
		
			
		
	
Shabazzas Todesspur

 

Entscheidung auf Lepso – Perry Rhodan bekämpft seinen schlimmsten Feind

 

von H. G. Francis

 

In sechs verschiedenen Galaxien entsteht zur Zeit die Koalition Thoregon: ein Bündnis verschiedener Völker, das sich dem Frieden im Kosmos verschrieben hat. Bekämpft wird Thoregon von Shabazza und dessen Hintermännern, die derzeit an Bord der Kosmischen Fabrik MATERIA operieren.

Vor allem Perry Rhodan und seine alten Weggefährten kämpfen an entscheidenden Stellen gegen die finsteren Machenschaften der Thoregon-Gegner. So versucht der Terraner derzeit mit der SOL, den direkten Widerstand gegen MATERIA im Zentrum der Milchstraße zu organisieren, während sein alter Freund Atlan mit der GILGAMESCH in der fernen Galaxis Chearth gegen die Algiotischen Wanderer Vorgeht.

So scheinen zahlreiche Ereignisse miteinander verknüpft zu sein, deren Ursprünge zum Teil Zehntausende von Jahren In der Vergangenheit liegen: vom Anbeginn Thoregons bis zur aktuellen Handlungszeit, in der Perry Rhodan als Sechster Bote der Koalition agiert.

Immerhin gelang es einem kleinen Einsatzkommando, bestehend aus einem Haluter, einem Oxtorner und dem Mausbiber Gucky, an Bord von MATERIA zu gelangen und Shabazza zu entführen. Der Gestalter wurde an Bord des Hantelraumschiffes SOL gebracht; es gelang ihm jedoch die Flucht.

Als Fluchtmedium benutzt der körperlose Gestalter ausgerechnet Perry Rhodan. Im Körper des unsterblichen Terraners begeht er einige Morde. Während sich Bré Tsinga, Lotho Keraete und Blo Rakane auf seine Spur setzen, entwickelt sich in der Galaxis SHABAZZAS TODESSPUR...

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Shabazza - Der Gestalter kämpft im Bewußtsein des Sechsten Boten um seine Existenz. 

Perry Rhodan - Der Aktivatorträger wird mit einer unheimlichen Bedrohung konfrontiert. 

Bré Tsinga - Die Kosmopsychologin jagt Shabazza. 

Blo Rakane - Der weiße Haluter greift in letzter Minute ein. 

Carmet Glaugenthorn - Der Wissenschaftler erforscht einen ganz besonderen Wald. 

Lotho Keraete - Der neue Bote von ES will eine Botschaft überbringen. 


 

 

1.

 

Sean Gearley blickte die Gestalt ebenso verblüfft wie verärgert an, die aus dem Transmitterfeld gekommen war. Die mit ihm befreundete Schauspielerin Fancy hatte er erwartet, doch nun stand vor ihm ein mittelgroßer, etwa fünfzigjähriger Mann..

Und dieser war ihm absolut fremd.

Gearley blickte in ein Gesicht, das von einer mächtigen Hakennase geprägt wurde. Graue Haare hingen dem leicht nach vorn gebeugten Besucher dünn und kraftlos bis auf die Schultern herab. Unter der sich weit vorwölbenden Stirn und den rötlichen Augenbrauenlagen tiefschwarze, ungewöhnlich große Augen. Der Mund hatte eine gespaltene Unterlippe.

Gearley hob seinen Arm, um den daran haftenden Syntron näher an seinen Mund zu bringen. Er wollte den Befehl geben, die bereits eingeleitete Beschleunigungsphase der CREATION wieder zu beenden, um zunächst einmal zu klären, wer ihm da von der WAVESHAPE an Bord seiner Privatjacht geschickt worden war.

„Tu’s lieber nicht!" riet ihm der Fremde, trat rasch auf ihn zu, und bevor er es verhindern konnte, drückte er ihm den Arm nach unten. Zynisch fügte er hinzu: „Fancy lebt nicht mehr. Sie ist ermordet worden. Filmreif. Du hättest deinen Spaß an der Szene gehabt."

„Fancy? Ermordet?"

Seen Gearley war etwa einen halben Meter größer als der Fremde. In seinen weit ausladenden Schultern und den massigen Armen steckten Kräfte, die groß genug zu sein schienen, um eine ganze Welt aus den Angeln zu heben.

Doch der Jachteigner setzte sie nicht ein. Er war nach langer Werbung von Fancy erhört worden, und sie hatten beschlossen, für einige Wochen Tisch und Bett miteinander zu teilen. Er brachte der Schauspielerin die großen Gefühle entgegen, die sie in ihren Filmen immer dargestellt hatte, und er glaubte, daß sie ähnlich für ihn empfand und er für sie mehr als nur ein Zeitvertreib war.

Die Nachricht von ihremTode schockierte ihn dermaßen, daß er nicht in der Lage war, sich sofort zu wehren.

Und dann geschah etwas, das auch seinen letzten, möglicherweise noch vorhandenen Widerstand brach.

Er spürte, daß ihn nicht nur eine Hand berührte, sondern daß etwas in seinen Geist eindrang und sein eigenes Bewußtsein verdrängte.

In einem .Hologramm hinter dem Transmitter beobachtete er die WAVESHAPE, mit der die CREATION über Transmitter verbunden gewesen war; sie schwebte, etwa zwölf Lichtminuten entfernt.

Ohne zu begreifen, was geschah, verfolgte er mit, wie sich das Raumschiff in einen Feuerball verwandelte, der sich angesichts seiner enormen Geschwindigkeit zu einer langen Feuerzunge verformte.

Seen Gearley tat nichts, um ein Verschwinden seiner Jacht aus dem Zentrumsgebiet der Milchstraße zu verhindern. Ihm war, als vernehme er ein geheimnisvolles Flüstern und Wispern in sich, und aus der Tiefe seiner Persönlichkeit hallte ein Name.

Shabazza!

Ein unangenehmes Gefühl der Kälte stieg in ihm auf. Der Name war ihm vertraut, und er war verbunden mit äußerstem Schrecken. Auch wenn er ein unpolitisch denkender Menschwar, wußte er, daß Shabazza jenes Wesen war, das hinter der Tolkander-Invasion in der Milchstraße und der DscherroAttacke auf Terra steckte.

Shabazza galt vielen Menschen bereits als neue Inkarnation des Bösen.

Es gelang ihm nicht, den Gedanken weiterzuverfolgen, denn sein Bewußtsein verlor sich. Eine übermächtige Kraft drängte sein Ich bis in den hintersten Winkel seiner Persönlichkeit zurück, wo sie nicht mehr in der Lage war, selbst zu denken und zu erkennen.

Der Eigner der Jacht verfolgte, daß sein Körper den Transmitterraum verließ und in die Zentrale wechselte. Dabei war ihm, als blicke er durch eine winzige Lücke aus sich selbst hinaus. Er sah, was geschah, war aber nicht imstande, darauf mit Gefühlen oder Gedanken zu reagieren.

 

*

 

An Bord der ZHAURITTER machte sich immer mehr das Entsetzen breit.

Bré Tsinga, Blo Rakane und der rätselhafte Lotho Keraete wechselten minutenlang kein Wort miteinander, sondern blickten nur stumm auf die Holowürfel, obwohl auf ihnen nichts weiter zu sehen war als die Sterne der Milchstraße.

Der Feuerball, in dem die WAVESHAPE vergangen war, hatte sich längst verflüchtigt.

„Perry ist tot", stellte die Xenopsychologin endlich fest. „Er war in der WAVESHAPE, als sie explodierte. Daran gibt es keinen Zweifel."

Der weiße Haluter atmete laut und kräftig durch. Er schüttelte seinen Kopf und seinen Oberkörper, als wollte er sich von einem unsichtbaren Gewand befreien, das sich um ihn gelegt und ihn eingeengt hatte. Mit einem dumpfen Grollen verschränkte er die vier Arme vor der Brust, als wollte er sich gegen alle Eindrücke wehren, die von außen auf ihn eindrangen und seine Konzentration störten.

„Natürlich gibt es Zweifel", widersprach er. „Da war ein zweites Raumschiff. Zwölf Lichtminuten von der WAVESHAPE entfernt. Sie erinnern sich daran, daß wir es anfangs geortet haben; leider haben wir es zuwenig beachtet. Aber wir wissen, daß die Schauspielerin Fancy die WAVESHAPE verlassen wollte. Wir gehen davon aus, daß sie vorhatte, dies mit Hilfe eines Transmitters zu bewerkstelligen, und es liegt nahe, daß sie auf das andere Raumschiff überwechseln wollte. Wozu sonst dieses Rendezvous?"

Bré Tsinga erwachte wie aus tiefer Trance.

„Ja, Sie haben recht", entgegnete sie. Allmählich überwand die Kosmopsychologin den Schock, den sie erlitten hatte. „Eine kleine Hoffnung besteht noch. Shabazza könnte Fancy übernommen haben und ..."

Sie stockte, denn sie erkannte, daß genau diese Möglichkeit, alle Hoffnungen zerstörte. Wenn der Gestalter diesen Ausweg gesucht hatte, war Rhodan an Bord geblieben und mit der Besatzung der WAVESHAPE gestorben.

„Nein", sagte Blo Rakane ruhig und überlegt. „Es gibt nur eine Möglichkeit: Shabazza könnte im Körper Rhodans in das andere Raumschiff übergewechselt sein. Er kann es sich nicht leisten, den Körper Rhodans aufzugeben. Haben Sie schon vergessen, daß seine Kräfte schwinden, seit sein Asteroidenkörper vernichtet wurde? Ohne Rhodan wäre er längst gestorben. Nur die ungewöhnlichen Lebenskräfte, die ES dem"Sechsten Boten verliehen hat, zögern seinen Tod noch hinaus."

Bré Tsinga war ihm dankbar für seine nüchternen und logischen Feststellungen, da sie ihr halfen, wieder ein wenig zuversichtlicher in die Zukunft zu schauen.

„Wir müssen dem anderen Raumschiff folgen", sagte sie und wandte sich den Kontrollinstrumenten der ZHAURITTER zu. „Was sagt der Syntron? Wir müssen den anderen Raumer doch geortet haben!"

„Haben wir auch." Der weiße Haluter ging zum Syntron, um sich mit gedämpfter Stimme mit ihm auseinanderzusetzen. Wenig später kehrte er zu der Xenopsychologin und dem rätselhaften Boten von ES zurück.

Lotho Keraete hatte lange Zeit geschwiegen, wies nun aber mit allem Nachdruck darauf hin, daß er Perry Rhodan so schnell wie möglich sprechen wollte.

„Wie dir aufgegangen sein sollte, sind wir auf dem Weg zu ihm." Bré Tsinga machte sich nicht die Mühe, ihren Unmut über Keraetes Verhalten zu verbergen. „Du könntest uns helfen, dann sind wir möglicherweise schneller bei ihm. Aber du stehst nur herum und gehst uns auf die Nerven, indem du ständig wiederholst, was uns längst bekannt ist."

Sie war sich dessen bewußt, daß ihre Vorwürfe unberechtigt waren, denn so nutzlos, wie sie gesagt hatte, war er nicht gewesen. Doch sie konnte im Augenblick nicht anders. Sie mußte Dampf ablassen, und da kam er gerade recht.

Lotho Keraete war etwa so groß wie sie. Er machte einen linkischen und zuweilen unsicheren Eindruck.

Dabei schien er sehr jung zu seinwas er ganz sicher nicht war. Er hatte eine athletische Figur mit ausgesprochen breiten Schultern, und seine Haut war dunkel, fast schwarz. Wo sie nicht von dem braunen, mit zahlreichen Taschen versehenen Overall bedeckt wurde, mit dem er sich kleidete, schien sie unter einer besonderen Spannung zu stehen, als würde sie künstlich gestrafft.

Er war nach wie vor von Geheimnissen umgeben. Es gab zudem nicht die geringste ernsthafte Bestätigung dafür, daß er die Wahrheit gesagt hatte und er tatsächlich der Bote. von ES war.

Allerdings glaubte sie ihm. Nicht zuletzt deshalb, weil eine syntronische Untersuchung ergeben hatte, daß Keraete mit einiger Sicherheit in Verbindung zu „höheren Mächten" stand. Allein seine merkwürdige Haut und sein Körperbau wiesen darauf hin.

„Der Syntron hat ermittelt, daß der Raumer das Hankgor-System anfliegt", teilte Blo Rakane emotionslos mit. „Es ist siebzehn Lichtjahre von hier entfernt. Zu ihm gehört der Planet Ajjassy, eine Welt, die dem Luxus vorbehalten ist. Wohlhabende Galaktiker pflegen dort ihre Zeit zu verbringen."

„Das ist überzeugend", fand sie. „Genau so eine Welt könnte sich die verwöhnte Fancy ausgesucht haben."

Der Haluter gab dem Syntron eine Anweisung, und die ZHAURITTER machte sich auf die Verfolgungsjagd.

 

*

 

Von Triumphgefühlen getragen, betrat Shabazza die Zentrale der CREATION. Überraschend leicht war es ihm gelungen, Perry Rhodan einen posthypnotischen Befehl einzupflanzen, der den Terraner zwang, im Transmitterraum zu bleiben, sich dort passiv zu verhalten und einfach nur auf seine Rückkehr zu warten.

Sean Gearley leistete keinen Widerstand. Er war ein reicher, verwöhnter und kraftloser Mann, für den eine kämpferische Auseinandersetzung mit einem gleichwertigen oder gar überlegenen Gegner keine Herausforderung war, der man sich stellte, sondern der man tunlichst aus dem Wege ging. Dafür hatte er im Zweifelsfall „seine Leute" gehabt.

In der Zentrale kontrollierten zwei Frauen und zwei Männer den Flug des Raumschiffs. Als Shabazza ihnen durch den Mund Sean Gearleys den Befehl erteilte, die Überlichtetappe zu beenden und auf einen anderen Kurs zu gehen, erhoben sie keinen Einspruch.

Auch als er im Lauf der nächsten beiden Stunden nach jeweils kurzen Überlichtflügen den Kurs immer, wieder korrigierte, führten sie seine Befehle widerspruchslos und ohne eine Frage zu stellen aus. Sie schienen von dem Jachteigner exzentrisches Verhalten gewohnt zu sein.

Mit allen Mitteln wollte Shabazza verhindern, daß man ihnen folgen konnte. Und erst als er sicher war, daß er genügend getan hatte, um seine Spur zu verwischen, kehrte er in den Transmitterraum zurück.

Erlegte seine Hand an den Arm Rhodans und wechselte in Körper und Geist des Unsterblichen zurück.

Sofort spürte er die belebenden Impulse des Unsterblichkeitschips, von denen auch er profitierte und ohne den Perry Rhodan keine so überragende Bedeutung für ihn gehabt hätte.

Die Funktion des Terraners als Sechster Bote von Thoregon war dem Gestalter längst gleichgültig. Die gesamte Auseinandersetzung zwischen Thoregon auf der einen Seite sowie Cairol, Torr Samaho und MATERIA auf der anderen Seite beschäftigte ihn nicht mehr - er wollte alles hinter sich lassen und überleben.

Sean Gearley verließ die Kabine, und Shabazza ließ ihn gehen. Der Schiffseigner stellte keine Gefahr für ihn dar, da er ihn in seinem Sinne geprägt und geistig programmiert hatte.

Der Gestalter war angespannt und außerordentlich aufmerksam. Argwöhnisch belauschte er den Geist Rhodans, vermochte jedoch keinen stärkeren Widerstand als sonst festzustellen.

Er war sich klar darüber, daß ex den Kampf gegen den Unsterblichen auf lange Sicht nicht gewinnen konnte und daß Rhodan im Zweifelsfall über größere Energiereserven verfügte als er. Nach wie vor war Shabazza eia Sterbender.

Wenn es ihm nicht gelang, einen neuen Asteroidenkörper für sich zu gewinnen, konnte er nicht auf Dauer überleben. Bis dahin war er auf Gedeih und Verderb mit Rhodan verbunden.

Nach einigen Sekunden war er davon überzeugt, daß ihm zur Zeit keine Gefahr von Rhodan drohte. Er vermutete, daß der Sechste Bote von Thoregon unter den Auswirkungen der Ereignisse litt und daß er sich aus diesem Grunde still verhielt.

Er ließ sich auf eine Liege sinken, entspannte sich und schloß die Augen, um ein wenig zu ruhen und über seine Situation nachzudenken.

Sein Ziel war die Galaxis Karakhoum. Sie mußte er so schnell wie möglich erreichen. Den Weg über den Pilzdom von Trokan konnte er im Augenblick vergessen - Rhodans Passantum verweigerte ihm den Zugriff. Also blieb nur der Raumflug.

Das Problem war nur, daß die Zahl der Raumschiffe, die in der Lage waren, die intergalaktischen Abgründe zu überwinden, dünn gesät war.

Die CREATION half ihm gar nichts, sie war lediglich ein vorübergehendes Provisorium. Innerhalb der Milchstraße konnte er sich mit ihr schnell und über viele Lichtjahre hinweg bewegen. Karakhoum aber konnte er mit ihr niemals erreichen. Dafür reichte ihre technische Ausrüstung bei weitem nicht aus.

Während Shabazza noch überlegte, wie er mit Hilfe der CREATION zu einem geeigneten Raumschiff kommen konnte, schlug Perry Rhodan, überraschend zu.

Seine Persönlichkeit tauchte überfallartig aus den Tiefen seines Geistes auf und attackierte den Gestalter mit einer derartigen Gewalt, daß dieser völlig überrumpelt wurde. Jetzt zeigte sich, daß der posthypnotische Befehl seine Wirkung bereits verloren und daß der Terraner ihn gründlich getäuscht hatte.

Die geistigen Kräfte Rhodans trafen ihn mit der Wucht eines Dampfhammers, und sie bereiteten ihm eine derartige Pein, daß er uriwillkürlich aufschrie.

In Bruchteilen von Sekunden erfaßte er, daß der Aktivatorträger ihn nicht nur zu vertreiben versuchte, sondern daß der Angriff ein klarer Anschlag auf sein Leben war.

Wenn er verlor, war dies gleichbedeutend mit seinem Ende. Wenn Shabazza verdrängt wurde, hatte er keine Möglichkeit mehr, sich in Körper und Geist einer anderen Persönlichkeit zu flüchten. Anders wäre es gewesen, wenn Sean Gearley noch in der Kabine gewesen wäre.

Doch der Gestalter war allein mit Rhodan. Er konnte nicht ausweichen. Er mußte sich dem Kampf stellen.

Verzweifelt bäumte er sich auf und wehrte sich gegen den Angriff, den er mit einer solchen Intensität und Zielgenauigkeit niemals erwartet hatte. Er mobilisierte alle Energien, die in ihm wohnten, und es gelang ihm, Widerstand zu leisten in einem Kampf, der schon verloren zu sein schien.

Verschwinde, du Teufel! forderte Rhodan zornig. Laß mich endlich allein! Du hast schon viel zuviel angerichtet.

Shabazza wälzte sich lachend auf der Liege.

Der unsterbliche Terraner reagierte exakt so, wie er vermutet hatte. Er empörte sich über die Taten, die er begangen hatte, und damit verriet er, daß sie ihn belasteten.

Ganz bewußt dachte Shabazza an Fancy, der er ebenso das Genick gebrochen hatte wie dem Kommandanten der WAVESHAPE. Er dachte an die Mannschaft der WAVESHAPE, die bei der Explosion des Raumschiffs gestorben war, und an den Maskenbildner, der ihm sein jetziges Aussehen verliehen hatte; diesen hatte er ebenfalls getötet.

Höhnisch rief sich die Bilder des Maskenbildner-Instituts ins Gedächtnis, das er in Flammen hatte aufgehen lassen, und an die Männer und Frauen, die aus dem brennenden Gebäude geflüchtet waren, um dann von ihm erschossen zu werden.

Es waren Bilder, die schockierender kaum hätten sein können, die ihn selbst völlig kaltließen, die Konzentration Perry Rhodans jedoch erheblich minderten und ihn damit für eine Gegenoffensive öffneten.

Du kennst Mitleid, Erbarmen und moralische Entrüstung, signalisierte ihm der Gestalter. Du leidest mit den Opfern. Ich nicht! Ich genieße ihr Entsetzen und ihre Angst!

Er schlug mit erbarmungsloser Wucht zu, und es gelang ihm, die geistigen Kräfte Rhodans zurückzuschlagen.

Der Sechste Bote von Thoregon mußte aufgeben. Sein überraschender Angriff war gescheitert, weil er sich von den eigenen Emotionen hatte irritieren lassen. Er kapselte sich ein und brachte sich damit in Sicherheit.

Shabazza atmete auf. Nun setzten die Emotionen bei ihm ein. Unbändiger Haß brach aus ihm hervor. Er sprang auf und eilte im Raum auf und ab. Er verfluchte den Terraner, der sich nicht in sein Schicksal fügen wollte und immer noch Widerstand leistete, und er schwor sich, Rhodan auf jeden Fall zu vernichten, bevor er in seinen Asteroidenkörper zurückkehrte.

Wahrscheinlich werde ich mit Hilfe der anderen Gestalter so viele Energien speichern, daß ich dich völlig aus dieser Existenzebene verschwinden lassen kann! richtete er seine Gedanken an Rhodan.

Gleichzeitig ließ er den Terraner spüren, wie sehr ihn der Angriff gegen ihn aufgebracht hatte. Dabei war er sich dessen bewußt, daß ihm ein für ihn glücklicher Umstand geholfen hatte, über dessen Hintergründe ihn Rhodans Bewußtsein unfreiwillig durch die Emotionen informierte: Rhodan hatte seinen speziellen Raumanzug nicht getragen, als Shabazza in seinen Geist „geschlüpft" war. Auch sein Roboter Moo war nicht bei ihm, konnte ihm deshalb in dieser Lage auch nicht helfen.

Shabazza war sich klar, daß er den Kampf gegen Rhodan längst verloren gehabt hätte, wenn dieser die Möglichkeit gehabt hätte, sich mit einem Schutzschirm zu umgeben, so daß er ihn nicht berühren konnte. Bisher hatten die posthypnotischen Befehle verhindert, daß der Terraner einen Raumanzug anlegte oder sich einen Schutzschirmprojektor verschaffte.

Der Gestalter schwor sich, von jetzt an stets wachsam zu sein. Er würde sich keine Phase der Entspannung mehr leisten, sondern Rhodan jederzeit belauern, um ihn beim ersten Anzeichen einer Schwäche sofort zu attackieren.

Als er sicher war, Rhodan erneut vollkommen unter Kontrolle zu haben, verließ er die Kabine und ging in die Hauptleitzentrale. Der Schiffseigner befand sich dort, umgeben von sieben Besatzungsmitgliedern, die ihn umringten und mit Fragen bestürmten.

„Wer ist dieser Fremde?" fragte der Pilot. „Was treibt er hier an Bord? Wir spüren doch, daß etwas geschieht. Wir müssen wissen, was es ist."

Er verstummte erschrocken, als einer der anderen ihn darauf aufmerksam machte, daß sie nicht mehr allein waren. Alle wandten sich Shabazza zu.

Auf dem Weg zur Zentrale hatte der Gestalter das Wissen genutzt, das er Sean Gearley entnommen hatte, um aus einem Schrank in der Eignerkabine einen Strahler zu nehmen. Damit bewaffnet erschien er nun in der Zentrale.

„Kommt mit!" befahl er. „Alle!"

„Wohin?" fragte der Schiffseigner.

„Das wirst du früh genug erfahren", knurrte Shabazza. Er spürte, wie in ihm die Gier erwachte, andere Lebewesen zu unterdrücken und zu töten.

Mit der Waffe in der Hand dirigierte er seine Geiseln aus der Zentrale und auf einen Gang hinaus. Die Frauen und Männer bewegten sich langsam und zögerlich. Fast glaubte er, ihre Gedanken lesen zu können. Sie überlegten, wie sie sich wehren und ihn überwältigen konnten.

Vorsichtig taktierend hielt er einige Schritte Abstand von ihnen und zwang sie, eine der Schleusenkammern zu betreten. Sie war eng und bot ihnen so wenig Platz, daß sie Schulter an Schulter standen. Ängstlich blickten sie ihn an.

„Hör zu!" rief der Pilot. „Ich weiß nicht, was du vorhast, aber laß uns darüber reden. Wir sind zu einer Zusammenarbeit bereit. Uns allen kommt es nur darauf an, daß wir dies alles heil und gesund hinter uns bringen."

„Macht euch keine Sorgen!" Shabazza blickte sie beruhigend lächelnd an. „Ich will euch nur für ein paar Minuten isoliert wissen, damit ihr mir nicht in die Quere kommt. Ich habe etwas in der Zentrale zu tun, was euch nichts angeht. Danach beginnt die nächste Überlichtetappe, und wir sehen uns wieder."

Er schloß das Schleusenschott, und dann wandte er sich der steuernden Syntronik zu. In minutenlanger Arbeit gelang es ihm, sie zu manipulieren.

Da sich ungeschützte Menschen in der Schleusenkammer befanden, verhinderte sie normalerweise, daß das Außenschott sich öffnen konnte. Shabazza gelang es aber, diese Sicherheitssperre zu überwinden.

Als ein grünes Licht im Holowürfel neben der Schleuse aufleuchtete, fuhr er das Außenschott auf. Unter dem schlagartig schwindenden Druck wurden Sean Gearley und seine Besatzungsmitglieder in den Weltraum hinausgerissen.

Während er auf einem Bildschirm beobachtete, wie die Menschen ins All geschleudert wurden, verzog ein absolut bösartiges Grinsen die Gesichtszüge des Mannes, der Shabazzas Geist beherbergte.

