
		
			
		
	
Der Dunkle Obelisk

 

Wettlauf mit der Zeit – Terra wartet auf einen Psionten

 

von Leo Lukas

 

Im Jahr 1344 Neuer Galaktischer Zeitrechnung – entspricht dem Jahr 4931 alter Zeit – bedrocht die Terminale Kolonne TRAITOR die Menschheitsgalaxis. Dieser gigantische Heerwurm der Chaosmächte hat bereits überall in der Milchstraße seine Kolonnen-Forts errichtet.

Dank ihrer Dunkelfelder sind weder Forts noch Raumschiffe der Terminalen Kolonne von den galaktischen Völkern zu orten.

Die Bewohner der Milchstraße können sich praktisch nicht gegen TRAITOR zur Wehr setzen. Nur die Terraner konnten den Chaos-Stützpunkt in der Nähe des Solsystems aufspüren und vernichten.

Damit stellen sie allerdings die Ausnahme dar. Kaum jemand zweifelt, dass die Milchstraße nicht gerüstet genug ist, um sich erfolgreich zur Wehr zu setzen. Selbst im Herzen des Kristallimperiums vermochte die gesamte arkonidische Flotte nichts gegen die TRAITOR-Raumschiffe auszurichten.

Wie auf der Kristall, so soll es bald überall ein Symbol für die Macht des Chaos geben: Dort steht, unberührt von galaktischer Einflussnahme, DER DUNKLE OBELISK ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Fawn Suzuke - Die Botin des Nukleus droht zu vergehen. 

Perry Rhodan - Der Terranische Resident zweifelt an der Weisheit einer seiner Entschlüsse. 

Radek Beibel - Der Sicherheitsbeauftragte der Whistler-Werke wird aus dem Verkehr gezogen. 

Marreli Nissunom - Die hilfsbereite Schohaakin wagt alles. 

Trim Marath und Startac Schroeder - Die beiden Mutanten werden dringend auf Terra gebraucht. 


1.

 

„Analyse HSH achtundsiebzig, 26. September 1344 NGZ, Uhrzeit ..."

Malcolm S. Daellian fragte sich, zum wievielten Mal er die Holoaufzeichnung aus dem Quintatron der Experimentalfabrik HWG-01 im Zwiebus-Krater auf Luna nun ansah und analysierte.

Exakt 1000 Gramm Howalgonium wurden von Antigravfeldern genau im Zentrum des Käfigtransmitters gehalten und mit einem Puls von 8192 Hertz ent- und wieder an gleicher Stelle rematerialisiert. Zur gleichen Zeit erfolgte jeweils im Moment der Entstofflichung der mit identischer Frequenz gepulste Quintronenbeschuss, während die entmaterialisierte Ballung im Hyperraum um 0,7942 Grad gedreht wurde.

Er überprüfte die Werte der exakt justierten Hyperdirn-Rotation ein weiteres Mal.

Sie wichen nicht einmal um einen zu vernachlässigenden Prozentsatz von den Parametern ab, die er vorgegeben hatte.

Daran konnte es also nicht liegen. Das in der Experimentalfabrik hergestellte HS-Howalgonium entsprach genau den Spezifikationen. Und doch war der neue Kristallschirm des Solsystems bei der ersten Funktionsprobe vor gut einem halben Jahr nach wenigen Sekunden Betrieb zusammengebrochen und hatte seitdem nicht wieder aktiviert werden können. Die hyperladungsstabilisierte Variante des fünfdimensional schwingenden Quarzes schien den Anforderungen, die im Zusammenhang mit dem Kristallschirm an Hyperkristalle gestellt wurden, nicht gewachsen zu sein.

Trotz der unbestritten ausgezeichneten Qualität - und obwohl HS-Howalgonium bereits der stabilste, ergiebigste Hyperkristall der bekannten Milchstraße war.

Daellian schwebte in seinem Sarg ein paar Zentimeter höher und ließ die Aufzeichnung noch einmal abspielen. Er und sein Team hatten beim LORETTA-Problem ein paar Fortschritte gemacht und einige Fehlerquellen entdeckt. Doch dabei handelte es sich ausschließlich um mindere technologische Probleme, die mittlerweile samt und sonders gelöst waren. Daran konnte es nicht liegen. Das Problem war das Howalgonium selbst.

Daellian hatte Geduld gelernt. Die brauchte er auch, war er doch praktisch nicht mehr als ein Gehirn in einem Medotank, umgeben von ein paar wenigen Fetzen sterblichen Fleisches, die jedoch kaum mehr als Matsch waren, verblasste Erinnerungen an ein körperliches Leben.

Da gab es nichts zu beschönigen.

Daellian fühlte sich in diesen Stunden auch geistig ausgelaugt. Er hatte so vieles ausprobiert, um dem Geheimnis des HSH auf die Spur zu kommen. Das Problem war lösbar, daran zweifelte er nicht. Es fragte sich nur, wie und wann. Hinsichtlich des Wie tappte Daellian noch immer im Dunkeln.

Manchmal wünschte er sich sehnlichst Myles Kantor zurück.

Was das Wann anging ... Zeit war das dringendste Problem. Nur allzu gut waren ihm die mahnenden Worte in Erinnerung geblieben, die Fawn Suzuke, die Botin des Nukleus, an Perry Rhodan gerichtet hatte: Das Solsystem darf nicht fallen, weil es dringend benötigt wird.

Dieser Spruch hatte sich mittlerweile nicht nur in den Kreisen der Waringer-Akademie und der Solaren Residenz auf ein einprägsameres Terra darf nicht fallen! reduziert.

Terra darf nicht fallen! Wollten sie auch nur die geringste Chance haben, das Solsystem gegen die Übermacht der Terminalen Kolonne TRAITOR zu halten, konnten sie auf den Schutz eines funktionsfähigen Kristallschirms nicht verzichten.

Das Gellen einer Sirene unterbrach seinen Gedankengang. „Ortungs-Alarm aus der Solaren Residenz!" ,sagte die Stimme der Akademie-Positronik. „Die Kantorschen Ultra-Messwerke melden übereinstimmend ein Fremdobjekt an der Grenze des Solsystems."

 

*

 

„Holo-Projektion!" Daellian schwebte ein paar Zentimeter zurück, und die optischen Systeme des Medotanks erfassten die dreidimensionale Darstellung eines scharfkantigen, elegant wirkenden Diskus von ovalem Grundriss.

Daten wurden eingeblendet: Länge 810 Meter, größte Breite 610 Meter, größte Dicke 95 Meter. Die Hülle schimmerte in einem tiefen Schwarz.

Zweifellos Ricodin-Verbundstoff, dachte Daellian. Wie diese gesamte Kolonnen-Technik!

Von ihren Polen zogen sich grellweiß leuchtende, etwa zehn Meter breite und zwei Meter tiefe Furchen bis zu der Kante, den Emissionen zufolge vermutlich multifunktionelle Projektoren, wie sie aus ersten Untersuchungen geschlossen hatten.

Das Emissionsmaximum lag jeweils an den Polen sowie den acht Einbuchtungen entlang der Diskuskante.

Hätte Daellian noch einen funktionsfähigen Körper gehabt, hätte er jetzt genickt. Es handelte sich um einen Traitank der Terminalen Kolonne, um ein Kampfraumschiff, gegen das die Einheiten der LFT sich nach ihrem derzeitigen Kenntnisstand nicht einmal ansatzweise verteidigen konnten.

Daellian wusste, was nun geschah. Perry Rhodan würde im Rahmen des Falls Mandelbrot Vollalarm für das gesamte Solsystem auslösen. Die Einheiten der Heimatflotte machten sich zum Verteidigungsfall bereit, auch wenn keiner eine Ahnung hatte, womit sie eigentlich gegen eine solche Einheit kämpfen sollten.

Der Chefwissenschaftler der LFT wartete gespannt ab. Das Raumschiff der Terminalen Kolonne verharrte oberhalb der Ekliptik jenseits der Oortschen Wolke, eine dunkle Scheibe, die allein schon wegen ihrer Färbung bedrohlich wirkte.

Zehn Minuten verstrichen ereignislos, was den Traitank betraf. Daellian rief auf einem weiteren Holo Messreihen der Hyperraumdrehung des HS-Howalgoniums im Transmitterkäfig auf.

Eine halbe Stunde später - der Traitank hatte seine Position nicht verändert - bedauerte der Wissenschaftler, dass er nicht in den Hyperraum selbst sehen und sich überzeugen konnte, dass das Kilo Howalgonium tatsächlich um exakt 0,7942 Grad gedreht wurde.

Nach einer Stunde wartete der Traitank noch immer am Systemrand. Er nahm weder Kurs auf das Systeminnere, noch entwickelte er eine sonstige erkennbare Aktivität.

Nach zwei Stunden rief Daellian von ihm entwickelte theoretische Formeln zur so genannten Hyperladungsstabilisation der pseudostabilen, am Rand des Hyperraums angesiedelten Konzentration von Hyperbarie auf. Unter den neuen Hyperimpedanz-Bedingungen verflüchtigte sie sich bei jeder Belastung sehr schnell und ließ das Howalgonium wirkungslos werden Bei der bisherigen Vorgehensweise entstanden pro Kilogramm Howalgonium 560 Gramm der neuen HS-Variante, während die restlichen 440 Gramm als Verlust abgeschrieben werden mussten, da sie spurlos im Hyperraum verschwanden.

Vielleicht ließ sich die Wirkung des Howalgoniums verbessern, wenn man von vornherein einen höheren Verlust einkalkulierte, etwa 50 Prozent statt 44...

Nach drei Stunden nahm die Kolonnen-Einheit Fahrt auf, drehte ab und verschwand. Malcolm S. Daellian musste sich eingestehen, dass er eine ungeheure Erleichterung verspürte.

Andererseits war ihm jedoch klar, dass der Traitank nicht umsonst am Rand des Sonnensystems aufgetaucht war. Das Schiff hatte irgendetwas überprüft oder ermittelt. Was genau, darüber konnte man nur spekulieren.

Daellian war sich sicher, dass es nichts Gutes für Terra bedeuten konnte.

Die Zeit war in der Tat der kritische Faktor. Sie wurde allmählich knapp. Die Chaotarchen und ihre Truppen dachten zwar in anderen Zeit-Maßstäben als Menschen oder sonstige niedere Lebewesen, doch das Auftauchen des Feindschiffes machte mit brutaler Deutlichkeit klar, dass sie jederzeit mit Aktivitäten der Terminalen Kolonne rechnen mussten.

Und Malcolm S. Daellian war bislang der Reaktivierung des Kristallschirms um keinen einzigen Schritt näher gekommen.

 

*

 

„Vollalarm für das Sonnensystem aufheben", sagte Rhodan. „Kurs des Traitank hochrechnen."

Er fragte sich kurz; wer den Begriff Vollalarm geprägt hatte. Hätte er etwa Halbalarm für das Sonnensystem geben sollen oder Fünfundsiebzig-Prozent-Alarm? Aber das war nur ein Anflug von Galgenhumor. Oder ein Versuch, die schreckliche Anspannung, die ihn drei Stunden lang im Griff gehalten hatte, so schnell wie möglich zu verdrängen.

Wie konnte man mit solch einer Anspannung leben? TRAITOR konnte jederzeit zuschlagen, und die Milchstraße war ihr völlig schutzlos ausgeliefert. Das traf auch auf die Erde zu, auf die LFT, der seine größte Sorge galt, sogar wenn es ihnen als Einzigen gelungen war, zumindest das Kolonnen-Fort zu beseitigen. Das allerdings eher durch Glück oder die Kombination glücklicher Umstände.

Wenn die Terminale Kolonne nun erneut tätig werden sollte, war Terra nicht bereit.

Das hatte das Auftauchen eines einzigen Feindschiffes erneut unter Beweis gestellt.

Welche Abwehrmöglichkeiten hätten sie im Ernstfall gehabt? Keine!

Der Resident empfand es als Glücksfall, dass die breite Öffentlichkeit, soweit sie über TRAITOR informiert war, die Kolonne im ultimaten Ausmaß ihrer Bedrohung nicht zur Kenntnis zu nehmen schien. Die Terraner machten weiter, bauten dank ihres Erfindungsreichtums und Engagements ihre Wirtschaft wieder auf, die 1331 NGZ einen derart herben Rückfall erlebt hatte, dass sie sich bis heute noch längst nicht völlig erholt hatte.

Es war, als könnte nicht morgen, nicht in drei Stunden schon alles zu Ende sein. Sie hatten ihre Sorgen, lebten ihr Leben und scherten sich ansonsten einen Dreck um TRAITOR.

Das hatte Rhodan schon öfter erlebt, praktisch bei jeder großen Krise.

Menschen und ihre galaktischen Verwandten schienen über die Fähigkeit zu verfügen, selbst in größter Not einfach weiterzumachen und auf ein Wunder zu hoffen.

Vielleicht sogar mit einer gewissen Berechtigung, dachte Rhodan. Wunder hatte es in den letzten drei Jahrtausenden immer wieder gegeben. „Kurs des Traitank extrapoliert!"

In der Solaren Residenz herrschte zielgerichtete Aktivität, die ein Außenstehender stehender vielleicht für Hektik oder noch Schlimmeres gehalten hätte. Hier liefen alle Fäden zusammen, hier wurden alle wichtigen Entscheidungen getroffen. „Ich höre", sagte Rhodan. „Das Schiff ist auf Kurs Richtung Hayok gegangen. Weitere Informationen stehen aufgrund des Mangels an Daten nicht zur Verfügung."

„Danke." Beim Sternenarchipel Hayok stand ein weiteres Kolonnen-Fort.

Entwickelte sich der Sternenarchipel wieder zum Brennpunkt? Braute sich dort etwas zusammen? Oder gab es eine völlig andere Ursache, die Rhodan nicht erahnen konnte? Etwas viel Banaleres? „Über die Funkbrücke Kontakt mit Hayok aufnehmen!", befahl er. „Ich brauche eine aktuelle Lageanalyse. Und fordert unsere Stützpunkte in der Nähe des Archipels zu besonderer Wachsamkeit auf. Ich möchte sofort informiert werden, falls sich dort etwas Ungewöhnliches tut." Er überlegte kurz. „Und dann möchte der Residenz-Koordinator bitte in mein Büro kommen, falls er gerade abkömmlich ist.

 

2.

 

Rhodan fragte sich, ob er genauso müde und übernächtigt aussah wie der älteste noch lebende Mensch. Homer G. Adams' Oberkörper wirkte noch verkrümmter als sonst. Zweifellos Einbildung, doch irgendwie erschien Rhodan das Bild mehr als passend. „Neue Katastrophen?", fragte der Residenz-Koordinator für Wirtschaft, Finanzen und Strukturwandel im Rang eines Residenz-Ministers und schloss die Tür hinter sich. „Kolonnen-Einheiten auf dem Mars? Ein Fort über der Venus?"

Rhodans Lächeln wirkte blass. „Nein, nichts Akutes, Homer, ich ... wollte nur mal mit jemandem sprechen."

Adams setzte sich ihm gegenüber und betrachtete ihn aus müden Augen. „Und da die meisten Unsterblichen in der Milchstraße unterwegs sind, bist du auf mich gekommen."

Rhodan schüttelte erschöpft den Kopf.

Auch wenn andere Wegbegleiter seit Jahrtausenden ihm vielleicht näher standen, bei allem, was sie seit den Tagen der Dritten Macht gemeinsam durchgestanden hatten, hatte sich durchaus so etwas wie Freundschaft zwischen ihnen entwickelt.

Und Vertrauen. „Ich frage mich", sagte er nachdenklich, „ob die dreigeteilte Strategie der Regierung die richtige ist. Nach dem Fehlschlag mit der Aktivierung des neuen Kristallschirms müssen wir sie zumindest in Frage stellen."

Adams seufzte leise. Fast hätte Rhodan erwartet, dass er die Augen verdrehte. „Richtig, wir wollen mit dem Kristallschirm das Solsystem und die Erde schützen. Und das ..."

„... ist uns bislang nicht gelungen", unterbrach Rhodan den Freund, „obwohl wir dazu in der Lage sein sollten. Wir haben die Sonnenzapfung entwickelt und können HS-Howalgonium erzeugen."

„Bostichs Chefwissenschaftler Aktakul ist dem unseren zumindest ebenbürtig, doch auch das Arkon-System hat sich noch nicht wieder in einen Kristallschirm gehüllt.

Sicher, die Probleme müssen behoben werden ..."

„... doch in der Praxis sind wir noch weit davon entfernt", stellte Rhodan unmissverständlich klar. „Dafür ist der zweite Punkt unserer Strategie ein voller Erfolg", hielt Adams dagegen. „Projekt BACKDOOR funktioniert zufrieden stellend. Wir können jederzeit eine Transmitter-Verbindung nach draußen herstellen."

„Sofern es uns gelingen sollte, den Kristallschirm in Betrieb zu nehmen."

„Stell dich nicht so an. Die Transmitter-Verbindung ist auch jetzt schon nutzbar und bringt uns nicht unbeträchtliche wirtschaftliche Entlastung."

Rhodan zuckte die Achseln. „Kommen wir zu Standbein Nummer Drei: Die Umrüstung der RICHARD BURTON für die Expedition nach Hangay geht nur schleppend voran - dabei brauchen wir sie als aktive Gegenwehr gegen die Terminale Kolonne, zur Suche nach der SOL und zu einer wie auch immer gearteten Abwehr der dort entstehenden Negasphäre. Das Schiff ist halb zerlegt, aber nicht ansatzweise flugfähig. Erstens steht noch nicht genügend HS-Howalgonium zur Verfügung, zweitens fehlen noch diverse Schlüsseltechnologien, deren Entwicklung stockt, und drittens ... selbst wenn das Schiff flugbereit wäre und eine Chance hätte, die Distanz nach Hangay zu überwinden, stellt sich mir noch immer die Frage, ob ich es verantworten kann, die RICHARD BURTON als Einzelschiff loszuschicken, oder ob wir nicht doch eine vergleichbar gut ausgerüstete Begleitflotte bereitstellen müssten ..."

Adams breitete die Arme aus. „Wir haben es noch nie mit einer Bedrohung zu tun gehabt, wie sie von TRAITOR ausgeht. Da sind alle Strategien, auch dreigeteilte ..."

Bevor er den Satz beenden konnte, kündigte ein Summton an, dass jemand eine Holo-Verbindung mit dem Büro des Residenten herstellen wollte. Rhodan hatte die Anweisung erteilt, in der nächsten halben Stunde nur in Ausnahmefällen gestört zu werden; es musste also wichtig sein.

War der Traitank zurückgekehrt? Und hatte gleich eine ganze Flotte mitgebracht? „Entschuldigung", sagte er und aktivierte die Verbindung.

Die dreidimensionale Abbildung Salomon Hidalgos, eines seiner Adjutanten, bildete sich. „Noviel Residor für dich. Eine Alarm-Meldung." Rhodan seufzte leise.

Vollalarm, Alarm-Meldungen... TRAITOR machte einen normalen Umgang auf dieser Regierungsebene nahezu unmöglich. „Bitte durchstellen, Salomon."

Residors hageres Gesicht erschien in dem Holo. „Wir haben in einer der Cafeterias der Universität von Terrania eine wichtige Beobachtung gemacht", kam der TLD-Chef ohne Umschweife zur Sache. „Ich spiele sie dir ein."

Das Bild wechselte. Es zeigte einen großen, hellen Raum, darin mehrere schmucklose Tische. Nur wenige davon waren besetzt.

Dann erfasste das Aufnahmegerät eine Gestalt. Sie wirkte verloren, als sie zu einem der Tische trat, sich umschaute, durch den Raum blickte.

Rhodan kniff die Augen zusammen. Die Konturen der Gestalt wirkten verschwommen, er konnte ihr Gesicht kaum ausmachen. War der Holo-Sensor schadhaft? Und täuschte er sich, oder stoben dann und wann winzige Funken von ihr empor?

Dann erkannte er sie. „Das ist Fawn Suzuke", flüsterte er, „die Botin des Nukleus der Monochrom-Mutanten ..." Sie war ihm erstmals vor der schicksalhaften Aufbaukonferenz der Völker in der Solaren Residenz erschienen, die solch ein katastrophales Ende genommen hatte, und ihre Warnung hallte ihm noch immer in den Ohren: Es wird deine Aufgabe und die der Menschheit sein, unter allen Umständen das Solsystem zu halten. Auch gegen die Terminale Kolonne TRAITOR, sosehr sich das an hört wie ein Ding der Unmöglichkeit, wenn man einmal die Kolonne kennt.

Das Solsystem darf nicht fallen, weil es dringend benötigt wird.

Die Cafeteria wurde vom Abbild Residors ersetzt. „Davon gehen wir ebenfalls aus", bestätigte er, „obwohl eine eindeutige Identifizierung nicht gegeben ist. Nach dieser ersten Sichtung bin ich aktiv geworden und habe weitere eruieren können. Fawn Suzuke ist mehrfach in Terrania erschienen, jedes Mal an Orten, an denen sie auch bei ihren ersten Zusammentreffen Marc London gefunden hat."

Marc London ... Der Psi-Korresponder war offensichtlich dazu fähig, Fawn Suzukes Pseudokörper stabil halten zu können.

Marc London, den er zur Unterstützung Atlans auf die Mission „Charon-Wolke" geschickt hatte und dessen Rückkehr zur Erde noch ungewiss war. „Du gehst davon aus, dass die Botin des Nukleus auf der Suche nach Marc ist?"

„Das Muster der Erscheinungen lässt keinen anderen Schluss zu. Was sollen wir tun, Perry?"

Rhodan schüttelte den Kopf. „Auch wenn der Kontakt bisher stets von ihr ausging - wir müssen versuchen, mit ihr in Verbindung zu treten. Sucht nach Fawn, konzentriert euch auf die Universität und deren nähere Umgebung. Und wenn ihr sie gefunden habt, bringt ihr sie zu mir.

Höchste Priorität, Noviel."

„Verstanden." Der TLD-Chef war kein Mann vieler Worte; das Holo erlosch abrupt. „Fawn Suzuke", sagte Rhodan zu Adams. „Bringt sie neue Informationen über die Terminale Kolonne? Oder eine Nachricht vom Nukleus?"

Die Miene des Ministers verdüsterte sich. „Ich bezweifle, dass Fawn sich ohne Marc London stabilisieren kann ..."

Ein leises Piepsen des Mehrzweckarmbandgeräts wies Rhodan darauf hin, dass soeben der 27. September 1344 NGZ angebrochen war. Die drei Stunden Schlaf pro Tag, die er sich zurzeit gönnte, würde er wohl erst im Morgengrauen bekommen. „Vielleicht können wir ihr auf andere Weise helfen", sagte Rhodan. „Oder sie kehrt zum Nukleus zurück, wenn sie Marc London nicht findet. Oder ..."

Adams schüttelte den Kopf. „Fragen und Vermutungen, aber keine gesicherten Erkenntnisse. In jeder Hinsicht, Perry. Was will Fawn Suzuke auf der Erde? Warum kam sie nicht direkt zu dir wie im Februar?

Wann wird TRAITOR zuschlagen? Und wie? Es ist einfach nur zum ..."

Ein weiterer Summton übertönte den Kraftausdruck des Residenz-Koordinators.

Rhodan rief das Holo auf, und Hidalgo blickte fast entschuldigend drein. „Es tut mir Leid, aber ..."

„Schon gut", sagte Rhodan. „Ich bin überzeugt, es ist wichtig."

„Eine Hyperfunk-Botschaft per Funkbrücke, mit höchster Sicherheitsstufe kodiert, mit höchster Priorität gekennzeichnet, von einem Schlachtschiff der APOLLO-Klasse, der AUBERG."

„Der AUBERG?", echote Rhodan. Das war eines jener Schiffe, die unter Atlans Kommando im Umfeld der Charon-Wolke operierten.

Und wenn der alte Kristallprinz einen solchen Aufwand betrieb, musste es wirklich wichtig sein. „Ich komme sofort", sagte Rhodan.

Homer G. Adams hatte sich bereits mit seinem leicht humpelnden Gang in Bewegung gesetzt.

 

*

 

Ungeduldig trommelte Rhodan mit den Fingerspitzen auf die Tischplatte, doch niemand konnte ihm eine andere Auskunft geben als die, die er schon hatte. Noviel Residor war bereits unterwegs. „Noch einmal", sagte der Resident. „Der Spruch hat per Funkbrücke einen Weg von mehr als 20.000 Lichtjahren hinter sich und kommt aus Richtung des galaktischen Zentrums."

„So ist es", bestätigte Salomon Hidalgo. „Er kam unter anderem via Siga und Olymp. Wie du weißt, haben wir etliche Relaisstationen parallel zu den ersten Expeditionen zur CharonWolke gezielt ausgesetzt. Wegen der Hyperstürme im galaktischen Zentrum sind aber je nach Tagesbedingung nur 20.000 bis 25.000 Lichtjahre zu überbrücken."

„Und wir können den Spruch noch nicht auslesen?"

„Nein. Atlan ist wirklich auf Nummer Sicher gegangen. Um die Nachricht dekodieren zu können, sind zwei Kodekomponenten nötig. Die erste mit der Bezeichnung I'm forever blowing bubbles ist ausschließlich in der Solaren Residenz verfügbar und steht nur Aktivatorträgern zur Verfügung. Du hast sie bereits geholt, Perry. Die zweite, Mein Name ist Residor, Noviel Residor, ist ausschließlich im TLDTower für eine Hand voll hochrangiger TLD-Agenten verfügbar."

Der Adjutant zuckte die Achseln. „Beide Bezeichnungen sagen mir übrigens nicht das Geringste."

„Der TLD-Chef ist unterwegs?"

„Nein, er ist soeben eingetroffen."

Residors Stimme klang völlig nüchtern und untermauerte das offene Geheimnis, der TLD-Chef könne seit einem Unfall keine Gefühle mehr empfinden. Gemessenen Schrittes ging er zu dem Datenspeicher, auf dem der Funkspruch gespeichert war, gab einen Kode ein und trat zurück. „Bitte sehr, Perry."

