
		
			
		
	
Das schreiende Schiff

 

in der halle der mächtigen – sie sind in der endlosschleife gefangen

 

von Uwe Anton

 

Man schreibt das Jahr 1345 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4932 alter Zeitrechnung. Die Milchstraße ist von der Terminalen Kolonne TRAITOR besetzt, einem gigantischen Machtinstrument der Chaotarchen. Die aus der Galaxis gewonnenen „Ressourcen" sollen für Zwecke eingesetzt werden, die dem Entstehen einer Negasphäre in der Nachbargalaxis Hangay dienen sollen. Eine Negasphäre wiederum ist eine Brutstätte des Chaos, die normale Lebewesen als absolut lebensfeindlich empfinden.

Perry Rhodan und seine Weggefährten erhalten mit den so genannten Friedensfahrern eine Organisation als Verbündete, die erst vergleichsweise kurz besteht, aber von vielen Geheimnissen umrankt ist. Ihr gehören unter anderem Alaska Saedelaere an, der schon oft in kosmische Ereignisse verstrickt war, und Kantiran, Rhodans Sohn, der das Leben eines Sternenvagabunden führt.

Als TRAITOR wieder einmal mit Trommelfeuer versucht, den TERRANOVA-Schutzschirm um das Solsystem zu knacken, ergeben sich seltsame Effekte: Ein Tunnel in ein anderes Universum öffnet sich – und an seinem Ende wartet DAS SCHREIENDE SCHIFF ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Unsterbliche wagt den Vorstoß durch einen Tunnel in das Universum der Doppelsonne. 

Gucky - Der Mausbiber stürzt sich an der Seite seines alten Freundes in einen gefährlichen Strangeness-Strudel. 

Aquinas - Ein Diener behandelt Rhodan wie Luft. 

Captain John - Der skurrile Strangeness-Scout steht vor einer gefährlichen Expedition. 


Nuskoginus träumt

 

Nuskoginus träumte von der SEOSAMH. „Das ist die SEOSAMH!", sagte der Präfekt. Nuskoginus hörte den Stolz in dessen Stimme und war gerührt.

Die SEOSAMH war in der Tat ein stolzes Raumschiff-Konglomerat, ein lang gestreckter Körper von annähernder Quaderform, dessen Ecken und Kanten stark abgerundet waren und fast elegant wirkten. Erst durch die drei Einschnürungen offenbarte sich die zusammengekoppelte Gliederstruktur aus vier identischen Teilen.

Jeder der waggonähnlichen Quader hatte eine Länge von 2020 Metern; Höhe und Breite lagen bei gut 400 Metern. Mit 8080 Metern Gesamtlänge war die SEOSAMH schon gewaltig, auch wenn man ihr diese Größe nicht ansah, wie sie dort oben vor dem schwarzen Hintergrund des Alls schwebte, eingehüllt in einen grünlich leuchtenden, transparenten Schutzschirm.

An Bug und Heck des Schiffskonglomerats bemerkte Nuskoginus je zwei kurze Auswüchse, die wie Kupplungselemente aussahen.

Der Präfekt bestätigte seine ausgesprochene Vermutung. „Ja, genau das ist der Sinn der Elemente. Es besteht die Möglichkeit, entweder die vorhandenen Teile umzugruppieren oder aber weitere anzukoppeln."

Nuskoginus ließ den Blick über die Oberfläche des Schiffes gleiten. Sie bestand aus einem perfekt spiegelnden, allerdings schrundig ausgeführten Material. Das Spiegelbild des Planeten, das er auf der Hülle ausmachen konnte, war stark verzerrt.

Er rief eine Holo-Vergrößerung auf und entdeckte nun schießschartenähnliche Öffnungen, Vertiefungen und wulstartige Aufbauten auf der Oberfläche. „Der Stolz unserer Welt", sagte der Präfekt. „Unseres Sonnensystems, unserer Galaxis. Und wir möchten dir die SEOSAMH zu deiner persönlichen Verfügung geben, weil du uns alle gerettet hast. Unser Leben, unsere Welt, unser ..."

Nuskoginus hob die Hand. „Ich erwarte keinen Dank. Was ich getan habe, war selbstverständlich. Aber euer Geschenk erfüllt mich mit großem Stolz, und ich akzeptiere es voller Dankbarkeit."

Er fragte sich kurz, was er mit dem Raumschiff anfangen sollte, stand ihm doch ein QUELLTRÄGER zur Verfügung.

Doch er konnte das Geschenk nicht ablehnen, auch wenn es für ihn keinen nutzbaren Wert hatte.

Damit hätte er nicht nur den Präfekten, sondern ein ganzes Volk, eine ganze Galaxis schwer beleidigt.

Nun ja, er würde die SEOSAMH vorerst über Farner Aly parken.

Vielleicht kam ja einmal der Tag, an dem sich ein angemessener Verwendungszweck für das wertvolle Geschenk fand..

 

1.

 

Die Strangeness-Scouts

25. Mai 1345 NGZ

 

„Captain John, Sir! Ich freue mich, dich an Bord der DÄDALUS begrüßen zu dürfen!"

Der Mann knallte die Hacken zusammen und salutierte. Zwei Millimeter vor dem Rand der Schirmmütze endete die schneidige Bewegung seiner Hand. Unter den Ärmeln der lindgrünen Uniform spannten sich Muskeln.

Eher amüsiert als verwundert runzelte Perry Rhodan die Stirn. Wann hatte er zum letzten Mal eine Schirmmütze gesehen?

Und eine lindgrüne Uniform? Er konnte sich nicht mehr genau daran erinnern; es mochte gut und gern zweieinhalbtausend Jahre her sein.

„Captain John?", wiederholte er. „Jawohl, Sir! Darf ich dir die weiteren Besatzungsmitglieder der Strawalks vorstellen? Lieutenant Matt, Pilot, Lieutenant Marc, Funker, Fähnrich Luke, Techniker ..."

Rhodan wusste mit ziemlicher Sicherheit, dass die genannten Namen nicht mit den offiziellen Bordlisten übereinstimmten, aber wenn es ihnen Spaß machte, sich mit fiktiven Namen anzureden... „Da sind die fünf Evangelisten ja beisammen", sagte er schmunzelnd. „Du hast's bemerkt, Sir. Großartig. Wusste das. Wenn's einer bemerkt, dann du, Pe...

Rhodan, ganz klar."

„Aber gestatte mir eine Frage: Was sind Strawalks?"

„Kennst du nicht? Strangeness-Walker.

Das sind wir."

Nun ahnte Rhodan, was sein Adjutant gemeint hatte, als er vorsichtig andeutete, die Strangeness-Scouts wären ziemlich exzentrisch.

Das sind die Menschen im Sonnensystem, die die wenigsten Probleme mit Strangeness haben, dachte Rhodan. Wir konnten sie uns nicht aussuchen. Logisch, dass ein paar ungewöhnliche Typen darunter sind ... „Coole Uniform", piepste Gucky neben ihm. „Vielleicht ein wenig retro, aber schick."

„Danke, Sonderoffizier Guck." Captain John salutierte erneut und trat dann durch die Schleuse des käferartigen Raumfahrzeugs der schwer gepanzerten SKARABÄUS-Klasse, die nach dem Hyperimpedanz-Schock entwickelt worden war.

Bei den SKARABÄEN setzte man auf primitivste Technik, mit der gerade eben noch ein überlichttaugliches Kleinraumschiff betrieben werden konnte.

Auf Geschwindigkeit hatten die Konstrukteure keinen Wert gelegt, auf Leistung auch nicht, stattdessen auf Robustheit und eine maximale Unanfälligkeit der Technik. Genau das Richtige für einen Betrieb unter Einfluss von Strangeness-Strahlung. „Er ist völlig harmlos", wisperte der Mausbiber Rhodan zu. „Das ist seine Art, mit den Belastungen klarzukommen und Stress abzubauen. Er kommt sich unheimlich wichtig vor."

Der Resident. nickte. Das war er wohl auch. Die Strangeness-Scouts waren ein von der Not und den Gegebenheiten zusammengewürfelter bunter Haufen. Die Administration hatte versucht, gegen Strangeness resistente Raumfahrer auszusieben und zu rekrutieren, wobei dieser Begriff relativ zu sehen war, und die Besten genommen, aber natürlich keinen Einfluss auf die Auswahl gehabt.

Die Umstände hatten ihnen keine Wahl gelassen. Nach der Abwehr des Chaos-Geschwaders, das am 23. Mai 1345 NGZ durch den TERRANOVA-Schirm gedrungen war, hatte die Ruhepause nicht lange gewährt. Bereits in den frühen Morgenstunden des 24. Mai 1345 NGZ - Terrania-Zeit - hatte das Testfeuer in allen möglichen Variationen der verbliebenen Traitanks der Terminalen Kolonne wieder eingesetzt und war seither nicht beendet worden. Immerhin war es den Terranern gelungen, von den Traitanks, die das Solsystem belagerten, sechs einzelne Schiffe sowie ein komplettes Chaos-Geschwader mit 484 Einheiten zu vernichten.

Erneut war mitten im Solsystem eine Hyperperforation entstanden: ein Dimensionstunnel, der in eine Pararealität oder in ein fremdes Universum führte, diesmal mit einem Eingangs-Durchmesser von 183 Kilometern in Höhe der Marsbahn.

Man hatte Hunderte Freiwillige aus dem ganzen Solsystem - beileibe nicht nur Angehörige der Flotte - in den Tunnel geschickt, wann immer er als stabile Manifestation zur Verfügung stand. Aus ihnen war die Spezialabteilung der Strangeness-Scouts gebildet worden: Besatzungen für insgesamt 48 speziell ausgerüstete SKARABÄEN, die für den Flug in diese Dimensionstunnel im Rahmen der vorhandenen Möglichkeiten optimiert worden waren.

Denn wer konnte schon sagen, welche Aufgaben im Zusammenhang mit den Hyperperforationstunneln noch auf Terra zukommen würden? Sie mussten auf alle erdenklichen Eventualitäten vorbereitet sein.

Und Captain John gehörte zu den Auserwählten.

Rhodan folgte dem Strangeness-Scout zur DÄDALUS. Kernzelle des Schiffs war eine oben und unten abgeflachte 30-Meter-Kugel mit Modul-Ringwulst. Das Heckmodul wies als besondere Ausstattung die horizontal eingebauten Impulstriebwerke auf, während anstelle des Bugmoduls eine 17,5 Meter durchmessende Kommandokugel zu etwa einem Viertel in den Hauptrumpf eingefügt worden war.

Die SKARABÄEN waren bereits mit gutem Erfolg im Goldenen System der Charon-Wolke zum Einsatz gekommen.

Einerseits hatten die Konstrukteure noch stärkeren Wert auf Low Tech und entsprechende Primitiv-Redundanz bis hin zu einfachen chemischen Not-Triebwerksblöcken und vielen mit der Hand zu bedienenden Systemen gelegt, andererseits hatten sie auf die neuesten Errungenschaften zurückgegriffen. Jede Einheit verfügte über einen faustgroßen Ynkeloniumblock, in dem erschütterungssicher 0,17 Gramm Salkrit eingelassen waren. Versuche hatten gezeigt, dass die SHF-Strahlung von Salkrit durch Interferenz bis zu einem gewissen Grad Strangeness-Effekte dämpfen konnte, zumindest einen Teil der unangenehmen Nebenwirkungen.

Rhodan sah sich kurz um. Die Standardbesatzung war auf acht Personen angelegt, und sie würden ziemlich zusammenrücken müssen. Selten war er in einem so beengten Schiff geflogen. Auf Bequemlichkeit konnte hier niemand hoffen.

Captain John hatte mittlerweile einen Raumanzug angelegt. Es handelte sich um ein gängiges Modell, doch er hatte es in einem persönlichen Design modifiziert.

Der Anzug leuchtete in einem grellen Rot, und die Brust und die Schulterstücke zierten Phantasie-Embleme.

Der Mann schien zu überlegen, ob er erneut salutieren sollte.

Rhodan warf ihm einen scharfen Blick zu.

Er verspürte einen Anflug von Bedauern, dass die SK-PRAE-104 nach dem letzten Einsatz ausgemustert worden war, weil sie zu stark von den Strangeness-Effekten mitgenommen war, und er sich auf eine frisch zusammengestellte Crew einstellen musste. „Ich übernehme das Steuer", sagte er. „Natürlich, Sir!"

Rhodan runzelte die Stirn. Der Mann, der sich nun Captain John nannte, mochte früher Frachterpilot gewesen sein oder einen Shuttleraumer von der Erde zum Mond und zurück geflogen haben.

Vielleicht hatte er gar keine militärische Ausbildung genossen. „Doch, hat er", flüsterte Gucky ihm zu. „Aber er ist nervös und hielt es für einen guten Gag, dich mit knalligen Uniformen und diesem Getue zu beeindrucken."

Warum ist er nervös?, dachte der Resident.

Hat er Angst vor dem Flug? „Nun, er kennt seine Leute nicht, das Team wurde erst gestern zusammengestellt.

Immerhin haben sich sechs Gleichgesinnte gefunden. Nein, er ist überzeugt, dass er die DÄDALUS im Griff hat. Nervös ist er, weil wir an Bord sind."

Alles klar. Danke, Kleiner. „Gern geschehen, Großer."

Rhodan nahm hinter den Kontrollen Platz. „Damit das klar ist", sagte er fast beiläufig, „ich bin damit einverstanden, euch weiterhin John und Matt und Luke und Marc zu nennen, aber ihr hört mit diesem Sir- Getue auf."

„Wie du wünschst, Resident ... Perry?"

Rhodan lächelte. „Dann werden wir prima miteinander auskommen."

 

*

 

Rhodan glaubte, durch einen scheinbar endlosen, von diffusem Licht erfüllten Tunnel zu fliegen. Die Ortungsinstrumente waren ihm keine Hilfe, ihre Angaben waren widersprüchlich, teilweise sogar völlig unsinnig. Er manövrierte auf Sicht, flog nach Gefühl, vertraute einem Instinkt, der ihn seit dreitausend Jahren so gut wie nie im Stich gelassen hatte.

Er warf einen Blick zu Gucky hinüber, der angeschnallt in einem für ihn viel zu großen Sessel lag. Er reagierte zwar besonders empfindlich auf Strangeness-Wechsel, aber als Multimutant konnte er während des Einsatzes unter Umständen am wertvollsten sein. Rhodan kannte Strangeness-Effekte aus eigener Erfahrung - er hatte während der Materialisation von Hangay im Standarduniversum vor rund 900 Jahren ausgiebig Gelegenheit dazu gehabt -, wenngleich bei ihm von Immunität leider keine Rede sein konnte.

Rhodan hatte sich die Aufgabe gesetzt, mit der rätselhaften fremden Macht auf der anderen Seite des Dimensionstunnels Kontakt aufzunehmen, die man bei den bisherigen Vorstößen entdeckt hatte ... oder entdeckt zu haben glaubte, denn sicher konnte er sich diesbezüglich nicht sein.

Das Spezialschiff beschleunigte vorsichtig.

Wie bei den vorherigen Versuchen konnte Rhodan nichts über die zurückgelegte Entfernung aussagen, auch mit Hilfe der Instrumente nicht. Einen vagen Anhaltspunkt ergab vielleicht der Energieverbrauch des Triebwerks. Erneut hatte er den Eindruck, als nähere sich die DÄDALUS einem fernen Licht am Ende des Tunnels.

Starke Strangeness-Effekte erschwerten zunehmend die Orientierung; die Instrumente spielten vollends verrückt.

Rhodan fühlte sich noch einigermaßen handlungsfähig. Während er darauf achtete, den SKARABÄUS nicht zu nah an die Wandung des Tunnels kommen zu lassen, warf er einen kurzen Blick auf die Strangeness-Scouts.

Die Mannschaft hielt sich gut. John und Luke, Matt und Marc und die beiden anderen saßen bleich, aber aufrecht in ihren Sesseln. Schweißtropfen perlten auf ihren Stirnen, ansonsten arbeiteten die Medo-Einheiten der Raumanzüge mit allem, was sie aufbringen konnten, gegen die Auswirkungen der Strangeness an.

Rhodan lauschte in sich hinein. Auf die Positronik der DÄDALUS konnte er nicht mehr zurückgreifen, doch er selbst spürte, wie er sich an die Effekte zu gewöhnen begann. Allmählich kehrte eine gewisse Übersicht zurück.

Gucky stöhnte leise. Als er bemerkte, dass Rhodan ihn musterte, verzerrte er das Gesicht zu etwas, das wohl ein Grinsen sein sollte, und zeigte kurz derb Nagezahn.

Der Resident kniff die Augen zusammen, als sich aus dem diffusen Licht vor ihnen das Abbild einer fernen Doppelsonne schälte. Die eine Komponente leuchtete weiß, die andere orangefarben.

Als hätte dieser Anblick es ausgelöst, verspürte Rhodan wieder ein heftiges Kribbeln, wenn nicht sogar Prickeln, in seinem linken Schlüsselbein. Jeder Zweifel war ausgeschlossen, es ging vom Zellaktivator aus. Er hatte es schon einmal wahrgenommen, bei einem vorherigen Flug, als er beobachtet hatte, wie sich vor die beiden Sonnen ein diffus verzerrtes Objekt schob.

Das Gefühl war nicht unangenehm, ganz im Gegenteil. Er nahm es nicht als Warnung, sondern als Zeichen. Es schien ihn in seinem Entschluss bekräftigen zu wollen, persönlich durch den Dimensionstunnel zu fliegen und diese Mission nicht nur Freiwilligen zu überlassen.

Wollte jemand ihm sagen, dass das, was am anderen Ende des Tunnels auf ihn wartete, keine Falle war, sondern eine Chance? Sicher, eine ziemlich mystische Überlegung, aber trotzdem ...

Er hatte das Gefühl, dass er dieses Mal weiter in den Tunnel eingedrungen war als je zuvor. Ohne in Kilometern angeben zu können, welche Strecke sie eigentlich zurückgelegt hatten, vermutete er, dass sie fast den gesamten Tunnel hinter sich gebracht hatten. Rhodan kämpfte eine plötzlich aufsteigende Übelkeit nieder. Die Erregung, das Ziel fast erreicht zu haben, half ihm dabei.

Als wollten die Instrumente seine Ahnung bestätigen, wurde die Ortung klarer und detaillierter, und Rhodan beobachtete gespannt, wie aus dem rätselhaften Objekt, das er rein optisch als Silhouette erkannt hatte, in der Instrumentendarstellung ein lang gestrecktes großes sowie mehrere verschwommene kleine, Gegenstände wurden, die anscheinend von einem gemeinsamen Kraftfeld unbekannter Natur umhüllt waren. „Achtung!", hörte er Johns leises Zischen neben sich.

Rhodan konzentrierte sich in einem Sekundenbruchteil wieder auf seine direkte Umgebung.

Der Tunnel der Hyperperforation flackerte plötzlich in einem gespenstischen Effekt.

Lichtzungen schienen nach ihnen zu greifen, materiell zu werden, auf die DADALUS einschlagen zu wollen.

Rhodan fluchte leise und gab Gegenschub.

So nah waren sie ihrem Ziel noch nie gewesen. Doch sollte der Tunnel nun vollständig erlöschen, ging die DÄDALUS möglicherweise zwischen den Dimensionen verloren.

Der Resident fragte sich, ob er den Bogen überspannt und zu viel riskiert hatte.

 

*

 

Alarm gellte durch das Rund der Zentrale von PRAETORIA. „TRAITOR stellt das Feuer auf den TERRANOVA-Schirm ein!"

Oberstleutnant Forrest Pasteur wusste, was das bedeutete. Ein Ende des Beschusses führte erfahrungsgemäß binnen kürzester Zeit zum Zusammenbruch der Hyperperforation - in der sich noch die DÄDALUS befand!

Pasteur aktivierte die Dauerverbindung zur Zentralstelle der LORETTA-Tender. „Kode Lockvogel",. sagte er. „Bringt den Kristallschirm zum Flackern!"

„Wir haben es auch bemerkt. Vorgang wird eingeleitet!"

Gespannt beobachtete er ein Datenholo, das Auskunft über die Energiemenge gab, die die insgesamt 108 LORETTA-Tender in den Kristallschirm speisten. Ihm war bewusst, dass sie durchaus ein gefährliches Spiel mit dem Schirm trieben. Die LORETTA-Tender erzeugten ein Pulsieren mit willkürlichen Phasen der Kontraktion und Expansion. Führten sie zu wenig Energie zu, bestand die durchaus reale Gefahr, dass der Schirm tatsächlich zusammenbrach.

Und dann ...

PRAETORIA hatte sich noch immer nicht vom letzten Gefecht mit eingedrungenen TRAITOR-Einheiten erholt. Nach wie vor waren die Seitenblöcke abgekoppelt, und die Kernzelle war ausgeschleust. Die beim Kampf gegen die sechs Traitanks stark beschädigten Seitenblöcke Bug und Nord wurden, zu LFT-Boxen entkoppelt - 23 waren insgesamt betroffen -, zurzeit noch separat auf verschiedenen Luna-Werften repariert.

Natürlich sollten positronische Sicherheitsschaltungen einen Schirmzusammenbruch verhindern, doch niemand konnte von sich behaupten, genug Erfahrung mit dem TERRANOVA-Schirm zu haben, um einen Zusammenbruch auszuschließen.

Im nächsten Augenblick reagierten die Traitanks der Kolonne wie erwartet. Das Feuer flammte wieder auf.

Pasteur gestattete sich ein schwaches Lächeln. „Mehr Energie in den Schirm!", befahl er.

Man musste keine Positroniken zu Rate ziehen, um solch ein Verhalten der Traitanks vorherzusagen. Der TERRANOVA-Schirm zeigte anscheinend eine Schwäche, und TRAITOR versuchte, diese vermeintliche Chance zu nutzen, und schoss mit allem, was die Kolonne hatte.

Pasteur atmete auf. Die Hyperperforation, die kurzzeitig vom Verlöschen bedroht gewesen war, stabilisierte sich.

Der Oberstleutnant fragte sich, wie lange sie die Gegenseite auf diese Weise täuschen konnten. Die bisherigen Durchbrüche der Traitanks bewiesen, dass die Befehlshaber und Wissenschaftler der Gegenseite alles andere als Idioten waren.

Und noch etwas fragte sich der Stellvertretende Kommandant von PRAETORIA.

Ob sie schnell genug gehandelt hatten, um den Zusammenbruch des Tunnels zu verhindern. Anders ausgedrückt, ob Rhodan die Rückkehr gelingen oder er zwischen den Dimensionen verloren gehen würde.

 

*

 

Der Mausbiber wimmerte leise vor sich hin und schien trotz des Zellaktivators der Bewusstlosigkeit nahe zu sein, John, Matt und die anderen griffen mit unkoordinierten Bewegungen um sich und stammelten zusammenhanglose Silben.

Rhodan hatte die Antriebskontrollen auf seine Konsole gelegt, so dass sie keinen Schaden anrichten konnten. Er befürchtete, dass außer ihm kein Wesen in dem SKARABÄUS mehr zu folgerichtigem Denken fähig war.

Damit hatte er rechnen müssen. Ob sie den Tunnel „hinauf" oder „hinab" flogen, spielte im Prinzip keine Rolle. Der Gewöhnungsfaktor, der den Einflug erst möglich machte, musste nun „rückwärts" verlaufen, und als Resultat entstanden sowohl geistige Verwirrung als auch maschinelle Fehlfunktionen. Man konnte es vielleicht mit dem Tauchen vergleichen: Zu schnelles Abtauchen war genauso schädlich wie zu schnelles Auftauchen. Da half auch der Salkrit-Dämpfer nicht viel.

Der Druck auf Rhodans Kopf wurde immer stärker. Einen Augenblick lang hatte er den sehr realen Eindruck, sein Inneres würde nach außen gekehrt werden.

Seine Hände verkrampften sich um die Steuerungshebel. Was sah er am Tunnelausgang? Ein helles Licht oder ein schwarzes Loch? Er konnte es nicht sagen. wusste nur, dass dort etwas war und er unbedingt dorthin gelangen musste.

Wenigstens hatte das Flackern der Wandung nachgelassen. Der Dimensionstunnel schien sich stabilisiert zu haben.

Dann war es von einer Sekunde zur anderen vorbei. Entfernungen ließen sich hier nicht messen, und selbst der Sofortumschalter Rhodan benötigte eine geraume Weile, bis ihm klar wurde, dass die DÄDALUS endlich durch den Dimensionstunnel zurück ins freie All des Solsystems gestoßen war.

Der Resident sah zuerst nach Gucky. Der Mausbiber lag verkrümmt und bewusstlos in seinem Sessel. Er hatte den Gewaltritt der Rückkehr alles andere als gut überstanden, doch die Anzeigen seines Kampfanzugs wiesen aus, dass er körperlich unversehrt war.

Dann schaute er nach den anderen. Auch die Strangeness-Scouts waren schwer gezeichnet, aber unverletzt.

Er atmete auf. Ihr Notfallplan für den Fall, dass TRAITOR den Beschuss des TERRANOVA-Schirms einstellte, hatte gegriffen. Die DÄDALUS war in Sicherheit. Nun würde die Aktion der LORETTA-Tender enden, die den Schirm flackern ließen.

Als kurz darauf auch die Hyperperforation erlosch, das „Tor" in eine Pararealität oder ein fremdes Universum, wusste Rhodan, dass die knapp siebzehntausend Traitanks ihr Feuer endgültig eingestellt hatten.

Zumindest vorerst. Über kurz oder lang würden sie es wieder aufnehmen.

