Ich habe nie die Hoffnung verloren, daß wir eines Tages wieder unsterblich sein werden. Jedesmal, wenn die Verzweiflung mich packen wollte, dann klammerte ich mich daran." Er lachte, seine Stimme überschlug sich vor Erregung. „Aber jetzt geht es nicht mehr nur um die Unsterblichkeit.

Es geht um das nackte Leben - und da wollt ihr ES die Zellaktivatoren opfern?"

Er ging zum Ausgang. Dorina Vaccer blickte Perry Rhodan fragend an, ob sie sich seiner annehmen sollte, doch der winkte ab.

Roi Danton alias Michael Rhodan drehte sich noch einmal um und hob beschwörend die Hände.

Sein Blick war in diesem Moment dem eines Besessenen ähnlich. „Ich bin in der EIDOLON, falls ihr mich sucht. Ich werde von dort aus unsere Freunde auf Terra informieren.

Dies ist keine Angelegenheit mehr, in der eure Entscheidung gilt - Vater, Atlan. Es wird neu abgestimmt werden müssen. Ich hoffe, uns bleibt dazu noch die Zeit."

„Mike!" rief Atlan, doch der ehemalige Freihändlerkönig ging mit schweren Schritten davon und dachte nicht daran, noch einmal stehenzubleiben. „Laß ihn", bat Perry Rhodan. Er sah müde und alt aus. „Er hat ja recht. Die anderen müssen es erfahren. Es hat sich jetzt alles geändert."

Atlan schüttelte den Kopf. „Nein, Perry. Leider hat sich für uns gar nichts geändert. Wir wissen jetzt nur etwas, das wir vorher nicht wußten."

„Wie lange noch, Atlan?"

Der Arkonide zuckte mit den Schultern. „Wie ich schon sagte: vielleicht Wochen, vielleicht Tage, vielleicht nur Stunden. Aber dieser schlimmste Fall wird wohl nicht eintreten."

„Das ist eine durch nichts begründete Hoffnung. Hast du Angst?"

Atlan antwortete nicht darauf.

Perry Rhodan, geboren im Jahr 1936, als Risikopilot der US-Space-Force erster Mensch auf dem Mond, Begründer der Dritten Macht und Einiger der Menschheit, Großadministrator des Solaren Imperiums, Hanse-Sprecher, Ritter der Tiefe. Ihm hatte ES als erstem Menschen tiefe Einblicke in das Wesen des Multiversums und die kosmische Bestimmung der Menschheit gezeigt.

Es waren große Visionen gewesen, und nun lagen sie in Trümmern.

Er hatte verschiedene Superintelligenzen kennengelernt und mehr erlebt und begriffen als je ein Mensch vor ihm. Er hatte mitgeholfen, Terra zu formen, die Milchstraße, ein wenig auch die Lokale Gruppe.

In vielen Galaxien hatte er seine Fußabdrücke hinterlassen, selbst in anderen Universen.

Er hatte noch so viele Pläne gehabt, so viele Versprechungen einzulösen, so viele Rätsel zu ergründen. Es gab so viele Freunde, die er noch einmal wiedersehen wollte.

All das sollte nun so plötzlich vorbei sein durch ein Ende, so schnell wie der Schuß eines Attentäters. Nur viel grausamer, weil er nichts anderes tun konnte als darauf zu warten. Was er auch immer anfing, es konnte vorbei sein, bevor es richtig angefangen hatte.

Perry Rhodan war nie ein Feigling gewesen, sonst hätte er nicht das erreicht, was er heute hatte.

Vielleicht, dachte er in einem Anflug von Fatalismus, wäre das gut so gewesen. Jetzt hatte er scheußliche Angst.

Man schrieb den 26. März.

Alle ehemaligen Zellaktivatorträger hatten sich auf dem Mars eingefunden. Sie saßen oder standen in der Zentrale der EIDOLON. Es gab sicher bequemere und komfortablere Räumlichkeiten hier am Hafen, aber sie wollten allein sein, unter sich.

Außerdem war die EIDOLON für sie zu einer Art Symbol geworden, obwohl in dieser Hinsicht eher nur negativ belastet. Das Schiff hatte ihnen bisher kein Glück gebracht.

Dorina Vaccer arbeitete mit ihren Schülern weiter daran, den Marsianern zu helfen. Sie zogen von Stadt zu Stadt, von Siedlung zu Siedlung, und linderten die größte Not. Das Marsmädchen Anna und ihre Freundin Noro begleiteten sie dabei. Es sah fast so aus, als wollten sie ebenfalls Schülerinnen der Friedensstifterin werden.

Perry Rhodan konnte es sich nicht vorstellen, von nichtlinguidischen Friedensstifterinnenschülern hatte er noch nie gehört. Nur Linguiden hatten, und das auch nur in Ausnahmefällen, die nötige Veranlagung dafür.

Doch Dorina Vaccer duldete die beiden Marsianerinnen bei sich und schien auf eine schwer verständliche Weise sogar von ihnen angetan, hauptsächlich von Anna.

Die Friedensstifterin und ihre Schüler merkten nichts von der verderblichen psychischen Einwirkung auf die Marsbewohner. Rhodan fand nur die Erklärung, daß ihr Kima sie immun machte. Was die ehemaligen Aktivatorträger anging, so schob er ihre offensichtliche Immunität auf verschiedene Dinge: Mentalstabilisierung, das lange Tragen eines Zellaktivators, die Zelldusche. Manches davon erschien ihm selbst paradox, aber es war eben so. Außer manchmal und nur in geringem Ausmaß, spürten sie nicht die Qualen, die ES in das Universum hinausschrie.

Anders erging es Dao-Lin-H’ay.

Ronald Tekener hatte die Kartanin mitgebracht, obwohl sie nicht zum Kreis der ehemaligen ZA-Träger zählte.

Er gab keine Begründung ab. Er erntete fragende Blicke, aber niemand machte ihm einen Vorwurf. Sie gaben sich keine Mühe, ihre Zuneigung zueinander zu verbergen.

Ronald Tekener, Spitzname Smiler, geboren 2327, USO-Agent, ab 2409 Zellaktivatorträger, Vizepräsident des NEI, Stellvertreter Atlans und Julian Tifflors. Beim Aufbau der Kosmischen Hanse einer von Perry Rhodans engsten Mitarbeitern, Hanse-Sprecher. Im Jahr 1146 NGZ verlor Ronald Tekener seine Frau Jennifer Thyron durch den Diebstahl ihres Zellaktivators.

Das war ihm mehr als genug. „Wir dürfen die Geräte nicht hergeben", sagte er entschieden, noch bevor einer der anderen das Wort ergreifen konnte. „Es ist ehrenhaft, jetzt an ES zu denken. Wir haben versucht, der Superintelligenz zu helfen, aber ES läßt uns nicht. Es ist aber ehrlicher, in diesen Stunden an uns selbst zu denken. Wollen wir wirklich jede Minute darauf warten, daß wir zu altern und zu zerfallen beginnen? Wollen wir lebende Mumien sein?

Oder nehmen wir unsere Aktivatoren und legen sie an? Wir gewinnen nicht nur unser Leben zurück, wir gewinnen auch Zeit, um an ES’ Problem zu arbeiten."