„Wenn ich recht informiert bin, gibt es jetzt nur noch einen Ingenieur und eine Pressereferentin an Bord", murmelte Shabazza, während er zur Zentrale zurückkehrte. „Sie werden mir wohl keine Schwierigkeiten machen. Aber früher oder später muß ich sie auch loswerden."

 

2.

 

„Wir haben die Spur verloren", meldete der Syntron der ZHAURITTER. „Das Objekt hat den Kurs mehrfach gewechselt und bei den Kurswechseln immer wieder die Nähe starker Hyperstrahler gesucht, bis wir nicht mehr in der Lage waren, ihm zu folgen."

Während Lotho Keraete wie meistens in stoischer Ruhe verharrte, blickten Bré Tsinga und Blo Rakane sich unwillkürlich an. Die Terranerin und der Haluter waren erschrocken. Beiden war augenblicklich klar, was die Feststellung des Syntrons bedeutete.

Shabazza hatte offenbar mit einer Verfolgung gerechnet, und er hatte sich entsprechend verhalten. Mit ihm war Perry Rhodan in den Tiefen der Milchstraße verschwunden.

Die Chance, sie aufzuspüren, war auf nahe Null gesunken. Bisher war es noch nicht einmal gelungen, das entkommene Raumschiff eindeutig zu identifizieren oder eine Bestätigung dafür zu finden, daß sich der Gestalter tatsächlich an Bord befand.

„Wir wissen nur eines", konstatierte Bré Tsinga langsam. An Bord der SOL hatte sie lange Gespräche mit Shabazza geführt und dabei eine Reihe von Informationen von ihm erhalten. „Der Gestalter braucht unbedingt einen neuen Asteroidenkörper. Diesen kann er nur in der Galaxis Karakhoum finden, und Karakhoum kann er mit diesem Raumschiff nicht erreichen. Der Planet Trokan ist zudem absolut abgeriegelt, die Liga-Truppen werden ihn nicht durchlassen."

„Richtig", bestätigte Blo Rakane. „Damit ist die Brücke in die Unendlichkeit für ihn keine Möglichkeit mehr."

Hilflos hob der Haluter zwei seiner vier Arme. Inzwischen hatte Rakane so viel mit Menschen zu tun gehabt, daß ihm diese Gebärdensprache vertraut war und er sie immer öfter anwandte wohl auch als Zeichen von Höflichkeit. Zugleich nahmen die roten Augen einen Ausdruck der Hoffnungslosigkeit an. Sie hatten einen Durchmesser von etwa zwanzig Zentimetern, wirkten aber zur Zeit sehr viel kleiner.

„In der Milchstraße gibt es Tausende von Raumschiffen, die in der Lage sind, Karakhoum zu erreichen", überlegte der weiße Haluter weiter. „Shabazza kann sich irgendwo an Bord schleichen und den Kommandanten zwingen, ihn in seine Heimat zu bringen. Bevor wir klären können, wo er zugeschlagen hat, ist er längst in seiner Heimatgalaxis wo immer die genau liegen mag."

„Wollen Sie damit sagen, daß wir keine Chance mehr haben, Perry zu helfen?" entgegnete sie.

Der Haluter ließ sich in seinen Kommandantensessel sinken, wich einer direkten Antwort zunächst aus und ließ seine Blicke über die vielen Instrumente in der Zentrale gleiten, so als könne er irgendwo Hilfe finden.

„Wir wollen ehrlich sein", grollte er schließlich. „Wir wissen nicht, mit was für einem Raumschiff Shabazza entkommen ist. Also bleibt uns keine andere Wahl, als nach Starguhr zurückzukehren. Dort muß uns jemand sagen können, auf welchen Raumer die Schauspielerin Fancy wechseln wollte."

Bré Tsinga nickte. „Das ist wahrscheinlich die einzige Chance", bestätigte sie.

Blo Rakane brachte die ZHAURITTER auf Kurs zum Tappelsystem mit dem Planeten Starguhr.

Bré Tsinga setzte sich, ließ den Kopf in den Nacken fallen, schloß die Augen und versuchte sich zu konzentrieren. Sie hatte das Gefühl, irgend etwas übersehen zu haben.

Für einen kurzen Moment war sie versucht, sich an Camelot oder an das Galaktikum zu wenden, um zu klären, wie viele Raumschiffe es in der Milchstraße gab, die mit Triebwerken für den intergalaktischen Flug ausgestattet waren. Sie vermutete, daß diese Zahl im fünfstelligen Bereich lag, und sie verwarf den Gedanken als irreal und unsinnig.

Selbst wenn alle Völker der Milchstraße bereit gewesen wären, die betreffenden Raumer zu benennen, so war es. doch unmöglich, sie alle gleichzeitig zu überwachen und ihren Kurs zu verfolgen.

Außerdem befanden sich nicht nur Raumschiffe der galaktischen Völker in der Milchstraße, sondern auch solche von Völkern aus anderen Galaxien: Gurrads aus den Magellanschen Wolken, Kartanin aus Pinwheel, Tefroder aus Andromeda, sogar gelegentlich Somer aus der weit entfernten Mächtigkeitsballung Estartu.

Viele von ihnen trafen in der Milchstraße ein oder verließen sie. Ob sich Shabazza an Bord eines dieser Raumer befand oder nicht, war nicht feststellbar.

Bré Tsinga war der Verzweiflung nahe. Je mehr sie über ihre Situation nachdachte, desto deutlicher wurde sie sich dessen bewußt, daß ihre Position aussichtslos war. Es schien unmöglich zu sein, eine einzelne Person innerhalb eines so unvorstellbar großen Bereichs wie der Milchstraße aufzuspüren.

Es sei denn, daß Shabazza eine unübersehbare Spur hinterläßt, schoß es ihr durch den Kopf.

 

*

 

Daß Lynka Avaris und Harran F’Dobberhuz überlebt hatten, war einzig und allein der Tatsache zu verdanken, daß sie sich zufällig nicht in der Hauptleitzentrale befunden hatten, als Shabazza dort aufgetaucht war.

Die Pressereferentin erschien als erste dort. Erstaunt blickte sie auf den grauhaarigen Mann mit der mächtigen Hakennase, den roten Augenbrauen und der gespaltenen Lippe, der am Kommandostand saß und mit dem Bordsyntron kommunizierte.

„Wer bist du denn?" fragte sie. „Und wo sind die anderen?"

Der Grauhaarige stand langsam auf, verschränkte die Arme vor der Brust, lehnte sich gegen das Instrumentenpult und musterte sie mit Blicken, die Unbehagen in ihr aufkommen ließen. Sie spürte, daß sie in Gefahr war und daß dieser Mann mit einer Mentalität versehen war, zu der sie keinen Zugang hatte.

„Du bist Lynka Avaris", stellte er fest. Sie war überrascht, wie angenehm seine Stimme klang, fast so, als wollte er sich bei ihr einschmeicheln. „Pressereferentin."

„Richtig. Ich soll für Fancy arbeiten. Sie müßte längst an Bord sein. Iß man mich aber nicht aufgefordert hat, aus meiner Kabine zu kommen, hab’ ich es jetzt eben selbst getan. Wo ist sie?"

Lynka Avaris war nur etwa 1,70 Meter groß, aber sie besaß die Ausstrahlung einer erfolgreichen, in sich ruhenden Persönlichkeit, die sich so leicht von niemandem etwas vormachen ließ. In ihren grauen Augen wohnte eine beeindruckende Ruhe, und Shabazza schätzte sie als eine Frau ein, die er nicht so leicht täuschen konnte.

„Tot", antwortete er. „Die WAVESHAPE ist explodiert, als sie an Bord war. Ich konnte das Raumschiff buchstäblich in letzter Sekunde mit dem Transmitter verlassen. Sie sollte mir folgen, aber das hat sie nicht mehr geschafft. Eine schrecklicher Verlust, ich weiß."

Lynka Avaris blickte ihn kühl forschend an. Sie hatte brünette, glatte Haare, die ihr an den Seiten des Kopfes bis auf die Schultern herabfielen. Langsam und nachdenklich strich die junge Frau sie nach hinten.

„Fancy war eine dumme Pute", sagte sie ruhig und. mit einer gewissen Verachtung in der Stimme. „Sie war eine großartige Schauspielerin, aber sie konnte kaum ihren eigenen Namen schreiben. Es ist geradezu ein Witz, daß sie in ihren Rollen meistens eine Intellektuelle dargestellt hat. Sie war genau das Gegenteil: Also kein Verlust. Sie ist ersetzbar. Aber davon wird in ihrem Nachruf natürlich nicht die Rede sein. Wir wollen alle ein Geschäft mit ihr machen. Und das möglichst lange. Also werden wir einen Mythos um sie herum aufbauen, damit wir sie besser vermarkten können."

„Eine gute Idee!" lobte er sie.

„Sie ist nicht von mir, sondern Teil des Geschäfts. Schon lange geplant. Sean müssen wir entsprechend einbauen. Wo ist er?"

„Er geistert irgendwo im Schiff herum", log Shabazza. „Es gibt technische Schwierigkeiten. Wir müssen so. schnell wie möglich einen Planeten erreichen, auf dem wir gewisse Reparaturen durchführen können."

Sie warf nur einen kurzen Blick auf die Holowürfel hinter ihm, in denen unter anderem die genaue Position der CREATION ausgewiesen wurde.

„Cross im Cokksystem", sagte sie halblaut, „ist nur sieben Lichtjahre von uns entfernt. Der Planet ist ein bedeutender Schnittpunkt im Handel zwischen Terranern, Akonen und den Gatasern. Dort laufen zahlreiche Handelsfäden zusammen. Viele Handelsraumer fliegen Cross an, um dort die Waren umzuschlagen oder Kursanweisungen für den direkten Flug zu den Handelswelten der Gataser zu erhalten."

„Ich werde es Sean ausrichten", versprach er. „Aber der Kommandant wird es ohnehin wissen."

„Ist anzunehmen", versetzte sie kühl. Sie blickte auf ihr Chronometer. „Die Zeit wird knapp. Sobald wir dort sind, geht der Rummel los."

„Das hängt ganz von uns ab."

Die Pressereferentin schüttelte lächelnd den Kopf.

„Du bist ziemlich ahnungslos, mein Lieber", sagte sie. „Wo die CREATION auch landet, sie löst überall Rummel aus. Bei den Fans ist sie bekannt wie ein bunter Hund, und das wird auf Cross nicht anders sein."

Lynka Avaris erklärte, in ihre Kabine gehen zu müssen, um an einem Bericht über Fancys Tod zu arbeiten.

Von Shabazza verabschiedete sie sich mit den Worten:. „In etwa einer Stunde benötige ich den Hyperfunk, damit ich die entsprechenden Nachrichten weitergeben kann. Ich werde nicht warten, bis wir auf Cross sind. Wenn wir dort landen, will ich die Medienvertreter und Medienroboter bereits auf dem Raumhafen sehen."

„Kein Problem", behauptete Shabazza.

Ein belustigtes Lächeln glitt über seine gespaltenen Lippen. Er amüsierte sich über diese Frau, die voller Energie und Selbstbewußtsein steckte und die konsequent ignorierte, was ihre Interessen nicht tangierte.

Jede andere hätte vermutlich mehr oder minder ängstlich nach dem Schiffseigner und der Besatzung gefragt. Sie nicht. Mit einer knappen Kopfbewegung warf sie ihre Haare in den Nacken zurück und verließ die Zentrale.

„Du hast es gehört", wandte Shabazza sich an den Syntron. „Wir fliegen nach Cross. Sofort!"

Sekunden später beschleunigte die CREATION, wobei der Syntron sie auf den befohlenen Kurs brachte.

Shabazza verließ die Zentrale. Er hatte ein Problem, das noch zu lösen war.

Ihm behagte ganz und gar nicht, daß es ein solches Aufsehen geben würde, wenn sie auf Cross landeten.

Jetzt erwies sich als voreilig, daß er den Schiffseigner und die meisten Besatzungsmitglieder getötet hatte. Diese Tat hatte einen Erklärungsnotstand zur Folge, dem er sich auf keinen Fall stellen wollte.

Es gab nur eine logische Konsequenz: Die CREATION durfte eben nicht auf Cross landen!

Er hatte keine Mühe, den Triebwerksbereich zu finden, wo der Cheftechniker Harran F’Dobberhuz arbeitete. Der Plophoser war ein großer, durchtrainierter Mann mit kahlgeschorenem Kopf und weit ausladenden Kinnladen. Er sah aus, als könne er sich vor Kraft kaum bewegen.

Als Shabazza sich ihm näherte, saß der Techniker vor einem Syntron und kontrollierte die Triebwerksabläufe. Ein rotes Signal zeigte an, daß es irgendwo eine Störung gab.

Ebenso verärgert über die Störung wie erstaunt über das unbekannte Gesicht, blickte er auf, als er den Besucher bemerkte.

„Verzieh dich!" fuhr er ihn an. „Hier hat niemand etwas zu suchen."

Shabazza richtete seine Blicke auf das von wahren Muskelbergen geschützte Genick des Technikers.

Ihm war klar, daß er diesen Mann nicht mit einem tödlichen Griff an Kopf und Hals eliminieren konnte.

„Was ist los?" fragte er. „Stimmt was nicht?"

„Raus!" brüllte F’Dobberhuz. „Hier hat keiner der Passagiere etwas zu suchen."

Der Gestalter zog den Energiestrahler unter seinem Gewand hervor und richtete ihn auf den Techniker.

„Einverstanden", sagte er. „Dies ist dein Reich, und das soll es auch bleiben.. Ich will nur wissen, was die Störung zu bedeuten hat und wie gravierend sie ist."

„Sie erledigt sich von selbst", antwortete der Techniker mürrisch.."Der Syntron ist schon dabei, sie zu beseitigen. Und jetzt - ab dafür!" Er zeigte auf den Ausgang.

„Ich dachte, ich brauche dich, aber du sagst ja selbst, daß der Syntron alles macht!" Shabazza zielte mit dem Energiestrahler auf den Stiernacken des Technikers und löste ihn aus.

Dann erst wandte er sich dem Triebwerk zu. Er war kein Ingenieur, hatte aber in seinem bisherigen Leben, das nun schon mehrere Jahrtausende währte, in vielen Persönlichkeiten gelebt und Kenntnisse aus buchstäblich allen Bereichen der Zivilisation und Kultur in sich aufgenommen.

Diese Kenntnise kamen ihm jetzt zugute. Er wußte, wie man das Triebwerk manipulierte, ohne daß der Syntron die Folgen seines Eingriffs rückgängig machen konnte.

Dazu war allerdings nötig, daß er die syntronisch gesteuerten Reparaturroboter neutralisierte. Nachdem dies geschehen war, verließ er den Triebwerksraum und kehrte in die Hauptleitzentrale zurück, um sich mit dem Syntron auseinanderzusetzen und seine Ankunft im Cokksystem vorzubereiten.

Eine Stunde lang blieb er ungestört. Dann erschien Lynka Avaris in der Zentrale. Sie schien erstaunt, ihn allein vorzufinden, stellte jedoch keine Fragen. Mit einer Handbewegung gab sie ihm zu verstehen, daß sie nun den Platz vor dem Syntron für sich beanspruchte, und nahm es wie selbstverständlich hin, als er aufstand und zur Seite wich.

Während sie die Arbeit aufnahm, um die Öffentlichkeit der Milchstraße über das Ableben von Fancy zu unterrichten und den entsprechenden Mythos um die Schauspielerin aufzubauen, verließ der Gestalter die Zentrale und begab sich in die Eignerkabine, deren Syntron er in der letzten Stunde sorgfältig vorbereitet hatte.

Lynka Avaris war in ihre Arbeit vertieft und blickte noch nicht einmal auf, als die CREATION das Cokksystem erreichte. Sie bemerkte nicht, daß Shabazza Verbindung mit einem der zahlreichen Handelsraumer aufnahm, die im System auf Warteposition gegangen waren, bis sie auf Cross abgefertigt werden konnten. Die Pressereferentin schickte ihre Nachrichten in die Weiten der Milchstraße hinaus und beantwortete hereinkommende Fragen von Agenturen.

Als er alles geregelt hatte, was seinem Plan entsprach, begab sich Shabazza noch einmal in die Zentrale.

Er stellte sich hinter Lynka Avaris, die ihre Arbeit auch jetzt nicht unterbrach. Die ganze Zeit über hatte ihm sein Syntron ihre Stimme vermittelt, so daß er wußte, was sie berichtet hatte, was nicht über den Sender gegangen war.

Plötzlich spürte der Gestalter heftigen Widerstand.

Perry Rhodan meldete sich. Energisch versuchte der Sechste Bote von Thoregon zu verhindern, daß Shabazza die junge Frau übernahm und beeinflußte.

Shabazza war erstaunt, über welche Kraft Rhodan verfügte, und es gelang ihm nicht auf Anhieb, den Aktivatorträger zurückzudrängen. Er maßte vielmehr seine ganze Konzentration und seinen geballten Willen aufwenden, um Herr der Situation zu bleiben.

Der Kampf dauerte nur Sekunden, und in dieser Zeit standen sie einander gegenüber, stemmten sich gegeneinander und waren bemüht, den Widerstand des anderen zu brechen, um ihn dann zu Boden zu werfen und zumindest vorübergehend auszuschalten.

Wiederum war es Shabazza, der obsiegte!

Danach aber war der Gestalter so erschöpft, daß er sich kaum noch auf den Beinen halten konnte, sich taumelnd von Lynka Avaris entfernte, um sich dann kraftlos in einen Sessel fallen zu lassen. Der Schweiß rann ihm über die Stirn und in die Augen, und er hob die zitternden Hände vor das Gesicht.

„Was ist los mit dir?" fragte die Pressereferentin. Sie unterbrach ihre Arbeit, erhob sich, ging zu ihm und beugte sich besorgt über ihn. „Kann ich dir irgendwie helfen?"

Sie legte ihm die rechte Hand an den Hals, um seinen Puls zu fühlen, und Shabazza nutzte die Gelegenheit, um auf sie überzuwechseln, ihr eine Reihe von Fehlinformationen einzupflanzen und sie danach mit einem posthypnotischen Befehl abzusichern.

Die Presserefentin vergaß sofort, daß er mit dem Transmitter an Bord gekommen war. Zudem war sie davon überzeugt, daß der Schiffseigner und die gesamte Mannschaft bei einem Reparaturversuch außerhalb der CREATION tödlich verunglückt waren.

Als sie die Hand sinken ließ, kehrte er in Körper und Geist Rhodans zurück und sah sich erneut einem wütend angreifenden Gegner gegenüber. Shabazza merkte sofort, daß der Terraner sich noch nicht ausreichend erholt hatte, um ihn überwinden zu können, und mit relativ kleinem Aufwand rang er ihn nieder.

Danach sprang er auf und stieß einen wütenden Schrei aus. Daß Rhodan es gewagt hatte, ihn innerhalb so kurzer Frist mehrfach anzugreifen, und dabei bis an den Rand einer Niederlage gebracht hatte, erzürnte ihn und brachte sein Blut derart in Wallung, daß er die Herrschaft verlor.

Völlig außer sich vor Erregung, trat er mit dem Fuß gegen die Verkleidung der Ortungsgeräte. Seine rechte Faust sauste mit voller Wucht auf den Bildprojektor eines Syntrons hinab.

Lynka Avaris wich erbleichend vor ihm zurück. „Was ist mit dir?" stammelte sie.

„Nichts", erwiderte er mit leiser, heiserer Stimme. „Vergiß es. Sofort!"

Er beherrschte sich nur mühsam. Seine Hände zitterten, und seine Lippen bebten. Zugleich wuchs sein Haß auf Rhodan ins Unermeßliche.

Er gab einen gravierenden Unterschied zwischen ihm und dem Terraner.

Wenn er bei einem Duell dieser Art gewann, drängte er Rhodan lediglich zurück, zwang ihn zur Passivität und schaltete seinen Geist und Willen aus. Obsiegte jedoch der Sechste Bote, dann war dies gleichbedeutend mit seinem Tod! Eine Rückkehr nach einer Niederlage war ausgeschlossen.

„Berichte weiter!" befahl er der Pressereferentin. „Sende über Hyperfunk, was du zu sagen hast zum Tod von Fancy - und vergiß mich. Ich habe nie existiert."

Es wäre nicht nötig gewesen, die letzte Order noch einmal zu wiederholen, da sie bereits im Bewußtsein Lynka Avaris’ verankert war. Die Worte kamen ihm jedoch über die Lippen, ohne daß er es eigentlich wollte.

Sie sprudelten förmlich aus ihm hervor.

Die Pressereferentin gehorchte. Sie setzte sich vor die Geräte und fuhr mit ihrem Bericht fort, wobei sie betonte, daß Fancy die CREATION nie erreicht hatte und daß alle anderen von Bord verschwunden und verunglückt seien.

Während die Jacht in das Cokksystem glitt und sich dem Planeten Cross näherte, verließ Shabazza die Zentrale. Mit jedem Schritt, den er sich von der jungen Frau entfernte, beruhigte er sich mehr, wenngleich sein Haß gegen Rhodan nicht weichen wollte. Aus dem Syntron an seinem Arm hallte die Stimme der Referentin.

Lynka Avaris redete in der Tat so gut wie pausenlos.

Shabazza programmierte den Transmitter entsprechend den Vereinbarungen, die er bereits während des unterlichtschnellen Fluges mit dem Kommandanten des Handelsraumers BAYOON getroffen hatte. Gelassen trat er in das schwarze Transportfeld und verschwand somit von Bord der CREATION.

 

*

 

Samir Haif fuhr sich mit einem Taschentuch über das verschwitzte Gesicht. Dann hob er die Arme und ließ sie schwer wieder auf die Platte seines Schreibtischs fallen.

„Eine Katastrophe!" stöhnte er. „Fancy sollte die Hauptrolle in einer Trivid-Serie spielen, für die bereits Sendeverträge aus verschiedenen Bereichen der von Menschen besiedelten Galaxis vorliegen. Und jetzt ist sie tot. Einfach so. Mit der WAVESHAPE vergangen. Ich bin am Ende."

Der Produzent sah tatsächlich so aus, als wisse er nicht mehr ein noch aus. Doch Brr Tsinga und Blo Rakane ließen sich nicht täuschen. Sie durchschauten ihn.

„Hör auf damit!" forderte die Xenopsychologin ihn auf. „Wir wissen, daß deine Verwertungsmaschinerie längst angelaufen ist und daß ein ganzer Stab von Mitarbeitern dabei ist, eine Strategie für die Vermarktung ihres Todes zu entwickeln. Deine Geschäfte entwickeln sich durch den Tod der Diva deutlich besser, als sie es mit ihr getan hätten. Jetzt kannst du alle Filme noch einmal verkaufen, die sie je gedreht hat, selbst jene Trivids, die bisher unverkäuflich waren."

Haifs Gesicht verschloß sich. Zornig blickte er die junge Frau an, doch die blieb unbeeindruckt.

„Uns ist vollkommen egal, was du treibst und wieviel Geld du mit dem Tod Fancys verdienst", fuhr sie fort. „Wir wollen nur wissen, auf welchen Raumer Fancy wechseln wollte. Wir wissen, daß da ein Raumschiff war. Welches?"

„Ichhabe keine Ahnung", behauptete der Produzent. Er war klein, korpulent und hatte so gut wie keine Haare mehr auf dem Schädel. Man hätte ihn für einen unbedeutenden Mitarbeiter einer kleinen Firma halten können. Doch Haif war ein Mann, der mit den von ihm hergestellten Serien und Einzel-Trivids in der ganzen Milchstraße Erfolg hatte. Sie hatten erwartet, daß sie bei ihm mit ihren Fragen auf Widerstand stoßen würden.

„Niemand außer uns erfährt irgend etwas", versprach Blo Rakane, der einsah, daß sie ohne Gegenleistung nichts von ihm erhalten würden. „Wir können uns denken, daß dieser zweite Raumer für Sie unbequeme Fragen aufwerfen wird. Das alles interessiert uns nicht. Sobald wir den Namen haben, verschwinden wir."

„Ihr werdet schweigen?" Mit diesen Worten signalisierte Haif die Bereitschaft einzulenken.

„Garantiert!" beteuerte Bré Tsinga.

„Was bitte hätte ein Haluter davon, sich in Ihre Belange einzumischen?" fügte Blo Rakane grollend hinzu.

Der Produzent blickte ihn direkt an. „Das klingt nicht völlig unlogisch", sagte er lauernd und grinste.

Dann rückte er mit dem Namen CREATION heraus. Er fügte hinzu, wem die Privatjacht gehörte und wie bekannt sie in bestimmten Kreisen war.

„Eigentlich kann nichts passieren", sage er und lächelte erneut. „Selbst wenn ihr euer Wort brechen würdet. Wann hat schon einmal ein Filmproduzent mit einem weißen Haluter verhandelt?"

 

*

 

Eine Stunde nach dem Gespräch mit Samir Haif befand Brr Tsinga sich wieder mit dem weißen Haluter und Lotho Keraete in der Zentrale der ZHAURITTER. Das Schiff bewegte sich nun in einer Umlaufbahn um den Filmplaneten Starguhr, verließ dann aber den Orbit, um sich bis an den Rand des Sonnensystems zu entfernen.

Jetzt galt es, nach der CREATION zu fahnden und zu hoffen, daß sie irgendwo auftauchte, wo sie Aufsehen erregte.

„Wenn ich Haif richtig verstanden habe, wird alles vermarktet, was sich vermarkten läßt", sagte Bré Tsinga. „Also auch die CREATION."

„Wir durchforsten die verschiedenen intergalaktischen Netze", beschloß Blo Rakane.