Und dann würde sich den Terranern die nächste Chance bieten, zu der rätselhaften Macht vorzustoßen, die versuchte, Kontakt mit ihnen aufzunehmen, wie sie seit der Begegnung mit dem Zigarren-Boot im Tunnel wussten.

Heute waren sie gescheitert, doch Rhodan war fest entschlossen, mit einem der kommenden Versuche endgültig den Transfer zu schaffen.

Und er wusste, die nächste Gelegenheit würde sich früher oder später bieten.

TRAITOR würde niemals aufgeben.

Aber wir auch nicht, dachte er. Terra darf nicht fallen.

Kafug träumt Kafug träumte von Inkendyare.

Er sah sie wieder vor sich, ihren gut proportionierten, tonnenförmigen Rumpf und die wohlgeformten säulenförmigen Beine. Er sehnte sich nach der Berührung ihrer Arme. Mit den gewaltigen Muskelbündeln in den Schulterarmen hielt sie ihn in seinem Traum, wenn er schwach war und Unterstützung brauchte, mit den beiden Brustarmen liebkoste sie ihn, wenn ihnen der Sinn danach stand. Die Berührung ihrer filigranen Fingerglieder versetzte ihn in Verzückung. Mit ihren fünf Fingern strich sie über seine Haut, und dann nahm sie eine Falte zwischen die beiden Daumen und zog daran. Der Schmerz steigerte seine Erregung nur noch mehr.

Er erfreute sich an ihrer festen, schuppigen, dunkelbraunen Haut, liebkoste mit Blicken ihr Gesicht, das im Unterschied zum Körper etwas heller und fast maskenhaft fahl leuchtete. Er strich über ihren vorspringenden, spitz zulaufenden Mund, ertastete die winzigen Mikrotentakel auf den Lippen. Er küsste nacheinander die beiden bei ihr extrem seitlich liegenden, faustgroßen Augen, die Lider und transparenten Nickhäute, die senkrechten Pupillen, hauchte dann seinen Atem in die sieben Schlitzklappen links am seitlichen Übergang vom Hals zum Kopf.

Er roch das Ammoniak, das sie ausatmete, und der scharfe Geruch brachte ihn fast um den Verstand.

Er sah sie wieder vor sich und verzehrte sich vor Sehnsucht. Und wie immer bei diesem Traum verspürte er plötzlich den Zweifel, den Neid. Konnte es sein ... ja, konnte es sein, dass sie ihn abgewiesen, sich aber mit Nuskoginus eingelassen hatte?

Konnte es sein?

 

2.

 

Nachrichten via Capella

27. Mai 1 345 NGZ

 

Berve Mantil kniff die Augen zusammen und sah, dass es sich bei der planetenlosen Sonne Capella in Wirklichkeit um einen Doppelstern aus zwei Gelben Riesen handelte. Das System war überdies kompliziert aufgebaut, was das Manövrieren erschwerte. Zum einen entdeckte Mantil in einer Entfernung von knapp einem sechstel Lichtjahr ein weiteres Paar Roter Zwerge, die gravitativ an die Gelben Riesen gebunden waren und sie und einander umkreisten, zum anderen entnahm er dem Datenholo, dass der gelbe Doppelstern sich derzeit zu Roten Riesen ausdehnte. In astronomischer Hinsicht galt das stellare Konstrukt bereits als instabil, wenn auch noch Zehn-, wenn nicht sogar Hunderttausende von Jahren vergehen würden, bis sich das unausweichliche Inferno tatsächlich ereignete. „Du bist als Geheimnisträger ausgewiesen und daher befugt, dich hier in der Zentrale aufzuhalten", sagte Dision Presin, der Kommandant des Schweren Kreuzers der MINERVA-Klasse, auf seine typisch steife, zurückhaltende Art.

Wieder einmal dachte Mantil, dass der hagere, fast zwei Meter große Terraner in einer anderen Zeit wohl glücklicher gewesen wäre. Als Angehöriger des Solaren Imperiums vielleicht, als die Kommandostrukturen der Menschen wesentlich strenger waren.

Fragend sah er den Kommandanten an.

Erwartete er auf diese zutreffende Feststellung eine Antwort? „Dennoch muss ich dich darauf hinweisen, dass alles, was du jetzt siehst, der höchsten Geheimhaltungsstufe unterliegt. Du weißt, was das bedeutet?"

„Natürlich", gab Mantil ungehalten zurück. Die Wichtigtuerei des Kommandanten ging ihm schon seit geraumer Zeit auf die Nerven. Dabei waren dessen Befehle eindeutig: ihn, den Sonderkurier Berve Mantil, so schnell wie möglich ins Solsystem zu bringen.

In einem rasenden Flug hatten sie in viereinhalb Tagen, vom Sektor Gamma-Makon kommend, über 9200 Lichtjahre zurückgelegt. Der Überlicht-Faktor von 750.000 hatte den Maschinen des Schweren Kreuzers alles abverlangt, doch Presin hatte, seinem. Auftrag gemäß, weder Material noch Besatzung geschont.

Und er hatte sich nicht einmal andeutungsweise erkundet, welche Nachricht so wichtig war, dazu war er zu sehr pflichtbewusster Kommandant.

Doch dann war er vom Kurs zum Solsystem abgewichen und hatte diesen Doppelstern angesteuert, der gerade einmal 44,98 Lichtjahre von Terra entfernt lag.

Auf Mantils diesbezügliche Fragen hatte er keine Auskunft erteilt, nicht einmal auf Ausflüchte zurückgegriffen. War das eine Retourkutsche für das eiserne Schweigen des Kuriers?

Nein, dachte Mantil. Es entsprach absolut dem Psychogramm des Kommandanten, das er während seiner Anwesenheit an Bord erstellt hatte. Klar voneinander abgegrenzte Tätigkeitsbereiche - Presin hatte nicht zu interessieren, welche Nachricht der Kurier beförderte, und Mantil hatte ihm nicht in die Schiffsführung hineinzureden.

Aber weshalb diese Kursabweichung? Was gab es hier bei Capella, das dieses Vorgehen rechtfertigte? „Gut." Presin nickte seinem Ersten Offizier zu. „Kennung ausstrahlen, Zielanflug einleiten."

„Bestätigung eingetroffen", meldete der Offizier. „Wir werden erwartet.

Transfervorbereitungen sind erfolgt. Wir werden sofort weitergeleitet."

Wir werden erwartet?, wiederholte Mantil in Gedanken. Und von welchem Transfer war hier die Rede?

Kommandant Dision Presin lächelte schwach, das erste Anzeichen einer Emotion, die Mantil seit viereinhalb Tagen bei ihm festgestellt hatte. „Das wird sämtliche deiner Fragen beantworten", sagte er und rief ein Holo auf.

Es vergrößerte einen Raumausschnitt in einer Entfernung von 15 Lichtsekunden Abstand zur Sonnenoberfläche von Capella Aa. Im ersten Augenblick erkannte Mantil rein gar nichts. Dann glaubte er, einen Schatten dort auszumachen, wo eigentlich nichts sein sollte, im Ortungsschutz der Sonnenkorona, einen dunklen Punkt im hellen Gleißen des Gestirns.

Berve Mantil wurde klar, dass er einer optischen Täuschung unterlag, einer Falschfarbendarstellung des Holos.

Aber da war etwas ... Dort trieb etwas durchs All, ein Würfel, nein, ein Quader, nein... „Vergrößerung", sagte er rau.

Nichts geschah. Das Holo veränderte sich nicht.

Das tat es erst, als der Kommandant der Bitte - dem Gesuch! - Folge leistete und ebenfalls „Vergrößerung!" sagte. Selbst in diesem Moment achtete Presin darauf, dass die Kompetenzen gewahrt blieben.

Mantil riss die Augen auf und sog scharf die Luft ein.

 

*

 

Der Schwere Kreuzer hatte seine Fahrt gegen null reduziert und trieb, diesen Anschein hatte es zumindest für den Kurier, an einer Wand im All vorbei, einem schwarzen Giganten mit den Ausmaßen neun mal neun mal sechs Kilometer, wie ein Datenholo verriet. „Das sind LFT-BOXEN", murmelte Mantil, „aneinander gekoppelt wie bei PRAETORIA."

„Modifizierte LFT-BOXEN", korrigierte Presin. „Insgesamt 17 Stück, zusammengesetzt zu einem Quader. Die Größe des Objekts entspricht damit tatsächlich einem Seitenblock von PRAETORIA."

Allerdings einem unvollständigen, stellte der Kurier fest. Die „obere" Schicht des Gebildes bestand nur aus acht BOXEN und nicht aus neun wie die „Unterseite". Die Position in der Mitte war vakant. Dort hätte noch genau einer der Würfel mit drei Kilometern Kantenlänge hineingepasst.

Stattdessen befand sich dort ... etwas anderes.

Ein Kubus von 1500 Metern Kantenlänge im Außenmaß. Dem Datenholo entnahm Mantil, dass seine Wände eine Dicke von jeweils 250 Metern hatten, so dass der Innenraum genau 1000 Meter betrug.

Und wenn der Kurier sich nicht völlig täuschte, hielt der Schwere Kreuzer genau auf diesen Innenraum zu. Die Oberseite des Würfels war geöffnet und ragte in den Raum hervor.

Berve Mantil wurde ein wenig mulmig zumute, und er war froh, dass er in einem schnuckeligen kleinen MINERVA-Kreuzer saß und nicht etwa in einem der APOLLO-Klasse. Denn ein Kugelraumer von 800 Metern Durchmesser ... wenn man da noch den Ringwulst hinzurechnete, blieb nicht mehr viel Platz zum Manövrieren. Die 240 Meter - einschließlich Ringwulst - seines eigenen Schiffes waren da ungemein komfortabel.

Wobei die eigentliche Frage von Belang natürlich lautete, was der Kreuzer in diesem Kubus zu suchen hatte.

Fasziniert verfolgte der Kurier, wie der Kommandant Befehle erteilte, sich dann fast demonstrativ in seinem Sessel zurücklehnte und den Einflug in den Würfel beobachtete.

 

*

 

Berve Mantil räusperte sich. „Darf ich fragen, was ...?"

Der Kommandant verzog keine Miene. „Nicht nur Kuriere haben Geheimnisse.

Aber da du Sonderbefugnis hast, kann ich dir die Antwort auf diese Frage schlecht verweigern. Ich habe den Auftrag, dich so schnell wie möglich zur Erde zu bringen, und das tue ich soeben."

Mantil schwante etwas, doch das war so unglaublich, dass er den Gedanken daran sofort wieder fallen ließ. „Und wie?"

„Wir fliegen gerade in eine neue, im höchsten Maß geheime Errungenschaft der LFT ein", sagte Presin ohne das geringste Pathos. „In eine Mobile Transmitter-Plattform der inzwischen in Betrieb genommenen Transmitter-Linie Zwei. Die genaue Bezeichnung lautet MOTRANS-Plattform, kurz MOTRANS. Das hier ist die Station MOTRANS-3."

„Linie Zwei?"

„Sie verbindet den Merkur über mehrere Plattformen mit der derzeitigen Endstation bei der Sonne Mira, zweihundertfünfzig Lichtjahre von Sol entfernt. Der weitere Ausbau ist in Arbeit."

„Und ..." Mantil vernahm die Worte, konnte sie aber auf Anhieb nicht glauben. „Und ... damit können Raumschiffe transportiert werden?" Er wartete fast verzweifelt darauf, dass sich bei ihm ungläubiges Staunen einstellte, aber es wollte einfach nicht kommen.

Oder es hatte sich bereits eingestellt und war so überwältigend, dass es sein Vorstellungsvermögen lähmte, ihn in dieser Hinsicht einfach verkrüppelte, unzureichend werden ließ. „Bis zu einer Größe von Schweren Kreuzern."

„Aber .. dazu ist doch eine unglaubliche Energie erforderlich. Und nach der Erhöhung der Hyperimpedanz ..." .Er verstummte. „Hast du diese Gebilde an der >Unterseite< des MOTRANS gesehen?

Hypertron-Sonnenzapfer, ähnlich wie bei den LORETTA-Tendern. Achtzehn Sphärotraf-Speicher mit jeweils eintausend Metern Durchmesser und ein Hypertron-Array mit neun Einzelzapfern mit jeweils zweieinhalbtausend Metern Durchmesser und eintausend Höhe."

Mantil schluckte. Er war Kurier, kein Hyperphysiker. Auf einem Holo beobachtete er, wie ... Ihm fiel kein besserer Vergleich ein. Wie mit bemerkenswerter Geschwindigkeit eine Klappe hochgefahren wurde. „Ein Käfigtransmitter", murmelte er. „Nur die funktionieren heutzutage noch", versetzte der Kommandant ungerührt.

Mantil schüttelte langsam den Kopf. „Ich verstehe trotzdem nicht ganz. Wir haben über neuntausend Lichtjahre zurückgelegt, der Zeitgewinn durch einen Transmitterdurchgang ist jetzt doch minimal ..."

„Ich habe den Auftrag, dich so schnell wie möglich zur Erde zu bringen", sagte Presin mit stoischer Ruhe, „und die Transmitterverbindung bringt uns einen Zeitgewinn. Außerdem belagern Traitanks das Sonnensystem, und wir müssen nun nicht mehr durch eine Strukturschleuse fliegen, sondern erreichen ohne weitere Verzögerungen den Merkur. Von dort aus wirst du dich direkt per Personentransport-Käfigtransmitter nach Terra begeben, zur Solaren Residenz. Schneller geht es nun wirklich nicht."

Der Kurier nickte. Dann kam ihm glühend heiß etwas anderes in den Sinn.

Er mochte keine Transmitter, auch wenn seine Profession oft genug erforderte, sie zu benutzen. „Wie ist das mit dem Entzerrungsschmerz?"

Presin ließ sich zu einem Lächeln herab. „Geringfügig. Der Energieaufwand hat sich zwar erhöht, nicht aber die mit dem Transport verbundenen Schmerzen. Früher schafften wir doch deutlich weitere Sprünge über viele tausend Lichtjahre. Die Container, die von MOTRANS verschickt werden, verfügen prinzipiell über Transmissions-Schockdämpfer. Bei Raumschiffen als Transportgut sieht es etwas anders aus."

Mantil atmete tief ein. „Da aber die meisten ohnehin über Transitions-Nottriebwerke verfügen, sind natürlich auch Schockdämpfer vorhanden.

Und, ja, auch wir haben Transitions-Nottriebwerke."

„Dann ..." Berve Mantil verstummte, als er ein leichtes Ziehen im Nacken verspürte.

 

*

 

„Berve Mantil?" Als Rhodan die versteinerte Miene des Kuriers sah, wusste er, dass er keine guten Nachrichten brachte.

Auch keine schlechten.

Sondern schreckliche.

Einen Moment lang stockte ihm der Atem.

Mantil musste kein Wort sagen, dem Residenten war klar, worum es ging. „Michael", sagte er.

Mantil nickte. Michael.

Sein Sohn wurde nach einem Einsatz im Zusammenhang mit dem RUFER seit dem 24. Februar vermisst und für tot gehalten. Mike.

Er wurde nicht zum ersten Mal vermisst, für tot gehalten. Als er im Jahr 2429 alter Zeitrechnung im Alter von vierundzwanzig Jahren untergetaucht war ... Sicher, er hatte einen Abschiedsbrief hinterlassen. Macht euch keine Sorgen um mich.

Was für Sorgen hatte er sich um seinen Sohn gemacht. Sein Fleisch und Blut. Sein Kind.

Oder als Mike acht Jahre später auf Uleb Ivon drei Uleb mit Intervallstrahlen getroffen wurde und in einen Explosionstrichter stürzte ...

Da war er tot gewesen. Roi.

Knapp eintausend Jahre lang. Eintausend Jahre lang hatte Perry in dem Glauben gelebt, dass auch seih zweitgeborener Sohn tot war. Sein Sohn, den er eigentlich nie richtig kennen gelernt hatte. Bis er ihn während einer Zeitreise in die Vergangenheit wieder gefunden hatte und mit ihm am 29. Juni 3434 per Nullzeitdeformator in die Realzeit zurückgekehrt war.

Roi Danton.

Oder als er im Jahre 1238 NGZ bei einer Geheimmission in Fornax spurlos verschwunden war. nur um dann 52 Jahre später psychisch verändert zurückzukehren, rücksichtslos und hart geworden in subjektiv erlebten 200 Lebensjahren, den Körper verseucht von Shabazzas Chip, der sich in zahllose Partikel aufgespalten hatte, die nur in einem aufwändigen, langwierigen Verfahren hatten entfernt werden können.

Michael, Mike, Roi war schon so oft tot gewesen und hatte trotzdem überlebt.

Rhodan stöhnte leise auf. Vielleicht ist er schon tot, dachte er, seit er zum ersten Mal gestorben ist, damals auf Uleb I. Vielleicht ist er seitdem nur noch ein Schatten seiner selbst, der verzweifelt versucht, aus meinem übermächtigen Schatten zu treten, der eine einmalige Chance dazu genutzt und nie wieder eine zweite gefunden hat, ein Relikt der Vergangenheit, ein Suchender, der nie wieder zu sich selbst finden wird.

Mein Fleisch und Blut.

Mein Sohn. „Er ist ..." Nein.. Er ist nicht tot. „Nein", sagte der Kurier. „Er ist nicht tot.

Ich habe Bildmaterial hier ... das du dir vielleicht nicht gleich ansehen solltest, Resident. Er ist ..."

 

*

 

„... ein Dualer Kapitän? Oder Vizekapitän?

Oder was auch immer?" Rhodans Stimme versagte. Er wandte sich ab, damit der Kurier nicht die Tränen in seinen Augen sah, Tränen, die er einfach nicht zurückhalten konnte. „Was auch immer", sagte der Kurier tonlos. „Er wurde als Bestandteil eines Duals in die Reihen der Terminalen Kolonne integriert."

Rhodan schwankte kurz, griff um sich, ertastete eine Sessellehne, hielt sich daran fest, stützte sich ab. Was er soeben gehört hatte, ging über die Nachricht eines Todesfalls weit hinaus.

Der Roi Danton, den sie kannten, der sein Sohn war, existierte nicht mehr.

Rhodan drängte alle schrecklichen, selbstquälerischen und zerstörerischen Gedanken zurück. Er richtete sich auf, wischte sich über das Gesicht, drehte sich wieder zu dem Kurier um. „Er ist Bestandteil eines Duals", sagte er. „Aber er ist nicht tot. Es gibt noch Hoffnung."

Der Kurier sah ihn an, schluckte, suchte nach irgendwelchen Worten, erklärenden, tröstenden, vielleicht auch tatsächlich hoffnungsvollen, fand aber keine und schwieg.

Rhodan wurde bewusst, dass er nicht mit dem Mann allein war, dass sich Mitarbeiter der Solaren Residenz in der Nähe befanden. Sie waren respektvoll zurückgetreten, aber sie hatten alles gehört, wussten, was geschehen war. Der Resident war sicher, dass sie in diesem Moment am liebsten weit, weit weg gewesen wären, irgendwo in der Wüste Sahara, in Europa, Amerika, Australien.

Auf dem Mond. „Aber er ist nicht tot", wiederholte Rhodan. „Es gibt noch Hoffnung."

Ein Schatten seiner selbst ... „Resident", sagte neben ihm Salomon Hidalgo, einer seiner Adjutanten, „mir steht die Bemerkung nicht zu, aber möchtest du nicht einen Augenblick lang ... einen Tag, oder ein paar Tage ..."

„Er ist nicht tot", sagte Rhodan noch einmal. Zum dritten oder zum vierten Mal? „Und ich ..."

Er verstummte.

Du darfst nicht mehr daran denken. Nicht mehr daran denken. Du trägst nicht nur für dich, sondern in erster Linie für die Menschheit die Verantwortung.

Er atmete tief ein. Es trifft dich nicht unvorbereitet. Dass etwas Schreckliches im Busch war, hatte er schon seit dem 23.

Mai gewusst, dem Tag seiner Rückkehr aus dem Dimensionstunnel. An diesem Tag war via Linie Eins, Terras Transmitterstrecke vom Merkur zum Planeten Maldonado im Wega-System, Reginald Bulls verschlüsselter Befehl eingetroffen, mit der sofortigen Räumung und Demontage der Transmitteranlagen von Maldonado zu beginnen.

Mike ...

Allein die Hypertron-Zapfstation am Nordpol von Maldonado beanspruchte eine Gesamtfläche von 20 Kilometern Durchmesser. Bull hatte in der Anweisung dem Demontage-Kommando drei Tage Zeit eingeräumt, die wertvollsten Gerätschaften und Güter und natürlich das Personal in Sicherheit zu bringen. Ein großer Teil davon war seither praktischerweise gleich per Transmitter ins Solsystem gesandt worden - solange die Anlagen noch funktionierten.

Danach sollte, so der weitere Befehl, der Maldonado-Bahnhof gesprengt werden.

Die Technologie dürfe der Terminalen Kolonne nicht zur Untersuchung in die Hände fallen. Transmitter waren den Kolonnen-Wissenschaftlern natürlich bekannt, die verwendete Käfigtechnologie dürfte für ihre Begriffe vermutlich sogar primitiv sein, aber es war Bully hier vor allem darauf angekommen, dass die Kolonne keine der spezifischen Parameter der Transmitterlinie erfuhr, weil sonst die Gefahr eines Einklinkens in aktivierte Transmitter-Verbindungen bestand.

Eine genauere Erklärung für dieses fast überstürzte Vorgehen hatte Bull noch nicht geliefert. Er hatte nur auf den Kurier verwiesen, der nun eingetroffen war - und darauf, dass eine endgültige Bestätigung noch ausstand. Dennoch sei Eile geboten, um nicht überrascht zu werden.

Rhodan war professionell genug gewesen, um Bulls Vorgehen - von der Geheimhaltung bis zur raschen Reaktion - nicht nur zu verstehen, sondern ausdrücklich gutzuheißen.

Und hatte die Hintergründe geahnt. Es konnte nur um Michael gehen. Um Mike.

Um Roi.

Nun verstand er Reginalds Anweisung bis ins letzte Detail. Denn mit Roi Danton hatte auch all dessen Spezialwissen über die Verteidiger die Seite gewechselt.

War er ehrlich zu sich selbst? Hatte er es damals schon gewusst, als er von Bullys Befehl erfahren hatte?

Er ist nicht tot. „Wir müssen - jetzt! - Entscheidun- gen treffen", sagte er. „Falls Michaels Wissen der Kolonne zur Verfügung steht, dann ..."

Er hielt inne.

Es gibt noch Hoffnung. „Ich gehe davon aus, dass mein Sohn nicht gleich und auf Anhieb alle seine Kenntnisse an TRAITOR verrät." Das Denken fiel ihm so unglaublich schwer.

Doch es geht um die Menschheit. Um uns alle.

Er verdrängte den Gedanken. „Doch auf Dauer wird die Kolonne alles wissen, was auch Mike bekannt ist."

Mosaiksteinchen setzten sich zusammen.

Hatte er ihre Bedeutung wirklich nicht verstanden? Hatte er sie nicht verstehen wollen? Am 22. Mai hatte ein Dunkler Ermittler den Terranern unter der Hand eine Warnung zukommen lassen. Wenn Roi Danton Teil eines Duals war; würde er sämtliche Geheimnisse, die er über die LFT, die USO und die gesamte Milchstraße wusste, über kurz oder lang preisgeben. Reginald hatte schon Minuten nach dem Erhalt der Nachricht Weisung erteilt, die Nachrichten an Quinto-Center, die Charon-Wolke und alle anderen wichtigen Stellen weiterzuleiten. Es musste dringend reagiert werden!

Die Übermittlung war teilweise per Hyperfunk-Relaisstrecke, teilweise per Kurierschiff erfolgt. Maßgeblich waren dabei unter anderem die jeweilige Distanz und die möglicherweise am Ziel anzutreffenden Bedingungen wie zum Beispiel Hyperstürme gewesen.

Hatte er es wirklich nicht gewusst? Unklar war zu diesem Zeitpunkt eigentlich nur noch gewesen, wann Mike zum Verräter werden würde. Aber ein Dual ... „NATHAN muss informiert werden und sämtliche nötigen Schlüsse ziehen", sagte er. „Auf Anhieb fällt mir zum Beispiel Devolter ein. Die Algorrian müssen informiert werden, dass ihre Wahlheimat nicht mehr sicher ist. Dann die Transmitterlinien ... Um Linie Eins hat der Verteidigungsminister sich schon gekümmert, von Linie Zwei weiß mein Sohn nichts, die im Aufbau befindliche Linie Drei ist ihm ebenfalls unbekannt."

Adjutanten und andere Mitarbeiter zeichneten seine Worte nun auf, da der Moment der privaten Trauer überwunden war und nicht mehr Perry Rhodan. sondern der Resident vor ihnen stand. und erteilten bereits über Funk Anweisungen. „Das Solsystem wird in Zukunft den Transmitterverkehr über diese Strecken abwickeln", fuhr er fort. Weitere Linien würden bald hinzukommen, und alle Knotenpunkte bestanden aus Mobilen Transmitter-Plattformen, die bei Bedarf rasch verlegt werden und neue Positionen einnehmen konnten. Ich muss die für Linie Drei und die weiteren so schnell wie möglich endgültig festlegen lassen, dachte er und: Er lebt noch. Ich darf nicht an sein Schicksal denken. Nicht daran denken. „Berechnet NATHAN bereits die weiteren Konsequenzen des ... Seitenwechsels meines Sohnes?"

„Jawohl. Resident". sagte jemand.