„Weitere Meinungen", sagte Perry Rhodan. Er saß im Kommandantensessel und schwenkte zu denen herum, die etwas zu sagen hatten.

Reginald Bull nickte grimmig. „Tek hat vollkommen recht. Du darfst die Aktivatoren nicht noch länger unter Verschluß halten, Perry. Keiner von uns will sterben. Es wäre verrückt, jetzt den Helden zu spielen. Denke an die Menschheit, an die Galaxis.

Wir sind durch unser langes Leben und unsere Erfahrungen unverzichtbar für sie. Es ist nun mal so, daß wir ihre Führungsfiguren sind - ich meine das in einem nicht anrüchigen Sinn."

„Ich weiß, was du meinst, Bully", sagte Rhodan. „Dann bitte. Gib uns die Zellaktivatoren zurück."

„Zumindest bis wir Gewißheit über ES’ endgültiges Schicksal haben", machte Homer G. Adams einen Kompromißvorschlag. „Sollte ES sich erholen und als Sieger aus dem Kampf mit den Psiqs hervorgehen, dann wird sich das Problem erledigen, und ES wird seine Irrtümer einsehen und uns weiterleben lassen. Und sollte ES unterliegen, dann hätte unser Opfer für ES niemals einen Sinn gehabt."

„ES braucht die Zellaktivatoren, um zu gewinnen!" brach es aus Atlan heraus. „Geht das nicht in eure Dickschädel hinein? Verdreht nicht die Realitäten!"

Perry Rhodan wirkte absolut ruhig. Er nickte seinem Sohn zu. „Mike?"

„Du verurteilst uns zum Tode, wenn du die Aktivatoren nicht herausgibst. Sag mir, wie kannst du das vor dir verantworten?"

Die so bitter hervorgestoßenen Worte trafen Perry Rhodan tiefer, als er sich das jetzt anmerken lassen durfte. Er mußte Maske zeigen, durfte niemanden in seine Seele sehen lassen. Er war zwar nicht der Initiator dieses schrecklichen Spiels um Tod oder Leben, aber er fühlte sich als eine Art Schiedsrichter. Er war es letztlich, der zwischen ES und den Freunden zu entscheiden hatte.

Mike hatte genau das gefragt, was ihn seit dem Treffen mit Dorina Vaccer beschäftigte.

Durfte er die Zellaktivatoren jetzt noch weiterhin unter Verschluß halten, mit der vagen Aussicht, ES vielleicht von den Psiqs befreien zu können? Und damit gleichzeitig, seine Freunde und seinen Sohn zum Tode verurteilen?

Konnte er dies jetzt wirklich noch verantworten?

Natürlich, wenn er ES gegen ihr aller Schicksal abwägte, dann mußte das Zünglein zugunsten der Superintelligenz ausschlagen.

Wie Bully gesagt hatte, würden der Menschheit und der Galaxis jene Persönlichkeiten bitter fehlen, die aus einer zerstrittenen Erde und einer kriegerischen Milchstraße Staatengebilde mitgeformt hatten, die Frieden und gemeinsame Weiterentwicklung garantierten.

Auf der anderen Seite gab er sich nicht im entferntesten der Illusion hin, mehr für die Galaxis tun zu können als eine gesunde Superintelligenz ES.

Andererseits wiederum, hatte ES wohl auf jeden Fall eine längere Gnadenfrist, wenn es ans Sterben oder Verlöschen oder Degenerieren ging, und selbst wenn ES rasend schnell der Entwicklung zu einer Materiesenke entgegenstrebte, war die Zeitspanne bis dahin in Jahrzehnten oder gar Jahrhunderten zu messen.

Die Lebensuhr der Freunde konnte dagegen in den nächsten Minuten schon abgelaufen sein.

Dies war eindeutig ein Argument für diejenigen, die die Herausgabe der von Rhodan verwahrten Zellaktivatoren forderten. Noch kein einziger, außer Atlan, hatte sich konträr geäußert. „Wann kommen denn endlich die Nakken?" fragte Gucky. Ein Blick, und Rhodan wußte, daß der Ilt seine Gedanken und Absichten kannte. „Sie sollten dem Spuk ein Ende machen. Wann können sie hier im Solsystem sein?"

„Ich will euch die Wahrheit sagen", stieß Perry Rhodan vor. „Viele von euch mögen von den Nakken erwarten, daß sie herkommen und ES mit ihren 5-D-Sinnen und 5-D-Kräften befreien. Das kann nicht der Fall sein. Die Nakken benötigen ebenfalls die vierzehn Zellaktivatoren, um die Psiqs auf Wanderer zu neutralisieren."

Bully starrte ihn mit offenem Mund an.

Er schluckte, dann sagte er: „Na fein. Unser Selbstmord nimmt immer schönere Formen an. Dann übergeben wir doch die Aktivatoren an die Nakken. Sollen sie ES damit beglücken." Seine Miene wurde zur Grimasse, als er mit dem Zeigefinger auf Rhodans Kopf zeigte. „Perry, ich habe die Nase voll! Wir wollen leben! ES hat sich schon oft in scheinbar ausweglosen Situationen befunden, denke nur an den Schwarm. Und wenn jemand ES helfen kann, dann wir, aber dazu, verdammt und zugenäht, müssen wir leben! Gib uns die Zellaktivatoren, und zwar jetzt! Morgen, wenn wir zerbröselt in unseren Betten liegen, ist es zu spät dazu. Dann weckst du keine Toten mehr auf. Wie fühlst du dich in der Rolle des Herrn über Leben und Tod?"

Er stieß einen derben Fluch aus, den man schon seit vielen Jahrhunderten nicht mehr von ihm gehört hatte.

Der Riß zwischen den Gefährten von einst wurde immer breiter und tiefer, je länger sie diskutierten, wo nach Meinung der Mehrheit nichts zu diskutieren war. „Wir sollten auf die Nakken warten und mit ihnen reden", sagte Rhodan. „Können wir uns darauf einigen?"

„Weshalb?" fragte Tekener. „Ich denke, es steht fest, daß auch sie die Aktivatoren brauchen?"

„Gebt mir Zeit!" sagte Rhodan gereizt. „Ich weiß, daß die Lage sich grundlegend verändert hat, aber wir können nicht jetzt eine Entscheidung treffen, wo unser Denken von Emotionen beherrscht ist."

„Und ob wir das können", knurrte Bull. „Ich schlage vor", überging Perry Rhodan den Einwurf, „daß wir uns übermorgen um die gleiche Zeit wieder hier treffen. Dann haben wir Zeit gehabt, mit uns ins reine zu kommen, ein jeder von uns. Und dann stimmen wir ab, und ich werde das Ergebnis akzeptieren, egal, wie es ausfällt."

Als alle schwiegen, watschelte Gucky zu dem Terraner und stellte sich demonstrativ neben ihn. „Einige hier Anwesende denken", sagte er angriffslustig, „daß sie bis dahin längst Staub sein könnten." Er ballte die kleinen Fäustchen. „Aber das werden wir nicht, ich weiß es!

