
		
			
		
	
Der Tag des Zorns

 

Jahrtausende zerfallen zu Staub - der Todeskampf einer Superintelligenz

 

von Peter Terrid

 

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.

Ein anderes Problem indes wird immer akuter: das Problem mit der gestörten Superintelligenz, zu der bislang weder die ehemaligen Aktivatorträger noch die Nakken mit ihren 5-D-Sinnen erfolgreich Kontakt aufnehmen konnten.

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.

Schon Anfang Mai 1174 zeigen sich im Solsystem die ersten Folgen der schnellen Degeneration von ES. Der Todeskampf der Superintelligenz beginnt - es ist dies DER TAG DES ZORNS ...

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan und Atlan - Zwei Greise warten auf ihr Ende. 

Paunaro - Der Nakk und seine 290 Kollegen versuchen, die Superintelligenz ES zu retten. 

Conrad Huntington, Thora von Zoltral, Atlan von Gonozal, Thomas Cardif-Rhodan und Spookie - Geschöpfe einer alternativen Welt. 


1.

 

Tagebuch eines Unsterblichen

(15. Oktober 1967)

 

Mein Name ist Huntington. Genauer gesagt: Conrad Cecil Herbert Horatio Orville Huntington; normalerweise werde ich schlicht und einfach Hunt gerufen.

Ansonsten bin ich 33 Jahre alt, unverheiratet, immer gut aufgelegt, frohgemut und zuversichtlich.

Und ich bin Pilot bei der U.S. Air Force, zur Zeit stationiert in Germany, in Südwestdeutschland, um genau zu sein.

Ich bin 198 Zentimeter groß, breitschultrig, schmal in den Hüften. Ich habe dunkelbraunes Haar und dunkelbraune Augen. Mein Markenzeichen ist ein mächtiger Schnurrbart, den ich sehr sorgsam pflege. Ich liebe Sport, Musik, gutes Essen und alles, was sich schnell bewegt. Deswegen bin ich bei der Air Force gelandet. Ach ja, Frauen liebe ich auch, aber nicht so intensiv wie Flugzeuge.

Ich beginne dieses Tagebuch nicht zufällig ausgerechnet an diesem Tag, denn heute ist etwas passiert, was - vielleicht - dafür sorgen kann, daß ich tatsächlich in gewisser Weise unsterblich werde.

Aber ich will nicht vorgreifen ...

Für heute morgen war ein Übungsflug angesetzt, das Übliche: Zielanflug, Übungsschießen mit den Bordkanonen, Orientierungsflug. Wir waren zu dritt. Wir, das waren an diesem Morgen Commander Perry Rhodan, Lieutenant Clark G. Flipper und meine Wenigkeit, und am Anfang lief die Aktion auch ohne jedes Problem ab.

Wir sind in unsere T-33 geklettert, gestartet und haben unser Ziel angeflogen. Danach haben wir ein paar Salven rausgeballert, um unsere Treffsicherheit unter Beweis zu stellen. Die Übung verlief prima.

Flipper ist ein prächtiger Pilot und ein sehr guter Schütze mit den Bordkanonen. Rhodan schießt zwar gut, aber ich habe bei ihm immer den Eindruck, daß er aufs Ballern nicht so sehr versessen ist. Wenn ich den Kantinentratsch richtig verstanden habe, dann ist er auch nicht zur Air Force gegangen, um MIGs und Tupolews vom Himmel zu holen, sondern mehr als eine Art Vorbereitungstraining für dieses komische Raumflugprogramm, das General Lesley Pounder in der Heimat aufgezogen hat.

Wie gesagt, wir hatten unseren Auftrag erledigt und waren gerade auf dem Rückflug zur Basis, als ich Rhodans Stimme plötzlich in den Kopfhörern hatte. „Hey, Hunt, schau dir Flipper einmal an! Mit dem stimmt anscheinend etwas nicht!"

Ich flog rechts von Flipper, Rhodan links, Flipper in der Mitte, und als ich den Kopf wandte, konnte ich sehen, daß Flipps Haltung in der Kabine seiner T-33 alles andere als vorschriftsmäßig war. Sein Kopf war nach vorne gefallen. „Flipp!" rief ich ihn über Funk an. „Melde dich! Was machst du gerade? Schaust du dir die letzte Playmate des Monats an?"

Kein guter Witz, ich weiß, aber auf den ersten Blick sah es wirklich so aus, als hätte er ein Playboyheft auf den Knien liegen und wäre in diese „Lektüre" vertieft.

Rhodan - natürlich - hatte als erster erfaßt, was wirklich passiert war. „Rhodan an Huntington! Lieutenant Flipper hat offenbar das Bewußtsein verloren. Vielleicht ein Defekt in der Sauerstoffzufuhr."

Es gehört sich natürlich nicht, aber ich habe erst einmal einen saftigen Fluch losgelassen, schon um mein Entsetzen zu verdauen. Denn wenn Flipp tatsächlich wegen Sauerstoffmangels ohnmächtig geworden war, dann war er jetzt schon so gut wie tot.

Wenn seine Maschine in dieser Höhe blieb - oberhalb von 15.000 Fuß -, dann mußte er unweigerlich am Sauerstoffmangel zugrunde gehen. Und wenn seine Maschine sank - was sie langsam zu tun begann -, dann mußte er ebenso unweigerlich auf dem Boden zerschellen. „Rhodan an Huntington! Folgen Sie meinem Beispiel ..."

Rhodan hat nicht nur eine bemerkenswert gute Auffassungsgabe, die ihn sehr schnell das Wesentliche vom Unwesentlichen scheiden läßt, er ist auch unheimlich schnell, wenn es darum geht, seine Einsichten in die Tat umzusetzen. In der Staffel nennt man ihn einen Sofortumschalter. Und in dieser Lage bewies er einmal mehr, daß er diesen Namen zu Recht trägt.

Ich sah, wie Rhodan seine Maschine langsam an die von Flipper heranbrachte. Yard für Yard schob er sich heran, von links. Ich kam von rechts ebenfalls näher.

Flippers Maschine sank langsam tiefer und tiefer; seine T-33 war sauber ausgetrimmt und flog brav geradeaus, aber sie sank. Unaufhaltsam. Und Rhodan schob seinen rechten Flügel samt Zusatztank immer näher an die Spitze von Flipps linkem Flügel heran.

Ich kam von rechts und vollführte das gleiche Manöver. Ich schwitzte, die Brühe mußte schon bis an die Knöchel in meiner Montur schwappen.

Was Rhodan eingefallen war, hatte ich inzwischen begriffen. Über der Tragfläche seiner Maschine strömte die Luft und bildete dort eine Art Polster. Und mit diesem Luftpolster wollte Rhodan Flippers Maschine stabilisieren. Wir wollten Flipp samt seiner Maschine gewissermaßen huckepack nehmen.

Sollte der liebe Flipper allerdings aufwachen und halb benommen zum Steuerknüppel greifen, dann genügte der kleinste Ausschlag, uns drei zusammenklumpen zu lassen - wahrscheinlich blieb dann nicht einmal die Zeit für das kleinste Stoßgebet. Vielleicht reichte es gerade noch für den Schleudersitz.

Rhodans Stimme im Sprechfunk klang geradezu überirdisch ruhig. „Wir bugsieren ihn langsam in dichtere Luftschichten hinunter, wo er mit der Kabinenluft auskommen kann."

„Gute Idee!" gab ich zurück.

Daß Rhodan sein Leben einsetzte, um das eines Pilotenkollegen zu retten, finde ich prächtig; daß er eine unglaubliche Gabe besitzt, andere Leute in solche Manöver mit hineinzulotsen, finde ich besorgniserregend.

Vor allem, wenn ich in diese Rubrik andere Leute hineinfalle.

In dichteren Luftschichten, also unterhalb von 5000 Fuß, hatte zwar Flipper bessere Chancen, wieder zu Atem zu kommen, aber zum Ausgleich wurden unsere Chancen, um notfalls noch irgend etwas zur Rettung des eigenen Lebens unternehmen zu können, gleich Null. Ein paar unheimlich kurze Sekunden, und der Boden war da.

Langsam gingen wir tiefer. Minuten vergingen. Immer tiefer und tiefer. Unter 10.000 Fuß.

Weniger als

 

7500.

 

„Er bewegt sich ..."

„Ich habe es gesehen", sagte Rhodan. „Flipper, wenn du mich hören kannst: Bleibe ruhig, mache keine Bewegungen. Wir haben alles unter Kontrolle!"

„Major Bernsen an Rhodan - gehen Sie kein überflüssiges Risiko ein, Rhodan! Und denken Sie daran, daß Sie über bewohntem Gebiet fliegen!"

Das war die Basis, die inzwischen ebenfalls ihre Funkdisziplin vergessen hatte. Überall, am Boden und in der Luft, hingen die Männer an ihren Geräten und hörten zu, wie Rhodan und ich um das Leben von Clark G.

Flipper kämpften. Na ja, und ein bißchen auch um das eigene Leben. Es ist das einzige, das mir zur Verfügung steht, und ich hänge ein bißchen daran. ... ich werde dieses Tagebuch nur gedruckt veröffentlichen können, niemals als Faksimile. Meine Handschrift ist selbst jetzt, wenn ich mich daran nur erinnere, so zittrig, daß sogar unser Chef, der der schlechteste Menschenkenner aller Zeiten ist, daran erkennen könnte, wie sehr ich noch innerlich bibbere ... „Ganz ruhig bleiben, Flipper! Wir haben alles unter Kontrolle!"

„Ich ..." Das war Flippers Stimme; sie klang schwach und undeutlich, als kehre er gerade von einem mörderischen Rausch in die Wirklichkeit zurück. Wahrscheinlich hatte der Junge noch gar nicht kapiert, daß sein Leben am seidenen Faden hing. Oder genauer gesagt: an zwei akrobatisch hergestellten Luftpolstern. 2000 Fuß. „Ich steige aus ...", murmelte Flipper. „Kann nicht mehr!"

„Okay", sagte Rhodan. „Aber warte. Ich sage dir Bescheid. Warte. Nur nicht die Nerven verlieren."

Ich weiß nicht mehr genau, wo wir waren. Über Südwestdeutschland jedenfalls. Irgendwo in der Nähe der E4, ich konnte die Autobahn rechts unter mir erkennen. Karlsruhe hatten wir überflogen, die nächste größere Ortschaft entlang der E4 kam in Sichtweite. Und Flippers Maschine sank immer tiefer.

Er mußte aussteigen, sonst hatte er keine Chance mehr. Der Schleudersitz - das gleiche Modell, auf dem auch ich saß - taugte noch nicht zu einem Abschuß in Nullhöhe. Flipper brauchte ein bißchen Luft zwischen sich und dem Boden. „Ganz ruhig, Flipper. Bald hast du’s geschafft. Noch nicht. Noch nicht!"

Rhodans Stimme klang ruhig, aber sehr eindringlich. Und Flipper gehorchte, auch wenn es ihm schwer fiel. „Unter 1000 Fuß!" rief ich aus. Es wurde verdammt knapp. Wenn jetzt etwas schief ging, waren wir alle drei verloren. Rettungslos. „Ich steige aus!" hörte ich Flipper rufen. „Nein!"

Rhodans Stimme peitschte aus den Muscheln des Kopfhörers. Und Flipper gehorchte.

Er blieb noch zwei Sekunden in der Luft, bevor er an dem Hebel zog und sich aus der Maschine katapultierte und Rhodan und ich zusahen, daß wir Höhe und Luft gewannen.

Ich sehe die Szene noch ganz genau vor mir: Die Autobahn zur Rechten, an einer Ausfahrt. Eine Straße, die sich von links nach rechts durchs Bild zieht, eine Hauptausfallstraße. Genau voraus einige Gebäude, rechts ein Parkplatz, links ein höheres und daneben einige niedrigere Häuser und Werkhallen. Auf dem Hof waren dicke Rollen gestapelt, wahrscheinlich Papier.

Hätte Rhodan seinen Freund Flipper nicht mit diesem „Nein!" brutal gestoppt - und damit Flippers und unser Leben wirklich bis an die äußerste Grenze des Möglichen riskiert -, Flippers Maschine, noch fast zur Hälfte betankt und mit scharfer Munition an Bord, wäre mitten in dieses Industrieunternehmen gerast.

Aber so ist alles gutgegangen. Ich konnte sehen, wie Flippers Fallschirm sich entfaltete, danach hatten wir es dann sehr eilig, die Basis zu erreichen und zu landen.

Was nach diesem Tag aus uns werden wird, haben wir vor zwei Stunden erfahren. Major Bernsen ließ uns zu sich kommen. Er hatte den väterlich wohlwollenden Blick aufgesetzt, und mir fiel ein Stein vom Herzen, als ich diese Miene sah. Ich hatte schon Angst gehabt, er würde uns die Wiederbeschaffungskosten für eine neue T-33 vom Sold abziehen wollen. „Setzen Sie sich, Gentlemen", begann er das Gespräch. Sein Blick ruhte mit einem Wohlgefallen auf Perry, daß man hätte meinen können, er hätte Perry selbst in die Welt gesetzt. „Ich habe Ihre Aktion heute Mittag am Funkgerät des Towers miterleben dürfen oder müssen, je nachdem. Meine Hochachtung, Gentlemen."

„Danke, Sir", antwortete Rhodan freundlich. „Darf ich fragen, wie es unserem Freund Flipper geht?"

„Er ist wohlauf", antwortete der Major. „Ein bißchen fertig mit den Nerven, aber das wird sich geben. Die Maschine von ihm ist glücklicherweise auf unbebautem Gebiet heruntergekommen und wird gerade untersucht, damit wir die Ursache für diese Beinahekatastrophe ermitteln können. Aber nun zu Ihnen, Gentlemen."

Major Bernsen strahlte uns an. „Ich habe auf meinem Schreibtisch ein Versetzungsgesuch von Ihnen liegen, Rhodan.

Demzufolge wollen Sie unseren Haufen verlassen und sich einem Verein anschließen, der sich U.S. Space Force nennt.

Ist das richtig?"

Rhodan nickte. Er war ein netter Kerl, wirklich, nur diesen Weltraumspleen hatte er, und kein Mensch konnte ihm diese albernen Flausen aus dem Kopf treiben. Daß es möglich sein würde, irgendwann einen Menschen auf den Mond zu bringen - und auch wieder lebend und gesund zurück zur Erde -, daran zweifelte ich nicht. Die Frage war nur, wozu?

Major Bernsens Gesicht verdüsterte sich. „Sie werden sehen, das bringt nichts", sagte er. „Alles Unsinn und Verschwendung von Steuergeldern. Ich verstehe einfach nicht, warum ein so gescheiter Mann wie Sie ..."

Rhodan setzte ein sanftes Lächeln auf. „Um den Russen zuvorzukommen", sagte er sehr ruhig, und damit hatte er den Major beim Wickel. Gegen dieses Argument gab es keinen brauchbaren Einwand. „Nun gut, wie Sie wollen. Zur Belohnung gewissermaßen werde ich Ihr Gesuch befürworten.

Auf die Begleitung Ihres Freundes Flipper werden Sie allerdings verzichten müssen. Bis Flipper wiederhergestellt ist, sind die Listen längst wieder geschlossen."

Das war der Augenblick, an dem ich hätte türmen sollen. Ich hatte ein sehr ungutes Gefühl im Bauch, als Rhodan den Mund öffnete, den Kopf dabei ein wenig drehte, daß er sowohl mich als auch den Major im Blickfeld hatte, und dann sagte: „Vielleicht hat Lieutenant Huntington Lust, sich ebenfalls für die Space Force zu bewerben ..."

Ich richtete mich kerzengerade auf, aber meine Reaktion kam zu spät. Bernsen hatte schon die Brauen zusammengezogen und zu nicken begonnen. Es war nicht ratsam, ihn in dieser Phase zu unterbrechen. „Durchaus möglich", sagte er. „Augenblick!"

Er begann, in seinen Unterlagen herumzuwühlen.

Rhodan zwinkerte mir zu. „Komm mit", sagte er leise. „Glaube mir, du wirst es nicht bereuen. Wir werden zusammen auf dem Mond landen, und du wirst ein Unsterblicher unter den Menschen werden."

Ich habe genickt. Ich habe einfach nur genickt. Und damit hänge ich drin. Ich werde nach ein paar Monaten Training mit Rhodan zum Mond fliegen und unsterblich werden

 

2.

 

Solares System, Terra (31.3.1174 NGZ) Die Aufgabenstellung war klar. ES, von einem Koagulat von Psiqs befallen wie von einem Schwarm karzinogener Wucherzellen, war schwer krank.

Die Krankheit äußerte sich unter anderem in einer völlig gestörten Wahrnehmung der Wirklichkeit, speziell was deren temporäre Aspekte anging. Verkürzt dargestellt war ES nicht mehr in der Lage zu erkennen, was die Stunde geschlagen hatte.

Daß die Superintelligenz dem Wahn anhing, es seien beinahe 20.000 Jahre Menschheitsgeschichte vergangen, und entsprechend enttäuscht mit Perry Rhodan und den anderen Trägern von Zellaktivatoren und Hoffnungen umsprang, war nur die eine Konsequenz aus dieser Krankheit.

Das andere Problem bestand darin, daß sich ES unaufhaltsam zur Materiesenke entwickelte.

Zwar reichten die Einsichts- und Beschreibungsmöglichkeiten normaler Lebewesen nicht aus, den Unterschied zwischen einer Superintelligenz, einer Materiequelle und eine Materiesenke in irgendeiner Form zu erfassen oder zu beschreiben, für jeden Bewohner Terras und der anderen Planeten des Solaren Systems aber war klar, daß diese Entwicklung für ES selbst und für seine ehemaligen Freunde, die Menschen, ein Verhängnis darstellte.

Zur Rettung von ES stand nach Aussage aller Fachleute nur ein Weg offen: Die vorhandenen 14 Zellaktivatoren mußten gleichsam als Heilmittel verwendet werden. Als behandelnde Ärzte für die Superintelligenz kamen nach eigener Aussage und einschlägigen Erfahrungen nur die Nakken in Frage.

Infolgedessen waren an diesem 31. März des Jahres 1174 NGZ am frühen Morgen zwei Schiffe unterwegs, um Wanderer anzufliegen, die TARFALA und die CATALINA MORANI. Nach letzten Ermittlungen hatte Wanderer eine Position jenseits der Bahn des Planeten Pluto eingenommen, in einer Linie mit Mars und Sol.

Mit letzter Gewißheit ließ sich das nicht sagen, denn Wanderer „flackerte"; mal erschien die Kunstwelt halbstofflich, mal zeigte sie sich stabiler, um wenig später abermals für einige Zeit im Hyperraum zu verschwinden.

Daß an diesem Morgen nach kurzer Zeit die beiden Schiffe der Nakken Wanderer erreichten, anscheinend ohne die geringsten Probleme den Schutzschirm durchdrangen und dann aus der Ortung verschwanden, konnte als erster kleiner Teilerfolg angesehen werden.

Wie es zu bewerten war, daß gleichzeitig Wanderer vollständig unsichtbar wurde, konnte niemand wissen.

Perry Rhodan holte tief Luft und wandte den Blick von den Bildschirmen der Ortung. Sein Gesicht war ernst. „Nun? Zufrieden?" Die Stimme des Arkoniden drückte Neugierde aus und Anteilnahme; sie hatte nicht den leicht giftigen Ton, wie er in den letzten Tagen und Wochen in der Gemeinschaft der Unsterblichen eingerissen war. Es war eine Frage gewesen, so knapp ausgedrückt, wie es unter guten Freunden und Vertrauten üblich ist.

Rhodan bewegte langsam den Kopf hin und her. „Nein", sagte er dann halblaut. „Zufrieden bin ich nicht."

Atlan deutete auf den Bildschirm, auf dem zu erkennen gewesen war, wie die Nakken-Schiffe Wanderer erreicht hatten. Paunaro und seinen Gefährten war gelungen, was Perry Rhodan und seinen Freunden zuvor ziemlich kläglich mißlungen war - Wanderer zu erreichen, die Heimat von ES. „Sie scheinen auf Wanderer gelandet zu sein", sagte der Arkonide. „Jetzt können sich die Nakken daranmachen, unseren alten Freund ES wieder auf die Beine zu bringen - bildlich gesprochen."

Es war ein leicht bitterer Unterton in diesen letzten Worten. Denn dies war eines der Probleme dieses ganz besonderen Falles - daß sich die Sorgen und Nöte der Superintelligenz eben nicht in einfachen und klaren Bildern ausdrücken ließen. Ausgerechnet die Nakken aber schienen mit ihrer höchst eigentümlichen Kommunikationsstruktur diese Probleme weitaus besser erfassen zu können als die Menschen. „Ich würde zu gerne wissen, was jetzt dort oben passiert", stieß Ronald Tekener halblaut hervor.

Er warf einen schrägen Blick auf Sato Ambush. „Was die Nakken zu sehen bekommen. Was sie mit unserem Freund anstellen."

Der Pararealist erwiderte mit einem schmalen Lächeln. Er blickte zu Atlan hinüber, der angestrengt nachdachte. „Ich kann es euch nicht erklären!" sagte der Arkonide leise. „Ich könnte bestenfalls erklären, warum es sich nicht erklären läßt! Warum sich Wahrnehmung der Nakken nicht oder nur sehr unvollkommen in unsere Menschenworte kleiden läßt."

„Rede, Mann!" sagte Reginald Bull mit sanftem Grimm. „Ein paar Sätze aus kompetentem Mund, die ich wenigstens annähernd erfassen kann was für eine Freude."

Atlan dachte kurz nach, er schien nach Formulierungen zu suchen. „Stelle dir ein Gemälde von Pablo Picasso vor", sagte er. „Lasse es von Strawinsky vertonen. Paul Bocuse macht aus der Musik ein Essen.

Und das wird von Steven Spielberg in einen Film verwandelt - zu dem läßt du dir von deiner Katze eine Kritik schreiben. Und nun sag mir, was auf dem Bild zu sehen war ..."

Die Männer und Frauen in dem Raum begannen leise zu lachen. Es war das erste Lachen seit einer ganzen Reihe von Tagen; bis dahin hatte die allgemeine Angst fast jede Regung dieser Art erstickt. „Deutlicher und bildhafter habe ich die Kommunikationsprobleme mit den Nakken noch nie gesehen", gab Perry Rhodan amüsiert zu. „Danke für den kleinen Scherz. Wir konnten ihn brauchen."

„Wir werden mehr brauchen als nur ein paar hübsche Scherze", versetzte Michael Rhodan.

Perry Rhodan zuckte die Achseln. „Wir haben Hoffnung", sagte er ruhig. „Und dank der Nakken sogar eine gewisse Aussicht.

 

3.

 

Wanderer, im Niemandsland der Zeit, analog 1174 NGZ Paunaro erkannte es sofort, schon in jenem Augenblick, da die Schirmfelder der TARFALA den energetischen Schirm um Wanderer berührten.

Wanderer war aus dem Gleichgewicht.