„Gut. Die neuen Stützpunkte. die die LFT im Zug von Operation Bermuda angelegt hat", sagte er fast wie zu sich selbst, „waren der USO und damit auch meinem Sohn weder mit Namen noch Koordinaten bekannt. Auch weiß er nichts über diverse andere Aktionen der LFT, die derzeit im Geheimen ablaufen. Roi weiß nicht über ESCHER Bescheid, nicht über die Details von Jonathon und Photon-City in der Charon-Wolke, wohl aber darüber, welche Einigung wir mit den Charonii getroffen haben ... nichts über die VRITRA-Kanonen ... und nichts über das in Vorbereitung befindliche KombiTrans-Verfahren, das derzeit unter Icho Tolots Leitung erforscht wird ..."

Er stockte. Ihm wurde bewusst, dass er noch nicht wieder klar denken konnte.

Seinen Überlegungen lag keine Systematik zugrunde, er sprang wahllos von einem Punkt zum anderen. „Ich glaube", sagte er, „ich werde mich jetzt für ein paar Stunden zurückziehen und ... und ..."

Ja, und was?

Trauern? Hoffen? Bangen? Nachdenken und arbeiten?

Warum?, dachte er. Warum? Per aspera ad astra?

Irgendjemand aus der Menge um ihn herum räusperte sich. „Resident ..." Er blickte auf. sah in betroffene, betretene. bestürzte Mienen. „Ja?"

„Von der USO ist soeben die Meldung eingetroffen ..." Der Mitarbeiter hielt inne, räusperte sich. „Via Kurier und über diverse Hyperfunk-Relaisstationen ins Solsystem übertragen und deshalb mit zwei Tagen Verspätung eingetroffen ..." Der Mann stockte erneut. „Ja?", wiederholte Rhodan. „Am ... am 25. Mai sind 484 Traitanks im Portier-System aufgetaucht. haben Quinto-Center jedoch verfehlt, da der Mond zuvor bereits an einen neuen Standort verlegt worden ist."

Er ist nicht tot, dachte Rhodan.

Aber damit war klar, Michael - Roi Danton - hatte verloren und geredet. Der zweite Mann der USO stand nun auf Seiten des Feindes. „Entschuldigt mich", sagte Rhodan. „Ich ziehe mich jetzt wirklich für ein paar Stunden zurück. Ich muss ..." Er hielt inne. drehte sich ohne ein weiteres Wort um und ging.

Es besteht noch Hoffnung, dachte er.

 

*

 

Als er sein Appartement in der Solaren Residenz betrat, wusste er sofort, dass er nicht allein war.

Und er wusste auch. wer sich hier befand.

Nur zwei Personen konnten sich hier ohne seine Erlaubnis Zutritt verschaffen, und Mondra war es nicht. „Hallo, Kleiner", sagte er. „Hallo, Großer-, sagte der Mausbiber aus dem Dunkel des Wohnzimmers. „Wenn du reden willst, bin ich hier. Wenn nicht, bleibe ich trotzdem."

Gucky, dachte Rhodan. Einer der besten Freunde meines Sohnes aus seinen Kindertagen. Die Vergangenheit ließ ihn nicht los, war allgegenwärtig. In diesem Augenblick drohte sie sogar die Hoffnung auf die Zukunft zu verdrängen.

Sie schwiegen.

Zehn Minuten lang. Zehn Minuten, die genauso gut zehn Stunden hätten sein können.

Dann teleportierte Gucky zu ihm, packte ihn am Arm, sprang noch einmal. Nahm ihn einfach mit.

Wahrscheinlich hatte er in weiser Voraussicht sämtliche Psi-Fallen der Stahlorchidee ausschalten lassen.

Rhodan schloss die Augen und atmete tief die würzige Luft des Residenz-Parks ein, versuchte, endlich wieder einen klaren Gedanken zu fassen.

Es gelang ihm nicht.

Sie gingen am Seeufer entlang, stiegen dann zu den mediterranen Terrassen hinauf, schritten vorbei an Zitronen- und Orangenbäumen, Granatäpfeln, Feigen, Ölbäumen, Lorbeergewächsen und Johannisbrotbäumen.

Rhodan nahm nichts davon wahr. Er war nur froh, dass der Mausbiber bei ihm war.

Er spürte die Nähe seines Geistes und fragte sich, welche Überwindung es den Ilt kostete, in diesem Augenblick hier zu sein, bei ihm. Ihm zur Seite zu stehen.

Das würde er ihm niemals vergessen.

Ihm, dem Retter des Universums, dem ewigen Spaßvogel, der seinen Nagezahn aufblitzen und Bully unter der Decke schweben ließ.

Dem einsamsten Wesen dieser Galaxis. „Ich ... fürchte um mich", sagte Rhodan schließlich, nach über einer Stunde.

Gucky schwieg, hörte zu wie ein wahrer Freund, der gekommen war, als er ihn am dringendsten gebraucht hatte, und ihn wortlos mit in einen Park genommen hatte. „Ich trauere um ihn", fuhr Rhodan fort. „Das ist normal", sagte Gucky. „Aber er ist noch nicht tot. Vielleicht gibt es noch einen Weg zurück. Den gab es bisher immer."

Rhodan lachte heiser auf, ging nicht darauf ein. „Aber ich spüre", setzte er seinen Gedankengang fort, „dass schon jetzt aus Trauer Bitterkeit und Hass werden. Aber Bitterkeit und Hass sind keine guten Ratgeber."

Gucky schwieg. „Und aus diesem Hass", fuhr Rhodan fort, „entspringt der unbändige Wille, TRAITOR standzuhalten. Schon allein für meinen Sohn ..."

„Wir werden der Terminalen Kolonne widerstehen", sagte Gucky leise. „Wir werden Schreckliches durchmachen. Am Ende wird die Milchstraße nicht mehr so sein, wie wir sie kennen. Dunkelheit wird über uns kommen. Aber am Ende wird TRAITOR weiterziehen, ohne uns endgültig in die Knie gezwungen zu haben, und wir werden das Licht der Zukunft sehen."

Rhodan hätte dem Mausbiber gern geglaubt. Doch er sah in diesem Augenblick kein Licht.

Er sah nur Dunkelheit.

Wie widersinnig war da der Gedanke, der ihm einfach nicht aus dem Kopf gehen wollte.

Mike ist noch nicht tot. Es besteht noch Hoffnung.

Konferge träumt Konferge träumte vom Berg.

Der Berg ragte an einem ihm unbekannten Ort wie ein riesiger Kegel mit abgeflachtem Gipfel aus einer scheinbar bodenlosen Schwärze viele tausend Meter hoch in einen farbenprächtig leuchtenden Himmel. Dort entstanden vielleicht gerade neue Sterne, neue Galaxien oder gar Cluster. Blaue und rote, grüne und violette Nebel- und Staubstreifen wurden von dunklen Staubrüsseln durchbohrt und von aufblitzenden Protosonnen und aus Lücken hervorbrechenden Lichtfahnen erhellt.

Der Gipfel war ihm wohl vertraut. Er bestand aus einer hellroten Metallebene von etwa 1200 Metern Durchmesser und war exakt kreisförmig, eindeutig kein natürliches Gebilde.

In seinem Traum schritt er zur Treppe über dem Gipfelzentrum, dem einzigen Gegenstand dort oben, eine Ansammlung von sieben flachen Quadern aus ebenfalls hellrotem Metall, die als Treppenstufen in jeweils knapp einem halben Meter Abstand schwerelos in der Luft schwebten. Er sah hinauf zum Wolkentor, der bläulich weißen Nebelwolke, die über der höchsten Stufe waberte. Auf etwa fünf Metern Höhe und mit drei Metern Durchmesser ballte sich dort eine Substanz, ein Etwas, das alles andere als ein normaler Nebel war.

Er spürte, wie seine Ungeduld wuchs. Wo blieb Aquinas?

Ihm kam es seltsam vor, dass er hier allein auf ihn wartete, ohne die sechs anderen.

Normalerweise begab Aquinas sich nur zu ihnen herab, wenn sie sich alle hier versammelt hatten.

Der Nebel geriet in heftige Wallung. Im nächsten Moment konnte er eine Silhouette darin ausmachen, die er als die des Erwarteten erkannte.

Dann trat Aquinas auf die oberste Stufe.

Seine bullige Gestalt strahlte unbändige Kraft aus, doch seine Bewegungen wirkten seltsam stockend, zögernd. Er schien ins Taumeln zu geraten, als er auf die zweithöchste Stufe herabtrat.

Dann war er nah genug heran, dass Konferge Einzelheiten ausmachen konnte, und ihm stockte der Wasserstoff in den Atemwegen.

Aus Aquinas' Augen tropfte Blut.

Blut!

Da wusste Konferge, dass es nur ein Traum war, ein Traum sein musste, und er wollte aufwachen, doch er konnte es nicht, und er wartete in hilfloser Erstarrung, während das Blut aus Aquinas' Augen zu einem Rinnsal wurde, zu einem Bach, dann zu einem reißenden Strom, der ihn erfassen und vom Berg spülen würde, hinab in die bodenlose Schwärze darunter

 

3.

 

Sterne am Himmel

31. Mai 1345 NGZ

 

„Noch fünf Minuten", sagte Homer G. Adams. Der älteste noch lebende Terraner zögerte kurz, schien die Hand ausstrecken zu wollen, hielt dann mitten in der Bewegung inne.

Rhodan vermutete, dass sein Freund mit dem Gedanken gespielt hatte, ihm die Hand auf die Schulter zu legen oder einen Klaps zu geben, ihm irgendwie sein Mitgefühl auszudrücken. Aber Homer war kein Mensch, der aus sich herausging, solche Gefühlsregungen so einfach zeigen konnte, nicht einmal bei einem Gefährten, dem er seit dreitausend Jahren verbunden war.

Noch ist Mike nicht tot, dachte er. Noch gibt es Hoffnung. Noch ...

Er hielt in dem Gedankengang inne. Er wollte einfach nicht darüber nachdenken, nicht in diesem Moment.

Er räusperte sich. „Danke, Homer. Schon gut."

Rhodan trat einen Schritt auf ihn zu und drückte ihn an sich, so unangenehm seinem Freund die Geste auch sein mochte. Dann legte er den Kopf zurück und sah zum Nachthimmel hinauf.

Auch er hatte sich noch nicht an den Anblick gewöhnt.

Ein leerer Himmel. Keine Sterne, weil der TERRANOVA-Schirm das Licht der Galaxis nicht passieren ließ, stattdessen ein düsteres Glimmen, das die Nachtseite der Erde überspannte. Ein fremdartiger, ungewohnter Anblick, der ihm stärker zu schaffen machte, als er es ursprünglich angenommen hatte.

Und wenn dieser unvertraute Anblick an ihm nagte, würde er auch die anderen Menschen der Erde beeinträchtigen. Er erinnerte sie ständig daran, dass nichts mehr so war wie zuvor, die Kräfte der Terminalen Kolonne jenseits des TERRANOVA-Schirms warteten und unentwegt versuchten, dieses Hindernis zu überwinden.

Nein, die Gedanken waren da, unentwegt.

Er sah das Glimmen am Himmel und musste an die Kolonne denken und den Kampf gegen schier übermächtigen Gegner.

Terras Verteidigung basierte noch immer auf drei Säulen. Zum einen waren da die 108 LORETTA-Tender, die den TERRANOVA-Schirm erzeugten.

Unterstützt wurden sie vom Nukleus der Monochrom-Mutanten, der von Galapagos aus den Schirm bei Bedarf in der Art eines Individualaufladers verstärkte. Und der Nukleus wiederum griff auf die Mitglieder des TERRANOVA-Globus zurück, die von den TANKSTELLEN aus psychische Energie zur Aufladung des Kristallschirms lieferten. Die Energien wurden von Kollektor-Körnern des Nukleus gesammelt und in den Schirm umgeleitet.

An allen drei Säulen wurde noch immer mit unverminderter Kraft gearbeitet.

Weitere LORETTA-Tender befanden sich auf dem Mond im Bau, um endlich eine vernünftige Redundanz beiden unersetzlichen Einheiten zu schaffen, und mit Hilfe von Salkrit wurden nach wie vor Wirkungsgrad und Stärke des Schirms verbessert.

Der Nukleus wuchs derweil auf Terra und baute mit Hilfe von ARCHETIMS Psi-Korpus, der in der Sonne lagerte, seine Kräfte aus. Und die Zahl der Globisten, die in den TANKSTELLEN Dienst taten, erhöhte sich täglich um mehrere tausend Personen.

Mittlerweile befanden sich 85 TANKSTELLEN in Betrieb, die meisten auf Terra, einige allerdings auch auf den anderen Planeten des Sonnensystems und auf dem Mond. Damit konnten maximal etwa 4,5 Millionen Globisten bei einem Vollalarm aktiv werden.

Viereinhalb Millionen ... eine beeindruckende Zahl, die von der der Freiwilligen aber weit übertroffen wurde.

Inklusive Bereitschaftsdiensten und Ausfallreserven verfügte das Solsystem derzeit über etwa 32 Millionen Globisten.

Viereinhalb Millionen je 4-Stunden-Schicht, das entsprach 27 Millionen pro Tag. Hinzu kamen nochmals fünf Millionen als Reserve. Es kam immer wieder zu Ausfällen aus diversen Gründen.

Globisten wurden krank, Globisten machten Urlaub.

Doch Rhodan war mit diesen Zahlen noch nicht zufrieden. Der Nukleus strebte auf Dauer einen Wert von 200 Millionen Terranern an, die zeitgleich in TANKSTELLEN tätig sein konnten. Was wiederum bedeutete, dass die Menschheit einschließlich nötiger Reserven ein Reservoir von etwa 1,43 Milliarden Globisten benötigte - was rund zehn Prozent der insgesamt im Solsystem lebenden 15 Milliarden Menschen entsprach.

Homer G. Adams' frühere Strategie, so weit wie möglich auf bereits vorhandene Stadien, Theater oder andere Veranstaltungsgebäude als Versammlungsorte zurückzugreifen, war damit hinfällig. Denn 200 Millionen Menschen benötigten - bei durchschnittlich 50.000 Globisten pro Ort - viertausend Versammlungsorte!

Rhodan hatte reagiert und die Errichtung von Kuppelbauten angeordnet, die weitestgehend Stadien nachempfunden waren, Konstruktionen, in denen eine große Zahl Menschen direkten Blickkontakt auf ein Kollektor-Korn hatten. Zusätzlich musste natürlich eine entsprechende Infrastruktur geschaffen werden.

Rhodan hätte aus psychologischen Gründen gern darauf verzichtet. Eine Zusammenkunft in einem vorhandenen Stadion oder Theater hatte etwas Inoffizielles an sich, stieß die Menschen nicht mit der Nase darauf, zu welchem Zweck sie sich versammelt hatten.

Die Zahlen, die Rhodan anstrebte, klangen nur auf den ersten Blick größenwahnsinnig. Der Resident war überzeugt, dass die Menschheit Schulter an Schulter stehen würde, um das schier Unvermeidliche zu verhindern und der Terminalen Kolonne Einhalt zu gebieten.

Falls das überhaupt möglich war.

Momentan hatte TRAITOR in der Milchstraße zwar mit einem gewissen Mangel an Personal und Material zu kämpfen, doch diese Phase würde bald vorbei sein.

Rhodan erwartete beinahe täglich die zweite Welle der Terminalen Kolonne. Die bisher entsandten Kontingente waren nicht mehr als die Vorhut, darüber war er sich im Klaren.

Malcolm S. Daellian hatte sich Gedanken darüber gemacht. Mit dem nächsten Schwung erwarteten sie mindestens 2304 Kolonnen-Forts.

Daellians Berechnungen waren eindeutig und glaubwürdig. Wegen der Drehung von 7,5 Grad zwischen der Unter- und Oberseite eines Kolonnen-Forts waren 48 davon nötig, um mit einer Gesamthöhe von 432 Kilometern eine volle Drehung von 360 Grad in Doppelhelix-Form zu erreichen. Da für die zweite Welle über 2000 Kolonnen-Forts angekündigt wurden, ging der Chefwissenschaftler der LFT davon aus, dass es letztlich auf 48 mal 48, also 2304 Einheiten hinauslaufen musste, wobei die Gesamthöhe beziehungsweise - länge des Gebildes, das hier theoretisch zusammengesetzt werden konnte, dann schier unglaubliche 20.736 Kilometer betrug.

Also 2304 Chaos-Geschwader mit je 484 Traitanks, was einer Gesamtzahl von 1.115.136 entsprach! Wobei die Zahl von gut 1,1 Millionen Traitanks als rechnerisches Minimum zu verstehen war.

Gegebenenfalls könnte auch eine Ausstattung mit mehreren Chaos-Geschwadern pro Kolonnen-Fort entsandt werden, oder es könnten Chaos-Geschwader mit Hunderten oder Tausenden eintreffenden Kolonnen-Fähren oder sonstigen Riesenträgern verbunden sein, führten die Pessimisten unter den Wissenschaftlern an. Dann fiele die Gesamtzahl der Schiffe selbstverständlich entsprechend höher aus. Und wer konnte schon sagen, was sonst noch alles an Gerät die Milchstraße erreichen würde, wenn es so weit war! Die Traitanks waren gewiss nicht alles, was TRAITOR aufzubieten hatte ...

Die Truppenstärke von knapp 17.000 Traitanks, die das Solsystem belagerten, dürfte dann ebenfalls beachtlich in die Höhe schnellen. Je eher sie also die Kapazität der Verteidigung aufstockten, desto besser. Dementsprechend blieb Rhodan gar keine andere Wahl, als die Bevölkerung des Sonnensystems notfalls zu überzeugen, sich für die TANKSTELLEN zur Verfügung zu stellen und genug davon einzurichten.

Falls es nicht längst zu spät war...

 

*

 

Nun räusperte sich Homer neben ihm. „Es ist so weit."

Rhodan lächelte schwach. Wahrscheinlich hatte der alte Freund sein Schweigen falsch interpretiert und angenommen, er hinge immer noch Gedanken über Mike nach.

Manchmal konnte es von Vorteil sein, wenn die Last der Verantwortung, die Zahl der Probleme so groß war, dass persönliche Interessen zurücktreten mussten.

Allerdings gestand Rhodan sich ein, dass er sich nur allzu bereitwillig von den Gedanken um die Terminale Kolonne hatte ablenken lassen.

Alles, um nur nicht an Mike denken zu müssen ... „Beeindruckend, nicht wahr?", sagte er und rief Holos auf, die die Straßen Terranias zeigten. Von hier oben, hoch aus der Solaren Residenz, konnte man es mit bloßem Auge kaum erkennen, doch die Bürgersteige und Plätze wimmelten von Menschen. Sie waren aus den Häusern geströmt, hatten ihre Gleiter geparkt, die Laufbänder verlassen. „Es müssen Hunderttausende sein", sagte Homer. „Millionen", korrigierte Rhodan. „Und das um eine Minute vor Mitternacht. Wer Beine hat zu laufen, ist jetzt unterwegs."

„Ja. Unsere Strategie scheint aufgegangen zu sein."

„Warte es ab", sagte Rhodan skeptisch und sah wieder zum Himmel hoch, zu dem düsteren Glimmen, das die Menschheit des Nachts unentwegt daran erinnerte, dass zwischen ihr und der Terminalen Kolonne und damit dem Untergang nur der TERRANOVA-Schirm stand. „Unsere Bekanntmachung war ziemlich ominös, und die Menschen lassen sich nicht gern ins Bockshorn jagen."

Er schaute kurz auf die Uhr. Fünf Sekunden vor Mitternacht ... zwei ... eine ... Und dann sah er wieder hinauf und erlebte wie Milliarden Menschen auf der Nachtseite der Erde mit ihm, wie das Glimmen des TERRANOVA-Schirms erlosch, verdrängt wurde vom hellen Schein Hunderter, Tausender von Sternen, die plötzlich am Nachthimmel standen.

 

*

 

Einen Moment lang herrschte völlige Stille. Dann übertrugen die auf den Straßen errichteten Mikrofone und Akustikfelder erste zögernde Jubelrufe. Rhodan entspannte sich ein wenig.

Immer mehr Menschen fielen ein, bis die gesamte Stadt tosendes Geschrei erfüllte.

Der Resident rief holografische Ausschnittvergrößerungen auf. Auf den Gesichtern der Menschen stand Staunen geschrieben, aber auch Freude, reine Freude darüber, etwas so lange und schmerzlich Vermisstes wiederzusehen. „Die Laternen-Matrix scheint ein voller Erfolg zu sein", sagte Homer leise.

„Das sehe ich auch so. Unsere Experten haben gute Arbeit geleistet." Rhodan hatte sie beauftragt, Maßnahmen gegen die psychische Depression auf Terra zu treffen, und sie hatten großmaßstäblich gedacht. Die Laternen-Matrix - das war ein Schwarm aus 2000 Kunstsonnen in sphärischer Anordnung, die in Höhe der Uranusbahn die Sonne umkreisten, einen Sternenhimmel simulieren und von der Erde wie auch allen anderen besiedelten Planeten und Monden im Solsystem gesehen werden konnten.

Dabei waren die Fachleute behutsam vorgegangen. Sie hatten bewusst darauf verzichtet, ganze Sternbilder zu kopieren.

Das hätte der Administration nur den Vorwurf eingebracht, den Bewohnern des Sonnensystems eine heile Welt vorspiegeln zu wollen. Stattdessen bildeten die Kunstsonnen neue, scheinbar zufällige Sternbilder.

Aber ganz so zufällig waren sie doch nicht gestaltet. Rhodan kniff die Augen zusammen und suchte nach dem, wovon er wusste, dass er es finden würde.

So wie Computer-Programmierer kleine Ostereier in ihre Programme integrierten, die nur der Findige entdeckte, hatten die Konstrukteure der Laternen-Matrix ein paar bekannte Symbole als „Sternbilder" integriert. Eins davon hatte eine besondere Symbolkraft, und Rhodan fand es problemlos.

Es waren insgesamt 30 Sterne - oder Kunstsonnen. 14 davon bildeten einen am rechten Rand offenen Kreis, während acht weitere darin eine Form annahmen, die man als rundes Fbezeichnen konnte. Fünf weitere bildeten eine Verbindung vom obersten zum untersten Stern des Kreises, und die letzten drei schlossen ihn dann, allerdings versetzt um eine Stelle nach rechts, so dass dort ein Freiraum blieb.

Vor Rhodans geistigem Auge bildeten sich diese 30 Leuchtkörper zu einem plastischen Symbol um, zum neuen Signet der Liga Freier Terraner, eingeführt zum 50-jährigen Bestehen der Solaren Residenz am 1. Januar 1343 NGZ. Er bezweifelte nicht, dass sich diese Assoziation früher oder später auch bei allen anderen Menschen einstellen würde, die es sahen, zu bekannt war es, zu einprägsam, als dass man es nicht erkennen würde, wenn man es oft genug sah.

Er kannte es in- und auswendig. In einem schmalen goldmetallischen Außenring befand sich ein schwarzer Kreisring mit hellblauem Grund und darauf als Dreiviertelkreis die Buchstaben Lin Blau, Fin Gelb und Tin Rot. Im offenen letzten Viertel standen dann senkrecht übereinander drei schwarz konturierte gelbe Kreise.

Sie hatten die Symbolik mit Bedacht gewählt. Die Erde, dargestellt durch die Kreise, und die neuen LFT-Initialen. Die drei Kreise standen für die drei Säulen der Liga: Freiheit, Prosperität, Vision.

Freiheit war die Freiheit der Völker, die Achtung des Andersdenkenden, aber auch die gemeinsame Verteidigung im Bedrohungsfall als wehrhafte Demokratie.

Prosperität beschrieb das Wohlergehen der Völker im wirtschaftlichen wie auch im wissenschaftlichen und kulturellen Sinn.

Vision bedeutete, dass die Völker der LFT sich trotz unterschiedlichster Phänotypen und Gesellschaftsordnungen auf einer gemeinsamen ethischen Grundlage in die Zukunft entwickelten.

Ja, die Menschen würden dieses Symbol erkennen, das jetzt gerade, am 1. Juni 1345 NGZ, um null Uhr Terrania-Zeit am Nachthimmel über der Hauptstadt erschienen war.

Dass Fachleute und Sternkundler über die Laternen-Matrix nur lächeln konnten, war durchaus Absicht von ihm gewesen. Die Regierung in der Solaren Residenz hatte nicht das geringste Interesse daran, die Matrix lange im Blickpunkt der Menschen zu halten.

Doch ab sofort hatten die Welten des Solsystems wieder Sternenlicht. Wer auf der Erde bei Nacht vor die Tür ging, durfte sich wieder zu Hause fühlen. Darauf allein kam es an.

Deshalb hatten sie auch den bewusst heimeligen Namen Laternen-Matrix gewählt, der an diesem Tag bekannt gegeben werden würde. Und sie hatten die Bevölkerung aufgefordert, um Mitternacht auf die Straßen zu gehen, ohne genau zu sagen, was geschehen würde.

Sicher, ein Risiko, aber ein kalkuliertes, und es hatte sich gelohnt. Die Menschen der Erde schienen die Laternen-Matrix akzeptiert zu haben.

Der Jubel war kaum weniger geworden, geschweige denn verklungen, als Rhodans Kombiarmband summte. Er aktivierte es und nahm das eintreffende Gespräch an. „Ja?"

„Soeben ist ein Bericht von Atlan eingetroffen", sagte eine Stimme, die er als die eines seiner Adjutanten identifizierte. „Via Kurierraumer aus der Charon-Wolke gebracht und nach Überwindung der größten Unbilden im galaktischen Zentrum per Hyperfunk-Relaisstationen weitergeleitet. Ein verschlüsseltes Datenpaket, das die Hintergrundgeschichte der Inyodur enthält. Nur du kannst es öffnen, Resident."

„Danke. Ich bin unterwegs", sagte er und unterbrach die Verbindung. Es gibt also noch gute Nachrichten, dachte er bewusst optimistisch.