„Neuigkeiten über Fawn Suzuke?", fragte Rhodan, während er die unter dem Titel des Songs der Clark Sisters gespeicherte Chiffre eintippte.

Residor schüttelte den Kopf. „Nein, aber wir bleiben am Ball ..." Er verstummte, als sich über dem Datenkristall ein Holo mit Atlans Kopf bildete. Es war leicht unscharf. „Meine Nachrichten sind so bedeutungsvoll", sagte der Arkonide, „dass ich trotz einer theoretischen Abhörgefahr den Weg über die Funkbrücke gewählt habe. Jeder Tag, den die Wissenschaftler Terras mit dem neuen, revolutionären Datenmaterial gewinnen, ist unschätzbar wertvoll." Die dreidimensionale Abbildung flackerte. „Meine Nachricht erhältst du als Holo, ebenso wie als Tonaufzeichnung und als reinen Text. Zusätzlich findest du eine Datei mit allen relevanten Fakten zur Unterfütterung der Nachricht. Die AUBERG sowie ihre Begleiteinheit, die TABASCO, werden voraussichtlich am 6.

Oktober 1344 NGZ im Solsystem eintreffen. Wenn du diese Nachricht empfängst, Perry, werden sie bei hoffentlich optimalen Bedingungen schon rund 9300 Lichtjahre zurückgelegt ... zurückgelegt ... zurückgelegt ..."

Das Holo brach zusammen. Ein Techniker trat zu dem Datenspeicher und untersuchte ihn.

Nur das nicht, dachte Rhodan.

Revolutionäre Daten, und sie fallen einem technischen Problem zum Opfer?

Während er ungeduldig wartete, überschlug er Atlans Angaben. Die ersten 5000 Lichtjahre, die die beiden Schiffe überwinden mussten, waren die zeitaufwändigsten, da sie sich nur mit geringen Überlichtfaktoren überbrücken ließen. Bis in eine Distanz von etwa 1000 Lichtjahren vom Dengejaa Uveso - und damit also auch in der Umgebung der Charon-Wolke - waren Linearetappen meist auf rund ein Lichtjahr Länge mit Überlicht-Faktoren von maximal 25.000 beschränkt, was 2,9 Lichtjahren pro Stunde entsprach.

Im Bereich zwischen 1000 und 2000 Lichtjahren Distanz erhöhten sich diese Werte auf etwa fünf bis zehn Lichtjahre Etappenlänge bei Faktoren von bis zu 50.000, also etwa 5,7 Lichtjahren pro Stunde. Selbst in Distanzen bis etwa 5000 Lichtjahren waren meist nur Überlicht-Faktoren von 100.000 möglich, nur mit einigem Glück auch mehr. „... zurückgelegt haben und nun endlich in Funkbrücken-Reichweite sein", erklang Atlans Stimme. „Momentan steht nur die Tonspur zur Verfügung", sagte der Techniker. „Am Bild arbeiten wir noch. Aber so lange wirst du wahrscheinlich nicht warten wollen."

„Natürlich nicht", bestätigte der Resident. „Es ist uns dank Marc Londons Hilfe gelungen, in die Charon-Wolke vorzudringen", fuhr die Stimme des Arkoniden fort. „Dort haben wir das Hypermaterial namens Salkrit gefunden, von dem Gon-Orbhon uns schon berichtet hat, und es übertrifft wirklich alle Erwartungen. Eine Einordnung des Stoffes ins periodische System der Elemente oder vergleichbare Klassifikationen ist, wie auch bei Howalgonium und anderen Hyperkristallen, nicht möglich. Ob es sich bei der Materieprojektion, von der wir ausgehen, um eine kristallisierte Form von Psi-Materie handelt, erscheint zwar nahe liegend, dürfte aber erst durch genauere Untersuchungen herauszufinden sein.

Die Strahlung im SHF-Bereich, die jedes einzelne Körnchen der Substanz von sich gibt, ist jedenfalls sehr stark und beinhaltet auch sechsdimensionale Komponenten.

Beginnend bei etwa sechs mal zehn hoch fünfzehn Kalup, gewinnt sie mit wachsender Hyperfrequenz auch an Intensität. Ein Maximum konnten wir allerdings nicht bestimmen.

Die Nutzbarkeit ist zweifellos jener von Howalgonium vor dem Hyperimpedanz-Schock hoch überlegen und gleicht vermutlich den psimateriell angereicherten Ultrakristallen wie Alpha-, Beta- bis zum n-Exagonium der Arcoana oder übertrifft sie gar ..."

Rhodan hob eine Hand. „Ich bitte um eine kurze Unterbrechung. Informiert unverzüglich Daellian. Ganz gleich, mit welchen Experimenten er gerade beschäftigt ist, er möge sich unverzüglich in der Solaren Residenz einfinden!

 

3.

 

Rhodan wünschte sich, mehr seiner unsterblichen Freunde wären hier in der Solaren Residenz und nicht nur die Angehörigen der Regierung. Moharion Mawrey, Malcolm S. Daellian, Firud Kasom und all die anderen mochten so fähig sein, wie sie wollten, so vertraut wie die Wegbegleiter seit uralten Zeiten würden sie ihm niemals sein. Aber sie alle waren überaus fähige Regierungsmitglieder und erledigten zuverlässig zahlreiche Aufgaben, die de facto und de jure dem Bereich des Ersten Terraners, den übrigen Residenz-Ministern als Ressortchefs ihrer Ministerien, den Gremien oder der Staatsanwaltschaft zukamen.

Rhodan sah sich als handelnden Arm der Regierung; es wäre ihm niemals in den Sinn gekommen, in feudaler Selbstgefälligkeit über die Köpfe von Regierung, Erster Terranerin, den parlamentarischen Gremien oder den unabhängigen Gerichten hinweg zu agieren. Es war für ihn nicht nur eine Pflicht, sondern eine Selbstverständlichkeit, der er gern nachkam, das Kabinett zu informieren. „Die AUBERG, ein Schlachtschiff der APOLLO-Klasse, und die EX-10 TABASCO befördern jeweils zweieinhalb der fünf Kilogramm Salkrit, die die Charonii zur Verfügung gestellt haben.

Atlan hielt es für besser, das Risiko zu verteilen, falls eins der Schiffe verloren gehen sollte. An Bord befinden sich außerdem Gucky sowie der Psi-Korresponder Marc London."

Den Mutanten erwartete Rhodan nach Fawn Suzukes Auftauchen geradezu sehnsüchtig zurück. Zwar hatte es bislang keine weiteren Sichtungen der Nukleus-Botin gegeben, doch der Resident war überzeugt, dass sie bald wieder auftauchen würde. Und dass sie nach dem jungen London gesucht hatte, war für ihn ein Beweis, dass sie ihn tatsächlich brauchte, um ihren Körper zu stabilisieren. Vielleicht hätte er ihn niemals fortschicken sollen ... andererseits wäre es dann womöglich nie zum Fund des Salkrit gekommen... „Was die Bedeutung des Salkrit betrifft", fuhr Rhodan fort, „habt ihr euch aus dem umfangreichen Datenmaterial informieren können, das Atlan und das Explorer-Team dem Funkspruch beigefügt haben.

Malcolm" - er zeigte auf den schwebenden Medotank - „hat aufgrund dieses Materials bereits Berechnungen und Simulationen durchgeführt."

„Für eine erste offizielle Aussage ist es noch zu früh", wandte der ResidenzMinister für Wissenschaft und Technik ein. „Noch befinden sich die fünf Kilogramm Salkrit im Anflug auf die Erde.

Atlan hat seinem Funkspruch allerdings genaue technische Spezifikationen beigefügt, und mir liegt ein Sonderbericht von Dr. Gregorian vor. Zudem wurden in der AUBERG in den zurückliegenden Tagen der Reise bereits diverse Experimente durchgeführt, deren Ergebnisse mir vorliegen. Das war wohl in erster Linie Sinn der Funkbrücke. Mir steht noch kein Milligramm Salkrit zur Verfügung, doch ich konnte bereits mit der Arbeit beginnen, zumindest mit theoretischen Forschungen. Sehr vorausschauend von Atlan."

„Wann können wir mit ersten Ergebnissen rechnen?", fragte Firud Kasom, der Residenz-Minister für Neubesiedlung, ein Ertruser von 461 Jahren und im Kabinett demzufolge der mit dervon den Unsterblichen einmal abgesehen -größten Lebenserfahrung. Er war einer der Veteranen der ertrusischen Politik und stammte aus einer berühmten Sippe, der bereits Melbar Kasom und später Toronar Kasom angehört hatten.

Seit 1152 NGZ war er Rat des Galaktikums; nach der Besetzung von Ertrus hatten die Arkoniden ihn vorsorglich verhaftet, und nach der Befreiung Ertrus' war er zu seiner Heimatwelt zurückgekehrt, um dort beim Aufbau zu helfen. Später war er maßgeblich beim Aufbau des Bunds Freies Ertrus beteiligt und nach der Wahl vom 1.

Juli 1340 NGZ ins Kabinett der Solaren Residenz berufen worden. Er koordinierte die diversen Neubesiedlungen, unter anderem im Arphonie-Haufen und im Sternenozean von Jamondi.

Malcolm S. Daellian schwieg lange. „Wir tun, was wir können", erklang schließlich seine Stimme aus dem Medotank, „aber das alles braucht seine Zeit."

„Was genau heißt das?", fragte Kasom nach. „Das, was ich gesagt habe."

Rhodan räusperte sich. „Wir dürfen keine Wunder erwarten", sagte er dann. „Thema dieser Ministerrunde ist eigentlich die ungeheure strategische Bedeutung der Charon-Wolke. Atlan hat ausgezeichnete Arbeit geleistet, da muss ich Malcolm beipflichten. Eins dürfte klar sein: Im Jonathon-System muss ein Stützpunkt der LFT errichtet werden, denn dies ist vermutlich der einzige Ort der Milchstraße, der dem Zugriff der Terminalen Kolonne entzogen ist."

„Selbst wenn ein zweites Unternehmen Gäa verlockend erscheint - diesmal sollten wir darauf verzichten. Du hast es selbst gesagt: Das Solsystem darf nicht fallen", wandte Residenz-Ministerin Moharion Mawrey ein. „Der einzige Schutz, den wir vor der Terminalen Kolonne haben, dürfte der Kristallschirm sein, und um ihn zu errichten, brauchen wir dringend Forschungsergebnisse über Salkrit."

„Die wir zurzeit nicht haben können, weil wir noch kein Salkrit haben", stellte Rhodan klar. „Meine Gedanken gelten der Praxis. Wie bekommen wir am schnellsten so viel Salkrit wie möglich von der Charon-Wolke ins Solsystem?"

„Rudyn", verkündete Kasom, „die Hauptwelt der mit der LFT assoziierten Opral-Union, 18.392 Lichtjahre von Terra und etwa 13.300 von der Charon-Wolke entfernt. Die LFT unterhält dort einen Stützpunkt. Ich schlage vor, dass wir die Funkbrücke aktivieren und Kontakt zu Rudyn herstellen. Wir sollten Einheiten der dortigen LFT Territorialflotte zur Charon-Wolke beordern."

Rhodan nickte. „Fünfzig Raumer der NEPTUN- und zweihundert der APOLLO-Klasse. Ich werde das unverzüglich in die Wege leiten. Des Weiteren schlage ich vor, dass wir auf Geschwindigkeit optimierte Schiffe nach Rudyn verlegen, damit sie dort das Salkrit übernehmen und nach Terra transportieren können, sobald die nächste Lieferung eintrifft."

„Wie viel Salkrit steht tatsächlich zum Ausflug nach Terra bereit?", fragte Homer G. Adams.

Perry Rhodan hob die Schultern. „Das wird sich zeigen. Jene Schiffe, die nicht für den Rückflug nach Terra benötigt werden, sollten in der Charon-Wolke verbleiben und am Aufbau eines Stützpunktes im Jonathon-System mitwirken."

Moharion Mawrey hob die Hand. „Atlans Daten entnehme ich, das theoretisch einhundertundzehn Kilogramm Salkrit verfügbar sind, mittlerweile vermutlich sogar mehr."

„In der Praxis gelten jedoch die Transportbeschränkungen für die Strukturdolben. Wir werden sehen, wie viel Salkrit wirklich das Solsystem erreicht", entgegnete Rhodan. „Je nach den Hypersturm-Bedingungen im Bereich des galaktischen Zentrums beansprucht der Flug von Rudyn zur Charon-Wolke zwischen 25 und 40 Tagen, der Hin- und Rückflug also zwischen 50 und 80 Tagen.

Für den Flug Rudyn nach Terra müssen weitere acht Tage angesetzt werden. Es werden also achtundfünfzig bis achtundachtzig Tage vergehen, ehe das erste Salkrit eintreffen kann. Wir können mit der ersten Lieferung also zwischen dem 24. November und dem 24. Dezember 1344 NGZ rechnen."

„Immer vorausgesetzt, die Schiffe erreichen uns", wandte Moharion ein. „Salkrit könnte auch für TRAITOR ein interessanter Stoff sein. Was liegt also näher als Überfälle auf unsere Transportschiffe?", Firud Kasom drehte sich zu Daellians Medotank um. „Kommt darauf an, zu was man's braucht. Was genau hat mein geschätzter Kollege mit dem Salkrit vor?

Ein Hypermaterial dieser Art könnte zur Rettung der Erde werden, wenn es zum Beispiel gelingt, die LORETTA-Tender der TERRANOVA-Flotte damit auszurüsten. Oder ..."

„Das wird zu prüfen sein", schnarrte die Stimme aus dem Medotank den Ertruser an. „Ich kann nur wiederholen: Noch befinden sich die fünf Kilogramm Salkrit im Anflug auf die Erde."

Kasom öffnete den Mund - und schloss ihn wieder. „Weitere Fragen?", sagte Rhodan. „Keine? Gut. Wir alle haben mehr als genug zu tun.

Dann erkläre ich die Minister-Konferenz für beendet."

 

*

 

Der Medotank schwebte neben der Tür, bis sämtliche Minister den Konferenzraum in der Solaren Residenz verlassen hatten: Dann beschleunigte er abrupt und blockierte Rhodan den Weg. „Ein Wort noch, Perry." Überrascht sah Rhodan auf. Wenn er ehrlich zu sich selbst war, musste er sich eingestehen, dass es ihn noch immer etwas irritierte, mit einem Menschen zu sprechen, dessen Gesicht er nicht sehen und dessen Mimik er folglich auch nicht deuten konnte. „Natürlich, Malcolm." Rhodan kehrte zu seinem Sessel zurück und setzte sich wieder.

Es dauerte lange, bis der Wissenschaftler fortfuhr. Rhodan fragte sich hilflos, was während dieser zähen Sekunden in dem Gehirn im Tank vorging. „Du weißt", sagte Daellian schließlich, und seine Worte klangen sehr bedächtig, „ich bin sonst ein nüchterner Pragmatiker."

„Ich weiß."

„Aber ich muss eingestehen, ich bin beim Studium der Messwerte, der Holografien, der abgefilmten Experimente in ein fortgeschrittenes Stadium der Schwärmerei geraten. Falls dieses Salkrit wirklich Terra erreicht, haben wir eine wunderbare und wertvolle Probe vor uns. Vielleicht kein n-Exagonium, kein Carit, nicht den Ultimaten Stoff ... und doch unermesslich wertvoll."

Rhodan nickte. „Es fragt sich nur, was fange ich konkret damit an? Der Schritt von experimenteller Untersuchung bis zu praktischer Technologie ist sehr, sehr weit! Ich habe mich jetzt zwei Tage mit den übermittelten Daten beschäftigen können, und ich muss dich warnen. Wir dürfen unseren Glauben in die Wundertätigkeit von Salkrit nicht zu hoch hängen. Mit Hilfe von Salkrit könnte man theoretisch die Einheiten der TERRANOVA-Flotte in Betrieb nehmen, das ist wohl wahr. Allerdings dürfte es mindestens bis zum Jahresende dauern, bis sich erste konkrete Anwendungen herauskristallisieren. Wenn nicht noch länger ..."

Rhodan atmete tief ein. „Malcolm", sagte er dann, „so viel Zeit bleibt uns nicht. Die Terminale Kolonne wird uns wohl kaum den Gefallen tun, weitere drei Monate abzuwarten."

„Ich habe befürchtet, dass du so etwas sagen wirst."

„Installiere provisorische Wandler in den LORETTA-Tendern, damit das Salkrit sofort bei Eintreffen das bisherige HS-Howalgonium ersetzen kann."

„Das ist Wahnsinn, Perry. Es ist schlicht und einfach nicht möglich. Wenn die Daten stimmen, die mir vorliegen, würden wir das Salkrit damit regelrecht verbrennen, nur verheizen, und nicht verwenden, wie es dem derzeit wohl wertvollsten Stoff der Milchstraße gebührt!"

Rhodan lehnte sich in seinem Sessel zurück. Er verstand den Chefwissenschaftler durchaus, doch er hatte gute Gründe für sein Ansinnen. Es lag in der Natur der Sache, dass angesichts der Bedrohung durch die Terminale Kolonne TRAITOR nahezu unmögliche Forderungen an die Wissenschaftler gestellt wurden - und diese sie rigoros zurückwiesen. Ihm war klar, dass Daellian alles gab, aber keine Wunder vollbringen konnte, so, wie dem Gehirn im Tank klar war, dass er, der Resident, eben diese Wunder fordern musste.

Er befürchtete, dass seine Antwort fast so lange auf sich warten ließ wie Malcolms gerade eben. „Nein", sagte er dann. „Auch wenn wir die fünf Kilogramm in kürzester Zeit verbrennen ... das ist unwichtig. Hast du etwa den Traitank vergessen? Wir müssen auf Zeit spielen, uns eine Atempause verschaffen. Wenn die Meldungen stimmen, kommen aus der Charon-Wolke noch 110 Kilogramm nach!

Bis dahin müssen wir dafür sorgen, dass das Solsystem noch in Freiheit existiert.

Koste es, was es wolle. Genau das hat auch Fawn Suzuke gefordert: Das Solsystem darf nicht fallen! Wenn dieser Traitank ein zweites Mal kommt - oder irgendetwas anderes -, muss der Kristallschirm zum Einsatz bereit sein!"

„Was hast du gerade während der Konferenz gesagt, Perry? Wir dürfen keine Wunder erwarten! Und genau das forderst du jetzt von mir. Verwechselst du etwa Wissenschaftler mit Alchemisten? Dann kann ich sofort von meinem Amt zurücktreten. Mir ist es noch nie möglich gewesen, Ergebnisse mit reinem Handwedeln zu erzielen. Ich bin leider kein Kosmokrat, der mal eben so nebenbei die Hyperimpedanz erhöht!"

Rhodan befürchtete, dass sein Lächeln fürchterlich schief geriet. „Das hört sich nach einer regelrechten Standpauke an."

Der Chefwissenschaftler schwieg. „Sie mag absolut berechtigt sein, Malcolm, doch ich habe keine Wahl. Notfalls wird der Resident dem Minister einen Befehl erteilen. Keine Sorgfalt, keine intensive Forschung, keine Zeit - sobald das Salkrit eintrifft, wird es verwendet! Hast du mich verstanden?"

Der Medotank drehte sich um neunzig Grad und raste zur Tür hinaus.

 

4.

 

„Positronik, komplettes Aufenthaltsprofil von Whistler-Mitarbeiter Garitsch, Giuri, für die letzten zwei Arbeitstage!" Über das Holo rollten Daten ab. Radek Beibel rief ein weiteres Holo auf und synchronisierte die beiden.

Die Diskrepanz fiel ihm sofort auf. Den Erkenntnissen der Werkpositronik zufolge hatte Garitsch sich am heutigen Vormittag von 9.17 bis 10.23 Uhr ununterbrochen an seinem Arbeitsplatz in der Konstruktionsabteilung befunden, während die Robotsonde, die er ihm an die Fersen geheftet hatte, ihm von 9.48 bis 9.53 Uhr bei einem Gang zur Toilette gefolgt war.

Beibel fluchte leise. Selbstverständlich respektierte er die Privatsphäre dieser Zone, wünschte sich jetzt aber, nicht so rücksichtsvoll gewesen zu sein.

Warum hatte Garitsch die Werkpositronik getäuscht? Wie hatte er das angestellt?

Und vor allem wozu? Ein Gang zur Toilette war völlig unverdächtig. Warum also der Versuch, die Werkpositronik in dieser Hinsicht zu täuschen? So dumm, einen ganz normalen Toilettengang zu verschleiern, konnte Garitsch nicht sein.

Beibel lehnte sich in seinem Sessel zurück und verschränkte die Arme vor der Brust.

Er schloss die Augen bis auf einen Spaltbreit, so dass er die beiden Holos nur noch als verwaschene Lichtflecke ausmachen konnte. Erstens. Offensichtlich hat Garitsch nicht bemerkt, dass ich ihm eine Robotsonde angehängt habe. Sonst hätte er auf keinen Fall solch eine Diskrepanz riskiert. Zweitens. Offensichtlich hat Garitsch den Gang zur Toilette nicht als Ablenkungsmanöver genutzt. Es ist völlig unverdächtig, mal eben fünf Minuten auf dem stillen Örtchen zu verschwinden. Er hat die Werkpositronik manipuliert, um zu verbergen, dass er auf die Toilette geht.

Er lächelte schwach. Daraus folgert: Auf der Toilette geht etwas nicht mit rechten Dingen zu.

Er öffnete die Augen wieder, vergewisserte sich, dass seine Standleitung zur Werkpositronik nicht angezapft oder sonst wie manipuliert war, und schaltete die Holos aus.

Immerhin hatte er jetzt zwei Ansatzpunkte.

Er musste einerseits herausfinden, wie Garitsch die Positronik manipuliert hatte, und andererseits, was es mit der Toilette auf sich hatte. Eine gründliche Untersuchung der Örtlichkeit, nachdem der Verdächtige das Stammwerk der Whistler Company verlassen hatte. Unter Berücksichtigung sämtlicher Vorsichtsmaßnahmen natürlich. Dass es Garitsch überhaupt gelungen war, an die Positronik heranzukommen, ließ vermuten, dass es sich bei ihm nicht um einen normalen Industriespion handelte. Er musste ein größeres Kaliber sein.

Beibel dachte kurz an die arkonidische TuRaCel oder das akonische Energiekommando. Das wären doch einmal Widersacher von Format. Natürlich würde er die Vorschriften genau einhalten und bei einem begründeten Verdacht sofort den Terranischen Liga-Dienst informieren.

Aber eine Hand wusch die andere, und vielleicht fiel ja ein wenig neueste High Tech für ihn ab, wenn er so einen wichtigen Tipp gab.

Er rief ein Wandholo auf. Es zeigte den Ausblick, den man durch ein Fenster gehabt hätte, das es im gesamten Stammwerk leider nicht gab. Der Gebäudekomplex befand sich in der Innenstadt von Terrania City, früher einmal in Sichtweite der wenigen oberirdischen Teile von Imperium-Alpha.

Aber das hatte Ramihyn ja im April 1291 NGZ vernichtet, gemeinsam mit HQ Hanse; bis auf Cistolo Khan waren damals sämtliche Mitglieder der Regierung ums Leben gekommen, einschließlich der Ersten Terranerin Paola Daschmagan.

Tja, die Whistler Company hatte schon so einiges mitgemacht.

Aber auch der Residenzpark und das Wenige, was er von der Solaren Residenz sehen konnte, boten keinen schlechten Anblick. „Positronik", sagte er, „hat Garitsch für heute eine Verlängerung seiner Arbeitszeit angekündigt?"

„Noch nicht", antwortete eine vertraute weibliche Stimme. Andreas Stimme. „Aber es ist davon auszugehen, dass er länger bleiben wird. Er ist dreizehn der letzten vierzehn Arbeitstage länger geblieben."

Auch das war nicht ungewöhnlich. Nach dem Hyperimpedanz-Schock arbeiteten die Terraner wieder. Früher, im Zeitalter der unbegrenzt und praktisch kostenlos vorhandenen Energie, war menschliche Arbeit praktisch überflüssig gewesen, und selbst das Denken hatten die Syntrons schneller und effizienter erledigen können.

Wer den Ehrgeiz hatte, sein Leben nicht im Müßiggang zu verbringen, war in die Wissenschaft, Forschung oder zur Raumflotte gegangen.

Doch nun gab es keine syntronische High Tech mehr, und Energie sowie alles, was damit zusammenhing, waren wieder zum begrenzten Gut geworden.

Die Zeiten hatten sich verändert.

Und das war vielleicht gar nicht so übel.

Hatten nicht gerade die „anstrengenderen" Zeiten stets das Beste in den Terranern zum Vorschein gebracht? Galten nicht sie im Rückblick oft als „goldene Tage"? Die Bewohner der Erde tüftelten wieder, suchten elegante Problemlösungen, sie hatten ihre Begeisterung und ihr Interesse wiedergefunden und betrieben ihre Berufe mit einer Leidenschaft, die dem im Privatleben kaum nachstand und diese oft sogar übertraf. Insofern war die erhöhte Hyperimpedanz mit ein wenig zeitlichem Abstand zum schockartigen Eintreten sogar ein Segen gewesen. „Positronik", sagte Beibel, „zeig mir noch einmal Garitschs Lebenslauf."

Vor Beibel entstand praktisch im gleichen Augenblick ein Holo, wie sich ein Roboter seiner Bürotür näherte. Ein AZR-3, einer aus der neuen, überaus erfolgreichen Produktlinie der Whistler Company. Ein Kasten auf Rädern, einen halben Meter hoch und genauso breit und unglaublich vielseitig verwendbar. Er konnte Mahlzeiten zubereiten, Hunde ausführen, Kinder betreuen, den Haushalt auf Vordermann bringen, Gleiter reparieren, langwierige Holo-Verbindungen nach Olymp schalten ... eben ein Allzweck-Roboter.

Ohne jeden Schnickschnack, ohne menschenähnliche Form und Bioplast-Verkleidung, aber zu einem erschwinglichen Preis - für vielleicht zwanzig Prozent der Bevölkerung.