Denn ich glaube an uns und daran, daß wir auch in dieser wohl schwersten Zeit eine Lösung finden werden. So schnell wird das Universum seinen vielmaligen Retter nicht los, und die paar Gestalten auch nicht, die das Glück hatten, ihm bei seinen Heldentaten zur Seite stehen zu können. Na los, gebt euch einen Stoß."

Icho Tolot begann plötzlich brüllend zu lachen, und Atlan schmunzelte. Die anderen standen betroffen da und nickten schließlich. Ronald Tekener verließ mit der Kartanin die Zentrale. „Danke, Kleiner", sagte Rhodan gerührt, als auch die anderen langsam verschwanden. Gucky winkte großzügig ab. „Wofür? Man weiß ja schließlich, was man seinem Publikum schuldig ist." Er machte eine Geste, als entfernte er etwas von seiner Brust und legte es auf ein Pult. „Bedanken kannst du dich dafür.

Mein Aktivator für ES. Ich brauche keine Bedenkzeit mehr."

„Meiner ebenfalls", sagte Atlan. „Daran hat sich nichts geändert."

Nur Icho Tolot stand noch bei ihnen.

Der Haluter wirkte für einige Augenblicke unentschlossen. Dann lachte er wieder und hielt den anderen die Hand seines rechten Handlungsarms hin. „Vier Aktivatoren für ES", verkündete er. „Ich hätte mir gerne noch Wünsche erfüllt. Vor allem bedaure ich es, nicht rechtzeitig für einen Ableger von mir gesorgt zu haben. Jetzt ist es wohl zu spät, mein Leben für einen Nachkommen zu opfern. Diese Erfüllung wird mir wahrscheinlich versagt bleiben. Aber das ändert alles nichts.

ES hat uns viele Jahre geschenkt, und es waren viele gute Jahre dabei. Wir sollten ihm jetzt unseren Dank abstatten."

Perry Rhodan mußte schlucken. Er spürte einen Druck im Hals.

Nacheinander legten er, Atlan und Gucky ihre Hände auf die ausgestreckte Pranke des Haluters. „Ich danke euch", sagte er leise. „Aber noch sind wir nur vier, und außer Gucky hatten wir unsere Positionen schon klar bezogen. Die anderen sechs ..."

„Es wird hart werden", prophezeite Atlan. „Sie sind Menschen, und Menschen hängen am Leben."

„Binsenweisheit", spottete Gucky. „Und Arkoniden?"

„Die auch."

 

9.

 

28. März 1174 NGZ; Mars Dorina Vaccer und ihre Schüler leisteten Unvorstellbares. Obwohl ihre Gabe der Beeinflussung über Bildschirm nur sehr schwach funktionierte, machte sie mehrere Versuche, den Marsianern Mut zuzusprechen, die noch ihre Empfänger eingeschaltet hatten.

Wie zwei Schatten folgten ihr die Marsmädchen Anna und Noro. Anna war für die Friedensstifterin ein kleines Phänomen. Sie konnte reden, sie konnte sich der Menschen annehmen, sie trösten und aufrichten.

Ihre Stimme und ihre Worte gaben ihnen Frieden, wenn sie ihr zuhörten. Ihre Mimik war sanft, aber eindringlich.

Nie hatte Dorina Vaccer traurigere Augen gesehen. Nur wenn sie sich anblickten, dann ging eine kleine Sonne in ihnen auf. Annas Bewunderung für die Linguidin schien grenzenlos zu sein, und sie wollte sie immer noch begleiten, wenn sie den Mars wieder verließ. „Du wirst niemals eine echte Schülerin von mir sein können, so wie die anderen", hatte ihr Dorina gesagt. „Was du tust, ist erstaunlich, aber es hat nichts mit der Gabe der Linguiden zu tun. Du besitzt kein Kima."

„Ich habe eine Seele", hatte Anna geantwortet. „Und wenn ihr anders seid, dann laßt mich eure Kultur kennenlernen. Ich kann nicht wie ihr sein, das weiß ich. Aber ich kann dennoch von euch lernen.

Von dir, Dorina."

Die Friedensstifterin hatte Anna versprochen, es sich zu überlegen. Inzwischen bemühten sie sich weiter um die Bevölkerung.

Noros verspäteter Schock, als sie richtig begriff, daß ihr Gefährte Jeth nicht mehr am Leben war, hatte von Dorina Vaccer leicht geheilt werden können. Auch Noro klammerte sich an sie, aber vor allem weiterhin an Anna. Sie hatte tatsächlich sonst niemanden mehr in einer Welt, in der nichts mehr so zu sein schien, wie es hätte sein sollen.

Weit draußen, jenseits der ehemaligen Plutobahn, stand weiterhin Wanderer und sandte seine verderblichen Impulse. Das Bild hatte sich nicht geändert. Wanderer durchlief alle Phasen der Voll-, Halb- und Instabilität und bewegte sich im Gefüge des Solsystems nicht von der Stelle, so als warteten der Kunstplanet und sein schweigender Bewohner auf etwas.

An diesem 28. März begann sich das Zustandsbild der Marsbewohner zu verändern.

Sie wurden nicht mehr von lebensbedrohlichen Todesängsten und schlimmsten Depressionen überfallen, sondern fielen in tiefe Lethargie. Seit Tagen bereits voneinander isoliert und kontaktscheu, standen sie nun erst gar nicht mehr auf und blieben in ihren Betten liegen, wie um langsam dem unausweichlichen Ende entgegenzudämmern. Sie aßen und tranken so gut wie nichts mehr.

Andauernd kamen neue Ärzte- und Helferteams von der Erde und den anderen solaren Planeten, doch sie konnten nicht die ganze Marsbevölkerung versorgen. Auch sie mußten schwerpunktmäßig arbeiten.

In den Kliniken war kein Platz mehr. Zehntausende von Marsianern wurden auf Wiesen, auf Plätzen und auf den Straßen versorgt, wo so gut wie kein Verkehr mehr herrschte.

Dorina Vaccer blickte in kraftlose Augen, deren Besitzer den letzten Kampf um ihr Leben aufgegeben zu haben schienen. Sie schaffte es, viele hundert Männer und Frauen aus dem tödlichen Schlummer herauszuholen. Anna redete auf Leute ein, und sie hatte nicht viel weniger Erfolg. Dorina Vaccers Achtung vor diesem Mädchen wuchs. Noro konnte ihnen nur die Arbeit durch Handreichungen und ähnliches erleichtern, aber auch sie war wie in einem Fiebertaumel.

Nur lange konnten sie das nicht mehr durchhalten.

 

*

 

Ronald Tekener saß bei ihr und konnte ihr nicht helfen.

Dao-Lin-H’ays Anfälle waren während der letzten vierundzwanzig Stunden immer häufiger gekommen.

Niemand konnte es sich erklären, daß es ausgerechnet sie traf. Eine Hypothese besagte ja, daß Psibegabte Wesen weitgehend immun gegen die Ausstrahlungen von ES waren. Doch andererseits war das nur auch wieder eine von vielen. Myles Kantor verfügte über latente parapsychische Kräfte, und ihn hatte es als ersten richtig getroffen.

Warum sollte dann also die ehemalige kartanische Esperin verschont bleiben?