Aber selbst die beste Nachricht hätte nicht die Sorgen verdrängen können, die er sich um seinen Sohn machte.

Deltoro träumt Deltoro träumte vom QUELLTRÄGER.

Die Steinwüste dehnte sich unter dem glühenden Himmel vor ihm aus, so weit das Auge blickte, und er begriff, dass er ihrer überdrüssig war. Sie kam ihm immer langweiliger vor, und er beschloss, sie durch eine Seenlandschaft zu ersetzen. Ein paar Ammoniaktümpel, darum grober Sand, darüber dräuende Wasserstoffwolken ... ja, genau. Ihm stand der Sinn nach einer heimeligen Umgebung, die ihm Entspannung verschaffen, in der er abschalten konnte.

Er erteilte Anweisungen und sah zu, wie die Landschaft sich vor seinen Augen zu verändern begann. Diese Transformationen faszinierten ihn immer wieder aufs Neue, zumal er die Eleganz schätzte, mit der sie vollzogen wurden.

Kristallisierte Psi-Materie ... genial und einfach zugleich, wenn man wusste, wie es gemacht wurde. Überhaupt bestand der gesamte 1126 Kilometer durchmessende QUELLTRÄGER aus eben dieser kristallisierten Psi-Materie. Im Prinzip war er nichts anderes als eine Spiegelung des Doms Oquaach, der ebenfalls aus Kristall bestand.

Natürlich hatte er mit dem QUELLTRÄGER eine Aufgabe zu erfüllen, eine Aufgabe, die er sehr ernst nahm. Doch er akzeptierte die angenehmen Seiten nicht nur, die das mächtige Schiff ihm bot, er genoss sie geradezu. So ließen sich zum Beispiel durch die Nutzung und Wandlung der Psi-Materie im Inneren des Gebildes nach Bedarf und fast nach Belieben Räumlichkeiten erzeugen, bis hin zur Realsimulation ganzer Landschaften, wie er gerade eine angeordnet hatte.

Er entledigte sich seines Overalls, schaltete die Temperatur höher und ließ sich in einen der Tümpel gleiten. Erst als er bis zu den Schlitzklappen darin lag, spürte er, dass die Flüssigkeit viel wärmer war, als er angeordnet hatte.

Ein technischer Defekt? Undenkbar. Und doch fühlte er sich unwohl.

Er stieß sich vom Boden ab, doch der schlammige Grund gab unter ihm nach, umfasste seine Füße, ließ sie nicht mehr los, und er ertrank, langsam, eine Ewigkeit lang

 

4.

 

Die Stunde der DÄDALUS

4. Juni 1345 NGZ

 

Die Hyperperforation erlosch.

Nicht jetzt, dachte Rhodan. Nicht so kurz vor dem Ziel.

Alles war bislang so gut verlaufen.

Gegen Mittag hatte sich unter dem wieder aufgenommenen Routine-Beschuss der Kolonne eine Hyperperforation von 490 Kilometern Durchmesser ausbildet, diesmal in Höhe der Venusbahn - die größte, die man bisher beobachtet hatte.

Er und Gucky hatten sich sofort an Bord des SKARABÄUS begeben, und er hatte die DÄDALUS durch den Tunnel gesteuert, durch alle seltsamen Effekte, bis sie schließlich wieder das unbekannte Objekt im Blick hatten, das von einem Kraftfeld und einem Schwarm kleinerer Gegenstände umgeben war.

Er hatte die Tunnelwandung überprüft, natürlich nur optisch und damit subjektiv, da er auf keinerlei Instrumente zurückgreifen konnte, und sie hatte sich als absolut stabil erwiesen.

Es war wie immer gewesen. Er war der Einzige, der noch handlungsfähig war.

Gucky war ein Häufchen Elend, wimmerte in seinem Sessel wie ein krankes Kind, ein sterbender Hund, versuchte gegen das anzukämpfen, was seine Gedanken verwirrte, seine Fähigkeiten lähmte und seinen Körper verkrümmte. Die Strangeness-Resistenz der Scouts war nur ein Wunschgedanke, eine trügerische Hoffnung. Sie waren zweifellos die Besten, aber nicht gegen die Effekte gewappnet.

Umso höher war ihr Mut einzuschätzen, sich freiwillig zur Verfügung zu stellen.

Es waren Menschen, die um ihre Heimat kämpften, um die minimale Chance, einem Monstrum wie der Terminalen Kolonne widerstehen zu können.

Das Ende des Tunnels kam in Sicht. Der Tunnel blieb stabil, der Zellaktivatorchip in seinem Schlüsselbein prickelte, und Rhodan verspürte zum ersten Mal die Hoffnung, es nun tatsächlich zu schaffen, das Ziel zu erreichen.

Dann sah er plötzlich die bekannte gespenstisch flackernde Helligkeit, und Lichtzungen schienen nach der DÄDALUS zu greifen, materiell zu werden, auf sie einzuschlagen...

Man nannte ihn Sofortumschalter. Von ihm war bekannt, dass er schneller reagierte als die meisten Menschen. Doch nun zögerte er.

Er hatte zwei Möglichkeiten. Er konnte Gegenschub geben und die DÄDALUS mit viel Glück vielleicht wieder ans weit hinter ihm liegende Ende des Tunnels steuern, ins Solsystem.

Er konnte einfach aufgeben.

Das Prickeln in seinem Schlüsselbein steigerte sich, wurde fast zu einem Brennen, das ihm jedoch keinerlei Schmerzen bereitete.

Oder er konnte versuchen, dieses Mal den Durchbruch zu wagen.

Dann würden sie alle vielleicht zwischen den Dimensionen verloren gehen.

Vielleicht würden sie auch das geheimnisvolle Objekt erreichen, aber nie wieder ins Solsystem zurückkehren können.

Er fasste einen Entschluss und beschleunigte die DÄDALUS mit allem, was die Triebwerke hergaben.

Dort drüben wartete jemand, der unbedingt Kontakt zu ihnen aufnehmen wollte. Und Rhodan hatte nicht den geringsten Zweifel daran, dass das Prickeln des Zellaktivators eine Aufforderung war, diesen Kontakt unbedingt herzustellen.

 

*

 

Der Flug aus dem Tunnel verlief zu Rhodans Überraschung problemlos. Er hatte mit einem weiteren Schock gerechnet, einem neuerlichen Strangeness-Sprung, der ihn endgültig um den Verstand bringen würde, doch nichts dergleichen geschah. Er war zwar nicht mehr vollständig Herr seiner Sinne, seiner Gedanken, seiner Koordinationsfähigkeit, doch die Belastung verlief linear.

Auf einmal war er durch.

Noch verliefen seine Gedanken träge, doch die Strangeness-Belastung schien bereits abzuklingen. Er versuchte sich zu erinnern, was geschehen würde, wenn er diesen Hebel zog oder jenen. Zuerst wollte es ihm nicht einfallen, doch dann stellte sich eine rudimentäre Erinnerung ein, und er zog ihn.

Offensichtlich war es der richtige gewesen.

Die DÄDALUS bremste ab und stoppte ihre Fahrt nahe dem Ausgang des Dimensionstunnels.

Einen Moment lang wusste Rhodan nicht, wo er war. Von hier aus war das Licht Sols zu erkennen. Ähnlich wie vom Solsystem aus das Licht der Doppelsonne, kam es ihm in den Sinn, und sein Verstand setzte wieder ein.

Er sah sich um. Seine Bewegungen waren noch träge, schwerfällig, nicht zielgerichtet genug, um nach den Anzeigen sehen zu können.

Aber die sechs Terraner waren überhaupt nicht mehr aktionsfähig und Gucky erst recht nicht. Er musste allein eine Entscheidung treffen - aber das war er ja gewohnt.

Er versuchte, sich auf die Instrumente zu konzentrieren, und nach einer kleinen Ewigkeit gelang es ihm etwas besser. Aber sie waren noch immer keine Hilfe, spielten einfach nur verrückt.

Ihm blieb keine Wahl, er musste den Rückzug einleiten. Solange sie außerhalb des Tunnels weilten, konnten sie auftretende Instabilitäten nicht mehr wahrnehmen, und es gab beim Zusammenbruch des Tunnels kaum Vorwarnzeit.

Schweren Herzens streckte er die Hand aus, um die Triebwerke zu aktivieren, als jene größte anzunehmende Unwägbarkeit eintrat, die er gern vermieden hätte, aber von vornherein einkalkuliert hatte.

Schließlich - und dann doch irgendwie überraschend, als es geschah - erlosch die Hyperperforation, und die DÄDALUS saß auf der unbekannten Seite des Tunnels fest.

 

*

 

Rhodan atmete tief durch, versuchte sich zu beruhigen, zu konzentrieren, so schnell wie möglich die vollständige Kontrolle über Körper und Geist zurückzuerlangen.

Unmittelbare Gefahr bestand nicht. Die Instrumente arbeiteten noch immer nicht wie gewohnt, verzeichneten aber zumindest keine bedrohlichen Aktivitäten.

Worauf sie sich natürlich nicht verlassen konnten, da sie ja nicht wie gewohnt arbeiteten.

Allerdings war genau das eingetreten, was er hatte vermeiden wollen. Niemand konnte sagen, wie lange sie hier gestrandet waren und ob ihnen jemals die Rückkehr gelingen würde. Doch der Zellaktivatorchip in seinem Schlüsselbein prickelte belebend, und Rhodan verspürte seltsamerweise nicht die geringste Besorgnis.

Er sah nach den anderen. Gucky schlief tief und fest, und die Himmelsläufer und Weltenretter wanden sich unruhig und benommen in ihren Sesseln. Rhodan wurde klar, dass er vorerst auf sich allein gestellt war, doch er hielt es für das Beste, sie vorerst ruhen zu lassen, damit sie den Strangeness-Schock so schnell wie möglich überwanden.

Die Instrumente funktionierten fast schon wieder normal und zeigten wieder interpretierbare Werte an.

Rhodan pfiff leise auf. Sämtliche Sterne, die sie erfassten, waren ihm und der ebenfalls allmählich wieder funktionsfähigen Positronik vollständig unbekannt. „Suchvorgang fortsetzen!", befahl en „Alle Vergleichsmöglichkeiten aus der Datenbank heranziehen!"

Widerstrebend drängte sich ihm die Erkenntnis auf, dass sie vorerst in dem System der weißorangefarbenen Doppelsonne gefangen waren.

In einer Pararealität oder in einem fremden Universum? Und bevor nicht ein neuer Dimensionstunnel entstand, kamen sie von hier nicht fort.

Falls je wieder einer entstehen würde.

Einer, der genau hierher führte oder zumindest in die Reichweite des SKARABÄUS. Doch die Triebwerke des Schiffs waren weder besonders leistungsfähig noch auf Schnelligkeit ausgelegt, und die Dimensionstunnel waren abhängig von TRAITORS Aktivitäten...

Rhodan hatte eine gewisse Erfahrung mit Strangeness. Die Auswirkungen hielten sich noch in Grenzen. Es war durchaus möglich, dass es ohne den Ynkeloniumblock mit dem Salkrit noch schlimmer gekommen wäre.

Alles in ihm brannte danach, die Umgebung zu erkunden, aktiv zu werden, doch die Logik sagte ihm, dass es besser war. sich ebenfalls Ruhe zu gönnen, die Schwäche zu überwinden und den Instrumenten Zeit zu lassen, sich auf die veränderten Bedingungen einzustellen. Er lehnte sich in seinem Sessel zurück und zwang sich, die Augen zu schließen.

Zwei Minuten später war er eingeschlafen.

Und träumte von Mike.

 

*

 

Fünf Stunden später wachte Rhodan erfrischt und ausgeruht auf.

Wahrscheinlich lag es weniger an seiner Erfahrung mit der Strangeness als an dem Zellaktivator, dass ihn die Umgebung des fremden Universums nicht so stark beeinträchtigte wie die anderen. Aber es stand zu befürchten, dass es nur einen sehr schleppend verlaufenden Gewöhnungseffekt an die fremde Strangeness geben würde. Gucky schlief noch immer, und den Strangeness-Scouts gelang es nur mit Mühe, sich aus ihren Sesseln zu erheben. John benötigte fast zwei Minuten, um die Sicherheitsgurte zu lösen. Er richtete sich mühsam auf, sagte etwas Unverständliches und machte ein, zwei torkelnde Schritte, dann gaben seine Knie nach.

Rhodan fing ihn auf und führte ihn zum Sessel zurück. „Ruh dich aus", sagte er. „Es wird von Stunde zu Stunde besser.

Bald werdet ihr wieder einsatzfähig sein."

Er fragte sich, ob er nicht zu viel versprochen hatte. Es hing davon ab, wie lange sie hier gefangen sein würden. „Hallo, Großer."

Er drehte sich um. Gucky hatte die Augen aufgeschlagen und sah ihn an. „Wie geht es dir?" Es wunderte ihn, dass der Mausbiber schon jetzt wieder bei Sinnen war. Zwar trug er ebenfalls einen Zellaktivator, doch als Multimutant war sein Gehirn besonders anfällig für Strangeness-Einflüsse. „Mal schlechter, mal besser." Die Stimme des Ilts wurde wieder undeutlicher. „Ich fürchte, der Grad an Verwirrung und Desorientierung, die uns umfangen halten, schwankt sehr."

Rhodan runzelte die Stirn. Diese Vermutung widersprach allem, was sie über das Strangeness-Phänomen zu wissen glaubten.

Also waren sie doch nicht in einem anderen Universum, sondern ... Ja, wo? Er strich Gucky das verschwitzte Fell aus den Augen. „Versuche zu schlafen, Kleiner.

Früher oder später werde ich dich bestimmt brauchen."

Der Mausbiber versuchte, den Nagezahn aufblitzen zu lassen, doch es gelang ihm nicht so recht. „Davon gehe ich aus", krächzte er Dann schloss er wieder die Augen.

Rhodan widmete sich den Instrumenten des SKARABÄUS. Ein kurzer Check ergab, dass sie hier nicht viel verlässlicher als im Tunnel selbst waren. Er konnte nur hoffen, dass ihre menschlichen Gehirne - und das des Ilts - hinreichend Flexibilität zeigten, um auch unter den gegebenen extremen Bedingungen einigermaßen klarzukommen, und dass es tatsächlich umso besser wurde, je länger sie sich hier an diesem Ort befanden.

Einen Moment lang schienen die Ortungsinstrumente wieder fast normal zu arbeiten, was Guckys These bestätigte.

Dann zeigten sie wieder völlig unsinnige Werte an.

Doch die kurze Zeitspanne genügte Rhodan, um herauszufinden, dass die DÄDALUS sich anscheinend in der Nähe des Zentrumsbereichs einer völlig fremden Galaxis befand. Die Recherche der Bordpositronik war völlig ergebnislos verlaufen. Sie hatte keinerlei bekannte Sterne entdeckt.

Der Resident warf einen letzten Blick auf die Besatzung und verließ die Zentrale dann, um sich durch ein Bullauge einen direkten optischen Eindruck der Umgebung zu verschaffen. Wie die Ortung es schon angedeutet hatte, schwebte nicht weit entfernt das Raumschiff der Fremden, das sie bereits zuvor entdeckt hatten, wenn bislang auch nur als Silhouette vor der Doppelsonne. Rhodan vermochte die genaue Entfernung nicht abzuschätzen, doch im Gegensatz zu den früheren Versuchen war es nun erstmals nah genug, um Einzelheiten zu erkennen.

Es handelte sich bei dem Schiff um einen lang gestreckten Körper von annähernder Quaderform, dessen Ecken und Kanten stark abgerundet, fast aerodynamisch waren. Erst durch drei Einschnürungen offenbarte sich die zusammengekoppelte Gliederstruktur aus vier identischen Teilen, die wie Zugwaggons oder Transportcontainer anmuteten.

Die Oberfläche, die sich seinen Blicken bot, bestand aus einem perfekt spiegelnden, allerdings schrundigen Material.

Es dauerte eine Weile, bis er ein kleines Objekt auf der Hülle als stark verzerrtes Spiegelbild der DÄDALUS erkannte.

Nachdenklich fuhr Rhodan sich mit der Hand über das Kinn. Bis auf den Spiegeleffekt erinnerte die Oberfläche ihn frappierend an das unbekannte Material, aus dem die kobaltblauen Walzenraumer bestanden, deren sich die Diener der Kosmokraten mitunter bedienten.

Gab es hier vielleicht einen Zusammenhang? Er musste an die heftige Reaktion seines Zellaktivatorchips denken, der ja einer überlegenen Technologie entstammte, und an seine nach wie vor aktive Aura eines Ritters der Tiefe. Doch bis er weitere Fakten erhielt, waren diesbezügliche Spekulationen sinnlos.

Ein schwaches Flimmern erregte seine Aufmerksamkeit, und Rhodan kniff die Augen zusammen und erkannte nun, dass das Gebilde von einem ellipsoiden, weitgehend transparenten, wenngleich leicht grünlich schimmernden Kraftfeld umhüllt war. Dann fiel ihm auf, dass etwa die Hälfte des vorderen Waggons wie ein vorgereckter Finger aus dem Feld herausragte.

Was hatte das zu bedeuten? Steckte Absicht dahinter, oder handelte es sich um eine Fehlfunktion oder Beschädigung des Kraftfelds? Aber auch darüber ließen sich zurzeit nur Spekulationen anstellen.

Einen Moment lang funktionierten die Anzugsysteme wieder einwandfrei, und Rhodan rief eine Vergrößerung dessen auf, was er sah. Er konnte nun ausmachen, dass im Inneren des Schutzschirms - falls es denn einer war - mehrere kleinere Objekte den Zug umschwirrten.

Beiboote! Es handelte sich um einen Schwarm der ihm schon bekannten zigarrenförmigen Schiffe von 22 Metern Länge und einem größten Durchmesser von drei Metern. Er hatte beobachten können, wie eins davon infolge von Strangeness-Effekten explodiert war. Die Anzugpositronik zählte an die 30 der kleinen Einheiten. Für das bloße Auge sah es aus, als blähten sich einige auf und andere schrumpften, an eine vernünftige Perspektive, die ihm eine Größeneinschätzung des Gebildes erlaubt hätte, war nicht zu denken.

Bevor Rhodan weitere Ortungen und Messungen vornehmen konnte, setzten die Anzugsysteme wieder aus und lieferten nur noch unsinnige Werte.

Hatte Gucky Recht mit seiner Vermutung?

Waren sie einer in der Stärke schwankenden Strangeness unterworfen?

Aber welche Erklärung sollte es dafür geben?

Rhodan fand sich damit ab, dass er auf diese Weise nicht mehr über das Schiff erfahren würde. Er lauschte in sich hinein, horchte nach dem eigentümlichen Prickeln des Zellaktivators, doch es war nicht mehr aufgetreten, seitdem das Gerät unmittelbar nach dem Durchbruch die belebenden Impulse ausgestrahlt hatte.

Rhodan kehrte in die Zentrale zurück.

Zwei Besatzungsmitglieder, John und Luke, waren bei Bewusstsein. Sie bewegten sich noch immer langsam, fast zögernd, hatten aber damit begonnen, die Instrumente ihrer Konsolen zu überprüfen.

Der Resident wies die Positronik an, schnelle Wertänderungen zu ignorieren, und sah nach Gucky, der wieder schlief, wenngleich seine Körperfunktionen dem Kampfanzug zufolge fast wieder im Normbereich lagen. Dann informierte er die beiden Strangeness-Scouts über die neu gewonnenen Erkenntnisse.

Ein weiteres Besatzungsmitglied kam stöhnend wieder zu sich, war aber noch zu desorientiert, um seine Arbeit wieder aufnehmen zu können. „Was hast du jetzt vor?", fragte John mit einem leichten Lallen, als wäre er betrunken.

Rhodan zuckte die Achseln und rief weitere Ortungsergebnisse auf. Nicht nur sein Kampfanzug, auch andere Bordsysteme hatten kurzzeitig wieder annähernd normal funktioniert.

Er runzelte die Stirn. Eine schematische Darstellung zeigte an, dass das aus dem Schirm ragende Vorderende des Schiffes stark im UHF-Bereich des Hyperspektrums strahlte, soweit sich dies mit den Instrumenten des SKARABÄUS überhaupt feststellen ließ.

Ja, was hatte er jetzt vor? Eine gute Frage.

Er war überzeugt, dass das Schiff vor ihnen ihr eigentliches Ziel darstellte. Sie mussten versuchen, zu ihm vorzudringen oder zumindest mehr darüber herauszufinden. „Wir werden das fremde Schiff einmal umkreisen", antwortete er. „Vielleicht gelingt es uns bei einem Rundflug, seine Größe abzuschätzen. Wir werden uns dabei ganz genau den Teil ansehen, der aus dem Kraftfeld ragt. Vielleicht können wir dort ja andocken."

Er setzte sich hinter die Kontrollen, überprüfte die Antriebssysteme und beschleunigte den SKARABÄUS. Zuerst einmal wollte er die DÄDALUS näher an das fremde Schiff heranbringen. Bis er den Instrumenten wieder einigermaßen vertrauen konnte, war er auf optische Beobachtungen angewiesen. Ohne Bezugspunkte ließ sich rein gar nichts abschätzen, weder die Größe der fremden Einheit noch ihre Entfernung. Rhodan hielt genau auf das grüne Flimmern des Kraftfelds zu.

Und bremste wieder ab, als in dem Schirm in gerader Linie vor ihnen eine Strukturlücke aufriss.

Es konnte eine Einladung sein. Aber auch eine Falle.

Unscrow träumt Unscrow träumte vom Leben.

Er träumte von jener metaphysischen Entität, die dann gegeben war, wenn gewisse charakteristische Eigenschaften beobachtbar waren. Selbstregulierung, Reproduktion, bei komplexeren Formen auch Zweckverfolgung. Was Leben war, was sein Wesen ausmachte, hatte er in den Äonen seiner Existenz nie klären können.

Er sah in seinem Traum das Belebte als das Beseelte. Er hatte gelernt, drei verschiedene Stufen von Leben zu unterscheiden, die er nach ihrem Seelenvermögen hierarchisch anordnete.

Auf der untersten Stufe stand das vor' allem durch Ernährung und Fortpflanzung bestimmte Leben der Pflanzen. Darauf folgte das zusätzlich durch Sinneswahrnehmung und Fortbewegung bestimmte Leben der Tiere. Und auf der obersten Stufe befand sich das darüber hinaus durch Denken bestimmte Leben von Intelligenzwesen.

Leben kam - zumeist - nur organischen Erscheinungsformen zu und unterschied sich qualitativ von anorganischen. Alles Lebendige zeichnete sich durch eine zielgerichtet formende Lebenskraft aus.

Doch wichtig - und Sinn seiner Existenz - war in erster nie, dass jede organische Substanz anorganischen Bestandteilen hergestellt werden konnte.

Das gab seiner Aufgabe erst Sinn.

Aber ... was war Leben? Lebensvorgänge ließen sich zwar durch die Prinzipien der Physik und Chemie erklären Lebewesen würden aber auch Eigenschaften besitzen, die unbelebte Marie nicht aufwies, ihr inhärente Eigenschaften, die sich einerseits aus der Komplexität von Lebewesen, andererseits durch die besondere Rolle ihres genetischen Programms ergaben.

Energieaustausch mit der Umgebung.

Stoffaustausch mit der Umgebung.

Informationsaustausch, Reaktion auf Umweltveränderungen, Wachstum Fortpflanzung. Einige dieser Merkmale fand man auch bei technischen, physikalischen und chemischen Systemen andere Merkmale waren nur den biologischen Lebewesen eigen.

Wann begann das Leben? Wann konnte er erstmals die Auswirkungen seiner Tätigkeit sehen?

Wenn beispielsweise aus anorganischen Substanzen organische wurden - um eine oft auftauchende Möglichkeit der Evolution zu erwähnen. Wenn Moleküle als Träger des Programms und weitere Hilfsmoleküle zur Realisierung, Vervielfältigung und Anpassung dieses Programms erstmalig zusammentraten, so dass ein System entstand, das charakteristische Eigenschaften von Leben trug. Wenn die ersten lebenden Systeme in einer unbelebten Umwelt entstanden.

Wenn sich ein Organismus aus einer befruchteten Eizelle entwickelte? Oder schon längst vorher? Beispiele gab es genug, die nicht in die üblichen Schemata passten.

Leben begann dann, wenn die charakteristischen Eigenschaften der Lebewesen entstanden. Leben endete dann, wenn diese Eigenschaften wieder verschwanden, also der Tod eintrat.

Es gab keine endgültige Definition von Leben. Der Beginn des Lebens konnte in unterschiedlichen Kontexten unterschiedlich aufgefasst werden.

Aber es war wunderschön, Leben entstehen zu sehen. Zu beobachten, wie organische Materie aus anorganischer hervorging.

Das zu bewirken war seine Aufgabe. Er schuf Leben.

Brodelndes, vielfältiges, durch seine Nachkommen unsterbliches Leben, das eine ganze Galaxis ausfüllte, ein ganzes Universum.

Gab es etwas Schöneres? War das nicht der höchste, größte, idealistischste Sinn, den man sich nur denken konnte? 5.

Das schreiende Schiff 5. Juni 1345 NGZ Diesmal traf Rhodan die Entscheidung sofort. Die DÄDALUS nahm wieder Fahrt auf.

Natürlich blieb ein mulmiges Gefühl zurück; es könnte tatsächlich eine Falle sein. Aber welche Wahl hatten sie schon?