Konzentration auf Kernkompetenzen, so nannte man das wohl. „Tür auf", sagte Beibel. Sie öffnete sich, und der Roboter rollte herein und hielt ihm einen Datenspeicher hin.

Beibel runzelte die Stirn. Hatte er einen angefordert? Nein. Und wenn, wäre er nicht von einem Roboter überbracht worden. Dazu war sein Aufgabenbereich viel zu heikel und empfindlich. „Danke", sagte er, und der Roboter rollte wieder davon. Er aktivierte den Speicher, und vor ihm bildete sich ein Hologramm von Tiberius Zacharias Chamock.

Beibel runzelte die Stirn. Das konnte nichts Gutes bedeuten. Chamock mochte ihn einfach nicht, versuchte seit etwa drei Jahren, an seinem Stuhl zu sägen, eigene Proteges auf die Position zu hieven, die er, Beibel, innehatte. Ärgerlich daran war hauptsächlich, dass Chamocks Wort Gewicht hatte. Angeblich handelte es sich bei ihm um einen direkten Nachfahren des legendären früheren genialen Chefkybernetikers der Whistler Company, T. Z. Chamock, der das Forschungsinstitut für Kybernetik des Unternehmens aufgebaut hatte, aus dem zahlreiche Patente hervorgegangen waren.

Wobei ein direkter Nachfahre Alexanders des Großen auch ein Reisbauer sein konnte, der weder den Wunsch noch den Willen, geschweige denn die Fähigkeit hatte, ein Weltreich zu errichten, sondern nur hoffte, dass der Reis auch dieses Jahr gut gedieh. „Ich höre", sagte Beibel. „Radek Beibel", erwachte das Holo mit hoher, quäkender Stimme zum Leben, „die vorschriftsmäßige Routineuntersuchung hat ergeben, dass du unter starken physischen Beeinträchtigungen leidest.

Vor allem die Leberwerte, die Verschleimung der Lunge und dein Übergewicht im Bauchbereich sind besorgniserregend. Wie du weißt, schüttet das Bauchfett besonders viele Fettsäuren und andere Stoffe aus, die eine Insulinresistenz verstärken und die Gefäße schädigen. Von den Leberwerten und dem Zustand der Lunge ganz zu schweigen. Es ist nicht mehr gewährleistet, dass du deine Aufgaben noch verantwortungsvoll im Sinne der Whistler Company erfüllen kannst. Daher suspendiere ich dich hiermit ohne Lohnfortzahlung, bis sich die physischen Werte wieder im Normbereich befinden." Das Holo erlosch. „So ein Blödsinn!" Wütend knallte Beibel den Datenspeicher auf sein Terminal. Was bildete sich dieser Chamock nur ein? Er sprach über Dinge, von denen er überhaupt keine Ahnung hatte. Bestimmt hatte er diesen seltsamen Myhymmyt Akagyndyz gekauft. „Positronik", sagte er. „Keine Dienste möglich", antwortete nicht Andreas, sondern eine harte männliche Stimme. „Deine Befugnisse wurden soeben bis auf weiteres reduziert."

Er seufzte. „Ich nehme an, ich muss meinen Schreibtisch ausräumen?"

„Innerhalb der nächsten zehn Minuten."

„Ich möchte Chamock sprechen."

„Er befindet sich in einer Konferenz und darf nicht gestört werden."

„Dann eben Henry FWhistler." Er sparte sich die Zahl hinter dem Namen; die Positronik wusste sowieso, wer gemeint war. „Er befindet sich in einer Konferenz und darf nicht gestört werden."

„Du kannst mich mal", knurrte Beibel. „Na los, verbinde mich schon!"

„Bitte verlasse dein Büro und das Firmengelände", sagte die Positronik, und aus dem Augenwinkel sah Beibel, dass vor der Tür zwei andere Roboter Position bezogen hatten.

Keine Allzweckmodelle, sondern Kampftypen mit humanoider Grundstruktur. Ein wenig erinnerten sie an die arkonidischen Kampfroboter der Frühzeit des Großen Imperiums - stählerne Knochengerüste, bei denen man ebenfalls auf jeden Schnickschnack verzichtet hatte.

Natürlich hatte man ihnen die drei Robotergesetze einprogrammiert, wie es bei allen, privaten Modellen Vorschrift war, doch Beibel bezweifelte nicht, dass es ihnen gelingen würde, ihn mit einem Antigravstrahl vom Firmengelände zu entfernen, ohne ihm Schaden zuzufügen. „Mit Robotern diskutiert man nicht", murmelte er und stand auf.

Vielleicht hatte man ihm genau aus diesem Grund auch Roboter und keine lebenden Angestellten geschickt.

 

*

 

Die Magnetschwebebahn summte leise vor sich hin. Ein weiterer Rückgriff auf die glorreiche Vergangenheit, eine einfache und elegante Lösung. Immerhin erstreckte sich das Stammwerk der Whistler Company über ein Areal von viereinhalb Kilometern Durchmesser. Die werkseigene Magnetschwebebahn verband die wichtigsten Gebäude miteinander. Aus der Luft betrachtet wirkte das Gelände wie ein überdimensioniertes Spinnennetz, auf dessen diagonal gespannten Fäden unaufhörlich Bewegung herrschte, wie Beibel aus eigener Erfahrung wusste.

Natürlich waren die Büros der Geschäftsführung und unzählige Labors des privaten Forschungsinstituts des Konzerns überwiegend unterirdisch angelegt. Das Verwaltungsgebäude erhob sich als Wolkenkratzer mit Xförmigem Grundriss im Zentrum der Anlage. Das Xstand angeblich für das Unbekannte, das es zu erforschen galt, hatte er einmal gehört.

Für ihn stand es im Augenblick aber eher für das Rätsel, wie es Garitsch oder Chamock oder beiden zusammen gelungen war, ihn dermaßen kalt zu erwischen und auszutricksen.

Immerhin kamen sie nicht an seine Daten heran, dafür hatte er gesorgt.

Unter den wachsamen, wenn auch ziemlich starren Blicken der beiden Roboter verließ er die Magnetschwebebahn an der Endstation. Dass hinter ihm die Strukturlücke in einem von außen unsichtbaren Energieschirm sofort wieder geschlossen wurde, hatte für ihn eher symbolischen Charakter.

Beibel vergewisserte sich, dass Garitsch nicht den Spieß umgedreht und ihm einen kleinen Spion angehängt hatte, sprang auf ein Laufband und aktivierte sein Mehrzweck-Armbandgerät.

Erleichtert stellte er fest, dass sie seine Gespräche noch entgegennahm. Die junge Frau auf dem kleinen Bildschirm lächelte ihn sogar freundlich an. „Radek, was hast du jetzt wieder angestellt?"

Wenigstens hatte sie ihre Stimme behalten. „Wie kommst du darauf, dass ich etwas angestellt habe, Andrea?" Ungeduldig wackelte Beibel mit einem Fuß. „Erfahrungswerte. Immer wenn du dich bei mir meldest, brennt es bei dir. Da muss ich nicht lange raten. Was soll ich also diesmal für dich tun?"

„Das ist nicht wahr", sagte Beibel. „Ich melde mich oft bei dir, ohne dich um ... einen Rat zu bitten."

„Einen Gefallen, meinst du. Klar, das streite ich nicht ab. Du rufst immer drei bis sieben Tage nach meinem Geburtstag an, um mir zu gratulieren und schöne Weihnachten zu wünschen."

Er verbiss einen Fluch. Sie hatte am elften Februar Geburtstag. Er sah davon ab, die Augen zusammenzukneifen und das Gesicht zu verziehen. Ihr gegenüber hatte er noch nie das letzte Wort behalten. Und eine Konfrontation war jetzt nicht angesagt. „Na schön, ich brauche deine Hilfe. Dieser Chamock hat mich suspendiert."

„Chamock?"

„Dieser angebliche Nachfahre des Genies, der die Firma zu einem Galactic Player gemacht hat. Der es auf mich abgesehen hat. Ich habe dir von ihm erzählt. Seit meinem Eintritt in den Sicherheitsdienst von Whistler vor fünf Jahren kämpfe ich immer an vorderster Front, habe unzählige Industriespione unschädlich gemacht, von den anderen Sicherheitslücken, die ich aufgedeckt habe, ganz zu schweigen. Und jetzt hat Chamock mich ausgebootet!

Meine physische Verfassung sei in einem bedenklichen Zustand ..."

Andrea lachte leise auf. „Leberwerte?

Nächtlicher Husten? Ungewöhnlicher Schleimausstoß? Bierbauch?"

„Ich trinke kein Bier", sagte er. „Das weißt du genau."

„Nein. Aber du hast den Keller voller Nettoruna."

Er verdrehte die Augen. „Früher mal. Seit dem Hyperimpedanz-Schock bringen die Frachtkosten einen um. Und Arkon hat sowieso einen Lieferstopp verhängt. Ich müsste mir die Flaschen von den Springern liefern lassen, und das kann selbst ich mir nicht leisten. Nein, hier läuft was ganz anderes, Andrea. Das werde ich mir nicht gefallen lassen. Dieser Quacksalber Akagyndyz ist ein Wichtigtuer. Dem zeige ich, wie gut ich drauf bin." Er stieß einen Fluch gegen den Stammwerk-Arzt aus. „Ich habe diesen schleimigen Wicht noch nie leiden können. Akagyndyz' Beurteilung ist in meinen Augen ein Witz."

„Was soll ich für dich tun?"

„Ich brauche ein Gegengutachten. Und zwar schnell, heute noch, sofort, in den nächsten zehn Minuten. Dieser Akagyndyz hat mich wegen körperlicher Unzulänglichkeit beurlaubt, und Chamock hat das zum Anlass genommen, mich von sämtlichen Firmendateien zu blocken. Sie wissen, dass sie damit nicht durchkommen werden, und genau das bereitet mir Sorgen.

Was da stattfinden wird, wird bald stattfinden, und sie wollen mich kurzzeitig kaltstellen, damit ich ihnen nicht in die Quere kommen kann."

„Und was wird da stattfinden?"

Wenn er das wüsste, wäre er ein gutes Stück weiter. „Eine Intrige, die vielleicht sogar die terranische Sicherheit bedroht.

Mehr kann ich nicht sagen. Glaub mir oder lass es."

Andrea sah ihn aus ihren blauen Augen nachdenklich an. Beibel überlegte, wann er mit ihr zum letzten Mal etwas unternommen hatte. Es fiel ihm nicht ein.

Die Zeit für ein Privatleben war zu knapp; das verlangte der Job von ihm, und deshalb hatten sie sich schließlich auch getrennt.

Aber hatte er wirklich Jahr für Jahr ihren Geburtstag vergessen? Wahrscheinlich doch. „Ich kenne jemanden an der Universität... er könnte dich untersuchen. Aber wenn du wirklich Urlaub brauchst, Himmel noch mal, dann nimm ihn doch! Genieß ein paar freie Tage!"

Das sagte sie auch nicht zum ersten Mal. „Du verstehst nicht. Die Zeit ist ein elementarer Faktor. Ich brauche jemanden, der mich heute noch reinwäscht, spätestens morgen. Notfalls mit gefälschten Daten.

Ich muss meinen Job wieder ausüben, oder Arkon oder Akon reißt sich alles unter den Nagel, woran wir seit Jahren arbeiten."

Sie fuhr sich mit der Hand durch ihr langes braunes Haar und steckte eine Strähne hinter ihr Ohr. Er hatte das oft bei ihr gesehen, meistens vor einem Streit. „So etwas sagst du seit vier Jahren. Immer bist du der großen Verschwörung auf der Spur. Aber du musst das selbst wissen, du bist schließlich alt genug. Na schön, ich kenne jemanden, der mir noch einen Gefallen schuldig ist. Heute wird es auf keinen Fall mehr klappen, aber ich regle das und versuche, direkt für morgen einen Termin für dich zu vereinbaren. Die Universität von Terrania, Doktor Jozef Walachowitsch. Bestell ihm einen schönen Gruß von mir, dann weiß er Bescheid.

Aber ... das ist das letzte Mal. Du bist nicht gut für mich und mein Leben, Radek."

„Hast du einen anderen? Und ..."

„Ich gebe dir den genauen Termin durch", sagte sie und beendete die Verbindung.

 

5.

 

„Licht aus!", sagte Rhodan, und der Servo kam seinem Befehl umgehend nach. Im Schlafzimmer seines Anwesens in der Solaren Residenz wurde es dunkel. Nur die grünen Leuchtziffern einer kleinen Uhr an der Wand verbreiteten einen fahlen Schimmer: 2. Oktober 1344 NGZ, 7:15. „Sieben Uhr fünfzehn", murmelte er.

Würde je wieder eine Zeit kommen, da er sich vor dem Morgengrauen schlafen legen konnte, um zumindest die auch für einen Aktivatorträger notwendige Ruhepause zu erhalten?

Irgendwann vielleicht ... wenn die Bedrohung durch die Terminale Kolonne ausgestanden war. Oder wenn er seine endgültige Niederlage eingestehen musste und der große Schlaf kam, aus dem es kein Erwachen gab, außer vielleicht in ES.

Aber darüber wollte er nicht nachdenken.

Er war erschöpft, aber zu aufgewühlt, um sofort einzuschlafen. Das war einer jener Augenblicke, die er immer wieder durchlebte, wie alt er auch geworden war.

Jene seltsame Erfahrung, wenn er noch nicht ganz eingeschlafen, aber auch nicht mehr ganz wach war.

Ja, er kannte sie gut, diese so unterschiedlichen und doch einander so ähnlichen Gefilde zwischen Traum und Wirklichkeit, in denen man sich gleichzeitig so wohl fühlte, dass man sie nie mehr verlassen wollte, und so unbehaglich, dass man das Einschlafen geradezu herbeisehnte.

Seit der Konferenz Ende September waren seine Tage mit jeweils über 20 Stunden Arbeit erfüllt gewesen, aber es war nichts passiert. Fawn Suzuke war nicht wieder erschienen, kein Schiff der Terminalen Kolonne war aufgetaucht, Malcolm S.

Daellian betrieb noch immer theoretische Forschungen über Salkrit...

Wir leben noch, dachte Rhodan. Was auch immer TRAITOR beabsichtigt, es ist noch nicht geschehen.

Chaotarchen hatten viel Zeit, ebenso wie Kosmokraten. Aber die würden im Gegensatz zu ihren kosmischen Kontrahenten frühestens in tausend Jahren beim Schauplatz Negasphäre Hangay eingreifen können, da sie sich derzeit etlicher in diesem Ausmaß nie gekannter Angriffe ihrer Gegenspieler im gesamten Multiversum erwehren mussten.

Wieso wurden die Chaotarchen gerade jetzt so aktiv? Wieso wollten sie ausgerechnet jetzt Hangay in eine Negasphäre verwandeln? Weil diese Galaxis aus einem anderen Universum in die Nähe der Milchstraße verschlagen worden war und damit eine Widernatürlichkeit darstellte, eine Blasphemie, eine Erschütterung des kosmischen Gefüges und damit eine einzigartige Möglichkeit, gegen die Kräfte der Ordnung vorzugehen?

Wieso ausgerechnet jetzt? Hatte THOREGON ihnen bislang den Weg versperrt? Oder ein noch so schwacher Strangeness-Unterschied? Oder war erst eine durch die erhöhte Hyperimpedanz geschwächte Milchstraße angreifbar genug geworden? Hatten sich die Kosmokraten damit selbst „ins Bein geschossen"? Oder lag es an ES und seinem rätselhaften Rückzug aus der Milchstraße?

Das knisternde Geräusch ließ ihn aus jenem seltsamen Stadium aufschrecken, in dem er schlief, aber noch nicht ganz, und in dem er wach war, aber nicht mehr ganz.

Neben dem Zifferblatt der Uhr bildete sich vor seinen Augen eine zweite Lichtquelle in seinem Schlafzimmer. Wie aus weißem Rauschen verdichtete sich eine Gestalt - die Manifestation eines Mädchens. Sein Körper war verschwommen, sein Gesicht völlig verwischt, wie überlagerte Schatten, aber er wusste, es dürfte etwa siebzehn Jahre alt sein.

Fawn Suzuke.

Er galt zwar als Sofortumschalter, aber das Zwischenreich aus Traum und Wirklichkeit forderte seinen Tribut. Er musste an Kiriaade denken, die erste Manifestation des Nukleus der Monochrom-Mutanten, die ihm erschienen war und ihn nach Andromeda gerufen hatte und in die er sich ... ja, verliebt hatte.

Aber das war eine ganz andere Geschichte gewesen, und die Geschichte wiederholte sich nicht.

Oder doch?

Dann schaltete er endlich um und war wieder in der Gegenwart.

Die Botin des Nukleus schien wie bei ihrem ersten Besuch in der Solaren Residenz allergrößte Schwierigkeiten zu haben, sich körperlich zu stabilisieren. Ihre Konturen blieben verschwommen, fast durchsichtig.

Noch schwerer schien ihr das Sprechen zu fallen. Sie öffnete den Mund, doch kein Geräusch drang über ihre Lippen. Rhodan fühlte sich an einen Fisch erinnert, den eine Welle auf das Festland gespülte hatte und der nun verzweifelt nach Luft schnappte, die seine Kiemen ihm nicht liefern konnten.

Schließlich vernahm er den Hauch eines Geräusches. „Marc ... Marc London ... ich suche ihn. Doch Marc ist nicht da ..."

Rhodan richtete sich in seinem Bett auf. „Er wird bald wieder auf Terra sein. Noch ein paar Tage ..."

„So viel Zeit bleibt uns nicht ... der Traitank hat seine Ankunft vorbereitet, und wenn er erst einmal auf Terra ist, ist alles verloren ..."

„Wer kommt?", fragte Rhodan. „Drück dich doch nicht immer in Rätseln aus!"

„Der Dunkle Obelisk", erklärte Fawn Suzuke nicht minder rätselhaft. „Der Dunkle Obelisk?"

„Auch ich habe nicht mehr viel Zeit", überging sie seine Frage. „Als ich Marc nicht gefunden habe, bin ich zum Nukleus zurückgekehrt, doch jetzt benötige ich dringend eine Zuflucht. Da die Zeit dermaßen drängt, hat der Nukleus mich endgültig ins Solsystem geschickt. Eine Rückkehr ist mir nicht mehr möglich, doch nun kann ich Marc London nicht finden!

Ohne ihn kann ich im Solsystem nicht mehr lange meine Existenz bewahren."

„Marc London befindet sich im Anflug auf die Erde. Er wird nur noch vier Tage brauchen ..."

„Vier Tage habe ich nicht mehr. Ich wurde diesmal endgültig zur Erde entsandt. Ich kann nicht mehr zum Nukleus zurück!" Übergangslos verwandelte die umrisshafte Gestalt sich in eine winzige, Funken sprühende Kontur, die mitten in seiner Kabine schwebte, Im nächsten Augenblick war sie verschwunden.

 

*

 

An Schlaf war nicht mehr zu denken.

Rhodan fragte sich, ob es an der Müdigkeit lag oder ob nach 3000 Jahren sein Gedächtnis überfüllt war.

Es fiel ihm zunehmend schwerer, sich Namen zu merken. Er hatte sechs Adjutanten, die rund um die Uhr auf Abruf bereitstanden, und brachte sie manchmal durcheinander. Er forderte Spezialisten an, die zu den Besten ihres Fachs gehörten, und wusste zehn Minuten später nicht mehr, wie sie hießen.

Jetzt hatte er sämtliche Fachleute mobilisiert, die in seinem Fall etwas aussagen oder ausrichten konnten. Ein Techniker, dessen Namen er sich gar nicht erst gemerkt hatte, rief ein Holo auf, das Fawn Suzukes Funken sprühende Gestalt zeigte. „Unsere Messungen haben ergeben, dass die Leuchtkraft der Kontur mit jedem abgegebenen Funken nachlässt", sagte der Mann.

Rhodan runzelte die Stirn. „Und was heißt das?"

Der Techniker zuckte die Achseln. „Das müssen andere Spezialisten analysieren.

Aus dem Bauch heraus würde ich sagen ...

Fawn Suzuke verzehrt sich."

„Wie lange noch?"

„Wir haben Extrapolationen und Simulationen durchgeführt. Sozusagen die Simulation einer Simulation... Die Hochrechnung ist eindeutig. Entweder Marc London trifft ein und stabilisiert die Botin des Nukleus, oder sie ist binnen zwei Tagen tot. Dieses Ergebnis müssen natürlich noch Spezialisten anderer Fachrichtungen bestätigen, aber ich würde an deiner Stelle davon ausgehen, dass es stimmt."

„Also hält sie bis zum vierten Oktober durch, wenn nichts dazwischenkommt.

Aber Marc London wird frühestens am sechsten Oktober die Erde erreichen. Falls keine Schwierigkeiten auftreten." Die Raumfahrt war wieder zum fast unplanbaren Abenteuer geworden. „Und das ist für Fawn Suzuke zu spät ..."

„Bestimmt gibt es eine Lösung", sagte der Techniker tröstend, „aber die fällt wieder in den Bereich eines anderen Spezialisten."

Rhodan knirschte mit den Zähnen.

Irgendeine Möglichkeit, Fawn Suzuke am Leben zu erhalten, musste es doch geben!

Aber dazu mussten sie sie erst einmal finden.

Sein Multifunktions-Armbandgerät summte. Ein Funkspruch höchster Priorität. Er schaltete auf Empfang.

„Wir haben Fawn Suzuke gesichtet", .vernahm er Noviel Residors emotionslose Stimme. „Vor dem medizinischen Komplex der Universität. Wenige Minuten später haben wir dort einen starken Energieanstieg angemessen, der typisch für eine verheerende Explosion ist ..."

„Den Bereich sichern", sagte Rhodan. „Schick deine besten Leute hin! Elite-Einsatzkommandos! Findet heraus, was dort geschehen ist. Ich bin schon unterwegs."

 

6.

 

„Es dauert nicht lange. Die Untersuchung wird vollautomatisch durchgeführt. Du spürst gar nichts davon. Nach dem Scan wertet die Medo-Positronik die Daten aus.

Zehn Minuten, länger auf keinen Fall. Du bekommst dann den Datenspeicher." Dr.

Walachowitsch war ein schlanker Mann von vielleicht achtzig Jahren mit schon ergrauten Schläfen. Er wirkte irgendwie müde.

Beibel fragte sich, woher Andrea den Universitätsmediker kannte ... oder in welcher Beziehung sie zu ihm stand.

Es geht mich nichts an. Es ist jetzt ihr Leben. Ich habe es so gewollt. „Ich bin in einer Minute bei dir."

„Danke." Misstrauisch starrte Beibel auf den Apparat, in den er sich gleich setzen würde. Er sah aus wie ein Stuhl mit einer Klappe, die man darüber schließen konnte.

Große Holoprojektoren säumten die Wand über dem Gerät. Ein tiefes Brummen hing in dem Raum. Übertönt wurde es von dem Plärren eines Trivids in der Ecke. Albion3D, ein privater Sender, war eingeschaltet, sendete aber Nachrichten und nicht das übliche seichte Edutainment. Natürlich. Auf jedem Sender liefen in diesen Tagen Nachrichten, auch auf den privaten.

Es brodelte in der Stahlorchidee, man rechnete mit einem Angriff der Chaosmächte. Die Terminale Kolonne TRAITOR bedrohte die Erde. Das brachte mehr Quoten als das beste Unterhaltungsprogramm. Fast, als sei man selbst nicht direkt bedroht. Das würde sich ändern, sobald die ersten zivilen Opfer zu beklagen waren - was die Regierung selbstverständlich zu vermeiden suchte.

Beibel konnte Albion Aldograds Sender nicht ausstehen. Bei ihm war das Wetter immer um zwei Grad kälter oder wärmer als bei der Konkurrenz, und er war vorschnell mit seinen Behauptungen. So hatte er das Terrorattentat in der Solaren Residenz bei der Aufbaukonferenz der Völker direkt einem Schuldigen zugeordnet - dem Kristallimperium, und das, obwohl Imperator Bostichs selbst zu den Verletzten zählte.

Inzwischen war ja genug passiert, was direkt der Terminalen Kolonne angelastet werden konnte, und auch der Öffentlichkeit bekannt geworden. Da aber die Verantwortlichen selbst noch nicht so genau über TRAITOR Bescheid zu wissen schienen, war die Berichterstattung ziemlich allgemein gehalten. Immerhin, die Bedrohung hatte nun einen Namen ...

Er verfluchte das kleinkarierte Denken der galaktischen Mächte. Die beunruhigenden Nachrichten, die im Trivid kursierten, die starke Präsenz von TLD-Agenten an jeder Ecke, all das passte in das Bild. Nicht einmal Perry Rhodan wusste, was er tun sollte.

Er hörte auf sämtlichen Kanälen mit, wusste vieles, was ein Normalbürger Terras nicht einmal ahnen konnte. Und Arkon oder Akon versuchte, die Geheimnisse der Whistler Company zu stehlen. Es war ein Witz! Bekam denn niemand mit, was galaxisweit gespielt wurde? Worum es ging? Der Milchstraße drohte die endgültige Vernichtung. Und eine fremde, noch unbekannte Macht versuchte, Positronikroutinen zu stehlen, die das Alltagsleben etwas vereinfachten!

Nervös beäugte er das Gerät. Das Warten auf den Mediker trieb ihn schier in den Wahnsinn. Wenigstens hatte er seine Daten bei Whistler so gründlich gesichert, dass sie bei jedem Versuch, sie zu öffnen, einen Zusammenbruch der Werkpositronik herbeiführen würden. Da konnte Chamock ihm nichts vormachen. Dr. Walachowitsch kehrte in den Untersuchungsraum zurück und winkte ihn zu dem Stuhl. „Der Positroniktomograph ist unbestechlich", sagte er. „Wenn du gesund bist, bekommst du die entsprechenden Papiere."

Er räusperte sich. „Ich soll dir Grüße von Andrea ausrichten", sagte er.

Der Mediker betrachtete ihn verwundert. „Danke, aber das hast du doch schon getan. Hältst du mich für einen zerstreuten Professor?"