Mit seiner riesigen Gestalt und dem Selbstbewußtsein des überragenden halutischen Wissenschaftlers beherrschte er die Hauptleitzentrale der ZHAURITTER. Er wartete die Zustimmung der Xenopsychologin, deren er sich ohnehin sicher war, und Lotho Keraetes nicht erst ab, sondern machte sich auf die Suche nach Informationen über die Privatjacht.

Gleichzeitig schloß sich Bré Tsinga mit den Informationsnetzen der Liga Freier Terraner kurz, zu denen sie aufgrund ihrer Verbindungen Zugang hatte. Nach wie vor wollten die Terranerin und der Haluter die Suche nach Perry Rhodan nicht „an die große Glocke hängen", um einen schlimmeren Image-Schaden für den Aktivatorträger zu vermeiden.

„Bingo!" rief Bré Tsinga, als das Gesicht einer jungen Frau im Holowürfel erschien, und das Wort CREATION aus den Lautsprechern hallte.

„Ich berichte von Bord dieser Privatjacht", ertönte eine angenehme Altstimme, während eine eingeblendete Schrift die Frau als Lynka Avaris auswies. „Bei einem tragischen Unfall ist die Schauspielerin Fancy tödlich verunglückt. Geplant war, daß sie von der WAVESHAPE mit Hilfe eines Transmitters auf die CREATION überwechseln sollte, doch dazu ist es nicht mehr gekommen. Der Transmitter der Privatjacht stand auf Empfang, doch Fancy hat es nicht mehr geschafft, sich aus der explodierenden WAVESHAPE zu retten."

Die Pressereferentin fuhr fort, über die Schauspielerin zu berichten. Lotho Keraete verlangte ziemlich schnell, sich aus den Informationsnetzen auszublenden, da keine relevanten Informationen mehr zu erwarten seien. In diesem Augenblick betonte die Pressereferentin, sie sei allein an Bord, da sowohl der Schiffseigner Sean Gearley als auch die gesamte Besatzung bei einem Unfall zu Tode gekommen seien. Passagiere habe man nicht gehabt.

„Moment noch!" rief die Xenopsychologin. „Vielleicht verrät sie uns noch, wo sich die CREATION zur Zeit befindet."

In diesem Augenblick veränderte sich die Miene der jungen Frau im Holowürfel. Die Augen weiteten sich, und das Gesicht nahm einen Ausdruck tödlicher Angst an.

„Die CREATION stürzt ab", teilte sie mit schwankender Stimme mit. „Sie befindet sich auf direktem Kurs auf Cross und wird steil in die Atmosphäre eintauchen."

Lynka Avaris verstummte für einige Sekunden. In dieser Zeit war etwas mehr von ihr im Holo zu sehen.

Bré Tsinga, der Haluter und Lotho Keraete beobachteten, daß ihre Hände sich mit wachsender Panik und in rasender Eile, jedoch vollkommen ziellos über das Instrumentenpult vor ihr bewegten.

„Ich kann den Kurs der CREATION nicht beeinflussen!" rief Lynka Avaris. Ihr Gesicht verzerrte sich vor Angst und Entsetzen. „Die Triebwerke gehorchen den Befehlen des Syntrons nicht!"

Das Bild wechselte, und der Planet Cross erschien im Würfel. Er kam rasend schnell näher, denn breiteten sich Flammen aus, und der Informations-Clip endete. Dafür blendete das Informationsnetz zu anderen Aufnahmen über. Ein Sprecher, der nicht im Bild erschien, erläuterte, daß die Beobachtungen von Handelsraumern im Cokksystem und von Bewohnern des Planeten Cross gemacht und aufgezeichnet worden waren.

In aller Deutlichkeit war zu erkennen, wie die CREATION in die Atmosphäre des Planeten raste, wie sie aufglühte und schließlich - etwa zwei Kilometer über einer großen Stadt - in mehrere Teile zerbrach.

Die Bruchstücke schlugen mit kaum vorstellbarer Wucht in das Häusermeer der Stadt, lösten eine Reihe von Explosionen aus und setzten weite Teile der Stadt in Brand.

Bré Tsinga fuhr aus ihrem Sessel hoch. Siestierte auf das Hologramm.

Blo Rakane trat rasch zu ihr. Er legte. ihr eine Hand an den Arm und ermahnte sie: „Ruhig. Ganz ruhig bleiben!"

Langsam sank die Kosmopsychologin in ihren Sessel zurück. Ihre Blicke waren ins Leere gerichtet.

„Diese Frau hat uns die Bestätigung dafür gegeben, daß Perry tot ist", sagte sie mit tonloser Stimme.

„Jetzt kann es keinen Zweifel mehr geben."

 

3.

 

Die drei Springer blickten ihn mit zurückhaltender Neugier an. Sie standen einige Meter vom Transmitter entfernt und wurden von einem vierbeinigen Roboter abgeschirmt, der an seiner Oberseite mit einem menschlichen Kopf und einem dazu passenden Gesicht versehen war und auf dessen Nasenspitze sich der Projektor eines Energiestrahlers befand.

Die drei sahen einander zum Verwechseln ähnlich. Sie waren gleich groß, hatten alle drei flammend rote Haare, die sie zu langen, nach vorn fallenden Zöpfen geflochten hatten, trugen grüne Gewänder, die mit gelb leuchtenden Edelsteinen besetzt waren, dazu weiße Stiefel aus einem lederartigen Material.

Einer von ihnen wies mit ausgestrecktem Arm auf einen großen Holowürfel, der sich im Hintergrund des Raumes erhob. Auf ihm war die CREATION zu sehen, die in die Atmosphäre des Planeten Cross stürzte. In einem kleineren Würfel daneben zeichnete sich das von Angst verzerrte Gesicht einer jungen Frau ab.

„Wieso hast du die Frau nicht mitgenommen?" fragte der Springer. „Wir haben uns lange miteinander über Funk unterhalten, aber- du hast uns nie wissen lassen, daß sie ebenfalls an Bord ist."

Shabazza blickte die drei an. Dabei überlegte er, wie er so schnell wie möglich an sie herankommen und sie berühren konnte.

Der Roboter nötigte ihm Respekt ab, und er erfaßte, daß er vorsichtig sein mußte. Ein unbedachter Schritt konnte bereits das Ende bedeuten. Angesichts der Katastrophe von Cross würden die Springer keine Rücksicht nehmen.

Vor der Brust legte er die Hände ineinander, verneigte sich mehrmals, setzte sein freundlichstes Gesicht auf und lächelte verschmitzt dabei.

„Aber meine Herren", sagte er und zwinkerte ihnen sich anbiedernd zu, „laßt euch doch nicht in die Irre führen! Es ist nichts als ein Trick der Film- und Werbeindustrie! Alles nur Täuschung. Ein geschickter Schachzug, um den Pilotfilm einer neuen Trivid-Serie mit Fancy in der Hauptrolle vorzubereiten. Es ist schwer, in der heutigen, von Reizen überfluteten Gesellschaft Interesse für ein neues Produkt zu wecken. Da muß man sich schon etwas einfallen lassen."

Während er sich immer wieder unterwürfig verneigte, rieb er seine Hände aneinander, als freue er sich über einen besonders gelungenen Streich, und zugleich näherte er sich den Springern immer mehr. Er bewegte sich langsam voran, schob geduldig Fuß vor Fuß" kam so an dem Roboter vorbei, der ihm das Gesicht zuwandte und den Energiestrahler auf ihn richtete.

Die drei Springer hörten ihm erstaunt und mit nachlassendem Argwohn zu. Sie wußten, daß die CREATION Sean Gearley gehörte, einem Mann, der eng mit der Filmindustrie verbunden war und dem man immer wieder irgendwelche Skandalgeschichten andichtete. Daher war in ihren Ohren einigermaßen glaubwürdig, was der Besucher ihnen auftischte.

„Es ist alles nur ein syntronisch erzeugtes Spektakel", beteuerte Shabazza und überwand die letzten Zentimeter, die ihn noch von den Springern trennten. „Selbstverständlich passiert gar nichts auf Cross. So weit geht die Werbung denn doch nicht, daß sie eine so schöne Jacht wie die CREATION zerstört oder gar eine Stadt vernichtet."

Erlegte eine Hand an den Arm eines Springers - und hatte gewonnen.

Sein Geist wechselte auf den Händler über, und augenblicklich streckte er dessen Arm zur Seite aus, so daß er den neben ihm stehenden Springer berührte - und diesen veranlaßte er zum gleichen Griff zum dritten.

Shabazza war geschwächt und wurde durch Rhodan behindert, .und doch wagte er den Angriff auf drei Personen zugleich.

Der Gestalter gewann tatsächlich. Es gelang ihm, alle drei Springer unter seine Kontrolle zu bringen.

Durch ihre Augen beobachtete er, wie die CREATION auf Cross abstürzte, in mehrere Teile zerbrach und mitten in einer Großstadt aufschlug.

Ein diabolisches Lächeln glitt über die Lippen der drei Männer. Sie wandten einander zu, hoben den rechten Arm und klatschten ihre offenen Hände als Zeichen ihres Sieges gegeneinander.

Der Mann, in dem Shabazza noch kurz zuvor gewesen war, stand mit ausdruckslosem Gesicht vor ihnen.

Die Arme hingen kraftlos herab, und es schien, als sei er zu keiner Bewegung fähig.

Shabazza Gefühlslage wechselte von ‘einem Augenblick zum anderen. War er eben noch voller Haß und Wut auf Rhodan gewesen, weil dieser es gewagt hatte, sich ihm entgegenzustemmen und anzugreifen, so schäumte er nun geradezu vor Freude, weil es ihm nicht nur gelungen war, drei Springer auf einmal zu übernehmen und zugleich zu beherrschen, sondern weil er auch spürte, daß ihm Teile ihrer Lebenskräfte zuflossen, ohne daß er etwas tun mußte.

Geradezu übermütig ließ er die drei Männer die Arme ausstrecken und befehlend auf den Mann zeigen, in dem die durch Posthypnose gelähmte Persönlichkeit Rhodans schlummerte.

„Du bleibst hier!" riefen alle drei zugleich.

Dann wandten sie sich laut lachend ab und verließen den Transmitterraum, um nebeneinander durch die Gänge bis in die Hauptleitzentrale zu gehen.

Als sie eintraten, richteten sich die Blicke aller vierzehn Männer und Frauen auf sie, die sich hier aufhielten. In ihrer Mitte stand der Patriarch Bayam, das Oberhaupt der Sippe und der absolute Herr der BAYOON.

Bayam war ein Hüne von beinahe 2,30 Metern Größe, und er überragte alle. Eine massiv aussehende Rüstung aus einem schimmernden blauen Material schmückte seinen Oberkörper und ließ ihn mit den überstehenden Klappen an den Schultern und den vorspringenden Behältern an beiden Seiten der Brust noch mächtiger aussehen, als er ohnehin war.

Bayam hatte eine feuerrote Mähne, die stufenlos in den zu zwei Strängen geflochtenen Bart überging und ihm vorn bis beinahe an die Oberschenkel heranreichte. Seine aufgedunsenen Wangen und die aufgeblähte und stark gerötete Nase verrieten, daß er ein Freund alkoholischer Getränke war und ihrem Genua auch eifrig zusprach.

Er musterte die drei Männer, zeigte dann mit einer knappen Kopfbewegung auf einen Holowürfel und fragte mit tiefer Baßstimme: „Wer ist dieser Knilch, der zu uns an Bord gekommen ist, und warum laßt ihr ihn allein?"

Das Bild zeigte die Gestalt, die Shabazza im Transmitterraum zurückgelassen hatte: einen Mann mit schütteren grauen Haaren, einer gewaltigen Hakennase, roten Augenbrauen und ungewöhnlich großen Augen.

Mit dem Äußeren Perry Rhodans, das sich darunter verbarg, bestand nicht die geringste Ähnlichkeit.

„Habt ihr den Verstand verloren?" fuhr der Patriarch fort. „Wir alle sind uns darin einig, daß er für den Absturz der CREATION verantwortlich sein maß. Er wäre wohl kaum von Bord geflüchtet, wenn es nicht so wäre. Auf sein Konto gehen mittlerweile mehr als 8000 Tote und über 20.000 Verletzte auf Cross. Oder ist euch entgangen, daß die Jacht mitten in die Hauptstadt Kumar gestürzt ist?"

Shabazzas gute Laune verflog augenblicklich. Er erkannte, daß er seine Situation falsch eingeschätzt hatte. Nachdem er die drei Springer übernommen hatte, war er der Überzeugung gewesen, daß es ein Kinderspiel sein maßte, die Macht über die BAYOON an sich zu bringen, um dann anschließend die Reise nach Karakhoum anzutreten.

Nun zeigte sich, daß er sich geirrt hatte. Verhängnisvoll drohte zu werden, daß allzu viele der Galaktischen Händler über die Zusammenhänge informiert waren, die Bayam mit seinen Worten aufgezeigt hatte.

Alle Springer an Bord aber konnte er unmöglich übernehmen oder ausschalten! Der Körper Rhodans, auf den er unter gar keinen Umständen verzichten konnte, war in Gefahr.

„Es ist alles ganz anders, als du glaubst", erwiderte er durch den Mund des einen Springers.

Dabei überlegte er, wie er möglichst schnell an Bayam herankommen und ihn berühren konnte. Er näherte sich ihm einige Schritte.

In diesem Augenblick fuhren die Hände des Patriarchen hoch, und er herrschte ihn an: „Noch einen Schritt weiter, und ich lösche dein Leben aus!"

Erschrocken horchte Shabazza in Geist und Persönlichkeit des Springers hinein, den er übernommen hatte. Im gleichen Moment erfuhr er, daß Bayam es ernst meinte.

Der Herr über die Sippe war ein Mann, der es auf den Tod nicht ausstehen konnte, von irgend jemandem berührt zu werden, den er nicht ausdrücklich dazu aufgefordert hatte. Es konnte bereits lebensgefährlich sein, ihm näher als zwei Schritte zu kommen.

Lediglich zwei Frauen standen an der Seite Bayams, und von ihnen würde er sich nur zu gern berühren lassen, von einem Mann jedoch nur dann, wenn es sich nicht vermeiden ließ.

Shabazza erwog sofort, eine der Frauen zu übernehmen und sich Bayams somit auf einem Umweg zu bemächtigen: „Wir wollen nichts damit zu tun haben", knurrte der Patriarch. „Nehmt den Mann und übergebt ihn den Behörden auf Cross! Dort soll er sich für das verantworten, was er getan hat. Die Behörden werden herausfinden, wie groß seine Schuld ist." ‘ Im Holo war zu erkennen, daß sein im Transmitterraum zurückgelassener und deponierter Wirt seine Apathie abzuschütteln begann. Der Syntron, der den Würfel steuerte, fuhr näher an ihn heran und bildete nur seinen Kopf ab. So war deutlich zu sehen, daß sich die Augen ruckartig bewegten.

Shabazza bemerkte es, und er erschrak. Der Gestalter wußte genau, was dies zu bedeuten hatte.

Rhodans Widerstand meldete sich erneut. Seine Persönlichkeit tauchte auf aus den Tiefen der posthypnotischen Blockade und suchte nach einem Weg, die Eigenständigkeit auszubauen und die volle Freiheit zurückzugewinnen.

Rhodan ergab sich trotz der mehrfachen Niederlagen nicht in sein Schicksal, so, wie es nahezu alle anderen getan hatten, die er übernommen hatte. Er kämpfte!

Der Gestalter spürte erneut Haß und Vernichtungswillen in sich aufkommen. Wie konnte dieser Terraner es wagen, sich immer wieder gegen ihn aufzulehnen?

Er fühlte sich in die Enge getrieben, und je größer der Druck auf ihn wurde, desto stärker wallten die Gefühle in ihm auf. Sie drohten ihn völlig aus der Bahn zu werfen und ihm jegliche Kontrolle über sich selbst unmöglich zu machen.

Auf keinen Fall durfte er von dem Sechsten Boten von Thoregon getrennt werden. Lange hielt er es nämlich nicht in den Körpern der Springer aus, selbst dann nicht, wenn es ihm gelang, ihnen noch mehr ihrer Lebenskraft zu nehmen. Nur im Körper Rhodans konnte er hoffen, Karakhoum lebend zu erreichen.

Er mußte einen Weg, finden, die BAYOON für den intergalaktischen Flug zu nutzen, und dazu mußte Rhodan unbedingt an Bord bleiben.

„Was ist mit euch?" schreckte ihn die Stimme des Patriarchen auf. „Habt ihr nicht gehört, was ich euch befohlen habe?"

„Doch, doch", stammelte Shabazza durch den Mund der drei, und zugleich befahl er ihnen, die Zentrale zu verlassen.

Seine anfängliche Zuversicht schwand, während er sich auf den Weg zur Transmitterstation machte.

Geradezu verzweifelt überlegte er, wie er sein Problem bewältigen sollte. Dabei spürte er eine Stimme in sich aufkommen, und es dauerte lange, bis er begriff, daß es die Stimme eines jener drei Galaktischen Händler war, die er besetzt hielt.

Intergalaktischer Flug? Aber nicht mit der BAYOON!

Unwillkürlich blieb er stehen, und dann forschte er nach. Er entnahm den Springern ihr Wissen über den Handelsraumer, und tiefe Enttäuschung machte sich in ihm breit.

Die BAYOON war nicht für einen intergalaktischen Flug ausgerüstet! In dieser Hinsicht unterschied sie sich nicht von der CREATION. Innerhalb der Milchstraße vermochte sie ihn schnell zu allen nur erdenklichen Zielen zu bringen, eine andere Galaxis aber konnte er mit ihr nicht erreichen.

Der Gestalter war wiederum in einer Sackgasse gelandet!

Laut fluchend zog er sich aus zweien der drei Springer zurück, und dann hieb er den beiden die Fäuste mit voller Wucht in den Nacken. Es war ein Weg, sich von Wut und Verzweiflung zu befreien, die ihn überkommen wollten und seinen Verstand blockierten.

Allein strebte er weiter dem Körper zu, der ihn reiten sollte, doch er hatte Mühe, sich auf den Beinen zu halten. Einige Schritte blieb er aufrecht, dann überfiel plötzliche Schwäche seine Beine, sie knickten ein, und er stürzte auf die Knie hinab.

Die Kräfte der Springer waren aufgebraucht!

Während Shabazza sich langsam aufrichtete, blickte er zu den beiden anderen Springern zurück, und er sah, daß ihre Gesichter grau und faltig geworden waren, als seien sie binnen Sekunden umfahre gealtert.

Die ihm zunächst zufließende Lebensenergie hatte euphorische Gefühle ausgelöst und ihn über seine wahre Situation getäuscht. Nun verfielen seine Kräfte um so schneller. Er meinte, die Schattenhang des Todes zu sehen, die sich ihm entgegenstreckte.

„Nein!" stieß er keuchend aus, sicherte sich, indem er sich mit den Händen an der Wand abstützte, und schleppte sich weiter.

Nur noch ein Gedanke beseelte ihn: Er maßte Perry Rhodan erreichen, bevor es zu spät war!

 

*

 

Die ZHAURITTER hatte das Randgebiet des Tappelsystems noch nicht verlassen. Nachdem sie sich getrennt und für etwa zwei Stunden in ihre Kabinen zurückgezogen hatten, erschienen Blo Rakane, Bré Tsinga und der geheimnisvolle Bote von ES in der Hauptleitzentrale.

Schweigend ging die Xenopsychologin zum Syntron und ließ sich die über Hyperkorn empfangene Sendung von der CREATION und ihrem Ende noch einmal vorspielen, obwohl sie dies nun schon mehrere Male getan hatte. Dabei interessierte sie nicht das dramatische und katastrophale Ende, sondern der Bericht, den die Pressereferentin verfaßt hatte.

Zuvor hatte Bré SIGAN und andere intergalaktische Informationsnetze nach Beiträgen durchsucht, die Lynka Avaris irgendwann früher erstellt und veröffentlicht hatte. Auf diese Weise hatte sie sich ein Bild von der Ausdrucksweise und dem journalistischen Stil der jungen Frau gemacht. So hatte sie nun die Möglichkeit, diese Beiträge mit der letzten Sendung zu vergleichen und Unterschiede zu erkennen.

„Ich bin allein an Bord der CREATION", tönte die Stimme Lynka Avaris’ aus den Lautsprechern. „Sean Gearley, der Eigner der Jacht, ist zusammen mit der gesamten Mannschaft nach draußen gegangen, um etwas außerhalb zu reparieren. Dabei ist es zu einem Unglück gekommen. Sie sind alle verschwunden, und da weder Fancy noch sonst jemand durch den Transmitter gekommen ist, bin ich allein."

„Wie oft willst du dir das noch anhören?" fragte Lotho Keraete. „Es ändert sich nichts."

„Wieso hat sie nicht versucht, mit Hilfe des Transmitters zu fliehen, als die CREATION abstürzte?"

fragte Bré Tsinga.

„Sie war in Panik und hat vermutlich gar nicht an diese Möglichkeit gedacht", antwortete der weiße Haluter. „Außerdem hätte sie den Transmitter auf ein bestimmtes Ziel einstellen müssen, und das wäre in der kurzen Zeit nicht zu schaffen gewesen. Jedenfalls nicht für sie. Für einen Haluter schon."

„Wahrscheinlich haben Sie recht", stimmte die Xenopsychologin zu. „Aber da sind noch zwei andere Dinge, die mich stören."

„Und die wären?"

„Es kann nicht sein, daß die gesamte Mannschaft, ohne sich zu sichern, die Jacht verläßt, um etwas zu reparieren, und daß sie ihren Passagier dabei allein zurückläßt."

Blo Rakane nickte, und ein eigenartiges Lächeln glitt .über seine Lippen.

„Ich habe mich schon gefragt, wann Sie auf diesen Punkt kommen. Diese Geschichte stimmt von hinten und vorne nicht. Und der zweite Punkt „Ich finde, daß Lynka Avaris ein wenig zu oft betont, daß niemand aus dem Transmitter zur CREATION gekommen ist Lind sie sich allein an Bord aufhält."

Blo Rakane legte seine vier Hände aneinander und stützte seinen Kopf mit einer absolut menschlich wirkenden Geste auf die ausgestreckten Daumen des oberen Armpaares, während er die nach oben zeigenden Finger über die kaum sichtbaren Nasenöffnungen legte. Für einen Moment schlossen sich seine drei Augen. Sie waren durch Lider geschützt, die so ähnlich wie der Linsenverschluß einer altmodischen terranischen Kamera arbeiteten.

Bré Tsinga wartete gespannt auf seine Antwort, während Lotho Keraete unbeteiligt,- ja geradezu gelangweilt schien. Er lehnte nahe dem Ausgang an der Wand und verschränkte die Arme über der Brust.

Seinem dunklen Gesicht war keine Regung anzusehen.

Im Verlauf der vergangenen Tage war es der Kosmopsychologin in mehreren Gesprächen gelungen, einige weitere Informationen aus ihm herauszuholen. Danach war er in früher Jugend von ESRobotern von Bord des Explorerkreuzers HUMBOLDT geholt worden. Im Laufe von Jahrtausenden war seine Körpersubstanz nach und nach durch ein hochwertiges, exotisches Metall ersetzt worden. Gewissermaßen „zwischendurch" hatte man ihm mitgeilt, daß er als neuer Bote von ES fungieren sollte.

Obwohl er ihr beteuert hatte, daß er essen und trinken mußte, um seine Energien zu erhalten, hatte sie bisher noch nicht erlebt, daß Keraete irgend etwas zu sich genommen hätte. Er könne wochenlang ohne Nahrungszufuhr auskommen, hatte er geantwortet, als sie ihn danach gefragt hatte.

Das alles hatte nicht dazu beigetragen, die Rätsel um ihn zu verringern. Nach wie vor fand Bré Tsinga keinen befriedigenden Zugang zu ihm. Es schien, als erhebe sich eine unsichtbare Wand zwischen ihnen, die nicht zu überwinden war.

„Was sagst du dazu?" fragte sie ihn. ihre Stimme hatte einen schrillen Beiklang. Daß Lotho Keraete so unbeteiligt schien, belastete sie und tat ihren ohnehin angespannten Nerven nicht gut.

Er verzog keine Miene, als er antwortete: „Perry Rhodan lebt!"

Blo Rakane ließ die Hände sinken, und die Xenopsychologin ließ die in ihren Lungen aufgestaute Luft leise zischend durch die Zähne entweichen. .

„Noch einmal!" forderte sie.

„Perry Rhodan lebt!"

Sie fuhr herum und ging zu dem weißen Haluter. Aufgeregt blickte sie zu ihm auf.

„So weit wollte ich noch nicht gehen", argumentierte sie, „aber ich bin der Meinung, daß Lynka Avaris nicht die Wahrheit gesagt hat. Gearley und seine Mannschaft haben

 

*

 

die CREATION verlassen. Das will ich glauben. Aber sie haben es nicht getan, um Reparaturen auszuführen, sondern weil Shabazza sie hinausgeworfen hat. Fancy ist nicht durch den Transmitter an Bord gekommen, sondern er!"

„Legen wir diese Vermutung zugrunde", stimmte der Koloß zu, „paßt alles zusammen. Mein Planhirn bestätigt all diese Aussagen nach einer gründlichen Analyse. Es scheint zusammenzupassen. Shabazza in Perry Rhodans Körper hat also Lynka Avaris gezwungen, diese Informationen zu verbreiten, und er hat dafür gesorgt, daß die CREATION abstürzt."

„Um die Jacht selbst rechtzeitig durch den Transmitter zu verlassen", ergänzte sie.