Tekener interessierte es im Moment nicht, weshalb Dao unter den Ausstrahlungen von Wanderer litt. Es zählte einzig und allein, daß sie litt. Und daß er jetzt bei ihr war, um ihr wenigstens das Gefühl zu geben, nicht allein zu sein.

Dabei, während er auf dem Rand ihrer Liege saß, wurde ihm erst richtig bewußt, wieviel sie ihm längst bedeutete.

Er hielt ihre Hand, die jetzt wieder ganz ruhig war. Überhaupt schien sich Dao in den letzten Stunden beruhigt zu haben. Sie wurde nicht mehr von Krämpfen geschüttelt und schrie auch nicht mehr. Ob das ein gutes Zeichen war, bezweifelte er, als er ihren leeren Blick sah, der zur Decke der Kabine gerichtet war. „Dao", flüsterte er und drückte ihre Hand.

Es wurde bald Zeit. Die 48 Stunden waren gleich abgelaufen. Perry Rhodan erwartete ihn und die anderen wieder in der Zentrale der EIDOLON.

Sie hatten nicht plötzlich zu altern begonnen, und Wanderer stand noch am gleichen Ort, von den gleichen Phänomenen umgeben.

Und Ronald Tekener hatte seine Entscheidung noch nicht getroffen.

In tausend Einsätzen hatte er sein Leben riskiert, gespielt und mit Glück gewonnen; es hätte auch anders kommen können, jedes einzelne Mal. Er hatte nie viele Gedanken an seinen möglichen Tod verschwendet. Ein gegnerischer Treffer, eine Bombe, eine Raumschiffskatastrophe - und sein Zellaktivator hätte ihm gar nichts genützt.

Nein, er wollte nicht um sein Leben betteln. Nie hatte er das getan, selbst in Gefangenschaft nicht. Aber was hier geschah, das war in seinen Augen so sinnlos.

Mußten diejenigen, die mitgeholfen hatten, ES’ Mächtigkeitsballung zu stabilisieren, nun dafür büßen, daß ES etwas zugestoßen war, wofür keiner von ihnen etwas konnte?

Er blickte auf Dao-Lin-H’ay hinab.

Vielleicht sah er hier ein Stück seiner ganz eigenen, potentiellen Zukunft. Und er wollte darum kämpfen, es zu bewahren. Er war immer ein Kämpfer gewesen. Und wenn ES jetzt eine Hilfe brauchte, dann würde er kämpfen bis zum letzten. Aber da machte es wenig Sinn, sein eigenes Leben zu opfern, mit der vagen Hoffnung darauf, daß es ES half.

Plötzlich kehrte das Leben in die Augen der Kartanin zurück. Dao-Lin-H’ays Blick fand ihn. Ihr Kopf richtete sich etwas auf. Sofort schob er seine linke Hand darunter und stürzte sie. Ihre Lippen begannen, Worte zu formen. „Dao ..."

Sie versuchte zu lächeln. Es mußte sie allen Mut dieser Welt kosten, denn die zu diesem Lächeln geformten Züge standen auf einem Gesicht, das von Grauen gezeichnet war.

Sie nahm seine rechte Hand und drückte sie, leicht zitternd. „Bitte höre mir zu", flüsterte sie, jedes einzelne Wort eine Anstrengung. „Ich weiß nicht, wie lange ich noch ... reden kann. Ich bin so müde, und das ist ES’ Müdigkeit. Es ist nicht mehr viel ...

Widerstandskraft da."

„Bitte strenge dich nicht an", beschwor sie Tekener. „Quäle dich nicht."

Sie drehte den Kopf langsam hin und her. Der Druck ihrer Hand verstärkte sich noch leicht. „Ich muß... jetzt reden. Ich war am Ende der Zeit, Ron. Ich habe ... die große Leere gesehen, das Nichts. Es war ... das Ende von ES, das Ende von allem."

„Dao! Bitte ..."

„Ihr dürft es nicht zulassen, Ron. Niemals darf es zu dieser Leere kommen!" Die Kartanin richtete sich mit einer Kraft auf, die ihr der Smiler nicht mehr zugetraut hätte. Sie sah ihn eindringlich an, so als hätte man ihr ein Aufputschmittel gegeben. Tekener ahnte indessen, daß es ein Aufbäumen vor dem Ende sein konnte. „ES ist wichtiger als ihr, denn ohne ES seid ihr, sind wir, alle nichts mehr. Ich beschwöre dich, opfere deinen Zellaktivator. Unterstütze Perry Rhodan! Tue, was ..."

Sie kam nicht weiter, sondern bäumte sich wie unter einem Stromstoß auf und sank dann auf ihrem Lager zusammen. Nicht einmal ein Laut des Leidens löste sich mehr aus ihrer Kehle.

Ronald Tekener hielt tief betroffen Wache an ihrer Liege, bis die Zeit gekommen war, in die Zentrale zu gehen.

Kurz vorher hatte Perry Rhodan über den Interkom verkündet, daß die Nakken mit der CATALINA MORANI und Paunaros Dreizackschiff TARFALA eingetroffen seien.

 

*

 

„Ich frage mich, wieviel ich aus meinem Leben gemacht habe", sagte Adams. Er lachte und machte eine Geste, die wie eine Entschuldigung aussah. „Ich meine, wenn ich gewußt hätte, irgendwann ist plötzlich Schluß - ob ich dann nicht mehr hätte tun können."

Homer G. Adams, geboren 1918, wegen seines photographischen Gedächtnisses oft als Halbmutant bezeichnet.

Nach Gründung der Dritten Macht Chef der General Cosmic Company, überragendes Finanzgenie und späterer Finanz- und Wirtschaftsminister des Solaren Imperiums. Mitarbeit am Aufbau der Kosmischen Hanse, schließlich mächtigster Mann der Organisation. Als „Romulus" Chef der Widerstandsgruppe WIDDER.

Ihm gegenüber saßen Alaska Saedelaere und Siela Correl. Siela war am Vortag von Terra gekommen, um in diesen Stunden bei ihm zu sein. Sie hielten sich bei den Händen, und Adams war nur noch bei ihnen in der Kabine, weil beide es gewünscht hatten. Der auch nach einem so langen Leben immer noch scheue Mann hatte völlig deplazierte Hemmungen gezeigt. Doch Alaska war froh, mit ihm reden zu können. Adams war ruhig.

Wenn er Angst vor dem Ende hatte, dann beherrschte er sich mustergültig. „Du bist verrückt", erwiderte Alaska. „Oder sogar schon anmaßend. Was du für die Menschheit getan hast, ist Legende. Was hättest du noch mehr sein wollen als ihr Steuermann, wenn es um die Mittel ging, um ihre Position immer wieder neu zu festigen?" Er lachte trocken. „Ein Gott?"

„Nein", sagte Adams. „Das ist Unsinn. Ich will nur sagen, daß jeder von uns ..."

„Keiner hat sich etwas vorzuwerfen. Wir haben in jeder Situation getan, was nötig war und was in unserer Macht stand." Alaskas Stimme hob sich. Er drückte Sielas Hand ganz fest, ohne es zu merken. „Und wenn unsere Zeit nun vorübergehen sollte, dann werden eines Tages andere kommen und unsere Arbeit fortsetzen."