Beibel verdrehte die Augen. Hatte er sich Andrea gegenüber nicht klar ausgedrückt?

Er brauchte eine einwandfreie Bewertung.

Natürlich sprach er gelegentlich dem Nettoruna zu. Natürlich aß er zu viel und nicht unbedingt die richtigen Sachen, und natürlich konsumierte er die eine oder andere- nun ja, zwar nicht illegale, aber trotzdem süchtig machende Substanz, die seine Lungen verschleimte und diese Hustenanfälle auslöste. Er war nicht krank, bezweifelte aber, dass er topfit war.

Und genau das musste er sein, wenn er sofort an seinen Schreibtisch zurückkehren wollte. Whistler war seit jeher eine konservative Firma und auf gute Publicity bedacht, um von der Öffentlichkeit unbeobachtet und ungestört arbeiten zu können. Mit einem einwandfreien Gesundheitszeugnis würde die Geschäftsleitung ihn nicht mehr abweisen können. Notfalls würde er damit drohen, seine Informationen Albions Frontwoman, dieser seltsamen Halle Marie, zukommen zu lassen und sie auf den Fall anzusetzen.

Wusste Dr. Walachowitsch überhaupt, worauf es ankam?

Der Mediker schien alle Zeit der Welt zu haben. Er sah sich noch einmal Akagyndyz' Bericht durch. „Ein Blue?", fragte er schließlich. „Nein", antwortete Beibel genervt. „Er heißt nur so wie einer. Das soll es geben.

Du vergisst die Grüße nicht?"

Der Mediker bedachte ihn mit einem seltsamen Blick. „Hier werden nur physische Probleme erwähnt. Bist du sicher, dass es sich nicht um psychische handelt?"

„Ein solcher Scharlatan ist Akagyndyz nun auch wieder nicht." Beibel atmete tief durch und setzte sich auf den Stuhl. Mit einem leisen Summen schloss sich die Klappe, und es wurde dunkel um ihn. Dann leuchteten zwei, drei winzige Lampen auf und blinkten.

Nur ein paar Minuten. Abschalten und entspannen. Ich mag so etwas nicht, aber es dauert nur ein paar Minuten.

Er fragte sich, ob er das Energiefeld, das sich nun um seinen Körper bildete, irgendwie wahrnehmen konnte.

Die Lampen irritierten ihn. Er schloss die Augen. Denke einfach an etwas Schönes, an einen Spaziergang im Mondlicht, einen Sonnenaufgang an der See oder ein Frühstück mit Andrea. Doch seine Gedanken kehrten immer wieder zu Akagyndyz zurück. Wie hatte Garitsch ihn nur kaufen können?

Verdammt, das ist eine ganz normale Untersuchung. Wenn mir übel wird, muss ich es nur sagen, und die Positronik schaltet ab.

Er spürte, dass Schweißtropfen auf seiner Stirn perlten. Ein Kribbeln floss über seine Haut, es wurde warm und dann wieder 'kalt. Verdammt, hatte Walachowitsch nicht gesagt, er würde von der Untersuchung gar nichts merken? Er fühlte sich in diesem Gerät hilflos und allein.

Woher kam dann dieser seltsame Druck auf seinen Kopf? So etwas hatte er noch nie bei einer Untersuchung erlebt. Er hatte das Gefühl, sein Gehirn sei in einen Schraubstock geraten, der immer enger zusammengezogen wurde.

Aber er brauchte dieses verdammte Gesundheitszeugnis...

Irgendetwas stimmte nicht. Er befürchtete schon, dass er ohnmächtig werden, es endgültig dunkel um ihn werden würde, doch genau das Gegenteil war der Fall. Es wurde heller. Obwohl er die Augen zukniff, sah er ein seltsames Licht, einen glutroten Feuerball, der aus Myriaden einzelner Flammen bestand, deren Summe seltsamerweise größer war als die Addition der einzelnen Bestandteile.

Eine dieser Flammen löste sich aus dem Gesamten, raste auf ihn zu, drohte ihn zu verbrennen, stahl sich in seinen Kopf.

War dann in ihm.

Er brüllte auf. Was geschah mit ihm? War er in eine Falle geraten? Hatte Garitsch ihm irgendwie den Todesstoß versetzt?

Die Flamme brannte heiß in ihm, immer heißer, drohte ihn zu versengen. Er versuchte, einen Laut über die Lippen zu bringen, ein simples „Stopp!" zu sagen, doch es gelang ihm nicht. Er brachte nur ein gutturales Stöhnen hervor.

Verdammt, merkt dieser Scharlatan von Walachowitsch denn nicht, dass hier etwas fürchterlich schief geht?

Was wurde hier gespielt?

In dem Augenblick, in dem die Hitze ihn endgültig zu verbrennen drohte, erlosch sie und verwandelt sich, wurde, so unbegreifbar es ihm vorkam, zu einer Stimme.

Warum bist du so wütend? Bring mich zu Perry Rhodan. Schnell! Ich habe nicht mehr viel Zeit. Sie war leise, fast zart, und doch wohnte ihr solch eine Macht inne, dass sie sein gesamtes Denken beherrschte.

War er endgültig verrückt geworden? Mit der letzten Kraft, die er aufbringen konnte, trat Beibel gegen die Abdeckung. Er musste hier raus! Sah dieser Quacksalber draußen nicht auf den Anzeigen, was mit ihm geschah?

Warum holten sie ihn nicht raus?

Das grelle Licht verschmolz mit seinem Denken und erlosch abrupt. Gnädige Dunkelheit umfing ihn.

Welches Licht?, dachte er. Welche Dunkelheit?

Es bereitete ihm unsägliche Mühe, die Lider zu bewegen. Ruhe und Frieden füllten ihn aus, doch wenn er die Augen aufschlug, würde er wieder dieses unerträglich helle Licht sehen oder diese abgrundtiefe Dunkelheit, die noch schlimmer war.

Wie aus weiter Ferne drangen Geräusche zu ihm. Es dauerte eine Weile, bis er sie als Worte erkannte, und noch länger, bis er sie verstand. „Geht es dir gut? Wir haben einen rapiden Energieanstieg im Tomographenfeld angemessen. Das Gerät ist praktisch durchgebrannt. Aber woher er gekommen ist ... wie das geschehen konnte ... Also, momentan sind wir noch ratlos."

Er öffnete die Augen, und da war weder ein grelles Licht noch Dunkelheit.

Verschwommen erkannte er Dr.

Walachowitschs Gesicht.

Er schüttelte den Kopf. Die Bewegung schien ein Echo in ihm auszulösen, als schwinge etwas in seinem Gehirn mit.

Etwas, das dort ganz und gar nicht hingehörte.

Langsam konnte er seine Gedanken wieder ordnen. Was ist passiert? Keine Ahnung ...

Aber mein Gegengutachten kann ich wohl vergessen...

Er versuchte, sich zu bewegen, und stellte fest, dass es ihm möglich war.

Offensichtlich hatte man ihn aus dem Tomographen herausgeholt. Er hob eine Hand an die Schläfen, um sie zu massieren, doch es gelang ihm nicht. Die Anstrengung war zu groß für ihn. Eine nie gekannte Müdigkeit durchdrang ihn; er fühlte sich schlapp und ausgelaugt. Dr. Walachowitschs Gesicht wurde größer, zum einzigen Bestandteil seiner Welt. Er konnte die Poren im Antlitz des Medikers erkennen. „Ich verstehe das nicht. Die Untersuchung ist abgeschlossen, die Auswertung liegt mit vor. Du bist körperlich völlig gesund, wir haben keinen Befund. Aber wie konnte das passieren?

Du bist plötzlich ..."

Walachowitsch schrie auf und warf sich zurück. Beibels Welt bestand plötzlich nicht mehr nur aus seinem Gesicht, sondern aus dem Behandlungszimmer. Er spürte, dass er noch auf dem Stuhl saß, doch die Klappe war zurückgefahren worden.

Natürlich, sonst hätte er sich nicht bewegen können.

Zu seiner Welt gehörten nun auch wieder der Untersuchungsraum und die Tür, durch die er ihn betreten hatte. Er sah, wie sie aufgestoßen wurde. Gleichzeitig bevölkerte sich seine Welt, bestand nicht mehr nur aus ihm und dem Mediker.

Große, unförmige Gestalten drangen in sie ein, fuchtelten mit ... Waffen, ja, Waffen herum. „Terranischer Liga-Dienst! Auf den Boden legen! Hände hinter den Kopf!"

Die Gestalten waren so unförmig, weil sie gepanzerte Kampfanzüge trugen, und die Waffen waren Kombistrahler. Verzweifelt versuchte Beibel zu erkennen, ob sie auf Paralyse-, Desintegrator- oder Impulsstrahlfunktion eingestellt waren. Es gelang ihm nicht. „Langsam! Schön langsam! Ich will eure Hände sehen!"

Beibel kannte den Satz, hatte ihn auch schon des Öfteren gebrüllt. Er sah die Panik in Walachowitschs Gesicht.

Vier, sechs, acht Bewaffnete hatten den Raum gestürmt. Beunruhigt stellte Beibel fest, dass vier Kombistrahler auf ihn gerichtet waren.

Waffen im Anschlag ... das ist kein Scherz.

Was ist hier los? Sicher nur ein Routineeinsatz. Bleib ruhig, dann wird dir nichts passieren. Er musste über seinen eigenen Gedanken lachen.

Endlich gelang es ihm, ein Wort über die Lippen zu bringen. „Ich ...", krächzte er. „Ruhe! Du sprichst erst, wenn ich dich etwas frage!"

Scheiße, dachte Beibel. Der Kommandant ist übernervös!

Er hielt ihn für einen Anfänger, doch auch Neulinge konnten einem ein Loch in den Leib brennen.

Ein Bewaffneter trat zu ihm, tastete ihn ab. „Nichts, Oberst Gant!"

Er trat zurück. Ein Kollege warf ihm den Kombistrahler wieder zu, den er ihm vor der Leibesvisitation gereicht hatte, damit der Verdächtige ihm die Waffe ja nicht entreißen konnte. „Wo ist sie?", fragte der Kommandant.

Beibel sah nun an den Falten in seinem Gesicht, dass er mindestens hundertzwanzig Jahre alt war. Ganz bestimmt kein Anfänger. Aber warum war er so nervös? „Aufstehen!", brüllte der Mann, als er keine Antwort erhielt. „Hände nach oben! „Beibel hätte seinem Befehl gern Folge geleistet, war körperlich. aber nicht imstande dazu. Er stöhnte überdeutlich auf und hoffte, dass dieses Geräusch nicht als Widerstand gegen die Staatsgewalt gedeutet werden würde.

Was ist hier los?

Beibel fragte sich, ob dieser Einsatz etwas mit der seltsamen Vision zu tun hatte, die er während der Untersuchung gehabt hatte.

Oder etwa ... hatten Garitsch und Chamock Trümpfe in der Hand, von denen er nichts wusste, und ihn soeben endgültig kaltgestellt?

Er musste dringend mit .jemandem sprechen, aber bestimmt nicht mit diesem überforderten Kommandanten, dessen Kiefer unentwegt mahlten. Kaute er etwa ein Beruhigungsmittel, damit er nicht versehentlich abdrückte? „Ich ...", wiederholte Beibel. Mehr brachte er noch nicht zustande.

Niemand sprach, alle starrten ihn nur an.

Und dann glaubte Beibel, seinen Augen nicht zu trauen. Das war unmöglich. Ein schlechter Scherz. Hatte Albion Aldograd ausgerechnet ihn für eine dieser grausamen Unterhaltungssendungen vorgesehen, in der ein Normalsterblicher zum Vergnügen des Publikums in eine unmögliche Lage gebracht wurde? In der ein Standesbeamter plötzlich Besuch von Reginald Bull und Fran Imith bekam? Oder ein Mohrrübenbauer von Gucky? Die sich dann als Hologramme entpuppten?

Beibel kniff die Augen zusammen. Nein, das war kein Hologramm. Das war er, wie er leibte und lebte.

Er trat in den Raum, sah sieh kurz um, stellte fest, dass die Lage unter Kontrolle war.

Beibel hielt die Luft an.

Er blieb vor ihm stehen, beugte sich zu ihm herab.

Radek Beibel hätte nie geglaubt, ihn einmal in Fleisch und Blut zu sehen, ihm einmal so nahe zu kommen. Er konnte sogar die kleine Narbe an seinem rechten Nasenflügel erkennen, die sich weiß verfärbt hatte.

Er sah übernächtigt aus. Schatten lagen unter den graublauen Augen, die ihn aber wach und interessiert musterten. „Wir haben ein Signal angemessen", sagte er. „In der Solaren Residenz wurde Alarm ausgelöst. Die Signatur war eindeutig. Sie hat uns hierher geführt."

Beibel öffnete den Mund, brachte jedoch keinen Ton über die Lippen. „Sie ist hier", sagte Perry Rhodan. „Fawn Suzuke. Aber wo ist sie?

 

7.

 

Beibel zitterte am ganzen Leib. Er spürte, dass kalter Schweiß auf seiner Stirn stand. „Fawn Suzuke?". Seine Stimme war nur ein Krächzen. „Ich kenne keine Fawn Suzuke. Ich kenne eine Andrea Dohba, aber keine Fawn Suzuke."

Rhodan gab den Bewaffneten ein Zeichen, und sie traten zurück. „Was ist hier passiert? Wir haben einen starken Energieanstieg angemessen. Hat hier eine Explosion stattgefunden?"

„Nein", kam von irgendwoher Dr.

Walachowitschs Stimme. „Ich habe den Patienten mit dem Positroniktomographen untersucht, als das Energiefeld plötzlich zusammenbrach. Das Gerät ist völlig zerstört worden. Aber eine Explosion ... nein, hier ist nichts dergleichen passiert."

Fawn Suzuke ...

Irgendwie kam ihm dieser Name vertraut vor. Wo hatte er ihn schon einmal gehört? Nicht im Trivid, so viel stand fest ...

Er versuchte, sich zu erheben. Der Resident persönlich stützte ihn und verlangte nach einem Stuhl.

Um Beibel drehte sich alles; sein Blick wurde einfach nicht klar. Die Menschen um ihn herum wirkten wie fahle Schemen, ihre Stimmen verschwammen zu einer dissonanten Melodie. Nur Rhodan stach aus dem grauen Einerlei hervor. Sein Körper wirkte im Gegenteil besonders scharf konturiert und schien sogar von innen heraus zu leuchten.

Beibel kniff die Augen zusammen.

Verdammt, was ist los mit mir? Rhodan leuchtete immer heller. Das Phänomen ging von einer Stelle unterhalb seines Schlüsselbeins aus.

Sein Zellaktivatorchip?, fragte sich Beibel.

Ihm wurde heiß, immer heißer. „Wo ist Marc London?", hörte er sich fragen. „Ich habe ihn gesucht. Er war an keinem der Orte, wo ich ihn sonst immer gefunden habe. Ich kann ihn nicht spüren.

Aber ich brauche ihn ... meine Kraft schwindet."

Beibel sah die Überraschung auf Perry Rhodans Gesicht. Er hörte, wie Rhodan antwortete, verstand zwar die Worte, aber nicht ihren Sinn. „... seitdem warten wir auf seine Rückkehr.

In vier Tagen sollte er wieder auf der Erde sein. Das habe ich dir doch schon gesagt.

So lange musst du warten ..."

Beibel schrie auf. Sein Körper war flüssiges Feuer. Er riss die Arme hoch und presste sie auf die Ohren. „Nein! Zu spät!

So viel Zeit habe ich nicht! Der Nukleus hat mich geschickt ... ich kann nicht zu ihm zurück! Ich brauche Marc jetzt!"

Wie ein Unbeteiligter bemerkte er, dass er von dem Stuhl aufsprang; er hatte jede Kontrolle über seinen Körper verloren. Er sah, wie sich sein Arm hob und auf den Residenten zeigte. „Ihr müsst ihn sofort holen. Meine Kraft reicht nicht mehr lange!" Dann brach er zusammen. Zitternd lag er auf dem Boden.

Er spürte, dass seine Arme und Beine zuckten, doch er hatte nicht die geringste Gewalt über sie. In seinen fünfunddreißig Jahren hatte er sich noch nie so hilflos gefühlt.

Dann wich die Hitze, und er sah wieder dieses seltsame Licht. Rhodan. Der Resident kniete neben ihm. „Sei ganz ruhig. „Wir werden dich mitnehmen und dir helfen. Aus irgendeinem Grund ist Fawn Suzuke in dich geschlüpft. Sie hat so etwas noch nie gemacht. Ich weiß nicht, was passiert ist, aber die besten Fachleute werden sich um dich kümmern." Er drehte sich zu den Agenten in den Kampfanzügen um. „Ruft eine Notfalleinheit! Wir müssen ihn sofort in die WaringerAkademie bringen. Nur dort werden wir mehr herausfinden."

Rhodans Gesicht fing wieder an zu leuchten. Beibel wollte sich die Augen reiben, aber er spürte seine Arme nicht mehr. Dann war nur noch Dunkelheit um ihn.

 

*

 

„Ich verzehre mich!"

Er glitt durch eine warme Nacht, sah Galaxien und Spiralnebel, leuchtend und anmutig, blickte dann auf eine Welt und ihre Lebewesen.

Warum ich? Es bereitete ihm Mühe, diesen Gedanken zu bilden. Warum hast du von allen Terranern gerade mich ausgesucht?

Die Eindrücke ihrer Präsenz überwältigten ihn. Sie verdrängte jedes andere Gefühl und jeden Kontakt zu seinem Körper.

Ich weiß nicht, was passiert ist. Ich habe Marc gesucht, und plötzlich bin ich in ein Energiefeld geraten. Du warst auch in diesem Feld. Meine Kraft reichte nicht aus, um mich daraus zu befreien. Ich werde vergehen, wenn Marc nicht bald zurückkommt. Höchstens noch zwei Tage ...

Ihre Worte waren in seinen Gedanken. Er sah, was sie gesehen hatte.

Dann vernahm er eine andere Stimme. „Radek, kannst du mich hören?" Er glaubte, die des Residenten zu erkennen, war sich aber nicht sicher.

Und ... wie sollte er antworten? Er war nur zu einem stummen Zwiegespräch mit dieser Fawn Suzuke imstande. Ansonsten gehorchte seine Stimme ihm nicht mehr. Er konnte nur aussprechen, was sie sagen wollte. „Wir haben eine Theorie. Beibel war in einem Energiefeld, als es passierte. Der starke Energieanstieg, den wir für eine Explosion hielten, stammte von diesem Feld. Vielleicht hat Fawn sich versehentlich darin verfangen. Ich verstehe nur nicht, warum sie ihn nicht wieder verlässt. Beibel verfügt über keinerlei Psi-Begabungen. Das geht aus seinen Unterlagen hervor, und unsere Untersuchungen bestätigen es. Er ist in dieser Hinsicht absolut unauffällig."

Plötzlich verspürte Beibel Zorn auf diese Fawn Suzuke. Was erlaubte sie sich?

Wieso drang sie einfach in seinen Körper und Geist ein?

Was war sie überhaupt?

Ich bin nicht freiwillig hier. Und ich möchte nicht, dass du meine Präsenz als unangenehm empfindest. Die Galaxien und Spiralnebel verschwanden, und er nahm seine Umwelt wieder wahr.

Er lag auf einem Krankenbett. An seinem Körper waren Sonden befestigt. Ein Monitor überprüfte seine Vitalzeichen; sein Kreislauf war anscheinend stabil.

Er versuchte zu sprechen. Zu seiner Überraschung gelang es ihm. Fawn Suzuke hatte sich so weit zurückgezogen, dass er wieder eine gewisse Kontrolle über seinen Körper hatte. „Sie ..." Trotzdem fiel es ihm unnatürlich schwer, Worte über die Lippen zu bringen.

Hatte er sich schon dermaßen an die geistige Kommunikation gewöhnt? „Sie braucht ... Hilfe. Sie sagt ... dass ihr nur zwei Tage bleiben. Holt sie aus mir raus!"

Den letzten Satz schrie er fast.

Ein Mediker beugte sich über Beibel. Nicht dieser Dr. Walachowitsch und auch nicht Akagyndyz, Gott bewahre! Er kannte nicht ihn.

Der Arzt richtete eine Lampe auf seine Augen. „Seine Reflexe haben sich fast wieder normalisiert. Vielleicht kannst du jetzt mit ihm sprechen."

Beibel hatte Ärzte noch nie ausstehen können. Natürlich war er weltlichen Genüssen nicht abgeneigt, aber er legte auch großen Wert auf seine körperliche Fitness. Er lief jeden Tag fünfzehn Kilometer und ging regelmäßig zum Hochschwerkraft-Training. Und jetzt bin ich von Medikern umlagert. Verdammt, ich war zum falschen Zeitpunkt am falschen Ort! „Es tut mir Leid, dass ich dich bedrängen muss, aber die Botschaft war beunruhigend. Ich befürchte, Fawn Suzuke ist in großen Schwierigkeiten." Doch, es war tatsächlich Perry Rhodan, der da an seinem Bett stand.

Er sieht nicht gerade glücklich aus. Aber um ehrlich zu sein, ich würde nicht mit ihm tauschen wollen. „Ja, du hast Recht." Das Sprechen fiel ihm immer leichter. „Sie verliert ihre Kraft."

„Sie kann nicht mehr zum Nukleus zurück.

Sie wurde sozusagen ohne Rückfahrkarte zu uns geschickt."

Beibel sah den Residenten fragend an. „Wir haben ein Problem. Marc London wird frühestens in vier Tagen hier eintreffen. Vielleicht können wir das noch um einen Tag beschleunigen, aber mehr ist nicht drin. Und Fawn Suzuke wird höchstens noch zwei Tage überleben. Uns bleibt nur eine Möglichkeit - wir müssen ihm entgegenfliegen."

Ein leichtes Ziehen ging durch Beibels Beine. Er wusste, dass Fawn alles hörte.

Das ist ... unmöglich. Ich vermag die Erde nicht zu verlassen, selbst wenn mein Leben davon abhinge, ich wurde vom Nukleus hier verankert, solange ich in diesem Zustand bin. Ohne ... Marc.

Beibel schluckte schwer. „Das funktioniert nicht, sie ist an die Erde gebunden. Und sie hat nicht mehr die Kraft, mich zu verlassen." Beibel überlegte kurz, was mit ihm geschehen würde, wenn das ...

Geistwesen verging. Würde er verletzt werden? Oder gar ... sterben? Was passiert dann mit mir?

Ein knisterndes Geräusch in seinem Inneren umfing ihn, und vor seinem inneren Auge erschien schemenhaft ihr Gesicht. Es wirkte stark verwischt. Blonde, lange Haare umrahmten das Antlitz eines höchstens siebzehnjährigen Mädchens.

Traurig sah es ihn an.

Ich weiß es nicht. Ihre Erscheinung flackerte und verschwand wieder.

Beibel schluckte. Verdammter Mist, in was für eine Sache war er da nur hineingeraten? „Achtung!", hörte er aus weiter Ferne die Stimme des Medikers. „Bei Beibel verändert sich etwas! Sein Puls steigt, aber die Herzfrequenz geht nach unten. Wenn wir ihn nicht stabilisieren, wird er kollabieren!"

Vor Beibels Augen leuchteten Myriaden Sterne. Rhodans besorgtes Gesicht verlor die Konturen, und die Stimmen und die Hektik um ihn erreichten seine Wahrnehmung nicht mehr.

 

*

 

„Es tut mir Leid. Ich wollte dich nicht in Gefahr bringen. Aber der Sog war zu stark für mich. Es ist verheerend für mich, dass Marc sich derzeit nicht auf Terra befindet.

Ich brauchte ihn nie so sehr wie gerade jetzt." ,Sie saß ihm direkt gegenüber, doch er konnte durch ihren Körper sehen. Um sie herum schwebten Tausende von Lichtpunkten. Die Luft war erfüllt von ihnen.

Wie silbernes Glas. Als säße ich in einem Kristall fest. „Was ist an diesem Marc so Besonderes?

Ich habe genug Kraft für uns beide. Nimm dir, soviel du brauchst."

Ihr Lachen war glockenhell. Sie erinnerte ihn an Andrea. In diesem Moment wünschte er sich, seine Ex wäre hier bei ihm. „So einfach ist das nicht, Radek Beibel.

Marc ist ein Psi-Korresponder. Er verstärkt meine Psi-Kräfte, ist für mich so wichtig wie für dich der Sauerstoff zum Atmen."

Beibel nickte. Allmählich verstand er. Sie hatte ihm erklärt, wer sie war.

Die Botin des Nukleus der Monochrom-Mutanten. „Wo sind wir eigentlich? Bin ich schon tot?"

Er griff nach einem leuchtenden Funken, der aber in seiner Hand zerfiel, bevor er ihn spüren konnte. „Nein. Du liegst in einem tiefen Koma.

Die Ärzte haben deine Körperfunktionen auf ein Minimum reduziert; meine Präsenz macht dir sehr zu schaffen. Wir sind in meiner Welt. Was du siehst, ist meine Energie." Sie hob einen Arm und fing sanft einen Lichtpunkt ein. Er verglühte langsam, wurde immer dunkler und löste sich auf.

„Du siehst, wie sie langsam erlischt. Ich kann es nicht aufhalten. Wir beide brauchen Marc, um zu überleben. So schnell wie möglich."

Beibel dachte nach. Sie brauchte einen Psi-Verstärker. Es musste doch irgendeine Möglichkeit geben, Fawn Suzuke am Leben zu erhalten. Es ging um einen Tag oder so. Vierundzwanzig Stunden, die über alles entschieden. „Ich bin in diesen Dingen sehr unbedarft, aber ... gibt es nur einen Korresponder auf Terra? Könnte es nicht einen Ersatz für Marc geben, bis er da ist?"

Sie reagierte nicht auf seine Fragen. War das schon eine Auswirkung der erlöschenden Energie? Verzweifelt fragte Beibel sich, was aus ihm werden sollte, wenn Fawn Suzuke tatsächlich starb. „Ich habe ihn gesehen. Er nähert sich der Erde. Die Menschheit ist in großer Gefahr.