Nichts auf der Kunstwelt schien noch so zu sein, wie es sein sollte - abgesehen von den Wahrnehmungen an der sinnlichstofflichen, dreidimensionalen Oberfläche, wie sie bei den Terranern üblich war. Sie hätten von den wichtigen, ja entscheidenden Veränderungen nichts mitbekommen.

Sie hätten davon auch gar nichts erfahren können, denn ihnen wäre es nicht gelungen, näher an Wanderer heranzukommen.

ES hatte sich in ein labyrinthisches Durcheinander von energetischen Feldern gehüllt, die einander durchdrangen, sich zum Teil auf dem Weg der Interferenz auflösen, zum Teil aber auch in ihrer Wirkung ergänzten und überlappten. Jeder normale Pilot wäre von der Aufgabe, diese Turbulenzen durchfliegen zu sollen, restlos überfordert gewesen. Und da, wo er es sich zugetraut hätte, wäre die Physik des Schiffes einer kaum bestehbaren Zerreißprobe ausgesetzt gewesen. Zu diesem Zeitpunkt, soviel stand für Paunaro nach kurzer Beobachtung fest, hätte außer den Nakken niemand ES von außen erreichen können.

Der Nakk ließ die TARFALA langsamer fliegen. Zum einen war der Weg hinab auf die Oberfläche der Kunstwelt auch für ihn schwer zu finden, zum anderen durfte man beim Landeanflug die bescheidenen Möglichkeiten nicht außer acht lassen, wie sie vom Material des Raumschiffs geliefert wurden.

Es war das besondere Schicksal der Nakken, in ihrer ndimensionalen Denk- und Wahrnehmungsfähigkeit immer wieder durch materielle Beschränktheit behindert und begrenzt zu werden. Selbst die modernste Technik war angesichts der Möglichkeiten des Geistes nicht mehr als eine unbeholfene Krücke.

Während der Nakk die TARFALA durch ein Etwas lotste, das Perry Rhodan und seinen Terranern als eine harmlos erscheinende Verwirbelung erschienen wäre - und sie unweigerlich in Stücke gerissen hätte - und das für den Nakken eine eigentümliche Mischung aus natürlichem Hindernis und natürlicher Schönheit darstellte, gab Paunaro immer wieder Daten an die CATALINA MORANI weiter. In diesem Schiff näherten sich fast alle verfügbaren Blau-Nakken, 290 an der Zahl, dem Kunstplaneten. Viel mehr hatten die Nakken nicht aufzubieten. Wenn diese Eingreiftruppe nicht genügte, die Probleme von ES zu lösen - dann gab es keine Lösung dieser Probleme.

So einfach diese Alternative war, so kompliziert und verwickelt war, selbst für die Verhältnisse der Nakken, die andere Lösung, die Heilung von ES.

Als die TARFALA auf dem Boden von Wanderer aufsetzte, wenig später gefolgt von der CATALINA MORANI, hatte Paunaro für die Schönheiten der Kunstwelt keinen Blick übrig; ihn interessierten ganz andere Dinge.

Je näher der Nakk der Oberfläche des Planeten gekommen war, um so stärker waren die Impulse geworden, die auf ihn eingestürmt waren: Impulse, die sein Denken trübten und verwirrten - und die damit begreiflich machten, warum die inneren Funktionen von ES derart gestört waren. „Bleibt immer in der Nähe der Zellaktivatoren!" gab Paunaro seinen Artgenossen durch. „Sie allein sind imstande, uns gegen die Impulse der Umnachtung zu schützen."

Er spürte den Wahnsinn, der nach ihm griff, der ES bereits erfaßt zu haben schien. Durch die Wirkung der Zellaktivatoren fühlte sich der Nakk halbwegs vor der psionischen Ausstrahlung geschützt, aber er ahnte bereits, welch ungeheure Aufgabe auf ihn wartete.

Paunaro hatte Wanderer früher schon besucht; es hatte sich grundlegend verändert, war in einzelnen Aspekten kaum mehr wiederzuerkennen.

Wanderer und damit Es waren in Aufruhr.

Es war, als hätten ndimensionale Fieberschauer das Fiktivwesen erfaßt und trieben aus der vergeistigten Wesenheit immer neue wunderliche, zum Teil groteske Wirklichkeitsblasen hervor.

Der Nakk ahnte, woran das lag - an den Psiqs.

Die durch den DORIFER-Schock freigesetzten, frei flottierenden psionischen Informationsquanten hatten ES befallen und mutierten das Geisteswesen. Paunaro konnte das deutlich spüren: Irgendwo auf der Kunstwelt gab es eine Quelle, aus der ein erratischer Zeitstrom sprudelte, und genau dort vermutete Paunaro das Koagulat der Psiqs. „Seid vorsichtig!" übermittelte Paunaro seinen Artgenossen. „Äußerst vorsichtig!"

Die Psiqs waren nicht nur imstande, eine Superintelligenz wie ES zum Zusammenbruch zu bringen, auch auf die hochentwickelte Spezialintelligenz und ganz besondere Wahrnehmung der Nakken hatten die flammenden Impulse der erratischen Zeitquelle verheerende Wirkung.

Eine ungeheure Arbeit lag vor den Nakken.

Jeder kleine Fehler, den sie machten, konnte einen von ihnen das Leben kosten - sowohl die physikalische Existenz, aus der sich die Nakken nicht allzuviel machten, als auch ihre ndimensionale Ausprägung, die sie als ihre eigentliche Wesenheit empfanden. Jeder Verlust eines Nakken allerdings beschwor das Risiko herauf, einen Fehler in der Behandlung von ES zu machen, einen schweren, irreparablen Fehler. Und was das bedeutete, wagte sich nicht einmal Paunaro auszumalen ..

 

4.

 

Tagebuch eines Unsterblichen

(1976, 6. Januar)

(an Bord der GOOD HOPE)

 

Was bin ich froh, daß wir diesen lausigen Ödplaneten endlich hinter uns gelassen haben. Der Unfug, den die Bewohner dieses unterentwickelten Planeten an Bord unserer GOOD HOPE, angestellt haben, war schließlich nicht mehr zu ertragen.

Die Natur hat wirklich seltsame Launen. Wenn ich es nicht besser wüßte - oder doch wenigstens glauben würde -, könnte man fast annehmen, jemand habe einen kosmischen Streich in Gang gesetzt, einen galaktischen Ulk produzieren wollen oder so etwas Ähnliches.

Zugegeben, die Tierchen sehen recht possierlich aus mit ihrem rostbraunen Fell, dem Mausköpfchen und dem breiten Biberschwanz. Und daß sie die Manieren eines Wurfes junger Welpen haben, ist auch noch verständlich.

Aber intermittierende Intelligenz ...! Liebe Mutter Natur, ich muß doch sehr bitten. Tagsüber sind diese Pelztiere albern und stumpfgeistig wie, nun eben wie Pelztiere - und ausgerechnet nachts, wenn alles schläft, entwickeln sie Ansätze von Intelligenz, die sie dann wie Jugendliche auf der Mutter Erde vorzugsweise dazu benutzen, anderen Geschöpfen Schabernack zu spielen.

 

*

 

Noch einen Tag - respektive eine Nacht - länger auf diesem Planeten, und ich wäre im lallenden Wahnsinn geendet ...

Aus irgendeinem Grund, der mir verborgen bleibt, hat Perry einen Narren an diesem Mausbiber gefressen, dem einzigen, der seine - wahrscheinlich nur rudimentäre - Intelligenz auch tagsüber behält.

Perry hat ihn Spookie getauft, weil er herumgespukt hat wie der Geist von Canterville, bevor wir ihn fanden; das Schiff sieht aus wie Perrys und mein Kadettenschlafsaal nach einem Spindappell.

Nach Ansicht von Fachleuten handelt es sich bei Spookie um einen Mutanten. Er ist der erste seiner Art, und im stillen hoffe ich, auch der einzige.

Seine Mutation besteht unter anderem darin, daß er seine Intelligenz behält. Sie verflüchtigt sich also nicht wie bei seinen Artgenossen, sobald die Sonne aufgeht.

Ein weiterer Punkt, der bei ihm anders entwickelt ist, findet sich in seinem Äußeren. Er hat diesen prachtvollen weißen Nagezahn, der eigentlich ganz putzig aussieht - vielleicht sollten wir ihn deswegen Putzi nennen, oder weil man so viel hinter ihm herputzen muß? - und den man nur dann nicht zu sehen bekommt, wenn er den Mund hält; was leider nur sehr selten passiert, denn der Bursche ist frech und über die Maßen geschwätzig.

Anders als bei seinen Artgenossen ist, daß er jeweils eine Handbreit hinter der Mundspitze rechts und links einen ziemlich langen, spitzen und recht gefährlich aussehenden Reißzahn besitzt. Nach Ansicht von Fachleuten ist er Omnivore; ich für meinen Teil finde ihn unausstehlich.

Reginald Bull steht diesem neuen Mannschaftsmitglied sehr skeptisch gegenüber; in diesem Fall scheint die Abneigung gegenseitig zu sein. Vielleicht liegt es auch an Spookies Augen, sie sind gelb, mit einer länglichen, schmalen Iris in einem dunklen Rot.

Dummerweise ist dieser Mausbiber aber ein erstklassiger Telepath, ein unglaublich starker Telekinet und ein Teleporter obendrein. Das bedeutet im Klartext, daß der rostbraune Schelm erstens jederzeit weiß, wo er ungestört ist, daß er zweitens jederzeit an solchen Orten auftauchen und daß er drittens einen geradezu ungeheuren Schaden anrichten kann, wenn seine Tramp-Natur mit ihm durchgeht.

Aber Perry, wie gesagt, hat einen Narren an ihm gefressen.

Und ich bin sicher, daß wir an diesem possierlichen Mausbiber noch unsere helle Freude haben werden

 

5.

 

Solares System, Terra (an Bord der EIDOLON) 7.5.1174 NGZ „Ich schlage vor, wir bleiben zusammen", sagte Perry Rhodan. „Am besten hier, an Bord der EIDOLON."

Er konnte in einige angespannte Mienen blicken, eine Reihe von Brauen waren gefurcht. „An Bord eines Raumschiffs? Hältst du die Lage für so ernst?"

Rhodan zögerte einen Augenblick mit der Antwort. „Ja", sagte er leise. „Es ist überaus ernst. Die Zeit rinnt uns davon."

„Ein schönes Bild", bemerkte Atlan. „Ich hätte nie gedacht, daß für uns Zeit einmal so knapp sein würde - und so unglaublich langsam vergeht. Für mich wird jede Minute zur Ewigkeit, seit die beiden Schiffe auf Wanderer gelandet sind."

„Mir geht es ähnlich", gab Michael Rhodan zu; das Murmeln der anderen Versammelten bewies, daß sie vergleichbaren Gedanken nachhingen. „Syntron, wie sieht es auf den Planeten des Systems aus?" forderte Rhodan Informationen von den Servoeinrichtungen der EIDOLON an.

Die Antwort ließ lange auf sich warten, und sie hatten die Qualität, die jeder an Bord insgeheim befürchtet hatte. „Das sogenannte ES-Syndrom greift weiter um sich", wußte der Bordsyntron zu berichten. „Die Zahl der Betroffenen erhöht sich nahezu stündlich. Die Schwere des Befalls wechselt. Es scheint, daß die Heftigkeit der Erkrankung zum einen abhängig ist von äußeren Parametern, zum anderen von innerpsychischen Komponenten. Auch bei der Symptomatik der einzelnen Fälle ergeben sich kleinere und größere Unterschiede und Abweichungen von früheren Erscheinungsformen des Syndroms." Überall auf den Welten des Solaren Systems litten die Menschen. Depressionen befielen sie, Umnachtungen, tiefe Schwermut. Und es hatte auch schon die ersten Todesfälle gegeben.

Perry Rhodan rieb sich den Nasenflügel, dort, wo eine kleine Narbe zu sehen war, wenn man nahe genug bei ihm stand. Wenn Rhodan sich sehr erregte, vor allem, wenn er vor Zorn fast außer sich war, verfärbte sich diese Narbe weiß. Und wenn er angestrengt nachdachte wie in diesen Stunden, dann rieb er gelegentlich die Nasenflügel.

Auf dem Gesicht des Arkoniden schimmerte ein sanftes Lächeln auf. Es schien tröstlich, daß sich wenigstens ein paar Kleinigkeiten über die Zeiten und Sorgen hinweg gehalten hatten. Rhodans unbewußte Geste schuf zumindest einen Anflug von Vertrautheit und der Geborgenheit, die aus der Gewohnheit erwuchs. „Ich möchte Einzelheiten hören", sagte Rhodan plötzlich. Seine Stimme klang energisch. „Ist dir etwas aufgefallen?" fragte Reginald Bull hoffnungsvoll. „Vielleicht, alter Freund", antwortete Rhodan. „Wünschst du Einzelheiten zu einzelnen Fällen?" erkundigte sich der Syntron. „Oder eine detailliertere Beschreibung des Syndroms an sich?"

„Eine präzisere Beschreibung der einzelnen Symptome", forderte Rhodan. „So, wie sich das ES-Syndrom zum gegenwärtigen Zeitpunkt darstellt."

„Da wäre zunächst zu erwähnen, daß die Menschen in eine gewisse Stagnation verfallen. Sie bewegen sich weniger, ihre Wahrnehmung verringert sich, sie vermeiden es, irgendwelche neuen Erfahrungen zu machen, weil sie mit anderen Dingen beschäftigt sind."

„Sagt dir das etwas?" wollte Ronald Tekener wissen. „Noch nicht", antwortete Rhodan. „Ein weiteres Phänomen ist die gehemmte oder fehlgeleitete Aggression der Menschen", berichtete der Syntron. „Die Kranken setzen sich nicht mehr zur Wehr, sie haben kein Durchsetzungsvermögen mehr. Statt dessen häufen sich Akte offener oder versteckter Aggressionen gegen sich selbst - der Konsum legaler und illegaler Drogen, den man zum Bereich selbstzerstörerischer Verhaltensweisen rechnen muß, hat in der letzten Zeit stark zugenommen."

„Das paßt ins Bild", sagte Rhodan leise. „Fahre fort!"

„Zu nennen ist auch noch eine sehr starke Flucht in die Irrealität. Die Menschen haben schreckliche Alpträume, in denen sie einem unwiderstehlichen Sog ausgesetzt sind, von einem Ungeheuer verschlungen werden. Es wird berichtet, daß viele Patienten sich in ihrer Angst vor diesen Alpträumen in Tagträume flüchten, in denen sie sich größer und stärker und überaus mächtig erleben. Bei den meisten Opfern ist es aber dann nach kurzer Zeit so, daß sie nicht mehr aktiv Größenphantasien heraufbeschwören, sondern daß sie zu Opfern solcher Phantasien und Tagträume werden, die sie nicht mehr kontrollieren und abstellen können. Bei vielen ist außerdem ein Verlust des Zeitgefühls auffällig."

„Insgesamt ist bei all diesen Menschen mehr oder weniger eine gewisse Passivität festzustellen - sie werden vom Leben mehr herumgestoßen, als daß sie es aktiv gestaltend in die Hand nehmen. Ist das richtig?"

„Es deckt sich mit den Beobachtungen", stimmte der Syntron zu. „Du verfolgst eine ganz bestimmte Fährte, nicht wahr, Perry?" erkundigte sich Reginald Bull. „Was ist es?"

Rhodan hob abwehrend eine Hand. „Ich bin noch nicht fertig. Weiter, Syntron!"

„Zu erwähnen ist noch, daß viele Menschen über Schwermut klagen. Sie haben Probleme mit den Werten des Lebens."

„Wie äußert sich das?"

„Viele können die Werte des Lebens gar nicht mehr richtig wahrnehmen. Sie erfreuen sich nicht mehr am Sonnenschein, sie nehmen Vogelgesang oder Kinderlachen einfach nicht mehr als etwas Angenehmes, Wertvolles wahr. Weitaus eher passiert es, daß die Menschen statt des Lachens nur Lärm hören, sich belästigt fühlen und sich darüber erregen."

„Und wenn das passiert", setzte Rhodan den Gedanken fort, „dann sind diese Menschen nicht mehr oder nur noch eingeschränkt in der Lage, diese negativen Werte zu objektivieren. Sie regen sich über Kinderlärm subjektiv auf, können sich aber nicht mehr vergegenwärtigen, daß Kinder diese lautstarken Spiele zu ihrer Entwicklung dringend brauchen."

„So ist es", stimmte der Syntron zu. „Dies alles sind wichtige Teilaspekte dessen, was wir ES-Syndrom nennen."

Atlan sah seinen alten Freund scharf an. „Hast du einen anderen, besseren Namen dafür?"

Rhodan senkte für einen Augenblick den Kopf. „Ja", antwortete er dann. „Es gibt eine andere Bezeichnung dafür. Und sie macht uns bewußt, in welcher Gefahr wir schweben."

Atlan stieß ein grimmiges Lachen aus. „An Bewußtsein für diese ganze besondere Gefahr hat es uns nie gefehlt", sagte er mit bitterem Spott. „Wir leben tagtäglich damit."

„Ich meine nicht diese Gefahr", sagte Perry Rhodan leise. „Ist euch nicht aufgefallen, daß diese Symptome eine ziemlich deutliche Ähnlichkeit haben mit den Verhaltensweisen unseres alten Freundes ES? Der Verlust des Zeitgefühls, die wirre Phantasie, daß wir Zellaktivatorträger ..."

„... ehemalige Zellaktivatorträger", warf Reginald Bull trocken ein. „... daß wir versagt und unsere Aufgabe verpfuscht hätten. Die seltsame Passivität von ES, was die großen Probleme der Galaktiker angeht."

„Mag sein, Perry", gab der Arkonide zu. „Und was folgerst du daraus?"

Perry Rhodan zögerte mit der Antwort. „Vor allem wird aus diesem ES-Syndrom deutlich, wie stark die Verbindungen zwischen der Superintelligenz und den Terranern sind. Eigentlich ist es kein Wunder - ES hat zwei Milliarden Menschen in sich aufgenommen und die Altmutanten. Es gibt - zugegebenermaßen sehr vage - Andeutungen, daß ES eines Tages mit der ganzen Menschheit verschmelzen könnte. ES hat seine Finger bei der Entstehung der Menschheit im Spiel gehabt. Die Verbindungen sind stark und vielfältig - und im Augenblick sieht es für mich danach aus, als würde ES einen Teil seiner Probleme, seiner Krankheit, ich weiß nicht, wie ich es nennen soll, auf die Menschen übertragen. Und die Menschen können sich dagegen nicht zur Wehr setzen, daß sie in das Schicksal der Superintelligenz verwickelt sind - vielleicht bis zum bitteren Ende."

„Prächtig", stieß Reginald Bull hervor. „Vielen Dank, Perry, für diese ermutigenden Worte." Er grinste dabei schwach, ein Zeichen, daß er es nicht ganz so ernst meinte. „Und worauf läuft deine Analyse nun hinaus? Was fehlt ES nun wirklich?"

Perry Rhodan holte tief Luft. „Das, was ich gerade sehr knapp und verkürzt aufgezählt habe, wird in der Psychologie oder Psychiatrie präsuizidales Syndrom genannt."

„Und das heißt im Klartext?"

„Es heißt", sagte Perry Rhodan düster, „daß ES drauf und dran ist. Selbstmord zu begehen - und alle Terraner in seinen Untergang mit hineinzureißen ...

 

6.

 

Wanderer, irgendwo in Raum und Zeit Die Nakken hatten die Exo-Skelette abgelegt. Diese technischen Krücken waren ohnehin nur dazu brauchbar, mit Wesen zu kommunizieren, deren Wahrnehmung und Kommunikation einige Entwicklungsstufen unterhalb des Niveaus der Nakken angesiedelt waren.

Sie bewegten sich auch nicht an der Oberfläche von Wanderer, jener Scheibe, auf der das Fiktivwesen sich seine eigene wunderbare Welt geschaffen hatte, nach seinem Willen und Geschmack. Wer sich davon allerdings zu sehr verzaubern ließ, hatte von der wahren Beschaffenheit der Superintelligenz kaum etwas erfaßt.

Wanderer war die Heimat von ES, von ihm erschaffen und gestaltet, aber was ES in den vier normalen Dimensionen von Raum und Zeit von seiner Heimat zeigte, war nicht mehr als eine launige Spiegelfechterei.

Die Substanz der Superintelligenz war gänzlich anders, und mit dieser Substanz hatten es Paunaro und seine Gefährten nun zu tun.

Es war schwere Arbeit, die die Nakken zu leisten hatten.

Da waren zum einen die erratischen Störimpulse, an denen ES litt und die auch den Nakken erheblich zu schaffen machten. Aber da waren auch Aspekte zu bewundern, die den Terranern bislang verschlossen geblieben waren, Schönheiten und Wunder der inneren Komposition der Superintelligenz, und diese Schönheiten konnten die Nakken leicht von ihrer eigentlichen Aufgabe ablenken. Über dieser Schönheit konnten die Nakken nämlich vergessen, daß ES unaufhaltsam dem Schicksal entgegendriftete, zu einer Materiesenke zu werden.

Paunaro hielt inne.

Allmählich klärten sich für ihn die Strukturen und Zusammenhänge. Daß ES von den flottierenden Psiqs befallen war wie von einer Pest, hatte schon früh festgestanden. Fraglich war nur gewesen, an welcher Stelle eine so ungeheuer mächtige Wesenheit wie eine Superintelligenz von diesen psionischen Informationsquanten tatsächlich geschädigt werden konnte.

Paunaro hatte diese Stelle gefunden.

Sie lag im ndimensionalen Raum, in jenem Kontinuum, das sich Terraner und andere Galaktiker niemals vorstellen konnten, geschweige denn jemals kontrollieren und beherrschen würden.

Eingebettet in diesen Raum hatte Paunaro etwas gefunden - eine von jenen unglaublichen Kostbarkeiten, an denen ein Wesen wie ES so reich war.

Es waren die legendären Zeittafeln von Amringhar.

Und genau dort ballten sich die Psiqs zusammen, um ihr zerstörerisches Werk zu tun. „Was können wir tun?" fragte Paunaro seine Artgenossen.

Die Zellaktivatoren gleichsam als Bollwerk gegen die erratischen Zeitimpulse benutzend, hielten die Nakken kurzen Rat. Sie waren Spezialisten auf ihrem Gebiet, das außer ihnen selbst kein anderes Wesen wirklich erfassen konnte.

Ihr Urteil war schnell gefunden und präzise.

Nichts ..

 

7.

 

Tagebuch eines Unsterblichen (September 2040, Terrania) Nein, ich glaube nicht, daß ich mich mit ihm anfreunden werde. Selbst wenn er das ist, was er zu sein vorgibt.

In den Jahren des Aufbaus der Dritten Macht und des jetzigen Solaren Imperiums ist mir so mancher Schwindler und Hochstapler unter die Augen gekommen, aber ein Bursche, der in aller Bescheidenheit - in einer schier unglaublich aufreizenden Bescheidenheit - von sich behauptet, Atlantis sei nach ihm benannt ...