Adams runzelte die hohe Stirn und blickte ihn skeptisch an. „Wenn ES zur Materiesenke wird, ist in diesem Teil des Universums lange Zeit nichts mehr."

Alaska nickte heftig. „Und deshalb habe ich mich entschieden." Er sah Sie so an, als wollte er ihr stille Abbitte leisten. „Ich bin für die winzige Chance, die ES durch die Zellaktivatoren vielleicht noch hat."

Alaska Saedelaere, geboren 3400, im Jahr 3428 Opfer eines Transmitter-Unfalls und seit damals, bis 426 NGZ, Träger einer Gesichtsmaske. Das dennoch weiter in ihm tobende Cappin-Fragment konnte erst durch Kytoma zur Ruhe gebracht werden - die Querionin, die für lange Zeit bestimmend in Saedelaeres Leben gewesen war.

Gänger des Netzes.

Er war vielleicht von allen ehemaligen Aktivatorträgern derjenige, der am wenigsten Furcht vor dem Tod hatte.

Er hatte viele Daseinszustände erlebt und oft geglaubt, das Ende zu erleben. Für ihn hatte es an Schrecken verloren - und vielleicht hoffte er trotz seiner neuen Beziehung zu Sie ganz im geheimen, während des Übergangs vom Diesseits ins Jenseits durch irgendeine wundersame Fügung von Kytoma gefunden zu werden und abermals zu ihr zu gelangen. „Du bist also entschlossen", stellte Homer G. Adams fest.

Alaska nickte in dem Augenblick, als Perry Rhodan die Ankunft der Nakken verkündete.

Adams stand auf und ging zum Ausgang. Er blieb noch einmal kurz stehen und sagte, ohne sich umzudrehen: „Meine Entscheidung steht auch fest. Im Grunde tat sie das immer. Ich habe mein Leben lang rechnen müssen, und nie zu hoch gegriffen. Ich habe nie unsichere Größen in meine Berechnungen aufgenommen - und die restlichen Jahre der Zelldusche waren für auch immer etwas, das nicht kalkulierbar war." Er lächelte still vor sich hin. „Nein, ich habe mir nichts vorzuwerfen. Wenn es so etwas wie eine letzte Minute gibt, ein letztes Abrollen des gesamten Lebens vor dem geistigen Auge im Moment des Sterbens, dann werde ich ein gutes Gewissen haben."

Alaska Saedelaere und Siela Correl blieben allein zurück. „Es wird auch für dich Zeit", hauchte sie ihm zu.

Er zog sie ganz fest an sich, spürte die Wärme ihres Körpers und dann die Leidenschaft eines langen Kusses.

In diesem Augenblick war er bereit, seine Entscheidung für ES und für Rhodan zu widerrufen und laut zu schreien, daß er leben wollte. Aber das ging vorbei, und er stand auf und drängte Siela sanft zurück.

In ihren Augen sah er Tränen. „Ich muß gehen, ja", sagte er langsam. „Und ich hoffe, daß wir ein Wunder vollbringen. Leider geschehen sie nicht auf Bestellung."

„Ich glaube daran, Alaska", sagte Siela. „Ganz fest."

Ihr Blick und ihre Tränen straften diese Worte Lügen.

 

*

 

„Ich bin ein verdammter alter Narr!" schimpfte Reginald Bull. Er und Michael Rhodan waren die einzigen, die sich noch in der Offiziersmesse befanden. Vor zwei Stunden hatte ihnen noch Julian Tifflor Gesellschaft geleistet. Bully tat das, was er sonst in ernsten Situationen tunlichst vermied. Er trank. Nicht soviel, daß es ihm die Sinne vernebelte, doch gerade soviel, daß es ihm den Druck im Magen nahm. „Ich bleibe bei allem, was ich gestern, vorgestern und die Tage vorher gesagt habe, aber weißt du, was? Der alte Bully wird zu deinem Herrn Vater hingehen, ihm symbolisch den von ihm verwahrten Zellaktivator vor die Füße werfen und sagen: ›Da hast du ihn!‹"

„Warum?" fragte Roi Danton mit einem Pokergesicht.

Bully stand auf und lachte rauh. Seine Hände fuchtelten durch die Luft. „Warum? Mike, weil ich nicht mein restliches Leben lang mit einem rabenschwarzen Gewissen herumlaufen will! Weil ich am Goshun-See keinen Tag Ruhe fände, ohne Freunde und Nachbarn wie diesen hundertmal verfluchten Mausbiber, der es uns allen vorgemacht hat. Und weil ... weil ..." Er fuchtelte noch mehr herum und stieß dann mit einer Grimasse hervor: „Weil Perry und ich immer Freunde waren und es immer bleiben müssen. Das ist das Schicksal. Wenn es eine Gerechtigkeit gibt, dann wird sie uns zuammenbleiben und leben lassen! Mach du von mir aus, was du willst. Ich ..."

„Was, Bully?"

Bull trat gegen den Tisch aus Formenergie und heulte auf, als sich der Tisch als fester erwies als sein Bein. „Ich will leben, aber nicht, um mich bis ans Ende der Tage, die ich durch den Zellaktivator vielleicht gewänne, als Verräter zu fühlen! Und ich werde jetzt zu Perry gehen und ihm das sagen. Ich muß verrückt sein, aber so wurde ich eben geboren. Mach du, was du willst, Mike. Julian auch. Ich will mich nicht von meinem Spiegelbild verstecken müssen."

Perry Rhodan verkündete das Erscheinen der Nakken. „Warte, Bully", sagte Michael Rhodan. „Ich gehe mit."

Bull sah ihn aus zusammengekniffenen Augen an. „Und was willst du freche Rotznase deinem Vater sagen?"

Danton fing an zu lachen. Bull starrte ihn fassungslos an. „Oh, guter alter Bully! Durch die Wahl deiner Worte inspiriert, mußte ich an die alten Zeiten denken, als du mich auf dem Schoß sitzen hattest und Märchen erzähltest. Als du mit mir Raumpatrouille gespielt hast, und ..."

Bull sah sich schnell nach aktiven Optiken um und machte eine abwehrende Bewegung. „Bist du wahnsinnig, Mike? Das gehört jetzt nicht hierher! Jeder kann uns hören?"

„Dann soll er!"

Roi Danton packte den Freund und zog ihn fest an sich. Als er ihn wieder losließ, taumelte Bully ein paar Schritt zurück und rief perplex und entrüstet: „Bist du jetzt verrückt geworden? Wenn uns jetzt jemand beobachtet, könnte er denken, daß..."

„Daß ich dich zum Abschied noch einmal so haben wollte wie als Kind, Bully. Honni soit, qui mal ypense!

Verdammt sei, wer Böses dabei denkt. Und jetzt gehen wir. Ich danke dir für alles, Onkel Bully.

Und es wäre gelacht, wenn wir es nicht noch einmal schafften."

Er beugte sich vor und machte eine gestelzte Bewegung, als nähme er seinen alten Dreizack vom Kopf und bäte Bully höflich, als erster die Messe in Richtung Zentrale zu verlassen. „Jetzt spielst du wieder den Freihändlerkönig", knurrte Bull. „Ich konnte diese Rolle nie leiden.