Ich habe einen wichtigen Auftrag, und wenn ich verlösche, wird euch niemand helfen können."

„Was hast du gesehen?"

„Einen schwarzen Schatten... einen Obelisken ... Nein, er war nicht schwarz, er hatte keine Farbe ... er war nur dunkel. Der Dunkle Obelisk ..."

Beibel wurde eiskalt. Weil Fawn Suzuke kalt wurde, begriff er. Ihre ganze Lebensenergie schien von diesem dunklen Feld absorbiert zu werden.

Was war das für ein Gebilde? Ein Schwarzes Loch? „Was hast du gesehen?"

Fawn schwankte leicht. „Die Mächte des Chaos haben ihn geschickt. Bald wird er hier sein."

Nun sah Beibel ihn auch. Schwarz und bedrohlich fraß er sich durch ihn. Er spürte nur noch Kälte.

Was ist das?, dachte er. Es war so kalt, unendlich kalt. War das ihr aller Ende?

 

*

 

Rhodan massierte seinen Nacken. Trotz des Aktivators fühlte er sich erschöpft. Die drei Stunden Schlaf, die er sich üblicherweise gönnte, waren durch den Alarm hinfällig geworden.

Es fragte sich, ob er einen Fehler gemacht hatte. Worauf konnten sie eher verzichten - auf Salkrit oder auf Fawn Suzuke? Beide bedurften anscheinend Marc Londons und in beide setzte man hohe Erwartungen, allerdings ohne konkreten Gehalt. Wenn er ehrlich zu sich selbst war: Sie brauchten sowohl das eine als auch die andere. Wenn Marc nur früher zurückgekommen wäre, hätten sie beides haben können.

Der Unsterbliche straffte sich. Er hatte eine Entscheidung treffen müssen, und er hatte sie getroffen. Wie man es auch drehte und wendete, er hatte den Kuchen nicht gleichzeitig essen und behalten können. So oder so, für einen Aspekt der Gesamtlage hatte diese Entscheidung zum Nachteil geraten müssen.

Und jetzt kämpfte Fawn Suzuke um ihr Überleben und hatte mit diesem Radek Beibel noch einen Unbeteiligten in die Sache hineingezogen.

Aber ... wo war Fawn Suzuke? Bislang hatten sie ihren Körper stets wahrnehmen können, wenn auch nur als verschwommenen Umriss. Doch bislang hatte die Suche nichts ergeben. Konnte es sein, dass sie... Nein. Dass sie völlig in diesem Radek Beibel aufgegangen war? Nein.

Oder doch?

Zwei sich überlappende Energiefelder ...

Müßige Gedanken. Haltlose Spekulationen. Er konzentrierte sich auf die handfesten Fakten, die sie gewonnen hatten. Moharion Mawrey hatte einige Psi-Spezialisten zu Rate gezogen, die jedoch auch nicht hatten weiterhelfen können. Das Phänomen Fawn Suzuke blieb rätselhaft.

Wenigstens war die breite Öffentlichkeit trotz ihrer diversen Manifestationen auf Terra noch nicht über Fawn Suzuke informiert. Über die Terminale Kolonne TRAITOR hatte man sie natürlich in Kenntnis gesetzt, aber von der Botin des Nukleus nicht. Dazu war die ganze 'Angelegenheit selbst für die Verantwortlichen viel zu vage und unsicher.

Rhodan selbst war noch nicht klar, was genau mit Fawn oder dem Nukleus verbunden war. Hätte er sich vor die Presse stellen und sagen sollen: „Mir ist ein Mädchen erschienen, das uns Hilfe versprochen hat ..."

Er hätte sich nicht beschweren können, wenn man ihn in eine geschlossene Anstalt eingewiesen hätte. Er hatte schon einmal diesen Bogen fast überspannt, als ihm Kiriaade erschienen war, die erste Botin des Nukleus, auf deren Bitte er mit der JOURNEE nach Andromeda geflogen war.

Wie lange war das schon her? Wirklich erst 32 Jahre oder eine Ewigkeit?

Fest stand jedenfalls, dass sie Marc London so schnell wie möglich zur Erde zurückholen mussten.

Nachdenklich blickte Rhodan zu Oberst Gant hinüber, der am Arbeitstisch in seinem Büro in der Residenz stand und ein Loch in die Luft starrte. Er hatte den Einsatz in der Universität geleitet - souverän, wenn auch etwas zu rigoros, wie Rhodan fand. Doch er hatte sich dem erfahrenem TLD-Mann gefügt und gute Miene zum übertriebenen Spiel gemacht.

Danach hatte Noviel Residor ihn als Verbindungsmann zum Residenten abgestellt. Rhodan befürchtete, dass Residor die Sicherheitsvorkehrungen verstärken und den Oberst als eine Art Leibwächter in seiner Nähe haben wollte.

Noviel würde das natürlich nie zugeben, doch Rhodan wusste den TLD-Chef schon richtig einzuschätzen.

Der Oberst war fast einen Kopf größer als Rhodan, wirkte überaus durchtrainiert und trug die Haare militärisch kurz geschnitten.

Den Einsatz in der Universität hatte er zwar mit aller gebotenen Härte geleitet, doch seitdem wirkte er ruhig und ausgeglichen.

Rhodan räusperte sich und rief ein Hologramm auf. Es zeigte einen Ausschnitt der Milchstraße, den Innensektor der Liga Freier Terraner. „LAOTSE", sagte er, „den geplanten Kurs der AUBERG und der TABASCO einzeichnen."

Eine blau gestrichelte Linie erschien in dem Holo. Rhodan betrachtete sie konzentriert. „Alle Positionen der schnellen Kurierkreuzer der LFT einzeichnen."

Hunderte von Punkten leuchteten auf. Der Resident kniff die Augen zusammen und nickte schließlich. „Per Funkbrücke eine Weisung an die AUBERG und die TABASCO. Beide Schiffe haben ihre Triebwerke bis an die Grenze auszulasten, der dabei entstehende Verschleiß ist nebensächlich. Und sie haben nicht mehr das Solsystem direkt anzusteuern, sondern Olymp. Dort warten zwei Schwere Kreuzer der MINERVA-Klasse in Bereitschaft, ausgestattet als Kurierkreuzer. Sie werden das Salkrit sowie Gucky und Marc London übernehmen und so schnell wie möglich durch den Hypersturm des LFT - Innensektors hierher kommen. Gleichzeitig den Ein Satzbefehl an die beiden Kreuzer auf Olymp erteilen."

Die 200 Meter durchmessenden Kreuzer erreichten einen Überlicht-Faktor von einer Million. Wenn er richtig gerechnet hatte, brachte diese Anordnung eine Zeitersparnis von rund neun Stunden ... die vielleicht noch wertvoll sein würden!

Wobei natürlich niemand sagen konnte, wann das Schlachtschiff der APOLLO-Klasse und die Explorer-Einheit wieder in der Reichweite von Funkstationen der Relaisbrücke sein würden.

Er fuhr sich mit der Hand über das Gesicht.

Es war ein verzweifelter Griff nach dem Strohhalm, der keine endgültige Lösung des Problems brachte. Alles war umsonst, wenn Fawn nicht mindestens einen halben Tag länger durchhielt. „Ich möchte sofort informiert werden, wenn Atlan sich meldet." Er wartete die Antwort der Positronik nicht ab. Müde lehnte er sich seinem Sessel zurück. Nur ein halber Tag ... und er bedeutet alles oder nichts für Fawn Suzuke und vielleicht das Schicksal Terras ...

Rhodan riss die Augen auf; er drohte einzunicken. Die vielen Stunden ohne Schlaf forderten ihren Tribut. Vielleicht gab es noch eine Möglichkeit, Fawn Suzuke mehr Zeit zu verschaffen. Marc London war ein Psi-Korresponder ... zwar kein aktiver Psiont, da er nur auf Psi-Fähigkeiten anderer reagierte, aber das kam der Sache doch schon ziemlich nahe.

Vielleicht konnten ein aktiver Psiont wie Gucky der Botin des Nukleus ebenfalls helfen. „Oberst Gant", sagte er.

Der TLD-Mann hob eine Hand. „Verzeihung, Resident. Nachricht aus der Universitätsklinik. Die Ärzte geben Radek Beibel keine vierundzwanzig Stunden mehr. Sie können seinen Kreislauf nicht stabilisieren. Er sollte eigentlich im Regenerationsschlaf liegen, doch seine Herzfrequenz steigt unablässig."

Rhodan stand auf. „Gehen wir in die Klinik. Dort kann ich genauso gut auf eine Nachricht von Atlan warten."

Er riss sich zusammen. Geduld ist eine Tugend der Unsterblichen. Ich muss vernünftig sein, sie sind noch zu weit entfernt. Frühestens morgen kann ich mit einer Botschaft rechnen.

Gant folgte ihm zum Antigravlift. Hatte Beibel eigentlich Familie? Erschüttert musste Rhodan sich den Vorwurf machen, nicht daran gedacht zu haben. „Gant, finde alles über Beibel heraus. Wenn er verheiratet ist oder Familie hat, sollte sie Bescheid wissen, dass sein Zustand kritisch ist. Das ist das mindeste, was wir tun können. Aber keine Details. Keine Informationen über Fawn Suzuke."

Rhodan lächelte schwach. Er war nicht unglücklich darüber, seinen Schatten für ein paar Stunden los zu sein. In der Klinik hielt sich genug Sicherheitspersonal auf; der TLD war allgegenwärtig

 

8.

 

Beibels Gesicht war eine bleiche Maske.

Sein Körper wirkte inmitten der medizinischen Apparate klein und zerbrechlich. Auf dem Herzmonitor stieg die Kurve langsam, aber stetig.

Der behandelnde Mediker - Rhodan musste sich eingestehen, dass er sich seinen Namen nicht gemerkt hatte - schüttelte den Kopf. „Ich verstehe es nicht. Wir haben ihm die besten Beruhigungsmittel verabreicht. Er müsste eigentlich ganz entspannt daliegen ..."

„Du verstehst nicht. Die Botin des Nukleus steckt in ihm und ist die Ursache für seinen Zustand. Wir müssen Beibel noch zwei Tage am Leben erhalten, dann ist er gerettet."

„Ich will nicht unhöflich sein, Perry, aber du verstehst nicht. Nicht Beibel ist das Problem, sondern die Botin. Sie stirbt, und er stirbt mit ihr. Und sie können wir nicht behandeln ... sie hat keinen Körper." Der Mediker seufzte leise. „Du bist sehr optimistisch. Ich gebe ihm höchstens noch einen halben Tag."

Unwirsch schüttelte Rhodan den Kopf. Wo ist Fawn Suzukes Körper? Ist sie tatsächlich vollständig in Beibel aufgegangen? „Vielleicht können wir ihr doch helfen. Ich habe Startac Schroeder und Trim Marath angefordert. Sie sind Mutanten; vielleicht kommen sie an Fawn Suzuke heran und können ihr helfen. Ich möchte, dass du vorbehaltlos mit ihnen zusammenarbeitest."

Rhodan legte eine Hand auf Beibels Arm. „Hier sind Kräfte am Werk, die außerhalb unserer messbaren Welt wirken. Ich vertraue auf Trims und Startacs Fähigkeiten."

Der nächste Griff nach dem Strohhalm.

Mir bleibt gar nichts anderes übrig. Sie müssen es schaffen ... irgendwie ... „Resident?" Gants dunkle Stimme unterbrach Rhodan in seinen Gedanken. Er drehte sich um und sah, dass der Oberst von einer jungen, hübschen Frau begleitet wurde. Sie mochte gerade einmal dreißig, vierzig Jahre alt sein, war schlank, schwarzhaarig und fast so groß wie er. Die grünen Augen in ihrem schmalen, fein geschnittenen Gesicht starrten entsetzt auf Beibel.

Sie hob die rechte Hand vor den Mund.

Rhodan registrierte deutlich, dass sie sich um Selbstbeherrschung bemühte, doch auf ihn wirkte sie einfach nur hilflos und zerbrechlich.

Er wusste nur allzu gut, wie sie sich fühlen musste. Wie oft hatte er um das Leben eines Freundes bangen müssen! Er deutete auf einen Sessel. „Bitte setz dich. Wir lassen dich einen Moment mit ihm allein."

Er winkte Gant und den Mediker hinaus.

Der Oberst folgte ihnen auf den Flur. „Die beiden Mutanten sind unterwegs", sagte er leise zum Residenten. „Es war nicht ganz einfach, ihren Aufenthaltsort zu ermitteln, und es wird noch eine Weile dauern, bis sie in Terrania sind."

Rhodan runzelte die Stirn. „Startac ist Teleporter."

„Er hielt sich auf dem Mars auf."

Rhodan nickte. Auch die Mutanten boten keine Garantie auf eine wirksame Hilfe, waren aber immerhin ein Silberstreif am Himmel. „Ist das Beibels Frau?", fragte er.

Oberst Gant schüttelte den Kopf. „Andrea Dohba. Beibel und sie haben zusammengelebt, ohne einen Ehevertrag zu schließen, sich aber vor drei Jahren getrennt. Er hat sie trotzdem noch als die Person benannt, die benachrichtigt werden soll, falls ihm etwas zustößt. Und sie hat weitere Informationen darüber, wieso Beibel diesen Dr. Walachowitsch aufgesucht hat. Er ist Sicherheitsbeauftragter bei der Whistler Company ..."

„Bei Whistler?"

„Das habe ich dir doch gesagt, oder?"

„Nein, hast du nicht."

„... und glaubt, einer Verschwörung auf der Spur zu sein. Er hat etwas von Akonen und Arkoniden verlauten lassen."

Rhodan kniff die Augen zusammen. „Das wird den Verteidigungsminister interessieren. Stell sämtliche Unterlagen zusammen. Nach seiner Rückkehr zur Erde richtest du ihm einen schönen Gruß von mir aus. Wir haben uns der Sache angenommen."

„Reginald Bull?"

„Haben Kabinettsumbesetzungen stattgefunden, von denen ich nichts weiß?"

Irgendwie bereitete es Rhodan Vergnügen, den Oberst durch die Weltgeschichte zu jagen, allein, um Noviel Residor zu ärgern. „Ich ... äh ... nun gut."

Der Resident hatte jedoch mehrere gute Gründe für sein Vorgehen. Zum einen befand sich das Stammwerk der Whistler Company in unmittelbarer Nähe des Residenzparks. Wenn Beibel tatsächlich glaubte, auf Unregelmäßigkeiten gestoßen zu sein, musste man der Sache nachgehen.

Zum anderen hatte sein alter Freund Bully am 28. September 2345 alter Zeitrechnung von der von Henry FWhistler dem Ersten gegründeten Aktiengesellschaft Aktien im Wert von 249.975 Solar erworben. Rhodan wusste es noch, als wäre es gestern geschehen. Der Erstausgabekurs einer WCAktie hatte 70 Solar betragen. Die Aktienmehrheit war bei der Familie Whistler verblieben, ebenso der Vorsitz von Unternehmensvorstand und Aufsichtsrat. Größter Aktionär, der nicht der Familie Whistler angehörte, war jedoch Bully gewesen.

Diese Verquickung von staatlichen und geschäftlichen Interessen in der Person Bullys hatte es der Whistler Company immer wieder ermöglicht, Geschäfte am Rande der Legalität durchzuführen, ohne sich vor juristischen Konsequenzen fürchten zu müssen. Und der Regierung des Solaren Imperiums, gewissen Einfluss auf die Firmenpolitik zu nehmen.

Die Whistler Company mit ihrer wechselhaften Geschichte. Nach dem Hyperimpedanz-Schock war die Firma regelrecht aufgeblüht. Simple, zweckgerichtete Technik ohne jedes Brimborium ... darauf kam es heutzutage an.

Whistler ... Rhodan schüttelte den Kopf.

Terra war wirklich ein Dorf und Terrania erst recht.

Ein Dorf ... Verdammt, dachte Rhodan. Bin ich überarbeitet oder dem Druck nicht mehr gewachsen? Oder lähmt mich das Menetekel, Terra, das Sonnensystem und vielleicht die ganze Milchstraße gegen eine Terminale Kolonne der Chaosmächte verteidigen zu müssen ... gegen Mächte, gegen die es - genau wie gegen die Kosmokraten - keinen erdenklichen Schutz gibt?

Aber es war ihm gelungen, mit dem Kosmokraten Hismoom einen Vertrag zu schließen, und noch waren die Mächte des Chaos nicht im Solsystem.

Er riss sich zusammen, konzentrierte sich auf die Gegenwart.

Wie hatte er sie nur vergessen können? Die ganze Zeit waren sie praktisch vor seiner Nase gewesen, und er hatte nicht an sie gedacht.

Er wandte sich an den Arzt. „Ist Beibel transportfähig?"

„In einem Antigravstrahl ... Notfalls können wir sein gesamtes Zimmer transportieren, falls es wichtig ist. Und ich nehme an, es ist wichtig..."

„Bereite alles vor und warte auf Anweisungen."

„Was hast du vor, Resident?"

Perry ignorierte den verwunderten Blick des Arztes und erteilte Gant entsprechende Anweisungen. Mittlerweile erwies der Oberst sich sogar als richtig hilfreich. „Wir sind mit unseren technischen Möglichkeiten am Ende. Jetzt hilft uns vielleicht nur noch eine Kraft, an die viele nicht glauben wollen."

 

*

 

Habe ich sie wirklich so lange nicht mehr gesehen?, fragte sich Rhodan, während der Gleiter rasend schnell am Ufer entlangglitt.

Sind sie gekommen, haben ihren Zweck erfüllt und sind dann in Vergessenheit geraten? Nein. So war es ganz bestimmt nicht. Aber sein Denken und Trachten war auf die Zukunft ausgerichtet, nicht auf die Vergangenheit. Er hatte nicht vergessen, dass er ihnen zu Dankbarkeit verpflichtet war ... allein schon, weil sie Myles Kantors Schicksal dem Vergessen entrissen hatten.

Und er hatte sie noch zwei-, dreimal besucht, damals noch in ihrem Dorf am Stadtrand von Terrania, einer schwer bewachten Ansiedlung aus hässlichen Hütten. Ein Barackenlager ...

Sie hatten sich mit ihrem Schicksal abgefunden, alle 2535 von ihnen. Sie waren nicht mehr und nicht weniger als Aktionskörper der mentalen Substanz der Superintelligenz ARCHETIM, deren Leichnam die Sonne zu einem sechsdimensional funkelnden Juwel machte, und sie würden nie etwas anderes sein. Aktionskörper.

Sie lebten nicht mehr in diesem behelfsmäßigen Dorf, sondern hatten mit Unterstützung der LFT Schohaakar gegründet, ihre eigene Siedlung am Stadtrand von Terrania in Klein-Goshun, am westlichen Ufer des Kleinen Goshun-Sees. 1333 NGZ, am Ende der Gon-O-Krise, war die Ansiedlung noch ein Provisorium gewesen, doch seitdem hatte sie sich auch auf Wunsch der Schohaaken selbst zu einer dauerhaften Siedlung gewandelt. Acht Zylindermodule, je 40 Meter durchmessend und etwa ebenso hoch, stellten auf jeweils neun Etagen - sowie dem Parterre für Gemeinschaftszwecke .und die unerlässliche Ver- und Entsorgung - insgesamt 576 Wohnungen von je etwa 100 Quadratmetern bereit, bewohnt von je vier bis sechs Schohaaken. Die Module der Wohnanlage Schohaakar waren mobil, obwohl ihre Bewohner bislang davon noch keinen Gebrauch gemacht hatten.

Kein Dorf mehr, sondern eine Stadt, dachte Rhodan. Und als Aktionskörper einer toten Superintelligenz können sie Beibel vielleicht besser helfen als alle anderen.

Seine Hoffnung war nicht begründet. Aber es bestand durchaus die Möglichkeit, dass das seltsame Volk der Schohaaken Fawn Suzuke stabilisieren und aus Beibel holen konnte: Wer sonst wäre dazu imstande?

Rhodan aktivierte sein Multifunktions-Armbandgerät. „Oberst Gant?", sagte er. „Lass Schroeder und Marath bitte direkt nach Schohaakar bringen."

„Verstanden."

„Und mobilisiere bitte nicht den gesamten TLD. Die Schohaaken leben ziemlich zurückgezogen und könnten das falsch verstehen. Sie lieben die Ruhe und Abgeschiedenheit. Wir haben das seit Jahren respektiert und sollten es auch nun respektieren, da wir auf ihre Hilfe angewiesen sind."

Gant nickte widerwillig. „Aber das wäre ein idealer Ort für Attentäter. Ich würde dir empfehlen, ein kleines Kontingent von Agenten an zentralen Stellen zu verteilen."

Mit hochgezogenen Brauen musterte Rhodan den Oberst. „Außer uns weiß niemand, wo wir uns gerade aufhalten.

Deine Anwesenheit reicht bestimmt als Sicherheit aus. Oder siehst du das anders?"

Noviel Residor würde der Kragen platzen, sollte er jemals von diesem eklatanten Sicherheitsverstoß erfahren. Er war für die Sicherheit des Residenten verantwortlich. „Es ehrt mich, dass du mich einem ganzen Team vorziehst. Aber eine Bedingung habe ich`." Mit stahlgrauen Augen sah er Rhodan fest an. „Du richtest dich im Notfall nach meinen Anweisungen. Wenn dir da draußen etwas passiert, brauche ich nie wieder vor Noviel Residor zu erscheinen. Dann schiebe ich Wachdienst im Orbit von Vulgata."

„Vulgata?"

„Eben. Vor etwa neunhundert Jahren haben wir den Kontakt zu dieser Kolonie verloren. Wir haben erst jetzt, nach dem Hyperimpedanz-Schock, einen Hinweis darauf gefunden, dass es sie überhaupt gibt."

Rhodan nickte knapp. Er spürte geradezu, wie Oberst Gant litt. Beim TLD wehte mittlerweile ein rauer Wind. Die Bedrohung durch die Mächte des Chaos hatte ihre Spuren hinterlassen. „Natürlich.

Du kannst beruhigt sein. Beim geringsten Anlass bekommst du das Kommando über unsere Gruppe."

Er trägt die Verantwortung, dachte er. Und ich sollte nicht gegen ihn, sondern mit ihm zusammenarbeiten.

Doch manchmal blieb der Wunsch Vater des Gedanken.

 

*

 

Aus funkelnden Augen sah Marreli Nissunom ihn an. Sie hatte die Hände in die Hüften gestemmt; so klein sie im Vergleich zu ihm auch gewachsen sein mochte, ihre gesamte Körpersprache drückte Abwehr aus. Ihre Kleidung schlackerte viel zu weit um ihren schmächtigen Körper und war auffallend bunt: eine knallgelbe Bluse und ein marineblauer Rock. „Als ich dem letzten Unsterblichen, der zu uns kam, meinen Freund anvertraute, konnte ich nicht ahnen, dass ich ihn nie wieder sehen würde."

Rhodan schluckte. Er erkannte die tiefe Trauer, die sie hinter ihrem Zorn verbarg.

Die Schohaaken fügten sich mittlerweile, so gut es ging, in den terranischen Alltag ein. Nach langem, quälendem Warten hatten sie eine Bestimmung gefunden. Sie besangen noch immer die Geschichte ihres Schöpfers ARCHETIM.

Schreiber notierten sie, um die Legenden der Nachwelt zu erhalten. Doch allmählich wiederholten sich die Lieder. Rhodan fragte sich, ob die Schohaaken wieder auf der Suche nach einem neuen Sinn waren. „Orren Snaussenid ist nicht zurückgekehrt", bestätigte er. „Aber auch ich habe damals Freunde verloren. Sie haben sich für uns geopfert, für den Fortbestand unserer Zivilisation. Ohne den mutigen Orren Snaussenid stünden wie uns jetzt nicht gegenüber."

Rhodan sprach behutsam und leise. Zu viel hing von seiner Mission ab. Marreli war die gewählte Sprecherin der Schohaaken.

Sie war ihre Repräsentantin, ihr Wort galt als ungeschriebenes Gesetz.

Und sie war eine von 35 Schohaaken gewesen, die ein anderes Lied als das ARCHETIMS gesungen hatten. Das von Myles Kantor, dem relativ Unsterblichen.

Das Lied seiner Taten in TRIPTYCHON, wo er sein Leben gab, um das Solsystem zu retten. „Trotzdem wünschte ich mir, Orren wäre zurückgekommen. Er fehlt mir sehr."

Marreli wischte sich Tränen weg, die fast unsichtbar über ihre blassgelb geschuppten Wangen liefen. Die Wunde war längst nicht verheilt.

Zeit heilt alle Wunden, aber manche bluten länger, dachte Rhodan. „Wir hatten bis zuletzt gehofft, Myles, Orren und die anderen würden aus der Station herauskommen. Aber es gelang ihnen nicht. Ich glaube sogar, dass sie bleiben mussten."

Marreli nickte. „Ich weiß. Er opferte seine nicht ausgelebte Unsterblichkeit und seine Liebe all denen, die ihn zeit seines Lebens nicht so ernst genommen hatten, wie er es verdiente. Ich sang sein Lied, und ich weiß um die Fehler der Menschen."

Sie hob den Kopf und sah Rhodan fast herausfordernd an. Dann besann sie sich ihrer Gastfreundschaft. „Möchtest du etwas Auflauf? Ich habe ihn extra für dich gemacht."

Perry wollte nicht unhöflich sein. Er hielt ihr den Teller hin, den sie gut füllte. „Wir sind auf eure Hilfe angewiesen. Wenn die Botin des Monochrom-Nukleus stirbt, verlieren wir eine wichtige Verbündete im Kampf gegen die Chaosmächte ... und vielleicht sogar den Kampf selbst. Wir haben keine guten Karten in der Hand, das Blatt steht gegen uns."

Marreli sah ihn durch die Dampfschwaden an, die von dem Auflauf auf ihrem Teller stiegen. „Und dann wäre Orrens Opfer umsonst gewesen. Willst du mir das sagen?"