Also wirklich!

Er nennt sich schlichtweg und mit sturer Dreistigkeit Atlan. Ein paar Sportfischer haben ihn in ihrem Privattauchboot in der Nähe der Azoren aus dem Wasser gefischt. Daß er tatsächlich aus einem Tiefseegraben aufgestiegen war, klingt unglaublich, aber die Tiefe, aus der die U-Boot-Fischer ihn geborgen haben, spricht dagegen, daß er sich nur beim Schwimmen ein wenig verirrt hat - oder daß ihn jemand über Bord geworfen hat, weil er den anderen auf den Geist gegangen ist. Er könnte also tatsächlich ...

In jedem Fall ist er Arkonide, soviel steht fest. Und unter seinesgleichen ist er eine Ausnahme, auch das leugne ich nicht. Er ist energisch, tatkräftig, sportlich und kein bißchen degeneriert - nur die Narben an seinem Körper, vor allem an seinem Bauch, sehen aus, als habe er der heiligen Inquisition eine ganze Weile als Demo-Objekt für den Folterunterricht herhalten müssen.

Er hat auf mich einen sehr merkwürdigen Eindruck gemacht.

Zum einen sah er sehr erfreut drein wie ein kleiner Junge, den man in den Bonbonladen führt. Er hat sehr schnelle Augen, rötlich, wie bei seinem Volk üblich, und die hat er dazu benutzt, Informationen förmlich in sich aufzusaugen. Ja, ich hatte fast den Eindruck, als wäre ihm so manches, was wir als technische Errungenschaft feiern, erstaunlich bekannt. Er grinste, als ich ihm das auf den Kopf zusagte. „Natürlich, verehrter Herr Minister", sagte er, und so, wie er das Wort Minister aussprach, klang es wie eine üble Beleidigung. „Diese Technik haben wir Arkoniden schon benutzt, als ihr noch auf Bäumen gehaust und euch mit den Affen gezankt habt."

Ich ließ mich davon nicht beeindrucken.

Ich habe die Mondexpedition mit der STARDUST mitgemacht, die unter Rhodans Kommando stand. Wir haben zusammen das Forschungsschiff der Arkoniden gefunden, Thora und Crest entdeckt und mit deren Hilfe die Dritte Macht gegründet. Wir haben das große, gewaltige und mächtige Arkon besucht und das Sklavenregime des Robotregenten kennengelernt. Und wir haben diesem Blechkerl ein nagelneues Riesenschiff gemaust - zu einem nicht geringen Teil „gemausbibert", um präzise zu sein -, ein prächtiger Spaß, über den ich heute noch gerne lache.

Natürlich haben wir auf Arkon auch Arkoniden gefunden, aber darunter war kein einziger, der es mit diesem Atlan hätte aufnehmen können.

Und gerade darum ist mir dieser Hochstapler suspekt.

Ich werde ein Auge auf ihn haben.

Mich kann er nicht täuschen. Er hat nur eines im Sinn: Er will so schnell wie möglich nach Arkon. Da er aber die genaue galaktische Position der Erde kennt, werden wir ihn aus Sicherheitsgründen nicht gehen lassen können.

Es sieht so aus, als hätte Freund Atlan ziemlich viel Pech gehabt. Ob er will oder nicht, ob er uns mag oder nicht - er wird bei uns bleiben müssen

 

8.

 

Tagebuch eines Unsterblichen (Oktober 2042) Ein echter Katastrophentag.

Perry ist gerade bei mir gewesen. Er sieht verheerend aus, wie durch den Wolf gedreht. Und ich kann das gut verstehen.

Er kam herein, warf sich in den ersten Sessel und knirschte mit den Zähnen, so laut, daß ich Angst um seine Zähne hatte. „Was ist los?" fragte ich ihn. Meinem heiter unverbindlichen Naturell entsprechend, begleitete ich die Frage mit einem Grinsen. „Läuse auf der Leber?"

Perry sah mich an. Die Narbe an seiner Nase - er hat mir nie erzählt, woher er die hat - war deutlich zu sehen.

Immer ein sehr schlechtes Zeichen. „Er ist verschwunden", stieß er hervor. Ich sah ihn an, zuckte die Achseln. „Wer?"

„Atlan", sagte Perry dumpf. Er stand auf und begann im Zimmer auf und ab zu gehen. „Ich hätte es mir denken können. Wahrscheinlich hätte ich an seiner Stelle nicht anders gehandelt. Er wollte zurück nach Arkon - nun, jetzt ist er zurück nach Arkon. Mit einem der neuen Beiboote, einer Gazelle. Das Beste, was wir auf diesem Gebiet haben. Der Robotregent wird jubeln, wenn er die beiden bekommt." Ich schluckte.

Eigentlich fiel diese Sache nicht in mein Ressort. Für die Sicherheit des Solaren Imperiums sind Reginald Bull und Allan D. Mercant zuständig. Mein Fachgebiet sind die Medien, Public Relations. „Haben wir eine Chance, ihn noch zu erwischen?" Rhodan schüttelte den Kopf. „Keine Hoffnung", sagte er. „Er hat das sehr raffiniert eingefädelt. Ein Tag Vorsprung, das wird wohl genügen." Ein widerwilliges Lächeln tauchte auf seinem Gesicht auf. „Bei einem Burschen von diesem Format wird ein Tag garantiert reichen."

„Glaubst du, daß er dem Robotregenten die galaktische Position der Erde verraten wird?" fragte ich. Perry lächelte sehr säuerlich. „Traust du ihm das zu?" fragte er. „Solch einen Vertrauensbruch?" antwortete ich zögernd. „Eigentlich nicht. Ich ..."

Der Interkom summte. Ich schaltete das Gerät ein. Dionne Carmichael, meine gegenwärtige Assistentin, war zu sehen. „Ein Anruf für den Ersten Administrator!" stieß sie aufgeregt hervor. Ich winkte ab. „Wir wollen jetzt nicht gestört werden", sagte ich. „Später vielleicht."

„Aber ...", stieß Dionne hervor. „Der Anruf, er kommt von Arkon!"

Ich muß sie wie ein Idiot angestarrt haben. „Stellen Sie durch", sagte Perry Rhodan knapp; ich sah, wie er schnell und tief Luft holte. Jetzt war er wieder in seinem Element, jetzt konnte er seine Qualitäten wieder zeigen.

Der Bildschirm flackerte kurz und stabilisierte sich dann erneut. Ein Arkonide in höfischer Tracht war zu sehen, in einer Montur, die einen Faschingsprinzen wie eine graue Maus wirken ließ. „Seine tausendäugige, alles sehende, vieles wissende ..."

„Machen wir es kurz", sagte Rhodan knapp. „Wer will mich sprechen?"

„Ich!" sagte eine ironische Stimme, die mir nur zu bekannt vorkam. „Atlan!" riefen Perry und ich wie aus einem Mund. „Irrtum", sagte der ehemalige Tiefseeschläfer grinsend. „Ihr habt das durchaus zweifelhafte Vergnügen, mit seiner Erhabenheit Gonozal VIII. zu reden."

Ich wandte den Kopf zu Perry um. „Jetzt spinnt er komplett", sagte ich. Perry schüttelte verweisend den Kopf. „Was ist passiert?" fragte er. „Kurz und knapp, wie es deine Art ist, kleiner Barbar? Also gut, ich habe dir eine deiner Gazellen geklaut. Betrachte es als Ausgleich für den Schlachtkreuzer, den du gestohlen hast. Auf ein paar Umwegen bin ich nach Arkon geflogen, habe mich zu erkennen gegeben ..."

„... als was?" fragte ich wütend. „Als galaxisweit gesuchter Hochstapler?"

„Als Atlan, Kristallprinz von Arkon", antwortete der frischgebackene Imperator. „Ihr wolltet mir ja nicht glauben. Es ist so, und der Robotregent hat ein Programmodul oder eine Schaltung, wie ihr wollt, die ihn dazu zwingt, einen Arkoniden mit leidlichem Profil zum Imperator zu ernennen, wenn er ihn denn finden kann. Und das bin nun ich. Ihr werdet euch daran gewöhnen müssen."

Perry Rhodan leckte sich die Lippen. „Der Regent kennt die galaktische Position der Erde?" Atlan nickte. „Sonst hätte ich diese Verbindung nicht herstellen lassen können. Hör zu, kleiner Barbar, ich weiß deine Fähigkeiten wirklich zu schätzen. Und die deiner keulenschwingenden Mitbarbaren auch. Ich schlage euch einen Pakt vor, zum beiderseitigen Vorteil."

„Laß hören!"

„Ihr könnt euch dem Arkon-Imperium anschließen", sagte Atlan kalt. Kein Wort mehr von Freundlichkeit, Dankbarkeit oder dergleichen. Das hier war hohe Politik, da galten solche Begriffe nicht viel. „Natürlich nur als Juniorpartner." Perry schüttelte den Kopf. „Das kommt nicht in Frage", sagte er. „Gut, du hast die Kontrolle über den Robotregenten übernommen. Damit hast du eine beträchtliche Macht in deiner Hand konzentriert. Aber das ändert nichts daran, daß euer Imperium hoffnungslos morsch und verrottet ist. Nichts da, alter Freund. Wir werden unsere schmucke Fregatte nicht an dein wurmstichiges Orlogschiff koppeln ..."

„Jetzt zitiert er auch noch Bismarck, der kleine Barbar", amüsierte sich der Arkonide. In Gedanken bezeichnete ich ihn als galaktischen Emporkömmling. Aber das waren wir schließlich auch. „Nun gut, für heute will ich dich nicht weiter ärgern. Wir werden später noch darüber reden."

Perry starrte auf den großen Bildschirm. Die Leitung nach Arkon war von erschreckender Klarheit und Farbbrillanz. Wer immer die Richtstrahlsendung eingepeilt hatte, er mußte die Position der Erde bis auf die letzte Handbreit genau kennen. Die Arbeit von einigen Jahrzehnten hatte sich damit erübrigt.

Perrys Stimme klang sehr seltsam und erschreckend leise. „Wo ist sie?"

Atlan leckte sich die Lippen. „Hör zu", sagte er ebenso leise. „Das ist eine andere Sache, die nichts mit der Politik zu tun hat."

„Wo ist sie?" fauchte Perry, nun sichtbar wütend.

Ich begriff gar nicht, was er meinte - bis zu jenem Augenblick, als Thora erschien und ihren Arm zart um seine Schultern legte.

Nein - sie erschien nicht in meinem Büro und umarmte Perry, mit dem sie verheiratet war und einen Sohn hatte.

Sie trat neben Atlan und schmiegte sich an ihn, ein wenig verlegen und verschämt, wie es schien, aber dennoch unübersehbar. „Es tut mir leid, Perry", sagte sie sehr leise. „Aber ich konnte nicht anders."

Perry starrte auf den Schirm. Ich sah, wie seine Kiefermuskeln sich anspannten. Er sah Thora an, und der Ausdruck, der in seine Augen trat, ließ Thora erbleichen. „Schalte ab!" befahl Perry mir leise.

Ein Handgriff genügte, die Verbindung zusammenbrechen zu lassen.

Perry öffnete den Mund. Er ließ die Atemluft stoßweise in sich hineinströmen und gab sie wieder von sich, minutenlang. Dann ein letztes tiefes Heben und Senken der Brust, ein kurzes Schließen der Augen, und er hatte sich wieder in der Gewalt. „Was wirst du jetzt tun?" fragte ich erschüttert.

Perry starrte durch mich hindurch, in endlose Weiten, bis hin zum Andromedanebel. „Es ist Zeit, mit Thomas zu reden", sagte er leise, dann drehte er sich um und verließ mein Büro.

Ich sah, wie seine Schultern herabhingen, aber als sich gerade die Tür hinter ihm zu schließen begann, konnte ich auch sehen, wie seine Gestalt sich wieder straffte.

Wir sind noch lange nicht geschlagen.

Er wird sich noch wundern, der ehrenwerte Kristallprinz und neue Imperator des Großen Imperiums von Arkon. Wir Terraner sind nicht ohne.

Die Sache hat allerdings zwei Aspekte. Zum einen die Politik, und da ist der Gedanke, es in Atlan mit einem wirklichen Widersacher zu tun zu haben, nicht ohne einen gewissen Reiz. Der Bursche ist nicht ohne, er wird uns ordentlich zu schaffen machen. Aber das ist nur gut so - die Erfahrung der irdischen Geschichte hat gezeigt, daß jedes System politischer oder gesellschaftlicher Ordnung beinahe automatisch zum Tode verurteilt ist, wenn es ihm gelingt, seine weltanschauliche Opposition unwirksam zu machen. So betrachtet, wird Atlans politische Gegnerschaft dafür sorgen, daß wir gesund und kräftig bleiben.

Eine ganz andere Sache ist der ungeheure persönliche Vertrauensbruch, den der Arkonide begangen hat, als er Thora, Perrys Frau, auf seiner Flucht mitnahm - übrigens ganz offensichtlich nicht gegen ihren Willen.

Allerdings, ich vertraue diesen boshaften Gedanken nur diesem Tagebuch an, wird Atlan an dieser Beute nicht sehr lange mehr seine Freude haben. Perry und seine engsten Mitarbeiter haben vor ein paar Monaten auf Wanderer die Zelldusche empfangen, die ES Arkoniden nach wie vor verweigert, also auch Thora. Atlan braucht sie nicht, er hat dieses seltsame Gerät namens Zellaktivator, aber Thora wird altern. Und sterben

 

9.

 

Solares System, Terra 12.5.1174 NGZ (An Bord der EIDOLON) „Zu warten habe ich immer schon gehaßt", sagte der Arkonide versonnen; er lächelte schwach. „Seltsam, dabei habe ich nichts anderes so intensiv und ausdauernd betrieben wie das Warten. Zehn Jahrtausende, es ist nicht zu glauben. Zehntausend Jahre vom Faustkeil bis zur Entwicklung der Raumfahrt."

„Und selbst die hätten wir ohne technische Hilfe aus Arkon so schnell nicht erreicht", bemerkte Perry Rhodan.

Es war ruhig in der Zentrale der EIDOLON. Die Menschen warteten, mehr konnten sie nicht tun. „Zehntausend Jahre, eine lange Zeit", murmelte Reginald Bull. Er warf einen ärgerlichen Blick auf die Kontrollschirme. Kein Lebenszeichen von Wanderer - abgesehen davon, daß sich auf den solaren Planeten das Chaos vergrößerte. „Für andere vergeht die Zeit schneller", schaltete sich Ronald Tekener in das Gespräch ein; er schlürfte einen Kaffee. „Vor allem für unseren Freund."

„Ich wüßte gerne, wie das möglich ist", sagte Reginald Bull. „Ich meine, wie stellt sich das für ES dar? Er ist uns gewissermaßen etliche Jahrtausende zeitlich voraus, das muß er doch merken. Nein? Muß er nicht?"

Atlan, der Arkonide, der länger und wohl auch abenteuerlicher gelebt hatte als jeder andere in der Zentrale der EIDOLON, nickte versonnen. „Nicht unbedingt", sagte er leise. „Es ist eine Frage des Blickwinkels. Ich habe in den letzten Tagen darüber nachgedacht und meditiert und mein Extrahirn befragt, und vielleicht könnte ich ... Hat jemand Interesse?"

„Wozu sollte das gut sein?" warf jemand aus dem Hintergrund ein. Atlan antwortete ohne Zögern. „Nur wer ein Warum kennt, erträgt fast jedes Wie - eine Bemerkung von Nietzsche."

„Und was will der Dichter uns damit sagen?" spottete Bully. „Daß Menschen sehr viel mehr ertragen und aushalten können", erklärte der Arkonide, „wenn sie einen Sinn darin erkennen oder wenigstens vermuten können."

„Und unser ehemaliger Kristallprinz hat einen solchen Sinn gefunden? Laß hören!" Atlan nickte zögernd. „Ich will versuchen, es anschaulich zu machen", begann er dann. „Aus den Archiven Weiß ich, daß es früher teilweise üblich war, darstellerische Kunstwerke auf semitransparenten Membranen sequentiell zu speichern - so drückt sich jedenfalls mein Extrahirn aus."

„Augenblick", fiel ihm Reginald Bull ins Wort. „Ich habe zwar arkonidische Hypno-Schulung genossen, aber das muß ich erst einmal in normale Menschensprache übertragen. Wovon redest du, Mann? Was meinst du?"

Atlan begann zu lachen. „Ich meine Filme", stieß er lachend hervor. „Kinofilme auf Zelluloid.

Meisterwerke, aus Abfolgen von einzelnen Bildern aufgebaut."

„Und wenn man an eines der Bilder heran will, muß man sich den ganzen Film ansehen", bemerkte Reginald Bull. „Genau das habe ich gemeint", sagte der Arkonide. „Bei dieser Form der Aufzeichnung auf einer Rolle liegen alle Bilder hintereinander. Der Begriff Zeit ergibt sich in diesem Zusammenhang durch die Abfolge der Bilder, durch ihre Verknüpfung. Wenn man den Film normal abspielt, erzählt er eine Geschichte, und zwar Bild für Bild hintereinander. Es ist diese besondere Art der Verknüpfung, die wir Zeit nennen, dieses Nacheinander."

„Nennen?" Julian Tifflors Stimme klang skeptisch. Perry Rhodan hatte sich gegen ein Instrumentenpaneel gelehnt und hörte aufmerksam zu. „Ja, nennen. Wir können Zeit nicht wirklich wahrnehmen", erklärte der Arkonide. „Nicht auf ähnliche Weise, wie wir zum Beispiel Gewicht wahrnehmen können oder Wärme. Zeit, das ist eine ganz besondere Art von Wechselwirkung zwischen Dingen, der wir diesen Namen gegeben haben. Nehmen wir nun an, wir könnten all die Bilder eines solchen Films auf einer Ebene ausbreiten, so daß man sie alle gleichzeitig sehen kann. Die Geschichte, die in dem Film erzählt wird, bliebe die gleiche, die innere Verknüpfung auch, aber sie wäre für uns auf eine andere Weise zugänglich. Wir hätten auf jedes einzelne Bild sofort Zugriff."

„Relative Datenspeicherung, ein alter Hut", kommentierte Ronald Tekener. „Richtig", stimmte Atlan mit lauter Stimme zu. „Gehen wir noch einen Schritt weiter. Nehmen wir viele Millionen und Milliarden solcher Filme aus vielen Millionen von Jahren, dann haben wir in gewisser Weise ein Abbild der Geschichte dieser Jahre - und auf eine vergleichbare, wenn auch unvorstellbare Weise verwaltet wahrscheinlich auch ES seine Erinnerung. Von einer Warte aus, die wir uns nur schwer vorstellen können, sind ihm alle diese Informationen aus Vergangenheit und Zukunft gleichermaßen zugänglich - und zwar, wenn man so will, als seine private Gegenwart. Für ES ist die gesamte Geschichte des Universums ein einziger gigantischer Film, dessen Bilder ihm jederzeit und gleichzeitig zugänglich sind."

„Da komme ich nicht mehr mit", murmelte Bull betroffen. „Das klingt ungeheuer kompliziert.

Gleichzeitig zugänglich?"

„Das Fiktivwesen, das wir kennen, bewegt sich - so stellen wir uns das vor - frei durch Raum und Zeit; ES von vor zehntausend Jahren und ES in zwei Millionen Jahren - gibt es da einen Unterschied?"

Reginald Bull starrte den Arkoniden betroffen an, dann wechselte sein Blick hinüber zu Perry Rhodan. „Kennen wir ein junges ES, ein altes ES?" fuhr Atlan fort. „Ein Fiktivwesen in seinen Flegeljahren ..."

Reginald Bulls Betroffenheit machte schlagartig einem breiten Grinsen Platz. „Das kennen wir, die Flegeljahre. Die sind jetzt, und die werden wahrscheinlich noch ein paar Jahrhunderttausende anhalten, fürchte ich."

„Ich verstehe, was du sagen willst, Atlan", warf Perry Rhodan ein. „Fahre fort, bitte!"

„Klar ist, daß die normalen Zeitbegriffe für ES nicht gelten, insbesondere deswegen nicht, weil ES selbst ja nicht der Zeit unterworfen ist wie wir, sondern in gewissem Umfang über die Zeit gebietet. ES kann die Vergangenheit ändern und dadurch die Zukunft anders gestalten, es gibt einige Beispiele dafür - Barkon möchte ich an dieser Stelle erwähnen."

„Ich kenne noch einige andere", sagte Perry Rhodan versonnen. „Und damit kommen wir zu einer Besonderheit von ES. ES ist überparadox. ES ist eines von den ganz wenigen Lebewesen dieses Kosmos, die mit inneren und äußeren Paradoxien fertig werden können. Perry, du kannst dich an einige Beispiele erinnern, sagst du. Gut - dann frage ich einfach: Kannte ES nach einem Eingriff in die Vergangenheit noch deren ursprüngliches Aussehen? Erinnern wir uns - wenn wir Menschen in unserer bekannten Vergangenheit bewußt eine Veränderung vornehmen, dann ist dieser Alpha-Zustand dieses Ereignisses, also der Zustand vor dem Eingriff, nicht mehr erinnerbar. Der Alpha-Zustand ist aus der Geschichte getilgt und hat nie existiert, bekannt ist nur der geänderte, der Beta-Zustand." Perry Rhodan schüttelte den Kopf. „Langsam dämmert mir etwas", sagte er. „ES kennt jeweils Alpha und Beta, da bin ich sicher.

Und in manchen Fällen wahrscheinlich auch noch einen Gamma- oder Delta-Zustand. Ist es das, was du hören wolltest?"

Der Arkonide nickte langsam. Für jeden im Raum war es schwer, den Sinn seiner Worte zu begreifen. Das Modell, das er entwickelt hatte, sprengte die herkömmlichen Vorstellungen von Raum und Zeit. „Das bedeutet", setzte der Arkonide seine Überlegungen fort, „daß ES nicht nur die Daten der bekannten Alpha-Zeit verwaltet, beherrscht, speichert und kennt, sondern ebenso die Daten aller nur möglichen Abweichungen, Änderungen und Korrekturen dieser Zeit, also alle nur vorstellbaren Beta- und Gamma-Zeiten.

Und das, von dem besonderen überdimensionalen Blickwinkel des Fiktivwesen aus, gleichzeitig und gleichwertig."

„Wahnsinn!" stöhnte Ronald Tekener auf. „So habe ich das noch nie betrachtet. Und wie behält ES die Übersicht dabei? Ich meine - woran kann man erkennen, daß dieses Gespräch, das wir jetzt in diesem Augenblick führen, zur Alpha-Zeit gehört? Außerdem, wenn es jetzt, in diesem Augenblick, ein Gespräch der Alpha-Zeit ist und ES kennt es und hat vor, das Gespräch in tausend Jahren rückwirkend zu ändern - ist es dann jetzt schon ein Beta-Ereignis, oder wird es erst noch dazu? Und wie wird es in ES verwaltet?"