Jetzt darf ich dir das ja sagen."

„Ich mochte sie sehr."

„Hast du Angst?"

„Nein."

Michael Rhodan sagte das so überzeugend, daß Bull es ihm tatsächlich glaubte.

Eine gute Lüge zum richtigen Zeitpunkt hatte beim Freihändlerkönig Roi Danton schon immer zum Standardrepertoire gehört.

Auch er hatte noch so viele Pläne gehabt. Aber irgendwann, das war ihm immer klar gewesen, war alles zu Ende.

 

10.

 

28. - 31. März 1174 NGZ

 

Während Paunaro sein Dreizackschiff steuerte, befanden sich an Bord der CATALINA MORANI seine 240 wiedergenesenen Artgenossen und rund fünfzig weitere von außerhalb der Milchstraße zugereiste Blau-Nakken, zu denen auch Eladeru gehörte. Nur Udivar fehlte.

Damit waren alle noch lebenden Blau-Nakken, abgesehen eben von Udivar, auf dem Raumschiff versammelt, alle nur von dem einen Gedanken besessen, zu ES zu gelangen und der Superintelligenz Rettung zu bringen. Es war wie ein letztes Aufgebot eines ganzen Volkes, das sich nun seiner Erfüllung gegenübersehen mochte, wie immer diese auch aussah.

Die EIDOLON hatte den Mars verlassen und näherte sich in den frühen Morgenstunden des 28.

März wieder dem Standort von Wanderer. Die Nakken warteten dort.

Perry Rhodan stellte erschreckt fest, daß der Kunstplanet, insgesamt gesehen, blasser geworden war. Es gab nur noch selten Plusphasen, dafür verschwand er immer öfter und länger im Hyperraum.

Alle außer Icho Tolot waren wieder in der Zentrale versammelt. Dao-Lin-H’ay und Siela Correl hatten das Schiff auf dem Mars verlassen. Um Dao kümmerte sich Dorina Vaccer persönlich.

Rhodan war im Nachhinein nicht besonders glücklich darüber, daß alle Gefährten sich doch noch dazu durchgerungen hatten, auf die Aktivatoren zu verzichten. Zuletzt hatte Julian Tifflor zugestimmt, und ihm war es am schwersten gefallen. Er hatte noch mit sich gekämpft, als er seinen Entschluß verkündete.

Und nun lag endgültig alle Last auf Perry Rhodans Schultern; alle Verantwortung, alle Zweifel.

In wenigen Minuten würde er Paunaro wieder gegenüberstehen und ihm die Antwort auf die Forderung nach den vierzehn Zellaktivatoren geben müssen.

Gab es nicht doch eine andere Möglichkeit?

Er hatte das Schicksal seiner langjährigen Freunde in der Hand. Von dem, was er Paunaro sagte, hing ihr Leben ab.

Es hatte für ihn festgestanden, daß er die Aktivatoren opfern würde. Er hätte es vielleicht auch gegen den Willen der anderen getan. Er war so sicher gewesen, daß es die einzige Chance war.

Und nun nagten Zweifel an ihm.

Er hatte geglaubt, den Schock weggesteckt zu haben, den Dorina Vaccers Botschaft verursacht hatte.

Fast vier Jahrzehnte, plötzlich zusammengeschrumpft auf die jeweils nächste Stunde, in der es passieren konnte ...

Jetzt, wo sie sich für seine Position entschieden hatten, hallten die von den Gefährten geäußerten Zweifel in seinem Bewußtsein nach. Was er zu tun im Begriff war, würde endgültig sein.

Es war so leicht, in großen kosmischen Bahnen zu denken. Oft war es auch leicht, ein Held zu sein. Aber es war verdammt schwer, plötzlich wieder zum kleinen Menschen zu schrumpfen mit all seien Ängsten, Sehnsüchten und anderen Gefühlen. „Rendezvousposition in zwei Minuten erreicht", meldete Atlan. „Wir treffen uns in einer halben Million Kilometer Abstand von Wanderer mit den Nakken."

Rhodan hörte ihn kaum. Zeit gewinnen! dachte er. Vielleicht geschieht in den nächsten Stunden doch noch etwas, das alles ändert. „Ich kann mir nicht vorstellen, daß Icho nicht dabeisein will, wenn es zur Übergabe kommt", meinte Gucky. „Er wollte längst bei uns sein."

„Ich rufe ihn", sagte Tekener, aber Atlan hielt ihn zurück. „Er wird da sein, wenn es soweit ist, Tek. Und falls nicht, dann sollten wir ihn nicht dazu zwingen. Wir alle sind freiwillig hier."

Gucky hatte eine Erwiderung auf der Zunge, schwieg aber.

Für seine Begriffe, machte Atlan es sich jetzt etwas zu einfach. Außerdem war er sehr wohl der Meinung, daß sie in der Schicksalsstunde alle zusammensein sollten.

Icho Tolot war in den letzten Tagen immer dagewesen, wenn man ihn brauchte - im wahrsten Sinne des Wortes eine Figur, an der man sich aufrichten konnte. Irgend etwas stimmte nicht mit ihm. Gucky entschloß sich, möglichst unbemerkt aus der Zentrale zu verschwinden, sobald Rhodan mit Paunaro gesprochen hatte, und nach dem halutischen Freund zu sehen. Vorausgesetzt natürlich, Icho wäre bis dahin nicht aufgetaucht.

Und dann kam der Augenblick, wo die EIDOLON abstoppte und die CATALINA MORANI und die TARFALA als 3-D-Projektionen auf den Schirmen standen, im Hintergrund Wanderer.

Sekunden später meldete sich Paunaro und wurde neben den Schiffen abgebildet. Sein Gesicht schien mitten im Raum zu stehen. „Wir sind bereit, Perry Rhodan", sagte der Nakk kühl und sachlich. „Ich bitte dich um die vierzehn Zellaktivatoren für ES."

Gucky stand so, daß er sehen konnte, wie Rhodan schluckte. Atlan hatte Tränen in den Augen, bei jedem Arkoniden ein Zeichen der heftigen inneren Erregung. Julian Tifflor wandte sich stumm ab. Bully fluchte. „Ich hoffte bis zuletzt, euch wäre eine andere Möglichkeit eingefallen", sagte Perry. „Es gibt nur diese eine", antwortete der Nakk, „das weißt du."

„Und welche Garantie könnt ihr mir für einen Erfolg geben? Wenn ich euch die Zellaktivatoren aushändige, bin ich vollkommen hilflos. Ich habe nichts mehr in den Händen. Wer garantiert mir, daß ihr auch wirklich wißt, was ihr mit ihnen zu tun habt? Und daß es hilft?"

„Niemand", antwortete Paunaro. Gucky verstand Rhodan nicht mehr. Er mußte sich bremsen, um nicht in Perrys Gedanken herumzuspionieren. Er hatte sich ganz fest vorgenommen, das in der jetzigen Situation nicht mehr zu tun. Bei keinem. Was jeden einzelnen jetzt beschäftigte, ging nur diesen selbst etwas an.

Gucky war zwar neugierig, aber er war kein Voyeur.