Dabei fiel der Psychologin auf, daß sich die Haltung Lotho Keraetes verändert hatte. Der Bote von ES hatte sich von der Wand gelöst und sich ihnen einige Schritte genähert. Es schien, als wollte er sich an der Lösung des Rätsels beteiligen.

„Shabazza hat die CREATION abstürzen lassen, um alle Spuren zu beseitigen", murmelte sie. „Das ist ja alles ganz einfach."

„Richtig", befand Lotho Keraete. „Niemand kann jetzt noch prüfen, ob da wirklich ein Schaden war, den die Mannschaft beseitigen wollte oder maßte."

„Wir müssen ins Cokksystem", bedrängte sie den Haluter. „Sofort. Die Chance, daß Shabazza noch dort ist und mit ihm Perry Rhodan - ist groß!"

Blo Rakane verlor keine Zeit. Er wandte sich dem Syntron zu und veranlaßte ihn, die Triebwerke anlaufen zu lassen und die ZHAURITTER auf Kurs nach dem Cokksystem zubringen.

Bré Tsinga ließ sich in einen der Sessel sinken. Sie zog die Beine hoch an und setzte die Hacken auf die Kante des Sitzpolsters, um die Knie mit ihren Armen zu umschlingen. Sie schloß die Augen und versuchte, sich noch einmal alles zu vergegenwärtigen, was sie durchdacht hatten.

Eines war ihr vollkommen klar: Die Aussicht, Perry Rhodan zu finden, war minimal. Es gab gewisse Anzeichen dafür, daß er noch lebte, aber Beweise hatten sie natürlich nicht. Aus diesem Grund war es auch nicht sonderlich sinnvoll, eine galaxisweise Suchaktion mit Tausenden von Raumschiffen anlaufen zu lassen.

Nicht einmaldie Handelsschiffe der Camelot-Bewegung hätten sie aufgrund ihrer geringen Indizien dafür bekommen.

Längst hatte Blo Rakane Informationen über das Cokksystem aus dem Syntron abgerufen. Er ließ sie in schriftlicher Form durch die Holos laufen. Daher war klar, daß sich im Cokksystem zahlreiche Handelsschiffe trafen. Zur Zeit konnten sich Hunderte von Raumschiffen dort aufhalten.

Perry Rhodan auf ihnen oder auf dem Planeten Cross aufzuspüren schien kaum möglich zu sein, zumal er von Shabazza beherrscht wurde, der alles tun würde, um unentdeckt zu bleiben.

 

*

 

Langsam hob sich der Kopf des Sauriers aus dem undurchdringlichen Dickicht des Dschungels. Er war bedeckt mit Gräsern, kleinen Büschen, Moos und Flechten, die ihm über die Augen und den Hals herabfielen.

Wenn Carmet Glaugenthorn nicht gesehen hätte, wie das Tier aus dem Grün des Waldes aufgestiegen war, hätte er es für den Teil einer Pflanze halten können.

Obwohl er keineswegs erschrocken war. über das überraschende Erscheinen des Raubsauriers und obwohl er sich nicht bedroht fühlte, zog er sich sehr langsam und vorsichtig in die Deckung eines Baumstamms zurück. Er wußte, daß schnelle und hektische Bewegungen die Echse irritieren würden.

Die gelbe Sonne stand hoch am Firmament, und sie strahlte eine solche Wärme aus, daß der Regen auf den Blättern des Waldes verdampfte. So stieg Nebel auf und beschränkte die Sicht.

Laub und Vermodertes rieselten am Baumstamm herab. Glaugenthorn hob den Kopf, am nach oben zu blicken. Etwa anderthalb Meter über ihm kauerte ein buntgeschecktes Tier auf einem Ast und beobachtete, ihn.

Kaum eine Armlänge von ihm entfernt klammerte sich eingrünes Reptil an den Baumstamm. Es richtete seine dünnen Stielaugen auf ihn.

Glaugenthorn ließ die beiden Tiere nicht aus den Augen, während er das in seinen Schutzanzug integrierte GravoPak nutzte, um sanft aufzusteigen und über einige Büsche hinwegzugleiten.

Langsam drehte sich der Saurierkopf herum, und die Flechten schoben sich zur Seite, so daß sie eines der Augen entblößten. Es war gelb und hatte viele blaue Einschüsse.

„Ich weiß längst, daß du mich entdeckt hast", sagte der Wissenschaftler leise. „Hier kann ich keinen einzigen Schritt tun, ohne bemerkt zu werden."

Lepso war ganz anders, als er es erwartet hatte. Gewiß, in den dicht besiedelten Gebieten des Planeten und vor allem in den großen Städten existierte jene Welt, die man ihm beschrieben, und vor der man ihn eindringlich gewarnt hatte. Es war eine Welt des Chaos, bestimmt von zweifelhaften Existenzen, deren Zusammenleben einzig und allein vom Gesetz des Stärkeren definiert wurde.

Sogar während der Invasion der Laren und der Herrschaft des Konzils der Sieben hatte der Planet seinen zwielichtigen Charakter behalten. Während der Monos-Diktatur war seine Bedeutung deutlich gesunken.

Und als nach der Diktatur die Völker des Galaktikums eine neue Epoche der Zusammenarbeit begannen, war Lepso geradezu unwichtig gerworden. Doch seit sich die Sparmangen zwischen dem Kristallimperium, der Liga Freier Terraner und dem Forum Raglund immer weiter verstärkt hatten, war es wieder das alte neutrale Eldorado für Agenten, Waffenschieber und Verbrecher.

Doch für Glaugenthorn bedeutete Lepso mehr. Fraglos war Lepso die Welt der Ungesetzlichen, der Gestrandeten ebenso wie der Glückssucher, eine Welt, auf der ein Leben keinen Galax wert war.

Daneben aber gab es noch ein anderes Lepso, das der unberührten Natur, in die niemals ein Mensch oder ein anderes Intelligenzwesen von außerhalb seinen Fuß gesetzt hatte. Es gab vor allem eine Reihe von großen Inseln und Halbinseln, auf denen das Leben von Anbeginn an ungestört geblieben war und das höchstens einmal Kontakt zu einem Antigravgleiter oder einem Kleinraumer gehabt hatte.

Das war diese außerordentlich vielfältige Welt, die Carmet Glaugenthorn interessierte und die er seit Jahren erforschte.

Es war - wie er in mühsamer und geduldiger Kleinarbeit herausgefunden hatte - eine Welt vor allem der Täuschungen. Glaubte er, eine wichtige Entdeckung gemacht zu haben, stellte sich nur zu bald heraus, daß der Wald ihm etwas vorgemacht hatte. Es schien beinahe so, als ob der Wald über Humor verfügte und daß es ihm Spaß machte, Schabernack mit ihm zu spielen. Erst an diesem Morgen war er. auf etwas gestoßen, was er zunächst für eine große blaue Blume gehalten hatte, was sich dann jedoch in eine Wolke blauer und grüner Schmetterlinge aufgelöst hatte.

Er verließ seinen Beobachtungsposten und landete wenig später vor einem Wohn- und Forschungscontainer, der auf einem unbewachsenen Felskegel stand und der alles ‘enthielt, was er für sich und seine Arbeit benötigte.

Glaugenthorn betrat den kastenförmigen Bau durch eine Sicherheitsschleuse, legte seinen Regenmantel ab, betrat den Wohnraum - und öffnete eines der Fenster, um frische Luft hereinzulassen. Ein feines Lächeln glitt über seine Lippen. Längst hatte er darauf verzichtet, solche Einrichtungen wie die Schleuse tatsächlich als Absicherung und Abschottung zu benutzen, denn schon vor langer Zeit war er sich darüber klargeworden, daßes Einrichtungen waren, die für ihn keinen Sinn machten.

Er mußte mit der Natur leben, so, wie sie war, oder sie akzeptierte ihn nicht.

 

4.

 

Die Schwäche kroch in ihm hoch und griff mit eisiger Hand nach seinem Herzen. Shabazza kämpfte sich Schritt für Schritt voran, wobei er sich verzweifelt an seinen allmählich verlöschenden Lebensfunken klammerte.

Er wollte nicht sterben! Er mußte Perry Rhodan erreichen, um von seinem Unsterblichkeitschip profitieren zu können.

Je weiter der Gestalter kam, desto weniger gelang es ihm, sich auf das zu konzentrieren, was unweigerlich folgen mußte, wenn es ihm gelang, Rhodan zu berühren. Um so mehr verfluchte er die Tatsache, daß sein Leben von einem Organischen abhängig war, von einem jener Wesen, für die er wegen ihrer Unvollkommenheit nur Verachtung empfand.

Er fühlte sich ihnen weit überlegen, sah sich selbst als eines der am höchsten entwickelten Wesen des Universums, als eine der wenigen kosmischen Persönlichkeiten und eine der mächtigsten dazu an.

Die Organischen beleidigten und demütigten ihn, weil sie ihn in eine Lage gebracht hatten, in der er ohne sie nicht überleben konnte und in welcher er buchstäblich um sein Leben betteln mußte. Schon jetzt stand für ihn fest, daß er sie dafür bestrafen würde. Sie sollten büßen für das, was sie ihm angetan hatten!

Ihn schwindelte, und er war kaum noch in der Lage, seine Umgebung deutlich genug zu erkennen, um seinen Weg zu finden. Schließlich sank er auf die Knie und kroch auf allen vieren weiter. Sein Geist verdunkelte sich, und sein Bewußtsein verlor sich.

Erst als er sich Perry Rhodan gegenübersah, kam er wieder zu sich, und mit einemmal klärte sich sein Geist.

Mit eiskalter Überlegung analysierte Shabazza seine Situation, und mit höchster Anstrengung konzentrierte er sich auf das, was nun kommen mußte.

Rhodan wich vor ihm zurück, war jedoch nicht schnell genug. Shabazza schnellte sich plötzlich auf ihn, und es gelang ihm, ihm die Finger für einen kurzen Moment in den Arm zu krallen. Shabazza hörte Rhodan schreien, ließ sich jedoch nicht beeindrucken und drang mit ganzer Kraft in dessen Bewußtsein ein.

Sogleich spürte er den energischen Widerstand des Terraners, den leidenschaftlichen Willen, sich ihm zu widersetzen.und ihn wieder hinauszuwerfen.

Shabazza fühlte sich wie jemand, den man ins Wasser geworfen hatte und der nun mit Mühe und Not das Ufer erreichte, wo man versuchte, ihn zurückzustoßen, um ihn damit dem sicheren Ertrinken auszuliefern.

Er kämpfte mit dem Mut der Verzweiflung und unter Aufbietung aller Kräfte, die noch in ihm steckten.

Während ihm schien, als sei ein Teil seines Ichs bereits dem Verfall preisgegeben, ballte sich alle Energie in dem Kern des Lebens, der ihm noch verblieben war. Was Rhodan auch unternahm, um ihn abzuwehren, es gelang nicht.

Shabazza war wie ein Krake, der sich mit seinen Fangarmen an sein Opfer saugte. Gelang es seinem Widersacher, einen Arm abzulösen, dann hefteten sich die anderen um so fester an ihn.

Dabei fühlte er, wie Rhodan auf seine Attacke reagierte. Wie er fintierte, ihn provozierte, um ihn mit verschiedenen Mitteln anzugreifen. Er erkannte, daß es dem Terraner darauf ankam, den Kampf möglichst lange auszudehnen, weil er genau wußte, daß nur er über Reserven verfügte, nicht aber sein Gegner.

Der Gestalter kämpfte dagegen mit aller Heimtücke und Wut, zu der er fähig war. Im Gegensatz zu Rhodan brauchte er eine sehr schnelle Entscheidung. Er konnte es sich nicht leisten, den Kampf in die Länge zu ziehen, denn seine Kräfte reichten nur für den plötzlichen Überfall.

„Was ist denn hier los?" brüllte jemand, und dann war der Raum plötzlich voller Springer.

Einige von ihnen packten den zuckenden und um sich schlagenden Rhodan und richteten ihn auf.

Das war der Moment der Entscheidung.

Für den Bruchteil einer Sekunde erhoffte der Terraner Hilfe von den Galaktischen Händlern.

Für diesen winzigen Augenblick ließ seine Konzentration nach, und Shabazza obsiegte.

Der Gestalter triumphierte, als Rhodans Geist unter der Wucht der auf ihn hereinbrechenden psionischen Energien zusammenbrach: Shabazza wußte, daß Rhodan danach fürs erste nicht mehr in der Lage war, sich gegen ihn zu behaupten.

Aber auch Shabazza war von diesem ungeheuerlichen Kampf so erschöpft, daß er nicht mehr fähig war, sich mit einem der Springer auseinanderzusetzen. Er war voll und ganz damit beschäftigt, sein Leben zu erhalten. Sein ganzes Interesse richtete sich auf die Lebenskraft des Unsterblichen. Mit schier unvorstellbarer Gier öffnete er sich den Impulsen, die von dem Unsterblichkeitschip ausgingen.

Mit unbändiger Freude verfolgte er, daß es ihm gelang, von der drohenden Todeshand abzurücken und das Leben für sich zurückzugewinnen. Es störte ihn nicht im geringsten, daß er dabei Defizite registrierte, die er mit Hilfe von Organischen niemals wieder ausgleichen konnte.

Die Tür nach Karakhoum war bereits zugeschlagen gewesen, doch Rhodan hatte sie ihm wider Willen erneut geöffnet. Shabazza konnte durchatmen und sein Ich mit neuer Lebensenergie füllen, wenngleich er nicht das Ausmaß an geistiger Kraft erreichte, das ihm ehemals zu eigen war.

Der Gestalter wurde langsam schwächer. Darüber konnte auch die Tatsache nicht hinwegtäuschen, daß er sich mit Rhodans Hilfe gerettet hatte.

Er konnte nur immer wieder Kraft gewinnen für den weiten Weg, der noch vor ihm lag, den er aber auf jeden Fall gehen mußte - den Weg zurück zu seiner Familie der Gestalter, deren Asteroidenkörper sich noch immer in der Galaxis Karakhoum befanden. Sie bedeuteten das wahre Leben!

Ganz nebenbei und ohne jedes Interesse verfolgte er, daß die Springer ihn zum Transmitter schoben und schließlich durch das schwarze Transportfeld, stießen. Er spürte die Ent- und Rematerialisierung nicht, und er nahm die Männer und Frauen kaum wahr, die ihn empfingen, als er auf Cross ankam.

„Das ist der Mann, der mit großer Wahrscheinlichkeit für den Tod von nunmehr fast neuntausend Einwohnern von Kumar verantwortlich ist", hörte er jemanden sagen. „Er wird beschuldigt, das Triebwerk der CREATION so beeinflußt zu haben, daß die Jacht nicht mehr steuerbar war und auf die Stadt stürzen mußte. Sei einem Schuldspruch, an dem ich nicht zweifle, dürfte ihm das Todesurteil sicher sein."

 

*

 

Die Sonne von Lepso stand tief und feuerrot über dem Horizont, als Carmet Glaugenthorn seinen Container über den Fluß steuerte. Wenige Meter über dem Wasser glitt das kastenförmige Gebilde dahin, das ihm während seines langen Aufenthalts im Wald sowohl als Wohnung als auch als Forschungseinrichtung gedient hatte.

Die Einheit war ihrem Zweck perfekt angepaßt worden. Sie wurde von mehreren kleinen Antrigravaggregaten getragen und von einem Syntron gesteuert.

Der bärtige Wissenschaftler lehnte mit aufgestützten Armen aus einem Fenster und blickte auf den Fluß hinaus. Er war mittelgroß und hatte lange blonde Haare, die er hin und wieder unregelmäßig mit einer Schere bearbeitet hatte. Sie sahen aus, als sei er damit in eine chaotisch laufende Mähmaschine geraten.

Doch das störte ihn nicht. In der Wildnis spielte es keine Rolle, wie man aussah.

Während er eine Mücke beobachtete, die auf seinem Arm entlangkroch, vernahm er plötzlich Schüsse.

Sein Kopf ruckte hoch, und er sah gerade noch, wie der Körper einer Glanzechse aus dem Wasser hochgeschleudert wurde und wie das Blut aus dem Kopf hervorspritzte.

Gleich darauf machte er die beiden Männer aus, die auf einer Antigravplattform schwebend zwischen einigen Büschen hervorkamen. Sie schlugen sich gegenseitig vor Freude und Begeisterung über ihren Jagderfolg auf die Schulter. Einer der beiden griff in die Tasche, holte eine Flasche daraus hervor, reichte sie seinem Begleiter und wartete dann ungeduldig, bis dieser getrunken hatte, um sich dann selbst zu bedienen.

Glaugenthorn erteilte dem Syntron einen raschen Befehl, und der Container beschleunigte. Dicht über dem Wasser fliegend, raste er auf die Jäger zu.

„Verschwindet!" rief der Wissenschaftler und ruderte mit beiden Armen, um die Männer auf sich aufmerksam zu machen und sie anzutreiben. „Schnell! Schnell!"

Sie blickten auf und lachten nur. Es waren offensichtlich Terra-Abkömmlinge. Der eine besaß flammend rotes Haar, das unter einem Hut mit breiter Krempe hervorwucherte. Sein ‘Teint war ungewöhnlich hell, fast weiß. Der andere hatte einen olivfarbenen Teint und war deutlich kleiner als er. Mit einer verächtlichen Bewegung warf der Rothaarige die Flasche in den Fluß.

„Wartet nicht, sondern verschwindet!" forderte Glaugenthorn.

Der Container verlor nun an Fahrt und schwebte langsam an die beiden Männer heran.

„Halt die Klappe!" erwiderte der Dunkle.

Er trug einen grauen Jagdanzug mit vielen kleinen Taschen. Sein für Explosivgeschosse ausgelegtes Gewehr trug er auf dem Rücken, wo es von Traktorstrahlen gehalten wurde.

„Du störst uns", fügte der andere hinzu. „Und wenn du dich nicht verziehst, zeigen wir dir, was wir von dir halten!"

Er zog eine klobige Handfeuerwaffe aus einer Tasche an seinem Oberschenkel. Es war ein Energiestrahler, und der Wissenschaftler erkannte sofort, daß er leistungsstark genug war, um den Container, in einen Aschehaufen zu verwandeln.

„Versteht doch!" schrie er in wachsender Verzweiflung und Angst. „Der Wald wehrt sich. Er läßt nicht zu, daß ihr eines seiner Geschöpfe tötet. Steigt senkrecht auf! So schnell wie möglich! Noch habt ihr eine Chance!"

Der Rothaarige tippte sich mit dem Zeigefinger an die Schläfe.

„Glaubt mir doch!" bedrängte sie der Wissenschaftler. „Noch nie hat ein Mensch überlebt, der sich gegen diesen Wald vergangen und eines seiner Geschöpfe getötet hat!"

Der Dunkle lachte, als habe er einen Witz gemacht. Doch dann erstarb das Lachen auf seinen Lippen, denn ein Raubvogel stieß auf ihn herab. Abwehrend hob er die Hände. Dabei bemerkte er nicht, wie sich ein schwarzes, tentakelartiges Gebilde blitzschnell aus dem Wasser hervorschob und sich um seine Beine schlang.

Es riß ihn mit unwiderstehlicher Gewalt in die Fluten.

Der Rothaarige begriff. Er versuchte, die Plattform zu beschleunigen. Ein Windstoß wirbelte Hunderte von Blättern zu ihm hin, aus einem Busch schossen Dornen hervor und regneten auf ihn herab. Zugleich griffen ihn fliegende Käfer an. Zwei von ihnen landeten dicht über der Hüfte auf seinem Rücken und krallten sich fest.

Sie waren etwa zehn Zentimeter lang.

Glaugenthorn sah, wie sich ihre teleskopartigen Stachel in den Rücken des Jägers bohrten. Schockiert wandte er sich ab, als der Mann schreiend zusammenbrach. Die Stachel drangen bis zu seinen Nieren vor und verursachten Schmerzen, deren Intensität stärker war, als ein Mann ertragen konnte. Wiederum kam etwas aus dem Wasser hervor und zog das Opfer in die Tiefe.

Danach wurde es still. Nur ein paar Blätter trieben rasch mit der Strömung den Fluß hinab.

Der Wissenschaftler wandte sich ab und ließ den Container langsam treiben. Ein Käfer von der Art, die den Rothaarigen angegriffen und getötet hatte, landete direkt neben seinem Arm auf der Fensterbank.

Glaugenthorn zog den Arm nicht zurück.

Sanft strich einer der Fühler des Käfers über seine Hand hinweg, dann breitete das Insekt die Flügel aus, pumpte kurz und startete. Es verschwand schnell aus dem Blickfeld des Terraners.

Glaugenthorn blieb am Fenster stehen. Er beobachtete das Treiben der Tiere am Fluß, bis der Container die Flußmündung erreichte. Blutrot versank die Sonne unter dem Horizont. Jetzt wandte der Wissenschaftler sich ab, setzte sich an seinen Syntron und ergänzte die Berichte, die er dort in den letzten Jahren während seiner Arbeit im Wald verfaßt hatte.

Er speiste die Berichte über seine wissenschaftlichen Erkenntnisse in das Informationsnetz LACHET ein. Es begann mir den Worten: Eines der umfassendsten Systeme mit einer Konzentration höchster Lebensenergie ist der Wald von Lepso-Suma mit seinergesamten Fauna und Flora sowie allen Mikroorganismen, die es auf seinem Gebiet gibt.

Während er diese Zeilen noch einmal überflog, vernahm er plötzlich ein lautes Gebrüll und das Krachen brechender Äste. Tausende von Vögeln erhoben ihre Stimme zu einem wütenden Protestgeschrei, in das zahllose andere Tiere einstimmten, unter ihnen die unüberhörbaren Brüllkatzen.

Der Wissenschaftler sprang erschrocken auf und stürzte ans Fenster. Er kam gerade noch zurecht, um zu sehen, wie ein wild um sich schlagendes Saurotenlamm von Traktorstrahlen zu einem Spezialtransporter hochgehoben wurde; der etwa zweihundert Meter über dem Waldrand schwebte.

Es war eine riesige Antigravscheibe, die vornehmlich zum Einfangen von Tieren benutzt, wurde. Sie war etwa hundertfünfzig Meter lang und siebzig Meter breit. Von den Aufbauten war aus dem Blickwinkel des Wissenschaftlers so gut wie nichts zu sehen. In der Mitte der Scheibe befand sich ein großes Loch.

Schwärme von Vögeln und Fluginsekten aller Arten umkreisten das junge Tier, das brutal aus dem Dickicht des Waldes herausgerissen worden war. Sie protestierten allerdings vergeblich gegen das Geschehen.

Wirkungslos prallten sie gegen einen unsichtbaren Energieschirm, der das eingefangene Tier umhüllte, bis es durch das Loch in der Plattform hochgezogen wurde.

Unmittelbar darauf schloß sich die Öffnung, und die Transportscheibe stieg auf, beschleunigte mit hohen Werten und entführte das Saurotenlamm in Richtung der riesigen Stadt, deren Silhouette am Horizont schwach zu erkennen war. Eine schmale Landzunge führte zu ihr hinüber, doch das Gelände auf ihr war so schwierig und unübersichtlich, daß wohl noch niemals ein Mensch sie zu Fuß überquert hatte.

Zornig schlug Glaugenthorn mit der Faust gegen den Fensterrahmen. Energisch forderte er die unbekannten Jäger über Funk auf, dem Wald das Jungtier zurückzugeben, doch auf ihn hörte die Besatzung der Plattform ebensowenig wie auf die Vögel, die Insekten und die anderen Tiere.

 

*

 

Die Sinne Shabazzas klärten sich erst, als er die bedrohlich klingenden Worte vernahm: „Der Mann trägt eine Maske aus Biomolplast!"

Erschrocken tauchte er aus seiner geistigen Lähmung auf. Nun zeigte sich, daß er in der kurzen Zeit, die er wieder im Körper Rhodans lebte, ganz erheblich an Energie gewonnen hatte.

Der Zellaktivator, den ES dem Sechsten Boten von Thoregon verliehenhatte, sandte weiterhin deutlich spürbare Impulse aus. Der Gestalter nahm sie auf wie ein trockener Schwamm das Wasser.

Bewußt nahm er nun seine Umgebung wahr - den massigen Polizisten in der zu engen Kleidung, die an den Schultern und über dem Bauch zu platzen drohte, den Kampfroboter, der hinter ihm stand und ihn sicherte, und die beiden jungen Frauen, die einige Schritte entfernt an Arbeitstischen saßen, zwischen Nervosität und Neugier schwankend mit Syntronstiften spielten und ihn voller Abscheu musterten.

Eine von ihnen deutete auf eine mannshohe Holoscheibe, auf der sich eine Darstellung von ihm befand.

Seine Gestalt war in verschiedenen Schichten und mit Falschfarben gekennzeichnet.

Shabazza konnte sehen, daß die Scheibe klar und unverkennbar zeigte, wie er unter der Maske aussah.

„Wir haben eine Reihe von schrägen Vögeln auf Cross", sagte der Massige mit tiefer, heiserer Stimme, „aber einen Perry-Rhodan-Doppelgänger hatten wir noch nicht."

„Der Mensch hat sich sogar einen Chip einpflanzen lassen, um möglichst echt zu wirken", vermeldete eine der beiden Frauen. Sie hatte kurze blonde Haare. Über ihrem rechten Ohr prangte eine dicke Locke, die das Ohr schneckenförmig umgab. Sie schüttelte verständnislos lachend den Kopf.

„Was dieses seltsame Armband darstellen soll, ist mir noch nicht so richtig klar, wird wohl auch nicht so wichtig sein", sagte die andere mit einem herablassenden Lächeln.