„Damit", sagte der Arkonide, begleitet von einer anerkennenden Verbeugung in Tekeners Richtung, „hast du das Wesentliche des Problems erfaßt. Jedenfalls so, wie es mein schlaues Extrahirn mir klarzumachen versucht hat. Ich möchte zudem noch anmerken, daß ES sich selbst ja sowohl als aktiven wie als passiven Bestandteil der Zeit erleben muß; ES gestaltet die Zeit und ist ihr doch unterworfen; ES birgt also in sich all seine vergangenen und alle seine zukünftigen Existenzformen zur gleichen Zeit."

„Ist das nicht ein Widerspruch in sich selbst?" warf Tekener ein. „Wie kann jemand zugleich Opfer und Täter sein?"

„Das alte Problem des Zen", sagte Atlan versonnen. Die Anwesenden wußten, daß der Arkonide auch einige Zeit im imperialen Japan der Vergangenheit verbracht hatte und den bushido, den geistigen Weg des Kriegers gegangen war, der praktische Übungen in der Philosophie des Zen einschloß. „Wenn ich über mich selbst nachdenke, wie kann ich dann zu einer Erkenntnis kommen, da ich doch zugleich Objekt der Erkenntnis und Erkennender bin?" sagte der Arkonide zunächst zögernd, dann immer fester. Seine Stimme hatte einen leisen, bezwingenden Klang bekommen. Seine Darstellung zwang den Gedanken der Anwesenden langsam und unaufhaltsam ihre höchst eigentümliche innere Strenge und Logik auf, auch wenn sich das Gefühl dagegen sträubte. „Im Zen gibt es dafür nur eine Lösung", sagte Atlan. „Satori - die blitzartige, umfassende Erleuchtung, in der Objekt und Subjekt der Erkenntnis miteinander verschmelzen und Erfahrungen erleben, die mit Worten nicht mehr zu schildern sind."

„Offenbar hat es doch jemand versucht", bemerkte Reginald Bull spöttisch. „Wer es kennt, spricht nicht darüber, sagt der Meister, und wer darüber spricht, kennt es nicht!" zitierte Atlan ernst. „Nach dieser Überlegungskette kommen wir zu der Erklärung, daß die bloße Existenz von ES einem Zustand andauernder Satori gleichkommt, die von keinem Wesen unserer Beschaffenheit nachvollzogen werden kann. Vielleicht ist es das, was eine Superintelligenz ausmacht. Ich weiß es nicht besser."

Reginald Bull machte kleine abweisende Gesten. „Bleiben wir bei der Frage", sagte er, angestrengt nachdenkend. „Wie sortiert ein Wesen wie ES die in ihm schlummernden Zukünfte, Vergangenheiten und Gegenwarten?"

Der Arkonide zuckte die Schultern. „Ich weiß es nicht", sagte er. „Vorstellbar ist, daß es in Vergangenheit und Zukunft auch in der Gegenwart einige Daten über raumzeitliche Zusammenhänge gibt, die nicht oder nur äußerst schwer änderbar sind."

„Die Zeittafeln von Amringhar?" rief Alaska Saedelaere aus. „Ich erinnere mich an das Kontinuum, in dem wir die Tafeln entdeckt haben - seltsame Gebilde, die miteinander zusammenhingen wie Knoten in einem Netz ..."

„Indras Netz", sagte Sato Ambush mit einem leisen Lächeln. „Ein Gespinst aus Myriaden von Perlen, die nichts tun, als einander unaufhörlich zu bespiegeln!"

Alaska Saedelaere schauderte, als er daran dachte. „Es war großartig", sagte er leise. „Aber auch erschreckend. Zum Wahnsinnigwerden."

Perry Rhodan kehrte zum praktischen Teil von Atlans ausführlichen Überlegungen zurück. „Was passiert, wenn ES die innere Ordnung und Kontrolle über seine Zeiten verliert?"

Atlan wiegte den Kopf. „Wahrscheinlich ist ES in einem Punkt allen anderen Geschöpfen ähnlich", sagte er. „ES wird nach dem Grundsatz der Homöostase leben und versuchen, ein inneres Gleichgewicht zu halten."

„Wie?"

„Indem ES Abweichungen aufzufangen und auszugleichen versucht, um das vermeintliche oder tatsächliche Ungleichgewicht auszubalancieren."

„Das ist mir zu unanschaulich", stieß Reginald Bull hervor. „Nun, vereinfacht ausgedrückt, wenn ES in der Alpha-Zeit Daten findet, die nach seiner Überzeugung eigentlich Beta-Zeit sein müßten, dann wird ES versuchen, durch Manipulationen die Daten der richtigen Zeit anzupassen."

Perry Rhodan hatte die Augen geschlossen. Mit den Spitzen beider Finger massierte er sich die Schläfen.

Seine Stimme war leise und ruhig, aber es war zu hören, welche Anspannung er auszuhalten hatte. Sie klang müde, es war ein feiner Unterton von Schmerz darin. „Bedeutet das, daß ES versuchen wird, unsere tatsächliche, unsere Alpha-Zeit zu ändern?"

„Wenn ES sie für Beta- oder Delta-Zeit hält? Ja, das wird ES versuchen."

„Und wie?"

„Indem ES eine Alternative dazu aufbaut. Dank seiner Fähigkeit zur Manipulation von Zeit und Raum kann ES das."

Perry Rhodan machte eine Bewegung, die in die Leere des Raumes zielte, dorthin, wo Wanderer und die Schiffe der Nakken zuletzt geortet worden waren. „Soll das heißen, daß ES gewissermaßen an einer Parallelgeschichte für die Galaktiker strickt?"

„Ich weiß nicht, ob stricken das richtige Wort ist", antwortete Atlan. „Aber der grundsätzliche Vorgang ist damit halbwegs korrekt umschrieben, glaube ich."

„Allmächtiger!" stieß Reginald Bull entsetzt hervor. „Aber wenn ES in seiner Wahrnehmung gestört ist, wie du sagst, wenn ... Ich darf mir das gar nicht vorstellen. Wenn jemand so besoffen ist, daß er mit den technischen Einrichtungen seines Raumschiffs nicht mehr zurechtkommt, dann kann dieser Jemand doch unmöglich in der Lage sein, das Raumschiff auf eine sinnvolle und funktionstüchtige Art und Weise umzubauen, wenn er es in seinem Zustand versucht."

„Ein etwas derbes, aber durchaus anschauliches Bild", sagte Atlan grinsend. „Ja, so ist es."

„Dann würde ES ja in diesem Augenblick an ganz aberwitzigen, unsinnigen Varianten der Geschichte herumbasteln?"

„Ja, so kann man es nennen."

„Und? Was kommt dabei letztendlich heraus?"

„Wenn man berücksichtigt, daß ES, wie wir bereits herausgefunden haben, gewissermaßen an einem präsuizidalen Syndrom leidet, dann erscheinen zwei Ergebnisse denkbar."

„Aha, und was ist Nummer eins?" Atlan zögerte. Hilfesuchend sah er Perry Rhodan an. „Nur zu", sagte der lächelnd. „Wir haben schon manches andere ertragen."

„Einleitende Worte, wie ich sie liebe", bemerkte Atlan bissig.

In diesem Augenblick schaltete sich Sato Ambush behutsam in das Gespräch ein, das der Pararealist bislang sehr aufmerksam verfolgt hatte. „Ein Ergebnis könnte sein", sagte Sato Ambush vorsichtig, „daß ES eine Wirklichkeitsvariante der Gegenwart realisiert, die ihm erlaubt, wieder im inneren Gleichgewicht zu leben."

„Klartext!" forderte Reginald Bull scharf; er holte tief Luft, fuhr sich mit fünf Fingern durch die schweißfeuchten rostroten Haare. Perry Rhodan lächelte. Das hatte Bully schon auf der Akademie gemacht, vor langer Zeit, in einer Vergangenheit, die jetzt vielleicht schon nicht mehr existierte. „ES könnte eine andere Gegenwart erschaffen und stabilisieren, die von der unseren völlig verschieden ist. Eine Wirklichkeit, in der wir alle nicht mehr vorkommen müssen."

Eine halbe Minute lang herrschte Schweigen in der Zentrale der EIDOLON.

Reginald Bull schluckte. Er blickte den Pararealisten eindringlich an. „Oder? Du hast doch noch ein oder parat, nicht wahr?"

Sato Ambush nickte mit sanfter Trauer in den Augen. „Oder ES wird in diesen Tagen sterben ...

 

10.

 

Tagebuch eines Unsterblichen 2342103 (An Bord der IRONDUKE) Es war Mittagszeit an Bord des Flaggschiffs, als wir mit unserer Gazelle den Planeten Trakarat anflogen. Der Ort, an dem wir landen sollten, lag im Nachtdunkel. Die beiden Ringe, die die Zentralwelt der Báalol-Priester umgaben, glänzten wie Perlmutt; es war ein Anblick, der in seltsamem Kontrast zu den Absichten stand, mit denen wir den Planeten aufsuchten. „Alles bereit?"

Perrys Stimme klang ruhig wie immer, es war so gut wie keine Erregung darin zu spüren. Es ist immer wieder erstaunlich, in welchem Maß sich dieser Mann notfalls beherrschen kann - und das, obwohl er einer der einfühlsamsten und empfindungsstärksten Menschen ist, die ich kenne.

Ich warf einen Blick nach hinten. In der kleinen Zentrale der Gazelle stand ein transparenter Behälter. Er enthielt zwanzig eiförmige Körper aus rötlich schimmerndem Metall. Zellaktivatoren aus der Werkstatt der Ewigkeit unseres ganz besonderen Freundes ES.

ES hatte uns sogar einundzwanzig Geräte übergeben; einer dieser Aktivatoren war für Perry bestimmt gewesen, bereits auf seine Individualschwingungen justiert und fixiert. Die anderen Geräte - ich durfte gar nicht daran denken - stellten sich durch eine Automatik auf die Zellschwingungsimpulse des jeweiligen Trägers ein.

Universalgeräte, die jedes Lebewesen im Kosmos unsterblich machen konnten, wenn es imstande war, einen solchen Apparat körpernah bei sich zu tragen. „O ja!" sagte ich grimmig. „Alles bereit!"

Ich hatte den Platz des Kopiloten übernommen, Rhodan flog die Maschine selbst. Wir waren allein. Die IRONDUKE bewegte sich in einem Orbit um Trakarat, und zwar so, daß der Planet zwischen uns und dem Flaggschiff lag, damit die Besatzung des Schiffes uns nicht zu Hilfe kommen konnte.

Alles sehr raffiniert eingefädelt. Wer immer hinter diesem abscheulichen Plan steckte, war ein Meister des Verbrechens.

Ich warf einen Seitenblick auf Perry. Nur die angespannten Kiefermuskeln gaben einen Hinweis darauf, was in ihm vorging. „Du bist nach wie vor entschlossen, es zu wagen?"

Perry ließ ein leises, bitteres Lachen hören. „Habe ich eine andere Wahl?"

„Schwerlich", gab ich zurück. Die Gazelle hatte den Landepunkt erreicht, und Perry setzte das Diskusschiff sacht wie eine Flaumfeder auf, als habe er Angst, den zarten Boden dieses elenden Anti-Planeten auch nur zu ritzen.

Sie warteten schon auf uns. Es waren zehn Antis, gehüllt in ihre ganz besonderen aufgeladenen Individualschirme, die sie unempfindlich machten selbst gegen Kerntreffer aus modernen Impulswaffen. Und mit Psi-Waffen waren sie auch nicht zu bekämpfen, was Spookie, der arme Kerl, etliche Male hatte erfahren müssen. Perfekte Anti-Mutanten, ein furchtbarer Gegner, der im Dunkel lauerte und seine Ränke schmiedete. „Folgt uns!" bestimmte der Oberpriester. Was blieb uns übrig, wir gehorchten. Ich genoß den zweifelhaften Vorzug, den Behälter mit der Unsterblichkeit darin tragen zu dürfen. Unsterblichkeit x20.

Der Fußmarsch dauerte nicht lange. Ein halber Kilometer durch ein Gelände, das man als eine Art Dschungelpark bezeichnen konnte. Dann nahm uns ein Felsenportal auf, ein Antigravschacht führte uns in die Tiefe der Planetenkruste.

Ein Laufband transportierte uns weiter, während die Antis uns eng einkreisten. Ich ahnte, daß sie damit einen Ortungsschutz aufbauten, der uns beide gewissermaßen unsichtbar machte. Unser Gegner hatte an jedes Detail gedacht.

Endpunkt unseres Marsches war eine große Halle, die offenbar zu Zeremonienzwecken benutzt wurde. Sie war so hoch, daß man die Decke nicht sehen konnte, beleuchtet wurde sie durch Gasfeuer, die in großen Schalen brannten und den Raum mit einem betäubenden Harzgeruch füllten. An den Wänden waren bizarre Symbole zu sehen, nachgemachte Monsterschädel und dergleichen, womit man Gläubige beeindrucken kann.

Wenn dazu noch ein wenig psionischer Spuk kam, mußte das Ganze sehr wirkungsvoll sein.

Wir warteten einige Minuten lang, dann klangen in einem Gang Schritte auf. „Pünktlich wie immer", sagte eine amüsierte Stimme. „Willkommen auf Trakarat, kleiner Barbar!"

Ich war nicht sehr überrascht, daß Atlan hier auftauchte. Der Plan hatte eine gewisse Klasse, die seinem Niveau und seiner Handschrift entsprach. Auch Perry hatte offenbar damit gerechnet.

Atlan trat langsam näher. Er trug eine enganliegende schwarze Kombi, die seine Figur betonte; er sah immer noch gut aus. Schmuck und Ehrenzeichen waren nicht zu erkennen, obwohl der Imperator bei seinen sonstigen Auftritten herausgeputzt war wie ein Pfingstochse. Wahrscheinlich wollte Atlan uns damit zu erkennen geben, daß die Macht ihn nicht korrumpiert und verweichlicht hatte, daß er nach wie vor fit, belastbar und zum Kampf bereit war.

Langsam trat der Arkonide näher. Das Gasfeuer in den Schalen malte dunkelrote Reflexe auf das Leder der Kombi. Atlan nahm einen der Zellaktivatoren an sich. Er nickte zufrieden. „Ein wenig anders als mein Modell", sagte er ruhig. Er lächelte. „Wie ich an der leichten Erhebung auf deiner Brust erkennen kann, hast du dir ebenfalls einen Aktivator aushändigen lassen. Sehr gut, unser höchst interessanter Wettkampf bekommt dadurch Qualität und Dauer. Das freut mich."

Er hielt den Aktivator in der Hand. Ich sah und hörte, wie sich ein langer Seufzer aus seiner Brust löste. „Wann kann ich ihn sehen und mitnehmen?" fragte Perry ruhig. „Später", antwortete Atlan ebenso ruhig. „Erst erledigen wir dies hier. So ein Aktivator ist ein sehr kapriziöses Gebilde, wußtest du das?"

„Auf den Begriff kapriziös wäre ich nicht gekommen", sagte Perry. „Und doch ist es so, vor allem bei meinem Aktivator. Ich kann ihn als Heilmittel benutzen, davon habe ich dir erzählt. Das dumme ist nur, daß sich der Patient an das Gerät gewöhnt. Trägt er ihn über längere Zeit, jenseits seiner normalen Lebenserwartung, kann er ihn nicht mehr für längere Zeit ablegen, ohne zu sterben. Auf der anderen Seite - wir haben das experimentell herausgefunden - führt mein Aktivator, wenn ein anderer ihn zu lange trägt, zu einer explosiven Zellkernteilung, die den Träger unweigerlich umbringt."

Atlan lächelte versonnen. „Ich verrate dir ein Geheimnis, kleiner Terraner", sagte er dann. „Solltest du dir, womit ich bei deiner Gerissenheit rechne, ebenfalls ein auf dich allein fixiertes Gerät besorgt haben, dann kann dieser Tip vielleicht eines Tages für dich von Nutzen sein. Du kannst deinen Aktivator verleihen und damit ein anderes Geschöpf unsterblich machen. Der Haken ist nur der, daß der andere deinen Aktivator in jeder Stunde des Tages einmal tragen muß, und zwar für eine Zeit zwischen fünfzehn und siebzehn Minuten. Ist die Zeit kürzer, tritt Alterung ein, ist sie länger, macht sich die Zellkernteilung bemerkbar."

„Pah", sagte Rhodan. „Wozu sollte das nützen?"

Atlan blinzelte, er wirkte plötzlich müde trotz Zellaktivator. „Man kann Leben damit retten", sagte er leise. „Und bewahren."

Perry mußte es schon in diesem Augenblick begriffen haben; ich sah, wie er kreideweiß wurde im Gesicht. Und dann machte es auch bei mir „klick".

Sie kam mit leisen Schritten, fast geräuschlos, aus dem Dunkel des Ganges hervor. Und sie hatte ihren Blick auf Perry gerichtet, nicht auf den Aktivator, den Atlan ihr in der offenen Hand hinhielt.

Seit dreißig Jahren hatten wir nichts mehr von ihr gehört; sie war nicht in der Öffentlichkeit Arkons erschienen.

Und wir hatten angenommen, daß sie gestorben war. Ihre natürliche Lebenserwartung war lange überschritten.

Aber sie lebte. Thora.

Sie war gealtert, aber das hatte ihrer Schönheit keinen Abbruch getan. Sie war, als wir sie kennenlernten, eine jung aussehende, überaus begehrenswerte, atemberaubende Frau gewesen, ohne irgendwelche Spuren des Alters, eine Prinzessin.

Jetzt war sie eine Königin. Ihre Schönheit war ein wenig herber geworden, reifer, aber nicht minder aufregend und begehrenswert. Atlans Trick hatte ihr offenbar das Leben in dieser Form erhalten.

Sie sagte kein Wort. Sie sah nur Perry an, mit einem leisen, traurigen Lächeln im Gesicht. „Es wurde einfach zu mühsam", erklärte Atlan leise. „Zu anstrengend. Und es wirkte sich auf meine, unsere Amtsgeschäfte aus. Ich mußte eine Lösung finden. Und ich habe eine gefunden."

Er nahm den Aktivator bei der Kette und legte sie um Thoras Hals. Zögernd, als traue sie dem Geschenk nicht, griff Thora nach dem eiförmigen Körper, der ihre Schönheit in dieser Form für die Ewigkeit bewahren würde.

Der Arkonide stieß abermals einen langen Seufzer aus. „Das war’s", sagte er dann, faßte Thora beim Arm und wandte sich zum Gehen. Aus den Seitengängen schoben sich Báalol-Priester hervor; die anderen Aktivatoren waren wohl der Preis für die Hilfe, die sie Atlan gewährt hatten. „Wo ist mein Sohn?" schnitt Rhodans Stimme durch den Raum.

Ich sah, wie Thora zusammenzuckte. Ihr Kopf flog herum, ein fragender, ungläubiger Blick traf Atlan. In diesem Augenblick wußte ich, daß sie nichts von dem Druckmittel gewußt hatte, mit dem Atlan die Aktivatoren erpreßt hatte. Denn nur Perry konnte sie beschaffen, nur er hatte eine Möglichkeit, Wanderer aufzusuchen und mit ES zu reden. Den Arkoniden und den von Arkon unmittelbar abstammenden Völkern war Wanderer nicht zugänglich.

Und nur mit diesem einen Druckmittel hatte man Perry wirklich zusetzen können. Dies war die einzige Schwachstelle - wenn man das unbedingt so nennen wollte.

Dann überschlugen sich die Ereignisse.

Ich sah, wie Atlan in einem Gang verschwand, Thora hinter sich herzerrend. Das letzte, was ich von dieser Frau zu sehen bekam, war ein bleiches, erschüttertes Gesicht, das Perry zugewandt war, fast flehend in seinem Ausdruck.

Aber Perry war schon beschäftigt.

Kein hochwertiges technisches Gerät hätten wir vor den Antis und Atlan verstecken können.

Aber es war möglich, einen Peilsender im Körper zu verstecken, der desaktiviert blieb, bis er wenigstens einen sehr kleinen Batteriestrom bekam, der seinerseits wieder eine stärkere Energieversorgung auslöste.

Perry hatte sich erinnert, daß man durchaus mit chemischen, gewissermaßen körpereigenen Mitteln einen solchen Schwachstrom auslösen konnte. Und genau das tat er in diesem Augenblick.

Der Funkimpuls, schwach, aber unverkennbar, wurde an Bord der IRONDUKE empfangen; er war das Startsignal für die Operation Taifun, wie Rhodan das Unternehmen getauft hatte.

Ich zählte die Sekunden.

Die Antis hatten jetzt Waffen in den Händen, Impulsstrahler moderner Bauart. Ein oder zwei Treffer dieser Art konnte mein Individualschutzschirmprojektor abfangen, aber dann wurde es ernst und tödlich.

Und dann, von einem Augenblick auf den anderen, waren sie da.

Sie materialisierten gleichsam in der Luft, und in ihren Händen hielten sie die neu entwickelten Kombistrahler, die sowohl uralte Gewehrmunition verschossen als auch Strahlimpulse. Ein winziger Prozessor mit Entfernungsmesser sorgte dafür, daß beide Waffen am Zielobjekt gleichzeitig wirksam wurden - und dann hing es vom Zufall oder der Vorliebe des getroffenen Antis ab, welches der beiden Waffensysteme seinen psionisch verstärkten Individualschirm durchschlug.

Die Wirkung war verheerend. Schüsse krachten, Schreie ertönten und erstickten das Zischen der Strahlwaffen.

Ein baumlanger Sergeant der Eliteeinheit warf mir einen Kombistrahler zu, während er gleichzeitig eine Salve abgab.

Binnen weniger Sekunden war die Halle leergefegt und freigekämpft.

Die Männer und Frauen hatte der Fiktivtransmitter an Bord der IRONDUKE hergeschafft, ebenfalls aus der Werkstatt unseres Freundes ES hervorgegangen. Von dieser phantastischen Waffe hatte Atlan nie etwas erfahren; er hatte uns halt doch ein wenig zu früh hintergangen.

Ich wußte, daß der Fiktivtransmitter für diese Operation mit einem zusätzlichen Automaten gekoppelt worden war, der das Gerät mit Daten fütterte, um eine größtmögliche Transportleistung in einer kürzestmöglichen Zeit zu schaffen.

Während wir den Báalol-Tempel im Innern freikämpften, regneten gleichzeitig fast 132.000 Mann terranischer Truppen aus dem Himmel, jeder Mann und jede Frau bewaffnet mit einem Kombistrahler, und wenig später fegten die ersten Gazellen orgelnd durch die Atmosphäre von Trakarat und nahmen Befestigungen und andere schwere Bodenziele unter Beschuß. Ich war seit den alten Zeiten in der Air Force nie ein Freund bewaffneter Auseinandersetzungen gewesen, aber bei diesem Einsatz der Elitetruppen jubelte mir dennoch das Herz.

Rhodan hatte alles aufgeboten, was er an Technik und deren perfekter Beherrschung hatte ins Werk setzen können - in der Hoffnung, daß allein der Schock dieses Überraschungsschlages den Gegner in die Knie zwingen würde.