Aber was beabsichtigte Rhodan mit seiner Hinhaltetaktik? Er war ja nicht wiederzuerkennen.

Wer ihn nicht kannte, der würde ihn glatt für einen Schwächling halten, für einen Zauderer.

Aber, natürlich, Gucky wußte es besser.

Perry hoffte auf ein Wunder in letzter Sekunde. So irrational das auch war, so menschlich verständlich war es. „Ich kann dir keine Garantien geben", sagte Paunaro gerade, „und ich kann auch keine Kompromisse eingehen.

Es gibt keine andere Chance für ES, als die neutralisierende Kraft der Zellaktivatoren. Und nur fünfdimensional begabte Wesen wie wir Nakken sind in der Lage, die Rettungsaktion durchzuführen. Damit mußt du dich zufriedengeben, Perry Rhodan."

„Dann laßt uns mit euch gehen", erwiderte Rhodan sofort. „Ich bin sicher, daß ihr der EIDOLON die Durchdringung des Energieschirms um Wanderer ermöglichen könnt. Laßt uns sehen, was ihr ..."

Gucky wurde klar, daß dieses Wortgefecht sich noch hinziehen konnte. Perry Rhodan kämpfte.

Um jede Minute, um jede Chance. Er tat es für die, die ihm jetzt staunend zuhörten, und denen gegenüber er noch vor Tagen so argumentiert hatte, wie jetzt Paunaro ihm gegenüber.

Gucky fiel es deshalb nicht schwer, die Zentrale unauffällig zu verlassen.

Er suchte Icho Tolot und fand ihn schließlich im Roll On/Roll Off-Hangar der EIDOLON mit den beiden Space-Jets, die dort auf ihren Gravo-Verankerungen ruhten.

Der Haluter saß auf einem ein Meter hohen Sockel vor einer Wand. Der Rücken war gegen das Metall gelehnt, die Sprungarme hingen schlaff herunter, die Handlungsarme waren über der mächtigen Brust verschränkt.

Tolots drei große Augen waren geschlossen, ebenso wie der Rachenmund.

Gucky erschrak heftig. „Icho?" fragte er, als er vor ihm stand. „Icho, antworte doch."

Doch der Haluter gab kein Lebenszeichen von sich. Er atmete nicht, und erst als er eines seiner Beine berührte, da merkte Gucky, daß der Körper des Giganten in kristallinem Zustand war.

Jetzt bekam er es wirklich mit der Angst zu tun. Er rief und schrie den Giganten an, doch Tolot zeigte keinerlei Reaktion.

Er hatte seine Molekularstruktur so umgewandelt, daß er mit einem lebenden Wesen nicht mehr vieles gemeinsam hatte. Er war ein Block, härter als Terkonitstahl, und wenn er nicht wollte, dann kam nichts von außen an ihn heran. „Warum tust du das, Großer?" fragte Gucky verzweifelt. „Was soll denn werden, wenn selbst wir beide keinen klaren Kopf mehr behalten können? Icho! Ich rede mit dir!"

Er und der Haluter.

Gucky, 1975 auf seinem Heimatplaneten Tramp heimlich an Bord der STARDUSTII gekommen und seither einer der wichtigsten Mitstreiter Perry Rhodans, und Icho Tolot, der im Jahr 2400 den Terranern den Weg nach Andromeda zeigte und nicht weniger als der Mausbiber geholfen hatte, einen langen und gefährlichen Weg zu gehen.

Einen Weg, der immer vorbestimmt schien.

Dessen einzelne Stationen unzählige Opfer gekostet hatten, aber den Perry Rhodan weiter und weiter beschritten hatte, einem tiefen und großen Ideal verpflichtet.

Und nun der grausame Dank dafür.

Ein Gedanke setzte sich in Guckys Gehirn fest, als er den Koloß von Halut vor sich sah, keiner Bewegung fähig oder willens.

Er hatte sich in diesen Zustand versetzt, um sich zu schützen! dachte er. Er denkt, er könnte so dem plötzlichen Altern und der Auflösung entgehen! „Aber das kannst du nicht, Icho!" rief er. „Du machst dir etwas vor! Es gibt kein Weglaufen mehr! Komm zu uns zurück, bitte!" Er versuchte, eine freche Miene aufzusetzen. „Wie soll ich mich denn gegen die großen Leute in der Zentrale behaupten können, ohne einen Beschützer wie dich?"

Aber alles, was er versuchte, brachte keinen Erfolg.

Dann durchfuhr es ihn, daß er womöglich zu einem Toten sprach.

Es war für ihn unvorstellbar, aber wen kannte man wirklich, wenn es den letzten Marsch anzutreten galt?

Icho Tolot hatte den Selbsttod dem schrecklichen Warten darauf vorgezogen, seinen eigenen Körper zerfallen zu sehen.

Gucky hatte plötzlich Panik.

Er zitterte.

Er konnte den Anblick nicht mehr ertragen und teleportierte in die Zentrale der EIDOLON zurück.

Genau in dem Augenblick, in dem Perry Rhodan mit fester Stimme sagte: „Erwarte mich, Paunaro. Ich komme mit den Zellaktivatoren."

Es gab keinen anderen Weg. Es hatte nie einen gegeben. Doch Perry Rhodan brauchte sich jetzt nicht mehr sagen zu lassen, irgend etwas unversucht gelassen zu haben.

Er selbst, und zwar allein, würde sich nun an Bord der TARFALA begeben und Paunaro die vierzehn Zellaktivatoren überreichen. Was danach geschah, darauf hatten er und die Gefährten keinen Einfluß mehr.

Sie waren dann allein und ausgeliefert; den Nakken, ES und dem, was ES in seiner Gewalt hatte.

Rhodan wollte es schnell hinter sich bringen, doch da stand plötzlich Gucky vor ihm und berichtete aufgeregt von dem Haluter im Hangardeck. „Er gibt kein Lebenszeichen von sich, Perry", sagte der Ilt schrill.

Rhodan und Atlan blickten sich bestürzt an. Julian Tifflor tastete sich unwillkürlich über die Wangen, um die Haut zu fühlen. „Soviel Zeit muß noch sein, Perry", sagte Atlan und machte sich schon auf den Weg. Rhodan folgte ihm, ohne zu zögern. Gucky teleportierte und erwartete sie bei dem erstarrten Giganten. Auch Roi Danton, Ronald Tekener und Homer G. Adams kamen mit - und natürlich Voltago, Rhodans Schatten. „Er hat sich nicht verändert", flüsterte Gucky.

Perry Rhodan stellte sich vor den Haluter und rief ihn an. Er erzielte keine Reaktion und berührte eines der Beine. Es war wie kalter Stein. Dem Terraner lief ein Schauder über den Rücken.

Und nicht nur ihm.

Die Zweifel kamen noch einmal wie ein Sturm in ihre Köpfe gebraust. Icho Tolot, ausgerechnet er, schien sich dem grausameren Ende durch den Freitod entzogen zu haben. Oder er befand sich „nur" in einem todesähnlichen Zustand und konnte vielleicht noch gerettet werden, wenn er seinen Zellaktivator zurückerhielt.

Noch war er da ... „Tolotos!" rief Atlan, der diese Stimmung genau spürte. „Du bist keiner, der sich so einfach davonstiehlt!

