
		
			
		
	
Pakt gegen das Chaos 

 

Galaktiker in der LAOMARK – Gucky erlebt eine seltsame Begegnung

 

von Horst Hoffmann

 

Im Frühjahr 1346 Neuer Galaktischer Zeitrechnung steht die Menschheit vor der größten Bedrohung ihrer Geschichte: In der benachbarten Galaxis Hangay entsteht eine Negasphäre, ein absolut lebensfeindlicher Ort und eine Brutstätte des Chaos.

Perry Rhodan sieht nur einen Ausweg: Er muss die Entstehung der Negasphäre verhindern. Doch niemand scheint zu wissen, wie, obwohl es bereits einmal vor vielen Jahrmillionen gelang. Damals schaffte die Superintelligenz ARCHETIM die „Retroversion" einer Negasphäre, verlor dabei aber selbst ihr Leben.

Mithilfe einer Zeitmaschine reist Perry Rhodan mit der JULES VERNE ins Jahr 20.059.813 vor Christi Geburt in die Galaxis Phariske-Erigon, wie die Milchstraße damals genannt wird. Der erste Kontaktversuch mit den Helfern ARCHETIMS steht allerdings unter keinem guten Stern, denn zugleich schlagen Agenten der Chaotarchen zu, denen nichts daran gelegen ist, die Retroversion stattﬁnden zu lassen.

Perry Rhodan wird von pantherähnlichen Wesen namens Laosoor entführt und mit dem Faustpfand der JULES VERNE dazu erpresst, ihnen beim Diebstahl des GESETZ-Gebers zu helfen, eines unabdingbaren Instruments der Retroversion. Nach Abschluss dieses Unterfangens schmiedet der unsterbliche Terraner den PAKT GEGEN DAS CHAOS ... 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner schließt ein Bündnis mit seinen Gefangenenwärtern. 

Pothawk - Der Commander fordert Rechenschaft von seinen Königen. 

Mondra Diamond - Die ehemalige Zirkusartistin erhält einen Auftrag nach Maß. 

Gucky - Der Multimutant droht zu verblassen. 

Aphaitas - Ein friedliches Wesen bringt den Tod. 


1.

 

Aphaitas 

 

Sterne kommen, Sterne vergehen ...

Mit einem allerletzten, alles verschlingenden Kraftakt zoomte er sich an die Quelle heran und warf seinen Anker. Für den Hauch eines Augenblicks fühlte er die kosmischen Gezeitenkräfte an sich zerren und stemmte sich mit jeder Faser seines verwehenden Seins dagegen.

Dann lag er still.

Die Winde der Zeit und des Raums ebbten ab. Seine Sinne begannen allmählich, nach einem kaum messbaren Vergehen, wieder hinauszutasten, aus seiner in diesem Ort unerlässlichen Haut heraus und hinein in das irritierende Gemisch von Eindrücken, Lauten und Bildern.

Für eine kleine Ewigkeit war er überwältigt von der Flut, die ihn gleichsam überschwemmte wie auch wie ein gewaltiger Strudel in sich hineinzog. Er stemmte sich kaum dagegen, gerade so viel, dass er seinen Halt in sich selbst nicht verlor, und ließ sich mit dem Strom treiben. Er wusste nicht, ob er es durfte, denn es konnte gefährlich sein. Andere vor und nach ihm hatten es ebenfalls geschehen lassen und waren dabei fortgespült worden. Er wusste es nicht, aber er spürte, dass es ihm guttat.

Es war wie eine Heimkehr nach sehr langer Zeit. Die Laute, die Bilder, die Emanationen – alles kam ihm vor wie zu Hause, wieder daheim im Universum der Vierdims, aus dem er einst hervorgegangen war.

Wie lange war das her? Wie lange würde es bis dahin sein?

Sein Name war Aphaitas. So hatten ihn die Vierdims genannt, deren Pate er ein Sonnenalter oder mehr lang gewesen war. Er hatte einen anderen Namen getragen, als er einen stofﬂichen Körper besaß, aber der war vergessen, verweht wie alles, was einmal von Bedeutung gewesen war, bevor sich ihm und den Seinen das Tor in die anderen Räume aufgetan hatte.

Aphaitas – das hieß in ihrer Sprache „Wanderer". Ja, das war er, wenigstens für sie. Er war ein einsam gewordener Wanderer durch den Raum und die Zeit, niemals hier und selten dort, aber immer präsent ...

Sie selbst nannten sich die Achrannalen.

Sie lebten auf einem Planeten auf dieser Zeit- und Raum-Achse, nur geringfügig verschoben von den Koordinaten der Quelle. Sie hatten sich aus pﬂanzlichen Vorfahren entwickelt und ein Imperium des Geistes errichtet. Gerade noch rechtzeitig, um nicht im Wust einer aus den Fugen geratenen Technologie zu ersticken, hatten sie ihren Irrweg erkannt und sich ihren inneren Werten und Kräften zugewandt, hatten daran gearbeitet und den Weg zu sich selbst zurückgefunden und zu dem, was ihnen die Schöpfung mitgegeben hatte. Sie öffneten sich ihr erneut, fanden Halt und streckten die Fühler ihres mächtigen Geistes aus zu den anderen Sternen und ihren Brüdern und Schwestern dort draußen, jenseits der großen Barrieren und dunklen Schlünde.

Das Leben war überall, und sie fanden es und lernten von ihm. Sie gaben ihrerseits Wissen weiter und tankten mit jedem neuen Kontakt weitere Kraft. Sie wuchsen, wurden zu Giganten, einem riesigen Sender im All und in der Zeit.

Sie waren großartig und stark und ganz nahe daran, den letzten, großen Schritt zu tun und ihre körperlichen Hüllen zurückzulassen.

Doch bevor sie das tun konnten, explodierte ihre Sonne ...

Aphaitas streifte die Erinnerung und den Schmerz ab. Es war vieles, was er zu verarbeiten hatte. Manches wehte an ihm vorbei oder wurde davongerissen, ehe er es zu fassen vermochte. Vieles jedoch konnte er festhalten und intensivieren.

Natürlich waren überall Vierdims.

Dies war ihre Welt, ihr Universum, das einmal auch seines gewesen war. Er war nicht zum ersten Mal zurück, aber nie hatte es ihm so große Schwierigkeiten bereitet, sich wieder zu ﬁnden.

Niemals war er so leer gewesen, und wenn es ihm nicht sehr schnell gelang, seinen Anker zu intensivieren und von der Quelle zu zapfen, würde er ins Nichts verwehen wie ein von einer Sonne geschleuderter Speer von Gas ...

Es war kein gewachsener Weltenkörper, kein Planet, der aus sich verdichtender kosmischer Materie entstanden war.

Dies war eine künstlich erschaffene Welt, ein kleiner Himmelskörper aus Stahl, und jene, die ihn geschaffen hatten, nannten sich die Laosoor.

Sie waren, anders als die Achrannalen, aus tierischen Vorfahren hervorgegangen, was allerdings eher die Norm war. Sie ähnelten großen Katzen und verfügten über eine weit entwickelte Technik, die es ihnen gestattete, mit ihrer künstlichen Hohlwelt das All zu durchstreifen, immer auf der Suche nach Beute und Abenteuer. Denn sie waren Diebe, und als solche sahen sie sich auch.

Aphaitas empﬁng ihre Emanationen, „sah" in ihre Köpfe, empﬁng ihre Gedanken, sondierte sie und stellte fest, dass ihm die Laosoor nicht unsympathisch waren. Sie lebten vom Diebstahl, ohne deswegen verdorben zu sein. In ihnen lebten Ideale und sogar etwas wie Ehre.

Ihre Gedanken waren gut, er konnte sich vorstellen, sich damit anzufreunden, auch wenn sie im Moment sehr chaotisch waren.

Die Laosoor schienen auf etwas zu warten. Etwas, von dem sie kaum mehr wussten als Namen: „GESETZ-Geber" hieß es oder „CHEOS-TAI". Sein Diebstahl musste ein riskantes und gewaltiges Unterfangen sein, denn sie warteten ﬁeberhaft. Aphaitas war nicht sicher, aber alles deutete darauf hin, dass sie darauf warteten, dass CHEOS-TAI erscheinen sollte. Sie hatten ein Kommando ausgeschickt, um den GESETZ-Geber zu kapern, und zu diesem gehörte ein Vertreter eines anderen Vierdim-Volkes.

Ein „Aura-Träger", ein Mann namens Perry Rhodan.

Er war mit dem Raumschiff gekommen, das in der Hülle der LAOMARK in einem Hangar stand, bewacht und gesichert von einigen tausend der Laosoor.

Es war falsch in dieser Zeit-Achse, das spürte Aphaitas, wenngleich nicht im Raum.

Es war ein Rätsel und doch wieder keines. Er vergaß es angesichts der Faszination, die von ihm Besitz ergriff, als er die Lösung ahnte.

Aphaitas spürte das Verlangen, mehr über sie zu erfahren, doch er durfte sich nicht weitertreiben lassen. Er war hier, um zu tanken. Er war leer und aufgebraucht. Die langen und viel zu vielen Reisen durch die Gestade des Raums und der Zeit hatten seine gespeicherten Reserven aufgebraucht. Wenn es ihm nicht sehr schnell gelang, sie neu zu füllen, würde er vergehen wie eine Wolke aus kosmischen Gasen. Nichts würde mehr von ihm bleiben, nicht einmal eine Erinnerung.

Nur deshalb war er hier. Er hatte die Quelle geortet, als sein Erlöschen bereits begonnen hatte, und es mit letzter Kraft hierher geschafft, war zurückgefallen in die Niederungen des Vierdims.

Die Laosoor mochten Diebe sein, das scherte ihn nicht. Sie hätten Mörder und Brandschatzer sein können, das wäre ihm egal gewesen, solange sie über das verfügten, was er jetzt mehr brauchte als die Hitze und Helle der Sterne, zwischen denen er wanderte.

Psionische Energie!

Die Laosoor verfügten darüber, denn viele waren Teleporter oder Telekineten.

Sie waren starke Einzelquellen und als Volk eine kleine Offenbarung für ihn. Er würde sie anzapfen und sich auftanken.

Die fahrenden Diebe waren sein Anker.

Wenn er Glück hatte und es nicht zu spät war, würde er sich durch sie retten können.

Allerdings irritierte ihn etwas.

Er spürte zwei andere, vollkommen andere Quellen an Bord. Die interessantere von beiden spürte er im von den Laosoor gekaperten Raumschiff auf, und diese war für sich genommen bereits stärker, viel stärker als jeder einzelne Laosoor ...

Sie zog ihn magisch an. Er konnte sich nicht dagegen wehren.

Und da war es: ein kleines Wesen namens Gucky ...

 

2.

 

Natürlich mussten wir bereit sein, um loszuschlagen. Die Laosoor hatten unser Schiff besetzt und hielten uns wie Gefangene. Die JULES VERNE war nun einmal alles, was wir in dieser Zeit hatten.

Aber es gab nicht nur die dreitausend hier bei uns. Sie waren viel mehr, und wir hatten von Anfang an nur eine Chance, wenn wir versuchten, sie zu verstehen.

Wir waren ihnen hoffnungslos unterlegen und konnten diesen Krieg nur gewinnen, wenn wir herausfanden, wer hinter ihnen stand und sie lenkte.

Darum ging es, nur darum ... und dann kam erst einmal lange nichts mehr ...

 

*

 

7. Mai

JULES VERNE

 

Sie saß in ihrer Ecke im Hintergrund der Zentrale und hatte den Helm ihres SERUNS zurückgelegt, schlürfte einen Kaffee und versuchte, so etwas wie Ordnung in ihre Gedanken zu bringen.

Einer der Laosoor sah zu ihr herüber.

Die pantherähnlichen Teleporter waren überall, insgesamt dreitausend von ihnen, eine stattliche Zahl. Sie sahen alles, ganz bestimmt, aber sie schienen nichts zu begreifen. Sie hörten vielleicht alles, aber schienen nicht zu verstehen.

Und vor allem selbst nicht zu wissen, was sie hier taten und warum.

Die Situation hatte etwas Paradoxes an sich. Die Herren der LAOMARK kontrollierten das Schiff der Galaktiker, das sie vor zwei Wochen in ihre – außen! – 2072 Kilometer durchmessende Kunstwelt gebracht hatten und das seitdem in einem Hangar eingeschlossen war, aber sie ließen es zu, dass ihre Gefangenen weiterhin ihre Schutzmonturen und schwere Bewaffnung trugen.

Manches musste man wohl nicht verstehen. Sie ließen ihnen alle Freiheiten, nur nicht die, fortzugehen und ihrer eigentlichen Mission nachzukommen: das Geheimnis der Retroversion zu ergründen, an der die Zukunft hing.

Oder waren sie einfach nur überfordert? Sie ließen sich auf keinen Wortwechsel ein und wichen eher aus. Sie wirkten gefährlich in ihren purpurroten Kampfanzügen, über zwei Meter lange und in den Schultern beinahe eineinhalb Meter hohe schwarze Panther, von Kopf bis zu den Pranken geballte Kraft. In jedem Moment zum Sprung bereit, lauernd, still beobachtend, tierische Waffen ...

Aber sie waren keine Tiere, sie waren hoch entwickelte Intelligenzwesen, vergleichbar den Galaktikern des Jahres 1346 NGZ, das derzeit etwa 20 Millionen Jahre entfernte Zukunftsmusik war.

Mondra wusste noch nicht sehr viel von ihnen, so, wie sich ihr und den anderen Galaktikern auch das Innere der LAOMARK nur langsam erschloss. Doch die Laosoor waren hochintelligent und, was vielleicht wichtiger sein konnte, Wesen von anscheinend hoher Moral und mit Grundsätzen. Sie waren Diebe mit einem Ehrenkodex – der Stoff, aus dem Trivid-Filme gemacht wurden.

Mondra Diamond hasste es, wenn sie nichts bewegen, nicht in Aktion treten konnte. Zirkusartistin, TLD-Agentin, Sonderbeauftragte der LFT – in dieser Hinsicht waren sich alle Jobs ähnlich, die sie innegehabt hatte. Sie war das, was man eine „Powerfrau" nannte.

War es das, was Perry Rhodan anzog?

In den Stunden und Tagen an Bord der JULES VERNE, die sie zur quälenden Tatenlosigkeit verdammt hatten, ohne Nachricht von Perry und immer in der Furcht, ihrer Mission nicht zu einem guten Ende verhelfen zu können, spürte sie indessen, dass ihre Batterien nicht unerschöpﬂich waren.

Aber sie mussten unerschöpﬂich sein, solange sie keinen Partner an ihrer Seite hatte, der loslegte, wenn ihre Kraft sich erschöpft hatte, jemanden, der ihr neue Kraft gab und sie durch seine noch potenzierte. Es war einst so gewesen – wie ein Taumel war es über sie gekommen, in einer fremden, fernen Galaxis, und alles schien richtig. Dann hatte sie festgestellt, dass sie schwanger war, und von da an war alles falsch gelaufen. Sie hatte Perry Rhodan verloren und ihren gemeinsamen Sohn, Delorian. Einen Sohn, der ihnen im Grunde nie gehört hatte, sondern stets nur ein Werkzeug im Plan der Superintelligenz ES gewesen war.

Es hatte Mondra mehr Kraft gekostet, als sie zu haben geglaubt hatte, um sich von diesen Verlusten und dem Bewusstsein des Missbrauchs zu erholen. Aber wie der Diamant, den sie als Künstlernamen trug, war sie nicht zerkratzt oder verschmutzt worden. In einem langen, quälenden Prozess war das Furchtbare abgewaschen worden wie eine Rußschicht. Sie trug unsichtbare Narben mit sich, keinen Hass, keine Bitterkeit, keine Schuldzuweisungen.

Aber niemals wieder würde sie sich benutzen lassen, hatte sie sich geschworen. Zu spät hatte sie feststellen müssen, dass das nicht so einfach war: Im Kampf um den havarierten Chaotender ZENTAPHER war sie wieder benutzt worden, indem ein Splitter des Chaotarchendieners Kintradim Crux mit ihr verschmolz und sie die Erinnerungen des Kosmokratendieners Torr Samaho teilte. Erst in jüngster Vergangenheit hatte sie dieses Kapitel ihrer Vergangenheit – wie sie hoffte, endgültig – überwinden können.

Endlich fühlte sie sich wieder richtig frei. Und in dieser Freiheit war sie sich ihrer tatsächlichen Gefühle zu Perry Rhodan bewusst geworden. Aus der unterschwelligen Furcht, die Gefühle für ihn könnten noch immer auf den damaligen Einﬂuss von ES zurückzuführen sein, hatte sie sich von ihm entfernt, hatte versucht, eine gute Freundin zu sein.

Ihm war es wohl ähnlich ergangen, bis er ...

Sie lächelte wehmütig. Wo war Perry in diesem Augenblick?

Über eine Woche lang hatte sie nichts mehr von ihm gehört. Sie wusste nur, dass er von den Laosoor auf eine geheimnisvolle Diebesmission mitgenommen werden sollte. Es schien für sie wichtig zu sein, ein ganz „großes Ding".

Warum aber er für sie ebenfalls von Bedeutung war, und das musste so sein, das war ihm und allen anderen nach wie vor unklar.

Was tat er in diesem Moment? Konnte er etwas unternehmen, um sie ihrem Ziel näher zu bringen? Die JULES VERNE war rund zwanzig Millionen Jahre in die Vergangenheit gereist, um das so unvermeidlich scheinende Ende für die Milchstraße und andere Galaxien abzuwenden. Sie würden beobachten, wie die Superintelligenz ARCHETIM eine Negasphäre besiegte – die „Retroversion" in der Galaxis Tare-Scharm, von der sie nicht wusste, wo sie lag. Mit diesem Wissen wollten sie in ihre eigene Zeit zurückkehren und es gegen die Mächte des Chaos in Hangay anwenden.

So lautete jedenfalls der Plan. Ein Plan, für den sie sowohl auf die JULES VERNE als auch auf Perry Rhodan angewiesen waren. Es mochte lächerlich klingen, wie eine veraltete, absurde Form der Heldenverehrung, aber eine Schlacht wie diese zu schlagen war für einen normalen Menschen einfach nicht vorstellbar.

Perry Rhodan allerdings war kein normaler Mensch; er war der Terraner, der Unsterbliche, der – ehemalige – Ritter der Tiefe ... er war ...

Mondra nahm einen letzten Schluck Kaffee und gab ihren Becher in den Auffangschacht der Recyclinganlage.

Genug der Grübelei! Er kommt zurück und wir machen weiter wie geplant!

Ganz sicher!

In der Zwischenzeit trug sie die Verantwortung für das Schiff und damit die Expedition.

Mondra stand auf. Die Laosoor in der Nähe verfolgten sie mit ihren Blicken, unternahmen aber nichts.

Niemand hielt sie auf, als sie zu Jodeen-Nuus trat, dem Stellvertretenden Leiter der Funk- und Ortungs-Abteilung. Der Ferrone brauchte ihr nichts zu sagen. Es hatte sich noch nichts Neues getan. Das Warten hielt an, auf Perry Rhodan und das, was hier, in der LAOMARK selbst, bevorzustehen schien.

Denn umsonst hatten sich die Kunstsonnen nicht aus dem Zentrum der Hohlwelt gelöst und waren bis fast auf die Innenoberﬂäche gesunken.

„Es kann nicht mehr lange dauern", sagte Jodeen-Nuus. Sie versuchte, in seinem blassblauen Gesicht zu lesen. Er schloss kurz die um eine Spur dunkleren Augen. „Die Laosoor warten auf etwas, und wenn unser Koko recht hat, wird es ein Paukenschlag werden ..."

Mondra musste lächeln, trotz der unwirklichen Situation. Sie redeten offen über ihre Lage und das, was sie beobachteten, über ihre Spionage im Feindesland. Die Laosoor standen dabei und schienen nichts zu hören, dabei mussten sie ganz genau wissen, was die Galaktiker taten. Ihre diesbezüglichen Aktivitäten ließen sich nicht völlig tarnen. Außerdem wussten die psibegabten Diebe, dass ihre „Gegner" all das, was sie nicht offen tun konnten, im Verborgenen zu erreichen versuchen würden.

Sollte Mondra mit Oberst Lanz Ahakin und seiner Crew die Zurückeroberung des Schiffes offen planen? Vielleicht, vielleicht aber auch nicht, weil sie sich darauf verließen, jede Situation unter Kontrolle zu bekommen.

„Ein Paukenschlag", wiederholte sie.

„Dann warten wir also auf ein bis zu 1400 Kilometer großes Objekt, das hier in der LAOMARK auftauchen soll ..."

„So schließt es der Interpreter aus den von uns beobachteten und belauschten Vorgängen innerhalb der Kunstwelt", bestätigte der Ferrone.

„Aber es ist nur eine Spekulation", schränkte sie ein.

„Was ist denn sicher?", fragte er. „Was ist überhaupt vorhersehbar? Was sollte uns überhaupt noch wundern?"

Mondra lachte trocken. Nein, vorhersehbar war wirklich nichts mehr. Sie waren nicht nur an die Grenzen der „Realität" und des „Möglichen" gestoßen, sie hatten sie längst durchbrochen. Es gab keine gesicherten Erwartungen mehr. Möglich war alles ...

Auch dass in den nächsten Stunden, vielleicht nur Minuten, ein Objekt mit bis zu 1400 Kilometern Durchmesser im Innern der LAOMARK materialisierte – ein „Ding", groß wie ein kleiner Mond und ...

„Ihr haltet mich auf dem Laufenden", wies sie den Ferronen an. „Ich bin bei Ahakin."

„Natürlich", sagte der Ofﬁzier.

„Schickt die Kätzchen zurück in ihr Körbchen."

Sie sah schnell zu den Laosoor hinüber. Keiner reagierte. Das war nicht mehr normal. Die Teleporter schienen überhaupt nicht anwesend zu sein.

Oder sie waren sich ihrer Sache tatsächlich zu sicher. Mondra bezweifelte das. Die Laosoor waren weder leichtsinnig noch dumm. Sie hatten alle Trümpfe in ihrer Hand. Sie konnten es sich leisten, den Galaktikern die lange Leine zu lassen. Vielleicht geﬁel es ihnen ja sogar, auf diese Weise ihre Überlegenheit zu demonstrieren. Es waren keine grausamen Folterknechte und keine Gefangenenwärter.

Im Gegenteil, sie wirkten nicht so, als fühlten sie sich sonderlich wohl in ihrer Haut. Der Eindruck blieb: Sie schienen überhaupt nicht zu wissen, was sie hier taten und warum ...

Aber deshalb musste man sie nicht unbedingt reizen. Mondra liebte die Herausforderung, aber man konnte alles übertreiben.

„Ferronischer Humor?", fragte sie den Spezialisten.

„Galgenhumor", grinste er.

 

*

 

Schickt die Kätzchen zurück in ihr Körbchen ...

Deutlicher hätte der Ferrone kaum werden können. Mondra und Kommandant Ahakin hatten es sich lange überlegt, ob und wie sie eine „Rückeroberung" ihres Schiffs in Angriff nehmen sollten. Es gab viele Gründe, die dagegen sprachen. Niemand wusste, welche Folgen ein erbittert geführter Kampf für die JULES VERNE haben würde, und kein Mensch konnte abschätzen, was ein Ausbruchsversuch für Perry Rhodan bedeuten würde.

Jede Stunde konnte eine neue Entwicklung bringen und neues Denken verlangen. Wie auch immer – allein für den Fall, dass Perry Rhodan nicht von seiner Mission zurückkehrte, mussten sie selbst eigene Pläne haben.

Wenn es nötig sein sollte, würde sie den Befehl geben.

Alles war besprochen, jedes Risiko abgewogen. Dreitausend Nahdistanz-Teleporter und starke Kämpfer waren gewiss nicht zu unterschätzen, doch mit einem koordinierten, wohlüberlegten Angriffsschlag mussten die Besatzer nötigenfalls auszulöschen sein. Danach würde den Laosoor mit dem fünffach gestaffelten Hochüberladungs-Schirm der erneute Zugang ins Schiff verwehrt sein.

Es fehlte nur ihr Befehl. Ob die JULES VERNE das, was danach kam, überstand, war eine andere Sache und durfte ihren Entschluss nicht lähmen.