Und es gelang, wie wir am Ende dieser Nacht feststellen konnten; in sportlichen Begriffen waren die Antis knockout, bevor sie noch den Boden berührten.

Perry hatte sich einen Kombistrahler gegriffen und stürmte los, in den Gang hinein, in dem vorher Atlan verschwunden war. „Sucht Thomas!" hörte ich ihn rufen. „Hunt, mir nach!" Ich setzte ihm nach. Wir hatten nicht weit zu laufen; die Antis waren von dem Überfall so überrascht worden und reagierten darauf mit solcher Verstörung, daß wir praktisch offene Türen einrannten.

Thomas fanden wir in einem Seitenstollen, wenige hundert Meter von der Tempelhalle entfernt.

Ich erreichte die Kammer einige Sekunden nach Perry. Auf der Schwelle sah ich eine Pritsche, auf der Thomas lag, gefesselt und geknebelt. Perry hatte seine Waffe auf den Boden fallen lassen, mit dem Vibratormesser durchtrennte er die Fesseln. „Ich habe sie gesehen, Vater!" waren die ersten Worte, die ich von Thomas hörte. „Sie lebt. Und sie war bei ihm."

„Ich weiß!" stieß Rhodan hervor.

Ich wandte mich ab und trat auf den Gang. In dieser Szene hatte ich nichts zu suchen. Außerdem mußte ich Perry und seinem Sohn den Rücken freihalten, falls noch irgendwelche Antis auftauchten. „Sie hat mich verraten!" Die Stimme von Thomas klang mehr wie ein Schluchzen. „Sie hat mich für einen Zellaktivator verkauft."

Es war Atlans Plan gewesen, ein niederträchtiger Streich, ein schmutziger Plan, wenn auch - aus Atlans Blickwinkel betrachtet - nachvollziehbar und verständlich. Perry wußte das.

Er hätte es wissen müssen. Vorausgesetzt, er hatte in jenem Augenblick Thoras entsetztes, verzweifeltes Gesicht gesehen - ein Gesicht, das wenigstens mir klargemacht hatte, daß Thora von Atlans Plan nichts gewußt hatte. „Vergiß sie!" hörte ich Perry sagen; er stieß die Worte zwischen zusammengepreßten Zähnen hervor, geladen mit Wut und Verachtung. Er hatte es nicht gesehen. Wie Thomas, sein Sohn, glaubte er an Verrat.

Ich glaube nicht, daß ich Vater und Sohn vom Gegenteil überzeugen kann.

Wir haben an diesem Tag, mit glücklicherweise nur sehr wenigen Opfern auf beiden Seiten, die Macht der Antis gebrochen.

Wir haben zwanzig Zellaktivatoren erbeutet, die Perry Rhodan in seiner Kabine verwahrt. Wir haben das Leben von Thomas gerettet. Er hat sich heute dazu entschlossen, den Namen Cardif abzulegen, den Perry ihm aus Sicherheitsgründen verpaßt hatte. Von heute an wird Thomas auch offiziell Perrys Sohn sein.

Dafür hat er seine Mutter Thora für immer verloren

 

11.

 

Wanderer, am Scheitelpunkt der Ewigkeit Paunaro registrierte die Aktivitäten der Superintelligenz mit Entsetzen.

Der Zustand von ES war weitaus schlimmer, als die Nakken jemals vermutet hatten. Es ging nicht darum, ES behilflich zu sein, gewissermaßen eine kleine Pannenhilfe vorzunehmen. Je länger und je intensiver sich Paunaro und die 290 Blau-Nakken mit den chaotischen Verhältnissen auf Wanderer befaßten, um so deutlicher wurde, daß ES mit dem Tode rang.

Gefährlich war die Lage aber nicht nur für ES.

Paunaros Eingreiftruppe war inzwischen auf 212 Blau-Nakken zusammengeschrumpft. Die anderen Nakken hatten den Kontakt zu den Zellaktivatoren verloren und waren in den ndimensionalen Innenwirbel von ES hineingesogen worden; statt einer Lösung waren sie nunmehr ein Teil des Problems.

Es war nicht Sache der Nakken, sich zu ängstigen oder in Hoffnungen zu schwelgen. Sie hatten eine Aufgabe übernommen, die nur sie allein erledigen konnten und die es zu erfüllen galt.

Indessen zeigte sich das Problem allem Anschein nach als unlösbar.

Daran waren vor allem die Psiqs schuld, die alle internen Vorgänge der Superintelligenz durcheinander brachten und ein Chaos anrichteten.

In diesem Durcheinander von Faktoren auf allen Existenzebenen, Zeitparallelen und Dimensionen gab es nur einige Fixpunkte, anhand deren sich Ordnung theoretisch wiederherstellen ließ. Das waren zum einen die Zeittafeln von Amringhar, aber deren stabilisierende Wirkung wurde durch das Psiq-Koagulat nicht nur nahezu unmöglich gemacht, sondern ins Gegenteil verkehrt. Die anderen Faktoren einer ndimensionalen Stabilität waren die vierzehn Zellaktivatoren, genauer gesagt, deren Inhalt.

Aber an diesen Inhalt kamen die Nakken nicht heran. „Das Material ist nur zu zerstören", stellte einer der Nakken fest. „Wir können es nicht beherrschen und kontrollieren."

Daß man Zellaktivatoren gewaltsam zerstören konnte, hatte die Vergangenheit gezeigt: Anne Sloanes Aktivator war nach einem Volltreffer aus der Waffe von Lemy Danger explodiert. Andere Aktivatoren waren durch das Gen-Kode-Destruktionsfeld zerstört worden. Aber niemals war es gelungen, einen Aktivator unter Kontrolle zu öffnen.

Während die Nakken unter Lebensgefahr versuchten, eine Lösung für dieses Problem zu finden, gingen im Innern der Superintelligenz Ereignisse vor, die die Nakken schaudern ließen.

Dank der totalen Desinformation durch die Psiqs trieb ES immer stärker dem Zustand einer Materiesenke entgegen - und der eigentliche Grund für diese verhängnisvolle Entwicklung waren eben jene Bemühungen von ES, diesem Schicksal zu entgehen. ES rannte gleichsam immer schneller und immer angestrengter in die falsche Richtung, und es gab keine Möglichkeit, diese Entwicklung zu stoppen oder auch nur abzuschwächen.

Paunaro war nicht entgangen, daß ES mit all seinen ungeheuren Möglichkeiten dabei war, gegen eine vermeintliche Gegenwart anzukämpfen, die ES als sein persönliches Verhängnis ansehen mußte - und die es nicht zuletzt dem schändlichen Versagen von Perry Rhodan und den anderen Zellaktivatorträgern zuschrieb.

In seinem Bemühen, diese unerträgliche Gegenwart durch Manipulationen der Vergangenheit abzuwehren, schuf ES ungewollt eben die historischen Voraussetzungen für diese Gegenwart. Das Fiktivwesen hatte sich durch die Psiqs in einen circulus vitiosus verwickeln lassen, aus dem es kein Entkommen zu geben schien.

Den ziemlich begriffsarmen Galaktikern hätte Paunaro möglicherweise zur Veranschaulichung dieses Bild angeboten: Um sein Schiff vor dem Sinken zu bewahren, schlug ES immer neue und größere Löcher in die Bordwand in der aberwitzigen Absicht, das Wasser dadurch auslaufen zu lassen.

Wahrscheinlich wurden die Auswirkungen dieses Verzweiflungskampfes inzwischen im Solsystem und in der Galaxis immer deutlicher; welche Folgen sich daraus für die Galaktiker ergaben, vermochte Paunaro sich nicht vorzustellen. Sie mußten aber in jedem Fall verhängnisvoll sein. „Gibt es eine Möglichkeit, die Zeittafeln von Amringhar von den Psiqs zu befreien?" erkundigte sich Paunaro bei seinen Artgenossen. „Nicht ohne die vollständige Zerstörung der Zeittafeln", war die Antwort.

Das aber, soviel wußte Paunaro, hätte den inneren Zusammenhalt der Superintelligenz endgültig zerstört. „Dann ist der Tod dieser Superintelligenz unvermeidlich?"

Die Antwort der Gemeinschaft der Nakken war nach kurzer Zeit gefunden. Und sie war eindeutig

 

12.

 

Solares System, Terra 14.5.1174 NGZ (An Bord der EIDOLON) Perry Rhodan lächelte sanft. „Nun, Sohn?"

Michael Rhodan erwiderte das Lächeln.

Es fiel matt aus. Die Belastungen der letzten Tage waren unübersehbar. Michael legte seinen Arm um die Schultern seines Vaters; zu dieser vertraulichen Geste hatte er sich lange Zeit nicht mehr überwinden können. „Du hast immer noch Hoffnung, Vater?"

Er sprach leise, so daß nur Perry Rhodan ihn verstehen konnte. Die Gespräche in der Zentrale der EIDOLON waren überhaupt in den letzten Tagen leiser geworden. Und behutsamer.

Perry Rhodan nickte. Michael zuckte die Schultern. „Du mußt es wissen", sagte er. „Du hast mehr Jahrhunderte auf dem Buckel. Wie oft in dieser Zeit hast du dein Leben riskiert?"

Perry lachte unterdrückt. „Zählst du solche Ereignisse?" fragte er zurück. „Vielleicht fragst du besser Atlan. Er mit seinem fotografischen Gedächtnis könnte es wissen. Wenn du ihn Onkel Atlan nennst wie damals ..."

„Nie wieder", antwortete Michael grinsend. „Eher fordere ich ihn noch einmal vor meinen Degen. Wenn ich nur daran denke, an dieses Duell im Sektor Morgenröte. Es liegt unglaublich weit zurück in der Vergangenheit."

„Wir haben viel Zeit gehabt verglichen mit anderen Geschöpfen", sagte Perry nachdenklich. „Und sehr viel Glück, wenn man es genau nimmt."

Michael ließ seinen Blick durch den Raum wandern. „Es ist ruhiger geworden", sagte er. „Sehr viel ruhiger. Die allgemeine Angst ist noch da, genau wie vorher.

Aber etwas hat sich verändert."

„Wir hadern nicht mehr", sagte Perry; er kniff ein wenig die Augen zusammen und dachte nach. „Mir gefällt das - ich fand unsere Streitigkeiten in letzter Zeit nicht sehr schön. Sie waren unser nicht würdig.

Außerdem haben wir trotz allem gute Chancen."

„Worauf? Daß die Nakken ES reparieren?"

Rhodan schmunzelte. „Deine ungeheure Respektlosigkeit macht offenbar nicht einmal vor Superintelligenzen halt", stellte er amüsiert fest. „Aber wenn du so willst, ja. Ich habe Hoffnung, daß die Nakken es schaffen werden, ES mit Hilfe der Zellaktivatoren zu heilen, wiederherzustellen oder was auch immer.

Und vor allem den restlos gestörten Zeitsinn von ES wieder einzurenken."

„Und dann?"

„Werden wir ES an seine Versprechungen und Zusagen erinnern", sagte Perry Rhodan. „Wir werden unsere Aktivatoren zurückverlangen oder wenigstens eine Chance fordern, sie wieder in unseren Besitz zu bringen."

Michael Rhodan nickte nachdenklich. „Klingt logisch", sagte er. „Irgendwie hatte ich die ganze Zeit über eine Phantasie, als würden die Zellaktivatoren bei dieser Heilung von ES aufgebraucht, so, wie Medikamente aufgebraucht und absorbiert werden. Immerhin, selbst die verkürzte Zelldusche läßt uns Zeit - vorausgesetzt, die Nakken können ES helfen."

„Das ist unsere Hoffnung", erklärte sein Vater halblaut. „Unsere einzige Hoffnung."

Michael warf einen Blick in die Runde. „Wie erklärst du dir, daß jetzt alle Betroffenen viel ruhiger und besonnener sind als vorher?"

„Vielleicht", murmelte Perry Rhodan nachdenklich, „liegt es an unserer Verbundenheit mit ES.

Vielleicht haben wir einen Teil der inneren Ängste und Zweifel von ES selbst gespürt, weit entfernt und ganz am Rande, aber immerhin spürbar."

„Das würde es erklären", meinte Michael. „Und jetzt ist ES offenbar entschieden zu sehr mit sich selbst beschäftigt, um noch auf uns einwirken zu können."

„So kann es sein." Michael deutete eine leichte Verbeugung an. „Perry Rhodan, wir danken Ihnen für dieses Gespräch", sagte er mit leisem Spott und entfernte sich.

Perry Rhodan schloß für einen Augenblick die Augen und dachte nach. „Syntron!"

Die Antwort kam so leise, wie Rhodan die Frage gestellt hatte. „Ja, Perry?"

„Wie sieht es aus? Auf den Welten des Solsystems, in der Galaxis."

„Verwirrend", lautete die Auskunft des Bordsyntrons, der mit anderen Syntrons in Verbindung stand und so jederzeit auf dem letzten Stand des Wissens war. „Zu zahlreichen Welten gibt es keine Funkverbindungen mehr. Und von vielen Planeten, vor allem von der Erde und vom Mars, kommen übereinstimmende Meldungen, daß Menschen spurlos verschwunden seien."

„Verschwunden?"

„Als hätten sie nie existiert", antwortete der Syntron. „Aber wegen des ES-Syndroms kann man diese Meldungen kaum nachkontrollieren." Perry Rhodan holte schnell Luft. „Sind alle ehemaligen Aktivatorträger noch an Bord?"

Die Antwort des Syntrons ließ nicht lange auf sich warten. „Sie sind alle an Bord, ohne Ausnahme."

Perry Rhodan stieß einen leisen Seufzer der Erleichterung aus. „Hast du noch Befehle für mich?"

„Ja, das habe ich. Ich möchte, daß entweder an Bord der EIDOLON oder, falls das nicht möglich ist, an anderer Stelle für jeden Aktivatorträger eine Hibernationseinrichtung mit modernstem Gerät und allem nötigen Personal bereitgestellt wird."

„In welcher Zeit?" Perry Rhodan betrachtete seine Hände.

Auf dem Handrücken waren hellbraune Flecken zu sehen, die vorher noch nicht dort gewesen waren. Altersflecken.

Was das hieß, konnte Perry Rhodan nur ahnen.

Die wahrscheinlichste Erklärung war die, daß die Wirkung der Zelldusche noch viel früher nachließ, als bisher befürchtet worden war. Die noch verfügbare Lebensfrist der ehemaligen Aktivatorträger bemaß sich nicht mehr nach Jahren, sondern bestenfalls nach Wochen, vielleicht auch nur Tagen oder Stunden.

Nach dem Ende der Wirkung einer Zelldusche, soviel war bisher bekannt, trat der bislang verzögerte Alterungsprozeß in einer Frist von nur wenigen Stunden ein, allgemein wurde mit einer Zeit von 62 Stunden gerechnet. Die Zahl entsprechender Ereignisse war nicht groß genug, um eine genauere Angabe zu machen.

Diese Frist blieb bis zum Tod des Betreffenden.

Perry Rhodan fuhr mit der Spitze der Zunge an seinen Zähnen entlang. Sie schienen noch fest im Kiefer zu sitzen.

Dennoch war er sicher - das Ende der Zelldusche war erreicht. Von jetzt an würde es ein Wettlauf mit der Zeit sein.

Oder besser gegen die Zeit? „In welcher Zeit?" wiederholte der Syntron seine Frage.

Darauf gab es nur eine Antwort. „Sofort!" sagte Perry Rhodan leise

 

13.

 

Tagebuch eines Unsterblichen 17.11.2939 (Auf Arkon II) Der Kriegsplanet des Großen Imperiums, die gewaltige Welt Arkon III, existiert nicht mehr. Auf der Arkon-Welt herrscht das Chaos, im Raum treiben die Trümmer zerschossener Raumschiffe und eines zerstörten Planeten.

Daß es so enden würde, hatte niemand vorhersagen können.

Arkon unter seinem Imperator Gonozal VIII. war der politische Widersacher des Solaren Imperiums, aber er ist nicht unser Feind gewesen, trotz aller Gegensätze, vor allem zwischen Perry Rhodan und Gonozal VIII. der sich früher Atlan nannte.

Dafür haben wir einfach zuviel miteinander durchgemacht nach jenem Tag auf Trakarat.

Wir haben die Posbi-Invasion gemeinsam abgewehrt, was ein hartes Stück Arbeit gewesen ist.

Als dann ES plötzlich aus der Milchstraße verschwand und Zellaktivatoren in der Galaxis ausstreute, haben wir ebenfalls kooperiert, im Interesse der gesamten Galaxis. Daß jetzt die ganze Milchstraße weiß, daß es solche Geräte gibt, ist natürlich nicht so erfreulich.

Gemeinsam haben wir auch die Gefahren gemeistert, die von den Hornschrecken und den Schreckwürmern ausging. Wir haben - wenigstens teilweise - die Geheimnisse des Suprahet gelüftet und ein Mittel gegen die anscheinend unüberwindliche Molkex-Panzerung der Blues gefunden.

All das war möglich, weil sowohl Perry Rhodan als auch Atlan darauf geachtet haben, den persönlichen Konflikt nicht ausufern zu lassen. Sie sind sich seit Trakarat nur noch offiziell vor laufenden Kameras begegnet, haben nie wieder ein privates Wort gesprochen.

Aber Atlan war so taktvoll, es niemals zu einer Begegnung zwischen Perry und der Imperatrix Thora aus dem Geschlecht der Zoltral kommen zu lassen. Und Perry hat dafür gesorgt, daß sein Sohn Thomas nicht über Atlans und Thoras Weg lief.

Es ist so lange gut gegangen, man hätte glauben mögen, die Beteiligten hätten ihren Zwist in den vergangenen Jahrhunderten vergessen können. Aber das war ein Irrtum, wie wir gestern gemerkt haben.

Eine Stunde, eine simple Stunde, und wir hätten die Katastrophe verhindern können. Denn wir wollten sie verhindern, um fast jeden Preis. Wir haben einen Bündnisvertrag mit dem Großen Imperium, außerdem war dieser Überfall der Blues heimtückisch, unprovoziert und selbst in militärischer Hinsicht nur als blindwütiger Racheakt verständlich.

Außerdem: Das Große Imperium von Arkon war längst nicht mehr das, was es einmal gewesen war, dennoch wurde es gebraucht. In gewisser Weise ließ es sich mit dem alten irdischen k. u. k. Österreich-Ungarn vergleichen; erst als es vergangen war, wußte man es zu schätzen. Aber wir kamen zu spät. Als die Solare Flotte mit fast allem, was zur Verfügung stand, im Arkon-System eintraf, war die Schlacht um Arkon schon so gut wie verloren. Überall waren atomare Detonationen anzumessen, schallten Kommandorufe und Schreie aus den Lautsprechern. Ob es ein Ruhmesblatt des Menschengeschlechtes ist, in einer solchen Lage trotz des Chaos und des entsetzlichen Grauens Ordnung, Disziplin und eine gewisse Gründlichkeit an den Tag zu legen, weiß ich nicht. In diesen Stunden war dieser Charakterzug der Terraner jedenfalls erfolgreich und nützlich. Die Blues wurden zurückgetrieben. Sie hatten entsetzliche Verluste, aber sie gaben ihr Ziel nicht auf.

Auf den Kontrollbildschirmen konnte ich sehen, wie Blues-Raumer herabstießen auf Arkon III.

Ich sah, daß sie Bomben auf den Kriegsplaneten des Arkon-Imperiums herabregnen ließen.

Die TEJA war das Flaggschiff der Dritten Einsatzflotte, deren oberster Kommandant Thomas Rhodan war. Er saß neben mir auf dem leicht erhöhten Sitz des Befehlshabers und verfolgte das Geschehen.

Perry Rhodan ist in Kampfsituationen meist sehr ruhig, er versucht, seine Gelassenheit nicht zu verlieren und einen kühlen Kopf zu bewahren. Wahrscheinlich verdankt er dieser Eigenschaft den Umstand, daß er Kampfsituationen nur sehr selten zu ertragen hat.

Sein Sohn ist da anders. Thomas hat ein gutes Stück von seiner Mutter geerbt, ein Gefühl der Überlegenheit, des Herrschenwollens.

Und in gewisser Weise liebt Thomas solche Szenarien; er sucht den Kampf geradezu. „Funkspruch von Arkon 111!" rief jemand. „Ein Hilferuf, verstümmelt."

„Absender?" fragte Thomas Rhodan. „Nicht genau zu identifizieren ... trix oder so."

Thomas und ich wechselten einen raschen Blick. Ich sah, wie sich Thomas verfärbte. Dann schlug er mit der flachen Hand auf seinen Bauch, die Gurte, die ihn an seinem Befehlssitz hielten, lösten sich und schnellten in ihre Halterungen zurück. Unter seiner Kleidung wölbt sich schwach erkennbar der Zellaktivator, den Perry ihm zuerkannt hat; auch ich trage eines der Geräte. „Kommandant Olbers, ich befehle Ihnen, die TEJA so dicht wie möglich an Arkon III heranzubringen. Ich werde eine Space-Jet nehmen und von Bord gehen."

„Sir!" begehrte der Kommandant auf, wohl wissend, was Perry Rhodan mit ihm anstellen würde, wenn er Thomas zu dem Planeten fliegen ließ, der sichtlich zum Tode verurteilt war. „Danach übernehmen Sie das Kommando!" fuhr Thomas fort. Er sah mich an, ich nickte. Ich konnte ihn in diesem Fall nicht allein lassen.

Während die TEJA, aus allen Schlünden feuernd, sich den Weg nach Arkon III bahnte, jagten Thomas und ich hinüber zum nächsten Beiboothangar. Eine Space-Jet war einsatzklar, wir gingen an Bord.

An die nächste halbe Stunde denke ich nur mit Entsetzen zurück. Perry hatte sich seinerzeit den Ehrentitel Risikopilot verdient, und auch ich hatte in meiner aktiven Zeit manchen Vogel bis an die Grenze der Belastbarkeit geschunden. Aber was Thomas Rhodan während dieses Fluges mit Mensch und Gerät anstellte, sprengte die Grenzen des Vorstellbaren.

In ihm brannte der Ehrgeiz. Ich wußte nicht, was er sich für diesen Tag und diese Stunde vorgenommen hatte; ich wußte nur, daß er alles daransetzen würde, dieses Ziel zu erreichen. In Augenblicken wie diesen begannen sich seine Augen seltsam zu verfärben, dann brach das Arkon-Erbe in ihm durch.

Als er neben dem Dienstpalast des Imperators landete, knickte eine der Landestützen weg. Die Space-Jet schlitterte kreiselnd über den Boden und krachte gegen die Panzerung des Palasts. Ich wurde so hart in die Gurte geworfen, daß ich die Besinnung verlor.