Komm zu uns zurück!"

Da geschah etwas, womit niemand gerechnet hatte.

Vielleicht täuschten sie sich auch alle, und es geschah absolut nichts in diesen Augenblicken, als Voltago neben den Haluter trat und ihn anblickte. Wirklich nur ansah - oder flossen da unsichtbare Energien aus seinen Wadenblöcken, die ein Mensch nur ahnen konnte, auf den Haluter zu und in ihn hinein?

Niemand hätte irgend etwas bezeugen oder gar beschwören können.

Doch als sich die drei Augen Icho Tolots öffneten und in ihnen die alte, feurige Glut wiedererwachte, da waren sie auf den schwarzen Klon gerichtet.

Erst nach einer Weile schien Tolot zu erkennen, daß auch noch andere bei ihm waren. Seine Gestalt straffte sich, die Molekülstruktur des Körpers wurde umgewandelt. „Ich habe mich wohl verspätet", grollte seine Stimme durch den Hangar. „Vergebt mir, meine Kinder. Aber ich mußte meinen endgültigen Frieden mit mir machen."

„Und du hast ihn gefunden?" fragte Rhodan. „Ich war so tief in mir selbst, daß es fast zu spät zur Umkehr gewesen wäre", erwiderte der Haluter geheimnisvoll, ohne zu verraten, ob es nicht vielleicht tatsächlich schon zu spät gewesen wäre, hätte ihm nicht etwas von außen geholfen. „Aber ich habe den Frieden mit mir und der Schöpfung gemacht. Nun soll geschehen, was geschehen muß."

Rhodan atmete innerlich auf und beeilte sich, zurück in die Zentrale der EIDOLON zu kommen.

Er nahm vor den Augen der Freunde die vierzehn Zellaktivatoren dort hervor, wo er sie sicher verwahrt hatte.

Sie lagen in einem flachen Behälter aus durchsichtigem Material. Jeder konnte einen letzten Blick auf die vierzehn Geräte werfen.

Manche taten es, andere nicht. Sie wandten sich ab und vermieden es, andere in ihr Gesicht sehen zu lassen. „Ich werde jetzt gehen", verkündete Perry Rhodan ernst. „Paunaro erwartet mich."

Noch einmal zögerte er, so als wollte er jedem die Gelegenheit zu einem letzten Wort geben.

Dann, als sie alle schwiegen, begab er sich zum Materietransmitter der EIDOLON und ließ sich zur TARFALA abstrahlen.

Es war noch immer der 28. März 1174 NGZ, genau 10 Uhr 58 Minuten.

Zwei Stunden später kam Perry Rhodan zurück.

Sein Sohn Mike klopfte ihm aufmunternd auf die Schulter, und überhaupt hatte sich die Atmosphäre verändert.

Jetzt, wo es getan war, war die Spannung weitgehend verschwunden. Jetzt zogen sie alle wieder an einem Strang, und das große Warten begann.

Es dauerte noch einmal knapp drei Tage.

So sehr die Nakken am Anfang auf Übergabe der Aktivatoren gedrängt hatten, um sie zu ES zu bringen, um so unverständlicher erschien ihr Zögern. Rhodan hatte allerdings von Paunaro die Erklärung erhalten, daß auch der Dreizack und die CATALINA MORANI nun warten mußten, bis sich ihnen ein „Einflugfenster" bot. Näheres hatte der Nakk nicht gesagt.

Aber es erschien einleuchtend, daß die beiden Schiffe eine ganz bestimmte Stabilitätsphase Wanderers brauchten, um durch den Schirm zu gelangen.

Das Warten wurde noch einmal zu einer Nervenprobe. Wanderer flackerte nur noch ganz schwach. Manchmal blieb er für Stunden im Hyperraum und kam dann wie ein Schatten zurück, hinter sich die veränderten Konstellationen.

Voltago hatte sein Schweigen gebrochen, seitdem Perry Rhodan von der TARFALA zurück war.

Jetzt redete er wieder so mit ihm, wie man es inzwischen gewohnt war.

Warum erst jetzt? fragte sich Rhodan.

Und dann geschah es.

Am Morgen des 31. März 1174 NGZ, 8 Uhr 17, beschleunigten die TARFALA und die CATALINA MORANI mit Kurs auf Wanderer.

Sie erreichten den Energieschirm der Kunstwelt und verschwanden im nächsten Moment aus der Ortung und Wanderer mit ihnen. „Sie haben es geschafft", sagte Rhodan. „Sie sind jetzt auf Wanderer, wo auch immer der Kunstplanet sich jetzt mit ihnen befindet."

„Wir haben nichts gesehen", meinte sein Sohn. „Kein Durchdringen der Energieglocke, keine Landung."

„Sie haben es geschafft", wiederholte Perry nur. „Ja", sagte Atlan mit altem Sarkasmus. „Die Landung vielleicht."

Sie schwiegen.

Und zum letztenmal begann das qualvolle Warten auf etwas, worauf sie nicht den geringsten Einfluß mehr hatten.

 

EPILOG

 

„Es ist vorbei", sagte Dorina Vaccer. „Der Einfluß auf die Marsianer ist erloschen. Sie werden sich erholen und wieder ein normales Leben führen. Dem einen oder anderen werden wir noch dabei helfen."

Dao-Lin-H’ay nickte, doch es wirkte nicht erleichtert.

Die unerträglichen Ängste und Depressionen quälten sie nicht mehr. Dafür war ihre Sorge um Ronald Tekener um so größer.

Sie befanden sich an Bord der SINIDO. Aus den Nachrichten hatten sie inzwischen erfahren, was sie ohnehin schon vermutet hatten: daß Wanderer aus dem Solsystem verschwunden war.

Die Zahl der Opfer, die es auf dem Mars gegeben hatte, stand noch lange nicht fest. Man mußte jedoch mit mehreren hundert Menschen rechnen. Andere konnten psychische Schäden zurückbehalten und erst nach langer Behandlung wieder ganz gesund werden.

Es war verheerend gewesen, aber es war vorbei.

Die beiden Marsianerinnen Anna und Noro hielten sich still im Hintergrand. Sie hatten die Friedensstifterin so hart bedrängt, daß diese schließlich zugestimmt hatte, sie bei ihrem Abflug mitzunehmen.

Daß sie nie wie sie sein konnten, war ihnen dabei vollkommen klar. Aber das Volk der Linguiden faszinierte sie. Sie wollten für einige Zeit unter ihnen leben und sie studieren. Sie konnten sicher viele allgemeine Dinge voneinander lernen, und wenn es stimmte, daß die Linguiden sich vom galaktischen Geschehen zurückziehen wollten, konnten sie ihren kleinen Teil dazu beitragen, daß die Völker sich nicht ganz aus den Augen verloren.

Dorina Vaccer und ihre Schüler blieben jedoch vorerst noch auf dem Mars, um abzuwarten, was geschah.

Es würde sie alle treffen - oder erlösen.

 

ENDE

 

Pictures/100000000000015E000001FE93E31E85.jpg
| T

Erstauflage

AhSl:hlEﬂ von d
Unstemlllﬂ:lhkellmu :

Unsterblichen am Schei