Und wenn ein Ausbruch aus der LAOMARK gelang ...

Die Lowtech-Anlagen, die für das Jahr 1346 NGZ ausgelegt waren, standen bei Bedarf allesamt zur Verfügung.

Das Schiff konnte mit seiner Besatzung ﬂiehen und sich – vorerst – ein Versteck suchen. Die Metagrav-Triebwerke mochten nicht betriebsklar sein, aber die JULES VERNE war nicht unbeweglich.

Wiederholt hatte Mondra versucht, mit Commander Hohogom, dem militärischen Führer der Gegenseite, zu verhandeln, stets ohne Erfolg. Auch bei ihm hatte sie den Eindruck, dass er sich in seinem Pelz nicht wohlfühlte, aber dafür konnte sie sich herzlich wenig kaufen.

Die Laosoor mochten nicht wissen, was sie anrichteten, indem sie die JULES VERNE festhielten und Perry auf eine abenteuerliche Mission schickten. Das entschuldigte aber nicht alles und durfte Mondra nicht dazu verleiten, passiv zu bleiben. Die Besatzung des Raumschiffs würde von einer Sekunde zur anderen voll da sein, sollte es sich zum Beispiel erweisen, dass Rhodan Hilfe benötigte.

Die Spezialisten für Datenverarbeitung hatten erfolgreich das teilweise funkgestützte Lao-Netz der LAOMARK angezapft, dem Datenverkehr der Laosoor gelauscht und ihn mit der Hilfe des Rechnerverbunds NEMO weitgehend entschlüsselt. Da die Laosoor-Truppen in der JULES VERNE wiederholt Funkkontakt nach außen hatten, hatte der Standort eines nahen Relaispunktes ausﬁndig gemacht werden können. Die Spezialisten waren somit in der Lage gewesen, durch Simulation der Zugangsimpulse Zugang zum Netz zu erhalten und zahlreiche Datenbanken der LAOMARK einzusehen.

„Insgeheim", hatten sie im Schiff gehofft. Mondra war nicht sicher. Die Galaktiker waren gewieft, die Mannschaft ausgesucht und erprobt, aber wer konnte behaupten, dass ausgerechnet die Hightech-Diebe ihnen in dieser Hinsicht nachstanden?

Auf jeden Fall hatte man in der VERNE mittlerweile ein recht präzises Bild, wer ihre „Gastgeber" waren und wie die Kunstwelt aussah, sowohl innen als auch außen oder dazwischen. Man kannte die Architektur und Struktur der LAOMARK und wusste einiges über Infrastruktur, Lebensgewohnheiten der Laosoor, Klima, Verkehr und so weiter.

Oberﬂächliche Informationen waren das. Ans Innerste des Panthervolks kamen sie nicht. Was bewegte sie, was trieb sie an, welche Geheimnisse barg die LAOMARK ...?

Und vor allem wussten sie nicht, wieso man sie festgesetzt hatte und was die Laosoor ausgerechnet von Perry Rhodan wollten. Alle vordergründig abgegebenen Erklärungen und Statements konnten nur die halbe Wahrheit sein.

Um verstehen zu können, was hier um sie vorging, welche Motive wirklich zählten, und sich anschließend darauf einzustellen und zu reagieren, bedurfte es mit Sicherheit mehr als belauschte Funksprüche und Zugang zum Netz der Laosoor.

Mondra wartete. Alle taten es. Etwas stand bevor, und es dauerte nicht mehr lange. Ein „Paukenschlag". Etwas ganz Großes, vielleicht Ungeheuerliches. Es kam, war eigentlich schon da ...

Jeden Moment. Mondra hielt den Atem an ...

Dass da etwas im Busch war, hatte ihnen eine eher am Rande wahrgenommene Information im Wust der Lao-Netz-Meldungen gezeigt. Die Kunstsonnen der Hohlwelt wurden seit etlichen Tagen nur mehr in niedrigen Orbits von bis zu dreihundert Metern über der Innen-Oberﬂäche der Mond-Sphäre eingesetzt statt wie bisher in ihrem Zentrum.

Das hatten sie alle gesehen beziehungsweise gewusst.

Das Kontracomputer-Segment von NEMO hatte den Vorgang dahin gehend interpretiert, dass die „Ankunft eines Objekts von bis zu 1400 Kilometern Durchmesser" bevorstehe, das „ins Innere der LAOMARK transferiert" werde.

Sie hatten es zur Kenntnis genommen und versucht, etwas daraus zu machen.

Es als Möglichkeit in ihre Überlegungen einbezogen. Sechsmal am Tag trafen sie sich in Mondras Kabine, die Mitglieder der Schiffsführung und die Expeditionsleitung. Die Kabine nahe der Zentrale diente ihnen als ihr Widerstandsnest.

Hier heckten sie ihre Pläne und Strategien aus, ohne dass sich bisher einer der Laosoor-Teleporter dabei hätte sehen lassen.

Mondra rieb die Finger aneinander.

Ihre Hände waren feucht. Sie versuchte, den Herzschlag zu normalisieren, während sie auf die Holos starrte, die verschiedene Teile des Innenraums der LAOMARK zeigten.

Dort schien die Zeit stillzustehen. Auf den ausgedehnten Feldern der Laosoor schien sich kein Getreidehalm zu bewegen. Kein Wind, kein Atemhauch. Nichts.

Alles schien zu warten ...

Es passiert ... jetzt!, dachte die ehemalige Zirkusartistin.

Sie vermisste Norman. Ihr indischer Zwergelefant war in der Kabine. Er scheute die Nähe der Laosoor. Sie konnte ihn nicht zwingen, bei ihr zu sein, doch jetzt hätte sie ihn gerne gesehen.

Norman konnte Dinge spüren, die einem Menschen verborgen blieben.

Etwas Großes, Gewaltiges. Bis zu 1400 Kilometer groß ...

Der Innendurchmesser der LAOMARK betrug 2072 Kilometer. Da blieb nicht viel Raum dazwischen ...

Und es kam ...

Jetzt gleich ...

Mondra Diamond spürte, wie ihre Augen brannten. Jemand neben ihr stöhnte. Sie sah nicht hin. Das Innere der Kunstwelt, riesig. Und dieses gewaltige Nichts sollte sich füllen? Mit was für einem Giganten? Und würde dieser Gigant eine harmonische runde Form haben oder ...?

Plötzlich eine Berührung an ihrer Hand. Sie sah hin und blickte in Guckys Augen.

„Jemand ist hier", lispelte der Mausbiber. „Ein Fremder. Oder ... etwas Fremdes ..."

Sie nickte unwillkürlich, obwohl sie ihn nicht verstand.

Es gab einen Alarm. Natürlich. Das passte ja. Es hatte nicht ausbleiben können. Was immer geschah, es war unterwegs. Es kam, es war ...

Paukenschlag!

Die Datenrechercheure der JULES VERNE, die „durch die Hintertür" die LAOMARK erforschten, meldeten das Anmessen geradezu unglaublicher Energiemengen aus dem Innern der Hohlwelt.

Es wurden Zahlenwerte genannt.

Mondra starrte in die Holos, die zusammen zu wachsen und sich zu einem einzigen, übergroßen Bild zu vereinen schienen ...

Es waren völlig absurde Zahlen. Sie ergaben keinen Sinn, konnten nicht richtig sein.

Mondra sah mit brennenden, tränenden Augen ins Innere einer Welt, die kein Gott geschaffen hatte.

Und die in diesem Moment in einem entsetzlichen, ultrahellen Gleißen verging.

 

3.

 

Aphaitas

 

Er konnte die Situation nicht beschreiben. Es gab in keiner ihm bekannten Sprache Begriffe dafür. Einem anderen wie ihm hätte er es vielleicht vermitteln können, denn zwischen ihnen bedurfte es längst keiner Worte mehr.

Wenn sich zwei Wesen ihrer Art begegneten, irgendwo und irgendwann an den Stränden der Dimensionen, öffneten sie sich füreinander und ließen den anderen teilhaben an dem, was sie „sahen", fühlten und dachten. Ihr Sein verschmolz, bis sie sich wieder lösten und ihrer Wege gingen.

Das hier ... war selbst auf diese Art schwer zu vermitteln. Es gab so vieles, was er synchron zu bewältigen hatte, und das in einem mehr als geschwächten Zustand. Wenn nicht ein Wunder geschah, würde er verwehen in der Unendlichkeit der Zeiten und Räume. Alles war ... anders und nichts, wie es sein sollte ...

Aphaitas versuchte, sich auf die LAOMARK und die Laosoor zu konzentrieren, von deren Psi-Potenzial er bereits tankte. Sie nahmen es nicht einmal wahr.

So sollte es sein. Er war kein Parasit, der an der Kraft anderer Geschöpfe zehrte.

Er nahm nicht, sondern er teilte. Sie mochten ihre Ideale haben – er hatte die seinen.

Vielleicht machte ihm ja gerade das so sehr zu schaffen, denn was er mit Gucky tat, war deﬁnitiv nicht in Ordnung, auch wenn er es gar nicht wollte und nie gewollt hatte. Es passierte einfach, und er wusste nicht, wie er es stoppen konnte.

Die Laosoor brauchte er, um sich weiter in den Räumen und Zeiten bewegen zu können und den D’habranda nicht zu verpassen, zu dem jeder gerufen war, der nicht bereits jenseits der Erreichbarkeitsschwelle trieb. Sie besaßen das Potenzial, das er geespert hatte, ein psionisches Leuchtfeuer in der Wüste des Todes. Sobald er sich daran vollgesogen hatte, würde er sich den Impuls geben und in seine Räume zurückkehren können, hin zum Sammelpunkt und zum D’habranda, der Erfüllung aller Sehnsüchte jener seiner Art.

Wenn es keine LAOMARK mehr gab, gab es keine Laosoor und keine Erlösung. Ohne die Kunstwelt gab es kein Gucky-Wesen und keine Ekstase, keine Wunder, keine Erhörung ...

Die Laosoor ... Sie hatten wohl das bekommen, was sie wollten. Der GESETZ-Geber, CHEOS-TAI, war mitten in ihrer LAOMARK materialisiert, eine riesige goldene Kugel, die das luftleere Innere der Hohlwelt beinahe ausfüllte.

Die kosmischen Diebe hatten ihn geraubt und mittels Transmittertechnik an diesen Ort versetzt, aber um welchen Preis!

Ihre gesamte Welt war in Aufruhr. Die Hohlwelt wehrte sich gegen die mörderischen Gravitationskräfte, jenen unglaublichen Schwall an Gewalten, die mit dem Kraftakt der Versetzung über die LAOMARK hereingebrochen waren.

Aphaitas wusste es, denn er litt ebenfalls darunter. CHEOS-TAI war nicht gut für Aphaitas!

Er wusste nicht, was es genau war, das ihm so zu schaffen machte. In ihm hatte sich ein Abwehrfeld aufgebaut, das alles blockierte, was vom GESETZ-Geber aus auf ihn eindrang. Es musste mörderisch sein. Es war nicht gut, und er schloss es aus.

Zu seinem Erstaunen – und Erschrecken – bot ihm die Raum-Zeit-Koordinate der JULES VERNE einen unheimlichen Halt: Sie war bereits in ihm und er in ihr. Und sie verbanden sich weiter, er konnte nichts dagegen tun. Er hatte von derartigen Rückkopplungen gehört, sie waren extrem selten, aber es hatte sie schon gegeben. Und nie war etwas Gutes dabei herausgekommen ...

Die Laosoor waren einerseits stolz auf das, was sie erreicht hatten. Auf der anderen Seite beherrschte die pure Angst ihre Gedanken. Sie wussten, dass sie sich vielleicht übernommen hatten.

Manche konnten kaum mehr vernünftig und im Zusammenhang denken, andere vermochten es, hatten aber eben dadurch weitaus mehr Angst und blockierten sich selbst. Und die, die selbst jetzt einen klaren Kopf bewahrten, fragten sich manchmal, wofür sie das alles taten ...

Die Laosoor begannen zu erkennen, dass sie benutzt wurden. Es gab eine Instanz im Hintergrund, einen Auftraggeber, der hinter dem Raub des GESETZ-Gebers stand. Einige der Hightech-Diebe waren misstrauisch geworden, nicht zuletzt dank des Aura-Trägers Perry Rhodan, aber ... es blieb folgenlos.

Der Schmerz ebbte ab ...

Aphaitas registrierte mit Erleichterung, wie die Schwere der Krustenbeben abnahm. Die Entladungen innerhalb der LAOMARK verloren an Heftigkeit, die Blitzgewitter ebbten ab, allmählich kam die Landschaft zur Ruhe. Unter den Laosoor machte sich Erleichterung breit.

All das nahm der Wanderer kaum zur Kenntnis.

Denn er durchdrang und verdrängte das Vierdim-Wesen, das sich Gucky nannte. Aphaitas war in ihm, sah, was Gucky sah, dachte seine Gedanken, hörte, was er hörte – und erstickte fast in seinem psionischen Potenzial!

Das kleine Wesen mochte winzig an Gestalt sein – an Para-Kraft war es ein Gigant! Gucky war Telepath, Telekinet und Teleporter und vielleicht noch viel mehr. Seine Kräfte waren es gewesen, die in die übergelagerten Räume hineingestrahlt hatten, als Aphaitas wie ein Ertrinkender durch die immer dunkler werdende Wüste getorkelt war, kaum mehr als ein Schatten, verdurstend und verlöschend.

Zuerst hatte Aphaitas gedacht, die LAOMARK sei sein Leuchtfeuer in der Dunkelheit des Erlöschens gewesen, aber er hatte sich geirrt. Er hatte zu ihm ausgestrahlt, durch die Dimensionen hinweg.

Und an dieser Raum-Zeit-Koordinate ... bedeutete sie das Ende? Aphaitas wusste, in welcher Gefahr er schwebte, sie beide schwebten, schließlich konnte es sein, dass Gucky zusammen mit ihm erlosch. Es war zu spät, sich zu entﬂechten, voneinander zu lösen, oder vielleicht war er einfach zu schwach dazu. Sein Verstand schrie ihm eine Warnung zu, seine ausgehungerten Speicher sagten das Gegenteil ...

Aphaitas badete bereits viel zu tief in Guckys Psi. Er sah und wollte mehr und mehr sehen, hören, fühlen ... Er kam nicht mehr los.

Bilder ... Bilder aus Zeit-Koordinaten, die Aphaitas nie gesehen hatte. Oder doch. Es war berauschend. Es war, als habe Aphaitas niemals die Räume verlassen, in denen er geboren und aufgewachsen war. Er sah nicht nur Guckys Geschichte, sondern auch die seiner Freunde. Er verfolgte in Guckys Erinnerungen deren Weg zu den Sternen bis hin zu ihrem Jetzt, sah, weshalb sie hier waren und was für sie auf dem Spiel stand.

Es war Euphorie, war Glück und Ekstase. Er schwamm in den Bildern und Eindrücken, war berauscht an einem Drama, das selbst für Vierdims nicht typisch war.

Diese tapferen Vierdims waren ratloser als die Laosoor in ihrer künstlichen Hohlwelt und mit dem goldenen Himmel, der sich plötzlich über ihre Köpfe gelegt hatte. Die „Galaktiker" waren taub und blind, und daran war er schuld.

Er hatte es nicht gewollt, aber durch seine Konzentration auf das Gucky-Wesen, durch die von ihm ausgeschickten pararealen Quanten, hatte sich der Raum selbst um ihr Raumschiff gekrümmt und es wie eine künstliche Haut umgeben.

Sie waren wie aus der Welt geschnitten und konnten nicht einmal mehr den Funkverkehr der Laosoor abhören.

Aphaitas überlegte ﬁeberhaft, wie er den Wesen ihre erweiterten Sinne zurückgeben konnte, doch er schaffte es nicht – noch nicht. Vielleicht wäre es gelungen, hätte er sich ganz aus der JULES VERNE zurückgezogen, aber das konnte er nicht mehr.

Er steckte fest, war gefangen in der psionischen Kraft des Multimutanten, festgehalten wie von einem starken Magneten, und dabei verschmolz er immer stärker mit ihm. Er wollte es nicht, fürchtete es, sträubte sich dagegen mit aller Kraft ... und verschmolz nur weiter mit dem Mausbiber.

Er konnte es nicht mehr verhindern.

Etwas in ihm griff nach dem kleinen Wesen, hatte sich bereits verselbstständigt.

Er konnte nur zusehen, wie das Gucky-Wesen durch ihn zerﬂoss, von ihm absorbiert wurde, immer weniger wurde ...

 

4.

 

LAOMARK

9. Mai

 

Commander Pothawk sah, wie sich die goldene Wandung des GESETZ-Gebers von ihm entfernte, vielmehr hatte er diesen Eindruck. Dabei war es genau umgekehrt. Er driftete mit seinem Mounter-Jet fort von dem Koloss, der wie eine mächtige Faust im Zentrum der LAOMARK hing. Details der Oberﬂäche verschwammen mit der Entfernung zu winzigen Unregelmäßigkeiten, wobei das Ganze von CHEOS-TAI weiterhin die eine Hälfte seines Blickfelds ausfüllte.

Unter ihm lockte die Innenoberﬂäche der Heimat, die ihn endlich wiederhatte.

Beide Sphären schien nur eine hauchdünne Schicht aus Nichts voneinander zu trennen – tatsächlich bestand weder für die drei Kilometer dicke Lufthülle der LAOMARK eine Gefahr, in Berührung mit dem goldfarbenen Ungeheuer zu kommen, das da im Zentrum der Hohlwelt materialisiert war, noch für die Kunstsonnen, die jeweils 300 Kilometer über der Innenwandung im Vakuum positioniert worden waren. Die Augen des Laosoor ließen sich kurz täuschen, als sie das, was sie wahrnahmen, auf einen „vernünftigen" Maßstab in der Wahrnehmung zu bringen versuchten. Aber Pothawk wusste um die tatsächliche Größe, so, wie er wusste, dass CHEOS-TAI eine Kugel war, obwohl er mit dem bloßen Auge keine Wölbung zu erkennen vermochte, so gigantisch war das Objekt, das die Diebe gestohlen hatten.

Er konzentrierte sich auf die Wahrheit, auf das, was die Instrumente anzeigten, und nicht auf das, was er selbst wahrnahm. Vielleicht, so dachte er in diesem Moment, sollte er – sollten alle Laosoor – das öfters tun: sich nicht täuschen, blenden lassen. Denn nichts anderes war geschehen, als die Könige den Kontrakt mit dem seltsamen Auftraggeber eingegangen waren, davon war der Commander längst überzeugt. Und die Worte Perry Rhodans hatten ihn darin bestärkt. Allerdings war er auf Ehre und Gewissen an den Kontrakt gebunden, und das waren Maßstäbe, denen er sich bedingungslos unterwarf.

Trotzdem wünschte er, dieses riesige Ding wäre einfach weg. Fort aus der Welt, aus der er stammte. In der er geboren war und wahrscheinlich auch sterben würde. Es gehörte nicht hierher. Es war fremd. Mehr noch: Er spürte, dass es nicht richtig war, was sie taten.

CHEOS-TAI verkörperte in diesen Sekunden alles, was ihm unangenehm und verhasst war. Seine Unsicherheit, die Zweifel. Er verstand die Welt nicht mehr, er wusste kaum mehr, was er selbst wollte, was er tat und wofür. Für wen?

Die Könige wussten es vielleicht. Von ihnen würde er sich die Antworten holen. Er hatte lange genug mit dem Gefühl leben müssen, an der Nase herumgeführt zu werden: Die Laosoor hatten gemordet, eine unerhörte, unverzeihliche, unermessliche Schande für die eleganten Diebe, die ihre Opfer nie gravierend schädigten. Es zählte in Pothawks Augen nicht, dass sie nicht wussten, was sie taten. Dass sie belogen worden waren.

Sie hatten ihren Kodex geopfert, ohne es zu wissen.

Die Laosoor hatten erpresst, um sich der Mithilfe des Terraners Perry Rhodan zu vergewissern. Es war um Tausende Leben gegangen, und Rhodan hatte sich dafür entschieden, sie zu retten. Allerdings schwante Pothawk, wie brüchig das Versprechen war, das er dafür erhalten hatte, denn es führte auf die gleiche Kreatur zurück wie jenes, dass die Besatzung von CHEOS-TAI nur betäubt werden sollte ...

Die anderen 215 Jets seines Trupps hatten sich bereits von der Oberﬂäche des GESETZ-Gebers gelöst, die meisten waren schon gelandet. Er hatte gewartet und alle Funkanrufe seines Volks ignoriert, nachdem die Laosoor in der LAOMARK wieder aus ihrem Schrecken erwacht waren.

Was sollte er ihnen sagen?

Wahrscheinlich hatten sie großes Glück gehabt, dass ihre Welt nicht bei der Materialisation von CHEOS-TAI auseinandergeﬂogen war. Die Oberﬂäche hatte gelitten, es war zu schlimmen Erschütterungen und Beben gekommen.

Sogar Gebäude waren eingestürzt. Funk und Infrastruktur waren kurzzeitig zusammengebrochen, und seine Leute waren in Starre verfallen.

Nur hatten sie lediglich unter den Folgen der Transmission zu leiden gehabt.

Er dagegen hatte sie mitgemacht.

Pothawk scheuchte die Gedanken fort. Wenn er jetzt zurückblickte, hatte er verloren. Und dazu war er nicht zurückgekommen.

Die Galaktiker in ihrem Hantelschiff meldeten sich immer noch nicht. So wenig wie die dreitausend Teleporter, die bei ihnen waren und sie bewachten. Er verstand das nicht. In der Zwischenzeit versuchten die Laosoor, die Galaktiker weiter zu isolieren. Die JULES VERNE wurde praktisch belagert und konnte theoretisch jeden Moment vernichtet werden.

Pothawk hoffte, dass es nicht dazu kommen würde. Das Überleben des Hantelraumers und seiner Besatzung stellte die letzte Hoffnung dar, seine Ehre nicht völlig zerbrechen zu lassen.

Er nahm Kontakt zu seinem Volk auf, indem er auf breiter Frequenz funkte und damit endlich auf die inzwischen Hunderte von Anrufen antwortete, die alle ihm galten und den Äther der Hohlwelt erfüllten.

Der „Himmel", das Innere der LAOMARK, soweit nicht von CHEOS-TAI vereinnahmt, war erfüllt von Schiffen.

Es wimmelte nur so von ihnen. Tausende Mounter-Jets umschwirrten das titanische Objekt. Sie alle suchten nach dem Kommando und funkten sofort, als sie die Jets auf der goldenen Hülle sahen, ohne dass sich diese rührten.

Wie hätten sie auch – leidend unter den Folgen der heftigen Transition?

Andererseits hatte kein Pilot einen Fuß auf die goldene Oberﬂäche gesetzt, um den Laosoor zu helfen, sie aktiv zu suchen. Kein Nahdistanz-Teleporter hatte einen Sprung ausgeführt.

Der Commander wusste, warum, und wieder fühlte er, wie seine Ehre und die seines Volkes beschmutzt wurden, ohne dass er etwas dagegen tun konnte.

Die 36 ellipsoiden Flugkörper zwischen den Jets der Laosoor sprachen eine deutliche Sprache: Was jetzt in der LAOMARK geschah, bestimmten nicht länger die Laosoor, sondern jene, von denen die 58 Meter langen und 37 Meter durchmessenden Ellipsenkörper geschickt worden waren.

Jene – oder jener. Der geheimnisvolle Auftraggeber, der den Diebstahl von CHEOS-TAI bei Pothawks Volk bestellt hatte!

Die Könige ... unternahmen nichts dagegen. Sie verlangten keine Rechtfertigung, sondern gestatteten es, dass die fremden Einheiten sogar das Kommando über die Mounter-Jets übernahmen!

Für Pothawk war das unfassbar.

Was geschah mit seiner Welt und seinem Weltbild? Ehre und Gewissen starben, und die unumstößlichen Beschlüsse und Befehle der Könige schienen dem nur Vorschub zu leisten! Er konnte seine Ehre verraten und sich gegen die Befehle der Könige auﬂehnen – oder er konnte abwarten und hoffen, dass ihr Handeln einem Plan folgte, der die Ehre aller Laosoor schließlich wiederherstellen würde.