Als ich wieder zu mir kam, war ich allein in der Zentrale der Space-Jet. Ich stürzte ins Freie. Der Himmel über Arkon III flammte blutrot, der Boden bebte unter der Wucht der Einschläge. In der Ferne, einige Dutzend Kilometer entfernt, wuchsen die gräßlichen Pilze der Bomben in die Höhe, die Arkon III in Stücke reißen sollten. Ich hatte beim Landeanflug mitbekommen, daß der Planet von mindestens drei Arkon-Bomben getroffen worden war, jenen scheußlichen Waffen, die an der Oberfläche eines Planeten einen unlöschbaren Kernbrand auslösten.

Arkon III hatte nicht mehr lange zu leben - und ich auch nicht, wenn ich mich nicht sputete.

Ich rannte los, zog im Laufen meine Waffe. Der Eingang zum Palast war aufgesprengt. Ich stieg über ein halbes Dutzend zerstörter Roboter hinweg, vorbei an den Leichen von drei Naats, dann entdeckte ich den zentralen Antigravschacht.

Die Beleuchtung war ausgefallen, der Schacht lag verlassen. Vorsichtshalber erprobte ich die Wirkung mit einem Trümmerstück - der Schacht arbeitete noch. Ich schwang mich hinein, glitt in die Tiefe.

Unter mir, zweihundert, vielleicht auch dreihundert Meter in der Tiefe, war Licht zu erkennen.

Perfekt arbeitete der Schacht nicht. Für zwei Sekunden setzte das Antigravfeld aus, ich stürzte ab, und nur mit größter Mühe gelang es mir, diesen Sturz wieder abzufangen, als das Feld wieder aktiviert wurde.

Ich fand den Ausstieg, im Eingang lag die Leiche eines Blues. Offenbar hatten die Tellerköpfe ein Stoßtruppunternehmen losgeschickt, ein Himmelfahrtskommando, das den amtierenden Imperator Gonozal VIII. zur Strecke bringen sollte.

Auf den nächsten hundert Metern hatte eine erbitterte, gnadenlose Schlacht stattgefunden. Ich fand Dutzende von toten Blues, eine kleine Heerschar zerstörter Kampfroboter beider Seiten.

Und dann hörte ich Stimmen. Ich erkannte sie sofort und beeilte mich, näher zu kommen. „Ich habe deinen Vater nicht willentlich betrogen", hörte ich Thora sagen. „Ich bin geboren und aufgewachsen auf Arkon, Tochter aus dem Geschlecht von Zoltral, die seit undenklichen Zeiten Herrscher und Beamte im Dienst des Großen Imperiums hervorgebracht haben. Es ist Tradition in unserem Geschlecht, einen heiligen Eid abzulegen, dem Wohl des Imperiums zu dienen. Darum, Thomas, bin ich aufgebrochen zu eurem blauen Planeten, um dem Imperium zu dienen, die Welt der Unsterblichkeit zu finden und für Arkon eine Zukunft zu eröffnen. Aber ES hatte mit Arkon nichts mehr im Sinn, und so sah auch ich nicht mehr ein, warum ich mich für ein nutzloses Ziel aufopfern sollte." Ich bog um die Ecke. In einer Halle, die mit Trümmern übersät war, standen sich Mutter und Sohn gegenüber. Beide bewaffnet, beide hoch aufgerichtet, in herrischer Gebärde und Haltung einander zugewandt, unverkennbar Mutter und Sohn, unverkennbar Arkoniden. „Aber dann kam er ...", knirschte Thomas. Ich sah, wie die Waffe in seiner Hand bebte. „Ja, dann kam er, und mit ihm kehrte eine neue Chance für mein Volk zurück, für unser Volk, Thomas."

„Ich bin Terraner!" stieß Thomas hervor. „Ich weiß, daß du das glaubst, Sohn, aber ich sehe, daß du noch mehr von unserem Geblüt bist.

Du bist Arkonide, und in wachen Augenblicken wirst du es auch wissen."

Die Stimme von Thora wurde lockend. „Komm zu uns", sagte sie halblaut. „Hier, bei deinem Volk, ist deine Zukunft. Ich mußte den Eid halten, den ich meinem Volk geschworen habe, und ich habe es in den letzten Jahrhunderten nicht bereut.

Nur du hast mir gefehlt, Thomas. Nur du."

„Verräterin!" knirschte Thomas. „Ich werde dich mitnehmen, und du wirst vor ein Gericht gestellt werden für deinen Verrat. Du hast die Erde verraten, du hast Vater verraten ..."

„Ich habe dich verraten, Thomas", sagte Thora leise; sie senkte den Blick. „Das gebe ich zu, und das schmerzt mich. Aber sonst ..."

„Thora, wir müssen ..." Ich hörte Atlans Stimme. Ich sah, wie Thomas sich bewegte.

Es dauerte nur wenige Sekundenbruchteile.

Ich versuchte, meine Waffe ins Ziel zu bringen, einen Schuß abzugeben, der Atlan warnen, ihn aus der Schußlinie vertreiben sollte. Zur gleichen Zeit ruckte der Blaster von Thomas hoch, während sich sein Gesicht in eine verzerrte Fratze verwandelte.

Thora stieß einen gellenden Schrei aus, bewegte sich.

Mein Schuß traf die Decke und richtete nur geringen Schaden an. Thomas feuerte auf Atlan, der in diesem Augenblick erschien. Und er traf seine Mutter, die sich in die Schußbahn geworfen hatte, um Atlan vor diesem Treffer zu bewahren.

Im nächsten Augenblick war es still. Nichts war zu hören. Vielleicht war ich auch einfach taub vor Entsetzen.

Ich sah alles wie in Zeitlupe, unfähig, auch nur ein Glied zu rühren.

Thora brach zusammen, sterbend oder schon tot. Atlan fing die Zusammensinkende auf. Thomas ließ die Waffe fallen, brach in die Knie.

Ein dreifaches „Nein!" klang durch den Raum. Eines von mir, schwach und kraftlos vor Schreck.

Ein laut gellendes, entsetztes aus dem Mund von Thomas und ein erschüttertes, wutschäumendes aus dem Mund von Atlan. „Mutter!" schrie Thomas zusammenbrechend, die Augen starr auf Thora und Atlan gerichtet.

Der Arkonide ließ die Leiche der Frau behutsam auf den Boden sinken. Gleichzeitig trat ich hervor und richtete meine Waffe auf ihn. Dieses Grauen mußte ein Ende haben. „Das werdet ihr mir büßen ...!"

Bis ans Ende meiner Tage werde ich diese Stimme nicht vergessen. Sie war nicht laut, Atlan sprach fast wie im Plauderton, aber ich spürte, daß er damit das Programm für den Rest seines Lebens ausgesprochen hatte, zugleich das Urteil über uns alle.

Im nächsten Augenblick ruckte unter unseren Füßen der Boden hoch, ein Stück der Decke brach herunter. Eine Bombe mußte in allernächster Nähe eingeschlagen haben.

Wie es danach weitergegangen ist, kann ich nicht schildern. In meinem Gedächtnis sind nur wirre Bilder von Entsetzen, Not, Elend und Grauen, von Blut und Schrott und Tod.

Irgendwie ist es mir gelungen, Thomas zu fassen und ins Freie zu zerren. Eine Space-Jet hat uns aufgenommen und in Sicherheit gebracht, knapp zehn Minuten bevor Arkon III in Stücke gerissen wurde.

Von Thora von Zoltral wurden keine Überreste gefunden.

Das Große Imperium von Arkon ist de facto aufgelöst, die Völker sind zerstreut, die Zentralwelt ist verwüstet.

Die Blues haben bei diesem Angriff auf Arkon Verluste hinnehmen müssen, die sie auf lange Zeit als Machtfaktor in der Milchstraße ausscheiden lassen.

Perry Rhodan trauert. Thomas tobt in schaurigem Delirium aus Entsetzen und Schuld.

Die Spur des Arkoniden verliert sich irgendwo im Zentrum der Milchstraße ..

 

14.

 

Solares System, Terra 15.5.1174 NGZ; 8:28 Uhr (An Bord der EIDOLON) „Es ist eure einzige Chance", sagte Perry Rhodan mit einer Stimme, der anzumerken war, wieviel Kraft er aufwenden mußte, um energisch und zuversichtlich zu klingen. „Ihr habt im Grunde keine andere Wahl!"

Die sterbenden Unsterblichen sahen ihn an.

Der Anblick war erschütternd. Der Alterungsprozeß hatte eingesetzt, die Wirkung der Zelldusche hatte aufgehört. Mindestens zweiundsechzig Jahre sollte die Wirkung der Behandlung im Physiotron anhalten.

Jetzt war davon nicht mehr viel geblieben. „Ich mache euch nichts vor", sagte Perry Rhodan leise. „Dies kann der Abschied sein, für jeden von uns. Die Nachrichten aus der Milchstraße sind erschütternd. Welten scheinen entvölkert zu sein, aus allen galaktischen Richtungen gellen Hilferufe über die Frequenzen. Millionen von Menschen sind auf Terra und Mars verschwunden, als hätten sie nie gelebt."

„Die Zeit ist aus den Fugen", murmelte Atlan bedrückt. Perry Rhodan nickte. „So ist es", sagte er leise. „Dies scheint jener Tag zu sein, den der Dichter meinte: Tag des Zorns, jener Tag, da Zeitalter zu Staub zerfallen, wie David und die Sibylla es geweissagt haben ..." Die Unsterblichen schwiegen.

Sie wußten, was die Stunde geschlagen hatte.

Noch am Abend des vorigen Tages hatten sie sich normal gefühlt, sie waren gesund zu Bett gegangen.

Erwacht waren sie als Greise. Die Haut faltig, mit Gelenken, die bei jeder Bewegung Schmerzen verursachten.

Reginald Bull mußte sich eines Stockes bedienen, Ronald Tekener war so gut wie blind; der Mund des Mannes, den man einmal „Smiler" genannt hatte, war in einem Ausdruck immerwährenden Schmerzes erstarrt. Guckys Fell war fleckig geworden, an einigen Stellen schimmerte fahl und gelb die nackte Haut durch. „Irgend etwas passiert dort draußen auf der Plutobahn", sagte Rhodan. „Wir können es an uns selbst sehen. Die normalen Maßstäbe gelten nicht mehr. Auf der einen Seite sind die angeblichen 62 Jahre viel schneller vergangen, als es hätte sein dürfen. Auf der anderen Seite vollzieht sich unser Zerfallsprozeß erheblich langsamer, als anzunehmen war. Ich habe Anweisung gegeben, für jeden von euch eine Winterschlafkammer einzurichten. Fachleute werden mit den modernsten Mitteln dieses zwölften Jahrhunderts der Neuen Galaktischen Zeitrechnung alles daransetzen, eure Lebensfunktionen so langsam wie nur irgend möglich ablaufen zu lassen."

„So etwas nennt man Zeit schinden", warf jemand ein. „In Finanzkreisen nennt man es Wechselreiterei", bemerkte Homer G. Adams. „Nennt es, wie ihr wollt, es ist unsere letzte Chance", sagte Perry Rhodan. „Wieviel Zeit haben wir noch?"

Die Frage war schon einige Male gestellt worden, niemand hatte bislang eine Antwort darauf gefunden. Oder zu geben gewagt.

Perry Rhodan hob den Blick, als könne er durch die Hülle hindurch hinüber nach Wanderer sehen. „Vielleicht genug", sagte er. „Ein paar Stunden. Die Nachrichten, die wir bekommen, deuten auf eine krisenhafte Zuspitzung hin, auf die Katharsis der Ereignisse."

„Pah", machte Julian Tifflor. „Wißt ihr, worauf die Nachrichten auch hindeuten? Auf eine Serie von Staatsbegräbnissen. Auf allen Frequenzen Trauermusik."

Icho Tolot zeigte etwas, das wohl die halutische Variante eines Lächelns darstellen sollte. „Menschen!" sagte Tolot mit sanftem Kopfschütteln.

Es dauerte eine halbe Minute, bis das erste hustende Lachen zu hören war, dann aber fiel einer nach dem anderen ein. „Und du willst hier die Stellung halten?" fragte Reginald Bull. „Ja", antwortete Perry Rhodan. „Ich rechne damit oder ich hoffe wenigstens darauf, daß die Krankheit von ES in den nächsten Stunden jenen Höhepunkt erreichen wird, der der Heilung vorausgeht. Ihr kennt das doch ..."

„Woher?" fragte Julian Tifflor milde. „Wir sind nie richtig krank gewesen."

„Sobald die Nakken ES geheilt haben, werden Paunaro und die anderen Nakken hoffentlich zurückkehren, und dann werde ich euch die Aktivatoren wieder aushändigen, und der Spuk ist vorbei. Oder wir werden ES daran erinnern, wie lang zweiundsechzig Jahre wirklich sind. Das ist unsere Chance."

„Als Lotterie würde ich das verbieten lassen", bemerkte Reginald Bull. „Aber du hast recht, hoffentlich."

Alaska Saedelaere schob sich langsam nach vorn. „Ich fange an", sagte er mit erstaunlicher Ruhe. „Als Mann mit der Maske bin ich so viele Tode gestorben, da kommt es auf diesen nicht mehr an." Er sah Perry Rhodan ins Gesicht. „Und da dies, wie du sagst, kein richtiger Abschied ist ..."

Er brachte den Satz nicht zu Ende, verstummte mit brechender Stimme, dann wandte er sich langsam um, schritt durch die Gruppe der anderen Sterbenden und verließ die Zentrale der EIDOLON. Am Ausgang nahmen ihn Medoroboter in Empfang, um sich um ihn zu kümmern. „Ich werde mich um mich selbst kümmern", ließ sich Icho Tolot vernehmen, als er stampfenden Schrittes die Zentrale verließ.

Einer nach dem anderen verließ die Zentrale der EIDOLON, als letzter Reginald Bull. Auch die anderen, Sato Ambush und die Besatzung, hatten sich diskret zurückgezogen.

Atlan blieb. „Du bist an der Reihe", sagte Perry Rhodan leise.

Atlan schüttelte den Kopf. „Nein", sagte der Arkonide, der mehr Lebensjahre bewältigt hatte als jeder andere der Unsterblichen. „Nicht ich. Ich bleibe bei dir."

Perry Rhodan schwieg. In der Zentrale war es still. Der Bordsyntron fing die Meldungen auf, wartete, kontrollierte und bediente die Einrichtungen des Schiffes. Und er störte nur, wenn es dafür einen wichtigen Grund gab.

Perry Rhodan lächelte schwach. „Ich habe damit gerechnet", sagte er und zwinkerte dem Arkoniden zu.

Von allen Freunden Rhodans war Atlan nicht der älteste - das war Reginald Bull. Und er stand ihm auch nicht am nächsten - dies gebührte dem Sohn Michael. Was diese beiden Männer verband, war die Tatsache, daß sie noch ein wenig intensiver, öfter und entscheidender Verantwortung für die Geschicke vieler anderer Lebewesen getragen hatten.

Beide hatten in diesen Zeiten niemals jemanden gehabt, auf den sie die Verantwortung hätten abwälzen können.

Das hatte sie geprägt, und das verband sie in dieser Stunde. „Zufrieden?" fragte Atlan und betrachtete angelegentlich den Kontrollschirm. Es war nichts darauf zu sehen.

Aber irgendwo in dieser Richtung stand Wanderer. „Womit?"

„Mit dem, was du geleistet hast? Im Auftrag der Menschheit? Zum Wohle der Menschheit?"

Perry Rhodan zuckte müde die Schultern. Er strich sich durch die Haare und behielt ein Büschel davon in den Fingern. Scheinbar gedankenlos blies er die Haare von der Hand. „Nein", beantwortete er Atlans Frage. „Und wann wirst du es sein?"

„Nie", sagte er. „Oder vielleicht in der Stunde meines Todes."

Atlan holte langsam tief Luft; in seinen Lungen schien etwas zu rasseln. „Dann brauchst du vielleicht nicht mehr lange zu warten", sagte er

 

15.

 

Tagebuch eines Unsterblichen Tahun (15.8.2405) Dies ist der wahrscheinlich härteste Tag im Leben von Perry Rhodan; auch für mich war er nur schwer zu überstehen. Ich gebe es zu, ich hätte mich am liebsten gedrückt, aber ich konnte Perry an diesem Tag nicht im Stich lassen.

Warum sich Perry ausgerechnet dieses Datum ausgesucht hat, weiß ich nicht; vielleicht ist es auch einfach nur ein Zufall.

Allerdings habe ich manchmal meine Zweifel, was in dieser Welt tatsächlich Zufall ist und was von irgendwelchen Mächten hinter den Kulissen gesteuert und manipuliert wird.

Wir landeten am frühen Morgen in einer Space-Jet auf Tahun, der Medo-Welt der USO. Wir kamen angemeldet, aber nicht hochoffiziell. Perry hatte das so gewollt, er wollte Reginald Bull, den Lordprotektor der USO, nicht in diese triste Angelegenheit verstricken.

Für Bully mußte es schon schlimm genug sein, daß seine hochkarätigen Spezialisten uns nicht haben helfen können.

Professor Irhany Irhan nahm uns auf dem Raumhafen in Empfang, eine schlanke Frau mit rötlichen Haaren und bernsteinfarbenen Augen. Genau die Sorte, die auf Perry eine verheerende Wirkung ausüben kann. Aber an diesem Tag war der Administrator erotisch nicht zu gefährden. Und an mir prallen solche Reize ohnehin ab; seit ich mit Mory Abro, der ehemaligen Rebellenführerin, verheiratet bin, haben andere Frauen ihren Reiz für mich verloren.

Auf dem Weg in die Klinik klärte uns Irhany Irhan über den letzten Stand der Dinge auf; sie sprach mit leiser Stimme, der die Betroffenheit deutlich anzumerken war. Selbstverständlich hatte sie längst durchschaut, welch grauenvolles Anliegen Perry an diesem Tag nach Tahun geführt hatte. „Es sind keine Fortschritte zu erkennen", sagte die Frau, Spezialistin für zerebrale Somatosen, neurologische Korrektur und Perls-Tiefen-Therapie. Wenn es in der bekannten Galaxis jemanden gab, der in diesem Fall etwas hätte erreichen können, dann wäre sie es gewesen. Aber sie hatte nichts erreicht. Kein Fortschritt, keine Besserung, keine Veränderung seit jenem Schreckenstag.

Wir blieben vor dem semitransparenten Spiegel stehen. Der Spiegel nahm fast die ganze Wand ein und deckte zwei Räume auf der anderen Seite ab. Es gab einen Aufenthaltsraum und einen Schlafraum; die Hygienezelle war nicht einsehbar für Besucher und Ärzte. Dort wurde der Patient ausschließlich von Robotaugen überwacht.

Er saß auf einem bequemen Sessel und starrte gegen die Wand. Sein Gesichtsausdruck wirkte verloren, wie entleert von Sinn und Inhalt. „Das ist der Normalzustand?"

„Nein", antwortete die Ärztin. „Das ist sein Zustand, wenn wir ihn mit Isobromin vollpumpen und ruhigstellen.

Es ist eine ungeheuer große Dosis nötig, um diesen Zustand zu erreichen, wahrscheinlich liegt das am Zellaktivator. Auf der anderen Seite wäre der Patient ohne die Unterstützung des Aktivators an den Nebenwirkungen dieser kortikotrophen Droge längst gestorben."

„Tendenz?"

„Gleichbleibend, Sir. Wir haben den Patienten auf diesem Niveau stabilisiert, das ist das Optimum, das wir erreichen konnten."

„Und wenn das Isobromin abgesetzt wird?"

Die Ärztin zögerte. Ich spürte, wie ich zu schwitzen begann. Mein Herz schlug schnell, mein Atem ging stoßweise. Die Situation war kaum noch erträglich. „Wir haben das Isobromin abgesetzt, vor einer Stunde, als Sie sich beim Tower gemeldet haben", erklärte Irhany Irhan. „Das Fehlen der Droge müßte sich langsam bemerkbar machen."

In der Tat kam ein wenig Bewegung in den Patienten. Er begann zu zucken. „Ein hirnorganischer Anfall", erklärte die Ärztin, „wie er eigentlich nur bei Kleinkindern beobachtet werden kann. Er ist propulsiv, eine Vorwärtsbewegung. Man nennt diesen Anfall auch Nick-Salaam-Anfall, wegen des Bewegungsablaufs."

Ich sah die Ärztin zornig an. „Könnten Sie das etwas weniger sachlich neutral formulieren?" fauchte ich. „Schließlich ..."

Perry faßte meine Hand. Nur an der stählernen Härte dieses Griffs ließ sich ermessen, was in ihm vorging. „Dies ist ein sachliches Problem", sagte er leise, ohne den Blick von dem Spiegel zu wenden. Ich sah, wie die Ärztin sich die Lippen leckte. „Es fängt damit an", sagte sie leise. „Das geht nach unserer Erfahrung ungefähr eine Stunde so.

Danach setzt ein Schaukeln ein, wie man es bei hospitalisierten Kindern finden kann. Die nächste Stufe sind dann Schreianfälle und Grand-Mal-Anfälle, die bis zur vollständigen körperlichen Erschöpfung des Patienten anhalten. Und das kann in diesem Fall Tage dauern."

Perry Rhodan preßte die Stirn gegen den zolldicken Spiegel. Ich sah, wie sich die kleine Narbe an seiner Nase weiß verfärbte. Minutenlang verharrte er so. Dann wandte er kurz den Kopf. „Komm, Hunt!" sagte er leise. „Doktor, öffnen Sie!"

Irhany Irhan schluckte. Sie war blaß geworden. In ihren Augenwinkeln standen Tränen. Bevor wir in das Krankenapartment traten, deutete Perry noch einmal auf den Spiegel. „Kann das abgedeckt werden?"

„Natürlich", sagte die Ärztin schnell. Ein Handgriff genügte, die Wand undurchsichtig zu machen.

Ich blieb am Eingang stehen.

Perry Rhodan ging langsam auf dem schalldämpfenden Teppich hinüber zu dem Mann in dem Sessel. Mit ruhigen Bewegungen öffnete er die locker sitzende Bluse des Mannes und legte den Zellaktivator frei. Perry zögerte, nur einen winzigen Augenblick lang, dann nahm er den Aktivator und streifte ihn über den Kopf des Mannes ab. „Hunt!"

Ich trat hinzu. Perry wandte kurz den Kopf. Seine Augen schimmerten feucht, die Kiefermuskeln waren angespannt und hart. Er gab mir den Aktivator. „Sorge dafür, daß er seinen neuen Träger schnellstens erreicht", sagte Perry, dann wandte er den Kopf. „Und nun laßt mich allein, bitte!"

Ich steckte den Aktivator in die Tasche, nahm die Ärztin beim Arm und verließ mit ihr das Apartment.

Zischend schloß sich die Tür hinter uns.

Ich deutete auf die technischen Apparate. „Kann man hier etwas hören von dem Patienten?"

Sie schüttelte den Kopf. „Nur wenn man die Übertragung einschaltet. Aber das ist jetzt nicht der Fall." Ihre Stimme zitterte heftig. „Wie lange wird es dauern?"

Technisch gesehen lautete die Antwort nach unseren Erfahrungen: rund 62 bis 67 Stunden.