Hochmütig rümpfte sie die Nase und wandte sich ihrem Syntron zu, um daran zu arbeiten. Sie hatte das Interesse an dem maskierten „Rhodan-Doppelgänger" verloren.

Shabazza blickte sich kurz um. Er befand sich in einem der oberen Geschosse eines Hochhauses. Eine Wand des Raumes wurde von einem Fenster eingenommen, durch das er Teile der Stadt sehen konnte.

Die herabstürzenden Trümmer der CREATION hatten ungeheure Verwüstungen angerichtet und ein Flammenmeer entzündet. Noch immer erhellte das Feuer die Nacht.

Überall waren Gleiter der Feuerwehr zu sehen, die mit den verschiedensten Methoden versuchten, die Brände einzudämmen. Sie errichteten Barrikaden aus Schutzschirmen, saugten zwischen diesen den Sauerstoff heraus; andere schafften Wasser aus dem nahen Meer heran und versprühten es über der Stadt. Trotz aller Mühen war es nur an wenigen Stellen gelungen, die Brandherde einzudämmen.

Shabazza wartete ab. Er hörte sich die Fragen des Polizeioffiziers an, und hin und wieder beantwortete er sogar eine, wobei er sich allerdings nicht an die Wahrheit hielt. Er verriet nicht, wer er war und was die Maske zu bedeuten hatte. Er ließ den Beamten in dem Glauben, daß er ein Rhodan-Doppelgänger war, blieb gleichgültig ihm gegenüber und konzentrierte sich nur auf das, was in ihm selbst geschah.

Der Gestalter pumpte sich mit Energie voll, soweit es eben ging, und er wartete argwöhnisch auf den nächsten Angriff Rhodans. Dabei bereitete es ihm eine diabolische Freude, daß er dessen Energien nutzen konnte, um sich zu stärken, und daß er mit ebendiesen Energien gegen ihn vorgehen würde, sobald er zur nächsten Attacke ansetzte.

„Du gibst also zu, daß du die CREATION manipuliert hast, damit sie über Cross abstürzt", hörte er den Polizisten sagen. „Und dabei bist du das Risiko eingegangen, daß es Tote gibt bei uns."

Shabazza war das Verhör vollkommen gleichgültig. Er überlegte, wie er aus dem Polizeihochhaus entkommen konnte. Schon längst hätte er sich auf den Polizisten geworfen, wenn der Kampfroboter nicht gewesen wäre.

Schlagartig aber änderte sich seine Haltung, als sich die blonde Frau erhob und sich ihm näherte. Sie hielt ein kleines, bogenförmiges Gerät in den Händen, an dessen Oberseite ein kleiner Holowürfel leuchtete.

Er wußte nicht, was sie damit beabsichtigte, wich aber vorsichtshalber zurück, bis der Roboter seine Waffen auf ihn richtete und ihm damit bedeutete, daß -er stehenbleiben sollte.

„Was soll das?" fragte er.

„Das wirst du gleich sehen", erwiderte sie voller Abscheu und richtete den Bogen mit der offenen Seite auf sein Gesicht.

Shabazza fühlte, wie Rhodans Haut zu brennen begann, und unwillkürlich hob er eine Hand. Dabei spürte er, daß sich das Biomolplast über seiner rechten Gesichtshälfte auflöste und als zähflüssige Masse absackte. Erschrocken fuhr er zurück, und zugleich streckte er abwehrend die Hände aus.

„Nein!" rief er. „Das nicht!"

„Wir reißen dir die Maske runter, ob du willst oder nicht", drohte der massige Polizist. „Bleib stehen, oder der Roboter hält dich fest! Das ist dann weniger angenehm."

„Außerdem könnten wir das Biomolplast auch mit mechanischen Mitteln entfernen", stellte die Blonde fest. „Mit anderen Worten, wir könnten sie dir herunterreißen. Dabei würde dann eine Menge deiner Gesichtshaut mitgehen. Willst du das?"

Sie trat wieder an ihn heran, und er legte ihr gedankenschnell die Hand auf den Arm.

Es war noch nicht lange her, daß er sich geschworen hatte, Körper und Geist Rhodans so bald nicht wieder zu verlassen. Er wollte dem Terraner keine Möglichkeit geben, Kräfte zu sammeln und erneut gegen ihn vorzugehen. Nun aber hatte er keine andere Wahl. Er wechselte in die blonde Frau über, und er sah, was das bogenförmige Gerät angerichtet hatte.

Der demaskierte Rhodan sah kaum noch menschenähnlich aus. Die Biomolplastmasse war nur zum Teil verschwunden. Ein Teil bedeckte die Hälfte seines Gesichts, ein anderer Teil war nicht mehr zähflüssig, sondern war wieder fest geworden, da der Bogen nicht mehr auf ihn gerichtet war.

Nun bot sich ihm nur noch das Zerrbild eines menschlichen Gesichts. Shabazza erkannte, daß er sich damit nirgendwo blicken lassen konnte, ohne auf Abscheu und Ablehnung zu stoßen.

Er führte die Blonde am Kampfroboter vorbei zu ihrem Arbeitstisch zurück.

„Was ist los, Caron?" fuhr der korpulente Offizier sie an. „Warum machst du nicht weiter?"

„Geht sofort los!" antwortete sie und griff in eine Lade.

Von dort holte sie einen Energiestrahler und schoß dem Roboter in den Rücken. Sie traf das syntronische Zentrum und zerstörte die Maschine. Dann feuerte sie erst auf den Offizier und tötete anschließend ihre Kollegin, kehrte zu dem maskierten Verhafteten zurück, überreichte ihm die Waffe und legte ihm die Hand an den Arm.

Im gleichen Moment, in dem Shabazza sie verließ und in Körper und Geist Rhodans zurückkehrte, schreckte sie aufschreiend zurück. Sie erkannte ihre Situation .und versuchte, aus dem Raum zu fliehen. Der Gestalter ließ es nicht zu.

Danach stieg er über ihre Leiche hinweg, nahm das bogenförmige Gerät an sich und eilte aus dem Raum hinaus auf einen langen Gang. Als ihm eine Gruppe von Männern entgegenkam, wandte er das Gesicht ab, so daß sie die zerstörte Hälfte nicht sehen konnten, flüchtete in den Antigravschacht und ließ sich darin nach unten sinken. Er hatte kaum mehr als die Hälfte seines Weges nach unten zurückgelegt, als er die Alarmsirenen aufheulen hörte.

Entschlossen setzte er seinen Weg fort, richtete das bogenförmige Gerät jedoch mit dem offenen Ende auf sein Gesicht und betätigte es in gleicher Weise, wie die Blonde es getan hatte. Unmittelbar darauf merkte er, wie sich seine Maske über dem Gesicht auflöste.

Shabazza griff in die zähflüssige Masse hinein und zerrte sie herunter, bis seine Fingerspitzen die Haut des echten Gesichts ertasteten. Dann entfernte er die Perücke mit den schütteren grauen Haaren und warf sie von sich. Achtlos ließ er den Bogen fallen und rieb sich mit beiden Händen Gesicht und Schädel ab.

Noch immer hafteten Reste der Biomolplastmasse an der Haut. Fetzen auf Fetzen riß er herunter, und er war noch immer dabei, sich zu demaskieren, als er die große Eingangshalle des Gebäudes erreichte.

Mehrere Kampfroboter sicherten die Ausgänge. Er ließ sich nicht abschrecken, sondern ging, ohne zu zögern, zu ihnen hinüber und an ihnen vorbei. Ihre optischen Systeme erfaßten sein Gesicht, doch es war nicht identisch mit dem, das ihnen vom zentralen Syntron übermittelt wurde. Deshalb ließen sie ihn passieren.

Er stieg über einen reich verzierten, beinahe einen halben Meter hohen Holzbalken hinweg, der die Schwelle der Tür bildete und der nach dem Glauben vieler Siedler von Cross die Geister davon abhalten sollte, in das Gebäude einzudringen.

Shabazza hatte nur ein verächtliches Lächeln für diese Einrichtung übrig. Er eilte in die Nacht hinaus.

Schon wenig später begegneten ihm zahlreiche Frauen, Männer und Kinder. Sie liefen in großer Aufregung durcheinander, vertrieben oder aufgeschreckt von dem Feuer in der Stadt.

Viele führten Bahren mit ihren getöteten Angehörigen mit. Shabazza fiel auf, daß die Augen der Toten weit offenstanden und daß die Gesichter sowohl der Toten als auch der Lebenden fast ausnahmslos von Ruß geschwärzt waren. Er nutzte die erste sich bietende Gelegenheit, um sich die Hände an verkohltem Material mit Ruß einzuschmieren und sich so das Gesicht unkenntlich zu machen. Danach fühlte er sich bedeutend sicherer als zuvor.

Mittlerweile war ein großer Spezialraumer über der Stadt erschienen. Er versuchte es nun auf die archaische Methode, die aber in solchen Fällen mit am meisten helfen konnte. Mit Hilfe von Traktorstrahlern hatte der Raumer vom Meer her Tausende von Tonnen Wasser über die Stadt gehoben.

Nun hallten Warnungen aus Lautsprechern auf die Menschen herab. Sie kündigten eine mit starken Druckwellen verbundene Zerstäubung des Wassers an und wiesen zugleich darauf hin, daß gesundheitliche Schäden nicht zu befürchten waren.

Unmittelbar darauf zerstoben die Wassermassen zu einer riesigen Wolke aus Myriaden von Wassertröpfchen, die von den Traktorstrahlern in die Flammen gepreßt wurden. Schlagartig erlosch das Feuer und flackerte an nur sehr wenigen Stellen wieder auf.

Shabazza kümmerte sich nicht um das Geschehen. Es interessierte ihn nicht.

Er hastete durch die Stadt. Einige Male griff er sich einen Mann oder eine Frau, von der er sich Informationen erhoffte. Indem er für einige Sekunden in die andere Person überwechselte und dabei in ihr Wissen eindrang, fand er rasch heraus, wohin er sich wenden mußte.

Kaum eine Stunde nachdem er das Polizeigebäude verlassen hatte, erreichte er das Handelszentrum ArsenAll, in dem alle wirtschaftlichen und verkehrstechnischen Fäden zusammenliefen.

Ohne Aufsehen zu erregen, betrat er das Gebäude, wobei er wiederum über einen hohen Querbalken in der Tür hinwegklettern mußte.

Zum erstenmal in dieser Nacht blickte er auf ein Chronometer. Es war bereits 2.17 Uhr, und niemand sonst hielt sich in der großen Halle am Eingang auf. Hier gab es eine Reihe von Syntronterminals, die am Tage sicherlich von vielen Händlern und Raumspediteuren genutzt wurden, jetzt jedoch verwaist waren.

Shabazza setzte sich vor ein Terminal, nickte ungeduldig, als der Syntron ihn mit freundlichen Worten begrüßte, und wartete, bis er endlich nach seinen Wünschen fragte.

„Mich interessiert, ob und wo ich in der Nähe von Cross Raumschiffe finde, die für den intergalaktischen Handelsverkehr mit den entsprechenden Triebwerken ausgestattet sind", erläuterte. er.

„Beim Handelszentrum Cross und im gesamten Cokksystem ist derzeit kein Raumschiff dieser Art vorhanden", antwortete der Syntron, ohne zu zögern.

Danach folgte eine Liste mit zahlreichen wichtigen galaktischen Verkehrsund Handelszentren, in denen zur Zeit Raumschiffe der gewünschten Klasse gemeldet waren. Zwei Raumschiffe mit intergalaktischer Reichweite würden innerhalb der nächsten drei Wochen nach Cross kommen; keines jedoch vor Ablauf von 18 Tagen.

-Fluchend über sein Pech, ließ sich Shabazza die Liste ausdrucken und schob sie sich unter die Kombination. Zu seiner Überraschung bestand sie nicht nur aus einem Blatt, sondern aus einem ganzen Bündel von Folien, die sich eigenständig an einer Seite zusammenschweißten, so daß eine Art Buch entstand.

Als er einen flüchtigen Blick auf die Blätter warf, sah er, daß der Syntron nicht nur die erfragten Raumschiffe aufgeführt, sondern auch noch eine Reihe von Informationen über die einzelnen Sonnensysteme, ihre Planeten und ihre Besonderheiten geliefert hatte.

Um sich über seine Situation zu informieren, schaltete sich der Gestalter in das öffentliche Infortnationsnetz ICROSS ein. Danach vergingen nur ein paar Sekunden, bis er erfuhr, daß die Polizei nach ihm, dem angeblichen Perry-Rhodan-Doppelgänger, fahndete.

Eine Sprecherin gab bekannt, daß die Staatsanwaltschaft ihn für den Absturz der CREATION auf die Hauptstadt verantwortlich machte. Im Holo erschien sein demaskiertes Gesicht. Zugleich wurde eine Belohnung von 100.000 Galax auf ihn ausgesetzt.

Der Gestalter wich unwillkürlich vor dem Syntron zurück. Nun erkannte er, daß er keine andere Wahl mehr hatte. Er mußte Cross noch in dieser Nacht verlassen.

Sobald der neue Tag anbrach, würde die Jagd auf ihn beginnen. Die Überlebenden der Katastrophe würden ihn zu Tode hetzen, um sich für das zu rächen, was er ihnen angetan hatte, oder um die Belohnung zu kassieren.

Als Shabazza die Halle verließ, fiel ihm siedendheiß ein, daß der Syntron mit Sicherheit eine Meldung an die Polizei. machte, um sie darüber, zu informieen, wo er sich aufhielt. er Syntron war dem allgemeinen Informationsnetz angeschlossen und stand daher auch mit der Ordnungsmacht in Verbindung.

 

5.

 

Die Jagd war eröffnet. Daran konnte es keinen Zweifel mehr geben.

Als der Gestalter das ArsenAll verließ, sah er überall in der Umgebung rote Lichter an Gleitern flackern, die sich dem Gebäude rasch näherten. Niemand brauchte ihm zu sagen, daß es Polizeimaschinen waren. Es gab keine andere Möglichkeit.

Und nicht nur das. Auch private Prallgleiter rasten heran. Einige landeten bereits auf dem Platz vor dem Handelszentrum.

Aus einer der Maschinen feuerte jemand mit einem Energiestrahler auf ihn. Der Strahl verfehlte ihn nur knapp, schlug hinter ihm in eine Glaswand und ließ sie unter der spontan auftretenden Hitze explodieren.

Glassplitter wirbelten um ihn herum, und einige von ihnen trafen ihn an der Schulter und am rechten Arm, konnten seinen Anzug jedoch nicht durchschlagen.

Shabazza flüchtete in das Gebäude zurück. Er rannte zu den Antigravschächten und stürzte sich blindlings in einen von ihnen. Erst als er darin war, merkte er, daß es ihn schnell nach unten trug Im ersten Moment wollte er den Schacht wieder verlassen, da er instinktiv nach oben hatte flüchten wollen. Dann aber wurde ihm bewußt, daß seine Chancen zu entkommen in den unteren Geschossen weitaus größer waren als in den oberen.

Er wartete nicht, bis die Verfolger über ihm auftauchten, sondern sprang im vierten Untergeschoß aus dem Schacht. Gehetzt blickte er sich um. Überall öffneten sich Türen und Gänge. Sie waren größtenteils beschriftet, doch es dauerte ein paar Sekunden, bis er erfaßte, daß es Tunnel zu den benachbarten Gebäuden gab.

Der Gestalter rannte in einen von ihnen hinein, geriet auf ein Antigrav-Laufband und kam nun mit hoher Geschwindigkeit voran. Bald aber hörte er hinter sich die Stimmen seiner Verfolger. Mit Hilfe von Infrarotaugen fanden die Polizisten schnell heraus, welchen Weg er genommen hatte. Sie erfaßten seine Fußspuren und die von ihm bewegte und erwärmte Luft.

Er beschleunigte seine Sehritte, stieß in eine geräumige Halle vor, in der sich eine Reihe von Maschinen erhoben, fand eine Antigravplatte, auf der er sich schwebend noch schneller bewegen konnte, jagte durch weitere Tunnel und vernahm mit Hilfe seines Multifunktionsgerätes, das er am Arm trug, daß seine Jäger sich miteinander verständigten.

Sie kreisten ihn ein. Sie wußten, wo er sich befand, und sie bauten ein Netz auf, in dem er sich früher oder später verfangen mußte. Mit wachsender Wut mußte Shabazza erkennen, daß er nicht entkommen konnte.

Es war nur eine Frage der Zeit, wann man ihn einfangen und Rache nehmen würde für die Toten und Verletzten sowie die Zerstörungen, die auf sein Konto gingen. Und ihm war klar, daß man ihn gleich zu töten versuchte; die Menschen wollten ihm keine Chance auf einen „gerechten Prozeß" geben.

Immer mehr fühlte er sich in die Enge getrieben, obwohl es ihm wieder und wieder gelang, eine Lücke zu finden, durch die er ausweichen konnte.

Als er das. zentrale Kraftwerk der Stadt erreichte, sah er sich einer Gruppe von Männern gegenüber, die sofort das Feuer auf ihn eröffneten. Sie hatten keine Energiestrahler, sondern Waffen, die Projektile aus einer KunststoffMetall-Legierung verschossen. Wo sie aufschlugen, richteten sie verheerende Zerstörungen an, und Shabazza brauchte nichtlange nachzudenken, um zu erkennen, daß sie ihn buchstäblich atomisieren würden, wenn sie ihn trafen.

Der Gestalter hatte keine andere Wahl. Er flüchtete in ein tieferes Stockwerk, stieß auch dort auf Jäger und. erreichte schließlich eine Halle mit den Fusionsmeilern des Kraftwerks.

Sein Zorn wuchs ins Unermeßliche.

Wie konnten die Organischen es wagen, ihn derart in die Enge zu treiben! Welch Ungeheuerlichkeit war es doch, .daß sie ihn - eine Persönlichkeit von kosmischer Bedeutung - verfolgten wie einen Kriminellen!

Der unaufhaltsame Verfall seiner Kräfte machte auch vor seinem Geist nicht halt, dessen Brillanz nun ebenfalls zu verblassen begann und dessen Fähigkeiten zum logischen Denken sich verringerten.

Er hatte das Gefühl, niemals zuvor von Organischen derart gedemütigt worden zu sein. Deshalb beschloß er, ihnen eine passende Antwort zu geben.

Dabei verlor er vorübergehend sein Ziel aus den Augen, so schnell wie möglich nach Karakhouni zu kommen, und verschwendete seine Kräfte mit Überlegungen, die er unter anderen Umständen als nebensächlich abgetan hätte. Während er sonst stets darauf bedacht gewesen war, möglichst keine Spuren zu hinterlassen, die auf ihn wiesen, brannte er nun darauf, sich möglichst spektakulär an den Organischen zu rächen.

Er stürzte sich förmlich auf einen der Fusionsmeiler. Einem Winkel in Perry Rhodans Erinnerung entnahm er, daß auch nach einem Jahrtausend der Hypertrop-Technologie einige Welten mit geringerer Bevölkerungsstärke noch diese relativ altmodische Form der Energiegewinnung anwendeten - und zwar nicht nur ausgesprochene Randplaneten, sondern auch bedeutendere Handelswelten wie Cross.

Shabazza interessierten’ diese Details nicht; er nutzte die Chance des Augenblicks und rief sich alles wieder ins Gedächtnis, was er irgendwann im Verlauf seines Lebens gelernt hatte. Es gelang ihm, sich entsprechend zu konzentrieren, sich in den Syntron der Anlage einzuschalten und gleichzeitig einige technische Änderungen vorzunehmen, wobei er so schnell war, daß seine Verfolger in dieser Zeit nur unbedeutend näher rückten.

Plötzlich heulten die Sirenen auf, und sie erschütterten nicht nur die gesamte Anlage, sondern auch die Bewohner der geschundenen Stadt. Es schien, als halte Cross den Atem an.

Während Shabazza sich mit einem befriedigten Lachen entspannte, flüchteten die Menschen in Panik aus der Anlage des Kraftwerks. Jeder von ihnen wußte, was dieser Alarm bedeutete. Dem Planeten Cross drohte ein Atombrand!

Der Gestalter sah sich in aller Ruhe in der Anlage um, bis er eine Reparaturplattform auftrieb. Er stieg hinauf, ließ sich von den Antigravaggregaten in die Höhe tragen und verließ kurz darauf das Kraftwerk. Im Gegensatz zu den Prallgleitern, die für den Individualverkehr vorgeschrieben waren und die als bodengebundene Maschinen nicht höher als anderthalb Meter fliegen konnten, gab es für seine Gleiterscheibe keine Höhenbeschränkung.

Auf den Dächern des Gebäudes kreisten gelb und grün Eiackernde Alarmlichter, und überall in der Stadt heulten die Sirenen. Niemand kümmerte sich nun noch um das Feuer, das sich hier und dort wieder entzündete, denn ein anderes Feuer kündigte sich an, das alles finden Schatten stellte, was Cross je erlebt hatte.

Alles flüchtete in Richtung Raumhafen. Damit entstand genau das chaotische Durcheinander, das Shabazza für seine Pläne benötigte.

Von Norden her jagte eine Gleiterkolonne mit Spezialisten heran. In schneller Folge flammten über ihren Maschinen die roten Stichflammen-Holos auf, die das Kommando als eine Art Feuerwehr kennzeichneten.

Als er sie sah, lächelte der Gestalter geringschätzig. Er war sicher, gute Arbeit geleistet zu haben, und er zweifelte nicht daran, daß sie zu spät kamen. An dem Problem, vor das er sie gestellt hatte, würden sie sich die Zähne ausbeißen. Den Atombrand würden sie nicht mehr aufhalten!

Er lenkte seine Antigravplattform in die Tiefen der Straßenschluchten hinein und mischte sich unter die Menge, die in heller Panik zum Raumhafen flüchtete. Wohl jeder hoffte, auf die eine oder andere Weise ein Raumschiff erreichen zu können, das ihn von Cross weg- und in den sicheren Weltraum hinaustrug.

Als er eine Frau entdeckte, die eine große, dunkle Schutzbrille trug, entriß er sie ihr und schob sie sich über die Augen, um sich auf diese Weise zu maskieren. Umihren wütenden Protest und den ihrer Freunde kümmerte er sich nicht.

Die Gleiterstraßen, syntronisch kontrollierte Korridore, auf denen die Flugmaschinen normalerweise zügig durch die Stadt geleitet wurden, waren hoffnungslos überfüllt und verstopft. Vergeblich versuchten die Menschen, mit ihren Gleitern aus den Bahnen auszubrechen und einen eigenständigen Kurs zu fliegen. Die Syntroniken der Gleiter ließen dies nicht zu.

Shabazza aber verfügte über eine Plattform, die vor allem für Reparaturdienste gedacht war; deshalb konnte sie von der Verkehrssteuerung vollkommen unabhängig agieren. Während die verzweifelten Bewohner der Stadt in überlasteten Flugkorridoren ausharren maßten, suchte er seinen eigenen Weg, flog unbehelligt an ihnen vorbei oder über sie hinweg und erreichte den Raumhafen innerhalb weniger Minuten.

Als er sich in das Getümmel der Menschen stürzte und sich in einem Pulk von Männern, Frauen und Kindern an Bord der Raumfähre BIRDIE-BIRDIE IX rettete, stieg über dem manipulierten Kraftwerk eine etwa zweihundert Meter hohe Stichflamme auf. Sie war so hell, daß ihr Licht buchstäblich jeden Winkel der Stadt aus dem Dunkel riß und die ganze Katastrophe deutlich machte, die über Cross gekommen war.

Wenig später folgte die Druckwelle. Sie fegte mit infernalischer Wut über die Häuser der Stadt hinweg, doch davon merkte Shabazza nichts mehr. Das Beiboot jagte bereits durch die obersten Schichten der Atmosphäre und näherte sich dem Handelsraumer BIRDIEBIRDIE.

Noch während der Gestalter in einem der mit Containern und Flüchtlingen gefüllten Frachträume einen Platz suchte, löste sich der Handelsraumer bereits aus dem Orbit von Cross und verließ bald darauf das Cokksystem.

Obwohl er neben seinen Handelsgütern nun auch zahllose Flüchtlinge an Bord hatte, hielt der Kapitän am ursprünglichen Bestimmungsort fest und nahm Kurs auf das Firing-System, dessen zweiter Planet Lepso eine der berüchtigsten Welten der Milchstraße war.

Shabazza bemerkte, daß ihn einige der Flüchtlinge neugierig musterten, doch er kümmerte sich nicht darum. Mit der Schutzbrille, die beinahe die Hälfte seines rußgeschwärzten Gesicht bedeckte, sah er sich nicht gefährdet.

Er war zufrieden mit sich und der Entwicklung der Dinge. Der Weg nach Lepso war weit. Aber aufgrund seiner Recherchen wußte Shabazza, daß im Orbit von Lepso die PURITAN Iparkte, ein Raumschiff „das in der Lage war, intergalaktische Entfernungen zu überwinden.

 

*

 

Wo einst eine Stadt mit mehr als 200.000 Einwohnern gewesen war, breitete sich nun ein rasch wachsender weißglühender Fleck aus, der bereits deutlich zu erkennen war, als die ZHAURITTER noch etwa 400.000 Kilometer von Cross entfernt war.

Blo Rakane, Bré Tsinga und Lotho Keraete hielten sich in der Hauptleitzentrale auf und blickten auf die verschiedenen Monitoren, die ihnen ein umfassendes. Bild über das Cokksystem lieferten. Vom Planeten Cross stiegen nahezu ununterbrochen Raumfähren auf und flogen zu den Handelsraumern, die sich in unterschiedlich hohen Um’ laufbahnen befanden. Mehrere große Raumschiffe verließen das Sonnensystem. Sie flogen sowohl. zur East- wie auch zur Westside der Milchstraße.