Es ﬁel Pothawk schwer, aber er vertraute den Königen, wie er es stets getan hatte.

In der Zwischenzeit musste er sich der Realität beugen. Die hässlichen Ellipsoide hingen einfach im Vakuum, standen zwischen den Jets der Laosoor und schienen zu warten. Wie auf einem Befehlsstand. Alles hörte auf ihr Kommando, auch wenn sie es – noch – nicht laut gaben.

Es war einfach so: Sie allein bestimmten, was weiter geschah.

Pothawk rang seine Wut nieder und konzentrierte sich auf seine Antwort, als man seine erste kurze Meldung bestätigte und ihn mit Fragen bestürmte. Die anderen Piloten seiner Truppe hatten Anweisung gehabt, nichts zu sagen.

Dann meldete er ofﬁziell die erfolgreiche Heimkehr des Einsatzkommandos aus dem Inneren CHEOS-TAIS.

Und meldete sich gleich zum Rapport bei den Königen an.

 

5.

 

JULES VERNE

 

Ich glaube, unser Gehirn ist ziemlich clever. Ich meine nicht das, was man bewusstes Denken nennen kann, sondern was eine Spur tiefer sitzt.

Vielleicht das Unterbewusstsein.

Es weiß genau, wie es uns schützen kann. Der „heilsame Schock". Etwas passiert, was du im ersten Moment weder fassen noch verkraften kannst. Bei einem Unfall ist das so oder wenn dein Verstand ganz einfach überfordert ist.

Bevor du vor Schmerzen, Angst oder Horror den Verstand verlierst, schaltet es sich ab. Es setzt aus, plötzlich ist der Ton weg, du spürst nichts mehr und siehst alles wie aus weiter Ferne oder wie in einem Traum.

Du bist gar nicht mehr da, nicht in diesem Film.

Siehst du – und genau so war es, als wir wieder Bilder bekamen und den neuen Himmel sahen, die goldene Decke über der LAOMARK ...

 

*

 

Mondra Diamond hatte alles getan, was sie in ihrer Situation tun konnte.

Alles in allem war das Schiff wieder unter ihrer Kontrolle, selbst wenn die Laosoor-Teleporter weiterhin bei ihnen standen und alles verfolgten, was sie taten.

Das erschien jetzt plötzlich wie nebensächlich ...

Mondra wartete darauf, dass sie eine neue Verbindung zu Commander Hohogom bekam. Die Systeme waren wieder bereit. Der Funk aus der Hohlwelt kam herein, die Orter und anderen Messgeräte funktionierten.

Wie – oder besser: warum – verstand die ehemalige Artistin nicht, doch damit stand sie nicht allein. Niemand konnte es begreifen.

Im ersten Moment, als sie wieder klar denken konnten, hatten sie geglaubt, dass es durch den Schock der Ankunft des goldenen Kolosses bedingt wäre. Die Instrumente hatten plötzlich geschwiegen, aufgehört zu funktionieren. Es gab keine Verbindung mehr an irgendeinen Ort jenseits der JULES VERNE. Nichts konnte aufgefangen werden, nichts drang aus dem Schiff nach draußen. Es war gewesen, als sei das Schiff aus einer fernen Zeit in einem eigenen, kleinen Mikrokosmos gefangen ...

Die Laosoor an Bord waren davon ebenso überrascht worden wie die Galaktiker selbst. Es war kein Theater, kein abgekartetes Spiel. Sie begriffen ebenso wenig, was plötzlich vorging. Sie bekamen keine Verbindung zu ihren Leuten, Gucky bestätigte das. Der Mausbiber war vollkommen konsterniert, denn auch er war hilﬂos und konnte nichts mehr von außerhalb der Schiffshülle empfangen. Es hatte tatsächlich den Anschein, als sei die JULES VERNE von einer unsichtbaren „Haut" umgeben, die nichts mehr durchließ.

Wobei Gucky im Moment ohnehin mit einer gewissen Vorsicht zu genießen war.

Sie verstand nicht, wie er in ihrer Situation von fremden Wesenheiten tagträumen konnte. Es schien ihn sogar körperlich mitzunehmen.

Sie hatten alle viel zu verarbeiten gehabt. Die Erschütterungen, das Durchknallen vieler Systeme, der plötzliche Ausfall wichtiger Bordanlagen, Zusammenbruch der Holos, der Alarm, das grelle Licht, das sie trotz aller Filterungen geblendet hatte, alles das hatten sie erwarten müssen. Es war ihnen angekündigt worden: Etwas Gewaltiges sollte im Innern der LAOMARK erscheinen, die Kunstsonnen hatten dafür Platz gemacht. Ob sie es glauben wollten oder nicht, der Kontracomputer hatte es aus ihren Beobachtungen gefolgert und prophezeit. Sie waren vorbereitet gewesen oder hatten es wenigstens gemeint.

Dennoch hatte es sie getroffen wie eine Titanenfaust. Die Welt war für Mondra in einer Flut aus Licht explodiert.

Ein gigantischer Blitz, fast wie ein körperlicher Schlag, hatte sie getroffen und weggefegt. Es war gewesen, als seien die Naturgesetze selbst außer Kraft gesetzt worden. Gravitationswellen, Beben, Verzerrungen in fast jedem Wahrnehmungsbereich – für die Laosoor auf der Innenoberﬂäche ihrer Hohlwelt musste es wie ein Weltuntergang gewesen sein ...

Als NEMO und die Holo-Systeme wieder funktionierten, hatten sie aus den vorliegenden Daten Bilder der Innenwelt immerhin simulieren können. Direkte Beobachtungsergebnisse hatten nicht vorgelegen, weil die JULES VERNE bereits isoliert gewesen war.

Man hatte dies aber auf die Folgen der Materialisation geschoben.

Die Galaktiker hatten sich wie selbst unter dem neuen Himmel gesehen, der unglaublichen, dräuenden Decke aus goldenem Licht. Obwohl Mondra wusste, dass es sich um generierte Bilder handelte und sie mit ihrem Schiff in einem „sicheren" Hangar der LAOMARK standen, war es gewesen, als stände sie selbst unter diesem neuen Gewölbe aus Gold.

Um sie herum verloren die Laosoor schier den Verstand. Mondra hatte das Gefühl gehabt, nicht mehr atmen zu können, erdrückt zu werden von einer Last, die sie nicht stemmen konnte.

Dabei war die „Decke", wie sie jetzt wusste, weit über 400 Kilometer hoch über ihrem Kopf gewesen, eine unglaubliche Entfernung, gleichwohl sie durch die unerhörten 1126 Kilometer Durchmesser der Kugel, die da im Zentrum der Hohlwelt materialisiert war, niedrig wirkte. Die goldene Kugel verschloss den Himmel, schloss alles, was zwischen ihm und der Oberﬂäche war, wie in einen Käﬁg aus Schweigen und Starre ein ...

Die Laosoor hatten sich inzwischen von ihrem Schock erholt. Ihr Verkehr funktionierte wieder, ebenso wie der Funk und die übrigen Kommunikationssysteme. Es hatte infolge der Beben schwere Schäden gegeben. Die Gravitationswellen der Ankunft eines mondgroßen Objekts hatten Gebäude in Trümmer gelegt und Furchen ins Land gepﬂügt. Hochstraßen waren geknickt worden und Brücken zusammengebrochen. Gleiter, die gerade in der Luft gewesen waren, hatte es einfach hinweggefegt wie welke Blätter in einem Orkan.

Es war pures Chaos gewesen, aber es war überstanden. Die Laosoor hatten ihren Schock überwunden und sich bereits an die Aufräumarbeiten begeben.

Und die JULES VERNE dabei scheinbar völlig vergessen ...

Mondra wartete. Sie kam sich vor wie eine Bettlerin und fragte sich immer wieder, was Perry Rhodan tun würde – an ihrer Stelle. Nicht, dass sie es nicht selbst gewusst hätte. Doch sie war nicht er und besaß nicht seine Erfahrung.

Sie war eine Frau der – mitunter schnellen – Tat und des raschen Entschlusses, selbst wenn der sich im Nachhinein als falsch herausstellte. Sie hasste es zu warten und liebte es, die Menschen mitzureißen.

Perry hingegen traf zwar ebenfalls schnelle Entscheidungen, aber er war ein Stratege. Er verstand es zuzuwarten, ohne zu zögern, er liebte es, die Menschen zu überzeugen und sie zu schützen, indem er sich lieber selbst als andere in Gefahr brachte. Was er unternahm, folgte einem Plan, reichte stets weiter als das, was die meisten Menschen einbeziehen würden. Vielleicht lernte man das, wenn man so viel Zeit zur Verfügung hatte wie ein Zellaktivatorträger.

Sie beide zusammen waren das perfekte Team. Sie boten einander Verstehen, nicht nur Verständnis, und eine Schulter, keine bloße Stütze.

Wie lange hatten sie gebraucht, um das zu erkennen ...

Mondra spürte, dass es an der Zeit war, das Gespräch mit Commander Hohogom zu suchen, ungeachtet der Tatsache, dass es für sie wie eine Demütigung war. Die Verbindung zur Außenwelt stand wieder. Sie wusste, dass die Bewohner der LAOMARK sie hörten.

Sie war bereit, nötigenfalls die JULES VERNE zurückzuerobern. Das aber konnte nur die eine Schiene sein. Die zweite bestand darin, auf dem Verhandlungsweg eine Freigabe des Schiffs zu erreichen, ohne Blutvergießen und Tote.

Die Laosoor waren Gegner, aber keineswegs Feinde. Daher war es nie zu spät, miteinander zu reden.

Gucky stand neben ihr, aber noch mehr neben sich selbst. Er war überhaupt nicht mehr „da", lief wie geistesabwesend herum und schleuderte telekinetisch jeden von sich, der sich ihm ungefragt nahte, wie schon ein oder zwei Mediker am eigenen Leib hatten erleben müssen. Dabei hätte sie ihn so nötig gebraucht, um die LAOMARK telepathisch abzutasten. Fast zwei Tage hatte er nichts von außen empfangen können.

Nun war der „Äther" für seine psionischen Sinne wieder offen – es musste für ihn sein wie frische Luft für einen fast Ertrunkenen.

Stattdessen gab er wirres Zeug von einem „Etwas" von sich, das „in der Nähe" sei. Sie wusste nicht, was sie unternehmen sollte, da dieses Etwas sich weder ihr noch den Schiffsinstrumenten erschloss und da er niemanden an sich heranließ. Sie konnte nur darauf vertrauen, dass der Mausbiber einerseits nicht wahnsinnig wurde und andererseits von selbst wusste, was zu tun war – und es auch umsetzte.

Leider gab es einen weiteren gravierenden Nachteil dieser Situation: Der Kleine stand ihr nicht mehr als fähiger Mutant zur Verfügung, er konnte nicht mehr für sie nach Lüge und Falschheit espern.

Als Mondra endlich die Meldung bekam, dass der Commander der Laosoor nun für sie zu sprechen sei, war sie entsprechend sowohl erleichtert als auch besorgt.

 

6.

 

LAOMARK

 

Das Mark-Kastell wirkte, von den Türmen der Nebenﬂügel abgesehen, aus der Luft wie ein riesiges, nach oben gewundenes Schneckenhaus. Es bildete grob eine Dreiviertelkugel und erreichte bei einem maximalen Durchmesser von 550 Metern eine Höhe von vierhundert Metern. Die Thronterrasse markierte dabei das Ende der aufsteigenden Wendeﬂäche und lag unter einem Glasdach fast wie unter freiem Himmel.

Commander Pothawk schwebte mit seinem Fahrzeug langsam auf das imposante Bauwerk hinab, das im Licht des neuen Himmels noch erhabener wirkte.

Es war in seiner Gesamtheit, am südlichen Rand der Hauptstadt Saxuan liegend, eine kleine eigene Stadt für sich.

Es war das maßgebliche Regierungsund Verwaltungszentrum der Laosoor und der LAOMARK, in dem alle Fäden zusammenliefen, in dem sich das Nervenzentrum der Hohlwelt befand.

Nach der Materialisation von CHEOSTAI war es für knappe zwei Stunden vollkommen lahmgelegt gewesen. Erst als das Kastell wieder zu „arbeiten" begann, war auch die Mond-Sphäre wieder zum Leben erwacht.

Wer die LAOMARK treffen wollte, musste das Mark-Kastell ausschalten.

Entsprechend gut war es abgesichert, ungeachtet der Tatsache, dass es innerhalb der Mond-Sphäre keine Feinde geben sollte. Die Laosoor waren ein vorsichtiges Volk.

Pothawk wartete, bis er einen Peilstrahl erhielt. Er ließ sich automatisch einschleusen, weit unterhalb der Thronterrasse, und ließ seinen Gleiter in einem kleinen Hangar zurück. Lifte und Rollbänder beförderten ihn um mehr als hundert Meter hinauf, bis zur höchsten Ebene, wo er von einer Eskorte in Empfang genommen wurde.

Er war weniger nervös als vielmehr wütend. Er wusste genau, was er zu sagen hatte ... und was nicht. Es war zu viel geschehen, um ruhig zu bleiben.

Dennoch musste er fast ein halbe Stunde lang warten, bis man ihn endlich holte. Nach weiteren endlos scheinenden Minuten stand er dann in dem Kuppelsaal unter dem gewaltigen Glasdach, das sich mit seiner verzierten Spitze 38 Meter hoch über ihm wölbte, in einem goldenen Strahlen, das alles in der LAOMARK zu beherrschen schien.

Die Uniformierten und Geschmückten, die auf der umlaufenden Galerie saßen und standen, kamen ihm vor wie ein Spalier, durch das er Spießruten laufen musste. Bis zu tausend Laosoor fanden in den Logen Platz. Jetzt waren sie nicht so gefüllt wie bei großen Versammlungen, aber ihm reichte es. Er biss die Zähne zusammen und versuchte, die Blicke des Hofstaats und der Wachen zu ignorieren. Sie hatten ihn nicht zu interessieren. Er wusste, weshalb er hier war, und durfte sich nicht verrückt machen lassen. Sein Interesse galt allein den Königen, und vielleicht ...

Er wollte nicht daran denken, sich nicht selbst verrückt machen.

Vor der Königsbühne, dem dreißig Meter breiten Halbkreisbalkon an einer zwölf Meter durchmessenden Säule, blieb er stehen. Die Bühne hatte sich an der Säule bis fast ganz auf den Grund heruntergefahren, eine gleißende Pracht mit edelsten Beschlagarbeiten aus nachtblauem Derwan-Metall und vielfarbigen Hyperkristallen, die derzeit mit einer kräftigen Spur Gold vermischt waren.

Selbst die rafﬁnierteste Beleuchtung konnte den Schimmer des neuen Himmels nicht bannen, der alles zu durchdringen schien, selbst die beiden Könige.

Arapanoag XVII. und Hawamoja LV. erwarteten ihn, schweigend und ihm viel zu ruhig. Er war innerlich aufgewühlt.

Wie konnten sie so still dasitzen, in ihren Prunk eingehüllt, und ihm das Gefühl geben, klein und niedrig zu sein?

Pothawk gab sich selbst einen Tritt.

Nur er bestimmte, wie wichtig oder unwichtig er war. Und er hatte, verdammt noch mal, jedes Recht dazu. Er musste sich nicht einschüchtern lassen, nicht von ihnen.

Arapanoag der Siebzehnte ... Ein ungewöhnlich kleiner und schmächtiger Mann mit viel zu kurzen Reißzähnen, irgendwie zu blassen, hellgelben Augen und überhaupt einem nicht gerade berauschenden äußerlichen Erscheinungsbild. Pothawk sah ihn nicht zum ersten Mal, dennoch kam es ihm so vor. Er fragte sich, wie er je vor diesem Laosoor Respekt hatte haben können, trotz seines zur Schau getragenen Glanzes, der kostbaren Kleidung und der imponierenden Teleporterreichweite, die man ihm nachsagte.

Der faustgroße Robotsekretär, der den 76 Jahre alten König permanent umschwirrte, kam ihm auf einmal vor wie eine Prothese; eine Krücke, die seine gemurmelten Worte an den Stab der Könige weiterzuleiten hatte.

Und Hawamoja der Fünfundfünfzigste ... Er machte einen noch schwächeren Eindruck. Mit seinen ehrwürdigen 113 Jahren wirkte er dürr und hinfällig. Seine Augen waren beinahe farblos und tränten ständig, die Reißzähne waren durch sechs Zentimeter lange Keramikimplantate ersetzt. Die Fellhaut im Bereich des Kopfes war silbrig grau gefärbt, und auch an den Flanken zeigten sich silbrige Flecken und Streifen.

Mehr noch: Hawamojas Gliedmaßen waren durch Schienen verstärkt, wohl um Brüche zu vermeiden. Er trug, wie Arapanoag, einen Vofaud, allerdings nicht hellblau, sondern tiefviolett. Wenn er sprach, kamen ihm die Worte zwar brüchig und schwach, aber doch milde und freundlich über die Lefzen. Dennoch machte er nie den Eindruck, als wäre er bei der Sache und Herr seiner Worte. Er wirkte ganz einfach senil und hatte keine besonderen Gaben. Pothawk hatte nie verstanden, welche Funktion dieser alte Mann eigentlich neben Arapanoag hatte.

Nur auf diesen kam es an, wenn er zu „den Königen" sprach. Mit ihm würde sich der Dieb auseinanderzusetzen haben. Womöglich aber nicht einmal das.

Wenn es stimmte, was er mittlerweile fast als sicher annahm, war Arapanoag nicht mehr als eine Marionette.

Wenn es so war, würde er genau das herausﬁnden.

Das dachte der Commander, als er vor der Bühne stand und darauf wartete, dass ihn einer der beiden Herrscher zum Reden aufforderte. Als er ihre prüfenden Blicke auf sich spürte. Doch nicht sie prüften ihn. Nicht sie würden die Fragen stellen.

Er sah es aus den Augenwinkeln heraus.

Von der Rampe, die vom Thronsaal abwärts zum verbotenen Nebentrakt führte, dem sogenannten Königsﬂügel, drang plötzlich ein blaues Leuchten, hell und kalt selbst im allgegenwärtigen goldenen Licht. Es war da, stach in den Saal, näherte sich und ließ ihn schaudern.

Es kam näher, wurde stärker und beklemmender, fraß sich in die Luft, in den Saal, wollte ihm den Atem nehmen ...

Commander Pothawk drehte leicht den Kopf, sodass er die beiden Könige gerade eben sehen konnte, wie sie warteten, irgendwie gelähmt und auf keinen Fall glücklich ...

... aber die Gestalt, die sich aus dem kaltblauen Leuchten schälte ...

 

*

 

Er hatte diese Gestalt bereits einmal gesehen, diesen „Trageroboter". Er zwang sich zur Ruhe, als das Ding näher kam. Er hatte so etwas erwarten müssen. Er hatte es sogar herbeigehofft.

Nun schien endlich Licht in das Dunkel zu kommen. Und dann hatte er bereits einen Teil dessen geschafft, weswegen er hierher gekommen war.

Dann war das Opfer vielleicht nicht ganz umsonst gewesen.

Perry Rhodan ...

Er wollte nicht daran denken.

Er betrachtete das robotische Vehikel genauer, versuchte Rückschlüsse auf das Geschöpf zu ziehen, das befördert wurde. Das furchtbare metallene Ding erinnerte an einen Humanoiden wie Rhodan, der mit angezogenen Beinen auf einer Unterlage saß. Der Kopf war ein Ellipsoid von einem Meter Höhe und sechzig Zentimetern Durchmesser, dessen vorderes Drittel in Form einer halb transparenten Trennscheibe gestaltet war.

Die Gestalt, drei Meter hoch und mattschwarz schimmernd, schwebte heran. Die Kälte, die von ihr ausgestrahlt wurde, schien sich an einem Punkt an seiner Unterseite zu konzentrieren. Pothawk sah genauer hin – und glaubte, Anﬂüge von Bewegung erkennen zu können ...

Aber was?

Er konnte es nicht ganz genau sagen.

Aber da waren Augen, große Augen, beklemmend und starrend. Er fühlte Unbehagen in sich aufsteigen, den Wunsch, sich umzudrehen und wegzurennen. Die Augen blickten ihn an, starrten, wollten sich in ihn hineinbohren. Die Ahnung einer Gestalt war verschwommen, diese Augen jedoch ... waren grausam, gnadenlos, furchtbar.

Er wusste hinterher nicht, wie lange er diesen Blick noch ertragen hätte.

Vielleicht wäre er tatsächlich geﬂohen.

Gerade als er zu wanken begann, spürte er, wie der Druck nachließ und der Blick dessen, was immer sich unter dem Robot befand, von ihm abließ.

In dem Commander heulte etwas auf, rebellierte. Er wusste, wenn er es zuließ, würden sein Trotz und seine Wildheit die Überhand gewinnen und alles zunichtemachen, wofür er zu kämpfen gewillt war.

Doch die Kälte wich von ihm. Sie war nicht fort, nur er aus ihrem Fokus.

Der Roboter schwebte ein Stück näher an die Königsbühne heran, bis er im rechten Winkel zwischen ihm und ihr zur Ruhe kam.

Das schien für die Könige das Zeichen zu sein, endlich mit der Vernehmung des Heimkehrers zu beginnen.

Auch wenn er zu einer „Berichterstattung" gekommen war, normalerweise eine Routine – Pothawk hatte von Anfang an das Gefühl gehabt, hier zu etwas anzutreten, was über das gewöhnliche Prozedere hinausging.

„Commander Pothawk", begann Arapanoag. „Wir freuen uns, dass du mit deinen Leuten von der Mission CHEOS-TAI wohlbehalten zurück bist – wie wir alle gesehen haben, offenbar mit Erfolg. Berichte uns nun die Einzelheiten des Unternehmens."

Der Meisterdieb gab ein leises Knurren von sich. Seine Krallen spreizten sich. Alles in ihm verkrampfte sich, die Muskeln wie vor einem gewaltigen Sprung. Er beherrschte sich und wollte beginnen, als Arapanoag hinzufügte: „Berichte dem Auftraggeber! Beantworte alle seine Fragen!"

Der Commander stutzte. War das nicht, als habe Arapanoag im letzten Moment eine neue Weisung bekommen?

Es hatte nicht so geklungen, als sei er glücklich. Nicht einmal, als seien es seine eigenen Worte gewesen.

Pothawk drehte sich mit Widerwillen zu dem Roboter um, unter dem es in Kältewellen zu wallen schien. Wieder hatte er kurz die Ahnung eines Blickes aus riesigen, grausamen Augen, und wieder hörte es auf, als er glaubte, das Gefühl nicht mehr beherrschen zu können.

„Commander Pothawk!", erklang eine absolut neutral modulierte Stimme, in maschinenhaft perfektem Laosoorisch. Sie war kalt wie das Licht, das ihn mehr psychisch als optisch blendete. Er bemühte sich, sein Schaudern nicht zu zeigen. „Wurde CHEOS-TAI programmgemäß in die Gewalt gebracht?"

Kein Dank für die geleistete Arbeit, kein Glückwunsch, keine Fragen nach seinem Beﬁnden. Er wusste, wie lächerlich es war, so etwas zu erwarten.

Vielleicht hätte es nur den Eindruck der Kälte und Feindseligkeit mildern können, der ihm entgegenschlug.

Stattdessen reizte es seinen Trotz. Er fühlte Bitterkeit und Aggressivität, als er gereizt erwiderte: „Ja, dem ist so. Ich glaube kaum, dass die Riesenkugel sonst punktgenau ins Innere der LAOMARK hätte versetzt werden können."

Niemand forderte ihn auf, weiterzureden – nicht mit Worten. Nur er glaubte hinzufügen zu müssen: „Der Aura-Träger Perry Rhodan hat fehlerlos mitgewirkt. Wir haben getan, wozu wir geschickt wurden, und haben natürlich nur einen kleinen Teil des GESETZ-Gebers zu Gesicht bekommen. Soweit wir aber wissen, existiert kein Widerstand mehr."

Er hätte viel mehr berichten können, sehr viel mehr, aber er sah es nicht ein und bereute seine „überﬂüssigen" Worte bereits, als die seelenlose Stimme erneut aufklang: „Haben sich alle Diebe programmgemäß aus CHEOS-TAI zurückgezogen?"