Sie waren ein Universum weit von zu Hause entfernt. Wohin sonst sollten sie sich wenden? Oder sollte er einfach abwarten, bis eine neue Hyperperforation entstand? Falls es überhaupt noch einmal dazu kam und sie in erreichbarer Nähe materialisierte. Überdies war Rhodan überzeugt, dass dieses fremde Schiff vor ihnen ihr eigentliches Ziel war und jemand sie bewusst hierher geholt hatte, um Kontakt aufzunehmen. Nein, vor ihm tat sich in wahrstem Sinn des Wortes eine Chance auf, die er unbedingt wahrnehmen musste.

Vielleicht war es ihre einzige in diesem fremden Kosmos.

Er beschleunigte, was die Triebwerke hergaben. Es trieb ihn schier zur Verzweiflung, dass er nicht auf Ortungsdaten zurückgreifen konnte. Waren sie tausend oder zehntausend Kilometer von der fremden Einheit entfernt? Hatte sie eine Länge von hundert oder von tausend Metern? Er fühlte sich an den Mondflug mit der STARDUST erinnert, als er die letzten Meter vor der Landung auch „auf Sicht" hatte steuern müssen.

Warum fielen ihm ausgerechnet jetzt wieder Ereignisse aus seiner ältesten Lebensgeschichte ein?

Der grüne Schimmer des Kraftfelds kam näher. Rhodan nahm etwas Geschwindigkeit zurück, versuchte, die Größe der Lücke vor ihnen abzuschätzen.

Es gelang ihm noch immer nicht.

Vielleicht hundert Meter, vielleicht dreihundert. Jedenfalls würde die DÄDALUS bequem hindurchpassen. Wer auch immer die Lücke geöffnet hatte, schien sie für den SKARABÄUS eingerichtet zu haben.

Zehn Sekunden ... fünf ... dann hatte die DÄDALUS die Strukturlücke erreicht. Das grüne Flackern verschwand vom Holo der Außenoptik.

Rhodan atmete unwillkürlich auf' - und zuckte zusammen, als er hinter sich einen spitzen Schrei hörte.

Er fuhr herum. Gucky sah ihn aus großen, runden Augen an.

Seine Züge hatten sich etwas geglättet, das Fell war nicht mehr ganz so verschwitzt.

Es schien ihm besser zu gehen. „Da ... ist etwas", sagte er zögernd. „In einem der ... Waggons des Schiffes nehme ich etwas wahr. Wo genau ... weiß nicht ... hinten, glaube ich." Er verzog das Gesicht. „Es ist schrecklich ..."

Rhodan kannte den Ilt gut genug, um zu warten, bis er von allein fortfuhr. Der Mausbiber schloss die Augen wieder, konzentrierte sich, lauschte. Ein leichtes Zittern lief über seine Gesichtsbehaarung. „Ein Schreien ... ein telepathisches Schreien. In diesem schreienden Schiff befinden sich Lebewesen, die entsetzlich leiden!"

Das schreiende Schiff ... Die Gedanken, die er empfing, mussten so überwältigend sein, dass er sie mit dem Raumer selbst assoziierte.

Rhodan nickte. Er ignorierte Guckys Stöhnen und nahm in erster Linie zur Kenntnis, dass der Mausbiber wieder espern konnte. Es beruhigte ungemein, dass es dem Ilt allmählich besser ging. Er war überzeugt, dass sie ihn und seine Fähigkeiten dringend benötigen würden. „Was für Wesen?", fragte er.

Hilflos zuckte Gucky die Achseln. „Sie sind fremd, unsagbar fremd ... auf keinen Fall Wesen wie wir, aber sie unterscheiden sich auch noch auf eine andere Weise von uns ..."

„Und wieso leiden sie? Wie leiden sie?"

„Ihr Leid ist allumfassend ... und sie sind so fremd ... Ich wage es einfach nicht, tiefer vorzudringen. Ich kann sowieso keine klaren Gedanken erfassen, nur verschwommene Eindrücke ..."

„Aber wenigstens geht es dir besser."

„Ich fühle mich noch immer, als hätte ich mit einem Oxtorner geboxt mit dessen Okrill als Schiedsrichter, aber ich habe den Eindruck, dass es langsam wieder aufwärts geht. Und du bist nicht weitergekommen, Großer?"

Rhodan schüttelte den Kopf.

Die DÄDALUS näherte sich noch immer dem fremden Schiff. Rein optisch schien es nicht auffällig größer geworden zu sein.

Entweder war der Abstand des SKARABÄUS zu der unbekannten Einheit oder das Schiff selbst wesentlich größer, als Rhodan bislang angenommen hatte.

Der Resident sah nach den Strangeness-Scouts, die sich ebenfalls auf dem Weg der Besserung zu befinden schienen. Dann setzte er sich hinter die Kontrollen und bereitete einen Funkruf vor, eine der üblichen Grußbotschaften, die sie als Einheit der Liga Freier Terraner auswies und ihre friedlichen Absichten betonte.

Dann wartete er, während die DÄDALUS mit gleichmäßiger Geschwindigkeit ihrem Ziel entgegenstrebte.

Keine Antwort. In dem Waggon-Konglomerat vor ihnen reagierte niemand auf seine Botschaft.

Er überlegte gerade, ob er noch einmal versuchen sollte, per Funk Kontakt mit dem fremden Schiff aufzunehmen, als ein Ruck durch die DÄDALUS ging und das Jaulen einer Sirene erklang.

 

*

 

„Wir stehen unter Beschuss!", meldete die Bordpositronik. „Ausweichmanöver eingeleitet!"

Mit einem leisen Fluch sprang Rhodan zurück hinter die Kontrollen. Die Ortungsbilder, die nun hereinkamen, waren deutlich besser als noch vor kurzem, und er erkannte, dass sich zahlreiche Aufbauten auf der Hülle des schreienden Schiffs zur DÄDALUS gedreht hatten. Er hegte nicht den geringsten Zweifel daran, dass es sich um kleine Geschützstellungen handelte, die soeben das Feuer auf die DÄDALUS eröffnet hatten.

Kopfschüttelnd rief er Daten auf. Wieso öffnete man ihnen eine Strukturlücke im Schutzschirm, nur um sie dann anzugreifen? Was wurde hier gespielt?

Etwas beruhigt lehnte er sich zurück, als er die Daten gesichtet hatte. Sämtliche Feuerstöße waren bislang im 50 Meter durchmessenden HÜ-Schirm des SKARABÄUS verpufft, ohne dessen Leistungsfähigkeit ernsthaft auf die Probe gestellt zu haben.

Es wurde immer seltsamer. Zuerst ließ man sie herein, dann schoss man auf sie, aber mit einem Kaliber, das ihnen nicht gefährlich werden konnte?

Er spürte Guckys Atem an seinem Hals. „Wäre auch nur ein einziges Großgeschütz an den Angriffen beteiligt", schien der Ilt seine Gedanken zu lesen, „wäre für uns alles vorbei."

Rhodan nickte. Sein erster Eindruck war, als agiere an Bord des schreienden Schiffes jeder und alles auf eigene Rechnung, als herrsche dort nicht Koordination, sondern völlige Konfusion. Das würde die völlig widersprüchlichen Aktionen der fremden Einheit erklären. Aber es konnte auch noch tausend andere Gründe für dieses Verhalten geben. Vielleicht gab es dort drüben zwei konkurrierende Fraktionen, die sich gegenseitig behinderten. Vielleicht war in dem Universum, in dem sie sich befanden, die Leistung der Waffensysteme einfach so lächerlich schwach, waren die Waffen so völlig anders in ihrer Wirkung, dass sie nicht einmal einem SKARABÄUS gefährlich werden konnten. Vielleicht ...

Müßige Spekulationen. Auch wenn die meisten Angriffe fehlgingen, hatten sie dennoch keine andere Wahl, als so schnell wie möglich aus dem Fadenkreuz zu kommen. „Alle Energie in die Triebwerke!", sagte der Resident. „Voller Schub voraus.

Automatische Ausweichmanöver manueller Steuerung unterordnen!"

„Was hast du vor?", fragte Gucky. „Uns aus der Schusslinie bringen." Wie Rhodan es sah, blieb ihnen nur der Rückweg - oder ein Landeplatz bei einem der Waggons des schreienden Schiffs. Wenn sie andockten, konnten die Angreifer sie vorerst nicht mehr behelligen, jedenfalls nicht mit Bordgeschützen. Und der Resident hatte nicht all diese Risiken und Beschwernisse auf sich genommen, um nun unverrichteter Dinge wieder umzukehren.

Außerdem, dachte er, während er weitere beklagenswert schwache Energieschüsse abschätzte, muss ja irgendwer die Lücke im Schirm geöffnet haben. Irgendwo in diesem Chaos müssen sich diejenigen verbergen, die den Kontakt mit uns suchen und ermöglichen wollen.

Falls nicht ... ja, falls die Strukturlücke nicht ebenfalls ein Unfall im Sog der chaotischen Zustände war ...

Rhodan blieb sogar die Zeit, neue Ortungsergebnisse aufzurufen.

Er pfiff leise durch die Zähne. Wenn man den Instrumenten wieder einigermaßen vertrauen konnte, war das schreiende Schiff wesentlich größer, als er bislang angenommen hatte. Jeder der waggonähnlichen Quader hatte eine Länge von knapp über 2000 Metern; die Höhe und Breite lagen bei gut 400.

Mit über acht Kilometern Gesamtlänge war das Schiff mehr als nur beeindruckend, zumindest, was die Ausmaße betraf.

Jetzt nur keinen weiteren Aussetzer der Systeme, dachte Rhodan und riss die DÄDALUS herum. So langsam und schwerfällig der SKARABÄUS auch reagierte, so rasant kam dem Resident der Flug im Vergleich zu dem unterlichtschnellen Feuer vor, dem er ausweichen musste.

Er rief eine Vergrößerung des Heckwaggons auf. Dort klafften tatsächlich, wie er es schon mit bloßem Auge zu erkennen geglaubt hatte, diverse Risse in der Hülle. „Zielkoordinaten erfassen und ...", begann er - und verstummte.

Das Ortungsholo wurde dunkel, und Gucky stöhnte laut auf und taumelte.

 

*

 

Im nächsten Augenblick bildete sich das Holo erneut, zeigte aber nur ein verschwommenes Bild, das dem Begriff Blindflug eine neue Dimension verlieh.

Rhodan merkte, dass ihm nun doch der Schweiß auf der Stirn perlte.

Er visierte eine der Öffnungen an - nicht die größte, nicht die kleinste - und bremste den SKARABÄUS ab.

Im nächsten Moment spürte er es dann auch. Die verzerrt spiegelnde Wand des riesigen Schiffes vor ihm schien sich zu wölben, nach außen zu stülpen.

Seine Wahrnehmung spielte verrückt.

Also doch sich verändernde Strangeness-Werte, dachte er. Vielleicht bewirkte sein Zellaktivator, dass er die Auswirkungen erst mit einer gewissen Verzögerung spürte, im Gegensatz zu Gucky, dessen parapsychologisch befähigtes Gehirn umso empfindlicher darauf reagierte.

Einen Moment lang wusste er nicht mehr, mit welchen Hebeln, Schaltern und Knöpfen er welche Reaktionen des Antriebs auslösen konnte, dann kehrte die Erinnerung langsam wieder zurück.

Er riss die Augen auf, als er wieder auf das Holo sah, gab Gegenschub. Der pilzförmig in die Länge gezogene Schatten der DÄDALUS drang in die Schiffshülle ein, vergrößerte das Leck, das Rhodan angeflogen hatte.

Der Resident wappnete sich gegen den Aufprall, doch er blieb aus.

Diese verdammten Strangeness-Phänomene! Rhodan fluchte unterdrückt, während sich die Hülle des schreienden Schiffes wieder zu einer senkrechten Wand zurückbildete. Langsam kehrte sein Denkvermögen wieder zurück.

Er konnte nur hoffen, dass die Bordpositronik ebenfalls wieder zumindest rudimentär einsatzfähig war. „Automatisches Andocken per Traktorstrahl und Fesselfeld!", befahl er und stellte im nächsten Moment fest, dass ihm die manuelle Kontrolle entglitt.

Erleichtert atmete er auf.

Dann ging ein Ruck durch die DÄDALUS, aber ein ganz leichter. Sie hatten es geschafft.

Bis hierher zumindest.

 

*

 

„Wir werden es versuchen", sagte John.

Besonders überzeugt oder zuversichtlich schaute er nicht drein. „In unserem jetzigen Zustand müssten wir es schaffen, doch wenn die Strangeness-Werte sich wieder ändern ..."

„Dagegen bin ich auch nicht gefeit", gestand Rhodan ein. „Und Gucky erst recht nicht. Also, noch einmal. Der HÜ-Schirm bleibt aktiviert. Nach Lage der Dinge kommt niemand so leicht zu euch herein, doch genauso wenig könnt ihr unser selbstgewähltes Gefängnis verlassen.

Und die Besatzung der DÄDALUS hat ab sofort gegen einen eventuell erfolgenden Ansturm von Angreifern allein klarzukommen."

„Jawohl", sagte John.

Rhodan bezweifelte nicht, dass er liebend gern ein „Sir!" hinzugefügt hätte, wenn auch nur, um sich durch den schnittigen militärischen Ton selbst Mut zu machen. „Gucky?"

Der Mausbiber zuckte die Achseln. „Wenn ich fremdartige Gedankenimpulse sogar auf eine beträchtliche Entfernung espern kann, ist auch eine Teleportation möglich.

Nicht mal Psi-Fallen können den Retter des Universums auf Dauer aufhalten, geschweige denn diese dämliche Strangeness."

Rhodan lächelte schwach. Er kaufte dem Ilt die Zuversicht nicht ab, doch ganz gleich, wie schlecht es ihm ging, der Kleine war seine wichtigste Hoffnung auf eine Erkundung der Umgebung.

Und Rhodan hegte nicht die Absicht, solch eine Sondierung auf gewöhnlichem Weg vorzunehmen. „Strukturlücke im HÜ-Schirm schalten!", sagte er und streckte den Arm aus. Gucky ergriff seine Hand, und beide schlossen ihre Kampfanzüge.

Dann spürte Rhodan den wohlvertrauten Entzerrungsschmerz im Nacken, und seine Umgebung veränderte sich radikal.

Dumgard träumt Dumgard träumte von Intelligenz. Er erkannte Intelligenz, wenn er sie sah.

Was war Intelligenz? Einsicht, Erkenntnisvermögen. Etwas verstehen. Die Fähigkeit zum Erkennen von Zusammenhängen und zum Finden optimaler Problemlösungen.

Schön gesagt. Dann war ein Schwarm Insekten schon intelligent, was er nicht zugestehen wollte.

Man musste zwischen unterschiedlichen Arten von Intelligenz unterscheiden. 'Wahre. Intelligenz begann für ihn mit räumlichem Vorstellungsvermögen, Rechenfähigkeit, Sprachverständnis, bildhaftem Vorstellungsvermögen und arbiträrer Zuordnung, Gedächtnis, Wahrnehinungsgeschwindigkeit und logischem Denken. Mit diesen Faktoren wurde die Befähigung gegeben, mit Bildung und Wissen etwas anfangen zu können.

Intelligenz entsprach der Fähigkeit, etwas zu verstehen, zu abstrahieren, Probleme zu lösen, Wissen anzuwenden und Sprache zu verwenden.

Das war seine Auffassung.

Denkvermögen, Auffassungsgabe, Rationalität, Logik, Urteilsvermögen, Kreativität. Wie wollte man diese Eigenschaften messen? Kategorisieren?

Darauf hatte er in all den Äonen keine Antwort gefunden. Sollte er Systeme entwickeln, Konstrukte schaffen, Tests entwerfen? Waren die ozeanischen Oktopoden von Minako intelligenter als die flirrenden Flügler von Noceli oder die wühlenden Würmer von Melchiel?

Denkvermögen, Auffassungsgabe, Rationalität, Kreativität, Unteilsvermögen, Logik. Daraus setzte sich Intelligenz zusammen. Doch diese Begriffe blieben inhaltsleer, solange sie nicht messbar waren.

Er hatte in seinem Äonen währenden Leben keine Möglichkeit gefunden, eine objektive Messmethode zu entwickeln. Er konnte nach zielgerichteten und erfolgreichen Handlungskonzepten Ausschau halten, wusste, wenn er sie fand, aber nicht zwischen Instinkt, persönlicher und gesamtheitlicher Intelligenz zu unterscheiden. Und welche Rolle spielten dabei Gefühle?

Diese Fragen hatte er nie klären können.

Wenn er Gefilde bereiste, in denen er vor langer Zeit schon einmal gewesen war, hielt er stets Ausschau nach analytischer Intelligenz. Das war die einzige, die er sofort erkannte, im Gegensatz zu kreativer und sozialer.

Und was war mit der emotionalen Intelligenz? Korrelierte reine Intelligenz negativ mit ihr? War sie wertvoller als die soziale? Oder die empirisch reine?

Er wusste es nicht, hatte es nie herausgefunden. Aber er erkannte Intelligenz, wenn er sie sah. Und es berauschte ihn jedes Mal, wenn er beobachten konnte, wie sich aus dem brodelnden, gewollten, überquellenden Leben Intelligenz entwickelte.

Intelligenz, die ihm eines fernen Tages vielleicht gefährlich werden könnte, die ihn herausfordern, von seinem Podest stoßen würde.

Aber dieser Tag war noch so fern, dass man nicht einmal von ihm träumen konnte

 

6.

 

Türen öffnen und schließen

6. Juni 1345 NGZ

 

Rhodan glaubte, die Hand eines Riesen würde sich auf seine Schultern legen und ihn zu Boden zwingen. Ächzend ging er in die Knie, bis die automatischen Systeme des Kampfanzugs reagierten und für ihn wieder normale Verhältnisse herstellten. Es hatte nur ein paar Sekundenbruchteile gedauert, doch der Schock wirkte nach.

Seine Beine zitterten haltlos, und er rang nach Luft.

Er hatte das Gefühl, in dieser kurzen Zeitspanne doppelt so viel wie zuvor gewogen zu haben.

Er atmete tief ein und sah auf die Anzeigen seines Anzugs. „Wasserstoff-Ammoniak-Methan-Atmosphäre", sagte er, „und zwar ein ziemlich heißes Gemisch. Hier siebzig Grad Celsius, aber in näherer Umgebung werden auch bis zu einhundert Grad angezeigt. Hoher Druck, künstliche Schwerkraft von eins Komma neun Gravos."

Unwillkürlich musste er an Maahks denken. Die ehemaligen Feinde des Arkonidischen und des Solaren Imperiums hätten hier leben können, nicht aber Terraner; für sie war diese Umgebung absolut tödlich. Maahks atmeten in erster Linie Wasserstoff - und ein bisschen Methan - ein und Ammoniak aus; dieses Gas war unter dem auf Maahkwelten herrschenden Druck sowie den Temperaturen von bis maximal 100 Grad Celsius noch nicht flüssig. Und auch die verhältnismäßig hohe Gravitation ließ darauf schließen, dass die Besatzung des Schiffes normalerweise auf einer „giftigen Hochschwerkraftwelt" lebte. „Umweltbedingungen wie für Maahks", sagte Gucky nachdenklich. „Aber die Gedankenwelt der mentalen Schreiquellen ist nicht die von Maahks. Das wüsste ich."

Rhodan musterte den Mausbiber, konnte unter der Helmscheibe aber nicht viel erkennen. Doch allein die Tatsache, dass der Ilt den Sprung geschafft hatte, gab ihm Zuversicht, dass es ihm wieder besser ging und er die schlimmsten Auswirkungen der Strangeness überwunden hatte. „Keinerlei Lebenszeichen, abgesehen von diesen furchtbaren Schreien", sagte Gucky. „Allerdings nicht ... hier Wir scheinen die einzigen Lebewesen an Bord zu sein." 'Was Rhodan nicht ganz glauben konnte, obwohl seine Daten die Aussage des Mausbibers bestätigten. Aber wer hatte dann die Strukturlücke im Schutzschirm ge- und das Feuer auf sie eröffnet?

Automatische Systeme? Wohl kaum. Dazu waren diese Aktionen zu gegensätzlich.

Oder ein verrückt gewordenes Bordgehirn?

Damit hatten sie es allerdings schon oft genug zu tun gehabt. Er musste an OLD MAN denken, verdrängte diese Assoziation aber sofort, weil sie ihn an Mike erinnerte.

Es besteht noch Hoffnung.

Die Atmosphäre war klar und transparent.

Schwaden traten bei solchen Bedingungen nur bei starken Verunreinigungen oder einem starken Druck- oder Temperaturabfall auf, wenn Ammoniak oder Methan sich verflüssigte beziehungsweise verfestigte.

Auch der hohe Druck wirkte sich nicht auf die Optik aus. Allerdings behinderte er in Verbindung mit der Schwerkraft auch bei eingeschaltetem Gravo-Neutralisator des Anzugs Rhodan etwas in seinen Bewegungen. Es war vergleichbar mit einem Tauchvorgang in beträchtlicher Wassertiefe. Im Wasser schwebte es sich zwar eigentlich leicht, doch bei hohem Druck stellte der Anzug an sich ein gewisses Hindernis dar, vor allem, wenn der Innendruck deutlich geringer als der Außendruck war. „Die Giftgasatmosphäre zieht sich durch alle Räume, die die Ortung erfasst", sagte er. „Nimmst du Gedankenimpulse wahr?"

„Ja", antwortete der Mausbiber. „Immer noch dieses schreckliche Schreien, sonst nichts. Aber ich kann es noch immer nicht genau lokalisieren, es scheint von überall her zugleich zu kommen." Er zögerte kurz. „Lass mir noch etwas Zeit. Wenn die Strangeness sich weiterhin abschwächt, kann ich sie vielleicht genauer orten."

„Natürlich", sagte Rhodan. Es wäre auch zu einfach gewesen...

Er ging weiter bis zur nächsten Tür im Gang, entdeckte eine Schaltfläche, berührte sie, und zu seiner Überraschung öffnete sich das Schott.

Dahinter befand sich eine riesige Halle mit einem Sammelsurium an Gegenständen. auf die Rhodan sich auf Anhieb keinen Reim machen konnte.

 

*

 

Es waren Geräte, wie sie unterschiedlicher nicht sein konnten. Hier - für seine Auffassung - filigrane High Tech, zierliche, ätherische, gewundene Schläuche, die in einen anmutig geschwungenen Diskus verliefen. Dort ein grobschlächtiger, quadratischer Klotz, auf dessen Vorderseite eine grüne und eine rote Schaltfläche prangten. Eine gewundene Spirale, groß wie ein terranischer Handdatenspeicher, neben einem haushohen birnenförmigen Etwas, aus dem Gebilde sprossen, die Rhodan an Kohlblätter erinnerten. „Oha", sagte Gucky Er hatte einen rot schimmernden Quader berührt, vielleicht zwei Meter hoch und zwei Zentimeter breit, und das Objekt war lautlos implodiert, zu Staub zerfallen. „Das Ding scheint uralt gewesen zu sein."

Rhodan fragte sich, ob der Mausbiber gerade das Produkt einer überlegenen Technik zerstört hatte, mit dem man die Auswirkungen der Hyperimpedanz neutralisieren konnte. Oder ein hochmodernes Trivid-Gerät für Riesen von einer giftigen Hochschwerkraftwelt.

Rhodan gab Gucky ein Zeichen und wandte sich zurück zum Schott.

Als er auf den Gang trat, stellte er fest, dass sie doch nicht allein waren.

 

*

 

Ein Roboter stand vor dem geöffneten Schott und schien es angestrengt zu betrachten. Er entstammte genau derselben Bauart wie der, die sie schon aus dem Tunnel kannten. Sein tonnenförmiger Rumpf ruhte bei 1,2 Metern Körpergröße auf säulenförmigen Beinen, und vier Arme ragten aus ihm hervor. Die beiden Schulterarme zeigten gewaltige aufgeprägte „Muskelbündel", die beiden Brustarme waren nur etwa zehn Zentimeter lang und sehr dünn. Rhodan drängte sich unwillkürlich der Eindruck auf, dass es sich um die eines Feinmechanikers handelte. Nun erkannte er, dass die Finger über jeweils sieben filigrane Glieder verfügten.

Das Schädelelement der Konstruktion erinnerte ihn an den eines irdischen Tapirs.

Eine spitz zulaufende Schnauze sprang weit aus dem Gesicht hervor, und zwei Augen lagen unnatürlich weit seitlich.

Unnatürlich für seine Begriffe.

Auf den ersten Blick hätte man den Roboter durchaus mit einem biologischen Wesen verwechseln können.

Beigenauerem Hinsehen machte Rhodan jedoch eine lamellenhafte künstliche Haut aus, und die Augen waren klar als Linsen erkennbar.

Rhodan erstarrte, wagte sich nicht zu rühren, doch das Maschinenwesen ignorierte ihn, schritt um ihn herum und streckte einen Arm nach der Tür aus.

Der Resident vernahm einen leisen Knall, und im nächsten Augenblick materialisierte Gucky zwei, drei Meter hinter dem Roboter.

Langsam wich Rhodan zur Seite aus und trat zurück, neben den Mausbiber.

Der Roboter schloss das Schott mit einem der Schulterarme und fingerte dann mit einem der kleinen Brustarme an der Schaltfläche herum. Offensichtlich unzufrieden mit dem, was er festgestellt oder bewirkt hatte, fuhr er aus dem linken Schulterarm ein Gerät aus, das Rhodan im ersten Moment für eine Waffe hielt.

Aber das war es nicht. Es war ein Schweißbrenner. Langsam und methodisch begann der Blechkumpel damit, die Ränder des Schotts mit der Wand zu verschweißen.

Stirnrunzelnd sah Rhodan den Ilt an.