Aus den aufgefangenen Funksprüchen ging zweifelsfrei hervor; daß es niemandem gelungen war, den Atombrand unmittelbar nach einem Ausbruch in einem Kraftwerk einzudämmen oder gar zu ersticken.

Damit war Cross unrettbar verloren. Das Atomfeuer würde sich durch den gesamten Planeten fressen und ihn schließlich in eine kleine Sonne verwandeln.

„Wir müssen alles aufzeichnen, was gesendet wird", sagte die Kosmopsychologin. „Ganz egal, was es ist. Später können wir es auswerten."

„Sie meinen, daß wir Shabazza auf diese Weise finden?" Der weiße Haluter schien von tiefen Zweifeln erfüllt. Mit einem Erfolg ihrer Mission rechnete er nicht mehr. „Sehen Sie sich einfach an, was hier los ist.

Hunderttausende Galaktiker fliehen von Cross. Sie verschwinden in allen Richtungen. Vielleicht ist Perry Rhodan sogar unter ihnen. Glauben Sie wirklich, Sie können ihm jetzt noch folgen?"

Unzufrieden schüttelte der Haluter den Kopf.

„Shabazza kommt mir vor wie der Satan der terranischen Religionen persönlich", fügte er hinzu. „Jetzt hat er uns endgültig abgeschüttelt. Wir können ihn nicht mehr finden. Mein Planhirn sagt, die Chancen seien so gering, man müßte das Ganze als unmöglich einstufen."

Es fiel der Psychologin schwer, sich seiner Meinung anzuschließen. Verzweifelt suchte sie nach irgendeinem Argument, das sie ihm entgegensetzen konnte, doch ihr wollte keines einfallen. Daß Shabazza nach Karakhoum wollte, um sich dort einen Asteroidenkörper zu verschaffen, war letztlich nur eine Annahme, die auch nicht weiterhalf.

„Er fliegt dorthin, wo es ein Raumschiff mit intergalaktischem Triebwerk gibt", entgegnete sie, obwohl sie selbst merkte, wie wenig überzeugend sie damit war.

„Das mag durchaus sein", stimmte Blo Rakane mit einem grimmigen Lächeln zu. „Und im Umkreis von einigen hundert Lichtjahren hat er rein theoretisch sofort die Auswahl unter weit’ mehr als hundert Raumern!

Wollen Sie die alle einzeln abklopfen?"

Sie wußte, daß der Haluter recht hatte. Dennoch sträubte sich alles in ihr dagegen, die Verfolgung und damit den Versuch abzubrechen, Perry Rhodan zu helfen undzu retten. Sie hatten keine andere Wahl. Sie mußten ihn mit Shabazza allein lassen und dabei hoffen, daß der Sechste Bote es irgendwie schaffte, sich gegen ihn zu behaupten.

„Und jetzt?" fragte sie. „Wie geht es weiter?"

„Wir schöpfen alle Möglichkeiten aus, die wir noch haben", sagte Lotho Keraete, der sich bisher still verhalten hatte.

Überrascht drehte sich Bré Tsinga zu dem mysteriösen Mann um, und wieder fühlte sie Ärger in sich aufsteigen. Bisher hatte der Bote ton ES so gut wie nichts unternommen, um von sich etwas zu einem Erfolg ihrer Suche beizutragen. Es war das erstemal, daß er versuchte, so etwas wie eine Entscheidung herbeizuführen.

„Und das wäre?" entgegnete sie, wobei sie sich bemühte, ihrer Aufregung Herr zu werden. Immerhin schien Lotho Keraete auf ihrer Seite zu sein. Er wollte ebensowenig aufgeben, wie sie es wollte. „Welche Möglichkeiten haben wir denn noch?"

„Du hast es schon angesprochen", antwortete er. „Wir müssen alles durchforsten, was an Informationen von Cross gekommen ist. Möglicherweise verbirgt sich irgendwo ein Hinweis auf Rhodan."

„Und wenn das nicht der Fall ist?"

„Dann befassen wir uns mit den verschiedenen galaktischen Informationsnetzen; nutzen deine Kontakte zum Terranischen Liga-Dienst. Es könnte sein, daß Shabazza dies mit Hilfe von Perry Rhodans Gehirn ebenfalls getan hat und daß er dabei auf eine Entscheidungshilfe gestoßen ist."

Bré Tsinga schüttelte verwundert den Kopf. „Entscheidungshilfe? Was meinst du damit?"

Er ignorierte sie und ging zu einem Syntron, um sich Einblick in die Aufzeichnungen gewähren zu lassen. Blo Rakane sorgte dafür, daß er sie erhielt, indem er dem Syntron einen entsprechenden Befehl gab.

Bré Tsinga preßte unwillig die Lippen zusammen. Ihr gefiel es ganz und gar nicht, so behandelt zu werden. Am liebsten hätte sie Lotho Keraete für sein Verhalten, das sie als hochmütig empfand, einen Verweis erteilt. Doch sie schwieg, so schwer es ihr auch fiel. Sie war froh, daß er die Suche fortsetzte.

Sie wollte zum Automaten gehen, um sich etwas zu trinken zu holen, als Lotho Keraete rief: „Hier ist etwas!"

Noch nicht einmal eine Minute lang hatte er am Syntron gearbeitet. Blo Rakane und sie wollten nicht glauben, daß er bereits Erfolg gehabt hatte.

„So schnell?" zweifelte der weiße Haluter.

„Es war ganz einfach", entgegnete Lotho Keraete.

Er wandte sich ihnen zu. Bré Tsinga erwartete unwillkürlich, so etwas wie ein zufriedenes Lächeln auf seinen Lippen zu sehen. Doch sein schwarzes Gesicht zeigte keinerlei Regung. Seine Miene schien .wie aus Metall gegossen und vollkommen ausdruckslos zu ein.

„Ich habe als Suchwort Rhodan eingegeben, und da kam diese Verlautbarung der Polizei von Cross", berichtete er.

Aus den. Lautsprechern klang die Stimme einer Frau. Sie berichtete kühl distanziert von der Verhaftung eines Mannes, der angeklagt werden sollte, den Absturz der CREATION absichtlich herbeigeführt zu haben.

„Die Staatsanwaltschaft ist zur Zeit bemüht, die wahre Identität dieses Mannes zu klären, bei dem es sich nach bisherigen Ermittlungen um einen Perry-Rhodan-Doppelgänger handelt, und der eine Maske angelegt hatte", berichtete die Frau.

In einer anderen Verlautbarung hieß es: „Ein noch unbekannter Mann, der als sogenannter Perry-RhodanDoppelgänger geführt wurde, ist während seines Verhörs aus dem Polizeigewahrsam entflohen.

Dabei wurden unter noch ungeklärten Umständen ein Polizeioffizier und zwei Polizistinnen getötet."

„Und dann ist da noch etwas", sagte Lotho Keraete und ließ das Fragment eines Berichtes folgen, in dem darauf hingewiesen wurde, daß der entflohene Perry-Rhodan-Doppelgänger auf dem Gelände des größten Kraftwerks von Cross gesichtet worden sei.

Bré Tsinga blickte auf die Monitoren, und die Kehle schnürte sich ihr zu. Sie sah, daß sich der leuchtende Fleck auf dem Planeten weiter ausgedehnt hatte.

„Ich fasse es nicht", preßte sie leise und kaum verständlich hervor. „Es war unter Garantie Shabazza, der den Atomfraß ausgelöst hat. Sie haben ihn in die Enge getrieben, und er hat zurückgeschlagen. Es macht ihm nichts aus, eine ganze Welt zu vernichten."

„Und Perry Rhodan konnte ihn nicht daran hindern", stellte der weiße Haluter fest.

„Nein! Diese Ausgeburt der Hölle ist offensichtlich stärker als er!" Bré Tsinga setzte sich in einen Sessel, legte die Hände vor das Gesicht und blickte über ihre Fingerspitzen hinweg auf das Bild, von dem sie sich nicht lösen konnte.

Sie .wagte nicht, sich vorzustellen, was sich zur Zeit auf Goss abspielte, welche Tragödien das Atomfeuer auslöste und wie viele Menschen vergeblich versuchten, auf ein. rettendes Raumschiff zu kommen.

War Perry Rhodan, den Shabazza als Geisel genommen hatte, auch unter ihnen?

„Unter den gegebenen Umständen bleibt uns bei der Verfolgung Rhodans zur Zeit nur die reine Spekulation", versetzte Lotho Keraete emotionslos. „Da gibt es allerdings einen Hinweis, der interessant für uns sein könnte."

 

6.

 

Zusammengekrümmt und auf der Seite liegend, beide Arme um den Kopf geschlungen, verbrachte Shabazza den Flug vom Cokksystem nach Lepso. Die Reise, die mehr als 26 Stunden dauerte, war ein einziger Kampf für ihn, ein erbittertes Duell gegen Perry Rhodan, der sich erneut dagegen wehrte, von ihm beherrscht zu werden.

Der Gestalter hatte insofern sogar Glück, als sich der Kapitän bemühte, die rund 25.000 Lichtjahre bis zum Ziel in möglichst kurzer Zeit zurückzulegen, um die unerwünschte Flüchtlingsfracht endlich loszuwerden.

Shabazza verbrachte die Stunden mitten in der Menge der Flüchtlinge, die in dem Frachtraum wie Vieh zusammengepfercht waren. Jeder von ihnen hatte mit sich selbst genugzutun, so daß niemand auf ihn achtete.

Theoretisch hätte man ihn sogar als Perry Rhodan erkennen können, aber der Schmutz im Gesicht sorgte dafür; daß die anderen Flüchtlinge nicht darauf kamen Je länger der Flug dauerte, desto deutlicher wurde dem Gestalter bewußt, daß seine Lage so gut wie aussichtslos geworden war. Auch die Flucht half ihm nicht mehr, denn seine Lebenskräfte neigten sich unwiderruflich dem Ende entgegen.

Karalhoum lebend zu erreichen war unmöglich geworden für ihn.

Perry Rhodan nutzte die Tatsache, daß seine Kräfte schwanden, indem er ihn immer wieder zu einem Kampf zwang, ohne dabei bereits eine Entscheidung zu suchen. Zunächst war der Gestalter mit wilder Entschlossenheit auf ihn eingegangen und hatte ihn mit ganzer Kraft niedergekämpft.

Erstviel später war ihm bewußt geworden, daß sein Widersacher genau das beabsichtigt hatte. Rhodan provozierte den Abnutzungskampf, um ihn zu schwächen, nicht aber um ihn kurzfristig zu überwältigen.

Danach war Shabazza vorsichtiger geworden und hatte ebenfalls darauf verzichtet, eine Entscheidung herbeizuführen. Es war ihm nicht mehr wichtig gewesen, den Terraner so weit niederzuringen, daß er ihm nicht mehr gefährlich werden konnte. Dafür drängte er ihn immer wieder zurück, bis er sicher sein konnte, die nächsten Stunden unbehelligt zu bleiben.

In diesen Pausen erholte er sich ein wenig. Zugleich nutzte er die Zeit, um sich über Lepso zu informierten, denn trotz aller negativen Vorzeichen hatte er die Hoffnung noch nicht aufgegeben.

Dabei half ihm die Liste, die der Syntron im ArsenAll ausgedruckt hatte.

Zunächst konzentrierte er sich auf die Besonderheiten einer von Gesetzlosigkeit bestimmten Welt. Er freute sich über die Bedingungen, die er auf Lepso vorfinden würde, glaubte er doch, von einer Gesellschaft besonders profitieren zu können, in der es so gut wie keine seriöse Ordnungsmacht gab.

Dann aber stieß er auf eine Randnotiz, die er beim ersten Durchlesen nicht beachtet hatte.

Eines der umfassendsten Systeme mit einer Konzentration höchster Lebensenergie ist der Wald von Lepso-Suma mit seiner gesamten Fauna und Flora sowie allen Mikroorganismen, die es auf seinem Gebiet gibt. Es ist ein System mit einer Lebensenergie, wie es in dieser Form nur höchst selten in der Milchstraße nachgewiesen werden konnte. Besonders gut erforscht wurde dieses Ballung an Lebensenergie von Carmet Glaugenthorn.

Neben dem Namen war eine kleine Abbildung angebracht, die einen Mann mit langen blonden Haaren zeigte. Shabazza prägte sich die Darstellung ebenso ein wie die zahlreichen anderen Fakten über Lepso.

Als Shabazza auf Lepso von Bord ging, brauchte er sich keine Mühe zu geben, ähnlich erschöpft -und elend auszusehen wie die anderen Flüchtlinge. Er war am Ende seiner Kräfte und hielt sich nur noch unter Aufbietung seiner konzentrierten Willenskräfte aufrecht.

Landungsboote brachten die Flüchtlinge auf den Raumhafen von Lepso, wo Hunderte von zweifelhaften Gestalten mit noch mehr Angeboten darauf warteten, den von Cross Entkommenen auch noch die letzte Habe abzujagen.

Shabazza hatte nichts.. als Verachtung für sie übrig. Besitz war bedeutungslos für ihn. Alles, was ihn interessierte, waren Macht und eine relative Unsterblichkeit.

Er löste sich schon bald aus der Menge der Flüchtlinge und schloß sich einem Mann an, der, versprochen hatte, ihm ein großes Zimmer in einem Hotel zu verschaffen. Der Mann redete pausenlos auf ihn ein, um ihm von Lepso und vor allem seiner eigenen Bedeutung zu erzählen, doch Shabazza hörte gar nicht hin.

Er begleitete ihn ins Hotel und bis in die Tür zu jenem Zimmer, das er ihm angeboten hatte.

Es war bis in den letzten Winkel hinein mit Flüchtlingen gefüllt, so daß kaum genügend Platz für jeden blieb, sich hinzusetzen.

Shabazza packte den Mann und schleuderte ihn zornig gegen die Wand.

„Ich will eine Suite für mich allein!" fuhr er ihn an.

„Aber das kostet ein Vermögen", stammelte der andere.

Shabazza blickte ihn nur an, und der andere hob die Hände, um sich zu entschuldigen und gestenreich zu beteuern, daß er ihm alle Wünsche erfüllen werde. Wenig später flog er mit ihm zu einem Hotelturm, der sich mitten in einem ausgedehnten Zoogelände erhob.

Shabazza erhielt, was er verlangt hatte, doch er bezahlte nicht dafür. Er wechselte kurzfristig in Körper und Geist des anderen über, nutzte dessen Möglichkeiten und ließ ihn bezahlen. Dann kehrte er zu Rhodan zurück und gönnte sich eine kleine Pause, um zu duschen, den Ruß und die letzten Reste der Maske zu entfernen.

Als er sich wieder angekleidet hatte, trat er an eines der großen Fenster und blickte auf den Zoo hinab.

Er befand sich im achten Stockwerk des Gebäudes, so daß er eine gute Übersicht hatte.

Vor dem Gelände des Tierparks hatten sich Hunderte von Männern und Frauen zu einer altertümlichen Demonstration versammelt. Auf zahlreichen Holos, die sie über ihre Köpfe projizierten, brachten sie ihre Forderungen vor. Da er sich nicht dafür interessierte, beachtete er sie nicht weiter und wandte sich dem Syntron zu.

Der Gestalter fragte nach der PURITAN I, nach dem intergalaktischen Raumer, der ihn nach Karakhoum bringen sollte. Er glaubte spüren zu können, daß eine Riesenlast von ihm fiel, als er erfuhr, daß die PURITAN Inoch da war und daß ihm bis zu ihrem Abflug noch genügend Zeit blieb, sich mit neuer Lebensenergie zu versorgen.

. Nun gab er den Namen Carmet Glaugenthorn ein, und das Bild eines blonden, bärtigen Mannes mit auffallend hellen grünen Augen erschien im Holo. Das Bild war nahezu identisch mit der Abbildung, die er auf Cross erhalten hatte. Ein kleiner Monitor daneben zeigte den Wissenschaftler bei einer Demonstration.

Shabazza sprang wie elektrisiert auf und eilte ans Fenster zurück. Wenig später entdeckte er Glaugenthorn an der vordersten Front der Demonstranten. Über ihm leuchtete ein Holo mit einem offenbar noch sehr jungen Saurier.

Im gleichen Moment fühlte er, daß Perry Rhodan seinen nächsten Angriff einleitete.

„Nein!" stöhnte der Gestalter gepeinigt. Er fürchtete, daß er die erneute Auseinandersetzung nicht überstehen würde. Er hatte die Lösung für seine Probleme buchstäblich vor Augen und sollte ausgerechnet jetzt verlieren?

Die Attacke Rhodans kam, und er sank auf die Knie, preßte sich die Hände gegen den Kopf und wehrte sich dagegen, aus Körper und Geist des Terraners hinausgeworfen zu werden. Noch während er sich aufbäumte, verzweifelt gegen die Niederlage kämpfte, gaukelte ihm sein Geist Bilder aus einer Zukunft vor, von der er immer geträumt hatte.

Er sahsich als Beherrscher von MATERIA, der seine Macht uferlos ausdehnen konnte über die Welten der Organischen und möglicherweise auch jene der Nicht-Organischen. Er sah den Asteroidenschwarm seiner Familie vor sich, die ihm bereitwillig einen neuen Asteroiden überließ, um ihn dadurch unsterblich zu machen, und die zugleich die Basis dafür schuf, daß er sich zu einer Superintelligenz entwickeln konnte.

Die Träume zerstoben auf einmal.

Shabazza kehrte zurück in die Realität der Hotelsuite, in der eine beinahe unnatürliche Stille herrschte.

Verwundert horchte er in sich hinein. Er verspürte die geistigen Kräfte Rhodans nicht mehr. Hatte er den Terraner endgültig besiegt? War genau das Gegenteil von dem eingetreten, was er erwartet hatte?

Shabazza wollte nicht darüber nachdenken. Er wollte keine Zeit verlieren, sondern er wollte die Chancen nutzen, die ihm Lepso bot. Hastig verließ er die Suite und eilte aus dem Hotel zu den Demonstranten hinüber. Energisch wühlte er sich durch die Menge, bis er endlich vor Carmet Glaugenthorn stand.

Als er den Wissenschaftler berührte und zu ihm überwechselte, glich sein Austritt aus Körper und Geist Perry Rhodans einer Flucht voller Angst und Panik, mit der er den letzten, tödlichen Schlag des Unsterblichen gegen ihn verhinderte.

Während er Glaugenthorn total besetzte und somit in jeder Hinsicht Besitz von ihm ergriff, wich er vor Perry Rhodan zurück. Shabazza beobachtete, wie sich dessen Augen erhellten. Der Gestalter erfaßte in diesem Augenblick, daß der Terraner die Gewalt über sich selbst zurückerobert hatte und daß auch die posthypnotischen Befehle ihre Wirkung verloren hatten.

Rhodan erwiderte den Blick, und Shabazza wußte ihren Ausdruck richtig zu deuten.

Der Terraner war sein Todfeind, aber der eigentliche Kampf begann erst jetzt. Er würde erst enden, wenn einer den anderen getötet hatte.

Zugleich erfaßte der Gestalter, daß er von. nun an keine Chance mehr erhalten würde, in die Nähe Rhodans zu gelangen und ihn zu berühren. Der Sechste Bote von Thoregon würde nicht zulassen, daß er noch einmal Gewalt über ihn bekam.

Um den Terraner aufzuhalten und einen Vorsprung zu gewinnen, griff er nach zwei Frauen, die an seiner Seite standen, und schob sie energisch zu Rhodan hinüber. Dann flüchtete er, indem er sich geschickt durch die Menge der Demonstrierenden schob. Keiner von ihnen bemerkte, was geschehen war, und daher wußte auch keiner sein Verhalten zu deuten.

Shabazza verlor keine Zeit. Er nutzte das Wissen Glaugenthorns, durchbrach die Sperren am Eingang des Zoos und rannte in das malerisch gestaltete Gelände hinein. Die schwebenden Kameras der Medienvertreter folgten ihm oder schwebten vor ihm her und nahmen seine Aktion aus verschiedenen Blickwinkeln auf.

Die Aufsichtsroboter, deren Äußeres verschiedenen Tieren nachempfunden war, hielten ihn nicht auf.

Offenbar sahen sie keine Gefährdung der Ordnung durch den einzelnen Mann.

Glaugenthorn kannte sich in diesem Bereich natürlich hervorragend aus. Der Gestalter maßte alle nötigen Informationen nur peu ä peu aus dem Bewußtsein des Wissenschaftlers holen.

Shabazza erreichte das große Saurierareal, arid bevor sich ihm jemand in den Weg stellen konnte, stürzte er in die Steuerungsanlage. Von hier aus wurden die verschiedenen Schutzschirme aus Formenergie überwacht, die unsichtbare und unüberwindbare Barrieren zwischen den einzelnen Gehegen bildeten.

Blitzschnell nahm er die nötige Manipulation vor, verließ den Raum durch einen Ausgang, der direkt ins Gehege führte, und rannte auf einen jungen Saurier zu.

Es war Peeka, jenes Saurotenlamm, das erst vor zwei Tagen aus dem Dschungel. entführt worden war.

Es war ein junger Raubsaurier mit einem klobig wirkenden, langgestreckten Kopf und gewaltigen Reißzähnen.

Sein Körper war mit grünen, blauen und roten Schuppen überdeckt, die im Nacken- und Rückenbereich einen festen Panzer mit schweren Platten bildeten. Anden stämmigen Beinen zeigten sich erste Dornen. Sie waren bei dem jungen Tier nur schwach ausgebildet, würden später aber zu fürchterlichen Waffen werden.

Da Glaugenthorn zusammen mit den anderen für die Freilassung Peekas demonstriert hatte, mochte den Berichterstattern der öffentlichen Medien nur logisch erscheinen, was er tat.

Sie ahnten natürlich nicht, daß sie es nicht mehr mit Glaugenthorn, sondern mit Shabazza zu tun hatten.

Der junge Saurier wich zunächst zurück, fuhr dann jedoch auf den Wissenschaftler zu und streckte ihm eine Pranke entgegen. Glaugenthorn stürzte sich darauf und klammerte sich daran fest - und der Gestalter wechselte erneut. Er flüchtete in Körper und Geist des Saurotenlamms.

‘ Shabazza brauchte ein paar Sekunden, um sich in dem relativ primitiven Gehirn zurechtzufinden. Er hatte immer Schwierigkeiten gehabt, wenn er gezwungen gewesen war, in einem Tier zu leben. Eine solche Station konnte immer nur Durchgang für etwas anderes sein. Und natürlich kannte er die Gefahren, die mit einem solchen Schachzug verbunden waren.

- Seine geistige Kapazität wurde beeinträchtigt, und das um so mehr, je länger er in dem jeweiligen Tier blieb. Verharrte er zu lange, war nicht auszuschließen, daß er das Tier überhaupt nicht mehr verlassen konnte.

Die Demonstranten stürmten das Gelände. Ihnen war nicht entgangen, was vorgefallen war, und sie wollten Zeugen der weiteren Entwicklung sein. Sie beobachteten, wie Carmet Glaugenthorn sich an der Flanke des Saurotenlamms emporschwang und sich in dem mit großen Schuppen und Panzerplatten übersäten Nacken des etwa vier Meter hohen Tieres festklammerte.

Peeka richtete sich brüllend auf, schlug einige Male um sich, ohne irgend etwas oder irgend jemanden zu treffen, und stürmte dann durch exakt jene Lücke aus dem Gehege, die Shabazza vorher von der Steuerungsanlage aus geschaffen hatte.

Er raste über die Wege, fegte alles und jeden zur Seite, der sich ihm in den Weg stellte, setzte geschickt über die Außenbegrenzung des Zoos hinweg, ignorierte die Schüsse, die einige in Panik geratene Männer auf ihn abgaben, ohne ihn zu treffen, und hetzte durch die Außenbezirke der Stadt hinaus auf die von Dschungel überdeckte Landzunge.

Zahlreiche Neugierige verfolgten die Flucht des Saurotenlamms über die schmale Landbrücke, die.zur dicht bewaldeten Halbinsel Lepso-Suma hinüberführte. Niemand aber versuchte jetzt, Peeka aufzuhalten.

Shabazza gelang die Flucht in jenen Wald, dem Carmet Glaugenthorn eine geballte Lebensenergie bescheinigt hatte, die vielleicht höchste Konzentration von Lebensenergie auf so kleiner Fläche in der ganzen Milchstraße.

 

*

 

Ein Alptraum war zu Ende. Perry’ Rhodan stand mitten in der Menge der aufgeregt miteinander redenden Tierfreunde auf einem Felsbrocken und blickte auf die Landzunge hinaus. Lange schon war von dem Saurotenlamm nichts mehr zu sehen, doch der Terraner stieg nicht von dem Felsen herunter, und er beteiligte sich auch nicht an den Gesprächen. Erfühlte sich leer und ausgebrannt, zugleich aber unendlich erleichtert.

Sein verzweifelter Kampf gegen Shabazza schien jenseits der Realität zu liegen. Auch der Ausgang schien eher zu einem bösen Traum denn zur Wirklichkeit zu gehören.

Anders dagegen sah es in seinem Inneren aus. Nur zu deutlich erinnerte er sich daran, was Shabazza in den letzten Tagen getan hatte, welches Unheil er angerichtet und wie viele Menschen er ermordet hatte.

Als besonders erschreckend empfand er, daß der Gestalter niemals ein Gefühl des Bedauerns gezeigt hatte. Er dagegen litt unter dem, was geschehen war: Er fühlte sich schuldig, weil er nicht stark genug gewesen war, die Taten zu verhindern, und er war nicht bereit, das Ende der Auseinandersetzung mit Shabazza so hinzunehmen, wie es war.