„Ja", bestätigte Pothawk. „Sämtliche Laosoor haben das Innere und die Hülle des GESETZ-Gebers verlassen."

Mehr nicht. Das musste reichen. Dabei sah er die Szenen wieder vor sich, die Kämpfe, den Vormarsch, die Schwierigkeiten, die sich vor ihnen aufgetürmt hatten ...

„Was ist mit dem Aura-Träger Perry Rhodan?"

Diese Frage ... Er hatte gewusst, dass sie kommen würde. Vielleicht hatte er deshalb schon von sich aus hervorgehoben, dass der Terraner keine Probleme bereitet habe. Denn sonst ...

„Was ist mit dem Aura-Träger?"

Pothawk schluckte. Knurrte, zog die Schultern an, duckte sich wie zum Sprung ...

„Was ist mit Perry Rhodan?"

Das war es also. Der Augenblick der Wahrheit. Er hatte es gewusst, als er hierher kam. Es gab kein Ausweichen mehr.

Was passiert war ... konnte niemand mehr rückgängig machen.

„Perry Rhodan ...", hörte der Commander sich wie aus weiter Ferne, „... ist tot."

 

*

 

Es war heraus. Commander Pothawk stand sprungbereit und wartete auf das, was nun unweigerlich kommen musste.

„Tot?", wiederholte die Stimme, gnadenlos, hart, kälter als Eis. „Du sagst, er ist tot?"

„Ja!", brach es aus Pothawk heraus.

„Ja, verdammt! Der Terraner hat in dem Moment, da seine Aura den Hyper-Anker von CHEOS-TAI gelöst hat, durch eine mentale Rückkopplung den Verstand verloren!"

„Berichte weiter!"

Keine Pause, kein Atemholen, keine Gnade ...

„Der Aura-Träger ... hat in seinem Wahn versucht, uns anzugreifen! Mir blieb keine andere Wahl, als ihn ... ihn persönlich ..."

„Ja? Was hast du getan, Commander Pothawk?"

„Ich habe ihn getötet!", fauchte er das „Ding" an. „Ich musste ihn unschädlich machen, bevor er in seiner Verwirrung etwa den Anker wieder festmachte!"

Für einen Moment herrschte Stille.

Pothawk sah zu den beiden Königen hinüber. Beide schwiegen, wirkten wie erstarrt, schienen das Atmen vergessen zu haben. Nie zuvor war ihm so deutlich bewusst geworden, wie wenig sie überhaupt zugegen zu sein schienen.

Was auch immer im Thronsaal geschah und entschieden wurde – sie schienen damit nicht viel zu tun zu haben ...

„Die Leiche des Aura-Trägers", klang die Stimme des Roboters endlich wieder auf, „ist unverzüglich dem Auftraggeber zu übergeben, Commander Pothawk!"

„Nein!", sagte er fest. „Das ist unmöglich, weil es von ihm keine Überreste mehr gibt. Um ihn zu töten, musste ich eine Desintegratorgranate benutzen – um jegliche schädigende Aktion des Terraners sicher auszuschließen."

Wieder Schweigen. In Pothawk rumorte es. Er spürte, dass die Zeit des Beherrschens fast vorbei war. Seine Selbstkontrolle hatte Grenzen.

„Der Erfolg hat mir recht gegeben", fügte er also hinzu. „Denn CHEOS-TAI ist wohlbehalten in der LAOMARK angelangt. Ich habe meinen Auftrag erfüllt."

Schweigen. Man hätte eine Feder zu Boden fallen hören können. Die Könige sagten nichts. Von den Logen kam kein Laut, alles schien den Atem anzuhalten.

Alle schienen zu warten ... auf das, was der Roboter tat oder vielmehr das Wesen, das er beförderte und für das er sprach.

Der Auftraggeber ...

Pothawk spürte wieder das unheimliche Wallen, das ihm entgegen schlug.

Sah wieder die Blicke der Augen, die ihn anstarrten ...

... durchleuchteten ...

Nein, das konnten sie nicht. Es war unmöglich. Denn wenn sie es vermocht hätten, dann hätten sie gesehen, dass er sie nicht nur in Sachen Perry Rhodan belogen hatte, sondern auch etwas anderes verschwieg.

Sechs Parapolarisatoren hatte Pothawk beiseitegeschafft, wie er hoffte, unbemerkt ...

Er wartete. Die Augen musterten ihn.

Schon wieder wollte er sich umdrehen und in wilden Sprüngen davonjagen.

Wieder raste sein Herz, griff kalte Wut nach seinem Verstand.

Dann endlich sagte die Stimme: „Es ist gut, Commander Pothawk. Ich habe vorläuﬁg keine Fragen mehr an dich.

Du bist entlassen."

Im gleichen Moment, als sie verstummte, wich auch der Druck. Die starrenden Augen schienen zu erlöschen.

Dann setzte sich der Trageroboter ohne ein weiteres Wort, auch nicht zu den Königen, wieder in Bewegung und steuerte lautlos schwebend die Rampe an, den Durchgang zum Königsﬂügel.

Der Dieb sah ihm nach, fast eine ganze Minute lang. Das kalte Licht schien erloschen zu sein, alles eben Geschehene ein böser Spuk.

Erst dann wandte er sich wieder den Königen zu.

„Du hast es gehört", sagte Arapanoag und hob großzügig die rechte Vorderpranke zum Gruß. „Du bist entlassen, Commander Pothawk. Du kannst gehen."

„Nein", sagte Pothawk. „Das glaube ich nicht."

 

7.

 

JULES VERNE

 

Wenn ich mir nie sicher gewesen wäre, jetzt bin ich es: Diese Typen wissen deﬁnitiv nicht, was sie tun und warum.

Sie sind dumm, ganz einfach nur dumm!

 

*

 

Mondra Diamond rauchte nicht nur innerlich, sie kochte. Das berühmte Fass stand für sie kurz vor dem Überlaufen.

Mit Engelszungen hatte sie geredet, hatte den Laosoor beschworen, ihnen eine reelle Chance zu geben – und damit beide Seiten gemeint. Wenn es Krieg gab zwischen den Galaktikern und der Mond-Sphäre, konnte ihn keiner von ihnen gewinnen. Wenn die JULES VERNE unterging, war ihre Mission gescheitert und die Zukunft am Ende, aber sie wären imstande, die ganze LAOMARK mit in den Untergang zu reißen.

Er hatte ihr nicht einmal zugehört.

Der militärische Führer der Gegenseite nutzte seine zweifellos existierenden Vollmachten nicht, beharrte stur auf der ursprünglichen Situation. Er weigerte sich sogar, Kontakt mit seinen Königen aufzunehmen!

Mondra hatte gegen eine Wand geredet. Dass Hohogom wirklich nicht zugehört hatte, wollte sie kaum glauben, aber die Alternative war kaum weniger angenehm: Sie vermutete, er habe grenzenlose Angst vor jemandem – oder etwas -, der nicht einer der Könige sein konnte.

Die Wissenschaftler waren anhand der über die Laosoor vorliegenden Daten zu dem einhelligen Schluss gekommen, dass einem Commander von Hohogoms Rang alle Vollmachten zustehen mussten, in einem System wie dem in der LAOMARK und erst recht in einem Krisenfall.

Und wenn dies hier kein Krisenfall für die Laosoor war, dann wusste sie nicht, was sie sich noch unter einem solchen vorstellen sollte.

Selbst der uralte Trick mit dem Angebot, sich zu verbünden und gemeinsam gegen die unbekannte Gefahr zu kämpfen, hatte nichts genützt. Welche „Gefahr" auch? Es war ein Schuss ins Blaue gewesen, und sie hatte nicht getroffen.

Dabei waren die Higtech-Diebe mit ihrem Latein am Ende. Das vorübergehende Chaos und die nach wie vor aus dem Funkverkehr und dem Lao-Netz erkennbare Verunsicherung sprachen Bände. Niemand schien auch nur halbwegs zu wissen, wie er mit der Situation umzugehen hatte, die die Laosoor anscheinend selbst am allerwenigsten gewollt hatten. Ein ganzes Volk schien einfach nur zu warten ...

Sie hatte die Teleporter an Bord befragt und nur leere Worthülsen erhalten.

Sie wussten, dass sie die Galaktiker hier festhalten und bewachen mussten – und sonst gar nichts.

Mondra hatte nicht nur die Sturheit der Laosoor zu verkraften, sondern auch die zunehmende Sorge um Gucky. Der Ilt geﬁel ihr immer weniger. Er redete zwar jetzt überhaupt nicht mehr, aber deshalb war er noch längst nicht wieder in Ordnung. Irgendetwas war an ihm falsch.

Manchmal hatte sie das Gefühl, dass er irgendwie ... blasser wurde. Aber das schob sie auf ihre Nerven.

Um sich abzulenken, befasste sie sich mit den Fortschritten der Instandsetzungsarbeiten, dem einzigen hoffnungsvollen Aspekt ihres Aufenthalts in der LAOMARK. Während beim Algorrianischen Kontextwandler die verbliebenen bläulichen „Elmsfeuer" und Aureolen nur zögernd abklangen, waren inzwischen alle anderen restlos verschwunden. Somit standen die Metagrav- und Grigoroff-Triebwerke wieder komplett zur Verfügung, desgleichen das Antitemporale Gezeitenfeld der Mini-ATGs.

Weiterhin wurde mehr oder weniger heimlich „hinter dem Rücken" der Laosoor an den sechs Paratron-Konvertern gearbeitet. Zwei davon standen zur Verfügung und waren nun durchaus in der Lage, bei Bedarf einen ungestaffelten Paratronschirm zu erzeugen.

Einzig die Kernfrage blieb nach wie vor offen. Angesichts der Unsicherheit, ob eine Rückkehr in ihre Realzeit zu verwirklichen war, begannen einige der Expeditionsteilnehmer offen zu zweifeln.

Mondra versuchte die Bedenken zu zerstreuen oder den Männern und Frauen Mut und Hoffnung zu geben. Die Algorrian wurden vom Medo-Personal behutsam aus ihrem künstlichen Heilkoma geweckt, bedurften jedoch einiger Zeit der Schonung und schliefen meistens.

Eine Hilfe waren sie vorerst nicht.

Doch sie lebten und erholten sich, auch wenn sich Curcaryen Varantir und Le Ayante eher um ihre angeschlagenen Kinder zu kümmern gedachten als um die Technik des Hantelschiffs.

Mondra Diamond dachte an Perry Rhodan.

Und als sie die aus dem Funkverkehr der Laosoor gezogene Nachricht erhielt, der Unsterbliche sei tot, von einem Commander Pothawk ermordet, reagierte ihr Gehirn wie beim Erscheinen von CHEOS-TAI.

Es schaltete sich einfach ab, wechselte in einen anderen Film.

 

8.

 

LAOMARK

 

Commander Pothawk hatte nicht die Absicht, nach erfolgter „Berichterstattung" einfach so abzuziehen. Dazu war er nicht gekommen. Er hatte den Königen etwas zu sagen.

Vielleicht gab es Hoffnung für die Laosoor. Möglicherweise irrte er sich, dann sollten sie es ihm erklären oder ihn eines Besseren belehren. Er hatte damit gerechnet – rechnen müssen –, dass bei seinem Rapport der Auftraggeber zugegen sein würde. Nun war dieser Teil der Audienz vorbei. Sie waren allein, die beiden Könige, er, die Leibwache und der Hofstaat. Sie mussten ihm einfach zuhören!

„Darf ich reden?", beantwortete er die Frage, was er hinausgehend über das Gesagte vorzubringen habe, mit einer Gegenfrage. Er hatte sich wieder vollkommen im Griff und wusste genau, was er wollte.

„Sprich", forderte Arapanoag ihn auf.

Hawamoja saß daneben und zeigte nicht einmal, ob er überhaupt bei der Sache war. Pothawk spürte Bitterkeit. Was war den Monarchen ihr Volk wert?

Er riss sich zusammen.

„CHEOS-TAI", begann er. „Der GESETZ-Geber wurde zwar auftragsgemäß von uns entführt und in die LAOMARK transportiert, doch um welchen Preis!

Der Auftraggeber hat uns Diebe der LAOMARK mit voller Absicht zum Morden benutzt!"

Er sog die Luft ein, die letzten Worte waren fast hasserfüllt ausgestoßen worden – aber nun war es heraus. Er sah die Könige an, hoffte auf eine Reaktion, die ihn in seinem letzten Rest Hoffnung bestätigte.

Arapanoag und Hawamoja schwiegen.

„Ich erkläre es euch", sagte er heftig.

„Die Supra-Emitter, die von uns im Lauf der Mission eingesetzt wurden, haben sich entgegen aller Versicherung als Mordgeräte entpuppt! Statt als harmlos, um nur die Besatzung des GESETZ-Gebers in Bewusstlosigkeit zu versetzen!"

Arapanoag sah ihn ohne erkennbare Gefühlsregung an. Pothawk wünschte, er würde sich erheben und ihn zurechtweisen, doch der König zuckte nur mit den Lefzen und zischte ihm zu, äußerlich ruhig: „Sprich weiter ..."

„Weiter!", knurrte er. „Ich bin mir sicher, dass es genau so in der Absicht des Auftraggebers lag: Er wollte sich sämtliche Wesen, die im Innern von CHEOSTAI leben, vom Hals schaffen. Und dies ist ein überaus widerlicher, unglaublicher Vorgang, der vermutlich viele tausend Opfer gekostet hat!"

Arapanoag starrte ihn an, kalt, kühl, unglaublich gelassen. Er fuhr nicht auf, unterbrach ihn nicht, schien nicht im Mindesten von seinen Beschuldigungen beeindruckt zu sein.

„Krasser kann man gegen die Moral unseres Volks nicht verstoßen!", fuhr Pothawk fort und steigerte sich zusehends in seinen Zorn hinein. „Wir Laosoor haben einen Ehrenkodex, wir sind keine Mörder! Der Auftraggeber hat uns aber dazu gemacht! Er hat uns missbraucht und hereingelegt!"

Schweigen. Kälte. Interesselosigkeit.

Genauso gut hätte er gegen eine Wand reden können.

Heiße Wut wallte in ihm auf. Dies konnte alles nicht wahr sein!

„Wer immer der Auftraggeber sein mag – bitte seid ihm gegenüber misstrauisch!" Pothawk knurrte, schnappte, ging bis an die Grenzen dessen, was das Protokoll erlaubte, und darüber hinaus.

Die Leibgardisten nahmen eine drohende Haltung an. Er achtete nicht darauf. Er wollte jetzt Klarheit haben. „Der Auftraggeber meint es nicht gut mit uns Laosoor! Seht das ein und überdenkt euer Tun! Oder muss es erst Opfer auf unserer Seite geben?"

Arapanoag und Hawamoja hörten ihm immer noch zu. Sie ließen ihn reden und seine Anschuldigungen vortragen, ohne nachzufragen, wie er dieses und jenes meinte. Ohne jegliches Zeichen von Schockiertheit über die Handlungsweise ihres Auftraggebers. Es kam ihm fast vor, als habe Arapanoag ohnehin bereits alles gewusst, was er hier vortrug, und erachte einen „kleinen Commander", selbst wenn dieser ihnen CHEOS-TAI gebracht hatte, nicht einer einfachen Erklärung wert!

Und das brachte ihn fast um den Verstand. Es war nicht nur das Gefühl, ein Untertan ohne das Recht zu sein, sich seine eigenen Gedanken zu machen und eigene Ängste zu haben. Es war viel mehr. Alles schien zu passen. Er wollte nicht an die Konsequenzen denken.

Stattdessen schoss er das, was in ihm brannte, in Form von Fragen auf seine Könige ab: „Ich habe euch den GESETZ-Geber gebracht – was geschieht nun mit ihm? Wisst ihr es überhaupt? Wozu haben meine Leute und ich ihr Leben riskiert und anderes Leben ausgelöscht?

Wozu? Was sind diese Opfer wert? Wofür musste Perry Rhodan sterben? Was rechtfertigt diesen Aufwand? Weshalb müssen meine Männer und ich für den Rest ihres Lebens in Schande leben?"

Sie sahen ihn an, starrten nicht einmal mehr. Arapanoag ... es war, als habe er einfach abgeschaltet; als seien ihm die Worte des Commanders nicht nur egal, sondern lästig. Pothawks Sorgen, seine Nöte, seine inneren Qualen und Zweifel ...

... die doch die Zweifel und Ängste eines jeden Laosoor sein sollten, der einigermaßen klar denken konnte!

„Ihr wisst es nicht, oder? Ihr wartet darauf, dass es euch der Auftraggeber sagt! Wann hat das ein Ende? Wann werden wir wieder Herren unserer eigenen Entscheidungen sein? Was hier passiert, ist Sklaverei! Ihr lasst euch benutzen, lasst zu, dass euer ganzes Volk in Schande versinkt! Wo ist euer Stolz geblieben?

Wie lange geht das bereits so, und wann wird es ein Ende haben? Wisst ihr es?

Wie lange werden wir diesem Auftraggeber zu dienen haben?"

Nichts. Nichts!

Pothawk kämpfte. Rang mit sich und seinem Verstand. Wusste, dass er seine überschäumenden Gefühle nicht mehr lange bändigen konnte, seine Wut, die Fassungslosigkeit, den unbändigen Wunsch, einfach los- und alles kurz und klein zu schlagen.

„Und wie wollt ihr sicher sein können, dass CHEOS-TAI nicht plötzlich zu neuer Aktivität erwacht und die LAOMARK vernichtet? Unsere Heimat ... weshalb setzt ihr sie einfach aufs Spiel?"

Er schnappte nach Luft und warf eine Pranke in die Höhe, legte den Kopf weit in den Nacken und zeigte zum goldenen Himmel hinauf. „Seht es euch an – seid ihr denn wirklich blind? Wir haben uns einen schlafenden Riesen in unsere Welt geholt, ohne zu wissen, warum und wieso! Wer sagt euch, dass nicht in diesen Minuten im GESETZ-Geber ein verborgenes Programm erwacht und zu arbeiten beginnt? Wem haben wir ihn gestohlen? Glaubt ihr denn wirklich, dass sich derjenige das gefallen lässt? Was will der Auftraggeber von uns? Wozu leisten wir Vorarbeit, worin unterstützen wir ihn?"

Er verschluckte sich, spuckte, fauchte, spürte das Brennen in den Augen. Die Leibwache der Könige nahm jetzt sehr bedrohliche Haltung ein, wartete nur auf das Zeichen, sich auf ihn zu stürzen.

Er sah den Tod in ihren Augen, seinen Tod. Aber konnte das sein? Die Laosoor waren keine Mörder!

Weshalb ließen ihre Könige es dann zu, dass sie dazu gemacht wurden?

„Wofür?", fauchte er Arapanoag und Hawamoja an, der wie eine schlecht präparierte Leiche aussah. „Wozu tun wir das alles? Was ist der Lohn dafür, dass wir alle Ideale unseres stolzen Volks verraten?"

Sein Herz schlug wie eine mächtige Pauke in Pothawks Brust. „Und was ist mit der JULES VERNE? Der Terraner Rhodan hat bis zum Letzten seine Pﬂicht erfüllt, um den Preis des eigenen Todes.

Wann wird das Hantelschiff dafür endlich in die Freiheit entlassen?"

Die Frage hatte scheinbar nicht viel mit dem zu tun, was er in seiner Rage bisher vorgebracht hatte. Er hatte sie nicht einmal bewusst gestellt, sie war einfach da gewesen, auf seine Zunge gesprungen. Er hatte nichts damit bezweckt und schon gar nichts erwartet.

Umso überraschter war er, als ausgerechnet jetzt eine Spur von Emotion in Arapanoags Gesicht zurückkehrte. Als er den Blick der gelben Augen wieder auf sich spürte.

König Arapanoag beugte sich vor, lauernd, sprungbereit. Angesichts seiner körperlichen Deﬁzite wirkte es eher lächerlich, aber ein Befehl genügte, und Pothawk war Geschichte ...

„Wir werden den Handel mit den Galaktikern erfüllen", erklärte der König gereizt.

Endlich eine Reaktion. Pothawk starrte ihn an. „Sobald der Vorgang um den GESETZ-Geber CHEOS-TAI abgewickelt ist, werden wir die JULES VERNE freigeben. Und jetzt wirst du schweigen, Commander Pothawk! Du hast gesagt, was du zu sagen hattest, und wir haben es gehört. Die Audienz ist beendet."

„Ich will ...!"

Pothawk hielt mitten im Satz inne, als sich zuerst Arapanoag erhob, dann Hawamoja. Sie gaben der Wache einen Wink, und die bis an die Zähne Bewaffneten scharten sich um sie oder um Pothawk. Der Commander musste hilﬂos mit ansehen, wie die Könige die Bühne verließen und, langsam und schleppend, dorthin verschwanden, wohin auch der Auftraggeber gegangen war. Zur Rampe, zum verbotenen Flügel.

Vielleicht glaubten sie, sich majestätisch zu bewegen, unter dem Applaus ihrer Hofschranzen und professionellen Jubler, Buckler und Dienstlinge. Pothawk wusste nicht, ob er am liebsten vor Zorn oder vor Ekel sterben wollte.

Dann war es vorbei. Die Könige waren verschwunden, die Wachen machten ihm deutlich, dass er an diesem Ort nichts mehr verloren hatte.

Alles in ihm schrie nach Kampf. Er war so nahe wie nie daran, ihnen an die Kehle zu springen. Er brauchte ein Ventil!

Und dann war es vorbei.

Er war plötzlich ganz ruhig. Er hatte bekommen, was er wollte. Jetzt, endlich, sah er klar. Er hatte Angst vor der Gewissheit gehabt, aber nun war sie da.

Nichts würde ihn mehr im Land der Lüge gefangen halten.

Sterben?

Nein, das wollte er ganz bestimmt nicht.

Der Commander ging, und er tat es erhobenen Hauptes. Er verließ die Thronterrasse und das Mark-Kastell als ein Mann, der nie zuvor so genau gewusst hatte, was er wollte und zu tun hatte.

Vor ihm lag sehr viel Arbeit ...

Aphaitas Wie alt er war?

Manchmal fragte er sich das, obwohl Jahre und Ewigkeiten für ihn keine Rolle mehr spielten. Er lebte in der Zeit, sie war mehr seine Heimat als die Räume. Aber es war einmal anders gewesen, und immer wenn er den Vierdims begegnete, wenn er auf ihr begrenztes Denken und Empﬁnden traf, wurde es wieder in ihm wach. Dann fühlte er wie sie die Endlichkeit.

Gucky war für die Verhältnisse der Stofﬂichen bereits sehr alt. Sein Leben war künstlich verlängert durch ein Gerät, das er Zellaktivator nannte. Es regenerierte seinen Körper, es schützte aber nicht vor Gefahren und einem plötzlichen Tod ...

Das kleine Wesen, von seinen vielen Freunden geschätzt und geliebt nicht nur wegen seiner Fähigkeiten, hatte mehr erlebt als vielleicht tausend andere Vierdims in ihrem ganzen Dasein. Es hatte oft dem Tod ins Auge gesehen, fast zu häuﬁg, um daran glauben zu können, dass es einmal vorbei sein sollte mit seiner „Unsterblichkeit".

Er, Aphaitas, würde das unmöglich Erscheinende tun, wenn er sich nicht im letzten Moment selbst stoppen konnte. Aber er vermochte es nicht, er war in dem Kleinen, zerrte an ihm, sog und tankte. Er wollte es nicht, sträubte sich, schrie – doch seine Schreie verhallten lautlos und ohne ein Echo. Er war wie ein feiner Nebel, der Gucky umhüllte und ihm seine Kräfte aus dem Leib und der Seele ﬁschte.

Der Multimutant spürte es, aber er war ratlos. Er schrie nicht Alarm, er begab sich nicht in Behandlung und rief nicht um Hilfe. Er zeigte es den anderen nicht einmal, obwohl sie es inzwischen längst merken mussten.

Er begann bereits zu diffundieren.

Seine Konsistenz im Vierdim verwehte sichtlich. Aphaitas hatte den Anker nach ihm geworfen, aber der eigene Anker hatte längst nirgends mehr Halt ...