Vorsichtig zogen sie sich noch ein paar Schritte zurück und verharrten dann erneut, als ein weiterer Roboter den Gang entlanggerollt kam. Er war nur handgroß, und statt Säulenbeinen verfügte er über Laufräder, mit denen er eine beachtliche Geschwindigkeit erreichte, aber er war ebenfalls mit einer Tonnenbrust, zwei Armpaaren und einer Tapirschnauze ausgestattet.

Rhodan fragte sich, ob die Schöpfer der Roboter so ähnlich aussahen.

Während das große Modell nach getaner Arbeit weiterging und das nächste Schott inspizierte, offenbar, um festzustellen, ob es verschlossen war, rollte das kleine vor der gerade zugeschweißten Tür auf und ab.

Nach wenigen Sekunden erschien ein weiterer Roboter. Wäre er nicht aus der entgegengesetzten Richtung gekommen, hätte Rhodan ihn für denjenigen gehalten, der sich gerade als Schweißer betätigt hatte.

Der Neuankömmling begutachtete das Schott, während sein kleiner Bruder immer wieder mit rasantem Tempo in engen Kreisen um dessen Säulenbeine rollte.

Mehrmals befürchtete Rhodan, der Winzling würde getroffen werden, doch er wich ,stets mit spielerischer Leichtigkeit aus.

Dann fuhr auch das große Modell ein Sondergerät aus dem linken Schulterarm aus. Aus einer Düse spritzte eine milchig weiße Flüssigkeit zielgenau auf die Schweißnaht, die der erste Roboter geschaffen hatte. Kein einziger Tropfen ging daneben.

Ein leises Zischen ertönte, und das verschweißte Metall der Wand schlug Blasen, brodelte geradezu. Rhodan hatte den Eindruck, dass es weich wurde, die molekulare Konsistenz verlor.

Dann kippte die Tür langsam, wie in Zeitlupe, nach vorn und knallte schließlich, keine zehn Zentimeter vor den Füßen des großen Roboters, auf den Gangboden.

Das kleine Modell fuhr einmal um das Türblatt herum, kehrte kurz zu seinem großen Gefährten zurück, schien eine stumme Zwiesprache mit ihm zu halten, nahm dann wieder Fahrt auf und verschwand schließlich hinter einer Biegung des Ganges. Der große Roboter setzte sich ebenfalls in Bewegung und schritt in die Richtung zurück, aus der er gekommen war.

Rhodan und Gucky sahen einander fragend an.

 

*

 

Auf dem Marsch durch die Gänge des Heckwaggons entdeckten Rhodan und Gucky schon nach wenigen Metern weitere Spuren ähnlich destruktiver Vorgänge.

Verschweißte und - teilweise mit Brachialgewalt, etwa mit Sprengungen - wieder geöffnete Schotten, Brandflecke an den Wänden, zerstörte Geräte oder andere Gegenstände, deren Trümmer ihnen den Weg versperrten ... Teilweise nahmen die Zustände chaotische Ausmaße an.

Manchmal hatte Rhodan den Eindruck, dass er ohne den Mausbiber hätte umkehren müssen.

In sämtlichen Räumen, in die sie eindrangen - nun mit Hilfe von Guckys Fähigkeiten, um keine weiteren Roboter anzulocken oder zu ähnlichen Reaktionen zu provozieren -, fanden sie Geräte, teilweise ähnlich denen wie im ersten Raum, teilweise völlig unterschiedlich.

Einige schienen verhältnismäßig neu zu sein, andere unvorstellbar alt. In einem Lagerraum entdeckten sie einen der gut einen Meter großen Roboter, der offensichtlich damit beschäftigt war, Ordnung zu schaffen und Geräte umzuräumen. Eins zerfiel vor Rhodans Augen zu Staub, als er es berührte.

Unbeeindruckt ging er zum nächsten weiter, und es zerbrach in tausend winzige Splitter.

Rhodan konnte nicht einmal Vermutungen anstellen, um was für Gerätschaften es sich handelte. Angesammelte Technologie unterschiedlichster Herkunft, das konnte er aufgrund der kaum einmal ähnlichen Konstruktionsweise vermuten. Aber handelte es sich um High Tech oder Andenken ohne praktischen Wert? Und ... waren sie hier und jetzt noch funktionsfähig oder längst nur Schrott?

Diese Frage stellte sich Rhodan einerseits wegen der erhöhten Hyperimpedanz, auch wenn sie ursprünglich keine Rolle gespielt hatte: Über den lokalen Wert der Hyperimpedanz in dem Universum, aus dem dieses Schiff stammte, war ihm ohnehin nichts bekannt. Aber was war andererseits mit der Strangeness? Wie wirkte sie sich hier in dieser Umgebung aus? Wieso traten hier, im Universum des Schiffes, veränderliche Strangeness-Werte auf? Und inwiefern beeinträchtigten diese veränderlichen Werte die Funktionsfähigkeit der Geräte, die sie gefunden hatten?

Und die des .Raumschiffs selbst?, dachte Rhodan.

Er schüttelte den Kopf. Viel hatten sie noch nicht entdeckt. Der Waggon, in dem sie sich befanden, diente anscheinend lediglich als gewaltiger Lagerort.

Aber sie mussten Geduld haben.

Schließlich befanden sie sich erst wenige Stunden in einer über acht Kilometer langen Einheit, hatten erst die Oberfläche eines Bruchteils des Schiffskonglomerats angekratzt. „Wo befinden sich die Herren der Schiffe?", murmelte Rhodan. Nur sie konnten ihnen Auskunft darüber erteilen, was hier geschehen war, die Roboter .ignorierten sie weiterhin, auch wenn sie sie direkt ansprachen. „Was machen die Gedankenimpulse, die du auffängst?"

„Die Muster der Qual haben sich 'nicht verändert", antwortete der Mausbiber. „Aber ich glaube, ich kann sie nun lokalisieren."

Rhodan sah den Ilt scharf an. „Und das sagst du erst jetzt?"

Der Ilt ließ seinen Nagezahn aufblitzen. „Du wirst es nicht glauben, Großer, ich habe auch keine Lust, durch diese Gänge und Laderäume zu latschen, wenn ich noch nicht einmal ein paar Roboter fliegen lassen darf. Aber es geht mir immer besser, und vor ein paar Minuten gelang es mir dann, den überwältigenden Schmerz an sich zu ignorieren und Einzelheiten herauszufinden."

„Wie viele Muster der Qual sind es eigentlich, kannst du wenigstens das mittlerweile sagen?"

Gucky nickte. „Es sind mehrere Gedankenmuster, die sich zu einem einzigen vereinen. Insgesamt sieben, glaube ich."

„Sieben?"

„Sieben. Keine sechs und keine acht. Und wenn mich nicht alles täuscht, befinden diese Wesen sich definitiv in dem zweitletzten Waggon. Das ist das eigentliche schreiende Schiff, und dorthin müssen wir."

„Glaubst du, du kannst diese Entfernung mit einem Teleportersprung überbrücken?"

„Wir werden sehen. Mit einem, notfalls mit mehreren." Gucky streckte die Hand aus.

Rhodan ergriff sie.

Karrillo träumt Karrillo träumte von Kosmokraten. Er fragte sich in seinem Traum, wie auch so oft im Wachsein, warum er immer nur Leben und Intelligenz in Galaxien bringen sollte, die von den Kosmokraten auserwählt worden waren. War er nur ein Erfüllungsgehilfe, oder trug er seinen Teil der Verantwortung für die Entwicklung dieses Universums? Die Galaxis der Morgotha Aldaer war das beste Beispiel dafür. Wenn eine es verdient hatte, gefördert zu werden, dann sie, die nicht weit vom Kurs des QUELLTRÄGERS entfernt lag.

Wie immer, wenn er an die Morgotha Aldaer und ihre Heimat dachte, beschlichen ihn quälende Zweifel. Aber geschehen war geschehen. Warum nur konnte er nicht vergessen? Einfach nicht mehr daran denken ... Doch selbst in seinen Träumen ließen ihn die Erinnerungen nicht mehr los.

Die Galaxis der Morgotha Aldaer hatte ihre Erfüllung gefunden. Die Terminale Kolonne war unterwegs.

Er fragte sich, wie seit Äonen, wer die Kosmokraten wirklich waren. Und verspürte Zorn und Enttäuschung, dass sogar er sich diese Frage stellen musste.

Hatten sie so wenig Vertrauen zu ihm? So, wie sie ihm die Galaxien bezeichneten, die er bereisten musste, ohne ihm Gründe für ihre Entscheidung zu nennen, offenbarten sie rein gar nichts von sich selbst. Schon gar nicht, welche Machtmittel ihnen zur Verfügung standen.

Eins glaubte er zu wissen. In dem Augenblick, da die Kosmokraten angriffen, reichten gewöhnliche Truppen nicht mehr aus. Dann war selbst die Terminale Kolonne machtlos.

Aber würden sie rechtzeitig eingreifen können? Die Truppen der Kosmokraten und Chaotarchen waren derzeit im Multiversum in gewaltige Auseinandersetzungen verstrickt.

Er sah sich selbst als ... mächtig an. Er agierte im Auftrag der Kosmokraten. Aber sie waren für ihn Gebirge, die er nicht erschauen konnte. Sie reichten hoch in den Himmel, in die Galaxie, ins Universum und noch darüber hinaus.

Sie machten ihm Angst. Und deshalb war der ständig wiederkehrende Traum von den Kosmokraten für ihn ein ewiger Alptraum

 

7.

 

Verräter an der Sache der Ordnung

6. Juni 1345 NGZ

 

Der Schmerz hatte nichts mit der typischen Entzerrung bei einer Teleportation zu tun.

Er war grausam und allumfassend, und Rhodan wurde sich mit dem letzten Rest Verstand, der ihm noch blieb, bewusst, dass er sich wie ein Fötus krümmte.

Er war völlig desorientiert und fragte sich allen Ernstes, ob er so etwas schon einmal erlebt hatte. War er schon einmal bei einer Teleportation mit Gucky - oder einem anderen Psi-Begabten - in eine Psi-Falle geraten? Oder versehentlich in fester Materie gelandet und zurückgeschleudert worden?

Er erinnerte sich nicht. Er wusste nun dass er das Gefühl hatte, gegen eine Barriere geprallt, gegen eine feste Mauer gerannt zu sein.

Nach einer Ewigkeit gelang es ihm, die Augen zu öffnen. Er sah Rot. Schmutzigrot. Vor ihm erstreckte sich eine Wand aus schmutzig rotem, wie von Hand gehämmert wirkendem Material. die sein gesamtes Gesichtsfeld einnahm.

Mühsam rollte er sich herum, tastete nach Gucky. Der Mausbiber lag kaum einen Meter neben ihm und wimmerte leise vor sich hin, wie Rhodan erst jetzt vernahm.

Wahrscheinlich hatte ihn die fehlgeschlagene Teleportation wesentlich stärker mitgenommen. Der Resident war nur Passagier gewesen. Gucky hatte die Energie aufgebracht. die sie hierher befördert hatte.

Irgendetwas war schief gegangen, wurde Rhodan klar, als sein Denkvermögen allmählich zurückkehrte. So unendlich schwer, wie es ihm fiel, sich zumindest auf die Ellbogen aufzurichten, so viel Mühe bereitete es ihm, seine Gedanken zu ordnen.

Sie hatten den Sprung eindeutig geschafft, das stand fest. Zumindest war dem Mausbiber ein Sprung gelungen, doch eine Barriere hatte ihre Annäherung bis direkt ins Ziel verhindert. Eine Barriere, die zwar telepathische Impulse passieren ließ, nicht aber Teleporter. Und Rhodan glaubte, diese Barriere vor sich zu sehen. „Was ..." Neben ihm rührte sich Gucky.

Der Ilt wischte sich über das Gesicht wie ein Kind, das sich den Schlaf aus den Augen rieb. „Es war keine Psi-Falle", murmelte er wie zu sich selbst. „Es war ... völlig unbegreiflich."

„Sieh dich mal um", entgegnete Rhodan leise.

Sie waren in einer riesigen, zylindrischen Halle mit einer Höhe und einem Durchmesser von jeweils 120 Metern materialisiert, wie die Anzuginstrumente ihm verrieten. An ihrer Innenwand zogen sich in unregelmäßigen Abständen Balkongalerien entlang.

Jedenfalls, soweit Rhodan es überblicken konnte.

Denn das, was seines Erachtens die Teleportation so unsanft unterbrochen hatte, nahm ihm zum größten Teil die Sicht: eine schmutzig rote Glocke von etwa hundert Metern Höhe und einem Bodendurchmesser von ebenfalls hundert Metern, so dass sein erster Eindruck gewesen war, sich in einem gebogenen Gang mit einer riesig hohen Decke zu befinden.

Warum erinnerten die Balkongalerien ihn an die Pilzdome Thoregons? „Wir haben es fast geschafft", sagte Gucky. „Das mentale Schreien kommt aus dem Inneren dieses Gebildes. Und diese Glocke hat meinen Sprung kurz vor dem Ziel scheitern lassen."

 

*

 

Rhodan hatte nicht geahnt, dass es so lange dauern konnte und ihm einmal so schwer fallen würde, ein Gebilde von einhundert Metern Durchmesser zu umrunden. Besser gesagt, es zu etwa einem Drittel zu umrunden, denn dann entdeckten sie das Portal.

Es befand sich auf Bodenhöhe der Zylinderhalle in der schmutzig roten Kuppel. Das wie gehämmert wirkende Material wurde dort von einem flimmernden Vorhang ersetzt, der eine acht Meter hohe und am Boden vier Meter breite SpitzbogenÖffnung verschloss.

„Kannst du etwas espern?", fragte Rhodan.

Die Instrumente seines Kampfanzugs waren ihm keine Hilfe. So, wie die Glocke selbst für sie nicht vorhanden zu sein schien, nahmen sie die Lücke darin erst recht nicht wahr.

Gucky schüttelte den Kopf. „Nur den allgemeinen Eindruck der Qual, keine Einzelheiten."

„Acht mal vier Meter", sagte Rhodan. „Diese Öffnung soll nicht nur Personen einlassen."

„Vielleicht Warencontainer? Oder sie wird von sehr fetten Halutern benutzt." Gucky trat zu der Öffnung. „Warte, Kleiner."

Der Ilt drehte sich zu ihm um. „Die Glocke ist undurchdringlich, wirft sogar Teleporter zurück. Glaubst du etwa, sie haben diese Öffnung geschaffen, um absolut unbelehrbaren kritischen Geistern eins auszuwischen?"

„Wo du Recht hast, hast du Recht", sagte Rhodan und streckte kurz entschlossen die Faust in den - wenn ei- sich nicht völlig täuschte - Energievorhang.

Nichts geschah. Kein Schmerz. Die Hand wurde nicht vom Arm abgetrennt. Kein Prickeln, kein Brennen, keine Energieentladung des Vorhangs.

Rhodan zog die Hand wieder zurück. Sie war unversehrt. „Hmm", gab er von sich. „Kein Widerstand."

„Du bist eben kein Teleporter", feixte der Ilt. „Wagen wir es, oder verzichten wir darauf, das Universum zu retten?"

Rhodan seufzte und trat durch die Öffnung. „Willkommen in der Halle der Mächtigen!", erklang eine mentale Stimme in seinem Geist.

 

*

 

Vor ihm erstreckte sich eine Ebene ohne sichtbare Decke, ohne sichtbare Begrenzung zu den Seiten. Er fuhr herum und stellte fest, dass das Portal noch vorhanden war. Es wirkte nun wie eine mitten im Raum klaffende Öffnung.

Dann wurde Rhodan erst richtig bewusst, was die Stimme gesagt hatte.

In der Halle der Mächtigen ...

Er hatte Mächtige gekannt, den Bund der Zeitlosen, bestehend aus sieben Personen, Ariolc, Kemoauc, Bardioc, Partoc, Lorvorc, Murcon und Ganerc. Sie waren vor langer Zeit in ihren Kosmischen Burgen erwacht und folgten dann dem RUF der Kosmokraten. Aus ihren spärlichen Auskünften war hervorgegangen, dass es vor ihnen bereits ähnliche Beauftragte gegeben hatte und nach ihnen andere Beauftragte geben würde.

Die Mächtigen hatten damals den Bau des Schwarms veranlasst. Mit ihm und den Biophoren der Sporenschiffe sollten Leben und Intelligenz im Universum verbreitet und gefördert werden. Sie waren unsterblich, und nach einer Lebenszeit, die wahrscheinlich nach Jahrmillionen bemessen war, war im Jahr 3587 alter Zeitrechnung Kemoauc als letzter überlebender Mächtiger von den Kosmokraten in den Bereich jenseits der Materiequellen abberufen worden. Die anderen Mächtigen waren gestorben: der vierschrötige Lorvorc von den Trümmern seiner Burg erschlagen, Murcon von seinen Gästen getötet, Bardioc nach seinem Verrat zur Superintelligenz geworden, Ariolc in eitlem Wahnsinn umgekommen, Ganerc aufgegangen in den Puppen von Derogwanien.

Den gesamten Umfang der geistigen, körperlichen und parapsychischen Fähigkeiten der Mächtigen hatte Rhodan nie kennen gelernt. Es stand nur fest, dass sie bei ihrer Erschaffung in höchster Form die Möglichkeiten der Kosmokraten verkörpert hatten.

Und nun ...

Nun hatte er eine Halle der Mächtigen betreten, in der eine...

Er drehte er sich wieder um und rief die Anzug-Ortungen auf. Ja, auch diese Räumlichkeit wurde von einer Wasserstoff-Atmosphäre erfüllt und verfügte über eine Schwerkraft von 1,9 Gravos.

Die Mächtigen, die er gekannt hatte, waren Sauerstoffatmer gewesen.

Eine Halle der Mächtigen ...

Allmächtiger!, dachte Rhodan. Nicht schon wieder ...

Etwa zweihundert Meter vom Portal entfernt erhob sich aus dem Boden eine Art Podest von etwa 13 Metern Durchmesser und einem; Meter Höhe.

Rhodan überprüfte die Ortungswerte. Die zweihundert Meter erwiesen sich auch nach dem dritten Check als korrekt.

Er seufzte leise. Allein dieser Wert entsprach einem größeren Durchmesser, als die schmutzig rote Glocke von außen überhaupt aufwies.

Nicht schon wieder solche Spielchen, die wir Terraner einfach nicht verstehen, dachte er. Nicht schon wieder ein Raum innerhalb einer Dimensionsfalte oder etwas Ähnlichem.

Rhodan liebte solche Phänomene: Mit ihnen ließ sich alles und nichts bewirken.

Aber dieser Umstand erklärte möglicherweise, wieso zwar telepathische Strahlung hinausgelangte, aber keine körperliche Versetzung per Teleportation hinein möglich war.

Möglicherweise aber auch nicht. Wir haben es hier mit einer hoch überlegenen Technik zu tun, dachte er. Mit einer Technik, die uns so weit voraus ist, dass sie uns an Magie erinnert.

Er fragte sich, worauf er sich eingelassen hatte. Aber das Prickeln des Zellaktivators, die Zuversicht, die er danach immer empfunden hatte ...

Kratzen wir wieder an Dingen, die uns nichts angehen?

Manchmal wünschte er sich, niemals von Wesenheiten wie Superintelligenzen, Kosmokraten und Chaotarchen gehört zu haben. Andererseits wäre es schlichtweg langweilig gewesen, 3000 Jahre lang mit den Arkoniden um die Vorherrschaft in der Galaxis zu kämpfen.

Oder mit den Blues.

Langsam ging Rhodan auf das Podest zu, und irgendwann erkannte er die gläsernen Blöcke, die im Kreis darauf aufgestellt waren.

 

*

 

Es waren sieben Stück.

Sieben, dachte Rhodan. Schon eine magische Zahl, bevor die Menschheit von den Sieben Mächtigen erfahren hatte.

Zusammengesetzt aus der Drei, der Keimzelle allen Lebens, der Familie - Vater, Mutter und Kind -, und der Vier, den Elementen, Feuer, Wasser, Erde, Luft.

Die Sieben umschloss beide Dimensionen, umfasste das ganze Geheimnis des Daseins.

Sieben Weltwunder.

Sieben Todsünden. Sieben.

Sieben Mächtige.

Sieben gläserne Blöcke, jeder mehr als zweieinhalb Meter hoch und zwei Meter breit.

Gucky stöhnte hinter ihm auf. „Diese Qual ... unvorstellbar. Aber sie geht von diesen Särgen aus." Särge. Schon wieder prägte Gucky einen Begriff, genau wie bei dem schreienden Schiff.

Aber der Ilt konnte durchaus Recht haben.

Auch Rhodan kamen die Blöcke wie Särge vor.

Oder wie Kälteschlafbehälter. Denn Tote konnten keine Qual mehr empfinden.

Rhodan trat noch näher heran.

In den Blöcken eingeschlossen - eingeschlossen, dachte er - lagen mit einer Neigung von 45 Grad sieben äußerlich einander sehr ähnliche Wesen. Ihre Köpfe befanden sich oben und waren zum Kreiszentrum ausgerichtet, die Füße nach außen. Der Blickwinkel der Wesen war also nach außen gerichtet.

Warum sollen Tote noch etwas von ihrer Umgebung sehen können?, fragte sich Rhodan. Andererseits mochte es sich bei dieser Anordnung schlicht und einfach um ein Bestattungsritual handeln.

Der Resident blieb vor einem der Wesen stehen und betrachtete es ausführlich.

Es mochte etwa zweieinhalb Meter groß sein, hatte einen tonnenförmigen Rumpf, säulenförmige Beine und vier Arme: Eindeutig, dachte Rhodan. Sie hatten hier die biologischen Vorbilder für die kleineren und ganz kleinen Roboter des Schiffs vor sich.

Die Schulterarme des Wesens wiesen gewaltige Muskelbündel auf, wie man sie bei 1,9 Gravos Schwerkraft erwarten konnte. Die beiden Arme auf der Brust waren etwa dreißig Zentimeter lang und sehr dünn. Ihre Fingergliedersieben je Hand - waren geradezu filigran gestaltet, und Rhodan vermutete, dass sie damit feinste, komplizierteste manuelle Arbeiten verrichten konnten.

Was hatte er bei den Robotern gedacht?

Feinmechanikerarme ...

Die dunkelbraune Haut wirkte dort, wo er sie sehen konnte - das Wesen trug einen einfachen, ockergelben Overall -, äußerst zäh und schuppig wie die eines Reptils.

Allein im Bereich des Gesichts wies sie einen helleren, maskenhaft monochromen, fahlen Braunstich auf.

Und dieses Gesicht ... der Schädel des Wesens erinnerte Rhodan mit seiner vorspringenden, spitz zulaufenden Schnauze und den beiden seitlich liegenden Augen an den eines irdischen Tapirs.

Diese Augen ... selbst in dem - konservierten? - Zustand des Wesens schienen sie noch gefährlich zu glitzern.

Rhodan ging zum nächsten Sarg weiter, dann zum übernächsten. Alle Wesen trugen solche einfachen Overalls, die sich allerdings in der Farbe unterschieden. Der eine war hellgrün, die anderen dunkelgrün, hellgelb, karmesinrot, braun und schwarz.

Ausrüstungsgegenstände oder gar Waffen konnte Rhodan nicht ausmachen. „Bist du dir sicher, dass sie nicht tot sind?", fragte Rhodan, obwohl er die Behauptung des Ilts nicht anzweifelte. „Ab... absolut sicher." Guckys Stimme war nur noch ein kaum verständliches Krächzen. „Von ... diesen Geschöpfen geht das mentale Schreien aus ... Äußerlich sieht man ihnen ... vielleicht nichts an, dennoch ... müssen sie in dieser ...

Zustandsform unglaubliche Schmerzen ertragen."

Rhodan nickte. Die transparenten Blöcke, die auf den ersten Blick wie aus Glas wirkten, dürften also aus einem konservierenden Material bestehen. War es damals so ähnlich gewesen, als Atlan die Algorrian gefunden hatte? Handelte es sich um das gleiche Material? Um Ysalin Magran? „Kannst du versuchen, telepathisch Kontakt mit ihnen aufzunehmen? Der Mausbiber zögerte. Der Retter des Universums schien nur noch ein Häufchen Elend zu sein, das angesichts der schrecklichen mentalen Ausstrahlung der Wesen vor Entsetzen erstarrt war. „Ich ... kann es versuchen." Gucky trat ganz dicht vor den Block, in dem den Wesen mit dem hellgrünen Overall lag - und zuckte sofort wieder zurück. Sein Gesicht verzerrte sich zu einer gequälten Grimasse, die Augen drohten aus den Höhlen zu quellen.

Einen Moment lang befürchtete Rhodan, aus dem Mund des Mausbibers würde Schaum treten.

Guckys Blick wurde völlig leer. „Kafug", murmelte er und trat vor den nächsten Block, in dem das Wesen in dem dunkelgrünen Overall lag. „Konferge."

Und so ging es weiter - „Deltoro. Unscrow. Dumgard. Karrillo." -, bis er schließlich vor dem mit dem schwarzen Overall stand. „Nuskoginus."

Dann trat er wieder zurück und schwankte, und Rhodan sprang zu ihm und konnte im letzten Augenblick verhindern, dass er zusammenbrach.

Es dauerte eine Weile, bis der Ilt wieder zu zusammenhängenden Aussagen fähig war. „Ein mentales Aufblitzen", murmelte er. „Sie sind nicht tot. Jedes einzelne der Geschöpfe hat so reagiert."

„Sie haben dir ihre Namen verraten?", vermutete Rhodan. „Ja. Ihr Anführer ist Nuskoginus. Der hier, im schwarzen Overall."

Langsam trat Rhodan näher zu .dem in Glas gegossenen Wesen.

Und dann hörte er es auch.