„Und das der anderen auch. Wir haben einige Jahre gewonnen, und jetzt steht ein mächtiger Gegner vor unserer Tür, um sie einzutreten."

„Und die Verbündeten von damals sind unerreichbar. Im Ahandaba. Wir sind allein." Marrelis kleine Gestalt schien in sich zu versinken. Die für Schohaaken typischen grünen, strohhalmartigen Haare trug sie lang. Ihr puppenähnliches Gesicht mit der kleinen Nase und dem lippenlosen Mund wirkte zerbrechlich. „Mag sein, aber wir werden kämpfen.

Unsere Wissenschaftler arbeiten an einem Verteidigungssystem, wir werten ununterbrochen die Daten von dem vernichteten Kolonnen-Fort aus. Weil die Ergebnisse sehr ungewiss sind, brauchen wir jede Hilfe, die sich uns bietet. Und unsere beste Chance könnte Fawn Suzuke sein." Rhodan unterdrückte ein Husten.

Der Auflauf war sehr eigenartig gewürzt.

Sein Geschmackssinn war irritiert, pendelte zwischen Knoblauch und Schokolade. „Ich sehe sehr wohl die Dringlichkeit deines Anliegens. Mein Volk wird euch helfen, aber du solltest nicht zu viel erwarten."

Rhodan wusste, worauf Marreli anspielte.

Das Leben in der Stadt hatte die Schohaaken verändert. Viele waren von ihrem einfachen Leben abgewichen, der technische Schnickschnack, wie Marreli es abfällig nannte, hatte sie verweichlicht.

Nachdem die Taten ARCHETIMS besungen und alle Lieder geschrieben waren und die Legenden nun zu Märchen wurden, hatten die Schohaaken nichts mehr zu tun. Marreli versuchte, ihr Volk an die Wurzeln zu erinnern, aber sie konnte nicht alle erreichen. Einige Schohaaken waren dem Alkohol oder anderen Ablenkungen verfallen.

Aber die Aktionskörper der Schohaaken sind pseudomaterielle Projektionen, dachte Rhodan, die sich für die groben menschlichen Sinne zwar wie normale Materie anfühlen und so aussehen, aber letztlich keine normale Materie sind.

Atmung, Nahrungsaufnahme und so weiter finden zwar wie gewohnt statt, doch das sagt nichts über die eigentliche Natur aus.

Deutlichstes Zeichen für die Andersartigkeit der Letzten dieses Volkes ist, dass ihnen keine Kinder geboren werden.

Und was war Fawn Suzuke denn anderes als ein Aktionskörper ... als der des Nukleus der Monochrom-Mutanten? Aus der mentalen Substanz ARCHETIMS materialisiert, konnten die Schohaaken vielleicht den Splitter aus dem Nukleus stabilisieren. Wenn jemand dem Mädchen helfen konnte, dann diese seltsamen Wesen. Zumindest waren ihre Körper letztlich vergleichbar mit dem Fawn Suzukes.

„Ich werde die Älteren rufen. Sie könnten der Aufgabe am ehesten gewachsen sein.

Wenn sie dir nicht helfen können, dann niemand."

Die Schohaakin stand auf. Rhodan leerte mutig seinen Teller und reichte ihr die Hand. „Ich danke dir. Eine Gemeinschaftsetage wäre ein geeigneter Ort. Ich veranlasse, dass Radek Beibel sofort hierher gebracht wird."

 

*

 

Rhodans Mut sank, als er sah, wie ratlos die Schohaaken Beibel betrachteten. Ein Dutzend der kleingewachsenen Wesen waren auf Marrelis Bitte im Gemeinschaftshaus zusammengekommen und hatten ihre Hilfe zugesagt.

Von Anfang an hatten sie ihm allerdings keine großen Hoffnungen gemacht. Eher pessimistisch standen sie um den Bewusstlosen, betrachteten ihn und berieten sich leise.

Rhodan befürchtete allmählich, dass sie den Zustand des Mannes nicht beeinflussen konnten.

Neben ihm kniff Oberst Gant die Lippen zusammen; auch er hatte sich wohl mehr versprochen. Unentwegt wanderte sein Blick umher. Obwohl sie sich in einem relativ kleinen und übersichtlichen Raum aufhielten, machte er wieder einen nervösen Eindruck auf Rhodan.

Und ich bin so zuversichtlich gewesen, dass die Schohaaken uns helfen könnten, dachte der Resident. Eines der Wesen sah ihn aus großen, dunklen Augen an. Dazu musste der Schohaake den Kopf zurücklegen, denn er reichte Rhodan knapp bis zur Hüfte.

Er schüttelte leicht den Kopf. „Wir spüren eine große Macht, aber sie ist zerbrechlich.

Wenn wir einen Fehler machen, zerstören wir mehr, als wir retten können."

„Warrenu Tressimon, du bist der Älteste, aber ich verstehe nicht, von welcher Macht du sprichst." Marreli stand neben Beibels Krankenbett und roch an dessen Haaren. „Seltsame Kopfbewärmung, wie bei allen Terranern. So dünn und unzureichend." Sie legte eine Hand auf das Gesicht des Mannes, schloss die Augen und murmelte Worte in der fremden, alten Sprache ihres Volkes.

Rhodan befürchtete schon, sie würde einen ihrer merkwürdigen Zauber anwenden und in diesen tranceartigen Zustand verfallen, der vor einiger Zeit für Schlagzeilen gesorgt hatte. Damals war ein Terraner mit unerklärlichen Krankheitssymptomen hilfesuchend zu den Schohaaken gegangen, weil er sich von ihren Aktionskörpern Hilfe versprach. Marreli war daraufhin drei Tage in Trance gefallen und mit ihr der Patient, den man völlig entkräftet in ein Krankenhaus einliefern musste. Eine Besserung seines Zustands war jedoch nicht eingetreten.

Warrenu wiegte den Oberkörper hin und her. Rhodan glaubte, aus der Kehle des Alten ein Summen zu hören. Es wirkte beruhigend auf ihn.

Die vielen Tage ohne ausreichenden Schlaf, die ständigen Diskussionen mit Daellian und letztlich die permanente Bedrohung durch die Terminale Kolonne, das alles fiel von ihm ab wie ein alter, zu weit gewordener Mantel. Eine seltsame Stimmung umfing ihn. Seine Gedanken ... sie bekommen Flügel und werden Träume.

Bunt schillernd fliegen sie in eine Fantasiewelt und sitzen dort als große und kleine Vögel auf den Bäumen. „Ja, ich kann sie auch sehen! Groß und trotzdem schwach!" Marrelis greller Ausruf ging Rhodan durch Mark und Bein.

Fast wehmütig wandte er sich der Gegenwart zu. Was war da gerade geschehen?

Er fand keine Erklärung. Der Zauber des Augenblicks war vorbei, die Last der Verantwortung lag wieder schwer auf seinen Schultern. „Kannst du ihr helfen?" Rhodan straffte sich. „Könnt ihr irgendetwas für Radek Beibel und Fawn Suzuke tun?" Verlegen sah er zu Gant, doch der Oberst hatte nichts bemerkt. Seine ganze Aufmerksamkeit galt den Fenstern und der Tür des Raums.

Marreli fingerte an ihrer Kette, deren bunte Steine den Eindruck erweckten, die Schohaakin habe sie im Ramsch erstanden.

Billiger Modetand, schrill und geschmacklos, so bunt wie ihre Kleidung.

Aber Marrelis Vorliebe für farbige Stoffe war bekannt, und Rhodan hütete sich, die Schohaakin wegen ihrer Erscheinung nicht ernst zu nehmen.

Ihre dunklen Augen waren leicht verschleiert, ihr Blick ging in weite Fernen. „Wir müssen sofort Kontakt aufnehmen !"

Warrenu Tressimon und die anderen Schohaaken reichten sich die Hände und nahmen Marreli und Beibel in die Mitte.

Dann drang aus zwölf Kehlen ein Ton, wie ihn kein Terraner erzeugen könnte. Er kam Rhodan merkwürdig vertraut vor, doch er konnte ihn nicht einordnen.

Der Gesang war dunkel und schwer. Der alte Schoohake zuckte zusammen, schaute ungläubig Beibels Körper an und fiel stöhnend zu Boden. Auch Marreli wimmerte und schwankte, und ein Schohaake nach dem anderen ging in die Knie.

Rhodan stöhnte auf. Er wollte nicht, dass noch mehr Lebewesen Schaden erlitten.

Sie schaffen es nicht. Ich habe falsche Hoffnungen in sie gesetzt und muss es beenden.

Er machte einen Schritt - und prallte zurück. Eine unsichtbare Kraft hatte sich um die Schohaaken aufgebaut. Sie waren nur zwei, drei Meter von ihm entfernt, und er konnte sie nicht erreichen. „Was geschieht da?" Gants Gesicht glänzte in dem spärlichen Licht, das durch die kleinen. Fenster in den Raum fiel. 'Täuschte Rhodan sich? War das wieder ein... Traum? Oder verblassten Radek Beibels Konturen tatsächlich und sprühten Funken? „Wir haben es begonnen", sagte Rhodan, „und jetzt können wir nur noch abwarten und hoffen.

 

9.

 

Das Leuchten war schwächer geworden.

Beibel sah mit Sorge, dass die kleinen Leuchtflocken immer weniger wurden.

Fawns Gestalt war fast durchsichtig, und sie hatte seit geraumer Zeit kein Wort mehr gesprochen.

So ist es also, wenn man stirbt. Leuchtend hell, und dann wird es immer dunkler, bis man nichts mehr sieht und die Dunkelheit einen umfangen hält. Er hatte sich nie im Dunkeln gefürchtet; als kleiner Junge hatte er die anderen deshalb immer ausgelacht.

Aber jetzt bekam er Angst.

Große Angst.

Radek Beibel spürte, wie er sich selbst verlor. „Ich fühle eine seltsame Kraft. Sie rufen mich, aber ich verstehe ihre Worte nicht."

Radek erschrak; Fawn Suzukes Stimme klang schwach und fremd.

Die Botin des Nukleus stand auf. Er bemerkte, dass die Kontur ihrer Gestalt leicht schimmerte. Das Leuchten ging auf die Flocken über sie glühten auf. Radek glaubte, ein Zupfen zu spüren. „Wer sind sie?"

Fawn hob die Arme und drehte sich im Kreis. „Sie müssen mir mehr Kraft geben. Ich brauche viel mehr! Es wird sie genauso verzehren wie dich. Ich bin zu stark für euch Menschen." Sie hielt inne. „Nein, keine Menschen. Energie, wie ich, nur so schwach. So winzig."

Beibel verstand den Sinn ihrer Worte nicht.

Er war froh, dass sie überhaupt wieder sprach. Es war so entsetzlich still gewesen.

Stille und Dunkelheit. Wann würden sie ihn endgültig einhüllen?

Einen Moment lang glaubte er, Gesang zu hören. Schmerzverzerrte, fremde kleine Puppengesichter tauchten für Sekunden aus dem Leuchten auf, tanzten mit den Flocken und verschwanden genauso schnell wieder, wie sie gekommen waren. `Von ihnen musste Fawn gesprochen haben.

Sie, waren die Wesen, die versuchten, in ihre Welt einzudringen.

Sie wollen uns helfen und gefährden sich selbst. Mein Körper liegt nutzlos herum.

Ich bin ein Geist ohne Kraft.

Eigentlich sollte er wütend sein, frustriert, aber die Angst war übermächtig. Sie nagte an ihm, höhlte ihn aus und ließ nur Resignation zurück.

Er konnte den Schmerz der Wesen spüren.

Sie riefen Fawn. Die Botin des Nukleus stand still, ihr Tanz war beendet. Matt hob sie den Kopf und sah ihn an. „Wir schaffen es nicht. Ich bin zu klein, zu schwach." Radek hätte sich nicht gewundert, würde sie jetzt zu weinen anfangen. Sie war eine junge Frau, ein Mädchen fast, und trug so viel Verantwortung. Warum hatte sie diese Gestalt angenommen? Hatte sie überhaupt eine Wahl gehabt?

Er wollte zu ihr gehen, sie trösten, wusste aber nicht einmal, ob er noch Beine hatte, einen Körper. Zu lange hatte er ihn nicht mehr gespürt.

Vielleicht bin ich schon tot, und sie ist das Einzige, was ich noch wahrnehme. Ohne sie wäre die Stille und Dunkelheit endgültig.

Radek wünschte sich, näher bei ihr sein zu können. Ihre einsame Gestalt schmerzte ihn, sie sah so verletzlich aus.

Schüchtern und scheu funkelt mich draußen in der kalten Nacht ein Licht an.

Ich versuche, mich daran festzuhalten, doch es wird immer schwächer, und irgendwann wird es erlöschen.

Seine Angst vor der Dunkelheit wuchs ins Unermessliche.

 

*

 

Sämtliche Schohaaken lagen auf dem Boden, der letzte war vor wenigen Sekunden zusammengebrochen. Rhodan gab seine sinnlosen Bemühungen auf. Er kam keinen Schritt näher an die Gruppe heran, in deren Mitte Radek Beibel und Marreli Nissunom lagen.

Fieberhaft überlegte der Unsterbliche, wie er helfen, was er unternehmen konnte.

Gant ortete mit seinen Geräten, doch die Daten erlaubten keinerlei Schlussfolgerungen, was mit Beibels Körper vonstatten ging. Zumindest schien keine Gefährdung von ihm auszugehen; der Sicherheit des Residenten galt seine oberste Priorität.

Worauf habe ich mich eingelassen? Die Dinge gleiten mir aus der Hand ... Rhodan hob den Arm, um in das Multifunktionsgerät zu sprechen, als ihn ein Schrei des Oberst herumfahren ließ.

Gant reagierte blitzschnell. Er sprang, bekam Rhodan am Arm zu fassen und riss ihn mit sich zu Boden. Zeitgleich gellte ein schriller Alarm durch den Raum. Gant rollte sich ab und zog mit der gleichen Bewegung seine Waffe. „Am Boden bleiben!", bellte er dem Residenten zu. „Ich kümmere mich darum! „Rhodan fluchte leise; sein Knie schmerzte, er war darauf geprallt. Und jetzt drückte Gant ihn mit überraschender Kraft auf den Boden. Das Klicken ertönte, mit dem eine Waffe entsichert wurde. „Was für eine nette Begrüßung! Immer mit der Ruhe, ja?"

Rhodan erkannte die Stimme sofort. „Hallo, Startac. Ich würde dir gern die Hand geben, aber im Moment bin ich verhindert. Unser Oberst Gant ist ein wenig vorschnell gewesen."

Eine andere Stimme lachte leise auf. „Wir kennen uns vom TLD her, nicht wahr, Oberst?"

Gants Griff lockerte sich. Umständlich half er Rhodan auf. Sein Gesicht war rot angelaufen. Verlegen fummelte er an seiner Waffe. „Ich habe sie auf Betäubung gestellt. Niemand wäre zu Schaden gekommen."

Rhodans Ärger verflog, als er die grinsenden Gesichter der beiden Mutanten sah. Trim Marath und Startac Schroeder waren keine Sekunde lang in Gefahr gewesen. Ihre Fähigkeiten hätten sie geschützt.

Trim klopfte dem Oberst beruhigend auf die Schulter. „Sei froh, dass mein Zwilling heute etwas langsamer ist, sonst würde es dir jetzt schlechter gehen." Der Mutant drehte sich zu Rhodan um und ließ den verwirrten Oberst stehen.

Startac wies auf die bewusstlosen Schohaaken und Radek Beibels Körper.

Noch immer schimmerte er halb durchsichtig, und hellrote Funken sprühten aus ihm empor. „Ich spüre ... starke Erschütterungen. Dieser Mann und die Schohaaken glühen wie psionische Leuchtfeuer. Hast du uns deshalb hergebeten?"

Rhodan versuchte, die pochenden Schmerzen in seinem Knie zu ignorieren, und zeigte auf Marreli. „Ich fürchte, sie halten nicht mehr lange durch. Wenn ihr sie unterstützen könntet, bis Fawn Suzuke diesen Körper verlassen hat ..."

„Wohin soll sie denn? Soweit ich den Daten entnehmen konnte, braucht die Botin des Nukleus eine Verankerung, sonst vergeht sie." Trim zog ein ernstes Gesicht. „Ich kann mich nicht anbieten, Perry. Mein Schwarzer Zwilling würde das nicht zulassen. Er würde nicht gut darauf reagieren."

„Natürlich ..." Der Zwilling war unberechenbar und stark. Er wäre für Fawn Suzuke in ihrem derzeitigen Zustand durchaus eine Gefahr. „Wir werden kein Risiko eingehen. Sobald er sich regt, brichst du ab. Startac teleportiert dich dann weg." Er seufzte leise.

Sowohl Trim als auch Startac waren Monochrom-Mutanten, wie Fawn Suzuke ursprünglich eine gewesen war. Der Nukleus war aus dem Geistesinhalt Tausender dieser Mutanten entstanden, die ihre Körper aufgegeben und ihren Geist verschmolzen hatten. Vielleicht wussten die beiden Rat, wie man ihr helfen konnte. „Wie stellst du dir das überhaupt vor?"

Trim zog die Jacke aus und gab sie Startac. „Wie sollen wir ihr helfen?"

Er trat in den Kreis der Schohaaken; die unsichtbare Wand stellte für ihn offenbar kein Hindernis dar.

Immerhin etwas, dachte Rhodan.

Der Para-Defensor und Kosmospürer legte die Hände auf Beibel und Marreli und schrie dann gellend auf. Mit einem Mal schien die Luft im Inneren des Kreises zu brennen. Rhodan konnte die Gestalt seines Freundes und die beiden anderen nur noch als flackernde Schemen erkennen.

Der Resident sah auf die Uhr. Wie viele Stunden noch, bis er mit Marc London rechnen konnte? Und wie viele Stunden gaben die Mediker noch Radek Beibel und damit Fawn Suzuke?

 

*

 

Die Flocken aus Licht strahlten plötzlich auf. Sie taumelten nicht mehr zu Boden, sondern schwebten sanft durch die Luft.

Beibel erkannte, dass sie sich um Fawn verdichteten, sich immer enger um sie zogen. Ein wahrer Wirbel aus Licht umkreiste sie nun, so hell, dass er ihre Gestalt nicht mehr ausmachen konnte. Das Gleißen hatte sie vollständig umschlossen.

Dann hörte er ihre Stimme, so rein und klar wie lange nicht mehr. „Wer bist du? Ich glaube, ich kenne dich, aber ..."

Beibel konnte niemanden sehen. Mit wem sprach Fawn?

Er hörte ein leises Flüstern. Sacht glitten die Worte zu ihm, den Leuchtflocken sehr ähnlich. „Ich bin einer wie du, und ich will dir helfen. Vertraue mir. Öffne dich und komm zu mir."

War es wirklich Hilfe von draußen oder eine Falle? Wollte jemand dem Nukleus schaden? Wie sollte er das je in Erfahrung bringen? „Du bist sehr stark", sagte er. „Ich spüre deine Kraft. Aber lange wirst du sie nicht aufrechthalten können. Was soll dann aus mir werden? Ich habe einen wichtigen Auftrag."

Fawn traute dem Fremden auch nicht. Aber hatten sie eine andere Wahl? „Ich bin außerdem ein Freund von Perry Rhodan; er schickt mich. Du musst meine Hand nehmen. Wir haben nicht mehr viel Zeit."

Beibel erinnerte sich an den Namen. Seine Gedanken kehrten zurück, zogen in einem Strudel an ihm vorbei. Sein Leben, die vielen Namen ... und zum Schluss das Bild einer Frau. Andrea.

Alles stürzte auf ihn ein. Er schrie auf. Der Strudel sog ihn ein, wirbelte ihn an Fawn vorbei. Die Leuchtflocken verbrannten seine Haut. Er verfügte wieder über einen Körper, aber mit ihm war auch der Schmerz zurückgekehrt. Ein letztes Mal sah er zurück, erkannte Fawn, wie sie still im Orkan stand.

Dann sah er den Fremden. Ein Mann mit dunklen braunen Haaren, nicht sehr groß, vielleicht einen Meter und sechzig. Seine braunen Augen wirkten beinah abnormal groß. Als er Fawn die Hand reichte, sah Beibel, dass der Handrücken auffällig behaart war.

Sie griff nach der Hand.

Funken sprühend löste sie sich auf. Ein letztes Aufglühen ging durch den Fremden, die leuchtenden Funken stürzten auf ihn.

Schneegestöber in Licht. Leb wohl, Fawn.

 

*

 

Trim Maraths Schrei ging Rhodan durch Mark und Bein. In der grellen Lichtflut sah er, dass der Kosmospürer über den Körpern des Terraners und der Schohaakin zusammenbrach. Der Resident wollte sich in Bewegung setzen, in das helle Flimmern stürmen, doch Oberst Gant hielt ihn fest. Natürlich. Das seltsame psionische Feld, das alle anderen fern hält.

Das Licht verdichtete sich vor Rhodans ungläubigen Augen, kontrahierte zu einzelnen großen Funken zwischen Beibel und Marreli, die sich dann weiter zusammenzogen und einen Schemen bildeten. Je schwächer die Helligkeit wurde, desto deutlicher konnte der Resident die Umrisse eines Körpers ausmachen. Noch wirkte er durchscheinend, im nächsten Moment konnte er ihn nicht mehr von dem eines normalen Menschen unterscheiden.

Abgesehen davon, dass weiterhin winzige silberne Funken auf ihm tanzten.

Fawn Suzuke trug eine eng anliegende Hose und einen schwarzen Rollkragenpullover. Ihre Füße waren nackt, wie Rhodan auffiel. Ihn wunderte, dass er diesem Detail überhaupt Beachtung schenkte. „Ich hab ihn! Einen Moment lang dachte ich, ich hätte ihn verloren." Startac Schroeder stand auf, trat von Trim Marath zurück und wischte sich Schweiß von der Stirn. „Was genau ist passiert?" Als Rhodan gesehen hatte, wie der Kosmospürer aufschrie und dann zusammenbrach, hatte er das Schlimmste befürchtet. Doch Startac hatte seinen Freund festgehalten und ihm wohl die Kraft gegeben, die er brauchte, um gegen die Barriere anzukämpfen, hinter der Fawn Suzuke und Radek Beibel gefangen waren.

Der schlanke, schlaksige Monochrom-Mutant zuckte die Achseln. „Das kann er dir sagen." Er kniete wieder neben seinem Freund nieder.

Trims Atem ging flach, aber regelmäßig.

Schon nach wenigen Sekunden schlug der Psiont die Augen auf, der bei seiner „Entdeckung" einen vergleichbar mysteriösen Ruch gehabt hatte wie Marc London: ein überragendes Psi-Potenzial, aber keine aktive Gabe bis auf seine Fähigkeit, einen Gegner psionisch „orten" zu können.

Einen Moment lang sah er sich verwirrt in dem Raum um, dann nickte er. „Fawn Suzukes Geist ist jetzt bei den Schohaaken, aber lange darf er nicht bei ihnen bleiben, sonst wird er sie töten. Und dann wird auch Fawn vergehen." Er stöhnte auf und erhob sich. „So hat mir lange keine Frau zugesetzt."

Immerhin konnte Trim wieder scherzen, und das bei seiner Vergangenheit, was Frauen betraf. Oder zumindest seine Frau, die Kamashitin Zitonie und ihren gemeinsamen Sohn Creider. „Was soll das heißen, sie ist jetzt bei den Schohaaken?", fragte Rhodan. „Die Schohaaken haben Fawn Suzukes mentale Substanz in sich aufgenommen, wenn auch mit Schwierigkeiten", erklärte Marath. „Der Organismus der Wesen hat sich dagegen gewehrt, als hätten sie eine schwere Krankheit auszustehen. Es fragt sich nur, ob das Fawn Suzuke irgendetwas. nützt."

Rhodan sah ihn fragend an.

„Weg ist schließlich weg, oder?", sagte Trim.

Der Resident setzte zu einer Antwort an, zögerte dann aber. Er wusste selbst nicht, was genau er sich erhofft hatte. Aber sie hatten zumindest etwas Zeit gewonnen und konnten jetzt andere Möglichkeiten suchen.

Aber es lief wohl darauf hinaus, dass sie Marc Londons Rückkehr abwarten mussten. Wenn die Schohaaken nur so lange durchhielten ... „Ihr habt uns sehr geholfen", sagte Rhodan. „Danke!"

Die Mediker, die sie begleitet hatten, machten sich an die Arbeit. Er trat zu ihnen, ohne dass ihn etwas zurückstieß, richtete aber nicht das Wort an sie. Die Daten auf den Instrumenten waren eindeutig.

Herzstillstand, Kreislaufzusammenbruch.

Der Blutdruck war ins Bodenlose gefallen.

Einer der Ärzte drehte sich zu Rhodan um. „Wir haben sofort versucht, ihn zu reanimieren, können aber noch nicht sagen, ob er überleben wird. Organisch haben wir keinen Befund. Es hat fast den Anschein, als sei sein Körper ... ausgebrannt, als habe er keine Lebenskraft mehr. Als wären die Strapazen einfach zu groß gewesen."

„Wir haben wieder einen Puls!", rief einer seiner Kollegen. „Ich injiziere kreislaufstabilisierende Mittel."

„Wird er durchkommen?", fragte der Resident. „Er zeigt völlig unverständliche Symptome. Ich weiß nicht, wie ich ihn therapieren soll. Durchaus möglich, dass er aus dem Koma nicht mehr erwacht."

Rhodan nickte verkniffen. Er fragte sich, wie Fawn Suzuke reagieren würde, wenn sie erfuhr, dass ihretwegen ein Terraner gestorben war.

Und er fragte sich, wie viele Terraner in den nächsten Wochen, Monaten und Jahren noch sterben würden. „Ihr tut für ihn, was ihr könnt." Rhodan war klar, er hätte sich diesen Allgemeinplatz sparen können. Natürlich würden die Ärzte ihr Bestes geben. Der Rest lag bei Beibel. Wo immer er gewesen war, was auch immer er gesehen und erlebt hatte und wie Fawn Suzuke sich auf ihn ausgewirkt hatte, sie würden es nur von ihm selbst erfahren.