Das Gucky-Wesen wusste zumindest, dass „jemand" oder „etwas" da war, das nicht da sein durfte. Es kämpfte still und chancenlos. Es dachte an Dinge, die einmal gewesen waren, und andere, die einmal hätten kommen sollen.

Manchmal klar, manchmal verwirrend.

Sein Geist war sehr klar, während der Körper schwand.

Das Erstaunlichste war, dass das, was Aphaitas gegen sein Wollen von ihm begehrte, nicht von der Auﬂösung betroffen war. Noch sperrte sich Guckys Psi-Potenzial vollkommen gegen eine Übernahme. Und der Sternenwanderer, anstatt Psi-Kraft an sich zu ziehen, nahm Guckys Vitalenergie. Es war nicht richtig, würde sie vielleicht beide umbringen, aber es geschah, wie von einem fremden Geist gesteuert.

Gucky kämpfte auf seine Weise, verschloss seine innerste Stärke vor dem Fremden.

Aphaitas hatte es immerhin inzwischen geschafft, das eigene psionische Hüllfeld von der JULES VERNE zu nehmen. Die Galaktiker waren wieder in ihrer Welt zurück und nahmen Anteil an dem, was um sie herum geschah. Sie sahen hinein in die LAOMARK. Eines der Wesen war besonders betroffen von den empfangenen Nachrichten. Es hieß Mondra und hatte starke Gefühle für den Aura-Träger, der mit den Laosoor geﬂogen war, um CHEOS-TAI zu rauben.

Der GESETZ-Geber ...

Aphaitas wollte nicht an ihn denken.

Er teilte die Gefühle der Laosoor, die für ihn allerdings längst uninteressant geworden waren, seitdem er sich in Gucky verankert hatte. Sie strahlten nach wie vor ihre Psi-Substanz in den Äther, aber Aphaitas klebte an Gucky.

Und genau das wollte er nicht! Er hatte Achtung vor dem Leben und wollte es nicht zerstören! Es war schlimm genug gewesen, dass die Achrannalen durch seine Schuld sterben mussten. Es durfte nicht noch einmal geschehen!

Und doch tat er genau das ...

Die Laosoor litten unter dem Eindruck des gewaltigen, unendlichen, schweren goldenen „Himmels" über ihren Köpfen. Was wussten sie denn! Er litt unter dem, was von CHEOS-TAI auf ihn ausstrahlte, und das war mehr als nur ein neuer Himmel. Es war gewaltig, eine Art der Psi-Kraft, die tausendfach mehr war, als er vertragen konnte. Sie erstickte ihn, wenn er es zuließ, war eine riesige schwarze Wolke, die ihn umwallte, wenn er sie nicht abblockte. Sie war überall und zog sich um ihn zu, stieg in seine Sinne, erdrückte und zerrieb ihn.

Aphaitas schrie lautlos und ﬂüchtete sich noch tiefer in das Gucky-Wesen hinein, das ihm nur guttat. Hier war er sicher, labte sich in seinem Psi-Potenzial, das dem eigenen so verwandt war.

Hier konnte er atmen und sein.

Bis sie beide zusammen erloschen. Es gab keine Alternative mehr.

 

9.

 

LAOMARK

 

Commander Pothawk hätte in sein Heimatdorf zurückﬂiegen müssen, um dort auf weitere Befehle zu warten. Er tat es nicht. Er hatte zwar das Mark-Kastell in der gewohnten Richtung verlassen, hatte jedoch nicht die Absicht, das zu tun, was er musste.

Er hatte nicht gehen wollen. Er hatte geredet, gesagt, was ihn bedrückte und er nicht verstand. Es wäre an ihnen gewesen, seine Zweifel zu zerstreuen.

Stattdessen hatten sie genau das Gegenteil getan.

Die Könige hatten ihn stehen lassen wie einen Bettler, einen Nichtswerten, einen dummen Jungen, dem sie keine Rechenschaft schuldig waren.

Nicht mit ihm!

Es gab nur einen, dem gegenüber er sich verantworten musste, und das war er selber. Vor seinem eigenen Gewissen.

Sich selbst ins Gesicht sehen. Er war stolz auf seine Ideale.

Perry Rhodan ... hatte ebenfalls Ideale. Die Könige ... was hatten sie noch? Sie lebten ja nicht einmal mehr richtig! Und als sei das nicht schlimm genug, verrieten sie nicht nur sich selbst, sondern ihr gesamtes Volk an den Auftraggeber.

Der Commander ﬂog nicht sehr weit.

Sein Ziel befand sich im Kastellviertel der Hauptstadt, ein verlassenes Lagergebäude direkt am nach Norden ﬂießenden Fluss Shugduxam. Niemand käme auf die Idee, dass es sich dabei um ein Bauwerk von größerer Wichtigkeit handle. Es stand seit Jahren leer, nur Nager und Parasiten trieben sich dort herum – bisher ...

Das Gebäude lag in Sichtentfernung vom Mark-Kastell, ein dreistöckiger Flachbau, zweihundert Meter lang gestreckt und knapp halb so breit. Ein rechteckiger Klotz ohne Verzierungen, mit gesplitterten Fenstern und Moos auf dem Dach.

Pothawk ﬂog mehrere Runden um das Gelände, bis er sicher war, dass ihm niemand folgte und kein Laosoor-Fahrzeug so nahe war, dass er ihm auffallen konnte. Dann brachte er seinen Gleiter in einem unscheinbaren, müllüberladenen Hinterhof auf den Boden. Es war eine absolut unspektakuläre Aktion. Pothawk war erfahren genug, um zu wissen, dass der scheinbar ausgeklügeltste Weg oft der auffälligste war.

Er ließ den Gleiter lediglich unter ein überhängendes Schutzdach schweben.

Dann desaktivierte er den Antrieb, legte die Bordsysteme still und stieg aus.

Noch einmal überzeugte er sich davon, dass ihm niemand auf den Fersen war. Als ihm seine Verbündeten die Klar-Meldung gaben, teleportierte er. Der Laosoor löste sich im Innenhof des Lagerbaus scheinbar in Luft auf ...

... um in der Dachetage zu rematerialisieren.

Das scheinbar verlassene Bauwerk kannte er wie seine Westentasche, denn es handelte sich um nichts anderes als ein abgelegenes Speichersilo der Akademie der Diebe, von denen es schlicht und einfach „Süd-Depot" genannt wurde.

Schon zur Zeit seiner Ausbildung, vor etlichen Jahren, hatte sich Pothawk den Zugangskode „besorgt".

Und nicht nur er.

Limbox und Vizquegatomi, seine beiden Brüder, warteten bereits ungeduldig auf ihn. Sie und Perry Rhodan.

Die drei befanden sich in einem wie eine kleine Zentrale eingerichteten Raum, quadratisch mit zehn Metern Kantenlänge, drei Meter hoch. Das Versteck war, zusätzlich zum Schutz des gesamten Komplexes, unscheinbar, aber wirksam durch zweifach gestaffelte Schirme abgesichert, die sich nur für den öffneten, der über den Kode verfügte. Kein Teleporter vermochte es ohne diesen zu betreten.

Einer Belagerung und einem Angriff konnte das Depot natürlich nicht lange standhalten, doch in diesem bisher nie eingetretenen Fall gab es „Fluchtwege".

Diebe wie Pothawk und seine Brüder hatten eine Menge Freunde in der LAOMARK ...

Limbox und Vizquegatomi stellten nicht viele Fragen. Sie hatten Rhodan per Teleportersprung an diesen Ort in Sicherheit gebracht, aus dem Mounter-Jet, während sie sich im Anﬂug auf das Mark-Kastell befunden hatten. Vorerst konnten sie sich ungestört fühlen. Rhodan wusste das ebenfalls. Pothawk glaubte, dass er ihnen vertraute. Ihnen, nicht den Laosoor insgesamt.

Das Spiel, das er im Kastell gespielt hatte, war von ihnen gemeinsam abgekartet worden. Er hoffte, dass ihm die Könige das Märchen von Rhodans angeblichem Tod glaubten, er war so überzeugend gewesen wie möglich. Es war wichtig, dass sie den Terraner für tot hielten, denn was sie am wenigsten brauchen konnten, war eine Fahndung nach ihm.

Wie wichtig er für den Auftraggeber war, hatte sich ja gezeigt, als jener seine Auslieferung forderte – und wenn es auch nur die seiner „Leiche" war.

Pothawk, seine Brüder und alle Laosoor, die begriffen hatten, was mit ihnen und ihrem Volk getrieben wurde, brauchten einen lebenden Perry Rhodan. Während der Mission CHEOS-TAI hatte er sich als wahrhaftig und aufrichtig herausgestellt, ein Wesen von Ehre. Und seine Worte fanden langsam Eingang ins Denken der Laosoor, die sich von den eigenen Herrschern betrogen fühlten.

Wenn es immer noch Zweifel gegeben hatte ... so waren sie von Arapanoag und Hawamoja nun ausgeräumt worden.

Pothawk berichtete und beobachtete dabei die Mimik des Terraners. Perry Rhodan war ganz bei der Sache, obwohl er in größter Sorge um seine Freunde und Verbündeten in der JULES VERNE sein musste. In seinem Gesicht zuckte kein Muskel. Er hörte zu, bis der Commander geendet hatte.

Aber noch während er sprach, war Pothawk endgültig klar geworden, wie wichtig es wäre, wenn sie ihn als Verbündeten gewinnen könnten. Er war klug, war entschlossen – und würde vor allem alles tun, um seine Leute zu retten.

„Du hattest recht", sagte er, als alle schwiegen. „Es ist so, wie du gesagt hast.

Wir Laosoor werden von einer fremden Macht missbraucht – einer Macht, die sich hinter dem ominösen Auftraggeber verbirgt, dem unsere Könige hörig sind.

Ich weiß nicht, wie lange wir schon so benutzt werden ... missbraucht. Ich weiß nur, dass es so nicht weitergehen darf.

Die LAOMARK, sagst du, ist längst zwischen die Fronten in einem Kampf geraten, den wir nicht verstehen. Ich will wissen, auf welcher Seite wir stehen!"

Der Terraner blickte ihn an. Pothawk sah nichts als Offenheit in seinem Blick.

Er mochte anders als er aussehen, eine andere Kultur haben und eine andere Sprache sprechen – aber er fühlte sich ihm näher als seinen Königen. Sein Volk brauchte Freunde, starke Verbündete, wenn sie tatsächlich aus ihrer Neutralität ausgeschert waren, und was lag da näher als ...

Der Dieb gab sich einen Ruck und streckte Rhodan die rechte Pranke hin.

Er wusste, dass es ein Symbol darstellte und so etwas wie Verbundenheit bedeutete.

„Willst du mit uns zusammenarbeiten?", fragte er. „Offen und ehrlich?

Willst du uns vertrauen, und dürfen wir es dir?"

Perry Rhodan blickte ihn an, prüfend und lange, aber da war keine Spur von Falschheit in seinem Blick.

Schließlich straffte sich seine Gestalt.

Er streckte die rechte Hand aus und ergriff Pothawks Pranke.

Drückte sie. Sah dem Laosoor in die Augen.

„Ich will", sagte er. „Ja, Commander, wir haben gar keine andere Wahl, weder dein Volk noch meines. Wir mögen auf verschiedenen Wegen und aus verschiedenen Gründen hierhergekommen sein, aber wir haben den gleichen Gegner ..."

 

*

 

„Wieso?", fragte Limbox, als sie sich gesetzt hatten. „Warum schließt du mit uns einen Pakt, der für euch noch mehr Gefahr bedeuten kann? Mit uns, die wir dein Schiff gekapert und dich gezwungen haben, uns bei dem Diebstahl von CHEOS-TAI zu helfen?"

Der Humanoide nickte ihm ernst zu, trotz seines Lächelns.

„Ich habe es doch schon gesagt, wir haben den gleichen Gegner. Es sind die Truppen des Chaos, die Terminale Kolonne TRAITOR, euch besser bekannt als Pressor-Garde, die für alles steht, was zerstörerisch, willkürlich und böse ist."

Pothawk hörte zu, obwohl er die Worte in ähnlicher Form bereits mehrfach gehört hatte. Jetzt aber glaubte er, sie erst wirklich zu verstehen.

„Wir sind nach Phariske-Erigon gekommen, um der Superintelligenz ARCHETIM gegen das Chaos beizustehen.

Wir sind hier, um zu erfahren, wie eine Retroversion funktioniert, die ARCHETIM in der Galaxis Tare-Scharm beabsichtigt."

Er machte eine kurze Pause, während der er die Pantherwesen der Reihe nach scharf musterte.

„Wir wissen inzwischen", fuhr Rhodan geduldig fort, „dass es ein Tor nach Tare-Scharm geben muss und dass dieses Tor allein durch CHEOS-TAI geöffnet werden kann, den GESETZ-Geber, von dem wir annehmen müssen, dass er an die Chaosmächte verloren wurde."

„Weshalb glaubst du, dass die Pressor-Garde oder TRAITOR hinter unserem Auftrag steckt?", fragte Limbox, während Vizquegatomi weiterhin schweigend bei ihnen saß.

„Nur das Chaos kann ein Interesse daran haben, den GESETZ-Geber aus dem Weg zu schaffen und es dadurch ARCHETIM unmöglich zu machen, in Tare-Scharm gegen seine Truppen zu kämpfen. Daher kann hinter dem Raub CHEOS-TAIS kein anderer als die Pressor-Garde stehen."

„Wir hatten geschworen, uns für keine Seite in irgendeinem Krieg zu engagieren, geschweige denn in der großen Auseinandersetzung zwischen Ordnung und Chaos", murmelte Limbox betroffen.

„Wer weiß, ob wir nicht schon öfter betrogen wurden? Wie lange hält sich der Auftraggeber bereits bei uns auf?"

Pothawk fauchte. „Das wissen wir nicht. Bisher jedenfalls. Aber selbst wenn es nur Tage wären, wären es Tage zu viel."

Perry Rhodan nickte heftig. „Wir haben den gleichen Feind."

„Ich werde für ARCHETIMS Mission und Sieg kämpfen", erklärte der Terraner. „Es ist möglich, dass mit dem Verlust des GESETZ-Gebers sein Kampf scheitert – und damit all unsere Hoffnungen geplatzt sind, daraus zu lernen.

Aber ich werde alles tun, um ihn seiner Mission wieder zuzuführen."

Pothawk war beeindruckt.

„Du hast ganz recht", stimmte er zu.

„Wir sind Verbündete. Aber ich möchte uns nicht als zufällige Weggefährten betrachten, ich möchte, dass wir tatsächlich zu Verbündeten und Partnern werden ..."

Der Terraner lächelte wieder, Pothawk kannte seine Mimik inzwischen, als wären sie bereits jahrelang zusammen.

Sie beide wussten, dass der Laosoor den letzten Teil seiner kurzen Ansprache ausgelassen hatte, als scheue er sich vor der Dimension, die die Worte mit sich bringen würden.

Vielleicht sogar Freunde ...

„Wir werden gemeinsam kämpfen", versprach Rhodan.

„Und zusammen versuchen, CHEOSTAI wieder freizusetzen und die LAOMARK vom Einﬂuss des Chaos zu befreien", sagte Pothawk, und seine Brüder brummten zustimmend.

 

*

 

Die folgenden Stunden verbrachten sie in ihrer kleinen „Zentrale" und versuchten, ihren neuen Pakt mit Leben zu füllen. Sie hatten genaue Vorstellungen davon, was sie wollten, wofür und wogegen sie standen. Die Frage war, was sie kurz- und langfristig tun konnten, um ihre hochgesteckten Ziele zu erreichen.

Eines war klar: All ihre Überlegungen langten immer wieder bei einem zentralen Punkt an. Der Schlüssel zu allen Fragen, die sie bedrängten, war und blieb der mysteriöse Auftraggeber der Laosoor. Alles, was in der LAOMARK geschah, erfolgte auf seine Anweisung hin.

Wenn sie den Kampf gegen die Pressor-Garde, den Kampf um die Freiheit der Laosoor und der Galaktiker gewinnen wollten, dann mussten sie beim Auftraggeber ansetzen.

Sie mussten herausﬁnden, wer er war.

Dazu mussten sie ins Mark-Kastell, in den Königspalast, in dem er sich versteckt hielt ...

Pothawk und Perry Rhodan beobachteten vom Speichersilo aus das rund einen Kilometer entfernte Kastell, unerkannt von ihrer Zentrale aus, deren Einrichtung der Dieb dem Menschen mit Stolz nach und nach enthüllte. Rhodan war beeindruckt angesichts der immensen Möglichkeiten, die sich ihm hier boten. Es war nicht nur ein Schalt- und Informationszentrum, es war ein voll mit Hightech bestücktes Agentennest.

Sie beobachteten das Mark-Kastell und alles, was sich um es herum tat, alle Aktivitäten, jeden Besucher, alle die hinein- und hinausgingen. Sie hörten den Funkverkehr ab und sammelten Mengen an Informationen.

Aber sie mussten dichter heran, dem Auftraggeber buchstäblich auf den Pelz rücken. Dazu mussten sie alle Teleport-Melder umgehen und danach der Leibwache entwischen, ohne bemerkt zu werden.

Limbox die „Nano-Hand" widmete sich inzwischen einem anderen Aspekt.

In der LAOMARK waren bisher unbekannte Fahrzeuge des Auftraggebers aufgetaucht. Sie mussten schon lange versteckt vorhanden gewesen sein, denn sie waren nicht etwa eingeﬂogen. Um diese ellipsoiden Flugkörper, die sich wie zu seiner Bewachung in der direkten Nähe des GESETZ-Gebers hielten, kümmerte sich der jüngste der drei Brüder, und zwar mit überraschend schnellem Erfolg.

Schon nach gut zwei Stunden konnte er stolz ein vorläuﬁges Ergebnis vermelden. Demnach verzeichnete die Geschichtsschreibung der LAOMARK immer wieder Sichtungen jener Objekte, wenngleich oft Hunderte von Jahren getrennt.

Und immer wieder wurde übereinstimmend von einem „Einﬂugschacht nahe dem Mark-Kastell" berichtet.

Es war nicht schwer, daraus zu schließen, dass die Laosoor es in ihrer – zumindest jüngsten – Vergangenheit immer wieder mit jenen zu tun hatten, die hier für den Auftraggeber agierten, beobachteten oder vielleicht direkt in die Belange der Hohlwelt eingriffen.

Dann war vermutlich der Diebstahl von CHEOS-TAI nicht der erste Auftrag, den sie – ohne ihr Wissen – für die Chaotarchen getätigt hatten.

Limbox arbeitete weiter, und nach nicht einmal einer halben Stunde kam er mit einer Entdeckung zurück, die das Vorherige übertraf.

Demnach waren die Ellipsoide in allen Sichtungsberichten kein einziges Mal im Detail beschrieben worden. Wie Limbox es ausdrückte, waren die Sichtungen allesamt nicht viel mehr als „datentechnische Artefakte". Die „eigentlichen Nachrichten", die im Zusammenhang mit den Objekten standen, waren allesamt aus den Speichern gelöscht worden!

Perry Rhodan fragte nach. Er wollte wissen, ob sich Limbox seiner Sache sicher war. Pothawk hielt den Atem an, als es für einige Sekunden zwischen den beiden zu knistern schien und er den neuen Pakt schon bei der ersten Bewährungsprobe in Gefahr sah. Er brauchte jedoch nicht einzugreifen, denn der Terraner entschuldigte sich für seine Ausdrucksweise, woraufhin auch Limbox einlenkte und dabei sehr erleichtert schien.

Sie waren im Grunde immer noch Fremde und mussten sich langsam zusammenraufen. Es reichte nicht aus, nur ein gemeinsames Ziel und einen gemeinsamen Gegner zu haben. Vertrauen baute sich erst allmählich auf.

Viel wichtiger war ohnehin das, was sich aus Limbox’ Beobachtung ergab.

Der Aura-Träger hätte eigentlich nicht erst fragen müssen, wer die Befugnis und die Macht besaß, Daten aus den Archiven der LAOMARK zu löschen.

„Die Könige", antwortete Pothawk.

„Das können allein die Könige."

„Volltreffer", sagte der Terraner.

 

*

 

Die Könige ... hinter denen der Auftraggeber stand.

Es gab also Dinge, die die Laosoor nicht wissen durften. Pothawk und Rhodan fragten sich, was denn bereits alles in ihrer Geschichte passiert sein mochte, das ihnen verschwiegen wurde.

Und wie lange „das" schon so ging!

Der Commander wusste, dass sie vielleicht lange auf eine Antwort würden warten müssen. Umso fester waren er und sein terranischer Verbündeter allerdings nun entschlossen, das Geheimnis des Auftraggebers zu lüften.

Sie setzten sich wieder hin und machten Pläne, diskutierten und sonderten unrealisierbare Vorschläge aus. Sie redeten sich heiß, und Pothawk staunte immer öfter darüber, wie nahe sie sich bei aller Andersartigkeit bereits waren.

Der Terraner schien es ebenfalls zu spüren. Pothawk sah es an kleinen Gesten. Die Zuneigung, die er in sich spürte, schien auf Erwiderung zu treffen. Und dennoch ... wirkte Rhodan manchmal, als sei er nicht ganz bei der Sache.

Irgendetwas bedrückte ihn.

Sie redeten weiter. Fakt war, dass kein Nahdistanz-Teleporter ins Mark-Kastell hineinkam, ohne dass die Messgeräte anschlugen. Das schien ein Problem zu sein, um das sie nicht herumkamen.

Doch hier zeigte sich bereits, wie wertvoll die Galaktiker als Verbündete tatsächlich sein konnten – allein weil sie „anders dachten" ...

„Versuch es einmal so zu sehen, Pothawk", sagte der Terraner, als sie wieder einmal vor dem Problem standen, an dem alles zu scheitern schien. „Ihr Laosoor als Teleporter kennt das Eindringen per Teleportation als schnellsten und direktesten Weg, um an ein Ziel zu gelangen. Das ist nur natürlich, es ist ganz einfach eure Art, euch zu bewegen."

„Und ihr?", fragte der Commander.

„Wir denken natürlich anders, weil wir uns anders bewegen. Wir überlegen zuerst, wie wir ein Ziel mit unseren Füßen erreichen."

Das schien auf den ersten Blick banal.

Rhodan fuhr fort: „Ich rede jetzt von den Sicherungsvorkehrungen im Mark-Kastell, Pothawk. Lasst uns einmal eure Parafähigkeiten ausschließen. Dann bleibt nur der Weg zu Fuß oder über die gängigen Transportmittel."

Was wollte er ihm damit sagen? Natürlich hatte er daran längst selber gedacht.

„Bist du so naiv zu glauben, dass die Könige ein solches Eindringen nicht ebenfalls einkalkuliert und ihre Absicherungen getroffen haben?", fragte er.

Rhodan lachte. „Aber sicher, mein Freund."

Freund!

„Selbstverständlich haben sie das – aber hast du dir einmal überlegt, dass diese physischen Absicherungen auf Wesen wie euch zugeschnitten sein könnten?

Vierbeiner mit beachtlichem Körperumfang?"

Der Commander ahnte, worauf sein Gegenüber hinauswollte. Aber das war zu einfach. Er sagte es ihm.

„Vielleicht hast du recht", räumte der Aura-Träger ein. „Aber es wäre eine Chance, oder? Wenn du einen besseren Vorschlag hast, komm her damit. Aber solange es keine andere Möglichkeit gibt – warum wagen wir nicht einen Versuch?

Ohne Risiko kein Gewinn, Pothawk ..."

Der Commander wechselte einen Blick mit Vizquegatomi. Limbox saß an seinen Geräten und hörte nur mit halbem Ohr zu.

„Ein Mensch", sagte Rhodan, „könnte vielleicht in das Kastell eindringen, wenn er keine Parafähigkeiten und keine energetischen Vorrichtungen benutzt."

„Du meinst ... ein terranischer Einbrecher?"

Der Commander spürte eine gewisse Erheiterung bei der Vorstellung, dass sie es auf eine solche Art schaffen sollten – ein Terraner dort erfolgreicher, wo die Meister der Diebe zu Hause waren ...

Rhodan nickte. Er meinte es vollkommen ernst.