Ganz deutlich, als stünde Nuskoginus direkt neben ihm. Eine telepathische Stimme, die nicht nur Gucky, sondern auch er laut und klar wahrzunehmen vermochte.

Wir sind sieben Mächtige, gefangen in Endlosschleifen einer namenlosen, ewigen Qual, die uns auf Geheiß der Hohen Mächte des Universum zugefügt wird.

Lebendige Beispiele dafür, was Verrätern an der Sache der Ordnung geschehen kann.

 

*

 

Seit Äonen irren wir durch den Kosmos, auf der Suche nach einer Gelegenheit, die uns zuteil gewordene Strafe aufzuheben, fuhr das Wesen fort. Das von uns angerichtete Unrecht wieder gutzumachen ... auf der Suche nach einem Wohltäter, der uns aus dem Ysalin Afagour befreit, in dem wir seit Ewigkeiten eingeschlossen sind.

Ysalin Afagour, dachte Rhodan. Zweifellos war damit das Material der gläsernen Blöcke gemeint. Nicht Ysalin Magran, aber immerhin: Die Ähnlichkeit war unverkennbar.

Dazu müssen wir aber die Schuld begleichen, die auf uns lastet. Wir müssen der Terminalen Kolonne TRAITOR großen Schaden zufügen, wollen wir je wieder vor den Augen der Ordnungsmächte bestehen.

Es könnte sein, dass wir solch eine Gelegenheit nun gefunden haben.

Wir wollen euch Terranern gegen die Terminale Kolonne beistehen. Wir wurden unterrichtet, dass Terra in den Kampf gegen die Terminale Kolonne TRAITOR eingetreten ist, und wollen nun auf Seiten der Menschheit in den Kampf eingreifen.

Wie vor den Kopf geschlagen prallte Rhodan zurück.

Sieben Mächtige, dachte er. Sieben Mächtige ... War es wirklich möglich, dass es sich bei diesen sieben Wasserstoffatmern um Pendants zu den Mächtigen Kemoauc, Ganerc, Bardioc und all den anderen handelte?

Rhodan wollte es nicht glauben. Wenn es wirklich stimmte, mussten sie ein unbegreifliches Alter aufweisen.

Und das wiederum war gar nicht so unmöglich. Nachdenklich runzelte er die Stirn.

In Ysalin Magran hatten die Algorrian Le Anyante und Curcaryen Varantir knapp 10.700 Jahre überdauert. Und ein humanoider Kosmokratendiener namens Sershan Contagi Peiragon hatte gar 2,8 Millionen Jahre darin überstehen können.

Rhodan wusste, dass Ysalin Magran unter bestimmten Bedingungen löslich war. An Bord der SOL hatte es sensibel auf Individualmuster in der Nähe reagiert und war dann, geschmolzen. Außerdem hatte es nicht als Folterinstrument, sondern als reiner Konservierungsstoff gedient.

Bei Ysalin Afagour schien das anders zu sein. Die Gedankenmitteilung der sieben Mächtigen hatte in Rhodan den Eindruck erweckt, als hätten sie sich längst befreit, wäre es ihnen nur möglich gewesen.

Bevor die Bedeutung der Informationen, die er gerade erhalten hatte, ihn überwältigen konnte, trat Rhodan vor den Block des Wesens, das sich Nuskoginus nannte. In der Hoffnung, dass der konservierte Mächtige ihn verstehen konnte, formulierte er die Gedanken, die ihm am dringlichsten erschienen.

Wer hat euch auf das Solsystem hingewiesen? Wie soll eure Hilfe für die Menschheit aussehen? Und wie gedenkt ihr; von hier ins Solsystem zu gelangen?

Rhodan stand lange da und wartete auf Nuskoginus' Antwort, so lange, dass es schon befürchtete, die falschen Fragen gestellt zu haben. Vielleicht hätte er sich zuerst erkundigen sollen, wie er die Wesen von ihrer Qual befreien, die Endlosschleife durchbrechen und sie aus dem Ysalin Afagour holen konnte.

Als er gerade genau diese Fragen formulieren wollte, erklang die telepathische Stimme wieder.

Aquinas trägt für alles Sorge.

Aquinas hat den Befehl, uns nach Terra zu bringen.

Aquinas befindet sich derzeit in SEOSAMH-Werkstatt.

 

*

 

Rhodan stellte die nächsten drei Fragen trotzdem, doch diesmal gab Nuskoginus keine Antwort. Der Resident konnte nur vermuten, dass das Geschöpf wieder in seiner ewigen, namenlosen Qual gefangen war, in der Konservierung des Ysalin Afagour.

Schließlich gab er es auf und trat wieder zurück. „Ein paar Hinweise hätte er uns noch geben können", murmelte er. „Was, zum Teufel, ist SEOSAMH-Werkstatt?"

„Der aus dem Schirm ragende Bugwaggon des Schiffes", sagte Gucky tonlos, den Blick noch immer ins Leere gerichtet. „Das Schiff selbst heißt SEOSAMH.

SEOSAMH-Werkstatt regt mit seinen' Maschinen die Entstehung des Dimensionstunnels ins Solsystem an. Der Großteil der dabei erzeugten Strahlungen entsteht in einem Spektrum, das der SKARABÄUS nicht anmessen kann. Und er beinhaltet die Triebwerke.

SEOSAMH-Schütze ist der zweite Waggon und Standort des Schutzschirmprojektors und der Verteidigungseinrichtungen.

Der dritte Waggon, SEOSAMH-Quartier dient als Wohn-Element der sieben Mächtigen. Und SEOSAMH-Speicher, der Heckwaggon, den wir teilweise erkundet haben, ist tatsächlich in erster Linie eine riesige Lagerhalle."

Rhodan sparte sich die Frage, woher der Mausbiber das wusste. Nuskoginus musste es ihm mitgeteilt haben. Wahrscheinlich war die Kommunikationsfähigkeit des Mächtigen stark eingeschränkt, doch es lag irr seinem Interesse, seinen potenziellen Verbündeten, Helfern oder Rettern wichtige Informationen zu übermitteln, die ihnen ihre Aufgabe erleichtern würden. „Ausgerechnet der Bugwaggon", sagte er.

Von ihm gingen die veränderlichen Strangeness-Wellenfronten aus. Es handelte sich also um den gefährlichsten Ort des Schiffs.

Doch welche Wahl hatten sie? Gucky und er mussten auf eigene Faust weiterkommen.

Acht Kilometer Sie mussten eine Entfernung von acht Kilometern überwinden, um zu Aquinas zu gelangen, wer auch immer das sein mochte. Normalerweise ein kleiner Sprung für den Ilt, doch ob er jetzt dazu fähig war, unter diesen Umständen, nach dem Kontakt mit den sieben Mächtigen?

Rhodan bezweifelte es.

Zögernd verließen sie die Halle der Mächtigen. Rhodan brannten nun, da es zu spät war, tausend weitere Fragen auf den Lippen, aber er hätte wohl sowieso keine Antwort bekommen.

Aquinas hatte - vielleicht! - die Antworten.

Der Resident aktivierte die Funkfunktion seines Mehrzweck-Armbandgeräts. „John!", sagte er.

Der Strangeness-Scout meldete sich sofort. „Ich höre, Resident!"

„Wie sieht die Lage bei euch aus?"

„Wir werden unentwegt von Robotern angegriffen", berichtete der Scout. „Ein Meter zwanzig große ..."

„Wir haben ebenfalls Bekanntschaft mit ihnen gemacht", unterbrach Rhodan ungeduldig. „Aber sie kommen mir reichlich hilflos vor und beißen sich am HÜ-Schirm die Zähne aus. Wir sitzen die Angriffe einfach aus.

Momentan haben wir die Lage unter Kontrolle." '„Gut." Rhodan erstattete dem Strangeness-Scout einen knappen Bericht über das Geschehen. „Wir werden jetzt etwas essen und uns ausruhen", fuhr er fort. „Die Strangeness-Wechsel haben uns sehr erschöpft. Wenn wir nach Ablauf von zwei Tagen nicht wieder zurück sind, werdet ihr mit dem SKARABÄUS beim ersten Erscheinen einer neuen Hyperperforation ins Solsystem zurückkehren und Homer G.

Adams die Nachricht von den Ereignissen überbringen."

John zögerte, aber nur kurz. Rhodan konnte sich vorstellen, was er sagen wollte.

Phrasen von niemals im Stich lassen und es wird schon schief gehen. „Verstanden", sagte er dann. „Zwei Tage."

Rhodan überlegte, ob der Strangeness-Scout den Befehl tatsächlich ausführen würde, verzichtete aber darauf, 'ihn noch einmal zu wiederholen, verabschiedete sich und beendete die Verbindung.

Zwei Tage.

Acht Kilometer durch ein Chaos verschütteter Gänge, durchdrehender Roboter und möglicherweise zahlreicher noch unbekannter Gefahren, an Bord eines untergehenden Schiffes. „Kannst du teleportieren?", fragte er Gucky.

Der Ilt schüttelte hilflos den Kopf

 

8.

 

Aquinas

7. Juni 1345 NGZ

 

Die Roboter schossen aufeinander.

Sie beschränkten sich nicht mehr darauf, Türen zu öffnen oder zu schließen, die Kollegen von ihnen gerade geschlossen oder geöffnet hatten, sondern gingen offensiv und ohne Rücksicht auf Verluste gegeneinander vor.

Rhodan zog den Ilt gedankenschnell in die spärliche Deckung eines Schotts zurück.

Der Gang vor ihnen war mit Metalltrümmern übersät, der Wasserstoff brodelte geradezu, und Verunreinigungsschwaden nahmen ihm an zahlreichen Stellen die Sicht.

Zum Glück ignorierten die verfeindeten Blechkumpel-Fraktionen sie weiterhin; sie schienen es nur darauf angelegt zu haben, so große Lücken wie möglich in die Front der Gegenseite zu reißen. „Da ist kein Durchkommen", sagte Rhodan.

Der Ilt antwortete nicht. Mit den Teleportationen und dem mentalen Kontakt mit den Mächtigen hatte er sich bis zur Erschöpfung verausgabt. Nicht einmal die Ruhepause, die sie sich vor dem Beginn des Marsches durch den Heckwaggon gegönnt hatten, hatte daran etwas ändern können.

Schön nach wenigen hundert Metern war Rhodan klar geworden, dass sie es auf diese Weise nicht oder jedenfalls nicht rechtzeitig zu ihrem Ziel schaffen würden.

Er hatte seine Strategie kurzerhand geändert und sich seitwärts geschlagen, hin zur Außenhülle von SEOSAMH-Speicher.

Sie waren gut vorangekommen, bis die Roboter ihnen dann auch hier den Weg versperrt hatten. .

Rhodan fluchte leise. Vielleicht wäre es klüger gewesen, dem Mausbiber eine längere Ruhepause zu gönnen und es dann mit einer weiteren Teleportation zu versuchen. Aber zum einen trieb die Untätigkeit ihn bald in den Wahnsinn, zum anderen stand zu befürchten, dass ein neuerlicher Strangeness-Wechsel Gucky wieder stark zu schaffen machen würde.

Dann hätten sie noch länger warten müssen.

Und nun? Nun blieb ihnen nichts anderes übrig, als das Problem einfach auszusitzen.

Er gab dem Mausbiber ein Zeichen, und sie zogen sich vorsichtig zurück, um nicht zufällig in die Schusslinie zu geraten, sollte die Frontlinie sich verschieben. Rhodan bezweifelte, dass die Roboter Rücksicht auf sie nehmen würden, auch wenn sie im Auftrag ihrer Herren unterwegs waren.

 

*

 

Es dauerte bei weitem nicht so lange, wie Rhodan ursprünglich befürchtet hatte.

Trotz ihrer unkoordinierten Vorgehensweise vernichteten die Roboter sich gnadenlos selbst, bis buchstäblich keiner mehr vorhanden war, der noch schießen konnte. Ein paar wenige nur stark beschädigte Blechkumpel nahmen sie, wie schon zuvor, nicht zur Kenntnis.

Zum Glück, dachte der Resident in einem Anflug von Galgenhumor, sind sie nicht auf die Idee gekommen, Verstärkung anzufordern. Sonst hätten wir vielleicht ewig warten können.

Sie mussten die Schutzschirme ihrer Kampfanzüge aktivieren, so hohe Temperaturen herrschten auf dem ehemaligen Schlachtfeld. Doch niemand hielt sich auf.

Eine halbe Stunde später entdeckten sie, was sie gesucht hatten.

Einen Hangar.

 

*

 

Drei der Beiboote, die sie schon öfter gesehen hatten, standen darin. Der Hangar hätte Platz für mindestens zehn geboten; die anderen waren wohl außerhalb der SEOSAMH unterwegs.

Rhodan schritt das zigarrenförmige, 22 Meter lange und an der breitesten Stelle drei Meter durchmessende Schiff ab. An einem Schott befand sich eine Schaltfläche, die exakt wie die an den Türen der Lagerhallen in SEOSAMH-Speicher aussah. Als er die Hand darauf legte, öffnete es sich. „Kannst du etwas espern?"

„Nein", gab Gucky einsilbig zurück. Der Gang vor ihm führte nach rechts und links.

Rhodan schlug die letztere Richtung ein, da er aufgrund der bisherigen Begegnungen davon ausging, dass die Zentrale vorn im Schiff angesiedelt war.

Er sah sich nicht getäuscht. Schon nach wenigen Schritten erreichte er einen halbrunden Raum mit vier Sesseln hinter Instrumentenkonsolen. Eine breite Scheibe aus einem glasähnlichen Material bot einen Blick nach außen.

Etwas ratlos sah er sich um. Er kam sich vor wie ein Blue, der im Raumschiff eines Haluters stand. Sessel, die nicht für seinen Körper geschaffen waren, eine unbekannte Technik, unbekannte Beschriftungen, unbekannte Instrumente.

Mehr noch. Die Erbauer dieses Schiffes waren Wasserstoffatmer, was sie für ihn noch fremdartiger machte. Und ... sie stammten aus einem anderen Universum.

Wie sollte er dieses Schiff jemals fliegen?

Gucky drängte sich an ihm vorbei und zeigte auf einen Sessel. Verwundert beobachtete Rhodan den Mausbiber, wie er auf einen anderen kletterte und Schalter umlegte.

Lichter flammten auf.

Nuskoginus, dachte der Resident. Was hatte der Mächtige mit dem Ilt angestellt?

Offensichtlich hatte er ihm während des mentalen Kontakts Informationen übermittelt, die der Kleine nun abrief.

Genau, wie er auf einmal gewusst hatte, wie die einzelnen Teile der SEOSAMH hießen und wo sie Aquinas finden würden.

Aber ... war das alles? Oder hatte der Mächtige den Mutanten noch viel tiefgreifender manipuliert? „Die Dinger nennen sich übrigens SAMH-Boote, was ziemlich viel über die Phantasie der Jungs hier verrät, was? Die manuelle Steuerung musst du übernehmen", flüsterte der Ilt. „Ich komme nicht an sie heran, und meine Psi-Fähigkeiten sind hier nicht so ganz zuverlässig, dass ich mit eleganter Telekinese alles zugleich machen könnte.

Den Rest übernehme ich allerdings für dich, das ist doch ein Wort, oder nicht?

Schau genau hin - jene Hebel dort. Es ist ganz einfach. Du ziehst den dicken zurück, und das Schiff beschleunigt. Du schiebst ihn vor, und es bremst ab. Die kleinen stehen für Richtungen: Rechts ist rechts, links ist links, und den Rest kannst du dir wahrscheinlich denken. Kinderleicht, narrensicher."

Rhodan spürte ein leichtes Vibrieren im Boden. Offensichtlich waren Triebwerke angesprungen. Dann öffneten sich, für ihn geräuschlos, Hangarschotten.

Er zog den Hebel zurück, und das SAMH-Boot schoss mit einem Ruck ins All hinaus.

Sie waren unterwegs.

 

*

 

Das SAMH-Boot spiegelte sich tausendfach verzerrt auf der Hülle des Mutterschiffs. Rhodan ertappte sich dabei, wie er einer Reflexion ausweichen wollte, die nicht mehr wie eine Zigarre, sondern wie ein Raubvogel geformt war und mit langen, scharfen Klauen nach ihnen zu greifen schien.

Schweiß perlte auf seiner Stirn, konnte nicht so schnell abgesaugt werden, wie er ihn erzeugte. Die SEOSAMH schien sich unter ihm zu drehen, zur Seite zu kippen und dann in sich selbst zusammenzuziehen, und einen Moment lang wusste er nicht mehr, wo vorn und hinten war.

Gucky stöhnte leise neben ihm, stand aber aufrecht auf dem viel zu großen Sessel und legte die Hände immer wieder auf andere Schaltflächen. Das verriet Rhodan, wie schlecht es dem Ilt tatsächlich ging. Er hatte nicht nur jegliche telepathische Wahrnehmung verloren und konnte nicht mehr teleportieren, auch die Telekinese, die „angestammte„Psi-Fähigkeit seiner Spezies, war ihm nicht mehr möglich. Der Resident fragte sich, wann der Ilt endgültig zusammenbrechen würde.

Und ... wie lange er selbst noch durchhalten konnte.

So schlimm war es noch nie gewesen.

Seine Desorientierung wurde immer stärker.

Wechselnde Strangeness-Werte ... ein Unding! Hier musste noch etwas anderes geschehen, was diese Phänomene hervorrief.

Er schloss kurz. die Augen. Als er sie wieder öffnete, war die SEOSAMH wieder ein langgestreckter Körper und kein Ball mehr.

Acht Kilometer - normalerweise ein Flug von ein paar Sekunden, höchstens Minuten, aber Rhodan hatte den Eindruck, schon seit Stunden unterwegs zu sein. Er hatte jedes Zeitgefühl verloren. Endlos zog sich die spiegelnde Hülle unter dem Beiboot hinweg. Wie viele Einschnürungen hatten sie schon passiert?

Befanden sie sich schon über SEOSAMH-Schütze oder noch über SEOSAMH-Quartier? Oder hatten sie gar schon die Werkstatt erreicht?

Nein, noch nicht. Unter ihm endete ein Waggon, und ein neuer begann. Der dritte oder der vierte?

Gucky krächzte etwas, doch er verstand es nicht.

Er drehte sich zu dem Ilt um und sah, dass Gucky auf die Hülle der SEOSAMH zeigte.

War da etwas? Rhodan starrte angestrengt, sah aber nur Myriaden von winzigen Spiegelbildern des Beiboots. „Schleuse. Schleuse."

Rhodan sah noch einmal hin. Tatsächlich, da war ein dunkler Fleck in dem perfekt spiegelnden Material, das er vor seinem geistigen Auge immer wieder kobaltblau gefärbt sah.

Er griff nach dem Hebel, und das SAMH-Boot zog eine Kurve und entfernte sich vom Mutterschiff.

Der Resident bewegte den Hebel in die andere Richtung, und es näherte sich ihm wieder. Er nahm Geschwindigkeit zurück, bis es schließlich über der offen stehenden Schleuse stand.

Wer hat sie geöffnet? Weiß Aquinas, wer auch immer er ist, dass wir kommen?

Rhodan staunte über sich selbst, doch es gelang ihm, das SAMH-Boot immer näher an die Öffnung in der Hülle zu bringen und schließlich damit einzufliegen.

Mit einem Ruck setzte das Beiboot in dem Hangar auf.

Und nun?, fragte Rhodan sich. Ein Waggon von 2020 Metern Länge und über 400 Metern Breite. Wie sollen wir Aquinas hier jemals finden?

Gucky kletterte von dem Sessel und ging wie ein Schlafwandler zum Schott des Beiboots.

 

*

 

Was Rhodan von SEOSAMH-Werkstatt zu sehen bekam, erwies sich als albtraumhaftes Konglomerat - vermutlich - hochstehender, rätselhafter Technik, die anscheinend in beängstigendem Maß immer wieder Fehlsteuerungen unterlag.

Die Gänge, durch die Rhodan dem Ilt folgte, führten vorbei an Maschinenhallen mit einer Vielzahl verschiedener, fremdartiger Aggregate. Vorbei an haushohen schwarzen Klötzen, aus denen meterdicke Leitungen sprossen, vorbei an filigranen Türmen, über denen flimmernde Energiebögen Netze spannten, vorbei an rotierenden transparenten Kugeln, in denen die Wärme von Sonnen gespeichert zu sein schien. Auch wenn Rhodan nicht durch die Strangeness in Mitleidenschaft gezogen wäre, hätte er nur Vermutungen über den Sinn und Zweck dieser Geräte anstellen können.

Manche Klötze gaben kein Geräusch von sich, während andere brummten und wieder andere bedrohlich dröhnten.

Manche Energiebögen flackerten, andere brachen vor ihren Augen zusammen, und wieder andere hatten den Nachweis ihrer Tätigkeit in Wände, Decken und Böden der Hallen gebrannt, in denen sie standen.

Manche Kugeln drehten sich rasend schnell, andere quälend langsam, und wieder andere waren einfach verschwunden und hatten Dutzende von Metern tiefe Krater hinterlassen.

Mit einem Rest seines Verstands fragte sich Rhodan, was mit ihnen geschehen würde, wenn solch eine Kugel explodierte, während sie sie gerade passierten.

Wolken winziger Roboter, nur handgroß wie der, den sie in SEOSAMH-Speicher gesehen hatten, aber allesamt ebenfalls nach dem Vorbild der Wasserstoffatmer-Mächtigen geformt, bewegten sich aufgescheucht durch die nicht überschaubaren Hallen und Säle, öffneten hier einen Klotz, schalteten dort einen Energiebogen ab, justierten anderswo die Rotationsgeschwindigkeit einer Kugel.

Gucky blieb schließlich vor einem Schott stehen und öffnete es, indem er die Hand auf die obligatorische Schaltfläche legte.

Dahinter sah er einen großen Saal mit Hunderten von Konsolen, die sternförmig zu einem Kreis in der Mitte des Raums führten.

Die Zentrale von SEOSAMH-Werkstatt, dachte Rhodan erleichtert.

Und dann sah er - ja, das musste er sein! - Aquinas, der wie eine Spinne im Netz in diesem Kreis saß und offensichtlich versuchte, die Vorgänge unter Kontrolle zu halten.

Und dem Terranischen Residenten stockte der Atem.

 

*

 

Aquinas war ein Roboter der Kosmokraten!

Oder doch nicht? Auf, den zweiten Blick taten sich gewaltige Unterschiede auf.

Aquinas war zwar wie Cairol, der Roboter der Kosmokraten, sehr groß, etwa drei Meter, aber damit endeten die Ähnlichkeiten schon. Seine Hülle bestand aus einem schmutzig roten Material, das Rhodan an die Wand in der Halle der Mächtigen erinnerte. Und er wirkte alles andere als elegant, zeitlos, unberührbar, sondern erweckte eher den Eindruck, dass er ... ja, wie aus falschen Teilen zusammengesetzt war.

Er kam dem Residenten vor wie eine unästhetische, bullige Missgeburt.

Der an den Schädel eines Tapirs erinnernde Kopf saß auf einem kurzem Hals und hatte einen Durchmesser von etwa 40 Zentimetern. Er wirkte gestaucht, die vorspringende, spitz zulaufende Schnauze war abgeknickt und hing schräg; die aus faustgroßen, reich facettierten gelblichen Kristallen bestehenden Augen waren stumpf und matt.

War Aquinas etwa ein Roboter der Chaotarchen? Das Pendant zu Cairol und Laire?

Der Resident bemühte sich, seinen Blick möglichst unauffällig über den Roboter gleiten zu lassen, doch es gelang ihm nicht.

Er befürchtete, dass er ihn geradezu anstarrte.

Der Rumpf machte einen aufgedunsenen Eindruck und war stark birnenförmig ausgeprägt. Die Hüften waren weit über einen Meter breit, sodass die aus den fast schmächtig schmal wirkenden Schultern von nur etwa 75 Zentimetern Breite entspringenden, extrem kräftigen Schulterarme völlig fehl am Platz zu sein schienen. Wie die sieben Mächtigen wies auch Aquinas zwei Armpaare auf. Die Schulterarme waren höchstens 30 Zentimeter schmal, aber fast zwei Meter lang. Die Hände waren sechsfingrig, mit zwei gegenüberstehenden Daumen, wie Rhodan erkannte. Die schlanken Brustarme waren mit mindestens zweieinhalb Metern überlang, erinnerten eher an zehn Zentimeter durchmessende Krakententakel und endeten in je drei dünnen Hautlappen.

Die dicken Beine des Roboters waren mit gut einem Meter Länge bei drei Metern Körpergröße für Humanoide unproportional kurz - die Oberschenkel erreichten einen Durchmesser von vielleicht einem halben Meter - und liefen in hufähnliche Klumpen aus, was dem Roboter einen eher unbeholfenen, fast watschelnden Gang verlieh, wie Rhodan bemerkte, als Aquinas langsam auf sie zuschritt.

Der Resident aktivierte den Translator seines Kampfanzugs. Als Aquinas etwas sagte, erfolgte die Übersetzung sofort.

Auch Rhodan erkannte die Sprache. Sie war ein verzerrt wirkender, seltsamer Dialekt der Sprache der Mächtigen, die er beherrschte.

Dennoch schaltete Rhodan den Translator nicht ab. Das Gerät vereinfachte die Kommunikation beträchtlich. „Nuskoginus hat euch geschickt."

„Das ist richtig", bestätigte der Resident. „Das war keine Frage", gab Aquinas beinahe indigniert zurück, als fühle er sich durch den Einwurf gestört. „Ich habe von den Mächtigen um Nuskoginus den Befehl erhalten, einen Durchbruch in ein anderes Universum herzustellen. In die Galaxis Milchstraße, Koordinate Solsystem. Und zwar unter allen Umständen, koste es, was es wolle!"