Startac trat zu ihm. „Wir müssen los.

Besprechungen mit dem TLD."

„Außerdem ist es nicht sinnvoll, dass wir in der Nähe der Schohaaken bleiben", fügte Trim Marath hinzu. „Sie stoßen uns psionisch ab wie Antikörper. Wir passen nicht in ihr Kollektiv ... oder sie spüren meinen Schwarzen Zwilling. Damit ist es auf jeden Fall besser, nicht in ihrer Nähe zu sein."

„Ich verstehe." Rhodan nickte, und Startac ergriff den Kosmospürer und teleportierte.

Gant trat kopfschüttelnd zu ihm. „Ich habe mich wie ein Idiot benommen. Das wird mir Residor den Rest meiner TLD-Laufbahn aufs Brot schmieren." Er hantierte an seinen Instrumenten, wich Rhodans Blick aus.

Der Unsterbliche würde sich auch länger daran erinnern, aber eher wegen eines Blutergusses im Knie. „Er muss es ja nicht erfahren. Ich jedenfalls kann schweigen."

Gant sah Perry ungläubig an. „Das ist gegen die Vorschrift, mir drohen ..." Er verstummte.

Rhodan lächelte schwach. Wie schnell aus einem unbestechlichen Oberst doch ein Mann mit einem schwarzen Fleck auf seiner weißen Weste werden konnte ...

Aber ein wenig Menschlichkeit muss man in diesen Zeiten bewahren. Gerade in diesen Zeiten ...

Besorgt sah Rhodan nach Marreli, die wie die anderen Schohaaken bewegungslos auf dem Boden lag. Sie stöhnte leise. Ihre blassgelb geschuppte Haut hatte sich ockerfarben verfärbt und wurde auch weiterhin zusehends dunkler. Die strohhalmähnlichen Haare schimmerten feucht.

Einer der Ärzte sah auf. „Wir brauchen Spezialisten, Exo-Mediker, die mit dem Metabolismus von Schohaaken vertraut sind. Ich kann ihren Zustand nicht diagnostizieren, er scheint jedoch lebensbedrohend zu werden. Ich kann lediglich sagen, dass sie unbeschreibliche Schmerzen leiden und zusehends schwächer werden. Was immer sie in sich tragen, es wird sie töten."

Rhodan fragte sich, ob er einen Vorwurf in dem Blick des Mannes sah. „Und doch dürfen wir Fawn Suzuke nicht von ihnen trennen."

„Ich fordere die Spezialisten an", sagte Oberst Gant dienstbeflissen.

Rhodan ballte die Hände zu Fäusten. „Glaubst du, ich würde das zulassen, wenn ich eine Wahl hätte?", sagte er zu dem Mediker. Unvermittelt wurde ihm etwas klar. „Die Schohaaken spiegeln den Zustand der Botin wider. Wer wissen will, wie es um die Botin, des Nukleus bestellt ist, muss sich nur diese Wesen im Wachkoma ansehen! Fawn wird sterben.

Die Beziehung zwischen ihr und den Schohaaken ist jedoch nicht einseitig, sondern gegenseitig. Die Gegenwart der Schohaaken wirkt auf den Prozess, in dem sich Suzuke zerstäubt, messbar bremsend, auch wenn sie ohne Bewusstsein sind. Wir müssen sie und mit ihnen Fawn Suzuke unbedingt am Leben erhalten, bis Marc London eingetroffen ist!

 

10.

 

Schmerz vergeht, Leid bleibt bestehen.

Verschwommen nahm Radek Beibel wieder seine Umwelt wahr. Er lag auf einem Bett. Eine schwarzhaarige Frau saß neben ihm und hielt seine Hand.

Hatte Fawn ihre Haarfarbe gewechselt? „Den Urlaub hast du wirklich dringend nötig, oder?"

Andrea! Mühsam drehte er den Kopf. Die leuchtenden Funken waren verschwunden, er befand sich nicht mehr in Fawns Welt.

Doch seine Freude darüber hielt sich in Grenzen. Er machte sich Sorgen um die Botin des Nukleus. „Was ist mit Fawn? Ist sie gerettet?"

Andrea beugte sich zu ihm. Er sah ihre vollen Lippen, die kleine Nase, die blauen Augen. Sie war ihm jetzt so nah, wie er es sich in seiner größten Not gewünscht hatte. „Dein Glück, dass ich weiß, wer Fawn ist.

Sonst müsste ich glatt annehmen, du hättest eine andere. Rhodan kämpft noch um sie und die Schohaaken. Doch seit gestern ist ihr Zustand immer schlechter geworden."

Beibel nickte. Ihm war klar, dass es selbst dem Residenten schwer fallen würde, Fawn zu retten. Ihm standen alle Möglichkeiten Terras zur Verfügung, die besten Wissenschaftler und Mediker würden daran arbeiten, aber er bezweifelte, dass es ihnen gelingen würde. „Aber wenigstens du hast es geschafft."

Sie drückte seine Hand und lächelte ihn an.

Beibel schluckte schwer. Sein Hals war wund und geschwollen, in seinem Kopf flogen ganze Raumflotten Manöver. Aber eins wurde ihm in diesem Augenblick klar.

Andrea hatte ihn immer geliebt, er sah es in ihren Augen. Und er hatte diese Liebe nicht verdient. Die Arbeit war ihm stets wichtiger gewesen. So wichtig, dass er sie dafür verlassen hatte.

So dämlich konnte nur ich sein.

Falls es für ihn eine zweite Chance geben sollte, würde er sie mit beiden Händen greifen und nie wieder loslassen. „Es freut mich, dich auf dem Weg der Besserung zu sehen", riss eine mittlerweile vertraute Stimme ihn aus seinen Gedanken.

Beibel sah zur Tür des Krankenzimmers. „Perry Rhodan ..."

Der Unsterbliche nickte Andrea zu und reichte ihm die Hand. „Gut, dass du kommst", sagte Beibel, „sonst hätte ich dich rufen lassen." Er atmete tief durch; die folgenden Worte wollten gut überlegt sein. „Ich muss dir etwas sagen."

Fragend sah Rhodan ihn an. „Etwas Bedrohliches. Fawn hat es gesehen und mir gezeigt. Nun ja ... nicht so richtig.

Ich habe es eher ... gefühlt. Ein Obelisk.

Schwarz und gewaltig. Aber nicht im physikalischen Sinn, sondern eher bildlich gesprochen ... Und er war eigentlich auch nicht schwarz, sondern nur unfassbar dunkel. Er hatte gar keine Farbe." Was faselte er sich da für einen Unsinn zusammen? „Du sprichst von einer Gefahr, vor der Fawn uns warnen will?" Zu seiner Überraschung nahm Rhodan sein Gestammel ernst. Der Unsterbliche verfügte anscheinend über genug Erfährung, um eine wichtige Warnung zu erkennen. „Hat sie mit den Chaosmächten zu tun?"

„Fawn hat es mir nicht genau erklärt. Aber ich habe dieses schreckliche Gefühl gehabt ... Mir war eiskalt, und die Leere schien alles zu verschlingen. Dinge, die für uns großen Wert haben, verloren ihre Bedeutung."

Beibel schüttelte den Kopf. Er war nie ein guter Redner gewesen, immer ein Mann der Tat. Doch dass Rhodan ein so ernstes Gesicht zeigte, jagte ihm Angst ein. „Es tut mir Leid, ich würde dir gern mehr sagen, aber ich habe sonst nichts gesehen.

Es war so weit weg, und Fawn hat immer nur in Rätseln gesprochen. Aber ... es kam näher."

„Schon gut. Du hast genug für uns getan.

Nicht jeder kann von sich behaupten, er hätte fast sein Leben geopfert, um eine Botin des Nukleus zu retten." Rhodan lächelte schwach. „Fawn Suzuke spricht öfter in Rätseln. Aber ich nehme deine Warnung nicht auf die leichte Schulter."

„Und da ist noch etwas." Beibel riss sich zusammen. „Bei der Whistler Company ist irgendetwas faul. Es gibt ein Sicherheitsproblem, vermutlich bis in die oberen Etagen der Firmenleitung. Als ich der Sache nachging, hat man mich ausgebootet. Ich habe sämtliche Fakten auf einem Datenspeicher zusammengestellt."

Er wühlte umständlich unter seinem Kopfkissen, zog einen Kristall hervor und gab ihn Rhodan. „Auch die Regierung hat ein gewisses Interesse an der Whistler Company."

Rhodan lächelte schwach. „Zumindest ein ganz bestimmter Minister. Ich werde in seinem Interesse handeln und der Sache nachgehen."

„Ich kann das zurzeit ja nicht." Beibel lächelte ebenfalls. „Es wird noch ein paar Tage dauern, bis ich ganz der Alte bin, sagen die Mediker."

„Du wirst wieder auf die Beine kommen.

Das haben sie mir ausdrücklich versichert."

Ein Signal von Rhodans Multifunktionsarmband ließ Beibel zusammenfahren. Er hasste es, so schreckhaft zu sein.

Rhodan zuckte die Achseln. „Ich muss zurück zur Solaren Residenz. Ein Alarm.

Ich will nicht hoffen, dass er mit deinem dunklen Schatten zu tun hat."

 

*

 

„Eine Nachricht über die Funkbrücke, Resident", sagte Salomon Hidalgo. „Aus dem Sektor Hayok. Du hattest ja angeordnet, den Sternenarchipel mit besonderer Aufmerksamkeit zu beobachten."

„Was genau ist passiert?"

„Die bei Hayok stationierten Beobachtereinheiten der LFT, die mit Kantorschen Ultra-Messwerken nachgerüstet worden sind, haben eine besorgniserregende Aktivität aufgezeichnet, und zwar im Umkreis des dortigen Kolonnen-Forts. Ein merkwürdiges Flugobjekt ist in der Nähe des Forts erschienen." Der Mann rief ein Holo auf.

Rhodan ignorierte die Daten vorerst und konzentrierte sich auf das dargestellte Objekt. Zuerst glaubte er, einen stiftförmigen Gegenstand zu sehen, der sich nur von dem schwarzen Hintergrund des Weltraums abhob, weil er noch schwärzer war.

Als er dann eine Vergrößerung schaltete, erkannte er, dass er sich in zweifacher Hinsicht getäuscht hatte.

Das Objekt hatte nicht die Form eines Stiftes, sondern die eines Obelisken.

Und es war nicht schwarz. Es schien gar keine Farbe zu haben, war einfach nur dunkel. Irgendwie konnte Rhodans Gehirn nicht aufnehmen oder zumindest verarbeiten, was die Augen ihm zeigten.

Selbst in der umgerechneten Darstellung durch den Kantor-Sextanten vermittelte das fremde Objekt dem Betrachter eine Bedrohung, die in anderen. Dimensionen als nur Form und Material lag.

Rhodan verspürte eine tiefe Beklemmung, als er den Obelisken aus zusammengekniffenen Augen betrachtete.

Mehr noch, fast eine kreatürliche Scheu.

Oder sogar ... Furcht?

Unwillkürlich musste er an die unzureichende Beschreibung Radek Beibels denken, mit der er ihm Fawn Suzukes Sinneseindrücke hatte vermitteln wollen. Der Dunkle Obelisk. Fawn kannte ihn, hatte ihn zumindest gesehen und gespürt. War es das, wovor sie die Terraner warnen wollte? „Was ist das?", murmelte Rhodan, während er sich auf die eingeblendeten Daten konzentrierte, die über den Bildschirm liefen. „Die Höhe beträgt zweihundertfünfunddreißig Meter, die größte Breite fünfunddreißig ..."

„Wir wissen es nicht", erwiderte Hidalgo. „Das Objekt ist jedenfalls vor wenigen Stunden beim Fort erschienen und hat seine Position seitdem nicht verändert. Das lässt darauf schließen, dass es sich um ein Schiff der Chaosmächte handelt. Das Auftauchen beim Fort kann kein Zufall sein."

„LAOTSE", sagte Rhodan. „Verbindung zu NATHAN. Daten überspielen und Auswertung anfordern."

Auch wenn das syntronische Element des Computers der Solaren Residenz nach dem HyperimpedanzSchock ausgefallen war, stellte die jetzt reine Biopositronik noch immer den leistungsfähigsten autarken Einzelrechner der Erde dar. „Auswertung abgeschlossen", meldete sich LAOTSE kurz darauf. „NATHAN erklärt, in den Informationen, die der Data-Crawler von Demetrius Luke im mittlerweile vernichteten TRAICOON 0098 gesammelt hat, sei von ähnlichen Objekten die Rede.

Im Jargon der Terminalen Kolonne wurden sie Dunkle Obelisken genannt."

Genau diesen Namen hatten auch Beibel und Fawn geprägt. Der Dunkle Obelisk.

Was immer das bedeuten, was immer sich dahinter verbergen mochte. Wozu auch immer ein solcher Obelisk nütze sein mochte. „Weitere Informationen?"

„Negativ."

Rhodan nickte und starrte wieder auf das Holo. Im Geiste hörte er wieder Beibels Worte. Eine schwarze Gefahr, eiskalt und mächtig, angesichts der die Welt, wie die Menschheit sie kannte, ihre Bedeutung verlor.

War das eine neue Waffe der Terminalen Kolonne? Was kommt auf uns zu?, fragte sich Rhodan. Werden wir ihr standhalten können?

Er trat abrupt zurück. „Ich werde jetzt nach den Schohaaken sehen", sagte er. Er lächelte schwach; wahrscheinlich wartete Oberst Gant schon darauf, dass er die Solare Residenz verließ, und würde ihn in wenigen Sekunden abfangen.

Aber dann musste er wieder an den Dunklen Obelisken denken. Irgendetwas flüsterte ihm ein, dass sie noch weniger Zeit hatten als bislang angenommen. Nicht nur Fawn Suzuke benötigte dringend Hilfe.

Die aus der Charon-Wolke würde für Terra wahrscheinlich zu spät kommen; jedenfalls sah es ganz danach aus.

Rhodan trat in einen Antigravlift, doch das Gefühl der Leichtigkeit des Körpers stellte sich nicht ein. Die drohende Gefahr durch die Chaosmächte, Fawn Suzukes schlechter Zustand, das Ausbleiben einer Nachricht von Atlan - all das lastete auf ihm. Er fühlte sich erschöpft.

Erst vor elf Jahren hatte die solare Menschheit um ihr Überleben kämpfen müssen, und der Kampf hatte viele Millionen Opfer gefordert.

Es nimmt kein Ende, dachte er. Wann kommt endlich ein Zeitalter des Friedens?

Ich bin des ewigen Kämpfens und Tötens müde.

Aber solch eine Ära war nicht zu erwarten.

Ganz im Gegenteil, die Mächte des Chaos standen vor der Tür.

Und sie würden sich nicht lange mit Klopfen aufhalten.

 

*

 

„Der Zustand der Schohaaken hat sich weiter verschlechtert, Resident", sagte der Mediker. „Ihr Stoffwechsel bricht zusammen. Früher oder später wird es zu einem Ausfall lebenswichtiger Organe kommen. Wir können ihn nur verzögern, aber nicht aufhalten. Wir wissen ja nicht einmal, ob ihre Projektionskörper überhaupt Organe haben oder wir nur glauben, welche zu sehen."

Rhodan sah sich um. Das Erdgeschoss des Moduls der Wohnanlage Schohaakar schien sich über Nacht in ein medizinisches Zentrum verwandelt zu haben. Überall stapelten sich Geräte, deren Sinn und Zweck er nicht einmal ansatzweise verstand.

Aber er bezweifelte, dass Gerätemedizin den Schohaaken auch nur im Geringsten helfen konnte. Ihr Problem war die mentale Substanz des Projektionskörpers von Fawn Suzuke. Sie gaben ihre eigene Lebenskraft, um sie zu erhalten.

Er trat zu Marreli Nissunom. Ihr kleiner Körper wirkte noch zerbrechlicher als zuvor. Die geschuppte Haut hatte sich zusehends dunkler gefärbt, schimmerte nun in einem fahlen Hellbraun. Auch die vielleicht dreihundert dunkelgrünen und strohdicken Haare auf ihrem Kopf waren, genau wie ihre Haut, von einer öligen Flüssigkeitsschicht überzogen.

Man hatte die zwölf Schohaaken auf Medolager gebettet, die man kreisförmig um ein dreizehntes aufgestellt hatte: das von Fawn Suzuke. Ihr Projektionskörper wirkte halb durchsichtig und instabil.

Rhodan befürchtete, dass er sich jeden Moment auflösen könnte. „Du hast Recht", sagte Rhodan zu dem Mediker. „Es ist kein medizinisches Problem." Er fragte sich, ob er es den Schohaaken gegenüber verantworten konnte, sie in Fawn Suzukes Nähe zu belassen. Musste er nicht versuchen, ihr Leben zu retten, indem er sie von der Botin trennen ließ? Durfte er zwölf Wesen sterben lassen, nur um Fawn Suzuke zu retten?

Aber war das überhaupt noch möglich?

Wie würde die mentale Substanz der Botin reagieren? Und welche Auswirkungen würde das auf die Schohaaken haben?

Er hatte sich auf ein riskantes Spiel eingelassen, und nun war er mit seinem Latein am Ende. „Bis morgen noch", murmelte er. „Versucht, sie so weit zu stabilisieren, dass sie bis morgen durchhalten."

Morgen, am 6. Oktober 1344 NGZ, würde Marc London eintreffen. Voraussichtlich. Falls nichts schief gegangen war. Falls kein Hypersturm aufgezogen war und die schnellen Kurierkreuzer zu einem Umweg zwang.

Falls nicht eine Energiekupplung ausfiel, ein Energiewandler versagte, ein ...

Rhodan verdrängte den Gedanken und schaute durch ein Fenster hinaus. Über dem Kleinen Goshun-See ging blutrot die Sonne unter.

Ein Omen? Vielleicht.

 

*

 

Als Rhodan aus der Dusche trat, sah er den glutroten Ball der Sonne, die am Horizont aufging. Er musste an den gestrigen Abend denken, an den Besuch bei den Schohaaken, an Fawn Suzukes schlechten Zustand.

Und an die untergehende Sonne über dem Goshun-See.

Er hatte in seinem Büro geschlafen, war zu müde gewesen, um sich noch in sein Anwesen zu begeben. Immerhin konnte er davon ausgehen, dass sich nichts Entscheidendes getan hatte, sonst hätte man ihn geweckt.

Ein neuer Tag, dachte er, während er sich anzog. Vielleicht bringt er die Wende.

Zumindest würde er einige Entscheidungen bringen. Wenn er den Sonnenuntergang als Omen gesehen hatte, konnte er bei dem Sonnenaufgang ja genauso verfahren. Und wenn er ganz ehrlich zu sich war, musste er sich eingestehen, dass ihm der Sonnenaufgang besser gefiel als der Untergang. „Resident", erklang Adjutant Hidalgos Stimme, „Nachricht von den Kurierkreuzern! Sie haben für die letzte Linearflug-Etappe fünfzehn Minuten weniger als vorgesehen gebraucht und befinden sich im Orbit!"

„Gucky soll mit Marc London sofort zu mir teleportieren!", sagte Rhodan, doch da flimmerte schon die Luft vor ihm.

Während der junge Psi-Korresponder sich noch verwirrt umschaute, ließ der Ilt den Nagezahn aufblitzen. „Dein Adjutant hat was drauf", sagte er. „Er hat mir schon mitgeteilt, dass du uns dringend erwartest und wo du dich aufhältst."

„Schohaakar", sagte Rhodan, „Westufer des Kleinen Goshun-Sees. Dort wirst du vielleicht ein psionisches Chaos orten. Lies in meinen Gedanken, um welche Wohnanlage genau es sich handelt." Er streckte die Hand aus und spürte im nächsten Augenblick den Entzerrungsschmerz der Teleportation.

 

*

 

Fawn Suzukes Körper war nur noch halb durchscheinend, und als Rhodan die Schohaaken sah, dachte er im ersten Moment, sie wären tot. Doch zumindest die Anzeigen der Geräte bewiesen, dass noch etwas Leben in ihnen steckte.

Marc London schrie leise auf, als er die Botin des Nukleus sah, befreite sich aus Guckys Griff und stürzte zu ihr.

Die Rest-Kontur Fawn Suzukes leuchtete auf, und mehrere Überwachungsmonitore gaben ein hohes, durch Mark und Bein gehendes Jaulen von sich. Die metabolischen Werte der Schohaaken waren regelrecht nach oben geschossen.

Aus den zwölf kreisförmig um Fawn Suzukes angeordneten Projektionskörpern stiegen schimmernde Funken empor.

Fawns aufgefangene Bewusstseins-Substanz, dachte Rhodan. „Es ist zumindest nicht zu einer unmittelbaren Katastrophe gekommen!

Hier können wir nichts mehr tun", sagte er zu dem Ilt. Auch die Mediker standen nur da und betrachteten hilflos das Schauspiel.

Er reichte Gucky die Hand. „Es kommt ein Prozess in Gang, den wir weder einschätzen noch steuern können! Wenn sich etwas an ihrem Zustand ändert, werden wir benachrichtigt. Zurück zur Residenz!"

Der Mausbiber sprang.

 

*

 

„Die fünf Kilogramm Salkrit?"

„Sind bereits bei Malcolm S. Daellian im Waringer-Institut", antwortete Salomon Hidalgo. „Ausgezeichnet. Gucky, bitte in mein Büro!"

Wieder wechselte die Umgebung innerhalb eines Sekundenbruchteils. Rhodan ging zu seinem Schreibtisch, eigriff den Datenspeicher, den Radek Beibel ihm gegeben hatte. Bislang hatte er noch keine Zeit gehabt, sich darum zu kümmern. Für eine offizielle Aktion des TLD ergaben sich keine ausreichenden Verdachtsmomente, aber Gucky hatte ganz andere Möglichkeiten. „Die Whistler Company. Der dortige Sicherheitsexperte Beibel vermutet, dass ein Whistler-Mitarbeiter namens Giuri Garitsch Spionage betreibt. Normalerweise hätte ich mich nicht um die Sache gekümmert, aber ich bin Beibel... nun ja, sagen wir ruhig, verpflichtet."

„Ich kümmere mich darum", versprach Gucky.

Rhodan drückte ihm einen weiteren Datenkristall in die Hand. „Deine Legitimation durch den Residenten. Du kannst dich auf mich berufen ... und ruhig ein wenig Druck ausüben. Aber sei vorsichtig, wir wissen nicht, mit wem wir es zu tun haben. Du findest mich bei Fawn Su..."

„Ich werde dich schon finden", sagte er Mausbiber und teleportierte erneut.

 

*

 

So einfach, wie Rhodan es sich vorgestellt hatte, war es nicht. Noch immer gaben die Schohaaken Fawn Suzuke Funken für Funken wieder frei, aber sie litten gewaltig. Ihre vor zwei Stunden noch reglosen Körper wurden von Krämpfen geschüttelt. Rhodan wusste nicht, was genau mit ihnen geschah, doch ihm war klar, dass sie einen schweren Kampf ausfochten.

Fawn Suzukes Körper, eigentlich eher halb transparente Kontur, erstand jedoch tatsächlich neu. Rhodan hatte den Eindruck, als würde sich mit jedem Funken, der in ihn einfloss, das Drahtgittermodell eines Menschen mit Textur belegen. „Perry", sagte eine piepsige Stimme neben ihm.

Rhodan fuhr herum. Er hatte gar nicht bemerkt, dass Gucky dicht hinter ihm materialisiert war. „Was gibt es?"

„Das solltest du dir besser selbst ansehen."

Rhodan nickte, stand auf und gab dem Ilt die Hand.

 

*

 

Das Loch vor ihm hatte einen Durchmesser von vielleicht zwanzig Metern. Hier hatten sich einmal Wände und Decken befunden, Einrichtungsgegenstände und Geräte, doch jetzt war hier buchstäblich nichts mehr bis auf eine glasierte, beige schimmernde Oberfläche.

Und mindestens zwei Dutzend TLDAgenten, die Spuren sicherten, Mitarbeiter der Whistler Company verhörten und Neugierige fern hielten. „Wann ist das passiert?", fragte Rhodan. „Ein paar Minuten bevor ich hier eingetroffen bin. Zentrum der Explosion war eine Toilette", sagte Gucky. „Genau die Toilette, die dieser Garitsch immer wieder aufgesucht hat. Garitsch selbst ist wie vom Erdboden verschwunden; der TLD sucht nach ihm."

„Und dieser Arzt, der Beibel ausgebootet hat?"

„Der wie ein Blue heißt? Myhymmyt Akagyndyz? Er weiß nicht das Geringste von einer Verschwörung, kann Beibel einfach nicht leiden und nahm die Gelegenheit zum Anlass, ihm eins auszuwischen." Gucky grinste. „Und das steht zweifelsfrei fest, vertrau mir.

Ansonsten wissen wir noch gar nichts.

Weder was diese seltsame Explosion ausgelöst hat, noch wie sie ausgelöst wurde oder was damit bezweckt werden sollte."

„Irgendwelche Hinweise auf Aktivitäten der üblichen Verdächtigen?"

„Also Arkoniden oder Akonen, wie Beibel vermutet hat? Nein. Die Vorgehensweise deutet auch nicht unbedingt auf sie hin.

Aber die Ermittlungen des TLD haben gerade erst begonnen. Da hätte ich eher eine andere Idee ..."

Rhodan sah den Mausbiber an. „Du meinst ...?"

Guckys Gesicht wurde übergangslos wieder ernst. „Ja. Was, wenn verdeckt operierende Agenten der Terminalen Kolonne auf Terra tätig sind?"

Der Resident rieb sein Kinn. „Und warum sollten sie sich dann ausgerechnet die Whistler Company als Ziel aussuchen?

Aber ich werde Noviel anweisen, in dieser Richtung zu ermitteln. Bringst du mich jetzt bitte wieder zu Fawn zurück?"

„Das Teleporter-Taxi steht bereit", sagte Gucky, berührte ihn an der Hüfte und teleportierte.