Vergeblich grübelte er darüber nach, welche Absichten der Gestalter verfolgte und was das seltsame Verhalten jenes Mannes zu bedeuten hatte, der sich auf den Rücken des Sauriers geschwungen hatte: Ihm fiel auf, daß sich eine junge Frau in seiner Nähe nicht an den Gesprächen beteiligte, sondern ihn unverwandt anblickte. Als er sich ihr zuwandte, schlug sie die Augen nieder, und ein verstohlenes Lächeln glitt über ihre Lippen. Sie zögerte kurz, hob den Kopf wieder und trat auf ihn zu.

„Ist so etwas möglich?" fragte sie leise. „Bist du der, für den ich dich halte?"

„Du könntest mir einen Gefallen tun", sagte er ausweichend und führte sie von dem Felsen herunter zu den Tiergehegen, in die nach dem ganzen Aufruhr um das Saurotenlamm nun wieder Ruhe eingekehrt war. „Ich verstehe nicht, was dies alles’zu bedeuten hat. Wieso die Demonstration? Weshalb ist dieser Mann mit dem jungen Saurier geflüchtet? Und weshalb der Jubel darüber?"

Die junge Frau erklärte es ihm, und damit bestätigte sie, was er aufgrund der wenigen Informationen, die er Shabazza hatte entnehmen können, bereits vermutet hatte. Sie hatte ein schmales Gesicht mit blassen grauen Augen und einer keck aufgeworfenen Nase. Das Haar hatte sie sich nach oben gekämmt und dort mit einem blauen Band zu einer Art Nest zusammengebunden. Sie war etwas kleiner als er und in den Hüften etwas breit geraten. Dabei hatte sie ein fröhliches Wesen, und wenn sie sprach, funkelten ihre Augen vor Vergnügen. Es schien ihr Freude zu bereiten, mit ihm zu reden.

„Der Wald Lepso-Suma platzt förmlich vor Lebensenergie", führte sie aus. „Es ist das wohl ungewöhnlichste System, das Biologen bisher in der Milchstraße entdeckt haben. Das Interessante dabei: Auf Lepso gibt man nicht viel auf solche Dinge, weshalb man jahrhundertelang nicht entdeckt hat, daß dieser Wald etwas ganz Besonderes ist. Es war zum größten Teil Carmet Glaugenthorns Verdienst, er sieht sich sozusagen als Vater und Hüter dieses Waldes. Deshalb bringt er Peeka zurück in seine Kinderstube."

„Ich muß den Wald sehen. Allein!" sagte er. „Kannst du mir helfen?"

Es war nicht leicht, ihr seine Situation zu erläutern und zu begründen, wie er nach Lepso gekommen war, vor allem auch, weshalb er ohne jede Ausrüstung war, nun aber umfangreiches Material benötigte.

Die Wahrheit konnte er ihr nicht sagen. Wie hätte sie auch verstehen können, daß er von einem anderen Bewußtsein besessen gewesen war, das er nun bekämpfen wollte und das er in dem von ihr geliebten und bewunderten Wald Lepso-Suma vermutete?

Die junge Frau konnte ihm das benötigte Material nicht beschaffen, bot ihm aber ihren Gleiter für einen Flug über den Wald an. Perry Rhodan lehnte dankend ab. Bisher hatte sie fast immer gelächelt, doch nun wurde sie ernst.

„Geh nicht in den Wald!" warnte sie ihn. „Du würdest es nicht überleben. Glaugenthorn hat lange gebraucht, bis der Wald ihn akzeptiert hat. Und in letzter Zeit ist viel passiert. Der Wald vergißt nicht, daß ihm Tierfänger das Saurotenlamm entrissen haben. Er tötet dich, wenn du ihm zu nahe kommst, so, wie er schon viele Jäger bestraft hat."

Die Frau redete noch weiter, doch er meinte, genug gehört zu haben. Rhodan dankte ihr für ihre Hinweise, trennte sich mit einigen freundlichen Worten von ihr und eilte zu einem Taxigleiter. Wie erwartet reagierte der Bordsyntron auf das Multifunktionsgerät, das er am Handgelenk trug und mit dem er sich identifizieren konnte. Damit verschaffte er sich die Möglichkeit, den Taxendienst zu bezahlen.

Im Tiefflug glitt die Maschine über die Landzunge hinweg, die zum Wald hinüberführte. Er war allein.

Nirgendwo außerhalb der Stadt entdeckte er andere Gleiter. Mit der. Flucht des Sauriers schien das Interesse der Demonstranten erloschen zu sein. Dem Terraner war nur recht, daß ihm niemand in die Quere kam.

Während er die Maschine langsam über die Wipfel der Bäume hinweggleiten ließ, blickte er nach unten.

Zugleich wurde er sich mit aller Deutlichkeit bewußt, daß er vor einem schier unlösbaren Problem stand.

War Shabazza eins mit dem Wald geworden? Lebte sein Geist in dem Wissenschaftler Glaugenthorn, in dem Saurotenlamm oder in dem Wald, der mit seiner gesamten Fauna und Flora angeblich eine in sich geschlossene Einheit bildete? Schöpfte der Gestalter nun aus dem Wald die Lebenskraft, die er dringend benötigte?

Rhodan nutzte die Gelegenheit, sich mit Hilfe des Gleitersyntrons über Lepso und die in der Nähe befindlichen Raumschiffe zu erkundigen. Er erfuhr, daß sich die PURITAN Iim Orbit befand und daß sie für intergalaktische Flüge geeignet war. Zugleich wurde ihm klar, daß dieses Raumschiff das eigentliche Ziel Shabazzas war. Er mußte unter allen Umständen verhindern, daß der Gestalter es erreichte..

Im Grün des Waldes beobachtete er eine erstaunlich große Zahl von Sauriern unterschiedlichster Art und Größen. Einmal glaubte er sogar, Peeka zu sehen, das Jungtier aus dem Zoo, doch er war sich seiner Sache nicht sicher.

Nach Glaugenthorh hielt er vergeblich Ausschau, aber er entdeckte einen hellen Fetzen Stoff, der zwischen den Büschen lag. Langsam senkte er den Gleiter ab, bis der Fund zum Greifen nahe war.

Plötzlich prasselten Hunderte von Dornen gegen die transparente Schutzkuppel des Gleiters, eine Liane peitschte auf ihn herab, und aus dem Dickicht stürmte ein etwa sieben Meter hoher Raubsaurier hervor. Mit weit geöffnetem Maul griff er ihn an.

Rhodan ließ es nicht darauf ankommen. Er lenkte den Gleiter steil nach oben und entzog sich weiteren Attacken.

Die junge Demonstrantin hatte recht gehabt. Es war gefährlich, den Wald zu betreten. Im Gleiter war er ausreichend geschützt, ganz anders aber hätte es ausgesehen, wenn er die Maschine verlassen hätte, um nach dem Stück Stoff zu greifen, das möglicherweise zur Kleidung des verschwundenen Wissenschaftlers gehörte.

 

*

 

„Was für einen Hinweis gibt es?" fragte Bré Tsinga. Die Psychologin war froh, daß Lotho Keraete endlich aktiv geworden war, konnte sich allerdings nicht vorstellen, daß er etwas gefunden hatte, was ihnen bei ihrer Suche nach Rhodan half.

„Es gibt einen Handelsraumer, der gerade aus dem Crokksystem gestartet ist. Er evakuierte nahezu zweitausend Flüchtlinge nach Lepso. Unter ihnen könnte Rhodan sein."

„Das halte ich nicht für logisch", widersprach sie. „Wenn er überlebt hat, kann er in jedem anderen Schiff stecken oder sich gar über Transmitter in Sicherheit gebracht haben."

„Richtig", bestätigte des Bote von ES gelassen. Breitbeinig stand er mitten in der Zentrale der ZHAURITTER und verschränkte die Arme vor der Brust. Er schien vollkommen verändert zu sein, strahlte im Augenblick so viel Selbstbewußtsein aus, daß sie ihm interessiert zuhörte. „Ich hätte der Meldung keine Beachtung geschenkt, wenn die PURITAN Inicht auf Lepso wäre, Es ist ein Raumschiff mit intergalaktischer Reichweite. Ein weiteres Motiv für Shabazza, dorthin zu gehen."

„Das reicht noch lange nicht. Die Menschen von Cross werden derzeit in aller Hektik auf alle möglichen Welten evakuiert. Es gibt zudem sicher noch mehr Planeten in Reichweite, auf denen sich solche Schiffe befinden."

„Da ist aber noch ein dritter Punkt, der wichtig sein könnte ..."

Bré Tsinga blickte genervt zur Decke der Zentrale hinauf. Lotho Keraete legte es offenbar darauf an, sich jede einzelne Information mühsam abringen zu lassen.

„Und das wäre?" fragte sie mit einem schärferen Unterton in der Stimme als beabsichtigt.

„Auf Lepso wurde vor relativ kurzer Zeit eine Lebensform mit ungewöhnlich hoher Lebensenergie entdeckt", antwortete er. „Das ist genau das, was Shabazza braucht. Vielleicht hat er davon erfahren und ist jetzt auf dem Weg dahin."

„Das ist weit hergeholt", erwiderte sie enttäuscht. „Reine Spekulation!"

„Das will ich nicht leugnen." Keraete verzog das Gesicht zur Andeutung eines Lächelns. „Aber sie ist nicht völlig aus dem Nichts gezaubert. Und ganz nebenbei unser einziger Hinweis."

Blo Rakane hatte sich mit keinem Wort an dem Gespräch beteiligt, und er sagte auch jetzt nichts.

Schweigend wandte er sich seinen Instrumenten zu, befahl dem Syntron, das Raumschiff auf Kurs zum Firing-System zu bringen. Die ZHAURITTER beschleunigte mit hohen Werten und ging schon bald darauf zum überlichtschnellen Flug über.

Der weiße Haluter wollte keine Zeit verlieren. Bré Tsinga und Lotho Keraete hätten das Problem nicht angesprochen, das ihn ebenso beschäftigte wie die Suche nach Rhodan. Die Tatsache, daß die Polizei von Cross nach einem Doppelgänger Rhodans gefahndet hatte, ließ keinen Zweifel daran, daß der Terraner nun nicht mehr maskiert war.

Daraus war zu folgern, daß er in hohem Maße gefährdet war. Unter den Flüchtlingen waren ganz sicher einige Männer oder Frauen, die von dem Fahndungsaufruf wußten und die Rhodan identifizieren konnten.

Wenn sie ihn entdecken, werden sie ihn lynchen, orakelte Blo Rakanes Ordinärhirn. Sie werden nicht danach fragen, ob er Cross mit einem Atombrand vernichtet hat oder ob es Shabazza war, der ihn übernommen hatte. Sie werden sich an ihm rächen.

Klingt logisch, versetzte das Planhirn nüchtern.

Der Haluter teilte den anderen seine Überlegungen nicht mit, auch nicht, welche Sorge ihn beschäftigte, sondern beschloß, alles zu tun, um Perry Rhodan so schnell wie möglich aufzuspüren und ihm zu helfen.

Während des Fluges informierte er sich über Lepso. Was er erfuhr, war ganz und gar nicht dazu angetan, ihn zu beruhigen. Auf dem Planeten herrschte eine Situation, die mit Chaos nicht schlecht umschrieben war.

Eine Ordnungsmacht existierte, aber sie galt als derart korrupt, daß sie schon als Gangsterorganisation einzustufen war. Die wahrhaft Mächtigen auf Lepso waren die Gesetzlosen, die in der organisierten Kriminalität tätig waren, die Gestrandeten, die Glücksritter, die Schmuggler und die Dealer, die mit buchstäblich allem handelten, was erlaubt und was verboten war.

Wenn irgend jemand aus dieser Gesellschaft Perry Rhodan erkannte, würde er sofort zuschlagen, um mit seinem Wissen möglichst viel Geld zu verdienen - mit welchen Mitteln auch immer.

 

7.

 

Es war eine ganz andere Form von Leben, als Shabazza bisher kennengelernt hatte. Nirgendwo im Universum war ihm ein Wesen wie dieses begegnet, und er kam nicht umhin, ihm einen gewissen Respekt entgegenzubringen.

Nach Perry Rhodan spielte nun erneut einer jener bisher stets verachteten Organischen eine wichtige Rolle in seinem Leben. Nun aber sah er sich keiner energischen Gegenwehr und keinem gefährlichen Taktierer gegenüber. Es gelang ihm, das Wesen mühelos zu übernehmen.

Erlöste Panik und Entsetzen aus, als das Wesen ihn bemerkte. Im Wald wurde es vorübergehend still.

Die Vögel verstummten. Sie flatterten in höchster Eile zu Boden oder zogen sich auf die Zweige der Bäume zurück, um dort regungslos zu verharren. Und auch die ‘anderen Tiere bewegten sich nicht mehr.

Der Wald mit dem gesamten Leben, das es in ihm gab, stand unter Schock. Stunden vergingen, bis er sich daraus zu lösen begann. Während dieser Zeit weitete Shabazza seine Macht aus und labte sich an der geradezu unvorstellbaren Lebenskraft von Lepso-Suma.

Erfragte sich, ob ihn eine Fügung jener kosmischen Kräfte, die nach seiner Überzeugung von „Icher ihre Hand über ihn gehalten hatten, hierhergeführt hatte. Hatten sie nicht schon vor seiner Geburt bei dem Zusammenprall des bis heute nicht identifizierten Objektes mit dem Asteroidenkörper seines Elters Einfluß auf ihn und seine Entwicklung genommen?

Shabazza hatte Mühe, seine Freude und seinen Triumph nicht ausufern zu lassen. Er war am Ziel.

Der Gestalter liatte den Wald von Lepso-Suma übernommen, ihn buchstäblich in die Knie gezwungen und saugte nun dessen Lebenskraft in sich auf. Jetzt wußte, er, daß er es schaffen würde, nach Karakhoum zu kommen.

Und noch mehr wurde um so deutlicher, je länger er mit dem Wald eins war: Er war unüberwindbar geworden!

Sollte Rhodan doch kommen und gegen ihn kämpfen! Wie wollte der Terraner einen Wald besiegen, ein Geschöpf mit einer geradezu unvorstellbaren Fülle von Lebensformen, die alle zusammengenommen eine Einheit, ein einziges Lebewesen bildeten?

Shabazza glitt in den Körper eines Sauriers, reckte seinen Kopf durch das Blätterdach in den Himmel hinauf und stieß ein wildes Brüllen aus, das weit durch den Wald hallte. Es dokumentierte seinen Triumph und seine Freude.

Was konnte Rhodan schon angreifen, um ihm zu schaden? Einen Baum? Einen Saurier? Einen Käfer?

Ein Bakterium?

Shabazza hätte am liebsten laut gelacht.

Selbst wenn der Sechste Bote von Thoregon sich dazu hinreißen lassen sollte, den Wald abzubrennen, konnte er ihm nicht schaden. Damit konnte er die im Wald gespeicherte Energie nicht verschwinden lassen, und tief unten im Boden war genügend Leben, das auch nach einem großen Feuer weiterexistieren würde.

Nur ein Problem hatte der Gestalter noch.

Sobald er sich mit genügend Lebensenergie vollgepumpt hatte, mußte er an Bord der PURITAN Igehen. Er wußte noch nicht, in welcher Form er das machen sollte.

War Glaugenthorn würdig und geeignet, ihn aufzunehmen? Er hatte den Wissenschaftler gezwungen, auf das Saurotenlamm zu steigen und ihn in den Wald zu begleiten. Danach allerdings hatte er sich nicht mehr um ihn gekümmert. Er war ihm zu unbedeutend.

Der Gestalter wußte, daß der Wissenschaftler irgendwo auf der Halbinsel herumirrte. Mit einem einzigen Gedankenimpuls konnte er herausfinden, wo er war. Wenn er es wollte, würden es ihm die Vögel in seiner Nähe, die Insekten oder die Reptilien, die Bäume oder Büsche augenblicklich mitteilen.

Denn er war der Wald!

Shabazza beschloß, über das Problem nachzudenken und danach möglichst bald Verbindung mit dem Kommandanten des Raumschiffs aufzunehmen. Als ideale Lösung schwebte ihm vor, daß ein großes Beiboot kam, einen Teil des Waldes aufnahm und an Bord der PURITAN Ibrachte, so daß er während des Fluges nach Karakhoum über eine Energiereserve verfügte. Er brauchte sie nicht unbedingt, aber sie würde ihm eine zusätzliche Sicherheit geben.

 

*

 

Die beiden Männer waren jung, verbindlich und aalglatt. Sie trugen Designer-Sonnenbrillen, sorgfältig gestaltete Felder aus getönter Formenergie, die frei vor ihren Augen schwebten. Sie sahen gepflegt aus, waren elegant, aber keineswegs aufdringlich gekleidet und ließen keinen Zweifel daran, daß es ihnen ausschließlich um das Geschäft ging.

Perry Rhodan hatte sie durch die Vermittlung der Handelsbörse in Lepsos Hauptstadt Orbana kennengelernt. Mit Hilfe des Hotelsyntrons hatte er einige Recherchen durchgeführt, um etwas über den Hintergrund von Hennaer Bark und Gosman Ihlik zu erfahren. Die beiden hatten den Ruf, als Makler buchstäblich alles beschaffen zu können.

Nachdem sie seine Bonität geprüft hatten, stellten sie keine Fragen. Es schien sie nicht zu interessieren, wozu ein bekannter Galaktiker wie Perry Rhodan einen Kampfgleiter und eine dazu passende, umfangreiche Ausrüstung benötigte. Nachdem er mit Hilfe seines Multifunktionsgerätes bezahlt hatte, übergaben sie ihm in einer Halle am Rande der Stadt, was er bestellt hatte.

„Damit kannst du eine Armee in die Flucht jagen", sagte einer der beiden. „Es ist das Beste an High-Tech, was zur Zeit zu bekommen ist."

Der Terraner inspizierte die Ausrüstung und war zufrieden. Er nickte den beiden Maklern zu, stieg in den Gleiter und ließ ihn aus der Halle schweben. Die beiden Männer gingen neben ihm her, bis er das Ausgangstor erreichte. Ihren Gesichtern war nicht anzusehen, was sie dachten.

Rhodan war selbstverständlich auf der Hut. Er erwartete nicht, daß sie faire Geschäftsleute waren, sondern er setzte voraus, daß sie beabsichtigten, aus ihrer Begegnung mit ihm noch ein wenig mehr Gewinn herauszuschlagen.

Doch sie behelligten ihn nicht, und als sich der Gleiter von dem Gebäude entfernte, schloß sich das Tor.

Rhodan Lenkte die Maschine in Richtung Lepso-Suma. Er flog dicht über die Dächer der Häuser hinweg. Es war kurz nach Mitternacht, und Dunkelheit lag über dem Wald.

 

*

 

Carmet Glaugenthorn lehnte sich erschöpft gegen einen Baumstamm. Seit Stunden schleppte er sich nun schon durch den Wald. Er wußte nicht, wo jene fremde Macht ihn abgesetzt hatte, die ihn vorübergehend beherrscht hatte.

Lepso-Suma war groß für jemanden, dem kein Transportmittel zur Verfügung stand. Die Halbinsel war etwa zweihundert Kilometer lang und hundertachtzig Kilometer breit.

Um aus dem Wald herauszufinden, war er dem fließenden Wasser in den Bächen gefolgt, bis er an einen kleinen Fluß gekommen war. Dieser hatte ihn an einen kleinen See geführt. Er war sicher, daß er früher oder später den Strom erreichen würde, an dem er lange Jahre gearbeitet hatte. Er plante, hineinzugehen und sich schwimmend von der Strömung bis ans Meer tragen zu lassen und dann den Ufern der Landzunge zu folgen.

Vor den Tieren im Wald und in den Gewässern fürchtete er sieh nicht. Sie wußten, daß er ihr Freund war, und er war sicher, daß keines von ihnen ihn angreifen würde.

Auch jetzt nicht, nachdem Ungeheuerliches geschehen war.

Erst hatte er dieses fremde Wesen in sich gespürt, hatte sich seinen Befehlen gebeugt und war mit ihm zusammen geflüchtet. Dann hatte. er beobachtet, daß es auf das Saurotenlamm übergegangen war, und nun stand für ihn fest, daß es mit dem Wald identisch geworden war.

Der Wissenschaftler meinte schon, die Angst, die Verzweiflung und die Abscheu des Waldes fühlen zu können. Nie war es so still im Wald gewesen wie jetzt. Niemals zuvor hatte er einen solchen Modergeruch erlebt.

Der Wald war ein Sammelwesen voller Lebenskraft, und er .wußte seine Feinde zu bekämpfen, sofern sie in körperlicher Form auftraten. Aber er war nicht in der Lage, sich gegen einen Feind zu wehren, der unsichtbar und nicht zu fassen war, ein Geisteswesen, das sich in seinem Innersten eingenistet hatte und Teil eines jeden Tieres, einer jeden Pflanze wurde.

Glaugenthorn litt mit dem Wald, den er als seinen Wald empfand und mit dem ihn eine tiefe Freundschaft verband.

Er ließ sich in die Hocke sinken und schöpfte etwas Wasser mit den Händen auf, um es zu trinken. Es war klar und kühl.

Die Nacht war vorbei, und allmählich erhellte sich der Himmel. Ein großer Reiher strich über den See hinweg. Seine ausgestreckten Krallen streiften die Wasseroberfläche, doch sie fingen keinen Fisch. Als er zu den Wipfeln der Bäume aufstieg, folgte ihm Glaugenthorn mit seinen Blicken.

Kaum einen Meter von ihm entfernt schwamm eine Wasserschlange vorbei. Sie beobachtete ihn, während er seine Hände erneut ins Wasser tauchte. Sie griff ihn nicht an, aber er war sicher, daß sie es bei jedem anderen Menschen getan hätte.

 

*

 

Als sich Perry Rhodan dem Wald von Lepso-Suma näherte, zog der neue Tag herauf. Blaßrot stieg die Sonne aus dem Meer auf.

Zunächst glaubte der Terraner, es sei ihr Licht, das den Wald anders aussehen ließ als am Tag zuvor. Als er jedoch die Mündung eines großen Flusses erreichte, erkannte er, daß der Wald sich verändert hatte. Er sah auf seltsame Weise geschwächt aus. Die Bäume und Büsche hatten ihr frisches, kräftiges Grün. verloren, und ihre Blätter waren welk geworden.

Am Ufer des Flusses lagen einige affenartige Tiere im Schilf. Sie wirkten kraftlos und apathisch.

Nur die Anwesenheit von Shabazza konnte eine derartige Veränderung hervorgerufen haben. Eine andere Erklärung schien ausgeschlossen zu sein.

Plötzlich fiel Rhodan eine Bewegung im Wasser auf, zugleich schlug der Individualtaster des Kampfgleiters an. Er zog die Maschine herum und blickte nach unten.

Gleich darauf entdeckte er einen Mann, der mitten im Fluß schwamm und sich von der Strömung treiben ließ. Mehrere Fische begleiteten ihm. Sie waren von oben deutlich zu erkennen. Sie waren größer als er, machten aber keine Anstalten, ihn anzugreifen.

Rhodan peilte den Mann an und hob ihn mit Hilfe des Traktorstrahlers aus dem Wasser. Rasch ließ er ihn aufsteigen, bis er unmittelbar neben dem Gleiter schwebte. Er wollte die Seitentür öffnen, um ihn hereinzuziehen.

In diesem Moment fielen Schwärme von kleinen Flugtieren über die Maschine her. Es waren Tiere der unter= schiedlichsten Art - Fliegen, Mücken, Grillen, Käfer und Libellenähnliche. Binnen Sekunden bedeckten sie die Scheiben, kratzten daran und versuchten, durch die Dichtungen ins Innere vorzudringen.

Dem Terraner blieb keine andere Wahl. Er lenkte die Maschine aufs Meer hinaus, um sich von Lepso-Suma zu entfernen. Als er etwa zwei Kilometer Meter weit geflogen war, verschwanden sie Insekten, und er konnte den Mann wieder neben sich sehen. Rhodan erkannte ihn. Es war Glaugenthorn. Er öffnete die Tür und zog ihn zu sich herein. Aufatmend sank der Wissenschaftler in die Poster des Sitzes.

„Danke", sagte er. „Du hast das einzig Richtige getan. Wenn du in der Nähe des Waldes geblieben wärst, hätten sich noch mehr Insekten auf den Gleiter gestürzt."

„Um dir zu helfen, oder um mich abzuwehren?"

„Um dich zu vertreiben. Sie hätten dich getötet, wenn du die Tür geöffnet hättest. Aber jetzt bist du sicher. So weit weg vom Wald kann er sie nicht kontrollieren und lenken."

„Er?"

„Du weißt, wen ich meine. Deshalb bist du ja hier."

Perry Rhodan nickte. Glaugenthorn konnte er nichts vormachen. Der Wissenschaftler hatte Shabazza in sich gespürt. Offenbar hatte der Gestalter sich so sicher gefühlt, daß er sogar auf einen posthypnotischen Block verzichtet hatte.

Shabazza hatte den Forscher mißbraucht, um mit seiner Hilfe zum Wald zu finden und sich seiner zu bemächtigen.

Danach war Glaugenthorn offenbar unwichtig für ihn geworden, so daß er ihn freigelassen hatte.

In weitem Bogen flog Rhodan nach Lepso-Suma zurück. Es war nicht nötig, Glaugenthorn auf den Zustand des Waldes aufmerksam zu machen. Der Wissenschaftler hatte längst bemerkt, was geschah.