Seelisch sah die Antwort wohl anders aus. „Eine Ewigkeit", sagte ich leise

 

16.

 

Wanderer „Wir haben nur eine einzige Möglichkeit des Eingreifens", versuchte Paunaro seinen Artgenossen klarzumachen. „Jeder andere Weg würde unweigerlich zur Katastrophe für uns und die Galaktiker werden - und selbstverständlich auch für ES."

Wenigstens einen Teilerfolg ihrer Mission hatten die Nakken bereits erreichen können. Den Zeittafeln von Amringhar hatten sie einige Informationen entnehmen können, die gerade für sie selbst von außerordentlicher Wichtigkeit waren, betrafen sie doch die Frage, aus welchem Grund ESTARTU sie vor 50.000 Jahren zu solchen 5-D-Spezialisten gemacht hatte. Endlich hatten die Nakken, vielleicht durch einen glücklichen Zufall, vielleicht auch durch bewußte Steuerung durch ES, in Erfahrung bringen können, was ihre wahre Bestimmung war.

Aber die Nakken hatten nicht die Muße, sich mit dieser Frage länger zu befassen. Der Zustand der Superintelligenz hatte sich weiter verschlechtert. Aus dem Übergang von ES zu einer Materiesenke wurde mehr und mehr eine Art Absturz, der Prozeß, verhängnisvoll genug, beschleunigte sich in sich selbst. „Wir müssen uns bereit halten", erklärte Paunaro. „Es ist eine Frage des Zeitpunkts. Die Kräfte der Zellaktivatoren müssen zielgenau eingesetzt werden. Einen zweiten Versuch wird es nicht geben."

Er stieß auf keinen Widerspruch.

Den Nakken war die Problematik ihres Vorgehens klar. Es war in der Tat lediglich eine Frage des Zeitpunkts, allerdings aus einem Blickwinkel betrachtet, der Menschen nicht zugänglich war.

Offenkundig für die Nakken war, daß die Psiqs, die sich als Koagulat an den Zeittafeln von Amringhar abgesetzt hatten, mit ihren unheilvollen Kräften ES in eine Art Teufelskreis manipuliert hatten, der unweigerlich zum Ende der Superintelligenz führen mußte.

Aber in jenem Augenblick - in der Sprache der 3-D-Wesen ausgedrückt -, in dem ES seine Substanz beinahe gänzlich aufgezehrt hatte, verloren die Psiqs gewissermaßen ihren Halt. Beim Tod des Patienten waren auch die Bakterien, die den Tod herbeigeführt hatten, Opfer.

Es war wichtig, diesen Augenblick richtig zu bestimmen; da sich die Nakken gewissermaßen im 5-Denergetischen Gefüge von ES aufhielten, galt für sie die gleiche Überlegung.

In diesem kritischen Augenblick, das hatten die Nakken gespürt, wurde der Inhalt der Zellaktivatoren für sie erreichbar; sie konnten dann die Kräfte dieser Geräte unter ihrer Kontrolle einsetzen und zur Rettung des ganzen Systems verwenden.

Einem der Galaktiker, Sato Ambush vielleicht, hätte Paunaro diesen Vorgang wahrscheinlich als bootstrapping bezeichnet, als das Verfahren, sich selbst an den Stiefelschlaufen aus dem Sumpf zu ziehen. „Der Vorschlag ist angemessen und richtig", sagte einer der Blau-Nakken. „Es besteht allerdings noch ein gewisses Risiko für die gesamte Operation. Wenn wir die Kräfte der Zellaktivatoren freisetzen, schaffen wir damit gewissermaßen Kondensationskerne für die Superintelligenz - ungefälschte, unabänderliche Fakten im ndimensionalen Bereich. Mit diesen Zeit-Kernen als Hilfsmittel kann ES sich neu orientieren, ausrichten und organisieren. Die Frage ist nur, ob wir imstande sein werden, diese Arbeit zu leisten - denn in diesem Fall verwenden wir die Zellaktivatoren zur Rekonstruktion von ES und nicht mehr zu unserem eigenen Schutz.

Vernachlässigen wir aber diesen Selbstschutz, sind wir unter Umständen nicht mehr in der Lage, die geplante Arbeit in der nötigen Form zu verrichten."

„Was wäre die Folge?"

„ES würde in einer Art narzißtischem Schock zur Materiesenke kollabieren und uns alle mitreißen; gleichzeitig würden in der Lokalen Gruppe unabsehbare Schäden für Milliarden von Wesen entstehen, vom völlig veränderten Kräftespiel zwischen den kosmischen Faktoren ganz abgesehen."

Die Antwort, die Paunaro darauf gab, hätte ebensogut von Perry Rhodan stammen können. „Wir müssen es einfach riskieren!

 

17.

 

Solares System, Terra 15.5.1174 NGZ; 16.46 Uhr (An Bord der EIDOLON) Das Atmen fiel Perry Rhodan schwer. In seinen Gelenken schien ein dumpfer Schmerz zu nisten und sich immer mehr zu verstärken. Atlan ging es nicht viel besser.

Die beiden Männer schwiegen. Sie hatten sich nichts mehr zu sagen.

Und tun konnten sie gar nichts mehr. „Syntron!"

Der Bordsyntron verstand Rhodans leise Bemerkung als den stündlichen Befehl, die allgemeine Lage zu schildern. „Funkstille in der Galaxis", meldete der Syntron. „Keine Hilferufe mehr. Es läßt sich allerdings nicht ermitteln, ob dies an mangelnder technischer Ausrüstung liegt oder daran, daß es keine Wesen mehr gibt, die um Hilfe rufen könnten."

„Und auf der Erde?"

„Das gleiche Bild. Kein Funkkontakt möglich. Selbst auf primitiven Frequenzen ist kein Signal zu empfangen."

Atlan schüttelte langsam den Kopf. „Als wären Erde und Galaxis zurückgestürzt in die Steinzeit", murmelte er. „Und das alles nur, weil ES mit dem Tode ringt."

„Wenn Atlans Überlegung richtig ist - läßt sich ermitteln, ob die Veränderungen nur uns an Bord betreffen, die Unsterblichen, oder ob tatsächlich die ganze Galaxis in Mitleidenschaft gezogen worden ist?"

Die Antwort des Syntrons ließ lange auf sich warten, wenn man die Qualität des Systems berücksichtigte. „Diese Frage kann nicht exakt beantwortet werden."

Atlan warf seinem Freund einen zweifelnden Blick zu. „Das Extrahirn sagt, daß im Augenblick zwei parallele Seinszustände existieren. Unsere Galaxis, so, wie wir sie kennen, und eine Galaxis, die durch Manipulationen der Vergangenheit von ES in seinem Todeskampf heraufbeschworen wird. Diese Galaxis ist so beschaffen, daß ES mit vollem Recht uns, die er dafür für verantwortlich hält, als Versager und Pfuscher aus dem Verkehr ziehen will."

„Und? Welche Wahrscheinlichkeit für welches Modell?"

Atlan zögerte. „Es scheint sich die Waage zu halten", sagte er. „Michael Rhodan ist nicht mehr an Bord", gab der Syntron bekannt.

Perry Rhodan wollte auffahren, sank aber ächzend zurück. Der vergreisende Körper war nicht mehr imstande, die geistigen Impulse des wachen Gehirns angemessen umzusetzen. „Was heißt das, nicht mehr an Bord?"

„Er ist verschwunden", sagte Atlan rauh. „Weg, als hätte er nie existiert. Denn er hat nie existiert, begreifst du?

Ich habe mich verkalkuliert, kann passieren - die andere Wirklichkeit beginnt uns einzuholen."

Perry Rhodan senkte den Blick. „Entsetzlich", murmelte er. „Alles, wofür wir gekämpft haben, die Errungenschaften so vieler Völker, alles zerstört, verschwunden, aufgelöst."

„Die Zeitalter zerfallen zu Staub", murmelte Atlan erschöpft. „Dies ist der Tag des Zorns ..."

Auf einem der Bildschirme flammte etwas auf. Die Köpfe der beiden Männer fuhren herum. „Wanderer!" stieß Rhodan hervor.

Auf Wanderer schien eine Explosion stattgefunden zu haben. Auf dem Bildschirm war eine grellweiße Lichterscheinung zu sehen, ein feuriger Ball, der sich rasend schnell vergrößerte, heranraste ...

Die beiden Männer konnten es spüren, als diese Entladung sie erfaßte. Es war eine Detonation in einer ganz anderen dimensionalen Ebene, aber sie war dennoch spürbar.

Es war, als würde in ihren Körpern jedes Atom auseinandergezerrt, ein scharfer, alles durchdringender Schmerz, verbunden mit einer jäh aufschießenden Panik. Die Furcht vor einer vollständigen Auflösung, vor der Nicht-Mehr-Existenz, hatte die beiden Männer erfaßt und ließ sie für eine kleine Ewigkeit nicht mehr los.

Es war eine andere Furcht als bloße Todesangst, von der Perry Rhodan und Atlan schon oft hatten kosten müssen; was sie peinigte, war nicht die Furcht vor dem Ende des Lebens, sondern das Grauen vor der absoluten und uneingeschränkten Sinnlosigkeit jeder Existenz.

Perry Rhodan wußte sofort, was dieses Grauen zu bedeuten hatte.

Er schloß die Augen, als die Furcht ein wenig nachließ, gerade genug, um noch einen anderen Gedanken haben und ausdrücken zu können.

Zögernd kam es über seine Lippen: „ES stirbt ...!

 

18.

 

Tagebuch eines Unsterblichen

20.8.2448

(An Bord der ISANDHLUANA)

 

Perry sah nur kurz auf, als ich den Saal betrat, den er sein Arbeitszimmer nennt. Um vom Eingang bis zu dem Riesenmöbel zu gelangen, an dem er seiner Arbeit nachgeht, brauchte man fast eine Minute.

Er hat es nie verwunden, das ist meine Erklärung.

Es war staatspolitisch richtig, vielleicht sogar unabwendbar. Es war ethisch vertretbar, wenn man von dem ethischen Prinzip ausging, jede Handlungsweise an den vorhersehbaren Konsequenzen für alle Betroffenen zu messen, und dabei von der Gleichwertigkeit des Interesses eines jeden ausging.

Aber es war unmenschlich, wenn man eine Seele mit ins Spiel bringt.

Thomas Cardif-Rhodan ist am 16.8.2405 gestorben, in den Armen seines Vaters, ohne jemals wieder so etwas wie ein Bewußtsein seiner selbst entwickelt zu haben. Er hat es nicht begriffen, daß sein Vater ihm den Zellaktivator wegnahm, der sein Leben verlängerte, das Leben eines geistig gestörten Mannes, der keinerlei Aussichten hatte, wieder gesund und normal zu werden.

Er war nicht in der Lage, sich als Wesen selbst wahrzunehmen, zwischen sich und anderen Personen zu unterscheiden. Er war nur imstande, entweder gräßlich zu leiden oder unter Medikamenten bloß zu existieren.

Was in diesen letzten Stunden vor vielen Jahren geschehen ist, welche Szenen des Grauens und der Erschütterung sich zwischen Vater und Sohn abgespielt haben - ich weiß es nicht. Für Perry war es bestimmt der schlimmste Tag seines Lebens - und zur gleichen Zeit bekam ich am Tower den Funkspruch, daß Mory Zwillinge geboren hatte. Wir haben sie Michael und Sue-Anne genannt, und ich bin sehr stolz auf sie. Beide haben inzwischen ihren Weg gemacht, Wenn auch fern von mir und Terra. Eine unerklärliche Scheu hält mich davon ab, sie in Perrys Nähe zu wissen; seine Augen bekommen einen seltsamen Ausdruck, wenn er meine Kinder betrachtet.

Seine politische Stellung ist unangefochten.

Aber er hat seinen alten Schwung verloren. Es ist, als wäre in ihm etwas zerbrochen an jenem Tag - eben jenes Etwas, das ihn von anderen Menschen unterschied und zu einem wahrhaft Großen werden ließ.

Jetzt ist er nur noch ein Verwalter der Macht, unbestechlich, genau, gründlich, fleißig. Mehr nicht.

Ab und zu bekommt er Größenallüren, aber das hält sich in Grenzen. „Was gibt es, Hunt?"

Wenn er mich vor seinem Schreibtisch stehen läßt, dann ist das so ein Machtspielchen. Mitunter bin ich brav, manchmal durchkreuze ich solche Manöver.

In diesem Fall setzte ich mich auf die Kante des Schreibtischs. Perry nahm es kommentarlos hin. „Wir haben Funksignale aufgefangen", sagte ich. „Eine Nachricht von außerordentlicher Wichtigkeit", bemerkte er trocken. „Diese Signale kommen gleichlautend aus zahlreichen Ecken der Galaxis", fuhr ich fort. Rhodan schüttelte mißbilligend den Kopf. „Hat eine Galaxis Ecken?"

Ich ging darauf nicht ein. „Es handelt sich dabei nicht um normalen Hyperfunk", sagte ich. Ich schob ihm den Zettel über die Marmorplatte seines Schreibtischs. „Diese Signale sind im Morsekode gehalten."

„Na und?"

„Sieh es dir an", sagte ich und deutete auf den Zettel.

Perry runzelte die Stirn, bewegte die Lippen. „Kurzkurzlangkurzkurz ..." Er sah auf. Ich sah, wie sein Gesicht alles Blut verlor. „Das ist nicht dein Ernst, Hunt", sagte er tonlos. „Diese Signale - ihre Reichweite war auf zwei Lichtjahre beschränkt."

„Und diese Signale strahlen überall in der Galaxis herum", sagte ich. „Seit wann?"

„Seit drei Stunden, wenn du es ganz genau wissen willst", antwortete ich.

Jetzt war er wieder der alte, der Sofortumschalter. Kein Wunder, diese Nachricht hätte jeden aufgeschreckt. „Was hast du unternommen?"

„Die ISANDHLUANA ist startklar", sagte ich. „Ich bin nur gekommen, um dich abzuholen."

Perry Rhodan schüttelte den Kopf. „Ich weiß, daß es eine Falle ist", sagte er leise. „Ich wittere das Verhängnis."

Er griff nach dem Telekom, wählte eine Verbindung mit Reginald Bull. „Hallo, Perry, hallo, Hunt!" grüßte Bull fröhlich. „Was gibt es?"

„Das wissen wir noch nicht genau", stieß Perry hervor. „Aber es gibt Großalarm. Verschärfter Alarmzustand für die gesamte Flotte. Rufe sämtliche Mutanten von ihren Einsätzen zurück, vor allem Spookie!"

„Mit dem größten Vergnügen", murmelte Bull grimmig, „Alles Weitere per Funk oder wenn ich zurückkomme. Wir bleiben in Verbindung."

Das war alles, was Reginald Bull zu hören bekam, danach schaltete Rhodan ab. „Los!" sagte er dann heftig. „Brechen wir auf!"

Zwanzig Minuten später brüllten die Triebwerke der ISANDHLUANA auf, und unser Flug begann.

Vor etwas mehr als drei Stunden haben wir das Ziel erreicht - eines der Ziele, genauer gesagt.

Inzwischen haben wir festgestellt, daß es rund tausend solcher Sender gibt.

Dieser ist an Bord eines Raumschiffs unbekannter Herkunft. Von der Grundkonstruktion sieht es terranischarkonidisch aus, Kugelform, aber an den Einzelheiten kann man erkennen, daß es nicht im bekannten Teil der Milchstraße gebaut worden ist.

Ein Kugelschiff von einhundert Metern Durchmesser. Antriebslos schwebt es im All, weitab von allen bekannten Routen und Linien.

Perry steht neben mir in der Zentrale und betrachtet das Schiff aus zusammengekniffenen Augen. „Was ergeben die Messungen?"

„Nichts, Sir!" lautet die Antwort. „Da drüben regt sich nichts. Das Schiff ist heruntergekühlt auf minus zweihundert Grad. Wenn es da drin auch nur ein Lebewesen gäbe, müßten wir es anmessen können - vorausgesetzt, es braucht nicht solch eine Temperatur."

„Kaum vorstellbar!" murmelt Perry; er denkt nach. Ich denke nach. In meinem Magen rumort es.

Angst hat uns am Wickel, anders kann man es kaum nennen. Zum Glück liegen die Ereignisse ein paar Jahrhunderte zurück, es wird also noch ein wenig dauern, bis die Öffentlichkeit alarmiert wird.

Aber wenn das erst einmal passiert, ist die Hölle los. „Kommst du mit?" Ich nicke. Die Lage läßt uns keine andere Wahl.

Allein zu gehen ist zu gefährlich, und einen anderen als mich möchte Perry nicht bei sich haben.

Sehr verständlich. „Dann komm!"

Ich folge Perry in eine Mannschleuse. Wir ziehen uns die Raumanzüge über, langsam und methodisch. Mit ähnlichen Handgriffen haben wir vor Jahrhunderten die klobigen Monturen der U.S. Space Force übergestreift, mit denen alles das begonnen hat. Manchmal kommt es mir vor, als wäre das alles gar nicht wirklich, nur ein besonders intensiver Traum.

Aber manchmal werden auch Träume Wirklichkeit, und es sind leider durchaus nicht nur die guten Träume, die Wirklichkeit werden. Es können auch Nachtmahre darunter sein. „Fertig?"

Ich gebe das Zeichen. Alles klar. Perry öffnet die Schleuse, nachdem die Luft herausgepumpt worden ist. Ein letzter Rest Atemluft verweht in der Leere des Alls.

Das ist es, was wir damals wollten - hinaus in das All. Frei im Nichts zu schweben, die Sterne zu sehen, einen Planeten in seiner ganzen Größe. Ab und zu erleben wir das auch, aber in der Regel besteht unser Leben aus Schreibtischarbeit und kunstvollem Geschwätz, wie es zur Politik gehört. Mein Magen vibriert.

Ein Schritt, das künstliche Schwerefeld unseres Schiffes läßt uns los, der unendliche freie Fall setzt ein, jene wohlige Übelkeit, die Weltraumfahrt, Achterbahnen und Horrorstreifen miteinander gemein haben.

Unsere Rückstoßgeräte bewegen uns vorwärts, hinüber zu dem anderen Schiff. Kein Hoheitszeichen, kein Name. „Tausend, sagtest du?"

„Ziemlich genau tausend, ja", bestätige ich. „Es ergibt keinen Sinn", sagt Perry. „Warum sollte ES das tun? Und dann gleich in dieser Zahl.

Ob unser Freund sich wieder einmal einen derben Spaß mit uns erlaubt?"

„Das werden wir bald sehen", antworte ich.

Rhodan erreicht das andere Schiff als erster, ich lande wenige Schritte neben ihm. Von unserem Schiff strahlt ein Laser herüber, der uns den Weg weist - ein metergroßer Fleck auf der Außenhaut des fremden Schiffes, der sich langsam bewegt.

An einer Schleuse bleibt der Lichtfleck stehen. „Seltsam", höre ich Perry sagen. „Das gleiche Modell wie bei uns vor einigen Jahren."

Ich zucke die Schultern, bis mir klar wird, daß diese vielsagende Geste ausgesprochen nichtssagend ist, wenn man sie im dunklen Weltraum und in einem Raumanzug ausführt. „Warum nicht?" sage ich. „Gleiche technische Probleme, gleiche technische Lösungen. Daß die alten Ägypter und die alten Mayas beide Pyramiden gebaut haben, hat auch nicht mit mysteriösen Verbindungen zu tun. Wer mit den Mitteln dieser Völker etwas sehr Hohes bauen will, kommt nahezu zwangsläufig bei einer Pyramide heraus."

Von Perry kommt ein leises Lachen. „Hunt, du bist einmalig", sagt er. „Kulturphilosophie im freien Raum, sehr gut. Die Schleuse ist auf!"

„Sollen wir Unterstützung schicken, Sir?"

„Nein", beantwortet Rhodan die Frage von der ISANDHLUANA. „Wir kommen allein zurecht."

Ich sehe, wie er in der Schleuse verschwindet. Ich folge ihm. In der Schleusenkammer ist es dunkel, nur unsere Handscheinwerfer reißen einige Details scharf aus dem Dunkel. Ich sehe, wie Rhodan die Schleuse schließt. Über die Außenmikrophone kann ich hören, wie zischend ein Gas in die Kammer strömt; wegen der Weltraumkälte schlägt sich das Gas sofort als Schnee auf dem Boden nieder.

In dem Augenblick, in dem sich die innere Schleusentür öffnet, kommt ein scharfer Ruf von unserem Schiff. „Vorsicht, bei euch laufen die Reaktoren an!"

„Triebwerke?"

„Nur die Reaktoren, Sir!"

„Wir machen weiter!" bestimmt Perry. Auf dem Flur vor der Schleusenkammer ist Licht. Die Bordbeleuchtung ist angesprungen, auf dem Boden wehen Nebelfahnen. „Die gefrorene Atemluft", stellt Rhodan klar. „Es wird ein wenig dauern, bis es hier drin gemütlich warm ist."

Infolgedessen halten wir unsere Monturen geschlossen, als wir langsam vordringen.

Kein Laut, kein Wesen. Niemand. „Sie haben unsere Größe", stellt Perry fest. „Vielleicht finden wir in der Zentrale jemanden oder etwas."

Ich bin schon zweimal in havarierte Raumschiffe auf diese Weise eingedrungen und habe dabei geholfen, Leichen zu bergen. Ein Mann, der an explosiver Dekompression gestorben ist, sieht danach ausgesprochen scheußlich aus. Von daher hätte ich nichts dagegen, wenn wir in der Zentrale nur etwas, nicht aber jemanden finden würden. Und es ist etwas ... „Allmächtiger!" stößt Perry hervor.

Im ersten Augenblick begreife ich nicht, was er meint, aber dann sehe ich klar.

Geahnt haben wir es vom ersten Augenblick an. Das Funksignal im Morsekode - wir haben es schon einmal gehört. Es war das Kodezeichen für die Zellaktivatoren, die ES in der Galaxis ausgestreut hat. Es hat damals die halbe Galaxis verrückt gemacht, und das wird es jetzt bestimmt wieder tun, wenn sich die Lebewesen der Galaxis erst einmal an den Kode erinnern. Irgendeiner wird es tun, und dann wird der Wettlauf um die Unsterblichkeit von neuem beginnen.

Aber dieses Mal mit viel größerer Wirkung. „Wie viele mögen das sein?" frage ich Perry. „Tausende, Zehntausende, ich weiß es nicht", höre ich Perry flüstern. Er wechselt ins Deutsche, das er aus der Air Force-Zeit noch halbwegs beherrscht. „Vorsicht, Funkdisziplin!"

Ich brauche ein paar Sekunden, bis in meinem inneren Datenspeicher diese Sprache aktiviert ist, dann verstehe ich ihn.

Ich blicke auf das Kombiinstrument. Minus dreißig Grad. Man kann es wagen. Das Kombiinstrument hat auch die Zusammensetzung der Atmosphäre im Schiff geprüft. „Normale Atemluft", sagt Perry zufrieden.