Schwang da tatsächlich so etwas wie Erregung oder sogar Groll in der Stimme des Roboters mit? „Doch aus bislang unbekannten Gründen hat sich der Aufbau eines stabilen Durchbruchs extrem erschwert!"

„Inwiefern?", fragte Rhodan.

Aquinas' Blick wurde geradezu bohrend. „SEOSAMH-Werkstatt regt mit ihren Maschinen die Entstehung von Hyperperforationen an. Dabei treten veränderliche Strangeness-Werte auf. Sie sind jedoch nicht geplant, sondern ein katastrophales Resultat der Tatsache, dass irgendetwas die Einpeilung der Zielkoordinate Solsystem verhindert."

Der TERRANOVA-Schirm, wurde Rhodan klar. Er hält nicht nur die Terminale Kolonne zurück, sondern auch die SEOSAMH. „Die veränderlichen Strangeness-Werte wiederum verhindern, dass ich das Schiff an einen fixen Wert anpassen kann", fuhr der Roboter fast traurig klingend fort.

Das gilt für beide Seiten, dachte Rhodan, nur; dass der SKARABÄUS für Bedingungen dieser Art optimiert ist, die SEOSAMH hingegen offenbar nicht. „Ich habe daraufhin die Mächtigen mehrfach gewarnt. Alle weiteren Versuche, den Durchbruch herzustellen, könnten die SEOSAMH selbst gefährden!

Doch Nuskoginus und die anderen haben nicht hören wollen."

Darum also geht es! Rhodan runzelte die Stirn. Die sieben Mächtigen wollen mit der SEOSAMH ins Solsystem! „SEOSAMH-Werkstatt hat schließlich die Verbindung zum Solsystem geschaffen, allerdings um den Preis permanent veränderlicher Strangeness-Effekte, die seither sämtliche Elemente heimsuchen.

Alle Anlagen des Verbunds spielen verrückt, die Roboter, die Rechner, die Aggregate ..." Aquinas schüttelte in einer anrührend wirkenden Geste den Kopf. „Natürlich habe ich sämtliche nicht unbedingt zum Betrieb notwendigen Anlagen im Raumschiffsverbund abgeschaltet, um ihre Existenz nicht durch Fehlsteuerung zu gefährden. Doch schon nach kurzer Zeit war ich gezwungen, Aggregate wieder hinzuzunehmen, teils als Ersatz für ausgefallene, teils, um überhaupt die Vorgänge in Gang zu bekommen und zu halten. Die Kette der Fehlsteuerungen hat seither praktisch jede Sektion der SEOSAMH erfasst. Verwirrte Roboter und Rechner haben eigentlich abgeschaltete Aggregate in Betrieb genommen und dabei in großem Maßstab geschädigt oder zerstört."

Das erklärte einiges, wenn nicht sogar alles von dem, was Gucky und er auf dem Weg hierher erlebt und beobachtet hatten. „Die Mächtigen wollten nicht hören!"

Aquinas' Stimme klang vorwurfsvoll, erzürnt und betroffen zugleich. „Und jetzt bin nur ich in der Lage, die Dinge in SEOSAMH-Werkstatt einigermaßen unter Kontrolle zu halten. Ich warte darauf, dass der Durchbruch zum Solsystem vollständige Stabilität erlangt und die Strangeness-Effekte abflauen. Erst dann kann die SEOSAMH die Perforation ungefährdet passieren und an ihr Ziel gelangen. Beziehungsweise das, was davon noch funktioniert ..."

„Das ist ein Schiff der Mächtigen"; warf Rhodan ein. „Ich kann mir nicht vorstellen, dass die technischen Möglichkeiten ..."

„Nein", unterbrach ihn der Roboter. „Das ist ein mächtiges Schiff, aber kein Schiff der Mächtigen. Kein QUELLTRÄGER.

Doch unter normalen Umständen hätte sogar SEOSAMH-Werkstatt längst einen perfekten Tunnel geschaffen, der ohne äußere Stütze etwa einen Tag lang stabil geblieben wäre.

Lang genug, um mit dein gesamten Schiff ans andere Ende vorzustoßen. Aber das ist unter den gegebenen Umständen nicht möglich. Der Durchbruch kann nur unter permanenten Reizimpulsen aus SEOSAMH-Werkstatt hergestellt und stabilisiert werden."

Spätestens hier beißt sich die Katze in den Schwanz, begriff Rhodan. Permanente Reizimpulse bewirken permanent veränderliche Strangeness-Werte, und die wiederum rufen wohl schwerste Funktionsstörungen in der SEOSAMH hervor Der Resident sah auf Anhieb keine Lösung. Es war jedenfalls undenkbar. ins Sonnensystem zurückzukehren und eine Abschaltung des Kristallschirms anzuordnen, der das Problem auslöste. Das war unter der Belagerung der Kolonne unmöglich! „Ich habe mich erneut als fehlbar erwiesen", sagte der Roboter fast traurig. „Nach Lage der Dinge wird es nicht mehr dazu kommen. Der Durchbruch wird nicht stabil, mit allem Aufwand nicht. Und selbst wenn, keine der vier SEOSAMH-Komponenten wäre unter den gegebenen Umständen lange manövrierfähig. Ich könnte den Durchbruch gar nicht benutzen, weil die variierende Strangeness die Maschinen lahm legt.

Es ist aussichtslos ..."

 

*

 

„Nein", sagte Rhodan. „Das ist es nicht.

Immerhin haben wir den Durchbruch zur SEOSAMH geschafft."

Der Roboter musterte ihn mit facettierten gelblichen Kristallaugen. „Ich habe mehrfach SAMH-Boote mit störungsarmen Robotern in den Tunnel geschickt", sagte er, Rhodans Worte ignorierend, „um Kontakt aufzunehmen, um Hilfe zu holen.

Aber keines davon ist zurückgekehrt. Nun endlich ist anscheinend Hilfe da, aber vermutlich seid ihr zu spät gekommen. Die Zustände in SEOSAMH-Werkstatt nähern sich unaufhaltsam der Auflösung. Ich bin nicht mehr in der Lage, die Anlagen des Werkstatt-Quaders abzuschalten. Und selbst wenn es mir gelänge ... Im Verlauf der Versuche, eine sichere Verbindung herzustellen, hat SEOSAMH-Werkstatt zahlreiche Schäden davongetragen. Der Verbund wird technisch nicht mehr in der Lage sein, an anderer Stelle einen neuen Durchbruch in das Zieluniversum herzustellen. Oder erst nach einer aufwändigen Reparatur, die sehr lange dauern wird ..."

„Wie lange?"

„Unter Umständen Hunderte von Jahren."

Ganz gleich, ob Aquinas nun irdische Jahre oder die des Planeten seiner Herren meinte, das war eindeutig zu lange. „SEOSAMH-Werkstatt wird nur noch kurze Zeit funktionieren. Danach wird es keinen Durchbruch mehr geben. Das Gespräch ist hiermit beendet", kam der Roboter abrupt zum Schluss. „Ich muss mich nun um dringende technische Probleme kümmern. Stört mich nur, wenn ihr mir etwas wirklich Wichtiges mitzuteilen habt." Er wandte sich um und watschelte zu seiner Schaltkonsole zurück.

Rhodan sah Gucky an. „Konntest du etwas espern?", fragte er. „Hat Aquinas die Wahrheit gesagt?"

Der Ilt schüttelte den Kopf. Er schien sich kaum noch auf den Beinen halten zu können.

Rhodan atmete tief durch. Er schaute wieder zu Aquinas hinüber, doch der Roboter schien sie nun völlig zu ignorieren.

Der Resident verspürte den Drang, sich in eine Ecke zurückzuziehen und in aller Ruhe nachzudenken. Doch wie kalkulierte man nüchtern, solange permanent fluktuierende Strangeness am Denkvermögen zerrte? Selbst wenn man über einen Zellaktivator und die Erfahrung von fast dreitausend Jahren verfügte?

Doch er musste sich über einen Punkt dringend Klarheit verschaffen. Wollte ... oder konnte ... er den Wasserstoffatmer-Mächtigen tatsächlich trauen? Wichtige Informationen hatte Nuskoginus kaum preisgegeben, Aquinas genauso wenig.

Will ich solche Leute im Solsystem haben?

Die Mächtigen wollten den Terranern gegen die Terminale Kolonne beistehen, hatte Nuskoginus gesagt. Aha. Sie wollten auf Seiten der Menschheit in den Kampf eintreten. Das kann man glauben oder nicht...

Doch Rhodan befürchtete, dass er im Grunde keine Wahl hatte. Wenn unverhofft ein weiterer potenzieller Verbündeter gegen TRAITOR auftauchte, durfte man sich dem Angebot zur Hilfe nie und nimmer verschließen.

Doch was, wenn Nuskoginus und die SEOSAMH ein Hinterhalt TRAITORS waren? Ein verdeckter Angriff auf das Solsystem? Rhodan kam die Aussage des Nukleus in den Sinn. Terra darf nicht fallen! Was, wenn es sich bei den angeblichen Mächtigen um eine Intrige handelte, ein Trojanisches Pferd, einen Angriff, den er nur nicht als solchen erkennen konnte?

Rhodan seufzte leise. Zu wenig Zeit und Informationen, keine Klarheit. Er konnte nachdenken, soviel er wollte, das würde nichts am Ergebnis ändern. Rhodan gestand sich ein, dass er seinen Entschluss schon längst gefasst hatte.

Er würde das Risiko eingehen - weil er gar keine andere Wahl hatte. Er musste die Chance nutzen.

 

*

 

Er ging zu dem Roboter und räusperte sich.

Aquinas reagierte nicht, bediente ungerührt die Schalter und Kontrollen seiner Konsole. „Ich möchte dir ein Angebot unterbreiten", sagte der Resident schließlich.

Langsam, ganz langsam, drehte Aquinas sich zu ihm um. „Ist es wirklich wichtig?"

„Die Elemente der SEOSAMH sind manövrierunfähig", sagte Rhodan. „Doch mein Schiff, die DÄDALUS, und die SKARABÄEN des Solsystems sind es nicht. Wenn die Mächtigen unter Nuskoginus' Führung bereit wären, ein gewisses Opfer zu bringen ..."

„Ja?"

„... könnten wir den Rest des Verbunds vielleicht gemeinsam in Sicherheit bringen.

 

9.

 

Das Werkstatt-Opfer

7. Juni 1345 NGZ

 

Noch nie hatte Oberstleutnant Forrest Pasteur das Jaulen einer Alarmsirene so sehr herbeigesehnt wie in diesem Augenblick. Normalerweise warnte dieses Geräusch vor einer Gefahr, doch jetzt kündete dieser ganz spezifische Ton von einem Ereignis.

Endlich!, dachte er. Nach drei Tagen!

Drei Tage lang waren Rhodan, Gucky und ihr SKARABÄUS verschollen gewesen, und die Terminale Kolonne hatte das Feuer auf den TERRANOVA-Schirm nicht wieder eröffnet.

Drei Tage des quälenden Wartens, des Hoffens und Bangens.

Warum ließ TRAITOR sich ausgerechnet jetzt so viel Zeit? Jetzt, da die Belagerten förmlich nach dem Beschuss fieberten?

Vor einer halben Stunde war ihr geistiges Flehen dann erhört worden. Das Feuer hatte wieder eingesetzt, und kurz darauf hatte sich wiederum eine Hyperperforation manifestiert, diesmal in Höhe der Merkurbahn, mit einem Durchmesser von 370 Kilometern.

Und dieser eigentümliche Alarmton konnte nur bedeuten, dass endlich, nach drei Tagen, das eingetreten war, worauf sie alle gewartet hatten.

Pasteur hatte schon längst Holos aufgerufen, die die Perforation in Sonnennähe zeigten, und schaltete nun Vergrößerungen. Erleichtert atmete er auf, als er es mit eigenen Augen sah.

Da war sie! Soeben war die DÄDALUS aus der Tunnelöffnung in ein anderes Universum in ihr heimisches zurückgekehrt!

Rhodan und Gucky lebten noch! Sie waren wieder da!

Pasteur fragte sich, was sie auf der anderen Seite erlebt hatten.

Im nächsten Moment erklang die Stimme des Terranischen Residenten über Funk, als habe er seine Gedanken gelesen und wolle ihm seine Frage beantworten. „Rhodan an Einsatzkoordination. Ich habe einen gerafften, kodierten Funkspruch mit Informationen für Homer G. Adams gesendet. Der Minister ist sofort zu unterrichten.

Meine Befehle darüber hinaus: Der gesamte Verband der Strangeness-Scouts fliegt unter Führung der DÄDALUS in den Tunnel ein. Weitere Anweisungen vor Ort."

Pasteur atmete tief ein. Wozu wurden sämtliche Strangeness-Scouts benötigt?

Die Besten, die sie in Bezug auf Resistenz gegen Strangeness-Erscheinungen hatten, so unzugänglich sie auch sein mochten? „Achtung!", fuhr Rhodan fort. „Die LORETTA-Tender der TERRANOVA-Flotte, der Nukleus der Monochrom-Mutanten sowie die Globisten des Systems müssen derweil ihr bis dato größtes Täuschungsmanöver durchführen. Wie anstrengend, schwierig und gefährlich es auch sein mag, sie müssen einen Flackerbetrieb des Kristallschirms aufrechthalten, der den Anschein erweckt, Terras Verteidigung könne jede Minute zusammenbrechen. Wir müssen die Kolonne unbedingt zu Dauerfeuer provozieren. Der Dimensionstunnel muss bis zu unserer Rückkehr stabil bleiben.

Erbitte Bestätigung!"

Sie erfolgte umgehend. „Ich erwarte die SKARABÄEN am Tunneleingang. Rhodan Ende."

Der Resident unterbrach die Verbindung, und Oberstleutnant Pasteur stellte fest, dass er sich gründlich getäuscht hatte. Die Rückkehr des Residenten hatte seine Anspannung nicht gelindert, sondern im Gegenteil beträchtlich vergrößert.

 

*

 

Rhodan vollzog den Flug durch den Korridor wie im Rausch. Er hatte mittlerweile einige Erfahrung, kam mit den Umständen sicherlich besser zurecht als die anderen Piloten. Die primitive Technik der SKARABÄEN bewährte sich erneut, doch der Resident fragte sich, ob die Besatzungen der mentalen Belastung standhalten konnten.

Dem war in einem überraschend hohen Maß so, stellte Rhodan fest, nachdem er zur anderen Seite durchgestoßen war und bereits über Funk mit Aquinas sprach, während er ungeduldig darauf wartete, dass die Strangeness-Scouts zu ihm aufschlossen.

Ein SKARABÄUS raste aus der Öffnung, ein zweiter, dann fünf, zehn, zwanzig ...

Schließlich trafen fast zwei Drittel der Einheiten bei ihm ein, 31 von 48 SKARABÄEN.

Rhodan konnte nur hoffen, dass die restlichen 16 umgekehrt und nicht zerstört worden waren.

Dann konzentrierte er sich wieder auf das Gespräch mit dem Roboter.

 

*

 

„Die Mächtigen sind einverstanden", sagte das Holobild von Aquinas. „Wir werden den Plan so umsetzen, wie du ihn vorgeschlagen hast."

„Ein Sieg der Vernunft", murmelte der Resident. „Gehört das zu den notwendigen Informationen?" Die Missbilligung Aquinas' war deutlich herauszuhören. „Sende sämtlichen SKARABÄEN die Original-SEOSAMH-Funkkennungen zu, damit nicht verwirrte Roboter oder gestörte Geschützanlagen das Feuer auf sie eröffnen. - Kannst du das?"

„Ist bereits geschehen, als du den Satz beendetest. Nachfragen sind ineffektiv"

„Danke. Aquinas, schalte nun den Schutzschirm aus, der die SEOSAMH einhüllt!"

„Der Schirm kann aufgrund starker Störungen in SEOSAMH-Schütze nicht desaktiviert werden."

„Die SKARABÄEN müssen aber auf der SEOSAMH andocken."

„Die Sprengung der entsprechenden Anlagen ist eingeleitet."

„Wie lange?"

„Einige Minuten."

„Rhodan an Strangeness-Scouts. So- bald der Schirm erlischt, fliegt ihr die drei hinteren Teile des Raumschiffs an. Jeweils zehn SKARABÄEN pro Schiff, einer hält sich als Reserve bereit. Nicht den vorderen Teil, der jetzt noch aus dem Schirm ragt."

„Verstanden, Resident."

„Die Komponenten der SEOSAMH sind aus eigener Kraft nicht fähig, zu manövrieren und den Tunnel in unser Universum zu passieren. Deshalb werdet ihr den bewegungsunfähigen Zug wie Schlepper durch den Tunnel manövrieren."

„Verstanden, Resident."

„Aquinas?"

„Ja?"

„Der Schutzschirm?"

„Nachfragen beschleunigen den Prozess nicht. Nur noch ein paar Sekunden. Ich fahre so viele Anlagen wie möglich in SCHÜTZE, QUARTIER und SPEICHER herunter."

„Erwartest du dir davon etwas? Angesichts ..." Rhodan hielt kurz inne. Der Schutzschirm erlosch, und die SKARABÄEN setzten sich in Bewegung. „Angesichts einer durchdrehenden Maschinenlandschaft?"

„Selbst ein bescheidener Erfolg ist ein Erfolg."

„Kein Widerspruch. Kannst du SEO-SAMH-Werkstatt jetzt abkoppeln?"

„Selbstverständlich." Da war sie wieder, die Missbilligung. „Wie lange wird es dauern?"

„Wenn deine kleinen Schiffe angedockt haben, wird die Abkopplung beendet sein."

„Die SAMH-Boote?"

„Sind allesamt eingeschleust; falls du darauf hinauswillst."

„Gut. Rhodan an Strangeness-Scouts. Auf meinen Befehl werden die drei zusammengekoppelten bewegungsunfähigen hinteren Waggons mit Traktorfeldern an die SKARABÄEN gefesselt und in den Tunnel manövriert."

„Verstanden, Resident."

„Rhodan, SEOSAMH-Werkstatt ist jetzt abgekoppelt. Ich befinde mich weiterhin wie abgesprochen in der dortigen Zentrale und halte den Durchbruch aufrecht."

„Ausgezeichnet, Aquinas, rühr dich nicht vom Fleck. Rhodan an Strangeness-Scouts.

Vorgang über die Bordpositroniken synchronisieren. Traktorstrahlen aktivieren, Kurs auf den Durchbruch nehmen."

„Verstanden, Resident. Traktorstrahlen aktiviert, Kurs auf den Durchbruch."

„Danke. Dann drück jetzt mal alle vier Daumen, Aquinas. Oder sind es acht?"

„Du bist ein merkwürdiges Wesen."

Rhodan hätte schwören können, dass der Roboter seufzte.

 

*

 

Ohne Zwischenfall verschwand der Konvoi im Tunnel. Drei jeweils über zwei Kilometer lange Raumschiff-Waggons, geschleppt von zweieinhalb Dutzend jeweils 30 Meter durchmessenden Winzlingen.

Rhodan atmete nicht auf. Ihm war klar, dass die Verbindung zwischen den Universen jeden Moment zusammenbrechen konnte. Und wenn das geschah, würden die SKARABÄEN und die SEOSAMH-Elemente zwischen den Dimensionen verloren gehen. „Wie lange noch, Aquinas?" Rhodan fragte 'sich, wie oft er das in den letzten Minuten gefragt hatte. Beschleunigen konnte er damit nichts, aber es brachte seine Ungeduld nachdrücklich zum Ausdruck. „Ich habe sämtliche Vorbereitungen getroffen. Du kannst mich jetzt abholen."

Das war der Augenblick, vor dem Rhodan insgeheim zurückgeschreckt war. Der Flug zu SEOSAMH-Werkstatt, dorthin, wo die wechselnden. Strangeness-Werte am stärksten auftraten ... aber er hatte es schon einmal geschafft, darüber hinaus in einem SAMH-Boot, und er würde es auch diesmal schaffen, mit der DÄDALUS.

Er nahm Kurs auf das letzte verbliebene Teilstück des einst so stolzen Raumschiffs.

Zu seiner Überraschung machte Aquinas es ihm leicht, wie Rhodan Sekunden später auf einem Ortungsholo sah.

Der Roboter hatte die Werkstatt verlassen und kam ihm entgegen. „Einschleusen!", befahl der Resident. „Selbstverständlich. Warum sollte ich sonst hier sein?", tadelte der Roboter und näherte sich der Schleuse.

 

*

 

Obwohl kaum Platz für ihn vorhanden war und er den Kopf einziehen musste, kam Aquinas in die Zentrale der DÄDALUS.

Fast hatte Rhodan den Eindruck, dass der Roboter sich einsam fühlte und deshalb nicht allein sein wollte.

Er hätte mit Rhodan sprechen können, tat es aber nicht. Schweigend, fast gedankenverloren anmutend, kauerte er da.

Rhodan hatte durchaus Verständnis für den Passagier. SEOSAMH-Werkstatt war auf alle Zeiten vom SEOSAMH-Verbund getrennt und in einem anderen Universum zurückgeblieben. Mit diesem Teil des Schiffskonglomerats verloren die Mächtigen, wie Aquinas gesagt hatte, ihr machtvollstes Werkzeug.

Aber es hatte keine andere Möglichkeit gegeben. Da sich der TERRANOVA-Schirm nicht abschalten ließ, hatten sie den Bugwaggon opfern müssen.

SEOSAMH-Werkstatt musste nun ohne Steuerung durch den Roboter funktionieren, wenigstens einige Stunden lang und hoffentlich lange genug, um sämtlichen Einheiten den Flug ins Solsystem zu ermöglichen.

Danach würde die Verbindung zusammenbrechen, und zwar für immer.

Rhodan verdrängte diesen traurigen Gedanken und folgte dem Konvoi in den Tunnel

 

10.

 

Das Versprechen

7. Juni 1345 NGZ

 

Irgendwann holte Rhodan mit der DÄDALUS den Konvoi schließlich ein. Er konnte nicht sagen, welche Entfernung sie zurückgelegt hatten oder wie viel Zeit vergangen war, konzentrierte sich voll auf den Flug..

Gelb leuchtende Augen verfolgten jede seiner Bewegungen argwöhnisch, als traue Aquinas ihm nicht zu, was er da gerade tat.

Immer wieder korrigierte der Resident über Funk den Flug des Konvois, gab Manövrieranweisungen, bevor die SEOSAMH die Tunnelwandung der Hyperperforation berühren konnte, und trieb das über sechs Kilometer lange Schiff in die korrekte Richtung.

Bis ins heimatliche Solsystem.

Mechanisch erkundigte Rhodan sich nach Verlusten. Es gab keine. Auch die 16 SKARABÄEN, die die Hilfsmission abgebrochen hatten und umgekehrt waren, waren wieder wohlbehalten im Sonnensystem eingetroffen.

Sie hatten es geschafft! SEOSAMH-Speicher, -Quartier und -Schütze waren alles andere als intakt, aber immerhin nicht verloren. Und die Mächtigen ...?

Rhodan drehte sich zu dem Ilt um. „Gucky?"

Der Kleine schien einen Augenblick lang nicht zu wissen, wo er sich befand und wer mit ihm sprach. Sein Fell war nass und verklebt, die Augen waren matt und leuchteten nicht mehr.

Schließlich begriff er, worauf Rhodan hinauswollte. „Ich ... kann die mentalen Schmerzensschreie der sieben Wasserstoffatmer-Mächtigen aus SEOSAMH-Quartier noch espern", bestätigte er, schloss die Augen und sank ohnmächtig in seinem Sessel zusammen.

Rhodan überprüfte die Werte, die der Kampfanzug des Ilts anzeigte, und lächelte schwach. Gucky war zwar erschöpft, aber ansonsten unverletzt.

Der Resident gönnte dem Mausbiber seinen großen Auftritt. Trotz aller Strangeness-Effekte hatte er die ganze Zeit überiltisch durchgehalten.

Erst jetzt atmete Rhodan auf. Erst jetzt hatte er den Eindruck, dass sie es wirklich geschafft hatten. Nuskoginus und die anderen Mächtigen lebten noch und befanden sich im Sonnensystem.

Als Rhodan eine halbe Stunde später mit der DÄDALUS an SEOSAMH-Quartier andockte, um den Roboter abzusetzen, erlosch der Tunnel - obwohl die Terminale Kolonne nach wie vor auf den Kristallschirm feuerte.

SEOSAMH-Werkstatt hatte aufgehört zu funktionieren und blieb damit auf alle Zeiten herrenlos in einem fernen Universum zurück. „Ich werde mich bei dir melden", sagte Aquinas und wechselte ohne ein weiteres Wort zu SEOSAMH-Speicher, um nach seinen Herren zu schauen.

Rhodan sah ihm gedankenverloren nach.

Hatte er wirklich das Richtige getan, indem er die angeblichen Mächtigen ins Sonnensystem geholt hatte?

Er wollte nicht an das Trojanische Pferd denken, tat es aber doch.

Und dann dachte er an Michael.

 

*

 

Einen Tag später meldete Aquinas sich über Funk. „Nuskoginus lässt euch mitteilen, dass er beizeiten mit euch sprechen wird." '„Was heißt das ... beizeiten?"

„Sobald er sich den neuen Strangeness-Werten angepasst hat."

„Und wann ..."

„Das Wichtigste, was er euch nun geben kann, sind Informationen", fuhr der Roboter ungerührt fort. „Informationen über die SEOSAMH, die Mächtigen und ihre Verbindung zur Terminalen Kolonne TRAITOR.

Ich nehme an, du bist daran interessiert?"

 

ENDE

Pictures/100000000000015E000001FE48E6A1F2.jpg