„In der JULES VERNE hätten wir tatsächlich einen Spezialisten für einen solchen Fall", behauptete er. „Um genau zu sein, eine Spezialistin."

Und schon wieder veränderte sich für einen Moment seine Miene. Der Aura-Träger wirkte niedergeschlagen, ja traurig. Es wollte nicht zu dem Bild passen, das Pothawk von ihm hatte.

„Gibt es etwas, das dich bedrückt?", hörte er sich fragen. Es war heraus, bevor er darüber nachdenken konnte. Es ging ihn nichts an. Er ging auch nicht mit seinen Gefühlen und Nöten hausieren.

Auf der anderen Seite ... wenn sie Freunde werden wollten ...

„Es ist manchmal nicht einfach, zwischen zwei Notwendigkeiten abzuwägen", erwiderte Rhodan mit einem abwesenden Blick. „Du hast es selbst erst vor Kurzem erlebt ... und es hat mit ihrem Tod geendet."

„Oh", sagte Pothawk und erstarrte innerlich regelrecht. „Ich verstehe. Wenn du nicht willst, dass sie sich in Gefahr begibt, deinetwegen ... Uns fällt etwas anderes ein."

Rhodan lachte trocken und winkte ab. „Vergiss es, Pothawk. Ich traue ihr alles zu, auch die Sperren im Mark-Kastell zu überwinden. Wir sollten es mit ihr versuchen. Natürlich nur, wenn es uns gelingt, sie aus der JULES VERNE herauszuholen, ohne dass deine Leute etwas davon merken."

„Diese Spezialistin", murmelte der Commander, „weiß nicht, dass du noch lebst."

Perry Rhodan nickte.

„Ein Grund mehr, sie zu uns zu holen", kommentierte Viz trocken. „Was ist jetzt?

Holen wir sie oder nicht? Und: Hat sie überhaupt einen Namen?"

Aphaitas Es war vorbei. Er hatte alles versucht.

Er besaß einen Willen, das wusste er.

Wille war stärker als alles andere. Der Geist war dem Körper überlegen, auch wenn dieser „Körper" nur aus diffundierenden Quanten bestand. Das Wollen allein bestimmte, was geschah.

Der Sternenwanderer wollte nicht, dass durch seine Schuld ein lebendes Wesen starb. Schon gar nicht, wenn dies gleichzeitig sein eigenes Ende bedeutete, denn sie waren zu sehr miteinander verkettet. Er sah vor sich, wie es weitergehen würde. Der kleine Galaktiker begann seinen Halt in dieser Dimension zu verlieren. Seine Freunde und Begleiter merkten es. Bald ...

Es gab kein Zurück mehr, seitdem Aphaitas’ Fühler den Mutanten zum ersten Mal berührt hatten.

Der Wille sagte, er solle ihn loslassen, sich lösen, lieber selbst verlieren, als zuzusehen, wie durch seine Schuld ein anderes Wesen starb. Der Drang in ihm aber war stärker. Er war wie ein Schwamm, der sich an Wasser vollsaugte, das ein Fisch zum Überleben benötigte.

Er tanzte im Licht der Energien, die heller strahlten als tausend Sonnen. Er labte sich in ihrer Wärme, stieg hoch und höher, jauchzte und weinte, verlor fast den Verstand in seiner puren Ekstase.

Nur ab und zu stachen halbwegs klare Gedanken in seinen Geist. Dann sah er, was wirklich geschah. Er tanzte um die Psi-Fluten des Multimutanten und verbrannte in den Qualen des Nicht-Bekommens. Er war ganz nahe daran, aber er vermochte die Psi-Energien des Gucky-Wesens nicht zu tanken. Alles in ihm war auf Sog eingestellt, aber die Quelle gab ihre Kräfte nicht her. Gucky verbrannte, doch es waren nicht die psionischen Fluten, die er freigab, sondern die Fesseln seiner vierdimensionalen Welt. Das Wesen war im Begriff, sich aufzulösen, sein Körper und seine Vitalenergie diffundierten schneller und schneller, aber es kämpfte um das, was allein Aphaitas von ihm bekommen wollte.

Das in ihm, was er nicht mehr zu steuern vermochte ...

Das Gucky-Wesen verlor sich. Es wusste es, aber es schrie nicht um Hilfe.

Es musste eingesehen haben, dass es keinen Halt mehr gab.

Es litt, aber das tat es still und versuchte, den anderen in der JULES VERNE nicht zur Last zu fallen, während es seinen letzten, verlorenen Kampf kämpfte.

Aphaitas durfte seine Existenz nicht beenden. Aber er steckte im Taumel und konnte nicht weg. Zwischen dem Wesen und ihm war ein mörderisches Feedback der Kräfte und Interdependenzen im Gange, sie schaukelten sich gegenseitig hoch, stiegen höher und höher – bis sie schließlich fallen und am Boden zerschellen würden.

Es gab keinen Ausweg für ihn. Aphaitas sah sich wieder bei den Achrannalen, als sie ihren letzten Versuch wagten, ihrem Unheil zu entrinnen. Er hätte ihnen den Weg zeigen können, um dem Untergang zu entgehen, aber er war nicht dazu in der Lage gewesen. Er hatte die Vierdims erlöschen sehen und sich geschworen, dass so etwas nie wieder geschehen dürfte ...

Und jetzt war es sogar schlimmer ...

 

10.

 

JULES VERNE

 

Wie dumm war ich eigentlich gewesen? Natürlich hatte ich keinen Moment daran geglaubt, dass Perry wirklich tot sein konnte. Selbst wenn ich seinen Leichnam vor mir gesehen hätte. Einer wie er stirbt nicht so einfach.

Ich wusste es und fühlte mich doch so verdammt anders. Stimmt das? Habe ich überhaupt etwas gefühlt? Die Welt war zu einem Irrenhaus geworden. Nichts war mehr, wie es hätte sein sollen. Mein Verstand schützte sich, indem er mir suggerierte, das alles sei nur ein Film und ich wie ein unbeteiligter Zuschauer.

Wahrscheinlich musste er das, es war einfach viel zu viel. Zuerst gar nichts, dann Perrys angeblicher Tod, an den ich nicht glauben konnte, und zu allem Überﬂuss die Sache mit Gucky.

Ich weiß nicht, was passiert wäre, wenn die zwei Laosoor nicht gekommen wären. Es ging ja nicht nur darum, dass sie mir Perrys Nachricht brachten. Wichtiger war, dass sie mir etwas zum Kauen gaben, was mich auf andere Gedanken brachte.

 

*

 

Als Mondra Diamond am Abend des neunten Mai von der Zentrale in ihre Kabine zurückkehrte, ihre „persönliche Einsatzzentrale", wurde sie bereits erwartet.

Sie wartete, bis sich das Schott automatisch hinter ihr schloss. Die beiden Laosoor, der eine ein regelrechter Riese, erhoben sich aus ihrer liegendabwartenden Position, sie wahrten also wenigstens die Form. Das änderte jedoch nichts daran, dass die Zeit der Abgeschiedenheit ihrer Kabine wohl vorbei war. Die Besatzer „ignorierten" ihre Privatsphäre anscheinend nicht länger, was bedeutete, dass sie sich nach einer anderen Zentrale für sich und ihren Widerstand umsehen musste.

Nur ...

Die beiden Pantherähnlichen trugen nicht die gleichen roten Kampfanzüge wie die anderen Besatzer.

Mondra sah ein Bild vor sich, eine Kettung von Zusammenhängen und Möglichkeiten, neuen Aspekten und Optionen. Doch bevor sie etwas sagen konnte, sprach der normal große Laosoor.

„Es tut mir leid, dass wir in deine Intimsphäre eingedrungen sind", sagte er.

„Aber es war unter den gegebenen Umständen die einzige Möglichkeit. Wir kommen von außerhalb eures Schiffs, um dir eine Nachricht zu überbringen.

Mein Name ist Pothawk. Ich bin Commander und habe die Mission angeführt, die den GESETZ-Geber gekapert hat."

Mondra zuckte leicht zusammen. Sie gab sich Mühe, sich unter Kontrolle zu halten. Mission ... GESETZ-Geber ...

CHEOS-TAI ... und ...

„Er lebt", sagte der Laosoor, als habe er ihre Gedanken gelesen. War das so leicht? „Perry Rhodan ist nicht tot. Das war eine Lüge, um ihn und unsere Sache zu schützen. Der Aura-Träger hat uns zu dir geschickt. Er ist wohlauf und in Sicherheit, aber er braucht dich."

Er braucht dich ...

Wusste der Pantherähnliche um die Doppeldeutigkeit seiner Worte?

„Perry hat euch also geschickt, ja?", sagte sie eine Spur zu aggressiv. „Könnt ihr das beweisen?"

„Genau diese Reaktion hat Rhodan vorausgesehen", erwiderte Pothawk mit einem als Lächeln zu deutenden Verziehen der Lefzen. „Deshalb soll ich dir den folgenden Satz ausrichten: ›Du hast eine ﬁngernagelgroße Stelle zwischen den Schulterblättern, deren Berührung dich stets erschauern lässt.‹ Reicht dir das als Empfehlung?"

Mondra spürte einen leichten Schwindel und hatte für einen Moment das Gefühl zu fallen.

Zwischen den Schulterblättern. Ja, Perry kannte diese Stelle. Er kannte sie.

Es war genau das intime Detail, das ihr tatsächlich bewies, dass die beiden Fremden von ihm kamen.

Mondra nickte und setzte sich, gab ihnen zu verstehen, dass auch sie wieder Platz nehmen sollten ... seltsamerweise genau da, wo zuletzt immer Oberst Ahakin und ihre „Mitverschwörer" gesessen hatten.

„Ich glaube euch", sagte sie dann. „Also, was habt ihr für mich? Ich nehme nicht an, dass ihr mir die frohe Botschaft bringt, dass die JULES VERNE freigegeben wird?"

„Das nicht." Der Laosoor namens Pothawk strich sich mit den Krallen der Rechten die Barthaare nach hinten. „Was das betrifft, will ich euch keine falschen Hoffnungen machen. Perry Rhodan hat uns vielmehr geschickt, um dich und den Mausbiber Gucky aus eurem Schiff herauszuschmuggeln."

Gucky!, durchfuhr es sie. Ausgerechnet!

Aber sie nickte. „Warum?"

„Wir haben einen Pakt geschlossen.

Wir glauben, dass unser Volk von einer fremden Macht missbraucht wird. Rhodan hat uns die Augen geöffnet. Deshalb haben wir beschlossen, die Initiative zu ergreifen und diese Macht zu bekämpfen, wenn es nötig ist. Deshalb aber müssen wir mehr über sie wissen, was nur im stark gesicherten Mark-Kastell möglich ist. Wir Laosoor kommen wegen der Teleporter-Sperren nicht hinein und ..."

„Und deshalb", unterbrach ihn die Terranerin, „braucht ihr jemand, der kein Laosoor ist und etwas vom Einbrechen versteht – also mich."

„Ja", bestätigte er. „Perry Rhodan bittet dich, zusammen mit Gucky mit uns zu kommen und mit uns den Einbruch durchzuführen. Du sollst ihn leiten."

„Leiten ..."

Mondra lachte trocken. Sie sah Pothawk in die Augen, dann hinab auf ihre Fingerspitzen. Es klang logisch, aber selbst wenn es nicht so gewesen wäre – Mondra hätte wahrscheinlich alles getan, um wieder mit Perry zusammen zu sein. Warum zögerte sie also?

„In zwanzig Minuten", fuhr der Commander fort, „wird sich für die Dauer von zwei Minuten eine Lücke in dem Hyperschirm auftun, der die JULES VERNE umgibt. Diese Lücke können wir benutzen, um ins Freie zu gelangen."

Wieder nickte sie. Natürlich würde sie mitgehen, aber Gucky ...

„Es geht ihm nicht gut, Gucky, meine ich", hörte sie sich sagen. Wieso tat sie es? Durfte sie den beiden Fremden wirklich bereits vertrauen, nur weil sie deﬁnitiv von Perry geschickt worden sein mussten? „Es ... Ich weiß es nicht. Er wird immer blasser. Irgendetwas zehrt an ihm, aber er lässt sich nicht helfen, und ich habe Angst um sein Leben."

„Frag ihn", empfahl Pothawk einfach.

 

*

 

Sie waren bereit.

Mondra hatte Icho Tolot die Expeditionsleitung bis zu ihrer Rückkehr anvertraut.

Als sie neben Gucky stand, fühlte sie sich mies und schäbig, sosehr sie versuchte, sich vor sich selbst zu rechtfertigen. Gucky war da oder vielmehr das, was von ihm übrig war. Ein Schatten seiner selbst, eine immer schwächer werdende Projektion. Er sah sie an und wartete auf ihr Zeichen.

„Gucky?"

Gucky sagte nichts. Er hatte darauf bestanden, den Einsatz mitzumachen.

Sie versuchte sich vorzustellen, was in seinem Kopf vorging. Er hatte immer wieder von „Stimmen" gesprochen und dass „jemand" oder „etwas" in der Nähe sei. Mehr nicht, kein einziges Wort darüber, wie er sich fühlte.

Gucky ... Ein Freund, ein unersetzlicher Verbündeter. Ein Wegbegleiter der Menschen seit deren Aufbruch zu den Sternen.

Er durfte nicht sterben, nicht einfach so, wegen irgendwelcher „Stimmen".

„Es wird Zeit", hörte sie Pothawk sagen ... leise fauchend. Zeigte er Zeichen von Nerven? Es machte ihn ihr sympathisch. Sie mochte keine Maschinen.

„Die Lücke im Hyperschirm öffnet sich in wenigen Sekunden."

„Gucky?", fragte sie und wollte seine Hand nehmen. Er zog sie zurück und holte tief Luft. „Nicht ... anfassen. Bleib weg!"

Seine Augen blickten sie an, und sie erschauerte. War das der Gucky, den sie kannte? Oder ein Wesen aus einer anderen Welt, einer anderen Realität? Einem grausamen Traum?

„Perry wartet auf uns ..."

Mondra Diamond holte tief Luft. Ja, das tat er. Er brauchte sie, und sie stand hier und träumte dumme Träume.

Die Terranerin nickte den beiden Laosoor zu.

„Wir können aufbrechen", sagte sie.

„Wir werden das hinter uns bringen!"

So, wie sie es immer getan hatte. Es war die beste Medizin für jede nur denkbare Krankheit.

 

*

 

Sie war ihm nicht um den Hals gefallen, obwohl sie es sich gewünscht hätte.

Sie hatte ganz einfach vor ihm gestanden und leise gedacht: Danke!

Er war da, wie er immer bei ihr gewesen war. Einer wie er starb nicht so einfach. Sie hatten sich nur bei den Händen gefasst und in die Augen gesehen. Und nie hatte Mondra eine solche Nähe gefühlt wie in diesen langen Sekunden ...

Sie hatte die Teleportersprünge nicht mehr gezählt, die sie von der JULES VERNE bis in den Lastengleiter gebraucht hatten, der sie, immerhin durch die halbe LAOMARK, bis zur Hauptstadt Saxuan gebracht hatte. Die Laosoor als Nahdistanz-Teleporter vermochten in der Regel keine Sprünge von mehr als dreißig Metern auszuführen.

Schon für die vierhundert Meter vom Zentrum eines Raumschiffs wie der VERNE nach draußen waren nicht weniger als vierzehn Sprünge notwendig gewesen, wozu noch jene kamen, um den riesigen Hangar zu verlassen.

Gucky war gezwungen gewesen, in ebenso kleinen Sprüngen zu folgen. Der Kleine hielt so verdammt tapfer durch, und jedes Mal hatte sie das Gefühl gehabt, einen Stich zu bekommen. Er war so tapfer, aber er quälte sich – und sie mutete es ihm zu!

Sie hatte tausend Fragen und Worte auf ihrer Zunge, aber er ließ sie nicht an sich heran. War das falscher Stolz oder Verzweiﬂung?

Verhielt sich so ein unsterbliches Wesen, das spürte, wie es „dahinschmolz"?

Dass das Unvorstellbare auf es zu kam?

Mondra sah Perry Rhodan an, der nur für einen kurzen Moment sein Entsetzen angesichts des Anblicks seines vielleicht allerbesten Freunds gezeigt hatte. Nur um dann wieder seine vordringlichen Ziele der Bestürzung überzuordnen?

Sie riss sich zusammen.

Die Reise im Lastengleiter, den Pothawk gesteuert hatte, war unangefochten gelungen. Als sie sich mit dem letzten Sprung in sein Versteck teleportierten, war das Fahrzeug automatisch weitergeﬂogen, zu einem Landeplatz am Rand der Stadt. Mondra und Gucky hatten sich in der Dachetage des „Süd-Depots" wiedergefunden, einem beeindruckenden kleinen Agentennest mit mehreren Rechnern, Teleskop-Optiken, Materiallagern und vielem anderen, was sie im Moment weniger zu interessieren hatte.

Pothawk hatte ihr die anderen Laosoor vorgestellt – Limbox, seinen jüngeren Bruder und Datenspezialisten, und einige Gesinnungsgenossen. Vizquegatomi, den Stämmigen, kannte sie ja bereits.

Während Pothawks Abwesenheit war man nicht untätig gewesen. So hatten Rhodan und Limbox bereits Wachwechsel und einen Teil der automatischen Sicherungssysteme des Mark-Kastells auskundschaften können. Viel mehr würde sich von hier aus nicht ermitteln lassen. Alle Pläne lagen vor, das Kastell der Könige schien nur darauf zu warten, dass die neue Allianz es „knackte".

Und das, wusste Mondra, lag nun einzig und allein bei ihr. Perry hatte es ihr noch einmal erklärt, und sie hatte eine ungefähre Vorstellung davon, wie sie in etwa vorzugehen hatten. Im Grunde war es immer das gleiche Strickmuster. Sie hatte einen Weg vor Augen, aber hinter jeder Biegung standen noch zu viele Fragezeichen.

„Ich brauche weitere Informationen", sagte die Terranerin.

Perry nickte. „Welche?"

„Wie viel Zeit haben wir?"

„Eigentlich keine ..."

 

11.

 

11. Mai

LAOMARK

 

Aus der Null waren zwei Tage geworden. Sie hatten beobachtet, analysiert, sich die Köpfe zerbrochen, Pläne gemacht und wieder verworfen.

Immer wieder hatte Mondra geglaubt, einen gangbaren Weg zum unbemerkten Eindringen in das Kastell gefunden zu haben, und immer hatte es einen Haken gegeben. Es stand zu viel auf dem Spiel, um ein Risiko einzugehen.

Mondra hatte sich nicht drängen lassen und versucht, das zu ignorieren, was um sie herum vorging, ob das die immer ungeduldiger werdenden Laosoor oder Gucky betraf, der mit jeder Stunde blasser wurde.

Erstaunlicherweise waren die Parafähigkeiten des Ilts noch nicht beeinträchtigt, auch wenn das völlig unglaublich schien. Es hatte keinerlei Schwierigkeiten bei der Teleportation gegeben.

Aber wer sagte ihr, dass der Freund nicht in Wahrheit vor Schmerzen schrie?

„Mondra?", fragte Perry.

Sie nickte.

„Also Folgendes", sagte sie. „Es gibt einen Weg. Wir haben gesehen, dass in regelmäßigen Abständen kleine Container mit Frischnahrung ins Innere des Kastells transportiert werden. Sie sind natürlich viel zu ﬂach, als dass sich ein Laosoor etwa darin verbergen könnte, aber für mich dürfte es eigentlich reichen. Meine Statur ist feiner, und wie ich mich klein zu machen habe, habe ich im Zirkus gelernt."

Sie lachte, obwohl ihr nicht danach zumute war. So viele Augen und zwei davon einfach nur traurig ...

„Auf dem gleichen Weg müsste es uns gelingen, die Ausrüstungsgegenstände hineinzubringen, die ich brauchen werde. Ich werde mich also in einen solchen Verpﬂegungscontainer begeben, und zwar ohne jeglichen technischen Gegenstand am Körper, ohne Ausrüstung und ohne SERUN, damit kein Materialtaster auf mich reagiert. Meine benötigte Ausrüstung wird auf anderem Weg folgen, in einem Materialcontainer."

Perry Rhodan und Commander Pothawk besprachen sich kurz. Dann kam der Aura-Träger zu ihr und legte den Arm um ihre Schultern.

„So werden wir es machen", sagte er mit einer Stimme, die sie erschaudern ließ. „Ich glaube an dich, Mondra."

 

*

 

Mondra Diamond befand sich im Belüftungssystem des Mark-Kastells, auf der „Reise" zum nächstgelegenen Installationsort des Knotenrechners, der zum Rechnerverbund des Kastells gehörte.

Nachdem ihr der Weg hinein erst einmal ganz klar gewesen war, hatten sie sich mit Limbox zusammengesetzt und alles Weitere ausgetüftelt. Es war machbar ...

Mondra war, eingezwängt in einen Container zwischen jeder Menge Laosoor-Nahrung, unangefochten auf das Gelände des Mark-Kastells gelangt. Als der Behälter zum Stehen kam, genau zum vorher berechneten Zeitpunkt, hatte sie sich aus ihm befreit und war unter aller Vorsicht ausgestiegen.

Quasi „unter den Augen" der Laosoor-Wachen war sie zu dem zweiten Container geschlichen, mit dem ihre Ausrüstung angekommen war, und hatte sie an sich genommen. Alles verlief auf den ersten Blick einfach und wie selbstverständlich, war aber das gut kalkulierte und geplante Ergebnis von Stunden heißgeredeter Köpfe.

Alles war gut gegangen ... Sie hatte nicht die Zeit gehabt, sich über Wahrscheinlichkeiten, Glück oder Zufälligkeiten den Kopf zu zerbrechen. Sie sah ihren Weg ... und ging ihn weiter ...

Die Ausrüstung bestand hauptsächlich aus einem Tarnanzug aus millimeterdünnem Spezialgewebe, vergleichbar dem des SERUNS, den sie im Diebesversteck zurückgelassen hatte. Er verfügte unter anderem über eine chromatorvariable Außenbeschichtung für „Chamäleoneffekt" und „Lotoseffekt"-Minischuppen zwecks Selbstreinigung. Dazu kamen der Halbschalenhelm mit Datenvisier und Pikosyn, der Aggregatgürtel mit Gravo-Pak, Individualfeld- und Deﬂektorprojektoren, kleine abgeschirmte Energiezellen zur Versorgung sowie ein Multifunktionsarmband. Im Rucksack wusste die Einbrecherin in erster Linie ihr Diebeswerkzeug, sowie ein Vibromesser.

Von alledem hatte sie bisher noch nichts gebraucht, nur den Anzug übergestreift, der sie wie eine zweite Haut umhüllte. Mondra war in das Mark-Kastell eingedrungen und kroch oder stieg durch die Lüftungsschächte, immer den Plänen folgend, die Limbox für sie erstellt hatte. Vor ihren Augen hatte sie immer ein Bild der nächsten zurückzulegenden Etappe, ihr eigenes Hightech-Navigationssystem, das ebenfalls der Laosoor in ihre Anzugssysteme eingespeist hatte. Es ging ihren Weg tiefer ins Kastell quasi mit ihr, begleitete sie intelligent und sicher. Nur auf Gefahren, die außerhalb ihres Kalküls lagen, konnte es sie nicht hinweisen.

Bisher war es ein Spaziergang gewesen, nicht mehr, für Mondra nichts als Routine. Sie hatte riskantere Unternehmungen erfolgreich hinter sich gebracht, aber das wollte nichts heißen. Ein einziger kleiner Fehler würde ihr Ende bedeuten.

Bei einer Entdeckung würde man nicht lange mit ihr fackeln, da mochten die Laosoor noch so einen „guten Charakter" haben – ihr ominöser Auftraggeber besaß diesen mit ziemlicher Sicherheit nicht. Was sie tat, war nichts anderes als der Versuch, nicht nur ins Allerheiligste der LAOMARK einzudringen, sondern dem Unbekannten auf die Pelle zu rücken. Und das ließ sich höchst selten jemand gefallen, schon gar keine „Macht im Hintergrund", die auch weiterhin unerkannt bleiben wollte.