Ich öffne den Helm, spüre die beißende Kälte. Aber es ist Atemluft, auch wenn sie in den Lungen brennt, Wenigstens können die Männer und Frauen an Bord der ISANDHLUANA jetzt nicht mehr verstehen, wovon wir reden. Und das ist gut so. „Ob die echt sind?" frage ich. Perry Rhodan lacht leise. „Selbstverständlich nicht", sagt er. „Von ES stammen die nicht, da bin ich sicher. Und wer sonst könnte Zellaktivatoren herstellen - noch dazu in dieser Auflage?"

Ich nehme eines der Geräte zur Hand. Es sieht täuschend echt aus, hat die richtige Farbe, das richtige Gewicht.

Nur die richtige Wirkung wird es nicht haben.

Damals hatten die Aras versucht, Zellaktivatoren zu fälschen, aber wir haben ihnen das Handwerk gelegt.

Dieses Mal wird das schwieriger werden. Soviel steht schon jetzt fest. „Was denkst du?" frage ich Perry. „Ich überlege, wer in dieser Galaxis imstande ist, Zehntausende von falschen Zellaktivatoren zu bauen und in einem solchen Raumschiff auf die Reise zu schicken. Die Dinger haben Geld gekostet, und Raumschiffe dieser Größe kann man auch nicht von den Bäumen pflücken."

„Jedenfalls niemand", sage ich, „den ich als Freund bezeichnen würde. Perry, das ist kein Geschenk an uns oder andere. Das ist ein infamer Anschlag."

Auf Perrys Gesicht taucht ein grimmiges Lächeln auf. „Richtig", stimmt er zu. „Und zwar von einem wirklich guten Feind. Vielleicht finden wir eine Botschaft von diesem Gegner. Laß uns suchen!"

Wir brauchen nicht sehr lange, um die Botschaft zu finden. Wir müssen nur versuchen, das große Funkgerät dieses Schiffes in Betrieb zu nehmen. „Identifizieren Sie sich!"

Ein Mann, ein Humanoide. Und er spricht Interkosmo. Nicht besonders gut, man merkt, daß er damit nicht aufgewachsen ist. Er benutzt diese Sprache nicht, weil sie die seine wäre, sondern weil er sich mit uns verständigen will.

Das läßt meine Nackenhaare ziemlich steil nach oben streben. „Mein Name ist Perry Rhodan!" Pause. Der Mann auf dem Bildschirm reagiert nicht, aber im Hintergrund ist offenbar die Bordpositronik beschäftigt.

Und dann schallt ein Lachen durch die Zentrale dieses Schiffes, das ich niemals vergessen werde.

Und auf dem Bildschirm werden Gestalten sichtbar.

Ein Mann und eine Frau.

Die Frau kenne ich nicht.

Sie ist hochgewachsen und schlank, ihre Haut ist von einem zarten, gleichmäßigen Braun, die Haare sind tiefschwarz, glatt in den Nacken zurückgekämmt und dort zu einem massiven und schweren Geflecht gewirkt.

Volle Lippen, mandelförmige Augen, eine klassischgriechische Nase - eine wirkliche Schönheit, mit der er sich da zusammengetan hat.

Er - das ist Atlan.

Ich höre, wie Perry erregt den Atem ausstößt, als er den Arkoniden sieht. Perry steht starr, kein Muskel regt sich bei ihm. Er sieht nur hinauf auf den großen Bildschirm, auf dem sich, überlebensgroß, das Bild des Arkoniden ausbreitet, der Perry die Frau nahm und dadurch Mitschuld trägt auch am Schicksal von Perrys Sohn. „Hallo, kleiner Barbar!" klingt Atlans Stimme durch den Raum; es scheint ihm gutzugehen. „Ich hoffe, daß wirklich du es bist, der diese Botschaft empfängt. Nun, früher oder später wird sie dich erreichen, da bin ich sicher. Die Dame an meiner Seite ist übrigens Mirona, vielleicht wirst du sie eines sehr fernen Tages kennenlernen."

Auch Atlan hat Thora geliebt, und Perrys Sohn hat diese Frau getötet.

Zwei Männer, verstrickt in ein Netz von Liebe, Haß und Rache, aneinandergekettet, unauflöslich. „Wie gefallen dir meine Geschenke, kleiner Barbar? Hübsch, nicht wahr? Zugegeben, sie sind nicht wirklich echt, so weit reicht unsere Macht noch nicht. Aber sie werden ihren Zweck erfüllen, das verspreche ich.

Vielleicht hast du es schon gemerkt - das Zeichen klingt aus tausend Ecken und Winkeln der Galaxis."

„Eine Galaxis hat keine Ecken", höre ich Perry hilflos sagen. „Es sind insgesamt fünf Milliarden Stück", sagt Atlan; seine Stimmung wechselt beim Sprechen.

Mal ist er kalt und gefühllos, mal schwelgt er in Gift und Hohn. „Ihre Wirkung ist begrenzt, sie verlängern das Leben vielleicht um fünfzig, wenn es hoch kommt, um hundert Jahre. Nun, ihr werdet das ja praktisch herausfinden.

Immerhin, sie werden erkennbar funktionieren, diese fünf Milliarden Zellaktivatoren, und die ganze Galaxis wird es wissen."

Atlan lacht, ein böses, widerwärtiges Lachen. Er genießt diese Rache. Und ich kann erkennen, daß die Frau an seiner Seite einen Aktivator zu tragen scheint. Ist das möglich? „Die Spur von einem, auch die von zwanzig Aktivatoren kann man verfolgen. Wenn einer mit einem Aktivator auftaucht, kann man ihn fragen: Freundchen, wo hast du den her? Wem hast du ihn gestohlen, wen hast du dafür umgebracht? Aber bei fünf Milliarden Geräten ..."

Er hat recht. Ich weiß es sofort. Er hat recht. Niemand kann das kontrollieren. Die Zahl ist immer noch viel zu gering, um irgend etwas bei den vielen Milliarden Lebewesen in der Galaxis zu bewirken, aber dennoch. „Wir haben in einer Positronik simulieren lassen, was die Folgen sein werden", fahrt der Arkonide fort. „Vielleicht setzt du dich jetzt lieber, Perry Rhodan. Also: Schon im ersten Jahr des allgemeinen Kampfes um die Aktivatoren kannst du pro Gerät mit drei bis fünf Toten rechnen, bis ein Aktivator einen halbwegs dauerhaften Träger gefunden hat. Da die Menschen wie besessen hinter dem ewigen Leben herjagen werden, wird die Wirtschaft auf den Planeten zusammenbrechen. Nur die Raumfahrt wird noch funktionieren, denn die wird ja gebraucht für die Jagd nach der Unsterblichkeit."

„Er hat recht, Perry!" stoße ich hervor. „Ich weiß", gibt Perry zurück. Die Kälte kann ich jetzt gar nicht mehr spüren, jedenfalls nicht mehr von außen.

Dafür friert mir vor Angst die Seele ein. „Danach wird es erst richtig losgehen", fährt der Arkonide fort. „Väter werden ihre Söhne und Töchter belauern, Kinder ihre Eltern. Wenn einer nicht älter zu werden scheint, wird man ihn verdächtigen, einen Aktivator zu haben. Er wird sich danach nicht mehr aus dem Haus trauen können, denn in jedem Winkel kann einer lauern, um ihn zu töten. Viele werden ihre Aktivatoren in ihrem Leib zu verstecken suchen, und deswegen wird man viele Leichen mit aufgeschlitzten Leibern finden. Unfallopfer wird man aus den Gräbern holen, um nach einem Aktivator zu suchen. Ihre Träger werden kreuz und quer durch die Galaxis irren, auf der Flucht vor den Jägern der Unsterblichkeit."

Es gibt gegen diese Beweisführung des Grauens kein Gegenargument; Atlans Logik ist zwingend. Und was er sagt, ist schlimmer als jeder Alptraum. „Angst wird in der Galaxis umgehen, bei Tag und Nacht. Es wird Aktivatorhändler geben, Aktivatorschmuggler, Diebe, Räuber und Mörder. Alles andere wird unwichtig werden verglichen mit diesem Wahnsinn. Wer es schafft, drei oder mehr Geräte zu erbeuten, wird eine Bande aufmachen und für treue Gefolgschaft einen Aktivator aussetzen. Das Chaos wird die Galaxis beherrschen."

„Hundert Jahre", murmelt Perry. „Hundert Jahre."

So lange sollte günstigenfalls die Wirkung der Pseudoaktivatoren anhalten. Vielleicht gelang es, diese Frist zu überstehen, ohne daß die Galaxis in einem Meer von Blut und Tränen versank. „Vielleicht, kleiner Barbar, denkst du jetzt, die Sache wäre in einem Jahrhundert oder so überstanden, und was ist ein Jahrhundert für einen Mann, der einen echten Aktivator sein eigen nennt. Weit gefehlt, alter Freund. Es wird länger dauern, viel länger. Unsere Spezialisten haben es ausgerechnet."

Atlan lacht, leise, siegessicher und abgrundtief böse. „Die Galaxis samt deinem kleinen Solaren Imperium wird im Chaos versinken, zurückfallen auf ein Niveau wie in eurer Steinzeit. Und es wird Jahrtausende dauern, bis die Nachwehen überwunden sind, viele Jahrtausende.

Ich nehme an, kleiner Barbar, daß es dir persönlich gelingen wird durchzukommen. Du bist gerissen, geschickt und weißt deine Chancen zu nutzen. Daher werde ich eines Tages kommen, um dich mit eigener Hand zu töten.

Du weißt warum, nicht wahr? Du hast mir alles genommen, was mir etwas bedeutet hat, also werde ich dir ebenfalls alles nehmen, woran deine Liebe hängt."

Atlan beugt sich ein wenig nach vorn. Sein Gesicht füllt jetzt den ganzen Schirm aus. „Memme rächt nie, Sklave sofort, lautet eine alte Weisheit der Nordmänner. Ich werde mir viel Zeit lassen für meine Rache. Inzwischen kannst du warten und beten und dich fürchten. Es wird sehr lange dauern - zwanzigtausend Jahre vielleicht. Irgendwann in ferner Zukunft, in zwanzigtausend Jahren vielleicht, werde ich hinüberkommen von Andromeda. Und dann, Barbar, dann wirst du sterben ..."

Der Bildschirm wird dunkel.

Es ist warm geworden unterdessen. Ich schwitze, und in meinem Magen rumort Übelkeit.

Perry steht wie versteinert. Ich sehe, wie er die Lippen bewegt. „Zwanzigtausend Jahre", höre ich ihn flüstern. „Zwanzigtausend Jahre Chaos und Elend in der Galaxis."

Ich fasse ihn an der Schulter. „Laß dich nicht aus dem Gleichgewicht bringen!" dränge ich ihn. Ich habe selbst keinen Funken Optimismus im Leib, aber ich sehe, wie Perry sich quält, und ich muß ihm helfen. „Es wird anders kommen, bestimmt. Wir schaffen das. Es wird alles ganz anders kommen ..."

Aber in Perrys Augen kann ich sehen, daß er mir nicht glaubt. Und er hat recht, auf furchtbare Art und Weise recht, das spüre ich tief in meinem Innern.

Der alte Rhodan hätte den Mut nicht sinken lassen, er hätte das Schicksal gewendet.

Aber dieser Perry Rhodan, von den Launen eines unbegreiflichen Schicksals ohne Erbarmen geschunden und gequält - dieser Perry Rhodan hat nicht mehr die innere Statur, das Schicksal zu wenden. Nicht dieser Perry Rhodan.

 

19.

 

Solares System, Terra

15.5.1174 NGZ: 21:58 Uhr

(An Bord der EIDOLON)

 

Die beiden Männer sahen sich an. Vierzehn. Sie hatten mitgezählt. Vierzehn Mal war Wanderer aufgeflammt. Vierzehn Mal hatte sich von der Kunstwelt - oder wenigstens von jenem Punkt im Raum, an dem die Kunstwelt stehen sollte - ein grell leuchtender Feuerball gelöst und war durch das Sonnensystem gerast.

Vierzehnmal hatten Perry Rhodan und der Arkonide das Grauen ausgekostet, das ES in seiner Todesstunde empfunden hatte - und bei jedem Mal war es ein wenig geringer geworden.

Perry Rhodan schluckte. Sein Mund war trocken. „Wie fühlst du dich?" fragte er leise.

Der Arkonide leckte sich die Lippen. „Besser", stieß er krächzend hervor. „Nicht viel, aber besser. Es geht mir besser."

Es hörte sich an wie eine Selbstbeschwörung. „Syntron, was kannst du uns über diese Detonationen sagen?" wollte Rhodan wissen. „Nichts Genaues, Perry Rhodan", antwortete der Syntron. „Zum einen haben sich diese Detonationen auf Ebenen abgespielt, die mit herkömmlichen Meßinstrumenten nicht zu erfassen sind."

„Wie üblich bei den Nakken", bemerkte Atlan. „Zum anderen waren die Emissionen so stark, daß die Meßinstrumente geblendet wurden. Ich kann nur sagen, daß diese Energieentladungen irgendwo im Innern der Milchstraße verschwunden zu sein scheinen."

Perry Rhodan nickte langsam. „Und du?"

„Bitte?"

„Und du, wie geht es dir?" fragte Atlan. „Besser, viel besser", antwortete Rhodan. „Und die Lage, Syntron?"

„Hat sich stabilisiert", antwortete der Syntron der EIDOLON. „Es gibt wieder normalen Funkverkehr mit der Galaxis, auch auf der Erde scheinen die Dinge wieder normal zu laufen. Über das ES-Syndrom ist derzeit nichts bekannt. Und Michael ist wieder da."

Perry Rhodan lächelte. „Gut", sagte er. „Sehr gut." Er zwinkerte Atlan zu. „Hast du’s gezählt? Vierzehnmal. Es war vierzehnmal, nicht wahr? Vierzehn einzelne Explosionen. Ich habe ganz genau mitgezählt, und jetzt geht es mir viel besser.

Dir auch?"

„Auch viel besser", murmelte der Arkonide; er setzte sich langsam hin und ließ einen langen Seufzer der Erleichterung hören. „Die Nakken scheinen es geschafft zu haben."

„Habe ich es nicht gesagt?" fragte Perry Rhodan triumphierend. „Ich habe es gesagt, die Nakken werden es schon schaffen. Nette Leute, diese Nakken. Ich habe gewußt, daß sie es schaffen."

Einige Augenblicke herrschte Schweigen in der Zentrale der EIDOLON, dann meldete sich wieder der Syntron. „Tasterimpulse. Von der Wanderer-Position löst sich ein Körper, ein Raumschiff."

Perry Rhodan legte den Kopf zurück, blickte hinauf zum Himmel und stieß ein halblautes Gelächter aus. „Die Nakken", sagte er. „Sie kommen zurück. Welches Schiff, Syntron?"

„Die TARFALA", antwortete der Syntron. „Paunaro kommt und bringt uns die Zellaktivatoren zurück", erklärte Rhodan. „Ich habe es geahnt, daß wir es schaffen würden. Die Schmerzen lassen nach, ich spüre, wie meine Kräfte zurückkehren. Bei dir auch, nicht wahr?"

Der Arkonide nickte zögernd. Sein Gesicht drückte Zweifel aus. Aber Perry Rhodan kümmerte sich nicht darum. „Syntron, die Freunde können jetzt aufgeweckt werden. Sie wollen sicher alle dabei sein, wenn Paunaro mit den Zellaktivatoren zurückkommt."

Perry zwinkerte. „Es wird sein wie Weihnachten, Ostern und Geburtstag zusammen", stieß er hervor. „Vor allem wie Geburtstag", bemerkte der Arkonide mit sanftem Spott.

Auf den Monitoren war zu sehen, wie die TARFALA den Rückflug von Wanderer antrat. Es konnte nicht mehr lange dauern, bis das Schiff die Erde erreicht hatte. Und dann war dieses Drama überstanden, ganz und gar. „Hast du nie Zweifel gehabt?" fragte Atlan. „Niemals, in der ganzen Zeit?"

Rhodan wiegte den Kopf. „Ja, manchmal", gab er zu. „Aber ich konnte es nicht immer zugeben. Es ist schließlich unsere Aufgabe, ab und zu die anderen aufzumuntern und mit Zuversicht zu erfüllen. Mein Junge, wie ich mich freue, dich zu sehen! Komm, setz dich zu uns!"

Michael Rhodan kam langsam näher. In diesen Minuten, ähnlich gealtert wie sein Vater, sah er Perry Rhodan ähnlicher als jemals zuvor. Er setzte sich mühsam. „Die TARFALA kommt zurück", teilte Perry Rhodan die frohe Kunde mit. „Mit Paunaro, und der bringt unsere Zellaktivatoren zurück. Wir haben es geschafft, ich habe es immer gewußt. Und mir geht es schon viel besser."

Ein Blick in eine spiegelnde Fläche lieferte den Beweis; die Alterungserscheinungen bildeten sich zurück. Die Haut wurde wieder normal, die Zähne saßen wieder fest im Kiefer, die Gelenke ließen sich wieder geschmeidig bewegen. „Es war verdammt knapp", murmelte Atlan.

Die Zentrale der EIDOLON begann sich langsam zu füllen. Und mit jedem Unsterblichen, der aus der Hibernation zurückkehrte, stieg die Stimmung an. Die Besserung war bei jedem einzelnen zu sehen und zu spüren.

Auf den Monitoren war die TARFALA zu erkennen, wie sie auf kürzestem Wege zur Erde zurückkehrte; jeder an Bord der EIDOLON fieberte dieser Landung entgegen. „Und was ist mit dem anderen Schiff?" erkundigte sich Reginald Bull. „Mit der CATALINA MORANI?"

„Keine Ahnung", sagte Perry; er lachte halblaut. Dann warf er Atlan einen Blick zu. „Danke für den Hinweis."

„Vielleicht haben die Nakken noch mit Aufräumen zu tun", warf Michael Rhodan ein. „Ihr wißt doch, wie es aussieht, wenn Handwerker im Haus gewesen sind."

Diesen Scherz verstanden zwar nur diejenigen, die schon etliche Jahrhunderte auf dem Buckel hatten, aber das Gelächter war dennoch allgemein. „Ich kann es gar nicht richtig glauben", murmelte Reginald Bull. „Ehrlich, ich hatte schon aufgegeben. Aber jetzt ... Mann, das wird ein Fest geben."

Die TARFALA hatte die Erde inzwischen erreicht und schwenkte zum Landeanflug ein.

Unablässig hielten die Kontrollinstrumente die TARFALA in ihrem Griff, keiner der Anwesenden wollte sich auch nur eine Sekunde dieser spannenden Landung entgehen lassen.

Niemals zuvor hatten die Unsterblichen so nahe am Abgrund gestanden, niemals zuvor waren sie und ihr Werk derart gefährdet gewesen.

Aber jetzt, so sah es aus, war die Gefahr überstanden.

Perry Rhodan berichtete, was in der Zeit passiert war, in der die anderen in einem künstlichen Winterschlaf gelegen hatten. „Eine alternative Zukunft?" fragte Michael Rhodan; davon, daß er kurzfristig aus dieser Gegenwart verschwunden gewesen war, erwähnte Rhodan kein Wort.

Perry nickte. „Ich weiß nicht, wie diese Zukunft ausgesehen hat", sagte er. „Wahrscheinlich sehr schlimm, sonst wäre ES nicht so unzufrieden mit uns gewesen."

„Vielleicht können wir ES später einmal danach befragen", schlug Reginald Bull vor. Er lachte halblaut. „Wißt ihr was? Irgendwie finde ich es gar nicht schlecht, daß der alte Gauner auf Wanderer auch einmal in der Bredouille gesteckt hat. Vielleicht wird er dadurch etwas umgänglicher."

„Deine Hoffnungen sind reichlich kühn", bemerkte Atlan amüsiert. „Denk daran, Bully - wenn ES wieder restlos hergestellt ist, wird er dich wahrscheinlich jetzt hören. Und kaum einer kennt seine Streiche so gut wie du."

Reginald Bull beugte unter dem Gelächter der Anwesenden den Kopf. Und er lachte mit. „Wenn ich an diese Schauspielerin denke, diesen Vamp, den ES mir in die Kabine geschmuggelt hat ...", sagte er versonnen. „Eigentlich müßte ich ES heute noch böse dafür sein."

„Und warum?"

Bully breitete die Arme aus. „Jeder, der die Geschichte kennt, hält mich für einen Wüstling."

„Na und?"

„Es ist aber nichts passiert!" erregte sich Bully. Wieder war er die Zielscheibe fröhlichen Gelächters. „Das sagst du", spöttelte Atlan. „Wie schade, daß man die betreffende Dame nicht danach fragen kann."

„Nun, vielleicht hat Bully in absehbarer Zeit dennoch Gelegenheit dazu", bemerkte Perry Rhodan. „Bei seinem nächsten Besuch auf Wanderer."

„Falls es dazu kommt", ließ sich Bully vernehmen. „Vielleicht nehme ich mir auch nur meinen Aktivator und setze mich ab, auf irgendeinen gemütlichen Planeten, wo ich meine Ruhe habe."

Natürlich glaubte ihm niemand. „Die TARFALA ist gelandet", meldete der Syntron. „Spannend, nicht wahr?" sagte Julian Tifflor. „Wie Weihnachten - alles wartet darauf, daß die Geschenke endlich verteilt werden."

„Nicht ganz", bemerkte Atlan. „Zuerst mußt du noch ein Gedicht aufsagen. Und Tolotos wird ein friedvolles Lied singen ..."

Das Gelächter war laut und fröhlich; wer den Haluter einmal hatte singen hören, hatte in der Regel genug von solchen Darbietungen.

Dann wurde es plötzlich still in der Zentrale der EIDOLON.

Ein Fahrzeug hatte das Schiff erreicht, jemand betrat die Schleuse.

Niemand wagte mehr, etwas zu sagen. Lippen wurden trocken, Hände feucht. In diesen letzten Minuten des Dramas hing jeder seinen ganz eigenen Gedanken nach.

Es war knapp geworden, entsetzlich knapp.

Dann tauchte ein Exoskelett auf, wie es von den Nakken verwendet wurde, damit sie sich in der Welt der Galaktiker bewegen und mit ihnen kommunizieren konnten. „Paunaro!" stieß jemand atemlos hervor.

Und dann, ehe Paunaro noch etwas sagen konnte, klang die entscheidende Frage auf: „Wo sind die Aktivatoren?"

Am Exoskelett des Nakken baumelte ein kleiner Sack. Paunaro ließ den Sack fallen, er landete auf dem Boden der Zentrale, öffnete sich.

Heraus kollerten die Zellaktivatoren.

Ausgeglühte, zerplatzte Hüllen ohne Inhalt, vollständig zerstört.

Und jeder wußte, was das bedeutete.

ES war wohl gerettet, aber für die Unsterblichen waren die letzten Stunden der Ewigkeit eingeläutet.

 

ENDE

 

Pictures/100000000000015E000001FECE08CA59.jpg
NG

Q)
Jahriausende zerfailen zu Staut
der Todeskam elner Superintelligenz