„Der Wald verliert seine Lebenskraft", befürchtete er. „Jene Geistesmacht, die in ihm steckt, saugt ihn aus. Anders kann es nicht sein."

Viele Bäume und Büsche warfen ihre Blätter ab. Das Gras auf den freien Flächen war gelb geworden.

Es hatte seine Kraft verloren und lag flach auf dem Boden. Zahlreiche Tiere waren verendet. Auf den Gewässern trieben Tausende von Fischen. Ihre nach oben gerichteten weißen Bäuche waren deutlich zu sehen.

„Es ist eine Tragödie", klagte der Wissenschaftler. „So habe ich den Wald noch nie gesehen. In diesen Breiten gibt es keine jahreszeitlichen Zyklen. Der Wald ist immer grün gewesen. Und ein solches Tiersterben habe ich noch nie erlebt."

„Wir müssen Shabazza aus dem Wald vertreiben", knurrte Rhodan. „Die Frage ist nur, wie wir ihn bekämpfen können."

 

*

 

Hennaer Bark verzog keine Miene, als er seinem Gegenüber einige Hologrammfolien über den Tisch schob und dabei erläuterte: „Es ist kein RhodanDoppelgänger, wie in den Fahndungsausschreibungen behauptet wird. Es ist Perry Rhodan."

„Wir haben seine Kreditlinien überprüft und festgestellt, daßer über praktisch unbegrenzte Mittel verfügt", ergänzte Gosman Ihlik. Obwohl sie sich in einem relativ dunklen Raum befanden, trug er noch immer seine Sonnenbrille, während Bark sie ausgeschaltet hatte. „Es gibt nicht den geringsten Zweifel an seiner Identität. Es ist tatsächlich Rhodan."

Auf der anderen Seite des Tisches saß eine Frau, die sich vom Äußerlichen her kaum von ihnen unterschied. Auch sie war elegant und unaufdringlich gekleidet.

Ihr Gesicht war von Selbstkontrolle und nüchterner, emotionsloser Denkweise geprägt.

Sie war eine Geschäftsfrau, die nichts mit jenen zwielichtigen Gestalten gemein zu haben schien, die Lepso bevölkerten. Dabei gab es nur wenige Männer und Frauen in Orbana und Umgebung, auf deren Konto mehr Verbrechen gingen als auf ihres. Sie schreckte vor buchstäblich nichts zurück, solange es nur genügend Gewinn für sie versprach.

Dabei ließ nichts in dem Raum erkennen, über welchen Reichtum sie bereits verfügte. Er war sehr einfach und nüchtern eingerichtet und enthielt keinerlei persönliche Dinge. Ein Tisch mit integriertem Syntron, vier Sessel und ein kleiner Schrank stellten das gesamte Mobiliar dar.

„Wir haben nicht die Möglichkeit, die Tatsache auszunutzen, daß Rhodan hier ist und daß die Polizei von Cross ihn auf die Fahndungsliste gesetzt hat", überlegte Hennaer Bark.

„Bei dir sieht es anders aus", fügte Gosman Ihlik hinzu. „Du verfügst über die nötigen Verbindungen, die es dir möglich machen, einige Millionen herauszuholen."

„Wie finde ich ihn?" fragte sie.

„Wir haben seinen Kampfgleiter mit einem Peilsender versehen", antwortete Bark. „Sobald wir uns geeinigt haben, übergeben wir dir das Ortungsgerät, mit dem du ihn jederzeit und überall aufspüren kannst. Das ist dann der Zeitpunkt, an dem die Gravo-Paks des Gleiters ausfallen, so daß Rhodan landen muß. Deine Leute können ihn dann mühelos aufpicken."

Um ihr zu zeigen, daß er das Gerät dabeihatte, hielt er eine kleine Karte hoch.

„In Ordnung", schloß sie die kurze Verhandlung ab. „Ich zahle euch, was ihr verlangt. Danach seid ihr raus aus dem Geschäft. Ihr werdet niemand sonst sagen, was ihr ermittelt habt. Kommt mir jemand in die Quere, weil ihr ihm Informationen gegeben habt, sieht es nicht gut für euch aus."

„Ist klar", antwortete Ihlik. „Wir verlassen Lepso noch heute."

 

*

 

„Es gibt ein Nervenzentrum", sagte Carmet Glaugenthorn. „Es ist eine Art zentrales Gehirn, das aus sechs großen Sektoren besteht. Von dort aus lenkt der Wald alles, was in ihm geschieht. Wir müssen es angreifen und abbrennen."

„Du willst das Nervenzentrum des Waldes vernichten?" staunte Rhodan, der einen derartigen Vorschlag von dem Wissenschaftler und Freund dieses Lebenssystems nicht erwartet hatte.

„Nicht vernichten", korrigierte Barmet Glaugenthorn ihn. „Ich sagte abrennen. Damit tun wir dem Wald sogar einen Gefallen. Wir schädigen ihn nicht, sondern wir helfen ihm, sich von Grund auf zu regenerieren. Die Natur sorgt dafür, daß hin und wieder Blitze im Wald einschlagen und ihn in Flammen aufgehen lassen. Dabei verbrennt alles, was den Wald belastet und krank werden läßt. Und das betrifft natürlich auch das Nervenzentrum."

Der Wissenschaftler blickte Perry Rhodan lächelnd an.

„Du brauchst keine Hemmungen zu haben, auf den Wald zu feuern. Solange tief im Boden nichts zerstört wird, schadest du ihm nicht. Außerdem zünden wir ja nicht den ganzen Wald an, sondern nur einen kleinen Teil. Bleibt die Frage, ob wir Shabazza damit erreichen."

Der Wissenschaftler machte den Aktivatorträger auf einen Vogelschwarm aufmerksam, der sich am Ufer eines kleinen Sees niedergelassen hatte. Eines der Tiere nach dem anderen kippte um und blieb regungslos liegen.

„Der Wald stirbt", sagte er erschüttert. „Wenn wir Shabazza nicht vertreiben, geht er vielleicht völlig zugrunde und erholt sich nie mehr."

Sie überflogen einen Hügelkamm und erreichten ein Gebiet, in dem sich sechsriesige Büsche einer Farnart erhoben. Die Farnwedel erreichten eine Höhe von etwa dreißig Metern, und jeder der Büsche verfügte über wenigstens zwanzig Wedel.

„Das Nervenzentrum", erläuterte Glaugenthorn.

Die farnartigen Büsche und ihre Umgebung unterschieden sich grundlegend von den anderen Teilen des Waldes. Starb die Natur dort, so strotzte sie hier förmlich vor Energie und Lebenskraft, so daß Rhodan meinte sehen zu können, wie die Bäume und Büsche wuchsen.

„Wir greifen an", kündigte er an.

Plötzlich ging ein Ruck durch den Gleiter. Die Maschine sackte schlagartig mehrere Meter tief ab.

Warnlichter leuchteten auf dem Armaturenbrett auf, dann kippte der Gleiter nach vorn und stürzte mitten .in das Grün. Er schlug gegen die Äste eines Baumes, und noch einmal nahmen die Antigravaggregate ihre Arbeit auf.

Sie fingen die Maschine ab, so daß sie relativ sanft im Dickicht landete. Auf einmal zeigte eine schrill heulende Sirene den Totalausfall des Antriebs an.

„Ich hätte es wissen müssen!" stöhnte der Unsterbliche. Er stieß die Tür auf. „Wir müssen raus. Ich kann nicht ausschließen, daß dieses verdammte Ding in Flammen aufgeht."

Glaugenthorn folgte ihm, ohne zu zögern. Als Rhodan den Kofferraum der Maschine öffnete und einen Schutzanzug daraus hervorholte, wollte er ihn ablehnen.

„Der Wald ist mein Freund", wehrte er sich. „Er tut mir nichts."

„Der Wald wird von Shabazza beherrscht", warnte Rhodan ihn, „und der nimmt keine Rücksicht auf Freundschaften. Die Anzüge können ein schwaches Prallfeld aufbauen. Das sollte ausreichen, um kleinere Tiere oder Pflanzen von uns abzuhalten. Sollte Shabazza versuchen, einen von uns zu übernehmen, muß er warten, bis wir das Prallfeld abstellen."

Nunmehr überzeugt von der Notwendigkeit, sich zu schützen, streifte der Wissenschaftler den Anzug über. Als er sah, daß Rhodan seinen Schutzhelm schloß, tat er es ihm gleich.

„Und jetzt?" fragte er. ‘ „Wir gehen zu Fuß weiter", entschied der Unsterbliche. „Wir greifen das Nervenzentrum direkt an. Ein paar Überraschungen haben wir noch für Shabazza!"

„Achtung!" schrie Glaugenthorn.

Perry Rhodan fuhr herum. Er sah, wie ein dicker Ast aus einem Baum herausgesprengt wurde und auf ihn zuflog. Ihm blieb keine Zeit mehr, dem Geschoß auszuweichen.

In diesem Augenblick griff der Syntron an seinem Arm ein. Er schaltete sich mit dem Syntron des Gleiters kurz, und zwischen dem Terraner und dem Ast baute sich ein kleines, blau leuchtendes Prallfeld auf.

Der Ast schlug dagegen, wurde zur Seite geschleudert und bohrte sich etwa zwei Meter von Rhodan entfernt in den Boden. Er schlug mit einer solchen Wucht ein, daß er sich etwa einen Meter tief eingrub.

„Es geht los!" erkannte der Wissenschaftler.

Glaugenthorn war blaß geworden. Unsicher blickte er zu dem Energiefeld hoch, das sich nun auflöste und verschwand.

„Der Wald hört auf, uns freundlich zu behandeln", sagte er erschüttert.

Rhodan öffnete eine Reihe von Fächern am Gleiter und stattete sich mit zwei schweren Energiestrahlern aus. Eine ähnliche Waffe reichte er dem Wissenschaftler, der sie, ohne zu zögern, nutzte, um den Baum in Brand zu setzen, der den Ast auf sie geschleudert hatte. Unter dem Ansturm der enormen Hitze, die sich in den Säften in seinem Stamminneren ausbreitete, explodierte der Stamm, und ein Splitterregen ging auf die beiden Männer nieder. Die Explosion konnte die Männer in ihren Schutzanzügen nicht gefährden. Aus den Resten des Baums stiegen Flammen auf.

Perry Rhodan kämpfte sich durch dichtes Unterholz voran. Dabei blickte er ständig in die Runde, um nicht von weiteren Geschossen überrascht zu werden. Er übersah allerdings, daß sich vor ihm mehrere dünne Baumwurzeln aus der Erde schoben. Als er einige Schritte weiterging, glitten sie plötzlich auf ihn zu und umschlangen seine Beine wie die Tentakel eines Kraken.

Sie schnürten sich so fest zusammen, daß er die Beine nicht mehr bewegen konnte, dann zogen sie ihn zu einem Baum hin. Rhodan reagierte sofort. Er feuerte mit einem Energiestrahler auf den Boden vor sich und traf die Wurzeln, die darin verborgen waren: Unmittelbar darauf lösten sich die Fesseln von seinen Beinen.

Während er noch dabei war, sie endgültig abzustreifen, hörte er es krachen. Zugleich schrie der Wissenschaftler ihm eine Warnung zu. Als der Unsterbliche aufblickte, sah er, daß sich ein Baum auf ihn zuneigte und daß sich seine Wurzeln berstend aus dem Boden hoben. Er sprang auf und schnellte sich zur Seite.

Wiederum schaltete sich der Syntron ein und errichtete abermals ein Prallfeld. Es fing den Baum ab und ließ ihn schließlich sanft zu Boden gleiten. Als sei er außer sich vor Zorn und Enttäuschung, schlug der Baum mit seinen Ästen um sich. Er versuchte, den Unsterblichen zu erreichen, schaffte es jedoch nicht. Es wäre fraglos anders verlaufen, wenn es ihm nicht gelungen wäre, sich aus der Fessel der Wurzeln zu lösen.

„Wir müssen uns zurückziehen", befürchtete Glaugenthorn. „Der Wald hat zu viele Möglichkeiten.

Früher oder später wird er uns töten."

Erschrocken machte er auf einen Insektenschwarm aufmerksam, der aus dem Unterholz aufstieg und sich ihnen näherte.

„Nierenkäfer!" schrie er. „Sie haben so harte Stachel, daß sie damit buchstäblich alles durchbohren können!"

Als Rhodan seinen Armsyntron an die Lippen hob und einen Befehl flüsterte, stiegen aus dem Gleiter Dutzende von Drohnen auf, von denen keine größer als eine Haselnuß war. Die winzigen Maschinen schwärmten aus und flogen den gefährlichen Käfern entgegen. Hauchdünne Energiestrahlen zuckten aus ihnen hervor und töteten die riesigen Insekten, bis kein einziges von ihnen übrigblieb.

Glaugenthorn blickte Rhodan seufzend an.

„Vielleicht sollte ich mich ein wenig mehr auf dich und die Technik verlassen", sagte er.

Rhodan schlug einen weiten Bogen ein, um einen Baum zu umgehen, dann hob er einen der beiden Energiestrahler, richtete ihn auf einen der Farne, justierte ihn auf Fächerwirkung und löste ihn aus. Die Energiestrahlen verbrannten die Farne augenblicklich und setzten das stützende Holz in Brand. Doch erst als Rhodan noch einmal schoß, loderten Flammen vom unteren Teil des Riesenfarns her auf und erfaßten wenig später die ganze Pflanze.

Der Boden unter den Füßen der beiden Männer erzitterte, und aus einer Baumgruppe brachen drei Saurier hervor. Es waren tonnenschwere Kolosse, die brüllend ihr Raubtiergebiß zeigten und mit weit ausgreifenden Schritten auf Rhodan und den Wissenschaftler zustürmten.

Während der Terraner den zweiten Farn ins Visier nahm, schoß Glaugenthorn auf die angreifenden Raubsaurier. In seiner Erregung verfehlte er sie.

„Hilf mir!" schrie er entsetzt. „Ich schaffe es nicht allein."

Der zweite Farnbusch ging in Flammen auf. Rhodan wandte sich um, hantierte kurz an seiner Waffe, richtete sie auf die Riesenechsen und löste sie dreimal aus. Paralysiert stürzten die mächtigen Geschöpfe zu Boden. Krachend barst das Holz der Büsche und einiger kleiner Bäume unter der Last ihrer Körper.

„Ich mache alles falsch", quälte sich Glaugenthorn mit Selbstvorwürfen. „Vor ein paar Minuten noch habe ich diese Tiere als meine Freunde angesehen, und jetzt soll ich auf sie schießen. Kein Wunder, daß ich nicht treffe."

„Weiter!" drängte der Unsterbliche. „Wir müssen näher an die anderen Farnbüsche heran. Von hier aus erreichen wir sie nicht mit unseren Waffen."

„Warum setzen wir nicht den ganzen Wald in Brand?" fragte Glaugenthorn, der noch nie in seinem Leben mit der Waffe in der Hand gekämpft hatte und der sich in der für ihn neuen Situation nicht zurechtfand.

„Das Feuer wird die Büsche erfassen und sie verbrennen."

Der Drohnenschwarm kehrte zu ihnen zurück, fächerte in etwa anderthalb Metern Höhe vor ihnen aus und flog mit mäßiger Geschwindigkeit vor ihnen her. Blitze zuckten aus ihnen heraus und schlugen in den Boden vor ihnen ein. Sie setzten das Holz in Brand, und eine Flammenwand schob sich vor Rhodan und seinem Begleiter her.

Rhodan beobachtete Dutzende von Schlangen, die sich ihnen, von einem Hügel kommend, rasch näherten. Keines der Reptilien war kleiner als vier Meter. Über die Wipfel der Bäume hinweg strichen zugleich Hunderte von Raubvögeln, und der Wissenschaftler entdeckte fingerlange Ameisen, die aus Öffnungen im Boden drangen.

Rhodan feuerte auf ‘sie und verbrannte viele von ihnen, konnte damit jedoch nicht alle aufhalten. Die Rieseninsekten erreichten die beiden Männer, scheiterten jedoch an den Prallschirmen.

Der Aktivatorträger gab erneut einen Befehl an den Syntron des Gleiters. Von dort stiegen nun zwei Drohnen auf, die etwa einen Meter lang waren und einen Durchmesser von rund zehn Zentimetern hatten. Sie glitten heran und schirmten Rhodan und den Wissenschaftler zu den Seiten hin ab.

Von ihren Syntrons gesteuert, paralysierten sie die angreifenden Schlangen und projizierten zugleich Holos von riesigen Raubvögeln an den Himmel. Aus ihren Lautsprechern hallten drohende Schreie. Das genügte, um den Vogelschwarm abzuwehren.

Mittlerweile hatten sich die beiden Männer näher an die Riesenfarne herangearbeitet. Sie feuerten mit ihren Energiestrahlern auf sie und setzten einen nach dem anderen in Brand.

Sie meinten, verzweifelte Schreie zu vernehmen, und sahen eine geisterhafte Gestalt, die sich über dem letzten der Farne erhob. Es schien, als fange sich das Licht der Sonne in ihr, als es ein kantiges, unregelmäßiges gestaltetes Gebilde formte.

„Was ist das?" fragte Glaugenthorn, während er fassungslos beobachtete, wie die von Rhodan eingesetzten Maschinen an buchstäblich allen Fronten kämpften und dafür sorgten, daß keines der Tiere in ihre Nähe kam und sie berühren konnte. Darüber hinaus wehrten sie auch die Pflanzen ab, die sie attackierten.

Das schwebende Gebilde wurde immer heller. Es strahlte wie ein Diamant.

„Ein Asteroidenkörper", antwortete Rhodan. „Shabazza stirbt!"

Nun konnte es keinen Zweifel mehr geben, daß sie die Stimme des Gestalters tatsächlich hörten, wenngleich sie keine verständlichen Worte formulierte. Doch sie erfaßten, daß Shabazza sein Schicksal beklagte, daß er verzweifelt war und in seiner ohnmächtigen Wut nicht mehr wußte, wie er das Blatt noch einmal wenden sollte.

Das Nervenzentrum des Waldes, in dem sich der Gestalter manifestiert hatte, brannte. Die Flammen stiegen bis zu zwanzig Meter hoch, und sie waren viel mächtiger, als sie eigentlich aufgrund des brennbaren Materials in den Farnen hätten sein dürfen. Glaugenthorn vermutete, daß sie zum Teil von der Energie gespeist wurden, die Shabazza in sich aufgenommen hatte, und daß sie sich ihm nun gegen seinen Willen entzogen.

Das leuchtende Asteroidenbild schwankte und zitterte. Es schien, als wollte es sich lösen und in die Höhe steigen, als würde es zugleich von unsichtbaren Kräften gehalten, die seine freie Bewegung verhinderten.

Zugleich aber bebte der Boden von Lepso-Suma. Weit von Rhodan und dem Wissenschaftler entfernt stürzten Bäume um, und der Wald hallte von den Schreien wilder Tiere wider, die von dem Geschehen in heillosen Schrecken versetzt wurden.

Noch aber war die geistige Kraft Shabazzas nicht gebrochen. Rhodan und Glaugenthorn erhielten Einblick in sein Leben. Der Gestalter projizierte kraft der geballten Energien Bilder in ihre Hirne, die vermittelten, welchen Weg er genommen hatte, seit er in seinem Asteroidenkörper geboren worden war und ihn später verlassen hatte, um in die Weiten des Universums vorzudringen.

Dabei fehlte ihm in seiner Angst und Verzweiflung vor dem Ende allerdings die Kraft, ein Lügengebilde aufzubauen. Somit vermittelte er ihnen, was wirklich geschehen war.

Der Wissenschaftler ertrug die Bilder nicht. Er preßte die Hände vor die Scheibe seines Schutzhelms und sank stöhnend auf die Knie.

Selbst Rhodan senkte den Kopf. Auch für ihn war nicht leicht zu verkraften, welch ungeheuerliche Taten der Gestalter begangen hatte.

Helft mir! schrie es plötzlich in ihnen. Laßt nicht zu, daß ich sterbe. Ich bin ein Gestalter, und ich bin auserwählt, eine kosmische Größe zu werden. Die Mächte des Universums wollen mich zur Superintelligenz formen! Helft mir!

Sie blickten auf. Der leuchtende Asteroidenköper blähte sich auf. Gleichzeitig verlor er an Glanz.

Ein letzter, wilder Schrei erreichte die beiden Männer, dann stürzte das Gebilde in sich zusammen, und ein armdicker Blitz schlug in den Boden. Er riß ihn auf und schleuderte in einer Explosion Erdreich in die Höhe. Als es herabstürzte und dabei einen Teil der Flammen erstickte, wurde es ruhig.

„Es ist vorbei", flüsterte der Wissenschaftler.

Glaugenthorn war bleich bis an die Lippen, und er hatte kaum noch die Kraft zu sprechen. Das Ende Shabazza hatte ihn tief erschüttert.

„Wir machen uns auf den Rückweg", beschloß Rhodan. „Je früher wir aufbrechen, desto besser. Es wird nicht leicht werden, uns durch die Wildnis zu kämpfen."

„Das ist nicht nötig", sagte Glaugenthorn. „Sieh doch! Wir bekommen Besuch."

Überall in ihrer Umgebung erschienen Gleiter über den Wipfeln der Bäume. Zunächst waren es nur wenige, doch ihre Zahl wuchs rasch an.

„Die halbe Stadt scheint angerückt zu sein, um zu sehen, was hier passiert ist", sagte Rhodan.

Einer der Gleiter landete in ihrer Nähe, und vier Männer sprangen heraus. Sie trugen Energiestrahler in den Händen.

„Wir holen dich ab, Perry Rhodan!" rief einer von ihnen. „Los, beeil dich! Rein in unsere Maschine!"

Um seinen Worten Nachdruck zu verleihen, richtete er seine Waffe auf den Unsterblichen.

Dieser begriff. „Die beiden smarten Jungen haben mich nicht nur bei dem Gleiter betrogen", erkannte er. „Sie haben mich auch noch verkauft."

„So ist es", bestätigte ein anderer. „Und jetzt Tempo! Unserer Auftraggeberin ist es relativ egal, ob wir dich tot oder lebendig bringen."

Doch so leicht, wie er es sich vorgestellt hatte, war das Geschäft nicht zu machen. Nun rückten die anderen Gleiter heran. Einer nach dem anderen landete, bis die Maschinen dicht bei dicht standen. Bewaffnete Männer und Frauen stiegen aus und drängten sich nach vorn.

„Verschwindet!" rief eine hochgewachsene, schlanke Frau. Rhodan erkannte sie sofort wieder. Sie gehörte zu den Flüchtlingen von Cross. Auf dem Flug von dem vernichteten Planeten nach Lepso hatte sie neben ihm im Raumschiff gesessen. „Der Massenmörder gehört uns."

„Hier an dieser Stelle werden wir über ihn richten. Er soll bezahlen für das, was er getan hat", sagte ein untersetzter Mann, der eine auffallende weiße Fellmütze trug. Auch er gehörte offensichtlich zu den Flüchtlingen von Cross.

Die vier Gangster versuchten vergeblich, die Beute zu verteidigen, die sie schon als sicher angesehen hatten. Immer mehr Männer und Frauen rückten heran, und alle waren bewaffnet. Wut und Rachsucht zeichneten ihre Gesichter. Sie waren entschlossen, Rhodan auf der Stelle zu lynchen.

„Hört zu, Leute", forderte Carmet Glaugenthorn. „Und seid vernünftig. Ich kann euch alles erklären. Es war ganz anders, als ihr glaubt. Nicht Rhodan ist der Schuldige, sondern Shabazza."

Er erntete nichts als wütendes Geschrei: Eine der Frauen drohte ihm an, ihn auf der Stelle zu erschießen, wenn er es noch einmal wagen sollte, seine Stimme zu erheben.

Entsetzt blickte der Wissenschaftler Rhodan an. Er sah keine Möglichkeit mehr, ihn vor der Menge zu retten.

Ein dumpfes Grollen übertönte in diesem Augenblick. das Geschrei der Menge, als überraschend ein halutischer Kugelraumer über dem verbrannten Wald erschien. Ein gebündeltes Traktorfeld erfaßte Rhodan und den Wissenschaftler und zog beide in die Höhe.

Viele Männer und Frauen lösten ihre Energiestrahlwaffen aus und schossen auf die beiden, doch die leuchtenden Strahlen prallten wirkungslos an Schutzfeldern ab.

Rhodan und Glaugenthorn erreichten eine offene Schleuse. Als sie dort aufsetzten, erschien die mächtige Gestalt eines weißen Haluters neben ihnen.

„Es war ganz anders, als ihr glaubt", brüllte Blo Rakane zu der Menge hinunter. „Sie beschuldigen Perry Rhodan, aber ihn trifft nicht die geringste Schuld an dem, was geschehen ist."

Das Schleusenschott schloß sich. Langsam stieg die ZHAURITTER in den Himmel von Lepso auf, um sich dann in Richtung Orbana zu entfernen.

„Sie werden Carmet Glaugenthorn absetzen, damit er seine Arbeit hier wiederaufnehmen kann, und dann werden sie von Lepso verschwinden", vermutete eine der Frauen.

Sie gehörte nicht zu den Flüchtlingen, sondern zu den Bewohnern Lepsos. Ihr schmales Gesicht wurde von blassen grauen Augen und einer keck aufgeworfenen Nase beherrscht. Das Haar hatte sie sich nach oben gekämmt und dort mit einem blauen Band zu einer Art Nest zusammengebunden.

„Ich glaube dem Haluter", fügte sie leise hinzu. „Vielleicht war es doch anders, als wir alle geglaubt haben."

 

ENDE

Pictures/100000000000015E000001FE2E89AAC3.jpg