 

*

 

Rhodan atmete auf, als er Fawn Suzuke sah. Die Botin des Nukleus schien körperlich völlig stabil zu sein. Ihre Konturen waren nicht mehr verschwommen, es huschten keine hellen Funken wie Irrlichter über ihre Haut.

Marc London saß neben ihr auf dem Bett und hielt ihre linke Hand. Rhodan musste nur einen Blick auf das Gesicht des jungen Mannes werfen, und er wusste Bescheid, wie es um ihn stand. Seine Augen leuchteten, doch Rhodan machte auch tiefe Besorgnis in ihnen aus.

Der Junge war heil- und hoffnungslos verliebt.

Rhodan bezweifelte, dass er Marc so schnell wieder von Fawn Suzukes Seite bekommen würde. Eine Mission wie die zur Charon-Wolke dürfte fürs Erste nicht mehr denkbar sein.

Er konnte nur hoffen, dass sich London nicht früher oder später zu einem Problem entwickeln würde.

Ein Mediker trat zu ihm. „Die zwölf Schohaaken sind gleichzeitig aus dem Koma erwacht", sagte er. „Ihre Körperwerte sind wieder völlig normal, doch wir haben sie zur Beobachtung in die Exoklinik der Universität von Terrania verlegt."

„Danke", sagte er. „Ich werde später nach ihnen sehen." Er ging weiter zur Botin des Nukleus.

Als Fawn Suzuke ihn entdeckte, schwach lächelte und die Hand hob, kamen Rhodan ihre Bewegungen sehr langsam und merkwürdig kraftlos vor. „Wie geht es dir?", fragte er. „Die Mediker tun alles für dich, was sie können."

„Ich brauche keine medizinische Versorgung", antwortete sie. Ihre Stimme war so schwach wie die einer Sterbenden.

Rhodan sog unwillkürlich tief die Luft ein, wollte sich vergewissern, dass er nicht den Geruch des Todes wahrnahm, den er schon so oft gerochen hatte, diese unerklärliche Ausdünstung, die jedem, der sie schon einmal wahrgenommen hatte, das nahe Ende ankündigte.

Doch dieser Projektionskörper gab - im Unterschied zu dem eines Schohaaken - anscheinend überhaupt keinen Geruch von sich. Zumindest fiel ihm nichts auf. „Bist du sicher?"

„Ich bin kein Mensch, Rhodan, sondern ein paraphysikalisches Spiegelfeld im Sinne einer pseudomateriellen Projektion.

Terranische Medizin kann mir nicht helfen.

Ich habe ein Energie-, kein Stoffwechsel-Problem."

Rhodan fiel auf, dass Marc London zusammenzuckte, als sie ihre Existenzform beschrieb. Der Blick des jungen Mannes bewölkte sich kurz, zeigte dann aber wieder diese grenzenlose Zuneigung. „Es geht mir besser", fuhr Fawn fort, „und das ist nur gut so. Denn mir kommt eine lebenswichtige Aufgabe zu."

Rhodan runzelte die Stirn und sah sie gespannt an. „Ich soll als Lotsin dienen."

„Als Lotsin?"

„Es ist meine Aufgabe, so schnell wie möglich geeignete Örtlichkeiten ausfindig zu machen."

„Welcher Art genau? Örtlichkeiten wofür?

Für wen?"

Das junge Mädchen - die pseudomaterielle Projektion! - schüttelte den Kopf. „Darüber kann ich erst sprechen, wenn ich mich erholt habe. Doch ich werde reden, sobald die Zeit gekommen ist. Hab noch etwas Geduld, Perry Rhodan."

Der Resident wusste, dass es sinnlos war, die Botin zu bedrängen. Er nickte. „In der Solaren Residenz warten wichtige Aufgaben. Du kannst mich dort jederzeit erreichen."

„Sobald die Zeit gekommen ist", wiederholte Fawn Suzuke.

 

*

 

„Warum müssen Boten übergeordneter Mächte immer in Rätseln sprechen, Salomon?"

Sein Adjutant sah ihn verständnislos an. „Du sprichst in Rätseln, Resident."

Rhodan lächelte erheitert. „Schon gut. Es ist nicht weiter wichtig."

„Wie du meinst. Gut, dass du kommst, ich wollte dich gerade benachrichtigen lassen", fuhr Hidalgo fort und erweckte dabei den Eindruck, als bereite es ihm körperliche Schmerzen, die Worte über die Lippen zu bringen. „Wir haben Nachricht von unseren Beobachtern aus dem Sektor Hayok erhalten. Der Dunkle Obelisk bei TRAICOON 0099 hat mit moderaten Beschleunigungswerten Kurs Richtung Solsystem genommen und ist dann entmaterialisiert."

„In den Überlichtflug gegangen?"

„Den Anschein hat es."

Rhodan sparte sich die nächste Frage. Sie hatten keinerlei Informationen über die Leistungsfähigkeit dieser Objekte. Keiner seiner Experten würde ihm sagen können, wann mit dem Eintreffen des Obelisken beim Solsystem zu rechnen war.

Hochrechnungen waren mit diesen Daten nicht möglich.

Sie wussten nur, dass die Terminale Kolonne TRAITOR über technische Möglichkeiten verfügte, die weit über denen der LFT standen, und dass sie auch bei dem Obelisken davon ausgehen mussten. „Danke, Salomon. LAOTSE, Verbindung mit Malcolm S. Daellian im Waringer-Institut."

Nach wenigen Sekunden erklang die Stimme des Gehirns im Medotank. „Ich höre, Perry."

„Uns bleibt nicht mehr viel Zeit, Malcolm.

Der Obelisk befindet sich wahrscheinlich im Anflug auf das Solsystem. Ganz gleich, welche technische Lösung du -verwenden willst, der Kristallschirm muss mit dem verbauten Salkrit innerhalb von zehn Stunden einsatzbereit sein." -„Unmöglich."

„Wie lange brauchst du?"

„Fünfzehn Stunden halte ich für einigermaßen realistisch. Aber auch dann können wir nur mit der heißen Nadel stricken. Ich kann dir keine Garantie geben, dass es funktioniert.", „Gut, Malcolm. Fünfzehn Stunden. Aber wenn es ..."

„Du hältst mich von der Arbeit ab, Perry.

Mir ist der Ernst der Lage bewusst. Ich tue, was ich kann. Wenn es schneller geht, gut.

Aber in spätestens fünfzehn Stunden werden wir den Schirm hochfahren können. Ob er dann bestehen bleibt ... warten wir es ab." Er unterbrach die Verbindung.

Fünfzehn Stunden, dachte Rhodan. Wenn es bis dahin nicht schon zu spät ist...

 

11.

 

„Das ist der erwartete Ernstfall."Salomon Hidalgo räusperte sich. „Aber niemand hat wohl damit gerechnet, dass er so schnell eintreten würde."

Rhodan musterte den Adjutanten. Er erkannte, dass der Mann sich mit aller Gewalt zusammenriss, seine Angst jedoch nicht völlig verbergen konnte..

Der Resident konnte es ihm nicht verdenken. Das Objekt wirkte auch in der Holodarstellung gefährlich und unbegreiflich. Auch in ihm stellte sich wieder die Beklemmung ein, die er schon beim ersten Anblick empfunden hatte.

Der Dunkle Obelisk war an der Grenze des Sonnensystems materialisiert, leicht oberhalb der Ekliptik, in rund 15 Lichtstunden Entfernung zur Erde.

Lediglich die Kantorschen Ultra-Messwerke hatten ihn orten können.

Falls es sich wirklich um das Objekt handelte, das von Hayok aus Kurs auf das Sonnensystem genommen hatte - dafür stand ein Beweis allerdings noch aus -, hatte es die 9220 Lichtjahre zwischen Hayok und dem Solsystem in rund 16 Stunden zurückgelegt. Es musste also einen Überlicht-Faktor von mindestens fünf Millionen erreichen.

Der Obelisk hatte ein paar Minuten an Ort und Stelle verharrt und dann beschleunigt.

Seine Geschwindigkeit betrug nun 135.000 Kilometer pro Sekunde, und sein Kurs war eindeutig extrapoliert worden: Terra. „LAOTSE, Analyse! Wann wird das Objekt die theoretische Grenze des Kristallschirms erreicht haben?"

„Bei gleichbleibender Geschwindigkeit wird es die rund eins Komma zwei Milliarden Kilometer in etwa zweieinhalb Stunden überwunden haben.

Zweieinhalb Stunden, um eine Ent scheidung zu treffen.

Eine Entscheidung?, fragte sich Rhodan.

Hatte er die nicht schon längst gefällt? Was auch immer Sinn und Zweck des Obelisken sein mochte, bei dem Unbehagen, das allein sein Anblick auslöste, konnte er der Erde nichts Gutes bringen. Der Resident hatte schon längst intuitiv entschieden, dass die höchste Gefährdungsstufe für das Sonnensystem vorlag. Und auf seine Erfahrung und Intuition konnte er sich nach fast drei Jahrtausenden verlassen.

Die Frage war nur ... würde der Kristallschirm auch funktionieren? Und wenn ja, war er imstande, das Vordringen des Dunklen Obelisken zu verhindern?

Rhodan rief sich in Erinnerung zurück, was er über den TERRANOVASchirm wusste.

Wenn man ihn aus dem interstellaren Raum betrachtete, würde man ihn als eine blauweißkristallin funkelnde, abgeplattete Sphäre von 27,966 Lichtstunden, 'also 30,20328 Milliarden Kilometern Durchmesser, auf der Ebene der Ekliptik und einer Höhe von 26,563 Lichtstunden wahrnehmen.

Sein Grundprinzip war ebenso einfach wie elegant. Wie jeder andere Stern auch verfügte die Sonne über eine Heliosphäre, deren Ausdehnung so weit reichte, bis der Staudruck des Sonnenwindes gleich dem Druck des interstellaren Mediums wurde.

Hauptbestandteile der Korpuskularstrahlung des Sonnenwindes waren Protonen und Elektronen mit Dichten von einigen Millionen Teilchen pro Kubikmeter und einer mittleren Geschwindigkeit von etwa 500 Kilometern pro Sekunde. Da dieser Sonnenwind mit Überschallgeschwindigkeit auf das interstellare Medium prallte, bildete sich in Form der so genannten Heliopause eine Stoßfront aus - eine relativ dünne, turbulente Übergangszone, in der sich Dichte, Temperatur und Magnetfeld sprunghaft änderten.

Die Projektorschiffe modifizierten durch multifrequente hyperenergetische Anregungsimpulse einen Teil der natürlichen Hyperstrahlung der Sonne, so dass sie mit der Heliopause in Resonanz trat und diese hierbei ähnlich einer Resonanz-Katastrophe eine neue Qualität gewann. Ein Teil der Hyperstrahlung manifestierte sich in der StoßfrontÜbergangszone der Heliopause als instabile Hyperbarie, jenes Hyperäquivalent, das im Standarduniversum Masse und Gravitation ergab. In ständiger Fluktuation zwischen winzigen pseudomateriellen Hyperkristallen und dem Hyperbarie-Zustand waren diese Manifestationen nun ihrerseits multifrequente Hyperstrahler.

Die hyperenergetische Emission der permanent entstehenden und wieder vergehenden Nano-Hyperkristalle überlagerte nun wiederum mit der natürlichen Hyperstrahlung der Sonne und erzeugte dadurch die eigentliche Schutzwirkung: eine undurchdringliche Grenzschicht dicht vor der Heliopause-Stoßfront, die damit noch innerhalb des Kristallschirms lag.

So weit, so gut. Rhodan nickte entschlossen. Jegliches Zögern war vorbei.

An diesem 7. Oktober 1344 NGZ würde sich entscheiden, ob das Solsystem noch eine Chance gegen die Mächte des Chaos hatte. So oder so. „LAOTSE, Verbindung mit Malcolm S. Daellian. Die sechsundneunzig LORETTA-Einheiten mit den provisorischen Wandlern werden den TERRANOVA-Schirm aktivieren, kurz bevor der Obelisk ihn erreicht haben wird."

 

*

 

„Zehn Millionen Kilometer Distanz des Dunklen Obelisken zum TERRANOVA-Schirm." Salomon Hidalgos Stimme zitterte leicht.

Rhodan musste sich nicht umschauen, er wusste, sämtliche Blicke im Raum, nicht nur die seines Adjutanten, waren auf die Holos gerichtet, die mit Hilfe der Kantor-Sextanten zeigten, wie sich das Objekt dem Sonnensystem näherte.

Rhodan hatte den Wunsch, an seiner Unterlippe zu nagen, und musste mit seiner gesamten Willenskraft dagegen angehen.

LAOTSE verarbeitete sämtliche eingehenden Daten und generierte sie in den Holos zu Bildern, die nicht unbedingt die exakte Wirklichkeit, aber zumindest eine leicht fassbare Simplifikation von ihr darstellten.

Zehn Millionen Kilometer vor dem Dunklen Obelisken schien der Raum plötzlich zu brodeln. Rhodan hielt den Atem an. Wie lange es auch dauerte, den Kristallschirm zu errichten, Malcolm S.

Daellian schien es gelungen zu sein, ihn genau nach den Forderungen aufzubauen, die er gestellt hatte.

Dann zeigten die Holos eine leicht gekrümmte, blauweißkristalline Wand, die sich vor dem Objekt der Terminalen Kolonne errichtete. „Acht Millionen Kilometer!"

Acht Millionen Kilometer ... in etwa einer Minute würde es sich entscheiden.

Der Resident atmete auf. Das zumindest hatte geklappt. Er verzichtete darauf, die endlosen Zeilen der Datenholos zu lesen, die sich nun bildeten. In LAOTSES Holodarstellung war der TERRANOVA-Schirm entstanden und damit, den Spezifikationen folgend, auch in Wirklichkeit. Rhodan wusste nicht im Detail, was Daellian und seine Crew da installiert hatten, aber für den Augenblick funktionierte es!

Fragt sich nur, wird der Schirm in der Lage sein, das Objekt der Kolonne in seinem Flug aufzuhalten?, nagte eine gemeine Stimme an Rhodans aufkommender Erleichterung. „Sechs Millionen Kilometer!"

Durch winzige Strukturlücken im Schirm an völlig anderer Stelle kamen Bilder vom Obelisken. Völlig unbeeindruckt von der Sphäre, die sich vor ihm aufgetan hatte, hielt er seinen Kurs. Das konnte mehrere Gründe haben. Vielleicht war das Objekt unbemannt und konnte nicht auf neue Entwicklungen reagieren. „Vier Millionen Kilometer!"

Vielleicht hatte es die Eigenschaften des Schirms bereits analysiert und festgestellt, dass er kein Hindernis für sein Vorankommen darstellte. „Zwei Millionen Kilometer!"

Vielleicht ... Rhodan verbannte die quälenden Eventualitäten aus seinen Gedanken. Noch fünfzehn Sekunden.

Der Dunkle Obelisk hielt weiterhin Kurs auf den Schirm, verringerte seine Geschwindigkeit von 135.000 Kilometern pro Sekunde nicht im Geringsten.

Zehn Sekunden ...

Zwei, drei Atemzüge ... und eine Ewigkeit.

Fünf ...

Rhodan verbannte alle Gedanken aus seinem Geist, sah nur noch das Objekt, die kristalline Sphäre ...

Drei ... ... einen aufgrund der Größenverhältnisse leicht gekrümmten Strich und einen aufgrund der Darstellung kaum als solchen zu erkennenden Obelisken ...

Zwei ... ... und dachte dann gar nichts mehr. Eine ...

Jetzt!, dachte er dann mit einer Hoffnung, die wie eine Naturgewalt in ihm aufkeimte.

Jetzt!

In einer Holovergrößerung zuckte ein blauweißer Blitz auf, und der Obelisk zerbarst wie ein Tropfen an einer festen Oberfläche, und weitere Blitze jagten durch den Kristallschirm, fünf, zehn, fünfzehn, immer mehr, bis sich ein hyperenergetisches Gewitter mit unvorstellbarer Kraft austobte.

Und dann langsam abebbte und sich schließlich auflöste, als wäre nichts gewesen.

Rhodan schüttelte langsam den Kopf. War das alles?, dachte er. Er starrte auf die Holos, die jetzt nur noch den TERRANOVA-Schirm zeigten und keinen Obelisken mehr, und wollte es nicht glauben.

So einfach konnten sie doch nicht davongekommen sein!

Eine Minute verging, und die bange Erwartung wollte Rhodan nicht loslassen.

Auch nach zehn Minuten hielt sie ihn noch gepackt, wie alle anderen im Raum, und auch noch nach einer halben Stunde. Aber der Dunkle Obelisk blieb verschwunden.

Dann allerdings wich sie reiner Besorgnis.

Der Schirm flackerte plötzlich, löste sich kurz auf, entstand wieder ... Genau die Problematik, dachte Rhodan, die wir schon beim ersten Probelauf mit dem Schirm verzeichnet haben. Er bricht zusammen!

Dann verschwand der TERRANOVA-Schirm völlig von den Holos.

Rhodan fluchte unterdrückt. „Resident ... ein Funkspruch von Minister Daellian!"

Rhodan lächelte schwach. Auf Holoverbindungen hätte der Chefwissenschaftler noch nie Wert gelegt.

Was nutzte es seinem Gesprächspartner auch, wenn er einen fliegenden Sarg sah?

Salomon Hidalgo wartete Rhodans Bestätigung gar nicht erst ab, sondern erstellte die Verbindung. „Perry", erklang Malcolms Stimme, „ich habe den Kristallschirm desaktivieren lassen, bevor es wiederum zu Schäden an den LORETTA-Tendern kommen kann."

„Ich verstehe." Rhodan atmete leicht auf.

Also war der Schirm genau genommen nicht ausgefallen, sondern abgeschaltet worden. „Im Übrigen ist genau das eingetreten, was ich befürchtet und wovor ich dich gewarnt habe. Das eingesetzte Salkrit ist tatsächlich zum größten Teil verbrannt. Was sich noch retten lässt, will ich nicht nutzlos vernichten. Deshalb die Abschaltung."

„Die völlig in meinem Sinne ist. Ich erwarte dich umgehend in der Residenz."

Rhodan unterbrach die Verbindung.

Der kurze Anflug von Enthusiasmus, den er vielleicht empfunden hatte, wich einer unermesslichen Leere.

Sie hatten den Anflug des Dunklen Obelisken zwar abgewehrt, doch nun war das Sonnensystem wieder schutzlos.

 

12.

 

„Wir haben 1824 Gramm des Salkrit-Vorrats verbrannt", sagte Malcolm S.

Daellian, „neunzehn Gramm je LORETTA-Tender, für eine Betriebsdauer von etwa einer halben Stunde."

„Aber es ist dir gelungen, uns vor den Absichten des Dunklen Obelisken zu schützen, worin auch immer sie bestanden haben." Zum ersten Mal seit geraumer Zeit verspürte Perry Rhodan eine gewisse Erleichterung. Die Anspannung der letzten Woche fiel allmählich von ihm ab. Das Wunder, auf das er vielleicht gehofft hatte, war eingetreten. Das Sonnensystem verfügte über eine Verteidigung gegen die Terminale Kolonne - zumindest gegen ihre Dunklen Obelisken.

Eigentlich sind zwei Wunder geschehen, dachte Rhodan. Auch Fawn Suzuke hatte ihre existenzbedrohende Krise überstanden, und damit konnten sie weiterhin auf die Unterstützung durch den Nukleus der MonochromMutanten hoffen, wie auch immer diese aussehen mochte. „Es ist eine Schande", schimpfte die Stimme aus dem Sarkophag. „Die Vorräte reichen bei der augenblicklichen technischen Lösung - falls man diesen Begriff in dem Zusammenhang überhaupt verwenden darf! - also noch für eine zweite Aktionsphase, vielleicht für knapp eine Stunde. Beim Einsatz von etwa dreiunddreißig Gramm je LORETTA-Tender können wir, die gleiche Verbrennung vorausgesetzt, den Kristallschirm noch rund zweiundfünfzig Minuten aufrechterhalten, länger nicht.

Und es ist beim besten Willen nicht zu erwarten, dass sich die Gegenseite die Sabotage ihres Vorhabens mit dem Dunklen Obelisken bieten lässt. Oder bist du da anderer Ansicht, Perry?"

„Nein", gab Rhodan ihm Recht. Trotzdem legte sich ein leichtes Lächeln auf sein Gesicht. „Aber du kannst es drehen und wenden, wie du willst, Malcolm, meine Entscheidung ist richtig gewesen. Wir haben das Sonnensystem vorerst vor dem Zugriff der Chaosmächte bewahrt."

„Was haben wir dafür bezahlen müssen?"

„Kein einziges Menschenleben ging verloren."

Das Gehirn im Sarg schwieg einen Moment lang. „In wissenschaftlicher Hinsicht, meine ich", schränkte es dann ein. „Dieser Verlust ..."

„Wir können mit Nachschub rechnen."

„Du verstehst mich nicht, Perry. Damit Salkrit wirklich mit maximalem Erfolg eingesetzt und genutzt werden kann, wie es möglicherweise in den Schiffen der Chaotarchen oder Kosmokraten der Fall ist, sind anscheinend noch Verarbeitungsstufen nötig. Nimm das Verhältnis Eisen zu Stahl ..."

„Aber immerhin haben wir jetzt schon mal das Eisen!"

„Selbst wenn wir den Wunderstoff jetzt haben, Perry, versetzt uns das noch lange nicht in die Lage, auch Wunderdinge zu bewirken. Es heißt also, den Ball flach zu halten. Noch eine Analogie. Was hätte zum Beispiel Martin Gutenberg mit einer erstklassigen Druckerpresse neuester Produktion anfangen wollen, ohne elektrischen Strom, ohne Knowhow, ohne geschultes Personal, ohne Druckvorlagen?"

„Salkrit ist ein Material, kein Gerät."

„Ein Material, das richtig verarbeitet werden muss. Mit einem Faustkeil kann man aus Howalgonium keinen Raumschiffstreibstoff herstellen. Und wir befinden uns in dieser Hinsicht noch in der Steinzeit."

Rhodan schüttelte den Kopf. „Dennoch habe ich einen klaren Auftrag für dich und dein Team. Ihr werdet ab sofort, rund um die Uhr, eine verbesserte Lösung entwickeln."

„Wie viel Salkrit steht uns zur Verfügung?"

Der Resident überlegte kurz. „Vorerst werden die LORETTA-Tender der TERRANOVA-Flotte mit 1920 der verbleibenden 3176 Gramm bestückt, zwanzig Gramm je Tender. Sollte es zu einem Angriff der Terminalen Kolonne kommen, vielleicht auch zu einem Racheakt, verschafft uns das eine Galgenfrist. Die restlichen 1256 Gramm stehen dir und den anderen Wissenschaftlern für Experimente zur Verfügung."

„Und was genau erwartest du von uns?"

„Dass ihr binnen einer Woche eine Lösung entwickelt, die es uns erlaubt, mit dem noch vorhandenen Rest Salkrit mindestens zehn Tage lang ohne Unterbrechung den TERRANOVA-Schirm zu betreiben!"

„Den TERRANOVA-Schirm?"

„Kristallschirm klingt mir doch etwas zu arkonidisch."

„Ich werde sehen, was sich machen lässt."

Der Medotank schwebte in die Höhe, drehte sich und flog aus dem Konferenzraum.

 

*

 

Zehn Tage, dachte Rhodan, während er zu Homer G. Adams' Büro in der Solaren Residenz ging. Das war noch immer ein lächerlich geringer Wert, von dem zu allem Übermaß nicht einmal feststand, ob er überhaupt erreicht werden konnte. Ein Hyperkristall wie Salkrit sollte bei korrekter Verwendung buchstäblich Ewigkeiten halten!

Aber seine Forderung kam nicht ohne Grund zustande. Schließlich hatte er bereits Schiffe zur Charon Wolke geschickt, die so viel Salkrit wie möglich aus der Wolke nach Terra bringen sollten.

Sie würden allerdings erst zwischen dem 24. November und 24. Dezember 1344 NGZ im Solsystem eintreffen. Rhodan bezweifelte, dass sie den frühestmöglichen Termin schaffen würden. Dann durfte nichts schief gehen, kein Hypersturm Probleme bereiten, keine Aggregate unvorhergesehen ausfallen, nichts dergleichen...

Danach hatten sie dann eine weitere Galgenfrist, in der Malcolm S. Daellian und sein Team versuchen konnten, die Verwertung des Salkrit zu optimieren oder zumindest zu verbessern.

Falls der Kristallschirm auch für Traitanks oder andere Einheiten der Kolonne ein Hindernis darstellte.

Adams erwartete ihn bereits. „Ich habe alles in die Wege geleitet", sagte er. „Weitere fünfzig LFT Schiffe mit hoher Transportkapazität, größtenteils LFT-BOXEN der QUASARKlasse mit dreitausend Metern Kantenlänge, werden bereits beladen. Zum Teil mit Industriegütern simpelster Machart für die Seecharan im Goldenen System und das Charon-Korps unseres Verbündeten Kempo Doll'Arym." Der Residenz-Koordinator zog die Brauen hoch.

Rhodan lachte. „Nicht als Glasperlen-Ersatz, sondern weil in der Charon-Wolke nichts anderes funktioniert. Atlan hat es ausdrücklich so gewünscht."

„Ich weiß", sagte Adams. „Der Rest der Ladung ist für den Aufbau eines LFT Stützpunktes im Jonathon-System bestimmt."

Rhodan nickte.

Nun sah die Zukunft nicht mehr ganz so düster aus. Sie hatten einen Pakt mit den Charonii geschlossen, Daellian und die anderen Wissenschaftler waren an der Arbeit. Zahlreiche Schiffe waren bereits nach Charon unterwegs, andere würden bald folgen. Und Fawn Suzuke würde hoffentlich sehr bald wieder aktionsfähig sein.

Zu Euphorie bestand jedoch kein Grund.

Sie hatten getan, was sie konnten, aber vor ihnen lag noch ein steiniger Weg.

 

ENDE

Pictures/100000000000015E000001FE65B77531.jpg