Mondra dachte ganz einfach nicht daran. Was sie tat, geschah wie automatisch, einer inneren Präzision folgend, ohne die sie erst gar nicht hätte aufzubrechen brauchen. Jeder Gedanke zuviel konnte ihren Tod bedeuten, ebenso wie jeder Gedanke zu wenig. Es ging wahrscheinlich nicht einmal um die Reaktion der Laosoor bei einer Entdeckung. Viel eher würden ihr automatische Abwehrsysteme den Garaus bereiten, bevor die Herren der LAOMARK durch einen Alarm aufgeschreckt wurden.

Nein, über den eigenen Tod dachte die Terranerin nicht nach. Umso mehr über den von anderen ...

Sie dachte an Gucky und hasste sich dafür. Wenn sie hier versagte, wäre er der Letzte, der davon etwas hätte. Perry auch nicht. Keiner von ihnen und die „Zukunft" auch nicht.

Nicht denken ... weiter ...

Ob Gucky eigentlich selbst wusste, wie ihm geschah?

Sie ﬂuchte lautlos und arbeitete sich voran. Der nächste Schacht, die nächste Biegung und immer wieder neue Bilder und Infos. Hindernisse ... Sie überwand sie mit spielerischer Leichtigkeit, alles war tausendmal geübt. Im Grunde verlief jeder Hightech-Einbruch immer wieder nach dem gleichen Muster, der einzigen Regel folgend: Entweder du schaffst es – oder du bist tot!

Alles andere war nur Ballast, auch das Gefühl einer Schlinge, die sich langsam um ihren Hals zuzog. Sie kannte das und schob es beiseite.

Sie kam vorwärts. Die verstrichene und noch verbleibende Zeit, ihrem eigenen Kalkül folgend, wurde ihr ununterbrochen angezeigt. Ihr war heiß, manchmal schwindlig. Ihre Schultern fühlten sich schwer an. Es konnte nicht sein. Es ging nicht an, dass sie plötzlich begann, sich selbst verrückt zu machen. Sie war keine Anfängerin und keine sentimentale Heulsuse. Sie war gut, sie würde Perry nicht enttäuschen.

Sie allein trug in diesen einsamen Momenten die Verantwortung, trug die Zukunft auf ihren Schultern. Es war ein beklemmendes und befreiendes Gefühl.

Mondra Diamond ﬁel eine Zentnerlast von der Schulter, als sie endlich an ihrem ersten Ziel war. Atemlos verließ sie den Schacht, über den sie hierher gelangt war. Vor ihr lag ein weiter, viel zu grell beleuchteter Raum mit Technik, so weit das Auge reichte. Und weit und breit kein Laosoor.

Sie blieb vorsichtig. Bisher hatte sie keine anmessbare Energie emittiert, hatte auf alles verzichtet, was ihr die Arbeit leichter gemacht hätte. Entsprechend zögerte sie, das Deﬂektorfeld zu aktivieren, das sie unsichtbar machen würde.

Dies war einer der ersten Knackpunkte in ihrem Vorhaben. Sie musste das Risiko eingehen und versuchen, ohne technische Mittel „unsichtbar" zu bleiben, nur durch die Ausnutzung aller vorhandenen Deckungsmöglichkeiten. Der Deﬂektor hätte sie dieser Sorge enthoben, wäre aber mit ziemlicher Sicherheit sofort bei seiner Aktivierung angemessen worden, mit dem nervtötenden Jaulen eines Alarms als Folge.

Mondra schaffte es. Keine Laosoor-Seele und keine mobilen Roboteinheiten befanden sich in dem Knotenpunkt-Raum, und kein Alarm gellte auf. Sie fand das Interface, nach dem sie gesucht hatte, und zögerte keine Sekunde, den von Limbox ebenfalls vorbereiteten Datenkristall einlesen zu lassen, den sie vorsichtig ihrem Rucksack entnahm.

Kein Alarm, keine tödlichen Strahlen aus versteckten Waffensystemen ...

Der Rechner arbeitete. Mondra war von Limbox in die Technik der Laosoor eingewiesen worden, was alleine mehr als einen halben Tag gedauert hatte. Sie wusste, dass der Rechner einen Kontakt nach „draußen" aufgenommen hatte, als es geschah. Er wurde als „nicht vorgesehen" ausgewiesen.

Und weiter. Mondra konnte verfolgen, wie sich der Rechner mit dem Speichersilo vernetzte, dem Hauptquartier der Diebe ... und schon im nächsten Moment von Limbox ferngesteuert wurde!

Der Datenspezialist der Diebe, die „Nano-Hand", hatte sich vom Süd-Depot aus eingeklinkt und würde sie von nun an auch aktiv begleiten, ganz wie sie es geplant hatten. Es war das, was man früher die „halbe Miete" genannt hatte.

Es konnte weitergehen. Alles lief bestens.

Nur die Schlinge um den Hals blieb, weigerte sich hartnäckig zu verschwinden. Aber das kannte sie. Das gehörte dazu und war ganz normal.

 

*

 

Glück? Nein, ich meine jetzt nicht die Emotion, das angebliche Abheben und die Seligkeit. Ich meine den „Faktor" Glück, wenn etwas passiert, was man sich herbeiwünscht oder braucht, um wieder einmal etwas Unmögliches zu schaffen. Etwas, das eigentlich gar nicht sein kann und keiner Logik folgt, geschweige denn einer Berechnung. Was ist dieses Glück? Kann man es kaufen oder bestellen? Bestechen vielleicht?

Nein, es kommt unverhofft zu dir, und manchmal fragst du dich, was du irgendwann mal dafür bezahlen musst.

Sollte das so sein, dann wird mir irgendjemand mal eine gesalzene Rechnung präsentieren ...

 

*

 

Es lief wie am Schnürchen. Mondra Diamond steckte in ihrer Haut, der eigenen wie der künstlichen, wie in einem kybernetischen Raum, gesteuert und gelenkt von Limbox, der einen Kilometer entfernt in seinem Versteck saß, ihren Weg nachvollzog und sie mit allem versorgte, was sie an Input brauchte.

Sie hatte den Knotenpunkt verlassen und war wieder ins Lüftungssystem eingestiegen, den Weg also, den Diebe und Einbrecher in der technischen Welt nicht nur der Menschen seit Ewigkeiten gingen. Was sie von ihnen unterschied, was sie ganz einfach besser machte, war ihr schier übermenschliches Geschick.

Die Exartistin besaß nicht nur einen anderen, besser geeigneten Körper als die Laosoor, sie verstand ihn auch einzusetzen. Mondra schlich und kletterte, kroch, ließ sich fallen, klebte an Wänden, löste sich wie ein Schatten, war lautlos und drang wie ein feiner Nebel aus Intuition und Entschlossenheit weiter vor, immer tiefer ins Innere des Mark-Kastells hinein, in dessen „Verdauungssystem" sie ein Fremdkörper war, der es verstand, sich bestens zu tarnen.

Limbox dirigierte sie oder wusste Rat, wenn sie einmal ins Stocken kam. Er steuerte sie aus der Ferne, registrierte all ihre Bewegungen und ihr Vorrücken. Sie stellte sich vor, dass sie auf seinem Bildschirm ein leuchtender Punkt in einem Wirrwarr aus Gängen und Schächten war. Sie hatte Kontakt, zwar nicht immer und überall, sondern nur von ganz bestimmten, vorher gemeinsam festgelegten Punkten aus, aber sie arbeiteten zusammen, und sie hatte das wertvolle Gefühl, allein und dennoch nicht allein zu sein. Limbox war bei ihr – und somit auch Perry.

Nach weniger als zwei Stunden erreichte die Terranerin das eigentliche Rechenzentrum des Kastells oder vielmehr dessen näheres Umfeld. Es war ein kaltes, grelles, summendes technisches Labyrinth voller geheimnisvoller Flüsterstimmen, Echos und Schatten. Es schien zu leben, aber auch hier war niemand, als sie sich aus den Schächten löste wie ein diffuser Nebel, der die Räumlichkeiten ﬂutete. Sie bewegte sich lautlos, war für einen Moment ohne richtige Orientierung.

Es war ihre letzte Gelegenheit zur Umkehr. Um ins eigentliche Zentrum einzudringen, würde sie eine Klappe benutzen müssen, die sich nur in eine Richtung öffnen ließ. Dies war das Letzte, was kalkulierbar gewesen war. Hinter ihr lag ein Weg ins Niemandsland der Unwägbarkeiten, mit der hundertfach vervielfachten Chance auf einen schnellen oder langsamen, auf alle Fälle aber endgültigen Tod ...

Wenn sie weiterkommen und ihren Auftrag erfüllen wollte, würde sie von jetzt an improvisieren müssen. Bis zu diesem Schritt war alles klar planbar gewesen. Nun würde sie schnelle Entscheidungen treffen müssen, und nur eine einzige falsche konnte das Ende bedeuten – ihr eigenes und das aller Hoffnungen.

Ihr Hals tat weh. Dort, wo die Schlinge saß ...

Sie ignorierte es. Es war normal!

Mondra Diamond nickte grimmig und ﬂoss auf die Klappe zu, hinter der alles möglich war und alles offen. Doch es gab nur diesen einen Weg. Im Leben bekam man nichts einfach so geschenkt. Man ging Risiken ein, gewann ... oder verlor.

 

*

 

„Glück" ... natürlich hatte sie darauf gehofft. Wer seine Existenz bestritt, war in ihren Augen ein Narr. Es gehörte zu ihrem Job, vielleicht hatte sie es auch abonniert, für eine Zeitspanne, die sie selbst nicht kannte.

Als sie die Laosoor in ihrem Entmüdungsbecken planschen und sich austoben sah, wusste sie, dass ihr Glück sie offenbar noch nicht verlassen hatte.

Natürlich gab es Wachen im Rechenzentrum. Mondra und Limbox hatten es gewusst und sich so gut wie möglich darauf einzustellen versucht. Allerdings waren ihre Überlegungen dahingehend gewesen, wie sie von ihnen unbemerkt weiterkommen konnte.

Keiner von ihnen hatte daran gedacht, sich ausgerechnet die Laosoor zunutze zu machen, die für den Schutz ihres Allerheiligsten hier waren – und nicht zu dessen Schaden.

Es ging darum, dass sie sich direkt in gewisse Abläufe des Mark-Kastells einklinken und, nach Möglichkeit, diese auch von außen steuern konnte.

Dann erst wäre die erste Phase des Unterfangens sinnvoll abgeschlossen.

Mondra hatte nicht mehr und nicht weniger zu tun, als dem Rest ihrer kleinen Truppe die Möglichkeit zu verschaffen, die Sperren des Kastells zu knacken und ebenfalls einzudringen.

Als sie die Laosoor sah, wusste sie, was sie zu tun hatte.

Das Rechenzentrum war nicht tot – alles andere als das. Sie war lediglich an einer Stelle „hineingekommen", an der sie für ihre ersten Schritte relativ sicher vor Entdeckung sein konnte.

Dann hatte sie die Klappe durchstoßen, und alles war anders gewesen.

Das Zentrum war eine kleine Welt für sich. Geleitet von Limbox‘ „Einﬂüsterungen" und immer in der Hoffnung, ihr Funkkontakt könnte nicht abgehört werden, hatte sie sich wie ein Schatten an der Wand in sie eingeschlichen und die diensttuenden Laosoor beobachtet.

Viele von ihnen wohnten vor Ort. Sie hatten ihre Arbeitsstellen, Casinos, Treffpunkte und Erholungsstätten. All das war vorauszusehen gewesen.

Auf das Entmüdungsbecken allerdings hätte sie nicht zu hoffen gewagt ...

Mondra konnte sich nicht mehr „frei bewegen", sie fand deﬁnitiv keinen Zutritt in die Anlagen des Zentrums.

Sie wollte allerdings etwas ganz anderes.

Mondra wartete geduldig ab, ein Schatten in den Schatten der Wände und Schränke, bis sich das Treiben in den Freizeiträumen der Rechnermannschaft gelegt hatte und nur noch zwei Laosoor sich in den künstlichen Wellen des Beckens austobten, starke, geschmeidige Körper, jeder von ihnen ein Ausbund an kreatürlicher Kraft und mühsam gedrosselter Wildheit, die sie nur ahnen konnte.

Die Bekleidung der Laosoor lag sauber in den Spinden der Anlage. Es juckte ihr in den Fingern, als sie abwartete ...

Und als nur noch die beiden Wachen übrig waren, bevor neue von ihnen kommen konnten, öffnete sie mit diebischem Geschick einen der Spinde, fand das, was sie suchte, und kopierte es mit ihrem dafür eigens aus dem Speichersilo mitgenommenen Utensil.

Mondra Diamond besaß von diesem Moment an einen ID-Chip der Laosoor-Wache, die nichts ahnend mit ihrem Kollegen im kühlen Nass des Entmüdungsbeckens tollte. Und das bedeutete für sie und Limbox, dass dieser den so wichtigen zweiten Schritt tun konnte.

Mondra verließ das Zentrum ebenso unbemerkt, wie sie hineingelangt war, und vertraute sich wieder den Lüftungsschächten an. Als sie den nächsten Knotenpunkt erreichte, von dem aus sie Limbox wieder kontaktieren konnte, noch im Innern des Traktes, den sie aus eigener Kraft auch weiterhin nicht zu verlassen vermochte, überspielte sie ihm mit ihren Anzugsystemen den gesamten Inhalt des kopierten Datenkristalls. Im gleichen Augenblick gelangte auch die Nano-Hand in den Besitz einer aktuellen ID-Nummer und einer tageszeitlichen Kennung!

Beides war die Voraussetzung dafür, um kurzfristig per Fernsteuerung die Teleport-Melder des Mark-Kastells auszuschalten!

Mondra Diamond ließ sich mit dem Rücken an der Schachtwand hinuntergleiten und hockte sich auf einen kleinen Podestvorsprung. Es war geschafft.

Jetzt kam das, wovor sie ein wenig Angst gehabt hatte: der Augenblick des Nichtstuns und Wartens, in welchem sie die Kontrolle aus der Hand gegeben hatte und darauf hoffen musste, dass andere das Richtige taten.

Die langen Sekunden, vielleicht Minuten oder gar Stunden, in denen die Gedanken wiederkamen, die Bilder, der Horror ...

Warum gab ihr Limbox keine Rückmeldung? Die Informationen waren gesendet worden, aber hatte er sie auch erhalten?

Bilder, Gesichter ... Perry Rhodan und ...

... war das Gucky?

Weshalb konnte sie ihn nicht mehr deutlich sehen? Wieso war er auch in ihrem Kopf nur noch ein Schatten?

Lebte er überhaupt noch, oder sahen sie alle nur den Nachhall dessen, was einmal ein verrücktes, im Grunde stets unberechenbares, aber in jedem Fall liebenswertes Wesen gewesen war?

Es wurden Minuten, die gnadenlos vor ihrem Auge heruntergezählt wurden. Sie stand es durch. Sie dachte an ihren Vertrag mit dem Glück und dass sie mitten in einem abstrusen, verrückten Film steckte.

Als es dann neben ihr leise „Plopp!" machte, hatte sie die Antwort auf die beiden Fragen, die am meisten in ihr bohrten.

Sie konnte durch Gucky hindurchsehen!

Er stand vor ihr wie eine schlechte Projektion, die jeden Moment zerfallen konnte, und sie glaubte in die traurigsten Augen zu blicken, die sie jemals gesehen hatte.

Mondra war keine Telepathin, aber jetzt hörte sie die Parodie einer Stimme in ihrem Geist lispeln, die sie in all den Jahren ihrer Bekanntschaft zu lieben gelernt hatte.

Komm, Mondra. Du darfst nicht denken. Komm einfach mit mir. Es wird alles gut ...

Alles wird gut ...

Hatten er und Perry sich abgesprochen? Sie schüttelte den Kopf und glaubte, am eigenen bitteren Lachen zu ersticken.

Der Kleine vom Planeten Tramp starb vor ihren Augen und sagte, dass alles gut werden würde!

Aber die Hand, die sich ihr entgegenstreckte, war real. Er nickte ihr zu. Sie konnte nicht anders, als sie zu ergreifen.

 

*

 

Die Teleportation hatte Mondra, Perry Rhodan, Pothawk, Vizquegatomi und Limbox in eine ihr fremde Umgebung geführt. Erst als sie von Perry hörte, dass sie sich bereits in einem eilends eingerichteten Unterschlupf der Diebe befand, wurde ihr klar, dass sie mehr als nur „wenige Minuten" auf Gucky und Antwort gewartet hatte.

Die Verbündeten waren vom Mausbiber vom Depot hierher teleportiert worden.

Der Kleine hatte selbst die Laosoor transportiert, da ihre Kurzsprünge viel zu viel Zeit gekostet hätten und zudem mit jedem Sprung die Entdeckungswahrscheinlichkeit stieg.

Gucky hatte sie geholt, der Schemen, der einmal der Mausbiber gewesen war. Und Gucky jammerte und klagte nicht. Sie hatte nie eine derart irreale Situation erlebt, nicht in den verrücktesten Träumen. Immer wieder sah sie Perry fragend in die Augen – und erntete Bestürzung und eigenes Unverstehen.

Konnte das angehen? Durften sie wirklich den Zweck einer Sache über das Leben eines Freunds stellen?

Gucky sprang und materialisierte weiter, ohne ein einziges Wort, und jedes Mal brachte er Ausrüstungsgegenstände für ihr neues Diebesnest mit, das sich, wie sie inzwischen ebenfalls wusste, im oberen Zehntel des Kastells befand, fast auf einer Höhe mit der Thronterrasse. Mehr noch: Sie befanden sich in einem Betriebsraum am Rand des Königsﬂügels – genau dort also, wo sie den Auftraggeber der Laosoor vermuten durften.

Limbox hatte an diesem Ort einen Notbelüftungsschacht ausgemacht, der augenblicklich nicht in Betrieb war.

Der 1,5 mal 1,5 Meter große Schacht war von ihrer Position aus frei zugänglich. Es gab keine als solche erkennbaren Sperren. Die Laosoor zeigten sich überzeugt, dass die Könige nie hatten damit rechnen können, dass ein „Feind" bis an diese Position hätte vorstoßen können.

Mondra sollte das recht sein. Die Frage, die sich jetzt stellte, war immer noch die gleiche, nämlich wie sie in die „Höhle des Löwen" gelangen sollten.

Nur waren sie nun bereits einen gewaltigen Schritt weiter. Sie hatten sich im Mark-Kastell festgesetzt. Rein räumlich trennte sie nicht mehr sehr viel von ihrem eigentlichen Ziel, den Unterkünften des Auftraggebers.

Leider vermochte selbst Limbox von außen nicht festzustellen, welche Sicherungsmaßnahmen im Königsﬂügel selbst vorhanden waren. Darüber schienen keinerlei Unterlagen zu existieren. Natürlich verbot sich ein Vordringen mittels Teleportation von selbst.

Der Datenspezialist hatte lediglich eines tun können und eine Spionsonde in den Schacht geschickt. Mondra, Rhodan und die drei Brüder konnten nur warten und versuchen, auf alles gefasst zu sein, vor allem, was den Auftraggeber betraf.

Dennoch traf es sie wie eine Bombe.

 

*

 

Mondra wusste nicht, was sie erwartet hatte. Sie verstand hinterher nicht, dass sie nicht eher daran gedacht hatte.

Es hatte nahegelegen, und doch ...

Die Spionsonde war bis zu einer Plattform dreißig Meter über dem Bodenniveau vorgedrungen, wo ein verblendeter Luftﬁlter die Verbindung zum Nebentrakt herstellte. Die Einbrecher waren den von ihr übertragenen Bildern gefolgt, die vor ihnen in der Luft ﬂirrten, während Gucky immer noch „unterwegs" war, als ob er das Schicksal mit Gewalt herausfordern wollte. Vielleicht war es so, oder er wollte in einem Anﬂug von Trotz einfach herausﬁnden, wie weit er noch „funktionierte."

Sie sahen es alle, und keiner brachte ein Wort hervor. Bei den Laosoor war es umso unverständlicher, als sie mit dem, was sich ihnen zeigte, eigentlich nichts anfangen konnten.

Die Sonde „sah" durch das Gitter des Luftﬁlters ... und sie hielt überdeutlich zwei Gestalten fest, wie sie in der LAOMARK und erst recht im Wohntrakt der Könige niemals hätten zu sehen sein dürfen.

Die Wesen waren humanoid, rund 2,10 Meter groß und besaßen Gesichter wie Schlangen.

Sie waren breitschultrig und extrem schmal in den Hüften.

Sie trugen schwere Bewaffnung mit Strahlern, die für ihre Körper eigentlich viel zu groß und klobig wirkten.

Und Mondra kannte sie. Dennoch dauerte es lange, bis sie es endlich aussprechen konnte.

„Sag mir, dass ich was mit den Augen habe, Perry. Denn andernfalls sähe ich hier zwei ... Mor’Daer ..."

„Du hast nichts mit deinen Augen, Mondra", erwiderte Rhodan. „Es sind Mor’Daer, die Soldaten der Terminalen Kolonne TRAITOR."

Sie schluckte. Ihre Gedanken schwirrten durch ein neues Labyrinth aus Wahrscheinlich- und Unwahrscheinlichkeiten. Kolonnen-Krieger, bis an die Zähne bewaffnet – und das hier, tief im Hoheitsgebiet der Laosoor ...

„In dieser Zeit nennen sie sich Morgoth’Daer", redete Rhodan weiter.

„Ich habe es gewusst. Das hier ist die letzte Bestätigung. Die beiden Figuren da können nur zur Pressor-Garde gehören, und damit steht fest, dass die Truppen des Chaos direkt an der Mission CHEOS-TAI beteiligt sind."

„Das ist zu viel", sagte Pothawk gequält. „Was bedeutet das alles? Gibt es denn plötzlich gar nichts mehr, was ...

richtig ist? Was passiert mit uns, Perry?

Was geschieht mit meinem Volk?"

Mondra sah, wie es in Rhodans Gesicht zuckte. Nur am Rand registrierte sie, dass der Meisterdieb ihren Gefährten bereits mit dem Vornamen anredete.

Als hätte das jetzt noch irgendeine Bedeutung ...

„Wir werden es herausﬁnden, mein Freund", sagte der Terraner und drückte dem Pantherartigen die Schulter. Es war, als würde ein Bund besiegelt, eine Allianz über die Grenzen von Raum und Zeit hinweg.

Zwanzig Millionen Jahre, und es gab „immer noch" Mor’Daer, Morgoth’Daer oder wie immer sie sich in den Zeiten nennen würden, gestern, morgen, übermorgen ...

TRAITOR war unbesiegbar, diese Botschaft wurde nur allzu deutlich.

Aber sie war eine Lüge, musste eine Lüge sein.

„Wir ﬁnden es heraus!", wiederholte Rhodan, noch eine Spur entschlossener.

Mondra spürte seinen Blick, drehte ihm das Gesicht zu und erschrak, als sie in seine plötzlich harten Züge sah.

Sie musste jetzt etwas sagen. Sie warteten wieder auf sie, alle. Sie holte Luft und spannte ihren Körper an, als wollte sie ihn noch einmal auf seine Geschmeidigkeit prüfen.

Doch als sie den Mund aufmachte, begann Gucky neben ihr zu schreien.

Aphaitas Natürlich gab es noch immer Eindrücke. Aus all den Vierdims, die in der LAOMARK aktiv waren, stachen einige ganz deutlich heraus. Aphaitas konnte ihre Emanationen wahrnehmen, auch wenn sie an ihm vorbeizogen wie unwirklich verschwommene Bilder an einem Blinden. Hier waren es Gedankensplitter und Gefühlssprünge.

Das Wesen Mondra war eines dieser hellen Lichter unter vielen blassen. Sie war wieder bei ihrem Vierdim-Partner, dem Aura-Träger.

Er registrierte wie aus weiter Ferne, dass sie in der LAOMARK zwei Fremde entdeckt hatten, die sie als Mor’Daer kannten – aus ihrer Zeit. Hier hießen sie anders, und Aphaitas hatte sie unter wieder einem anderen Namen kennengelernt, in einer der vielen von ihm besuchten Zeiten. Es gab viele andere Namen in fast allen Zeiten und Räumen.

Die Soldaten des Chaos schienen wahrhaftig überall zu sein ...

Unter anderen Umständen wäre die Entdeckung ein Ereignis gewesen, das den Sternenwanderer gefesselt hätte, denn er liebte kosmische Zusammenhänge, und die Verknüpfung und Interdependenz der Zeiten und Räume war eines der fesselndsten Themen überhaupt. Allein der Gedanke, dass die Wesen aus der relativen Zukunft hier ganz neue Weichen stellen konnten, war eigentlich atemberaubend.

Doch erstens hatte Aphaitas keine solchen Gedanken mehr, und zweitens würden die Galaktiker ihre Mission vermutlich nie zum Erfolg bringen können, wenn das Gucky-Wesen nicht mehr bei ihnen war.

Es kämpfte. Es teleportierte wie ein Besessener und rang mit dem Etwas in sich um seine letzten Kräfte. Sein vierdimensionales Abbild löste sich zusehends auf. Gucky zerﬂoss und verwehte vor den Augen seiner Freunde, die dem Prozess hilﬂos gegenüberstanden.

Er sollte ebenfalls kämpfen. Aphaitas fühlte sich wie ein Staubkorn in einer unendlichen Zentrifuge, wurde umhergeschleudert im Wirbel der psionischen Kräfte, die er nicht sublimieren konnte. Er hatte auch gar nicht mehr die Kraft dazu. Selbst wenn es möglich gewesen wäre, hätte er es nicht vermocht. Er war am Ende. Er wusste es, aber er konnte nichts tun. Das Verderben nicht aufhalten. Er wehte davon wie Gucky.

D’habranda, von dem er so lange geträumt hatte, würde ohne ihn stattﬁnden. Er würde die Wunder der Reise nie schauen, sondern stattdessen jämmerlich versanden und einfach aufhören zu existieren.

Er hatte sich verschätzt und viel zu lange gewartet, bis er endlich ins Vierdim hinabgetaucht war, um sich neu aufzuladen.

Und jetzt war er an der stärksten und klarsten Quelle des Universums und konnte sich nicht an ihr versorgen. Gucky war stärker, sein Wille war hoffnungslos überlegen, aber er würde dennoch mit ihm verlöschen. Sie würden es beide, wenn nicht ...

Aphaitas musste sich lösen ...

Es gab vielleicht eine Chance, wenn auch nicht für ihn, sondern nur für den kleinen Mutanten. Er hatte es die ganze Zeit über gewusst, seit CHEOS-TAI in der LAOMARK erschienen war. Er hatte es verdrängt, allein den Gedanken zu bannen versucht, doch er stach in ihn hinein.

Um ein starkes Feuer zu löschen, brauchte man manchmal ein stärkeres Feuer ...

Alles in Aphaitas schrie. Alles in ihm sträubte sich, protestierte, wollte es verhindern. Alles – bis auf den einen Teil, der sich nur allzu gut daran erinnerte, wie er selbst einmal gewesen war.

Er „sah", wie sich das Gucky-Wesen quälte. Wie es litt. Ganz langsam starb, zuckend erlosch ...

Die Achrannalen waren durch seine Schuld verschwunden. Er hatte geschworen, dass so etwas nie wieder passieren durfte.

Nun starb das Gucky-Wesen und mit ihm eine ganze Welt, nur durch seine Schuld.

Und wenn er ...

Er öffnete seinen Schild, nur ein wenig. Im nächsten Moment schrak er zurück, als ihn die Wucht dessen, was vom GESETZ-Geber her auf ihn einstrahlte, mit voller Gewalt traf.

Er konnte es nicht. Er konnte es ganz einfach nicht tun ...

 

12.

 

LAOMARK

 

Mondra Diamond stand auf der Plattform, bis zu der auch die Spionsonde gekommen war, dreißig Meter über dem Bodenniveau. Es war alles still. Kein Alarm gellte auf, keine Schüsse aus verborgenen Projektoren, nichts ...

Sie atmete heftig, aber es waren nicht nur die körperlichen Strapazen, die an ihr zerrten.

Wie eine Bergsteigerin war sie im Not-Belüftungsschacht über rund 270 Meter hinuntergeklettert, ohne energetische, technische Hilfsmittel, allein unter Verwendung von Muskelkraft und Geschick.

Die Kraftverstärker ihres Tarnanzugs waren ihr zwar eine Hilfe gewesen, konnten jedoch nur das potenzieren, was sie selbst leistete. Gleiches galt für ihre zusätzlichen Spezialhandschuhe und die Stiefelgamaschen, deren extrem verästelte Mikrohärchen einen außergewöhnlichen Hafteffekt gestatteten, etwa vergleichbar mit den Füßen eines Geckos. All das war technischer Schnickschnack. Letztlich kam es immer wieder nur auf sie an und das, was sie aus den wenigen „erlaubten" Hilfsmitteln machte, zu denen natürlich auch die Infrarot-Optik ihres Halbschalen-Helmvisiers gehörte, ohne die sie in der völligen Dunkelheit des Schachts nicht einmal ihre Hand vor den Augen gesehen hätte.

Mehr technische Ausrüstung führte sie in ihrem Rucksack mit, ihr aus der JULES VERNE mitgenommenes „Diebeswerkzeug".

Alle anderen waren oben in ihrem Versteck zurückgeblieben, damit Mondra ihre volle Bewegungsfreiheit behielt. Sie warteten auf sie. Es war wieder einmal wie so oft, alles hing von ihr ab. Wenn sie scheiterte, war alles vorbei. Ohne sie kamen Perry und die Laosoor keinen Schritt weiter.

Aber sie konnte sich nicht einmal mehr durch die Arbeit von ihren Gedanken und den grauenhaften Bildern des Mausbibers ablenken.

Gucky hatte die ganze Zeit über geschwiegen, allein das war schon schlimm gewesen. Aber als er dann zu schreien begann, als er am Boden lag und sich wälzte, wie ein Schatten, der vor ihren Füßen zerﬂoss ... Als seine kleine Gestalt erst zu ﬂackern begann und dann zu schrumpfen wie ein zweidimensionaler Ballon, aus dem jemand die Luft herausgelassen hatte ...

Wer tat so etwas mit ihm? Er hatte geschrien und gestammelt, bevor er still lag. Sie hatte nur wenig verstehen können, aber sie glaubte, dass er ihnen etwas hatte sagen wollen. Er spürte immer noch etwas ... oder jemanden.

Sie riss sich zusammen. Perry kümmerte sich um den Kleinen.

Von der Plattform aus führte der Luftﬁlter, durch den die Sonde „geblickt" hatte, in einer Seitenwand weiter, als einzige Verbindung zum Inneren jenes verbotenen Königsﬂügels, in dem die Laosoorkönige mit ihrer Leibwache residierten.

Der Schacht führte unterhalb der Plattform weiter, war jedoch nicht zugänglich. Das hatte die Sonde bereits geprüft und interessierte die Einbrecherin im Moment nicht weiter. Sie drückte sich von der Seite an den Filter und spähte vorsichtig hindurch in den Korridor, der dahinter lag – wobei „Spähen" kaum der richtige Ausdruck war. Das menschliche Auge hätte kaum etwas anderes erkennen können als graue Bildpunkte, doch mithilfe des Helm-Pikosyns entstand ein einigermaßen klares Bild.

Mondra hielt den Atem an. Sie konzentrierte sich auf das, was hinter dem Hindernis lag ... und es war ...

... nichts.

Keine Bewegung, keine Gestalten, gar nichts.

Was hatte sie erwartet?

Mondra Diamond fühlte sich seltsam benommen. Sie versuchte es abzuschütteln. Sie hatte gewusst, dass sie keinen Spaziergang vor sich hatte. Vielleicht war es ebenfalls „nur" Glück gewesen, dass sie die beiden Mor’Daer gesehen hatte. Wenn die Soldaten im Verborgenen agierten, wussten sie sich zu tarnen. Möglicherweise hatten sie die Sonde mittlerweile entdeckt.

Die Terranerin achtete auf ihre Anzeigen. Sie war nicht hier, um sich den Kopf zu zerbrechen. Ihre Freunde warteten auf sie. Sie war ihnen nur vorausgegangen, sozusagen wie eine Kundschafterin im Feindesland. Es wurde Zeit, sie nachkommen zu lassen.

Teleportationen verboten sich in der Höhle des Löwen von selbst. Vielleicht hätte Limbox mithilfe des erbeuteten ID-Kodes weitere vorhandene Sperren selbst hier außer Kraft setzen können. Aber darauf wollte sich Perry Rhodan gar nicht erst einlassen. Es ging um zu viel, um das geringste unnötige Risiko einzugehen.

Also mussten sie ihr „zu Fuß" folgen – alle ...

 

*

 

Als Erster „kam" Commander Pothawk bei ihr an, der als vierbeiniger Laosoor trotz seiner unbestreitbaren Geschicklichkeit deﬁnitiv nicht für Kletterpartien in senkrechten Schächten geeignet war. Rhodan, Gucky und Pothawks Brüder sollten dann folgen, wenn sie den Weg frei gemacht hatten, wozu sie aber die Hilfe des Commanders benötigte. Limbox würde als Letzter kommen und ihr Vorgehen von oben aus absichern, vielleicht auch ganz bleiben. Dies hing von der Situation ab.

Es wirkte mehr als paradox bei einem Hightech-Einbruch, als der Dieb von Perry Rhodan und den eigenen Brüdern regelrecht abgeseilt wurde. Mondra sah ihn kommen wie von einem Lastkran gehalten, in der Luft und der Dunkelheit schwimmend, seltsam unbeholfen und verdammt unglücklich.

Selbst als er neben ihr „landete", brauchte er Sekunden, bis er seine offensichtliche Irritation abgeschüttelt hatte. Er fauchte aggressiv. Für einen Moment hatte sie Angst vor ihm.

„Es ist gut", sagte er dann und strich sich die Barthaare zurück. „Ich bin in Ordnung, aber noch einmal mache ich das nicht mit ..."

Wie eine Katze im Wasser, dachte sie.

Pothawk ließ zwei prall gefüllte Taschen mit Ausrüstung von seinen Schultern zu Boden gleiten. Damit war die Plattform mit ihrer geringen Fläche von nur 1,5 mal 1,5 Metern bereits voll.

Sie konnten überhaupt nur nebeneinanderstehen, weil der Commander sich auf seine Hinterläufe aufrichtete und mühsam versuchte, sich aufrecht zu halten.

Pothawk ertrug die für ihn sicherlich unangenehme Situation mit stoischer Ruhe und Geduld.

Mondra versuchte, in seinen Zügen zu lesen, und war erstaunt, wie viel Ähnlichkeit er mit einem Menschen besaß, bei aller Andersartigkeit. Es arbeitete in ihm. Sie spürte es und ahnte, dass er nicht viel anders war als sie selbst und es kaum ertragen konnte, zu warten, wenn alles in ihm nach Handeln schrie.

„Also gut", begann sie. „Ich werde jetzt ..."

Weiter kam sie nicht, denn der Dieb hob eine der mächtigen Pranken und machte ein Zeichen, dass sie schweigen sollte. Sie verstummte und blickte ihn fragend an.

„Jemand kommt", ﬂüsterte er und deutete in den Korridor hinter dem Filter. „Laosoor ..."

„Woher ...?"

Sie fragte nicht weiter. Sie verfügte über die besten Lauschwerkzeuge, die die galaktische Technik des zweiten Jahrtausends NGZ hergab, doch wieder einmal zeigte sich, dass natürliche Gaben wirksamer und besser waren.

Ihr Pikosyn hatte ihr nichts gemeldet, doch als sie sich, einander gegenüberstehend, an die Schachtwände pressten und angestrengt durch den Filter spähten, sah sie nach nur wenigen Sekunden eine Bewegung.

Mondra wagte nicht mehr zu atmen.

Es waren zwei Laosoor, vermutlich Angehörige der königlichen Leibwache, was Pothawk kurz darauf bestätigte.

Es war einer dieser Augenblicke, in denen man all sein Felle davonschwimmen sah, in denen der Adrenalinspiegel bis an die kritische Schwelle stieg.

Mondra hätte eigentlich dagegen gefeit sein müssen, durch Hunderte von Einsätzen abgebrüht. Aber sie war es nicht. Die vom TLD zur Agentin ausgebildete Frau war jedenfalls froh, als die beiden Wachen verschwunden waren, ohne sie zu entdecken. Natürlich wäre es mehr als Pech gewesen, denn sie standen erstens hinter der Blende und zweitens gab es in ihrem Schacht keinerlei Licht.

„Sie sind weg", stieß der Commander aus. „Ich kann ihre Schritte nicht mehr hören. Ich werde jetzt die Messgeräte an dem Luftﬁlter installieren."

Die Terranerin nickte und sah ihm zu, wie er sich nach einer der beiden Taschen bückte und dieser Gegenstände entnahm. Er brauchte ihr nichts zu erklären, auch das waren sie zusammen durchgegangen. Sie ließ ihn hantieren, und als er fertig war, wusste sie, dass die von den angebrachten Geräten erhobenen Daten über ein nur millimeterdünnes Lichtfaserkabel nach oben zu Limbox geschickt werden würden, der sie auf der Stelle auswerten würde.

Das Kabel hatte Pothawk „abgerollt", als er sich nach unten hatte abseilen lassen.

Und sie brauchten nicht lange zu warten.

Nach weniger als drei Minuten erhielten sie die Information, dass sich die Blende des Luftﬁlters, ganz wie sie befürchtet hatten, nur von innen abnehmen ließ. Man konnte hindurchschlüpfen, sobald der elektrostatische Partikelﬁlter desaktiviert war – allerdings nur, wenn man nicht größer war als einen halben Meter im Körperquerschnitt.

Nur bis zu diesem Wert ließ sich der Durchlass maximal erweitern, wenn man nicht wollte, dass in einer Gegenstelle Alarm gegeben wurde.

Die Konsequenz lag, wieder einmal, klar auf der Hand.

Mondra wollte Perry Rhodan eine Nachricht zukommen lassen, als zwei Dinge fast gleichzeitig geschahen. Auch dies schien zur Regel zu werden.

Zuerst kam Gucky oder der Rest von ihm.

Und dann ﬁng die Welt an, sich aufzulösen.

 

13.

 

LAOMARK

 

Es war deﬁnitiv Gucky, auch wenn er nicht wie er aussah. Eigentlich hatte es überhaupt keine Ähnlichkeit mehr mit irgendetwas, das Mondra je zu Gesicht gekommen war.

Es war nicht einmal mehr ein Nebel.

Es war ein Schemen, der sich auﬂöste und wieder zusammenfügte. Wie eine zweidimensionale Projektion, die gequält versuchte, sich zu stabilisieren, und jedes Mal kläglicher scheiterte.

Das Etwas quälte sich. Es war Qual pur. Sie sah es nicht nur, sondern fühlte es, als passierte es mit ihr selbst. Als wäre sie ein Etwas, das auseinandertrieb wie Rauch im Wind und sich dabei seiner selbst bewusst war.

Was sie miterlebte, war nichts anderes als das bizarre Sterben eines ehemals körperlichen Wesens. Commander Pothawk stand dabei und rührte sich nicht. Wahrscheinlich verstand er überhaupt nicht, was vor seinen Augen geschah. Sie begriff es ebenfalls nicht, sie fühlte nur ...

Fühlte, wie sie erlosch und wie Gewalten an ihr zerrten, die nie einen Namen bekommen hatten. Fühlte, wie die letzte Wärme, das letzte Licht, der letzte Funken von Leben und Gefühl aus ihr herausgerissen wurde ...

Fühlte Leere, wie sie sie nie geahnt hatte, niemals für möglich gehalten.

Fühlte Dinge, die sie nicht spüren konnte, und begriff, dass es Guckys letzte Eindrücke von dieser Welt waren. Er schickte sie ihr. Selbst in seinem gegenwärtigen Zustand vermochte er das noch zu tun.

Das ﬂackernde dunkle Etwas, die Nebelfäden über dem Boden – oder in ihm? – waberte. Es bauschte sich auf, schien in den letzten Zuckungen zu liegen. Mondra bekam Bilder zu sehen, die sie nicht hätte beschreiben können, Bilder von überweltlicher Schönheit – und gleichzeitig absolutem Schrecken.

Und er schrie ... Lautlos, eher ein schrilles Quieken in ihren Sinnen. Und mit ihm löste sich die Welt auf. Der Schacht, die Wände, der Filter ...

Mondras Hand, ihr Arm, dann die Schulter ...

Es ist ein Traum!

Das Gucky-Etwas glühte auf. Sie bewegte die Lippen. Sie wollte helfen. Sie streckte die Hand aus, um ...

Zack!

Plötzlich war Gucky so materiell wie eh und je, nur die Schatten in seinen Augen zeugten noch von den Anstrengungen der letzten Tage, von einer Müdigkeit, die weit über die von bloßem Schlafentzug hinausging.

„Das ist das, wovor ich immer eine Heidenangst hatte", sagte Gucky. „Dass ich mir mal den Teleportationsimpuls gebe, ohne mir dessen bewusst zu sein.

Unter normalen Umständen mag das ja keine Folgen haben, aber hier ..."

„Du hättest uns verraten können!", fauchte Pothawk ihn an. Mondra erschrak vor der plötzlich gezeigten Wildheit, doch der Laosoor beruhigte sich zum Glück wieder. „Aber jetzt bist du hier, und es hat keinen Alarm gegeben. Also, hat Limbox etwas Neues für uns?"

Mondra wartete. Der Schreck über die unerwartete Materialisation des Mausbibers war abgeklungen.

Der Commander und sie hatten bereits beschlossen, dass entweder nur sie allein versuchen würde, durch die Öffnung weiter in den Königsﬂügel einzudringen, oder sie und Perry Rhodan.

Die Laosoor schieden wegen ihres Körperumfangs weiterhin aus, und Gucky war für die körperlichen Strapazen, die möglicherweise auf sie warteten, nicht gerade geschaffen. Das bequeme Teleportieren hatte auch seinen Preis, er wies in Sachen Fitness mehr als nur Deﬁzite auf.

„Ja", bestätigte der Ilt. „Dein kleiner Bruder hat sich in die Rechnersysteme des Königsﬂügels eingehackt und uns eine Art Bauplan geliefert. Haltet euch fest: Er hat eine schematische Zeichnung des Flügels erstellen lassen, die diesen als das obere Ende eines gewaltigen Kamins darstellt, der durch die gesamten dreißig Kilometer Dicke der LAOMARK-Hülle reicht!"

Der Commander schwieg. Mondra versuchte, das Gehörte zu verarbeiten.

Sie stellte es sich „bildlich" vor. Die Gemächer der Könige und ihrer Dienerschaft befanden sich fast „ganz oben" in ihrem Flügel. Darunter lagen zwei Etagen tief die Kasernen der Leibwache. So viel wusste sie.

„Die oberen Etagen der Anlage", redete Gucky mit müder Stimme weiter, „sind laut Limbox‘ Auswertung durch Psi-Melder komplett gesichert. Dort kann kein Teleporter agieren, ohne dass es sofort vermerkt und verzeichnet würde, und kein Telekinet bewegt auch nur die geringste Masse, ohne dabei entdeckt zu werden."

„Das haben wir schon vermutet", unterbrach ihn Mondra.

Der Mausbiber sah sie fast mitleidig an, dabei war er es, der es verdiente. Er war in den letzten Stunden gesprungen und gesprungen und musste mit seinen Kräften mehr als am Ende sein.

„Vermutet", sagte er, „aber jetzt wissen wir es. Die Laosoor scheiden für eine weitere Erkundung des Königsﬂügels und die Jagd auf den Auftraggeber aus und ich ebenfalls. Ich bin, äh ... etwas überanstrengt ...

Also du und Perry", folgerte der Ilt. „Kein Widerwort, er hat es schon so bestimmt. Pothawk wird mit mir nach oben zurückkommen, natürlich beide auf dem Fußweg, und Perry kommt dafür. Viel Zeit habt ihr nicht, um den Auftraggeber zu ﬁnden, denn wenn morgen wieder die Teleport-Melder des Kastells ausgeschaltet werden, müssen wir alles erledigt haben und fertig zum Verschwinden von hier sein. Denn danach werden die von Limbox erbeuteten Kennungen ungültig."

Mondra streckte die Hand aus und streichelte über den Kopf des Mausbibers. Der Mausbiber schüttelte sie müde ab.

„Wir müssen also diese Gelegenheit nutzen", machte Gucky deutlich. „Ansonsten wird unsere Flucht ganz sicher bemerkt werden, und dann wird es für uns kein Undercover-Vorgehen mehr geben." Er legte den Kopf nach hinten und sah sie aus großen, trüben Augen an. „Hast du etwas, Mondra?"

„Nein." Sie lächelte traurig. „Wie geht es dir?"

Er grinste, indem er ihr seinen Nagezahn präsentierte. „Seltsame Dinge passieren heute. Manchmal denke ich, das ist alles gar nicht wahr ... Ach, apropos ›nicht wahr‹ – Limbox hat herausgefunden, dass es noch weitere Lüftungsschächte in der Nähe gibt, darunter auch den einen oder anderen, der sogar für einen so fetten Katzensoor wie Vizlipuzli ausreichen würde."

Pothawk knurrte ärgerlich. Der Humor des Mausbibers war ganz und gar nicht der seine.

„Also brechen wir die Aktion hier ab?", fragte Mondra schnell.

Gucky legte den Kopf schief. „Davon ist erst mal keine Rede. Das wäre Zeitverschwendung. Ich steige mit Pothawk nach oben und schicke dir Perry. Ihr habt genau ... neun Stunden und zehn Minuten, bis sich das Fenster für uns schließt und wir entweder festsitzen oder entdeckt werden. Aber bis dahin sind wir anderen euch bestimmt schon auf den Fersen. Oder jemand anders. – Hey, das war nur ein Scherz, okay?", fügte er hinzu, als er die bitterbösen Blicke Pothawks und Mondras aufﬁng.

Aphaitas Er schwamm in einem Meer aus kosmischen Strömen, ließ sich davontreiben von den Gezeiten der Ewigkeit. Es war ein unbeschreibliches Gefühl, frei zu sein. Ein phantastisches Gefühl, wieder zu leben ...

Und auch das Gucky-Wesen durfte weiterleben und all die anderen Vierdims.

Aphaitas hatte den Schritt gewagt.

Er hatte die eigene Angst und den Schrecken überwunden. Er hatte seine Wahl getroffen zwischen dem Tod von vielen und dem eines Einzigen – sich selbst. Er war den schlimmsten Weg gegangen und hatte gewonnen.

Es war furchtbar gewesen, sich aus Gucky zurückzuziehen und allem, was ihn als psionische Quelle ausmachte.

Der Sternenwanderer hatte alle Qualen des plötzlichen Entzugs durchgemacht und war ins Zentrum aller Schrecken gesprungen, heißer als jede Sonne, greller als eine Nova. Er war mit CHEOSTAI verschmolzen und nicht auf der Stelle ausgelöscht worden. Das, was von ihm übrig gewesen war, hatte sich mit einem Schlag aufgeladen und aus der Vierdim-Ebene hinauskatapultiert.

Zurück in seine eigenen Räume, in die ﬂüsternden Ströme des ewigen Werdens und Vergehens. Er war zu Hause und auf dem Weg zu den anderen, die sich D’habranda anschließen wollten.

Er spürte sie. Ihre Emanationen kamen aus allen Richtungen des Raums und der Zeit. Sie waren da und warteten auf ihn.

Gucky hatte ihn bereits vergessen.

Für ihn und die anderen Vierdims in der LAOMARK war es, als sei er nie bei ihnen gewesen. Die Krümmung der Kausalität war mit einem Schlag außer Kraft gesetzt worden, als er sie verließ.

Gucky hatte ihn vergessen. Er jedoch, dessen war er ganz sicher, würde den kleinen Mutanten niemals aus den Sinnen verlieren.

Und vielleicht ... vielleicht würde er ihm wieder begegnen, in einer anderen Zeit, an einem anderen Ort. Es gab deren mehr als Sterne in der Unendlichkeit – und er würde sie alle sehen ...

Sterne kommen, Sterne vergehen ...

 

ENDE

 

Pictures/100000000000015E000001FE997BB156.jpg
g
AT W

Hoffmann


